FTD-ID(RS)T-1034-89

AD-A220 454

FOREIGN TECHNOLOGY DIVISION

HANDBOOK OF CLIMATE OF THE USSR
HUMIDITY OF AIR, ATMOSPHERIC PRECIPITATIONS, SNOW COVER

DTIC ELECTE APR 1 3 1990

Approved for public release; Distribution unlimited.

PARTIALLY EDITED MACHINE TRANSLATION

FTD-ID(RS)T-1034-89

7 December 1989

MICROFICHE NR: FTD-89-C-000990

HANDBOOK OF CLIMATE OF THE USSR HUMIDITY OF AIR, ATMOSPHERIC PRECIPITATIONS, SNOW COVER

English pages: 283

Source: Spravochnik po Klimatu SSSR, Nr. 27, Part IV,

Leningrad, 1968, pp. 1-213

Country of origin: USSR

This document is a machine translation.

Input by: Angelia M. Johnson, Lynda J. Lightner, Laura M.

Matthews, Lisa K. Wiensch

Merged by: Ruth A. Bennette

Requester: USAF Environmental Technical Applications Center/

LDX/Mr. Wayne McCollom

Approved for public release; Distribution unlimited.

THIS TRANSLATION IS A RENDITION OF THE ORIGINAL FOREIGN TEXT WITHOUT ANY ANALYTICAL OR EDITORIAL COMMENT. STATEMENTS OR THEORIES ADVOCATED OR IMPLIED ARE THOSE OF THE SOURCE AND DO NOT NECESSARILY REFLECT THE POSITION OR OPINION OF THE FOREIGN TECHNOLOGY DIVISION.

PREPARED BY:

TRANSLATION DIVISION FOREIGN TECHNOLOGY DIVISION WPAFB, OHIO.

Partial		
TABLE OF CONTENTS;		
U.S. Board on Geographic Names Transliteration System		ii
Preface		2
Short Characteristic of the Regime of Humidification;	• • • • • • • • • • • • • • • • • • • •	7
Explanations to the Tablas	• • • • • • • • • • • • • • • • • • • •	80
Section 1. Humidity of Air 1		80
Section 2. Atmospheric Precipitations, and,	• • • • • • • • • • • • • • • • • • • •	109
Section 3. Snow Cover		163
Section 1 Humidity of the Air		188
Section 2 Atmospheric Precipitation		207
habetical Index of Stations		272
"hetical Index of Stations. Section 1. Humidity of	the Air	273
n 2. Atmospheric Precipitation		275
Section 3. Snow Cover		280
Meteorological data;		
Tobbs data; Weather stations.	Accesion For	
Russian translations.	NTIS CRA&I	
	Justification	
Mene 1	Ву	
	Distribution (
	Availability Codes	

U. S. BOARD ON GEOGRAPHIC NAMES TRANSLITERATION SYSTEM

Block	Italic	Transliteration .	Block	Italic	Transliteration
A a	A a	A, a	Υр	Pp	R, r
5 6	Бб	В, Ъ	Сс	Cc	S, s
8 8	B •	V, v	Тт	ζ m	T, t
Гг	Γ :	G, g	Уу	Уу	U, u
Дц	Дд	D, d	Фф	φ φ	F, f
Еe	E .	Ye, ye; E, e∗	Х×	X x	Kh, kh
Жж	ж ж	Zh, zh	Цц	U u	Ts, ts
Зз.	3 ,	Z, z	4 4	4 •	Ch, ch
Ии	Н и	I, i	Шш	Ш щ	Sh, sh
Йй	A a	Y, y	Щщ	Щщ	Sheh, sheh
Н н	KK	K, k	Ъъ	ъ.	11
Лл	ЛА	L, 1	Ыы	LL u	Y, y
M M	Мм	M, m	Ьь	<i>b</i> .	1
Нн	Н н	N, n	Ээ	<i>3</i> ,	E, e
ن ه	0 0	0, 0	Юю	10 n	Yu, yu
n n	<i>1</i> 7 n	P, p	Яя	Яя	Ya, ya

*ye initially, after vowels, and after ъ, ъ; e elsewhere. When written as ë in Russian, transliterate as yë or ë.

RUSSIAN AND ENGLISH TRIGONOMETRIC FUNCTIONS

Russian	English	Russian	English	Russian	English
sin	sia	sh	sinh	arc sh	sinh ⁻¹
cos	cos	ch	cosh	arc ch	cosh ⁻¹
tg	tan	th	tanh	arc th	tanh ⁻¹
ctg	cot	cth	coth	arc cth	coth ⁻¹
sec	i, šeć	sch	sech	arc sch	sech 1
- cosec	csc	csch	esch ·	arc csch	csch ⁻¹

Russian English
rot curl
lg log

GRAPHICS DISCLAIMER

All figures, graphics, tables, equations, etc. merged into this translation were extracted from the best quality copy available.

Page 1.

HANDBOOK ON CLIMATE OF THE USSR.

HUMIDITY OF AIR, ATMOSPHERIC PRECIPITATIONS, SNOW COVER.

Pages 2-4.

No Typing.

Page 5.

PREFACE.

"Handbook on climate of USSR" consists of 34 issues, comprised by administrations of hydrometeorological service for single program and procedure, developed of Main Geophysical Observatory im. A. I. Voyeykov and by affirmed editorial board of GUGMS [TYTMC - Main Administration of Hydrometeorological Service] with Council of Ministers of USSR under chairmanship of corresponding member of AS USSR M. I. Budyko.

Each issue of "Handbook on climate of USSR" consists of five parts, which contain characteristics of separate climatic elements:

Part I - solar radiation, radiation balance and sunshine, part II - temperature of air and soil, part III - wind, part IV - humidity of air, precipitation and snow cover and part V - cloudiness and atmospheric phenomena. Part IV consists of three sections: section 1 contains information on the humidity of air, section 2 - on atmospheric precipitations and section 3 - on snow cover.

Present issue 27 of "Handbook on climate of USSR" illuminates territory of Kamchatka district.

Handbook includes materials of observations of meteorological stations, which exist at present or acted earlier in territory of

region. In section 1 are placed the data of 52 stations, in section 2 - 62 stations and 30 posts, in section 3 - 59 stations.

Material is represented in essence on separate stations in the form of tables with explanatory text to each table or group of tables (similar employing procedure of treatment or according to representation in them of materials). In the Section 2 Table 4 is given in the generalized form for the territory of region, while in Tables 5 and 6 - data of several stations are united under the method of "hodostation".

In text part of each section is given short description of general laws governing conditions of element contained in it, whose knowledge is necessary for correct use of material.

In comparison with "Climatological handbook of USSR" issue 1950, this edition is supplemented by series of new tables, is increased network/grid of stations, including tables of probabilistic characteristics, whose results are obtained by appropriate statistical processing of long series of observations.

For obtaining climatic norms are used observations on humidity of air during period of 1936-1964, on precipitation - for the years 1891-1965 and snow cover - for the years 1892-1965.

Handbook is intended for wide circle of specialists. Data can be

used for the planning, design and operation in the field of agriculture, industry, transport, and also in the scientific research work.

Page 6.

"Handbook on climate of USSR", iss. 27 is prepared for press/printing by colleagues of division of climate of Petropavlovsk hydrometeorological observatory: division heads N. A. Gradyushko, A. P. Katsyk, engineers T. S. Gaydukevich, N. K. Seminoy with participation of station technician T. P. Koval'chuk, technicians S. K. Konevoy, S. D. Fedorovoy, Kh. A. Lukshevits and L. A. Abramova.

First section is prepared for press/printing under general manual by Cand. of physico-mathematical sciences A. P. Katsyk, who realized also critical editing of section; sections 2-3 - under general management head of division N. A. Gradyushko, editing was realized by N. A. Gradyushko with participation of director A. V. Lipovk's observatory.

Table 4 section 2 (precipitation) is comprised in Main Geophysical Observatory by Dr. of geographic sciences A. N. Lebedev.

Some characteristics are obtained by mechanized working/treatment, carried out by Novosibirsk branch GMTs.

Scientific methods management/manual in process of preparation of

handbook was realized in division of climatology of GGO Cand. of geographic sciences N. V. Smirnovoy, L. P. Kuznetsovoy, Ts. A. Shver, ass. scientific colleague V. I. Lipovskoy.

General scientific methods of management/manual belongs to candidate of geographic sciences V. V. Orlovoy.

6

Page 7.

THE COMPOSITE CHART OF THE ISSUES OF "HANDBOOK ON CLIMATE OF TITE USSR".

Key: (1). Murmansk. (2). Riga. (3). Tallin. (4). Leningrad.
(5). Vil'nyus. (6). Arkhangel'sk. (7). Kiev. (8). MOSCOW. (9).
Kishinev. (10). Gor'kiy. (11). Magadan. (12). Kursk. (13).
Yakutsk. (14). Petropavlovsk. (15). Rostov-on-Don. (16).
Kuybyshev. (17). Sverdlovsk. (18). Omsk. (19). Tbilisi. (20).
Novosibirsk. (21). Krasnoyarsk. (22). Yuzhno Sakhalinsk. (23).
Yerevan. (24). Baku. (25). Irkutsk. (26). Chita. (27).
Khatarovsk. (28). Ashkhabad. (29). Tashkent. (30). Alma Ata.
(31). Vladivostok. (32). Frunze. (33). Dushanbe.

Page 8.

SHORT CHARACTERISTIC OF THE REGIME OF HUMIDIFICATION.

Kamchatka district occupies entire peninsula of Kamchatka with adjacent to it part of continent, and also Karaginskiy island and Komandorskiy. Region is elongated from the southwest to the northeast and differs in terms of the great variety of physicogeographical conditions.

Relief of region, is mountainous. Almost in the meridian direction on the peninsula were lengthened two ridges/spines: Median and eastern. Between them the valley region of Kamchatka, which is low, frequently is swampy plain with set of lakes is located.

Western coast is flat strongly clouded up lowland, which is weakly rugged in southern part and converts/transfers into hilly-ridgy plain in north.

East coast has many gulfs, bays.

Conditions of humidification are caused by proximity of large water spaces, special features of area relief and atmosphere circulation. Coasts and center section of Kamchatka are distinguished between themselves under the conditions of humidification; humidity is higher in the coasts. Are considerable also differences in the

conditions of the weather of windward and leeward slope. A climate of windward east and southeastern, and in the summer period also of western slopes is characterized by increased humidification.

On moisture receipt Kamchatka district relates to zone of sufficient humidification, and its southern part - to zone of excessive humidification. The greatest amount of precipitation falls in the area of geothermal sources in the south of peninsula (to 2500 mm per annum), and also on the southeast (1400-1600 mm). Least of all of precipitation in the year falls on the extreme north of region (280-300 mm). Just as widely changes along the territory the number of days with precipitation ≥0.1 mm. On the north of region, in the center of the valley region of Kamchatka the total number of days with precipitation is smallest (130 days). The greatest number of days with precipitation in the year is observed in the very southern part of the peninsula Kamchatka, also, on the Komandorskiye Islands (220 days).

High snow cover and its prolonged occurrence are characteristic for Kamchatka. Maximum depth of snow cover reaches during March-April and comprises in the coasts in average/mean 40-80 cm (but in separate years - 150-180 cm), in the center section of the peninsula to 100 cm even more. Highest snow cover (average/mean 150-160 cm) is observed in the mountain valleys of the central and southern part of the peninsula (Pushchino, Nachiki, Pauzhetskiye Klyuchi). In the snow winters depth of snow cover in these areas reaches 2.5 m and more. In

the northern areas of Kamchatka and on the slopes of median ridge/spine snow cover is retained to 200-240 days in the year, in the remaining territory - from 160 to 180 days. On the highest mountains and the volcanos of Kamchatka the snow lies/rests the year round.

In entire territory of Kamchatka is observed high relative humidity of air, which little is changed during year, especially in coasts. In the center section of the peninsula in the summer time relative humidity sometimes has values of 30% and below.

Humidity of air.

Page 9.

Humidity of air - is one of elements of conditions of humidification, which has high value for many branches of national economy.

Water vapor is unstable atmospheric constituent, its content strongly is changed depending on physicogeographical conditions of terrain, time of year, circulation special features of atmosphere, surface condition of soil, etc. On the humidity of air in different parts of the territory it is possible to judge by the value of the vapor pressure, relative humidity of air, and also by a saturation deficit of air by water vapor.

Vapor pressure, which is contained in air as temperature of air,

in annual variation of smallest values reaches by winter: during January in central and northern areas and during February in coasts. The greatest values fall on July and August. The distribution of vapor pressure on the territory of region is analogous with the temperature of air: in winter lowest values are observed on the extreme north of region, in the mountains and center section of the peninsula (0.7-1.5 mb.). In the West coast (Fig. 1) the value of elasticity varies from 2 to 2.5 mb., on east - from 2 to 3 mb., while in the extreme south of peninsula it reaches the values of 40 mb. (Lopatka, cape during December). A noticeable increase in the vapor pressure is observed upon transfer of April to May by 1.5-2 mb. and of May to June by 2.5-3 mb. In summer (July, August) in the territory of elastic range of water vapor oscillates from 10 mb. on the extreme north of region to 13 mb. in the center section of the peninsula. In the coasts the values of elasticity attain 11-12 mb. (Fig. 2).

From August to September, in connection with sharp decrease in temperature of air, its moisture content also decreases in majority of areas of region by 2-3 mb., and in valley region of Kamchatka - by 4-5 mb.

Daily variation of vapor pressure is in winter expressed weakly. In some areas of region (north, the southeast, the southern tip of peninsul: and the Komandorskiye Islands) it is absent, while in the rest elasticity change in the days does not exceed 0.5 mb. Its maximum values fit to 13 hours, minimum to 7 hours (according to the

observations in 1, 7, 13 and 19 hours). In summer (July, August) daily amplitude in the coastal areas does not exceed 1 mb., but at separate points, distant from the coast (Mil'kovo, Nachiki), it is 2.8 and 2.7 mb. respectively.

Relative humidity of air, which characterizes degree of saturation of air by water vapor, is changed during year over wide limits. There is greatest interest in the examination of the distribution of the relative humidity of air 13 hours, when its values are close to the minimum and evaporation is most intense.

In annual variation highest relative humidity of air 13 hours in areas with maritime climate is observed in summer, on West coast and Komandorskiye Islands - during July and August, in East coast - during June, July. In the central areas of the peninsula, where climate is continental, the greatest relative humidity of air is noted in winter - during December and January.

Page 10.

Fig. 1. Average/mean monthly vapor pressure (mb.). January.

Key: (1). Ust'-Khayryuzovo. (2). Ust'-Kamchatsk. (3).

Petropavlovsk. (4). Lopatka.

Pagell.

13

Fig. 2. Average/mean monthly elasticity of water vapor (mb.). July. Key: (1). Ust'-Khayryuzovo. (2). Ust'-Kamchatsk. (3). Petropavlovsk. (4). Lopatka.

Page 12.

In the cold period of year relative humidity in the coasts is less

than in summer, but its lowest values fall to the spring and the autumn. In the continental areas the minimum humidity is observed during May - June (Table 1). In the warm period of year the relative humidity of air 13 hours of the smallest values reaches on the extreme north of territory and in the valley region of Kamchatka (55-65%). Relative humidity increases with advance to the south also on cape Lopatka reaches 95% (Fig. 3).

Change in average/mean monthly relative humidity of air from winter to summer on larger part of territory of region composes 20-30%. The same values achieve oscillations/vibrations in separate years in the coasts in winter, in the center section of the peninsula - in summer.

On possible values of humidity into different seasons of year it is possible to obtain representation from Table 6, where is led frequency of relative humidity 13 hours, calculated on the basis of mechanized developments.

In some points (Esso, Klyuchi, Mil'kovo, upper-Penjino) with average/mean relative humidity of air 13 hours, equal to 50-60%, during separate summer days humidity is reduced to 20% and less. The frequency of such values is small, approximately 0.2-1.4%. The humidity of less than 20% in the territory of region never was noted in the winter months. In contrast to this the relative humidity of air, equal to 100%, is possible in any month in all areas of region.

In summer its frequency in the continental areas is from 2 to 6%, in the coasts of the southern part of the peninsula to 60%, and on cape Lopatka - more than 80%.

Daily variation of relative humidity of air on larger part of territory is most sharply pronounced by summer, but is dissimilar in different areas of region (Fig. 4). It is absent on the Komandorskiye Islands during July: change in the course of twenty-four hours does not exceed 1-2%. In the valley region of Kamchatka the daily amplitude composes 35%, the smallest relative humidity of air is observed 15-16 hours, greatest - 3-5 hours; in the coasts the amplitude decreases to 15-20%, maximum falls to 12-15 hours, the minimum - for 2-4 hours. In winter daily variation of relative humidity virtually is absent: daily amplitude in the coast varies about 1-2%, and in the valley region of Kamchatka about 3-5% (Fig. 5).

16

Table 1. Average/mean monthly relative humidity of air in 1 and 13 hours (%).

(1) Станция	Часы (Э)	i	II	111	IV	· v	VI	VII	VIII	IX	х	XI	XII
(3) Усть-Большерецк	1 13	83 81	82 79	83 78	87 81	91 82	94 86	96 90	96 89	92 82	88 79	87 83	86 84
(4)Петропавловск, маяк	1 13	78 76	75 73	75 69	78 72	84 77	91 84	91 84	90 82	88 76	77 64	76 71	79 76
(5)Мильково	1 13	83 80	84 72	84 58	81 52	80 48	84 49	90 61	92 61	91 55	85 53	86 72	84 81
(v) ^{3cco} '	1 13	83 74	83	84 53	82 53	83 48	87 48	92 58	93 58	91 55	86 60	85 69	84 78
(1) Нигольское (о. Беринга)	1 13	84 82	84 81	85 82	86 83	91 82	94 85	96 90	95 88	90 82	83 76	83 80	82 81

Key: (1). Station. (2). hours. (3). Ust'-Bol'sheretsk. (4). Petropavlovsk, beacon. (5). Milkovo. (6). Esso. (7). Nicol (Is. Bering).

Page 13.

Fig. 3. Average/mean monthly relative humidity of air 13 hours (%). July.

-Key: (1). Ust'-Khayryuzovo. (2). Ust'-Kamchatsk. (3).

Petropavlovsk. (4). Lopatka.

Page 14.

Number of days with relative humidity, equal and lower than 30%, i.e., number of dry days, on the average in year are changed territory from 0 to 18. On the West coast, the northeast of their peninsula is less than one, while in the extreme south of peninsula (cape Lopatka), on the islands of Komandorskiy and Karaginskij of such days in no way it is; in the southern part of the East coast of dry days is 1-2, but their maximum quantity is noted in the center section of the peninsula (to 18).

Days with humidity 30% and less under conditions of Kamchatka in majority of cases are observed with foehns (foehn is called warm dry air, which crosses mountains; in this case occurs increase in temperature of air on 1° during lowering to every 100 m, and considerable decrease in relative humidity of air).

In separate years number of dry days considerably exceeds average, in no way is in others of them. For example, in Esso with the average number of dry days 4.5 during June 1956 there were 15, but in 1953 were none at all.

Number of moist days with relative humidity in the daytime 80% and above in year reaches 276 in extreme south of peninsula and decreases to 60-90 on mainland part) (upper-Penjino region), also, in valley region of Kamchatka (Mil'kovo). The greatest number of moist days is noted in that period of the year, when is great the relative

humidity of air: in the coasts - in summer (July-August), in the continental areas of region - in winter (December).

Saturation deficit of air by water water vapor in territory of region has as relative humidity, maximum values in summer, minimum - in winter.

Fig. 4. Daily variation of relative humidity of air (%). July. 1 - Mil'kovo, 2 - Ust'-Khayryuzovo, 3 - Ust'-Kamchatsk, 4 - Nicol (Is. Bering).

Key: (1). hotar.

Fig. 5. Annual variation of daily amplitudes of relative humidity of air (%). 1 - Ust'-Kamchatsk, 2 - Nicol, 3 - Mil'kovo, 4 - Ust'-Khayryuzovo.

Fig. 6. Annual variation of average/mean monthly saturation deficit (mb.). 1 - Petropavlovsk, city, 2 - Nicol, 3 - Mil'kovo, 4 -

Ust'-Khayryuzovo.

Key: (1). mb.

Page 15.

Exception is the extreme south of peninsula - cape Lopatka and the Komandorskiye Islands, where a saturation deficit in summer months has minimum values, and maximum falls on October. Demonstrative representation about a change in the values of a saturation deficit during the year gives the graph/curve of annual variation on several stations, located in different areas of region (Fig. 6).

Daily variation of saturation deficit is most clearly expressed in warm period of year: in coasts - from May through September, in continental areas - from April through October. During this period the greatest values of a saturation deficit (according to the observations into 1, 7, 13 and 19 hours) are noted 13 hours, smallest - 1 hour. The in winter daily variation of a saturation deficit barely is expressed; only 13 hours. Its weak increase in comparison with the data within the remaining periods is noted. In the transfer months (III, X) the smallest values of a saturation deficit are noted 7 hours, but these values are close to a saturation deficit 1 hour.

For purpose to describe at least approximately daily amplitude in different parts of territory in Table II are given differences in average/mean monthly sublimity of saturation deficit 13 hours. For and at 1 one in the morning. As can be seen from Table the II,

greatest values daily amplitude reaches in the valley region of Kamchatka and northern mainland part of the region during June - July approximately 8.3-8.5 mb. (Upper-Penjino, Mil'kovo). In the coasts the amplitudes are small, 2-3 mb., while on the extreme south of peninsula (cape Lopatka) and the Komandorskiye Islands - about 1 mb.

Atmospheric precipitations.

In territory during only year in question atmospheric precipitations are determined mainly by cyclonic activity. Precipitation, connected with the local circulation, even in summer comprise smaller portion. Both in summer and in winter most intense cyclonic activity, characteristic for the southeastern part of the peninsula, weakens to northwest. Respectively it changes on territory and quantity of atmospheric precipitations. The greatest amount of precipitation falls along the southeastern coast of Kamchatka. effect on the distribution of amount of precipitation exerts area relief. Amount of precipitation sharply increases on the slopes of the mountains, turned towards the moisture-bearing winds, and decreases on their lee side. Few precipitation falls in the center section of the valley region of Kamchatka, located between the median and eastern ridges/spines, which impede the penetration of moist air masses into the valley. The smallest amount of precipitation is observed on the north of the Koryakskiy district in the valley region of Penzhino.

Table II. Differences in the average monthly values of a saturation deficit at 1300 Ars. and at 0100 Ars.

(у) Станция	1	11	111	IV	v	VI	VII	VIII	ıx	х	XI	XII
(м) Усть-Хайрюзово	0.1 0.2 0.1 0.1	0.1 0.3 0.5 0.3	0.2 0.4 1.3 0.6	0.5 0.8 2.4 0.9	1.1 1.5 5.0 1.6	2.1 8.5 2.4	2.6 2.4 8.3 2.9	2.8 2.4 7.7 3.0	2.5 2.6 6.5 2.7	0.9 1.2 3.7 1.6	0.9	0.0 0.1 0.2 0.2 0.1

Key: (1). Station. (2). Upper-Penjino. (3). Korf. (4).
Ust'-Khayryuzovo. (5). Mil'kovo. (6). Petropavlovsk, city. (7).
Ust'-Bol'sheretsk. (8). Lopatka, cape.

Page 16.

According to degree of humidification Kamchatskaya district relates to zone of sufficient humidification. In the extreme south, in the area of geothermal sources, and also on windward slope of the mountains of the southeastern coast of precipitation falls in an excessive quantity.

In territory in question amount of precipitation decreases in direction from southeast to northwest (from 1500-2500 to 280-350 mm). Greatest annual total precipitation (2500 mm per annum) is observed in the area of Pauzhetskie Klyuchi (Fig. 7). On the coast and the open capes of the southeast of peninsula falls also much precipitation in the year: from the southern point of Kamchatka to the area of bay Storozh the amount of precipitation in the year is equal to 1000-1500 mm; north, on capes Ozero, Africa and northeast Topata-Clyutorskiy

settlement quantity in the year is 850-900 mm.

In points of northeastern part) (Uka, Korf peninsula, located in bays, gulfs, shielded by mountains from moisture-bearing winds, amount of precipitation in year decreases to 500-650 mm. Much precipitation falls on Is. Medniy (st. Preobrazhenskiy), to 1200 mm per annum. In the valley region of Kamchatka the amount of precipitation in the year varies from 740 mm in Pushchino st. area to 320 mm in Sredne-Kamchastsk; to the northeast increases to 560 mm and more. In the southern part of the West coast precipitation falls from 750 to 1000 mm; to the north the amount of precipitation decreases and in Ust'-Lesa is 370 mm. Thus, in the territory of Kamchatka is observed extremely the nonuniform distribution of atmospheric precipitations.

Decrease of amount of precipitation from southern areas to north is connected with larger cyclone frequency above southern areas of peninsula both in summer and in winter. In cold half of year the cyclones from Japan areas approach Kamchatka and most frequently are moved along its East coast to the Aleutian islands. The mountain masses of East coast retard the speed of the motion of sufficiently moist air masses, which causes heavy precipitation on windward slope. As a result in the East coast drops out larger amount of precipitation, than in the low West coast. Western foothills and slopes of median ridge/spine with zonal circulation are in spring and in summer windward. Therefore near the mountains here in the sum in the year falls more precipitation than in the coast. For example, at

the post Shakhta, located nearer to the median ridge/spine, falls in the year precipitation 15% more than on coastal st. Kikhchik. In the small mountain valleys and in decreases in the relief of precipitation falls less than in the elevated sections.

Depending on form of atmospheric precipitations it is accepted to divide year into two periods: period of solid precipitation is considers cold period, and with predominance of liquid precipitations - warm. Cold period corresponds to the season from November through March, and warm period - from April through October. From the annual amount of precipitation for the cold period falls in the northern part of the West coast in average/mean 30%, to the warm - 70%. southern part of the West coast in the cold period precipitation falls approximately 48% of the annual sum, into the warm - 52%. In the East coast in its northern part during the cold period falls 40-45% of annual amount of precipitation, and in warm 55-60%. southeastern part of the region for the cold period falls about half of annual amount of precipitation (47-50%), warm 50-53%. center section of the peninsula during the cold period falls average/mean 40% of annual amount of precipitation, for warm - 60%.

Fig. 7. Map/chart of amount of precipitation. Year.

Key: (1). Ust'-Khayryuzovo. (2). Ust'-Kamchatsk. (3).

Petropavlovsk. (4). Lopatka.

Page 18.

Special features of seasonal distribution of amount of precipitation are analogous to special features in distribution in territory of annual sums. Thus, during the cold period least of all of precipitation is noted on the north of region and in the northern part of the West coast to st. Ust'-Khayryuzovo (100-140 mm), and also in center section of valley region of Kamchatka (115-140 mm). West coast the amount of precipitation grows/rises from the north to the south. South of Ust'-Khayryuzovo amount of precipitation varies from 180 to 260 mm, while south of Ust-Bol'sheretsk - from 300 to 420 In the East coast during the cold period falls 2-3 times more precipitation than on west. Due to the large brokenness of East coast and more complicated relief the amount of precipitation here changes intermittently in comparison with the West coast. As a whole in the East coast during the cold period amount of precipitation grows from the north to the south from 230-340 mm in its northern part to 490 mm in the area of Storozh bay. In the more southern areas the amount of precipitation is 600-700 mm. The greatest amount of precipitation during the cold period falls in the area of st. Pauzhetskiye Klyuchi, to 1210 mm.

In connection with the fact that precipitation in Kamchatka is connected predominantly with cyclonic activity, character of their precipitation in winter has its special features. First, for the winter is here characteristic of large variability of weather conditions, which is expressed, in particular, in the sudden snowfall

(charges). In the second place, precipitation is accompanied by high winds, which relates to one of the unfavorable special features of a climate of Kamchatka. Thirdly, precipitation falls unevenly. Sometimes in 24 hrs can fall to 100% and more monthly norm of precipitation. Thus, on 1 December, 1966, in Petropavlovsk fell 132 mm of precipitation, which composed 105% of many-year norm in December.

In summer in coasts precipitation have character of prolonged drizzling rains and, as a rule, are accompanied by temperature drop, caused by efflux of cold air masses from sea.

During warm period smallest amount of precipitation is observed in northern, mainland part of region (175-230 mm) and in center section of valley region of Kamchatka (200-250 mm). In the northern part of the West coast at this time of year falls 300-400 mm of precipitation, in south - 450 mm and more. In the northern part of the East coast during the warm period falls 280-400 mm of precipitation, south, to the area st. Storozh, bay 490-540 mm, and on the capes of the southeastern part of the coast 700-870 mm.

Change of precipitation in time and space in Kamchatka depends on special features of atmosphere circulation and temperature conditions of separate areas, relief, solar radiation and so forth, consequence of this is complicated annual variation of amount of precipitation, which is characterized by several maximums, is consequence of this. In the annual variation of sediments/residues on West coast are observed two maximums: in October-November and August.

Thus, at st. Ust'-Khayryuzovo (Fig. 8) during August falls the greatest amount of precipitation, and maximum during October is secondary. The minimum of precipitation in the West coast falls on February. In the separate years as the minimum, so also maximum of precipitation can be moved other months. For example, in Ust'-Khayryuzovo of 32 years of observations the principal maximum of precipitation falls on October in 34% of years, on August - in 28% of years, on July - in 22% and on September - in 16%. The minimum of precipitation in Ust'-Khayryuzovo most frequently (in 47% of years) is observed during February, but in separate years can fall on March (19%) and January (16%), it is less frequent - on April (3%) and May (6%), and also June (3%).

Page 19.

Larger diversity in annual variation of precipitation in comparison with west (Petropavlovsk, beacon) is observed in East coast. Principal maximum of amount of precipitation here is noted in cold half of year, during October - November or December - January, which is explained output of deep southern cyclones, which bring with itself very moist maritime tropical air. Secondary maximum is observed during July or August. In winter (during March) on the southeast is observed also a considerable increase in the amount of precipitation, which is connected with the stimulation of cyclonic activity during this period of year. For such stations as Petropavlovsk, beacon (Fig. 8) maximum during March is secondary, and summer (during September) - by the third in the value. The smallest

amount of precipitation in the East coast is observed during April or June. In the northern part of this area (Apuka, Korf) in the annual variation of precipitation also there are several maximums. In the valley region of Kamchatka in the annual variation of precipitation principal maximum is observed in summer (during July or August), secondary - in winter (during December or January), the minimum - most frequently during April, less frequent - during February.

Average/mean annual amplitude of amount of precipitation (difference between maximum and minimum average/mean monthly sum) in valley region of Kamchatka and on north of region varies from 30 to 50 mm. The amplitude of precipitation is more in the coast. In the northern part of East coast is equal to 40-65 mm, in south to 75-100 mm (while in Petropavlovsk 120 mm). In the northern part of the West coast the average/mean annual amplitude of precipitation varies from 45 to 75 mm, in south - from 85 to 100 mm.

Fig. 8. Annual variation of precipitation. a). East coast, b).

West coast, c). valley. 1 - Petropavlovsk, beacon, 2
Ust'-Khayryuzovo, 3 - Mil'kovo.

Page 20.

Change along territory of total precipitation in months of cold period is more than in months of warm. This is evident from Fig. 9 and 10, in which is represented the rainfall distribution during January and July.

Oscillation/vibration of monthly total precipitation from year to year is sufficiently great both into warm and in cold period. In the separate years monthly quantities of dropping out precipitation, depending on the conditions for atmosphere circulation, can considerably differ from many-year average/mean value. For example, in the West coast in Ust'-Bol'sheretsk during August 1940 fell out the precipitation, which compose 325% of monthly norm, and during August 1937 only 8%; in the East coast (st. Petropavlovsk, beacon) during December 1955 fell out 213% of monthly norm, and during December 1941 - only 7%; in the valley r. of Kamchatka (Milkovo station) during September 1949 it fell out 308% of monthly norm, and during September 1959 - only 22%.

In cold period years Kamchatka and its washing water in essence are found under the effect of aleutian low, into region of which is observed frequent entry of deep cyclones from areas of Pacific Ocean, adjacent to Japan, and it is less frequent - from west, through Sea of Okhotsk. Deep cyclones, which are displaced to the peninsula from the

DOC = 89103402 PAGE 33

south, imply much moisture; therefore amount of precipitation with their passage usually greatest.

Cyclonic activity above Kamchatka areas weakens in warm season.

North Pacific Ocean pressure maximum is amplified, its ridge is spread far to the north and it has an effect on Kamchatka. The cyclones above the peninsula are displaced in essence in the latitudinal direction, sometimes - from the southwest to the northeast. The greatest amount of precipitation in the West coast of peninsula is connected with the cyclones, which emerge to Kamchatka from the west, and on east - with the cyclones, which are displaced from the south along the coast. Prolonged precipitation during this period are observed in the zone of low-mobility warm fronts.

With larger variability of precipitation from year to year total precipitation of different probability, or security are supplementary characteristic of average/mean monthly precipitation. Monthly and annual total precipitation of different security in the territory in question oscillate in the considerable limits. For example, during August (month with the greatest amount of precipitation and their large variability on the predominant part of the territory in the summer time) with the average/mean sum in the month from 40 to 100 mm, and on the southeast to 130 mm, in the separate years were observed monthly sums from 3-8 mm (1951, 1954) to 230-380 mm (1940, 1959), what is close in the first case to the amount of precipitation, which drop out in the desert, and the secondly - in the subtropics. However, the

DOC = 89103402 PAGE 34

probability of such extreme values is very low, larger it is partly less than 2%, that indicates repetition once a 50 years. On the August map/chart of monthly total precipitation by 10 and 90% of security (Fig. 11 and 12) it is evident that in the West coast in 90% of years are provided total precipitation 30-40 mm, in the East coast - from 20 mm in its northern part to 50 mm in south, in the valley r. of Kamchatka - 20 mm.

Total precipitation 90-170 mm are provided in 10% of years in West coast, while in Sobolyev st. area - more than 200 mm, in valley r. of Kamchatka 90-105 mm, in East coast 90-160 mm.

For some practical purposes form of precipitation and number of days with precipitation of different value has value. On the average in the year in the West coast 30-40% of all precipitation in the solid form drop out, 50-55% - in the liquid and 10-20% compose the mixed precipitation (wet snow, snow with rain, etc.).

Page 21.

Fig. 9. Map/chart of amount of precipitation. January.

Key: (1). Ust'-Khayryuzovo. (2). Ust'-Kamchatsk. (3).

Petropavlovsk. (4). Cape Lopatka.

Page 22.

Fig. 10. Map/chart of amount of precipitation. July.

Key: (1). Ust'-Khayryuzovo. (2). Ust'-Kamchatsk. (3).

Petropavlovsk. (4). m. Lopatka.

Page 23.

Fig. 11. Amount of precipitation in August by security with 10%. Key: (1). Ust'-Khayryuzovo. (2). Ust'-Kamchatsk. (3). Petropavlovsk. (4). Cape Lopatka.

Page 24.

Fig. 12. Amount of precipitation in August by security with 90%.

Key: (1). Ust'-Khayruzovo. (2). Ust'-Kamchatsk. (3).

Petropavlovsk. (4). Cape Lopatka.

Page 25.

DOC = 89103402 PAGE 39 &

In the East coast on the average in the year a quantity of solid precipitation composes 45-60%, and liquid 30-45% (distribution of the amount of precipitation of different form during the year for st. Petropavlovsk, beacon shown in Fig. 13). In the valley r. of Kamchatka solid precipitation compose 50-55% of the annual quantity, liquid - approximately 40%, remaining part falls in the portion of the mixed precipitation.

Number of days in year with precipitation 0.1 mm and more varies on territory in following limits: in northern part of West coast of 140-160 days (Fig. 14), in south - from 180 to 210 days and more, in East coast - 140-200 days. Especially large period with the precipitation 0.1 mm and more on the Komandorskiye Islands (200-220 days in the year). In the valley r. of Kamchatka the duration of period with the precipitation 0.1 mm and is more 130-160 days. other words, the number of days with precipitation in the territory in question is approximately half of all days of year, and on the coasts of the southern part of the peninsula and the Komandorskiy Islands it is more than half. However, on the average during the precipitation day their duration is small, especially in the warm period of year. The number of days with the larger precipitation (10 mm and more) is changed along the territory in the following limits. In the southern part of the East coast the number of days with precipitation ≥10.0 mm is 1.5-2 times more than in the West coast and in the valley: in the first area it is 20-25 days, the secondly

and the third - 8-20 days (Fig. 15).

Monthly total precipitation give insufficient representation about weather in the days with precipitation, in particular about duration of precipitation. The number of days with precipitation of different value to a certain degree supplements, more precisely formulates data in the amount of precipitation, showing as frequently and what value drop out precipitation in the days. For example, according to the number of days with precipitation it is evident that in the territory in question are most frequent the precipitation in the autumn-winter period. However, the difference between the monthly number of days with precipitation during the year is comparatively small. For explaining the character of precipitation (continuous/lea type prolonged low-intensity or short-term shower) it is interesting to know the duration of precipitation during the precipitation day (Table III).

As can be seen from table III, average duration of precipitation during precipitation day along territory is changed in small limits. It should be noted that in southern part of both coasts in winter is observed the smaller duration of precipitation, than in the more northern areas and in the valley r. of Kamchatka. However, maximum amount of precipitation in winter here drops out.

Fig. 13. Annual variation of amount of precipitation of liquid (1), mixed (2), and solid (3) on st. Petropavlovsk, beacon.

Page 26.

Fig. 14. Map/chart of number of days with precipitation in year ≥0.1 mm.

Key: (1). Ust'-Khayryuzovo. (2). Ust'-Kamchatsk. (3).
Petropavlovsk. (4). Cape Lopatka .

Page 27.

Fig. 15. Map/chart of number of days with precipitation in year ≥ 10 mm.

Key: (1). Ust'-Khayryuzovo. (2). Ust'-Kamchatsk. (3).

Petropavlovsk. (4). Cape Lopatka.

Page 28.

This is explained by the special features of atmosphere circulation above the south of peninsula into cold half of year, which facilitates precipitation in the southern areas of larger amount of precipitation of shower type in comparison with the northern areas. In the coasts are in summer observed predominantly the prolonged precipitation of continuous/lea character. In the valley r. of Kamchatka in winter the duration of precipitation during the precipitation day is greatest. In summer despite the fact that at this time drops out the greatest amount of precipitation, their duration is less than in the cold This is caused by the large moisture content of atmosphere in the warm period and by the predominance of the shower precipitation, which drop out from the clouds of thermal convection, which are observed in this area. The continuous duration of precipitation in the separate years is changed in the sufficiently large limits: the autumn-winter period of 24-120 hours into the warm - 15-60, and in the southern part of the peninsula (Cape Lopatka) to 94 hour. half of year the number of rains 1.5-1.8 times exceeds the number of days with precipitation. The duration of separate rains during the precipitation day varies in the limits from several minutes to 1-2 days. The total duration of precipitation in the year varies on a territory from 1200 hours in the center section of the valley r. of Kamchatka to 2000 hours on the northeast (Fig. 16).

In annual variation greatest total duration of precipitation as their duration during precipitation day, is observed by winter, during

DOC = 89103402 PAGE 45 124

December - January, and on southeast - during March, smallest - from June through September. In the West coast, where the summer (during July-August) maximum of precipitation is well expressed, the large duration of precipitation is observed also during July (Fig. 17).

With increase in duration precipitation intensity usually decreases. In the territory of UGMS [Administration of the Hydrometeorological Service] in question their maximum intensity increases to the south. Precipitation intensity strongly varies both in the time and in the space. Indirectly about the precipitation intensity for the prolonged time interval it is possible to judge by their daily maximum. As a result of the large variability of the daily maximum of precipitation from year to year more complete characteristic can be obtained on the probabilities of its different values in the separate years, which are represented in tables 5 and 6 this sections. In the territory in question the maximum of precipitation in the days in the months of the warm period of year depending on circulation conditions oscillates in the valley from 20 to 50 mm, in the West and East coasts - from 70 to 90 mm, and in the southeastern part of the peninsula it reaches 150 mm.

Table III. Average duration of precipitation during the precipitation day on the months (hours).

Станция	I	11	111	IV	V	VI	VII	VIII	IX	x	XI	XII
Верхне-Пенжино (2) Апука (3). Карагинский остров (4). Усть-Хайрюзово (5). Усть-Камчатск (6). Эссо (7). Мильково (8). Петропавловск, город (9). Усть-Большерецк (10). Лопатка, мыс (11).	14.3 10.7	12.0 15.3 10.4	12.1 13.3 13.7	10.7 10.9 12.2	9.5 10.4	8.1 10.9	8.1 8.2 9.6	8.2 10.5	7.9 10.1	9.4 9.4 9.3	10.9 12.1 11.6	12.5 13.9 10.7

Key: (1). Station. (2). Verkhnye Penzhino. (3). Apuka. (4).
Karaginskiy island. (5). Ust'-Khayryuzovo. (6). Ust'-Kamchatsk.
(7). Esso. (8). Mil'kovo. (9). Petropavlovsk, city. (10).
Ust'-Bol'sheretsk. (11). Lopatka, cape.

Page 29.

Fig. 16. Total duration of precipitation. Year.

Key: (1). Ust'-Khayryuzovo. (2). Ust'-Kamchatsk. (3).

Petropavlovsk. (4). Cape Lopatka.

Page 30.

DOC = 89103402 PAGE 48

The in winter daily maximum of precipitation reaches in the separate days in the southwestern coast 100 mm, on southeastern 200 mm, in the valley 30-50 mm.

On investigations of Petropavlovsk weather bureau, greatest amount of precipitation in peninsula is observed with passage of southern (from Japanese, yellow seas and areas of Pacific Ocean, adjacent to Japan) and western (from Transbaykal or average/mean current r. of Amur) cyclones. From the south the cyclones are characterized by large depth and together with the high winds bring with themselves many precipitation. Large amount of precipitation cause also the cyclones, which will steady in Kamchatka.

Snow cover.

Prolonged winter and high snow cover is one of essential features of climate of Kamchatka. On the larger part of the territory the winter lasts in the course of 5-6 months, while on the extreme north and in the mountain areas - it is more than 7 months. During the year in the peninsula of precipitation it drops out in solid form 30-55% and more. In connection with this the study of the characteristics of snow cover, special features of its occurrence in the territory in question is an important question.

Snow cover is factor, which exerts a substantial influence on

reflecting ability of surface of snow. A small quantity of radiation, obtained by winter from the sun, almost completely is reflected. Is especially great the albedo of the freshly fallen snow - wore than 70%. Furthermore, Kamchatka rivers are supplied in essence due to the thawing of snow.

Fig. 17. Annual variation of duration of precipitation. 1 - Ust'-Kamchatsk (East coast), 2 - Ust'-Bol'sheretsk (Western coast).

Page 31.

At the same time low thermal conductivity of snow impedes heat exchange between air and soil and contributes to retention/maintaining heat, accumulated in soil to autumn. Thus, snow cover protects soil from a deep freezing and thus it contributes to the absorption of melt water in spring, and it also shields the wintering plants from the frost.

Physicogeographical processes of winter period, including temperature conditions and soil freezing, condition for wintering winter crops, storage of moisture, etc., depend not only on height/altitude, but also on character of occurrence of snow cover.

Fig. 18a, b shows depth of freezing and soil temperature at depths of 20 cm in slightly snowy and heavy-snow winters. It is evident from an example that in spite of the low temperature of air in Ust'-Kamchatsk in winter of 1959-60 with high snow cover, depth of soil freezing was considerably less than in winter 1958-59 with lower snow cover.

In soft slightly snowy winters in agricultural areas of region winter cultures suffer from soaking, damping-off and effect of ice crust.

From character of snow cover to a considerable degree depends

development of physicogeographical processes, also, in spring time

(reserves of moisture, temperature and time of thawing of soil), when

vegetation of larger part of plants begins.

Fig. 18. Depth of soil freezing. A) slightly snowy winter, b) heavy-snow winter, 1 - the temperature of air, 2 - the depth of penetration of isotherm of 0° into the soil, 3 - the temperature of soil, 4 - depth of snow cover.

Page 32.

Therefore in the set of the conditions, which ensure a considerable increase in the productivity, the corresponding place must engage the correct use of snow cover.

Water supplies in snow cover, character of its occurrence in

DOC = 89103402 PAGE **53**

winter and thawing in spring, determine to a considerable degree value of spring runoff and, therefore, regime/conditions of rivers, etc. of basins.

Depth of freezing, determined by height/altitude and character of occurrence of snow cover, should be considered with pipe laying, with foundation of buildings, etc.

Value of density of snow cover enters into construction calculations during determination of loads due to snow on constructions.

Very considerable role, frequently negative, plays snow cover during operation of transport. The presence of snow cover with height/altitude in 10 cm and above determines the possibility of sleigh way. However, considerable depth of snow covers, large storages and transfers of snow during the frequent snow storms (snowstorm) impede motion on the roads, and they frequently make with its impossible.

Territory in question has large extent from north to south, considerable differences in thermal mode and in time of appearance and descent of snow cover in northern and southern areas. The more south is located this point, the more lately snow cover appears. Previously anything (in the first decade/ten-day period of October) it appears at the extreme north of peninsula and in the center section at the

DOC = 89103402 PAGE 5\$

heights/altitudes from 500 m and it is above. For example, at st. of Esso, which has the height of 480 m, snow cover appears on 5 October, and in the valley of Kamchatka on station Kozyrevsk - on 23 October.

In East coast snow cover appears on the average to one decade/ten-day period later than on west. In the West coast, eliminating southern part, in the valley of Kamchatka, and also in the northeastern coast snow cover appears the secondly - to third decade/ten-day period of October (Fig. 19). Last of all, in the second decade/ten-day period of November, snow cover appears at the southeast of peninsula (station Khodutka, Povorotnyy, cape).

As a rule, dates of precipitation of first snow are very close to autumnal date of transition/transfer of temperature of air through 0°. This conformily occurs almost in the entire territory of Kamchatka.

Oscillations/vibrations of periods of appearance of snow cover and year per annum are sufficiently great. On the larger part of the territory of Kamchatka in the years with the early spring they can be displaced to two-three weeks, while on the Komandorskiye Islands - for the month. On the north of region in the separate years snow cover can appear in the beginning of September (st. Verkhnye-Penzhino), while in the south of peninsula - in second half of September (1940, 1955, 1956, 1959). But if autumn is prolonged and is warm, then snow cover can appear on the north at the end of October, in the remaining

territory - in second half of November, and in the extreme south (Cape Lopatka) - in the beginning of December (1935, 1936, 1960).

First snow does not remain to lie/rest entire winter, but it melts under the effect of thaws and liquid precipitations. Only through one-two, and on the Komandorskiye Islands three weeks after the appearance of the first snow is formed stable snow cover. For example, on north and northwest of region it is formed 11-28 October, in the valley r. of Kamchatka of 28-31 October (in the Klyuchi - later, on 6 November). In the East coast South Ust'-Kamchatsk stable snow cover it is formed 13-23 November (Fig. 20).

Periods of formation of stable snow cover just as periods of appearance of snow cover, from year to year strongly vary depending on character of weather, determined by special features of circulation of before cold period.

Page 33.

Fig. 19. Means of date of appearance of snow cover.

Key: (1). Ust'-Khayryuzovo. (2). Ust'-Kamchatsk. (3).

Petropavlovsk. (4). Cape Lopatka.

Page 34.

Fig. 20. Means of date of formation of stable snow cover.

Key: (1). Ust'-Khayryuzovo. (2). Ust'-Kamchatsk. (3).

Petropavlovsk. (4). Cape Lopatka.

Page 35.

There are the years, when on the north of region stable snow cover is formed at the very beginning of October, in the south - in the beginning of November, and in the valley river of Kamchatka - to the middle of October (1948, 1953, 1954). Are at the same time possible the winters, when setting snow cover on the north occurs only in the beginning of November, in the south - at the end of December, and in the valley r. of Kamchatka at the end of November - beginning of December (1937, 1942, 1961). Thus, in the territory in question the difference in the dates of the formation of stable snow cover can reach two months.

In Table IV probability of dates of formation of stable covering for separate stations depending on mean of date is represented. As can be seen from table IV, on st. Petropavlovsk, city of the I with the mean of date formation of stable snow cover on 9 November in 50% of years stable snow cover is formed on 8 November and it is earlier, in 95% of years - on 2 December and it is earlier, and in 5% of years - on 22 October and it is earlier. The earliest date is noted on 13 October, it has a probability of less than 5%, i.e., is encountered more rarely than once a 20 years.

Its height/altitude gradually increases after setting of stable snow cover. In the third decade/ten-day period of October snow cover reaches in the West coast 10 cm, while in the center section, in the mountain areas 15 cm.

Most intense increase in depth of snow cover originates from of November to January, and in West coast - of November to December, i.e., in months with greatest frequency of cyclonic weather, when basic reserves of snow are created. Its maximum value snow cover reaches during March (the second - the third decade/ten-day period) or during April (the first - the second decade/ten-day period) (Fig. 21). At some stations (Yelizovo, Petropavlovsk, city II, Kozyrevsk, etc.), where the open sections are subjected to the action of high wind and depth of snow cover is less in comparison with the adjacent stations, the maximum of depth of snow cover falls to the second decade/ten-day period of February. In such areas snow cover converges earlier.

Observations of depth of snow cover are conducted in majority of cases in open sections (on racks) and in field (on snow surveying).

