
10 Climate Science Special ReportU.S. Global Change Research Program

Highlights of the U.S. Global Change Research Program
Climate Science Special Report

The climate of the United States is strongly connected to the changing global climate. The statements
below highlight past, current, and projected climate changes for the United States and the globe.

Global annually averaged surface air temperature has increased by about 1.8°F (1.0°C) over the last 115
years (1901–2016). This period is now the warmest in the history of modern civilization. The last few
years have also seen record-breaking, climate-related weather extremes, and the last three years have
been the warmest years on record for the globe. These trends are expected to continue over climate
timescales.

This assessment concludes, based on extensive evidence, that it is extremely likely that human activi-
ties, especially emissions of greenhouse gases, are the dominant cause of the observed warming
since the mid-20th century. For the warming over the last century, there is no convincing alternative
explanation supported by the extent of the observational evidence.

In addition to warming, many other aspects of global climate are changing, primarily in response to hu-
man activities. Thousands of studies conducted by researchers around the world have document-
ed changes in surface, atmospheric, and oceanic temperatures; melting glaciers; diminishing
snow cover; shrinking sea ice; rising sea levels; ocean acidification; and increasing atmospheric
water vapor.

For example, global average sea level has risen by about 7–8 inches since 1900, with almost half
(about 3 inches) of that rise occurring since 1993. Human-caused climate change has made a substan-
tial contribution to this rise since 1900, contributing to a rate of rise that is greater than during any
preceding century in at least 2,800 years. Global sea level rise has already affected the United States;
the incidence of daily tidal flooding is accelerating in more than 25 Atlantic and Gulf Coast cities.

Global average sea levels are expected to continue to rise—by at least several inches in the next
15 years and by 1–4 feet by 2100. A rise of as much as 8 feet by 2100 cannot be ruled out. Sea level
rise will be higher than the global average on the East and Gulf Coasts of the United States.

Changes in the characteristics of extreme events are particularly important for human safety, infrastruc-
ture, agriculture, water quality and quantity, and natural ecosystems. Heavy rainfall is increasing in
intensity and frequency across the United States and globally and is expected to continue to in-
crease. The largest observed changes in the United States have occurred in the Northeast.

11 Climate Science Special ReportU.S. Global Change Research Program

Heatwaves have become more frequent in the United States since the 1960s, while extreme cold
temperatures and cold waves are less frequent. Recent record-setting hot years are projected to be-
come common in the near future for the United States, as annual average temperatures continue to
rise. Annual average temperature over the contiguous United States has increased by 1.8°F (1.0°C) for
the period 1901–2016; over the next few decades (2021–2050), annual average temperatures are
expected to rise by about 2.5°F for the United States, relative to the recent past (average from
1976–2005), under all plausible future climate scenarios.

The incidence of large forest fires in the western United States and Alaska has increased since
the early 1980s and is projected to further increase in those regions as the climate changes, with
profound changes to regional ecosystems.

Annual trends toward earlier spring melt and reduced snowpack are already affecting water re-
sources in the western United States and these trends are expected to continue. Under higher scenar-
ios, and assuming no change to current water resources management, chronic, long-duration hydro-
logical drought is increasingly possible before the end of this century.

The magnitude of climate change beyond the next few decades will depend primarily on the
amount of greenhouse gases (especially carbon dioxide) emitted globally. Without major reduc-
tions in emissions, the increase in annual average global temperature relative to preindustrial times
could reach 9°F (5°C) or more by the end of this century. With significant reductions in emissions, the
increase in annual average global temperature could be limited to 3.6°F (2°C) or less.

The global atmospheric carbon dioxide (CO2) concentration has now passed 400 parts per million
(ppm), a level that last occurred about 3 million years ago, when both global average tempera-
ture and sea level were significantly higher than today. Continued growth in CO2 emissions over this
century and beyond would lead to an atmospheric concentration not experienced in tens to hundreds
of millions of years. There is broad consensus that the further and the faster the Earth system is pushed
towards warming, the greater the risk of unanticipated changes and impacts, some of which are poten-
tially large and irreversible.

The observed increase in carbon emissions over the past 15–20 years has been consistent with higher
emissions pathways. In 2014 and 2015, emission growth rates slowed as economic growth became
less carbon-intensive. Even if this slowing trend continues, however, it is not yet at a rate that would
limit global average temperature change to well below 3.6°F (2°C) above preindustrial levels.

Recommended Citation for Chapter
Wuebbles, D.J., D.W. Fahey, K.A. Hibbard, B. DeAngelo, S. Doherty, K. Hayhoe, R. Horton, J.P. Kossin,
P.C. Taylor, A.M. Waple, and C.P. Weaver, 2017: Executive summary. In: Climate Science Special Report:
Fourth National Climate Assessment, Volume I [Wuebbles, D.J., D.W. Fahey, K.A. Hibbard, D.J. Dokken, B.C.
Stewart, and T.K. Maycock (eds.)]. U.S. Global Change Research Program, Washington, DC, USA, pp.
12-34, doi: 10.7930/J0DJ5CTG.

http://doi.org...7930/J0DJ5CTG

12

Executive
Summary

Climate Science Special ReportU.S. Global Change Research Program

Introduction
New observations and new research have increased our understanding of past, current, and fu-
ture climate change since the Third U.S. National Climate Assessment (NCA3) was published in
May 2014. This Climate Science Special Report (CSSR) is designed to capture that new informa-
tion and build on the existing body of science in order to summarize the current state of knowl-
edge and provide the scientific foundation for the Fourth National Climate Assessment (NCA4).

Since NCA3, stronger evidence has emerged for continuing, rapid, human-caused warming of
the global atmosphere and ocean. This report concludes that “it is extremely likely that human
influence has been the dominant cause of the observed warming since the mid-20th century. For
the warming over the last century, there is no convincing alternative explanation supported by
the extent of the observational evidence.”

The last few years have also seen record-breaking, climate-related weather extremes, the three
warmest years on record for the globe, and continued decline in arctic sea ice. These trends are
expected to continue in the future over climate (multidecadal) timescales. Significant advances
have also been made in our understanding of extreme weather events and how they relate to
increasing global temperatures and associated climate changes. Since 1980, the cost of extreme
events for the United States has exceeded $1.1 trillion; therefore, better understanding of the
frequency and severity of these events in the context of a changing climate is warranted.

