
1Scientific Reports | 6:38752 | DOI: 10.1038/srep38752

www.nature.com/scientificreports

Global water cycle amplifying at 
less than the Clausius-Clapeyron 
rate
Nikolaos Skliris1,*, Jan D. Zika2,*, George Nurser3, Simon A. Josey3 & Robert Marsh1

A change in the cycle of water from dry to wet regions of the globe would have far reaching impact 
on humanity. As air warms, its capacity to hold water increases at the Clausius-Clapeyron rate (CC, 
approximately 7% °C−1). Surface ocean salinity observations have suggested the water cycle has 
amplified at close to CC following recent global warming, a result that was found to be at odds with 
state-of the art climate models. Here we employ a method based on water mass transformation theory 
for inferring changes in the water cycle from changes in three-dimensional salinity. Using full depth 
salinity observations we infer a water cycle amplification of 3.0 ± 1.6% °C−1 over 1950–2010. Climate 
models agree with observations in terms of a water cycle amplification (4.3 ± 2.0% °C−1) substantially 
less than CC adding confidence to projections of total water cycle change under greenhouse gas 
emission scenarios.

Understanding and quantifying observed global water cycle change is key to predicting future climate1. The 
Clausius-Clapeyron relationship predicts an increase in the water holding capacity of air (the saturation water 
vapor pressure) of approximately 7% per degree Celsius rise in temperature2. It has been suggested that this 
would lead to a strengthening of the global evaporation (E) minus precipitation (P) pattern with global surface 
warming2,3, as consistently projected by state of the art climate models under anthropogenic forcing scenarios2,4. 
However it has not been possible to test whether the water cycle has strengthened using observations of rainfall 
and evaporation as accurate and comprehensive measurements are not available, particularly over the ocean1,5,6.

Ocean salinity is an integrator of changes in the water cycle, reflecting the exchange of fresh water between 
the ocean and various components of the climate system. The observed spatial pattern of the global ocean salin-
ity multi-decadal change provides strong evidence for an amplified water cycle with highly evaporative surface 
subtropical regions becoming more saline and precipitation-dominated tropical and sub-polar regions becoming 
less saline4,7–12, with these features extending deep into the ocean (see Fig. S1). Observed regional salinity changes 
over recent decades have significantly exceeded the range of internal natural variability in control simulations of 
coupled climate models and have been attributed to anthropogenic forcing13–16.

A number of previous studies have inferred long-term increases in the water cycle from observed changes 
in the 3-D salinity field9,10,12. However, uncertainty in estimating global water cycle change was quite large in all 
these studies as calculations were based on rather strong assumptions such as zero salt fluxes between the mixed 
layer and the deeper ocean9 or advection/diffusion of salinity anomalies only along isopycnal surfaces10,12.

Durack et al.4 used an empirical method to infer global water cycle intensification from the Pattern 
Amplification (PA) of Sea Surface Salinity (SSS; surface being defined as the shallowest 10 m), defined as the slope 
of the linear regression by basin zonal averages of SSS change versus the climatological mean SSS anomaly from 
the global climatological SSS. The relationship between salinity PA and water cycle change in climate models from 
the Coupled Model Intercomparison Project Phase 3 (CMIP3) was then used to infer a water cycle (E-P) change 
from observed salinity PA changes. Their results suggested an amplification of the global water cycle of approxi-
mately 4% (8 ±​ 5% per degree Celsius of global mean surface temperature rise, here after °C−1) over 1950–2000. 
CMIP3 historical simulations showed considerably lower salinity PA values than observations, and also presented 
much less consistent results regarding the relationship between SSS patterns, water cycle change and warming.

1University of Southampton, National Oceanography Centre, Southampton, UK. 2School of Mathematics and 
Statistics, University of New South Wales, Sydney, Australia. 3National Oceanography Centre, Southampton, UK. 
*These authors contributed equally to this work. Correspondence and requests for materials should be addressed to 
N.S. (email: N.Skliris@noc.soton.ac.uk)

received: 26 May 2016

accepted: 15 November 2016

Published: 09 December 2016

OPEN

mailto:N.Skliris@noc.soton.ac.uk


www.nature.com/scientificreports/

2Scientific Reports | 6:38752 | DOI: 10.1038/srep38752

Research design
Here we quantify recent water cycle change using a new method developed by Zika et al.17 based on water mass 
transformation theory18,19. Seawater can only change salinity due to the addition/removal of freshwater, i.e. 
through precipitation (P), evaporation (E), runoff (R), ice melt/freeze etc., or by mixing with waters of differing 
salinities. Considering the entire ocean as a volumetric distribution in salinity coordinates (Fig. 1), mixing will 
always draw high salinity waters towards low salinity waters collapsing the distribution towards a single value. For 
the distribution to be maintained, freshwater must be added to the least saline parts of the distribution and 
removed from the most saline parts, drawing the distribution apart. The integral of P−E + R over the salinities 
lower than the global mean (S) (equal and opposite to the integral over the more saline side of the distribution in 
a balanced system) is defined as the oceanic water cycle (Fcycle) for the purposes of this study. It is important to 
note that this definition considers only the geographical redistribution of water by the atmosphere and hence 
patterns of E-P. It does not necessarily scale with changes in P and E individually as such changes can compensate 
leading to no change in E-P locally and hence no change in salinity. Zika et al.17 show that the width of the ocean’s 
volumetric distribution (W; defined as the volume weighted mean of −S S ) is related to the water cycle by

= + −( )dW
dt

S
V

F F
V

D2 2
(1)o

cycle melt
o

where Vo is the volume of the ocean. Fmelt is the imbalance between the total freshwater added to the fresh side of 
the distribution and that added to the saline side (for example due to the melting of glaciers and sea-ice). To first 
order if an equal amount of freshwater is added to both sides W does not change. In practice we will assume all 
the additional freshwater is from melting glaciers and hence enters the ocean at polar/sub-polar latitudes where 
the ocean is fresher than the global mean. D is the diffusive flux of salt across the S isosurface from the high salin-
ity to the low salinity side of the distribution. The diffusive flux is thought to increase as the contrast between high 
and low salinity increases (i.e. as W increases) and hence is parameterized using an e-folding timescale τ, such 
that 2D/V0 =​ W/τ.

