

 geosciences-09-00261

geosciences-09-00261

Geosciences 2019, 9(6), 261; doi:10.3390/geosciences9060261

Review

Variability and Trends in Dust Storm Frequency on Decadal Timescales: Climatic Drivers and Human Impacts

Nick Middleton[image: Orcid]

St Anne’s College, University of Oxford, Oxford OX2 6HS, UK

Received: 16 May 2019 / Accepted: 10 June 2019 / Published: 12 June 2019

Abstract

:

Dust storms present numerous hazards to human society and are particularly significant to people living in the Dust Belt which stretches from the Sahara across the Middle East to northeast Asia. This paper presents a review of dust storm variability and trends in frequency on decadal timescales from three Dust Belt settlements with long-term (>50 years) meteorological records: Nouakchott, Mauritania; Zabol, Iran, and Minqin, China. The inhabitants of each of these settlements have experienced a decline in dust storms in recent decades, since the late 1980s at Nouakchott, since 2004 at Zabol, and since the late 1970s at Minqin. The roles of climatic variables and human activities are assessed in each case, as drivers of periods of high dust storm frequency and subsequent declines in dust emissions. Both climatic and human variables have been important but overall the balance of research conclusions indicates natural processes (precipitation totals, wind strength) have had greater impact than human action, in the latter case both in the form of mismanagement (abandoned farmland, water management schemes) and attempts to reduce wind erosion (afforestation projects). Understanding the drivers of change in dust storm dynamics at the local scale is increasingly important for efforts to mitigate dust storm hazards as climate change projections suggest that the global dryland area is likely to expand in the twenty-first century, along with an associated increase in the risk of drought and dust emissions.

Keywords:

dust storm; wind erosion; mineral dust; drylands; air quality; climate hazards; Nouakchott; Minqin; Zabol

1. Introduction

Dust storms are caused by strong, turbulent winds entraining fine-grained material from dry, unconsolidated sediments in places where vegetation cover is sparse if not completely absent. These events are important to the workings of the Earth system, with a wide range of effects on the atmosphere, lithosphere, biosphere, hydrosphere and cryosphere [1]. In consequence, the mineral dust cycle has emerged as a core theme in Earth system science [2], with much dust research driven by interest in its interactions with climate in particular [3].

When dust storms occur in areas mismanaged by human society, they frequently represent a form of desertification or land degradation involving loss of topsoil by wind erosion. Dust storms also present numerous other direct hazards to human society [4], which include crop damage, the causation and/or aggravation of several human health problems, and hazards to all forms of transport. These hazards are particularly significant for the residents of deserts and semi-deserts—commonly referred to as drylands—where dust storms are most frequent. Globally, the largest and most persistent dust sources are located in the Northern Hemisphere, mainly in the so-called Dust Belt, a broad swath of dryland stretching from the west coast of the Sahara across the Middle East to northeast Asia [5]. This Dust Belt contains much of the global drylands and numerous dust sources, many—though not all—associated with topographical lows characterized by deep alluvial deposits.

It is the hazardous nature of dust storms that has brought them to the attention of the United Nations General Assembly, which has adopted resolutions entitled “Combatting sand and dust storms” in 2015 (A/RES/70/195), 2016 (A/RES/71/219), 2017 (A/RES/72/225) and 2018 (A/RES/73/237). These resolutions acknowledge that dust storms represent a threat to livelihoods, environment and economy and are likely to impede the achievement of several Sustainable Development Goals.

The study of dust storms incorporates research at multiple spatial scales, from the planetary perspective of global climate models to the interest in individual fine particles and how they are emitted from soil surfaces. Understanding the multiple interactions between dust processes operating at these various scales is a significant challenge [6]. Dust research also spans a range of temporal scales, and variability in the frequency and intensity of dust-raising has been recognised seasonally, because of droughts, and over much longer timescales [7,8,9].

Dust generation, dust transport and indeed dust deposition are modulated by climate. Parameters such as surface winds and the magnitude, timing and distribution of precipitation affect whether, where and when dust grains may be eroded from a sediment surface. Climate in source regions also directly affects vegetation cover—a key element in the wind erosion system—but vegetation and other determinants of surface erodibility are similarly affected by human impacts. Principal among human activities that can influence wind erosion are agricultural practices and water management schemes. In some locations, such as the Aral Sea [10], the anthropogenic contribution to atmospheric dust loads is well established, but at the global level the scale of human impact is very uncertain.

Current estimates of anthropogenically-generated soil dust as a proportion of total mineral dust emissions globally range from 50% to less than 10% [11,12]. This large range reflects the fact that our understanding of dust dynamics is by no means complete. Many uncertainties remain and, in consequence, our attempts to model windblown mineral dust emissions have definite limitations. Much of the data used in dust models is derived from satellite imagery which has been used in the study of dust with considerable success since the 1980s, enabling important advances in our understanding of source areas, transport pathways and deposition zones. Satellites provide the best means for studying the spatially large-scale characteristics of dust storms, but their datasets extend for just a few decades at best.

Study of decadal variability and trends in dust storm frequency is better served by datasets covering longer time series. At a few sites, in situ measurements of atmospheric dust have been taken over numerous decades (e.g., [13]), and a number of proxy techniques have been developed to study dust over similar timescales (e.g., [14,15]), but the most geographically extensive datasets are those derived from meteorological observations taken at weather stations. Analysis of meteorological observations has been undertaken to ascertain and explain regional trends at the global level [16,17] but many of the nuances and detail important to trends at individual sites are inevitably lost in studies at that scale.

The focus in this paper is on individual settlements, where inhabitants face hazards associated with dust storms, within regions where large variability and trends in dust storm frequency have been identified over decadal timescales. The analyses reported here rely heavily on dust storm and visibility data from individual weather stations (where a dust storm is defined as a dust-raising event that reduces visibility to 1000 m or less) as a key line of evidence. It relates changes in dust storm frequency to climatic variables and to land use with the purpose of furthering our understanding of how dust generation is affected both by weather and climate but also by human activities. In some cases, the anthropogenic impact is in the form of mismanagement, leading to enhanced deflation, but elsewhere dust storm trends are associated with conscious attempts to reduce wind erosion and mitigate dust storm hazards.

