Possible Feedback Topics:

1. Overviews:

National Research Council Report, 2006: Understanding climate change feedbacks

Roe, 2009: Feedbacks, timescales, and seeing red. Ann. Rev. Earth Plan. Sci.
2. Feedbacks and system response:

Charney J, Arakawa A, Baker DJ, Bolin B, Dickinson RE. 1979. Carbon Dioxide and Climate: A Scientific Assessment. Washington, DC: Natl. Acad. Sci.
Roe, G.H., and M. B. Baker, 2007: Why is climate sensitivity so unpredictable? Science, 318, 629–632.
Feedbacks and tuning,

Huybers, P. Compensation between model feedbacks and curtailment of climate sensitivity, J. Climate. In Press.

Criticisms:-

Urban, M. N. and K. Keller, 2009: Complementary observational constraints on climate sensitivity, Geophysical. Research Letters, L04708, doi:10.1029/2008GL036457
Hannart, A, Dufresne J,Naveau P (2009) Why climate sensitivity may not be so unpredictable. Geophysical Research Letters 36(16): L16707

3. Feedbacks and response times:

Hansen J, Russell G, Lacis A, Fung I, Rind D, Stone P. 1985. Climate response times: dependence on climate sensitivity and ocean mixing. Science 229:857–59

Lindzen RS, Giannitsis C. 1998: On the climatic implications of volcanic cooling. J. Geophys. Res. 103:5929–41
Baker, M.B., and G.H. Roe, 2009: The shape of things to come: why is climate change so predictable? J. Climate,

Gregory, J.M., and P. M. Forster, 2008: Transient climate response estimated from radiative forcing and observed temperature change. J. Geophys. Res., 113, D23105, doi:10.1029/2008JD010405.
4. Feedbacks within climate models:

Hansen, J., A. Lacis, D. Rind, G. Russell, P. Stone, I. Fung, R. Ruedy, and J. Lerner, 1984: Climate sensitivity:Analysis of feedback mechanisms. Climate Processes and Climate Sensitivity, Geophys. Monogr., Vol. 29, Amer. Geophys. Union,

130–163.
Soden, B. J., and I. M. Held, 2006: An assessment of climate feedbacks in coupled ocean–atmosphere models. J. Climate, 19, 3354–3360.

Colman, R., 2003: A comparison of climate feedbacks in general circulation models. Climate Dyn., 20, 865–873.

5. Nonlinearities in feedbacks

Colman, R., S. Power, and B. McAvaney, 1997: Non-linear climate feedback analysis in an atmospheric GCM. Climate Dyn., 13, 717–731.

Boer, G. J., and B. Yu, 2003: Climate sensitivity and climate state. Climate Dyn., 21, 167–176.
Senior and Mitchell, 2000: The time dependence of climate sensitivity. Geophys. Res. Lett.

Crucifix, M. (2006), Does the Last Glacial Maximum constrain climate sensitivity?, Geophys. Res. Lett., 33, L18701, doi:10.1029/2006GL027137.

Roe, G.H., and M. B. Baker, 2007: Why is climate sensitivity so unpredictable?

Science, 318, 629–632. Supplementary material.
6. `Slow’ climate feedbacks

Ocean circulation - better ones may be out there.
Baker, M.B., and G.H. Roe, 2009: The shape of things to come: why is climate change so predictable? J. Climate

Gregory, J.M., and P. M. Forster, 2008: Transient climate response estimated from radiative forcing and observed temperature change. J. Geophys. Res., 113, D23105, doi:10.1029/2008JD010405.
Takahashi and Held, 2010.

NEED SOME DYNAMICS PAPERS…
Carbon cycle

Torn, M. S., and J. Harte, 2006: Missing feedbacks, asymmetric uncertainties, and the underestimation of future warming. Geophys. Res. Lett., 33, L10703, doi:10.1029/2005GL025540.

Joos, F., G.K. Plattner, T.F. Stocker, O. Marchal, and A. Schmittner, 1999: Global warming and marine carbon cycle feedbacks an future atmospheric CO2. Science, 284, 464-467.
Plattner, G.-K., F. Joos, T.F. Stocker, and O. Marchal, 2001: Feedback mechanisms and sensitivities of ocean carbon uptake under global warming. Tellus, 53B, 564-592.