Distribution of snow cover along territory of Kamchatka and amount of precipitation depends on number of factors. Main things of them: the special feature of atmosphere circulation above the peninsula into cold half of year, area relief, exposure of slopes, proximity to the sea.

Table IV. Dates of the formation of stable snow cover of different security.

(1) Станция	Ε (7)	Bepos (3)	pail-							
Станция	Средняя дата	95	90	75	50	25	10	5	Самая няя да	
Верхне-Пенжино (5) Усть-Лесная (6) Долиновка (7) Ука (8) Ключи (9) Петропавловск, город I Апука (11) Усть-Камчатск (13)	28 X 30 X 1 XI	21 XI 16 XI 19 XI 26 XI	24 X 14 XI 10 XI 16 XI 21 XI 27 XI 3 XII 1 XII 4 XII	17 X 3 XI 4 XI 9 XI 15 XI 17 XI 20 XI 19 XI 29 XI	11 X 24 X 30 X 1 XI 6 XI 8 XI 7 XI 11 XI 23 XI	5 X 17 X 23 X 26 X 28 X 30 X 26 X 4 XI 16 XI	2 X 14 X 17 X 22 X 21 X 24 X 21 X 26 X 10 XI	30 IX 13 X 14 X 18 X 17 X 22 X 18 X 22 X 7 XI	27 IX 7 X 8 X 11 X 17 X 13 X 14 X 16 X 1 XI	

Key: (1). Station. (2). Mean of date. (3). Probability of
formation into dates indicated and earlier (%). (4). Earliest date.
(5). Verkhnye Penzhino. (6). Ust'-Lesnaya (7). Dolinovka. (8).
Uka. (9). Klyuchi. (10). Petropavlovsk, city I. (11). Apuka.
(12). Ust'-Kamchatsk. (13). Lopatka, Cape.

Page 36.

Very important role in the distribution, or more precisely the redistribution of snow cover, they play direction and wind velocity. The storage of snow in the lowered/reduced places shielded from the wind and its blowing away from the open windward sections occurs because of its effect.

Snow cover in Kamchatka is distributed extremely unevenly, and its height/altitude does not everywhere correspond to quantity of fallen precipitation. This to the larger degree depends on local conditions. Despite the fact that the considerable amount of

DOC = 89103402 PAGE 6

precipitation drops out in the southeastern coast of peninsula, depth of snow cover is here less than at some stations of the central and southern part of Kamchatka, distant from the sea. For example, in Petropavlovsk, city I during the cold period it drops out precipitation 670 mm, in Nachiki - 345 mm (Table I ("Precipitation"), and average from greatest decade/ten-day depth of snow covers is equal to respectively 57 and 139 cm.

Large depth of snow cover is observed also in Pushchino (162 cm), Pauzhetskiye Klyuchi (152 cm). These stations are arranged/located in comparatively narrow mountain valleys and are shielded by mountains from the action of high winds and effect of sea. Snow cover in the areas of these stations is immune to this blowing as in the coast. Here drops out also large amount of precipitation into cold half of year.

Depth of snow cover in open sections comprises: on extreme north of region and in West coast 30-60 cm, in southern part of West coast -60-80 cm, in center section of valley r. of Kamchatka 45-60 cm. In the East coast snow cover will lie unevenly in comparison with west; depth of snow cover here varies from 50 to 105 cm.

In open agricultural fields in valley r. of Kamchatka depth of snow cover toward the end of winter occurs on 10-15 cm less than in shielded sections.

PAGE 6

Fig. 22 depicts greatest decade/ten-day depth of snow cover in open sections. The character of the occurrence of snow cover is found in the direct dependence on the local conditions. On it have an effect not only a difference between protection and special features of relief, but also the character of the underlying surface (remainders/residues of grassy vegetation, ridges and furrow on the plowed land, etc.). Difference in depth of snow covers at the shielded and open places is the greater, the greater depth of snow cover. During the comparison of averages from the greatest ten-day heights/altitudes in these sections it turned out that in the southern part of the West coast depth of snow cover in the shielded sections on 20-40 cm, in the valley on 15 cm, in the East coast on 30-70 cm is more than on those opened.

Fig. 21. Annual variation of depth of snow cover. 1 - Mil'kovo, 2 - Ust'-Khayryuzovo, 3 - Nachiki, 4 - Petropavlovsk, city II.

Page 37.

Fig. 22. Average/mean from greatest decade/ten-day depth of snow covers (cm).

Key: (1). Ust'-Khayryuzovo. (2). Ust'-Kamchatsk. (3).
Petropavlovsk. (4). Cape Lopatka.

Page 38.

Like other meteorological elements, depth of snow cover considerably varies from year to year. For the demonstrative representation about the possible deviations from medium altitude in the open and shielded sections is led its security in the separate years (Table V).

As can be seen from Table V, in open fields, for example, in Kozyrevsk st. area, with average of greatest ten-day heights/altitudes of 46 cm in 90% of winters it is equal to 27 cm either more, and in 10% of winters - 73 cm or more. In the slightly snowy winters depth of snow cover can be only 22 cm, while into heavy-snow 84 cm.

Under conditions of non-chernozem region, which includes territory in question, snow cover with height/altitude about 30 cm already sufficiently reliably insulates soil from external oscillations/vibrations of temperature. Bata of the security of the greatest ten-day heights/altitudes, placed in Table 9 of this section, show that on the larger part of the valley r. of Kamchatka this height/altitude has a security in 90% of winters.

From third decade/ten-day period of March - first decade/ten-day period of April, and at some stations from third decade/ten-day period of April depth of snow cover begins to decrease, at times drop out precipitation in the liquid state, frequent daytime thaws appear in coasts, snow thaws, it is condensed. The destruction of stable snow

cover and the descent of snow cover on the predominant part of the territory flows/occurs within the more compressed periods than its formation.

Territory in question nonsimultaneously is freed/released from snow (Fig. 23). First of all stable snow cover is destroyed in the coasts and in the valley r. of Kamchatka later - in the areas, distant from the sea and situated on the high altitude (Pushchino, Nachiki). For example, on st. Petropavlovsk, beacon snow cover are destroyed on 16 May. On st. of Nachiki, arranged/located approximately on the latitude of Petropavlovsk, beacon, but at the larger height/altitude, stable snow cover is destroyed only on 4 June. In the West coast stable snow cover is destroyed earlier than on east: in the first area - in first half of May, and the secondly - in second half of May or in the beginning of June. Is explained this by larger depth of snow cover in the East coast in comparison with west.

Table V. Greatest decade/ten-day depth of snow cover, possible in the separate years (cm).

(1) Станция	(2) _O	беспеч высоті	еннос ы ука:	Наибольшая декад-						
	95	90	75	50	25	10	5	нан- боль- шая	(5) сред- няя	нан- мень-
(7) Открытое поле										
Верхне-Пенжино (8). Усть-Воямполка (9). Усть-Хайрюзово (10). Африка, мыс (11). Козыревск (13). Елизово (14). Лопатка, мыс (15).	45 15 20 30 25 70 30 29	47 17 25 36 27 75 36 35 38	55 21 39 45 35 83 45 54 (%)	69 29 58 57 44 95 47 79	85 41 73 78 58 116 59 117	105 49 89 102 73 138 81 148	119 56 96 111 81 150 92 162	53 96 117 84 146 96 161	62 31 56 61 46 101 52 82	12 18 25 22 68 25 30
Карагинский остров (17) Ключи (18) Долиновка ((9) Петропавловск, город I	93 50 30 60	95 72 37 75	102 90 47 87	112 116 58 99	121 144 80 117	134 163 99 149	145 173 109 175	133 172 106 171	111 113 63 104	91 50 29 60

Key: (1). Station. (2). Security in percentages of years of
height/altitude of that indicated and larger. (3). Greatest ten-day
height/altitude. (4). greatest. (5). average/mean. (6).
smallest. (7). open field. (8). Verkhnye-Penzhino. (9).
Ust'-Voyampolka. (10). Ust'-Khayryuzovo. (11). Africa, cape.
(12). Kozyrevsk. (13). Mil'kovo. (14). Yelizovo. (15). Lopatka,
cape. (16). Shielded section. (17). Karaginskiy island. (18).
Klyuchi. (19). Dolinovka. (20). Petropavlovsk, city I.

Page 39.

Fig. 23. Means of date of destruction of stable snow cover.

Key: (1). Ust'-Khayryuzovo. (2). Ust'-Kamchatsk. (3).

Petropavlovsk. (4). Cape Lopatka.

Page 40.

Intensity of descent of stable snow cover depends on local conditions. And in the forest the thawing of snow cover goes more slowly at the lowered/reduced lee. Thus, the mean of date of the destruction of stable snow cover in Petropavlovsk, city in the shielded section is noted on 15 May, and on that opened - on 1 May. However, in the vicinities of station, on the mounds, among the trees/wood snow lies/rests until June. On the slopes of mountain ridges and volcanos of Kamchatka at the heights/altitudes from 3000 to 3500 m and above snow lies/rests during only year.

Oscillation/vibration of dates of destruction of stable snow cover and year per annum is sufficiently great. In some years in the West coast and in the valley r. of Kamchatka it is destroyed at the end of March or in the middle of April, into others - at the end of May. In the East coast stable snow cover sometimes is destroyed in the middle of May, and in the separate years - at the end of May or first half of June.

Probability of dates of destruction of stable snow cover in separate years is given in table VI. As can be seen from table VI, on the north (st. Verkhnye Penzhino) region with the mean of date of the destruction of stable snow cover on 29 May in 90% of years it converges on 20 May and later, and in 10% of years - are later than on 9 June. On the southeast (st. Petropavlovsk, city I) with the mean of date on 15 May in 90% of years the snow converges later than on 7

May, also, in 10% of years - are later than on 30 May.

Frequently after destruction of stable snow cover it again lies down on brief period. But to the middle of June, as a rule, entire area in question is freed/released from snow cover.

Difference in dates of appearance of snow cover and formation of stable snow cover is more than in dates of destruction of stable covering and complete descent of snow (Table VII). In the first case the difference does not exceed one month, the secondly - one week.

Mean of date of descent of snow cover is usually close to spring date of transition of mean daily temperature of air through 0°. In Kamchatka this conformity is fulfilled well on the north of region and in the West coast. In the valley r. of Kamchatka and in the East coast, where depth of snow cover is more, the dates of the descent of snow cover lag behind the dates of the transition/transfer of the temperature of air through 0° and at the separate stations coincide with the dates of the transition/transfer of temperature through 5°.

Table VI. Dates of the destruction of stable snow cover of different security.

(I) Станция	3 88	Bepo	ятност	ь разру н боле	ушения е позд	в ука ние (%	занные)	даты	(4)
Стапция	Средняя дата	95	90	75	50	25	10	5	Самая поздняя дата
Верхне-Пенжино (5) Усть-Лесная (6) Долиновка (7) Ука (8) (9) Петропавловск, город I Апука (10) Усть-Камчатск (11) Лопатка, мыс (11)	29 V 9 V 1 V 5 VI 15 V 21 V 19 V	17 V 17 V 15 IV 17 V 5 V 7 V 6 V 19 IV	20 V 22 IV 19 IV 23 V 7 V 10 V 9 V 24 IV	25 V 2 V 27 IV 2 VI 12 V 16 V 15 V 3 V	28 V 12 V 5 V 8 VI 17 V 21 V 21 V	3 VI 20 V 8 V 12 VI 23 V 26 V 26 V 21 V	9 VI 23 V 11 V 15 VI 30 V 30 V 30 V 30 V	11 VI 24 V 14 V 17 VI 3 VI 2 VI 1 VI 3 VI	13 VI 25 V 17 V 19 VI 7 VI 10 VI 2 VI 9 VI

Key: (1). Station. (2). Mean of date. (3). Probability of
destruction into dates indicated and later (%). (4). Latest date.
(5). Verkhnye-Penzhino. (6). Ust'-Lesnaya. (7). Dolinovka. (8).
Uka. (9). Petropavlovsk, city I. (10). Apuka. (11).

Ust'-Kamchatsk. (12). Lopatka, cape.

Page 41.

In separate years with early and warm spring descent of snow cover is observed at the end of April - first half of May (1921, 1945, 1956, 1962). However, in some years, upon the intrusion of the Arctic masses of air, the snowfall are possible even in second half of June (1941, 1947, 1951), but this snow usually lies/rests not long.

Number of days with snow cover in coasts decreases from north to south: in West coast from 210 to 180, on east from 220 to 170-180 days (Fig. 24). Its decrease in the East coast is expressed less clearly in comparison with west due to the more complicated physicogeographical conditions. The number of days with snow cover

DOC = 89103402 PAGE 72 4

increases with the removal/distance into the depth of peninsula and increase in altitude of terrain. For example, in the valley r. of Kamchatka from the north to the south increases the height/altitude of place above sea level. Grows/rises also height/altitude and duration of the occurrence of snow cover. Thus, in Kozyrevsk (height/altitude of above sea level 28 m) the number of days with snow cover is equal to 183, in Dolinovka the height/altitude of above sea level 100 m) - 188, into Mil'kovo (height/altitude of above sea level 200 m) - 200 and in Pushchino (height/altitude of above sea level 303 m) - 223.

In Nachiki st. area and on north (Verkhnye Penzhino) duration of occurrence of snow cover is 226-230 days.

Its density is one of characteristics of snow cover. Depending on density the thermal conductivity is changed and it stored up water in snow cover, which are of great interest to agriculture, account for runoff and so forth, etc.

Its average value at greatest depth of snow cover can serve as most significant characteristic of density. In the territory in question the density of snow cover in the field is changed in the following limits: in the valley r. of Kamchatka it composes 0.19-0.27, in the West coast - 0.26-0.32, and in its southern part the density is equal to 0.34-0.36, in the East coast - 0.28-0.35 g/cm³ (Fig. 25). Almost in entire East coast, where wind velocities are above, the density of snow cover is greater than on west. In the

PAGE 73 42

DOC = 89103402

center section of the valley r. of Kamchatka the snow density is less than in the coasts because under the action of maximum wind velocities snow cover less is condensed.

Table VII. Differences in periods of appearance and formation of stable snow cover, its destruction and descent.

-		и средних цат	·		ч средних цат
т (1) Станция	Появление снежного покрова - образова-	Разрушение устойчи- вого снежного покро- ва — сход снежного	(1) Станция	Появление сиежного покрова — образова- ние устойчивого сиежного покрова (В	Разрушение устойчи- пого сиежного покро- ва — сход сиежного покрова
Верхне-Пенжино (5). Каменское (7). Топата-Олюторская (1) Корф (11). Карагинский остров Усть-Воямполка (15). Озерной, мыс (17). Усть-Хайрюзово (14). Ключи (24).	8 2 12 14 (3) 9 10 10 11	1 5 0 1 1 4 1 1 6	Африка, мыс (6) Мильково (7) Сторож, бухта (10) Соболево (11-) Начики (14) Шипунский, мыс (16) Петропавловск, город II (8) Лопатка, мыс (21)	20 12 15 10 7 17	1 4 3 3 0 2 5 4

Key: (1). Station. (2). Difference in average dates. (3).

Appearance of snow cover - formation of stable snow cover. (4).

Destruction of stable snow cover - descent of snow cover. (5).

Verkhne-Penzhino. (6). Africa, cape. (7). Kamenskoye. (8).

Mil'kovo. (9). Topata-Olyutorskaya. (10). Storozh, bay. (11).

Korf. (12). Sobolevo. (13). Karaginskiy Island. (14). Nachiki.

(15). Ust'-Voyampolka. (16). Shipunskiy, cape. (17). Ozernoy,

cape. (18). Petropavlovsk, city II. (19). Ust'-Khayryuzovo. (20).

Klyuchi. (21). Lopatka, cape.

Page 42.

Fig. 24. Number of days with snow cover.

Key: (1). Ust'-Khayryuzovo. (2). Ust'-Kamchatsk. (3).

Petropavlovsk. (4). Cape Lopatka.

Page 43.

Fig. 25. Average density of snow cover.

Key: (1). Ust'-Khayryuzovo. (2). Ust'-Kamchatsk. (3).

Petropavlovsk. (4). Cape Lopatka.

Page 44.

Fig. 26. Water supply in snow cover.

Key: '... Ust'-Khayryuzovo. (2). Ust'-Kamchatsk. (3).

Petropavlovsk. (4). Cape Lopatka.

Page 45.

DOC = 89103402 PAGE 78 53

Water supply in snow cover is of great practical interest for national economy, since in conjunction with degree of intensity of thawing of snow cover are determined run off into basins, value of spring flood, reserve of moisture in soil, etc.

Distribution of water supply in snow cover as distribution of height/altitude, is characterized by large colorfulness. Just as depth of snow cover, value of the water supply depend on many factors: the height/altitude of place, its protection, brokenness of territory, distance from the sea. The distribution of the water supply in snow cover for the area in question is represented in Fig. 26. In the West coast it is 130-220 m, in the valley r. of Kamchatka 160-290 mm. In the East coast it stored up water as depth of snow cover, it is more than on west, and it varies within the limits of 200-250 mm.

Greatest water supply is noted in Nachiki - 530-600 mm and at height/altitude of 318 m (Pushchino) it is more than 450 mm.

Value of maximum water supply can be changed from one year to the next in considerable limits. In Table VIII for some stations the differences between the greatest and smallest water supplies are given.

Table VIII. Greatest and smallest supply of water (mm) in snow cover.

(1) Станция	Максийуму	Жинимум	. Разность €	Станция	MEKCHES W	Минимум	Разность (Е
Верхне-Пенжино (5) Корф (7) Усть-Хайрюзово (9) Ключи (11) Усть-Камчатск (13) Никольское (о. Беринга) Долиновка (17)	406 248 407 470	118 123 102 159 188 52 85	283 146 248 282 351 268	Сторож, бухта (6). Елизово (8). Начики (10). Петропавловск, город II (4). Петропавловск, маяк (14). Усть-Большерецк. (14). Лопатка, мыс. (18).	524 264 792 532 325 258 478	185 70 259 266 108 93 67	339 194 533 266 217 165 411

Key: (1). Station. (2). Maximum. (3). Minimum. (4).

Difference. (5). Verkhnye-Penzhino. (6). Storozh, bay. (7).

Korf. (8). Yelizovo. (9), Ust'-Khayryuzovo. (10). Nachiki.

(11). Klyuchi. (12). Petropavlovsk, city II. (13).

Ust'-Kamchatsk. (14). Petropavlovsk, beacon. (15). Nikolsk (Is.

Behring). (16). Ust'-Bol'sheretsk. (17). Dolinovka. (18). Lopatka, Cape.

Page 46.

EXPLANATIONS TO THE TABLES.

- Section 1. HUMIDITY OF AIR.

For characteristic of humidity of air in handbook are given three basic indices: vapor pressure, relative humidity of air and saturation deficit.

Pressure (or pressure) of water vapor (e), which is contained in air, is expressed in millibars 1.

FOOTNOTE. 1. If necessary to have data of vapor pressure and saturation deficit in millimeters, it suffices values, placed in Tables 1, 2, 7 and 8, to multiply by 0.75. ENDFOOTNOTE.

It characterizes the moisture content of air. In the previous publications the vapor pressure was not entirely accurately called absolute humidity.

Relative humidity of air (r) presents relation of vapor pressure, which is contained in air (e), to saturation vapor pressure (E) at the same temperature, expressed in percentages. It characterizes the degree of the saturation of air by the water vapor

$$r = \frac{e}{E} \cdot 100\%.$$

Saturation deficit (d), or humidity deficit of air, presents difference between pressure of saturated (E) water vapor at this temperature and pressure of water vapor (e) containing in air. It, as vapor pressure, is expressed in the millibars.

$$d = E - e$$
.

Maximum vapor pressure (E) depends on temperature of air and very rapidly decreases with its decrease: at temperature of 20° maximum vapor pressure reaches 23 mb., it decreases doubly at 10°, at 0° are 6 mb., with - 10° already 2.9 mb., at -20° only 1.2 mb. and at -30° - only 0.5 mb.

Data on humidity of air are acquired on the basis of observations on psychrometer, and at temperature of air it is lower than -10° - on hygrometer, installed in psychrometric shelter at height/altitude of 2 m of earth's surface.

Average monthly values of humidity of air are determined according to observational data within periods (into 1, 7, 13 and 19 hours) established since 1936.

Table 1. Average/mean monthly and annual vapor pressure.

Table 2. Average/mean monthly and annual vapor pressure in

different hours of day. Vapor pressure is one of the characteristics of the humidity of air. It indicates the quantity of water vapor, which is contained per unit of volume of air and is measured in the millibars.

Page 47.

Data of tables are average many-year values of vapor pressure, which is contained in air, in each month and year (Table 1), also, in different hours of day (1, 7, 18, 19) (Table 2), obtained from observations within limits of period of 1936-1960. For the stations Elizovo, Kamchatka, agro and Karaginskiy island II is used the period on 1964. The average many-year values of vapor pressure are calculated by direct calculation of the series of observations with the duration not of less than 20 years. The stations, which have the period of the observations of 7-10 years, are given to a 25-year-old period method of differences. Since the humidity of air - value sufficiently stable and insignificantly changes in the time, series of observations into 20-25 years give already sufficiently stable averages.

In order to obtain representation about limits of oscillation of average/mean monthly vapor pressure, in table IX are given its greatest and smallest average/mean monthly values by areas. As can be seen from table IX, the limits of the oscillation of vapor pressure are sufficiently considerable during only year.

DOC = 89103403 PAGE 83 €

In territory of Kamchatskaya district vapor pressure is changed in large limits, which, as a rule, is connected with change in temperature of air: with increase in average/mean monthly temperature increases vapor pressure and vice versa.

In summer (during July) in northern part of West coast average/mean monthly vapor pressure is changed in value of 10.5-10.9 mb., in southern part (south 58° N) - 11.3-11.8 mb. In the very south of West coast (Lopatka, cape and Ozero), where average/mean monthly temperatures during July are lower than at the more northern stations, vapor pressure decreases to 10.1-10.9 mb.

Table IX. Greatest and smallest average/mean monthly vapor pressure during the period of 1936-1964 yr (mb.).

(1) Упругость пара	I	II	III	IV	v	VI	VII	VIII	łХ	x	ΧI	XII		
	(a) Долина р. Камчатки													
(3) Наибольшая	3.8 0.9	3.2 1.0	4.1 1.4	4.6 2.7	6.4 4.8	10.8 7.4		14.9 10.6	10.3 7.2	7.0 4.0	4.2 2.0	3.8		
(5) Юго-восточное побережье (3) Наибольшая 3.9 3.8 4.5 4.7 6.4 9.3 13.0 13.8 11.0 6.8 5.7 3.9 (3) Наименьшая 1.8 2.0 2.4 3.6 5.0 7.6 10.2 10.3 8.4 5.3 2.9 2.0														
Ф Наименьшая	1.8	2.0	2.4	3.6	5.0	7.6	10.2	10.3	8.4	5.3	2.9	2.0		
•				очное										
ЭНаибольшаяВНаименьшая	4.6 1.2	3.6	$\begin{array}{c c} 3.5 \\ 1.2 \end{array}$	4.6 2.4	6.6 4.0	9.2 7.6	13.0 10.4	12.8 9.8	9.5 6.3	6.4	4.2 1.	$\frac{4.2}{1.1}$		
	(n)	Юго	-запа	дное і	побер	ежье						7		
ЭНаибольшаяНаименьшая	3.8 1.4	3.2	4.4 2.1	5.4 3.4	6.9 5.5	9.4 7.7	13.0 10.0	14.9 10.8	11.8 9.5	8.0 6.4	5.8 3.2	4.3		
	(8)	Север	0-зап	адное	побе	режь	e			•				
ЭНаибольшая	3.8 1.2	2.7	3.3	4.2 2.4	6.5 4.2	8.6 7.2	12.4 9.6	12.0 10.0	9.7 7.2	5.9 4.4	3.9 2.4	3.4		
			(P)	Севе	p									
	2.0 0.5	1.6 0.4	2.2 0.5	4.0 1.7	5.6 4.0	9.4 7.3	12.6 9.7	11.6 9.2	8.1 5.6	1.5	2.1	$\begin{bmatrix} 1.8 \\ 0.3 \end{bmatrix}$		

Key: (1). Vapor pressure. (2). Valley area of Kamchatka. (3).
Greatest. (4). Smallest. (5). Southeastern coast. (6).
Northeastern coast. (7). Southwestern coast. (8). Northwestern coast. (9). North.

Page 48.

In East coast during July vapor pressure varies within the limits of 11.0-12.0 mb., while on Komandorskiye Islands and cape Africa 10.4-10.5 mb. This is connected with lower than at the surrounding stations, average monthly temperatures of air during July.

In internal areas of Kamchatka, where average/mean monthly

temperatures are higher than in coasts, vapor pressure also higher is 12-13 mb. At the stations, located in foothills of median ridge/spine (Esso, Nachiki, Nachikinskoye lake), the vapor pressure during this period is below - 11.1-11.5 mb., i.e., it decreases with an increase in altitude of terrain. For example, a decrease in the vapor pressure with an increase in altitude of terrain on 400 m comprises during May - with the average/mean elasticity 5 mb. - 0.7 mb., during June - with the average/mean elasticity 9 mb. - 1.1 mb., during July - with the average/mean elasticity 13 mb. - 1.8 mb., during August - with the average/mean elasticity 13 mb. - 2.1 mb. In practice it does not occur in the cold time of the year of a change in the vapor pressure with the height/altitude.

In winter (during January) vapor pressure (1.0-1.4 mb.) smallest throughout entire territory is observed at very northern stations, and also in valley area of Kamchatka (1.4-1.8 mb.), where lowest average/mean monthly temperatures of air at this time of year are noted.

On majority of stations of West coast during January vapor pressure is 2.0-2.2 mb., and in its southern part (south of Ust'-Bol'sheretsk) increases to 2.5-3.3 mb.

Vapor pressure at stations of East coast is very diverse in connection with different physicogeographical conditions in separate points/items of coast. On the open, jutting in the sea capes, the

vapor pressure rises to 3.0-3.5 mb. In other points/items of East coast it is equal to 2.2-2.8 mb., on the Komandorskiye Islands the vapor pressure during January comprises more than 4 mb.

Annual variation of vapor pressure is analogous to annual variation of temperature of air: with one maximum and one minimum. The smallest vapor pressure is observed in the coldest months of year, and greatest - in warm. The annual variation of vapor pressure is identical both on the coastal points/items and in the points/items, distant from the sea: the minimum of vapor pressure is observed during January - February, maximum during July - August. Difference lies in the fact that in the points/items, distant from the sea, the amplitude of the oscillations of vapor pressure is more than in the coastal.

Effect of special feature of arrangement under different physicogeographical conditions most substantially affects change of vapor pressure in warm time of year (Table X).

Table X. Average/mean monthly vapor pressure in the points, which are found under varied conditions of location (mb.).

<i>(1)</i> Станция	(2) Местоположение	v	VI	VII	iш	IX	X
(3) Петропавловск, город	(4) На берегу Авачинской губы, в 10 км от выхода в Тихий	5.9	8.7	12.0	12.8	9.8	6.1
	океан На мысу высотой 120 м, омы- в ваемом водами Тихого океана В 40 км от берега Охотского			11.5		- 1	
(9) Усть-Большерецк	В 40 км от берега Охотского моря На берегу Охотского моря			12.1 11.3	ł	- 1	

Key: (1). Station. (2). Location. (3). Petropavlovsk, city. (4). On the shore of Avachinskoy bay, 10 km from emergence into Pacific Ocean. (5). Petropavlovsk, beacon. (6). On cape with height/altitude of 120 m, washed by water of Pacific Ocean. (7). Bol'sheretskiy state farm. (8). In 40 km from coast of Sea of Okhotsk. (9). Ust'-Bol'sheretsk (10). On the shore of Sea of Okhotsk.

Page 49.

Table 2 gives data of vapor pressure on periods. Into the table entered 17 stations, which have the period of the observations of 20-25 years, and 3 stations (Upper-Penjino, Tigil' and the Bol'sheretskiy state farm) with the period of the observations of 10-15 years.

Data of vapor pressure into separate hours of day give exemplary/approximate representation about its daily variation. The daily variation of vapor pressure has close connection with daily variations of the temperature of air.

In valley area of Kamchatka in cold season daily variation of vapor pressure grows with increase in temperature of air. The greatest values fall to 13 hours, when are noted greatest temperatures, and smallest values - in the morning hours, when before sunrise the temperature of air reaches the minimum.

Minimum values of vapor pressure are noted in warm season before sunrise, then it gradually increases and it reaches maximum value before sunset.

Daily variation of vapor pressure in coasts differs somewhat from its daily variation in valley area of Kamchatka. In the coasts western and eastern in the cold season the vapor pressure of minimum value reaches in the morning hours, and maximum - 13 hours; in the warm season the maximum also is noted 13 hours, and the minimum - in the night time (1 hour).

In table XI daily amplitudes of vapor pressure on stations, located in different parts of peninsula, are given. Given amplitudes somewhat less than actual, determined according to the hourly observations under the different conditions of location.

Daily amplitudes of vapor pressure in month are small and comprise in cold period of 0.1-0.4 mb. in coasts, 0.3-0.6 - in valley area of Kamchatka, and in warm period - 0.4-1.5 mb. in coasts and

0.6-2.8 mb. - in valley.

Table 3. Average/mean monthly and annual rolative humidity of air.

Table 4. Average/mean monthly and annual relative humidity of air in different hours of day. Data of tables are the average many-year values of the relative humidity of air in each month and year (Table 3), also, in different hours of day (Table 4), obtained from the observations within the limits of the period of 1936-1960. For the stations Elizovo and Karaginskiy island II is used the period to 1964.

Table XI. The daily amplitude of vapor pressure according to the observations into 1, 7, 13 and 19 hours (mb.).

(і) Станция	I	11	111	IV	v	VI	Vii	VIII	ΙX	х	ХI	XII
(а) Верхне-Пенжино (3) Корф (ч) Усть-Хайрюзово (э) Усть-Лесная (к) Ключн (т) Мильково (в) Эссо (а) Никольское (к) Петропавловск, город (к) Петропавловск, маяк (а) Лопатка, мыс	0.2 0.1 0.3 0.4 0.3 0.1	0.3 0.3 0.6 0.4 0.2 0.2	0.7 0.6 0.5 0.6 0.6 0.2 0.3	0.7 0.5 0.3 0.0 0.4 0.2 0.3	0.8 0.5 0.3 0.3 0.3 0.3	0.7 0.8 0.6 0.5 0.6 0.4	1.4 1.0 1.5 2.3 0.9 0.6 1.0	1.5 1.5 1.5 2.8 1.4 0.6 0.9	1.0 1.0 0.7 1.2 0.9 0.6 0.7	0.4 0.4 0.2 0.3 0.4 0.2	0.4 0.3 0.6 0.4 0.2 0.2	0.1 0.1 0.1 0.1 0.4 0.3 0.1 0.1

Key: (1). Station. (2). Upper-Penjino. (3). Korf. (4).

Ust'-Kharyuzovo. (5). Ust'-Lesnaya. (6). Klyuchi. (7). Mil'kovo.

(8). Esso. (9). Nicol. (10). Petropavlovsk, city. (11).

Petropavlovsk, beacon. (12). Lapotka, cape.

Page 50.

Average many-year values are obtained by direct calculation from series of observations with duration not of less than 15-20 years.

Series of observations with the duration of 5-10 years are given in a 25-year-old period method of differences.

Differences in average/mean monthly relative humidity of air in stations Klyuchi and Petropavlovsk, beacon during two periods 1951-1960 and 1941-1950 are given in Table XII. In the cold season on station Klyuchi they compose 0-2%, in the warm time - 1-3%. On station Petropavlovsk, beacon during the year they compose 0-6%, which indicates the instability of average/mean during the decennial periods

and about the inadmissibility of use short series/rows without bringing.

In separate years average/mean monthly relative humidity of air can considerably differ from many-year average. The limits of oscillation in different hours of day during the period of 1936-1960 on the stations Klyuchi and Petropavlovsk, beacon are placed in table the XIII, and greatest deviations of average/mean monthly relative humidity from the norm are given in Table XIV.

Table XII. Differences in the average/mean monthly relative humidity of air into 7 and 13 hours during periods 1951-1960 and 1941-1950.

*	Часы	i	- 11	111	IV	v	VI	VII	VIII	ıx	Х	XI	XII
,	7 13	-1 0	0	2 -1	-2	- <u>1</u> 1	Ключи 1 —2	-1 -3	2 —1·	1 0	0	0	- -i
			-		· (3)	Петроп	авловсі	к, маяк					
	7 13	-1 -1	0	1 1	$\begin{vmatrix} -3 \\ -2 \end{vmatrix}$	-4 -6	2 0	3 5	3 5	1 2	2 4	$\begin{bmatrix} 6\\ -3 \end{bmatrix}$	0

Key: (1). hours. (2). Klyuchi. (3). Petropavlovsk, beacon.

Table XIII. Greatest and smallest average/mean monthly relative humidity of air into 1, 7, 13 and 19 hours during the period of 1936-1960 (%).

() Часы	(Э)Влажность	1	11	III IV	V	VI	VII	VIII	IX	Х	ΧI	KII
		,	(3) K	лючн				<u> </u>			···	·
7 (13 (16 (16 (16 (16 (16 (16 (16 (16 (16 (16	Наибольшая	. 89 . 73 . 89 . 74 . 87 . 71 . 83 . 73	89 73 91 74 86 71 87 69	87 84 68 68 89 88 72 72 77 67 53 54 81 72 56 60	85 73 84 65 66 44 73 54	92 76 86 73 71 46 74 50	92 81 89 78 77 56 81 63	92 83 93 77 74 53 84 64	94 81 95 81 72 53 84 73	86 62 90 66 75 43 80 58	90 72 92 75 83 64 87 66	91 75 91 75 91 74 91 73
•	(0	e) Her	ропав	ловск, в	аяк			-		-	•	
19 (9	Наименьшая	. 83 . 71 . 86 . 73 . 84 . 69 . 83 . 60	64 89 68 87 62 83	83 89 65 69 87 86 68 67 81 81 56 63 82 88 60 64	94 76 91 74 87 71 88 71	96 85 95 81 91 75 93	96 81 95 83 93 71 93 78	94 86 94 85 89 72 92 80	94 81 95 80 87 64 90 74	90 70 89 72 77 56 83 65	84 70 88 72 84 64 84 65	89 70 89 73 82 69 83 63

Key: (1). hours. (2). Humidity. (3). Klyuchi. (4). Greatest.

(5). Smallest. (6). Petropavlovsk, beacon.

Page 51.

It is evident from table XIV that deviations below average of average monthly value of relative humidity on station klyuchi reach 29% in cold season, and 25% in warm season. On station Petropavlovsk, beacon of deviation to the cold season not are more than 18%, in the warm - 20%.

Average/mean monthly relative humidity of air in territory of Kamchatka is very high at any time of year and oscillates by summer in limits from 65% in central areas to 90-95% in coasts, and in winter - from 65% on southeast of peninsula to 80-85% in remaining areas. The average/mean monthly relative humidity of less than 80% does not occur in the extreme south of peninsula (Lopatka cape), but in the warm season it reaches 93-97%; the same high relative humidity occurs also on the Komandorskiye Islands. Although the average/mean monthly relative humidity not in one of the areas of region reaches 100%, during the separate days and on the periods in many points/items it reaches such values.

In table XV probabilities of average/mean monthly relative humidity 13 hours on gradations with specific values of average/mean many-year during warm period are given. It is evident from table XV that in the coasts on the average in the month is not observed relative humidity 30-50%, but the greatest probability is necessary on gradation 71-80 and 81-90%.

During April, for example, in coasts with average/mean many-year relative humidity 75% years, when during April average/mean monthly relative humidity will be 51-60 or 91-100%, are possible.

In valley area of Kamchatka probability of relative humidity of less than 50% is great. Especially during May, June, when it reaches 50-75% with average/mean monthly relative humidity 45-50%. The in humidity of higher than 80%,13 hours from April through August is not encountered at all.

Value of relative humidity of air as other meteorological elements, depends on conditions for arrangement of station, which more sharply becomes apparent in warm period (Table XVI). In summer near the sea the relative humidity of air is higher than in the distance from it (for example, data of stations Petropavlovsk, beacon and Petropavlovsk, city, the Bol'sheretskiy state farm and Ust'-Bol'sheretsk). The humidity is increased in the open coast of Pacific Ocean (Petropavlovsk, beacon and Lopatka, cape), and in the valley area of Kamchatka (Mil'kovo) is considerably below.

Dependence of humidity of air on location of point should be considered during use of data of $\frac{1}{4}$ able 3 and 4 for points/items, not placed into these tables.

Table XIV. Deviations of average/mean monthly relative humidity from the many-year average (%).

(1) Отклонение	1	11	111	IV	v	VI	VII	VIII	ıx	х	Χī	XII
		(<u>2</u>) !	(люч	и		•						
(4) положительное	9	10 —10	15 —2 1	17 —17	16 —25	23 —25	16 —20	13 —17	15 —26	18 —29	13 —15	
(4	γ)Πe	тропа	влов	CK, M	аяк							
Наибольшее:положительноеотрицательное	16	15 —18	13 —18	13 —13	13 —10	13	_8 _17	7 —15	_11 20	18 —16	14 —10	12 —14
Kev: (1). Deviation.	(2).	K	l vu	ci.	(3).	(Gre:	ate	st.	(4)

positive. (5). negative. (6). Petropavlovsk, beacon.

Page 52.

Table XV. Probability of the average/mean monthly relative humidity of air 13 hours with the specific values of average/mean many-year (%).

31-40	41—50) Западное	5!—60 ен восточи (4) Апре. 14 4 (6) Май	ль (36 25 14 4	40 47 36 26 14	9 21 40 46 36	91—100 91—100 1 3 9 24 50
(3) Западное	(4) Апре. 14 -4 4 (5) Май	ль (36 25 14 4	40 47 36 26 14	40 46 36	1
		14 4 (6) Mañ	36 25 14 4	47 36 26 14	40 46 36	1
,		(5) Mañ	14 4	47 36 26 14	40 46 36	1
		(6) Man	16	ı 48.	! ! 17 1	10
		9	16	48.	17	10
		`	16 9 9	48. 41 16 9	17 35 48 41	10 15 27 50
	Ċ	(6)июп	b b	1	'	1
			27 7	43 43 27 7	24 34 40 43	6 16 33 50
,	i	(1) H 10 J	і , і Іъ	• 1	1	j
		8 .	25 19 8	32 31 25 19 8	17 31 32 31 25	18 19 35 50 67
	(b) ABryc	T			
				43 38 25 12 3	24 35 43 38 25	5 15 29 50 72
: 1	(9			20 1	14 1	4
		10	30 15	40 35 30 15	20 32 40 35	10 18 30 50
			(A) C e H T R C	19 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	19 31 25 19 8 25 19 8	19 31 31 32 32 19 8 25 19 31 25 25 25 25 25 25 25 2

(10) Долина р. Камчатки (4) Апрель

50 55 60		1	50 26	41 49 50 5 M a й	9 25 41	9			
45 50 55 60	25 10 •		50 40 25 10	21 38 50 40 Июн	4 12 21 38	4 12			-
50 55	5		45 25	39 46 Фиюли	10 25	1 4	.		
60 65	•			50	40 81	10 16			
60 65			12 2	8 A B r y c	7 42 55	8 20			1
55 60 65			22 9	ОСентя 6 63 41 22	рь 14 46 63	1 4 14		1	

Key: (1). Average/mean many-year. (2). Humidity (from - to). (3)
Western and East coasts. (4). April. (5). May. (6). June. (7).
July. (8). August. (9). September. (10). Valley area of
Kamchatka.

Page 53.

Data of Table 4 approximately characterize daily range of relative humidity. The greatest relative humidity usually is at 1 one in the morning and can reach in summer months 90-95% in the entire territory of region, with exception of its northern part and southeastern coast, where its value less than 90%. The smallest relative humidity is observed 13 hours and oscillates by summer in limits of 70-85% in the coasts, increasing to 90-95% in the extreme south of peninsula. In the areas, distant from the coast (in the foothills of ridges, in the valley area of Kamchatka and on the

mainland part of the region), the minimum humidity 13 hours decreases to 50-65%.

During separate days during June-August relative humidity even in coasts can be lowered to 30-40%, while in rare cases it is below, which is caused by action of foehns. Thus, in the days 17 and 18 June, 1966, on station Petropavlovsk, city due to the foehn effect relative humidity decreased from 65 to 41%.

Table XVI. Relative humidity of air 13 hours in the points, which are found under varied conditions of location (%).

(1) Станция	ение (ح) Местоположение	·įv	v	VI.	VII	VIII	IX.	х
(3)Петропавловск, город	(1) На берегу Авачинской губы, в 10 км от выхода в Тихий			1				Wagaz Alb
ЭПетропавловск, маяк	океан	63	67	72	75	75	70	63
(1)Большерецкий соз-	ваемом водами Тихого океанаВ 40 км от берега Охотского	72	77	84	84	82	75	64
хоз (Ф) Усть-Еольшерецк	моря	73 81 57	72 82 53	70 86 54	78 90 63	78 89 64	70 82 58	74 79 55
(із)Лопатка, мыс	Открытый мыс (южная око- нечность полуострова)	89	91	93	95	95 ¶	7.	82
` .	Центральная часть долины реки Камчатки	52 61	48 62	49 58	61 66	61 69	55 64	53 67

Key: (1). Station. (2). Location. (3). Petropavlovsk, city. (4). On the shore of Avachinskii bay, 10 km from emergence into Pacific Ocean. (5). Petropavlovsk, beacon. (6). On cape with height/altitude of 120 m, washed by water of Pacific Ocean. (7). Bol'sheretskiy state farm. (8). In 40 km from coast of Sea of Okhotsk. (9). Ust'-Bol'sheretsk. (10). On the shore of Sea of Okhotsk. (11). Kronotskoye lake. (12). Mountain lake. (13). Lopatka, cape. (14). open cape (southern tip of peninsula). (15). Mil'kovo. (16). Center section of valley of river of Kamchatka. (17). Nachiki. (18). Mountain valley (height/altitude of 326 m). Page 54.

Relative humidity in coasts in the course of twenty-four hours (according to data of four-urgent observations) changes very insignificantly, amplitude of its oscillation in summer time comprises in coasts 7-15%, on Komandorskiye Islands 6-9%. In the valley area of

Kamchatka the oscillations of relative humidity in the course of twenty-four hours are sufficiently considerable and in the summer time compose 20-40%.

Hourly data, obtained on recordings of hygrograph, give more precise representation about daily variation of relative humidity. The years as a result of small daily variations of the relative humidity of difference in the daily amplitudes, calculated according to hourly data also of four periods, are insignificant in the cold period.

In warm period of year, when daily variation of humidity is expressed more clearly, daily amplitude of relative humidity of air, determined according to hourly data, as a rule, to 2-6% is more than determined within four periods of observations (Table XVII), since maximum and minimum of relative humidity do not fall for established/installed periods of observations.

Since relative humidity of air increases, or it decreases gradually and within periods of observations insignificantly differs from maximum and minimum, then for approximate characteristic of daily variation completely it is possible to utilize data of relative humidity in four periods of observations.

Table 5. Number of days with relative humidity ≤30% in any of in the periods of observations and ≥80% 13 hours. Data of this table are

the number of days with the low ($\leq 30\%$) and high ($\geq 80\%$)13 hours) humidity, which can serve as the characteristic of dryness and humidity of air.

Data are acquired by direct calculation on 23 stations, which have series of observations not less than 20 years, within limits of period of 1936-1960.

Relative humidity ≥80% is observed 13 hours fairly often in territory of region; even average monthly values in coasts (western and eastern) in summer time 13 hours reach 80-85%. On the Komandorskiye Islands (Is. Bering) during only year relative humidity composes 80-90%. In the year the number of days with humidity ≥80% here composes 236, the same number of days and on station of Ust'-Bol'sheretsk, and in the extreme south of peninsula (Lopatka, cape) - such days 276. The number of moist days decreases with the distance from the coast. In the valley area of Kamchatka, in the mountain areas and the northern mainland part of the number domain of days with relative humidity ≥80% in the year composes 60-115 and falls in essence for the cold period. In the warm period of year the number of moist days occurs not more than 5-6 in month.

Table XVII. Differences in the daily amplitudes of the relative humidity of air, determined according to hourly data also in four periods of observations (%).

(1) Станция	IV	v	VI	VII	VIII	IX
(э) Усть-Хайрюзово	-1 2 0 2	-2 5 0 -6	0 3 4 -4	2 5 1 -2	3 6 1	3 6 4 2

Key: (1). Station. (2). Ust'-Khairyuozo. (3). Mil'kovo. (4).
Ust'-Kamchatskii. (5). Nicol (Is. Bering).

Page 55.

In coasts, where peak relative humidity is observed by summer, greatest number of days with relative humidity ≥80% falls for warm period of year. For example, to st. blade, cape the number of moist days during July and August composes 30, in Ust'-Bol'sheretsk and on the Komandorskiye Islands their 26-28.

Number of days with relative humidity of air ≤30% in territory of region is very small. Their sum in the year comprises in valley 18, in the northern mainland part (Upper-Penjino) - 10, in the mountain part of the peninsula (Esso) - 13, on the West coast and the northeast of their peninsula it is less than 1, in the southeastern coast - 1-2, and in the extreme south of peninsula, Karaginskij and the Komandorskiye Islands of such days never it is.

Greatest number of dry days in annual variation is observed in

valley and mountain part of peninsula usually in May-June, and on north of region during June-July (3-6 days). In the remaining territory the number of days with relative humidity ≤30% is very small during only year.

Table 6. Frequency of the relative humidity of air 13 hours in different limits. In order to more widely open the content of average many-year values, in this table the frequency of different values of relative humidity 13 hours, calculated in the percentages of the total number of observations in each month, is placed. In the table are placed data of 21 stations, which have observations in the limits of the period of 1936-1960.

Numbers less than one mean that humidity of corresponding limit is observed yearly.

In contrast to table 5, in which is given number of days with relative humidity 13 hours ≥80%, in present table is given frequency of different values of humidity at intervals through 10%. If necessary to calculate the number of days with relative humidity ≥80% according to tables 6 it suffices to summarize data of gradations 80-100%, to multiply sum by the number of days of the given month and to divide into 100.

As can be seen from table 5, in valley area of Kamchatka, foothills of median ridge and extreme north) (Upper-Penjino region

humidity during separate days in rare years in summer can be lower than 20%, but frequency of these values does not exceed 1-1.5%. Are noted several cases with the humidity of less than 20% on the cape Africa and by Petropavlovsk beacon. In the remaining points of West and East coasts this low humidity is not observed.

In valley area of Kamchatka (Mil'kovo and Klruchi) relative humidity 10-20% is noted only in the beginning and end of warm season, but its frequency is insignificant and in Klyuchi composes 0.3%, while in Mil'kovo not more than 1%. The greatest frequency of relative humidity in Klyuchi is necessary on gradation 40-60% in spring and in autumn even 50-70% in the middle of summer, in Mil'kovo in spring and in autumn it 30-50%, and in July-August 50-70%. In the cold season the greatest frequency of relative humidity falls to two latter/last gradations, i.e., 80-100%.

On Komandorskiye Islands (Nicol) and southern tip of peninsula (cape Lopatka) frequency of relative humidity 30-50% does not exceed during year 1.5-3%, at the same time frequency of relative humidity 80-100% comprises in amount of 45-72% in cold season and 58-98% in summer.

On southeast of peninsula (Petropavlovsk, beacon) greatest frequency of relative humidity also falls to gradation 80-100% and reaches in summer months 73%.

Page 56.

Frequency of relative humidity 20-40% is small in West coast.

Its greatest values fall to the warm period of year and they decrease from the north to the south from 4.3% in Ust'-Lesnoj to 0.3 in Ust'-Bol'sheretsk. The greatest frequencies are necessary on gradation 70-100% and reach in amount of 97% in summer 87% in winter.

Table 7. Average/mean monthly and annual saturation deficit of air.

Table 8. Average/mean monthly and annual saturation deficit of air in different hours of day. Data of these tables are the average many-year values of a saturation deficit of air by water vapor in each month and year (Table 7), also, in different (1, 7, 13 and 19) hours of day (Table 8), obtained from the observations within the limits of the period of 1936-1960.

For series of observations by duration not less than 20 years average many-year values are calculated by direct calculation.

Series/rows with the smaller period of observations are given in a 25-year-old period method of differences.

In separate years average monthly values of saturation deficit differ from average/mean many-year most considerably in warm period of year, in cold period these deviations are small (Table XVIII).

In territory of Kamchatka in annual variation saturation deficit of maximum value amounts to in warm period of year.

In valley area of Kamchatka and on mainland part of region it is equal to 5.0-6.0 mb., on coasts and islands 1.5-3 mb.

Peculiar annual variation is observed on southern tip of peninsula (cape Lopatka), where in warm season saturation deficit has smallest values, approximately 0.3-0.4 mb., and its maximum falls in October-November and is 1.1-1.3 mb. In the remaining territory of the region of the smallest value a saturation deficit amounts to in the cold time (December and January). Its average monthly value is 0.2-0.7 mb., which increases on the southeast of peninsula to 1.1-1.4 mb.

Value of saturation deficit as relative humidity of air, depends on location of station (Table XIX). These differences more brightly are expressed in the warm season.

On open capes (Lopatka, cape), and also on Komandorskiye Islands saturation deficit is less than in coasts, and in valley area of Kamchatka (Mil'kovo and Klyuchi) it is considerably more.

Table 8 gives values of daily variation of saturation deficit.

