

Assessment of climate extremes in future projections downscaled by multiple statistical downscaling methods over Pakistan

Shaukat Ali^{a,b,✉}, Hyung-Il Eum^{b,*}, Jaepil Cho^c, Li Dan^d, Firdos Khan^e, K. Dairaku^f, Madan Lall Shrestha^g, Syewoon Hwang^h, Wajid Nasimⁱ, Imtiaz Ali Khan^j, Shah Fahad^{j,*}

^a Global Change Impact Studies Centre (GCISC), Ministry of Climate Change, Pakistan

^b Environmental Monitoring and Science Division, Alberta Environment and Parks, Canada

^c APEC Climate Center (APCC), Busan, Republic of Korea

^d Institute of Atmospheric Physics (IAP), Chinese academy of sciences, Beijing, China

^e School of Natural Sciences (SNS), National University of Science and Technology (NUST), H-12 Sector, 44000 Islamabad, Pakistan

^f Disaster Prevention Research Group, National Research Institute for Earth Science and Disaster Prevention, Tsukuba, Japan

^g Nepal Academy of Science and Technology Kathmandu, Nepal

^h Department of Agricultural Engineering, Gyeongsang National University, Institute of Agriculture and Life Science, South Korea

ⁱ Department of Environmental Sciences, COMSATS University Islamabad, Vehari Campus, 61100, Pakistan

^j Department of Agriculture, University of Swabi, Khyber Pakhtunkhwa (KPK), Pakistan

ARTICLE INFO

Keywords:

Global climate models

Statistical downscaling

Bias correction

Extreme events

ABSTRACT

Climate change is a phenomenon that is unequivocally altering the natural systems in all parts of the world but the alteration in climate extremes may pose more severe and unexpected impacts on Pakistan. The current study provides a comprehensive outlook of observation (1976–2005) and changes in climate extremes between the reference (1976–2005) and future periods (2020s: 2006–2035, 2050s: 2036–2065 and 2080s: 2066–2095). The analysis was conducted across six sub-regions of Pakistan including North Pakistan (NP), Monsoon Region (MR), Khyber Pakhtunkhwa (KP), Southern Punjab (SP), Balochistan and Sindh for which Coupled Model Intercomparison Project Phase 5 (CMIP5) 14 General Circulation Models (GCMs) under Representative Concentration Pathways 4.5 (RCP4.5) and RCP8.5 were downscaled and bias corrected by three statistical downscaling methods. The spatial disaggregation and quantile delta mapping (SDQDM) method was used for future projections in this study. Changes in climate extremes were detected by Expert Team on Climate Change Detection and Indices (ETCCDI). In case of temperature, the results indicate a projected increase in frequencies and magnitudes for warm extremes, while it is decreasing for cold extremes in the 21st century. The corresponding trends of maximum and minimum temperature extremes are greater than the mean temperature trend; where the frequency and magnitude of minimum temperature extremes is higher than maximum temperature extremes over Pakistan particularly over North in last half of the 21st century for both RCPs. Also, the average of temperature extremes (TXx, TXn, TNx and TNn) are severe in the order of NP (+ 4.8 °C), KP (+ 4.6 °C) and MR (+ 4.5 °C). In the case of precipitation extremes, most of the sub-regions across Pakistan show a higher increase in total annual precipitation and intense precipitation events with the highest increase in MR, KP and NP and the least increase in Sindh. Despite the increase in total precipitation, numbers of consecutive dry days (CDD) are increasing while consecutive wet days (CWD) are decreasing which can give rise to drought conditions particularly in Sindh. The study provides complementary and consistent climate extremes information over Pakistan for local decision makers to incorporate into policy-making, disaster management, and infrastructure planning.

1. Introduction

Over the last decades, the frequency, magnitude and duration of extreme events have increased, which is likely to exacerbate in future

with an increase in anthropogenic activities (Intergovernmental Panel on Climate Change (IPCC), 2013). The occurrence of extreme events is not uniform across the globe where some regions are more sensitive to changing climate extremes than others. Pakistan, in particular, has been

* Corresponding authors.

** Correspondence to: Shaukat Ali, Global Change Impact Studies Centre (GCISC), Ministry of Climate Change, Pakistan.

E-mail addresses: pirshauki@gmail.com (S. Ali), hieum01@gmail.com (H.-I. Eum), shah_fahad80@yahoo.com (S. Fahad).

frequently hit hard by intense floods and heat waves in the past half-decade (Rasmussen et al., 2015; Iqbal et al., 2018; Masood et al., 2015; Nasim et al., 2018; Depeng et al., 2018; Fahad et al., 2017; Fahad et al., 2016a, 2016b, 2016c, 2016d; Fahad et al., 2015a, 2015b; Fahad et al., 2018; Ghulam et al., 2017; Hafiz et al., 2018; Ihtisham et al., 2018; Muhammad et al., 2017; Muhammad et al., 2018; Yang et al., 2017).

Therefore, information on future extreme climate changes in Pakistan is urgently required to develop timely and effective adaptation strategies and policies. The projections of climate models provide fundamental information relevant to policy-makers. However, their efficiency to project the present and future climatology has been debated mainly due to large uncertainties arising during the formal verification and validation processes. To establish the confidence on climate models by policy-makers, the scientific community has been targeted to improve the performance of climate models and to select better models by inter-comparison, e.g., coupled models inter-comparison project. Generally, no single GCM performs well to simulate all the processes of the atmospheric system and shows wide-spread variations in climate conditions at a finer scale. In other words, some models simulate one process well (e.g. ENSO) whereas poorly simulating the other processes (e.g., monsoon). Also, GCMs are passive to resolve the complex topography of mountains (with sudden changes in elevation) and are unable to provide accurate climatic information at finer local scale due to coarse horizontal resolutions and systematic biases (Fu et al., 2008; Sillmann et al., 2013a). There is a mismatch of spatial resolution between GCMs and impact studies models. Therefore, downscaling techniques are essential to minimize the gap at local or regional scales (e.g., Wood et al., 2002; Wilby and Wigley, 2000).

Downscaling is a process to produce finer scale information from the coarse scale. There are two fundamental approaches of downscaling: dynamical downscaling (DD) and statistical downscaling (SD). Dynamic downscaling employs regional climate models at finer-scales (10–50 km) to simulate local meteorological processes by incorporating regional features such as topography. Though DD is an emerging field and the method mostly used is by nesting GCMs to Regional Climate Models (RCMs), (Leung et al., 2004; Giorgi and Mearns, 1991; Yarnal et al., 2000), however, these have the limitations of high computational requirements, data storage (especially in multiple realizations of an experiment) and cascade-biases from GCMs to RCMs (Wood et al., 2004). On the contrary, statistical downscaling (SD) is efficient and easy to apply, which directly incorporates the relationship between observation and GCM's output (Fowler et al., 2007). Therefore, statistical bias correction/downscaling algorithms have been actively developed by the scientific community to produce climate projections at the local scale necessary for impact studies, e.g. crop and hydrology simulations (Wood et al., 2002, 2004; Gudmundsson et al., 2012; Hundecha et al., 2016; Sunyer et al., 2015; Su et al., 2016; Li Liu et al., 2017). However, it has potentially serious problems of statistical stationarity (Wilby et al., 2004). There are several statistical bias correction methods, e.g. BCSD (Wood et al., 2002, 2004) that are often applied to climate model data for both 1) bias correction and 2) downscaling to a finer target resolution from a coarse one. Bias-correction is usually carried out to adjust variance, mean and higher moments of distribution by parametric (Piani et al., 2010; Eum et al., 2010) and non-parametric quantile mapping techniques (Gudmundsson et al., 2012). However, there are many issues associated with it; for example, corrupt GCM-driven climate change signals in future projections. Some studies have applied improved bias correction techniques to preserve the climate change signals in climate models (Taylor et al., 2012; Hempel et al., 2013; Bürger et al., 2013). However, these studies have limitations that may alter trends in daily data and precipitation extremes. To overcome this problem, Detrended Quantile Mapping (DQM) was used with preserved modeled trends by superimposing modified historical observations (Willems and Vrac, 2011; Sunyer et al., 2015). However, DQM does not guarantee to preserve relative changes in mean as it displaces precipitation features in complex terrain and is unable to bias-correct daily data directly from GCMs (Maraun and Widmann, 2015). The majority of statistical

downscaling methods for climate projections have paid attention to how the changes in mean values can reflect in newly downscaled climate datasets, e.g., detrended quantile mapping. As they can preserve the mean change but not extreme values. New methods have been suggested to properly reflect changes in extreme values (Cannon et al., 2015; Shashikanth et al., 2017). In this study, we present the results of Quantile Delta Mapping (QDM: Cannon et al., 2015; Eum and Cannon, 2016) which preserves climate change signal (trend) in simulated quantiles from GCMs and overcome the problems of DQM.

Changes in temperature and precipitation extremes at global scale were first reported in the Third Assessment Report (*The Third Assessment Report of the Intergovernmental Panel on Climate Change*, n.d.). Frich et al. (2002); Many studies assessed global picture of observed climate extremes (Alexander et al., 2006; Donat et al., 2013), which significantly contributed to Assessment Reports (AR3-AR5) (Alexander, 2016) Changes in climate extremes based on indices were also analyzed by many researchers (e.g. Tebaldi et al., 2006; Kharin et al., 2007; Alexander and Arblaster, 2009; Russo and Sterl, 2011; Sillmann et al., 2013a, 2013b). Revadekar et al. (2011) and Sheikh et al. (2015a, b) indicated increasing trend of warm temperature extremes over South Asia while precipitation extremes show mixed trend. Other regions of South Asia (e.g. India) have also shown inclination towards warmer climate which is facing more rapid and sharp increase in minimum, surface temperature, extreme heat and cold events (Kothawale and Rupa Kumar, 2005).

