- The dependence of transient climate sensitivity and
- ² radiative feedbacks on the spatial pattern of ocean
- heat uptake

Brian E. J. Rose, ¹ Kyle C. Armour, ² David S. Battisti, ³ Nicole Feldl ⁴ and Daniel D. B. Koll ⁵

Corresponding author: B. Rose, Department of Atmospheric and Environmental Sciences, University at Albany, ES 351, 1400 Washington Ave., Albany, NY 12222, USA. (brose@albany.edu)

¹Atmospheric & Environmental Sciences,

University at Albany

 $^2{\rm Earth},$ Atmospheric and Planetary

Sciences, MIT

³Atmospheric Sciences, University of

Washington

⁴Geological and Planetary Sciences,

Caltech

 $^5{\rm Geophysical}$ Sciences, University of

Chicago

- The effect of ocean heat uptake (OHU) on transient global warming is stud-
- 5 ied in a multi-model framework. Simple heat sinks are prescribed in shallow
- 6 aquaplanet ocean mixed layers underlying atmospheric general circulation
- models, independently and combined with CO₂ forcing. Sinks are localized
- 8 to either tropical or high latitudes, representing distinct modes of OHU found
- o in coupled simulations. Tropical OHU produces modest cooling at all lati-
- tudes, offsetting only a fraction of CO₂ warming. High-latitude OHU pro-
- duces three times more global-mean cooling in a strongly polar-amplified pat-
- tern. Global sensitivities in each scenario are set primarily by large differ-
- ences in local shortwave cloud feedbacks, robust across models. Differences
- in atmospheric energy transport set the pattern of temperature change. Re-
- sults imply that global and regional warming rates depend sensitively on re-
- gional ocean processes setting the OHU pattern, and that equilibrium cli-
- mate sensitivity cannot be reliably estimated from transient observations.

1. Introduction

Ocean heat uptake (OHU) has long been recognized as critical in setting the pace of climate change [Hansen et al., 1985; Raper et al., 2002]. The deep oceans are warmed 19 through a variety of vertical heat transport processes [Gregory, 2000] that delay warming at the surface. Ocean temperature trends over recent decades indicate 0.5-1 W m⁻² globalmean OHU [Hansen et al., 2005; Lyman et al., 2010; Balmaseda et al., 2013]. The Earth is 22 in radiative disequilibrium—and cooler than it would otherwise be—due to OHU offsetting a substantial portion of the roughly 2 W m⁻² present radiative forcing [IPCC, 2013]. Such is the traditional view of the role of OHU in setting transient climate sensitivity. However, observations [Yu and Weller, 2007] and coupled general circulation model 26 GCM) simulations [Winton et al., 2010; Bitz et al., 2012] suggest that the geographic pattern of OHU is far from uniform or steady (see auxiliary material). A key question, then, is whether the global-mean surface warming is sensitive to the pattern of OHU. Winton et al. [2010] introduce an "efficacy" parameter in the global-mean energy budget to account for the inter-model spread in sensitivity of global surface temperature to OHU relative to radiative forcing, and find the largest efficacy when OHU occurs preferentially at high latitudes [see also Bitz et al., 2012]. Armour et al. [2013] offer an explanation 33 in terms of the spatial pattern of atmospheric radiative feedback (the local linearized relationship between top-of-atmosphere (TOA) radiative response and surface warming). To the extent that suppression of surface warming by OHU is primarily local, we expect OHU to affect global-mean temperature most strongly when co-located with regions of net positive (destabilizing) local feedback, typically also found at high latitudes [Armour

et al., 2013]. However it is not clear that the far-field temperature effects of OHU should be negligible, nor that local radiative feedbacks should remain constant in time as assumed by Armour et al. [2013]. An evolving OHU pattern may influence atmospheric structure sufficiently to modify local feedbacks.

