

Global warming and 21st century drying

Benjamin I. Cook · Jason E. Smerdon ·
Richard Seager · Sloan Coats

Received: 19 August 2013 / Accepted: 27 January 2014
© Springer-Verlag (outside the USA) 2014

Abstract Global warming is expected to increase the frequency and intensity of droughts in the twenty-first century, but the relative contributions from changes in moisture supply (precipitation) versus evaporative demand (potential evapotranspiration; PET) have not been comprehensively assessed. Using output from a suite of general circulation model (GCM) simulations from phase 5 of the Coupled Model Intercomparison Project, projected twenty-first century drying and wetting trends are investigated using two offline indices of surface moisture balance: the Palmer Drought Severity Index (PDSI) and the Standardized Precipitation Evapotranspiration Index (SPEI). PDSI and SPEI projections using precipitation and Penman-Monteith based PET changes from the GCMs generally agree, showing robust cross-model drying in western North America, Central America, the Mediterranean, southern Africa, and the Amazon and robust wetting occurring in the Northern Hemisphere high latitudes and east Africa (PDSI only). The SPEI is more sensitive to PET changes than the PDSI, especially in arid regions such as the Sahara and Middle East. Regional drying and wetting patterns largely mirror the spatially heterogeneous response of precipitation in the models, although drying in the PDSI and SPEI calculations extends beyond the regions of reduced precipitation. This expansion of drying areas is attributed to globally widespread increases in PET, caused by increases in surface net radiation and the vapor pressure deficit.

Increased PET not only intensifies drying in areas where precipitation is already reduced, it also drives areas into drought that would otherwise experience little drying or even wetting from precipitation trends alone. This PET amplification effect is largest in the Northern Hemisphere mid-latitudes, and is especially pronounced in western North America, Europe, and southeast China. Compared to PDSI projections using precipitation changes only, the projections incorporating both precipitation and PET changes increase the percentage of global land area projected to experience at least moderate drying (PDSI standard deviation of ≤ -1) by the end of the twenty-first century from 12 to 30 %. PET induced moderate drying is even more severe in the SPEI projections (SPEI standard deviation of ≤ -1 ; 11 to 44 %), although this is likely less meaningful because much of the PET induced drying in the SPEI occurs in the aforementioned arid regions. Integrated accounting of both the supply and demand sides of the surface moisture balance is therefore critical for characterizing the full range of projected drought risks tied to increasing greenhouse gases and associated warming of the climate system.

1 Introduction

Extreme climate and weather events have caused significant disruptions to modern and past societies (Coumou and Rahmstorf 2012; Ross and Lott 2003; Lubchenco and Karl 2012), and there is concern that anthropogenic climate change will increase the occurrence, magnitude, or impact of these events in the future (e.g., Meehl et al. 2000; e.g., Rahmstorf and Coumou 2011). Drought is one such extreme phenomenon, and is of particular interest because

B. I. Cook (✉)
NASA Goddard Institute for Space Studies,
2880 Broadway, New York, NY 10025, USA
e-mail: benjamin.i.cook@nasa.gov

J. E. Smerdon · R. Seager · S. Coats
Lamont-Doherty Earth Observatory,
61 Route 9W, Palisades, NY 10964, USA

of its often long-term impacts on critical water resources, agricultural production, and economic activity (e.g., Li et al. 2011; e.g., Ding et al. 2011; e.g., Ross and Lott 2003). Focus on drought vulnerabilities has increased due to a series of recent and severe droughts in regions as diverse as the United States (Hoerling et al. 2012, 2013; Karl et al. 2012), east Africa (Lyon and DeWitt 2012), Australia (McGrath et al. 2012), and the Sahel (Giannini et al. 2003). Recent work further suggests that global aridity has increased in step with observed warming trends, and that this drying will worsen for many regions as global temperatures continue to rise with increasing anthropogenic greenhouse gas emissions (Burke et al. 2006; Dai 2013; Sheffield and Wood 2008).

There are significant uncertainties, however, in recent and projected future drought trends, especially regarding the extent to which these trends will be forced by changes in precipitation versus evaporative demand (Hoerling et al. 2012; Sheffield et al. 2012). Drought is generally defined as a deficit in soil moisture (agricultural) or streamflow (hydrologic); as such, it can be caused by declines in precipitation, increases in evapotranspiration, or a combination of the two. In the global mean, both precipitation and evapotranspiration are expected to increase with warming, a consequence of an intensified hydrologic cycle in a warmer world (Allen and Ingram 2002; Huntington 2006). Regional changes in precipitation and evapotranspiration, and the dynamics that drive such changes, are nevertheless more uncertain, despite the fact that these changes are perhaps of greatest relevance to on-the-ground stakeholders.

Precipitation projections in general circulation models (GCMs) have large uncertainties compared to other model variables, such as temperature (e.g., Knutti and Sedlacek 2013). The most confident estimates indicate that precipitation will increase in mesic areas (e.g., the wet tropics, the mid- to high latitudes of the Northern Hemisphere, etc) and decrease in semi-arid regions (e.g., the subtropics). This is generally referred to as the ‘rich-get-richer/poor-get-poorer’ mechanism, and is attributed to thermodynamic (warming and moistening of the atmosphere) and dynamic (circulation) processes (Chou et al. 2009, 2013; Held and Soden 2006; Neelin et al. 2003; Seager et al. 2010).

Evapotranspiration includes both the physical (evaporation) and biological (transpiration) fluxes of moisture from the surface to the atmosphere and can be viewed in terms of actual evapotranspiration (latent heat flux) or evaporative demand (potential evapotranspiration; PET). PET is expected to increase in the future (Scheff and Frierson 2013), forced by increases in both total energy availability at the surface (surface net radiation) and the vapor pressure deficit (the difference between saturation and actual vapor pressure; VPD). Increased radiative

forcing from anthropogenic greenhouse gases (GHG) will increase surface net radiation in most areas by inhibiting longwave cooling, while GHG-induced warming of the atmosphere will increase the VPD. Importantly, VPD increases with warming, even at constant relative humidity (e.g., Anderson 1936). Actual evapotranspiration is expected to increase less than PET in areas where latent heat fluxes are, or will become, limited by moisture supply. Indeed, declines in global actual evapotranspiration have been documented over the last two decades (Jung et al. 2010), attributed primarily to soil moisture drying in the Southern Hemisphere.

The idea that increased evaporative demand in a warmer world will enhance drought is not new (e.g., Dai 2011), but it is important to understand where precipitation or evaporation changes will be dominant individual drivers of drought and where they will work in concert to intensify drought. To date, however, little has been done to quantify and explicitly separate the relative contribution of changes in precipitation versus evaporative demand to the magnitude and extent of global warming-induced drying. To address this question, we use output from a suite of twentieth and twenty-first century GCM simulations, available through the Coupled Model Intercomparison Project phase 5 (CMIP5, Taylor et al. 2012), to calculate two offline indices of surface moisture balance: the Palmer Drought Severity Index (PDSI; Palmer 1965) and the Standardized Precipitation Evapotranspiration Index (SPEI; Vicente-Serrano et al. 2009). Both indices provide ideal and flexible estimations of surface moisture balance, allowing us to vary inputs such as model precipitation, temperature, and surface energy availability in order to separate and quantify the influence of specific variables on future drought projections. Our analysis thus addresses three questions: (1) What are the relative contributions of changes in precipitation and evaporative demand to global and regional drying patterns?, (2) Where do the combined effects of changes in precipitation and evaporative demand enhance drying?, and (3) In which regions, if any, are increases in evaporative demand sufficient to shift the climate towards drought when precipitation changes would otherwise force wetter conditions?

