

Reply to the reviewers comments (RC1)

5 The impression of the reviewed paper is highly positive. We live and act in the era of "Big Data" (Dig - means big volume, velocity, variety - the three V's!). However the reviewed paper : Swiss Early Instrumental Meteorological Measurements - gives us an excellent example that just in the era of Big Data each part of "Small Data" (just a separate digit!!) is of high value and provides our understanding of processes in the past. The paper of Swiss colleagues from Bern demonstrates how accurate and cautious we should be with the content of old weather archives.

We'd like to thank the reviewer for this very positive feedback and appreciate the recognition of the important role early instrumental measurements play in historical climatology.

Reply to the reviewers comments (RC2)

10 General impression:

Swiss Early Instrumental Meteorological Measurements. It's a very interesting paper! I really have the most positive things to say about this article. It is heading out for the science and innovative. Given these considerations and considering that the subject matter is clearly within journal scope I would recommend acceptance of this paper. I have only some small things to comment. Otherwise this is a very interesting focus.

15 We thank the reviewer for the positive feedback and the very helpful comments and suggestions.

Quality assessment:

Scientific significance: The paper has an impact on the field. It has a high significance in this scientific field (climatological data rescue) and is within journal scope (1).

20 Scientific quality: It is scientifically correct and robust. The scientific arguments and interpretation accurate and consistent with the work presented (1).

Presentation quality: The tables, images and supplementary information give a picture of the inventory made, but I really miss the link to the repository. Additionally, it would have been fine to add information on how to find the images or how the repository is structured (either in section 3 or with a new column in table 2) to more effectively and quickly link the paper and the repository (2).

25 Thank you for this comment and your suggestions. The preparation of the dataset for the repository was not completed when submitting the manuscript for review, therefore no link is provided. In the revised manuscript we will add the link, as well as a few sentences on the structure of the repository in section 3. We will make sure that the dataset is well structured and the images of individual measurement series are conveniently accessible with the information given in the revised manuscript and its supplement.

30 Presentation

The writing is clear, concise and it is good English.

Abstract:

Brief and indicate the purpose of the work and what was done, what was found.

Figures:

35 The figures are clear to understand and make a very good summary. Only a minor comment: it would be fine if in figure 4, if a station continued operative change the colour or size of the point.

This is an excellent suggestion; we will add still operative stations to the maps in a different color in the revised manuscript.

Tables: There are fine and useful tables and the captions are informative.

Review

40 Introduction:

I think the introduction is nice. The purpose is clear. Goals and lacking in science are well illustrated.

Thanks.

Section 2:

45 In an easier way it allows the reader to figure out the characteristics of the earliest measurements and most of the comments can be extrapolated to other regions. Only one question:

- Phenological data can give complementary information to past climate conditions. Did you find data (line 199)? If so, was it catalogued?

50 Thank you for this question. Although we came across several records of phenological data from Switzerland in the context of this project, those records were not catalogued as our focus was on instrumental measurements. Nonetheless, a considerable number of phenological records from this era would exist that could provide additional information to gathered instrumental data. We will add a sentence on this topic in the revised manuscript.

Section 3

Fine explained with figures and tables. This is very easily readable, and information presented well balanced. Comment: consider above comment about to link repository and paper. Two questions

- 55
- The authors considered ecclesiastical records and religious orders publications? It is quite frequent, for example, to find meteorological information from third countries measured by Jesuits in their Spanish libraries.

60 Indeed, archives and publications of ecclesiastical institutions are very valuable and important sources of historical meteorological measurement series. While we found records from two such institutions (the archives of Einsiedeln Abbey and Great St Bernard Hospice), a systematic enquiry of these institutions would have exceeded available time and resources. Nevertheless, many meteorological series made in ecclesiastical institutions were found in secular publications (S. Gottardo, part of Grand St-Bernard) or have been transferred to public archives. However, some series may still be found in ecclesiastical archives. Regarding meteorological observations from third countries, only a handful was discovered in Swiss archives. Those originate mostly from travels or stays of Swiss scientists abroad.

- 65
- About metadata information. You said (or I understood) that only data sheets were photographed (l 240-241) but in some cases metadata information or incidents of this type earlier publications (according my experience) were found at the beginning or end of the publication. The person in charge looked at the entire publication, to be sure that this type of information will not be lost?

70 This is an important point. Such valuable metadata is crucial for e.g. homogenisation and quality control and must not be lost. In any case, we photographed the entire documents excluding only blank pages. Also metadata that could be located from other archive sources was photographed. This is not clear from the text. In the revised manuscript, we will clarify this procedure. All metadata photographed will be provided together with the corresponding measurement series in the repository.

Section 4

This section adds even more value to the work done, really well developed and clear. A minor comment:

- 75
- In line 300 - 301 you said “However, using not just the measurements but also the weather observations and comments (which were not the focus of the project and hence not systematically collected),...” As you have found, many times in very ancient observations, information, especially on precipitation, appeared qualitatively but it is very important information to analyse past extreme events like your event presented or droughts... Even so, it seems that this information will not be recovered anyway.

80 Thank you for this apposite remark. Many of the measurement series found are accompanied by some sort of qualitative information on weather conditions, e.g. precipitation, snow, clouds or thunderstorms. In the inventory provided as supplement to the manuscript, we included this information in the "variables" column as wn (weather notes), not going in to detail with the specific type. However, entirely qualitative weather diaries, that are an important source of information on past weather especially before the availability of instrumental measurements, are not inventoried.

85 Conclusions / future work.

The conclusion is clearly stated and provide a complete picture of the study. It is summarizing well what has been learned and why it is interesting and useful. Nice to read that the inventory was added to a global registry and part of the data will be digitised.

Thank you.

- 90 References
Relevant and appropriate

Reply to short comments (SC1)

The manuscript consists of three essential parts: a text, the list of references, and at last a few Figures and 2 detailed Tables. This reviewer will make some short remarks on these three parts.

- 95 The text is very interesting and explains why the findings of the (Swiss) early instrumental meteorological observations will contribute to a better understanding of decadal variability of the weather. The manuscript is in line with the evolution of the building of historical climatological data sets where the basic elements moved from average monthly climatological data in the nineties of the past century, at a later stage to daily values and to sub-daily values at present. The latter division allows a better understanding of climatic, and also of natural climate-related events, which had pronounced impacts on environment
100 and society.

- The main subject of the paper deals with the findings of an extensive archive survey of early meteorological data in Switzerland. This search resulted to the incredible estimate of 3640 station years and reaching back to the early 18 th century. This reviewer having been engaged in a similar search in his home country could hardly find a fraction of that impressive result. However, it should be noted that the political and societal conditions in the 18 th and early 19 th centuries in his home country were entirely different which might maybe explain the lack of observational meteorological time-series. Over the last 20 years this reviewer could only add a few 19 th century discoveries of meteorological data sets which remained unknown under searches carried out by scientists interested in historical climatology. Therefore, sincere congratulations to the authors of this manuscript.

- 110 The section on the history of meteorological measurements in Switzerland is very interesting and explains how Swiss scientists in the wake of the Enlightenment quantifying ideas made weather observations using the instrumental devises of their time. Furthermore, the authors describe the attempts to install a networks with the aim to publish compilations of meteorological data at different national, and transboundary, locations. The history of the ‘Societas Meteorologica Palatina’, the publication of the ‘Ephemerides’ comprising the meteorological information of the transcontinental network is described into some detail as 2 stations of the network were located in Switzerland.

- 115 The inventory resulted from the archive search of Swiss early meteorological measurements is well documented in the 2 tables. The text ends with 2 examples which were studied on the basis of the collected information.

Thank you for this very positive feedback and your suggestions to improve the manuscript.

Concerning the text part of the paper, this reviewer has some minor ‘cons’.

- 120 It would be interesting to provide similar information on the initiating of meteorological observations by MeteoSwiss replacing the words “and later MeteoSwiss” (see lines 41 and 42). Of course, information on the founding of MeteoSwiss is given in lines 208 to 217.

- 125 Thank you for this suggestion. While in the introduction (lines 41 and 42), we aim at giving an overview on previous work in digitisation of instrumental series rather than describing the initiation of the national meteorological network in Switzerland, the latter is described in section two (as you mentioned). However, we will state the development of a national network in lines 41-42 more precisely in the revised manuscript. Furthermore, we will add some more information on this national network in section two (e.g. number of stations).

This reviewer has the impression on the present and future availability of the digitized data sets mentioned in the manuscript. It looks like the authors remain vague and elusive on the subject.

- 130 line 53: “This made many Swiss records easier to access”. How?
lines 70 and 71: “A subsequent paper will describe the digitized records”
lines 256 and 257: “The digitized data, ..., will be described in a subsequent paper.” Maybe this can be made more clear in the next paper.

135 Thank you for this comment. Indeed, the manuscript does not elaborate on the matter of digitisation in detail, as its focus is put more on measurement history and archive work. Following your comment however, we will give a more precise outlook on digitisation in the revised manuscript and would like to answer the individual remarks on this topic as follows:

line 53:

140 By transferring the archive collections from MeteoSwiss to the Swiss Federal Archives and the State Archive of the canton of Zurich, they became publicly accessible and were included in online databases of the respective archive holdings, which facilitated our archive work considerably. We will clarify this in the revised manuscript.

lines 70-71 and 256-257:

145 In the context of our project, more than 50 measurement series described in the inventory have been digitised (mainly pressure, temperature and precipitation) and are currently undergoing quality control and homogenisation. The digitisation concentrated on long continuous measurement series, as well as series from the 18th century. In the revised paper, we will add a sentence giving an outlook on the digitisation process and the subsequent paper.

Phenological observations has also been a source of meteorological interest. Maybe, recent research papers have probably been published on historical phenological observations in Switzerland linking them to meteorological observations and observers.

150 We agree that phenological data are of great value to historical climatology. In the context of our project, we encountered a considerable number of phenological records from the 18th and 19th century in Switzerland (see author's comment to RC2). To our knowledge, these records still remain to be subject to scientific investigation.

The first example dealing with the cold surge of December 1788 was not only restricted to Switzerland but encompassed a much larger part of Europe. Maybe a sentence telling this would enhance the example.

155 Thank you for this suggestion. In the revised manuscript, we will add a sentence on this topic to put the weather situation in Switzerland into a broader European context.

This reviewer concludes that this manuscript is excellent, its content deals with the domain of the journal 'Clim. Past Discuss.' and therefore suggests consequently publication in the journal.

