

Table S1. Information regarding the location and altitude of the weather stations in the Azores Archipelago.

Azores Archipelago Island	Weather station name	Latitude (°)	Longitude (°)	Altitude (m)
Flores (1)	Airport	39.45	-31.12	28
Corvo (2)	Vila Do Corvo	39.67	-31.12	30
Faial (3)	Airport	38.52	-28.72	45
Pico (4)	Madalena	38.52	-28.5	44
S. Jorge (5)	Rosais	38.72	-28.25	246
Graciosa (6)	Carapacho	39.02	-27.97	10
Terceira (7)	Lages	38.75	-27.08	53
Terceira (7)	Angra	38.67	-27.28	74
Terceira (7)	Altares	38.78	-27.3	130
Terceira (7)	Agualva	38.75	-27.18	160
São Miguel (8)	Nordeste	37.83	-25.15	140
São Miguel (8)	Furnas	37.76	-25.32	290
São Miguel (8)	Chã de Macela	37.76	-25.53	309
São Miguel (8)	C. Bezerros	37.75	-25.37	440
São Miguel (8)	Ponta Delgada	37.74	-25.70	71
Santa Maria (9)	Airport	36.96	-25.17	100

Table S2. Same as Table S1 for the Madeira Archipelago.

Madeira Archipelago Island	Weather station name	Latitude (°)	Longitude (°)	Altitude (m)
Madeira (1)	Funchal	32.65	-16.89	58
Madeira (1)	Lugar de Baixo	32.68	-17.09	40.1
Madeira (1)	Machico	32.72	-16.77	160
Madeira (1)	Bica da Cana	32.76	-17.06	1582
Madeira (1)	Poiso	32.71	-16.88	1360
Madeira (1)	Santo da Serra	32.72	-16.81	668
Madeira (1)	Santana	32.80	-16.88	380
Porto Santo (2)	Airport	33.07	-16.34	78

Table S3. Same as Table S1 for the Canary Archipelago.

Canary Archipelago Island	Weather station name	Latitude (°)	Longitude (°)	Altitude (m)
La Palma (1)	Airport	28.61	-17.76	40
Tenerife (2)	Izaña	28.30	-16.49	2367
Tenerife (2)	Rodeos	28.47	-16.32	617
Tenerife (2)	Santa Cruz	28.45	-16.25	36
Gran Canaria (3)	Airport	27.91	-15.39	24
Fuerte Ventura (4)	Airport	28.45	-13.87	29
Lanzarote (5)	Airport	28.95	-13.6	9

Table S4. Atmospheric rivers mean frequency (days) considering the nearest grid point of each island taking into account the four reanalysis: ERA-Interim; Climate Forecast System Reanalysis (CFSR); Modern-Era Retrospective analysis for Research and Applications, Version 2 (MERRA-2) and NCEP/NCAR.

Azores Archipelago Island	ERA-Interim	CFSR	MERRA2	NCEP/NCAR
Flores	22.5	22.4	23.1	23.3
Corvo	22.5	22.4	23.1	23.3
Faial	21.6	22.4	22.4	21.6
Pico	21.6	22.4	22.4	21.6
S. Jorge	21.6	21.9	22.4	21.6
Graciosa	21.6	21.9	22.5	22.8
Terceira	21.5	21.6	22.5	21.6
São Miguel	21.1	21.0	21.9	21.2
Santa Maria	21.1	20.8	21.5	21.2
MEAN	21.7	21.9	22.4	22.0
Madeira Archipelago Island				
Madeira	15.8	15.3	16.5	14.9
Porto Santo	15.8	15.3	16.5	14.9
MEAN	15.8	15.3	16.5	14.9
Canary Archipelago Island				
La Palma	12.5	11.7	12.9	10.8
Tenerife	11.8	10.8	12.1	10.8
Gran Canaria	11.5	10.0	11.3	10.7
Fuerte Ventura	11.9	10.8	11.7	10.7
Lanzarote	11.9	11.3	12.2	11.1
MEAN	11.9	10.9	12.0	10.8

Figure S1. Standard deviation of the mean percentage of days, using the four reanalyses, associated with atmospheric rivers for the most extreme precipitation days (≥ 90 th percentile) in the Azores Archipelago: a) central group, b) western group and c) eastern group.

Figure S2. Standard deviation (%) of the mean percentage of days, using the four reanalyses, associated with atmospheric rivers for the most extreme precipitation days (≥ 90 th percentile) in the Madeira Archipelago.

Figure S3. Standard deviation of the mean percentage of days, using the four reanalyses, associated with atmospheric rivers for the most extreme precipitation days (≥ 90 th percentile) in the Canary Archipelago.