

What is the Source of Uncertainty Regarding Global Warming?

AKA "Quantifying the Sources of Inter-model Spread in Equilibrium Climate Sensitivity"; in review at JCli

Peter Caldwell, Mark Zelinka, Karl Taylor, and Kate Marvel

CFMIP Meeting, June 10, 2015

What is the Source of Uncertainty Regarding Global Warming?

Mathematically, this question is ~equivalent to asking which terms induce the most inter-model spread in the ECS equation:

What is the Source of Uncertainty Regarding Global Warming?

Mathematically, this question is ~equivalent to asking which terms induce the most inter-model spread in the ECS equation:

$$ECS = \frac{-F}{\lambda_{Pl} + \lambda_{WV} + \lambda_{LR} + \lambda_{Alb} + \lambda_{SW Cld} + \lambda_{LW Cld}}$$

Isolating the impact of individual terms is hard when those terms are in the denominator!

Breaking ECS into a Sum of Terms:

Dufresne + Bony (2008, JCli; hereafter DB08) provide a way to write ECS as a sum of terms:

$$ECS = \frac{-F}{\lambda}$$

$$= \frac{-F'}{\lambda} - \frac{\overline{F}}{\lambda}$$
net feedback, $\lambda = \Sigma \lambda_i$

$$= \frac{-F'}{\lambda} - \frac{\overline{F}}{\lambda} \frac{\lambda_{Pl}}{\lambda_{Pl}}$$
Planck feedback
$$= \frac{-F'}{\lambda} - \frac{\overline{F}}{\lambda} \frac{\lambda_{Pl}}{\lambda_{Pl}}$$

$$= \frac{-F'}{\lambda} - \frac{\overline{F}}{\lambda} \frac{\lambda_{Pl}}{\lambda_{Pl}} + \sum_{i \neq Pl} \frac{\lambda_i}{\lambda_{Pl}} \frac{\overline{F}}{\lambda_i}$$

Breaking ECS into a Sum of Terms:

Dufresne + Bony (2008, JCli; hereafter DB08) provide a way to write ECS as a sum of terms:

$$ECS = \frac{-F}{\lambda}$$

$$= \frac{-F'}{\lambda} - \frac{\overline{F}}{\lambda}$$

$$= \frac{-F'}{\lambda} - \frac{\overline{F}}{\lambda} \frac{\lambda_{Pl}}{\lambda_{Pl}}$$

$$= \frac{-F'}{\lambda} - \frac{\overline{F}}{\lambda} \frac{\left(\lambda - \sum_{i \neq Pl} \lambda_i\right)}{\lambda_{Pl}}$$

$$= \frac{-F'}{\lambda} - \frac{\overline{F}}{\lambda_{Pl}} + \sum_{i \neq Pl} \frac{\lambda_i}{\lambda_{Pl}} \frac{\overline{F}}{\lambda_{Pl}}$$

Good:

- Breaks ECS exactly into terms associated with each F and λ_i
- Makes physical sense:
 - λ_{Pl} summand is ΔT if Planck was the only feedback operating
 - Other summands are the Planck response needed to balance a given λ_i

Bad:

- Non-unique: why multiply by $\lambda_{Pl}/\lambda_{Pl}$?
- The variance assigned to λ_i is not zero even if var(λ_i)=0 for i≠Pl

An Alternative Decomposition:

ECS =
$$(\overline{F} + F')\frac{-1}{\overline{\lambda} + \lambda'}$$
 Taylor expansion about $\lambda' = 0$
= $(\overline{F} + F')\left[\frac{-1}{\overline{\lambda}} + \frac{\lambda'}{\overline{\lambda}^2} + \text{higher order terms}\right]$
= $\frac{-\overline{F}}{\overline{\lambda}} + \frac{-F'}{\overline{\lambda}} + \frac{\overline{F}}{\overline{\lambda}^2} \sum_{i=1}^{N} \lambda_i' + \text{higher order terms}$

An Alternative Decomposition:

