

D.Spencer (pp.1-21), D.Lindzen (pp.22-76), D.Happer (pp.76-105), D.Mendelsohn (pp.106-173)

Unlike other testimonies, this file includes 4 under a single Document ID.

Notes are located at start of each part, p.1, 22, 76, 106.

<https://www.edockets.state.mn.us/EFiling/edockets/searchDocuments.do?method=showPoup&documentId={B8A9CA73-77ED-4662-B87F-EE95E38C7429}&documentTitle=20156-111054-01>

REBUTTED BY: Martin, Polasky, Haneman, Abraham, Dessler, Gurney, Rom

Happer, Lindzen and Spencer are affiliated with the CO2 Coalition:

<http://co2coalition.org/about>

Happer, Lindzen, Mendelsohn (and Tol) are associated with the UK's Global Warming Policy Foundation.

<http://www.thegwpf.org/who-we-are/academic-advisory-council>

Despite extensive CVs included, no one mentioned these (highly-relevant) affiliations.

In the Matter of the Further Investigation in to
Environmental and Socioeconomic Costs
Under Minnesota Statute 216B.2422, Subdivision 3

OAH Docket No. 80-2500-31888

MPUC Docket No. E-999-CI-14-643

Direct Testimony and Exhibits of

Professor Roy Spencer

June 1, 2015

D.Spencer (pp.1-21)

REBUTTED BY Abraham, Dessler.

p.5 Deprecates surface stations

p.6 "I believe that the satellites provide the most detailed and reliable record of global temperature variations since they were first launched in late 1978."

Carl Mears of RSS, who often found bugs in Spencer's analysis, writes otherwise:

<http://www.skepticalscience.com/Satellite-record-vs-thermometers.htm>

"I consider [surface temperature datasets] to be more reliable than satellite datasets (they certainly agree with each other better than the various satellite datasets do!)."

p.8 "An increasing number of peer-reviewed studies are suggesting much lower climate sensitivity than the IPCC and its models assume, possibly as low as 1 deg. C or less for a doubling of atmospheric CO2."

Roughly: 275ppm X 2 = 550ppm, and EArth is ~400ppm, but already close to 1C rise.

<http://www.metoffice.gov.uk/research/news/2015/global-average-temperature-2015>

A recent survey finds serious scientists sticking with IPCC ranges or for single CS number, 3C:

<http://www.bitsofscience.org/real-global-temperature-trend-climate-sensitivity-leading-climate-experts-7106/>

SUMMARY: 1) Satellites give only good temperatures 2) Urban heat island 3) CS as low as 1C or less 4) Models mispredict warming.

PROFESSOR ROY SPENCER

OAH 80-2500-31888

MPUC E-999/CI-14-643

TABLE OF CONTENTS

I. INTRODUCTION 3
II. OVERVIEW OF OPINIONS..... 3
III. TEMPERATURE DATA..... 4
IV. CLIMATE SENSITIVITY AND PREDICTIONS OF FUTURE IMPACTS.... 7

1 **I. INTRODUCTION**

2 **Q. Please state your name, address, and occupation.**

3 A. Roy W. Spencer

4 Earth System Science Center

5 The University of Alabama in Huntsville (UAH)

6 320 Sparkman Drive

7 Huntsville, Alabama 35805

8 I have been a Principal Research Scientist at the University of Alabama in
9 Huntsville since 2001, and prior to that I was a Senior Scientist for Climate
10 Studies at NASA's Marshall Space Flight Center (1997-2001).

11 **Q. Please describe your educational background and professional
12 experience.**

13 A. I have a Ph.D in Meteorology, and twenty-five years of experience
14 monitoring global temperatures with Earth orbiting satellites, nine years as
15 the Science Team Leader for the AMSR-E instrument flying on NASA's
16 Aqua satellite, and seven years researching climate sensitivity with satellite
17 measurements of the radiative budget of the Earth and deep ocean
18 temperatures using a 1D climate model. My CV, including a list of my peer-
19 reviewed publications, is attached as Spencer Exhibit 1.

20 **II. OVERVIEW OF OPINIONS**

21 **Q. What are the purposes of your testimony in this proceeding and will you
22 summarize your principal conclusions and recommendations?**

23 A. My testimony will address the validity of climate model projections of
24 global and regional temperatures used in the determination of the social cost
25 of carbon (SCC). Three independent classes of temperature observations
26 show that the climate models used by governments for policy guidance have

1 warmed 2 to 3 times faster than the real climate system over the last 35 to 55
2 years, which is the period of greatest greenhouse gas emissions and
3 atmospheric greenhouse gas concentrations. Recent research suggests that
4 the climate models are too sensitive to these emissions, and that increasing
5 greenhouse gases do not cause as much warming and associated climate
6 change as is commonly believed. These results suggest that any SCC
7 estimates based upon such models will be biased high.

8 **Q. Have you prepared a report that contains your opinions?**

9 A. Yes, details of my findings are attached as Spencer Exhibit 2. A brief
10 introduction of concepts and a summary of my findings follow, below.

11 **Q. Are you familiar with the history of the IPCC climate change models
12 and predictions?**

13 A. Yes, I am familiar with the IPCC climate models and their predictions.

14 **III. TEMPERATURE DATA**

15 **Q. How do IPCC model projections compare to observed temperature
16 globally?**

17 A. The models, on average, produce surface warming rates at least twice those
18 observed since the satellite record began in 1979. Models, on average,
19 produce deep-atmosphere (tropospheric) warming rates about 2-3 times
20 those observed over the same period. If we restrict the period to just the last
21 18 years, the models have totally failed to explain the hiatus. These are
22 major discrepancies which have serious implications for using climate
23 models to project future impacts on society.

24 **Q. Do you have an opinion as to why the IPCC model projections differ
25 from observed temperature?**

1 A. I believe that the models have been programmed to be too sensitive, that is,
2 they produce too much warming for a given “forcing”, say, increasing
3 atmospheric carbon dioxide. This overestimation of climate sensitivity is
4 due to the poor state of knowledge of feedbacks in the climate system.

5 **Q. How does the hiatus in warming reflect on the IPCC models?**

6 A. The hiatus was not predicted by the models or by the IPCC reports, and it
7 remains largely unexplained. No matter the cause, the hiatus invalidates the
8 current model state-of-the-art for the purpose of climate change prediction,
9 and for social cost of carbon estimates which rely upon those predictions.

10 **Q. How is global temperature measured and monitored, and what are the
11 methods?**

12 A. Global temperatures over the time scales of interest in my testimony are
13 measured with (1) surface-based thermometers, (2) weather balloons, also
14 called radiosondes, and (3) satellite-borne passive microwave radiometers.

15 **Q. Are there any important differences between these data collection
16 methods?**

17 A. Yes, *surface thermometers* are capable of directly measuring temperatures
18 near the surface of the Earth, but tend to have long-term spurious warming
19 effects over land from urbanization effects. Only the U.S. and Europe are
20 well sampled by thermometers, while most other countries have fair to poor
21 coverage. Oceans are not well sampled with surface thermometers,
22 especially the southern hemisphere oceans where there is little ship traffic.
23 *Weather balloons* and *satellites* measure deep-layer atmospheric
24 temperatures, with scattered weather balloon stations restricted to land and
25 island locations, while the satellites provide nearly complete global coverage
26 (except for small regions at the poles).

1 **Q. In light of these differences, what do you believe is the most reliable**
2 **temperature measurement?**

3 A. I believe that the satellites provide the most detailed and reliable record of
4 global temperature variations since they were first launched in late 1978.

5 **Q. Are recently observed temperature data relevant to determining the**
6 **social cost of carbon?**

7 A. Yes, global temperature trends measured over recent decades are directly
8 relevant to calculations of the social cost of carbon, which will be roughly
9 proportional to the magnitude of warming trends. As such, there would be
10 no social cost of carbon if there were no warming trend.

11 **Q. How do climate change models use temperature data?**

12 A. Climate models use temperature data to test the models' behavior and
13 predictions, that is, to test whether the models are performing realistically.
14 When large discrepancies between models and temperature observations are
15 discovered, then the models must be modified to behave more realistically.
16 Importantly, while all climate models mimic the *average* state of the climate
17 system reasonably well, they so far have little skill in predicting what is
18 needed for SCC estimates: climate *change*.

19 **Q. To what extent have global temperatures increased during the last 18**
20 **years?**

21 A. Contrary to almost all expectations, there has been no statistically significant
22 warming in either the RSS or UAH satellite data for the last 18 years, nor in
23 the weather balloon data, leading to the well-know "hiatus" in global
24 warming. There has been relatively weak warming in the surface
25 thermometer data over the same period of time, although its magnitude and
26 statistical significance is questionable.

1 **Q. Why do you believe there has been a lack of warming since 1997?**

2 A. I believe the lack of warming is due some combination of low climate
3 sensitivity and a natural cooling effect, such as stronger La Nina event in
4 recent years.

5 **IV. CLIMATE SENSITIVITY AND PREDICTIONS OF FUTURE**
6 **IMPACTS**

7 **Q. What is climate sensitivity?**

8 A. Climate sensitivity is usually defined as the amount of global-average
9 warming that would eventually result from a doubling of atmospheric carbon
10 dioxide concentration relative to pre-industrial times. So, it is the magnitude
11 of the temperature change resulting from a known level of “forcing”. The
12 term “forcing” implies an energy imbalance, such as would occur if a pot of
13 water on the stove had the heat turned up.

14 **Q. How does climate sensitivity factor into models that try to predict future**
15 **damages from anthropogenic carbon dioxide and other greenhouse gas**
16 **emissions?**

17 A. Climate sensitivity is the most important variable that determines the level of
18 global warming and associated predicted climate change in response to
19 carbon dioxide emissions, or any other climate forcing. If the real climate
20 system is relatively insensitive, then future damages from carbon dioxide
21 emissions will be small.

22 **Q. How are climate sensitivity values determined?**

23 A. Climate sensitivity is extremely difficult to determine, and its estimates are
24 based upon past climate change events, specifically, how large of a
25 temperature change they entailed, and the magnitude of the forcing that was
26 presumed to cause them. Unfortunately, even if we knew accurately how

1 much *temperature change* has occurred in the past (which we don't), in
2 order to calculate sensitivity we also must know accurately the magnitude of
3 the *forcing* that caused it, a much more uncertain task.

4 **Q. Has any particular climate sensitivity value been proven?**

5 A. No one has been able to prove a value for climate sensitivity, partly because
6 of the uncertainties in measurements of past temperature change events and
7 knowledge of the magnitude of the forcing that caused those events.

8 **Q. Is there general agreement about climate sensitivity, and what does the
9 current IPCC report say about climate sensitivity?**

10 A. There is very little agreement about equilibrium climate sensitivity (ECS),
11 although most IPCC researchers believe it falls somewhere in the (fairly
12 wide) range of 1.5 to 4.5 deg. C for a doubling of atmospheric CO₂, despite
13 recent global temperature trends which suggest lower sensitivity.
14 Specifically, the latest (AR5) IPCC report states that there is “medium
15 confidence that the ECS is likely between 1.5°C and 4.5°C”.

16 **Q. What does the latest, peer-reviewed research suggest for climate
17 sensitivity?**

18 A. An increasing number of peer-reviewed studies are suggesting much lower
19 climate sensitivity than the IPCC and its models assume, possibly as low as
20 1 deg. C or less for a doubling of atmospheric CO₂.

21 **Q. What are feedbacks and what is their impact on climate sensitivity?**

22 A. Climate sensitivity completely depends upon feedbacks, which quantify how
23 things like clouds, water vapor, etc. change with warming to either reduce or
24 amplify warming caused by a forcing. Climate sensitivity is difficult to
25 determine because feedbacks are difficult to determine.

The above is highly misleading, because many recent studies have looked at the last decade or two, not longer time periods or paleoclimate studies. It is especially absurd to suggest CS less than 1, given:
Roughly: 275ppm X 2 = 550ppm, and EArth is ~400ppm, but already close to 1C rise.
<http://www.metoffice.gov.uk/research/news/2015/global-average-temperature-2015>

BEFORE THE OFFICE OF ADMINISTRATIVE HEARINGS
FOR THE MINNESOTA PUBLIC UTILITIES COMMISSION
STATE OF MINNESOTA

In the Matter of the Further Investigation in to
Environmental and Socioeconomic Costs
Under Minnesota Statute 216B.2422, Subdivision 3

OAH Docket No. 80-2500-31888

MPUC Docket No. E-999-CI-14-643

Exhibit 1

to

Direct Testimony of
Professor Roy Spencer

June 1, 2015

Roy W. Spencer

Earth System Science Center
The University of Alabama in Huntsville
320 Sparkman Drive
Huntsville, Alabama 35805
(256) 961-7960 (voice)
(256) 961-7755 (fax)
roy.spencer@nsstc.uah.edu (e-mail)

RESEARCH AREAS:

Satellite information retrieval techniques, passive microwave remote sensing, satellite precipitation retrieval, global temperature monitoring, space sensor definition, satellite meteorology, climate feedbacks.

EDUCATION:

1981: Ph.D. Meteorology, U. Wisconsin - Madison
1979: M.S. Meteorology, U. Wisconsin - Madison
1978: B.S. Atmospheric and Oceanic Science, U. Michigan - Ann Arbor

PROFESSIONAL EXPERIENCE:

8/01 - present: Principal Research Scientist
The University of Alabama in Huntsville
5/97 – 8/01: Senior Scientist for Climate Studies
NASA/ Marshall Space Flight Center
4/87 - 5/97: Space Scientist
NASA/Marshall Space Flight Center
10/84 - 4/87: Visiting Scientist
USRA NASA/Marshall Space Flight Center
7/83 - 10/84: Assistant Scientist
Space Science and Engineering Center, Madison, Wisconsin
12/81 - 7/83: Research Associate
Space Science and Engineering Center, Madison, Wisconsin

SPECIAL ASSIGNMENTS:

Expert Witness, Senate Environment and Public Works Committee, (7/22/2008)
Expert Witness, U.S. House Committee on Oversight and Government Reform, (3/19/07).
Expert Witness, U.S. House Resources Subcommittee on Energy and Mineral Resources,(2/4/04).
Expert Witness, U.S. House Subcommittee on Energy and Environment (10/7/97)
U.S. Science Team Leader, Advanced Microwave Scanning Radiometer-E, 1996-present
Principal Investigator, a Conically-Scanning Two-look Airborne Radiometer for ocean wind vector retrieval, 1995-present.
U.S. Science Team Leader, Multichannel Microwave Imaging Radiometer Team, 1992-1996.
Member, TOVS Pathfinder Working Group, 1991-1994.
Member, NASA HQ Earth Science and Applications Advisory Subcommittee, 1990-1992.
Expert Witness, U.S. Senate Committee on Commerce, Science, and Transportation, 1990.
Principal Investigator, High Resolution Microwave Spectrometer Sounder for the Polar Platform, 1988-1990.
Principal Investigator, an Advanced Microwave Precipitation Radiometer for rainfall monitoring. 1987-present.
Principal Investigator, Global Precipitation Studies with the Nimbus-7 SMMR and DMSP SSM/I, 1984-present.
Principal Investigator, Space Shuttle Microwave Precipitation Radiometer, 1985.
Member, Japanese Marine Observation Satellite (MOS-1) Validation Team, 1978-1990.
Chairman, Hydrology Subgroup, Earth System Science Geostationary Platform Committee, 1978-1990.

Executive Committee Member, WetNet - An Earth Science and Applications and Data System Prototype, 1987-1992.

Member, Science Steering Group for the Tropical Rain Measuring Mission (TRMM), 1986-1989

Member, TRMM Space Station Accommodations Analysis Study Team, 1987-1991.

Member, Earth System Science Committee (ESSC) Subcommittee on Precipitation and Winds, 1986.

Technical Advisor, World Meteorological Organization Global Precipitation Climatology Project, 1986-1992.

REFEREED JOURNAL ARTICLES/ BOOK CONTRIBUTIONS (lead author)

- Spencer, R.W., and W.D. Braswell, 2014: The role of ENSO in global ocean temperature changes during 1955-2011 simulated with a 1D climate mode. *Asia-Pac. J. Atmos. Sci.*, 50(2), 229-237.
- Spencer, R. W., and W. D. Braswell, 2011: On the misdiagnosis of surface temperature feedbacks from variations in Earth's radiant energy balance. *Remote Sens.*, 3, 1603-1613; doi:10.3390/rs3081603
- Spencer, R. W., and W. D. Braswell, 2010: On the diagnosis of radiative feedback in the presence of unknown radiative forcing. *J. Geophys. Res.*, **115**, doi:10.1029/2009JD013371
- Spencer, R.W., and W.D. Braswell, 2008: Potential biases in cloud feedback diagnosis: A simple model demonstration, *J. Climate*, **23**, 5624-5628.
- Spencer, R.W., 2008: An Inconvenient Truth: blurring the lines between science and science fiction. *GeoJournal* (DOI 10.1007/s10708-008-9129-9)
- Spencer, R.W., W.D. Braswell, J.R. Christy, and J. Hnilo, 2007: Cloud and radiation budget changes associated with tropical intraseasonal oscillations. *J. Geophys. Res.*, 9 August.
- Spencer, R.W., J.R. Christy, W.D. Braswell, and W.B. Norris, 2006: Estimation of tropospheric temperature trends from MSU channels 2 and 4. *J. Atmos. Ocean. Tech*, **23**, 417-423
- Spencer, R.W. and W.D. Braswell, 2001: Atlantic tropical cyclone monitoring with AMSU-A: Estimation of maximum sustained wind speeds. *Mon. Wea. Rev*, **129**, 1518-1532.
- Spencer, R.W., F. J. LaFontaine, T. DeFelice, and F.J. Wentz, 1998: Tropical oceanic precipitation changes after the 1991 Pinatubo Eruption. *J. Atmos. Sci.*, **55**, 1707-1713.
- Spencer, R.W., and W.D. Braswell, 1997: How dry is the tropical free troposphere? Implications for global warming theory. *Bull. Amer. Meteor. Soc.*, **78**, 1097-1106.
- Spencer, R.W., J.R. Christy, and N.C. Grody, 1996: Analysis of "Examination of 'Global atmospheric temperature monitoring with satellite microwave measurements'". *Climatic Change*, **33**, 477-489.
- Spencer, R.W., W. M. Lapenta, and F. R. Robertson, 1995: Vorticity and vertical motions diagnosed from satellite deep layer temperatures. *Mon. Wea. Rev.*, **123**, 1800-1810.
- Spencer, R.W., R.E. Hood, F.J. LaFontaine, E.A. Smith, R. Platt, J. Galliano, V.L. Griffin, and E. Lobl, 1994: High-resolution imaging of rain systems with the Advanced Microwave Precipitation Radiometer. *J. Atmos. Oceanic Tech.*, **11**, 849-857.
- Spencer, R.W., 1994: Oceanic rainfall monitoring with the microwave sounding units. *Rem. Sens. Rev.*, **11**, 153-162.
- Spencer, R.W., 1994: Global temperature monitoring from space. *Adv. Space Res.*, **14**, (1)69-(1)75.
- Spencer, R.W., 1993: Monitoring of global tropospheric and stratospheric temperature trends. *Atlas of Satellite Observations Related to Global Change*, Cambridge University Press.
- Spencer, R.W., 1993: Global oceanic precipitation from the MSU during 1979-92 and comparisons to other climatologies. *J. Climate*, **6**, 1301-1326.
- Spencer, R.W., and J.R. Christy, 1993: Precision lower stratospheric temperature monitoring with the MSU: Technique, validation, and results 1979-91. *J. Climate*, **6**, 1301-1326.
- Spencer, R.W., and J.R. Christy, 1992a: Precision and radiosonde validation of satellite gridpoint temperature anomalies, Part I: MSU channel 2. *J. Climate*, **5**, 847-857.
- Spencer, R.W., and J.R. Christy, 1992b: Precision and radiosonde validation of satellite gridpoint temperature anomalies, Part II: A tropospheric retrieval and trends during 1979-90. *J. Climate*, **5**, 858-866.
- Spencer, R.W., J.R. Christy, and N.C. Grody, 1990: Global atmospheric temperature monitoring with satellite microwave measurements: Method and results, 1979-84. *J. Climate*, **3**, 1111-1128.
- Spencer, R.W., and J.R. Christy, 1990: Precise monitoring of global temperature trends from satellites. *Science*, **247**, 1558-1562.

- Spencer, R.W., H.M. Goodman, and R.E. Hood, 1989: Precipitation retrieval over land and ocean with the SSM/I: identification and characteristics of the scattering signal. *J. Atmos. Oceanic Tech.*, **6**, 254-273.
- Spencer, R.W., M.R. Howland, and D.A. Santek, 1986: Severe storm detection with satellite microwave radiometry: An initial analysis with Nimbus-7 SMMR data. *J. Climate Appl. Meteor.*, **26**, 749-754.
- Spencer, R.W., 1986: A Satellite passive 37 GHz scattering based method for measuring oceanic rain rates. *J. Climate Appl. Meteor.*, **25**, 754-766.
- Spencer, R.W., and D.A. Santek, 1985: Measuring the global distribution of intense convection over land with passive microwave radiometry. *J. Climate Appl. Meteor.*, **24**, 860-864.
- Spencer, R.W., 1984: Satellite passive microwave rain rate measurement over croplands during spring, summer, and fall. *J. Climate Appl. Meteor.*, **23**, 1553-1562.
- Spencer, R.W., B.B. Hinton, and W.S. Olson, 1983: Nimbus-7 37 GHz radiances correlated with radar rain rates over the Gulf of Mexico. *J. Climate Appl. Meteor.*, **22**, 2095-2099.
- Spencer, R.W., D.W. Martin, B.B. Hinton, and J.A. Weinman, 1983: Satellite microwave radiances correlated with radar rain rates over land. *Nature*, **304**, 141-143.
- Spencer, R.W., W.S. Olson, W. Rongzhang, D.W. Martin, J.A. Weinman, and D.A. Santek, 1983: Heavy thunderstorms observed over land by the Nimbus-7 Scanning Multichannel Microwave Radiometer. *J. Climate Appl. Meteor.*, **22**, 1041-1046.

Other journal articles:

- Christy, J.R., W.B. Norris, R.W. Spencer, and J.J. Hnilo, 2007: Tropospheric temperature change since 1979 from tropical radiosonde and satellite measurements. *J. Geophys. Res.*, **112**, D06102, 16 pp.
- Ohring, G., B. Wielicki, R. Spencer, B. Emery, and R. Datla, 2005: Satellite instrument calibration for measuring global climate change. *Bull. Amer. Meteor. Soc.*, 1303-1313.
- Lobl, E.E., and R.W. Spencer, 2004: The Advanced Microwave Scanning Radiometer for the Earth Observing System (AMSR-E) and its products. *Italian Journal of Remote Sensing*, **30/31**, 9-18.
- Kawanishi, T., T. Sezai, Y. Ito, K. Imaoka, T. Takeshima, Y. Ishido, A. Shibata, M. Miura, H. Inahata, and R.W. Spencer, 2003: The Advanced Microwave Scanning Radiometer for the Earth Observing System (AMSR-E), NASDA's contribution to the EOS for Global Energy and Water Cycle Studies. *IEEE Trans. Geosys. Rem. Sens.*, **41**, 184-194.
- Christy, J.R., R.W. Spencer, W.B. Norris, W.D. Braswell and D.E. Parker, 2002. Error Estimates of Version 5.0 of MSU/AMSU Bulk Atmospheric Temperatures. *J. Atmos. Ocean. Tech.*, **20**, 613-629.
- Robertson, F.R., R.W. Spencer, and D.E. Fitzjarrald, 2001: A new satellite deep convective ice index for tropical climate monitoring: Possible implications for existing oceanic precipitation datasets. *Geophys. Res. Lett.*, **28-2**, 251-254.
- Imaoka, K., and R.W. Spencer, 2000: Diurnal variation of precipitation over the tropical oceans observed by TRMM/TMI combined with SSM/I. *J. Climate*, **13**, 4149-4158.
- Christy, J.R., R.W. Spencer, and W. D. Braswell, 2000: MSU tropospheric temperatures: Dataset construction and radiosonde comparisons. *J. Atmos. Ocean. Tech.*, **17**, 1153-1170..
- Wentz, F.J. and R.W. Spencer, 1998: SSM/I rain retrievals within a unified all-weather ocean algorithm. *J. Atmos. Sci.*, **55**, 1613-1627.
- Christy, J.R., R.W. Spencer, and E.S. Lobl, 1998: Analysis of the merging procedure for the MSU daily temperature time series. *J. Climate*, **11**, 2016-2041.
- Smith, E.A., J.E. Lamm, R. Adler, J. Alishouse, K. Aonashi, E. Barrett, P. Bauer, W. Berg, A. Chang, R. Ferraro, J. Ferriday, S. Goodman, N. Grody, C. Kidd, D. Kniveton, C. Kummerow, G. Liu, F. Marzano, A. Mugnai, W. Olson, G. Petty, A. Shibata, R. Spencer, F. Wentz, T. Wilheit, and E. Zipser, 1998: Results of the WetNet PIP-2 project. *J. Atmos. Sci.*, **55**, 1483-1536.
- Hirschberg, P.A., M.C Parke, C.H. Wash, M. Mickelinc, R.W. Spencer, and E. Thaler, 1997: The usefulness of MSU3 analyses as a forecasting aid: A statistical study. *Wea. & Forecasting*, **12**, 324-346.

AWARDS:

- 1996: AMS Special Award "for developing a global, precise record of earth's temperature from operational polar-orbiting satellites, fundamentally advancing our ability to monitor

climate."

1991: NASA Exceptional Scientific Achievement Medal

1990: Alabama House of Representatives Resolution #624

1989: MSFC Center Director's Commendation

FUNDING SOURCES as of 12/08:

- NASA Advanced Microwave Scanning Radiometer-E Science Team Leader (NNG04HZ31C)
- NASA Discover Program
- NOAA Microwave Temperature Datasets (EA133E-04-SE-0371)
- DOE Utilization of Satellite Data for Climate Change Analysis (DE-FG02-04ER63841)
- DOT Program for Monitoring and Assessing Climate Variability & Change (DTFH61-99-X-00040)

BEFORE THE OFFICE OF ADMINISTRATIVE HEARINGS
FOR THE MINNESOTA PUBLIC UTILITIES COMMISSION
STATE OF MINNESOTA

In the Matter of the Further Investigation in to
Environmental and Socioeconomic Costs
Under Minnesota Statute 216B.2422, Subdivision 3

OAH Docket No. 80-2500-31888

MPUC Docket No. E-999-CI-14-643

Exhibit 2

to

Direct Testimony of

Professor Roy Spencer

June 1, 2015

How well do climate models explain recent warming?

Future climate change scenarios relied upon for SCC calculations ultimately depend upon computerized climate models, which produce rates of warming that vary with each model's equilibrium climate sensitivity (ECS). Climate-based calculations by governments tend to roughly follow the average of all projections produced by the variety of models tracked by the United Nations Intergovernmental Panel on Climate Change (IPCC), the latest report of the IPCC being the 5th Assessment Report¹ (AR5) in 2013.

Of critical importance to the question of just how large the SCC should be, then, is how well the climate models' projections of global (and regional) temperatures have fared when compared to observations. The three most-cited methods for observing global- and regional-average temperature changes are (1) surface-based thermometers, (2) satellite observations of deep-layer atmospheric temperatures, and (3) upper-air weather balloons (radiosondes).

While the models are truly global in extent, accurate comparisons between them and observations are somewhat hindered by less than complete global coverage by the observational networks: the satellites provide nearly complete global coverage, the surface thermometers provide less complete coverage (densest coverage in the U.S.), and weather balloons provide spotty coverage at best. While the weather balloons provide the least-dense coverage, they are immune to the urbanization effects² which are widely believed to cause spurious long-term warming in the surface thermometer record.

It has now been well established that recent global temperature trends from the observational networks are well below the IPCC average climate model projections upon which the SCC is based.

This is true of all three types of observational networks. The discrepancy is generally a factor of 2 to 3, that is, models tend to produce at least twice as much warming as the observations over the last several decades, which is the period during which human emissions and atmospheric concentrations have been the greatest.

The global average surface temperature comparison between a 90-model average³ and observations is shown in Fig. 1, using the most recent thermometer dataset (HadCRUT4) used by the IPCC in their

assessments. Note that the models have been warming at about twice the rate as the observations since the late 1990s.

Fig. 1. Running 5-year mean global average temperature changes since 1979-1983, in models versus observations.

The discrepancy between models and observations is also evident in regional comparisons, for example the U.S. Midwest corn belt temperatures ⁴ (Fig. 2), which traditionally includes 12 states: Minnesota, the Dakotas, Wisconsin, Nebraska, Iowa, Illinois, Indiana, Ohio, Michigan, Kansas, and Missouri. In this case, summertime (June-July-August) warming since 1960 has been about 2.4 times as strong in the models as in the observations. While warming is of the greatest concern in the U.S. Midwest during the summer, due to excessive heat effects in cities and on agriculture, model projections of that warming over the last 50 years has been exaggerated.

Fig. 2. Global average surface temperature variations in the U.S. Corn Belt as projected by models (red) and as observed with thermometers (orange). The corresponding global averages (blue) are also shown to illustrate how land areas like the Corn Belt are expected to warm faster than the oceans.

When we change from surface temperatures to deep-layer atmospheric temperatures, the discrepancy between models and observations becomes even larger. For the mid-troposphere, Fig. 3 shows that the models have warmed at least 3 times as fast as the satellites^{5,6} or weather balloons have measured since satellite monitoring began in 1979.

Fig. 3. Yearly global average temperature during 1979-2014 of the deep troposphere (approximately from the surface to 10 km in altitude) as measured by satellites and weather balloons, versus the average of 102 climate models tracked by the IPCC.

These large discrepancies between the models and observations suggest a fatal flaw in the current climate model state-of-the-art. For models to have utility, they must be able to accurately predict some outcome, which they haven't. At best, they have produced warming in the last 50 years, and there has been some level of warming observed in the last 50 years, but such a trivial coincidence in an ever-changing climate system could have just as easily been predicted with the flip of a coin. It's when we examine the details of the predictions that we find failure: even NOAA has admitted⁷ that "The simulations rule out (at the 95% level) zero trends for intervals of 15 yr or more", and yet we now stand at 18 years without warming in the real climate system.

What is the Hiatus in Warming?

Most of the disagreement between models and observations can be traced to a lack of warming after about 1997. This "hiatus" in warming does not exist in the climate models, and suggests either (1) a natural cooling mechanism is canceling anthropogenic warming, or (2) the real climate system is less sensitive to greenhouse gas emissions than the models are, or both. No matter the cause, the inability of the models to reproduce the hiatus raises serious concerns about the reliance of SCC calculations on climate model projections.

Why Are Models Producing Exaggerated Warming?

There are a number of theories regarding why the models have produced too much warming. The IPCC continues to stand by the models, claiming they will eventually be proved correct, although their most recent report (AR5) suggests they are starting to back off of their warming predictions somewhat.

But there are now a number of published papers supporting the explanation that the climate system sensitivity (ECS) is not as high as assumed in the models, as Richard Lindzen is presenting in his testimony. In other words, that adding CO₂ to the atmosphere simply does not cause as much climate change as is popularly believed by most climate researchers.

Our own paper⁸ on the subject took into account deep-ocean warming measurements and the observed natural climate forcing caused by El Nino and La Nina to arrive at an ECS of 1.3 C for a doubling of CO₂, which is about 50% of the IPCC central estimate for ECS.

It should be noted that, while most of the physical processes contained in climate models are indeed well understood, the feedback processes controlling ECS are highly uncertain...for example whether cloud changes will amplify (the IPCC position) or mitigate (my position) global warming and associated climate change. So, while the *average effect* of clouds on the average climate system is reasonably well understood, the *effect of clouds on climate change* is only crudely represented in models, partly because our understanding of cloud feedbacks is so poor.

There are many reasons why feedbacks (and thus climate sensitivity) are difficult to determine. First, feedbacks (a response of the system) are in general indistinguishable from forcings. While net feedbacks oppose forcings, what we measure is the sum of the two in unknown proportions. Secondly, there are many kinds of variations going on simultaneously in the climate system -- a volcano here, an El Nino there -- each with its own unknown mixture of forcings and feedbacks. Third, feedbacks due to different forcings are assumed to be the same...but they might not be. The sensitivity to increasing CO₂ might be different from the sensitivity to a change in the sun's brightness...we simply don't know. Finally, the temperature response to a forcing takes time to develop...from months over land to many years over the ocean. This further complicates connecting a temperature response to some previous forcing. These are some of the reasons why determining feedbacks, and thus climate sensitivity, is so difficult.

Continuing with the example of clouds, we have demonstrated^{9,10} both theoretically and observationally that the common belief that warming causes clouds to dissipate, leading to even more warming (thus implying positive cloud feedback) might be the result of confusion regarding cause versus effect, that is, forcing versus feedback. There are natural decreases in global cloudiness which lead to warming, giving the illusion of positive cloud feedback even when negative cloud feedback exists. This type of misunderstanding regarding the sign of cloud feedbacks might have been programmed into climate models, which then produce exaggerated warming in response to increasing atmospheric carbon dioxide. This is only one example of the many potential pitfalls in modeling the response of the climate system to increasing carbon dioxide.

What is the Bottom Line for Basing Current SCC Estimates on Climate Models?

Reliance of SCC estimates on climate models which have demonstrable biases in their warming estimates is difficult to justify. The utility of climate models for climate prediction must be based upon the models' track record of success, that is, providing predictions with some demonstrable level of accuracy. It is not sufficient for the models to reasonably replicate the *average* climate – they must provide useful predictions of climate *change*. Since the models continue to produce warming rates at least twice that observed, it calls into the question the quantitative basis for using them as input to current Social Cost of Carbon estimates.

REFERENCES

¹IPCC Fifth Assessment Report, available at <http://www.climatechange2013.org/report/full-report/>.

²GAO, Climate Monitoring: NOAA Can Improve Management of the U.S. Historical Climatology Network, GAO 11-800 (Aug. 2011).

³Climate model output is available online from the Royal Netherlands Meteorological Institute at http://climexp.knmi.nl/selectfield_cmip5.cgi

⁴NOAA surface temperature data are available from NCDC <http://www.ncdc.noaa.gov/cag/>

⁵Christy, J.R., R.W. Spencer, W.B. Norris, W.D. Braswell and D.E. Parker, 2002. Error Estimates of Version 5.0 of MSU/AMSU Bulk Atmospheric Temperatures. *J. Atmos. Ocean. Tech.*, **20**, 613-629.

⁶Lower tropospheric temperatures (UAH Version 6) are available from http://vortex.nsstc.uah.edu/data/msu/v6.0beta/tlt/uahncdc_lt_6.0beta2

⁷Peterson, T.C., and M.O. Baringer, 2009: State of the Climate in 2008. *Bull. Amer. Meteor. Soc.*, **90** S1.

⁸Spencer, R.W., and W.D. Braswell, 2014: The role of ENSO in global ocean temperature changes during 1955-2011 simulated with a 1D climate mode. *Asia-Pac. J. Atmos. Sci.*, **50**(2), 229-237.

⁹Spencer, R. W., and W. D. Braswell, 2010: On the diagnosis of radiative feedback in the presence of unknown radiative forcing. *J. Geophys. Res.*, **115**, doi:10.1029/2009JD013371

¹⁰Spencer, R. W., and W. D. Braswell, 2011: On the misdiagnosis of surface temperature feedbacks from variations in Earth's radiant energy balance. *Remote Sens.*, **3**, 1603-1613; doi:10.3390/rs3081603

D.Lindzen (pp.22-76)

Unlike other testimonies, this file includes 4 under a single Document ID. Notes are located at start of each part, p.1, 22, 76, 106.
<https://www.edockets.state.mn.us/EFiling/edockets/searchDocuments.do?method=showPoup&documentId={B8A9CA73-77ED-4662-B87F-EE95E38C7429}&documentTitle=20156-111054-01>

REBUTTED BY Abraham, Dessler, Gurney, Rom

p.28 "On its own (i.e., without the operation of so-called "feedback mechanisms"), a doubling of CO2 is generally claimed to lead to a warming of about 1C. This is generally considered too small to promote great concern. The IPCC's projected climate sensitivity values (between 1.5C and 4.5C) rest on assumed feedback mechanisms that are unproven and speculative."

p.28 IRIS effect, again

"In my opinion, a climate sensitivity value of 2C or more is highly unlikely. Evidence indicates that climate sensitivity may fall within a range of from about 0.85C to 1.5C."

p.29 "Even the connection of fossil fuel emissions to atmospheric CO2 levels is open to question. In the ice core records of the ice ages, it appears that CO2 levels may follow temperature increases, rather than vice versa."

p.30 "Even where trends exist, such as summer Arctic ice cover, the reduction has reversed in the last few years; also, Antarctic sea ice has been increasing throughout the satellite era.

