

CLIMATE OF REMOTE AREAS IN NORTH-CENTRAL ALASKA: 1878-1879 SUMMARY(U) COLD REGIONS RESEARCH AND ENGINEERING LAS MANDVER NN R K MAUSEN NOV 82 CRREL-82-38 P/G 4 1/2 AD-A123 719 F/G 4/2 UNCLASSIFIED NL

MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS - 1963 - 4

REPORT 82-35

Climate of remote areas in north-central Alaska

1975 - 1979 summary

US Army Corps of Engineers

Cold Regions Research & Engineering Laboratory

MA 123719

For conversion of SI metric units to U.S./ British customary units of measurement consult ASTM Standard E380, Metric Practice Guide, published by the American Society for Testing and Materials, 1916 Race St., Philadelphia, Pa. 19103.

Cover: Remote climatic site at Gobbler's Knob. Yukon River – Prudhoe Bay Haul Road (Dalton Highway) is in the background.

CRREL Report 82-35

November 1982

Climate of remote areas in north-central Alaska

1975 - 1979 summary

Richard K. Haugen

Unclassified
SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENT	ATION PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER	2. GOVT ACCESSION NO.	
CRREL Report 82.35	ADT A1237	14
4. TITLE (and Subtitle)		5. TYPE OF REPORT & PERIOD COVERED
CLIMATE OF REMOTE AREAS IN NOR	TH-CENTRAL ALASKA:	
1975-1979 SUMMARY		6. PERFORMING ORG. REPORT NUMBER
7. AUTHOR(e)		B. CONTRACT OR GRANT NUMBER(s)
Richard K. Haugen		
9. PERFORMING ORGANIZATION NAME AND	ADDRESS	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
U.S. Army Cold Regions Research and Eng	ineering Laboratory	DA Project 4A161102AT24, Scientific
Hanover, New Hampshire 03755		Area A2, Work Unit 002
11. CONTROLLING OFFICE NAME AND ADDR	RESS	12. REPORT DATE
Office of the Chief of Engineers		November 1982
Washington, D.C. 20314*		13. NUMBER OF PAGES
14. MONITORING AGENCY NAME & ADDRESS	all different from Controlling Office)	114 15. SECURITY CLASS, (of this report)
14. MONITORING AGENCY NAME & ADDRESS	(ii dillerent from Controlling Office)	13. SECORITY CEASS. (of this report)
		Unclassified
		15# DECLASSIFICATION/DOWNGRADING SCHEDULE
		SCHEDULE
16. DISTRIBUTION STATEMENT (of this Repo	rt)	
Approved for public release; distribution u	nlimited.	
17. DISTRIBUTION STATEMENT (of the abatra	ct entered in Block 20, if different from	n Report)
		1
18. SUPPLEMENTARY NOTES		
		Į.
*Additional support from the U.S. Federal	Highway Administration Departm	nent of
Energy, and U.S. Geological Survey.	····o······ay / samming a atom, pepara	
19. KEY WORDS (Continue on reverse side it no Alaska Low	remperature	ſ
Atmospheric temperature Rain		· 1
Climate Sno		- [
High temperature		
20. ABSTRACT (Continue an reverse stille if ne		
Air temperature, precipitation, and some and northern Alaska are statistically and gr. The remote site data were obtained during sive coverage, these data are presented toge	aphically summized on a monthly the course of several CRREL investible with data obtained at National CRES.	y basis for a five-year period (1975-79). stigations. To provide a more comprehen- al Weather Service stations in the area. The
analysis is based on four climatic regions w Foothills, and the Arctic Coastal Plain. A c Arctic Coastal Plain is given. Station histor tics are included as appendices.	detailed analysis of coastal-inland s	ummer air temperature gradients on the

PREFACE

This report was prepared by Richard K. Haugen, Geographer, of the Earth Sciences Branch, Research Division, U.S. Army Cold Regions Research and Engineering Laboratory. This investigation was conducted under DA Project 4A161102AT24, Research in Snow, Ice and Frozen Ground, Scientific Area A2, Cold Regions Environmental Interactions, Work Unit 002, Cold Regions Environmental Factors, with U.S. Federal Highway Administration and Department of Energy funding and additional support from the U.S. Geological Survey's program on the National Petroleum Reserve-Alaska.

The author thanks Richard Mead, Peter Kelemen, Jill Fredston, and Donald Skantze for assistance in extraction of data from the thermograph charts, data handling, computer processing, and verification totaling over one half million data points. Gary DeCoff provided the computer programming. Many individuals assisted in servicing the instruments in the field: Charles Collins, CRREL Alaskan Projects Office; Donald Walker, University of Colorado; Dr. Jerry Brown and Dr. Richard Berg of CRREL; and Dr. Larry Onesti, University of Indiana. The U.S. Army Alaska Meteorological Team, stationed at Fort Wainwright, Alaska, collected and reduced many of the station records for areas south of the Yukon River, and their participation is greatly appreciated both for data collection and for assistance in operating the field instrumentation network.

The cooperation of the Alyeska Pipeline Service Company in providing access to the Haul Road and many of the sites during pipeline construction is greatly appreciated. Personnel of the Fairbanks Forecast Office of the National Weather Service (especially Judy Smith), and James Wise of the Arctic Environmental Information and Data Center, Anchorage, have been especially helpful in supplying copies of original observational data from the pipeline stations.

Terry May, Joseph Williams and David Best and personnel of the Naval Arctic Research Laboratory provided assistance in collection of the Atkasook data, in cooperation with the National Science Foundation's program, Research on Arctic Tundra Environments (RATE).

CONTENTS Page Abstract Preface..... Data base Haul Road climate Regional description Climatic data base Temperature Precipitation..... Appendix A. Alphabetical list of all stations and month-by-month inventory of available **ILLUSTRATIONS** Figure Location of CRREL and National Weather Service stations in north-central Alaska 2 Cross sections of the vertical temperature distribution for the Haul Road transect 3 Annual temperature regimes for Haul Road stations 4. Climatic transects for the Haul Road 5. Location of the littoral tundra zone and location of stations used in this report .. 12 6. Relationship between the mean air temperatures in July and the distance inland 8. Diurnal ranges of air temperatures for July 1977 for stations at various distances 9. Average thawing degree-days at various distances from the coast along the pre-10. Average thawing degree-days at various distances due south from the coast for all stations _______ 17 **TABLES** Table 1. Monthly, annual and seasonal air temperature summary for Haul Road stations... Monthly and seasonal surface transfer coefficients 2.

Total annual precipitation 9
Thaw season precipitation totals 10

3.

		Page
5.	Unfrozen vs frozen precipitation, Wyoming snow gage	10
6.	Greatest one-day precipitation, unfrozen	11
7.	Range of climatic values	
8.	Comparison of mean monthly air temperatures and precipitation on the Arctic	
	Slope of Alaska	13
9.	Station data for analysis of summer air temperatures	
10.	Regression equations for summer air temperatures in relation to geographic	
	location	15

CLIMATE OF REMOTE AREAS IN NORTH-CENTRAL ALASKA 1975–1979 Summary

Richard K. Haugen

INTRODUCTION

Over the past decade, several CRREL projects have been established for acquiring climatic data from stations at high elevation and remote locations in north-central Alaska to supplement standard National Weather Service data acquisition. These projects and related publications have focused on the Prudhoe Bay area (Brown et al. 1975, Walker et al. 1980), the Haul Road between the Yukon River and Prudhoe Bay (Brown and Berg 1980), other locations on the Arctic Slope (Haugen et al. 1976, Haugen and Brown 1980), and locations along the Steese Highway (Haugen and Brown 1978, Lotspeich and Slaughter 1981). Our interests have been to acquire temperature and precipitation data in order to support our interpretations of the arctic and subarctic environments in Alaska and other similar circumpolar regions. Specifically our interests involved the use of biological indicators such as tree growth and distribution for both present and historical reconstruction of climatic trends, elevational variations in temperature and precipitation for hydrological and erosional assessments, and prediction of freezing and thawing regimes for construction purposes.

The purpose of this report is to present the current status of several studies (Arctic Slope and Haul Road) and to document the overall climatic data base. The present report is essentially a compilation of two other reports (Haugen 1980, Haugen and Brown 1980) and the monthly data on which they were based.

DATA BASE

The computerized data base contains two types of records: those from the National Weather Service (NWS) and those from the CRREL remote stations, and covers the period of May 1975 to December 1979. The NWS statistics are included for regional comparisons and longer-term trends. The raw computer input for both CRREL and NWS stations are daily minimum and maximum air temperatures and daily total precipitation where available. Only monthly summaries are presented in this report for air temperatures of all stations and precipitation for the Haul Road stations. Ground surface temperatures are given for a few sites. Appendix A contains an alphabetical list of all stations and a month-by-month inventory of available data. The locations of the stations are shown in Figure 1.

The following monthly air temperature values (°C) are tabulated in Appendix B:

Average maximum air temperature
Average minimum air temperature
Average monthly air temperature
Standard deviation for the month
Absolute maximum for the month
Thawing degree days for the month
Freezing degree days for the month
Days of records missing for the month.
In addition, tabulated data are presented throughout the report on a monthly and annual basis.

Figure 1. Location of CRREL and National Weather Service stations in north-central Alaska.

HAUL ROAD CLIMATE

Regional description

The Haul Road traverses two general climatic regions, the continental Interior and the Arctic. Several distinct climatic zones can be identified within these regions based on topographic and/or vegetation boundaries as well as their climatological elements. The Interior is predominantly a forested region with alpine tundra occurring at elevations over 700 m. The alpine tundra area increases northward, until it is transitional with the arctic tundra in the Brooks Range. The northern Arctic Foothills and the Arctic Coastal Plain are distinguishable climatically from the region to the south due to elevational differences and distance from the Arctic Ocean.

The Interior is a zone of temperature extremes and relatively high precipitation as compared to the Arctic regions. During the summer, storm tracks enter this area from the south or southwest, but most of the precipitation is of the convectional type, and is widely scattered and variable in amount (Watson 1959). The greatest amounts of precipitation occur during the summer. During the winter, the Interior is dominated by relatively dry Continental Polar air masses, and sinking cold air creates high atmospheric pressure during the winter. Occasionally, maritime air intrudes into the area from the west or southwest, causing major snowstorms (Bilello 1974). The alpine areas within the Interior

typically have less extreme temperatures but higher precipitation than the forested areas at lower elevations.

North of the Continental Divide is a region of extreme winter temperatures, cool summer temperatures, and relatively low precipitation. Unlike the Continental Interior, wind is a major environmental factor throughout much of the year. Although winds rarely exceed 17 m/s (32 knots), they are seldom calm on the Arctic Coastal Plain (Conover 1960). The winds result in considerable blowing and drifting of snow, together with poor visibility and severe wind chill factors during the coldest months (Searby and Hunter 1971). During the winter, the entire Haul Road is under the influence of cold arctic air to an elevation of 800 to 1000 m.

During July and August, a sea breeze from the open water of the Arctic Ocean dominates the coastal climate (Moritz 1977, Kozo 1979). Radiational heating of the inland tundra surfaces creates a local pressure deficit, causing colder air from the ice-free Arctic Ocean to move inland, and resulting in a prevailing northeasterly wind. This often creates cloudy and foggy conditions near the coast which extend in and persist until the air is warned sufficiently by radiation. The inland extent of the sea breeze phenomenon is at least 17 km (Kozo 1979), although prevailing northeasterly wind is observed considerably farther inland. General relationships of air temperature to elevation and latitude during January and July are shown in Figure 2.

Figure 2. Cross sections of the vertical temperature distribution for the Haul Road transect. Climatic regions as discussed in this report are shown. (Adapted from Conover [1960], using current data; distances on scale in 20-km intervals.) The Continental Divide coincides with Atigun Pass.

Climatic data base

Prior to 1970, few climatic data were available for the region now traversed by the Haul Road. Barrow and Barter Island had the only representative records for the northern Arctic Coastal Plain, and for the Arctic Foothills, a seven-year record (1948-53) at Umiat was the only data base. The Brooks Range was represented by a discontinuous record for Anaktuvuk Pass, 90 km west of the road. Chandalar Lake, Bettles, and Wiseman were the nearest stations representing the forested Interior.

Beginning in 1971, cooperative National Weather Service (NWS) observations were undertaken by the Alyeska Pipeline Service Company at most construction camps. These records were discontinuous until May 1975 when construction of the pipeline began. The Alyeska-NWS observations were essentially continuous until the closing of the camps in 1977 and 1978. Observations were hourly, generally for 18 hours per day, in support of aircraft operations at camp airfields. Air temperature, total sky cover, cloud type, wind speed and wind direction were the major parameters observed. Daily precipitation totals were also recorded at most stations.

In 1976, CRREL established air temperature and some precipitation measurement sites at the camps and at remote sites along the road, similar to our program at remote sites in the Yukon-Tanana Uplands of interior Alaska (Haugen and Brown 1978). Twenty-two temperature recording sites were in operation by CRREL as of July 1978. These sites were operated primarily during the thawing season, but some winter data are available.

The CRREL climatic program, begun in 1976, had two major objectives: 1) to continue temperature and precipitation data at the construction camps after the Alyeska-NWS observations terminated, and 2) to provide climatic observations at higher elevations and other locations to complement the camp data base.

Initially, the intention was to operate CRREL instrumentation only during the summer season for purposes of estimating thawing degree-days. However, some winter data have been obtained even though the operation of unattended instrumentation during the arctic winter is very difficult. The relatively mild winter of 1977-78 permitted the operation of several battery-powered thermographs. During 1977 and 1978, four Wyoming snow gauges were constructed and installed in cooperation with the Soil Conservation Service and the Bureau of Land Management. These gauges, designed to measure winter precipitation in areas where blowing snow often renders the standard precipitation gauge in-

accurate, are now providing data at several remote and high-elevation locations along the Haul Road.

Temperature

Haul Road temperature regimes include some of the most extreme ranges encountered on the North American Continent. The all-time low temperature for the United States, -62°C (-80°F), was recorded at Prospect Creek Camp airport, 24 January 1971. During the period of our study, 1975-78, most Haul Road stations experienced extreme minimum temperatures below -50°C, and at least half the stations had summer maximum temperatures over 30°C, an extreme range of over 80°C (144°F).

Average annual air temperatures (1975-78) aic the Haul Road range from -11.5°C at Prudhoe Ba to a high of -4°C for some of the stations south or Dietrich (Fig. 3). These values, however, are base on only three or four years of record and so are redirectly comparable to a standard NWS 30-year newl. Comparison of Umiat temperatures with the previous seven-year record for Umiat (1948-53) and the 1975-78 Bettles record with the 30-year normal at Bettles suggests, however, that the mean annual temperatures resulting from our 1975-78 data are within one or two degrees of a long-term average annual temperature (Fig. 3)

The higher elevations along the Haul Road, represented by the Gobbler's Knob and Chandalar sites, tend to be above the average height of the winter temperature inversion, and have warmer average winter temperatures (Fig. 3). The extremely colu temperatures recorded at the valley stations (e.g. Prospect, Coldfoot, Dietrich) are the result of inversions of the vertical temperature profile, caused by cold air downslope drainage. The cooler summer temperatures at the high elevation sites reflect a normal decrease of temperature with elevation.

Mean monthly and annual temperatures were tabulated for all Haul Road stations during 1975-78 (Table 1). All the 1975 data and most of the subsequent winter data are from NWS records. Most of the thaw season record is a combination of NWS-CRREL data. The 1978 and following data are primarily from CRREL instrumentation.

Temperature patterns for the entire Haul Road typify a Continental climate for the entire year with the exception of the maritime influence on summer temperatures in the region north of Happy Valley. The mean annual diurnal range of temperatures (amplitude x 2) serves as an index of continentality. This value averages less than 8°C north of Happy Valley Camp and greater than 10°C south of it. The highest mean annual diurnal temperature range is at

Figure 3. Annual temperature regimes for Haul Road stations. Mean annual temperatures are indicated by "X" on the extreme range line for stations with at least three years' continuous record. Umiat and Bettles are included for comparison. The ranges of the coldest and warmest monthly minimum and maximum temperatures are indicated by solid bars for winter (Dec-Feb) and summer (June-Aug) for each station.

Five Mile, 13.7°C. Values of 12° to 13°C, however, are common between the Brooks Range and Happy Valley and in the Interior at the lower elevation stations.

The variation of thawing degree-day (°C) accumulations ranges from approximately 1850 degree days at the Yukon River to less than 500 in the Prudhoe Bay area (Fig. 4). The length of the thaw season* ranges from approximately 160 days at the Yukon River to 105 at Prudhoe Bay. At higher elevations along the Haul Road (Chandalar, Atigun Pass and Atigun Camp) thawing degree-day accumulations are similar to values north of Sagwon. In terms of relative warmth, the 1978 thaw season was slightly above average for the entire road compared to the 1975–78 observational record. The 1977 thaw season was by far the warmest south of the Brooks Range.

Freezing degree-days (°C) range on the average from slightly less than 3500 degree days in the southern portion to about 5000 in the north. Since fewer winter data are available, the transect lines appear smoother than for thawing degree-days. With the exception of two winters' data for Chandalar and one winter for Gobbler's Knob, the higher elevations are not well-represented with freezing degree-day data. South of the Brook Range, the winters of 1976-77 and 1977-78 were considerably warmer than prior winters, whereas north of the Brooks Range, only the 1977-78 winter was warmer. The year-toyear variation of thawing degree-days at any given site is considerably less than that for freezing degreedays. The variability of winter temperatures from year to year is illustrated in Figure 4.

Summer temperature gradients with iatitude and elevation can be compared to vegetation distribution and growth characteristics. The altitudinal and latitudinal timberline of the white spruce forest occurs within the road transect at approximately 720-m elevation near Finger Mountain, Gobbler's Knob, and

ř.

^{*}Defined as the period between the first and last day when the average temperature is above or below 0° C for five successive days.

Table 1. Monthly, annual and seasonal air temperature summary for Haul Road stations (1975-1978).

							1	975							
															SEASONAL
	IAN	FFR	MAR	APR	MAY	HIN	ш	AUG	SEP	OCT	NOV	DEC	ANN	THAW DD	FREEZE DD
Prudhoe Arco	,,,,,,	1 20	,,	~ · · · ·	-6.4	3.5	6.8	4.4	-2.5	-13.7	-26.3	-31.7		464	
Franklin Bluffs					•••		10.1			-13.7				752	
Happy Valley					-6.1		10,6	8.3				-30,0		806	
Galbraith					٠		10.6			-12.3				833	
Atigun Camp						8.3	9.2			-11.8				795	
Chandalar Shelf							12.2		-	-10.9		-22.7		924	
Dietrich Camp							15.3			- 7.0				1307	
Coldfoot Camp					5.9	12.8				- 6.1				1532	
Prospect Camp						12.3				- 7.7				1543	
Old Man Camp					4.,		14.3			- 8.1				1250	
Five Mile Camp					8.0			11.3		- 7.8				1582	
r we wife camp					0,0	13,5		976	J.0						1975-76
															1979-70
Prudhoe W. Pier						1.7			0.3						
Prudhoe Pad F							5.4	4.1							
Prudhoe Arco	-30.8	-31.9	-29.0	-16.5	-5.9	3,2	6.8	6.6	1.7	-11.4	-16.5	-30.4	-12.8	571	5642
Deadhorse					-1.9	4,3	7.3	5.8	-						
Franklin Bluffs				-18.4	-7.5	5.8	10.5			-12.6	-19.2	-35.1		847	
Sagwon					-2.2	5.0	10.8		2.7						
Happy Valley	-28.4	-29.3	-23.7	-13.9	-5.2	7.4	11.8	11.6	4.0	-13.0	-19.5	-35.6	-11.1	1093	5096
Toolik Lake						8.2	13.7	9.0							
Galbraith	-26.8	-30.3	-22.2	- 9,3	-1.4	8.1	10.6					-30,5	- 9.9		4841
Atigun Camp				- 6,5	-0.3	8.3	10,3			-13.2				1021	
Atigun Pass					-5.9		5.3			- 8.5					
Chandalar Shelf							10.2					-19.7			3888
Dietrich	-27.9	-29.5	-16.7	- 4.7	4.9		13.4					-26.7			4263
Coldfoot			-14.8				13.7					-20.8			3843
Prospect			-13.7				14.3					-20,1	- 4,1		3761
Oldman			-16.6							- 7.0				1445	3958
Five Mile	-30.2	-31.4	-15,2	- 2,5	6.1	12.8			4.5	- 8.8	-15.0	-27.0	- 6.8	1545	4513
							•	1977							1976-77
Prudhoe W. Pier						-1.5	2.6	4.2	1.6	- 3.1				318	
Prudhoe Pad F						4.0	4,2	6.2	1.7	- 4.0)			491	
Prudhoe DS II						0,1	4.2	7.1	2.2						
Prudhoe Arco	-23.1	-28.0	-31.9	-19,1	-5.5	3,7	5.5	8.7	2.5	- 4.7	-21.4	-23.4	-11.4	654	5026
Deadhorse					-1.2	5.7	7.6	9.8	3.8	- 6.0)			879	
Franklin Bluffs	-25.1	-29.6	-33.7	-20.0	-3.4	5.7	7.5	12.1	3.2					884	5471
Sagwon					-3,5	6.7	10.0	12.9	3.3	- 9.2	?			1040	
Happy Valley	-24.5	-31.2	-32.5	-18.0	4.5	8.0	12,1	12.4	1 2.5	- 9.8	-24.9	-21.6	-11.0	1125	5412
Toolik River					-0.9	6.3	10,0	10.8	3 1.3	- 7.0)			932	
Toolik Lake					-0.7	5.4	9.8	12.0	-0.2	-10.0)			914	
Galbraith	-16.8	-20.6	-27.0	-17.3	-1,3	7.6	10.2	11.3	3 0.3	-11,3	-26.4	-22.7	. 9.5	982	4382
Atigun Camp					0.2	6.3	11.7	12.8	3 1.2	. 4,2	?			1071	
Atigun Pass						2.5	8.5	9.4	4 -4.9	-13.5	i			625	
Chandalar Shelf	-14.4	-13.7	-20.4	-11,8	1.5	9.3	11.7	12.6	5 2.0	-10.2	-18.1	-19.6	. 5.9	1189	3173
Timberline		• •	-	- 7.5		11.5	14.5	12.4	4 2.3	- 7.	7			1428	
Dietrich				- 7.7		13.0	15.4	13.	7 5.1	. 6.6	5			1626	
Coldfoot				-	5.4	13.2	18.8	18.1	7.1	- 4.0	5			1904	
Prospect	-12.9	-13.1	-18.8	- 9.0	5,4	12.6	14.8	13.8	4.1	- 6,9	-31.9	-25.8	- 4.8	1582	2767
Gobbler's Knob					6.1		18,1			- 3.				1871	
Oldman					5.9	13.1	14,2	13.4	4 4.2	- 5.0	5			1540	
Five Mile	-20.9	-17.5	-20.8	. 9,0	7.3	14.2	16,2	14.	1 4.9	- 7,	-26.2	-32.3	3 - 6.4	1756	3629

^{*}Thawing and freezing degree-days represent the cumulative departure of mean daily temperatures above or below, respectively, $0^\circ C$.

Table 1 (cont'd).

															SEASONAL
	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	ANN	THAW DD	FREEZE DD 1977-78
Prudhoe W. Pier						2.5	8.2	5.1	2.4	- 4.9				573	
Prudhoe Pad F							6.7							215 (1	ncomplete)
Prudhoe DS 11						3.7	7.4	5.9	2.9						
Prudhoe Arco		-26.0	-24.5	-16.5		2.8	8.4	5.2	2,6			-23.3	-10.6	606	4409
Deadhorse Tower Deadhorse Runwa					-9.0 -4.5	1.3	5.4			-[4./	-15.3				
Sag River	ıy				-4.3	2.8	7.8 10,3	6.7	1 0	- 5.0				747	
Franklin Blutts						4,5	7.3	3.2	1.5	• 5.0				37	
Sagwon	-17.9	-24.1	-24.3	-15.9	-9.9	3.0	11.4	6.8	1.7	-10.8	-12.1	-17.6*	- 9.6	760	4225
Happy Valley		•			,,,		13,2	8.0		- 7.8			,,,	974	7223
Toolik River						9.6	13.8	9.3	2.4	- 8,5				1102	
Galbraith	-15.5	-20.3	-24.4	-11.3	-1.8	5.8	12.7	7.2	2.0	-19.1	-14.0	-22.1	- 9.0	781	3365
															(less Mar '78)
Atigun Camp					-1.4		11.9		3.0					722	
Atigun bass				-14.2		1.5	8.1							610	
Chandalar Shelf		-14.5	-18.0	- 8.3			13.2			-10.9				1107	
Timberline Dietrich					2.8 3.7			10.9	4.7	0.0				1223 1443	
Coldfoot				- 2.6	5.1			12.8		- 8.9				1562	
Prospect	-14 5	-17.0	-13.7					11.8		. 57	-143	-17.1	. 37	1511	
Gobbler's Knob			-13.1				15.9		6.8	3.1	14.5		5	1447	
Old Man				4.7		-	15.0		7.0					1403	
Five Mile	-20.8	-22.7	-15.7	- 4.2	5.3	10.1	16.1	12,4	6.8	- 6.0	-17.6	-23.4	- 4.7	1526	3912
								070							
							1	979							
Prudhoe W. Pier					-5.0	1.7	7.5	6.4	2.6					551	
Prudhoe Arco	-18.6		-28.3			-	10.1	9.3				3 -27.4			4484
Deadhorse Tower			-28.0	-16.6	-3.9	3.4	9.4	8.5	1.4		-13.	3 -29.4	-10.3	749	
Sag River Franklin Bluffs	-11,9	-16.6							-4.2						
Sagwon	-12.5				-3.0 -1.9		12.9 14.6	10.6 11.5						997	
Happy Valley	-12,5				0.7		14.0	11.7	1.6					1114 1072	
Toolik River		~19.4	-23.6		3.4	8.6	9.6	13.5	0.9					931	
Galbraith	-15.5			-9.2	1.8	11.0		8.6		-10.1	-13.	5 -26.3	-6.7	1054	4235
Atigun Camp													•••		1230
Atigun Fass	-23.7	-18.7		-15.0			14.1	13.2	-2.3						
Chandalar Shelf					3,3	7.2	12.9	11.7						936	
Timberline					5.5	10.6		13.9						1326	
Dietrich					6.7	11.9		14.0						1548	
Coldfoot Prospect	170	24.4	147		6.6	13.0		14.5	5.0					1548	
Gobbler's Knob	-17.8	-24.4	-14./	- 6.6		13.3		14.7	5.8	-2.9	-8.6	-28.9	-3.9	1710	3228
Old Man					7.2	17.8	15.6	13.6	6.0					817	
Five Mile	-27.2	-37.0	-16.2	-4.6	9.7	16.3	15.0	13.1	3.9	-2 0	1 -12 1	-28.9	-5 R	1612	4044
					,	,0.5		. ~ . 1	٥.,			-20.7	-5,0	1012	7077

Figure 4. Climatic transects for the Haul Road, illustrating the variation of precipitation, thawing, and freezing degreedays (°C) over the transect. Small circles on the thawing and freezing degree-day cross sections indicate values obtained by averaging available data prior to 1975.

at the northern limit of tree growth 40 km north of Dietrich. Application of the so-called Nordenskjöld formula for determination of the temperature equivalency of the timberline (Haugen and Brown 1978) gives an approximate July mean temperature value of 12° C. This formula is $V = 9^{\circ}$ C-0.1 k where V is the temperature of the warmest month at the timberline, and k is the temperature of the coldest month. The calculated 12° C July temperature at the elevation of the Haul Road timberline is in essential agreement with our observational data.

Temperature-vegetation gradients were also investigated on the Arctic Coastal Plain. These are discussed in the section on Arctic Slope Summer Climate.

Ground temperature measurements were obtained at graveled surfaces at Galbraith and Deadhorse airports and from tussock vegetation at Sagwon. Surface transfer coefficients were calculated from air

and ground temperature data, and values obtained during the three summers are presented in Table 2.

Precipitation

Although distinct differences exist in precipitation amounts and characteristics along the Haul Road, variations with latitude and elevation are not as readily defined as for temperature. The 1976-78 record indicates annual totals ranging from 140 mm (Sagwon) to over 400 mm in the Atigun Pass-Chandalar Shelf area (Table 3). From the timberline south to Old Man, the 30-year normal precipitation at Bettles is probably representative of all but the higher elevations along the Haul Road. South of Old Man to the Yukon River, total precipitation is distinctly less, exceeding 300 mm at Five Mile (Table 3) only once since 1975.

During the 1975-78 study period, 1977 was the wettest year. May-October (thaw season) precipitation

Table 2. Monthly and seasonal surface transfer coefficients, summers of 1976-1978.

Location	Year	June	July	August	September	Seasonal
Galbraith	1976	1.68*	1.46	1.35	1.30*	_
(gravel)	1977	0.48	1.52	1.19	2.7	1.72
	1978	1.6	1.23	1.45	2.21	1.62
Sagwon	1976	-	0.70	0.67	0.43	-
(tundra)	1977	0.42	0.81	0.69	0.58	0.63
	1978	0.73	0.79	0.60	0.74	0.72
Deadhorse**	1976	1.08	1.30	1.36	1.63*	1.34
(gravel)	1977	1.12	1.33	1.05	0.82	1.08

^{*} Incomplete data.

Table 3. Total annual precipitation (mm).

Name	1975	1976	1977	1978
Prudhoe Bay W.G.			223	183
Sagwon W.G.			238	140
Happy Valley		202	183	
Toolik River			267	194
Galbraith	188	254	204	195*
Atigun Pass W.G.				295
Chandalar Shelf W.G. (1978)		450	409	394
Coldfoot	406	400	408	
Bettles	235	383	356	241
Prospect	286	374	440	334
Old Man	291	393**		
Five Mile	168	250	309	282

^{*} Galbraith-March and August estimated from Toolik.

^{**} Deadhorse 1978 data insufficient.

W.G.-modified Wyoming gage.

^{**}Old Man-December 1976 missing.

during 1977 was greater than in 1978 at all sites except Toolik River (Fig. 4). Based on comparisons with Bettles and Umiat, 1976 was a near-normal year for precipitation. The 1978 data for May are not presented because these were available for only a few stations (Table 4) and their inclusion would render the rest of the comparison less valid. The available data (Table 4) indicate that the 1978 values would be 4 to 16% greater if the month of May were included in the graphic comparison (Fig. 4).

The greatest total annual precipitation during the study period was 440 mm recorded at Prospect for 1977 (Table 3). A consistent increase of precipitation with elevation has been documented for two summers (Table 4) between Prospect and Gobbler's Knob, which is only 8 km to the south. No winter

precipitation data are available for Gobbler's Knob, however. Measured 1977 thaw-season precipitation at Gobbler's Knob was the greatest for all Haul Road sites (367 mm) during the period 1975-1978.

Over the entire Haul Road transect during most years, the majority of the precipitation received annually is unfrozen. The distribution of unfrozen vs frozen precipitation at the four Haul Road Wyoming gauge sites (plus an additional Wyoming gauge site at Prudhoe Bay), indicates that about one-half the annual precipitation is unfrozen at Sagwon and Prudhoe Bay, the northernmost Wyoming gauge sites (Table 5). Toward the south, the thaw season becomes longer, and the unfrozen precipitation percentage becomes larger. South of Chandalar, NWS records indicate that approximately two-thirds of the annual precipitation in unfrozen.

Table 4. Thaw season precipitation totals (mm), 1975-78.

					1978	
Location	1975	1976	1977	1978	(incl. May)	1979
Prudhoe Bay W.G.			81	58		
Franklin Bluffs	ND	56	101			
Sagwon W.G.		74	145	61	66	
Happy Valley	ND	110	118			
Toolik River W.G.			177	135		
Toolik Lake		95	123			127
Galbraith	132	141	121			
Atigun River			285	150		
Atigun Camp	189	117	164	180		
Atigun Pass W.G.		226	292	217	248	
Chandalar Shelf W.G.	200		268	182	209	
Timberline		167	181	170		
Dietrich	84	130	220			
Coldfoot	302	282	256	194		
Prospect	201	253	326	205	213	137
Gobbler's Knob		203	367	214		
Old Man	197	219	214	146		
	(est. Aug)					
Five Mile	116	128	217	137	159	25

W.G.-Wyoming snow gauge.

Table 5. Unfrozen vs frozen precipitation, Wyoming snow gage.

Location	Duration of thaw season	Unfrozen	Frozen	Total	Percent unfrozen
Prudhoe Bay	1977 31 May-6 October	81	142	223	36
	1978 5 June-29 Sept	58*	125	183	32
Sagwon	1977 30 May-5 October	144	94	238	61
	1978 3 June-15 Sept	52	88	140	37
Toolik River	1977 25 May-19 Sept	157	110	267	59
	1978 1 June-18 Sept	107	87	194	55
Atigun Pass	1978 30 May-8 October	217	57*	295	74
Chandalar	1978 18 May-18 Sept	213	181	394	54

^{*}Gauge bridged over by snow.

Table 6. Greatest one-day precipitation (mm), unfrozen.*

Location	Date	Amount		
Franklin Bluffs	26 June 1975	25		
Happy Valley	30 Nov 1976	15		
Galbraith	8 June 1976	24		
Atigun Camp	30 July 1976	36		
Chandalar Shelf	26 July 1975	89		
	30 July 1976	32		
Dietrich	30 July 1976	20		
Coldfoot	18 June 1975	46		
Prospect	24 July 1977	52		
Old Man	8 Aug 1976	27		
Five Mile	31 May 1977	34		

Table 7. Range of climatic values; summary of 1975-79 stations.

	Interior	Brooks Range	Arctic Foothills	Arctic Coastal Plain
Degree-day totals (°C)				
Thawing	1182-1904	453-1189	760-1125	318-897
Freezing	2767-4513	3173-3888	4225-5412	4409-5642
Thaw season				
Length of thaw (days)	123-168	87-131	104-139	91-128
Starting date	18 Apr-1 Jun	3 May-10 Jun	18 May - 27 Jun	25 May-9 Jul
Precipitation (mm)			,,	•
Frozen	NA	57-181	87-110	125~142
Unfrozen	84-367	117-292	52-157	58-81
Total annual	168-445	295-450	140-267	183-223
Temperature (°C)				
Mean annual	-6.9 to -3.7	-6.9 to -5.9	-11.1 to -6.7	-12.8 to -10.3
Mean annual diurnal range	12.8 to 14.6	10.8 to 12.6	7.6 to 11.6	7.2 to 9.6
Annual temp range (extreme low-high)	-53.3 to +33.0	-37.8 to +26.1	-53.3 to +30.0	-50.6 to +28.9

Precipitation intensity in terms of the greatest one-day total during the thaw season was also tabulated (Table 6). The most intense precipitation usually occurs during thunderstorms south of the Continental Divide. The greatest single-day totals are 89 mm at Chandalar (27 July 1975) and 52 mm at Prospect (24 July 1977). Although precipitation is not observed on an hourly basis at Haul Road NWS stations, the hourly records of cloud cover and type indicate the 89 mm of precipitation at Chandalar occurred during a nine-hour period, and the 52 mm at Prospect was recorded during approximately two hours.

North of the Continental Divide, thunderstorm activity is rare. Weak low pressure centers passing from west to east, often along the boundary of the summer Maritime Polar Front, are responsible for

perhaps half the Arctic summer precipitation. The immediate coastal area, however, is usually under the influence of the maritime air, resulting in cloudy skies, on-shore winds or sea breezes, and precipitation that is more frequent but in smaller amounts than in the tundra areas to the south. The ranges of temperature and precipitation values along the Haul Road are summarized in Table 7.

ARCTIC SLOPE SUMMER CLIMATE

Regional description

There is a distinct contrast between the summer climate of the immediate coast and the interior portion of the Alaskan Arctic Coastal Plain. The coastal zone experiences more frequent cloudiness and fog,

Figure 5. Location of the littoral tundra zone and location of stations used in this report. Dotted line shows the location of temperatures across the Arctic Slope that are equivalent to those for Atkasook during July. The average $7^{\circ}C$ isotherm for July approximates the southern border of the littoral zone (from Haugen and Brown 1980).

and prevailing northeast winds or sea breezes off the ocean, which keep average summer air temperatures within a few degrees of freezing. Inland, clear skies are more prevalent, wind directions are more variable, and average air temperatures are higher. Cloudy, moist, cool, and windy conditions associated with the Maritime Arctic air prevail along the immediate coast throughout most days. Inland, however, the air is heated during the morning so that the low clouds and fog dissipate over the southern Coastal Plain.

The area of maritime influence remains within the summer Arctic air mass as shown by Conover (1960) and by Barry (1967). Conover indicated that during July the boundary of this air mass (Arctic Front) is about halfway between Umiat (Fig. 5) and the coast. Barry showed a 50% occurrence for the position of the front in July centered roughly on the same area. However, the southern extent of the maritime influence does not necessarily coincide with the arctic air mass. More recent investigations have shown that the summer climate of the coastal zone is controlled by a mesoscale phenomenon, the sea breeze (Moritz 1977, Walsh 1977, Kozo 1979). The sea breeze develops as a pressure deficit

occurs due to the warming of the land surface during the day, which causes an inland flow of cooler air from the partially ice-covered ocean (Moritz 1977). This situation is unique to the Arctic because the land surface is almost always warmer than the water surface to the north, and therefore a land-to-sea breeze does not develop at night. Kozo (1979) found that a 37-km zone centered on the coastline is influenced by sea breezes.

Few climatic data are available from the inland coastal tundra to evaluate the magnitude of the maritime influence. Weekly observations collected by Clebsch and Shanks (1968) at a site about halfway between Atkasook and Barrow indicated higher concurrent temperatures than at Barrow, and a somewhat greater amount of precipitation. A comparative study of carbon dioxide gradients and productivity at Barrow and Atkasook (Johnson and Kelley 1970) estimated July average air temperatures to be 6.5°C higher at Atkasook than at Barrow (unpublished data*). Comparison of temperatures between the two sites during the spring breakup of the Meade River (25 May to 14 June 1966) showed Atkasook to be 1.3°C higher with mean daily air temperatures above freezing occurring 9 days earlier than at Barrow

^{*}P.L. Johnson, CRREL, pers. comm. 1966.

Table 8. Comparison of mean monthly air temperatures and precipitation on the Arctic Slope of Alaska.