Periodically taking stock of the current state of knowledge about climate change and putting
new weather extremes, changes in sea ice, increases in ocean temperatures, and ocean acidifi-
cation into context ensures that rigorous, scientifically-based information is available to inform
dialogue and decisions at every level. This climate science report serves as the climate science
foundation of the NCA4 and is generally intended for those who have a technical background
in climate science. In this Executive Summary, gray boxes present highlights of the main report.
These are followed by related points and selected figures providing more scientific details.
The summary material on each topic presents the most salient points of chapter findings and
therefore represents only a subset of the report’s content. For more details, the reader is referred
to the individual chapters. This report discusses climate trends and findings at several scales:
global, nationwide for the United States, and for ten specific U.S. regions (shown in Figure 1 in
the Guide to the Report). A statement of scientific confidence also follows each point in the Ex-
ecutive Summary. The confidence scale is described in the Guide to the Report. At the end of the
Executive Summary and in Chapter 1: Our Globally Changing Climate, there is also a summary
box highlighting the most notable advances and topics since NCA3 and since the 2013 Intergov-
ernmental Panel on Climate Change (IPCC) Fifth Assessment Report.

Executive Summary

13 Climate Science Special ReportU.S. Global Change Research Program

Global and U.S. Temperatures Continue to Rise
Long-term temperature observations are among the most consistent and widespread evidence
of a warming planet. Temperature (and, above all, its local averages and extremes) affects agri-
cultural productivity, energy use, human health, water resources, infrastructure, natural ecosys-
tems, and many other essential aspects of society and the natural environment. Recent data add
to the weight of evidence for rapid global-scale warming, the dominance of human causes, and
the expected continuation of increasing temperatures, including more record-setting extremes.
(Ch. 1)

Changes in Observed and Projected Global Temperature

The global, long-term, and unambiguous warming trend has continued during recent years. Since the
last National Climate Assessment was published, 2014 became the warmest year on record globally;
2015 surpassed 2014 by a wide margin; and 2016 surpassed 2015. Sixteen of the warmest years on
record for the globe occurred in the last 17 years (1998 was the exception). (Ch. 1; Fig. ES.1)

• Global annual average temperature (as calculated from instrumental records over both land
and oceans) has increased by more than 1.2°F (0.65°C) for the period 1986–2016 relative to
1901–1960; the linear regression change over the entire period from 1901–2016 is 1.8°F (1.0°C)
(very high confidence; Fig. ES.1). Longer-term climate records over past centuries and millennia
indicate that average temperatures in recent decades over much of the world have been much
higher, and have risen faster during this time period than at any time in the past 1,700 years
or more, the time period for which the global distribution of surface temperatures can be re-
constructed (high confidence). (Ch. 1)

Surface Temperature ChangeGlobal Land and Ocean Temperature Anomalies

Change in Temperature (ºF)

−1.5 −1.0 −0.5 0.0 0.5 1.0 1.5 2.0 2.5 3.0

Annual

−0.8

−0.4

0.0

0.4

0.8

1.2

1.6

2.0

1880 1900 1920 1940 1960 1980 2000

A
no

m
al

y
(°F

)

Year

Figure ES.1: (left) Global annual average temperature has increased by more than 1.2°F (0.7°C) for the period 1986–
2016 relative to 1901–1960. Red bars show temperatures that were above the 1901–1960 average, and blue bars
indicate temperatures below the average. (right) Surface temperature change (in °F) for the period 1986–2016 relative
to 1901–1960. Gray indicates missing data. From Figures 1.2. and 1.3 in Chapter 1.

Global Temperatures Continue to Rise

Executive Summary

14 Climate Science Special ReportU.S. Global Change Research Program

• Many lines of evidence demonstrate that it is extremely likely that human influence has been
the dominant cause of the observed warming since the mid-20th century. Over the last cen-
tury, there are no convincing alternative explanations supported by the extent of the obser-
vational evidence. Solar output changes and internal natural variability can only contribute
marginally to the observed changes in climate over the last century, and there is no convincing
evidence for natural cycles in the observational record that could explain the observed chang-
es in climate. (Very high confidence) (Ch. 1)

• The likely range of the human contribution to the global mean temperature increase over
the period 1951–2010 is 1.1° to 1.4°F (0.6° to 0.8°C), and the central estimate of the observed
warming of 1.2°F (0.65°C) lies within this range (high confidence). This translates to a likely
human contribution of 92%–123% of the observed 1951–2010 change. The likely contributions
of natural forcing and internal variability to global temperature change over that period are
minor (high confidence). (Ch. 3; Fig. ES.2)

• Natural variability, including El Niño events and other recurring patterns of ocean–atmo-
sphere interactions, impact temperature and precipitation, especially regionally, over times-
cales of months to years. The global influence of natural variability, however, is limited to a
small fraction of observed climate trends over decades. (Very high confidence) (Ch. 1)

Human-caused Solar Volcanic
−0.5

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

R
ad

ia
tiv

e
Fo

rc
in

g
(W

/m
2),

 1
75

0–
20

11

Figure ES.2: Global annual average radiative forcing change from 1750 to 2011 due to human activities, changes in total solar
irradiance, and volcanic emissions. Black bars indicate the uncertainty in each. Radiative forcing is a measure of the influence
a factor (such as greenhouse gas emissions) has in changing the global balance of incoming and outgoing energy. Radiative
forcings greater than zero (positive forcings) produce climate warming; forcings less than zero (negative forcings) produce
climate cooling. Over this time period, solar forcing has oscillated on approximately an 11-year cycle between −0.11 and +0.19
W/m2. Radiative forcing due to volcanic emissions is always negative (cooling) and can be very large immediately following
significant eruptions but is short-lived. Over the industrial era, the largest volcanic forcing followed the eruption of Mt. Tambora
in 1815 (−11.6 W/m2). This forcing declined to −4.5 W/m2 in 1816, and to near-zero by 1820. Forcing due to human activities,
in contrast, has becoming increasingly positive (warming) since about 1870, and has grown at an accelerated rate since about
1970. There are also natural variations in temperature and other climate variables which operate on annual to decadal time-
scales. This natural variability contributes very little to climate trends over decades and longer. Simplified from Figure 2.6 in
Chapter 2. See Chapter 2 for more details.