2 Data and methods

2.1 CMIP5 model output

We use GCM output available from the CMIP5 archive, the suite of model experiments organized and contributed from various modeling centers in support of the Fifth Assessment Report (AR5) of the Intergovernmental Panel on Climate Change (IPCC). Output from the historical and

RCP8.5 model scenarios is used. The historical experiments are run for the years 1850–2005 and are forced with observations of transient climate forcings (e.g., solar variability, land use change, GHG concentrations, etc). These experiments are initialized in 1850 using output from long, unforced control runs with fixed pre-industrial climate forcings. The RCP8.5 scenario (2006–2099) is one of a suite of future GHG forcing scenarios; RCP8.5 is designed so that the top of the atmosphere radiative imbalance will equal approximately $+8.5 \text{ W m}^{-2}$ by the end of the twenty-first century, relative to pre-industrial conditions. The RCP8.5 scenario runs are initialized using the end of the historical runs. Our analysis is restricted to those models (Table 1) with continuous ensemble members spanning the historical through RCP8.5 time periods.

2.2 Drought indices

We are interested in long-term (decadal to centennial) trends and changes in moisture availability, rather than shorter-term (month to month) drought events. For this reason, our analysis uses two drought indices that integrate over longer timescales: the PDSI and 12-month SPEI. Understanding the causes, inception, and termination of discrete (and often short and intense) drought events (e.g., Hoerling et al. 2012, 2013) is an important scientific goal. Our focus, however, is on the longer-term drying and wetting responses to GHG warming, the hydroclimatic baseline within which seasonal or annual events will occur in the future.

Simulated soil moisture within the GCMs is not easily separated into contributions from precipitation or PET, making it difficult to identify the extent to which soil moisture trends in the models are driven by changes in supply and/or demand. Moreover, each GCM employs soil models that vary widely in their sophistication (e.g., soil depth, number of layers, etc), tunings, and parameterizations (e.g., soil texture, rooting depths, vegetation types, etc), complicating the meaningful comparison of soil moisture and drought responses across GCMs. PDSI and SPEI provide a flexible framework that allows GCM output to be modified (e.g., detrended) as a means of isolating drought contributions from specific changes, such as trends in precipitation or net radiation. A common offline metric, such as PDSI or SPEI, also provides a standard comparison of soil moisture balance, thus controlling for differences in soil models across the ensemble of CMIP5 GCMs. The PDSI (Palmer 1965) is a normalized index of drought using a simplified soil moisture balance model calculated from inputs of precipitation and losses from evapotranspiration. PDSI is locally normalized, with negative values indicating drier than normal conditions (droughts) and positive values indicating wetter than normal conditions (pluvials), relative to a baseline calibration period

Table 1 Continuous model ensembles from the CMIP5 experiments (historical+RCP8.5) used in this analysis, including the modeling center or group that supplied the output, the number of ensemble members that met our criteria for inclusion, and the approximate spatial resolution

Model	Modeling center (or Group)	# Runs	Lat/Lon resolution
CanESM2	CCCMA ^a	5	2.8° × 2.8°
CCSM4	NCAR ^b	6	0.94° × 1.25°
CNRM-CM5	CNRM-CERFACS ^c	4	1.4° × 1.4°
CSIRO-MK3.6.0	CSIRO-QCCCE ^d	5	1.87° × 1.87°
GFDL-CM3	NOAA GFDL ^e	1	2.0° × 2.5°
GFDL-ESM2G	NOAA GFDL ^e	1	2.0° × 2.5°
GFDL-ESM2M	NOAA GFDL ^e	1	2.0° × 2.5°
GISS-E2-R	NASA GISS ^f	1	2.0° × 2.5°
INMCM4.0	INM ^g	1	1.5° × 2.0°
IPSL-CM5A-LR	IPSL ^h	4	1.9° × 3.75°
MIROC5	MIROC ⁱ	1	1.4° × 1.4°
MIROC-ESM	MIROC ^j	1	2.8° × 2.8°
MIROC-ESM-CHEM	MIROC ^j	1	2.8° × 2.8°
MRI-CGCM3	MRI ^k	1	1.1° × 1.1°
NorESM1-M	NCC ^l	1	1.9° × 2.5°

^a Canadian Centre for Climate Modelling and Analysis

^b National Center for Atmospheric Research

^c Centre National de Recherches Météorologiques / Centre Européen de Recherche et Formation Avancée en Calcul Scientifique

^d Commonwealth Scientific and Industrial Research Organization in collaboration with Queensland Climate Change Centre of Excellence

^e NOAA Geophysical Fluid Dynamics Laboratory

^f NASA Goddard Institute for Space Studies

^g Institute for Numerical Mathematics ^hInstitut Pierre-Simon Laplace

ⁱAtmosphere and Ocean Research Institute (The University of Tokyo), National Institute for Environmental Studies, and Japan Agency for Marine-Earth Science and Technology

^j Japan Agency for Marine-Earth Science and Technology, Atmosphere and Ocean Research Institute (The University of Tokyo), and National Institute for Environmental Studies

^k Meteorological Research Institute

^l Norwegian Climate Centre

Table 2 Description of different versions of the PDSI and SPEI calculations, and the model diagnostics used in their calculation

PDSI/SPEI	Transient Variables	Detrended Variables
PDSI-ALL, SPEI-ALL	tsurf, prec, q, rnet	none
PDSI-PRE, SPEI-PRE	prec	tsurf, q, rnet
PDSI-PET, SPEI-PET	tsurf, q, rnet	prec

Variables are: *tsurf* 2-m surface air temperature, *prec* precipitation, *q* specific humidity, *rnet* surface net radiation. Detrended variables have the trend from 2000–2099 removed and replaced with mean conditions for 1980–1999

Fig. 1 Pearson's correlation coefficients calculated between PDSI (a,c) and SPEI (b,d) and annual average model soil moisture from the approximate top 30 cm of the soil column: CanESM2 (a,b) and CCSM4 (c,d). Maps represent average correlations across a five member ensemble for each model; the comparison interval is 1901–2009

for a given location. PDSI has persistence on the order of 12–18 months (Guttman 1998; Vicente-Serrano et al. 2010), integrating moisture gains and losses throughout the calendar year, and providing a useful metric to describe longer term trends and variability in hydroclimate. PDSI has been widely used as a metric to quantify drought using climate model simulations (e.g., Bonsal et al. 2013; Burke and Brown 2008; Coats et al. 2013; Cook et al. 2010, 2013; Dai 2011, 2013; Rosenzweig and Hillel 1993; Seager et al. 2008; Taylor et al. 2013).

Because recent work has suggested that PDSI may be intrinsically too sensitive to changes in PET (e.g., Burke 2011; Seneviratne 2012), we repeat our analysis using an alternative drought index, the SPEI. Like PDSI, SPEI (Vicente-Serrano et al. 2009) is a normalized index of drought, developed from the original Standardized Precipitation Index (SPI, McKee et al. 1993). Whereas the SPI is based on normalized accumulations of precipitation surpluses and deficits over some user-defined interval (typically 1, 3, or 12 months), SPEI uses accumulations of precipitation minus PET. Therefore, SPEI includes in its accounting both supply and demand changes in moisture variability, and can be interpreted similarly to PDSI (i.e., positive values of SPEI indicate wetter than average conditions, negative values indicate drier than average conditions). Unlike PDSI, SPEI does not include an explicit soil moisture balance accounting, and only uses information on precipitation minus PET to curve fit and calculate standardized departures of moisture availability. Similar to PDSI, SPEI has been used previously in GCM based climate projections (e.g., Barrera-Escoda et al. 2013; e.g., Hernandez and Uddameri 2013).

