

HAL
open science

On the quality of climate proxies derived from newspaper reports? a case study

D. Gallego, R. García-Herrera, R. Prieto, C. Peña-Ortiz

► **To cite this version:**

D. Gallego, R. García-Herrera, R. Prieto, C. Peña-Ortiz. On the quality of climate proxies derived from newspaper reports? a case study. *Climate of the Past Discussions*, 2007, 3 (4), pp.977-997. hal-00298195

HAL Id: hal-00298195

<https://hal.science/hal-00298195>

Submitted on 18 Jun 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Climate of the Past Discussions is the access reviewed discussion forum of *Climate of the Past*

On the quality of climate proxies derived from newspaper reports – a case study

D. Gallego¹, R. García-Herrera², R. Prieto³, and C. Peña-Ortiz¹

¹Dpto. de Sistemas Físicos, Químicos y Naturales, Universidad Pablo de Olavide, Ctra. de Utrera Km 1, 41013 Sevilla, Spain

²Departamento de Física de la Tierra, Astronomía y Astrofísica II, Facultad de Ciencias Físicas, Universidad Complutense de Madrid, Ciudad Universitaria, 28040 Madrid, Spain

³CRICYT Instituto de Nivología, Glaciología y Ciencias Ambientales (IANIGLA), Calle Bajada del Cerro s/n, Parque Gral. San Martín, Mendoza, Argentina

Received: 6 August 2007 – Accepted: 9 August 2007 – Published: 13 August 2007

Correspondence to: D. Gallego (dgalpuy@upo.es)

CPD

3, 977–997, 2007

On the quality of
climate proxies

D. Gallego et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

Abstract

In this paper, the quality of a reconstruction of daily snow frequency in the central Andes is evaluated by studying the atmospheric patterns related to anomalies in the reconstructed series. The origin of precipitation anomalies in this part of the world is relatively well known and is has been related to the El Niño/Southern Oscillation cycle through the Pacific South American pattern, which implies changes in the subtropical jet across the Pacific, the blocking activity in the Southeastern Pacific and the ice formation around the Antarctic Peninsula. We found that the reconstructed series of snow frequency reproduces every expected anomaly pattern related to precipitation in the central Andes during the period 1958–1996. The methodology developed can help to validate reconstructed series in absence of instrumental data to perform a direct calibration. In addition, it provides a physical link between the variability of a climate proxy and the underlying atmospheric dynamics.

1 Introduction

It is widely accepted that documentary sources can provide high quality information on past climate (Brazdil et al., 2005; Bradley and Jones, 1992). Newspapers can be an excellent source of early hi-resolution instrumental data due to its periodic nature (Gallego et al., 2007). In addition, they usually give special treatment to extreme events with a big economic or societal impact, such as the occurrence of hurricanes, droughts or floods (Chenoweth, 2006; Garcia et al., 2007). However, despite this potential, the use of the information contained in newspapers has some drawbacks. The transcribed data are usually taken and handled by nonprofessional meteorologist and they can be difficult or even impossible to calibrate with independent contemporary sources. Additionally, non climatic biases due to undocumented changes in location, observer or simply changes in the editorial board can occur in long series. Currently, the use of newspaper reports are still marginal in climate studies and the experience accumulated

CPD

3, 977–997, 2007

On the quality of climate proxies

D. Gallego et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

for this kind of proxy data is still short. In consequence, the quality of the resulting proxies is still subjected to a close scrutiny.

One of the longer meteorological records extracted from newspapers up to date was developed in 2001 by Prieto et al. (2001a). The series provides information since 1885 on snow episodes blocking the transandean road traffic (a proxy of precipitation) in the central Andes at the Argentinean side of the Chile-Argentina frontier close to the 33° S latitude (Fig. 1). The area is especially relevant from a climatic point of view. First, the series is representative of the occurrence of precipitation in an area larger than that limited by the square on Fig. 1, due to the homogeneity of the precipitation regime along the South American band between 30° S and 40° S (Vargas and Compagnucci, 1985). Second, the precipitation in this part of the world is known to be strongly linked to the El Niño/Southern Oscillation (ENSO) with large precipitation increases during warm events (Aceituno, 1988; Garreaud and Aceituno, 2001; Haylock et al., 2006). And finally, the shortage of continuous precipitation instrumental records at daily scale in the area makes particularly interesting the finding of new sources of information for this variable and site.

