
D ebate over climate change frequently conflates

 issues of science and politics. Because of their

 significant and visceral impacts, discussion of

extreme events is a frequent locus of such conflation.

Linda Mearns, of the National Center for Atmospher-

ic Research (NCAR), aptly characterizes this context:

“There’s a push on climatologists to say something

about extremes, because they are so important. But

that can be very dangerous if we really don’t know

the answer” (Henson 2005). In this article we focus

on a particular type of extreme event—the tropical

cyclone—in the context of global warming (tropical

cyclones are better known in the United States as

hurricanes, i.e., tropical cyclones that form in the

waters of the Atlantic and eastern Pacific oceans with

maximum 1-min-averaged surface winds that exceed

32 m s–1).

In our discussion we follow distinctions between

event risk and outcome risk presented by Sarewitz

et al. (2003). “Event risk” refers to the occurrence of

a particular phenomenon, and in the context of hur-

ricanes we focus on trends and projections of storm

frequencies and intensities. “Vulnerability” refers to

“the inherent characteristics of a system that create

the potential for harm,” but are independent from

event risk. In the context of the economic impacts of

tropical cyclones vulnerability has been character-

ized in terms of trends in population and wealth that

set the stage for storms to cause damage. “Outcome

risk” integrates considerations of vulnerability with

event risk to characterize an event that causes losses.

An example of outcome risk is the occurrence of a

$100 billion hurricane in the United States. To calcu-

late such a probability requires consideration of both

vulnerability and event risk. This article discusses

hurricanes and global warming from both of these

perspectives.

EVENT RISK. At the end of the 2004 Atlantic

hurricane season, many scientists, reporters, and

HURRICANES AND GLOBAL
WARMING

BY R. A. PIELKE JR., C. LANDSEA, M. MAYFIELD, J. LAVER, AND R. PASCH

An interdisciplinary team of researchers survey the peer-reviewed literature to assess the

relationships between global warming, hurricanes, and hurricane impacts.

AFFILIATIONS: PIELKE—Center for Science and Technology
Policy Research, University of Colorado, Boulder, Colorado;
LANDSEA*—Hurricane Research Division, National Oceanic and
Atmospheric Administration/Atlantic Oceanographic and Meteo-
rological Laboratory, Miami, Florida; MAYFIELD—National Oceanic
and Atmospheric Administration/National Hurricane Center,
Miami, Florida; LAVER—National Oceanic and Atmospheric Ad-
ministration/Climate Prediction Center, Camp Springs, Maryland;
PASCH—National Oceanic and Atmospheric Administration/Na-
tional Hurricane Center, Miami, Florida
*Current affiliation: National Oceanic and Atmospheric Adminis-
tration/National Hurricane Center
CORRESPONDING AUTHOR: Roger Pielke Jr., Center for
Science and Technology Policy Research, 1333 Grandview Ave.
UCB 488, University of Colorado, Boulder, CO 80309-0488
E-mail: pielke@colorado.edu
DOI: 10.1175/BAMS-86-11-1571

In final form 24 August 2005
©2005 American Meteorological Society

1571NOVEMBER 2005AMERICAN METEOROLOGICAL SOCIETY |

policymakers looked for simple answers to explain

the extent of the devastation, which totaled more

than $40 billion according to the National Hurricane

Center. Some prominent scientists proposed that the

intense 2004 hurricane season and its considerable

impacts, particularly in Florida, could be linked

to global warming resulting from the emissions of

greenhouse gases into the atmosphere (e.g., Harvard

Medical School 2004; NCAR 2004). But the current

state of climate science does not support so close a

linkage (Trenberth 2005).

Tropical cyclones can be thought of to a first

approximation as a natural heat engine or Carnot

cycle (Emanuel 1987). From this perspective global

warming can theoretically influence the maximum

potential intensity of tropical cyclones through altera-

tions of the surface energy flux and/or the upper-level

cold exhaust (Emanuel 1987; Lighthill et al. 1994;

Henderson-Sellers et al. 1998). But no theoretical

basis yet exists for projecting changes in tropical cy-

clone frequency, though empirical studies do provide

some guidance as to the necessary thermodynamical

and dynamical ingredients for tropical cyclogenesis

(Gray 1968, 1979).

Since 1995 there has been an increase in the num-

ber of storms, and in particular the number of major

hurricanes (categorys 3, 4, and 5) in the Atlantic.

