1990年代初中国气温变化的年代际转折
及与地表太阳辐射变化的可能联系
钱诚1, *, 符淙斌1, 2, Zhaohua WU 3
1中国科学院东亚区域气候－环境重点实验室，中国科学院大气物理研究所
2南京大学气候与全球变化研究院，南京大学大气科学学院
3 Department of Earth, Ocean and Atmospheric Science & Center for Ocean-Atmospheric Prediction Studies, Florida State University, Tallahassee, USA
*E-mail: qianch@tea.ac.cn Website: http://qiancheng.tea.ac.cn
摘要
在气候变化的背景下，不仅气候变量的年平均发生了变化，它们的年循环也发生了系统性的变化，尤其是在中高纬地区。本研究运用近年来发展的自适应时间序列分析技术－集合经验模分解（EEMD; Wu and Huang, 2009）分离近50年（1961－2007）全国平均地表气温的年循环（解释总方差的96%），进一步分析了它的振幅变化。结果显示，年循环振幅的变率和变化都很大：在分析时段内，年际间的差异最大可达平均振幅的13%（1.8℃）；振幅显著（P<0.05）减小达平均振幅的4.6%（0.63℃）。叠加在这个系统性的线性趋势之上，还存在从减幅趋势（–1.7%/10a或–0.23℃/10a）到增幅趋势（2.2%/10a或0.29℃/10a）的年代际变化。这一年代际转折主要被归因为地表太阳辐射的年代际变化（从变暗到微弱变亮的转折），而不是变暖的趋势或增强的温室效应。我们进一步认为，在全球（总辐射）变暗／变亮的转折和温室效应引起的逐步增暖的共同作用下，导致了所观测到的全国平均地表气温在冬季增暖比夏季快、年平均气温在1990年代初加速增暖。我们同时指出，不同的气候距平计算方案（即去除传统的多年平均年循环或去除更接近实际的随时间变化的年循环）会影响气候趋势的估计。
关键词: 气候变化, 年循环振幅, 年代际转折, 变暗/变亮, EEMD
参考文献: Qian C, C Fu, and Z Wu, 2011: Changes in the amplitude of temperature annual cycle in China and their implication for climate change research. J. Climate, doi: 10.1175/JCLI-D-11-00006.1 (In press)
[image: image1.wmf][image: image2.wmf]
图注. 用EEMD方法分解全国平均地表气温逐日序列示意图：(a)原序列（浅色实线）和它的年循环（深色实线）及其振幅（虚线）；(b)、(c)分别是原序列的年内尺度高频分量、年际年代际低频分量。(a)、(b)和(c)只给出了近50年序列的其中5年(1998－2002年)。图(d)代表近50年全国平均地表气温年循环振幅(“Amplitude”)的变化趋势。其中，“CMT”代表中国平均气温，“GMT”代表全球平均气温，“Mauna Loa CO2”代表自由大气中的CO2浓度。
a)

b)

c)

d)