Here we study the direct connection between the spatial pattern of OHU, radiative feedback, and temperature response. We analyze a series of idealized mixed-layer aquaplanet model simulations, wherein we prescribe OHU through a 'q-flux' that removes heat from the ocean mixed layer with a particular geographic pattern, mimicking the deep ocean's role in the coupled climate system. We take advantage of the separation of atmospheric and oceanic timescales by studying the climatic significance of the spatial pattern of OHU in a quasi-equilibrium framework. We compare two distinct OHU patterns, one centered at sub-polar high latitudes ($\equiv q_H$) and the other localized within the tropics ($\equiv q_T$), that each produce the same area-weighted global-mean OHU ($\equiv A_{up}$, which we set to 2 W m⁻², roughly half the radiative forcing from a doubling of CO₂). The patterns are steady in time, symmetric about the equator and zonally, and varying in latitude ϕ by

$$q_H = \min\left(0, -\frac{299A_{up}}{90\cos(\frac{2\pi}{9})}\sin\left(\frac{18}{5}(|\phi| - \frac{2\pi}{9})\right)\right)$$
 (1)

$$q_T = \min\left(0, -\frac{16A_{up}}{3\sqrt{3}}\cos\left(3\phi\right)\right) \tag{2}$$

 q_H peaks around 9 W m⁻² at 65° latitude and is zero at the poles and equatorward of 40°, while q_T peaks around 6 W m⁻² at the equator and is zero poleward of 30° (Fig.1b-c). These OHU patterns broadly capture those found within coupled GCMs under transient warming (see auxiliary material). We address two sets of questions. First, how does the spatial pattern of OHU affect the surface temperature response (both global mean and spatial pattern)? And second, can these differences be understood in terms of fixed underlying local radiative feedbacks, or are the feedbacks themselves sensitive to the OHU pattern? We prescribe q_T and q_H independently and in conjunction with a doubling of CO_2 . These simulations are thus a direct test of the degree to which OHU can compensate for an imposed radiative forcing, depending on its geographic structure. We propose that they serve as a challenge to the traditional, global-mean view of OHU, and as a guide to understanding the complex role of oceans in regional and global climate change.

2. Model inter-comparison

In order to assess the robustness of our results, we use four different GCMs (Table 1),
all configured as idealized slab ocean aquaplanets. CAM3 [Collins et al., 2004] is the
atmospheric component of NCAR's CCSM3 model; CAM4 uses a newer dynamical core
and updated deep convection and cloud fraction schemes [Neale et al., 2013]; AM2.1 is
the atmospheric component of GFDL's CM2.1 model [Delworth et al., 2006]. MITgcm
is a 5-level model with simplified moist physical parameterizations [Molteni, 2003; Rose
and Ferreira, 2013]. This model's crude 4-band radiative scheme precludes carrying out
a 2×CO₂ experiment.

Our aquaplanet setup follows Lee et al. [2008], and is similar to the "aqua-planet experiment" of Neale and Hoskins [2001], except that we use energetically consistent mixed-layer

ment" of *Neale and Hoskins* [2001], except that we use energetically consistent mixed-layer ocean models with prognostic sea-surface temperature (SST). Perpetual equinox insolation is prescribed with solar constant 1365 W m⁻². Mixed layer depth is 10 m. Sea-surface

- albedo is fixed at 0.1. Control simulations are performed with 348 ppmv CO₂, 1650 ppbv CH₄ and 306 ppbv N₂O (all other greenhouse gases set to zero). Ozone has a prescribed steady, symmetric distribution [Blackburn and Hoskins, 2013]. Sea ice is omitted but SST below freezing is permitted (no surface albedo feedback). Each simulation (control and forced) is integrated to equilibrium, at least 10 years.
- The climatic impacts of CO₂ and OHU are shown in Fig.1a-c as time- and zonal-mean SST anomalies relative to each model's control simulation. The control climates differ between models, but feature warm equatorial SSTs around 30°C and cold polar SSTs near -40°C. The large equator-to-pole SST gradient is a consequence of equinoctial insolation. The slight inter-hemispheric asymmetries in Fig.1 are all due to internal model variability. Fig.1a shows warming from $2\times CO_2$ (equilibrium climate sensitivity) as well as the 91 combined effects of $2 \times CO_2$ and OHU (analogous to transient climate sensitivity). CO_2 92 alone (solid lines) produces warming everywhere, with some spread in the amount of polar 93 amplification. Global-mean 2×CO₂ warming is about 1.8 K in our aquaplanets – weaker and with less inter-model spread than the standard configurations these models (Table 95 1), suggesting we are under-sampling the uncertainty in climate feedback. The deliberate elimination of surface ice and snow from our simulations likely contributes to this. 97
- Fig.1a also shows that OHU mitigates the CO_2 warming, as expected. However this effect is very sensitive to the location of OHU. For high-latitude OHU (q_H) , only 2 W m⁻² of global OHU is necessary to fully cancel 4 W m⁻² of greenhouse gas warming (Table 1, dashed curves in Fig.1a). The same OHU limited to the tropics (q_T) , dotted curves) mitigates global warming by only a third (about 0.6° C, Table 1). The cooling

due to OHU alone (Fig.1b-c) is similarly dependent on spatial pattern of the uptake. In the global mean, we find three times more cooling from q_H as from q_T (Table 1). The spatial pattern of the cooling is very different: roughly globally uniform for q_T (Fig.1c), and highly amplified at high latitudes for q_H (Fig.1b). All these results are remarkably robust across models.