The importance of the dust storm issue has been highlighted by the United Nations General Assembly resolutions cited above. It is underscored by climate change projections indicating that the global area of drylands is likely to expand [18,19] and the expected increase in the risk of drought [20] and dust emissions [21] in the twenty-first century. Dust mobilisation is critical to a large proportion of the human population, particularly those resident in the Dust Belt. This paper examines the drivers of change in dust storm variability at three Dust Belt settlements: in West Africa (Nouakchott, Mauritania); south Asia (Zabol, Iran), and northeast Asia (Minqin, China).

2. Sahel/Sahara: Nouakchott, Mauritania

The coast of West Africa has been a focus of interest in Saharan dust for a great many years [22,23] and much of the more recent research has looked at how and why long-distance flows of mineral dust over the Atlantic have varied over time. Dust storm frequency in Sahelian Africa increased sharply in the early 1970s and a link between dust emissions and drought was clearly established [24]. African dust emissions transported to the Caribbean also rose abruptly in the early 1970s, and again the increase was attributed mainly to drought in the Sahara/Sahel region [25] which in turn was driven largely by changes in the global distribution of sea surface temperature, or SST [26].

Dust flows from West Africa across the Atlantic peaked in the early 1980s. Since then, aerosol optical depth (AOD) of dust over the mid-Atlantic monitored by the AVHRR satellite decreased by about 10% per decade (between 1982 and 2008), a trend that persisted through both winter and summer [27]. This decline was viewed by [28] as part of a multi-decadal covariability of North Atlantic SST, Sahelian rainfall and dust. They postulated a positive feedback between those three variables on multi-decadal time scales such that warm (cold) North Atlantic Ocean surface waters produce wet (dry) conditions in the Sahel thus leading to low (high) concentrations of dust over the tropical North Atlantic, which in turn warms (cools) the North Atlantic Ocean. Coincident with the dusty phase of this variability is the possibility that atmospheric dust also acts to suppress rainfall in the region through another feedback mechanism [29].

The link between drought and dust-raising is via the effects of rainfall on soil moisture and vegetation: a drought period leads to drier, less cohesive soils and a decline in vegetation cover, both of which make wind erosion more likely. The relative timing of seasonal rains and dust-raising periods in the Sahel have yielded correlations between previous-season rainfall and vegetation growth and hence dustiness [24,25]. Variability in dry-season vegetation cover has also been linked causally to Sahelian dust production in more recent, post-drought times [30]. However, the relative role of vegetation in dust emissions from this part of the world is debatable given that the Sahara’s largest dust sources are in hyper-arid zones [31], areas with very little vegetation cover at any time in the contemporary era. Several modelling studies have concluded that surface winds exercise a more critical influence on North African dust emissions [15,27], although [32] suggest that changes in the wind field may be the result of vegetation-driven changes in surface roughness.

The importance of human activities that destabilise soil surfaces and degrade vegetation cover—facets of desertification—is also dictated in part by our understanding of which dust sources are active in the Sahara and Sahel (e.g., [33]), as well as the fact that desertification as an issue has been controversial [34,35]. Nevertheless, agropastoral management practices in the Sahel do enhance wind erosion rates, as demonstrated recently by field observations [36] and modelling studies [37].

Observations made in Mauritania’s capital city, Nouakchott, have played an important role in the debate over dust generated in this part of the world, both through the dust–drought link [24] and the health implications of high atmospheric dust loads [38]. Nouakchott’s urban area grew substantially during the 1970s and 1980s, absorbing large numbers of drought-stricken nomads, and its population increased from around 40,000 people in 1970 to between 800,000 and 900,000 in 2001 [39].

During the 1960s, Nouakchott experienced fewer than two dust storms a year, but the annual totals rose through the 1970s to peak at 85 dust storm days in 1983 and remained high throughout the 1980s before declining in the 1990s (Figure 1). The 1970s and 1980s were a period of drought in the Sahel [40]. At Nouakchott, the 1977 rainy season brought just 2.7 mm of precipitation, making that year the driest since records began in 1931. Similarly low precipitation totals were recorded in 1983 and 1984. It seems that a full recovery from the droughts of the 1970s and 1980s in West Africa has not occurred because a major change in the rainfall regime took place around 1968 [41]. This conclusion is reflected in the annual rainfall totals received at Nouakchott: the post-1987 mean (155 mm) is markedly greater than the 1967–1987 figure (108 mm) but does not match the pre-1967 mean of 170 mm [42].

Another shift in climatic parameters at Nouakchott has also occurred. Littaye et al. [42] note that the great drought period of the 1970s and 1980s was also marked by an increased frequency of easterly winds at Nouakchott, a factor that further helps to explain the particularly frequent dust storms of the period.

Dating from the mid-1970s, Nouakchott and its environs has also been the focus of considerable efforts to reduce wind erosion, stabilise sand dunes and combat desertification. Between 1975 and 1992, the Nouakchott Green Belt Project established a 750-ha area around the city with the particular intention of improving peri-urban agriculture. In 1992, the Mauritanian government initiated a programme of aerial seeding from low-flying aircraft along major highways in and out of Nouakchott using a variety of local species to stabilise wind-erodible surfaces. This was followed by a project to stabilise a further 800 ha of inland dunes to the northeast of the capital over the period 2000–2007 [43]. Analysis of a series of high-resolution remote sensing images covering the period 1985–2010 found a considerable decrease in mobile dunes and an increase in afforested area, particularly to the north and east of the city [44]. It is highly likely, therefore, that these afforestation projects also contributed to the decline in dust storm activity dating from the early 1990s.

3. Hamoun Basin: Zabol, Iran

The Hamoun Basin, which straddles the political boundary between Iran and Afghanistan, has long been recognised as one of the dustiest regions of south Asia [45], particularly during the months of June–August when the region is subject to the northerly Levar or Wind of 120 Days, one of the most persistent and intense wind systems in the world [46]. Dust storm sediments in the region are notable for their high salinity [47] and a range of socio-economic impacts have been identified [48], including hazards to human health [49,50].