Swiss Early Instrumental Meteorological Measurements

Lucas Pfister^{1,2}, Franziska Hupfer^{1,2}, Yuri Brugnara^{1,2}, Lukas Munz^{1,2}, Leonie Villiger^{1,2}, Lukas Meyer^{1,2}, Mikhaël Schwander^{1,2}, Francesco Alessandro Isotta³, Christian Rohr^{1,4} and Stefan Brönnimann^{1,2}

¹ Oeschger Centre for Climate Change Research, University of Bern, Switzerland

5 ² Institute of Geography, University of Bern, Switzerland

³ Federal Office of Meteorology and Climatology MeteoSwiss, Zurich, Switzerland

⁴ Institute of History, University of Bern, Switzerland

Correspondence to: Lucas Pfister (lucas.pfister@giub.unibe.ch)

Abstract. Decadal variability of weather and its extremes is still poorly understood. This is partly due to the shortness of records, which, for many parts of the world, only allow studies of 20th century weather. However, the 18th and early 19th century have seen some pronounced climatic variations, with equally pronounced impacts on the environment and society. Considerable amounts of weather data are available even for that time, but have not yet been digitised. Given the recent progress in quantitative reconstruction of sub-daily weather, such data could form the basis of weather reconstructions. In Switzerland, measurements before 1864 (the start of the national network) have never been systematically compiled except for three prominent series (Geneva, Basel, Great St. Bernard Pass). Here we provide an overview of early instrumental meteorological measurements in Switzerland resulting from an archive survey. Our inventory encompasses [335334](#) entries from 206 locations, providing an estimated 3640 station years and reaching back to the early 18th century. Most of the data sheets have been photographed and a considerable fraction is undergoing digitisation. This paper accompanies the online publication of the imaged data series and metadata. We provide a detailed inventory of the series, discuss their historical context and provide the photographed data sheets. We demonstrate their usefulness on behalf of two historical cases and show how they complement the existing series in Europe. If similar searches in other countries yield similarly rich results, an extension of daily weather reconstructions for Europe back to the 1760s is possible.

1. Introduction

While decadal-to-multidecadal climate variability has long become a major research focus in recent years, decadal variability in weather is still poorly understood. This is partly due to the fact that the observed record covers only an insufficient number and variety of decadal climatic anomalies and changes. Thus, there is a need to extend the record back in time. A monumental effort to draw historical daily weather maps was undertaken in the 1980s (Kington, 1988). A suite of recent, numerical approaches has targeted the reconstruction of weather based on early instrumental meteorological measurements, comprising data assimilation (e.g., the “Twentieth Century Reanalysis” 20CR, Compo et al., 2011; or the coupled European reanalysis of the 20th century CERA-20C, Laloyaux et al., 2018), daily weather-type reconstruction (Schwander et al., 2017; Delaygue et al., 2018) or analogue approaches (Yiou et al., 2014; Flückiger et al., 2017). These approaches allow, at least partly, addressing changes in atmospheric dynamics. 20CR reaches back to the mid-19th century, i.e., the start of national weather services. Can we analyse weather variability even further back in time? In this paper we show, for the case of Switzerland, that rich, hitherto unknown data sources can still be found today in archives.

35 The 18th and early 19th century have seen pronounced climatic variations in Central Europe such as a much discussed warm and dry period around 1800 (e.g., Frank et al., 2007, Böhm et al., 2010), which was followed by an extremely cold period during the early 19th century (Brönnimann, 2015). Furthermore, a period of increased flood frequency occurred in the 19th

40 century in Switzerland (Pfister, 1999; Schmocker-Fackel and Naef, 2010; see also Brönnimann et al., 2019). These climatic events had pronounced impacts on environment and society (e.g., Summermatter, 2005, Stucki et al., 2018), which makes them interesting examples to study. Present climate risk management can make use of historical weather data and historical documents (Brönnimann et al., 2018a).

In Switzerland, a national meteorological network was initiated in December 1863 and maintained by the “Schweizerische Naturforschende Gesellschaft” (Swiss Society of Natural Sciences) [and later MeteoSwiss before it became part of the Swiss federal administration \(today MeteoSwiss\) in 1881 \(Hupfer, 2017\)](#). These data are well documented and a considerable fraction has been digitised and is electronically available (e.g., Begert et al., 2005). Three prominent series that reach further back than 1864 have been re-evaluated (on the basis of daily or monthly mean values) in the 1950s (Bider et al., 1959; Schüepp, 1961), namely Geneva, Basel (both back to the mid-18th century), and Great St. Bernard Pass (back to 1819). These series have been important in climate science and for climate reconstruction, for which monthly resolved temperature series form the basis. They are also incorporated in the Austria-led database HISTALP (Auer et al., 2007). We have recently re-digitised these three long records based on original values rather than daily means (Füllemann et al., 2012), but not the full set of records that would possibly be available. In fact, measurements before 1864 have not been systematically compiled recently. Starting in 2005, MeteoSwiss registered its archive collections (in collaboration with the company GRAD GIS/Thomas Specker) and transferred them to the Swiss Federal Archives in Bern or the State Archives of the canton of Zurich (Fonds „Naturforschende Gesellschaft in Zürich“). [This The transfer to public archives and the cataloguing of these holdings](#) made many Swiss records easier to access.

Already in 1864 Rudolf Wolf, director of the “Schweizerische Meteorologische Zentralanstalt” (Swiss Central Meteorological Agency), gathered information about meteorological records in Switzerland dating back to the 16th century and pointed out their scientific value (MZA, 1864). The aim was to make several of these records accessible, but only few early instrumental data series were later published in some of the first Swiss meteorological annals in the 19th century. Unfortunately, they were mostly published in the form of daily mean values (within the EU project EMULATE, these daily data were digitised back to 1850 for Geneva, Zurich/Uetliberg and Bern). In the 1920s, Billwiller (1927) published a more comprehensive inventory of Swiss meteorological records prior to 1864, compiling the available information on the series (but not the data). Individual studies have addressed some of the early records (e.g. Gisler, 1983). Gisler (1983, 1985) analysed instrumental series from Schaffhausen and Zurich, however, only based on monthly mean values. Some of the shorter series have been analysed as an object of historical studies (e.g. Burri and Zenhäusern, 2009), but the original data have not been digitised. This is particularly true for instrumental measurements while precipitation observations were sometimes digitised and incorporated into databases (e.g. EURO-CLIMHIST; see also Gimmi et al., 2007). Although meteorological networks in Switzerland in the mid-19th century have been analysed by historians (e.g., Pfister, 1975; Hupfer, 2015; Hupfer, 2019), no attempts have been undertaken to compile and digitise the data.

70 Here we report the results from a systematic survey of early instrumental meteorological measurements in Switzerland. Archive work brought to light more than 300 station records prior to 1864, some reaching back to the early 18th century. This paper accompanies the online publication of the photographed data sheets and metadata. A subsequent paper will describe the digitised records. Note that Switzerland here serves as an example of what could be found elsewhere in Europe.

75 The paper is organised as follows. Section 2 provides an overview of the history of meteorological measurement in Switzerland from the 18th century to the start of the national weather service. Section 3 describes the archive work and the resulting inventory. In Section 4 we demonstrate the usefulness of the photographed data sheets on behalf of two examples. Conclusions are drawn in Section 5.

2. History of Meteorological Measurements in Switzerland

80 In the mid-17th century weather observation started to change from being qualitative to largely quantitative. The instrumental measurements were a trend that originated in the “quantifying spirit” of the Enlightenment, making instrumentation a new priority for scholars in Europe (Frängsmyr et al., 1990; Bourguet et al., 2002). However, instrumental measurements have only gradually replaced qualitative assessments of the weather. The instrumental method did not reach its supremacy in meteorological observation until the 19th century (Janković, 2001). The quantification process interacted with the development of meteorological instruments. The first thermometers were built in the early 1600s, the first barometers some decades later, 85 with contributions from several well-known naturalists such as Descartes (Middleton, 1969; Golinski, 1999). Also hygrometers and instruments for measuring precipitation, wind direction, and wind force came into use in the 17th century. Subsequently, these devices underwent technical changes, thus being an important part of the history of meteorological data.

Scholars took along meteorological instruments on travel, observing on mountains and other special locations that they thought deserved attention. Some also conducted regular instrumental measurements in their home towns. In Switzerland, 90 Johann Jakob Scheuchzer (1672-1733), a physician and professor of mathematics in Zurich, well-connected within the scholarly community of his time, made daily observations of atmospheric pressure, temperature, and precipitation. Starting in 1708, his records (with some interruptions until 1731) are the oldest instrumental series on the territory of today’s Switzerland. Although the original diary is lost, many of Scheuchzer’s results are known thanks to his publications in journals (Pfister, 1984). Scheuchzer’s interest in weather data was part of his larger program to collect all sorts of information on 95 Swiss and Alpine natural history (Pfister, 1975; Boscani Leoni, 2013; Boscani Leoni, 2016). His efforts to get meteorological observations from peripheral regions had little success in general. Nevertheless, he managed to arrange measurements on St. Gotthard Pass: The Capuchin hospice agreed to read every day the barometer that Scheuchzer had installed there (Fischer, 1973). This allowed for corresponding observations between Zurich and St. Gotthard Pass (1728-1730). Observational programs in order to compare meteorological measurements were also conceived by scientific societies or academies. 100 The earliest example is the Florentine Accademia del Cimento, which had sent thermometers to several places in Europe shortly after its foundation in 1657 (Hellmann, 1901; Hellmann, 1914). These data have been digitised and evaluated (Camuffo and Bertolin, 2012).

From the early 18th century on, attempts were made to publish compilations of data from different locations. When the Wrocław physician Johann Kanold invited other savants to submit their records for publication, Scheuchzer provided the 105 Zurich data (1718-1726, see Steiger, 1933). Between 1718 and 1730, Kanold collected and printed meteorological information from more than 20 European cities in his *Breslauer Sammlung* (Hellmann, 1926; Feldman, 1990; Lüdecke, 2010). The Royal Society in London carried out a similar project, initiated in 1723 by its Secretary James Jurin who issued an invitation to potential observers. During circa ten years, the Royal Society published Jurin’s collected responses in its journal (Hellmann, 1914; Daston, 2008). Such undertakings illustrate the growing interest of 18th-century scholars to compare empirical 110 details. As a result, exchanges across the political borders of Europe were stimulated.

