

HAL
open science

Sensitivity of Northern Hemispheric continental ice sheets to tropical SST during deglaciation

Keith Rodgers, Sylvie Charbit, Masa Kageyama, Gwenaëlle Philippon, Gilles Ramstein, Catherine Ritz, Jeffrey Yin, Gerrit Lohmann, Stephan Lorenz, Myriam Khodri

► **To cite this version:**

Keith Rodgers, Sylvie Charbit, Masa Kageyama, Gwenaëlle Philippon, Gilles Ramstein, et al.. Sensitivity of Northern Hemispheric continental ice sheets to tropical SST during deglaciation. *Geophysical Research Letters*, 2004, 31 (2), 10.1029/2003GL018375 . hal-02930158

HAL Id: hal-02930158

<https://hal.science/hal-02930158>

Submitted on 17 Sep 2020

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.

Sensitivity of Northern Hemispheric continental ice sheets to tropical SST during deglaciation

Keith B. Rodgers,¹ Sylvie Charbit, Masa Kageyama, Gwenaëlle Philippon, and Gilles Ramstein

IPSL/LSCE, Gif sur Yvette, France

Catherine Ritz

LGGE, Saint-Martin d'Herès, France

Jeffrey H. Yin

NOAA-CIRES Climate Diagnostics Center, Boulder, Colorado, USA

Gerrit Lohmann

Department of Geosciences, Bremen University, Bremen, Germany

Stephan J. Lorenz

Max Planck Institute for Meteorology, M&D group, Hamburg, Germany

Myriam Khodri

Lamont Doherty Earth Observatory of Columbia University, Palisades, New York, USA

Received 9 August 2003; revised 10 October 2003; accepted 21 November 2003; published 23 January 2004.

[1] A thermomechanical ice sheet model (ISM) is used to investigate the sensitivity of the Laurentide and Fennoscandian ice sheets to tropical sea surface temperature (SST) perturbations during deglaciation. The ISM is driven by surface temperature and precipitation fields from three different atmospheric general circulation models (AGCMs). For each AGCM, the responses in temperature and precipitation over the ice sheets nearly compensate, such that ice sheet mass balance is not strongly sensitive to tropical SST boundary conditions. It was also found that there is significant variation in the response of the ISM to the different AGCM output fields. *INDEX*

TERMS: 1655 Global Change: Water cycles (1836); 4267 Oceanography: General: Paleooceanography; 4255 Oceanography: General: Numerical modeling. **Citation:** Rodgers, K. B., S. Charbit, M. Kageyama, G. Philippon, G. Ramstein, C. Ritz, J. H. Yin, G. Lohmann, S. J. Lorenz, and M. Khodri (2004), Sensitivity of Northern Hemispheric continental ice sheets to tropical SST during deglaciation, *Geophys. Res. Lett.*, 31, L02206, doi:10.1029/2003GL018375.

1. Introduction

[2] Although the CLIMAP reconstruction [*CLIMAP Project Members*, 1981] implied that LGM tropical SSTs were only moderately cooler than present-day SSTs, there is now an emerging consensus that tropical SSTs were 3°C–6°C cooler than they are at present [*Lea et al.*,

2000]. *Yin and Battisti* [2001] and *Rodgers et al.* [2003] demonstrated that for atmospheric general circulation models (AGCMs) configured for LGM boundary conditions [*Joussaume and Taylor*, 2000], there is sizeable sensitivity of atmospheric circulation and surface temperatures over the Laurentide ice sheet (LIS) in response to tropical SST perturbations. Here we use the output from three AGCMs to force a thermomechanical ice sheet model (ISM) to test the sensitivity of continental ice sheet mass balance to tropical SST boundary conditions during deglaciation.

2. Model Description

[3] The thermomechanical ISM is GREMLINS (GREnoible Model for Land Ice of the Northern hemisphere), identical to that described in *Ritz et al.* [1997]. The three AGCMs used are LMDZ [*Donnadieu et al.*, 2002], ECHAM3 [*Roeckner et al.*, 1992; *Lohmann and Lorenz*, 2000], and the Community Climate Model version 3.6 (CCM) [*Kiehl et al.*, 1996]. The effective horizontal grid-point resolution is 72 × 46 for LMDZ, 128 × 64 for ECHAM3, and 48 × 48 for CCM3. For each AGCM, three “snapshot” calculations have been performed:

[4] (1) CTL: control run with modern AMIP boundary conditions;

[5] (2) LGM_WTP (LGM with warm tropical perturbation): PMIP boundary conditions with CLIMAP SSTs;

[6] (3) LGM: same as (2), but with tropical SSTs cooled uniformly by 3°C; this cooling was applied between 15°N and 15°S for CCM3, and between 30°N and 30°S for ECHAM3 and LMDZ.

