
DKT Abstracts
DKT-10-115, 2015
10. Deutsche Klimatagung
© Author(s) 2015. CC Attribution 3.0 License.

Einfluss von Änderungen der Ozeanoberflächentemperatur auf die
tropische Zyklonenaktivität in einem globalen atmosphärischen
Klimamodell
T. Frisius
CliSAP, Universität Hamburg, Hamburg, Germany (thomas.frisius@uni-hamburg.de)

Es ist bislang noch nicht ausreichend geklärt, wie sich der Klimawandel auf die Häufigkeit und Intensität von
tropischen Zyklonen auswirkt. Nach dem Mechanismus der sogenannte Nichtlokalität müssten tropische Zyklonen
im Wesentlichen von der relativen Ozeanoberflächentemperatur (SST) - d.h. der lokalen SST minus der räumlich
gemittelten tropischen SST - beeinflusst werden. Das würde aber bedeuten, dass die tropische Zyklonenaktivität
sich bei einer global gleichförmig ausfallenden Erwärmung nicht wesentlich ändert.

Diese Fragestellung wird mit dem globalen spektralen Klimamodell Planet Simulator untersucht. Um tropische
Zyklonen aufzulösen, wird der Planet Simulator in der spektralen Auflösung T170 bei fester SST-Verteilung
betrieben. Für die Erzeugung eines stabilen Modellklimas erfolgen zuvor 10 Jahre Simulation in der niedrigeren
Auflösung T42. Mit einer idealisierten Landmeerverteilung bestehend aus zwei Ozeanen und Kontinenten lässt
sich die Nichtlokalität der tropischen Zyklonenaktivität nachweisen. Verantwortlich hierfür ist im Wesentlichen
eine globale Abnahme der Ausströmtemperatur durch eine lokale Erwärmung der SST. Bei einer globalen
Zunahme der SST auf einem Aquaplaneten ändert sich in der Tat die tropische Zyklonenaktivität nur ger-
ingfügig, wenn die Absorption von Solarstrahlung innerhalb der Atmosphäre vernachlässigt wird. Allerdings
ist festzustellen, dass die Absorption von Solarstrahlung in der oberen Troposphäre und in der Stratosphäre die
tropische Zyklonenaktivität ebenfalls beeinflusst. Daher führt die globale Zunahme der SST bei berücksichtigter
Absorption von Solarstrahlung zu einer Zunahme von tropischen Zyklonen. Diese Modellergebnisse zeigen, dass
neben SST-Änderungen auch die Strahlungsprozesse innerhalb der Atmosphäre bei der Abschätzung, ob tropische
Zyklonen durch den Klimawandel zunehmen oder abnehmen, mit berücksichtigt werden sollten.


