

Dynamical Paleoclimatology

***Generalized Theory of
Global Climate Change***

BARRY SALTZMAN

Dynamical Paleoclimatology

Generalized Theory of
Global Climate Change

Barry Saltzman

Department of Geology and Geophysics

Yale University

New Haven, Connecticut

J III 98

DK. 551.583.7, 551.583

347/4177

INSTITUT

FÜR METEOROLOGIE U. KLIMATOLOGIE

UNIVERSITÄT HANNOVER

HERRENHÄUSER STR. 2 - 30419 HANNOVER

ACADEMIC PRESS

A Harcourt Science and Technology Company

San Diego San Francisco New York Boston London Sydney Tokyo

Contents

<i>Prologue</i>	xv
<i>Acknowledgments</i>	xix
<i>List of Symbols</i>	xxi

PART I Foundations

1 INTRODUCTION: The Basic Challenge 3

1.1 The Climate System	3
1.2 Some Basic Observations	4
1.3 External Forcing	9
1.3.1 Astronomical Forcing	9
1.3.2 Tectonic Forcing	12
1.4 The Ice-Age Problem	14

2 TECHNIQUES FOR CLIMATE RECONSTRUCTION 17

2.1 Historical Methods	17
2.1.1 Direct Quantitative Measurements	17
2.1.2 Descriptive Accounts of General Environmental Conditions	18
2.2 Surficial Biogeologic Proxy Evidence	18
2.2.1 Annually Layered Life Forms	18
2.2.2 Surface Geomorphic Evidence	19
2.3 Conventional Nonisotopic Stratigraphic Analyses of Sedimentary Rock and Ice	20
2.3.1 Physical Indicators	21
2.3.2 Paleobiological Indicators (Fossil Faunal Types and Abundances)	22
2.4 Isotopic Methods	23
2.4.1 Oxygen Isotopes	23
2.4.2 Deuterium and Beryllium in Ice Cores	24
2.4.3 Stable Carbon Isotopes	25

viii Contents

2.4.4	Strontium and Osmium Isotopes	26
2.5	Nonisotopic Geochemical Methods	26
2.5.1	Cadmium Analysis	26
2.5.2	Greenhouse Gas Analysis of Trapped Air in Ice Cores	27
2.5.3	Chemical and Biological Constituents and Dust Layers in Ice Cores	27
2.6	Dating the Proxy Evidence (Geochronometry)	27
3	A SURVEY OF GLOBAL PALEOCLIMATIC VARIATIONS	30
3.1	The Phanerozoic Eon (Past 600 My)	31
3.2	The Cenozoic Era (Past 65 My)	34
3.3	The Plio-Pleistocene (Past 5 My)	35
3.4	Variations during the Last Ice Age: IRD Events	37
3.5	The Last Glacial Maximum (20 ka)	38
3.6	Postglacial Changes: The Past 20 ky	39
3.7	The Past 100 Years	40
3.8	The Generalized Spectrum of Climatic Variance	41
3.9	A Qualitative Discussion of Causes	44
4	GENERAL THEORETICAL CONSIDERATIONS	47
4.1	The Fundamental Equations	47
4.2	Time Averaging and Stochastic Forcing	51
4.3	Response Times and Equilibrium	55
4.4	Spatial Averaging	60
4.5	Climatic-Mean Mass and Energy Balance Equations	63
4.5.1	The Water Mass Balance	63
4.5.2	Energy Balance	65
5	SPECIAL THEORETICAL CONSIDERATIONS FOR PALEOCLIMATE: Structuring a Dynamical Approach	68
5.1	A Basic Problem: Noncalculable Levels of Energy and Mass Flow	69
5.2	An Overall Strategy	72
5.3	Notational Simplifications for Resolving Total Climate Variability	74
5.4	A Structured Dynamical Approach	76
5.5	The External Forcing Function, F	82
5.5.1	Astronomical/Cosmic Forcing	82
5.5.2	Tectonic Forcing	82

6	BASIC CONCEPTS OF DYNAMICAL SYSTEMS ANALYSIS: Prototypical Climatic Applications	84
6.1	Local (or Internal) Stability	84
6.2	The Generic Cubic Nonlinearity	86
6.3	Structural (or External) Stability: Elements of Bifurcation Theory	87
6.4	Multivariable Systems	92
6.4.1	The Two-Variable Phase Plane	92
6.5	A Prototype Two-Variable Model	95
6.5.1	Sensitivity of Equilibria to Changes in Parameters: Prediction of the Second Kind	97
6.5.2	Structural Stability	99
6.6	The Prototype Two-Variable System as a Stochastic-Dynamical System: Effects of Random Forcing	103
6.6.1	The Stochastic Amplitude	104
6.6.2	Structural Stochastic Stability	104
6.7	More Than Two-Variable Systems: Deterministic Chaos	108

