


Afforestation in China cools local land surface temperature

S.-S. Peng, S. Piao, Z. Zeng, Philippe Ciais, L. Zhou, L.Z.X. Li, R.B. Myneni, Y. Yin, H. Zeng

► To cite this version:

S.-S. Peng, S. Piao, Z. Zeng, Philippe Ciais, L. Zhou, et al.. Afforestation in China cools local land surface temperature. Proceedings of the National Academy of Sciences of the United States of America, 2014, 111 (8), pp.2915-2919. 10.1073/pnas.1315126111 . hal-01074228

HAL Id: hal-01074228

<https://polytechnique.hal.science/hal-01074228>

Submitted on 30 Oct 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Afforestation in China cools local land surface temperature

Shu-Shi Peng^a, Shilong Piao^{a,b,1}, Zhenzhong Zeng^a, Philippe Ciais^c, Liming Zhou^d, Laurent Z. X. Li^e, Ranga B. Myneni^f, Yi Yin^a, and Hui Zeng^g

^aSino-French Institute for Earth System Science, College of Urban and Environmental Sciences, Peking University, Beijing 100871, China; ^bInstitute of Tibetan Plateau Research, Chinese Academy of Sciences, Beijing 100085, China; ^cLaboratoire des Sciences du Climat et de l'Environnement, UMR 1572 CEA-CNRS-UVSQ, 91191 Gif sur Yvette, France; ^dDepartment of Atmospheric and Environmental Sciences, University at Albany, State University of New York, Albany, NY 12222; ^eLaboratoire de Météorologie Dynamique, Centre National de la Recherche Scientifique, Université Pierre et Marie Curie-Paris 6, 75252 Paris, France; ^fDepartment of Earth and Environment, Boston University, Boston, MA 02215; and ^gPeking University Shenzhen Graduate School, Shenzhen 518055, China

China has the largest afforested area in the world (~62 million hectares in 2008), and these forests are carbon sinks. The climatic effect of these new forests depends on how radiant and turbulent energy fluxes over these plantations modify surface temperature. For instance, a lower albedo may cause warming, which negates the climatic benefits of carbon sequestration. Here, we used satellite measurements of land surface temperature (LST) from planted forests and adjacent grasslands or croplands in China to understand how afforestation affects LST. Afforestation is found to decrease daytime LST by about 1.1 ± 0.5 °C (mean ± 1 SD) and to increase nighttime LST by about 0.2 ± 0.5 °C, on average. The observed daytime cooling is a result of increased evapotranspiration. The nighttime warming is found to increase with latitude and decrease with average rainfall. Afforestation in dry regions therefore leads to net warming, as daytime cooling is offset by nighttime warming. Thus, it is necessary to carefully consider where to plant trees to realize potential climatic benefits in future afforestation projects.

vegetation feedback | climate change mitigation | plantation effects | surface cooling

The area of planted forest (PF) in China has increased by ~1.7 million hectares per year (about 41% of the global afforestation rate) during the last 2 decades (1, 2). China had the largest PF area in the world in 2008, at ~62 million hectares (Fig. 1), or ~23% of global plantation area (264 million hectares) (1, 2). The Chinese government launched several projects to convert croplands (CR) and marginal lands into forests, to reduce soil and water quality degradation, in the 1980s and 1990s (2). This afforestation contributed to increased carbon storage (3, 4) but also altered local energy budgets, which has the potential to offer feedback on local and regional climates (5–10).

Forests generally have a lower albedo than grasslands (GR) and CR. Thus, afforestation increases the amount of absorbed solar radiation at the surface (9, 10). Surface cooling will result if this extra energy is dissipated as evapotranspiration (ET) (11) or heat convection (7); otherwise, afforestation will result in surface warming. The biophysical effects of afforestation on local climate can be much larger than the small global cooling effect resulting from uptake of CO₂ by growing forests (8, 12, 13). However, these biophysical effects are also complex and depend on “background” climate (14). Afforestation generally cools the surface in tropical areas but warms it in boreal lands (6, 8–10). The effects of afforestation in temperate regions are not clear. The large area under afforestation in China, the diversity of projects (over former CR, GR, or marginal lands), and the broad range of background climates (most plantations are in temperate regions with varying degrees of annual average rainfall) provide an interesting test bed to assess how afforestation affects local temperature.

