

Publication List

April 23, 2007

YODEN Shigeo

Department of Geophysics, Kyoto University, Kyoto, 606-8502, JAPAN

Tel: +81-75-753-3932 Fax: +81-75-753-3715 E-mail: yoden@kugi.kyoto-u.ac.jp

1. Yoden, S., 1979: Some dynamical properties of non-linear baroclinic waves in a quasi-geostrophic model. *J.Met.Soc.Japan*, **57-6**, 493-504.
2. Yoden, S., 1981: Quasi-periodic energy variation in a zonal flow-baroclinic wave interaction model. *J.Met.Soc.Japan*, **59-3**, 291-302.
3. Yoden, S., 1983: Nonlinear interactions in a two-layer, quasi-geostrophic, low-order model with topography. Part I: Zonal flow-forced wave interactions. *J.Met.Soc.Japan*, **61-1**, 1-18.
4. Yoden, S., 1983: Nonlinear interactions in a two-layer, quasi-geostrophic, low-order model with topography. Part II: Interactions between zonal flow, forced waves and free waves. *J.Met.Soc.Japan*, **61-1**, 19-35.
5. Yoden, S. and H. Mukougawa, 1983: Instabilities of a baroclinic zonal flow in the presence of surface topography. *J.Met.Soc.Japan*, **61-6**, 789-804.
6. Yoden, S. and I. Hirota, 1984: A numerical study on periodic and chaotic behaviour in a geophysical fluid system. *Turbulence and Chaotic Phenomena in Fluids*, T.Tatsumi, Ed., North-Holland, 477-482.
7. Yoden, S., 1985: Bifurcation properties of a quasi-geostrophic, barotropic, low-order model with topography. *J.Met.Soc.Japan*, **63-4**, 535-546.
8. Yoden, S., 1985: Multiple stable states of quasi-geostrophic barotropic flow over sinusoidal topography. *J.Met.Soc.Japan*, **63-6**, 1031-1045.
9. Yoden, S., 1985: A numerical study on bifurcation properties of some low-order models in geophysical fluid dynamics. *Recent Studies on Turbulent Phenomena*, T. Tatsumi, H. Maruo and H. Takami, Eds., Association for Science Documents Information, 151-161.
10. Yoden, S., 1987: Bifurcation properties of a stratospheric vacillation model. *J.Atmos.Sci.*, **44-13**, 1723-1733.
11. Yoden, S., 1987: Dynamical aspects of stratospheric vacillations in a highly truncated model. *J.Atmos.Sci.*, **44-24**, 3683-3695.
12. Yoden, S., 1987: A new class of stratospheric vacillations in a highly truncated model due to wave interference. *J.Atmos.Sci.*, **44-24**, 3696-3709.
13. Yoden, S., M. Shiotani and I. Hirota, 1987: Multiple planetary flow regimes in the southern hemisphere. *J.Met.Soc.Japan*, **65-4**, 571-586.
14. Yoden, S. and J.R. Holton, 1988: A new look at equatorial quasi-biennial oscillation models. *J.Atmos.Sci.*, **45-19**, 2703-2717.
15. Yoden, S., 1990: An illustrative model of seasonal and interannual variations of the stratospheric circulation. *J.Atmos.Sci.*, **47-15**, 1845-1853.
16. Mukougawa, H., M. Kimoto and S. Yoden, 1991: A relationship between local error growth and