"Warming itself, at the levels that might realistically be anticipated (i.e., under 2C for the foreseeable future) is estimated to be net beneficial."

p.32 "Recent research demonstrates that a climate sensitivity value of 2C or more is highly unlikely. Evidence indicates that climate sensitivity may fall within a range from about 0.85C to 1.5C."

SUMMARY: 1) Feedbacks unproven 2) Unclear that CO2 rise due to fossil fuels 3) 0.85 <= CS <= 1.5

Environmental and Socioeconomic Costs
Under Minnesota Statute 216B.2422, Subdivision 3

OAH Docket No. 80-2500-31888

MPUC Docket No. E-999-CI-14-643

Direct Testimony and Exhibits of

Professor Richard Lindzen

June 1, 2015

PROFESSOR RICHARD LINDZEN

OAH 80-2500-31888

MPUC E-999/CI-14-643

TABLE OF CONTENTS

I. INTRODUCTION1

II. OVERVIEW OF OPINIONS1

III. CLIMATE SENSITIVITY8

IV. TEMPERATURE10

V. EXTREME WEATHER, CHANGES IN SEA ICE, AND OTHER
PHENOMENA10

1 **I. INTRODUCTION**

2 **Q. Please state your name, address, and occupation.**

3 A. My name is Richard S. Lindzen. My business address is Bldg. 54,
4 Room 1724, M.I.T., Cambridge, Massachusetts 02139. I am a
5 meteorologist and the Alfred P. Sloan Professor of Meteorology in the
6 Department of Earth, Atmospheric and Planetary Sciences at the
7 Massachusetts Institute of Technology.

8 **Q. Please describe your educational background and professional
9 experience.**

10 A. I obtained three degrees from Harvard University between 1960 and
11 1964, culminating with a Ph.D. in Applied Mathematics in 1964.
12 After I obtained my doctorate, I served in various meteorological
13 research positions, including as a NATO post-doctoral fellow at the
14 University of Oslo and as a research scientist at the National Center
15 for Atmospheric Research. For almost 50 years, I have taught
16 meteorology at MIT, Harvard, the University of Chicago, and other
17 distinguished universities. My full professional history is detailed in
18 my CV, which is attached as Lindzen Exhibit 1.

19 **II. OVERVIEW OF OPINIONS**

20 **Q. What are the purposes of your testimony in this proceeding?**

21 A. The purposes of my testimony in this proceeding are to testify about
22 scientific bases for concerns about increasing levels of CO₂ and to
23 assist in the proper calculation of the “social cost of carbon” (SCC).

24 **Q. Could you summarize your opinions?**

1 A. The global temperature predictive models relied upon by the
2 Intergovernmental Panel on Climate Change (IPCC) are flawed, as
3 they, among numerous other problems, overestimate increases in
4 global temperatures. Recent, observational data proves that the IPCC
5 models overestimate global temperature increases and overstate any
6 effect of anthropogenic greenhouse gases relative to natural factors.
7 Therefore, the economic damages models that rely on IPCC estimates
8 are also flawed.

- 9 • There is no indication that the Earth's climate is "changing" in any
10 manner that is not otherwise naturally-occurring and consistent
11 with climate change patterns that occurred long before the recent
12 concern over anthropogenic emissions.
- 13 • The IPCC's estimation of "climate sensitivity," or the increase in
14 temperature that will occur upon a doubling of atmospheric carbon
15 dioxide concentrations, is done incorrectly. The IPCC's
16 conclusions are based on an incomplete and incorrect
17 understanding of the impact of natural phenomena (e.g., clouds,
18 aerosols, and volcanic activity) that are crucial to the determination
19 of sensitivity.
- 20 • Recent data and studies show that any increase in temperature
21 upon a doubling of carbon dioxide concentrations will probably
22 result in only mild warming at most, which will be beneficial to the
23 planet and to society as a whole.
- 24 • Current economic damages models attempting to determine a
25 "social cost" of carbon are inherently biased high because they rely
26 on IPCC's flawed and overestimated conclusions regarding the

1 effect of increases of carbon dioxide concentrations on global
2 climate.

3 **Q. Could you summarize your principal conclusions as to the**
4 **concerns about climate change expressed by the United Nations**
5 **Intergovernmental Panel on Climate Change (IPCC)?**

6 A. The bases for CO2 concerns are substantially overstated. The last
7 four United Nations Intergovernmental Panel on Climate Change
8 (IPCC) reports have all been summarized with the iconic claim that
9 man-made emissions account for most of the warming since the
10 1970s. But the warming referred to is small and is not something that
11 can be perceived within the noise of normal climate variability.
12 Moreover, the IPCC claim relies on climate models that suffer from
13 serious flaws. The models do not comport with observational data,
14 and all IPCC models fail to predict the cessation of discernible
15 warming over almost the past 20 years. The models appear to replicate
16 the previous warming only by the fairly arbitrary inclusion of
17 uncertain aerosols (reckoned to be anthropogenic emissions as well)
18 in the models and choosing these to cancel excess warming. However,
19 recent studies reduce the uncertainty associated with aerosols and
20 make it implausible for them to serve as the “fudge factor” that
21 climate modelers have assigned to them. These recent aerosol studies
22 limit climate sensitivity values (the amount by which a doubling of
23 CO2 from preindustrial levels would raise equilibrium global
24 temperatures) extremely unlikely to exceed 2C.
25 Further, the IPCC’s argument for attributing the warming since the
26 1970s to anthropogenic causes depended on the assumption that

1 natural variability is small. In fact, natural variability (given the
2 absence of warming over the past 18 years) is at least as large as any
3 anthropogenic contribution. Hence, the IPCC's argument for the
4 attribution of recent warming to anthropogenic factors breaks down.
5 That is to say, we can no longer claim that man's contribution to
6 warming has been identified in the data.

7 **Q. Could you summarize your principal conclusions as to naturally
8 caused climate change versus anthropogenic climate change?**

9 A. Earth's climate is always changing. Although the IPCC and others
10 have pointed to warming since the 1970s, in fact, there was an almost
11 indistinguishable period of warming from presumably non-man-made
12 causes between 1895 and 1946. The two periods (1895-1946 and
13 1957-2008) are essentially indistinguishable, though the early one is
14 acknowledged by the IPCC to be natural while the other is claimed to
15 be due in large measure to humans. Put simply, there is nothing
16 seemingly unusual or unprecedented about the recent warming
17 episode, and like the earlier episode, it appears to have ended (in the
18 case of the most recent episode, about 18 years ago). Of course, it has
19 long been recognized that Earth has had many warm periods (the
20 Medieval Warm Period, the Holocene Optimum, several interglacial
21 periods, and the Eocene (which was much warmer than the present).
22 Tellingly, climatologists in the past referred to the warm periods as
23 'optima' since they were associated with thriving life forms. Most
24 plant forms evolved during periods of high CO₂ (often ten times
25 present levels).

1 **Q. Could you summarize your principal conclusions as to climate**
2 **“sensitivity values” and feedback mechanism?**

3 A. On its own (i.e., without the operation of so-called “feedback
4 mechanisms”), a doubling of CO₂ is generally claimed to lead to a
5 warming of about 1C. This is generally considered too small to
6 promote great concern. The IPCC’s projected climate sensitivity
7 values (between 1.5C and 4.5C) rest on assumed feedback
8 mechanisms that are unproven and speculative. These asserted
9 feedbacks relate to clouds (and water vapor), and, to a much lesser
10 extent, changes in surface properties. However, as the IPCC
11 acknowledges, all the feedbacks depend on unresolved features which
12 have to be parameterized and are highly uncertain. Scientists do not
13 agree on the existence and magnitude of these feedbacks, as the
14 presidents of the National Academy of Sciences in the U.S. and the
15 Royal Society in the U.K. have acknowledged.

16 In my opinion, the IPCC’s estimated sensitivity values are
17 substantially overstated because they depend on feedback effects that
18 have not been shown to exist. For example, studies show that
19 warming leads to reduced cirrus cloud coverage, which acts to
20 counteract the warming (i.e., acts as a negative feedback) by allowing
21 more infrared radiation to escape into outer space. This is known as
22 the “Iris effect.”

23 In my opinion, a climate sensitivity value of 2C or more is highly
24 unlikely. Evidence indicates that climate sensitivity may fall within a
25 range of from about 0.85C to 1.5C. I note that a value of 1.5C is
26 within the IPCC’s own projections.

1 **Q. Could you summarize your principal conclusions as to the relative**
2 **roles of temperature versus fossil fuel emissions in determining**
3 **increases in atmospheric CO2?** <http://www.skepticalscience.com/co2-lags-temperature.htm>

4 A. Even the connection of fossil fuel emissions to atmospheric CO2
5 levels is open to question. In the ice core records of the ice ages, it
6 appears that CO2 levels may follow temperature increases, rather than
7 vice versa. Recent studies suggest that only about half of atmospheric
8 CO2 concentrations may be due to fossil fuel emissions. For
9 example, although data from the Oak Ridge National Laboratory
10 shows that CO2 emission rates of increase roughly tripled between
11 1995 and 2002, the rate of increase in atmospheric CO2
12 concentrations remained essentially unchanged during that time. It
13 appears that we are currently unable to relate atmospheric CO2 levels
14 to emissions and even less to relate CO2 levels to temperature and still
15 less to regional changes.

16 In any event, the contribution of U.S. emissions is already less than
17 those of the rapidly developing countries, and any reductions that the
18 US makes (and much less that Minnesota makes) will have an
19 undetectable influence on global mean temperature regardless of what
20 climate sensitivity is and what geochemical model one uses.

21 **Q. Could you summarize your principal conclusions as to the**
22 **concerns about droughts, flooding, other extreme weather**
23 **phenomena, and sea ice?**

24 A. Concerns arising from the potential impact of global warming on
25 drought, flooding, storminess, sea ice, and similar issues are largely
26 unproven. There is no evidence that these matters are increasing due

1 to warming (or in most cases increasing at all). Even where trends
2 exist, such as summer Arctic ice cover, the reduction has reversed in
3 the last few years; also, Antarctic sea ice has been increasing
4 throughout the satellite era. Sea level rise has been occurring since the
5 end of the last glaciation. Changes in instrumentation make it
6 impossible to say whether the rate is actually increasing. Warming
7 should actually reduce the incidence of extreme weather.

8 **Q. Could you summarize your principal conclusions as to the costs
9 and benefits of controlling CO2 emissions?**

10 A. Over the past 200 years, there has been modest warming of about
11 0.8C, and there has been a general improvement in the human
12 condition. Costs of warming are unproven and are generally based on
13 model projections and speculations concerning impacts rather than
14 observed data. In contrast, the benefits of both warming and
15 increased CO2 are clearer. CO2 is a plant fertilizer, and the increasing
16 levels over the past two centuries are significant contributors to
17 increased agricultural productivity. Noteworthy is the fact that levels
18 of CO2 below 150 parts per million by volume would probably end
19 life on the planet – an unusual property for something commonly
20 referred to as a pollutant. Warming also leads to decreased winter
21 mortality. Warming itself, at the levels that might realistically be
22 anticipated (i.e., under 2C for the foreseeable future) is estimated to be
23 net beneficial. The policy risks of limiting the clean burning of fossil
24 fuels are clear and are likely to exceed such risks of climate change as
25 may exist, particularly when the economic and social impacts of
26 higher energy prices are considered.

1 **Q. Have you prepared a report that contains your opinions?**

2 A. Yes. My report is attached as Lindzen Exhibit 2.

3 **Q. Are you familiar with the history of the IPCC climate change**
4 **models and predictions?**

5 A. Yes. I have been involved with the IPCC models, predictions, and
6 reports for more than 20 years. In 1995, I contributed to the IPCC
7 Second Assessment. In 2001, I was a lead author in a chapter of the
8 IPCC report.

9 **Q. Do you have an opinion regarding their accuracy or their**
10 **suitability as a basis for regulatory action to reduce greenhouse**
11 **gas emissions?**

12 A. Yes. Because the models use an inappropriately high climate
13 sensitivity and do not properly address feedbacks, aerosols, and other
14 factors and issues outlined in my report, the IPCC models should not
15 be used to estimate the social cost of carbon. They do not provide
16 accurate or reliable information. Indeed, the IPCC insists that its
17 model results be considered as ‘scenarios’ rather than predictions.

18 **III. CLIMATE SENSITIVITY**

19 **Q. What is climate sensitivity?**

20 A. Climate sensitivity is a measure of the change in global equilibrium
21 temperature (i.e., the amount of warming) that would result if CO₂
22 concentrations doubled from preindustrial levels of approximately 275
23 ppm.

24 **Q. Has any particular climate sensitivity value been proven?**

25 A. No.

26 **Q. What does the current IPCC report say about climate sensitivity?**

1 A. The IPCC notes that its models display a sensitivity range between
2 1.5C and 4.5C.

3 **Q. What is the role of feedback mechanisms in determining climate**
4 **sensitivity?**

5 A. Without feedback mechanisms (primarily the effect of water vapor), a
6 doubling of CO₂ concentrations is generally expected to lead to an
7 increase of 1C. This amount of warming is generally considered too
8 small to be of great concern. Accordingly, the IPCC projections
9 depend heavily on the existence of positive feedback mechanisms,
10 which are speculative and unproven.

11 **Q. What does the latest, peer-reviewed research suggest for climate**
12 **sensitivity values?**

13 A. Recent research demonstrates that a climate sensitivity value of 2C or
14 more is highly unlikely. Evidence indicates that climate sensitivity
15 may fall within a range from about 0.85C to 1.5C.

16 **Q. What are aerosols and what is their impact on climate sensitivity?**

17 A. Aerosols are minute particles suspended in the atmosphere. Climate
18 modelers have often arbitrarily included the effects of aerosols in their
19 models and used them essentially as a “fudge factor” to “cancel”
20 excess warming and allow their models to more closely match
21 observational data. However, new evidence, including a recent paper
22 (Stevens, 2015), reduces the uncertainty that previously allowed
23 climate modelers to use aerosols to cover up deficiencies in the
24 models. These studies point to low climate sensitivity values which
25 would imply minimal danger or even net benefit from climate change.

1 **IV. TEMPERATURE**

2 **Q. What is the Earth’s experience with warm periods?**

3 A. Earth has had many warm periods, including the Medieval Warm
4 Period, the Holocene Optimum, several interglacial periods, and other
5 periods. During the Eocene, the Earth was much warmer than it is
6 today. This is no dispute about the existence of natural warming in
7 the thermometric record. Climate always changes.

8 **Q. Have observed temperatures been consistent with IPCC model
9 predictions?**

10 A. No. Figure 9 of my testimony demonstrates that the models have
11 consistently “run hot” or significantly overestimated warming for
12 decades. There has been no warming for at least the last 18 years,
13 which the models cannot explain. Further, the models produce
14 substantially divergent results for the future. The models do not
15 provide a reliable basis for predictions.

16 **V. EXTREME WEATHER, CHANGES IN SEA ICE, AND OTHER
17 PHENOMENA**

18 **Q. Are there other indicators of climate change associated with rising
19 CO2 emissions, such as sea level rise, unusual storm activity, or
20 Arctic ice cover losses?**

21 A. No. There is no evidence of increases in hydro-meteorological
22 disasters. Antarctic sea ice has been increasing throughout the satellite
23 era, and summer arctic ice cover reduction has reversed in the last few
24 years. Sea level rise has been occurring since the end of the last
25 glaciation. The primary driving force for storm development is the
26 temperature difference between the tropics and the poles, a difference

1 that should be decreasing if there is global warming, which is
2 supposed to be greater at the poles.

BEFORE THE OFFICE OF ADMINISTRATIVE HEARINGS
FOR THE MINNESOTA PUBLIC UTILITIES COMMISSION
STATE OF MINNESOTA

In the Matter of the Further Investigation in to
Environmental and Socioeconomic Costs
Under Minnesota Statute 216B.2422, Subdivision 3

OAH Docket No. 80-2500-31888

MPUC Docket No. E-999-CI-14-643

Exhibit 1

to

Direct Testimony of

Professor Richard Lindzen

June 1, 2015

Curriculum Vitae

RICHARD SIEGMUND LINDZEN

Home:

301 Lake Avenue
Newton, MA 02461

(617) 332-4342

Work:

Bldg. 54, Room 1720
M.I.T.
Cambridge, MA 02139

(617) 253-2432
Fax: (617) 253-6208
Email: rlindzen@mit.edu

Date of Birth: 8 February 1940
Place of Birth: Webster, Massachusetts
Married with two sons; wife's name is Nadine

EDUCATION:

A.B.(*mcl*) in Physics, 1960, Harvard University.
S.M. in Applied Mathematics, 1961, Harvard University.
Ph.D. in Applied Mathematics, 1964, Harvard University. Thesis title: *Radiative and photochemical processes in strato- and mesospheric dynamics.*

WORK EXPERIENCE:

1964-1965. Research Associate in Meteorology, University of Washington.
1965-1966. NATO Post-Doctoral Fellow at the Institute for Theoretical Meteorology, University of Oslo.
1966-1967. Research Scientist, National Center for Atmospheric Research.
April-June 1967. Visiting Lecturer in Meteorology, UCLA.
1968-1972. Associate Professor and Professor of Meteorology, University of Chicago.
Summers 1968, 1972, 1978. Summer Lecturer, NCAR Colloquium.
October-December 1969. Visiting Professor, Department of Environmental Sciences, Tel Aviv University.
1972-1982. Gordon McKay Professor of Dynamic Meteorology, Harvard University.
February-June 1975. Visiting Professor of Dynamic Meteorology, Massachusetts Institute of Technology.
January-June 1979. Lady Davis Visiting Professor, Department of Meteorology, The Hebrew University, Jerusalem, Israel.

September 1980-June 1983. Director, Center for Earth and Planetary Physics, Harvard University.
July 1982-June 1983. Robert P. Burden Professor of Dynamical Meteorology, Harvard University.
July 1983- . Alfred P. Sloan Professor of Meteorology, Massachusetts Institute of Technology.
June 1988- . Distinguished Visiting Scientist at Jet Propulsion Laboratory.

HONORS:

Phi Beta Kappa
Sigma Xi
NCAR Outstanding Publication Award, 1967
AMS Meisinger Award, 1968
AGU Macelwane Award, 1969
Alfred P. Sloan Fellowship, 1970-1976
Vikram Ambalal Sarabhai Professor at Physical Research Laboratory, Ahmedabad, India, 1985
AMS Charney Award, 1985
Japanese Society for the Promotion of Science Fellowship, Dec. 1986-Jan. 1987
Member, National Academy of Sciences
Fellow, American Academy of Arts & Sciences
Fellow, American Meteorological Society
Fellow, American Geophysical Union
Fellow, American Association for the Advancement of Science
Sackler Visiting Professor, Tel Aviv University, January 1992
Landsdowne Lecturer, University of Victoria, March 1993
Member, Norwegian Academy of Science and Letters
Bernhard Haurwitz Memorial Lecturer, American Meteorological Society, 1997
Leo Prize of the Wallin Foundation (first recipient), 2006
Distinguished Engineering Achievement Award of the Engineers' Council, February 2009

MEMBERSHIP:

American Meteorological Society
National Academy of Sciences
American Academy of Arts and Science
American Association for the Advancement of Science
American Geophysical Union
European Geophysical Society
World Institute of Sciences
Norwegian Academy of Science and Letters

OTHER:

Consultant to the Goddard Laboratory for Atmospheres.
Member, International Commission on Dynamic Meteorology
Corresponding Member, Committee on Human Rights, National Academy of Sciences
Lead author of the 2001 Report of the Intergovernmental Panel on Climate Change
Member, Science, Health, and Economic Advisory Council, The Annapolis Center
Member, Climate Change Science Program Product Development Advisory Committee of the Department of Energy (term ended in 2009)

Previous service includes serving on editorial board of *Dynamics of Atmospheres and Oceans* and **PAGEOPH**, membership on the Rocket Research Committee, the US GARP (Global Atmospheric Research Program) Committee, the Assembly of Mathematical and Physical Sciences, the executive committee of the Space Studies Board, and the executive committee of the Board on Atmospheric Sciences and Climate of the National Research Council, serving as a member of the Woods Hole Oceanographic Institution Corporation and serving on the council of the American Meteorological Society, Atmospheric Dynamics Committee of the AMS, MIT representative to UCAR, serving as a Distinguished Visiting Scientist at the Jet Propulsion Laboratory.

CURRENT RESEARCH INTERESTS:

The general circulation of the earth's atmosphere.
Climate dynamics.
Hydrodynamic shear instability.
Dynamics of the middle atmosphere.
Dynamics of planetary atmospheres.
Parameterization of cumulus convection.
Tropical meteorology.

MIT ACTIVITIES

Faculty Advisor, MIT Radio Society
Member, Board of MIT Hillel Foundation

Ph. D. THESIS STUDENTS

Donna Blake, Siu-Shung Hong, John Boyd, Lloyd Shapiro, Edwin Schneider, Margaret Niehaus, Jeffrey Forbes, Duane Stevens, Ian Watterson, Arthur Hou, Brian Farrell, Petros Ioannou, Arthur Rosenthal, Ka-Kit Tung, David Jacqmin, Ronald Miller, Arlindo DaSilva, Christopher Snyder, De-Zheng Sun, Daniel Kirk-Davidoff, Constantine Giannitsis, Gerard Roe, Nili Harnik, Pablo Zurita-Gotor, Roberto Rondanelli

M.S. THESIS STUDENTS

Joseph Chang, Niu Yang, Wen-Wei Pan

POST-DOCTORAL FELLOWS

Stephen Fels, Edward Sarachik, Ching-Yen Tsay, Isaac Held, Pinhas Alpert, M. Uryu, Steven Ashe, T. Aso, Randall Dole, Edwin Schneider, David Neelin, John Barker, Y.-Y. Hayashi, Michael Fox-Rabinowitz, Yuri Chernyak, Hans Schneider, Sumant Nigam, Edmund Chang, Myles Allen, Zachary Guralnik, Yong-Sang Choi

PUBLICATIONS

1. (1965) On the asymmetric diurnal tide. *Pure & Appl. Geophys.*, **62**, 142-147.
2. R.S. Lindzen and R.M. Goody (1965). Radiative and photochemical processes in mesospheric dynamics: Part I. Models for radiative and photochemical processes. *J. Atmos. Sci.*, **22**, 341-348.
3. (1965) The radiative-photochemical response of the mesosphere to fluctuations in radiation. *J. Atmos. Sci.*, **22**, 469-478.
4. (1966) Radiative and photochemical processes in mesospheric dynamics: Part II. Vertical propagation of long period disturbances at the equator. *J. Atmos. Sci.*, **23**, 334-343.
5. (1966) Radiative and photochemical processes in mesospheric dynamics. Part III. Stability of a zonal vortex at midlatitudes to axially symmetric disturbances. *J. Atmos. Sci.*, **23**, 344-349.
6. (1966) Radiative and photochemical processes in mesospheric dynamics. Part IV. Stability of a zonal vortex at midlatitudes to baroclinic waves. *J. Atmos. Sci.*, **23**, 350-359.
7. (1966) On the theory of the diurnal tide. *Mon. Wea. Rev.*, **94**, 295-301.
8. (1966) Crude estimate for the zonal velocity associated with the diurnal temperature oscillation in the thermosphere. *J. Geophys. Res.*, **71**, 865-870.
9. (1966) On the relation of wave behavior to source strength and distribution in a propagating medium. *J. Atmos. Sci.*, **23**, 630-632.
10. (1966) Turbulent convection -- Malkus theory. *Proc. NCAR Thermal Convection Colloquium*. **NCAR Tech. Note 24**.
11. (1967) Thermally driven diurnal tide in the atmosphere. *Q.J. Roy. Met. Soc.*, **93**, 18-42.
12. (1967) Diurnal velocity oscillation in the thermosphere -- reconsidered. *J. Geophys. Res.*, **72**, 1591-1598.
13. (1967) On the consistency of thermistor measurements of upper air temperatures. *J. Atmos. Sci.*, **24**, 317-318.

14. (1967) Mesosphere. In *The Encyclopedia of Atmospheric Sciences and Astrogeology*, R. Fairbridge, ed. Reinhold Pub. Co., New York, pp 556-559.
15. R.S. Lindzen and D.J. McKenzie (1967). Tidal theory with Newtonian cooling. *Pure & Appl. Geophys.*, **64**, 90-96.
16. (1967) Physical processes in the mesosphere. *Proc. IAMAP Moscow Meeting on Dynamics of Large Scale Atmospheric Processes*, A.S. Monin, ed.
17. (1967) Lunar diurnal atmospheric tide. *Nature*, **213**, 1260-1261.
18. (1967) Planetary waves on beta planes. *Mon. Wea. Rev.*, **95**, 441-451.
19. (1968) The application of classical atmospheric tidal theory. *Proc. Roy. Soc.*, **A, 303**, 299-316.
20. (1968) Lower atmospheric energy sources for the upper atmosphere. *Met. Mono.*, **9**, 37-46.
21. (1968) Rossby waves with negative equivalent depths -- comments on a note by G.A. Corby. *Q.J. Roy. Met. Soc.*, **94**, 402-407.
22. R.S. Lindzen, E.S. Batten and J.W. Kim (1968). Oscillations in atmospheres with tops. *Mon. Wea. Rev.*, **96**, 133-140.
23. R.S. Lindzen and J.R. Holton (1968). A note on Kelvin waves in the atmosphere. *Mon. Wea. Rev.*, **96**, 385-386.
24. R.S. Lindzen and T. Matsuno (1968). On the nature of large scale wave disturbances in the equatorial lower stratosphere. *J. Met. Soc. Japan*, **46**, 215-221.
25. R.S. Lindzen and J.R. Holton (1968). A theory of quasi-biennial oscillation. *J. Atmos. Sci.*, **26**, 1095-1107.
26. (1968) Vertically propagating waves in an atmosphere with Newtonian cooling inversely proportional to density. *Can. J. Phys.*, **46**, 1835-1840.
27. (1968) Some speculations on the roles of critical level interactions between internal gravity waves and mean flows. In *Acoustic Gravity Waves in the Atmosphere*, T.M. Georges, ed. U.S. Government Printing Office.
28. (1969) Data necessary for the detection and description of tides and gravity waves in the upper atmosphere. *J. Atmos. Ter. Phys.*, **31**, 449-456.

29. R.S. Lindzen and S. Chapman (1969). Atmospheric tides. *Sp. Sci. Revs.*, **10**, 3-188.
30. R.S. Lindzen and H.L. Kuo (1969). A reliable method for the numerical integration of a large class of ordinary and partial differential equations. *Mon. Wea. Rev.*, **97**, 732-734.
31. (1969) Vertical momentum transport by large scale disturbances of the equatorial lower stratosphere. *J. Met. Soc. Japan.*, **48**, 81-83.
32. (1969) The latke, the hamantasch and the (m)oral crisis in the university. *The Jewish Digest*, **15**, 55-58.
33. S. Chapman and R.S. Lindzen (1970). *Atmospheric Tides*, D. Reidel Press, Dordrecht, Holland, 200 pp.
34. (1970) Internal equatorial planetary scale waves in shear flow. *J. Atmos. Sci.*, **27**, 394-407.
35. (1970) The application and applicability of terrestrial atmospheric tidal theory to Venus and Mars. *J. Atmos. Sci.*, **27**, 536-549.
36. (1970) Mean heating of the thermosphere by tides. *J. Geophys. Res.*, **75**, 6868-6871.
37. (1970) Internal gravity waves in atmospheres with realistic dissipation and temperature: Part I. Mathematical development and propagation of waves into the thermosphere. *Geophys. Fl. Dyn.*, **1**, 303-355.
38. R.S. Lindzen and D. Blake (1971). Internal gravity waves in atmospheres with realistic dissipation and temperature: Part II. Thermal tides excited below the mesopause. *Geophys. Fl. Dyn.*, **2**, 31-61.
39. (1971) Internal gravity waves in atmospheres with realistic dissipation and temperature: Part III. Daily variations in the thermosphere. *Geophys. Fl. Dyn.*, **2**, 89-121.
40. (1971) Tides and gravity waves in the upper atmosphere. In *Mesospheric Models and Related Experiments*, G. Fiocco, ed., D. Reidel Pub., Dordrecht, Holland.
41. (1971) Atmospheric Tides. *Lec. in App. Math.*, **14**, 293-362.
42. (1971) Some aspects of atmospheric waves in realistic atmosphere. In *Atmospheric Model Criteria*, R.E. Smith and S.T. Wu, eds., Marshall Space Flight Center, NASA Report SP-305, pp. 71-90.
43. (1971) Equatorial planetary waves in shear: Part I. *J. Atmos. Sci.*, **28**, 609-622.

44. (1972) Equatorial planetary waves in shear: Part II. *J. Atmos. Sci.*, **29**, 1452-1463.
45. (1972) Atmospheric tides. In *Structure and Dynamics of the Upper Atmosphere*, F. Verniani, ed., Elsevier, New York, pp. 21-88.
46. R.S. Lindzen and D. Blake (1972). Lamb waves in the presence of realistic distributions of temperature and dissipation. *J. Geophys. Res.*, **7**, 2166-2176.
47. (1972) The 26 month oscillation in the atmosphere. In *Geopaedia Encyclopedic Dictionary of Geosciences*, Pergamon Press, New York.
48. (1972) Atmospheric tides. In *Geopaedia Encyclopedic Dictionary of Geosciences*, Pergamon Press, New York.
49. J.R. Holton and R.S. Lindzen (1972). An updated theory for the quasibiennial cycle of the tropical stratosphere. *J. Atmos. Sci.*, **29**, 1076-1080.
50. (1973) Wave-mean flow interaction in the upper atmosphere. *Bound. Lay. Met.*, **4**, 327-343.
51. (1973) Hydrodynamics of stratified fluids. *Bound. Lay. Met.*, **4**, 227-231.
52. D. Blake and R.S. Lindzen (1973). Effect of photochemical models on calculated equilibria and cooling rates in the stratosphere. *Mon. Wea. Rev.*, **101**, 738-802.
53. J.R. Holton and R.S. Lindzen (1973). Internal gravity wave-mean wind interaction. *Science*, **182**, 85-86.
54. R.S. Lindzen and S.S. Hong (1973). Equivalent gravity modes -- an interim evaluation. *Geophys. Fl. Dyn.*, **4**, 279-292.
55. R.S. Lindzen and D. Will (1973). An analytic formula for heating due to ozone absorption. *J. Atmos. Sci.*, **30**, 513-515.
56. (1974) Wave-CISK and tropical meteorology. *Proceedings Int'l. Trop. Met. Meeting, 1/31-2/7, Nairobi, Kenya*. Amer. Met. Soc. Pub.
57. (1974) Wave-CISK in the tropics. *J. Atmos. Sci.*, **31**, 156-179.
58. (1974) Wave-CISK and tropical spectra. *J. Atmos. Sci.*, **31**, 1447-1449.
59. (1974) Stability of a Helmholtz velocity profile in a continuously stratified infinite Boussinesq fluid - applications to a clear air turbulence. *J. Atmos. Sci.*, **31**, 1507-1514.

60. S. Fels and R.S. Lindzen (1974). Interaction of thermally excited gravity waves with mean flows. *Geophys. Fl. Dyn.*, **6**, 149-191.
61. R.S. Lindzen and S.S. Hong (1974). Effects of mean winds and horizontal temperature gradients on solar and lunar semidiurnal tides in the atmosphere. *J. Atmos. Sci.*, **31**, 1421-1446.
62. (1975) Reply to comments by A. Hollingsworth. *J. Atmos. Sci.*, **31**, 1643.
63. R.S. Lindzen and C.Y. Tsay (1975). Wave structure of tropical atmosphere over the Marshall Islands during 1 April - 1 July 1958. *J. Atmos. Sci.*, **32**, 2009-2021.
64. (1976) Reply to comments by M. Geller. *J. Atmos. Sci.*, **33**, 558.
65. (1976) A modal decomposition of the semidiurnal tide in the lower atmosphere. *J. Geophys. Res.*, **81**, 2923-2925.
66. R.S. Lindzen and S.S. Hong (1976). Solar semidiurnal tide in the thermosphere. *J. Atmos. Sci.*, **33**, 135-153.
67. R.S. Lindzen and A.J. Rosenthal (1976). On the instability of Helmholtz velocity profiles in stably stratified fluids when a lower boundary is present. *J. Geophys. Res.*, **81**, 1561-1571.
68. R.S. Lindzen and K.K. Tung (1976). Banded convective activity and ducted gravity waves. *Mon. Wea. Rev.*, **104**, 1602-1617.
69. E. Schneider and R.S. Lindzen (1976). A discussion of the parameterization of momentum exchange by cumulus convection. *J. Geophys. Res.*, **81**, 3158-3160.
70. E. Schneider and R.S. Lindzen (1976). On the influence of stable stratification on the thermally driven tropical boundary layer. *J. Atmos. Sci.*, **33**, 1301-1307.
71. J. Forbes and R.S. Lindzen (1976). Atmospheric solar tides and their electrodynamic effects. Part I: The global Sq current system. *J. Atmos. Ter. Phys.*, **38**, 897-910.
72. J. Forbes and R.S. Lindzen (1976). Atmospheric solar tides and their electrodynamic effects. Part II: The equatorial electrojet. *J. Atmos. Ter. Phys.*, **38**, 911-920.
73. J. Forbes and R.S. Lindzen (1977). Atmospheric solar tides and their electrodynamic effects. Part III: The polarization electric field. *J. Atmos. Ter. Phys.*, **38**, 1369-1377.

74. (1977) Some aspects of convection in meteorology. In *Problems of Stellar Convection*, J.P. Zahn, ed., Springer Verlag, New York, 128-141.
75. R.S. Lindzen and B. Farrell (1977). Some realistic modifications of simple climate models. *J. Atmos. Sci.*, **34**, 1487-1501.
76. R.S. Lindzen, J. Forbes and S.S. Hong (1977). *Semidiurnal Hough modes extensions and their application*. Naval Research Lab. Memorandum. Rep. 3442, 65 pp.
77. E. Schneider and R.S. Lindzen (1977). Axially symmetric steady state models of the basic state of instability and climate studies. Part I: Linearized calculations. *J. Atmos. Sci.*, **34**, 253-279.
78. D. Stevens, R.S. Lindzen and L. Shapiro (1977). A new model of tropical waves incorporating momentum mixing by cumulus convection. *Dyn. Atmos. and Oc.*, **1**, 365-425.
79. (1978) Effect of daily variations of cumulonimbus activity on the atmospheric semidiurnal tide. *Mon. Wea. Rev.*, **106**, 526-533.
80. (1979) Atmospheric Tides. *Ann. Rev. Earth & Plan. Sci.*, **7**, 199-225.
81. R.S. Lindzen and K.K. Tung (1978). Wave overreflection and shear instability. *J. Atmos. Sci.*, **35**, 1626-1632.
82. D. Stevens and R.S. Lindzen (1978). Tropical wave-CISK with a moisture budget and cumulus friction. *J. Atmos. Sci.*, **35**, 940-961.
83. D. Stevens and R.S. Lindzen (1978). Tropical wave-CISK with cumulus friction. *Proc. AMS Symp. on Trop. Met.*, Key Biscayne.
84. R.S. Lindzen and J.M. Forbes (1978). Boundary layers associated with thermal forced planetary waves. *J. Atmos. Sci.*, **35**, 1441-1449.
85. K.K. Tung and R.S. Lindzen (1979). Theory of stationary long waves. Part I. A simple theory of blocking. *Mon. Wea. Rev.*, **107**, 714-734.
86. K.K. Tung and R.S. Lindzen (1979). Theory of stationary long waves. Part II. Resonant Rossby waves in the presence of realistic vertical shear. *Mon. Wea. Rev.* **107**, 735-750.
87. (1979) On a calculation of the symmetric circulation and its implications for the role of eddies. *Proceedings of the NCAR General Circulation Colloquium, 1978*.

