

HAL
open science

Surface freshwater storage and dynamics in the Amazon basin during the 2005 exceptional drought

Frédéric Frappart, Fabrice Papa, Joecila Santos da Silva, Guillaume Ramillien, Catherine Prigent, F. Seyler, Stéphane Calmant

► To cite this version:

Frédéric Frappart, Fabrice Papa, Joecila Santos da Silva, Guillaume Ramillien, Catherine Prigent, et al.. Surface freshwater storage and dynamics in the Amazon basin during the 2005 exceptional drought. *Environmental Research Letters*, 2012, 7 (4), pp.044010. 10.1088/1748-9326/7/4/044010 . hal-00779275

HAL Id: hal-00779275

<https://hal.science/hal-00779275>

Submitted on 22 Jan 2013

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.

1 **Surface freshwater storage and dynamics in the Amazon basin during the 2005**
2 **exceptional drought**

3 Frédéric Frappart (1), Fabrice Papa (2), Joecila Santos da Silva (3), Guillaume Ramillien (1),
4 Catherine Prigent (4), Frédérique Seyler (5), Stéphane Calmant (2)

5 (1) Université de Toulouse, OMP-GET, 14 Avenue Edouard Belin, 31400 Toulouse, France

6 (2) Université de Toulouse, OMP-LEGOS, 14 Avenue Edouard Belin, 31400 Toulouse,
7 France

8 (3) Universidade do Estado do Amazonas (UEA), Centro de Estudos do Trópico Úmido
9 (CESTUA_v). Djalma Batista, 3578, Flores, Manaus, Amazonas, Brasil

10 (4) CNRS-LERMA, Observatoire de Paris, Paris, France

11 (5) UMR 228 ESPACE-DEV (IRD,UAG,UM2,UR), Montpellier, France

12
13 Corresponding author email: frederic.frappart@get.obs-mip.fr

14
15 **Abstract**

16 The Amazon River basin was recently affected by extreme climatic events, such as the
17 exceptional drought of 2005, with significant impacts on human activities and ecosystems. In
18 spite of the importance to monitor freshwater stored and moving in such large river basins,
19 only scarce measurements of river stages and discharges are available and the signatures of
20 extreme drought conditions on surface freshwater dynamic at basin-scale are still poorly
21 known. Here we use continuous multisatellite observations of inundation extent and water
22 levels between 2003 and 2007 to monitor monthly variations of surface water storage at
23 basin-scale. During the 2005 drought, the amount of water stored in the river and floodplains
24 of the Amazon basin was $\sim 130 \text{ km}^3$ ($\sim 70\%$) below its 2003-2007 average. This represents
25 almost a half of the anomaly of minimum terrestrial water stored in the basin as estimated
26 using the Gravity Recovery and Climate Experiment (GRACE) data.

28 **1. Introduction**

29 The amount of water stored and moving through the floodplains and wetlands of large river
30 basins plays a major role in the global water cycle and is a critical parameter for water
31 resources management. Covering more than 300,000 km² (5% of the surface of the entire
32 basin) (Diegues, 1994; Junk, 1997), the Amazon extensive floodplains are particularly crucial
33 to global climate and biodiversity but they remain still poorly monitored at large-scale,
34 limiting our understanding of their role in flooding hazard, carbon production, sediment
35 transport, nutrient exchange, and air-land interactions. The droughts that affected large areas
36 of this basin in recent years are among the most severe ones in the past hundred years
37 (Marengo *et al.*, 2008a) with the 2005- and 2010-events still considered as the most
38 exceptional ones in the last 40 years. Mostly located in the Solimões, the Madeira, the
39 Amazon Rivers (Fig. 1a) and its southwestern tributaries (Marengo *et al.*, 2008b; Tomasella *et*
40 *al.*, 2011), the 2005 drought indeed affected an extensive area of $1.9 \cdot 10^6$ km² for the dry
41 season, to $2.5 \cdot 10^6$ km² considering the maximum climatological water deficit (MCWD) based
42 on satellite-derived rainfall anomalies (Lewis *et al.*, 2011). The impact on the Amazon
43 rainforest was strong, with several studies reporting an increase in tree mortality and loss in
44 biomass (Philips *et al.*, 2009), peaks of forest fires and burning of biomass (Aragão *et al.*,
45 2007; Koren *et al.*, 2007; Bevan *et al.*, 2009) and highlighting its vulnerability to extreme
46 drought conditions, with large potential impacts on regional biogeochemical and carbon
47 cycles (Philips *et al.*, 2009). During the low water stage season of 2005, *in situ* observations
48 reported historic minima of river water levels, up to several meters below their mean
49 (Marengo *et al.*, 2008a; Zeng *et al.*, 2008; Tomasella *et al.*, 2011) with important
50 consequences as well on human activities and economy.

