

Testing the transferability of regression equations derived from small sub-catchments to a large area in central Sweden

C. Xu

▶ To cite this version:

C. Xu. Testing the transferability of regression equations derived from small sub-catchments to a large area in central Sweden. Hydrology and Earth System Sciences Discussions, 2003, 7 (3), pp.317-324. hal-00304782

HAL Id: hal-00304782

https://hal.science/hal-00304782

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.

Testing the transferability of regression equations derived from small sub-catchments to a large area in central Sweden

Chong-yu Xu^{1,2}

¹Department of Earth Sciences, Hydrology, Uppsala UniversityVillavagen 16, 75236 Uppsala, Sweden ²Nanjing Institute of Geography and Limnology, Chinese Academy of Science

E-mail: Chong-yu.Xu@hyd.uu.se

Abstract

There is an ever increasing need to apply hydrological models to catchments where streamflow data are unavailable or to large geographical regions where calibration is not feasible. Estimation of model parameters from spatial physical data is the key issue in the development and application of hydrological models at various scales. To investigate the suitability of transferring the regression equations relating model parameters to physical characteristics developed from small sub-catchments to a large region for estimating model parameters, a conceptual snow and water balance model was optimised on all the sub-catchments in the region. A multiple regression analysis related model parameters to physical data for the catchments and the regression equations derived from the small sub-catchments were used to calculate regional parameter values for the large basin using spatially aggregated physical data. For the model tested, the results support the suitability of transferring the regression equations to the larger region.

Key words: water balance modelling, large scale, multiple regression, regionalisation

Introduction

A capability to simulate river flows in large river basins is desirable for at least four reasons (Arnell, 1999). Firstly, for operational and planning purposes, water resource managers need to estimate the spatial variability of resources over the regions for which they are responsible, at a spatial resolution finer than can be provided by observations alone. Secondly, hydrologists and water managers are concerned about the effects of land-use changes and climatic variability over large geographic domains. Thirdly, hydrological models are useful in estimating point and non-point sources of pollution loading to streams. Fourthly, hydrologists and atmospheric modellers are aware of weaknesses in the representation of hydrological processes in regional and global atmospheric models.

The development of simulation models in hydrological research has focused mainly on basins smaller than 2000 km² and on their extrapolation to ungauged catchments or regions, by estimating the parameters of the models from only the physical characteristics of the catchments. Nash and Sutcliffe (1970) stated: "few hydrologists would

confidently compute the discharge hydrograph from rainfall data and the physical description of the catchment, nevertheless, this is a practical problem which must often be faced by practising engineers". Since then, approaches have included: (1) proxy-basin method (Klemes, 1986; Xu, 1999a), (2) linear interpolation methods (Bergström, 1990; Guo, 2001), (3) Kriging interpolation methods (Vandewiele and Elias, 1995), (4) uni-variate multiple regression (James, 1972; Jarboe and Haan, 1974; Magette et al., 1976; Weeks and Ashkanasy, 1983; Servat, 1993; Abdulla and Lettenmaier, 1997a,b; Seibert, 1999; Xu, 1999b; Müller-Wohlfeil, et al., 2003), (5) multivariate regression (Tung et al., 1997), and (6) one step regression – regional calibration (Fernandez et al., 2000). Some progress has been achieved but the problem is far from being solved. Abdulla and Lettenmaier (1997) wrote: "regionalisation of the parameters of rainfall-runoff models for prediction at ungauged catchments is not an easy task". Similarly, Xu (1999b) concluded: "The problem of parameter estimation still constitutes the largest obstacle to the successful application of rainfall-runoff models. Clearly, from an operational point

of view, the full benefit of a conceptual model will be realised only to the extent that it is possible to synthesise data for ungauged catchments. It is therefore appropriate to continue research in this aspect".