88. (1979) The concept of wave overreflection and its application to baroclinic instability. *Proceedings of the NCAR General Circulation Colloquium 1978*.
89. R.S. Lindzen, B. Farrell and K.K. Tung (1980). The concept of wave overreflection and its application to baroclinic instability. *J. Atmos. Sci.*, **37**, 44-63.
90. R.S. Lindzen and B. Farrell (1980). Reply. *J. Atmos. Sci.*, **37**, 900-902.
91. R.S. Lindzen and B. Farrell (1980). A simple approximate result for the maximum growth rate of baroclinic instabilities. *J. Atmos. Sci.*, **37**, 1648-1654.
92. R.S. Lindzen and B. Farrell (1980). The role of polar regions in global climate, and the parameterization of global heat transport. *Mon. Wea. Rev.*, **108**, 2064-2079.
93. (1980) Theory of atmospheric tides. *J. Meteor. Soc. Japan*, **58**, 273-278.
94. (1980) Wave-CISK and cumulus parameterization in perspective. *Proceedings of NAS Symposium on the Impact of GATE on Large-Scale Numerical Modeling of the Atmosphere and Ocean*. Woods Hole, MA.
95. E.K. Schneider and R.S. Lindzen (1980). Comments on cumulus friction: Estimated influence on the tropical mean meridional circulation. *J. Atmos. Sci.*, **37**, 2803-2806.
96. R.S. Lindzen and A.J. Rosenthal (1981). A WKB asymptotic analysis of baroclinic instability. *J. Atmos. Sci.*, **38**, 619-629.
97. (1981) Turbulence and stress due to gravity wave and tidal breakdown. *J. Geophys. Res.*, **86**, 9707-9714.
98. (1981) Some remarks on cumulus parameterization. *Proceedings of the NASA Clouds in Climate Conference*, NASA Report, available NASA/Goddard Institute of Space Studies.
99. R.S. Lindzen, A.Y. Hou and B.F. Farrell (1982). The role of convective model choice in calculating the climate impact of doubling CO₂. *J. Atmos. Sci.*, **39**, 1189-1205.
100. R.S. Lindzen, B.F. Farrell and D. Jacqmin (1982). Vacillations due to wave interference. *J. Atmos. Sci.*, **39**, 14-23.
101. R.S. Lindzen and M.R. Schoeberl (1982). A note on the limits of Rossby wave amplitudes. *J. Atmos. Sci.*, **39**, 1171-1174.
102. R.S. Lindzen, T. Aso and D. Jacqmin (1982). Linearized calculations of stationary waves in the atmosphere. *J. Met. Soc. Japan*, **60**, 66-78.

103. R.S. Lindzen and J. Forbes (1982). Turbulence originating from stable internal waves. *J. Geophys. Res.*, **88**, 6549-6553.
104. R.S. Lindzen, B. Farrell and A.J. Rosenthal (1982). Absolute barotropic instability and monsoon depressions. *J. Atmos. Sci.*, **40**, 1178-1184.
105. A. Rosenthal and R.S. Lindzen (1983). Instabilities in a stratified fluid having one critical level. Part I: Results. *J. Atmos. Sci.*, **40**, 509-520.
106. A. Rosenthal and R.S. Lindzen (1983). Instabilities in a stratified fluid having one critical level. Part II: Explanation of gravity wave instabilities as overreflected waves. *J. Atmos. Sci.*, **40**, 521-529.
107. A. Rosenthal and R.S. Lindzen (1983). Instabilities in a stratified fluid having one critical level. Part III: Kelvin-Helmholtz instabilities as overreflected waves. *J. Atmos. Sci.*, **40**, 530-542.
108. A. Rosenthal and R.S. Lindzen (1983). *Instabilities in a stratified shear flow in the absence of Kelvin-Helmholtz instabilities*. Tech. Rept., Center for Met. and Phys. Oceanogr., MIT.
109. R.S. Lindzen, A.J. Rosenthal and B. Farrell (1983). Charney's problem for baroclinic instability applied to barotropic instability. *J. Atmos. Sci.*, **40**, 1029-1034.
110. R.S. Lindzen, D. Straus and B. Katz (1984). An observational study of large scale atmospheric Rossby waves. *J. Atmos. Sci.*, **41**, 1320-1335.
111. (1984) Gravity waves in the mesosphere, in *Dynamics of the Middle Atmosphere*, J.R. Holton and T. Matsuno, eds., Terra Scientific Publishing Company, Tokyo, Japan.
112. R.S. Lindzen and H. Teitelbaum (1984). Venus zonal wind above the cloud layer. *ICARUS*, **57**, 356-361.
113. (1984) Charney's work on vertically propagating Rossby waves -- with remarks on his early research at MIT, in *The Atmosphere - A Challenge, A memorial to Jule Charney*, R.S. Lindzen, E.N. Lorenz, and G.W. Platzman, editors, Historical Monograph Series of the Am. Meteor. Soc. appeared in 1990.
114. M. Schoeberl and R.S. Lindzen (1984). A numerical simulation of barotropic instability including wave-mean flow interaction. *J. Atmos. Sci.*, **41**, 1368-1379.
115. R.S. Lindzen and J. Barker (1985). Instability and wave over-reflection in stably stratified shear flow. *J. Fluid Mech.*, **151**, 189-217.

116. D. Jacqmin and R.S. Lindzen (1985). The causation and sensitivity of the northern winter planetary waves. *J. Atmos. Sci.*, **42**, 724-745.
117. (1985) Multiple gravity wave breaking levels. *J. Atmos. Sci.*, **42**, 301-305.
118. (1986) Stationary planetary waves, blocking, and interannual variability. *Adv. Geophys.*, **29**, 251-273.
119. (1986). A simple model for 100 thousand years oscillations in glaciation. *J. Atmos. Sci.*, **43**, 986-996.
120. R.S. Lindzen and S. Rambaldi (1986). A study of overreflection in viscous Poiseuille flow. *J. Fluid Mech.*, **165**, 355-372.
121. P. Ioannou and R.S. Lindzen (1986). Baroclinic instability in the presence of barotropic jets. *J. Atmos. Sci.*, **43**, 2999-3014.
122. R.S. Lindzen and S. Nigam (1987). On the role of sea surface temperature gradients in forcing low level winds and convergence in the tropics. *J. Atmos. Sci.*, **44**, 2418-2436.
123. D.M. Straus, R.S. Lindzen and A.M. da Silva (1987). The characteristic Rossby frequency. *J. Atmos. Sci.*, **44**, 1100-1105.
124. (1987) The development of the theory of the QBO. (Personal Recollections). *Bull. Am. Met. Soc.*, **68**, 329-337.
125. R.S. Lindzen and B. Farrell (1987). Atmospheric Dynamics. *Rev. of Geophys.*, **25**, 323-328.
126. A.M. da Silva and R.S. Lindzen (1988). A mechanism for the excitation of ultralong Rossby waves, *J. Atmos. Sci.*, **44**, 3625-3639.
127. (1988) CO₂ feedbacks and the 100K year cycle. *Meteorol. Atmos. Phys.*, **38**, 42-49.
128. (1988) Instability of plane parallel shear flow (Towards a mechanistic picture of how it works). *PAGEOPH*, **16**, 103-121.
129. (1988) Some remarks on cumulus parameterization. *PAGEOPH*, **16**, 123-135.
130. (1988) Supersaturation of vertically propagating internal gravity waves. *J. Atmos. Sci.*, **45**, 705-711.

131. R.S. Lindzen and A.Y. Hou (1988). Hadley circulations for zonally averaged heating centered off the equator. *J. Atmos. Sci.*, **45**, 2416-2427.
132. R.S. Lindzen and K.-K.- Tung (1988). Comments on 'On the shear instability without over-reflection' by Masaaki Takahashi. *J. Met. Soc. Japan*, **66**, 179-184.
133. R. Miller and R.S. Lindzen (1988). Viscous destabilization of stratified shear flow for $Ri > 1/4$. *Geophys. Astrophys. Fl. Dyn.*, **42**, 49-91.
134. C. Snyder and R.S. Lindzen (1988). Upper level baroclinic instability. *J. Atmos. Sci.*, **45**, 2446-2459.
135. S. Nigam and R.S. Lindzen (1989). The Sensitivity of stationary waves to variations in the basic state zonal flow. *J. Atmos. Sci.*, **46**, 1746-1768.
136. R.S. Lindzen and M. Fox-Rabinovitz (1989). Consistent horizontal and vertical resolution. *Mon. Wea. Rev.*, **117**, 2575-2583.
137. P. Ioannou and R.S. Lindzen (1990). W.K.B.J. approximation of the stability of a frontal mean state. *J. Atmos. Sci.*, **47**, 2825-2831.
138. (1990) Some coolness concerning global warming. *Bull. Amer. Met. Soc.*, **71**, 288-299.
139. (1990) Some remarks on global warming. *Env. Sci. Tech.*, **24**, 424-427.
140. (1990) A skeptic speaks out. *EPA Jour.*, **16**, 46-47.
141. (1990) Greenhouse warming: science v. consensus. in *Environmental Consequences of Energy Production*, proceedings of the seventeenth annual Illinois Energy Conference. Publ. by Energy Resources Center, The University of Illinois at Chicago.
142. (1990) *Dynamics in Atmospheric Physics*, Cambridge University Press, New York, 310pp.
143. (edited with G.W. Platzman and E.N. Lorenz) (1990) *The Atmosphere - A Challenge A memorial to Jule Charney*, Historical Monograph Series of the Am. Meteor. Soc.
144. (1990) Response: Greenhouse warming and the tropical water budget. *Bull. Amer. Met. Soc.*, **71**, 1465-1467.
145. C. Snyder and R.S. Lindzen (1991). Quasi-geostrophic wave-CISK in an unbounded baroclinic shear. *J. Atmos. Sci.*, **48**, 78-88.

146. (with Volkmar Wirth) (1991) Zero potential vorticity gradient basic states in the neighborhood of the equator. in *Proceedings of the Fourteenth Annual Climate Diagnostics Workshop*. NTIS, US Dept. of Commerce, Springfield, VA pp 256-259.
147. (1991) Some remarks on the dynamics of the Jovian atmospheres. *Geophys. and Astrophys. Fl. Dyn.*, **58**, 123-141.
148. (1991) Prospects for tropical modeling. *Proc. ECMWF Conf. on Tropical Meteorology*.
149. (1991) The Hadley circulation. *Proc. ECMWF Conf. on Tropical Meteorology*.
150. (1991) Some uncertainties with respect to water vapor's role in climate sensitivity. *Proceedings of NASA Workshop on the Role of Water Vapor in Climate Processes*, October 29 - November 1, 1990 in Easton, Maryland (D.O'C. Starr and H. Melfi, editors).
151. Miller, R. and R.S. Lindzen (1992) Organization of rainfall by an unstable jet with application to African waves. *J. Atmos. Sci.*, **49**, 1523-1540.
152. Hou, A.Y. and R.S. Lindzen (1992) The influence of concentrated heating on the Hadley circulation. *J. Atmos. Sci.*, **49**, 1233-1241.
153. (1992) Global warming: the origin and nature of the alleged scientific consensus. *Regulation*, Spring 1992 issue, 87-98.
154. A.M. Da Silva and R.S. Lindzen (1993) On the establishment of stationary waves in the northern hemisphere winter. *J. Atmos. Sci.*, **50**, 43-61.
155. Fox-Rabinovitz, M. and R.S. Lindzen (1993) Numerical experiments on consistent horizontal and vertical resolution for atmospheric models and observing systems. *Mon. Wea. Rev.*, **121**, 264--271.
156. Sun, D-Z. and R.S. Lindzen (1993) Water vapor feedback and the ice age snowline record. *Ann. Geophys.*, **11**, 204-215.
157. Sun, D-Z. and R.S. Lindzen (1993) Distribution of tropical tropospheric water vapor. *J. Atmos. Sci.*, **50**, 1643-1660.
158. (1993) Baroclinic neutrality and the tropopause. *J. Atmos. Sci.*, **50**, 1148-1151.
159. Ioannou, P. and R.S. Lindzen (1993) Gravitational tides on the outer planets; Part I: Formulation for deep planets. *Astrophys. J.*, **406**, 252-265.
160. Ioannou, P. and R.S. Lindzen (1993) Gravitational tides on the outer planets; Part II: Application to tidal dissipation on Jupiter. *Astrophys. J.*, **406**, 266-278.

161. (1993) On the scientific basis for global warming scenarios. *Env. Pollution*, 83, 125-134.
162. (1995) Constraining possibilities versus signal detection. pp 182-186 in *Natural Climate Variability on Decade-to-Century Time Scales*, Ed. D.G. Martinson, National Academy Press, Washington, DC, 630pp.
163. (1993) Commentary (on the benefit of CO₂ emission reductions vis a vis climate). in *Enhancing Environmental Quality Through Economic Growth*, American Council for Capital Formation, Washington, DC, 130-137.
164. (1993) Absence of scientific basis (for global warming scenarios). *Exploration and Research* (published by *National Geographic*), **9**, 191-200.
165. (1993) Paleoclimate sensitivity. *Nature*, **363**, 25-26.
166. (1993) Climate dynamics and global change. *Ann. Rev. Fl. Mech.*, **26**, 353-378.
167. (1993) Gravity wave breaking: legitimizing popular “fudges”. *Current Contents*, **24**, 8.
168. Sun, D.-Z. and R.S. Lindzen (1994) A PV view of the zonal mean distribution of temperature and wind in the extra-tropical troposphere. *J. Atmos. Sci.*, **51**, 757-772.
169. Ioannou, P. and R.S. Lindzen (1994) Gravitational tides on Jupiter: Part III: Atmospheric response and mean flow acceleration. *Astrophys. J.*, **424**, 1005-1013.
170. (1994) The Eady Problem with zero PV gradient but beta unequal to zero. *J. Atmos. Sci.*, **51**, 3221-3226.
171. Lindzen, R.S., and W. Pan (1994) A note on orbital control of equator-pole heat fluxes. *Clim. Dyn.*, **10**, 49-57.
172. (1994) The effect of concentrated PV gradients on stationary waves. *J. Atmos. Sci.*, **51**, 3455-3466.
173. Kirk-Davidoff, D. and R.S. Lindzen (1994) Meridional heat fluxes inferred from past climates and implications for the tropical heat budget. in preparation.
174. Lindzen, R.S., B. Kirtman, D. Kirk-Davidoff and E. Schneider (1994) Seasonal surrogate for climate. *J. Climate*, **8**, 1681-1684.
175. Lindzen, R.S., D.-Z. Sun, E. K.-M. Chang, and P. Ioannou (1994) Properties of a troposphere with zero EPV gradients on isentropes. *Proceedings of the Eighteenth Annual Climate Diagnostics Workshop*. NTIS, US Dept. of Commerce, Springfield, VA.

176. (1994) What we know and what we don't know about global warming. pp 335-358 in *International Seminar on Nuclear War and Planetary Emergencies - 18th Session - 1993*, K. Goebel, editor, World Scientific, Singapore, 444pp.
177. (1994) Classic problems in dynamics revisited. pp 90-98 in *The Life Cycles of Extratropical Cyclones, Volume 1* (Grønås, S. and M. Shapiro, Editors), Geophysical Institute, University of Bergen, Bergen, Norway 286 p.
178. (1996) The importance and nature of the water vapor budget in nature and models. In *Climate Sensitivity to Radiative Perturbations: Physical Mechanisms and their Validation*, H. Le Treut (editor), pp. 51-66, NATO ASI Series 1: Global Environmental Change, Vol. 34, Springer-Verlag, Heidelberg, 331p.
179. (1995) How cold would we get under CO₂-less sky? *Phys. Today*, **48**, 78-80.
180. (1996) Science and politics: global warming and eugenics. in *Risks, Costs, and Lives Saved*, R. Hahn, editor, Oxford University Press, New York, 267pp (Chapter 5, 85-103)
181. (1997) Can increasing atmospheric CO₂ affect global climate? *Proc. Natl..Acad. Sci. USA*, **94**, 8335-8342.
182. G.H. Roe and R.S. Lindzen (1996) Baroclinic adjustment in a two-level model with barotropic shear. *J. Atmos. Sci.*, **53**, 2749-2754.
183. N. Harnik and R.S. Lindzen (1998) Baroclinic instability in unbounded atmospheres with realistic distributions of PV gradient. *J. Atmos. Sci.*, **55**, 344-360.
184. R.S. Lindzen and C. Giannitsis (1998) On the climatic implications of volcanic cooling. *J. Geophys. Res.*, **103**, 5929-5941.
185. E. Schneider, R.S. Lindzen, and B. Kirtman (1997) A tropical influence on global climate. *J. Atmos. Sci.*, **54**, pp. 1349-1358.
186. D. Braswell and R.S. Lindzen (1998) Anomalous solar absorption and the diurnal atmospheric tide. *Geophys. Res. Ltrs.*, **25**, 1293-1296.
187. R.S. Lindzen and G.H. Roe (1997) Correction: The effect of concentrated PV gradients on stationary waves. *J. Atmos. Sci.*, **54**, 1815-1818.
188. Giannitsis, C. and R.S. Lindzen (2001) Non-linear saturation of topographically forced Rossby waves in a barotropic model. *J. Atmos. Sci.*, **58**, 2927-2941.
189. Schneider, E.K., B.P. Kirtman and R.S. Lindzen (1999) Upper tropospheric water vapor and climate sensitivity. *J. Atmos. Sci.*, **56**, 1649-1658.

190. Kirk-Davidoff, D.B. and R.S. Lindzen (2000) An energy balance model based on potential vorticity homogenization. *J. Climate*, **13**, 431-448..
191. (1998) Den Problematiska växthuseffekten. Chapter 8 in *Klimatpolitik efter Kyotomötet* (T.R. Gerholm, editor), SNS Förlag, Stockholm, 175pp.
- 191a. (1999) The Greenhouse Effect and its problems. Chapter 8 in *Climate Policy After Kyoto* (T.R. Gerholm, editor), Multi-Science Publishing Co., Brentwood, UK, 170pp.
192. A. Solomon and R.S. Lindzen (2000) The impact of resolution on a numerical simulation of barotropic instability. *J. Atmos. Sci.*, **57**, 3799-3816.
193. D. Straus and R.S. Lindzen (2000) Planetary scale baroclinic instability and the MJO. *J. Atmos. Sci.*, **57**, 3609-3626.
194. R.S. Lindzen, M.-D. Chou, and A.Y. Hou (2001) Does the Earth have an adaptive infrared iris? *Bull. Amer. Met. Soc.* **82**, 417-432.
195. G. Roe and R.S. Lindzen (2001) A one-dimensional model for the interaction between ice sheets and atmospheric stationary waves. *Climate Dyn.*, **17**, 479-487.
196. G. Roe and R.S. Lindzen (2001) The mutual interaction between continental-scale ice sheets and atmospheric stationary waves. *J. Climate*, **14**, 1450-1465.
197. N. Harnik and R.S. Lindzen (2000) Are TOVS temperature retrievals capable of resolving the vertical structure of stratospheric planetary waves? submitted *Ann. Geophys.*
198. R.S. Lindzen and K. Emanuel (2002) The greenhouse effect. in *Encyclopedia of Global Change, Environmental Change and Human Society, Volume 1*, Andrew S. Goudie, editor in chief, pp 562-566, Oxford University Press, New York, 710 pp.
199. Sun, D.-Z., C. Covey, and R.S. Lindzen (2001) Vertical correlations of water vapor in GCMs.. *Geophys. Res. Lett.*, **28**, 259-262.
200. Zurita, P. and R.S. Lindzen (2001) The equilibration of short Charney waves: Implications for potential vorticity homogenization in the extratropical troposphere. *J. Atmos. Sci.*, **58**, 3443-3462.
201. Harnik, N. and R.S. Lindzen (2001) The effect of reflecting surfaces on the vertical structure and variability of stratospheric planetary waves. *J. Atmos. Sci.*, **58**, 2872-2894.
202. Lindzen, R.S. and C. Giannitsis (2002) Reconciling observations of global temperature change. *Geophys. Res. Ltrs.* **29**, (26 June) 10.1029/2001GL014074

203. Lindzen, R.S. (2002a) Do Deep Ocean Temperature Records Verify Models? *Geophys. Res. Ltrs.*, **29**, 10.1029/2001GL014360.
204. Lindzen, R.S. (2002b) Richard J. Reed and Atmospheric Tides in *A Half Century of Progress in Meteorology: A Tribute to Richard J. Reed*, R. Johnson, editor, American Meteorological Society Monograph
205. Chou, M.-D., R.S. Lindzen, and A.Y. Hou (2002a) Impact of Albedo Contrast between Cirrus and Boundary-Layer Clouds on Climate Sensitivity. *Atmospheric Chemistry and Physics*, **2**, 99-101.
206. Lindzen, R.S., M.-D. Chou, and A.Y. Hou (2002) Comments on “No evidence for iris.” *Bull. Amer. Met. Soc.*, **83**, 1345–1348
207. Chou, M.-D., R.S. Lindzen, and A.Y. Hou (2002b) Comments on “The Iris hypothesis: A negative or positive cloud feedback?” *J. Climate*, **15**, 2713-2715.
208. Bell, T. L., M.-D. Chou, R.S. Lindzen, and A.Y. Hou (2002) Response to Comment on “Does the Earth Have an Adaptive Infrared Iris?” *Bull. Amer. Met. Soc.*, **83**, 598-600.
210. Chou, M.-D. and R.S. Lindzen (2002) Comments on “Tropical convection and the energy balance of the top of the atmosphere.” *J. Climate*, **15**, 2566-2570.
211. Zurita-Gotor, P., and R.S. Lindzen (2004) Baroclinic equilibration and the maintenance of the momentum balance. Part I: barotropic analog. *J. Atmos. Sci.*, **61**, 1469-1482.
212. Zurita-Gotor, P., and R.S. Lindzen (2004) Baroclinic equilibration and the maintenance of the momentum balance. Part II: 3-D results. *J. Atmos. Sci.*, **61**, 1483-1499.
213. Giannitsis, C. and R.S. Lindzen (2009) Non-linear saturation of vertically propagating Rossby waves. *J. Atmos. Sci.*, **66**, 915-934
214. Lindzen, R.S. (2003) The Interaction of Waves and Convection in the Tropics. *J. Atmos. Sci.*, **60**, 3009-3020.
215. Chou, M.-D. and R.S. Lindzen (2005) Comments on “Examination of the Decadal Tropical Mean ERBS Nonscanner Radiation Data for the Iris Hypothesis”. *J. Clim.* **18**, 2123-2127.
216. Kennel, C.F., R.S. Lindzen, and W. Munk (2004) William Aaron Nierenberg (1919-2000) - A biographical memoir. *Biographical Memoirs of the N.A.S.*, **85**, 1-20.
217. Lindzen, R.S. (2005) Understanding common climate claims. in *Proceedings of the 34th International Seminar on Nuclear War and Planetary Emergencies*, R.

- Raigaini, editor, World Scientific Publishing Co., Singapore, 472pp. (pp. 189-210)
218. Zurita-Gotor, P., and R.S. Lindzen (2006) A generalized momentum framework for looking at baroclinic circulations. *J. Atmos. Sci.*, **63**, 2036-2055.
 219. Zurita-Gotor, P., and R.S. Lindzen (2007) Theories of baroclinic adjustment and eddy equilibration. In *Recent Results in General Circulation Theory*. T. Schneider and A. Sobel, Editors. Princeton University Press.
 220. Rondanelli, R., V. Thayalan, R. S. Lindzen, and M. T. Zuber (2006) Atmospheric contribution to the dissipation of the gravitational tide of Phobos on Mars. *Geophys. Res. Ltrs.*
 221. Lindzen, R.S. (2008) "An Exchange on Climate Science and Alarm" in *Global Warming: Looking Beyond Kyoto* (Ernesto Zedillo, editor), Brookings Institution Press, Washington, DC.
 222. Lindzen, R.S. (2006) Quelques observations sur la répartition des juifs dans Paris intra-muros. Submitted to *L'Arche*.
 223. Lindzen, R.S. and R. Rondanelli (2006) On the need for normalizing satellite cloud data when applying results to climate. In preparation
 224. Lindzen, R.S. (2006) Climate of Fear, *Wall Street Journal*, April 12, 2006.
 225. Lindzen, R.S. (2006) There is no 'consensus' on global warming, *Wall Street Journal*, June 26, 2006.
 226. Lindzen, R.S. (2006) Debunking the Myth. *Business Today*, **43**, 66-67.
 227. Robert M. Carter, C. R. de Freitas, Indur M. Goklany, David Holland & Richard S. Lindzen (2006) The Stern Review: A Dual Critique, Part I: The Science, *World Economics*, **7**, 167-198.
 228. Lindzen, R.S., 2007: Taking greenhouse warming seriously. *Energy & Environment*, **18**, 937-950.
 229. Carter, R.M., C. R. de Freitas, I. M. Goklany, D. Holland and R. S. Lindzen (2007) Climate Science and the Stern Review, *World Economics*, **8**, 161-182.
 230. Rondanelli, R.F. and R.S. Lindzen (2008) Observed variations in convective precipitation fraction and stratiform area with SST. *J. Geophys. Res.* **113**, D16119, doi:10.1029/2008JD010064.

231. Rondanelli, R.F. and R.S. Lindzen (2008) Comments on “Variations of tropical upper tropospheric clouds with sea surface temperature and implications for radiative effects” by Su et al. [2008], *J. Geophys. Res.*, **115**, D06202, doi:10.1029/2008JD011189.

232. Lindzen, R.S. (2008) Climate science: is it designed to answer questions. *arXiv:0809.3762*, available as pdf file on www.arxiv.org, Physics and Society.

This was more of a rant against many people and included an outright falsehood regarding Deming and Overpeck.

233. Choi, Y.-S., C. Ho, J. Kim, and R. S. Lindzen (2010), Satellite retrievals of (quasi-)spherical particles at cold temperatures, *Geophys. Res. Lett.*, **37**, L05703, doi:10.1029/2009GL041818

234. Rondanelli, R. and R.S. Lindzen, 2010: Can thin cirrus clouds in the tropics provide a solution to the faint young Sun paradox?, *J. Geophys. Res.*, **115**, D02108, 12 pp

235. 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.

236. Lindzen, R.S. and Y.-S. Choi, 2011: On the observational determination of climate sensitivity and its implications. in press *Asian Pacific Journal of Atmospheric Science*

237. Y.-S. Choi, R. S. Lindzen, C.-H. Ho, and J. Kim, 2010: Space observations of cold-cloud phase change. *Proc. Nat. Acad. Sci.*, **107**, 11211-11216.

238. Y.-S. Choi, C.H. Ho, S.-W. Kim and R.S. Lindzen, 2010: Observational diagnosis of cloud phase in the winter antarctic atmosphere for parameterizations in climate models. *Adv. Atm. Sci.*, **27**, 1233-1245.

239. Covey, C., A. Dai, D. Marsh, and R.S. Lindzen, 2010: The Surface-Pressure Signature of Atmospheric Tides in Modern Climate Models, *J. Atmos. Sci.*, **68**, 495-514, DOI: 10.1175/2010JAS3560.1.

240. Choi, Y.-S., H. Cho, R.S. Lindzen, and S.-K. Park (2011) An effect of non-feedback cloud variations on determination of cloud feedback. *Meteorology and Atmospheric Physics*, submitted.

BEFORE THE OFFICE OF ADMINISTRATIVE HEARINGS
FOR THE MINNESOTA PUBLIC UTILITIES COMMISSION
STATE OF MINNESOTA

In the Matter of the Further Investigation in to
Environmental and Socioeconomic Costs
Under Minnesota Statute 216B.2422, Subdivision 3

OAH Docket No. 80-2500-31888

MPUC Docket No. E-999-CI-14-643

Exhibit 2

to

Direct Testimony of

Professor Richard Lindzen

June 1, 2015

1 **Scientific bases for concern over increasing levels of CO2**

2
3 Richard S. Lindzen, Alfred P. Sloan Professor of Atmospheric Sciences, Emeritus
4 Massachusetts Institute of Technology

5
6 **Contents**

- 7
8 1. Bases for CO2 concerns – climate sensitivity
9
10 2. Climate change v. anthropogenic climate change.
11
12 3. Sensitivity and feedbacks
13
14 4. The relative roles of temperature v. emissions in determining increases in atmospheric CO2.
15
16 5. Climate and extreme weather, sea ice, etc.
17
18 6. Benefits v. costs

1. Bases for CO2 concerns – climate sensitivity.

The last 4 United Nations Intergovernmental Panel on Climate Change reports have all been summarized with the iconic claim that man-made (ie anthropogenic) emissions account for most of the warming since the 1970's. This is usually rephrased to claim that the earth is warming and man is responsible. Each report claims slightly increased subjective confidence in this claim, and the claim is generally presented as the reason for concern (viz IPCC, 2013). This section examines this claim in detail. We note several crucial problems with the claim:

- Even if true, the warming referred to is small and (as shown in Section 2) not unique.
- The claim refers to models with markedly different sensitivities to added greenhouse gases. Yet all the models appear to replicate the recent warming. This is achieved by fairly arbitrary inclusion of uncertain aerosols (reckoned to be anthropogenic emissions as well) in the models and choosing these to cancel excess warming. Recent studies reduce the uncertainty associated with aerosols and limit one to low sensitivity which would imply minimal danger or even net benefit.
- The claim explicitly depends on other (natural) sources of climate change are small. The assumption is based on the fact that the models used display very little natural variability, but this is contradicted by the absence of warming in the data for the past 18 years. Therefore, even the argument for the attribution of the small warming to anthropogenic emissions breaks down.

The first thing that has to be recognized is that increasing CO2 and even warming per se are not bases for concern. Neither is the unquestioned existence of the greenhouse effect. Concern depends on at least two factors: 1. Warming due to increasing CO2 has to be large compared to natural variability; and 2. There has to be a clear connection between such warming and concerns over such matters as extreme weather. The second item is the focus of Section 5. In addition, there has to be a clear quantitative relation between specific emissions of CO2 and CO2 levels in the atmosphere. This is discussed in Section 4. With respect to the first item, the fact that the greenhouse effect implies that additional CO2 will cause some warming is insufficient evidence for concern. The amount of warming associated with specific additions of CO2 is of crucial importance. This is what is referred to as climate sensitivity. As a matter of convention, sensitivity is often defined as the equilibrated warming resulting from a doubling of CO2. Because of the logarithmic dependence of warming on CO2 concentration, it does not matter what the base value is for a doubling. That is to say, doubling from 1000 ppmv to 2000 ppmv will have the same value as doubling from 280 ppmv to 560 ppmv. Because of the heat capacity of the oceans, it takes time to reach equilibrium, and that time increases sharply as the equilibrium sensitivity increases. The characteristic time to reach equilibrium is generally taken as the time to reach about 2/3 of the equilibrated value. For a sensitivity of 5 degrees C, this is on the order of many decades, while for a sensitivity of 1 degree C, it is only on the order of a few years. For sensitivities less than 1 degree C, the response is almost immediate. For certain purposes, therefore, one sometimes uses transient sensitivity: ie, the warming reached by a certain date (for example by 2100).

64 Climate claims are produced by models wherein the equations for the motion, composition and
65 radiative transfer are numerically approximated. These models are referred to as General
66 Circulation Models known as GCMs (though these days it is often assumed that GCM stands for
67 Global Climate Model). IPCC claims are based on a large number of such models – differing
68 pronouncedly in quality. In climate GCMs, climate sensitivity is nominally determined by the
69 model based on its approximations and parameterizations of the physics. Note that the processes
70 determining sensitivity are cloud scale processes that none of the models can actually resolve. To
71 resolve processes like clouds, turbulence, etc. would require resolution on the order of meters or
72 less. The models usually don't have resolution better than 100 km. Thus, they require fairly ad
73 hoc approximations when dealing with unresolved scales. Despite this, the models are indeed
74 complex. This complexity is needed, in principle, to provide information on regional scales, and
75 to deal with other details. However, the success of models to provide regional information is
76 doubtful since different models differ even with respect to sign on such matters. This is
77 acknowledged in the Working Group 1 reports of the IPCC (Working Group 1 deals with the
78 science as opposed to Working Group 2 which deals with the impacts based on usually worst
79 case scenarios or Working Group 3 which deals with mitigation).

80
81 If one wishes to focus on global mean temperature, and assumes climate sensitivity, then much
82 simpler models suffice. These very simple models are known as energy balance models. Such
83 models are used by the IPCC for scenario development. We will use such a model to examine
84 the problems in inferring sensitivity from the observed temperature change. That said, we will
85 also see that the observed temperature is most easily simulated with low sensitivity – that is to
86 say that such models do not require extreme adjustments with aerosols in order to simulate
87 observations.

88
89 The IPCC presents estimates of radiative forcing (a precise definition of radiative forcing is given
90 in Section 3) by both greenhouse substances and substances that reflect incoming solar radiation.
91 Their estimates are shown in Figure 1. It is the balance between the net incoming solar radiation
92 and the outgoing long wave (infrared) radiation emitted by greenhouse substances that determine
93 the system temperature. Note that greenhouse substances actually cool the system. The
94 greenhouse effect stems from the fact that increasing the amount of greenhouse gases elevates the
95 level from which they cool, and since the temperature of the troposphere (the lowest 7-16 km of
96 the atmosphere depending on latitude) decreases with height, the new level is cooler, and,
97 therefore emits less radiation. This reduction in cooling is what is commonly referred to as
98 warming.

99
100 Several things should be noted from Figure 1. First, CO₂ is not the only anthropogenic
101 greenhouse gas. While it is the most important one, it contributes (as of 2014) only about 1.7
102 Watts per square meter. Other gases bring the value to about 2.8 Watts per square meter.

Figure SPM.5 | Radiative forcing estimates in 2011 relative to 1750 and aggregated uncertainties for the main drivers of climate change. Values are global average radiative forcing (RF¹⁴), partitioned according to the emitted compounds or processes that result in a combination of drivers. The best estimates of the net radiative forcing are shown as black diamonds with corresponding uncertainty intervals; the numerical values are provided on the right of the figure, together with the confidence level in the net forcing (VH – very high, H – high, M – medium, L – low, VL – very low). Albedo forcing due to black carbon on snow and ice is included in the black carbon aerosol bar. Small forcings due to contrails (0.05 W m⁻², including contrail induced cirrus), and HFCs, PFCs and SF₆ (total 0.03 W m⁻²) are not shown. Concentration-based RFs for gases can be obtained by summing the like-coloured bars. Volcanic forcing is not included as its episodic nature makes it difficult to compare to other forcing mechanisms. Total anthropogenic radiative forcing is provided for three different years relative to 1750. For further technical details, including uncertainty ranges associated with individual components and processes, see the Technical Summary Supplementary Material. (8.5; Figures 8.14–8.18; Figures TS.6 and TS.7)

Figure 1. Radiative forcing from IPCC (2013). The green line was added to the aerosol contribution to indicate that aerosols can cause the freezing of supercooled water into ice particles and thus contribute to warming as well as cooling.

103 The second thing to note is that aerosols are a poorly known source of cooling (though the latest
 104 IPCC report has substantially reduced this uncertainty), and a recent paper (Stevens, 2015)
 105 further reduces the uncertainty. This reduced uncertainty will prove important to our discussion
 106 since the uncertainty allowed modelers to use aerosols to cancel excess warming. Finally, it
 107 should be noted that all the items in Figure 1 represent small perturbations to the overall radiative
 108 budget which involves balances between insolation and outgoing infrared radiation on the order
 109 of 200 Watts per square meter. The large values are associated with what are far and away the

110 most important greenhouse substances which are water vapor and clouds. These will be of
111 central importance when we turn to what determines climate sensitivity in Section 3: namely
112 feedbacks.

132 **Figure 2.** Total greenhouse forcing as function of time.

151 **Figure 3.** Volcanic forcing (Sato index from NASA/GISS)

152 than one might expect because higher sensitivities are associated with slower responses. This

113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154

Figure 2 shows a smoothed time series for the evolution of anthropogenic greenhouse forcing (including all IPCC sources). The smoothing simply means that small irregularities in the evolution of greenhouse forcing are ignored; they are irrelevant to our discussion. The value reached in 2014 is 2.8 Watts per square meter, which is about 75% of what is commonly expected from a doubling of CO₂. Most models also include forcing by volcanoes. This forcing is shown in Figure 3. We calculate the response to these forcings using the energy balance model described in Lindzen and Giannitsis (1998). This is effectively the same model widely used for scenario development by the IPCC. Figure 4 shows the response to anthropogenic greenhouse gases. Recall that global mean temperature (or, more accurately, global mean temperature anomaly) increased about 0.75C since the end of the little ice age in the 19th Century. We see that models with sensitivity in excess of about 1C all show greater warming. However, the difference between higher and lower sensitivity is less

155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199

Figure 4. Temperature response to greenhouse forcing.

Figure 5. Temperature response to volcanic forcing.

had to be removed in order to achieve modest agreement with observations. Notice that the aerosol compensation needed to achieve agreement by the present does not increase much for high sensitivities because of the fact that response time increases with sensitivity. However, given the

why transient sensitivity is smaller than equilibrium sensitivity. Figure 5 shows the response to volcanic forcing. Volcanic activity tends to cluster (which is typical of random processes). For low climate sensitivity, the response to volcanoes is largely restricted to the life time of the volcanoes, but for high sensitivity, the response persists for a long time, and provides a significant contribution to cooling. This serves to reduce the difference in total response corresponding to different sensitivities as we see in Figure 6 which shows the response to combined greenhouse and volcanic forcing. Of course, once again all sensitivities above 1C exceed the observed warming. However, modelers use aerosols to reduce the warming as shown in Figure 7. Table 1 shows what fraction of the greenhouse warming

200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244

Figure 6. Temperature response to sum of greenhouse and volcanic forcing.

based on the fact that the models have very little internal variability so that almost all of the recent warming can be attributed to anthropogenic forcing. Natural internal variability refers to changes in temperature that occur without external forcing. Such changes occur, for example when heat is exchanged between the surface and the deeper oceans, leaving the surface disequibrated.