	Barrow	Atkasook	Prudhoe Bay	Umiat	Barter Island	Happy Valley
			Temperature	s (°C)		
1975						
June	0.8 (0.6)*	3.8† (3.2)**	3.5 (2.9)††	**	1.6 (1.1)*	7.2
July	3.0 (3.7)*	7.2 (8.7)**	6.8 (6.9)††	**	3.8 (4.4)*	10.6
August	1.5 (3.1)*	4.8 (7.8)**	4.4 (5.9)††	**	2.5 (3.9)*	8.3
1976						
June	8,0	2.7	3.2	7.5	1.1	7.4
July	3.6	8.1	6.8	12.9	3.5	11.8
August	3,2	8.1	6.6	10.7†	4.2	11.6
1977						
June	1.1	4.4	3.7	7.4	1.4	8.0
July	3.8	10.5	5.5	11,1	3.1	12.1
August	6.8	5.9	8.2	11.8	5.2	12.4
1978						
June	0,5	4.1	2.8	6.2	0.6	8.2
July	4.4	10.1	8.4	13.6	4.8	13,2
August	2.5	5.9	5.2	8.3	2.6	8.0
1975			Precipitation	(mm)		
1713						
june	2 (9) *	23	-	**	8 (14)*	0
July	25 (22) *	31	-	**	12 (26)*	3
August	29 (26) *	26	-	**	8 (27)*	24
1976						
June	8	18	-	22	9	27
July	9	29	•	17	10	36
August	4	19	-	t	7	9
1977						
June	5	8	-	25	14	45
July	2	4	-	5	0	5
August	20	9	-	36	13	33
1978						
June	9	41	-	9	15	***
July	19	(May 13-	-	18	5	***
August	13	Aug 24)	-	30	16	***

^{*} Monthly normals.
† Incomplete data.
** Estimated normals.
†† Mean for 1970 to 1978.
*** Not measured.

(Johnson and Kistner 1967). More general climatic descriptions for the Arctic Slope are given by Searby and Hunter (1971) and Watson (1959). Annual and interannual variations in temperature have been discussed by Wiseman and Short (1976) and Myers and Pitelka (1979). Discussions of the regional climate and hydrology are presented by Dingman et al. (1980).

The objectives of this section are 1) to relate air temperature and precipitation values observed at the Atkasook site to the established normals* at Barrow, 2) to provide a means of identifying other areas of the Arctic Slope where climate, particularly temperature, can be expected to be similar to that of the Atkasook area, and 3) to provide a more detailed description of the coastal-inland distribution of summer air temperature and precipitation than has previously been available.

Methods

This report is based on climatic observations (Table 8) obtained during the summers of 1975 to 1978 at Atkasook and concurrent observations in the Prudhoe Bay region and south along the trans-Alaska pipeline Haul Road (Fig. 5; Haugen et al. 1976, Haugen 1980). These stations, representing both coastal and inland locations, permit mesoscale or regional comparisons of summer climate.

Air temperatures at our stations, including Atkasook, were obtained on 30-day continuously recording thermographs in standard instrument shelters. Calibration checks using a mercury thermometer were made at chart changes. Unfrozen precipitation amounts at Atkasook were obtained with a standard 8-in. (20.3-cm), unshielded, nonrecording rain gauge. Readings were generally taken following each storm event. Elsewhere on the Arctic Slope, weather observations were reestablished at Umiat in October 1975 (previous records exist for 1947 to 1953) and initiated at the Lonely airstrip in 1976 by observers of the National Weather Service (NWS), NOAA, in support of exploratory drilling in the National Petrolcum Reserve-Alaska. In the Prudhoe Bay region, CRREL and the University of Colorado (Walker and Webber 1979) maintained several thermograph sites between the coast (West Pier) and Deadhorse. Comparative air temperature data for a site near Peard Bay are reported by Owens and Harper (1977).

Temperature data from all sites for the 1975-to-1978 study period were processed on the CRREL computer for analysis. Temperature means and extremes, variability statistics, and thawing degree-day totals (sum of the mean daily air temperature above 0° C) were computed for all sites.

RESULTS AND DISCUSSION

Temperature

Thirty-year climatic normals for the Arctic Slope are available for only two coastal sites, Barrow and Barter Island, with supplemental data since 1970 available from the Prudhoe Bay region (Brown et al. 1975, Haugen 1980, Walker et al. 1980). The Barrow normals are 0.6°C for June, 3.7°C for July, and 3.1°C for August (Table 8). The Barter Island normals for these months are slightly higher than those at Barrow. Prudhoe Bay, based on the 1970 to 1978 Atlantic-Richfield Company (ARCO) airstrip record, is the warmest of the coastal sites by 2 to 3°C for the summer months because of its more inland position (Table 9).

Regression analyses were performed on the Barrow and Atkasook air temperatures (1975 through 1978) to provide a basis for estimation of normal monthly summer temperatures for the Atkasook site (Fig. 6). Applying the regression to Barrow monthly normal air temperatures yields estimated normals for Atkasook of 3.2°C for June, 8.7°C for July, and 7.8°C for August. The estimated normal values for Atkasook mean monthly air temperatures are 2.2, 5.0 and 4.7°C higher than those at Barrow for June, July, and August, respectively.

For the period under discussion (1975 to 1978) Barrow summer temperatures were below normal in 1975, above normal in 1977, and closest to normal in 1976. The year 1978 was mixed, with a warmer than normal July and cooler than normal August.

Figure 6. Regression for estimation of normal monthly temperatures for Atkasook based on the monthly June, July, and August air temperatures for Barrow and Atkasook, 1975 through 1978 (from Haugen and Brown 1980).

^{*&}quot;Normal" refers to the climatological normal based on the 30-yr period 1941 to 1970 (U.S. Department of Commerce 1973).

Table 9. Station data for analysis of summer air temperatures.

						Inly	/uly	Days	Thawing
	Latitude	e Longitude	E	Distance to coast (km)	oast (km)	mean	temp.	in thow	degree-
	,>	£,	(m)	Vector N75°E Due south	Due south	temp. (°C)	range (°C)	season *	days
Barrow (1)+	71 30	156.78	3.0	6.5	0.55	3,7 [3,7] **	6.2 [5.6]	91 [68]	251 [369]
Atkasook (1)	70 47	157.40	15.2	184.0	48.0	9.0		10676	618
Lonely (1)	70.92	153.25	3.0	6.5	0.01	4.0		92	369
(1) (1)	69.37	152.13	81.0	330,0	111.0	12,5		122	966
Pridhoe West Pier (2)	70.38	148.53	3.0	0,72	0.72	5.0		76	396
Prudhoe, Pad F (2)	70.34	148.76	6.2	11.3	8.8	5.4		16677	473
Prudhoe Drill Site 2 (3)	70.27	148.48	14.5	20.1	4.6	5.8		9377	517
Prudhoe ARCO (1)	70.25	148.35	18.5	20.8	6.0	6.9		101	570
Deadhorse (2)	70.20	148,46	18.2	26.2	11.8	8.9		13377	959
Franklin Bluffs (2)	69.72	148.68	131.0	125.0	71.0	5.6		86	773
Sagaron (2)	69.17	148.67	305.0	240.0	102.0	10.8		115	963
Hanny Valley (2)	69 17	148.83	290.0	‡	122.0	11,3		118	1001
Barter Island (1)	70,13	143,63	3.1	0.03	0.03	3.8 [4.4]		106 [97]	331 [317]

Only records for individual years available for some sites. Those years given as superscripts.
 Years of record reported: (1) 1975 to 1978; (2) 1976 to 1977; (3) 1977 to 1978.
 Normals for Barrow and Barter Island in brackets.
 Not included in regressions with wind vector distances.

Table 10. Regression equations for summer air temperatures in relation to geographic location

(1) 1975 to 1978 July mean temperature (Y) vs latitude (X_1) and longitude (X_2)

SE = 0.79°C $R^2 = 0.94$ $Y = 330.4 - 5.57 X_1 + 0.449X_2$

(2) 1976 July mean temperature (Y) vs latitude (X_1) and longitude (X_2)

 $SE = 1.2^{\circ}C$ $R^2 = 0.89$ $Y = 351.3 - 5.84 X_1 + 0.437X_2$

Similar trends occurred at Atkasook and Prudhoe Bay. July is generally the warmest month at all Arctic Slope stations (Table 8), although variations, such as the warm August in 1977, do occur.

In order to relate the summer temperatures from Atkasook to other locations across the Arctic Coastal Plain, stepwise multiple regressions were performed for the 1975 to 1978 data using latitude, longitude, and elevation from 11 stations as independent variables and mean July temperature as the dependent variable (Table 9). Elevation was highly correlated with latitude; it was therefore eliminated in the stepwise regression. The Happy Valley and Umiat stations, although physiographically located within the Foothills Province, were included in our analyses because they occupy valley positions which are sometimes influenced by maritime air masses. The location of the 1975-to-1978 mean temperature isotherm equivalent to the normal July temperature for Atkasook was calculated based on this regression (Table 10, eq 1) and is shown in Figure 5.

Average air temperatures for July 1976 were within a few tenths of a degree of estimated means for most stations (Table 8). The equation for 1975-to-1978 July mean temperature is nearly identical to the equation calculated for July 1976 data (Table 10, eq 2). The observed July mean of 6.7°C for 1976 at Peard Bay (Owens and Harper 1977), a location which was not used in the regression analyses, fell within 1°C of our calculated values using either eq 1 (7.4°C) or eq 2 (7.3°C) in Table 10.

The warmth and length of the summer season increased at inland sites on the Arctic Coastal Plain, as demonstrated by mean air temperatures in July near 4°C at the coastal stations and near 11°C at the stations farther inland (Table 9). We analyzed the relationships of air temperature to proximity with the ice-free ocean based upon 1) the distance due south from the coast and 2) the distance from the coast along the prevailing wind direction. The latter assumes that the cooler air from the ocean warms as distance increases downwind from the ocean.

Our analysis included the July mean temperature and temperature range, number of days in the thaw season, and total thawing degree-days for 1975 to 1978 (Table 9). A prevailing wind direction of N75°E was used for all of the Arctic Slope analyses, based on the 30-yr normal values for Barrow (N80°E) and Barter Island (N70°E) in July, the mean of July and August 1978 records for the ARCO airfield at Prudhoe Bay (N67.5°E), and the orientation of the sand dune field on the west side of the Sagavanirktok River (N75°E).

The relatively dense network of temperature stations in the Prudhoe Bay region allowed us to com-

pare both approaches to the analysis of the influence of distance to the sea. The West Pier station is less than 1 km from the open water of Prudhoe Bay and is subjected to the prevailing east-northeast winds off the bay (Fig. 9). Mean temperature at West Pier in July 1977 was less than 3°C and was comparable to that at stations such as Barrow and Lonely. Proceeding southeastward from the coast across the Prudhoe Bay region, mean air temperatures increased to 7.5°C. at Deadhorse, which is situated 26 km downwind from the ocean or 12 km due south. The temperature increase is greatest in the immediate coastal zone. Using the data in Table 9, we derived the equation in Figure 6. This equation permits us to define the position of the 7°C July isotherm (Fig. 5), which was originally discussed for northern Alaska by Cantlon (1961) as a bioclimatic southern limit of the littoral tundra. The littoral tundra is characterized by a smaller number of vascular plant species, fewer dwarf shrubs, no true shrub vegetation, and a greater occurrence of wet tundra meadow as compared to the tundra immediately south of it. Apparently the 7°C isotherm and the border between the littoral and inland portions of the Arctic Coastal Plain corresponds roughly to the border between maritime and continental climatic zones. Our analysis refines the position of this isotherm based on more complete data and incorporates the influence of the prevailing wind. The computed distance from the coast along the prevailing wind vector for the 7°C July isotherm was 60 km (Fig. 7). A regression using distance due south of the coast positioned the isotherm in about the same location but with a slightly higher standard error.

The range of air temperatures can also be used to distinguish zones of maritime and continental influence. A definite distinction appears to exist between the coastal stations, which had mean diurnal temperature ranges of less than 8°C for July, and the inland stations, which had ranges greater than 10°C (Table 9). Based on this distinction, the coastal-inland boundary in the east occurs somewhere between Deadhorse and Franklin Bluffs, 12 and 71 km south of the coast, respectively. To the west, Atkasook, 48 km south of the coast, had a temperature range of 9.3°C and would be placed in the continental zone. For a year with a warm July (1977) the mean diurnal temperature range was larger (Fig. 8), suggesting that the border between maritime and continental zones was farther north. This further suggests that annual differences in temperature can be related to the pattern of the sea breezes and the position of the Arctic Front.

In order to extend our analyses to include the entire growing season, thawing degree-days were computed. The thaw season begins when the daily average temperatures for five consecutive days remain above

Figure 7. Relationship between the mean air temperatures in July and the distance inland along the prevailing wind vector (N75°E) on the Arctic Slope of Alaska (from Haugen and Brown 1980).

Figure 9. Average thawing degree-days (1975 to 1978 seasons) at various distances from the coast along the prevailing wind vector (N75°E) for available littoral stations (from Haugen and Brown 1980).

freezing and ends when five consecutive days remain below freezing. At the coast, average values ranged from 300 to 650°C thawing degree-days. Inland, values of 750 to 1000°C were the rule, except for Atkasook (Table 9).

Two equations were developed for thawing degree-days: one depicts more precisely the steeper gradient which occurs within the first 30 km of the coast along the prevailing wind vector (Fig. 9); the other applies to due south distances greater than 15 km inland (Fig. 10). For Atkasook, the equa-

Figure 8. Diurnal ranges of air temperatures for July 1977 for stations at various distances due south of coast (from Haugen and Brown 1980).

Figure 10. Average thawing degree-days (1975 to 1978 seasons) at various distances due south from the coast for all stations (from Haugen and Brown 1980).

tion in Figure 6 estimates average thawing degree-days as 670, compared to 618 observed during 1975 to 1978. Although the observed Atkasook values were used as data in the regression analysis, a complete thaw season was observed only for 1976, and the totals for the other years were somewhat lower than they would have been if temperature data for May and September were available. As most of the data (Table 9) did represent the entire thaw season at the various sites, the estimate of 670 thawing degree-days for Atkasook may be closer to the true value than the observed data.

The region west of the current Prudhoe Bay oil production area (Fig. 5, insert map) can be used to test the effect of prevailing winds. A drill site (Pad S) located 20 km along the wind vector and 10 km due south of the ocean should have 543 thawing degree-days using Figure 9 and 488 thawing degree-days using Figure 10. The r^2 value was the same (0.91) for both regressions, but the standard error was less for the wind vector computations. Future field measurements in the region should establish which of these regressions is more applicable.

Precipitation

Approximately 37% of the annual precipitation on the Arctic Coastal Plain occurs during the summer months (Dingman et al. 1980). Available data for summer precipitation do not suggest substantial differences in the amounts received between the littoral zone and the inland portion of the plain. For any given location the annual differences in the amounts of summer precipitation were generally greater than differences due to distance from the coast (Table 8).

Precipitation for the three summer months at Barrow and Barter Island generally fell near or below the monthly normals during the 4-yr period of investigation (Table 8). In comparison with average temperature values, 1975 was a cold, wet summer, and 1977 was warm and dry.

During 1976 to 1978 the total precipitation at Uiniat was nearly twice that at both Barrow and Barter Island (Table 8). However, for this period Barrow and Barter Island only received 47 and 44% of the normal precipitation, respectively, while Umiat received 69% of the average value for 1947 to 1953 (Conover 1960).

The nature of summer precipitation is different between coastal and inland sites. Near the coast, "trace" precipitation (less than 0.005 in. [0.127] mm]) occurs frequently. At Barrow, precipitation occurred on an average of 72 out of 92 days for the 1975 through 1978 summers. Of the 72 occurrences, 44 were "trace" amounts. At Umiat for the 1976 to 1978 period, precipitation occurred on an average of 21 days out of the 92; 10 days showed "trace" precipitation. Measured summer precipitation at Barrow should be increased by a factor of 1.1 to account for the trace amount not normally reported in totals (Dingman et al. 1980). Considering the measured departure from normals in the 1975 to 1978 period and the corrections necessary for increased frequency of trace amounts received along the coast, we conclude that total precipitation does not differ greatly across the Arctic Coastal Plain,

although it may be slightly greater inland. This conclusion is supported by data gathered along the Haul Road (Haugen 1980).

SUMMARY

Local thermal and moisture regimes have had a major influence on the road design, construction and performance and their effect on the surrounding environment. To provide a more adequate data base for these important parameters, climatic observations were conducted at 22 sites along the Yukon River-Prudhoe Bay Haul Road and sites on the Arctic Slope.

Interior Alaska

The Interior region extends from the Yukon River north to the timberline site 40 to 45 km north of the oil pipeline's construction camp at Dietrich. The length of the thaw season is the longest (123 to 168 days) and thawing degree-day totals are the highest (1182° to 1904°C-days) in this region. The warmest mean annual temperatures (-3.7° to -6.9°C) occur here, especially in the southern part. Precipitation during the summer is primarily due to convectional activity, and the maximum amounts are about equal to those found in the Brooks Range. Total annual precipitation is 168-455 mm.

Brooks Range

Sites from Chandalar Shelf to Atigun Camp in the Brooks Range are included in this region. Thawing degree-day totals are low (453° to 1189°C-days), as with the Arctic Coastal Plain, but the thaw season is slightly longer (87-131 days). The extremely cold winter temperatures typical of the continental climate of the Interior and Arctic Foothills regions do not usually occur at the higher elevations in the Brooks Range because they are above the usual winter temperature inversion. Mean annual temperatures in this region range from -5.9° to -6.9°C. The highest annual precipitation amounts (295-450 mm) occur in this region and the most intense, single-day rainfall during the study period occurred on the Chandalar Shelf.

Arctic Foothills

The Arctic Foothills region includes the stations from Galbraith Lake to the Sagwon bluffs. Differentiation of this region from the Coastal region to the north is based on its higher elevation and greater distance from the sea. The Arctic Foothills have a more continental climate than the Arctic Coastal Plain. The thawing index ranges from 760° to

1125°C-days. The thaw season is shorter (104-139 days) and cooler than that of the Interior region, resulting in colder mean annual temperatures (-9.0° to -11.1°C). The amount of precipitation is smaller than for the two southerly regions (140 to 267 mm annually), and convectional precipitation during the summer is rare.

Arctic Coastal Plain

This region includes stations from Franklin Bluffs north to Prudhoe Bay. Cold winters, cool summers (the thawing index ranges from 318° to 877°C-days) and short thaw season (91 to 128 days) result in the coldest mean annual temperatures (-10.6° to -12.8°C) and the greatest freezing degree-day accumulations. Wind is a significant environmental factor due to the wind chill effect on humans and the blowing and drifting of snow. Precipitation amounts are relatively low (170 to 266 mm), about the same as those in the Arctic Foothills, but a greater proportion occurs as snow rather than rain (95–165 mm frozen vs 56–101 mm unfrozen).

Regression analyses of the summer air temperature data from 1975 to 1978 for stations from the inland tundra to the immediate coastal area were used to predict temperature values across the Alaskan Arctic Coastal Plain based upon latitude and longitude. This provides the best approximation of average values based on existing data. Mean monthly temperature, mean daily range of temperature, and thawing degree-days all increase with distance from the coast. The estimated July normal for Atkasook, 48 km south of the coast, is 8.7°C, while the established 30-yr normal for Barrow on the coast, is 3.7°C. The July average temperature 6 km due south of the open water of Prudhoe Bay is 2°C higher than on the immediate coast. Within the area under the dominant influence of the sea breeze, regression analyses suggest a more precise relationship between air temperature and distance along the prevailing wind vector (N75°E) than between temperature and distance due north to the sea. The appropriate regression equation was used to locate the average 7°C isotherm for July, which corresponds to the southern border of the littoral zone. Precipitation differences are less distinct across the coastal plain. Trace amounts are observed more frequently along the coast than inland; total amounts inland are somewhat greater, but more variable in occurrence.

LITERATURE CITED

Barry, R.G. (1967) Seasonal location of the Arctic Front over North America. *Geographical Bulletin*,

vol. 9, p. 79-95.

Berg, R.L., J. Brown and R.K. Haugen (1978) Thaw penetration and permafrost conditions associated with the Livengood to Prudhoe Bay road, Alaska. In *Proceedings of the Third International Conference on Permafrost.* Edmonton, Alberta, Canada. National Research Council of Canada, vol. 1, p. 616-621. Bilello, M.A. (1966) Survey of arctic and subarctic temperature inversions. U.S.A. Cold Regions Research and Engineering Laboratory (CRREL) Technical Report 161. AD645597.

Bilello, M.A. (1974) Air masses, fronts, and winter precipitation in central Alaska. CRREL Research Report 319. AD780696.

Brown, J. and R. Berg, Eds. (1980) Environmental engineering investigations along the Yukon River to Prudhoe Bay haul road, Alaska. CRREL Report 80-19. ADA094497.

Brown, J., S.L. Dingman, and R.I. Lewellen (1968) Hydrology of a drainage basin on the Alaskan Coastal Plain. CRREL Research Report 240. AD671005. Brown, J., R.K. Haugen, and S. Parrish (1975) Selected climatic and soil thermal characteristics of the Prudhoe Bay region. In Ecological Investigations of the Tundra Biome in Prudhoe Bay Region, Alaska (J. Brown, ed.). Biological Papers of the University of Alaska, Special Report 2, p. 3-11.

Cantlon, J.F. (1961) Plant cover in relation to macro-, meso- and micro-relief. Final Report to Arctic Institute of North America on Contracts ONR-208 and ONR-212.

Conover, J.H. (1960) Macro- and micro-climatology of the Arctic Slope of Alaska. U.S. Army Headquaters Quartermaster Research and Engineering Command, Natick, Massachusetts, Technical Report EP-139.

Clebsch, E.E.C. and R.E. Shanks (1968) Summer climatic gradients and vegetation near Barrow, Alaska. *Arctic*, vol. 21, p. 161–171.

Dingman, S.L., G.Weller, R.G. Barry, E. LeDrew, C. Benson and C. Goodwin (1980) Tundra climate and microclimate. In *An Arctic Ecosystem: The Coastal Tundra at Barrow, Alaska* (J. Brown et al., Eds.), Stroudsburg, Pennsylvania: Dowden, Hutchinson and Ross, chapter 3.

Hare, F.K. (1950) Climate and zonal divisions of the boreal forest formation in eastern Canada. *Geo*graphical Review, vol. 40, p. 615-635.

Haugen, R.K. (1980) Regional climate. In Environmental Engineering Investigations Along the Yukon River—Prudhoe Bay Haul Road (J. Brown and R.L. Berg, Eds.) CRREL Report 80-19. ADA094497. Haugen, R.K. and J. Brown (1978) Climatic and dendroclimatic indices in the discontinuous

permafrost zone of the central Alaskan uplands. Proceedings of the Third International Conference on Permafrost, National Research Council of Canada, Ottawa, vol. 1, p. 392-399.

Haugen, R.K. and J. Brown (1980) Coastal inland distributions of summer air temperatures and precipitation in northern Alaska. *Arctic and Alpine Research*, vol. 12, no. 4, p. 403-412.

Haugen, R.K., J. Brown and T.A. May (1976) Climatic and soil temperature observations at Atkasook on the Meade River, Alaska, summer 1975. CRREL Special Report 76-1. ADA025198.

Johnson, P.L. and J.J. Kelly (1970) Dynamics of carbon dioxide and productivity in an arctic biosphere. *Ecology*, vol. 51, p. 73-80.

Johnson, P.L. and F.B. Kistner (1967) Breakup of ice, Meade River, Alaska. CRREL Special Report 118. AD667946.

Kozo, T.L. (1979) Evidence for sea breezes on the Alaskan Beaufort Sea coast. *Geophysical Research Letters*, vol. 6, p. 849-852.

Lotspeich, F.B. and C.W. Slaughter (1981) Prelimininary results on structure and functioning of a taiga research watershed. Institute of Water Resources Report, IWR-101, University of Alaska.

Moritz, R.E. (1977) On a possible sea-breeze circulation near Barrow, Alaska. *Arctic and Alpine Research*, vol. 11, p. 427-31.

Myers, J.P. and F.A. Pitelka (1979) Variations in summer temperature patterns near Barrow, Alaska: Analysis and ecological interpretation. *Arctic and Alpine Research*, vol. 11, p. 131–44.

Owens, E.H. and J.R. Harper (1977) Frost-table and thaw depths in the littoral zone near Peard Bay, Alaska. *Arctic*, vol. 30, p. 155-168.

Patric, J.H. and P.E. Black (1968) Potential evapotranspiration and climate in Alaska by Thornthwaite's classification. Pacific Northwest Forest and Range Experiment Station, Juneau, Alaska. U.S. Department of Agriculture Forest Service Research Paper PNW-71, Institute of Northern Forestry.

Searby, H.W. and M. Hunter (1971) Climate of the North Slope of Alaska. U.S. Department of Commerce, National Oceanographic and Atmospheric Administration, Technical Memorandum AR-4. U.S. Department of Commerce (1973) Monthly normals of temperatures, precipitation and heating and cooling degree days, 1941-70. National Climatic

Center, Asheville, North Carolina. Walker, D.A. and P.J. Webber (1979) Relationships of soil acidity and air temperature to the wind and vegetation at Prudhoe Bay, Alaska. *Arctic*, vol. 32, p. 224–236.

Walker, D.A., K.E. Everett, P.J. Webber and J. Brown (1980) Geobotanical atlas of the Prudhoe Bay region, Alaska. CRREL Report 80-14.

Walsh, J.E. (1977) Measurements of the temperature, wind, and moisture distribution across the northern coast of Alaska. Arctic and Alpine Research, vol. 9, p. 175-182.

Watson, C.E. (1959) Climates of the states, Alaska. In *Climatography of the United States*, no. 60-49. U.S. Department of Commerce.

Wiseman, W.J. Jr. and A.D. Short (1976) Mesoscale thermal variations along the arctic north slope. In Assessment of the Arctic Marine Environment: Selected Topics (D.W. Hood and D.C. Burrell, Eds.). Institute of Marine Science, University of Alaska, p. 229-240.

APPENDIX A. ALPHABETICAL LIST OF ALL STATIONS AND MONTH-BY-MONTH INVENTORY OF AVAILABLE DATA.

L C C A .	1975 1976	X	F X X	¥	¥	M XXX	Ŷ	XXXX	AXXXX	X	X X X	X	X X	SCURCE NWS	LATITUDE 66.56	LCNGITUDE 152.66	ELEV.(#) 183.00
ATIG	JN CA 1975 1976 1977 1978 1979		F	м	Δ	х		X		SXXX		N	Ε	CRREL	68•22	149.42	1935.00
ATIG	1975 1975 1977 1977 1978 1979	MP J	F	M	X	M X	X X	J X X	A X X	S X X	X	Х	C	NWS	6F •22	149.42	1035.00
ATIGU	IN PA 1975 1976 1977 1978 1979	J	F	м		M X	X	X	X	X	c x x		D	CRRFL	66.12	149.53	1400.00
ATKAS	1975 1976 1977 1977 1978	(ME	F	E M	R I	V E	JXXX	X	X X	s x	c	N	L	CRREL	70-47	157.40	15.25
e arr (1975 1976 1977 1978 1979	XXXX	F X X X X	M X X X X X	XXXXX	M X X X X	XXXX	XXXX	A X X X X X	SXXXX	0 X X X X	××××	D X X X X	NWS	71.30	156.78	9.20
EART	1975 1976 1976 1977 1978 1979	X	ND F X X X X X	MXXXX	A X X X X X X	MXXXX	XXXXX	XXXXX	A X X X X X	S X X X X X	0 X X X X	N X X X X X	D X X X X X	NUS	71.13	143.63	12.20
8611	1975 1976 1977 1978 1979	J X X X X	FXXXX	M X X X X X	XXXXX	MXXXX	JXXXX	JXXXX	A X X X X X	SXXXX	O X X X	N X X X X X	DXXXX	NWS	66.92	151.52	198.00

	0U 197 197 197 197	5 6 7 8	J	F X	M X	A X X	X	J X	XXX	X	XXX	0 X X X X X X	X	C X	CRREL	65.13	147.55	264.00
	0U 197 197 197 197	567	XXX	F X X	X X	X	M X X	X		A X X	SXXXX	X X X	X X X	D X X X	CRREL	65.18	147.50	773.00
	ALA 197 197 197 197	5 16 17 18	XXX	F X X	M X X X	A X X X X	M X X X	JXXXX	JXXXX	XXXX	SXXXXX	CXXX	XXXXX	D X X X	Nus	67.50	148.50	564.00
	197 197 197 197	15 16 17	s⊦	E I	M	C A	m X	X X Y	XXX	X	X	0 X		D	CRREL	68.08	149.58	1000.00
CHAND	19 19 19 19 19	75 76 77 78	X	F X X	*	A	MA M X	J	XXX	A X X X	X	XX	Х	X	N WS	68.08	149.58	1000.00
CHENA	19 19 19 19 19	75 76 77 78		F		X	M X		X			x	X	D X X	CRREL	64.41	147.10	152.40
CHENA	19 19 19 19	75 76 77 78	G!	F	U Ni M		H	J	J	E A	S	X	N	a (CRREL	64.41	147.18	152.40
COLDI	F00 19 19 19	75 76 77 78	C Å	M P F	, ,		M X X							C	CRREL	67.27	150.23	325.00

ICLDFOCT CAMP J F M A M J J A S C A C 1975	N⊌S	67.27	150.23	325.00
1975 1976 1977 1977 1977 1978 1978 1979 1979 1979	CRREL	70.20	148.46	18.20
DEADHORSE 1975 1976 1977 1978 1978 1979 X X X X X X X X X X	NWS	70.20	148.46	18.20
DEADHORSE GROUND SURFACE (GRAVEL) 1975 1976 1977	CRREL	70.20	148.46	18.20
CIETPICH CAMP (AIRFIELD) 1975 1976	CRREL	67.73	149.75	445.08
CIETRICH CAMP (AIRFIELD) J F M A M J J A S O N D 1975 1976 1977 1978 1979	AWS	67.73	149.75	445.00
EAGLE CREEK GROUND SURFACE (TUSSOCK) JFMAMJJASOND 1975 X X X X X X X X X X X X X X X X X X X	CRREL	65.26	145.30	690.00
EAGLE CREEK LODGE J F M A M J J A S O N D 1975 1976 X X X X X X X X X X X X X X X X X X X	CRREL	65.26	145.30	690.00

EAGLE	CR 197 197 197 197	5678	X	r	r x	X	М	X		X X X	X X X	¥	X	XXX			CRREL	65.26	145.29	884.00
EAGLE	19 19 19 19	75 76 77 78	J	۲	,	XX	· >		X	X X X X	A X X X X X X	XXX	CXXX	XXX	C X		CRREL	65.26	145.30	762.00
EAGL	19 19 19 19	75 76 77 78	J	T F)	\	X	XXX	X	A X X X X	SXXX	X	X	· >		CRRFL	65.46	145.33	1130.00
EAST	19 19 19	MA 75 76 77 78 79	:	K F	= 1	M	A	M		J			. (S 1	. 1	C.	CRREL	69•65	155.70	87.00
ELLI	19	975 976 976 978	3 2	i ' K K	F X	¥ X	X	M XXXX	XXX	XXX	X		(X X	х х х		CRREL	65.32	149.10	732.00
ELL	1 1 1	971 971 971 971	5678	X X	G R	F Y	A Y	C M	X	:)	'		3	t u	SS N X	0 C P	CRREL	65.32	149.10	731.00
FAI	1	97	5			M XXX				X	XXXX	XXXX	SXXXX	XXXXX	NXXXX	CXXXX	AWS	64.82	147.86	133.00
F 1 5	SH (19	75	' J	F	۲		A !	4	J	J	A	s	0	N	. 0	CRREL	70.30	151.86	10.00
		19	77 78							X	X	X	`	×	. ×		24			

1975 1976 1977	IRFIELD) M J J A S C N C X X X X X X X X X X X X X X X X X X	CRREL 65.93	149.83 145.00
FIVE MILE CAMP (A) 1975 1976 X X X X 1977 X X X X 1978 X X X X 1979 X X X X	IRFIELD) M J J A S O A D X X X X X X X X X X X X X X X X X X X	NWS 65.93	149.83 145.00
FRANKLIN FLUEFS C. 1975 1976 1976 1978 1978 1979	AMP (AIRFIELD) M J J A S C N D X X X X X X X X X X X X X X X	CRREL 69.72	148.68 108.00
FRANKLIN HLUFFS CA J F M A 1975 1976 X 1977 X X X X 1978 1979	AMP (AIRFIELD) M J J A S C N C X X X X X X X X X X X X X X X X X X	NWS 69.72	148.68 108.00
CALBRAITH (AIRFIE) 1975 1976 1977 1978 X X 1979 X X	M S J A S C N C X X X X X X X X X	CRREL 68.48	149.48 820.00
CALBRAITH (AIRFIE) 1975 1976 X X X X 1977 X X X X 1978 X X X 1979 X X X	M J J A S C N C X X X X X X X X X X X X X X X X X X X	AWS 68.48	149.48 820.00
1975	M J J A S C N C X X X X X X X X X X	CRREL 68.48	149.48 819.00
GOPBLER'S KNOB 1975 1976 1977 1978 1978 x x x 1979	M J J A S C A C	CRREL 66,76	150.55 650.00

H APP1	1975 1976 1977 1977 1978 1979	EY J F	C	A M F	A	M	X J	X	A X	S X	c x	ĸ	С	CRREL	69.17	148.63	290.00
F APP	Y VALL 1975 1976 1977 1978 1979	EY J f	- 1		ε.	M	-1	. 1	Δ	C) S	C X	××	Х	NWS	69.17	148.83	290.00
⊬AYS	TACK M 1975 1976 1977 1978 1979	J ! X : X	F X	M X X	A X X	M X	J X X	X X X	X X	SXXXX	0 X X X X	X	D X X	CRREL	65.17	147.95	767.00
INDI	1975 1976 1977 1977 1978 1979	J X	F X	M X	X	Y	X	J X X X	AXXX	x	X X X	XXXX	X	N u s	65•98	153.68	372.00
LIVE	NG000 1975 1976 1977 1978 1979	ÇA X	F	M	A	M X	J X	X	A X X	S X X	C X	N X X	٥	NUS	65.52	148.53	161.00
LONE	1975 1976 1977 1978 1979	J	(A F	I F	A X	IEMXXXX	LD X X X X	XXXX	A X X X X X	X	X		D X	NWS	70.92	153.25	3.05
CLD	MAN C 1975 1976 1977 1978 1979		F	E A :			¥	¥	¥	S			D	CRREL	66•45	150.58	406.00
CLD	MAN C 1975 1976 1977 1978 1979	X		- 14		M				X	X	X	X	NUS	66.45	150.58	406.00

	ECT 197 197 197 197	5678	R E J	E K F		A I				X X X X		X	N	C	•	CRREL	66.82	150.65	337.00
FRCSF	197 197 197 197	15 16 17 18	J X X	F X X	P XXX	A X X X	M X X X X	XXX	XXX	XXXX		X	X)	(((VAS	66.82	150.65	337.00
PRUDI	19 19 19 19	75 76 77 78	XXXX	F XXX	XX	XXXX	XXXX	XXX	X	XXX	S X X X))	•	CXXXXXXXX	NWS	70.25	148.53	18.50
FRUD	19 19 19 19	75 76 77 78	Y A	F	C R	IL A	L	Ú	J	I A	. x	: (: (r.	CRREL	70.27	148.48	14.50
PRUD	19 19 19	75 76	ΑY	(F	PA	D &	F)	,	,	()				N.	c	CRREL	70.34	148.76	6.20
FRUD	19 19 19	75 76 77 78	J	(F		ST		۱ ،	; ;	X :	X :	X X	λ	ĸ	Ţ.	CRÆEL	70.38	148.53	3.00
SAGA	19	975 976 971	7	i f	- (Į VI	E R	4	J .	J X	Д	S	e	N	ξ	CRREL	69.85	148.65	80.00
S A G I	1	97	56	J	F	M	A	M X	X	X	X	X	x	x	0 x	CRREL	69.33	148.67	305.00

SAGNON BLUFF GROUND S	SURFACE (TUSSOCK)	CRREL	69.33	148 - 67	305.00
1976 1977 1978 X X X X X X 1979 X	* * * * * * * * * * * * * * * * * * *				
TANANA 1975 1976 x x x x x x 1977 x x x x x x 1978 x x x x x x 1978 x x x x x x 1979 x x x x x x x 1979 x x x x x x x 1979 x x x x x x x x x x x x x x x x x x	J J A S O N D X	NWS	65.16	152.10	70.75
1975	J J A S G N D X X X X X X X X X X X X	CRREL	65.82	149.52	691.00
1975 1976 1977 X :	D A S C N D X X X X X X X X X X X X X X X X X X	CRREL	68.03	149.70	690.00
1975 1976	J J A S C R D X X X X X X X X	CRREL	68.59	149.58	760.00
1975 1976 1977 ×) 1978	J J A S C N C X X X X X X	CRREL	68.62	149.27	850.00
UMIAT 1975 1976 X X X X X X 1977 X X X X X X X 1978 X X X X X X 1979 X X X X X X X X X X X X X X X X X X	J J A S C R C X X X X X X X X X X X X X X X X X	NWS	69.37	152.13	81.00
1975 1976 1977 1976	JJASCNO	CRREL	69.70	155.PC	55.00

APPENDIX B. MONTHLY AND ANNUAL STATISTICS FOR TEMPERATURE AND PRECIPITATION.

