LOCATION AND DENSITY OF RAIN GAUGES FOR THE ESTIMATION OF SPATIAL VARYING PRECIPITATION

MARC GIRONS LOPEZ¹, HJALMAR WENNERSTRÖM², LARS-ÅKE NORDÉN² and JAN SEIBERT^{1,3}

¹Department of Earth Sciences, Uppsala University, Uppsala, Sweden ²Department of Information Technology, Uppsala University, Uppsala, Sweden ³Department of Geography, University of Zurich, Zurich, Switzerland

Girons Lopez, M., Wennerström, H., Nordén, L.-Å. and Seibert, J., 2015. Location and density of rain gauges for the estimation of spatial varying precipitation. *Geografiska Annaler: Series A, Physical Geography*, 97, 167–179. DOI:10.1111/geoa.12094

ABSTRACT. Accurate estimation of precipitation and its spatial variability is crucial for reliable discharge simulations. Although radar and satellite based techniques are becoming increasingly widespread, quantitative precipitation estimates based on point rain gauge measurement interpolation are, and will continue to be in the foreseeable future, widely used. However, the ability to infer spatially distributed data from point measurements is strongly dependent on the number, location and reliability of measurement stations.

In this study we quantitatively investigated the effect of rain gauge network configurations on the spatial interpolation by using the operational hydrometeorological sensor network in the Thur river basin in north-eastern Switzerland as a test case. Spatial precipitation based on a combination of radar and rain gauge data provided by MeteoSwiss was assumed to represent the true precipitation values against which the precipitation interpolation from the sensor network was evaluated. The performance using scenarios with both increased and decreased station density were explored. The catchment-average interpolation error indices significantly improve up to a density of 24 rain gauges per 1000 km², beyond which improvements were negligible. However, a reduced rain gauge density in the higher parts of the catchment resulted in a noticeable decline of the performance indices. An evaluation based on precipitation intensity thresholds indicated a decreasing performance for higher precipitation intensities. The results of this study emphasise the benefits of dense and adequately distributed rain gauge networks.

Key words: precipitation monitoring, point measurements, sensor networks, interpolation

Introduction

Precipitation is one of the main components of the global hydrological cycle and the most important driving input for stream flow. Knowing when, where, and how much precipitation might occur is of interest for many aspects of human society and crucial for water management. While for some applications an average estimation of the precipitation might be enough, for others such as (semi-)distributed hydrological modelling and forecasting, knowing the spatial and temporal distribution of precipitation is of crucial interest (Goodrich *et al.* 1995; Schuurmans and Bierkens 2007). This is especially due to the often high spatial variability of precipitation, which can introduce large uncertainties in hydrological predictions (Chow *et al.* 1988).

Until recently, interpolation of point measurements from rain gauges has been the only option to obtain spatial precipitation information. In recent years different spatial measurement techniques such as Doppler weather radars and satellite imaging have been developed and have progressively been incorporated into operational settings (Savvidou et al. 2009; Price et al. 2013). However, the coarse resolution of satellite images, and problems with radar signal interpretation mean that point measurements are still widely used in combination with radar data (for calibration and validation purposes) or as the only source of information in areas with no radar coverage (Messer et al. 2006; Vogl et al. 2012; Price et al. 2013).

Spatial precipitation estimation from point measurements is subject to two main sources of uncertainties, the errors with the measurements themselves and the estimation of the spatial and temporal precipitation variability (McMillan *et al.* 2012). In this study the latter is addressed. Regarding precipitation inter- and extrapolation from point measurements, many different methods are

available (see Haberlandt 2011 for a review). However, even with the most sophisticated interpolation methods based on dense rain gauge networks there might be significant errors in the mean areal precipitation, especially at the smallest scales (McMillan *et al.* 2012). Wood *et al.* (2000) and Goodrich *et al.* (1995) show that precipitation interpolation uncertainties rapidly escalate with increasing interpolation resolution due to the higher precipitation variability when averaging over smaller areas. For their specific study, Goodrich *et al.* (1995) found an increase from 4% to 14% at a 10² m scale to over 65% at a 10⁴ m scale.

The necessary rain gauge density depends to a large extent on the objectives of the data collection (i.e. desired degree of accuracy), on the local spatial variability of the precipitation, and the characteristics of individual catchment (Jones 1997; Tilford et al. 2003). Optimal densities are difficult to achieve in reality due to various practical constraints such as lack of funding and limited accessibility as well as lack of knowledge on the local precipitation variability. For these reasons, minimum rain gauge density guidelines have been established for different settings and monitoring objectives (WMO 2008). Even so, inadequate coverage and sustainability of monitoring networks continues to be one of the main issues for crucial water management practices, such as flood warning systems, with the exception of some major river basins (UN 2006; WMO 2011).