51 Despite the advent of hydrology-oriented Earth observation satellite missions, the spatial and
52 temporal dynamics of surface freshwater storage are still poorly known (Alsdorf and

53 Lettenmaier, 2003; Alsdorf *et al.*, 2007). So the signatures of extreme climatic events such the
54 drought of 2005 on the dynamic of surface freshwater volumes can only be inferred indirectly
55 from satellite-based estimates of rainfall (Zeng *et al.*, 2008), from gridded measurements of
56 rainfall (Marengo *et al.*, 2008a; 2008b) or from observations of integrated Terrestrial Water
57 Storage (TWS) variations as measured by the Gravity Recovery and Climate Experiment
58 mission (Chen *et al.*, 2009). In spite of being the largest component of freshwater in the
59 watershed at seasonal time-scale, but also one of the major factors controlling surface
60 processes and basin-wide hydrology, the surface freshwater stored in the Amazon is still not
61 measured at proper space and time scales, leaving major questions opened: what is the
62 seasonal amount of water in and out the Amazon floodplain, its interannual variability and its
63 behavior during exceptional drought events?

64

65 **2. Methods**

66 *2.1 Maps of surface water levels*

67 Maps of water levels over the floodplains of the Amazon Basin were obtained by combining
68 observations from a multisatellite inundation dataset and altimetry-based water levels at
69 monthly time-scale over 2003-2007 where all the datasets overlap. Water levels, derived from
70 ranges processed with Ice-1 algorithm to obtain more accurate estimates (Frappart *et al.*,
71 2006), for 534 ENVISAT RA-2 altimetry stations (Santos da Silva *et al.*, 2012) were
72 bilinearly interpolated over inundated surfaces estimated using multisatellite observations
73 (Papa *et al.*, 2008; 2010; Prigent *et al.*, 2007; 2012). Each monthly map of surface water
74 levels has a spatial resolution of 0.25° and is referenced to EGM2008 geoid. The error on
75 these estimates is lower than 10% (Frappart *et al.*, 2008; 2011a). A map of minimum water
76 levels was estimated for the entire observation period using a hypsometric approach to take

77 into account the difference of altitude between the river and the floodplain (see
78 Supplementary Information).

79

80 2.2 Time series of water volume variations

81 At basin scale, the time-variations of surface water volume is simply computed as (Frappart *et*
82 *al.*, 2011a):

$$83 \quad V_{SW}(t) = R_e^2 \sum_{j \in S} P(\lambda_j, \varphi_j, t) (h(\lambda_j, \varphi_j, t) - h_{\min}(\lambda_j, \varphi_j, P(\lambda_j, \varphi_j, t))) \cos(\varphi_j) \Delta \lambda \Delta \varphi \quad (1)$$

84 where V_{SW} is the volume of surface water, R_e the radius of the Earth equals 6378 km,
85 $P(\lambda_j, \varphi_j, t)$, $h(\lambda_j, \varphi_j, t)$, $h_{\min}(\lambda_j, \varphi_j)$ are respectively the percentage of inundation, and the water level
86 at time t , the minimum of water level of the pixel of coordinates (λ_j, φ_j) , $\Delta \lambda$ and $\Delta \varphi$ are
87 respectively the grid steps in longitude and latitude. This minimum of water level is estimated
88 through a hypsometric approach relating the percentage of inundation of a pixel to its
89 elevation (see Supplementary Information for more details).

90 Accordingly, the time variations of volume of *TWS* anomalies from Level-2 GRACE
91 solutions filtered using an Independent Component Analysis (ICA) approach (Frappart *et al.*,
92 2011b) are computed following Ramillien *et al.* (2005):

$$93 \quad \Delta V_{TWS}(t) = R_e^2 \sum_{j \in S} \Delta h_{tot}(\lambda_j, \varphi_j, t) \cos(\varphi_j) \Delta \lambda \Delta \varphi \quad (2)$$

94 where $h_{tot}(\lambda_j, \varphi_j, t)$ is the anomaly of *TWS* at time t of the pixel of coordinates (λ_j, φ_j) .