In the second half of the 18th century, many projects were initiated to coordinate and publish meteorological observations, most of them by scientific, economic or agricultural societies. Among the organisations with a meteorological program was the “Oekonomische Gesellschaft Bern” (Economic Society of Bern). Soon after its foundation in 1759, the society equipped several stations in different regions with thermometers and barometers (OeGB, 1762; Pfister, 1975). In the following decade, 115 three to eight locations sent in measurements, of which monthly means and extremes were printed in the society’s journal. This observation network set up by the “Oekonomische Gesellschaft” was small – regarding the number of stations and the geographic reach (all stations were on the territory of the Republic of Bern, including its Vaudois territories and those ruled in common with Fribourg). Identically equipped stations represented though an innovative method initiated by such net-

works, and soon followed also on larger scale. The best-known 18th-century initiative to establish an extended network of ob-
120 servers is the Mannheim-based Palatine Meteorological Society (Societas Meteorologica Palatina, see Cassidy, 1985; King-
ton, 1988; Wege and Winkler, 2005; Lüdecke, 2010). It was a state-subsidised project: the elector of Palatine and of Bavaria,
Karl Theodor, provided the society's funds. Under his patronage, the court priest Johann Jakob Hemmer organised a network
of over 30 stations in various parts of Europe. He also set up a station in Greenland and one in North America. All observers
received a set of calibrated instruments (one barometer, two thermometers and one hygrometer) together with instructions on
125 observational procedures (e.g., the subdaily observation times were fixed for 07 h, 14 h and 21 h). The registers were dis-
patched to Mannheim for publication in the society's journal called "Ephemerides" (twelve volumes 1781-1792). On the ter-
ritory of today's Switzerland, two observers participated in the Palatine Society's network: the pastor and librarian Jean
Senebier in Geneva and the Capuchin monk Onuphrius on the St. Gotthard Pass, succeeded by fellow monks (Billwiller,
1927; Pfister, 1984; Grenon, 2010).

130 The ambitious plan of standardising instruments and observing practices within these early networks of meteorological sta-
tions strived for improving the comparability of the measurements. Given the high individuality of instruments in the 18th
century, it was extremely difficult to compare the observations (Daston, 2008). In this context, standardisation became an
important issue. The participants of the late-18th and early 19th-century networks observed with more precise instruments,
compared to most of the ones engaged outside coordinated projects. Also, they usually observed with more regularity (often
135 subdaily at predetermined times) and submitted their tables to coordinators, who often published them in summaries or – less
frequently – as full records. The growing amount of printed meteorological data was influenced by the expanding production
of scholarly journals in the 18th century (for scholarly media culture, see Holenstein et al., 2013). By defining publishing cri-
teria for meteorological observations, networks had a standardising effect. However, the affiliation to a network did not nec-
essarily guarantee high quality. Coordinators only had limited control over their observers. Many of them worked as volun-
140 teers and did not always follow their coordinators' guidelines that were often only poorly explained. Within a single network
of stations, observations could vary significantly in reliability. Furthermore, not all networks had the resources to distribute
instruments, which limited the degree of standardisation.

Meteorological networks founded until the middle of the 19th century (before the era of official state observing systems) were
all transitory. They seldom endured for more than 20 years (Edwards, 2010). Some never aimed at long-term series; others
145 sought permanence but faced problems in resources. In the case of the Palatine society, the project declined after the death of
its first coordinator. The French Revolutionary Wars further contributed to the disintegration of the network. The last annual
report was printed in 1795, 15 years after the promising start. The above-mentioned network of the "Oekonomische Gesell-
schaft Bern" was not a long-lasting one either: When the society as a whole became quite inactive for some time, its meteor-
ological project was abandoned after ten years of existence (1760-1770). Most networks had a high fluctuation of observers:
150 only a part of them pursued their measurements with tenacity over many years. The difficulties to build permanent structures
persisted in the first half of the 19th century – despite the many endeavours to create and maintain networks with regional or
cross-border dimensions.

Within the territory of today's Switzerland, the early initiative of the "Oekonomische Gesellschaft Bern" was followed by
several attempts of observational network building: In the 1810s, the "Naturforschende Gesellschaft" (Society of Natural Sci-
155 ences) in Aarau sent barometers to circa ten observers in different European cities, but did not receive enough useful re-
gisters to publish a compilation (Hefty-Gysi, 1953). Some decades later, in the 1850s, the society set up a network inside the
canton of Aargau. However, most of the 22 stations stopped observations after less than three years (Hartmann, 1911). The
network of the "Thurgauische Naturforschende Gesellschaft" (Society of Natural Sciences of Thurgau) was short-living as
well (starting in 1855, see Bürgi, 2004). In the canton of Grisons, many members of the cantonal "Naturforschende Gesell-

160 schaft Graubündens” (Society of Natural Sciences of Grisons) participated in the observational system that Christian Gregor
Brügger, a student, later secondary school teacher and natural history researcher, had initiated in 1856 (Hupfer, 2015). After
Brügger had left the region in 1859, the network lacked supervision and started to fall apart (although data were still collec-
ted). Some stations were incorporated into the national network starting in 1863. In the French-speaking part of Switzerland,
the “Société des sciences naturelles de Neuchâtel” (Society of Natural Sciences of Neuchâtel) initiated a network in 1856
165 comprising six stations in the canton of Neuchâtel (Kopp, 1856). From these stations, however, only two persisted until the
integration into the national network. Another, better controlled network was operated by the Observatory in Bern, which
had equipped eight stations in cooperation with the “Naturforschende Gesellschaft in Bern” (Society of Natural Sciences of
Bern) and the cantonal government (starting in 1860, see Wild, 1860).

Besides these regional projects, the Swiss Society of Natural Sciences (established in 1815, today Swiss Academy of Sci-
170 ences SCNAT) aimed at a network at national level. However, its first network with twelve stations, conceptualised by the
Geneva observatory director Marc-Auguste Pictet in 1823, faced problems similar to those of other initiatives. It lacked a
financed coordination centre, was confronted with high publication costs and a considerable drop-off rate amongst its ob-
servers. Finally, the society abandoned its project in 1836 and printed only the means and extremes of three stations (Basel
1826-1836, Bern 1826-1836, St. Gallen 1827-1832, see Merian et al., 1838). The society was to have more success with its
175 second attempt, undertaken in the 1860s, with support from the Swiss Federal State.

In the period of repeated efforts for expanded and durable observational enterprises, there were far more persons involved
than just those belonging to networks. Many observed as individuals, some on behalf of institutions such as universities or
monasteries. Observations provided by institutions were often independent from the success or failure of meteorological net-
works. The Geneva observatory, for example, continued its measurements (started in 1772) regardless of whether it currently
180 participated in a network or not (Gautier, 1843). Other long series evolved in Basel where, among others, the university pro-
fessors Johann Jakob d’Annone and Peter Merian observed for almost fifty years each (1755-1804 and 1826-1874 respect-
ively, see Riggenbach, 1892; Bider et al., 1958). Especially Merian had an established status within the meteorological re-
search. However, the qualification of the 18th- and 19th-century observers ranged wide, spanning from university scholars as
Merian to persons without any scientific training. In the 18th century, thermometers and barometers became increasingly af-
185 fordable, leading to a wider public use (Golinski, 2007). This diversity limits the possibility of generalisations about the ob-
servers.

The interest in meteorological measurements derived from both theoretical and practical goals. Most observers saw their sys-
tematic observations as a contribution to a scientific understanding of weather and climate (see for example Pictet, 1780).
They hoped that their records might eventually show regularities that would allow finding natural laws or discerning correla-
190 tions with celestial motions (for the Palatine Society’s goals see: Cassidy, 1985, and more general: Daston, 2008). Although
the observation networks could not provide current weather information before the widespread introduction of the telegraph
(invented in 1837), many organisers expected that their long-term data would help to predict the weather (Feldman, 1990).
Others, particularly the “Oekonomische Gesellschaft Bern”, were interested in the impact of atmospheric conditions on
plants, hoping to derive practical measures in their effort to improve agricultural methods (Carrard, 1763; Pfister, 1975). An-
195 other source of interest were medical concerns, relating weather conditions to diseases, plagues or mortality (Fleming, 1990).

Whereas organisers of networks often explicitly outlined their motivation, little is known about the reasons for which indi-
viduals (connected to a network or not) started observations. The few testimonies reveal a desire to learn and to support
knowledge production, often with a focus on their locality or region (Janković, 2001; Hupfer, 2015). In most cases, meteorolo-
gical records were made by literate persons. However, well-off and almost exclusively masculine observers were often
200 supported by household members who replaced them during their absences. Many observers not only monitored the weather,

but were also involved in other investigations of the nature such as phenological observations and botanical classifications. Some of them were well-known botanists, e.g., Laurent Garcin (1683-1752) or Abraham Gagnebin (1707-1800). A remarkable number of meteorological observers in 18th- and 19th-century Switzerland belonged to the liberal elite, among them the famous politician and author Heinrich Zschokke (1771-1848). Moreover, members of clergy formed an important group among the observers. When pastors were moved to another church, they often took their instruments with them, e.g., Rudolf Ludwig Fankhauser (1796-1886) who carried out measurements in three different parishes in the canton of Bern. Clergymen, physicians, pharmacists, lawyers or magistrates were not only typical meteorological observers, but were in general strongly represented in Europe's natural history community. In the pre-twentieth-century, this community was not limited to professional researchers, but included many non-academics.

210 | In ~~1864~~[December 1863](#), an important organisational transformation in meteorological measurement took place in Switzerland: a national observation network was started, organised by the “Schweizerische Naturforschende Gesellschaft” (Swiss Society of Natural Sciences) and supported by the Swiss Federal State (established in 1848). [It encompassed 88 stations, incorporating many observation sites and observers from previous measurement initiatives, e.g. Aarau, Basel, Geneva, as well as a great number of stations from the Brügger network in Grisons \(Mousson, 1864\).](#) State-funding provided the financial stability that had lacked to the many previous attempts. The network was still a system of volunteer observers. However, its coordination was professionalised in form of an administrative centre, the “Schweizerische Meteorologische Zentralanstalt” (Swiss Central Meteorological Agency, later MeteoSwiss). This state-supported institution pushed standardisation of both observers and instruments and adapted international agreements about the recording and communication of data (Hupfer, 2017; Hupfer, 2019; on internationalisation: Edwards, 2010). After a few years, in 1881, the meteorological agency became an official state institution, responsible of climate monitoring and of synoptic weather forecasting based on international telegraphic data exchange.