						ALLAKAKET:	NWS							
						1975	75							
		4	i.	₩ 1	4 6	¥ 3	JU.	100	AUG	SEP	100	707	OE C	ANNOAL
	MONTH AVERAGE MAX (DEGH C)	9 22	: : : : : : : : : : : : : : : : : : :	22	35	300	1.00 1.00 1.00	25 to 50 to	17.7	action to de co	-112 -125 -25 -25 -25	1322	>25 >>> 000	7.5°C
- ~	AVERAGE "IN	20	· ,	0/1	3/3	ن ا دران	 		o 0	6 4	10.9	4.6	9	18.7
¥	STANDARU DEVIATION ABSOLUTE MAX	900 >>:	287 200	222	223 223	2 2 2 2 2 2 2 2	 	- 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0	27.2	-11.1	40.07	-41.7	22	30.0
	18SOLUTE MIN THAW DEGNEE, DAYS, (C.)	200		25	30	00/2	6.0 6.0	*88 0	301.	108. 21.	276.	912.	22	1251.
	# DAYS MISSING DATA	3	377	0/V	4/0	3/2	1.	• 0		÷	• •	••	0 > 2	wn •
						72.7	7.							
			,	:	9	; - - - - - -		JUL	507	SEP	130	>07	DEC	ANNUAL
		240 240	5 () 4 () 4 ()	7 4 F T	7 - 7	11.9	5 ° € €	20°8	21.4	1.5	24.0	2.8.2	-21.2	5.1
	AVERAGE MAX CHECK CT	7-7-2) } }	1 t	122	ကဏ မက် 1	10.7	130	11:7	7.9	100 I	110.5	R . 3	2.5
	STANCARD SEVIATION	22	>>	10 ac	13.1		3 (3)	30° 50° 50°	27.0	23.2	9.7 -36.7	10.8 36.9	-51-1	30.0
20	ASSOLUTE JAA ASSOLUTE MIN	2	`,	-+1•1	ان الا• ها	9.6-	\$0 • () • ()	• •	, F	169.	%		•	1437
	THAM DEGREE DAYS (C)	35	() () ()		147.	 a.	• •			· ·	267.	427. 3.	9 G	2150.
	A DAYS MIJSING DATA	0/1	۵/:	d.	.	6	7.	• •	• =	•	•	•	•	
						7471	177							
		4 5	ر ا	\$ A	AVR	# A ¥		JUL	AUG	SEa	100	ACA	DEC	ANNJAL
	AVERAGE WAX (DEGR C) AVERAGE MIN	111	127.5	135.9	-22.6 -12.8	11.5	15.1	23.4	12.55	400 E	96.4	1314	15.7	15.7
	STANCARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	46.5	111.5	13.0 11.0 14.0 14.0 14.0	ΩMΩ + • • πα.α πα.α - • •	21.7 -11.7	P. C	00.4 00.4 00.4 00.4	VHM) (117.4	7.8 -25.6	46 °	-50.6	1.489
	THAM DEGREE DAYS (C) FREEZE DEGREE CATS (C)	£? 2.	, 4 E .	721.	3. 2.	160	٠٠ ن ن			2.	238.	768• 0•	897. 0.	•171• 5•
	# DAYS MISSING BATA	•	ů.	HC.	• 0	•	• =-	•	•	•				

(cont'd)	
SMN	
LLAKAKET:	

	ANNUAL	-14-7	10.8 27.8 53.5	1461.	2.		•		10.7 27.2 -53.9	11114.	23.			ANNUAL	10 3.2 6.6	25.0	422.	•
	DEC	-15 -30 -22 -9	13 10 10 10 10 10 10	709.	•		DEC	-24.9 -38.3 -31.6	14.5	980.	•			DEC	222	222	22 22	O/N
	> 0 N	126.3	12.0	502.	2.		NON	-15.6 -19.6	3.3	267:	e P			NO.	2 Z Z	000 222	00 22	0 / N
	100	117.8	8.7 2.8 -31.1	340	.		001	- 3 - 3 - 3 - 3 - 3 - 3 - 3	10.0 18.3	23. 119.	ċ			0.0	222	222 000	22 22	0/N
	SEP	11. 40. 40.	10.2 15.9	152.	•		SEP	222 200 200	XXX 600	00 20 20 20 20 20 20 20 20 20 20 20 20 2	Q/N			SEP	200	406	9 335 • •	•
	AUG	20.8 1.1.1	27.8 27.8	344	• 0		AUG	20.1	25.6	337.	1.			AUG	14.8 6.4 10.6	255	328.	•
	JUL	22.6 6.1 14.4	27.8	445.	•		שר	21.7 5.8 13.7	27.2	247.	13.			JUL	222	222 000	00/N	0 / N
7.8	₹ 05	17.2	28. 8.9 8.9	319. 0.	• 0	6	ירנא	19.1	25.0	306.	° 2	MP: CRREL	92	30°	5 5 5 0 0 0 0 0 0	222 200	22 22 22	0/N
1978	H A Y	4.17. 5.00 5.00 5.00 5.00	21.1 -13.3	179.	• 0	197	F A Y	15.8 -3.7 6.0	20.00	187.	1:	ATIGUN CAMP:	1976	HAY	200	222	0/N N/0	G/N
	APR	11 2,2,3 5,4,3	12.9	219.	•		A P.R	17.9	12.2	267.	:			APR	000 200 200	222	00 20 20 20 20 20 20 20 20 20 20 20 20 2	0 > 2
	M A R	-28-4 -17-7	11.9	548	•		F AR	1 H 2017 0014 004	1 4 4 6 6 6 1 6	10 00 00 00 00 00 00 00 00 00 00 00 00 0	1.			MAR	5 5 5 5 5 5 5 6	000 222	00 V V V V	Q/N
	FEB	1233.7	14.0 13.1 -53.3	710.	•		434	-28.6 -47.6 -38.1	0.45 0.45 0.45 0.45 0.45 0.45 0.45 0.45	1629.	1.			FEB	222 222 000	000 222	NN NO	O/N
	2 A J	1259 3 1229 8	11.2	708:	•		NA)	1 1 1 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	ଲ ୫ ଘଟଣ ବ୍ୟବ	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0				JAN	200	200	00	N/D
	#ONTH	AVERAGE MAX (DEGR C) AVERAGE MIN	STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	THAM DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	# DAYS MISSING DATA		1 1 2 2	AVERAGE TAX (DEGR C)	MITANCARO DEVIATION PESOLUTE MAX PESOLUTE MIN	HAW DEG	# DAYS PISSING CATA			40NTH	AVERAGE MAX (DEGR C) Average min Average	STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	THAN DEGKEE DAYS (C) FREEZE DEGREE DAYS (C)	# DAYS MISSING DATA

(cont'd)
CRREL
Ç.₩.
ATIGUN

	م د		N/0 -25.0		.0 0/		DEC ANNUAL		N/0 21.0 N/0 -12.0				_	N/D -7-2 N/D -1-2			
	DV DE		222						222					.25.7 N			
			22.0 8.0 8.0 8.0 8.0						000					17.2 -25	•		
			13.0						17.0					-8.6 -2.8	•		
			255.0						4.00 0.00 0.00					12.8	•		
:	JUL	16.4	2 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	364.	•		JUL	16.0 8.0 12.0	2.4.5. 5.4.6 0.00	373.	• 0		JUL	16.6 2.6 9.6	23.9	311.	0
"	Nuc.	\$000 \$000 \$000	150 150 150 150	191.	• 0	78	JUN	623 623	494 400	186. 1.	• 0	CAMP: NWS 1975	NOC	13. 5. 6. 1. 6. 3. 1.	17.2	250. 0.	6
1411	¥¥	K 4 0	12.5	45. 61.	•	19	MAY		1135	46.	• 0	ATIGUN CAMP: 1575	¥ ×	000 200 200 200 200 200 200 200 200 200	222	0 N N N N N N N N N N N N N N N N N N N	0/2
	A A	22Z	222	20	C/N		AP3	227	2000	2N 00	0/2		APR	222	222	0/× 0/v	0/N
	æ A K	222	222	200	0/10		A A K	000 000 000	200	20 22	d/w		MAR	555 000	222	30/2	0/1.
	i) L	222	222	33	N/D		125	228	200 222	> ∑ 00	ei/?		3	22X 22X 223	222	30 20 20	0/2
	ر ا	000	007	22	1/0		NAU	000 >>> 7//	222	35	4/0		A A ∪	222	200	22	}
	1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	AVERAGE MAX (DEGR C)	STANDARD SEVIATION STANDARD SEVIATION	THAM DEGREE DAYS (C)	DAYS MISSING DAT		HINOL	AVERAGE MAX (DEGK C) AVERAGE MIN	STANDARY DEVIATION STANDARY DEVIATION ANSOLUTE MIN	HAW DEGI	44		H L ZOF	AVERAGE MAX (DEGR C) AVERAGE MIN AVERAGE	STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MAX	THAM DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	A DAYS MISSING DATA

				AT	ATIGUN CAMP: NWS (cont'd)	NWS (cor	ıt'd)						
1001	₹ 47	FEB	₹ 4	4 6 3	MAY	4. NOC	JUL	AUG	SEP	0.01	>0 N		DEC
AVERAGE MAX (DEGK C) Average min	200	000 227	222	-13.1	16.2	40.00 34.0	16.0	15.5 10.3	-1.0 -1.0 2.6	-17.1 -13.2	-7-7 -16-0 -11-9		222 222
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	000	322	000 227	88.2 66.3 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0	17.9	20.5 30.0 30.0 30.0	240 240 240	25.0	111.7	9.3	-28+1 -28+1 -28+1		222
THAW DEGREE DAYS (C)	200	oc ≥≥	22	201:	46. 53.	255.	316.	31H.	9.0 5.0	0 0 9 7	357.	72	99
# DAYS MISSING DATA	470	2/2	4.70	0	•	ິວ	0	0		•	•	2	9
					ATTERN PACC.	is and a							
					1976								
ном	NAC	F F	F A R	A	¥	N O S	JUL	A U.G	SEP	100	NON	30	ပ
AVERAGE MAX (DEGR C) AVERAGE MIN	255	NZN 000	722 700 700	222	111 136 310	201. 201.	0.W.0 0.4.0	9,010 ••• •••	1.1-	10.5	22.8 000	223	000
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	222	222	588 000 000	222	6.5 15.0 -10.0	12.0 12.0 14.5	18.3	14.6 14.0 -2.5	9.6-	1.0	222	222	000
THAW DEGLEE DAYS (C) FREEZE DEGREE DAYS (C)	000	00 27 28	00 22	00 2 2 2 2	35.	80 17.0	206.	183.	36.	137.	22 22	23	90
# DAYS MISSING DATA	0//	0/2	0/V	0/1	25.	• 0	•	• 0	•	15.	O/N	2	_
					1977	11							
HONTH	V.A.U.	FEB	FAR	APR	A A	₹ 200	JUL	AUG	SEP	0CT	NO N	DEC	U
AVERAGE MAX (DEGH C) Average min Average	222	222 2000	222	222 000	222	-0 -0 -1 -0 -1 -0 -1	11.9 5.4 8.7	11.8 7.0 9.4	111 850 870	-11.6 -14.6 -13.1	-15.9 -20.5 -18.2	222	000
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	000	222	200	000 222	000 000 000 000 000 000 000 000 000 00	111.0	200 100 100 100 100	20.0	-15.0 -15.0	24.0	5.8	222	000
THAM DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	2 Z Z	2 X X 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	0 0 0 0 0 0	0/N	00 20 20 20	12.	274.	294.	150.	4 07:	546.	žž	00
H DAYS MISSING DATA	9/1	0/1	0/ N	. Q/N	O/N	0	•0	• 0	6	•	•	>	0

				ATIGU	ATIGUN PASS: CRREL (cont'd)	RREL (con	t'd)						
					1978	8.							
HINDE	5 A Z	FFL	RAK	APA	Y 4 Y	NUC	חחר	AUG	SEP	100	> 0 N	DEC.	ANNUAL
AVERAGE MAX (DEGR C)	000	225	22000	-111.4	1 1 8.70 8.64	നെന്ന • • • • • •	11.2 5.1 8.1	9.0 5.3	000 277	-17.6 -22.8 -20.2	1226	223	11. 011. 61. 61. 61.
STANDARD DEVIATION ABSOLUTE MAX	255	300	.200. 31.0	-1.00 -28.0	-13-6 00-0	100 100 190 190 190 190 190 190 190 190	154 154 0.50	441 0.30	222	3.9	-110 -300 -300	277	15.5
HAW DEG	00	\$ X	.55	425.	102.	55. 12.	252.	165.	22 00	485.	332.	22 00 00	1407.
DAYS MISS	0/10	0/2	• Ø	•	•	:	0.	•	9	-	13.	9	er er
					1979	61							
	200	شا اما ال	I A	APR	MAY	NOC	701	AUG	SEP	00.1	NOV	DEC	ANNUAL
BONIH BVERAGE PAX (CEGH C) AVERAGE MIN	10-1	16.1	222	112.2	222	775	-111.6 -10.0	15.3	040	000 >>> 222	222	222	-111-7
VERAGE Tandard Deviation Bsolute Pax	1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	222	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	222	222	155.00	3.0	4.8 7.8	222	222 200	222	20.0
MIN. EE_ <u>Days</u> _(C)	2.15-	9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2 22	000	200	200	259	317.	72.	0/X 100 100 100 100 100 100 100 100 100 10	N N N N N N N N N N N N N N N N N N N	0/N 0/N	339.
EEZE DEGREE CAYS (1.) Days missing data	11.	17.	N / 10	ı	Ú/ N	9/N	ស	٦.	• 9	0 / N	0/N	0 / N	38.
				ATKA	ATKASOOK, MEADE RIVER:	EADE RIVER:	CRREL						
	2	: L	z s	A P.R.	¥ ¥.	NOD NOD	יוטר	AUG	SEP	00.1	> 0 P	DEC	ANNUAL
AUNITH AVERAGE MAX (DEGM C) AVERAGE MIN	200	222 222	223	000 272	222	ሳጣዙ. • • • • ወፀ ተ	13. 73. 7.52	&C 4 ↑ 6 ¢ √0 0.∞	222 200 000	>>× 000	222	222	01-0 0-1-0 0-1-0
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MAX	020	272	222	000 222	222	4 2 C	110 202 202 202 202 202 202 202 202 202	180 180 180 180	288	222 222 200	222	222	222
THAM DEGREE DAYS (C)		22	22	6775 370	67.5 67.5	117.	222.	128.	00 22	88 90	00 22	22 00	463. 2.
# DAYS MISSING DATA		· ·	3/:	6/2	C/ N	1.	• 0	*	0 / N	0/N	4/0	?	S.

			ANNUAL 56.3	000	151. 121.	605.	63. 28.			ANNUAL 12.8	ດນ ໝຸ ຊາ ທີ່	1.0	789.	\$ 8			ANNUAL 9.5	26 26	26.7	-2.8	615. 1.
		1		20	222	2	2 2			0 ZZ ZZ 0Z ZZ 0Z	2 22	20	20 20 20	N/0			0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	20	00 22	0 0	20
		Š	2 22	0 / N	222	200	2/2		;	> 00 > >> 2 >>	2 22	20	00	0/8		:	2 22	N / N	27	2 2	20
			2 22	0 / N	222	0/2	0/N			200	2 22	0/N	0/N 0/N	O/N		į		N/D	223		0/N
		0.50	3.2	1.2	111.7	36	, v		ن د	2 22	2 2Z	0/N	2 Z 2 Z 2 Z	0 / N		040	0.0	3.6	40°	, .	•
(P,		Aug	12.7	8.1	21.1	242	1:		2114	15.3	25.9	1.0	332.	5 •		Alle	10.4	υ ι • •	22.2	177.	• 0
CRREL (cont'd)		לטר	12.7		20.6	243.	-		=	135.0	26.3	0 ;	326. 0.	• 0		Jac	15.3	1001	26.7	314.	• ;
	1976	NON	40,	5.0	17.8 13.9	т т т	• 0	7.7	200	5 0 0 d	17.0) . I .	1 5 1 0	•		JUN	9.0	7 × 3	14. 12. K	126.	: -
ATKASOOK, MEADE RIVER:	10	× 4 ×	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	() (†) () () () ()	-12.8	55.	21.	1477	¥	000	22	o	20	9/1	1978	MAY	200	2 2	22	0.0 2.2 2.2	2
ATKASO		APR	222	2 2	22	00 22	0/1		APA	222	222	2 6	20	C/A		APR	222	0 / N	00 ??	20	2
		AAR	222 200 200	22	20	2 / 2 / 2 / 2 / 2 / 2 / 2 / 2 / 2 / 2 /	۵/ _{۱۷}		MAR	222	222	2 5	20	Q/2		* AR	0000	N/D	00 22	>> 00 00	0/1
		FER	2003 2003 2003	32	20	2.7 2.8 8.8	0/2		FE 3	000	222	2	N	3/N		3i 11 14	288 1100	0 / N	22	25 20 20 20	3/5
		SAU	000 222	20		0.0	0/2		JAN	000	000	6/8	5	0		NA D	200	97	20	??	0/10
			AVERAGE MAX (DLGK C) Average min Average	STANDARD DEVIATION ABSOLUTE MAX	AMSOLUTE MIN	REEZE DEGREE DAYS	4 CATS MISSING DATA		HINOF	AVERAGE MAX (DEGR C) AVERAGE MIN AVERAGE	STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	IMAM DEGREE DAYS (C)	REEZE				AVERAGE MAX (DEGR C) Average min Average	STANDARD DEVIATION ABSOLUTE MAK	ABSOLUTE MIN	FREEZE DESREE DAYS (C)	# DAYS MISSING DATA

0 / N

۵/۸ ۱

0 / N

					BARROW:	: NWS							
					ī	1975							
HONTH	747	7 7 7	YA.	APR	¥Α¥	JUE	JUL	AUG	9.5	100	2	i.	:
AVERAGE MAX (DEGR C) Average Min Average	1.29.5	111 040 440	-134 -24 -71 -71	2400 2400 2400	111 201	-1.3	00×	-0- -0-	4.00	-12.4	-20.9	-25.7	-11.7
STANDARD DEVIATION Adsolute Max Absolute Min	16.1	 	-100	1 5 5 5 5 7	1 200 1 000 1 000		140	7 80°	1 . vai	114 6 9	-24.1 -5.6	-28.7 -16.5	17.8
THAW DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	1366.	709	676.	(0)	223	14.	92.	54.0	10.	0.05-	-36.7	-40.5	197.
# DAYS MISSING DATA	• 0	0	•0	•0	• •	• ₀	• •	• •	• • •	೯೪೪ •	.0	889. 0.	5462
					1.5	96.							
I	JAN	ا ن دو	HAN	AHR	¥ A ¥	NO.	JUL	AUG	S	130	2	טנט	
AVERAGE MAX (DEGR C) Average min	111 2000 3010 3010 3010	245 245 245 245	555 555 155 155 155	123.1	1 1 1 1 K 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	11.7	20K	00m • • • 0m-	64-	13.3	111	112	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	7 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -	-12.5 -40.6	17.2	100 A	10.7	4:21 4:21 8:00	16.5	200 200 200 200	- and a	11.0	11 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	3.9	-13.2 16.7
THAM DESHEE DAYS (C) FREEZE DEGKEE DAYS (C)	0 K	• 1 • 2 • 3 • 4 • 5	• : Of: 1	0.74	0,70) •	112.	95.	- / • B	-22.8	-30.0	-33.9	-40 ° 6
# DAYS MISSING DATA			0	0	• go	 ŋ.	0	• •	22.	316.	492.	833.	5078
					1571	77						}	;
## ## 2000	NAU .	FES	4 4 8	4 0 4	¥ A ¥	NUC	706	AUG	SEP	OCT	> 0>	0.5.0	AUNA
VERAGE MIN OCCK	22.2	ಟ್ ೧.೩ 4 ರ. ೭ ೪೮೪.೪	133.00	-17.5 -25.1 -21.3	755	3.0	300 300 300 300 300 300 300 300 300 300	9 9 1 1 9	200	1 1 1 6 8 6 6 0 6	-17 -23.4 -20.1	126.1	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
SOLUTE MAX	14.	-15.0 415.0	4014 400 11	8 - 2 - 3 - 6 - 5 - 6 - 6 - 6 - 6 - 6 - 6 - 6 - 6	2.5 -18.9	0.00 0.00 0.00 0.00 0.00	17.2	2001 0000 666	3.6	5.4	1 in Man Man Man	3.23	20.0 20.0 20.0 20.0 20.0
FREEZE DEGREE DAYS (C)	683	751.	933.	3. 635.	224.	36.	117.	213.	71:	211.	615.	689	443.
	•	·	• •	e C	•	•	•	•	•	•	•	•	

(cont'd)
SMN
BARROW:

	C ANNUAL	1 - 1 - 8 - 8 - 1 - 1 - 8 - 8 - 8 - 1 - 1	2 -42.2	308.	• 0		ANNUAL	3 -13.6	6 -21.1 5 -41.1	538.	•		ANNUAL	5 5 5 5 5 5 5 5 5 5	3.6 9 -31.7 9 -31.7	4817.	
	30	-21 -25	D 10 4	789	•		96	227	. 35.6 . 35.6	757	0		OE(227	2288	762	•
	NOV	-10.8 -18.8 -14.8	8.2 0.0 -27.2	4 4 3.0	•		>0N	-15-7 -12-5	7.2	375.	÷		NON	111 1214 1214 1314 1314	-10.1 -25.0	5.0	•
	00.1	-11.7	-26.3 -26.1	429.	9		100	1.8 1.8 1.8 1.8 1.8	5.8 1.1	226.	•		100	125.6	3.8 -16.7	288.	•
	SEP	-1.0	15.0	29.	0		SEP	400	112	77:	•		SEP	-2.7 -0.9	26.0	11. 39.	0
	AUG	2005	16.46 36.7	81.	0		AUG	10.5 7.91	21.1	243.	•		AUG	3000	0.00	96.	0
	700	 	19.8	135.	0		JUL	10.4 1.8 6.1	18.3 2.8 8	190.		NWS	100	6.8 0.6 3.7	2.00	115.	0
1978	NUL	2000	юе.п 	39. 23.	• 0		JUN JUN	700	ભા ફ માલ્યા() ૧ ૧ ૧ શાલ્યા()	24.	•	0 Normal:	NOC	-1.7 -1.7	0.04 8.44	13.	• 0
~	MAY	-11-4 -8-7	-16.4	269.	•	•	FA P	111 40-41 10-00	186.1	214.	•	BARROW, 1941-70	¥ A ¥	-16.0	-0.1 -16.1	222.	0
	A P R	-13.1 -20.7 -16.9	8.6 -31.1	507.	•0		APR	1224	13 20 404 404	549.	•	BARR	APR	-14.2 -22.3 -18.2	5.12	547.	.
	¥ ¥	-20-1 -27-0 -23-6	-36-1	731.	• 0		A A A	1230	40.00	637.	• 0		MAR	222	-18.9	813.	0
	FEB	122 128 128 125 125	7-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1	719:	• 0		FEE	111 200 400 1100	11 413 113 110 110 110 110	. 608	.		FEB	-24 -31 -98 -15	1233.4	787	0
	NAU	-17.8 -24.4 -21.1	-32.8	65	•		NAU	-16.2 -22.0 -15.1	-36.1 -36.1	552.	•		JAN	-22 -29 -29 -75 -9	-30.0	e03.	• 0
	40N1H	AVERAGE MAX (DEGR C) Average Average	STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	THAM DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	# DAYS MISSING DATA		FORTH	BVERAGE MAX (CEGK C) BVERAGE MIN	STANCARC DEVIATION ABSOLUTE MAX ABSOLUTE MIN	THAN DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	A DAYS MISSING DATA		HONTH	AVERAGE MAX (DEGR C) Average Morage	STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	THAN DEGREE DAYS (C) FREEZE DEGREE JAYS (C)	# DAYS MISSING DATA
	*	य. य.य	v₁≪ «f		₽.		•		v) = =	~ "	4		7	444	NAA		

NWS	
ISLAND:	
BARTER	

					_	SAKIEK ISLAWU:	CMN : CMN							
						1975	ī.							
	HONTH	JAN	FEt	MAK	APR	MAY	NOS	שחר	AUG	SEP	100	> 0 №	DE C	ANNUAL
	AVERAGE MAX (DEGR C) AVERAGE MIN	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	12.4	1 1 1 2 1 1 1 4 6 1 4 6 1	1246	44.0	-0- 10- 10-03	6.7 3.8 8.8	ພວດ ພະພາບ	110	-10.2 -15.5	-27.6 -27.6	111 200 400 400 400	-17-2
	DEVIATION	117.4	40.5	00 4 00 4 0 4 4	-320-4 -320-0	-125. 525.	17.8 17.8 18.8 18.8	200	14 17 13 13 13	5.3 9.4	7.2 0.6 -27.8	-35.5 -35.6	-15.0 -42.2	2000
	BANDEGREE DAYS (C)	1.029.	787	685.	590	185.	53.	117.	82.	112.	373.	726.	911:	5407.
	DAYS MISSING DATA	• 0	0	0	• 0	•	• 0	•	•	•	2.	•		2.
						1576	76							
	#ONTH	NAU	FER	FAR	APR	MAY	√ Ων	חחר	AUG	SEP	100	№	L	ANNUAL
	AGE MAX (DEGR C) AGE MIN	-25 -32 -29 1	133.9	124.4	-12 -20 -16 -3	1.4.1	0.4. 0.5.	300 300 300 300 300	1.04	-1-1 0-9	-15.1	-11-1 -19-1	1 1 2 2 2 2 2 3 2 3 2 3 3 3 3 3 3 3 3 3	-16.9
37	DEVIATION	7.5	1 4 27-10 6 4 8 6 8	5.60	- 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0	4.5.8 15.8 6.6	20.0	21.7	640 640	9.4	-29.4	-3.5.5 -3.0.5 -3.0.5	6.3	23.8 -451.7
	EE DAYS (C) GREE DAYS (C)	904	.0 889	865.	\$84°	209	51.	111.	131.	33.	342.	¢51.	934.	5109.
		0	6	6	•	9	•	•		•	• 0	•	•	•
						1977	22							
	MONTH	NA D	FEB	MAR	APR		NOS	JUL	AUG	SEP	100	A 0 N	DEC	ANNUAL
	AGE MAX (DEGR C) AGE MIN	-20-2 -26-6 -23-9	-24.0 -30.6 -27.3	11.28	-15.3 -24.9	2 4 0	wo ww∙-	300 300 100 100 100 100 100 100 100 100	52. 2.68	000 000	12.3	-116.9 -22.9 -19.9	-25.7	12.0
	DEVIATION	7-8-3-3-9	1128	125	(4) (4) (5) (6) (6) (6) (6)	18.37 18.37	0.000 0.000	15.9 25.6	13.98	12.5 -7.8	7.5	35.0	-36.7	2004
	(3)	725.	764	1001	603.	185.	42. 1.	96.	162.	69. 8.	159.	597.	674.	4718
	# DAYS MISSING DATA	•	•	•	•	•	•	•	•		:	•	•	ė

(cont'd)
NWS
ISLAND:
BARTER

	ANNUAL	M80 144 11	185.9	4356. 4356.	•		ANNUAL	111111111111111111111111111111111111111	20°8	457.			ANNUAL	115.4	3.7 8.3 -32.2	4734.	•
	DEC	1229	7.8	.069	•		DEC	-22.6 -28.8 -25.7	7.9	797.	•		DEC	-21.3	1 1 1 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	764:	
	AON	117.4	7.5 0.0 -28.3	411.	•		NOV	-8.0 -14.6 -11.3	7.1	339.	•		NON	-14.3	110.0	530.	:
	100	1120	-27.2	401.	•		0.07	5.5 5.8 8.8	1,000	181:	.		00.1	-11.6 -8.7	-16.7	269.	:
	SEP	204 200 130 130	3.9	80. 16.	•		SEP	-0 -0 -0 -0 -0 -0 -0 -0 -0 -0 -0 -0 -0 -	587	46. 8	•		SEP	1-7-2	-6-4 -6-1	20° 28°	:
	AUG	2004 444	15.0	90.	• 0		AUG	6.23 6.91	15.2	185.	0		AUG	ФНЮ • • • •	2.7 7.8 0.6	119.	•
	JUL	40.4	18.9	150.	•		שר	964 986	20.0 1.1	182.	•	Mean: NWS	JUL	F-m4 0 + 4 0 4 4	3.1 8.3 6.6	138.	0
1976	NO.	1.6	3.3 10.6 -5.0	36. 18.	•	61	4UL	F.Q.	MO 4	10.	0.	1948-77 8	30€	2 4 5 H	5.1	• 0 • 6 •	
19	MAY	-10-7 -10-5 -8-1	15.9 15.9	252.	•	1579	H A	16.1	3.3	129.		er island,	HAY	1.9.1	4.3 0.6 15.6	168.	•0
	APR	-13.3 -20.8 -17.1	9.0 9.0 9.0 9.0	512.	0		APR	-13.1 -20.5 -16.8	10 32.88 5.68	504.	•	BARTER	APR	-13.2	- 5 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2	532.	• 0
	MAR	-20.5 -27.6 -24.1	-13.9 -37.2	746.	0		7 8	400 840 840 840 840 840 840 840 840 840	000 000 000 000	873.	•0		MAR	-22-0 -25-9	-16.3 -31.7	604.	•
	FEB	1.282 2582 2583	7-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1	700.	0		: ::	132.7	-13-3 -41-7	817:	•		FEE	-25.1 -32.1 -28.1	-233 -523 -523 -523 -523 -523 -523 -523	.00 s	°
	NAO	-16.3 -22.0 -19.1	5.7		•		, A P	-150 -200 -170 -170	1 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	550	0		NAU	223.5	3.8 -21.7 -51.1	813.	• 0
	HONTH	AVERAGE MAN (DEGR C) Average Average	STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN		# DAYS MISSING DATA		F CAT+	AVERAGE MAX (DEGR C) AVERAGE MIN AVERAGE	STANDARD DEVIATION ABSOLUTE MAX	THAM DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	# DAYS MISSING DATA		HONTH	AVERAGE MAX (DEGY C) Average min Average	STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	THAN DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	# DAYS MISSING DATA

	CANNUAL	-111.7			•		•	0.00			•		¥		18 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8		•
	DEC	23.24	12.1	871	•		0.5	-24.0 -27.0	-12. -41.	710	•		330	11233	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	803	
	7 0₽	-27.1	7.6 -36.7	702.	÷		>0 N	-14.9	8.2 7.2 -28.9	331.	•		AOA	128.3	6.9 -37.8	674.	•
	100	-11.5	9.5 7.8 -35.6	252.	•0		100	-10.3	7. 5.6 4.4 4.4	227.	•		00.1	111 587 587	6.8 7.2 -24.4	179.	•
	SEP	3.6	5.4 16.1 -10.6	120.	• 0		SEP	11. 2.6 6.8	17.2	205.	• 0		SEP	10.0 1.9 6.0	18.37	1 P I .	
	AUG	17.6 6.8 12.2	26.1	377.	• 0		AUG	20.8 8.5 14.7	7.0 27.8 3.9	454	•0		A U G	21.5 10.6 16.0	30.6	497.	0
	JUL	23.2 10.5 16.9	30.6	522.	•		JUL	26.2	28.2	454. 0.	•		JUL	23.8 11.3 17.6	32.0	545.	0.
2	nor.	1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00	2004 404	431.	٥.	76	JUN	18.8 13.8	25.6	413.	• 0	7.7	NOD	9.00	7.10.4 0.0.4	434. 0.	0
1975	MAY	12.9	15.4	231.	•	16	MAY	11.4	0.00 440	202.	•	61	MAY	10.8 1.8 6.3	20.0	197.	0.
	4	1141	9.12-	11.	•		APR	Ø-46 0-6-0-7 1-1	13.3	29.	0		APR	-16.4 -16.4	10.6	303.	0
	A A	1 1 7 2 4 7 3 4 8 4 8 8	8 4 8 4 8 4 8 4 8 4 8 4 8 4 8 4 8 4 8 4	0 • 0 0 0	• 0		HAR	120 021 021 04	-3-3 -35-3	476.	• 0		HAR	-14.7 -27.0 -26.9	34.5	647.	• 0
	د: سا	114	ም ያ ማ ያ ማ ያ የ ያ	.32°	• 0		11 14 14	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	12.3	840.	•		FE	110 119 115 115	-34°-1	422.	0
	V		15.4 -56.7	926	•		N A ∪	1232	1 4 1.05.0 4.00	788.	•		JAN	-16.8 -19.0	6.1 -1.7 -34.4	461:	•
	1	IGE MAX (DEGR C)	O DEVIATION FE SAX FE MIN	BOCCELLE DAYS (C) REFZE DEGREE DAYS (C)	DAYS MISS		#0N1#	GE MAX (DEGR C) GE MIN GE	O CEVIATION E MAX E MIN	a w	DAYS MIS		I L NOF	GE MAX (DEGN C) GE MIN GE	SEVIATION MAX MIN	THAM DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	

(cont'd)
MAS
ETTLES:

			1978								
MAR HAR	APR	ěκ	HAY	NOC	JUL	AUG	SEP	00.1	^ 0₹	DEC	ANNOAL
133.7	0.00 kg	7	 	16.7 7.0	23.2 10.6 16.9	20.4 6.7 13.6	12.4	-12-1	-17.1	-14.9 -25.3 -20.1	1 1 0 0 10 0 10 40
10.7			206	2 335 34 34 34	286 88.48	25.6	23.9	6 • 0 3 • 3 -19 • 4	-32-2	11.2	28.3 -46.7
5.00 4.30	34		26.	355.	524.	421. 0.	231.	282.	394.	624:	2907.
•0 •0	ò	•	•	•	•	•	•	•	:	;	•
			1979	•							
JAN FEB MAR	APR	A.	¥¥	N D D	301	AUG	SEP	100	NOV	DEC	ANNUAL
-16.6 -25.7 -9.1 -24.8 -38.7 -21.5 -1 -20.7 -32.2 -15.3	11.2		15.2 2.6 8.9	13000	20.6 9.1 14.9	19.5 9.1 14.3	10.8 1.4 6.1	0.00	-111.4 -8.2	134.7	004
10.2 8.8 -7.8 1.7 -50.0 -30.0 -	26.	·0~~	21.1	20 E	27.8	26.1 5.0	18.9 18.9	-1303 3003 3003	-22-8 52-8 6-6	113.6	27.8
476.	194		275.	.0 0	461. 0.	*#3* 0	186.	109.	238.	929.	1819.
1. 0. 0.	0	• 0	•	• 0	0.	• 0	•		1.	•	2.
		BETTLE	S, 1941-	BETTLES, 1941-70 Normal:	: NWS						
JAN FEB MAR	-	APR	¥ V H	NOC	JUL	AUG	SEP	00.1	> 0×	DEC	ANNOAL
-20.7 -17.2 -10.6 -2 -29.5 -26.9 -23.3 -12	~~~	-12-7	50.0	19.6 17.3	20.1	16.1 11.1	004	-10.4	1224 1224 1816	250 480 540 540 540 540 540 540 540 540 540 54	-111-1
5 - 26-11 -		7.1	6.4 16.1 -6.1	21.1	21.1 7.8	18.2 18.3 3.9	44 504 504 504	5.2 3.3 -16.7	-10.9	11 480 480	21.1
778. 618. 526. 19		193.	167.	403. 0	4 0 0	343.	133.	208	557.	760.	3640
• 0		•	•0	• 0	•	•	•	•	•	•	•

CARIBOU CREEK, MAIN: CRREL

	ANNUAL	-11.5 -22.6 -17.0	-22-6 53-8	1959.	.7.		ANNUAL	3.8	3.6	822.9 8.92.9	1603. 2411.	14.		ANNUAL	11 20 4	ല ഇല ഉപ പ	1464.	95.
	DEC	1400-7	10 18 18 18 18 18 18	612.	17.		DEC	ZZ 00	0/2	227	22 20 20	0/8		OEC	114.6	12 000 10 10 10 10 10 10 10 10 10 10 10 10	139.	19.
	A O N	134.1	8 2 8 9 9	874.	:		> 2	114	6.6-	9.0 11.7 -27.8	299.	0		>ON	-117 -26.9	11.6	179:	22.
	100	111 9.04 8.04 8.04	10.6 1.7 -40.0	414.	2.		001	-11.6	in in	13.3	195.	•		0.0	-12.0	13.3	202	•
	SEP	24.0 24.1	114.6	59.	•		SEP	46.	5.7	20.0 -11.1	172.	•0		SFP	1.9	20.05 -7.8	128.	•
	AUG	13 13 13 13 13 13 13 13 13 13 13 13 13 1	0.00 0.00 0.00 0.00	67.	18.		AUG	22.9	13.0	30.6	• 0 • 0 • 0	•		9118	2 H HHH 100H	33.3	406.	
	JUL	222	222	32 00	Q/N		JUL	23.4	13.8	10.3 32.2 -1.7	429.	• 0		TH.	22. 3.0 12.1	44.6 34.0 6.0 6.0 6.0 6.0 6.0 6.0 6.0 6.0 6.0 6	395.	• 0
1975	NOC	222 000	225	20 20 20 20 20 20 20 20 20 20 20 20 20 2	NIE			21.0	12.0	29.9	360.	•	ļ	=	13.3	100 100 100 100 100 100 100 100 100 100	321.	
19	MAY	222 200 200	222 222 050	55 50 50 50 50 50 50 50 50 50 50 50 50 5	4/0	:	1976 *A*	13.4	יים מיני	18.3	169.	1.	•	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	11 2000 2000 2000	26.1	181.	0
	APR	22Z 200	000 222	00 00 00 00 00 00 00 00 00 00 00 00 00	C/N		8	5 5 5	10.	221-1	6.2°			90	-10.7 -2.9	15.5 15.5 15.5 15.5	24.	14.
	MAR	525 200	000 227	200	0/10		2	4 P	-12.3	0,400 84.4	3 H 2.	•		2	121.	9.5 7.5 1.13	223.	્ર જ
	FEB	222 200	222	2 N N N N N N N N N N N N N N N N N N N	0/8		a 1	5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	100 100 100 100	122 123 124 124	857.	0		9	222	222 722 720	S S 2(3	3/\
	JAR	000 >>> 277	322		9/1		2	4-63-	1,50	113.94 44.44	61	12			20.00		152	
	HINOK	AVERAGE MAX (DEGK C) AVERAGE MIN	STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN		DAYS MI		;	AVERAGE HAX (DEGN C)	AVERAGE AIN AVERAGE	STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	HAM DEGRE	DAYS MISSING DATA			AVERAGE MAX (CLGK C) AVERAGE MIN	STANDARD DEVIATION STANDARD DEVIATION ABSOLUTE MAX	HAM DEGR	3 DAT

	ANNOAL	4 0 0 4 0 0 1 1	- NA 0 540 540 540	1214.	16.		ANNUAL	980	27.6 27.8 -28.3	1362.	31.			ANNUAL	145	36.7 38.3	1351.	21.
	DEC	-110.2 -119.6	7.5 -32.8	357.	7.)3G	\$22 000	222	20	N/D			DEC	-15.6 -20.1 -17.8	14.6 2.2 -38.3	555	•
	707	222 200	200	** 000	0 / N		NOV	-15.8 -11.9	123 34.0 94.0	297:	ů.			NO.	-17.0 -22.6 -19.8	-28.9	575	1.
	0.07	111 800 800 800	-24°5	253.	•		00.1	-12.0 -5.7	8.5 14.4 -21.1	185.	•			00.1	1 1 1 683 841	7.9	202	•
	SEP	พ. พ.พ. พ.พ.	23.9 -12.2	139. 14.	:		SEP	10 -5-9 -2-5	9.5 20.6 -13.9	90.	0.			SEP	7 • 0 3 • 4	15.3 15.6	131.	•
	AUG	19.9 10.0	10.7 26.1 -6.7	310.	• 0		9 N ¢	17.7	15.0 27.8 -6.1	346.	•0			AUG	13.9 6.1 10.0	255.3 0.0	260.	5.
CRREL (cont'd)	שה		10.2 29.4 -1.1	397.	•		JUL	21.7 4.1 12.9	27.2 -1.7	•00	• 0			100	28.1 17.2 22.6	36.7 10.6	362.	15.
	200	14 1000 1100	100 000 000 000	209.	4	62	JUN	18.3 1.4 9.9	9.2 25.6 -3.3	.965 0	•	AK: CRREL	7.5	NOU	222	227 000	00/2	0/N
CARIBOU CRZEK, MAIN:	MAY	447	20.5 20.6 18.3	140.	•	1979	H A	16.2	10.6 22.8 -8.9	186.	• 0	CARIBOU PEAK:	1975	MAY	000 222	222 000	0/2 2/2	Q/N
CARIBOU C	4	-10.7	100-3	20°8	•0		APR	444	12.6 21.1 -28.3	37. 185.	• 0	J		A P.R	222 000	275	00 22	Q/N
	A A B	-18-7 -9-2	10.9 9.4 -26.1	0. 245.	0.		MAR	-1.3 -16.9	9.4	173.	12.			MAR	ZZZ 000	222 222	0/N 0/N	0/2
	3 14	111 5110 5110 5110	1 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	447.	0		FER	200 200 200 200	000 >>> 288	2 2 2 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	N / D			FEA	222 222 000	000 222	00 22	O/N
	NAL	111 1192 168 168	7.2	441.	;		JAN	-15.1 -22.8 -19.0	5.1 -28.3	323.	14.			VAN	222	222	2.5 00 00	N/D
	1	AGE MAX COLGE C) AGE MIN	DEVIATION	EE DAYS (C) GREE DAYS (C)	# DAYS MISSING DATA		#ONTH	AVERAGE MAX (DEGK C) Average Average	STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	THAM DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	# DAYS MISSING DATA			MONTH	AVERAGE MAX (DEGR C) Average Min Average	STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	THAN DEGNEE DAYS (C) FREEZE DEGREE DAYS (C)	# DAYS MISSING DATA

