

DOCKETED

Docket Number:	17-IEPR-09
Project Title:	Climate Adaptation and Resiliency
TN #:	221994
Document Title:	Assessing the present and future probability of Hurricane Harvey's rainfall
Description:	Assessing the present and future probability of Hurricane Harvey's rainfall. Contributed by Kerry Emanuel, October 4, 2017 (sent for review September 15, 2017; reviewed by Cindy L. Bruyere, Efi Foufoula-Georgiou, and James A. Smith)
Filer:	Raquel Kravitz
Organization:	California Energy Commission
Submitter Role:	Commission Staff
Submission Date:	12/18/2017 7:38:44 AM
Docketed Date:	12/18/2017

Assessing the present and future probability of Hurricane Harvey's rainfall

Kerry Emanuel^{a,1}

^aLorenz Center, Massachusetts Institute of Technology, Cambridge, MA 02139

Contributed by Kerry Emanuel, October 4, 2017 (sent for review September 15, 2017; reviewed by Cindy L. Bruyere, Efi Foufoula-Georgiou, and James A. Smith)

We estimate, for current and future climates, the annual probability of areally averaged hurricane rain of Hurricane Harvey's magnitude by downscaling large numbers of tropical cyclones from three climate reanalyses and six climate models. For the state of Texas, we estimate that the annual probability of 500 mm of area-integrated rainfall was about 1% in the period 1981–2000 and will increase to 18% over the period 2081–2100 under Intergovernmental Panel on Climate Change (IPCC) AR5 representative concentration pathway 8.5. If the frequency of such event is increasingly linearly between these two periods, then in 2017 the annual probability would be 6%, a sixfold increase since the late 20th century.

hurricanes | climate change | floods

In the wake of a large disaster, it is natural to ask how likely it is that a disaster of comparable or greater magnitude will happen again. This question is especially pressing as reconstruction begins: Should buildings, homes, roads, and associated infrastructure be built in the same place again? If so, should they be built to the same standards as before or should more be spent to make them stronger? If possible, should measures be taken to mitigate the hazard... for example, should vegetation be cut back to lessen fire risk, or levees or sea walls built to mitigate floods?

According to data provided by Texas State Climatologist John Nielsen-Gammon, Hurricane Harvey produced the largest rainfall of any US hurricane on record. Much of the rain fell in the greater Houston metropolitan area, a low-lying region that has seen rapid growth in recent decades. The result was the largest natural disaster the nation has seen since Hurricane Katrina of 2005, killing at least 70 people, displacing many thousands, and causing damages that are expected to rise above \$150 billion (1). How likely is it that hurricane-induced flooding of Harvey's magnitude will occur again?

Traditionally, questions like these are addressed using statistics of past events, augmented by concepts such as the “probable maximum precipitation,” the theoretically greatest depth of precipitation for a given duration that is physically possible over a particular drainage area at a certain time of the year. But, there are serious limitations to such an approach (2). First, the record of past events may be short, incomplete, and/or inaccurate. And second, if the underlying statistics are changing, the past may not be a good guide to the future.

Since 1899, 11 hurricanes have produced point total rainfalls in excess of 65 cm (3). Most recently, in 2015, the remnants of Hurricane Patricia dumped more than 50 cm of rain in parts of Texas. The relative rarity of rainfall of this magnitude compromises the accuracy of statistical risk assessments. Moreover, these data represent point measurements by rain gauges sampling very complex spatial and temporal distributions, thus limiting their ability to provide a representative measure of the storm's actual areally integrated precipitation. Streamflow measurements integrate over area and provide a more robust measure of floods, but changing land use may introduce streamflow trends unrelated to rainfall.

Changes in the underlying climate state further compromise statistical approaches to flood risk assessment. In particular, anthropogenic climate change is expected to lead to a greater incidence of high-intensity hurricanes, which together with rising sea level, will produce increased risk of storm surge flooding (4, 5), while hurricanes are projected to produce substantially more precipitation as the atmosphere and oceans warm (5).

For all these reasons, researchers are turning to physically based computational models to supplement statistically based risk assessment and to make projections of future risk as the climate changes. Even global models can now be run for thousands of years, providing far more robust statistics than most historical records, and any sampling issues are modest by comparison. Model statistics can be quantitatively compared with historical records to help assess their accuracy. On the other hand, models are limited in spatial resolution and are forced to represent important unresolved processes parametrically. Thus, where possible, model output and historical observations should be combined judiciously to produce optimal assessments of risk.

Hurricanes present a formidable challenge to risk modeling. To accurately simulate their intensity, models must have spatial resolutions of a few kilometers (6), but to simulate many storms models must be run over large areas and for long periods of time. Current global models have spatial resolutions that, at best, are measured in tens of kilometers, but these can only be run for a few years.

