

Increase in the occurrence of very wet days per year

The amount of rain falling at a very wet day is reached only at five percent of all rainy days a year during the 1971 to 2000 period


Background information

A Climate-Signal-Map shows the mean projected change of a climate parameter averaged for the time period of 2036 to 2065 compared to the average for the time period of 1971 to 2000.

The map is based on a set of 66 climate change projections from a multitude of recent global climate models, resampeled on a regular 5° x 5° grid. It combines simulations following three different emission scenarios.

Projected changes are regarded as robust, if at least 2/3 of all models project changes that are:

- in the same direction (decrease/increase), and
- statistically significant, and
- insensitive to small shifts of the reference and scenario time periods.

All areas with robust climate change signals are highlighted with color. All areas with non-robust changes are marked with grey.

White areas depict regions with a change in the opposite direction than indicated in the map.

More details on the method can be found under www.climate-service-center.de/climate-signal-maps

Legend

more than 10 and less/equal 25 percent less than/equal to 10 percent projected increase not robust

Decrease in occurrence of very wet days □

On behalf of


Contact details of editors:

Climate Service Center 2.0 Fischertwiete 1 D-20095 Hamburg Telephone: +49-(0)40-226 338 0 E-Mail: cs-info@hzg.de www.climate-service-center.de


Quickread


Eine Einrichtung des Helmholtz-Zentrums Geesthac

Zusammenfassung

Climate-Signal-Maps

- können strategischen Portfolioideen dienen.
- sind ein Tool zur schnellen und leicht verständlichen Überprüfung der Robustheit der verfügbaren Klimaänderungsinformationen.
- dienen zur Sensibilisierung im Umgang mit Klimainformationen.
- basieren auf state-of-the-art Klimainformationen und wissenschaftlichen Analysen.
- bieten als Ergänzung zu den Climate-Fact-Sheets auch regional aufgegliederte Informationen.
- · können auch für weitere Klimaparameter erzeugt werden.

Was hinter den Climate-Signal-Maps steckt

Climate-Signal-Maps

- basieren auf 66 verschiedenen Klimaprojektionen aktueller globaler Klimamodelle (IPCC AR5) für 3 verschiedene Emissionsszenarien (RCP 2.6; RCP 4.5 und RCP8.5) mit der Periode 2036 bis 2065 als Projektions- und der Periode 1971 bis 2000 als Referenzzeitraum.
- sind für verschiedene Klimaparameter und Indikatoren verfügbar.
- haben (in den meisten Fällen) eine Richtung und zeigen die projizierte Zu-/ oder Abnahme eines Parameters, basierend auf dem damit verbundenen Gefährdungspotential.
- zeigen die Größe der projizierten Änderungen nur dann, wenn die Änderungen auch robust sind.

Robustheitstests:

Es werden für alle Klimaprojektionen drei verschiedene Robustheitsabfragen durchgeführt. Nur wenn mindestens 2/3 aller Klimaprojektionen den jeweiligen Test bestehen, werden die Änderungen farblich in der Karte dargestellt.

Test 1 – Übereinstimmung der Richtung der simulierten Änderungen

Basiert auf der "likely"- Annahme des IPCC AR4 (und auch AR5) und den Climate-Fact-Sheets.

Test 2 – Statistische Signifikanz der simulierten Änderungen

Dient der Unterscheidung zwischen Signal und Rauschen. Ein parameterfreier, verteilungsunabhängiger Signifikanztest wird verwendet.

Test 3 – Sensitivität gegenüber kleinen zeitlichen Änderungen

Hier wird der Einfluss von dekadischen Schwankungen auf das Klimaänderungssignal untersucht. Insgesamt wird die Referenz- und die Klimaänderungsperiode 10 mal um jeweils 1 Jahr verschoben und dann getestet, ob sich die Mittelwerte der projizierten Änderungen unterscheiden.


.. 2035-2064 vs 1970-1999 \leftarrow 2036-2065 vs 1971-2000 \Rightarrow 2037-2066 vs 1972-2001 ..

Mehrwert der Climate-Signal-Maps

Climate-Signal-Maps zeigen auf einen Blick

- für welche Regionen basierend auf heutigem Wissen robuste ("verlässlichere") Klimaänderungsinformationen zur Verfügung stehen
- in welchen Regionen die projizierten robusten Änderungen am stärksten sind

Beispiel: Projizierte Änderungen im Auftreten von Tagen mit sehr starkem Niederschlag


On behalf of


Contact details of editors:

Climate Service Center 2.0 Fischertwiete 1 D-20095 Hamburg Telephone: +49-(0)40-226 338 0 E-Mail: cs-info@hzg.de www.climate-service-center.de Hamburg, December 2014 © Climate Service Center 2.0

Supplementary material - Very wet days


What is shown in the maps?