The daily variation is expressed sufficiently vividly in the warm season.

Maximum value of saturation deficit is noted in all areas of region 13 hours, smallest 1 hour. The years of a change in the saturation deficit in the course of twenty-four hours are small in the cold time. Its smallest values are noted in 1 and 7 hours, and 13 hours begins the maximum, which at many stations is held to 19 hour.

Differences in saturation deficit in 13 and 1 hour characterize daily amplitude. Daily variations are most clearly expressed in the warm time of the year (in May-September). In the valley area of Kamchatka they reach 3-6 mb., and on the mainland part (Upper-Penjino) region in a June-September they reach 3-8 mb. In the coasts the daily amplitude reaches 1.5-3 mb., but on cape Lopatka and in Nicol it is only 0.5-1.2 mb.

In cold season throughout entire territory of peninsula daily variations are very insignificant, only 0.1-2.0 mb.

Table XVIII. Average and the greatest deviations of an average/mean monthly saturation deficit from the many-year average (mb.).

(1) Отклонение	11	111	· IV	v	VI	VII	VIII	1X	x	χı	ХII	
(4)			(g)	Ключи		<u></u>	·	·	***************************************		· · · · · · · · · · · · · · · · · · ·	
(3) Среднее ±	0.4	0.5	0.8-	1.6	3.0	4.9	4.7	3.7	2.6	2.1	0.9	0.4
(а) Наибольшее: (5) положительное (6) отрицательное	0.2 -0.2	0.3	-0.4 -0.2	0.2 -0.3	1.2 -0.9	2.4 2.1	1.7	2.1	0.9	1.5 0.8	0.4 -0.4	0.3
(¬) Петропавловск, маяк												
Осреднее ±	0.8	0.9	1.0	1.3	1.5	1.5	2.0	2.2	2.1	2.4	1.3	0.8
отрицательное	0.2	0.4 0.5	0.3 0.4	0.7 0.4	0.9 -0.7	0.9 0.8	1.8	1.1 -0.7	1.1	0.6 —1.2	0.3	0.4 -0.4

Key: (1). Deviation. (2). Kluchi. (3). Average. (4). Greatest.

(5). positive. (6). negative. (7). Petropavlovsk, beacon.

Table XIX. Average/mean monthly saturation deficit in the points, which are located in different conditions of location, in the warm period of year (mb.).

(т) Станция	IV	v	vi	VII	VIII	IX	Х
(а) Ключи (3) Петропавловск, маяк (ч) Лопатка, мыс (5) Никольское (о. Беринга) (6) Мильково	1.6	3.0	4.9	4.7	3.7	2.6	2.1
	1.3	1.5	1.5	2.0	2.2	2.1	2.4
	0.5	0.4	0.4	0.3	0.4	0.8	1.3
	0.8	0.9	0.9	0.9	1.1	1.5	1.5
	1.9	3.9	5.8	5.1	4.0	3.0	2.2

Key: (1). Station. (2). Klyuchi. (3). Petropavlovsk, beacon.

(4). Lopatka, cape. (5). Nicol (Is. Bering). (6). Mil'kovo.

Page 57.

Section 2.

ATMOSPHERIC PRECIPITATIONS.

Atmospheric precipitations are characterized by their quantity, duration, intensity, number of days with precipitation of different value, by form of precipitation (snow, rain, mixed precipitation). In this part of the handbook the amount of precipitation is represented by monthly total precipitation, by total precipitation during cold (November-March) and warm (April-October) periods and in the year. The average values and total precipitation of different probability are given for these periods. Furthermore, precipitation is characterized by maximum value in the days.

All these characteristics, and also number of days with precipitation of different value are obtained on basis of observations on rain gage with protection of Nipher, who was accepted by network/grid of stations and posts of 1890 prior to beginning of 1950s, and on precipitation meter of Tret'yakov, which acts on network/grid from 1950s on present time. Both instruments - rain gage with the protection of Nipher and the precipitation meter of the construction/design of Tret'yakov - measure the precipitation insufficiently accurately, especially in winter. In the measurement

DOC = 89103404 PAGE 1/0 €

of precipitation several forms of systematic errors appear.

Page 58.

This of the loss of the assembled precipitation to the wetting of precipitation-measuring bucket, the evaporation of precipitation from the bucket for the time between the termination of rain and the period of measurement, and also the instrument errors, connected with the wind effect. The systematic insufficient consideration of precipitation due to the wind effect is basic error of both instruments. The disturbance/perturbation of air flow near the precipitation-measuring bucket leads to the fact that in it falls less precipitation than would fall out to the same area under the conditions of the undisturbed flow. Wind effect especially strongly affects the accuracy of the measurements of solid precipitation. less the wind, the more precisely the precipitation is measured. Most correctly a quantity of fallen precipitation is determined by precipitation meters, installed in shielded from the wind places, for example, in a vast forest clearing, in a park, a garden or a court, surrounded from all sides by construction and trees. However, in this case precipitation meter must be so distant from the surrounding objects that it would not be shielded with the oblique precipitation and so that into it would not fall the snow from the nearest objects.

Precipitation meter of Tret'yakov has considerably smaller wind error, than rain gage with protection of Nipher. Differences in readings/indications of two instruments for solid precipitation are

composed on the larger part of USSR 10-20% of total precipitation on the rain gage. Depending on average wind speed, vulnerability of instrument from the wind and the temperature conditions this difference in some areas reduces to zero, while in the conditions of Kamchatka it reaches 300-500% due to the high winds, especially in the winter time. The accuracy of measurement of liquid precipitations in both instruments in the majority of points is approximately identical. However, as parallel observations showed, in the areas with high wind velocities readings/indications of rain gage can differ by 10-20% from readings/indications of precipitation meter even in summer (Nicol, Petropavlovsk, beacon).

In handbook series of observations on rain gage and precipitation meter for liquid precipitations are accepted uniform in view of small differences in readings/indications of these instruments. The observed data on the rain gage, that relate to the period with the solid and mixed precipitation, are cited to readings/indications of

DOC = 89103404 PAGE 1/2 4

precipitation meter with the aid of the conversion factors, which are determined from the parallel observations according to the rain gage and the precipitation meter and are placed in the appendix.

Precipitation meter of Tret'yakov is not sufficiently precision instrument for measuring precipitation. Besides the losses of the precipitation to the wetting, evaporation and of the wind insufficient consideration of precipitation, with the very high winds occurs the inflation of precipitation into the precipitation meter during the snow storms. The errors of precipitation meter as far as possible are taken into consideration during the preparation of present handbook. Together with average/mean many-year observed total precipitation led to readings/indications of precipitation meter (Table 1), in the handbook total precipitation, corrected by the introduction of corrections for the wetting of precipitation-measuring bucket and for the wind insufficient consideration of precipitation is given (Table 1a).

Losses of precipitation by evaporation were not taken into consideration due to insufficient approval of method of their calculation up to moment of preparation of handbook. This error is small in comparison with the errors of the first two forms. The sizes/dimensions of the inflation of precipitation during the snow storms at present are not yet studied.

Pluviograph is second instrument, which measures precipitation,

(recorders of rain). It is used on the network of the USSR stations since 1936. With pluviographs is measured a quantity, duration and the intensity of liquid precipitations. Observational data on the pluviograph are used in the handbook for determining the maximum precipitation intensity in different time intervals.

Page 59.

Information about duration of precipitation, published in handbook, is obtained according to data of visual observations, since pluviograph does not record duration of precipitation of snow and small liquid precipitations poorly are considered (drizzle, weak continuous rain character). The number of days with precipitation of different form (solid, liquid, mixed) also is given according to the data of visual observations.

Table 1. Average amount of precipitation, led to readings/indications of precipitation meter.

Table 1a. Average amount of precipitation with the corrections to readings/indications of precipitation meter. Amount of precipitation is characterized by the height/altitude of the layer of water (in the millimeters), which was being formed on the horizontal surface from the fallen rain, drizzle, abundant it grew and fog, the melted snow, hall and snow pellets, in the absence of runoff, infiltration and evaporation.

DOC = 89103404 PAGE //4 &

Data of table 1 and 1a are average monthly, seasonal and annual amounts of precipitation, calculated in 20-40 years within limits of period from 1091 through 1965. 1891 is accepted as beginning of period of observations, included in processing, for two reasons. standard level of the installation of the instrument, which measures the precipitation (intake at the height/altitude of 2 m) was accepted at this time and was initiated the mass installation of rain gage with the protection of Nipher. Furthermore, up to 1891 the network of stations was too rare for bringing the short series of observations to the more prolonged period. The duration of the period of the averaging of data in the amount of precipitation must be not smaller, but larger than according to the temperature of air, since for the precipitation are characteristic large variability from one year to the next, exceeding variability of the temperature of air. presence of anomalous periods (very arid or moist years) noticeably affects the value of many-year averages. If we consider that the aridest period 1830's and 1840's, recorded by instrument/tool observations reflects the occurence of cycles of secular trend of precipitation and can be repeated, then for obtaining the stable many-year 1 average value it was necessary to increase the length of series/row at least of up to 150 years. The at present existing series of observations of the amount of precipitation yet did not achieve this length; therefore it is necessary to be limited to smaller period, utilizing entire series/row of the available observations from 1891 through 1965. The single calendar period of the averaging of data on the precipitation does not have high value

for the territory of the USSR, since secular trend of precipitation in different parts of the vast territory of our country is not synchronous. The comparability of the average values of precipitation much more affects the length of the period of observations, than its calendar unity. For the evaluation of the period accepted and for the characteristic of the variability of precipitation is given the comparison of the average values of precipitation during the decennial periods (Table XX).

It is evident from table XX that averages from decennial series of observations are unstable.

DOC = 89103404 PAGE //6 %

Table XX. Average/mean monthly total precipitation, calculated in separate decades, in % from the average values for the years 1936-1965. Dolinovka.

(1) Годы	1	11	111	IV	v	VI	VII	VIII	IX	х	XI	XII	12)
1936—1945	85	96	94	69	72	63	83	108	110	83	114	82	91
1941—1950	75	99	76	70	97	87	112	84	108	78	87	120	96
1946—1955	91	107	97	148	97	111	100	84	101	87	104	125	70
1951—1960	129	132	126	124	69	101	92	105	75	89	98	107	10i
1956—1965	122	97	97	126	134	126	10ö	107	89	128	85	84	107

Key: (1). Years. (2). Year.

Page 60.

For example, in the moistest decade (1946-1955) average monthly amount of precipitation during April composes 148% of the norm, and in driest (1936-1945) - 625, i.e., averages from the decennial series/row differ to 79%.

Variability of average monthly values, obtained from decennial series/rows, is visible also in Fig. 27. The annual variation of the precipitation substantially is distorted due to the brevity of the period of observations: the months of maximum and minimum precipitation are displaced, the evenness of annual variation is disrupted. Averages of the larger period, for example, thirty-year, are considerably more stable than averages from the decennial series/row, although they are not completely stable.

Table 1 gives data of short series of observations as far as possible to many-year period by method of relations. In the case of the impossibility to carry out bringing to the fundamental period of

1891-1965 due to the wide-spaced network of stations, data of stations with the short series of observations are led to the longer, although more incomplete period (25-30 years). For a number of reasons (different accuracy of the measurement of liquid and solid precipitation, closer correlation between seasonal total precipitation of adjacent stations in comparison with the monthly) the bringing to the many-year period by the method of relations is fulfilled not for the separate months, but for total precipitation during the cold and warm periods of year. The monthly amounts of precipitation of short-series/short-row stations are calculated by the percent ratios of monthly total precipitation to total precipitation during the cold and warm periods, calculated according to the data of supporting/reference stations (method isomer). The percent ratio of the precipitation of cold period to the precipitation during the warm period, designed on the base net of stations and posts, is utilized for calculating the precipitation of the cold period a) in the points/items, on which the observations during the cold period are rejected as low-grade, and b) in the points/items, where total precipitation are substantially understated as a result of the open location of stations and high wind velocity. In this case yearly total precipitation during winter period can be incomparable with the many-year average value, designed on the isomers.

Fig. 27. Annual variation of amount of precipitation according to data in separate decades. Dolinovka. 1 - 1936-1945; 2 - 1941-1950; 3 - 1946-1955; 4 - 1951-1960; 5 - 1956-1965; 6 - norm.

Page 61.

The correct measurement of precipitation is very hindered/hampered in the coasts of Kamchatka in the conditions of high wind velocities. The method isomer is used very widely because of this for obtaining total precipitation during the cold period. Total precipitation, designed on isomers, are printed in tables 1 and 1a by italics. Are so isolated total precipitation of the series/row of the stations, for which the values are obtained by calculation during the period of the observations of 10 years and less. The annual variation of precipitation for such stations is determined insufficiently reliably.

Replacement of rain gage with protection of Nipher to

DOC = 89103404 PAGE 119

precipitation meter of Tret'yakova in 1950's introduced refinement in measurement of solid precipitation. But in this case the problem of connecting/fitting series of observations in two instruments arose. It is realized by introduction of corrections to total precipitation during the period of pluviometric observations.

Under conditions of Kamchatka readings/indications of rain gage differ significantly from readings/indications of precipitation meter. The points, located along the West and East coasts, are opened from the direction of sea and subjected to the effect of high winds. Average wind speed during the period with solid precipitation in the West coast are equal to 5-7 m/s, on eastern 5-9 m/s. Coefficients for connecting/fitting of pluviometric series with precipitation-measuring are equal: for West coast 1.6-1.8, for eastern 4.0. This high value of coefficients is connected with the fact that at wind velocities of more than 5-6 m/s into the precipitation meter are thrown so-called "false precipitation". In this case it is not possible to use conversion factors from one instrument to another. Therefore for the stations Apuka Korf, Nicol (Is. Bering), Semlyachiki during the cold period in table 1 are undertaken only observational data on the precipitation meter. In table XXI the norms of precipitation on the rain gage and the precipitation meter for the months of the cold period of year are given. At the stations Petropavlovsk, beacon, Lopatka, cape with wind velocity d.ring the cold period of more than 6 m/s the amount of precipitation in table 1 is designed on the isomers st. Petropavlovsk, city I. The norms of precipitation during the cold DOC = 89103404 PAGE 120

period on st. Petropavlovsk, beacon and Lopatka, cape should be considered tentative.

In connection with the fact that in coasts wind velocities are considerable not only in winter, but also in summer, in series/row of points was noted substantial difference in readings/indications of rain gage from readings/indications of precipitation meter and in measurement of liquid precipitations (Petropavlovsk, beacon, Bering's island). The difference in the readings/indications reached 20%.

In special position valley region of Kamchatka is located, shielded by mountains from west and east.

Table XXI. Comparison of average amount of precipitation on the rain gage and the precipitation meter.

(1) Станция	(2) ·· Период	(3)	Колнчество осадков (мм)						
СУСтанция	наблюдений	Вид прибора	ХI	XII	I	11	111		
(5) Апука	1945—1953	(ю) Дождемер	23 38	11 48	21	6 42	7 46		
(В) Корф	1955—1965 1947—1951 1951—1965	Юсадкомер(\$) Дождемер (6)	3 34	14 39	69 40 43	13 15	16 27		
(9) Никольское (о. Беринга)	1935—1965 1935—1965	Осадкомер (б	56 79	32	23 81	16 35	18 43		
(10) Семлячики	1935—1953 1953—1965	Дождемер ()	88 105	59 58 156	41 130	30 66	41 93		

Key: (1). Station. (2). Period of observations. (3). Type of
instrument. (4). Amount of precipitation (mm). (5). Apuka. (6).
Rain gage. (7). precipitation meter. (8). Korf. (9). Nicol (Is.
Bering). (10). Semlyachiki.

Page 62.

Here the average speeds during the period with solid precipitation do not exceed 4 m/s, and the difference in readings/indications of two instruments is small. In contrast to the coasts, in summer in the valley wind velocities are low, and the temperature of air is sufficiently high and can exceed 20°. In this case the ratio of total precipitation on the precipitation meter to total precipitation on the rain gage is equal to 0.95-0.97, i.e., the measurement of liquid precipitations by precipitation meter is under such conditions made less accurately than on the rain gage. This is explained by large losses to the wetting and the evaporation in the precipitation meter.

DOC = 89103404 PAGE /22-134

Values of scaling factors depending on average monthly wind velocity at height/altitude of weathervane and conditions of protection of weather station site is brought in appendix to tables 1 and 1a. The protection of instrument platform from the wind is characterized by three types: I - shielded, II - partly protected, III and IV - opened. These types are the qualitative characteristic of the vulnerability of instrument from the wind and are determined according to the physicogeographical descriptions of stations and posts.

As can be seen from appendix, even under conditions of identical protection at one and the same wind velocity in separate areas of coefficient domain of conversion of precipitation are different. This can be explained by different character of precipitation, i.e., by that portion, which the low-intensity part of the precipitation in comparison with its total number composes (Table XXII).

Data for this table are acquired on the basis of recordings of pluviograph for 1966. It is evident from table XXII that the smallest portion of low-intensity precipitation are noted in the mountain valley (Pauzhetskiye Klyuchi) due to the frequency of shower precipitation, and greatest in the East coast due to large frequency of the efflux of the moist warm air masses of air from the ocean and drizzle.

At some stations and posts decrease of precipitation during cold

DOC = 89103404 PAGE 1**3.3**

period is determined not so much by effect of local conditions on formation of precipitation, as by errors in their measuring, connected with open installation of instrument. By this example can serve as st. Petropavlovsk, where for 10 years were conducted observations on the precipitation meter, established/installed on that opened to cape, also, under the shielded conditions among the structures. On the precipitation meter on to cape in the cold period is observed precipitation 1.6 times, in the warm - 1.2 times less than in the place (Table XXIII).

Data of this supplementary shielded area/site are placed in tables 1, la by the name Petropavlovsk, city II. Data of st. Petropavlovsk, city I most correctly reflect real amount of precipitation in the cold period, than other stations in this area (Petropavlovsk, city II and Petropavlovsk, beacon). Average wind speed during the cold period at this station is comparatively small, only 2.9 m/s (on st. Petropavlovsk, beacon 9.3 m/s). Therefore the precipitation meter, installed on st. Petropavlovsk, city I had smaller errors of measurement of precipitation.

Relationship/ratio of total precipitation during warm period, measured by precipitation meter under varied conditions of protection, gives grounds to make conclusion that for points, located in open capes and coasts, total precipitation during warm period are reduced by 20-25%.

Page 63.

Table XXII. Average/mean ratio of total precipitation with an intensity of 0.04 mm/min to total total precipitation in the month.

(1) Район	∂ Отноше- ние (%)
(3) Западное побережье (4) Восточное побережье (5) Долина р. Камчатки	6070 80100 6070 80

Key: (1). Area. (2). Relation (%). (3). Western coast. (4).

East coast. (5). Valley region of Kamchatka. (6). North of region.

(7). Mountain valley of southwest of peninsula. (8). Kamchatka.

Besides this, in different areas of Kamchatka (Mil'kovo, Ust'-Kamchatsk, Ust'-Bol'sherstsk, Petropavlovsk, beacon) readings/indications of precipitation meter in warm season were compared with readings/indications of precipitation meter, whose receiving surface was located at ground level. The difference in total precipitation, measured by two instruments, on the average composes 3-5%. Thus, "hole" precipitation meter gives precipitation to 3-5% more.

Placed in table 1 average/mean many-year total precipitation, led to readings/indications of precipitation meter, i.e., instrument norms of observed precipitation, should be considered fundamental characteristic of amount of precipitation. These data should be used for solving the problems, where yearly values in the comparison with

the many-year are utilized. They must be assumed as the basis of the yearly maps/charts of the anomalies of rainfall distribution in the percentages of norm, evaluation of the security of one or the other observed value, etc. One should however consider that although the observed values are utilized in practice for many years, they are substantially less than the actually falling precipitation due to the inadequacy of instruments and their installation, and also due to the absence of the account of the horizontal precipitation, which are especially essential for the afforested slopes of mountains, opened to the moisture-bearing flows.

Since readings/indications of precipitation meters for a number of reasons are systematically underestimated in comparison with actual quantity of falling precipitation (especially in southern part of west and in East coast, where solid precipitation drop out with very high wind), for solving series/row of national economy and scientific questions, in Table 1a for each point are given those refined by calculating total precipitation, in which are taken into consideration basic errors of precipitation meter. Thus, data of Table 1a are total precipitation, corrected by corrections for the wetting of precipitation—measuring bucket and the wind insufficient consideration of precipitation. These data can be utilized for the aqueous-balance calculations, in which is required connecting/fitting precipitation with the runoff and the evaporation, and also with the mapping of average amounts of precipitation. Corrected total precipitation should be considered as the attempt to draw nearer the measured

quantity a true quantity of dropping out vertical precipitation according to the data at the moment/torque of publishing the handbook. A question about the determination of a total quantity of dropping out precipitation at present not for all areas is resolved with a sufficient accuracy and is subject to refinement, especially for the coasts, where solid precipitation drop out at high wind velocities. The statistical calculation of rainfall distribution in separate years and months will require an even larger storage of material of observations. Therefore at present it feels for the different targets to utilize both norms of precipitation, given in the handbook.

Table XXIII. Comparison of total precipitation under the conditions of the open and shielded types of the installations of precipitation meter (mm).

() Станция, местоположение	ī	11	Ш	ıv	v	vi	VII	XIII	ıx	x	ΧI	XII	XI-111	IV—X
(2) Петропавловск (на мысу)												80	309	500
(3) Петропавловск (среди строений и деревьев)	133	47	86	90	111	48	106	76	74	116	112	127	505	620

Key: (1). Station, location. (2). Petropavlovsk (on cape). (3).
Petropavlovsk (among structures and trees).

Page 64.

For the stations, which have in winter wind velocities is more than 6 m/s, it is impossible to correct total precipitation, measured on the precipitation meter. The attempt to utilize the isomers, designed according to the data of adjacent stations with the lower speeds, for this purpose led to the unjustified distortion of the annual variation of precipitation. In table la such stations either are not placed entirely or are placed only the months of warm period, in which wind velocities did not exceed 6 m/s. These stations are noted by asterisk (*).

For obtaining average/mean many-year norms of precipitation, led to readings/indications of rain gage (for example, for comparison with norm of yearly observations on rain gage given during period), data of table 1 it is necessary to divide into conversion factor from readings of rain gage to readings/indications of precipitation meter (Appendix to Tables 1 and 1a of Section 2).

DOC = 89103404 PAGE /2829

In territory in question, elongated from north to south, it is possible to isolate several areas, which have different periods with solid precipitation. In the southern part of the West and East coasts, and also on the Komandorskiye Islands the period with solid precipitation lasts from December through March, in the valley region of Kamchatka and northern part of the peninsula - from November through April. The largest period with solid precipitation is observed on the north of the region, where it lasts 7 months (from October through April). Superiority of summer precipitation over winter is considerably more in the West coast and almost is absent from east. The winter, usually dry in the continental areas with monsoon climate, is changed by moist on the protruding into the ocean parts of the continent and the islands, where the excess of summer precipitation becomes insignificant.

Rainfall distribution along territory depends not only on general-circulation factors, but also on underlying surface. A great effect on rainfall distribution have the height/altitude of place, the form of relief, the presence of forests and river valleys, the proximity of enormous water spaces. The effect of relief, forest and water surface is connected with uplift and subsidence above the elements of relief and change of the airstream turbulence in the dependence on the roughness of the underlying surface. As a rule, in the elevated sections precipitation increase, in the lower - they decrease. The maximum of precipitation usually falls to windward

DOC = 89103404 PAGE {27

slope or peak of elevation or mountain. The effect of windward slope is spread also in the adjacent plain, so that an increase in the precipitation sometimes begins even before uplift of terrain. From the lee side of elevations and mountains is observed, on the contrary, the decrease of amount of precipitation, the so-called "rain shadow". In the areas of large basins and river valleys, in the flat/plane maritime coasts the amount of precipitation also decreases. These laws in the rainfall distribution should be considered during interpolation of data to the territory, not illuminated by observations.

Predominance of specific synoptic processes and effect of local physicogeographical conditions create their special features in rainfall distribution in different areas of Kamchatka. Amount of precipitation can considerably differ even on the closely spaced points, which are found under varied conditions of protection. In the valley region of Kamchatka both in winter and in summer the amount of precipitation increases in the place of the contraction of valley, and decreases in its center section, where the valley is wider. So in the cold period amount of precipitation varies from 260 mm in Klyuchi to 140 mm in Dolinovka, and then increases at st. Pushchino to 390 mm. Pushchino station is located in the draft of the valley region of Kamchatka.

Page 65.

This location contributes so that the aggravation of the fronts occurs

DOC = 89103404 PAGE /30

upon the intrusions of moist warm air masses from the sea into

Pushchino area and falls more precipitation, than in the more northern

areas.

On northwest of peninsula st. Chemurnaut occupies special location, different from more southern stations Ust'-Lesnaya and Ust'-Palana. The narrow low band of West coast, along which are located these two stations, is isolated from the East coast by median ridge/spine - comparatively high mountains. With the steadying of cyclones in the Bering Sea these mountains impede the penetration of moist air masses in the West coast into cold half of year. As a result in winter of precipitation is here less than in Chemurnaut, to the southeast from which is located Parapol'skiy valley, which does not impede the penetration of cyclones into the area of Penzhinskiy gulf during their motion from the Karaginskiy or Olyutorskiy bays. This baric situation and orography of terrain causes precipitation of considerable amount of precipitation in Chemurnaut.

With st. Preobrazhenskiy precipitation is recorded almost two times more than on st. Nicol, although they are located not far from each other on Komandorskiye Islands. This is explained by a considerable difference in the environmental conditions in the area of these stations, which determine the type of the protection of precipitation meter. In Preobrazhenskiy the precipitation meter has the partly protected type of the installation (mountains surround instrument platform from three sides of the horizon). On st. Nicol

DOC = 89103404 PAGE #3/

the precipitation meter is installed at open place and is subjected to the action of high winds, especially in cold half of year.

As striking example of effect of form of relief on amount of precipitation can serve Pauzhetskie Klyuchi, located at height of 155 m in narrow mountain valley 35 km from sea. Total precipitation in the year in the Pauzhetskie Klyuchi exceeds 2500 mm, and in the coast (Ozero) is only 725 mm. This is explained by the following reasons. Ascending air motion appear or are amplified from the windward side of mountains. The supplementary reasons for the intensification of the ascending motions is contraction, sharp rotation of valley and abundance of the thermal sources, which warm the lower layers of air in the area of Pauzhetskie Klyuchi. The reasons indicated contribute to the formation of cloudiness and to the precipitation of orographic precipitation.

Beginning with 1962, in Petropavlovsk is installed experimental model of precipitation meter with vertical receiving surfaces, oriented along sides of horizon/level. The observations of liquid precipitations are conducted on it. The comparison of monthly total precipitation, measured from different receiving surfaces, showed that the greatest amount of precipitation is noted in that sector, which is oriented towards the prevailing wind direction.

Data of precipitation meters with vertical receiving surfaces in combination with prevailing wind directions are useful for design.

Table 2. solid, liquid and mixed precipitations in the percentages of total number. Data of this table characterize the intramensual relationship/ratio of solid, liquid and mixed precipitations. The amount of precipitation of different forms serves as supplementary characteristic to the total amount of precipitation. The isolation/liberation of the portion of the precipitation of each form is especially important into the transfer seasons, when the intramensual relationship/ratio of precipitation sharply is changed. A quantity of solid, liquid and mixed precipitations is given on the months and in the year in the percentages of total monthly and annual amount of precipitation.

Page 66.

Recordings of visual observations of form of precipitation are used for compilation of table. At the meteorological stations of the USSR, beginning with 1936, regularly are noted different forms of precipitation both between the periods and within the basic periods of observations (1, 7, 13 and 19 hours). That qualitative characteristic of atmospheric precipitations makes it possible to isolate days with precipitation only of liquid or solid precipitation, and also days with the mixed precipitation, when dropped out solid and liquid precipitations, and wet snow. All calculations are produced in a mechanized manner.

In table 2 are placed data of 22 stations with series of observations predominantly in limits of period of 1936-1960. The

selection of this period is connected with the fact that the punch card library in essence is only since 1936. Data of st.

Petropavlovsk, city I, calculated from the period of the observations of 10 years, follows to consider it tentative.

If in given month amount of precipitation of any form is equal or less than 0.5%, then in table 2 instead of significant place is placed sign - a point (•). Since data of the amount of precipitation of different forms, measured on the rain gage and the precipitation meter, serve as basis for table 2, then for connecting/fitting of data of this table with table 1 the corresponding corrections for the elimination of the heterogeneity between the series/rows of pluviometric and precipitation-measuring observations are introduced.

As a result of the fact that period of observations in table 2 (and also in table 9) used is not sufficiently to prolonged, at separate stations they occur for lack of smoothness in annual variation of data of characteristics. Thus, in table 2 on st.

Kamenskoye during December liquid precipitations are noted by sign - a point (•), and during November they are absent entirely. With an increase in the period of observations the data of table 2 and 9 will be refined.

According to data of Table 2 it is possible to reveal some special features in distribution of amount of precipitation of different forms in basic climatic areas of region. In the East coast

solid precipitation compose 45-60% of an annual quantity, while in the West coast the portion of solid precipitation noticeably less composes 30-40%. In the center section also on the extreme north of region solid precipitation compose 50-55% from the total number in the year.

If in East coast liquid precipitations are observed in 30-45% of annual quantity, then in West coast they compose 50-55%. In the center section also on the north of region the percentage of liquid precipitations is equal to 40-50.

From January through March on Komandorskiye Islands are observed from 1 to 4-5% of liquid precipitations. At this time of year 2-4% of liquid precipitations is noted also at other stations of East coast (Africa, cape, Ust'-Kamchatsk). And in the valley region of Kamchatka during January, February and March liquid precipitations are absent in the West coast or is observed an insignificant quantity (from tenths to 1-2%). Comparatively many liquid precipitations fall on East coast at the end of the autumn and principle of winter. For example, during November on the northeast (Korf, Apuka) and West coast liquid precipitations are from 1 to 13% of annual quantity and 20-40% on the southeast and the Komandorskiye Islands, and during December respectively 1-5 and 8-9%.

In northern part of West coast during Docember liquid precipitations are noted not each year, while in southern part they compose 2-3%.

Portion of mixed precipitation oscillates from 10 to 19% in both coasts and from 5 to 10% in central and northern parts of peninsula.

During cold period in territory in total amount of precipitation in question basic portion (more than 50%) are composed solid precipitation.

Page 67.

Moreover, at this time on the southeast of peninsula and on the Komandorskiye Islands the portion of solid precipitation is changed in limits of 70-98%, in the center section of the peninsula composes 80-100%, and on northwest and northeast 60-90%. A maximum quantity of solid precipitation falls on February - March and composes 80-100% throughout entire territory. During May the portion of solid precipitation is reduced due to an increase in the mixed precipitation, which compose 50-80% in northern part of both coasts and they decrease in the southern part of the peninsula and on the Komandorskiye Islands to 15-30%.

Data on 22 stations given in table 2 completely reliably characterize intramensual relationship/ratio of precipitation in entire territory of Kamchatskaya district. If necessary to obtain the information about the relationship/ratio of the forms of precipitation for the point, which is absent in table 2, it is possible to use data of the nearest station, which is located in the similar climatic

conditions.

Table of probabilistic characteristics (Table 3-6). In the territory in question monthly total precipitation are characterized by large variability from year to year, and their average values do not present this element with a sufficient completeness. For example, on st. Ozero, where the many-year average amount of precipitation during February is equal to 47 mm, during February 1953 fell out only 10 mm of precipitation, while during February 1955 monthly total of precipitation was 174 mm. Therefore besides the average values of precipitation (average/mean monthly, seasonal and annual sums) in this section of handbook are placed monthly amount of precipitation (Table 3, 4) and daily maximum of the precipitation (Table 5, 6) of different security on the months and in the year.

Probabilistic characteristics of precipitation are designed with the aid of widespread method of curves of total probability, or curves of security. By security should be understood the probability of values above or lower than the specific limit. For example, if on st. Uka annual total precipitation by security with 2% is 800 mm, then this means that on the average of 1 time in 50 years in the year falls precipitation 800 mm and more. But if annual amount of precipitation by security with 80% at the same station is 392 mm, then this means that 1 time in 5 years in the year falls precipitation 392 mm and less (but in four years of five total precipitation is equal or exceeds 392 mm).

As initial material for calculating security of both monthly amount of precipitation and their daily maximum, serve yearly data. They are arranged in the series/row in the decreasing order so that the maximum value proves to be in the beginning of series/row, and smallest - by latter. Each term of series/row is labeled from 1 to n, then is calculated his total probability (security) by the formula

$$P = \frac{m - 0.3}{n + 0.4} \cdot 100,$$

where P - security of the term of series/row in the percentages, m - the ordinal number of the term of series/row, n - the total number of years of observations.

On values of P and corresponding to them amounts of precipitation or daily maximums are plotted a curve of security. For their construction are used the special forms of "Cellulose of probabilities", which serve for the rectification of the curves of security. These celluloses make it possible to extrapolate data for the period, greater than actual series of observations.

Page 68.

Example to probabilistic curve of amount of precipitation in August is given in Fig. 28.

Table 3. Greatest and smallest monthly and annual amount of precipitation (mm) of different security. This table depicts the greatest amounts of precipitation of different security for the

separate stations. For example, for the greatest amount of precipitation probability 2, 5, 10%, means that the precipitation were observed 1 time in 50, 20 and 10 years. In the table are placed the data of 12 stations, majority of which has a period of observations about 30 years and more, and only Apuka and Ozero for 21-22 years. Due to the shorter series of observations for two stations indicated the information according to this characteristic of precipitation is tentative.

Table 3 gives total precipitation of different probability to readings/indications of placed precipitation meter. Observed the maximum and the minimum are given according to actual data, and if were noted before the replacement of instrument, then were given to readings/indications of precipitation meter. Due to the large correction in the winter months $(K_1 \ge 4.0)$, which is inaccurate, data of st. Apuka are placed only during the period with liquid precipitations.

Security of greatest amount of precipitation means that 1 time in corresponding period of years can be amounts of precipitation, equal either more value indicated, and for smallest quantities — equal or less value indicated.

Annual variation of amount of precipitation of different security can not coincide with annual variation of their quantity, placed in table 1. However, general laws governing the change in the amount of

DOC = 89103404 PAGE 137

precipitation from one season to the next at the stations are retained. For example, on st. Sobolyev the annual variation of the greatest amount of precipitation by 10% of security will be coordinated with the annual variation of average amount of precipitation (Table 1): during February is observed the minimum of precipitation, and in summer (during August) and in autumn (during October) - maximum. In a change in the amount of precipitation of different security on the territory the picture, analogous to a change in the average amount of precipitation is observed (Table 1, 1a).

Fig. 28. Curve of security of monthly amount of precipitation.

Ust'-Kamchatsk. August.

Page 69.

For example, in Sobolyev, located in West coast of Kamchatka, coast area south of Ust'-Khayryuzovo, according to table 1, monthly falls larger amount of precipitation, than on st. Ust'-Khayryuzovo. The greatest and smallest amount of precipitation of that or other security (in table 3) is also more in Sobolyev, in comparison with Ust'-Khayryuzovo.

Table 4. the monthly and annual amounts of precipitation of different security. As basis table 4 are assumed the same data, as in table 3. The generalized in an above-indicated manner data on the separate points serve as basis for nomograms (Fig. 29). On the nomograms are represented the amounts of precipitation of different

security in the dependence on their average quantity on the seasons. From them it is possible to remove/take the amount of precipitation of different probability for the months, entering this season.

As basis for tables 4 served data of 21 stations within period more than 25-30 years. The absence of the necessary quantity of points with the long series of observations did not make it possible to produce the zoning of the territory of UGMS [YFMC - Administration of the Hydrometeorological Service], which affected the accuracy of total precipitation of different security. With the assigned average values of error in monthly and annual total precipitation of different security reach ±10%, and in certain cases ±15%. Especially large errors are characteristic for the data in the winter months. Due to the short series of observations in table are not included total precipitation st. Pauzhetskiye Klyuchi, on which the amount of precipitation greatest in Kamchatka is recorded.

They show data of table. 4, from what sums and what remains are added average monthly amounts of precipitation.

In table XXIV it is shown, from what sums can store/add up average monthly amount of precipitation during October, equal to 100 mmn, in territory of Kamchatka UGMS.

It is very dry with norm 100 mm in one years, and - it is very rainy into others. In some 5% of years (5-percent security) monthly total precipitation are 189 mm and more, in other 5% of years - do not exceed 30 mm.

Fig. 29. Nomogram for calculating monthly total precipitation of different security. July.

Key: (1). Average monthly amount of precipitation. (2). Possible monthly amount of precipitation.

Table XXIV. Average monthly amount of precipitation (mm), possible in the separate years. October.

(2)		(I) Обеспеченность (%)														
Норма (.и.и.)	5	10	20	30	40	50	60	70	80	90	95					
100	189	157	133	120	108	97	88	77	65	47	30					

Key: (1). Security (%). (2). Norm (mm).

Page 70.

Monthly total of precipitation from 77 mm are provided in 70% of years and more, in remaining 30% of years are less than 77 mm. Thus, is possible to reveal the structure of series of observations and to calculate entire by the possible of total precipitation and their frequency.

Table 4 presents data, led to readings/indications of precipitation meter, but not corrected by corrections for wetting and for wind insufficient consideration of precipitation. The corrected norms of winter monthly and annual total precipitation considerably differ from those possessed fault. For some areas the corrected norms are equal to total precipitation of a 5-20-percent security, calculated according to the defective norms.

Table 5. Daily maximum of the precipitation of different security. Year.

Table 6. Daily maximum of the precipitation of different security on the months. The daily maximum of precipitation on the months and in the year is selected from the daily observations on the rain gage and a precipitation meter. Data on the daily maximum of precipitation are greatest total precipitation, which fell during the meteorological days (latter up to 1936 began from 7 of the morning, and since 1936 - from 19 hours of evening).

Maximum precipitation, selected in any 24 hours, independent of meteorological days (for example, on tapes of pluviograph) accepted, in number of cases can prove to be more than those, which are obtained according to observational data on rain gage and precipitation meter.

Information about daily maximum of precipitation has great

practical value. They are utilized for the hydrological and construction calculations (calculation of the maximum runoff of rivers, channelization in the cities, etc.), during the design of instruments and constructions, which work under the open sky, and for the solution of many other problems of national economy.

During data processing on daily maximum of precipitation for tables 5 and 6 heterogeneity between series/rows of pluviometric and precipitation-measuring observations was not removed. For the summer, when the greatest daily maximum of precipitation most frequently is observed, this heterogeneity is not essential. But this does not relate to winter period for the stations of the open type, placed in Table 6. The daily maximum of precipitation due to high wind velocities in winter period can be considerably underestimated at these stations. To avoid the considerable heterogeneity of observations in the winter time for the stations of the open and half-open type of the protection of precipitation meter (Ust'-Bol'sherstsk, Uka, Ust'-Voyampolk, etc.) in Table 6 daily maximum of precipitation was not placed within the period with solid precipitation. In the northern areas (Ust'-Voyampolk, Apuka, etc.) this period is more (from November through April). Therefore for them table 6 presents daily maximum for the period May on October. the more southern areas (Ust'-Bol'sheretsk, Petropavlovsk, beacon, etc.) period with solid precipitation is less; therefore for such stations data are placed for the period April on November.

In table 6 is placed daily maximum of precipitation on months by security with 63, 20, 10, 5, 2, 1%, i.e., greatest amount of precipitation, exceeded once a one-and-a-half years, in 5, 10, 20, 50 and 100 years. For example, if during May on st. Kozyr vsk daily maximum by security with 10% is equal to 15 mm, then this means that 1 time in 10 years the greatest amount of precipitation in the days is 15 mm and more. Furthermore, in the table is placed middle daily maximum during entire period of observations. In the graph/count the "Observed maximum" is placed the greatest daily maximum of precipitation in the given month, selected as entire period and the date (dates), when it was observed.

Page 71.

In Table 5 only data of the shielded and partly protected stations, undertaken in Table 6 in all months of year, are placed.

In Table 6 data of 20 stations with period of observations from 24-25 years (Ozero I, Esso) to 28-30 years are placed, while sometimes it is more than 40-49 years (Ust'-Kamchatsk, Klyuchi). For the territory with the large variability of precipitation and the complicated physicogeographical conditions in question the length of period into 25-30 years is insufficient for calculating the rarely observed maximum daily amounts of precipitation.

Processing data of Table 5 and 6 consisted of plotting of curves of total probability for separate months and year on appropriate

maximums of precipitation. The values of the daily maximum of the specific security were removed/taken from the curves. The greater the series of observations, the more precisely the curve is conducted. Due to the insufficient length of series/row inaccurate is most frequently the conducting by curve in its upper part, for the values, which correspond to security with 2 and 1%. Therefore for all stations in Table 5 and 6 values of the daily maximum of precipitation, possible 1 time in 50 and 100 years, should be considered tentative.

For purpose of elongation/aspect ratio of series of observations data of several stations are united in one series/row under method of "hodostation". In Table 5 and 6 are united the data of the stations: 1) Apuka, Tilichiki and Korf, 2) Upper-Pejino and Slautnoye, 3) Mil'kovo and Mil'kovo agr. exp. st. the united points are located in the areas, uniform in the character of the daily maximums of precipitation. But the at the same time daily maximums of the united stations are not virtually connected, since they are most frequently the result of precipitation of the showers, which cover a comparatively small territory. Therefore into "hodostation" were placed daily maximums even in the identical years of observations. For example, in the united series/row of the stations Apuka, Tilichik and Korf entered data of Apuki and Korf within the period of 1945-1960. However, data of Mil'kovo agr. exp. st. (1935-1941) only supplement series/row st. Mil'kovo (1941-1965), since their readings/indications in the general/common years will agree well. In tables 5 and 6 for the united stations are placed the names that station, the period of observations at which is more.

In distribution of daily maximum of precipitation as amount of precipitation, there are following basic laws.

- 1. Increase in daily maximum with height/altitude along slope.
- 2. Dependence of its value from exposure of slope, namely: increase in daily maximum on open windward slope and decrease on leeward.
- 3. Sharp decrease of daily maximum of precipitation in internal mountain valleys.

As a whole distribution along territory of middle daily maximum of precipitation is analogous with distribution of average amount of precipitation in warm season. On the north of region, in the area the smallest daily maximum - 18-20 mm. In the West coast is noted in essence an increase in the middle daily maximum from the north to the south: from 28 mm in Ust'-Voyampolk to 41-44 mm on the southwest. In the valley region of Karchatka, as for the amount of precipitation during the warm period, it is possible to note the decrease of daily maximum from the outskirts of valley to its central (the widest part) - from 32 to 24-26 mm. In the most moistened southeastern part of the coast of peninsula is isolated considerably larger than at other

DOC = 89103404 PAGE (48)

stations, middle daily maximum. For example, in Petropavlovsk, city I it is 102 mm. The observed daily maximum of precipitation at this station is equal to 207 mm (November of 1939).

Page 72.

Distribution of daily maximum of precipitation of different security is subordinated to law in distribution established/installed above of middle daily maximum. Thus, if on the north) (upper-Penjino, Slautnoye region the daily maximum of precipitation, exceeded once in 1.5 years, is equal to 17 mm, then in the southwestern coast is equal to 34 mm (Ozero). The daily maximum of precipitation in the West coast greatest in the year and in the valley is observed usually in summer (during July-August), in the northeastern coast - most frequently in autumn (in September-October) or in winter (during December, January or March). In the southeastern coast the largest daily maximum of precipitation is feasible both during July-August and in a September-November and March.

Table 7. Maximum precipitation intensity for different time intervals. year. Table 7 gives the information about the maximum precipitation intensity in different intervals of time (for 5, 10, 20, 30 min., and also for 1, 12, 24 hours), and in the second line - date of precipitation with the intensity indicated. Maximum precipitation irtensity for the time intervals from 5 min. to 1 hour is obtained on the recorders of rains (pluviographs), and for determining the precipitation in the time intervals, are equal to 12 and 24 hours,

DOC = 89103404 PAGE [49]

observational data on the precipitation meter were gathered (rain gage). Data to 1959 are undertaken from the collector "cloudbursts and daily amounts of precipitation for the years 1936-1959" (Gidrometeoizdat, Leningrad, 1963).

For determining greatest precipitation intensity from recordings of pluviograph were selected layers of precipitation in assigned intervals of time (5, 10, 20 min., etc.) greatest in year. Then maximum intensity was determined by dividing selected total precipitation into these time intervals. Maximum precipitation intensity for the time interval of 30 min. was obtained with the aid of the method of graphic interpolation. If for the time intervals 20 and 40 min. the date of the greatest precipitation intensity by one, then is given also for 30 min. (in brackets).

Table 7 presents data of 21 stations with observations on pluviographs from 3 to 26 years, i.e., in limits of period of 1936-1962. Were processed 474 rains. The period of observations used is insufficient for determining a maximally possible precipitation intensity. With the storage of observations during the more prolonged period the data of many stations can be refined in the direction of their increase. The values of the maximum intensity for the stations with the period of observations of less than 5 years should be considered tentative.

In table 7 are placed united data of stations Petropavlovsk, city

I and Petropavlovsk, city II, and also Bol'sheretsk with Bol'sheretsk state farm, since in both cases data in maximum precipitation intensity are uniform. On st. Kozyrevsk state farm, arranged/located 40 km from Kozyrevsk, for the time interval 5 and 10 min., 26 July 1942 was noted rain of greater intensity, than in Kozyrevsk (0.54 mm/min).

Comparison of data of pluviograph during period of observations, used in table 7, with data during more prolonged period, it is possible to make only in intervals of time 12 and 24 hours, i.e., in intervals, for which are utilized observations on rain gage and precipitation meter (Table XXV).

Page 73.

It is evident from table XXV that in Sobolyev maximum precipitation intensity for intervals of time 12 and 24 hours, designed according to data during relatively small period of observations (7 years), is lower than intensity, designed during period of 26 years.

Data of table 7 show that the greater duration of precipitation of rain, the less its intensity. This is explained by the fact that in the first gradations of the duration of rain (5, 10, 20 min.) fall predominantly shower precipitation. The latter, as is known, have the large intensity of precipitation with the small duration.

On the other hand, duration of precipitation 1 hour, 12 hours and more most frequently have deposits of continuous/lea character, for which maximum intensity is considerably less.

Basic number of cloudbursts falls on August, and at some stations (Kamenskoye, Korf, etc.) on July. The considerable frequency of showers during September is noted only at the stations, located in the southeastern part (Semlyachiki, Petropavlovsk, Yelizovo peninsula).

On the basis of data of table 7 it is possible to draw conclusion that in West and East coasts maximum precipitation intensity increases from north to south. This is caused by the special features of atmosphere circulation into warm half of year, in particular, by more intense cyclonic activity above the south of peninsula. The largest intensity, which reaches 1 mm per minute and more, for the intervals of the time of 5 min., it is noted in the southwestern part of the peninsula (Lake), also, on southeast (Yelizovo, Nachiki).

Table 8. Number of days with precipitation of different value. For the more complete characteristic of the conditions of humidification of this area besides total amount of precipitation, it is useful to know, as precipitation frequently drop out and which their intensity, such as the frequency of large showers, rains of average/mean intensity and fine/small precipitation. Such information is necessary for the number of the branches of national economy, in particular for the agriculture and buildings.

Data of this table are many-year average number of days with precipitation on seven gradations, calculated by direct calculation. In the USSR in the precipitation day it is customary to assume such, when in the days fell 0.1 mm and more than precipitation.

Data of selective network of stations by larger part with series of observations of 20-30 years in limits of period of 1936-1965 are placed in table. Furthermore, for the little-known areas are cited the data of several stations with 15-year-old period of observations. For such points (Kamenskoye, Chemurnaut) into the table is placed the number of days with precipitation only for the first five gradations. Data of these stations should be considered tentative.

Variability on territory of number of days with precipitation by each of seven gradations individually is less than variability of total amount of precipitation. Therefore the limited number of stations is placed into the table.

Table XXV. Comparison of the maximum intensity of precipitation, obtained during the periods different duration. Sobolyev.

(1) Интенсивность об для интервал	Интенсивность осадков (<i>мм/мин</i>) для интервалов времени							
(ਤ) 12 час.	24 yac.	(2) Период наблюдений						
0.06 0.09	0.04 0.06	1956—1962 1939—1955						

Key: (1). Intensity of precipitation (mm/min) for the time
intervals. (2). Period of observations. (3). hour.

Page 74.

During use of data of this table it is necessary to keep in mind that into first graph all precipitation days enter, independent of their value, the second - everything, besides precipitation days is less than 0.5 mm, into third - everything, besides precipitation days are less than 1.0 mm, etc. The fractions less than one indicate that the precipitation of the corresponding value are observed not yearly.

After replacement of rain gage to precipitation meter at stations of open type of East and West coasts with wind velocities of in winter 6-7 m/s and more due to inflation of precipitation into precipitation meter occurred considerable increase in number of days with precipitation on all gradations. Within the period of observations in the precipitation meter most of all increased the number of days with precipitation ≥ 0.5 , ≥ 1.0 , ≥ 5.0 mm. Correction for connecting/fitting of series of observations in the rain gage and the precipitation meter according to this characteristic of precipitation is not introduced.

