

Dependence between sea surge, river flow and precipitation in south and west Britain

C. Svensson, D. A. Jones

▶ To cite this version:

C. Svensson, D. A. Jones. Dependence between sea surge, river flow and precipitation in south and west Britain. Hydrology and Earth System Sciences Discussions, 2004, 8 (5), pp.973-992. hal-00304975

HAL Id: hal-00304975

https://hal.science/hal-00304975

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.

Dependence between sea surge, river flow and precipitation in south and west Britain*

Cecilia Svensson and David A. Jones

Centre for Ecology and Hydrology, Wallingford, OX10 8BB, UK

Email for corresponding author: csve@ceh.ac.uk

Abstract

Estuaries around Great Britain may be at heightened risk of flooding because of the simultaneous occurrence of extreme sea surge and river flow, both of which may be caused by mid-latitude cyclones. A measure especially suited for extremes was employed to estimate dependence between river flow and sea surge. To assist in the interpretation of why flow-surge dependence occurs in some areas and not in others, the dependence between precipitation and surge and between precipitation and river flow was also studied. Case studies of the meteorological situations leading to high surges and/or river flows were also carried out. The present study concerns catchments draining to the south and west coasts of Great Britain. Statistically significant dependence between river flow and daily maximum sea surge may be found at catchments spread along most of this coastline. However, higher dependence is generally found in catchments in hilly areas with a southerly to westerly aspect. Here, precipitation in south-westerly airflow, which is generally the quadrant of prevailing winds, will be enhanced orographically as the first higher ground is encountered. The sloping catchments may respond quickly to the abundant rainfall and the flow peak may arrive in the estuary on the same day as a large sea surge is produced by the winds and low atmospheric pressure associated with the cyclone. There are three regions where flow-surge dependence is strong: the western part of the English south coast, southern Wales and around the Solway Firth. To reduce the influence of tide-surge interaction on the dependence analysis, the dependence between river flow and daily maximum surge occurring at high tide was estimated. The general pattern of areas with higher dependence is similar to that using the daily maximum surge. The dependence between river flow and daily maximum sea surge is often strongest when surge and flow occur on the same day. The west coast from Wales and northwards has slightly stronger flow-surge dependence in summer than in winter, whereas dependence is stronger in winter than in summer for the southern part of the study area.

Keywords: Britain, dependence, sea surge, river flow, precipitation, mid-latitude cyclone, seasonality, time lag

Introduction

Mid-latitude cyclones may cause both sea surges and (via precipitation) river flow. If the surge and flow peaks arrive simultaneously in estuaries, there will be an increased risk of flooding. Understanding of the risks posed by combinations of extreme events is crucial for the successful management of these hazards.

A sea surge is the difference between the total observed sea level and the predicted astronomical tide. It is also referred to as the 'meteorological residual', or the 'weather effect', as it is influenced by winds and atmospheric pressure (Pugh, 1987). When a depression moves into a sea area, the atmospheric pressure acting normal to the sea surface falls and the sea level rises. A reduction in pressure of 1 mb corresponds to a rise in the water level of about 1 cm and vice versa. The effect of the wind, which is the more important in shallow waters, results in the water being dragged in a similar direction to the wind, but deflected to the right (in the northern hemisphere) because of the Coriolis effect (Hunt, 1972).

On the west coast, surges tend to be locally generated by the low atmospheric pressure and southerly to westerly winds associated with a depression approaching Britain from the west or south-west (Lennon, 1963; Heaps, 1967). The

^{*}During the course of the research related to the present paper, the authors have published some additional work (Svensson and Jones, 2004). This summarises the results of applying similar methodology to study winter-season dependence of surge and river flow around the whole of Britain.

depressions are often of a secondary nature, moving anticlockwise around the parent depression to its north (Lennon, 1963). Positive surge events on the west coast often last between about 9 and 15 hours (Heaps, 1967).

The magnitudes of both sea surges and river flows vary with the seasons. Mid-latitude cyclonic activity affecting the British Isles is more vigorous during autumn and winter than during the rest of the year (e.g. Wallén, 1970), resulting in both higher sea surges (Pugh, 1987) and more abundant frontal precipitation (Manley, 1970). Orographic enhancement, which is more prominent in winter, increases the precipitation on windward slopes (e.g. Harrison, 1997). Because of the predominantly westerly winds, this is particularly pronounced in the western parts of the country (Mayes and Wheeler, 1997). In general, the month with the highest frequency of floods occurs in late autumn and winter in large areas of the north and west of Britain, similar to the seasonality of intense cyclones and associated precipitation. However, catchments to the south and east show more of a late winter and early spring seasonality. This is because the soil moisture content in these catchments generally returns to near field capacity later in the year. The result is a later onset and a shorter flood season (Bayliss and Jones, 1993).

The majority of cyclones travel from west to east, in latitudes north of Scotland, or from south-west to northeast past the Hebrides (Manley, 1970). When studying midseason months, this or similar patterns emerge for most of the year (October, January and April). However, during the summer (July), the main storm track is typically further to the south, crossing Scotland from west to east (Whittaker and Horn, 1984).

To the authors' knowledge no other authors have published studies of the dependence between sea surge and river flow on the British south and west coasts. However, Samuels and Burt (2002) investigated the dependence between river flow on the Taff at Pontypridd and total sea levels at Cardiff in south Wales. They extracted the 20 highest peak river flows and paired them with the corresponding high water levels nearest in time. They concluded that there was no correlation between the series, and that the corresponding water levels were not unusually high (which would have suggested that there might be dependence). Weston (1979) quantified the magnitudes of freshwater flow and tide that combine to certain observed water levels of the tidal Dee in north Wales, but did not include a frequency estimate or study of the dependence between the variables.

Methods to establish whether or not there is dependence between the variables are described in, for example, van der Made (1969) and Loganathan *et al.* (1987). The former investigated the dependence between river flow in the river Rhine in the Netherlands and water levels in the North Sea. The dependence problem was approached by comparing the frequency of river flows occurring simultaneously with extreme storm surges, with the frequency of river flows occurring regardless of the size of surge. The frequencies were found not to be significantly different from each other and, thus, there was no dependence.

Loganathan *et al.* (1987) concluded that there was dependence between flow in the Rappahannock River and water levels in the Chesapeake Bay on the east coast of the United States. In this case, iso-lines of empirical exceedance probability were plotted in a diagram of water level versus streamflow and showed that high flows tended to occur simultaneously with high water levels.

Mantz and Wakeling (1979) investigated dependence by comparing the predicted return period for a joint river flow and sea surge flood event assuming independence, with the actual return period of flooding calculated from records. They found little difference between the predicted and actual return periods for three rivers in Norfolk, England, and concluded that surge and flow occurred independently.

Svensson and Jones (2002) investigated the dependence between river flow and sea surges on the British east coast, where sea level data are more complete and the behaviour of sea surges is altogether better understood than on the south and west coasts. The study found dependence mainly in the northern part of the east coast. The present study extends the earlier study to identify areas that may be at heightened risk of flooding on the remaining coasts of Great Britain. Considering the importance of orographic enhancement of precipitation to dependence on the east coast, it was hypothesised that the predominantly windward catchments on the south and west coasts would be similarly at risk. The same methodology was used for the new study, that is, a dependence measure especially suited for extremal dependence was used.

To assist in the interpretation of why flow-surge dependence occurs in some areas and not in others, the dependence between precipitation and surge and between precipitation and river flow was also studied. Seasonal and lagged analyses were carried out to explore the details of the dependence further. Where dependence between sea surge and river flow was found, the meteorological situations causing high flows and/or surges have been identified.

A fuller account of the results of this study can be found in the interim project report (Svensson and Jones, 2003). Svensson and Jones (2004) summarises the results of applying similar methodology to study winter-season dependence of sea surge and river flow around the whole of Britain in relation to the North Atlantic Oscillation Index.

Fig. 1. Location of sea level stations and river flow stations

Table 1. General information about the 19 sea level stations. The easting and northing coordinates are in the
Great Britain national grid coordinate system. Missing data refer to the extracted daily maximum surge series.

Station	Easting	Northing (km)	Mean daily maxi-	Missing data
	(km)	(km)	mum surge (mm)	(%)
Wick	336.7	950.8	66	19.1
Lerwick	447.8	1141.4	67	14.3
Ullapool	212.9	893.9	99	32.1
Tobermory	150.8	755.3	107	74.4
Millport	217.7	654.5	150	51.3
Portpatrick	199.8	554.2	102	18.9
Heysham	340.3	460.1	198	16.9
Liverpool Princes Pier	333.6	390.6	316	48.0
Liverpool Gladstone Dock	332.5	395.3	205	78.3
Holyhead	225.5	382.9	101	35.5
Fishguard	195.1	238.8	108	11.2
Milford Haven	189.2	205.3	130	18.2
Avonmouth	350.6	179.0	381	61.8
Ilfracombe	252.6	147.9	153	51.3
Newlyn	146.8	28.6	82	2.9
Waymouth	368.4	78.9	104	73.4
Portsmouth	462.7	100.5	132	75.0
Newhaven	545.1	100.1	154	66.5
Dover	632.7	140.3	160	16.5

Data

SEA SURGE

Hourly sea surge and total sea level data covering the period 1963–2001 for 19 stations on the British south and west coasts were used (Fig. 1, Table 1). The surge residuals were calculated as the difference between the observed total sea level and the predicted astronomical tide. Surge has a stronger link with meteorology than does total sea level, the latter being largely influenced by the variability of the astronomical tide. Using surge data is, therefore, better for identifying the causal processes of flooding in estuaries.