But the changes of the past decade in these metrics

are not so large as to clearly indicate that anything

is going on other than the multidecadal variability

that has been well documented since at least 1900

(Gray et al. 1997; Landsea et al. 1999; Goldenberg

et al. 2001). Consequently, in the absence of large or

unprecedented trends, any effect of greenhouse gases

on the frequency of storms or major hurricanes is nec-

essarily very difficult to detect in the context of this

documented variability. Perspectives on hurricanes

are no doubt shaped by recent history, with relatively

few major hurricanes observed in the 1970s, 1980s,

and early 1990s, compared with considerable activity

during the 1940s, 1950s, and early 1960s. The period

from 1944 to 1950 was particularly active for Florida.

During that period 11 hurricanes hit the state, at least

one per year, resulting in the equivalent of billions of

dollars in damage in each of those years (Pielke and

Landsea 1998).

Globally there has been no increase in tropical cy-

clone frequency over at least the past several decades

(Webster et al. 2005; Lander and Guard 1998; Elsner

and Kocher 2000). In addition to a lack of theory for

future changes in storm frequencies, the few global

modeling results are contradictory (Henderson-

Sellers et al. 1998; Houghton et al. 2001). Because

historical and observational data on hurricanes

and tropical cyclones are relatively robust, it is clear

that storm frequency has not tracked recent tropical

climate trends. Research on possible future changes

in hurricane frequency due to global warming is

ambiguous, with most studies suggesting that future

changes will be regionally dependent, and show-

ing a lack of consistency in projecting an increase

or decrease in the total global number of storms

(Henderson-Sellers et al. 1998; Royer et al. 1998; Sugi

et al. 2002). These studies give such contradictory

results as to suggest that the state of understanding

of tropical cyclogenesis provides too poor a founda-

tion to base any projections about the future. While

there is always some degree of uncertainty about the

future and model-based results are often fickle, the

state of current understanding is such that we should

expect hurricane frequencies in the future to have

a great deal of year-to-year and decade-to-decade

variation as has been observed over the past decades

and longer.

The issue of trends in tropical cyclone intensity

is more complicated, simply because there are many

possible metrics of intensity (e.g., maximum potential

intensity, average intensity, average storm lifetime,

maximum storm lifetime, average wind speed, maxi-

mum sustained wind speed, maximum wind gust,

accumulated cyclone energy, power dissipation, and so

on), and not all such metrics have been closely studied

from the standpoint of historical trends, due to data

limitations among other reasons. Statistical analysis

of historical tropical cyclone intensity shows a robust

relationship to the thermodynamic potential intensity

(Emanuel 2000), suggesting that increasing potential

intensity should lead to an increase in the actual in-

tensity of storms. The increasing potential intensity

associated with global warming as predicted by global

climate models (Emanuel 1987) is consistent with the

increase in modeled storm intensities in a warmer cli-

mate, as might be expected (Knutson and Tuleya 2004).

But while observations of tropical and subtropical sea

surface temperature have shown an overall increase of

about 0.2°C over the past ~50 years, there is only weak

evidence of a systematic increase in potential intensity

(Bister and Emanuel 2002; Free et al. 2004).

Emanual (2005) reports a very substantial upward

trend in power dissipation (i.e., the sum over the life-

time of the storm of the maximum wind speed cubed)

in the North Atlantic and western North Pacific, with

a near doubling over the past 50 years (Webster et al.

2005). The precise causation for this trend is not yet

clear. Moreover, in the North Atlantic, much of the

recent upward trend in Atlantic storm frequency

1572 NOVEMBER 2005|

and intensity can be attributed to large multidecadal

fluctuations. Emanuel (2005) has just been published

as of this writing and is certain to motivate a healthy

and robust debate in the community. Other studies

that have addressed tropical cyclone intensity varia-

tions (Landsea et al. 1999; Chan and Liu 2004) show

no significant secular trends during the decades of

reliable records.

Because the global earth system is highly com-

plicated, until a relationship between actual storm

intensity and tropical climate change is clearly dem-

onstrated and accepted by the broader community,

it would be premature to conclude with certainty

that such a link exists or is significant (from the

standpoints of either event or outcome risk) in the

context of variability. Additionally, any such rela-

tionship between trends in sea surface temperature

and various measures of tropical cyclone intensity

would not necessarily mean that the storms of 2004

or 2005 or their associated damages could be attrib-

uted directly or indirectly to increasing greenhouse

gas emissions.