The behavior of the temperature in Figure 7 does not resemble the observed temperature in detail

Figure 7. Temperature response 'adjusted' with aerosols.

recent results of Stevens (2015), the aerosol compensation called for by high sensitivity models might not be available. Thus, it will not be possible to bring these models into agreement with observations. The IPCC claims significant confidence that only by a combination of greenhouse warming and aerosol cooling (both subsumed under the ambiguous label of anthropogenic influences) can the observed warming of the period since the 1970's be accounted for. However, their claim is

because modelers apply adjustments in a variable fashion to achieve better agreement. Observed temperature behavior is shown in Figure 8. However, model results when extended to the future diverge strongly as seen in Figure 9.

So, where does all this leave us? **First**, for purposes of perspective, it is worth noting that the temperature changes we are discussing are small.

Sensitivity in °C (for doubling of CO2)	Fraction of GHG forcing cancelled by 'aerosols'
0.75	0
1.5	0.25
3.0	0.481
4.0	0.525
5.0	0.543

Table 1. Cancellation by aerosols for various choices of sensitivity.

Figure 8. Observed temperature behavior. Pink envelope indicates statistical uncertainty bounds.

In Figure 10, which shows the temperature record for February 2013 in Boston, and also shows daily high and low, the average high and low, and the record breaking highs and lows for each day, the thickness of the red line constitutes the range of change of global mean temperature anomaly for the past 150 years. The same situation would pertain to any year and month. The warming that is discussed with respect to the issue of global warming is not something that can be perceived within the noise of normal variability. **Second**, if we wish to account for the observed warming over the past 150 years on the basis of greenhouse gases, volcanoes and aerosols, then the new bounds on aerosols rule out sensitivities over about 2C. **Third**, given that all IPCC models fail to predict the cessation of discernible warming over almost the past 20 years, we have to conclude that natural variability is at least as large as any anthropogenic contribution. But, the IPCC argument for attributing the warming since the 1970's to anthropogenic forcings depended on the assumption that natural variability was small (based

on the model behavior). This, we now see, is untrue, and hence the IPCC argument for the attribution of recent warming to anthropogenic forcing breaks down. That is to say, we can no longer claim that man's contribution to warming has been identified in the data. **Fourth**, ironically, the presence of natural variability now provides for a remote possibility of higher sensitivity, provided that natural variability provided part of the cancellation of the excess warming associated with high sensitivity. This has been suggested in a recent paper (Brown et al, 2015)). The idea is that the same natural variability that accounts for the cessation of warming over the past 18 years, might also have cancelled warming that might otherwise have occurred during the earlier period. Not only does this destroy the original argument for attribution, but it also involves special pleading of a particularly egregious sort since it is just as likely that natural variability accounted for much of the warming episode itself, in which case the sensitivity would have to be very low.

290
 291
 292
 293
 294
 295
 296
 297
 298
 299
 300
 301
 302
 303
 304
 305
 306
 307
 308
 309
 310
 311
 312
 313
 314
 315
 316
 317
 318
 319
 320
 321
 322
 323
 324
 325
 326
 327
 328
 329
 330
 331
 332
 333
 334

Figure 9. Observed model projections compared with observed temperature.

Figure 10. Boston temperatures for the period Feb 9 - March 11 2013. Blue bars show temperature range for day; dark gray bars show average highs and lows for a given date; light gray bars show record highs and lows for a given date. The thickness of the red line represents the range of global mean temperature since 1850.

Still, when everything is considered, it would appear that equilibrium sensitivity in excess of about 2C depends on the arbitrary coincidence of factors and is thus highly unlikely. Many recent peer reviewed papers indeed noted the that climate sensitivity is likely to small (Lewis, 2013 , Lewis and Crok, 2014, Lewis and Curry, 2014 Annan and Hargreaves, 2011, Ring et al, 2012, Aldrin et al, 2012). Further support for low sensitivity will be presented in Section3. Indeed, the lower value of sensitivity (ie, 1.5C), is currently within the range of IPCC projections. Thus, the danger that might be associated with a highly sensitive climate is implausible, but not yet rigorously impossible. As usual, it is difficult if not impossible for science to prove things to be impossible. Such a situation is far removed from either

settled science or any likelihood of apocalypse. This is separate from the issue of whether any proposed emissions policy would discernibly influence the situation. However, if the situation is that there is no impending danger, then even this would not matter.

351 **Figure 11.** Time history of temperature for two periods in the instrumental
352 record. One warming episode refers to a period where the warming could
353 not be due to anthropogenic emissions; the other has been claimed by the
354 IPCC to be due to man. Note that time and relative temperature scales are
355 identical in both graphs.

356
357 until 1940. In Figure 11, we display the temperature records for the periods 1895-1946, and
358 1957-2008, periods which surround the two warming episodes. As is evident, the two periods are
359 essentially indistinguishable though one is presumably natural while the other is claimed to be
360 due in large measure to man. Put simply, there is nothing seemingly unusual or unprecedented
361 about the recent warming episode, and like the earlier episode, it appears to have ended (in the
362 case of the most recent episode, about 18 years ago). Of course, it has long been recognized that
363 earth has had many warm periods (the Medieval Warm Period, the Holocene Optimum, several
364 interglacial periods, the Eocene (which was much warmer than the present), etc. The point is
365 simply that climate always changes. While there are occasional disputes about some of the
366 earlier warm episodes, there can be no dispute about the existence of a non-anthropogenic
367 warming episode in the thermometric record.

368
369 Tellingly, climatologists in the past referred to the warm periods as ‘optima’ since they were
370 associated with thriving life forms. It is conceivable, however, that man emerged only during the
371 period of glaciation cycles because only in such challenging climates was there an evolutionary
372 advantage for intelligent mammals. Most plant forms, however, evolved during periods of high
373 CO₂ (often ten times present levels). These periods were mostly (though not always) warm
374 periods. However, there is also evidence of cold periods associated with higher levels of CO₂.
375 The famous ice cores from Antarctica do show low values of CO₂ associated with glacial periods
376 and higher values associated with interglacials. However, it appears that changes in CO₂
377 followed rather than led changes in temperature. This should not be surprising. Increased
378 temperatures are associated with decreasing ability of oceans to hold CO₂, and also with greater
379 rates of biospheric decay on land. This will be an important consideration in Section 4.

2. Climate change v. anthropogenic climate change.

Note that only the warming from about 1978 until 1998 is, according to the IPCC, potentially attributable to emissions. The reason for this is seen in Figure 2. Until the 70's, greenhouse forcing was simply too small. However, as can be seen in Figure 8, there was an earlier warming from about 1918

3. Sensitivity and feedbacks.

In Section 1, we considered the consequences of different choices of climate sensitivity. In this section we will discuss what physically determines sensitivity. As already noted, greenhouse warming results from the fact that the addition of greenhouse gases (ie gases with absorption and emission in the infrared spectrum characteristic of the earth's temperature), elevates the characteristic level from which radiation is emitted to space. The emitted flux increases sharply with temperature, but the temperature of the troposphere decreases with altitude. Thus, the amount of emitted radiation decreases with the addition of the greenhouse gas (or substance since clouds are a major greenhouse substance). This decrease represents the radiative forcing shown in Figure 1. To compensate for this, the entire troposphere warms in order to bring the radiation to space in balance with the net incoming solar radiation. The usual value given for the radiative forcing due to doubling CO₂ is about 3.5 watts per square meter. However, as we see in Figure 1, even this is subject to substantial uncertainty. Moreover, the value depends on ignoring the role of upper level cirrus clouds. Note that, in the absence of upper level cirrus clouds, the characteristic emission level is determined primarily by water vapor with relatively small contributions from CO₂. Where upper level cirrus clouds are present, their infrared opacity is so great that the tops of these clouds determine the emission level. Of course, clouds (mostly at lower levels in the troposphere) also reflect sunlight, and thus also play a major role in determining the net incoming solar radiation (ie the incoming solar visible radiation minus that part reflected by the surface, clouds, and aerosols).

Now, all the above factors (upper level cirrus coverage, humidity, low level cloud cover, and surface properties which depend on snow and ice cover) can depend on temperature. Thus, when added greenhouse gases alter temperature, these factors provide feedbacks that can either amplify or diminish the direct effect of the greenhouse gases. Without feedbacks, a doubling of CO₂ is generally claimed to lead to a warming of about 1C. This is generally considered too small to promote great concern. The paper that probably did more to promote concern than any other was Manabe and Weatherald (1975). In this paper, a simple one dimensional model was used to show that the assumption of constant relative humidity would lead to a positive feedback that would approximately double the response to increasing CO₂. The point is that relative humidity is the ratio of humidity (ie the amount of the main greenhouse gas, water vapor) to its saturated value. But, the saturated value increases with temperature. Thus, if relative humidity were to remain constant, humidity, itself, would increase. This proved extremely important. The mathematical treatment of feedbacks is given in Lindzen et al (2001). It leads to the following equation:

$$\text{Response} = \frac{\text{Zero Feedback Response}}{1 - \text{Sum of feedback factors}}$$

The so-called water vapor feedback contributes 0.5 to the sum of feedback factors (viz Manabe and Weatherald, 1975, as well as IPCC, 2013), and this, by itself, doubles the response.

However, for example, adding other feedback factors contributing an additional 0.5 to the sum, would bring the response to infinity, and still more positive feedback would destabilize the climate system. The IPCC model based estimate of sensitivity between 1.5 and 4.5C implies that, in addition to the so-called water vapor feedback of 0.5, there are, in the models, other feedbacks

424 with feedback factors ranging from -0.17 up to about $+0.28$, depending on the model. The crucial
425 point is that the putative existence of starting feedback factor of 0.5 opens up the possibility of
426 very large sensitivities with relatively small additions to the sum of feedback factors. These
427 additional feedbacks are associated in the models with clouds, and, to a much lesser extent,
428 changes in surface properties. However, as the IPCC acknowledges, all the feedbacks depend on
429 unresolved features which have to be parameterized and are highly uncertain. When various
430 scientific bodies refer to consensus, they are referring to the relatively trivial matters such as the
431 observation that CO_2 is increasing, that there is a greenhouse effect, and that there has been a
432 small warming since the end of the Little Ice Age in the 19th Century. On the whole, the last item
433 has been a beneficial change. However, in a public message by the presidents of the National
434 Academy of Sciences and the Royal Society, the fact that the actual climate sensitivity is a matter
435 current research is openly acknowledged (Rees and Cicerone, 2010). Quoting from their letter,
436 “Straightforward physics tells us that this rise is warming the planet. Calculations
437 demonstrate that this effect is very likely responsible for the gradual warming observed over the
438 past 30 years and that global temperatures will continue to rise – superimposing a warming on all
439 the other effects that make climate fluctuate. *Uncertainties in the future rate of this rise,*
440 *stemming largely from the “feedback” effects on water vapour and clouds, are topics of current*
441 *research.”* The peculiarly disappointing aspect of this research is that it has not changed the
442 range of model results since the Charney Report of 1979 (Charney et al, 1979). Following the
443 brief Charney Report, the National Academy assembled a panel to prepare a major study
444 (Nierenberg et al, 1983). The chair of this panel, William Nierenberg, Director of the Scripps
445 Oceanographic Institution, became an outspoken skeptic of global warming alarm.

446
447 It is important at this stage to explain why I referred to the water vapor feedback as the ‘so-called
448 water vapor feedback.’ The point is that the water vapor feedback is only relevant in regions free
449 of upper level cirrus, but, in the tropics where the feedback processes are concentrated, upper
450 level cirrus coverage is highly variable. One cannot evaluate the water vapor feedback without
451 knowing the area over which it applies. The upper level cirrus are produced by ice thrown off of
452 deep cumulus towers. How much ice is thrown off depends on how efficiently rain forms within
453 the towers. Inefficient rain production leaves more liquid to freeze and detrain forming cirrus.
454 The exact nature of these processes is unclear, but studies show that warming leads to reduced
455 cirrus coverage (Rondonelli and Lindzen, 2008, Horvath and Soden, 2008) which acts to
456 counteract the warming (ie acts as a negative feedback). This is referred to as the Iris Effect
457 (Lindzen et al, 2001). Since the feedbacks due to water vapor and upper level cirrus cannot be
458 disentangled, the only remaining approach is to consider the two together as a long wave (or
459 infrared) feedback. This combined long wave feedback can be measured from space, and
460 several studies show it to be negative or small rather than positive and large (Lindzen and Choi,
461 2011, Choi, et al, 2014, Trenberth and Fasullo, 2009). Without the water vapor feedback in the
462 above equation, there is little scope for high sensitivity. Thus, if the water vapor is simply zero
463 (rather than negative as the data suggests), the remaining model feedbacks lead to a range of
464 sensitivity of from about 0.85C to 1.4C . Should the long wave feedback be negative as various
465 studies suggest (Lindzen and Choi, 2011, Choi, et al, 2014, Cho et al, 2012) then sensitivity
466 would be even less. There are currently attempts to find new short wave feedbacks that might
467 increase sensitivity (Trenberth and Fasullo, 2009, Bony and Dufresne, 2005), but this would
468 completely change the long-standing basis for concern. No longer would the water vapor

469 feedback be credited with increasing sensitivity, but rather entirely new and hitherto unknown
470 feedbacks would have to be invoked. It seems unlikely that such feedbacks would return
471 sensitivities in excess of 2C. The Iris Effect has been a source of considerable controversy.
472 Interestingly, a recent paper (Mauritsen and Stevens, 2015) notes that the inclusion of the iris
473 effect in their model uniquely corrects a variety of serious model deficiencies (inadequate change
474 in evaporation with changes in temperature, errors in outgoing radiation associated with
475 temperature changes – both major factors in determining climate sensitivity).
476

477 Summarizing the situation so far, we find the following:

478 a. The basis for attributing warming in the period 1978-1998 (the only period the IPCC claims
479 can be attributed to anthropogenic emissions) is no longer valid since natural variability is
480 unambiguously present in nature if not in models.

481 b. The physical basis for high climate sensitivity, the water vapor feedback, appears to be
482 cancelled and even turned negative by other processes (presumably the variation of upper level
483 cirrus).

484 c. While the possibility of high climate sensitivity cannot be rigorously disproved, it would
485 depend on processes that have not yet been identified. Feedbacks (other than the water vapor
486 feedback) in current models would be grossly insufficient.
487

488 4. The relative roles of temperature v. emissions in determining increases in atmospheric 489 CO2.

490
491 Policies stemming from concerns over CO2 assume that we know how to control atmospheric
492 levels of CO2. There are substantive reasons to question even this. Figure 12 shows the
493 estimated emissions published by the Carbon Dioxide Information Analysis Center (CDIAC) at
494 Oak Ridge National Laboratory. Figure 13 shows the atmospheric levels of CO2. Despite a
495 rapid acceleration of emissions in 2002 (the rate essentially tripled), the rate of increase in CO2
496 remained essentially unchanged. Systematic instrumental observation of CO2 dates back to only
497 1958. Data for earlier times are obtained from the analysis of air bubbles in ice cores. Dating of
498 such air bubbles is imprecise and involves a spread of about 18-20 years (MacFarling et al,
499 2006). Subject to this caveat, the data in Figure 14 (which comes from a smoothed and adjusted
500

501
502
503
504
505
506
507
508
509
510
511
512
513
Figure 12. Fossil fuel emission rates v. time.

Figure 13. Atmospheric CO2 as a function of time at Mauna Loa Observatory.

Figure 14. Global mean CO2 obtained from ice cores.

version of this data from NASA's Goddard Institute for Space Studies) shows a noticeable decline in CO2 during the period following 1940. This was a period of modest cooling, and the decline suggests that temperature may be influencing levels of atmospheric CO2. The usual rule of thumb that half of emitted CO2 appears as atmospheric CO2 is based on the Bern model for CO2 geochemistry. This model appears to assume that temperature does not contribute to secular changes in atmospheric CO2. If this assumption is

inappropriate (and it certainly seems so), then the contribution of emissions to atmospheric CO2 may be significantly less. The only point here is that even the connection of emissions to atmospheric CO2 is open to question.

That said, it remains the case that the contribution of US emissions is already less than those of the rapidly developing countries, and that any reductions that the US makes (and much less that Minnesota makes) will have an undetectable influence of global mean temperature regardless of what climate sensitivity is and what geochemical model one uses.

5. Climate and extreme weather, sea ice, etc.

As noted in Section 1, warming per se is not catastrophic. Rather, concerns arise from the potential impact of such warming on drought, flooding, storminess, sea ice, etc. Despite assertions by the President's Science Adviser, Dr. John Holdren, there is no evidence that these matters are increasing due to warming (or in most cases increasing at all). On these issues there is often profound disagreement between the IPCC and the political assertions. The absence of evidence for increases in various hydro-meteorological disasters is amply discussed in Pielke, Jr. (2014). Even where trends exist, such as summer arctic ice cover, the reduction has reversed in the last few years; also, antarctic sea ice has been increasing throughout the satellite era. Although satellite data has only been available since the late 70's, anecdotal evidence for summer sea ice reductions in the early 1920's is amply available. Sea level rise has been occurring since the end of the last glaciation. Changes in instrumentation make it impossible to say whether the rate is actually increasing (Wunsch, Ponte and Heimbach, 2007). With respect to extratropical storminess, both basic theory and models imply that global warming will reduce storminess and extremes (viz any textbook on dynamic meteorology: eg Holton and Hakim, 2013, Lindzen, 1990). The issue here is that the primary driving force for storm development is the temperature

559 difference between the tropics and the poles. Since global warming is supposed to be greater at
 560 the poles, this difference should be decreasing. Extremes in temperature such as those shown in
 561 Figure 10 result from the advection of air from distant points. Reduced storm intensity also
 562 reduces the strength of such advection. It is sometimes suggested that warming could contribute
 563 to tropical storms because of increases in evaporation and humidity. However, observations
 564 show that we have had 10 years of unusually low hurricane activity (Pielke, Jr., 2014) . As the
 565 IPCC delicately notes, “There is medium evidence and high agreement that long-term trends in
 566 normalized losses have not been attributed to natural or anthropogenic climate change.” (IPCC,
 567 SREX, 2012)

568 6. Benefits v. costs.

571 In view of the above, it is not evident why one attaches costs to the emissions of CO2. To be
 572 sure, the burning of fossil fuels can lead to emissions of actual pollutants, but CO2 is not, itself a
 573 pollutant, and effective means of eliminating the actual pollutants are generally required and
 574 implemented. Over the past 200 years, there has been modest warming of about 0.8C, and there
 575 has been a general improvement in the human condition. Such costs as are inferred are generally
 576 based on model projections and speculations concerning impacts rather than observed relations.
 577 Moreover, the benefits of both warming and increased CO2 are clearer. CO2 is the basic
 578 chemical for photosynthesis. It is essential to plant life, and at least on the order of 150 ppmv
 579 needed to sustain life. CO2 is a fertilizer, and the increasing levels over the past two centuries
 580 are significant contributors to increased agricultural productivity (Idso, 2000, Driessen and

Arnold, 2014).

Warming itself, at the levels that might realistically be anticipated (ie under 2C for the foreseeable future) are estimated to be net benefits. In considering excess deaths attributable to extreme warm events, one should also consider the far larger number of excess deaths due to extreme cold events (Goklany, 2012, Guo et al, 2014). Guo et al (2014) note, quite remarkably, that excess deaths are associated primarily

591
592
593
594
595
596
597
598
599
600
601
602
603
Figure 15. Relative risk of mortality (y-axis) as a function of mean daily temperature plotted as a percentile of the entire temperature record. Temperature for each country was pooled.

604 with colder temperatures even in warm climates. Figure 15 is taken from Guo et al (2014).
605 Moreover, as noted in Section 5, warming should actually reduce the incidence of extremes.
606 Warming apart, CO₂ is not a pollutant. As Casey and Macatangay (2010), note, NASA studies
607 show that concentrations under 5000 ppmv (12.5 times present ambient levels, and much higher
608 than the burning of all fossil fuels would produce) present no risk to health.

609
610 In summary, we have well identified benefits – including those from modest warming – and
611 implausible dangers involving uncertain costs. There is, moreover, the evident negative impact
612 of proposed measures on prosperity, and the obvious importance of prosperity for environmental
613 resilience. The policy risks of limiting the clean burning of fossil fuels are clear and are likely to
614 exceed such risks of climate change as may exist.

615

616

617 **References**

618

619 Aldrin, M., et al., 2012. Bayesian estimation of climate sensitivity based on a simple
620 climate model fitted to observations of hemispheric temperature and global ocean heat
621 content. *Environmetrics*, doi: 10.1002/env.2140.

622

623 Annan, J.D., and J.C Hargreaves, 2011. On the generation and interpretation of
624 probabilistic estimates of climate sensitivity. *Climatic Change*, 104, 324436.

625

626 Bony, Sandrine and J.-L. Dufresne, 2005, Marine boundary layer clouds at the heart of tropical
627 cloud feedback uncertainties in climate models. *Geophysical Research Letters*, DOI:
628 10.1029/2005GL023851

629

630 Brown, P.T., W. Li, E.C. Cordero and S.A. Mauget, 2015, Comparing the model-simulated
631 global warming signal to observations using empirical estimates of unforced noise. *Nature*,
632 5:9957/DOI: 10.1038/srep09957

633

634 Casey, J.T. and A. Macatangay, 2010, *Carbon Dioxide – Our Common Enemy*, NASA Report.
635 available at <http://ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.gov/20090029352.pdf>

636

637 Charney, Jule G. , Akio Arakawa, D. James Baker, Bert Bolin, Robert E. Dickinson, Richard
638 M. Goody, Cecil E. Leith, Henry M. Stommel, and Carl I. Wunsch, 1979, *Carbon Dioxide and
639 Climate: A Scientific Assessment*, National Research Council, Ad Hoc Study Group on Carbon
640 Dioxide and Climate (Washington, DC: National Academy Press).

641

642 Cho H, Ho CH, Choi YS (2012) The observed variation in cloud-induced longwave radiation in
643 response to sea surface temperature over the Pacific warm pool from MTSAT-1R imagery.
644 *Geophys Res Lett* 39: L18802

645

646 Choi, Y.-S. , Cho, H., Ho, C.-H., Lindzen, R.S., Park, S.K. & Yu, X. (2014) Influence of non-
647 feedback variations of radiation on the determination of climate feedback. *Theor Appl Climatol*
648 DOI 10.1007/s00704-013-0998-6

649 Driessen, P. and R. Arnold, 2014, *Miracle Molecule: Carbon Dioxide, Gas of Life*, Available as
650 Kindle book from Amazon.com, 40 pp.

651

652 Goklany, I., 2012, *Humanity Unbound How Fossil Fuels Saved Humanity from Nature and*
653 *Nature from Humanity*, Cato Policy Analysis No. 715, 33 pp.

654

655 Guo, Y., Gasparini, A., Armstrong, B., Li, S., Tawatsupa, B., Tobias, A., & Williams, G.
656 (2014). Global Variation in the Effects of Ambient Temperature on Mortality: A Systematic
657 Evaluation. *Epidemiology*, 25(6), 781-789

658 Holton, J.R. and G.J. Hakim, 2013, *An Introduction to Dynamic Meteorology*, 5th Edition,
659 Academic Press, 532 pp.

660 Horvath, A. and B.J. Soden, 2008, Lagrangian Diagnostics of Tropical Deep Convection and Its
661 Effect upon Upper-Tropospheric Humidity, *Journal of Climate*, DOI: 10.1175/2007JCLI1786.1

662 Idso, C. et al, 2000, Ultra-enhanced spring branch growth in CO₂-enriched trees: can it alter the
663 phase of the atmosphere's seasonal CO₂ cycle? *Environmental and Experimental Botany*,
664 Volume 43, Issue 2, April 2000, Pages 91-100

665 IPCC, 2013, *Climate Change 2013: The Physical Science Basis*. Cambridge University Press.
666 Available at <http://www.ipcc.ch/report/ar5/wg1/>

667 IPCC, 2012, *Managing the risks of extreme events and disasters to advance climate change*
668 *adaptation*. Cambridge University Press. Available at <http://www.ipcc-wg2.gov/SREX/>

669 Lewis, N. 2013. An objective Bayesian, improved approach for applying optimal fingerprint
670 techniques to estimate climate sensitivity. *Journal of Climate*, doi:10.1175/JCLID1200473.1.

671 Lewis, N. and M. Crok, 2014, *A Sensitive Matter: How The IPCC Buried Evidence Showing*
672 *Good News About Global Warming*, Global Warming Policy Foundation Report No. 13, 65 pp.
673 <http://www.thegwpf.org/content/uploads/2014/02/A-Sensitive-Matter-Foreword-inc.pdf>

674 Lewis, N. and J.A. Curry, C., 2014. The implications for climate sensitivity of AR5 forcing and
675 heat uptake estimates. *Climate Dynamics*, 10.1007/s003820142342y.

676 Lindzen, R.S. and C. Giannitsis (1998) On the climatic implications of volcanic cooling. *J.*
677 *Geophys. Res.*, 103, 5929-5941.

678 Lindzen 1990, *Dynamics in Atmospheric Physics*, Cambridge University Press, New York,
679 310pp.

680 Lindzen, R.S., and YS. Choi, 2011. On the observational determination of climate sensitivity and
681 its implications. *Asia-Pacific Journal of Atmospheric Science*, 47, 377-390.

- 682 Lindzen, R.S., M.-D. Chou, and A.Y. Hou (2001) Does the Earth have an adaptive infrared iris?
683 *Bull. Amer. Met. Soc.* 82, 417-432.
- 684 MacFarling et al, 2006, Law Dome CO₂, CH₄ and N₂O ice core records extended to 2000 years
685 BP. *Geophysical Research Letters*, 33, L14810, doi:10.1029/2006GL026152
- 686 Manabe, S. and R.T. Wetherald, 1975, The effects of doubling the CO₂ concentration on the
687 climate of a general circulation model. *J. Atmos. Sci.*, 32, 3-15.
- 688 Mauritsen, T. and B. Stevens, 2015, Missing iris effect as a possible cause of muted hydrological
689 change and high climate sensitivity in models, *Nature Geoscience*, DOI: 10:1038/NGEO2414.
- 690 Nierenberg, W. et al., 1983, *Changing Climate: Report of the Carbon Dioxide Assessment*
691 *Committee*, Board on Atmospheric Sciences and Climate, Commission on Physical Sciences,
692 Mathematics, and Resources, National Research Council (Washington, DC: National Academy
693 Press),
- 694 Pielke, R. Jr., 2014, *The Rightful Place of Science: Disasters and Climate Change*, Consortium for
695 Science, Policy and Outcomes at Arizona State University, 114 pp.
- 696 Pierrehumbert, R.T., 2010, *Principles of Planetary Climate*, Cambridge Univ. Press, 652 pp.
- 697 Rees, Martin and Ralph Cicerone, 2010, What's happening to the climate is unprecedented,
698 *Financial Times*, April 9, 2010.
- 699 Ring, M.J., et al., 2012. Causes of the global warming observed since the 19th century.
700 *Atmospheric and Climate Sciences*, 2, 401415, doi: 10.4236/acs.2012.24035.
- 701 Rondanelli, R.F. and R.S. Lindzen (2008) Observed variations in convective precipitation
702 fraction and stratiform area with SST. *J. Geophys. Res.* 113, D16119,
703 doi:10.1029/2008JD010064.
- 704 Stevens, B.J., 2015, Rethinking the lower bound on aerosol radiative forcing, *Journal of Climate*,
705 doi: 10.1175/JCLI-D-14-00656.1
- 706 Trenberth, K.E. and J.T. Fasullo, 2009, Global warming due to increasing absorbed solar
707 radiation, *Geophysical Research Letters*, Vol. 36, L07706, doi:10.1029/2009GL037527
- 708 Wunsch, C., R.M. Ponte, and P. Heimbach, 2007, Decadal Trends in Sea Level Patterns:
709 1993-2004, *Journal of Climate*, DOI: 10.1175/2007JCLI1840.1

710

711

D.Happer (pp.76-105)

Unlike other testimonies, this file includes 4 under a single Document ID. Notes are located at start of each part, p.1, 22, 76, 106.
<https://www.edockets.state.mn.us/EFiling/edockets/searchDocuments.do?method=showPoup&documentId={B8A9CA73-77ED-4662-B87F-EE95E38C7429}&documentTitle=20156-111054-01>
REBUTTED BY Abraham, Dessler.Gurney, Rom

Happer is President of CO2 Coalition, to which his \$8K fee was "donated," but he did not mention that role, although it is far more relevant here than his academic career in atomic physics.

p.80 "that atmospheric CO2 gas is not a pollutant but a benefit to the earth."

"At the current utilization rate of fossil fuels, many centuries will be needed to cause a temperature increase of 2 C. This modest warming will be beneficial to humanity and other life on earth."

p.81 "The economic models make little sense"

p.85 "My opinion is that the sensitivity is somewhere between $S = 0.5$ K and $S=1.5$ K, with a most likely value close to the feedback-free sensitivity, which is approximately $S = 1$ K."

p.93 1. "Much of the increase is from combustion of fossil fuels." (Contradicts Lindzen).

p.95 "Most studies suggest that warmings of up to 2 K will be good for the planet. So if more CO2 does not cause warming of more than 2 K, the additional CO2 will be beneficial and the social cost of carbon will be negative."

p.96 "time (in years) needed to increase the temperature by 2 K.. Observations indicate that the doubling sensitivity is close to the feedback-free value of $S = 1$ K, for which 600 years would be needed at the present growth rate, $R = 2$ ppm/year.

p.98 "systematic errors, like urban heat island effects [13], that give an erroneous warming trend to the Earth's surface temperature. The satellite data of Fig. 3 and Fig. 4 does not have these systematic errors."

p.99 "recent work by Harde [14] indicates a doubling sensitivity of $S = 0.6$ K." (extreme low-credibility source)

SUMMARY: 1) CO2 is plant food and all good 2) Centuries before 2C and it will be good 3)Models have exaggerated warming 4) Economic models make little sense. 5) $0.5 \leq CS \leq 1.5C$, most likely 1C 6) SCC should be negative until 2C.

OAH Docket No. 80-2500-31888

MPUC Docket No. E-999-CI-14-643

Direct Testimony and Exhibits of

Professor William Happer

June 1, 2015

PROFESSOR WILLIAM HAPPER

OAH 80-2500-31888

MPUC E-999/CI-14-643

TABLE OF CONTENTS

I. INTRODUCTION 1

II. OVERVIEW OF OPINIONS 3

III. CO₂ AND WARMING..... 4

IV. SENSITIVITY VALUES 6

V. WARMING HIATUS..... 8

VI. EXTREME WEATHER..... 9

VII. BENEFITS OF CO₂..... 9

1 **I. INTRODUCTION**

2 **Q. Please state your name, address, and occupation.**

3 A. My name is William Happer, my address is 559 Riverside Drive, Princeton,
4 NJ 08540. I am a physicist by occupation.

5 **Q. Please describe your educational background and professional**
6 **experience.**

7 A. I received a BS degree in physics from the University of North Carolina at
8 Chapel Hill in 1960, and I received a PhD degree in physics from Princeton
9 University in 1964. I began my academic career in 1964 at Columbia
10 University as a member of the research and teaching staff of the Physics
11 Department. While serving as a Professor of Physics I also served as Co-
12 Director of the Columbia Radiation Laboratory from 1971 to 1976, and
13 Director from 1976 to 1979. In 1980 I joined the faculty at Princeton
14 University. On August 5, 1991 I was appointed Director of Energy
15 Research in the Department of Energy (DOE) by President George Bush.
16 While serving in that capacity under Secretary of Energy James Watkins, I
17 oversaw a basic research budget of some \$3 billion, which included much of
18 the federal funding for high energy and nuclear physics, materials science,
19 magnetic confinement fusion, environmental and climate science, the human
20 genome project, and other areas. I remained at the DOE until May 31, 1993
21 to help the Clinton Administration during the transition period. I was
22 reappointed Professor of Physics at Princeton University on June 1, 1993,
23 and named Eugene Higgens Professor of Physics and Chair of the University
24 Research Board, Princeton University's equivalent of Vice President for
25 Research, from 1995 to 2005. From 2003 until my retirement from teaching
26 in 2014, I held the Cyrus Fogg Brackett Chair of Physics. After retirement, I

1 retained my office in Princeton University, where I have the status of
2 Professor, Emeritus.

3 From 1987 to 1990 I served as Chairman of the Steering Committee of
4 JASON, a group of scientists and engineers who advise agencies of the
5 Federal Government on matters of defense, intelligence, energy policy and
6 other technical problems. I served as a trustee of the MITRE Corporation
7 from 1993 to 2011, I am the Chair of the Board of the Richard Lounsbery
8 Foundation, and of the Marshall Institute. From 2002 to 2006 I chaired the
9 National Research Council's Standing Committee on Improvised Explosive
10 Devices that supported the Joint Improvised Explosive Devices Defeat
11 Organization of the Department of Defense. I was a co-founder in 1994 of
12 Magnetic Imaging Technologies Incorporated (MITI), a small company
13 specializing in the use of laser polarized noble gases for magnetic resonance
14 imaging. I invented the sodium guidestar that is used in astronomical
15 adaptive optics to correct for the degrading effects of atmospheric
16 turbulence. Does not mention President CO2 Coalition, to which Peabody "donated" \$8K fee.

17 I have published over 200 peer-reviewed scientific papers. I am a Fellow of
18 the American Physical Society, the American Association for the
19 Advancement of Science, and a member of the American Academy of Arts
20 and Sciences, the National Academy of Sciences and the American
21 Philosophical Society. I was awarded an Alfred P. Sloan Fellowship in
22 1966, an Alexander von Humboldt Award in 1976, the 1997 Broida Prize
23 and the 1999 Davisson-Germer Prize of the American Physical Society, and
24 the Thomas Alva Edison Patent Award in 2000, and the Fred Seitz Award of
25 SEPP in 2015. My CV is attached as Happer Exhibit 1.

1 **II. OVERVIEW OF OPINIONS**

2 **Q. What are the purposes of your testimony in this proceeding?**

3 A. My purpose is to explain that atmospheric CO₂ gas is not a pollutant but a
4 benefit to the earth.

5 **Q. Could you summarize your principal conclusions and
6 recommendations?**

7 A. The gases CO₂ and water vapor, H₂O, are both emitted by combustion of
8 fossil fuels. Both are greenhouse gases that cause some warming of the
9 earth's surface. Observations over the past two decades show that computer
10 models have exaggerated the warming caused by additional CO₂ by several
11 hundred percent. At the current utilization rate of fossil fuels, many
12 centuries will be needed to cause a temperature increase of 2 C. This modest
13 warming will be beneficial to humanity and other life on earth.

14 Furthermore, green plants currently have too little CO₂, compared to
15 geological norms. The CO₂ released by combustion of fossil fuels for the
16 next few centuries will partially restore the much larger levels of CO₂ that
17 have existed over most of the history of life on earth. Plant growth rates and
18 drought resistance will benefit significantly from the additional CO₂.

19 Continued releases of CO₂ will continue to benefit the planet for many
20 centuries. CO₂ has no social cost.

21 **Q. Have you prepared a report that contains your opinions?**

22 A. Yes, I have prepared a report with references to the scientific literature that
23 has led me to my conclusions and recommendations. My report is attached
24 as Happer Exhibit 2.

25 **Q. Are you familiar with the history of the climate change models and
26 predictions used by the IPCC?**

1 A. Yes, I am very familiar with the climate models used by the IPCC, and I
2 funded some of the early models when I was Director of Energy Research at
3 the United States Department of Energy from 1990 to 1993. Today,
4 observational data provides good reason to doubt the large warmings
5 predicted by IPCC computer models.

6 **Q. Are you familiar with the models underlying the social cost of carbon?**

7 A. Yes, I am familiar with the models. The economic models make little sense
8 today since they are based on climate models that clearly overestimate the
9 warming from more CO₂ by hundreds of per cents. The economic models
10 also greatly underestimate the very beneficial effects of more CO₂ on
11 agriculture.

12 **III. CO₂ AND WARMING**

13 **Q. Can you explain what is meant by the “greenhouse effect” as it relates**
14 **to the Earth’s warming?**

15 A. The greenhouse effect as it relates to Earth’s warming is an increase in the
16 average surface temperature of Earth and a moderation of nighttime cooling
17 compared to a hypothetical situation of an atmosphere containing no CO₂,
18 H₂O or clouds.