Several studies have investigated the performance of rain gauge networks to estimate precipitation spatial distribution in a large range of geographical settings and temporal and spatial scales. In a study on rainfall measurement accuracy for hydrological purposes, Wood *et al.* (2000) determined that radar estimates were generally more accurate than rain gauge estimates for estimating rainfall at a catchment scale. In a similar study, Xu et al. (2013) found that the error range of rain gauge precipitation estimates for increasing network densities reach a threshold beyond which no considerable improvements are seen. Balme et al. (2006) showed that rain gauge density decline in a larger area produces a significant increase in spatial rainfall estimation errors at annual scales and even larger errors at event scales. Other studies have addressed the issue of how to improve the spatial precipitation estimation from point measurements. A good example is the work by Clark and Slater (2006) in which they explored

the use of spatial attributions from station locations to generate precipitation estimates in complex terrains. Several authors have studied the effect of precipitation estimates from rain gauges in wider contexts, such as for hydrological modelling. For instance, Biggs and Atkinson (2011) found that six rain gauges in the Severn Uplands (UK) could be used to predict flows with a similar accuracy as with radar data. Schuurmans and Bierkens (2007) studied the influence of precipitation variability on the hydrological behaviour of a catchment in the Netherlands through standardised non-zero rainfall variograms. Bárdossy and Das (2008) investigated the influence of precipitation spatial resolution on hydrological model calibration by varying the distribution of a rain gauge network in a mesoscale catchment in Germany. Focusing on hydrological forecasts, Anctil et al. (2006) tried to improve rainfall-runoff forecasts by optimising mean daily area rainfall time series and evaluated the impact of reduced rainfall knowledge by using the *goodness* of rainfall estimation (GORE) and BALANCE indices proposed by Andréassian et al. (2001).

In this paper we present a study on the reliability of different rain gauge sensor network configurations for spatial precipitation estimation at a catchment scale. The data from an operational rain gauge sensor network were used as the base network configuration and variations based on the interpolation evaluation were implemented. Different scenarios were considered regarding both the impact of including additional rain gauges as well as removing subsets of the existing rain gauges. High-resolution time series data of precipitation fields combining rain gauge and radar data (MeteoSwiss 2013b) were used as evaluation reference as a best estimate of the true precipitation. The data available allowed a quantitative evaluation based on the precipitation estimation errors and based on the estimation of precipitation intensity thresholds.

Study area and dataset

The study was carried out for the Thur basin, a medium-sized (~1700 km²) basin in north-eastern Switzerland with a mean altitude of about 770 m a.s.l. (Fig. 1). The Thur river is the largest non-regulated river in Switzerland and drains the front ranges of the Swiss Alps (PEER 2010). The catchment is fairly densely populated with St Gallen and Frauenfeld being the largest urban concentrations (FSO 2013).

Fig. 1. Geographical location of the Thur catchment. The grey scale map represents the terrain elevation data and the main rivers and lakes (hatched areas). The coordinates are expressed in the CH1903 Swiss coordinate system. The rain gauge locations represent the manual rain gauges operated by MeteoSwiss that are used for this study. Source: Swiss Federal Office of Topography.

Precipitation in the Thur basin is distributed relatively evenly over the year with the largest volumes and intensities occurring during the summer ((MeteoSwiss 2014a). The mean annual precipitation is 1350 mm yr⁻¹, ranging from about 950 mm yr⁻¹ in the northern lowlands to over 2000 mm yr⁻¹ in southern pre-alpine headwaters. The Thur river is strongly influenced by snow-melt and large rain events in the headwaters may cause rapid increases of discharge. The mean flow over the period 1904–2008 was about 47 m³ s⁻¹, which corresponds to 870 mm yr⁻¹ (FOEN 2013). During the last century, at least three events producing flows higher than 1000 m³ s⁻¹ have been recorded (in the years 1910, 1978 and 1999).

The Swiss Federal Office of Meteorology and Climatology (MeteoSwiss) operates a highresolution manual precipitation monitoring network over the whole country which provides daily data (MeteoSwiss 2014b). A number of these stations will be replaced in the near future by automatic rain gauges providing measurements every (MeteoSwiss, http://www.MeteoSwiss .admin.ch/web/en/climate/observation systems/ surface/swissmetnet.html, 1 Feb., 2014). Addition-2005, MeteoSwiss has since progressively deploying a network of automatic meteorological monitoring stations (SwissMetNet) measuring several meteorological parameters such

as temperature, humidity, air pressure, wind direction and speed, precipitation and radiation. Most of these stations are already operational and transfer measured data at 10 min intervals (Suter et al. 2006). The spatial distribution of the available meteorological stations is reasonably balanced but high altitudes (above 1200 m a.s.l.) remain underrepresented as rain gauges tend to be placed at low elevations where there is a higher population density (Frei and Schär 1998). This bias, when combined with the general mean precipitation increase with altitude (Peck and Brown 1962), can result in a systematic underestimate of precipitation. In addition to the ground precipitation observation stations, three radar stations used for monitoring and forecasting precipitation events over the whole country have been operational for approximately 20 years (Joss et al. 1997). The radar network has recently been renewed and expanded with the construction of a new radar station at La Plaine Morte, Valais (MeteoSwiss 2013c).

MeteoSwiss also develops several grid-data products based on the collected meteorological data, two of which were of special interest for the present study. The first product, RhiresD, is a spatial analysis of daily precipitation totals extending over a long period (1961–present) built on the data from all the available station measurements at a certain day at a spatial resolution of 0° 1′ 15" (MeteoSwiss 2013a). The other product, named RdisaggH, is a combination of the rain-gaugebased high-resolution interpolation data from RhiresD and an hourly composite of radar measurements (NASS) (MeteoSwiss 2013b). The aggregation of the two data sources allows for a very high resolution both at the temporal scale (1 h) and at the spatial scale (1 km²). Currently this product, however, is only available for the period May 2003 to December 2010.