Daily series of maximum surge, and of maximum surge occurring at high tide, were derived for the water day, 9.00–9.00 GMT. The daily maximum surge was thought to have the strongest connection with precipitation and river flow because of the relatively short duration of very high surges. However, because of tide-surge interaction in shallow waters, daily maximum surge occurring at high tide was also extracted from the hourly data.

There are two records for Liverpool. The means of daily maximum surge for Liverpool Princes Pier (1963–1986) and Liverpool Gladstone Dock (1993–2001) are rather different (316 and 205 mm). This decrease in the mean between the two time periods is inconsistent with the changes at three of

four surrounding stations (Portpatrick, Holyhead and Fishguard show increases, whereas Heysham shows a decrease) for the same time periods. Therefore, the two Liverpool sites were treated as two separate records rather than being aggregated into one long record.

The paper deals with the dependence between a pair of variables, and does not discuss the frequency of occurrence of the marginal distributions. More information on extreme surges can be found in Department of Energy (1977 and 1984). These offshore design guidelines cover the whole of the British Isles.

RIVER FLOW

Daily mean river flows, generally for 9.00–9.00 GMT, for 72 stations in catchments draining to the south and west coasts of Great Britain, were extracted for the period 1963–2001 (Fig. 1, Table 2) from the National River Flow Archive at CEH Wallingford. The stations were chosen to be as far downstream as possible without being tidally influenced and to have as few missing data as possible. For the Severn, two nested catchments were used because the downstream station 54032 (Severn at Saxons Lode), commonly used for general analysis, is tidally influenced at high tides.

Daily mean river flows were used rather than sub-daily

Table 2. General information about the 72 river flow stations. The easting and northing coordinates are in the Great Britain national grid coordinate system. Missing data: 0 denotes a complete record, and 0.0 denotes that less than 0.05% is missing.

Station	River	Location	Easting (km)	Northing (km)	Altitude (m)	Area (km²)	Meanriver flow(m³/s)	Missing data(%)
40021	Hexden Channel	Hopemill Br Sandhurst	581.3	129.0	5.2	32	0.3	48.2
41004	Ouse	Barcombe Mills	543.3	114.8	5.2	396	3.6	19.7
41017	Combe Haven	Crowhurst	576.5	110.2	1.9	31	0.3	18.0
41023	Lavant	Graylingwell	487.1	106.4	20.7	87	0.3	21.1
42003	Lymington	Brockenhurst	431.8	101.9	6.1	99	1.0	0.8
42004	Test	Broadlands	435.4	118.9	10.1	1040	10.8	0.2
42006	Meon	Mislingford	458.9	114.1	29.3	73	1.0	0.0
43021	Avon	Knapp Mill	415.6	94.3	0.9	1706	19.9	33.1
44001	Frome	East Stoke Total	386.6	86.7	~9	414	6.4	12.0
45001	Exe	Thorverton	293.6	101.6	25.9	601	16.0	0
45005	Otter	Dotton	308.7	88.5	14.5	203	3.2	0
46002	Teign	Preston	285.6	74.6	3.8	381	9.2	2.6
46003	Dart	Austins Bridge	275.1	65.9	22.4	248	11.0	2.6
47001	Tamar	Gunnislake	242.6	72.5	8.2	917	22.4	0
47004	Lynher	Pillaton Mill	236.9	62.6	8.5	136	4.6	2.0
47007	Yealm	Puslinch	257.4	51.1	5.5	55	1.7	2.8
48007	Kennal	Ponsanooth	176.2	37.7	13.6	27	0.5	14.7
48011	Fowey	Restormel	209.8	62.4	9.2	169	4.9	0.0
49001	Camel	Denby	201.7	68.2	4.6	209	6.1	4.3
49002	Hayle	St Erth	154.9	34.1	7.0	48	1.0	13.2
50001	Taw	Umberleigh	260.8	123.7	14.1	826	18.5	0
50002	Torridge	Torrington	250.0	118.5	13.9	663	16.0	0.0
51003	Washford	Beggearn Huish	304.0	139.5	67.1	36	0.8	18.2
52009	Sheppey	Fenny Castle	349.8	143.9	5.8	60	1.1	3.8
53018	Avon	Bathford	378.5	167.0	18.0	1552	18.0	17.7
54001	Severn	Bewdley	378.2	276.2	17.0	4325	60.6	0
54032	Severn	Saxons Lode	386.3	239.0	7.5	6850	87.2	19.9
55023	Wye	Redbrook	352.8	211.0	9.2	4010	76.0	0
56001	Usk	Chain Bridge	334.5	205.6	22.6	912	27.9	0
56002	Ebbw	Rhiwderyn	325.9	188.9	30.6	217	7.6	7.4
57005	Taff	Pontypridd	307.9	189.7	45.1	455	19.7	20.5
58001	Ogmore	Bridgend	290.4	179.4	13.8	158	6.7	2.2
59001	Tawe	Ynystanglws	268.5	199.8	9.3	228	12.1	1.1
60003	Taf	Clog-y-Fran	223.8	216.0	7.0	217	7.5	7.3
60010	Tywi	Nantgaredig	248.5	220.6	7.8	1090	39.2	0.1
61002	Eastern Cleddau	Canaston Bridge	207.2	215.3	5.0	183	6.0	0.2
62001	Teifi	Glan Teifi	224.4	241.6	5.2	894	28.7	0
63001	Ystwyth	Pont Llolwyn	259.1	277.4	12.0	170	6.0	2.1
64006	Leri	Dolybont	263.5	288.2	14.6	47	1.3	0
65001	Glaslyn	Beddgelert	259.2	347.8	32.9	69	5.8	0.4
66001	Clwyd	Pont-y-Cambwll	306.9	370.9	15.3	404	6.3	0
67015	Dee	Manley Hall	334.8	341.5	25.4	1019	30.9	0
68020	Gowy	Bridge Trafford	344.8	371.1	4.1	156	1.1	42.7
69002	Irwell	Adelphi Weir	382.4	398.7	24.1	559	17.5	3.3
69007	Mersey	Ashton Weir	377.2	393.6	14.9	660	12.4	34.4
70004	Yarrow	Croston Mill	349.8	418.0	6.9	74	1.9	35.6
71001	Ribble	Samlesbury	358.7	431.4	6.0	1145	32.9	1.3
72004	Lune	Caton	352.9	465.3	10.7	983	35.3	5.1
72008	Wyre	Garstang	348.8	444.7	10.9	114	3.3	14.9

Table 2 Contd.

Station	River	Location	Easting (km)	Northing (km)	Altitude (m)	Area (km²)	Meanriver flow(m³/s)	Missing data(%)
			(1011)	(KITI)	(111)	(10111)	Jion (m /5)	
73002	Crake	Low Nibthwaite	329.4	488.2	38.6	73	4.0	2.0
73005	Kent	Sedgwick	350.9	487.4	18.9	209	8.9	15.0
74001	Duddon	Duddon Hall	319.6	489.6	14.8	86	4.8	17.9
74006	Calder	Calder Hall	303.5	504.5	26.4	45	1.8	9.3
75002	Derwent	Camerton	303.8	530.5	16.7	663	25.8	0
76007	Eden	Sheepmount	339.0	557.1	7.0	2287	51.9	12.2
77001	Esk	Netherby	339.0	571.8	14.3	842	26.1	7.5
78003	Annan	Brydekirk	319.1	570.4	10.0	925	29.5	12.2
79002	Nith	Friars Carse	292.3	585.1	19.8	799	27.5	0
79005	Cluden Water	Fiddlers Ford	292.8	579.5	22.9	238	7.9	1.9
81002	Cree	Newton Stewart	241.2	565.3	4.8	368	15.7	1.9
82001	Girvan	Robstone	221.7	599.7	9.1	246	6.6	2.0
83005	Irvine	Shewalton	234.5	636.9	4.8	381	9.6	23.3
84001	Kelvin	Killermont	255.8	670.5	27.0	335	8.6	0.1
84013	Clyde	Daldowie	267.2	661.6	7.5	1903	48.8	2.0
85001	Leven	Linnbrane	239.4	680.3	5.3	784	43.5	1.6
86001	Little Eachaig	Dalinlongart	214.3	682.1	10.1	31	1.8	15.0
93001	Carron	New Kelso	194.2	842.9	5.6	138	10.9	41.0
94001	Ewe	Poolewe	185.9	880.3	4.6	441	29.7	20.0
95001	Inver	Little Assynt	214.7	925.0	60.3	138	8.5	37.4
95002	Broom	Inverbroom	218.4	884.2	4.6	141	7.3	56.5
96001	Halladale	Halladale	289.1	956.1	23.2	205	5.1	33.3
97002	Thurso	Halkirk	313.1	959.5	30.2	413	8.8	23.1

flows as the latter were not available in digitised form for many relevant stations. Daily mean flows are indicative of the magnitude of the peak flow during the day, especially for more slowly responding catchments. However, it may not necessarily be the case that instantaneous peak flows would be more appropriate to use than mean flows, as water levels are influenced by the possibly rather slow change in storage in the estuary.

