

Pacific Climate Change Science Program

Mla mengodech er a yanged me a cheltel Belau

- > Kleldelel Belau a mla mo er bab e melemolem el merael mo er bab. Ng mo blechoel el mo er ngii a kmal mo mekeald sils me a klebesei er a nga er medad el taem.

- > Se er a 1950 el me er chelechang eng diak a kmal mla moterkoki el klungel a chull el mo ruebet er Oreor er a bek el rak, eng dia ulaoch el ultuil er a omesuub a kmo, a klungel a chull el mo ruebet er Oreor (Belau) a mo klou e mo mekudem el di chull er a nga er medad el rak el merael mei.

- > A uchei er a rekil a dart el rak ra 2000, ea ulaoch el ultuil er a omesuub a kmo, ng mo kesai a typhoon e mo oikikab el mo chelellaki a telengtingil a yanged.

- > A telekelel a dolech er bita ra Belau a mla melemiakl el mo er bab e melemolem el di merael el mo er bab.

- > A klungel a "acid" el nga er a chelsel a debel Belau a di merael el mo er bab el uchul a mo telemellel a klengar er a daob el mo uldimukl er a merangd.

Tial babier a milekedmokl el okiu a mimokl el lurerir a rechad er a Obis er a Kansok er Belau me a Obis er a Pacific Climate Change Science Program el tedebechel a International Climate Change Adaptation Initiative er a kabelment er a Australia. A tekoi me a omesuub el kildmokl tia el obis a mo dochel a omesuub el milkedmokl e beldukl er a chelsel a 2007 IPCC Fourth Assessment Report. A mui el omesodel a yanged me a cheltel Belau me a Taiheio a sebechel el mengai me a lechub eng moues loku a hong me a babier el: *Climate Change in the Pacific: Scientific Assessment and New Research. Volume 1: Regional Overview. Volume 2: Country Reports.* Aikang a mo er ngii er a November 2011

www.pacificclimatechangescience.org

- > Palau National Weather Service Office
- > Australian Bureau of Meteorology
- > Commonwealth Scientific and Industrial Research Organisation (CSIRO)

Teletelel a yanged me a yolt er a Belau er a elechang me a nga er medad el taem

Australian Government

Teletelel a yanged me a yolt er a Belau er a elechal taem

A kledelel Belau a bekord el di nga er a okai me a eru el “degrees” (82°F/28°C) er a bek el sils. A kledelel Belau er a bek el sils a nga er ngii a kekerei el techellel el mo mengodech el mo er bab me a lechub eng mo riou er a tang me a tedobech el “degrees” (1.5°F/0.8°C) el di mo ultuil er a kledelel a daob. A klou el techellel a chull er a Belau a nga er ngii er a Ongeim el mo Ongeteruich el buil ea Ongeru el mo er a Ongeua el buil eng diak a kmal chull (Figure 1.)

A klungel a chull el ruebet er a Belau er a bek el buil, a umesingd el di nga er a eai el “inch” (8 inches/200mm). A deruchelet a Belau el nga er a bkul a “Pacific Warm Pool” el obengkel a odbechel a “Intertropical Convergence Zone”, a uchul me ng ua ise. A meklou el chull a omuchel sel le bo lemokad a cheltel a kledelel a daob me a merael yolt. Tiaikid el teletelel a yanged me a yolt a diblechoel duubech er a diluches er a Taiheio, “tokuni” a bita er a equator sel nga er a Ongeim el mo Ongeteruich el buil. Ngara chelsel a Ongelolem el mo Imuut er a Ongeia el buil, eng blechoel el mo er ngii a meklou el chull er a Belau loku a tekoi er a yanged me a yolt el omekedong er ngii el kmo “Western

diluchesungos el mei. Sel bol Ongeua el buil eng merael el mo diak el mekudem e mo mechitechut. Chelsel a Ongeim el buil, ea aikal “trade winds” a mo umesingd el ngara dimesungos el mo bedul a diluchesungos el mei e diak el sal mesisiich.

A teletelel a yanged me a cheltel Belau a di mengedengodech er a bek el rak el ultuil er a “El Niño-Southern Oscillation.” Tiang a telengetengil a yanged me a yolt er a Taiheio el kmeed el mo er a “equator”. Tial “El Niño-Southern Oscillation” a nga er ngii a le ngedechii er a chelrengel a yanged me a cheltel a beluulechad. Tia nga er ngii a keldei el telengetengil - “El Niño” el ngii a muchel a kansoki, “La Niña” el ngii a uchul a mekngit el yanged me a chull, me se el nga er a delongelet aikal teblong el di umesingd el nga er a chelsel.