During the last decade, the evolution of continental-scale hydrology for water resources assessment at large scales and for improvements in the representation of land-surface hydrological processes in regional and global atmospheric models has placed new demands on hydrological modellers. How to derive model parameter values from spatial data sets without calibrating the model at the large scale is the key to the development and application of macro-scale hydrological models. Moreover, new models working on rectangular grids at large scales makes regionalisation even more difficult, because their calibration over a large area is simply not feasible. In previous applications of large-scale hydrological models, all or part of the parameters have been determined in one of the following ways: (1) fixed globally at 'reasonable values', or values selected from the literature for the appropriate land cover or from previous studies. (Wood et al., 1992; Stamm et al., 1994; Nijssen et al., 19970; Arnell, 1999; Ma et al., 2000), (2) calibrate the model on a number of catchments and regional parameters are obtained by interpolation (Guo et al., 2001; Gottschalk et al., 2001), (3) direct estimation from physical data for some parameters and calibration for the others (Watson et al., 1999) and (4) develop multiple regression equations that relate physical characteristics to model parameters optimised on the subcatchments selected, and use the equations to estimate model parameters for the grid cell in the large area (Abdulla and Lettenmaier, 1997a, b; Kite, 1994). The difference in transferring the regression equations from small subcatchments to large basins must be quantified.

Here, the suitability of transferring regression equations from sub-catchments to the larger region for estimating model parameters has been investigated in an application of a conceptual snow and water balance model to a seasonally snow-covered region in central Sweden. The model was optimised on all the sub-catchments in the region and multiple regression equations relating model parameters to physical catchment data were established; parameter values, calculated from the regression equations using spatial physical data for all the sub-catchments, were compared with the optimised values. From the regression equations for the small sub-catchments, regional parameter values for the large basin were calculated using spatially aggregated physical data. These calculated values were then compared with optimised regional parameters using inputs of spatially aggregated hydrological data from the whole region. Finally, the regional water balance components simulated using parameter sets determined with different approaches were

compared and the differences caused by the transfer of regression equations from small to large scale were evaluated.

The water balance model

NOPEX-6 (Xu et al., 1996) is a typical water and snow balance model, developed for water balance investigations for the NOPEX (Halldin et al., 1998) area and Nordic region. Earlier versions of the model have been applied to over 100 catchments in more than 20 countries (Xu, 1992; Vandewiele et al., 1992; Vandewiele and Ni-Lar-Win, 1998; Müller-Wohlfeil, et al., 2003). The principal equations of NOPEX-6 are presented in Table 1. The input data to the model are monthly values of areal precipitation, long-term monthly average potential evapotranspiration and air temperature. Precipitation p_i is first divided into rainfall r_i and snowfall s_i by a temperature index function; at the end of each month snowfall is added to the snowpack sp_i , of which a fraction m_i melts and contributes to the soil moisture storage sm_i .

Table 1. Principal equations of the MWB-6 monthly snow and water balance model.

Snow fall
$$s_t = p_t \left\{ -\exp[-(c_t - a_1)/(a_1 - a_2)]^2 \right\}^{\dagger}$$
 (1)

rainfall
$$r_t = p_t - s_t$$
 (2)

Snow storage
$$sp_t = sp_{t-1} + s_t - m_t$$
 (3)

Snowmelt
$$m_t = sp_t \left\{ 1 - \exp[(c_t - a_2)/(a_1 - a_2)]^2 \right\}^{\frac{1}{2}}$$
 (4)

Potential evap
$$ep_t = (1 + a_3(c_t - c_m))ep_m$$
 (5)

Actual evap
$$e_{t} = \min \left[ep_{t} \left(1 - a_{4}^{w_{t}/ep_{t}} \right), w_{t} \right]$$
 (6)

Slow flow
$$b_t = a_5 \left(s m_{t-1}^+ \right)^2 \tag{7}$$

Fast flow equation
$$f_t = a_6 \left(s m_{t-1}^+ \right)^2 \left(m_t + n_t \right)$$
 (8)

Total computed runoff
$$d_t = b_t + f_t$$
 (9)