Information about statistical distributions of UK river flows is given by Robson and Reed (1999).

PRECIPITATION

Daily precipitation accumulations from 9.00 to 9.00 GMT were obtained from the UK Met Office. Precipitation data were extracted for the period 1963–2001 for 27 stations in catchments draining to the south and west coasts of Great Britain (locations are denoted with triangles in Fig. 6).

Eleven out of the 27 gauges have complete records. Station 741962 (Knockanrock) has the poorest record, with 27.4% missing data. Information about statistical distributions of UK precipitation is given by Faulkner (1999).

METEOROLOGICAL MAPS

Meteorological information was gathered for a selection of flood and surge events. For events prior to 1981, this was obtained from the Daily Weather Report of the British Meteorological Office, and from 1981 onwards from the Daily Weather Summary compiled by the London Weather Centre. Prior to 1998 maps were drawn four times per day and showed the surface conditions over Britain and, at 12.00 GMT, for part of the northern hemisphere. From 1998 onwards only two maps per day are available.

Methods

DEPENDENCE MEASURE χ

A dependence measure specially suited for estimating dependence as the variables reach their extremes was used. The measure, χ , has been described in detail by Buishand (1984) and Coles *et al.* (2000). Buishand employed it to assess the inter-station dependence in precipitation data, whereas Coles *et al.* applied it to several different variables, among them precipitation and surge data. A brief outline of

 χ , and of the methods for selection of threshold and for permutation to assess statistical significance are outlined below. A more comprehensive description is given by Svensson and Jones (2002).

When used for bivariate random variables (X, Y) with identical marginal distributions, the measure χ provides an estimate of the probability of one variable being extreme provided that the other one is extreme:

$$\chi = \lim_{z \to z^*} \Pr(Y > z \mid X > z),\tag{1}$$

where z^* is the upper limit of the observations of the common marginal distribution.

In this application the marginal distributions are not likely to be identical and are, therefore, transformed to become so. Further, the marginals are unknown and must be estimated using their empirical distributions. Thus, one approach to obtaining an estimate of identical marginal distributions is to rank each set of observations separately, and divide each rank by the total number of observations in each set. That is, the variables X and Y are transformed to variables Y and Y with Uniform Y are transformed to variables Y and Y with Uniform Y are transformed to variables Y and Y with Uniform Y are transformed to variables Y and Y with Uniform Y are transformed to variables Y and Y with Uniform Y are transformed to variables Y and Y with Uniform Y are transformed to variables Y and Y with Uniform Y are transformed to variables Y and Y with Uniform Y are transformed to variables Y and Y with Uniform Y are transformed to variables Y and Y are transformed to Y and Y are transformed to Y and Y are transformed to Y and

The dependence measure $\chi(u)$ for a given threshold u is defined as

$$\chi(u) = 2 - \frac{\ln \Pr(U \le u, V \le u)}{\ln \Pr(U \le u)} \text{ for } 0 \le u \le 1.$$
(2)

The choice of the particular form in Eqn. (2) derives from the following argument (Buishand, 1984). If the random variables U and V are strictly independent, then

$$\Pr(U \le u, V \le u) = \Pr(U \le u) \Pr(V \le u),$$
$$= \left\{ \Pr(U \le u) \right\}^2,$$

while, if they are strictly dependent,

$$\Pr(U \le u, V \le u) = \{\Pr(U \le u)\}.$$

The use of the same threshold, u, here for both variables U and V allows the simple form of the above expression. In terms of the original variables X and Y, the threshold u converts to thresholds for the two variables such that they have the same probability of being exceeded when each variable is treated separately. To represent intermediate degrees of dependence, a relation of the form

$$\Pr\left(U \le u, \, V \le u\right) = \left\{\Pr\left(U \le u\right)\right\}^{2-\chi(u)},\,$$

can be written down. Equation (2) follows on solving this equation for $\chi(u)$. The quantity defined by Eqn. (2) is related to χ of Eqn. (1) by

$$\chi = \lim_{u \to 1} \chi(u) = \lim_{u \to 1} \Pr(V > u \mid U > u).$$

This is justified by Coles et al. (2000) using the relation

$$\Pr(V > u \mid U > u) = \frac{\Pr(U > u, V > u)}{\Pr(U > u)}$$

$$= \frac{1 - 2\Pr(U \le u) + \Pr(U \le u, V \le u)}{1 - \Pr(U \le u)}$$

$$= 2 - \frac{1 - \Pr(U \le u, V \le u)}{1 - u},$$

from which it follows that, for $u \to 1$

$$\Pr(V > u \mid U > u) \approx 2 - \frac{\ln \Pr(U \le u, V \le u)}{\ln u}$$

$$= 2 - \frac{\ln \Pr(U \le u, V \le u)}{\ln \Pr(U \le u)} = \chi(u)$$
(3)

As the variables approach their extremes, $\chi(u) = 1$ signifies total dependence and $\chi(u) = 0$ signifies independence or negative dependence. Equation (3) allows a simple interpretation of the dependence measure $\chi(u)$. Suppose that one variable exceeds the threshold corresponding to a certain (small) exceedance probability. Then, if the dependence between the variables is estimated to be, say, $\chi(u) = 0.1$, there is a 10% probability of the other variable exceeding the threshold corresponding to the same probability.

Equation (2) is the measure of dependence used in the present study. It can be evaluated at different quantile levels u. Suppose that a particular level u has been selected, which corresponds to threshold levels (x^*, y^*) for the observed series. Equation (2) is then applied by counting the number of observation-pairs, (X, Y), so that

$$\Pr(U \le u, V \le u) = \frac{\text{Number of } (X, Y) \text{ such that } X \le x^* \text{ and } Y \le y^*}{\text{Total number of } (X, Y)} \tag{4}$$

and

$$\ln \Pr(U \le u) = \frac{1}{2} \ln \left(\frac{\text{Number of } X \le x^*}{\text{Total number of } X} - \frac{\text{Number of } Y \le y^*}{\text{Total number of } Y} \right)$$
 (5)

The particular form of Eqn. (5) is used so that the pair of

variables X and Y are treated symmetrically. From here onwards, χ will be used as a short-hand symbol for $\chi(u)$ for a given way of choosing u, rather than denoting the limit as expressed by Eqn. (1).

SELECTION OF THRESHOLD LEVEL

The dependence measure χ can be estimated for any threshold. Initial trials showed a fairly constant, slightly decreasing, value of χ for annual maximum non-exceedance probabilities between about 0.1 and 0.5. For higher probabilities, χ tended to become 0 as no observation-pairs exceeded both thresholds (Appendix B of Svensson and Jones, 2000). The threshold was selected to be a=0.1. This corresponds to selecting a threshold for the data-values that will be exceeded by about 2.3 events per year. The annual maximum will exceed this threshold in 9 out of 10 years. The selection of threshold level has two requirements: to have enough data-points above the threshold to be able to estimate dependence reliably, and for the threshold to be high enough to regard the data-points as extreme.

MISSING DATA

Only observation-pairs where both observations in the pair were available were included in the counts in Eqns. (2), (4) and (5). A minimum of 1825 observation-pairs, equivalent to five complete years of simultaneous data, was set as a requirement for χ to be estimated reasonably reliably. For the seasonal analysis, this was reduced to 912 observation-pairs.

SIGNIFICANCE LEVEL

The values of χ corresponding to the 5% significance level were estimated using a permutation resampling method (e.g. Good, 1994). Numerous data-sets are generated and a test statistic, in this case χ , is calculated for each of these new data-sets. This provides a sample of χ for independently occurring data. If the χ calculated for the original data-set is rather different from most of the χ calculated from the generated values, then this suggests that the two original records are not independent. Dependence occurring because both records show similar seasonal characteristics can be accounted for by generating data that show the same seasonal characteristics.

The permutation of the data was performed by randomly reshuffling intact blocks of one calendar year, to preserve the seasonality but to remove the dependence structure between the two series. In total, 199 permutations of the data were made for each station-pair and a new χ was calculated each time. The 199 χ values were subsequently

ranked in descending order and the 10th largest value was accepted as corresponding to the 5% significance level, or the 95% point of the null distribution (the distribution of values that would occur if data-pairs were independent). If the χ calculated for the original series exceeds this value, then the data provides reasonably strong evidence that the dependence between the variables can be considered genuine.

CONFIDENCE INTERVALS

Confidence intervals give an indication of the range of values in which the 'true' dependence χ can be expected to lie. In the absence of infinitely long records, this true value is unknown. A bootstrapping method (e.g. Efron, 1979) was used to estimate the confidence intervals. Similar to the permutation method used for estimating significance, bootstrapping can be used where the underlying statistical population is unknown or where an analytical solution is impractical.

Bootstrapping is based on the generation of many new data-sets - resamples. In contrast to when significance levels were estimated and independence between the two series was sought, each observation-pair is here kept intact and treated as an item.

