

This discussion paper is/has been under review for the journal Geoscientific Model Development (GMD). Please refer to the corresponding final paper in GMD if available.

Description and basic evaluation of BNU-ESM version 1

D. Ji¹, L. Wang¹, J. Feng¹, Q. Wu¹, H. Cheng¹, Q. Zhang¹, J. Yang², W. Dong², Y. Dai¹, D. Gong², R.-H. Zhang^{3,4}, X. Wang⁴, J. Liu⁵, J. C. Moore¹, D. Chen⁶, and M. Zhou⁷

¹College of Global Change and Earth System Science, Beijing Normal University, Beijing 100875, China

²State Key Laboratory of Earth Surface Processes and Resource Ecology, Beijing Normal University, Beijing 100875, China

³Key Laboratory of Ocean Circulation and Waves, Institute of Oceanology, Chinese Academy of Sciences, Qingdao 266071, China

⁴Earth System Science Interdisciplinary Center (ESSIC), University of Maryland, College Park, MD 20742, USA

⁵Department of Atmospheric and Environmental Sciences, University at Albany, State University of New York, Albany, NY, USA

⁶National Parallel Computer Engineering Technology Research Center, Beijing 100190, China

⁷Jiangnan Institute of Computing Technology, Wuxi 214083, China

GMDD

7, 1601–1647, 2014

Description and
basic evaluation of
BNU-ESM version 1

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Received: 31 January 2014 – Accepted: 14 February 2014 – Published: 4 March 2014

Correspondence to: L. Wang (wangln@bnu.edu.cn)

Published by Copernicus Publications on behalf of the European Geosciences Union.

GMDD

7, 1601–1647, 2014

Description and basic evaluation of BNU-ESM version 1

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Abstract

An earth system model has been developed at Beijing Normal University (Beijing Normal University Earth System Model, BNU-ESM); the model is based on several widely evaluated climate model components and is used to study mechanisms of ocean–atmosphere interactions, natural climate variability and carbon-climate feedbacks at interannual to interdecadal time scales. In this paper, the model structure and individual components are described briefly. Further, results for the CMIP5 (Coupled Model Inter-comparison Project phase 5) pre-industrial control and historical simulations are presented to demonstrate the model's performance in terms of the mean model state and the internal variability. It is illustrated that BNU-ESM can simulate many observed features of the earth climate system, such as the climatological annual cycle of surface air temperature and precipitation, annual cycle of tropical Pacific sea surface temperature (SST), the overall patterns and positions of cells in global ocean meridional overturning circulation. For example, the El Niño–Southern Oscillation (ENSO) simulated in BNU-ESM exhibits an irregular oscillation between 2 and 5 years with the seasonal phase locking feature of ENSO. Important biases with regard to observations are presented and discussed, including warm SST discrepancies in the major upwelling regions, an equatorward drift of midlatitude westerly wind bands, and tropical precipitation bias over the ocean that is related to the double Intertropical Convergence Zone (ITCZ).

1 Introduction

Coupled atmosphere–ocean general circulation models (CGCMs) are essential tools to simulate the current state of our climate system and to make projections of future climate (Houghton et al., 2001). At Beijing Normal University, with much cooperation from several model development centers in China, the BNU-ESM (Beijing Normal University Earth System Model) comprising atmospheric, land, oceanic, and sea ice components along with carbon cycles has recently been developed. The BNU-ESM takes advantage

GMDD

7, 1601–1647, 2014

Description and basic evaluation of BNU-ESM version 1

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

of contemporary model achievements from several well-known modeling centers, and focuses on global change and earth climate system studies.

The coupling framework of BNU-ESM is based on an interim version of the Community Climate System Model version 4 (CCSM4) (Gent et al., 2011; Vertenstein et al., 2010) developed at the National Center for Atmospheric Research (NCAR) on behalf of the Community Climate System Model/Community Earth System Model (CCSM/CESM) project of the University Corporation for Atmospheric Research (UCAR). Notably, BNU-ESM differs from CCSM4 in the following major aspects: (i) BNU-ESM utilizes the Modular Ocean Model version 4p1 (MOM4p1) (Griffies, 2010) developed at Geophysical Fluid Dynamics Laboratory (GFDL). (ii) The land surface component of BNU-ESM is the Common Land Model (CoLM) (Dai et al., 2003, 2004; Ji and Dai, 2008) initially developed by a community and further improved at Beijing Normal University. (iii) The CoLM has a global dynamic vegetation submodel and terrestrial carbon and nitrogen cycles based on Lund-Potsdam-Jena (LPJ) (Sitch et al., 2003) and LPJ-DyN (Xu and Prentice, 2008). The LPJ-DyN based terrestrial carbon and nitrogen interaction schemes are very different from the biogeochemistry Carbon-Nitrogen scheme used in CLM4 or CCSM4 (Thornton and Rosenbloom, 2005; Oleson et al., 2010; Lawrence et al., 2011). (iv) The atmospheric component is an interim version of the Community Atmospheric Model version 4 (CAM4) (Neale et al., 2010, 2013) modified with a revised Zhang-McFarlane deep convection scheme (Zhang and McFarlane, 1995; Zhang and Mu, 2005a). (v) The sea ice component is CICE version 4.1 (Hunke and Lipscomb, 2010) developed at Los Alamos National Lab (LANL), while the sea ice component of CCSM4 is based on Version 4 of CICE. These variations illustrate how the BNU-ESM adds to the much desired climate model diversity, and thus to the hierarchy of models participating in the Climate Model Intercomparison Projects phase 5 (CMIP5) (Taylor et al., 2012).

As a member of CMIP5, BNU-ESM has completed all core simulations within the suite of CMIP5 long-term experiments and some of related tier-1 integrations intended to examine specific aspects of climate model forcing, response, and processes. The

GMDD

7, 1601–1647, 2014

Description and basic evaluation of BNU-ESM version 1

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Description and basic evaluation of BNU-ESM version 1

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

long-term experiments performed with BNU-ESM include a group forced by observed atmospheric composition changes or specified concentrations (e.g., *piControl*, *historical*, *rcp45* and *rcp85* labeled by CMIP5), and a group driven by time-evolving emissions of constituents from which concentrations can be computed interactively (e.g., *esmControl*, *esmHistorical* and *esmrcp85* labeled by CMIP5). At the same time, BNU-ESM joined the Geoengineering Model Intercomparison Project (GeoMIP) and completed its first suite of experiments (*G1–G4*; Kravitz et al., 2011) concentrating on Solar Radiation Management (SRM) schemes (e.g., Moore et al., 2014). All CMIP5 and GeoMIP simulations completed by BNU-ESM have been published on an Earth System Grid Data Node located at Beijing Normal University (BNU) and can be accessed via <http://esg.bnu.edu.cn>, as a part of internationally federated, distributed data archival and retrieval system, referred to as the Earth System Grid Federation (ESGF).

Many studies have utilized CMIP5 results from BNU-ESM, and the model has received comprehensive evaluations. For example, Wu et al. (2013) evaluated the precipitation-surface temperature (P-T) relationship of BNU-ESM among 17 models in CMIP5 and found BNU-ESM has better ability in simulating P-T pattern correlation than other models, especially over ocean and tropics. Bellenger et al. (2013) used the metrics developed within the Climate Variability and Predictability (CLIVAR) Pacific Panel and additional metrics to evaluate the basic ENSO properties and associated feedbacks of BNU-ESM and other CMIP5 models. BNU-ESM performs well on simulating precipitation anomalies over the Niño-4 region; the ratio between the ENSO spectral energy in the 1–3 year band and in 3–8 year band is well consistent with observational result, but the model has stronger SST anomalies than observational estimates over Niño-3 and Niño-4 regions. Fettweis et al. (2013) reported BNU-ESM can simulate the 1961–1990 variability of the June-July-August (JJA) North Atlantic Oscillation (NAO) well and the sharp decrease of the NAO index over the last 10 years as observed, and the model projects similar negative NAO values into the future under RCP 8.5 scenario. Gillett and Fyfe (2013) reported no significant Northern Annular Mode (NAM) decrease in any season between 1861 and 2099 in *historical* and *rcp45* simulations

Description and basic evaluation of BNU-ESM version 1

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

of BNU-ESM as with the other 36 models from CMIP5. Bracegirdle et al. (2013) assessed the model's simulation of near-surface westerly winds over the Southern Ocean and found an equatorward bias in the present-day zonal mean surface jet position in common with many of the CMIP5 models. Among other studies, Chen et al. (2013) evaluated the cloud and water vapor feedbacks to El Niño warming in BNU-ESM. Vial et al. (2013) diagnosed the climate sensitivity, radiative forcing and climate feedback of BNU-ESM. Roehrig et al. (2013) assessed the performance of BNU-ESM on simulating the West African Monsoon. Sillmann et al. (2013) evaluated the model performance on simulating climate extreme indices defined by the Expert Team on Climate Change Detection and Indices (ETCCDI).

Although the simulation results from BNU-ESM are widely used in many climate studies, a general description of the model itself and its control climate is still not available. Documenting the main features of the model structure and its underlying parameterization schemes will help the climate community to further understand the results from BNU-ESM.

This paper provides a general description and basic evaluation of the physical climate simulation by BNU-ESM. Particular focus is put on the model structure, the simulated climatology and internal climate variability deduced from the *piControl* and *historical* simulations submitted for CMIP5. The carbon cycle and its feedback with climate, the climate response and scenario projections in BNU-ESM will be covered elsewhere. The paper is organized as follows. In Sect. 2, a general overview of BNU-ESM is provided, elaborating on similarities and differences between the original and revised model components in BNU-ESM. In Sect. 3, the design of the *piControl* and *historical* model experiments is briefly presented, as well as the spin-up strategy. The following two sections focus on the model performance on simulating physical climatology and climate variability. Several key modes of internal variability on different timescales ranging from inter-seasonal to inter-decadal are evaluated. Finally, the paper is summarized and discussed in Sect. 6.