For this reason for the stations, at which is observed the considerable breakdown of the uniformity of series/row according to the number of days with precipitation, averages during the cold period in table 8 are calculated only according to the data of precipitation meter. Such stations include Apuka, Korf, Ust'-Voyampolk, Ust'-Khayryuzovo, Nicol (Is. Bering), Petropavlovsk, beacon, Ust'-Bol'sheretsk, Lopatka, cape. In Table 8 they are noted by asterisk (*).

In table XXVI average number of days with precipitation on rain gage and precipitation meter for some of them is given. The series of observations at these stations are uniform during the warm period.

At such stations as Karaginskiy island, Uka, Icha, after replacement of instruments disturbance/breakdown of uniformity of series/row according to number of days of precipitation instruments breakdown of uniformity of series/row according to number of days with precipitation becomes apparent to a lesser degree and significantly does not affect change in average many-year values. Observational data of these stations during the cold period are placed in Table 8 according to two instruments.

In Kamchatka number of days with precipitation during warm period (IV-X) in is essence more than during co¹d period of year (XI-III). With the greatest number of days with precipitation ≥0.1 by mm in the warm period in the West coast drops out larger amount of precipitation

(Table. 1). In series/row of stations of East coast (Petropavlovsk, city, Ust'-Kamchatsk, Storozh, bay, etc.) with smaller number of days with precipitation in cold period drops out larger amount of precipitation, than into warm, as a result of large frequency of strong snowfall. For example, in Ust'-Kamchatsk daily total precipitation ≥0.1 mm in the cold period are observed about 81 days, into the warm - 85 days. However, amount of precipitation during the cold period is more (351 mm in comparison with 319 mm for the warm).

In annual variation greatest number of days with precipitation ≥0.1 by mm in essence is observed in January-December: in East coast of 13-20 days and on Komandorskiye Islands of 24-25 days. In summer, during July-August the secondary maximum of the number of days with precipitation here is observed (13-16 days). In the West coast the principal maximum of the total number of days with precipitation falls in October-November (20-25), secondary maximum - on August (14-17) and third in the value maximum fits on April (about 15 days). In the valley region of Kamchatka principal maximum is observed in January-December, secondary - during July. The smallest number of days with precipitation ≥0.1 by mm in the entire territory is noted most frequently during June.

Table 8a. The number of days with the traces of precipitation, Data of this table serve as supplement to tables 8, where placed is the number of days with precipitation, beginning $_{\Lambda} > 0.1 \ \text{mm}.$

Page 75.

Table XXVI. Comparison of the average number of days with precipitation of different value according to two instruments.

						(1) YHC	о дней с	: осадками (мм)											
(а) Месяц			(ජ) по	дождене	ру		(Д) по осадкомеру												
	> 0.1	> 0.5	> 1.0	> 5.0	> 10.0	> 20.0	> 30.0	> 0.1	> 0.5	> 1.0	> 5.0	> 10.0	> 20.0	> 30.0					
	(б) Усть-Воямполка																		
XI XII II III	16.2 12.8 10.1 8.4 8.4	11.2 7.4 5.1 3.5 4.2	8.4 4.5 2.5 1.7 2.2	1.2 0.2 0.1 0.0 0.1	0.1 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	19.4 14.9 12.8 9.1 12.4	16.1 11.0 9.6 4.8 7.2	12.6 7.9 7.2 3.1 4.9	2.4 1.4 0.8 0.1 0.4	0.3 0.2 0.2 0.0 0.0	0.0 0.0 0.0 0.0 0.0	0.0 0.0 0.0 0.0 0.0					
		-	. •		(4	d Hunoa	eckoe (o.	Беринга)											
XI XII II III	22.0 22.4 22.5 20.8 20.8	15.9 14.8 12.8 19.8 10.8	11.9 9.3 7.7 5.0 6.3	3.1 1.7 0.7 0.5 0.2	1.1 0.6 0.2 0.1 0.0	0.1 0.1 0.0 0.0 0.0	0.1 0.0 0.0 0.0 0.0	23.4 22.7 24.7 21.9 23.5	18.5 17.7 18.3 14.7 15.3	14.2 13.1 14.4 10.7 10.3	4.5 3.7 3.5 2.1 2.0	1.7 1.1 0.7 0.4 0.6	0:3 0.2 0.2 0.1 0.3	0.1 0.0 0.1 0.1 0.1					
		. <u>:</u> : .	•			(1)	Поватка,	MMC											
X1 X11 1 11 111	19.4 15.4 14.7 11.7 14.4	14.9 · 8:7 · 8.4 · 6.5 - 7.5	11.1 5.8 5.4 3.8 4.6	4.5 1.4 0.4 0.4 0.9	0.1 0.1 0.1 0.1 0.2	0.7 0.1 0.0 0.0 0.0	0.4 0.1 0.0 0.0 0.0	20.6 23.7 22.0 16.8 20.8	17.1 18.9 17.5 13.1 16.0	12.6 14.1 14.7 10.1 12.6	3.7 5.5 5.6 3.4 4.6	1.9 2.6 2.9 1.5 2.1	0.9 0.9 1.3 0.6 0.9	0.2 0.5 0.4 0.0					

Key: (1). Number of days with precipitation (mm). (2). Month.

(3). on rain gage. (4). on precipitation meter. (5).

Ust'-Voyampolka. (6). Nicol (Is. Bering). (7). Lopatka, cape.

Page 76.

In Table 8a is included the number of days with the traces of precipitation, i.e., such, when precipitation-measuring bucket is moistened by the fallen precipitation, but their quantity less than 0.1 mm. In the table are used the data of 22 stations, whose majority have series of observations in the limits of the period of 1936-1960. All calculations for this table are produced in a mechanized manner.

Number of days in year with traces of precipitation composes in West coast 19-21% of total number of days with precipitation, in East coast 23-28%, besides area st. Uka, island Karaginskiy and Komandorskiye Islands, where number of days with traces of precipitation composes 18-19%. In the valley region of Kamchatka a fraction of the number of days with the traces of precipitation in the total number of precipitation days oscillates in limits of 20-25%, and on the extreme north of region this portion is equal to 16%. transfer seasons the number of days with the traces of precipitation is considerable percentage of the total number of days with precipitation; moreover in spring this percent is higher than in In spring in the West coast the number of days with the traces of precipitation composes 23-29% of the total number of days with precipitation, in the East coast and in the valley region of Kamchatka the number of days is composed 35-38%, and in autumn respectively 10-20 and 20-30%.

Table 9. Number of days with solid, liquid and mixed

DOC = 89103404 PAGE /58

precipitations. Data of this table are the intramensual relationship/ratio of the number of days with different forms of precipitation and serve as supplement to data of table 2 and 8. The basic treatment of material of this table is produced in a mechanized manner. In table 9 the series of observations are used in essence in the limits of the period of 1936-1960. In it are represented the data of the same stations, as in table 2. Data of this table are the many-year average number of days with solid, liquid and mixed precipitations, calculated by direct calculation for all months and year as a whole. Sign point (•) in any month means that the number of days with the fact or another form of precipitation is equal or less than 0.05.

It is necessary to keep in mind that total number of days with precipitation in this table can somewhat diverge from number of days with precipitation ≥0.1 mm in table 8 due to difference in periods of observations used.

Since in Kamchatka winter prolonged and almost in entire territory greatest amount of precipitation dfalls into this half of year, number of days with solid precipitation is more than with other forms of precipitation. This is confirmed by data of table 9. The period of precipitation of the mixed precipitation is entirely brief.

Greatest number of days with solid precipitation in West coast is observed most frequently during November, less frequent - during

DOC = 89103404 PAGE /51

December varies within the limits of 15-20 days. In the north of region and the East coast the maximum of the number of days with solid precipitation is observed during January or December and varies within the limits of 11-20 days. In the valley the maximum is observed in December-January and is 13-16 days.

Period of complete absence of solid precipitation in Kamchatka is brief. In the north, (KAMENSKOYe) region, the northeastern coast (APUKA), in the West coast (st. Icha) and in (Esso) mountains this period lasts only 2 months (July, August). in the remaining territory of East and West coasts, and also on the islands the period of the absence of solid precipitation continues in the course of 3-4 months.

According to data of stations, represented in Table 9, maximum of number of days with liquid precipitations fits on July or August, and in Tigil and Nachiki - on September.

Page 77.

Moreover, in these months the number of days with liquid precipitations on the north of region amounts on the average to on 12 days, and in the south of West coast - 15-17 days. In the East coast the greatest number of days with liquid precipitations during July - August is equal to 13-17. If on the stations of the northern mainland part of the peninsula the period of the complete absence of liquid precipitations (in winter) is 4-5 months, and for the coastal 2-3 months, then at the insular stations and in the area of cape Lopatka

DOC = 89103404 PAGE (60

liquid precipitations can be observed during only year. The period of the complete absence of the mixed precipitation falls for the warmest summer months (July and August). The maximum of the number of days with the mixed precipitation is observed predominantly during October, it is less frequent - September or November.

As a result of special location st. Chemurnaut differs from other stations in terms of larger frequency of precipitation generally and in particular - days with solid precipitation. From November through March the number of days with solid precipitation in Chemurnaut on the average on 5-10 days is more than in Kamienski and Ust'-Lesnaya. As said above, are in winter in Kamchatka most frequent emergences/outcrop of cyclones along the trajectories, directed from the south, southwest to the north, the northeast along the West and East coasts. Therefore winter precipitation in Chemurnaut depends not only on the cyclones, which come out into the area of station along the West coast, but also often during their penetration through Parapol'skiy valley into the area of Penzhinskoy bay.

Table 10. Average and maximum duration of precipitation. Visual observations of the precipitation of rain and snow serve as initial material for obtaining the characteristics of the duration of precipitation. Such observations are conducted since 1936 with an accuracy to 15 min.

Was computed duration of rains, which give amount of

DOC = 89103404 PAGE [6]

precipitation ≥0.1 mm. Materials of the selective network of stations in the limits of the period of 1939-1963 underwent working/treatment. The data about the duration of precipitation during the warm period (IV-X) for several stations are undertaken from A. N. Lebedev's book "Duration of rains in the territory of the USSR" [6], and during the cold period for all placed stations they are calculated according to meteorological tables. In the first line the average monthly duration of precipitation in all precipitation days is placed. Maximum duration (second line) is maximum value of all observed values. Average monthly values were obtained with the aid of the simple arithmetical averaging. Due to the difference in the periods not all they are equally precise.

In territory in question, which has large humidification, average/mean monthly values of duration of precipitation, calculated according to observations in 15-20 years and more, have error about 5-10%. Errors in the averages depend on the length of series/row and variability of phenomenon. Like amount of precipitation, duration of their precipitation are also sufficiently variable value. In particular, in the city Petropavlovsk in winter the duration of precipitation in the month can vary from 40-45 to 250-290 hour. This special feature is characteristic for other areas of Kamchatka.

On duration of precipitation Kamchatka relates to area of precipitation of prolonged precipitation. In the annual variation the greatest duration of precipitation on the majority of stations is

observed in December-January, and on the very southern tip, cape

Lopatka - during July. At this time of year here, as in entire South

coast of Kamchatka, predominate fine/small and drizzle, which have

large duration. The smallest duration of precipitation in Kamchatka

is observed during June or September.

DOC = 89103405 PAGE 163

Section 3. SNOW COVER.

Systematic observations of depth of snow cover employing single procedure were begun approximately since 1891. Observations were conducted on the rack, established/installed in the majority of the cases in the sections shielded from the wind, where there is no blowing away or inflation, and snow cover lies down evenly. In some observation points constant racks were established/installed in two sections - shielded and opened. After the 30-40's years many stations were transferred to the more open places, and depth of snow cover was measured on three constant racks. By 1935-36 was begun the new form of observations of snow cover - snow-graduated photography. They are conducted 1 time in the decade/ten-day period in three sections: "in the field", "in the forest under the crowns", and on the "clearings in the forest".

In this publication are placed average/mean many-year depth of snow cover from readings of constant racks from series of observations from 7 to 35 years (Table 1) and on snow surveying during period of 10 years and it is more.

Density stored up water in snow cover are brought according to data of snow surveying in essence within period not less than 10 years in limits of period of 1937-1965.

Dates of appearance, setting, destruction and descent of snow cover are determined according to visual observations in vicinities of station.

In connection with large variability in time of characteristics of snow cover and their considerable deviations from averages are led probabilities (security) of different depth of snow cover and dates of setting and destroying snow cover in separate years.

Observational data on constant racks are used for calculating probabilities (security), since series of observations on snow surveying insufficiently long.

More detailed information about separate characteristics, placed in tables of this section, and procedure of their obtaining is given in explanations to these tables.

Table 1. Average ten-day depth of snow cover on the constant rack. Table 1 depicts average/mean depth of snow covers on ten-day periods, greatest average/mean, maximum and minimum heights/altitudes for the winter. On the majority of the stations, placed in the table, daily observations of depth of snow cover in the open sections are used. When observations were conducted in the shielded and open sections, are placed data of both sections.

DOC = 89103405 PAGE /65

Average ten-day values are calculated from series of observations of different duration in limits of period of 1892-1965. At the stations, which have series of observations more than than 20 years, and also at the separate short-series/short-row stations (for example, Korf, Icha, etc.), where the bringing was impossible, averages were obtained by direct calculation. The data of short-series stations are cited to the longer series/rows the method of relations.

Averages from greatest ten-day depth of snow covers for winter are obtained via averaging of yearly maximum decade/ten-day heights regardless of the fact, to which month and ten-day period this maximum falls. Extreme values are selected from the maximum ten-day values during entire period of observations.

In connection with the fact that in separate years appearance and descent of snow cover are observed in different time, for decades/ten-day periods, into which snow cover was absent in more than 50% of winters, medium altitude is not calculated and in tables stands map symbol - point (•).

Page 79.

Comparison of results of observations of depth of snow cover in open and shielded sections in table 1 showed that, as a rule, during winter height/altitude in open section is less than on that shielded.

According to graph of connection/communication between parallel

DOC = 89103405 PAGE /664

observations of depth of snow cover on constant racks in shielded and open sections (st. Dolinovka) is obtained conversion factor for from one type of section to another. It is equal to 1.24. The open section at this station has the lowered plane relief, the blowings away of snow in racks does not occur. The knowledge of this coefficient gives the possibility to calculate for the area of the valley region of Kamchatka, where there are observations on the constant rack only for the open section, approximate depth of snow cover in the shielded section, after multiplying height/altitude in the open section to the coefficient indicated.

As a result of nonuniformity of occurrence of snow cover in terrain, reading/indication of constant racks, especially in open sections, in majority of cases do not reflect conditions of entire area of station. The comparison of parallel observations on the constant racks and to snow surveying shows that depth of snow cover from readings/indications of the racks, installed in the open section, greater is partly less than on the snow surveying in the field.

Nevertheless, data of the measurements of depth of snow cover on the constant racks widely are utilized, since the carrying out of observations in the constant racks differs in terms of greater simplicity and gives the possibility to trace the daily dynamics of depth of snow cover, which frequently is required in the practice.

At present accumulated series of parallel observations of depth of snow cover on constant racks and for snow surveying make it

possible to establish/install conversion factors from one form of observations to another.

When rack is located in shielded section, blowings away and inflations does not occur, snow lies down evenly from difference between readings/indications of constant racks and snow surveying virtually it is not detected. This uniform occurrence of snow cover is observed also in some open sections. Fig. 30 gives the graph of connection/communication between depth of snow cover, determined according to the constant racks and according to the snow surveying in the field. According to graph/curve the relation of depth of snow covers on the constant racks and the snow surveying comprises for the open section, where the snow lies down uniform to 0.97 (st. Mil'kovo).

During winter period occurs gradual accumulation of snow, and most frequently at the end of March - beginning of April, less frequent at the end of February in territory in question are observed maximum depth of snow covers. After reaching/achievement of maximum values snow cover decreases and converges. Snow melting in Kamchatka occurs intensely.

From comparison of average/mean depth of snow cover, determined according to constant racks during 30-year-old period of observations (since 1935) and in the last 10 years (1954-55) it is evident that into the latter/last 10-years at some stations is observed the

DOC = 89103405 PAGE /68

decrease of average/mean depth of snow cover (Table XXVII). This decrease is observed also at the Mil'kovo stations, Esso, Dolinovka, etc., which is connected with secular trend of depth of snow cover. Page 80.

Table 2. Depth of snow cover on the snow surveying on the last day of decade/ten-day period. The average values of depth of snow cover are calculated by the direct calculation of the results of snow surveying from the series of observations of different duration in the limits of the period of 1936-1965, but not less than 10 years. For the characteristic of snow cover in the little-known areas into the table are placed 15 stations with the period of the observations of 10-15 years.

Averages from greatest decade/ten-day depth of snow covers are obtained via averaging of maximum decade/ten-day heights in each year, regardless of the fact, to which month and decade/ten-day period this maximum falls. Extreme values (from the greatest decade/ten-day heights for the winter) are selected from the maximum decade/ten-day heights during entire period of observations. For the stations, which have series of observations less than 15 years, these data should be considered tentative.

On majority of stations, whose data are placed in table 2, snow surveying were conducted only in field (on meadow). In the table are used also the data of snow surveying several stations "in the forest

DOC = 89103405 PAGE /69

under the tree tops" and "on forest clearings", where the corresponding sections are located at a distance not more than than 3 km from the station. Snow-graduated photography in the field (on to meadow) was conducted on the locked duct/contour in the form of triangle with the perimeter of sides not less than 1 km. The measurements of depth of snow cover were made through every 10 m with the total number of all measurements 100. Sections "clearing in the forest" and "in the forest under the tree tops" had an area not less than 1 ha. Snow surveying on them were conducted along 2-5 surveying lines by the total length about 500 m with distances between them not of less than 20 m. The measurements of depth of snow cover were made also through 10 m.

For decades/ten-day periods of beginning and end of winters, in which snow cover was observed not yearly, its medium altitude is not calculated and, if it is observed less than in 50% of winters, in tables is placed map symbol - point (•).

Fig. 30. Graph/curve of connection of depth of snow cover (constant rack - snow surveying). Partly protected section.

Key: (1). Constant racks. (2). Snow surveying.

Page 81.

Depth of snow cover in forest depends on denseness of forest, species of trees, their age and other factors. From the comparison of depth of snow covers according to the data of snow surveying on the different land (open field, forest under the tree tops and forest clearing) and under the different conditions of relief and landscape is established the following: depth of snow cover in the forest under the crowns and on the clearing in the forest is more than in the field, if field is located in the little shielded from the wind

DOC = 89103405 PAGE /7/ \$

terrain, on the elevation, and the forest is young, where predominate the trees of the deciduous species, which detain by their crowns little snow (Fig. 31a, b). This relationship/ratio occurs in the sections, located in the coast or near it (st. Storozh, bay, Sobolyev). At the stations, located in the valley region of Kamchatka (Dolinovka, Mil'kovo), the wind effect is less, and the distribution of snow cover in the sections "in the field" are uniform. Forest in this area is mixed, average/mean denseness does not detain snow by crowns; therefore depth of snow cover and in the valley region of Kamchatka in the forest is more than in the field. Depth of snow cover in the forest is always more during the snow melting, since snow here melts more slowly than in the field.

In connection with the fact that on snow surveying are in essence series of observations of less than 20-25 years, in proportion to storage of material averages will require refinements.

At stations of southern part of West and East coasts, in center section of peninsula maximum of depth of snow cover falls predominantly on March (first-third ten-day period). In the northern part of the East and West coasts the maximum of depth of snow cover is noted more lately, most frequently during April (first, second ten-day period) or in the third (thinner/less frequent than second) ten-day period of March.

PAGE /72 50

Table XXVII. Average decade/ten-day depth of snow cover during the different periods of observations.

(ј)Пернод наблю-	Октябрь		Октябрь 3/Ноябр) b	(4)Декабрь			(5)Январь		6 Февраль		7)Mapr		(в) Апрель			1691 Man			(10)			
дени і	1	2	3	1	2	3	1	2	3	1	2	3	1	2	3	1	2	3	ı	2	3	1	2	3	Участок
										(//x		DCK	I	<u>'</u>		·	<u> </u>	<u></u>			<u></u> -	<u> </u>	' '	1 43
1935—1944, 1945—1946,	•	•	3	7	12	15	19	25	27		33		36		37	37	36	32	26	17	5	•	١.	1.1	(13) Открытык
1947—1959 1961—1965 1954—1959 1951—1965		•	2	6	10	16	17	20	21	22	26	29	31	30	29	28	26	22	17	9	1				
	1 1	i	1	١.	1 1	•	•						NMC		I	ı	1	ı	ı	1 1		į	i	1 1	(@)
1935—1939, 1940—1965 1955—1965			•		2 2	7	10	20 15	25 16	31 20	23	39 28	30	52 32	35 35	39	64 42	72 50	75 52	75 58	65 47	45 33	23 20		Откритый

Key: (1). Period of observations. (2). October. (3). November.
(4). December. (5). January. (6). February. (7). March. (8).
April. (9). May. (10). Section. (11). Kozyrevsk. (12). opened.
(13). Lopatka, cape.

Page 82.

Special feature of annual variation of depth of snow cover under conditions of Kamchatka is outlined well according to data of snow surveying. It consists in the following. On the majority of the stations of East coast, partially in the West coast and in the valley region of Kamchatka at the end of February - beginning of March is noted a certain decrease of depth of snow cover; in the East coast it composes 5-10%, while in the West coast and in the valley - from 1 to 5%. The decrease of depth of snow cover is explained by the character of atmosphere circulation above the peninsula at this time of year. During February in Kamchatka and Bering Sea ridge from Chukot usually is spread. The cyclones, which are displaced from Pacific Ocean along Kamchatka, are passed along the more southern trajectories, precipitation at this time falls little past Kamchatka. During

DOC = 89103405 PAGE 173

February on the majority of stations is noted the minimum of the amount of precipitation and number of days with precipitation (Table 1, 8 Section "precipitation"). As a result occurs the subsidence of snow cover - small decrease of its height/altitude. In first half of March ridge is destroyed, the number of cyclones, which come out to Kamchatka areas, considerably increases, amount of precipitation grows/rises, and depth of snow cover again increases.

Table 3. Density of snow cover on the snow surveying on the last day of decade/ten-day period. Table depicts the average density of snow cover on the last day of decade/ten-day period in g/cm³.

Averages are obtained by direct calculation from series of observations of different duration within limits of period of 1937-1965.

Observations of density of snow cover conducted less regularly in comparison with height/altitude; therefore at some stations series/rows on density shorter. For such stations as Shipunskiy, cape, Pushchino, etc., are undertaken the periods of the observations of 10 years and more. The density of snow cover - value comparatively constant from year to year; therefore averages during the period of 10 years more make it possible to obtain sufficiently stable values.

Fig. 31. Graph/curve of connection of depth of snow cover in sections:

a) in field and in forest under crowns, b) in field also on clearing in forest.

Key: (1). In the forest under the taps/cranes. (2). Clearing in
forest. (3). Field.

Page 83.

If in the beginning or end of winter snow cover was observed less than in 50% of winters, then into appropriate decade/ten-day period instead of average density was set map symbol - point (*).

Determination of density during snow surveying is conducted within the same periods, on the same sections (in field, in forest under tree tops and on forest clearings) and surveying lines, that also depth of snow cover. Tests/samples to the density during the snow surveying are taken in the field through 100 m, in the forest and

DOC = 89103405 PAGE 135

on the forest clearing - through 70 m.

Density is taken into consideration of water supply in snow cover, furthermore, it has independent value for some branches of national economy. As is known, snow cover possesses the very low thermal conductivity, which is changed depending on its density - the thermal conductivity of snow is proportional to the square of its density. The greater the density, the higher the thermal conductivity of snow; therefore the condensed snow in the smaller measure protects soil from the cooling, which has high value for the agriculture, buildings, etc.

Density of snow cover from beginning of winter gradually increases also during snow melting it reaches its maximum values. Maximum in the values of density in the West coast and in the valley region of Kamchatka falls to third decade/ten-day period of April or first decade/ten-day period of May and it is from 0.30 to 0.39 g/cm³. Maximum density usually is observed more lately in the East coast, in the second-third decade/ten-day period of May or the first decade/ten-day period of June and in the value is more than in the West coast (0.40-0.50 g/cm³). Delay in the onset of the maximum of density in the East coast is connected with the later descent of snow cover, in comparison with the West coast.

Density of snow cover in sections "clearing in forest" and "in forest under crowns" somewhat less than in open field (on the average

DOC = 89103405 PAGE /74 \$\frac{1}{2}\$

on 0.01-0.02 g/cm³). This occurs because at the open places snow more greatly is condensed under the action of wind. Snow melting in the field occurs somewhat more intense, and snow density during this period in the field on 0.01-0.04 g/cm³ is more than on the clearing or in the forest under the tree tops.

Table 4. Water supply in snow cover on the snow surveying on the last day of decade/ten-day period. Table presents the average/mean water supply in snow cover on the last day of decade/ten-day period on the same stations, as density.

Averages are calculated by direct calculation of yearly data from series of observations in limits of period of 1937-1965. In the little-known areas are undertaken the stations with the series of observations not less than 10 years.

If in the beginning or at the end of winter stored up water was observed less than in 50% of winters, its average value is not calculated also in appropriate decade/ten-day period is placed conditional mark (•) point.

Water supply in snow cover is calculated according to observational data of height and density and is equal to product of height/altitude to density

$$S = 10$$
 hd,

where h - height in centimeters, d - its density. In order to obtain

the water supply in the millimeters, they multiply the height/altitude of snow by 10.

Water supply, thus, is layer of water, which would be formed on earth's surface, if snow cover completely melted.

Page 84.

Water supply in show cover to a considerable degree determines value of spring flood, moisture receipt of soil in spring period and in the beginning of summer, etc.; therefore vary widely is utilized in practice.

Water supply in snow cover increases in proportion to increase in height/altitude of snow, reaching maximum values or simultaneously with maximum depth of snow cover or for 1-2 decades/ten-day periods later due to increase in density of snow cover. For example, on st. Ust'-Kamchatsk the maximum of depth of snow cover falls to the first decade/ten-day period of April, and the maximum of the water supply to third.

In essence on all stations of territory in question maximum values of supply of water of snow cover are noted during March-April. In the valley region of Kamchatka of maximum value it stored up water it reaches most frequently in the second-third decade/ten-day period of March comprises in the center section of 140-150 mm, in northern and southern 250-280 mm (in Pushchino 440 mm). In the West coast the

maximum of the water supply is observed in the third decade/ten-day period of March or the first decade/ten-day period of April and is 115-200 mm, in the East coast in the second-third decade/ten-day period of April are been by 200-415 mm, while at the separate stations - 160-197 mm.

In section "field" in period of snow melting it stored up water it decreases more rapidly than on "clearing in forest" or "in forest under crowns". Thus, on st. Mil'kovo in the section "field" into the first and second decades/ten-day periods of May stored up water was equal to respectively 62 mm and to designation •, and on section "in the forest under the crowns" 105 and 38 mm.

Table 5. Frequency of different depth of snow covers on the decades/ten-day periods.

Table 6. Frequency of winters with different greatest decade/ten-day depth of snow cover. In connection with the large variability of depth of snow covers from year to year medium altitude is insufficient for its characteristic in the separate years. The frequency of different depth of snow covers on the decades/ten-day periods and the frequency of winters with the greatest decade/ten-day height are the supplementary characteristics, which substantially more precisely formulate medium altitudes.

For calculating frequencies of different heights/altitudes (Table

DOC = 89103405 PAGE 179

5 and 6) are used observations of depth of snow cover on constant racks in essence in open sections with series/rows of different duration within limits of period of 1914-1965. For the little-known areas are represented the data of stations with the period of observations of less than 15 years (Ossora, Ganaly, etc.). Data of these stations in Tables 5 and 6 should be considered tentative.

Table 5 in gradation of height/altitude zero ("0") shows frequency of cases, when depth of snow cover is equal to zero or less than 0.5 cm (stands sign point). They show data of Table 5, in what limits during the winter depth of snow cover at the separate stations changes and which the frequency of different depth of snow covers on the decades/ten-day periods. Thus, to st. Africa, cape, depth of snow cover grows/rises for the winter from 0 to 100-125 cm. Moreover, in the beginning of winter (in the second decade/ten-day period of November) the greatest frequency (more than than 50%) have the small heights/altitudes of snow, 1-5 cm, and during March the heights/altitudes of 31-50 cm most frequently are encountered.

In first decade/ten-day period of May at this station in some years (9% of cases) snow cover almost completely converges (height 0), into others - with the same frequency snow is retained height of 76-100 cm.

Page 85.

Table 6 gives demonstrative representation, as winters with

DOC = 89103405 PAGE 180

different greatest decade/ten-day depth of snow covers frequently are repeated. The frequency of largest decade/ten-day depth of snow covers 180-200 cm and more is observed on station Pushchino and Nachiki. These stations also have largest average decade/ten-day depth of snow cover (Table 1): Pushchino - 162 cm, Nachiki - 139 cm. At st. Pushchino are not encountered the greatest in the decade/ten-day period heights of snow less than 110 cm. Most frequently (in 25% of all winters) maximum depth of snow cover at this station is 191-200 cm. In Nachiki in 3% of winters depth of snow cover exceeds 240 cm.

Table 7. Dates of appearance and descent of snow cover, formation and destruction of stable snow cover. This table depicts many-year average/mean and extreme (early and late) dates of appearance and descent of snow cover, formation and destruction of stable snow cover and number of days with snow cover for the winter.

Data of Table 7 are acquired from series of observations of different duration within limits of period of 1914-1965. However, complete series of observations have very limited number of stations. The means of date on the stations with the period of 20 years and are less given to the more prolonged periods the method of differences. Extreme dates are selected directly from the series of observations into basic more than than 25 years.

Snow cover in the daytime is considered such, into which more

DOC = 89103405 PAGE 18/

than than half of visible vicinity is covered with snow.

By stable it is customary to assume such snow cover, which lies/rests continuously during entire winter or not less than intermittent month to more than than three days in a row on the whole. In this case the interruption during one day in the beginning of winter was not taken into consideration, if it preceded the occurrence of snow cover not less than 5 days. It was not accepted in attention and interruption of 2-3 days, if before this snow cover lay not less than 10 days. If at the end of the winter not more than three days after the descent of snow cover, restrike covering and not less than 10 days lies/rests, then it is considered that the occurrence of stable snow cover is continuous.

Time of setting snow cover has high value for agriculture. The previous setting of snow cover protects soil from freezing. In spring this soil earlier thaws and absorbs more moisture.

Dates of formation and destruction of stable snow cover usually are very close to dates of beginning of freezing and thawing of soil. For example, in Ust'-Kamchatsk the first frost in the soil at the depth of 0.4 m occurs on the average on 20 November, the formation of stable snow cover - on 13 November; latter/last frost - on 18 May, and the destruction of stable covering occurs on 19 May.

Table 9. Greatest decade/ten-day depth of snow covers of

different security. Table depicts the total probability (security) of greatest decade/ten-day depth of snow covers for the winter, the equal or more indicated values with the different values of many-year averages from the greatest decade/ten-day heights.

Data of table 9 as data of table 6, are calculated on the basis of materials of observations according to constant racks, established/installed predominantly in open sections, of series of observations of larger partly 25-30 years in limits of period of 1914-1965. In table 9 are placed also the data of several stations with the period of observations of less than 15 years.

Page 86.

Average values of greatest decade/ten-day depth of snow covers, represented in table 1, insufficiently fully characterize height/altitude in separate years due to its large variability from year to year. Therefore it is interesting to know for solving the series/row of practical questions, as frequently in winter periods it is possible to await one or the other depth of snow cover. Table 9 depicts the height/altitude, equal and than more indicated, probable in 95, 90, 75, 50, 25, 10 and 5% of winters and average/mean from the greatest decade/ten-day heights for the winter on the separate stations. For example, on st. Ust'-Khayryuzovo with the average from the greatest decade/ten-day heights for the winter, the the equal to 56 cm, in 95% of winters it is equal to 20 cm and more, and in 5% of winters - 96 cm and more.

Table 10. Dates of the formation of stable snow cover of different security.

Table 11. Dates of the destruction of stable snow cover of different security. These tables present the dates of formation and destruction of stable snow cover of different security, and also their earliest and latest dates.

Stations, which have longest (20-30 years) and homogeneous observational data in limits of period of 1914-1965, are undertaken for calculating security in Tables 10 and 11.

Average many-year values are good comparative characteristics. But the variability of the characteristics of snov cover as other meteorological elements, from year to year is great, and average values very rarely are observed in the separate years. Therefore for the more complete characteristic of winter conditions it is necessary to know not only the average periods of the formation of stable snow cover, but also that, how frequently and in what limits it is possible to expect their change in separate years. This question answer the probabilistic characteristics of element (security).

It is possible to determine according to tables 10 and 11, how frequently stable snow cover can be formed earlier or be destroyed later usual.

For example, for st. Ust'-Kamchatsk (Table 10) 1 time in 10 years (security with 10%) it is possible to expect that stable snow cover is formed on 22 October and earlier. But at the station Preobrazhenskiy (Is. Medniy) 1 time in 2 years (security with 50%) stable snow cover is destroyed on 3 May and later.

REFERENCES.

- B. K. Alisov, B. V. Poltaraus. Climatology. publ. MGU M., 1962.
- A. I. Beresneva and L. P. Danilova. Effect of the elevations of plain on the precipitation and the moisture exchange. Transactions of GGO, 45, 1954.
- Z. Dorodnova. The synoptical conditions of thunderstorms in the valley region of Kamchatka. inf. letter No. 2, 1965 KUGMS.
- A. N. Lebedev. Duration of rains in the territory of the USSR. Gidrometeoizdat, 1., 1964.

The operating instructions to the administrations of the Main Administration of the Hydrometeorological Service. Elimination of the heterogeneity between the series/rows of pluviometric and precipitation-measuring observations. Publication of GGO, 1., 1964. The operating instructions "Introduction of corrections for the insufficient consideration of precipitation by precipitation meter into the many-year average values". Publication of GGO, 1., 1966. By P. N. Tverskoy. Course of meteorology, 1., 1951.

S. P. Khromov. Monsoon as geographical reality. IZV. All-Union

geogr. general, Vol. 82, iss. 3, 1950.

Ts. A. Shver. Investigation of the results of observations on the rain gage and the precipitation meter. Gidrometeoizdat, 1., 1965.

LIST OF METEOROLOGICAL STATIONS AND POSTS

	49. Kronotskoye ozero [lake]
1. Verkhne-Penzhino	50. Preobrazhenskoye [o. Mednyy]
2. Slautnoye	51. Mil'kovo agricultural research
3. Oklan	station [skh. op. st.]
4. Kamenskoye	
5. Talovskiy sovkhoz	52. Mil'kovo
6. Natal'ya	53. Verkhne-Kamchatsk
7. Chemurnaut	54. Storozh, bukhta [bay]
8. Apuka I	55. Sharomy
9. Apuka II	56. Sobclevo
10. Tilichiki	57. Pushchino
11. Topata-Olyutorskaya	58. Sobolevskiy sovkhoz
12. Korf	59. Semlyachiki
13. Ust'-Lesnaya	60. Privol'noye
14. Ossora	61. Ganaly
15. Karaga	62. Shakhty
1.6. Ust'-Palana	63. Kikhchik
18. Karaginskiy ostrov [island] I	64. Kikhchik, post
19. Ust'-Voyampolka	65, Malka
20. Korn	66. Koryaki
21. Uka	67. Nachinskiy sovkhoz
22. Napana	68. Yelizovo
23. Tigil	69. Nachiki
24. Ożernoy, mys [cape]	70. Shipunskiy, mys [cape]
25. Ptichiy ostrov [island]	71. Kamchatskaya agro
26. Ust'-Khayryuzovo	72. Perevesnyy
27. Belogolovoye	73. Nachinskoye ozero [lake]
29. Kharchino	74. Dal'nyy sovkhoz
30. Klyuchi	75. Nikolayevka
31. Bol'shiye Shcheki	76. Petropavlovsk
32. Kozyrevskiy sovkhoz	77. Petropavlovsk, city [gorod] I
33. Nizhne-Kamchatsk	78. Petropavlovsk, city [gorod] II
34. Ust'-Kamchatsk	79. Apacha
35. Afrika, mys [cape]	80. Paratunka
36. Kozyrevsk	81. Bol'sheretskiy sovkhoz
37. Moroshechnoye	82. Nachilovo
38. Esso	83. Petropavlovsk, lighthouse
39. Sredne-Kamshatsk	[mayak] I
40. Icha	84. Petropavlovsk, lighthouse II
41. Icha, post	85. Bol'sheretsk
42. Tolbachik	86. Ust'-Bol'sheretsk
43. Shchapino	87. Povorotnyy, mys [cape]
44. Nizhne-Oblukovino	88. Khodutka
45. Nikol'skoye (o. Beringa) I	89. Ozernaya I
46. Nikol'skoye (o. Beringa) II	90. Ozernaya II
47. Dolinovka	91. Pauzhetskiye klyuchi [keys]
48. Krutogorovo	92. Lopatka, mys [cape]
40. REGEOTOVO	ter makessed makes from the

INDEX FOR TABLES OF GENERALIZED CHARACTERISTICS

Table	Name of Table	Observation period
4	. Monthly and annual amounts of precipitation (mm) with different probability	1891-93, 1909-10, 1914-65

SECTION 1
HUMIDITY OF THE AIR

TABLE 1
AVERAGE MONTHLY AND ANNUAL WATER VAPOR PRESSURE (mb)

Station No	Station	ı	11	111	IV	v	Vi	VII	viii	ıx	X	ХI	XII	Year,
1 2 4 7 8 11 10 12 13 15 16 17 18 19 21 223 24 25 26 332 34 35 38 40 45 47 49 51 52 54 557	Verkhne-Penshino Slautnoye Kamenskoye Chemirnaut Apuka Topata-Olyutorskaya Tilichiki, Korf Ust'-Leanaya Ossora, Karaga Ust'-Palana Karaginskiy ostrov Karaginskiy ostrov Ust'-Voyampolka Uka Tigil' Ozernoy, mys Ptichiy ostrov Ust'-Knayryusovo Klyuchi Kozyrevskiy sovkhoz Ust'-Kamchataki Afrika, mys Kozyrevsk Easo Icha Hikol'skoye (o. Beringe) I, II Dolinovka 3 Kronotskoye osero Preobrathenskoye (o. Hednyy) Hil'kovo, exp. agr. sta Hil'kovo Storozh, bukhta Sobolevo Pushchino	1.9 1.8 2.6 3.3 1.7 1.4 2.2 4.2 1.4 1.7 4.4 1.5 2.7	0.7 0.9 0.4 1.2 1.2 1.3 1.3 1.3 1.3 1.3 1.3 1.3 1.3	0.8271224123365503166644488337752224142222222222222222222222222222222	1.7451552544476644579886612270016022452113	4.093513432645454895497471248332921 	7.8.26.36.37.07.32.11.36.47.78.5.77.78.8.8.8.8.8.8.7.8.7.8.7.8.7.8	10.3 11.2 11.1 10.6 11.0 10.5 11.5 10.5 11.4 10.9 12.8 11.3 11.3 11.3 11.7 10.9 11.7 10.9 11.1 11.5 10.5 11.7 10.9 11.1 11.5 10.7 10.7 10.7 10.4 13.1 11.5 10.7 10.7 10.7 10.7 10.7 10.7 10.7 10.7	9.2 10.4. 10.9 11.2 10.4 11.5 11.0 11.5 11.0 11.4 12.6 11.9 12.2 12.3 11.5 12.7 11.7 11.8 12.9 12.3 11.5 12.7 12.8 12.8 12.8 12.8 12.8 12.8 12.8 12.8	5.6.7.2.3.2.0.0.5.4.4.2.7.8.9.6.9.0.5.9.8.6.4.6.2.1.1.5.6.0.4.2.3.0.3.8.8.8.8.8.8.8.8.8.8.8.8.8.9.9.8.8.9.9.8.6.4.6.2.1.1.5.6.0.4.2.3.0.3.8.9.9.8.8.9.9.8.8.9.9.9.8.9	2.3.3.3.6.9.4.1.9.2.9.4.3.3.3.4.2.9.0.0.8.8.8.1.4.0.7.5.2.7.5.7.5.9.4.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5	1.1 1.4 1.6 1.6 1.6 1.6 1.6 1.6 1.6 1.6 1.6 1.6	0.7 1.1 1.8 4.8 1.2 2.3 2.1 2.2 2.3 3.2 2.5 9.9 9.4 4.0 0.0 8.6 9.7 3.4 4.7 4.1 4.1 4.1 4.1 4.1 4.1 4.1 4.1 4.1 4.1	3.4.4.5.0.4.3.3.3.4.2.0.8.4.6.4.7.0.8.7.7.0.0.6.7.0.7.5.9.8.5.4.5.5.5.5.5.5.5.5.5.5.5.5.5.5.6.5.5.6.6.5.4.6.6.5.5.6.6.5.4.6.6.5.5.6.6.5.4.6.6.5.5.6.6.5.4.6.6.5.5.6.6.5.4.6.6.5.5.6.6.5.4.6.6.6.5.4.6.6.5.5.6.6.5.6.6.5.6.6.5.4.6.6.5.5.6.6.5.6.5.6.6.
59 61 68 69 70 71 . 73 76 77, 78 81 . 83, 84 . 86 . 87 . 90 . 92	Semlyachiki Ganaly Kikhchik Yelisovo Nachiki Shipunskiy mys Kamchatskaya, agro Nachikinskoye ozero Patropavlovak Petropavlovak Petropavlovak, city I, II Apacha Bol'sheratskiy sovkhom Patropavlovak, lighthouse I, II Ust'-Bol'sheratsk Povorotnyy, mys Khodutka Otermaya I, II Lopatka, mys	2.5 2.5 2.0 2.2 2.7 2.5 2.8 3.3	2.2 2.7 2.4 2.9 2.8 3.0	3.0 1.9 2.7 2.8 2.15 2.7 2.3 3.0 2.7 3.1 2.9 3.2 3.2 3.1	4.2 3.4 4.2 3.4 4.2 3.5 4.4 4.2 3.5 4.2 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5	6.0 6.2 6.0 5.1 5.7 5.5 5.1 5.8 5.9 5.7 6.1 5.9 6.2 6.1	8.7 7.7 8.3 8.8 7.8 8.1 8.3 7.5 8.4 8.7 8.4 8.4 8.0 8.2 7.8	11.9 12.0 11.3 12.3 11.5 11.2 11.9 12.0 12.3 12.1 11.5 11.3 11.8 11.5	12.6 12.2 12.3 12.8 11.9 12.1 12.4 12.7 12.8 12.8 12.3 12.5 12.6 12.1	9.8 8.2 10.3 9.45 9.9 9.7 8.9 9.5 10.6 9.9 9.8 10.6	5.6 4.9 6.9 5.2 5.8 5.7 6.1 6.1 6.2 6.3 6.5 7.7	3.4 2.7 4.3 3.4 2.9 4.3 3.8 3.5 4.0 4.5 5.1 5.3	2.8 1.6 2.5 1.8 3.3 2.6 2.9 2.8 2.4 2.7 3.0 3.2 3.2 3.8 4.0	6.12 5.22 6.32 6.32 6.55 6.55 6.65 6.66 6.66

TABLE 2
AVERAGE MONTHLY AND ANNUAL WATER VAPOR PRESSURE AT DIFFERENT TIMES OF DAY (mb)

Time	i	11	111	IV	v	VI	VII	VIII	IX	X.	XI	XII	Year
				1.	Ver	khne	-Pen	zhin)				
1 7 13 19	0.9 0.8 0.9 0.9	0.6 0.6 0.8 0.7	0.7 0.7 1.0 1.0	1.4 1.4 2.0 1.9	3.8 4.0 4.2 4.3	7.3 7.7 7.6 7.7	9.7 10.4 10.2 10.5	8.5 9.2 9.4 9.8	5.5 5.6 6.2 6.0	2.2 2.1 2.5 2.3	1.0 1.0 1.2 1.1	0.8 0.8 0.8 0.7	3.5 3.7 3.9 3.9
				10,	12.	Til	Lchil	ci, K	orf				
1 7 13 19	2.3 2.3 2.3 2.3	1.8 1.8 1.8 1.8	2.1 2.0 2.3 2.1	3.0 3.0 3.4 3.3	5.1 5.2 5.5 5.5	8.0 8.2 8.6 8.6	11.1 11.2 11.6 11.7	11.0 11.0 11.5 11.7	7.9 7.8 8.1 8.2	4.3 4.2 4.5 4.4	2.8 2.7 2.9 2.8	2.1 2.1 2.2 2.1	5.1 5.1 5.4 5.4
•	۴				13.	Ust'	-Les	naya					
1 13 19	2.0 2.0 2.1 2.0	1.7 1.7 2.0 1.8	2.0 1.9 2.5 2.3	3.3 3.3 3.8 3.7	5.1 5.3 5.6 5.5	7.2 7.8 8.0 8.0	9.9 10.7 10.9 10.8	10.2 11.0 11.4 10.9	8.1 8.3 9.1 8.7	5.0 4.9 5.3 5.1	3.2 3.3 3.2	2.2 2.2 2.3 2.2	5.0 5.2 5.5 5.4
			17,	18.	Kar	agin:	skiy	osti	ov I	, II			
1 13 19	3.1 3.1 3.1 3.1	2.6 2.6 2.7 2.7	2.5 2.5 2.8 2.7	3.6 3.6 3.9 3.8	5.3 5.5 5.9 5.7	7.7 8.2 8.7 8.6	10.8 11.3 11.9 11.7	11.3 11.6 12.3 11.9	8.9 9.1 9.7 9.2	5.8 5.8 6.1 5.8	4.2 4.1 4.3 4.2	3.2 3.2 3.2 3.2	5.8 5.9 6.2 6.0
						23. I	_						
1 7 13 19	1.6 1.6 1.8 1.7	1.5 1.4 1.7 1.6	1.7 1.5 2.1 2.0	3.3 3.2 3.7 3.7	5.0 5.2 5.5 5.5	7.5 8.9 8.6 8.4	10.7 11.4 12.7 12.4	10.8 10.9 12.6 12.3	8.2 8.1 8.9 9.1	5.2 5.1 5.5 5.4	2.9 2.8 3.1 2.9	1.9 1.8 2.1 1.9	5.0 5.1 5.8 5.6
		_						ryuz					
1 7 13 19	2.0 2.0 2.2 2.0	1.8 1.7 2.0 1.9	2.2 2.1 2.8 2.5	3.5 3.4 4.1 3.9	5.5 5.7 6.3 6.1	8.1 8.5 8.8 8.8	11.2 11.6 12.6 12.0	11.6 11.9 13.1 12.6	9.2 9.0 10.0 9.9	5.8 5.7 6.1 6.0	3.5 3.3 3.7 3.6	2.3 2.3 2.4 2.4	5.6 5.6 6.2 6.0
					:	30. 1	Klyu	chi					
1 7 13 19	1.9 1.8 2.1 2.0	1.9 1.8 2.1 2.1	2.3 2.1 2.6 2.5	3.5 3.6 3.7 3.8	5.4 5.5 5.6 5.6	8.4 8.7 8.8 9.0	12.0 12.4 12.9 13.5	12.0 12.2 12.9 13.5	8.8 8.7 9.1 9.4	4.9 5.0 5.1 4.9	3.0 2.9 3.2 3.1	2.0 2.0 2.1 2.1	5.5 5.6 5.8 6.0
					34.	Ust	'-Ka	mchat	sk				
1 7 13 19	2.5 2.5 2.6 2.5	2.5 2.5 2.7 2.6	2.5 2.5 3.1 2.9	3.8 3.8 4.4 4.3	5.7 5.7 6.1 6.0	8.2 8.3 8.6 8.5	11.4 11.7 11.9 11.7	12.1 12.2 12.5 12.5	9.6 9.4 9.6 10.0	5.8 5.6 5.8 6.0	3.6 3.6 3.8 3.7	2.8 2.7 2.9 2.8	$\substack{5.9 \\ 6.2}$
						38.	Ess	0					
1 7 13 19	1.3 1.3 1.6 1.4	1.3 1.3 1.7 1,5	1.5 1.4 2.0 1.9	2.9 2.8 3.0 3,2	4.7 4.8 4.5 4.8	7.4 7.7 7.3 7.9	10.4 10.9 11.3 11.8	10.0 10.1 10.7 11.4	7.0 6.8 7.2 7.7	4.1 3.9 4.2 4,3	2.3 2.2 2.6 2.4	1.6 1.6 1.9 1,6	4.6 4.8

