

ipcc

INTERGOVERNMENTAL PANEL ON climate change

CLIMATE CHANGE 2013

The Physical Science Basis

WG I

WORKING GROUP I CONTRIBUTION TO THE
FIFTH ASSESSMENT REPORT OF THE
INTERGOVERNMENTAL PANEL ON CLIMATE CHANGE

Climate Change 2013

The Physical Science Basis

Working Group I Contribution to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change

Edited by

Thomas F. Stocker
Working Group I Co-Chair
University of Bern

Dahe Qin
Working Group I Co-Chair
China Meteorological Administration

Gian-Kasper Plattner
Director of Science

Melinda M.B. Tignor
Director of Operations

Simon K. Allen
Senior Science Officer

Judith Boschung
Administrative Assistant

Alexander Nauels
Science Assistant

Yu Xia
Science Officer

Vincent Bex
IT Officer

Pauline M. Midgley
Head

Working Group I Technical Support Unit

CAMBRIDGE UNIVERSITY PRESS
Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo, Delhi, Mexico City

Cambridge University Press
32 Avenue of the Americas, New York, NY 10013-2473, USA

www.cambridge.org
Information on this title: www.cambridge.org/9781107661820

© Intergovernmental Panel on Climate Change 2013

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2013

Printed in the United States of America

A catalog record for this publication is available from the British Library.
ISBN 978-1-107-05799-1 hardback
ISBN 978-1-107-66182-0 paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party Internet Web sites referred to in this publication and does not guarantee that any content on such Web sites is, or will remain, accurate or appropriate.

Please use the following reference to the whole report:

IPCC, 2013: *Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change* [Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P.M. Midgley (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA, 1535 pp.

Cover photo:

Folgefonna glacier on the high plateaus of Sørkjorden, Norway (60°03' N - 6°20' E) © Yann Arthus-Bertrand / Altitude.

SPM

Summary for Policymakers

Drafting Authors:

Lisa V. Alexander (Australia), Simon K. Allen (Switzerland/New Zealand), Nathaniel L. Bindoff (Australia), François-Marie Bréon (France), John A. Church (Australia), Ulrich Cubasch (Germany), Seita Emori (Japan), Piers Forster (UK), Pierre Friedlingstein (UK/Belgium), Nathan Gillett (Canada), Jonathan M. Gregory (UK), Dennis L. Hartmann (USA), Eystein Jansen (Norway), Ben Kirtman (USA), Reto Knutti (Switzerland), Krishna Kumar Kanikicharla (India), Peter Lemke (Germany), Jochum Marotzke (Germany), Valérie Masson-Delmotte (France), Gerald A. Meehl (USA), Igor I. Mokhov (Russian Federation), Shilong Piao (China), Gian-Kasper Plattner (Switzerland), Qin Dahe (China), Venkatachalam Ramaswamy (USA), David Randall (USA), Monika Rhein (Germany), Maisa Rojas (Chile), Christopher Sabine (USA), Drew Shindell (USA), Thomas F. Stocker (Switzerland), Lynne D. Talley (USA), David G. Vaughan (UK), Shang-Ping Xie (USA)

Draft Contributing Authors:

Myles R. Allen (UK), Olivier Boucher (France), Don Chambers (USA), Jens Hesselbjerg Christensen (Denmark), Philippe Ciais (France), Peter U. Clark (USA), Matthew Collins (UK), Josefino C. Comiso (USA), Viviane Vasconcellos de Menezes (Australia/Brazil), Richard A. Feely (USA), Thierry Fichefet (Belgium), Arlene M. Fiore (USA), Gregory Flato (Canada), Jan Fuglestvedt (Norway), Gabriele Hegerl (UK/Germany), Paul J. Hezel (Belgium/USA), Gregory C. Johnson (USA), Georg Kaser (Austria/Italy), Vladimir Kattsov (Russian Federation), John Kennedy (UK), Albert M. G. Klein Tank (Netherlands), Corinne Le Quéré (UK), Gunnar Myhre (Norway), Timothy Osborn (UK), Antony J. Payne (UK), Judith Perlitz (USA), Scott Power (Australia), Michael Prather (USA), Stephen R. Rintoul (Australia), Joeri Rogelj (Switzerland/Belgium), Matilde Rusticucci (Argentina), Michael Schulz (Germany), Jan Sedláček (Switzerland), Peter A. Stott (UK), Rowan Sutton (UK), Peter W. Thorne (USA/Norway/UK), Donald Wuebbles (USA)

This Summary for Policymakers should be cited as:

IPCC, 2013: Summary for Policymakers. In: *Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change* [Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P.M. Midgley (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA.

Table of Contents

TS.1	Introduction	35
	Box TS.1: Treatment of Uncertainty	36
TS.2	Observation of Changes in the Climate System	37
TS.2.1	Introduction	37
TS.2.2	Changes in Temperature	37
TS.2.3	Changes in Energy Budget and Heat Content	39
TS.2.4	Changes in Circulation and Modes of Variability	39
TS.2.5	Changes in the Water Cycle and Cryosphere	40
TS.2.6	Changes in Sea Level	46
TS.2.7	Changes in Extremes	46
TS.2.8	Changes in Carbon and Other Biogeochemical Cycles	50
TS.3	Drivers of Climate Change	53
TS.3.1	Introduction	53
TS.3.2	Radiative Forcing from Greenhouse Gases	53
Box TS.2: Radiative Forcing and Effective Radiative Forcing		53
TS.3.3	Radiative Forcing from Anthropogenic Aerosols	55
TS.3.4	Radiative Forcing from Land Surface Changes and Contrails	55
TS.3.5	Radiative Forcing from Natural Drivers of Climate Change	55
TS.3.6	Synthesis of Forcings; Spatial and Temporal Evolution	56
TS.3.7	Climate Feedbacks	57
TS.3.8	Emission Metrics	58
TS.4	Understanding the Climate System and Its Recent Changes	60
TS.4.1	Introduction	60
TS.4.2	Surface Temperature	60
Box TS.3: Climate Models and the Hiatus in Global Mean Surface Warming of the Past 15 Years		61
TS.4.3	Atmospheric Temperature	66
TS.4.4	Oceans	68
TS.4.5	Cryosphere	69
TS.4.6	Water Cycle	72
TS.4.7	Climate Extremes	72
TS.4.8	From Global to Regional	73
Box TS.4: Model Evaluation		75
Box TS.5: Paleoclimate		77
TS.5	Projections of Global and Regional Climate Change	79
TS.5.1	Introduction	79
TS.5.2	Future Forcing and Scenarios	79
Box TS.6: The New Representative Concentration Pathway Scenarios and Coupled Model Intercomparison Project Phase 5 Models		79
TS.5.3	Quantification of Climate System Response	81
TS.5.4	Near-term Climate Change	85
TS.5.5	Long-term Climate Change	89
TS.5.6	Long-term Projections of Carbon and Other Biogeochemical Cycles	93
Box TS.7: Climate Geoengineering Methods		98
TS.5.7	Long-term Projections of Sea Level Change	98
TS.5.8	Climate Phenomena and Regional Climate Change	105
TS.6	Key Uncertainties	114
TS.6.1	Key Uncertainties in Observation of Changes in the Climate System	114
TS.6.2	Key Uncertainties in Drivers of Climate Change	114
TS.6.3	Key Uncertainties in Understanding the Climate System and Its Recent Changes	114
TS.6.4	Key Uncertainties in Projections of Global and Regional Climate Change	115
Thematic Focus Elements		
TFE.1	Water Cycle Change	42
TFE.2	Sea Level Change: Scientific Understanding and Uncertainties	47
TFE.3	Comparing Projections from Previous IPCC Assessments with Observations	64
TFE.4	The Changing Energy Budget of the Global Climate System	67
TFE.5	Irreversibility and Abrupt Change	70
TFE.6	Climate Sensitivity and Feedbacks	82
TFE.7	Carbon Cycle Perturbation and Uncertainties	96
TFE.8	Climate Targets and Stabilization	102
TFE.9	Climate Extremes	109
Supplementary Material		
Supplementary Material is available in online versions of the report.		

TS

Technical Summary

Coordinating Lead Authors:

Thomas F. Stocker (Switzerland), Qin Dahe (China), Gian-Kasper Plattner (Switzerland)

Lead Authors:

Lisa V. Alexander (Australia), Simon K. Allen (Switzerland/New Zealand), Nathaniel L. Bindoff (Australia), François-Marie Bréon (France), John A. Church (Australia), Ulrich Cubasch (Germany), Seita Emori (Japan), Piers Forster (UK), Pierre Friedlingstein (UK/Belgium), Nathan Gillett (Canada), Jonathan M. Gregory (UK), Dennis L. Hartmann (USA), Eystein Jansen (Norway), Ben Kirtman (USA), Reto Knutti (Switzerland), Krishna Kumar Kanikicharla (India), Peter Lemke (Germany), Jochem Marotzke (Germany), Valérie Masson-Delmotte (France), Gerald A. Meehl (USA), Igor I. Mokhov (Russian Federation), Shilong Piao (China), Venkatachalam Ramaswamy (USA), David Randall (USA), Monika Rhein (Germany), Maisa Rojas (Chile), Christopher Sabine (USA), Drew Shindell (USA), Lynne D. Talley (USA), David G. Vaughan (UK), Shang-Ping Xie (USA)

Contributing Authors:

Myles R. Allen (UK), Olivier Boucher (France), Don Chambers (USA), Jens Hesselbjerg Christensen (Denmark), Philippe Ciais (France), Peter U. Clark (USA), Matthew Collins (UK), Josefino C. Comiso (USA), Viviane Vasconcellos de Menezes (Australia/Brazil), Richard A. Feely (USA), Thierry Fichefet (Belgium), Gregory Flato (Canada), Jesús Fidel González Rouco (Spain), Ed Hawkins (UK), Paul J. Hezel (Belgium/USA), Gregory C. Johnson (USA), Simon A. Josey (UK), Georg Kaser (Austria/Italy), Albert M.G. Klein Tank (Netherlands), Janina Körper (Germany), Gunnar Myrhe (Norway), Albert Ringer (UK), Scott B. Power (Australia), Stephen R. Rintoul (Australia), Joeri Rogelj (Switzerland/Belgium), Matilde Rusticucci (Argentina), Michael Schulz (Germany), Jan Sedláček (Switzerland), Peter A. Stott (UK), Rowan Sutton (UK), Peter W. Thorne (USA/Norway/UK), Donald Wuebbles (USA)

Review Editors:

Sylvie Joussaume (France), Joyce Penner (USA), Fredolin Tangang (Malaysia)

This Technical Summary should be cited as:

Stocker, T.F., D. Qin, G.-K. Plattner, L.V. Alexander, S.K. Allen, N.L. Bindoff, F.-M. Bréon, J.A. Church, U. Cubasch, S. Emori, P. Forster, P. Friedlingstein, N. Gillett, J.M. Gregory, D.L. Hartmann, E. Jansen, B. Kirtman, R. Knutti, K. Krishna Kumar, P. Lemke, J. Marotzke, V. Masson-Delmotte, G.A. Meehl, I.I. Mokhov, S. Piao, V. Ramaswamy, D. Randall, M. Rhein, M. Rojas, C. Sabine, D. Shindell, L.D. Talley, D.G. Vaughan and S.-P. Xie, 2013: Technical Summary. In: *Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change* [Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P.M. Midgley (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA.

Table of Contents

Executive Summary	121
1.1 Chapter Preview	123
1.2 Rationale and Key Concepts of the WGI Contribution	123
1.2.1 Setting the Stage for the Assessment.....	123
1.2.2 Key Concepts in Climate Science.....	123
1.2.3 Multiple Lines of Evidence for Climate Change.....	129
1.3 Indicators of Climate Change	130
1.3.1 Global and Regional Surface Temperatures.....	131
1.3.2 Greenhouse Gas Concentrations.....	132
1.3.3 Extreme Events	134
1.3.4 Climate Change Indicators.....	136
1.4 Treatment of Uncertainties	138
1.4.1 Uncertainty in Environmental Science	138
1.4.2 Characterizing Uncertainty.....	138
1.4.3 Treatment of Uncertainty in IPCC.....	139
1.4.4 Uncertainty Treatment in This Assessment.....	139
1.5 Advances in Measurement and Modelling Capabilities	142
1.5.1 Capabilities of Observations	142
1.5.2 Capabilities in Global Climate Modelling	144
Box 1.1: Description of Future Scenarios	147
1.6 Overview and Road Map to the Rest of the Report	151
1.6.1 Topical Issues	151
References	152
Appendix 1.A: Notes and Technical Details on Figures Displayed in Chapter 1	155
Frequently Asked Questions	
FAQ 1.1 If Understanding of the Climate System Has Increased, Why Hasn't the Range of Temperature Projections Been Reduced?	140

1

Introduction

Coordinating Lead Authors:

Ulrich Cubasch (Germany), Donald Wuebbles (USA)

Lead Authors:

Deliang Chen (Sweden), Maria Cristina Faccini (Italy), David Frame (UK/New Zealand), Natalie Mahowald (USA), Jan-Gunnar Winther (Norway)

Contributing Authors:

Achim Brauer (Germany), Lydia Gates (Germany), Emily Janssen (USA), Frank Kaspar (Germany), Janina Körper (Germany), Valérie Masson-Delmotte (France), Malte Meinshausen (Australia/Germany), Matthew Menne (USA), Carolin Richter (Switzerland), Michael Schulz (Germany), Uwe Schulzweida (Germany), Bjorn Stevens (Germany/USA), Rowan Sutton (UK), Kevin Trenberth (USA), Murat Türkş (Turkey), Daniel S. Ward (USA)

Review Editors:

Yihui Ding (China), Linda Mearns (USA), Peter Wadhams (UK)

This chapter should be cited as:

Cubasch, U., D. Wuebbles, D. Chen, M.C. Faccini, D. Frame, N. Mahowald, and J.-G. Winther, 2013: Introduction. In: *Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change* [Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P.M. Midgley (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA.