Water balance equation $sm_t = sm_{t-1} + r_t + m_t - e_t - d_t$ (10)

where: $w_t = r_t + sm_{t-1}^+$ is the available water; $sm_{t-1}^+ = \max(sm_{t-1},0)$ is the available storage; $n_t = r_t - ep_t (1 - e^{-r_t/ep_t})$ is the active rainfall; p_t and c_t are monthly precipitation and air temperature, respectively; ep_m and c_m are long-term monthly average potential evapotranspiration and air temperature, respectively; $a_i \ (i=1,2,\ldots,6)$ are model parameters with , $0 \le a_4 \le 1$, $a_5 \ge 0$ and $a_6 \ge 0$.

Parameters a_1 and a_2 are threshold temperatures which determine the form of precipitation and the rate of snowmelt. Before the rainfall contributes to the soil storage as 'active' rainfall, a small part is subtracted and added to the loss by evapotranspiration. The soil water storage contributes to evapotranspiration e_i , to the fast component of flow f_i and to slow flow s_i . The parameter a_3 , used to convert long-term average monthly values to actual values of monthly potential evapotranspiration, can be eliminated from the model if potential evapotranspiration data are available or calculated using other methods. Parameter a_4 determines the actual evapotranspiration that is an increasing function of potential evapotranspiration and available water. The smaller the values for a_4 , the greater the evaporation losses at all moisture storage states. The slow flow parameter a_s controls the proportion of runoff that appears as 'base flow'; higher values of a_5 produce a greater proportion of 'base flow'. Values are expected to be higher in forest areas than in open fields and in sandy rather than clayey soils. The fast flow parameter a_{ϵ} increases with the degree of urbanisation, average basin slope and drainage density; lower values are likely for catchments dominated by forest.

Study region and data

The study area is located in central Sweden — the basin of Lake Mälaren with a drainage area of about 30 000 km² which is in the order of one grid cell size in GCM modelling (Fig. 1). The area has 30 sub-catchments ranging in size from 6 to 4000 km² and is one of the largest catchments in Sweden. The available data comprise at least 10 years' daily precipitation from 41 stations and daily temperature from 12 stations. Land-use data are also available for the corresponding catchments. Of the 30 sub-catchments, only 26 of them have been used in this study, because earlier investigations (Seibert, 1995) indicated uncertainties in the water divides of four of the sub-catchments.

The landscape of the area is dominated by large lakes and plains separated by high undulating ridges, rich in faults. The geology is characterised by granites in the northeast, sedimentary gneisses in the south and leptites and hälleflintas in the northwest with some small granite-dominated areas. The northwest is mostly afforested (69.3%), while meadow and grain cultivation is predominant in the south (25%). Seibert (1995) and Garcia (1997) have shown that the distribution of soil type parallels the landuse, i.e., areas of forest generally consist of sandy soil, whereas agricultural areas consist of clay soil. The mean annual precipitation and discharge are 800 and 310 mm, respectively. Excluding Lake Mälaren itself, 5.7% of the area is lakes (Table 2.)