2 Model description

2.1 Atmospheric model

The atmospheric component in BNU-ESM is based on an interim version of the Community Atmospheric Model version 4 (CAM4) (Neale et al., 2010, 2013), denoted as CAM3.5. Here, the main difference from the CAM3.5 model is the process of deep convection. The BNU-ESM uses a modified Zhang-McFarlane scheme in which a revised closure scheme couples convection to the large-scale forcing in the free troposphere instead of to the convective available potential energy in the atmosphere (Zhang and McFarlane, 1995; Zhang and Mu, 2005a). On the other hand CAM3.5 adopts a Zhang-McFarlane scheme (Zhang and McFarlane, 1995) modified with the addition of convective momentum transports (Richter and Rasch, 2008) and a modified dilute plume calculation (Neale et al., 2008) following Raymond and Blyth (1986, 1992). BNU-ESM uses a Eulerian dynamical core for transport calculations with a T42 horizontal spectral resolution (approximately $2.81^\circ \times 2.81^\circ$ transform grid), with 26 levels in the vertical of a hybrid sigma-pressure coordinates and model top at 2.917 hPa. Atmospheric chemical processes utilize the tropospheric MOZART (TROP-MOZART) framework in CAM (Lamarque et al., 2010), which has prognostic greenhouse gases and prescribed aerosols. Note that the aerosols do not directly interact with the cloud scheme so that any indirect effects are omitted in CAM3.5, as well as in BNU-ESM.

2.2 Ocean model

The ocean component in BNU-ESM is based on the GFDL Modular Ocean Model version 4p1 (MOM4p1) released in 2009 (Griffies, 2010). The oceanic physics is unchanged from the standard MOM4p1 model, and the main modifications are in the general geometry and geography of the ocean component. MOM4p1 uses a tripolar grid to avoid the polar singularity over the Arctic, in which the two northern poles of the curvilinear grid are shifted to land areas over North America and Eurasia (Murray,

GMDD

7, 1601–1647, 2014

Description and basic evaluation of BNU-ESM version 1

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

1996). In BNU-ESM, MOM4p1 uses a nominal latitude-longitude resolution of 1° (down to $1/3^\circ$ within 10° of the equatorial tropics) with 360 longitudinal grids and 200 latitudinal grids, and there are 50 vertical levels with the uppermost 23 layers each being 10.143 m thick. The mixed layer is represented by the K-profile parameterization (KPP) of vertical mixing (Large et al., 1994). The idealized ocean biogeochemistry (iBGC) module is used in BNU-ESM, which carries a single prognostic macronutrient tracer (phosphate, PO_4), and simulates two main representative biogeochemical processes, i.e., the net biological uptake in the euphotic zone due to phytoplankton activity as a function of temperature, light and phosphate availability, and regeneration of phosphate as an exponential function below the euphotic zone.

2.3 Sea ice model

The BNU-ESM sea ice component is the Los Alamos sea ice model (CICE) version 4.1 (Hunke and Lipscomb, 2010). The CICE was originally developed to be compatible with the Parallel Ocean Program (POP), but has been greatly enhanced in its technical and physical compatibility with different models in recently years. In particular, supporting tripolar grids makes it easier to couple with MOM4p1 code. In BNU-ESM, CICE uses its default shortwave scheme, in which the penetrating solar radiation is equal to zero for snow-covered ice, that is most of the incoming sunlight is absorbed near the top surface. The visible and near infrared albedos for thick ice and cold snow are set to 0.77, 0.35, 0.96 and 0.69 respectively, a little smaller than the standard CICE configuration. The surface temperature of ice or snow is calculated in CICE without exploiting its “zero-layer” thermodynamic scheme, and the “bubbly brine” model based parameterization of ice thermal conductivity is used.

2.4 Land model

The land component in BNU-ESM is the Common Land Model (CoLM), which was initially developed by incorporating the best features of three earlier land models: the

GMDD

7, 1601–1647, 2014

Description and basic evaluation of BNU-ESM version 1

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Biosphere-Atmosphere Transfer Scheme (BATS) (Dickinson et al., 1993), the 1994 version of the Chinese Academy of Sciences Institute of Atmospheric Physics LSM (IAP94) (Dai and Zeng, 1997) and the NCAR Land Surface Model (LSM) (Bonan, 1996, 1998). The CoLM was documented by Dai et al. (2001) and introduced to the modeling community in Dai et al. (2003). The initial version of CoLM was adopted as the Community Land Model (CLM) for use with the Community Climate System Model (CCSM). The land model was then developed separately at NCAR and BNU. Currently, the CoLM is radically different from its initial version and the CLM (Dai et al., 2004; Bonan et al., 2011); including: (i) Improved two stream approximation model of radiation transfer of the canopy, with attention to singularities in its solution and with separate integrations of radiation absorption by sunlit and shaded fractions of canopy. (ii) A photosynthesis-stomatal conductance model for sunlit and shaded leaves separately, and for the simultaneous transfers of CO₂ and water vapor into and out of the leaf. (iii) Lund-Potsdam-Jena (LPJ) model (Sitch et al., 2003) based dynamical global vegetation model and terrestrial carbon cycle, and LPJ-DyN (Xu and Prentice, 2008) based scheme on carbon-nitrogen cycle interactions. Note that in all BNU-ESM's CMIP5 and GeoMIP simulations, carbon-nitrogen cycle interactions are turned off as the nitrogen cycle has not yet been fully evaluated.

2.5 Component coupling

The coupling framework of BNU-ESM is largely based on an interim version of NCAR CCSM4, denoted CCSM3.5, with changes on grid mapping interpolation to allow for the identical tripolar grids used in both ocean and sea ice components. Since MOM4p1 and CICE4.1 are both Arakawa B-grid models, the coupling between them is efficient, and the exchanged fields need no transformation or additional treatment (e.g. vector rotation, grid remapping, grid-point shifting, etc.). The different model components are run simultaneously from their initial conditions. The atmospheric component uses a 1 h time step for atmospheric radiation and 20 min time step for other atmospheric physics. The ocean, sea ice and land components have a 2 h, 1 h and 30 min time step respectively,

Description and basic evaluation of BNU-ESM version 1

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

while direct coupling occurs hourly among atmospheric, sea ice and land components, and daily with the ocean component without any flux adjustment.

5 All biogeochemical components are driven by the physical climate with the biogeochemical feedback loops combined. The terrestrial carbon cycle module determines the exchange of CO₂ between the land and the atmosphere. It is coupled to the physical climate through the vegetation distribution and leaf area index, which affects the surface albedo, the evapotranspiration flux and so on. As with the terrestrial carbon cycle module, the ocean biogeochemistry module calculates the ocean–atmosphere exchange of CO₂, and both are coupled with the TROP-MOZART framework in the
10 atmospheric component to form a closed carbon cycle.

3 Experiments

Following CMIP5 specifications (Taylor et al., 2011), BNU-ESM has performed all CMIP5 long-term core experiments and part of the tier-1 experiments. The CMIP5 specification requires each model to reach its equilibrium states before kicking off
15 formal simulations, especially for long-term control experiments. BNU-ESM adopted a two-step spin-up strategy to achieve model equilibrium. Firstly, the land component including vegetation dynamics and terrestrial carbon cycle, and the ocean component including biogeochemical module were separately spun-up to yield an initial estimate of equilibrium states. In these off-line integrations of the first step spin-up, surface phys-
20 ical quantities such as winds, temperature, precipitation, moisture, and radiation flux are taken as the climatology of a pre-industrial run of BNU-ESM with carbon cycles turned off. Then, the resultant equilibrated physical and carbon cycle states were fed into the coupled model as initial conditions to do on-line spin-up to achieve final equilibrium states. During the second stage, the coupled model was forced with constant
25 external conditions as specified for CMIP5 pre-industrial control simulation as stated below.

Description and basic evaluation of BNU-ESM version 1

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Description and basic evaluation of BNU-ESM version 1

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

I◀

▶I

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

In this paper, we focus on the 559-year (from model year 1450 to 2008) pre-industrial control simulation (*piControl*) and 156-year *historical* simulation representing the historical period from year 1850 to 2005. The *piControl* simulation is integrated with constant external forcing prescribed at 1850 conditions (the solar constant is $1365.885 \text{ W m}^{-2}$, the concentrations of CO_2 , CH_4 , N_2O are 284.725 ppmv, 790.979 ppbv, and 275.425 ppbv respectively, CFC-11, CFC-12 and volcanic aerosols are assumed to be zero.). The *historical* simulation is initialized with the model states of 1850 years from *piControl* simulation, and forced with natural variation of solar radiation (Lean et al., 2005; Wang et al., 2005), anthropogenic changes in greenhouse gases concentrations, stratospheric sulphate aerosol concentrations from explosive volcanoes (Ammann et al., 2003), and aerosol concentrations of sulfate, black and organic carbon, dust and sea salt according to Lamarque et al. (2010). Note that there no land cover change related to (anthropogenic) land use because the vegetation distributions evolve according to the model simulated climate, and the areal fraction of non-vegetated regions (lake, wetland, glacier and urban) are fixed according to the Global Land Cover Characterization (GLCC) Database. Therefore, changes in physical and biogeochemical properties of the vegetation due to actual land-cover changes are excluded by design.

4 Climatology in the late 20th century

4.1 Surface temperature and precipitation

The mean observed and modeled climatological annual cycles of surface air temperature and precipitation for nine representative land regions are shown in Figs. 1 and 2. The most prominent differences from observations in modeled surface air temperature are a positive bias in Europe of up to 4°C and negative bias in Eastern Siberia up to nearly 7°C . In Central Canada, China, India, the biases are relatively small. In addition to Europe, eight of nine regions exhibit cold biases in annual mean surface

Description and basic evaluation of BNU-ESM version 1

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

air temperature, and the model generally underestimates the annual temperature over the global land area (excluding Antarctica) by -0.47°C (-0.28°C) with a root-mean-square error (RMSE) of 2.25°C (2.40°C) compared with CRU TS3.1 (MW) data. Compared with two observational precipitation data sets, BNU-ESM has a wet bias at high latitudes. Excessive rainfall during winter seasons in Europe results from too strong mid-latitude westerlies, in particular over the North Atlantic, which carry moist maritime air to the continent. The wet season precipitation in the Amazon exhibits a dry bias, and this tendency extends to August. In Southeastern Asia, the monsoon rainfall in India is more realistic than in China; this is consistent with Sabeerali et al. (2013), who found that the BNU-ESM can simulate a climatologically realistic spatial pattern of June to September precipitation over the Asian summer monsoon region. Globally, BNU-ESM overestimates the annual precipitation over the land (excluding Antarctica) by 0.47 mm day^{-1} (0.44 mm day^{-1}) with a RMSE of 1.42 mm day^{-1} (1.33 mm day^{-1}) compared with CMAP (MW) data. These regional biases may cause dynamic vegetation models in BNU-ESM to produce unrealistic vegetation in affected regions.