The original sample of observation-pairs is used as the distribution from which the resamples are chosen randomly with replacement, that is with each observation-pair being returned to the original sample after it has been chosen, so that it may be chosen again. Many data-sets are generated and a test statistic, in this case χ , is calculated for each of these new data-sets. This provides a sample of χ that would occur for a range of situations, as χ is calculated from some resamples including many data-pairs consistent with dependence, and from some resamples including many data-pairs consistent with independence. Seasonality is kept intact by sampling in blocks of one year, rather than using individual observation-pairs.

In this study, balanced resampling (e.g. Fisher, 1993) was used, which is a more efficient method. It ensures that each year occurs equally often overall among the total number of bootstrap samples. It is implemented by creating a vector of length BN consisting of the N years of record repeated B times. This array is then randomly reshuffled and divided into slices of length N, to obtain B bootstrap samples.

In total, B=199 bootstrap samples of the data were made for each station-pair and a new χ was calculated each time. The 199 χ values were subsequently ranked in descending order and the 10th and 190th largest values were accepted as delimiting the 90% confidence interval.

DIVISION INTO SEASONS

For the seasonal study, the data were divided into a summer season, April–September, and a winter season, October-March. In these cases, the threshold levels (x^*, y^*) corresponding to a = 0.1 change, since the same number of POTs (on average 2.3 POTs per season) are extracted using data from only part of the year, instead of from the whole year.

Results and discussion

A dependence measure χ , suitable for estimating extremal dependence, was used to estimate the dependence between extreme sea surge, river flow and precipitation. River flow and sea surge both influence the water levels in estuaries, whereas precipitation is used to assist in the interpretation of why surge-flow dependence occurs in particular places and not in others.

Because the variables are used at a daily resolution, results are indicative only of where extreme river flow and sea surge *may* occur simultaneously. Modelling of how sea levels and river flow affect the water levels in the fluvial-tidal river reach needs to be done at a higher resolution to assess actual water levels. However, if there is no dependence at the resolution presented in this study (i.e. daily), it is unlikely that there will be dependence at a higher temporal resolution.

It should be noted that χ measures dependence in a general sense, including dependence arising from seasonality. However, the test of significance effectively tests whether there is more dependence than can be explained purely by seasonality.

INTER-STATION DEPENDENCE

The spatial extent of extreme events was investigated by estimating the dependence for all station-pair combinations for each variable separately. The inter-station dependence was plotted against distance for daily maximum sea surge, daily mean river flow and daily precipitation accumulations (Fig. 2). Values of χ that are significant at the 5% level (exceed the 95% point of the null distribution) are shown as filled circles, whereas non-significant values are shown as empty circles. Although the measure χ is not appropriate for measuring negative dependence, a few flow station-pairs had an estimated χ less than the 5% point of the null distribution. This can be indicative of independence as well as negative dependence. These values are shown as stars on the plot.

Of the three variables, surge shows the strongest spatial dependence and precipitation the weakest. For flow and precipitation, the strength of dependence is reasonably

Fig. 2. Inter-station dependence versus distance in (a) daily maximum sea surge, (b) river flow, and (c) precipitation. Values of χ significant at the 5% level are shown as filled circles and nonsignificant values as empty circles. Stars indicate independent or negatively dependent values. All possible combinations of station-pairs are used.

similar to that found in eastern Britain (see Svensson and Jones, 2002), with some dependence in river flow being stronger in the west than in the east. However, the scatter of the points for the surge (Fig. 2a) is much greater in the west than in the east (not shown, see Svensson and Jones (2002) for a related plot, of χ versus difference in northing), with the top envelope being of similar magnitude. On the east coast, surges are often generated north of Scotland, and travel down the east coast (Pugh, 1987), resulting in a well structured dependence behaviour of the surge. Dependence is much more variable on the west coast, presumably because of the complex coastline and the obstruction of the Irish landmass to wind-induced water movement from the west.

The dependence in surge is stronger on the west coast than on the south coast, and dependence is weaker in the eastern part of the south coast than in the western. From west to east, similarly distanced station-pairs show decreasing dependence: $\chi=0.42$ for Newlyn and Weymouth, $\chi=0.25$ for Weymouth and Newhaven, and $\chi=0.08$ for Portsmouth and Dover. This may be related to the incursion of North Sea surges into the English Channel from the east.

FLOW-SURGE DEPENDENCE

Dependence between daily mean river flow and daily maximum sea surge is shown in Fig. 3. Locations of river flow stations are denoted by circles and surge stations by squares. Where dependence is significant, or exceeds a particular threshold, lines connect station-pairs that neighbour each other. That is, one surge station on either side of the river estuary is paired with the river flow station, unless the surge station is located in, or very near, the estuary in which case only that surge station is used. Because of the very short surge records for Portsmouth and Weymouth, the river flow stations between these surge stations have also been paired with the long surge record at Newlyn. The two river flow gauges in the northernmost part of the country, 96001 and 97002, have been paired with surges at Ullapool, Lerwick and Wick. Note that Liverpool has two surge records, Princes Pier and Gladstone Dock. River flow

stations between Heysham and Holyhead have, therefore, also been paired with (up to) three surge stations. One station-pair (Liverpool Princes Pier and 68020) has too few simultaneous observations for χ to have been estimated. However, the record for Liverpool Gladstone Dock sufficiently overlaps that of 68020.

Dependence between river flow and sea surge can vary over short distances as each river responds differently depending on its catchment characteristics, such as area and geology. Small and impervious catchments generate faster runoff with a shorter time to peak flow than larger and more permeable catchments. The site-specific nature of the river flow characteristics means that a dense network of gauges is needed, and results may be difficult to generalise to a larger area. However, some regional patterns emerge.

Although dependence significant at the 5% level may be found at catchments spread along most of the coastline, higher dependence (χ >0.1) is generally found in three regions: the western part of the English south coast, southern Wales, and around the Solway Firth. These are hilly areas with a southerly to westerly aspect. Here, precipitation in southwesterly airflow, which is generally the quadrant of prevailing winds (e.g. Barrow and Hulme, 1997), will be orographically enhanced as the first higher ground is encountered. The sloping catchments may respond quickly to the abundant rainfall, and the flow peak may arrive in the estuary on the same day as a large sea surge.

The generally low dependence on the eastern part of the

Fig. 3. Dependence between river flow and daily maximum sea surge. Lines connect neighbouring station-pairs with χ exceeding a) the 95% point (significant dependence), b) 0.1, and c) 0.15.

Fig. 4. Dependence between river flow and daily maximum sea surge occurring at high tide. Lines connect neighbouring station-pairs with χ exceeding a) the 95% point (significant dependence), b) 0.1, and c) 0.15.

south coast of England (Fig. 3, 4) may be related to these being generally permeable, predominantly chalk, catchments which respond slowly to rainfall. Therefore, runoff may not necessarily form on the same day as the surge occurs. The intrusion of externally generated surges from the North Sea into the English Channel may also play a part in weakening the flow-surge dependence. There is some support for weaker dependence on the eastern than on the western part of the south coast in the precipitation-flow and precipitation-surge analyses, respectively (not shown).

Table A1 in the Appendix shows the estimated dependence, χ , and the associated 5% significance level and limits of the 90% confidence interval.

The present study finds significant dependence between daily mean river flow at 57005 (Taff at Pontypridd) and surge at Avonmouth. However, using peak flow data for the same station and total water levels at Cardiff (the highest water level nearest in time to the flow peak) Samuels and Burt (2002) did not find significant dependence. The effect of different resolutions may be a contributing factor to the different results, but probably the more important reason is the use of total sea level data rather than surge residuals. The surge is more directly related to the weather causing both river flow (via precipitation) and surge, whereas the variation in total sea level at this location arises mainly from the variation in astronomical tide, which is unrelated to the weather driving extreme events. The different results will also be influenced by the different sea level/surge locations and the different methods for estimating dependence.

FLOW-SURGE DEPENDENCE AT HIGH TIDE

In shallow water, wave characteristics such as speed and amplitude are influenced by water depth. When the increase in water depth due to tide and surge is not negligible compared to the total water depth, complex non-linear interaction between tide and surge will occur. To reduce the influence of this problem on the dependence analysis, the dependence between river flow and daily maximum surge occurring at high tide was estimated (Fig. 4, Table A2 in Appendix). The general pattern of areas with higher dependence is similar to that using the daily maximum surge.

SEASONAL ANALYSIS

Depressions tend to follow different paths in different seasons, mainly tracking eastwards or north-eastwards between Scotland and Iceland in winter, and crossing northern Britain in summer (Whittaker and Horn, 1984). Because the storm track is likely to affect flow-surge dependence, a seasonal analysis of dependence was carried out.

Figure 5 shows the difference in flow-surge dependence between winter (October–March) and summer (April–September) for neighbouring station-pairs. Differences in χ are generally rather small (<0.05) between the seasons, and flow-surge dependence in winter is similar to that for the whole year. For the majority of the station combinations, the absolute difference in χ is less than 0.02 between the winter and the whole year.