Human Activities Are the Primary Driver of Recent Global Temperature Rise

Executive Summary

15 Climate Science Special ReportU.S. Global Change Research Program

• Global climate is projected to continue to change over this century and beyond. The magni-
tude of climate change beyond the next few decades will depend primarily on the amount of
greenhouse (heat-trapping) gases emitted globally and on the remaining uncertainty in the
sensitivity of Earth’s climate to those emissions (very high confidence). With significant reduc-
tions in the emissions of greenhouse gases, the global annually averaged temperature rise
could be limited to 3.6°F (2°C) or less. Without major reductions in these emissions, the in-
crease in annual average global temperatures relative to preindustrial times could reach 9°F
(5°C) or more by the end of this century. (Ch. 1; Fig. ES.3)

• If greenhouse gas concentrations were stabilized at their current level, existing concentrations
would commit the world to at least an additional 1.1°F (0.6°C) of warming over this century
relative to the last few decades (high confidence in continued warming, medium confidence in
amount of warming. (Ch. 4)

Executive Summary

16 Climate Science Special ReportU.S. Global Change Research Program

Scenarios Used in this Assessment

Projections of future climate conditions use a range of plausible future scenarios. Consistent with previous
practice, this assessment relies on scenarios generated for the Intergovernmental Panel on Climate Change
(IPCC). The IPCC completed its last assessment in 2013–2014, and its projections were based on updated sce-
narios, namely four “representative concentration pathways” (RCPs). The RCP scenarios are numbered accord-
ing to changes in radiative forcing in 2100 relative to preindustrial conditions: +2.6, +4.5, +6.0 and +8.5 watts
per square meter (W/m2). Radiative forcing is a measure of the influence a factor (such as greenhouse gas
emissions) has in changing the global balance of incoming and outgoing energy. Absorption by greenhouse
gases (GHGs) of infrared energy radiated from the surface leads to warming of the surface and atmosphere.
Though multiple emissions pathways could lead to the same 2100 radiative forcing value, an associated path-
way of CO2 and other human-caused emissions of greenhouse gases, aerosols, and air pollutants has been
selected for each RCP. RCP8.5 implies a future with continued high emissions growth, whereas the other RCPs
represent different pathways of mitigating emissions. Figure ES.3 shows these emissions pathways and the
corresponding projected changes in global temperature.

Projected Annual
Global Carbon Emissions Projected Global Temperatures

A
nn

ua
l C

ar
bo

n
E

m
is

si
on

s
(G

tC
)

Higher Scenario (RCP8.5)
Mid-high Scenario (RCP6.0)
Lower Scenario (RCP4.5)
Even Lower Scenario (RCP2.6)
Observed

RCP8.5
RCP4.5
RCP2.6
Observed

 T
em

pe
ra

tu
re

 C
ha

ng
e

(°
F)

−5

0

5

10

15

20

25

30

1900 1950 2000 2050 2100
−2

0

2

4

6

8

10

1901 1951 2001 2051 2101

Figure ES.3: The two panels above show annual historical and a range of plausible future carbon emissions in
units of gigatons of carbon (GtC) per year (left) and the historical observed and future temperature change that
would result for a range of future scenarios relative to the 1901–1960 average, based on the central estimate (lines)
and a range (shaded areas, two standard deviations) as simulated by the full suite of CMIP5 global climate models
(right). By 2081–2100, the projected range in global mean temperature change is 1.1°–4.3°F under the even lower
scenario (RCP2.6; 0.6°–2.4°C, green), 2.4°–5.9°F under the lower scenario (RCP4.5; 1.3°–3.3°C, blue), 3.0°–6.8°F
under the mid-high scenario (RCP6.0; 1.6°–3.8°C, not shown) and 5.0°–10.2°F under the higher scenario (RCP8.5;
2.8°–5.7°C, orange). See the main report for more details on these scenarios and implications. Based on Figure
4.1 in Chapter 4.

Greater Emissions Lead to Significantly More Warming

Executive Summary

17 Climate Science Special ReportU.S. Global Change Research Program

Changes in Observed and Projected U.S. Temperature

Annual average temperature over the contiguous United States has increased by 1.8°F (1.0°C) for the
period 1901–2016 and is projected to continue to rise. (Very high confidence). (Ch. 6; Fig. ES.4)

• Annual average temperature over the contiguous United States has increased by 1.2°F (0.7°C)
for the period 1986–2016 relative to 1901–1960 and by 1.8°F (1.0°C) based on a linear regres-
sion for the period 1901–2016 (very high confidence). Surface and satellite data are consistent
in their depiction of rapid warming since 1979 (high confidence). Paleo-temperature evidence
shows that recent decades are the warmest of the past 1,500 years (medium confidence). (Ch. 6)

• Annual average temperature over the contiguous United States is projected to rise (very high
confidence). Increases of about 2.5°F (1.4°C) are projected for the period 2021–2050 relative to
the average from 1976–2005 in all RCP scenarios, implying recent record-setting years may
be “common” in the next few decades (high confidence). Much larger rises are projected by
late century (2071–2100): 2.8°–7.3°F (1.6°–4.1°C) in a lower scenario (RCP4.5) and 5.8°–11.9°F
(3.2°–6.6°C) in a higher scenario (RCP8.5) (high confidence). (Ch. 6; Fig. ES.4)

• In the United States, the urban heat island effect results in daytime temperatures 0.9°–7.2°F
(0.5°–4.0°C) higher and nighttime temperatures 1.8°– 4.5°F (1.0°–2.5°C) higher in urban areas
than in rural areas, with larger temperature differences in humid regions (primarily in the
eastern United States) and in cities with larger and denser populations. The urban heat island
effect will strengthen in the future as the structure and spatial extent as well as population
density of urban areas change and grow (high confidence). (Ch. 10)

Executive Summary

18 Climate Science Special ReportU.S. Global Change Research Program

Many Temperature and Precipitation Extremes Are Becoming More Common

Temperature and precipitation extremes can affect water quality and availability, agricultural
productivity, human health, vital infrastructure, iconic ecosystems and species, and the like-
lihood of disasters. Some extremes have already become more frequent, intense, or of longer
duration, and many extremes are expected to continue to increase or worsen, presenting sub-
stantial challenges for built, agricultural, and natural systems. Some storm types such as hurri-
canes, tornadoes, and winter storms are also exhibiting changes that have been linked to climate
change, although the current state of the science does not yet permit detailed understanding.

Figure ES.4: These maps show the projected changes in annual average temperatures for mid- and late-21st century
for two future pathways. Changes are the differences between the average projected temperatures for mid-century
(2036–2065; top), and late-century (2070–2099; bottom), and those observed for the near-present (1976–2005). See
Figure 6.7 in Chapter 6 for more details.