Table of Contents

Executive Summary	161
2.1 Introduction	164
2.2 Changes in Atmospheric Composition.....	165
2.2.1 Well-Mixed Greenhouse Gases	165
Box 2.1: Uncertainty in Observational Records	165
2.2.2 Near-Term Climate Forcers	170
2.2.3 Aerosols	174
Box 2.2: Quantifying Changes in the Mean: Trend Models and Estimation	179
2.3 Changes in Radiation Budgets	180
2.3.1 Global Mean Radiation Budget.....	181
2.3.2 Changes in Top of the Atmosphere Radiation Budget	182
2.3.3 Changes in Surface Radiation Budget.....	183
Box 2.3: Global Atmospheric Reanalyses	185
2.4 Changes in Temperature.....	187
2.4.1 Land Surface Air Temperature	187
2.4.2 Sea Surface Temperature and Marine Air Temperature	190
2.4.3 Global Combined Land and Sea Surface Temperature	192
2.4.4 Upper Air Temperature	194
2.5 Changes in Hydrological Cycle	201
2.5.1 Large-Scale Changes in Precipitation	201
2.5.2 Streamflow and Runoff	204
2.5.3 Evapotranspiration Including Pan Evaporation	205
2.5.4 Surface Humidity.....	205
2.5.5 Tropospheric Humidity	206
2.5.6 Clouds.....	208
2.6 Changes in Extreme Events	208
2.6.1 Temperature Extremes	209
2.6.2 Extremes of the Hydrological Cycle.....	213
2.6.3 Tropical Storms	216
2.6.4 Extratropical Storms.....	217
Box 2.4: Extremes Indices.....	221
2.7 Changes in Atmospheric Circulation and Patterns of Variability	223
2.7.1 Sea Level Pressure.....	223
2.7.2 Surface Wind Speed	224
2.7.3 Upper-Air Winds.....	226
2.7.4 Tropospheric Geopotential Height and Tropopause	226
2.7.5 Tropical Circulation	226
2.7.6 Jets, Storm Tracks and Weather Types	229
2.7.7 Stratospheric Circulation	230
2.7.8 Changes in Indices of Climate Variability	230
Box 2.5: Patterns and Indices of Climate Variability	232
References	237
Frequently Asked Questions	
FAQ 2.1 How Do We Know the World Has Warmed?	198
FAQ 2.2 Have There Been Any Changes in Climate Extremes?	218
Supplementary Material	
<i>Supplementary Material is available in online versions of the report.</i>	

2

Observations: Atmosphere and Surface

Coordinating Lead Authors:

Dennis L. Hartmann (USA), Albert M.G. Klein Tank (Netherlands), Matilde Rusticucci (Argentina)

Lead Authors:

Lisa V. Alexander (Australia), Stefan Brönnimann (Switzerland), Yassine Abdul-Rahman Charabi (Oman), Frank J. Dentener (EU/Netherlands), Edward J. Dlugokencky (USA), David R. Easterling (USA), Alexey Kaplan (USA), Brian J. Soden (USA), Peter W. Thorne (USA/Norway/UK), Martin Wild (Switzerland), Panmao Zhai (China)

Contributing Authors:

Robert Adler (USA), Richard Allan (UK), Robert Allan (UK), Donald Blake (USA), Owen Cooper (USA), Aiguo Dai (USA), Robert Davis (USA), Sean Davis (USA), Markus Donat (Australia), Vitali Fioletov (Canada), Erich Fischer (Switzerland), Leopold Haimberger (Austria), Ben Ho (USA), John Kennedy (UK), Elizabeth Kent (UK), Stefan Klimm (Germany), James Kossin (USA), Norman Loeb (USA), Carl Mears (USA), Christopher Merchant (UK), Steve Montzka (USA), Colin Morice (UK), Cathrine Lund Myhre (Norway), Joel Norris (USA), David Parker (UK), Bill Randel (USA), Andreas Richter (Germany), Matthew Ribby (UK), Ben Santer (USA), Dian Seidel (USA), Tom Smith (USA), David Stephenson (UK), Ryan Teuling (Netherlands), Junhong Wang (USA), Xiaolan Wang (Canada), Ray Weiss (USA), Kate Willett (UK), Simon Wood (UK)

Review Editors:

Jim Hurrell (USA), Jose Marengo (Brazil), Fredolin Tangang (Malaysia), Pedro Viterbo (Portugal)

This chapter should be cited as:

Hartmann, D.L., A.M.G. Klein Tank, M. Rusticucci, L.V. Alexander, S. Brönnimann, Y. Charabi, F.J. Dentener, E.J. Dlugokencky, D.R. Easterling, A. Kaplan, B.J. Soden, P.W. Thorne, M. Wild and P.M. Zhai, 2013: Observations: Atmosphere and Surface. In: *Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change* [Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P.M. Midgley (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA.

Table of Contents

Executive Summary	257
3.1 Introduction	260
3.2 Changes in Ocean Temperature and Heat Content	260
3.2.1 Effects of Sampling on Ocean Heat Content Estimates.....	260
3.2.2 Upper Ocean Temperature.....	261
3.2.3 Upper Ocean Heat Content.....	262
3.2.4 Deep Ocean Temperature and Heat Content.....	263
3.2.5 Conclusions.....	263
Box 3.1: Change in Global Energy Inventory	264
3.3 Changes in Salinity and Freshwater Content	265
3.3.1 Introduction	265
3.3.2 Global to Basin-Scale Trends	267
3.3.3 Regional Changes in Upper Ocean Salinity	271
3.3.4 Evidence for Change of the Hydrological Cycle from Salinity Changes	273
3.3.5 Conclusions.....	273
3.4 Changes in Ocean Surface Fluxes.....	273
3.4.1 Introduction	273
3.4.2 Air–Sea Heat Fluxes.....	274
3.4.3 Ocean Precipitation and Freshwater Flux.....	275
3.4.4 Wind Stress	276
3.4.5 Changes in Surface Waves	277
3.4.6 Conclusions.....	278
3.5 Changes in Water-Mass Properties	278
3.5.1 Introduction	278
3.5.2 Intermediate Waters.....	278
3.5.3 Deep and Bottom Waters	279
3.5.4 Conclusions.....	280
3.6 Changes in Ocean Circulation	281
3.6.1 Global Observations of Ocean Circulation Variability	281
3.6.2 Wind-Driven Circulation Variability in the Pacific Ocean.....	281
3.6.3 The Atlantic Meridional Overturning Circulation	282
3.6.4 The Antarctic Meridional Overturning Circulation	284
3.6.5 Water Exchange Between Ocean Basins	284
3.6.6 Conclusions.....	285
3.7 Sea Level Change, Including Extremes	285
3.7.1 Introduction and Overview of Sea Level Measurements	285
3.7.2 Trends in Global Mean Sea Level and Components.....	286
3.7.3 Regional Distribution of Sea Level Change	288
3.7.4 Assessment of Evidence for Accelerations in Sea Level Rise	289
3.7.5 Changes in Extreme Sea Level	290
3.7.6 Conclusions.....	291
3.8 Ocean Biogeochemical Changes, Including Anthropogenic Ocean Acidification.....	291
3.8.1 Carbon	292
3.8.2 Anthropogenic Ocean Acidification	293
3.8.3 Oxygen.....	294
Box 3.2: Ocean Acidification	295
3.8.4 Nutrients	298
3.8.5 Conclusions.....	300
3.9 Synthesis	301
References	303
Appendix 3.A: Availability of Observations for Assessment of Change in the Oceans	311
3.A.1 Subsurface Ocean Temperature and Heat Content	311
3.A.2 Salinity	312
3.A.3 Sea Level	312
3.A.4 Biogeochemistry	312
Frequently Asked Questions	
FAQ 3.1 Is the Ocean Warming?.....	266
FAQ 3.2 Is There Evidence for Changes in the Earth's Water Cycle?	269
FAQ 3.3 How Does Anthropogenic Ocean Acidification Relate to Climate Change?	297

3

Observations: Ocean

Coordinating Lead Authors:

Monika Rhein (Germany), Stephen R. Rintoul (Australia)

Lead Authors:

Shigeru Aoki (Japan), Edmo Campos (Brazil), Don Chambers (USA), Richard A. Feely (USA), Sergey Gulev (Russian Federation), Gregory C. Johnson (USA), Simon A. Josey (UK), Andrei Kostianoy (Russian Federation), Cecile Mauritzen (Norway), Dean Roemmich (USA), Lynne D. Talley (USA), Fan Wang (China)

Contributing Authors:

Ian Allison (Australia), Michio Aoyama (Japan), Molly Baringer (USA), Nicholas R. Bates (Bermuda), Timothy Boyer (USA), Robert H. Byrne (USA), Sarah Cooley (USA), Stuart Cunningham (UK), Thierry Delcroix (France), Catia M. Domingues (Australia), Scott Doney (USA), John Dore (USA), Paul J. Durack (USA/Australia), Rana Fine (USA), Melchor Gonzalez-Daval (Spain), Simon Good (UK), Nicolas Gruber (Switzerland), Mark Hehem (Australia), David Hydes (UK), Masayoshi Ishii (Japan), Stanley Jacobs (USA), Torsten Kanzow (Germany), David Karl (USA), Georg Kaser (Austria/Italy), Alexander Kazmin (Russian Federation), Robert Key (USA), Samar Khatiwala (USA), Joan Kleypas (USA), Ronald Kwok (USA), Kitack Lee (Republic of Korea), Eric Leuliette (USA), Melisa Menéndez (Spain), Calvin Mordy (USA), Jon Olafsson (Iceland), James Orr (France), Alejandro Orsi (USA), Geun-Ha Park (Republic of Korea), Igor Polyakov (USA), Sarah G. Purkey (USA), Bo Qiu (USA), Gilles Reverdin (France), Anastasia Romanou (USA), Sunke Schmidtke (UK), Raymond Schmitt (USA), Koji Shimada (Japan), Dougal Smith (UK), Thomas M. Smith (USA), Uwe Stöber (Germany), Lothar Stramma (Germany), Toshio Suga (Japan), Nell Swart (Canada/South Africa), Taro Takahashi (USA), Toste Tanhua (Germany), Karina von Schuckmann (France), Hans von Storch (Germany), Xiaolan Wang (Canada), Rik Wanninkhof (USA), Susan Wijffels (Australia), Philip Woodworth (UK), Igor Yashayaev (Canada), Lisan Yu (USA)

Review Editors:

Howard Freeland (Canada), Silvia Garzoli (USA), Yukihiro Nojiri (Japan)

This chapter should be cited as:

Rhein, M., S.R. Rintoul, S. Aoki, E. Campos, D. Chambers, R.A. Feely, S. Gulev, G.C. Johnson, S.A. Josey, A. Kostianoy, C. Mauritzen, D. Roemmich, L.D. Talley and F. Wang, 2013: Observations: Ocean. In: *Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change* [Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P.M. Midgley (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA.