The sea surface temperature (SST) is strongly constrained by air–sea interactions, and is therefore an important variable for diagnosing coupling between atmospheric and oceanic components. In Fig. 3, SST for the period 1976–2005 of the *historical* simulation is compared with observations. The globally averaged difference is 0.02°C with a RMSE of 1.20°C . Positive SST biases are seen in the major eastern coastal upwelling regions; probably due to coast winds that are not favorable for upwelling or underestimation of stratocumulus cloud cover, which is also an issue with other models (e.g. Washington et al., 2000; Roberts et al., 2004; Lin, 2007; Gent et al., 2011). Negative SST biases are mainly found in South Atlantic, South Indian, and subpolar North Pacific. Another notable negative SST bias is seen in a narrow region associated with East Greenland and Labrador cold currents. In South Atlantic and South Indian Oceans, a tendency for negative SST biases along the northern flank of the Antarctic Circumpolar Current (ACC) are mostly due to insufficient southward transport of heat out of the tropics and a positioning error of the ACC caused by equatorward shift of

the westerlies; Gupta et al. (2009) noted that relatively small errors in the position of the ACC lead to more obvious biases in the SST. The extensive low cloudiness and low values of shortwave radiation incident upon the surface also lower SSTs in these regions.

The average precipitation over ocean in BNU-ESM is 0.21 mm day^{-1} larger over the period of 1979–2005 years (Fig. 4) than the Global Precipitation Climatology Project (GPCP) dataset which combines surface observations and satellite precipitation data (Adler et al., 2003). While the GPCP data has been claimed to be an underestimate over ocean by Trenberth et al. (2007), the magnitude of tropical precipitation is clearly overestimated by BNU-ESM. The bias in precipitation is characterized by a double Intertropical Convergence Zone (ITCZ) structure over the central Pacific, as well as over the tropical Atlantic. The primary deficiency is too much precipitation in the central Pacific near 5° S and too little precipitation in the west Pacific between 15° S and 30° S . In the tropical Atlantic, the precipitation is underestimated along the 5° N latitude but overestimated along the 5° S parallel. The ITCZ related precipitation bias in BNU-ESM is mainly confined to the Southern Hemisphere. The precipitation bias in South and Northwest Atlantic is closely associated with local negative SST biases (Fig. 3). The dipole discrepancy in the tropical Indian Ocean is also a common problem in other models.

4.2 Tropical Pacific SST

Figure 5 shows the 20th century mean and annual cycle of SSTs along the equator averaged between 2° S and 2° N in the Pacific Oceans from HadISST observations and the BNU-ESM *historical* run. The modeled mean SST is colder by about 0.4° C than the observations over most of the western Pacific and by nearly 1.3° C over the eastern basin, while warmer than reality at both the western and eastern boundaries of the Pacific (Fig. 5a). These biases are caused by the strong easterly winds in the central and western Pacific and weaker zonal wind at the equatorial boundaries of the Pacific, which result in cold and warm SST biases through enhanced or weakened

Description and basic evaluation of BNU-ESM version 1

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Ekman pumping in these regions. The different cold SST biases in the central-eastern Pacific along the equator result in a stronger equatorial westward SST gradient than observed. In terms of seasonal variation, the observations show a dominant annual cycle in SST in the eastern Pacific Ocean, with anomaly patterns propagating westward across the central Pacific (Fig. 5b). BNU-ESM reasonably reproduces features of the annual cycle structure in the eastern Pacific (Fig. 5c); such as its transition phases and the amplitude and the position of the cold tongue, but the warm season peak is one month later in the model than in observations. The westward propagation of positive SST anomaly patterns in BNU-ESM is at about the correct speed between April and November, with 0.5 °C seasonal warming extending to a little west of 160° W while the observed anomaly remains east of 160° W. On the other hand, the observed 0.5 °C seasonal cooling near the dateline in March is not seen in the model. The semiannual cycle in SST that dominates in the western Pacific in the HadISST observations is also reasonably simulated in BNU-ESM.

4.3 Sea ice extent

Sea ice has long been recognized as a critical aspect of the global heat balance. Unrealistic simulation of sea ice usually expose deficiencies in both atmospheric and oceanic forcing (e.g., Losch et al., 2010). The observational data used to evaluate the BNU-ESM is monthly climatological sea ice concentrations from the Special Sensor Microwave Imager (SSM/I) dataset (Comiso, 1999), obtained from the National Snow and Ice Data Center (NSIDC). We also use the NSIDC's Sea Ice Index (Fetterer et al., 2002), which contains monthly values of sea ice extent and sea ice area. Figure 6 shows the climatological sea ice concentration in the Arctic and Antarctica for the period 1979–2005 of BNU-ESM *historical* simulation, and the solid black lines are the 15 % mean concentration values from SSM/I satellite observations. The sea ice extent is overestimated in March (Fig. 6a) and slightly underestimated in September (Fig. 6b) following the summer in the Northern Hemisphere (the average mean sea ice extents of March and September are 18.46 and 5.87 million km², while the NSIDC sea ice

Description and basic evaluation of BNU-ESM version 1

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

extents for the same periods are 15.48 and 6.67 million km²). In the Southern Hemisphere both March (Fig. 6c) and September (Fig. 6d) extents are overestimated (the average mean sea ice extents of March and September are 4.96 and 25.94 million km², while the NSIDC sea ice extents are 4.02 and 18.45 million km²). The excessive sea ice extent following the winter in the Northern Hemisphere is mostly due to too much sea ice in the Labrador Sea, Bering Sea, Sea of Okhotsk and adjacent North Pacific. The modeled geographic distribution of ice in the Northern Hemisphere is close to observations in summer. In the Southern Hemisphere, the main overestimation in summer is in Weddell Sea. The much too extensive sea ice simulated in both hemispheres is consistent with the cold SST bias found in corresponding areas (Fig. 3). The simulated atmospheric fields are at least partly responsible for the Southern Hemisphere sea ice bias. One notable bias is that the annual averaged zonal wind stress from about 35° S to 55° S latitudes over ocean is 42.8 % anomalously stronger compared with NCEP reanalysis products, which likely inhibits sufficient southward transport of heat, and contributes to cold surface temperatures that are directly linked to a biased ice extent.

4.4 Ocean meridional overturning circulation

The meridional overturning circulation (MOC) of the global ocean is a system of surface and deep currents encompassing all ocean basins. It transports large amounts of water, heat, salt, carbon, nutrients and other substances around the globe, and is quite important for the chemical and biological properties of the ocean. The Atlantic MOC (AMOC) is an important part of the system and is responsible for a considerable part of northward oceanic heat transport. Figure 7 shows 30 year means of the global MOC and the AMOC over the 1976–2005 period of the BNU-ESM *historical* run; the overall patterns and positions of cells, water masses, and overturning are similar to observed patterns (Lumpkin and Speer, 2007). North Atlantic deep-water circulation can reach to most of the ocean bottom between 30° N and 60° N. The maximum overturning of Atlantic water occurs near 35° N and is 28.4 Sv (1 Sv = 10⁶ m³ s⁻¹) at a depth of about

Description and basic evaluation of BNU-ESM version 1

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

I◀

▶I

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

1.5 km. Many other models have maximum overturning at a depth of 1 km; the reason for the deeper position in BNU-ESM is not well understood. The maximum annual mean AMOC strength at 26.5° N in BNU-ESM is about 25.4 Sv, which is somewhat above the estimate of 18.7 ± 4.8 Sv for the AMOC strength at the same latitude found by the RAPID/MOCHA monitoring array for the years 2004–2011 (Rayner et al., 2011). Over the *historical* simulation period (1850–2005), the maximum annual mean AMOC strength at 26.5° N decreases 12.6 % from 26.9 Sv to 23.5 Sv.

The BNU-ESM global MOC possesses a strong Deacon cell of about 40 Sv between 60° S and 45° S, which penetrates to 4 km depth and is a result of increased zonal wind stress driving the ocean. The mean transport of the Antarctic Circumpolar Current (ACC) through Drake Passage is about 101.7 Sv. This is less than the measured value of 134 ± 11 Sv (Cunningham et al., 2003) and at the low end of the range of 90–264 Sv from 23 CMIP5 models (Meijers et al., 2012). One reason for weaker ACC transport through the Drake Passage is that the model-simulated westerly wind stress maximum is shifted equatorward. The mean zonal wind stress over ocean is 25.7 % lower than NCEP reanalysis products at the latitude of the Drake Passage. Antarctic Bottom Water (AABW) is located north of 50° S at depths greater than 3.5 km, and the deep MOC in the Southern Hemisphere is about 4 Sv and weak compared with estimates of 8–9.5 Sv from observations (Orsi et al., 1999).

5 Climate variability

5.1 Tropical intraseasonal oscillation

The dominant component of the tropical intraseasonal oscillation (ISO) is the Madden-Julian Oscillation (MJO) (Madden and Julian, 1971, 1972) which affects tropical deep convection and rainfall patterns. During the boreal winter an eastward propagating component affects rainfall over the tropics while during the boreal summer a northward propagating ISO affects much of southern Asia (e.g., Krishnamurti and

Subrahmanyam, 1982; Lau and Chan, 1986; Annamalai and Sperber, 2005; Yang et al., 2008). The MJO plays the prominent role in tropical climate variability, but is still poorly represented in climate models (Lin et al., 2006; Kim et al., 2009; Xavier et al., 2010; Lau and Waliser, 2011; Sperber and Kim, 2012). Here, we adopt the set of community diagnostics developed by the CLIVAR MJO Working Group to examine simulated MJO characteristics. In BNU-ESM, the winter eastward propagation is well detectable in zonal winds at 850 hPa (U850) over a region from the maritime continent to the western Pacific, but is absent over the Indian Ocean and not evident in precipitation (Fig. 8a and b). Meanwhile, the northward propagation in summer can be realistically demonstrated in the simulation; particularly in the off-equatorial region from 5° N to 20° N (Fig. 8c and d). The quadrature relationship between precipitation and U850 is also well reproduced in northward propagation signals, consistent with observations.