Lower Scenario (RCP4.5)

Lower Scenario (RCP4.5) Higher Scenario (RCP8.5)

Higher Scenario (RCP8.5)

Mid 21st Century

Late 21st Century

Projected Changes in Annual Average Temperature

2 4 6 8 10 12 14 16 18

Change in Temperature (°F)

Significantly More Warming Occurs Under
Higher Greenhouse Gas Concentration Scenarios

Executive Summary

19 Climate Science Special ReportU.S. Global Change Research Program

Observed Changes in Extremes

There have been marked changes in temperature extremes across the contiguous United States.
The number of high temperature records set in the past two decades far exceeds the number of low
temperature records. (Very high confidence) (Ch. 6, Fig. ES.5)

• The frequency of cold waves has decreased since the early 1900s, and the frequency of heat
waves has increased since the mid-1960s (the Dust Bowl era of the 1930s remains the peak
period for extreme heat in the United States). (Very high confidence). (Ch. 6)

• The frequency and intensity of extreme heat and heavy precipitation events are increasing in
most continental regions of the world (very high confidence). These trends are consistent with
expected physical responses to a warming climate. Climate model studies are also consistent
with these trends, although models tend to underestimate the observed trends, especially for
the increase in extreme precipitation events (very high confidence for temperature, high confi-
dence for extreme precipitation). (Ch. 1)

1930 1940 1950 1960 1970 1980 1990 2000 2010
1:1

2:1

3:1

4:1

5:1

6:1

7:1
More Daily Record Highs
More Daily Record Lows

R
at

io
 o

f D
ai

ly
 T

em
pe

ra
tu

re
 R

ec
or

ds

Year

Figure ES.5: Observed changes in the occurrence of record-setting daily temperatures in the contiguous United States.
Red bars indicate a year with more daily record highs than daily record lows, while blue bars indicate a year with more
record lows than highs. The height of the bar indicates the ratio of record highs to lows (red) or of record lows to highs
(blue). For example, a ratio of 2:1 for a blue bar means that there were twice as many record daily lows as daily record
highs that year. (Figure source: NOAA/NCEI). From Figure 6.5 in Chapter 6.

Record Warm Daily Temperatures Are Occurring More Often

Executive Summary

20 Climate Science Special ReportU.S. Global Change Research Program

Heavy precipitation events in most parts of the United States have increased in both intensity and
frequency since 1901 (high confidence). There are important regional differences in trends, with the
largest increases occurring in the northeastern United States (high confidence). (Ch. 7; Fig. ES.6)

Observed Change
in Heavy Precipitation

0-9<0 10-19 20-29 30-39 40+

Change (%)

5-yr Maximum Daily Precipitation
(1901–2016)

Number of 5-yr, 2 Day Events
(1901–2016)

Number of 5-yr, 2 Day Events
(1958–2016)

99th Percentile Precipitation
(1958–2016)

16

21

−33

11

11

−2

9
29

42
5527

18

16

NA

13

13

1

NA

2

NA

27
12

10

–12

–11

27

30
53 92

49

NA

NA

13

−7
40

63 74

58

NA

NA

Figure ES.6: These maps show the percentage change in several metrics of extreme precipitation by NCA4 region,
including (upper left) the maximum daily precipitation in consecutive 5-year periods; (upper right) the amount of precipi-
tation falling in daily events that exceed the 99th percentile of all non-zero precipitation days (top 1% of all daily precipi-
tation events); (lower left) the number of 2-day events with a precipitation total exceeding the largest 2-day amount that
is expected to occur, on average, only once every 5 years, as calculated over 1901–2016; and (lower right) the number
of 2-day events with a precipitation total exceeding the largest 2-day amount that is expected to occur, on average, only
once every 5 years, as calculated over 1958–2016. The number in each black circle is the percent change over the
entire period, either 1901–2016 or 1958–2016. Note that Alaska and Hawai‘i are not included in the 1901–2016 maps
owing to a lack of observations in the earlier part of the 20th century. (Figure source: CICS-NC / NOAA NCEI). Based
on figure 7.4 in Chapter 7.

 Extreme Precipitation Has Increased Across Much of the United States

Executive Summary

21 Climate Science Special ReportU.S. Global Change Research Program

• Recent droughts and associated heat waves have reached record intensity in some regions
of the United States; however, by geographical scale and duration, the Dust Bowl era of the
1930s remains the benchmark drought and extreme heat event in the historical record. (Very
high confidence) (Ch. 8)

• Northern Hemisphere spring snow cover extent, North America maximum snow depth,
snow water equivalent in the western United States, and extreme snowfall years in the south-
ern and western United States have all declined, while extreme snowfall years in parts of the
northern United States have increased. (Medium confidence). (Ch. 7)

• There has been a trend toward earlier snowmelt and a decrease in snowstorm frequency
on the southern margins of climatologically snowy areas (medium confidence). Winter storm
tracks have shifted northward since 1950 over the Northern Hemisphere (medium confidence).
Potential linkages between the frequency and intensity of severe winter storms in the United
States and accelerated warming in the Arctic have been postulated, but they are complex, and,
to some extent, contested, and confidence in the connection is currently low. (Ch. 9)

• Tornado activity in the United States has become more variable, particularly over the 2000s,
with a decrease in the number of days per year with tornadoes and an increase in the number
of tornadoes on these days (medium confidence). Confidence in past trends for hail and severe
thunderstorm winds, however, is low (Ch. 9)

Projected Changes in Extremes

• The frequency and intensity of extreme high temperature events are virtually certain to increase in
the future as global temperature increases (high confidence). Extreme precipitation events will very
likely continue to increase in frequency and intensity throughout most of the world (high confidence).
Observed and projected trends for some other types of extreme events, such as floods, droughts,
and severe storms, have more variable regional characteristics. (Ch. 1)

Extreme temperatures in the contiguous United States are projected to increase even more than
average temperatures (very high confidence). (Ch. 6)

• Both extremely cold days and extremely warm days are expected to become warmer. Cold
waves are predicted to become less intense while heat waves will become more intense. The
number of days below freezing is projected to decline while the number above 90°F will rise.
(Very high confidence) (Ch. 6)

• The frequency and intensity of heavy precipitation events in the United States are projected
to continue to increase over the 21st century (high confidence). There are, however, import-
ant regional and seasonal differences in projected changes in total precipitation: the northern
United States, including Alaska, is projected to receive more precipitation in the winter and
spring, and parts of the southwestern United States are projected to receive less precipitation
in the winter and spring (medium confidence). (Ch. 7)

Executive Summary

22 Climate Science Special ReportU.S. Global Change Research Program

• The frequency and severity of landfalling “atmospheric rivers” on the U.S. West Coast (nar-
row streams of moisture that account for 30%–40% of the typical snowpack and annual pre-
cipitation in the region and are associated with severe flooding events) will increase as a result
of increasing evaporation and resulting higher atmospheric water vapor that occurs with in-
creasing temperature. (Medium confidence) (Ch. 9)

• Projections indicate large declines in snowpack in the western United States and shifts to
more precipitation falling as rain than snow in the cold season in many parts of the central
and eastern United States (high confidence). (Ch. 7)

• Substantial reductions in western U.S. winter and spring snowpack are projected as the cli-
mate warms. Earlier spring melt and reduced snow water equivalent have been formally
attributed to human-induced warming (high confidence) and will very likely be exacerbated as
the climate continues to warm (very high confidence). Under higher scenarios, and assuming no
change to current water resources management, chronic, long-duration hydrological drought
is increasingly possible by the end of this century (very high confidence). (Ch. 8)

Future decreases in surface soil moisture from human activities over most of the United States are
likely as the climate warms under the higher scenarios. (Medium confidence) (Ch. 8)