We use equation (1) to infer the water cycle change from observed changes in ocean salinity. Historical mean 
and trend analysis from three global gridded observational salinity datasets based on in-situ data covering the 
period 1950–2010 (CSIRO11, Ishii20, and En421) are used (see Methods). Equation (1) is essentially a salt conser-
vation equation in salinity space where salt mixing is parameterized using a simplified expression. The mixing 
parameterization of equation (1) is tested against output from ten state-of-the-art models from the Coupled 
Model Intercomparison Project Phase 5 (CMIP5)22 including pre-industrial, historical and Representative 
Concentration Pathways 4.5 (RCP4.5) and 8.5 (RCP8.5) scenarios (see Methods and Table S1).

Results and Discussion
Figure 1a shows the historical mean volumetric distribution in salinity coordinates for the En4 observational 
dataset and the ten CMIP5 models considered here. Most CMIP5 models show a broader mean volumetric distri-
bution than observations. The CMIP5 ensemble mean W over the historical period (1950–2005) is 0.214 ±​ 0.032 
pss (multimodel mean ±​ standard deviation, see Methods) as compared to 0.192 for En4. In contrast with the 
large multimodel spread in W (~15% of the mean) W mean uncertainty in CMIP5 (i.e. average of individual 
model standard deviations of the detrended yearly timeseries) is quite small (~0.0012) and comparable to the 

Figure 1.  Historical mean volumetric distribution and water cycle amplitude in salinity coordinates.  
(a) Historical mean volumetric distribution of sea-water in salinity anomaly (with respect to the global mean 
salinity) space (m3/pss; colours: CMIP5; black: En4 observations); Bars show the mean deviation of salinity  
(W; pss). (b) Historical mean P+R−E in sea surface salinity anomaly space (Sv/pss; colours: as in (a); solid 
black: observations CORE2-Dai, dashed black: observations GPCP-OAFLUX-Dai). Bars show accumulated 
P+R−E up to the global mean salinity (Fcycle; Sv).


www.nature.com/scientificreports/

3Scientific Reports | 6:38752 | DOI: 10.1038/srep38752

observational uncertainty (En4; ~0.0011). The global full-depth ocean salinity distribution changes very slowly 
since salinity variations in the deep ocean i.e. below 1000 m, representing the major part of the total ocean vol-
ume, are very small.

Figure 1b shows the historical mean distribution of surface fresh water flux (P + R−E) in salinity coordinates 
for the ten CMIP5 models and for two re-analysis/satellite based air-sea flux datasets (CORE2-Dai and 
OAGP-Dai; see Methods). P + R−E is positive in low salinity regions and negative in high salinity regions, with 
the zero net fresh water flux being found near the global mean salinity value. The climatological mean water cycle 
amplitude (integrating P−E + R where <SSS S and/or E-P-R where >SSS S) derived from observations is 
2.65 ±​ 0.23 Sv (1 Sv =​ 106 m3 s−1) for OAGP-Dai and 2.70 ±​ 0.25 Sv for CORE2-Dai (see Methods). The CMIP5 
ensemble mean water cycle amplitude averaged over the historical period (1950–2005) amounts to 3.24 ±​ 0.28 Sv 
(multimodel mean +​ standard deviation), which is substantially larger than the two observationally-based esti-
mates. The broader salinity volumetric distribution in CMIP5 models is likely to reflect their higher water cycle 
strength as compared to observations.

Applying a steady state assumption to equation (1) and using the model 2D/V0 =​ W/τ​ we previously reported 
a mixing timescale τ​ ≈​ 48.3 ±​ 4.6 years17 from the En3 observational analysis (this result is identical for En4). We 
calculate τ​ ≈​ 42.4 ±​ 6.8 years for the CMIP5 pre-industrial ensemble mean.

All observational products show an amplification of the mean 3-dimensional salinity field over 1950–2010 
(See Supplementary Fig. 1). In general isohaline layers become thicker in both low-salinity and high-salinity 
regions, while thinning at salinities around the global mean, with the fresh Southern Ocean showing the larger 
isohaline volume increases. High and low salinity water is formed at the expense of salinity classes closer to the 
mean (Fig. 2). As the water cycle amplifies high-salinity waters are transformed into more saline waters in dry 
(evaporation-dominated) regions, and low-salinity waters are transformed into less saline waters in fresh 
(precipitation-dominated) regions. Fresh regions become fresher and saline regions become more saline consist-
ent with the “wet gets wetter, dry gets drier” paradigm23. This suggests a freshwater displacement in salinity space, 
i.e. from high-salinity to low-salinity regions. There are substantial differences in the resulting change of the 
salinity volumetric distribution between CMIP5 models as well as between models and observations (see Fig. 2). 
However, most models, in accordance with observations, show a significant stretching of the salinity distribution 
as the water cycle amplifies, with mostly positive freshwater transformation rates representing an accumulation 
of less saline water in the fresh regions ( <S S) and mostly negative transformation rates representing an accumu-
lation of more saline water in the saline regions ( >S S).

This stretching of the salinity distribution results in an increase in the mean deviation (W’; change in W over 
time) of 0.0035 pss (En4), 0.0020 pss (Ishii), 0.0045 pss (CSIRO), and 0.0034 ±​ 0.0020 pss (CMIP5) over the his-
torical period. The changes in W observed are larger than the standard deviation of W in En4 but are small (e.g. 