The extent of the study was defined by the Thur catchment and the data availability. A gridded area of 80×80 km was defined around the catchment with a resolution of 4 km^2 . By considering a larger area than the Thur catchment (for which the evaluation was carried out), surrounding rain gauges were also incorporated in the interpolation procedure to ensure an adequate coverage of all parts of the catchment including its borders. The only exception was the north-western edge of the catchment, which lies at a short distance from the national border (the limit of the area covered by MeteoSwiss data and products). The study area

Fig. 2. Precipitation statistics for the Thur catchment over the study period. (a) Average precipitation $(mm h^{-1})$. (b) Coefficient of variation (CV). (c) Maximum registered precipitation $(mm h^{-1})$. The coordinates are expressed in the CH1903 Swiss coordinate system.

included 60 MeteoSwiss manual pluviometric stations, 21 of which lie within the catchment (Fig. 1). The corresponding rain gauge density is 12 stations per 1000 km², which is much higher than the recommended minimum density from mountainous areas (four stations per 1000 km²; WMO 2008). Since the analysis depended on the RdisaggH data product, the temporal extent of the study was constrained by the period for which this data were available, providing approximately 8 years of data. Even if this time period was short it captured a wide range of precipitation events, including five events that caused floods larger than the 5-year flood. A dataset consisting of the 500 h with highest precipitation volumes in 10% of the catchment area was selected as the analysis period. Consequently, the periods with lowest precipitation intensities (or no recorded precipitation) were effectively excluded from the analysis. The resulting dataset had an adequate sample size and wide range of precipitation variability, and included the previously mentioned precipitation peaks (Fig. 2).

Methods

The evaluation of different rain gauge sensor network configurations for spatial precipitation interpolation required the spatial distribution and magnitude of the real precipitation to be known. Since this is obviously unknown, a surrogate evaluation reference was used. In this case, the RdisaggH data product provided a valuable approximation of the real precipitation pattern given its temporal and spatial resolution and good representation of both rainfall spatial distribution and volumes, which made it an appropriate evaluation reference dataset. However, even if the RdisaggH data product is a good estimate of the real

precipitation, its errors and uncertainties need to be taken into account in order to constrain the limitations of the study. The main issues of this data product are an overall small positive bias as well as a systematic underestimation of high precipitation intensities and an overestimation of low intensities (MeteoSwiss 2013b). Other inaccuracies arise from the topographic shielding of the radar beam in mountainous areas.

A subset of the RdisaggH data product only including data at the location of the existing manual precipitation monitoring stations was used to obtain the data series of the rain gauges at an hourly interval instead of at the daily interval in which these data are actually collected. The higher temporal resolution compared with the actual stations allowed reproducing short and intense precipitation events that would otherwise be missed with the original data collection intervals (daily). This assumption was considered valid as the evaluation was done for the interpolated grid cells and not for the station locations, which avoided the issue of evaluating the interpolation with the same data from which it was generated. Additionally, a scenario where most monitoring stations would have hourly collection intervals was considered plausible due to the increasing number of automatic stations with hourly and even sub-hourly temporal resolution being made available in the area.

Precipitation interpolation methodology

The interpolation method applied was based on the methodology used for the creation of the RhiresD data product (MeteoSwiss 2013a). Using the same interpolation approach ensured robustness in the methodology and allowed for a more consistent

verification of the results and their uncertainties. This methodology can be divided into three main steps. First, the relative anomalies (precipitation difference over reference precipitation) of the station measurements with respect to the monthly long-term climatological average were calculated for every time step (hour) of the study period. This was done in order to reduce the bias resulting from interpolating in a region with large elevation differences (Frei et al. 2006). The reference precipitation used for this study was a long-term monthly climatological average based on regionally varying precipitation-topography relationships adjusted for the Alpine region (Schwarb et al. 2001). The relative anomalies were then interpolated for the whole study area using a modified version of the SYMAP algorithm (Shepard 1968). The resulting anomaly field was finally multiplied by the climatological average in order to get the final precipitation values.

The SYMAP algorithm has been previously used in many studies and has been found to perform equally well as kriging methods (Weber and Englund 1992). SYMAP is an inverse-distance weighting interpolation method that estimates the value of a grid point, u(x), based on the values of several neighbouring observations or data points, u_i , using a weighting function, w_i (Eqn 1).

$$u(x) = \frac{\sum_{i=1}^{n} (w_i * u_i)}{\sum_{i=1}^{n} w_i}$$
 (1)

The weighting function is a product of the distance weights, s_i , and the sum of one and the directional weights, t_i , of the surrounding observations which effectively down-weights both distant and clustered observations (Eqn 2).

$$w_i = s_i^2 \left(1 + t_i \right) \tag{2}$$

In this study we used a modification of the original distance weighting function by Frei and Schär (1998) that omits the gradient corrections in order to ensure consistency with the approach taken for RhiresD. The weighting function uses a scaled distance function, r_i , to determine the size of the search area and the weight of observations. The distance between the grid point (x_g, y_g) and the observations (x_o, y_o) is scaled using a multiple, i = (1, 2, 3, 4), of the predefined mesh size $(\Delta x, \Delta y)$. The distance weighting function has the final form of:

$$s_i = \begin{cases} (1 + \cos(\pi * r_i))/2, & r_i \le 1\\ 0, & r_i > 1 \end{cases}$$
 (3)

where

$$r_i = \sqrt{((x_0 - x_g)/i\Delta x)^2 + ((y_0 - y_g)/i\Delta y)^2}$$
 (4)

Finally, the directional weighting function depends on the weights of the other data points, s_j , within the search area, and the angle, θ , between the grid point, the considered observation, and the other data points:

$$t_{i} = \frac{\sum_{j=1}^{m} s_{j} (1 - \cos(\theta))}{\sum_{j=1}^{m} s_{j}}$$
 (5)

In the present study the basic search radius was set at 5 km. This value was chosen based on the rain gauge density and was a compromise between using only local data for the interpolation and having enough data points to perform the interpolation successfully.