• The human effect on recent major U.S. droughts is complicated. Little evidence is found for
a human influence on observed precipitation deficits, but much evidence is found for a hu-
man influence on surface soil moisture deficits due to increased evapotranspiration caused by
higher temperatures. (High confidence) (Ch. 8)

• The incidence of large forest fires in the western United States and Alaska has increased since
the early 1980s (high confidence) and is projected to further increase in those regions as the cli-
mate warms, with profound changes to certain ecosystems (medium confidence). (Ch. 8)

• Both physics and numerical modeling simulations generally indicate an increase in tropical
cyclone intensity in a warmer world, and the models generally show an increase in the num-
ber of very intense tropical cyclones. For Atlantic and eastern North Pacific hurricanes and
western North Pacific typhoons, increases are projected in precipitation rates (high confidence)
and intensity (medium confidence). The frequency of the most intense of these storms is pro-
jected to increase in the Atlantic and western North Pacific (low confidence) and in the eastern
North Pacific (medium confidence). (Ch. 9)

Executive Summary

23 Climate Science Special ReportU.S. Global Change Research Program

Box ES.1: The Connected Climate System: Distant Changes Affect the
United States

Weather conditions and the ways they vary across regions and over the course of the year are influenced,
in the United States as elsewhere, by a range of factors, including local conditions (such as topography and
urban heat islands), global trends (such as human-caused warming), and global and regional circulation pat-
terns, including cyclical and chaotic patterns of natural variability within the climate system. For example,
during an El Niño year, winters across the southwestern United States are typically wetter than average, and
global temperatures are higher than average. During a La Niña year, conditions across the southwestern Unit-
ed States are typically dry, and there tends to be a lowering of global temperatures (Fig. ES.7).

El Niño is not the only repeating pattern of natural variability in the climate system. Other important patterns in-
clude the North Atlantic Oscillation (NAO)/Northern Annular Mode (NAM), which particularly affects conditions
on the U.S. East Coast, and the North Pacific Oscillation (NPO) and Pacific North American Pattern (PNA), which
especially affect conditions in Alaska and the U.S. West Coast. These patterns are closely linked to other atmo-
spheric circulation phenomena like the position of the jet streams. Changes in the occurrence of these patterns
or their properties have contributed to recent U.S. temperature and precipitation trends (medium confidence)
although confidence is low regarding the size of the role of human activities in these changes. (Ch. 5)

Understanding the full scope of human impacts on climate requires a global focus because of the intercon-
nected nature of the climate system. For example, the climate of the Arctic and the climate of the continental
United States are connected through atmospheric circulation patterns. While the Arctic may seem remote to
most Americans, the climatic effects of perturbations to arctic sea ice, land ice, surface temperature, snow cov-
er, and permafrost affect the amount of warming, sea level change, carbon cycle impacts, and potentially even
weather patterns in the lower 48 states. The Arctic is warming at a rate approximately twice as fast as the glob-
al average and, if it continues to warm at the same rate, Septembers will be nearly ice-free in the Arctic Ocean
sometime between now and the 2040s (see Fig. ES.10). The important influence of arctic climate change on
Alaska is apparent; the influence of arctic changes on U.S. weather over the coming decades remains an open
question with the potential for significant impact. (Ch. 11)

Changes in the Tropics can also impact the rest of the globe, including the United States. There is growing
evidence that the Tropics have expanded poleward by about 70 to 200 miles in each hemisphere over the
period 1979–2009, with an accompanying shift of the subtropical dry zones, midlatitude jets, and storm tracks
(medium to high confidence). Human activities have played a role in the change (medium confidence), although
confidence is presently low regarding the magnitude of the human contribution relative to natural variability
(Ch. 5).

(continued on next page)

Executive Summary

24 Climate Science Special ReportU.S. Global Change Research Program

Box ES.1 (continued)

Warmer

Typical El Niño Winters

Wetter

Low pressure
L

Blocking
high pressure

H

Extended Pacific Jet
Stream, amplified

storm track

Variable Polar
Jet Stream

Drier

Colder

Warmer

Typical La Niña Winters

Wetter
Wetter

Drier

Colder

Figure ES.7: This figure illustrates the typical January–March weather anomalies and atmospheric circulation during
moderate to strong (top) El Niño and (bottom) La Niña. These influences over the United States often occur most
strongly during the cold season. From Figure 5.2 in Chapter 5.

Large-Scale Patterns of Natural Variability Affect U.S. Climate

Executive Summary

25 Climate Science Special ReportU.S. Global Change Research Program

Oceans Are Rising, Warming, and Becoming More Acidic
Oceans occupy two-thirds of the planet’s surface and host unique ecosystems and species, in-
cluding those important for global commercial and subsistence fishing. Understanding climate
impacts on the ocean and the ocean’s feedbacks to the climate system is critical for a compre-
hensive understanding of current and future changes in climate.

Global Ocean Heat

The world’s oceans have absorbed about 93% of the excess heat caused by greenhouse gas warming
since the mid-20th century, making them warmer and altering global and regional climate feedbacks.
(Very high confidence) (Ch. 13)

• Ocean heat content has increased at all depths since the 1960s and surface waters have warmed
by about 1.3° ± 0.1°F (0.7° ± 0.08°C) per century globally since 1900 to 2016. Under higher
scenarios, a global increase in average sea surface temperature of 4.9° ± 1.3°F (2.7° ± 0.7°C) is
projected by 2100. (Very high confidence). (Ch. 13)

Global and Regional Sea Level Rise

Global mean sea level (GMSL) has risen by about 7–8 inches (about 16–21 cm) since 1900, with about
3 of those inches (about 7 cm) occurring since 1993 (very high confidence). (Ch. 12)

• Human-caused climate change has made a substantial contribution to GMSL rise since 1900
(high confidence), contributing to a rate of rise that is greater than during any preceding centu-
ry in at least 2,800 years (medium confidence). (Ch. 12; Fig. ES.8)

• Relative to the year 2000, GMSL is very likely to rise by 0.3–0.6 feet (9–18 cm) by 2030, 0.5–1.2
feet (15–38 cm) by 2050, and 1.0–4.3 feet (30–130 cm) by 2100 (very high confidence in low-
er bounds; medium confidence in upper bounds for 2030 and 2050; low confidence in upper
bounds for 2100). Future emissions pathways have little effect on projected GMSL rise in the
first half of the century, but significantly affect projections for the second half of the century
(high confidence). (Ch. 12)

Executive Summary

26 Climate Science Special ReportU.S. Global Change Research Program

• Emerging science regarding Antarctic ice sheet stability suggests that, for higher scenarios, a
GMSL rise exceeding 8 feet (2.4 m) by 2100 is physically possible, although the probability of
such an extreme outcome cannot currently be assessed. Regardless of emission pathway, it is
extremely likely that GMSL rise will continue beyond 2100 (high confidence). (Ch. 12)