Located at the southeastern end of the much larger endorheic Sistan Basin, the Hamoun Basin consists of a depression dominated by a series of shallow, marshy lakes fed by rivers from the mountains of the Hindu Kush. These lakes vary in size both seasonally and from year to year, but are rarely more than 3 m deep. When dry, the lake beds become sources of dust storm sediments. [51] have demonstrated a close relationship between the annual area of exposed dry lake beds in the Hamoun Basin in July and the annual variability of the number of dusty days recorded in the city of Zabol. Water levels in the lakes are, in turn, dependent on both local and regional precipitation as well as on snowfall and snowmelt in the mountains within the catchment area.

Dust storm frequency at Zabol displays considerable year-to-year variability (Figure 2), with trends hard to identify, perhaps with the exception of a general decline in dust emissions between 2001 and 2018. Dust storm activity was elevated over the period 2000–2004, a period of severe drought when the Hamoun lakes were particularly dry as the inflow of water decreased dramatically. Some lakes became completely desiccated at this time [51,52]. This period followed a decade of much higher water availability, peaking in 1998 after large-scale snowmelt flooding in the Hindu Kush in Afghanistan. Rashki et al. [51] note that water-levels peaked in spring 1998 when the lakes coalesced to create one large lake with a surface area of some 5700 km2. Before this period, the late 1980s were characterised by relatively limited inflows into the Hamoun lakes [53], a time of elevated dust storm activity. Kharazmi et al. [52] describe the period from 2005 to 2016 as being one of episodic recovery in which water levels increased in some years but not all, and dust storm activity was variable in response.

All the research on dust storms in the Hamoun Basin agrees on the importance of dry lake beds as the prime source of dust storm sediments, although the relative importance of individual lakes is less clear. Modelling work by Behrooz et al. [54], for instance, identifies one dry lake, Hamoun Puzak, as ‘by far the dominant dust source’ (p.1) affecting Zabol. Lake levels are reliant on rains and snowmelt predominantly in the Hindu Kush mountains [55] and the main river feeding the Hamoun Basin, the Helmand (also known as the Hirmand), is notable for the large variation in annual discharge from year to year [56]. However, both the Helmand River and its main tributary, the Arghandab River, were dammed in Afghanistan in the 1950s to supply water for domestic use and agriculture, and water diversions from the Helmand took place in Iran in the 1990s and 2000s to supply four new reservoirs: the Chah Nimeh. Assessing the impact of these water management systems on the Hamoun lakes has been hampered by a lack of data and the prolonged period of almost constant civil war and political strife in Afghanistan since 1980. None the less, UNEP [53] concluded that irrigation schemes reliant on the dams mentioned here probably contributed to the desiccation of the Hamoun lakes in the period between 1999 and 2004. Kharazmi et al. [52] also highlight an expanding human population, along with increases in agricultural and grazing areas as potential contributors to periods of low water-availability in the Hamoun Basin. Interestingly, Behrooz et al. [54] point to cultivated land as the second most important dust source affecting Zabol, ahead of some lake beds.

4. Northeast Asia: Minqin, China

Numerous studies have identified a decreasing trend in dust-raising in many parts of northern China, particularly in the late twentieth century, and a number of reasons have been cited for the decline. Guan et al. [57] found that the decrease in dust storm frequency across much of northern China over the period 1960–2007 was caused mainly by a gradual reduction in wind speeds. These authors concluded that vegetation cover (as measured by the Normalised Difference Vegetation Index or NDVI) and precipitation were negatively correlated with dust storm frequency, but the effect was weak. Conversely, Lee and Sohn [58] also found that most dust source areas in China experienced a continuous decline in wind erosion over a 34-year period (1974–2007), but they attributed the trend to enhanced precipitation and its influence on soil moisture and surface vegetation. The effects of earlier spring vegetation green-up in suppressing dust storm activity were emphasised by Fan et al. [59], while Zhu et al. [60] invoked a weakening of the westerly jet stream in northern China and Mongolia to explain the declining trend. Qian et al. [61] suggested that the decline in dustiness in north-eastern China was driven by reduced cyclone frequency caused by warming in Mongolia and cooling in northern China that reduced the meridional temperature gradient. Teleconnections induced by large-scale standing pressure oscillations in the atmosphere have also been linked to variations in dust storm frequency in northern China, including the Antarctic Oscillation [62], the Arctic Oscillation [63] and ENSO [64].

Interestingly, as Middleton [65] notes, no mention is made in any of these dust storm variability studies of policies designed to control desertification and/or dust storms, despite the fact that China is well-known for its many large-scale land restoration and afforestation schemes designed to combat desertification and control dust storms in its northern drylands. These schemes include the Three Norths Forest Shelterbelt programme (otherwise known as the Great Green Wall or GGW), initiated in 1978 and not scheduled for completion until 2050 [66], the Beijing–Tianjin Sand Source Control programme in Inner Mongolia, operational since 2001 [67], and the Grain-for-Green programme, a set-aside scheme initiated in 1999 with the aim of converting cropland to forest and grassland [68].

Assessments of how effective these projects have been, specifically in preventing dust storms, are not all in agreement. The GGW’s efficacy has been subject to considerable debate, with Wang et al. ([66] p.13) declaring that “Although numerous Chinese researchers and government officials have claimed that the afforestation has successfully combated desertification and controlled dust storms, there is surprisingly little unassailable evidence to support their claims.” These authors did find that the scheme had achieved some beneficial effects in reducing dust storms and controlling desertification, but that the importance of the project seems to have been overstated. Nonetheless, a great improvement in vegetation cover in regions where the GGW programme has been implemented was demonstrated by [69] who concluded that the programme had effectively reduced dust storm intensity in northern China since the 1980s. A similar conclusion regarding vegetation cover was reached by Zhang et al. [70] in their assessment of several afforestation programmes over the period 1982 to 2013, but Wu et al. [71] found that vegetation response to the first 10 years of the Beijing–Tianjin Sand Source Control programme was distinctly patchy.

Other researchers have highlighted a trend towards greater vegetation cover in northern China generally in recent decades but primarily due to greater rainfall and warmer temperatures [72,73]. In the Taklamakan Desert, where Yang et al. [74] identified a declining trend in sandstorms from 1961 to 2010 and a similar trend in blowing sand and dust after 1979, these authors state that “there is no obvious effect of human activities on the decrease in the number of blowing dust events during the last 50 years.”