Recent studies have highlighted some deficiencies regarding the Thornthwaite (Thornthwaite 1948) temperature-based method often used for estimating PET in PDSI

and SPEI calculations (Dai 2011; Hoerling et al. 2012; Sheffield et al. 2012; Vicente-Serrano et al. 2009). The Thornthwaite method of estimating PET has the advantage of only requiring temperature data, and so has been widely used for PET calculations, especially over the historical period. Because Thornthwaite is largely a linear rescaling of temperature to PET, it significantly overestimates PET and drying when temperatures increase significantly beyond the mean of the baseline calibration period. This has led to several studies (e.g., Hoerling et al. 2012; Sheffield et al. 2012) concluding that Thornthwaite based estimates of PET are inappropriate for use in global warming projections of drought. Recently, there has been support for the use of the Penman-Monteith method (Penman 1948; Xu and Singh 2002) as an alternative to Thornthwaite for calculating PET for drought projections (Dai 2011, 2013; Hoerling et al. 2012; van der Schrier et al. 2013; Sheffield et al. 2012). Penman-Monteith is based on surface moisture and energy balance considerations (Xu and Singh 2002), and a commonly used version is the formulation provided by the Food and Agricultural Organization (FAO) of the United Nations (Allen et al. 1998):

$$PET = \frac{0.408\Delta(R_n - G) + \gamma \frac{900}{T_a + 273} u_2 (e_s - e_a)}{\Delta + \gamma(1 + 0.34u_2)} \quad (1)$$

where PET is potential evapotranspiration (mm day^{-1}), Δ is the slope of the vapor pressure curve ($\text{kPa } ^\circ\text{C}^{-1}$), R_n is surface net radiation ($\text{MJ m}^{-2} \text{day}^{-1}$), G is the soil heat flux density ($\text{MJ m}^{-2} \text{day}^{-1}$), γ is the psychrometric constant ($\text{kPa } ^\circ\text{C}^{-1}$), T_a is the air temperature at 2-m ($^\circ\text{C}$), u_2 is the wind speed at 2-m (m s^{-1}), e_s is the saturation vapor pressure (kPa), and e_a is the actual vapor pressure (kPa). The VPD is defined as $e_s - e_a$. Penman-Monteith based

Fig. 2 Grid cell comparisons between ensemble averaged annual PDSI (PDSI-ALL) and PDSI-SUM (PDSI-PRE + PDSI-ET) from 2080–2099 for each model in the ensemble. The dashed line indicates the 1:1 line. For those models with multiple ensemble members, the comparison is based on the ensemble average. PDSI-SUM scales

linearly with PDSI-ALL, close to the 1:1 line, with some minor amplification of extreme wet or dry values in PDSI-SUM. This suggests that PDSI-ALL is well approximated as a linear sum of the pseudo-independent effects of precipitation and evapotranspiration

Fig. 3 Same as Fig. 2, but for the 12-month SPEI-ALL and SPEI-SUM calculations

PDSI has been used, with good success, to track both observational changes in drought and changes in future drought (Dai 2013; van der Schrier et al. 2013), and is not subject to unrealistic temperature scaling outside of the normalization interval as demonstrated for the Thornthwaite-based PDSI (Hoerling et al. 2012; Sheffield et al. 2012). We therefore use Penman-Monteith PET in all of our PDSI and SPEI calculations for two principal reasons. First, our motivation is to analyze twenty-first century projections of hydroclimate relative to a twentieth century baseline, the former of which involves temperature increases well outside the climatology of the latter. Second, the more detailed and realistic formulation of PET in the Penman-Monteith formalism allows us to separate specific variable influences on PET and therefore characterize PET-influenced drying in terms of the net radiation and VPD changes that cause them.

2.3 Analyses

In the PDSI soil moisture calculation, we set the soil moisture capacities for the top and bottom layers to the standard values of 25.4 mm (1 in.) and 127 mm (5 in.). We use the 1931–1990 period from the historical runs as our baseline calibration period for the normalization, the same time interval used by the National Oceanographic and Atmospheric Administration for normalization of their PDSI calculations. In order to maximize comparability with the PDSI, we use a 12-month interval for accumulating precipitation minus PET anomalies in our SPEI calculations, and also use the same standardization interval (1931–1990). PDSI and SPEI are calculated separately for each individual ensemble member at the native resolution of the model.

Diagnostics used from each GCM are monthly values of precipitation, 2-m air temperature, surface pressure and 2-m surface specific humidity (used to calculate vapor pressure), and surface net radiation. Ground heat flux and surface wind speed diagnostics were more difficult to obtain from these models. Relative to changes in energy availability and the VPD, Penman-Monteith PET is relatively insensitive to wind speed (e.g., Scheff and Frierson 2013); we therefore set $u_2 = 1$. Additionally, ground heat fluxes (G) are usually only a small fraction of the total surface energy budget, about 10–15 % (Betts et al. 1996; Sellers et al. 1997). Tests in which we alternately set G to 0 or 15 % of R_n indicated that the PDSI calculation is largely insensitive to this parameter. For the analyses presented herein, we therefore set $G = 0$.

For each continuous historical+RCP8.5 ensemble member, we calculate three different versions of PDSI and SPEI (Table 2) from 1900–2099 that serve as the basis for the majority of our analyses. PDSI-ALL and

SPEI-ALL references the full calculation, incorporating changes in both precipitation and PET by using the original values of all the model variables, including their trends, from 1900 to 2099. In PDSI-PRE and SPEI-PRE, we isolate the impact of precipitation by detrending the temperature, vapor pressure, and net radiation variables from 2000–2099, and setting the twenty-first century mean to be equal to the mean of the last two decades of the twentieth century (thus retaining the variability but removing any trend from 2000 to 2099). In PDSI-PET and SPEI-PET, we isolate the impact of changes in evaporative demand by detrending the precipitation using an identical procedure, and retaining the transient changes in temperature, surface net radiation, and vapor pressure. We also conduct additional PDSI and SPEI calculations to examine specific impacts of changes in VPD only (by detrending R_n and precipitation) and net radiation only (by detrending T , vapor pressure, and precipitation). For cross-model comparisons of PDSI, SPEI, and model diagnostics, all models are spatially interpolated to a common $2^\circ \times 2^\circ$ spatial grid. For models with multiple ensemble members, the intra-model ensemble average is calculated before the multi-model ensemble average to maintain equal weighting across the 15 models. Changes in model climate variables are calculated as 2080–2099 minus 1931–1990, the same modern baseline period for the PDSI and SPEI normalizations.

To demonstrate the ability of the PDSI and SPEI to represent changes in surface moisture balance, we calculated Pearson's correlation coefficients between annual average PDSI and SPEI and annual average standardized soil moisture anomalies for each grid cell for two of the models: CanESM2 and CCSM4 (Fig. 1) (level-by-level soil moisture fields are not available from all models or ensemble members in the employed suite of CMIP5 models). Soil moisture anomalies are based on the approximate top 30 cm of the soil column. The correlation maps show strongly positive correlations between soil moisture and PDSI and SPEI, with some isolated areas of weaker correlation. For CanESM2, 94 % of land grid cells (excluding Antarctica) have positive and significant ($p \leq 0.05$) correlations between PDSI and soil moisture, with similar results for SPEI (91 %). Results are similar for CCSM4: 96 % of grid cells have significant and positive correlations between soil moisture and PDSI or SPEI. Differences between the soil moisture and PDSI/SPEI fields likely arise through some of the aforementioned structural differences between the GCM land surface models and the PDSI/SPEI calculations. The strong and highly positive correlations nevertheless indicate that PDSI and SPEI represent well the variability in modeled surface moisture balance.

The efficacy of using precipitation-only (PDSI-PRE and SPEI-PRE) or PET-only (PDSI-PET and SPEI-PET)

based indices to separate the influences of changing precipitation and evaporative demand on future drought depends on these quantities being approximately independent in their contribution to the full hydroclimate response (PDSI-ALL and SPEI-ALL). While they are not likely to be completely independent, because changes in precipitation will, for many regions, affect surface radiation, temperature, and other variables, we require that to first order they sum linearly for our interpretations of precipitation and evaporative demand contributions to drought. We compare PDSI-ALL to the sum of PDSI-PRE and PDSI-PET (PDSI-SUM; Fig. 2) and SPEI-ALL to the sum of SPEI-PRE and SPEI-PET (SPEI-SUM; Fig. 3) for each grid cell, averaged over 2080–2099. The 1:1 line, indicating a perfect match between PDSI-ALL and PDSI-SUM or SPEI-ALL and SPEI-SUM, is plotted as the dashed black lines in all the panels. For both PDSI and SPEI, the ‘SUM’ and ‘ALL’ values for each model

track each other closely and scatter evenly around the 1:1 line. This close match indicates that our interpretations of the ‘PRE’ and ‘PET’ calculations as separate and additive constituents of regional drought trends are appropriate for the models and range of climate changes considered herein.