4

Table of Contents

Executive Summary.....	319	4.8 Synthesis.....	367
4.1 Introduction.....	321	References	369
4.2 Sea Ice	323	Appendix 4.A: Details of Available and Selected Ice Sheet Mass Balance Estimates from 1992 to 2012.....	380
4.2.1 Background.....	323		
4.2.2 Arctic Sea Ice	323		
4.2.3 Antarctic Sea Ice	330		
4.3 Glaciers.....	335	Frequently Asked Questions	
4.3.1 Current Area and Volume of Glaciers	335	FAQ 4.1 How Is Sea Ice Changing in the Arctic and Antarctic?	333
4.3.2 Methods to Measure Changes in Glacier Length, Area and Volume/Mass	335	FAQ 4.2 Are Glaciers in Mountain Regions Disappearing?.....	x
4.3.3 Observed Changes in Glacier Length, Area and Mass	338		
4.4 Ice Sheets	344	Supplementary Material	
4.4.1 Background.....	344	<i>Supplementary Material is available in online versions of the report.</i>	
4.4.2 Changes in Mass of Ice Sheets.....	344		
4.4.3 Total Ice Loss from Both Ice Sheets.....	353		
4.4.4 Causes of Changes in Ice Sheets.....	353		
4.4.5 Rapid Ice Sheet Changes.....	355		
4.5 Seasonal Snow.....	358		
4.5.1 Background.....	358		
4.5.2 Hemispheric View.....	358		
4.5.3 Trends from In Situ Measurements.....	359		
4.5.4 Changes in Snow Albedo	359		
Box 4.1: Interactions of Snow within the Cryosphere.....	360		
4.6 Lake and River Ice.....	361		
4.7 Frozen Ground.....	362		
4.7.1 Background.....	362		
4.7.2 Changes in Permafrost.....	362		
4.7.3 Subsea Permafrost	364		
4.7.4 Changes in Seasonally Frozen Ground	364		

Observations: Cryosphere

Coordinating Lead Authors:

David G. Vaughan (UK), Josefino C. Comiso (USA)

Lead Authors:

Ian Allison (Australia), Jorge Carrasco (Chile), Georg Kaser (Austria/Italy), Ronald Kwok (USA), Philip Mote (USA), Tavi Murray (UK), Frank Paul (Switzerland/Germany), Jiawen Ren (China), Eric Rignot (USA), Olga Solomina (Russian Federation), Konrad Steffen (USA/Switzerland), Tingjun Zhang (USA/China)

Contributing Authors:

Anthony A. Arendt (USA), David B. Bahr (USA), Michiel van den Broeke (Netherlands), Ross Brown (Canada), J. Graham Cogley (Canada), Alex S. Gardner (USA), Sebastian Gerland (Norway), Stephan Gruber (Switzerland), Christian Haas (Canada), Jon Ove Hagen (Norway), Regine Hock (USA), David Holland (USA), Matthias Huss (Switzerland), Thorsten Markus (USA), Ben Marzeion (Austria), Rob Massom (Australia), Geir Moholdt (USA), Pier Paul Overduin (Germany), Antony Payne (UK), W. Tad Pfeffer (USA), Terry Prowse (Canada), Valentina Radić (Canada), David Robinson (USA), Martin Sharp (Canada), Nikolay Shiklomanov (USA), Sharon Smith (Canada), Sharon Stammerjohn (USA), Isabella Velicogna (USA), Peter Wadhams (UK), Anthony Worby (Australia), Lin Zhao (China)

Review Editors:

Jonathan Bamber (UK), Philippe Huybrechts (Belgium), Peter Lemke (Germany)

This chapter should be cited as:

Vaughan, D.G., J.C. Comiso, I. Allison, J. Carrasco, G. Kaser, R. Kwok, P. Mote, T. Murray, F. Paul, J. Ren, E. Rignot, O. Solomina, K. Steffen and T. Zhang, 2013: Observations: Cryosphere. In: *Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change* [Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P.M. Midgley (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA.

Table of Contents

Executive Summary.....	385
5.1 Introduction.....	388
5.2 Pre-Industrial Perspective on Radiative Forcing Factors.....	388
5.2.1 External Forcings.....	388
5.2.2 Radiative Perturbations from Greenhouse Gases and Dust	391
Box 5.1: Polar Amplification.....	396
5.3 Earth System Responses and Feedbacks at Global and Hemispheric Scales.....	398
5.3.1 High-Carbon Dioxide Worlds and Temperature.....	398
5.3.2 Glacial-Interglacial Dynamics	399
Box 5.2: Climate-Ice Sheet Interactions	402
5.3.3 Last Glacial Maximum and Equilibrium Climate Sensitivity	403
5.3.4 Past Interglacials	407
5.3.5 Temperature Variations During the Last 2000 Years.....	409
5.4 Modes of Climate Variability	415
5.4.1 Tropical Modes.....	415
5.4.2 Extratropical Modes	415
5.5 Regional Changes During the Holocene	417
5.5.1 Temperature.....	417
5.5.2 Sea Ice	420
5.5.3 Glaciers	421
5.5.4 Monsoon Systems and Convergence Zones	421
5.5.5 Megadroughts and Floods	422
5.6 Past Changes in Sea Level	425
5.6.1 Mid-Pliocene Warm Period	425
5.6.2 The Last Interglacial	425
5.6.3 Last Glacial Termination and Holocene	428
5.7 Evidence and Processes of Abrupt Climate Change.....	432
5.8 Paleoclimate Perspective on Irreversibility in the Climate System.....	433
5.8.1 Ice Sheets.....	433
5.8.2 Ocean Circulation.....	433
5.8.3 Next Glacial Inception.....	435
5.9 Concluding Remarks.....	435
References	436
Appendix 5.A: Additional Information on Paleoclimate Archives and Models	456
Frequently Asked Questions	
FAQ 5.1 Is the Sun a Major Driver of Recent Changes in Climate?	392
FAQ 5.2 How Unusual is the Current Sea Level Rate of Change?	430

5

Information from Paleoclimate Archives

Coordinating Lead Authors:
Valérie Masson-Delmotte (France), Michael Schulz (Germany)

Lead Authors:
Ayako Abe-Ouchi (Japan), Jürg Beer (Switzerland), Andrey Ganopolski (Germany), Jesus Fidel González Rouco (Spain), Eystein Jansen (Norway), Kurt Lambeck (Australia), Jürg Luterbacher (Germany), Tim Naish (New Zealand), Timothy Osborn (UK), Bette Otto-Bliesner (USA), Terrence Quinn (USA), Rengaswamy Ramesh (India), Maisa Rojas (Chile), XueMei Shao (China), Axel Timmermann (USA)

Contributing Authors:
Kevin Anchukaitis (Canada), Julie Arblaster (Australia), Patrick J. Bartlein (USA), Gerardo Benito (Spain), Peter Clark (USA), Josefino C. Comiso (USA), Thomas Crowley (UK), Patrick De Deckker (Australia), Anne de Vernal (Canada), Barbara Delmonte (Italy), Pedro DiNezio (USA), Trond Dokken (Norway), Harry J. Dowsett (USA), R. Lawrence Edwards (USA), Hubertus Fischer (Switzerland), Dominik Fleitmann (UK), Gavin Foster (UK), Claus Fröhlich (Switzerland), Aline Goñi (Germany), Alex Hall (USA), Julia Hargreaves (Japan), Alan Haywood (UK), Chris Hollis (New Zealand), Ben Horton (USA), Masa Kageyama (France), Reto Knutti (Switzerland), Robert Kopp (USA), Gerhard Krinner (France), Amaelie Linstead (France), Camille Li (Norway/Canada), Dan Lunt (UK), Natalie Mahowald (USA), Shayne McGregor (Australia), Gerald Meehl (USA), Jerry X. Mitrovica (USA/Canada), Anders Moberg (Sweden), Manfred Mudelsee (Germany), Daniel R. Muhs (USA), Stefan Mulitz (Germany), Stefanie Müller (Germany), James Overland (USA), Frédéric Parrenin (France), Paul Pearson (UK), Alan Robock (USA), Elco Rohling (Australia), Ulrich Salzmann (UK), Joel Savinino (France), Jan Sedláček (Switzerland), Jeremy Shakun (USA), Drew Shindell (USA), Jason Smerdon (USA), Olga Solomina (Russian Federation), Pavel Tarasov (Germany), Bo Vinther (Denmark), Claire Waelbroeck (France), Dieter Wolf-Gladrow (Germany), Yusuke Yokoyama (Japan), Masakazu Yoshimori (Japan), James Zachos (USA), Dan Zwart (New Zealand)

Review Editors:
Anil K. Gupta (India), Fatemeh Rahimzadeh (Iran), Dominique Raynaud (France), Heinz Wanner (Switzerland)

This chapter should be cited as:
Masson-Delmotte, V., M. Schulz, A. Abe-Ouchi, J. Beer, A. Ganopolski, J.F. González Rouco, E. Jansen, K. Lambeck, J. Luterbacher, T. Naish, T. Osborn, B. Otto-Bliesner, T. Quinn, R. Ramesh, M. Rojas, X. Shao and A. Timmermann, 2013: Information from Paleoclimate Archives. In: *Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change* [Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P.M. Midgley (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA.

Table of Contents

Executive Summary.....	467
6.1 Introduction.....	470
6.1.1 Global Carbon Cycle Overview.....	470
Box 6.1: Multiple Residence Times for an Excess of Carbon Dioxide Emitted in the Atmosphere.....	472
6.1.2 Industrial Era.....	474
6.1.3 Connections Between Carbon and the Nitrogen and Oxygen Cycles.....	475
Box 6.2: Nitrogen Cycle and Climate-Carbon Cycle Feedbacks.....	477
6.2 Variations in Carbon and Other Biogeochemical Cycles Before the Fossil Fuel Era.....	480
6.2.1 Glacial-Interglacial Greenhouse Gas Changes.....	480
6.2.2 Greenhouse Gas Changes over the Holocene	483
6.2.3 Greenhouse Gas Changes over the Last Millennium	485
6.3 Evolution of Biogeochemical Cycles Since the Industrial Revolution	486
6.3.1 Carbon Dioxide Emissions and Their Fate Since 1750	486
6.3.2 Global Carbon Dioxide Budget.....	488
Box 6.3: The Carbon Dioxide Fertilisation Effect.....	502
6.3.3 Global Methane Budget.....	508
6.3.4 Global Nitrogen Budgets and Global Nitrous Oxide Budget in the 1990s.....	510
6.4 Projections of Future Carbon and Other Biogeochemical Cycles	514
6.4.1 Introduction	514
6.4.2 Carbon Cycle Feedbacks in Climate Modelling Intercomparison Project Phase 5 Models	514
Box 6.4: Climate-Carbon Cycle Models and Experimental Design	516
6.4.3 Implications of the Future Projections for the Carbon Cycle and Compatible Emissions	523
6.4.4 Future Ocean Acidification	528
6.4.5 Future Ocean Oxygen Depletion	532
6.4.6 Future Trends in the Nitrogen Cycle and Impact on Carbon Fluxes	535
6.4.7 Future Changes in Methane Emissions	539
6.4.8 Other Drivers of Future Carbon Cycle Changes	542
6.4.9 The Long-term Carbon Cycle and Commitments	543
6.5 Potential Effects of Carbon Dioxide Removal Methods and Solar Radiation Management on the Carbon Cycle	546
6.5.1 Introduction to Carbon Dioxide Removal Methods	546
6.5.2 Carbon Cycle Processes Involved in Carbon Dioxide Removal Methods	547
6.5.3 Impacts of Carbon Dioxide Removal Methods on Carbon Cycle and Climate.....	550
6.5.4 Impacts of Solar Radiation Management on the Carbon Cycle.....	551
6.5.5 Synthesis	552
References	553
Frequently Asked Questions	
FAQ 6.1 Could Rapid Release of Methane and Carbon Dioxide from Thawing Permafrost or Ocean Warming Substantially Increase Warming?	530
FAQ 6.2 What Happens to Carbon Dioxide After It Is Emitted into the Atmosphere?	544
Supplementary Material	
<i>Supplementary Material is available in online versions of the report.</i>	

Carbon and Other Biogeochemical Cycles

6

Coordinating Lead Authors:

Philippe Ciais (France), Christopher Sabine (USA)

Lead Authors:

Govindasamy Bala (India), Laurent Bopp (France), Victor Brovkin (Germany/Russian Federation), Josep Canadell (Australia), Abha Chhabra (India), Ruth DeFries (USA), James Galloway (USA), Martin Heimann (Germany), Christopher Jones (UK), Corinne Le Quéré (UK), Ranga B. Myneni (USA), Shilong Piao (China), Peter Thornton (USA)

Contributing Authors:

Anders Ahlström (Sweden), Alessandro Anav (UK/Italy), Oliver Andrews (UK), David Archer (USA), Vivek Arora (Canada), Gordon Bonan (USA), Alberto Bleeker Borges (Belgium/Portugal), Philippe Bousquet (France), Lex Bouwman (Netherlands), Lori M. Bruhwiler (USA), Kenneth Caldeira (USA), Long Cao (China), Jérôme Chappellaz (France), Frédéric Chevallier (France), Cory Cleveland (USA), Peter Cox (UK), Frank J. Dentener (EU/Netherlands), Scott C. Doney (USA), Jan Willem Elsman (Netherlands), Eugenie S. Euskirchen (USA), Pierre Friedlingstein (UK/Belgium), Nicolas Gruber (Switzerland), Kevin Guiney (USA), Elisabeth A. Holland (FI/Japan), Brett Hopwood (USA), Richard A. Houghton (USA), Joanna I. House (UK), Sander Houweling (Netherlands), Stephen Hunter (UK), George Hunt (USA), Andrew D. Jacobson (USA), Atul Jain (USA), Fortunat Joos (Switzerland), Johanne Jungclaus (Germany), Jed O. Kaplan (Switzerland/Belgium/USA), Etsushi Kato (Japan), Ralph Keeling (USA), Samar Khatiwala (USA), Stefanie Kirsche (France/Germany), Kees Klein Goldewijk (Netherlands), Silvia Kloster (Germany), Charles Koven (USA), Carsten Kraeber (Netherlands), Jean-François Lamarque (USA/Belgium), Keith Lassney (New Zealand), Rachel M. Law (Australia), Andrew Lenton (Australia), Mark R. Lomas (UK), Yiqi Luo (USA), Takashi Maki (Japan), Gregg Marland (USA), H. Damon Matthews (Canada), Emilio Mayorga (USA), Joe R. Melton (Canada), Nicolas Metzl (France), Guy Munhoven (Belgium/Luxembourg), Youseke Niwa (Japan), Richard J. Norby (USA), Fiona O'Connor (UK/Ireland), James Orr (France), Geun-Ho Park (USA), Prabir Patra (Japan/India), Anna Perea (France/Russian Federation), Wouter Peters (Netherlands), Philippe Peylin (France), Stephen Pipkin (USA), Julia Pongratz (Germany), Ben Poulter (France/USA), Peter A. Raymond (USA), Peter Rayner (Australia), Andy Ridgwell (UK), Bruno Ringerwald (Netherlands/France), Christian Rödenbeck (Germany), Marielle Saunois (France), Andreas Schmittner (USA/Germany), Edward Schuur (USA), Stephen Sitch (UK), Renato Spahni (Switzerland), Benjamin Stocker (Switzerland), Taro Takahashi (USA), Rona L. Thompson (Norway/New Zealand), Jerry Tjiputra (Norway/Indonesia), Guido van der Werf (Netherlands), Detlef van Vuuren (Netherlands), Apostolos Voulgarakis (UK/Greece), Rita Wania (Austria), Sönke Zaehele (Germany), Ning Zeng (USA)

Review Editors:

Christoph Heinze (Norway), Pieter Tans (USA), Timo Vesala (Finland)

This chapter should be cited as:

Ciais, P., C. Sabine, G. Bala, L. Bopp, V. Brovkin, J. Canadell, A. Chhabra, R. DeFries, J. Galloway, M. Heimann, C. Jones, C. Le Quéré, R.B. Myneni, S. Piao and P. Thornton, 2013: Carbon and Other Biogeochemical Cycles. In: *Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change* [Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P.M. Midgley (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA.

Table of Contents

Executive Summary.....	573
7.1 Introduction.....	576
7.1.1 Clouds and Aerosols in the Atmosphere.....	576
7.1.2 Rationale for Assessing Clouds, Aerosols and Their Interactions	576
7.1.3 Forcing, Rapid Adjustments and Feedbacks.....	576
7.1.4 Chapter Roadmap.....	578
7.2 Clouds.....	578
7.2.1 Clouds in the Present-Day Climate System.....	578
7.2.2 Cloud Process Modelling.....	582
7.2.3 Parameterization of Clouds in Climate Models	584
7.2.4 Water Vapour and Lapse Rate Feedbacks.....	586
7.2.5 Cloud Feedbacks and Rapid Adjustments to Carbon Dioxide	587
7.2.6 Feedback Synthesis	591
7.2.7 Anthropogenic Sources of Moisture and Cloudiness.....	592
7.3 Aerosols	595
7.3.1 Aerosols in the Present-Day Climate System.....	595
7.3.2 Aerosol Sources and Processes	599
7.3.3 Progress and Gaps in Understanding Climate Relevant Aerosol Properties	602
7.3.4 Aerosol–Radiation Interactions	604
7.3.5 Aerosol Responses to Climate Change and Feedback	605
7.4 Aerosol–Cloud Interactions	606
7.4.1 Introduction and Overview of Progress Since AR4	606
7.4.2 Microphysical Underpinnings of Aerosol–Cloud Interactions	609
7.4.3 Forcing Associated with Adjustments in Liquid Clouds	609
7.4.4 Adjustments in Cold Clouds	611
7.4.5 Synthesis on Aerosol–Cloud Interactions	612
7.4.6 Impact of Cosmic Rays on Aerosols and Clouds	613
7.5 Radiative Forcing and Effective Radiative Forcing by Anthropogenic Aerosols.....	614
7.5.1 Introduction and Summary of AR4	614
7.5.2 Estimates of Radiative Forcing and Effective Radiative Forcing from Aerosol–Radiation Interactions	614
7.5.3 Estimate of Effective Radiative Forcing from Combined Aerosol–Radiation and Aerosol–Cloud Interactions	618
7.5.4 Estimate of Effective Radiative Forcing from Aerosol–Cloud Interactions Alone.....	620
7.6 Processes Underlying Precipitation Changes	624
7.6.1 Introduction	624
7.6.2 The Effects of Global Warming on Large-Scale Precipitation Trends.....	624
7.6.3 Radiative Forcing of the Hydrological Cycle	624
7.6.4 Effects of Aerosol–Cloud Interactions on Precipitation.....	625
7.6.5 The Physical Basis for Changes in Precipitation Extremes	626
7.7 Solar Radiation Management and Related Methods	627
7.7.1 Introduction	627
7.7.2 Assessment of Proposed Solar Radiation Management Methods.....	627
7.7.3 Climate Response to Solar Radiation Management Methods.....	629
7.7.4 Synthesis on Solar Radiation Management Methods.....	635
References	636
Frequently Asked Questions	
FAQ 7.1 How Do Clouds Affect Climate and Climate Change?.....	593
FAQ 7.2 How Do Aerosols Affect Climate and Climate Change?.....	622
FAQ 7.3 Could Geoengineering Counteract Climate Change and What Side Effects Might Occur?	632
Supplementary Material	
Supplementary Material is available in online versions of the report.	

7

Clouds and Aerosols

Coordinating Lead Authors:

Olivier Boucher (France), David Randall (USA)

Lead Authors:

Paulo Artaxo (Brazil), Christopher Bretherton (USA), Graham Feingold (USA), Piers Forster (UK), Veli-Matti Kerminen (Finland), Yutaka Kondo (Japan), Hong Liao (China), Ulrike Lohmann (Switzerland), Philip Rasch (USA), S.K. Satheesh (India), Steven Sherwood (Australia), Bjorn Stevens (Germany), Xiao-Ye Zhang (China)

Contributing Authors:

Govindasamy Bala (India), Nicolas Bellouin (UK), Angela Benedetti (UK), Sandrine Bony (France), Ken Caldeira (USA), Anthony Del Genio (USA), Maria Cristina Facchini (Italy), Mark Flanner (USA), Steven Ghan (USA), Claire Granier (France), Corinna Hoose (Germany), Andy Jones (UK), Makoto Koike (Japan), Ben Kravitz (USA), Benjamin Laken (Spain), Matthew Leibsock (USA), Natalie Mahowald (USA), Gunnar Myhre (Norway), Colin O'Dowd (Ireland), Alan Robock (USA), Bjorn Samset (Norway), Hauke Schmidt (Germany), Michael Schulz (Norway), Graeme Stephens (USA), Philip Stier (UK), Trude Storelvmo (USA), Dave Winker (USA), Matthew Wyant (USA)

Review Editors:

Sandro Fuzzi (Italy), Joyce Penner (USA), Venkatachalam Ramaswamy (USA), Claudia Stubenrauch (France)

This chapter should be cited as:

Boucher, O., D. Randall, P. Artaxo, C. Bretherton, G. Feingold, P. Forster, V.-M. Kerminen, Y. Kondo, H. Liao, U. Lohmann, P. Rasch, S.K. Satheesh, S. Sherwood, B. Stevens and X.Y. Zhang, 2013: Clouds and Aerosols. In: *Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change* [Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P.M. Midgley (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA.

Table of Contents

Executive Summary	661
8.1 Radiative Forcing	664
8.1.1 The Radiative Forcing Concept.....	664
Box 8.1: Definition of Radiative Forcing and Effective Radiative Forcing.....	665
Box 8.2: Grouping Forcing Compounds by Common Properties	668
8.1.2 Calculation of Radiative Forcing due to Concentration or Emission Changes.....	668
8.2 Atmospheric Chemistry.....	669
8.2.1 Introduction	669
8.2.2 Global Chemistry Modelling in Coupled Model Intercomparison Project Phase 5.....	670
8.2.3 Chemical Processes and Trace Gas Budgets	670
8.3 Present-Day Anthropogenic Radiative Forcing	675
8.3.1 Updated Understanding of the Spectral Properties of Greenhouse Gases and Radiative Transfer Codes.....	675
8.3.2 Well-mixed Greenhouse Gases	676
8.3.3 Ozone and Stratospheric Water Vapour.....	679
8.3.4 Aerosols and Cloud Effects	682
8.3.5 Land Surface Changes.....	686
8.4 Natural Radiative Forcing Changes: Solar and Volcanic	688
8.4.1 Solar Irradiance.....	688
8.4.2 Volcanic Radiative Forcing	691
Box 8.3: Volcanic Eruptions as Analogues	693
8.5 Synthesis of Global Mean Radiative Forcing, Past and Future	693
8.5.1 Summary of Radiative Forcing by Species and Uncertainties.....	694
8.5.2 Time Evolution of Historical Forcing	698
8.5.3 Future Radiative Forcing	700
8.6 Geographic Distribution of Radiative Forcing	702
8.6.1 Spatial Distribution of Current Radiative Forcing	702
8.6.2 Spatial Evolution of Radiative Forcing and Response over the Industrial Era.....	705
8.6.3 Spatial Evolution of Radiative Forcing and Response for the Future	708
8.7 Emission Metrics	710
8.7.1 Metric Concepts.....	710
Box 8.4: Choices Required When Using Emission Metrics	711
8.7.2 Application of Metrics.....	716
References	721
Appendix 8.A: Lifetimes, Radiative Efficiencies and Metric Values.....	731
Frequently Asked Questions	
FAQ 8.1 How Important Is Water Vapour to Climate Change?	666
FAQ 8.2 Do Improvements in Air Quality Have an Effect on Climate Change?	684
Supplementary Material	
<i>Supplementary Material is available in online versions of the report.</i>	

8

Anthropogenic and Natural Radiative Forcing

Coordinating Lead Authors:
Gunnar Myhre (Norway), Drew Shindell (USA)

Lead Authors:
François-Marie Bréon (France), William Collins (UK), Jan Fuglestvedt (Norway), Jianping Huang (China), Dorothy Koch (USA), Jean-François Lamarque (USA), David Lee (UK), Blanca Mendoza (Mexico), Teruyuki Nakajima (Japan), Alan Robock (USA), Graeme Stephens (USA), Toshihiko Takemura (Japan), Hua Zhang (China)

Contributing Authors:
Borgar Aamaas (Norway), Olivier Boucher (France), Stig B. Dalsøren (Norway), John S. Daniel (USA), Piers Forster (UK), Claire Granier (France), Joanna Haigh (UK), Øivind Hodnebrog (Norway), Jed O. Kaplan (Switzerland/Belgium/USA), George Marston (UK), Claus J. Nielsen (Norway), Brian C. O'Neill (USA), Glen P. Peters (Norway), Julia Pongratz (Germany), Michael Prather (USA), Venkatachalam Ramaswamy (USA), Raphael Roth (Switzerland), Leon Rotstyn (Australia), Steven J. Smith (USA), David Stevenson (UK), Jean-Paul Vernier (USA), Oliver Wild (UK), Paul Young (UK)

Review Editors:
Daniel Jacob (USA), A.R. Ravishankara (USA), Keith Shine (UK)

This chapter should be cited as:
Myhre, G., D. Shindell, F.-M. Bréon, W. Collins, J. Fuglestvedt, J. Huang, D. Koch, J.-F. Lamarque, D. Lee, B. Mendoza, T. Nakajima, A. Robock, G. Stephens, T. Takemura and H. Zhang, 2013: Anthropogenic and Natural Radiative Forcing. In: *Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change* [Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P.M. Midgley (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA.