In this article, we investigate how plantations affect land surface temperature (LST) across China, using satellite-derived LST data sets from Earth Observing System (EOS)-Terra and EOS-Aqua Moderate-Resolution Imaging Spectroradiometer (MODIS) instruments during the period from 2003 to 2010 (*Methods*). These LST data depend on the radiative properties of the land surface (15, 16) and, therefore, have a larger diurnal amplitude than the standard 2-m air temperature data from meteorological stations (17). The primary objective of this investigation is to quantify the space–time distribution of differences in LST between PF and adjacent GR or CR (Δ LST), during both daytime and nighttime.

Results and Discussion

We first randomly sampled 1,000 grid cells, 40 × 40 km in size, that have at least 10% fractional cover of PF (*Methods*). Grid cells in which an elevation difference in the range of –100~100 m between PF and natural forests (NF), GR, and CR were selected for further analysis to minimize the effect of elevation on Δ LST. This resulted in 787, 163, and 155 sample grid cells for comparison between PF and NF, GR, and CR, respectively (Fig. 1; *SI Appendix, Fig. S1*). Fig. 1 *B–D* shows an example of the distribution of land cover types within a grid cell and the annual daytime and nighttime LSTs. There is almost no difference in annual daytime (~10:30 AM and ~13:30 PM) and nighttime (~22:30 PM and ~01:30 AM) temperatures between PF and NF (Δ LST ~0 °C, Fig. 2). However, annual daytime temperatures of GR and CR were higher than that of PF (Fig. 2), at about $1.1 \pm$

Significance

China has the largest afforested area in the world. Afforestation not only contributes to increased carbon storage but also alters local albedo and turbulent energy fluxes, which offers feedback on the local and regional climate. This study presents previously unidentified observational evidence of the effect of large-scale afforestation on land surface temperature (LST) in China. Afforestation decreases daytime LST, because of enhanced evapotranspiration, and increases nighttime LST. This nighttime warming tends to offset daytime cooling in dry regions. These results suggest it is necessary to carefully consider where to plant trees to achieve potential climatic benefits in future afforestation projects.

Author contributions: S.-S.P. and S.P. designed research; S.-S.P. and Z.Z. performed research; S.-S.P. and Z.Z. analyzed data; and S.-S.P., S.P., P.C., L.Z., L.Z.X.L., R.B.M., Y.Y., and H.Z. wrote the paper.

The authors declare no conflict of interest.


Fig. 1. Spatial distribution of planted forest in China and an example of a 40 × 40 km sample area. (A) Spatial distribution map of PF with mean annual precipitation background. (B) Land cover types; (C) daytime LST; and (D) nighttime LST for the example sample area.

0.6 °C (mean ± 1 SD) between GR and PF and 1.2 ± 0.5 °C between CR and PF (these differences are statistically significant at $P < 0.001$). In contrast, the average annual nighttime Δ LSTs between PF and GR and CR were 0.2 ± 0.5 °C and 0.3 ± 0.5 °C, respectively (Fig. 2), indicating that afforestation warms land surface during the night, a signal of opposite sign but smaller magnitude than the daytime cooling.

The average annual daytime and nighttime Δ LST between PF and short vegetation shows an asymmetric diurnal variation, with a larger magnitude in daytime cooling than nighttime warming (Fig. 2). This asymmetric diurnal cycle of Δ LST between PF and short vegetation is observed in more than 93% (PF vs. GR) and 86% (PF vs. CR) of the sampled grid cells, respectively (SI Appendix, Figs. S2 and S3). We conclude that afforestation of former GR and CR decreases the average daily mean LST by 0.5 ± 0.4 °C and 0.4 ± 0.4 °C respectively, because some of the daytime cooling is offset by nighttime warming.