Figure 2.  Rate of change of volume accumulated in salinity coordinates. Rate of change of volume 
accumulated in salinity coordinates from low salinity to high salinity (Sv), equivalent to a transformation rate. 
Salinity anomaly is defined with respect to global mean salinity. Positive values represent an accumulation of 
less saline water (transformation from saline to fresh water) and negative values represent an accumulation 
of more saline water (transformation from fresh to saline water). Shown are the three observational datasets 
(over 1950–2010) and the ten CMIP5 historical simulations (over 1950–2005) (Colours: as in Fig. 1). Positive 
transformation rates mainly occur in the fresh regions and negative transformation rates mainly occur in the 
saline regions.


www.nature.com/scientificreports/

4Scientific Reports | 6:38752 | DOI: 10.1038/srep38752

of the order of the precision of typical salinometers) since they combine order 0.5 pss changes in salinity near 
the surface with vanishingly small signals in the deep ocean (see Supplementary Fig.1). Estimates of W ′ are sub-
stantially larger when only the upper ocean is considered (e.g. W′​ =​ 0.015pss above 1000 m from En4 data and by 
which depth 80% of the signal in water cycle change signal is detected; Supplementary Fig. 2).

All observational datasets indicate that the volumetric distribution shifts toward lower salinities, i.e. on aver-
age, fresh regions become fresher at a higher rate than saline regions become more saline (see Fig. 2 and supple-
mentary Fig. 1). This suggests a global net freshwater input. Considering the change in global mean salinity, the 
apparent net freshwater input is Fmelt =​ 0.029 Sv for En4, 0.025 Sv for Ishii, and 0.044 Sv for CSIRO.

Given both the water cycle change and the salinity distribution change are known for the CMIP5 ensemble we 
can use these to test equation (1). We should stress here that we do not use CMIP5 data to calibrate any parame-
ters in (1); we only use them to test the robustness of its mixing parameterization.

Variations of the water cycle amplitude (Fcycle) in CMIP5 show large inter-annual variability but also large, sta-
tistically significant (at the 95% confidence interval) positive linear trends over the 21st century in all RCP4.5 and 
RCP8.5 model runs (Fig. 3a). In most models the water cycle increases close to linearly from the late 1970 s to the 
end of 21st century. Considering the CMIP5 ensemble means, the water cycle amplification rate (with respect to 
the pre-industrial mean) is estimated to be 2.4 ±​ 1.7% (4.0 ±​ 3.0%/°C) in the historical, 7.2 ±​ 2.4% (4.4 ±​ 1.5%/°C) 
in the RCP4.5, and 18.2 ±​ 4.5% (4.6 ±​ 1.3%/°C) in the RCP8.5 runs, respectively.

The ensemble mean for the total change in W over 2006–2100 is 0.0121 ±​ 0.0031 pss for the RCP4.5 and 
0.0192 ±​ 0.0042 pss for the RCP8.5 scenario runs respectively. In all CMIP5 RCP4.5/8.5 scenario runs W gradu-
ally increases over the 21st century (Fig. 3b).

Figure 3c,d show the accumulated integral (in time) of the Fcycle anomaly with respect to 1950. Black lines 
show the accumulated water cycle change that would be predicted by equation (1) if the diffusive flux (D) did 
not change. As the water cycle amplifies, the width of the salinity distribution increases and the salinity con-
trast between water masses becomes larger, resulting in an increasing diffusive salt flux that damps the growth 
in width of the salinity distribution. Considering the CMIP5 ensemble mean for the RCP4.5 and RCP8.5 runs 
(1950–2100), the progressive increase in salt mixing over that period reduces the net stretching of the salinity 
distribution (i.e. driven by the water cycle increase) by approximately 60% at the end of 21st century.

Given mixing timescales derived from the pre-industrial states of each CMIP5 model and the model’s changes 
in W and Fmelt, we solve equation (1) to infer the accumulated change in Fcycle (Fig. 3c,d). The calculated water 
cycle change from changes in model E, P, and R compares favorably with that inferred from equation (1) using 
model 3-D salinity change). The ensemble mean of the calculated water cycle change falls within 1 standard 
deviation of the inferred values for both scenarios and for all years – although the ensemble mean of the inferred 
change tends to under-predict the ensemble mean of the calculated change.

Individual model-calculated water cycle changes are compared with changes inferred from equation (1) in 
each case using the mixing timescale appropriate to that model (Fig. 4a). This shows a robust linear relationship 

Figure 3.  Accumulated water cycle change versus change in salinity volumetric distribution in CMIP5 
simulations. (a) Water cycle amplitude anomaly (Fcycle’; anomaly with respect to the pre-industrial mean) in the 
CMIP5 historical (1950–2005; black line), RCP4.5 (2006–2100; blue line), and RCP8.5 (2006–2100; red line) 
simulations. (b) Mean salinity deviation anomaly (W ′; anomaly with respect to 1950) in historical (1950–2005; 
black line), RCP4.5 (2006–2100; blue line) and RCP8.5 (2006–2100; red line) simulations. (c) Accumulated 
fresh water transport from high salinity to low salinity regions by the water cycle ∫ ′F dtcycle  (calculated: blue 
lines; inferred from equation (1): green lines; inferred from equation (1) assuming no change in mixing: black 
lines) for the historical and RCP4.5 scenario ensemble mean (1950–2100). (d) same as (c) but for RCP8.5. Solid 
lines depict ensemble means and shaded areas depict one standard deviation limits.


www.nature.com/scientificreports/

5Scientific Reports | 6:38752 | DOI: 10.1038/srep38752

between the calculated and inferred water cycle change (R =​ 0.92, statistically significant at the 99% confidence 
interval). The slope of the one-to-one line is indistinguishable from the line of best fit in terms of correlation 
suggesting there is no consistent bias in the method. Standard deviation of inferred values with respect to the 
one-to-one line is ~22% of the mean change. This provides an estimate of the uncertainty of our method (i.e. 
using parameterized equation (1) to infer water cycle change).