	ANNUAL	-0-7	255.3	2324.	10.		ANNUAL	e so	1 200	827	26.		ANNUAL	40°	27.5	1541.	.0 .0
	DEC	111	23.2	417.	0		DEC	223	2 2 2 2	22	N/0		DEC	-11.5			. O.
	NO.	1.19	6.5 7.2 -18.3	194.	0		AON	112	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	0.0	-		NO.	1136	* * * * * * * * * * * * * * * * * * *		0.0
	100	1 1 1 8 6 9 1 8 1 1 1 1	7.2	212.	0		00.1	11 18 18 18 18	2001	19.50	-		00.1	-10.3	4.04.0 0.04.0	2,110	•
	SEP	467	13.4	142.	•		SEP	80 CHU	4.4 1000 1000	155.	0		SEP	5.5	226 726 8	169.	
	AUG	22.5 000	222	0/N //N	N/D		AUG	2XX 000	222	00 22	Q/N		AUG	16.9 7.7 12.3	23.00 0.00 0.00	382.	0
	JUL	17.2 7.8 12.5	25.6 1.7	387.	0		JUL	19.09	296 596 564	371.	•9		JUL	20.9 9.6 15.2	27.8 5.0	472.	•
1976	NOC	0.4 9.4 9.4	21.7	282.	• 0	11	N O C	86 00 888	24 to 0	294.	•	8	NOC	13.7 4.4 9.1	26.1 26.7 0.6	272.	• 0
19	HAY	3.38	111.7	79.		19	HAY	200 200 200 200	××× 000 000	0/N 1/N	Q/N	19	HAY	11.6 0.3 6.0	24.4	193.	•
	APR	0.00 0.00	15.6 -16.7	27. 86.	•0		APR	-14.5 -10.3	-11.7 -18.9	124.	18.		A .	มกูก ขึ้งอื่	12.52 -22.8	52. 82.	. 0
	MAR	-10.1 -16.0 -13.0	5.1.7	*0 0	•		MAR	223 200	000 222	2× 00 20	O/N		A A	-13.7 -9.8	-23.31 3.33	305.	.
	FEB	-17.4	8.5 1.1	5965	•		FEB	222 222	222	00 10 10 10 10 10 10 10 10 10 10 10 10 1	0 / N		E .	12.9	-30.9 0.0 0.0 0.0	283.	•
	Z Y C	-11.3	5.1 -27.2	4 1	2.		NAD	-116 -9-8-5	6.6 1.7 -25.6	284.	•	:	2	100	-1-7 -17-8	262.	•
	HONTH	AVERAGE MAA (DEGR C) Average min Average	STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	THAN DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	# DAYS MISSING DATA			AVERAGE MAX (DEGR C) Average min Average	STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	THAN DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	# DAYS MISSING DATA	11200	MAX COFGE C	VERAGE HIN	- AND DEVIATION BSOLUTE MAX	REEZE DEGREE DAYS (C)	# DAYS MISSING DATA

		ANNUAL	04M 04M 111	-235 -25 -0	968.	24.			AVNUAL	-10.3	12.8	1076.	•		ANNUAL	-140 -140 -7	-27-2	1286.	•
		050	113.0	- 21-55 34-51 34-51 34-51	544.	· o			DEC	135 135 129 129 129	11.3	919.	•		DEC	111 2348 440	13.9	765.	0
		> ON	111 6.94	124	202	•			NON	-17.6 -29.0 -23.3	1 4 1 4 1 4 1 4 1 4 1 4 1 4 1 4 1 4 1 4	.669	•		NON	-200-1	2.00 5.00 5.00 5.00	398.	•
		100	-3.7	111.7	103.				OCT	-133.7 -133.7 -8.6	9.0 7.8 -30.0	275.	•		100	115.9	15.0	116.	
		SEP	10 6.00 6.00	28. 28. 5. 5. 5. 5.	191.	<i>.</i>			SEP	14.5 20.00	7.0 13.9 -18.9	33.	•		SEP	0.14 0.40	13.9 13.9	123.	•
		AUG	15.4	23.55 23.55 89.50	192.	14.			AUG	16.3 0.9 8.6	24.8	267.	•		AUG	19.7	918.5 80.85 80.85	338.	• 0
CRREL (cont'd)		JUL	222 222	222 200	20 20 20	0/2	NWS		JUL	21.6 5.8 13.7	27.0	424	•		JUL	19.9	27.2	372.	•
	ō.	NO.	14.7	21.7	257.	•		75	NOC	16.8 3.5 10.1	21.7	304.	9	16		25 26 26 26 26 27	545 705 705	373.	ن ن
CARIBOU PEAK:	1979	MAY	12.3	18.5 19.9 19.9	248. 7.	•	CHANDALAR LAKE:	1975	H A Y	222 200	000 222	0 0 2 0 2 0	N /0	1976	¥ ¥ ¥	-19 3.6 8.8	15.0	119.	• 0
S.		APR	 ⇔ 4 ⊷ 10 m	13.9	23. 152.	•0			APR	2 Z Z Z	000 222	N N 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	9/10		APR	11.2.8	10.6 -30.6	271.	9°
		MAR	11125	1 204 104 104	328.	;			HAR	222	222	00 00 00	N/C		MAR	120	1 m 0 0 m 0 0 m 0 0 m		0
		FE	-16.5 -20.7 -18.6	-256.1 -256.1	522.				FEB	355 200	222	2 2 3 3	N/O		÷34	-54.1 -57.3 -30.5	120 24 20 24 30 30	.86.	٠,
		NAC	-13.6 -11.8	22.5	364.	•			UAN	222	222	22	0/N		NAU	-20 -31 -26.1	10 10 10 10 10 10 10 10 10 10 10 10 10 1	#00°	0
		HONTH	AVERAGE MAX (DEGK C) Average min Average	STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	THAN DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	# DAYS MISSING DATA			HONTH	AVERAGE MAX (DEGR C) Average min Average	STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	THAM DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	# DAYS MISSING DATA		HONTH	AVERAGE MAX (DEGR C) Average min Average	STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	THAM DEGREE JAYS (C) FREEZE DEGREE DAYS (C)	# DAYS MISSING DATA

(cont'd)
SMN
LAKE:
HANDALAR

	ANNUAL	13.9	29.7	1286.	•		ANNUAL	-14.5 -7.1	25.6 -46.1	1193.	0		ANNUAL	-10.4	27.2	1323.	13.
	0£c	111234	1112	891.	•		DEC	-16.9 -30.7 -23.8	123.1	738.	0.		DEC	222 200 200	222 222	2 2 2 2 3	N/0
	>0 N	-18.6 -29.5	8.6 -7.2 -40.6	721:	;		NON	-11.6 -24.2 -17.9	9.6 -1.1 -36.1	537.	•		NO.	-22-1 -15-0	13.9	.0°	
	00.7	111 334 388	8-11-28-11-3-11-3-11-3-11-3-11-3-11-3-11	258.			100	-18.6 -12.7	8.3 0.6 -32.2	392.	0		100	1.90 1.90 1.80 1.00	7.2	6. 165.	•
	SEP	100 100 100 100 100	7.2 18.3 -11.1	112.			SEP	11.4 -3.9 3.7	21.7 -16.7	132.	0.		SEP	16.1	16.7	76.	•
	AUG	12.2	28.3 8.3 8.3	379.	•		AUG	19.2 0.0 9.6	10.2 24.4 -10.0	299.	0		AUG	21.5 10.0 15.8	27.2	488 0	•
	JUL	21.4	29.3	395.	0		JUL	21.3 13.2	25.6 -1.7	409. 0	•		JUL	20.4	25.0	249.	13.
1577	305	17.8 10.5	21.7	309.	• 0	978	NOr	15.5	23. 23. 23.	271.	•	6	NUL	17.7	925	279.	•
15	MAY	24.0	7.9 16.7 -13.3	90.	•	19	¥ A H	0.40	255.0 -12.2	8. 8.	0	197	Y A W	ក <u>ព</u> សសក ១១ (0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	156.	
	APR	1 1 1 21-4 20-4 20-4	12.0	401.	•		APR	18.2	12.3	278.	• 0		APR	200 T	000 000 000	69	
	1 4 8	111 HWO 42/44 0104	11.4	726.	•		A A F	-255.8 -17.3	10.2	536.	•0		A A	111. 100. 48-	ສທາ ກາວຕ	0 0 2	0
	FEL	1.21	11.6 3.4 46.7	508•	3.		FER	125 125 125 125 125 135 135 135 135 135 135 135 135 135 13	10.4	625	•		1 1	20 et e	1 500 1 001	0	
	NAD	111 300 300	4.04 4.04 6.04				SAU	-13.1 -26.2 -19.6	11.1	.609	•		2	-16.3 -28.83	10 . 3 . 3 . 3 . 3 . 3 . 3 . 3 . 3 . 3 .	.0.	• 669
	11001	AVERAGE MAX (DEGR C) AVERAGE MIN	STANDAR) DEVIATION ABSOLUTE MAX ABSOLUTE MIN	THAM DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	# DAYS MISSING DATA		YONTH	AVERAGE MAX (DEGK C) Average min Average	STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	THAN DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	# DAYS MISSING DATA			MONTH AVERAGE MAX (DEGR C) AVERAGE MIN	AVERAGE Standaro deviation Absolute hax	ABSOLUTE MIN THAN DEGREE DAYS (C)	FREEZE DEGREE DAYS (C) # DAYS MISSING DATA

CRREL
CAMP:
SHELY
HANDALAR

				CHAN	DALMA SHEL	יי כאשני	, NACE &						
					1976	وږ							
	2	2 u	M A A	APR	HAY	JUN	JUL	AUG	SEP	0CT	^0	060	ANNUAL
MONTH AVERAGE MAX (DEGR C)	200		90/2	20 22 20 20	ພວ່າ ພະນຸ	12.4	15.1	14.9	000 400	1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-	000 ````	***	### -••• -••
_	2	0 0	0 / 2 2	0/2	7 · P	4.5	5.7	101	m.	4 0	22	00 22	24.6
STANDARD DEVIATION ABSOLUTE MAX	2 2 2	222	22	22 22	95	19.0	200	20.00	9.0	-17.5	0/x	0/2	-17.5
MIN		0 0 Z	000	0/2	17.	259.	341.	335.	80°	168.	00 27	00 27	171.
FREEZE DEGREE DAYS (C)	0 / N	N 0	2 2	0/2	25.	: :		•	:	89	0/N	0/N	37.
					ď								
; ;	24	a u	# #	A P	HAY		שוחר	AUG	SEP	100	AON.	330	ANNUAL
MONTH AVERAGE MAX (DEGR C) AVERAGE MIN	2 22	222	223	222	0.0		12.8	17.4	MEN-	-11.5	-16.5 -21.2 -18.9	222	214
AVERAGE Standard Deviation Absolute max	2 222	2 222	2 222	2 2 2 2	11 040 000		26.2	266	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1000	2000	222	-285 965 500 500 500
ABSOLUTE MIN THAM DEGREE DAYS (C)		2 22	200	22	113.		398.	+14. 0:	338 308 308	275.	566.	90 22	1302.
# DAYS MISSING DATA	N 0	0 / N	Q/N	N/D	•		•	•	•		•	Q/#	-1
					19								
ILZOI	NAU	FEP	MAR	APR	HAY		JUL	9 N Y	SEP	100	A O N	0EC	ANNUAL
AVERAGE MAX (DEGR C)	222	1 1 1 844 944	120.3	11.5	4.00 5.00		13.52	14.8	411	120.8	222 000	222	180
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	000	12.0	-10.0	1 1930 1900	5.6 14.9 -11.0	16.0	22.0	4 0 0 0 0 0 0 0 0 0 0 0 0 0	126.0	129.5	200	222	200 400 400 400
THAN DEGREE DAYS (C)	22	200	4130	249.	94 88		411.	333.	9 9 99	22.	0/Z 00/	22 20 20	1108.
M DAYS MISSING DATA	2/2	26.	88	0	3.		•	•	3	29.	Q/N	G/N	67.

(cont'd)
CRREL
CAMP:
SHELF
HANDALAR

		₹						16.				ANNUAL	0 0 0 0		26.1	4.46.4	923	•			ANNUAL	-12.1	6 9	9.4.	-37.8	3898	
		DEC	2 2 2 2 2	N/O	2.2 2.2	2	22	N/D				OEC	256.9	4.77	7.8	-34.4	701	•			0EC	-15.7	-19.7	5.9	-33.3	612.	
		NOV	22	2/2	200 22	0/1	22	N/D				*O*	100	> 0 > 1	2.60 5.60 5.60	-30.6	909	•			> 0 2	-15.8	-11-8		-27.2	353.	•
	,	0CT	222	0 !	200	2 2	20	N/C				130	112	•	2.2.9 2.2.9	-27.8	339.	•		į	1 20	-16.15	9 1 1	-1-1	-28.9	366.	•
		SEP 2	222		222	2 2	2 N	N/D			ú	720	100		10.5	2.11-	8 8 8			0		91.0		12.5	9.01-	100	0
		A U6	, e -		15.0	282	•	7.			9114	13.53	7.7		210.7			•0		9114		t mr		23.9	N 0 0	0000	• 0
		17.1	12.9	4	23.0	400	:	•	N.S		HIP	17.9	12.2	4	26.1	477		0.		TOP?	2 7	10.3	7.6	25.0	115	• 0	•
1979	2	11.6	4) (V	, e	1000	152.	• -	• 6	CAMP: NI	75	NOD	14.7	€ W3	4	17.8	279.	9	• 3	9	200	4	7.8	7.0	20.0	9.45.		• 0
5	¥	7.5	2 P P P P P P P P P P P P P P P P P P P	4.9	14.0	103.	Ď	•	CHANDALAR SHELF CAMP:	1975	F A Y	C/N	22	C/N	22	2	2	0/Z	197	MAY	5.7	0.1	4.9	-13.3	36.	4	• 0
	APR	2	20	4.70	2 2 2 2 3 3	0/N	2	N/0	CHAND		APR	0/2	22	0/4	00 2 2 2 2 3	0/N	0/N	Q ≥		APR	-1.6	φ. φ. φ. φ.	8.3	-27.2	1.	249.	•0
	* AR	077	22	JV.	20 4/0	0/3	1	2			NA X	0/2	20	O/N	22 22	0/W	۵/ ۷	0/2		MAR	-13.6	18.5	6.1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		574.	•
	1	2	22) }	22	<u>}</u>		2			FLE	22	22	0/2	2 2 2 2 2 3	C/N	2 .	3//		FER	-17.9	-22.4	7.3	-36.7	0	φ. φ. σ.	•
	NA C	N/C	2	2/2	-0/-		•				JAV	27	0/7	0/7	22	2		ā		NAU	-16.3	-21.0	4.0	-37.8	•	• 269	•
	I	AVERAGE MAX CEECH C) AVERAGE MIN		STANDARD DEVLATION PESOLUTE MAX	SOLUTE #IN	FAEEZE CECREE DAYS (C)	# DAYS MISSING DATA				40NTH	AVERAGE MAX (DEGK C) AVERAGE MIN	7 A G.E.	ા. આ ક		THAN DEGREE DAYS (C)	DAYS MISSING DATA		3		AVERAGE MAX CDEGR C)		STANDARD DEVIATION ABSOLUTE MAX	SOLUTE MIN	THAM DEGREE DAYS (C)	DAYS MISSING DATA	

CHANDALAR SHELF CAMP: NWS (cont'd)

				CIENTON	CHANDALAN SHELF CAME:		(p. juoo) SMN						
					197	11							
MONTH	JAN	FEE	A A	APA	* 4 2	208	331	AUG	SEP	00.1	AON	DEC	ANNUAL
AVERAGE MAX (DEGR C) Average min Average	1110 1118 5.05 5.05	1110	1.255	-17.4	440	44 4.6 14.6 14.6	17.9 5.4 11.7	18.1 7.0 12.5	1.9	-13.6 -10.3	-14.2 -22.0 -18.1	-15.8 -23.2 -19.5	101-
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	-31.7	7.9	7.0	3.6	114.5	16.3	25.6	251 351 36.5	13.9	5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	7 3 3 4 1 3 0 6 9	1 M 64 M 64 M 64 M	- 226 3356 3459 3459
THAM DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	0 2	402.	0. 655.	\$5.0°	74.	279.	362.	389.	92. 36.	318.	543.	604	1196.
# DAYS MISSING DATA	• 0	• 0	• 0	•0	• 0		0.	0.	0	•	•	•	6
					1978	-							
MONTH	NAU	11 H	MAR	APR	MAY		שר	AUG	SEP	100	NON	DEC	ANNUAL
AVERAGE MAX (DEGR C) AVERAGE MIN	110.5	000	27.5 000	200	222	222	222 200	227 000	222	222	000 227	223	-17.2
STANDARU DEVIATION ABSOLUTE MAX ABSOLUTE MIN	-2.55 400 400 400	22X	272	222 200	\$22 000	222	227 227	222 000	222 000	200	000 227	22.2 200	0.0
THAM DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	431.	22 22 20	0/2	0 0 2 Z	00/2	00 N N N	NN 00	00 22	00 20 20 20	00 27 27	0 (N 0 (N 0 (N 0 (N 0 (N 0 (N 0 (N 0 (N	2 N N	431.
# DAYS MISSING DATA	•	2/2	N/D	0 / N	Q / N	Q/N	N/D	CIN	0 > 2	9/1	0/N	0/1	•
					CHENA DAM:								
	:				161	_							
MONIT	₹	نگ نیا اها	3	A P R	¥	NOC	JUL	AUG	SEP	100	>0N	DEC	ANVUAL
AVERAGE MAX (DEGK C) Average min Average	2 Z Z 000	272 272	0000 NNN	228 200 200	222 225	000 VVX VVX	200 200	000 222	222 200 200	0 1 1 8 4 10 0 10 0	-19-1	-23.0	-13.9 -22.7 -18.3
STANDARD DEVIATION AUSOLUTE MAX ABSOLUTE MIN	200 200	300 222	2000	222	222 000	222	222	000 >>> 222	222	13.3	- 18.5 18.5 18.5 18.5 18.5 18.5 18.5 18.5	12.3	13.3
THAM DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	28	22	00 00 00 00 00 00 00 00 00 00 00 00 00	28 28 28	<u>85</u> 00	20	22	00 22 20 20 20 20 20 20 20 20 20 20 20 2	0/N	21.	651.	806.	1593.
# DAYS MISSING DATA	470	N/C	0/N	0/N	0/2	U/D	9/1	0/2	4/0	5 •	3.	;	9

$\overline{}$
P
-
بد
g
0
Ü
\sim
_
≅
~
CRREI
53
_
÷.
DAM
₹.
\Box
<
z
Ĭ
I
ບ

	⋖		N/0 N/0 11.7 N/0 -10.6				₹		N/0 N/0 26-7 N/0 0-0	•	Q/N			•		N/0 26.5 N/0 -186.5			
;	>02	000 000	222 200	00 \\ 2 2	0/ 2/		NO.	200	222	90 22	0/N			NO	222 200 200	222	0/2 00/2	0 / N	
	100	222 200	222	00 22	0 / N		100	222 2000	222 200	00/N	0/N			OCT	1.1. 3.6. 5.10.0	-18:01 -18:01	92.	*	
	SEP	222 000	222	00	0/1		SEP	10.0 3.5 6.7	14.0	201.	:			SEP	51.5 7.85	15.5	170.	•	
	AUG	222	0000	22	0/2		AUG	17.6 7.8 12.7	212	394.	•			AUG	18.9	266	393.	•	
	700	222 000	222	200	0/2		JUL	17.8 8.5 13.2	2107	*00*	•			JUL	18.2	0.00 0.00 0.00 0.00	*00*	•	
80	NOS	644 600	3.0	194	; ;	6	NOC	17.5	7.4 26.7 0.6	301.	'n	P: CRREL	مد	NOC	16.8 6.9	23.5 2.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3	357.	•	
1978	MAY	υ ο΄. Σαν	50 B	70.		1979	MAY	222	222	22	0/N	COLDFOOT CAMP: CRREL	1976	HAY	\$50.00 \$0.00	4.00 000	31.	26.	
	APR	222	200	2 2	Z Z		A P.R	222	222	22	Q/N	8		APR	222	222	00 22	Q/N	
	F A	7.12	ာက်။ စာရာ		•0		A A	222	222	222	O/N			MAR	222 000	222	22	0/N	
	FE 55	1 1 1 1004	- H70	9 0	 3.		e u	222	5 2 2 2	22	N/D			FER	222	222	22	0 / N	
	NAU.	200	2 22	0 0	0/2		241	•	200	2 22	0/N			NAU	222	222		0 / N	
	3	AVERAGE MAX (DEGR C) AVERAGE MIN	AVERAGE Standard Deviation Arsolite max	ABSOLUTE MIN	FREEZE DEGREE DAYS (C) # DAYS MISSING DATA			AVERAGE MAX (DEGR C) AVERAGE MIN	AVENAUE STANDARD DEVIATION ABSOLUTE MAX	ABSOLUTE MIN THAN DEGREE DAYS (C)	DAYS MISSING DAT			11 20 20 20 20 20 20 20 20 20 20 20 20 20	AVERAGE MAX (DEGR C) AVERAGE MIN	AVERAGE STANDARD DEVIATION ABSOLUTE MAX	THAN DEGREE DAYS (C)	FREEZE ULGKEL DATS 12. # DAYS MISSING DATA	

(cont'd)
CRREL
CAMP:
OLDFOOT

					7.	71,							
40NTH	, A U	1.22 14.	7 4 7	4 7 3.	7 A 7		JUL	AUG	SEP	130	NON	30	u
AVERAGE MAX (DEGN C) AVERAGE MIN AVERAGE	2010	- 11. >>2	223	222	7-4-2 1-4-20		124 124 18 18 18	23.3 15.0 18.1	10.2	-2.1 -7.0 -4.6	227 000	X X X	
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	222		222	200	17.1 17.5 17.5 17.5 17.5	200 6 6 6 700 700 700	33.0	3.2 3.2 2.0 0.0 0.0	100.1	5.8	222	\$ \$ \$ \$ 000	
THAN DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	35	72	0/2	655 655	151.		583.	562.	213.	152.	00 00 00	×× × × × × × × × × × × × × × × × × × ×	
# DAYS MISSING DATA	0/2	3 / 2	0/2	0/10	0		ů	ċ	•	•	0/0	N/O	
					19	oc.							
40NTH	247	FEt	* *	A PR	¥		JUL	AUG	SEP	00.1	>0 N	DEC	
AVERAGE MAX (DEGR C) AVERAGE MIN	222	928	1110	1.1. 5.5.3.	000		21.1	19•1 6•5 12•8	11.2	-12.9 -12.9	0000 722	222	
STANDARU DEVIATION ABSOLUTE MAX ABSOLUTE MIN	200	325	1 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	111.0 -20.0	6.0 18.0 -3.5	2 4 5 4 4 6 5 0 0 0	26.00 5.003	23.0	23.5 -11.5	5.6 1.5 -21.0	222 000	××× 000	
THAM DEGREE DAYS (C)	200	32 88	24 0 M.)	37.	158. 0.		478.	397.	200.	297.	>2 20 20 20	>× 00	
# DAYS MISSING DATA	4/0	2/2	9	• 0	•		•	•0	•	•	0/N	NVD	
					19								
FCNTE	, A N	FFF	P AR	APR	F A Y		JUL	AUG	SEP	CCT	NOV	DEC	
AVERAGE MAX (DEGR C) Average min Average	\$55 000	NNN	242	228	12.7		21.3	19 • 6 1 9 • 6 5 • 5	0.04	222	222	222	
STANDARD DEVIATION ABSOLUTE MAX APSOLUTE MIN	> 2 2 2 2 3 3 3	NNX OUL	222 000	222 000 000	400 400 400 400		28.0 5.00	7.47. 1.47. 1.00	19.0	200	000 200 200 200 200 200 200 200 200 200	222	
THAW DEGREE DAYS (C) FREEZE DEGREE CAYS (C)	07 2 2 2 3	N/5 N/5	N / 0	0/2 2/2	205.		• • • • • • • • • • • • • • • • • • •	* 0 ° °	125.	0/2 1/0	00 20 20 20 20 20 20 20 20 20 20 20 20 2	2×2	
# DAYS MISSING DATA	0/0	7 / 3	A/E	4/0	9		0	7.	Ę.	0/v	0/N	N/D	

		3.9	11 10 10 10 10 10	28.9 -46.1	1457.	ů,		ANNUAL	004	5.00 5.00 5.00 5.00 5.00	3282			ANNUAL	111	44.64 24.64	1711.	16.
		DEC	-31.7	1119	832.	•		DEC	1246.2	- 36 - 3 - 36 - 1	623.			DEC	222	*** ***	2,X	0/N
	:	NON -	2561	7-4-1-38-9	659.	.		> 0 ×	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	-28°.4	309.	•		AON	222	200	2×	N/0
		00.1	-10.0	10.0 -31.7	18.	•		100	110.8	7.2	228.	•		100	222	××× 000	72	N/D
		SEP	30°	4.01 9.99	107.	• 0		SEP	10 10 6 10 10	100.0	181.	: :		SEP	222 000	200	00 22	0/N
		₽ O¢	16.0 10.5	25.6	304.			AUG	20 135 8 255	27.8	*00 *			AUG	222	000 272	22	0/N
		JUL	21.8 15.8 3.88	28.9	474	•		JUL	20.2 6.9 13.5	28.0	419.	• •		JUL	222	222	22	O/N
: NWS	10	NOC	17.4	21.6	371.	• •	9	JUN	135.5	24.	366.	: :		¥0€	222	222	22	G/N
COLDFOOT CAMP:	1975	M A Y	11.2	0.84	184.		1976	MAY	7.00	17.2	170.	• • • •	1917	¥ ¥ ₩	81- 0.45			16.
COL		APR	222	2 22	0 0! 2 2	0 Z Z		APR	-13.9 10.9	4.1	-31.7	124. 0.		APR	1150	י מיטי מימי		• 0
		MAR	222	2 22	2 Z Z	N/0 N/0		œ 4	122.4	3.6	-39.4	464.		MAR	-12.7	6.61 6.61 6.61	2.24-	• 0 • 0
		FEB	S S S	2 22	0 2	N/D		a u	- 221 - 231 - 231	12.9	-50.0	770.		FE 8	80.0	0 15115 0 1515 1 1515	-36.1	571.
		NAU	22	0 00 2 22		M/50			-119 -3	9.6	-42.8	763.		NA I	-10.4	22.5		
		7 2 2	AVERAGE MAX (DEGR C)	STANDARD DEVIATION	ABSOLUTE MIR	HAM DEGREE DATS (C) # DAYS MISSING DATA			40NTH Average max (degr C) Average min	DEVIATION	ABSOLUTE WIN	FREEZE DEGREE DAYS (C) # DAYS MISSING DATA			AVERAGE MAX (DEGR C) Average min	DEVIATION	BSOLUTE MIN	FREEZE DEGREE DAYS (C)

		ANNUAL	G-NUC CO-NUC	i chi	10 KUN U	24.		ANNUAL	N4-	22.5	878	. 24	ANNUAL 193.3 195.5 125.6 125.6 120.0 0
		05.0	222	2 222	2 22	N/D		0Ec	222	223	22	N / D	0 252 252 25 5 0 000 000 00 0
		NOV	125.3	4 C. q. d	213	20.		NO.	200	11125	130.	23.	111 1 1 1 1 1 1 1 1 1
		00.1	1111	7-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1	066			00.7	8 M G	1000	15.	0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
		SEP	110.4	100 m	25. 19.	0		SEP	д ни и и ш	174	122.	•	0 272 272 77 2 4 4 4 4 4 4 4 4 4 4 4 4 4
		AUG	ತ್ತು ೧೯೮೪ ಕೃಷ್ಣ	200 200 200 200 200 200 200 200 200 200	179.	•		AUG	13.6 6.1 9.8	01 040 040	305. 0.	•	2 XXX XXX X
		JUL	11 73 70 60 70 70 70	1000 1000 1000 1000 1000 1000 1000 100	225 0	0		101	11.0 4.3 7.6	255 150 100 100 100 100 100 100 100 100 1	237.	•0	20 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
CRREL	101.	, DD	200 200 200 200 200	2 D U	1 C 4.	• g	11.	N O P	ಹುಟಾ ಕಾಣಕ	25.0	169.	0	25 41 411 512 512 512 512 512 512 512 512 512 5
DEADHORSE:	-	×	225	555 700	¥,	7.2	19	MAY	13.0	-12.2	29.	•	2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4
		× 44	\$\$ <u>\$</u>	\$35 \$35	32	258		APR	11.4 13.4 13.6 13.6 13.6 13.6 13.6 13.6 13.6 13.6	5.0	56.	* * *	4 222 272 27 Z 4 000 000 00 0
		1.1	<u>275</u>	223	32	>		X A X	222	909 272	00 8/8	0/1	E SST SSE SS E
		: 	223	200	1 ?	5/4		F.E. fr	222	8 × 8 6 000	2.2 2.7 2.0	3/8	N NK
		, ₁ , ₁ ,	223	33.55 0.	22	ž		JAN	222	000	90	0/1	2 300 000 00 0 4 /// /// / 7 777 77 2
			AVENDE ADA (DELA C) AVENDOR PIN (DELA C) AVENDOR	NTANDAN CERTON APCOLUTE MAX ANDELTE MAX	THAM DESKLE DAYS (C) FREEZE LEGNEE DAYS (L)	a Dett hisoing out			AVERAGE MAX (DEGR C) AVERAGE MIN AVERAGE	STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	THAN DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	# DAYS HISSING DATA	MONTH AVERAGE MAX (DEGR C) AVERAGE A

(cont, d)
CRREL
EADHORSE:

ANNUAL 7-11 00-6 5-6 12-2 147-17-17-17-17-17-17-17-17-17-17-17-17-17	11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	N N N N N N N N N N N N N N N N N N N	
2 22 22 22 2 0 000 000 00 0	0 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 -	N N N N N N N N N N N N N N N N N N N	
> 222 222 22 2 > 000 000 00 0	NOV 111300 13300 13400 13400 1000	X XXX XXX XX X X X X X X X X X X X X X	
2	2 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	C ZZZ ZZZ ZZ Z Z Z Z Z Z Z Z Z Z Z Z Z	
N NUM NUM NUM NUM NUM NUM NUM NUM NUM NU	N WOM WILL M **** WAG *** 0	N 1000 NOON M M M M M M M M M M M M M M M M M	
25.3 5.0 5.0 5.0 5.0 5.0 0 0 0	2	112 A C C C C C C C C C C C C C C C C C C	
JUL 14.7 106.7 106.7 26.7 26.2 332.0	JUL 13.55 15.55 5.42 2.56 2.90 0.00 CRREL	2 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	
MAC 4400 CO MAC CO	AND	25 20	ı
1979 MAY -1.6.6 -4.6 -4.8 17.6.2 13.3. 0.0	1979 APR HAY JUN -12.9 -1.5 N/C -16.6 -3.9 N/C 11.3 7.3 N/C -35.6 -11.7 N/C 499. 131. N/C 0. 0. N/C	7 4 10 10 10 10 10 10 10 10 10 10 10 10 10	; ;
# 222 222 23 2 # 000 000 00 0	APR -12.9 -16.6 11.3 -13.6 -35.6 -499. 0.	4 222 222 ZZ Z 4 000 000 00 0	:
τ 222 222 22 2	DE CHIEF COME TO COME	Z ZZZ ZZZ ZZ Z Z ZZZ ZZZ ZZ Z Z ZZZ ZZZ	2
# XXX XXX XX X	111 11 11 11 11 11 11 11 11 11 11 11 11	# XXX XXX XX :	2
2 222 222 2 4 222 222 2 5 222 222 2 5 222 222 2	11.00 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Z 000 000 00 00 00 00 00 00 00 00 00 00	0/2
AVERAGE MAX (CEGR C) AVERAGE MAX AVERAGE M	MANERAGE WAX (CEGR C) AVERAGE MIN AVERAGE MAN AVERAGE	AVERAGE MAX (DEGR C) AVERAGE MIN AVERAGE STANDAR ABSOLUTE MAX ABSOLUTE MIN THAW DEGREE DAYS (C) FREELE DEGREE DAYS (C)	# DAYS MISSING DATA

(cont'd)
CRREL
GRAVEL:
SURFACE,
GROUND
DEADHORSE

					1.7								
MONTH	SAS	FEU	E A B	APR	W A Y		JUL	406	SEP	100	N O N	DEC	ANNUAL
AVERAGE MAX (DEGR C) Average min Average	000 >>> ZZZ	222 030	222	1113	-5-7 -7-9 -6-8		16.2 4.1 10.1	15.0 5.6 10.3	30°5 20°5	1 1 1 0 4 10 0 40 40	222	222 000	-2.6 0.8
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	227	000	222	2.3 -10.0	-16.0	26.2	28.0 1.0	280 400	16.0	96.9	223 000	222 000	28.0 -17.0
THAW DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	22	2/2 0/2	\$\ \$\ \$\ \$\ \$\ \$\ \$\ \$\ \$\ \$\ \$\ \$\ \$\ \$		214.		314. 0.	320.	93.	124.	N 00	×× 20 20	922.
# DAYS MISSING DATA	O/N	0 / N	0/N	24.	• 0		• 0	•	• 0	•	0/N	0 / N	25.
					15	œ							
HLNOF	NAU	FEn	Œ Œ	APR	MAY		JUL	AUG	SEP	00.1	^ 0₽	DEC	ANNUAL
AVERAGE MAX (DEGR C) Average min Average	000	222	222 200	5 S S S S S S S S S S S S S S S S S S S	> X X X	804 040	1.00 3.00 1.00 1.00	222	222	1223	000 000 000 000 000 000 000	222	-12.9
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	200	222	200	222 222 900	200 200 200	20.0 -2.2	27.2	222	222	1 1 484 664 664	1154	222	20.00
THAN DEGKEE DAYS (C) FREEZE DEGREE DAYS (C)	>> 00	28 28 28	20 20 20	35 05 05	00 22	94°	149.	22 20	2°	5. 5. 5.	0.0698	20	233.
# DAYS MISSING DATA	4/0	0 / N	N/D	0/2	0/N	6	14.	0/N	0/N	.6	:	N/0	36.
					1979	61							
FONTH	NAL	FEL	MAR	APR	HAY	AUL	100	AUG	SEP	00.7	> ON	טענ	A I I
AVERAGE MAX (CEGK C) Average min Average	0000 2000 2000	7 N N	22.5 2000	285 000	-30 -31 -31 -30 -30 -30 -30 -30 -30 -30 -30 -30 -30		222 222	-12.8 -22.8	25.0	200	200	222	126.4
STANCARC DEVIATION ABSOLUTE MAX ABSOLUTE MIN	200	NNN NNC UUU	242 070	222 000	11 04N 04N	4 6 8 0 000 1 Pri	222	-26.2 -26.7	2000	422 200	200	200	70;
THAN DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	N 0 2 2 3	37 00	N/0 N/0	22	916.	£11.	00	- 6 - 6 - 6	12.0	22	2 2 2 2	2 22	
# DAYS MISSING DATA	N/D	N/E	3/8	Q ∕ N	7.	* ,	N/D	:	25.	0/N	N/0	N/0	30.

CRREL
AIRFIELD:
CAMP,
) ETRICH

					1976	•							
		i	•	004	` >		JUL	AUG	SEP	100	»O.¥	050	ANNUAL
ONTH	NA C	#1 #	X K	K (0.01	18.7	10.8	0/N	0/N	0/N	14.5
VERAGE MAX (DEGR C) Verage Min	27	00! 22:	222	200	ь п 0 0 0	0.00 0.00 0.00 0.00	126	12.2	25.6	00 22	22 00	22	• •
	2	2	2			L L	7.4	7.3	il.	N/D	Q/N	0/N	N. 6
JANDARD DEVIATION BSOLUTE MAX	000 22:	222	200	200 282	12.0	23.00	28.0	28-0	21.0	20 22 22	20 20 22	22	20 20 20
BSOLUTE MIN	3 5	2 2	Q / N	0/2	24.	315.	376.	378.	202.	90/2	00 2 2 2	2× 00	1300.
REEZE DEGREE DAYS (C)	0 !	0 ;	2 2	2 3					.0	0/N	0/2	9/8	26.
DAYS MISSING DATA	9/2	2	2	2	• 0	;							
					19	11							
	2	9	2		HAM		JUL	AUG	SEP	100	NO.	DEC	ANNUAL
40NTH Average max (degr C) Average min	22	2 \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	22	1111	00 I	18.6	22 787 784	20 084 1044	80.0	12.9	222	222	- 1 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0
VERAGE		N/0	0/N		7 .			a	6.4	8.7	0/1	0/N	7.1
ABSOLUTE MAX	222	000 222	000 222		130		37.0	80°	19.7	-31.7	00 22	22 22	-31.1
	2 22	2 22	22		161.		*77.	 	156.	246.	2× 00 20	20 20 25	1638.
FREEZE DEGREE DATS (L) # DAYS MISSING DATA	2 / N	N/0	0/N		•		:	•	<i>:</i>	•	N/D	W/0	26.
					19	æ							
3 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	NAL	33 14 14	HAR		MAY		JUL	AUG	SEP	100	X 0×	050	ANNUAL
AVERAGE MAX (DEGR C)		2000	222	222	33.2	440 	22.5 9.1 15.8	20.3 12.3	10 10 10 10 10 10 10 10 10 10 10 10 10 1	804 084 111	*** 000	222	12.9
STANDARD DEVIATION SPANDARD MAX	222	222	222	222 000	19.4	20°6 0 • 6	27.8	2558 2558	23.9	0 m 4 0 m 4 0 m 4	232 000	Z Z Z	27.8
THAM DEGREE DAYS (C)	000	22	00	00 2 2 2 2	113.	261.	491. 0.	396.	169.	22.	00 /2 /0	M/0 M/0	1436.
,	N /0	0/N	0/N	N/0	•	2.	•	•	•	26.	0/N	M/0	28.