The town of Minqin and its surrounding oasis farmland in Gansu province is situated in a key source area for dust storms in China, at the eastern end of the Hexi Corridor, between the Badain Jaran Desert to the northwest and the Tengger Desert to the east [75]. Long-term exposure to dust among farmers in Minqin has been linked to chronic respiratory system diseases and symptoms—rhinitis, bronchitis, and coughs [76] and the risk of hospitalization in the area for respiratory and cardiovascular ailments is typically elevated during dust events and in the days following [77].

A generally decreasing trend in dust event frequency since the late 1970s at Minqin is characterised by lower frequencies from the 1990s onwards (Figure 3). Zhang et al. [78] highlighted the importance of abandoned farmland as a significant local source of wind erosion in Minqin after 1980. Farmers had, for many years, extended the cultivated area to plant seed-melon and then abandoned these fields as seed-melon prices declined, while poor irrigation practices and rising soil salinity also contributed to the abandonment of farmland and a generally decreasing vegetation cover within Minqin oasis [79]. The loss of vegetation, which Xie and Chen [80] trace back to the 1950s, has also been associated with sand dune encroachment from the north and west. A period of enhanced wind erosion at the margins of the oasis dating from the 1970s to the 1990s was identified by Zhang et al. [81] from their analysis of satellite imagery.

Large-scale afforestation efforts to address the wind erosion issue began in Minqin in the 1950s and these efforts have been accompanied since the beginning of the 2000s by a shift in China’s policy discourse towards an ethos of conservation, resulting in greater vegetation cover over the period 2000–2010 [79]. However, analysis by Wang et al. [66] concluded that the evidence did not support the hypothesis that afforestation contributed significantly to controlling either dust emissions or windy days at Minqin. Zhang et al. [78] also note that annual dust storm frequency is inversely related to annual precipitation totals at Minqin, a relationship that is particularly clear after 1980 when these authors emphasise the local origin of many dust events. They also found a strong relationship between the annual numbers of days with sandstorms and days with high wind speeds (>17 m/s). The importance of winds was also emphasised by Guan et al. [82] who concluded that high wind speeds were the main factor controlling dust storm frequency in their analysis of data from six meteorological stations—one of which was Minqin—in the area surrounding the Tengger Desert over the period 1960–2007. Dust storms in northern China are typically generated by prefrontal winds [83], so the reduced cyclone frequency highlighted by [61] has undoubtedly played a role in the decline in dustiness at Minqin.

5. Discussion and Conclusions

Analysis of long-term meteorological records of dust storms at Nouakchott (58 years), Zabol (52 years) and Minqin (54 years) illustrate considerable year-to-year variability in addition to decadal trends in frequency. The important role of climatic factors in the wind erosion system has been highlighted at all three settlements. A run of drought years was instrumental in enhancing dust storm frequency at Nouakchott during the 1970s and 1980s and changes in surface winds, as well as rising precipitation levels, implicated in the subsequent easing of dust emissions. At Minqin, a long-term decline in dust storm frequency since the late 1970s is associated with higher precipitation totals and lower wind speeds, the latter in turn associated with fewer frontal cyclones. Lack of meteorological and hydrological data hampers strong conclusions on the importance of climatic drivers in the dust storm situation at Zabol, but lake levels in the Hamoun Basin are undoubtedly dependent on precipitation and snowmelt in the larger Sistan Basin and the dustiest years at Zabol (2000–2004) occurred during a period of severe drought.

Various human activities have also been significant in determining dust-storm frequency variations. Abandoned farmland has been a significant local source of wind erosion in Minqin and water management schemes in Iran and neighbouring Afghanistan are likely to have contributed to recent desiccation of the Hamoun lakes. Conversely, efforts to stabilise surfaces susceptible to wind erosion have contributed to declining dust emissions at Nouakchott and Minqin.

The drivers of these human actions have been both direct and indirect, sometimes deliberate, at other times inadvertent. This analysis of dust storm variability at three Dust Belt settlements has also highlighted the indirect effects of wider socio-economic and political factors in determining wind erosion occurrence and frequency. Seed-melon prices had an impact on farmers’ land use at Minqin and government-sponsored schemes to reduce wind erosion and stabilise sand dunes by seeding and planting to encourage a vegetation cover have been noted at Minqin and Nouakchott. The societal drivers take on a transboundary dimension at Zabol, where infrastructural development (dam-building) in Afghanistan has affected water availability in the Hamoun lakes.

Assessment of the relative importance of natural processes and human management (or mismanagement) is not straightforward, but the balance of research conclusions favours natural processes (precipitation totals, wind strength) overall at the three settlements studied. However, this is not to suggest that schemes to combat wind erosion have had no impact, and the success of soil conservation schemes in reducing dust events has been noted elsewhere (e.g., [84,85]).

Understanding how dust generation is affected by weather and climate on the one hand, and by human activities on the other, is critical for our attempts to predict future variability in dust storm frequencies. Such predictions, in turn, constitute a significant step in our efforts towards mitigation of the numerous hazardous impacts of atmospheric mineral dust. This paper has shed some light at the local scale on three Dust Belt settlements that have experienced serious dust storm problems over the last 50 years or so. It has highlighted the complexity of their wind erosion situations. Dust emissions depend on local meteorological conditions (surface wind speed, precipitation) and local surface properties (e.g., vegetation cover, soil moisture, sediment availability). Both sets of conditions may change at different timescales, in part driven by climatic conditions that are subject to seasonal, interannual and decadal variability and trends. The human impact on wind erosion occurs both directly, particularly through land use practices, and indirectly via social, economic and political forces, which also vary over different timescales. All of these drivers of change can interact, at and between multiple scales. Appreciating the complexity of these wind erosion situations is of particular importance given twenty-first-century climate change projections indicating that global drylands are likely to expand, along with an expected increase in the risk of drought and dust emissions generally.

Funding

This research received no external funding.

Acknowledgments

The author would like to thank the following for kindly providing data: Sidi Ould Mohamed at the Office National de Météorologie in Nouakchott, Alireza Rashki, Saviz Sehatkashani, Xunming Wang and Ting Hua. The author also wants to acknowledge the helpful comments made by three anonymous reviewers.

Conflicts of Interest

The author declares no conflict of interest.