We have now established that equation (1), with mixing timescales inferred from historical/pre-industrial 
balances, represents a robust relationship between water cycle change and salinity distribution change. Using 
observational estimates of W ′ (assuming a linear trend), Fmelt and τ, and combining the uncertainties arising 
from these data with the method uncertainty (see Methods) we estimate a change in Fcycle of 0.059 ±​ 0.022 Sv for 
En4, 0.032 ±​ 0.012 Sv for Ishii, and 0.068 ±​ 0.025 Sv for CSIRO between 1950 and 2010. Considering the climato-
logical mean water cycle obtained from the re-analysis/observational data, these changes imply an amplification 
of the water cycle (i.e. defined as the water cycle change inferred from equation (1) divided by the climatological 
mean water cycle amplitude) of 1.19 ±​ 0.46% for Ishii, 2.21 ±​ 0.85% for En4 and 2.54 ±​ 0.96% for CSIRO over 
1950–2010.

Figure 4b shows the change in water cycle amplitude versus the global-mean surface air temperature change 
for the ten CMIP5 models in their historical (1950–2005), RCP4.5 (2006–2100), and RCP8.5 (2006–2100) runs. 
Results indicate a robust relationship between increasing water cycle amplitude and surface warming. The linear 
trend (R~0.87, statistically significant at the 99% confidence interval) gives a water cycle amplitude sensitivity to 
warming of 4.3 ±​ 2.0%/°C for CMIP5, which is much less than that predicted by the Clausius-Clapeyron relation-
ship (~7%/°C). The observationally inferred water cycle change versus global surface temperature change over 
1950–2010 (0.66 ±​ 0.13 °C, from HadCRUT424) with a slope of 1.80 ±​ 0.78% °C−1 for Ishii, 3.35 ±​ 1.44% °C−1 for 
En4 and 3.85 ±​ 1.64% °C−1 for CSIRO, sits within the spread of CMIP5 models (4.3 ±​ 2.0% °C−1). Both models 
and observations are consistent in terms of their oceanic water cycle response to a given amount of global surface 
warming, within the large uncertainties of each.

Our estimate of water cycle sensitivity to warming based on our CMIP5 ensemble (~4.3%/°C) is very close to 
the estimate of Durack et al.4 based on the CMIP3 ensemble of E-P PA (~4.5%/°C). It is interesting to note that in 
climate models total P is increasing at a significantly lower rates (~3.4%/°C, Allen and Ingram3; ~2%/°C, Held and 
Soden2; 3.1%/°C, Durack et al.4 - than the global E-P pattern (~4.5%/°C, Durack et al.4). Although precipitation 

Figure 4.  Calculated versus inferred water cycle change in CMIP5 models. (a) Calculated water cycle 
change versus inferred water cycle change using equation (1) based on changes in the mean salinity deviation. 
Horizontal dashed lines show the water cycle change inferred from the three observational estimates. Grey 
shaded area depicts one standard deviation limits for En4. Also shown is the line of best fit (black line; slope 
90%; r =​ 0.92; p <​ 0.01). (b) Change in water cycle as a percentage of historical mean versus change in global 
mean surface temperature. Also shown are lines of best fit (black; slope 4.2%/°C; r =​ 0.87; p <​ 0.01) and of 
CC rate (red; 7%/°C). Squares show historical, circles show RCP4.5, and diamonds show RCP8.5 simulations 
(colours correspond to models as in Fig. 1). Black square with uncertainty range depicts the mean from the 
three observational estimates.


www.nature.com/scientificreports/

6Scientific Reports | 6:38752 | DOI: 10.1038/srep38752

extremes are shown to follow CC scaling, the total global average precipitation, commonly referred to as the 
strength of the water cycle in climate sciences, is constrained by the atmospheric radiative energy balance (e.g. 
Allen and Ingram3, Held and Soden2). A change in the water cycle well below the CC rate was exhibited by the 
majority of coupled climate models (Allen and Ingram3; Held and Soden2; Durack et al.4).

Using salinity observations we infer a water cycle amplification of 3.0 ±​ 1.6%/°C, which is approximately half 
the CC rate. A lower increase in the water cycle than the CC rate has been attributed to a weakening of the 
atmospheric circulation due to warming, leading to a partial compensation for the water cycle increase (e.g., Held 
and Soden2). Our observational salinity-based estimate of water cycle change is substantially smaller than that 
reported by Durack et al.4 (~8 ±​ 5%/°C). Our approach differs from Durack et al.4 in that it is based on a salt con-
servation law, linking water cycle change to ocean salinity rather than an empirical relationship. In addition, our 
method exploits the full 3-D salinity observations. Differences between observed and modelled surface salinity 
changes as highlighted by Durack et al.4 may, for example, reflect biases in the way models simulate the ventila-
tion of surface signals into the ocean interior25. Another important difference is that our analysis distinguishes 
between water cycle change (i.e. associated with the increase in the salinity contrast between water masses) and 
global net fresh water input (Fmelt). All datasets show a large global net freshening amounting to ~0.044 Sv for 
CSIRO, ~0.025 Sv for Ishii and ~0.029 Sv for En4 that is of the same order of magnitude with the water cycle 
increase (i.e. ~50–80% of Fcycle’). If the Fmelt term is not included in the calculation we infer much larger water 
cycle changes of 0.048 ±​ 0.019 Sv for Ishii, 0.073 ±​ 0.028 Sv for En4, and 0.097 ±​ 0.037 Sv for CSIRO. This effect 
alone would bring the CSIRO estimate of water cycle change up to ~5.5 ±​ 2.3% °C−1. Although CMIP5 models do 
not have interactive ice sheets some models do show net freshening due to small unbalances in their freshwater 
budget. However the ensemble mean of net freshening (0.11 ±​ 0.21 Sv) is small and not statistically significant. 
When the net freshening is not accounted for in (1; Fmelt  =​ 0) the correlation and slope between the calculated 
water cycle change and that inferred using equation (1) reduces to 0.86 (from 0.92) and 83% (from 90%), respec-
tively. The attribution by Durack et al.4 of all surface salinity contrast change to the water cycle, rather than in part 
to a net addition of freshwater, may help explain the large water cycle change they infer.