The observed MJO (Fig. 9a) exhibits peak power at zonal wavenumber 1 at a period of 30–80 days in both boreal winter and summer (e.g., Weickmann et al., 1985; Kiladis and Weickmann, 1992; Zhang et al., 2006). The power spectrum of BNU-ESM shows that the zonal wave number power distribution is well captured during boreal winter (Fig. 9b); but the eastward propagating power tends to be concentrated at lower than observed frequencies (periods > 80 days). The power density for westward propagation is overestimated, and consequently the east-west ratio of MJO spectral power is smaller than observed. As with BNU-ESM, the power spectra maximum produced by CCSM3.5 using its default convection parameterization is also greater than 80 days (Kim et al., 2009). While spectra computed by Zhang and Mu (2005b) for CCM3 adopting the same convection parameterization scheme as BNU-ESM, peaks at approximately 40 days. These studies suggest that the ability of a climate model to simulate realistic MJO does not depend simply on its convective parameterization, but likely depends upon interactions between convection and other physical processes in the model.

BNU-ESM simulation shows a northward propagating mode of precipitation during boreal summer at wavenumber 1 with a maximum variance between 30 and 50

**Description and
basic evaluation of
BNU-ESM version 1**

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

days (Fig. 9d), but the northward propagating band is weaker than observed (Fig. 9c). Sabeerali et al. (2013) analyzed the boreal summer ISO of BNU-ESM along with 32 CMIP5 models. They found that BNU-ESM is one of six models which captures the three peak centers of boreal summer ISO variance over the Indian summer monsoon region adequately.

5.2 El Niño-Southern Oscillation

The El Niño-Southern Oscillation (ENSO) phenomenon is the dominant mode of climate variability on seasonal to interannual time scales (Zhang and Levitus, 1997; Wang and Picaut, 2004; Zhang et al., 2013). Bellenger et al. (2013) analyzed several aspects of ENSO from the BNU-ESM, and here we present several different aspects of Niño-3.4. Figure 10 shows time series of detrended monthly SST anomalies of the Niño-3.4 region (5°S – 5°N , 170°W – 120°W) for the HadISST observations and BNU-ESM *historical* simulation for the years 1900–2005, as well as SST anomalies from the corresponding years of BNU-ESM *piControl* simulation. Overall, the BNU-ESM exhibits strong interdecadal variations in the amplitude and period in the ENSO frequency band. The model overestimates the amplitude of Niño-3.4 SST variability considerably with respect to HadISST observations, with a standard variability 1.47 K for both the *piControl* and *historical* simulations compared with the standard deviation of HadISST of 0.75 K. A well-known characteristic of observed ENSO events is the tendency for phase-locking to the seasonal cycle. The standard deviation of the observed Niño-3.4 SST index maximizes (0.97 K) in December and reaches a minimum (0.56 K) in May, and the Niño-3.4 SST index of BNU-ESM *historical* run also maximizes (1.71 K) in December and reaches a minimum (1.21 K) in May. BNU-ESM exhibits realistic timing of the seasonal cycle with one peak and one minimum, but the amplitude is much stronger than in observations.

Figure 11 shows the power spectra of the normalized time series of Fig. 10 (the detrended SST anomalies normalized by their long-term standard deviation). The observation based Niño-3.4 index has most power between 3 and 7 years, while both

Description and basic evaluation of BNU-ESM version 1

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Description and basic evaluation of BNU-ESM version 1

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

BNU-ESM indices have the most prominent variability between 2 and 5 years with a narrow peak at 3.5 years. On timescales longer than 10 years, the *piControl* and *historical* simulations have similar power spectra but less power compared with HadISST observations. The presence of variability in the external forcing during the *historical* simulation does not induce significant changes in decadal and longer period variability.

Another aspect of the BNU-ESM ENSO *historical* simulation, shown in Fig. 12, is the correlation of monthly mean Niño-3.4 SST anomalies with global SST anomalies compared with from HadISST observations. The figure shows a realistic but narrower meridional width of the positive correlations in the central and eastern tropical Pacific. A horseshoe pattern of negative correlations in the western tropical Pacific is seen in HadISST but is less pronounced in the model. The positive correlation in the western part of the Indian Ocean is well simulated in BNU-ESM, but the extension of this positive pattern into the Bay of Bengal, Gulf of Thailand and South China Sea is missing from the model. The correlation patterns in the Atlantic Ocean are similar between HadISST and BNU-ESM, but more pronounced in the model.

5.3 Pacific Decadal Oscillation

Another prominent structure of low-frequency climate variability in the North Pacific, with extensions to the tropical Indo-Pacific, is the Pacific Decadal Oscillation (PDO) (Mantua et al., 1997). PDO and ENSO exhibit similar spatial patterns of SST variability but with different regional emphasis (Zhang et al., 1997; Deser et al., 2007). During the positive (negative) phase of PDO, waters in the east tropical Pacific and along the North American west coast are anomalously warm (cool) while waters in the northern, western, and southern Pacific are colder (warmer) than normal. Coupled climate models can simulate some aspects of PDO, although linkages between the tropical and North Pacific are usually weaker than observed (Stoner et al., 2009; Furtado et al., 2011). Figure 13 shows the regression maps of monthly SST anomalies upon the normalized leading principal component time series of monthly SST anomalies over the North Pacific domain (20–40° N). The first empirical orthogonal function (EOF) mode

of BNU-ESM and HadISST observations explains 22.4 % and 25.8 % variance respectively. BNU-ESM exhibits generally realistic PDO spatial patterns and its connections to the tropical Pacific are of comparative strength with respect to HadISST observations, but with a narrower meridional extent in the tropical Pacific region. The maximum amplitude of the negative SST anomalies in the North Pacific shifts a little too far west, to the east of Japan, rather than in the central basin. Figure 14 shows time series of the normalized first EOF mode of SST anomalies of BNU-ESM and HadISST observations over the North Pacific domain. It is evident that both patterns show prominent decadal variability.

6 Summary and discussion

In this study, the BNU-ESM is described and results for the CMIP5 pre-industrial and *historical* simulations are evaluated in terms of climatology and climate variability. The climatological annual cycles of surface air temperature and precipitation generally agree with observations, but with the annual temperature underestimated and the annual precipitation overestimated over global land areas (excluding Antarctica). The sea ice extent of both polar regions agrees better with the observations in summer seasons than in winter seasons, and the model has a tendency to have excessive ice extent during winter seasons. The global and Atlantic ocean meridional overturning circulation patterns are similar to those observed. With respect to climate variability, BNU-ESM captures some features of tropical intraseasonal oscillation such as the quadrature relationship between precipitation and zonal wind in the northward propagation direction. The MJO signal in large-scale circulation (U850) is not as well simulated as it is in convection (precipitation), but the northward and eastward propagating motions are both weaker than observed. The annual cycle patterns of tropical equatorial Pacific SST, the periods of ENSO, and the leading EOF mode of PDO in the *historical* simulation are reasonably well simulated. As BNU-ESM has similarities and some heritage in common with CCSM4, in particular for the atmosphere, land and sea

Description and basic evaluation of BNU-ESM version 1

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

ice components, many characteristics in BNU-ESM are probably shared by CCSM4, such as some notable surface climate biases over land (Lawrence et al., 2012) and the dipole precipitation bias in the Indian Ocean.

BNU-ESM has significant biases that need to be improved, such as the tropical precipitation bias over ocean related to the double ITCZ that has long been a problem among many climate models (Lin, 2007). Note that BNU-ESM uses the revised Zhang-McFarlane scheme (Zhang and Mu, 2005a) on deep convection; CCSM4 also uses a revised Zhang-McFarlane scheme but with different emphasis (Richter and Rasch, 2008; Neale et al., 2008). It turns out that neither of them eliminates the double ITCZ problem (Gent et al., 2011), so further parameterization improvements are certainly required. Land surface air temperature simulated for the last few decades of the 20th century exhibit a mean bias greater than 2 °C over significant regions compared with observations (Fig. 1), which also shows room for further improvements. Another related discrepancy is that modeled temperatures increase significantly during the last few years of the *historical* simulation relative to observations (not shown). This is very likely related to the lack of indirect aerosol effects in the atmospheric component (e.g., Gent et al., 2011), and we note that NorESM, which is also based on CCSM4, but which includes indirect of aerosol effects, does not exhibit similar problems (Bentsen et al., 2013).

The positive SST biases prevailing at major coastal upwelling regions (Fig. 3) are clearly related with the relatively coarse horizontal resolution used by the atmospheric component. According to Gent et al. (2010), the most important factor for SST improvements in CCSM3.5 is the finer resolution and better representation of topography, which produces stronger upwelling and favorable winds right along the model coasts rather than being located somewhat offshore. The cold biases in mean SST along the equator in the Pacific Ocean have several causes (Fig. 5). One is the stronger easterly winds on the equator which result in stronger equatorial upwelling; another may be weaker activity of tropical instability waves in the ocean. The ocean component MOM4p1 uses the horizontal anisotropic friction scheme from Large et al. (2001),

Description and basic evaluation of BNU-ESM version 1

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Description and basic evaluation of BNU-ESM version 1

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

which induces more frictional dissipation and prohibits vigorous tropical instability wave activity (Wittenberg et al., 2006). Stronger activity of tropical instability waves could prevent the cold tongue water from cooling down by mixing with the warm off-equatorial water (Jochum and Murtugudde, 2006; Menkes et al., 2006; Seo et al., 2006; Zhang and Busalacchi, 2008). The negative SST bias in the southern ocean and excessive sea ice extent in the Antarctic suggest a need to correct the wind stress field to ensure sufficient southern ocean heat transport and proper ocean gyre boundaries.