Table of Contents

Executive Summary.....	743
9.1 Climate Models and Their Characteristics	746
9.1.1 Scope and Overview of this Chapter	746
9.1.2 Overview of Model Types to Be Evaluated	746
9.1.3 Model Improvements	748
Box 9.1: Climate Model Development and Tuning	749
9.2 Techniques for Assessing Model Performance.....	753
9.2.1 New Developments in Model Evaluation Approaches.....	753
9.2.2 Ensemble Approaches for Model Evaluation	754
9.2.3 The Model Evaluation Approach Used in this Chapter and Its Limitations.....	755
9.3 Experimental Strategies in Support of Climate Model Evaluation.....	759
9.3.1 The Role of Model Intercomparisons.....	759
9.3.2 Experimental Strategy for Coupled Model Intercomparison Project Phase 5.....	759
9.4 Simulation of Recent and Longer-Term Records in Global Models	760
9.4.1 Atmosphere	760
Box 9.2: Climate Models and the Hiatus in Global Mean Surface Warming of the Past 15 Years	769
9.4.2 Ocean.....	777
9.4.3 Sea Ice	787
9.4.4 Land Surface, Fluxes and Hydrology	790
9.4.5 Carbon Cycle	792
9.4.6 Aerosol Burdens and Effects on Insolation.....	794
9.5 Simulation of Variability and Extremes	795
9.5.1 Importance of Simulating Climate Variability.....	795
9.5.2 Diurnal-to-Seasonal Variability	796
9.5.3 Interannual-to-Centennial Variability	799
9.5.4 Extreme Events	806
Box 9.3: Understanding Model Performance	809
9.6 Downscaling and Simulation of Regional-Scale Climate	810
9.6.1 Global Models.....	810
9.6.2 Regional Climate Downscaling	814
9.6.3 Skill of Downscaling Methods.....	814
9.6.4 Value Added through RCMs	815
9.6.5 Sources of Model Errors and Uncertainties	815
9.6.6 Relating Downscaling Performance to Credibility of Regional Climate Information	816
9.7 Climate Sensitivity and Climate Feedbacks	817
9.7.1 Equilibrium Climate Sensitivity, Idealized Radiative Forcing, and Transient Climate Response in the Coupled Model Intercomparison Project Phase 5 Ensemble	817
9.7.2 Understanding the Range in Model Climate Sensitivity: Climate Feedbacks	819
9.7.3 Climate Sensitivity and Model Performance	820
9.8 Relating Model Performance to Credibility of Model Applications	821
9.8.1 Synthesis Assessment of Model Performance	821
9.8.2 Implications of Model Evaluation for Climate Change Detection and Attribution	825
9.8.3 Implications of Model Evaluation for Model Projections of Future Climate	825
References	828
Appendix 9.A: Climate Models Assessed in Chapter 9	854
Frequently Asked Questions	
FAQ 9.1 Are Climate Models Getting Better, and How Would We Know?	824

Evaluation of Climate Models

9

Coordinating Lead Authors:

Gregory Flato (Canada), Jochem Marotzke (Germany)

Lead Authors:

Babatunde Abiodun (South Africa), Pascale Braconnot (France), Sin Chan Chou (Brazil), William Collins (USA), Peter Cox (UK), Fatima Djououch (Morocco), Seita Emori (Japan), Veronika Eyring (Germany), Chris Forest (USA), Peter Gleckler (USA), Eric Guilyardi (France), Christian Jakob (Australia), Vladimir Kattsov (Russian Federation), Chris Reason (South Africa), Markku Rummukainen (Sweden)

Contributing Authors:

Krishna AchutaRao (India), Alessandro Anav (UK), Timothy Andrews (UK), Johanna Baehr (Germany), Nathaniel L. Bindoff (Australia), Alejandro Boda-Salcedo (UK), Jennifer Catto (Australia), Don Chambers (USA), Ping Chang (USA), Aiguo Dai (USA), Clara Deser (USA), Francisco Doblas-Reyes (Spain), Paul J. Durack (USA/Australia), Michael Eby (Canada), Ramon de Elia (Canada), Thierry Fichefet (Belgium), Piers Forster (UK), David Frame (UK/New Zealand), John Fyfe (Canada), Emilia Gobaniyi (Sweden/Nigeria), Nathan Gillett (Canada), Jesus Fidel Gonzalez-Rouco (Spain), Clare Goodess (UK), Stephen Griffies (USA), Alex Hall (USA), Sandy Harrison (Australia), Andreas Hense (Germany), Elizabeth Hunke (USA), Tatiana Ilyina (Germany), Detelina Ivanova (USA), Gregory Johnson (USA), Masa Kageyama (France), Viatcheslav Kharin (Canada), Stephen A. Klein (USA), Jeff Knight (UK), Reto Knutti (Switzerland), Felix Landerer (USA), Tong Lee (USA), Hongmei Li (Germany/China), Natalie Mahowald (USA), Carl Mears (USA), Gerald Meehl (USA), Collin Morice (UK), Rym Msadek (USA), Gunnar Myrhe (Norway), J. David Neelin (USA), Jeff Painter (USA), Tatiana Pavlova (Russian Federation), Judith Perlitz (USA), Jean-Yves Peterschmitt (France), Jouni Raisanen (Finland), Florian Rauser (Germany), Jeffrey Reid (USA), Mark Rodwell (UK), Benjamin Santer (USA), Adam A. Scaife (UK), Jörg Schulz (Germany), John Scinocca (Canada), David Sexton (UK), Drew Shindell (USA), Hideo Shiogama (Japan), Jana Sillmann (Canada), Adrian Simmons (UK), Kenneth Sperber (USA), David Stephenson (UK), Bjorn Stevens (Germany), Peter Stott (UK), Rowan Sutton (UK), Peter W. Thorne (USA/Norway/UK), Geert Jan van Oldenborgh (Netherlands), Gabriel Vecchi (USA), Mark Webb (UK), Keith Williams (UK), Tim Woollings (UK), Shang-Ping Xie (USA), Jianglong Zhang (USA)

Review Editors:

Isaac Held (USA), Andy Pitman (Australia), Serge Planton (France), Zong-Ci Zhao (China)

This chapter should be cited as:

Flato, G., J. Marotzke, B. Abiodun, P. Braconnot, S.C. Chou, W. Collins, P. Cox, F. Djououch, S. Emori, V. Eyring, C. Forest, P. Gleckler, E. Guilyardi, C. Jakob, V. Kattsov, C. Reason and M. Rummukainen, 2013: Evaluation of Climate Models. In: *Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change* [Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P.M. Midgley (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA.

Table of Contents

Executive Summary.....	869
10.1 Introduction.....	872
10.2 Evaluation of Detection and Attribution Methodologies.....	872
10.2.1 The Context of Detection and Attribution	872
10.2.2 Time Series Methods, Causality and Separating Signal from Noise.....	874
Box 10.1: How Attribution Studies Work	875
10.2.3 Methods Based on General Circulation Models and Optimal Fingerprinting	877
10.2.4 Single-Step and Multi-Step Attribution and the Role of the Null Hypothesis.....	878
10.3 Atmosphere and Surface	878
10.3.1 Temperature.....	878
Box 10.2: The Sun's Influence on the Earth's Climate	885
10.3.2 Water Cycle.....	895
10.3.3 Atmospheric Circulation and Patterns of Variability.....	899
10.4 Changes in Ocean Properties.....	901
10.4.1 Ocean Temperature and Heat Content	901
10.4.2 Ocean Salinity and Freshwater Fluxes	903
10.4.3 Sea Level.....	905
10.4.4 Oxygen and Ocean Acidity	905
10.5 Cryosphere	906
10.5.1 Sea Ice	906
10.5.2 Ice Sheets, Ice Shelves and Glaciers	909
10.5.3 Snow Cover.....	910
10.6 Extremes	910
10.6.1 Attribution of Changes in Frequency/Occurrence and Intensity of Extremes.....	910
10.6.2 Attribution of Weather and Climate Events.....	914
10.7 Multi-century to Millennia Perspective.....	917
10.7.1 Causes of Change in Large-Scale Temperature over the Past Millennium	917
10.7.2 Changes of Past Regional Temperature	919
10.7.3 Summary: Lessons from the Past.....	919
10.8 Implications for Climate System Properties and Projections	920
10.8.1 Transient Climate Response	920
10.8.2 Constraints on Long-Term Climate Change and the Equilibrium Climate Sensitivity.....	921
10.8.3 Consequences for Aerosol Forcing and Ocean Heat Uptake	926
10.8.4 Earth System Properties	926
10.9 Synthesis	927
10.9.1 Multi-variable Approaches	927
10.9.2 Whole Climate System	927
References	940

Frequently Asked Questions

- FAQ 10.1 Climate Is Always Changing. How Do We Determine the Causes of Observed Changes? 894
- FAQ 10.2 When Will Human Influences on Climate Become Obvious on Local Scales? 928

Supplementary Material

Supplementary Material is available in online versions of the report.

10

Detection and Attribution of Climate Change: from Global to Regional

Coordinating Lead Authors:

Nathaniel L. Bindoff (Australia), Peter A. Stott (UK)

Lead Authors:

Krishna Mirin AchutaRao (India), Myles R. Allen (UK), Nathan Gillett (Canada), David Gutzler (USA), Kabumbwe Hansingo (Zambia), Gabriele Hegerl (UK/Germany), Yongyun Hu (China), Suman Jain (Zambia), Igor I. Mokhov (Russian Federation), James Overland (USA), Judith Perlitz (USA), Rachid Sebbani (Morocco), Xuebin Zhang (Canada)

Contributing Authors:

Magne Aldrin (Norway), Beena Balan Sarojini (UK/India), Jürg Beer (Switzerland), Olivier Boucher (France), Pascale Braconnot (France), Oliver Browne (UK), Ping Chang (USA), Nikolaos Christidis (UK), Tim DelSole (USA), Catia M. Domingues (Australia/Brazil), Paul J. Durack (USA/Australia), Alexey Eliseev (Russian Federation), Kerry Emanuel (USA), Graham Feindl (USA), Chris Forest (USA), Jesus Fidel González Rouco (Spain), Hugues Goosse (Belgium), Lesley Gray (UK), Jonathan Gregory (UK), Isaac Held (USA), Greg Holland (USA), Jara Imber Quintana (UK), William Ingram (UK), Johann Jungclaus (Germany), Georg Kaser (Austria), Yel-Matti Kerminen (Finland), Thomas Knutson (USA), Reto Knutti (Switzerland), Fraser Lott (UK), Jian Lu (USA/Canada), Irina Mahlstein (Switzerland), Valérie Masson-Delmotte (France), Damon Matthews (Canada), Gerald Meehl (USA), Blanca Mendoza (Mexico), Viviane Vasconcellos de Menezes (Australia/Brazil), Seung-Ki Min (Republic of Korea), Daniel Mitchell (UK), Thomas Mölg (Germany/Austria), Simone Morak (UK), Timothy Osborn (UK), Alexander Otto (UK), Friederike Otto (UK), David Pierce (USA), Debbie Polson (UK), Aurélien Ribet (France), Joeri Rogelj (Switzerland/Belgium), Andrew Schurer (UK), Vladimir Semenov (Russian Federation), Drew Shindell (USA), Dmitry Smirnov (Russian Federation), Peter W. Thorne (USA/Norway/UK), Mu Yin Wang (USA), Martin Wild (Switzerland), Rong Zhang (USA)

Review Editors:

Judit Bartha (Hungary), Robert Vautard (France), Tetsuzo Yasunari (Japan)

This chapter should be cited as:

Bindoff, N.L., P.A. Stott, K.M. AchutaRao, M.R. Allen, N. Gillett, D. Gutzler, K. Hansingo, G. Hegerl, Y. Hu, S. Jain, I.I. Mokhov, J. Overland, J. Perlitz, R. Sebbani and X. Zhang, 2013: Detection and Attribution of Climate Change: from Global to Regional. In: *Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change* [Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P.M. Midgley (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA.