Another remarkable result is the linearity of the model responses: SST anomalies from combined CO_2 and OHU forcing are closely approximated by the sum of the responses to individual forcings, both globally and locally (see Table 1, and auxiliary material). We take the linearity as justification for studying the responses to CO_2 and OHU in isolation. While our primary interest is in the combined effects of CO_2 and OHU (our analog of transient climate sensitivity), the rest of this paper will simply compare the warming pattern from $2 \times CO_2$ to the cooling patterns due to q_H and q_T .

3. Radiative feedback analysis

Our analysis is framed around a time- and zonal-mean TOA energy budget for perturbations to the control climate:

$$H(\phi) = \lambda(\phi)T(\phi) + R(\phi) - \nabla \cdot \mathbf{F}(\phi)$$
(3)

where H is the prescribed deep ocean heat sink (H > 0), \mathbf{F} is the anomalous northward atmospheric energy transport, and $\lambda(\phi)T(\phi) + R(\phi)$ is the net anomalous downwelling radiation linearized about the local SST anomaly. Thus $R(\phi)$ is the radiative forcing $(R > 0 \text{ for } 2 \times \text{CO}_2)$, while $\lambda(\phi)$ is the local climate feedback $(\lambda < 0 \text{ for stabilizing feedback})$, which we decompose into additive longwave (LW) and shortwave (SW) contributions from clear and cloudy sky. We also define the usual global climate feedback as $\lambda_G = (\overline{H} - \overline{R})/\overline{T}$,

126

with the overbars denoting an area-weighted global mean. Global and local feedbacks are thus related by [e.g. *Armour et al.*, 2013]

$$\lambda_G = \overline{\lambda(\phi)T^*(\phi)}, \qquad T^*(\phi) \equiv \frac{T(\phi)}{\overline{T}}$$
 (4)

In our OHU-only simulations R=0, $H(\phi)$ is prescribed, and $\lambda(\phi)$ can be estimated directly from anomalous SST and TOA radiative fluxes at equilibrium. A different method must be used for $2\times CO_2$, as the TOA radiative fluxes include contributions from both feedback and forcing. We estimate $\lambda(\phi)$ and $R(\phi)$ for each model as the slope and intercept (respectively) of the local regression between TOA radiation and SST anomalies at each latitude under transient warming [Crook et al., 2011; Gregory et al., 2004]. To generate sufficient data for this analysis, we set the mixed-layer depth to 200 m, initialize each model with its control SST, and integrate for 40 years following abrupt CO₂ doubling. λ_G is then calculated from Eq.(4) using the equilibrium SST anomalies.

3.1. Global mean feedback

Multi-model estimates of λ_G are shown in Fig.1d-f (thick grey bars) for the three single-136 forcing scenarios (2×CO₂, q_H , q_T). λ_G is very sensitive to the type of forcing. There is 137 inter-model spread in the feedback estimate for each scenario, but the gross differences 138 in overall feedback between the different forcing scenarios is robust. All models in our ensemble show that λ_G is 3 to 4 times more negative under q_T than q_H , consistent with 140 the stronger global SST response to high-latitude OHU (Fig.1b-c). λ_G under $2\times CO_2$ is intermediate between these two extremes. These results are consistent with Colman 142 and McAvaney [1997], who found less negative global feedback with more strongly polar-143 amplified warming in specified-SST experiments. 144

The decomposition in Fig.1d-f (thin colored bars) shows that the robustly less negative λ_G under q_H relative to $2\times \mathrm{CO}_2$ is largely due to cloud effects, with contributions from both LW (white bars) and SW (black bars). The strongly negative λ_G under q_T is largely due to SW cloud effects, which are substantially more negative in every model in this scenario, while there is greater inter-model spread in the LW cloud response. In all models the clear-sky LW component (red bars) is more negative under q_T and less negative under q_H relative to $2\times\mathrm{CO}_2$.