- quasi-stationary states: Case study in the Lorenz system. *J.Atmos.Sci.*, **48-10**, 1231-1237.
17. Sugata, S. and S. Yoden, 1991: The effects of centrifugal force on the stability of axisymmetric viscous flow in a rotating annulus. *J.Fluid Mech.*, **229**, 471-482.
 18. Kimoto, M., H. Mukougawa, and S. Yoden, 1992: Medium-range forecast skill variation and blocking transition: A case study. *Mon.Wea.Rev.*, **120-8**, 1616-1627.
 19. Sugata, S. and S. Yoden, 1992: Steady axi-symmetric flow due to differential heating in a rotating annulus and its dependence on experimental parameters. *J.Met.Soc.Japan*, **70-5**, 1005-1017.
 20. Yoden, S. and K. Ishioka, 1993: A numerical experiment on the breakdown of a polar vortex due to forced Rossby waves. *J.Met.Soc.Japan*, **71-1**, 59-72.
 21. Yoden, S. and K. Ishioka, 1993: A numerical experiment on the evolution of a polar vortex. *Coupling Processes in the Lower and Middle Atmosphere*, E.V.Thrane et al.,Eds., Kluwer Academic Publishers, 67-76.
 22. Yoden, S., 1993: A numerical experiment on 2-D Turbulence on a rotating sphere. *Coupling Processes in the Lower and Middle Atmosphere*, E.V.Thrane et al.,Eds., Kluwer Academic Publishers, 363-367.
 23. Yoden, S. and M. Yamada, 1993: A numerical experiment on two-dimensional decaying turbulence on a rotating sphere. *J.Atmos.Sci.*, **50-4**, 631-643.
 24. Yoden, S. and M. Nomura, 1993: Finite-time Lyapunov stability analysis and its application to atmospheric predictability. *J.Atmos.Sci.*, **50-11**, 1531-1543.
 25. Sugata, S. and S. Yoden, 1993: A numerical study on regime transitions of the rotating annulus flow with a semi-spectral model. *J.Met.Soc.Japan*, **71-4**, 491-501.
 26. Ishioka, K. and S. Yoden, 1994: Nonlinear evolution of a barotropically unstable circumpolar vortex. *J.Met.Soc.Japan*, **72-1**, 63-80.
 27. Sugata, S. and S. Yoden, 1994: Chaotic Lagrangian motion and heat transport in a steady, baroclinic annulus wave. *J.Met.Soc.Japan*, **72-4**, 569-587.
 28. Ishioka, K. and S. Yoden, 1995: Non-linear aspects of a barotropically unstable polar vortex in a forced-dissipative system: Flow regimes and tracer transport. *J.Met.Soc.Japan*, **73-2**, 201-212.
 29. Ishioka, K. and S. Yoden, 1996: Numerical methods of estimating bounds on the non-linear saturation of barotropic instability. *J.Met.Soc.Japan*, **74-2**, 167-174.
 30. Yoden, S., Y. Naito and S. Pawson, 1996: A further analysis of internal variability in a perpetual January integration of a troposphere-stratosphere-mesosphere GCM. *J.Met.Soc.Japan*, **74-2**, 175-188.
 31. Horinouchi, T. and S. Yoden, 1996: Excitation of transient waves by localized episodic heating in the tropics and their propagation into the middle atmosphere. *J.Met.Soc.Japan*, **74-2**, 189-210.
 32. Yamane, S. and S. Yoden, 1997: Predictability variation and quasi-stationary states in simple non-linear systems. *J.Met.Soc.Japan*, **75-2**, 557-568.
 33. Horinouchi, T. and S. Yoden, 1997: Propagation of waves excited by localized episodic heating in the tropics and their effect on the middle atmosphere: Comparison between two QBO phases. *J.Met.Soc.Japan*, **75-3**, 641-656.
 34. Nozawa, T. and S. Yoden, 1997: Formation of zonal band structure in forced two-dimensional turbulence on a rotating sphere. *Phys. Fluids*, **9-7**, 2081-2093.

35. Akahori, K. and S. Yoden, 1997: Zonal flow vacillation and bimodality of baroclinic eddy life cycles in a simple global circulation model. *J.Atmos.Sci.*, **54-19**, 2349-2361.
36. Nozawa, T. and S. Yoden, 1997: Spectral anisotropy in forced two-dimensional turbulence on a rotating sphere. *Phys. Fluids*, **9-12**, 3834-3842.
37. Yoden, S., 1997: Classification of simple low-order models in geophysical fluid dynamics and climate dynamics. *Nonlinear Analysis, Theory, Methods & Applications*, **30-7**, 4607-4618.
38. Horinouchi, T. and S. Yoden, 1998: Wave-mean flow interaction associated with a QBO-like oscillation simulated in a simplified GCM. *J.Atmos.Sci.*, **55-4**, 502-526.
39. Yamane, S. and S. Yoden, 1998: Low-frequency variations and optimal excitation in a simple barotropic model with zonal asymmetry. *J.Met.Soc.Japan*, **76-4**, 561-580.
40. Yoden, S., T. Yamaga, S. Pawson and U. Langematz, 1999: A composite analysis of the stratospheric sudden warmings simulated in a perpetual January integration of the Berlin TSM GCM. *J.Met.Soc.Japan*, **77-2**, 431-445.
41. Yoden, S., K. Ishioka, Y.-Y. Hayashi and M. Yamada, 1999: A further experiment on two-dimensional decaying turbulence on a rotating sphere. *Il Nuovo Cimento C*, **22-6**, 803-812.
42. Ishioka, K., M. Yamada, Y.-Y. Hayashi and S. Yoden, 2000: Technical approach for the design of a high-resolution spectral model on a sphere: Application to decaying turbulence. *Nonlinear Processes in Geophysics*, **7**, 105-110.
43. Hayashi, Y.-Y., K. Ishioka, M. Yamada and S. Yoden, 2000: Emergence of circumpolar vortex in two dimensional turbulence on a rotating sphere. *Proceedings of the IUTAM Symposium on Developments in Geophysical Turbulence* (Fluid Mechanics and Its Applications Vol.58), R.M. Kerr and Y. Kimura Eds., Kluwer Academic Pub., 179-192.
44. Yamane, S. and S. Yoden, 2001: Finite-time evolution of small perturbations superposed on a chaotic solution: Experiment with an idealized barotropic model. *J.Atmos.Sci.*, **58-9**, 1066-1078.
45. Yoden, S. and M. Taguchi, 2001: Numerical experiments on intraseasonal and interannual variations of the troposphere-stratosphere coupled system. *IUTAM Symposium on Advances of Atmosphere and Ocean Dynamics* (Fluid Mechanics and Its Applications Vol.61), P.F. Hodnett Ed., Kluwer Academic Pub., 285-290.
46. Mizuta, R. and S. Yoden, 2001: Chaotic mixing and transport barriers in an idealized stratospheric polar vortex. *J.Atmos.Sci.*, **58-17**, 2616-2629.
47. Taguchi, M., T. Yamaga and S. Yoden, 2001: Internal variability of the troposphere-stratosphere coupled system simulated in a simple global circulation model. *J.Atmos.Sci.*, **58-21**, 3184-3203.
48. Yoden, S., M. Taguchi and Y. Naito, 2002: Numerical studies on time variations of the troposphere-stratosphere coupled system. *J.Met.Soc.Japan*, **80-4B**, 811-830.
49. Taguchi, M. and S. Yoden, 2002: A parameter-sweep experiment on the annular variability with a simple global circulation model. *J.Met.Soc.Japan*, **80-4B**, 1077-1088.
50. Yoden, S., K. Ishioka, M. Yamada and Y.-Y. Hayashi, 2002: Pattern formation in two-dimensional turbulence on a rotating sphere. "Statistical Theories and Computational Approaches to Turbulence" Y. Kaneda and T. Gotoh Eds., Springer-Verlag, Tokyo, 317-326.