19 **Q. Can you describe the category of “greenhouse gases”?**

20 A. Greenhouse gases are transparent for visible light but opaque for infrared
21 (thermal) light. Greenhouse gases are molecules with two or more atoms,
22 like H₂O, the most important greenhouse gas of the Earth, and CO₂, the
23 second most important. The most abundant atmospheric gases, N₂, O₂ and
24 Ar are transparent to both visible and infrared radiation and are not
25 greenhouse gases.

26 **Q. In your opinion, is CO₂ a conventional “pollutant”?**

1 A. CO₂ is not a conventional pollutant nor is it a pollutant at all. Webster's New
2 Collegiate Dictionary defines the verb "pollute" as "to make or render
3 unclean, to defile." But CO₂, like H₂O, is part of the web of life, transparent,
4 odorless and non-toxic. Exhaled human breath typically contains about
5 45,000 parts per million (ppm) of CO₂, compared to the 400 ppm that is
6 inhaled. An adult human being exhales about 1 kilogram of CO₂ per day.
7 Examples of real gaseous pollutants are ozone or oxides of nitrogen or
8 sulfur. Examples of real particulate pollutants are smog or fly ash.

9 **Q. Will increases in atmospheric CO₂ concentration result in increasing**
10 **global surface temperature?**

11 A. Yes, increasing CO₂ will increase the surface temperature. The most
12 important unresolved question is how much the increase will be. A small
13 increase will be a net benefit to the Earth.

14 **Q. Can you explain what it means for there to be a logarithmic relationship**
15 **between temperature increase and CO₂ concentration?**

16 A. Around the year 1900, the great Swedish chemist Arrhenius guessed that
17 each doubling of CO₂ concentration would cause the same temperature
18 increase. For brevity, we say that the temperature increase ΔT is
19 proportional to the logarithm, $\log(C)$ of the CO₂ concentration C . This
20 comes from the mathematical fact that for n doublings, $\log(C^n) = n \log(C)$.
21 Many people mistakenly think that the temperature increase is simply
22 proportional to the concentration of the CO₂. This is only true for extremely
23 small CO₂ concentrations, $C < 1$ ppm.

24 Many studies since Arrhenius's time have confirmed the validity of the
25 logarithmic relationship for CO₂ concentrations above about 1 ppm. The

1 logarithmic response is a peculiarity of the CO₂ molecule and does not
2 necessarily describe the warming by other greenhouse molecules.

3 For example, if doubling the CO₂ concentration from the current value of
4 400 ppm to 800 ppm would increase the temperature by $\Delta T=1$ K, (1 degree
5 Kelvin = 1.8 degree Fahrenheit), adding another 400 ppm of CO₂ would
6 increase the concentration from 800 ppm to 1200 ppm, or by a factor of 3/2.
7 The resulting additional temperature increase would be $\log(3/2)/\log(2) = 0.6$
8 K, quite a bit less than adding the first 400 ppm of CO₂. So the logarithmic
9 response of temperature increments to CO₂ increments implies law of
10 “diminishing returns” from more CO₂ – the more you increase CO₂, the less
11 sensitive the climate will be to additional increases. At current atmospheric
12 levels of 400 ppm, the Earth’s atmosphere is already at a point of
13 diminishing returns for the effects of additional emissions of CO₂.

14 **IV. SENSITIVITY VALUES**

15 **Q. What is climate sensitivity?**

16 **A.** Climate sensitivity S is the warming in degrees Kelvin (K) that would be
17 caused by a doubling of the CO₂ concentration. The sensitivity S is defined
18 by the simple equation, $\Delta T= S \log(C_2/C_1)/\log(2)$, where ΔT is the warming
19 caused if the atmospheric concentration of CO₂ increases from the initial
20 value C_1 to a final value C_2 .

21 **Q. How are climate sensitivity values determined?**

22 **A.** Ideally, climate sensitivity should be determined by experimental
23 observations of how changes of the Earth’s temperature are related to
24 changes in the concentrations of CO₂ in the atmosphere. In practice this is
25 very difficult since many other factors besides atmospheric CO₂ affect the
26 Earth’s temperature. These factors, few of which are understood very

1 quantitatively, include solar influences, clouds, aerosols, volcanos, massive
2 ocean instabilities like El Ninos, etc.

3 One can also try to determine the sensitivity purely theoretically, with the
4 aid of computer models that include as much of the climate physics as
5 possible. The physics, including clouds and complicated fluid flow in the
6 atmosphere and oceans, is so complicated that few scientists have much
7 confidence in purely theoretical calculations.

8 **Q. What is the track record of climate models used by the IPCC that have
9 tried to predict climate sensitivity?**

10 A. Nearly all of the IPCC climate models have predicted several hundred
11 percent more warming over the past twenty years than has actually been
12 observed. There is something seriously wrong with the models.

13 **Q. What are “feedbacks”?**

14 A. Feedbacks are changes in the atmosphere that amplify (positive feedback) or
15 attenuate (negative feedback) the direct surface warming from changes of
16 CO₂. For example, if more CO₂ induces more high-altitude water vapor or
17 cloudiness, it would amplify the warming and there would be a positive
18 feedback. If more CO₂ were to induce more low-altitude clouds, they would
19 reflect more sunlight and keep the surface from heating as much as before.
20 This would be a negative feedback.

21 **Q. What is the impact of feedbacks on climate sensitivity?**

22 A. With no feedbacks, doubling CO₂ concentrations will increase the average
23 surface temperature by about $S = 1$ K. The IPCC has used large positive
24 feedbacks to claim “most likely” doubling sensitivities of $S = 3$ K or larger.
25 Models with such large doubling sensitivities have predicted several hundred
26 per cent more warming than has actually been observed over the past 10 to

1 20 years. Observations are consistent with little, and perhaps even negative
2 feedback, corresponding to doubling sensitivities of $S = 1$ K or less.

3 **Q. What do IPCC climate models assume as to climate sensitivity values?**

4 A. The IPCC states, "equilibrium climate sensitivity is likely in the range 1.5 K
5 to 4.5 K (high confidence)."

6 **Q. In your opinion, are these assumed values accurate and reliable?**

7 A. Even the lower limit, 1.5 K, is hard to reconcile with the almost complete
8 lack of warming since the year 1998.

9 **A. In your opinion, what is the proper range for climate sensitivity values
10 based on the latest scientific literature?**

11 A. My opinion is that the sensitivity is somewhere between $S = 0.5$ K and $S =$
12 1.5 K, with a most likely value close to the feedback-free sensitivity, which
13 is approximately $S = 1$ K.

14 **V. WARMING HIATUS**

15 **Q. To what extent have global surface temperatures increased during the
16 past two decades?**

17 A. Global warming basically stopped about the time of the last large El Nino
18 event in 1998. There has been no significant warming since.

19 **Q. What do ground-based observations show?**

20 A. Ground-based observations show virtually no warming since 1998. And
21 ground-based warmings are known to have serious systematic errors
22 associated with the loss of observing stations and urban heat island effects,
23 both of which bias the results to more warming than actually exists.

24 **Q. Are the climate model projections compatible with the observed
25 temperatures?**

1 A. No, climate models do not agree with observed temperatures. Climate
2 models predicted far more warming than has actually been observed.

3 **Q. Do you have an opinion as to why the IPCC model projections differ**
4 **from observed temperature?**

5 A. In my opinion the IPCC climate models have adjusted many poorly
6 constrained parameters to give the maximum possible warming. There is
7 unlikely to be a single cause for their poor performance. But the assumption
8 of large positive feedback is likely to have made the largest contribution to
9 the overestimates. The IPCC has probably also greatly underestimated the
10 role of factors other than CO₂ in controlling the Earth's surface temperature.

11 **A. What are the implications of the hiatus in warming for the reliability**
12 **and accuracy of the IPCC models?**

13 A. None of the IPCC models accounted for the hiatus. They should not be used
14 as the basis for economic models or policy decisions.

15 **VI. EXTREME WEATHER**

16 **Q. What is your opinion as to claims of increased extreme weather events**
17 **in recent years due to global warming?**

18 A. There is not the slightest evidence for any increase in extreme weather
19 events, as summarized by the Senate Testimony of 1 August, 2012 by John
20 Christy, which I reference in my prepared report.

21 **VII. BENEFITS OF CO₂**

22 **Q. Do you have an opinion about increased levels of CO₂ in the**
23 **atmosphere?**

- 1 A. More CO₂ in the atmosphere will be a major overall benefit to the Earth
2 because it will cause only small, beneficial warming, and it will greatly
3 increase agricultural productivity.

4 **Q. What are the benefits of additional CO₂?**

- 5 A. The main benefits are mild warming, more at night than during the day, and
6 more near the Earth's poles than near the equator. This will extend
7 agricultural growing seasons, especially in high latitudes near the Canadian
8 border, Scandinavia, and northern Russia. In addition more CO₂ will
9 increase agricultural productivity, for three main reasons:
- 10 i. All green plants use the enzyme rubisco, the most abundant protein on
11 earth. Rubisco was designed several billion years ago when CO₂
12 levels were higher and O₂ (oxygen) levels were lower. At current low
13 CO₂ concentrations and high O₂ concentrations, rubisco, activated by
14 ATP produced with aid of sunlight in the chloroplasts, often acts on
15 O₂ to make hydrogen peroxide and other harmful compounds
16 (photorespiration) instead of acting on CO₂ to make useful
17 carbohydrates. For this reason C4 plants (which have evolved
18 mechanisms to cope with current low CO₂ levels and high O₂ levels)
19 have displaced many C3 plants in warmer parts of the earth. A more
20 detailed discussion of C3 and C4 plants can be found in my prepared
21 report, but representative C3 plants are all trees, wheat, rice, soybeans
22 and cotton. Representative C4 plants include corn and sugar cane.
23 More CO₂ increases the productivity of both C3 and C4 plants, but
24 especially C3 plants, which have a more efficient photosynthetic
25 pathway if CO₂ levels are high enough and O₂ levels low enough.

1 ii. Especially in warmer parts of the earth and in the oceans, plants can
2 use up the available CO₂ and waste sunlight. In American corn fields,
3 the CO₂ levels can decrease by a factor of two or three at midday,
4 leading to a decrease in photosynthetic rates.

5 iii. Current low CO₂ levels have forced plants to grow more stomata in
6 their leaf surfaces. This leads to excess water loss, since up to 100
7 water molecules can diffuse out of the stomata for every single CO₂
8 molecule that diffuses in. This is why land plants need some 100
9 grams of water to make one gram of carbohydrate. If CO₂ levels
10 increase, plants grow leaves with fewer stomata and they do not waste
11 so much water.

12 **Q. What do you mean when you say the earth has been in a “CO₂ famine”?**

13 A. Over most of the past 550 million years, when land plants evolved, CO₂
14 levels have been much higher than today. As discussed in the answer to the
15 previous question, the low CO₂ levels and high O₂ levels significantly
16 decrease the photosynthetic efficiency of plants, especially in full sunlight,
17 and they force plants to use more water than would be needed for higher
18 CO₂ levels. The modest CO₂ increases over the satellite era, from about 340
19 ppm to 400 ppm have already caused a noticeable greening, as I discuss in
20 more detail in my prepared report.

21 **Q. Do models that estimate a social cost of carbon consider the benefits of**
22 **CO₂?**

23 A. Most economic models largely discount the major agricultural benefits of
24 more CO₂. This is partly because most models credulously accept the hugely
25 inflated warming predictions of the IPCC models. Economic models need to
26 be reassessed with the realistic small warming that observations imply will

1 come from more CO₂, and with including the very major agricultural
2 benefits that will come from small warming, more efficient photosynthesis
3 and less need for water.

4 **Q. If the models properly considered these benefits, what would be the**
5 **impact on the social cost of carbon?**

6 A. If the benefits of more atmospheric CO₂ were properly accounted for, they
7 would far outweigh the losses and the social cost of more CO₂ would be
8 negative.

BEFORE THE OFFICE OF ADMINISTRATIVE HEARINGS
FOR THE MINNESOTA PUBLIC UTILITIES COMMISSION
STATE OF MINNESOTA

In the Matter of the Further Investigation in to
Environmental and Socioeconomic Costs
Under Minnesota Statute 216B.2422, Subdivision 3

OAH Docket No. 80-2500-31888

MPUC Docket No. E-999-CI-14-643

Exhibit 1

to

Direct Testimony of

Professor William Happer

June 1, 2015

DR. WILLIAM HAPPER

Dr. William Happer, Professor Emeritus in the Department of Physics at Princeton University, is a specialist in modern optics, optical and radiofrequency spectroscopy of atoms and molecules, radiation propagation in the atmosphere, and spin-polarized atoms and nuclei.

Dr. Happer received a B.S. degree in Physics from the University of North Carolina in 1960 and the PhD degree in Physics from Princeton University in 1964. He began his academic career in 1964 at Columbia University as a member of the research and teaching staff of the Physics Department. While serving as a Professor of Physics he also served as Co-Director of the Columbia Radiation Laboratory from 1971 to 1976, and Director from 1976 to 1979. In 1980 he joined the faculty at Princeton University. On August 5, 1991 he was appointed Director of Energy Research in the Department of Energy by President George Bush. While serving in that capacity under Secretary of Energy James Watkins, he oversaw a basic research budget of some \$3 billion, which included much of the federal funding for high energy and nuclear physics, materials science, magnetic confinement fusion, environmental and climate science, the human genome project, and other areas. He remained at the DOE until May 31, 1993 to help the Clinton Administration during the transition period. He was reappointed Professor of Physics at Princeton University on June 1, 1993, and named Eugene Higgens Professor of Physics and Chair of the University Research Board from 1995 to 2005. From 2003 until his retirement in 2014, he held the Cyrus Fogg Brackett Chair of Physics.

From 1987 to 1990 he served as Chairman of the Steering Committee of JASON, a group of scientists and engineers who advise agencies of the Federal Government on matters of defense, intelligence, energy policy and other technical problems. He was a trustee of the MITRE Corporation from 1993 to 2011, he is the Chair of the Board of the Richard Lounsbery Foundation, and the Chair of the Board of the Marshall Institute. From 2002 to 2006 he chaired of the National Research Council's Standing Committee on Improvised Explosive Devices that supported the Joint Improvised Explosive Devices Defeat Organization of the Department of Defense. He was a co-founder in 1994 of Magnetic Imaging Technologies Incorporated (MITI), a small company specializing in the use of laser polarized noble gases for magnetic resonance imaging. He invented the sodium guidestar that is used in astronomical adaptive optics to correct for the degrading effects of atmospheric turbulence.

He has published over 200 peer-reviewed scientific papers. He is a Fellow of the American Physical Society, the American Association for the Advancement of Science, and a member of the American Academy of Arts and Sciences, the National Academy of Sciences and the American Philosophical Society. He was awarded an Alfred P. Sloan Fellowship in 1966, an Alexander von Humboldt Award in 1976, the 1997 Broida Prize and the 1999 Davisson-Germer Prize of the American Physical Society, and the Thomas Alva Edison Patent Award in 2000.

Dr. Happer was married in 1967 to the former Barbara Jean Baker of Rahway, New Jersey. They have two grown children, James William and Gladys Anne and six grandchildren. The Happers live at 559 Riverside Drive in Princeton, New Jersey.

BEFORE THE OFFICE OF ADMINISTRATIVE HEARINGS
FOR THE MINNESOTA PUBLIC UTILITIES COMMISSION
STATE OF MINNESOTA

In the Matter of the Further Investigation in to
Environmental and Socioeconomic Costs
Under Minnesota Statute 216B.2422, Subdivision 3

OAH Docket No. 80-2500-31888

MPUC Docket No. E-999-CI-14-643

Exhibit 2

to

Direct Testimony of

Professor William Happer

June 1, 2015

Benefits of CO₂

W. Happer
Professor of Physics, Emeritus
Princeton University

May 12, 2015

1 About the Author

In the summer of 2014 I retired from teaching at Princeton University, where I have been on the faculty since 1980, except for a three-year absence from 1990 to 1993 to serve as the Director of Energy Research at the United States Department of Energy in Washington, DC. My DOE office supervised a research budget of some \$3.5 billion, including environmental and climate science, along with physics, chemistry, biology, and many other scientific areas. I have won a number of awards and I am an elected member of various scientific societies, including the National Academy of Sciences, the American Philosophical Society, the American Academy of Arts and Sciences. I am a fellow of the American Physical Society. I have done research in nuclear physics, atomic, molecular and optical physics, atmospheric physics and other areas. I am probably best known for my invention of the “sodium guide star” concept, used in all modern ground-based telescopes to compensate for deleterious effects of atmospheric turbulence on astronomical observations.

This is a brief essay about the “social cost of carbon,” that is, the cost of the alleged harm from emissions of the life-giving molecule carbon dioxide or CO₂. There is no doubt that the concentrations of CO₂ are increasing, as shown by Fig. 1. Much of the increase is from combustion of fossil fuels. Those who purport to show a large cost from emissions of CO₂ assume that it will cause catastrophic global warming, flooding from rising oceans, the spread of tropical diseases to temperate latitudes, ocean acidification, and other horrors. But in fact, the alleged harmful effects of CO₂ have been enormously exaggerated. The major benefits of more CO₂ to green plants, and of modest warming to the planet, have been largely ignored. The benefits from more CO₂ far outweigh any harm.

Nearly everyone today is an environmentalist. Most of us recognize that fossil fuels must be extracted responsibly, minimizing environmental damage from mining and drilling operations, and with due consideration of costs and benefits. Similarly, fossil fuels must be used responsibly, deploying cost-effective technologies that minimize emissions of real pollutants such as fly ash, carbon monoxide, oxides of sulfur and nitrogen, heavy metals, and volatile organic compounds. A baby’s breath is mostly nitrogen, oxygen, water vapor and carbon dioxide. If fully cleansed of real pollutants, the exhaust from fossil-fuel combustion only differs from a baby’s breath by having almost no oxygen, most of which has been

Figure 1: Atmospheric concentrations of CO₂ measured at Mauna Loa, Hawaii [1]. The monthly values start to decrease in the northern-hemisphere spring, with the beginning of photosynthesis during the northern growing season, and the concentration begins to increase in the fall when photosynthesis diminishes but respiration of the biosphere continues. The growth rate of the average value (the line without oscillations) is about 2 parts per million by volume (ppm) per year. This corresponds to about half of the CO₂ emissions from burning fossil fuels, cement manufacture and other human causes. The other half of the emissions is absorbed by the oceans and land surface.

converted into water vapor and carbon dioxide.

2 Warming by CO₂

Of every million air molecules in today's atmosphere, about 400 are molecules of CO₂. We therefore say the CO₂ concentration is $C = 400$ ppm (parts per million). This is an average value, and local values can be very different. For example, exhaled human breath typically consists of 40,000 ppm to 50,000 ppm of CO₂, a fact that should make one wonder about the campaign to demonize CO₂ as a "pollutant." Without strong ventilation, CO₂ levels in classrooms or courtrooms with lots of people commonly reach 5000 ppm with no apparent ill effects. On a calm summer day, CO₂ concentrations in a corn field can drop to 200 ppm because the growing corn sucks so much CO₂ out of the air [2]. The US Navy tries to keep CO₂ levels in submarines below 5000 ppm to avoid any measurable effect on sailors [3].

Pure CO₂ gas is completely transparent, as we know from the fact that human breath,

with its 4% CO₂ content, is normally invisible. On a frosty day the chilled outside air can condense the water vapor breath into visible fog.

Around the year 1861, John Tyndall discovered that water-vapor molecules, H₂O, CO₂ and many other molecular gases that are transparent to visible light, can absorb invisible heat radiation, like that given off by a warm tea kettle or by the Earth. Today, we call these *greenhouse gases*. Commenting on greenhouse warming of the Earth by water vapor on p. 359 of his classic book, *Heat, A Mode of Motion* [4], Tyndall makes the eloquent (and correct) statement:

“Aqueous vapor is a blanket, more necessary to the vegetable life of England than clothing is to man. Remove for a single summer-night the aqueous vapor from the air which overspreads this country, and you would assuredly destroy every plant capable of being destroyed by a freezing temperature. The warmth of our fields and gardens would pour itself unrequited into space, and the sun would rise upon an island held fast in the iron grip of frost.”

Tyndall correctly recognized that the most important greenhouse gas of the Earth’s atmosphere is water vapor. CO₂ is a modest supporting actor.

The magnitude of the warming from CO₂ is a key issue. If increasing CO₂ causes large warming, harm can indeed be done, and it makes sense to talk about a social cost of carbon. Most studies suggest that warmings of up to 2 K will be good for the planet. **So if more CO₂ does not cause warming of more than 2 K, the additional CO₂ will be beneficial and the social cost of carbon will be negative.**

The Arrhenius warming formula. The great Swedish chemist, Arrhenius seems to have been the first to make a quantitative estimate of the warming from CO₂ [5]. In 1896, on page 265 of his pioneering paper [6], *On the Influence of Carbonic Acid in the Air upon the Temperature of the Ground*, Arrhenius states that decreasing C by a factor of $0.67 = 2/3$ would cause the surface temperature to fall by $\Delta T = -3.5$ K, and increasing C by a factor of $1.5 = 3/2$ would cause the temperature to increase by $\Delta T = +3.4$ K. Summarizing his estimates, Arrhenius stated,

“Thus, if the quantity of carbonic acid increases in geometric progression, the augmentation of the temperature will increase very nearly in arithmetic progression.”

Arrhenius’s conjecture implies a logarithmic dependence of the temperature increase on the CO₂ concentration C , as represented by the simple formula,

$$\Delta T = \frac{S}{\ln(2)} \ln \left(\frac{C_2}{C_1} \right), \quad \text{where} \quad \Delta T = T_2 - T_1, \quad (1)$$

or equivalently,

$$\frac{C_2}{C_1} = 2^{\Delta T/S}. \quad (2)$$

Here T_1 and T_2 are the Earth’s equilibrium temperatures at CO₂ concentrations of C_1 and C_2 , and $\ln(x)$ denotes the natural logarithm of x , for example, $\ln(2) = 0.6931$. The parameter

Figure 2: Warming from CO_2 for various assumed doubling sensitivities from Eq. (1). We have used Eq. (7) to calculate the corresponding time (in years) needed to increase the temperature by 2 K. Observations indicate that the doubling sensitivity is close to the feedback-free value of $S = 1 \text{ K}$, for which 600 years would be needed at the present growth rate, $R = 2 \text{ ppm/year}$.

S , called the doubling sensitivity and normally given in degrees Kelvin (K), is how much the Earth’s surface average surface temperature will increase if the atmospheric concentrations of CO_2 doubles. The warming functions (1) are plotted in Fig. 2 for a range of possible doubling sensitivities.

The warming ΔT of (1) is a value averaged over the entire surface of the Earth and over an entire year. It is a very small number compared to the temperature differences between day and night, or between winter and summer at most locations on the Earth. The warming from CO_2 is expected to be greater at night than during the day, and greater near the poles than near the equator.

If a 50% increase of CO_2 were to increase the temperature by 3.4 K, as in Arrhenius’s example mentioned above, the doubling sensitivity would be $S = 5.8 \text{ K}$. Ten years later, on page 53 of his popular book, *Worlds in the Making; the Evolution of the Universe* [7], Arrhenius again states the logarithmic law of warming, with a slightly smaller climate sensitivity, $S = 4 \text{ K}$,

“If the quantity of carbon dioxide in the air should sink to one half its present percentage, the temperature would fall by 4 K; a diminution by one-quarter would reduce the temperature by 8 K. On the other hand any doubling of the percentage of carbon dioxide in the air would raise the temperature of the Earth’s surface by 4 K and if the carbon dioxide were increased by four fold, the temperature

Figure 3: Temperature of the lower atmosphere as observed by satellites. There has been no appreciable warming since the year 1998. From R. Spencer [10].

would rise by 8 K.”

Many subsequent studies of the physics of greenhouse gases have confirmed Arrhenius’s conjecture (1) that the temperature increase $\Delta T = T_2 - T_1$ due increasing the concentration of CO_2 from C_1 with temperature T_1 to C_2 with temperature T_2 should be proportional to $\ln(C_2/C_1)$. The logarithmic dependence comes from a peculiar detail of how CO_2 absorbs infrared radiation of various frequencies. This peculiarity is not shared with other greenhouse gases, like the most important one, water vapor H_2O , or the much less important one, methane CH_4 . Readers interested in more details about the cause of the logarithmic dependence can find them in a recent paper by Wilson and Gea-Banacloche [8].

Convection of the atmosphere, water vapor and clouds all interact in a complicated way with the change of CO_2 to give the numerical value of the doubling sensitivity S . His limited understanding of absorption of radiation by CO_2 , and of the structure of the atmosphere, only allowed Arrhenius to make an educated guess of the doubling sensitivity. More than a century after Arrhenius, and after the expenditure of many tens of billions of dollars on climate science, the value of S is still an educated guess. The most recent report of the Intergovernmental Panel for Climate Change (IPCC) states “equilibrium climate sensitivity is likely in the range 1.5 K to 4.5 K (high confidence)” [9]. As the Roman poet Horace remarked: *Parturient montes, nascetur ridiculus mus*, “Mountains will go into labor, a ridiculous mouse will be born.”

Figure 4: A comparison of satellite and balloon observations of the change in the weighted average temperature of the atmosphere from the surface to 50,000 ft altitude. Courtesy of J. Christy, [11]. Has not so far appeared in peer-reviewed paper, but has been debunked often.

3 Overestimate of S

Contrary to the predictions of most climate models, there has been very little warming of the Earth's surface over the last two decades. As shown in Fig. 3 satellite measurements indicate that the lower atmosphere has had no warming for at least 20 years [10]. Models predict that the lower atmosphere (the troposphere) should warm more rapidly than the Earth's surface, the opposite of what has been observed. A comparison of observed temperature trends from satellites and balloons is shown in Fig. 4. The discrepancy between models and observations is also summarized by Fyfe, Gillett and Zwiers [12] as shown in Fig. 5. As one can see from Fig. 5, the warming observed over the period 1993-2012 has been about half the predicted value, while the observed warming during the period 1998-2012 has been about one fifth of the model predictions. And the discrepancy may well be worse than indicated by Fyfe *et al.*[12], who used surface temperature records that are plagued with systematic errors, like urban heat island effects [13], that give an erroneous warming trend to the Earth's surface temperature. The satellite data of Fig. 3 and Fig. 4 does not have these systematic errors.

At this writing, more than fifty mechanisms have been proposed to explain the discrepancy of Fig. 4 or Fig. 5. These range from aerosol cooling, to heat absorption by the ocean. Some of the more popular excuses for the discrepancy have been summarized by Fyfe *et al.*[12]. But the most straightforward explanation is that the doubling sensitivity, which most models assume to be close to "most likely" IPCC value of $S = 3$ K is erroneous

Figure 5: Trends in global mean surface temperature. **a.** 1993-2012. **b.** 1998-2012. Histograms of observed trends (red hatching) are from 100 reconstructions of the HadCRUT4 dataset¹. Histograms of model trends (grey bars) are based on 117 simulations of the models, and black curves are smoothed versions of the model trends. The ranges of observed trends reflect observational uncertainty, whereas the ranges of model trends reflect forcing uncertainty, as well as differences in individual model responses to external forcings and uncertainty arising from internal climate variability. From Fig. 1 of J. C. Fyfe, N. P. Gillet and F. W. Zwiers [12].

and much too large. If one assumes negligible feedback, that is, that other properties of the atmosphere change little in response to additions of CO_2 , the doubling efficiency can be estimated to be about $S = 1 \text{ K}$. The much larger doubling sensitivities claimed by the IPCC, which look increasingly dubious with each passing year, come from large positive feedbacks. The most popular feedback mechanism is an increase of water vapor at higher altitudes of the atmosphere. Changes in cloudiness can also provide either positive feedback which increases S or negative feedback which decreases S . The simplest interpretation of the observational data of Fig. 5 is that the net feedback is small and possibly even negative. For example, recent work by Harde [14] indicates a doubling sensitivity of $S = 0.6 \text{ K}$.

4 Time Required to Raise the Temperature by ΔT

Fig. 2 shows that much larger CO_2 increases, $\Delta C = C - 400 \text{ ppm}$, are needed to produce a given temperature increase ΔT for smaller doubling sensitivities S than for larger sensitivities. This is also clear from Eq. (2). In this section we give a simple derivation for how much time, Δt , is needed to produce a given temperature increment ΔT .

If the CO_2 concentration is C_1 , at the present time t_1 , the concentration C_2 at a later

Hermann Harde is a retired Materials Science/Physicist from Helmut Schmidt U (German military academy), involved in 2013 visit by Murry Salby. Earlier work was refuted as very poor: <http://rabett.blogspot.com/2011/03/toy-model.html> then: <http://rabett.blogspot.com/2014/10/harde-is-very-wet.html> <http://rabett.blogspot.com/2014/10/all-wet.html> Scientific Online is in the list at <https://scholarlyoa.com/publishers/> <http://www.scipublish.com/journals/ACC/> is yet another predatory open access journal.

time t_2 will be

$$C_2 = C_1 + \int_{t_1}^{t_2} R(t) dt \quad (3)$$

where the rate of increase of the concentration at time t is $R = dC/dt$. For a constant rate of increase (3) simplifies to

$$C_2 = C_1 + R\Delta t, \quad \text{where} \quad \Delta t = t_2 - t_1. \quad (4)$$

Substituting (4) into (2) and solving for Δt we find

$$\Delta t = \frac{C_1}{R} (2^{\Delta T/S} - 1). \quad (5)$$

Using (5) we see that for current CO_2 concentration $C_1 = 400$ ppm, the time to raise the temperature by $\Delta T = 2$ K at the current rate of increase

$$R = 2 \text{ ppm/year}, \quad (6)$$

is

$$\Delta t = 200 (2^{2\text{K}/S} - 1) \text{ years}. \quad (7)$$

The solutions to (7) for various possible doubling sensitivities are shown in years on Fig. 2 at the points where the temperature increment functions $\Delta T(C, S)$ cross the horizontal line corresponding to $\Delta T = 2$ K.

5 Benefits of CO_2 .

More CO_2 in the atmosphere will actually be good for the planet. Few realize that the world has been in a CO_2 famine for millions of years, a long time for us, but a passing moment in geological history. Over the past 550 million years since the Cambrian [15], when abundant fossils first appeared in the sedimentary record, CO_2 levels have averaged many thousands of parts per million (ppm) not today's few hundred ppm, which are not that far above the minimum level, around 150 ppm, when many plants die of CO_2 starvation [16]. A typical estimate of past CO_2 levels in is shown in Fig. 6

A particularly dramatic example of the response of green plants to increases of atmospheric CO_2 is shown in Fig. 7 from the work of Idso *et al.* [17]. All green plants grow faster with more atmospheric CO_2 . On average it is found that the growth rate is proportional to the square root of the CO_2 concentrations, so the increase in CO_2 concentrations from about 300 ppm to 400 ppm over the past century should have increased growth rates by a factor of about $\sqrt{4/3} = 1.15$ or 15%. Most crop yields have increased by much more than 15% over the past century. Better crop varieties, better use of fertilizer, better water management, etc. have all contributed. But the fact remains that a substantial part of the increase is due to more atmospheric CO_2 , as one would expect from inspection of Fig. 7.

We owe our existence to green plants that convert CO_2 molecules and water molecules, H_2O , to carbohydrates with the aid of sunlight. Land plants get the carbon they need from the CO_2 in the air. Most plants draw other essential nutrients, water, nitrogen, phosphorus,

Liebig's Law of the Minimum matters.

No amount of CO_2 will grow corn in the Sahara without water, likewise flooded plants do not grow well, nor ones subject to saltwater incursion along costs.

People use pressurized greenhouses with extra CO_2 ... and optimal water and fertilizer mixes.

Figure 6: Estimate of past CO₂ levels (1 RCO₂ = 280 ppm, my = million years) during the Phanerozoic, when a clear fossil record can be seen in sedimentary rocks. A typical Phanerozoic CO₂ level is RCO₂ = 5 = 1400 ppm, much higher than today's level of 400 ppm. From R. A. Berner and C. Kothavala [15].

potassium, etc. from the soil. Just as plants grow better in fertilized, well-watered soils, they grow better in air with several times higher CO₂ concentrations than present values. The current low CO₂ levels have exposed a design flaw, made several billion years ago by Nature when she first evolved the enzyme, Ribulose-1,5-bisphosphate carboxylase/oxygenase, or "rubisco" for short. Rubisco is the most abundant protein in the world. Using the energetic molecules, adenosine triphosphate or ATP, produced by the primary step of photosynthesis, rubisco converts CO₂ to simple carbohydrate molecules that are subsequently elaborated into sugar, starch, amino acids and all the other molecules on which life depends. The last "c" in the nickname rubisco or "carboxylase" in the full word remind us of rubisco's design target, CO₂.

At current low levels of atmospheric CO₂, much of the available CO₂ is used up in full sunlight and this spells trouble for the plant. The last letter "o" in the nickname rubisco or the "oxygenase" in the full name remind us that an alternate enzyme target is the oxygen molecule O₂. If rubisco, primed with chemical energy from ATP, cannot find enough CO₂, it will settle for an O₂ molecule and produce toxic byproducts like hydrogen peroxide instead of useful carbohydrates. This "photooxygenation" is a serious problem. At current low CO₂ levels it leads to a reduction of photosynthetic efficiency by about 25% in C3 plants which include many major crops: wheat, rice, soybeans, cotton and many others. In these plants, the first molecule synthesized from CO₂ has 3 carbons, and they are said to have the C3

Figure 7: Effect of CO₂ on growth of sour orange trees (*Citrus aurantium L.*) in Phoenix, Arizona (1 μL L⁻¹ = 1 ppm). From Idso and Kimball [17].

photosynthetic pathway. The low CO₂ levels of the past tens of millions of years have driven the development of C₄ plants (corn and sugar cane, for example) that cope with oxygen poisoning of rubisco by protecting it in special structures within the leaf. CO₂ molecules are ferried into the protective leaf structure by molecules with 4 carbons, which give the C₄ pathway its name. The extra biochemical energy for the more elaborate C₄ photosynthetic pathway comes at a cost, but one that is worth paying in times of unusually low CO₂ concentrations, like those today. Thousands of experiments leave no doubt that all plants, both the great majority with the old-fashioned C₃ path, but also those with the new-fangled C₄ path, grow better with more CO₂ in the atmosphere [18].

But the nutritional value of additional CO₂ is only part of its benefit to plants. Of equal or greater importance, more CO₂ in the atmosphere makes plants more drought-resistant. Plant leaves are perforated by stomata, little holes in the gas-tight surface skin that allow CO₂ molecules to diffuse from the outside atmosphere into the moist interior of the leaf where they are photosynthesized into carbohydrates. A leaf in full sunlight can easily reach a temperature of 30 C, where the concentration of water molecules, H₂O, in the moist interior air of the leaf is about 42,000 ppm, more than one hundred times greater than the 400 ppm concentration of CO₂ in fresh air outside the leaf. And CO₂ molecules, being much heavier than H₂O molecules, diffuse more slowly in air. So depending on the relative humidity of the

Figure 8: Greening of the Earth as observed by satellites.

outside air, as many as 100 H₂O molecules can diffuse out of the leaf for every CO₂ molecule that diffuses in, to be captured by photosynthesis. This is the reason that most land plants need at least 100 grams of water to produce one gram of carbohydrate.

In the course of evolution, land plants have developed finely-tuned feedback mechanisms that allow them to grow leaves with more stomata in air that is poor in CO₂, like today, or with fewer stomata for air that is richer in CO₂, as has been the case over most of the geological history of land plants. If the amount of CO₂ doubles in the atmosphere, plants reduce the number of stomata in newly grown leaves by about a factor of two. With half as many stomata to leak water vapor, plants need about half as much water. Satellite observations like those of Fig. 8 from R. J. Donohue [19] have shown a very pronounced “greening” of the Earth as plants have responded to the modest increase of CO₂ from about 340 ppm to 400 ppm during the satellite era. More greening and greater agricultural yields

On casual read, this seems like a reference to decent Donohue paper, but it and Auxiliary Material contain no such image. This uses careful words to avoid an outright false citation, but that is the effect.

R.Gurney p.25 shows that this Figure does not appear in Donohue et al(2013), and graphs there are more limited. So, it is a badly-sourced graph whose caveats or surrounding discussion cannot easily be checked. See S.Happer pp.20-21 for detailed analysis. <http://www.desmogblog.com/2015/01/26/medievaldeception-2015-inhofe-drags-senate-dark-ages> infamous example of this tactic.

6 Summary

1. Observations over the past two decades show that the warming predicted by climate models has been greatly exaggerated. The temperature increase for doubling CO₂ levels appears to be close to the feedback-free doubling sensitivity of $S = 1$ K, and much less than the “most likely” value $S = 3$ K promoted by the IPCC and assumed in most climate models.
2. If CO₂ emissions continue at levels comparable to those today, centuries will be needed for the added CO₂ to warm the Earth’s surface by 2 K, generally considered to be a safe and even beneficial amount.
3. Over the past tens of millions of years, the Earth has been in a CO₂ famine with respect to the optimal levels for plants, the levels that have prevailed over most of the geological history of land plants. More atmospheric CO₂ will substantially increase plant growth rates and drought resistance.