Looking to the future, global modeling studies

suggest the potential for relatively small changes in

tropical cyclone intensities related to global warming.

Early theoretical work suggested an increase of about

10% in wind speed for a 2°C increase in tropical sea

surface temperature (Emanuel 1987). A 2004 study

from the Geophysical Fluid Dynamics Laboratory

in Princeton, New Jersey, that utilized a mesoscale

model downscaled from coupled global climate

model runs indicated the possibility of a 5% increase

in the wind speeds of hurricanes by 2080 (Knutson

and Tuleya 2004; cf. Houghton et al. 2001). Michaels

et al. (2005) suggest that even this 5% increase may

be overstated, and that a more realistic projection is

on the order of only half of that amount. Even if one

accepts that the Knutson and Tuleya results are in

the right ballpark, these would imply that changes to

hurricane wind speeds on the order of 0.5–1.0 m s–1

may be occurring today. This value is exceedingly

small in the context of, for example, the more than

doubling in numbers of major hurricanes between

quiet and active decadal periods in the Atlantic

(Goldenberg et al. 2001). Moreover, such a change

in intensities would not be observable with today’s

combination of aircraft reconnaissance and satel-

lite-based intensity estimates, which only resolves

wind speeds of individual tropical cyclones to—at

best—2.5 m s–1 increments.

VULNERABILITY AND OUTCOME RISK.
Understanding of trends and projections in tropical

cyclone frequencies and intensities takes on a differ-

ent perspective when considered in the context of

rapidly growing societal vulnerability to storm im-

pacts (Pielke and Pielke 1997; Pulwarty and Riebsame

1997). There is overwhelming evidence that the most

significant factor underlying trends and projections

associated with hurricane impacts on society is

societal vulnerability to those impacts, and not the

trends or variation in the storms themselves (Pielke

and Landsea 1998). Growing population and wealth

in exposed coastal locations guarantee increased

economic damage in coming years, regardless of the

details of future patterns of intensity or frequency

(Pielke et al. 2000). Tropical cyclones will also result

in death and suffering, in less developed countries in

particular, as seen in Haiti during Hurricane Jeanne

(cf. Pielke et al. 2003).

Over the long term the effects of changes in society

dwarf the effects of any projected changes in tropical

cyclones according to research based on assumptions

of the Intergovernmental Panel on Climate Change

(IPCC), the scientific organization convened to report

on the science of climate change. By 2050, for every

additional dollar in damage that the IPCC expects to

result from the effects of global warming on tropical

cyclones, we should expect between $22 and $60 of

increase in damage due to population growth and

wealth (Pielke et al. 2000). The primary factors that

govern the magnitude and patterns of future damages

and causalities are how society develops and prepares

for storms rather than any presently conceivable future

changes in the frequency and intensity of the storms.

Consider that if per capita wealth and population grow

at a combined 5% per year, this implies a doubling in

the real costs of hurricanes about every 15 years. In

such a context, any climate trend would have to be

quite large to be discernible in the impacts record.

With no trend identified in various metrics of

hurricane damage over the twentieth century (Pielke

and Landsea 1998), it is exceedingly unlikely that sci-

entists will identify large changes in historical storm

behavior that have significant societal implications.

In addition, looking to the future, until scientists

conclude a) that there will be changes to storms that

are significantly larger than observed in the past,

b) that such changes are correlated to measures of

societal impact, and c) that the effects of such changes

are significant in the context of inexorable growth in

population and property at risk, then it is reasonable

to conclude that the significance of any connection of

human-caused climate change to hurricane impacts

necessarily has been and will continue to be exceed-

ingly small.

1573NOVEMBER 2005AMERICAN METEOROLOGICAL SOCIETY |

CONCLUSIONS. To summarize, claims of link-

ages between global warming and hurricane impacts

are premature for three reasons. First, no connec-

tion has been established between greenhouse gas

emissions and the observed behavior of hurricanes

(Houghton et al. 2001; Walsh 2004). Emanuel (2005)

is suggestive of such a connection, but is by no means

definitive. In the future, such a connection may be

established [e.g., in the case of the observations

of Emanuel (2005) or the projections of Knutson

and Tuleya (2004)] or made in the context of other

metrics of tropical cyclone intensity and duration

that remain to be closely examined. Second, the

peer-reviewed literature ref lects that a scientific

consensus exists that any future changes in hur-

ricane intensities will likely be small in the context

of observed variability (Knutson and Tuleya 2004;

Henderson-Sellers et al. 1998), while the scientific

problem of tropical cyclogenesis is so far from being

solved that little can be said about possible changes

in frequency. And third, under the assumptions of

the IPCC, expected future damages to society of its

projected changes in the behavior of hurricanes are

dwarfed by the influence of its own projections of

growing wealth and population (Pielke et al. 2000).