DIETRICH CAMP, AIRFIELD: CRREL (cont'd)

Ī	NAD	FE	4	A P R	19 MAY	1979 JUN	Į	9	2	Č			
VERAGE MAX (CEGR C)	0/2	XX >>0	200	22	4.00 4.00	18.3	21.2	20.4	15.1	N 0/2	> Q / Z	N/D	ANNUAL 17.7
	0/N	N/E	× 70	N / 0	9	11.9	15.1	14.0	97	20 22 22	2 2 2 2 2 3	×× 2/2	12.9
HESOLUTE MAX BSOLUTE MAX BSOLUTE MIN	222 200	XXX 707	222	222 200	18.9	9.7.0	27.3	246 246 246 246 246 246 246 246 246 246	200	222	223	222	27.5
PAN DEGREE DAYS (C) REEZE DEGREE DAYS (C)		N/C	200	22 22	209.	257.	468.	336.	161.	22	2 22	2 2	1531.
DAYS MISSING DATA		N/C	N/O	0 / N	•	:	•	: -	12.	N/0	X 0	2/2	19.
				DIE	DIETRICH CAMP,	-	**						
					1975	75							
	NAU	FEB	MAR	APR	HAY	NOC	יחר	AUG	SFP	130	3		
MAX (DEGK C)	000 XXX	222	27Z	000 200	22Z	15.7	22.0	15.65	6 1-0 F	112	118.6	1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	ANNUAL -7.7
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	200	200	900	200 200 200 200 200 200 200 200 200 200	200 200 200 200 200 200 200 200 200 200	227	29.4	25.60	0 0 4 0 0 0 4 0	000	1 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	12 4 8 10 9 8	29.4
HAW DEGREE DAYS (C) REEZE DEGREE DAYS (C)		0/N 0/N	00 %X	00 20 20 20	20	357.	477.	339.	126.	10.	.00	-43.3	1308.
MISSING DATA	9/2	M/D	0/N	0 / N	Q / N	0	•	• •	.0	• 0	692• 0•	925• 0•	1859.
					19	92							
	NAU	FEP	N A K	APR	¥	NU.	חחר	AUG	SFP	120	20	ć	
MAX (DEGR C)	133.6	0.000 0.000 0.000 0.000	1151 6.00 6.00 6.00 6.00 6.00 6.00 6.00 6.0	1122	10.3 -0.7 2.2 4.8	18.4 2.8 10.6	20.6	200	30 30 30 30 30 30 30	446	117.1	131.6	-10.4 -13.0
, s	14	4520	101 101 101 101 101 101 101 101 101 101	111.1	10.6	200 400 200 400 400	28.1 1.1	8 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	5.6 15.6 -6.7	.303.00 0.00	9 9 4 3 5 5 1	111.4-	989
DEGREE CAYS (C) MISSING DATA	8655	8 2 2 8 2 2	520.	158.	151.	319.	416. 0.	384.	169.	277:	371.	348.	1456. 3402.
	.	•	•	•	•	•0	•	• •	•	0	•	18.	18.

EAGLE CREEK GROUND SURFACE, TUSSOCK: CRREL

	ANNUAL	101 101 100 100 100 100 100 100 100 100	17.1 17.1 -6.1	383.	12.		ANNUAL	1002	2000	1231.	24.		ANNUAL	3004 9 9 9 0 4 9 0 4 9	20°1 20°6 -6°1	1020.	23.
	DEC	222	000 000	>> 20	9/2		DEC	111	0 • 9 1 • 1 2 • 8	4 2.	•		0EC	223 200 000	223 200 000	00 22	0 N
	>0 N	244 244	-1.2	125.	•		A0A	000	1110	3.	•		AON	555 600	222 000	2×2	0/7
	100		490	00			0CT	000	0.0	20.	•		100	444 700	00m	142.	
	SEP	204 000 000	100 100 100 100 100 100 100 100 100 100	124.	;		SEP	355 496	1.7 8.9 1.7	116.	•		SEP	₩9# ••••	13.4	241.	0
	A UG	1.6	N 24 2004	38.	÷		AUG	11.7 6.7 9.2	3.1 3.3 3.3	285.	•		AUG	ጽቆ ሉ • • • ቴኤኬ	3.6 12.8 1.1	χ 40	18.
	166	11.1 3.6 7.4	17.2	221.	:		JUL	12.2 7.0 9.6	15.6 5.6 6	239.	• 9		100	17.4 11.7 14.6	3.2 20.6 10.0	364.	•
75	200	585 UCL	>55 000	772	NZE	76	JUN	15.6 7.8 11.7	20°3 50°1	326.	5	7.7	NOC	4.40 6.40 0.40)	11:1	1 20.	1.
<u> </u>	F A 4	222 000 000	588 675	N/0 N/0	N/0	19	MAY	10.4 4.9 7.6	13.34 4 6 9 11	221.	2•	19	4 A Y	555 777 000	222	22 00 00	9/N
	APR	555 060	228 200 200	58 50 50	4.75		APF	2002 2004 2004	5.7	12. 93.	1.		APR	111 444 700	1-1-1-6-1-4	121:	4
	3 A A	22.X 0000	355 000	0// 0//	0/2		α 4 \$	£ .50	1.6 -16.6	214.	• 0		MAR	111	30°	34.0 • •	• 0
	FEE	000 227	0 30 222	28 20 20	2/2		FEE	7.8-1 4.00-	14.8 -11.1	180.	o .		FEB	228 228	222	2 Z Z	N/D
	VAU	000	503	20	4/b		JAR	7-1	1-2-1 1-2-4 1-3-4	156.	4		NAU	220	900	22 28 28	d/>
	4001H	AVERAGE MIN (DEGN C) AVERAGE MIN AVERAGE	STANCARU DEVIATION ABSOLUTE MAX ABSOLUTE MIN	THAM DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	# LAYS MISSING DATA		MONTH	AVERAGE MAX (DEGH C) AVERAGE MIN AVERAGE	STANDARU LEVIATION ABSOLUTE MAX ABSOLUTE MIN	THAM DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	# DAYS MISSING DATA		40NTH	AVERAGE MIN COEGH C) AVERAGE MIN	STANDARO DEVIATIONA ABSOLUTE MAX ABSOLUTE MIN	THAW DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	# DAYS MISSING DATA

EAGLE CREEK GROUND SURFACE, TUSSOCK: CRREL (cont'd)

						•	The case	י (כמווב מ)					
					ń	1-70							
HONTH	440	ند سا با	Y A K	A PR	* A *	4.1P	JUL	AUG	3.5	100	2		4 11 11 1
AVERAGE JAX (FEGN C) AVERAGE MIN AVERAGE	4 C (f)	7.3.3	1 4 T A 6 4 4	305C	7.50	222	യുക ക വാഹംഗ	\$00°		0 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	11 000 000 000 000	N N N N N N N N N N N N N N N N N N N	100
STANDARD SEVIATION ABSOLUTE MAX ABSOLUTE MAX	I () e4 ● 14 3 = 14 3) } } }	611	4 4 6 14 6 4 7 6 6 7 6 7 6 7 6 7 6 7 6 7 6 7 6 7 6 7	1 1 1 1 1 1 1 1 1	- 201 - 201	- CV	1 0x0	7 6 mg	1.6 0.6	4 - 10 0 - 0 0 - 0	S SS C 50	15.3
THAM DEGREE DAYS (C) FREEZE JESKEE DAYS (C)	2.5.	<u> </u>	175.	11 % 11 %	, 40 , 40) 25 20 10 10 10 10 10 10 10 10 10 10 10 10 10	154	137.	5 4 2 4 2 4	-6.7	-7.2	0 0	807
# DAYS MISSING GATA	*	3/2	1.	: :	0		• :		0 0	98.	127. 0.	N / 0	539. 8.
					1478								
HONTH	\ \ \	FEr	MAAR	APR	ΗAΥ		HIP	AllG	0				
AVERAGE MAX (DEGN C) AVERAGE MIN AVERAGE	000 222	CU3	22.2 22.2 2.2 2.2 2.2 2.2 2.2 2.2 2.2 2	000	000	000 272	20° 1	. n. c/14		2 22	2 22	N DEC	ANNUAL
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	222	200 227	000 222 252	200	200	222	9.0	10.0	- H20	00 00 2 22 2 2 2	0 00 2 22 2 22	Z ZZ	30.00
THAM DEGREE DAYS (C) FREEZE DFGKFE DAYS (C)	35	0/4 V/0	N. V.	0/2	22	0 / N	126.	101.	51.	0 0 2 2	0 0	0 / N	278.
# DAYS MISSING DATA	0/1	7/N	C / ≥	Q/N	N 7D	N .		• • 2 °C	· · ·	0 0/2	0 / N	0/N 0/X	: :
				EAG	EAGLE CREEK LODGE:		CRREL						
					7.	1975							
,	J. A.J.	± 14	Y A Y	A	¥ΑΜ	S	JUL	AUG	9	130	2	ć	
AVERAGE MAX (DEGA C) AVERAGE MIN AVERAGE	288 200	700 222 252	233	222	200	000	200.00	440	81.	-11.5	120 5	N 00	ANCAL Fe 1
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	222	3000 222	SE 5	000	22.	22	2 & 2 3 & 3 3 & 3 3 & 3	24. 4 34. 4	5.5 15.0	6. 84 1. 4. 3.	-24.3	2 N	1.1.
THAW DEGNEE DAYS (C) FREEZE DEUNEE DAYS (L)	200	26	22	2 22	2 22	3 GI	0.00	-2•8 285•	117.	-30.0	-36.1	20 2	-36.1
# DAYS MISSING DAIA	0/N	C / N	0/10	0 / N	0/2	2 V	• •		15.	228.	728.	20 2	971.
										•	• ,	2	•

(cont'd)
CRREL
LODGE:
CREEK
GI.E

					1976	9						1	
	2	3	F A A	APR	HAY	NUS	JUL	AUG	SEP	001	AON S) I C	14084
MAX (DEGK C)	5.5	5 - 10 - - 10 -	4 H	1,3.0	1 × 1 × 2 × 2 × 2 × 2 × 2 × 2 × 2 × 2 ×	15.5	200	000 222	222	119.06	1220	-24.7	-17-5
	-27.2	-26.3	100	9.5	න • •	9 v 60 l	2 2	2 2	2	0.6	8.9	89	800
DEVIATION	C 50	a. 0.10 0.10	4 5 4 6 4 4 6 6 6 7 6 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	10.0	€ 4 4 6 4 4	22-25	222	222	22	-32.2	34.6	.33.9	40.0
MIN FE DAYS (C)		01	117	110	110.	256. 0.	27 00 00	2/N 2/0	22 20 20 20	332.	415.	592.	396. 3196.
FREEZE DEGREE DAYS (C) # DAYS MISSING DATA	652.		• 0	•	2.	•	0 / N	0/2	0 / N	• • •	ທີ	ċ	21.
					191	11							
1	NA C	Ħ	M. A.	APR	¥ ¥ ¥	NOC	JUL	AUG	SEP	00.1	NOV	DEC	ANNUAL
AVERAGE MAX (DEGR C)	111 701 701 701	222	111.4	222	222	13.2	288 000	19.3 10.0	21.5 4.5.4	-16.4	-15.5 -21.9	ZZZ	1201
AVERAGE STANDAHU DEVIATION ABSOLUTE MAX	0 m	222	700	000	222	2m. 1.01	000 \\\ X\X	10.9 31.7	15.4	225.0	9 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	222	31.7
HAW DEG	319	22	609	22	20 22	125.	00 22	314.	59. 8.	290.	369.	00 22	1597.
# DAYS MISSING DATA	3.	U/N	• 0	6/N	0/N	19.	N/0	•	6	ů.	13.	Q ≥	• 6 •
					19	78			6	i	2	230	•
II 20E	JAN	FES	R A A	APR	X Y Y	7 CCN	JUL 21.1	19.3	3£.7 8•7	-6.7	-10.5	-13.7	
AVERAGE MAX (DEGR C)	-10.5	20.5	-20.2 -12.9	-13.2	- 85 - 64 - 64 - 64 - 64 - 64 - 64 - 64 - 64	- 400 - 400	12.3	10.3	2.0	-16.7	-15.2	-18.0	
AVERACE STANDARD DEVIATION ABSOLUTE MAX	12.5	10.1 20.1	490°	1110-6	18.2	21.1	30.0	1 2 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	23.3 -10.0	7.1 -0.6 -28.3	-29.4	1	
ABSOLUTE MIN THAM DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	·	4 0 0 0	361.	119.	107.	245.	380.	40	109.	364.	4 1. 1	252.	
# DAYS MISSING DATA		6	80	10.	5 •	• 0	• o	•	•))	Ī		

		EAGLE	CREEK	LODGE:	CRREL	EAGLE CREEK LODGE: CRREL (cont'd) 1979		
٠ . :	N A R	APR	Ε	MAY	NOC	JUL	AUG	S
		2		2	2	0	101	•

	せつかがる	11.0	12.08	681 93	20			ANNUAL	wind	34.0	766 885	8		ANNUA	MI-W	32.1	1350	32,
	DEC	XXX 000	222 200	20	Q / №			DEC	222	222	00 22	0/N		DEC	-14 -21.8 -18.2	7.5	563.	•
	^ 0 ^	222	222	22	0/2			> 0	124.2	-10 -30 -5 0	618.	1.		NO.	-12.3	7.1 3.9 -25.6	264.	•
	OCT	222	325 600	00/N	0/N			100	-11-0	7.8 6.1 -26.7	243.	•		100	-11-1	6.8 7.8 -20.6	229.	1:
	SEP	1.6	18.6 13.35	71.	•			SEP	3.1	15.0 10.0 0.0	118.	•		SEP	0,04 004	17.2	131.	•
	AUG	18.7 0.9 9.8	9.8 26.7 -3.9	305.	0			AUG	 	22.8 11.18	257.	0		AUG	16.9 10.9	25.0 25.0	336.	0
1979	JUL	18.5 10.9	27.8 -27.8	306.	ъ.	CRREL		JUL	19.6 6.3 13.0	27.8 27.8 0.0	389.	1:		JUL	18.4 5.7 12.0	26.7	361.	:
	200	555 000	\$2.5 000	> > > > > > > > > > > > > >	4/0	CREEK, TREES: CI	1975	N 0	2000	222 222 222 222 222 222 222 222 222 22	20 20 20	איינו		NON	17.1	40W	342.	•
-	¥ ¥	222	222 200 200	NN CO	N/D	LE CREEK,	6 7	¥	222	XXX 000	00 20	O/N	1976	FA	200 000 000	15.8 13.9 14.9	156.	2.
	A	SZZ	222 000	25 00 00 00	N/0	EAGLE		APR	222	222	00 N N	NZD		APR	0.80 400	6.8 -20.0	103.	
	M M	-10°6 4.04	7.2	69	17.			E A K	222	222 C00	00 22	O/N		MAR	-14.7 -21.5 -18.1	5-12-	217:	19.
	F.E.E	288 288	222	2 <u>2</u> 2.0	N			FEH	2000	222	N/0 N/0	Q / N		FEB	222	200	00 22 27	0 / N
	JAR	200	200	30	4/0			JAN	222	000	22	0/1		JAN	-27.8 -27.1	6.6 -9.4 -32.8	551.	œ
	MONTH	AVERAGE MAX (DEGH L) AVERAGE MIN AVERAGE	STANCARD DEVIATION ABSOLUTE MAX ABSOLUTE MAX	THAM DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	# DAYS MISSING DATA			HONTH	AVERAGE MAX (DEGR C) Average min Average	STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	THAM DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	# DAYS MISSING DATA		HONTH	AVERAGE MAX (DEGR C) AVERAGE MIN AVERAGE	STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	THAW DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	# DAYS MISSING DATA

(cont'd)
CRREL
TREES:
CREEK,
GLE

				EAGLE C	AGLE CREEK, TREES	S: CRREL	(cont.q)						
					197	11							
40NTH	N 4 U	:. [4] [4]	MAK	A P.R	4 A Y	ر ا ال	JUL	907	SEP	000	N 0 N	υEc	ANNUAL
AVERAGE MAX (DEGH C) AVERAGE MIN AVERAGE	11112112	222	111 1117 1117 1117 1117 1117 1117 1117	-10.9 -4.6	3.1. 6.00 6.00	4.8.8.0 0.00 0.00	17.9 4.9 11.4	17.4	21.8	-10.2 -7.5	-16.7 -22.9 -19.8	-20 -2 -24 - 7 -22 - 5	3.00
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	-0-0 -0-6 -29-4	225 225	7.00	8.2 -17.8	18.9 18.9	10 TO	26.7 -3.3	27.8	115°-7	5.8 5.0 -17.2	-3.5 -3.0 0.0 0.0	-7.8	27.0
THAM DEGREE DAYS (C) PREEZE DEGREE DAYS (C)	347.	28 20 20 20	53.8	1001	113.	268. 0.	331.	334.	86. 23.	233.	594.	.969	1149.
# DAYS MISSING DATA	0	c / s	ď.	12.	• 0	0	2.	1.	• 0	• 0	0.	•	20.
					13	78							
HONTH	NAU	Ú E E	* A	APR	H A Y	NOC	100	AUG	SEP	100	>0 N	DEC	ANNUAL
AVERAGE MIN (DEGN C) AVERAGE MIN	1111	-17.7	13.8	-11.6	2.0	7.4	18.3 5.7 12.0	15.3 3.7 9.5	-04 494	-14.0 -11.2	22 200 200 200 200 200 200 200 200 200	222	1 1 2 4 5 4 6 6 4 6 6
STANDARU GEVIATION ABSOLUTE MAX ASSOLUTE MIN	126.5	- 31 to 12 t	7.8	8 5.6 1.9 1.9 1.9	1500	2.80 2.90 3.90	25.6 1.7	22.2	26 126 18 18 18	-1-1	2000	222	255.6 -31.7
THAN DEGREE DAYS (C) PREEZE DEGREE DAYS (C)	4	.673	000	162.	42. 19.	221.	372.	294.	127.	348.	00 72	00 22	1096.
# DAYS MISSING DATA	0	•	2.	c)	· 0	• 0	0.	0	• 0	•0	0/8	0/N	:
					19	79							
HONTH	J. A.V.	FEB	MAR	APQ	¥ A ¥	NOC	JUL	AUG	SEP	100	NO N	OEC	ANNUAL
AVERAGE MIN (DEGK C) AVERAGE MIN AVERAGE	222	222	222	-12° F	บ.เกพ พ.ยาศ พ.ยาศ	12.4	000 000 000 000 000 000 000 000 000 00	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	25.0 0.09	222	2 Z Z Z	000 222 282	0.4W ••••
STANDARD DEVIATION ABSOLUTE MAX Adsolut" Min	000	NAN	0000 1000	10.1 12.8 -27.2	17.3	13 5 13 5 14 4 15 4 15 4 15 4 15 4 15 4 15 4 15	22.8 -0.6	22.8 -1.7	15.6 -11.7	222	222 200 200	000 222	22.9
THAM TOURE DAYS (C) FREEZE DEGREE DAYS (C)		28 27 01	% % %	157.	113.	200.	290.	281.	19:	00 20 20	2.0 0.0	00/N	971.
# DAYS MISSING DATA	0/N	N/E	NIC	11.	•	٠ ن	•0	0	1.	Q/N	Q / N	N /0	12.

EAGLE CREEK, THISSOCK: CRREL

	ANNUAL	1 1 100 100 100	-3266 -32.33	782.	;		ANNUAL	1.9.1	-24-2	1251. 2621.	17.		ANNUAL	111 400 400	200° 35° 35°	950. 1913.	15.
	086	000 000	222	22 20 20	0 / N		υξc	-10.3 -14.7 -12.5	-20.0	387.	•		OEC	-23.6 -26.1	11 មក្ស មក្ស	771:	0
	N 0 N	-125.0 -255.6	- 18.2 - 32.2	.699	•		NOV	-15.3	-20.6	366.	•0		N 0 N	000 222	288 200 000	N 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 2
	100	-11-3	7.9 5.6 -27.8	246.	• 0		00.1	-111-7	140 040 044	259.	• 0		00.1	1100	044 044	37.	*
	SEP	400 400	15.04	988 1134	4		SEP	-1-9 3-15	12.9	102. R.			SEP	100 100 100 100	20.0	33.	
	AUG	13.9 3.6 8.7	580 550 155	271.	0		303	17.1 5.2 11.1	27.2	345. G.	• 0		AUG	5000°	3.7 16.7	295. 0.	0
	JUL	19.3 15.3	28.3 -1.7	413. 0.	0.		JUL	18.3 6.0 12.2	26.0	378.	• 0		17.7	15.8 12.4	18.7 7.8	309.	•
£°i	JUN	272 272	223	476 476		9	100	15.1 4.5 10.2	5.6	306. C.	• 0	7.7	JUN	11 2	17.2	្ន ភូមា ភូមា	
197	¥ 7 7	200 222	900 202 202	00 N N N N	Q / N	lė l	MAY	200	30.0 0.0 0.0	167.	M)	1,	¥ ¥	222	288 200	500	O / N
	X n	200	255 200 200 200 200 200 200 200 200 200	20 22	0 / N		A PR	-100-1 -100-1	0.40 0.40	10.	•0		APR	000 000	2 2 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	. 1 D.	.
	- AF.	555 500	281 200	22 N	\$		3. A	110	1 5 E	4:7.	· 0		M A B	111 501 504 504	7.9.1 7.9.1 1	2 C C 2	1.
	i.	\$\$\$ \$\$\$	355 200	22	N/i		, 1	-17.1	ಭಿವರ್ ಭಿವರ್ಥ ಭಿವರ್ಥ	0. 47.74	ø.		+	222 222 223	1000	>> >>	\$ \
	¥90		30¢	20°	1/6		SAU	111 100 111	₩.Q.Z. •••• •••• ••••	3. 3.1	ις •		AAL	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	200		
	40%18	AVERAGE WIN COLOR CO AVERAGE WIN	STANDARD LEVIATION 13SOLUTE MAX 13SOLUTE MIN	HAW JEGHLE DAYS (C)	# DAYS MISSING DAIA		T E Z O F	GE MAX (DEGM C) GE MIN UE	SEVIATION SAN SAN SAN SAN SAN SAN SAN SAN SAN SA	EL GAYS (C)	# DAYS MISSING DATA		1 6 7	AVERAGE SEX (SEON C)	STANDARD SEVIATION STANDARD STANDARD SEVIATION ABSOLUTE WITH	HAM DEC	# DAYS WISSING DAIA

EAGLE CREEK, TUSSOCK: CRREL (cont'd)

					19	1978							
HONTH	UAN.	FEB	A A	APR	MAM	SUN	יחר	A U G	SEP	00.1	NON	DEC	ANNUAL
AVERAGE MAX (DEGR C) AVERAGE MIN AVERAGE	11180	-19.2 -13.7	118.1	5.7	7.7	14.9	21.3 2.6 11.9	16.8 8.32	-0-6 3-6-6	-17.0 -11.9	-10.5	233 200	1084
DEVIATION	8.3 2.2 35.0	13.1 8.9 -36.7	10.9 12.8 -28.3	12.7	17.2	2.0.0 4.0.0	330 330 54 54 54 54	10.0 27.2 -10.6	200 800 900 900	7.9 1.7 -26.7	7.6 5.0 6.0 6.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7	222 200	33.5 36.7
THAW DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	336.	386.	352.	123.	54.	143.	369.	257.	127.	298.	153.	55 00	1727.
# DAYS MISSING BATA	÷	•	6	1.	• 0	11.	•	•	•	•9	80	N/D	30.
					19	1979							
MONTH	NAU	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	001	NON	DEC	ANNUAL
AVERAGE MAX (DEGR C) Average Average	227	900 222 222	-17.1 -17.9 -12.5	-1-4 -16.5 -8.9	NNN 0000	555 000	16.7 -0.1 8.3	18.3 0.6 9.4	6.4 -6.7	2000	200 200 200	200 200 200	1.86
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	222	228	25.0	11.0	2000 2000 2000	>>> >>> 000	9.8 27.2 -6.7	30.6	19.4	N N N N N N N N N N N N N N N N N N N	222 200 200	222	10 30 25 6
THAW DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	2 N N N N N N N N N N N N N N N N N N N	00 / X X	300.	99.	N / N	0 0 2 0 2 0	258. 1.	293.	47. 82.	20 20 20 20	0 2 2 2 3	00 20 20	599. 482.
# DAYS MISSING DATA	4/0	NZD	7.	19.	O/N	U/D	• 0	•0	•	0 / N	0/N	0/N	26.
				щ	EAGLE SUMMIT:	T: CRREL							
					1975	75							
HONTH	JAN	FEb	MAR	APR	MAY	JUN	JUL	AUG	SEP	100	NON	DEC	ANNUAL
AVERAGE MAX (DEGR C) Average min Average	227 2000	000 222 258	200 200 200 200	XXX 000	000 2/2 8/2 8/2	388 000 000	15.0 6.4 10.7	0/00 0/00 0/00	0.00 6.00	-12.2	-18.0 -23.4 -20.7	333 200	26.5
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	>>> 000	222 222 000	200	222	222 000 000	2N7 200 200	24.4	18.3 12.8	13.3	1.1	5.6 -9.4 -30.6	333 000	1255
THAW DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	22 20	00 22	00 00	00 00 00	00 22	200	333.	176.	32°	309.	622.	22 00 00	541.
# DAYS MISSING DATA	0/N	N/0	0/N	N /0	N/D	4/0	•	-	•	•	•	0 / N	.

EAGLE SUMMIT: CRREL (cont'd)

	ANNUAL	1 1 1014 1014 1014	1225	904.	83.		ANSIDAL	### ###	31-1	984.	31.		ANNUAL	16.0	222-2	1509.	83.
	DEC	222	222	22 22	0 / N		DEC	-16.1 -20.6 -18.3	10.4 -35.5	00			DEC	-11.2	3.4	172.	18.
	*ON	000 227	000 /// //	×× 00 00	0/N		NON	222	223 000 000	20 20 20 20 20 20 20 20 20 20 20 20 20 2	0 / N		A O A	-10.2 -14.6 -12.4	126.1	273.	6 0
	120	222	222	00/2	0 2		1 20	-13.55 -10.55	5.3 1.1 -18.9	338.	•		004	-12.6 -16.1 -14.3	3.8 -51.7	157.	20.
	SEP	355 305 305	12.0 13.0 10.0 10.0	104.	34		SEP	- 1 - 1 - 1 - 0 - 0 - 1	12.2	27° 65°	5.		SEP	2002	6.1 18.3 -8.9	115. 35.	•
	AUG	14.1	400	276.	5.		AUG	11.5	21.0 51.0 51.0 6	232. 8.	•0		AUG	12.3 5.1 8.7	20.0	271.	0.
	JUL	14.8	485 560 560	189.	14.		JUL	12 4.9 8.9 9.9	20.0	223.	•		JUL	14.9	22.2	237.	10.
9	₹ 00	800 800 844	20.0	283. 0.	• 0	7.7	JUN	11.4	2004	226.	•	78	NOP	500 500	15.0	159. 6.	•0
197	H A Y	450 201	44.0	43.		19	MAY	222 000	222 200 000	2.2 00 2.2	0 / N	19	MAY	#M0	111.1	36. 31.	1.
	APR	1 1 1 40 to 0 40 to 0	-20 -20 -20 -20	172.	•		APR	11.6 7.8	12.9 31.1 -16.1	276.	•		APR	#### ### 	7.7 7.8 -15.0	117:	• 9
	# AR	970	3 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1	78.	25.		# ¥	2XX 0000	222	20 20	N / 0		MAR	-13.7 -10.7	5.4	118.	50°
	بن ابنا ابنا	116.0	6.16 8.10 8.10	76.	23.		FEB	200	200	0/2	N/0		FEB	-10.5 -7.1	6.8 1.7 -26.7	000%	· c
	JAN	-15 -125 -13 -13 -13 -13 -13	0.4 8.6 8.6 8.6	367.	12.		NAU	111	7.00-0		12.		NAU	-10.0 -15.6	-2-8 -26-1	*	•
	HINON	AGE MAX (DEGK C)	DEVIATION	THAM DEGREE DAYS (C)	# DAYS MISSING DATA		MONTH	AVERAGE MAX (DEGR C) Average Average	STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	THAW DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	# DAYS MISSING DATA		HONTH	AVERAGE MAX (DEGR C) Average Average	STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	THAW DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	# DAYS MISSING DATA

Control of the Control

				EAST	EAST OUMALIK: CRREL	CRREL							
					1979	6							
		<u>.</u>	4	APR	¥	JU	705	AUG	SEP	007	NON	DEC	ANNOAL
VONTE IVERAGE MAX (DEGR C) BVERAGE MIN	22.	. 222	222	222	0 to 0	122 124 134 134	18.6 6.8 12.7	15.7 6.5 11.1	2.18	222	222 200	222 222	10.7 1.8 6.3
~ ~ w	2 22	2 27	2 22	22.	100	4 10 0 4 10 0	25.03	23.9	13.92	222	000 222	222 200 200	255.0 10.6
	2 2	3 L	2/4	2 2	9 60	 	395.	e e	32.	900	00 22	00 00 00 00	1013.
FREEZE DEGREE DAYS (C)	270	N / C	0/V V/D	0 0 ¥ \ 0	63. 12.	• • •		•	17.	N/D	0/N	N /0	29.
				ELL 10	ELLIOTT HIGHWAY:	: CRREL							
					1975	52							
		;	2	00 4	* **	N 27	JUL	AUG	SEP	100	NOV	DEC	ANNUAL
MONTH AVERAGE MAX (DEGR C)	Z 00	2	E 33	200	200	222	186.4	12.3	10.4 1.9	-10.9 -10.9	-18.8 -24.1 -21.4	222	0.50 4.00 4.00
AVERAGE TIN AVERAGE TIN STANDARD DEVIATION	2 ZZ 2 20 2 20	2 ZZ 2	2 22	2 22	2 222	222	26.7	400	Pred Pred Pred	1 0 0 0 0 0 0 0	59.4	222	26.1 26.7
ABSOLUTE MIN	0/2	0 0 2 2	2 2	2 2	2 2	2 22	433.	286.	86 • 0	274.	643.	00 22	819. 917.
FREEZE DEGREE DAYS (C)	N 2 0	0 / N	0 / v	N/0	N 0	N 10	: :	:	7.	•	•	N/D	
					19	1976							
	7 4 1	4	I A	APR	HAY	NOD	JUL	AUG	SEP	100	AON	DEC	ANNOAL
AVERAGE MAX (DEGR C)	-20-1 -27-1 -23-9	400 0.00 0.00 1.11	111111111111111111111111111111111111111	1 1 1 4 84 6 4 8	- 7 - 0 - 0 - 9 - 1 - 5	100 m	15.8	446	1960	11.28.5	S.S.S >>> 0:00	222	1 1 0 00 44 0 1 1 1 0 1 1 1
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	-33-8 -33-8	8.7 -4.4 -36.7	4 4 4 8 8 4 4 8 4 4 4 4 4 4 4 4 4 4 4 4	5.9	11111	21.5	23.9	01 004 004	1111	10.2	222	222 3	- 35.45 - 35.45 - 45.45
THAM DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	550.	649	492.	156.	91.	307.	365.	289.	· · · · · · · · · · · · · · · · · · ·	287.	20 5		2180.
ă	80	1.		•	3.	•	•	•	2•	• •	2	5	

_	
9	
Ţ.,	
COD)	
CRREI.	
::	
₹	
3	
3	
E	
E	

					7 ¢	7.7							
HINOF	JAN	FED	M A R	APR	*	JUN	JUL	AUG	SEP	00.1	NON	DEC	ANNUAL
AVERAGE MAX (DEGR C) AVERAGE MIN AVERAGE	223	000 222	-14.7 -25.5 -14.1	-12.5 -12.7 -7.6	15.1 3.6 9.6	18.1 5.3 11.7	26.9 6.5 13.8	17.0 5.3 11.1	-10.3	-10.0 -7.1	-15.1 -23.1 -19.1	-14.3 -20.6 -17.4	1.7
STAVDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	000 277	222	3100	10.0	27.2 8.7.2 8.8.3	440 440	3.04 4.00	31.1	111-1	5.1 3.3 -18.3	10.4	16.7	4.50 4.50 5.00 8.00
THAM DEGNEE DAYS (C) FREEZE JEGREE DAYS (C)		2 2 2 3 3	0 9 9 0	32.	253.	315 0	427.	356. 11.	207.	122.	572.	572.	1430.
# DAYS MISSING DATA	0/2	N/D	•0	4	4	м	•	•	1.	14.	0	•0	26.
					15	7.5							
HONTH	SAD	FEE	X A	APR	¥A¥	SUN	100	AUG	SEP	130	NOV	DEC	ANNUAL
AVERAGE MAX (DEGK C) Average Min Average	-120 -200 -160	-17.0 -12.5	ა	4 300 4 300 4 300	890 998	11.00	20.3 8.6 14.5	17.8 5.7 11.8	NN N 000	200 200 200	XXX 000	120.4	1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
STANDARD CEVIATION ABSOLUTE MAX ABSOLUTE MIN	21.5	16.0 9.3	6.9.7 4.4 4.4	11.5 17.2 -33.3	20.8 -17.8	26 20 4 4	29.4	30.0	222	288	228	26.7	30.0 30.0 45.0
THAW DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	465.	16.	238 • 386 •	51.	90. 66.	186.	4 8 0	364.	00/2	20	00 20 00	357.	1395.
# DAYS MISSING DATA	° °	•		1.	1.	0	•	• 0	Q / ¥	0 / N	Q / ≱	11.	18.
					16	979							
TONIL	NAU	FEB	4 4 10	APR	¥ ¥	NOC	الار	AUG	SEP	00.1	^ 0 N	DEC	ANNUAL
AVERAGE MAX (DEGK C) Average min Average	-11- -16.5 -13.9	222	-17.0	-13.0 -10.0 -6.5	10.3 2.0 6.2	പ പ്രവ പ	16.6 12.8	16.4 9.8 12.5	8044 • • • 480	1.10	-3.4	1133	14.1
STANDARD DEVIATION ABSOLUTE MAX AGSOLUTE MIN	4 • 4 - 26 • 1	285 003	7 - 1 - 2 - 4 - 4	12.2 -22.8	17.8 17.8	19.6 1.1	225 325 34.8 34.8 34.8	2 40 40 40 40 40 40 40 40 40 40 40 40 40	15.6	5.4 4.6 -10.6	4.8 3.3 -16.1	-10-1	22.8
THAM DEGREE DAYS (C) FREEZE DEGREE DAYS (C)		00 20	3.55°	26.	192.	112.	334.	388. 0	156. 8.	36.	176.	221.	1244.
# DAYS MISSING DATA	1	0/2	7.	÷	•	18.	5.	•	0	•	•	17.	.8

				ELLIOTT H	W GROUND	SULFACE,	HAY CROUND SURFACE, TUSSOCK: CRAEL	RREL			!	}	;
		:			1976	•							
2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	MAL	FEB	MAR	APR	MAN	NO 2	JUL	AUG	SEP	0CT	A O N	DEC	AMMUAL
AVERAGE MAX (DEGR C) AVERAGE MIN	200	000	000	200	222	222	000	*** 000	222 000	200 200	900 200	999	940 940
AVERAGE Standard Deviation Absolute max	2 222	2 2 2 2 2	200	222	222	222	222	000	000	222 000	222	944	9000
ABSOLUTE TAN THAN DEGREE DAYS (C)	2 2 2 2	22	22	90	00 22	00 22	22 20 22	00 22	22 22	22 22	00 22	.; :	:
DAYS HISSING DATA	M 70	0/N	N/O	0/N	0/1	0/¥	0/8	4/D	0 / N	0 / N	0/2		Ė
					1977	4				,			j
2		44 14	M A R	APR	MAY		701	AUG	SEP	00	NON	DEC	ANNUAL
AVERAGE MAX (DEGR C) AVERAGE MIN (DEGR C)	240	222	111 1000		1 0 0 6 6 1 8	ብ ቀ የኒ • • • ሪሜርካ	13.0 7.6 10.3	7.0 7.0	NO-1	8-18	111 6.73 9.98	169	440
STANDARD DEVIATION STANDARD DEVIATION ABSOLUTE WIN	400 400	222		0010 004	46.0 46.0	284. 296.	214 314 315	200.0	NO.	NGIN 1	Nut. 1- 8	1 1 1 1 1 1 1 1 1 1	-12.5
THAN DEGREE DAYS (C)		22	171:	114.	29. 6.	159.	309.	226.		25.	206.	146.	911.
DAYS MISSING DATA		N / 0	•	;	3.	•	;	•	•	12.	:	13.	33.
					19	7.8							
H1W0*	NAU	FEB	MAR	APR	HAY	NOC	JUL	AUG	SEP	001	NOV	DEC	ANNUAL
AVERAGE MAX (DEGR C) AVERAGE MIN	111 118 18 18 18 18 18 18 18 18 18 18 18	222	1 1 1 0000 0401 0401	1112	400 0 000 1 1 1	240 885	222	000 000 000	222 000	222	222	200 200	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	-24.4	222	-133 315 100 100 100 100 100 100 100 100 100 1	1 (4) (4) (4) (4) (4) (4) (4) (4) (4) (4)	044 044	56.7	222	222	222	222 222	222 000	***	-316-7
THAN DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	•	0/N 0/N	674:	429.	101:	27.	2X 00 00	00/N	×× 00	22 22 22	2× 20	22 20 20	1706.
# DAYS MISSING DATA		O/N	2.	:	0.	•	Q / N	Q / N	0 / N	0/N	Q/N	0 / ₹	ν.