Time	1	11	111	1V	V	VI	VII	VIII	IX	х	XI	XII	Year
•			45,	46. 1	Nikol	'sko	ye (o. B	erin	ga) 1	i, II		
1 7 13. 19	4.2 4.2 4.2 4.1	4.1 4.1 4.2 4.0	4.3 4.2 4.4 4.3	5.1 5.1 5.3 5.2	6.0 6.2 6.3 6.2	7.7 7.9 8.1 8.0	10.2 10.5 10.8 10.6	11.6 11.8 12.2 11.8	9.9 10.0 10.5 10.0	7.0 7.0 7.1 6.9	5.3 5.2 5.3 5.1	4.4 4.4 4.3	6.6 6.7 6.9 6.7
					52	2. Mi	ll'ko	vo.					
1 7 13 19	1.4 1.3 1.7 1.5	1.5 1.4 2.0 1.6	1.8 1.7 3 2.1	3.5 3.5 3.5 3.5	5.3 5.4 5.1 5.1	8.3 8.6 8.5 8.8	12.0 12.6 13.4 14.3	11.6 12.0 13.0 14.4	7.8 7.7 8.5 8.9	4.5 4.3 4.5 4.6	2.4 2.2 2.8 2.6	1.5 1.5 1.9 1.6	5.1 5.2 5.6 5.8
					6	9. Na	achil	ci					
1 7 13 19	1.5 1.4 1.9 1.6	1.5 1.3 2.0 1.7	1.9 1.8 2.5 2.3	3.3 3.2 3.6 3.6	5.0 5.0 5.1 5.2	7.3 7.6 8.0 8.2	10.4 11.0 12.3 12.3	11.0 11.3 12.6 12.7	8.0 8.0 8.8 9.1	5.1 5.0 5.5 5.4	2.7 2.6 3.2 2.9	1.7 1.6 2.2 1.8	5.0 5.0 5.6 5,6
			77	7, 78	. Pe	trop	avlov	/sk,	city	I,	II		
1 7 13 19	2.5 2.5 2.6 2.6	2.4 2.3 2.5 2.5	2.9 2.8 3.1 3.1	4.0 4.0 4.2 4.3	5.7 5.8 6.0 6.0	8.3 8.5 8.9 8.7	11.6 11.8 12.6 12.2	12.5 12.4 13.3 12.8	9.8 9.5 10.2 9.9	6.2 5.9 6.3 6.2	3.8 3.8 4.0 3.9	2.8 2.8 2.9 2.8	6.0 6.4 6.2
				81.	Bol'	sher	etsk	iy so	ovkho	z			
1 7 13 19	2.1 2.1 2.4 2.2	2.0 2.0 2.5 2.2	2.3 2.3 2.9 2.8	4.0 4.1 4.4 4.4	5.8 6.0 6.4 6.2	8.1 8.4 9.2 8.9	11.1 11.6 13.2 12.4	12.1 12.4 13.7 13.3	9.4 9.4 10.3 10.3		3.7 3.6 4.2 3.8	2.6 2.6 3.0 2.7	5.8 5.9 6.6 6.3
			. 83	, 84	. Pet	tropa	vlov	sk,	ligh	thous	se		•
1 7 13 <u>1</u> 9	2.7 2.7 2.8 2.7	2.7 2.6 2.8 2.8	3.1 3.0 3.1 3.2	4.1 4.1 4.3 4.3	5.7 5.7 5.9 5.9	8.2 8.3 8.6 8.4	11.2 11.4 11.8	12.1	9.7 9.4 9.9 9.6	6.1	4.0 3.9 4.2 4.0	3.0 2.9 3.0 3.0	6.0 6.0 6.3 6.1
				86	. Us	t'-B	ol's	here	tsk			•	
· 1 7 13 19 .	2.4 2.3 2.6 2.5	2.3 2.2 2.7 2.4	2.7 2.6 3.3 3.0	4.3 4.3 4.7 4.6	6.0 6.3 6.2	8.2 8.4 8.6 8.6	11.1 11.3 11.6 11.4	12.3 12.3 12.8 12.7	10.3 10.2 10.9 10.8	7.2 6.9 7.4 7.3	4.4 4.3 4.6 4.6	3.6 2.9 3.2 3,0	6.2 6.6 6.4
					92.	Lop	atka			,			
1 7 13 19	3.7 3.7 3.7 3.7	3.4 3.4 3.4 3.3	3.8 3.9 4.0 3.9	4.9 4.9 5.1 4.9	6.0 6.0 6.2 6.1	7.6 7.8 8.0 7.8	9.8 10.0 10.5 10.1	11.4 12.0	10.4 10.5 10.9 10.5	7.7 7.6 7.7 7.6	5.4 5.3 5.3 5.3	4.1	6.5 6.7 6.6

TABLE 3 AVERAGE MONTHLY AND ANNUAL RELATIVE HUMIDITY OF THE AIR (%)

Station No	Station	·I	11	til	īV	V	٧ı	VII	VIII	1%	х	ХI	XII	Year
1 2 4 7 9 1 1 1 2 1 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Verkhne-Penshino Slautnoys Kamenskoye Chemurnaut Apuka I, II Topata-Olyutorskaya Tilichiki, Korf Ust'-Lesnaya Ossora, Karaga Ust'-Palana Karaginskiy ostrov Karaginskiy ostrov Ust'-Voysmpolka Uka Tigil' Osernoy, mys Ptichiy, ostrov Ust'-Khayryuzovo Klyuchi Koryrevskiy sowkhoz Ust'-Kamenatskik Afrika, mys Kosyrevsk Esso Icha Icha Nikol'skoye (o. Beringa) I, IIi Dolinowka Kronotskoye ozero Precbrathenskoye (o. Hednyy) Mil'kovo, arp. agr. sta. Mil'kovo Storosh, bukhta Sobolevo Pushchino Semlyachiki Genaly Kilbchik Yelisovo Machiki Shipumakiy, mys Kamchatskaya, ngro Machikinakoye ozero Petropevlovsk Potropevlovsk Po	767709877888188888888888888888888888888888	7368667778480228187749992399778399498098784421189667756469803	6967607747718881812268877743677687766788777777888818826887774368427014388736621199677777778886628662806	718900885779866212335596211120000185676588678369720857669844697726858888890	70 7 7 4 2 8 4 1 9 9 8 2 6 6 6 6 6 6 6 6 6 6 6 6 8 7 7 8 8 2 6 9 7 7 7 7 8 2 8 4 9 7 7 8 2 8 4 9 7 7 8 2 8 4 9 7 7 8 4 9 3 8 4 9 7 7 8 4 9 3 8 4 9 7 8 4 9 3 8 4 9 7 8 4 9 3 8 4 9 7 8 4 9 3 8 4 9 7 8 4 9 3 8 4 9 7 8 4 9 3 8 4 9 7 8 4 9 3 8 4 9 7 8 4 9 3 8 4 9 7 8 4 9 3 8 4 9 7 8 4 9 3 8 4 9 7 8 4 9 3 8 4 9 7 8 4 9 3 8 4 9 7 8 4 9 3 8 4 9 7 8 4 9 3 8 4 9 7 8 4 9 3 8 4 9 7 8 4 9 3 8 4 9 7 8 4 9 9 7 8 4 9 9 7 8 4 9 9 7 8 4 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	6266988480110834454334886983796678906740766867668778678079878489083899674076867967688780790948890838996	704744 81884 8253 83588 83688 84796 76889 77788 907	74982830727360944709981668089121440208811544338562288089348627	76182338445822478888778888278888878888888888888	76199778180227777706773117722774455781772877888839838572877788778877887788778877888887988887885788888888	79000000000000000000000000000000000000	768 777 877 88 8 8 8 8 8 8 8 8 8 8 8 8 8	73777 801 9 5 1 9 8 8 8 8 7 8 8 8 7 7 6 8 8 8 8 7 7 6 8 8 8 8

TABLE 4
AVERAGE MONTHLY AND ANNUAL RELATIVE HUMIDITY AT DIFFERENT TIMES OF DAY (%)

Time	1	11	111	IV	V	VI	VII	VIII	IX	X	XI	XII	Year
					1. '	Verkh	nne - F	enzh	ino				
1 7 13 19	76 79 75 76	74 74 72 73	73 73 64 67	80 78 62 64	81 75 60 63	81 67 49 52	87 76 54 61	88 84 57 65	88 88 60 68	81 81 65 76	78 78 76 78	76 76 76 76	80 77 64 68
						2. SI		-					
1 7 13 19	77 78 77 77	77 77 74 77	78 78 71 76	84 81 72 77	89 78 64 70	8 6 7 1 51 56	89 79 60 66	93 86 63 75	92 90 64 79	85 86 72 82	80 80 77 79	78 78 77 78	84 80 68 74
	r ´				4		nensl						
1 7 19	79 80 79 80	78 79 76 78	81 82 77 80	83 83 74 77	81 79 66 68	85 77 54 60	87 82 61 66	88 87 65 73	86 86 65 75	83 85 71 77	80 80 79 80	78 78 77 78	82 81 70 74
					7		emurn						
1 7 13 19	80 79 79 78	76 76 75 75	78 78 74 77	82 81 78 79	85 83 79 81	86 79 72 74	88 84 75 77	85 · 84 78 80	86 85 73 82	81 81 75 79	81 80 79 80	.79 79 79 79	82 81 76 78
						8, 9	. Apı						
1 7 13 19	78 78 78 79	77 76 · 75 76	75 75 73 74	83 82 76 81	88 85 79 84	92 88 83 87	93 90 85 88	92 90 82 87	+ 88 87 74 82	81 81 71 78	76 76 74 76	76 76 76 76	83 · 82 77 81
				1	1. T	opata	1-01y	utor	skaya	1			
1 7 13 19	76 77 78 77	75 74 74 74	77 78 74 78	81 79 74 79	85 81 77 82	89 84 80 81	90 85 78 82	88 84 77 84	86 84 74 82	76 76 69 76	·77 76 75 76	76 76 74 75	81 80 75 79
				1	0, 1	2 Ti]	lichi	ki,	Korf				
1 7 13 19	75 75 73 75	69 69 67 68	73 72 69 71	78 76 71 76	83 80 74 79	86 82 74 79	87 84 75 80	86 83 73 30	82 81 67 76	77 77 67 74	74 74 71 73	72 72 72 72 72	78 77 71 75
					13.	Ust'	-Lesi	naya		•			
1 7 13 19	81 81 79 81	80 80 76 79	80 80 74 80	83 30 74 80	85 78 72 78	88 80 75 79	91 85 80 84	92 88 81 87	87 85 74 85	82 83 72 80	81 81 77 79	81 81 79 80	84 82 76 81
					14	, 15	. 0s	sora					
1 7 13 19	80 80 77 79	79 79 74 78	80 80 73 78	84 •83 74 81	88 83 75 82	90 83 73 78	90 85 76 80	88 85 74 82	87 85 68 80	82 82 67 77	80 80 75 79	79 79 77 78	84 82 - 74 79

Time	1	11	1!1	IV	V	VI	VII	viii	IX	X	XI	XII	Yea
					16.	Ust	'-Pa]	Lana	•				
1 7 13 19	80 78 77 79	77 79 74 77	79 80 70 75	80 79 70 73	82 78 70 73	88 82 74 76	92 86 80 81	92 90 82 85	89 88 75 82	85 84 73 81	81 82 78 80	80 80 78 79	84 82 75 78
	٠.		20			ragi							
1 7 13 19	84 85 84 84	85 -85 83 84	83 84 82 83	82 83 79 82	85 85 82 84	86 85 80 82	86 85 80 82	86 85 80 82	85 85 7 9 82	82 82 77 81	84 83 82 84	84 83 82 83	84 84 81 83
				18.	Kar	agin	skiy	osti	cov				
1 7 13 19	82 81 79 81	81 80 78 81	82 82 79 82	83 82 77 81	87 83 78 83	91 84 78 82	93 86 79 84	90 87 80 85	89 87 74 85	85 86 75 83	84 85 84 86	81 82 80 81	86 84 78 83
						Ust'	-		.ka				
1 7 13 19	83 83 83 83	82 82 80 82	83 83 78 81	84 85 77 81	88 85 77 80	91 86 81 83	92 90 84 87	93 92 85 88	90 90 78 84	86 87 78 82	85 86 83 84	85 84 84 84	87 86 81 83
							Uka		•				
1 7 13 19	84 84 83 84	83 83 81 82	84 84 78 82	87 87 76 83	9i 89 81 87	.92 86 79 81	91 87 77 80	92 89 74 81	89 69 80	85 86 67 78	85 84 77 82	85 85 83 84	87 86 77 82
					:	23. 1	igil					••	••
1 7 13 19	81 82 79 81	84 84 74 81	83 83 63 75	84 82 63 72	86 79 57 68	88 82 54 67	91 87 64 74	93 92 69 81	91 91 65 82	87 89 70 82	85 85 76 84	83 84 79 83	86 85 68 78
			:	•	24.	0zeri	noy,	mys	•			4	
1 7 13 19	80 79 80	79 80 76 78	81 79 72 78	82 82 74 78	85 81 78 81	91 83 79 84	94 86 79 87	92 89 79 87	90 87 74 86	82 82 69 77	81 79 77 80	81 81 73, 79	85 82 76 81
				2		tich			7				
1 7 13 19	82 81 77 80	77 80 75 76	75 76 69 71	80 81 74 77	85 83 80 82	90 90 84 87	93 93 88 91	92 93 88 89	90 90 83 86	83 83 79 82	83 83 79 81	81 82 79 81	84 85 80 82
	05	0=	05			st'-K							
1 7 13 19	85 85 83 85	85 85 81 84	85 84 78 83	87 86 77 83	89 85 77 83	92 88 78 84	94 91 82 87	94 93 82 88	92 92 76 87	88 28 76 86	86 86 82 85	84 84 83 84	88 87 80 85
	•	•					.yuch	i					••
1 7 13 19	83 83 81 82	80 82 76 77	78 82 66 69	78 80 60 66	79 76 57 64	81 77 56 61	86 83 65 71	88 87 67 77	86 88 64 78	77 80 61 69	81 82 75 78	84 84 82 83	82 68 73

Time	ı	II	III	IV	v	VI	VII	VIII	IX	х	IX	XII	Year
				32.	Kozy	revs	kiy	sovkl	noz			<u> </u>	'
1 7 13 19	82 82 80 81	82 83 72 78	81 83 63 67	80 81 59 65	80 75 52 60	83 77 52 58	89 84 63 69	91 90 66 77	89 89 62 79	80 84 60 71	84 86 76 81	86 86 82 85	84 83 66 73
					34. T	Jst'-	Kamo	hats	k				
1 7 13 19	82 82 80 81	83 83 79 81	82 82 76 79	86 85 75 82	90 87 7 9 86	93 88 79 87	93 89 80 88	92 90 77 87	90 89 71 85	82 83 66 77	80 72 78	82 82 79 81	86 85 76 83
					35.	Afr	ika,	mys					
1 7 13 19	78 77 77 •78	80 79 78 80	77 78 76 77	80 81 79 82	87 86 85 88	92 90 86 90	93 91 87 90	89 88 85 89	82 82 78 84	72 71 67 72	71 71 69 71	75 74 74 74	81 81 78 81
					6ذ	. Ko	zyre	vsk					
7 13 19	83 83 81 83	83 83 72 77	81 85 61 67	81 80 57 63	79 72 49 56	82 74 50 56	89 83 61 68	92 88 64 77	87 90 60 80	84 87 60, 74	86 87 75 84	85 86 83 85	84 83 64 72
				•		. 38.		o					
1 7 . 13 19	83 84 74 82	83 84 63 78	84 86 53 68	82 80 53 65	83 73 48 58	87 74 48 58	92 85 58 69	93 89 58 74	91 91 55 75	86 86 60 77	85 86 69 83	84 85 78 83	86 84 60 72
						40.	Ich	a					
1 7 13 19	79 80 77 78	79 80 •75 77	78 78 71 77	84 83 76 82	89 87 80 86	93 91 84 89	95 94 87 91	95 93 86 91	91 91 81 88	86 86 77 83	83 83 79 82	79 79 77 78	86 85 79 84
		4	45, 4	46. N	likol	'sko	ye (o. Be	ring	a) I			
1 7 13 19	84 84 82 83	84 83 81 82	85 85 82 85	86 86 83 86	91 88 82 88	94 92 85 90	96 95 90 93	93 88 92	90 89 82 88	83 83 76 82	83 83 80 82	82 83 81 82	88 87 83 86
					47		lino						
1 7 13 19	85 85 78 84	84 85 66 80	84 86 54 64	83 80 49 57	82 71 46 52	87 73 48 55	91 83 58 67	94 90 61 78	93 93 57 80	88 90 56 75	89 90 73 86	86 86 81 86	87 84 61 72
							tsko	ye o	zero	•		~ ^	00
1 7 13 19	76 77 70 74	78 79 66 75	75 76 60 68	77 74 57 70	82 71 53 68	92 79 54 73	94 86 63 80	95 91 64 85	92 90 58 85	80 82 55 73	77 79 61 74	79 79 70 78	83 80 61 7 5
			5	0. Pi			nsko	ye (o. Me	dnyy	') 		00
1 7 13 19	81 78 80	80 80 78 79	81 82 80 81	86 85 83 85	89 87 84 88	93 91 87 91	93 91 88 91	92 90 87 92	88 87 83 87	83 83 79 82	82 82 79 81	79 79 77 77	86 85 82 84

						i i						·	
Time	1	11	111	ĮΫ	V	VI	VII	VIII	ΙX		XI	XII	Year
	51	. Mi	l'ko	vo, ∈	exper	imen	tal	agrio	ultu	ıral	stat	ion	-
1 7 13 19	84 84 77 84	85 86 68 82	85 87 57 69	82 80 49 59	82 72 47 53	87 76 49 57	93 86 60 72	94 91 62 32	92 93 56 82	88 90 55 76	89 89 71 86	85 85 80 85	87 85 61 74
						2. Mi							
1 7 13 19	83 83 80 83	84 84 72 79	84 86 58 65	81 82 52 58	80 72 48 52	84 74 49 56	90 85 61 70	92 89 61 77	91 91 55 76	85 87 53 71	86 87 72 83	84 84 81 85	85 84 62 71
					54.	Store	ezh,	bukh	ita				••
1 7 13 19	71 71 64 70	72 72 63 70	71 70 60 69	80 75 68 76	86 79 75 81	90 85 81 86	93 88 84 88	93 90 81 89	90 89 75 88	80 62 76	75 75 62 73	73 72 64 71	81 79 70 78
						56. S							
1 7 13 19	84 85 77 82	84 85 71 81	84 84 68 78	89 86 73 83	92 87 75 84	95 91 77 85	97 94 81 89	97 96 81 91	95 94 74 96	90 70 74 87	87 88 78 80	85 85 80 84	90 89 76 85
						57. P							•••
1 7 13 19	82 83 72 80	83 84 66 80	82 84 58 68	80 78 56 63	80 74 56 60	81 74 52 59	89 84 63 72	91 88 65 80	91 89 60 82	83 84 58 75	85 86 68 82	84 84 75 83	84 83 62 74
					59	. Sen	nlyac	hiki				••	7.7
1 7 13 19	66 66 63 64	65 63 65	67 66 64 68	74 71 70 74	83 79 76 81	89 86 83 86	90 88 85 87	88 85 81 85	83 80 76 32	67 66 58 64	62 62 87 61	64 64 61 63	75 73 70 73
						61.	Gana	-	,			•••	\$
1 7 13 19	80 80 70 79	82 81 61 74	83 84 56 66	82 80 54 62	83 77 52 60	87 81 46 58	94 91 61 73	95 95 64 80	94 95 59 80	88 90 63 80	87 86 66) 83	82 82 77 82	86 85 61 73
				•	΄ ε	3. K		hik				02	1.>
1 7 13 19	85 86 83 84	84 79 82	83 84 76 81	87 87 80 85	91 90 83 88	, 93 93 87 90	95 95 89 92	95 95 89 92	93 93 82 88	80 88 78 85	87 86 82 86	86 86 83 85	89 89 83 86
						8. Y			.00				
1 7 13 19	76 78 62 71	77 80 58 68	76 79 55 65	80 77 59 71	87 79 59 71	92 83 62 74	94 88 67 79	94 91 65 82	93 92 62 83	84 84 54 72	79 81 60 72	79 80 66 75	81 83 62 71
							Nach:		_				- 4
1 7 13 19	82 82 77 81	82 82 68 78	84 84 62 73	86 85 61 72	86 81 62 71	92 85 58 70	94 90 66 79	94 93 69 83	92 92 64 82	86 80 7 40	Bi, Bi, 7i, 84	83 83 80 83	87 84, 148 78

													,, <u> </u>
Time	ī	11	III	1V	V	Vi	VII	VIII	ΙX	x	ХI	XII	Year
				•	70. 8	Shipu	nski	y, m	ys				
1 7 13 19	71 70 69 70	69 70 69 68	72 72 73 73	76 74 75 78	80 80 78 81	89 88 83 85 Camch	89 89 83 87	88 88 32 87	83 83 78 83 agro	73 72 65 71	68 68 68 69	69 69 68 68	77 77 7 1 77
,	70	71	71	75	83	90	93	93	91	80	76	76	81
1 7 13 19	73 75 63 68	71 75 54 63	71 76 55 65	73 60 69	78 61 72	81 63 76	87 68 79	90 67 82	89 63 83	81 60 74	78 60 70	77 65 70	80 62 7 3
				7	73. N	achi		-	ozer	0			
1 7 13 19	81 81 76 80	80 81 70 78	82 83 67 75	86 85 67 76	88 83 68 76	92 87 66 76	93 90 68 82	93 92 70 85	92 91 66 83	87 88 68 80	85 86 75 83	82 82 79 82	87 86 70 80
					76.	Peti	copav	vlovs	k				
7 13 19	64 64 62 66	65 66 64 66	70 70 61 68	78 74 70 76	81 77 67 77	89 80 68 79	89 83 70 83	88 85 70 85	85 82 65 80	74 74 56 70	70 71 63 67	67 69 64 68	77 75 65 74
			77	, 78.	Pet	ropa	vlov			I, I			
1 7 13 19	67 69 66 65	65 67 62 62	67 68 61 63	72 72 63 70	78 . 78 67 72	85 84 72 77	87 86 75 80	87 86 75 80	83 84 70 76	72 74 63 68	69 71 65 66	68 69 66 66	75 76 67 70
						79. <i>I</i>	Apach	na					
1 7 13 19	80 79 73 79	80 80 68 76	81 81 66 77	85 82 65 76	87 80 64 74	92 85 63 75	95 91 75 85	95 93 75 88	92 90 67 87	90 89 72 86	86 86 77 84	83 83 78 82	87 85 70 81
				81.	Bol'	shere	etski	iy so	vkho	z			
1 7 13 19	84 84 79 83	84 83 72 80	85 85 69 80	88 86 73 83	92 87 72 81	95 90 70 81	97 94 78 88	97 95 78 89	95 94 70 90	92 92 74 90	90 89 82 86	86 85 82 85	90 89 75 85
			83,	84.	Petr	opav1	Lovsk	t, li	ghth	ouse	I, I	Ί	
1 7 13 19	78 80 76 72	75 79 73 70	75 79 69 71	78 79 72 76	84 83 77 81	91 89 84 86	91 91 84 87	90 91 82 86	88 89 76 81	77 78 64 71	76 79 7.1 72	79 80 76 74	82 83 75 77
				8		st'-							
1 7 13 19	83 83 81 83	82 83 79 81	83 83 78 82	87 87 81 85	91 89 82 86	94 92 86 90	96 95 90 93	96. 95 89 9 3	92 92 82 88	88 88 79 85	87 88 83 86	86 85 84 84	89 88 83 86
					87.	Povo			mys				
1 7 13 19	65 65 62 63	64 65 63 63	67 67 64 67	68 68 67 68	74 74 72 76	84 82 76 80	86 86 77 84	88 86 77 86	85 82 74 82	74 71 63 70	65 65 61 64	64 66 62 63	74 73 68 72

Time	1	11	111	IV	v	VI	VII	VIII	1x	x	XI	XII	Year
. `		-			88	. Kh	odut	ka	•	·	<u></u>	<u> </u>	<u></u>
1 7 13 19	72 70 61 68	71 71 65 69	75 75 67 72	81 78 75 79	84 78 74 81	90 83 76 83	92 88 80 86	91 88 79 88	90 88 75 88	85 84 69 81	81 83 70 79	74 75 67 73	82 80 72 79
•				89	9, 90	. 0z	ernay	/a, I	, 11			,,,	••
1 7 13 19	81 81 79 81	81 81 78 79	81 81 78 81	85 83 80 84	88 85 80 85	92 90 85 88	95 93 88 92	94 92 88 92	90 88 83 88	85 84 79 83	83 82 80 82	81 81 78 79	86 85 81 84
					92.	Lop	atka,	, mys	3				
1 7 13 19	84 84 83 83	84 84 82 83	87 87 86 86	90 90 89 90	94 94 91 93	97 97 93 96	98 98 95 97	98 . 98 95 97	94 94 90 94	87 86 82 86	84 84 80 83	81 81 80 81	90 90 87 89

TABLE 5

NUMBER OF DAYS WITH RELATIVE HUMIDITY OF THE AIR ≥30% DURING ANY
OF THE OBSERVATION PERIODS AND ≥80% AT 1300 HOURS

Station No.	Station	Humidity (%)	1	11	-111	ΙV	V	VI	VII	VIII	ΙX	X	ХI	XII	Year
l .	Verkhne-Penzhino	<30 >80	0.0 8.9	0,0 3.9	0.0 2.2	0.0 1.2	0.6 2.5	4.8	3.0 3.9	0:9 4.5	1.0 5.3	0.07 5.7	0.0 11.4	0.0 10.2	10.4- 61.7
1	Kamenskoye	, 30 ≥ 80	0.0 14.6	0.0 10.8	0.0	0.0 8.1	0.6 6.1	0.6 1.5	·0.6 5.6	0.1 7.0	0.0 6.4	0.0 9.1	0.0	$0.0 \\ 13.3$	1.9 109.8
7	Chemurnaut	<30 ≥80	0.0 15,4	0.0 9.3	0.0 11.7	0.0 12.9	0.0 16.1	$\frac{0.1}{9.2}$	0.2 12.0	0.0 14.2	0.0 10.4	$\substack{0.0\\12.7}$	0.0 15.4	$\substack{0.0\\17.1}$	$\frac{0.3}{156.4}$
8, 9	Apuka I, II	<30 ≥80	0.0 15.7	0.0 11.2	0.0 9.7	0.0 13.0	0.0 17.3	0.0 20.4	$\substack{0.0\\23.2}$	0.0 19.8	$\substack{\textbf{0.1} \\ -12.2}$	0.04 11.1	$\substack{0.01\\12.3}$	$\substack{0,1\\13,1}$	$\substack{0.3\\179.0}$
10, 12	Tilichiki, Korf	<30 >80	0,0 11,1	0.0 4.8	0.0 6.9	0.0 8.2	$\substack{0.04\\12.2}$	0.0 12.6	0.08 12.5	$\begin{array}{c} 0.2 \\ 12.4 \end{array}$	0.3 7.8	0.1 7.5	$0.0 \\ 8.9$	$0.0 \\ 0.0$	$\begin{array}{c} 0.7 \\ 113.9 \end{array}$
-1.3	Ust'-Lesnaya	<30 ≥80	$\substack{0.0\\16.2}$	0.0 10.9	$\begin{array}{c} 0.0 \\ 11.2 \end{array}$	0.0 12.3	$\substack{\textbf{0.2}\\11.7}$	0.4 14.6	0.04 18.9	0.1 19.0	$\begin{array}{c} 0.01 \\ 12.0 \end{array}$	0.0 10.3	$0.0 \\ 13.0$	$\begin{array}{c} 0.0 \\ 15.7 \end{array}$	$\substack{0.8\\165.8}$
17, 18	Karaginskiy ostrov I, I	I <30 ≥80	0.0 19.8	0,0- 18,6-	-0.0 18.0	0.0 15.5	0.0 18.7	0.0 17.7	0.0 18.2	0.0 =17.7	0.0 -15.4	0.0 13.9	$\frac{0.0}{20.1}$	$0.0 \\ 19.3$	$\begin{array}{c} 0.0 \\ 212.9 \end{array}$
21	Uka	<30 >80	$0.0 \\ 19.0$	0.0 16.2	0.0 -15.4	0.04 14.2	0.0 18.6	0.1 17.8	0.2 17.3	0.1 14.3	0.2 10.2	9.9	0.01 15.3	$\frac{0.0}{20.7}$	$\substack{0.8 \\ 188.9}$
23	Tigil'	<30 ≽80	0.0 17.0	0.0± 11.2	0.0 4.4	0.0 3.5	0.6 3.1	0.8 3.5	0.5 6.5	0.0 7.5	0.4 5.9	0.09	0.0 15.2	0.0 20.0	$\begin{array}{c} 2.4 \\ 107.2 \end{array}$
26	Ust'-Khayryuzovo	<30 ≥80	$\frac{0.0}{22.4}$	0.0 18.0	0.0 16.5	0.0 14.4	0.2 15.0	0.04 16.0	$\substack{0.04 \\ 20.2}$	$\begin{array}{c} 0.0 \\ 20.3 \end{array}$	0.04 13.0	0.0 14.9	0.0 18.0	$\frac{0.0}{21.6}$	$0.3 \\ 210.3$
30	Klyuchi	<30 ≽80	$\substack{0.0\\20.2}$	0.0 13 . 5	0.04 -7.0	0.2 4.1	1.0 3.9	$\frac{2.0}{3.6}$	0.01 6.3	0.2 6.4	$\begin{array}{c} 0.3 \\ 5.2 \end{array}$	0.4 6.6	0.08 14.0	22.1	$\frac{4.3}{112.9}$
34	Ust'-Kamchatsk	<30 ≯80	0.0 17.6	0.0 14.9	0.0 14.3	0.0 13.5	0.04 17.4	$0.2 \\ 17.2$	0.04 18.6	0.08 16.5	0.2 10.6	$\frac{0.5}{9.1}$	0.08 12.0	16.9	178,6
35	Afrika, mys	<30 >80	0.8 16.6	0.2 15.1	0.7 16.4	0.4 17.2	0.1 22.5	0,04 23,8	0.1 25.1	0.2 21.8	0.4 14.6	$\begin{array}{c} 1.3 \\ 10.2 \end{array}$	1.3 11.5	1.8 15.4	7.3 210.5
38	Esso	<30 >80	0.0 12.3	0.05 4.4	0.5 1.3	0.7 1.1	3.1 0.7	4.5 1.6	0.8 4.4	1.1 4.7	1.5 3.0	0.4 3.9	0.05 7.7	0,0 15.8	12.7 60.9
40	Icha	<30 ≽80	0.0 14.6	0.0 11.7	0.3 9.3	0.0 12.6	0.1 17.3	$\begin{array}{c} 0.0 \\ 21.5 \end{array}$	0.04 25.5	0.0 25.1	0.0 -17.2	-0.0 13.7	0.0 15.5	0.0 15.1	0.4 199.1
45, 4 6	Fikel'skoye (o. Berings) I, II	<30 >80	0.0 19.6	0.0 16.5	0.0 19.0	0.0 19.2	0.0 19.2	0.0 22.9	0.0 27.0	0.0 25.5	0.0 -17.5	$\begin{array}{c} 0.0 \\ 13.9 \end{array}$	$\substack{0.0\\16.9}$	0.0 18.7	0.6 235.9
52	Mil'kovo	<30 >80	0.0 19.1	0.1 8.1	0.3 3.2	1.6 2.4	5.8 2.6	5.2 2.6	0.1 4.9	0.2 4.9	1.4 3.8	3.0 4:8	$\substack{0.2\\12.8}$	$\frac{0.0}{22.6}$	$\frac{17.9}{91.8}$
69	Nachiki	<30 >80	0.0 14.4	0.0 5.5	0.09 4.5	0.09 3.8	0.3 3.6	0.7 3.1	0.2 5.9	0.08 6.8	0.3 5.5	$\frac{0.2}{7.9}$	$\frac{0.0}{12.9}$	0.0 19.9	$\frac{2.0}{93.8}$
77, 78	Petropavlovsk, city I,	> 80	0.2 7.3	0.2 4.7	0.3 5.6	0.2 5.6	7.3	0.08 10.4	-0.08 13.6	0.0 -13.2	$\frac{0.2}{9.2}$	0.2 5.7	0.2 7.0	$\substack{0.2\\8.0}$	$\frac{2.2}{97.6}$
81	Bol'sheretskiy sovkhoz	<30 >80	0.0 17.5	9.9 9.9	8.0	0.08	$\begin{array}{c} 0.2 \\ 11.8 \end{array}$	0.07 7.5	0.0 14.8	0.0 :14.5	$\frac{0.0}{9.2}$	$\substack{0.67\\12.2}$	$\substack{0.0\\17.2}$	$\frac{0.0}{19.2}$	0±6 152.1
-83, 84	Petropavlovak, lighthouse I, II	<30 ≽80	0.0 14.7	0.04 9.8	9.9	$\substack{\textbf{0.2}\\12.2}$	0.4 16.9	$\substack{0.4 \\ 21.9}$	$\substack{0.0\\22.3}$	'0.04 19.1	0.08 14.5	-0,5 8,0	0.05 11.0	0.05 15.7	$\begin{array}{c} 2.1 \\ 176.0 \end{array}$
86	Ust'-Bol'sheretsk	<30 >80	0.0 17.2	0.0 14.3	0.0 14.5	0.0 16.7	0.09 20.0	$\begin{array}{c} 0.0 \\ 24.1 \end{array}$	0:0 27.9	0.0 26.7	0.0 18.4	0,0 15,9	0.0 18.9	$\substack{0.0 \\ 21.5}$	$\frac{0.09}{236.1}$
92	Lopatka, mys	. < 30 . > 80	0.0 19.3	0.0= -17.5		0.0 24.1	0.0 27.7	0.0 28.4	0.0 30.1	0.0 30.3	0.0 25.5	$\begin{array}{c} 0.0 \\ 18.2 \end{array}$	$\substack{0.0\\16.2}$	0.0 16.7	0.0 276.5

TABLE 6
RECURRENCE OF RELATIVE HUMIDITY OF AIR AT 1300 HOURS WITHIN DIFFERENT LIMITS

Lin	nits		T	Τ	T	Ī	1	1	T	Τ	1	1	<u> </u>
from	to	- 1	11	111	1V	V	VI	VII	VIII	IX	X	1X	XII
					1.	Ver	khne	-Penz	hino				
10 20 30 40 50 60 70 80 90	19 29 39 49 59 69 79 89	2.4 16.5 52.3 22.1	23.2 53.0 12.5	34.6 35.0 17.0 6.7	33.6 36.4 14.7	29.0 32.0 10.0	1.0 8.9 25.7 22.8 17.2 9.6 8.1 3.8 2.9	0.2 6.7 17.5 17.5 21.7 15.2 8.5 6.9 5.8	0.4 1.9 13.8 22.8 19.6 16.8 9.7 7.3 7.7	0.2 2.5 9.6 21.0 21.4 18.3 10.5 8.9 7.6	0.3 0.6 6.5 30.6 23.3 19.8 12.7 6.2	0.6 2.7 21.0 38.0 31.6 6.1	0.5 2.2 14.4 50.0 29.9 3.0
						4.	Kame	nskoy	'e				
20 30 40 50 60 80 90	29 39 49 59 69 79 89 100	2.0 4.8 46.0 35.9 11.3	38.5 31.9	14.5 39.9 32.3	0.4 7.1 21.7 43.7 20.8 6.3	1.2 2.4 9.7 21.1 28.4 17.8 17.4 2.0	1.3 13.7 26.7 27.9 13.7 6.7 3.3	1.2 10.5 18.6 22.6 12.5 16.5 12.5	4.0 13.7 19.8 21.0 19.0 14.5 8.0	4.6 15.2 20.5 21.7 17.5 13.7 6.8	1.1 7.2 14.3 22.2 25.8 19.4 10.0	0.4 4.1 9.2 37.4 38.5 10.4	2.5 8.3 46.2 37.3 5.7
• •		•			,	7.	Chem	urnau	ıt ·				
20 30 40 50 60 70 80 90	29 39 49 59 69 79 89 100	5.0 21.2 24.0 29.5 20.3	3.0 6.6 19.2 38.9 21.7 10.6	8.7 18.9 34.6 27.2 10.6	1.4 6.2 17.6 31.9 34.3 8.6	2.5 3.3 15.6 26.8 36.6 15.2	1.7 7.7 14.0 19.3 26.7 20.3 10.3	0.6 1.0 2.9 12.6 18.8 25.2 21.4 17.5	0.6 2.3 9.4 21.3 20.6 24.8 21.0	0.7 5.4 13.0 22.1 24.4 20.4 14.0	0.4 3.2 10.7 20.4 24.4 22.6 18.3	0.4 4.2 17.6 26.4 33.0 18.4	1.1 2.9 14.7 26.5 35.5 19.3
						8	, 9.	Apuka	a				
20 30 40 50 60 70 80 90	29 39 49 59 69 79 89 100	0.2 1.6 8.8 16.7 21.7 27.7 23.3	0.7 2.1 11.8 23.5 20.1 22.9 18.9	0.9 2.7 12.2 30.1 22.9 18.1 13.1	0.3 2.3 7.4 16.5 30.2 26.5 16.8	0.4 1.7 4.4 12.5 24.6 34.5 21.9	0.2 0.4 3.5 7.4 20.0 38.0 30.5	0.1 0.7 1.9 6.1 15.9	1.3 3.0 4.6 6.3 21.0 28.4 35.4	0.3 2.8 9.0 9.0 14.2 22.9 21.2 20.6	2.2 8.4 17.5 19.6 16.3 18.0	0.6 4.3 15.6 20.0 18.5 23.2 17.8	0.6 2.0 9:5 23.0 21.2 22.5 20.6
					10,	12.	Til:	ichik	i, Ko	rf			
20 30 40 50 60 70 80 90	29 39 49 55 69 79 89 100	0.3 2.0 16.6 22.6 21.7 21.3 15.5	0.7 5.7 23.6 31.9 20.9 11.7 5.5	0.9 4.2 20.3 27.2 25.2 13.1 9.1	0.3 2.8 15.2 28.6 25.8 16.8 10.5	12.1	1.1 4.7 8.1 16.8 27.2 33.1 9.0	0.7 4.5 9.1 16.1 29.2 28.0 12.4	0.5 2.8 5.7 12.9 15.1 22.7 26.8 13.5	1.0 6.3 10.2 18.9 17.5 20.0 16.1 10.0	0.3 3.7 9.7 22.2 23.0 17.2 15.3 8.6	0.3 3.8 20.2 24.7 21.5 18.5 11.0	0.7 2.1 17.0 25.4 25.4 16.2 13.2
22					1			Lesna	ya				
20 30 40 50 60	29 39 49 59 69	0.4 0.7 5.9 15.6	0.2 0.4 8.2 22.6	0.3 3,1 11.9 22,1	0.7 4.8 13.8 18.9	0.5 4.3 7.9 12.9 14.6	0.6 3.7 7.9 7.6 10.8	1.5 4.0 6.9 10.3	0.7 2.6 6.9 9.0	1.4 5.5 11.8 17.0	0.7 6.3 14.4 23.6	1.8 9.4 20.1	0.9 6.5 15.1

Lim	its to	1	11	111	IV	v	VI	VII	viii	1X	X	XI	XII
70 80 90	79 89 100		29.0 22.5 17.1	25.7 21.6 15.3	25,6	21.9 21.3 16.6	20.8 26.7 21.9	16.5 27.8 33.0	19.1 26.6 35.1	24.5 23.3 16.5	21.9 16.7 16.4	25.5 23.0 20.2	26.9 28.3 22.3
			1	7, 1	8. K	Karag	insk	iy os	trov	I, I	I		
20 30 40 50 60 70 80 90	29 39 49 59 69 79 89 100	0.3 1.8 9.6 23.2 30.2 34.9	1.2 2.7 10.4 19.8 32.8 33.1	0.3 0.5 3.5 16.1 21.4 29.9 28.3	0.9 5.3 17.9 24.1 30.6 21.2		0.4 1.4 2.8 12.2 24.0 38.0 21.2	0.2 1.0 5.1 9.6 23.8 36.1 24.2	1.0 4.0 11.6 25.2 32.6 25.6	1.5 4.4 15.4 26.1 31.8 20.8	0.2 1.4 6.7 20.1 26.2 25.3 20.1	1.3 5.7 10.4 14.6 32.8 35.2	0.5 4.6 11.1 20.8 30.6 32.4
						21	. Uk	a					
20 30 40 50 60 70 80 90	29 39 49 59 69 79 89 100	0.2 2.2 6.3 28.9 33.5 28.9	0.8 4.9 9.9 27.6 30.6 26.2	0.1 1.6 11.1 18.0 19.5 25.1 24.6	5.5 13.2 16.6 17.9 20.8 25.9	0.4 2.7 8.2 13.9 15.0 19.8 40.0	0.1 2.4 5.3 6.3 9.5 16.7 28.2 31.5	0.3 2.3 7.0 8.2 9.0 17.3 29.5 26.4	0.3 3.9 9.0 11.7 11.9 16.8 23.5 22.9	0.6 6.0 11.4 12.1 14.6 21.5 20.8 13.0	0.3 6.9 16.4 14.0 14.7 15.6 14.3 17.8	0.4 3.9 10.6 18.0 16.1 23.8 27.2	0.6 3.5 9.0 20.0 32.8 34.1
						23.	Tigi	11'					
20 30 40 50 60 70 80 90	29 39 49 59 69 79 89 100	24.9 40.2	9.3 22.2 27.3	25.5 28.5	30.0 25.2	22.3 27.6	2.1 18.8 27.9 17.9 13.6 8.2 6.7 4.8	1.2 7.3 18.5 17.0 17.3 17.9 12.0 8.8	2.6 13.5 19.6 20.2 19.7 14.4 10.0	0.3 6:0 13.9 26.7 18.2 15.2 9.7	0.3 2.1 9.4 16.7 19.6 22.0 15.2 14.7	2.2 5.0 16.5 25.1 33.4 17.8	0.3 1.9 4.6 10.3 18.3 44.7
					26.	Ust	'-Kha	yroz	ovo				S
20 36 40 50 60 70 80 90	29 39 49 59 69 79 89 100	0.3 4.0 7.2 15.8 40.9 31.8	22.0 38.0	32.6	25.4 30.8	24.8 32.2	33.2	0.1 0.3 0.8 4.3 7.5 21.9 35.9 29.2	0.1 1.7 4.0 9.2 19.6 37.5 27.9		19.7 25.7		0.5 3.9 9.7 15.2 38.0 32.7
						30.	Kly	uchi					
10 20 30 40 50 60 70 80 90	19 29 39 49 59 69 79 89	20.2 43.1	8.6 15.3 24.3	23.7 19.2	$\begin{array}{c} 23.9 \\ 20.0 \end{array}$	20.5 16.8	0.3 5.3 15.7 19.1 20.0 16.9 10.7 8.4 3.6	3.4 13.9 21.6 23.9 16.8 14.7 5.7	0.3 3.1 11.1 19.2 22.7 21.5 13.8 8.3	0.7 4.7 16.5 19.9 22.1 18.8 10.1 7.2	0.3 0.8 10.3 22.2 19.4 14.5 11.5 10.6	0.1 2.1 8.6 10.0 15.2 17.2 23.8 23.0	0.5 2.8 2.4 6.6 16.4 44.4 26.9

						,							
Lin	nits to	1	l II	111	IV	V	VI	Vil	VIII	IX	x	Xi	XII
ITOM	1		<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>		1	<u> </u>	<u> </u>	<u> </u>	<u> </u>
					34	. Us	t'-Ka						
20 30	29 39		0.4	1.2	1.4	0.7	0.4 1.6	$\begin{array}{c} 0.1 \\ 0.9 \end{array}$	$0.1 \\ 1.5$	$\frac{0.1}{4.3}$	$\frac{1.0}{10.2}$	$0.1 \\ 1.7$	0.4
40	49	2.3	$^{2.2}$	4.8	6.0	4.0	2.7	$^{2.7}$	6.2	9.2	14.6	10.3	2.3
50 60	59 69	$\frac{5.9}{13.2}$	7.4 15.4	14.0 16.3	12.9 16.1	6.3	4.1 10.8	$\frac{4.4}{10.2}$	8.8 11.1	13.5 14.1	13.6 16.1	17.7 15.5	$\begin{array}{c} 9.6 \\ 13.2 \end{array}$
70 80	79 89	21.6 28.6	21.4 25.4	16.4 20.6	18.1 23.0	21.2 28.6	22.9 35.2	21.7 35.1	19.0 28.0	23.0 18.0	$\frac{14.7}{12.5}$	14.7 14.3	19.2 25.0
90	100	28.4	27.8		22.5	27.6	22.3	24.9	25.3	17.5	17.3	25.7	30.3
•	•	,	•			35.	Afril	ca, m	ys				
10	19										0.2		0.2
20 30	29 39	1.0 3.7	0.2 1.5	0.8 4.4	2.0	0.2	0.8	0.2	0.2 0.8	$\frac{0.2}{2.3}$	2.9 9.7	$\begin{array}{c} 1.7 \\ 10.2 \end{array}$	1.3 7.5
40 50	49 59	6.3 8.1	6.6 8.4	7.9 8.1	6.8 9.0	1.7 3.4	1.3 2.7	$\frac{0.6}{2.9}$	1.5 3.5	$\frac{6.0}{6.2}$	11.3 12.8	$13.3 \\ 12.0$	$\frac{8.2}{11.7}$
60 70	69 79	10.0 17.5	11.6 18.6	11.0 15.2	10.2 14.9	7.7 14.6	5.9 9.8	5.4 8.6	7.4 16.2	12.5 24.8	13.3 16.8	11.1 13.2	10.6 11.8
80	89	18.2	20.1	19.5	23.8	28.7	31.7	30.4	24.5	23.2	16.7	15.4	18.5
90	100	35.2	33.0	33.1	33,3		47.8	51.9	45.9	24.8	16,2	23.1	30.2
•							8. Es	so					
10 20	19 29			1.2	1.6	1.1 9.8	1.4 10.8	1.6	0.2 2.6	0.7 4.0	$0.2 \\ 1.0$	0.2	
30 40	39 49	0.5 2.0	2.6 8.8	9.7 28.8	10.4 31.6	17.6 28.0	24.5 24.7	15.1 22.0	13.2 21.0	14.0 23.0	6.6 19.5	0.7 6.3	0.6 0.8
50	59	12.2	32.1	34.3	28.6	26.5	14.8	17.9	18.6	22.6	27.9	18.3	6.1
60 70	69 79	20.7 25.0	28.7 12.1	16.1 5.3	16.0 8.1	9.4 5.0	12.0 6.3	16.8 12.4	17.4 11.5	15.5 9.7	19.4 12.8	30.0 18.8	14.2 27.4
80 90	89 100	28.4 11.2	12.3 3.4	3.7 0.9	2.3 1.4	1.3	4.0 1.5	10.6 3.6	7.6 7.9	7.7 2.8	7.3 5.3	16.0 9.7	33.4 17.5
						40					•		
20	29			0.2		0.3		0.1					- 4
30 40	39 49	0.4 3.3	0.7 4.7	2.7 6.1	0.2 4.3	1.2 0.8	0.2	0.1	$\substack{0.3\\0.3}$	$0.2 \\ 0.9$	$\substack{0.8\\2.8}$	$\substack{0.5\\2.2}$	0.9 3.9
50 60	59 69	8.4 15.9	9.7 18.5	13.8 19.1	8.5 18.1	4.3 9.4	1.3 5.1	$\frac{0.7}{2.2}$	0.9 3.1	4.8 9.6	7.3 17.6	4.7 17.3	$\frac{8.2}{14.2}$
70	7 9	24.5	23.4	27.3	27.6	28.1	21.3	14.4	13.8	26.7	27.1	22.9	23.0
80 90	89 100	28.3 19.2	31.3 11.7	19.5 11.3	23.8 17.5	33.9 22.0	40.8 31.3	39.5 43.0	$\frac{40.4}{41.2}$	32.1 25.7	$\begin{array}{c} 20.6 \\ 23.8 \end{array}$	$\begin{array}{c} 28.0 \\ 24.4 \end{array}$	28.9 20.9
			45,	46.	Nil	col's	koye	(o.	Berin	nga)	I, II		
20	29				0.3		_						
30 40	39 49	$0.2 \\ 1.4$	0.2	0.4	0.9	$0.6 \\ 0.4$	0,3	0.4		0.4	$\begin{array}{c} 0.1 \\ 3.0 \end{array}$	$\frac{0.3}{2.5}$	$0.1 \\ 2.0$
50 60	59 69	6.1 11.6	0.5 5.9 15.6	4.0 10.1	3.2	3.1 11.4	0.7 4.9	0.6	1.4	3.1	11.8 19.4	8.0	7.4 11.3
70	79	18.4	19.4	23.5	19.8	22.9	17.8	2.3 9.5	$\frac{3.9}{12.4}$	11.2 26.9	20.7	15.0 17.2	18.8
80 90	89 100	24.7 37.6	27.4 31.0	28.2 33.8		$\frac{30.4}{31.2}$	37.4 38.9	27.7 59.5	28.1 54.2	29.9 28.5	$\frac{23.1}{21.9}$		27.0 33.4
						52.	Mil	kovo					
10	19					0.7	1.0			0.2	0.5		
20 30	29 39	0.5	0.2 2.0	0.7 9.4	3.2 17.6	12.6 26.0	$9.3 \\ 21.6$	0.3 7.1	0.5 6.0	3.3 16.3	8.1 26.6	$\frac{0.4}{6.0}$	1:.2
40 50	49 59	3.9 4.3	4.7	23.2	29.4	22.6 16.6	22.8 18.2	18.5 28.1	18.3 26.1	24.0 16.5	20.3 12.0	11.3	3.2 3.9
60	69	6.3	21.0	18:2	11.3	8.1	11.9	17.2	20.9	14.2	10.7	10.6 12.0	4.9

