PMIP Ocean Workshop 2013 Program **Outline**

We, Dec. 4	
8:30-9:15	Introductory Discussion
9:15-10:15 coffee	Model-Data Comparison
10:30-12:00 lunch	Quantifying Uncertainties
1:00-2:30 coffee	LGM and Deglacial Changes in the Tropics
2:45-4:15 4:15-5:30	LGM and Deglacial Changes in the Tropics Breakout Groups
Th, Dec. 5	
8:30-10:05 coffee	LGM Atlantic
10:20-12:00 lunch	LGM and Deglacial Changes in Radiocarbon
1:00-2:35 coffee	LGM and Deglacial Changes in Stable Isotopes and Carbon Cycle
2:50-4:20 4:20-5:30	LGM and Deglacial Changes in Stable Isotopes and Carbon Cycle Breakout Groups
Fr, Dec. 6	
8:30-10:00 coffee	Warm Periods
10:15-11:15	Databases
11:15-12:00 lunch	Breakout Groups
1:00-3:00 coffee	Breakout Groups
3:15-4:00	Final Plenary Discussion

PMIP Ocean Workshop 2013 Program, Wednesday Dec. 4, 2013

8:30-8:35 8:35-9:15	Discussion	Welcome and Introduction Meeting outcomes, groups, organizational structure, future of paleoceanogr. and PMIP
9:15-9:30	Paul, A.	Model - Data Comparison What does a quantitative and "intelligent" model-data comparison mean?
9:30-9:45	Schmittner, A.	Offline modeling of biogeochemical tracers and isotopes
9:45-10:00	Urban, N.	Bayesian uncertainty quantification
10:00-10:15	•	,,,
10:15-10:30	Break	
		Quantifying Uncertainties
10:30-10:45	Ho, S.L.	Towards quantifying uncertainties in sea surface temperature proxies (UK'37, TEX86, Mg/Ca of foraminifera)
10:45:11:00	•	Quantifying uncertainties in Globigerinoides ruber Mg/Ca paleothermometry
11:00-11:15	Kucera, M.	What kind of temperature is recorded in the composition of planktonic foraminifera assemblages?
11:15-11:30	Roy, T.	Effect of habitat variability on the climate signal recorded by marine temperature proxies
11:30-11:45	Bauch, H.	Relationship between surface $\delta 13C$ in fossil calcite and past surface ocean properties
11:45-12:00	Discussion	
12:00-1:00	Lunch	
		LGM and Deglacial Changes in the Tropics
1:00-1:15	Lea, D.W.	Report from Tropical SST meeting
1:15-1:30	•	Reevaluating last glacial tropical temperatures: updating MARGO
1:30-1:45 1:45-2:00	Kienast, M. Chen, MT.	The glacial tropical Pacific: A synthesis of proxy reconstructions Western Tropical Pacific Temperature Changes During the Past 21,000 Years: Regional Time-
1.43-2.00	Chen, M1.	Slice and Time Series Syntheses
2:00-2:30	Discussion	Since and Time Series Syntheses
2:30-2:45	Break	
2:45-3:00	Lea, D.W.	The thermal and hydrological response of the tropical Indian Ocean during the LGM and deglaciation
3:00-3:15	DiNezio, P.	The effect of sealevel on Indian Ocean circulation and climate during the LGM
3:15-3:30	Kessarkar, P.M.	Paleoclimatic Changes Recorded in the Sediment Cores from the Eastern Arabian Sea
3:30-3:45	Wainer, I.	A numerical study of the impact of meltwater pulses of polar origin on the Western Indian Ocean circulation since the Last Glacial Maximum
3:45-4:15	Chiessi, C.M.	Where has all the heat gone? Millennial-scale variability of the Brazil/North Brazil Currents during the last deglaciation
4:15-5:30	Breakout Groups	