95

96 3. Results

97 For the very first time, a continuous mapping of surface water levels and surface water
98 volumes, as well as their temporal dynamics at interannual time-scale, are presented for the
99 Amazon River, the largest drainage basin on Earth. First, monthly surface water level maps
100 are obtained by combining multisatellite-based wetland maps (Papa *et al.*, 2010; Prigent *et al.*,

101 2007; 2012) with 534 altimetry-derived water levels in the Amazon basin (Santos da Silva *et*
102 *al.*, 2012) (see the location of ENVISAT RA-2 altimetry stations in Figure 1a) over the period
103 2003-2007 at monthly time-scale (see Maps of surface water levels in section Methods or
104 Frappart *et al.*, 2008; 2010 and 2011a for more details). Focusing on the signature of the 2005
105 drought on Amazon surface water, the map of anomaly of minimum water levels for 2005
106 (Figure 1b) shows that the whole wetland complex of the Central Amazon exhibits large
107 negative values, with the greatest anomalies registered for the Purus (64.9°-61°W and 2°-
108 4.5°S), Madeira (between 55.67°-59.9°W and 1.25°-5.25°S), and Mamiraua (between 64.67°-
109 67.4°W and 1.4–3.1°S) wetlands. The large wetland complexes of Abanico of Pastaza River
110 in Peru (between 74°-76.8°W and 3°-5°S), and Llanos de Mojos in Bolivia (between 63°-
111 69°W and 11°-16°S) are also strongly affected in comparison to the northern part of the basin.
112 These minima derived from radar altimetry are consistent with anomalies (computed on
113 longer time periods) of levels estimated from *in situ* gauge records: -2.4 m at Tabatinga
114 (69.9°W, 4.25°S) (Zeng *et al.*, 2008), -4.8 m in Iquitos (72.28°W, 3.43°S), between two and
115 five meters on several locations along the Amazonas (Peru) and its major tributaries, and
116 along the Solimões and its southern tributaries, -4 m at Manaus (60.04°W, 3.15°S) at the
117 mouth of the Negro River (Marengo *et al.*, 2008a).

118 Second, surface water volume variations for the Amazon River are also estimated using
119 surface water levels maps (see Maps of Time-series water volume variations in section
120 Methods or Frappart *et al.*, 2008; 2010 and 2011a for more details). The time series of
121 surface water volume over 2003-2007 for the Amazon basin was decomposed into interannual
122 (Figure 1c) and annual (represented for 2005 in Figure 1d) terms using a 13-month sliding
123 average and compared to river discharge for the whole Amazon basin. The surface water
124 volume leads the interannual variations of the river discharge in Obidos (55.68°W, 1.92°S),
125 the last station along the Amazon mainstem where discharge is estimated (data obtained from

126 Environmental Research Observatory (ORE) HYBAM (see Supplementary information),
127 ($R=0.93$ with R the linear correlation coefficient) with one-month lag. The reduction of
128 rainfall over Southern Amazonia since 2002 (Marengo *et al.*, 2008a) caused a decrease of the
129 water stored in the floodplains up to the minimum of 2005, also observed on streamflow
130 (Zeng *et al.*, 2008). The annual cycle of surface water storage for 2005 was close to or above
131 the mean from February to June 2005, peaking in May with a value around $+\sigma$ (one standard
132 deviation or STD). Then, it became significantly below the mean (values lower than $-\sigma$) from
133 July to December (Figure 1d). These results are also in good agreement with what was
134 observed on river discharge in Obidos (Tomasella *et al.*, 2011).

135 This very unique opportunity to monitor the changes of water level all along the hydrological
136 cycle at monthly time-scale is illustrated in Figure 2 (along with Figure S2) for the drought of
137 2005. The anomalies of surface water levels averaged over two consecutive months during
138 2005 are compared with bi-monthly anomalies of rainfall from Tropical Rainfall Measuring
139 Mission (TRMM, see Supplementary Information) (with an advance of two months) and TWS
140 from GRACE (Figure 2 for the dry season, from July to December, and Figure S2 for the
141 rainy season, from January to July). Rain deficits (upper panel) in the northern and western
142 part of the basin in the heart of the rainy season (May-June), are responsible for anomalously
143 low levels in the wetlands of the central corridor of the Amazon two months later (September-
144 October), in good accordance with the TWS observations (lower panel). The spatial and
145 temporal patterns in the anomalies of surface water (center panel) are consistent with both *in*
146 *situ* measurements of water levels and discharges and satellite-derived observations of TWS
147 (lower panel). For instance, in the central part of the Amazon (from Manacapuru (60.61°W ,
148 3.31°S) to Obidos), the surface water maps present levels close or above the mean until May-
149 June 2005 (Figure S2) that then started to drop until a minimum in September-October 2005
150 (Figure 2) is reached, similarly to what was recorded by gauges (Tomasella *et al.*, 2011). In