Precipitation interpolation evaluation

An evaluation of the aforementioned interpolation method performed by MeteoSwiss (2013a) showed that precipitation magnitudes were underestimated for high precipitation intensities and overestimated for low intensities, with the largest errors occurring during summer periods and for localised thunderstorms. The magnitude of the errors derived from the interpolation method was also found to be strongly dependent on the interpretation of the interpolated grid-cell values. If interpolated cell values are assumed to represent point estimates of the precipitation, errors were found to be large. However, if such values were assumed to represent an average precipitation over a larger area the magnitudes of the errors were significantly reduced. For this reason they claim that the effective resolution of the interpolation is of the order of 15-20 km. Following the conclusions of this investigation, for the present study the performance of the different rain gauge sensor network configurations was evaluated both at a grid-cell resolution (4 km²) and at a lower resolution (36 km²) in order to test the resolutiondependent errors.

Error estimation and sensor network configurations The precipitation estimation errors were quantitatively determined in a distributed way for both of the previously mentioned resolutions as well as averaged over the entire catchment. Two different indices were used to estimate the interpolation errors: the Pearson correlation coefficient (I_{PCC}), and the normalised root-mean-square error (I_{RMSE}), which are expressed in the following way:

$$I_{PCC} = \frac{\sum_{t=1}^{n} (P_{t,s} - \overline{P}_s)(P_{t,o} - \overline{P}_o)}{\sqrt{\sum_{t=1}^{n} (P_{t,s} - \overline{P}_s)^2 (P_{t,o} - \overline{P}_o)^2}}$$
(6)

$$I_{RMSE} = \frac{\sqrt{\sum_{t=1}^{n} (P_{t,s} - P_{t,o})^{2}}}{n}$$

$$P_{mor,o} - P_{min,o}$$
(7)

where $P_{t,s}$ and $P_{t,o}$ are the simulated and observed precipitation values per time step, $P_{max,o}$ and $P_{min,o}$ the maximum and minimum observed values, and \overline{P}_s and \overline{P}_o are the respective mean values over time. The different error indices were used in order to evaluate different aspects of the precipitation field, such as the rainfall variability or the outliers (large magnitude events).

Sensor network configurations Two different scenarios were considered for testing the performance of different rain gauge sensor network configurations. The first scenario tested the interpolation performance for increased sensor network densities. In this scenario one station was added at a time for both interpolation resolutions, considering the best case scenario where the new station would be placed at the location with the highest interpolation error. This process was repeated iteratively until 40 hypothetical rain gauges were added to the network. The other scenario represented a decrease in the sensor network density. For this scenario the stations situated above 800 m a.s.l. were successively removed from the analysis in decreasing elevation order. Most of the rain gauges above the considered altitude were among the most recently deployed as such areas are the least accessible. The importance of this subset of the rain gauges lies in that they are located in the areas that record the highest precipitation volumes and variability of the entire catchment (Fig. 2b, c).

Precipitation threshold estimation The rain gauge sensor network configurations created with the different indexes were also evaluated on the basis of their capacity to reproduce different precipitation intensity thresholds. The evaluation of the precipitation threshold estimation was done by calculating an efficiency rate defined by the number of times the threshold level was estimated correctly divided by the number of times the threshold level was actually reached. This evaluation was performed separately for the two different thresholds of 5 and 10 mm h⁻¹. The higher threshold was defined as the highest hourly precipitation value that was found to occur in each single grid cells in the catchment (Fig. 2c) and the lower threshold was chosen as half of this intensity.

Results

Precipitation interpolation error estimation

The evaluation of the existing rain gauge sensor network with the different error indices and at the different resolutions showed that for both indices errors were generally lower and smoother when evaluated at the lower resolution (36 km²) (Fig. 3). The spatial distribution of the errors was similar between the different indices, with the lower performance located at the areas with lower rain gauge densities, especially at the south-western edge of the basin as well as a large area in the north-eastern side.

The error magnitudes change significantly when the station density in the catchment was modified (Fig. 4). Catchment average performance mean and ranges tend to be larger and more variable for the higher interpolation resolution (4 km²) in a similar way as for distributed errors (Fig. 3). The evolution of the different error indices for the different rain gauge densities considered was comparable. There was an overall tendency for the error mean and range to decrease with increasing rain gauge density and to increase with decreasing density. The error reduction followed approximately an exponential decay where the achieved error reduction of adding a new station was progressively lower until a plateau was reached. After inclusion of about 20 hypothetical stations, resulting in a density of 24 rain gauges per 1000 km², the error average and variation changes were insignificant for both error indices.

The performance of rain gauge network configurations with densities of eight and 24 rain gauges per 1000 km², representing the removal of eight

Fig. 3. Performance of the existing rain gauge network configuration for different indicators and interpolation resolutions. (a) I_{RMSE} at 36 km² resolution. (b) I_{RMSE} at 4 km² resolution. (c) I_{PCC} at 36 km² resolution. (d) I_{PCC} at 4 km² resolution. The individual rain gauges are represented as solid squares and the coordinates are expressed in the CH1903 Swiss coordinate system.