Fig. 5. Seasonal difference in dependence (χ for winter minus χ for summer) between river flow and daily maximum sea surge, for neighbouring stations. Lines connect station-pairs with a difference in χ (a) <-0.1, (b) <-0.05, (c) >0.05 and (d) >0.1.

The west coast from Wales and northwards has a slightly stronger flow-surge dependence in summer than in winter. This seems reasonable considering the more southerly storm tracks in summer (compare also with the case studies of storm tracks for high flow and surge events in Figs. 8 to 10). The higher dependence in winter compared to summer on the south coast may be related to higher soil moisture deficits in the south than in the upland areas of Wales and northwards, which would delay or impede runoff into the rivers.

Similar to the flow-surge dependence, dependence between precipitation and river flow is stronger in winter than in summer in the south (Fig. 6). The locations of precipitation gauges are denoted by triangles, and river flow stations by circles. The breakdown in the dependence between precipitation and river flow in the south in summer is consistent with higher soil moisture deficits inhibiting direct runoff. This suggests that the difference in surge—flow dependence between the seasons is indeed an effect of seasonal differences in the rainfall—runoff process.

Fig. 6. Seasonal difference in dependence (χ for winter minus χ for summer) between precipitation and river flow, using all station-pairs. Lines connect station-pairs with a difference in χ (a) <-0.1, (b) <-0.05, (c) >0.05 and (d) >0.1.

Fig. 7. Dependence between river flow and daily maximum sea surge for different time lags. Lines connect neighbouring station-pairs with χ exceeding 0.1.

LAGGED ANALYSIS

The dependence between river flow and daily maximum sea surge is often strongest when surge and flow occur on the same day (Fig. 7). In general, dependence is strong also for flows lagged one day after the surge. Slowly responding catchments may reach their peak dependence for larger lags. For example, dependence for the large Severn catchments (54001, 54032), reaches its peak when the flow is lagged two days after the surge at Avonmouth.

The dependence between precipitation and daily maximum surge is strongest when they occur on the same day, and not particularly strong for any lag (not shown). There are no station-pairs with $\chi > 0.1$ when precipitation is lagged after the surge. The same-day peak in dependence suggests that mainly quickly responding catchments will be at risk from simultaneous occurrence of extreme sea surge and river flow. Dependence between precipitation and river flow is generally strongest when they occur on the same day, and when precipitation precedes the flow by one day (not shown).

INVESTIGATION OF STORM TRACKS

Reasonably high dependence ($\chi > 0.1$) between river flow and sea surge occurs in three regions on the south and west coasts of Great Britain: the western part of the English south coast, southern Wales, and around the Solway Firth (Fig. 3, 4). Meteorological analyses of a set of extreme surge and/

or flow events were therefore undertaken for these three areas. The regions were treated separately because Lennon (1963) identified different storm tracks associated with extreme surge events at Avonmouth and Liverpool.

Three types of situations were investigated: high surge with moderate or low river flow, both high surge and flow, and high flow and moderate or low surge. Five events of each type, for each region, means that in total 45 events were investigated. Information from Daily Weather Reports (until 1980) and from Daily Weather Summaries (from 1981) was used. From 1998 onwards, the maps only have a resolution of 12 hours, but prior to 1998 the maps are shown every 6 hours.

The daily mean river flow and daily maximum sea surge series were normalised by subtracting the series mean and dividing with the series standard deviation. For each variable separately, these normalised daily series were then averaged in space over all the gauges in each region. Region 1 (western English south coast) comprises 12 flow stations, 44001–49002 (see Appendix A and Fig. 1 for individual station numbers), and surge stations Weymouth and Newlyn. Region 2 (south Wales) comprises 10 flow stations, 55023–62001, and surge stations Avonmouth, Milford Haven and Fishguard. Region 3 (Solway Firth area) comprises 15 flow stations, 71001–82001, and surge stations Heysham and Portpatrick.

The normalised flow and surge series were ranked and the nine sets (three regions by three types of events) of five events each were selected. The criterion for a small or moderate event was that the normalised flow or surge should be less than zero.

Only five events were analysed in each category, so that the results are therefore only indicative. Contrary to the analysis for the east coast (Svensson and Jones, 2002), where the behaviour within each group was very similar, the west and south coast events are less homogeneous. However, some common features occur within each group, and also between the regions.

Both high sea surge and river flow

Figures 8 to 10 show the tracks associated with the centre of depressions causing both high surge and river flow in Regions 1–3. Where possible, the tracks were plotted every 6 hours, during a 48 hour period, marking the 6-h position with a dot on the line. When only a 12-hourly resolution was available, or when the depression was outside the map (the maps cover different sized areas at different times of day), the intermediate position was estimated through linear interpolation. Towards the beginning or end of the tracks, interpolation was not possible, and the tracks are, therefore, sometimes shorter than 48 hours. Tracks start approximately 36 hours prior to the surge maximum, at Newlyn, Fishguard and Portpatrick respectively, for the three study areas. These surge stations were selected because they had complete records for all the events investigated. The nearest 6-h location of the depression at surge maximum is encircled on the maps. The storms are denoted on the map with the date (water day, 9.00-9.00 GMT) on which the high sea surge and river flow occurred.

The storm tracks generating both high sea surge and high river flow have a northeasterly direction, and the surge maxima generally occur when the depressions are located over or near the British Isles. The tracks are most homogeneous for Region 2, closely resembling those found by Lennon (1963) to cause high surges at Avonmouth. For Region 1, the northeastward passage of depressions across the Celtic Sea (between Ireland and southwest Britain) in Fig. 8 is consistent with the track in the case study of the 'Morning Cloud' storm surge in the English Channel (George and Thomas, 1978). The storms track progressively to the south with decreasing latitude of the study area. They are generally tracking south of the storms which result in large surges in northeast Britain (Svensson and Jones, 2002), the latter moving northeastwards between Scotland and Iceland.

The minimum central pressure is similar to those of cyclones causing only a high surge, varying between about 950 and 972 hPa for Regions 1 and 2, and between 932 and 967 hPa for Region 3. The low central pressures ensure a

Fig. 8. Tracks of five depressions resulting in both high sea surge and river flow on the western part of the English south coast (Region 1).

Fig. 9. Tracks of five depressions resulting in both high sea surge and river flow in southern Wales (Region 2).

Fig. 10. Tracks of five depressions resulting in both high sea surge and river flow in the Solway area (Region 3).

lifting of the sea level and the generation of strong winds that drive the water towards the coast. The timing of the minimum pressure is variable, but generally occurs between 4 hours before and 14 hours after the surge maximum. Storms resulting in both high surge and flow tend to move more swiftly than do storms causing only a high surge (not shown), especially in Region 1.

There is generally slight rain or showers in the first 12 to 24 hours, followed by a 12 to 24-hour period where rainfall may reach moderate or heavy intensity. During the last 12 hours precipitation generally abates, coinciding with the fall in surge magnitude. This suggests that it is mainly reasonably quickly responding catchments that are at risk from river flow and surge peaks occurring simultaneously in the estuaries. The storm seasons are similar for the three regions, starting between October and December, and ending in February or March.

High sea surge and moderate river flow

Storms resulting in a high sea surge, but a low or moderate river flow, also have low pressures at the centre of the depressions (not shown). However, they follow a more easterly path, and are generally located to the west of Britain at the time of surge maximum. There is often no precipitation in the first 24 hours (because the fronts associated with the cyclone are often located elsewhere), and sometimes not throughout the entire 48-hour period. Especially in the northernmost region (Solway), precipitation sometimes falls as snow or hail, which delays runoff until the precipitation has melted. The storm season is similar for the three regions, starting in September-October and ending in March-May, which is a longer season than for storms resulting in both high surge and flow.

High river flow and moderate sea surge

The cyclones producing high flow and a low or moderate sea surge were tracked during 48 hours starting at 00.00 GMT on the day before the water day (9.00–9.00 GMT) of extreme river flow. The storm tracks are rather diverse (not shown), sometimes being far away from Great Britain. Some distant storms reach low minimum central pressures (930– 974 hPa) but depressions near Britain have higher minimum central pressures ranging from 984 to 1010 hPa. These weak and/or distant depressions are not able to cause a large surge, but rainfall at the associated fronts may be both continuous and, at times, heavy. Towards the north, the start date of the events is earlier and the storm season longer, possibly in response to the shorter season of high soil moisture deficits in the north. The seasons are November–January in Region 1, October–January in Region 2, and September–February in Region 3.

Conclusions

The measure χ estimates the dependence between the extremes of variables. This dependence measure was used to estimate the dependence between extreme sea surge, river flow and precipitation, at a daily resolution. For same-variable dependence, surge shows the strongest spatial dependence and precipitation the weakest.

Dependence between river flow and daily maximum sea surge, significant at the 5% level, may be found at catchments spread along most of the south and west coastline. However, higher dependence ($\chi > 0.1$) is generally found in catchments in hilly areas with a southerly to westerly aspect. Here, precipitation in southwesterly airflow, which is generally the quadrant of prevailing winds, will be orographically enhanced as the first higher ground is encountered. The sloping catchments may respond quickly to the abundant rainfall, and the flow peak may arrive in the estuary on the same day as a large sea surge.