3 Results

3.1 Model climate response

The forced response in surface climate from our chosen subset of CMIP5 models (Fig. 4) is consistent with previous analyses of the CMIP5 climate projections (e.g., Knutti and Sedlacek 2013). Cross-hatching in Fig. 4 indicates areas where at least 12 of the 15 models (80 %) agree with the sign of the change in the multi-model

Fig. 4 Multi-model mean changes (2080–2099 minus 1931–1990) in **a** surface net radiation (W m^{-2}), **b** 2-m air temperature (K), **c** precipitation (mm day^{-1}), **d** vapor pressure deficit (kPa), **e** latent heat fluxes (W m^{-2}), and **f** evaporative fraction (fraction). **a–d** are annual averages. In **e–f** averages north of the equator (the dashed line)

are for boreal summer (June–July–August) and south of the equator are for austral summer (December–January–February). Cross hatching indicates areas where the sign of the change in at least 12 of the 15 models agrees with the sign of the multi-model mean

Fig. 5 Annual averaged PDSI-ALL from 2080–2099 for each model simulation under the RCP8.5 scenario. The number of ensemble members is listed in each panel title; for models with multiple ensemble members, the maps represent the ensemble average

mean. Surface net radiation increases primarily through the inhibition of longwave cooling by increased anthropogenic GHG concentrations (Fig. 4a). Land surface temperatures increase everywhere (Fig. 4b), with amplified warming in the Northern Hemisphere high latitudes. Precipitation responses (Fig. 4c) are spatially heterogeneous, with some regions showing drying (e.g., southwest North America, the Mediterranean, southern Africa) and others wetting (e.g., the high latitudes in the Northern Hemisphere), as per the rich-get-richer/poor-get-poorer mechanism discussed previously. Consistent with expectations, precipitation changes show much less consistency across models than the changes in surface net radiation or surface temperature. The VPD increases across all land areas (Fig. 4d), primarily as a consequence of the globally widespread warming, with the largest

increases occurring in regions that are projected to warm and dry (e.g., South America, southern Africa).

The models also show regional changes in summer season (JJA in the Northern Hemisphere; DJF in the Southern Hemisphere) actual evapotranspiration (latent heat fluxes; Fig. 4e) and the ratio of latent heating to the sum of sensible plus latent heating (evaporative fraction or EF, Fig. 4f). Evapotranspiration (Fig. 4e) increases in much of the wet tropics and the Northern Hemisphere high latitudes, where evaporative demand is enhanced (via increased VPD and surface net radiation) and precipitation generally increases. These are areas where evaporation is primarily energy (rather than moisture) limited and where evaporation continues to be energy limited in the future. In the sub-tropics, where evapotranspiration is primarily controlled

Fig. 6 Same as Fig. 5, but for SPEI-ALL

by surface moisture availability, evapotranspiration decreases as surface moisture is unable to satisfy the increased atmospheric demand.

Changes in EF (Fig. 4f) provide a diagnostic for changing moisture versus energy limitations to evapotranspiration in the future. Areas with declining EF are regions where evapotranspiration rates are increasingly moisture limited. This includes much of the sub-tropics, where evapotranspiration is declining, but also areas of the mid-latitudes where evapotranspiration is projected to increase (e.g., Central Plains of North America and Europe). The fact that EF decreases in areas of both increased and decreased evapotranspiration is suggestive of an overall decline in surface and soil moisture availability in these regions. Increases in EF are confined primarily to areas

where precipitation is increasing and evapotranspiration is limited by energy demand, such as the high latitudes of the Northern Hemisphere.

3.2 Model PDSI and SPEI response

Annual average PDSI and SPEI values for each model and for all calculations (ALL, PRE, PET) at the end of the twenty-first century (2080–2099) are shown in Figs. 5, 6, 7, 8, 9 and 10. Multi-model means for these same quantities are in Fig. 11; cross hatching indicates areas where the multi-model mean PDSI anomalies exceed -1 or $+1$ or where multi-model mean SPEI values exceed -0.5 or $+0.5$ (PDSI and SPEI are qualitatively similar, but use different scalings), and where at least 12 of the 15 models also

Fig. 7 Annual averaged PDSI-PRE (precipitation effects only) for each model simulation under the RCP8.5 scenario. The number of ensemble members is listed in each panel title; for models with multiple ensemble members, the maps represent the ensemble average

exceed these thresholds. The PDSI-ALL and SPEI-ALL projections (Fig. 11a, b) indicate substantial and robust drying over much of North America, the Amazon Basin, southern Africa, the Mediterranean, Europe, southeast China, and parts of Australia. Wetting occurs primarily at high latitudes in the Northern Hemisphere and east Africa, although these changes are more consistent across models (cross-hatching) in the PDSI calculations than SPEI. Areas of drying in PDSI-ALL and SPEI-ALL generally overlap regions with declining EF (Fig. 4f), further supporting the use of PDSI and SPEI as measures of surface moisture availability. When precipitation effects are isolated (PDSI-PRE and SPEI-PRE, Fig. 11c, d), the resulting pattern closely mirrors the changes in precipitation (Fig. 4c), with

substantially reduced drying in many regions relative to PDSI-ALL and SPEI-ALL, especially in the mid-latitudes. These results clearly indicate that, while the global pattern of hydroclimatic change is organized around the centers of suppressed and enhanced precipitation, precipitation changes alone cannot explain the full magnitude or spatial extent of drying documented by the complete PDSI and SPEI accountings, or seen in the multi-model mean EF changes. Maps of PDSI-PET and SPEI-PET (Fig. 11e, f) demonstrate that this additional drying is the result of increased PET. Changes in PDSI-PET and SPEI-PET show nearly uniform drying of all land areas, an expected consequence of the more widespread and uniform nature of changes in surface net radiation (Fig. 4a) and VPD

Fig. 8 Same as Fig. 7, but for SPEI-PRE

(Fig. 4d) compared to precipitation (Fig. 4c). When surface net radiation and VPD contributions to the drying are individually separated (Fig. 12), it is clear that the relative impact of increases in the VPD is substantially larger than the effect of surface net radiation, especially in the Northern Hemisphere. The influence of net radiation versus VPD changes on PET is discussed in more detail elsewhere (Scheff and Frierson 2013).