There are several studies on climate extremes over Pakistan but exist limitations in the methodologies and datasets. Shashikanth et al. (2014) analyzed observed temperature and precipitation extremes from 1960 to 1990 but the study does not provide future projections of these extremes. A study conducted by Ul Islam et al. (2009) utilized only one RCM without taking into account any bias correction method. However, Mahmood and Babel (2014) used simple bias correction for baseline period and adjusted it for future but the limitation of the study lies in the fact that the bias correction method used in the study does not preserve long term trends in future. Also, the study area covers only a small basin in Pakistan. Sajjad and Ghaffar (2018) analyzed climate extremes based on bias corrected data over whole country but the datasets used in the study is based only on 3 GCMs from NASA Earth Exchange Global Daily Downscaled Projections (NEX-GDDP) and also have stationarity in data. All the previous studies also have suffered from the assumption of stationarity in the relationship between observation and climate projections. This study overcomes the limitations posed by previous studies conducted with same theme over Pakistan as QDM provides bias-correction as it fits into the marginal distribution of observations along with considering the changes in all quantiles between the reference and future periods. In this study, Cumulative Distribution Function (CDF) for a future period was built with 30-year future time window. For example, the CDF in 2050 is formulated with climate data from 2035 to 2064. In this way, the changes in all quantiles can be evaluated by CDFs for the reference and future over time to consider the non-stationarity in each climate variable. Therefore, this is one of the most comprehensive study which provides deep insight into future extreme events over Pakistan. The findings of this study enables the policy makers to evaluate the impacts of changing climatic extremes on terrestrial and aquatic systems which can contribute in decision making process to devise adaptation strategies for extreme phenomena like floods, heatwaves, and drought.

This paper aims to provide future projection of climatic extremes for 21st century from statistically downscale 14 multi-GCMs ensemble projections with emission scenarios of RCP 4.5 and RCP 8.5 over Pakistan. It also compares the trends in observed (1976–2005) and models simulated extreme, uncertainty in the projected climatic extremes and limitation of the study. In addition, the study inter-compares the performance of multiple statistical downscaling/bias-correction methods i.e. Quantile Mapping (QM), Detrended Quantile Mapping (DQM) and Quantile Delta Mapping (QDM).

Fig. 1. Location of meteorological stations (black circles), Rivers (blue lines) and the Tarbela dam (triangle blue) along with sub-regions (North Pakistan (NP), Monsoon Region (MR), Khyber Pakhtunkhwa (KP), Southern Punjab (SP), Balochistan and Sindh), neighbors and topography. (For interpretation of the references to colour in this figure legend, the reader is referred to the web version of this article.)

2. Methodology

In this section, we describe the characteristics of the study area, data sets and their sources of acquisition; and methods of executing various procedures to achieve the objectives of the study.

2.1. Study area

Pakistan is blessed with diverse landscapes having hills, forests, deserts to plains and plateaus. It stretches from the south of coastal areas of the Arabian Sea to the north of Karakoram and Himalaya mountains and lies between 23.5°–40°N and 60°–80°E in the temperate zone of sub-tropics. The northern region of Pakistan is the part of third largest glacier/snow reservoirs called the third pole to contain > 5000 glaciers and the world second highest mountain peak K2 (Fig. 1).

Pakistan has wide variations in temporal and spatial climatology and weather condition in different regions of hot desert, humid coast and icy mountains. Pakistan experiences four seasons around a year: summer monsoon from July–September which contributes 60% of total annual rainfalls, pre-monsoon from May–June (hot and dry), post-monsoon from September–October and winter from November to February (cold and dry). Summer season is humid and extremely hot where the humidity is 25–50% and temperature reaches 49 °C and more

in plain areas. Winter season is cold and average temperature ranges between 4 °C to 20 °C in most of the areas. In Northern regions of the country; the temperature falls below freezing point. The mean temperature in Pakistan has increased over 0.6 °C during the 20th century which is in agreement with IPCC findings. The increase was higher in northern parts (0.8 °C) as compared to southern parts (0.6 °C) during 1900–2000. Further, it was higher in the second half compared to the first half of the last century (GCISC et al., 2009).

The precipitation pattern in different parts of Pakistan is mostly affected by the monsoon winds and the western disturbances and differs on varied ranges. The rainfall is generally divided into two spells (i.e. winter and summer or monsoon). Khyber Pakhtunkhwa, northern mountains region and some part of Balochistan receive precipitation in Dec–March while in July–September Punjab and Sindh receive maximum rainfall of about 50–75%. Meteorological stations data show an increasing trend in annual precipitation by 25%, especially in monsoon dominated regions. However, this increase is not consistent with the 1994–2000 decreasing trend (GCISC et al., 2009). At the Himalayan region (above 35°N), solid rainfall (i.e., snow) occurs during winter, and monsoon region receives more rainfall in summer while Sindh coastal and some part of Balochistan receive less rainfall. All these changes in precipitation and temperature are the important parameters for agriculture and water resources, particularly in mountainous regions of

Table 1

14 Global climate model (GCMs) of CMIP5 downscaled in this study.

1	CanESM2	2.7906 × 2.8125	Canadian Centre for Climate Modelling and Analysis
2	CCSM4	1.250 × 0.942	National Center for Atmospheric Research
3	CESM1-CAM5	1.250 × 0.942	National Center for Atmospheric Research
4	CMCC-CMS	1.875 × 1.865	Centro Euro-Mediterraneo per I CambiamentiClimatici
5	CNRM-CM5	1.406 × 1.401	Centre National de RecherchesMeteorologiques
6	EC-EARTH	1.1215 × 1.125	Irish Centre for High-End Computing (ICHEC), European Consortium
7	FGOALS-s2	2.813 × 1.659	LASG, Institute of Atmospheric Physics, Chinese Academy of Sciences
8	GFDL-ESM2G	2.500 × 2.023	Geophysical Fluid Dynamics Laboratory
9	GFDL-ESM2M	2.500 × 2.023	Geophysical Fluid Dynamics Laboratory
10	INM-CM4	2.000 × 1.500	Institute for Numerical Mathematics
11	MIROC-ESM-CHEM	2.7906 × 2.8125	National Institute for Environmental Studies, The University of Tokyo
12	MPI-ESM-LR	1.875 × 1.865	Max Planck Institute for Meteorology (MPI-M)
13	MPI-ESM-MR	1.875 × 1.865	Max Planck Institute for Meteorology (MPI-M)
14	NorESM1-M	2.500 × 1.895	Norwegian Climate Centre

northern Pakistan.

2.2. Data

Globally, CMIP5 models represent climatic extremes trends reasonably well (Sillmann et al., 2013a). In this study, 14 CMIP5 GCMs (Table 1.) were selected based on the results of our initial findings and availability of data for the variables i.e. precipitation, maximum temperature and minimum temperature from http://cmip-pcmdi.llnl.gov/cmip5/data_portal.html for 21st Century. This data is used for model evaluation, statistical downscaling and future projection of climatic extremes.

Maximum temperature, minimum temperature, and precipitation daily data of observed meteorological stations for the duration of 1976–2005 were acquired from Pakistan Meteorological Department (PMD) with few missing values. The missing values were replaced using statistical imputation (Jakobsen et al., 2017). Multiple chains have been run and the convergence was assessed after performing a specified number of iterations in each chain. The optimized values were used after some iteration when there was no improvement observed in the imputed values. This dataset is used for the observed climatic extreme trends, evaluation of the historical extremes in the models mean for the period of 1976–2005 and for statistical downscaling/bias correction of GCMs' temperature and precipitation for the period of 1976–2095.

2.3. Analysis and ensemble application

The climatic extremes events were analyzed from the observed data of PMD from 1976 to 2005 and evaluation of 14 GCMs using ClimPACT2 (Alexander and Herold, 2015). CMIP5 GCMs data is extracted over the South Asian domain of temperature and precipitation for the period 1976–2005 and 2006–2095. The GCMs data was statistically downscaled/bias-corrected using spatial disaggregation quantile mapping (SDQM), spatial disaggregation detrended quantile mapping (SDDQM) and spatial disaggregation quantile delta mapping (SDQDM) (Cannon et al., 2015; Eum and Cannon, 2016) at 34 observed meteorological stations over Pakistan. The climate models' output data is based on future scenarios of RCP4.5 (Clarke et al., 2007) with 4.5 W/m² and RCP8.5 (Riahi et al., 2007) with 8.5 W/m² radioactive forcing by 2100.

The results were prepared to carry out detailed analyses for the whole Pakistan divided into different six regions (North Pakistan, Monsoon Region, Khyber Pakhtunkhwa, Southern Punjab, Balochistan and Sindh) according to the climatology of the regions (Sheikh et al., 2009) and provincial boundary (Fig. 1). We used extreme indices for temperature and precipitation recommended and developed by the Expert Team on Climate Change Detection, Monitoring and Indices (ETCCDI – Table 2) in collaboration with the World Meteorological Organization (WMO). The uncertainties in projection also analyzed using Probability Density Functions (PDFs), Box whiskers plots and

Table 2

Expert Team on Climate Change Detection and Indices (ETCCDI) employed in this study.

Index	Description	Unit
SU	Annual count of days when TMAX > 25 °C	Days
ID	Annual count of days when TMAX < 0 °C	Days
TXn	Annual minimum value of TMAX	°C
TXx	Annual maximum value of TMAX	°C
TX10p	Percentage of days when TMAX < 10th percentile	%
TX90p	Percentage of days when TMAX > 90th percentile	%
WSDI	Annual count of days with at least 6 consecutive days when TMAX > 90th percentile	Days
FD	Annual count of days when TMIN < 0 °C	°C Days
TR	Annual count of days when TMIN > 20 °C	°C Days
TNn	Annual minimum value of TMIN	°C
TNx	Annual maximum value of TMIN	°C
TN10p	Percentage of days when TMIN < 10th percentile	%
TN90p	Percentage of days when TMIN > 90th percentile	%
CSDI	Annual count of days with at least 6 consecutive days when TMIN < 10th percentile	Days
DTR	Annual mean difference between daily TMAX and TMIN	°C
GSL	Number of days between the first spells of warm and cold days	Days
CDD	Maximum number of consecutive days with daily PRCP < 1 mm	Days
CWD	Maximum number of consecutive days with daily PRCP ≥ 1 mm	Days
PRCPTOT	Annual total PRCP in wet days (daily PRCP ≥ 1 mm)	mm
Rx1day	Annual maximum 1-day precipitation	mm
Rx5day	Annual maximum 5-day precipitation (PRCP)	mm
R95pTOT	Annual total PRCP when daily PRCP > 95 percentile	mm
SDII	Annual precipitation divided by the number of wet days	mm/day

Signal to Noise Ratio (SNR).