To circumvent this difficulty, the author and his colleagues developed a method of embedding a very high-resolution, specialized computational hurricane model in the time-evolving coarse-resolution states of global climate analyses or models (7–9). Basically, the technique begins by randomly seeding with weak hurricane-like disturbances the large-scale, time-evolving state given by the global climate data. These seed disturbances

Significance

Natural disasters such as the recent Hurricanes Harvey, Irma, and Maria highlight the need for quantitative estimates of the risk of such disasters. Statistically based risk assessment suffers from short records of often poor quality, and in the case of meteorological hazards, from the fact that the underlying climate is changing. This study shows how a recently developed physics-based risk assessment method can be applied to assessing the probabilities of extreme hurricane rainfall, allowing for quantitative assessment of hurricane flooding risks in all locations affected by such storms, regardless of the presence or quality of historical hurricane records.

Author contributions: K.E. wrote the paper.

Reviewers: C.L.B., University Corporation for Atmospheric Research; E.F.-G., University of California, Irvine; and J.A.S., Princeton University.

Conflict of interest statement: K.E. is an officer of WindRiskTech, LLC, a firm that provides hurricane risk assessments to clients worldwide. The firm also provides data sets free of charge to scientific researchers.

This open access article is distributed under [Creative Commons Attribution-NonCommercial-NoDerivatives License 4.0 \(CC BY-NC-ND\)](https://creativecommons.org/licenses/by-nc-nd/4.0/).

¹Email: emanuel@mit.edu.

Fig. 2. Return periods of hurricane total rainfall (millimeters) at the single point of Houston, Texas, based on 3,700 simulated events each from three global climate analyses over the period 1980–2016. The dots show the three-climate-set mean and the shading shows 1 SD in storm frequency, remapped into return periods.

(We did not consider events entering Texas from Mexico or Louisiana.) We then calculated storm total rainfall for each event at each of 78 points constituting a grid extending from 26° N to 31° N and from 99° W to 94° W, at increments of 0.5°, but excluding points over the Gulf. For each event we determined the maximum storm total rainfall among the points on this grid. Fig. 3 shows the return periods for this statewide maximum hurricane rain.

The return period of at least 500 mm of rainfall in the state of Texas is about 100 y, in the climate of the period 1981–2000.

How will climate change influence the probability of Harvey-like rains? To answer this question, we applied the same technique to six global climate models: The National Center for Atmospheric Research CCSM4, the United Kingdom Meteorological Office Hadley Center HadGEM2-ES, the Institute Pierre Simon Laplace CM5A-LR, the Japan Agency for Marine-Earth Science and Technology MIROC-5, the Max Planck Institute for Meteorology MPI-ESM-MR, and the Japan Meteorological Institute MRI-CGCM3. For each model, 100 events were run for each of the years 1981–2000 from the historical climate simulations, and again for the period 2081–2100 under Representative Concentration Pathway RCP 8.5, which corresponds to essentially unmitigated growth of greenhouse gas emissions.

A seventh model, the Geophysical Fluid Dynamics Laboratory CM3, was also used but yielded an increase in rain risk, from the early to the late period, that was far greater than any of the other six models and so was excluded from this analysis.

The return periods of hurricane rainfall at Houston in the late 20th and late 21st centuries are shown in Fig. 4, which may be compared with Fig. 2. The shading once again represents the SD among the six models.

The 20th century rain return periods are very similar to those calculated from reanalyses over the same period (Fig. 2), except for amounts above about 450 mm for which there are too few events in any of the event sets to make robust statistical estimates.

Rainfall in excess of 500 mm, which is around a once in 2,000-y event in the late 20th century, becomes a once in a 100-y event by

the end of this century. If we were to assume that the frequency of hurricane rain is changing linearly between the period 1981–2000 and the period 2081–2100, then the return period of rainfall in excess of 500 mm in the year 2017 would be about 325 y.

If we assume that the area covered by individual hurricane rainstorms does not change much as a result of climate change, we can use Figs. 2 and 3 to convert between Houston and Texas rain probabilities. Applying this to Fig. 4, hurricane rains in excess of 500 mm in Texas would evolve from about a once in 100-y event at the end of the 20th century to a once in 5.5-y occurrence by the end of this century. A linear increase in frequency would yield a 2017 return period for rainfall in excess of 500 mm in Texas of about 16 y.

Fig. 3. Return periods for hurricane storm total rainfall in the state of Texas, based on 3,700 simulated events from NCAR/NCEP reanalyses over the period 1979–2015.