• Relative sea level rise in this century will vary along U.S. coastlines due, in part, to changes in
Earth’s gravitational field and rotation from melting of land ice, changes in ocean circulation,
and vertical land motion (very high confidence). For almost all future GMSL rise scenarios, rel-
ative sea level rise is likely to be greater than the global average in the U.S. Northeast and the
western Gulf of Mexico. In intermediate and low GMSL rise scenarios, relative sea level rise
is likely to be less than the global average in much of the Pacific Northwest and Alaska. For
high GMSL rise scenarios, relative sea level rise is likely to be higher than the global average
along all U.S. coastlines outside Alaska. Almost all U.S. coastlines experience more than glob-
al mean sea level rise in response to Antarctic ice loss, and thus would be particularly affected
under extreme GMSL rise scenarios involving substantial Antarctic mass loss (high confidence).
(Ch. 12)

Historical and Projected Global Mean Sea Level Rise

Year (CE)

−0.8

−0.6

−0.4

−0.2

0.0

0.2

−500 0 500 1000 1500 2000

G
lo

ba
l M

ea
n

S
ea

 L
ev

el
 (f

ee
t)

0

2

4

6

8

Gl
ob

al
me

an
 se

a l
ev

el
(fe

et)

1800 1850 1900 1950 2000 2050 2100
Year

Figure ES.8: The top panel shows observed and reconstructed mean sea level for the last 2,500 years. The bottom
panel shows projected mean sea level for six future scenarios. The six scenarios—spanning a range designed to inform
a variety of decision makers—extend from a low scenario, consistent with continuation of the rate of sea level rise over
the last quarter century, to an extreme scenario, assuming rapid mass loss from the Antarctic ice sheet. Note that the
range on the vertical axis in the bottom graph is approximately ten times greater than in the top graph. Based on Figure
12.2 and 12.4 in Chapter 12. See the main report for more details.

Recent Sea Level Rise Fastest for Over 2,000 Years

Executive Summary

27 Climate Science Special ReportU.S. Global Change Research Program

Coastal Flooding

• As sea levels have risen, the number of tidal floods each year that cause minor impacts (also
called “nuisance floods”) have increased 5- to 10-fold since the 1960s in several U.S. coastal
cities (very high confidence). Rates of increase are accelerating in over 25 Atlantic and Gulf
Coast cities (very high confidence). Tidal flooding will continue increasing in depth, frequency,
and extent this century (very high confidence). (Ch. 12)

• Assuming storm characteristics do not change, sea level rise will increase the frequency and
extent of extreme flooding associated with coastal storms, such as hurricanes and nor’easters
(very high confidence). A projected increase in the intensity of hurricanes in the North Atlantic
(medium confidence) could increase the probability of extreme flooding along most of the U.S.
Atlantic and Gulf Coast states beyond what would be projected based solely on relative sea
level rise. However, there is low confidence in the projected increase in frequency of intense At-
lantic hurricanes, and the associated flood risk amplification, and flood effects could be offset
or amplified by such factors, such as changes in overall storm frequency or tracks. (Ch.12; Fig.
ES. 9)

Global Ocean Circulation

• The potential slowing of the Atlantic meridional overturning circulation (AMOC; of which
the Gulf Stream is one component)—as a result of increasing ocean heat content and fresh-
water-driven buoyancy changes—could have dramatic climate feedbacks as the ocean ab-
sorbs less heat and CO2 from the atmosphere. This slowing would also affect the climates of

100

200

300
365

M
in

or
 T

id
al

 F
lo

od
s

(D
ay

s/
Y

ea
r)

Charleston, SC

0

100

200

300
365

RCP8.5 RCP4.5 RCP2.6 Trend

San Francisco, CA

1960 1980 2000 2020 2040 2060 2080 2100

Figure ES. 9: Annual occurrences of tidal floods (days per year), also called sunny-day or nuisance flooding, have
increased for some U.S. coastal cities. The figure shows historical exceedances (orange bars) for two of the locations—
Charleston, SC and San Francisco, CA—and future projections through 2100. The projections are based upon the con-
tinuation of the historical trend (blue) and under median RCP2.6, 4.5 and 8.5 conditions. From Figure 12.5, Chapter 12.

“Nuisance Flooding” Increases Across the United States

Executive Summary

28 Climate Science Special ReportU.S. Global Change Research Program

North America and Europe. Any slowing documented to date cannot be directly tied to hu-
man-caused forcing, primarily due to lack of adequate observational data and to challenges
in modeling ocean circulation changes. Under a higher scenario (RCP8.5), models show that
the AMOC weakens over the 21st century (low confidence). (Ch. 13)

Global and Regional Ocean Acidification

The world’s oceans are currently absorbing more than a quarter of the CO2 emitted to the atmosphere
annually from human activities, making them more acidic (very high confidence), with potential
detrimental impacts to marine ecosystems. (Ch. 13)

• Higher-latitude systems typically have a lower buffering capacity against changing acidity,
exhibiting seasonally corrosive conditions sooner than low-latitude systems. The rate of acid-
ification is unparalleled in at least the past 66 million years (medium confidence). Under the
higher scenario (RCP8.5), the global average surface ocean acidity is projected to increase by
100% to 150% (high confidence). (Ch. 13)

• Acidification is regionally greater than the global average along U.S. coastal systems as a
result of upwelling (e.g., in the Pacific Northwest) (high confidence), changes in freshwater
inputs (e.g., in the Gulf of Maine) (medium confidence), and nutrient input (e.g., in urbanized
estuaries) (high confidence). (Ch. 13)

Ocean Oxygen

• Increasing sea surface temperatures, rising sea levels, and changing patterns of precipitation,
winds, nutrients, and ocean circulation are contributing to overall declining oxygen concen-
trations at intermediate depths in various ocean locations and in many coastal areas. Over
the last half century, major oxygen losses have occurred in inland seas, estuaries, and in the
coastal and open ocean (high confidence). Ocean oxygen levels are projected to decrease by as
much as 3.5% under the higher scenario (RCP8.5) by 2100 relative to preindustrial values (high
confidence). (Ch. 13)

Climate Change in Alaska and across the Arctic Continues to Outpace Global Climate
Change

Residents of Alaska are on the front lines of climate change. Crumbling buildings, roads, and
bridges and eroding shorelines are commonplace. Accelerated melting of multiyear sea ice
cover, mass loss from the Greenland Ice Sheet, reduced snow cover, and permafrost thawing
are stark examples of the rapid changes occurring in the Arctic. Furthermore, because elements
of the climate system are interconnected (see Box ES.1), changes in the Arctic influence climate
conditions outside the Arctic.