The national observation networks that have emerged since the middle of the 19th century still form the basis of climate monitoring today. Compared to the 18th- and early 19th-century organisational structures, these state-founded networks can be considered as quite stable. Over the long term, measuring practices have developed towards an increased standardisation. However, the history of meteorological measurements is not only a success story, but also a history of many discontinued projects and unfulfilled expectations regarding both theoretical and practical aspects. Despite the less developed standards of the pre-1864 period, the inventoried series are informative for past weather events. What presents us with a challenge is the fact that measurement conditions were often not systematically documented. Therefore it is necessary to not only make the data available but also to examine the multiple contexts from which these observations originate.

230 3. Inventory

Our archive search started from the above mentioned previous compilations, most of which were published more than 100 years ago. Furthermore, we consulted the cantonal societies of natural sciences, checked their websites and conducted an online search targeted at digitally available journals and publications of these societies (Ephemerides, journals of the natural sciences societies available at e-periodica). In a next step, digital libraries were searched for meteorological data (e.g., Munich Digitization Center MDZ, Google Books, e-periodica, e-manuscripta and others), as well as publications of MeteoSwiss (Supplement Volumes of Annals of MeteoSwiss). Moreover, we consulted a number of libraries and archives (Swiss Federal Archives, Cantonal Archive Aargau, Cantonal Library Aargau, University Library of Basel, Burgerbibliothek of Berne, University Library of Bern, Archive of the Monastery of Einsiedeln, Cantonal/University Library Fribourg, Cantonal Archive and Library of Geneva, Cantonal Library/Archive Grisons, University Library of Neuchatel, City Archive Schaffhausen, Cantonal Library Vadiana St. Gallen, Cantonal Archive Vaud, Cantonal/University Library Lausanne, Cantonal Archive

Zurich, City Library Zurich) and enquired many more libraries and archives about meteorological data in their holdings. Two examples of data sheets from the Swiss Federal Archives are displayed in Fig. 1.

245 From the known meteorological records, the vast majority could be located (see Fig. 2). [Apart from instrumental measurements, a considerable number of qualitative weather descriptions, as well as phenological records was found, but has not been inventoried.](#) The archive work revealed that many more series exist than the ones known so far. If original records could be found (the majority of the series), [the data sheets were photographed they were photographed together with all available metadata.](#) For certain series, transcripts and printed versions were photographed instead of missing original manuscripts. In some cases, we could not locate the data but found information about the station or observer, or found data only in statistical form and not as raw data. In these cases, the metadata were collected as completely as possible, enabling future
250 users to better track the data.

For each series, the time period and resolution, variables measured, location, observer, and sources of any information are stored in our inventory. Long series are thus often fragmented in many short, sometimes overlapping sequences. The full inventory is published in the supplement; an abridged version is given in Table 2. Some basic characteristics such as the length of the records or the start year are visualised in Figs. 3 and 4.

255 The number of series found – over 300 – was much larger than anticipated. While many series (e.g., those of the Grisons network) were rather short, we also found several long series, as well as segments that could possibly be combined into long series (see Fig. 3). In addition to the three long (> 200 years) series that are presently available – Geneva, Basel, Great St. Bernard Pass – many other long series could possibly be generated such as Zurich, Schaffhausen, Aarau, Bern, St. Gallen and others. Our inventory encompasses [335334](#) entries from 206 locations, providing an estimated 3640 station years and
260 reaching back to the early 18th century.

Based on this information, the data to be photographed and digitised were prioritised. Long series had a higher priority than short series, and series from the 18th century had higher priority than those from the 19th century. [In total, temperature, pressure and if available precipitation as well as other variables of more than 50 measurement series have been digitised.](#) The digitised data, along with a description of the quality assurance, will be described in a subsequent paper. The focus here is on
265 the inventoried and photographed series, as they provide rich additional information (e.g., weather descriptions, rainfall, wind, etc.) that are not digitised, but can be accessed online. [With the permission of the respective archives and libraries, the images of the meteorological series and corresponding metadata are published at the open-access repository Zenodo \[doi.org/10.5281/zenodo.3066836\]. The images are structured in folders following the full inventory in the supplement with series ordered alphabetically by location and chronologically for each location. Each published series has an ID assigned to facilitate locating the series on the repository. For series, that are already published online, a link is indicated in the inventory.](#)
270

4. Examples

The cold surge in December 1788

275 [In Switzerland, the winter 1788/89 was one of the coldest of the last 300 years. The](#) [In Europe, the winter 1788/89 was one of the most severe during the last 300 years. The cold surge led to the freezing of the Venetian Lagoon, as well as many lakes and had vast impacts on society and economy \(e.g. Lamb, 1995; Camuffo, 1987\).](#) In Switzerland, the –winter began early, with below freezing temperatures in the lowlands starting from 22 November. Apart from a brief warming around Christmas (a period of stormy weather), temperatures remained low until 8 January. In the CAP7 weather type classification of Schwander et al. (2017), which, based on station data, extends the MeteoSwiss CAP9 weather types back into the past (Weusthoff, 2011), most of the days during this period were of type 6 (“North”), most others were type 1 (“North East, indif-
280 ferent”), type 4 (“East, indifferent”) or type 5 (“High pressure”). These types indicate the flow of cold, continental air to-

wards Switzerland. Over Christmas, winds turned south westerly (“West Cyclonic” types 7), then back to northerly and to easterly.

As a side note, this cold winter (together with a preceding drought and the following flood-rich spring) worsened the economic crisis (increased costs) and supply situation in France. Without overemphasising the role of weather, it arguably did
285 play a role in paving the ground for the French revolution in the following summer.

During this period, the Palatina network was active, providing data from two Swiss stations (Geneva and St. Gotthard Pass at 2091 m a.s.l.). Additional data were photographed and digitised from four stations: Sutz, Bern (two series for Jan. 1789),
290 Basel, and a second independent series from Geneva. Figure 5 shows excerpts of two data sheets. According to our inventory, further data might be available for Chur, Glarus, Winterthur and Zurich, as well as from additional observers from Basel and Geneva. However, we have not yet entirely located these data.

Raw temperature series from digitised available locations are shown in Fig. 6, together with the daily weather types. Temperature series agree very well with each other over this period. All mutual correlations are between 0.89 and 0.99 except for St. Gotthard Pass, which often lies above the inversion layer that covers the Swiss Plateau and therefore shows a clearly different behaviour. All lowland series show a cooling, with negative temperatures from late November onwards. During the
295 very cold phases, temperatures at St. Gotthard Pass were not far below those in the Swiss Plateau, which indicates stable conditions or an inversion. Conversely, the gradient is larger during phases of cyclonic weather (e.g., type 7), i.e., the Christmas warming was clearly less pronounced at St. Gotthard Pass than in the lowlands. The change from northerly to south-westerly winds and back in late December can clearly be seen in the observations from Bern (Fig. 5), while at St. Gotthard Pass (possibly due to channelling, which remains to be studied), winds remained north-westerly throughout the second half
300 of December.

This brief example demonstrates that daily weather can indeed be reconstructed from the combination of all digitised records. Adding pressure information and records from neighbouring countries could possibly allow a more detailed view at late 18th century daily weather in Central Europe.

305 *The heavy precipitation event on 4 and 5 July 1817*

Precipitation measurements are sparse in the early 19th century. Although we did not systematically collect non-measured precipitation information, the descriptions in our photographed data sheets reveal interesting insights. An example is the flood event in July 1817, when Lake Constance reached the highest level since the beginning of measurements (see Rössler and Brönnimann, 2018). Though melting snow contributed (at high altitudes consisting of a triple snow pack, with winter
310 snow from 1815/1816, which could not melt during the cold summer of 1816 but was covered by summer snow, on top of which lay the winter 1816/1817 snow pack), it is very unlikely to have been a main cause, according to model simulations (Rössler and Brönnimann, 2018). Rather, a heavy precipitation event in early July must have triggered the flood.

The only available precipitation series in Switzerland is from Geneva and indicates 29 mm on 5 July. This is clearly not sufficient to judge whether a heavy precipitation event affected Switzerland. However, using not just the measurements but also
315 the weather observations and comments (which were not the focus of the project and hence not systematically collected), more can indeed be said. Our photographed data sheets indicate rain all day long in Aarau on 4 and 5 July, and in St. Gallen on 5 July. The monastery of Einsiedeln (see Fig. 7) noted strong precipitation already on 1 and 2 July (“pluvia, serenum”), two thunderstorms on 4 July (“vespere tempestas, noctu repetita”), and again rain on 5 July (“pluvia, pluvia”). The observer at Schaffhausen also noted strong thunderstorms on 4 July (“trübe, starkes Gewitter, Regen”) and rain on 5 July (“fast be-
320 ständig starker Regen”), the notes from Marschlins concerning early July (with no clear date) indicate terrible weather with

many thunderstorms (“furchtbare Witterung mit viel Gewitter”), Vevey noted thunderstorms with hail/rain (“Gewitter mit Hagel/Regen”), and Bern had rain on 4 and 5 July, with thunderstorms.

325 All sites indicate a drop in pressure and also temperature. The wind was mainly from the West or Southwest. Existing weather type classifications indicate that 4 and 5 July were of the “Low Pressure” type (in Geneva; Auchmann et al., 2012) or “West Cyclonic” (in CAP7; Schwander et al., 2017).

330 All this additional information hints at a passage of a synoptic scale system (with already antecedent rain and arguably saturated soils), which was accompanied by large thunderstorm activity (incl. hail) due to embedded convection. This fits very well with several of the weather patterns identified to lead to heavy precipitation events (Stucki et al., 2012). From this evidence we can conclude that it is not unlikely that a heavy precipitation event has affected much of the Swiss pre-alpine region and thus could have acted as a trigger for the 1817 flooding. The examples demonstrate the usefulness of the photographed sheets; information that can then be combined with the information from historical databases such as EURO-CLIMHIST.

5. Conclusions

335 The climate of the late 18th and 19th centuries holds specific periods that are of strong interest to present-day climate science. Studying these events requires instrumental data; however, the Swiss measurements before 1864 have never been systematically explored. The earliest Swiss measurements go back to Enlightenment scientists. The observers belonged to the liberal elite, some were members of clergy, and they were typically well embedded in a European network of scientists. Two Swiss stations were part of the Palatina network. From the mid-18th century onwards and throughout the first half of the 19th century, numerous regional meteorological networks were founded, but they all remained transitory. Only with the support from the Swiss Federal State a national network could finally be realised (on the importance of such context-knowledge for science and applications, see Brönnimann and Wintzer, 2019).