151 the Madeira basin, the water levels between 10°S and 5°S were close to the mean until
152 March-April 2005, and then below, with a minimum in September close to 5°S as observed in
153 Fazenda Vista Alegre (60.03°W, -4.90°S). In the Negro basin, important contrast is observed
154 between the upper (above the mean over the whole period) and the lower (above normal until
155 June 2005 and then below the mean of several meters after July-August 2005) parts of the
156 basin. These results are also in good agreement with what was observed at the gauges of
157 Manaus (60.04°W, 3.15°S) and Serrinha (64.88°W, 0.48°N) (Marengo *et al.*, 2008a;
158 Tomasella *et al.*, 2011). The lack of backwater effect (*i.e.*, the control of the water levels in
159 the lower Negro by the stages of the Solimões (Meade *et al.*, 1991; Filizola *et al.*, 2009)) is
160 clearly visible in September-October 2005 with anomalies of minimum of surface water
161 reaching -3 m close to the mouth of the Negro River. These minima are not caused by deficit
162 of rainfall but can be related to below normal water levels in the southwestern tributaries of
163 the Solimões (Tomasella *et al.*, 2011). These maps of surface water levels permit to spatialize
164 and quantify the water deficit between Serrinha and Manaus, confirming what has been
165 coarsely detected by GRACE (Chen *et al.*, 2009 and Figure 2 lower panel).

166 Time variations of surface water volume over 2003-2007 were analyzed in the major western
167 and southern tributaries of the Amazon. The most important contributions come from the
168 Solimões and the Madeira basins (~30% and ~25% respectively) whereas the contribution
169 from the Tapajos represents less than 6% of the water stored in the surface reservoir of the
170 Amazon basin. The interannual variations of surface water generally precedes the interannual
171 variations of discharge by one month in the Solimões (R=0.94) and the Madeira (R=0.84)
172 basins (Figure 3a and c). Good but lower agreement can be observed between interannual
173 variations of surface water storage and discharge for the Tapajos (R=0.71, $\Delta t=0$, where Δt is
174 the time shift between the two time-series to be compared, Figure 3e). The discharge values
175 for the four stations were obtained from ORE HYBAM (see Supplementary information).

176 These differences in time shift are consistent with what we know about the dynamics of
177 surface in these sub-basins. The white waters (turbid with large amount of dissolved organic
178 carbon) originating from the Andes loaded with sediments during their stay in the extensive
179 floodplains distributed along the Solimões and most of the tributaries forming the Madeira
180 have a longer residence time in the basin than the clear waters (transparent containing low
181 content of dissolved organic carbon) of the Tapajos descending from the Brazilian shield
182 through numerous waterfalls and rapids. The analysis of the 2005 annual cycle also reveals
183 differences among these sub-basins. Volume of surface water in the Solimões basin was close
184 to the mean or above during the rising period, peaking at a value greater than $+\sigma$ in May, and
185 declined rapidly with a minimum reached below $+\sigma$ in October (Figure 3b). Similar behavior
186 is found in the Tapajos (with a peak reached in April, one month earlier than usual, Figure 3f).
187 Most of surface waters in the Tapajos are located in the large estuary formed by its encounter
188 with the Amazon. At its mouth, its level is controlled by the stage of the Amazon. This can
189 account for the similar temporal pattern found in Tapajos and Solimões 2005 annual cycle for
190 surface waters. The lower agreement with discharge ($R=0.71$) at interannual time-scale is
191 more likely caused by the differences of hydrological regime between the upper and lower
192 parts of the Tapajos (Figure 3f). On the contrary, the volume of surface water in the Madeira
193 basin was below the mean until May, and then close to the mean (Figure 3d). These results are
194 consistent with what was observed at *in situ* gauges (Marengo *et al.*, 2008a; Tomasella *et al.*,
195 2011).