Se er a le bo er ngii a El Niño er se er a rak er a 1997/98, ea Belau a mlo er ngii a kemtint (kansoki) er ngii. Ng kmal mlo rebab a kledelel a daob el mlo uchul me a merangd a di mle kaimekmad el mlo uchul eng mlo diak el ungil a omengederir a rechad.

Dam er a Ngerimel er a Airai er se er a kansoki/kemtint er a 1998.

Figure 2: Blechoel el olengchelel a ike el meklou el blekerdelel a yanged me a yolt er a chelsel a Ongeteruich me a Tang el mo er a Ongeua el buil. A ika el kelel a balch a melutk er a yolt el kmeed er a budel a daob, e tia el melelemau el iro a olecholt er a meklungel/berridel a chull, ea a ika el derbengais el ou tengtang a olecholt er a “West Pacific Warm Pool,” me a H el lolehotel a delcherul me a omerollel a “high pressure systems.”

Chelebacheb, Belau.

Mesiich/Meses el Yolt (Typhoon)

A Belau a nga er a dimes er se el basio el blechoel lorael me a lechub eng duubech a typhoon er ngii. Sei a uchul eng dersta el le bo er ngii a typhoon er a Belau, e ngii a blechoel di mo chull e meses a yolt se el lomuchel el mo er ngii a typhoon er a mo bedul a diluchesungos. Ng umesingd el typhoon a duubech e mo merael loku a delongelet a Beluulechab me a Guam. Ng blechoel mukeroul a meklou el daob el sebechel el tomall a chelemellel a ika el beluu.

Mengedengodech el teletelel a yanged me a yolt er a Belau

A kledelel a yanged me a yolt er a Belau a mla ngmasech

Se er a 1953 el mei er a chelechang, ea chelsel a bek el teruich el rak ea kledelel a yanged me a yolt er a Oreor a ngilasech er a bekord el 0.2°F (0.11°C). Tia el ongesechekel a kledelel a yanged me a yolt er Belau a di osisu ngii me a nga er ngii el teletelel a yanged me a yolt er a beluulechad.

Klungel a chull el ruebet er a Oreor a dinkak el mengodech

A klungel a chull el rirebet er a Oreor er se er a 1950 a diak a kmal klekakerous er ngii me a klungel a chull el mla ruebet er a ika el mla mo merek el rak.

A olkelel a klungel a dolech a mla ngosechekl el mo e rebab

Se el lorael a daob el mo mekeald eng ua lobkuuk me a klungel a dolech a merael el mo er a bab. A osisu el taem, ea ikel kori (ice) el nga er a daob me a beluu a toker el mo dochelii a daob e mekurulii a klungel a dolech. Ng nga er ngii a mesil el lousbech a "satellite" el melebodeb e meluk er a klungel a dolech er a Belau. Ng mla mocholt loki aikal mesil el kmo se er a 1993 el mei er a chelechang ea telekelel a klungel a klou el dolech er a Belau a di merael el mo er bab er a bekord el $0.35^{\circ}\text{inches}$ er a bek el rak. Tia el ochur a klou er a mla mengai el telekelel a dolech er a bebil er a beluu er a beluulechad. Tial el okurulel a dolech el mo rebab er a bek el rak a duubech loki a El Niño-Southern Oscillation me a mengedengodech el teletelel a yanged me a yolt. A okurulel a telekelel a dolech me a klekakerous er ngii a sebechel el moues er a Figure 6 el ochotii a klungel a dolech er a 1969

Figure 3: Blechoel el kledelel Oroor. Aikel usui el mellemau a ochotii a kledelel Oreor er se er a temel a El Niño, ea ikel smiich el mellemau a melutk el kirel sel temel a La Niña, ea ikel techab a ochotii a kledelel se el ungil a yanged – neutral years.

Figure 4: Klungel a chull er Oreor. Aikel usui el mellemau a ochotii a klungel a chull er sera temel a El Niño, ea ikel smiich el mellemau a melutk el kirel sel temel a La Niña, ea ikel techab a ochotii a klungel a chull sel lungil a yanged – neutral years.

el mo uldimukl er a telekelel a dolech el miltuk lousbech a "satellite" el ulemuchel er a 1993 el mei er a chelechang.

a kmal meklou a ultutelel el mo er a roki el klengar er a daob. A omesuub a ochotii el kmo, ngulemuchel er a rak er a 1800 ea klungel a acid er a debel Belau a di merael el mo er a bab.

Osebekel a huseng er a Obis era Kansok.

Teletelel a yanged me a yolt er Belau er a nga er medad el taem

A roki el telengetengil a klengar a ultuil er a ulekereuil a yanged me a yolt. Ngii dil ngerang el mo mengodech er a yanged a sebechel el mo uchul eng meterob a klengar. Klou a ututelel el rechad er a Belau a bo lodengei el kmo ngerang a sebechel el mo duubech me bol meduch el mengedmokl er tir el kirel aikel ngii a mo mengodech.