340 In our study we have compiled information on more than 300 station records from Switzerland prior to 1864. The inventory is added to the global registry of the Copernicus Data Rescue Services (Brönnimann et al., 2018b), and the images are published at the open-access repository Zenodo [~~detailed information (URL/DOI) will follow~~doi.org/10.5281/zenodo.3066836]. Two examples illustrate the usefulness not only of the digitised data, but also of the images provided, for reconstructing the daily weather as far back as the 18th century.

345 Part of the data (temperature, pressure, and precipitation measurements) will be digitised and made available publicly. They can be used for various applications, including data assimilation for producing dynamical reanalyses. The example of Switzerland also suggests that the amount of European early instrumental data might have been underestimated up to now, probably because the focus of climatology was mostly on long series. In fact, focusing on pressure measurements for the period 1815-1817, Brugnara et al. (2015) compiled and digitised more than 50 pressure series from Europe and North America and located many more. This was sufficient for a dynamical reanalysis (Brohan et al., 2016). Taken together, this suggests that at a European scale, a 250-year daily weather reconstruction should be possible. However, this requires further data rescue efforts, such as coordinated in the Atmospheric Circulation Reconstructions over the Earth (ACRE) Initiative (Allan et al., 2011).

355

Acknowledgements: This work has been supported by Swiss National Science Foundation projects CHIMES (169676) and RE-USE (162668) and by the European Union (H2020/ERC grant number 787574 PALAEO-RA). We thank all students who helped in digitising the historical data.

References

- 360 Allan, R., Brohan, P., Compo, G. P., Stone, R., Luterbacher, J., and Brönnimann, S.: The International Atmospheric Circulation Reconstructions over the Earth (ACRE) Initiative, *Bull. Amer. Meteorol. Soc.*, 92, 1421-1425, <https://doi.org/10.1175/2011BAMS3218.1>, 2011.
- Auchmann, R., Brönnimann, S., Breda, L., Bühler, M., Spadin, R., and Stickler, A.: Extreme climate, not extreme weather: The summer of 1816 in Geneva, Switzerland, *Clim. Past*, 8, 325-335, <https://doi.org/10.5194/cp-8-325-2012>, 2012.
- 365 Auer, I., Böhm, R., Jurkovic, A., Lipa, W., Orlik, A., Potzmann, R., Schoner, W., Ungersbock, M., Matulla, C., Briffa, K., Jones, P.D., Efthymiadis, D., Brunetti, M., Nanni, T., Maugeri, M., Mercalli, L., Mestre, O., Moisselin, J.-M., Begert, M., Muller-Westermeier, G., Kveton, V., Bochnicek, O., Statsny, P., Lapin, M., Szalai, S., Szentimrey, T., Cegnar, T., Dolinar, M., Gajic-Capka, M., Zaninovic, K., Majstorovic, Z., and Nieplova, E.: HISTALP - historical instrumental climatological surface time series of the Greater Alpine Region, *Int. J. Climatol.*, 27, 17-46, <https://doi.org/10.1002/joc.1377>, 2007.
- 370 Begert, M., Schlegel, T., and Kirchhofer, W.: Homogeneous temperature and precipitation series of Switzerland from 1864 to 2000, *Int. J. Climatol.*, 25, 65–80, <https://doi.org/10.1002/joc.1118>, 2005.
- Bider, M., Schüepp, M., and von Rudloff, H.: Die Reduktion der 200jährigen Basler Temperaturreihe, *Archiv für Meteorologie, Geophysik und Bioklimatologie, Serie B*, 9, 360–412, <https://doi.org/10.1007/BF02243047>, 1958.
- 375 Billwiller, R.: *Klimatologie: Mit einem Anhang: Erdmagnetismus von Dir. Dr. J. Maurer, Zürich (Bibliographie der schweizerischen Landeskunde, IV4)*, K. J. Wyss Erben, Bern, 1927.
- Böhm, R., Jones, P. D., Hiebl, J., Frank, D., Brunetti, M., Maugeri, M.: The early instrumental warm-bias: a solution for long central European temperature series 1760–2007, *Clim. Change*, 101, 41–67, <https://doi.org/10.1007/s10584-009-9649-4>, 2010.
- 380 Boscani Leoni, S.: Men of Exchange. Creation and Circulation of Knowledge in the Swiss Republics of the Eighteenth Century, in: *Scholars in Action: The Practice of Knowledge and the Figure of the Savant in the 18th Century*, edited by: Holenstein, A., Steinke, H. and Stuber, M., Brill, Leiden, 507-533, 2013.
- Boscani Leoni, S. G. A.: Des questionnaires pour comprendre la nature: médiations et médiateurs de la recherche naturaliste à l'époque moderne, xviii.ch: *Jahrbuch der Schweizerischen Gesellschaft für die Erforschung des 18. Jahrhunderts*, 7, 17–35, 2016.
- 385 Bourguet, M.-N., Licoppe, C., and Sibum, H. O. (Eds.): *Instruments, travel and science. Itineraries of precision from the seventeenth to the twentieth century*, Routledge, London, 2002.
- Brohan, P., Compo, G. P., Brönnimann, S., Allan, R. J., Auchmann, R., Brugnara, Y., Sardeshmukh, P. D., and Whitaker, J. S.: The 1816 'year without a summer' in an atmospheric reanalysis, *Clim. Past Discuss.*, <https://doi.org/10.5194/cp-2016-78>, 2016.
- 390 Brönnimann, S.: *Climatic changes since 1700*, *Adv. Glob. Change Res.*, Vol. 55, Springer, Cham, 2015.
- Brönnimann, S. and Wintzer, J.: Climate data empathy, *WIREs Climate Change*, 10, e559, <https://doi.org/10.1002/wcc.559>, 2019.
- 395 Brönnimann, S., Martius, O., Rohr, C., Bresch, D. N., and Lin, K.-H. E.: Historical Weather Data for Climate Risk Assessment, *Annals of the New York Academy of Sciences*, 1436, 1, 121-137, <https://doi.org/10.1111/nyas.13966>, 2018a.
- Brönnimann, S., Brugnara, Y., Allan, R. J., Brohan, P., Brunet, M., Compo, G. P., Crouthamel, R. I., Jones, P. D., Jourdain, S., Luterbacher, J., Siegmund, P., Valente, M. A., and Wilkinson, C. W.: A roadmap to climate data rescue services, *Geoscience Data Journal*, 5, 8–39, <https://doi.org/10.1002/gdj3.56>, 2018b.
- 400 Brönnimann, S., Frigerio, L., Schwander, M., Rohrer, M., Stucki, P., and Franke, J.: Causes for increased flood frequency in central Europe in the 19th century, *Clim. Past Discuss.*, <https://doi.org/10.5194/cp-2019-17>, in review, 2019.
- 405 Brugnara, Y., Auchmann, R., Brönnimann, S., Allan, R. J., Auer, I., Barriendos, M., Bergström, H., Bhend, J., Brázdil, R., Compo, G. P., Cornes, R. C., Dominguez-Castro, F., van Engelen, A. F. V., Filipiak, J., Holopainen, J., Jourdain, S., Kunz, M., Luterbacher, J., Maugeri, M., Mercalli, L., Moberg, A., Mock, C. J., Pichard, G., Řezníčková, L., van der Schrier, G., Slonosky, V., Ustrnul, Z., Valente, M. A., Wypych, A., and Yin, X.: A collection of sub-daily pressure and temperature observations for the early instrumental period with a focus on the "year without a summer" 1816, *Clim. Past*, 11, 1027–1047, <https://doi.org/10.5194/cp-11-1027-2015>, 2015.

- Bürgi, M.: Hinlänglich gebildet und republikanisch gesinnt. Meteorologie im bürgerlichen Verein, in: Lokale Naturen: 150 Jahre Thurgauische Naturforschende Gesellschaft, 1854-2004, edited by: Bürgi, M., and Speich, D., Wolfau Verlag, Weinfelden, 37-62, 2004.
- 410 Burri, M. and Zenhäusern, G.: Sommertemperaturen im Spiegel von Ernte- und Schneebeobachtungen aus Bern und Wallis 1766-1812, *Blätter aus der Walliser Geschichte*, 41, 189–206, 2009.
- [Camuffo, D.: Freezing of the Venetian Lagoon since the 9th century A.D. in comparison to the climate of western Europe and England. *Climatic Change*, 10, 1, 43–66, 1987.](#)
- 415 Camuffo, D. and Bertolin, C.: The earliest temperature observations in the world: the Medici Network (1654–1670), *Climatic Change*, 111, 335–363, <https://doi.org/10.1007/s10584-011-0142-5>, 2012.
- Carrard, B.: Abhandlung von den meteorologischen Beobachtungen, Abhandlungen und Beobachtungen durch die Ökonomische Gesellschaft zu Bern gesammelt, 4, 93–169, <http://doi.org/10.5169/seals-386576>, 1763.
- Cassidy, D. C.: Meteorology in Mannheim. The Palatine Meteorological Society, 1780-1795, *Sudhoffs Archiv*, 69, 8–25, 1985.
- 420 Compo, G. P., Whitaker, J. S., Sardeshmukh, P. D., Matsui, N., Allan, R. J., Yin, X., Gleason, B. E., Vose, R. S., Rutledge, G., Bessemoulin, P., Brönnimann, S., Brunet, M., Crouthamel, R. I., Grant, A. N., Groisman, P. Y., Jones, P. D., Kruk, M. C., Kruger, A. C., Marshall, G. J., Maugeri, M., Mok, H. Y., Nordli, Ø., Ross, T. F., Trigo, R. M., Wang, X. L., Woodruff, S. D., and Worley, S. J.: The Twentieth Century Reanalysis Project, *Q. J. Roy. Meteor. Soc.*, 137, 1–28, <https://doi.org/10.1002/qj.776>, 2011.
- 425 Daston, L.: Unruly Weather. Natural Law Confronts Natural Variability, in: *Natural law and laws of nature in early modern Europe: Jurisprudence, theology, moral and natural philosophy*, edited by: Daston, L. and Stolleis, M., Ashgate, Farnham, Burlington, 233-248, 2008.
- Delaygue, G., Brönnimann, S., Jones, P. D., Blanche, J., and Schwander, M.: Reconstruction of Lamb weather type series back to the 18th century, *Clim. Dyn.* (in press), <https://doi.org/10.1007/s00382-018-4506-7>, 2018.
- 430 Edwards, P. N.: *A Vast Machine. Computer Models, Climate Data, and the Politics of Global Warming*, MIT Press, Cambridge, MA, 2010.
- Feldman, T. S.: Late Enlightenment Meteorology, in: *The Quantifying Spirit in the 18th Century*, edited by Frängsmyr, T., Heilbron, J. L., and Rider, R. E., University of California Press, Berkeley, 143-177, 1990.
- Fischer, H.: *Johann Jakob Scheuchzer (2. August 1672-23. Juni 1733). Naturforscher und Arzt*, Leemann, Zürich, 1973.
- 435 Fleming, J. R.: *Meteorology in America, 1800-1870*, Johns Hopkins University Press, Baltimore, London, 1990.
- Flückiger, S., Brönnimann, S., Holzkämper, A., Fuhrer, J., Krämer, D., Pfister, C., and Rohr, C.: Simulating crop yield losses in Switzerland for historical and present Tambora climate scenarios, *Environ. Res. Lett.*, 12, 074026, <https://doi.org/10.1088/1748-9326/aa7246>, 2017.
- Frängsmyr, T., Heilbron, J. L., and Rider, R. E. (Eds): *The Quantifying Spirit in the 18th Century*, University of California Press, Berkeley, 1990.
- 440 Frank, D., Büntgen, U., Böhm, R., Maugeri, M., and Esper, J.: Warmer early instrumental measurements versus colder reconstructed temperatures: shooting at a moving target, *Quat. Sci. Rev.*, 26, 3298–3310, <https://doi.org/10.1016/j.quascirev.2007.08.002>, 2007.
- Füllemann, C., Begert, M., Croci-Maspoli, M., and Brönnimann, S.: Digitalisieren und Homogenisieren von historischen Klimadaten des Swiss NBCN – Resultate aus DigiHom, *Arbeitsb. MeteoSchweiz*, 236, 48 pp., 2011.
- 445 Gautier, A.: 1843. Notice historique sur les observations météorologiques faites à Genève. lue à la Société de Physique et d’Histoire Naturelle, le 17 novembre 1842, *Bibliothèque universelle de Genève*, 43, 128–162, 1843.
- Gimmi, U., Luterbacher, J., Pfister, C., and Wanner, H.: A method to reconstruct long precipitation series using systematic descriptive observations in weather diaries: the example of the precipitation series for Bern, Switzerland (1760–2003), *Theoretical and Applied Climatology*, 87, 185–199, <https://doi.org/10.1007/s00704-005-0193-5>, 2007.
- 450 Gisler, O.: *Die meteorologischen Beobachtungen von Schaffhausen (1794-1845) und Zürich (1767-1802) nebst einigen Betrachtungen über historische Niederschlagsreihen*, *Physische Geographie*, Vol. 12, Geographisches Institut der Universität Zürich, Zürich, 1983.
- Gisler, O.: *Das Wetter zu Ende des 18. Jahrhunderts*, *Geographica Helvetica*, 4, 205–222, 1985.
- 455 Golinski, J.: *Barometers of Change. Meteorological Instruments as Machines of Enlightenment*, in: *The Sciences in Enlightened Europe*, edited by Clark, W., Golinski, J., and Schaffer, S., University of Chicago Press, Chicago, 69-93, 1999.