PART II Physics of the Separate Domains

7	MODELING THE ATMOSPHERE AND SURFACE STATE AS FAST-RESPONSE COMPONENTS	113
7.1	The General Circulation Model	114
7.2	Lower Resolution Models: Statistical-Dynamical Models and the Energy Balance Model	115
7.2.1	A Zonal-Average SDM	116
7.2.2	Axially Asymmetric SDMs	117
7.2.3	The Complete Time-Average State	119
7.3	Thermodynamic Models	119
7.3.1	Radiative-Convective Models	119
7.3.2	Vertically Averaged Models (the EBM)	120
7.4	The Basic Energy Balance Model	121
7.5	Equilibria and Dynamical Properties of the Zero-Dimensional (Global Average) EBM	123
7.6	Stochastic Resonance	127
7.7	The One-Dimensional (Latitude-Dependent) EBM	129
7.8	Transitivity Properties of the Atmospheric and Surface Climatic State: Inferences from a GCM	132
7.9	Closure Relationships Based on GCM Sensitivity Experiments	134

7.9.1	Surface Temperature Sensitivity	135	
7.10	Formal Feedback Analysis of the Fast-Response Equilibrium State		139
7.11	Paleoclimatic Simulations	143	
8	THE SLOW-RESPONSE "CONTROL" VARIABLES: An Overview	146	
8.1	The Ice Sheets	147	
8.1.1	Key Variables	147	
8.1.2	Observations	148	
8.2	Greenhouse Gases: Carbon Dioxide	149	
8.3	The Thermohaline Ocean State	151	
8.4	A Three-Dimensional Phase-Space Trajectory	154	
9	GLOBAL DYNAMICS OF THE ICE SHEETS		158
9.1	Basic Equations and Boundary Conditions	158	
9.2	A Scale Analysis	163	
9.3	The Vertically Integrated Ice-Sheet Model	166	
9.4	The Surface Mass Balance	168	
9.5	Basal Temperature and Melting	169	
9.6	Deformable Basal Regolith	171	
9.7	Ice Streams and Ice Shelves	172	
9.8	Bedrock Depression	172	
9.9	Sea Level Change and the Ice Sheets: The Depression-Calving Hypothesis	173	
9.10	Paleoclimatic Applications of the Vertically Integrated Model		176
9.11	A Global Dynamical Equation for Ice Mass	177	
10	DYNAMICS OF ATMOSPHERIC CO₂		181
10.1	The Air-Sea Flux, Q^\uparrow	183	
10.1.1	Qualitative Analysis of the Factors Affecting Q^\uparrow	185	
10.1.2	Mathematical Formulation of the Ocean Carbon Balance		189
10.1.3	A Parameterization for Q^\uparrow	191	
10.2	Terrestrial Organic Carbon Exchange, W_G^\uparrow	192	
10.2.1	Sea Level Change Effects	194	
10.2.2	Thermal Effects	194	
10.2.3	Ice Cover Effects	194	
10.2.4	Long-Term Terrestrial Organic Burial, \widehat{W}_G^\downarrow	195	
10.2.5	The Global Mass Balance of Organic Carbon	196	

- 10.3 Outgassing Processes, V^\uparrow 196
- 10.4 Rock Weathering Downdraw, W^\downarrow 197
- 10.5 A Global Dynamical Equation for Atmospheric CO_2 200
- 10.6 Modeling the Tectonically Forced CO_2 Variations, $\hat{\mu}$: Long-Term Rock Processes 200
 - 10.6.1 The Long-Term Oceanic Carbon Balance 201
 - 10.6.2 The GEOCARB Model 201
- 10.7 Overview of the Full Global Carbon Cycle 205

11 SIMPLIFIED DYNAMICS OF THE THERMOHALINE OCEAN STATE 206

- 11.1 General Equations 208
 - 11.1.1 Boundary Conditions 209
- 11.2 A Prototype Four-Box Ocean Model 210
- 11.3 The Wind-Driven, Local-Convective, and Baroclinic Eddy Circulations 211
 - 11.3.1 The Wind-Driven Circulation: Gyres and Upwelling 211
 - 11.3.2 Local Convective Overturnings and Baroclinic Eddy Circulations 215
- 11.4 The Two-Box Thermohaline Circulation Model: Possible Bimodality of the Ocean State 216
 - 11.4.1 The Two-Box System 216
 - 11.4.2 A Simple Model of the TH Circulation 219
 - 11.4.3 Meridional Fluxes 221
 - 11.4.4 Dynamical Analysis of the Two-Box Model 222
- 11.5 Integral Equations for the Deep Ocean State 226
 - 11.5.1 The Deep Ocean Temperature 226
 - 11.5.2 The Deep Ocean Salinity 228
- 11.6 Global Dynamical Equations for the Thermohaline State: θ and S_φ 229