Lim	to	1	11	111	IV	v	VI	VII	VIII	ıx	x	ХI	XII
70 80 90	79 89 1 0 0	23.3 43.9 17.8	34.8 19.5 9.0	12.8 7.4 3.2	6.0 4.1 4.4	5.1 4.9 3.4	6.5 4.8 3.9	12.9 9.4 6.5	12.2 10.0 6.0	12.1 9.0 4.4	6.6 5.7 9.5	16.8 25.6 17.3	14.0 52.6 20.2
						· 69	. Nac	hiki					
20 30 40 59 60 70 80 90	29 39 49 59 69 79 89 100	1.6 6.2 19.4 26.4 34.2 12.2	3.9 20.6 34.4 21.6 13.4 6.1	0.3 2.4 13.5 29.2 26.9 12.5 9.0 6.2	0.4 4.3 17.5 27.8 21.2 16.5 8.6 3.6	0.6 3.9 14.1 27.9 26.4 14.6 8.5 4.0	1.6 9.7 21.8 21.8 18.8 15.9 8.1 2.3	0.6 2.0 11.4 19.2 25.1 22.6 14.5 4.6	0.1 1.7 7.6 16.3 24.6 27.8 14.3 7.6	0.9 4.1 12.5 22.4 22.3 18.7 14.0 5.1	0.5 3.0 12.8 19.1 22.4 15.6 13.3 13.3	0.3 2.9 14.3 19.6 19.9 21.2 21.8	1.0 3.8 12.6 18.3 45.2
			83,	84.	Petr	opav	lovsl	c, 1i	ghtho	use :	I, II		
10 20 30 40 50 60 70 80 90	19 29 39 49 59 69 79 89 100	0.9 4.8 13.1 12.9 17.9 22.9 27.5	0.7 7.9 14.2 19.6 22.2	0.5 3.2 11.4 18.9 17.5 15.3 11.5 21.7	0.3 2.0 11.5 18.0 15.4 12.2 15.2 25.4	0.6 2.1 8.8 8.8 9.5 15.5 20.8 33.9	0.1 0.8 1.7 3.5 5.3 4.8 10.8 23.5 49.5	2.1 4.0 7.0 6.8 7.8 18.5 53.8	0.6 4.1 9.6 9.1 15.0 16.2 45.4	2.6 8.0 12.0 11.8 17.1 19.3 29.2	0.1 0.7 7.3 22.8 17.6 13.8 11.8 8.2 17.7	0.2 1.6 11.2 19.1 16.2 16.0 13.4 22.3	0.5 6.8 14.2 14.1 14.2 17.8 32.4
					86.	Ust'	-Bol	'sher	etsk				
20 30 40 50 60 70 80 90	29 39 49 59 69 79 89 100	0.3 3.8 12.7 26.9 27.9 28.4	0.2 0.6 4.0 15.0 29.5 29.9 20.8	1.1 5.8 17.7 27.9 27.8 19.7	0.2 3.4 13.2 27.3 28.6	0.3 0.6 3.3 8.9 22.3 37.4	0.7 1.3 3.9 13.8 39.2 41.1	0.8 1.9 7.4 29.4 60.5	0.5 1.2 3.2 8.8 28.6 57.7	0.4 3.4 12.2 22.3 33.8 27.9	1.3 6.5 16.0 24.2 26.6 25.4	0.6 3.7 11.4 20.3 24.9 39.1	0.3 2.0 10.1 17.5 35.1 35.0
					9	92. I	opat	ka, m	ıys				
30 40 50 60 70 80 90	39 49 59 69 79 89 100	1.4 4.3 10.1 21.3 26.7 36.2	2.8 2.9 25.1 33.3 29.9	1.2 1.6 6.5 18.3 31.4 42.0	0.4 5.4 14.1 25.9	0.3 0.8 8.8 24.4	·0.1 5.1 20.8 74.0	0.3 0.6 2.0 12.3 84.8	0.4 1.9 16.0 81.7	0.2 3.1 11.5 27.8 57.4	0.5 4.2 14.4 21.7 25.9 33.3	1.3 7.0 18.7 19.4 22.9 30.7	0.3 1.6 4.8 4.3 24.6 23.9 30.5

TABLE 7
AVERAGE MONTHLY AND ANNUAL AIR SATURATION DEFICIENCY (mb)

Station No	Station	1	11	111	IV	v	Vi	vii	VIII	ıх	х	Xi	XII	Year
1 2 4 7 9 12 4 7 9 12 14 15 15 15 15 15 15 15 15 15 15 15 15 15	Verkhme-Penzhino Slautnoye Kamenskoye Chemurneut Apuka I, II Topate-Olyutorakaya Tilichiki, Korf Ust'-Leenaya Ossora, Karaga Ust'-Palana Karaginskiy ostrov Ust'-Voyampolke Uka Tigil' Osernoy, mys Prichiy, ostrov Ust'-Khayryuzovo Klyuchi Koxyrevakiy sovkhoz Ust'-Kamechatak Afrika, mys Kozyrevak Zsso Icha Mikol'akoys (o. Berings) I, II Dolinovka Kronotakoys ozero Preobrathenskoys (o. Hednyy) Mil'kovo Storozh, bukhta Sobolevo Nanakhino	0.233466666550554334666444458834668336054	0.22 0.24 0.67 0.55 0.64 0.55 0.67 0.55 0.68 0.55 0.68 0.67 0.55 0.68 0.67 0.68 0.69 0.69 0.69 0.69 0.69 0.69 0.69 0.69	0.4 0.3 0.5 0.7 0.5 0.5 0.5 0.5 0.8 0.8 0.8 0.8 0.9 0.9 0.9 0.9 0.9 0.8 0.8 0.8 0.8 0.8 0.8 0.8 0.8	0.8 0.7 0.7 0.8 1.8 1.0 0.9 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0	2.3 2.0 2.2 1.1 1.3 1.8 1.2 1.3 1.3 1.3 1.3 1.3 1.3 1.3 1.3 1.3 1.3	5.64.57.37.33.33.4.98.6.9.9.8.27.9.5.5.1.8.9.1.3.9.7.8.5.5.3.1.1.5.4.1.0.6.3.9.5.5.5.3.5.5.3.5.5.3.5.5.3.5.5.3.5.5.3.5.5.3.5.5.3.5.5.3.5.5.3.5.5.3.5.5.3.5.5.3.5.5.3.5.5.3.5.5.5.3.5.5.3.5.5.3.5.5.3.5.5.3.5.5.3.5.5.3.5.5.3.5.5.3.5.5.3.5.5.3.5.5.3.5.5.3.5.5.3.5.5.3.5.5.3.5.5.5.3.5.5.5.3.5.5.5.3.5.5.5.3.5	5.8 5.8 5.8 6.8 6.8 6.8 6.8 6.8 6.8 6.8 6	4.0 3.3 2.5 8.3 2.1 2.0 2.1 2.1 2.1 2.1 2.1 2.1 3.1 3.1 3.1 3.1 3.1 3.1 3.1 3.1 3.1 3	2.3 2.2 2.1.8 2.2.1.8 2.2.3 2.3.9 2.0.0 2.	0.87 0.91 1.35 1.44 1.53 1.21 1.36 1.36 1.36 1.36 1.36 1.36 1.36 1.3	0.3 0.1 0.6 0.8 0.8 0.8 0.9 0.8 0.7 0.9 0.7 0.7 0.7 0.9 0.9 0.9 0.7 0.9 0.7 0.9 0.9 0.9 0.7 0.9 0.9 0.9 0.9 0.9 0.9 0.9 0.9 0.9 0.9	0,2 0,3 0,3 0,4 0,6 0,6 0,6 0,6 0,5 0,7 0,5 0,7 0,7 0,3 0,3 0,1 0,7 0,3 0,3 0,1 0,3 0,6 0,6	1.9 1.7 1.6 1.3 1.3 1.3 1.4 1.4 1.2 1.0 1.2 1.3 1.1 1.1 1.2 1.2 1.3 1.3 1.4 1.4 1.2 1.2 1.3 1.3 1.3 1.4 1.4 1.2 1.2 1.2 1.2 1.3 1.3 1.3 1.3 1.3 1.3 1.3 1.3 1.3 1.3
59 61 63 68 69 70 71 73 76 77, 78 79 81 83, 84 86 87 88 89, 90	Semlyachiki Ganaly Kikhchik Yelizovo Nachiki Shipunakiy, mys Kamchatskaya agro Hachikinskoye ozero Petropavlovak Petropavlovak, city I, II Apacha Bol'sheretakiy sowkhoz. Petropavlovsk, lighthouse I, II Ust'-Bol'cheretak Povorotmyy, mys Khodutkai Ozernaya I, II Lopatka, mys	0.9 0.4 1.1 0.9 0.4 1.2 0.6 0.5 0.5 1.4 1.1	1.3 0.6 0.5 1.0 0.5 1.2 1.1 0.5 1.2 0.7 0.6 0.9 0.5 1.1	1.4 0.8 0.7 1.3 0.8 1.2 1.3 0.7 1.0 0.7 1.0 0.5 1.0	1.6 1.7 0.8 1.8 1.2 1.3 1.9 1.0 1.4 1.9 1.0 1.3 0.8 2.0 0.6	1.7 2.9 0.9 2.6 2.5 1.5 2.3 2.1 1.5 1.0 1.2 0.5	1.7 5.0 0.9 3.1 1.6 3.3 2.9 2.6 2.9 2.2 1.5 1.0 2.1 1.2	2.1 4.0 1.0 3.1 2.1 3.4 2.9 3.5 3.1 2.4 1.9 2.0 0.9 2.7 2.3 1.0	2.7 3.1 1.0 2.6 2.3 3.5 3.2 2.2 1.7 2.1 1.2 0.4	2.6 1.4 2.6 2.3 2.6 2.1 2.9 2.1 1.4 2.6 1.6 9	3.1 1.5 1.3 2.5 1.4 2.6 2.3 1.4 2.7 1.3 1.2 2.4 1.3 2.9 1.6 1.3	2.1 0.8 0.8 1.4 0.7 1.9 1.4 0.7 1.6 1.8 0.8 0.8 2.1 1.3 1.2	1.4 0.4 0.5 0.9 0.1 1.4 1.0 0.5 1.2 1.3 0.5 0.1 0.9 0.5	

TABLE 8. AVERAGE MONTHLY AND ANNUAL AIR SATURATION DEFICIENCY AT DIFFERENT TIMES OF DAY (mb)

Time	1	11	111	ıv	v	VI	Vii	VIII	ıx	x	XI	XII	Year
					77								
,	0.0	0.0	0.0	1				zhin					
1 7		$\begin{array}{c} 0.2 \\ 0.2 \end{array}$	$\begin{array}{c} 0.3 \\ 0.2 \end{array}$	$\begin{array}{c} 0.4 \\ 0.4 \end{array}$	$\frac{0.8}{1.4}$	1.8 4.0	$\begin{array}{c} 1.6 \\ 3.3 \end{array}$	1.2	0.8 0.8	$0.6 \\ 0.5$	$0.3 \\ 0.2$	$0.2 \\ 0.2$	$\begin{array}{c} 0.7 \\ 1.1 \end{array}$
13 19	$0.2 \\ 0.2$	$0.3 \\ 0.2$	$\begin{array}{c} 0.6 \\ 0.4 \end{array}$	$\frac{1.2}{1.0}$	$\frac{3.4}{2.9}$	9.4 8.4	$\frac{9.9}{8.2}$	7.8 5.7	$\substack{4.5 \\ 2.8}$	1.3	$0.3 \\ 0.3$	$0.2 \\ 0.2$	$\frac{3.3}{2.6}$
			•••	10			lich		Korf		0.0	٠.2	2.3
1	0.6	0.7	0.7	0.8	1.0	1.4	1.7	1.8	1.7	1.2	0.8	0.6	1.1
7 13	$\begin{array}{c} 0.6 \\ 0.7 \end{array}$	0.7 0.8	$0.6 \\ 0.9$	$0.8 \\ 1.3$	$\frac{1.3}{2.1}$	1.9 3.3	2.2 4.3	2.2 4.6	1.7 4.2	$\frac{1.1}{2.1}$	0.8 1.0	0.6 0.6	$\frac{1.2}{2.2}$
19	0.6	0.7	0.7	0.9	1.5	2.6	3.3	3.0	2.5	1.4	0.8	0.6	1.5
•	0 =	۰.	۰. ۳			Ust'		•					
^1 7	$\substack{0.5\\0.5}$	0.5 0.5	$\begin{array}{c} 0.5 \\ 0.5 \end{array}$	$\begin{array}{c} 0.7 \\ 0.8 \end{array}$	1.0 1.7	1.2 2.4	$\frac{1.1}{2.2}$	1.0	1.3	1.1	0.8 0.8	$0.5 \\ 0.5$	0.8 · 1.2
13 19	$0.6 \\ 0.6$	9.6	$0.9 \\ 0.6$	1.4 1.0	$\frac{2.5}{1.8}$	3.3 2.5	3.3 2.4	1.6 3'0 1.7	$\frac{3.5}{1.7}$	2.2	1.1	0.6 0.6	1.9 1.3
••	,		17					ost,		I, I		0.0	1.0
1	0.5	0.4	0.4	0.7	0.9	1.4	1.8	1.9	1.6	1.3	0.8	0.5	1.2
7 13	0.5 0.5	0.4 0.5	0.4 0.6	0.7 1.0	1.0 1.4	$\frac{1.6}{2.4}$	$\frac{2.1}{3.2}$	3.2	$\frac{1.6}{2.7}$	1.2 1.8	0.8 0.9	0.6	1.1 1.6
19	0.5	0.4	0.4	0.8	1.2	2.2	2.8	2.8	1.9	1.4	0.8	0.5	1.3
_							[igi]						
1 7	$0.4 \\ 0.4$	$0.3 \\ 0.3$	$0.4 \\ 0.4$	$\begin{array}{c} 0.7 \\ 0.8 \end{array}$	$0.9 \\ 1.5$	$\frac{1.1}{2.1}$	$\frac{1.2}{1.9}$	$\frac{0.9}{1.0}$	$0.9 \\ 0.9$	0.8 0.7	0.6 0.6	0.4 0.4	
13 19	0.6 0.5	0.6	1.3	2.4	4.5	7.8	8.5	6.9	5.7	2.5	1.0	0.6	3.5
15	0.5	0.4	0.7	1.5	2.7 26. U	5.0	5.0 Yhay	3.3 ryuzo	2.3	1.2	0.6	0.5	2.0
1	0.4	0.3	0.5	0.5	0.7	0.7	0.7	0.7	0.8	0.9	0.6	0.5	0.6
7 13	0.4 0.5	0.4	0.5 0.9	$0.6 \\ 1.3$	$\frac{1.1}{2.2}$	1.3	1.2 3.1	$0.9 \\ 3.1$	0.8 3.4	0.8	0.6	0.5	0.8
i9	0.4	0.4	0.6	0.8	1.5	$\frac{2.8}{1.9}$	1.9	1.7	1.5	1.0	0.9 0.7	$\substack{0.6\\0.5}$	1.8 1.1
					3		Lyuci	ni					
1 7	$0.3 \\ 0.3$	$0.4 \\ 0.4$	$0.5 \\ 0.4$	1.0 0.9	1.5 1.9	$\frac{2.0}{2.9}$	$\frac{2.2}{2.8}$	1.7 1.9	$\frac{1.4}{1.2}$	$\frac{1.5}{1.3}$	0.8	$0.4 \\ 0.3$	$\substack{1.1\\1.2}$
13	0.4	0.6	1.3	2.5	4.8	8.2	7.9	6.9	5.4	3.4	1.2	0.4	3.6
- ¹⁹	0.4	0.5	1.0	1.9	3.6 34. 1	6.6 Ust':	6.0 Kamo	4.3 hats	2.6 k	2.3	0.9	0.4	2.5
1	0.4	0.4	0.4	0,6	0.6	0.6	1.0	1.0	1.1	1.2	0.8	0.5	0.7
7 13	0.4	0.4	0.4	0.6	0.9	1.3	1.7	1.5	1.2	1.1	0.8	0.5	0.9
19	$0.5 \\ 0.5$	0.6 0.5	$\begin{array}{c} 0.9 \\ 0.6 \end{array}$	1.4 0.9	1.7 1.0	$\frac{2.7}{1.5}$	$\frac{3.4}{1.8}$	4.1 1.9	$\frac{4.1}{1.8}$	$\frac{3.1}{1.7}$	1.4	0.7 0.5	
						38.	Esso)					
1 7	$0.3 \\ 0.3$	0.3 5.0	$0.0 \\ 0.3$	0.7 0.7	1.0	1.1 2.8	1.0 2.1	0.7 1.2	0.7 0.8	$0.7 \\ 0.6$	0.4 0.4	$0.4 \\ 0.3$	
13	0.6	1.0	1.7	2.8	5.6	9.1	9.4	8.5	6.6	3.1	1.2	0.6	4.2
19	0.3	0.4	0.9 15 2	1.7	3.9 (kal	6.5 'sko:	6.0	4.4 5. Be	2.6	1.3 T 1e		0.4	2.4
1	0.7	0.7	+5, 4 0.7	0.7	0.6	0.5	0.5	0.7	1.1	1.3	1.0	0.9	0.8
7	0.7	0.7	Q .7	0.7	8,0	0.7	0.6	0.9	1.3	1.3	1.0	0.9	0.9
13 19	0.8 0.7	$0.9 \\ 0.8$	$0.9 \\ 0.7$	i.0 0.8	$\frac{1.4}{0.9}$	$\frac{1.5}{0.9}$	$\frac{1.5}{0.9}$	1.8 1.0	$\frac{2.3}{1.3}$	$\frac{2.1}{1.4}$	$1.3 \\ 1.1$	1.0 0.9	$\frac{1.4}{1.0}$
				-									

													استسد
Time	1	11	111	ΙÝ	v	Vi	VII	VIII	IX	Х	ıx	XII	Year
					5	52. M	il'k	ovo	•				
1 7 13 19	0.2 0.2 0.4 0.3	0.2 0.2 0.7 0.4	0.4 0.3 1.7 1.1	0.9 0.8 3.3 2.6	1.4 2.3 6.4 5.4	i.7 3.1 10.2 8.2	1.4 2.4 9.7 7.0	1.2 1.5 8.9 4.5	0.9 0.8 7.4 2.8	1.0 0.8 4.7 2.2	0.4 0.3 1.3 0.6	0.3 0.2 0.5 0.3	0.8 1.1 4.6 3.0
					(69. N	lachi	ki					
1 7 13 19	0.3 0.3 0.7 0.4	0.4 0.3 0.9 0.5	0.4 0.4 1.4 0.8	0.6 0.7 2.2 1.4	0.8 1.2 3.7 2.3	0.7 1.3 6.6 3.8	0.7 1.2 7.1 3.4	0.7 0.9 6.2 2.7	0.8 0.8 5.2 1.8	0.8 0.8 3.0 1.4	0.5 0.5 1.1 0.6	0.4 0.4 1.0 0.4	0.7 3.3
			77,	78.	Pet	ropav	/lovs	k, c	ity	I, I	<u> </u>		
1 7 13 19	1.2 1.1 1.3 1.3	1.2 1.1 1.5 1.4	1.3 1.2 1.9 1.6	1.6 1.5 2.5 1.9	1.7 1.8 3.3 2.5	1.6 1.8 4.0 3.0	1.9 2.1 4.8 3.7	2.0 2.1 5.0 3.5	2.0 1.8 4.7 3.2	2.3 2.1 3.9 2.8	1.6 1.5 2.1 1.8	1.3 1.2 1.5 1.4	1.6 1.6 3.0 2.3
				81.	Bol	'sher	etsk	iy s	ovkh	oz			
1 7 13 19	0.4 0.4 0.7 0.5	0.4 0.4 1.0 0.6	0.4 0.4 1.4 0.7	0.6 0.7 1.8 1.1	0.6 1.0 2.9 1.5	0.5 1.0 4.8 2.4	0.5 0.9 4.2 2.0	0.5 0.8 4.6 1.7	0.5 0.7 4.7 1.2	0.5 0.6 2.7 . 0.9	0.5 0.5 1.1 0.7	0.4 0.4 0.7 0.5	0.5 0.6 2.6 1.2
		8	3, 84	. Pe	etrop	avlo	vsk,	ligi	nthou	ıse I	, II		
1 7 13 19	0.7 0.7 0.8 1.0	0.8 0.7 1.0 1.1	0.9 0.7 1.3 1.2	1.1 1.7 1.4	1.1 1.2 2.0 1.6	1.0 1.2 2.1 1.7	1.3 1.3 2.9 2.4	1.4 1.4 3.3 2.5	1.4 1.2 3.5 2.4	1.8 1.7 3.5 2.6	1.2 1.0 1.6 1.5	0.8 0.7 0.9 1.0	$\frac{1.1}{2.0}$
				86	. Us	t'-B		heret	sk				
1 7 13 19	0.5 0.5 0.6 0.5	0.5 0.4 0.7 0.6	0.5 0.5 0.9 0.6	0.6 0.6 1.1 0.8	0.7 0.9 1.5 1.0	0.6 0.8 1.5 1.0	0.5 0.7 1.4 1.0	0.6 0.7 1.7 1.0	0.9 0.9 2.5 1.4	1.0 1.0 2.0 1.3	0.6 0.6 1.0 0.7	0.5 0.5 0.6 0.5	0.7
					92	. Lo	patka	a, my	's	•		4	
1 7 13 19	0.7 0.7 0.7 0.8	0.6 0.6 0.7 0.6	0.5 0.5 0.6 0.6	0.5 0.5 0.6 0.5	0.4 0.4 0.6 0.4	0.2 0.3 0.7 0.3	0.2 0.2 0.6 0.3	0.2 0.3 0.7 0.3	0.6 0.7 1.3 0.7	1.1 1.2 1.7 1.2	1.0 1.0 1.3 1.1	0.9 0.9 0.9	0.6

SECTION 2

ATMOSPHERIC PRECIPITATION

TABLE 1
AVERAGE AMOUNT OF PRECIPITATION REDUCED TO PRECIPITATION GAUGE READINGS (mm)

Verkhne-Femahino	Station No.	Station	ı	11	111	IV	V	Vi	VII	VIII	ΙX	x	Χt	XII	xı–ııı	IV—X	Year
32 Kozyrevskiy sovkhos	1 2 3 4 5 6 7 9 10 11 12 13 15 16 18 19 20 21 22 23 24 22 5 26 27 28 29 30 31 32 33	Sleutnoye Cklen Kamenskoye Telovskiy sovkhoz Natal'ya Chemurnaut Apuka II Tilichiki Topata-Olyutorskaya Korf Ust'-Lusnaya Ossora, Karaga Ust'-Palama Karaginskiy ostrov I, II Ust'-Voyampolka Korn Uka Napana Tigill Ozernoy, mys Ptichiy ostrov Ust'-Khayryusovo Khayryusovo Khayryusovo Khayryusovo Kharchino Ki,uchi Bol'shiye Shchaki Kozyrevskiy sovkhoz Nizhne-Kamchatak	29 376 37 59 46 79 418 47 18 17 47 41 22 23 22 24 86 67 74 48 88	18 20 221 482 20 53 15 41 98 83 84 41 84 11 11 12 55 46 23 79	16 19 19 20 40 40 40 28 60 27 9 38 13 50 13 12 32 15 16 47 14 14 15 40 51 22 55 55 55 56 56 57 57 57 57 57 57 57 57 57 57 57 57 57	16 19 19 29 41 24 64 63 31 41 21 32 22 21 22 23 21 25 25 27 35 46 46	17 18 17 18 326 17 556 16 18 19 20 20 20 20 20 20 20 20 20 20	21 25 24 26 22 31 41 22 21 39 31 29 33 35 35 37 31 32 33 35 36 37 38 39 39 39 39 39 39 39 39 39 39 39 39 39	53 51 48 50 44 55 57 51 52 65 57 44 60 58 52 58 53 65 64 66 66 66 66 66 66 71 56 66 66 66 66 66 66 66 66 66 66 66 66	46 62 56 66 66 66 66 67 67 67 68 68 77 61 76 76 76 76 76 76 76 76 76 76 76 76 76	31 298 29 50 41 45 40 50 51 51 54 54 54 57 49 74 50 62 57 57 57 57 57 57 57 57 57 57 57 57 57	29 37 230 552 561 57 57 565 57 57 58 59 50 64 87 64 87 64 87 64 87 64 87 64 87 64 87 64 87 64 87 64 87 87 87 87 87 87 87 87 87 87 87 87 87	25 23 24 58 81 78 37 73 54 44 49 51 34 47 55 52 57 89 66 41 71	27 222 223 548 51 72 32 57 60 25 40 40 82 40 82 54 88 72 40 88 72 40 88 72 88 72 88 72 88 74 88 74 88 74 88 74 88 74 88 88 74 88 88 88 88 88 88 88 88 88 88 88 88 88	115 120 125 398 250 243 226 342 158 94 256 120 324 108 710 220 111 114 345 723 143 137 749 372 264 338 189 377	213 222 232 232 526 308 293 481 275 403 306 330 314 288 510 359 380 380 380 380 380 380 380 380 380 387 388 389 380 387	328 3362 357 924 5551 5519 823 4369 429 438 427 508 412 857 517 502 718 4751

37	Moroshechnoye	21	12	15	19	15	18	50	55	25	68	48	21	117	250	36T
38	Esso	28	18	14	13	18	32	61	58	$\overline{32}$	33	29	31	123	250	373
39	Sredne-Kemchatak	26	i 7	14	14	18	27	46	47	29	24	27	28	112	205	317
40	Icha	25	15	20	32	38	37	69	81	67	117	7/}	-16	176	411	620
41	Table made	$\frac{25}{26}$	16			37	36	67		66	114	74	48	185	433	-618
	water the state of			21	31				82							
42		27	14	13	17	22	24	-17	49	24	25	30	29	113	208	321
43	Shchapino	30	19	15	14	18	26	46	47 .	29	21	30	32	126	204	3.0
44 .	Mishne-Oblukovino	30	19	20	34	35	32	68	90	69	115	78	45	192	443	635
45 ,_46	Mikol'akoye (o. Beringa)	61	35	43	39	37	32	50	68	56	77	79	59	277	359	12,312
47	Dolinovka	33	21	17	18	22	34	58	6.1	36	31	34	36	140	259	394
48	Krutogorovo	26	14	20	30	39	38	69	82	73	111	67	47	174	442	616
49	Aronotakoye ozero	40	. 21	21	23	24-	27	39	38	33	34	36	. 20	168	218	336
50	Preobrazhenskoye (o. Hednyy)	136	89	100	75	68	51	74	101	101	145	148	125	598	615	1213
51	Mil'kovo, exp. erg. sta.	52	39	28	19	25	31	59	57	40	31	50	63	232	262	* 11 E
52	ML1'kovo		40	29	22	27	37	67	. 53	40	38	45	63	235	281	519
53	Verkhne-Kemchatak	54	39	25	24	23	38	51	`60	45	39	42	50	210	280	4(4)
54	Storozh, bukhta	100	79	78	64	54-	44	56	7.1	88	106	115	120	492	486	978
55	Sharomy	64	44	32	22	23	40	71	56	43	40	50	70	260	300	560
56	Subolevo	33	16	21	41	-55	50	9i	109	84	140	88	58	216	570	786
57	Pushchino	110	7ŏ	54	39	35	31	61	61	45	75	66	96	390	350	740
58	Sobolevskiy sovkhoz	35	-17	22	42	-56	Š i	93	ıĭi	86	143	92	61	227	582	408
59	Paral mark died	130	66	93	100	-106	7i	86	91	112	120	105	156	550	689	1259
60	Privol'nove	32	15	20	41-	55	50-	92	109	84	1.11	85	56	208	572	780
61		38	23	24	32	33	36	61-	59	72	92	50 50	63	205	385	5(8)
62	Market and	53	34	36	39-	39	43	77	90	92	132	120	98	311	512	8.73
63		37	19	32	46	42	43	75	86	92 81	119	101	74	263	492	755
tii	Kikhchik	39	20	34	52	46	48	83	96	90	133	106	78	277	548	825
65	-Kikhchik, post	45		29	52 54	50	41	7.1	76		139	105	63	264	529	79.
	-Melka	56	22 23	29 34	57	50-	37			95						1177
- 67	Koryaki							59	50	73	96	.79	63	255	422	
	Machikinskiy sovkhoz	49	37	44	51-	46	38	76	81	95	131	77	68	275	521	7(4)
8	Yelizovo	38	28	30	35	50	48	70	70	73	66	60	51-	210	412	622
69₌	Mechiki-	61	46	56	45-	41	34	67	75	85	117	97	85	345	461	10.1
70	Shipunskiy, sys	163	96	136	125	120	93	150	102	129	148	132	139	666	867	1533
71	Kamchatskaya agro	51	37	40	48	69	66	96	96	100	90	80	72	280	565	N15
72	Perevesnyy	42	21	31	46	54	48	104	112	107	143	109	69	272	614	886
73	Machikinakoye ozero	78	57	55	46	41	40	75	80	89	102	98	78	366	47.3	8.5°F
74	Dal'nyy sovkhoz	7.3	46	49	51-	59	51	-95	66	116	93	87	82	337	531	bus.
75-	Mikolayevka	€ 84	32	64	87	90	-55	100	66	80	118	90	80	350	5(xi	946
77	Petropavlovsk, city I	111	88	174	107	-76	58	73	106	102	143	182	115	670	665	13335
78-	Petropevlovsk, city II	91	72	143	87	62	47	60	88	83	117	148	94	518	544	1092
79	Apacha	43	26	33	35	41=	41	85	83	82	114	82	64	248	481	729
80-	Paratunka	107	ĀÌ	73	82	91	48	83	70	111	104	97	115	433	589	1022

Station No.	Station	1	tt	111	įV	v	VI	VII	VIII	٦ix .	- х	- XI	XII	XI—III	IV—X	Year
83, 84 85	Bol'sheretskiy sovkhoz Bachilovo Petropavlovsk, lighthouse I, II Bol'sheretsk Just'-Bol'sheretsk Povorotnyy, mye Khodutka Ozernsys I Ozernsys II Paushetskiye klyuchi Lopatka, mys	43 50 108 43 52 150 123 91 79 220 100	19 28 84 19 30 80 83 56 47 124	30 32 167 30 33 97 144 61 63 232 93	36 32 110 36 34 97 123 49 44 216 69	42 38 66 43. 40 77 104 40 36 190 58	45 40 64 46 42 71 63 42 38 90 51	86 77 93 86 81 147 119 80 72 127 82	92 83 96 92 87 127 79 82 74 90	78 70 93 78 73 138 122 67 60 219 88	120 100 115 121 113 /70 154 93 83 360 100	83 29 174 84 94 192 165 113 63 341 154	67 71 111 68 78 166 151 105 66 293 106	242 273 643 244 287 685 666 426 318 1210 523	764- 453- 407- 1292	741 721 1280 746 757 1512 1430 879 725 2502 1011

NOTE: In Tables 1 and 1a, the data for the Tigil' station (1949-65) are combined with the data of the Tigil' post (1946-49).

TABLE 1a

AVERAGE AMOUNT OF PRECIPITATION WITH CORRECTIONS FOR PRECIPITATION GAUGE READINGS (mm)

Stetion Ko.	Station	1	11	111	IV	v	VI	VII	VIII	ıx	х	χı	XII	xı—ııı	IV—X	Year
1 2 4 7	Verkhne-Penthino Slautnoye Kamonskoye Chemurnaute	46 56	20 33	20 29	20 31	17 28 28 63	26 27 31 29	52 61 56 53	42 52 66 73 68	27 35 36 60 46	31 44 46	34 46	36 48	156 212	215 278 263 278 254	371 490
9 10 11 12	Apuka* Tilichiki Topata-Clyutorakaya* Korf*	90	41	.56 .•	40 72	37 23 89 4 2	32 38 67 27	71 61 128 58	74 138 56	51 120 47	82 133	143	90	420	369 675 302	789
13 14, 15	Ust'-Lesnaya	42 74	17 64	20 60	24 64	25 77	26 61	60 103	71 118	60 94	92 117	76 114	50 89	205 401	358 634	543 1035
16 17, 18	Ust'-Palena Keraginskiy ostrov	39	17	27	40	28 41	38 24	66 48	76 52	60 48	101	80	54	217	409 213	626
19 20	Ust'-Voyampolka	40	17	28	37	29 28	40 37	69 67	80 76	63 61	103	83	56	224	421 269	645
21 22	Uka	90 33	86 22	59 27	36 32	34 33 29 93	37 45	62 64	68 80	51 60	72 71	81 58	91 48	407 188 172	360 385 351	767 573 523
23 24 25	Tigil'	33 177	20 147	25 98	30 99	29 93 31	41 67 33	59 70 6 3	73 93 83	54 84 59	65 124	52 141	42 165	723	●630 269	1358
26 27	Ust'-Khayzyusovo	49 51	24 25	31 32	43 45	31 35 37 34	37 39 36	75 77 71	97 99 92	69 71 66	122 125	100 103	83 85	287 296	479 493 299	766 789
28 30 31	Belogolovoye*	CO	90 115	79 101	46 60 37	39 30	36 45	64 81 63	68 37 71	51 65 53	64 82 47	92 118 63	116 149 79	492 630 303	368 470 339	860 1100 t42
32 33 34	Kozyrevskiy sovkhoz	68 176 • 166	55 158 147	38 106 98	72 61	34 52 44	34 39 33	68 58	76 64	64 54	85 72	110 102	163 151	713 664	456 386 685	1169 1050
35 36 38	Afrika, mys	53 °	7 44 25	31 20	145 30 18	94 29 24	67 28 37	87 52 70	90 58 64	81 43 38	12; 38 4 0	47 41	59 48	234 171	278 291	512 462

Station No.	Station	1	11	111	íV	v	VI	Vii	VIII	ìx	X	Χí	XII	XI III	IV - X	Year
45 45 45	Sredne-Kamchatak Icha Icha, post Tolbachik Shchapino Mikol'skoye* (o. Bering*)	30 50 49 30 35	21 30 30 21 23	17 12 10 18 20	18 54 52 22 18	22 56 55 27 22 49	31 44 43 28 30 41	50 81 78 51 50 60	51 96 94 53 51 78	32 77 76 26 32 64	28 170 165 29 28	31 125 122 31 35	33 102 97 34 37	132 349 338 134 150	232 578 563 236 231 292	364 927 901 370 381
40 47 49 49 50 51 53 54 55 57 58 59 61 61 61 61 61 61 61 61 61 61 61 61 61	Dolinovka Krutogorove Kronotskoye osero Preobrazhenskoye* (o. Mednyy) Mil'kovo, exp. agr. sta. Mil'kovo Verkhne-Kamchatak Storoth, bukhta Storoth, bukhta Sharomy Sobolevo Pushchino Sobolevskiy sovkhoz Semlyachiki Privol'(noye Ganaly Kikhchik Kikhchik, bost Melka Koryaki Machikinskiy sovkhoz Yelizovo Machiki Kamchatskaya agro Perevesnyy Machikinskoye-osero Dal'niy sovkhoz Mikolayevka Patropevlovek, city:I Apacha Paratunka Bol'sheretskiy-sovkhoz* Machilovo	. 76 . 152	26 31 27 48 50 9 146 52 26 8 27 26 6 38 43 2 26 77 11 6 49 29 28 25 54 7 121 46 59	22 40 28 38 39 445 40 363 37 369 77 47 42 92 43 91 56 45 87 88 87 87 87 87 88 87 88 88 88 88 88	23 51 29 25 32 34 93 31 66 60 67 77 66 47 78 88 88 66 67 79 78 48 66 70 120 138 55 113	278 299 314 299 595 372 453 736 659 658 53 791 52 684 550 550	38 450 61 552 444 506 858 442 552 548 411 444 558 666 48 514 548 666 668 514 548	63 63 63 63 63 63 64 67 67 67 67 67 82 64 104 118 82 103 109 94 90 97 97 97 97 97 97 97 97 97 97	65 94 41 113 63 66 80 62 122 67 124 102 64 98 3 54 92 76 83 104 125 77 72 71 115 91	40 84 35 113 44 41 50 93 48 93 50 95 121 93 81 93 104 78 107 118 97 123 85 108 97 118 87	36 161 39 37 48 48 113 49- 178 182 150 179- 112- 200 223 171 108 161 75 141 103 190 125 103 113 144	39 124 48 61 552 172 58 126 93 129 127 78 186 208 146 77 160 77 132 97 115 213 113	42 99 67 75 76 60 217 78 92 127 91 167 186 92 177 141 78 102 108 91 115 114 114	312 572 296 508 368 369 519 383 494 863 408	292 574 211 462 300 327 518 319 693 125 707 861 695 156 632 461 551 636 758 556 559 681 756 756	
-83, 81 85 56 88 89 92	Petropavlovsk, lighthouse* Bol'sheretak Ust'-Bol'sheretak* Khodutka Omernaya* Lopetka, mys	. 90 . 219			70- -194- -110	6) 128 48	77 57 52 72 50 61	99 94 932 90	106 99 88 92	83 132 74	142 179 119	208		-	छ्वि । १९६८ -	1121 1987

NOTE: The asterisk (*) indicates that the amount of precipitation for the warm period was calculated for 5-6 months.

TABLE 2. SOLID (s), LIQUID (1) AND MIXED (m) PRECIPITATION IN PERCENTS OF THE TOTAL AMOUNT OF PRECIPITATION

Type of precipe itation	i	11	111	īV	v	VI	VII	VIII	IX	X	ΧI	XII	Year
				1.	Ver	khne	-Penz	zhino					
# 1 m	96 4	100	96 4	99 • 1	83 2 15	3 80 17	100	100	2 57 31	83 9 8	99 1	97 3	56 38 6
					.4.	Kan	iensk	oye					
1 n	96 4	99 1	96 4	98 1 1	54 21 25	85 15	100	100	1 76 23	70 18 12	85 15	95 • 5	50 44 6
	•	•	•	•	7.		murna	111#			.0		·
	90	98	94	95	49	1	•		•	38	92	84	55
1 ** **	10	2	6	5	. 46	95 4	100	100	98 2	33 29	8	16	34 11
•				•	•	12.	Korf						
41.	83 17	92 8	96 . 4	88 12	47 12 41	99 1	100	100	99 •	31 31 38	73 27	. 87 . 4 . 9	40 45 15
					13.	Ust	'-Les	snaya					
* 1 n	98 2	100	100	82 2 16	30 22 48	90 10	100	100	91 7	39 30 31	87 1 12	94 6	33 56 11
			, 17	, 18	. Ka	ragi	nskiy	ost	rov	I, I	[
s 1 m	90 1 9	100	95 • 5	95 • 5	54 13 33	97 3	100	100	95 3	24 45 31	70 6 24	93 • 7	60 29 11
						21.	Uka						
s 1 m	94 6	96 4	98 2	91 2 7	45 15 40	2 89 9	100	100	99 1	28 49 23	67 6 27	93 1 · 6	48 42 10
		_	_	•			Tigi	L'	•				•
s 1 m	99 1	96 1 3	100	75 11 14	27 45 28	91 9	100	100	95 5	49 21 30	93 1 6	95 5	40 52 8
				2	6. U	st'-l	Khayr	yuzo	vo				
\$ 1 •	99 1	99 1	98 1 1	71 5 24	25 37 38	90 9	100	100	1 95 4	31 37 32	75 13 12	94 • 6	35 54 11
					30	. K1	huchi	Ļ					
s 1	95 • 5	98 2	100	86 • 14	37 20 43	1 91 8	100	100	98 1	29 32 39	.79 6 15	90 10	52 38 10
						Ust'	-Kamo	hats	k				
\$ 1 n	84 4 12	88 2 10	94 6	77 2 21	41 16 43	90 10	100	100	99 1	23 52 25	50 11 39	83 5 12	48 37 15
					35.	Afr	ika,	mys					
# 1 m	71 1 28	78 22	96 4	77 1 22	40 20 40	87 13	100	100	100	13 57 30	49 15 36	85 1 · 14	48 - 33 19

									_				
Type of preciption	l	11	111	īV	V	VI	VII	VIII	IX	х	ХI	XII	Year
						38.	Esso						
s 1 n	100	100	100	94 1 5	42 14 44	1 89 10	100	100	•3 82 15	68 14 18	97 • 3	98 1 1	45 49 6
					-00	40.	Icha	ì	2	20	70	92	33
1 n	98 2	98 2	100	72 8 20	22 34 44	1 89 10	100	100	98	43 37	12 18	3 5	53 14
			5, 46	. Ni	kol'	skoy	e (o.	Ber	inga		II		
s 1 m	83 4 13	82 1 17	87 1 12	53 10 37	17 45 38	85 15	100	100	99 1	10 70 20	40 19 41	64 11 25	39 43 18
		-	50.	Pre	obra	zhen	skoy	e (o	Med	lnyy)			
s 1 m	79 5 16	82 2 16	82 1 17	64 7 29	19 34 47	92 8	100	100	98 2	10 70 20	46 20 34	74 . 9 17	45 38 17
					52	. Mi	l'ko	vo					
1	97 3	100	100	93 1 6	29 29 42	89 11	100	100	96 4	54 28 18	90	91 2 7	54 40 6
24	J		•	Ū		9. N	achi	ki.					
s 1	100	100	98 2	86 3 11	53 16 31	1 88 11	100	100	1 94 5	31 35 34	76 4 20	92 8	51 38 11
				77.	Pet	ropav	/lovs	k, c	ity :	I .			
s 1	90 10 -	77 23	86 14	78 1 21	23 35 42	96 4	100	100	100	8 66 2 6	41 18 41	66 2 32	42 38 20
•	10		3, 84			avlo	vsk,	ligh	nthou	ıse I			
s 1	86	96	98.	82 1	48 22	93	100	100	100	20 64 16	35 38 27	78 22	43 44 13
n	14	4	2	17	30 86. T	7 Ist'-	Bol !	sher	etek	10	21	22	10
5	98	94	87	57						8	60	5	31
1	2	6	13	8 35	12 45 43	96 4	100	100	´ 98 2	63 29	11 29	5	55 -14
	- •				92	. Lo	patka	a, my	s			J	
s 1 m	90	97 • 3	91 • 9	54 5 41	29 29 42	90 9	100	100	100	5 72 23	41 26 33	71 2 27	42 41 17

Note. The point (•) designates less than 0.5% recurrence.

TABLE 3. GREATEST AND SMALLEST MONTHLY AND ANNUAL AMOUNT OF PRECIPITATION (mm) WITH DIFFERENT PROBABILITY

Month	amou	eates nt, pr lity	oba -		bserved naximum	amoui	alles nt, p ility	roba		erved
	10	5	2	M.M	year or number of years	80	90	95	.v.v	year or number of years
				1.	Verkhne-	Penzl	nino			
	80 26 29 30 28 43 87 67 50 44 53 345	88 29 35 36 32 49 98 73 65 52 66 52 370	95 31 43 44 34 57 114 80 78 60 77 58 395	88 29 39 41 30 52 108 74 78 52 77 52 366	1956 1949 1960 1963 1964 1946 1963 1956 1956 1957 1946 1964 1946	10 5 4 4 -4 8 22 21 7 10 8 10 246	6 3 2 2 2 4 10 14 3 6 4 6 210	4 2 1 1 1 2 4 8 0 3 3 3 2 168	1 2 3 1 0 2 3 4 0 2 1 1 110	1948 1964 1954, 1961 1947 1946 1954 1954 1954 1963 1947 1947 1953
,		•			9. Apul	ca II		•		
V VI VII VIII IX X	48 45 126 106 123 76	67 51 137 119 158 100	98 - 59 148 133 200 146	99 55 142 125 192 123	1964 1950 1965 1961 1946 1952	5 13 22 30 14 16	2 7 14 18 6 10	1 3 10 12 2 6	0 1 9 10 2 4	1950 1947 1964 1962 1951, 1957 1954
				14,	15. Osso	ra, K	Karag	а		•
I II IV VI VII VIII IX XI XII XIII Year	80 84 62 82 80 71 118 142 114 143 176 99 870	106 120 67 96 91 79 134 168 130 210 112 940	132 180 72 114 104 87 152 188 148 172 249 126 1040	124 236 70 122 101 83 151 194 146 160 221 122 1003	1956 1965 1962 1939 1956 1944 1963 1964 1939 1951 1937 1937	24 15 21 22 18 18 30 38 26 32 37 29 550	18 12 14 14 8 11 17 26 14 24 28 19 520	14 8 11 8 4 6 9 18 5 16 22 10 500	11 9 10 6 2 4 4 12 0 1 24 10 500	1964 1935, 1939 1945 1944, 1958 1953, 1955 1956 1952 1962 1957 1954 1960 1961
				19	. Ust'-Vo	yampo	lka			
I III IV VI VIII VIII IX XI XII Year	38 16 26 55 35 69 102 120 106 102 76 45 570	52 18 27 64 43 84 116 137 128 114 79 50 620	77 21 28 71 57 100 136 166 177 126 81 53 680	. 20 26 69 56 99 133 160 173 125 • 94 52 667	1956 1957 1937, 1942 1962 1949 1955 1943 1950 1950 1950 1944 1937 1957	6 4 5 9 8 11 34 40 20 40 26 12 340	4 3 3 6 6 6 6 2! 26 28 20 8 310	2 2 2 5 4 4 12 17 5 18 16 5 290	2 1 5 3 4 2 10 3 8 13 3 283	1938, 1953 1953 1941 1951 1946 1945 1964 1962 1963 1936 1938 1961

	Gr	eates unt,		0	bserved	Sm	alle	st	Oh	served
Month		ility	pro- (%)		naximum	amou	int, Lity	proba	14	inimum
	10	5	1 2		year or	-	1	Ţ	-	year or number
		1 ,	1 4	у.у.	number of years	80	90	95	мм	of years
					21. Uk	а				
 	78 92	89 118	103 148	101 140	1959	29		13	15	1953
111	63	73	86	82	1955 1938	20 17	14 11	9	8 6	1942 1945
IV	47	53	62	60	1939	12	8	ě	8	1941, 1944,
V VI	51 59	62 74	76 95	70 91	1956 1952	10	6	4	4	1947 1946, 1955
VII VIII	108	116	124	116	1950	12 20 37	7 14	4 12	3 12	1957 1956, 1957
IX	88 68	98 75	110 84	108 82	1963 1950	37 23	26	18	12	1951
X	90 108	106	125	122 185	1940	28	14 20	7 15	11	1957 1947
XII	74	142 82	190 92	90 185	1939 1 94 9	27 24	19 15	14 10	12 6	1958
Year	649	710	800	797	1950	425	369	312	349	1940 1947
					Ust'-Khay	ryuz	ovo			
II	. 44 . 21	51 25	59 32 42 53 52 79	58 38	1964 1949	9 6	5	3	2	1934
III IV	26 40	33	42	50 51	1955	7	4 5	3	2	1964 1943
v	· 39	46 44	53 52	50	1939 1959	12 10	8	3 2 3 5 3	212322396	1944
VI VII VIII	59 114	68 134	79 158	78 157	1952	11	6	3	2	1935 1935
Viii	138	155	178	177	1955 1940	30 43	18 28	10 18	3	1 9 64 1959
X X	102 120	130 136	188 154	188 159	1960 1963	30 42	28 20 30	18 12	6	1951
XII ·	92 74	106	122	128	1950	36	27	22 22	14 13	1936 1944
Year	668	88 727	104 800	103 794	1949 1950	19 3 97	362	7 340	5 318	1956 1937
					30. Klyuc		002	010	010	1907
11	106	112	116	116	1954	30	20	15	12	1932
Ш	97 68	118 87	146 132	151 165	1910 1960	17 18	20 9	6	6	1919
IV V	46 55	52 66	58 80	5 9	1952	14	9	6	2	1945 1927
VI	56	66	78	82 80	1952 1952 1952	10 14	12 9 5 9	6 8 6 3 7	12 6 3 2 2 5 1 8 5	1915 1957
VIII VIII	100 104	110 120	122 143	120 152	1949 1933	28 35	19 23	1. 15	ıĭ	1931
X	83 85	90	95	96	1 94 0	22 21	14	9	8 5	1951 • 1942
ΙX	89	116 101	189 119	225 122	1940 1937, 1939	21 29	14 19	9 14	1 9	1935
XII Year	113 709	134 770	172 882	196 882	1946	36	28	22	13	1947 1914
car		****	002	34.	1940 Ust'-Kan	470 ichat:	439 sk	416	399	1941
1	135	160	194	196	1918	37	25	17	11	1932
11	144 90 70	178 107	220 129	221 130	1965 1960	24 23	12 16	6	3 9	1937
IV V	70 74	81 85	96 96	98	1934	19	13	12 9	6	1945 1938
VI	54	64	79	96 79	1952 1952	11 12	6 7	3 4	3 2	1916 1957
VII VIII	94 96	103 110	109 126	107 125	1933 1915	26	19	14	10	1940
X X	89	100	109	108	1916	30 24	22 15	16 10	10 4	1951 1914
ΧI	98 110	120 127	170 151	178 160	1953 1937	28 38	20 24	14	10	1942
XII	134 810	145	151	152	1933	36	24	15 16	3 9	1931 1941
'ear	010	860	922	892	1950	490	430	370	353	1936