Fig.1 establishes that the inter-model spread in λ_G and $T^*(\phi)$ for each forcing is substantially smaller than the model-mean differences between these forcing scenarios. We
therefore suppose that model-independent insight into the reasons for the different sensitivities can be derived from a detailed analysis of a single model. In the following we
examine the spatial structure of the response in CAM4, which features the most up-todate physical parameterizations in our model ensemble. Key results and conclusions are
qualitatively reproduced in the other models.

3.2. Local energy budget and feedback in CAM4

We wish to understand whether the differences in λ_G in response to different forcings can be explained in the context of fixed $\lambda(\phi)$ and different temperature patterns $T^*(\phi)$ $[Armour\ et\ al.,\ 2013]$, or whether $\lambda(\phi)$ itself changes substantially under different forcings. We now analyze the TOA energy budget (Eq.(3)) for CAM4 under the three single-forcing scenarios in Fig.2a-c. For the OHU-only experiments, net radiation and heat transport divergence balance the imposed heat sink at each latitude. For $2\times CO_2$, heat transport divergence balances net radiation (forcing plus feedback) everywhere. From Fig.2b, q_H is largely balanced by local radiation, dominated by the clear-sky LW component; high-latitude cloud changes have nearly compensating LW and SW effects. Heat transport is secondary in this case. Heat transport and local radiation are roughly equally important in balancing the forcing under q_T . Tropical OHU efficiently cools remote latitudes while high-latitude OHU does not. This is consistent with the strongly polar-amplified cooling under q_H versus the globally uniform cooling under q_T .

Fig.2d-f show the anomalous northward heat transport F decomposed into components 172 due to moisture (latent heat) and dry static energy. The weakness of $\nabla \cdot \mathbf{F}$ under q_H 173 is associated with a near-cancellation of the dry and moist components of ${\bf F}$ across the mid-latitudes. Under q_T , there are large changes in the partition of **F** across the tropics 175 consistent with weakened poleward energy transport by the Hadley circulation, but ${\bf F}$ is 176 dominated by latent heat in the extra-tropics. Under $2\times CO_2$ there are partially compen-177 sating changes in the dry and moist components but an overall increase in the poleward 178 energy flux scaling with the moist component. This is consistent with the polar-amplified 179 warming pattern [Alexeev et al., 2005]. 180

Fig.2g-i show estimates of the net local feedback $\lambda(\phi)$ in CAM4, along with its breakdown into LW and SW clear and (residual) cloud-sky components (the clear-sky SW
component is positive but less than 0.2 W m⁻² K⁻¹ everywhere, not plotted). The different forcings excite very different local feedbacks; $\lambda(\phi)$ under both heat uptake scenarios
differ substantially from the 2×CO₂ case (which we will denote $\lambda_{2\times}(\phi)$). Under q_H the
feedback is more positive (closer to zero) compared to $\lambda_{2\times}(\phi)$ everywhere equatorward of
50°, with the difference due primarily to a more positive SW cloud feedback. Under q_T

the shape of each feedback component is profoundly different, and the total $\lambda(\phi)$ is substantially more negative than $\lambda_{2\times}(\phi)$ everywhere except near the poles. A more negative
clear sky LW component contributes to this pattern, but the largest difference is again
found in the SW cloud component, which is strongly negative across the subtropics and
at the equator. Explanations for the very different sensitivities are thus to be found in
the cloud regimes of the subtropics and within the ITCZ. SW cloud feedback is negative
at high latitudes in all cases, attributable to an increase in optical thickness of cold clouds
with temperature [Zelinka and Hartmann, 2012].

To summarize, our different forcing scenarios excite different feedback patterns, dominated by SW cloud effects. A mechanistic understanding of the dependence of feedback
on forcing will focus on interactions between large-scale dynamics and cloud cover, and
will be reported elsewhere.

3.3. Efficacy of ocean heat uptake

Our results show that the global cooling effect of OHU depends sensitively on its geographic structure. Moreover, we have identified a remarkable linearity in the responses to
OHU and CO₂, such that their combined effect on global mean temperature is approximately additive: $\overline{T} = \overline{T}_{ohu} + \overline{T}_{2\times}$, where $\overline{T}_{ohu} = \overline{H}/\lambda_{Gohu}$ and $\overline{T}_{2\times} = -\overline{R}_{2\times}/\lambda_{G2\times}$ are the
global temperature responses to OHU and $2\times$ CO₂, respectively. The global mean energy
budget for transient global warming can thus be written

$$\varepsilon \overline{H} = \lambda_{G2\times} \overline{T} + \overline{R}_{2\times}, \qquad \varepsilon \equiv \lambda_{G2\times} / \lambda_{Gohu}$$
 (5)

where ε represents relative influence of OHU on global temperature compared to CO₂ forcing – the 'efficacy' of OHU as defined by Winton et al [2010]. Efficacy is thus readily