2.3.1. Quantile mapping (QM) method

According to Woodcock et al.(2004), QM linear method is better performing method as compared to others. QM equates cumulative distribution functions (CDFs) and is represented mathematically as below:

The three steps methodology of quantile mapping bias correction starts with building cumulative distribution function (CDF) of model output. Secondly, it involves calculation of the distribution function of observed historical data and implementation of the inverse of this function to the distribution function of model output data given in (Eq. (1)–(3)).

$$\rho_m = F_m(x_m) \quad (1)$$

$$\rho_o = F_o(x_o) \quad (2)$$

$$\tilde{x}_m = \rho_o^{-1}(\rho_m) \quad (3)$$

where \tilde{x}_m , x_m are bias corrected and original model outputs, F_m , F_o^{-1} are

Fig. 2. Performance of K–S test by simple spatial interpolation and Simple spatial interpolation with Bias correction for extreme climate indices.

the CDF of simulated data and the inverse of CDF for observed climate data, respectively.

According to Cannon et al. (2015), QM bias-correction relies on the assumption that the features of historical data is stationary and will persist into the future period data.

2.3.2. Detrended quantile mapping (DQM) method

We start with the ratio of long-term average values of model's predicted data in future to the baseline period.

$$R_{f,h} = \frac{\bar{x}_{m,f}}{\bar{x}_{m,h}} \quad (4)$$

Then the cumulative distribution function of the ratio of average values of model's simulated data in the baseline period to future period multiplied with model's predicted data in the future was computed.

$$\rho_{m,h} = F_{m,h} \left\{ \left(\frac{\bar{x}_{m,h}}{\bar{x}_{m,f}} \right) \cdot x_{m,f}(t) \right\} \quad (5)$$

Finally, the cumulative distribution function of observed historical data was implemented to the CDF of model's predicted historical data multiplied with ratio calculated in Eq. (4).

$$\tilde{x}_{m,f}(t) = F(x_{o,h})^{-1}[\rho_{m,h}, R_{f,h}] \quad (6)$$

For temperature, the same procedure can be repeated but it is required to add the difference between model's future and baseline data instead of multiplications.

$$D_{f,h} = \bar{x}_{m,f} - \bar{x}_{m,h} \quad (7)$$

$$\rho_{m,h} = \{x_{m,h} + (\bar{x}_{m,h} - \bar{x}_{m,f})\} \quad (8)$$

$$\tilde{x}_{m,f}(t) = \rho_{o,h}^{-1}[\rho_{m,h} + (\bar{x}_{m,f} - \bar{x}_{m,h})] \quad (9)$$

2.3.3. Quantile delta mapping (QDM) method

It is assumed that $x_{o,h}, x_{m,h}, x_{m,f}$ denote observed, model's simulated historical and future data, respectively. Similarly, $\rho_{o,h}, \rho_{m,h}, \rho_{m,f}$ represent the CDFs of historical observed data, model's simulated data for historical time and future time period, respectively. We started with

time dependent cumulative distribution function of model projected series $x_{m,f}$ method. Further, x and ρ represent data and CDF of the data, respectively.

$$\rho_{m,f}(t) = F_{m,f}(t)(x_{m,f}(t)), \rho_{m,f}(t) \in [0, 1] \quad (10)$$

Find the relative change using the ratio of inverse CDF of model predicted data applied to the CDF of model predicted data and the inverse CDF of observed historical data applied to model predicted data. Mathematically this can be represented by equation

$$\Delta_m(t) = \frac{F_{m,f}^{(t)}(\rho_{m,f}(t))}{F_{m,h}^{-1}(\rho_{m,f}(t))} = \frac{x_{m,f}(t)}{F_{m,h}^{-1}(\rho_{m,f}(t))} \quad (11)$$

The quantile of model's predicted data $\rho_{m,f}(t)$ can now be bias corrected by applying the inverse CDF estimated from historical observed data.

$$\tilde{x}_{o,m}(t) = F_{o,h}^{-1}(\rho_{m,f}(t)) \quad (12)$$

The bias-corrected future projections can be obtained by applying the relative changes to the historical bias-corrected data given in Eq. (12).

$$\tilde{x}_{m,f}(t) = \tilde{x}_{o,m}(t) + \Delta_m(t) \quad (13)$$

$\tilde{x}_{m,f}(t)$ is the future model's bias corrected data and can be used for further analysis. To preserve relative changes in the data, Eqs. (11) and (12) can be applied multiplicatively rather than additively (Cannon et al., 2015).

3. Results and discussion

The frequency and magnitude of extreme events vary with different regions, seasons and types of extreme events. The analysis of different indices of temperature and precipitation for observed (1976–2005) and statistically downscaled model data of 14 GCMs (2006–2095) are presented in this section. Firstly, the result of Kolmogorov–Smirnov (K–S) test is exhibited to check the performance of downscaled bias-corrected data. The results of observed, model's historical and future climatic extremes over whole of Pakistan are demonstrated for both RCP4.5 and RCP8.5 while for six (6) sub-regions (provinces) the results shown are

Fig. 3. Validation trends of time series of observed (blue) and models under ensemble mean (red) of temperature extremes over different regions of Pakistan from 1976 to 2005. Straight lines represent linear regressions. (For interpretation of the references to colour in this figure legend, the reader is referred to the web version of this article.)

only for RCP8.5.

Fig. 2 shows the passing ratio of K–S test for 34 stations in Pakistan for the simple spatial interpolation and simple spatial interpolation along with bias correction. It is noted that performance of K–S test for temperature is better than for precipitation. Moreover, it is evident that statistical downscaling methods have significantly improved the performance for majority of indices over Pakistan, especially for high

resolution models, e.g., EC-EARTH, CCSM4, CMCC-CMS and MPI-ESM-MR. However, all the models have shown passive performance for minimum of maximum temperature (TXn), minimum of minimum temperature (TNn) and consecutive wet days (CWD) even after the implementation of statistical bias correction techniques. This might have happened due to variations in data that arise after replacing missing values at some stations.

3.1. Changes in temperature extremes

Fig. 3 demonstrates some of the observe and models ensemble trends for temperature extremes from 1976 to 2005 over different regions of Pakistan. Most models ensemble mean represent climatic extremes trends reasonably well close agreement with observed trends. However, the uncertainties exist for some indices on different regions which is also reported by Sillmann et al. (2013a) for CMIP5 globally. For instance, cool nights and days are observed to decrease while warm nights and days have increased that are in consistent with models trend. However, consensus between observe and models ensemble mean especially over some stations of NP is weak e.g. in Gupis observed cool nights have increased but model mean is showing decreasing trend may be due to coarse models resolutions and complex topography. These contrast results are consistent with study of Forsythe et al. (2017) suggests that there are deviations from general pattern of warming over the Karakoram and even summer cooling is seen that give general response to the Karakoram Anomaly. Also, the warm spells over Balakot has shown a decreased observed trend but it is increasing in model trend. In Lahore and Parachinar, a slight difference between observed and models trend exist for warm nights and days as well. With respect to temperature change, the observed average temperature over Pakistan has increased to 0.5 °C with increase in maximum temperature upto 0.8 °C which is consistent with the finding of Burhan and Shahid (2017) and Sajjad et al., (2018). However, the highest increase in minimum temperature is observed to be 0.79 °C which was witnessed over Southern Punjab while Balochistan experienced highest increase in maximum temperature of 1.38 °C. It was observed that all the warm temperature extremes have shown an increasing trend in all the stations while cold temperature extremes have decreased except for few stations such as regions in NP, Murree and Parachinar where cool nights (TN10p) has increased.

A comparison of trend preserving capacity of QM, DQM and QDM for future projection of extremes are presented along with the model trend in Fig. 4. It can be noted that the performance of QDM dominates other methods in performance and can be considered as a reliable method of bias correction for future projection studies as other two methods (QM and DQM) encounter the problem of stationarity. Hereafter, due to least biases, non-stationarity and trend preserving capability, the results of QDM only are presented in the study.

For future projection of temperature, the related indices are divided into two groups based on the unit of each index in Fig. 5 i.e., the upper panel represents temperature in Celsius (°C) unit and the lower pannel displays units of percentages and days. Also, theses relative changes in temperature extremes are presented for RCP 4.5 and RCP 8.5 across Pakistan. The frequency and magnitude for warm extremes (i.e., TR, TX90, TN90p, TXx, TXn, TNx, TNn, SU and GSL) are increasing which are likely to occur more often in the future, while it is decreasing for cold extremes (i.e. FD, TN10p, TX10p, ID, and CSDI) in the 21st century. As indicated by Intergovernmental Panel on Climate Change (IPCC), 2013 and Sillmann et al. (2013b), these results are in agreement with the global scenario for temperature extremes. Under RCP 8.5, the temperature is projected to increase by 1.2 °C in the 2020s, 2.5 °C in 2050s and 4.5 °C in 2080s. This increase in temperature is higher for minimum temperature and cause a decrease in daily temperature range (DTR). While for RCP 4.5, the rise in temperature is projected to be 0.8 °C in 2020s, 1.5 °C in 2050s and 2.2 °C in 2080s. Under this scenario, the increase in the maximum of both maximum and minimum temperature are approximately the same, so there is no decrease in DTR. However, the magnitude differs from temporal and spatial. However, the increase in a minimum of minimum (TNn) temperature is higher than the minimum of maximum (TXn) temperature in the last two halves. Hence, minimum temperature (TNx, TNn) change is at a rate greater than that of the maximum temperature (TXx, TXn) which indicates a strong contribution of the minimum temperature to the overall temperature increases. In general, the higher warming trends for

minimum temperature than maximum temperature are predominantly consistent with the finding of Alexander and Arblaster (2009).