Fig. 4. Catchment average performance (mean and range) for different rain gauge network configurations generated by adding and removing measurement stations at different interpolation resolutions. (a) I_{RMSE} at 36 km² resolution. (b) I_{RMSE} at 4 km² resolution. (c) I_{PCC} at 36 km² resolution. (d) I_{PCC} at 4 km² resolution. The box representing the existing configuration is shadowed.

rain gauges and the inclusion of 20 rain gauges respectively, showed that for the scenario involving a lower station density at high elevations, the errors increased noticeably for the southern part of the basin (Fig. 5). However, after the addition of 20 hypothetical stations, the higher density combined

with a more uniform distribution of the rain gauges resulted in generally small errors.

A comparison of the location of 20 hypothetical rain gauges using the different error indices is presented in Fig. 6a. The placement of the hypothetical rain gauges was similar for both indices (in

Fig. 5. Performance of two characteristic rain gauge network configurations interpolated at a resolution of 36 km^2 for different indicators. (a) I_{RMSE} after the removal of eight rain gauges. (b) I_{RMSE} after the placement of 20 hypothetical rain gauges. (c) I_{PCC} after the removal of eight rain gauges. (d) I_{PCC} after the placement of 20 hypothetical rain gauges. The existing rain gauge network is represented by the solid squares, the stations removed by empty circles, and the stations added by crosses. The coordinates are expressed in the CH1903 Swiss coordinate system.

Fig. 6. (a) Location of the hypothetical rain gauges placed according to the two error indices when a density of 24 stations per 1000 km^2 is reached. (b) I_{RMSE} magnitude as a function of the distance between all grid cells in the Thur catchment and their closest rain gauge for different network configurations. (c) I_{FCC} magnitude as a function of the distance between all grid cells in the Thur catchment and their closest rain gauge for different network configurations. The coordinates in (a) are expressed in the CH1903 Swiss coordinate system.

several cases the locations are overlapping) and tended to cover the areas with lower rain gauge density in the existing sensor network. Most of the additional rain gauges were placed in the areas along the water divide, especially in the southern edge of the catchment, which corresponds to the highest precipitation amounts and variability. Using the I_{PCC} index tended to place more stations

at the lower parts of the catchment compared with the I_{NRMSE} , which resulted in more rain gauges at the middle parts of the catchment.

The relationship between the different error indices and the distance of each grid-cell in the basin to its closest rain gauge is explored in Fig. 6b,c for increasingly dense rain gauge network configurations. The distance from each grid cell to the closest station obviously decreased with increasing station density but more importantly, there was a clear correlation between error magnitude and distance to the closest rain gauge station. Interestingly, the gradient of this correlation decreased for denser network configurations.

Precipitation threshold estimation

The threshold estimation analysis based on the existing sensor network showed a significant difference between the two precipitation intensity thresholds (Fig. 7). While the efficiency rate for the

Fig. 7. Threshold estimation performance for the existing rain gauge network configuration for different precipitation intensity threshold levels. (a) Threshold of 5 mm h^{-1} . (b) Threshold of 10 mm h^{-1} . The individual rain gauges are represented as solid squares. The coordinates are expressed in the CH1903 Swiss coordinate system.

 5 mm h^{-1} threshold was over 80% for most of the catchment, for a precipitation intensity threshold of 10 mm h^{-1} the efficiency rate decreased and was for large parts of the catchment between 40% and 60% (Fig. 7).

The catchment average efficiency rate changed for different rain gauge sensor network configurations and its range was similar to the analysis of the interpolation performance presented before. The catchment average efficiency rate was reasonably high for all scenarios (right below 80% in the worst cases) and increased with increasing station density (Fig. 8). The efficiency rate reached a plateau for a density of 24 rain gauges per 1000 km². For the higher threshold value (10 mm h⁻¹) the efficiency rate had an overall lower average and larger range than for the lower threshold, but with a significant fraction of the grid cells presenting 100% efficiency.

Finally, the efficiency rates of rain gauge network configurations with densities of eight and 24 rain gauges per 1000 km², representing the removal of eight rain gauges and the inclusion of 20 rain gauges respectively, was assessed (Fig. 9). The efficiency rate for the high precipitation intensity threshold was shown to deteriorate significantly when high-elevation stations are removed from the analysis, reaching levels as low as 20% for those areas. For the lower threshold efficiency this reduction was more moderate. However, the addition of 20 hypothetical stations produced an improvement of the efficiency rate in most areas of the catchment for both network configurations created with the different error indices. Efficiencies for the higher threshold are overall lower than for the lower threshold as well. For the lower precipitation intensity threshold, an area with significantly lower efficiencies was found close to the coordinates [720, 260] for the configuration obtained using the I_{PCC} index.

Discussion

The results obtained in this study indicate that the use of the existing precipitation monitoring network in the Thur catchment for spatial precipitation interpolation may produce significant errors, especially for high precipitation intensities (Figs 3 and 7). The heterogeneous rain gauge density concentrates the highest errors in the areas with lower station densities which, such as the south-western edge of the catchment, also tend to show the highest average precipitation magnitudes (Fig. 2).