Te me kera a rehakase e mlochii a mo teletelel a yanged me a yolt?

A mla mo merek el omesubel a blekerdelel a yanged me a yolt er a derta me a derta el beluu er a beluulechad, a ungil dongu el dousbech el okesi a sebechel mo duubech. Ngmo usbechall a mesisiich el computer el mo sebeched el mo medengei e merched lotobed a kekka er a ochur el ngara aikal lomesuub. Aikal lomesuub a milekemdokl el loltirakl er a mla moterkokl el llechul a "science" el uledimukl er ngii a omesubel a yanged, daob, beluu, me a kori.

Ngar ngii a betok el omesubel a yanged me a yolt el mla mekedmokl er a beluulechad. A rehakase er a Pacific Climate Change Science Program (PCCSP) a mla omes a lluich me a ta er ngii el omesuub, e mlo metik el kmo a teruich me a eai er ngii el lomesuub a sebeched el lousbech e kudmeklii a omesubel a yanged me a yolt er a Belau.

A teletelel me a blekerdelel a yanged me a yolt er a nga er medad el klebesei a ultuil er a omerrelir a rechad el mo uledimukl er a tekoi el di ngii el duubech. Ngdiak do dengei el kmo ng er a mo duubech er a ngar medad el klebesei me ng kired el mo

kerekikl el omtab e mesuub a mla mekedmokl el lomesuub el mo uchul eng mo sebeched el selbechakl a le ngar ngii a ng er a el duubech.

A Intergovernmental Panel er a Climate Change (IPCC), a mla kudmokl a teletelel a omesuub ultuil er a ulochel a mo ildisir a rechad, teletelel a keizai, me a usbechel a beches el dongu el sebeched el omes e mlochii a mo teletelel a yanged me a yolt er a nga er medad el klebesei. A ta er a olechotel tiang a A1B (sel ngara belengel el "emissions scenario") el ochotii a mo ildisir a rechad el mukeroul el mo tmurk er a melengel chelechal dart er rak e mochu merael el meriou, ng mo bekerurt a uleturulel a keizai, e mo betok a beches e meklikilt el dongu me a lechub eng teletelel a doruul a ureor. Ngultuil er a ildisel me a klungel "Greenhouse gas me a aerosol emissions" – aikel "kas" el ngara elsel a "spray" me a "air condition" el tuobed el mora melidiu – a lousbech el lomlaoch el kmo nglocha mo uangerang a kledelel me a lechub eng keleketel a nga er medad el sils.

A omesubel me a ulochel a yanged me a yolt er Belau a ultuil er a keldei el

Figure 5: Klungel a Carbon Dioxide loki a omesuub el kildmeklii a PCCSP el kirel a ikel keldei el "emissions scenarios." Aikel ngariou el "emissions" a ulecholt el (B1-mellemau), aikel ngara belengel el "emissions" a ulecholt el (A1B – emadech) me a ikel ngarbab el "emissions" a ulecholt el (A2 – omalk). A PCCSP a milleritel aikang el lultuil er a ochur el mlengai er a 1990 el mo uldimukl er a ulaoch el kirel a 2030, 2055, me a 2090.

Iomesuub el kirel a "emissions scenarios" el blal kedmokl a IPCC el ulecholt er a Figure 5. Aikel lomesuub a nga er ngii a klekakerous er ngii me a ikel ulaoch a mocholt loki a bekbedengel ochur.

Osebechekel a daob er a Ngeruliang el ngara Babeldaob

Chelemoll, Chelebacheb.

Teletelel a yanged me a yolt er Belau er a nga er medad el taem

Tiang a kekedeb el lomesodel a yanged me a yolt er Belau er a nga er medad el klebesei. A mui el lomesodel a sebechel mengai er a hong el Volume 2 of *Climate Change in the Pacific: Scientific Assessment and New Research* me a *Pacific Climate Futures* el ngara www.pacificclimatefutures.net.

A kleldelel a yanged, yolt, me a daob a mo melemolem el merael mo er bab

A omesuub a kmo a kleldelel a yolt me a budel a daob er Belau a melemolem el merael el mo er bab (Table 1.) A omesuub a kmo a kleald a mo er bab er a bekord el 0.7–1.7°F (0.4–1.0°C) er a uchei me a lechub eng rak e ra 2030.

Lemuut el mo betok a mekeald el sils

Se lrael el mo er bab a kleldelel a daob me a yolt eng mo uchul eng mo betok a mo mekeald el sils me a klebesei e mo derta el bol mekelekolt a beluu.