Table of Contents

Executive Summary.....	955
11.1 Introduction.....	958
Box 11.1: Climate Simulation, Projection, Predictability and Prediction.....	959
11.2 Near-term Predictions.....	962
11.2.1 Introduction	962
11.2.2 Climate Prediction on Decadal Time Scales.....	965
11.2.3 Prediction Quality	966
11.3 Near-term Projections.....	978
11.3.1 Introduction	978
11.3.2 Near-term Projected Changes in the Atmosphere and Land Surface	980
11.3.3 Near-term Projected Changes in the Ocean	993
11.3.4 Near-term Projected Changes in the Cryosphere.....	995
11.3.5 Projections for Atmospheric Composition and Air Quality to 2100	996
11.3.6 Additional Uncertainties in Projections of Near-term Climate.....	1004
Box 11.2: Ability of Climate Models to Simulate Observed Regional Trends	1013
References	1015
Frequently Asked Questions	
FAQ 11.1 If You Cannot Predict the Weather Next Month, How Can You Predict Climate for the Coming Decade?	964
FAQ 11.2 How Do Volcanic Eruptions Affect Climate and Our Ability to Predict Climate?	1008

11

Near-term Climate Change: Projections and Predictability

Coordinating Lead Authors:

Ben Kirtman (USA), Scott B. Power (Australia)

Lead Authors:

Akinatayo John Adedoyin (Botswana), George J. Boer (Canada), Roxana Bojaru (Romania), Ines Camilloni (Argentina), Francisco Doblas-Reyes (Spain), Arlene M. Fiore (USA), Masahide Kimoto (Japan), Gerald Meehl (USA), Michael Prather (USA), Abdoulaye Sarr (Senegal), Christoph Schär (Switzerland), Rowan Sutton (UK), Geert Jan van Oldenborgh (Netherlands), Gabriel Vecchi (USA), Hui-Jun Wang (China)

Contributing Authors:

Nathaniel L. Bindoff (Australia), Phillip Cameron-Smith (USA/New Zealand), Yoshimitsu Chikamoto (USA/Japan), Olivia Clifton (USA), Susanna Corti (Italy), Paul J. Durack (USA/Australia), Thierry Fichefet (Belgium), Javier García-Serrano (Spain), Paul Ginoux (USA), Lesley Gray (UK), Virginie Guemas (Spain/France), Ed Hawkins (UK), Maria Holland (USA), Christopher Holmes (USA), Johanna Infanti (USA), Masayoshi Ishii (Japan), Daniel Jacob (USA), Jasmin John (USA), Zbigniew Klimont (Austria/Poland), Thomas Knutson (USA), Gerhard Krinner (France), David Lawrence (USA), Jian Lu (USA/Canada), Daniel Murphy (USA), Vaishali Naik (USA/India), Alan Robock (USA), Luis Rodrigues (Spain/Brazil), Jan Sedláček (Switzerland), Andrew Slater (USA/Australia), Doug Smith (UK), David S. Stevenson (UK), Bart van den Hurk (Netherlands), Twan van Noije (Netherlands), Steve Vavrus (USA), Apostolos Voulgarakis (UK/Greece), Antje Weisheimer (UK/Germany), Oliver Wild (UK), Tim Woollings (UK), Paul Young (UK)

Review Editors:

Pascale Delecluse (France), Tim Palmer (UK), Theodore Shepherd (Canada), Francis Zwiers (Canada)

This chapter should be cited as:

Kirtman, B., S.B. Power, J.A. Adedoyin, G.J. Boer, R. Bojaru, I. Camilloni, F.J. Doblas-Reyes, A.M. Fiore, M. Kimoto, G.A. Meehl, M. Prather, A. Sarr, C. Schär, R. Sutton, G.J. van Oldenborgh, G. Vecchi and H.J. Wang, 2013: Near-term Climate Change: Projections and Predictability. In: *Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change* [Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P.M. Midgley (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA.

Table of Contents

Executive Summary.....	1031
12.1 Introduction.....	1034
12.2 Climate Model Ensembles and Sources of Uncertainty from Emissions to Projections.....	1035
12.2.1 The Coupled Model Intercomparison Project Phase 5 and Other Tools.....	1035
12.2.2 General Concepts: Sources of Uncertainties.....	1035
12.2.3 From Ensembles to Uncertainty Quantification.....	1040
Box 12.1: Methods to Quantify Model Agreement in Maps.....	1041
12.2.4 Joint Projections of Multiple Variables	1044
12.3 Projected Changes in Forcing Agents, Including Emissions and Concentrations	1044
12.3.1 Description of Scenarios.....	1045
12.3.2 Implementation of Forcings in Coupled Model Intercomparison Project Phase 5 Experiments	1047
12.3.3 Synthesis of Projected Global Mean Radiative Forcing for the 21st Century.....	1052
12.4 Projected Climate Change over the 21st Century	1054
12.4.1 Time-Evolving Global Quantities	1054
12.4.2 Pattern Scaling	1058
12.4.3 Changes in Temperature and Energy Budget.....	1062
12.4.4 Changes in Atmospheric Circulation	1071
12.4.5 Changes in the Water Cycle	1074
12.4.6 Changes in Cryosphere	1087
12.4.7 Changes in the Ocean.....	1093
12.4.8 Changes Associated with Carbon Cycle Feedbacks and Vegetation Cover	1096
12.4.9 Consistency and Main Differences Between Coupled Model Intercomparison Project Phase 3/Coupled Model Intercomparison Project Phase 5 and Special Report on Emission Scenarios/Representative Concentration Pathways	1099
12.5 Climate Change Beyond 2100, Commitment, Stabilization and Irreversibility	1102
12.5.1 Representative Concentration Pathway Extensions.....	1102
12.5.2 Climate Change Commitment.....	1102
12.5.3 Forcing and Response, Time Scales of Feedbacks	1105
12.5.4 Climate Stabilization and Long-term Climate Targets	1107
Box 12.2: Equilibrium Climate Sensitivity and Transient Climate Response	1110
12.5.5 Potentially Abrupt or Irreversible Changes	1114
References	1120

Frequently Asked Questions

- FAQ 12.1 Why Are So Many Models and Scenarios Used to Project Climate Change?
- FAQ 12.2 How Will the Earth's Water Cycle Change?.....
- FAQ 12.3 What Would Happen to Future Climate if We Stopped Emissions Today?.....

12

Long-term Climate Change: Projections, Commitments and Irreversibility

Coordinating Lead Authors:
Matthew Collins (UK), Reto Knutti (Switzerland)

Lead Authors:
Julie Arblaster (Australia), Jean-Louis Dufresne (France), Thierry Fichefet (Belgium), Pierre Friedlingstein (UK/Belgium), Xueje Gao (China), William J. Gutowski Jr. (USA), Tim Johns (UK), Gerhard Krinner (France/Germany), Mxolisi Shongwe (South Africa), Claudia Tebaldi (USA), Andrew J. Weaver (Canada), Michael Wehner (USA)

Contributing Authors:
Myles R. Allen (UK), Tim Andrews (UK), Urs Beyerle (Switzerland), Cecilia M. Bitz (USA), Sandrine Bony (France), Ben B.B. Booth (UK), Harold E. Brooks (USA), Victor Brovkin (Germany), Oliver Browne (UK), Claire Brutel-Vulmet (France), Mark Cane (USA), Robin Chadwick (UK), Ed Cook (USA), Kerry H. Cook (USA), Michael Eby (Canada), John Faluilo (USA), Erich M. Fischer (Switzerland), Chris E. Forest (USA), Piers Forster (UK), Peter Good (UK), Hugues Goosse (Belgium), Jonathan M. Gregory (UK), Gabriele C. Hegerl (UK/Germany), Paul J. Hezel (Belgium/USA), Kevin I. Hodges (UK), Marika M. Holland (USA), Markus Huber (Switzerland), Philippe Huybrechts (Belgium), Manoj Joshi (UK), Vlatcheslav Kharin (Canada), Yochanan Kushnir (USA), David M. Lawrence (USA), Robert W. Lee (UK), Spencer Liddicoat (UK), Christopher Lucas (Australia), Wolfgang Lucht (Germany), Jochen Marotzke (Germany), François Massonnet (Belgium), H. Damon Matthews (Canada), Malte Meinshausen (Germany), Colin Morice (UK), Alexander Otto (UK/Germany), Christina M. Patricola (USA), Gwennaelle Philippot-Berthier (France), Prabhat (USA), Stefan Rahmstorf (Germany), William J. Riley (USA), Joeri Rogelj (Switzerland/Belgium), Oleg Saenko (Canada), Richard Seager (USA), Jan Sedláček (Switzerland), Len C. Shaffrey (UK), Drew Shindell (USA), Jana Sillmann (Canada), Andrew Slater (USA/Australia), Bjorn Stevens (Germany/USA), Peter A. Stott (UK), Robert Webb (USA), Giuseppe Zappa (UK/Italy), Kirsten Zickfeld (Canada/Germany)

Review Editors:
Sylvie Joussaume (France), Abdalah Mokssit (Morocco), Karl Taylor (USA), Simon Tett (UK)

This chapter should be cited as:
Collins, M., R. Knutti, J. Arblaster, J.-L. Dufresne, T. Fichefet, P. Friedlingstein, X. Gao, W.J. Gutowski, T. Johns, G. Krinner, M. Shongwe, C. Tebaldi, A.J. Weaver and M. Wehner, 2013: Long-term Climate Change: Projections, Commitments and Irreversibility. In: *Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change* [Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P.M. Midgley (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA.

Table of Contents

Executive Summary.....	1139
13.1 Components and Models of Sea Level Change.....	1142
13.1.1 Introduction and Chapter Overview	1142
13.1.2 Fundamental Definitions and Concepts	1142
13.1.3 Processes Affecting Sea Level.....	1143
13.1.4 Models Used to Interpret Past and Project Future Changes in Sea Level	1144
13.2 Past Sea Level Change.....	1145
13.2.1 The Geological Record	1145
13.2.2 The Instrumental Record (~1700–2012)	1146
13.3 Contributions to Global Mean Sea Level Rise During the Instrumental Period.....	1150
13.3.1 Thermal Expansion Contribution.....	1150
13.3.2 Glaciers	1151
13.3.3 Greenland and Antarctic Ice Sheets	1153
13.3.4 Contributions from Water Storage on Land.....	1155
13.3.5 Ocean Mass Observations from the Gravity Recovery and Climate Experiment	1156
13.3.6 Budget of Global Mean Sea Level Rise.....	1156
Box 13.1: The Global Energy Budget.....	1159
13.4 Projected Contributions to Global Mean Sea Level.....	1161
13.4.1 Ocean Heat Uptake and Thermal Expansion.....	1161
13.4.2 Glaciers.....	1163
13.4.3 Greenland Ice Sheet.....	1165
13.4.4 Antarctic Ice Sheet	1170
Box 13.2: History of the Marine Ice-Sheet Instability Hypothesis.....	1175
13.4.5 Anthropogenic Intervention in Water Storage on Land.....	1176
13.5 Projections of Global Mean Sea Level Rise.....	1179
13.5.1 Process-Based Projections for the 21st Century	1179
13.5.2 Semi-Empirical Projections for the 21st Century	1182
13.5.3 Confidence in Likely Ranges and Bounds.....	1184
13.5.4 Long-term Scenarios	1186
13.6 Regional Sea Level Changes	1191
13.6.1 Regional Sea Level Changes, Climate Modes and Forced Sea Level Response.....	1191
13.6.2 Coupled Model Intercomparison Project Phase 5 General Circulation Model Projections on Decadal to Centennial Time Scales	1192
13.6.3 Response to Atmospheric Pressure Changes.....	1193
13.6.4 Response to Freshwater Forcing.....	1193
13.6.5 Regional Relative Sea Level Changes.....	1194
13.6.6 Uncertainties and Sensitivity to Ocean/Climate Model Formulations and Parameterizations.....	1197
13.7 Projections of 21st Century Sea Level Extremes and Waves.....	1200
13.7.1 Observed Changes in Sea Level Extremes	1200
13.7.2 Projections of Sea Level Extremes.....	1200
13.7.3 Projections of Ocean Waves	1202
13.8 Synthesis and Key Uncertainties	1204
References	1206
Frequently Asked Questions	
FAQ 13.1 Why Does Local Sea Level Change Differ from the Global Average?	1148
FAQ 13.2 Will the Greenland and Antarctic Ice Sheets Contribute to Sea Level Change over the Rest of the Century?	1177
Supplementary Material	
Supplementary Material is available in online versions of the report.	

13

Sea Level Change

Coordinating Lead Authors:

John A. Church (Australia), Peter U. Clark (USA)

Lead Authors:

Anny Cazenave (France), Jonathan M. Gregory (UK), Svetlana Jevrejeva (UK), Anders Levermann (Germany), Mark A. Merrifield (USA), Glenn A. Milne (Canada), R. Steven Nerem (USA), Patrick D. Nunn (Australia), Antony J. Payne (UK), W. Tad Pfeffer (USA), Detlef Stammer (Germany), Alakkat S. Unnikrishnan (India)

Contributing Authors:

David Bahr (USA), Jason E. Box (Denmark/USA), David H. Bromwich (USA), Mark Carson (Germany), William Collins (UK), Xavier Fettweis (Belgium), Piers Forster (UK), Alex Gardner (USA), W. Roland Gehrels (UK), Rianne Giesen (Netherlands), Peter J. Gleckler (USA), Peter Good (UK), Rune Grand Graversen (Sweden), Ralf Greve (Japan), Stephen Griffies (USA), Edward Hanna (UK), Mark Hemer (Australia), Regine Hock (USA), Simon J. Holgate (UK), John Hunter (Australia), Philippe Huybrechts (Belgium), Gregory Johnson (USA), Ian Joughin (USA), Georg Kaser (Austria), Caroline Katseas (Netherlands), Leonard Konikow (USA), Gerhard Krinner (France), Anne Le Brocq (UK), Jan Lenaerts (Netherlands), Stefan Ligtenberg (Netherlands), Christopher M. Little (USA), Ben Marzeion (Austria), Kathleen L. McKinley (Australia), Sébastien H. Menting (USA), Didier Monselesan (Australia), Ruth Mottram (Denmark), Tavi Murray (UK), Gunnar Myhre (Norway), J.P. Nicholas (USA), Faizeh Nick (Norway), Mahé Perrette (Germany), David Pollard (USA), Valentina Radic (Canada), Jamie Rae (UK), Markku Rummukainen (Sweden), Christian Schøof (Canada), Aimée Slanger (Australia/Netherlands), Jan H. van Angelen (Netherlands), Willem Jan van der Berg (Netherlands), Michiel van den Broek (Netherlands), Miren Vizcaíno (Netherlands), Yoshihide Wada (Netherlands), Neil J. White (Australia), Ricarda Winkelmann (Germany), Jianjun Yin (USA), Masakazu Yoshimori (Japan), Kirsten Zickfeld (Canada)

Review Editors:

Jean Jouzel (France), Roderik van de Wal (Netherlands), Philip L. Woodworth (UK), Cunde Xiao (China)

This chapter should be cited as:

Church, J.A., P.U. Clark, A. Cazenave, J.M. Gregory, S. Jevrejeva, A. Levermann, M.A. Merrifield, G.A. Milne, R.S. Nerem, P.D. Nunn, A.J. Payne, W.T. Pfeffer, D. Stammer and A.S. Unnikrishnan, 2013: Sea Level Change. In: *Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change* [Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P.M. Midgley (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA.