206

211

224

225

interpreted as the ratio of global radiative feedbacks operating under CO_2 and $\mathrm{OHU}.$

Through Eq.(4) we can further write

$$\varepsilon^{-1} = 1 + \frac{\overline{\lambda_{2\times}(\phi)}}{\lambda_{G2\times}} (T_{ohu}^*(\phi))' + \frac{\overline{(\lambda_{ohu}(\phi))'}}{\lambda_{G2\times}} T_{ohu}^*(\phi)$$
 (6)

where primes refer to deviations of OHU-only feedback and temperature responses from 212 their values under 2×CO₂. Non-unit efficacy can thus result from different temperature 213 patterns acting on fixed local feedbacks $\lambda_{2\times}(\phi)$ (the second term in Eq. (6), as discussed by 214 Armour et al. [2013]), or by changes in the feedbacks themselves (third term in Eq. (6)). 215 ε is plotted in Fig.3 (blue bars); it is robustly greater than unity for q_H (1.6 - 2.2) and smaller than unity for q_T (0.5 - 0.6). The white bars show the component of efficacy 217 due solely to changes in SST patterns (neglecting the third term in Eq.(6)). These are robustly close to unity in both scenarios. We conclude that *changes* in the local feedbacks 219 primarily set the non-unit efficacy of the different OHU patterns. 220 While we emphasize the robust aspects of our results, we also find some inter-model 221 spread. Fig.3 shows that ε for q_H differs between CAM3 and AM2 (1.56 versus 2.22). 222 Winton et al. [2010] report consistent efficacy values for the corresponding coupled models

3.4. Temperature patterns in a diffusive model

wherein OHU occurs preferentially in the sub-polar oceans.

Here we invoke a simple energy balance model (EBM) to further understand the spatial structure of SST anomalies under different forcings. Following *Hwang and Frierson* [2010] we assume that \mathbf{F} acts down the local gradient in near-surface moist static energy m =

CCSM3 and CM2.1 ($\varepsilon = 1.65$ and 1.99 respectively) over periods of transient warming

 $c_pT + Lq$. We linearize for small perturbations as

$$\mathbf{F}(\phi) = -K \frac{d}{d\phi} \left(T(1 + f(\phi)) \right), \quad f(\phi) \equiv \frac{Lr}{c_p} \frac{dq^*}{dT} \Big|_{T_{ref}(\phi)}$$
 (7)

where q^* is the saturation specific humidity, r is the relative humidity, and $T_{ref}(\phi)$ is the zonal-mean surface temperature from the control experiment. $f(\phi)$ depends only on the mean state (assuming no change in r) and decreases strongly with temperature; the CAM4 control simulation gives f=4 at the equator and 0.03 at the poles. We set $K=1.5\times 10^6$ W m⁻¹ K⁻¹ everywhere, consistent with Hwang~and~Frierson~[2010].

Eqs. (7) and (3) define a boundary value problem ($\mathbf{F} = 0$ at the poles) for $T(\phi)$ given a forcing $R(\phi)$ and/or $H(\phi)$ and a feedback $\lambda(\phi)$. Fig.4 shows numerical solutions under our three single-forcing scenarios. We use the CAM4-derived $\lambda(\phi)$ for each scenario (Fig.2gi) and $R(\phi)$ for $2\times CO_2$ as plotted in Fig.2a. We also plot solutions to the EBM using $\lambda = \lambda_{2\times}(\phi)$ for the heat uptake cases (dashed curves).

While this model is very crude (reducing atmospheric dynamics to a 1-D linear diffusion operator), it captures the different spatial patterns of warming and cooling, regardless of whether we use a OHU-specific feedback pattern or simply $\lambda_{2\times}(\phi)$. The nearly uniform cooling under q_T results from efficient export of the negative moist static energy anomaly out of the tropics due essentially to the strong background moisture gradient between low and high latitudes. The strongly polar-amplified cooling under q_H results from weak export of the negative moist static energy anomaly out of the high latitudes. We emphasize that no non-linearity is necessary to capture this asymmetry [Langen and Alexeev, 2007].