The lack of comparable precipitation records in the area adds interest to the Prieto et al. (2001a) reconstruction, but it made nearly impossible its direct calibration, which originally had to be limited to a comparison with instrumental precipitation for a short 15-year period. The result of the calibration was very promising (correlation of +0.84; $p < 0.01$) but a validation of the series over longer periods would be desirable. During the last six years, no new instrumental data suitable to perform a new calibration have become available in the area, but the general understanding of the dynamics related to precipitation in South America has experienced notable advances. Locally, a better knowledge of the large scale atmospheric influences for the snowpack variations in the central Andes have been achieved (Masiokas et al., 2006). From a global point of view, new databases concerning the dynamics of the Southern Hemisphere (SH) have been released as is the case of a daily climatology of the SH jet streams (Gallego et al., 2005) or a comprehensive ice coverage database around Antarctica (Raynier et al.,

On the quality of climate proxies

D. Gallego et al.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

2003). In addition, a significant advance in the SH climatology and in particular in the global ENSO impacts over the Southern Oceans has been carried out (Yuan, 2004; Simmonds and King, 2004; Liu et al., 2004; Campetella and Possia, 2007), opening new possibilities to test the performance of the Prieto et al. (2001a) reconstruction not
5 by using a direct comparison with precipitation, but indirectly through the assessment of the expected atmospheric patterns related to ENSO and precipitation occurrence in the central Andes.

The main objectives of this paper are first to take advantage of the progress made during the last years in the conceptual model of the ENSO signature in several SH fields
10 to further validate the reconstruction of Prieto et al. (2001a) for a longer period than the original calibration and second, to link the reconstruction with the general circulation patterns of the SH. The paper is organized as follows. Section 2 shows the details of the reconstructed precipitation series. Sections 3, 4 and 5 describe the patterns related to anomalous precipitation for the tropospheric jet stream, sea level pressure
15 (SLP) and the Antarctic sea ice extent respectively. Section 6 integrates the results from the different variables comparing them with similar results found in the literature. Finally, Sect. 7 briefly discusses the importance of the study in the frame of the current efforts to better characterize the SH climate in preinstrumental times.

2 The reconstructed precipitation series

20 Because of the importance of the snow occurrence in the Pan-American Route connecting Santiago de Chile (Chile) and Buenos Aires (Argentina), the snow frequency was carefully documented on a daily basis in a local newspaper called *Diario Los Andes* since the late 19th century. Between 1885 and 1950 this newspaper published the meteorological information supplied by the Trans-Andean Railway Company. Since the
25 1940's, data from the Argentinean Weather Service and other official national services were also included. The information published correspond to snow occurrence at four nearby sites named *Las Cuevas*, *Puente del Inca*, *Punta de Vacas* and *Polvaredas* (all

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

these locations are located inside the grey rectangle of Fig. 1). Their great elevation, above 3000 m a.s.l., causes that virtually all the precipitation is recorded as snow, so the reconstructed series can be considered as a proxy for the precipitation frequency. The reconstructed snow frequency series (SF from now on) spans from 1885 to 1996 with no major gaps along the entire period. As stated in Sect. 1, the SF series is not the only source of meteorological information in the area. Instrumental data can be found, but they are extremely sparse and discontinuous. The first meteorological stations were installed in 1942 but they were removed in 1977. Moreover, the 1942–1960 data are very incomplete, and the only relatively continuous instrumental record spans from 1961 to 1976 which was the period used for the original calibration (Prieto et al., 2001a).

Figure 2 shows the seasonal distribution of precipitation events along the study period. The area exhibits a rather dry climate with an average of 25 snow days per year. The precipitation is largely seasonal, with a greater number of snow days recorded during autumn (AMJ) and winter (JAS), with 36.6% and 47.1% of the total snow days respectively. Only 5.1% of the snow days occur during summer (JFM) while 11.2% are recorded during spring (OND). The large interannual variability is also evidenced in Fig. 2. A statistically significant trend toward more frequent snow days has been found (not shown), with an increment about 11 snowfall days per century ($p < 0.01$) in the annual series, mainly due to increments of 5 snowfall days per century in the AMJ and JAS series ($p < 0.01$ and $p < 0.05$ respectively). Correlation of the SF series with the SO index of Ropelewski, and Jones (1987) for the 1885–1996 period yields a negative significant correlations with the SF of -0.37 ($p < 0.01$), peaking at -0.42 ($p < 0.01$) for winter confirming the consistent relationship between SF and the ENSO cycle described by Prieto et al. (2001b) for some extreme ENSO episodes based on the classical Quinn et al. (1987) ENSO chronology. In the following sections the synoptic implications of this relation for the precipitation season is investigated.