While PDSI and SPEI are qualitatively similar, they use different scalings and require some degree of renormalization to be directly comparable. In order to calculate the spatial extent of the drying in the various PDSI and SPEI calculations, we renormalized the annual average PDSI and SPEI values to have a mean of zero and inter-annual standard deviation of one over the original standardization

period (1931–1990). These Z-indices are directly comparable between PDSI and SPEI, and are used to calculate the fraction of land area (excluding Antarctica) with negative PDSI and SPEI anomalies exceeding 1, 2, or 3 standard deviations at the end of the twenty-first century (Fig. 13). Using a PDSI threshold of one standard deviation ($Z \leq -1$, Fig. 13a), for example, precipitation changes alone (PDSI-PRE) cause drying on only about 12 % of the global land area in the multi-model mean. Considering only increases in PET (PDSI-PET), however, leads to an equivalent magnitude of drying on nearly 44 % of the global land area, an expected result given the much wider and monotonic pattern of PET increases in the models. For the fully simulated hydroclimate response (PDSI-ALL), the percent of land area exceeding the $Z \leq -1$ threshold is between

Fig. 9 Annual averaged PDSI-PET (evaporative demand effects only) for each model simulation under the RCP8.5 scenario. The number of ensemble members is listed in each panel title; for models with multiple ensemble members, the maps represent the ensemble average

these two estimates, at about 30 %. This reflects the fact that, depending on the region, combined PET and precipitation effects will either act to reinforce the drying ($+PET, -precipitation$) or act in opposition to each other, resulting in either wetting ($+precipitation \gg +PET$), drying ($+PET \gg +precipitation$), or little change ($+PET \approx +precipitation$). Results are similar for the SPEI Z-indices (Fig. 13b), but SPEI indicates much more widespread drying from the increases in PET, reflective of what is a greater sensitivity of the SPEI to PET changes than PDSI, especially in arid regions with little rainfall, such as the Sahara and Middle East (Figs. 11, 12). PDSI is constrained by a soil moisture accounting that depends on its internally calculated actual evapotranspiration, using

the provided Penman-Monteith PET as an initial starting value (Dai 2011). This constraint is especially important in more arid regions where evapotranspiration rates are limited primarily by soil moisture availability, rather than atmospheric demand reflected in the PET. SPEI, by contrast, has no such actual evapotranspiration or soil moisture limitation built in, and will continually respond to changes in PET, even when drying reaches the point that actual evapotranspiration should be supply limited. In this way, PDSI may offer some advantages over SPEI (Dai 2011). This difference between the PDSI and SPEI accounting is reflected in the overall higher correlations between PDSI and model soil moisture (Fig. 1). Unfortunately, masking of these arid regions in the models is difficult to do in such a

Fig. 10 Same as Fig. 9, but for SPEI-PET

way that would allow easy cross-model comparisons: because of model precipitation biases, these arid regions vary across the GCMs in terms of their size and location.

Amplification of the drying by increases in PET is further demonstrated in the zonal average PDSI and SPEI calculated from the multi-model mean (Fig. 14). In PDSI-PRE and SPEI-PRE (green lines), nearly the entire Northern Hemisphere in the zonal mean gets wetter, with the greatest increase occurring in the high latitudes where precipitation increases are largest. PDSI-PRE and SPEI-PRE changes in the mid-latitudes (30° – 50° N) are near neutral or slightly wetter; in these latitude bands, precipitation increases in some regions are largely counteracted by declines in other areas along this zonal band (Fig. 4c). Increases in PET, reflected in PDSI-PET and SPEI-PET

(red lines), result in drying across all latitudes. When both PET and precipitation are considered (PDSI-ALL and SPEI-PET, brown lines), the net result is such that PET increases counter a substantial fraction of the precipitation-driven wetting in the high northern latitudes and actually push the mid-latitudes (30° – 50° N) into a drier mean state ($PDSI < 0$ and $SPEI < 0$).

Four regions where the PET effects are especially pronounced are the Central Plains of North America (105° – 90° W, 32° – 50° N; Figs. 15a,16a), southeast China (102° – 123° E, 22° – 30° N; Figs. 15b,16b), the European-Mediterranean region (20° W – 50° E, 28° – 60° N; Figs. 15c,16c), and the Amazon (70° – 45° W, 20° S – 5° N; Figs. 15d, 16d). China and the North American Central Plains are especially notable because, without the effect of

Fig. 11 Multi-model mean PDSI-ALL (a), SPEI-ALL (b), PDSI-PRE (c), SPEI-PRE (d), PDSI-PET (e), and SPEI-PET (f) for 2080–2099. For PDSI, cross-hatching indicates cells where, for multi-model mean PDSI anomalies exceeding -1 or $+1$, at least 12 of the

15 models (80 %) also exceed these thresholds. For SPEI, the cross-hatching threshold is for 80 % agreement with threshold values of -0.5 or $+0.5$ in the multi-model mean

Fig. 12 Multi-model mean PDSI (a, c) and SPEI (b, d) projections for 2080–2090, incorporating only trends in **a** surface net radiation and **b** vapor pressure deficit. Note the range of values on the color bars are

half that of the other PDSI and SPEI maps, in order to better illustrate the changes

Fig. 13 Percent land area (excluding Antarctica) with annual average 2080–2099 PDSI (a) and SPEI (b) exceeding 1, 2, or 3 standard deviations. Bars represent the multi-model mean, and the error bars

are the ± 1 standard deviation calculated across models. For models with multiple ensemble members, the ensemble average is calculated first and then used for the multi-model statistics

Fig. 14 Zonally averaged multi-model mean PDSI (a) and SPEI (b) from 2080–2099

increased PET, these regions would be expected to stay near neutral (China, multi-model mean PDSI-PRE = + 0.11 and SPEI-PRE = + 0.12), or even get wetter (North American Central Plains, multi-model mean PDSI-PRE = + 0.63 and SPEI-PRE = + 0.25). Instead, both regions dry substantially in PDSI-ALL and SPEI-ALL, shifting to mean values of PDSI = -1.85 and SPEI = -0.90 over the North American Central Plains and PDSI = -1.51 and SPEI = -0.67 over China. In other regions, PET changes act to not only expand the spatial footprint of the regional drying, but also to amplify the changes that do occur because of reduced precipitation. In the European-Mediterranean region, PET effects intensify and expand the drying northward from the Mediterranean,

shifting the regional average PDSI from -0.50 (PDSI-PRE) to -2.53 (PDSI-ALL), and SPEI from -0.17 (SPEI-PRE) to -2.00 (SPEI-ALL). Similar intensification also happens in the Amazon, where precipitation effects result in a regional average drying (PDSI-PRE = -1.40 , SPEI-PRE = -0.41), with the added effect of increased PET causing further drying in the region (PDSI-ALL = -3.25 , SPEI-ALL = -1.33).

4 Discussion

Developing and refining projections of hydroclimate, drought, and water resources for the twenty-first century is an active area of research (e.g., Barnett and Pierce 2009; Dai 2013; Seager et al. 2013). Toward this end, significant advances have already been made in key areas, especially in our understanding of regional and seasonal precipitation responses to warming (Chou et al. 2009, 2013; Held and Soden 2006; Neelin et al. 2003; Seager et al. 2010). Precipitation, however, does not represent the only control on ecologically and socially relevant water resources, such as streamflow, reservoir storage, and soil moisture. Evaporative demand from the atmosphere, driven by air temperature, humidity, and energy availability, can also play a critical role. It is generally accepted that a warmer world will increase evaporative demand and drying independent of precipitation changes (Dai 2011). To date, however, few efforts have been made to explicitly separate the relative contributions to future drought trends from changes in supply (precipitation) versus demand (PET).

Using the latest suite of state-of-the-art climate model projections and two indices of surface moisture balance (PDSI and SPEI), we find that robust regional changes in hydroclimate are, to first order, organized around regional changes in precipitation. Increases in precipitation cause wetting in the high northern latitudes and east Africa, and precipitation declines lead to drying in the sub-tropics and

Fig. 15 Regionally averaged PDSI for each model, over **a** the Central Plains of North America (105° – 90°W, 32° – 50°N), **b** southeast China (102° – 123°E, 22° – 30°N), **c** the European-Mediterranean

region (20°W – 50°E, 28° – 60°N), and **d** the Amazon (70° – 45°W, 20°S – 5°N)

Amazon. In areas where declines in precipitation already push the climate towards drought (e.g., Central America, the Amazon, southern Africa, the Mediterranean, etc), increased PET amplifies the precipitation induced drying. Critically, PET also plays a major role in enhancing drying in the midlatitudes and along the margins of the sub-tropics, where precipitation changes are small or even positive. Globally, increased PET nearly triples the fractional land area that will experience drying exceeding one standard deviation of the PDSI index (Fig. 13) by the end of the twenty-first century, from 12 % (precipitation effects only, PDSI-PRE) to 30 % (precipitation+PET effects, PDSI-ALL). In certain regions (e.g., western North America, Europe, and southeast China), PET is in fact the sole or primary driver shifting these areas into drought. Areas dominated by the Asian monsoon (India, Indochina, etc) are some of the few places where there is little change in mean hydroclimate. In these regions, gains in moisture from increased annual and monsoon precipitation (Lee and

Wang 2012; Seo et al. 2013) are large enough to compensate for any increases in PET.