ECS =
$$(\overline{F} + F') \frac{-1}{\overline{\lambda} + \lambda'}$$

= $(\overline{F} + F') \left[\frac{-1}{\overline{\lambda}} + \frac{\lambda'}{\overline{\lambda}^2} + \text{higher order terms} \right]$
= $\frac{-\overline{F}}{\overline{\lambda}} + \frac{-F'}{\overline{\lambda}} + \frac{\overline{F}}{\overline{\lambda}^2} \sum_{i=1}^{N} \lambda_i' + \text{higher order terms}$

Bad:

- Linearization is inexact
- Constant and higher-order are unrelated to a specific process (so can't be used to analyze contributions to multi-model mean response)

Good:

- $var(\lambda_i)=0 \Rightarrow term i has no contribution to <math>var(ECS)$
- Error due to linearization can be rigorously quantified

Linearization error is relatively small. See the paper or ask for details,

So ECS is Decomposed... Now what?

Fig: Normalized inter-model standard deviation of ECS partitioning. Reprinted from DB08.

DB08 use the inter-model standard deviation of each summand as a measure of that term's importance to var(ECS) (see Fig), but formally

$$var(\sum_{i=1}^{N} T_i) = \sum_{i=1}^{N} \sum_{j=1}^{N} cov(T_i, T_j)$$

$$= \sum_{i=1}^{N} var(T_i) + 2\sum_{i=1}^{N} \sum_{j>i}^{N} cov(T_i, T_j)$$

so covariances between feedbacks must also be considered!

Viewing Contributions to ECS Spread

$$var(\sum_{i=1}^{N} T_i) = \sum_{i=1}^{N} \sum_{j=1}^{N} cov(T_i, T_j)$$
 is a sum over a covariance matrix... so plot that matrix!

Fig: Normalized covariance matrix for DB08 decomposition using CMIP5 data.

- Colors indicate magnitude
- All elements are normalized by var(ECS) so they sum to 1
- Variances are on the diagonal
- $cov(T_i, T_j) = cov(T_j, T_i)$, so omit \triangle and multiply \square by 2

Enough Theory, Let's Look at Data!

- Use Gregory et al (2004) approach to get feedback and forcing components as the slope and y-intercept (respectively) of model response to abrupt quadrupling of CO₂
 - Radiative kernels used to compute radiative response to Pl, WV, LR, and Alb changes
 - adjusted cloud radiative effect used for SW and LW Cld
- ECS is the ratio of net forcing and feedback terms calculated above
- Analysis are based on 17 CMIP5 models with SW,
 LW, and net clear sky kernel errors of < 10%

Results:

Fig: Normalized covariance matrices for DB08 and the new approach using CMIP5 data.

- Covariance terms are very important
- Partitioning approach makes a huge difference

Better WV + LR Definitions

- WV and LR terms have lots of covariance (see Fig)
- This is expected because RH remains ~constant as the climate changes
- Held and Shell advocate redefining WV feedbacks based on changes in RELATIVE rather than SPECIFIC humidity
- This requires adding the effect of WV change at fixed RH to LR and PI (for height dependent and independent effects, respectively)

Fig: Cov matrices for new decomposition using traditional and HS12 feedback definitions (in left and right panels, respectively)

Using HS12 definitions makes sense and reduces the magnitude of covariance terms!

 $var(\lambda_{SWCld})$ dominates (as expected)

Fig: Cov matrix for new decomposition using HS12 definitions (from last slide)

- $\mathbf{var}(\lambda_{SW Cld})$ dominates (as expected)
- $var(\lambda_{LW Cld})$ and var(F) are also important

Fig: Cov matrix for new decomposition using HS12 definitions (from last slide)

- $var(\lambda_{SW Cld})$ dominates (as expected)
- $var(\lambda_{LW Cld})$ and var(F) are also important
- cov(λ_{SW Cld}, F) and cov(λ_{LW Cld}, F) are big but compensate (see also Ringer et al, 2014 GRL)

```
New Approach, HS12 Partitioning nonlin -0.00.0 -0.10.2 -0.0-0.0-0.1-0.00.0 Forcing 0.0 -0.0-0.4-1.80.8 0.3 0.2 0.6 Re 0.0 -0.17.1 -0.0-0.10.2 0.1 Alb -0.0-0.2 0.3 -0.8-0.40.2 LW Cld 0.1 -0.8-0.81.0 Cld 0.0 0.1 -0.62.7 LR -0.1-0.00.4 WV -0.00.1 Pl 0.0
```