Table 2. The hydrological and land-use data of the study region

Station	Abbr.	Code	Area	Mean prec.	Mean* evap.	Mean runoff	Lake	Forest	Open field	Basin slope
				(km²)	(mm)	(mm)	(mm)	(%)	(%)	(%)
Åkesta Kv.	Ak	2216	727	60.1	39.6	21.6	4.0	69.0	27.0	3.3
Åkers Krut.	Ar	2249	214	60.3	43.3	17.6	5.2	66.3	28.5	
Bergsh.	Be	2300	21.6	55.6	40.2	16.3	0.2	69.5	30.3	
Berg	Bg	2218	36.5	63.9	43.0	22.2	0.0	71.4	28.6	
Backa Ö.	Во	1374	834	73.8	40.7	32.8	7.5	68.7	23.7	
Bernsh.	Bs	1573	595	78.0	43.4	34.9	8.6	77.3	14.1	
Dalkarlsh.	Dl	2206	1182	76.4	42.4	35.2	7.5	74.6	17.9	
Fellingsbr.	Fb	2205	298	62.6	39.9	24.6	6.0	63.8	30.2	
Finntorp.	Ft	2242	6.96	65.9	43.9	22.1	4.7	95.3	0.00	
Gränvad	Gr	2217	167	59.4	40.9	19.8	0.0	41.1	58.9	2.7
Härnevi	На	2248	312	60.2	38.1	23.3	1.0	55.0	44.0	3.4
Hammarby	Hb	2153	891	73.3	43.1	30.9	9.5	80.9	9.70	
Kåfalla	Kf	1532	413	81.0	44.3	36.9	6.2	80.8	13.0	
Kringlan	Kl	2229	294	78.3	44.3	34.2	7.6	87.2	5.20	
Karlslund	Ks	2139	1293	69.7	43.4	27.0	6.6	62.7	30.7	
Lurbo ⁺	Lu	2245	122	60.8	36.3	25.2	0.3	68.2	31.5	4.0
Odensvibr.	Ob	2221	110	63.6	41.7	23.3	6.3	71.0	22.7	
Ransta	Ra	2247	197	59.8	38.2	22.3	0.9	66.1	33.0	3.5
Rällsälv	Rs	2207	298	79.3	43.1	38.4	7.4	78.8	13.8	
Sävja	Sa	2243	722	59.7	40.4	19.5	2.0	64.0	34.0	1.5
Skräddart.	Sd	2222	17.7	66.7	41.6	25.3	2.5	96.1	1.40	
Skällnora ⁺	Sn	1843	58.5	55.0	39.9	16.2	10.4	44.5	45.1	
Stabby ⁺	St	1742	6.18	56.4	36.2	18.7	0.0	95.6	4.40	10.3
Tärnsjö ⁺	Ta	2299	13.7	59.7	39.5	21.8	1.5	84.5	14.0	7.1
Ulva Kv.	Ul	2246	976	61.2	43.9	17.1	3.0	61.0	36.0	1.6
Vattholma	Va	2244	293	60.6	40.8	21.0	4.8	71.0	24.2	1.8
Mean				66.8	40.9	25.8	4.3	71.2	24.5	

^{*} actual evapotranspiration calculated by the model.

Approaches of parameters estimation

PARAMETER ESTIMATION FOR INDIVIDUAL SUBCATCHMENTS

Parameter values for individual sub-catchments are estimated in two ways:

• Firstly, the model was calibrated on all 26 subcatchments using an automatic optimisation method (Xu et al., 1996; Xu, 2001). The optimised parameter values and their 95% confidence intervals are shown in Fig.2. Secondly, the regression equations relating the optimised parameter values to physical properties of the catchments were developed using 22 randomly selected sub-catchments. The four remaining catchments were used to verify the equations.

In Table 3, the regression equations are shown with their values of R². The verification using the four independent catchments shows a relative difference between the observed and simulated mean monthly discharge of 2.5%. Parameter values determined from these regression equations for all

⁺ Catchments used for independent testing of the regression equations

Fig. 2. Comparison of optimised parameters (circle) with 95% confidence interval and regionalised parameters (filled circle). Regional average values are used for a_s and a_s

Table 3. Regression equations and coefficients R²

a_1 =.106 +.0229'Lake% + .000695'Forest (sandy soil)% a_2 =03950340'Lake%00297'open-field (clayey soil)%	$R^2=0.80$ $R^2=0.66$
$a_2 = .0949 + .0350$ Lake% + .0010 open-field (clayey soil)%	$R^2 = 0.76$
a_6 = .0850116'Lake% + .000889'Forest (sandy soil)%	$R^2=0.72$

the sub-catchments are also given in Fig.2. For most catchments, the parameter values thus estimated lie in the 95% confidence interval of the optimised values. For parameters a_3 and a_4 , the regional average values calculated from optimised values are used in the second approach, because: (i) these parameters are nearly constant over the region (Fig. 2); (ii) these parameters are the least sensitive compared to the others (Xu, 2001); and (iii) no significant regional regression equations could be found for them (Xu, 1999b).