The asymmetric diurnal cycle of LST results from different energy balance processes (18–20). LST during the daytime is controlled by incoming solar radiation, surface properties (such as albedo and emissivity), partitioning of latent and sensible heat fluxes, and mixing in the near-surface atmospheric boundary layer (16). Incoming solar radiation can be assumed to be similar between adjacent PF and GR or CR pixels. Hence, surface albedo determines the amount of absorbed solar radiation. The expenditure of this energy as latent and sensible heat fluxes is controlled by vegetation activity and soil moisture status (21). Our null hypothesis is a lower albedo and higher ET in PF relative to GR or CR (Fig. 3). The albedo of PF is indeed lower than that of short vegetation in 95% (PF vs. GR) and 99% (PF vs. CR) of the grid cells, and ET is higher in 70% (PF vs. GR) and 94% (PF vs. CR) of the grid cells, respectively (SI Appendix, Figs. S4 and S5). This clearly indicates that PF across China absorbs more incoming radiation and dissipates more energy as latent heat (8, 9, 11, 22). Thus, afforestation on average induces cooling during the daytime (10, 11, 22, 23).

The surface incoming solar radiation under all sky conditions ranges between 3,960 and 6,410 MJ per year in China (Methods). The average annual difference in albedo is $-1.37 \pm 0.90\%$ between PF and GR and $-2.08 \pm 1.22\%$ between PF and CR (Fig. 3). Hence, the extra solar energy absorbed by PF is on average about 54–88 MJ per year compared with that of the adjacent GR vegetation (82–133 MJ per year in the case of CR vegetation).

Planted forests transpired 0.22 ± 0.35 mm day⁻¹ more than the adjacent GR vegetation, which equates to extra energy dissipation through latent heat of about 200 ± 310 MJ per year (0.37 ± 0.34 mm day⁻¹, or about 331 ± 300 MJ per year, in the case of CR). This enhanced energy loss through ET cools the surface because it exceeds the extra energy that is absorbed (Fig. 2; $P < 0.001$ from variance analysis; SI Appendix, Figs. S6 and S7). The Δ ET explains 46% of the variation in daytime Δ LST between PF and GR in the 58 grid cells where Δ Albedo is -1% or higher, but in grid cells where Δ Albedo is lower than -1% , it explains less than 5% of the variation in daytime Δ LST (SI Appendix, Fig. S8). Similar results are obtained for PF and CR vegetation types (SI Appendix, Fig. S8). This analysis suggests that if the albedo warming effect is weak, the ET cooling effect controls daytime Δ LST. Otherwise, the ET cooling effect could be masked by the stronger albedo warming effect on daytime Δ LST.

In general, land surfaces absorb and store energy from the atmosphere during the day and release energy during the night. At night, ET is negligible, and thus LST must be closely related to energy stored during the daytime and to the near-surface atmospheric boundary layer (9, 16). When afforesting GR or CR,


Fig. 2. Differences (mean ± SD) in annual LST between PF and the adjacent NF, GR, and CR during the daytime (~10:30 AM and ~13:30 PM) and nighttime (~23:30 PM and ~01:30 AM) in China during the period 2003–2010.


Fig. 3. Differences (mean \pm SD) in annual (A) albedo (Δ Albedo, %) and (B) evapotranspiration (Δ ET, mm day⁻¹) between PF and the adjacent NF, GR, and CR in China during the period 2003–2010.

