

Supplemental Material

Improving Princeton Forcing Dataset over Iran Using the Delta-Ratio Method

Qinghuan Zhang¹, Qihong Tang^{1,2*}, Xingcai Liu¹, Seyed-Mohammad Hosseini-Moghari¹ and Pedram Attarod³

¹ Key Laboratory of Water Cycle and Related Land Surface Processes, Institute of Geographic Sciences and Natural Resources Research, Chinese Academy of Sciences, Beijing, 100101, China

² University of Chinese Academy of Sciences, Beijing, 100101, China

³ Forestry and Forest Economics Department, Faculty of Natural Resources, College of Agriculture and Natural Resources, University of Tehran, Karaj, 77871-31587, Iran

*Correspondence to: Qihong Tang (tangqh@igsnr.ac.cn)

Table S1. Information about the climate stations.

Province	Station Name	Station Code	Long (° E)	Lat (° N)	Elev. (m)	Data Availability	Adjust	Validate
Alborz	Karaj	40752	50.57	35.48	1292.9	1985–2017	Yes	
	Ardebil	40708	48.17	38.15	1332	1977–2017	Yes	
Ardebil	Khalkhal	40717	48.31	37.38	1796	1987–2017	Yes	
	Pars Abad Moghan	40700	47.55	39.39	31.9	1985–2017	Yes	
Bushehr	Bushehr	40858	50.49	28.58	9	1986–2017	Yes	
	Bushehr Coastal	40857	50.49	28.54	8.4	1951–2017	Yes	Yes
Chaharmahal and Bakhtiari	Boroojen	99459	51.18	31.59	2260	1988–2017	Yes	
	Koohrang	40797	50.7	32.26	2285	1987–2017	Yes	
	Shahre Kord	40798	50.51	32.17	2048.9	1956–2017	Yes	Yes
	Ahar	40704	47.4	38.26	1390.5	1986–2017	Yes	
East Azarbaijan	Jolfa	40702	45.40	38.45	736.2	1986–2017	Yes	
	Maragheh	40713	46.16	37.24	1477.7	1984–2017	Yes	
	Mianeh	40716	47.42	37.27	1110	1987–2017	Yes	
	Sarab	40710	47.32	37.56	1682	1987–2017	Yes	
	Tabriz	40706	46.17	38.5	1361	1951–2017	Yes	Yes
Esfahan	Kashan	40785	51.27	33.59	982.3	1967–2017	Yes	Yes
	Khoor Biabanak	40789	55.5	33.47	845	1987–2017	Yes	
	Shargh Esfahan	40802	51.52	32.40	1543	1977–2017	Yes	
	Esfahan	40800	51.40	32.37	1550.4	1951–2017		Yes
Fars	Abadeh	40818	52.40	31.11	2030	1978–2017	Yes	
	Fasa	40859	53.41	28.58	1288.3	1967–2017	Yes	Yes
Ghazvin	Shiraz	40848	52.36	29.32	1484	1951–2017	Yes	Yes
	Ghazvin	40731	50.3	36.15	1279.2	1959–2017	Yes	Yes
Golestan	Gorgan	40738	54.24	36.54	0	1953–2017	Yes	Yes
	Anzali	40718	49.27	37.29	-23.6	1955–2017	Yes	Yes
Guilan	Astara	40709	48.51	38.22	-21.1	1986–2017	Yes	
	Rasht Airport	40719	49.37	37.19	-8.6	1956–2017	Yes	Yes
Hamedan	Hamedan	40768	48.32	34.52	1741.5	1977–2017	Yes	
	Foroudgah							
	Hamedan Nozheh	40767	48.43	35.12	1679.7	1951–2013	Yes	Yes
Hormozgan	Bandar Abass	40875	56.22	27.13	9.8	1957–2017	Yes	Yes
	Jask	40893	57.46	25.38	5.2	1968–2017	Yes	
	Jazireh Abomoosa	40890	54.50	25.50	6.6	1984–2017	Yes	
	Jazireh Kish	40882	53.59	26.30	30	1977–2017	Yes	
Ilam	Minab	40876	57.5	27.6	29.6	1985–2017	Yes	
	Ilam	40780	46.26	33.38	1337	1987–2017	Yes	