ESTIMATION OF REGIONAL PARAMETERS

In this study, the Lake Mälaren basin, of the order of a GCM's grid size, was considered to be a large catchment compared to its 30 sub-catchments. The parameter values for the large catchment were determined in two approaches.

- Firstly, the physical properties of the large catchment were determined and the regional model parameters were estimated using the regression equations developed for individual sub-catchments. (Table 4).
- Secondly, the input data file of the large catchment was assembled using the measurements of precipitation at 41 stations and of temperature at 12 stations in the area.
 For potential evapotranspiration, the monthly long-term

Table 4. Regionalised and optimised regional parameter values together with their 95% confidence interval

Parameter	optimised <u>+</u> 95% conf. interval	regionalised
a_1	2.940 ± 1.31	2.852
a_2	-3.201 + 0.90	-3.083
a_3	0.083 ± 0.049	0.076
a_4	0.600 ± 0.071	0.532
a_5	0.278 ± 0.085	0.320
a_6	0.063 ± 0.020	0.080

Note: parameters a_5 and a_6 are scaled up by 1000 and 10 000, respectively.

average values from Uppsala Flygplats station were used recursively to form a 10-year sequence concurrent with precipitation and temperature for the study region. The real-time series of the monthly potential evapotranspiration was calculated as an internal series using Eqn. (5) in Table 1. To produce a benchmark parameter set for comparison with the parameters determined from the regression equations, the model was calibrated on the large basin and the parameter values were optimised (Table 4).

Because the parameter values determined from the regression equations are in the 95% confidence interval of the optimised values, the suitability of transferring the regression equations to the larger region is warranted.

Regional water balance simulation

Water balance simulations for large catchments consist of three stages: determining regional model parameters from spatial data sets; defining input data; validation of model performance and parameter determination approach.

The regional model parameters and the input data set for the large catchment defined earlier are used here to simulate its water balance and the performance of the model in simulating discharges has been evaluated using the Nash-Sutcliffe (1970) efficiency criterion, R². The simulated and observed monthly discharges for the Lake Mälaren basin are presented in Fig. 3; the R² value between simulated and observed discharge is 0.87. Unfortunately, observations of actual evapotranspiration and of snowpack are not available for comparing with the simulated values. To provide a benchmark series for comparison, these data series were obtained by calibrating the model directly on the whole basin and comparing the results with the simulations. Figure 4 compares the calibrated and simulated regional time series of mean monthly discharge, actual evapotranspiration and snowpack. As expected from the comparison of regional parameter values given in Table 4, the model performed equally well in simulating regional water balance using regional parameters determined from regression equations and using optimisation. To provide a quantitative

Fig. 3. Observed and simulated Lake Mälaren basin's discharge with regionally regressed parameters

Fig. 4. Optimised and simulated mean monthly water balance of the Lake Mälaren basin with regional parameters

comparison, the percentage error in mean monthly values, ERR% was computed as

$$ERR\% = \frac{\overline{X}_{sim} - \overline{X}_{cal}}{\overline{X}_{cal}} \times 100$$
 (11)

and used to evaluate the performance of the model in simulating mean monthly water balance components. The ERR% values for discharge, actual evapotranspiration and snowpack are -1.22%, 0.07% and 1.95%, respectively.

Discussion and conclusions

The transferability of regression equations from small subcatchments to a large basin and/or to GCM/RCM rectangular grid cells is important if hydrological models are to be applied to large areas for water balance calculations of present climate and changing climate. In the absence of benchmark values of model parameters and water balance components at rectangular grid cells, for comparison purposes a large catchment in the order of a subgrid cell size was studied. The large catchment comprises 30 subcatchments. Although the study area is not continental in scale, the regional parameter estimation approaches and results derived in this study permit some confidence in using the model at an even larger scale.