it is likely that the increase in surface heat capacity (e.g., as a result of an increase in soil moisture) may result in more daytime heat storage, and thus more nighttime heating, and that the increase in air humidity (e.g., as a result of enhanced daytime evapotranspiration) near the surface and the enhancement of boundary layer cloud formation may result in more downward longwave radiation received from the atmosphere and reduce the outgoing longwave radiation from the planted forests. This longwave radiative imbalance has a stronger effect during nighttime, when the boundary layer is thinner and more stable, than during daytime (18–20). In addition, the nighttime warming effect could be magnified as a result of reduced atmospheric turbulence from a more stable stratification over trees (9). This reduces heat dissipation from PF cover types compared with open lands of GR or CR. We found that the nighttime Δ LST between PF and short vegetation is significantly and negatively correlated with Δ ET and Δ Albedo (SI Appendix, Figs. S6 and S7). This suggests that a larger Δ ET relative to the excess solar energy absorption by PF during the day results in a smaller warming effect during the nighttime, which confirms the hypothesis that nighttime warming largely reflects the release of daytime heat storage.

More daytime heat storage could result in a larger nighttime warming effect in areas where there is not enough soil moisture for transpiration by planted forests to compensate for the excess absorbed solar radiation. Indeed, the nighttime Δ LST is significantly and negatively correlated to mean annual precipitation (MAP) [R , -0.34 ($P < 0.001$) for PF vs. GR; R , -0.46 ($P < 0.001$) for PF vs. CR]. The nighttime warming effect almost cancels the daytime cooling effect from afforestation of grasslands in areas with MAP between 400 and 600 mm y⁻¹ (average daily mean Δ LST, $\sim -0.1 \pm 0.6$ °C; SI Appendix, Fig. S9). In the case of afforestation of CR, the average daily mean Δ LST is $\sim -0.1 \pm 0.3$ °C in regions with MAP between 600 and 800 mm y⁻¹ (SI Appendix, Fig. S10). The nighttime Δ LST between PF and GR or

CR is close to zero, but the daytime cooling effect is $\sim 1.3 \pm 0.5$ °C in wetter regions (i.e., MAP > 800 mm y⁻¹ for PF vs. GR and MAP $> 1,000$ mm y⁻¹ for PF vs. CR; SI Appendix, Figs. S9 and S10). This is consistent with previous findings of afforestation effects in wet temperate areas (9). Furthermore, the fraction of sample grid cells with positive daily mean Δ LST between PF and GR decreases from 43% in areas with MAP between 400 and 600 mm y⁻¹ to 0% in regions with MAP higher than 800 mm y⁻¹ (SI Appendix, Fig. S11). Similar results are obtained for the case of contrasted analysis between PF and CR (SI Appendix, Fig. S11). These results suggest that afforestation will likely lead to warming, rather than cooling, in relatively dry regions.

The cooling effect of afforestation decreases with increasing latitude and even switches to a local warming effect in high-latitude regions (SI Appendix, Figs. S12 and S13). For example, the daytime cooling effect of afforestation is completely offset by the nighttime warming effect in areas north of 45°N (daily mean Δ LST, 0.4 ± 0.4 °C; SI Appendix, Fig. S12). In contrast, afforestation of lands south of 35°N still have a clear cooling effect (Δ LST, -0.6 ± 0.3 °C; SI Appendix, Figs. S12 and S13). Both Δ ET and Δ Albedo between PF and GR or CR significantly decrease with latitude (SI Appendix, Figs. S12 and S13). Thus, going from south to north, PF absorbs more incoming radiation and produces less ET compared with adjacent short vegetation. This surface energy imbalance leads to a larger daytime cooling relative to nighttime warming in the south compared with the north (SI Appendix, Figs. S12 and S13). North of 35°N, the extra ET by PF is smaller than the extra absorbed solar radiation (SI Appendix, Figs. S14 and S15), but daytime Δ LST still shows a cooling effect (SI Appendix, Figs. S12 and S13). This suggests that increased sensible heat flux from PF may increase the efficiency of convective heat transport, which results in daytime cooling and also reduces the explanatory power of Δ ET on daytime Δ LST when Δ Albedo is lower than -1% between PF and GR and Δ Albedo is lower than -2% between PF and CR (SI Appendix, Fig. S8). The lack of high-resolution gridded data sets of sensible heat transport precludes a detailed investigation of the respective cooling effects of ET and convective heat transfer. In addition, it is difficult to delineate the exact bioclimatic boundary separating the warming versus cooling effects of afforestation because the area of forest plantations north of 45°N is much smaller in China (SI Appendix, Fig. S1).