196 The impact of the 2005 drought was quantified for the surface water storage and the TWS for
197 the whole Amazon basin (respectively 129 and 245 km³ below the 2003-2007 average), and
198 for the three sub-basins mentioned above for which different hydrological behaviors are
199 observed during the 2005 drought (Table 1). The minimum volume of water stored in the
200 Amazon was by 71% lower for the surface reservoir, under the assumption that the storage

201 below the minimum water level can be neglected, compared to the average during 2003-2007,
202 and by 29% for the total hydrological reservoirs. If the 2005 drought strongly affected the
203 four different western and southern tributaries, its impact on TWS also differs from one
204 another, giving us information on the importance of the surface reservoir in the Amazon
205 basin. Notice that surface water storage and TWS were much more affected by drought in the
206 Solimões basin than in the three other tributaries. This coincides with areas of largest
207 anomalies of MCWD and increase in tree mortality (Aragão *et al.*, 2007; Lewis *et al.*, 2011),
208 and with regions with important fire activity in 2005 (Koren *et al.*, 2007).

209

210 **4. Discussion and Conclusion**

211 Our results provide the first pluri-annual estimates of the variations of surface water storage in
212 a large basin at monthly time-scale. They reveal that during 2003-2007, the variations of
213 surface water reservoir vary from 800 to 1,000 km³ per year, which represents 15-20% of the
214 water volume that flew out of the Amazon basin and about half of the variations of the total
215 amount of water in the Amazon basin as detected using GRACE data. This result is 3 to 4
216 times greater than what was found by a previous study solving the water balance equation
217 with gravimetric and imaging satellite methods (*i.e.*, GRACE, SRTM, GPCP and JERS-1) for
218 six GRACE gridcells of 330 km of spatial resolution encompassing the floodplains along the
219 Amazon mainstem (Alsdorf *et al.*, 2010). The major reason of this discrepancy must come
220 from the leakage from other regions, due to the spherical harmonics representation of the
221 GRACE data, which contaminate the signal at the GRACE gridcell resolution. Our estimates
222 agree well with i) analysis of GRACE data and GLDAS/NOAH outputs which show that the
223 TWS is equally partitioned between surface and sub-surface reservoirs, and soil water (Han *et*
224 *al.*, 2009), and to ii) modeling results from ensemble hydrological simulations with river
225 routing which found that surface water and shallow groundwater represents 73% of the TWS

226 in the Amazon basin (Kim *et al.*, 2009). In addition, the method presented here to derive
227 water levels from multisatellite datasets over rivers and floodplains offers the first opportunity
228 to continuously monitor the mass transport in the surface water reservoir before the launch of
229 the NASA-CNES Surface Water and Ocean Topography (SWOT) mission in 2019. It makes
230 possible to study the changes affecting the hydrological cycle in the large river basins covered
231 with floodplains. It also helps better understand the complex dynamics of surface water in
232 large drainage basins (*i.e.*, back water effects, Amazon flood-pulse linked to the strong
233 seasonality of the rainfall, or time residence of water in the floodplains).

234 The surface water level maps give a unique and valuable spatial information on the time
235 evolution of floodplains reservoir during the hydrological cycle in response to rainfall forcing
236 caused by interannual and longterm variability of both the tropical Pacific and northern
237 Atlantic Tropical Oceans. They permit to directly identify the regions most severely affected
238 by exceptionally low stages during the extreme drought of 2005 (the volume of surface water
239 in the Amazon basin during the 2005 low stage period was 71% below its 2003-2007 average
240 according to our results). The estimated spatial and temporal patterns of surface water storage
241 are in good agreement with *in situ* gauge records, satellite-derived hydrological variables, and
242 ecological parameters. Removed from GRACE-derived TWS, they will permit a direct
243 estimate of the soil water and groundwater storages in the Amazon basin.

244

245 **Acknowledgements**

246 This work was supported by the CNES TOSCA grant “Variability of terrestrial freshwater
247 storage in the Tropics from multisatellite observations”. The authors would like to thank the
248 Centre de Topographie des Océans et de l’Hydrosphère (CTOH) at Laboratoire d’Etudes en
249 Géophysique et Oceanographie Spatiales (LEGOS), Observatoire Midi-Pyrénées (OMP),
250 Toulouse, France, for the provision of the ENVISAT RA-2 GDR dataset, and Dr. Filipe Aires
251 for his helpful comments.