Fig: Cov matrix for new decomposition using HS12 definitions (from last slide)

- var(λ_{SW Cld}) dominates (as expected)
- $var(\lambda_{LW Cld})$ and var(F) are also important
- cov(λ_{SW Cld}, F) and cov(λ_{LW Cld}, F) are big but compensate (see also Ringer et al, 2014 GRL)
- $cov(\lambda_{SW\ Cld}, \lambda_{Alb})$ and $cov(\lambda_{LR}, \lambda_{LW}\ Cld)$ are important sinks of ECS variance (see also Huybers, 2010 JCli and Mauritsen et al, 2013 ClimDyn)

```
New Approach, HS12 Partitioning nonlin -0.00.0 -0.10.2 -0.0-0.0-0.1-0.00.0 Forcing 0.0 -0.0-0.4-1.8 0.8 0.3 0.2 0.6 Re 0.0 -0.10.1 -0.6-0.10.2 0.1 Alb -0.0-0.10 -0.8-0.40.2 LW Cld 0.1 0.1 -0.8-0.8 1.0 SW Cld 0.0 0.1 -0.62.7 LX -0.1-0.00.4 WV -0.00.1 Pl 0.0 Pl 0
```

Fig: Cov matrix for new decomposition using HS12 definitions (from last slide)

- $var(\lambda_{SW Cld})$ dominates (as expected)
- $var(\lambda_{LW Cld})$ and var(F) are also important
- $cov(\lambda_{SW,Cld}, F)$ and $cov(\lambda_{LW,Cld}, F)$ are big but compensate (see also Ringer et al, 2014 GRL)
- $cov(\lambda_{SWCld}, \lambda_{Alb})$ and $cov(\lambda_{LR}, \lambda_{LW} Cld)$ are important sinks of ECS variance (see also Huybers, 2010 JCli and Mauritsen et al, 2013 ClimDyn)
- $cov(\lambda_{SW Cld}, \lambda_{LW Cld})$ is large but spurious 4 the correlation between these quantities is ≈ 0

Conclusions:

- Asking "What causes global warming uncertainty?" ≈ asking "which quantities in the ECS equation dominate var(ECS)?"
- Isolating the impact of individual terms is hard when those terms are in the denominator!
- 3. The DB08 partitioning is
 - a. non-unique and
 - b. does not isolate variance from individual processes
- 4. Our new partitioning solves these problems; comparing methods shows that subjective partitioning choices have a big impact
- Covariances are important!
- 6. Held and Shell (2012, JCli) definitions are useful
- 7. $\lambda_{SW Cld}$ is still the dominant source of ECS spread, but other terms play an important role

ECS Decomposition for Emergent Constraints

$$corr(ECS, X) = corr(\sum_{i=1}^{N} T_i, X)$$
$$= \sum_{i=1}^{N} corr(T_i, X)$$

Real constraints should be associated with a single physical mechanism (or an explainable set of mechanisms). Partitioning uncovers what those are.

Why isn't λ_{Cld} Dominant in DB08?

 Because WV+LR are anticorrelated and SW+LW Cld are positively correlated

But Vial et al (2013) says Forcing isn't Important!

Fig: After partitioning ECS into components listed on x-axis, Vial computes Inter-model standard deviations and normalizes by the standard deviation of ECS. This is Fig. 6 from Vial et al. (2013)

Linearizing $1/\lambda$ is ok

- ECS predicted from the linearized equation looks very similar to that from the full model with fixed F (compare red and green lines on left)
- The importance of individual summands is largely unaffected by linearizing (right panel).

Fig: Panel A= actual model ECS (blue), ECS neglecting F' (red), and linearized $1/\lambda$ + neglected F' (green). Each triangle in Panel B denotes var(ECS) neglecting perturbations in all terms except the one listed on the x axis. Red triangles use linearization, blue triangles do not. HS12 partitioning is used for this plot.