The warming effect of afforestation at higher latitudes is augmented in winter because of the differences in albedo of tall versus short vegetation, as the latter can be covered by snow (8). In line with this argument, the nighttime Δ LST between PF and short vegetation is larger in winter than in summer in areas north of 35°N (Fig. 4). Here, afforestation of CR has a net warming effect during both daytime (0.0 ± 0.6 °C) and nighttime (1.5 ± 0.8 °C) in winter. This is because Δ Albedo is quite large ($-7.1 \pm 3.3\%$) and Δ ET is negligible (SI Appendix, Figs. S16 and S17). In summer, however, afforestation enhances Δ ET by about 1.0 ± 0.4 mm day⁻¹, but Δ Albedo is almost negligible (SI Appendix, Fig. S18). The strong warming effect during winter emphasizes the existence of a significant positive snow–albedo feedback (Fig. 4). The same is not seen in southern parts, as expected (SI Appendix, Fig. S18).

Conclusions

China plans to increase afforested area by about 40 million hectares from 2005 to 2020 to mitigate climate change (2). The challenge is to identify locations where afforestation will create the largest climatic benefits and sustain other ecological services (11). Here we present previously unidentified observational evidence for the effect of large-scale afforestation on temperature in China, using MODIS data products. The cooling/warming effects resulting from sensible heat transport and longwave radiation emission of afforested lands are still poorly understood


Fig. 4. Mean seasonal cycle of differences in (A) daytime and (B) nighttime LST, (C) Δ Albedo (%), and (D) Δ ET (mm day^{-1}) between PF and the adjacent GR and CR in northern China (north of 35°N) during the period 2003–2010. The colorful lines and lighted shaded areas represent the mean and SD of all sample grid cells north of 35°N , respectively.

because of a lack of requisite data. The radiative temperature considered in this study is subject to a larger change than the more commonly reported 2-m air temperature. Future studies should assess the full range of climatic effects of afforestation by combining energy fluxes from eddy flux towers, satellite observations, and land surface models coupled with climate models.

Methods

MODIS Data. We use MODIS collection-5 products of LST, land cover map, ET, and surface shortwave albedo at 1 km resolution. These products have been used extensively in a variety of areas and are proven to be of high quality (15,

16). MODIS Terra and Aqua instruments are sun-synchronous and image the entire Earth every 1–2 d. For LST, we use the 8-d average LST from EOS-Aqua-MODIS (MYD11A2) and EOS-Terra-MODIS (MOD11A2) products during the period from 2003 to 2010. The LST data include daytime (local solar time $\sim 10:30$ AM from Terra and $\sim 13:30$ PM from Aqua) and nighttime ($\sim 22:30$ PM from Terra and $\sim 01:30$ AM from Aqua) temperature observations. The retrieval of LST was further improved by correcting noise resulting from cloud contamination, topographic differences, and zenith angle changes; the absolute bias of LST is generally less than 1 K (15). We use the MODIS ET data (MOD16) at 8-d intervals from 2003 to 2010, which was generated using land cover, leaf area index, air temperature, air pressure, air humidity, and net radiation as input data (21) independent of the MODIS LST product. The mean absolute bias of MODIS ET is about 0.3 mm day^{-1} compared with ET observations from eddy flux towers (21). The MODIS albedo (MCD43B3) products used in this study include black sky albedo and white sky albedo over shortwave broadband ($0.3\text{--}5.0 \mu\text{m}$), with 1-km spatial resolution and an 8-d interval from 2003 to 2010 (24). We use white sky albedo in this study, and the bias of MODIS albedo is mostly less than 5% (25). Yearly MODIS land use and land cover map (MCD12Q1) in 2004 was used to distinguish forest, GR, and CR pixels (26).