<http://www.carbonbrief.org/interactive-what-will-2c-and-4c-of-warming-mean-for-global-sea-level-rise>
 2C locks in substantial Sea Level Rise that happens after 2C is reached.
 For example, since Happer is in Princeton, NJ
 2C floods the Jersey Shore, Jersey City, many towns along the Delaware River almost to Trenton.

4. Increasing concentrations of CO₂ over the next few centuries will benefit the planet, so there is no social cost of CO₂. More precisely, the social cost of CO₂, per se, is negative.

References

- [1] National Oceanic and Atmospheric Administration (NOAA), Earth System Research Laboratory, <http://www.esrl.noaa.gov/gmd/ccgg/trends/>
- [2] H. W. Chapman, L. S. Gleason and W. E. Loomis, *The Carbon Dioxide Content of Field Air*, *Plant Physiology*, **29**, 500 (1954).
- [3] John T. James, NASA Report (2009); <http://ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.gov/200900293>
- [4] J. Tyndall, *Heat, A Mode of Motion*, (Longmans, Green and Company, London, 1875).
- [5] J. R. Fleming, *Historical Perspectives on Climate Change*, (Oxford University Press, New York, 1998).
- [6] S. Arrhenius, *On the Influence of Carbonic Acid in the Air upon the Temperature of the Ground*, *Phil. Mag. S. 5.* **4**, No. 251, p. 237-276 (1987).
- [7] S. Arrhenius, *Worlds in the Making; the Evolution of the Universe*, p. 53, translated by Dr. H. Borns, Harper, New York, London, Harper, 1908.
- [8] D. J. Wilson and J. Gea-Banacloche, *Simple model to estimate the contribution of CO₂ to the Earth's greenhouse effect*, *Am. J. Phys.* **80**, 306 (2012).
- [9] Intergovernmental Panel on Climate Change, Fifth Assessment Report (AR5), <http://www.scientificamerican.com/article/ipcc-revises-climate-sensitivity/>
- [10] R. Spencer <http://www.drroyspencer.com/latest-global-temperatures/>
- [11] J. R. Christy, <http://energycommerce.house.gov/sites/republicans.energycommerce.house.gov/files/H112-IF03-WState-ChristyJ-20120920.pdf>
- [12] J. C. Fyfe, N. P. Gillett, F. W. Zwiers, *Overestimated Global Warming over the Past 20 Years*, *Nature Climate Change*, **3**, 767 (2013).
- [13] United States Government Accountability Office, *NOAA Can Improve Management of the U. S. Historical Climatology Network*, GAO-11-800 (2011).
- [14] H. Harde, *Advanced Two Layer Climate Model for the Assessment of Global Warming by CO₂*, *Open Journal of Atmospheric and Climate Change*, ISSN(Print): 2374-3794 ISSN(Online): 2374-3808 DOI: 10.15764/ACC.2014.03001
- [15] R. A. Berner and C. Kothavala, *Geocarb:III, a revised model of atmospheric CO₂ over the Phanerozoic time*, *American Journal of Science*, **301**, 182 (2001).

Hermann Harde is a retired Materials Science/Physicist from Helmut Schmidt U (German military academy), involved in 2013 visit by Murry Salby. Earlier work was refuted as very poor: <http://rabett.blogspot.com/2011/03/toy-model.html> then: <http://rabett.blogspot.com/2014/10/harde-is-very-wet.html> <http://rabett.blogspot.com/2014/10/all-wet.html> Scientific Online is in the list at <https://scholarlyoa.com/publishers/> <http://www.scipublish.com/journals/ACC/> is yet another predatory open access journal.

http://weather.unbc.ca/wordpress/wp-content/uploads/2014/02/Paper_2.pdf Fyfe et al(2013)
This is a far more nuanced discussion than claimed by Happer, and is focused on *drylands* areas.

- [16] J. K. Dippery, D. T. Tissue, R. B. Thomas and B. R. Strain, *Effects of low and elevated CO₂ levels on C₃ and C₄ annuals*, *Oecologia*, **101**, 13 (1995).
- [17] S. B. Idso and B. A. Kimball, *Effects of the enrichment of CO₂ on regrowth of sour orange trees (Citrus aurantium; Rutacea) after copicing*, *Am. J. Bot.* **81**,843 (1994).
- [18] M. B. Kirkham, *Elevated Carbon Dioxide, Impacts on Soil and Plant Water Relations*, CRC Press. Boca Raton (2011).
- [19] R. J. Donohue, M. L. Roderick, T. R. McVicar, and G. D. Farquhar, *Impact of CO₂ fertilization on maximum foliage cover across the globe's warm, arid environments*, *Geophysical Research Letters* **40**, 3031-3035 (2013).

<http://onlinelibrary.wiley.com/doi/10.1002/grl.50563/full>

Happer cites Figure 8, which does not exist here, nor is there any Figure that really looks like this.
See R.Gurney pp.24-25.

D.Mendelsohn (pp.106-173)

Unlike other testimonies, this file includes 4 under a single Document ID. Notes are located at start of each part, p.1, 22, 76, 106.
<https://www.edockets.state.mn.us/Efiling/edockets/searchDocuments.do?method=showPoup&documentId={B8A9CA73-77ED-4662-B87F-EE95E38C7429}&documentTitle=20156-111054-01>
REBUTTALS BY: Martin, Polasky, Hanemann
p.111 Warming good for MN agriculture.
pp.152-153 MN, USA, world ... a contradiction:
if everyone just measures the local damage, everyone sets a low SCC, and nothing useful happens.
p.157 "The two reliable models for estimating the optimal SCC in the IWG exercise are the DICE and FUND models."
Contradiction with Lindzen and Bezdek.

SUMMARY: 1) Accept low CS of Happer, Lindzen, Spencer, so 2) Low SCC.

In the Matter of the Further Investigation in to
Environmental and Socioeconomic Costs
Under Minnesota Statute 216B.2422, Subdivision 3

OAH Docket No. 80-2500-31888

MPUC Docket No. E-999-CI-14-643

Direct Testimony and Exhibits of
Professor Robert Mendelsohn

June 1, 2015

PROFESSOR ROBERT MENDELSON

OAH 80-2500-31888

MPUC E-999/CI-14-643

TABLE OF CONTENTS

I.	INTRODUCTION	1
II.	OVERVIEW OF OPINIONS.....	1
III.	SOCIAL COST OF CARBON.....	3
IV.	OVERVIEW OF MODELS	5
V.	DICE MODEL.....	7
VI.	RESULTS	14
VII.	IWG’S SOCIAL COST OF CARBON	15

1 **I. INTRODUCTION**

2 **Q. Please state your name, address, and occupation.**

3 A. My name is Robert Owen Mendelsohn.

4 My professional address is Yale School of Forestry and Environmental
5 Studies, 195 Prospect Street, New Haven CT 06511.

6 My occupation is a professor of environmental economics.

7 **Q. Please describe your educational background and professional
8 experience.**

9 A. I graduated in 1973 from Harvard College, BA, Magna Cum Laude.

10 I graduated in 1979 from Yale Economics Department, PhD.

11 I was an assistant professor at the University of Washington, Seattle 1979-
12 1983.

13 I was a visiting assistant professor at University of Michigan 1983-1984.

14 I have been a professor at Yale University since 1984.

15 My official title at Yale University is the Edwin Weyerhaeuser Davis
16 Professor at the School of Forestry and Environmental Studies, with
17 appointments in the Department of Economics and the School of
18 Management. For the last 22 years, I have been working on measuring the
19 benefits of mitigating greenhouse gas emissions. I have written 8 books and
20 63 peer reviewed articles on climate change impacts.

21 **II. OVERVIEW OF OPINIONS**

22 **Q. What are the purposes of your testimony in this proceeding?**

23 A. My purpose is to provide insight into how to measure the “Social Cost of
24 Carbon” (SCC) to help guide Minnesota’s decision on how to place a value
25 on a ton of carbon dioxide (CO₂) emission.

1 **Q. Could you summarize your principal conclusions and**
2 **recommendations?**

3 A. First, using the results of DICE, one of the Integrated Assessment Models
4 that has been used widely to study climate change, my estimate of the SCC
5 is between \$4 and \$6/ton, under the assumptions identified in Table 1 of my
6 attached report. **Ambiguous meaning of conservative.**

7 Second, my estimate is a conservative one. Recent evidence, as discussed in
8 the reports of Professors Lindzen, Happer, and Spencer, suggest that the
9 climate sensitivity assumed by the Intergovernmental Panel on Climate
10 Change (IPCC) is overstated. Roy Spencer notes that historical observed
11 warming has been much less than climate models predicted. This raises
12 questions about whether the range of climate sensitivity suggested by the
13 IPCC is too high. W. Happer (2015) argues that climate sensitivity is likely
14 to be 1, which would be the effect of just increasing carbon dioxide alone.
15 He argues there are no positive feedbacks from this forcing which would
16 cause the climate sensitivity to be higher. Richard Lindzen (2015) argues in
17 his testimony that the climate sensitivity could be between 0.85C and 1.5C
18 and is very likely less than 2C. If the climate sensitivity is 1.5 (as Dr.
19 Lindzen and others have suggested), the SCC lies between \$0.30 and
20 \$0.80/ton, as shown in Table 2 of the Report. If the climate sensitivity value
21 is 2.0, the SCC lies between \$1.10 and \$2.00/ton, as shown in Table 2.

22 Third, it would be inadvisable to adopt the current Federal SCC as estimated
23 by the Federal Interagency Working Group on Social Cost of Carbon (IWG).
24 Although well intentioned, the IWG made numerous theoretical and
25 modeling errors and significantly overestimated the SCC.

26 **Q. Have you prepared a report that contains your opinions?**

1 A. The attached report contains the details behind my opinion.

2 **III. SOCIAL COST OF CARBON**

3 **Q. How is the social cost of carbon defined?**

4 A. The social cost of carbon (SCC) measures the additional damage caused by a
5 ton of carbon dioxide emission. Carbon dioxide emissions last for many
6 decades in the atmosphere. The SCC is the present value of this stream of
7 damage, the sum of the discounted future damage in today's dollars. The
8 current SCC in 2015 measures the damage from adding a ton of carbon
9 dioxide to the atmosphere today.

10 **Q. Which social cost of carbon is appropriate for policy purposes?**

11 A. What I call the "optimal SCC" is the appropriate social cost of carbon for
12 policy purposes. The optimal social cost of carbon minimizes the present
13 value of the sum of the climate damage and the mitigation cost to society. It
14 reduces emissions until the cost of the last reduction is just equal to the
15 marginal damage removed. The optimal policy equates the marginal cost of
16 mitigation to the social cost of carbon.

17 If the government intends to use the social cost of carbon as a price for
18 carbon in making future mitigation decisions, the government is going to
19 equate the marginal cost of mitigation to the social cost of carbon. If it
20 measures the social cost of carbon given the optimal path, the program will
21 be perfectly efficient. This is the only measure that will lead to an efficient
22 mitigation program.

23 **Q. How does the cost of carbon in the United States compare to the global
24 social cost of carbon?**

25 A. The American Cost of Carbon reflects the damage just in the United States.
26 If the purpose of a law is to protect American citizens and their interests, it is

1 only the American Cost of Carbon that matters. The American Cost of
2 Carbon is currently about 5% of the global SCC. Most of the current
3 damage from climate change is concentrated in the low latitude countries of
4 the world.

5 **Q. What would happen if the U.S. spent money on mitigation in**
6 **accordance with a globally or nationally calculated social cost of carbon**
7 **while the rest of the world did not?**

8 A. If the United States acted unilaterally to control emissions, the US would
9 pay the full cost of these emission reductions, but they would get only about
10 5% of the benefits. The remaining 95% of benefits would go to people from
11 other countries, primarily living in the low latitudes. With only the United
12 States doing mitigation, the program would be very wasteful because it
13 would rely on high cost mitigation in the United States and not take
14 advantage of the many low cost opportunities to mitigate around the world.

15 **Q. How does the cost of carbon in Minnesota compare to the U.S. national**
16 **social cost of carbon?**

17 A. I believe that Minnesota is currently a net beneficiary of warming.
18 Minnesota has no coastline along the Atlantic to suffer from sea level rise or
19 future tropical cyclones. A warmer, wetter, CO₂-enriched world would be a
20 clear gain for Minnesota agriculture. Ecological models suggest that
21 Minnesota forests would become more productive and have more standing
22 biomass as a result of near term climate change. A slightly warmer winter is
23 likely to be beneficial as well and would offset possible damage from a
24 slightly warmer summer. The state is not likely to be a net beneficiary if
25 near term emissions are reduced.

1 **Q.** What would happen if Minnesota spent money on mitigation in accordance
2 with a globally or nationally calculated social cost of carbon while the rest of
3 the world did not?

4 **A.** Minnesota does not contribute enough greenhouse gas emissions to be able
5 to make much difference to global temperatures. So a Minnesota alone
6 mitigation program would be costly to Minnesota and make only the
7 smallest (and likely an imperceptible) change in the climate. Minnesota as a
8 whole would not benefit. The current state cost of carbon is likely negative.
9 The biggest problem with Minnesota being the only state with a high price
10 on carbon is the economic cost to the state. There are few low cost options to
11 reduce carbon in the state. Minnesota would have to resort to high cost
12 options while the surrounding states did very little. In fact, the surrounding
13 states could very well take advantage of the situation and try to lure
14 Minnesota businesses to move to their state so as to avoid the high price of
15 carbon in Minnesota. This well-known “leakage” problem is one of the
16 reasons why economists argue for a universal price of carbon.

17 **IV. OVERVIEW OF MODELS**

18 **Q.** **Are you familiar with the Integrated Assessment models used by the**
19 **Interagency Working Group to calculate the federal social cost of**
20 **carbon?**

21 **A.** I am familiar with the three Integrated Assessment Models used by the
22 Interagency Working Group: DICE, FUND, and PAGE. I have read papers
23 about all three models and I know the creators of all three models.

24 **Q.** **Can you describe DICE and how it works?**

25 **A.** DICE is an Integrated Assessment Model of the global economy that
26 predicts future economic growth, energy demand, and greenhouse gas

1 emissions. The model also captures how emissions alter greenhouse gas
2 concentrations, temperature, and global climate damage. The model is
3 designed to calculate optimal mitigation strategies that balance the cost of
4 emission reductions against the benefit of reduced damage.

5 **Q. Can you describe your past experience with the DICE model?**

6 A. The DICE model is relatively easy to use and so I have combined the model
7 with other research I have done on mitigation. For example, I used DICE to
8 understand how important storing carbon in forests might be as a mitigation
9 strategy. I have also used DICE to understand how changing estimates of
10 land use emissions might affect global mitigation strategies.

11 **Q. Can you describe the FUND model and how it works?**

12 A. The structure of the FUND model is similar to the DICE model in that it has
13 a model of the economy integrated with a model of climate and climate
14 impacts. The most significant difference in the FUND model is that it has a
15 much more detailed model of climate damage. FUND breaks the world into
16 several large regions and calculates the damage in each region by market
17 sectors such as agriculture, forest, water, coastal, and energy as well as by
18 nonmarket sectors such as human health and ecosystems. Like DICE, FUND
19 calculates future emissions of greenhouse gases. It is also an optimizing
20 model designed to calculate the optimal mitigation path. I am familiar with
21 the damage estimates made by FUND and find that they are generally quite
22 consistent with my own research on damage.

23 **Q. Do the FUND and DICE models tend to produce comparable results?**

24 A. The FUND and DICE models react to stimulus in very similar ways. Faster
25 economic growth lead to more emissions, faster technical change in
26 mitigation lead to increases in mitigation over time, and more mitigation

1 leads to lower damage. When comparing them directly, the DICE model
2 assumes that damage increases more rapidly with warming. FUND assumes
3 that damage is minimal at low levels of warming. DICE consequently
4 generates a higher estimate of the social cost of carbon than FUND. I
5 believe that the FUND damage function is more accurate than the DICE
6 damage function, especially for near term temperature changes. But the
7 models are similar.

8 **Q. What is your opinion regarding the reliability of the PAGE model?**

9 A. The PAGE model is a simulation model that was designed to reflect
10 uncertainty that modelers might have about the parameters of the model.
11 The model was not designed to optimize and so is not a reliable model for
12 predicting the optimal path of mitigation. The model was also intended to be
13 a tool for people to explore whatever assumptions they wished to make
14 about parameters. So the model is less careful about grounding assumptions
15 in empirical evidence. It is more of a tool to explore one's imagination about
16 what climate change could be. As such, I have little confidence in the
17 results generated by PAGE in contrast to the two other models used by the
18 Interagency Working Group: DICE and FUND. The PAGE model captures
19 the imagination of academics but is not well grounded in economic theory or
20 empirical evidence.

21 **V. DICE MODEL**

22 **Q. Have you prepared calculations of the social cost of carbon using the**
23 **DICE model?**

24 A. I have downloaded the most recent version of DICE (DICE2013) from
25 Professor William Nordhaus's website in order to calculate the social cost of
26 carbon in DICE.

1 **Q. Does the DICE model include any parameters that can be adjusted?**

2 A. The DICE model comes with baseline assumptions about the important
3 parameters that affect the social cost of carbon. These baseline parameter
4 values reflect the learned opinions of Professor Nordhaus.

5 However, the model is relatively transparent so that it is possible to adjust
6 these assumptions and test how they affect the social cost of carbon.

7 **Q. What parameters have you adjusted?**

8 A. The key parameters that I have explored include the shape of the damage
9 function, climate sensitivity, and the discount rate.

10 **Q. Does the DICE model contain a “damage function” component?**

11 A. The damage function in DICE predicts the damage each future year based on
12 the GDP of that year and the predicted temperature change that year. The
13 DICE model assumes that damage is proportional to GDP. A doubling of the
14 size of the global economy thus doubles the damage. DICE also assumes
15 that the damage as a proportion of GDP increases with the square of
16 temperature change. A 2°C warming is assumed to cause damage equal to
17 1% of GDP. A 4°C warming is assumed to increase that percentage to 4%
18 of GDP. Future damage thus accelerates quickly as temperatures warm.
19 Finally DICE assumes that the preindustrial temperature (the global
20 temperature effectively in 1900) was the optimal temperature. Any increase
21 from 1900 is therefore harmful.

22 **Q. Have you made adjustments to the damage function of the DICE
23 model?**

24 A. Empirical research suggests that the optimal temperature for the world may
25 well be slightly higher than the temperature in 1900. A slightly warmer,
26 wetter, and CO₂-enriched world may be a better place. The research

1 indicates that warming of 1.5-2°C may be slightly beneficial. Given that
2 today's temperature is already 0.8°C warmer than in 1900, the research is
3 indicating that another 0.7-1.2°C of warming could lead to small net
4 benefits. Of course, this is not to imply that mankind should try to tamper
5 with the temperature of the planet. It merely notes that there is scant
6 evidence that warming of this magnitude leads to harmful net impacts.

7 I have consequently developed two alternative damage functions in DICE
8 that adjust the temperature upon which net damages begin. One modified
9 damage function assumes that net damage will not begin until temperature
10 rises above 1.5°C and the other modified damage function assumes net
11 damage does not begin until temperature rises 2°C above 1900 levels.

12 I then calculate the social cost of carbon with both (the 1.5°C, and the 2.0°C)
13 damage functions.

14 **Q. Can you explain your basis for making those adjustments?**

15 A. Over the last 20 years, I have been measuring climate damage all over the
16 world. I have used empirical research, integrated simulation models, and
17 ecosystem models to capture effects in many of the sectors that will be
18 affected. The results generally favor the assumption in the DICE model that
19 damage is a quadratic function of global temperature change. However, the
20 results do not suggest that the 1900 global temperature was the “optimal”
21 climate. In contrast, the results suggest that a slightly warmer climate is in
22 fact “optimal”. That is, net global benefits are maximized at a temperature
23 slightly warmer than 1900 (1.5°C, and the 2.0°C warmer). These
24 temperatures are slightly warmer (0.7°C to 1.2°C) than the temperature we
25 experience today.

1 Higher levels of carbon dioxide lead to carbon fertilization of plants. That is,
2 higher carbon dioxide levels increase plant productivity and make them
3 slightly more drought resistant. Doubling carbon dioxide is expected to
4 increase crop productivity by 30% and tree productivity by as much as 70%.
5 These effects dominate the initial impacts over the next several decades to
6 the forest and agriculture sectors. The carbon fertilization of trees has also
7 led to an overall increase in ecosystem productivity and standing biomass
8 which is an overall net benefit for ecosystems.

9 These broad statements about net global impacts summarize a complex set
10 of changes. The impact of climate change is very different across the world.
11 In general, the nations near the low latitudes are already too warm. For
12 them, warming starting in 1900 was immediately harmful. The low latitude
13 countries would benefit from a global temperature that is cooler than the
14 temperature in 1900. For the mid-latitudes, the net effect of warming from 0-
15 2°C is slightly beneficial as the benefits slightly outweigh the damage. For
16 the high latitudes, the evidence suggests that warming of 0-2°C provides
17 larger net benefits. Another point that is important to understand is that the
18 effect of warming is different in each affected sector. There can be some
19 damage in places that generally benefit from warming and some benefits in
20 places that are overall harmed by warming. For example, tropical countries
21 with net damage from warming are nonetheless getting ecosystem benefits
22 from the increase in ecosystem productivity and biomass. Similarly, in
23 places like Minnesota where there are net benefits, there are still damages
24 associated with global warming such as hotter summers. The net
25 measurement is merely an indication of the relative size of the benefits
26 versus the damage.

1 **Q. What is a discount rate?**

2 A. The discount rate is the price of time. It is a reflection of the fact that that
3 there is an interest rate which causes wealth to grow over time. For example,
4 the (inflation adjusted) market rate of interest has been about 5% for more
5 than a century. If society invests in the market rate of interest, resources
6 grow exponentially at that interest rate. The discount rate accounts for this
7 interest rate when comparing future dollars with current dollars. Future
8 dollars are discounted back to today using that very same interest rate. The
9 discount rate affects the social cost of carbon because so much of the
10 damage caused by a ton of carbon dioxide occurs far into the future.

11 **Q. Can policymakers choose whatever discount rate suits them?**

12 A. The interest rate is determined by global savings and investment. It is a
13 market rate that reflects how much people are willing to save and the
14 productivity of capital investments. Society can raise the interest rate by
15 taxing capital and they can lower the interest rate by subsidizing capital.
16 However, if policy makers arbitrarily choose different discount rates for
17 different projects, they are implicitly adjusting the rate of return in just those
18 projects. For example, if the government chooses to use 3% as the discount
19 rate for mitigation and 5% for all other private and public projects, they are
20 implicitly choosing to get a 3% rate of return on mitigation. The mitigation
21 program would consequently be a relatively poor investment of public funds
22 compared to other choices. Society would be better off investing current
23 mitigation into a market fund that would pay for future mitigation. So there
24 are deleterious consequences to selecting different discount rates for
25 different projects which is why the Office of Management and Budget
26 (OMB) encourages all agencies to use the same discount rate.

1 **Q. What discount rates have you considered in your calculations?**

2 A. The discount rate in DICE is calculated internally to be consistent with the
3 growth in GDP per capita. As long as the economy grows at the rate we are
4 familiar with (2% per year), the interest rate is expected to remain at 5%.
5 However, if the growth rate of the economy slows in the far future as DICE
6 predicts, the interest rate will fall to slightly lower levels. My baseline
7 assumption is that the discount rate in DICE (the interest rate) is a
8 reasonably appropriate and conservative estimate of the discount rate.

9 However, some calculations of the social cost of carbon have used constant
10 discount rates that do not adjust with the growth rate of income. I have
11 calculated what effect choosing alternative constant discount rates have upon
12 the social cost of carbon.

13 **Q. What discount rates are recommended by the federal Office of**
14 **Management and Budget?**

15 A. The Office of Management and Budget generally argues that public projects
16 should use the market rate of interest (currently 5%). In cases where
17 regulations force private companies to invest in projects with risky benefits,
18 the Office of Management and Budget recommends a 7% discount rate.
19 Because climate change involves scientific uncertainties, a 7% discount rate
20 may be fitting given the inherent risks associated with this uncertainty.

21 **Q. What discount rates are used by the federal government's IWG to**
22 **calculate the social cost of carbon?**

23 A. The Interagency Working Group uses three constant discount rates to
24 calculate the social cost of carbon: 2.5%, 3%, and 5%.

25 **Q. What is a climate sensitivity value?**

1 A. The climate sensitivity is an atmospheric-oceanic science calculation that
2 expresses the consequence of doubling greenhouse gases on long run
3 temperature. For example, the best guess of the IPCC is that the climate
4 sensitivity is 3. This implies that a doubling of CO₂ in the atmosphere leads
5 to a long run temperature increase of 3°C. Note that it may take many
6 centuries for the climate to reach the long run temperature given any
7 particular level of greenhouse gases.

8 **Q. What climate sensitivity values are used by the IWG?**

9 A. The IWG explore a range of climate sensitivity factors given by a
10 probability function. The mean climate sensitivity in their analysis is 3.5 and
11 the 95% confidence interval is 1.7 to 7.1. These values are slightly higher
12 than what the IPCC recommends which is a best guess of 3 and a likely
13 range of 1.5 to 4.5.

14 **Q. Have you consulted the testimony of Professors Richard Lindzen,**
15 **William Happer and Roy Spencer in this proceeding?**

16 A. Yes.

17 **Q. What climate sensitivity values do Professors Lindzen, Happer, and**
18 **Spencer believe are appropriate, based on the scientific evidence?**

19 A. Professor Lindzen argues in his testimony that the climate sensitivity could
20 be between 0.85C and 1.5C and is very likely less than 2C. Professor
21 Happer argues that the climate sensitivity is 1. This is the value that carbon
22 dioxide all by itself would cause. He argues there are no positive feedback
23 effects that would lead to higher values. Dr. Spencer argues that the historic
24 temperature record suggests a much slower path of warming than the climate
25 model predictions. Dr Spencer's observation implies that either the climate
26 models have too high a climate sensitivity (as suggested by both Professor

1 Happer and Lindzen) or that they have too quick of an adjustment rate for
2 transient temperatures. In either case, damage which depends on the actual
3 temperature is postponed into the future. The SCC should be lower than the
4 Integrated Assessment models currently predict in order to be consistent
5 with the current empirical evidence.

6 **Q. What sensitivity values have you used in your analysis?**

7 A. I have explored a wide range of climate sensitivity values including 1, 1.5, 2,
8 2.5, 3, and 4.5.

9 **Q. Can you explore the effect of uncertainty using DICE?**

10 A. I have explored how uncertainty about the damage function, climate
11 sensitivity, and the discount rate each affect the optimal social cost of
12 carbon. By varying these parameters, one can test how they affect the
13 possible distribution of the social cost of carbon.

14 **VI. RESULTS**

15 **Q. Can you summarize the results of your calculations of the social cost of
16 carbon produced by the DICE model as you have modified it?**

17 A. If I rely on the baseline parameters in DICE, the IPCC estimate of climate
18 sensitivity of 3, and include what I believe to be a more accurate damage
19 function based upon more recent empirical evidence, the resulting social cost
20 of carbon lies between \$4-\$6/ton. If climate sensitivity is 1.5, the social cost
21 of carbon is between \$0.30 and \$0.80, as shown in Table 2 of my Report. If
22 the climate sensitivity value is 2.0, the SCC lies between \$1.10 and
23 \$2.00/ton, as shown in Table 2.

24 **Q. Why is a range of values appropriate?**

25 A. It is not possible to identify a single value of the social cost of carbon given
26 the wide uncertainty about future events. The range of values illustrates the

1 uncertainty surrounding the estimate given our current scientific and
2 economic understanding.

3 **Q. In your opinion, what is the most reasonable and best available estimate**
4 **of the social cost of carbon, based on the available data and current**
5 **scientific understanding?**

6 A. My estimate of the social cost of carbon is between \$4-6/ton of CO₂. This
7 estimate is conservative, in light of the testimony of Professors Lindzen,
8 Happer and Spencer. If the climate sensitivity is 1.5 (as Dr. Lindzen and
9 others have suggested), the SCC lies between \$0.30 and \$0.80/ton. If the
10 climate sensitivity value is 2.0, the SCC lies between \$1.10 and \$2.00/ton.
11 These values are consistent with the current Minnesota values for 2014,
12 which were reported to be between a low of \$0.44/ton and a high of
13 \$4.53/ton

14 **VII. IWG'S SOCIAL COST OF CARBON**

15 **Q. Do you agree with the federal social cost of carbon calculated by the**
16 **IWG?**

17 A. The IWG made many mistakes when calculating the social cost of carbon.
18 The resulting calculations overstate the social cost of carbon a great deal.

19 **Q. What conceptual error did the IWG make in their calculation of the**
20 **social cost of carbon?**

21 A. The IWG calculated the social cost of carbon assuming zero abatement not
22 only today but forever. Not only in the United States but everywhere. This is
23 a mistake for several reasons. First, we are already doing some mitigation.
24 Second and more importantly, the moment that the federal social cost of
25 carbon was first used for policy, it became an overestimate of damage. That

1 is, the value did not take into account the mitigation that was being done.
2 The IWG made a conceptual error by measuring the wrong SCC.

3 **Q. Did the IWG use the Integrated Assessment Models correctly?**

4 A. The IWG used three Integrated Assessment models (DICE, FUND and
5 PAGE) to calculate the social cost of carbon, but it did not use them
6 correctly.

7 The IWG substituted many of their own assumptions instead of using the
8 assumptions in each model. For example, the IWG made its own
9 assumptions about GDP, discount rates, and emissions. The IWG
10 assumptions are not consistent with each other much less with the models.
11 For example, different GDP paths imply different future interest rates. The
12 interest rates in the IWG were not consistent with their assumptions about
13 GDP.

14 The IWG did not use the climate sensitivities in the Integrated Assessment
15 models. The IWG used their own estimate of climate sensitivity.

16 The only part of each model that the IWG appears to have used is the
17 damage function.

18 **Q. Does the IWG properly account for the uncertainty surrounding the
19 social cost of carbon?**

20 A. Because the IWG did not take into account mitigation, they also failed to
21 capture how society will likely react as it learns more about climate change.
22 They effectively assumed that uncertainty never gets resolved. They assume
23 society is just as uncertain in 2300 about the various parameters of the model
24 as it is today. But society will learn about climate change as the planet
25 warms. We will see how quickly temperature changes. We will see what the
26 damages are. For example, we will find out whether or not there are a

1 trillion dollars of damage per year in 2050 when it becomes 2050. If society
2 finds out that climate change is more harmful than we thought, society will
3 react and do more mitigation. The importance of long term uncertainty
4 falls as we learn and act. By assuming that society will never mitigate
5 greenhouse gases, the IWG has overblown the harm from greenhouse gases
6 and the importance of uncertainty.

7 **Q. Do you believe that the IWG's approach produces a scientifically valid**
8 **and accurate calculation of the social cost of carbon?**

9 A. The IWG has vastly overstated the social cost of carbon. It states that it uses
10 the DICE and FUND model to calculate the social cost of carbon, but it
11 really has substituted its own unfounded assumptions for both models.

12 **Q. Can you explain your reasoning?**

13 A. The IWG should not have assumed that there will be zero future mitigation.
14 The IWG should not have used such low discount rates. The IWG should
15 have adjusted the damage function downward. The IWG should not have
16 assumed that society would never learn about climate change. All these
17 errors cascade upon each other, over emphasizing effects which might or
18 might not happen hundreds of years from now, and exaggerating the damage
19 of a ton of emission today. For all of these reasons, the IWG vastly
20 overestimated the social cost of carbon.

BEFORE THE OFFICE OF ADMINISTRATIVE HEARINGS
FOR THE MINNESOTA PUBLIC UTILITIES COMMISSION
STATE OF MINNESOTA

In the Matter of the Further Investigation in to
Environmental and Socioeconomic Costs
Under Minnesota Statute 216B.2422, Subdivision 3

OAH Docket No. 80-2500-31888

MPUC Docket No. E-999-CI-14-643

Exhibit 1

to

Direct Testimony of

Professor Robert Mendelsohn

June 1, 2015

2/2015

Robert Mendelsohn

4 Prospect Hill Road
Branford, CT 06405
203-488-6861 (Home office)

Present Position:

Edwin Weyerhaeuser Davis Professor
Yale School of Forestry and Environmental Studies
195 Prospect Street
New Haven, CT 06511
203-432-5128 (Yale office)
203-432-3809 (Yale Fax)
E-MAIL: robert.mendelsohn@yale.edu

Past Positions:

Professor, Yale University, 1993-
Visiting Professor, FAO, 1999
Associate Professor, Yale University 1984-93
Visiting Assistant Professor, University of Michigan 1983-84
Assistant Professor, University of Washington 1978-84

Personal:

Born: New York, New York 1952
Married: Valerie Small
Children: Emily, Asher, and Dara Mendelsohn
Education: Harvard University B.A. 1973 Economics (Magna Cum Laude)
Yale University Ph.D. 1978 Economics

Courses Taught:

Natural Resource and Environmental Economics, Economics of Natural Resources,
Economics of Pollution, Valuing the Environment, The Economics of Global Warming,
Integrated Assessment

Honors:

Doctor Honoris Causa, Hasselt University, Belgium, 2009.

Editorial Roles:

Founding Editor, *Climate Change Economics*

Member, Editorial Board, *Environmental Economics and Policy Studies*

Books:

Using Marginal Damages in Environmental Policy: A Study of Air Pollution in the United States
Nicholas Muller and Robert Mendelsohn The AEI Press, Washington DC 2012.

Handbook of Climate Change and Agriculture, Ariel Dinar and Robert Mendelsohn (eds)
Edward Elgar Publishing, England, 2011.

Climate Change and Agriculture: An Economic Analysis of Global Impacts, Adaptation, and Distributional Effects Robert Mendelsohn and Ariel Dinar, Edward Elgar Publishing, England, 2009.

Climate Change and Agriculture in Africa: Impact Assessment and Adaptation Strategies, Dinar, A., R. Hassan, R. Mendelsohn, and J. Benhin EarthScan, London, 2008.

The Impact of Climate Change on Regional Systems: A Comprehensive Analysis of California.
Joel Smith and Robert Mendelsohn (eds.) Edward Elgar Publishing, Northampton, MA, 2006

Global Warming and the Asian Pacific, Ching-Cheng Chang, Robert Mendelsohn, and Daigee Shaw (eds.) Edward Elgar Publishing, England, 2003.

Global Warming and the American Economy: A Regional Analysis. Robert Mendelsohn (ed.)
Edward Elgar Publishing, England, 2001.

The Impact of Climate Change on the United States Economy, Robert Mendelsohn and James Neumann (eds.) Cambridge University Press, Cambridge, UK, 1999.

The Economics of Pollution Control in the Asia Pacific, Robert Mendelsohn and Daigee Shaw (eds.) Edward Elgar Publishing, England, 1996.

Towards Efficient Regulation of Air Pollution From Coal-Fired Power Plants Robert Mendelsohn, Garland Press: New York, 1979.

Refereed Articles

Favero, A. and R. Mendelsohn. 2014. "Using Markets for Woody Biomass Energy to Sequester Carbon in Forests" *Journal of Association Environmental Resource Economics* **1**: 75-95.

R. Mendelsohn. 2014. "The Impact of Climate Change on Agriculture in Asia" *Journal of Integrative Agriculture* **13**: 660-665.

Wood, S. and R. Mendelsohn. 2014. "The impact of climate change on agricultural net revenue: a case study of Fouta Djallon, West Africa" *Environment and Development Economics* **19**: 1-17.

Mendelsohn, R. 2012. "The Economics of Adaptation to Climate Change in Developing Countries" *Climate Change Economics* **3**: 125006:1-21.

Muller, N. and R. Mendelsohn. 2012. "Efficient Pollution Regulation: Getting the Prices Right: Corrigendum (Mortality Rate Update)" *American Economic Review* **102**: 613-616.

Mendelsohn, R., K. Emanuel, S. Chonabayashi, and L. Bakkensen. 2012. "The Impact of Climate Change on Global Tropical Cyclone Damage" *Nature Climate Change* **2**: 205-209.

Kala, N. P. Kurukulasuriya, and R. Mendelsohn. 2012. "How Will Climate Change Shift Agro-Ecological Zones and Impact African Agriculture" *Environment and Development Economics* **17**: 663-687.

Dziegielewska-Parry, D. and R. Mendelsohn. 2012. "A Cross-Sectional Mortality Study Comparing the Use of Actual and Modeled Air Pollution Data" *Journal of Environmental Protection* **3**: 1095-1101.