For the sub-regions of Pakistan, the results are presented only for RCP8.5 in Figs. 6 and 7. The temperature extremes are severe in North Pakistan (4.8 °C increase), KPK (4.6 °C increase) and Monsoon region (4.5 °C increase) and which makes Northern Pakistan one of the most vulnerable area to global temperature change. Such result may be a threatening point to glacier melting, monsoon spell, and flash flood, etc. The overall alarming results for NP obtained from our study are consistent with the results of Krishnan et al. (2019) state that Hindu Kush Himalaya (HKH) will observe higher warming of 0.3–0.7 °C, if the increase in global average temperature is retained to 1.5 °C and the projected temperature change is 2.5 ± 1.5 °C for RCP4.5 and 5.5 ± 1.5 °C for RCP8.5 by the end of the 21st century. The higher level of warming for 21st Century over NP also in correspondence with the finding of Rehman et al., 2018 which show more increase in temperature over Pakistan than global average and increase is higher over northern side, which will make the climatic extremes events more frequent over NP and authenticate the claim Pakistan variability to climate change. The increase in minimum temperature extremes is higher in North Pakistan and Monsoon region (with 2 °C difference from each other) than the southern part. DTR indicates the mean difference between TXx (the maximum temperature) and TNn (the minimum temperature), therefore a decrease in DTR is seen in most of the stations, while the rate of increase of TNn (0.47 °C per decade) was greater than that of TXx (0.22 °C per decade)., DTR is dependent on minimum temperature, so it decreases where there is a high increase in minimum temperature. The increasing trend in temperature is also reported by Ali et al. (2015) which shows the increase in minimum temperature is larger in both scenarios for all future periods in this region. Summer days (SU) are increasing in all the regions with the highest increase in KP and MR of 70 days. Apart from Sindh and Southern Punjab where there exist no FD and ID, all other regions show a significant decrease in FD where the highest decrease is shown by north Pakistan followed by monsoon and KP while ID is also decreasing in all parts. Growing season length (GSL) depicts an increase in NP, KP, MR and Balochistan, while no significant change can be seen in Southern Punjab and Sindh. The GSL indicates a significant increasing trend of 15–50 days in NP which is an important factor for plants growth. The growing season prolongs in the areas of higher elevation due to warming in these areas. Our results also show the high increase in observed maximum temperature which might be the cause of increasing trend in GSL over high elevation. The lower temperatures act as constraint on plants growth, whereas higher temperature accelerates the vegetation maturation at lower elevations, potentially leading to a shorter growing season in some low-elevation areas. The similar findings of elevations dependent GSL are also reported by Wang et al. (2018) over China which is getting prolong over higher-elevation and shorten at low-elevation. Moreover, tropical nights (TR) is also increasing at the highest rate in the Monsoon region, followed by KP and NP. During the 2020 period, the highest increase in tropical nights (TR) of 20 days is seen over Sindh and Balochistan while the other regions possess a 15-day increase. In MR and KP, an overall increase of 60 days in TR was observed. Cool nights (TN10p) and days (TX10p) show a decreasing trend, while warm nights (TN90p) and days (TX90p) are increasing in all the sub-regions. Sindh displays the highest increase in TN90p and TX90p of 75 and 60 days respectively. In NP, the increase in TN90p is high (i.e. 70 days) as compared to TX90p which is of 50 days. This provides an indication that the warming of night temperatures (TN90) has greater contribution to the overall warming trend as compared to the warming of day temperatures (TX90). Similarly, MR, KP and SP are also observed to have more increase in TN90p as compared to TX90p. However, Balochistan possesses the same increase of 60 days in both TX90p and TN90p. An increasing trend of Warm spell duration index (WSDI) is observed in all the sub regions with the highest increase of 210 days being observed in SP. In MR and Sindh, the resultant trends of WSDI are

Fig. 4. Trends of temperature extremes (TX90p, TX10p, TN90p and TN10p) from 1976 to 2099, downscaled by three statistically downscaling methods of QM, DQM and QDM for RCP4.5 (left panel) and RCP8.5 (right panel) over Pakistan.

similar to SP, however, during the first half, Sindh and Balochistan show the highest trends of warm spells.

The increase in the temperature extremes may pose socio-economic impacts and can lead to the occurrence of natural variability, heat waves, glacier melting, heavy rains and variation in hydrological cycle in different regions. Over northern areas of the country which host huge reservoirs of snow and glacier, may result in events like glacial lake outburst flood and snow/ice melt flooding. Furthermore, the increase in winter temperature may negatively affect the wheat production, which in turn can distress the overall food productivity and livelihoods of people. For reliable projections of climatic extremes finer resolution observation, climate models and improved downscaling techniques are needed which require hydrometeorological stations installation and proper monitoring.

3.2. Changes in precipitation extremes

Fig. 8 presents some of the observed and models ensemble trends for precipitation extremes from 1976 to 2005 over different regions of Pakistan. The overall observed trends for precipitation are in agreement

with models' trends e.g. observed trend of PRCPTOT for Skardu and Peshawar corresponds with model trend as well as 1 day and 5 day precipitation trends for Balakot and Kotli are also similar. However, observed trend in total precipitation for DI Khan and R10mm for Gupis diverge from trend simulated by models. Also, it was observed that changes in precipitation are not as consistent as temperature changes and an overall decrease in total precipitation is observed in most part of Pakistan with increase (7–12%) in NP and KP (except Parachinar). For NP and KP, the total precipitation has shown more increase than any other precipitation indices, whilst the 5 day precipitation followed by 3 day precipitation has also shown a greater increase in NP. In KP R10 mm has shown less increasing trend than total precipitation where Peshawar and Kohat experienced the least R30mm and R20 mm respectively while in Parachinar, the precipitation indices have decreased reflecting dry conditions. However, mixed response to the precipitation indices was observed in SP where Bahawalnagar received maximum amount of total annual, 1 day and 5 day precipitation. With respect to MR which includes maximum rainfall receiving station, e.g., Murree, the total precipitation indices have decreased whereas an increase in extreme indices particularly 3-day precipitation has been observed.

Fig. 4. (continued)

Similarly in Balakot, total precipitation trends have decreased whereas the extreme precipitation indices have increased among which the 1-day precipitation events are more frequent. Islamabad has also shown more increase in observed 1-day precipitation. The analysis of various observed precipitation indices over Sindh followed by Baluchistan indicates that precipitation events displayed no significant trend and are observed to decrease in 1976–2005, where Quetta and Karachi has the highest increase in consecutive dry days (CDD) which increases its vulnerability towards drought. This increase in vulnerability particularly in Karachi is linked with increase in population which is a major contributing factor of urbanization and may also aggravates the possibility of increase in frequency of heatwave across Sindh.

For the future projection of changes of precipitation extremes, the precipitation related indices are also divided into two groups in Fig. 10 where upper panel represents total amount of precipitation while lower panel depicts number of days. However, the changes in total precipitation in Pakistan under RCP4.5 and RCP8.5 are presented in Fig. 9. Fig. 10 shows the variability of indices between GCMs and relative absolute changes of precipitation extremes for RCP4.5 and RCP8.5. Generally, across whole Pakistan, the increase in annual total precipitation indices (PRCPTOT, R95pTOT and R99pTOT) is higher under RCP4.5 and RCP8.5 but changes in max 1-day precipitation (Rx1day) and max 5-day precipitation (Rx5day) are very less. However, RCP8.5

displays more increase as compare to RCP4.5. These results are consistent with [Intergovernmental Panel on Climate Change \(IPCC\) \(2013\)](#) which show increase in heavy precipitation extremes worldwide. [Sillmann et al. \(2013b\)](#) also show increase in PRCPTOT and R95p in most region around the world except Australia which is consistent to our results. The increase in extreme precipitation events (R95pTOT, R99pTOT, Rx1day and Rx5day) may induce more frequent and severe flood risk in densely populated areas and may cause a threat to life, property, food, agriculture, water resources and infrastructures. These results are also consistent with previous studies ([Ali et al., 2015](#); [Wu et al., 2017](#)), which shows the wetter climate in the future and increase of precipitation around 12–20% over Northern Pakistan. The increase in R95p and R99p is more in RCP8.5 than RCP4.5 which also consistent with [Wu et al. \(2017\)](#). The frequency of heavy precipitation or the proportion of total rainfall is increasing in 21st century especially on high mountains and monsoon regions which is in agreement with [Intergovernmental Panel on Climate Change \(IPCC\) \(2013\)](#) our observed data analyses on NP and KP also provide similar results. The analysis of consecutive dry days (CDD) show increasing trend while consecutive wet days (CWD) are decreasing. It is interesting to note that total precipitation is increasing and CWD is decreasing in all regions similar behavior is also seen in various station of SP for the observed data. Although there is an increase in the extreme precipitation but a

Fig. 5. Relative changes in maximum and minimum temperature-related extreme indices by projections from GCMs for RCP4.5 and RCP8.5 over Pakistan: the upper panel represents unit in Celsius ($^{\circ}\text{C}$) and the lower panel displays units of percentages and days.

decrease of CWD is not related to an increase in R95pTOT and R99pTOT. CDD is also increasing especially in the region of Sindh that is in consistency with the recent increase of worst drought observed in last decades and also indicates the prolongation of dry period across Pakistan. The northern areas (NP) has the lowest decrease in CWD during the 2020s. In MR, the CWD displays a decrease of 1.25 days. During 2050, SP displays the highest decrease in CWD while the increase in CDD with Sindh having the highest increase of 9 days. However, in MR the CDD are decreasing over all the three periods with more decrease during 2050. It is important to mention that the change in duration of CDD and CWD can exacerbate the flood and drought condition in the country, which is a complex process and needs more investigation on connection with other parameters of droughts and floods. This increase in CDD and decrease in CWD may also aggravate health risks, the concentration of pollutants in the air and the frequency of the forest fires. Simple precipitation density index (SDII) which is the ratio of PRCPTOT and CWD show a positive trend across Pakistan. Relative to Fig. 12, the analysis of precipitation indices on regional perspective depicts that the trend of SDII is highest in Sindh followed by Sothern Punjab, KP and others. For all the three periods (2020, 2050 and 2080) and among all the sub regions, Sindh possesses the highest increase in SDII of 2.4 days, 2.3 days and 2.5 days respectively. KP has the same increase in the number of SDII and CDD across all the three periods, i.e. 0.7 day in 2020, 1 day in 2050 and 1.25 days in 2080. The increasing trend of SDII is due to increase in annual total precipitation

and decrease in CWD. In Northern Pakistan, the CDD shows more positive response during the 2050s which can lead to droughts in the region. While the overall trend of CDD is more in Sindh, Southern Punjab, Balochistan (sudden increase in 2080) and KP.