- Golinski, J.: *British Weather and the Climate of Enlightenment*, University of Chicago Press, Chicago, 2007
- Grenon, M. : *Jean Senebier: de l'astro-météorologie au prévisionnisme empirique en passant par la météorologie instrumentale*, *Archives des sciences*, 63, 147–176, 2010.
- 460 Hartmann, A.: *Geschichte der Aargauischen Naturforschenden Gesellschaft während des ersten Jahrhunderts ihres Bestandes mit besonderer Berücksichtigung der letzten 50 Jahre, nach Protokollen und Publikationen bearbeitet*, *Mitteilungen der aargauischen Naturforschenden Gesellschaft*, 12, VIII–XXXI, 1911.
- Hefty-Gysi, M.: *Zur Geschichte der naturkundlichen Erforschung des Aargaus*, *Mitteilungen der aargauischen Naturforschenden Gesellschaft*, 24, 249–286, 1953.
- 465 Hellmann, G.: *Die Entwicklung der meteorologischen Beobachtungen bis zum Ende des XVII. Jahrhunderts*, *Meteorologische Zeitschrift*, 18, 145–157, 1901.
- Hellmann, G.: *Die Vorläufer der Societas Meteorologica Palatina*, *Beiträge zur Geschichte der Meteorologie – Veröffentlichungen des Königlich Preussischen Meteorologischen Instituts*, 273, 5, 139–147, 1914.
- Hellmann, G.: *Die Entwicklung der meteorologischen Beobachtungen in Deutschland von den ersten Anfängen bis zur Einrichtung staatlicher Beobachtungsnetze*, *Abhandlungen der Preußischen Akademie der Wissenschaften, Physikalisch-Mathematische Klasse*, 1, 1926.
- 470 Holenstein, A., Steinke, H., and Stuber, M.: *Introduction. Practices of Knowledge and the Figure of the Scholar in the Eighteenth Century*, in: *Scholars in Action: The Practice of Knowledge and the Figure of the Savant in the 18th Century*, edited by Holenstein, A., Steinke, H., and Stuber, M., Brill, Leiden, 1-41, 2013.
- 475 Hupfer, F.: *Das Wetter in Tabellen. Christian Gregor Brügger und die Institutionalisierung der Meteorologie*, in: *Die Naturforschenden. Auf der Suche nach Wissen über die Schweiz und die Welt, 1800-2015*, edited by Kupper, P. and Schär, B. C., hier + jetzt, Baden, 51-67, 2015.
- Hupfer, F.: *Ein Archiv für Wissenschaft, Staat und Nation: Klimatologische Datenpraktiken in der Schweiz, 1860-1914*, *NTM*, 25, 435-457, <https://doi.org/10.1007/s00048-017-0178-3>, 2017.
- 480 Hupfer, F.: *Das Wetter der Nation. Meteorologie, Klimatologie und der schweizerische Bundesstaat, 1860-1914*, Chronos, Zürich, 2019.
- Janković, V.: *Reading the Skies. A Cultural History of the English Weather, 1650-1820*, University of Chicago Press, Chicago, 2001.
- Kington, J.: *The weather of the 1780s over Europe*. Cambridge University Press, Cambridge, 1988.
- 485 Kopp, C.: *Résumé climatologique pour l'année 1856*, *Bulletin de la Société des Sciences Naturelles de Neuchâtel*, 4, 244-286, 1856.
- Laloyaux, P., de Boisseson, E., Balmaseda, M., Bidlot, J.-R., Brönnimann, S., Buizza, R., Dalhgren, P., Dee, D., Haimberger, L., Hersbach, H., Kosaka, Y., Martin, M., Poli, P., Rayner, N., Rustemeier, E., and Schepers, D.: *CERA-20C: A coupled reanalysis of the Twentieth Century*, *J. Adv. Model. Earth Syst.*, 10, 5, 1172-1195, <https://doi.org/10.1029/2018MS001273>, 2018.
- 490 [Lamb, H. H.: *Climate, History and the Modern World*, 2nd ed., Routledge, London, New York, 1995.](#)
- Lüdecke, C.: *Von der Kanoldsammlung (1717-1726) zu den Ephemeriden der Societas Meteorologica Palatina (1781-1792). Meteorologische Quellen zur Umweltgeschichte des 18. Jahrhunderts*, in: *Landschaften agrarisch-ökonomischen Wissens: Strategien innovativer Ressourcennutzung in Zeitschriften und Sozietäten des 18. Jahrhunderts*, edited by Popplow, M., Waxmann, Münster, New York, München, Berlin, 97-119, 2010.
- 495 Merian, P., Trechsel, F., Meyer, D.: *Mittel und Hauptresultate aus den meteorologischen Beobachtungen in Basel, von 1826 bis 1836, angestellt von P. Merian – in Bern von 1826-1836, angestellt von F. Trechsel – in St. Gallen, von 1827-1832, angestellt von Daniel Meyer*, *Neue Denkschriften der Allgemeinen Schweizerischen Gesellschaft für die gesammten Naturwissenschaften*, 2, 3, 3-64, 1838.
- 500 Middleton W. E. K.: *Invention of the Meteorological Instruments*, The Johns Hopkins Press, Baltimore, 1969.
- [Mousson, A.: *Bericht über die Organisation meteorologischer Beobachtungen in der Schweiz*, *Verhandlungen der Schweizerischen Naturforschenden Gesellschaft*, 48, 196-312, 1864.](#)
- MZA (Meteorologische Zentralanstalt): *Schweizerische meteorologische Beobachtungen*, Vol. 1, Schweizerische Meteorologische Centralanstalt, Zürich, 1864.
- 505 OeGB (Oekonomische Gesellschaft Bern): *Auszüge einiger Berathschlagungen der ökonomischen Gesellschaft, Abhandlungen und Beobachtungen durch die Ökonomische Gesellschaft zu Bern gesammelt*, 3, XLIX–LXII, 1762.

