

Wet and dry spells in the Rio Santa Basin, Tropical Andes of Peru

Fabien Maussion, Maria Siller, Miriam Schlumpberger, Max Hartmann, and Wolfgang Gurgiser

Department of Atmospheric and Cryospheric Sciences, University of Innsbruck, Austria – fabien.maussion@uibk.ac.at

Context

The **Rio Santa** basin in Peru (Ancash region):

- Strong west – east contrasts (dry → wet)
- Rainy season: ≈ October to March, mostly (deep) convection
- Subsidence agriculture (**rainfed**)
- → Vulnerable to climate variability and change

Figure 1: Overview of the study area with a close up of the Rio Santa basin

Motivation

- Precipitation variability strongly correlated to 200hPa zonal wind (Bolivian high)
- Conceptual framework formulated by Garreaud et al. (2003) for the Altiplano but never tested at such low latitudes
- Does the framework apply to the Rio Santa region as well?
- Is moisture availability really the only driver for wet & dry spells?

Figure 2: Seasonally averaged (1979–2016) horizontal wind streamlines and geopotential height at 200hPa from ERA-Interim data

Figure 3: Conceptual framework for rainy and dry episodes over the Altiplano (Garreaud et al., 2003)

Definition of Wet and Dry spells

- Daily precipitation from 16 stations (1979–2016, variable quality)
- **Wet spell:** 50% of stations exceed the 70th percentile of daily rainfall amount for at least three consecutive days
- **Dry spell:** 50% of stations inferior to the 30th percentile of daily rainfall amount for at least five consecutive days
- Average of 3.3 wet spells per rainy season (duration 8 days)
- Average of 2.3 dry spells per rainy season (duration 10.8 days)

Teleconnections: synoptic composite analysis (ERA-Interim)

Figure 4: Composite analysis during wet and dry spells. Top: 200hPa winds and geopotential. Middle: 200hPa wind and temperature anomalies (95% confidence). Bottom: 500hPa wind and specific humidity anomalies.

Figure 5: Cross section at 9.75°S. Top: wind. Bottom: wind and specific humidity anomalies.

Case study: WRF simulations

Figure 6: Selection of the simulation periods.

Figure 7: WRF model domains.

Figure 8: Simulated 3-day accumulated precipitation in the wet and dry cases (WRF 1km).

Figure 9: Cross section at 9.75°S. Top: relative humidity. Bottom: zonal and meridional wind.

Conclusions

- synoptic composite analysis roughly confirms previous conceptual framework – albeit coarse and qualitative
- detailed WRF modelling provides a much more nuanced picture
- ingredients for convection need to be studied in more detail!

References:

- Garreaud, R. D., Vuille, M., and Clement, A. C. (2003). The climate of the Altiplano: observed current conditions and mechanisms of past changes. *Palaeogeography, Palaeoclimatology, Palaeoecology*
Schlumpberger (2017) & Siller (2017), Master Theses:
<http://digilib.uibk.ac.at/urn:nbn:at:at-ubi:1-6985>
<http://digilib.uibk.ac.at/urn:nbn:at:at-ubi:1-7816>

Acknowledgements:

This study relies heavily on the two Master Theses listed above.
The WRF simulations were run on the HPC infrastructure of the U. of Innsbruck.