The main conclusion is that the parameters of the model tested depend on the spatial physical data of the catchments and the transferability of the regression equations derived from small sub-catchments to large catchments seems to be warranted. The model can be used to simulate the water balance for large catchments or regions with the parameter estimation approaches described in the study. It is noted here that the results obtained from this study cannot be

applied directly to other models without a similar testing procedure is being performed; however, the approaches and verification methods might be useful for testing the merits of other conceptual models in large basins.

Acknowledgement

The author thanks VR (The Swedish Research Council) for funding his research year by year and is grateful to the The Chinese Academy of Sciences for an award from "The Outstanding Overseas Chinese Scholars Fund".

References

- Abdulla, F.A. and Lettenmaier, D.P., 1997a. Development of regional parameter estimation equations for a macroscale hydrological model. *J. Hydrol.*, **197**, 230–257.
- Abdulla, F.A. and Lettenmaier, D.P., 1997b. Application of regional parameter estimation schemes to simulate the water balance of a large continental river. *J. Hydrol.*, **197**, 258–285.
- Arnell, N.W., 1999. A simple water balance model for the simulation of streamflow over a large geographic domain. *J. Hydrol.*, **217**, 314–335.
- Bergström, S.,1990. Parametervärden för HBV-modellen I Sverige Erfarenheter från modellkalibreringar under perioden 1975-1989 (in Swedish), *SMHI Report Hydrology* No 28, Norrköping, Sweden, 35pp.
- Fernandez, W., Vogel, R.M. and Sankarasubramanian, A., 2000. Regional calibration of a watershed model. *Hydrolog. Sci. J.*, **45**, 689–707.
- Garcia, J., 1997. Regional water balance modelling in central Sweden tentative application to ungauged catchment. Master's thesis, Department of Earth Sciences, Hydrology, Uppsala University.
- Gottschalk, L., Beldring, S., Engeland, K, Tallaksen, L., Saelthun, N-R., Kolberg, S. and Motovilov, Y., 2001. Regional/macroscale hydrological modelling: a Scandinavian experience. *Hydrolog. Sci. J.*, **46**, 1–23.
- Guo, S., Wang, J. and Yang, J., 2001. A semi-distributed hydrological model and its application in a macroscale basin in China. In: *Soil-Vegetation-Atmosphere Transfer Schemes and Large-Scale Hydrological Modelsd:* A.J. Dolman, A.J. Hall, M.L. Kavvas, T. Oki and J.W. Pomeroy (Eds.). *IAHS Publ. no.* 270, 167–174.
- Halldin, S., Gottschalk, L., Gryning, S.E., Jochum, A., Lundin, L.C. and Van de Griend, A.A., 1999. Energy, water and carbon exchange in a boreal forest - NOPEX experiences. *Agr. Forest Meteorol.*, 98-99, 5–39.
- James, L.D., 1972. Hydrologic modelling, parameter estimation and watershed characteristics. J. Hydrol., 17, 283–307.
- Jarboe, J.E. and Haan, C.T., 1974. Calibrating a water yield model for small ungaged watersheds. *Water Resour. Res*, 10, 256–262.
 Jones, J.R., 1976. Physical data for catchment models. *Nord. Hydrol.*, 7, 245–264.
- Kite, G.W., Dalton, A. and Dion, K., 1994. Simulation of streamflow in a macroscale watershed using general circulation model data. *Water Resour. Res.*, 30, 1547–1559.
- Klemes, V., 1986. Operational testing of hydrological simulation. *Hydrolog. Sci. J.*, **31**, 13–24.