The global net freshening estimated by the three observational products could be due to a real physical change 
or a general bias in the observational analysis. A source of bias could be the ill-conditioning of salinity trends due 
to the lack of observations over earlier decades and in the Southern Hemisphere and deep layers11.

An actual input of extra fresh water is plausible especially at high-latitudes due to glacial and sea-ice melt. 
An equivalent fresh water input due to the observed 2 mm/yr (3.2 mm/yr) global sea level rise over 1971–2010 
(1993–2010; satellite data only) mainly attributed to glacier melt and thermal expansion amounts to 0.024 Sv 
(0.038 Sv)25. If we remove the estimated thermal expansion contribution to sea level rise for this period of 40% 
(34% for satellite only period)26 we obtain a value of ~0.015 Sv (0.023 Sv), which is of the same order of magnitude 
to that inferred from the net freshening of the EN4 and Ishii datasets.

CMIP5 outputs have been used here to test (not calibrate) the mixing parameterization of our method, and, 
in particular, to confirm that in physically consistent representations of the global ocean, mixing effects which 
control the mean salinity distribution also control its response to forcing changes. There may be an asymmetry 
between the mixing effects which set the mean state and those which arise in response to transient climate change 
that is not captured in either our theory or any of the climate models considered, which is an important caveat 
of this work. There are large uncertainties due to different representations of processes, and different mixing 
parameterizations in particular, in the various CMIP5 models. This results in a quite large multimodel standard 
deviation for the inferred water cycle change from equation (1) (~50% of the mean). However, although climate 
model simulations for the same period display a diverse range of solutions in terms of where salinity changes 
occur, they agree with observations, within the large uncertainties of each, in terms of their water cycle response 
to global warming.

Another large source of uncertainty in our analysis is the spread in the water cycle amplification inferred from the 
three observational salinity datasets. Although these datasets are based on common in situ observations, they use dif-
ferent trend analysis methods and space/time interpolation techniques to deal with the large data gaps. Uncertainties 
of our observationally-based estimates are quite large (~40% of the mean) but generally lower than those of previously 
reported estimates of global water cycle change inferred from observed salinity change using different methods - i.e. 
Durack et al.4 infer 8 ±​ 5%/°C over 1950–2000, while Skliris et al.12 infer 4.7 ±​ 2.5%/°C over 1950–2010.

Our estimates of the magnitude of water cycle change do not rely on the accuracy of CMIP5. However we do 
rely on CMIP5, in part, for our uncertainty estimates. If the relationship between the range of possible water cycle 
changes and the range of salinity distribution changes in CMIP5 were to be an underestimate (over-estimate) this 
would lead us to underestimate (overestimate) our water cycle change uncertainty. Our uncertainty estimate also 
relies on the range of salinity distribution change estimates from observations being representative of the range 
of possible actual changes. If the range of changes were under-estimated (over-estimated) by the observational 
network and the mapping techniques used to produce the three data sets, this would also lead to an underestimate 
(over-estimate) of the uncertainty. Although we cannot quantify how these factors contribute to the uncertainty 
it is our opinion that they are more likely to lead to larger than smaller uncertainties.

Data sparsity certainly limits the applicability of this method over the earlier decades of the observational 
record. However this method is expected to become progressively more applicable as salinity sampling increases. 
The continuous acquisition of 3-D salinity data by the ARGO network since the early 2000 s, achieving an unprec-
edented near-global ocean observation, will help us to progressively enhance the present knowledge of changing 
salinity and the water cycle.

Despite the sources of uncertainty stated above, the water cycle amplification we estimate from salinity obser-
vations (3.0 ±​ 1.6% °C−1) is well within the spread of climate model projections (4.3 ±​ 2.0% °C−1). This adds con-
fidence to projections of global water cycle amplification substantially below the CC rate under anthropogenic 
greenhouse gas emission scenarios.


www.nature.com/scientificreports/

7Scientific Reports | 6:38752 | DOI: 10.1038/srep38752

Methods
Total water displaced from saline to fresh regions by the water cycle.  Equation (1) is equivalent to 
equation (A13) of Zika et al.17 where the change in global mean salinity is moved to the right hand side and con-
verted into a term proportional to the freshwater input Fmelt. Applying the model 2D/V0  =​ W/τ and integrating 
(1) in time shows the relationship between the change over time in width of the salinity distribution (W’) and the 
total water displaced from saline to fresh regions by the water cycle ( ′Fcycle ):

∫ ∫ ∫τ′ = ′ − ′ + ′F dt W S
V

F dt W dt2 ( ) 1
(2)cycle

o
melt

where W´, ′Fcycle , and Fmelt´ are deviations from a long term mean in steady state. In order to solve for ′Fcycle  we 
assume it varies linearly with time.

CMIP5 model simulations.  We analysed the output of the pre-industrial, historical, Representative 
Concentration Pathways 4.5 (RCP4.5) and 8.5 (RCP8.5) simulations from ten Coupled Model Intercomparison 
Project Phase 5 (CMIP5)22 models including ACCESS1.3, CMCC-CM, CNRM-CM5, GFDL-ESM2M, 
HadGEM2-ES, IPSL-CM5A-LR, MPI-ESM-MR, MRI-CGCM3, EC-EARTH, NorESM1-M. The model selection 
is based on the output availability of three variables: 3-D salinity, net surface fresh water flux (precipitation +​ 
river runoff +​ ice melting - evaporation - ice formation), and surface air temperature. From the NCAS British 
Atmospheric Data Centre27 we retrieved monthly 3-D salinity (so), monthly net surface fresh water flux (wfo), 
as well as monthly surface air temperature (tas) fields. The periods analysed include a 150-year period from the 
pre-industrial simulations, 1950–2005 from the historical simulations, and 2006–2100 from the RCP4.5, and 
RCP8.5 simulations. All models are tested in their pre-industrial control runs and they do not show any statistical 
significant trend in the width of their salinity volumetric distribution or in their water cycle.