		ANNOAL	1 0 0 0 0 0 0 0 0	3 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	1824.	•		ANNUAL	27.0	32.2	2911.	:	ANNUAL	21.5 21.5	1 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	2932.	
		050	-31-0	13.8	827.	•		DEC	-15.6	7.1 2.8 -31.1	617.	•	DEC	-25.3 -26.3	12.7	808	
		AON	-17.6	B - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -	667.	•		×0×	-13.6	8.9 7.2 -27.2	273.	•	NOV	-17.7	-10.5 -36.1	660.	,
		100	111 484 048	13.9	28. 169.			001	1 1 0 & 4 0 % 10	8.7 10.6 -26.7	24.		00.1	97.W 4.W	11.7	137.	,
		SEP	12.3	26.4 25.4	231.	•		SEP	13.57	786 786 786 840	222.	•	SEP	11.3 3.8 7.6	20.0	227.	•
		AUG	188.1 3.00 2.00	27.8	414. 0.	• 0		AUG	21.1 9.1 15.1	326	467.	•	AUG	111.1	30.6	526.	•
		302	24.0 10.0 10.0 10.0	04F	628.	•		JUL	22.2 10.9 16.5	30.0	512.	ċ	JUL	11.1	32.2	531.	• D
NWS	.5	400	22.0	3.00 40.00	523	ن	91	2 2 2	20.6	27.0	461.	• 0		200 100 100 100 100 100 100 100 100 100	235 5.66 6.66	450 0	•
FAIRBANKS:	1075	¥	22:	2 22	2 22	Q/N	197	ΜΑΥ	440 400 400	21.2	271.		1977 MAY	4.00 P.00	256	287.	<u>.</u>
		A	22.	200	2 22	0/N		APR	8 4 C	20°5	97.		A PR	5.6	8.4.0 0.1.4.0	38. 106.	•0
		Q 4	NS 00	2 22	0 00	N/D		χ. Α	94-	7.6	425.6 3.60.8	• •	1 1	-21°9	1 - 1 1 - 1 1 - 1 1 - 1	473.	0
		.1 U	2 22	0 30 2 22 2 22	2 2 Z	2 2 2		ii L	118 -7	11.5	-42.2	• 0	G L	17.5	- 1- 1- 1- 1- 1- 1- 1- 1- 1- 1- 1- 1- 1-	364	•
		•	2 00	0 00	>	2		2		-24-1 -9-5 -6-6-1	9	<u>.</u>	3	-7-1	4 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -	80	•
			40NTH AVERAGE MAX (DEGK C)		ABSOLUTE MIN	FREEZE DEGREE DAYS (C) # DAYS MISSING DATA			MONTH AVERAGE MAX (DEGR C) AVERAGE MIN		ABSOLUTE MIN THAN DEGREF DAYS (C)	FREEZE BEGREE DAYS (C) # DAYS MISSING DATA	,	MONTE. AVERAGE MAX (DEGR C) AVERAGE MIN	AVERAGE STANDARD DEVIATION ABSOLUTE MAX	BSOLUIC HAW DEG REEZE D	# DAYS MISSING DATA

				PAIR	PAIRBANKS: N	NWS (cont'd)	_				
					1978	78					
HONTH	NAO	71 14 14	I A	APR	MAY	400	106	AUG	SEP	100	NO.
AVERAGE MAX (DEGR C) AVERAGE MIN	-22-0	-21.8 -15.7	116.9	P-4-1	16.9	17.6 7.6 12.6	23.4 11.6 17.5	21.2 9.3 15.2	12 3.6 8.2 8.2	9-18	111
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	24.50 06.40	1 3 3 3 3 3 3 3 3 3 3 3	32.05 40.00	17.8 -20.6	226 226 5	23°.7 3°.9	30.0	27.0	000 400	6.6 7.2 18.3	7.4
THAM DEGREE DAYS (C)	550.	438	311:	102.	314.	377° 0°	542.	472. 0.	246.	164.	391.
# DAYS MISSING DATA	•	•	•	•	;	• 0	•	:	•	:	å
					19	1979					
HONTH	NAU	FEB	# AR	APR	HAY	SOR	שר	AUG	SEP	100	NON
AVERAGE MAX (DEGR C) AVERAGE MIN AVERAGE	17.8	138.1	116.8	7-7-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0	17.2	19.2 9.0 14.1	21.6 10.9 16.3	21.5 10.0 15.8	448 8448 800	040	-10.4 -10.8 -6.6
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MAX	-5.9 -36.7	9.6 -11.7 -46.1	3.55 2.00 2.00	22.8	122-4 22-8 6-8 6-8	255.8 55.00	27.8	27.2	22.8 -4.4	77	13.56
_ ==		891.	344.	69. 87.	307.	423.	504.	489. 0.	241.	71.	202
# DAYS MISSING DATA	•	•	•	0	• 0	•0	•	•0	•	•	•
				FAIRBA	NKS, 1941-	FAIRBANKS, 1941-70 Normal	. NWS				
3	NA N	FE 8	MAR	APR	HAM	NOD	JUL	AUG	SEP	100	AON
AVERAGE MAX (DEGR C) AVERAGE MIN	19.0	-12.6 -25.7 -19.2	-20.2 -12.5	184	14.9 2.1 8.5	21.5 8.4 15.0	22.1 9.8 16.0	18.8 7.2 13.0	12.4	⊕#® ••• ••• •••	-11.3 -21.2 -16.3
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	5.5 -16.7 -30.6	2.00 E	8.1 -0.6 -23.9	7.2	18.9	22.8 6.1 6.1	22°5 8°8 8°8	21.19	16.1	11 25	121 0.00 0.00 0.00
THAN DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	756.	537.	387.	20.	263.	**************************************	495.	00.0	207	124.	4 8 8 8 8 8
# DAYS MISSING DATA	:	•	•	•	•	•	•		•	•	

DEC 1279 1279 1279 1389 1389 1727 0

730.

DEC -138.6 -238.5 -158.1 -158.1 -30.0 -158.1

	ANNUAL	2009 8008	01 01 01 01 01	383.	: :		ANNUAL	400	1 12 12 12 12 12 12 12 12 12 12 12 12 12	586.	. Z + Z +			ANNUAL	7100	201- 201-	1526.	32.
	060	333 200	222	22	0/R		060	-12.7			25.			OEC	282	200	20	0/H
	AON	XXX	222 000	2 × ×	N/0		¥0.	1119	-91		• •	}		NO.	282 200	222	0/R	N/0
	00.7	222	222	22	Q/N		OCT	180	- 4CC		• •	•		00.1	2.00 2.00 2.00 2.00 2.00 3.00 3.00 3.00	-1200 -1700	132.	•
	SEP	222	200	22	N/0		SEP	200	N	200	; ;			SEP	13.7	124 344 860	242.	:
	AUG	ZZZ 000	228	00 V N	0/N		AUG	3.7	1.00 1.00 1.00	213.	m			AUG	19.7	28.7	374.	:
	JUL	13.8 9.5 9.2	24.0 1.0	278.	;		JUL	24.6 0.80	200	277.	· m	CRREL		JUL	21.9	00 00 150	458.	:
1978 CRREL	₹ 00	30.7	17.2 17.0	106.	•	79		#1.54 #1.04	11 11 10 10 10 10 10 10 10 10 10 10 10 1	60		AIRFIELD:	92	NON	20.3	28-53	410.	•
FISH CREEK:	HAY	000 222	288 000	22 20	0/N	1579	HAY	2 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	136	117.	11.	HILE CAMP, AIRFIELD	1976	MAY	112 84 84 84 84 84	17.0	9%	26.
	APR	000 222	222	00 20	M/D		APR	200 200 200 200 200 200 200 200 200 200	XXX 000	N / 0	N/D	FIVE M		APR	222 000	222 000	00 10 10 10 10 10 10 10 10 10 10 10 10 1	0/N
	MAR	2000 2000 2000	200	00 22 20	0/N		MAR	\$22 000	000 224	00 22	D/4			MAR	288 2000 2000	000 222	00 2 2 3	0/N
	FEB	222 200 200	2XX 2000	00 22	N/0		FEE	22×	000 200 200 200 200 200 200 200 200 200	0/2 0/2	3/8			FEB	000 %%	0000 VXX	8/0 8/0	N/D
	NAU	000 222	228	22 20 20 20	0/N		NAD	200	222	0/N 1/N	N/0			NAC	222	000 222	××0 ×0 ×0 ×0 ×0 ×0 ×0 ×0 ×0 ×0 ×0 ×0 ×0	0/N
	HONTH	AVERAGE MAX (DEGR C) Average min Average	STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	THAN DEGREE DAYS (C) Freeze Degree Days (C)	# DAYS MISSING DATA		*C21	AVERAGE MAX (DEGR C) Average min Average	STANDARD DEVIATION Absolute max Absolute min	THAN DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	# DAYS MISSING DATA			HORTE	AVERAGE MAX (DEGR C) Average Average	STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	THAN DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	# DAYS MISSING DATA

FIVE MILE CAMP, AIRFIELD: CRREL (cont'd)

					1977								
	:	í	a 2	9	¥A¥		JUL	AUG	SEP	100	NON	DEC	ANNUAL
	NA .	י ני	E .	· •			25.0	22.4	10.5	-2.5	0/N))	13.3
AVERAGE MAX (DEGR C) Average min	000 22	22	222	- 60	10.6		17.0	15.7	6.5	-9-9	22	2 Z	7.2
AVERAGE	2	2		•			or or	7.9	6.1	7.0	0/N	0 / N	7.4
STANDARD DEVIATION ABSOLUTE MAX	222	2 Z Z	00C 222	112.2	10 40 40 40		N 00	30.6	20.0	-26.7	22 22	2 Z 2 Z	22.2
ABSOLUTE MIN THAM DEGREE DAYS (C)	2 2	0/2	0/2		233.		526.	488 0	179.	195.	00 22	00 27	1872.
FREEZE DEGREE DAYS (C)	0 2 2	0 Q 2 Q	2 0 N	27.	: :		:	:		•	0/ N	2 ≥	27.
					19.								
	4	1 1	HAR	APR	MAY		JUL	AUG	SEP	100	> 0 N	DEC	ANNUAL
AVERAGE MAX (DEGR C) Average min	200	OPPO INF	7.23.	123.66	122		25.4	200.00	13.1 0.6 6.8	925	1118	222	
AVERAGE Standard Deviation Absolute Max	2 222	1 60 F	1.00	11110	1 1/2 1 1/2 1 1/4 1 1/4	200 200 200 200 200 200 200 200 200 200	844 644 844	000 000 000	25.00	6.8 1.7 -26.7	-210.3	222	888- 8168-
BSOLUTE HAM DEGI	2 22	0.00	4 9 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	157	164.		500	323.	206.	258.	\$0°	22 00	1527.
# DAYS MISSING DATA	Q/N	27.	• 0	• 0	• 0		• 0	ъ •	•	•0	28•	0 1	. 09
					19	62.	•		i.	4	3	0	
HONTH	NAD	FEB	MAR	APR	M A Y	200	JUL	9 O e	SEP	ָרָב מר		1	
AVERAGE MAX (DEGR C)	272	222	222	× × ×	17.7	68.9 64.0 64.0	222 222	222	222	227	200	222	100
STANDARD DEVIATION ABSOLUTE MAX	227	222	222	222	201 466 414	30.6 1.1	555 500	2000 2000 2000	227	222 200	000 227	200	60 d 60 d
THAW DEGREE DAYS (C)	22	22	200	22	280.	261.	0/2 0/2	00 >≥ 20	00 22	00 22 22	00 22	00 22	10
# DAYS MISSING DATA	0 / N	N C	O/N	O/N	2.	14.	Q >>	Q / *	0/ K	N/0	0/N	0 / N	16.

NWS
AIRFIELD:
CAMP,
MILE
IVE

					197	7.5							
ONTH	NAU	FEB	A A	APR	HAY	NOS	306	AUG	SEP	00.1	> O 2	060	ANNUAL
VERAGE MAX (DEGR C) Verage min Verage	222	000 222	222 200 200	222 000 000	15.3 0.7 8.0	20.3 6.7 13.5	23.2 5.9 14.5	19.5 3.1 11.3	9.1.0 3.0.0 1.0.0	-12.7 -12.7	-19.7 -32.9 -26.3	1334.8	4 8 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6
TANDARD DEVIATION BSOLUTE MAX BSOLUTE MIN	222	222	222	222	8 22.2 7.5 7.5	255.0 0.6	800 800 800 800	20 20 8	17.2 -10.6	10.0	9.0 -3.9 7.14-	-13.6	30.0
HAN DEGREE DAYS (C) REEZE DEGREE DAYS (C)	22	2X 00	0/N	00 22	248.	4 0 6 0	451.	351.	129. 15.	249.	788.	1022.	1591.
DAYS MISSING DATA	4/0	0 / 2	0 / N	0/N	•	•	•	• 0	•0	•	•	•	0
					19	92							
ONTH	NA D	FEB	MAR	APR	MAY	NO C	10r	AUG	SEP	OCT	N O	050	ANNUAL
VERAGE MAX (DEGR C) Verage min Verage	-34-4	1.5.4. 1.3.8. 1.5.4. 1.5.4.	-246.9 -15.99	-11.3	13.9 -1.6 6.2	21.0 4.6 12.8	22 3.4 5.1 5.1 5.1	21.7	12.7	-14.2	-20.5 -150.5	-21.9 -31.8	-10
STANDARD DEVIATION BSOLUTE MAX	-16.1 -46.1	111.3 -10.6 -50.0	10.3	123.02	13.3 10.6	8 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	10.4 31.1 -15.6	400 400 400	8 1 1 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	8.4 7.2 -32.8	7.9	1-15-6	31.1 10.1 10.0
HAW DEGREE DAYS (C) REEZE DEGREE DAYS (C)	937.	913.	477.	32.	.185.	384.	419.	375.	135.	270:	0 4	806.	1531.
DAYS MISSING DATA	0	• 0	• 0	•0		0	0	•	•	•	•	3.	2.
					19	17							
ONTH	NAO	FEF	T AR	APR	MAY	NUN	JUL	AUG	SEP	00.1	A0	3 3 G	ANNUAL
VERAGE MAX (DEGR C) Verage min Verage	-15.3 -26.3 -20.8	-122.6 -17.5	-111.5 -30.0 -20.6	-17.9 -17.9	13.8 0.4 7.1	2 13 14 13 14 15 15 15 15 15 15 15 15 15 15 15 15 15	24.8 7.5 16.1	22 5.3 14.1	10 10 10 10 10 10	-12.2	1330	1 1 1 0.55 0.75 0.00 0.00 0.00	-13.1
TANDARD DEVIATION BSOLUTE MAX BSOLUTE MIN	9.3 -7.8 -41.1	-11.5	10.7	11.7	23.3	24.8 1.1	31.7	31.1 51.1 6.1	20.0	7.9 5.0 -30.0	11.8	1113	5449 5449 5448
HAM DEGREE DAYS (C) REEZE DEGREE DAYS (C)	0. 646.	4 0 8 0 9	6449	13. 283.	224.	*0*	.0	436.	147.	222.	787	1002.	1726.
DAYS MISSING DATA	0	0	0	•	0	.1	0	•	•	0	•		

(cont'd)
NWS
AIRFIELD:
CAMP,
MILE
IVE

	ANNUAL	-11-6	8044 8044	3373.	:	,	ANNOAL	40°E	30.0	1853.	ų			ANNUAL	7.52	100	940	27.
	010	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	9 · 5 · 6 · 6 · 6 · 6 · 6 · 6 · 6 · 6 · 6	725.	•		UEC	133.4	8.8 -11.7 -43.9	902	•			050	222 200	222 000	22	N/D
	NO.	-13.2	1 1 M 1 M 1 M 1 M 1 M 1 M 1 M 1 M 1 M 1	457.	;	į	2	9000 4001	21°1 -13°9	161.	:			AON	222 222	222 200	2X 20 20	0/N
	100	-13.9	7.2	288.	•	;	מכו	12.1	4.9 8.3 0.0	96.	•			100	XXX 000	335 000	22	N/0
	SEP	13.6	23.9 -6.7	221.	•	į	SEP	9 12.8	18.3	123.	•0			SEP	\$0.4 \$0.4	600	85. 13.	•
	AUG	21.8 4.2 13.0	9.6 31.1 -3.3	403.	:	;	904	22.3 4.0 13.1	0.00 4.00 4.00	*06. 0	•0	CRREL		AUG	16.0 10.7	26.0	330.	•
	JUL	24.6 8.9 16.7	29.6	518.	•		1	22.7 7.3 15.0	30°°°	465.	•			JUL	10 10 5 5 6	24.0	325.	•
18	NOS	16.3 11.3	23.4 28.5 28.5	338. n.	•		4	24 44 8 8 8 8 8 8 8 8	887.0 100	• 0 0 • 0	1.	CAMP, AIR	1976	30°	₽.6/10 ⊕.44@	1235 235 200 200	175.	•
1978	HAY	10.5	21.7 -7.8	224.	•	1979	¥¥	17.7 0.1 8.9	210	266.	1.	FRANKLIN BLUFFS CAMP, AIRFIELD:	19	MAY	11.0 2.0 6.5 6.5	245 200 200	26.	27.
	APR	-10.9 20.9 3.5	111.1	143.	•		APR	200	222	N / 0	N/D	FRANKL		APR	200	222 000	00/X	0/ N
	M M	11 121 124 144 144	9.5 -32.5	474.	•		K A	\$22 000	222 222	0.7 2.7 2.7	N/0			HAR	200 200	222	22	0/N
	FER	-16.7 -28.7 -22.7	4000	635.	• 0		FER	149 6 134 6 137 6	-16.7 -51.7	1036.	•			FEB	X X X	222	22	0 / z
	NAU	1 2 2 4 6 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	200.4 200.4	9,00	•		247	-22.9	-12.2	8 0 4	0			NAL	227	222	23	. z
	HONTH	AVERAGE MAX (DEGR C) Average Average	STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	THAM DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	# DAYS MISSING DATA		FCNTF	BVERAGE MAX (DEGR C) BVERAGE MIN BVERAGE	STANDARD DEVIATION BROLUTE MAX BESOLUTE MIN	THAN DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	# DAYS MISSING DATA			HONTH	AVERAGE MAX (DEGR C) Average min	STANDARD DEVIATION ABSOLUTE HAX ABSOLUTE MAN		# DAYS MISSING DATA

			FRANKLIN	BLUFFS (FRANKLIN BLUFFS CAMP, AIRFIELD:		CRREL (cont'd)	()				
					1977	11						
40NTH	NAU	FEB	MAR	APR	¥A¥	200	JUL	AUG	SEP	007	101	_
AVERAGE MAX (DEGR C) AVERAGE MIN AVERAGE	222 000	222	020	222	0.04 0.04	51.0 6.0 6.0 6.0 6.0 6.0 6.0 6.0 6.0 6.0 6	13.2 2.0 7.6	17.6 6.6 12.1	200.	200	000 277	
STANDARD JEVIATION ABSOLUTE MAX ABSOLUTE MIN	000	222	000 222	555 500	8 • 2 8 • 0 -13 • 0	200 34.6 0.6 0.6 0.6 0.6 0.6 0.6 0.6 0.6 0.6 0	7.1 24.0 -1.5	25°3 5°5°3	2 6 6 6 5 5 5 5 5	222	222	
THAW DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	0/2 0/2	0/N 0/N	00/2/2	22 20	9 3.6	158.	236.	375.	102.	00 20 20 20 20 20 20 20 20 20 20 20 20 2	00 7.2 8.2	
# DAYS MISSING DATA	4/0	0 / N	0 / 2	0/N	œ	•	0	•	•	Q/N	0/2	-
					1978	82						
HONTH	NAU	FEH	MAR	APR	¥ ¥ 5	₹ 00	JUL	AUG	SEP	00.1	NON	_
AVERAGE MAX (DEGR C) AVERAGE MIN AVERAGE	222	200	0000 0000	722 000	SSS 000	227 222 000	525 000	12.4	306	000 222	222 000	
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	200	222	222	222 000	288 000	S & S S S S S S S S S S S S S S S S S S	222 000	24.5 3.5 5.5	1 1 9 5 4 4 5 5 5 5 5	222	>>> 000	.,_
THAN DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	20	00 22 28	4.0 √2.0	22	00 22	00 20 20	×× 00 00	168.	103.	00 20	00 >> **	
# DAYS MISSING DATA	0/1	۵/۷	0 / N	Q/N	0/N	0/0	0/N	. 60	•	Q/N	Q/N	-
					19	1979						
FONT	VAN	FEP	F AR	APR	7 A Y	422	JUL	AUG	SEP	130	NON	
AVERAGE MAX (CEGR C) Average min Average	222	NNN LICO LICO	222 200 200	222 200	360		18.7 7.0 12.9	15.5 10.6	41- 70-1	200	222 200	
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	200	200 200 200 200 200 200 200 200 200 200	200 000 000	222 222	12.3	141 220 400 400 400 400	27.2	25.9 -1.1	16.1 -6.1	200 200 200	222 200	
THAN DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	22 00 00	N/E	2 2 2 3 3 3 3	2 × ×	21.	192.	399.	329.	21.	90 20 20 20	22	
# DAYS MISSING DATA	0/2	N/C	N/D	0/N	•	• •	•	•	:	0 > 2	0/N	

ANNUAL 119.00 A 119.0

X XX XXX W

AN VUAL VUAL 1000-22 100-12 10

3 222 222 22 7 3 200 000 00 0

RANKLIN BLUFFS CAMP, AIRFIELD: NWS

ANN I I I I I I I I I I I I I I I I I I	N	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	11 111 0 40 WRW 0 0 640 WRW 0 0 40 0 0 0	Z ZZZ ZZZ Z Z Z Z Z Z Z Z Z Z Z Z Z Z
x 2020 110 t x 2020 110 t x 2020 110 t x 2020 110 t	111 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	X XXX XXX XX X 0 000 000 00 0
111 1 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	111 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	N N N N N N N N N N N N N N N N N N N
SEP -26-6 -26-6 -17-6 -16-7 -16-8 -16-8	0 60 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	N XXX XXX XX X
0 00 00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	2 2 2 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6
ELD: NWS JUL 14.7 5.4 15.6 7 26.7 311.	12 L L L L L L L L L L L L L L L L L L L	2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
TRANKIN BLUFFS CAPP, AIRFIELD: 1975 APR MAY JUN JUN N/O N/O 2-5-5 10-6 N/O N/O 2-5-5 10-6 N/O N/O 2-5-9 2-6 N/O N/O 17-0 2-6	11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	10 00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
1975 CA 1975 CA 1975 N/O N/O N/O N/O N/O N/O	1976 1006 1006 1006 1006 1006 1006 1006 10	1977 103.3 16.8 16.8 212. 212.
FRANKLIN N/O N/O N/O N/O N/O N/O N/O	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	4 400 140 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
# 22% 52% 5% X	# 555 455 55 5 # 555 555 55 5	111 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
# 222 222 ZX Z	# XXX XXX XX X 8 000 000 000 000 000 000	111 114 24 24 25 24 25 24 25 24 25 24 25 24 25 25 25 25 25 25 25 25 25 25 25 25 25
x qqq qqq qq q	2 222 222 ZZ Z 4)))))) 5 000 000 00 0	1222 1232 1233 1233 1333 1333 1333 1333
AVERAGE MAX (DEGR C) AVERAGE MIN STANDARD DEVIATION ABSOLUTE MAX	AVERAGE MAX (DEGR C) AVERAGE MIN AVERAGE MIN STANDARD DEVIATION ABSOLUTE MAN THAW DEGREE DAYS (C) FREZE DEGREE DAYS (C)	AVERAGE MAX (DEGR C) AVERAGE MAN AVERAGE MAN AVERAGE MAN AVERAGE MAN ANSOLUTE MAX ANSOLUTE MIN THAN DEGREE DAYS (C) FREZE DEGREE DAYS (C)

CRREL
AIRFIELD:
ALBRAITH,

					1976	.							
	:	ŭ	QV N	80	¥		JUL	AUG	SEP	100	N 0 V	DEC	ANNUAL
IONTH	24	L L	£ :			3	15.0	14.3	5.5	Q/N	2	2:	6.0
IVERAGE MAX (DEGR C)	200 27	000 222	222	200		, e e	50 to	8.5	20.2	00 22	20	22	er.
VERAGE) }	2	.			1.3	7.5	6.8	5,1	0/N	0/N	0 X	1.9
STANDARD DEVIATION BSOLUTE MAX	2 Z Z	000 222	222	222	100 m	18.3	26.1	25.0	11.1	00 22	22	22	66
BSOLUTE MIN	2 2	2 2	0/2	0/2	សំ	207.	301.	267.	78.	0/×	00 22	00 72	8 8 8 8 8 8 8 8 8
FHAM DEGREE DATS (C)	2	Q/N	2/2	0/2	15.	:	•	•	: '		2	2	26.
# DAYS MISSING DATA	0/N	0/N	0/N	0 / Z	26.	• 0	•	•	•			į	;
					197	_							
	2	11	Z V	APR	MAY		JUL	AUG	SEP	OCT	* 0 *	DEC.	ANNUAL
	2 2 2	0/N	0,	m.	27 28	13.0	22	00 22	22 00/ 00/	00 22	22:	\$2.	- CO.
ACENTACE TINGS OF THE COLUMN ACENTACE TO A COLUMN A	99 22	25 25 25	20	-14.4	2.0	8	2	N/0	0/z	9/2	0 / 1	2 :	
	22	0/N	00/2 22	80°5	15.0	15.8 4.4	222	000 272	227	222	222	222	15.6
ABSOLUTE MIN	20	2	0/2	-27.2	-17.2) (2 2		2	0 / N	140.
THAN DEGREE DAYS (C)	22	00/2 2/2	00 >2 Z	72.	34. 95.	106.	00 V V	20	20	\$/S	× 00	0/N	167.
# DAYS MISSING DATA	0/2	0 / N	0/N	25.	0.	17.	2 2	0/8	0/7	0 2 2	?	2	. 2 .
					19.	18							
HINCH	JAN	FEB	MAR	APR	MAY	AUL.	3UL	904	SEP	100	* 0 *	DEC	ANNOAL
AVERAGE MAX (DEGR C)	222	-16.1	1128 288 484	-20.0 -11.6	1-9-1	51119 5119 5119	17.6 5.8 11.7	14 -0-2 6-9	~ WL W 4 P	-18.2 -14.1	-13.5	-13.3	0119
STANDARD DEVIATION ABSOLUTE MAN	200	1 1 855 960	-5.6 -41.7	13.00 10.00 10.00	13.9	1 5 5 5 6 6 6	23.9	216.1	21.7	-3.9 -26.1	-122.8	10 10 10 10 10 10 10 10 10 10 10 10 10 1	
THAM DEGREE DAYS (C)	0/2 0/2		755.	349.	133.	169.	328.	153.	114.	112.	35.	201.	1682
# DAYS MISSING DATA	W/D	25.	•	.0	•	0	e m	•	•	23.	26.	20.	707

GALBRAITH, AIRFIELD: CRREL (cont'd)

					15	1579	•	•					
FCNT	247	FEE	# A	APR	MAM	¥n:	705	AUG	SEP	00.1	AON	DEC	AMMINA
AVERAGE MAX (DEGR C) Average min Average	222 000	NN 7	114.0	111.86	V-4-1	4M@	17.4	4.0 2008	40-	222	223	222	90
STANDARD DEVIATION ABSOLUTE MAX AESOLUTE MIN	222	2.X.X 0.7.7	8 8 9 1 1 1 2 2 2 2 2 2 2 2 2 2 2 3 4 4 4 4 4 4 4 4	7.4	16.1	126	26.7	4000 4000 4000 4000 4000 4000 4000 400	12.9	353 500 000	222	2 222	26.7
THAW DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	00 23	22 22	9 0 P	282	29.	248	353.	267.	10 d	22	2 22	2 22	984
# DAYS MISSING DATA	0	N/C	:	:	8	* *	5 *	: :		0/N	2 2	N 0/N	16.
				CAL	GALBRAITH, AIRFIELD:	-	NWS						
					15	975							
HONTH	NAU	FEB	MAR	APR	HAY	NO.	JUL	AUG	SEP	0 CT	AON.	DEC	ANNUAL
AVERAGE MAX (DEGR C) AVERAGE MIN AVERAGE	000 >>> >>	222 222	222 200	222 222	-18-1	13.0	15 10 6 6	12.8 7.3	1.851	-17-7	11122	-22.8 -32.6 -27.1	000
STANDARD DEVIATION ABSDLUTE MAX ABSOLUTE MIN	222 200	222	222	000 222	8.6 14.4 -20.6	17.8 17.8	100 400 400	200 300 300 300 300	1 2 8 8 2 2 3 4 5 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	7.2	100.0	246 246 246	200 200 200 200 200 200 200 200 200 200
THAW DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	NS 00	00 22	20 20 20 20	00 22	38.	220.	327.	219.	23.	388.	725.	859.	829.
# DAYS MISSING DATA	0/N	0 / N	N/D	0 / N	2•	•	•	1.	:	•	•	•	,
					19	92							
MONTH	NAD	FEB	MAR	APR	HAY	NOC	JUL	₽ 0€	SEP	100	A O N	DEC	ANNUAL
AVERAGE MAX (DEGR C) Average min Average	-22 - 2 -31 - 5 -26 - 8	-25.4 -35.2 -30.3	-16.5 -28.0 -22.3	-15.8 -15.8	1.6.5 1.4.5	13.7 2.8 8.2	15.9 4.6 10.3	16.0	21-2 24-5 3-6-5	-110 -119 -16 -16	-9.7 -20.7 -15.2	125	111
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	11.7	12.2 -11.7 -45.0	36.1	9.3 6.7 5.5.5	11:11	6.1 17.8 -1.7	24.4	25.6	111.12	10.6 1.7 -36.7	11.1 6.1 -37.8	17.2	24 80 50 80 80 50 50
THAW DEGREE DAYS (C) FREEZE DEGREE DATS (C)	832.	879.	691.	281.	37.	239.	319.	309.	85. 16.	452.	***	947.	991.
# DAYS MISSING DATA	•		•	•	•	:	•	•	•			•	2.

(cont'd)
SHE
AIRFIELD:
CALBRAITH,

ANSWER THE	N	ANM CAL 111-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-
2 400 200 C	2 22 4 4 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
M W W W W W W W W W W W W W W W W W W W	X 1911 X	N 4444 -
0 000 000 0 000 0	11111111111111111111111111111111111111	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
a who Lun ne T who Lun te T who Lund to	a and	7 200 111 40 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
A 24 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	2 XXX XXX XX X X X X X X X X X X X X X	100 H
117. 117. 117. 117. 128. 128. 128. 128. 128. 129. 129. 129. 129. 129. 129. 129. 129	Z ZZ ZZZ ZZ Z	2 110 110 C C C C C C C C C C C C C C C C
230.	8 UU 11 10 10 10 10 10 10 10 10 10 10 10 10 1	1919 1919 1919 1919 1919 1919 1919 191
8 A 4 4 1977	1978 17.5.7 17.5.7 16.5.7 16.7.7 16.7.7 82.0 0	# 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
A 1121 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	A 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
E 4000 HIS 00	* 223 223 22 2	# 1100 H H H H H H H H H H H H H H H H H
# # # # # # # # # # # # # # # # # # #	400 mm	6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
2. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1.	2 1 1 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	11210 11210 11210 11210 11210 1220 1230
AVERAGE MAX (DEGR C) AVERAGE MIN AVERAGE MIN AVERAGE MIN STANDARD DEVIATION STANDARD DEVIATION ABSOLUTE MAX A	s 5 ₹	PONTY AVERAGE MAX (DEGR C) AVERAGE HIN AVERAGE STANDAN STANDAN SOCUTE MAX BOSOLUTE MIN THAN DEGREE DAYS (C) R DAYS MISSING DATA
;	79	

		ANNUAL	240 240 264	9	30. 12.2	984. 0	26.			ANNUAL		1800 900 900 900 900	1323.	26.		AMMUAL	1000 1000	Tion Tion	100	-
		DEC	000 222	Z/20	** 00	2.2 00 20	0/N			DEC	222 222	222	2×	W/D		DEC	2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	135.	#
		NON	200	2/2	22 22	22 00	0/N			40	200 222	200 200 200	25	0/W		NO.	-17	-14:1	38.	•
		100	222	2/2	000 22	20 20 20	W/0			OCT	1 1 N. 4. 10 O. 10 4 10 O. 10 5 10 O. 10 6	700	119	•		OCT	450		 	2
		SEP	20×	, F	11,1	98.	;			SEP	ಸಿರು ೧೯೦	124				SEP	- FR4	11 10 10 10 10 10 10 10 10 10 10 10 10 1	132.	•
TZ)		AUG	17.3	0.4	28.9	561.				AUG	13.0	27.8	***	; ;		AUG	14.9	800 800	309.	
AVEL: CRREL		JUL	20.9		30.0	439.				JUL	21.6 8.4 15.0	288 28.0 18.0 18.0	•	: :		JUL	20.0 8.7 14.4	200 400 400	***	•
SALBRAITH GROUND SURFACE, GRAVEL:		JUN	25. 5.00 5.00 5.00 5.00 5.00 5.00 5.00 5		23.9	96		•	,	NO S	14.1 5.0	2101	287.		پ	NOC	13. 4. 8. 8. 8.	200 200 200 200	263.	•
GROUND ST	1976	MAY	200	2 :	200	0 N N N N N N N N N N N N N N N N N N N		2	197	MAY	87.50 5.48	1040	60 F	; :	161	HAY	21.08	189	87. 21.	•
GALBRAITH		APR	22 22		252	22		ž		APR	2.6.7 2.6.9	404	0	25.		APR	-10.0 -11.5	-122.0 8.80 3.00	268.	ů
		24	22	Q/N	223 200 200	0 / Z		2		MAR	222	200	22	N 0		HAR	2 Z Z Z	222 000 000	2×2	Q.#.
		1	22	Q X	222	2 2	0 / 2	2		FEB	222	223	2 22	N/0		FE8	000	*** 000	00 /×	0/# -
		4	200		000 222	0 / X	•	0 2		NAO	222	223	2 22	2 2		NAL		200		
		•	AVERAGE MAX (DEGR C)		STANDARD DEVIATION ABSOLUTE MAX	ABSOLUTE MIN	DAYS	# DAYS MISSING DATA		HINGE	AVERAGE MAX (DEGR C)	STANDARD DEVIATION ABSOLUTE MAX	THAN DEGREE DAYS (C)	DAYS MISSING DAT		I LZOI	AVERAGE MAX (DEGR C) AVERAGE MIN	STANDARD OFVIATION ABSOLUTE MAX	HAN DEGR	T DATS HISSING DATA

GALBRAITH GROUND SURFACE, GRAVEL: CRREL (cont'd)

4	14000		-27.2	1225. 955.				ANNUAL	~~~ ***		1879.	•		ANNUAL	nma •••	7 2 2 2 2 2 3 2 3 2 3 3 3 3 3 3 3 3 3 3	1422.	•
		222	200	00 20 20 20 20 20 20 20 20 20 20 20 20 2	N/D			DEC	-13.5	-31.55 0.55 0.05	332.	:		DEC	288 200	222	22	Q / R
2	2	222 200	222 200	0 N 0 N	0/N			N 0 V	-116-99-98	5.5	280.	•		AON	222 200	223	00 22 20	0 / N
	- 1	222 222	222 000	22 20 20	N/D			100	111 VIBN 408	5.9 -19.0	186.	•		00.7	-106.9 -10.6 -8.8	-15.08 -15.08	166.	12.
e e	770	40°	11. 11.4.	10.	9			SEP	/- - - - - - - - - -	17.6	164.			SEP	യയ • • • • • •	2000	198.	•
91.4	9 O V	10.01	20°6 10.1	321.	• •			AUG	20.4 13.6 17.0	29.0	528.	•		AUG	16.9 8.9 12.9	22.0 4.0 5.0	•00 •00	• 0
•	100	18.3 7.6 12.9	27.2	388.	:	ដ		JUL	22.6 13.6 18.1	30.5	561.	•		JUL	20°0 11°7 15°9	25.0	492.	•
64	200	10.4	25.0 0.0 0.0 0.0	713. 0.	•	NOB: CRREI	1977	NOC	1118 1118 14.0	22. 6.00 0.00		0	1978	NON	13.8 6.9 10.3	21.0 1.0	289.	2.
 1979	Ę	204 000	15.0	140.	:	GOBBLER'S KNOB:	19	MAY	800 000 000	5.3 17.0 -5.5	171.	0.	1	MAY	##0	13.0 13.0 -9.0	39.	•
•	¥ X	-10.4	5.5	356.	1:	8		APR	222 222	222	00 N N	O/N		APR	4.1 2.9.7 1.1	5.7 3.0 -21.0	212.	•
4	¥ E	-14.9	137.9	589.	•			MAR	000 VVV	2000	CO N N	O/N		MAR	-13.0 -13.0	9.7	51.	26.
	1	22X 200	NNN CCC	N V V V V	0 / N			FEB	222 200 200	222 000	00/N	N/D		FEB	1146	6.6 8.5 -22.5	265.	• 0
	Z	242 000	222 000	0/2 0/2	Q/N			NAU	22Z 000	222	00 22	4/D		•	986	-25°	208.	•
		AVERAGE MAX (DEGR C) Average min Average	STANDARD DEVIATION PESOLUTE MAX ABSOLUTE MIN	THAN DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	# DAYS MISSING DATA			#ONTH	AVERAGE MAX (DEGR C) Average Average	STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	THAN DEGREE DAYS (C) FREE ZE DEGREE DAYS (C)	# DAYS MISSING DATA			AVERAGE MAX (DEGR C) Average Hin Average	STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN		# DAYS MISSING DATA

				COBBLI	GOBBLER'S KNOB:	CRREL (cont'd)	ont'd)						
					1979	19							
FCNIF	NAD	434	HAR	APR	MAY	400	100	9 N V	SEP	00.1	NON	DEC	ANNUAL
BVERAGE MAX (DEGR C) BVERAGE MIN BVERAGE	322	, , , , , , , , , , , , , , , , , , ,	222	222	11.7	200 200 200 200 200 200 200 200 200 200	222	22.2 200	228	22X 2000	222 200 200	222	17.0 8.1 12.6
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	222 200 200 200	222 210 210	000	222	400 400 10	(/ (/ (/ (/ (/ (/ (/ (/ (/ (/ (/ (/ (/ (222 200 200	222	222 600	000 VVV	222 200 200	222 200 200	26.6
THAN DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	0/2	00 22	0/N	0/2 70/2	219.	196. 0.	00 22 28	0/N	0/2 2/2	00 00 00	20 20 20 20 20 20 20 20 20 20 20 20 20 2	22 20 20 20	415.
B DAYS PISSING DATA	1/6	N/E	N/0	0 / N	1.	19.	N/D	N/0	0 / N	N/D	N/0	N/0	20.
				HAPPY	Y VALLEY C	VALLEY CAMP, AIRFIELD:	ELD: CRREL	13					
					1976	92							
MONTH	440	FEB	MAR	APR	HAY	NO.	JUL	AUG	SEP	100	> O N	DEC	ANNUAL
AVERAGE MAX (DEGR C) AVERAGE MIN AVERAGE	200	228	222	222	ក សសព្ ស ុ ស្ត	21.0 12.0 16.5	186.3 126.3 22.2	225.9	250 436	111 202 302	ZZZ 000	222 000	440 640 640
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	999	222	000	7 X X 000	23.0	31.0	7.50 4.00	36.5	17.5	-12-9	222	222	36.5
HAW DEG	00 22 22	22 XX	2 N	00 2 2 8	37.	496.	379.	#3# 0.	94.	125.	00 28	N / N / O / N / O / N / O / N / O / O /	1441.
# DAYS MISSING DATA	Q/2	Q/N	Q/N	W / D	27.	•	0	12.	;	10.	0/N	W /0	• 6 •
					19	1161							
HINGE	NAU	FE	MAR	APR	MAY	N ∩P	JUL	904	SEP	100	NON	DEC	ANNUAL
AVERAGE MAX (DEGR C) AVERAGE MIN	000 272	222	000 222	222 000	0110 884	14.5	144	18.1 7.0 12.6	12.2	-10-1	000 2××	000 222	004 004
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	200 200 200	222	000 VVV	222 200	15.0 15.0	24.0	7.8 28.0 -1.0	7+6 29+0 -5-0	14.0	6.5 7.0 -20.0	222 200	222 200	-29.0 -29.0
THAW DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	0 / 2 0 / 2	00 22	00 22 22	N V V V V V V V V V V V V V V V V V V V	105.	506.	340.	390.	79.	12. 250.	00 22	2.2 2.0 2.0	1232.
# DAYS HISSING DATA	0/N	0/N	0/N	0/N	6			•	•	•	0/*	0/N	9•

HAPPY VALLEY CAMP, AIRFIELD: CRREL (cont'd)

NVO -3.5 6.3 10.7 12.6 -2.1 -14.6 NVO NVO -13.5 6.3 10.7 12.6 -2.1 -14.6 NVO NVO -13.5 6.3 10.7 12.6 -2.1 -14.6 NVO NVO -13.5 6.3 10.7 12.6 -2.1 -14.6 NVO NVO -13.6 6.5 NVO NVO -13.6 6.5 NVO NVO NVO NVO -13.6 6.5 NVO			£ 22		« 00 « 00	TAY 1.0-1.0-1.0-1.0-1.0-1.0-1.0-1.0-1.0-1.0-	79 700 701	JUL 17.2	AUG 15.1	S E P	0CT	> 00 0 > 7	0 EC	ANNUAL 5.8
- 18.0	iz i	55 5	20 0	22 2	20 0	6 1 1 6 1 1 6 1 1 1	DM 4	10.7	12.6		-116.9 -14.6	00 ()2 ;	22 :	99 1
N/O	•		22	222	222	13.50	-10.5	000 000	29.0	-20.0	-25.50 5.50 5.50	200	222	29.0 -26.5
N. N. N. N. N. N. N. N.	>>		22 50 50	00 22	22	9. 87.	225.	332.	390.	51. 113.	293.	00 20 20 20 20 20 20 20 20 20 20 20 20 2	2.X	997.
157e	2	_	0/N	N/D	N/0	7.	• 0	• 0	•	•	11.	Q / N	N/0	18.
NYO						157	<u>5.</u>							
NYO	3	_	F E E	FAR	APR	¥ ¥ 4	3CR	חחר	AUG	SEP	OCT	NON	DEC	ANNUAL
NVD NVD NVD 16.2 25.0 25.0 25.0 15.8 NVD	200		77. 77.7 70.7	222 000	222	m.€0 ••• •••	12.4	19.2 13.9	16.3 7.0 11.6	12.0	222 000	222 222	000 222	11.7
N/D	222		NNS 0111	222 002 002	222 000 000	15.0 -10.0	200 200 200 200	27.0 3.0	26.2	5.8 -10.0	2000 2000 2000	N/N 0/N	22X 2000	27.0
MAPPY VALLEY CAMP, AIRFIELD: NWS NWD NWD			N/O N/E	N. N. N. N.	2 X X X X X X X X X X X X X X X X X X X	30.	223.	431. 0.	361.	57. 23.	% % % % %	% X X X X X X X X X X X X X X X X X X X	0/N //D	1121.
HAPPY VALLEY CAMP, AIRFIELD: NWS 1975 WAR APR MAY JUN JUL AUG SEP OCT WOV DEC A NVD NVD NVD -9.4 2.3 16.5 14.0 NVD -17.5 -26.9 -34.5	N/C		N / C	NE	NE	1.	:		•	6	N/D	N/0	0/N	10.
MAR APR MAY JUN JUL AUG SEP DCT VOV DEC A NVD NVD NVD -2.7 12.1 16.5 14.0 N/O -17.6 -19.5 -25.6 N/O N/O N/O -6.1 7.2 10.6 8.3 N/O -17.6 7.2 -20.9 -34.6 N/O N/O N/O N/O N/O N/O -17.8 -2.8 25.8 27.9 N/O N/O N/O N/O 190. 2.6 327. 257. N/O					и нарру и	ALLEY CAMP	P, AIRFIEL							
MAR APR MAY JUN JUL AUG SEP DCT NOV DEC NVD NVD -9.4 2.3 4.7 2.7 10.6 8.3 NVD -17.6 2.5 2.7 2.7 NVD NVD NVD -17.8 2.5 2.7 NVD NVD						197	ē.							
NVO NVO -2-7 12-1 16-5 14-0 NVO -16-6 -19-5 -25-6 NVO -17-6 17-5 -19-5 -25-6 NVO NVO NVO -5-1 17-8 10-6 8-3 NVO -17-5 -19-2 -30-0 NVO	AAC		FEB	MAR	APR	¥	NOC	JUL	AUG	SEP	100	A 0 A	DEC	ANNUAL
N/O N/O N/O 196 5.8 25.6 25.6 24.4 N/O 7.2 7.8 -1.7 -3.9 N/O N/O 196 1.2 26.6 24.4 N/O -32.8 -10.7 -3.9 N/O N/O N/O 196 2.8 327 257 N/O 404 697 931. N/O N/O N/O N/O 0. 2. 0. 0. 0. 0. 0. 0. 0. 0. 0.	222		222	222 000	000 222	-2-7 -9-4 -6-1	12.1	16.5 10.6	14.0 2.7 8.3	272	13.05	126.9	135.6	-112.0 -11.2
N/D N/D 190. 206. 327. 257. N/D 404. 697. 931. N/D N/O 0. 2. 0. 0. N/O 0. 0. 0. 0.	\$25 \$25 \$20 \$20 \$20 \$20 \$20 \$20 \$20 \$20 \$20 \$20		000 222	000 222	000 222	5.8 5.6 -17.8	7.6 25.0 -4.4	25.6 25.6 25.8	24.4	222	8.5 7.2	11.7	1 4 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	-22-4 25.5-4
N/O N/O 0. 2. 0. 0. N/O 0. 0. 0.	N/0		0/N //0	00/ 2/2	20 20 20 20 20 20 20 20 20 20 20 20 20 2	190.	206.	327.	257.	Q Q \ X X	• 0 •	697.	931.	792.
	2		O/N	0/N	0/N	•	2.	•	•	Q/N	•	•	•	2.