The strength and frequency of ENSO variability in BNU-ESM highlights potential improvements. The model has a robust ENSO with an irregular oscillation between 2 and 5 years and a peak at about 3.5 years, whereas the HadISST observations show an oscillation between 3 and 7 years (Fig. 11). The seasonal phase locking feature of ENSO is well captured in the model, although the standard deviation of Niño-3.4 SST anomalies from the *historical* simulation is significantly large than in the observations. The causes of biases in ENSO occurrence and amplitude in BNU-ESM may involve many different physical processes and feedbacks. Because of the dominant role of the atmospheric component in setting ENSO characteristics (Schneider, 2002; Guilyardi et al., 2004; Kim et al., 2008; Neale et al., 2008; Wu et al., 2007; Sun et al., 2009), previous studies have diagnosed the dynamical Bjerknes feedback (Bjerknes, 1969; Neelin and Dijkstra, 1995) and the heat flux feedback (Waliser et al., 1994; Jin et al., 2006) during ENSO. Bellenger et al. (2013) found that BNU-ESM underestimates both the positive Bjerknes and the negative heat flux feedbacks by about 45 % and 50 % respectively, which could be the major causes of the ENSO biases in the model. This also raises the importance of further improvements on the deep convection parameterization scheme, as the representation of deep convection is central in defining both the dynamical and the heat flux atmospheric feedbacks (Guilyardi et al., 2009). Another possible cause for the excessive ENSO amplitude is the lack of a sufficient surface heat flux damping of SST anomalies in the model, as weaker heat flux damping tends to destabilize and amplify ENSO (Wittenberg, 2002; Wittenberg et al., 2006). Further studies on these topics are warranted.

Despite the drawbacks of the model in simulating some details of the climate system, BNU-ESM has proven to be a useful diagnostic tool, and is being actively used by many researchers in prognostic simulations for both anthropogenic and geoengineering forcing scenarios. The model represents an addition to the diversity of earth system simulators, and will continue to be developed and improved in future.

Code Availability

Please contact Duoying Ji (E-mail: duoyingji@bnu.edu.cn) to obtain the source code of BNU-ESM.

Acknowledgements. This research was sponsored by the National Natural Science Foundation of China Grant 40905047, 41305083, the National Key Program for Global Change Research of China Grant 2010CB950500. We acknowledge the World Climate Research Programme's Working Group on Coupled Modelling, which is responsible for CMIP; the Center of Information and Network Technology at Beijing Normal University for assistance in publishing the CMIP5 dataset.

References

- Adler, R. F., Huffman, G. J., Chang, A., Ferraro, R., Xie, P., Janowiak, J., Rudolf, B., Schneider, U., Curtis, S., Bolvin, D., Gruber, A., Susskind, J., and Arkin, P.: The Version 2 Global Precipitation Climatology Project (GPCP) Monthly Precipitation Analysis (1979-Present), *J. Hydrometeorol.*, 4, 1147–1167, 2003.
- Ammann, C. M., Meehl, G. A., Washington, W. M., and Zender, C.: A monthly and latitudinally varying volcanic forcing dataset in simulations of 20th century climate, *Geophys. Res. Lett.*, 30, 1657 doi:10.1029/2003GL016875, 2003.
- Annamalai, H. and Sperber, K. R.: Regional heat sources and the active and break phases of boreal summer intraseasonal (30–50 day) variability, *J. Atmos. Sci.*, 62, 2726–2748, doi:10.1175/JAS3504.1, 2005.

GMDD

7, 1601–1647, 2014

Description and basic evaluation of BNU-ESM version 1

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Description and basic evaluation of BNU-ESM version 1

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Bellenger, H., Guilyardi, E., Leloup, J., Lengaigne, M., and Vialard, J.: ENSO representation in climate models: from CMIP3 to CMIP5, *Clim. Dynam.* doi:10.1007/s00382-013-1783-z, 2013.
- Bentsen, M., Bethke, I., Debernard, J. B., Iversen, T., Kirkevåg, A., Seland, Ø., Drange, H., Roelandt, C., Seierstad, I. A., Hoose, C., and Kristjánsson, J. E.: The Norwegian Earth System Model, NorESM1-M – Part 1: Description and basic evaluation of the physical climate, *Geosci. Model Dev.*, 6, 687–720, doi:10.5194/gmd-6-687-2013, 2013.
- Bjerknes, J.: Atmospheric teleconnections from the equatorial Pacific, *Mon. Weather Rev.*, 97, 163–172, 1969.
- Bonan, G. B.: A land surface model (LSM version 1.0) for ecological, hydrological, and atmospheric studies: technical description and user's guide, NCAR Technical Note NCAR/TN-417+STR, National Center for Atmos. Res., Boulder, CO, 1996.
- Bonan, G. B.: The land surface climatology of the NCAR Land Surface Model coupled to the NCAR Community Climate Model, *J. Climate*, 11, 1307–1326, 1998.
- Bonan, G. B., Lawrence, P. J., Oleson, K. W., Levis, S., Jung, M., Reichstein, M., Lawrence, D. M., and Swenson, S. C.: Improving canopy processes in the Community Land Model version 4 (CLM4) using global flux fields empirically inferred from FLUXNET data, *J. Geophys. Res.*, 116, G02014, doi:10.1029/2010JG001593, 2011.
- Bracegirdle, T. J., Shuckburgh, E., Saltee, J.-B., Wang, Z., Meijers, A. J. S., Bruneau, N., Phillips, T., and Wilcox, L. J.: Assessment of surface winds over the Atlantic, Indian, and Pacific Ocean sectors of the Southern Ocean in CMIP5 models: historical bias, forcing response, and state dependence, *J. Geophys. Res. Atmos.*, 118, 547–562, doi:10.1002/jgrd.50153, 2013.
- Chen, Lin, Yu, Y., and Sun, D.-Z.: Cloud and water vapor feedbacks to the El Niño warming: are they still biased in CMIP5 models?, *J. Climate*, 26, 4947–4961, doi:10.1175/JCLI-D-12-00575.1, 2013.
- Comiso, J.: Bootstrap Sea Ice Concentrations from Nimbus-7 SMMR and DMSP SSM/I-SSMIS, Version 2, updated 2012. Boulder, Colorado USA: NASA DAAC at the National Snow and Ice Data Center, available at: http://nsidc.org/data/docs/daac/nsidc0079_bootstrap_seaice.gd.html (last access: October 2013), 1999.
- Cunningham, S., Alderson, S., King, B., and Brandon, M.: Transport and variability of the Antarctic Circumpolar Current in Drake Passage, *J. Geophys. Res.*, 108, 8084, doi:10.1029/2001JC001147, 2003.

Description and basic evaluation of BNU-ESM version 1

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Dai, Y. and Zeng, Q.: A land surface model (IAP94) for climate studies, Part I: formulation and validation in off-line experiments, *Adv. Atmos. Sci.* 14, 433–460, 1997.
- Dai, Y., Zeng, X., Dickinson, R. E., and Coauthors: Common Land Model: technical documentation and user's guide, 2001, available at: http://globalchange.bnu.edu.cn/download/doc/CoLM/CoLM_doc.tar.gz (last access: January 2014), 2001.
- Dai, Y., Zeng, X., Dickinson, R. E., Baker, I., Bonan, G. B., Bosilovich, M. G., Denning, A. S., Dirmeyer, P. A., Houser, P. R., Niu, G., Oleson, K. W., Schlosser, C. A., and Yang, Z.-L.: The Common Land Model (CLM), *B. Am. Meteorol. Soc.*, 84, 1013–1023, doi:10.1175/BAMS-84-8-1013, 2003.
- Dai, Y., Dickinson, R. E., and Wang, Y.-P.: A two-big-leaf model for canopy temperature, photosynthesis, and stomatal conductance, *J. Climate*, 17, 2281–2299, doi:10.1175/1520-0442(2004)017<2281:ATMFCT>2.0.CO;2, 2004.
- Deser, C., Tomas, R. A., and Peng, S.: The transient atmospheric circulation response to North Atlantic SST and sea ice anomalies, *J. Climate*, 20, 4751–4767, 2007.
- Dickinson, R. E., Henderson-Sellers, A., and Kennedy, P. J.: Biosphere-Atmosphere Transfer Scheme (BATS) version 1e as coupled to the NCAR Community Climate Model, NCAR Technical Note NCAR/TN-387+STR, National Center for Atmos. Res., Boulder, CO, 1993.
- Fetterer, F., Knowles, K., Meier, W., and Savoie, M.: Sea Ice Index: Boulder, Colorado USA: National Snow and Ice Data Center, Digital media, available at: http://nsidc.org/data/docs/noaa/g02135_seaice_index/ (last access: October 2013), 2002, updated 2009.
- Fettweis, X., Hanna, E., Lang, C., Belleflamme, A., Erpicum, M., and Gallée, H.: *Brief communication* "Important role of the mid-tropospheric atmospheric circulation in the recent surface melt increase over the Greenland ice sheet", *The Cryosphere*, 7, 241–248, doi:10.5194/tc-7-241-2013, 2013.
- Furtado, J. C., Lorenzo, E. D., Schneider, N., and Bond, N. A.: North Pacific decadal variability and climate change in the IPCC AR4 Models, *J. Climate*, 24, 3049–3067, doi:10.1175/2010JCLI3584.1, 2011.
- Gent, P. R., Yeager, S. G., Neale, R. B., Levis, S., and Bailey, D. A.: Improvements in a half degree atmosphere/land version of the CCSM, *Clim. Dynam.*, 34, 819–833, doi:10.1007/s00382-009-0614-8, 2010.
- Gent, P. R., Danabasoglu, G., Donner, L. J., Holland, M. M., Hunke, E. C., Jayne, S. R., Lawrence, D. M., Neale, R. B., Rasch, P. J., Vertenstein, M., Worley, P. H., Yang, Z.-L., and

Description and basic evaluation of BNU-ESM version 1

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Zhang, M.: The Community Climate System Model Version 4, *J. Climate*, 24, 4973–4991, doi:10.1175/2011JCLI4083.1, 2011.

Gillett, N. P. and Fyfe, J. C.: Annular mode changes in the CMIP5 simulations, *Geophys. Res. Lett.*, 40, 1189–1193, doi:10.1002/grl.50249, 2013.

5 Griffies, S. M.: Elements of MOM4p1, GFDL Ocean Group Technical Report No. 6, NOAA/Geophysical Fluid Dynamics Laboratory, 444 pp., 2010.