Data sources.  Salinity observational data.  The global salinity change over 1950–2010 is assessed using three 
observational datasets a) the UK Met Office Hadley Centre Enhanced Ocean Data Assimilation and Climate 
prediction (ENACT) archive version4 (En4, subversion En4.1.1, 1° x 1° grid) dataset (http://www.metoffice.
gov.uk/hadobs/en4) developed by Good et al.21, b) the Ishii (Ishii, subversion v6.13, 1°x1° grid) dataset (http://
www.data.jma.go.jp/gmd/kaiyou/english/ohc/ohc_data_en.html) developed by Ishii and Kimoto20, and c) the 
CSIRO dataset (1° x 2° grid) (http://www.cmar.csiro.au/oceanchange) developed by Durack and Wijffels11. All 
three datasets consist of quality-controlled temperature and salinity (PSS-78) profiles spanning the period 
1950–2010 with most of original data sources being common including the World Ocean Database (2005), the 
Global Temperature-Salinity Profile Programme (from 1990) and profiling float data from the Argo Global Data 
Assembly Center (from 1999). The datasets have significant differences in their trend analysis methodology. 
Unlike the En4 and Ishii datasets for which analysis is based on objectively-analyzed monthly fields, the CSIRO 
dataset uses a variable search radius, dependent on spatial and temporal sampling, which leads to highly-variable 
“spatial footprints” of mapped trends in the pre-Argo era so that broad-scale trends are appropriately empha-
sized. While in the En4 dataset trends are linearly fitted to the interpolated annual mean data provided by the 
objectively-analysed monthly fields12, in CSIRO dataset the salinity trends are fitted concurrently with the mean 
climatology and the ENSO signal through a multiple linear regression11. Another difference between the datasets 
concerns their depth/area coverage. While the trend analysis in the En4 dataset involves the global ocean, in the 
Ishii (CSIRO) dataset only the upper 0–3000 m (0–2000 m) layer is considered. Moreover in the CSIRO dataset 
all marginal seas and regions north (south) of 70°N (°S) are excluded from the trend analysis. When we consider 
the same smaller area/depth coverage for En4 as for CSIRO dataset, we obtain slightly lower values for both the 
water cycle increase (~10%) and the global net freshening (~20%). On the other hand, all datasets have almost 
identical climatological mean volumetric distribution in salinity space when considering the common smaller 
area/depth coverage. Assuming changes in the deep ocean not too different in the three datasets, we are using the 
En4 deep ocean data to extrapolate the Ishii and CSIRO-derived values for the water cycle increase for the global 
ocean area/depth coverage.

Re-analysis/observational P+R−E data.  Two combined atmospheric reanalysis/observational global ocean 
E-P-R datasets are included in the present study to assess the climatological mean global freshwater cycle in salin-
ity space as described in Zika et al.17.

(a)	 A hybrid product spanning the period 1979–2010 in which E is provided by the Objectively Analyzed air-sea 
Fluxes (OAFlux) dataset (http://rda.ucar.edu/datasets/ds260.1/)28, that blends NCEP and ERA-40 reanalysis 
products with satellite surface meteorology through an objective synthesis, P is obtained from the Global Pre-
cipitation Climatology Project (GPCP v2.2, http://rda.ucar.edu/datasets/ds728.2/)29 and R is based on recent 
estimates from Dai et al.30 (OAGP-Dai thereafter). R includes river runoff which gives a global mean river fresh 
water discharge of 1.18 Sv30, and the ice melting flux from Antarctica (0.06 Sv) and Greenland (0.01 Sv) result-
ing in a total fresh water discharge of 1.25 Sv6.

(b)	 The Common Ocean-ice Reference Experiments 2 (COREv2) E-P dataset (http://rda.ucar.edu/datasets/
ds260.2/)31, spanning the period 1979–2006 combined with the R product described above (CORE2-Dai there-
after). The E field is based on the NCEP/NCAR reanalysis with various adjustments and the P field is a blend 
of precipitation products including GPCP and the CPC Merged Analysis of Precipitation (CMAP)32 datasets, 
both based on rain gauge observations and satellite retrievals.

http://www.metoffice.gov.uk/hadobs/en4
http://www.metoffice.gov.uk/hadobs/en4
http://www.data.jma.go.jp/gmd/kaiyou/english/ohc/ohc_data_en.html
http://www.data.jma.go.jp/gmd/kaiyou/english/ohc/ohc_data_en.html
http://www.cmar.csiro.au/oceanchange
http://rda.ucar.edu/datasets/ds260.1/
http://rda.ucar.edu/datasets/ds728.2/
http://rda.ucar.edu/datasets/ds260.2/
http://rda.ucar.edu/datasets/ds260.2/


www.nature.com/scientificreports/

8Scientific Reports | 6:38752 | DOI: 10.1038/srep38752

If the global annual mean fresh water budget is balanced, the accumulated integral of P+R−E in salinity space 
should sum to 0 at the end of integration. For the OAGP-Dai dataset a value of 0.45 ±​ 0.51 Sv is obtained indica-
tive of a significant net freshening (E <​ P +​ R) while for CORE2-Dai a value of 0.05 ±​ 0.15 Sv is obtained showing 
again a net freshening but with a global fresh water budget closer to balanced. CMIP5 models considered here 
are very close to balanced at their pre-industrial state (not shown) whilst most of them show a small global net 
freshening over the historical period with the ensemble mean value being 0.11 ±​ 0.21 Sv.