Higher soil moisture deficits in summer, inhibiting direct runoff, may be the reason why flow-surge dependence in the very south is higher in winter than in summer. The upland areas in Wales and northward may be less affected by soil moisture deficits, and more influenced by the effects of the more southerly storm tracks in summer (crossing Great Britain), resulting in higher flow-surge dependence in these areas in summer than in winter. Flow-surge dependence in winter is similar to that for the whole year.

The dependence between river flow and daily maximum sea surge is often strongest when surge and flow occur on the same day. In general, dependence is strong also for flows lagged one day after the surge. The dependence between precipitation and daily maximum surge is strongest when they occur on the same day, and is not particularly strong for any lag.

The storm tracks associated with both high sea surge and high river flow on the west and south coasts have a northeasterly direction, and the surge maxima generally occur when the depressions are located over or near the British Isles. The deep depressions ensure a lifting of the sea level and the generation of strong winds that drive the water towards the coast. Rainfall at the fronts is continuous and sometimes heavy.

Cyclones resulting in only a high sea surge tend to move more slowly and, generally, in an easterly direction. They are often located west of Great Britain as the maximum surge occurs. The storms tend to have similar, low, central pressures to the storms resulting in both high river flow and sea surge but precipitation tends to be slight and is sometimes in frozen form which delays runoff.

Cyclones resulting in only high river flow tend to be

associated with weak and/or distantly located depressions. They are not able to cause a large surge in the study areas, but rainfall at the fronts may be both continuous and, at times, heavy.

Acknowledgements

The study was funded by the Department for the Environment, Food and Rural Affairs, project FD2308, within the joint Defra/Environment Agency research theme Risk Evaluation and Understanding of Uncertainty.

The tide and surge data were made available by the Proudman Oceanographic Laboratory under licence for use during this project. The daily precipitation data were made available by the UK Met Office under a licence not specific to this project. Daily mean river flow data were collected by the UK environment agencies and provided by the National River Flow Archive.

References

- Barrow, E. and Hulme, M., 1997. Describing the surface climate of the British Isles. In: *Climates of the British Isles past, present and future*, M. Hulme and E. Barrow (Eds.), Routledge, London, UK. 33–62.
- Bayliss, A.C. and Jones, R.C., 1993. Peaks-over-threshold flood database: Summary statistics and seasonality. *Report No. 121*, Institute of Hydrology, Wallingford, UK.
- Buishand, T. A., 1984. Bivariate extreme-value data and the stationyear method. *J. Hydrol.*, **69**, 77–95.
- Coles, J., Heffernan, J. and Tawn, J., 2000. Dependence measures for extreme value analyses. *Extremes*, **2**, 339–365.
- Department of Energy, 1977. Guidance on the design and construction of offshore structures: Environmental considerations. Department of Energy design guide.
- Department of Energy, 1984. Environmental parameters on the United Kingdom Continental Shelf. Department of Energy Offshore Technology Report OTH 84 201.
- Efron, B., 1979. Bootstrap methods: another look at the jack-knife. *Ann. Statist.*, 7, 1–26.
- Faulkner, D., 1999. Rainfall frequency estimation. Flood Estimation Handbook vol. 2, Institute of Hydrology, Wallingford, UK.
- Fisher, N.I., 1993. Some modern statistical techniques for testing and estimation. Chapter 8 in: *Statistical analysis of circular data*. Cambridge University Press, Cambridge, UK 199–218.
- George, K.J. and Thomas, D.K., 1978. The Morning Cloud storm surge in the English Channel. *Weather*, **33**, 227–235.
- Good, P., 1994. Permutation tests. Springer, New York, USA.
- Harrison, J., 1997. Central and Southern Scotland. In: Regional climates of the British Isles, D. Wheeler and J. Mayes (Eds.), Routledge, London, UK. 205–227.
- Heaps, N.S., 1967. Storm surges. *Oceanogr. Mar. Biol., An. Rev.*, **5**, 11–47.

- Hunt, R.D., 1972. North Sea storm surges. *Marine Observer*, **42**, 115–124.
- Lennon, G.W., 1963. The identification of weather conditions associated with the generation of major storm surges along the west coast of the British Isles, *Quart. J. Roy. Meteorol. Soc.*, **89**, 381–394.
- Loganathan, G.V., Kuo, C.Y. and Yannaccone, J., 1987. Joint probability distribution of streamsflows and tides in estuaries. *Nord. Hydrol.*, **18**, 237–246.
- van der Made, J.W., 1969. Design levels in the transition zone between the tidal reach and the river regime reach. In: *Hydrology of Deltas, Vol. 2 of Proceedings of the Bucharest Symposium*, May 1969. 257–272.
- Manley, G., 1970. The climate of the British Isles. In: C. C. Wallén (Ed.), *Climates of Northern and Western Europe, Vol. 5 of World Survey of Climatology.* Elsevier, Amsterdam, The Netherlands. 81–133.
- Mantz, P.A. and Wakeling, H.L., 1979. Forecasting flood levels for joint events of rainfall and tidal surge flooding using extreme value statistics. *Proc. Inst. Civil Eng.*, *Part* 2, **67**, 31–50.
- Mayes, J. and Wheeler, D., 1997. The anatomy of regional climates in the British Isles. In: *Regional climates of the British Isles*, D. Wheeler and J. Mayes (Eds.), Routledge, London, UK. 9–44.
- Pugh, D.T., 1987. *Tides, surges and mean sea-level*. Wiley, Chichester, UK.
- Robson, A. and Reed, D.W., 1999. Statistical procedures for flood frequency estimation. *Flood Estimation Handbook vol. 3*, Institute of Hydrology, Wallingford, UK.
- Samuels, P.G. and Burt, N., 2002. A new joint probability appraisal of flood risk, *Proc. Inst. Civil Eng. Water & Marine Eng.*, **154**, 109–115.
- Stedinger, J.R., Vogel, R.M. and Foufoula-Georgiou, E., 1993. Frequency analysis of extreme events. In: *Handbook of Hydrology*, D. R. Maidment (Ed.), McGraw-Hill, London, UK. 18.1–18.66.
- Svensson, C. and Jones, D.A., 2000. Dependence between extreme sea surge, river flow and precipitation: a study in eastern Britain. Report to MAFF, project number FD0206. CEH Wallingford, Wallingford, UK.
- Svensson, C. and Jones, D.A., 2002. Dependence between extreme sea surge, river flow and precipitation in eastern Britain. *Int. J. Climatol.*, 22, 1149–1168.
- Svensson, C. and Jones, D.A., 2003. Dependence between extreme sea surge, river flow and precipitation: a study in south and west Britain. R&D Interim Technical Report FD2308/TR3 to Defra. CEH Wallingford, Wallingford, UK.
- Svensson, C. and Jones, D.A., 2004. Sensitivity to storm track of the dependence between extreme sea surges and river flows around Britain. In: *Hydrology: Science and Practice for the 21st Century*, Vol. 1, B. Webb, N. Arnell, C. Onof, N. MacIntyre, R. Gurney and C. Kirby (Eds.), British Hydrological Society, 239a–245a.
- Wallén, C.C., 1970. Introduction. In: Climates of Northern and Western Europe, Vol. 5 of World Survey of Climatology, C.C. Wallén (Ed.), Elsevier, Amsterdam, The Netherlands. 1–21.
- Weston, A.E., 1979. The measurement of interactive freshwater and tidal flows in the river Dee, north Wales. *J. Inst. Water Eng. Scientists*, **33**, 69–79.
- Whittaker, L.M. and Horn, L.H., 1984. Northern hemisphere extratropical cyclone activity for four mid-season months. *J. Climatol.*, **4**, 297–310.

Appendix

Table A1. Dependence measure χ , values of χ corresponding to the 5% significance level and to the upper and lower limits of the 90% confidence interval, for dependence between extreme daily mean river flow and daily maximum sea surge.