On the quality of climate proxies

D. Gallego et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

3 Observed changes in the tropospheric jet streams associated to the SF

The role of the atmospheric upper level dynamics in the generation of precipitation in sub tropical South America has been well documented (Vuille and Ammann, 1997). In general, atmospheric instability in the region arises when anomalous cold air is advected toward subtropical latitudes at middle an upper troposphere. A number of cases correspond to the presence of a cut-off low close to the vertical of the precipitation site, but the recent climatology of Campetella and Possia (2007) found that the individual number of these situations is very small over any particular area of South America. From a more general point of view, the main driver of atmospheric instability leading to precipitation in subtropical to mid latitudes of South America is linked to the development of troughs in the subtropical jet stream (STJ) that only occasionally develop cut-off lows. In this regard, recently Gallego et al. (2005) built a climatology of the jet stream in the SH developing the first database both for the STJs and polar front jets (PFJ) location and strength at daily scale. The database covers the period from 1958 to 2002, thus providing a 39-year overlapping period (1958–1996) with the SF series.

A complete description of the foundations of the jet climatology of Gallego et al. (2005) is out of the scope of this paper but, briefly, the jet trajectory is related to the geostrophic streamline of maximum velocity at 200-hPa encircling the entire SH, providing its average velocity is at least 30 m s^{-1} . The 200-hPa NCEP-NCAR reanalysis geopotential (Kalnay et al., 1996) was used to compute the streamlines. Once these streamlines have been located, their path is assimilated to the jet stream current, being denoted as STJ or PFJ depending of its average latitude. The apparent hard restrictions of the assimilation of the jet stream to geostrophic streamlines proved to be not a strong limitation when describing the highly zonal SH circulation and the method provides similar results when compared with the usual jet definition based in the average zonal wind velocity. In particular, the split jet structure over the Southern Pacific (Bals-Elsholz et al., 2001; Orlansky et al., 1991) is very precisely described, yielding a direct estimation of the latitude and wind strength associated to each jet at

CPD

3, 977–997, 2007

On the quality of climate proxies

D. Gallego et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

every longitude at a daily scale. Therefore, this climatology constitutes a very powerful tool to compare the subtle jet changes characterizing different atmospheric conditions related to the occurrence of precipitation in the SH.

Figure 3 shows the differences in the jet path and velocity for snow (grey line)/no snow (black line) days from the SF series during winter and autumn over the Pacific and the West Atlantic sectors for 1958–1996. The STJ clearly exhibits a northward displacement of its average latitude during snow days, with the maximum displacement located slightly westward of the SF site. The changes in the average latitude are detectable but rather subtle. So, the average northward shift of the STJ reaches at most 1.9° in latitude at 75° W during AMJ and 1.1° during JAS. The latter displacement, though lower, being statistically significant ($p < 0.05$) due to the smaller variability of the STJ position during winter. Regarding the PFJ, the snowfall days are characterized by a general poleward displacement of this jet over the East Pacific with maximum value, noticeable along its entire path but attaining its greater value upstream of the South American continent, around 100° W. The poleward displacements of the PFJ reach up to 2.9° in latitude during AMJ, while is restricted to no more than 1.3° during JAS at this longitude.

In addition to the deviations in the location of both jets, the results show important anomalies related to changes in the velocity of the jet core. The velocity increment for snow days expressed as percentage over the average value has been represented below the corresponding maps at each longitude. The larger anomalies are found over the central Andes for the STJ. This jet reaches significant increments in its velocity up to 15% over the area during autumn and winter. A secondary maximum in the STJ velocity change can be seen about 130° W. On the other hand, the PFJ exhibits lower but significant changes of contrary sign relative to the STJ. The snowfall events occur under lower than average PFJ velocities, with the maximum signal around 75° W and PFJ velocities about 10% lower than average.