Uncertainty estimates and trends.  Uncertainties stated concerning CMIP5 ensemble means are the 
standard deviation of the ensemble (multimodel mean). Uncertainties stated concerning temporal means from 
observational data (i.e. global spatial patterns of atmospheric fluxes, temperature, and salinity) or CMIP5 mean 
uncertainties (i.e. average of individual model uncertainties) are the standard deviation of the yearly detrended 
timeseries and uncertainties in linear trends are the standard error of a linear fit (least squares). Although CMIP5 
results are not used to calibrate the method, CMIP5 spread is used to estimate the method uncertainty i.e. from 
the standard deviation of inferred versus calculated water cycle change in Fig. 4a. Total uncertainty in Fcycle change 
for the three observational datasets is calculated as the root mean square of the method uncertainty and the data 
uncertainty in equation (1), which is consistent in the two types of uncertainty are normal. Data uncertainty is 
derived from the standard error of the linear fit of W annual timeseries and the standard deviation of the mixing 
timescale τ temporal mean. Data uncertainty in the three observational datasets (~30–32% of the mean water 
change) is higher than the method uncertainty (~22% of the mean water cycle change). Where a single observa-
tionally based estimate of water cycle change is stated it is the arithmetic mean of estimates based on the three 
datasets and the uncertainty is the root mean square of their uncertainties. In most models the water cycle ampli-
tude increases very close to linearly from the late 1970 s to the end of 21st century following the global surface 
warming. A more sophisticated fit taking into account the exponential nature of the CC relationship33 could be 
used but since trends are small and uncertainties are quite large for simplicity a linear fit is applied.

Water cycle amplification rates.  Water cycle amplification rate (%) is defined as the water cycle ampli-
tude change (inferred from equation (1) for the observational estimates) divided by the climatological mean 
water cycle amplitude (i.e. from long-term mean distribution of P−E+R in observations and historical CMIP5 
simulations). We also express water cycle change as a water cycle sensitivity to global surface warming (%/°C; 
amplification (%) per degree of global mean surface temperature rise (/°C) ) to compare our results with the CC 
relationship.

References
1.	 Hegerl, G. et al. Challenges in quantifying changes in the global water cycle. Bull. Amer. Meteor. Soc. 96, 1097–1115 (2015).
2.	 Held, I. M. & Soden, B. J. Robust responses of the hydrological cycle to global warming. J. Clim. 19, 5686–5699 (2006).
3.	 Allen, M. R. & Ingram, W. J. Constraints on future changes in climate and the hydrological cycle. Nature 419, 224–232 (2002).
4.	 Durack, P. J., Wijffels, S. E. & Matear, R. J. Ocean salinities reveal strong global water cycle intensification during 1950 to 2000. 

Science 336, 455–458 (2012).
5.	 Trenberth, K. E., Smith, L., Qian, T., Dai, A. & Fasullo, J. Estimates of the Global Water Budget and Its Annual Cycle Using 

Observational and Model Data. Journal of Hydrometeorology 8, 758‐769 (2007).
6.	 Schanze, J. J., Schmitt, R. W. & Yu, L. L. The global oceanic fresh water cycle: A state‐of‐the‐art quantification. J. Mar. Res. 68, 

569‐595 (2010).
7.	 Curry, R., Dickson, B. & Yashayaev, I. A change in the fresh water balance of the Atlantic Ocean over the past four decades. Nature 

426, 826–829 (2003).
8.	 Boyer, T. P., Levitus, S., Antonov, J. I., Locarnini, R. A. & Garcia, H. E. Linear trends in salinity for the World Ocean, 1955-1998. 

Geophys. Res. Lett. 32, L01604 (2005).
9.	 Hosoda, S., Suga, T., Shikama, N. & Mizuno, K. Global surface layer salinity change detected by Argo and its implication for 

hydrological cycle intensification. J. Oceanogr. 65, 579–586 (2009).
10.	 Helm, K. P., Bindoff, N. L. & Church, J. A. Changes in the global hydrological-cycle inferred from ocean salinity. Geophys. Res. Lett. 

37, L18701 (2010).
11.	 Durack, P. J. & Wijffels, S. E. Fifty-year trends in global ocean salinities and their relationship to broad-scale warming. J. Clim 23, 

4342–4362 (2010).
12.	 Skliris, N. et al. Salinity changes in the World Ocean since 1950 in relation to changing surface fresh water fluxes. Clim. Dyn. 43, 

709–736 (2014).
13.	 Stott, P. A., Sutton, R. T. & Smith, R. T. D.M. Detection and attribution of Atlantic salinity changes. Geophys. Res. Lett. 35, L21702 

(2008).
14.	 Terray, L. et al. Near-surface salinity as nature’s rain gauge to detect human influence on the tropical water cycle. J. Clim. 25, 958–977 

(2012).
15.	 Pierce, D. W., Gleckler, P. J., Barnett, T. P., Santer, B. D. & Durack, P. J. The fingerprint of human‐induced changes in the ocean’s 

salinity and temperature fields. Geophys. Res. Lett. 39, L21704 (2012).
16.	 Durack, P. J., Wijffels, S. E. & Gleckler, P. J. Long-term sea-level change revisited: the role of salinity. Environ. Res. Lett. 9, 114017 

(2014).
17.	 Zika, J. D. et al. Maintenance and broadening of the ocean’s salinity distribution by the water cycle. J. Clim. 28(24), 9550–9560 

(2015).
18.	 Walin, G. A theoretical framework for the description of estuaries. Tellus 29, 128–136 (1977).
19.	 Walin, G. On the relation between sea-surface heat flow and thermal circulation in the ocean. Tellus 34, 187–195 (1982).
20.	 Ishii, M. & Kimoto, M. Reevaluation of historical ocean heat content variations with time-varying XBT and MBT depth bias 

corrections. J. Oceanogr. 65, 287–299 (2009).
21.	 Good, S. A., Martin, M. J. & Rayner, N. A. EN4: quality controlled ocean temperature and salinity profiles and monthly objective 

analyses with uncertainty estimates. Journal of Geophys. Res. Oceans 118, 6704–6716 (2013).
22.	 Taylor, K. E., Stouffer, R. J. & Meehl, G. A. An overview of CMIP5 and the experiment design. Bull. Amer. Meteor. Soc. 93, 485–498 

(2012).
23.	 Chou, C. & Neelin, J. D. Mechanisms of global warming impacts on regional tropical precipitation. J. Clim. 17, 2688–2701 (2004).


www.nature.com/scientificreports/

9Scientific Reports | 6:38752 | DOI: 10.1038/srep38752

24.	 Morice, C. P., Kennedy, J. J., Rayner, N. A. & Jones,P. D. Quantifying uncertainties in global and regional temperature change using 
an ensemble of observational estimates: The HadCRUT4 dataset. J. Geophys. Res. 117, D08101 (2012).