Guilyardi, E., Gualdi, S., Slingo, J., Navarra, A., Delecluse, P., Cole, J., Madec, G., Roberts, M., Latif, M., and Terray, L.: Representing El Niño in Coupled Ocean-Atmosphere GCMs: the Dominant Role of the Atmospheric Component, *J. Climate*, 17, 4623–4629, doi:10.1175/JCLI-3260.1, 2004.

Guilyardi, E., Braconnot, P., Jin, F.-F., Kim, S. T., Kolasinski, M., Li, T., and Musat, I.: Atmosphere feedbacks during ENSO in a coupled GCM with a modified atmospheric convection scheme, *J. Climate*, 22, 5698–5718, doi:10.1175/2009JCLI2815.1, 2009.

15 Gupta, A. S., Santoso, A., Taschetto, A. S., Ummenhofer, C. C., Trevena, J., and England, M. H.: Projected changes to the Southern Hemisphere ocean and sea ice in the IPCC AR4 climate models, *J. Climate*, 22, 3047–3078, doi:10.1175/2008JCLI2827.1, 2009.

Harris, I., Jones, P. D., Osborn, T. J., and Lister, D. H.: Updated high-resolution grids of monthly climatic observations, *Int. J. Climatol.*, doi:10.1002/joc.3711, online first, 2013.

20 Houghton, J. T., Ding, Y., Griggs, D. J., Noguer, M., van der Linden, P. J., Dai, X., Maskell, K., and Johnson, C. A.: *Climate Change 2001: The Scientific Basis, Contribution of Working Group I to the Third Assessment Report of the Intergovernmental Panel on Climate Change*, Cambridge University Press, Cambridge, UK and New York, NY, USA, 2001.

Hunke, E. C. and Lipscomb, W. H.: CICE: The Los Alamos sea ice model user's manual, version 4.1, Los Alamos National Laboratory Tech. Rep. LA-CC-06-012, 76 pp., 2010.

25 Ji, D. and Dai, Y.: The Common Land Model (CoLM) Technical Guide, available at: http://globalchange.bnu.edu.cn/download/doc/CoLM/CoLM_Technical_Guide.pdf (last access: January 2014), 2010.

Jin, F.-F., Kim, S. T., and Bejarano, L.: A coupled-stability index for ENSO, *Geophys. Res. Lett.*, 33, L23708, doi:10.1029/2006GL027221, 2006.

30 Jochum, M. and Murtugudde, R.: Temperature advection by tropical instability waves, *J. Phys. Oceanogr.*, 36, 592–605, 2006.

Kiladis, G. N. and Weickmann, K. M.: Circulation anomalies associated with tropical convection during northern winter, *Mon. Weather Rev.*, 120, 1900–1923, 1992.

Description and basic evaluation of BNU-ESM version 1

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Kim, D., Kug, J.-S., Kang, I.-S., Jin, F.-F., and Wittenberg, A. T.: Tropical Pacific impacts of convective momentum transport in the SNU coupled GCM, *Clim. Dynam.*, 31, 213–226, 2008.
- Kim, D., Sperber, K., Stern, W., Waliser, D., Kang, I.-S., Maloney, E., Wang, W., Weickmann, K., Benedict, J., Khairoutdinov, M., Lee, M.-I., Neale, R., Suarez, M., Thayer-Calder, K., and Zhang, G.: Application of MJO Simulation Diagnostics to Climate Models, *J. Climate*, 22, 6413–6436, doi:10.1175/2009JCLI3063.1, 2009.
- Kravitz, B., Robock, A., Boucher, O., Schmidt, H., Taylor, K. E., Stenchikov, G., and Schulz, M.: The Geoengineering Model Intercomparison Project (GeoMIP), *Atmos. Sci. Lett.*, 12, 162–167, doi:10.1002/asl.316, 2011.
- Krishnamurti, T. N. and Subrahmanyam, D.: The 30–50 day mode at 850 mb during MONEX, *J. Atmos. Sci.*, 39, 2088–2095, 1982.
- Lamarque, J.-F., Bond, T. C., Eyring, V., Granier, C., Heil, A., Klimont, Z., Lee, D., Liousse, C., Mieville, A., Owen, B., Schultz, M. G., Shindell, D., Smith, S. J., Stehfest, E., Van Aardenne, J., Cooper, O. R., Kainuma, M., Mahowald, N., McConnell, J. R., Naik, V., Riahi, K., and van Vuuren, D. P.: Historical (1850–2000) gridded anthropogenic and biomass burning emissions of reactive gases and aerosols: methodology and application, *Atmos. Chem. Phys.*, 10, 7017–7039, doi:10.5194/acp-10-7017-2010, 2010.
- Large, W., McWilliams, J. C., and Doney, S. C.: Oceanic vertical mixing: a review and a model with a nonlocal boundary mixing parameterization, *Rev. Geophys.*, 32, 363–403, 1994.
- Large, W. G., Danabasoglu, G., McWilliams, J. C., Gent, P. R., and Bryan, F. O.: Equatorial circulation of a global ocean climate model with anisotropic horizontal viscosity, *J. Phys. Oceanogr.*, 31, 518–536, 2001.
- Lau, K.-M. and Chan, P. H.: Aspects of the 40–50 day oscillation during the northern summer as inferred from outgoing longwave radiation, *Mon. Weather Rev.*, 114, 1354–1367, 1986.
- Lau, W. K. M. and Waliser, D. E.: *Intraseasonal Variability of the Atmosphere–Ocean Climate System*, Springer, 2012.
- Lawrence, D. M., Oleson, K. W., Flanner, M. G., Thornton, P. E., Swenson, S. C., Lawrence, P. J., Zeng, X., Yang, Z.-L., Levis, S., Sakaguchi, K., Bonan, G. B., and Slater, A. G.: Parameterization improvements and functional and structural advances in Version 4 of the Community Land Model, *J. Adv. Model. Earth Syst.*, 3, M03001, doi:10.1029/2011MS000045, 2011.
- Lawrence, D. M., Oleson, K. W., Flanner, M. G., Fletcher, C. G., Lawrence, P. J., Levis, S., Swenson, S. C., and Bonan, G. B.: The CCSM4 Land Simulation, 1850–2005: Assessment

of Surface Climate and New Capabilities, *J. Climate*, 25, 2240–2260, doi:10.1175/JCLI-D-11-00103.1, 2012.

Lean, J., Rottman, G., Harder, J., and Kopp, G.: *SORCE contributions to new understanding of global change and solar variability*, *Sol. Phys.*, 230, 27–53, 2005.

5 Lin, J.-L.: The Double-ITCZ Problem in IPCC AR4 coupled GCMs: ocean-atmosphere feedback analysis, *J. Climate*, 20, 4497–4525, doi:10.1175/JCLI4272.1, 2007.

Lin, J.-L., Kiladis, G. N., Mapes, B. E., Weickmann, K. M., Sperber, K. R., Lin, W., Wheeler, M. C., Schubert, S. D., Genio, A. D., Donner, L. J., Emori, S., Gueremy, J.-F., Hourdin, F., Rasch, P. J., Roeckner, E., and Scinocca, J. F.: Tropical intraseasonal variability in 14 IPCC AR4 climate models, Part I: Convective signals, *J. Climate*, 19, 2665–2690, doi:10.1175/JCLI3735.1, 10 2006.

Losch, M., Menemenlis, D., Campin, J.-M., Heimbach, P., and Hill, C.: On the formulation of sea-ice models, Part 1: Effects of different solver implementations and parameterizations, *Ocean Model.*, 33, 129–144, 2010.

15 Lumpkin, R. and Speer, K.: Global ocean meridional overturning, *J. Phys. Oceanogr.*, 37, 2550–2562, 2007.

Madden, R. and Julian, P.: Detection of a 40–50 day oscillation in the zonal wind in the tropical Pacific, *J. Atmos. Sci.*, 28, 702–708, 1971.

Madden, R. and Julian, P.: Description of global-scale circulation cells in the tropics with a 40–50 day period, *J. Atmos. Sci.*, 29, 1109–1123, 1972.

20 Mantua, N. J., Hare, S. R., Zhang, Y., Wallace, J. M., and Francis, R. C.: A Pacific interdecadal oscillation with impacts on salmon production, *B. Am. Meteorol. Soc.*, 78, 1069–1079, 1997.

Matsuura, K. and Willmott, C. J.: Terrestrial air temperature: 1900–2008 gridded monthly time series, version 2.01, available at: <http://climate.geog.udel.edu/~climate> (last access: October 25 2013), 2009a.

Matsuura, K. and Willmott, C. J.: Terrestrial precipitation: 1900–2008 gridded monthly time series, version 2.01, available at: <http://climate.geog.udel.edu/~climate/> (last access: October 2013), 2009b.

30 Meijers, A. J. S., Shuckburgh, E., Bruneau, N., Sallee, J.-B., Bracegirdle, T. J., and Wang, Z.: Representation of the Antarctic circumpolar current in the CMIP5 climate models and future changes under warming scenarios, *J. Geophys. Res.*, 117, C12008, doi:10.1029/2012JC008412, 2012.