- The maps show the possible increase in the frequency of very wet days under future climate conditions (averaged for the time period of 2036 to 2065 compared to the average of the time period from 1971 to 2000).
- White regions indicate a decrease in the occurrence of very wet days.
- Grey regions indicate where the projected increase in the frequency of very wet days is not robust.


How is a very wet day defined?

- A very wet day is defined as a day having an amount of precipitation higher than 95 percent of all rainy days in the period from 1971 to 2000. Thus it belongs to the 5 percent wettest days of present day climate.
- It is a region specific daily precipitation threshold (as a very wet day in drier regions differs from a very wet day in the humid tropics), calculated from today's precipitation statistics.

Why is it interesting to know if very wet days will occur more frequent in the future?

- The knowledge about future changes of very wet days is important as a more frequent occurrence of very wet days could e. g.:
 - exceed the capacity of retention basins.
 - · cause erosion and land slides.
 - increase the risk of flooding and diseases in regions where the sewage water systems are not designed appropriately.

Global distribution - Increase in the occurrence of very wet days per year


Contact details of editors:


Decrease in the occurrence of very wet days

Supplementary material - Very wet days


Regional distribution - Increase in the occurrence of very wet days per year

Africa


- Only for a few regions (parts of South Africa, Namibia, Botswana, Morocco, small parts of Algeria, Egypt and Chad, and southern Madagascar), the frequency of very wet days is projected to decrease.
- For the major part of Africa, an increase in the frequency of very wet days is projected.
- The projected increases are robust only for the equatorial region from 15°S to 15°N, with largest increases (more than 25%) for parts of Mali, Niger, northern Nigeria, southern Chad, western Central African Republic, and northern Kenya and Somalia.


Supplementary material - Very wet days


Regional distribution - Increase in the occurrence of very wet days per year

South America


- Only for a few regions (parts of Chile and Venezuela, Guyana, Suriname, French Guyana), the frequency of very wet days is projected to decrease.
- For the major part of South America, an increase in the frequency of very wet days is projected.
- The projected increases are robust for the central part of Brazil, Uruguay, Columbia, Ecuador, Peru, and for the western part of Bolivia and some regions in Argentina. The strongest increase (more than 25%) is projected for the southern part of Peru.

Supplementary material - Very wet days


Regional distribution - Increase in the occurrence of very wet days per year

Central America


Short explanation of figure

- Only for the north westerly regions (parts of Guatemala and Mexico), the frequency of very wet days is projected to decrease.
- For the major part of Central America, an increase in the frequency of very wet days is projected.
- The projected increases are robust only for regions south of 10°N with moderate increases of 10% to 25%.
- Due to the small size of the land surface, and the comparably large grid boxes of the climate models, the model results have to be treated with extra caution in this region.


© Climate Service Center 2.0

Supplementary material - Very wet days


Regional distribution - Increase in the occurrence of very wet days per year

Southern Europe & Caucasus


Short explanation of figure

- Only for the south westerly regions (southern part of Spain and Portugal), the frequency of very wet days is projected to decrease.
- For the major part of Southern Europe & Caucasus, an increase in the frequency of very wet days is projected.
- The projected increases are robust mainly for regions north of 40°N, with the exception of northern Spain and Portugal, southern France and large parts of Italy, where the results are not robust.
- Most of Southern Europe & Caucasus shows moderate increases of 10% to 25% with some higher values in eastern Ukraine.


On behalf of

Supplementary material - Very wet days


Regional distribution - Increase in the occurrence of very wet days per year

Central Asia


- For the entire region of Central Asia, the frequency of very wet days is projected to increase.
- The projected increase is robust for almost the entire region, only for some parts of Iran, Turkmenistan, and Afghanistan, the projected changes are not robust.
- Large parts of Central Asia show substantial increases of more than 25%.


Supplementary material - Very wet days


Regional distribution - Increase in the occurrence of very wet days per year

South & East Asia


- For almost the entire region of South & East Asia, the frequency of very wet days is projected to increase.
- The projected increase is robust for most of the land covered regions, only for southern Afghanistan, south-western Pakistan, small regions in north-west India and some parts of Vietnam, Laos, Indonesia, and western Bangladesh, the projected increases are not robust.
- Most parts of South & East Asia show moderate increases of between 10% and 25%, only smaller regions in western China, northern Afghanistan, Turkmenistan, Uzbekistan, Tadzhikstan, Kirghizia, southern Kazakhstan, and eastern Indonesia show substantial increases of more than 25% (see also Central Asia figure).