252 **References**

- 253 Alsdorf D E and Lettenmaier D P 2003 Tracking fresh water from space *Science* **301(5639)**
254 1491–1494
- 255 Alsdorf D E, Rodríguez E and Lettenmaier D P 2007 Measuring surface water from space
256 *Rev. Geophys.* **45** RG2002
- 257 Alsdorf D, Han S-C, Bates P and Melack J 2010 Seasonal water storage on the Amazon
258 floodplain measured from satellites *Remote Sens. Env.* **114** 2448-2456
- 259 Aragão L E O, Malhi C Y, Roman-Cuesta R M, Saatchi S, Anderson L O and Shimabukuro Y
260 E 2007 Spatial patterns and fire response of recent Amazonian droughts *Geophys. Res. Lett.*
261 **34** L07701
- 262 Bevan S L, North P R J, Grey W M F, Los S O and Plummer S E 2009 Impact of atmospheric
263 aerosol from biomass burning on Amazon dry-season drought *J. Geophys. Res.* **114** D09204
- 264 Chen J L, Wilson C R, Tapley B D, Yang Z L and Niu G Y 2009 The 2005 Drought Event in
265 the Amazon River Basin as Measured by GRACE and Climate Models *J. Geophys. Res.* **114**
266 B05404
- 267 Diegues A. C. S. (ed.) 1994 *An Inventory of Brazilian Wetlands* 224 pp International Union
268 for Conservation of Nature
- 269 Filizola N, Spínola N, Arruda W, Seyler F, Calmant S and Santos da Silva J 2009 in *River,*
270 *Coastal and Estuarine Morphodynamics - RCEM 2009* (eds Vionnet C, García M H,
271 Latrubesse E M, Perillo G M E) 1003-1006 Taylor & Francis Group
- 272 Frappart F, Calmant S, Cauhopé M, Seyler F and Cazenave A 2006 Preliminary results of
273 ENVISAT RA-2 derived water levels validation over the Amazon basin *Remote Sens.*
274 *Environ.* **100(2)** 252-264
- 275 Frappart F, Papa F, Famiglietti J S, Prigent C, Rossow W B and Seyler F 2008 Interannual
276 variations of river water storage from a multiple satellite approach: A case study for the Rio
277 Negro River basin *J. Geophys. Res.* **113** D21104
- 278 Frappart F, Papa F, Güntner A, Werth S, Ramillien G, Prigent C, Rossow W B and Bonnet
279 M-P 2010 Interannual variations of the terrestrial water storage in the Lower Ob' basin from
280 a multisatellite approach *Hydrol. Earth Syst. Sci.* **14(12)** 2443-2453
- 281 Frappart F, Papa F, Güntner A, Werth S, Santos da Silva J, Tomasella J, Seyler F, Prigent C,
282 Rossow W B, Calmant S and Bonnet M-P 2011a Satellite-based estimates of groundwater
283 storage variations in large drainage basins with extensive floodplains *Remote Sens. Env.*
284 **115(6)** 1588-1594
- 285 Frappart F, Ramillien G, Leblanc M, Tweed S O, Bonnet M-P and Maisongrande P 2011b An
286 independent Component Analysis approach for filtering continental hydrology in the GRACE
287 gravity data *Remote Sens. Env.* **115(1)** 187-204