GMDD

7, 1601–1647, 2014

Description and basic evaluation of BNU-ESM version 1

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Description and basic evaluation of BNU-ESM version 1

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Menkes, C., Vialard, J., Kennan, S. C., Boulanger, J.-P., and Madec, G. V.: A modeling study of the impact of tropical instability waves on the heat budget of the eastern equatorial Pacific, *J. Phys. Oceanogr.*, 36, 847–865, 2006.
- Moore, J. C., Rinke, A. Yu, X., Ji, D., Cui, X., Li, Y., Alterskjær, K., Kristjánsson, J. E., Muri, H., Boucher, O., Huneus, N., Kravitz, B., Robock, A., Niemeier, U., Schulz, M., Tilmes, S., Watanabe, S., and Yang, S.: Arctic sea ice and atmospheric circulation under the GeoMIP G1 scenario, *J. Geophys. Res.*, 119, doi:10.1002/2013JD021060, online first, 2014.
- Murray, R. J.: Explicit generation of orthogonal grids for ocean models, *J. Comput. Phys.*, 126, 251–273, 1996.
- Neale, R. B., Richter, J. H., and Jochum, M.: The impact of convection on ENSO: from a delayed oscillator to a series of events, *J. Climate*, 21, 5904–5924, 2008.
- Neale, R. B., Richter, J. H., Conley, A. J., Park, S., Lauritzen, P. H., Gettelman, A., Williamson, D. L., Rasch, P. J., Vavrus, S. J., Taylor, M. A., Collins, W. D., Zhang, M., and Lin, S.-J.: Description of the NCAR Community Atmosphere Model (CAM 4.0), NCAR TECHNICAL NOTE: NCAR/TN-485+STR, available at: http://www.cesm.ucar.edu/models/ccsm4.0/cam/docs/description/cam4_desc.pdf (last access: October 2013), 2010.
- Neale, R. B., Richter, J., Park, S., Lauritzen, P. H., Vavrus, S. J., Rasch, P. J., and Zhang, M.: The mean climate of the Community Atmosphere Model (CAM4) in Forced SST and Fully Coupled Experiments, *J. Climate*, 26, 5150–5168, doi:10.1175/JCLI-D-12-00236.1, 2013.
- Neelin, J. D. and Dijkstra, H. A.: Ocean–atmosphere interaction and the tropical climatology, Part I: The dangers of flux correction, *J. Climate*, 8, 1325–1342, 1995.
- Oleson, K. W., Lawrence, D. M., Bonan, G. B., Flanner, M. G., Kluzek, E., Lawrence, P. J., Levis, S., Swenson, S. C., Thornton, P. E., Dai, A., Decker, M., Dickinson, R. E., Fedema, J., Heald, C. L., Hoffman, F., Lamarque, J.-F., Mahowald, N., Niu, G.-Y., Qian, T., Randerson, J., Running, S., Sakaguchi, K., Slater, A., Stöckli, R., Wang, A., Yang, Z.-L., Zeng, X., and Zeng, X.: Technical description of version 4.0 of the Community Land Model, NCAR Tech. Note NCAR/TN-478+STR, available at: www.cesm.ucar.edu/models/cesm1.0/clm/CLM4_Tech_Note.pdf, 2010.
- Orsi, A. H., Johnson, G. C., and Bullister, J. L.: Circulation, mixing, and production of Antarctic bottom water, *Prog. Oceanogr.*, 43, 55–109, 1999.
- Raymond, D. J. and Blyth, A. M.: A stochastic mixing model for non-precipitating cumulus clouds, *J. Atmos. Sci.*, 43, 2708–2718, 1986.

Description and basic evaluation of BNU-ESM version 1

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Raymond, D. J. and Blyth, A. M.: Extension of the stochastic mixing model to cumulonimbus clouds, *J. Atmos. Sci.*, 49, 1968–1983, 1992.
- Rayner, D., Hirschi, J. J.-M., Kanzow, T., Johns, W. E., Wright, P. G., Frajka-Williams, E., Bryden, H. L., Meinen, C. S., Baringer, M. O., Marotzke, J., Beal, L. M., and Cunningham, S. A.: Monitoring the Atlantic meridional overturning circulation, *Deep-Sea Res. Pt. II*, 58, 1744–1753, 2011.
- Rayner, N. A., Parker, D. E., Horton, E. B., Folland, C. K., Alexander, L. V., Rowell, D. P., Kent, E. C., and Kaplan, A.: Global analyses of sea surface temperature, sea ice, and night marine air temperature since the late nineteenth century, *J. Geophys. Res.*, 108, 4407, doi:10.1029/2002JD002670, 2003.
- Richter, J. H. and Rasch, P. J.: Effects of convective momentum transport on the atmospheric circulation in the Community Atmosphere Model, version 3, *J. Climate*, 21, 1487–1499, 2008.
- Roberts, M. J., Banks, H., Gedney, N., Gregory, J., Hill, R., Mullerworth, S., Pardaens, A., Rickard, G., Thorpe, R., and Wood, R.: Impact of an Eddy-Permitting Ocean Resolution on Control and Climate Change Simulations with a Global Coupled GCM, *J. Climate*, 17, 3–20, doi:10.1175/1520-0442(2004)017<0003:IOAEOR>2.0.CO;2, 2004.
- Roehrig, R., Bouniol, D., Guichard, F., Hourdin, F., and Redelsperger, J.-L.: The Present and Future of the West African Monsoon: a Process-Oriented Assessment of CMIP5 Simulations along the AMMA Transect, *J. Climate*, 26, 6471–6505, doi:10.1175/JCLI-D-12-00505.1, 2013.
- Sabeerali, C. T., Dandi, A. R., Dhakate, A., Salunke, K., Mahapatra, S., and Rao, S. A.: Simulation of boreal summer intraseasonal oscillations in the latest CMIP5 coupled GCMs, *J. Geophys. Res. Atmos.*, 118, 4401–4420, doi:10.1002/jgrd.50403, 2013.
- Schneider, E. K.: Understanding differences between the equatorial Pacific as simulated by two coupled GCMs, *J. Climate*, 15, 449–469, 2002.
- Seo, H., Jochum, M., Murtugudde, R., and Miller, A. J.: Effect of ocean mesoscale variability on the mean state of tropical Atlantic climate, *Geophys. Res. Lett.*, 33, L09606, doi:10.1029/2005GL025651, 2006.
- Sillmann, J., Kharin, V. V., Zhang, X., Zwiers, F. W., and Bronaugh, D.: Climate extremes indices in the CMIP5 multimodel ensemble: Part 1. Model evaluation in the present climate, *J. Geophys. Res. Atmos.*, 118, 1716–1733, doi:10.1002/jgrd.50203, 2013.

Description and basic evaluation of BNU-ESM version 1

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Sitch, S., Smith, B., Prentice, I. C., Arneth, A., Bondeau, A., Cramer, W., Kaplan, J. O., Levis, S., Lucht, W., Sykes, M. T., Thonicke, K., and Venevsky, S.: Evaluation of ecosystem dynamics, plant geography and terrestrial carbon cycling in the LPJ dynamic global vegetation model, *Glob. Change Biol.*, 9, 161–185, doi:10.1046/j.1365-2486.2003.00569.x, 2003.
- 5 Sperber, K. and Kim, D.: Simplified metrics for the identification of the Madden-Julian oscillation in models, *Atmos. Sci. Lett.*, 13, 187–193, doi:10.1002/asl.378, 2012.
- Stoner, A. M. K., Hayhoe, K., and Wuebbles, D. J.: Assessing general circulation model simulations of atmospheric teleconnection patterns, *J. Climate*, 22, 4348–4372, doi:10.1175/2009JCLI2577.1, 2009.
- 10 Sun, D.-Z., Yu, Y., and Zhang, T.: Tropical water vapor and cloud feedbacks in climate models: a further assessment using coupled simulations, *J. Climate*, 22, 1287–1304, doi:10.1175/2008JCLI2267.1, 2009.
- Taylor, K. E., Stouffer, R. J., and Meehl, G. A.: A Summary of the CMIP5 Experiment Design, available at: http://cmip-pcmdi.llnl.gov/cmip5/docs/Taylor_CMIP5_design.pdf (last access: October 2013), 2009 (with updates/corrections made 22 January 2011).
- 15 Taylor, K. E., Stouffer, R. J., and Meehl, G. A.: An Overview of CMIP5 and the Experiment Design, *B. Am. Meteorol. Soc.*, 93, 485–498 doi:10.1175/BAMS-D-11-00094.1, 2012.
- Thornton, P. E. and Rosenbloom, N. A.: Ecosystem model spin-up: estimating steady state conditions in a coupled terrestrial carbon and nitrogen cycle model, *Ecol. Model.*, 189, 25–48, 2005.
- 20 Trenberth, K. E., Smith, L., Qian, T., Dai, A., and Fasullo, J.: Estimates of the global water budget and its annual cycle using observational and model data, *J. Hydrometeorol.*, 8, 758–769, doi:10.1175/JHM600.1, 2007.
- Vertenstein, M., Craig, T., Middleton, A., Feddema, D., and Fischer, C.: CCSM4.0 User's Guide, available at: http://www.cesm.ucar.edu/models/ccsm4.0/ccsm_doc/ug.pdf, 2010.
- 25 Vial, J., Dufresne, J.-L., and Bony, S.: On the interpretation of inter-model spread in CMIP5 climate sensitivity estimates, *Clim. Dynam.*, 41, 3339–3362, doi:10.1007/s00382-013-1725-9, 2013.
- Waliser, D. E., Blanke, B., Neelin, J. D., and Gautier, C.: Shortwave feedbacks and El Niño–Southern Oscillation: forced ocean and coupled ocean–atmosphere experiments, *J. Geophys. Res.*, 99, 25109–25125, 1994.
- 30

Description and basic evaluation of BNU-ESM version 1

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Wang, C. and Picaut, J.: Understanding ENSO physics – a review, in: Earth's Climate: the Ocean-Atmosphere Interaction, edited by: Wang, C., Xie, S. P., and Carton, J. A., American Geophysical Union, 21–48, doi:10.1029/147GM02, 2004.

Wang, Y.-M., Lean, J. L., and Sheeley, N. R. Jr.: Modeling the sun's magnetic field and irradiance since 1713, *Astrophys. J.*, 625, 522–538, doi:10.1086/429689, 2005.

Washington, W. M., Weatherly, J. W., Meehl, G. A., Semtner Jr., A. J., Bettge, T. W., Craig, A. P., Strand Jr., W. G., Arblaster, J., Wayland, V. B., James, R., and Zhang, Y.: Parallel climate model (PCM) control and transient simulations, *Clim. Dynam.*, 16, 755–774, doi:10.1007/s003820000079, 2000.

Weickmann, K. M., Lussky, G. R., and Kutzbach, J. E.: Intraseasonal (30–60 day) fluctuations of outgoing longwave radiation and 250 mb streamfunction during northern winter, *Mon. Weather Rev.*, 113, 941–961, 1985.

Wittenberg, A. T.: ENSO response to altered climates, Ph.D. thesis, Princeton University, 475 pages, 2002.

Wittenberg, A. T., Rosati, A., Lau, N.-C., and Ploshay, J. J.: GFDL's CM2 Global Coupled Climate Models, Part III: Tropical Pacific Climate and ENSO, *J. Climate*, 19, 698–722, doi:10.1175/JCLI3631.1, 2006.