Planted Forests Map and Climate Data. The spatial distribution of PF map at 1-km resolution was obtained from the report of the Seventh National Forest Resource Inventory (2004–2008), released by China's State Forestry Administration (2). The mean annual precipitation data during the period of 1980–2009 used in this study are the Climate Research Unit time-series 3.1 climate data set obtained from the University of East Anglia (27). Data on the surface incoming solar radiation under all sky conditions, with 1° resolution, during the period of 2003–2010 were obtained from the Clouds and Earth's Radiant Energy System (<http://ceres.larc.nasa.gov/>).

Analyses. First, we randomly sampled 1,000 grid cells, $40 \times 40 \text{ km}$ in size, that have at least 10% fractional cover of planted forests (see detailed algorithm in *SI Appendix*). We also applied the same analysis with grid cells with at least 5% fractional cover of planted forest, and the results are similar. Within each $40 \times 40 \text{ km}$ grid cell, the differences in LST (Δ LST) between PF and NF, GR, and CR are supposed to account for the changes in LST resulting from reforestation or afforestation of NF, GR, and CR. To minimize the effect of elevation on Δ LST, we only selected grid cells in which elevation difference was in the range of $-100\text{--}100 \text{ m}$ between PF and NF, GR, and CR for further analysis. This resulted in 787, 163, and 155 sample grid cells for comparison between PF and NF, GR, and CR, respectively (Fig. 1; *SI Appendix*, Fig. S1). As the LST has four measurement times, the Terra and Aqua data are also combined to produce daytime (averages of $\sim 10:30$ AM and $\sim 1:30$ PM) and nighttime (averages of $\sim 10:30$ PM and $\sim 1:30$ AM) LSTs. For each sample area, we averaged 8-d interval Δ LST into monthly means during the period of 2003–2010 to show the seasonal cycle. Similar to Δ LST, we calculated the differences in ET (Δ ET) and albedo (Δ Albedo) between PF and adjacent NF, GR, and CR to gain insights of diurnal cycle, seasonal cycle, and spatial variations of Δ LST. The fractional cover of planted forest in the $40 \times 40 \text{ km}$ sample grid cells have little effect on Δ LST ($R^2 \sim 0$; *SI Appendix*, Fig. S19). The differences in elevation from digital elevation model between PF and GR or CR also have limited effect on Δ LST ($R^2 \sim 0\text{--}0.08$; *SI Appendix*, Fig. S20). We found similar results using bigger sample grid cells ($50 \times 50 \text{ km}$ or $100 \times 100 \text{ km}$) (*SI Appendix*, Figs. S21 and S22). In addition, we also found similar results using a regular grid sample method (i.e., we sampled grid cells every 40 km from 55°N to 15°N and every 40 km from 70°E to 140°E ; *SI Appendix*, Figs. S23 and S24).

ACKNOWLEDGMENTS. This study was supported by the National Natural Science Foundation of China (41125004), National Basic Research Program of China (2013CB956303), National Youth Top-notch Talent Support Program in China, and Chinese Ministry of Environmental Protection Grant (201209031). R.B.M. acknowledges support from NASA Earth Science Division. L.Z. acknowledges support from the National Science Foundation (NSF AGS-1247137).

- Food and Agriculture Organization of the United Nations (2010) *Global Forest Resources Assessment 2010*. Food and Agriculture Organization of the United Nations. Available at: <http://www.fao.org/forestry/fra/fra2010/en/>. Accessed February 7, 2012.
- State Forestry Administration of the People's Republic of China (2009) *Seventh National Forest Resource Inventory Report (2004–2008)* (State Forestry Administration of the People's Republic of China, Beijing).
- Fang JY, Chen AP, Peng CH, Zhao SQ, Ci L (2001) Changes in forest biomass carbon storage in China between 1949 and 1998. *Science* 292(5525):2320–2322.