Fig. 8. Catchment average precipitation intensity threshold estimation performance for an interpolation resolution of 36 km^2 and for different rain gauge network configurations. (a) Estimation of the 10 mm h^{-1} threshold for network configurations obtained by I_{RMSE} . (b) Estimation of the 10 mm h^{-1} threshold for network configurations obtained by I_{RMSE} . (d) Estimation of the 5 mm h^{-1} threshold for network configurations obtained by I_{RMSE} . The box representing the existing configuration is shadowed.

Fig. 9. Precipitation intensity threshold estimation performance of two characteristic rain gauge network configurations for the different indicators and an interpolation resolution of 36 km^2 . (a) Estimation of the 10 mm h^{-1} threshold after the removal of eight rain gauges. (b) Estimation of the 10 mm h^{-1} threshold after the placement of 20 rain gauges obtained by I_{RMSE} . (c) Estimation of the 10 mm h^{-1} threshold after the placement of 20 rain gauges obtained by 10 km^2 . (d) Estimation of the 10 mm h^{-1} threshold after the removal of eight rain gauges. (e) Estimation of the 10 mm h^{-1} threshold after the placement of 10 rain gauges obtained by 10 km^2 . (f) Estimation of the 10 mm h^{-1} threshold after the placement of 10 rain gauge obtained by 10 km^2 . (e) Estimation of the 10 mm h^{-1} threshold after the placement of 10 rain gauge obtained by 10 km^2 . (f) Estimation of the 10 mm h^{-1} threshold after the placement of 10 rain gauge obtained by 10 km^2 . (e) Estimation of the 10 mm h^{-1} threshold after the placement of 10 rain gauge obtained by 10 km^2 . (e) Estimation of the 10 mm h^{-1} threshold after the placement of 10 rain gauge obtained by 10 km^2 . (e) Estimation of the 10 mm h^{-1} threshold after the removal of eight rain gauges obtained by 10 km^2 . (f) Estimation of the 10 mm h^{-1} threshold after the removal of eight rain gauges obtained by 10 km^2 . (e) Estimation of 10 km^2 threshold after the placement of 10 km^2 threshold af

However, when the interpolated precipitation magnitudes correspond to low precipitation intensities, the performance is satisfactory (over 80% efficiency for the estimating intensities of 5 mm h⁻¹) (Fig. 7).

Increasing the rain gauge density in the catchment, effectively reducing distances between rain gauges as well as establishing a more homogeneous sensor distribution, significantly reduced precipitation interpolation errors. A levelling off of the performance was seen when a density of 24 rain gauges per 1000 km² (20 hypothetical stations added) was achieved, which supports the results by Xu et al. (2013). This corresponded to a doubling of the rain gauge density from the existing sensor network configuration and a six-fold increase with respect to the minimum recommended density for mountainous areas (WMO 2008). Beyond this density value further interpolation error reductions were negligible. Looking at the threshold analysis, the significant number of grid cells showing 100% efficiency for the higher threshold were attributed to the fact that the frequency of such events in those locations is small, which may cause a bias in the efficiency range. In such circumstances the probability of having perfect efficiency is much higher than for higher frequencies.

Reducing the rain gauge density in high elevation areas of the catchment was found to have a strong effect on the performance of the interpolation. The lower rain gauge density combined with the high precipitation amounts and variability in these areas resulted in a strong increase of the interpolation error. The effect was also noticed in the catchment averages, which showed a much higher error increase rate than for the scenario involving increasing rain gauge densities. Overall, the availability of rain gauges in remote, high elevation areas was found to be more important for the correct estimation of spatial precipitation intensities, and more specifically for high intensity precipitation thresholds than, for instance, a slight increase basin-wide station density. High precipitation intensities and amounts in high altitudes, combined with a high variability, make data gathering in these regions extremely important for relevant water management practices such as flood planning and management.

The similarity in the placement of hypothetical rain gauges by the different error indices could mainly be attributed to the fact that the areas with largest precipitation variability are the same as the areas with largest precipitation amounts.

Regarding the precipitation intensity estimation, the performance of the different network configurations for a threshold of 10 mm h⁻¹ was considerably lower than for a threshold of 5 mm h⁻¹. It might be reasonable to assume that the efficiency of the rain gauge network for estimating higher precipitation intensities would be even lower, making the estimation of high precipitation intensities uncertain.

The different spatial resolutions used for the evaluation produced slightly different results. For a resolution of 4 km² the magnitude and variability of interpolation errors were generally higher than for a resolution of 36 km², which is in agreement with the findings by MeteoSwiss (2013a). The performance differences were however found to be relatively small compared with the magnitude of the errors which is attributed to the fact that the small scale precipitation variability is smoothened out for both cases. However, the smoothening out of the small-scale variability had the side effect of missing relevant local, high-intensity events. While these results are not directly comparable to those from Goodrich et al. (1995) as the range evaluation resolutions they tested was significantly larger, the same general trend was found.

The results presented here need to be viewed with caution as the analysis was performed using an estimate of the real precipitation. As previously mentioned, the data used for this purpose present a general small positive bias as well as a tendency to overestimate low intensities and underestimate high intensities. In this particular setting, however, the radar beam shielding by the mountain ranges does not appear to be a main concern. Overall, the validity of the present study is dependent on the errors of the underlying data used and should not be used as an exact measure of rain gauge network performance for monitoring spatial precipitation variability, but rather as an indicative estimation.