References

	

Goudie, A.S.; Middleton, N.J. Desert Dust in the Global System; Springer Science & Business Media: Berlin, Germany, 2006. [Google Scholar]

	

Shao, Y.; Wyrwoll, K.H.; Chappell, A.; Huang, J.; Lin, Z.; McTainsh, G.H.; Mikami, M.; Tanaka, T.Y.; Wang, X.; Yoon, S. Dust cycle: An emerging core theme in Earth system science. Aeolian Res. 2011, 2, 181–204. [Google Scholar] [CrossRef]

	

Schepanski, K. Transport of mineral dust and its impact on climate. Geosciences 2018, 8, 151. [Google Scholar] [CrossRef]

	

Middleton, N.J. Desert dust hazards: A global review. Aeolian Res. 2017, 24, 53–63. [Google Scholar] [CrossRef]

	

Prospero, J.M.; Ginoux, P.; Torres, O.; Nicholson, S.E.; Gill, T.E. Environmental characterization of global sources of atmospheric soil dust identified with the Nimbus 7 Total Ozone Mapping Spectrometer (TOMS) absorbing aerosol product. Rev. Geophys. 2002, 40, 2-1–2-31. [Google Scholar] [CrossRef]

	

Richter, D.; Gill, T. Challenges and opportunities in atmospheric dust emission, chemistry, and transport. Bull. Am. Meteorol. Soc. 2018, 99, ES115–ES118. [Google Scholar] [CrossRef]

	

Goudie, A.S.; Middleton, N.J. The changing frequency of dust storms through time. Clim. Chang. 1992, 20, 197–225. [Google Scholar] [CrossRef]

	

Moulin, C.; Lambert, C.E.; Dulac, F.; Dayan, U. Control of atmospheric export of dust from North Africa by the North Atlantic Oscillation. Nature 1997, 387, 691. [Google Scholar] [CrossRef]

	

Shaffer, G.; Lambert, F. In and out of glacial extremes by way of dust−climate feedbacks. Proc. Natl. Acad. Sci. USA 2018, 115, 2026–2031. [Google Scholar] [CrossRef] [PubMed]

	

Issanova, G.; Abuduwaili, J.; Galayeva, O.; Semenov, O.; Bazarbayeva, T. Aeolian transportation of sand and dust in the Aral Sea region. Int. J. Environ. Sci. Technol. 2015, 12, 3213–3224. [Google Scholar] [CrossRef]

	

Tegen, I.; Werner, M.; Harrison, S.P.; Kohfeld, K.E. Relative importance of climate and land use in determining present and future global soil dust emission. Geophys. Res. Lett. 2004, 31, 325–341. [Google Scholar] [CrossRef]

	

Mahowald, N.M.; Luo, C. A less dusty future? Geophys. Res. Lett. 2003, 30, 1903. [Google Scholar] [CrossRef]

	

Prospero, J.M.; Mayol-Bracero, O.L. Understanding the transport and impact of African dust on the Caribbean basin. Bull. Am. Meteorol. Soc. 2013, 94, 1329–1337. [Google Scholar] [CrossRef]

	

Mukhopadhyay, S.; Kreycik, P. Dust generation and drought patterns in Africa from helium-4 in a modern Cape Verde coral. Geophys. Res. Lett. 2008, 35, L20820. [Google Scholar] [CrossRef]

	

Evan, A.T.; Flamant, C.; Gaetani, M.; Guichard, F. The past, present and future of African dust. Nature 2016, 531, 493–495. [Google Scholar] [CrossRef] [PubMed]

	

Mahowald, N.M.; Ballantine, J.A.; Feddema, J.; Ramankutty, N. Global trends in visibility: Implications for dust sources. Atmos. Chem. Phys. 2007, 7, 3309–3339. [Google Scholar] [CrossRef]

	

Shao, Y.; Klose, M.; Wyrwoll, K.H. Recent global dust trend and connections to climate forcing. J. Geophys. Res. Atmos. 2013, 118, 11–107. [Google Scholar] [CrossRef]

	

Feng, S.; Fu, Q. Expansion of global drylands under a warming climate. Atmos. Chem. Phys. 2013, 13, 10081–10094. [Google Scholar] [CrossRef]

	

Huang, J.; Yu, H.; Guan, X.; Wang, G.; Guo, R. Accelerated dryland expansion under climate change. Nat. Clim. Chang. 2016, 6, 166. [Google Scholar] [CrossRef]

	

Dai, A. Increasing drought under global warming in observations and models. Nat. Clim. Chang. 2013, 3, 52. [Google Scholar] [CrossRef]

	

Pu, B.; Ginoux, P. Projection of American dustiness in the late 21 st century due to climate change. Sci. Rep. 2017, 7, 5553. [Google Scholar] [CrossRef]

	

Feuillée, P. 1721: Observation sur une pluie de sable dans la mer Atlantique pre´cede´e d’une aurore bore´ale. In Histoire de l’Academie Royale des Sciences avec les Mémoires de Mathématique et Physique; L’Imprimerie Royal: Paris, France, 1719; p. 23. [Google Scholar]

	

Darwin, C. An account of the Fine Dust which often falls on Vessels in the Atlantic Ocean. Q. J. Geol. Soc. 1846, 2, 26–30. [Google Scholar] [CrossRef]

	

Middleton, N.J. Effect of drought on dust production in the Sahel. Nature 1985, 316, 431. [Google Scholar] [CrossRef]

	

Prospero, J.M.; Lamb, P.J. African droughts and dust transport to the Caribbean: Climate change implications. Science 2003, 302, 1024–1027. [Google Scholar] [CrossRef] [PubMed]

	

Folland, C.K.; Palmer, T.N.; Parker, D.E. Sahel rainfall and worldwide sea temperatures, 1901–1985. Nature 1986, 320, 602–607. [Google Scholar] [CrossRef]

	

Ridley, D.A.; Heald, C.L.; Prospero, J.M. What controls the recent changes in African mineral dust aerosol across the Atlantic? Atmos. Chem. Phys. 2014, 14, 5735–5747. [Google Scholar] [CrossRef]

	

Wang, C.; Dong, S.; Evan, A.T.; Foltz, G.R.; Lee, S.K. Multidecadal covariability of North Atlantic sea surface temperature, African dust, Sahel rainfall, and Atlantic hurricanes. J. Clim. 2012, 25, 5404–5415. [Google Scholar] [CrossRef]