Witters, N., Mendelsohn, R., Van Passel, S., Van Slycken, S., Weyens, N., Schreurs, E., Meers, E., Tack, F., Vanheusden, B., Vangronsveld, J. 2012. "Phytoremediation, a sustainable remediation technology? II: Economic assessment of CO abatement through the use of phytoremediation crops for renewable energy production" *Biomass & Bioenergy* **39**: 470 – 477.

Refereed Articles (Continued):

Muller, N. and R. Mendelsohn. 2012. "Efficient Pollution Regulation: Getting the Prices Right: Reply" *American Economic Review* **102**: 608-612

Masseti, E. and R. Mendelsohn. 2011. "Estimating Ricardian Functions with Panel Data" *Climate Change Economics* **2**: 301-319.

Kurukulasuriya, P., N. Kala, and R. Mendelsohn. 2011. "Adaptation and Climate Change Impacts: A Structural Ricardian Model of Irrigation and Farm Income in Africa" *Climate Change Economics* **2**: 149-174.

Du, X. and R. Mendelsohn. 2011. "Estimating the Value of the Reduction in Air Pollution During the Beijing Olympics" *Environment and Development Economics* **16**: 735-750.

Henry, D., N. Muller, and R. Mendelsohn 2011. "The Social Cost of Trading: Measuring the Increased Damages from Sulfur Dioxide Trading in the United States" *Journal of Policy Analysis and Management* **30**: 598-612.

Muller, N., R. Mendelsohn, and W. Nordhaus. 2011. "Environmental Accounting: Methods with an Application to the United States Economy" *American Economic Review* **101**: 1-30.

Dinar, A. Fleischer, A. and R. Mendelsohn. 2011. "Bundling Agricultural Technologies to Adapt to Climate Change Technological Forecasting and Social Change" *Technological Forecasting and Social Change* **78**: 982-990.

Wang, J., R. Mendelsohn, A. Dinar, J. Huang, 2010. "How Chinese Farmers Change Crop Choice To Adapt To Climate Change" *Climate Change Economics* **1**: 167-186.

De Paula, G. and R. Mendelsohn. 2010. "Development and the Impact of Climate Change on Energy Demand: Evidence from Brazil" *Climate Change Economics* **1**: 187-208.

Seo, N. B. McCarl, and R. Mendelsohn. 2010. "From Beef Cattle to Sheep under Global Warming?: An Analysis of Adaptation by Livestock Species Choice in South America" *Ecological Economics* **69**: 2486-2494.

Mendelsohn, R., P. Christensen, and J. Arellano-Gonzalez. 2010. "The Impact of Climate Change on Mexican Agriculture: A Ricardian Analysis" *Environment and Development Economics* **15**: 153-171.

Mendelsohn, R. and S. Olmstead. 2009. The Economic Valuation of Environmental Amenities and Disamenities: Methods and Applications. *Annual Review of Environment and Resources* **34**: 325-347.

Refereed Articles (Continued):

Muller, N. and R. Mendelsohn. 2009. "Efficient Pollution Regulation: Getting the Prices Right" *American Economic Review* **99**: 1714-1739.

Mendelsohn, R. and A. Dinar. 2009. Land Use and Climate Change Interactions. *Annual Review of Resource Economics* **1**:309-332.

Tong, D., N. Z. Muller, and R. Mendelsohn 2009. "Using Air Quality Modeling to Study Source Receptor Relationships Between Nitrogen Oxides Emissions and Ozone Exposures over the United States" *Environment International* **35**: 1109-1117.

Seo, N., R. Mendelsohn, A. Dinar, R. Hassan. and P. Kurukulasuriya. 2009. "A Ricardian Analysis of the Distribution of Climate Change Impacts on Agriculture across Agro-Ecological Zones in Africa" *Environmental and Resource Economics* **43**: 313-332.

Muller, N. R. Mendelsohn, and D. Tong. 2009. "Regulating NOX and SO2 Emissions in Atlanta" *B.E. Journal of Economic Analysis & Policy*
<http://www.bepress.com/bejeap/vol9/iss2/art3>

Seo, N., R. Mendelsohn, P. Kurukulasuriya, and A. Dinar. 2009. "An Analysis of Adaptation to Climate Change in African Livestock Management by Agro-Ecological Zones" *B.E. Journal of Economic Analysis & Policy* <http://www.bepress.com/bejeap/vol9/iss2/art4>

Wang, J., R. Mendelsohn, A. Dinar, J. Huang, S. Rozelle and L. Zhang. 2009. "The Impact of Climate Change on China's Agriculture" *Agricultural Economics* **40**: 323-337.

Mendelsohn, R. 2009. "The Impact of Climate Change on Agriculture in Developing Countries" *Journal of Natural Resources Policy Research* **1**: 5-19.

Seo, N. and R. Mendelsohn. 2008. "Climate Change Impacts on Latin American Farmland Values: The Role of Farm Type" *Revista de Economia e Agronegocio* **6**: 159-176.

Sanghi, A. and R. Mendelsohn. 2008. "The Impacts Of Global Warming On Farmers In Brazil And India" *Global Environmental Change* **18**: 655-665.

Mendelsohn, R. 2008. "Response to Dietz and Stern" *Review of Environmental Economics and Policy* **2**: 309-313.

Seo, N. and R. Mendelsohn. 2008. "An Analysis of Crop Choice: Adapting to Climate Change in Latin American Farms" *Ecological Economics* **67**: 109-116.

Refereed Articles (Continued):

Kurukulasuriya, P. and R. Mendelsohn. 2008. "Crop Switching as an Adaptation Strategy to Climate Change" *African Journal Agriculture and Resource Economics* **2**: 105-126.

Seo, N. and R. Mendelsohn. 2008. "Climate Change Impacts and Adaptations on Animal Husbandry in Africa" *African Journal Agriculture and Resource Economics* **2**: 65-82.

Kurukulasuriya, P. and R. Mendelsohn. 2008. "A Ricardian Analysis of The Impact of Climate Change on African Cropland" *African Journal Agriculture and Resource Economics* **2**:1-23.

Fleischer, A., I. Lichtman, and R. Mendelsohn. 2008. "Climate Change, Irrigation, and Israeli Agriculture: Will Warming Be Harmful?" *Ecological Economics* **67**: 109-116.

Mendelsohn, R. 2008. "Is the Stern Review an Economic Analysis?" *Review of Environmental Economics and Policy* **2**: 45-60.

Seo, N. and R. Mendelsohn. 2008. "A Ricardian Analysis of the Impact of Climate Change on South American Farms" *Chilean Journal Of Agricultural Research* **68**(1): 69-79.

Seo, N. and R. Mendelsohn. 2008. "Measuring Impacts and Adaptation to Climate Change: A Structural Ricardian Model of African Livestock Management" *Agricultural Economics* **38**: 150-165.

Mansur, E., R. Mendelsohn, and W. Morrison. 2008. "A Discrete Continuous Model of Energy: Measuring Climate Change Impacts on Energy" *Journal of Environmental Economics and Management* **55**: 175-193.

Dziegielewska, D. and R. Mendelsohn. 2007. "Does No Mean No? A Protester Methodology" *Environmental and Resource Economics* **38**: 71-87.

Muller, N. and R. Mendelsohn. 2007. "Measuring The Aggregate Damages of Air Pollution in the United States" *Journal of Environmental Economics and Management* **54**: 1-14.

Mendelsohn, R. 2007. "Measuring Climate Impacts With Cross-Sectional Analysis: An Introduction" *Climatic Change* **81**: 1-7.

Mendelsohn, R. and M. Reinsborough. 2007. "A Ricardian Analysis of US and Canadian Farmland" *Climatic Change* **81**: 9-17.

Mendelsohn, R. 2007. "What Causes Crop Failure?" *Climatic Change* **81**: 61-70.

Refereed Articles (Continued):

- Mendelsohn, R., A. Basist, A. Dinar, F. Kogan, P. Kurukulasuriya and C. Williams. 2007. "Climate Analysis with Satellites Versus Weather Station Data" *Climatic Change* **81**: 71-83.
- Mendelsohn, R., A. Basist, A. Dinar, and P. Kurukulasuriya. 2007. "What Explains Agricultural Performance: Climate Normals or Climate Variance?" *Climatic Change* **81**: 85-99.
- Mendelsohn, R., A. Basist, A. Dinar, and P. Kurukulasuriya. 2007. "Climate and Rural Income" *Climatic Change* **81**: 101-118.
- Mendelsohn, R. 2006. "Is There a Case for Aggressive, Near-term Mitigation of Greenhouse Gases? A Critique of The Stern Report" *Regulation Magazine* **29**: 42-46.
- Mendelsohn, R. 2006. "The Impacts of Climate Change and Its Policy Implications" *Ambio* **35**: 273.
- Ng, W. and R. Mendelsohn. 2006. "The Impact of Sea-Level Rise on Non-Market Lands in Singapore" *Ambio* **35**: 289-296.
- Kurukulasuriya, P., R. Mendelsohn, R. Hassan, J. Benhin, M. Diop, H. M. Eid, K.Y. Fosu, G. Gbetibouo, S. Jain, , A. Mahamadou, S. El-Marsafawy, S. Ouda, M. Ouedraogo, I. Sène, N. Seo, D. Maddison and A. Dinar. 2006. "Will African Agriculture Survive Climate Change?" *World Bank Economic Review* **20**: 367-388.
- Mendelsohn, R. 2006. "The Role of Markets and Governments in Helping Society Adapt to a Changing Climate" *Climatic Change* Special Issue on *Climate, Economy, and Society: From Adaptation to Adaptive Management* **78**: 203-215.
- Mendelsohn, R., A. Dinar, and L. Williams. 2006. "The Distributional Impact of Climate Change On Rich and Poor Countries" *Environment and Development Economics* **11**: 1-20.
- Tong, D., N. Muller, D. Mauzerall, and R Mendelsohn. 2006. "An Integrated Assessment of the Spatial Variability of Ozone Impacts from Emissions of Nitrogen Oxides" *Environmental Science and Technology* **40**: 1395-1400.
- Seo, S.N., R. Mendelsohn, and M. Munasinghe. 2005. "Climate Change Impacts on Agriculture in Sri Lanka" *Environment and Development Economics* **10**: 581-596.
- Dziegielewska, D. and R. Mendelsohn. 2005. "Valuing Air Pollution Damages in Poland" *Environmental and Resource Economics* **30**: 131-163.

Refereed Articles (Continued):

Mendelsohn, R. "Climate Critique" *Harvard International Review* 2004 **26**: 4-5.

Ng, W. and R. Mendelsohn. 2005. "The Impact of Sea-Level Rise on Singapore" *Environment and Development Economics* **10**: 201-215.

Mendelsohn, R. and L. Williams. 2004. "Comparing Forecasts of the Global Impacts of Climate Change" *Mitigation and Adaptation Strategies for Global Change* **9**: 315-333.

Mendelsohn, R. 2003. "The Challenge of Conserving Indigenous Domesticated Animals", *Ecological Economics* **45**: 501-510.

Carr, L. and R. Mendelsohn. 2003. "Valuing Coral Reefs: A Travel Cost Analysis of the Great Barrier Reef" *Ambio* **32**: 353-357.

Wang, X. and R. Mendelsohn. 2003. "An Economic Analysis of Using Crop Residues for Energy in China" *Environment and Development Economics* **8** 467-480.

Mendelsohn, R. and A. Dinar. 2003. "Climate, Water, and Agriculture", *Land Economics* **79** 328-341.

Sohngen, B. and R. Mendelsohn. 2003. "An Optimal Control Model of Forest Carbon Sequestration" *American Journal of Agricultural Economics* **85** 448-457.

Sipes, K. and R. Mendelsohn. 2002. "Gasoline Taxes, CAFÉ, and the Kyoto Protocol", *Ecological Economics* **40**: 321-322.

Sohngen, B., R. Mendelsohn and R. Sedjo. 2002. "A Global Model of Climate Change Impacts on Timber Markets" *Journal of Agricultural and Resource Economics* **26**: 326-343.

Mendelsohn, R. 2002. "Environmental Economics and Human Health" *Environmental Health Perspectives* **110**: A118-A119.

Ashton, M., R. Mendelsohn, B. Singhakumara, C. Gunatileke, I. Gunatileke, and A. Evans. 2001. "A Financial Analysis of Rain Forest Silviculture in Southwestern Sri Lanka" *Forest Ecology and Management* **154**: 431-441.

Mendelsohn, R., M. Schlesinger and L. Williams. 2001. "The Climate Impacts of Sulfate Aerosols" *Integrated Assessment* **2**: 111-122.

Refereed Articles (Continued):

- Mendelsohn, R., A. Dinar and A. Sanghi. 2001. "The Effect of Development on the Climate Sensitivity of Agriculture", *Environment and Development Economics* **6**: 85-101.
- Sipes, K. and R. Mendelsohn. 2001. "The Effectiveness of Gasoline Taxation to Manage Air Pollution", *Ecological Economics* **36**: 299-309.
- Pendleton, L. and R. Mendelsohn. 2000. "Estimating Recreation Preferences Using Hedonic Travel Cost and Random Utility Models", *Resource and Environmental Economics* **17**: 89-108.
- Mendelsohn, R., M. Schlesinger, and L. Williams. 2000. "Comparing Impacts Across Climate Models" *Integrated Assessment* **1**: 37-48.
- Mendelsohn, R. 2000. "Efficient Adaptation to Climate Change", *Climatic Change* **45**: 583-600.
- Mendelsohn, R., W. Morrison, M. Schlesinger and N. Andronova. 2000. "Country-Specific Market Impacts from Climate Change", *Climatic Change* **45**: 553-569.
- Sohngen, B., R. Mendelsohn and R. Sedjo. 1999. "Forest Management, Conservation and Global Timber Markets" *American Journal of Agricultural Economics* **81**: 1-13.
- Ricker, M., R. Mendelsohn, D. Daly, and G. Angeles. 1999. "Enriching the Rainforest with Native Fruit Trees: An Ecological and Economic Analysis in Los Tuxtlas (Veracruz, Mexico)", *Ecological Economics* **31**: 439-448.
- Mendelsohn, R. and A. Dinar. 1999. "Climate Change, Agriculture, and Developing Countries: Does Adaptation Matter? ", *The World Bank Research Observer* **14**: 277-293.
- Mendelsohn, R. and W. Nordhaus. 1999. "Reply to Quiggin and Horowitz", *American Economic Review* **89**: 1046-1048.
- Mendelsohn, R. and W. Nordhaus. 1999. "Reply to Darwin", *American Economic Review* **89**: 1053-1055.
- Mendelsohn, R. and M. Schlesinger. 1999. "Climate Response Functions", *Ambio* **28**: 362-366.
- Mendelsohn, R. 1999. "Response to Kaufmann Critique", *Ecological Economics* **28**: 27-29.

Refereed Articles (Continued):

Pendleton, L., B. Sohngen, R. Mendelsohn, and T. Holmes. 1998. "Measuring Environmental Quality in the Southern Appalachian Mountains", *Forest Science* **44**: 603-609.

Pendleton, L. and R. Mendelsohn. 1998. "Estimating the Economic Impact of Climate Change on the Freshwater Sportfisheries of the Northeast United States", *Land Economics* **74**: 483-496.

Sohngen, B., R. Mendelsohn, and R. Neilson. 1998. "Predicting CO₂ Emissions From Forests During Climate Change: A Comparison of Natural and Human Response Models", *Ambio* **27**: 509-513.

Esty, D. and R. Mendelsohn. 1998. "Moving From National to International Environmental Policy", *Policy Sciences* **31**: 225-235.

Sohngen, B. and R. Mendelsohn. 1998. "Valuing The Market Impact of Large-Scale Ecological Change: The Effect of Climate Change on US Timber", *American Economic Review* **88**: 686-710.

Williams, L., D. Shaw, and R. Mendelsohn. 1998. "Evaluating GCM Output With Impact Models", *Climatic Change* **39**: 111-133.

Sohngen, B. and R. Mendelsohn. 1997. "A Dynamic Model of Carbon Storage in the United States During Climatic Change." *Critical Reviews in Environmental Science and Technology*. 27:s309-s321 (Special Edition).

Mendelsohn, R. and L. Bennett. 1997. "Global Warming And Water Management: Water Allocation And Project Evaluation", *Climatic Change* **37**: 271-290.

Mendelsohn, R. and M. Balick. 1997. "Valuing Undiscovered Pharmaceuticals in Tropical Forests", *Economic Botany* **51**: 328.

Montagnini, F. and R. Mendelsohn. 1997. "Managing Forest Fallows: Improving the Economics of Swidden Agriculture", *Ambio* **26**: 118-123.

Muniz-Miret, M., R. Vamos, M. Hiraoka, F. Montagnini, and R. Mendelsohn. 1996. "The Economic Value of Managing the Acai Palm", *Forest Ecology and Management* **87**: 163-173.

Mendelsohn, R. and W. Nordhaus. 1996. "The Impact of Global Warming on Agriculture: Reply to Cline", *American Economic Review* **86**: 1312-1315.

Refereed Articles (Continued):

Mendelsohn, R., W. Nordhaus and D. Shaw. 1996. "Climate Impacts on Aggregate Farm Values: Accounting for Adaptation", *Agriculture and Forest Meteorology* **80**: 55-67.

Helms, S., R. Mendelsohn, and J. Neumann. 1996. "The Impact of Climate Change on Agriculture", *Climatic Change* **33**: 1-6.

Houghton, K. and R. Mendelsohn. 1996. "An Economic Analysis of Multiple-Use Forestry in Nepal", *Ambio* **25**: 156-159.

Mendelsohn, R. and M. Balick. 1995. "Private Property and Rainforest Conservation", *Conservation Biology* **9**: 1322-1323.

Mendelsohn, R. and M. Balick. 1995. "The Value of Undiscovered Pharmaceuticals in Tropical Forests", *Economic Botany* **49**: 223-228.

Manne, A., R. Mendelsohn, and R. Richels. 1995. "MERGE: A Model for Evaluating Regional and Global Effects of GHG Reduction Policies", *Energy Policy* **23**: 17-34.

Mendelsohn, R., W. Nordhaus and D. Shaw. 1994. "Measuring the Impact of Global Warming on Agriculture", *American Economic Review* **84**: 753-771.

Mendelsohn, R. and N. Rosenberg. 1994. "Framework for Integrated Assessments of Global Warming Impacts", *Climatic Change* **28**: 15-44.

Mendelsohn, R. 1994. "Property Rights and Tropical Deforestation", *Oxford Economic Papers* **46**: 750-756.

Grimes, A., S. Loomis, P. Jahnige, M. Burnham, K. Onthank, R. Alarcon, W. P. Cuanca, C. Ceron, CC. Martinez, D. Neill, M. Balick, B. Bennett and R. Mendelsohn. 1994. "Valuing the Rain Forest: The Economic Value of Nontimber Forest Products in Ecuador ", *Ambio* **23**: 405-410.

Gregory, R. and R. Mendelsohn. 1993. "Perceived Risk, Dread, and Benefits", *Risk Analysis* **13**: 259-264.

Clayton, C. and R. Mendelsohn. 1993. "The Value of Watchable Wildlife: A Case Study of McNeil River", *J. of Environmental Management* **39**: 101-106.

Hellerstein, D. and R. Mendelsohn. 1993. "A Theoretical Foundation for Count Data Models", *American J. of Agricultural Economics* **75**: 604-611.

Refereed Articles (Continued):

Maille, P. and R. Mendelsohn. 1993. "Valuing Ecotourism in Madagascar", *J. of Environmental Management* **38**: 213-218.

Falk, I. and R. Mendelsohn. 1993. "The Economics of Controlling Stock Pollution: An Efficient Strategy for Greenhouse Gases", *J. of Environmental Economics and Management* **25**: 76-88.

Mendelsohn, R. 1993. "Nonlinear Forest Taxation" *J. of Environmental Economics and Management* **24**: 296-299.

Mendelsohn, R., J. Hof, G. Peterson, and R. Johnson. 1992. "Measuring Recreation Values with Multiple Destination Trips", *American J. of Agricultural Economics* **74**: 926-933.

Balick, M. and R. Mendelsohn. 1992. "The Economic Value of Traditional Medicine From Tropical Rain Forests", *Conservation Biology* **6**: 128-130.

Mendelsohn, R., D. Hellerstein, M. Huguenin, R. Unsworth, and R. Brazee. 1992. "Measuring Hazardous Waste Damages With Panel Models", *J. of Environmental Economics and Management* **22**: 259-271.

Englin, J. and R. Mendelsohn. 1991. "A Hedonic Travel Cost Analysis for Valuation of Multiple Components of Site Quality: The Recreation Value of Forest Management", *J. of Environmental Economics and Management* **21**: 275-290.

Mendelsohn, R., E. Niemi and E. Whitelaw. 1991. "New Conflicts Stir Managers of US Forests", *Forum* **6**: 5-12.

Tobias, D. and R. Mendelsohn. 1991. "Valuing Ecotourism at a Tropical Rain Forest Reserve", *Ambio* **20**: 91-93.

Braze, R. and R. Mendelsohn. 1990. "A Dynamic Model of Timber Markets", *Forest Science* **36**: 255-264.

Gregory, R., R. Mendelsohn, and T. Moore. 1989. "Measuring the Benefits of Endangered Species Preservation, From Research to Policy", *J. of Environmental Management* **29**: 399-408.

Gregory, R., E. Niemi, and R. Mendelsohn. 1989. "A Model for Evaluating the Impacts of Forest Management Regulations", *J. of Environmental Management* **29**: 129-144.

Refereed Articles (Continued):

- Peters, C., A. Gentry, and R. Mendelsohn. 1989. "Valuation of an Amazonian Rain Forest", *Nature* **339**: 655-56.
- Swierzbinski, J. and R. Mendelsohn. 1989. "Information, Exploration and Exhaustible Resources: A Bayesian Approach", *J. of Environmental Economics and Management* **16**: 193-208.
- Mendelsohn, R. and G. Peterson. 1989. "Welfare Estimation with Expenditure-Constrained Demand Models", *Review of Economics and Statistics* **71**: 164-167.
- Swierzbinski, J. and R. Mendelsohn. 1989. "Exploration and Exhaustible Resources: The Microfoundations of Aggregate Models", *International Economic Review* **30**: 175-186.
- Braze, R. and R. Mendelsohn. 1988. "Timber Harvesting With Fluctuating Prices", *Forest Science* **34**: 359-372.
- Gamponia, V. and R. Mendelsohn. 1987. "The Economic Efficiency of Forest Taxes", *Forest Science* **33**: 367-378.
- Mendelsohn, R. 1987. "Measuring the Value of Recreation in the White Mountains", *Appalachia* **184**: 73-85.
- Mendelsohn, R. 1987. "Modeling the Demand for Outdoor Recreation", *Water Resources Research* **23**: 961-967.
- Binkley, C. and R. Mendelsohn. 1987. "User Recreation Fees: An Economic Analysis", *J. of Forestry* **85**: 31-35.
- Mendelsohn, R. 1987. "A Review of Identification of Hedonic Supply and Demand Functions", *Growth and Change* **18**: 82-92.
- Mendelsohn, R. 1986. "Regulating Heterogeneous Emissions", *J. of Environmental Economics and Management* **13**: 301-312.
- Mendelsohn, R. 1986. "Discussion: The Benefits of Air Pollution Control", *American J. of Agricultural Economics* **68**: 482-484.
- Pescosolido, B. and R. Mendelsohn. 1986. "Social Causation or Social Construction of Suicide? An Investigation into the Social Organization of Official Rates", *American Sociological Review* **51**: 80-100.

Refereed Articles (Continued):

Mendelsohn, R. 1985. "Identifying Structural Equations With Single Market Data", *Review of Economics and Statistics* **67**: 525-529.

Cassell, E. and R. Mendelsohn. 1985. "The Choice of Functional Forms for Hedonic Price Equations: Comment", *J. of Urban Economics* **18**: 135-142.

Gamponia, V. and R. Mendelsohn. 1985. "The Taxation of Exhaustible Resources", *Quarterly J. of Economics* **100**: 165-182.

Mendelsohn, R. and W. Strang. 1984. "Cost Benefit Analysis Under Uncertainty: A Comment", *American Economic Review* **74**: 1096-99.

Mendelsohn, R. 1984. "Estimating the Structural Equations of Implicit Markets and Household Production Function", *Review of Economics and Statistics* **66**: 673-677.

Mendelsohn, R. 1984. "Endogenous Technical Change and Environmental Regulation", *J. of Environmental Economics and Management* **11**: 202-207.

Brown, G. and R. Mendelsohn. 1984. "The Hedonic Travel Cost Method", *Review of Economics and Statistics* **66**: 427-433.

Brown, G. and R. Mendelsohn. 1983. "Revealed Preference Approaches to Valuing Outdoor Recreation", *Natural Resource J.* **23**: 607-618.

Mendelsohn, R. and G. Orcutt. 1983. "On the Estimation of Air Pollution Dose Response Curves: A Reply", *J. of Environmental Economics and Management* **10**: 187-190.

Mendelsohn, R. 1983. "The Choice of Discount Rates for Public Projects: A Reply", *American Economic Review* **73**: 499-500.

Mendelsohn, R. 1981. "The Choice of Discount Rates for Public Projects", *American Economic Review* **71**: 239-241.

Mendelsohn, R. 1980. "An Economic Analysis of Air Pollution from Coal-Fired Power Plants", *J. of Environmental Economics and Management* **7**: 30-43.

Mendelsohn, R. and G. Orcutt. 1979. "An Empirical Analysis of Air Pollution Dose Response Curves", *J. of Environmental Economics and Management* **6**: 85-106.

Mendelsohn, R. 1977. "Empirical Evidence on Home Improvements", *J. of Urban Economics* **4**: 459-468.

Other Publications:

Mendelsohn, R., R. Sedjo, and B. Sohngen, 2012. “Forest Carbon Sequestration” in I. Parry, R. de Mooij, and M. Keen (eds) *Fiscal Policy to Mitigate Climate Change: A Guide for Policymakers*, International Monetary Fund, Washington, DC.

Mendelsohn, R. 2012. “An Economic Analysis of the Effect of Land Use on Terrestrial Carbon Storage” in D. Brown (ed.) *Land Use and the Carbon Cycle* Cambridge University Press, Cambridge UK.

Masseti, E. and R. Mendelsohn. 2011. “The Impact of Climate Change on US Agriculture: a Cross Section, Multi-Period, Ricardian Analysis” in A. Dinar and R. Mendelsohn (eds) *Handbook of Climate Change and Agriculture*, Edward Elgar Publishing, England.

Mendelsohn R. 2011. “Economic Estimates of the Damages Caused by Climate Change” in J.S. Dryzek, R.B. Norgaard, and D. Schlosberg (eds) *Oxford Handbook of Climate Change and Society*, Oxford University Press, Oxford, UK pp 177-189.

Mendelsohn, R. 2011. “Development and Climate Adaptation” in R. Hahn (ed) *Climate Change and Common Sense: Essays in Honour of Tom Schelling* Oxford University Press, Oxford, UK.

Mendelsohn, R., K. Emanuel, and S. Chonabayashi. 2011. “The Impact of Climate Change on Hurricane Damages in the United States” World Bank Policy Research Working Paper, World Bank, Washington DC.

Mendelsohn, R. 2011. “Book Review” of A. Englisham and R Hardy (eds) *Adapting Agriculture to Climate Change* National Agricultural Biotechnology Council, Ithica NY *The Quarterly Review of Biology* **86**: 221-222.

Mendelsohn, R. 2011. “The Impact of Climate Change on Land” Chapter 4 In G. Ingram and Y. Hong (ed) *Climate Change, and Land Policies*, Lincoln Institute of Land Policy, Cambridge MA. p62-83.

Other Publications (Continued):

- Mendelsohn, R. and S. Binder. 2010. "Economic value of biodiversity, measurements of" in *Encyclopedia of Biodiversity*, Vol II, Elsevier (in press).
- Muller, N. and R. Mendelsohn. 2010. "Weighing the Value of a Ton of Pollution" *Regulation* **13**: 20-25.
- Mendelsohn, R. 2010. "Book Review of World Development Report 2010: Development and Climate Change" *Journal Economic Literature* **58** (forthcoming).
- Mendelsohn, R. 2010. "Climate Change, Cooperation, and Resource Scarcity" in S. Dinar (ed) *Scarcity, Degradation and the Global Commons*, MIT Press (forthcoming).
- Mendelsohn, R. 2009. "Climate Change and Economic Growth" *Commission on Growth and Development Working Paper* 60, World Bank.
- Mendelsohn, R. 2009. "Development in the Balance: Agriculture and Water" in *Climate Change and Global Poverty: A Billion Lives in the Balance?* Brookings Institution Press, Washington DC.
- Mendelsohn, R. 2009. "Book Review" of Adger, W. Neil, Jouni Paavoli, Saleemul Huq and M.J. Mace, eds. *Fairness in Adaptation to Climate Change* The MIT Press, 2006, xvi+319 pp *American Journal Agricultural Economics* **91**: 857-859.
- Mendelsohn, R. 2008. "Globalization and the Environment" in E. Zedillo (ed) *The Future of Globalization* Routledge, Oxon, UK p384-397.
- Seo, N., R. Mendelsohn, P. Kurukulasuriya, and A. Dinar. 2008. "Long Term Adaptation: Selecting Farm Types Across Agro-Ecological Zones in Africa" World Bank Policy Research Working Paper 4602. Washington D.C.
- Seo, N. and R. Mendelsohn. 2008. "A Structural Ricardian Analysis of Climate Change Impacts on African Farmers" World Bank Policy Research Working Paper 4603. Washington D.C.
- Mendelsohn, R., A.F. Avila, S.N. Seo. 2007. *Incorporation of Climate Change Into Rural Development Strategies: Synthesis of the Latin American Results* PROCISUR, Montevideo, UR.
- Muller, N. and R. Mendelsohn. 2007. "What Do the Damages Caused by U.S. Air Pollution Cost?" *Commentary*, Resources for the Future, Washington. D.C.

Other Publications (Continued):

Mendelsohn, R. 2007. Chapter 8 in *The Yale Symposium on the Stern Review*
<http://www.ycsg.yale.edu/climate/stern.html>

Mendelsohn, R. 2007. “The Policy Implications of Climate Change Impacts” (Chapter 5) in Zedillo, E. (ed) *Global Warming: Looking Beyond Kyoto*, Brookings Institution, Washington, D.C. (forthcoming).

Mendelsohn, R. 2007. “Is the Stern Review a Balanced Assessment of the Economics of Climate Change?” CEDA Report on Climate Change, Australia.

Mendelsohn, R. 2007. “The Impacts of Climate Change on Africa” in Schlesinger, M., Kheshgi, H., Smith, J. and de la Chesnaye, F., Reilly, J., Wilson, T. and Kolstad, C. (eds.) *Human-Induced Climate Change: An Interdisciplinary Assessment* Cambridge University Press, Cambridge, UK p161-166.

Mendelsohn, R. and L. Williams. 2007. “Dynamic Forecasts of the Sectoral Impacts of Climate Change” in Schlesinger, M., Kheshgi, H., Smith, J. and de la Chesnaye, F., Reilly, J., Wilson, T. and Kolstad, C. (eds.) *Human-Induced Climate Change: An Interdisciplinary Assessment* Cambridge University Press, Cambridge UK p107-118.

Sohngen, B. and R. Mendelsohn. 2007. “The Effect of Technical Change in Forestry on Global Sequestration” in Schlesinger, M., Kheshgi, H., Smith, J. de la Chesnaye, F. Reilly, J., Wilson, T. and Kolstad, C. (eds.) *Human-Induced Climate Change: An Interdisciplinary Assessment* Cambridge University Press, Cambridge UK p227-237.

Mendelsohn, R. 2007. “Past Climate Change Impacts on Agriculture”, Chapter 60 in R. Evenson and P Pingali (eds) *Handbook of Agricultural Economics: Volume 3* Elsevier, North Holland p3009-3031.

Mendelsohn, R. and A. Dinar. 2005. “Exploring Adaptation to Climate Change in Agriculture: The Potential of Cross-Sectional Analysis” *Agriculture and Rural Development Notes*, World Bank, Washington, D.C.

Mendelsohn, R. 2005. “An Economist’s Perspective on Kyoto” National Public Radio, Commentary.

Mendelsohn, R. 2005. “The Social Cost of Greenhouse Gases: Their Values and Their Policy Implications” in H. Dieter (ed) *Climate Change Policy* Oxford Economic Press p134-151.

Other Publications (Continued):

Mendelsohn, R. 2004. "Opponent Paper on Climate Change" Lomborg (ed) *Copenhagen Consensus*, Denmark.

Mendelsohn, R., A. Dinar, A. Basist, P. Kurukulasuriya, M. I. Ajwad, F. Kogan, and C. Williams. "Cross-Sectional Analyses of Climate Change Impacts" World Bank, WPS 3350, Washington D.C. 2004.

Mendelsohn, R. "Assessing The Market Damages From Climate Change" in J. Griffin (ed) *Global Climate Change: The Science, Economics, and Politics* Edward Elgar Publishing, UK, 2003, pp92-113.

Mendelsohn, R. "From Nonrenewable to Renewable: The Revolution in Forestry" H. Yuanzhao, Z. Ying, and L. Yumin (eds) *Forest Environmental Value Accounting*. Beijing, 2002

Sedjo, R., B. Sohngen, and R. Mendelsohn. 2001. "Estimating Carbon Supply Curves for Global Forests and Other Land Uses." Discussion Paper 01-19. Washington: Resources For the Future.

Mendelsohn, R. "Measuring the Impacts from Climate Change" Hamilton Roddis Memorial Lecture Series, University of Wisconsin-Madison, Madison, WI, 2001.

Mendelsohn, R. "Measurements of the Economic Value of Biodiversity" *Encyclopedia of Biodiversity* Academic Press, 2001, p285-290.

Mendelsohn, R. "The NonMarket Impacts of Global Warming: An Hedonic Wage Study" in *The Amenity Value of the Global Climate* D. Maddison (ed.) Renouf Publishing, 2001.

Mendelsohn, R. "The Market Value of Farmer Rights" in *Agriculture and Intellectual Property Rights* V. Santaniello, R. Evenson, D. Zilberman, and G. Carlson (eds.) CABI Publishing, Wallingford, UK, 2000.

Mendelsohn, R. "Conservation: Who Should Pay?" *Issues in Science and Technology* **16** (1999) 22.

Mendelsohn, R. "Economics and Ecological Stewardship" in *Ecological Stewardship: A Common Reference for Ecosystem Management* R. Szaro, N. Johnson, W. Sexton, A. Malk (eds.) Elsevier Science, 1999, Vol. III, p321-325.

Mendelsohn, R. "Climate Change Damages" in *Economics and Policy Issues in Climate Change*. William Nordhaus (ed.) Resources For the Future, Washington, D.C., 1998.

Other Publications (Continued):

Dinar, A., R. Mendelsohn, R. Evenson, J. Parikh, A. Sanghi, K. Kumar, J. McKinsey, and S. Lonergan). *Measuring the Impact of Climate Change on Indian Agriculture* World Bank Technical Paper No. 402, Washington D.C. 1998.

Sohngen, B., R. Mendelsohn, R. Sedjo, K. Lyon. "Human Adaptation in Ameliorating the Impact of Climate Change on Global Timber Markets" in *Climate Change Mitigation and European Land-use Policies*. N. Adger, D. Pettenella, and M. Whitby (eds.) CAB International, NY 1998.

Mendelsohn, R., R. Adams, J. Calloway, B. Hurd, B. McCarl, W. Morrison, K. Segerson, B. Sohngen, and G. Yohe. "The Economic Impacts of Climate Change in the US" in *Critical Issues in the Economics of Climate Change* B. Flannery, K. Kohlhase, and D. LeVine (eds.) IPIECA, London, UK, 1997.

Mendelsohn, R. "The Role of Ecotourism in Sustainable Development" in *Principles of Conservation Biology*, Second Edition, G. Meffe and R. Carroll (eds.) Sinauer Associates, Sunderland MA, 1997.

Mendelsohn, R. W. Nordhaus, and D. Shaw. "The impact of climate variation on US agriculture" in R. Mendelsohn and J. Neumann (eds) *The Impact of Climate Change on the United States Economy*, Cambridge University Press, Cambridge, UK, 1999.

Balick, M., R. Arvigo, G. Shropshire, and R. Mendelsohn. "Ethnopharmacological Studies and Biological Conservation in Belize" in *Medicinal Resources of the Tropical Forest*, M. Balick, E. Elisabetsky, and S. Lind (eds.) Columbia University Press: New York, 1995.

Mendelsohn, R. "An Economic-Ecological Model for Ecosystem Management" in *Forestry and the Environment: Economic Perspectives II*, Banff, Canada, 1995.