Table 1: Ulochel a mo blechoel el kleldelel a yolt er Belau er a chelsel a kakerous el rak lultuil er a ikel edei el “emissions scenarios.” Oketiu el basent er a ikal lambang lulecholt a “kangkester” er a ikel lochur el mle belchoel mengai er a rak el ulemuchel er a 1980 el mo 1999.

	2030 (°F)		2055 (°F)		2090 (°C)	
Low emissions scenario	0.4–1.8	0.2–1.0	1.1–2.7	0.6–1.6	1.5–3.9	0.9–2.1
Medium emissions scenario	0.7–2.1	0.4–1.2	1.7–3.5	1.0–2.0	2.6–5.6	1.5–3.1
High emissions scenario	0.7–1.7	0.4–1.0	1.7–3.3	1.0–1.8	3.6–6.2	2.0–3.4

Mengedengodech el blekerdelel a chull

A omesuub a mla oterkeklii el kmo ng mo mekudem el nga er ngii a chull er a chelsel a Taiheio se le mukeroul sel “West Pacific Monsoon me a sel “Intertropical Convergence Zone.” A omesuub a dirrek el kmo a techellel a “kansoki” a dirrek el mo er bab, ea ulaoch el ultuil er a nga er ngii el omesubel a yanged me a yolt a kmo ng bai merael el mo klou a techall el di chull e mo mekesai a “kansoki.”

Lmuut el mo betok a chull

A omesuub a kmo a techellel el di mo chull er a nga er medad el klebesei a kmal klou.

Mo diak el blechoel el mo er ngii a typho_{on}

A omesuub a kmo ng mo kekerei a techellel a typhoon eng di le bo er ngii eng ng mo mesisiich a klisichel er a bekord el eru el mo er a teruich me a tang el basent. A klungel a chull a sebechel mo er bab er a lluich el basent.

A omesuub a kmo a Belau a nga er a ikrel a omerolel a typhoon me ng locha mo merael el mo riou a ildisel a typhoon me a ses el yolt el me er ngii.

Palau National Weather Service Office

Chutem el mlengkangk er a le mei a Tropical Storm Utor er se ra June 2001.

A telekelel a klungel a dolech a melemolem el merael el mo er bab

A omesuub a ochorii el kmo a telekelel a klungel a dolch er Belau a mo ng masech er a bekord el ngara 1.6–5.9 inches (4–15 cm) er a uchei er a 2030. Tia el ongesecheklel a klungel a dolech a mo uchul me ng mo meyeleb me a lechub eng metemall a ikel nga riou el beluu er a Belau. A rehakase a melekoil el kmo se el lolemolem el toker a ikel meklou el kori er a Antarctica me a Greenland ea techall er a klungel a dolech el mo mechisois a lmuut el mo klou.

Klungel a acid el mo er ngii er a daob a di melemolem el mo er ngii

Ngokiu a omesuub, ea klungel a acid el mo er ngii er a debel a Belau a di merael el mo klou. Tiang a mo uchul a telemellel a debel Belau me a terrebengel a klengar el nga er ngii. A klungel a acid el mo er ngii er a daob el mo uchul eng mo mengodech e metemall a klengar el nga er ngii er a chelsel a daob, a mla meketit e mo obtingel er a chelsel se le ongedei el emissions scenario el ngii a mla mesaod er a uchei..

Chelemoll, Chelebacheb.

Table 2: Ulochel a telekelel a dolech el kirel a ikel keldei el “emissions scenarios” er a chelsel edei el bingel a taem el mo mokesiu ngii me a taem el 1980–1999.

	2030 (in) (cm)		2055 (in) (cm)		2090 (in) (cm)	
	Low emissions scenario	1.6–5.1 4–13	Medium emissions scenario	3.1–10.2 8–26	High emissions scenario	5.9–18.1 15–46
Low emissions scenario	1.2–5.9 3–15	3.5–12.2 9–31	7.1–23.2 18–59			
Medium emissions scenario	1.6–5.9 4–15	4.3–11.4 11–29	8.3–24.0 21–61			

Figure 6: Omesubel me a ulochel a mo mengodech el telekelel a dolech er a bita er a Belau. A ikel smich el mellemau a olecholt telekelel a dolech el mlengai loki omesubel a dolech lutuil er a olekael el nga er a daob me a beluu, ea ikel usui el mellemau a ochotii a telekelel a dolch er a 1993 el me er chelechang el mlengai loki a satellite. A ikel omalk a olecholt er a ua ia blel telkelel a dolch el mo lmuut er a 1950. Aikel chemadech a bedengel a ulaoch el kirel a mo telekelel a dolech el ulemuchel er a 1990 el mo lmuut er a 2100. A ikel tengtang a ochotii se el klungel al rurt er ngii a mengodech el telekelel a dolech.