	

Yoshioka, M.; Mahowald, N.M.; Conley, A.J.; Collins, W.D.; Fillmore, D.W.; Zender, C.S.; Coleman, D.B. Impact of desert dust radiative forcing on Sahel precipitation: Relative importance of dust compared to sea surface temperature variations, vegetation changes, and greenhouse gas warming. J. Clim. 2007, 20, 1445–1467. [Google Scholar] [CrossRef]

	

Kergoat, L.; Guichard, F.; Pierre, C.; Vassal, C. Influence of dry-season vegetation variability on Sahelian dust during 2002–2015. Geophys. Res. Lett. 2017, 44, 5231–5239. [Google Scholar] [CrossRef]

	

Middleton, N.J.; Goudie, A.S. Saharan dust: Sources and trajectories. Trans. Inst. Br. Geogr. 2001, 26, 165–181. [Google Scholar] [CrossRef]

	

Cowie, S.M.; Knippertz, P.; Marsham, J.H. Are vegetation-related roughness changes the cause of the recent decrease in dust emission from the Sahel? Geophys. Res. Lett. 2013, 40, 1868–1872. [Google Scholar] [CrossRef]

	

Bozlaker, A.; Prospero, J.M.; Price, J.; Chellam, S. Linking Barbados mineral dust aerosols to North African sources using elemental composition and radiogenic Sr, Nd, and Pb isotope signatures. J. Geophys. Res. Atmos. 2018, 123, 1384–1400. [Google Scholar] [CrossRef]

	

Thomas, D.S.; Middleton, N.J. Desertification: Exploding the Myth; John Wiley & Sons Ltd.: Chichester, UK, 1994. [Google Scholar]

	

Behnke, R.; Mortimore, M. The End of Desertification? Disputing Environmental Change in the Drylands; Springer: Heidelberg, Germany, 2016. [Google Scholar]

	

Touré, A.A.; Tidjani, A.D.; Rajot, J.L.; Bouet, C.; Garba, Z.; Marticorena, B.; Ambouta, K.J.M. Quantification des flux d’érosion éolienne au cours d’une transition champ-jachère au Sahel (Banizoumbou, Niger). Physio-Géo. Géogr. Phys. Environ. 2018, 12, 125–142. [Google Scholar] [CrossRef]

	

Pierre, C.; Kergoat, L.; Hiernaux, P.; Baron, C.; Bergametti, G.; Rajot, J.L.; Abdourhamane Touré, A.; Okin, G.S.; Marticorena, B. Impact of agropastoral management on wind erosion in Sahelian croplands. Land Degrad. Dev. 2018, 29, 800–811. [Google Scholar] [CrossRef]

	

Ozer, P.; Laghdaf, M.B.O.M.; Lemine, S.O.M.; Gassani, J. Estimation of air quality degradation due to Saharan dust at Nouakchott, Mauritania, from horizontal visibility data. Water Air Soil Pollut. 2007, 178, 79–87. [Google Scholar] [CrossRef]

	

Tanguy, P. L’urbanisation irrégulière à Nouakchott: 1960–2000. L’institution de la norme légal/illégal. Insaniyat. Revue Algérienne d’anthropologie Sci. Soc. 2003, 7–35. [Google Scholar] [CrossRef]

	

Zeng, N. Drought in the Sahel. Science 2003, 302, 999–1000. [Google Scholar] [CrossRef] [PubMed]

	

Nicholson, S.E.; Fink, A.H.; Funk, C. Assessing recovery and change in West Africa’s rainfall regime from a 161-year record. Int. J. Climatol. 2018, 38, 3770–3786. [Google Scholar] [CrossRef]

	

Littaye, A.; Ould Ahmed, S.C. The dynamics of the coastal landscapes over the last decades: Wind drivers for change along the North Western Mauritanian coast. J. Earth Sci. Clim. Chang. 2018, 9, 450. [Google Scholar] [CrossRef]

	

Berte, C.J. Fighting Sand Encroachment: Lessons from Mauritania; FAO Forestry Paper 158; Food and Agriculture Organization of the United Nations (FAO): Rome, Italy, 2010. [Google Scholar]

	

Na, Z.; Yongdong, W.; Jiaqiang, L.; Soule, A.O.; Xinwen, X.; Fall, A.; Mohamed, L.S. Determination of the Status of Desertification in the Capital of Mauritania and Development of a Strategy for Combating It. J. Resour. Ecol. 2018, 9, 306–316. [Google Scholar]

	

Middleton, N.J. A geography of dust storms in south-west Asia. J. Climatol. 1986, 6, 183–196. [Google Scholar] [CrossRef]

	

Alizadeh-Choobari, O.; Zawar-Reza, P.; Sturman, A. The “wind of 120 days” and dust storm activity over the Sistan Basin. Atmos. Res. 2014, 143, 328–341. [Google Scholar] [CrossRef]

	

Behrooz, R.D.; Esmaili-Sari, A.; Bahramifar, N.; Kaskaoutis, D.G. Analysis of the TSP, PM10 concentrations and water-soluble ionic species in airborne samples over Sistan, Iran during the summer dusty period. Atmos. Pollut. Res. 2017, 8, 403–417. [Google Scholar] [CrossRef]

	

Miri, A.; Ahmadi, H.; Ekhtesasi, M.R.; Panjehkeh, N.; Ghanbari, A. Environmental and socio-economic impacts of dust storms in Sistan Region, Iran. Int. J. Environ. Stud. 2009, 66, 343–355. [Google Scholar] [CrossRef]

	

Rashki, A.; Kaskaoutis, D.G.; Eriksson, P.G.; Qiang, M.; Gupta, P. Dust storms and their horizontal dust loading in the Sistan region, Iran. Aeolian Res. 2012, 5, 51–62. [Google Scholar] [CrossRef]

	

Ghaljahi, M.; Bagheri, S.; Keykhaei, K.R. The Effects of Haze on General Health of Women Employed in Zabol University of Medical Sciences in 2018. Asian J. Water Environ. Pollut. 2019, 16, 59–64. [Google Scholar] [CrossRef]

	