25.	 Kuhlbrodt, T. & Gregory, G. M. Ocean heat uptake and its consequences for the magnitude of sea level rise and climate change. 
Geophys. Res. Lett. 39, L18608 (2012).

26.	 Church, J. A. et al. Sea Level Change, in Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth 
Assessment Report of the Intergovernmental Panel on Climate Change. Stocker, T. F. et al. Eds. (Cambridge University Press, 2013).

27.	 World Climate Research Program, Coupled Model Intercomparison Project Phase 5 (CMIP5). NCAS British Atmospheric Data 
Centre http://catalogue.ceda.ac.uk/uuid/0cff1ec1af330fd5719c144660e24995 Accessed 15 Aug 2014 (2013).

28.	 Yu, L. & Weller, R. A. Objectively analyzed air-sea flux fields for the global ice-free oceans (1981–2005). Bull. Amer. Meteor. Soc. 88, 
527–539 (2007).

29.	 Huffman, G. J., Adler, R. F., Bolvin, D. T. & Gu, G. Improving the global precipitation record: GPCP version 2.1. Geophys. Res. Lett. 
36, L17808 (2009).

30.	 Dai, A., Qian, T., Trenberth, K. E. & Milliman, J. D. Changes in continental fresh water discharge from 1948 to 2004. J. Clim. 22, 
2773–2792 (2009).

31.	 Large, W. & Yeager, S. The global climatology of an interannually varying air–sea flux dataset. Clim. Dyn. 33, 341–364 (2009).
32.	 Xie, P. & Arkin, P. A. Global precipitation: a 17-year monthly analysis based on gauge observations, satellite estimates, and numerical 

model outputs. Bull. Amer. Meteor. Soc. 78, 2539–2558 (1996).
33.	 Ivancic, T. J. & Shaw, S. B. A U.S.-based analysis of the ability of the Clausius-Clapeyron relationship to explain changes in extreme 

rainfall with changing temperature. J. Geophys. Res. Atmos. 121, 3066–3078 (2016).

Acknowledgements
This work is part of the UK Natural Environment Research Council funded project. CLimate scale analysis of 
Air and Water masses (CLAW), grant NE/K012932/1. We acknowledge the World Climate Research Program’s 
Working Group on Coupled Modeling, which is responsible for CMIP5, and we thank the climate modelling 
groups for producing and making available their model output. We acknowledge the Research Data Archive at 
the National Center for Atmospheric Research, Computational and Information Systems Laboratory, for making 
available the freshwater flux datasets. We thank P.J. Durack for his comments on the manuscript.

Author Contributions
N.S. and J.D.Z. designed the study and analysed the data. N.S. and J.D.Z. wrote the initial draft of the manuscript 
with substantial contributions from G.N., S.A.J. and R.M. All authors discussed and interpreted the results and 
edited the manuscript.

Additional Information
Supplementary information accompanies this paper at http://www.nature.com/srep
Competing financial interests: The authors declare no competing financial interests.
How to cite this article: Skliris, N. et al. Global water cycle amplifying at less than the Clausius-Clapeyron rate. 
Sci. Rep. 6, 38752; doi: 10.1038/srep38752 (2016).
Publisher's note: Springer Nature remains neutral with regard to jurisdictional claims in published maps and 
institutional affiliations.

This work is licensed under a Creative Commons Attribution 4.0 International License. The images 
or other third party material in this article are included in the article’s Creative Commons license, 

unless indicated otherwise in the credit line; if the material is not included under the Creative Commons license, 
users will need to obtain permission from the license holder to reproduce the material. To view a copy of this 
license, visit http://creativecommons.org/licenses/by/4.0/
 
© The Author(s) 2016

http://catalogue.ceda.ac.uk/uuid/0cff1ec1af330fd5719c144660e24995
http://www.nature.com/srep
http://creativecommons.org/licenses/by/4.0/

	Global water cycle amplifying at less than the Clausius-Clapeyron rate
	Introduction
	Research design
	Results and Discussion
	Methods
	Total water displaced from saline to fresh regions by the water cycle
	CMIP5 model simulations
	Data sources
	Salinity observational data
	Re-analysis/observational P+R−E data

	Uncertainty estimates and trends
	Water cycle amplification rates

	Additional Information
	Acknowledgements
	References


 
    
       
          application/pdf
          
             
                Global water cycle amplifying at less than the Clausius-Clapeyron rate
            
         
          
             
                srep ,  (2016). doi:10.1038/srep38752
            
         
          
             
                Nikolaos Skliris
                Jan D. Zika
                George Nurser
                Simon A. Josey
                Robert Marsh
            
         
          doi:10.1038/srep38752
          
             
                Nature Publishing Group
            
         
          
             
                © 2016 Nature Publishing Group
            
         
      
       
          
      
       
          © 2016 The Author(s)
          10.1038/srep38752
          2045-2322
          
          Nature Publishing Group
          
             
                permissions@nature.com
            
         
          
             
                http://dx.doi.org/10.1038/srep38752
            
         
      
       
          
          
          
             
                doi:10.1038/srep38752
            
         
          
             
                srep ,  (2016). doi:10.1038/srep38752
            
         
          
          
      
       
       
          True
      
   