Flow	Surge	X	5%	90%	90%	Flow	Surge	χ	5%	90%	90%
station	station		signif.	-	conf.	station	station		signif.		conf.
			level	inter-	inter-				level	inter-	inter-
				val,	val,					val,	val,
				lower							upper
				limit	limit					limit	limit
40021	Dover	-0.01	0.04	-0.01	0.03	49001	Ilfracombe	0.06	0.04	0.01	0.13
40021	Newhaven	0.15	0.07	0.05	0.29	49002	Newlyn	0.09	0.05	0.06	0.15
41004	Dover	0.06	0.05	0.00	0.10	49002	Ilfracombe	0.03	0.05	-0.01	0.08
41004	Newhaven	-0.01	0.05	-0.01	0.15	50001	Newlyn	0.07	0.05	0.04	0.11
41017	Dover	0.03	0.03	0.00	0.06	50001	Ilfracombe	0.05	0.03	0.01	0.12
41017	Newhaven	0.13	0.05	0.05	0.23	50002	Newlyn	0.06	0.05	0.01	0.10
41023	Newhaven	0.01	0.04	-0.01	0.05	50002	Ilfracombe	0.03	0.03	-0.01	0.09
41023	Portsmouth	0.04	0.06	0.01	0.10	51003	Ilfracombe	0.09	0.04	0.02	0.13
42003	Portsmouth	0.23	0.07	0.08	0.34	51003	Avonmouth	0.08	0.06	0.02	0.15
42003	Weymouth	0.14	0.07	-0.01	0.25	52009	Ilfracombe	0.04	0.03	-0.01	0.08
42003	Newlyn	0.06	0.03	0.04	0.13	52009	Avonmouth	0.01	0.04	-0.01	0.13
42004	Portsmouth	0.06	0.07	-0.01	0.15	53018	Avonmouth	0.11	0.03	0.04	0.18
42004	Weymouth	0.07	0.07	-0.01	0.15	54001	Avonmouth	0.05	0.04	0.02	0.11
42004	Newlyn	0.03	0.05	0.00	0.06	54032	Avonmouth	0.06	0.04	0.01	0.11
42006	Portsmouth	0.06	0.06	0.03	0.10	55023	Avonmouth	0.10	0.03	0.04	0.18
42006	Newlyn	0.03	0.06	0.00	0.05	56001	Avonmouth	0.21	0.04	0.13	0.30
43021	Portsmouth	0.03	0.06	-0.01	0.11	56002	Avonmouth	0.22	0.06	0.10	0.30
43021	Weymouth	0.07	0.08	-0.01	0.12	57005	Avonmouth	0.14	0.05	0.05	0.20
43021	Newlyn	0.01	0.07	-0.01	0.05	58001	Avonmouth	0.05	0.04	-0.01	0.11
44001	Portsmouth	0.13	0.10	0.03	0.24	58001	Milford Haven	0.060.		0.00	0.09
44001	Weymouth	0.12	0.11	0.01	0.20	59001	Avonmouth	0.08	0.04	0.01	0.14
44001	Newlyn	0.07	0.07	0.02	0.13	59001	Milford Haven	0.13	0.03	0.06	0.18
45001	Weymouth	0.13	0.06	-0.01	0.26	60003	Avonmouth	0.11	0.04	0.02	0.21
45001	Newlyn	0.07	0.05	0.03	0.12	60003	Milford Haven	0.13	0.04	0.06	0.20
45005	Weymouth	0.24	0.05	0.07	0.38	60010	Avonmouth	0.13	0.04	0.05	0.20
45005	Newlyn	0.19	0.04	0.12	0.25	60010	Milford Haven	0.15	0.03	0.06	0.19
46002	Weymouth	0.25	0.07	0.14	0.39	61002	Milford Haven	0.14	0.03	0.06	0.19
46002	Newlyn	0.23	0.05	0.17	0.28	62001	Fishguard	0.14	0.03	0.08	0.20
46003	Weymouth	0.16	0.06	-0.01	0.30	62001	Holyhead	0.09	0.04	0.03	0.18
46003	Newlyn	0.14	0.05	0.09	0.19	63001	Fishguard	0.04	0.03	0.01	0.07
47001	Weymouth	0.20	0.05	0.07	0.32	63001	Holyhead	0.03	0.02	-0.01	0.07
47001	Newlyn	0.11	0.04	0.05	0.17	64006	Fishguard	0.02	0.02	-0.01	0.06
47004	Weymouth	0.24	0.06	0.08	0.42	64006	Holyhead	-0.01	0.02	-0.01	0.04
47004	Newlyn	0.16	0.05	0.09	0.22	65001	Fishguard	0.04	0.03	0.01	0.08
47007	Weymouth	0.18	0.06	0.05	0.35	65001	Holyhead	0.06	0.02	0.02	0.13
47007	Newlyn	0.08	0.04	0.05	0.14	66001	Holyhead	0.10	0.05	0.04	0.17
48007	Weymouth	0.20	0.08	0.07	0.28	66001	Liverpool P P	0.05	0.04	0.03	0.10
48007	Newlyn	0.10	0.06	0.06	0.15	66001	Liverpool G D	0.07	0.06	0.02	0.14
48011	Weymouth	0.25	0.05	0.10	0.35	67015	Holyhead	0.13	0.05	0.05	0.22
48011	Newlyn	0.17	0.05	0.09	0.24	67015	Liverpool P P	0.08	0.04	0.04	0.14
49001	Newlyn	0.16	0.04	0.09	0.23	67015	Liverpool G D	0.15	0.09	0.08	0.24

Contd./

Table A1 Continued.

Flow	Surge	χ	5%	90%	90%	Flow	Surge	χ	5%	90%	90%
station	station		signif.	conf.	conf.	station	station		signif.	conf.	conf.
			level	inter	inte				level	inter	inte
				-val,	-val,					-val,	-val,
				lower	upper					lower	upper
				limit	limit					limit	limit
68020	Holyhead	-0.01	0.04	-0.01	0.03	77001	Portpatrick	0.13	0.03	0.08	0.20
68020	Liverpool G D	-0.01	0.08	-0.01	0.06	78003	Heysham	0.11	0.03	0.06	0.20
69002	Liverpool P P	0.10	0.04	0.06	0.17	78003	Portpatrick	0.14	0.03	0.10	0.20
69002	Liverpool G D	0.09	0.06	0.04	0.24	79002	Heysham	0.19	0.02	0.10	0.27
69007	Liverpool P P	-0.01	0.06	-0.01	-0.01	79002	Portpatrick	0.20	0.03	0.12	0.28
69007	Liverpool G D	0.06	0.07	-0.01	0.14	79005	Heysham	0.14	0.03	0.10	0.23
70004	Liverpool P P	0.06	0.04	-0.01	0.16	79005	Portpatrick	0.15	0.03	0.08	0.22
70004	Liverpool G D	0.04	0.07	-0.01	0.22	81002	Heysham	0.07	0.02	0.03	0.10
70004	Heysham	0.03	0.04	-0.01	0.07	81002	Portpatrick	0.11	0.03	0.06	0.17
71001	Liverpool P P	0.13	0.03	0.08	0.19	82001	Portpatrick	0.13	0.02	0.08	0.20
71001	Liverpool G D	0.10	0.04	-0.01	0.17	82001	Millport	0.10	0.03	0.05	0.18
71001	Heysham	0.09	0.03	0.04	0.14	83005	Portpatrick	0.02	0.04	-0.01	0.07
72004	Liverpool P P	0.16	0.04	0.08	0.27	83005	Millport	0.01	0.05	-0.01	0.06
72004	Liverpool G D	0.12	0.04	-0.01	0.23	84001	Millport	0.04	0.04	-0.01	0.10
72004	Heysham	0.11	0.03	0.04	0.16	84013	Millport	0.10	0.05	0.01	0.14
72008	Liverpool P P	0.09	0.04	0.01	0.18	85001	Millport	0.05	0.04	0.02	0.11
72008	Liverpool G D	-0.01	0.07	-0.01	0.08	86001	Millport	0.03	0.03	-0.01	0.07
72008	Heysham	0.03	0.02	0.00	0.07	93001	Tobermory	0.02	0.07	-0.01	0.06
73002	Heysham	0.05	0.03	0.03	0.10	93001	Ullapool	0.07	0.07	0.01	0.12
73002	Portpatrick	0.05	0.04	0.03	0.10	94001	Tobermory	0.05	0.09	-0.01	0.11
73005	Heysham	0.11	0.03	0.05	0.21	94001	Ullapool	0.10	0.06	0.04	0.16
73005	Portpatrick	0.08	0.04	0.04	0.14	95001	Ullapool	0.05	0.06	0.00	0.14
74001	Heysham	0.09	0.02	0.03	0.13	95001	Wick	0.04	0.05	-0.01	0.09
74001	Portpatrick	0.08	0.03	0.04	0.14	95002	Ullapool	0.09	0.06	0.01	0.19
74006	Heysham	0.03	0.02	0.00	0.07	96001	Ullapool	0.02	0.04	-0.01	0.07
74006	Portpatrick	0.03	0.02	-0.01	0.07	96001	Wick	0.03	0.03	-0.01	0.06
75002	Heysham	0.07	0.04	0.04	0.11	96001	Lerwick	0.03	0.04	-0.01	0.07
75002	Portpatrick	0.13	0.03	0.06	0.15	97002	Ullapool	0.01	0.03	-0.01	0.06
76007	Heysham	0.15	0.05	0.09	0.20	97002	Wick	0.00	0.03	-0.01	0.04
76007	Portpatrick	0.09	0.04	0.05	0.14	97002	Lerwick	0.05	0.04	-0.01	0.09
77001	Heysham	0.12	0.04	0.06	0.18	- · · · · -					

Table A2 Dependence measure χ , values of χ corresponding to the 5% significance level and to the upper and lower limits of the 90% confidence interval, for dependence between extreme daily mean river flow and daily maximum sea surge occurring at high tide.