	Greatest amount, pro-			Obs	served		alles nt, p		Ob	served
Month		ility	(3)	m	aximum			(8)	1	ninimum
	10	5	2	ж.ж.	year or number	80	90	95	жж	year or numbe
		"			of years		"		,,,,,	of years
					47. Dolir	novka				
! !!	72 48	84 60	93 75	89 72	1959 1956	15 8	10	7 4	6 3	1955, 1964 1959
111	36	48	66	61	1960	5	2	1	0	1961
IV V	36 44	44 51	53 60	52 57	1961 1962	8 10	5 2 5 4	4 1	3	19 44 1936
VI VII	59 96	61 108	62 126	61 124	1961 1946	14 33	9 23	5 16	3 10	1936 1940
VIII	94	105 .	118	109	1940	35	22 11	12 10	7	1963
IX X	64 52	68 62	70 78	69 86,	1960 1965	15 16	10	6	10 3	1958, 1959 1954
XI	60 65	72 70	88 76	103 88	1939 1946	18 16	12 11	7 6	6	1961 1961
Year	500	525	555	555	1965	340	305	280	258	1941
۴		•		5	6. Sobol	ovs				
I eli	69 35	77 47	84 63	84 60	1952 1950	14 6	8 3	4 2	1 2	1944, 1963 1939, 1945
m	43	53	66	62	1955	6	3	i	1	1943, 1959
IV V	76 96	94 112	124 134	150 126	1962 1940	14 26	7 17	4 10	3 4	1944, 1947 1955
VI VII	96 172	112 204	132 246	124 237	1942 1950	22 43	13 · 24	9	8 2	1955 1956
VIII IX	212 153	274 175	372 200	350 192	1940 1960	48 41	34 30	26 24	23 21	1963 1964
X	182	188	194	190	1957	94	82	72	28	1954
XI XII	·130 104	150 112	186 119	181 119	1950 1950	49 30	34 22	24 16	15 11	1947 1943
Year	1040	1150	1340	1278	1950	590	5 30	490	466	1947
					68. Yeliz	ovo				
1 11	72 64	88 78	110 96	105 90	1956 1942	14 8	7 5	2	1 4	1963 1963
	60	83	128	120	1951	8	4 6	2 2 2 3	` 3	1961
IV V	66 90	80 100	102 109	98 103	1962 1962	12 23	16	12	2	1953 1936
VI VII	110 115	129 128	146 144	138 146	1943 1962	18 42	11 26	9 16	11 13	1939 1956
VIII IX	107 162	120 177	138 188	134 188	1942 1952	42 25	30 14	22 8	14 5	1963 1959
Х	108	129	162	153	1949	34	22	13	5	1942
IX IIX	104 127	130 184	164 272	228 252	1942 1955	22 24	12 14	6 8	1	1947 1941
Year	810	900	1020	951	1942	510	460	435	417	1936
			77		ropavlovs	sk, c	ity i			
I II	240 198	328 218	472 232	432 229 657	1918 1938	40 26	28 14	24 8	25 7	1933, 1946 1920
111	336	484	724	657	1918	44	20	9	4	1915
V	164 148	182 153	190 160	186 158 138	1934 1924	40 30	28 17	19 9	14 3	1922 1916
VI VII	112 132	128 158	148 191	138 182	1943 1892	25 40	15 30	9 23	5 20	1914 1945
VIII	158 - 184	168 216	180 252	182 178 239	1930 1942	64 48	42 32	32 21	26 18	1920 1914
X	274	324	392 784	378 733	1936	60	40	30	27	1916
XI XII	348 250	520 360	644	554	1942 1933	67 48	47 28	32 16	23 6	1916 1941
Year	1700	1920	2360	2170	1942	1079	960	890	875	1891

Month	amo	Greatest amount, pro-bability (%)			maximum		Smallest amount, proba bility (%)		minimum		
	10	5	2	мм	year or number of years	80	90	95	ww.	year or number of years	
				86. U	st'-Bol'	shere	tsk				
I III IV V VI VIII VIII IX X XI XII Year	85 40 47 60 69 84 152 167 157 152 118 80 830	102 50 58 81 79 100 178 204 170 168 140 88	120 63 73 122 90 120 210 280 174 189 166 98 915	115 92 72 119 90 121 213 283 174 187 166 98 900	1918 1918 1955 1962 1964 1942 1961 1940 1943 1944 1914 1955	16 10 10 10 14 17 33 47 30 70 38 33 560	7 6 6 8 10 17 30 20 53 30 25 500	3 4 4 4 5 5 9 16 14 41 24 18 443	2 2 4 2 3 4 10 6 8 28 6 11 389	1963 1963 1947 1951 1936 1936 1951, 1956 1937 1946 1954 1947 1943 1947	
					89. Ozer	naya	I				
i iii iv v vi viii viii ix x Xi Xii Year	176 99 88 84 62 65 134 143 151 143 126 210 1048	244 128 97 105 69 67 162 160 164 148 144 272 1080	340 179 107 131 78 69 198 180 174 150 164 356 1100	327 174 101 118 74 68 194 169 170 149 152 312 1089	1954 1955 1939 1954 1938 1952 1950 1939 1943 1948 1942 1937 1954	44 30 40 13 19 20 37 50 37 53 49 659	32 19 31 10 11 13 24 38 40 38 46 603	28 12 26 9 15 31 22 37 31 32 575	28 10 23 11 3 8 11 29 19 37 31 34 568	1946 1953 1945 1938 1946 1939 1951 1954 1955 1942 1938 1941	

TABLE 4
MONTHLY AND ANNUAL AMOUNT OF PRECIPITATION (mm) WITH DIFFERENT PROBABILITY

Average		······		p.	robab	ilitu	(8)				
amount of precipitation (mm)	5	10	20	:30	10	50	60	70	80	90	95
			<u> </u>	Je	nuar	y = :			· · · · · · · · · · · · · · · · · · ·		
10 20 30 40 50 60 70 80 90 100 120 140 160 180	26 62 97 132 167 198 230 264 295 325 382 443 500 560	20 42 64 86 107 128 150 171 192 213 253 293 332 370	16 32 46 60 75 90 103 118 132 146 173 201 230 257	12 24 36 47 59 70 82 93 105 117 138 161 184 207	7 18 28 38 48 58 68 78 88 99 118 137 157	6 15 23 32 40 49 57 66 74 83 100 115 132 149	5 12 20 26 34 40 47 54 62 69 83 96 110	4 9 15 21 27 33 39 45 51 57 68 80 91	2 7 12 17 21 26 31 36 41 45 55 64 73 82	0 3 7 10 14 18 22 25 29 33 40 47 - 54	0 3 5 7 10 12 14 16 19 23 27 31 35
				. Fe	bruai	:y .		•			
5 10 20 30 40 50 60 70 80 90 100 120	16 30 58 85 112 138 166 193 220 246 273 325	11 22 43 63 83 103 123 143 162 182 201 240	9 17 31 46 60 74 89 104 118 132 147	8 14 25 37 48 60 72 84 95 107 118 141	6 11 21 30 40 50 69 79 88 98 118	\$ 9 17 25 33 41 49 57 65 72 80 96	4. 7 13 20 26 33 39 46 52 59 65 78	3 5 10 16 21 27 32 37 42 48 53 64	2 4 8 12 16 21 25 29 33 37 41 49	1 2 5 8 11 14 17 20 23 26 29 35	0 0 2 4 5 7 9 11 13 15 16 20
					March	ı					
5 10 20 30 40 50 60 70 80 90 100 120 140 160	13 28 53 88 120 150 182 214 244 275 305 370 424 482	12 25 42 62 83 103 123 144 164 185 205 246 290 323	12 19 33 46 60 73 86 100 113 127 140 167 194 220	11 16 27 38 48 60 71 83 94 105 116 138 160	8 12 22 30 40 49 58 68 77 86 95 114 132	6 9 17 25 33 41 50 58 65 73 81 97 113 128	3 7 14 20 27 34 41 48 55 61 68 82 95 108	3 5 11 16 21 26 31 36 41 46 51 61 72	3 4 8 12 15 19 22 26 30 33 37 44 51 58	2 3 4 7 9 11 13 16 18 20 22 26 30 34	0 0 1 2 3 3 4 4 5 6 7 9 10 11
				. A		,	•				
10 20 30 40 50 60 70 80 90	29 52 74 96 118 140 161 183 207	20 40 58 76 94 113 131 149 168	16 30 44 57 71 85 98 112 126	12 24 36 48 59 70 82 93 105	11 21 31 40 50 60 69 79 88	9 18 26 34 42 50 58 66 75	8 14 21 27 34 41 47 54 61	6 12 17 23 28 34 39 45	9 13 17 22 26	3 6 9 12 15 18 22 24 28	2 4 6 7 9 11 13 15

Average					Proba	bilit	y (%)				
amount of precipitation (mm)	5	10	20	30	40	50	60	70	80	90	95
100 120 140	230 273 318	183 223 259	140 168 195	117 140 164	98 117 135 May	83 99 115	68 81 94	56 67 78	43 52 69	31 37 43	18 22 25
10 20 30 40 50 60 70 80 90 100	27 49 71 93 115 137 158 180 201 223 266	22 40 58 77 95 113 131 150 168 185 222	18 33 47 61 75 90 105 120 133 147 176	16 28 39 51 63 75 86 98 111 122 145	13 23 34 44 55 65 75 86 96 106 127	10 19 27 36 44 53 62 71 81 88 106	8 15 23 30 37 44 52 59 67 73 88	7 13 18 24 30 36 42 48 54 59 71	5 9 13 17 20 24 28 32 36 39 47	3 6 8 11 13 16 18 20 23 25 29	1 3 4 5 17 8 9 11 12 13
					June						
20 30 40 50 60 70 80 90	49 70 91 112 133 155 175 197 218	37 56 75 94 113 132 152 171 189	31 47 63 78 94 110 127 143 158	26 40 53 66 78 91 105 118 130	20 32 42 53 63 74 85 95	17 26 35 44 53 63 72 82 90	14 21 28 36 43 50 58 65 72	11 17 23 28 34 40 46 51 57	8 · 13 17 22 27 31 36 41 45	5 7 11 14 17 20 23 26 28	3 5 6 8 9 10 13 14 16
			•	ŧ	July						
40 50 60 70 80 90 100 120 140 160	82 105 127 150 172 194 217 261 304 348	70 90 109 127 146 165 184 222 259 295	60 74 90 107 124 140 157 190 221 253	49 63 76 90 103 117 130 158 183 211	42 52 62 73 84 95 105 127 147 167	38 46 54 63 71 80 88 105 121 137	32 38 44 50 57 63 69 81 93 105	28 32 37 41 46 50 55 63 71	23 26 29 32 34 37 40 46 52 58	16 18 20 22 24 25 27 31	10 11 12 13 14 15 16 18 20 22
30	65	54	50	44	Augus 37		00	00	10	11 د	,
40 50 60 70 80 90 100 120	85 105 127 147 169 190 212 255 299	68 84 99 115 130 145 160 192 217	62 75 88 101 113 126 139 165 190	55 65 77 87 98 109 120 142 162	47 56 66 75 85 94 104 123 141	33 41 50 58 66 75 83 91 107 125	28 35 43 50 57 65 72 80 95	22 28 35 41 48 54 60 67 80 92	16 21 26 32 37 42 47 52 63 73	11 15 18 23 27 31 35 38 47 54	7 10 13 16 19 21 24 27 33 39
ω.	10	07	00		epten		• •			٠.	_
20 30 40 50 60 70 80 90	46 69 92 116 140 164 187 212	37 56 75 95 113 132 151 170	28 44 60 76 92 108 124 140	23 36 49 62 75 89 102 115	21 31 41 52 63 73 84 94	17 26 35 43 52 60 69 77	16 23 30 37 41 51 58 65	14 20 26 31 37 42 47 52	12 16 20 25 29 33 37 42	8 11 14 17 21 24 27 31	2 4 7 10 12 15 18 21

Average							·				
amount of	·	1			Prob	abili	ty (%	<u>)</u>			
precipitation (mm)	5	10	20	30	40	50	60	70	80	90	95
100 120 140 160	236 282 332 370	190 228 267 304	186 220	128 155 182 207	105 127 148 170	86 103 120 137	72 86 99 113	58 68 78 87	55 63	34 41 48 55	24 30 35 40
				C	ctobe	er					
20 30 40 50 60 70 80 90 100 120 140 60 180	54 69 85 103 120 137 154 172 189 223 256 290 323 355	40 54 69 83 98 113 128 142 157 186 245 275 304	44 57 70 82	25 36 48 60 71 83 95 108 120 144 168 192 217 240	20 31 42 52 64 75 86 97 108 130 153 175 199 221	15 25 35 46 56 66 76 87 118 138 160 182 203	10 20 29 39 48 58 68 78 88 107 127 146 168 188	7 16 24 33 42 50 59 68 77 95 112 130 149 167	19	2 7 13 19 24 30 35 41 47 58 69 80 92 103	0 4 8 12 15 19 23 26 30 38 45 53 61
•				N	ovemb	er					
180	54 76 97 117 138 158 179 200 220 260 300 343 387 430	39 56 74 90 107 124 140 157 174 207 240 275 308 342	28 43 57 72 86 101 115 130 144 173 202 230 260 289	25 37 48 60 71 82 94 105 116 140 162 185 208 230	22 32 41 51 60 70 80 90 99 118 137 156 175	20 28 37 45 53 62	17 23 30 38 45 52 59 66 73 87 102 116 130 144	. 14 20 26 32 37 43 49 55 61 72 84 96 108 120	10 14 19 23 28 33 38 42 47 57 66 76 85 95	6 9 13 16 19 23 26 30 33 40 48 54 61 68	2 4 7 9 11 13 15 18 20 24 28 32 37 41
				De	cemb	er					
50 60 70 80 90 100 120 140 160	48 77 110 140 172 204 235 262 299 358 418 478 539 500	38 56 .76 95 115 135 175 194 234 271 310 350 388	32 46 59 72 85 99 112 126 139 166 191 217 243 268	26 38 49 60 71 83 94 106 117 140 161 184 206 228	23 32 42 52 62 71 81 91 101 120 139 158 177 195	20 28 36 44 52 61 69 77 85 101 118 134 150 167	18 25 32 39 45 52 60 66 73 87 100 114 127 140	14 20 26 31 37 42 48 54 60 71 82 93 104 115	11 15 19 24 28 32 36 40 44 53 61 69 77 85	6 9 13 16 19 22 25 28 31 37 43 48 54 60	0 2 4 6 8 10 12 14 16 20 24 28 31 36
_					Year						
360 4 350 5 400 5 450 6 500 7	24 02 80 57 32	296 370 443 516 584 652 720	282 344 408 470 532 594 654	387 442 499 556	266 318 371 424 474 526 580	261 310 357 402 450 498 544	255 298 342 384 427 470 511	245 286 326 366 406 446 486	262 302 340 378 418	220 256 294 2	123 156 191 224 259 199

Average	<u> </u>				Proba	abilit	y ({)	- 			
amount of precipita- tion (mm)	5	10	20	30	40	50	60	70	80	90	95
600 650 700 750 800 850 900 950 1000 1100 1200 1300 1400 1500	884 961 1038 1113 1184 1256 1330 1400 1470 1612 1756 2036 2036 2176 2314	786 854 922 990 1058 1124 1194 1261 1330 1462 1600 1736 1870 2006 2144	716 776 836 901 962 1025 1090 1152 1214 1338 1462 1586 1710 1834 1958	666 725 780 839 896 952 1010 1066 1124 1238 1350 1462 1578 1690 1804	630 684 736 784 840 893 946 999 1050 1154 1258 1360 1460 1560	590 639 686 785 782 832 880 930 978 1072 1170 1264 1360 1456 1550	554 599 640 683 728 771 816 863 908 998 1088 1174 1264 1350 1438	526 567 608 647 688 729 770 811 852 934 1014 1014 1172 1250 1330	496 535 -574 612 650 688 728 766 804 882 960 1036 1114 1188 1264	440 478 514 552 588 625 662 698 736 808 880 954 1030 1002 1176	362 397 432 467 502 538 572 607 642 712 852 922 992 1060

TABLE 5
DIURNAL MAXIMUM PRECIPITATION (mm) WITH DIFFERENT PROBABILITY. ANNUAL

on No.	Station	Average	Probability (%)						Observed maximum		
Station	Julion	maximum	63	20	10	5	2	1	ж.н.	Date	
1	Verkhne-Penzhino	21	18	24	29	35	47	59	46	10 VII	
30	Klyuchi	32	27	41	48	54	62	68	62	1957 17 VII	
34	Ust'-Kamchatsk	29	25	39	46	53	61	68	58	1955 15 11 1917	
36	Kozyrevsk	26	22	.34	38	42	43	45	40	12 VIII	
38	Esso	24	21	31	36	41	48	53	46	1963 17 VII	
47	Dolinovka	26	22	32	37	40	45	48	43	1955 12 XI	
	Preobrazhenskoye	44	35	53	70	86	100	108	96	1939 11 X 1957	
52 '	Mil'kovo	29	25	36	42	47	54	58	51	25 VII 1958	
56	Sobolevo	47,	38	65	79	89	98	102	92	10 VIII	
68	Yelizovo	44	34	58	73	83	96	101	89	1955 3 _. IX	
69	Nachiki	48	38	62	76	90	108	122	105	1952 7 X I	
??	Petropavlovsk, city	Ţ 102	82	133	160	186	220	247	207	1942 9 XI	
89	Ozernaya I	44	34	56	74	87	110	132	103	1934 20 XII 1937	

TABLE 6
DIURNAL MAXIMUM PRECIPITATION (mm) WITH DIFFERENT PROBABILITY, BY MONTH

Average		Pr	obabi:	lity	(%)	·		served maximum
maximum	63	20	10	5	2	1	ММ	day, year
	1.	Verk	hne-I	enzh:	ino			,
6 3	4		13	17		27	21	10 1957 17 1957
.•	-	·	J	Ü	3	10	0	17 1957 10 1959 12 1959
3 5	$\frac{2}{2}$	5 7	6 10	8 12	9 16	10 20	11 17	20 1955 1 1948
5 8	3 5	8 13	10 16	12 19	16	19 26	15	6 1963 24 1945
16 14	12 10	22 21	27 26	32 30	38 35	43	4 6	10 1957 4 1947
9 7	6 6	15 12	21 15	18	38 22	47 26	43	4 1947 13 1945
5 6	3 4	8 9	10 13	12 16	14 20	15 24	13 21	12 1963 19 1964
_		9.	Apuka					
7 9	5 7	10 12	13 16	19	23 24	29 27	32 20	13 1964 18 1950
15	12	23	28 28	.33 .31	38 34	43 36	34	29 1963 21 1952
13	10	20	31 27	37 34	44 45	49 56	37 57	11 1959 13 1952
_			:' -Voy	ampo				•
12	7	11	24	32	48	18 66	16 65	17 1949 4 1955
18 20	16	27 27	33	37	-43	` 47	44	4 1963 6 1950
12	10	15	17	19.	20	54 21	46 20	7 1962 22 1939
10	8	14	15 16	18 . 19	23 22	27 24	22 23	29 1956 5 1938
18	13	23 24	31 30	38 36	47 44	53 50	46 41	21 1946 5 1945
11	9	16	18	21	24	26	23	12 1963 21 1958
, ,						38	33	13 1938
10	5	10	14	16	21	25	19	4 1933
11	8	16	18	21	24	26	21	21 1959 9 1952
20	14	90	20	47	50	cc	50	28 1960 20 1962
25	17.	37	47	55	55 65	70 20	61	20 1962 20 1946 5 1950 1 1950
14	10	18	23	28	35 35	41	35 37	1 1950 26 1963
11	8		-		20	20	20	00 107
iò	6	15	22	29	40	30 49	43	23 1951 4 1934
	maximum 6 3 3 5 8 16 14 9 7 5 6 7 9 15 13 14 7 12 18 20 16 12 8 10 16 18 11 15 10 11	maximum 63	The large maximum 63 20	Maximum 63 20 10 1. Verkhne-I 6	The state The	Maximum	The state of the	Average maximum 63 20 10 5 2 1 MM

Manal	Average		Pro	babil	ity (%)			served aximum
Month	maximum	63	20	10	5	2	1	жм	day, year
111 1V V VI VIII VIII 1X X XI XII	10 7 10 10 18 19 15 15 13	5 7 7 12 14 10 11	13 9 15 15 26 27 20 21 20	19 12 18 19 33 36 26 28 24 23	27 15 21 22 42 43 32 36 28 26	42 19 24 25 54 55 40 47 33 29	59 23 27 28 66 65 47 57 36 32	48 24 23 24 62 58 42 49 34 30	5 1960 29 1965 15 1950 26 1958 17 1955 21 1957 14 1953 23 1946 3 1953 11 1915 25 1954
			•		mchat				4
III III IV V VI	14 14 10 9 10 9	8 5 6 7 7	22 22 17 14 15 13	30 33 23 20 20 16	38 42 27 25 24 18	50 53 34 35 29 21	58 59 37 43 33 22	54 58 28 36 27 20	10 1956 15 1917 · 5 1960 5 1954 13 1965 5 1938 15 1952
VII VIII IX X XI XII	15 19 13 16 - 15	10 13 10 12 11	22 25 18 22 21 18	28 33 22 28 26 23	35 41 26 32 31 28	43 54 30 36 37 34	48 65 33 39 43 40	43 43 30 37 38 35	15 1952 12 1949 21 1957 26 1952 15 1958 29 1933 22 1956
	• ••		36.	Kozy	revsk	:		•	
, 111 111 111 11	10 10 6 7	5 6 3 5	13 14 9 11	22 20 13 14	28 25 17 16	36 33 25 17	40 39 33 18	34 33 24 16	14 1960 8 1944 24 1957 28 1942 29 1959
V VI VII VIII IX X XI XII	. 8 9 - 14 18 13 11 10	7 6 10 13 9 9 7 6	13 12 20 30 18 16 15	15 17 27 36 24 20 20 21	16 22 32 . 40 29 24 24 26	18 31 38 42 37 30 29 32	19 40 42 43 44 35 33 36	16 31 36 40 37 30 26 32	9 1954 26 1958 24 1948 12 1963 16 1960 11 1953 17 1962 20 1952
				38. E		07	24	07	14 1056
II III IV VI VIII VIII IX XX	8 5 5 7 10 18 18 10 9 10 9	4 3 2 3 5 8 15 14 7 7 7 6	12 8 6 8 10 15 24 25 13 14 12	16 10 11 10 13 18 29 31 18 16 18	20 16 16 14 17 22 33 35 24 19 22 17	27 24 26 19 22 25 40 41 33 23 26 21	34 30 39 24 27 28 46 44 42 26 30 25	27 13 28 24 20 21 46 41 29 18 21	14 1956 7 1955 6 1960 25 1962 21 1948 25 1943 17 1955 5 1956 14 1953 31 1965 3 1963 2 1955
Į Il	10 7	• 6 5	47. 14 10	Doli 19 12	novka 24 15	1 31 19	37 22	27 16	3 1940 7 1944
11	'	J	.0	• 2					

<u> </u>	Average		P	robabi	ility	(%)			erved Kimum
Month	maximum	63	20	10	5	2 •	1	жж	day, year
III IV V	5 7 8	4 5 6	8 9 12	10 12 15	12 15 19	16 18 24	18 21 28	15 18 20	4 1954 11 1952 31 1950 23 1965
VI	10	7	14	18	22	27	32	23	23 1965 2 1948 9 1952
VII VIII IX X XI XII	18 16 12 12 12 11	14 13 8 8 9	27 21 16 17 16 16	32 25 22 23 24 20	36 28 27 28 33 25	42 31 32 37 43 32	45 33 35 44 46 37	41 29 31 36 43 31	9 1932 16 1936 5 1956 16 1960 16 1965 12 1939 8 1947
,	50.			nensko	-		inyy)	20	10 1057
I II IV V VII VIII IX X XI	16 12 14 13 18 13 21 29 23 30 26 18	11 8 10 10 10 9 14 22 18 23 20 12	24 16 19 20 29 21 30 36 31 38 34 26	30 22 24 25 41 26 39 44 38 48 41 33	35 28 29 30 51 29 45 66 45 60 47 41	40 39 38 35 61 32 50 83 55 77 54 52	44 49 45 39 67 34 54 94 63 92 60	39 40 36 32 54 29 46 82 50 96 60 50	19 1957 1 1956 12 1939 21 1956 21 1956 21 1964 4 1949 16 1943 20 1939 11 1957 22 1964 4 1954
			52.	Mil'					
I III IV VI VIII VIII IX X XI	13 10 9 7 10 10 19 17 13 13 14	9 7. 6 5 8 8 13 13 9 11 10 9	19 14 11 10 15 14 27 23 18 19 20 19	24 20 15 13 18 17 35 28 28 23 25 26	30 25 19 15 20 43 34 35 26 31 33	39 31 26 18 22 24 51 41 43 30 38 42	46 36 33 20 24 55 47 46 32 45	30 28 37 17 22 23 51 39 42 27 36 35	25 1954 6 1955 6 1937 5 1938 31 1962 28 1948 25 1958 5 1956 9 1949 18 1964 12 1939 17 1946
	•		56.	Sobo	levo				
I III IV V VI VIII IX X XI	7 4 6 12 16 .15 .30 33 22 .25 14	5 2 4 7 12 10 20 22 17 20 11 8	9 7 8 16 23 22 45 52 31 24 20 15	12 10 12 23 28 27 59 68 38 40 26 18	14 13 17 30 32 31 71 80 43 46 31 22	16 17 24 43 37 36 88 92 50 53 39 27	19 21 31 54 40 39 100 98 53 58 45 30	15 16 21 51 36 35 91 92 51 51 37 31	28 1958 5 1942 17 1951 25 1962 20 1948 10 1948 16 1950 10 1955 25 1960 16 1965 15 1951 3 1950
	• •	•			lizov		40		04 4655
 1 1	14 10 9	8 5 5	21 15 13	29 22 18	36 27 23	44 33 34	48 36 45	41 31 29	31 1961 6 1942 16 1951

************									<u> </u>
Month	Average		Pr	obabi	lity	(%)			served aximum
	maximum	63	20	10	5	2	1	ж.ж	day, year
IV VI VII VIII IX X XI	12 14 16 20 23 25 20 16	8 10 11 15 15 13 16 11	18 20 22 28 31 37 27 24 27	24 24 31 34 41 61 35 32 38	30 29 42 38 53 79 44 40 50	39 36 56 43 73 89 62 51	46 42 70 46 92 94 80 59 95	37 35 50 42 84 89 69 49	25 1962 20 1948 28 1961 20 1947 13 1942 3 1952 26 1944 29 1942 6 1956
•			69		hiki				
I III IV VII VIII IX XI XI XI	14 12 14 12 13 12 21 22 26 29 23 20	9 8 10 8 9 8 16 16 17 20 14 13	21 18 22 17 20 20 26 31 41 39 25 29	27 23 25 22 24 27 35 41 52 50 42	32 27 28 27 29 31 42 50 63 60 68	39 33 30 33 35 34 54 63 76 73 96 62	44 36 32 36 39 35 66 72 85 84 115	43 34 30 32 34 33 59 58 74 77 105 62	25 1954 12 1944 11 1961 3 1952 20 1948 15 1942 20 1947 9 1964 20 1954 16 1965 7 1942 14 1944
		77.	Petro	pavlo	vsk,	city	I		
1 11 111 1V VI VII VIII 1X X XI	26 25 39 29 26 20 26 34 41 57 59	18 13 15 18 17 14 19 27 25 36 34 20	36 45 73 45 38 28 34 47 60 80 78 66	50 56 105 60 50 37 44 55 88 115 114	68 65 125 70 62 45 55 63 114 148 150 106	102 75 142 79 76 55 73 72 150 190 198 119	140 81 150 84 85 62 90 77 176 226 234 125	109 74 135 78 70 51 76 72 148 189 207 103	4 1918 5 1945 9 1916 12 1945 6 1924 1 1916 30 1892 2 1916 29 1944 2 1920 9 1934 15 1933
	83, 84	. Pet	ropav	lovsk	, lig	ghthou	use I,	II	
IV V VI VII VIII IX X XI	16 16 17 25 26 28 26 20	10 10 12 17 20 19 19	25 22 27 36 37 40 37 26	35 30 36 46 45 53 44 36	46 40 43 54 50 66 50 48	58 57 50 68 55 82 56 70	65 77 53 78 57 94 60 97	62 71 49 76 57 86 59 83	3 1916 13 1904 21 1962 24 1965 1 1927 20 1954 26 1944 29 1942
		86.	Ust'	-Bo1'	shere	etsk			•
IV VI VII VIII IX X	9 11 14 25 29 19 21 14	4 7 8 16 22 13 15	12 15 20 41 42 27 32 18	18 21 29 50 51 37 38 24	24 28 37 56 58 47 44 30	37 39 50 64 66 59 50 41	50 50 64 70 71 67 55	38 39 48 67 66 60 48 48	20 1954 15 1949 26 1915 3 1961 28 1940 1 -1943 29 1964 10 1914

16 b	Average		Pr	obabil	lity ((%)			served ximum
Month	maximum	63	20	10	5	2	1	жм	day, year
89. Ozernaya I									
1 111 111 1V V VI VII VIII 1X X XI	11 12 13 14 15 23 24 20 21 16 20	8 4 7.5 8 10 15 18 15 16 11 6	17 16 16 20 15 20 32 33 31 27 23 34	23. 29. 23. 31. 20. 27. 42. 42. 42. 34. 30.	20 42 34 44 34 55 43 68 81	38 59 53 64 35 43 74 62 70 48 46 107	45 70 80 84 45 51 90 72 83 54 55 114	38 57 48 54 28 38 66 50 61 45 35 103	8 1956 11 1952 14 1955 20 1954 10 1940 30 1950 1 1950 29 1949 26 1935 20 1951 28 1935 20 1937
			92.	Lopat	ka, n	nys			•
IV V VI VIII VIII IX X	18 16 16 25 22 28 21	10 12 12 18 18 21 17	28 21 24 35 29 39 28	. 39 . 28 . 29 . 46 . 35 . 48 . 33	49 35 33 57 40 56 38	62 47 37 74 50 65 43	74 56 41 88 57 72 47	60 46 37 72 52 64 39	25 1962 11 1954 3 1938 12 1959 14 1943 6 1953 19 1948
IX	22	15	33	41	48	55	59	50	30 1961 2 1936

TABLE 7
MAXIMUM INTENSITY OF PRECIPITATION (mm/min)
FOR DIFFERENT TIME INTERVALS. ANNUAL

		•		7	Time periods			
Sta- tion			mir	nutes			hours	
No.	Ştation	5	10	20	30	1	12	21
4	Kamenskoye	0.26 25 VII	0.26 25 VII	0.18 25 VII	0:14 (25 VII)	0.09 8 VIII	0.03 9 VIII	0.02 11 12 VIII
9	Apuka II	1955 0.22 31 VIII	1955 0.16 23 VII	1955 0.14 23 VII	(1955) 0.14	1957 0.11 17 VIII	1956 0,03 23 VH	1959 0.02 20 IX
12	Korf	1958 0,18 -18 V II 1958	1969 0, 18 18 VII 1958	1960 0.18 221X 1960	0.17 (221X 1960)	1961 0, 11- 221X 1960,	1960 0,01 20—21 VIII 1952	1960 0:03 11-1X 1959
18	Karaginskiy ostrov II	0.18 26 VII 1962	0.14 26 VII 1962	0.12 26 VII 1962	0.12 (26 VII (-1962)	0.11 26 VII 1962	0.04 28-29 IX 1960	0,02 22 – 24 VII 1960
21	Uka	0.28 15 VIII 1959	0.25 15 VIII 1959	0.22 15 VIII 1959	(0,20 (15 VIII) (1959)	0.13 15 VIII 1953	0,03 15 VIII 1953	0;02 15-V10 1953
23	Tigil'	0.50 18 VIII 1962	0.36 18 VIII 1962	0.32 22 VII 1959	0.27 (22 V11) (1959)	0.15 22 VII 1959	0.03 8 VIII 1956	0;02 11≥V11 1957
30	Klyuchi	-0.40 -16 VIII 1961	0.38 16 VIII 1961	0.27 16 VIII 1961	0.21 (16-VIII) (1961)	0.12 16 VIII 1961	0.05 20 - 21 VIII 1957	0,04 21 VIII 1957
34	Ust'-Kamchatsk	0.45 3 VII 1946	0.45 3 VII 1946	0.38 3 VII 1946	0.25 (3 VII (1946)	0.14 8 VIII 1956	0.03 8 VIII 1956	0,02 -8 VIII 1956
36	Kozyrevsk	0,42 -8 VII 1948	0.42 8 VII 1948	0.40 8 VII 1948	0:38 (8 VII (1948)	0.29 8 VII 1948	0.05 11—13 VII 1949	-0,03 11—13 VII 1949
38	Esso	0.50 1 VII 1958	0.39 1 VII 1958	0.36 1 VII 1958	0.33	0,26 22 VII 1962	0.04 2 - 3 VIII 1962	0.02 2 - 3 VIII 1962

				T	ime periods			
Sta-			min	ites			hours	
No.	Station	5	10	20	30	1	12	21
45, 46	Nikol'skoye (o. Beringa) I, II	0.44 8 VIII 1956	0.34 29 IX 1959	0.24 29 IX 1959	0.21	0.14 8 VIII 1956	0.05 10—11 IX 1959	0.03 1011 IX 1959
51	Mil'kovo, experimental agricultural station	0.24 7 VII 1942	0.24 7 VII 1942	0.20 1.1X 1940	$\binom{0.18}{\binom{11X}{1940}}$	0.12 1 IX 194)	0.03 7—8 VIII 1940	0,02 7—8 VIII 1919
56	Sobolevo	0.42 9 VII 1961	0.31 31 VII 1957	0.28 11 VII 1957	(0.23′ (11 VII) (1957)	0.17 11 VII 1957	0.06 24-251X 1960	0,04 24 251X 1960
57	Pushchino	0.28 31 VII 1957	0.28 11 VIII 1957	0.20 11 VIII 1957	0.20	0.15 11 VIII 1957	0.04 31 VII 1 VIII 1957	0.03 25 VII 1958
59	Semlyachiki	0.72 24 IX 1943	0.51 29 IX 1944	0.44 29 I X 1944	0.34	0.26 24 IX 1943	0.11 25 –26 X 1944	0,08 25-26 X 1914
68	Yelizovo ;	1.00 7 VII 1962	1.00 7 VII 1962	0.68 7 VII 1962	$\binom{0.48}{\binom{7 \text{ VII}}{1952}}$	0,26 7 VII 1962	0.10 2-31X 1952	0.07 2-31X 1952
69	Nachiki	1.02 19 VIII 1959	1.01 19 VIII 1959	0.82 19 VIII 1959	0.77 (19 VIII (1959)	0.48 19 VIII 1959	0.09 28—29 VIII 1915	0.05 201X • 1954
	Petropavlovsk, city I, II	0.84 24 IX 1943	0.71 1 VIII 1943	0.43 2 VIII 1943	0.37	0.30 17 IX 1942	0.18 28-291X 1953	0,15 2829 IX 1953
81,85	Bol'sheretskiy sovkhoz, Bol'sheretsk	'0.69 24 VII 1961	0.69 24 VII 1951	0.46 24 VII 1961	$\binom{0.45}{\binom{24}{1961}}$	0.38 24 VII 1961	0.09 2 VII 1961	0.07 2 VII 1961
89, 90	Ozernaya I, II	1.24 15 VIII 1956	0.76 25 VII -1961	0.64 25 VII 1961	0.59 (25 VII) 1961	0,36 25 VII 1961	0.08 1314 Vil 1962	0.04 13 -14 VII 1952

TABLE 8
NUMBER OF DAYS WITH DIFFERENT AMOUNT OF PRECIPITATION

	Precipitation (mm)											
Month	≥ 0.1	> 0.5	> 1.0	≥ 5.0	> 10.0							
	1	. Verkhne	-Penzhino									
I III IV V VI VIII IX X XI XII Year	14.0 10.0 9.4 10.4 8.6 9.4 12.1 11.4 9.6 10.5 13.2 12.4	10.2 6.2 5.4 5.9 4.8 6.7 9.5 8.7 6.7 7.1 8.1 8.2	7.7 4.0 3.9 4.0 2.8 4.7 7.9 6.4 5.3 6.0 6.2	1.4 0.2 0.6 0.6 1.4 3.2 2.7 1.6 1.3 1.0	0.3 0.0 0.05 0.05 0.2 0.4 1.4 1.0 0.3 0.1 0.2							
	10.0		enskoye	• •	• •							
I III IV V VII VIII IX X XI XII Year	16.6 12.3 13.5 13.6 10.6 8.3 11.2 12.1 10.4 13.4 14.4 14.7 151	15.5 12.6 13.8	8.2 5.5 5.6 6.3 4.7 5.2 8.3 8.5 6.5 6.5 8.3 80 murnaut 12.4 9.6 10.8	1.8 0.7 1.1 0.8 0.9 1.5 3.0 4.5 2.0 1.6 0.9 1.4 20	0.6 0.3 0.1 0.0 0.5 1.2 2.0 0.4 0.4 0.1 0.3 6							
III IV V VI VIII IX X XI XII Year	17.9 13.2 8.1 10.7 12.5 11.3 19.9 20.6 19.3	12.9 10.1 5.7 8.3 10.6 8.9 15.7 15.4 13.9 143	10.1 8.0 4.3 7.4 8.9 7.5 12.9 12.1 10.9 115	2.0 2.6 1.4 3.3 4.1 3.4 4.9 3.8 2.9	1.5 0.6 0.9 0.2 1.6 2.1 1.7 1.6 1.7							
I III IV V VI VIII VIII IX X XI XII Year	15.2 12.7 13.6 12.4 11.1 9.9 13.3 13.0 10.9 10.6 10.9	11.9 9.3 9.6 8.8 7.9 6.2 9.9 10.5 8.5 7.8 8.3 8.7	10.1 7.8 7.3 6.8 6.0 5.2 8.5 9.0 7.1 6.3 6.9 7.5	4.4 2.7 2.1 1.6 1.6 4.2 4.4 2.6 2.5 2.5 3.7	1.7 1.1 1.2 1.0 0.4 0.5 1.7 2.0 1.1 1.0 1.1 1.5							

	Precipitation (mm)									
Month	≥ 0.1	≥ 0.5	≥ 1.0	≥ 5.0	> 10.0	> 20.0	≥ 30.0			
			12. K	orf*	•	·	·			
I III IV V VII VIII IX X XI XII Year	12.9 8.7 11.2 11.1 10.5 9.2 12.7 13.5 10.3 10.9 10.9 11.7 133	10.6 6.1 8.2 7.4 6.9 6.4 9.8 10.5 8.1 8.2 8.6 99	9.0 3.9 6.3 5.7 4.7 8.0 8.6 7.1 6.9 6.3 78	3.2 0.5 1.4 1.7 1.6 1.5 3.2 3.4 3.0 2.8 1.9 1.7	1.4 0.1 0.6 0.6 0.3 0.3 1.5 1.3 1.1.1 1.4 0.7 1.0	0.1 0.0 0.2 0.2 0.0 0.0 0.3 0.3 0.3 0.4 0.0	0.0 0.0 0.0 0.0 0.0 0.1 0.0 0.1 0.1 0.0 0.2			
			_	•	trov I,		•			
I III IV V VII VIII IX X XI XII Year	17.1 16.5 14.1 12.9 10.9 6.8 11.1 12.1 11.6 12.5 16.7 18.8	14.1 13.5 11.6 9.1 7.5 6.3 9.2 9.8 9.6 10.0 13.5 15.4	11.6 11.1 9.6 7.0 5.8 4.9 7.7 8.2 8.0 8.1 11.2 12.8	3.6 3.2 2.2 1.4 1.3 1.2 2.9 2.8 2.9 3.1 3.4 4.0	0.9 1.1 0.4 0.3 0.4 0.3 1.1 1.2 1.1 1.0 1.2	0.1 0.2 0.0 0.1 0.1 0.2 0.3 0.2 0.2	0.04 0.2 0.0 0.0 0.03 0.0 0.2 0.1 0.03 0.1 0.0 0.05			
, .	•	19. U	ist'-Voj	ampolk:	a *					
I III IV VI VII VIII IX X XI XII Year	12.8 9.1 12.4 12.2 8.6 9.2 12.3 14.0 12.4 19.4 19.4 19.4 157	9.6 4.8 7.2 7.2 5.8 7.0 9.8 11.4 9.8 16.2 16.1 11.0	7.2 3.1 4.9 5.4 4.5 5.7 8.2 9.6 8.2 13.6 7.4 91	0.8 0.1 0.4 0.8 1.0 2.0 3.7 4.8 3.4 4.6 2.4 25	<i>0.2</i> 8	0.0 0.0 0.0 0.0 0.2 0.5 0.7 0.4 0.0 0.0	0.0 0.0 0.0 0.0 0.03 0.1 0.1 0.1 0.0 0.0 0.0			
		•.	21. U		•					
I III IV VI VII VIII IX X X XI XIII Year	16.5	13.8 10.8 10.4 8.4 8.3 7.8 9.8 10.7 9.2 10.9 11.9 13.4 125	9.5 7.4 6.7 5.5 6.4 8.1 9.1 9.5 95	1.9 1.8 1.1 0.8 1.6 1.8 3.4 4.0 3.2 3.1 2.1 1.7 26	0.3 0.7 0.3 0.1 0.3 0.6 1.5 1.4 1.1 1.4 0.8 0.5	0.0 0.1 0.03 0.0 0.03 0.04 0.4 0.4 0.1 0.3 0.03	0.0 0.0 0.0 0.0 0.0 0.1 0.1 0.0 0.03 0.0			

6-4	Precipitation (mm)									
Month	≥ 0.1	> 0.5	≥ 1.0	≥ 5.0	≥ 10.0	≥ 20.0	≥ 30.0			
			23. Ti	gil'						
i iii iv v vi Viii Viii ix X Xi Xii Year	13.4 8.6 9.4 10.6 10.0 9.6 11.9 13.4 13.7 19.9 17.4 14.2	8.1 5.2 6.2 7.5 7.6 7.5 10.2 10.2 9.8 15.9 11.4 9.8	5.7 3.2 3.8 5.2 6.0 6.5 8.4 8.6 8.3 13.1 9.0 7.4	1.0 0.6 0.8 1.4 2.4 3.7 4.3 2.9 3.4 1.4 1.4	0.2 0.0 0.2 0.2 0.1 0.7 1.8 2.6 1.4 0.7 0.1 0.1					
r		26.	Ust'-K	hayryuz	zovo*					
I II IV V VI VIII IX X XI XII Year	14.4 10.8 11.9 13.6 10.2 10.1 13.9 14.8 14.2 20.8 20.6 17.9 173	10.5 6.2 7.8 8.3 6.9 7.4 . 9.9 11.4 11.3 17.9 17.8 14.7	9.1 3.8 5.1 6.0 5.7 8.5 9.4 9.6 14.9 14.5 11.4 104	1.9 0.2 0.5 0.7 1.2 2.0 3.9 5.0 3.9 5.2 3.8 2.3	0.! 0.0 0.1 0.3 0.7 1.8 2.8 1.6 1.5 0.2 9	0.0 0.0 0.0 0.0 0.1 0.6 0.8 0.3 0.2 0.0 0.03	0.0 0.0 0.0 0.0 0.0 0.0 0.2 0.3 0.1 0.03 0.0 0.0			
,			30. Kl	yuchi						
I III IV V VI VIII IX X XI XII Year	16.0 14.5 12.2 9.9 9.5 9.7 12.6 11.0 9.5 11.9 16.0	12.3 10.8 8.7 7.5 7.4 10.5 10.3 8.8 8.2 9.3 12.3	7.3 10.0 92	3.3 1.9 1.4 1.1 1.6 1.8 3.7 4.1 2.8 3.1 2.7 3.0	0.9 0.6 0.5 0.2 0.7 0.8 1.4 1.8 1.2 1.4 1.0	0.1 0.1 0.02 0.2 0.1 0.4 0.5 0.2 0.4 0.2	0.02 0.04 0.1 0.0 0.0 0.0 0.1 0.2 0.1 0.1 0.02 0.02			
		34.	. Ust'-1	Kamchat	sk					
I III IV V VI VIII IX X XI XII Year	18.5 16.8 15.0 12.7 11.6 10.3 13.3 12.5 11.3 13.2 17.4 166	14.8 12.8 11.1 9.6 8.7 7.2 10.2 10.7 10.1 9.6 f1.1 13.7	11.6 9.9 8.6 6.9 5.9 6.5 9.0 8.3 8.2 9.2 11.0	3.5 2.9 2.2 1.6 2.8 3.3 3.4 3.7 3.9 36	1.3 1.2 0.8 0.4 0.7 0.5 1.2 1.3 1.4 1.9 1.5	0.3 0.4 0.2 0.1 0.02 0.3 0.4 0.1 0.3 0.2 3	0.06 0.2 0.0 0.02 0.0 0.0 0.1 0.1 0.02 0.1 0.02			

• · · · · · · · · · · · · · · · · · · ·	Precipitation (mm)									
Month	> 0.1	> 0.5	> 1.0	≥ 5 0	> 10.0	⇒ 20.0	- 30.0			
			38. Es	sso	•					
I III IV V VI VIII IX X XI XII Year	14.0 12.2 10.2 10.8 10.0 11.6 14.0 13.2 12.1 17.6 16.8 16.2	8.5 6.7 5.4 5.0 6.2 8.9 11.6 10.3 9.0 11.4 10.6 10.3	6.0 4.8 3.6 3.1 4.4 6.8 9.9 9.4 7.3 7.8 7.6	1.6 0.8 0.5 0.5 0.8 2.1 4.4 4.0 1.6 1.8 1.3	0.4 0.2 0.2 0.1 0.5 1.9 1.6 0.5 0.4 0.4	0.04 0.0 0.04 0.04 0.04 0.4 0.3 0.04 0.0 0.1	0.0 0.0 0.0 0.0 0.0 0.0 0.04 0.1 0.0 0.0 0.0 0.0			
•	10.0		40. Id							
I III IV V VII VIII IX X XI XII Year	12.6 9.7 11.9 14.0 10.7 10.9 14.9 14.5 14.2 21.0 19.0 16.2	9.4 6.4 7.1 9.7 7.4 7.9 10.9 11.4 11.8 18.8 15.8 12.2	6.6 4.1 4.5 7.1 6.2 6.3 9.0 9.5 10.4 12.9 10.2	0.7 0.4 0.6 1.4 2.1 2.8 4.3 4.7 4.2 7.0 3.1 1.6	0.1 0.03 0.1 0.6 0.7 0.9 2.3 2.7 1.9 2.6 1.0 0.3	0.0 0.03 0.0 0.1 0.2 0.1 0.7 1.0 0.6 0.5 0.2	0.0 0.0 0.0 0.0 0.03 0.2 0.3 0.3 0.2 0.1 0.03			
	45, 46.	Nikol'	skoye (o. Ber	inga)*	I, II				
I III IV V VI VIII VIII X X XI XII Year	17.0 14.5 12.8 15.7 16.2 15.6 18.6	18.3 14.7 15.3 10.5 9.6 7.5 10.1 10.9 12.1 15.2 18.5 17.7	14.4 10.7 10.3 7.1 7.3 5.8 7.6 8.6 9.5 12.6 14.2 13.1	3.5 2.1 2.0 1.6 2.3 1.7 3.3 3.7 3.4 4.8 4.5 3.7	0.7 0.4 0.6 0.8 0.8 1.2 1.9 1.2 2.0 1.7 1.1	0.2 0.1 0.3 0.03 0.1 0.1 0.2 0.8 0.4 0.5 0.3 0.2	0.1 0.1 0.03 0.0 0.0 0.0 0.3 0.1 0.03 0.1 0.09			
		47	. Dolin	novka						
I II III IV VI VIII IX X XI XII Year	13.7 10.3 8.3 8.2 8.5 11.1 13.2 12.4 10.0 9.4 11.1 12.8 129	9.8 7.0 5.8 5.8 6.4 8.6 10.3 8.7 7.4 8.6 9.6	7.1 5.5 4.6 4.6 5.2 6.7 9.9 7.0 6.8 7.7	1.8 1.2 0.8 0.9 1.2 2.0 3.4 4.1 2.2 1.9 1.9 2.3	0.7 0.3 0.1 0.2 0.4 0.6 1.7 1.8 0.8 0.7 0.6 0.8 9	0.1 0.0 0.0 0.0 0.03 0.1 0.5 0.4 0.1 0.2 0.1	0.0 0.0 0.0 0.0 0.0 0.0 0.1 0.03 0.03 0.			