- 288 Han S-C, Kim H, Yeo I-Y, Yeh P, Oki T, Seo K-W, Alsdorf D and Luthcke S B 2009
289 Dynamics of surface water storage in the Amazon inferred from measurements of inter-
290 satellite distance change *Geophys. Res. Lett.* **36** L09403
- 291 Junk W J 1997 in *The central Amazon floodplain: Ecology of a pulsing system* (ed Junk W J)
292 3-20 Springer
- 293 Kim H, Yeh P J-F, Oki T and Kanae S 2009 Role of rivers in the seasonal variations of
294 terrestrial water storage over global basin *Geophys. Res. Lett.* **36** L17402
- 295 Koren I, Remer L A and Longo K 2007 Reversal of trend of biomass burning in the Amazon.
296 *Geophys. Res. Lett.* **34** L20404
- 297 Lewis S L, Brando P M, Phillips O L, van der Heijden M F and Nepstad D 2011 The 2010
298 Amazon drought *Science* **331** 554
299
- 300 Marengo J A, Nobre C A, Tomasella J, Oyama M D, Oliveira G S, de Oliveira R, Camargo H,
301 Alves, L M and Brown I F 2008a The drought of Amazonia in 2005 *J. Clim.* **21** 495-516
- 302 Marengo J A, Nobre C A, Tomasella J, Cardoso M F and Oyama M D 2008b Hydroclimatic
303 and ecological behaviour of the drought of Amazonia in 2005 *Philosophical Transactions of*
304 *the Royal Society of London* **B363** 1773-1778
- 305 Meade R H, Rayol J M, Conceição S C and Navidade J R G 1991 Backwater effects in the
306 Amazon basin of Brazil *Environ. Geol. Water Sci.* **18(2)** 105-114
- 307 Papa F, Güntner A, Frappart F, Prigent C and Rossow W B 2008 Variations of surface water
308 extent and water storage in large river basins: A comparison of different global data sources
309 *Geophys. Res. Lett.* **35** L11401
- 310 Papa F, Prigent C, Aires F, Jimenez C, Rossow W B and Matthews E 2010 Interannual
311 variability of surface water extent at global scale *J. Geophys. Res.* **115** D12111
- 312 Philips O L et al. 2009 Drought sensitivity of the Amazon rainforest *Science* **323** 1344-1347
- 313 Prigent C, Papa F, Aires F, Rossow W B and Matthews E 2007 Global inundation dynamics
314 inferred from multiple satellite observations, 1993-2000 *J. Geophys. Res.* **112** D12107
- 315 Prigent C, Papa F, Aires F, Jiménez C, Rossow W B and Matthews E 2012 Changes in land
316 surface water dynamics since the 1990s and relation to population pressure *Geophys. Res.*
317 *Lett.* **39** L08403
- 318 Ramillien G, Frappart F, Cazenave A and Güntner A 2005 Time variations of land water
319 storage from the inversion of 2-years of GRACE geoids *Earth Planet. Sci. Lett.* **235(1-2)** 283-
320 301
- 321 Santos da Silva J, Seyler F, Calmant S, Corrêa Rotuno Filho O, Roux E, Magalhaes A A and
322 Guyot J-L 2012 Water level dynamics of Amazon wetlands at the watershed scale by satellite
323 altimetry. *Int. J. Remote Sensing* **33(11)** 200-206

- 324 Tomasella J, Borma L S, Marengo J A, Rodriguez D A, Cuartas L A, Nobre C A and Prado M
325 C R 2011 The droughts of 1996-1997 and 2004-2005 in Amazonia: hydrological response in
326 the river main-stem *Hydrological Proc.* **25** 1228-1242
- 327 Zeng N, Yoon J, Marengo J, Subramaniam A, Nobre C, Mariotti A and Neelin J D 2008
328 Causes and Impacts of the 2005 Amazon drought *Environ. Res. Lett.* **3** 014002

329 Table 1: Anomaly of minimum of water volume in 2005 (2003-2007 reference period) for the
330 Amazon and some of its tributaries (km³ and %).

331 * It is assumed that the storage below the minimum water level can be neglected compared to
332 the surface water storage estimated with our methodology.

2005 Anomaly of minimum of water volume	Surface Water Storage* (km³)	(%)	Total Water Storage (km³)	(%)
Amazon	-129.4	-71.0	-244.6	-29.1
Solimões	-36.7	-85.8	-78.3	-40.0
Madeira	-11.5	-70.1	-17.9	-17.6
Tapajos	-3.6	-66.7	-47.7	-20.7

333

334 Figure 1: a) Map of the Amazon basin with locations of altimetry stations (red points) and *in*
 335 *situ* discharge gauges (blue). b) Map of anomaly of water level for 2005 (2003-2007 reference
 336 period). c) Interannual variations of surface water volume of the Amazon (black) and
 337 discharge at Obidos (dotted blue) between 2003 and 2007. d) Annual cycle of surface water
 338 volume of the Amazon for 2005 (blue) and average (dotted black) \pm std (grey area).

363

364 Figure 2: Maps of anomaly of rainfall (mm) for May-June, July-August, and September-
365 October 2005 (top), surface water level (m) for July-August, September-October, and
366 November-December 2005 (centre), and TWS (mm) for July-August, September-October,
367 and November-December 2005 (bottom).

387 Figure 3: Interannual variations of surface water volume (black) and discharge (dotted blue)
 388 between 2003 and 2007 (left) and annual cycle of surface water volume of the Amazon (blue)
 389 and average (dotted black) \pm std (grey area) (right) at a) Manacapuru (Solimões), b) Fazenda
 390 Vista Alegre (Madeira), c) Itaituba (Tapajós).