- Piao SL, et al. (2009) The carbon balance of terrestrial ecosystems in China. *Nature* 458(7241):1009–1013.
- Bala G, et al. (2007) Combined climate and carbon-cycle effects of large-scale deforestation. *Proc Natl Acad Sci USA* 104(16):6550–6555.
- Betts R (2007) Implications of land ecosystem-atmosphere interactions for strategies for climate change adaptation and mitigation. *Tellus B Chem Phys Meteorol* 59(3):602–615.
- Rotenberg E, Yakir D (2010) Contribution of semi-arid forests to the climate system. *Science* 327(5964):451–454.

8. Arora VK, Montenegro A (2011) Small temperature benefits provided by realistic afforestation efforts. *Nat Geosci* 4(8):514–518.
9. Lee X, et al. (2011) Observed increase in local cooling effect of deforestation at higher latitudes. *Nature* 479(7373):384–387.
10. Bonan GB (2008) Forests and climate change: Forcings, feedbacks, and the climate benefits of forests. *Science* 320(5882):1444–1449.
11. Jackson RB, et al. (2008) Protecting climate with forests. *Environ Res Lett* 3(4):044006, 10.1088/1748-9326/3/4/044006.
12. Georgescu M, Lobell DB, Field CB (2011) Direct climate effects of perennial bioenergy crops in the United States. *Proc Natl Acad Sci USA* 108(11):4307–4312.
13. Loarie SR, Lobell DB, Asner GP, Mu QZ, Field CB (2011) Direct impacts on local climate of sugar-cane expansion in Brazil. *Nature Clim Change* 1(2):105–109.
14. Pitman AJ, et al. (2011) Importance of background climate in determining impact of land-cover change on regional climate. *Nature Clim Change* 1(9):472–475.
15. Wan Z (2008) New refinements and validation of the MODIS Land-Surface Temperature/Emissivity products. *Remote Sens Environ* 112(1):59–74.
16. Zhou L, et al. (2012) Impacts of wind farms on land surface temperature. *Nature Clim Change* 2(7):539–543.
17. Jin M, Dickinson RE (2010) Land surface skin temperature climatology: Benefitting from the strengths of satellite observations. *Environ Res Lett* 5(4):044004.
18. Dai A, Trenberth KE, Karl TR (1999) Effects of clouds, soil moisture, precipitation, and water vapor on diurnal temperature range. *J Clim* 12(8):2451–2473.
19. Zhou L, Dickinson RE, Tian Y, Vose RS, Dai Y (2007) Impact of vegetation removal and soil aridation on diurnal temperature range in a semiarid region: Application to the Sahel. *Proc Natl Acad Sci USA* 104(46):17937–17942.
20. Zhou LM, et al. (2009) Spatial dependence of diurnal temperature range trends on precipitation from 1950 to 2004. *Clim Dyn* 32(2-3):429–440.
21. Mu QZ, Zhao MS, Running SW (2011) Improvements to a MODIS global terrestrial evapotranspiration algorithm. *Remote Sens Environ* 115(8):1781–1800.
22. Davin EL, de Noblet-Ducoudre N (2010) Climatic impact of global-scale deforestation: Radiative versus nonradiative processes. *J Clim* 23(1):97–112.
23. Chapin FS, Randerson JT, McGuire AD, Foley JA, Field CB (2008) Changing feedbacks in the climate-biosphere system. *Front Ecol Environ* 6(6):313–320.
24. Schaaf CB, et al. (2002) First operational BRDF, albedo nadir reflectance products from MODIS. *Remote Sens Environ* 83(1-2):135–148.
25. Liu J, et al. (2009) Validation of Moderate Resolution Imaging Spectroradiometer (MODIS) albedo retrieval algorithm: Dependence of albedo on solar zenith angle. *J Geophys Res Atmos* 114:D01106, 10.1029/2008jd009969.
26. Friedl MA, et al. (2010) MODIS Collection 5 global land cover: Algorithm refinements and characterization of new datasets. *Remote Sens Environ* 114:168–182.
27. Mitchell TD, Jones PD (2005) An improved method of constructing a database of monthly climate observations and associated high-resolution grids. *Int J Climatol* 25(6):693–712.