51. Taguchi, M. and S. Yoden, 2002: Internal interannual variability of the troposphere-stratosphere coupled system in a simple global circulation model. Part I: Parameter sweep experiment. *J.Atmos.Sci.*, **59-21**, 3021-3036.
52. Taguchi, M. and S. Yoden, 2002: Internal interannual variability of the troposphere-stratosphere coupled system in a simple global circulation model. Part II: Millennium integrations. *J.Atmos.Sci.*, **59-21**, 3037-3050.
53. Mizuta, R. and S. Yoden, 2002: Interannual variability of the 4-day wave and isentropic mixing inside the polar vortex in midwinter of the Southern Hemisphere upper stratosphere. *J.Geophys.Res.*, **107-D24**, 4798, doi:10.1029/2001JD002037
54. Naito, Y., M. Taguchi and S. Yoden, 2003: A parameter sweep experiment on the effects of the equatorial QBO on stratospheric sudden warming events. *J.Atmos.Sci.*, **60-11**, 1380-1394.
55. Nishizawa, S. and S. Yoden, 2004: A parameter sweep experiment on topographic effects on the annular variability. *J.Met.Soc.Japan*, **82-3**, 879-893.
56. Hio, Y. and S. Yoden, 2004: Quasi-periodic variations of the polar vortex in the Southern Hemisphere stratosphere due to wave-wave interaction. *J.Atmos.Sci.*, **61-21**, 2510-2527.
57. Hio, Y. and S. Yoden, 2005: Interannual variations of the seasonal march in the Southern Hemisphere stratosphere for 1979-2002 and characterization of the unprecedented year 2002. *J.Atmos.Sci.*, **62-3**, 567-580.
58. Naito, Y. and S. Yoden, 2005: A statistical analysis on the effects of the equatorial QBO on the extratropical stratosphere and troposphere based on large samples of daily data. *SOLA*, **1**, 17-20, doi:10.2151/sola.2005-005
59. Nishizawa, S. and S. Yoden, 2005: Distribution functions of a spurious trend in a finite length data set with natural variability: Statistical considerations and a numerical experiment with a global circulation model. *J.Geophys.Res.*, **110**, D12105, doi:10.1029/2004JD005714.
60. Sugimoto, N., K. Ishioka and S. Yoden, 2005: Froude number dependence of gravity wave radiation from unsteady rotational flow in f-plane shallow water system. *Theoretical and applied mechanics Japan*, **54**, 299-304.
61. Otsuka, S. and S. Yoden, 2005: Numerical experiments on the layered structures in the mid-troposphere over the equatorial pacific. *SOLA*, **1**, 69-72, doi:10.2151/sola.2005-019
62. Hasegawa, J., K. Ishioka and S. Yoden, 2006: Asymmetrization of jet profiles in β -plane turbulence. *Proceedings of the IUTAM Symposium on Elementary Vortices and Coherent Structures:Significance in Turbulence Dynamics* (Fluid Mechanics and Its Applications Vol.79), S. Kida Ed., Springer, 207-211.
63. Naito, Y. and S. Yoden, 2006: Behavior of planetary waves before and after stratospheric sudden warming events in several phases of the equatorial QBO. *J.Atmos.Sci.*, **63-6**, 1637-1649.
64. Thalongsengchanh, P., T.W. Hadi, M. Niwano, S. Otsuka and S. Yoden, 2006: An experimental numerical weather prediction in Indochina region with a meso-scale model. *Annals of Disas. Prev. Res. Inst. Kyoto Univ.*, **49-B**, 459-465.
65. Ishioka, K., J. Hasegawa and S. Yoden, 2007: Asymmetrization mechanism of jet profiles in decaying

- β -plane turbulence. *J.Atmos.Sci.*, **64**, in press.
66. Hio, Y. and S. Yoden, 2007: A parameter sweep experiment on quasi-periodic variations of a polar vortex due to wave-wave interaction in a spherical barotropic model. *J.Atmos.Sci.*, **64**, in press.