Both PDSI and SPEI provide useful metrics of surface moisture balance as it relates to both supply and demand considerations. One factor neglected by these indices as formulated herein, however, is the potential effect of enhanced carbon dioxide concentrations in the atmosphere ([CO₂]), which are expected to have a direct physiological effect on plants by reducing stomatal and canopy conductance, increasing the water use efficiency of plants, and thus reducing evapotranspiration and soil moisture losses. Several recent modeling studies suggest this effect could be quite important for projections of soil moisture and water resources (Cao et al. 2010; Wiltshire et al. 2013). We note, however, that empirical evidence for this water use efficiency effect as a large-scale control on the surface moisture balance is still highly uncertain. For example, Domec et al (2009) demonstrated for loblolly pine that the effect of enhanced [CO₂] on stomatal conductance manifested only

Fig. 16 Same as Fig. 15, but for SPEI

during times of high soil moisture, rather than drought. Naudts et al. (2013), in a simulated drought experiment, found no significant ($p < 0.10$) additional impact of elevated $[CO_2]$ on soil wetness, either before or after a drought manipulation (see their Fig. 4; Table 1). Other experiments have found only modest changes ($<15\%$) in evapotranspiration fluxes and soil water content with enhanced $[CO_2]$ (e.g., Hussain et al. 2013; e.g., Inauen et al. 2013; e.g., Stocker et al. 1997). Large uncertainties in the effect of enhanced $[CO_2]$ on future hydroclimate projections, namely through the modification of stomatal resistance, make characterizing the impact of this mechanism on a global scale simply too difficult to quantify for our purposes herein.

5 Conclusions

This analysis provides a comprehensive accounting of how PET and precipitation changes will each affect global

hydroclimate at the end of the twenty-first century. For many regions, focusing on the precipitation response alone will be insufficient to fully capture changes in regional water resources such as soil moisture, runoff, or reservoir storage. Instead, increased evaporative demand will play a critical role in spreading drought beyond the sub-tropics and into the Northern Hemisphere mid-latitudes, regions of globally important agricultural production. China, for example, is the world's largest rice producer, a crop that serves as the primary nutrition source for more than 65 % of the Chinese population (Peng et al. 2009). North America and much of central Asia are major centers of maize and wheat production; unlike China, they are also important exporters of these crops to the global marketplace (Headey 2011). Increased temperatures, and the associated heat stresses, are already expected to negatively impact crop yields in these regions (Battisti and Naylor 2009; Teixeira et al. 2013), and our analysis suggests that increases in PET due to warming and energy balance changes will have additional impacts through regional

drying. Yield losses can be at least partially mitigated through management practices, such as modification of planting and harvest dates (Deryng et al. 2011). However, recent research suggests that climate change over the last 20 years is already having a deleterious impact on agricultural production (Lobell et al. 2011), and the ability of existing water resources to keep pace with future climate impacts is in question (Wada et al. 2013; Zhang et al. 2013). Even with proactive management, our results suggest increased drying, driven primarily by increases in PET, will likely have significant ramifications for globally important regions of agricultural production in the Northern Hemisphere mid-latitudes.

Acknowledgments We acknowledge the World Climate Research Programme's Working Group on Coupled Modelling, which is responsible for CMIP, and we thank the climate modeling groups (listed in Table 1 of this paper) for producing and making available their model output. For CMIP, the U.S. Department of Energy's Program for Climate Model Diagnosis and Intercomparison provides coordinating support and led development of software infrastructure in partnership with the Global Organization for Earth System Science Portals. All derived PDSI and SPEI fields are available for download from http://www.ldeo.columbia.edu/~jsmerdon/2014_clidyn_cooketal_supplement.html Haibo Liu and Naomi Henderson provided computational support at LDEO. RS and JES were supported in part by the NOAA award Global Decadal Hydroclimate Variability and Change (NA10 OAR431037). RS was also supported by DOE award DE-SC0005107. Further support came from NSF award AGS-1243204 and NOAA award NA10OAR4310137. BIC was supported by NASA. LDEO Publication number #7758. We thank two anonymous reviewers for comments that greatly improved the quality of this manuscript.

References

- Allen MR, Ingram WJ (2002) Constraints on future changes in climate and the hydrologic cycle. *Nature* 419(6903):224–232. doi:10.1038/nature01092
- Allen RG, Pereira LS, Raes D, Smith M (1998) Crop evapotranspiration-guidelines for computing crop water requirements. FAO Irrigation and Drainage Paper 56
- Anderson DB (1936) Relative humidity or vapor pressure deficit. *Ecology* 17(2):277–282
- Barnett TP, Pierce DW (2009) Sustainable water deliveries from the Colorado River in a changing climate. *Proc Nat Acad Sci* 106(18):7334–7338. doi:10.1073/pnas.0812762106
- Barrera-Escoda A, Gonçalves M, Guerreiro D, Cunillera J, Baldasano JM (2013) Projections of temperature and precipitation extremes in the North Western Mediterranean Basin by dynamical downscaling of climate scenarios at high resolution (1971–2050). *Climatic Change* pp 1–16. doi:10.1007/s10584-013-1027-6
- Battisti DS, Naylor RL (2009) Historical warnings of future food insecurity with unprecedented seasonal heat. *Science* 323(5911):240–244. doi:10.1126/science.1164363
- Betts AK, Ball JH, Beljaars ACM, Miller MJ, Viterbo PA (1996) The land surface-atmosphere interaction: a review based on observational and global modeling perspectives. *J Geophys Res: Atmospheres* 101(D3):7209–7225. doi:10.1029/95JD02135
- Bonsal BR, Aider R, Gachon P, Lapp S (2013) An assessment of Canadian prairie drought: past, present, and future. *Clim Dyn* 41(2):501–516. doi:10.1007/s00382-012-1422-0
- Burke EJ (2011) Understanding the sensitivity of different drought metrics to the drivers of drought under increased atmospheric CO₂. *J Hydrometeorol* 12(6):1378–1394. doi:10.1175/2011JHM1386.1
- Burke EJ, Brown SJ (2008) Evaluating uncertainties in the projection of future drought. *J Hydrometeorol* 9(2):292–299. doi:10.1175/2007JHM929.1
- Burke EJ, Brown SJ, Christidis N (2006) Modeling the recent evolution of global drought and projections for the twenty-first century with the Hadley Centre climate model. *J Hydrometeorol* 7(5):1113–1125. doi:10.1175/JHM544.1
- Cao L, Bala G, Caldeira K, Nemani R, Ban-Weiss G (2010) Importance of carbon dioxide physiological forcing to future climate change. *Proc Nat Acad Sci* 107:9513–9518. doi:10.1073/pnas.0913000107. <http://www.pnas.org/content/early/2010/04/30/0913000107.full+html>
- Chou C, Neelin JD, Chen CA, Tu JY (2009) Evaluating the “Rich-Get-Richer” mechanism in tropical precipitation change under global warming. *J Clim* 22(8):1982–2005. doi:10.1175/2008JCLI2471.1
- Chou C, Chiang JCH, Lan CW, Chung CH, Liao YC, Lee CJ (2013) Increase in the range between wet and dry season precipitation. *Nat Geosci* 6(4):263–267. doi:10.1038/ngeo1744
- Coats S, Smerdon JE, Seager R, Cook BI, González-Rouco JF (2013) Megadroughts in Southwestern North America in ECHO-G. *J Clim e-View*. doi: 10.1175/JCLI-D-12-00603.1
- Cook BI, Seager R, Miller RL, Mason JA (2013) Intensification of North America megadroughts through surface and dust aerosol forcing. *J Clim* 26:4414–4430. doi:10.1175/JCLI-D-12-00022.1
- Cook ER, Seager R, Heim RR Jr, Vose RS, Herweijer C, Woodhouse C (2010) Megadroughts in North America: placing IPCC projections of hydroclimatic change in a long-term palaeoclimate context. *J Quat Sci* 25(1):48–61. doi:10.1002/jqs.1303
- Coumou D, Rahmstorf S (2012) A decade of weather extremes. *Nat Climate Change* 2(7):491–496. doi:10.1038/nclimate1452
- Dai A (2011) Characteristics and trends in various forms of the Palmer Drought Severity Index during 1900–2008. *J Geophys Res: Atmospheres* 116(D12):D12,115. doi:10.1029/2010JD015541
- Dai A (2011) Drought under global warming: a review. *Wiley Interdiscip Rev: Climate Change* 2(1):45–65. doi:10.1002/wcc.81
- Dai A (2013) Increasing drought under global warming in observations and models. *Nat Clim Change* 3(1):52–58. doi:10.1038/nclimate1633
- Deryng D, Sacks WJ, Barford CC, Ramankutty N (2011) Simulating the effects of climate and agricultural management practices on global crop yield. doi:10.1029/2009GB003765
- Ding Y, Hayes MJ, Widhalm M (2011) Measuring economic impacts of drought: a review and discussion. *Disaster Prev Manage* 20(4):434–446. doi:10.1108/09653561111161752
- Domec JC, Palmroth S, Ward E, Maier CA, Thérézien M, Oren R (2009) Acclimation of leaf hydraulic conductance and stomatal conductance of *Pinus taeda* (loblolly pine) to long-term growth in elevated CO₂ (free-air CO₂ enrichment) and N-fertilization. *Plant, Cell & Environ* 32(11):1500–1512. doi:10.1111/j.1365-3040.2009.02014.x
- Giannini A, Saravanan R, Chang P (2003) Oceanic Forcing of Sahel Rainfall on Interannual to Interdecadal Time Scales. *Science* 302(5647):1027–1030. doi:10.1126/science.1089357
- Guttman NB (1998) Comparing the Palmer Drought Index and the Standardized Precipitation Index. *J Am Water Resour Assoc* 34:113–121. doi:10.1111/j.1752-1688.1998.tb05964.x