4. Discussion and Conclusion

We summarize our results as follows: Tropical OHU produces a very modest cooling
at all latitudes with weak efficacy relative to greenhouse gas forcing. High-latitude OHU
produces three times more global cooling in a strongly polar-amplified pattern, and features a large efficacy relative to greenhouse gas forcing. These results are robust across a
small ensemble of GCMs (though all in consistent aquaplanet, perpetual equinox setups
with no sea ice). We rationalize the very different spatial patterns of the responses in
terms of the asymmetrical response of the atmospheric moisture transport to high- versus
low-latitude energetic perturbations, consistent with previous studies [Alexeev et al., 2005;

Hwang and Frierson, 2010].

Our results cannot be understood in terms of a fixed local feedback and differing spatial patterns of temperature change as was found in the CCSM4 model by $Armour\ et\ al.$ [2013]. We find instead first-order changes in $\lambda(\phi)$ under different forcing scenarios. We have shown that cloud SW effects are a key contributor to changes in $\lambda(\phi)$. This is qualitatively consistent with $Andrews\ et\ al.$ [2012] who find substantial SW cloud feedback changes in transient coupled GCM simulations.

A few caveats deserve mention here. We have excluded surface ice and snow from the models, and thus eliminated a key positive feedback at high latitudes. We may therefore underestimate the (already very large) differences in responses to low- and high-latitude forcing. On the other hand, we may underestimate spatial variations in $\lambda(\phi)$, and the role of such variations in setting λ_G in the different scenarios. The perpetual equinox used in our calculations eliminates the seasonal cycle, pins the ITCZ permanently to the equator,

and gives an overly strong equator-to-pole insolation gradient. It is not clear how all these inaccuracies (along with our idealized aquaplanet geometry) bias our results.

With these caveats in mind, we briefly address some implications of our results. Tran-272 sient climate response is governed both by an evolving pattern of sea-surface warming activating different local feedbacks, and by changes in the local feedbacks themselves as 274 the pattern of OHU slowly evolves. This casts doubt on the possibility of estimating the 275 feedbacks governing transient climate change from equilibrium mixed-layer models (as noted by Shell [2013]), and more importantly, of estimating equilibrium climate sensitiv-277 ity from inherently transient climate observations. Regional ocean circulations (setting different patterns of OHU) may be an important source of inter-model spread in transient 279 climate projections, as well as of variability in the observed warming rate. For example, Kosaka and Xie [2013] attribute the recent hiatus in global warming to a La-Niña-like decadal depression of tropical Pacific SST (i.e. enhanced tropical OHU), which is found to 282 exert a cooling of global extent, consistent with our q_T scenario. The large robust changes 283 in SW cloud feedback under our different forcing scenarios illustrate an important role for 284 the ocean in setting one of the main radiative control knobs on the global climate system. A follow-up study will seek a mechanistic explanation for this link. 286

Acknowledgments. We thank C. Bitz, G. Roe, D. Hartmann, A. Pendergrass, D.
Frierson and A. Donohoe for discussions, and two anonymous reviewers for helpful comments. DSB and BEJR were partially supported by NSF Division of Earth Sciences
Continental Dynamics Programs, awards 0908558 and 1210920. D.D.B.K. was supported
by NSF DMS-0940261, which is part of the Mathematics and Climate Research Network.

References

- Alexeev, V., P. Langen, and J. Bates (2005), Polar amplification of surface warming on
- an aquaplanet in "ghost forcing" experiments without sea ice feedbacks, Clim. Dyn., 24,
- 294 655-666.
- Andrews, T., J. M. Gregory, M. J. Webb, and K. E. Taylor (2012), Forcing, feedbacks
- and climate sensitivity in CMIP5 coupled atmosphere-ocean climate models, Geophys.
- ²⁹⁷ Res. Lett., 39, doi:10.1029/2012GL051607.
- Armour, K. C., C. M. Bitz, and G. H. Roe (2013), Time-varying climate sensitivity from
- regional feedbacks, *J. Clim.*, 26, 4518–4534.
- Balmaseda, M. A., K. E. Trenberth, and E. Källén (2013), Distinctive climate signals in
- reanalysis of global ocean heat content, Geophys. Res. Lett., 40, doi:10.1002/grl.50382.
- Bitz, C., K. Shell, P. Gent, D. Bailey, G. Danabasoglu, K. Armour, M. Holland, and
- J. Kiehl (2012), Climate sensitivity of the Community Climate System Model, version
- ³⁰⁴ 4, J. Clim., 25, 3053–3070.
- Blackburn, M., and B. J. Hoskins (2013), Context and aims of the aqua-planet experiment,
- J. Meteor. Soc. Japan, 91A, doi:10.2151/jmsj.2013-A01.
- Collins, W. D., et al. (2004), Description of the NCAR Community Atmosphere Model
- (CAM 3.0), Tech. Rep. NCAR/TN-464+STR, National Center for Atmospheric Re-
- search.
- ³¹⁰ Colman, R. A., and B. J. McAvaney (1997), A study of general circulation model climate
- feedbacks determined from perturbed sea surface temperature experiments, J. Geophys.
- Res., 102, 19,383–19,402.