Conclusions

The existing heterogeneous monitoring sensor network performed well for low to normal precipitation intensities (up to 10 mm h^{-1}). In the areas where low rain gauge densities are combined with high precipitation intensities the efficiency of the sensor network decreases significantly. This suggests that the current sensor network is appropriate for monitoring the area but with a significant probability of missing rare and localised events.

An increase in the rain gauge density considerably improves the performance of the sensor network for all error indices tested. A levelling off of the interpolation errors is found after a rain gauge density of approximately 24 rain gauges per 1000 km² is reached. Beyond this station density value the contribution of additional stations is negligible

The effects of localised rain gauge station density reduction at high elevation areas was shown to produce a significant decrease in the ability to estimate distributed precipitation where both the magnitudes and variability were highest. The significant efficiency decrease of the rain gauge network for this scenario emphasises the importance of carefully dimensioning pluviometric sensor networks.

Finally, future work in two main directions can be motivated by the results of this study. One is extending the analysis period to include more extreme precipitation events combined with a more general study including hydrological modelling and cost-benefit estimations of the analysed highprecipitation events. The other is alternative placement strategies for deploying additional rain gauges, including several metrics such as variance over time and space, but also factors such as accessibility of a station should be considered. The latter would include questions such as whether it might be more useful to run two relatively inexpensive stations in easily accessible, low-elevation locations or one expensive station at a more difficultto-access high-elevation location.

Marc Girons Lopez, Department of Earth Sciences, Uppsala University, Villavägen 16, 752 36 Uppsala, Sweden E-mail: marc.girons_lopez@geo.uu.se

Hjalmar Wennerström, Lars-Åke Nordén, Department of Information Technology, Uppsala University, PO Box 337, 751 05 Uppsala, Sweden

E-mail: hjalmar.wennerstrom@it.uu.se, lars-ake.norden@it.uu.se

Jan Seibert, Department of Geography, University of Zurich, Winterthurerstrasse 190, CH-8057 Zurich, Switzerland E-mail: jan.seibert@geo.uzh.ch

References

- Anctil, F., Lauzon, N., Andréassian, V., Oudin, L. and Perrin, C., 2006. Improvement of rainfall-runoff forecasts through mean areal rainfall optimization. *Journal of Hydrology*, 328 (3–4), 717–725. doi: 10.1016/j.jhydrol.2006.01.016
- Andréassian, V., Perrin, C., Michel, C., Usart-Sanchez, C. and Lavabre, J., 2001. Impact of imperfect rainfall

- knowledge on the efficiency and the parameters of watershed models. *Journal of Hydrology*, 250 (1–4), 206–223. doi: 10.1016/S0022-1694(01)00437-1
- Balme, M., Vischel, T., Level, T., Peugeot, C. and Galle, S., 2006. Assessing the water balance in the Sahel: impact of small scale rainfall variability on runoff. Part 1: Rainfall variability analysis. *Journal of Hydrology*, 331 (1–2), 336–348. doi: 10.1016/j.jhydrol.2006.05.020
- Bárdossy, A. and Das, T., 2008. Influence of rainfall observation network on model calibration and application. *Hydrological and Earth System Sciences*, 12 (1), 77–89. doi: 10.5194/hess-12-77-2008
- Biggs, E.M. and Atkinson, P.M., 2011. A comparison of gauge and radar precipitation data for simulating an extreme hydrological event in the Severn Uplands, UK. *Hydrological Processes*, 25 (5), 795–810. doi: 10.1002/ hyp.7869
- Chow, V. Te, Maidment, D.R. and Mays, L.W., 1988. Applied Hydrology. McGraw-Hill Series in Water Resources and Environmental Engineering. McGraw-Hill, New York. ISBN 0-07-010810-2.
- Clark, M.P. and Slater, A.G., 2006. Probabilistic quantitative precipitation estimation in complex terrain. *Journal of Hydrometeorology*, 7 (1), 3–22. doi: 10.1175/JHM474.1
- FOEN, 2013. Hochwasserwahrscheinlichkeiten (Jahreshochwasser) DB-Nr. 136 Thur-Andelfingen, 1 p.
- Frei, C. and Schär, C., 1998. A precipitation climatology of the alps from high-resolution rain-gauge observations. *International Journal of Climatology*, 18, 873–900. doi: 10.1002/(SICI)1097-0088(19980630)18:8<873::AID-JOC255>3.0.CO:2-9
- Frei, C., Schöll, R., Fukutome, S., Schmidli, J. and Vidale, P.L., 2006. Future change of precipitation extremes in Europe: intercomparison of scenarios from regional climate models. *Journal of Geophysical Research*, 111, 1–22. doi: 10.1029/2005JD005965
- FSO, 2013. Regional portraits 2013: Communes, 4878 p.
- Goodrich, D.C., Faurès, J.-M., Woolhiser, D.A., Lane, L.J. and Sorooshian, S., 1995. Measurement and analysis of small-scale convective storm rainfall variability. *Journal of Hydrology*, 173 (1–4), 283–308. doi: 10.1016/0022-1694(95)02703-R
- Haberlandt, U., 2011. Interpolation of precipitation for flood modelling. In: Schumann, A.H. (ed.), Flood Risk Assessment and Management. Springer, Berlin, 35–52. doi: 10.1007/978-90-481-9917-4_3
- Jones, J.A.A., 1997. Global Hydrology. Processes, Resources and Environmental management. Pearson Education Ltd, Harlow, UK.
- Joss, J., Schädler, B., Galli, G., Cavalli, R., Boscacci, M., Held, E., Della Bruna, G., Kappenberger, G., Nespor, V. and Spiess, R., 1997. Operational Use of Radar for Precipitation Measurements in Switzerland. Federal Office of Meteorology and Climatology (MeteoSwiss), Zurich.
- McMillan, H., Krueger, T. and Freer, J., 2012. Benchmarking observational uncertainties for hydrology: rainfall, river discharge and water quality. *Hydrological Processes*, 26 (26), 4078–4111. doi: 10.1002/hyp.9384
- Messer, H., Zinevich, A. and Alpert, P., 2006. Environmental monitoring by wireless communication networks. *Science*, 312 (5774), 713. doi: 10.1126/science.1120034