Precipitation trend (Fig. 11) in the provinces show an increase in Rx1day, Rx5day, R95pTOT and R99pTOT. However, the trend is not significant in Balochistan and Sindh; while the north region shows more increase as compare to the southern region. When comparing the precipitation extremes (PRCPTOT, R95pTOT, R99pTOT, Rx1 day and Rx5 day), MR indicates an increase of 120 mm in PRCPTOT and 122% and 100% increase in R95pTOT and R99pTOT respectively. Whereas Rx1day and Rx5day does not display larger increase i.e. 25 mm and 50 mm respectively. Over KP, the increase in PRCPTOT, R95pTOT, R99pTOT, Rx1 day and Rx5 day is observed to be 30 mm, 70%, 60%, 25 mm and 30 mm respectively. Among all the sub regions, Sindh have the least increasing trends in the precipitation indices. From the analysis it is observed that all the sub regions of Pakistan have the highest increasing trend of R95pTOT as compared to PRCPTOT, R99pTOT, Rx1 day and Rx5day.

A report from Asian Development Bank and Potsdam Institute show the increase of 50% more rainfall due to climate change in Asia, although countries like Pakistan and Afghanistan may experience a decline in rainfall by 20–50%. IPCC has forecasted fewer but intense rainy days, which means more flooding and less rainwater to percolate underground for aquifer recharge. Therefore, climate mitigation and

Fig. 6. Relative changes in maximum and minimum temperature-related extreme indices by projections from GCMs for RCP8.5 over sub regions of Pakistan. The units of indices are in Celsius °C.

Fig. 7. Relative changes in maximum and minimum temperature-related extreme indices by projections from GCMs for RCP8.5 over sub regions of Pakistan. The units of indices are in percentages and days.

Fig. 8. Validation trends of time series of observed (blue) and models under ensemble mean (red) of precipitation extremes over different regions of Pakistan from 1976 to 2005. Straight lines represent linear regressions. (For interpretation of the references to colour in this figure legend, the reader is referred to the web version of this article.)

adaptation efforts should also be mainstreamed into macro-level regional development strategies and micro-level project planning in all sectors. The results presented in this study provide complementary

information for local decision-makers in policy making and infrastructure planning. Furthermore, the effect of changes in climate extremes on human health, agriculture and hydrology, which are closely

Fig. 9. Trends of total precipitation (PRCPTOT) from 1976 to 2099, downscaled by three statistically downscaling methods of QM, DQM and QDM for RCP4.5 (left panel) and RCP8.5 (right panel) over Pakistan.

Fig. 10. Relative changes in precipitation-related extreme indices by projections from GCMs for RCP4.5 and RCP8.5 over Pakistan.

ties to societal development, should be further investigated in the future. Therefore, additional work considering the combined climate impacts will also be required to get more accurate projections in climate extremes.

4. Uncertainties in projections

The results of climate models projections are always susceptible to uncertainties mainly arising from models, anthropogenic/scenario forcing factors and natural variability. Out of all, major source of uncertainty arise from models which is mainly the result of inadequate understanding of geological processes and limitations in solving numerical schemes, parameterizations, and resolutions. Therefore, it is pertinent to enhance the understanding of regional and local uncertainties in projections by combining statistical approaches to extract regional interpretations of future projections from these models. For the assessment of uncertainty, we used Probability Density Functions (PDFs), Box whiskers plots and Signal to Noise Ratio (SNR).

PDFs in Fig. 13 show the probabilistic bimodal distribution of maximum temperature for NP which reveals the fact that maxima of

maximum temperature reaches two times. The distributions of kurtosis and skewness for observed, baseline and future projections show agreement with each other. The shift in skewness for future periods of the entire distribution ranges from 0 °C to 40 °C in 1976–2005, 3 °C to 43 °C in 2020s, 3 °C to 45 °C in 2050s and 6 °C to 48 °C in 2080s. The negative skewness of all future periods show warmer climate that may increase the occurrence of temperature extreme in the future with more warm extremes and less cold extremes. Other PDFs also show more variations in RCP8.5 than RCP4.5. The similar analysis of PDFs is also used by Burhan (2018).

Box whiskers plots (Figs. 5–7 and Figs. 10–12) represent maximum temperature and precipitation. The temperature variation is more in northern part of Pakistan as compare to the southern part. RCP8.5 show more variations in values as compared to RCP4.5 for the future periods 2050s and 2080s. Moreover, the variation is high for precipitation and less for temperature.

The SNR values also show the uncertainty ranges of models (Shashikanth et al., 2014), we analyzed the performance of GCMs for the period of 1976–2005. In our results, the SNR is high in case of temperature whereas low in precipitation but overall greater than one

Fig. 11. Relative changes in precipitation-related extreme indices by projections from GCMs for RCP8.5 over sub regions of Pakistan.

Fig. 12. Relative changes in precipitation-related extreme indices by projections from GCMs for RCP8.5 over sub regions of Pakistan.

Fig. 13. Probability density functions of daily maximum temperature for the period of observed and baseline (1976–2005) and future (2006–2035, 2041–2070, 2071–2095) with RCP4.5 and RCP8.5.

(1) for both variables except for WSDI across various stations few being presented in [Tables 3 and 4](#). Moreover, the observed SNR and multi-models ensemble show even higher value but ensemble value is not considered appropriate for SNR test. The relationship is linear for the higher value of SNR over all Pakistan. As low SNR indicates high uncertainty therefore when the SNR value is much greater than one (1), the signal is acceptable.

Although the current study provides detailed insight into climatic extreme events over Pakistan. However there are some limitations to this study. The study uses 14 CMIP5 GCMs with two future scenarios (RCP4.5 and RCP8.5). However, more GCMs and emission scenarios need to be evaluated with other statistical downscaling approaches with reliable process of selection of GCMs. The credibility of statistical downscaling models in non-stationary climate ([Salvi et al., 2016](#); [Dixon et al., 2016](#)) needs further investigations and development of improved methods to assess non-stationary data in a better way. Over NP there exist few metrological stations only at lower elevations which represent the whole NP whereas there is more precipitation at high elevations. It is needed to add more stations after 50 km in plan areas and 10 km at high elevations to increase the confidence of policymakers in future projections of temperature and precipitation extremes in the region. In precipitation, there is more value spread than temperature yet the performance of the models is quite good for extremes except for a few. However, uncertainties also lie in observational data. These results

indicate the climate change signal over Pakistan. However, for understanding of detail mechanism and causes of these extreme indices with large-scale forcings and seasonal cycle need to be investigated.

5. Conclusion and summary

In the past decades, the whole world has experienced more extreme events in the context of the frequency, magnitude and duration, which caused widespread causalities and economic losses. Therefore, it is imperative to acquire the information of future projections of these extremes to minimize their likely adverse impacts. This study provides an insight of observed (1996–2005) and future extreme events over Pakistan by using statistical downscaling/bias-correction methods (Quantile Mapping, Quantile Delta Mapping and Detrended Quantile Mapping). Out of all methods applied, QDM has proven to explicitly preserve long-term climate change signal in future from 1976 to 2095. Over the period from 1976 to 2005, the observed average temperature and maximum temperature has increased to 0.5 °C and 0.8 °C respectively. For the future projections under RCP4.5 and RCP8.5, CMIP5 models show the consistency in the increase in warm extremes (i.e TR, TX90, TN90p, TXx, TXn, TNx, TNn, SU and GSL) across Pakistan while cold extremes (i.e., FD, TN10p, TX10p, ID, and CSDI) are seen to be decreasing in terms of frequency and magnitude in overall Pakistan and sub-regions. Whereas across the whole country the temperature is increasing at a higher rate as compared to global mean and projected changes in daily minimum temperature (warm and cold nights) are more prominent than that for daily maximum temperature (warm and cold days) with respect to duration and frequency. Therefore, the rate of change in the minimum temperatures contribute more strongly to the overall increase of temperatures. Moreover, the highest increase in temperature is observed over north as compared to southern Pakistan. The results also depict a decrease in DTR with the highest increase in minimum temperatures in the north part of Pakistan. Summer days (SU) are increasing in all the regions with the highest increase of 70 days in KP and MR which provide an indication of the vulnerability of both regions. ID and FD are showing a decreasing trend over all parts while GSL depicts an increase in NP, monsoon and Baluchistan which indicates that the changes in the length of vegetation growing season has close relation to climate change. Cool nights (TN10p) and days (TX10p) show a decreasing trend while warm nights (TN90p) and days (TX90p) and tropical nights (TR) are increasing in all the sub-regions. However, the night temperature warming has greater contribution to overall warming process as compared to warming of day temperatures. The

Table 3

Signal to Noise Ratio (SNR) for temperature extremes of 14 GCMs (M1 = CanESM2, M2 = CCSM4, M3 = CESM1-CAM5, M4 = CMCC-CMS, M5 = CNRM-CM5, M6 = EC-EARTH, M7 = FGOALS-s2, M8 = GFDL-ESM2G, M9 = GFDL-ESM2M, M10 = inmcm4, M11 = MIROC-ESM-CHEM, M12 = MPI-ESM-LR, M13 = MPI-ESM-MR and M14 = NorESM1-M).