Wu, R. and Kirtman, B. P.: Regimes of seasonal air–sea interaction and implications for performance of forced simulations, *Clim. Dynam.*, 29, 393–410, 2007.

Wu, R. G., Chen, J. P., and Wen, Z. P.: Precipitation-surface temperature relationship in the IPCC CMIP5 Models, *Adv. Atmos. Sci.*, 30, 766–778, doi:10.1007/s00376-012-2130-8, 2013.

Xavier, P. K., Duvel, J.-P., Braconnot, P., and Doblas-Reyes, F. J.: An Evaluation Metric for Intraseasonal Variability and its Application to CMIP3 Twentieth-Century Simulations, *J. Climate*, 23, 3497–3508, doi:10.1175/2010JCLI3260.1, 2010.

Xie, P. P. and Arkin, P. A.: Global precipitation: a 17-year monthly analysis based on gauge observations, satellite estimates, and numerical model outputs, *B. Am. Meteorol. Soc.*, 78, 2539–2558, 1997.

Xu-Ri and Prentice, I. C.: Terrestrial nitrogen cycle simulation with a dynamic global vegetation model, *Glob. Change Biol.*, 14, 1745–1764, doi:10.1111/j.1365-2486.2008.01625.x, 2008.

Yang, J., Wang, B., and Wang, B.: Anticorrelated intensity change of the quasi-biweekly and 30–50 day oscillations over the South China Sea, *Geophys. Res. Lett.*, 35, L16702, doi:10.1029/2008GL034449, 2008.

Description and basic evaluation of BNU-ESM version 1

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Zhang, C., Dong, M., Hendon, H. H., Maloney, E. D., A. Marshall, K. R. Sperber, and W. Wang: Simulations of the Madden-Julian oscillation in four pairs of coupled and uncoupled global models, *Clim. Dynam.*, 27, 573–592, doi:10.1007/s00382-006-0148-2, 2006.

Zhang, G. J. and McFarlane, N. A.: Role of convective scale momentum transport in climate simulation, *J. Geophys. Res.*, 100, 1417–1426, 1995.

Zhang, G. J. and Mu, M.: Effects of modifications to the Zhang-McFarlane convection parameterization on the simulation of the tropical precipitation in the National Center for Atmospheric Research Community Climate Model, version 3, *J. Geophys. Res.*, 110, D09109, doi:10.1029/2004JD005617, 2005a.

Zhang, G. J. and Mu, M.: Simulation of the Madden–Julian Oscillation in the NCAR CCM3 using a revised Zhang–McFarlane Convection Parameterization Scheme, *J. Climate*, 18, 4046–4064, doi:10.1175/JCLI3508.1, 2005b.

Zhang, R.-H. and Busalacchi, A. J.: Rectified effects of tropical instability wave (TIW)-induced atmospheric wind feedback in the tropical Pacific, *Geophys. Res. Lett.*, 35, L05608, doi:10.1029/2007GL033028, 2008.

Zhang, R.-H. and Levitus, S.: Interannual variability of the coupled Tropical Pacific ocean-atmosphere system associated with the El Niño/Southern Oscillation, *J. Climate*, 10, 1312–1330, 1997.

Zhang, R.-H., Zheng, F., Zhu, J., and Wang, Z.: A successful real-time forecast of the 2010-11 La Niña event, *Sci. Rep.*, 3, 1108, doi:10.1038/srep01108, 2013.

Zhang, Y., Wallace, J. M., and Battisti, D. S.: ENSO-like interdecadal variability: 1900–93, *J. Climate*, 10, 1004–1020, 1997.

Fig. 1. Climatological annual cycle of 2 m air temperature for selected regions for BNU-ESM and two observational estimates for the period 1976–2005. MW denotes version 2.01, $0.5^\circ \times 0.5^\circ$ monthly time series from Matsuura and Willmott (2009a). CRU is the Climatic Research Unit $0.5^\circ \times 0.5^\circ$ TS 3.1 dataset (Harris et al., 2013). Regions are defined as follows: Alaska ($56^\circ\text{--}75^\circ\text{N}$, $167^\circ\text{--}141^\circ\text{W}$), Central Canada ($46^\circ\text{--}61^\circ\text{N}$, $123^\circ\text{--}97^\circ\text{W}$), Eastern Siberia ($51^\circ\text{--}66^\circ\text{N}$, $112^\circ\text{--}138^\circ\text{E}$), eastern United States ($27^\circ\text{--}47^\circ\text{N}$, $92^\circ\text{--}72^\circ\text{W}$), Europe ($37^\circ\text{--}57^\circ\text{N}$, $0^\circ\text{--}32^\circ\text{E}$), China ($18^\circ\text{--}42^\circ\text{N}$, $100^\circ\text{--}125^\circ\text{E}$), Amazon (14°S – 5°N , $74^\circ\text{--}53^\circ\text{W}$), Sahel ($4^\circ\text{--}19^\circ\text{N}$, $0^\circ\text{--}32^\circ\text{E}$), and India ($4^\circ\text{--}28^\circ\text{N}$, $68^\circ\text{--}94^\circ\text{E}$).

Description and basic evaluation of BNU-ESM version 1

D. Ji et al.

Fig. 2. As for Fig. 1, but for precipitation for the period 1979–2005. CMAP comes from the Climate Prediction Center (CPC) Merged Analysis of Precipitation 1979–2009 “standard” (no reanalysis data) monthly time series at $2.5^\circ \times 2.5^\circ$ (Xie and Arkin, 1997). MW is version 2.01, $0.5^\circ \times 0.5^\circ$ monthly time series from Matsuura and Willmott (2009b) for the years 1979–2005.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Description and
basic evaluation of
BNU-ESM version 1**

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 3. Annual mean SST differences ($^{\circ}\text{C}$) of BNU-ESM relative to the $1^{\circ} \times 1^{\circ}$ estimates from the Hadley Center Sea Ice and SST (HadISST) data set (Rayner et al., 2003) for the period 1976–2005.

**Description and
basic evaluation of
BNU-ESM version 1**

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 4. Annual mean precipitation differences (mm day^{-1}) of BNU-ESM relative to the GPCP climatology for the period 1979–2005.

Fig. 5. Mean SST (°C) along the equator in the Pacific Ocean **(a)** and annual cycle of SST anomalies for the period of 1976–2005 from HadISST **(b)** and the BNU-ESM *historical* run **(c)**.

Description and basic evaluation of BNU-ESM version 1

D. Ji et al.

Fig. 6. Mean sea ice concentration (%) over years 1976–2005 of the BNU-ESM *historical* run for both hemispheres and for March (a, c) and September (b, d). The solid black lines show the 15% mean sea ice concentration from SSM/I observations (Comiso, 1999).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 7. Atlantic MOC (Sv) and global MOC (Sv) for the period 1976–2005 from the BNU-ESM *historical* run.

Description and
basic evaluation of
BNU-ESM version 1

D. Ji et al.

Fig. 8. November–April lag-longitude diagram of 10°S – 10°N averaged intraseasonal precipitation anomalies (colors) and intraseasonal 850 hPa zonal wind anomalies (contours) correlated against intraseasonal precipitation in the Indian Ocean reference region (10°S – 5°N , 75° – 100°E) for NCEP observation **(a)** and BNU-ESM **(b)**. May–September lag-latitude diagram of 65° – 95°E averaged intraseasonal precipitation anomalies (colors) and intraseasonal 850 hPa zonal wind anomalies (contours) correlated against intraseasonal precipitation at the Indian Ocean reference region for NCEP observation **(c)** and BNU-ESM **(d)**. The averaging period is 1980–2005 for BNU-ESM *historical* run, and 1997–2006 for observations.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Description and
basic evaluation of
BNU-ESM version 1

D. Ji et al.

Fig. 9. November–April wavenumber-frequency spectra of 10°S – 10°N averaged daily zonal 850 hPa winds NCEP observation **(a)** and BNU-ESM **(b)**. May–September wavenumber-frequency spectra of 15°S – 30°N , 65° – 95°E averaged daily precipitation for GPCP observation **(c)** and BNU-ESM **(d)**. Individual spectra were calculated for each year and then averaged over all years of data. Only the climatological seasonal cycle and time mean for each November–April or May–September segment were removed before calculation of the spectra. The averaging period is 1980–2005 for BNU-ESM *historical* run, and 1997–2006 for observations.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Description and basic evaluation of BNU-ESM version 1

D. Ji et al.

Fig. 10. Time series of detrended monthly SST anomalies of the Niño-3.4 region (5° S–5° N, 170° W–120° W) from HadISST, the BNU-ESM *historical* and *piControl* runs. The anomalies are found by subtracting the monthly means for the whole time series. The bottom sub-figure is standard deviation of monthly Niño-3.4 SST anomalies from HadISST and the BNU-ESM *historical* run.

**Description and
basic evaluation of
BNU-ESM version 1**

D. Ji et al.

Fig. 11. Power spectra of the Niño-3.4 index (the SST anomalies of Fig. 10 normalized with the standard deviation) using the multitaper method (Ghil et al., 2002) with resolution $p = 4$ and number of tapers $t = 7$.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Description and
basic evaluation of
BNU-ESM version 1**

D. Ji et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 12. Correlation of monthly mean Niño-3.4 SST anomalies with global SST anomalies for the HadISST and BNU-ESM. The anomalies are found by subtracting the monthly means for the whole time series that span the years 1900–2005. Hatched area indicates regions where the correlation is not significantly different from zero at the 95 % confidence level.

Fig. 13. Leading EOF of monthly SST anomalies for the North Pacific domain (outlined by the box) for HadISST and the BNU-ESM *historical* run over the period 1900–2005. The results are shown as SST anomaly regressions upon the normalized principal component time series (°C per standard deviation). The numbers at the bottom left corner of each panel denote the percentage of variance explained by the leading EOF.

**Description and
basic evaluation of
BNU-ESM version 1**

D. Ji et al.

Fig. 14. Time series of the normalized leading EOF mode of SST anomalies in the North Pacific domain (as Fig. 13) over the period 1900–2005 for HadISST and BNU-ESM. The solid black lines show decadal variations after 10 years running average.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

