

HOW VOLCANISM AFFECTS CLIMATE

Climatologists may disagree on how much the recent global warming is natural or man-made but there is general agreement that volcanism constitutes a wildcard in climate, producing significant global scale cooling for at least a few years following a major eruption.

Volcanic activity is constantly ongoing around the globe with a half-dozen or more volcanoes active at any given moment. Most of these are smaller eruptions, however, and their effects are minor, short lived and confined to the lower atmosphere near the volcano. Major eruptions are much rarer. They can eject both ash and gases like sulfur dioxide high into the atmosphere -- 80,000 feet or more. Although much of the ash may fall out within 6 months to a year, sulfur dioxide quickly gets converted to sulfate aerosols, which can reside for two or more years in the stable high atmosphere. These then block some of the incoming solar radiation. The net result is a global cooling. An average cooling of 0.2 to 0.5C over a 2 to 3 year period can occur for a major eruption (de Silva, Robock, others) and has been documented by both surface and satellite observations after major eruptions like El Chichon (Mexico in 1982) and Pinatubo (Indonesia in 1991).

It should be noted that Robock (2003) and others have shown that though major volcanic eruptions seem to have their greatest cooling effect in the summer months, the location of the volcano determines whether the winters are colder or warmer over large parts of North America and Eurasia. According to Robock, tropical region volcanoes like El Chichon and Pinatubo actually produce a warming in winter due to a tendency for a more positive North Atlantic Oscillation (NAO) and Arctic Oscillation (AO) (below left). In the positive phase of these large scale pressure oscillations, low pressure and cold air is trapped in high latitudes and the resulting more westerly jet stream winds drives milder maritime air into the continents.

Robock found high latitude volcanoes like Katmai (Alaska in 1912,) instead favored the negative phase of the Arctic and North Atlantic Oscillations and cold winters (below right). In the negative phase, the jet stream winds buckled and forced cold air south from Canada into the eastern United States and west from Siberia into Europe. Despite the regional differences in winter, globally on an annual basis, volcanic eruptions lead to a net cooling regardless as to the volcano's latitude.

Figure 1: AO/NAO phases. The positive (warm) phase has low pressure and cold air in high latitudes with enhanced westerlies and mid-latitude warmth. The negative (cold) phase has high latitude blocking high pressure which forces the cold air south with amplified troughs and ridges

Major eruptions are relatively rare events and seem to occur in clusters as the chart (stratospheric aerosol as measured by NASA GISS Aerosol Optical Thickness) below shows. The late 1800s to the early 1900s was a very active period with Krakatoa (Indonesia between Java and Sumatra in 1883) as the major event. With a quiet sun, it is no surprise this era was very cold. A quiet sun is associated with lower solar irradiance (energy emission) and less heat input into our atmosphere.

The 1920s to the 1940s was a period of very little volcanic activity that coincided with a rapid increase in solar irradiance and multi-decadal warming in both oceans with a resulting warming of global temperatures. The sun and oceans are believed to be the primary drivers but lack of volcanic ash may have augmented the warming.

The 1960s became very active with Mt. Agung as the first of several significant eruptions that kept aerosols levels high much of the decade. This coincided with a quieter sun and cooler cycles in both the Atlantic and Pacific. That decade not surprisingly was the coldest of the last 50 years.

After 1979, even as temperatures began again to rise with an increasingly active sun and a warming in the Pacific (called the Great Pacific Climate Shift), cooler global temperatures followed the major eruptions of Mt. St. Helens (Washington State in 1981) and El Chichon (1982) and Pinatubo and Cerro Hudson (Chili in 1991),. This is clearly evident in graphic above which relates the stratospheric aerosol loading represented as aerosol optical thickness (Sato et al 1998) to the satellite derived lower tropospheric temperatures (Spencer and Christy 2006).

All the warm and cold periods on the satellite derived global temperature graph can be attributed to El Ninos or La Ninas and volcanic eruptions. El Ninos are events characterized by a warming of the east and central tropical Pacific Ocean. The warm water warms the atmosphere and that heat gets carried poleward by atmospheric circulations, resulting in a global rise in temperatures. La Ninas are characterized by

colder than normal waters in the east and central tropical Pacific. They usually induce a global cooling.

Indeed most of the warm red spikes in the temperature (top curve) coincide with El Ninos and the cold blue dips from La Ninas. Volcanic eruptions can override El Nino warming. The volcanic cooling associated with the major eruptions in 1982 and 1991 were able to minimize and then offset the warming with the super El Nino of 1982/83 and the El Ninos of the early 1990s on a global basis.