Table of Contents

Executive Summary.....	1219
14.1 Introduction.....	1222
14.1.1 Monsoons and Tropical Convergence Zones	1222
14.1.2 Modes of Climate Variability	1222
14.1.3 Tropical and Extratropical Cyclones.....	1223
14.1.4 Summary of Climate Phenomena and their Impact on Regional Climate.....	1223
Box 14.1: Conceptual Definitions and Impacts of Modes of Climate Variability	1223
14.2 Monsoon Systems	1225
14.2.1 Global Overview	1225
14.2.2 Asian-Australian Monsoon.....	1227
14.2.3 American Monsoons	1232
14.2.4 African Monsoon	1234
14.2.5 Assessment Summary	1234
14.3 Tropical Phenomena	1235
14.3.1 Convergence Zones.....	1235
14.3.2 Madden-Julian Oscillation.....	1237
14.3.3 Indian Ocean Modes.....	1237
14.3.4 Atlantic Ocean Modes.....	1239
14.3.5 Assessment Summary	1240
14.4 El Niño-Southern Oscillation	1240
14.4.1 Tropical Pacific Mean State	1240
14.4.2 El Niño Changes over Recent Decades and in the Future	1240
14.4.3 Teleconnections.....	1243
14.4.4 Assessment Summary	1243
14.5 Annular and Dipolar Modes	1243
14.5.1 Northern Modes.....	1244
14.5.2 Southern Annular Mode.....	1245
14.5.3 Assessment Summary	1246
Box 14.2: Blocking.....	1246
14.6 Large-scale Storm Systems	1248
14.6.1 Tropical Cyclones.....	1248
14.6.2 Extratropical Cyclones.....	1251
14.6.3 Assessment Summary	1252
14.7 Additional Phenomena of Relevance	1253
14.7.1 Pacific–South American Pattern	1253
14.7.2 Pacific–North American Pattern	1253
14.7.3 Pacific Decadal Oscillation/Inter-decadal Oscillation	1253
14.7.4 Tropospheric Biennial Oscillation	1253
14.7.5 Quasi-Biennial Oscillation.....	1254
14.7.6 Atlantic Multi-decadal Oscillation.....	1254
14.7.7 Assessment Summary	1255
14.8 Future Regional Climate Change	1255
14.8.1 Overview.....	1255
14.8.2 Arctic.....	1257
14.8.3 North America.....	1258
14.8.4 Central America and Caribbean	1260
14.8.5 South America.....	1261
14.8.6 Europe and Mediterranean	1264
14.8.7 Africa	1266
14.8.8 Central and North Asia	1268
14.8.9 East Asia	1269
14.8.10 West Asia	1271
14.8.11 South Asia	1272
14.8.12 Southeast Asia	1273
14.8.13 Australia and New Zealand	1273
14.8.14 Pacific Islands Region	1275
14.8.15 Antarctica	1276
References	1290
Frequently Asked Questions	
FAQ 14.1 How Is Climate Change Affecting Monsoons?.....	1228
FAQ 14.2 How Are Future Projections in Regional Climate Related to Projections of Global Means?	1256
Supplementary Material	
Supplementary Material is available in online versions of the report.	

Climate Phenomena and their Relevance for Future Regional Climate Change

14

Coordinating Lead Authors:

Jens Hesselbjerg Christensen (Denmark), Krishna Kumar Kanikicharla (India)

Lead Authors:

Edvin Aldrian (Indonesia), Soon-II An (Republic of Korea), Iracema Fonseca Albuquerque Cavalcanti (Brazil), Manuel de Castro (Spain), Wenjie Dong (China), Prashant Goswami (India), Alex Hall (USA), Joseph Katongo Kanyanga (Zambia), Akio Kitoh (Japan), James Kossin (USA), Ngar-Cheung Lau (USA), James Renwick (New Zealand), David B. Stephenson (UK), Shang-Ping Xie (USA), Tianjun Zhou (China)

Contributing Authors:

Lubi Abraham (Qatar), Tércio Ambrizzi (Brazil), Bruce Anderson (USA), Osamu Arakawa (Japan), Raymond Arritt (USA), Mark Baldwin (UK), Mathew Barlow (USA), David Barriopedro (Spain), Michela Biasutti (USA), Sébastien Biner (Canada), David Bromwich (USA), Josephine Brown (Australia), Wenju Cai (Australia), Lelia V. Carvalho (USA/Brazil), Ping Chang (USA), Xiaolong Chen (China), Jung Choi (Republic of Korea), Ole Boessing Christensen (Denmark), Clara Deser (USA), Kerry Emanuel (USA), Hirokazu Endo (Japan), David B. Enfield (USA), Amato Evan (USA), Alessandra Giannini (USA), Nathan Gillett (Canada), Annamalai Harisharasanramanian (USA), Ping Huang (China), Julie Jones (UK), Ashok Karumuri (India), Jack Katzfein (Australia), Erik Kjellström (Sweden), Jeff Knight (UK), Thomas Knutson (USA), Ashwini Kulkarni (India), Koteswara Rao Kundeti (India), William K. Lau (USA), Geert Lenderink (Netherlands), Chris Lennard (South Africa), Lai-yung Ruby Leung (USA), Renping Lin (China), Teresa Losada (Spain), Neil C. Mackellar (South Africa), Victor Magaña (Mexico), Gareth Marshall (UK), Linda Mearns (USA), Gerald Meehl (USA), Claudio Menéndez (Argentina), Hiroyuki Murakami (USA/Japan), Mary Jo Rath (USA), J. David Neelin (USA), Geert Jan van Oldenborgh (Netherlands), Martin Olesen (Denmark), Jan Polcher (France), Yun Qian (USA), Suchanda Ray (India), Katherine Davis Reich (USA), Belén Rodríguez de Fonseca (Spain), Paolo Ruti (Italy), James Screen (UK), Jan Sedláček (Switzerland) Silvina Solman (Argentina), Martin Stendel (Denmark), Samantha Stevenson (USA), Izuru Takayabu (Japan), John Turner (UK), Caroline Ummenhofer (USA), Kevin Walsh (Australia), Bin Wang (USA), Chunhai Wang (USA), Ian Watterson (Australia), Matthew Widansky (USA), Andrew Wittenberg (USA), Tim Woolings (UK), Sang-Wook Yeh (Republic of Korea), Chidong Zhang (USA), Lixia Zhang (China), Xiaotong Zheng (China), Liwei Zou (China)

Review Editors:

John Fyfe (Canada), Won-Tae Kwon (Republic of Korea), Kevin Trenberth (USA), David Wratt (New Zealand)

This chapter should be cited as:

Christensen, J.H., K. Krishna Kumar, E. Aldrian, S.-I. An, I.F.A. Cavalcanti, M. de Castro, W. Dong, P. Goswami, A. Hall, J.X. Kanyanga, A. Kitoh, J. Kossin, N.-C. Lau, J. Renwick, D.B. Stephenson, S.-P. Xie and T. Zhou, 2013: Climate Phenomena and their Relevance for Future Regional Climate Change. In: *Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change* [Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P.M. Midgley (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA.

1217

Table of Contents

AI

Introduction and Scope	1313
Technical Notes	1313
References	1314
Atlas	1317
Figures AI.4 to AI.7: World	1318
Figures AI.8 to AI.11: Arctic	1322
Figures AI.12 to AI.15: High latitudes	1326
Figures AI.16 to AI.19: North America (West)	1330
Figures AI.20 to AI.23: North America (East)	1334
Figures AI.24 to AI.27: Central America and Caribbean	1338
Figures AI.28 to AI.31: Northern South America	1342
Figures AI.32 to AI.35: Southern South America	1346
Figures AI.36 to AI.39: North and Central Europe	1350
Figures AI.40 to AI.43: Mediterranean and Sahara	1354
Figures AI.44 to AI.47: West and East Africa	1358
Figures AI.48 to AI.51: Southern Africa and West Indian Ocean	1362
Figures AI.52 to AI.55: West and Central Asia	1366
Figures AI.56 to AI.59: Eastern Asia and Tibetan Plateau	1370
Figures AI.60 to AI.63: South Asia	1374
Figures AI.64 to AI.67: Southeast Asia	1378
Figures AI.68 to AI.71: Australia and New Zealand	1382
Figures AI.72 to AI.75: Pacific Islands region	1386
Figures AI.76 to AI.79: Antarctica	1390

Supplementary Material

Supplementary Material is available in online versions of the report.

AI

Annex I: Atlas of Global and Regional Climate Projections

Editorial Team:

Geert Jan van Oldenborgh (Netherlands), Matthew Collins (UK), Julie Arblaster (Australia), Jens Hesselbjerg Christensen (Denmark), Jochem Marotzke (Germany), Scott B. Power (Australia), Markku Rummukainen (Sweden), Tianjun Zhou (China)

Advisory Board:

David Wratt (New Zealand), Francis Zwiers (Canada), Bruce Hewitson (South Africa)

Review Editor Team:

Pascale Delecluse (France), John Fyfe (Canada), Karl Taylor (USA)

This annex should be cited as:

IPCC, 2013: Annex I: Atlas of Global and Regional Climate Projections [van Oldenborgh, G.J., M. Collins, J. Arblaster, J.H. Christensen, J. Marotzke, S.B. Power, M. Rummukainen and T. Zhou (eds.)], In: *Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change* [Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P.M. Midgley (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA.

Table of Contents

Introduction	1397
Chemical Abbreviations and Symbols	1397
List of Tables.....	1398
References	1400
Tables	1401
All.I: Historical Climate System Data	1401
All.2: Anthropogenic Emissions	1410
All.3: Natural Emissions	1421
All.4: Abundances of the Well-Mixed Greenhouse Gases	1422
All.5: Column Abundances, Burdens, and Lifetimes	1428
All.6: Effective Radiative Forcing	1433
All.7: Environmental Data	1437

All

Annex II: Climate System Scenario Tables

Editorial Team:

Michael Prather (USA), Gregory Flato (Canada), Pierre Friedlingstein (UK/Belgium), Christopher Jones (UK), Jean-François Lamarque (USA), Hong Liao (China), Philip Rasch (USA)

Contributors:

Olivier Boucher (France), François-Marie Bréon (France), Tim Carter (Finland), William Collins (UK), Frank J. Dentener (EU/Netherlands), Edward J. Dlugokencky (USA), Jean-Louis Dufresne (France), Jan Willem Erisman (Netherlands), Veronika Eyring (Germany), Arlene M. Fiore (USA), James Galloway (USA), Jonathan M. Gregory (UK), Ed Hawkins (UK), Chris Holmes (USA), Jasmin John (USA), Tim Johns (UK), Fiona Lo (USA), Natalie Mahowald (USA), Malte Meinshausen (Germany), Collin Morice (UK), Vaishali Naik (USA/India), Drew Shindell (USA), Steven J. Smith (USA), David Stevenson (UK), Peter W. Thorne (USA/Norway/UK), Geert Jan van Oldenborgh (Netherlands), Apostolos Voulgarakis (UK/Greece), Oliver Wild (UK), Donald Wuebbles (USA), Paul Young (UK)

This annex should be cited as:

IPCC, 2013: Annex II: Climate System Scenario Tables [Prather, M., G. Flato, P. Friedlingstein, C. Jones, J.-F. Lamarque, H. Liao and P. Rasch (eds.)]. In: *Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change* [Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P.M. Midgley (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA.

AIII

Annex III: Glossary

Editor:
Serge Planton (France)

AIV

Annex IV: Acronyms

This annex should be cited as:
IPCC, 2013: Annex III: Glossary [Planton, S. (ed.)]. In: *Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change* [Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P.M. Midgley (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA.

1447

This annex should be cited as:
IPCC, 2013: Annex IV: Acronyms. In: *Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change* [Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P.M. Midgley (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA.