- ³¹³ Crook, J. A., P. M. Forster, and N. Stuber (2011), Spatial patterns of modeled climate
- feedback and contributions to temperature response and polar amplification, J. Clim.,
- 24, 3575–3592.
- Delworth, T. L., et al. (2006), GFDL's CM2 global coupled climate models. Part I: For-
- mulation and simulation characteristics, J. Clim., 19, 643–674.
- Gregory, J. M. (2000), Vertical heat transports in the ocean and their effect on time-
- dependent climate change, Clim. Dyn., 16, 501–515.
- Gregory, J. M., W. J. Ingram, M. A. Palmer, G. S. Jones, P. A. Stott, R. B. Thorpe, J. A.
- Lowe, T. C. Johns, and K. D. Williams (2004), A new method for diagnosing radiative
- forcing and climate sensitivity, Geophys. Res. Lett., 31, doi:10.1029/2003GL018747.
- Hansen, J., G. Russell, A. Lacis, I. Fung, D. Rind, and P. Stone (1985), Climate response
- times: Dependence on climate sensitivity and ocean mixing, Science, 229, 857–859,
- doi:10.1126/science.229.4716.857.
- Hansen, J., et al. (2005), Efficacy of climate forcings, J. Geophys. Res., 110, doi:
- 10.1029/2005JD005776.
- Hwang, Y.-T., and D. M. W. Frierson (2010), Increasing atmospheric poleward energy
- transport with global warming, Geophys. Res. Lett., 37, doi:10.1029/2010GL045440.
- ³³⁰ IPCC (2013), Summary for policymakers, in Climate Change 2013: The Physical Science
- Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergov-
- ernmental Panel on Climate Change, edited by T. Stocker et al., Cambridge University
- Press.

- Kosaka, Y., and S.-P. Xie (2013), Recent global-warming hiatus tied to equatorial Pacific
- surface cooling, *Nature*, 501, doi:10.1038/nature12534.
- Langen, P. L., and V. A. Alexeev (2007), Polar amplification as a preferred response in
- an idealized aquaplanet GCM, Clim. Dyn., 29, 305–317.
- Lee, M.-I., M. J. Suarez, I.-S. Kang, I. M. Held, and D. Kim (2008), A moist benchmark
- calculation for atmospheric general circulation models, *J. Clim.*, 21, 4934–4954.
- Lyman, J. M., S. A. Good, V. V. Gouretski, M. Ishii, G. C. Johnson, M. D. Palmer, D. M.
- Smith, and J. K. Willis (2010), Robust warming of the global upper ocean, Nature, 465,
- 334–337, doi:10.1038/nature09043.
- Molteni, F. (2003), Atmospheric simulations using a GCM with simplified physical param-
- eterizations. I: model climatology and variability in multi-decadal experiments, Clim.
- Dyn., 20, 175-191.
- Neale, R. B., and B. J. Hoskins (2001), A standard test for AGCMs including their physical
- parameterizations: I: The proposal, Atm. Sci. Lett., 1, doi:10.1006/asle.2000.0019.
- Neale, R. B., J. Richter, S. Park, P. H. Lauritzen, S. J. Vavrus, P. J. Rasch, and M. Zhang
- (2013), The mean climate of the Community Atmosphere Model (CAM4) in forced SST
- and fully coupled experiments, J. Clim., 26, 5150–5168.
- Randall, D., et al. (2007), Climate models and their evaluation, in Climate Change 2007:
- The Physical Science Basis. Contribution of Working Group I to the Fourth Assessment
- Report of the Intergovernmental Panel on Climate Change, edited by S. Solomon et al.,
- ³⁵⁴ Cambridge University Press, Cambridge, U.K.