On the quality of climate proxiesD. Gallego et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

4 Geopotential anomalies related to the SF

Figure 4 shows the geopotential anomalies related to snow occurrence in autumn and winter based on the NCEP-NCAR reanalysis data for the same 1958–1996 period used to compute the jet stream changes described in Sect. 3. In general, the snowfall appears clearly related to a strongly negative geopotential anomaly over the South Pacific with two main negative centers over the Central Pacific and the vertical of the SF site in the central Andes. On the other hand, a strong positive anomaly is evident centered at 65° W over the latitude of the Antarctic Peninsula. This pattern of anomalies arching the South Pacific closely resembles the Pacific South American (PSA) pattern (Carleton, 2003) but as expected, slightly biased toward the conditions most related to atmospheric instability in the SF site. Over the central Andes, the 1000 hPa geopotential anomaly reaches –30 gpm in the winter averages, while the anomalous anticyclonic centre, located westward of the Antarctic Peninsula shows up to +40 gpm in excess of the average geopotential during the entire cold season. The dipolar configuration of the geopotential anomaly centered about 75° W is significantly different of the average geopotential pattern ($p < 0.01$).

5 Changes in the Antarctic Sea Ice related to the SF

During the last years, several papers have related the atmospheric temperatures and changes in the sea ice concentration/formation around Antarctica with the atmospheric circulation in this area (Jacobs and Comiso, 1997; Renwick, 2002; Raphael, 2007). In particular the area around the Antarctic Peninsula usually shows the larger and most consistent links with the atmosphere, especially those related to the ENSO (Harangozo, 2000; Liu et al., 2004). Concerning the precipitation in the Andes, the anomalous anticyclonic circulation around the Antarctic Peninsula during precipitation episodes in the SF series shown in Sect. 4 strongly suggest the possibility of a teleconnection between the precipitation in this part of South America and the ice extent around large

CPD

3, 977–997, 2007

On the quality of
climate proxies

D. Gallego et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

5 areas of the Antarctic coast through the combination of the anomalous surface heat flux and ice advection. This possibility has been addressed by using the 1.1 release of the Hadley Centre sea ice and sea surface temperature database HadISST1.1 (Rayner et al., 2003). This dataset provides the percentage of sea surface covered by ice on a $1^\circ \times 1^\circ$ global grid. Sea ice data in the SH crucially depend on satellite retrievals and there are not continuous temporal series prior to 1973 in the Southern Ocean, apart of two atlas climatologies for the periods 1929–1939 and 1947–1962 which have not been used in this work. Sea ice concentration has been used to find, at each longitude, the limit of the sea ice or ice edge (IE), defined as the latitude of the northernmost $1^\circ \times 1^\circ$ box with at least 15% of sea ice concentration (White and Peterson, 1996; Jacobs and Comiso, 1997). A monthly series of the IE for each longitude at 1° resolution has been constructed for the 24-years long period between 1973 (the beginning of the IE series) and 1996 (the end of the SF series).

15 Figure 5 shows the IE composites for the years characterized by low/high snowfall frequency, defined as those years below/above 0.5 standard deviation of the SF series for autumn and winter. A strong and distinctive signal around the Antarctic Peninsula is clearly displayed during autumn. The IE over the Weddell Sea is clearly northward displaced (up to 250 km) when a higher than average number of snow days are recorded in the SF site. On the contrary, along the Ross and Amundsen seas the IE anomaly shows opposite sign, with clear ice retreats on the more snowy years in the central Andes. No significant anomalies in IE have been found over the Bellingshausen Sea. The possibility of a retarded ice formation response to the atmospheric circulation was assessed through seasonally lagged composites. The maximum response was always observed for the in-phase series, although a weaker but still significant IE response during JAS over the Amundsen Sea to the SF of the previous season (AMJ) was detected (not shown).

On the quality of climate proxiesD. Gallego et al.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[I◀](#)[▶I](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

6 Summary and comparison with earlier works

The SF appears definitively linked to a noticeable northward shift of the STJ over the central Andes. This association is a direct consequence of the ENSO signature in the subtropical latitudes of the Pacific described by Yuan (2004). During a positive ENSO phase the enhanced convection in the tropical Pacific increases and contracts the SH Hadley Cell over the Eastern Pacific, strengthening the STJ in the process, which at the same time, should be slightly but noticeably displaced equatorward. The shift in the jet drives the average storm track equatorward, originating the precipitation increases related to El Niño over several areas of South America (Aceituno, 1988; Montecinos et al., 2000). We found exactly this signal for the anomalously wet years described by the SF series. The STJ displacement is moderate but significant, with values in the order of 1.5° of latitude, being larger during autumn. In addition, the STJ shows considerably higher wind speeds during precipitation days, with increments of up to 15% relative to its average value over the vertical of the precipitation site.