- Pfister, C.: Agrarkonjunktur und Witterungsverlauf im westlichen Schweizer Mittelland, 1755-1797, Lang Druck AG, Liebefeld, Bern, 1975.
- 510 Pfister, C.: Klimageschichte der Schweiz 1525-1860. Das Klima der Schweiz von 1515-1860 und seine Bedeutung in der Geschichte von Bevölkerung und Landwirtschaft, Haupt, Bern, 1984.
- Pfister, C.: Wetternachhersage. 500 Jahre Klimavariationen und Naturkatastrophen, Haupt Verlag, Bern, 1999.
- Pictet, M.-A.: Considérations sur la météorologie, Et résultats d'Observations faites à Genève pendant l'année 1778, Mémoires de la Société, Etablie à Genève pour l'encouragement des Arts & de l'Agriculture, 1, 157-168, 1780.
- Riggenbach, A.: Die Geschichte der meteorologischen Beobachtungen in Basel, Reinhardt, Basel, 1892.
- 515 Schmocker-Fackel, P. and Naef, F.: Changes in flood frequencies in Switzerland since 1500, Hydrol. Earth Syst. Sci., 14, 1581-1594, <https://doi.org/10.5194/hess-14-1581-2010>, 2010.
- Schüepp, M.: Klimatologie der Schweiz, C, Lufttemperatur, 2. Teil. Beiheft zu den Annalen der Schweizerischen Meteorologischen Zentralanstalt (Jahrgang 1960). Schweizerische Meteorologische Zentralanstalt, Zürich, 1961.
- 520 Schwander, M., Brönnimann, S., Delaygue, G., Rohrer, M., Auchmann, R., and Brugnara, Y.: Reconstruction of Central European daily weather types back to 1763, Int. J. Climatol., 37, 30-44, <https://doi.org/10.1002/joc.4974>, 2017.
- Steiger, R.: Verzeichnis des wissenschaftlichen Nachlasses von Johann Jakob Scheuchzer (1672-1733), Beiblatt zur Vierteljahresschrift der Naturforschenden Gesellschaft in Zürich, 78, 21, 1-76, 1933.
- 525 Summermatter, S.: Die Überschwemmungen von 1868 in der Schweiz: unmittelbare Reaktion und längerfristige Prävention mit näherer Betrachtung des Kantons Wallis, Berner Forschungen zur Regionalgeschichte, 5, Traugott Bautz, Nordhausen, 2005.
- Wege, K. and Winkler, P.: The Societas Meteorologica Palatina (1780-1795) and the Very First Beginnings of Hohenpeisenberg Observatory (1781-today), in: From Beaufort to Bjerknes and beyond: Critical perspectives on observing, analyzing, and predicting weather and climate, edited by Emeis, S. and Lüdecke, C., Rauner, Augsburg, 45-54, 2005.
- 530 Weusthoff, T.: Weather type classification at MeteoSwiss: introduction of new automatic classification schemes, Arbeitsberichte der MeteoSchweiz, 235, 2011.
- Wild, H.: Bericht über die Einrichtung meteorologischer Stationen in den Kantonen Bern und Solothurn, Mitteilungen der Naturforschenden Gesellschaft in Bern, 468, 225-232, 1860.
- 535 Yiou, P., Boichu, M., Vautard, R., Vrac, M., Jourdain, S., Garnier, E., Fluteau, F., and Menut L.: Ensemble meteorological reconstruction using circulation analogues of 1781-1785, Climate of the Past, 10, 797-809, <https://doi.org/10.5194/cp-10-797-2014>, 2014.

Figures


Figure 1: Two examples of data sheets from Vevey and Schaffhausen from the Swiss Federal Archives (signatures: E3180-01#2005/90#202*; E3180-01#2005/90#231*).

540


Figure 2: Number of possibly available measurement series (grey) and number of series where subdaily data were found (green) as function of the year. The peak around 1860 is due to the Brügger network in Grisons, encompassing around 90 locations. From 1864 onwards, only series starting prior to this date that haven't been included in the national network are depicted.


Figure 3: Map of the available stations in Switzerland before 1864 showing the length of the series.

545


Figure 4: Maps of the available stations over time. Measurement series starting in the indicated period are shown as red dots, while grey dots represent stations continuing observations as a function of the start year of the series.


Figure 5: Excerpts of data sheets from Bern and St. Gotthard Pass for the second half of December 1788. For St. Gotthard Pass, the wind was noted as “NW” for every single day; not shown. (Burgerbibliothek of Berne: Mss.h.h.XX.5.2; LMU Munich library: 0001/4 Phys. 861(1888)).

550


Figure 6: Temperature at Geneva, Basel, Bern, Sutz, and St. Gotthard Pass in November to January 1788/89. If several observations were made per day, we show the sunrise temperature. Note that these are the digitised raw data in degrees Reaumur. The series from Basel was shifted upward by 10° for visualisation. The bottom bar indicates the weather type according to Schwander et al. (2017).

Einsiedeln		Schaffhausen	
<i>Petri et Pauli</i> 30 Post nubila Pluvia 31 Serenū. Pluvia Julii 1. Serenū Pluvia. Noctu ignis et aqua. 2. Pluvia. Serenū. 3. Sol ardens et lucens. 4. Sol. vesper temperas; noctu repetita. 5. Pluvia Pluvia. 6. Obnubilum. 7. Sol. noctu pluvia.		Johann Jakob 1817 7. K. 6. 21. + 21. 27736 NW. Wind. kalte 8. K. 7. 1. + 10 1/2 27736 NW. Wind. kalte 9. K. 8. 1. + 10 1/2 27736 NW. Wind. kalte 10. K. 9. 1. + 10 1/2 27736 NW. Wind. kalte 11. K. 10. 1. + 10 1/2 27736 NW. Wind. kalte 12. K. 11. 1. + 10 1/2 27736 NW. Wind. kalte 13. K. 12. 1. + 10 1/2 27736 NW. Wind. kalte 14. K. 13. 1. + 10 1/2 27736 NW. Wind. kalte 15. K. 14. 1. + 10 1/2 27736 NW. Wind. kalte 16. K. 15. 1. + 10 1/2 27736 NW. Wind. kalte 17. K. 16. 1. + 10 1/2 27736 NW. Wind. kalte 18. K. 17. 1. + 10 1/2 27736 NW. Wind. kalte 19. K. 18. 1. + 10 1/2 27736 NW. Wind. kalte 20. K. 19. 1. + 10 1/2 27736 NW. Wind. kalte 21. K. 20. 1. + 10 1/2 27736 NW. Wind. kalte 22. K. 21. 1. + 10 1/2 27736 NW. Wind. kalte 23. K. 22. 1. + 10 1/2 27736 NW. Wind. kalte 24. K. 23. 1. + 10 1/2 27736 NW. Wind. kalte 25. K. 24. 1. + 10 1/2 27736 NW. Wind. kalte 26. K. 25. 1. + 10 1/2 27736 NW. Wind. kalte 27. K. 26. 1. + 10 1/2 27736 NW. Wind. kalte 28. K. 27. 1. + 10 1/2 27736 NW. Wind. kalte 29. K. 28. 1. + 10 1/2 27736 NW. Wind. kalte 30. K. 29. 1. + 10 1/2 27736 NW. Wind. kalte 31. K. 30. 1. + 10 1/2 27736 NW. Wind. kalte	

Aarau														
Monat	Tages	Barom		Temper		Hygrom		Schnee & Regen		Wind		Nebel	Thau	Himmelzeit
		Vorm	Nach	Vorm	Nach	Vorm	Nach	Vorm	Nach	Vorm	Nach			
1	2705	2705	2704	+11	+17	+13	18	15	Regen	Regen	245	245		60 bis 65
2		2706	2712	+13	+19	+15	24	10		Regen	245	245		60 bis 65
3		2715	2709	+10	+22	+16	20	10		Regen	245	245	2571	60 bis 65
4		2701	26104	+14	+21	+14	20	28	Regen	Regen	245	245		60 bis 65
5		27105	26112	+12	+16	+12	23	20	Regen	Regen	245	245		60 bis 65
6		2702	2710	+11	+16	+13	25	15	Regen	Regen	245	245		60 bis 65
7		2713	2702	+11	+20	+15	20	17		Regen	245	245		60 bis 65
8		2709	2705	+12	+17	+11	23	11	Regen	Regen	245	245		60 bis 65
9		2708	2706	+10	+21	+19	20	10		Regen	245	245		60 bis 65
10		2700	2704	+14	+21	+18	20	15		Regen	245	245		60 bis 65
11		2706	2706	+15	+24	+22	21	18		Regen	245	245		60 bis 65
12		2706	2702	+13	+19	+13	22	23		Regen	245	245		60 bis 65
13		2709	2710	+11	+19	+15	26	14		Regen	245	245		60 bis 65

555 Figure 7: Excerpts of data sheets from Einsiedeln, Schaffhausen, and Aarau for early July 1817 (Klosterarchiv Einsiedeln: KAE.A.39/6; Swiss Federal Archives: E3180-01#2005/90#201*; State Archives Aargau: NL.A-0197).

Table 1: Meteorological networks with stations on the territory of today's Switzerland

Duration	Organiser	Abbr.	Extension
1760-1770	Oekonomische Gesellschaft Bern (Bern)	ÖGB	ca. 10 stations on Bernese territory (in present-day cantons of Bern, Fribourg, Vaud)
1781-1792	Societas Meteorologica Palatina (Mannheim)	SMP	over 30 stations in European and, in a few cases, non-European regions
1814-1818	Aargauische Naturforschende Gesellschaft (Aarau)	ANG	ca. 15 corresponding stations across Europe planned, but only few observations sent in
1826-1836	Allgemeine Schweizerische Gesellschaft für die Gesammten Naturwissenschaften	SGN	14 stations in Switzerland
1855-1862	Thurgauische Naturforschende Gesellschaft (Frauenfeld)	TNG	5 stations in the canton of Thurgau (at the start)
1856-1863	Société des Sciences Naturelles de Neuchâtel	SSN	6 stations in the canton of Neuchâtel (at the start)
1856-1859	Aargauische Naturforschende Gesellschaft (Aarau)	ANG	ca. 22 stations in the canton of Aargau
1856-1863	Christian Gregor Brügger (Chur)	CGB	total of ca. 91 stations in the canton of Grisons
1860-1863	Naturforschende Gesellschaft in Bern (Bern)	NGB	8 stations in the canton of Bern
1864-	Schweizerische Meteorologische Centralanstalt, Zurich (first an institution of the Schweizerische Naturforschende Gesellschaft, from 1881 onwards a Swiss federal institute)	MCH	ca. 80-100 stations in Switzerland

560

Table 2: Summary inventory of all stations with at least 10 years of data, summarised per station (Var: p = pressure, T = temperature, w = wind, R = precipitation, day⁻¹ = number of measurements per day). Station names are sorted by start year of the series and indicated in the corresponding local language.