PMIP Ocean Workshop 2013 Program, Thursday Dec. 5, 2013

LGM Atlantic Gong, X. Dynamical perspective of proxy-indicated extreme sea-surface conditions in the Nordic Seas during the Last 8:30:8:45 Glacial Maximum Gebbie, G. How much did Glacial North Atlantic Water shoal?: Analysis of an LGM model constrained by observations 8:45-9:00 Ullman, D.J. Variability in glacial Atlantic meridional overturning circulation in response to Laurentide Ice-Sheet 9:00-9:15 topographic uncertainty Zhang, X. remol Different ocean states and transient characteristic in LGM simulations and implications for deglaciation 9:15-9:30 Southern Ocean as a key for understanding modelling uncertainties in simulating the Glacial AMOC 9:30-9:45 Abe-Ouchi, A. 9:45-10:05 Discussion 10:05-10:20 **Break LGM** and **Deglacial** Radiocarbon Radiocarbon and Overturning Circulation in the Glacial Southern Ocean 10:20-10:35 Burke, A. 10:35-10:50 Rea, J.W.B. Glacial-interglacial changes in ocean carbon chemistry, constrained by boron isotopes, radiocarbon, trace elements, and modelling Emerging constraints on ocean 'ventilation' changes since the last glacial period: implications for marine 10:50-11:05 Skinner, L.C. carbon cycling and the deglacial process Deglacial 14C plateau suites recalibrated by Suigetsu atmospheric 14C record - Revised 14C reservoir ages 11:05-11:20 Sarnthein, M. from three ocean basins corroborate extreme surface water variations 11:20-11:35 Lisiecki, L.E. Improving paleoceanographic chronologies of the last 40 kyr: 14C-dated regional d18O stacks and North Atlantic reservoir ages 11:35-12:00 **Discussion** 12:00-1:00 Lunch LGM and Deglacial Stable Isotopes and Carbon Cycle Zhang, J. Simulating δ 180 in CESM ocean model and its application to understanding meltwater events during Last 1:00-1:15 Deglaciation 1:15-1:30 Ziemen, F. Coupled ice sheet – climate modeling of the LGM and the deglaciation 1:30-1:45 Deglacial whole-ocean δ13C change estimated from 480 benthic foraminiferal records Peterson, C.D. 1:45-2:00 Oliver, K. Mechanisms of glacial-interglacial CO2 change examined by model-data comparison of an LGM hypercube ensemble 2:00-2:15 Oka, A. Vector diagram analysis of ocean carbon pumps during the Last Glacial Maximum **Discussion** 2:15-2:35 Break 2:35-2:50 2:50-3:05 Marcott, S. High Resolution CO2 Reconstructions from the WAIS Divide Ice Core 3:05-3:20 Gregory, J. The last glacial cycle: transient simulations with an AOGCM 3:20-3:35 Kageyama, M. Comparing Earth System Model results to oceanic data for the Last Glacial Maximum: new possibilities with the IPSL CM5 model Evaluation of modelled past ocean circulation with Neodymium Isotopic composition simulations 3:35-3:50 Dutay, J.-C. 3:50-4:05 Jahn. A. Carbon isotopes in the ocean model of the CESM **Discussion & Breakout Groups** 4:05-5:00 6:30 Conference Dinner @ McMenamins 2001 NW Monroe Ave

PMIP Ocean Workshop 2013 Program, **Friday Dec. 6, 2013**

8:30:8:45 An, SI. Mid-Holocene Tropical Pacific Climate State, Annual Cycle, and ENSO in PMIP2 and PMIP3		
6.30.6.43 All, 51. Mid-holocelle hopical racinc climate state, Almual Cycle, and ENSO in PMIP2 and PMIP3		
8:45-9:00 Harrison, S.P. Can we ever hope to use MH SSTs for model evaluation?		
9:00-9:15 Prado, L.F. The equatorial sea surface temperature variability during the last millennium		
9:15-9:30 Justino, F. Effect of early Miocene Antarctic Ice Sheet on atmospheric and oceanic circulations		
9:30-10:00 Discussion		
10:00:10:15 Break		
Databases		
10:15:10:30 Bolliet, T. Water Isotope Database: present and past archives		
10:30-10:45 Muliza, S. A GUI-based synthesis toolbox for the collection, homogenization and visualization of foraminifera stable isotope data	al	
10:45-11:15 Discussion		
11:15-12:00 Breakout Groups		
12:00-1:00 Lunch		
1:00-3:00 Breakout Groups	Breakout Groups	
3:00-3:15 Break		
3:15-4:00 Final Plenary Discussion		
4:00 adjourn		

PMIP Ocean Workshop 2013 Program DRAFT

Posters

Greenland temperature response to climate forcing during the last deglaciation
The evolution of the Atlantic Ocean's thermohaline structure triggered by the a meltwater pulse in a transient
simulation study
Comparison of late Quaternary productivity variation in two contrasting basins of northern Indian Ocean using
geochemical proxies
Ocean Circulation During the Last Glacial Maximum Simulated by PMIP3 Climate Models
Climate response to changes in orbital forcing around the first Pliocene Time Slice
North Atlantic circulation and radiocarbon reservoir ages
The Labrador Sea at the Last Glacial Maximum
Analysis of the ENSO stability in the mid-Holocene simulations of PMIP models