The impacts of ENSO over poleward latitudes and the mechanisms modifying the polar jet are not as clearly established in the literature but apparently, the Ferrel Cell is also enhanced in the eastern South Pacific during El Niño, increasing in this area the heat transport toward the pole (Liu et al., 2002) and resulting in a poleward displacement and slight weakening of the PFJ over the Pacific. In consequence the ENSO related PFJ anomalies should be opposite to that of the STJ (Chen et al., 1996). As in the previous case, this behavior has been also found for the PFJ during the wet years described by the SF series.

One of the most widely accepted extratropical atmospheric patterns related to ENSO is the PSA mode (Mo and Ghil, 1987; Carleton, 2003). During an El Niño Phase, lower than average SLP values over subtropical South America and large areas of the Central Pacific are found due to the greater cyclone activity triggered by the changes in the STJ. This implies an enhanced blocking activity in the South Pacific around 60° S (Renwick, 1998; Ribera and Mann, 2003), being the SE Pacific area, close to the

CPD

3, 977–997, 2007

On the quality of
climate proxies

D. Gallego et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

Antarctic Peninsula one of the more actively blocked (Rutllant and Fuenzalida, 1991). The PSA signature in the SLP is evidenced as an arching negative-positive-negative pattern of SLP anomalies sustained by Rossby waves and expected to be related to increases in precipitation in the central Andes. When computing the SLP patterns related to positive SF anomalies a signal very similar to the PSA is found. A dual low pressure center with the greater negative anomalies over the Central Pacific and the Andes is evidenced. On the contrary, the expected positive SLP anomaly related to the enhancement of the blocking episodes is also found centered at 60° S and slightly westward of the Antarctic Peninsula. The anomalous circulation at low levels around the Antarctic Peninsula linked to the blocking should imply the existence of a teleconnection between the precipitation in subtropical South America and the ice dynamics around the Antarctic Peninsula. Our results largely confirm this teleconnection, with positive precipitation anomalies in subtropical South America significantly linked to ice expansion/retreats to the east/west of the Antarctic Peninsula. The link is only significant during autumn, suggesting that the effect of sensible heat fluxes related to the anomalous advection determines mainly the process of ice formation instead of its final extension.

7 Discussion

Calibrating reconstructed meteorological series in absence of instrumental data is one of the most challenging tasks in paleoclimatology and usually makes necessary to envision new approaches to perform the evaluation of a reconstruction by alternative ways. When the original SF series was first published, the calibration had to be performed by using a very short period. The nature of the original documents used to obtain the SF data, which rely on disperse information compiled among local papers, recommended to extend the calibration period as much as possible.

Currently the studies based on instrumental records in South America have provide an comprehensive view of the dominant modes of atmospheric circulation and its impli-

On the quality of climate proxies

D. Gallego et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

cations (Aceituno, 1988; Garreaud and Aceituno, 2001; Haylock et al., 2006; Mo, 2000; Renwick, 2002; Venegas et al., 2001; Renwick, 1998; Vera, 2003, among many others). In this way, while during the last years, no new instrumental data for precipitation have become available to directly calibrate the SF series, the general understanding of several structures related to precipitation in this part of the world have experienced notable advances which have been exploited in this paper to evaluate how the SF responds to the main physical mechanisms leading to the precipitation variability. Though the method can not be regarded as a calibration, it adds confidence to the reliability of the SF series and, in addition, it provides a physical link between the reconstructed precipitation anomalies and the atmospheric variability.

Due to the secular shortage of climatological data in the SH the search for non instrumental proxy series in South America is especially relevant. A number of studies have produced long and reliable proxy records based on the estimated effects of climatic fluctuations over variables of the SH as the tree grow rate (Villalba, 1994; Villalba et al., 2003; Bonisegna, 1988; Roig et al., 2000), oxygen isotope variations in ice cores (Bradley et al., 2003), lake sediments (Abbott et al., 2003; Marwan et al., 2003), among others. However this kind of proxies lack the high-frequency character necessary to fully evaluate some important details of the climate variability, as is the case of the relation between precipitation and associated changes in the jet stream or the SLP patterns. Presently, the only source of meteorological reconstructions at daily or sub daily timescales are the documentary sources (Garcia-Herrera et al., 2003; Prieto et al., 1999; Prieto et al., 2000; Prieto, 2007). In this context the validation of the very scarce high frequency proxies available in South America is important because of their potential to be used jointly with natural proxies of lower resolution to build better multiproxies in the future. The result of this paper constitutes not only a validation of an existing series but an advance in understanding of the complex atmospheric mechanisms involved in its variability.

