

INTENSE:

INTElligent use of climate models for adaptation to non-Stationary hydrological Extremes

Dr Elizabeth Lewis (Elizabeth.lewis2@ncl.ac.uk)

Prof Hayley Fowler, Dr Stephen Blenkinsop, Dr Renaud Barbero, Dr Selma Guerreiro, Dr Xiaofeng Li For more details visit: http://research.ncl.ac.uk/intense/

Our main aim...

INTENSE aims to understand the nature and drivers of extreme sub-daily rainfall

INTENSE aims to answer these questions...

...by following this work plan...

So far, have collected data from ~25,000 stations...

• UK, US, Canada, Brazil, France, Germany, Spain, Portugal, Italy, Philippines, India, Norway, Sweden, The Netherlands, Finland, Australia, Kenya, Indonesia, Slovenia, Costa Rica, Argentina, Switzerland, Austria, Hungary, Panama, Ireland, Japan, Malaysia, Singapore,

Global datasets: ISD

Which we will quality control...

Site specific tests

- rain gauge metadata,
- implausible large values (1h & 24h records)
 - Monthly maximum 1-day precipitation
- long dry periods due to gauge malfunction
 - accumulated totals (often at 9am)
 - repeated values
 - Change in resolution
 - Duplicate records

Nearby gauge comparisons

 Statistical test of consistency with nearby gauges but problematical for extremes in summer/autumn therefore only partially applied

Multiple QC flags applied to each hour for each test

Automated rule base to define exclusions

For example:

- all implausible hourly totals
- "large" hourly totals if in winter at 9am after ≥23 dry hours
- "large" hourly totals if after gauge non-operation (long dry spell)

We want to use this data to calculate useful indices...

Annual Average Rainfall (mm)

The indices we have decided to calculate are...

Monthly maximum 1-hour precipitation

Monthly maximum indices

- Monthly maximum 3-hour precipitation
- Monthly maximum 6-hour precipitation
- Percent of daily total that fell in the Monthly maximum 1-hour precipitation
- Monthly likely wettest hour within a day

Diurnal cycle indices

- Monthly likely driest hour within a day
- Dispersion around Monthly likely wettest hour within a day
- Simple hourly precipitation intensity index
- Maximum length of wet spell, maximum number of consecutive hours with RR≥1mm
- Monthly count of hours when hourly PRCP≥10mm

Frequency/threshold indices

- Monthly count of hours when hourly PRCP≥20mm
- Annual count of hours when hourly PRCP≥nnmm, nn is a user defined threshold
- Annual total precipitation in wet hours

General indices

We will use the indices to improve/validate high res climate models...

We are also looking at trends in extreme rainfall...

The blue (red) dots indicate stations with statistically significant increasing (decreasing) trends at the 5% level according to the Mann-Kendall test. The grey circles refer to the location of the stations that did not experience statistically significant changes at the 5% level.

Temperature scaling of extreme precipitation...

The density plot shows the relationship between mean daily temperature - T_{avg} and the nth quantile of maximum hourly rainfall for events binned by temperature - $qn(P_{max})$ for UK gauges (JJA). Blue lines indicate relationships for n=99, 75 and 50.

And the impact of large scale circulation patterns on extreme rainfall...

Monthly maximum indices...

Rx1hr, Monthly maximum 1-hour precipitation :

Let RR_{ij} be the hourly precipitation amount on hour i in period j. The maximum 1-hour value for period j is:

$$Rx1hr_j = max(RR_{ij})$$

Rx3hr, Monthly maximum 3-hour precipitation :

Let RR_{ij} be the 3 hour precipitation amount on 3 hour period i in period j. The maximum 3-hour value for period j is:

$$Rx3hr_i = max(RR_{ij})$$

Rx6hr, Monthly maximum 6-hour precipitation :

Let RR_{ij} be the 6 hour precipitation amount on 6 hour period i in period j. The maximum 6-hour value for period j is:

$$Rx6hr_i = max(RR_{ii})$$

Monthly maximum indices...

• **Rx1hrP,** Percent of daily total that fell in the Monthly maximum 1-hour precipitation:

Let RR_{ij} be the hourly precipitation amount on hour i in period j. Let RD be the total rainfall for the day containing RR_{ij} :

$$Rx1hr_jP = \frac{Rx1hr_j}{RD}$$

Diurnal cycle indices...

LWH, Monthly likely wettest hour within a day:

Let RR_{ij} be the hourly precipitation amount on hour i in period j. Let $MWHI_h$ be the mean monthly wet hour intensity for hour h where $RR_{ij} \ge 0.2$ mm

 $LWH = h \text{ where max } (MWHI_h)$

• **LDH,** Monthly likely driest hour within a day:

Let RR_{ij} be the hourly precipitation amount on hour i in period j. Let $MWHI_h$ be the mean monthly wet hour intensity for hour h where $RR_{ij} \ge 0.2$ mm

 $LDH = h \text{ where min } (MWHI_h)$

• **DLWH,** Dispersion around Monthly likely wettest hour within a day: Let DT be the dispersion threshold. Let $MWHI_h$ be the mean monthly wet hour intensity for hour h where $RR_{ij} \ge 0.2$ mm

$$DT = \frac{max(MWHIh) - min(MWHIh)}{2}$$

Count the number of hours where $MWHI_h > DT$

Diurnal cycle indices...

• **SHII,** Simple hourly precipitation intensity index:

Let RR_{wj} be the hourly precipitation amount on wet hours, w ($RR \ge 0.2mm$) in period j. If W represents number of wet hours in j, then:

$$SHII_{j} = \frac{\sum_{w=1}^{W} RR_{wj}}{W}$$

• **CWH,** Maximum length of wet spell, maximum number of consecutive hours with RR ≥ 0.2mm:

Let RR_{ij} be the hourly precipitation amount on hour i in period j. Count the largest number of consecutive hours where $RR_{ij} \ge 0.2mm$

Frequency over threshold indices...

• **R10mm,** Monthly count of hours when hourly PRCP ≥ 10mm:

Let RR_{ij} be the hourly precipitation amount on hour i in period j. Count the number of hours where:

• **R20mm,** Monthly count of hours when hourly PRCP ≥ 20mm:

Let RR_{ij} be the hourly precipitation amount on hour i in period j. Count the number of hours where:

$$RR_{ii} \ge 20mm$$

 Rnnmm, Annual count of hours when hourly PRCP ≥ nnmm, nn is a user defined threshold:

Let RR_{ij} be the hourly precipitation amount on hour i in period j. Count the number of hours where:

$$RR_{ii} \ge nnmm$$

General indices...

PRCPTOT, Annual total precipitation in wet hours:
Let RR_{ij} be the hourly precipitation amount on hour i in period j. If i represents the number of hours in j, then:

$$PRCPTOT_j = \sum_{i=1}^{I} RR_{ij}$$

Ideas?

- We copied the naming convention of the ETCCDI climate change indices, but recognise that they need to be different!
- Any advice on standards for calculating indices (e.g. % missing data, length of record)
- Any thoughts on other useful indices to calculate?
- Any questions?