Rashki, A.; Kaskaoutis, D.G.; Goudie, A.S.; Kahn, R.A. Dryness of ephemeral lakes and consequences for dust activity: The case of the Hamoun drainage basin, southeastern Iran. Sci. Total Environ. 2013, 463, 552–564. [Google Scholar] [CrossRef] [PubMed]

	

Kharazmi, R.; Tavili, A.; Rahdari, M.R.; Chaban, L.; Panidi, E.; Rodrigo-Comino, J. Monitoring and assessment of seasonal land cover changes using remote sensing: A 30-year (1987–2016) case study of Hamoun Wetland, Iran. Environ. Monit. Assess. 2018, 190, 356. [Google Scholar] [CrossRef]

	

UNEP. History of Environmental Change in the Sistan Basin Based on Satellite Image Analysis: 1976–2005; United Nations Environment Programme: Geneva, Switzerland, 2006. [Google Scholar]

	

Behrooz, R.D.; Gholami, H.; Telfer, M.W.; Jansen, J.D.; Fathabadi, A. Using GLUE to pull apart the provenance of atmospheric dust. Aeolian Res. 2019, 37, 1–13. [Google Scholar] [CrossRef]

	

Van Beek, E.; Bozorgy, B.; Vekerdy, Z.; Meijer, K. Limits to agricultural growth in the sistan closed inland delta, Iran. Irrig. Drain. Syst. 2008, 22, 131–143. [Google Scholar] [CrossRef]

	

Whitney, J.W. Geology, water, and wind in the lower Helmand Basin, southern Afghanistan. In U.S. Geological Survey Scientific Investigations Report 2006–5182; U.S. Geological Survey: Denver, CO, USA, 2006; 40p. [Google Scholar]

	

Guan, Q.; Sun, X.; Yang, J.; Pan, B.; Zhao, S.; Wang, L. Dust storms in northern China: Long-term spatiotemporal characteristics and climate controls. J. Clim. 2017, 30, 6683–6700. [Google Scholar] [CrossRef]

	

Lee, E.H.; Sohn, B.J. Recent increasing trend in dust frequency over Mongolia and Inner Mongolia regions and its association with climate and surface condition change. Atmos. Environ. 2011, 45, 4611–4616. [Google Scholar] [CrossRef]

	

Fan, B.; Guo, L.; Li, N.; Chen, J.; Lin, H.; Zhang, X.; Shen, M.; Rao, Y.; Wang, C.; Ma, L. Earlier vegetation green-up has reduced spring dust storms. Sci. Rep. 2014, 4, 6749. [Google Scholar] [CrossRef] [PubMed]

	

Zhu, C.; Wang, B.; Qian, W. Why do dust storms decrease in northern China concurrently with the recent global warming? Geophys. Res. Lett. 2008, 35, L18702. [Google Scholar] [CrossRef]

	

Qian, W.; Quan, L.; Shi, S. Variations of the dust storm in China and its climatic control. J. Clim. 2002, 15, 1216–1229. [Google Scholar] [CrossRef]

	

Fan, K.; Wang, H.J. Antarctic Oscillation and the Dust Weather Frequency in North China. Geophys. Res. Lett. 2004, 31, L10201. [Google Scholar] [CrossRef]

	

Gao, H.; Washington, R. Arctic oscillation and the interannual variability of dust emissions from the Tarim Basin: A TOMS AI based study. Clim. Dyn. 2010, 35, 511–522. [Google Scholar] [CrossRef]

	

Zhang, R.J.; Han, Z.W.; Wang, M.X.; Zhang, X.Y. Dust storm weather in China: New characteristics and origins. Quat. Sci. 2002, 22, 374–380. (In Chinese) [Google Scholar]

	

Middleton, N.J. Rangeland management and climate hazards in drylands: Dust storms, desertification and the overgrazing debate. Nat. Hazards 2016, 1–14. [Google Scholar] [CrossRef]

	

Wang, X.M.; Zhang, C.X.; Hasi, E.; Dong, Z.B. Has the Three Norths Forest Shelterbelt Program solved the desertification and dust storm problems in arid and semiarid China? J. Arid Environ. 2010, 74, 13–22. [Google Scholar] [CrossRef]

	

Dalintai, B.; Yanbo, L.; Jianjun, C. The Eurasian Steppe: History of Utilization and Policies on the Rangeland. In Restoring Community Connections to the Land; Ferna’ndez-Gime´nez, M.E., Wang, X., Baival, B., Klein, J., Reid, R., Eds.; CABI: Wallingford, UK, 2011; pp. 51–68. [Google Scholar]

	

Lei, D.E.; Shangguan, Z.P.; Rui, L.I. Effects of the grain-for-green program on soil erosion in China. Int. J. Sediment Res. 2015, 27, 120–127. [Google Scholar]

	

Tan, M.; Li, X. Does the Green Great Wall effectively decrease dust storm intensity in China? A study based on NOAA NDVI and weather station data. Land Use Policy 2015, 43, 42–47. [Google Scholar] [CrossRef]

	

Zhang, Y.; Peng, C.; Li, W.; Tian, L.; Zhu, Q.; Chen, H.; Fang, X.; Zhang, G.; Li, G.; Mu, X.; et al. Multiple afforestation programs accelerate the greenness in the ‘Three North’ region of China from 1982 to 2013. Ecol. Ind. 2016, 61, 404–412. [Google Scholar] [CrossRef]

	

Wu, Z.; Wu, J.; Liu, J.; He, B.; Lei, T.; Wang, Q. Increasing terrestrial vegetation activity of ecological restoration program in the Beijing–Tianjin sand source region of China. Ecol. Eng. 2013, 52, 37–50. [Google Scholar] [CrossRef]

	

Piao, S.; Fang, J.; Liu, H.; Zhu, B. NDVI-indicated decline in desertification in China in the past two decades. Geophys. Res. Lett. 2005, 32. [Google Scholar] [CrossRef]

	

Sternberg, T.; Rueff, H.; Middleton, N. Contraction of the Gobi Desert, 2000–2012. Remote Sens. 2015, 7, 1346–1358. [Google Scholar] [CrossRef]

	

Yang, X.; Shen, S.; Yang, F.; He, Q.; Ali, M.; Huo, W.; Liu, X. Spatial and temporal variations of blowing dust events in the Taklimakan Desert. Theor. Appl. Climatol. 2016, 125, 669–677. [Google Scholar] [CrossRef]