On the quality of climate proxies

D. Gallego et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

References

- Abbott, M. B., Wolfe, B. B., Wolfe, A. P., Seltzer, G. O., Aravena, R., Mark, B. G., Polissar, P. J., Rodbell, D. T., Rowe, H. D., and Vuille, M.: Holocene paleohydrology and glacial history of the central Andes using multiproxy lake sediment studies, *Palaeogeogr., Palaeoclimatol., Palaeoecol.*, 194, 123–138, 2003.
- 5 Aceituno, P.: On the functioning of the Southern Oscillation in the South American sector. Part I: Surface climate, *Mon. Wea. Rev.*, 116, 505–524, 1988.
- Bals-Elsholz, T. M., Atallah, E. H., Bosart, L. F., Wasula, T. A., Cempa, M. J., and Lupo, A. R.: The wintertime Southern Hemisphere split jet: Structure, variability, and evolution, *J. Climate*, 14, 4191–4215, 2001.
- 10 Boninsegna, J. A.: Santiago de Chile winter rainfall since 1220 as being reconstructed by tree rings, *Quaternary of South America and Antarctic Peninsula*, 6, 67–87, 1988.
- Bradley, R. S. and Jones, P. D. (Eds.): *Climate Since A.D. 1500*, Routledge, London. 679 pp., 1992.
- 15 Bradley, R. S., Vuille, M., Hardy, D., and Thompson, L. G.: Low latitude ice cores record Pacific sea surface temperatures, *Geophys. Res. Lett.*, 30, 1174, doi:10.1029/2002GL016546, 2003.
- Brazdil, R., Pfister, C., Wanner, H., von Storch, H., and Luterbacher, J.: Historical climatology in Europe – The state of the art, *Clim. Change*, 70, 363–430, 2005.
- 20 Campetella, C. M. and Possia, N. E.: Upper-level cut-off lows in southern South America, *Meteorol. Atmos. Phys.*, 96, 181–191, 2007.
- Carleton, A. W.: Atmospheric teleconnections involving the Southern Ocean, *J. Geophys. Res.*, 108, 8080, doi:10.1029/2000JC000379, 2003.
- Chen, B., Smith, S. R., and Bromwich, D. H.: Evolution of the tropospheric split jet over the South Pacific Ocean during the 1986–1989 ENSO cycle, *Mon. Wea. Rev.*, 124, 1711–1731, 25 1996.
- Chenoweth, M.: A reassessment of historical Atlantic basin tropical cyclone activity, 1700–1855, *Clim. Change*, 76, 169–240, 2006.
- Gallego, D., Ribera, P., García, R., Gimeno, L., and Hernandez, E.: A new look for the Southern Hemisphere jet stream, *Clim. Dynam.*, 24, 607–621 2005.
- 30 Gallego, D., García-Herrera, R., Calvo, N., and Ribera, P.: A new meteorological record for Cadiz (Spain) 1806-1852: Implications for climatic reconstructions, *Geophys. Res. Lett.*, 112,

CPD

3, 977–997, 2007

On the quality of
climate proxies

D. Gallego et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

D12108, doi:10.1029/2007JD008517, 2007.

García, J. A., Gallego, M. C., Serrano, A., and Vaquero, J. M.: Trends in Block-Seasonal Extreme Rainfall over the Iberian Peninsula in the Second Half of the Twentieth Century, *J. Climate*, 20, 113–130, 2007.

5 García-Herrera, R., García, R. R., Hernández, E., Prieto, M. R., Gimeno, L., and Díaz, H. F.: Using Spanish archives to reconstruct climate variability, *B. Am. Meteor. Soc.*, 84, 1025–1035, 2003.

Garreaud, R. D. and Aceituno, P.: Interannual rainfall variability over the South American Altiplano, *J. Climate*, 14, 2779–2789, 2001.

10 Harangozo, S.A.: A search for ENSO teleconnections in the west Antarctic Peninsula climate in austral winter, *Int. J. Climatol.*, 20, 663–679, 2000.

Haylock, M. R. and 23 co-authors: Trends in total and extreme South American rainfall in 1960–2000 and links with sea surface temperature, *J. Climate*, 19, 1490–1512, 2006.

Jacobs, S. S. and Comiso, J. C.: Climate variability in the Amundsen and Bellingshausen seas, *J. Climate*, 10, 697–709, 1997.