Temperature SNR																	
Index	Station	M1	M2	M3	M4	M5	M6	M7	M8	M9	M10	M11	M12	M13	M14	Models Mean	Observe
TN10p	Gupis	2.03	1.87	2.32	1.99	1.96	1.87	1.80	2.05	1.78	2.54	2.38	2.74	2.29	1.87	3.68	1.14
TN10p	Peshawar	1.94	2.07	2.91	1.59	2.04	1.85	1.84	1.98	2.05	2.63	2.17	2.34	2.13	1.77	3.65	2.00
TN10p	Karachi	1.65	1.45	1.43	1.71	2.49	1.59	1.96	1.69	1.74	1.95	2.02	1.81	1.76	1.44	2.70	1.24
TN90p	Lahore	1.70	2.23	2.28	1.33	3.13	1.90	1.61	1.83	1.94	3.00	1.68	1.82	1.35	1.53	3.08	1.36
TN90p	Quetta	1.84	1.56	2.10	1.31	2.69	1.51	1.70	1.93	1.94	2.40	1.69	2.08	1.51	1.67	2.90	2.09
TX10p	Islamabad	1.76	2.17	2.50	1.70	2.50	1.96	1.86	2.64	2.11	2.37	2.30	2.43	2.15	1.77	4.47	2.59
TX10p	Karachi	1.84	2.27	1.86	2.25	2.46	1.81	2.45	1.91	2.03	2.26	2.18	2.48	2.18	2.10	3.97	1.96
TX90p	Gilgit	1.56	1.82	1.69	1.55	1.12	1.77	2.34	1.75	1.45	2.17	2.42	1.57	1.59	1.53	3.42	1.59
TX90p	Parachinar	1.49	2.11	1.68	1.69	1.57	1.50	2.53	1.92	1.84	2.14	2.82	1.77	1.55	1.69	3.50	1.82
Su	Gilgit	10.90	11.69	11.21	10.67	10.98	9.27	13.70	12.57	10.15	14.28	11.71	9.93	12.93	11.49	28.98	13.33
Su	Lahore	23.57	18.83	20.70	20.19	25.96	16.59	25.46	23.03	20.54	23.52	22.00	18.63	19.18	19.34	54.58	20.10
Su	Lahore	23.57	18.83	20.70	20.19	25.96	16.59	25.46	23.03	20.54	23.52	22.00	18.63	19.18	19.34	54.58	20.10
Su	Quetta	15.27	15.88	16.07	15.88	16.04	12.47	18.95	18.25	15.11	14.89	18.32	13.76	16.45	16.34	35.95	15.26
Wsdi	Gilgit	0.83	0.87	0.84	0.87	0.60	0.86	1.07	0.93	0.80	0.92	0.98	0.86	0.70	0.73	2.16	0.70
Wsdi	Parachinar	0.80	0.71	0.93	0.92	0.95	0.81	0.80	0.96	0.83	0.88	0.72	0.77	0.72	0.92	1.97	0.63
Wsdi	Balakot	0.71	0.71	0.91	0.95	0.83	0.70	0.95	1.01	0.88	1.01	0.79	0.72	0.71	0.80	1.93	0.73

Table 4

Signal to Noise Ratio (SNR) for precipitation extremes of 14 GCMs (M1 = CanESM2, M2 = CCSM4, M3 = CESM1-CAM5, M4 = CMCC-CMS, M5 = CNRM-CM5, M6 = EC-EARTH, M7 = FGOALS-s2, M8 = GFDL-ESM2G, M9 = GFDL-ESM2M, M10 = inmcm4, M11 = MIROC-ESM-CHEM, M12 = MPI-ESM-LR, M13 = MPI-ESM-MR and M14 = NorESM1-M).

Precipitation SNR																Models Mean	Observe
Index	Station	M1	M2	M3	M4	M5	M6	M7	M8	M9	M10	M11	M12	M13	M14		
PRCPTOT	Skardu	2.08	2.49	2.49	2.27	2.95	2.80	2.46	2.73	2.07	3.03	3.09	2.68	2.67	2.26	9.04	2.17
PRCPTOT	Peshawar	1.80	2.52	2.47	1.80	3.67	3.07	1.71	2.76	1.73	2.34	2.40	2.33	2.96	2.67	7.94	2.96
PRCPTOT	DI khan	2.17	2.98	2.38	2.39	4.08	3.75	2.08	3.10	1.98	2.51	3.03	2.88	3.09	3.43	9.24	3.84
R10mm	Gupis	1.86	1.94	2.00	1.80	2.17	2.03	1.50	1.97	1.45	1.87	1.85	1.96	2.14	1.67	6.41	1.25
R10mm	Muzaffarabad	2.85	4.54	4.73	3.23	7.13	4.98	2.84	4.05	3.03	3.65	4.96	5.28	3.88	4.23	13.00	6.53
R20mm	Peshawar	1.46	1.71	1.89	1.46	2.04	2.52	1.32	2.25	1.31	1.77	1.73	1.58	2.38	2.09	5.69	2.24
Rx1day	Balakot	2.05	2.21	2.51	2.31	2.61	2.34	2.50	2.30	2.18	2.24	2.14	2.34	2.53	2.15	9.44	2.61
Rx5day	Kotli	2.25	2.83	3.12	2.67	2.80	1.91	2.22	2.69	2.61	2.21	2.77	2.67	2.53	2.60	11.50	2.61

results over Pakistan are in agreement with global studies which indicate that anthropogenic activities would cause fewer cold extremes and more warm extremes in 21st century. These analysis of climatic extremes are also consistent with. Also the changes in temperature extremes, e.g., TXn, TNn and TN10p are stronger in North Pakistan (high-latitude and high-altitude) and especially in winter which can be due to the ice and snow albedo response.

This increased warming will result in more rainfall events and can also intensify the hydrological cycles in most of the parts of Pakistan that may lead to flooding and drought at the regional scale. However, the lower agreement is observed in case of precipitation extremes among CMIP5 models than temperature extremes. The simple daily intensity of precipitation (SDII), extremely wet days (R99p) and very wet days (R95p) is increasing and indicating climate change response. Additionally, the increase in consecutive dry days (CDD) and decrease in consecutive wet days (CWD) present uniform responses to the warming. In NP, KP and MR, there is a significant increase in precipitation days of very wet days (R95p), five-day precipitation (Rx5day) and heavy precipitation. The results of future projections of precipitation extremes also suggest a consistent increase in extreme precipitation contribution to total annual precipitation (except for a slightly decreasing trend in Sindh which can contribute to drought conditions). Although there is an increase in the extreme precipitation but a decrease of CWD in all regions is not related to an increase in R95pTOT and R99pTOT.

The increase in SU and decrease in ID over NP is threatening in terms of snow and glacier melting, glacier lake outburst and flooding. Most of these extreme indices specially TXx, TX90p, CDD and TX5days can effect health, agriculture, food security, water resource and flooding in multiple ways, hence, requires further analysis in details. Moreover, the increase of extreme rainfall events if combined with monsoon rain can also pose serious risk of floods in regions. In NP, KP and MR, the agricultural productivity can be effected due to high increase in the minimum temperature. Also, the increase of warm days, SU and max temperature over Sindh can expose the region to heat-waves, drought and water stress. As climatic extremes can have devastating impacts on livelihood of people, agriculture, economy and society in the future, the current study provides complementary information to decision makers that can contribute in effective policy making and infrastructure planning. Also, the improvement of early warning and emergency response capacities for extreme climate events is needed. Apart from this, it is pertinent to enhance the public awareness of these climatic extremes risk through media, social network and educational activities. In this regard, further studies are highly recommended to explore the climatic extreme in more details of finer scale (higher-resolution models) with sophisticated knowledge of observation.

Acknowledgement

This work is jointly supported by APEC Climate Center (APCC), Busan, Republic of Korea, the National Key Research and Development Program of China (Grant No. 2016YFA0602501), the project of National Natural Science Foundation of China (grant no. 41630532), the project of Asia-Pacific Network for Global Change Research (APN) “CRRP2018-04MY-Ali”.

References

Alexander, L.V., 2016. Global observed long-term changes in temperature and precipitation extremes: a review of progress and limitations in IPCC assessments and beyond. *Weather Clim. Extrem.* 11, 4–16.

Alexander, L.V., Arblaster, J.M., 2009. Assessing trends in observed and modelled climate extremes over Australia in relation to future projections. *Int. J. Climatol.* 29 (3), 417–435.

Alexander, L., Herold, N., Clim PACT2, 2015. Indices and software. In: A document prepared on behalf of the commission for climatology (CCL) Expert Team on Sector-Specific Climate Indices (ET-SCI).

Alexander, L.V., Zhang, X., Peterson, T.C., Caesar, J., Gleason, B., Tank, A.K., Taghipour, A., 2006. Global observed changes in daily climate extremes of temperature and precipitation. *J. Geophys. Res.-Atmos.* 111 (D5).

Ali, S., Dan, Li., Fu, C., Firdos, K., 2015. Twenty first century climatic and hydrological changes over Upper Indus Basin of Himalayan region of Pakistan. *Environ. Res. Lett.* 10, 014007.

Bürger, G., Sobie, S.R., Cannon, A.J., Werner, A.T., Murdock, T.Q., 2013. Downscaling extremes: an intercomparison of multiple methods for future climate. *J. Clim.* 26 (10), 3429–3449.

Burhan, A., 2018. The Analysis of Climate Change in Pakistan. (ISBN: 978-613-8-51281-3).

Burhan, A., Shahid, M., 2017. Observed, Simulated and Projected Extreme Climate Indices over Pakistan. <https://books.google.com.pk/books?id=g7stDwAAQBAJ>.