[7] The 3°C tropical temperature difference between experiments (2) and (3) follows the experimental design

¹Now at Laboratoire d'Océanographie Dynamique et de Climatologie (LODYC), Paris Cedex 05, France.

Figure 1. Perturbations: first column [LGM minus LGM_WTP]: (a) LMDZ ΔT_{jja} ; (b) ECHAM3 ΔT_{jja} ; (c) CCM3 ΔT_{jja} ; second column [LGM/LGM_WTP]: (d) LMDZ ΔP_{ann} ; (e) ECHAM3 ΔP_{ann} ; (f) CCM3 ΔP_{ann} ; third column; [LGM minus LGM_WTP]: (g) LMDZ $\Delta mass_balance$, (h) ECHAM3 $\Delta mass_balance$; (i) CCM3 $\Delta mass_balance$.

of Rodgers *et al.* [2003]. For the ECHAM3 and LMDZ cases, the AGCM is run for 15 years, and a climatology was constructed from the last 10 years. For CCM3, the last 17 years of a 20-year run were used.

[8] The ISM was forced with climatological AGCM fields (annual mean surface temperature, summer surface temperature, and annual mean precipitation, i.e., T_{ann} , T_{jja} , and P_{ann} , respectively), as described in Charbit *et al.* [2002]. Two separate deglaciation scenario calculations were performed for each of the three AGCMs. The first is DEGL_WTP (deglaciation using CLIMAP boundary conditions for the glacial maximum), and the second is DEGL (deglaciation using cooled tropics for glacial maximum boundary conditions). For each case, the temporal

interpolation for the atmospheric fields used the GRIP- $\delta^{18}O$ record.

3. Results

[9] We begin by considering the difference in T_{jja} associated with the tropical SST perturbation (LGM-LGM_WTP) for LMDZ (Figure 1a), ECHAM3 (Figure 1b), and CCM3 (Figure 1c). For each model, there is a cooling over the majority of the Northern Hemisphere in response to cooler SSTs, with the largest perturbations (in excess of $-5^{\circ}C$) for ECHAM3. The response over the Fennoscandian ice sheet (FIS) is weaker than the response over the LIS for each of the three models.

Figure 2. Deglaciation scenarios (DEGL = grey line, DEGL_WTP = black line, *Peltier* [1994] data = dashed line): (a) LIS for LMDZ; (b) LIS for ECHAM3; (c) LIS for CCM3; (d) FIS for LMDZ; (e) FIS for ECHAM3; (f) FIS for CCM3.

[10] Next we consider the ratio of glacial maximum P_{ann} (LGM/LGM_WTP) for each AGCM. With cooler tropics, the LMDZ model (Figure 1d) reveals a decrease in P_{ann} over the Great Lakes and Hudson Bay, but a slight increase over the east and west coasts of North America. For ECHAM3 (Figure 1e) P_{ann} decreases across North America north of 45°N , except for the northernmost reaches of North America. For CCM3 (Figure 1f), P_{ann} decreases between 45°N and 65°N across North America. P_{ann} increases over the FIS to cold tropical temperatures under glacial maximum conditions for the LMDZ model (Figure 1d). This is in contrast to the ECHAM3 (Figure 1e) and CCM3 (Figure 1f) models, which both show a decrease.

[11] We next consider the surface mass balance anomalies (accumulation minus ablation, in m/y , with values equal to zero in ice free regions) for the three experiments (shown as LGM-LGM_WTP). For LMDZ (Figure 1g), the values are negative over nearly all of Canada (including the Great Lakes) and Scandinavia. For the continental ice sheets, this means that the loss of mass is greater for colder tropical conditions. With ECHAM3 (Figure 1h), the anomalies over Canada are of opposite sign of those found with LMDZ. For CCM3 (Figure 1i), the sign of the anomalies is similar to that found with LMDZ.