Figure 3: The Christy Spencer satellite derived lower tropospheric global temperature anomalies since 1979 and the corresponding stratospheric aerosol loading (aerosol optical thickness) as estimated by Sato at NASA GISS. Note the cooling with the major eruptions of the early 1980s and 1990s. Note the warmth in recent years with aerosols at their lowest levels of at least the satellite era.

LACK OF VOLCANISM CONTRIBUTING TO RECENT WARMTH?

As both aerosol graphics show, during the last six years, stratospheric aerosols are at an historic low levels (according to James Hansen's NASA GISS group, the level of stratospheric aerosols is now at the very least at the lowest level since direct satellite measurements began in 1979). A cleaner atmosphere, with much below normal aerosol levels would allow more solar radiation to reach the earth's surface, which along with the warm multi-decadal modes in both Atlantic and Pacific may be driving the current continued warming even as the solar input appears to be starting a decline.

Years with more than ½ STD departures stratospheric aerosols

Figure 4: Note during times of high stratospheric aerosols, rather widespread cooling is observed especially in the Polar Regions, eastern Europe and western Asia. During times of low stratospheric aerosol levels, widespread warmth is observed in polar and across most of the Northern Hemispheric continents.

There is support for this in the data for the United States. Using annual USHCN climate data, I found the average annual temperature during years with a STD more than ½ below normal (low aerosols) to average a +0.72F while during periods of more than ½ STD above normal a -0.26F.

References:

Fleming, J.R., Historical Perspectives on Climate Change, New York Oxford University Press, 1998 [PDF file](#)

Live Science Story: Scientist: Inject Sulfur into Air to Battle Global Warming ([link](#))

Predictions of Climate following Volcanic Eruptions, Matthew Collins, Centre for Global Atmospheric Modeling, Department of Meteorology, University of Reading, Reading, RG6 6BB, UK. [PDF file](#)

Rampino, M.R., Self, S, Stothers, R.B., Volcanic Winters, Annual Review Earth Planet Sciences, 1988, 16: 73-99 [PDF file](#)

Robock, Alan, 2003: Volcanoes: Role in climate. in Encyclopedia of Atmospheric Sciences, J. Holton, J. A. Curry, and J. Pyle, Eds., (Academic Press, London), 10.1006/rwas.2002.0169, 2494-2500. (Invited paper) [PDF file](#)

Sato, M., J.E. Hansen, M.P. McCormick, and J.B. Pollack 1993. Stratospheric aerosol optical depth, 1850-1990. J. Geophys. Res. **98**, 22987-22994. [Data link.](#)

Spencer, R, and Christy, J. 2006 Globally Averaged Tropospheric Temperatures, University of Alabama at Huntsville GHCC ([link](#))

Volcanic eruptions and their impact on the earth's climate
Shanaka L. de Silva, Department of Space Studies, University of North Dakota, Grand Forks, North Dakota, USA. Encyclopedia of Science ([link](#))

Experts:

Dr. Michael Rampino

Email: mrr1@nyu.edu

Tel: (212) 998-3743

[List of Publications from Pubmed](#)

<http://www.nyu.edu/fas/biology/faculty/rampino/index.html>

Dr. Rampino is currently Associate Professor of Biology with the Earth and Environmental Science Program at New York University. He received his Ph.D. in Geological Sciences from Columbia University in New York City in 1978. He has been with NYU since 1985 and is also a Research Consultant at NASA, Goddard Institute for Space Studies. From 1980 to 1985 he was an Associate Research Scientist at Lamont-Doherty Earth Observatory of Columbia University based at the Goddard Institute, and from 1978 to 1980 he held a post-doctoral research position at Goddard under Dr. Robert Jastrow.

XX

Dr. Alan Robock

Professor II

Department of Environmental Sciences

Rutgers University

14 College Farm Road

New Brunswick, New Jersey 08901-8551

Phone: +1-732-932-9478

E-mail: robock@envsci.rutgers.edu

XX

Dr. Makiko Sato NASA GISS

Affiliation: Columbia University, Center for Climate Systems Research

Manager of NASA GISS Aerosol Optical Thickness Database

<http://data.giss.nasa.gov/modelforce/strataer/>

NASA Goddard Institute for Space Studies
2880 Broadway
New York, NY 10025 USA

E-mail: makikosato@giss.nasa.gov

Phone: (212) 678-5618

Education:

B.S. Physics, Osaka University, Toyonaka, 1970

M.A Physics Yeshiva University, New York 1972

Ph.D. Physics, Yeshiva University, New York 1978

XX

Dr Shanaka L de Silva

Professor

Department of Space Studies

University of North Dakota

<http://www.space.edu/FacultyStaff/desilva.asp>

(701) 777-2480

Education:

B.Sc. (Hons) 1982 Geology University of Southampton, UK

Ph.D. 1987 Earth Sciences, Open University, UK