Knutti, R., T.F. Stocker, F. Joos, and G.-K. Plattner , 2003: Probabilistic climate change projections using neural networks. Clim. Dyn., 21, 257-272.
Ocean carbon uptake
Land surface-Vegetation???
7. Alternative views on feedbacks:

Maxwell, J. C., 1867: On governors. Proc. Roy. Soc., 16, 270–283.
Bates JR. 2007. Some considerations of the concept of climate feedback. Quat. J. R. Met. Soc. 133:545–60
Spencer, R, and Braswell, 2008: Potential Biases in Feedback Diagnosis from Observational Data: A Simple Model Demonstration, J. Climate
8. Constraining feedbacks from observations:

Forster, P. M. F., and J. M. Gregory (2006), The climate sensitivity and its components diagnosed from Earth Radiation Budget Data, J. Clim., 19, 39–52
Lindzen, R. S., and Y.-S. Choi (2009), On the determination of climate feedbacks from ERBE data, Geophys. Res. Lett., 36, L16705, doi:10.1029/2009GL039628.
Murphy, D. M., S. Solomon, R. W. Portmann, K. H. Rosenlof, P. M. Forster , and T. Wong (2009), An observationally based energy balance for the Earth since 1950, J. Geophys. Res., 114, D17107, doi:10.1029/2009JD012105.
Hall A, Qu X (2006) Using the current seasonal cycle to constrain snow albedo feedback in future climate change. Geophys. Res. Lett., 33, L03502, DOI: 10.1029/2005GL025127.
Allen, M.R., N. Andronova, B. Booth, S. Dessai, D. Frame, C. Forest, G. J., G.C. Hegerl, R.

Knutti, C. Piani, D. Sexton, and D.A. Stainforth, 2006: Observational constraints on climate

sensitivity. Avoiding Dangerous Climate Change, H.J. Schellnhuber, W. Cramer, N.

Nakicenovic, T. Wigley, and G. Yohe, Eds., Cambridge University Press, 281-289.

J. D. Annan and J. C. Hargreaves. Using multiple observationally-based constraints to estimate climate sensitivity, Geophys. Res. Lett., 33, L06704, doi:10.1029/2005GL025259
9. Spatial patterns in feedbacks:-

Sanderson, B.M. C. Piani, W. J. Ingram, D. A. Stone and M. R. Allen, 2008: Towards constraining climate sensitivity by linear analysis of feedback patterns in thousands of perturbed-physics GCM simulations Climate Dynamics, Volume 30, Numbers 2-3 / February, 2008. pp. 175-190
Webb, M.J. et al., 2006: On the contribution of local feedback mechanisms to the range of climate sensitivity in two GCM ensembles. Climate Dynamics (2006) 27: 17–38

DOI 10.1007/s00382-006-0111-2
10. Detailed studies of feedbacks: (I’m not good on details…)
Clouds: ?????
Surface albedo:

Hall A, Qu X (2006) Using the current seasonal cycle to constrain snow albedo feedback in future climate change. Geophys. Res. Lett., 33, L03502, DOI: 10.1029/2005GL025127.

Hall A (2004) Role of surface albedo feedback in climate. J. Clim. 17: 1550-1568.

Water vapor:

Hall, A, S. Manabe, 1999: The Role of Water Vapor Feedback in Unperturbed Climate Variability and Global Warming, J. Climate
Soden, B.J. Richard T. Wetherald, Georgiy L. Stenchikov, and Alan Robock, 2002: Global Cooling After the Eruption of Mount Pinatubo: A Test of Climate Feedback by Water Vapor Science 296 (5568), 727.

11. Feedbacks in other Earth Systems:

Snowball Earth

Roe, G.H., and M.B. Baker, 2009: Notes from a catastrophe - the descent into a snowball Earth

Mountain building

Roe GH, Whipple KX, Fletcher JK. 2008. Feedbacks between climate, erosion, and tectonics in a critical wedge orogen. Am. J. Sci. 308:815–42.
Roe, G.H., and M.T. Brandon, 2009: Critical form and feedbacks in mountain belt dynamics: the role of rheology. Submitted.
Gaia

Lovelock JE, Margulis L. 1974. Atmospheric homeostasis by and for the biosphere: the Gaia hypothesis. Tellus, 26:2–10
12. Feedbacks and the end of the Earth: the economic case for geoengineering
Weitzman

13. Feedbacks and tipping points

Lenton et al., 2007: tipping elements in the Earth’s climate system. PNAS.

Scheffer, M., J. Bascompte, W.A. Brock, V. Brovkin, S.R. Carpenter, V. Dakos, H. Held, E.H. van Nes, M. Rietkerk & G. Sugihara, 2009: Early-warning signals for critical transitions. Nature, 461.