PART III Unified Dynamical Theory

12 THE COUPLED FAST- AND SLOW-RESPONSE VARIABLES AS A GLOBAL DYNAMICAL SYSTEM: Outline of a Theory of Paleoclimatic Variation 235

- 12.1 The Unified Model: A Paleoclimate Dynamics Model 236
- 12.2 Feedback-Loop Representation 238
- 12.3 Elimination of the Fast-Response Variables: The Center Manifold 241

- 12.4 Sources of Instability: The Dissipative Rate Constants 242
- 12.5 Formal Separation into Tectonic Equilibrium and Departure Equations 244

13 FORCED EVOLUTION OF THE TECTONIC-MEAN CLIMATIC STATE 247

- 13.1 Effects of Changing Solar Luminosity and Rotation Rate 248
 - 13.1.1 Solar Luminosity (S) 248
 - 13.1.2 Rotation Rate (Ω) 249
- 13.2 General Effects of Changing Land–Ocean Distribution and Topography (h) 249
- 13.3 Effects of Long-Term Variations of Volcanic and Cosmic Dust and Bolides 253
- 13.4 Multimillion-Year Evolution of CO_2 255
 - 13.4.1 The GEOCARB Solution 255
 - 13.4.2 First-Order Response of Global Ice Mass and Deep Ocean Temperature to Tectonic CO_2 Variations 259
- 13.5 Possible Role of Salinity-Driven Instability of the Tectonic-Mean State 260
- 13.6 Snapshot Atmospheric and Surficial Equilibrium Responses to Prescribed \hat{y} -Fields Using GCMs 261

14 THE LATE CENOZOIC ICE-AGE DEPARTURES: An Overview of Previous Ideas and Models 262

- 14.1 General Review: Forced vs. Free Models 262
 - 14.1.1 Models in Which Earth-Orbital Forcing Is Necessary 263
 - 14.1.2 Instability-Driven (Auto-oscillatory) Models 265
 - 14.1.3 Hierarchical Classification in Terms of Increasing Physical Complexity 266
- 14.2 Forced Ice-Line Models (Box 1, Fig. 14-1) 266
- 14.3 Ice-Sheet Inertia Models 267
 - 14.3.1 The Simplest Forms (Box 2) 267
 - 14.3.2 More Physically Based Ice-Sheet Models: First Applications 268
 - 14.3.3 Direct Bedrock Effects (Box 3) 269
 - 14.3.4 Bedrock-Calving Effects (Box 4) 270
 - 14.3.5 Basal Meltwater and Sliding (Box 5) 270
 - 14.3.6 Ice Streams and Ice Shelf Effects 270
 - 14.3.7 Continental Ice-Sheet Movement (Box 6) 270
 - 14.3.8 Three-Dimensional (λ, φ, h_1) Ice-Sheet Models 271
- 14.4 The Need for Enhancement of the Coupled Ice-Sheet/Atmospheric Climate Models 271

14.5	Ice-Sheet Variables Coupled with Additional Slow-Response Variables	272
14.5.1	Regolith Mass, m_r (Box 7)	272
14.5.2	The Deep Ocean Temperature θ (Box 8)	273
14.5.3	The Salinity Gradient S_ϕ (Box 9)	274
14.6	Carbon Dioxide, μ (Box 10)	274
14.6.1	Earlier History	274
14.6.2	Quantitative Revival of the Carbon Dioxide Hypothesis	275
14.7	Summary	276
15	A GLOBAL THEORY OF THE LATE CENOZOIC ICE AGES: Glacial Onset and Oscillation	278
15.1	Specialization of the Model	279
15.2	The 100-ky Oscillation as a Free Response: Determination of the Adjustable Parameters	282
15.2.1	Nondimensional Form	283
15.2.2	Internal Stability Analysis to Locate a Free 100-ky-Period Oscillation in Parameter Space	284
15.3	Milankovitch Forcing of the Free Oscillation	286
15.4	Structural Stability as a Function of the Tectonic CO ₂ Level	288
15.5	A More Complete Solution	290
15.6	Predictions	295
15.7	Robustness and Sensitivity	297
15.8	Summary: A Revival of the CO ₂ Theory of the Ice Ages	298
16	MILLENNIAL-SCALE VARIATIONS	301
16.1	Theory of Heinrich Oscillations	303
16.1.1	The "Binge-Purge" Model	304
16.1.2	Scale Analysis of the Factors Influencing T_B	305
16.1.3	Diagnostic Analysis	306
16.1.4	Dynamical Analysis: A Simple Heinrich-Scale Oscillator	308
16.2	Dynamics of the D-O Scale Oscillations	311
17	CLOSING THOUGHTS: EPILOGUE	314
17.1	Toward a More Complete Theory	314
17.2	Epilogue: The "Ice Ages" and "Physics"	318
	<i>Bibliography</i>	321
	<i>Index</i>	343
	<i>List of Volumes in the Series</i>	351