

Supplement of

Multi-decadal mass balance series of three Kyrgyz glaciers inferred from modelling constrained with repeated snow line observations

M. Barandun et al.

Correspondence to: Martina Barandun (martina.barandun@unifr.ch)

- tc-12-1899-2018-supplement-title-page.pdf
- supplementary_data
 - 1_Abramov
 - * SCAF_observed.txt
 - * model_evaluation.txt
 - * model_results_daily_1993.txt
 - * model_results_daily_1994.txt
 - * model_results_daily_1998.txt
 - * model_results_daily_1999.txt
 - * model_results_daily_2000.txt
 - * model_results_daily_2001.txt
 - * model_results_daily_2002.txt
 - * model_results_daily_2003.txt
 - * model_results_daily_2004.txt
 - * model_results_daily_2005.txt
 - * model_results_daily_2006.txt
 - * model_results_daily_2007.txt
 - * model_results_daily_2008.txt
 - * model_results_daily_2009.txt
 - * model_results_daily_2010.txt
 - * model_results_daily_2011.txt
 - * model_results_daily_2012.txt
 - * model_results_daily_2013.txt
 - * model_results_daily_2014.txt
 - * model_results_daily_2015.txt
 - * model_results_daily_2016.txt
 - 2_GlacierNo354

- * SCAF_observed.txt
 - * model_evaluation.txt
 - * model_results_daily_2004.txt
 - * model_results_daily_2005.txt
 - * model_results_daily_2006.txt
 - * model_results_daily_2007.txt
 - * model_results_daily_2008.txt
 - * model_results_daily_2009.txt
 - * model_results_daily_2010.txt
 - * model_results_daily_2011.txt
 - * model_results_daily_2012.txt
 - * model_results_daily_2013.txt
 - * model_results_daily_2014.txt
 - * model_results_daily_2015.txt
 - * model_results_daily_2016.txt
- 3_Golubin
- * SCAF_observed.txt
 - * model_evaluation.txt
 - * model_results_daily_2000.txt
 - * model_results_daily_2001.txt
 - * model_results_daily_2002.txt
 - * model_results_daily_2003.txt
 - * model_results_daily_2004.txt
 - * model_results_daily_2005.txt
 - * model_results_daily_2006.txt
 - * model_results_daily_2007.txt
 - * model_results_daily_2008.txt
 - * model_results_daily_2009.txt
 - * model_results_daily_2010.txt
 - * model_results_daily_2011.txt
 - * model_results_daily_2012.txt
 - * model_results_daily_2013.txt
 - * model_results_daily_2014.txt
 - * model_results_daily_2015.txt
 - * model_results_daily_2016.txt
- read_me.txt

The copyright of individual parts of the supplement might differ from the CC BY 4.0 License.