15 Kalnay, E. and co-authors: The NCEP/NCAR 40-year Reanalysis Project, *B. Am. Meteor. Soc.*, 77, 437–471, 1996.

Liu, J., Yuan, X., Rind, D., and Martinson, D. G.: Mechanism study of the ENSO and southern high latitude climate teleconnections, *Geophys. Res. Lett.*, 29, 1679, doi:10.1029/2002GL015143, 2002.

20 Liu, J., Curry, J. A., and Martinson, D. G.: Interpretation of recent Antarctic sea ice variability, *Geophys. Res. Lett.*, 31, L02205, doi:10.1029/2003GL018731, 2004.

Marwan, N., Trauth, M. H., Vuille, M., and Kurths, J.: Comparing modern and Pleistocene ENSO-like influences in NW Argentina using nonlinear time series analysis methods, *Clim. Dynam.*, 21, 317–326, 2003.

25 Masiokas, M. H., Villalba, R., Luckman, B. H., Quesne, C., and Aravena, J. C.: Snowpack variations in the central Andes of Argentina and Chile, 1951–2005: Large-scale atmospheric influences and implications for water resources in the region, *J. Climate*, 19, 6334–6352, 2006.

30 Mo, K. C.: Relationships between low-frequency variability in the Southern Hemisphere and sea surface temperature anomalies, *J. Climate*, 13, 3599–3610, 2000.

Mo, K. C. and Ghil, M.: Statistics and dynamics of persistent anomalies, *J. Atmos. Sci.*, 44, 877–901, 1987.

CPD

3, 977–997, 2007

On the quality of climate proxies

D. Gallego et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

**On the quality of
climate proxies**

D. Gallego et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Montecinos, A., Díaz, A., and Aceituno, P.: Seasonal diagnostic and predictability of rainfall in subtropical South America based on tropical Pacific SST, *J. Climate*, 13, 746–758, 2000.
- Orlanski, I., Katzfey, J., Menendez, C., and Marino, M.: Simulation of an extratropical cyclone in the Southern Hemisphere: Model sensitivity, *J. Atmos. Sci.*, 48, 2293–2311, 1991.
- 5 Quinn, H., Neal, V. T., and Antunez de Mayolo, S. E.: El Niño occurrences over the past four and a half centuries, *J. Geophys. Res.*, 92, 14 449–14 461, 1987.
- Prieto, M. R., Herrera, R., and Dussel, P.: Historical Evidences of the Mendoza River Stream-flow Fluctuations and their Relationship with ENSO, *Holocene*, 9, 473–481, 1999.
- Prieto, M. R., Herrera, R., and Dussel, P.: Archival evidence for some aspects of historical
10 climate variability in Argentina and Bolivia during the 17th and 18th centuries, in: *Southern Hemisphere Paleo- and Neoclimates*, edited by: Volkheimer, W. and Smolka, P., Springer-Verlag, Berlin-Heidelberg, 381 pp., 2000.
- Prieto, M. R., Herrera, R., Castrillejo, T., and Dussel, P.: Variaciones climáticas recientes y disponibilidad hídrica en los Andes Centrales Argentino-chilenos (1885–1996), *El uso de
15 datos periódicos para la reconstitución del clima*, *Meteorológica*, 25, 27–43, 2001a.
- Prieto, M. R., Herrera, R., Dussel, P., Gimeno, L., Ribera, P., Garcia-Herrera, R., and Hernandez, E.: Interannual oscillations and trend of snow occurrence in the Andes region since 1885, *Aust. Meteorol. Mag.*, 50, 164–168, 2001b.
- Prieto, M. R.: ENSO Signals in South America: Rains and Floods in the Parana River during
20 Colonial Times, *Clim. Change*, 83, 39–54, 2007.
- Raphael, M. N.: The influence of atmospheric zonal wave three on Antarctic sea ice variability, *J. Geophys. Res.*, 112, D12112, doi:10.1029/2006JD007852, 2007.
- Rayner, N. A., Parker, D. E., Horton, E. B., Folland, C. K., Alexander, L. V., Rowell, D. P.,
25 Kent, E. C., and Kaplan, A.: Global analyses of sea surface temperature, sea ice, and night marine air temperature since the late nineteenth century, *J. Geophys. Res.*, 108, 4407, doi:10.1029/2002JD002670, 2003.
- Renwick, J. A.: ENSO-Related variability in the frequency of South Pacific Blocking, *J. Climate*, 126, 3117–3123, 1998.
- Renwick, J. A.: Southern Hemisphere circulation and relations with sea ice and sea surface
30 temperature, *J. Climate*, 15, 3058–3068, 2002.
- Ribera, P. and Mann, M.: ENSO related variability in the Southern Hemisphere, 1948–2000, *Geophys. Res. Lett.*, 30, 1006, doi:10.1029/2002GL015818, 2003.
- Roig, F., Quesne, C., Bonisegna, J. J., Briffa, K., Lara, A., Grudd, N., Jones, P., and Villagran,

**On the quality of
climate proxies**

D. Gallego et al.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

C.: Climate variability 50,000 years ago in mid-latitude Chile as reconstructed from tree rings, *Nature*, 410, 567–570, 2000.