While future research or experience may yet over-

turn these conclusions, the state of the peer-reviewed

knowledge today is such that there are good reasons

to expect that any conclusive connection between

global warming and hurricanes or their impacts will

not be made in the near term.

Yet, claims of such connections persist (cf. Epstein

and McCarthy 2004; Eilperin 2005), particularly in

support of a political agenda focused on greenhouse

gas emissions reduction (e.g., Harvard Medical

School 2004). But a great irony here is that invok-

ing the modulation of future hurricanes to justify

energy policies to mitigate climate change may prove

counterproductive. Not only does this provide a great

opening for criticism of the underlying scientific

reasoning, it leads to advocacy of policies that simply

will not be effective with respect to addressing future

hurricane impacts. There are much, much better ways

to deal with the threat of hurricanes than with energy

policies (e.g., Pielke and Pielke 1997). There are also

much, much better ways to justify climate mitigation

policies than with hurricanes (e.g., Rayner 2004).

ACKNOWLEDGMENTS. The views expressed are

those of the authors, and for the four coauthors em-

ployed by the U.S. government, do not necessarily rep-

resent those of the National Oceanic and Atmospheric

Administration.

REFERENCES
Bister, M., and K. A. Emanuel, 2002: Low frequency

variability of tropical cyclone potential intensity. 1:

Interannual to interdecadal variability. J. Geophys.

Res., 107, 4801, doi:10.1029/2001JD000776.

Chan, J. C. L., and S. L. Liu, 2004: Global warming and

western North Pacific typhoon activity from an ob-

servational perspective. J. Climate, 17, 4590–4602.

Eilperin, J., 2005: Hurricane scientist leaves U.N. team.

Washington Post, 23 January, a13.

Elsner, J. B., and B. Kocher, 2000: Global tropical cyclone

activity: A link to the North Atlantic Oscillation.

Geophys. Res. Lett., 27, 129–132.

Emanuel, K., 1987: The dependence of hurricane inten-

sity on climate. Nature, 326, 483–485.

——, 2000: A statistical analysis of tropical cyclone

intensity. Mon. Wea. Rev., 128, 1139–1152.

——, 2005: Increasing destructiveness of tropi-

cal cyclones over the past 30 years. Nature, 436,

686–688.

Epstein, P., and J. McCarthy, 2004: Assessing climate

stability. Bull. Amer. Meteor. Soc., 85, 1863–1870.

Free, M., M. Bister, and K. Emanuel, 2004: Potential

intensity of tropical cyclones: Comparison of results

from radiosonde and reanalysis data. J. Climate, 17,

1722–1727.

Goldenberg, S. B., C. W. Landsea, A. M. Mestas-Nuñez,

and W. M. Gray, 2001: The recent increase in Atlantic

hurricane activity: Causes and implications. Science,

293, 474–479.

Gray, W. M., 1968: Global view of the origin of tropi-

cal disturbances and storms. Mon. Wea. Rev., 96,

669–700.

——, 1979: Hurricanes: Their formation, structure and

likely role in the tropical circulation. Meteorology

over Tropical Oceans, D. B. Shaw, Ed., Royal Meteo-

rological Society, 155–218.

——, J. D. Sheaffer, and C. W. Landsea, 1997: Climate

trends associated with multidecadal variability of

Atlantic hurricane activity. Hurricanes: Climate and

Socioeconomic Impacts, H. F. Diaz and R. S. Pulwarty,

Eds., Springer-Verlag, 15–53.

Harvard Medical School, cited 2004: Experts to warn

global warming likely to continue spurring more

outbreaks of intense hurricane activity. [Available

online at www.med.harvard.edu/chge/hurricane-

spress.html; full transcript of the press conference

can be found online at www.ucar.edu/news/record/

transcripts/hurricanes102104.shtml.]

Henderson-Sellers, A., and Coauthors, 1998: Tropical

cyclones and global climate change: A post-IPCC

assessment. Bull. Amer. Meteor. Soc., 79, 9–38.