	Anar	40839	55.15	30.53	1408.8	1986–2017	Yes	
Kerman	Bam	40854	58.21	29.6	1066.9	1957–2017	Yes	Yes
	Kerman	40841	56.58	30.15	1753.8	1951–2017	Yes	Yes
	Shahr Babak	40849	55.8	30.6	1834.1	1987–2017	Yes	
Kermanshah	Sirjan	40851	55.41	29.28	1739.4	1985–2017	Yes	
	Eslamabad Gharb	40779	46.28	34.7	1348.8	1987–2017	Yes	
	Kangavar	40771	47.59	34.30	1468	1987–2017	Yes	
	Kermanshah	40766	47.9	34.21	1318.6	1951–2017	Yes	Yes
Khorasan Jonubi	Birjand	40809	59.12	32.52	1491	1956–2017	Yes	Yes
	Boshrooye	99407	57.27	33.54	885	1988–2017	Yes	
	Ferdows	40792	58.11	34.1	1292	1985–2017	Yes	
	Tabas	40791	56.55	33.36	711	1961–2017	Yes	Yes
	Ghoochan	40740	58.30	37.4	1287	1984–2017	Yes	
Khorasan Razavi	Gonabad	50001	58.41	34.21	1056	1987–2017	Yes	
	Kashmar	40763	58.28	35.12	1109.7	1987–2017	Yes	
	Mashhad	40745	59.38	36.16	999.2	1951–2017	Yes	Yes
	Sabzevar	40743	57.39	36.12	972	1955–2017	Yes	Yes
	Sarakhs	40741	61.10	36.32	235	1985–2017	Yes	
Khorasan Shomali	Torbat Heydarieh	40762	59.13	35.16	1450.8	1959–2017	Yes	Yes
	Bojnurd	40723	57.16	37.28	1112	1978–2017	Yes	
Khuzestan	Abadan	40831	48.15	30.22	6.6	1951–2017	Yes	Yes
	Ahwaz	40811	48.40	31.20	22.5	1955–2017	Yes	Yes
	Bandar Mahshar	40832	49.9	30.33	6.2	1988–2017	Yes	
	Bostan	40810	48.0	31.43	7.8	1987–2017	Yes	
	Omidiyeh (Aghajari)	40833	49.40	30.46	27	1985–2017	Yes	
KohKiluyeh and Boyer- Ahmad	Ramhormoz	40813	49.36	31.16	150.5	1988–2017	Yes	
	Safiabad Dezful	40794	48.25	32.16	82.9	1988–2017	Yes	
	Dezful	40795	48.23	32.24	143	1961–2013		Yes
	Yasouj	40836	51.33	30.41	1816.3	1987–2017	Yes	
	Bijar	40748	47.37	35.53	1883.4	1988–2017	Yes	
Kordestan	Saghez	40727	46.16	36.15	1522.8	1961–2017	Yes	Yes
	Sanandaj	40747	47.0	35.20	1373.4	1960–2017	Yes	Yes
Lorestan	Aligoodarz	40783	49.42	33.24	2022	1986–2017	Yes	
	Khorrarnabad	40782	48.17	33.26	1147.8	1951–2017	Yes	Yes
Markazi	Arak	40769	49.46	34.06	1708	1956–2017		Yes
	Bobolsar	40736	52.39	36.43	-21	1951–2017	Yes	Yes
Mazandaran	Ghaemshahr	40737	52.46	36.27	14.7	1984–2017	Yes	
	Now-Shar	40734	51.30	36.39	-20.9	1977–2017	Yes	
	Ramsar	40732	50.40	36.54	-20	1955–2017	Yes	Yes
Semnan	Semnan	40757	53.25	35.35	1127	1965–2017	Yes	
	Shahrud	40739	54.57	36.25	1349.1	1951–2017	Yes	Yes
	Chahbahar	40898	60.37	25.17	8	1964–2017	Yes	
Sistan Va Bloochestan	Iranshahr	40879	60.42	27.12	591.1	1965–2017	Yes	
	Kenarak Chahbahar	40897	60.22	25.26	12	1984–2013	Yes	
	Khash	40870	61.12	28.13	1394	1986–2017	Yes	
	Saravan	40878	62.20	27.20	1195	1987–2017	Yes	
	Zabol	40829	61.29	31.2	489.2	1963–2017	Yes	
Tehran	Zahedan	40856	60.53	29.28	1370	1951–2017	Yes	Yes
	Abali	40755	51.53	35.45	2465.2	1983–2017	Yes	
	Doushan Tappeh	40753	51.20	35.42	1209.2	1973–2013	Yes	
	Shomale Tehran	40751	51.29	35.48	1549.1	1988–2017	Yes	
	Tehran Mehrabad	40754	51.19	35.41	1190.8	1951–2017	Yes	Yes
West Azarbajian	Khoy	40703	44.58	38.33	1103	1960–2017	Yes	Yes
	Mahabad	40726	45.43	36.45	1351.8	1985–2018	Yes	
	Makoo	40701	44.26	39.20	1411.3	1985–2017	Yes	
	Oroomieh airport	40712	45.3	37.40	1328	1951–2017	Yes	Yes
	Piranshahr	40724	45.8	36.40	1455	1986–2017	Yes	

	Sardasht	40725	45.30	36.9	1670	1988–2017	Yes	
	Takab	40728	47.6	36.24	1817.2	1986–2018	Yes	
Yazd	Yazd	40821	54.17	31.54	1237.2	1953–2017	Yes	Yes
	Khorramdareh	40730	49.11	36.11	1575	1986–2017	Yes	
Zanjan	Zanjan	40729	48.29	36.41	1663	1956–2017	Yes	Yes


Figure S1. Mean monthly maximum temperature (°C) of OBS at observed station points from 1988 to 2012.


Figure S2. Mean monthly maximum temperature (°C) of Princeton dataset at observed station points from 1988 to 2012.


Figure S3. Mean monthly minimum temperature (°C) of OBS at observed station points from 1988 to 2012.


Figure S4. Mean monthly minimum temperature (°C) of Princeton dataset at observed station points from 1988 to 2012.


Figure S5. Ratios of monthly observed wind speed to Princeton from 1988 to 2012 over Iran.


© 2020 by the authors. Submitted for possible open access publication under the terms and conditions of the Creative Commons Attribution (CC BY) license (<http://creativecommons.org/licenses/by/4.0/>).