- Raper, S. C. B., J. M. Gregory, and R. J. Stouffer (2002), The role of climate sensitivity
- and ocean heat uptake on AOGCM transient temperature response, J. Clim., 15, 124-
- 130.
- Rose, B. E. J., and D. Ferreira (2013), Ocean heat transport and water vapor greenhouse
- in a warm equable climate: a new look at the low gradient paradox, J. Clim., 26,
- 2117-2136.
- Shell, K. M. (2013), Consistent differences in climate feedbacks between atmosphere-ocean
- GCMs and atmospheric GCMs with slab-ocean models, J. Clim., 26, 4264–4281.
- Winton, M., K. Takahashi, and I. M. Held (2010), Importance of ocean heat uptake
- efficacy to transient climate change, *J. Clim.*, 23, 2333–2344.
- Yu, L., and R. A. Weller (2007), Objectively analyzed air-sea heat fluxes for the global
- ice-free oceans (1981–2005), Bull. Amer. Meteor. Soc., 88, 527–539.
- Zelinka, M. D., and D. L. Hartmann (2012), Climate feedbacks and their implications for
- poleward energy flux changes in a warming climate, J. Clim., 25, 608–624.

Figure 1. Multi-model study of climate sensitivity to prescribed ocean heat sinks compared to greenhouse gas forcing. Panels (a)-(c): equilibrium SST anomalies relative to control simulations for each model. Panel (a) shows the response to $2\times CO_2$ alone (solid) and the responses to combined $2\times CO_2$ plus prescribed OHU in the high latitudes $(q_H, \text{Eq.}(1), \text{dashed})$ and tropics $(q_T, \text{Eq.}(2), \text{dotted})$. Panels (b) and (c) show responses to OHU alone, with the prescribed heat sinks also plotted in W m⁻² (thin grey). Panels (d)-(f): estimates of global mean feedback λ_G under the three single-forcing scenarios. For each model and each forcing, the total feedback is shown in thick grey bars, along with its decomposition into LW and SW clear and cloudy-sky components.

Figure 2. Spatial structure of the energy budget for CAM4 under the three forcing scenarios. (a)-(c): the forcing (black) plotted with anomalous heat transport divergence (magenta), net TOA radiation (cyan), and its breakdown into SW and LW components (the clear-sky SW component is near zero and not shown). For $2\times CO_2$ the forcing is estimated from the intercept of the regression line from the transient adjustment of the deep slab. (d)-(f): anomalous northward energy flux, decomposed into latent heat and dry static energy components. (g)-(i): local feedback $\lambda(\phi)$ for CAM4. In all cases the SW clear-sky component is very small and not shown. Different methods are used to calculate $\lambda(\phi)$ for $2\times CO_2$ and OHU-only simulations; see text for details.

Model	Horizontal grid	Levels	$2 \times CO_2$	q_H	q_T	$2 \times \text{CO}_2 + q_H$	$2 \times \text{CO}_2 + q_T$	standard
CAM3	spectral T42	26	1.8	-1.6	-0.6	0.2	1.2	2.7
AM2.1	finite volume $2.0^{\circ} \times 2.5^{\circ}$	24	1.9	-2.1	-0.8	-0.2	1.3	3.4
CAM4	finite volume $1.9^{\circ} \times 2.5^{\circ}$	26	1.7	-1.5	-0.4	0.0	1.2	3.1
MITgcm	cubed-sphere C32	5	-	-1.2	-0.8	-	-	-
mean			1.8	-1.7	-0.6	0.0	1.2	3.1

Table 1. Summary of models used and their global-mean SST anomalies in each experiment^a

Figure 3. Efficacy of OHU relative to $2\times \text{CO}_2$ in our two scenarios (larger ε indicates more global-mean temperature change per W m⁻² forcing). Blue bars show actual efficacy; white bars show the component due to differences in surface temperature patterns, neglecting the third term in Eq.(6). The difference between white and blue bars can be attributed to the differences in feedback $\lambda(\phi)$ in different scenarios.

^a Global-mean SST anomalies are expressed relative to control runs for each model, in K. Multi-model mean values are taken over the three full-physics models (CAM3, AM2.1, CAM4). All simulations use model default parameters except as noted in the text. The final column lists the published equilibrium climate sensitivities for the standard configurations of these models [Randall et al., 2007; Bitz et al., 2012].

Figure 4. Zonal-mean temperature anomalies from the diffusive EBM. Solid curves use CAM4-derived forcing and feedback diagnosed from each experiment (Fig.2). Dashed curves use $\lambda = \lambda_{2\times}(\phi)$ for all cases.