[12] The results of the deglaciation scenarios as calculated by the ISM are shown in Figure 2, with the reconstruction of *Peltier* [1994] shown as a dashed curve. For the LMDZ model (Figure 2a), the DEGL scenario (grey line) for the

LIS shows a temporal structure which is very similar to the DEGL_WTP scenario (black line). Both curves show an increase of 20%–30% over the first 6kyrs, followed by a non-monotonic decrease. For ECHAM3 (Figure 2b), both the DEGL and DEGL_WTP scenarios exhibit a sharp increase of 35%–45% over the first 6kyrs, followed by a non-monotonic decrease. For CCM3 (Figure 2c), both scenarios yield an 80% melting of the Laurentide ice sheet between 21 kyr and 15 kyr. For the FIS, the DEGL (grey line) and DEGL_WTP (black line) scenarios for LMDZ (Figure 2d) exhibit a similar sharp drop in ice volume at 14 kyr. For ECHAM3, the temporal structure of the DEGL and DEGL_WTP curves is nearly identical for the FIS, and the same holds for CCM3.

[13] It is clear from Figure 2 that inter-AGCM differences are larger than differences found with the sensitivity tests for any particular model. In order to understand this, we consider differences between glacial maximum and modern surface temperature for the AGCMs in Figure 3. This is done by comparing the runs which use CLIMAP

Figure 3. Surface air temperature perturbation ΔT_{jja} (LGM_WTP minus CTL): (a) LMDZ; (b) ECHAM3; and (c) CCM3.

(LGM_WTP) and AMIP (CTL) boundary conditions. Summer (JJA) temperatures over the Northern Hemisphere, corrected to sea level [following the method of Charbit *et al.*, 2002], are shown for LMDZ (Figure 3a), ECHAM3 (Figure 3b), and CCM3 (Figure 3c). Although all three reveal a general cooling for the LGM relative to the modern, with maxima over the subpolar North Atlantic, there are important differences. For LMDZ, the perturbation amplitude over the region between the Great Lakes and northern Hudson Bay ranges from 25°C to approximately 5°C. A similar temperature perturbation structure in this region is found for ECHAM3, although the amplitude is slightly weaker than it was for LMDZ. For CCM3, the response is quite different, and surface temperatures are in fact warmer over Hudson Bay for glacial boundary conditions than for the modern. This is due to the fact that the altitude correction made by applying a constant lapse rate to compute the temperatures at sea level is greater than the difference of temperatures between the glacial maximum and the present.

[14] Over the FIS, all three models show a strong cooling for the LGM boundary conditions relative to the modern. For each case, Scandinavia is of order 5–10°C cooler than Hudson Bay, with this signal being largest for ECHAM3. This response for the three models is related to the proximity to the ocean temperature perturbations between Greenland and Norway, which are the regions of maximum cooling for each of the models.

4. Discussion

[15] As was previously shown by Rodgers *et al.* [2003] for the ECHAM3 model, a spatially uniform tropical SST perturbation changes atmospheric moisture supply, and thus the radiation balance over the ice sheet, impacting T_{jja} . However, changes in moisture supply also induce changes in P_{ann} . In terms of net ice accumulation, the ΔT_{jja} and ΔP_{ann} perturbations have a compensating effect, so that the ice sheet mass balance changes very little under a tropical SST perturbation.

[16] We have seen in Figure 2 that inter-model differences are larger than the separate perturbation experiments for each individual AGCM. In an earlier study of deglaciation, Charbit *et al.* [2002] analyzed the results of Pollard *et al.* [2000], who found negative mass balance for the majority of the AGCMs involved in PMIP. Charbit *et al.* [2002] argued that the problems are likely linked to the choice of the initial topography [ICE-4G, Peltier, 1994]. This topography dataset includes several regions which are below the equilibrium line, and in these regions the ablation rate can be substantial.

[17] We have ignored the issue of the relative phasing of tropical and extratropical warming during deglaciation. As the GRIP $\delta^{18}O$ data is used to interpolate between snapshot AGCM fields, the tropical SST changes are required to occur in phase with high latitude changes during deglaciation. This implicit phase-locking is inconsistent with paleoproxy data which suggests that the tropical SST warming could be leading Northern Hemispheric ice sheet melting during deglaciation [Lea *et al.*, 2000; Visser *et al.*, 2003]. We have not directly tested whether imposing a tropical SST perturbation, while maintaining LGM extratropical

boundary conditions, can trigger changes in ice sheet mass balance, i.e., the deglaciation scenario of Rodgers *et al.* [2003]. Testing this scenario is further complicated by the fact that our model configuration precludes potentially important processes such as ice-albedo feedback. ISM sensitivity to changes in the spatial pattern of tropical SST perturbations under glacial maximum boundary conditions is left as a subject for further investigation.

[18] **Acknowledgments.** This work was supported by the France PNEDC (IMPAIRS) and the German DEKLIM programs, as well as by PMIP.