	

Dong, Z.; Man, D.; Luo, W.; Qian, G.; Wang, J.; Zhao, M.; Liu, S.; Zhu, G.; Zhu, S. Horizontal aeolian sediment flux in the Minqin area, a major source of Chinese dust storms. Geomorphology 2010, 116, 58–66. [Google Scholar] [CrossRef]

	

Wang, J.; Li, S.; Wang, S.; Shang, K. Effects of Long-Term Dust Exposure on Human Respiratory System Health in Minqin County, China. Arch. Environ. Occup. Health 2015, 70, 225–231. [Google Scholar] [CrossRef]

	

Meng, Z.; Lu, B. Dust events as a risk factor for daily hospitalization for respiratory and cardiovascular diseases in Minqin, China. Atmos. Environ. 2007, 41, 7048–7058. [Google Scholar] [CrossRef]

	

Zhang, K.; Qu, J.; Zu, R.; Fang, H. Temporal variations of sandstorms in Minqin oasis during 1954–2000. Environ. Geol. 2005, 49, 332–338. [Google Scholar] [CrossRef]

	

Xue, X.; Liao, J.; Hsing, Y.; Huang, C.; Liu, F. Policies, land use, and water resource management in an arid oasis ecosystem. Environ. Manag. 2015, 55, 1036–1051. [Google Scholar] [CrossRef] [PubMed]

	

Xie, Y.W.; Chen, F.H. Study on the change of Minqin Oasis since recent twenty years on digital Rs images. Arid. Zone Res. 2002, 19, 69–74. [Google Scholar]

	

Zhang, K.C.; Qu, J.J.; Liu, Q.H. Environmental degradation in the Minqin oasis in northwest China during recent 50 years. J. Environ. Syst. 2004, 31, 357–365. [Google Scholar] [CrossRef]

	

Guan, Q.; Yang, J.; Zhao, S.; Pan, B.; Liu, C.; Zhang, D.; Wu, T. Climatological analysis of dust storms in the area surrounding the Tengger Desert during 1960–2007. Clim. Dyn. 2015, 45, 903–913. [Google Scholar] [CrossRef]

	

Takemi, T.; Seino, N. Dust storms and cyclone tracks over the arid regions in east Asia in spring. J. Geophys. Res. 2005, 110, D18S11. [Google Scholar] [CrossRef]

	

Crofts, R. Healing the Land; Soil Conservation Service of Iceland: Reykjavik, Iceland, 2011; p. 212.

	

Fox, T.A.; Barchyn, T.E.; Hugenholtz, C.H. Successes of soil conservation in the Canadian Prairies highlighted by a historical decline in blowing dust. Environ. Res. Lett. 2012, 7, 014008. [Google Scholar] [CrossRef]

[image: Geosciences 09 00261 g001 550]

Figure 1. Annual frequency of dust storm days 1960–2018 at Nouakchott (18.12° N 15.95° W). (Data source: Office National de la Météorologie, Mauritania).

Figure 1. Annual frequency of dust storm days 1960–2018 at Nouakchott (18.12° N 15.95° W). (Data source: Office National de la Météorologie, Mauritania).

[image: Geosciences 09 00261 g001]

[image: Geosciences 09 00261 g002 550]

Figure 2. Annual frequency of dust storm days 1966–2018 at Zabol (31.09° N, 61.54° E). (Data source: Zabol meteorological station).

Figure 2. Annual frequency of dust storm days 1966–2018 at Zabol (31.09° N, 61.54° E). (Data source: Zabol meteorological station).

[image: Geosciences 09 00261 g002]

[image: Geosciences 09 00261 g003 550]

Figure 3. Annual frequency of dust storm days 1960–2017 at Minqin (38.63° N, 103.08° E). (Data source: Chinese Meteorological Administration, with data for years 1997–1999 unavailable).

Figure 3. Annual frequency of dust storm days 1960–2017 at Minqin (38.63° N, 103.08° E). (Data source: Chinese Meteorological Administration, with data for years 1997–1999 unavailable).

[image: Geosciences 09 00261 g003]

© 2019 by the author. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file4.png
90

80

o o o o
X0 LN < (99

sAep wuJ01s 1snQ

10

810¢
910¢
v10¢
¢10¢
0T10¢
800¢
900¢
700¢
¢00¢
000¢
8661
9661
661
661
0661
8861
9861
861
(861
0861
8L61
9/61
vi6T
¢l6l
0/61
8961
9961

nav.xhtml

 geosciences-09-00261

 		
 geosciences-09-00261

media/file0.png

media/file2.png
8T0¢
910¢
¥T0T
10¢
0T0¢
800¢
900¢
00T
200¢
0002
866T
966T
66T
66T
066T
886T
986T
86T
86T
086T
8L6T
> 9L6T

V6T

L6T

0L6T

896T

996T

96T

2961

096T

90
0

o o o o o o o o
o8] M~ X0 LN < o oN —

sAep wuJ01s 1snQ

media/file5.jpg
0

skep wiois 1snq

ot0z
vioz
oz
oroz
800z
900z
vo0z
200z
oo0e
866
966
vesT
2661
066
86
o861
vast
2g61
o861
su6T
au6T
vt
ust
ou6
8961
996
vo6T
061
096

media/file6.png
o
o™

LN
N

o LN)
o i i

sAep wJo1s 1sng

/
I
=

LN

o

910¢
v10¢
¢10¢
0T10¢
800¢
900¢
700¢
¢00¢
000¢
8661
9661
661
661
0661
8861
9861
861
(861
0861
8L61
9/61
vi6T
¢l6l
0/61
8961
9961
961
961
0961

media/file3.jpg
8 8RR 88 %88
shep wiois 3nq

810
9102
w107
20z
oroz
800
900z
Vo0
200
o000z
s66T

9661
vesT

253
066t
sast
86
vast
25
086t
sust
aust
st
ust
o6t
8961
9961

media/file1.jpg
8

8

2 8 8 8
shep wiois 1sng

sig=

s10z
o107
vioz
oz
otz
s00z
00
vooz
200z
00z
ses1
o651
vest
266t
oss1
a8t
981
vast
zast
osst
st
st
st
ust
ot
061
9961
vo61
2961
%61