- Headley D (2011) Rethinking the global food crisis: the role of trade shocks. *Food Policy* 36(2):136–146. doi:[10.1016/j.foodpol.2010.10.003](https://doi.org/10.1016/j.foodpol.2010.10.003)
- Held I, Soden B (2006) Robust responses of the hydrological cycle to global warming. *J Clim* 19(21):5686–5699. doi:[10.1175/JCLI3990.1](https://doi.org/10.1175/JCLI3990.1)
- Held I, Soden B (2006) Robust responses of the hydrological cycle to global warming. *J Clim* 19(21):5686–5699. doi:[10.1175/JCLI3990.1](https://doi.org/10.1175/JCLI3990.1)
- Hoerling M, Kumar A, Dole R, Nielsen-Gammon JW, Eischeid J, Perlwitz J, Quan XW, Zhang T, Pegion P, Chen M (2012) Anatomy of an extreme event. *J Clim* 26(9):2811–2832. doi:[10.1175/JCLI-D-12-00270.1](https://doi.org/10.1175/JCLI-D-12-00270.1)
- Hoerling M, Eischeid J, Kumar A, Leung R, Mariotti A, Mo K, Schubert S, Seager R (2013) Causes and Predictability of the 2012 Great Plains Drought. *Bull Am Meteorol Soc* press
- Hoerling MP, Eischeid JK, Quan XW, Diaz HF, Webb RS, Dole RM, Easterling DR (2012b) Is a transition to semipermanent drought conditions imminent in the U.S. Great Plains? *J Clim* 25(24):8380–8386. doi:[10.1175/JCLI-D-12-00449.1](https://doi.org/10.1175/JCLI-D-12-00449.1)
- Huntington TG (2006) Evidence for intensification of the global water cycle: review and synthesis. *J Hydrol* 319(1–4):83–95. doi:[10.1016/j.jhydrol.2005.07.003](https://doi.org/10.1016/j.jhydrol.2005.07.003)
- Hussain MZ, VanLoocke A, Siebers MH, Ruiz-Vera UM, Cody Markelz RJ, Leakey ADB, Ort DR, Bernacchi CJ (2013) Future carbon dioxide concentration decreases canopy evapotranspiration and soil water depletion by field-grown maize. *Glob Change Biol* 19(5):1572–1584. doi:[10.1111/gcb.12155](https://doi.org/10.1111/gcb.12155)
- Inauen N, Körner C, Hiltbrunner E (2013) Hydrological consequences of declining land use and elevated CO₂ in alpine grassland. *J Ecol* 101(1):86–96. doi:[10.1111/1365-2745.12029](https://doi.org/10.1111/1365-2745.12029)
- Jung M, Reichstein M, Ciais P, Seneviratne SI, Sheffield J, Goulden ML, Bonan G, Cescatti A, Chen J, de Jeu R, Dolman AJ, Eugster W, Gerten D, Gianelle D, Gobron N, Heinke J, Kimball J, Law BE, Montagnani L, Mu Q, Mueller B, Oleson K, Papale D, Richardson AD, Rouspard O, Running S, Tomelleri E, Viovy N, Weber U, Williams C, Wood E, Zaehle S, Zhang K (2010) Recent decline in the global land evapotranspiration trend due to limited moisture supply. *Nature* 467(7318):951–954. doi:[10.1038/nature09396](https://doi.org/10.1038/nature09396)
- Karl TR, Gleason BE, Menne MJ, McMahon JR, Heim RR, Brewer MJ, Kunkel KE, Arndt DS, Privette JL, Bates JJ, Groisman PY, Easterling DR (2012) U.S. temperature and drought: recent anomalies and trends. *EOS, Trans Am Geophys Union* 93(47):473–474. doi:[10.1029/2012EO470001](https://doi.org/10.1029/2012EO470001)
- Knutti R, Sedlacek J (2013) Robustness and uncertainties in the new CMIP5 climate model projections. *Nat Clim Change* 3(4):369–373. doi:[10.1038/nclimate1716](https://doi.org/10.1038/nclimate1716)
- Li X, Waddington SR, Dixon J, Joshi AK, Vicente MC (2011) The relative importance of drought and other water-related constraints for major food crops in South Asian farming systems. *Food Security* 3(1):19–33. doi:[10.1007/s12571-011-0111-x](https://doi.org/10.1007/s12571-011-0111-x)
- Li X, Waddington SR, Dixon J, Joshi AK, Vicente MC (2011) The relative importance of drought and other water-related constraints for major food crops in South Asian farming systems. *Food Secur* 3(1):19–33. doi:[10.1007/s12571-011-0111-x](https://doi.org/10.1007/s12571-011-0111-x)
- Lobell DB, Schlenker W, Costa-Roberts J (2011) Climate trends and global crop production Since 1980. *Science* 333(6042):616–620. doi:[10.1126/science.1204531](https://doi.org/10.1126/science.1204531)
- Lubchenco J, Karl TR (2012) Predicting and managing extreme weather events. *Phys Today* 65(3):31. doi:[10.1063/PT.3.1475](https://doi.org/10.1063/PT.3.1475)
- Lyon B, DeWitt DG (2012) A recent and abrupt decline in the East African long rains. *Geophys Res Lett* 39(2):L02,702. doi:[10.1029/2011GL050337](https://doi.org/10.1029/2011GL050337)
- McGrath GS, Sadler R, Fleming K, Tregoning P, Hinz C, Veneklaas EJ (2012) Tropical cyclones and the ecohydrology of Australia's recent continental-scale drought. *Geophys Res Lett* 39(3), doi:[10.1029/2011GL050263](https://doi.org/10.1029/2011GL050263)
- McKee TB, Doesken NJ, Kleist J (1993) The relationship of drought frequency and duration to time scales. Eighth Conference on Applied Climatology pp 179–184
- Meehl GA, Zwiers F, Evans J, Knutson T, Mearns L, Whetton P (2000) Trends in Extreme Weather and Climate Events: Issues Related to Modeling Extremes in Projections of Future Climate Change*. *Bulletin of the American Meteorological Society* 81(3):427–436. doi:[10.1175/1520-0477\(2000\)081<0427:TIEWAC>2.3.CO;2](https://doi.org/10.1175/1520-0477(2000)081<0427:TIEWAC>2.3.CO;2)
- Naudts K, Berge J, Janssens I, Nijs I, Ceulemans R (2013) Combined effects of warming and elevated CO₂ on the impact of drought in grassland species. *Plant Soil* 369(1–2):497–507. doi:[10.1007/s11104-013-1595-2](https://doi.org/10.1007/s11104-013-1595-2)
- Neelin JD, Chou C, Su H (2003) Tropical drought regions in global warming and El Niño teleconnections. *Geophys Res Lett* 30(24). doi:[10.1029/2003GL018625](https://doi.org/10.1029/2003GL018625)
- Palmer WC (1965) Meteorological drought. *Res Paper* 45:1–58
- Peng S, Tang Q, Zou Y (2009) Current status and challenges of rice production in China. *Plant Prod Sci* 12(1):3–8. doi:[10.1626/pp.s.12.3](https://doi.org/10.1626/pp.s.12.3)
- Penman HL (1948) Natural evaporation from open water, bare soil and grass. *Proc R Soc Lond Series A Math Phys Sci* 193(1032):120–145
- Rahmstorf S, Coumou D (2011) Increase of extreme events in a warming world. *Proc Nat Acad Sci* 108(44):17,905–17,909. doi:[10.1073/pnas.1101766108](https://doi.org/10.1073/pnas.1101766108)
- Rosenzweig C, Hillel D (1993) The dust bowl of the 1930s: analog of greenhouse effect in the Great Plains. *J Environ Qual* 22(1):9–22
- Ross TF, Lott N (2003) A climatology of 1980–2003 extreme weather and climate events. Tech. rep., NOAA/NESDIS. National Climatic Data Center, Asheville, NC.
- Scheff J, Frierson DMW (2013) Scaling potential evapotranspiration with greenhouse warming. *J Clim*. doi:[10.1175/JCLI-D-13-00233.1](https://doi.org/10.1175/JCLI-D-13-00233.1)
- van der Schrier G, Barichivich J, Briffa KR, Jones PD (2013) A scPDSI-based global data set of dry and wet spells for 1901–2009. *J Geophys Res: Atmospheres*. doi:[10.1002/jgrd.50355](https://doi.org/10.1002/jgrd.50355)
- Seager R, Burgman R, Kushnir Y, Clement A, Cook E, Naik N, Miller J (2008) Tropical Pacific forcing of North American Medieval Megadroughts: testing the concept with an atmosphere model forced by coral-reconstructed SSTs. *J Clim* 21(23):6175–6190. doi:[10.1175/2008JCLI2170.1](https://doi.org/10.1175/2008JCLI2170.1)
- Seager R, Naik N, Vecchi GA (2010) Thermodynamic and dynamic mechanisms for large-scale changes in the hydrological cycle in response to global warming. *J Clim* 23(17):4651–4668. doi:[10.1175/2010JCLI3655.1](https://doi.org/10.1175/2010JCLI3655.1)
- Seager R, Ting M, Li C, Naik N, Cook B, Nakamura J, Liu H (2013) Projections of declining surface-water availability for the southwestern United States. *Nat Clim Change* 3:482–486. doi:[10.1038/nclimate1787](https://doi.org/10.1038/nclimate1787)
- Sellers PJ, Dickinson RE, Randall DA, Betts AK, Hall FG, Berry JA, Collatz GJ, Denning AS, Mooney HA, Nobre CA, Sato N, Field CB, Henderson-Sellers A (1997) Modeling the exchanges of energy, water, and carbon between continents and the atmosphere. *Science* 275(5299):502–509. doi:[10.1126/science.275.5299.502](https://doi.org/10.1126/science.275.5299.502)
- Seneviratne SI (2012) Climate science: historical drought trends revisited. *Nature* 491(7424):338–339. doi:[10.1038/491338a](https://doi.org/10.1038/491338a)
- Seo KH, Ok J, Son JH, Cha DH (2013) Assessing future changes in the East Asian summer monsoon using CMIP5 coupled models. *J Clim*. doi:[10.1175/JCLI-D-12-00694.1](https://doi.org/10.1175/JCLI-D-12-00694.1)
- Sheffield J, Wood EF (2008) Projected changes in drought occurrence under future global warming from multi-model, multi-scenario,