- MeteoSwiss, 2013a. *Daily Precipitation (final analysis): RhiresD.* (August). Federal Office of Meteorology and Climatology (MeteoSwiss), Zurich. 4 p.
- MeteoSwiss, 2013b. *Hourly Precipitation (Experimental): RdisaggH.* Federal Office of Meteorology and Climatology (MeteoSwiss), Zurich. 4 p.
- MeteoSwiss, 2013c. Projet Rad4Alp: un réseau moderne de radars pour les Alpes suisses. Federal Office of Meteorology and Climatology (MeteoSwiss), Zurich.
- MeteoSwiss, 2014a. *Normes climatologiques St. Gallen. Période de référence 1981–2010.* Federal Office of Meteorology and Climatology (MeteoSwiss), Zurich. 2 p.
- MeteoSwiss, 2014b. Stations of the manual precipitation monitoring network of MeteoSwiss. Federal Office of Meteorology and Climatology (MeteoSwiss), Zurich. 7 p.
- Peck, E.L. and Brown, M.J., 1962. An approach to the development of isohyetal maps for mountainous areas. Journal of Geophysical Research, 67 (2), 681–694. doi: 10.1029/JZ067i002p00681
- PEER, 2010. River Thur Hydrological observatory description. Partnership for European Environmental Research (PEER).
- Price, K., Purucker, S.T., Kraemer, S.R., Babendreier, J.E. and Knightes D., 2013. Comparison of radar and gauge precipitation data in watershed models across varying spatial and temporal scales. *Hydrological Processes*, 28 (9), 3505–3520. doi: 10.1002/hyp.9890
- Savvidou, K., Michaelides, S., Nicolaides, K.A. and Constantinides, P., 2009. Presentation and preliminary evaluation of the operational Early Warning System in Cyprus. *Natural Hazards and Earth System Science*, 9 (4), 1213–1219. doi: 10.5194/nhess-9-1213-2009
- Schuurmans, J.M. and Bierkens, M.F.P., 2007. Effect of spatial distribution of daily rainfall on interior catchment response of a distributed hydrological model. *Hydrologi*cal and Earth System Sciences, 11 (1995), 677–693. doi: 10.5194/hess-11-677-2007
- Schwarb, M., Daly, C., Frei, C. and Schär, C., 2001. Mean annual and seasonal precipitation in the European Alps 1971–1990. Hydrological Atlas of Switzerland. Federal Office for the Environment FOEN, Bern.

- Shepard, D., 1968. A two-dimensional interpolation function for irregularly-spaced data. In: *Proceedings of the 1968* 23rd ACM national conference. ACM Press, New York. 517–524. doi: 10.1145/800186.810616
- Suter, S., Konzelmann, C., Mühlhäuser, C., Begert, M. and Heimo, A., 2006. SwissMetNet – the new automatic meteorological network of Switzerland: transition from old to new network, data management and first results. Federal Office of Meteorology and Climatology (MeteoSwiss), Zurich.
- Tilford, K.A., Sene, K. and Collier, C.G., 2003. Flood Forecasting – Rainfall Measurement and Forecasting. Environment Agency, Bristol.
- UN, 2006. Global Survey of Early Warning Systems. An assessment of capacities, gaps and opportunities towards building a comprehensive global early warning system for all natural hazards. United Nations, Geneva.
- Vogl, S., Laux, P., Qiu, W., Mao, G. and Kunstmann, H., 2012. Copula-based assimilation of radar and gauge information to derive bias corrected precipitation fields. *Hydrology and Earth System Sciences Discussions*, 9 (1), 937–982. doi: 10.1145/800186.810616
- Weber, D. and Englund, E., 1992. Evaluation and comparison of spatial interpolators. *Mathematical Geology*, 24 (4), 381–391. doi: 10.1007/BF00891270
- WMO, 2008. Guide to Hydrological Practices. Volume 1: Hydrology – From Measurement to Hydrological Information, 6th edition. World Meteorological Organization, Geneva.
- WMO, 2011. Manual on Flood Forecasting and Warning. World Meteorological Organization, Geneva.
- Wood, S.J., Jones, D.A. and Moore, R.J., 2000. Accuracy of rainfall measurement for scales of hydrological interest. *Hydrology and Earth System Sciences*, 4 (4), 531–543. doi: 10.5194/hess-4-531-2000
- Xu, H., Xu, C.-Y., Chen, H., Zhang, Z. and Li, L., 2013. Assessing the influence of rain gauge density and distribution on hydrological model performance in a humid region of China. *Journal of Hydrology*, 505, 1–12. doi: 10.1016/j.jhydrol.2013.09.004

Manuscript received 2 Feb., 2014, revised and accepted 16 Dec., 2014