Executive Summary

29 Climate Science Special ReportU.S. Global Change Research Program

Arctic Temperature Increases

Annual average near-surface air temperatures across Alaska and the Arctic have increased over
the last 50 years at a rate more than twice as fast as the global average temperature. (Very high
confidence) (Ch. 11)

• Rising Alaskan permafrost temperatures are causing permafrost to thaw and become more
discontinuous; this process releases additional carbon dioxide and methane resulting in ad-
ditional warming (high confidence). The overall magnitude of the permafrost-carbon feedback
is uncertain (Ch.2); however, it is clear that these emissions have the potential to compromise
the ability to limit global temperature increases. (Ch. 11)

• Atmospheric circulation patterns connect the climates of the Arctic and the contiguous United
States. Evidenced by recent record warm temperatures in the Arctic and emerging science,
the midlatitude circulation has influenced observed arctic temperatures and sea ice (high con-
fidence). However, confidence is low regarding whether or by what mechanisms observed
arctic warming may have influenced the midlatitude circulation and weather patterns over
the continental United States. The influence of arctic changes on U.S. weather over the coming
decades remains an open question with the potential for significant impact. (Ch. 11)

Arctic Land Ice Loss

• Arctic land ice loss observed in the last three decades continues, in some cases accelerating
(very high confidence). It is virtually certain that Alaska glaciers have lost mass over the last 50
years, with each year since 1984 showing an annual average ice mass less than the previous
year. Over the satellite record, average ice mass loss from Greenland was −269 Gt per year
between April 2002 and April 2016, accelerating in recent years (high confidence). (Ch. 11)

Arctic Sea Ice Loss

Since the early 1980s, annual average arctic sea ice has decreased in extent between 3.5% and 4.1%
per decade, has become thinner by between 4.3 and 7.5 feet, and is melting at least 15 more days
each year. September sea ice extent has decreased between 10.7% and 15.9% per decade. (Very high
confidence) (Ch. 11)

• Arctic sea ice loss is expected to continue through the 21st century, very likely resulting in near-
ly sea ice-free late summers by the 2040s (very high confidence). (Ch. 11)

• It is very likely that human activities have contributed to observed arctic surface temperature
warming, sea ice loss, glacier mass loss, and northern hemisphere snow extent decline (high
confidence). (Ch. 11)

Executive Summary

30 Climate Science Special ReportU.S. Global Change Research Program

1980
0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

S
ep

te
m

be
r S

ea
 Ic

e
E

xt
en

t (
m

ill
io

n
sq

. m
ile

s)

1985

Slope=−13.3% ± 2.6% per decade
1979–2016 mean = 2.42 million sq. miles

1990 1995
Year

2000 2005 2010 2015

Figure ES.10: September sea ice extent and age shown for (top) 1984 and (middle) 2016, illustrating significant re-
ductions in sea ice extent and age (thickness). The bar graph in the lower right of each panel illustrates the sea ice
area (unit: million km2) covered within each age category (> 1 year), and the green bars represent the maximum extent
for each age range during the record. The year 1984 is representative of September sea ice characteristics during the
1980s. The years 1984 and 2016 are selected as endpoints in the time series; a movie of the complete time series is
available at http://svs.gsfc.nasa.gov/cgi-bin/details.cgi?aid=4489. (bottom) The satellite-era arctic sea ice areal extent
trend from 1979 to 2016 for September (unit: million mi2). From Figure 11.1 in Chapter 11.

Multiyear Sea Ice Has Declined Dramatically

http://svs.gsfc.nasa.gov/cgi-bin/details.cgi?aid=4489

Executive Summary

31 Climate Science Special ReportU.S. Global Change Research Program

Limiting Globally Averaged Warming to 2°C (3.6°F) Will Require Major Reductions in
Emissions

Human activities are now the dominant cause of the observed trends in climate. For that reason,
future climate projections are based on scenarios of how human activities will continue to affect
the climate over the remainder of this century and beyond (see Sidebar: Scenarios Used in this
Assessment). There remains significant uncertainty about future emissions due to changing
economic, political, and demographic factors. For that reason, this report quantifies possible
climate changes for a broad set of plausible future scenarios through the end of the century. (Ch.
2, 4, 10, 14)

The observed increase in global carbon emissions over the past 15–20 years has been consistent
with higher scenarios (e.g., RCP8.5) (very high confidence). In 2014 and 2015, emission growth rates
slowed as economic growth became less carbon-intensive (medium confidence). Even if this slowing
trend continues, however, it is not yet at a rate that would limit the increase in the global average
temperature to well below 3.6°F (2°C) above preindustrial levels (high confidence). (Ch. 4)

• Global mean atmospheric carbon dioxide (CO2) concentration has now passed 400 ppm, a lev-
el that last occurred about 3 million years ago, when global average temperature and sea level
were significantly higher than today (high confidence). Continued growth in CO2 emissions
over this century and beyond would lead to an atmospheric concentration not experienced in
tens of millions of years (medium confidence). The present-day emissions rate of nearly 10 GtC
per year suggests that there is no climate analog for this century any time in at least the last 50
million years (medium confidence). (Ch. 4)

• Warming and associated climate effects from CO2 emissions persist for decades to millen-
nia. In the near-term, changes in climate are determined by past and present greenhouse gas
emissions modified by natural variability. Reducing net emissions of CO2 is necessary to limit
near-term climate change and long-term warming. Other greenhouse gases (e.g., methane)
and black carbon aerosols exert stronger warming effects than CO2 on a per ton basis, but
they do not persist as long in the atmosphere (Ch. 2); therefore, mitigation of non-CO2 species
contributes substantially to near-term cooling benefits but cannot be relied upon for ultimate
stabilization goals. (Very high confidence) (Ch. 14)

Choices made today will determine the magnitude of climate change risks beyond the next few
decades. (Ch. 4, 14)

• Stabilizing global mean temperature to less than 3.6°F (2°C) above preindustrial levels requires
substantial reductions in net global CO2 emissions prior to 2040 relative to present-day values and
likely requires net emissions to become zero or possibly negative later in the century. After ac-
counting for the temperature effects of non-CO2 species, cumulative global CO2 emissions must
stay below about 800 GtC in order to provide a two-thirds likelihood of preventing 3.6°F (2°C) of

Executive Summary

32 Climate Science Special ReportU.S. Global Change Research Program

warming. Given estimated cumulative emissions since 1870, no more than approximately 230 GtC
may be emitted in the future in order to remain under this temperature limit. Assuming global
emissions are equal to or greater than those consistent with the RCP4.5 scenario, this cumulative
carbon threshold would be exceeded in approximately two decades. (Ch. 14)