HAPPY VALLEY CAMP, AIRFIELD: NWS (cont'd)

					ı								
					1976	91							
I	NAU	FEB	MAR	APR	MAY	NOS	ገበር	AUG	SEP	001	NON	DEC	ANNUAL
GE MAX (DEGR C)	488	1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	129.05	-20-3	19.8	13.0	18.7 11.8	18.2 5.0 11.6	0.40 0.40	117.6	1.23 1.23 1.93 1.93 1.93	1 1 1 1000 1000 1000 1000	115.9
DEVIATION	100.0	111.6	640	980 F	7.3 16.7 -18.9	20.5 20.5 20.5 20.5 20.5 20.5 20.5 20.5	26.2	28.0 0.0	17.8 16.8	9.0	9 . 3 1 . 3 8 . 3	14.00 14.00 10.00	518 50 50 50 50 50 50 50 50 50 50 50 50 50
THAM DEGREE DAYS (C)		0 0 0 0	735.	416.	179.	221.	366.	360.	127.	402.	564.	1105.	1095. 5135.
# DAYS MISSING DATA	o c	•	• •	0		•	:	•	.	.	1.	•	:
				HAYS	HAYSTACK MOUNTAIN: CRREL	AIN: CRRE	1						
					1975	75							
11200	NAD	FER	MAR	APR	MAY	NOL	701	AUG	SEP	0.0	NO.	DEC	ANNUAL
AVERAGE MAX (DEGR C) AVERAGE MIN AVFRAGE	222	222	225 227 227	222 200 200	222	228	15.3	9010 04.60	2000 2000 2000	-12.5 -10.6	1 2 2 0 1 2 2 4 2 1 2 2 4 3 1 2 3 1 3 1 3 1 3 1 3 1 3 1 3 1 3 1 3	1284 1284 1284 1284	1.1
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	900	000 222	200 222	288 200	222 000	000	13.00	17.8	9.48 9.48 5.53	22.2	7.0 -10.0 -36.7	36.7	25.4 -36.7
HAW DE	00 22	00 \ 22	00 2 2 2 2	00 22	0 0 0 0 0	%/0 0/2	350.	167.	38°	329.	674.	497°	555. 1549.
# DAYS MISSING DATA	0/N	N/D	N/D	0 / N	N/D	a/n	•	• 0	•	•	• 0	12.	12.
					19	1976							
MONTE	NAD	FER	HAR	APR	¥ A M	SUN	JUL	AUG	SEP	100	AON	DEC	ANNUAL
AVERAGE MAX (DEGR C) AVERAGE MIN AVERAGE	-17.8 -22.6 -20.2	-16.7 -20.9 -18.8	1.6.9	14.0	14 • 0 10 • 5 25	10.6 7.28	4118	15.1	0170 400	11. 17. 18. 18.	466	15.8	0 I I
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	7.9	30.6	10.6	16.1	255	17.2	26.3	27.5	12.8 12.8 12.8	6.1 5.6 -17.8	5.6 8.9 -13.9	7.7	27.2 -36.1
THAW DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	62	527.	34.	131.	317.	155.	461.	366.	172. 0.	179.	136.	396.	1661.
# DAYS MISSING DATA	•	-	2•	18.	•0	.	• 0	•	•	•	•	•	29•

HAYSTACK MOUNTAIN: CRREL (cont'd)

					1977								
40NIH	0 A N	FEB	MAR	APR	¥ ¥	NOD	JUL	AUG	SEP	100	NOV	DEC	ANNUAL
AVERAGE MAX (DEGR C) AVERAGE MIN AVERAGE	-11.2 -8.6	222 222	-11.7 -13.0 -15.4	1 1 1 40 7 2 70 50 4	40.0	13. 9.9 5.9	16.1 12.1	16.3 8.8 12.5	10.00	111 400 100 100 100	-13.5 -15.5	-15.6	0 - 1 - 6 - 0 - 2 - 9
DEVIATION MAX MIN	525.0	222	-2.1 -27.2	5.88 7.33	4 x 9	18.3	25.6 1.7	25.9 0.6	1111	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	-27.8	1-1-1	255.8 29.1
EE DAYS (C) GREE DAYS (C)	266.	0/N	430.	147.	13.	274.	376.	376.	76.	201.	477.	521.	1124. 2068.
	•	0/1	, M	•	19.	1.	•	:	2.	•	•	;	31.
					19	78							
HUNDE	NAC	FEB	MAR	APR	MAY	NOC	٦٥٢	AUG	SEP	00.1	NO.	DEC	ANNUAL
AVERAGE MAX (DEGK C) AVERAGE MIN AVERAGE	-10.5	12.0	-13.7 -10.6	3.0	222 200	10.2	17.5 8.9 13.2	13.7	808 648	192	-12.2	-11.6 -15.2 -13.9	1.00
DEVIATION MAX MIN	-2°2 -17°8	9.8	25. 25. 25. 25. 25. 25. 25. 25. 25. 25.	3 9 9 9	222	16.1	255 556 666	205 206 206	16.7 16.7	15.0	17.5	- 1 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	-25°5 -31°1
EE DAYS (C)	270.	156.	330.	120.	22 00 00	211.	*10.	321.	122.	229.	295.	375.	1801.
•	•	15.	0	•	0 / N	•	•	•	•	•	•	<i>:</i>	19.
					_	979							
I	UAN	FER	T A R	APR	MAY	NUC	JUL	AUG	SEP	00.1	NON	DEC	ANNUAL
AVERAGE MAX (DEGR C) AVERAGE MIN	110	-17-5 -22-1	1155.1	111	11.3	14.0 10.3	222 200	13.6 6.3 9.9	8-4 408	-3.9 -1.6	1 1 1 5-12 5-08	1190	1.60
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MAX	-21.12	6.1 -31.1	6.4 0.6 -27.8	13.3	16.7 16.7	20.6	222	22.2	16.1	1000	1 446 1046	-26.8 -26.4	-31.1
THAN DEGREE DAYS (C) FREEZE DEGREE DAYS (C)		554.	371.	172.	220.	164.	00 22	169.	151.	899.	156.	273.	1958.
# DAYS MISSING DATA		•	•	•	1.	14.	0 2		6	•			• 6 •

INDIAN MOUNTAIN: NWS

					1975	ğο							
X-X-C	NAU	FEB	MAR	APR	MAY	NOT	JUL	AUG	SEP	100		DEC	ANNOAL
VERAGE MAX (DEGR C) VERAGE MIN		200	222	282 000	222	17.9 7.5 12.7	21.7 9.6 15.6	16.0 7.4 11.7	407 419	-11.0		126.0	พพิต พฤต
TANDA DEVIATION BSOLUTE MAX BSOLUTE MAX	222	200	000 200 200 200 200 200 200 200 200 200	222 000	222	21.7	28.3	040 040	15.4	8.8 8.3 -31.7	-33.3	11.2	28.2
HAN DEGREE DAYS (C) REF2E DEGREE DAYS (C)		22	22	00 20 20	22 22	381.	4 85 0	369.	125. 17.	235.		623.	1367.
DAYS HISSING DAT		0 / N	N/D	N/D	0/N	•	•	•	•	•		:	
					19	92							
HINOTH	NAL	F.E.B	MAR	APR	HAY	JUN	JUL	AUG	SEP	100	MON	DEC	ANNUAL
GE MAX (DEGR C) GE MIN GE	-18-2 -23-6 -20-9	-19.6 -29.0 -24.3	-17.7	2.9	11.1 1.2 6.2	18 13 13 2	19.2 8.7 13.9	19.9 8.4 14.2	10.9	111 1009 1114	-130.4	-14-7	9-015 9-11 1-1
DEVIATION HAX HIN	13.6.7	111.3	6.9 -31.1	13.9	138.8 3.9.8 3.9.9	6.3 26.7 0.6	7.1 28.9 -0.6	27.8	17.8	6.9 5.6 -21.7	-27-6 -27-6 -4-16	-5.7 -35.6	42 42 43 44 64
EE DAYS (C) GREE DAYS (C)	564.	704.	412.	18.	191.	395.	432.	438. 0.	191. 0.	193.	1. 296.	55.00	1667.
DAYS MISSING DATA	:	:	•	•	•	•	•	÷	•	:	:	:	.
						1977							
RONTH	NAU	FEB	HAR	APR	MAY	NOS	JUL	AUG	SEP	100	AON	OEC	ANNUAL
AVERAGE MIN (DEGR C) AVERAGE MIN	1119	116.9	124.5	116.9	5.1	19.9	23. 16.52 4.53	21.1 9.3 15.2	2110 401-	111 188 198	000 222	222 222 000	- ino
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	24.6	7.2	9.2 1.7 -38.9	9.6	200	20 20 20 20 20 20 20 20 20 20 20 20 20 2	29.6 5.6 6	28.3 -1.1	18.4	-186.1 -18.9	222 200 200	***	129.0
THAN DEGREE DAYS (C)	10	359.	.609	314.	174.	422.	507.	471.	171.	166.	O/N	2×	1759.
# DAYS MISSING DATA	7:	•	•	ċ	-	•	•	•	•	•	8 ∕8	M/D	*

-13.4 -13.4 -13.4 -13.6 -36.9 -26.9 -109.

(cont'd)
NWS
CAMP:
LIVENGOOD

				LIVENG	LIVENGOOD CAMP: NWS (cont. d)	NWS (cont	a di						
					1976	9,							
7 P 4 4	NAL	9	A A	APR	XAX	Nac	100	AUG	SEP	00.1	70%	DEC	ANNOAL
AVERAGE MAX (DEGR C)	-22.9	1100	-18.7	100	13.9	21.7	22.9	46.4	0.00	26.4	113.9	222 222	0 ~ 8 1 1 4
	-25.3	-24-8	-12.6	0 •S	7 · B	្ត ។ មា	7.01	? .				0/2	1.9
STANDARO DEVIATION ABSOLUTE MAX	- 60 C	100.7	100 100 100 100 100 100 100 100 100 100	15.0	186 236	28-38 28-38	26.0 04.0	29.4	20.6	-23.3	-25.0	22	129.4
BSOLUTE HAW DEGR	75.00	720	.00		241.	435	.0.4	44	220.	190.	306.	22 22	1877.
FREEZE DEGREE DATS LLY # DAYS MISSING DATA	1.00			:		0.	•	0	•	• 0	.	0/N	e.
				3	LONELY A. AIRFIELD	AIRFIELD	NWS						
					1975	75							
			3	864	MAY.		JUL	AU G	SEP	DCT	NON	OEC	ANNUAL
MONTH AVERAGE MAX (DEGR C)	2 22	200	22	22	1001 001	Ø/-0	-00 -00	700 WR0	220	200	*** *** 000	222	1 1 0 0 0 0 0 0
	0 ×	2 2	0 C	0 / Z	5 · 4	o w • •	50.00		4.	\$1 21	200	**	35.00
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MAX	222	222	200	22	-16.7	17.8	23.9	-2.8	-17.8	22	2	2	-17.8
HAW DEG		22	22	22 22	227.	67. 6.	126.	92.	122.	00 22	90	00 22	358.
DAYS HISSING DATA		0 / 0	N/D	Q/N	•	•	•	•	•	Q / ₹	0/2	0 7	.
					1976	76							
9	2	4	MAR	APR	MAY	AUR.	706	AUG	SEP	00.1	AON	DEC	AMMUAL
AVERAGE MAX (DEGR C) AVERAGE MIN	22:	223	223 000	222	-10.2	200	409	₽ @ Φ ••• ••• •••	860 446	200	XXX 000	222	-80
AVERAGE STANDARD DEVIATION ABSOLUTE HAX	552	, 525 500	\$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	222 200 200		16.1	306	16.7	10.0	222 200 200	XXX 000	222 000	1200
HANDES		N N N N N N N N N N N N N N N N N N N	0/2	0/N	223.	67.	150.	148. 0.	31.	XX 00 00	00 22 22	2×	899 299
REELE DEBREE DATA		N/0	N 0/ N	N/0		;	•	•	:	0/N	N/0	W/0	ė

(cont'd)
SMS
AIRFIELD:
S.
ONELY

		ANNUAL	NO-1	22.2	384.	7.		ANNUAL	24. 24. 24.	240	3294.	ċ		ANNUA	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	**************************************	S S S S S S S S S S S S S S S S S S S	.
		DEC	222 222	000 222	%X 00 00	M/0		DEC	222 200	222 000	** 00	0/N		DEC	120	1000	861.	•
		NON	222 000	000 /// %SS	00 20	N/0		NO.	222 200 200	283 000	00 22	Q/N		A O N	110	7.8 -30.6 -30.6	419 .	•
		OCT	222 200 200	222 200 200	2×2	W/D		00.1	111111111111111111111111111111111111111	-26.1	424.	•		00.1	222 200	222 200	0/2 2/2	N/0
		SEP	220	-10.01-	30.	1.		SEP	103	48.8 044.0	56. 21.	•		SEP	000 000 000 000	100	36.	•
		AUG	940	22. 32. 3.26	126.	•		AUG	400 	4 I 2000 2000 2000	113.	•		AUG	6549 465	207 200 000 000	191.	•
NWS (cont'd)		JUL	200	3.2	66. 2.	•		701	4.9	21.7	152.	•		JUL	407 746	22.8 -1.1	226.	•
	1977	NOC	രവം • • • • • •	3.5 16.1 -2.8	147.	1.	78	NOS	41- 0	440	58. 15.	•	1979	NOD	NH4 NH4 NH0	11 1044 044	110.	• 0
CONELY CAMP, AIRFIELD:	19	MAY	111 351 565	7.8 1-16.1	15. 125.	:	19								5.00 5.00 5.00 5.00 5.00 5.00 5.00 5.00	'		
LONELY		APR	*** 500	222	×× 00 00	0 / N		APR	-12.0 -22.0 -17.0	6.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	510.	•0		APR	1213	13.34 3.34 8.99	529.	•0
		MAR	222 000 000	000 000	90 22	N/D		MAR	1128	-11-1 -36-7	724.	•		MAR	-25-7 -31-7	-10.0 -41.1	.0 889	•
		FEB	2XX 000	000 200 200	00 22	0/N		FEB	122	11 808 000	710:	• 0		FEB	1357	1117	874.	•
		NAU	2 2 Z 2 2 2 2 2 2 2 2	222	20 20 20 20	0/N		NAU	-16.6	-1006 3006	632.	•		SAS	-16.2 -23.0 -19.6	-40-6		
		HONTH	AVERAGE MAX (DEGR C) Average min Average	STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	THAM DEGREE DAYS (C) Freeze Degree Days (C)	# DAYS MISSING DATA		MONTH	AVERAGE MAX (DEGR C) Average Average	DEVIATION MAX MIN	THAN DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	# DAYS MISSING DATA	ı	HONTH	AVERAGE MAX (DEGR C) AVERAGE MIN	BTANDARD DEVIATION BBSOLUTE MAX BBSOLUTE MIN	THAM DEGREE DAYS (C)	# DAYS MISSING DATA

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS ~ 1963 ~ 4

CRREL
AIRFIELD:
CAMP,
MAN
OLD

	ANNUAL	11 64.00 64.00	28.0 -15.0	1182.	32.		ANNUAL	122.4	-28.6 -20.5	1545.	•		ANNUAL	949 940	27.0	1495.	.09
	330	222	222 200 200	22 20	N/0		050	222	222 200	2X 00	N/0		OEC	222 200	232 200 000	22	0/N
	NOV	222 200 200	288 000	** 00	W/0		NO.	NNN 1000	222 200	00 22	M /0		NON	XXX 000	222	20	4/0 1
	DCT	111	- 23.0 5.00 0.00	113.	8		0CT	111 0.80 0.00 0.00	6.0 -24.5 -20.0 -20.0	179:	6		00.1	047 047	-21.0	29.	26.
	SEP	0.00 0.00 0.00	125.00	19.	•		SEP	407		130.	•		SEP	12.1	226	212.	•
	AUG	18.0 12.0	26.0 -1.5	342.	•		AUG	19.5 6.8 13.2	27.8	*0 *0	;		AUG	1.56 1.55 6.16 8.16	222.0 -0.5	308.	°.
	JUL	19 12 12 8	288 1.000	398.	•		JUL	21.5	2.00	442	•		שר	22.6 7.5 15.0	27.0	467. 0	:
76	N N	16.9 11.4	24.5 24.5 20.0 20.0	343	•	11			226			978			19.0		
19	MAY	111.4	4.00 0.00	51.	24.	61	MAY	300 200 200 200 200 200 200 200 200 200	19.0	165.	•	15	MAY	10.3	17.0	141.	0
	APR	000 222	000 222	22 20 20 20	N/D		APR	222	222 200	20 20 20	N/0		APR	2001	10.0	147.	•0
	MAR	200	222 252	00 20 20 20 20 20 20 20 20 20 20 20 20 2	W/D		MAK	222	200 200	20 20 20	N/D		MAR	-11.5 -18.5 -15.0	3.5 -11.0 -19.0	30.	29.
	FEB	22X 00C	222 000	22 22 22	W/D		FEB	222	222 000	00 22	0/N		FEB	222	XXX 000	00/2 XX	Q/N
	NAU	000 222	000 222	20	N/0		NAU	222	222 200	00 22	Q/N		NAU	XXX 000	200	0/2 8/2	0/N
	40NTH	AVERAGE MAX (DEGR C) AVERAGE MIN AVERAGE	STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	THAN DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	H DAYS MISSING DATA		MONTH	AVERAGE MAX (DEGR C) Average Min Average	STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	THAN DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	# DAYS MISSING DATA		40MTH	AVERAGE MAX (DEGR C) Average min Average	STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	THAN DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	# DAYS MISSING DATA

		ANNOAL	2.00 2.00 2.00 2.00	0.00 0.00 0.00 0.00	1204.	•			ANNUAL	1951 1964	27.2	-51.7	1487. 2608.	.			Ž		27.0	-	
		DEC	-225 -275 -275 -54	4.04 NIU0 4.04	00 00 00 00 00 00 00 00 00 00 00 00 00	•			330	*** *** 000	22	2	20 20 20 20 20 20 20 20 20 20 20 20 20 2	Ø/₩			DEC	222	ZZZ 000	22 22	0/N
		* O *	-17.3 -26.9 -22.1	P 6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	66.20	:			NO.	-15.7	80 KU	-30 .6	224.	.			NO.	200 222	XXX 000	20	N/D
		100	112.6	9.64	10.	•			0CT	-10.4	7.5	-27.8	3.				00.1	200	222	0/2 0/2	N/0
		SEP	-1-2	24 d	103				SEP	10.6 0.6 5.6	15.1	200	167.	•			SEP	11.3	24.0 0.00 0.00	4 0 0	23.
		AUG	16.0 2.5 9.3	7.7	287.	• •			AUG	19.7 12.5 12.1	8.5	-5.5	376.	•			AUG	19.0 7.4 13.2	256 3.0 3.0	*00 0	:
NWS		JUL	22.0 6.5 14.3	28.9					JUL	19.9 12.6	8.1	11.	397.	;	CRREL		JUL	18.5	24.8	*0	
	ı,	NOC	125.7	22.	362.	• ·		9.	NOS.	18.3 12.2	1.0	9	367.	•	AIRFIELD:	1976	SON	15.2	201 200 200 201	310.	
OLD MAN CAMP, AIRFIELD:	1975	4 4 4	200	22	2 2	2 2		197	MAY	01- 00-0 04-0	100	-5.0	161.	•	PROSPECT CREEK, AIRFIELD:	19	AAY		പുരു പ്ര	20.0	25.
OLD MAN		APR	222	000	2 2	0 2	2		APR	7.66	6.1	-26.7	15.	•	PROSPEC		APR	222	222	2 2 2	N/0
		M A K	000	2 22	0/z	0 X	2		M AR	-10.9 -22.4	2 2	4.65-	515.	•			H A R	200	222	2 22	0/N
		FEB	222	2 22	0 2 2 2	0/2	2		FE 8	1303	11.9	-51.7	805.	• 0			10	200 200 200 200 200 200 200 200 200 200	2 22	2 23	0/N
		2 A	27	2 22	0 2	Q .			A A L	18.8 256.8	8.1	-41.7	707				NAL	200	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2 2	2/2
		מונים מיי	AVERAGE MAX (DEGR C) AVERAGE MIN	AVERAGE STANDARD DEVIATION	ABSOLUTE HIN	DEGREE DAYS	# DAYS MISSING DATA		3 6 2 6 2 6 1	VERAGE MAX (DEGR C)	DEVIATION		THAN DEGREE DAYS (C)	DAYS MISSING DAT				AVERAGE MAX (DEGR C) Average min	AVERAGE Standard deviation Absolute Max	ABSOLUTE MIN THAN DEGREE DAYS (C)	FREEZE DEGREE DATS (C)

PROSPECT CREEK, AIRPIELD: CRREL (cont'd)

					1977	,							
HORIT	NAO	FE 8	T A I	APR	H A Y	NOC.	JUL	AUG	SEP	100	NOV	DEC	ANNUAL
AVERAGE MAX (DEGR C) AVERAGE MIN AVERAGE	222	000	222	222 000 000	മാടു • • • സുകസ	19.2 13.5	23. 10.0 16.8	21 10.1 15.9	10.8 7.1	13.7	222	200 222	944
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	300	000	222	000 200	17.0	26.00	31.0	327	194.0	-12.50	222	222 200	32.0
THAM DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	2 2 2 2 2	2× 00 00	0/2 0/2	00/2	90.	+05°	522.	492. 0.	223.	34.	00 28	22 00	1765. 66.
# DAYS MISSING DATA	0/№	N/8	N/0	0 / N	11.	.	.	•		:	0/7	N /0	11.
					197	go							
11	VAN	FEB	HAR	APR	HAY	NOP	JUL	AUG	SEP	100	N 0	DEC	ANNOAL
AVERAGE MAX (DEGR C) AVERAGE MIN	222	115.0	112800	11 26.2	13.2	15.8 11.3	21.4 15.9	18 • 4 12 • 5 5 • 5	0 0 0 0 0 0 0 0 0	-11-6	1 1 1 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	000 >>> 7 % Z	υ 40 • 40
STANDARD DEVIATION ABSOLUTE MAN	222	95.00 000	22.00	11.0	21.0	21.0	26.8 4.0	25.0 0.50 5.50	22.0 -10.5	5.7	3.5 -17.0	223 000	26.1
THAM DEGREE DAYS (C)	90	06	390.	104.	237.	339.	• 68 0	388.	173.	244.	25.	** 00	1649.
# DAYS MISSING DATA	0 / N	27.	•	•	•	•	•	•	•	:	28.	0/N	55.
					19	79							
FONTH	NAC	FER	M A R	APR	H A Y	405	706	AUG	SEP	100	NO.	DEC	ANNUAL
BVERAGE MAX (CEGK C) AVERAGE MIN AVERAGE	223 000	NNX CDC	2000	200 200 200 200 200 200 200 200 200 200	14 2 8	180 140 5	20.3 9.8 15.1	19.8 9.1 14.5	11. 0.9 6.0	222	222	222	16.1
STANCARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	223	N N N N N N N N N N N N N N N N N N N	000	222	200-0	000 000 000 000	26.0 6.0 6.0	255.0 5.0	19.0	X X X 000	222 000	200	26. 26. 26. 26.
THAN DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	0/2 0/2	N/C N/C	22	00/2 22/2	252.	00.0	467.	391.	157.	20	22 22	2 × ×	1666.
R DAYS MISSING DATA	4/0	NIE	N / D	N/D	• 0	• •		;	ď,	0 N	Q/N	9/9	•

Ž
AIRPIELD:
CREEK.
OSPECT

		ANNUAL	11 4NG	24-2	1541.	•		ANNOAL	101 104 104 104	288.2 28.3 28.3 28.3	1664. 3126.	6		ANNUAL	101-	0 00 0 0 00 0 0 00 0	1582. 3313.	•
		DEC	1 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	11. 50.00 40.00	837.	•		OEC	-15.1 -25.1 -20.1	85.0 6.0 6.0 6.0	623.	ö		0EC	888 2587 2587	4000	801.	
		> •	225.0	8 53.5 1.35 1.35	660.	•		NOV	444	9.1 7.8 -29.4	300.	÷		NON !	126.5	-37-8	658	•
		0CT	-113.5	9.9 6.1 -36.1	244.	•		00.1	10.5	7.9	208	0		00.1	-12.2	8.0	218.	.
		SEP	40° 60°	13.9	114.	•		SEP	11. 5.0.8 5.5	16.1	166.	•		SEP	100	18.3	131.	•
		AUG	16.7	6.8 25.0 1.1	348	•		AUG	20.5 5.8 13.1	28.0 0.8.3	467. 0	•		AUG	21.6 13.99 13.8	200 200 200 200 200 200 200 200 200 200	427. 0.	.
SMM:		שה	21.7	127	*84 0	•		JUL	20 - 8 8 - 6 14 - 5	7.0 28.3 1.1	450.	;		JUL	22.7 6.9 14.8	30.0	58	•
PROSPECT CREEK, AIRFIELD:	1975	NOO	18.8 12.3	22.8	370.	•	1976	NON	18.7 8.6 13.6	23.6	•604	; ;	1977	CUN	19.4 5.8 12.6	21.7	377.	•
ECT CREEK	1	¥	12.3	199.	216.	•0	11	¥¥	11.3	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	187.		4	*A	11. 10.0 10.0 10.0	19.4	173.	.
PROSF		APR	222	222	22	Q/N		APR	2 1 1 2 2 2 4 2 4 4 4	1202	36.	0		APR	115.1	10.0	275.	•
		MAR	222	222	200	N/D		T A	1116	20.80	20.0	0		AAR	-11.5	100	582	•
		FEB	222	222	22	N/C		۲ اند اند	1 1 0 0 0 0 0 0 0 0	F 100		0.5		FEB	13.5	5 5 5 4 5 5 6 4 6 6 6	0 4	•
		2 4 7	222	222				2	1.26.4	401		-		NAU	81.0 50.0	800		•
		1120	AVERAGE MAX (DEGR C) AVERAGE MIN	AVERAGE Standard Deviation Absolute Max	HAM DEG	# DAYS MISSING DATA			MUNIH Average max (degr C) Average min	AVERAGE Stawdard Deviation Absolute Max	MIN EE DAYS ((FREEZ, DEGREE DAYS (C) # DAYS MISSING DATA		11201	AVERAGE MAX (DEGR C)	AVERAGE Standard Deviation Absolute max	HAM DE	# DAYS MISSING DATA

PROSPECT CREEK, AIRFIELD: NWS (cont'd)

			-	NOST ECT			•						
					1978	œ						1	
1	NAU	FEB	MAR	APR	MAY	SUN	JUL	AU6	SEP	00	¥0¥	230	ANNUAL
GE MAX (DEGR C)	200	-12.0	7.90-7	-100	445 445	15.9	21.4	19.	12.6 -0.3 6.1	-14-7	-19 -19 -19 -19 -19 -19 -19 -19 -19 -19	124.5	20E
DEVIATION	-2.5	11.9	80	40	20.02	21.7	26.1	N 90	22.8	09.0	MO 00 00 00 00 00 00 00 00 00 00 00 00 00	10.6	200 300 300 300 300 300 300 300 300 300
ABSOLUTE MIN	-31.7	D = M = G	-30.6	-26.7	9	: ;	•					9	1511.
THAM DEGREE DAYS (C)	450.	488.	+24.	141:	171. 0.	315.	•10 •0	00 00	1761 8•	294.	429.	592.	2826.
DAYS MISSING DATA	0	9.	•	0	•	•	•	•	ċ	•	•	.	•
					191	92							
1 F	24.0	FE 8	FAR	APR	MAY	405	JUL	AUG	SEP	130	NON	DEC	ANNUAL
: EE	-12.7		12.8	120	4.00	15.5 25.4	19.6	18.9	0.00 0.00 0.00	0.00	11- 83- 80-0 80-0	11. 2012 2018 2018 2018	-104
STANDARD DEVIATION PROCLUTE MAX	6.00 100	o in o	0 CO F	084	- CE	- CT	25.0	04°	200 800 800 800 800 800	1000	7.5	111-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-	24 515 515 515 515 515 515 515 515 515 51
BSOLUTE HAW OEG	יש כי		456°	216.	240	W	414.	387.	147.	32.	258.	895	1580
# DAYS MISSING DATA	,	•0		•	•	;	:	1:	.	:	;	ċ	-
				PRUDHOE		BAY, ARCO AINPIELD:	D: NWS						
					19	1975							
ILEGI	NAC	FEB	HAR	A PR	HAY	NOS	JUL	406	SEP	100	AON	DEC	AMMUAL
AVERAGE MAX (DEGR C) AVERAGE MIN AVERAGE	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	222 000	128.0	-14-3	486	8	8 P. P. S.	 084	111 111	1111	11.2 224 574 544	111 800 801 111	**************************************
DEVIATION	1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-		37.00	3008 36.65	3.9	0.4M 48M 41	787	17.8	240 240 240 240	1.32.2	120	200	44
EE DAYS (C)		××	736.	585	191:	109.	191.	137.	161.	425.	789.	984.	1863:
B DAYS MISSING DATA	:		•	•	:	•	ů.	:	•	•	•	ë	;

RUDHOE BAY, ARCO AIRFIELD: NWS (cont'd)

		•	1169	400 400 400 400 400		:		⋖	-115			•	. ANNUAL	-110.3	•	6006. 4 500. 0	
		050	1337	-17.8 -42.8	939.	•		DEC	-19.0 -27.8	13.5	725	•	020	-20 -25 -25 -3	1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	723	
		NON	1222	125.0	497.	0.		NO.	-17.9 -25.0 -21.4	-10.6 -36.7	643.	•	>0 N	1110	3 1 • 0 - 3 1 • 1	4 4 3. 0.	
		007	-136-7	7.3	309.	0		0CT	79.0	5 8 8 8 8 8	157:	.	100	11000	-25-2		
		SEP	41- 1009	11. 11.00 10.00 10.00	មា មា	•0		SEP	လင်္ ဆဏ်လ	17.2	93. 18.	•	9	200 900 900	16.1 -7.8	110.0	
		AUG	10.4 2.8 6.6	11 1 10 0 14 4	205.	•		AUG	12.5 3.8 8.2	21.8 21.1 2.8	254.	0.	917	2010 *** @40	100 100 400	166.	
NWS (cont.d)		JUL	10 3.1 6.8	23.3	210.	: •		JUL	51.5	23.5	168.	6		12 C C C C C C C C C C C C C C C C C C C	25.3 1.16	259.	;
	9,	NOC	40 60 60 60	20.0	966	•	1977	NOP	30.0	21.1	112.	•	1978	100 200	400 400 400	96	;
ARCO AIRI	1976	*	0.00 0.00	เกษา เกียง		. 0	19	MAY	1 1 1 2 8 R	5.0 5.0 -16.7	171:	•	£ 2	11101	-15+ -15+ -10	238.	•
PRUDHOE BAY, ARCO AIRFIELD:		APR	1222	89	.000	• 0		APR	124.9	3200	575.	•0		1100 1200 1200 1200 1200 1200 1200 1200	2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	47.4	•
A.		MAR	4 KUS 4 KUS	100 100 100 100 100	•	* * * ? ? * ? * ? * ? * ? * ? * ? * ? *		M A R	-26.1 -36.8	96.0	985.	•	•	A 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	115.7	778:	•
		.c.	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	9.3	\$.0 \$.0	894.		1£ 14 14	1.2	11.9	784	•	i	m 600	0 40 40 40 40 40 40 40 40 40 40 40 40 40	728.	• •
		MAI		-30.8 -11.1		955. 0		NA.		001 000 000	716.	0		117.2 -23.2	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		• •
			AVERAGE MAX (DEGR C) AVERAGE MIN	DEVIATION	BSOLUTE MIN	FREEZE OFGREE DAYS (C)		1	AVERAGE MAX (DEGR C)	AVERAGE STANDARD DEVIATION ABSOLUTE MAX		DAYS MI		MONTH AVERAGE MAX (DEGR C) AVERAGE MIN	AVERAGE Standard Deviation Absolute Max	HAW DE	B DAYS MISSING DATA

(cont 'd)
NWS
AIRPIELDI
ARCO
BAY,
PRUDHOE

			•										
					1979	*							
		9	4	404	YAM	207	Jur	AUG	SEP	00.1	> 2	DEC	
HONTH	2 47	1	Ľ Ľ		:			2		6.41	9.6-	-24.2	8.4.
MAN (DEGR C)	-15.8	1/2	-24-2	-11.9	1 1 10 0 10 0 10 10	# CO	5.0	3.00 3.00	P 0	0	-16.0	-30-7	L
	-21.5	10	1200	-16.0	1 0 0	3.2	10-1	9.3	2 • 0	C• 4	9.77-		
			7.6	11.5	0.4	F) • •	0.9	5. 8.	F.	40	8.1	8.3	6.5
STANDARD DEVIATION APSOLUTE MAX	94,	22:	-11-	6	9,	15.E	24.4	21.1	1 . 2 . 6 .	-16.1	-28.9	0.0	-41.7
ABSOLUTE MIN	9.04-	2/2		•					7 7	,	ċ	•	774.
THAN DEGREE DAYS (C)	00,0	Z Z	977.	167.	9. 116.	98.	31. 0	.0	0 0	201.	384.	850.	3476.
REEZE DEWREE DATS 1		0/N	. 5	:	•			;	;	.		;	
THE CHANGE STATE OF THE	;												
				PRUDHOE	BAY, DRILL SITE II	SITE 11:	CRREL						
					1977	Ļ							
		i	1	904	W 4 Y		JUL	AUG	SEP	100	AON	DEC	ANNOAL
		11 C	¥ 4	2 2		2.8	7.2	10.3	90	-3.0	22	22	40
AVERAGE MAX (DEGR C)	22 22	22:	222	22	22	22.0	42	7.1	2.5	7.41	20	2/2	
		2	•				•	1.5	8	4.5	0/2	0/2 2	•
STANDARD DEVIATION	200	00 22	00 22	22	223	ນເກ ເ	22.0	19.0	112	7.0	00 22	22	-19.5
ABSOLUTE MIN		W/0	2	2/2					8.2	å	0/N	0/N	446.
HAN DEGREE DAYS (0/z	0/2	25	2/2 2/2	2°2		135	0.0	16.	154.	0 / N	2/2	176.
FREEZE DEGKEE DAYS (C)		2	2 4		6/1	26.	•		•	;	0/2	2 2 2	56.
# DAYS MISSING DATA	8 7 0	0 / ≥	2/8	2	2	2							
					1978	78							
	3	4	2 4	¥ o¥	MAM	NOC	יטנ	AUG	SEP	100	>0 X	050	JANKA
	2 0		2	0/ X	0/N	grid grid	11.0	80.	F-0	22 00	00 22	22 22	
AMERAGE BAN COLOR C.) 	22	22	90 2×2	90 \\ Z	3.0		2.0	2.9	N/O	9 ;	0/1	
AVERAGE STANDARD DEVIATION	0/N	200	22	22	00 22	16.0	20.0	22.55	36.0	227	222	222	- 10 - 10 - 10 - 10 - 10 - 10 - 10 - 10
ABSOLUTE MAX	>> >>	22	200	2	M/D	-1.0	0 0	-2.5	9 6	2 2	2 2	Q / ≵	588
EE_DAYS_C		0.2	00 22	0/Z	22 22	111.	230 0.0	0	6.0	20	W/0	C 2	•
FREEZE DEGREE DATS 1C.		2		2	2	0	•	0		Q / №	2 ₹	2	•
# DAYS MISSING DATA	2/2	0 >≥	2	5									