Mendelsohn, R. "A Time of Change: The Past and The Future of Forestry" in *Forest Economics on the Edge*, D. Newman and M. Aronow (eds.) University of Georgia, Athens, Georgia, 1994.

Mendelsohn, R., R. Matzkin, G. Peterson, and D. Rosenthal. "Welfare Measures with Discrete Choice Models" *Rocky Mtn Experiment Station Research Report*, 1994.

Balick, M., R. Mendelsohn, R. Arvigo, and G. Shropshire. "Valuation of Extractive Medicines in Tropical Forests: Exploring the Linkage to Conservation" *Principles of Conservation Biology* G. Meffe and C. Carroll (eds.), Sinauer Associates, Sunderland, MA, 1994.

Other Publications (Continued):

Mendelsohn, R. "Nontimber Forest Products and Tropical Forest Conservation" in *Schatzkammer Regenwald*, G. Prinssen (ed.) Edition Pro Terra, Hannover 1993.

Mendelsohn, R. "NonTimber Forest Products" in *Tropical Forestry Handbook*, L. Pancel (ed.) Springer, Berlin, 1993.

Mendelsohn, R. "Assessing Natural Resource Damages with Indirect Methods" in *Valuing Natural Assets*. R.J. Kopp and V.K. Smith (eds.) Resources For The Future, 1992.

Kramer, R., R. Healy, and R. Mendelsohn. "Forest Valuation" in *Managing the World's Forests*, Sharma et al. (eds.) Kendall/Hunt, Falls Church, Virginia, 1992.

Mendelsohn, R. and R. Gregory. "Managing Environmental Accidents" in *Valuing Wildlife Resources in Alaska*, G. Peterson, C. Swanson, D. McCollum, and M. Thomas (eds.) Westview Press, Boulder, CO 1992.

Mendelsohn, R. and G. Peterson. "The Definition, Measurement, and Policy Use of Monetary Values" in *The Integration of Economic and Psychological Knowledge in Valuations of Public Amenity Resources*, G. Peterson, B. Driver, and R. Gregory (eds.) Venture Publishing: State College, PA 1988.

Markstrom, D. and R. Mendelsohn. "The Use of Travel Cost and Hedonic Methods in Assessing Environmental Benefits" in *The Integration of Economic and Psychological Knowledge in Valuations of Public Amenity Resources*, G. Peterson B. Driver, and R. Gregory (eds.) Venture Publishing: State College, PA 1988.

Mendelsohn, R. "An Application of the Hedonic Travel Cost Framework for Recreation Modeling to The Valuation of Deer" in *Advances in Applied Microeconomics*, V.K. Smith and A.D. Witte (eds.) **3** (1984) 89-101.

Mendelsohn, R. "Identification of Hedonic Models" in *Implicit Market Methods for Benefit Estimation* N. Bockstael and T. McConnell (eds.), for the U.S. Environmental Protection Agency, 1984.

Mendelsohn, R. "Emission Transfer Markets: How Large Should Each Market Be?" in *Buying a Better Environment*. E. Joeres and M. David (eds.) Land Economics Monograph No.6 (1984) 25-28.

Orcutt, G., S. Franklin, R. Mendelsohn, and J. Smith. "Does Your Probability of Death Depend on Your Environment?: A Microanalytic Study" *American Economic Review* **67** (1977) 260-64.

Current Research:

Bakkensen, L. and R. Mendelsohn. 2014. “Risk and Adaptation: Evidence from Global Hurricane Damages and Fatalities”

Blanchard, G., R. Mendelsohn, and S. Rose. 2014. “The Price of a Degree: Marginal Mitigation Costs of Achieving Long-Term Temperature Targets” EPRI Manuscript 3002003937

Bolthurnis, S. Adn R. Mendelsohn. 2015. “Optimal Coastal Protection: Case Study of a Power Plant”

Bozzola, M.; Capitanio, F.; Massetti, E. ; Mendelsohn, R. 2014. “A Ricardian Analysis of the Impact of Climate Change on Italian Agriculture”

Massetti, E., R. Mendelsohn, and S Chonabayashi. 2014. “Using Degree Days to Value Farmland” CESifo WP no. 5148 www.cesifo-group.de

Masetti, E. and R. Mendelsohn. 2015. “Do Temperature Thresholds Threaten American Farmland?”

Mendelsohn, R., J. Min, W. Yu. 2009. “The Impact of Climate Change on Agriculture in Bangladesh” World Bank.

Mendelsohn, R. and G. Saher. 2010. “The Global Impact of Climate Change on Extreme Events” Policy Research Working Paper, World Bank, Washington DC.

Mendelsohn, R. and E. Massetti. 2015. “Using Cross-Sectional Analysis to Measure the Impact of Climate on Agriculture”

Mendelsohn, R. N. Seo and J. Wang. 2010. “What Explains Variations in Crop Productivity in Developing Countries: Technology, Market Conditions, or Natural Endowments?” Report to the World Bank.

Seo, N. and R. Mendelsohn. 2010. “What Explains Agricultural Net Revenue in Africa?” World Bank Report, Washington DC.

Seo, N. and R. Mendelsohn. 2010. “Why Have African Farmers Been Slow in Adopting New Technologies?” World Bank Report, Washington DC.

Seo, N. and R. Mendelsohn. 2010. “What Keeps Africa’s Grain Yields Low?” World Bank Report, Washington DC.

Seo, N., R. Mendelsohn, P. Kurukulasuriya, A. Dinar, and R. Hassan. 2010. "Differential Adaptation Strategies to African Croplands by Agro-Ecological Zones" Report to World Bank, Washington DC.

Stefanski, S. and R. Mendelsohn. 2015. "Valuing Marine Mammals in Patagonia"

Van Passel, S. E. Massetti, R. Mendelsohn. 2014. "A Ricardian Analysis of the Impact of Climate Change on European Agriculture" FEEM 83.2012 Italy

Wang, J. and R. Mendelsohn 2010. "A Structural Ricardian Model of Irrigation and Farm Income in China" World Bank Report, Washington DC.

Wang, J. and R. Mendelsohn 2010. "What Influences Input Demand by Chinese Farmers?" World Bank Report, Washington DC.

Wang, J. and R. Mendelsohn 2010. "What Explains Yields Across Chinese Farms?" World Bank Report, Washington DC.

BEFORE THE OFFICE OF ADMINISTRATIVE HEARINGS
FOR THE MINNESOTA PUBLIC UTILITIES COMMISSION
STATE OF MINNESOTA

In the Matter of the Further Investigation in to
Environmental and Socioeconomic Costs
Under Minnesota Statute 216B.2422, Subdivision 3

OAH Docket No. 80-2500-31888

MPUC Docket No. E-999-CI-14-643

Exhibit 2

to

Direct Testimony of

Professor Robert Mendelsohn

June 1, 2015

Minnesota SCC Decision

Robert Mendelsohn

Yale University

I. Introduction and Summary

I am the Edwin Weyerhaeuser Davis Professor at Yale University in the School of Forestry and Environmental Studies. I have been a Professor at Yale since 1984. My expertise is in environmental economics where I have specialized in measuring the benefits to society of protecting the environment.

This report provides insight into how to measure the “Social Cost of Carbon” (SCC) to help guide Minnesota’s decision on how to place a value on a ton of carbon dioxide (CO₂) emission. Minnesota has already set an environmental cost of carbon in a range of \$0.44 to \$4.53/ton. My principal opinions are:

1. Using the results of DICE, one of the Integrated Assessment Models that has been used widely to study climate change, my estimate of the SCC is between \$4 and \$6/ton, assuming the DICE discount rate (starting at 5% today, falling to 2.7% in 2200), a climate sensitivity of 3 as used by the Intergovernmental Panel on Climate Change (IPCC), and DICE damage functions that I have improved upon based on the available empirical evidence (optimal temperatures are 1.5°C above preindustrial levels and 2.0°C above preindustrial levels), as shown in Table 1 of the Report.

2. My estimate is a conservative one. Recent evidence, as discussed in the reports of Professors Lindzen, Happer, and Spencer, suggest that the IPCC climate sensitivity is overstated. Roy Spencer notes that historical observed warming has been much less than climate models predicted. This raises questions about whether the range of climate sensitivity suggested by the IPCC is too high. William Happer (2015) argues that climate sensitivity is likely to be 1, which would be the effect of just increasing carbon dioxide alone. He argues there are no positive feedbacks from this forcing which would cause the climate sensitivity to be higher. Richard Lindzen (2015) argues in his testimony that the climate sensitivity could be between 0.85C and 1.5C and is very likely less than 2C. If the climate sensitivity is 1.5 (as Dr. Lindzen and others have suggested), the SCC lies between \$0.30 and \$0.80/ton, as shown in Table 2 of the Report. If the climate sensitivity value is 2.0, the SCC lies between \$1.10 and \$2.00/ton, as shown in Table 2.

3. It would be inadvisable to adopt the current Federal SCC as estimated by the Federal Interagency Working Group on Social Cost of Carbon (IWG). Although well intentioned, the IWG made numerous theoretical and modeling errors and significantly overestimated the SCC.

II. Foundational Concepts.

A. What is climate change?

In order to measure the damage caused by climate change, one must first define what is meant by climate change. There is a great deal of popular confusion between weather and climate change. Within every climate, there are day to day and year to year changes in temperature and precipitation that we call weather. Weather changes are natural and would

occur even without climate change. That is, the weather changes even if there is no climate change. Climate change refers to changes in our 30-year weather. For example, scientists have observed an increase in the planetary 30-year mean temperature over preindustrial temperatures of 0.8°C. This is quite distinct from the fact that summer temperatures are higher than winter temperatures or that one particular day in August may be very hot. In addition to changes in mean values, the climate also entails variance. For example, yearly temperature will vary around the 30-year mean given a particular variance within a single climate. Climate change could entail a change in that variance. Finally, the climate also entails extreme events such as tornadoes and tropical cyclones (hurricanes). Extreme events are rare but natural as well. For example, hurricanes are part of the pre-industrial climate. We have records of them over human history. For example a hurricane heavily damaged the Spanish armada sent by Spain to conquer England in the time of Queen Elizabeth I. The existence of a hurricane does not imply climate change. But climate change can entail a change in the frequency or intensity of extreme events such as hurricanes.

The popular press and therefore the public are confused about weather versus climate change. Every hurricane that hits a major city is reported in the news today as evidence of climate change. Although the damage per storm has increased because there is more in harm's way today than in the past (Pielke et al. 2008), extreme events such as tropical cyclones have not changed in either their intensity or their frequency in the last 100 years (Landsea et al. 2006). That is, hurricanes are not yet evidence of climate change. Weather events such as floods and droughts continue as in the past (Pielke 2014). The harm that these events cause has increased because there is more in harm's way, but there is scant evidence that climate change has altered the frequency or intensity of extreme events to date. In short, most of the damage that has been

attributed to climate change in the popular press is actually due to weather. Even if we return greenhouse gas concentrations to their 1900 level immediately, the weather will continue because the current weather is part of our current climate.

B. Global, National, or Minnesota Impacts

The SCC is defined as the additional damage caused by a ton of carbon dioxide emission. Carbon dioxide emissions last for many decades in the atmosphere so that it is important to measure these impacts over a long time horizon. The SCC is the present value of this stream of damage, the sum of the discounted future damage in today's dollars. The current SCC in 2015 measures the damage from adding a ton of carbon dioxide to the atmosphere today.

When guiding global policy, the SCC should measure the damage around the globe. This is the damage a ton of emission would theoretically cause across the world. The optimal global greenhouse gas strategy would have every emitter in the world equate their marginal cost of abatement to this single price.

Because federal and state laws and regulations are sometimes written with only national and state goals in mind, it is helpful to define a few other measures of the benefits of greenhouse gas mitigation. The marginal damage just inside the United States of a ton of emissions would be the American Cost of Carbon (ACC). To the extent that federal laws have the explicit intention of protecting American health and welfare, the ACC is the appropriate measure of these benefits. The ACC is currently about 5% of the global SCC. That is, America will endure only 5% of the global damage from climate change over the next century. Most of the damage from climate change will be concentrated in countries in the low latitudes (Mendelsohn et al. 2006).

The marginal damage to Minnesota of a ton of emissions would be the Minnesotan Cost of Carbon (MCC) which is at most 2% (one-fiftieth) of the ACC. Research suggests that damage in America will be concentrated in the warmer states along its southern border (Mendelsohn, Nordhaus, and Shaw 1994; 1996; Mendelsohn and Neumann 1999, Mendelsohn 2003). Minnesota will likely benefit from current emissions although that will not likely remain true indefinitely. At the moment, the maximum Minnesotan share of the global SCC is 0.1% (one one-thousandth) of the SCC but the MCC is most likely negative. Reducing a ton of emissions today is not likely to lead to a net benefit for Minnesota.

It is important to understand which of the above measures to use for public policy. If the United States moves forward unilaterally and the rest of the world watches, the United States could spend a great deal on mitigation but the benefits to Americans would be quite small. The reward to Americans is what the ACC measures. America would receive about 5% of the global benefits. The remaining 95% of the benefits would go to the rest of the world.¹ Finally, if Minnesota leads the world with greenhouse gas mitigation, the benefit to the people of Minnesota would be only the MCC. Reducing emissions today will likely make Minnesota slightly worse off because the state is currently a net beneficiary of warming. I discuss the reasoning behind this conclusion below.

C. Measuring Marginal Damage

The marginal benefit that society reaps from mitigating a ton of greenhouse gas is equal to the damage that ton would cause. The marginal damage rises as emissions increase. Partly

¹ If the entire world engages in mitigation, the entire world would benefit. The world should adopt the most efficient global program which would entail using the optimal global SCC for every emitter.

this is because of the dose response function which tends to be S-shaped. At very low concentrations, emissions tend to do little harm to people and other living things. But as concentrations rise, the harm increases nonlinearly. In addition, people tend not to care much about minor damage from pollution. But as the damage becomes ever more severe, the value that people place on additional damage rises. As air quality deteriorates, people care more and more about protecting the air quality they have left. For both these natural science reasons and because of people's values, the marginal damage function rises with emissions.

Figure 1 illustrates this simple principle. As pollution increases along the horizontal axis, the marginal damage people at large would place on the last emission would rise. The marginal damage depends upon where along this figure you measure it. For policy analysis, one should measure the marginal damage associated with each policy choice. That is, one should use the marginal damage that results from the chosen policy.

Figure 1: Marginal Damage Function

If there is no mitigation and pollution is at Q_{\max} , the marginal damage in Figure 1 would be MD_{\max} . This is the damage one would observe if there was no pollution policy. If the policy was Q_1 , the correct marginal damage would be MD_1 . The marginal damage therefore depends upon the level of mitigation that will be caused by the policy.

If the planned policy equates marginal cost to the social cost of carbon and the social cost of carbon is equal to marginal damage, the policy will be efficient. This optimal policy will maximize the net benefits to society. Figure 2 illustrates this point by adding a marginal cost of mitigation function to Figure 1. The optimal policy, MD^* , equates marginal cost and marginal damage. The correct place to measure the SCC is at the optimal mitigation level Q^* . The SCC at this point is equal to MD^* .

Figure 2 Optimal SCC where $MD^*=MC$

If the government intends to use the SCC to determine the appropriate amount of money to spend on mitigation, the government intends to equate marginal cost to the SCC. The only measure of the SCC that makes sense in this case is MD^* . However, some calculations of the SCC use MD_{max} which assumes no mitigation. If the government equates marginal cost to MD_{max} , the government will mitigate and so the assumption of zero mitigation is violated. MD_{max} overestimates the SCC the moment the mitigation begins.

D. Federal SCC

The federal government is in the process of establishing a single value of the SCC across all of its agencies. An initial set of values for the SCC was announced in 2010 (Interagency Working Group on Social Cost of Carbon 2010). A revision was then announced in 2013 (Interagency Working Group on Social Cost of Carbon 2013). There is discussion of yet a third

revision to come using the National Academy of Science. Within the two announced reports, there are four different values for the SCC. The SCC values in 2010 are \$7, \$26, \$42 and \$81/ton CO₂. The SCC values in 2013 are \$12, \$43, \$65, and \$129/ton CO₂ (all measured in 2007 USD).

All the measures in both reports reflect uncertainty about future outcomes. However, one outcome the report assumes for certain is that there will be no mitigation. No mitigation in the past, no mitigation now, and no mitigation in the future. In addition, the first three measures in each report correspond to different fixed discount rates. The discount rates weight the importance of far future consequences against current economic choices. The first three measures correspond to using constant discount rates of 5%, 3%, and 2.5%, respectively. The final number in each report evaluates the uncertainty of the calculation using the 3% discount rate. The value specifically represents the upper 95% uncertainty band around the 3% discount rate estimate.

The first set of estimates by the IWG is based on the 2007 versions of three Integrated Assessment Models (IAMs): DICE, FUND, and PAGE. The second set of measures by the IWG is based on the 2010 versions of the same three models. The DICE and FUND models are carefully calibrated economic models. They have been used extensively to estimate the optimal mitigation option for climate change. PAGE is not an optimizing model. It is used primarily to illustrate what might happen if a modeler made very different assumptions. The PAGE model captures the imagination of academics but is not well grounded in economic theory. The two reliable models for estimating the optimal SCC in the IWG exercise are the DICE and FUND models.

Although the IWG was probably well intentioned, they made both conceptual errors and computational errors running the Integrated Assessment Models. The authors of the three IAM models did not make the computations and were not responsible for the results. The most fundamental conceptual error by the IWG is that they measured the wrong SCC. They chose to evaluate the SCC assuming zero mitigation not only today, but also forever.

A second serious problem with the IWG exercise is that they did not run the models correctly. For example, DICE computes both the GDP and the discount rate to make sure that these values are internally consistent with the assumptions. The IWG ignored the estimates by DICE and instead imposed arbitrary and inconsistent assumptions of their own. It was not really the DICE model that generated the results of the IWG reports. The IWG calculations were made given assumptions of the committee.

III. Computing the SCC with DICE

This report relies extensively on the DICE model. The DICE model is the first (Nordhaus 1991) and probably the most well-known climate change Integrated Assessment Model. It has been used by numerous authors to explore mitigation, adaptation, and policy alternatives over the last 24 years. I personally have used the DICE model before to explore the effectiveness of sequestering carbon in forests (Sohngen and Mendelsohn 2003) and to examine how forest management affects the carbon emissions from land use (Sohngen and Mendelsohn 2014). In this report, we utilize DICE2013 which is the most recent version of DICE and is the version used in The Climate Casino (Nordhaus 2013).

The DICE model (Nordhaus 2013) is designed to determine the optimal level of mitigation that equates marginal cost to marginal damage at every moment. The result is a set of

prices that rises over time as the concentration of greenhouse gases rise over time. Because these prices are optimal, they are equal to the marginal damage of an emission at each moment of time. They consequently reflect the social cost of carbon at that moment. We focus in this discussion on the price of carbon dioxide in 2015, the current marginal damage of a ton of emission today.

We explore several issues using DICE. First, what role does the damage function have on the social cost of carbon? Second, what impact does climate sensitivity have upon the social cost of carbon? Third, how important is the internal discount rate in DICE? Fourth, how sensitive are the optimal social cost of carbon values in DICE to uncertainty?

A. Damage Function

A feature of DICE that is critical to understanding the social cost of carbon is the damage function. The DICE2013 model assumes that the percent of GDP lost per year to climate damage increases with the square of temperature change. So as global temperature doubles, the damage quadruples. When temperatures are 2°C warmer than preindustrial global temperatures, the model assumes climate damage would be equal to 1% percent of GDP. When temperatures are 4°C, the model assumes damage would be 4% of GDP and when temperatures are 8°C, damages would be 16% of GDP. As discussed below, I believe the empirical evidence suggests it is appropriate to modify these assumptions.

Global temperature today is about 0.8°C warmer than the preindustrial temperature.

According to DICE2013, there should already be a global damage from climate change in 2015 equal to \$173 billion annually. Clearly damage this great would be conspicuous. In practice, however, it is very difficult to detect this annual global damage today, even with careful scientific measurements.

There are detectable physical effects associated with the 0.8°C warming since preindustrial times. For example, in some places, the warming over the last 100 years has reduced crop yield/ha a few percent (IPCC 2013b) which is clearly a damage. However, carbon fertilization has increased crop yields by a far larger amount across the entire world (Kimball 1983) suggesting a sizable net benefit. The warmer temperatures are encouraging ecosystems to move poleward (IPCC 2013b) which is a change that may lead to damage in some places. For example, plants have flowered earlier, birds have arrived sooner after winter, and birds have overwintered in more northern locations in the northern hemisphere. However, the carbon fertilization of trees has also led to an overall increase in ecosystem productivity and standing biomass (Gerber et al. 2004) which is an overall net benefit for ecosystems.

This myriad of small changes has led to small economic gains and losses across affected sectors and locations. They are small enough that they require very careful measurement to detect. They are dwarfed by the change over the same time period caused by the increase in human population from roughly 1 billion in 1880 to 7 billion today and the increase in economic activity from roughly \$1 trillion in 1890 to \$75 trillion today (Maddison 2003). In order to measure the damage from climate change over time, one must discern what changes over time are due to the underlying growth in the economy and the human population versus what is due to the change in carbon dioxide, rainfall, and temperature.

Empirical studies done across the world using multiple methods have measured the climate sensitivity of the current economy and ecosystem. These studies reveal a hill-shaped relationship between the human welfare or income in each sector and temperature and precipitation. The response function tends to look like Figure 3. There is an optimal temperature, T^* , for every sector. The income of value of that sector is maximized at T^* . If a place happens

to have a cooler temperature, T_c , then the income will be lower at Y_c . Similarly, if the location is too warm, T_w , the income will also be lower. This response function implies there is an optimal climate for each sector that maximizes income or welfare as a function of both temperature and precipitation. That maximum is different for each sector. For example, agriculture appears to be maximized in temperate wet climates whereas forestry is maximized in subtropical wet climates. Places that are currently too cool will therefore benefit from warming as they rise towards the optimum. Places that are too warm will be damaged by warming as they are pushed further from the optimum. The consequence of climate change is not the same across the planet.

Figure 3: Generic Impact of Climate Change on a Climate-Sensitive Sector

These results provide insight into the effect of the change in climate we have seen to date. The historic damage from warming has been concentrated in the low latitudes, and the historic

benefit from warming has been concentrated in the mid- to high latitudes. Minnesota, for example, has likely benefited from global warming to date because of increased agricultural and ecosystem productivity. Looking across the planet, the magnitude of the global benefit to date is slightly higher than the magnitude of the global loss to date. The immediate impact of a warmer, wetter, and carbon dioxide enriched environment is likely to be beneficial from 1.5°C to 2°C above preindustrial levels (0.7°C to 1.2°C warmer than today).

Similar results follow from ecological studies of global ecosystems (Gerber et al 2004). The harm from historical changes in temperature has been more than offset by the benefits of higher levels of CO₂. On average, the warmer, wetter, CO₂ -enriched climate has allowed the world's ecosystems to be more productive with more standing biomass.²

How well does the DICE damage function reflect our current understanding of climate damage? DICE clearly captures the insight that higher future temperatures are going to lead to ever increasing harm. The problem with the DICE functional form is that it over-predicts damage in the near term. It effectively assumes that the preindustrial temperature in 1900 was optimal for mankind and all warming since then has been harmful. In this report, we adjust the DICE damage function so that damage does not begin until temperatures warm 1.5°C to 2°C above preindustrial levels. That is, we assume that when global temperature reaches 0.7°C to 1.2°C warmer than today, net global damage will begin.

² The fact that the net impact of climate change has been slightly beneficial to date does not imply that climate change will remain harmless regardless of increases in temperature. Empirical evidence suggests that, past a certain point, the damage will increase nonlinearly and the benefits will shrink away (IPCC 2013b; Mendelsohn and Neumann 1999; Mendelsohn 2001; Mendelsohn and Dinar 2009).

The modified DICE model predicts the optimal SCC is between \$4 and \$6/ton. Figure 4, calculates the annual damage that a ton of carbon dioxide emission today is expected to cause into the future. The figure illustrates the present value of the damage each year. The SCC is equal to the sum of all these effects. The damage does not begin until temperatures reach 1.5°C to 2°C above preindustrial levels, rapidly accelerates, and then falls with time. In this optimal scenario, DICE predicts that global temperatures will rise to 4°C to 4.3°C in 2150 and then gradually fall.

Figure 4: Annual Damage of 1 Ton of Emission in 2015

Note: The annual damage is measured in present value dollars. Figure assumes DICE discount rate (starting at 5% today, falling to 2.7% in 2200), a climate sensitivity of 3, optimal mitigation, and damage functions that assume the optimal temperature is 1.5°C above preindustrial and 2.0°C above preindustrial.

B. Discount Rates

The DICE model has its own internal measure of the discount rate that depends on the path of global consumption over time. The discount rate changes as the growth of per capita consumption changes. The model estimates that the current discount rate is 5%. As the rate of GDP growth slows over time, the DICE model predicts that the discount rate should fall to about 3.5% in 2100 and 2.7% in 2200.

The approach taken by the IWG divorces the interest rate from the path of GDP. This is inconsistent with the DICE model and economic theory. The IWG examines a fixed interest rate over all time and explores three constant discount rates of 5%, 3%, and 2.5%. The 5% rate matches the current 2% growth in per capita consumption but is too high for the far future when the economy slows. The 2.5% discount rate may be appropriate for the 23rd century but not for today.

The choice of discount rate matters a great deal to the SCC. This is because most of the damage from a ton of carbon dioxide emissions happens far into the future. The lower the weight given to future effects relative to present effects (the higher the discount rate), the lower will be the SCC.

Table 1 compares the SCC estimates using alternative discount rates and the modified DICE model. For each case, Table 1 compares the SCC calculated with the DICE variable discount rates and the SCC calculated with constant discount rates of 3%, 4%, 5%, and 7%. OMB suggests the 7% is the appropriate discount rate for regulations that force the private sector to make investments in projects with uncertain rewards.

Table 1: DICE SCC estimates by discount rate and damage function

Discount Rate	Damage relative to +1.5°C	Damage relative to +2°C
DICE rate	6	4
3%	15	10
4%	7	4
5%	4	2
7%	1	0.5

Note: Chosen SCC is optimal. Climate sensitivity is assumed to be 3.

Given this set of choices, what discount rate is appropriate for the SCC? The discount rate is the “price of time”. The IWG argues that policy makers can choose whatever discount rate pleases them. However, if policy makers choose one discount rate for greenhouse gases and another discount rate for every other public investment, they are implicitly arguing that climate change should have a different “price of time”. There is no theoretical support for this idea. If a lower discount rate is used for greenhouse gases than other investments, policy makers are effectively arguing that greenhouse gas mitigation should have a lower rate of return than other public investments in national security, health, education, safety, and infrastructure. It is not at all clear why this is socially desirable.

The discount rate that is internal to DICE (first row) changes over time as the economy changes. It is theoretically sound because it matches the growth in per capita consumption over

time. Comparing the SCC in the first row with the remaining rows suggests that the constant discount rate that would yield the DICE SCC is about 4%. With the modified damage functions, DICE predicts the SCC should be \$4-\$6.

C. Climate Sensitivity

Another important factor to consider in climate models is the climate sensitivity, the long run change in global temperature associated with doubling greenhouse gases. The IPCC (2013a) argues that climate sensitivity lies between 1.5 and 4.5 with a most likely value of 3. A climate sensitivity of 3 implies that doubling greenhouse gases in the atmosphere would increase long run temperature by 3°C. Recent evidence, as discussed in the reports of Professors Lindzen, Happer, and Spencer, suggest that the IPCC climate sensitivity is overstated. Roy Spencer notes that historical observed warming has been much less than climate models predicted. This raises questions about whether the range of climate sensitivity suggested by the IPCC is too high. It also suggests that even if the IPCC has the correct climate sensitivity, the actual increase in temperature will be much slower. W. Happer (2015) argues that climate sensitivity is likely to be 1, which would be the effect of just increasing carbon dioxide alone. He argues there are no positive feedbacks from this forcing which would cause the climate sensitivity to be higher. Richard Lindzen (2015) argues in his testimony that the climate sensitivity could be between 0.85C and 1.5C and is very likely less than 2C.

Table 2 compares the SCC one might get at different climate sensitivities using the modified DICE model. We show the results in Table 2 for the two versions of the modified damage function. If the climate sensitivity is 1.5 (as Dr. Lindzen and others have suggested), the SCC lies between \$0.30 and \$0.80/ton. This demonstrates that if the climate sensitivity is low, climate change is not a grave problem. If the climate sensitivity value is 2.0, the SCC lies

between \$1.10 and \$2.00/ton. If the IPCC is correct and the climate sensitivity is 3, the SCC lies between \$4 and \$6/ton. In the unlikely chance that the climate sensitivity is 4.5, the SCC lies between \$10 and \$14/ton. The value of the SCC is sensitive to low climate sensitivities because they affect temperatures this century.

Table 2 SCC values for different climate sensitivities and damage functions

Climate Sensitivity	Damage Delay to 1.5°C	Damage Delay to 2°C
1.0	.1	0.0
1.5	.8	0.3
2.0	2	1.1
2.5	4	2.3
3.0	6	4

Optimal SCC values calculated using DICE interest rates.

C. Uncertainty

The IWG argues that there is a great deal of uncertainty surrounding far future damage. That is especially true if one assumes that there will be no mitigation. This affects the SCC if one also assumes that the discount rate is too low. However, using the optimal SCC, the DICE model discount rates, and a realistic damage function, we find that far future damage has little bearing on the value of the current SCC. Using these assumptions, it is clear that the SCC is not that sensitive to far future damage. What affects the current SCC is the damage over the next

century. What happens beyond 2100 has little effect on the marginal damage of an emission today. The SCC is robust against a range of plausible long range scenarios.

My estimate for the SCC in 2015 is between \$4 and \$6/ton. It assumes the IPCC estimate of a climate sensitivity of 3 which may be conservative in light of the testimony of Professor Lindzen and Professor Hopper. My estimate also assumes that temperatures increase at the rate predicted by climate models which may be conservative given the empirical evidence of the much slower actual warming trends reported by Professor Spencer. The expected value of the set of optimal runs using DICE in Table 2 is \$7/ton. The 95% confidence interval given this uncertainty is between 0 and \$15/ton. Taking all the different optimal SCC's in Table 2 yields the probability distribution of the SCC shown in Figure 5.

Figure 5: Probability distribution of SCC

D. Conclusions

Using the internal discount rate of the DICE model (starting at 5% today, falling to 2.7% in 2200), the emission and GDP forecasts of DICE, a climate sensitivity of 3, and a delay of 1.5°C to 2.0°C in the damage function of DICE, my estimate of the SCC is \$4-\$6. My estimate is conservative given the recent evidence in the reports of Professors Lindzen and Happer, which suggest the IPCC climate sensitivity is overstated. My estimate is also conservative in light of the evidence presented by Roy Spencer that the historic trend of observed warming is much lower than climate models predicted. A slower rate of warming postpones damage further into the future no matter what the climate sensitivity is and leads to a lower SCC.

If the climate sensitivity is 1 as suggested by W. Happer (2015), the SCC is less than \$.10/ton. Richard Lindzen (2015) argues in his testimony that the climate sensitivity could be between 0.85C and 1.5C and is very likely less than 2C. If the climate sensitivity is 1.5 (as Dr. Lindzen and others have suggested), the SCC lies between \$0.30 and \$0.80/ton, as shown in Table 2 of the Report. If the climate sensitivity value is 2.0, the SCC lies between \$1.10 and \$2.00/ton, as shown in Table 2.

Finally, it would be inadvisable to adopt the current Federal SCC as estimated by the Federal Interagency Working Group on Social Cost of Carbon (IWG). Although well intentioned, the IWG made numerous theoretical and modeling errors and significantly overestimated the SCC.

IV. Experience

I graduated in 1973 from Harvard College, BA, Magna Cum Laude. I graduated in 1979 from Yale Economics Department, PhD. I was an assistant professor at the University of

Washington, Seattle 1979-1983. I was a visiting assistant professor at University of Michigan 1983-1984. I have been a professor at Yale University since 1984.

My official title at Yale University is the Edwin Weyerhaeuser Davis Professor at the School of Forestry and Environmental Studies, with appointments in the Department of Economics and the School of Management. For the last 22 years, I have been working on measuring the benefits of mitigating greenhouse gas emissions. I have written 8 books and 63 peer reviewed articles on climate change impacts. Measuring these benefits requires a careful integration of natural science and economics. The two major results of my research on climate change are that (1) greenhouse gas emissions will cause future impacts but (2) adaptation will dampen the harm that otherwise would happen. As people, firms, and governments come face to face with climate change, they will adjust their investments and behavior to cope with this changing future world. The effort to adapt involves additional cost and some damage will remain, but these losses are small compared to the “potential damage” with no adaptation that most climate studies are fixated on.

References

Blanchard, G., R. Mendelsohn, and S. Rose. 2014. “The Price of a Degree: Marginal Mitigation Costs of Achieving Long-Term Temperature Targets” *Electric Power Research Institute*, Manuscript 3002003937.

Burtraw, D., J. Linn, K. Palmer, and A. Paul. 2014. “*The Costs and Consequences of Clean Air Act Regulation of CO₂ from Power Plants*” RFF DP 14-01, Resources for the Future, Washington DC.

Clarke, L., C. Böhringer, and T. Rutherford. 2009. “International, U.S. and E.U. Climate Change Control Scenarios: Results from EMF 22” *Energy Economics* 31: S63-S306.

Gerber, S., J. Fortunat, and I.C. Prentice. 2004. “Sensitivity of a dynamic global vegetation model to climate and atmospheric CO₂” *Global Change Biology* 10: 1223–1239.

Happer, W. 2015. “Benefits of CO₂” Report

Interagency Working Group on Social Cost of Carbon, 2010. *Technical Support Document: Social Cost of Carbon for Regulatory Impact Analysis Under Executive Order 12866 United States Government*, Washington DC.

Interagency Working Group on Social Cost of Carbon, 2013. *Technical Support Document: Technical Update of the Social Cost of Carbon for Regulatory Impact Analysis Under Executive Order 12866*, United States Government, Washington DC.

Intergovernmental Panel on Climate Change (IPCC). 2013a. *The Physical Science Basis*, Cambridge University Press, Cambridge UK.

Intergovernmental Panel on Climate Change (IPCC). 2013b. *Impacts, Adaptation and Vulnerability*, Cambridge University Press, Cambridge UK.

Kimball, B. A. 1983. “Carbon Dioxide and Agricultural Yields: An Assemblage and assessment of 430 prior observations” *Agronomy Journal* 75: 779-788.

Landsea, C. W., B. A. Harper, K. Hoarau, and J. A. Knaff. 2006. “Can We Detect Trends in Extreme Tropical Cyclones?” *Science* 313: 452 – 454.

Lindzen, R. 2015. “Scientific bases for concern over increasing levels of CO₂” Testimony

Maddison, A. 2003. *The World Economy: Historical Statistics*, OECD, Paris.

Mendelsohn, R. and J. Neumann (eds.) 1999. *The Impact of Climate Change on the United States Economy* Cambridge University Press, Cambridge, UK.

Mendelsohn, R and A. Dinar. 2009. *Climate Change and Agriculture: An Economic Analysis of Global Impacts, Adaptation, and Distributional Effects*. Edward Elgar Publishing, England.

Mendelsohn, R. 2001. *Global Warming and the American Economy: A Regional Analysis*. Edward Elgar Publishing, England.

Mendelsohn, R., A. Dinar, and L. Williams. 2006. “The Distributional Impact of Climate Change On Rich and Poor Countries” *Environment and Development Economics* 11: 1-20.

Nordhaus, W. D. 1991. ‘To Slow or Not to Slow: The Economics of the Greenhouse Effect’ *Economic Journal* 101: 920–937.

Nordhaus, W. D. 2013. *The Climate Casino* Yale University Press, New Haven.

Pielke, R. A. Jr. J. Gratz, C. W. Landsea, D. Collins; M. A. Saunders; and R. Musulin. 2008. “Normalized Hurricane Damage in the United States: 1900–2005” *Natural Hazards Review* 9: 1-29.

Pielke, R.A. Jr. 2014. *The Rightful Place of Science: Disasters and Climate Change*. Tempe AZ, Consortium for Science, Policy, and Outcomes.

Sohngen, B. and R. Mendelsohn. 2003. “An Optimal Control Model of Forest Carbon Sequestration” *American Journal of Agricultural Economics* **85** 448-457.

Sohngen, B. and R. Mendelsohn. 2014. “Carbon Emissions from Land Use” Manuscript, Yale University, New Haven CT.

Spencer, R. 2015. Testimony of Roy Spencer.

United States Department of Agriculture. 2014. *Crop Production Historical Track Records*, National Agriculture Statistical Service, ISSN: 2157-8990, Washington DC.