References

- Charbit, S., C. Ritz, and G. Ramstein (2002), Simulations of Northern Hemisphere ice-sheet retreat: Sensitivity to physical mechanisms involved during the Last Deglaciation, *Quat. Sci. Rev.*, *21*, 243–265.
- CLIMAP Project Members (1981), Seasonal reconstruction of the earth's surface at the last glacial maximum, *Map Chart Ser. MC-36*, Geol. Soc. Am., Boulder, Colo.
- Donnadieu, Y., G. Ramstein, F. Fluteau, J. Besse, and J. G. Meert (2002), Is high obliquity a plausible cause for Neoproterozoic glaciations, *Geophys. Res. Lett.*, *29*(23), 2127, doi:10.1029/2002GL016902.
- Joussaume, S., and K. E. Taylor (2000), The Paleoclimate Modeling Intercomparison Project, in *Paleoclimate Modeling Intercomparison Project (PMIP): Proceedings of the third PMIP workshop*, Canada, 4–8 October 1999, WCRP-111, edited by P. Bracannot, pp. 9–24, Geneva.
- Kiehl, J. T., J. J. Hack, G. B. Bonan, B. Aboville, B. P. Briegleb, D. E. L. Williamson, and P. J. Rasch (1996), Description of the NCAR Community Climate Model (CCM3), NCAR Tech. Note NCAR/TN420+STR, 152 pp. [Available from NCAR, Boulder, CO 80530].
- Lea, D. W., D. K. Pak, and H. J. Spero (2000), Climate impact of late quaternary equatorial Pacific sea surface temperature variations, *Science*, *289*, 1719–1724.
- Lohmann, G., and S. Lorenz (2000), On the hydrological cycle under paleoclimatic conditions as derived from AGCM simulations, *J. Geophys. Res.*, *105*, 17,417–17,436.
- Peltier, W. R. (1994), Ice age paleotopography, *Science*, *265*, 195–201.
- Pollard, D. (2000), Comparisons of ice-sheet surface mass budgets from Paleoclimate Modeling Intercomparison Project (PMIP) simulations, *Glob. Plan. Ch.*, *24*, 79–106.
- Ritz, C., A. Fabre, and A. Letreguilly (1997), Sensitivity of a Greenland Ice sheet model to ice flow and ablation parameters: consequences for the evolution through the last climatic cycle, *Clim. Dyn.*, *13*, 11–24.
- Rodgers, K. B., G. Lohmann, S. Lorenz, R. Schneider, and G. M. Henderson (2003), A tropical mechanism for Northern Hemisphere deglaciation, *Geochim. Geophys. Geosyst.*, *4*(5), 1046, doi:10.1029/2003GC000508.
- Roeckner, E., et al. (1992), Simulation of the present-day climate with the ECHAM model: Impact of model physics and resolution, Rep. 93, Max Planck Inst., Hamburg, Germany.
- Visser, K., R. Thunell, and L. Stott (2003), Magnitude and timing of temperature changes in the Indo-Pacific warm pool during deglaciation, *Nature*, *421*, 152–155.
- Yin, J. H., and D. S. Battisti (2001), The importance of tropical sea surface temperature patterns in simulations of Last Glacial Maximum climate, *J. Clim.*, *14*, 565–581.
- K. Rodgers, S. Charbit, M. Kageyama, G. Philippon, and G. Ramstein, UMR CEA-CNRS 1572, Laboratoire des Sciences du climat et de l'environnement, CE Saclay, Orme des Merisiers 91191, Gif-sur-Yvette cedex, France. (charbit@lsce.saclay.cea.fr; masa@lsce.saclay.cea.fr; philippon@lsce.saclay.cea.fr; ramstin@lsce.saclay.cea.fr; rogers@lodyc.jussieu.fr)
- C. Ritz, Laboratoire de glaciologie et de géophysique de l'environnement, 54 rue Molière, BP96, 38402, Saint-Martin d'Hères Cedex, France. (catri@glaciog.ujf-grenoble.fr)
- J. H. Yin, R/CDC1, NOAA-CIRES Climate Diagnostics Center, 325 Broadway, Boulder, CO 80505-3328, USA. (jeffrey.yin@noaa.gov)
- G. Lohmann, Department of Geosciences, Bremen University, P.O. Box 330440, D-28334, Bremen, Germany. (gerrit.lohmann@dkrz.de)
- S. J. Lorenz, Model and Data Group, Max Planck Institute for Meteorology, Bundesstr. 55, D-20146, Hamburg, Germany. (lorenz@dkrz.de)
- M. Khodri, Lamont-Doherty Earth Observatory, 105 Oceanography, Palisades, NY 10964-8000, USA. (khodri@ldeo.columbia.edu)