1574 NOVEMBER 2005|

Henson, B., 2005: Going to extremes. UCAR Quarterly,

Winter 2004–05. [Also available online at www.ucar.

edu/communications/quarterly/winter04/extremes.

html.]

Houghton, J. T., Y. Ding, D. J. Griggs, M. Noguer, P. J.

van der Linden, and D. Xiaosu, Eds., 2001: Climate

Change 2001: The Scientific Basis: Contributions of

Working Group I to the Third Assessment Report of

the Intergovernmental Panel on Climate Change.

Cambridge University Press, 881 pp.

Knutson, T. R., and R. E. Tuleya, 2004: Impact of CO
2
-

induced warming on simulated hurricane intensity

and precipitation: Sensitivity to the choice of climate

model and convective parameterization. J. Climate,

17, 3477–3495.

Lander, M. A., and C. P. Guard, 1998: A look a global

tropical cyclone activity during 1995: Contrasting

high Atlantic activity with low activity in other

basins. Mon. Wea. Rev., 126, 1163–1173.

Landsea, C. W., R. A. Pielke Jr., A. M. Mestas-Nuñez,

and J. A. Knaff, 1999: Atlantic basin hurricanes:

Indices of climatic changes. Climatic Change, 42,

89–129.

Lighthill, J., and Coauthors, 1994: Global climate change

and tropical cyclones. Bull. Amer. Meteor. Soc., 75,

2147–2157.

Michaels, P. J., P. C. Knappenberger, and C. W. Landsea,

2005: Comments on “Impacts of CO
2
-induced warm-

ing on simulated hurricane intensity and precipita-

tion: Sensitivity to the choice of climate model and

convective scheme. J. Climate, in press.

NCAR, 2004: Hurricanes and cli-

mate change: Is there a con-

nection? NCAR Staf f Notes

Monthly, October. [Available

online at www.ucar.edu/com-

munications/staffnotes/0410/

hurricane.html.]

Pielke, R. A., Jr., and R. A. Pielke Sr.,

1997: Hurricanes: Their nature

and impacts on society. John

Wiley and Sons, 279 pp.

——, and C. W. Landsea, 1998: Nor-

malized U.S. hurricane damage,

1925–1995. Wea. Forecasting, 13,

621–631.

——, R. Klein, and D. Sarewitz,

2000: Turning the big knob:

Energy policy as a means to

reduce weather impacts. Energy

Environ., 11, 255–276.

——, J. Rubiera, C. Landsea, M. L.

Fernandez, and R. Klein, 2003:

Hurricane vulnerability in Latin America and the

Caribbean: Normalized damage and loss potentials.

Nat. Hazards Rev., 4, 101–114.

Pulwarty, R. S., and W. E. Riebsame, 1997: The political

ecology of vulnerability to hurricane-related hazards.

Hurricanes: Climate and Socioeconomic Impacts,

H. F. Diaz and R. S. Pulwarty, Eds., 292 pp.

Rayner, S., 2004: The international challenge of climate

change: UK leadership in the G8 and EU. Memo.

to the Environmental Audit Committee House of

Commons, 16 pp. [Available online at www.cspo.

org/ourlibrary/documents/EACmemo.pdf.]

Royer, J.-F., F. Chauvin, B. Timbal, P. Araspin, and D.

Grimal, 1998: A GCM study of impact of greenhouse

gas increase on the frequency of occurrence of tropi-

cal cyclones. Climate Dyn., 38, 307–343.

Sarewitz, D., R. A. Pielke Jr., and M. Keykyah, 2003:

Vulnerability and risk: Some thoughts from a politi-

cal and policy perspective. Risk Anal., 23, 805–810.

Sugi, M., A. Noda, and N. Sato, 2002: Influence of the

global warming on tropical cyclone climatology: An

experiment with the JMA global model. J. Meteor.

Soc. Japan, 80, 249–272.

Trenberth, K., 2005: Uncertainty in hurricanes and

global warming. Science, 308, 1753–1754.

Walsh, K., 2004: Tropical cyclones and climate change:

Unresolved issues. Climate Res., 27, 78–83.

Webster, P. J., G. J. Holland, J. A. Curry, and H.-R.

Chang, 2005. Changes in Tropical Cyclone Number,

Duration, and Intensity in a Warming Environment,

Science, 309, 1844–1846.

1575NOVEMBER 2005AMERICAN METEOROLOGICAL SOCIETY |

