

Appendix B – Maps of seasonal temperature and precipitation changes for the Mediterranean Basin

George Zittis, Samuel Somot, Filippo Giorgi

► To cite this version:

George Zittis, Samuel Somot, Filippo Giorgi. Appendix B – Maps of seasonal temperature and precipitation changes for the Mediterranean Basin. Cramer W, Guiot J, Marini K. Climate and Environmental Change in the Mediterranean Basin -Current Situation and Risks for the Future, , pp.599-612, 2020, 978-2-9577416-0-1. hal-03210184v1

HAL Id: hal-03210184

<https://amu.hal.science/hal-03210184v1>

Submitted on 28 Apr 2021 (v1), last revised 18 Oct 2022 (v3)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Climate and Environmental Change in the Mediterranean Basin – Current Situation and Risks for the Future

First Mediterranean Assessment Report (MAR1)

Appendix B

Appendix to Chapter 2 Drivers Maps of projected temperature and precipitation changes for the Mediterranean Basin

Authors:

George Zittis (Cyprus), Samuel Somot (France), Filippo Giorgi (Italy)

This appendix should be cited as: Zittis G, Somot S, Giorgi F 2020 Appendix B – Maps of projected temperature and precipitation changes for the Mediterranean Basin. In: *Climate and Environmental Change in the Mediterranean Basin – Current Situation and Risks for the Future. First Mediterranean Assessment Report* [Cramer W, Guiot J, Marini K (eds.)] Union for the Mediterranean, Plan Bleu, UNEP/MAP, Marseille, France, 9pp, in press

(Final text before page editing for print)

B.1 Projected winter temperature changes for the Mediterranean Basin

Figure B.1 | Projected changes of winter (December, January, February) temperatures between the recent past reference period (REF: 1980-1999) and three future sub-periods (NEAR: 2020-2039, MID: 2040-2059, END: 2080-2099), based on the ensemble mean results of EURO-CORDEX high-resolution simulations for pathways RCP2.6 (left panels) and RCP8.5 (right panels).

B.2 Projected spring temperature changes for the Mediterranean Basin

Figure B.2| Projected changes of spring (March, April, May) temperatures between the recent past reference period (REF: 1980-1999) and three future sub-periods (NEAR: 2020-2039, MID: 2040-2059, END: 2080-2099), based on the ensemble mean results of EURO-CORDEX high-resolution simulations for pathways RCP2.6 (left panels) and RCP8.5 (right panels).

B.3 Projected summer temperature changes for the Mediterranean Basin

Figure B.3 | Projected changes of summer (June, July, August) temperatures between the recent past reference period (REF: 1980-1999) and three future sub-periods (NEAR: 2020-2039, MID: 2040-2059, END: 2080-2099), based on the ensemble mean results of EURO-CORDEX high-resolution simulations for pathways RCP2.6 (left panels) and RCP8.5 (right panels).

B.4 Projected autumn temperature changes for the Mediterranean Basin

Figure B.4 | Projected changes of autumn (September, October, November) temperatures between the recent past reference period (REF: 1980-1999) and three future sub-periods (NEAR: 2020-2039, MID: 2040-2059, END: 2080-2099), based on the ensemble mean results of EURO-CORDEX high-resolution simulations for pathways RCP2.6 (left panels) and RCP8.5 (right panels).

B.5 Projected winter precipitation changes for the Mediterranean Basin

Figure B.5 | Projected changes of winter (December, January, February) precipitation between the recent past reference period (REF: 1980-1999) and three future sub-periods (NEAR: 2020-2039, MID: 2040-2059, END: 2080-2099), based on the ensemble mean results of EURO-CORDEX high-resolution simulations for pathways RCP2.6 (left panels) and RCP8.5 (right panels).

B.6 Projected spring precipitation changes for the Mediterranean Basin

Figure B.6 | Projected changes of spring (March, April, May) precipitation between the recent past reference period (REF: 1980-1999) and three future sub-periods (NEAR: 2020-2039, MID: 2040-2059, END: 2080-2099), based on the ensemble mean results of EURO-CORDEX high-resolution simulations for pathways RCP2.6 (left panels) and RCP8.5 (right panels).

B.7 Projected summer precipitation changes for the Mediterranean Basin

Figure B.7 | Projected changes of summer (June, July, August) precipitation between the recent past reference period (REF: 1980-1999) and three future sub-periods (NEAR: 2020-2039, MID: 2040-2059, END: 2080-2099), based on the ensemble mean results of EURO-CORDEX high-resolution simulations for pathways RCP2.6 (left panels) and RCP8.5 (right panels).

B.8 Projected autumn precipitation changes for the Mediterranean Basin

Figure B.8 | Projected changes of autumn (September, October, November) precipitation between the recent past reference period (REF: 1980-1999) and three future sub-periods (NEAR: 2020-2039, MID: 2040-2059, END: 2080-2099), based on the ensemble mean results of EURO-CORDEX high-resolution simulations for pathways RCP2.6 (left panels) and RCP8.5 (right panels).