Ropelewski, C. F. and Jones, P. D.: An extension of the Tahiti-Darwin Southern Oscillation Index., *Mon. Wea. Rev.*, 115, 2161–2165, 1987.

5 Rutllant, J. and Fuenzalida, H.: Synoptic aspects of the central Chile rainfall variability associated with the Southern Oscillation, *Int. J. Climatol.*, 11, 63–76, 1991.

Simmonds, I. and King, J. C.: Global and hemispheric climate variations affecting the Southern Ocean, *Antarct. Sci.*, 16, 401–413, 2004.

Vargas, W. and Compagnucci, R.: Relaciones del regimen de precipitacion entre Santiago de Chile y las series de la region Cordillerana, *Geoacta*, 13, 81–93, 1985.

10 Venegas, S. A., Drinkwater, M. R., and Shaffer, G.: Coupled oscillations in Antarctic sea ice and atmosphere in the South Pacific sector, *Geophys. Res. Lett.*, 28, 3301–3304, 2001.

Vera, C.: Interannual and interdecadal variability of atmospheric synoptic-scale activity in the Southern Hemisphere, *J. Geophys. Res.*, 108, 8077, doi:10.1029/2000JC000406, 2003.

15 Villalba, R.: Medieval warm epoch and the little Ice Age in Southern South America, *Clim. Change*, 26, 183–197, 1994.

Villalba, R., Lara, A., Boninsegna, J. A., Masiokas, M., Delgado, S., Aravena, J. C., Roig, F. A., Schmelter, A., Wolodarsky, A., and Ripalta, A.: Large-scale temperature changes across the Southern Andes: 20th century variations in the context of the past 400 years, *Clim. Change*, 59, 177–232, 2003.

20 Vuille, M. and Ammann, C.: Regional snowfall patterns in the high, arid Andes, *Clim. Change*, 36, 413–423, 1997.

White, W. B. and Peterson, R. G.: An Antarctic circumpolar wave in surface pressure, wind, temperature and sea ice extent, *Nature*, 380, 699–702, 1996.

25 Yuan, X.: ENSO-related impacts on Antarctic sea ice: a synthesis of phenomenon and mechanisms, *Antarct. Sci.*, 16, 415–425, 2004.

Fig. 1. Location of the snow frequency series. The rectangle comprises the four different sites where the snow occurrence was recorded.

On the quality of climate proxies

D. Gallego et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**On the quality of
climate proxies**

D. Gallego et al.

Fig. 2. Seasonal snowfall frequency (number of events).[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

On the quality of climate proxies

D. Gallego et al.

Fig. 3. Autumn (AMJ) and winter (JAS) jet path for the complete period 1958–1996 (black jets) and average jet path only for snow days (gray jets). Gray line below each jet indicates 95% significant latitude differences between samples. The width of the jet line indicates its local velocity. Graphics below each map show the ratio between the jet velocity during snow days/all days for the STJ (solid line) and PFJ (dotted line) expressed as % of the average value for all days. Significant differences in this ratio are indicated by a broader line. The #STJ and #PFJ above each map indicates the number of detected jets in the study period (the percentage over the total of days expressed in brackets), while the number of snow days in the sample is indicated by the #SNOW number.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

On the quality of
climate proxies

D. Gallego et al.

Fig. 4. Autumn (AMJ) and winter (JAS) 1000-hPa geopotential anomalies (gpm) during snowfall days for the 1958–1996 period relative to the corresponding seasonal average for the same period at 10 gpm intervals. Positive/negative anomalies are displayed with continuous/dashed lines. 99% significant differences with respect to the seasonal geopotential average are shaded. The total number of snowfall days in the sample is displayed above each graph.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

Fig. 5. Autumn (AMJ) and winter (JAS) seasonal composites for the IE during years of SF above/below the $\pm 0.5/-0.5$ standard deviation (black/grey). Sectors with 95% significant difference are shadowed.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[I◀](#)[▶I](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)