CRREL
124
PAD
BAY,
PRUDHOE

	ANNUAL	400 400 400							_		-13-6				_		120 500						
	DEC	222 000	0/N	22	20 22	0 / N	:		DEC	222	222	×× 0/2	N / D		050	222	222 000	C/2 2/2	N/D				
	20%	222	2	222	00 / X	0/N) :		> 0 N	222 222 222	222	2 2 2 2 2 3	C/N		¥0.	>22 000	222	\$\$ \$\$ \$\$	G / №				
	100	222		200	0/N	0/N	2		100	1 1 1 5 7 7 8 8 8 8 8 8 8 8	100.0	187.	•		100	222 222 200	222 200 200	00 22 28	Q / N				
	SEP	000 000		200	12.	19.	•		SEP	-0.5 10.5	446	56 46 6.			SEP	222	227	22	0/1				
	A U.G	044 0 0 0		14.5 5.0 0.0	127.		•		A U.G	840 *** &**	188.00	200. 6.	•		9∩¥	223 200 000	222	0/2 0/2	Q/N				
	301	804 804	,	100 200 200 100	168.		•		306	4 4 6 6 7 6 7	21.0	131.	•		JUL	10.3	2000	209.	•0				
9	NOC	223	2	22.3 200	200		2/2	11	JUN	404 • • •	3.6 16.0	& 0 •	• 6	78	NOP	0.00 0.00 0.00	พลข ขอย	.6	23.				
191	¥ ¥	22	2	22.5 200	200	2 4	0/2	1977	MAY	22Z	000	0/N 10	0 / N	41	¥	222	222	00 22 22	0 / N				
	APA	22	0 N	22 Z	0/2	2 :	0/z		A P.	000	000	0/N 0/N	0/2		APR	222	200	0/2 0/2	0/N				
	2	00	0/2	000	972	0 / 2	0/2						4AR	000	222	0/2	NZ		MAR	200	272	0/N	0/N
	L L	5 55	Ş	00L	2	C / Z	3 / 2		11 14 14	000 000	000 222	200	N/L		F F F	222	202	32 22	0 / N				
	2	200	0/2	001	2 2	0/2	0/N		VAN	900	277	99	0/1		NAU	000	000 222	30	7/2				
		MONTH AVERAGE MAX (DEGR C)		STANDARD DEVIATION ABSOLUTE MAX	MIN FF DAYS (C)	FREEZE DEGREE DAYS (C)	A DAYS MISSING DATA		X TAN	AVERAGE MAX (PEGH C) AVERAGE MIN AVERAGE	STANDARD DEVIATION ABSOLUTE MAX	THAM DEGREE DAYS (C)	# DAYS MISSING DATA		1 2 2	AVERAGE MAX (DEGR C) AVERAGE MIN AVERAGE	STANDARD DEVIATION ABSOLUTE MAX AASOLUTE MIN	HAW DEGI	DAYS MISSING DAT				

				PRUDHOE	PRUDHOE BAY, WEST PIER:	_	CRREL						
					1976	.n							
7	N M	35 14 14	MAR	APR	ΑΑΥ		JUL	AUG	SEP	001	707	-	ANVUAL
AVERAGE MAX (DEGR C) AVERAGE MIN	000	000	000	000 223	222	100-	გო4 • • • ზფო	614 020 020	 0 326	9.6.7	277	222 222	040 866
AVEABLE STANDARD UEVIATION ABSOLUTE MAA	222	288 000	732 000	000	222	21-14 000	45.4 45.4 60.8	16.0 16.0	16.0	-19.0	277	227 200	23.9 -13.0
BSOLUTE HAM DEGR		22	90	00 22	20 20 20		128.	131.	20.	156.	55 00	00 22	287. 168.
DAYS MISSIN	2 2	0//	0/N	4/0	6/4	26.	• 0	•0	•	10.	Q/ >	2	36.
					1977	1							
11 20 7	NA.	ت بيا با	X A X	APR	¥¥	JUN	JUL	Aug	SEP	100	NO.	DEC	ANNUAL
AVERAGE MAX (DEGR C)	000	222	000	525	272	1.00	2.0	0me	50- 10-6- 10-6-	111 NU4 03W	222	XXX 000	4.00
STANDARD DEVIATION STANDARD DEVIATION ABSOLUTE MAN	222	2>2	200	000	222	11.5	20.0	16.6	15.0	10.0	000 >>> 722	900	12000
	22	2>	N 00	22	00 00	19.	93.	138. 8.	65.	148.	00 22	00 22	197
DAYS MISSING DATA	4/0	0/N	0/2	0/N	0/N	•	•	• 0	•	•0	0 / N	W/D	•
					1978	φo							
11 20 00 11	NAD	F 8	€ 4 3	APR	MAY	NOC	JUL	AUG	SEP	OCT	NON	DEC	ANNUAL
AVERAGE MAX (DEGR C)	222	222	222	000 000	222 000	400 400 403	2002 8002	5.47	400	କ୍ଷୟ କ ଅନ୍ୟୁକ	222 222	222	440 900
STANDARD DEVIATION STANDARD DEVIATION ABSOLUTE MAN	222	000	000	222	222	13.5	21.5 21.5 2.0	20.0	13.03	1-2-6 1-2-6 0-0	222	222	22. B B
HAM DEG	22	200	072	22	22	78.	255.	158.	828 88.	31.	2 × ×	ZZ 00	572.
# DAYS MISSING DATA	0/2	n/n	O/N	CIN	9/*	• 0	• 0	• 0	•	24.	0 / N	0 2	24.

PRUDHOE BAY, WEST PIER: CRREL (cont'd)

					1979	6							:
	2	J.	×	40	¥		JUL	AUG	SEP	100	> 0 2	DEC	ANNOAL
MONTH AVERAGE MAX (CEGR C)	2 22) N	22	22	12	4. J	10.4	9.W.	K D C	min d	200	223 000	WO-
BVERBGE FIN BVERBGE	20		N/0	2 N	5-0	1.1		• •	7.7				
STANDARD DEVIATION	0/2))))	00 22	20 20 20	αρη: • • • •	1.00 0.00 0.00	25°5	45.5	16.9	996	222	222	22.8
ABSOLUTE MIN	2/2	£/5	0/N	0/2 2/2	-11.2	J.	•				2	0/N	557
THAM DEGREE DAYS (C)	20	N 12/2 12/2 12/2 12/2 12/2 12/2 12/2 12/	22 22 23	00 22	157.	3. u	232.	. 0 .0	• • • • • •	110.	20	× ×	273.
# DAYS MISSING DATA	O/N	3/N	0/N	0/N	.0	0	•	•	<i>:</i>	•	0 2	0/2	ۀ
				SAGAVAN	AGAVANIRKTOK RIVER	R, MS-132	: CRREL						
					1978	78							
11	747	7.5	I	APR	*	₹ 08	700	9 06	SEP	100	>0N	υ ξ C	ANNUAL
AVERAGE MAX (DEGR C)	000	200	222	222	222	100 m	4.00 4.00 4.00 5.00	11.4 2.0 6.7	21.u	112.2	000 722	222	-in-
AVERAGE STANDARD DEVIATION ARSOLUTE MAX	? ??	בנ ב	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	25.	25	2.5	27.5	1.67	17.8	5.3	000 222	200	27.2
ABSOLUTE MIN THAM DEGREE DAYS (C)	0 0	a 30	2 22	2 22	2 22	17.8	319.	207.	38.90	103	22 22	200	197
FREEZE DEGREE DAYS (C)	3 5	2 >	, N	3 3	8/20 8/20		• •	: :		21.	Q/N	C/N	21.
					197	62							
11 12 12 12 12 12 12 12 12 12 12 12 12 1	2	111	4	APR	MAY		306	AUG	SEP	100	NON	OEC	ANNOAL
GE MAX (CEGR C)	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	120.	755 PD0	222	222 200	747 777	222	17.4	11.1	200 222	232 200 000	222 200 200	111 500 600 800 800 800
DEVIATION	44.	100 m 100 m 100 m	222	222	242	242	222	28.0 0.0	100.0	222	222 200	222 222	-223 534 64 64
THAN DEGREE DAYS (C)	•	316.	3/V	200	200) }}	00/2 20/2	324.	A 6.	00/ 2/2	0/X 2/0/2	\$ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	326.
B DAYS MISSING DATA		. 6	O/N	4/ D	0/N	1/2	0 / 2	:	10.	0/10	0 / N	N/0	30.

SAGWON BLUFF, MS-127: CRREL. 1976

SAGWON BLUFF, MS-127: CRREL (cont'd)

					15	1979							
HONTH	CAN	F F	F A	AFR	MAY	AUC	106	AUG	SEP	100	NOV	DEC	ANNOAL
BVERAGE MAX (DEGR C) Average Min Average	-113 -133 +12.5	222	222	223	1.1 2.20 2.00 2.00	13.1 2.6 7.6	19.7 9.6 14.6	222	N40	-12.4	222	223	# B 0
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	2.4 -7.8 -19.4	N/C N/C	282	000 222	6.6 15.0 -13.3	77. 7.26 8.86 8.86	27.8 2.8	222	13.9	6.6	222	223	27.8
THAW DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	36	N/0 N/0	N/0 N/0	0/N	101.	\$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	425. 0.	900	5.09 €	137.	2 22	2 22	757
B DAYS MISSING DATA	?	7.18	4/0	0/N	0	• 0	2.	0/1	ň	16.	N/0	N/0	23.
			0,	AGWON BLU	SAGWON BLUFF GROUND SURFACE,		TUSSOCK: CRREL	RREL					
					1576	92							
ONTH	2 4 2	FEB	MAR	APR	¥ ¥	AU.	יוטר	AUG	SEP	100	2	נ נ	4
AVERAGE MAX (DEGR C) Average min Average	000	222 200	222	222 000 000	000 228	804 	12.2	3.0	8 - 0 - 7 - 0 - 7 - 0 - 0 - 0 - 0 - 0 - 0	222	200	200	8 44 2 8 44 3 8 44 3 8 44
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	222	222 200	222	222	222	111.7	180° 180° 180°	 4.0.	4 4) (b)	2 22	2 22	2 22	
THAM DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	200	22	22	000	000	, 40 , 40 , 40 , 40 , 40 , 40 , 40 , 40	234.	-0.6 219.	31.	0 0	\$ \$ 0 \$	2 3	1.1.7
SING DA	5			2 :	?	•	•	•	3.	N/0	20	22	0 34 34
	•	2	2	0/2	0/N	24.	•	0	13.	0/N	0/N	0/N	37.
					1977	7.7							
ONTH	JAN	FER	MAR	APR	MAY	NOC	JUL	AUG	d J	Ţ	2	i	
AVERAGE MAX (DEGK C) Average min Average	227	200	222 200	222 222	222	40 <i>0</i>	15.0	13.0	19 mar	8 0 T		-12.2	ANNUAL -2.1
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	000	222	222	200	223	11.1	21.1	25.56		1.5	19.6	12.6	5 P. C
HAM DEGREE DAY			2	2	2	-1-	-2.2	-1.7	-3.3	-5.6	-12.2	-16.1	-16.1
AYS	20	2.2 7.0	90 22	22	200	58.	250.	275.	50.	33.	202	377.	643.
	9 / 9	3 2 2	0 2 2	Q/N	Q/N	10.	• 0	•	•	• 0	.6	1.	20.

SAGNOM BLUFF GROUND SURFRICE, TUSSOCK: CREEL (cont'd)

		1	,		1978	60							
						:		911	260	DCT	AON	OEC	ANNUAL
HEROT	NYO	FEB	MAR		¥	*	1	90	,			4	8.4.
AVERAGE MAX (DEGR C)	-13.2	-16.7	-13.8		L	-0-5 -0-1	- PO	80·	0 D -	9 IN 6	1 1 1 0 0 0 0 0 0	-11-	90
	-130	-17.0	-14.0		-8-1	2.5	9.6	1:	:				
STANDARD DEVIATION	1.8	10.2	-10.6	20.8	-1-1	3.9	991 900	40.	PART OF T	27.5	2000 2000		-22
ABSOLUTE MIN	-16.7	-20.6	-15.6		-10.6	-2.8	-1.1	1				•	
THAN DEGREE DAYS (C)	•	-044	43.55		242.	69. 5.	279.	131. 3.	17.	142.	248.	116.	2444.
FREEZE DEGREE UATS VC.	;	2	•		1.	•	;	•	:	2.		20.	26.
					19	62							
•	3	8	24		MAN		100	AUG	SEP	001	NO.	DEC	AMMUAL
AVERAGE MAX (DEGR C)	22	××	22	22	P.6.	P. C.	400	12.9	900 1000	111 100	222	222 222	40N
		N/2	2/2	N/D	-2.1	5.1	9 • 6	0.1	0				
STANDARD DEVIATION ABSOLUTE MAX	222	223	222	222	was put	2.50 2.00 2.00 2.00 2.00	200 000 000	27.1 8.6.1	00°		222	222	100
EE_DAYS		. N.	22	22	78.	152.	294.	299.	3.00	123.	00 22	2.2 00	209.
FREEZE DEGREE DATS (C)		2/2	N/D	W/D	-	•	1:	•	ě	%	N /0	N/0	•
					TANANA:								
						-							
2	NAU	911		APR	HAY	NOS	706	AUG	SEP	0CT	NON	066	ANNUAL
AVERAGE MAX (DEGR C) AVERAGE MIN (DEGR C)	223	222		222	288	20.2 7.0 13.6	100 100 100	18.4 12.5	D/네IU 8 8 6 전해당	-12.0 -10.1 -6.1	255.00	1233	790 11
AVERAGE STANDARD DEVIATION ABSOLUTE MAX	222	222	222	222	222	24.4	30.0	27.8 27.8	17.2	8 8 9 9 9	37.8	488 888 888 888 888 888 888 888 888 888	808 808
THAM DEGREE DAYS (C)		22		22	22 20 22	408.	527.	389.	166. 6.	197:	643.	854.	1701.
# DAYS MISSING DATA		N/D		O/N	Q/N	•	•	•	;	•	•	:	ċ

_
G
cont
SMS
NANA:

16.5 17.8 15.6 16.1 7.4 -5.6 -115.1 2.8 1.8 1.8 1.8 1.8 1.8 1.8 1.8 1.8 1.8 1	16.5
16.5 7.1 7.4 37.4 28.2 26.3 7.6 7.6 2.51 419 484 4.39 2.23 179 331 0 0 0 0 0 0 0 19.77 0 0 0 0 0 0 12.6 1.977 0 0 0 0 0 12.6 1.6 1.6 1.6 1.6 1.6 0 12.6 1.6 1.6 1.6 1.6 1.6 1.6 2.7 1.6 1.6 1.6 1.6 1.6 1.6 2.7 2.6 2.6 2.6 2.6 2.6 1.6 1.6 2.7 2.6 2.6 2.6 2.6 2.6 1.6 1.6 1.6 2.7 1.6 1.6 1.6 1.6 1.6 1.6 1.6 1.6 1.6 2.7 4.6 2.6 2.6 2.6 2.6 2.6 1.6 1.6 1.6 1.6 2.7 4.1 4.1 4.6 2.6 2.6 2.6 1.6 1.6 1.6 1.6 1.6 1.6 1.6 1.6 1.6	231. 419. 484. 439. 223. 179. 531. 28.2 25.5 25.5 25.5 25.5 25.5 25.5 25.
231. 419. 484. 439. 223. 176. 331. 6 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0	231. $419.$ $489.$ $439.$ $223.$ $176.$ $330.$ 6 0. $0.$ $0.$ $0.$ $0.$ $0.$ $0.$ $0.$ 0
0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0	0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0
12.6	12.6
#AY JUN JUL AUG SEP OCT NOV 12.6	HAY JUN JUL AUG SEP OCT NOV 12.6
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	207. 25.6 32.2 28.5 22.2 7.2 -17.0 N/O 207. 419. 499. 484. 208. 187. 641. N/O 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0
207. 419. 499. 484. 208. 187. 641. N/D 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0	207. 419. 499. 484. 208. 187. 641. N/D 1978 MAY JUN JUL AUG SEP OCT NOV DEC A 15.8 17.6 23.2 21.2 13.1 -3.4 N/D N/D 8.8 17.6 16.2 14.0 7.2 -10.6 N/D N/D 27.7 26.2 27.7 28.2 27.8 23.9 27.8 N/D N/D 27.7 27.8 28.9 27.8 23.9 27.8 N/D N/D 27.7 27.8 28.9 27.8 23.9 N/D N/D 27.7 26.8 27.8 23.9 27.8 N/D N/D 27.7 27.8 28.9 27.8 23.9 N/D N/D 27.7 27.8 27.8 23.9 27.8 N/D N/D 27.7 27.8 27.8 27.8 N/D N/D 27.7 27.8 27.8 27.8 N/D N/D 27.7 27.8 27.8 27.8 N/D N/D 27.8 27.8 27.8 27.8 N/D N/D 27.9 27.9 N/D N/D N/D
15-8 17-6 23-2 21-2 13-1 10-6 N/O	1978 MAY JUN JUL AUG SEP OCT NOV DEC A 15.8 11.6 15.2 14.0 17.2 15.4 17.5 14.0 17.5 1
15-8 17-2 23-2 21-2 13-1 -3-4 N/D N/D 13-8 11-6 16-2 14-0 7-2 -7-0 N/D N/D 13-1 -3-4 N/D	1578 15.8 17.2 23.2 21.2 13.1 -3.4 N/O
15.8 17.2 23.2 21.2 13.1 -3.4 N/O N/O	15.8 17.2 23.2 21.2 13.1 -5.6 NVD
15.8 17.2 23.2 21.2 13.1 -3.4 4/0 8.8 1.6 11.6 16.2 14.0 7.2 -10.6 N/D 8.8 1.2 -7.0 N/D 7.1 6.2 2.8 23.9 2.8 N/O -4.4 0.0 2.8 2.8 -2.2 -8.3 -20.6 N/O	15.8 17.2 23.2 21.2 13.1 -13.4 470 17.2 -10.6 N/O 17.2 17.1 22.8 28.9 27.8 28.9 27.8 27.8 27.8 27.8 27.8 27.8 27.8 27.8
7.7 6.2 7.7 8.2 7.8 2.7 8.7 8.7 8.7 8.7 8.7 8.7 8.7 8.7 8.7 8	21-1 22-8 28-9 27-8 23-9 5-7 N/D N/D N/D 27-8 23-9 26-8 N/D N/D N/D 27-8 23-9 26-8 N/D N/D N/D 27-9 34-9 503- 43-9 219- 217- N/D N/D N/D
	274, 349, 503, 434, 219, 0, N/D N/D N/D N/D

(cont'd)
N.S
TANAMA:

NN W WAL -100-34 -100-34 -46-37 -326-4 156-4 1-100-31	ANNUAL ANNUAL SO. 50.27.84 50.27.88 96.2. 50.27.88 96.2. 50.27.88 96.2. 66.2. 66.2.
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 272 222 27 2 0 000 000 00 00 00 00 00 00 00 00 00
2 4 4 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
	148. 148. 16.2. 16.2. 17.6. 17
20.00 20.00	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
AUG 120.5 120.5 14.5 26.7 49.2 69.2	111.64 111.64 111.64 111.64 111.64 111.66 11
JUL 28-1-7 15-3-3 15-3-3 27-5 27-5 0.0	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
JUN 19.3 12.4 7.4 7.4 7.5 17.5 17.5 1.0 CRREL	15.55 11.00 17.65 11.00 11.00 2.30.45 3.31 1977 19.00 10.00
MAY N/CO N/CO N/CO N/CO N/CO N/CO N/CO N/CO	4
A C C C C C C C C C C C C C C C C C C C	A P P P P P P P P P P P P P P P P P P P
E 004 4 E 004 4 E 004 04 E 005 004 E 005 004 E 005 005	# 1000 1004 4 1000 1000 1000 1000 1000 1
25 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	# 222 222 ZZ Z Z Z Z Z Z Z Z Z Z Z Z Z Z
4 000 100 000 000 000 000 000 000 000 00	2 000 000 00 0 2 000 000 00 0 2 000 000
AVERAGE MAX (DEGM C) AVERAGE MIN STANDAR DEVIATION ABSOLUTE MAX THAM DEGET DAYS (C) FINELE GEGET DAYS (C)	AVERAGE MAX (DEGR C) AVERAGE MAX AVERAGE MAX AVERAGE MAX ABSOLUTE MAX ABSOLUTE MAX ABSOLUTE MAX ABSOLUTE MAX AVERAGE MAX AVERA

(cont'd)	
CRREL	
ROAD:	
LAPS	

					19	978							
*0411	247	F E &	MAR	A P.R	¥ V X	30%	106	AUG	SEP	00.1	≯ 0 ₹	DEC	ANNUAL
A WERRAGE MAX (DEGR C) A KERAGE MIR (DEGR C)	222	222	\$52 000		64W 64W	14 4. 9. 9.	222	253 203 200 200 200 200 200 200 200 200 20	ชเพส ผัสเข็	481 684 7.04	227	233 /// 000	-24 -24
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE WIN	920	222	222 200	-1786 -1786	15.59 15.09 16.09 16.09	5.7 18.9 2.8	222 000	239.5	20.6 3.66	-11-1 31-1 14-1	277	\$\$\$ 000	23.3
THAM DEGREE DAYS (C)	22	00 22 00	25 00 00	* & &	108.	125.	25 00 20	599.	189. 1.	81.	80/2 8/2	20 27	1028.
# DAYS HISSING DATA	0/8	Q/ %	Q/N	•	5 •	17.	O/N	1:	:	19.	9/1	0	• •
					19	61							
7	NAU	31 14 14	¥	APR	MAY	N N N	JUL	AUG	SEP	100	N 0	DEC	ANNUAL
AVERAGE MAX (DEGR C) AVERAGE MIN	222	200 200 200 200 200 200 200 200 200 200	12.4	-111.9	11 6.1 6.1	16.1 3.8 10.0	16.5 7.4 11.9	13.8 5.0 9.6	0.05 L.24	-10.9 -9.5	-12.9 -17.9 -15.4	1264 2464 841	96.00
STANDARD DEVIATION SABSDIUTE MAX ABSOLUTE MAX	000 >>> 7#2	6 1 6 0 6 0 0 6 0 0	8.9	9.6	17.2	18.3	235 235 8998	6.0 20.6 -1.7	5.3 9.4 -10.6	4.3 3.9 16.1	5.1 -55.6 -25.0	-12°2 -35°6	1 3 3 3 4 9 9
THAN DEGREE DAYS (C)	200	97.6	235	232	154.	300	311.	298.	24. 91.	293.	462.	770:	3057
# DAYS MISSING DATA	4/0	• 0	•	• 0	• •	22.	5.	•0	?	•	:	•	:
				MIL	TIMBERLINE, HAUL ROAD:	IAUL ROAD:	CRREL						
					51	116							
HONTH	OAN	÷ 3	MAR	APR	MAY	NO5	JUL	A U.G	SEP	100	NO N	DEC	ANNA
AVERAGE MAX (DEGR C) Average fir Average	250	222	222	-12.5	&0.4 ∂₹1-1	17.1 5.9 11.5	22. 6.9 14.5	20°3 7°3 13°8	200	111 804 804	222	222 000	D.T.
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	282	222	000 222	1146	17.2	2.00 2.00 2.00 2.00	30.6	30.0	16.7	6.3 -27.2	000 222	22.5	36
THAN DEGREE DAYS (C)	20	90	S S S S S S S S S S S S S S S S S S S	96.	130.	345.	* # 9 • 0 •	428. 0.	25.0	261.	00 10 20 20 20 20 20 20 20 20 20 20 20 20 20	×× × × × × × × × × × × × × × × × × × ×	336
# DAYS MISSING DATA	√/ 0	2 / D	0 / N	24.	• 0	•	•	•	•	•	0 / N	2 10	2

1004 -1004 -100 -100 -2607 -2607 -2607 -2120	13.66 13.66 7.1 2.88 15.0 13.17 2.2.	ANNUAL 1122 1122 1122 1122 1122 1122 1122 11
0 222 222 22 Z	0 000 000 00 0	0 000 000 00 0
> QQO QOO QO Q	> 222 222 22 2 > 200 000 00 0	> 000 000 00 0 > 222 222 27 7
007 -1504 -1200 -120 -2607 -2607 -190 -150	7 777 777 7 7 7 7 7 7 7 7 7 7 7 7 7 7	0 222 222 22 2
2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	11 12 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	A 404 200 200 A 600 C 60
18 P C C C C C C C C C C C C C C C C C C	0 80 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2 4 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6
CERREL (cont'd) UL UL 21-1 7-5 14-3 8 26-7 4 26-7 1 4 4- 0 0	2101 2101 14601 14601 2600 2600 4600 1000	10L 18.99 19.77 18.00 18.00 10.00
7	79 -UN 17-1 14-1 14-1 14-1 18-25-2 218-2-2 118-0 0-0	1976 112.6 13.9 15.0 15.0 15.0 15.0 15.0
APR MAY JUTA ROAD: APR MAY JUTA N/O -2.8 770 150 150 150 150 150 150 150 150 150 15	1579 PAY 10.9 17 10.9 17 16.0 16.0 16.0 16.0 16.0 16.0 16.0 16.0	I Z2Z ZZZ ZZ Z
TIMBERLIN APR N/O N/O N/O N/O N/O N/O N/O	4 552 557 55 5 7 000 000 00 0	# 000 000 00 0 # 272 272 27 2
# 525 555 55 5 # 5000 0000 00 0	T X73 X74 X7 X	# 222 222 22 2
# 255 SSS SS	# NSX SSS SS S	# 3/3/3 XXX XXX XXX XXX XXX XXX XXX XXX X
Z 000 000 00 0 Z 777 772 27 Z	Z 222 222 Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z	2 222 222 22 2
AVERAGE MAX (DEGR C) AVERAGE MIN AVERAGE MIN AVERAGE MIN AVERAGE MIN STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN THAM DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	AVERAGE MAX (DEGR C) AVERAGE AVERAGE AVERAGE STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MAX THAU DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	AVERAGE MAN (DEGR C) AVERAGE MIN AVERAGE STANDAN STANDAND DEVIATION ABSOLUTE MAN ABSOLUTE MIN THAM JEGREE DAYS (C) FREEZE DEGREE DAYS (C)

(cont'd)
CRREL
LAKE:
TOOLIK

					1977	11							
HLNOF	N & D	1. 1	FAR	APR	¥ A ¥	30V	JUL	A US	9.6	LJU	2		
AVERAGE MAN (DEGK C) Average min Average	>35 505	>>> 00	222 222	24Z		2007 1004 1004	20 20 20 20 20 20 20 20 20 20 20 20 20 2	10.9		-13.2	2 22	2 22	7 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
STANDARD DEVIATION ABSOLUTE MAX ARSOLUTE MIN	355	000 000	200	200	126 150 150 150 150	4 t 1	100 mm	25.0 25.0	8. 11. 8. 11. 8. 11.	, 040 , 040	2 22	2 >2	255 25 55 25 56 54
FREEZE DEGREE DAYS (C)	20	30	0/2 0/2	0/N	29.	162.	* 0 0 0	372.	C • 40 4	-22.0	0 0/2 2 × 2:	2 2	-22.6 915.
# DAYS MISSING DATA	7/0	0 / N	470	0/10		: :	: :	: :	• •	1.	2 2	0 Q 2 Z	427. 1.
					19	1978							
чомтн	7 A 7	FEL	MAR	APR	¥ ¥	JUN	JUL	AUG	SEP	00.1	> 0 2	DEC	ANNUAL
AVERAGE MAX (DEGK C) AVERAGE MIN AVERAGE	222	288 555 750	227	222	10.9	10 20.5 6.55	18.4 8.0 13.2	10 11 5 5 6	15 19 19 19 19 19 19 19 19 19 19 19 19 19	222	222	222	900
STANDARO DEVIATION ABSOLUTE MAX ABSOLUTE MIN	200	000 222 228	222 222	222	13.0	1.6.0 0.00 0.00	236 536 000	155 155 150 150 150 150 150 150 150 150	17.0	222	233	222	450 450 450 450 450 450 450 450 450 450
THAM DEGREE DAYS (C) FREEZE DEGREE DAYS (L)	0.3	28 00 00	00 22 28	NN 000	18.	196.	999	35 0 •	28.	22	22	22	340
# DAYS MISSING DATA	9/1	G / N	4/b	0/№	;	• 0	26.	25.	27.	0/N	C/N	Q / ₹	79.
				TOC	TOOLIK RIVER, MS-117:	, MS-117:	CRREL						
HINCK	240	F. F. B.	* A	4	¥		1117	224	di	į	2	4	
AVERAGE MAX (DLGR C) AVERAGE MIN AVERAGE	222	222 200	000 888	0/N 0/0 0/0 0/0	11 100 100 100 100 100 100 100 100 100	6 6 6 6 6 6 6 6 6 6 6 6 6 7 6 6 7 6 6 7 6 8	14.7	14.3	2 min	19.6	900	2 223	ANNUAL -6.3
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	222	222	200	222	6.0 9.0 -17.0	84. 84. 80.0	400	000 940 400	200 200 200 200	1000 400	222	2 2 2 2	1 000 C
THAN DEGREE JAYS (C) FREEZE GEGREE DAYS (C)	0/×	0.0 2.0 0.0	00 20 20 20	2 × × × × × × × × × × × × × × × × × × ×	25.	189. 1.	311.	334.	74.	243.	222	2 2 2	936
# DAYS MISSING DATA	4/0	4/0	N/0	0/N	• 0	• 0	•0	0.		•	0/N	8 / Ω	•

(cont'd)
CRREL
MS-117:
RIVER,
TOOLIK

				W WITHOUT									
					1579	6							
I LNO A	NAC	33 14 14	MAR	APR	HAY	30°	30 L	AUG	SEP	00.	>0 X	050	2 .
AVERAGE MAX (DEGR C)	200	-16.1	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	222	POK	E 0.00	4.50 6.00 6.00	17. 13.68 13.58	-2- 025	222 222	222	200	15.
AVERAGE Standard deviation Besolute max	2 22	6000 6000 6000		222	111 1110 1110 1110 1110 1110 1110 1110	10.5	21.1	21.1	5.8 12.2 -7.2	222 000 000	222	222	2101 -380
	2 22	0 4 0 4		200	113.	.000	207.	217.	28.	0/N	22 22	2× 20	838 847
# DAYS MISSING DATA	2 0	3.	18.	W/D	:	•	10.	15.	14.	0 / N	0/N	N/D	• 1•
					UMIAT:	NWS							
					1975	75							
	4	L L	2 1	A G	HAY	NOC	JUL	AUG	SEP	001	>0 N	050	ANNUAL
MONTH AVERAGE MAX (DEGR C) AVERAGE MIN	2 000	2 222	222	000	222	355 000	222	222	222	-13 -122 -13 -13 -13	1.25 1.35 1.25 1.35 1.45 1.45 1.45	- 1259 356.7	122
AVERAGE Standard Deviation Absolute Pax	222	222	222	222	222	222	>>> 000	227	325 000	9.7 7.2 -36.7	35.00	7.6 -13.3 -43.9	4.78
ABSOLUTE PIN THAM DEGREE DAYS (C)	2 22	2 20	2 22	22	30	25	00 >2	00 22 20	00 72	324.	848	.666	2170
FREEZE DEGREE DATS (C) # DAYS MISSING DATA	3 5	N/N	C/N	0/N	9/	1/>	0/N	0/N	0/1	13.	•	:	<u>.</u>
					£ 1	1376							
3	247	1 11	# RAR	4	Ħ		101	AUG	SEP	301	402	236	AUNDA
AVERAGE MAX (DEGK C) AVERAGE MIN	4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1 1 7 4/4) 2 6 4 4 6 4 4 6 4	1271.3	1111	024	12.2	18.6	17.6	8.50 2.00 1.40	119.4	127.9	1.32 1.360 1.360 1.06	117
STANDARD DEVIATION ARSOLUTE MAX ASSOLUTE MAX	1122	100.0	160 100 100 100 100 100 100 100 100 100	1 35 50 60 60 60 60 60 60 60 60 60 60 60 60 60	12.2	2.5 2.4 5.4 5.4 5.4	26.1	27.8	17.8	131.2	12.5	1 1 8 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	5.52 5.00 5.00 5.00 5.00 5.00 5.00 5.00
THAM DEGREE DAYS (C) FREEZE DEGREE DAYS (C)		523	, asr	25,20	163.	• • • • • • • • • •	• • ∞ ∞ ∞		i	κ. σ. «	4	1131.	5270
# DAYS MISSING LATA		9	• 0	1.5.	• 0	• &	-	* 30	• =	•	•	5	•

g
(cont
NWS
CLAT:

					191	-							
	;	0 1	2	804	¥ ¥ X	NO.	706	AUG	SEP	007	A O A	DEC	ANNUAL
	NAD	7 7 6	2 C C	-13.2	-2.4	12.6	18.8	18.7	10°		-21.3	-17.7	-17.4
AVERAGE MAX (DEGR C) AVERAGE MIN	322	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	INIO OO 4 OO 4 OO 4	127.6	-10-	25. 2.8	11.0	11.8	24	18.3	-25.5	-23.6	-11.9
DEVIATION	2.6	10.0	B	12.5		24.98	29.4	28.00 20.00	- 194 - 194	97-6	29.7	12.4	916 80 80 80 80 80 80 80 80 80 80 80 80 80
ABSOLUTE MAX ABSOLUTE MIN	146.7	53.9	8 - 1 - 8	-41.7	26.7	 N	1.	000			<u>.</u>		1046.
THAN DEGREE DAYS (C)	856.	837.	1062.	613.	206.	231.	 •	366.	NIO.	259.	765.	731.	5362
# DAYS MISSING DATA	•	6	•	:	•	•		•	:	.	•	•	•
					19	78							
2 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	NAL	FEB	MAR	APR	MAY	NOT	JUL	5.3 G	SE	100	PON	DEC	ANNUAL
GE MAX (DEGR C)	-17.6	111	സ്ഥ സ്ഥേർ സ്ഥർ പ്രവ	1255	14.7	11.3	21.1 6.1 13.6	15. 10. 10. 10. 10. 10. 10. 10. 10. 10. 10	804W 4W.0	1122	222 200	322 200	111 849 985
DEVIATION	6.1		2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	12.2	7.1		200 200 200	25.4	186- 186-9	-31.1	222	222 200	29.3
EE DAYS (C)	9 6 6	0 4	000	5695	277.	187.	421.	256.	119.	507.	×× 00 00 00 00 00 00 00 00 00 00 00 00 0	××	3742.
DAYS MISSING DATA	•		•	•	:	•	•	•	•	:	Q / N	N/0	•
					19	1979							
FCNUT	NAD	FEF	4 4	864	H A Y	400	-	AUG	SEP	100	NON	DEC	ANNUAL
AVERAGE MAX (L. GR C) Average Min	-20.0	-37-1	1125	10.6	944	4	20.5	18.8 7.7 13.2	-1-1 2-7	-1104	13.1	-26.1 -33.9 -30.0	9.461
STANDARD DEVIATION ABSOLUTE MAX ABSOLUTE MIN	4.5 5.0 8.0 8.0 8.0 8.0 8.0 8.0 8.0 8.0 8.0 8	-12.8 -18.8	11.8 0.0 -46.9	14 9 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	18.5 10.6	101 1040 1040	28.3 1.7	26.7	17.8 17.8 -8.3	5.4	9.6 6.1 -32.8	111.0	200 80 80 80 80 80 80 80
THAN DEGREE DAYS (C) FREEZE DEGREE DAYS (C)	~	5005	95.55	519.	52.	271.	***	410	97.	273.	394.	929.	4774
# DAYS MISSING DATA	0	9	0	•	:	•		•	:	:	•	.	•

CRREL
OUMALIK:
EST

					1979	g							
					•	•					2	5	ANNUAL
	3	3	84	A P R	MAY	30 N	ع ا	904	SEP		•		
Z1Z	2	,	í.				4	15.0	9.5	Ø/₹	N/D	0/N	13.6
ERAGE MAX (DEGR C)	22 20 20	20 22	00 22	200 22;	2 Z Z	1 010,0 0 10,0 0 10,0	2004	100	, ch.	22 22	22 22	22 22	700
**************************************	2	0/2	0 Z	2	⊃ Z	•	, ,			2	0/2	Q/N	6 . 2
ANDARD DEVIATION	0/N	0/2	0/2.	22	22 22	25.9	26.7	25.0	12.9	200	22	22	26.7
SOLUTE HAX	2×	20	20	20	2	1:1:	1.7	-1.7	-3.9	2			
SULUIC AIM	2	0/N	0/N	Q/N	0/N	254.	447	318.	17.	00 22	22	20	
REZE DEGREF DAYS (C)	N/D	0/N	Q/N	2		•	;	; ,		2	2	0/W	19.
				4	47.7	c	ć	•	. 7.	2	•		

A facsimile catalog card in Library of Congress MARC format is reproduced below.

Haugen, Richard K.

Climate of remote areas in north-central Alaska: 1975-1979 summary / by Richard K. Haugen. Hanover, N.H.: U.S. Army Cold Regions Research and Engineering Laboratory; Springfield, Va.: available from National Technical Information Service, 1982.

iv, 114 p., illus.; 28 cm (CRREL Report 82-35.) Prepared for Office of the Chief of Engineers by Corps of Engineers, U.S. Army Cold Regions Research and Engineering Laboratory under DA Project 4A161102 AT24.

Bibliography: p. 19.

1. Alaska. 2. Atmospheric temperature. 3. Climate. 4. High temperature. 5. Low temperature. 6. Rainfall. 7. Snow. I. United States. Army. Corps of Engineers. II. Army Cold Regions Research and Engineering Laboratory. III. Series: CRREL Report 82-35.