Cannon, A.J., Sobie, S.R., Murdock, T.Q., 2015. Bias Correction of GCM precipitation by quantile mapping: how well do methods preserve changes in quantiles and extremes? *J. Clim.* 28 (17), 6938–6959. <https://doi.org/10.1175/JCLI-D-14-00754.1>.

Clarke, L., Edmonds, J., Jacoby, H., Pitcher, H., Reilly, J., Richels, R., 2007. CCSF synthesis and assessment product 2.1, Part A: scenarios of greenhouse gas emissions and atmospheric concentrations. U.S. Government Printing Office, Washington, DC.

Depeng, W., Fahad, S., Shah, S., Muhammad, K., Aziz, K., Mohammad, N.K., Hafiz, M.H., Wajid, N., 2018. Morphological acclimation to agronomic manipulation in leaf dispersion and orientation to promote “Ideotype” breeding: evidence from 3D visual modeling of “super” rice (*Oryza sativa* L.). *Plant Physiol. Biochem.* <https://doi.org/10.1016/j.plaphy.2018.11.010>.

Dixon, K.W., Lanzante, J.R., Nath, M.J., Katharine Hayhoe, K., Stoner, A., Radhakrishnan, A., Balaji, V.F., Gaitán, C.F., 2016. Evaluating the stationarity assumption in statistically downscaled climate projections: is past performance an indicator of future results? *Clim. Chang.* 195, 395–408. <https://doi.org/10.1007/s10584-016-1598-0>.

Donat, M.G., Alexander, L.V., Yang, H., Durre, I., Vose, R., Dunn, R.J.H., Hewitson, B., 2013. Updated analyses of temperature and precipitation extreme indices since the beginning of the twentieth century: the HadEX2 dataset. *J. Geophys. Res.-Atmos.* 118 (5), 2098–2118.

Eum, H.-I., Cannon, A.J., 2016. Intercomparison of projected changes in climate extremes for South Korea: application of trend preserving statistical downscaling methods to the CMPS ensemble. *Int. J. Climatol.* <https://doi.org/10.1002/joc.4924>.

Eum, H.-I., Simonovic, S.P., Kim, Y.-O., 2010. Climate change impact assessment using k-nearest neighbor weather generator: case study of the Nakdong River basin in Korea. *J. Hydrol. Eng.* 15 (10), 772–785.

Fahad, S., Hussain, S., Saud, S., Tanveer, M., Bajwa, A.A., Hassan, S., Shah, A.N., Ullah, A., Wu, C., Khan, F.A., Shah, F., Ullah, S., Chen, Y., Huang, J., 2015a. A biochar application protects rice pollen from high-temperature stress. *Plant Physiol. Biochem.* 96, 281–287.

Fahad, S., Nie, L., Chen, Y., Wu, C., Xiong, D., Saud, S., Hongyan, L., Cui, K., Huang, J., 2015b. Crop plant hormones and environmental stress. *Sustain. Agric. Rev.* 15, 371–400.

Fahad, S., Hussain, S., Saud, S., Hassan, S., Chauhan, B.S., Khan, F., et al., 2016a. Responses of rapid viscoanalyzer profile and other rice grain qualities to exogenously applied plant growth regulators under high day and high night temperatures. *PLoS ONE* 11 (7), e0159590. <https://doi.org/10.1371/journal.pone.0159590>.

Fahad, S., Hussain, S., Saud, S., Khan, F., Hassan Jr., S.A., Nasim, W., Arif, M., Wang, F., Huang, J., 2016b. Exogenously applied plant growth regulators affect heat-stressed rice pollens. *J. Agron. Crop Sci.* 202, 139–150.

Fahad, S., Hussain, S., Saud, S., Hassan, S., Ihsan, Z., Shah, A.N., Wu, C., Yousaf, M., Nasim, W., Alharby, H., Alghabari, F., Huang, J., 2016c. Exogenously applied plant growth regulators enhance the morpho-physiological growth and yield of rice under high temperature. *Front. Plant Sci.* 7, 1250. <https://doi.org/10.3389/fpls.2016.01250>.

Fahad, S., Hussain, S., Saud, S., Hassan, S., Tanveer, M., Ihsan, M.Z., Shah, A.N., Ullah, A., Nasrullah, K.F., Ullah, S., Alharby, H., Wu, C., Huang, J., 2016d. A combined application of biochar and phosphorus alleviates heat-induced adversities on physiological, agronomical and quality attributes of rice. *Plant Physiol. Biochem.* 103, 191–198.

Fahad, S., Bajwa, A.A., Nazir, U., Anjum, S.A., Farooq, A., Zohaib, A., Sadiq, S., Nasim, W., Adkins, S., Saud, S., Ihsan, M.Z., Alharby, H., Wu, C., Wang, D., Huang, J., 2017. Crop production under drought and heat stress: plant responses and management options. *Front. Plant Sci.* 8, 1147. <https://doi.org/10.3389/fpls.2017.01147>.

Fahad, S., Muhammad, Z.I., Abdul, K., Ihsanullah, D., Shah, S., Saleh, A., Wajid, N., Muhammad, A., Imtiaz, A.K., Chao, W., Depeng, W., Jianliang, H., 2018. Consequences of high temperature under changing climate optima for rice pollen characteristics—concepts and perspectives. *Arch. Agron. Soil Sci.* <https://doi.org/10.1080/03650340.2018.1443213>.

Forsythe, N., Hayley, J.F., Li, Xiao-F., Stephen, B., David, P., 2017. Karakoram temperature and glacial melt driven by regional atmospheric circulation variability. *Nat. Clim. Chang.* 7, 664–670.

Fowler, H.J., Blekinstrop, S., Tebaldi, C., 2007. Linking climate change modelling to impacts studies: recent advances in downscaling techniques for hydrological modeling. *Int. J. Climatol.* 27, 1547–1578. <https://doi.org/10.1002/joc.1556>.

Frich, P., Alexander, L.V., Della-Marta, P.M., Gleason, B., Haylock, M., Tank, A.K., Peterson, T., 2002. Observed coherent changes in climatic extremes during the second half of the twentieth century. *Clim. Res.* 19 (3), 193–212.

Fu, C., Jiang, Z., Guan, Z., He, J., Xu, Z., 2008. *Regional Climate Studies of China*. Springer.

GCISC, Islam, S.N., Rehman, M., Sheikh, M., Arshad, M.K., 2009. Climate Change Projections for Pakistan, Nepal and Bangladesh for SRES A2 and A1B Scenarios using outputs of 17 GCMs used in IPCC-AR4. Research Report No. GCISC-RR-03. Global Change Impact Studies Centre, Islamabad.

Ghulam, A., Shakeel, A., Ashfaq, A., Wajid, N., Zartash, F., Sajjad, H., Muhammad, H.U.R., Muhammad, A.K., Mirza, H., Fahad, S., Kenneth, J.B., Gerrit, H., 2017. Quantification the impacts of climate change and crop management on phenology of maize-based cropping system in Punjab, Pakistan. *Agri. Meteorol.* 247, 42–55.

Giorgi, F., Mearns, L.O., 1991. Introduction to special section: regional climate modelling revisited. *J. Geophys. Res.* 104, 6335–6352.

Gudmundsson, L., Bremnes, J.B., Haugen, J.E., Engen-Skaugen, T., 2012. Technical Note: Downscaling RCM precipitation to the station scale using statistical transformations—a comparison of methods. *Hydrol. Earth Syst. Sci.* 16 (9), 3383–3390. <https://doi.org/10.5194/hess-16-3383-2012>.

Hafiz, M.H., Farhat, A., Shafqat, S., Fahad, S., Artemi, C., Wajid, F., Chaves, C.B., Wajid, N., Muhammad, M., Hafiz, F.B., 2018. Offsetting land degradation through nitrogen and water management during maize cultivation under arid conditions. *Land Degrad. Dev.* 2018, 1–10.

Hempel, S., Frieler, K., Warszawski, L., Schewe, J., Piontek, F., 2013. A trend-preserving bias correction—the ISI-MIP approach. *Earth Syst. Dynam.* 4 (2), 219–236.

Hundecha, Y., Sunyer, M.A., Lawrence, D., Madsen, H., Willems, P., Bürger, G., ... Vasilakides, L., 2016. Inter-comparison of statistical downscaling methods for projection of extreme flow indices across Europe. *J. Hydrol.* 541, 1273–1286.

Htitham, M., Fahad, S., Luo, T., Larkin, R.M., Yin, S., Chen, L., 2018. Optimization of Nitrogen, Phosphorus, and Potassium Fertilization rates for Overseeded Perennial Ryegrass Turf on Dormant Bermudagrass in a Transitional climate. *Front. Plant Sci.* 9, 487. <https://doi.org/10.3389/fpls.2018.00487>.

Intergovernmental Panel on Climate Change (IPCC), 2013. Climate change 2013: the physical science basis. In: Stocker, T.F., Qin, D., Plattner, G.-K., Tignor, M., Allen, S.K., Boschung, J., Nauels, A., Xia, Y., Bex, V., Midgley, P.M. (Eds.), Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA.

Intergovernmental Panel on Climate Change (IPCC), Climate change, In: Houghton J.T., Jenkins G.J., Ephraums J.J., (Eds.). First Assessment Report Prepared for Intergovernmental Panel on Climate Change by Working Group I, 1990 Cambridge University Press, Cambridge, Great Britain, New York, NY, USA and Melbourne, Australia 410 pp.

Iqbal, M.S., Dahir, Z.H., Querner, E.P., Khan, A., Hofstra, N., 2018. Impact of climate change on flood frequency and intensity in the Kabul river basin. *Geosciences* 8 (4), 114.

Jakobsen, J.C., Gliud, C., Wetterslev, J., Winkel, P., 2017. When and how should multiple imputation be used for handling missing data in randomised clinical trials—a practical guide with flowcharts. *BMC Med. Res. Methodol.* 17 (1), 162.