- IPCC AR4 simulations. *Clim Dyn* 31(1):79–105. doi:10.1007/s00382-007-0340-z
- Sheffield J, Wood EF, Roderick ML (2012) Little change in global drought over the past 60 years. *Nature* 491(7424):435–438. doi:10.1038/nature11575
- Stocker R, Leadley PW, Körner C (1997) Carbon and water fluxes in a calcareous grassland under elevated CO₂. *Funct Ecol* 11(2):222–230. doi:10.1046/j.1365-2435.1997.00071.x
- Taylor IH, Burke E, McColl L, Falloon PD, Harris GR, McNeall D (2013) The impact of climate mitigation on projections of future drought. *Hydrol Earth Syst Sci* 17(6):2339–2358. doi:10.5194/hess-17-2339-2013
- Taylor KE, Stouffer RJ, Meehl GA (2012) An overview of CMIP5 and the experiment design. *Bull Am Meteorol Soc* 93(4):485–498. doi:org/10.1175/BAMS-D-11-00094.1
- Teixeira EI, Fischer G, van Velthuizen H, Walter C, Ewert F (2013) Global hot-spots of heat stress on agricultural crops due to climate change. *Agric Meteorol* 170(0):206–215. doi:10.1016/j.agrformet.2011.09.002
- Thornthwaite C (1948) An approach toward a rational classification of climate. *Geograph Rev* 38(1):55–94
- Vicente-Serrano SM, Beguería S, López-Moreno JI (2009) A Multiscalar drought index sensitive to global warming: the standardized precipitation evapotranspiration index. *J Clim* 23(7):1696–1718. doi:10.1175/2009JCLI2909.1
- Vicente-Serrano SM, Beguería S, López-Moreno JI, Angulo M, El Kenawy A (2010) A new global 0.5 gridded dataset (1901–2006) of a multiscalar drought index: comparison with current drought index datasets based on the Palmer Drought Severity Index. *J Hydrometeorol* 11(4):1033–1043. doi:10.1175/2010JHM1224.1
- Wada Y, Wisser D, Eisner S, Flörke M, Gerten D, Haddeland I, Hanasaki N, Masaki Y, Portmann FT, Stacke T, Tessler Z, Schewe J (2013) Multi-model projections and uncertainties of irrigation water demand under climate change. *Geophys Res Lett.* doi:10.1002/grl.50686
- Wiltshire A, Gornall J, Booth B, Dennis E, Falloon P, Kay G, McNeall D, McSweeney C, Betts R (2013) The importance of population, climate change and {CO₂} plant physiological forcing in determining future global water stress. *Glob Environ Change* 23(5):1083–1097. doi:org/10.1016/j.gloenvcha.2013.06.005
- Xu CY, Singh VP (2002) Cross comparison of empirical equations for calculating potential evapotranspiration with data from Switzerland. *Water Resour Manage* 16(3):197–219. doi:10.1023/A:1020282515975
- Zhang T, Simelton E, Huang Y, Shi Y (2013) A Bayesian assessment of the current irrigation water supplies capacity under projected droughts for the 2030s in China. *Agricultural and Forest Meteorology* 178–179(0):56–65. doi:10.1016/j.agrformet.2012.06.002