

Interpreting the climate record for trends in North Atlantic Hurricanes

Tom Philp

Hurricanes and Society

- Cause billions of dollars of damage each year.
- The 5 most destructive Atlantic hurricanes of the past 10 years (not including Sandy) have caused a combined loss of ~\$190 billion.

Match the GDP of the Czech Republic

Match NASA's spending on the entire 40 year history of its space shuttle fleet

Have the lion's share of a deposit for a 2-bed ex-council flat in Marylebone

- Devastating loss of life – the Great Bhola Cyclone in Bangladesh, 1970, is estimated to have caused 300,000 – 500,000 deaths.
- In recent years, an obsession with weather and climate trends has developed, with particular emphasis on anthropogenic change...

Climate Change is undeniable

Observed globally averaged combined land and ocean surface temperature anomaly 1850–2012

Global average sea level change

IPCC AR5

Atmospheric CO₂

HOWEVER:

Climate is **NOT Weather**

**How anthropogenic climate change
affects severe weather events remains
uncertain**

Climate Change and Hurricanes: The Science

- From contemporary climate change projections, there are 3 large scale changes that look likely to impact Atlantic hurricane formation:
 - 1) Increased Sea Surface Temperatures:
 - ★ Greater Area for hurricanes to form over
 - ★ Increased intensity potential from deeper warm ocean.
 - 2) Increased vertical wind shear:
 - ★ Much like an El Niño event
 - ★ Decreased chance of hurricane formation.
 - 3) Decreased humidity:
 - ★ Drier mid-layer of atmosphere
 - ★ Decreased chance of hurricane formation.

Ocean Basin	Ocean Warming	Wind Shear	Relative Humidity	Overall effect on TC numbers/intensities
Atlantic/E. Pac	Increase	Increase	Decrease	???
W. Pac/Indian	Increase	Decrease	Increase	INCREASE

Atlantic Hurricanes: Where do records come from?

Modern Flights and the Satellite Era

Pre Flights and Satellites?

The Hall of Records

- **Homer** : Oh Lisa, there's no record of a hurricane ever hitting Springfield.
- **Lisa**: Yes, but the records only go back to 1978 when the Hall of Records was mysteriously blown away!

- *The Simpsons*

The Atlantic Hurricane Record: HURDAT

Total Hurricanes, Post-GOES (1975)

Total Hurricanes Post-ATS 1 (Dec 1966)

Total Hurricanes Post-Reconnaissance Flights (1944)

Total Hurricanes Post-Old Hurdats (1878)

Total Hurricanes, current HURDAT

Adding in “Missing” Storms pre-ATS 1

Why Use Windspeed?

- Only 3 of the 10 deadliest US storms were “major” hurricanes (i.e. Category 3 or higher) at landfall.
- 6 of the 10 deadliest were Category 1 at landfall.

HURDAT Total Tropical Storms Per Year

Historical Hurricanes

Case Study: Labor Day Storm, 1935

- Relatively Small: ~250km wide.
- BUT very intense – estimated winds of 200mph and storm surge of 15-20ft.
- Every single tree and building on Matecumbe Key disappeared, ~\$103million in 2014 currency.
- The majority of the population of the middle Florida Keys lost their lives, as well as a substantial fraction in the Northern Keys.

- 259 US veterans who had been tasked with building a highway linking the keys also died.
- “Ignorance has never been an excuse for murder or manslaughter.”

- Ernest Hemingway in an open letter to FDR's government

Case Study: Hurricane Camille, 1969

- Rapidly intensified shortly before landfall to a category 5 hurricane near Bay St. Louis in Mississippi, ~50 miles east of New Orleans.
- 190mph winds and a 22.6ft storm surge, the highest in the US until Katrina.
- Flattened nearly everything in its path.
- 259 dead, \$9.13 billion damages in 2014 currency.

(Criswell and Cummins 1970)

Motels West of Biloxi, Mississippi

- “Many were warned to evacuate. Some refused. Some did leave and returned. Everyone thought their houses and buildings were safe because they’d survived the last bad hurricane 22 years earlier.” - Julie Guice, Civil Defense Director for Biloxi, Mississippi

Case Study: Great Miami Hurricane, 1926

- Made landfall as category 3, max wind 128mph, storm surges of 8-15ft.
- Much of downtown Miami and Miami beach lay in ruins.
- It caused ~\$2billion damages in 2014 currency.
- “In the 40 years from 1926 to 1966, Dade County, Florida, was struck by hurricanes **13 times**. But there were no hurricanes at all for the next 25 years, during which time the county’s population more than doubled.”

- Kerry Emanuel, MIT.

The US Hurricane Loss Record

Inflation Adjusted losses

Total Losses per Year from Atlantic Tropical Cyclones in 2005 Dollars
(11-year centered average)

Pielke Jr. et al., 2008

Normalized losses

Conclusions

- Although it is indisputable that it is occurring, Climate Change is **ALMOST CERTAINLY NOT** the main driver of the increase in Atlantic hurricane losses in recent years.
- The main cause of this is much more likely the almost exponentially increasing **VULNERABILITY** of our insured societies.

Questions?