Kharin, V.V., Zwiers, F.W., Zhang, X., Hegerl, G.C., 2007. Changes in temperature and precipitation extremes in the IPCC ensemble of global coupled model simulations. *J. Clim.* 20 (8), 1419–1444.

Kothawale, D.R., Rupa Kumar, K., 2005. On the recent changes in surface temperature trends over India. *Geophys. Res. Lett.* 32 (18).

Krishnan, R., Shrestha, A.B., Ren, G., Rajbhandari, R., Saeed, S., Sanjay, J., ... Ren, Y., 2019. Unravelling climate change in the Hindu Kush Himalaya: rapid warming in the mountains and increasing extremes. In: The Hindu Kush Himalaya Assessment. Springer, Cham, pp. 57–97.

Leung, L.R., Qian, Y., Bian, X., Washington, W.M., Han, J., Roads, J.O., 2004. Mid-century ensemble regional climate change scenarios for the Western United States. *Clim. Chang.* 62, 75–113.

Li Liu, D., O'Leary, G.J., Christy, B., Macadam, I., Wang, B., Anwar, M.R., Weeks, A., 2017. Effects of different climate downscaling methods on the assessment of climate change impacts on wheat cropping systems. *Clim. Chang.* 144 (4), 687–701.

Mahmood, R., Babel, M.S., 2014. Future changes in extreme temperature events using the statistical downscaling model (SDSM) in the trans-boundary region of the Jhelum river basin. *Weather Clim. Extrem.* 5, 56–66.

Maraun, D., Widmann, M., 2015. The representation of location by a regional climate model in complex terrain. *Hydrol. Earth Syst. Sci.* 19 (8), 3449–3456.

Masood, I., Majid, Z., Sohail, S., Zia, A., Raza, S., 2015. The deadly heat wave of Pakistan, June 2015. *Int. J. Occup. Environ. Med. (The IJOEM)* 6, 247–672 (4 October).

Muhammad, H.U.R., Ashfaq, A., Aftab, W., Manzoor, H., Fahad, R., Wajid, I., Md, A.I.F., Vakhtang, S., Muhammad, A., Asmat, U., Abdul, W., Syed, R.S., Shah, S., Shahbaz, K., Fahad, S., Manzoor, H., Saddam, H., Wajid, N., 2017. Application of CSM-CROP-GRO-Cotton model for cultivars and optimum planting dates: evaluation in changing semi-arid climate. *Field Crop Res.* <https://doi.org/10.1016/j.fcr.2017.07.007>.

Muhammad, T., Shakeel, A., Fahad, S., Ghulam, A., Sajjad, H., Zartash, F., Wajid, F., Muhammad, M., Muhammad, H.U.R., Muhammad, A.K., Muhammad, A., Carol, J.W., Gerrit, H., 2018. The impact of climate warming and crop management on phenology of sunflower-based cropping systems in Punjab. *Pak. Agric. For. Meteorol.* 256–257, 270–282.

Nasim, W., Amin, A., et al., 2018. Future risk assessment by estimating historical heat wave trends with projected heat accumulation using SimCLIM climate model in Pakistan. *Atmos. Res.* 205, 118–133.

Piani, C., Haerter, J.O., Coppola, E., 2010. Statistical bias correction for daily precipitation in regional climate models over Europe. *Eur. Theor. Appl. Clim.* 99 (1–2), 187–192.

Rasmussen, K.L., Hill, A.J., Toma, V.E., Zuluaga, M.D., Webster, P.J., Houze, R.A., 2015. Multiscale analysis of three consecutive years of anomalous flooding in Pakistan. *Q. J. R. Meteorol. Soc.* 141 (689), 1259–1276.

Rehman, N., Adnan, M., Ali, S., 2018. Assessment of CMIP5 climate models over South Asia and climate change projections over Pakistan under representative concentration pathways. *Int. J. Glob. Warm.* 16 (4), 381–415.

Revadekar, J.V., Patwardhan, S.K., Rupa, K.K., 2011. Characteristic features of precipitation extremes over India in the warming scenarios. *Adv. Meteorol.* 2011.

Russo, S., Sterl, A., 2011. Global changes in indices describing moderate temperature extremes from the daily output of a climate model. *J. Geophys. Res. Atmos.* 116 (D3).

Sajjad, H., Ghaffar, A., 2018. Observed, simulated and projected extreme climate indices over Pakistan in changing climate. *Theor. Appl. Climatol.* 1–27.

Salvi, K., Ghosh, S., Ganguly, A.R., 2016. Credibility of statistical downscaling under nonstationary climate. *Clim. Dyn.* 46 (5–6), 1991–2023.

Shashikanth, K., Madhusoodhanan, C.G., Ghosh, S., Eldho, T.I., Rajendran, K., Murtugudde, R., 2014. Comparing statistically downscaled simulations of Indian monsoon at different spatial resolutions. *J. Hydrol.* 519, 3163–3177.

Shashikanth, K., Ghosh, S., Vittal, H., Karmakar, S., 2017. Future projections of Indian summer monsoon rainfall extremes over India with statistical downscaling and its consistency with observed characteristics. *Clim. Dyn.* 1–15.

Sheikh, M.M., Manzoor, N., Rehman, N., Adnan, M., Khan, A.M., 2015a. Past and Projected Impacts of Climate Change on Forests of Pakistan.

Sheikh, M.M., Manzoor, N., Ashraf, J., Adnan, M., Collins, D., Hameed, S., Islam, N., 2015b. Trends in extreme daily rainfall and temperature indices over South Asia. *Int. J. Climatol.* 35 (7), 1625–1637.

Sillmann, J., Kharin, V.V., Zhang, X., Zwiers, F.W., Branaugh, D., 2013a. Climate extremes indices in the CMIP5 multimodel ensemble: part 1. Model evaluation in the present climate. *J. Geophys. Res. Atmos.* 118 (4), 1716–1733.

Sillmann, J., Kharin, V.V., Zwiers, F.W., Zhang, X., Branaugh, D., 2013b. Climate extremes indices in the CMIP5 multimodel ensemble: part 2. Future climate projections. *J. Geophys. Res. Atmos.* 118 (6), 2473–2493.

Su, B., Huang, J., Gemmer, M., Jian, D., Tao, H., Jiang, T., Zhao, C., 2016. Statistical downscaling of CMIP5 multi-model ensemble for projected changes of climate in the Indus River Basin. *Atmos. Res.* 178, 138–149.

Sunyer, M.A., Hundecha, Y., Lawrence, D., Madsen, H., Willems, P., Martinkova, M., Loukas, A., 2015. Inter-comparison of statistical downscaling methods for projection of extreme precipitation in Europe. *Hydrol. Earth Syst. Sci.* 19 (4), 1827–1847.

Taylor, K.E., Stouffer, R.J., Meehl, G.A., 2012. An overview of CMIP5 and the experiment design. *Bull. Am. Meteorol. Soc.* 93 (4), 485–498. <https://doi.org/10.1175/BAMS-D-11-00094.1>.

Tebaldi, C., Hayhoe, K., Arblaster, J.M., Meehl, G.A., 2006. Going to the extremes. *Clim. Chang.* 79 (3–4), 185–211.

The Third Assessment Report of the Intergovernmental Panel on Climate Change. [Houghton, J.T., Ding, Y., Griggs, D.J., Noguer, M., van der Linden, P.J., Dai, X., Maskell, K., Johnson, C.A., (eds.)] Cambridge University Press, Cambridge UK and New York USA, 881.

Ul Islam, S., Rehman, N., Sheikh, M.M., 2009. Future change in the frequency of warm and cold spells over Pakistan simulated by the PRECIS regional climate model. *Clim. Chang.* 94 (1–2), 35–45.

Wang, X., Li, Y., Chen, Y., Lian, J., Luo, Y., Niu, Y., ... Yu, P., 2018. Temporal and spatial variation of extreme temperatures in an agro-pastoral ecotone of northern China from

1960 to 2016. *Sci. Rep.* 8 (1), 8787.

Wilby, R.L., Wigley, T.M.L., 2000. Precipitation predictors for downscaling: observed and general circulation model relationships. *Int. J. Climatol.* 20, 641–661.

Wilby, R.L., Charles, S.P., Zorita, E., Timbal, B., Whetton, P., Mearns, L.O., 2004. Guidelines for use of climate scenarios developed from statistical downscaling methods. In: Supporting material of the Intergovernmental Panel on Climate Change, pp. 27 available from the DDC of IPCC TGCIA.

Willems, P., Vrac, M., 2011. Statistical precipitation downscaling for small-scale hydrological impact investigations of climate change. *Jo J Hydrol.* 402 (3–4), 193–205.

Wood, A.W., Maurer, E.P., Kumar, A., Lettenmaier, D.P., 2002. Long-range experimental hydrologic forecasting for the eastern United States. *J. Geophys. Res. Atmos.* 107, 4429–4443.

Wood, A.W., Leung, L.R., Sridhar, V., Lettenmaier, D.P., 2004. Hydrologic implications of dynamical and statistical approaches to downscaling climate model outputs. *Clim. Chang.* 62, 189–216.

Wu, J., Zha, J.L., Zhao, D., 2017. Evaluating the effects of land use and cover change on the decrease of surface wind speed over China in recent 30 years using a statistical downscaling method. *Clim. Dyn.* 48 (1–2), 131–149.

Yang, Z., Zhang, Z., Zhang, T., Fahad, S., Cui, K., Nie, L., Peng, S., Huang, J., 2017. The effect of season-long temperature increases on rice cultivars grown in the central and southern regions of China. *Front. Plant Sci.* 8, 1908. <https://doi.org/10.3389/fpls.2017.01908>.

Yarnal, B., Lakhtakia, M.N., Yu, Z., White, R.A., Pollard, D., Miller, D.A., Lapenta, W.M., 2000. A linked meteorological and hydrological model system: the Susquehanna River Basin EXPERIMENT (SRBEX). *Glob. Planet. Chang.* 25, 149–161.