• Achieving global greenhouse gas emissions reductions before 2030 consistent with targets
and actions announced by governments in the lead up to the 2015 Paris climate conference
would hold open the possibility of meeting the long-term temperature goal of limiting glob-
al warming to 3.6°F (2°C) above preindustrial levels, whereas there would be virtually no
chance if net global emissions followed a pathway well above those implied by country an-
nouncements. Actions in the announcements are, by themselves, insufficient to meet a 3.6°F
(2°C) goal; the likelihood of achieving that depends strongly on the magnitude of global emis-
sions reductions after 2030. (High confidence) (Ch. 14)

• Climate intervention or geoengineering strategies such as solar radiation management are
measures that attempt to limit or reduce global temperature increases. Further assessments
of the technical feasibilities, costs, risks, co-benefits, and governance challenges of climate
intervention or geoengineering strategies, which are as yet unproven at scale, are a necessary
step before judgments about the benefits and risks of these approaches can be made with high
confidence. (High confidence) (Ch. 14)

• In recent decades, land-use and land-cover changes have turned the terrestrial biosphere (soil
and plants) into a net “sink” for carbon (drawing down carbon from the atmosphere), and
this sink has steadily increased since 1980 (high confidence). Because of the uncertainty in the
trajectory of land cover, the possibility of the land becoming a net carbon source cannot be
excluded (very high confidence). (Ch. 10)

There is a Significant Possibility for Unanticipated Changes

Humanity’s effect on the Earth system, through the large-scale combustion of fossil fuels and
widespread deforestation and the resulting release of carbon dioxide (CO2) into the atmosphere,
as well as through emissions of other greenhouse gases and radiatively active substances from
human activities, is unprecedented. There is significant potential for humanity’s effect on the
planet to result in unanticipated surprises and a broad consensus that the further and faster the
Earth system is pushed towards warming, the greater the risk of such surprises.

There are at least two types of potential surprises: compound events, where multiple extreme cli-
mate events occur simultaneously or sequentially (creating greater overall impact), and critical
threshold or tipping point events, where some threshold is crossed in the climate system (that leads
to large impacts). The probability of such surprises—some of which may be abrupt and/or
irreversible—as well as other more predictable but difficult-to-manage impacts, increases as the
influence of human activities on the climate system increases. (Ch. 15)

Executive Summary

33 Climate Science Special ReportU.S. Global Change Research Program

Unanticipated and difficult or impossible-to-manage changes in the climate system are possible
throughout the next century as critical thresholds are crossed and/or multiple climate-related
extreme events occur simultaneously. (Ch. 15)

• Positive feedbacks (self-reinforcing cycles) within the climate system have the potential to
accelerate human-induced climate change and even shift the Earth’s climate system, in part
or in whole, into new states that are very different from those experienced in the recent past
(for example, ones with greatly diminished ice sheets or different large-scale patterns of at-
mosphere or ocean circulation). Some feedbacks and potential state shifts can be modeled and
quantified; others can be modeled or identified but not quantified; and some are probably still
unknown. (Very high confidence in the potential for state shifts and in the incompleteness of
knowledge about feedbacks and potential state shifts). (Ch. 15)

• The physical and socioeconomic impacts of compound extreme events (such as simultaneous
heat and drought, wildfires associated with hot and dry conditions, or flooding associated
with high precipitation on top of snow or waterlogged ground) can be greater than the sum
of the parts (very high confidence). Few analyses consider the spatial or temporal correlation
between extreme events. (Ch. 15)

• While climate models incorporate important climate processes that can be well quantified,
they do not include all of the processes that can contribute to feedbacks (Ch. 2), compound ex-
treme events, and abrupt and/or irreversible changes. For this reason, future changes outside
the range projected by climate models cannot be ruled out (very high confidence). Moreover, the
systematic tendency of climate models to underestimate temperature change during warm
paleoclimates suggests that climate models are more likely to underestimate than to overesti-
mate the amount of long-term future change (medium confidence). (Ch. 15)

Executive Summary

34 Climate Science Special ReportU.S. Global Change Research Program

Box ES.2: A Summary of Advances Since NCA3

Advances in scientific understanding and scientific approach, as well as developments in global policy, have
occurred since NCA3. A detailed summary of these advances can be found at the end of Chapter 1: Our Glob-
ally Changing Climate. Highlights of what aspects are either especially strengthened or are emerging in the
current findings include

• Detection and attribution: Significant advances have been made in the attribution of the human influence
for individual climate and weather extreme events since NCA3. (Chapters 3, 6, 7, 8).

• Atmospheric circulation and extreme events: The extent to which atmospheric circulation in the midlati-
tudes is changing or is projected to change, possibly in ways not captured by current climate models, is a
new important area of research. (Chapters 5, 6, 7).

• Increased understanding of specific types of extreme events: How climate change may affect specific
types of extreme events in the United States is another key area where scientific understanding has ad-
vanced. (Chapter 9).

• High-resolution global climate model simulations: As computing resources have grown, multidecadal
simulations of global climate models are now being conducted at horizontal resolutions on the order of 15
miles (25 km) that provide more realistic characterization of intense weather systems, including hurricanes.
(Chapter 9).

• Oceans and coastal waters: Ocean acidification, warming, and oxygen loss are all increasing, and scientific
understanding of the severity of their impacts is growing. Both oxygen loss and acidification may be mag-
nified in some U.S. coastal waters relative to the global average, raising the risk of serious ecological and
economic consequences. (Chapters 2, 13).

• Local sea level change projections: For the first time in the NCA process, sea level rise projections incorpo-
rate geographic variation based on factors such as local land subsidence, ocean currents, and changes in
Earth’s gravitational field. (Chapter 12).

• Accelerated ice-sheet loss: New observations from many different sources confirm that ice-sheet loss is
accelerating. Combining observations with simultaneous advances in the physical understanding of ice
sheets leads to the conclusion that up to 8.5 feet of global sea level rise is possible by 2100 under a higher
scenario (RCP8.5), up from 6.6 feet in NCA3. (Chapter 12).

• Low sea-ice areal extent: The annual arctic sea ice extent minimum for 2016 relative to the long-term re-
cord was the second lowest on record. The arctic sea ice minimums in 2014 and 2015 were also amongst
the lowest on record. Since 1981, the sea ice minimum has decreased by 13.3% per decade, more than 46%
over the 35 years. The annual arctic sea ice maximum in March 2017 was the lowest maximum areal extent
on record. (Chapter 11).

• Potential surprises: Both large-scale state shifts in the climate system (sometimes called “tipping points”)
and compound extremes have the potential to generate unanticipated climate surprises. The further the
Earth system departs from historical climate forcings, and the more the climate changes, the greater the
potential for these surprises. (Chapter 15).

• Mitigation: This report discusses some important aspects of climate science that are relevant to long-term
temperature goals and different mitigation scenarios, including those implied by government announce-
ments for the Paris Agreement. (Chapters 4, 14).