- Kuczera, G., 1983. Improved parameter inference in catchment models, 2, Combining different kinds of hydrological data and testing their compatibility. *Water Resour. Res.*, 19, 1161–1172.
- Ma, X., Fukushima, Y., Hiyama, T., Hashimoto, T. and Ohata, T., 2000. A macro-scale hydrological analysis of the Lena River basin. *Hydrol. Process.*, 14, 639–651.
- Magette, W.L., Shanholtz, V.O. and Carr, J.C., 1976. Estimating selected parameters for the Kentucky watershed model from watershed characteristics. *Water Resour. Res*, 12, 472–476.
- Müller-Wohlfeil, Dirk-I., Xu, C-Y. and Iversen, H.L., 2003. Estimation of monthly river discharge from Danish catchments. *Nord. Hydrol.*, **34**, in press.
- Nash, J.E. and Sutcliffe, J., 1970. River flow forecasting through conceptual models Part 1. A discussion of principles. *J. Hydrol.*, **10**, 282–290.
- Nijssen, B., Wetzel, S.W. and Wood, E.F., 1997. Streamflow simulation for continental-scale river basins. *Water Resour. Res.*, 33, 711–724.
- Seibert, J., 1999. Regionalization of parameters for a conceptual rainfall-runoff model. *Agr. Forest Meteorol.*, **98-99**, 279–293.
- Seibert, P., 1995. Hydrological characteristics of the NOPEX research area. NOPEX Technical Report No. 3, Division of Hydrology, Uppsala University, Sweden.
- Servat, E. and Dezetter, A., 1993. Rainfall-runoff modelling and water resources assessment in north-western Ivory Coast. Tentative extension to ungauged catchments, *J. Hydrol.*, **148**, 231–248.
- Stamm, J.F., Wood, E.F. and Lettenmaier, D.P., 1994. Sensitivity of a GCM simulation of global climate to the representation of land-surface hydrology. *J. Climate*, 7, 1218–1239.
- Tung, Y.K., Yeh, K.C. and Yang, J.C., 1997. Regionalization of unit hydrograph parameters: 1. Comparison of regression analysis techniques. *Stoch. Hydrol. Hydraul.*, 11, 145–171.
- Vandewiele, G.L. and Elias, A., 1995. Monthly water balance of ungauged catchments obtained by geographical regionalization. *J. Hydrol.*, **170**, 277–291.
- Vandewiele, G.L. and Ni-Lar-Win, 1998. Monthly water balance models for 55 basins in 10 countries. *Hydrolog. Sci. J*, **43**, 687–699.
- Vandewiele, G.L., Xu, C-Y. and Ni-Lar-Win, 1992. Methodology and comparative study of monthly water balance models in Belgium, China and Burma. *J. Hydrol.*, **134**, 315–347.
- Watson, F.G.R., Vertessy, R.A. and Grayson, R.B., 1999. Large-scale modelling of forest hydrological processes and their long-term effect on water yield. *Hydrol. Process.*, **13**, 689–700.
- Weeks, W.D. and Ashkanasy, N.M., 1983. Regional parameters for the Sacramento Model: A case study. *Hydrology and Water Resources Symposium*, Hobart, Nov 1983. Institution of Engineers (I.E.), Aust Nat. Conf. Publ. No. 83/13.
- Wood, E.F., Lettenmaier, D.P. and Zartarian, V.G., 1992. A land-surface hydrology parameterisation with subgrid variability for general circulation models. *J. Geophys. Res.*, 97(D3), 2717–2728.
- Xu, C-Y., 1999a. Operational testing of a water balance model for predicting climate change impacts. *Agr. Forest Meteorol.*, 98-99, 295–304.
- Xu, C-Y., 1999b. Estimation of parameters of a conceptual water balance model for ungauged catchments. *Water Resour. Manage.*, **13**, 353–368.
- Xu, C-Y., 2001. Statistical analysis of a conceptual water balance model, methodology and case study. *Water Resour. Manage.*, 15, 75–92.
- Xu, C-Y., Seibert, J. and Halldin, S., 1996. Regional water balance modelling in the NOPEX area - Development and application of monthly water balance models. J. Hydrol., 180, 211–236.