Station	Years total	Subperiods/Observers	Comment	Var.	day ⁻¹
Zürich	1708-1863 with gaps	1708-1731 Johann Jakob Scheuchzer, 1740-1753 Jakob Gessner, 1756-1769 Johann Jakob Ott, 1759-1765 Johann Conrad Meyer, 1759-1802 Hans Caspar Hirzel, 1760-1793 Daniel von Muralt, 1781-1793 unknown, 1807-1827 Feer, 1807-1821 Hans Caspar Escher, 1812-1835 Johann Kaspar Horner, 1823-1835 H. Weiss, 1830-1832 by the Schweizerische Naturforschende Gesellschaft (F. Meyer, J.F.C. Paur, A. Nucheler), 1833-1856 J.C. Denzler, 1834-1849 Rudolf Heinrich Hofmeister, 1836-1842 by the Naturforschende Gesellschaft Zürich; (Observer: Melchior Ulrich), 1842-1857 by the Naturforschende Gesellschaft Zürich (unknown observer), 1851-1852 U. Hornig/Honig/Horner, 1859-1863 Freudweiler, 1860-1863 J. Dändliker, 1860-1866 Christian Gregor Brügger, 1861-1863 Ernst	also in nearby Wipkingen 1782-1797 by (Hans) Jakob Escher (vom Luchs)	p,T,R, w	1-10
Chur	1749-1863 with several long gaps	1749-1756 Johann Heinrich Lambert, 1785-1790 J.R. von Salis, 1807-1816 Johann Ulrich von Salis (Seewis), 1826-1832 Christian Tester, 1833-1840 Baroni, 1841-1843 J. Meyer, 1846-1847 unknown, 1849-1857 Leonhard Herold, 1851-1880 Major A. Buol, 1854-1856 unknown, 1856-1858 Christian Gregor		p,T	1-6

		Brügger, 1857-1857 Dr. Moosmann, 1857-1863 Wehrli, 1858-1858 unknown, 1858-1860 Hieronymus von Salis(-Soglio), 1862-1864 Eduard Killias, 1858-1859 Peter Thomas Steffani, 1857-1858 Joseph Anton Nigg			
Neuchâtel	1753-1863 with 60 yr gap	1753-1782 Frédéric Moula, 1844-1851 A. Bonjour, 1854-1863 Charles-Guillaume Kopp, Louis Favre	also early short series 1734-1735 by Laurent Garcin, 1861 by Adolphe Hirsch, in nearby La Tène 1859- 1861 by Fritz Borel	p,T,w	3
Lausanne	1754-1887 with several long gaps	1754-1790 Jean Henri Polier de Vernand, 1760-1768 Théodore Louis Traitorens (from December 1762 Deleuze), 1763-1772 François Verdeil, 1783-1783 François Verdeil, 1808-1809 unknown, 1841-1847 Elie-François Wartmann, 1848-1872 Jules Marguet, 1855-1858 students at the Ecole Normale, 1857-1887 Marguet?	also in nearby Ouchy 1824-1828 by Henri Delessert-Will	p,T,R,w	1-4
Basel	1755-1863	1755 Friedrich Zwinger, 1755-1804 Johann Jakob d' Annone, 1766-1772 Johann Heinrich Ryhiner, 1766-1795 Werner (Wernhard) de Lachenal, 1777-1785 Daniel Wolleb, 1783-1805 Abel Socin, 1784-1829 Daniel Huber, 1786 Johann Kaspar Scholer, 1825-1827 J. R. Burckhardt, 1826-1832 Johann Jakob Fürstenberger, 1826-1863 Peter Merian, 1832-1846 Andreas Schneider, 1845-1886 Gustav Adolf Huber, 1856-1874 Franz Kaufmann,	in most versions supplemented with Mulhouse and Delémont between 1804 and 1826; additional measurements probably by Peter Merian in Marchmatt 1827, Arlesheim 1828, Binningen 1829-1830	p,T,w	1-8
Cottens	1757-1770	Johann Ludwig Stürler		p,T,w,R	3
Bern	1760-1863	1760-1770 Franz Jakob "Monbijou" von Tavel, 1777-1789 Karl Lombach, 1779-1789 and 1797-1827 Samuel Studer, 1785-1822 Franz Rudolf von Lerber, 1803-1834 Samuel Emmanuel Fueter, 1826-1849 Friedrich Trechsel, 1837-1853 Daniel Gottlieb Benoît, 1848-1855 Johann Rudolf Wolf, 1855-1860 Johann Rudolf Koch, 1860-1863 Johann Reinhard		p,T,w, (R)	1-4
Genève	1760-1863	1760-1789 Charles Benjamin de Lubières, 1768-1800 Guillaume-Antoine Deluc, 1774-1787 Marc-Auguste Pictet, 1773-1777 Jacques-André Mallet, Abraham? Trembley, Marc-Auguste Pictet, 1778-1788 Marc-Auguste Pictet, 1787-1791 Frédéric-Guillaume Maurice, 1782-1789 Jean Senebier, 1798-1821 Marc-Auguste Pictet and Vaucher, unknown observers: 1822-1825, 1826-1835, 1836-1863	in other versions backward extended to 1755 using Neuchâtel; also measurements Avully in 1778-1786 by Jacques-André Mallet and in Genthod in 1789-1800 by Frédéric-Guillaume Maurice	p,T,w, (R)	1-3
Orbe	1760-1770	Jean Bertrand and/or Benjamin Carrard		p,T,w, R	3
Rickenbach	1760-1777	Friedrich David Kitt		p,T,w	1-3
Gurzelen	1766-1784	Johann Jakob Sprüngli		p,T,w	1-3
Marthalen	1771 ¹⁰ -1781	Johann Jakob Toggenburger		p,T,w	2
Glarus	1774-1818	Johannes Marti	a short series exists for 1855-1861 by Josua Oertli	?	
Waldenburg	1776-1790	M. (A.?) Bavier		p,T,w	3

Marschlins	1781-1863 with gaps	1781-1785 Johann Rudolf von Salis-Marschlins, 1790-1825 Johann Rudolf von Salis-Marschlins, 1816-1816 Karl Ulysses von Salis-Marschlins, 1839-1885 Ulysses Adalbert von Salis-Marschlins		p,T	1-3
Passo S. Gottardo	1781-1792	Pater Onuphrius; Pater Laurentius Mediolanensis; Jos. Belmas de Caladray	also early series 1728-1731 by Joseph da Sessa, as well as from 1844-1863 by Rigozzi	p,T,w	3
Sutz	1785-1802	Johann Jakob Sprüngli		p,T,w	2-3
Rossinière	1792-1850	Henchoz; nephew of pasteur Henchoz from the OekGes Bern-series (from 1834 on)	also short series of Henchoz 1765-1766	p,T,R,w	3
Schaffhausen	1794-1863	1794-1845 Johann Christoph Schalch, 1833-1867 Johann Jacob Schelling (only T)	additional series from 1836-1839 Ferdinand Ludwig Peyer, 1836-1849 Johann Conrad Laffon (only T)	p,T,w	3-4
Rolle	1798-1831	J. F.		p,T, R,w	3
Delémont	1801-1832	François-Joseph Helg		p,T,w	3
Vevey	1805-1859 with 14 yr gap	1805-1840 Nicod-Delon/ Nicod de Lom, 1855-1859 D. Doret, Insp. Forestier Albert Davall	old series 1761-1766 by Perdonnet/ G. Anet	p,T,w	2
Aarau	1807-1865	Heinrich and Theodor Zschokke	second series 1826-1836 by Franz Xaver Bronner	p,T	2-3
Winterthur	1808-1864	R. Nötzli (only T)	older short series 1775-1776 by J. J. Biedermann, overlapping series from 1808-1816 (unknown), 1836-1863 (Steiner), 1843-1853 (Sulzer), 1849-1867 (Furrer)	p,T,w	1-3
St. Gallen	1812-1863	1812-1832 Daniel Meyer, 1833-1853 Naturforschende Gesellschaft St. Gallen (observer unknown), 1857-1863 various		p,T,w	2-4
Fribourg	1816-1861	1816-1847 observer unknown, 1823-1847 Jean Baptiste Wière/Wiere, 1830-1859 Joseph-Victor Daguët (only T), 1856-1861 Francois (?) Moret		p,T,R,w	2-3
Lenzburg	1816-1845	1816-1818 Aug. Kl. Müller; Karl Johann Häusler, 1839-1845 Rudolf Heinrich Hofmeister		p,T	1-4
Einsiedeln	1817-1863	Bernhard Foresti, Raphael Kuhn, Pius Regli		p,T,w	2-9
Grand St-Bernard	1817-1863	P. Marquis, others		p,T,w,R	2-5
Frauenfeld	1820-1834	Johann Conrad Freyenmuth	also later short series 1846 (unknown, only T) and 1855-1863 (Friedrich Mann)	p,T,w	
Herisau	1821-1844	1821-1841 Johann Ludwig Merz, 1822-1845 Johann Jakob Nef		p,T,(R)	3
Solothurn	1823-1831	Franz Joseph Hugi	short later series by	p,T,w	3

			Friedrich August Gruner 1845 and Albert Pfähler 1861-1863		
Weinfelden	1824-1862	Hafer		p,T,w	1-3
Bever	1826-1863 with a 5yr gap	1826-1832 Melchior Bovelin, 1836-1841 Bovelin?, Krättli?, 1846-1863 Johann Luzius Krättli		p,T,w	3
Luzern	1826-1861 with 12 yr gap	1826-1832 Josef Ineichen, 1844-1876 Franz Xaver Schwytzer	also series from 1860-1861 by Ernst Grossbach	p,T,w	3
Lindau	1827-1841	Unknown		T	
Ellikon an der Thur	1831-1840	Hans Kaspar Egg		T	3
Dielsdorf	1834-1863	Schoch		p,T,w	1-6
Nufenen	1834-1846	Johann Friedrich Felix		p,T,w	3
Ennenda	1836-1859	Jenni		p,T	
Pfäffikon	1836-1846	Jakob Dändliker		T	
Uster	1837-1871	J. Trümpler		p,T	2
Altdorf	1838-1857	Müller		p,T	
Uetliberg	1841-1863	Friedrich Beyel		p,T,w	4
Fontaines	1843-1862	Bernard de Gélieu		p,T,w	3
Krummenau	1843-1863	Johann Daniel Rothmund		p,T	2-3
Tegerfelden	1843-1853	Heinrich Cornelius Sutermeister		T,w	3
Zug	1843-1873	Michael Müller?	earlier series (p,T) from the 1810s and 1820s by Franz Karl Stadlin	T	2
Lugano	1844-1863	V. Lombardi	also short series 1856-1859 by Giovanni Cantoni	p,T,w	3
Môtiers	1844-1856	Barrelet		p,T	
Diesse	1845-1856	Lamont		p,T	
Stans	1845-1863	Bucher		T	
Olten	1846-1863	Theodor Munzinger	also series by Hermann Frei, 1860-1863	p,T	
Stäfa	1846-1860	Johann Jakob Dändliker		T	
Stammheim	1846-1863	Jakob Kradolfer		p,T	
Baldenstein	1848-1863	Thomas Conrad (von Baldenstein)		T	5
Lohn	1848-1863	Alexander Beck		T,w	1-2
Herzogen- buchsee	1849-1863	Adolf Albrecht Rütimeyer		T	
Trogen	1850-1862	Tobler?		p,T	

Burgdorf	1851-1863	Rudolf Ludwig Fankhauser	second series 1855-1859 by Friedrich August Flückiger	p,T	3
Diessen- hofen	1851-1861	Rudolf Hanhart		p,T,w	2-3
Splügen	1853-1862	Florian Camastral (at the top of the pass), G. Crottogini (at the village)		T	3
Maienfeld	1858-1877	Christian Enderlin		T,w	3

565