1467

AV

Annex V: Contributors to the IPCC WGI Fifth Assessment Report

AVI

Annex VI: Expert Reviewers of the IPCC WGI Fifth Assessment Report

This annex should be cited as:

IPCC, 2013: Annex V: Contributors to the IPCC WGI Fifth Assessment Report. In: *Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change* [Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P.M. Midgley (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA.

1477

This annex should be cited as:

IPCC, 2013: Annex VI: Expert Reviewers of the IPCC WGI Fifth Assessment Report. In: *Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change* [Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P.M. Midgley (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA.

1497

Table of Contents

Introduction and Scope	AISM-3
Technical Notes	AISM-3
References	AISM-4
Atlas	AISM-7
Figures AI.SM2.6.4 to AI.SM2.6.11: World	AISM-8
Figures AI.SM2.6.12 to AI.SM2.6.19: Arctic	AISM-16
Figures AI.SM2.6.20 to AI.SM2.6.27: High latitudes	AISM-24
Figures AI.SM2.6.28 to AI.SM2.6.35: North America (West)	AISM-32
Figures AI.SM2.6.36 to AI.SM2.6.43: North America (East)	AISM-40
Figures AI.SM2.6.44 to AI.SM2.6.51: Central America and Caribbean	AISM-48
Figures AI.SM2.6.52 to AI.SM2.6.59: Northern South America	AISM-56
Figures AI.SM2.6.60 to AI.SM2.6.67: Southern South America	AISM-64
Figures AI.SM2.6.68 to AI.SM2.6.75: North and Central Europe	AISM-72
Figures AI.SM2.6.76 to AI.SM2.6.83: Mediterranean and Sahara	AISM-80
Figures AI.SM2.6.84 to AI.SM2.6.91: West and East Africa	AISM-88
Figures AI.SM2.6.92 to AI.SM2.6.99: Southern Africa and West Indian Ocean	AISM-96
Figures AI.SM2.6.100 to AI.SM2.6.107: West and Central Asia	AISM-104
Figures AI.SM2.6.108 to AI.SM2.6.115: Eastern Asia and Tibetan Plateau	AISM-112
Figures AI.SM2.6.116 to AI.SM2.6.123: South Asia	AISM-120
Figures AI.SM2.6.124 to AI.SM2.6.131: Southeast Asia	AISM-128
Figures AI.SM2.6.132 to AI.SM2.6.139: Australia and New Zealand	AISM-136
Figures AI.SM2.6.140 to AI.SM2.6.147: Pacific Islands region	AISM-144
Figures AI.SM2.6.148 to AI.SM2.6.155: Antarctica	AISM-152

AISM

Annex I: Atlas of Global and Regional Climate Projections Supplementary Material RCP2.6

Editorial Team:

Geert Jan van Oldenborgh (Netherlands), Matthew Collins (UK), Julie Arblaster (Australia), Jens Hesselbjerg Christensen (Denmark), Jochem Marotzke (Germany), Scott B. Power (Australia), Markku Rummukainen (Sweden), Tianjun Zhou (China)

Advisory Board:

David Wratt (New Zealand), Francis Zwiers (Canada), Bruce Hewitson (South Africa)

Review Editor Team:

Pascale Delecluse (France), John Fyfe (Canada), Karl Taylor (USA)

This annex supplementary material should be cited as:

IPCC, 2013: Annex I: Atlas of Global and Regional Climate Projections Supplementary Material RCP2.6 [van Oldenborgh, G.J., M. Collins, J. Arblaster, J.H. Christensen, J. Marotzke, S.B. Power, M. Rummukainen and T. Zhou (eds.)], In: *Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change* [Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P.M. Midgley (eds.)]. Available from www.climatechange2013.org and www.ipcc.ch.

AISM-1

Table of Contents

Introduction and Scope	AISM-3
Technical Notes	AISM-3
References	AISM-4
Atlas	AISM-7
Figures AI.SM4.5.4 to AI.SM4.5.11: World	AISM-8
Figures AI.SM4.5.12 to AI.SM4.5.19: Arctic	AISM-16
Figures AI.SM4.5.20 to AI.SM4.5.27: High latitudes	AISM-24
Figures AI.SM4.5.28 to AI.SM4.5.35: North America (West)	AISM-32
Figures AI.SM4.5.36 to AI.SM4.5.43: North America (East)	AISM-40
Figures AI.SM4.5.44 to AI.SM4.5.51: Central America and Caribbean	AISM-48
Figures AI.SM4.5.52 to AI.SM4.5.59: Northern South America	AISM-56
Figures AI.SM4.5.60 to AI.SM4.5.67: Southern South America	AISM-64
Figures AI.SM4.5.68 to AI.SM4.5.75: North and Central Europe	AISM-72
Figures AI.SM4.5.76 to AI.SM4.5.83: Mediterranean and Sahara	AISM-80
Figures AI.SM4.5.84 to AI.SM4.5.91: West and East Africa	AISM-88
Figures AI.SM4.5.92 to AI.SM4.5.99: Southern Africa and West Indian Ocean	AISM-96
Figures AI.SM4.5.100 to AI.SM4.5.107: West and Central Asia	AISM-104
Figures AI.SM4.5.108 to AI.SM4.5.115: Eastern Asia and Tibetan Plateau	AISM-112
Figures AI.SM4.5.116 to AI.SM4.5.123: South Asia	AISM-120
Figures AI.SM4.5.124 to AI.SM4.5.131: Southeast Asia	AISM-128
Figures AI.SM4.5.132 to AI.SM4.5.139: Australia and New Zealand	AISM-136
Figures AI.SM4.5.140 to AI.SM4.5.147: Pacific Islands region	AISM-144
Figures AI.SM4.5.148 to AI.SM4.5.155: Antarctica	AISM-152

AISM

Annex I: Atlas of Global and Regional Climate Projections Supplementary Material RCP4.5

Editorial Team:

Geert Jan van Oldenborgh (Netherlands), Matthew Collins (UK), Julie Arblaster (Australia), Jens Hesselbjerg Christensen (Denmark), Jochem Marotzke (Germany), Scott B. Power (Australia), Markku Rummukainen (Sweden), Tianjun Zhou (China)

Advisory Board:

David Wratt (New Zealand), Francis Zwiers (Canada), Bruce Hewitson (South Africa)

Review Editor Team:

Pascale Delecluse (France), John Fyfe (Canada), Karl Taylor (USA)

This annex supplementary material should be cited as:

IPCC. 2013: Annex I: Atlas of Global and Regional Climate Projections Supplementary Material RCP4.5 [van Oldenborgh, G.J., M. Collins, J. Arblaster, J.H. Christensen, J. Marotzke, S.B. Power, M. Rummukainen and T. Zhou (eds.)], In: *Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change* [Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Box and F.M. Midgley (eds.)]. Available from www.climatechange2013.org and www.ipcc.ch.

AISM-1

Table of Contents

Introduction and Scope	AISM-3
Technical Notes	AISM-3
References	AISM-4
Atlas	AISM-7
Figures AI.SM6.0.4 to AI.SM6.0.11: World	AISM-8
Figures AI.SM6.0.12 to AI.SM6.0.19: Arctic	AISM-16
Figures AI.SM6.0.20 to AI.SM6.0.27: High latitudes	AISM-24
Figures AI.SM6.0.28 to AI.SM6.0.35: North America (West)	AISM-32
Figures AI.SM6.0.36 to AI.SM6.0.43: North America (East)	AISM-40
Figures AI.SM6.0.44 to AI.SM6.0.51: Central America and Caribbean	AISM-48
Figures AI.SM6.0.52 to AI.SM6.0.59: Northern South America	AISM-56
Figures AI.SM6.0.60 to AI.SM6.0.67: Southern South America	AISM-64
Figures AI.SM6.0.68 to AI.SM6.0.75: North and Central Europe	AISM-72
Figures AI.SM6.0.76 to AI.SM6.0.83: Mediterranean and Sahara	AISM-80
Figures AI.SM6.0.84 to AI.SM6.0.91: West and East Africa	AISM-88
Figures AI.SM6.0.92 to AI.SM6.0.99: Southern Africa and West Indian Ocean	AISM-96
Figures AI.SM6.0.100 to AI.SM6.0.107: West and Central Asia	AISM-104
Figures AI.SM6.0.108 to AI.SM6.0.115: Eastern Asia and Tibetan Plateau	AISM-112
Figures AI.SM6.0.116 to AI.SM6.0.123: South Asia	AISM-120
Figures AI.SM6.0.124 to AI.SM6.0.131: Southeast Asia	AISM-128
Figures AI.SM6.0.132 to AI.SM6.0.139: Australia and New Zealand	AISM-136
Figures AI.SM6.0.140 to AI.SM6.0.147: Pacific Islands region	AISM-144
Figures AI.SM6.0.148 to AI.SM6.0.155: Antarctica	AISM-152

AISM

Annex I: Atlas of Global and Regional Climate Projections Supplementary Material RCP6.0

Editorial Team:

Geert Jan van Oldenborgh (Netherlands), Matthew Collins (UK), Julie Arblaster (Australia), Jens Hesselbjerg Christensen (Denmark), Jochem Marotzke (Germany), Scott B. Power (Australia), Markku Rummukainen (Sweden), Tianjun Zhou (China)

Advisory Board:

David Wratt (New Zealand), Francis Zwiers (Canada), Bruce Hewitson (South Africa)

Review Editor Team:

Pascale Delecluse (France), John Fyfe (Canada), Karl Taylor (USA)

This annex supplementary material should be cited as:

IPCC. 2013: Annex I: Atlas of Global and Regional Climate Projections Supplementary Material RCP6.0 [van Oldenborgh, G.J., M. Collins, J. Arblaster, J.H. Christensen, J. Marotzke, S.B. Power, M. Rummukainen and T. Zhou (eds.)], In: *Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change* [Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Box and F.M. Midgley (eds.)]. Available from www.climatechange2013.org and www.ipcc.ch.

AISM-1

Table of Contents

Introduction and Scope	AISM-3
Technical Notes	AISM-3
References	AISM-4
Atlas	AISM-7
Figures AI.SM8.5.4 to AI.SM8.5.11: World	AISM-8
Figures AI.SM8.5.12 to AI.SM8.5.19: Arctic	AISM-16
Figures AI.SM8.5.20 to AI.SM8.5.27: High latitudes	AISM-24
Figures AI.SM8.5.28 to AI.SM8.5.35: North America (West)	AISM-32
Figures AI.SM8.5.36 to AI.SM8.5.43: North America (East)	AISM-40
Figures AI.SM8.5.44 to AI.SM8.5.51: Central America and Caribbean	AISM-48
Figures AI.SM8.5.52 to AI.SM8.5.59: Northern South America	AISM-56
Figures AI.SM8.5.60 to AI.SM8.5.67: Southern South America	AISM-64
Figures AI.SM8.5.68 to AI.SM8.5.75: North and Central Europe	AISM-72
Figures AI.SM8.5.76 to AI.SM8.5.83: Mediterranean and Sahara	AISM-80
Figures AI.SM8.5.84 to AI.SM8.5.91: West and East Africa	AISM-88
Figures AI.SM8.5.92 to AI.SM8.5.99: Southern Africa and West Indian Ocean	AISM-96
Figures AI.SM8.5.100 to AI.SM8.5.107: West and Central Asia	AISM-104
Figures AI.SM8.5.108 to AI.SM8.5.115: Eastern Asia and Tibetan Plateau	AISM-112
Figures AI.SM8.5.116 to AI.SM8.5.123: South Asia	AISM-120
Figures AI.SM8.5.124 to AI.SM8.5.131: Southeast Asia	AISM-128
Figures AI.SM8.5.132 to AI.SM8.5.139: Australia and New Zealand	AISM-136
Figures AI.SM8.5.140 to AI.SM8.5.147: Pacific Islands regio	AISM-144
Figures AI.SM8.5.148 to AI.SM8.5.155: Antarctica	AISM-152

AISM

Annex I: Atlas of Global and Regional Climate Projections Supplementary Material RCP8.5

Editorial Team:

Geert Jan van Oldenborgh (Netherlands), Matthew Collins (UK), Julie Arblaster (Australia), Jens Hesselbjerg Christensen (Denmark), Jochem Marotzke (Germany), Scott B. Power (Australia), Markku Rummukainen (Sweden), Tianjun Zhou (China)

Advisory Board:

David Wratt (New Zealand), Francis Zwiers (Canada), Bruce Hewitson (South Africa)

Review Editor Team:

Pascale Delecluse (France), John Fyfe (Canada), Karl Taylor (USA)

This annex supplementary material should be cited as:

IPCC. 2013: Annex I: Atlas of Global and Regional Climate Projections Supplementary Material RCP8.5 [van Oldenborgh, G.J., M. Collins, J. Arblaster, J.H. Christensen, J. Marotzke, S.B. Power, M. Rummukainen and T. Zhou (eds.)], In: *Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change* [Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Box and F.M. Midgley (eds.)]. Available from www.climatechange2013.org and www.ipcc.ch.

AISM-1