Flow	Surge	χ	5%	90%	90%	Flow	Surge	χ	5%	90%	90%
station	station		signif.	conf.	conf.	station	station		signif.	conf.	conf.
			level	inter-	inter-				level	inter-	inter-
				val,	val,					val,	val,
				lower						lower	
				limit	limit					limit	limit
40021	Dover	-0.01	0.04	-0.01	0.04	49001	Ilfracombe	0.08	0.03	0.03	0.15
40021	Newhaven	0.02	0.08	-0.01	0.11	49002	Newlyn	0.11	0.05	0.07	0.17
41004	Dover	0.01	0.04	-0.01	0.05	49002	Ilfracombe	0.08	0.04	0.04	0.1
41004	Newhaven	0.04	0.05	-0.01	0.12	50001	Newlyn	0.07	0.04	0.04	0.12
41017	Dover	0.01	0.04	-0.01	0.05	50001	Ilfracombe	0.03	0.03	-0.01	0.12
41017	Newhaven	0.04	0.05	-0.01	0.07	50002	Newlyn	0.07	0.04	0.03	0.11
41023	Newhaven	0.02	0.06	-0.01	0.05	50002	Ilfracombe	0.05	0.04	0.01	0.16
41023	Portsmouth	0.04	0.07	0.00	0.08	51003	Ilfracombe	0.05	0.04	0.01	0.15
42003	Portsmouth	0.11	0.07	0.05	0.27	51003	Avonmouth	0.08	0.04	0.02	0.11
42003	Weymouth	0.17	0.06	0.06	0.34	52009	Ilfracombe	0.02	0.02	-0.01	0.08
12003	Newlyn	0.06	0.04	0.02	0.15	52009	Avonmouth	0.02	0.04	-0.01	0.09
42004	Portsmouth	0.04	0.08	-0.01	0.18	53018	Avonmouth	0.10	0.03	0.01	0.12
12004	Weymouth	0.06	0.03	-0.01	0.13	54001	Avonmouth	0.08	0.04	0.02	0.11
12004	Newlyn	0.05	0.04	0.02	0.07	54032	Avonmouth	0.06	0.05	0.01	0.10
12006	Portsmouth	0.06	0.07	0.00	0.13	55023	Avonmouth	0.06	0.04	0.01	0.10
12006	Newlyn	0.05	0.05	0.03	0.07	56001	Avonmouth	0.14	0.04	0.05	0.23
13021	Portsmouth	0.06	0.08	0.00	0.14	56002	Avonmouth	0.13	0.08	0.04	0.20
43021	Weymouth	0.04	0.06	0.00	0.08	57005	Avonmouth	0.10	0.05	0.04	0.24
43021	Newlyn	0.05	0.06	0.02	0.08	58001	Avonmouth	0.05	0.04	-0.01	0.13
44001	Portsmouth	0.11	0.10	0.01	0.27	58001	Milford Haven	0.06	0.03	0.00	0.09
44001	Weymouth	0.13	0.07	0.01	0.24	59001	Avonmouth	0.08	0.04	0.02	0.21
44001	Newlyn	0.09	0.06	0.04	0.15	59001	Milford Haven	0.13	0.03	0.06	0.17
45001	Weymouth	0.12	0.06	0.02	0.21	60003	Avonmouth	0.07	0.06	0.01	0.14
45001	Newlyn	0.08	0.05	0.03	0.14	60003	Milford Haven	0.12	0.04	0.02	0.22
45005	Weymouth	0.22	0.05	0.03	0.35	60010	Avonmouth	0.09	0.06	0.01	0.16
45005	Newlyn	0.18	0.03	0.11	0.24	60010	Milford Haven	0.14	0.03	0.06	0.18
16002	Weymouth	0.18	0.07	0.07	0.31	61002	Milford Haven	0.12	0.04	0.05	0.18
46002	Newlyn	0.20	0.05	0.13	0.25	62001	Fishguard	0.13	0.04	0.07	0.19
16003	Weymouth	0.10	0.07	-0.01	0.21	62001	Holyhead	0.14	0.04	0.07	0.19
46003	Newlyn	0.12	0.05		0.19	63001	Fishguard	0.04	0.03	0.01	0.09
47001	Weymouth	0.18	0.05	0.05	0.28	63001	Holyhead	0.03	0.02	-0.01	0.06
17001	Newlyn	0.14	0.04	0.07	0.21	64006	Fishguard	0.03	0.02	0.00	0.08
17004	Weymouth	0.25	0.09	0.10	0.39	64006	Holyhead	0.02	0.01	-0.01	0.06
17004	Newlyn	0.17	0.05	0.09	0.23	65001	Fishguard	0.06	0.03	0.03	0.11
17007	Weymouth	0.17	0.09	0.03	0.40	65001	Holyhead	0.09	0.04	0.04	0.14
17007	Newlyn	0.13	0.05	0.08	0.20	66001	Holyhead	0.08	0.03	0.01	0.16
18007	Weymouth	0.19	0.09	0.09	0.30	66001	Liverpool P P	0.04	0.04	0.01	0.09
48007	Newlyn	0.13	0.05	0.08	0.18	66001	Liverpool G D	0.09	0.06	-0.01	0.17
48011	Weymouth	0.26	0.06	0.11	0.38	67015	Holyhead	0.16	0.04	0.08	0.24
48011	Newlyn	0.16	0.05	0.08	0.23	67015	Liverpool P P	0.11	0.04	0.05	0.20
49001	Newlyn	0.16	0.03	0.10	0.23	67015	Liverpool G D	0.15	0.09	0.03	0.26

Contd./

Table A2 Continued.

Flow station	Surge station	χ	5% signif. level	90% conf. inter-	90% conf. inter-	Flow station	Surge station	χ	5% signif. level	90% conf. inter-	90% conf. inter-
				val,	val,					val,	val,
				lower	upper					lower	upper
				limit	limit					limit	limit
68020	Holyhead	-0.01	0.03	-0.01	0.03	77001	Portpatrick	0.11	0.04	0.07	0.21
68020	Liverpool G D	-0.01	0.05	-0.01	-0.01	78003	Heysham	0.10	0.03	0.05	0.16
69002	Liverpool P P	0.11	0.04	0.03	0.15	78003	Portpatrick	0.13	0.03	0.08	0.19
69002	Liverpool G D	0.09	0.07	-0.01	0.23	79002	Heysham	0.17	0.02	0.11	0.21
69007	Liverpool P P	0.03	0.04	-0.01	0.08	79002	Portpatrick	0.19	0.03	0.10	0.25
69007	Liverpool G D	0.10	0.04	-0.01	0.19	79005	Heysham	0.11	0.02	0.06	0.19
70004	Liverpool P P	0.03	0.06	-0.01	0.20	79005	Portpatrick	0.14	0.03	0.09	0.21
70004	Liverpool G D	0.04	0.04	-0.01	0.19	81002	Heysham	0.05	0.03	0.02	0.10
70004	Heysham	0.04	0.03	0.01	0.08	81002	Portpatrick	0.10	0.03	0.03	0.13
71001	Liverpool P P	0.11	0.03	0.05	0.19	82001	Portpatrick	0.12	0.03	0.06	0.18
71001	Liverpool G D	0.07	0.04	-0.01	0.20	82001	Millport	0.09	0.03	0.01	0.15
71001	Heysham	0.07	0.03	0.03	0.13	83005	Portpatrick	0.05	0.03	0.01	0.09
72004	Liverpool P P	0.13	0.03	0.03	0.21	83005	Millport	0.01	0.03	-0.01	0.06
72004	Liverpool G D	0.07	0.04	-0.01	0.21	84001	Millport	0.06	0.05	0.01	0.10
72004	Heysham	0.08	0.04	0.03	0.16	84013	Millport	0.07	0.03	0.01	0.11
72008	Liverpool P P	0.09	0.02	0.02	0.17	85001	Millport	0.06	0.04	0.03	0.11
72008	Liverpool G D	-0.01	0.05	-0.01	0.05	86001	Millport	0.03	0.03	-0.01	0.10
72008	Heysham	0.05	0.03	0.03	0.11	93001	Tobermory	0.05	0.07	-0.01	0.09
73002	Heysham	0.07	0.03	0.04	0.10	93001	Ullapool	0.04	0.05	-0.01	0.09
73002	Portpatrick	0.05	0.04	0.03	0.10	94001	Tobermory	0.09	0.09	0.01	0.18
73005	Heysham	0.10	0.04	0.05	0.20	94001	Ullapool	0.12	0.04	0.04	0.19
73005	Portpatrick	0.11	0.05	0.07	0.17	95001	Ullapool	0.05	0.05	-0.01	0.12
74001	Heysham	0.09	0.02	0.04	0.14	95001	Wick 0.04	0.04	0.00	0.08	
74001	Portpatrick	0.09	0.03	0.04	0.14	95002	Ullapool	0.07	0.07	0.02	0.15
74006	Heysham	0.04	0.02	0.00	0.08	96001	Ullapool	0.03	0.03	-0.01	0.06
74006	Portpatrick	0.05	0.02	0.01	0.10	96001	Wick 0.05	0.03	-0.01	0.10	
75002	Heysham	0.08	0.04	0.03	0.11	96001	Lerwick	0.02	0.04	-0.01	0.07
75002	Portpatrick	0.12	0.03	0.06	0.15	97002	Ullapool	0.01	0.03	-0.01	0.05
76007	Heysham	0.14	0.04	0.06	0.21	97002	Wick 0.03	0.04	-0.01	0.07	
76007	Portpatrick	0.08	0.04	0.05	0.13	97002	Lerwick	0.03	0.04	-0.01	0.07
77001	Heysham	0.11	0.03	0.06	0.17						