	Precipitation (mm)										
Month	> 0.1	≥ 0.5	> 1.0	≥ 5.0	> 10.0	≥ 20.0	≥ 30.0				
	50.	Preobra	zhensk	oye (o.	Mednyy)					
I III IV V VII VIII IX X XI XII Year	24.3 22.7 23.5 19.3 16.2 14.9 15.6 17.1 16.6 21.0 24.3 24.8 240	21.6 19.2 19.1 15.8 12.9 10.7 12.0 14.6 19.0 21.7 21.5 202	18.1 15.6 16.1 12.8 10.3 8.8 10.0 11.2 12.7 16.9 18.4 17.6 168	5.6 3.9 3.7 3.0 4.5 6.3 7.0 6.3 6.3 7.0 6.3	2.4 0.9 1.4 1.2 1.4 1.3 2.1 3.0 3.1 4.5 3.2 2.1	0.6 0.1 0.3 0.2 0.5 0.3 0.5 1.3 1.1 1.7 1.1	0.04 0.04 0.04 0.04 0.2 0.0 0.2 0.5 0.3 0.5 0.4 0.2 2				
•			52. Mil								
II III VV VII VIII IX X XI XII Year	16.6 13.8 11.5 9.9 9.6 11.5 13.0 11.3 10.3 10.0 12.2 16.1	12.8 10.7 8.7 7.1 6.7 9.2 11.2 9.8 8.7 8.2 9.7 12.9 116	10.6 8.8 6.7 5.1 5.2 9.5 8.2 7.5 6.9 8.1 10.8	4.1 2.2 1.7 1.2 2.5 5.0 3.8 2.9 2.3 3.0 3.9	1.6 0.6 0.4 0.2 0.6 0.8 2.3 1.6 0.8 1.0	0.1 0.1 0.0 0.0 0.04 0.0 0.4 0.3 0.2 0.1 0.2 0.2	0.04 0.0 0.0 0.0 0.0 0.1 0.1 0.1 0.0 0.0 0.0				
		54.	Storozł	ı, bukh	ta						
I II IV V VI VII VIII IX X XI XII Year	15.5 13.5 13.3 11.9 10.1 10.8 14.0 13.4 11.9 11.7 11.1 13.9	12.4 10.2 10.2 9.5 8.0 8.7 11.0 10.9 9.9 10.4 9.4 11.5	10.3 8.6 8.3 8.2 7.0 7.2 8.8 9.1 8.8 8.9 9.7	4.7 4.0 3.7 3.4 3.2 2.6 3.5 4.7 5.4 4.4 5.1	2.8 1.7 1.9 1.8 1.6 1.1 1.9 2.1 3.0 3.4 2.8 2.9	0.8 0.6 0.7 0.6 0.5 0.4 0.3 0.9 1.3 1.8 1.7	0.4 0.3 0.2 0.2 0.2 0.1 0.5 0.6 0.9 1.0 0.5				
			56. Sob								
I III IV V VII VIII IX X XI XI XII Year	12.8 9.2 11.0 14.0 13.1 12.8 15.1 16.4 16.3 22.6 21.6 17.8 183	10.6 6.1 7.4 10.1 10.1 9.7 11.1 12.8 13.1 20.6 19.1 15.3	8.4 4.6 5.3 7.7 8.5 8.0 9.6 11.0 11.3 18.5 16.8 12.9	1.7 0.6 0 8 2.2 3.5 5.1 5.5 5.5 9.3 5.8 47	0.3 0.1 0.2 0.7 1.6 1.3 2.9 3.5 2.6 3.5 1.6 0.6	0.0 0.0 0.04 0.1 0.3 0.4 0.9 1.4 0.7 0.9 0.2 0.1	0.0 0.0 0.04 0.1 0.04 0.6 0.7 0.2 0.4 0.1 0.04				

			Prec	initati	on (mm)		<u>`</u>
Month		l I			l		
	≥ 0.1	> 0.5	₹1.0	<i>≥</i> 5.0	> 10.0	> 20.0	≽ 30.0
		68	. Yeli	zovo	•		
1 11 111 1V V VI VII VIII 1X X XI	8.5 7.8 8.8 9.2 10.4 9.2 12.9 11.4 11.5 11.0 9.6	6.9 5.8 6.5 7.1 9.3 7.8 11.1 9.7 9.9 9.3 8.5 7.9	5.7 4.6 4.8 5.8 8.0 6.3 9.6 8.6 8.8 8.7 7.1	2.3 1.2 1.4 2.1 3.2 3.3 4.4 4.3 4.0 4.1 3.2 3.0	0.7 0.6 0.6 0.8 1.4 1.6 2.3 1.9 2.1 2.1	0.2 0.1 0.1 0.2 0.2 0.6 0.6 0.6 0.6	0.1 0.03 0.0 0.1 0.1 0.1 0.2 0.3 0.3 0.1 0.2 0.3
Year	120	100	84	36	17	4	2
			9. Naci			•	
I II IV V VI VIII IX X XI XII Year	17.8 14.8 16.1 15.5 12.9 9.8 13:6 13.2 14.6 19.2 19.1 18.6 185	13.3 10.5 11.7 10.9 9.5 7.5 10.6 10.5 12.0 16.1 16.0 15.7	10.5 8.0 8.9 8.2 7.5 6.0 9.3 10.5 14.1 13.3 12.2	3.3 2.6 2.8 2.3 2.4 2.3 4.4 4.8 7.1 5.4 4.7	1.4 1.1 1.2 0.6 1.0 0.8 2.4 2.6 3.5 2.0 21	0.3 0.2 0.4 0.1 0.2 0.5 0.8 1.0 0.9 0.6 0.7 6	0.07 0.03 0.0 0.03 0.03 0.03 0.1 0.3 0.4 0.4 0.2 0.2
	•	77. Pet	ropavlo	vsk, ci	Lty I		
	11.9 10.4 12.5 10.9 11.4 10.4 12.5 13.6 11.8 11.3 11.6 11.0	9.8 8.1 9.7 9.0 9.3 8.6 10.5 11.2 9.9 9.5 9.4 9.0	8.7 6.7 8.5 7.7 7.8 7.1 9.0 10.0 8.4 8.6 8.5 7.5 98	4.5 3.0 4.4 4.1 3.5 3.6 4.1 5.4 4.7 5.4 5.5 4.2	2.4 1.9 2.7 2.6 2.1 2.2 2.0 3.4 3.7 3.7 2.3	1.0 0.9 1.5 1:2 1.1 0.8 0.7 1.6 1.5 2.3 2.5 1.4	0.5 0.4 .0.8 0.7 0.3 0.3 0.2 0.8 0.7 1.5 1.8 0.8 9
8	3, 84. 1	Petropa	vlovsk,	light	nouse*]	i, II	
	12.7 11.4 12.9 10.9 11.3 12.2 14.7 13.3 12.4 11.1 10.6 14.0	9.6 8.8 10.5 8.6 8.7 9.2 11.4 10.4 10.2 9.4 8.4 11.9	7.9 6.9 8.6 6.9 7.1 7.7 9.9 8.7 8.9 8.3 7.4 9.9	4.3 1.9 3.2 2.7 3.6 5.0 4.8 5.0 3.3 4.8	1.9 1.6 1.6 1.2 2.0 2.6 3.0 2.8 2.8 2.8 2.6	0.7 0.5 0.4 0.3 0.5 0.8 1.0 1.0 0.7 0.9	0.1 0.1 0.1 0.1 0.1 0.2 0.3 0.3 0.5 0.4 0.4 0.4

	بورد می در در	 					
			Pred	ipitat	ion (mm)	
Month	> 0.1	≥ 0.5	≥ 1.0	≥ 5.0	> 10.0	≥ 20.0	≥ 30.0
		86. U	st'-Bol	'sheret	:sk*		
I II IV V VII VIII IX X XI XII Year	18.1 13.8 15.8 15.2 13.5 13.1 16.4 17.2 15.7 21.8 22.9 22.1 206	14.5 9.9 10.5 8.9 9.1 8.5 11.6 13.2 12.2 18.9 20.2 17.7	11.8 6.9 6.8 6.0 6.8 7.0 9.5 10.7 9.9 16.2 16.7 13.8 122	3.2 0.7 0.7 1.2 2.4 2.6 4.5 5.2 4.4 6.7 4.4 3.7	1.1 0.1 0.2 0.4 0.9 1.0 2.3 2.8 1.9 2.3 1.4 0.4	0.2 0.1 0.1 0.2 0.1 0.2 0.9 1.2 0.7 0.6 0.2 0.0	0.1 0.0 0.0 0.03 0.03 0.1 0.4 0.5 0.2 0.2 0.0
٠		92.	Lopatk	a, mys*	r		
IIIIIIIIV VIIIVIIII IX XXIXII Year	22.0 16.8 20.8 14.0 13.9 14.9 16.5 15.5 14.3 17.4 20.6 23.7 210	17.5 13 16.0 10.2 10.5 9.6 11.5 11.3 11.7 14.4 17.1 18.9	14.7 10.1 12.6 7.6 8.7 7.8 9.2 8.9 9.9 11.9 12.6 14.1 128	5.6 3.6 3.6 3.6 3.3 4.3 5.6 5.7 5.5	2.9 1.5 2.1 1.6 1.5 1.4 2.7 2.3 2.9 3.2 1.9 2.6	1.3 0.6 0.9 0.5 0.2 0.4 0.9 0.7 1.0 0.9 0.9	0.5 0.4 0.0 0.3 0.04 0.04 0.2 0.5 0.2 0.2

NOTES:

- 1. The data for Tigil' station (1949-1965) and Tigil' post (1946-1949) are combined in Table 8.
- 2. The number of days with precipitation ≥ 20.0 and ≥ 30.0 mm are not provided for all stations (see explanation for table).
- 3. For the stations marked with an asterisk (*), the averages for the cold period (XI-III) were only calculated based on the precipitation gauge data.

TABLE 8a
NUMBER OF DAYS WITH TRACES OF PRECIPITATION (0.0 mm)

Sta- tion No.	Station	1	ti	111	1V	٧	VI	VII	VIII	ΙX	х	ΧI	XII	x1—111	iv—x	Year
38 40 45, 46 50 52 69 77 83, 84	Verkhne-Penzhino Kamenskoye Chemurnaut Apuka II Korf Ust'-Lesnaya Karaginskiy ostrov I, II Uka Tigil' Ust'-Khayryuzovo Klyuchi Ust'-Kmechatak Afrika, mys Esso: Icha Nikol'skoye (o. Beringa) I, II Preobrazhenekoye (o. Hednyy) Mil'kovo Hachiki Petropavlovak, city I Petropavlovak, city I Petropavlovak, lightbouse I, II Ust'-Bol'sheretak Lopatka, mys	1.4 4.4 3.1 2.1 4.1 2.3 3.4 2.5 3.4 2.6 4.5 6.8 3.3 3.1 2.6 4.6 3.3 3.1 3.1 4.1 3.1 4.1 3.1 4.1 3.1 4.1 3.1 4.1 3.1 4.1 3.1 4.1 4.1 3.1 4.1 4.1 4.1 4.1 4.1 4.1 4.1 4.1 4.1 4	1.5993.53.652.81.574.72.23.7.87.0	1.60.965.584.00.75.1.7.2.58.08.8.1.2.5.4.2.2.2.4.2.5.4.2.5.4.2.2.2.2	2.11.7.63.53.1.9.56.0.9.1.0.0.2.4.5.8.2.7.4.5.8.2.5.5.7.4.5.8.2.5.7.4.5.8.2.5.7.4.5.8.2.7.4.2.8.2.7.4.2.8.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2	25.54.9.0.1.1.2.8.5.5.5.5.5.4.4.1.1.6.1.6.1.6.1.6.1.6.1.6.1.6.1.6.1	1.7 64.86988082991.5826.6974.3264.2 1.991.1582.6974.3.264.2	1.6 5.5 4.1 2.7 3.9 3.4 4.1 6.0 9.0 9.8 4.0 9.2 4.4 9.2 9.3 9.4 4.1 9.3 9.4 9.4 9.4 9.4 9.4 9.4 9.4 9.4 9.4 9.4	1.1 5.69 3.3 2.4 2.00 3.07 4.15 82,6 3.1 4.2 2.8 3.7 4.3 3.3 4.1	1.2 3.4.4 2.8.2 2.6.0 3.1.0 3.4.4 2.5.3.6 2.6.0 3.3.5.6 2.3.3.5 2.3.3.5 2.3.3.5 2.3.3.5 3.3.5 2.3.3.5 3.5	1.8 4.3 4.6 5.4 6.2 2.1 9.9 2.3 3.0 2.4 6.3 2.3 3.3 2.3 3.3 3.3 3.3 3.3 3.3 3.3 3	1.6.35.0.9.6.8.2.5.1.8.9.0.4.0.2	1.1 6.8 4.8 3.4 3.2 2.7 3.0 3.2 2.3 3.3 2.7 5.0 2.3 2.1 3.9 4.0 2.7 6.6	7.6 27.5 19.1 16.5 13.1 16.8 14.8 15.0 19.0 11.7 18.4 17.3 16.8 17.3 16.8	11.8 37.6 34.7 26.4 19.7 20.1 23.9 28.4 24.3 20.8 32.1 26.9 19.2 30.6 *31.7 22.1 30.8	19 65 54 43 33 37 39 48 40 55 58 46 45 48 40 47 59

TABLE 9
NUMBER OF DAYS WITH SOLID (s), LIQUID (1) AND MIXED (m) PRECIPITATION

Type of					,								1
precip- itation	1	11	111	IV	V	VI	VII	VIII	IX	X	XI	XII	Year
	•			1.	Ver	khne	-Pen	zhino	o				
s 1 m	10.6 0.2	6.5	6.9 0.0	6.6 0.1	5.3 0.2 0.6	0.3 5.4 0.7	8.3	6.9	1.2 3.7 0.9	7.0 0.6 0.2	9.1 0.2	8.9 0.3	62 25 4
					4.	Kame	nsko	ye					
s 1	16.0	10.8	12.5	11.8	6.1 2.1	0.1 7.9	10.9		0.5 9.7	11.1 1.1 1.2	13.3	13 9	96 44
n	0.5	0.3	0,2	0.2	1.9 7.		nurna		1,2	1,2	0,9	0,3	7
	21,9	16.3	18.5	16.4	7.0	0.1		·uc	0.1	12.3	19.0	17.5	129
1	6.8	0.1	0,4	0.1 0.7	1.3 3.8	7.1 0.3	9.8	11.8	11.0	3.8· 3.4		0.2	45 11
				•		12.	Kor	E					
: (9.8 0.9	6.6 0.3	7.7 0.2	7.4 0.3	3.8 1.5 1.7	6.3	9.3	9.9	0.1 8.1	3.7 2.6 1.7	5.6 0.5	7.1 0.1 0.2	52 38 6
_	0.5	0.0	0.2	,	13.	Ust	· '-Les	snaya	-	•	0.0	0.2	Ū
	11,1	7.8	8.7	9.1	3.4			•	0.5	10.4	14.7	12.4	78
1	0,3			0.2	1.8 1.8	7.6 0.4			10.9 0.5	$\frac{4.9}{3.2}$	$\frac{0.2}{1.2}$	0.1 0.3	50 9
			17,			agins	kiy	ostr					
s 1 m	16.3 0.1 1.2	5.8 •	13.8	12.1 0.1 0.7	5.6 2.0 2.5	7.4 0.4	10.9	12.4	0.3 10.8 0.2	3.9 6.0 2.3	13.2 1.2 2.8	17.2 0.1 1.4	88 51 12
						21.	Uka						
s 1	18.3	15.7	15,4	11.8 0.1 0.8	5.8 1.5 3.1	0.3 9.6 0.6	12.1	13.3	10.9	4.0 6.0 2.1	11.1 0.9 2.9	16.3 0.3 1.0	99 55 12
•	1.1	0.7	0.2	0.0		23. I	'i σi 1	,	•	٠,١	2.5	1.0	12
s	13.1	9.5	9.5	9.1	3.8			•		10.0	15.2	.14.4	85
1 m-	0.2	0.1 0.2	0.1	0.5	$\frac{2.8}{2.3}$	0.5		12.7	0.6	4.7 3.0	0.2	0.5	54 9
				26			hayr	yuzo					
s 1 ņ	13.4	10.5	0.1	11.3 0.5 1.2	4.1 3.3 2.2	0.1 9.8 0.3	14.0	14.4	0.1 14.0 0.4	8.3 8.4 4.7	17.2 0.9 1.4	0.3	93 65 11
					30	о. кі	.yuch	i					
\$ 1	12.8	11.6 0.1	9,6 0,1	7.1 0.1 0.8		7.8 .0.2	11.0	10.9	0.1 9.3 0.1	2.8 3.3 1.6	8.4 0.5 1.0	12.8	68 45 6
	٠.٥	٠	٠,,				Zamol	hatsk		•••	•••	0.1	·
	17.6	16.6	14 0	10.7		· •	Name	lacsn	•	1.9	8.6	16.0	90
s 1 m	0.1 1.2	0,6	0.6	0.3	3.0 3.3	9.5 0.6	13.6	13.2	11.2 0.1	7.2 2.1	1.6 3.2	0.4 1.0	60 14
					35.	Afr	ika.	mvs					
. s 1 m	17.8 0.2 2.8	15.5 0.1 1.4	17.4 0.8	12.6 0.5 1.9	5.1 3.6			16.5	0.1 14.2 0.1	$\begin{array}{c} 2.8 \\ 10.0 \\ 2.8 \end{array}$	10.1 3.3 3.9	17.5 0.3 1.7	99 80 21

Type of precip-		1 11	1 111	17.	l v	1	1	Ī	1	1	}	1	
itation	, -	<u> "</u>	<u> ''''</u>		,	VI	VII	VIII	17.	X	XI	XII	Yea
						38.	Esso						
s 1 m	14.2	12.4	9,9	9.6 0.2 0.4	5.8 1.6 2.2	1.0		13.5	0.5 10.4 1.2	13.2 1.8 2.2	15.8 0.1 0.3	16.0 0.1 0.2	98 52 8
						40.	Icha						
s 1	12.3	9.6	12.0	11.8 0.7	3.7 3.7	10.4	15.0	14.8	0.7	5.5	15.6		87
Ø	0.1	0.1	0.1	1.2	3.0	0.5		•	0.2	9.0 6.4	1.4	$0.1 \\ 0.4$	69 14
•					Niko	l'sk	oye ((o. B	erin	ga) 🛚	I, II		
1 m	19.1 1.0 2.7	17.6 0.3 2.2	18.6 0.1 2.2	11.4 1.3 3.8	3.2 6.3 4.4	12.3	15.6	16.5	15.0 0.2	3.0 13.4 2.8	12.0 4.8 5.6	19.2 1.4 3.3	104 88 27
			50.	Pre	obra	zhen	skoy	e (o	. Med			0.0	
s 1 m	19.9 1.2 3.0	20.3 0.4 2.4	19.9 0.2 2.7	12.9 1.8 4.8	3.7 7.5 4.8	14.3 0.2	15,1	17.3	15.7 0.3	2.9 14.2 3.7	12.5 4.5 5.0	20.2 1.6 2.8	112 94 34
					52	. Mi	l'ko	vo					••
1 =	16.0 0.4	14.2 0.1	0.1	9.2 0.1 0.5	2.9 2.9 2.9		12.7		10.0 0.2	5.3 2.9 1.5	11.4 0.1 0.8	15.8 0.2 0.5	86 51 8
					6	9. N	achi	ki			•••	•••	•
3 1 2	15.0	14.2	•	12.8 0.2 0.7	7.0 1.9 2.5	0.9		13,0	0.2	7.5 6.1 4.5	17.7 0.2 1.4	18.2 0.5	109 57 11
	11 1	0.0				pavı	ovsk	, Ci	ty I				
1 m	11.1	9.0	0.7	8.3 0.3 1.9	2.2 4.4 4.9	0.4		14.1		1.0 9.3 1.8	8.3 1.8 3.2	9.5 0.4 1.3	64 66 16
	• • •	}	33, 8	4. P	etro	pavlo	ovsk,	lig	htho	use :	I, II		
1	10.8 0.5	9.2 0,2	11.2 0.2	8.6 0.3 1.1	4.4			12.4		1.3 7.1 1.5		10.2 0.1 1.0	63 60 10
				86	5. Us	st'-E	ol's	here	tsk			•	
	15.8 0.1 0.4	0,1	0.6	0.6 2.0	3.7	•			15.1 0.2	2.6 13.2 5.4	14.9 1.9 4.0	19.8 0.2 0.6	95 83 18
					92. 1	Lopat	cka,	mys				•	
s] 1 m	0.9 0.1	12.7 0.4	15.7 0.1 0.9	9.8 0.8 2.9	4.0	0.1		15.3	14.2	1.7 12.7 3.2	11.4 4.0 3.4	16.2 0.5 1.7	88 82 17

<u>NOTE</u>: The point (\bullet) indicates the number of days ≤ 0.05 .

TABLE 10
AVERAGE (1st LINE) AND MAXIMUM (2nd LINE) DURATION OF PRECIPITATION (HOURS)

Sta- tion No.	Station	t	11	111	IV	v	VI	VII	VIII ·	IX	x	ХI	XII	Year
	Ust'-Khayryuzovo Ust'-Kamchatsk Kozyrevsk Esso Mil'kovo Ganaly.	184 326 139 270 247 373 164 307 261 418 153 274 1335 238 373 153 226 130 239 172 391 148 355 248 373 373 373 373 373 373 373 373 373 37	120 259 111 252 239 392 121 255 240 368 126 193 147 283 211 348 225 119 265 1133 281 103 281	116 318 122 291 225 426 136 304 200 342 91 177 123 245 153 245 133 289 145 247 156 343 166 343 166 343	104 182 129 290 176 286 152 285 170 280 87 161 190 108 212 224 122 265 152 257 130 284	82 178 102 177 138 289 99 158 146 281 63 116 89 150 91 140 1200 116 177 126 200 126 126 126 126 126 126 126 126 126 126	60 123 92 145 78 147 94 184 114 240 60 118 86 177 93 182 72 72 136 106 206 120 194 143 253	81 124 137 203 93 192 154 260 132 236 75 134 113 171 106 247 103 185 128 248 180 276 173 360	84 122 141 248 101 178 152 213 129 221 72 121 . 99 169 92 155 93 135 116 287 149 287 149 287 149 287 149 287 149 287 149 287 149 149 149 149 149 149 149 149 149 149	101- 212- 102- 184- 99- 155- 137- 314- 105- 240- 70- 153- 100- 185- 82- 1628- 124- 119- 124- 124- 124- 124- 124- 124- 124- 124	134 225 108 189 147 238 235 359 124 228 76 150 166 233 94 183 306 99 182 175 242 123	148 322 107 214 198 328 229 386 164 302 105 205 183 273 154 287 177 292 116 290 368 139 216	143 265 115 228 230 338 190 290 237 378 185 261 202 234 358 139 226 198 358 139 240	1357 -1832 1402 2018 1971 2691 1863 2520 2022 2576 1163 1474 1656 1982 1613 2140 1455 1634 1903 2463 1634 1903 2463 1634 2901
								5.50	,		2 117		- 117	- 70 1

APPENDIX

TO TABLES 1 AND 1a

APPENDIX TO TABLES 1 AND 1a DATES WHEN RAIN GAUGE WAS REPLACED BY PRECIPITATION METER, TYPE OF PROTECTION OF INSTRUMENT AND CORRECTION FACTORS FOR DATA OF INSTRUMENT OBSERVATIONS $(K_1$, K_2 , K_3) INTRODUCED INTO THE DATA IN TABLES 1 AND 1a

										_
Sta- tion No.	Station	Date	Type	Coef- fici- ents	l	11	III	iv	v	
1	Verkhne-Penzhino	18 VII 1952	Ш	Kι K₂	1.21	1.19	1.21	1.22	1.10	
2	Slautnoye		Ш	K ₃ K ₂	0.09 1.85 0.09	0.15 1.72 0.11	0.15 1.68 0.12	0.15 1.80 0.15	0.22 1.45 0.22	
4	Kamenskoye		IIa	K ₃ K ₂ K ₃	0.03	0.11	0.12	0.10	1.40 0.22	
7	Chemurnaut		lla	K ₂ K ₃					1.42	
8, 9r	Apuka I, II	15 VIII 1953	IV	K_1 K_2				2.66	1.26 1.31 0.13	
4	Tilichiki	rain gauge	IV	K ₃ K ₁ K ₂ K ₃	2.24 1.86 0.09	2.24 1.95 0.10	2.31 1.88 0.11	1.72 1.57 0.10	1.16 1.22 0.15	
11	Topata-Olyutorsk	aya	IV	K.	0.03	0.10	0.11	0.10	1.35	
12	Korf	24 X 1951	IV	K ₃ K ₁ K ₂				2,43 1,91 0,10	1.53 1.47 0.15	
13	Ust'-Lesnaya	1 I 1951	IV	K ₂ K ₃ K ₂ K ₃ K ₁	1.69 2.14 0.17	1.63 2.04 0.12	1.64 2.06 0.15	1.52 1.71 0.15	1.19 1.39 0.15	
14	Ossora	11 X 1950	IV	K₁ K₂ K₃	2.03 1.88 0.10	2.14 1.95 0.12	1.97 1.86 0.12	1.56 1.59 0.13	1.40 1.24 0.14	
16	Ust-palana		IV	K ₃ K ₃ K ₁		0,12	0,12	1.82	1.40 0.15	
17, 18	Karaginskiy ostrov I, II	1 X1 1950	IV	K ₂	1.76	1.83	1.64	1.52	1.22 1.37 0.08	
19	Ust'-Voyampolka	19 VIII 1949	IV	K ₂ K ₃ K ₁ K ₂	1.66 2.08 0.15	1.59 2.06 0.10	1.58 2.06 0.11	1.42 1.57 0.12	1.16 1.32 0.14	
20	Korn	4 IV 1956	111	K_2 K_3	0.10	0.10	0.11	0.12	1.32	
21	Uka	29 VII 1953	·v	K₁ K₂ K₃	1.91 1.84 0.07	1.91 1.84 0.12	1.70 1.74 0.11	1.52 1.52 0.12	1.06 1.18 0.12	
22	Napana	18 V 1955	116	K۸	0,0,	0.12		1.29	1.18	
23	Tigil'	1 XI 1949	116	K ₃ K ₂ K ₃	1.39 0.10	1.32 0.12	1.42 0.14	1.29	1.18	
24	Ozernoy, mys	1343	IV	K_2	2.22 0.05	2.22 0.07	2.00	1.60	1.24 0.11	
25	Ptichiy ostrov		IV	Κ ₂	0.00	0.07	0.03	0.00	1.41 0.12	
26	Ust'-Khayryuzovo	1 VII 1951	IV	K3 K2 K3 K3 K3 K3 K3 K3 K3 K3	1.64 2.04 0.10	1.62 2.00 0.14	1.68 2.08 0.14	1.53 1.71	1.23 1.37 0.12	
27	Khayryuzovo		116	Κ., Γ.,	0.10	U. 14	U.14	0.10	1.37	
28	Belogolovoye		IIa	K ₂				0.10	1.37	
29	Kharchino	29 XI 1954	111	K_1^3	1.58	1.58	1.58	1.49	1.20	

VI	VII	,viii	ıx	X	XI	XII	XI—III	IV—X	Year
1,00	1.00	1.00	1.03	1.17	1.20	1.20	1.18	0.95	1.02
1.04	1.03	1.03	1.04 0.14	1.30 . 0.10	1.35 0.13 1.70	$\frac{1.35}{0.13}$	1.49	1.23	1.32
1.07	1.05	1.04	1.04	1.42 0.10	$\begin{array}{c} 1.70 \\ 0.12 \end{array}$	$\begin{array}{c} 1.66 \\ 0.12 \end{array}$.1.84	1.30	1.49
1.10 0.20	1.07 0.10	0:10 1.95 0.08	1.16 0.12	$\frac{1.49}{0.11}$				1.35	
1.11 0.20 1.00	1.10 0.10 1.00	1.08 0.07 1.00	1.09 0.12 1.00	1.55				1.27 1.05	
1.08 0.13 1.00	1.07 0.07 1.00	1.06 0.07 1.00 1.05	1.06 0.07 1.00 1.04	1.45 1.27	1.70 1.70	1.94 1.86	2.86	1.18 1.12	1.52
1.07	1.06 0.06	0.07 1.06	0.10 1.06	0.08 1.09	0.07	0.09	1.86	1.26	1.52
1.09 0.13 1.00	1.08 0.07 1.00	0.07 1.00	0.07 1.00 1.08	0.08 1.59				1.62 1.17	
1.08 0.14 1.00	1.08 1.06 1.00	1.06 0.07 1.00	$0.10 \\ 1.00$	1.21 1.42	1.69 1.94	1.69 2.14	1.92	1.34 0.95	1.09
1.10	1.08	1.07 0.08	1.08 0.12 1.03	0.09 1.24	0.11 1.56	0.14 2.00	2.18 1.77	1.30 1.06	$\frac{1.52}{1.25}$
1.03	1.03 1.07 0.05	1.03 1.06 0.06	1.06 0.10	1.43	1.89	1.88	1.99	1,30	1.57
0.14 1.09 0.14	1.07 0.08	1.07 0.08	1.08 0.10	1.47 0.09				1.32 1.12	1.54 1.47
1.00	1.00 1.06	1.00 1.06	1.00 1.07	1.11	1.51	1.86	1.98	1.12	1.47
0.13	0.04 1.02	0.05 1.02	0.09 1.02	1.22	1.47	1.70	1.83	1.04	1.17
1.08 0.12 1.08	1.06 0.09	1.06 0.08	1.07 0.10	1.36 0.09	1.75 0.14	2.14 0.10	2.07	1.28	55
1.08 0.12 1.00	1.06 0.09 1.00	1.06 0.08 1.00	1.07 0.10 1.00	1.21	1.66	1.94	1.86	1.27 1.06	1.31 ر
1.15	1.15 0.05	1.14 0.05	1.15 0.10	1.29 0.07	1.51 0.07	1.88 0.09	1.85	1.27	1.53
1.04 0.14	1.03 0.08	1.03 0.08	1.03 0.08	1.16 0.09		0		1.18	
1.04	1.03	1.03 0.08	1.03 0.08	1.16 0.09	1.42 0.10	1.42 0.10	1.51	1.18	1.27
1.04	1.04 0.04	1.04 0.04	1.06 0.08	1.19 0.07	1.62 0.06	2.22 0.07	2.11	1.24	1.59
1.10 0.12 1.05	1.09 0.08	0.08	1.08 0.07 1.05	1.24	1.52	1.62		1.20 1.10	1.22
1.10	1.08	1.07	1.07	1,41 0,08	1.68 0.14	2.00 0.08		1.30	1.50
1.10 0.10	1.08	1.07	1.07 0.08	1.41 0.08				1.30	
1.10 0.10 1.00	0.09	3 1.07 3 0.08	1.07 0.08		1.49	1.58	1,55	1.19 1.03	1.25

Sta- tion	Station	Date	Туре	Coef.	1	II	III	iv	V	
No.				ents						
30	Klyuchi	i I 1951	lla	K ₁ K ₂	1.62	1.59	1.65	1.53	1.08	-
31	Bol'shiye Shchel	ki	116)	K_1 K_2 K_3	0.06	0.05	0.08	0.08 1.63 0.08	0.14 1.20 0.14	
32	Kozyrevskiy · sovkhoz	21 VIII 1954	lla	K ₂ K ₃	1.52 0.06	1.60 0.08	1.65 0.10	1.44	1.24	
33	Nizhne-Kamchats	k 13 III 1956	Ila	K ₂ K ₃		•		1.50 0.07	1.17 0.12	
34	Ust'-Kanchatsk	1 VIII 1950	lla	K_1 K_2	2.01 1.98 0.04	1.93 1.94 0.05	1.83 1.86 0.07	1.55 1.50 0.07	1.12 1.17 0.12	
35	Afrika, mys	1 I 1952	IV	K ₃ K ₁ K ₂ K ₃				2.19 1.80 0.06	1.17 1.25 0.10	
36	Kozyrevsk	1 XI 1951	Ila	Κ' ₁ Κ ₂ Κ ₃	1.21 1.42 0.06	1.23 1.48 0.08	1.30 1.58 0.10	1.25 1.40 0.16	1.12 1.26 0.16	
38	Esso	23 V 1951	116	K_1 K_2	1.12 1.27 0.06	1.13 1.30	1.13 1.30	1.15 1.24	1.11 1.21 0.14	
39	Sredne-Kamchats	k į VI 1952	Ifa	Λ ₃ Κ ₂	0.00	0.10	0.11	0.12 1.16 0.12	1.06	
40	Icha	23 X 1953	IV	K ₃ K ₃ K ₄ K ₂ K ₃ K ₄ K ₃ K ₂	1.56 1.93 0.09	1.51 1.86 0.14	1.58 1.96 0.14	1.40 1.55 0.14	1.19 1.36 0.12	
41	Icha, post	1 II 1954	IV	K_2^3 K_2	0,00	0	0,	1.55 0.14	1.36	
42	Tolbachik	6 VI 1956	lla	K ₁ K ₂ K ₃	1.24	1.24	1.24	1.20 1.16 0.12	1.04 1.06 0.16	
43	Shchapino	9 II 1956	16	K_2 K_3	1.09 0.06	1.14	1.21 0.10	1.16	1.06 0.16	
44	Nizhne-Oblukovin	o 26 XII 1953	lla	K ₁	1.55	1.55	1.55	1.36	1.18	
4 5, 46	Nikol'skoye (o. Beringa) I, I	1 i	IV	K_1 K_2 K_3				2.08	1.80 1.15 0.18	
47	Dolinovka	1 XI 1951	lla	K ₁ K ₂ K ₃	1.00 1.09 0.06	1,00 1,14 0,08	1,08 1.21 0.10	1.07 1.16 0.12	1.01 1.06 0.16	
48	Krutogrovo	17 VI 1953	Ш	K ₁ K ₂ K ₃	1.30	1.30	1.30	1.20 1.55 0.14	1.10 1.36 0.12	
49	Kronotskoye oze	ro	Ia	K_2 K_3	1.28 0.05	$\frac{1.23}{0.06}$	1.26 0.06	1.20	1.11	
50	Preobrazhenskoy (o. Mednyy)	e	116	K ₁ K ₂ K ₃	1.98	1.88	1.88	1.55	1.24 1.17 0.18	
51	Mil'kovo, exp. agr. sta.	12 X 1949	lla	K ₁ K ₂ K ₃	1.06 1.12 0.06	1.06 1.16 0.08	1.10 1.26 0.10	1.11 1.20 0.12	1.02 1.09 0.16	
52	Mil'kovo	1 I 1951	116	K ₁ K ₂ K ₃ K ₃	1.06 1.14 0.06	1.08 1.18 0.08	1.12 1.26 1.10	1.17 1.25 0.18	1.03 1.09 0.16	
53	Verkhne-Kamchats	sk 6 IV 1952	Iб	K_3 K_3	1.14	1.18	1.26 0.10	1.25 0.18	1.09	
54	Storozh, bukhta	13 VI 1953	Ш	K ₁ K ₂ K ₃	1.50 1.82 0.03	1.49 1.80 0.05	1.52 1.82 0.04	1.23 1.38 0.08	1,00 1,06 0,04	
55	Sharomy	11 VII 1956	116	K ₂ K ₃	0,00	0.00	J.V.	1.25 0.18	1.09 0.16	

VI	VII	viii	1X	X	XI	XII	XI—III	IVX	Year
1.01 1.07 0.12	1.01 1.06 0.08	1.01 1.05 0.06	1.01 1.05 0.09	1.12 1.23 0.05	1.55 1.74 0.04	1.55 1.77 0.05	1.63 1.86	1.06 1.23	1.27
1.07 0.12	1.06 0.08	1.05 0.06	1.05 0.09	1.23 0.05		17.03	1.60	1.23	1.00
1.06 0.12	1.01	1.03	1.03 0.09	1.19 0.05	1.48 0.05	1.53 0.06	1.60	1.24	1.36
1.08 0.10	1.07 0.05	1.05 0.05	1.05 0.06	1.17 0.05	0.00	0.00	1.00	1.21	1.00
1.03 1.08	1.03 1.07	1.03	1.03 1.05	1.13 1.17	1.52 1.51	1.89 1.90	1.97	1.18	1.50
0.10 1.00	0.05 1.00	0.05 1.00	0.06 1.00	0.05 1.00	0.04	0.04	1.89	$\frac{1.21}{1.02}$	1.57
1.09 0.08	1.09 0.04	1.07 0.04	$\frac{1.07}{0.05}$	1.09				1.26	
$\frac{1.00}{1.06}$	$\frac{1.00}{1.04}$	1.00 1.02	1.00 1.02	1.05 1.13	1.15 1.32	1.17 1.35	1.49	0.99	1.14
$\frac{0.12}{1.00}$	0.08 1.00	$\frac{0.08}{1.00}$	$0.09 \\ 1.02$	$\begin{array}{c} 0.05 \\ 1.08 \end{array}$	$0.05 \\ 1.11$	$\begin{array}{c} 0.06 \\ 1.12 \end{array}$	1.48 1.17	$\begin{array}{c} 1.18 \\ 0.93 \end{array}$	1.30 1.00
1.03 0.14	1.03 0.08	1.02 0.08	$\frac{1.06}{0.12}$	1.17 0.04	1.25 0.14	1.27 0.14	1.39	1.17	1.24
1.02 0.12	1.01	1.01 0.08	1.01	1.07 0.10	1 40	1 04	1.61	1.13	1 16
1.00 1.09 0.10	1.00 1.08 0.09	1.00 1.06	1.00 1.07 0.08	1.24 1.40 0.05	1.48 1.70 0.09	1.64 2.06 0.16	1.61 1.98	1.04 1.30	1.15 1.50
1.09 0.10	1.08 0.09	0.08 1.06 0.08	1.07 0.08	1.40 0.05	0.09	0.10	1.90	1.30	1.00
1.00	1.00 1.01	1.00 1.01	1.00 1.01	1.08 1.07	1.24	1.24	1.12	1.10	1.11
1.02 0.12 1.02	0.08 1.01	0.08 1.01	0.09 1.01	0.08 1.07	1.12	1.12		1.13	
0.12 1.00	0.08 1.00	0.08 1.00	0.09 1.00	0.08 1.18	0.06 1.45	0.05 1.55	1.19 1.61	1.13 1.14	1.15 1.25
1.10	1.10	1.10	1.10	1.10		-100	••••		
1.14 0.13	1.13 0.06	1.09 0.06	1.09 0.06					1.20	
1.00 1.02	1.00 1.01	1.00 1.01	1.00 1.01	1.03 1.07	1.00 1.12	1.00 1.12	1.00	1.07	1.04
0.12 1.00	0.08 1.00	0.08 1.00	0.09 1.00	0.08 1.10	0.06 1.20	$\begin{array}{c} 0.05 \\ 1.30 \end{array}$	1.19 0.96	1.13 0.78	1.15 0.82
1.09	1.08 0.08	1.0ở 0.08	1.07 0.08	1.40 0.07	1 20	1.30		1.30	
1.02 0.10 1.10	1.02 0.06 1.10	1.02 0.06 1.10	1.02 0.04 1.10	1.11 0.04 1.10	1.30 0.04 1.53	0.04 1.79	1.33	1.12	1.21 1.37
1.07	1.06 0.06	1.06	1.06 0.06	1.10	1.00	1.79	1.53	1.23 1.17	1.01
1.00	1.00	1.00	1.00 1.02	1.03 1.10	1.07 1.16	1.06 1.14	1.13	0.97	1.04
0.12 1.00	0.08 1.00	0.08 1.00	0.09	0.08 1.05	0.06 1.08	0.05 1.07	$\frac{1.22}{1.08}$	1.14 0.97	1.18 1.03
1.03 0.12	1.02 0.08	1.02 0.08	$\frac{1.02}{0.09}$	1.14 0.08	1.19 0.06	1.16 0.05	1.24	1.16	1.17
1.03 0.12	1.02 0.08	1.02 0.08	$\frac{1.02}{0.09}$	1.14 0.08	1.19 0.06	1.16 0.05	1.24	1.17	1.20
1.00 1.05	1.00 1.03	1.00 1.03	1.00 1.04	1.00 1.04	1.31 1.47	1.49 1.80	1.40	0.99	1.17
0.08	0.05 1.02	0.05 1.02	0.02 1.02	0.03 1.14	0.03	0.01	1.76	1.13	1.45
0.12	0.08	0.08	0.09	0.08				1.16	

	· · · · · · · · · · · · · · · · · · ·								
Sta- tion No.	Station	Date	Type	Coef. fici- ents	ī	II	111	IV	v
56	Sobolevo	1 I 1951	lla	K ₁ K ₂	1.21	1.22	1.28	1.23 1.46	1.09 1.21
57	Pushchino		116	K ₃ K ₂ K ₃	0.09 1.30 0.06	0.14	0.14	0.14 1.43 0.12	0.10 1.19 0.10
58	Sobolevskiy sovkhoz	30 VIII 1955	Ш	Κ.,	0.00	0.10	0.10	1.46 0.14	1.21
59	Semlyachiki	17 VI 1953		K ₃ K ₁ K ₂				2.10 1.74	1.22 1.25
60	Privol'noye	26 I 1957		K ₂ K ₃ K ₃ K ₃				0.05 1.46 0.14	0.03 1.21 0.10
61	Ganaly		116	K_2 K_3	1.54 0.07	1.48	1.50 0,10	1.35	1.18 0.12
62	Shakhty	rain gauge	116	K_1^3	1.21	0.10 1.21	1.21	1.13	1.00
63	Kikhchik	15 X 1954	ıv	Kı K2	1.56	1.54	1.62 2.04	1.46	1.20
64	Kikhchik, post	25 III	Ш	Κ ₂	0.08	0.12	0.13	0.14 I.55	0.12 1.38 0.12
65	Malka /	1957 14 VIII 1956	116	K3 K3 K3 K3 K3 K3 K3 K3 K3 K3	1.27 1.42 0.06	1.27 1.40 0.08	1.27	0.14 1.22 1.40 0.08	1.12 1.20 0.09
66	Koryaki	1 II	116	Κ ₂	0.00	0.08	0.09	1.29	1.10
67	Nachikinskiy sovkhoz	1961 10 VIII 1956	lla	K ₂				0.09 1.44 0.08	0.06 1.20 · 0.09
68	Yelizovo	21 VI 1951	Ila	K ₁ K ₂	1.39	1.34	1.42	1.24 1.29 0.09	1.11 1.10 0.06
69	Nachiki	1 I -1951	116	K ₁ K ₂	0.03 1.21 1.42	0.06 1.20 1.40	0.04 1 29 1.54	1.30 1.44	1.09 1.20
71	Kamchatskaya agi	ro	116	K_2	0.06 1.28 0.03	0.08 1.26 0.06	0.09 1.36 0.04	0.08 1.28 0.09	0.09 1.08 0.06
72	Perevesnyy	1 XI 1953	Ш	K_2	0.00	0.00	0.01	1.45 0.14	1.17 0.15
73	Nachikinskoye ozero	10 VII 1954	16	K2 K1 K2 K2 K3 K2 K3 K4 K2 K4 K5 K2	1.15	1.15	1.26	$\frac{1.24}{1.36}$	1.09 1.19 0.09
74	Dal'nyy sovkhoz	14 III 1959	116	K ₁ K ₂	0.06 1.60	0.08 1.60	0.09 1.60	0.08 1.40 1.29	1.10 1.10
7 5	Nikolayevka	30 IX 1952	16	K ₂	1.46	1.42	1.40	0.09	0.06 1.10 0.06
77	Petropavlovsk, city I,	1 J 1 J 1951	IIa	K ₁ K ₂	0.03 1.33 1.28 0.03	0.06 1.39 1.32 0.06	0.04 1.54 1.34	0.09 1.33 1.23 0.06	1.11 1.11 0.05
79	Apacha	1 I 1951	116	Λ3 Κ2 Κ2	1.46 1.72	1.42 1.67	0.05 1.37 1.61	$\frac{1.29}{1.44}$	1.05 1.13
80	Paratunka	29 VI	lla	K ₂	0.05	0.08	0.08	0.12	0.14
81	Bol'sheretskiy s	1951 sovkhoz	Ш	Ϋ́,3				0.09	0.06
82	Nachilovo	13 VI	Ш	Κ ₂				1.45	0.15 1.17
83, 84	Petropavlovsk, lighthouse I, I	1956 1 1 1 1951	IV	K3,1,2,3,4,2,3,2,3,4,2,4,4,4,4,4,4,4,4,4,4,4				0.14 2.78	0.15 1.56 1.41
85	Bol'sheretsk		Ш	Λ3 Κ2 Κ3	2.00 0.09	1.97 0.11	2.05 0.12	1.80 0.15	0.05 1.23 0.14

 								~	
V I	VII	VIII	ix	X	XI	XII	X1 - III	IVX	Year
 1.00	1,00	1.00	1.00	1.20 1.22	1.18	1.25	•1.25	0.91	1.01
0.12	1.05 0.09	1.04 0.08	1.04	0.05	1.33 0.10	1.50 0.08	1.53	1.22	1.30
1.05 0.12	1.04 0.07	1.03 0.07	1.03 0.09	1.19	1.35 0.06	$\begin{array}{c} 1.35 \\ 0.06 \end{array}$	1.41	1.21	1.32
1.05 0.12	1.05 0.09	1.04	1.04	1.22 0.05				1.22	
1.00	1.00	1.00	1.00	1.11				1.05	
0.10 1.05	0.05 1.05	0.05 1.04	0.02 1.04	0.02 1.22				1.25	
0.12 1.04 0.14	0.09 1.03	0.08 1.02	0.07 1.02	0.05	1.35	1.48	1 50	1.22	1.00
1.00	0.07 1.00	0.07 1.00	0.10 1.00	$\substack{0.08\\1.03}$	0.05 1.17	$\substack{0.06\\1.21}$	1.52 1.20	1.21 1.01	1.29 1.08
1.00	1.00	1.00	1.00	1.25	1.53	1.72	1.50	1.11	1.22
1.09	1.07 0.09	1.06	1.07 0.08	1.63 0.05	1.77 0.07	2.17 0.09	2.02	1.36	1.60
1.09 0.13	1.07 0.09 1.00	1.06 0.08 1.00	1.07 0.08 1.00	1.63 0.05 1.13	1.27	1.27	1.19	1.37	1.27
1.00 1.04 0.12	1.04 0.07	1.03	1.03	1.18	1.36 0.03	1.40	1.45	1.30	1.27
1.04 0.08	1.03 0.06	1.02 0.06	1.02	1.09 0.04	0,03	0.00	1.40	1.55	1.21
1.04 0.12	1.04 0.07	1.03 0.07	1.03	1.18				1.16 1.50	
1.00	1.00	1.00	1.00	1.05	1.22 1.27	1.36 1.42	1.16	1.07	1.10
0.08	0.06 1.00	0.06	0.04	0.04 1.10	0.02 1.17	0.02 1.20	1.41 1.21	1.12 1.02	1.22 1.10
1.00 1.04 0.12	1.04	1.03	1.03	1.18 0.05	1.36 0.03	1.40	1.47	1.19	1.32
1.03	1.02	1.02	1.03	1.11	1.19	1.34	1.31	1.12	1.19
1.06 0.14	1.05	1.04	1.04	1.27	0.00	. 0.02	.,,,	1.23	
1.00	1.00	1.00	1.00	1.08 1.17	1.14 1.32	1.14 1.32	1.19	1.02	1.09
0.12	0.07 1.00	0.07 1.00	0.06 1.00	0.05 1.11	0.03 1.50	0.06 1.60	1.42 1.28	1.18 1.10	1.28 1.16
1.00 1.04 0.08	1.03	1.02 0.06	1.02	1.03 0.04			1,20	1.12	٠
1.04	1.03 0.06	1.02	1.02	1.09 0.04	1.25 0.03	1.42 0.02	1.41	1.19	1.24
1.00 1.03	1.00 1.02	1.00	1.00	1.07	1.13	1.27 1.20	1.28	1.05	1.17
0.10	0.06 1.00	0.07 1.00	0.04	0.04	0.04 1.22	0.03 1:46	1.29 1.36	1.13 1.02	1.21 1.11
1.05 0.13	1.04 0.07	1.03 0.07	1.04 0.06	1.12 0.06	1.35 0.03	1.72 0.06	1.65	1.18	1,33
1.04	1.03	1.02 0.06	1.02 0.04	1.09		•	• • • •	1,26	
1.06 0.14	1.05 0.08	1.04 0.08	1.04 0.05					1,15	
1.06 0.14	1.05 0.08	1.04 0.08	1.04	1.27 0.06				1.23	
1.20 1.10	1.20 1.10	$\frac{1.20}{1.08}$	1.20 1.10	1.60				1.45	
0.10 1.09	0.06 1.07	0.07 1.07	0.04 1.06	1.09	1.77	2.19		1.33	
0.14	0.08	0.08	0.07	1.08	0.04	0.08	2.05	1.24	1.50

Sta- tion No.		Date	Type	Coef- fici- ents	I	!!	111	IV	V.	
86	Ust'-Bol'sherets	k 29 X 1952	IV	K ₁ K ₂ K ₃ K ₁	2.75	2,70	3,00	1.57	1.26 1.42	
87	Povorotnyy, mys	1 I 1951	la	K_3 K_1	1.96	1.84	1.81	1.23	0.10 1.00	
88	Khodutka	1301	lla	$\frac{K_2}{K_3}$	1.74 0.04	1.74 0.06	1.72 0.05	1.50	1.15	
89	Ozernaya I	1 II 1952	lla	K'1 K'2 K'3 K'1	1.86	1.80	1.95	1.42	1.00 1.08 0.12	
92	Lopatka, mys	1 I 1952	IV	K_1^3				1.98	1.21	

VΙ	VII	VIII	IX	X	XI	XII	X1111	IV –X	Year
 1.05 1.09	1.05	1.05 1.06	1.05 1.08	1.21	1.72	3.40	2.12	1.10	1.35
0.14	0.08	0.08	0.06 1.00	1 00	1.19	1,53	0.85	1.20 1.34	1.06
1.05 0.10 1.00	1.05 0.06 1.00	1.04 0.07 1.00	1.04 0.04 1.00	1.11 0.05 1.13	1.22 0.04 1.52	1.49 0.04 1.85	1.59 1.80	1.21 1.28	1.39 1.49
1.06 0.14 1.00	1.05 0.08 1.00	1.04 0.08 1.00	1.04 0.06 1.00	1.21				1.14 1.21	

NOTES: K_1 - the transfer coefficient from the rain gauge readings to the precipitation gauge readings (K_1 is not given for those points where only precipitation gauge data were used or the precipitation of the cold period was calculated based on the data of the closest station according to isomers). K_2 -the correction factor for insufficient account of precipitation. K_3 - correction for wetting.

In the columns for the cold (XI-III) and hot (IV-X) periods and the year line K_3 gives the total correction K_2 + K_3 .

The empty columns for K_2 and K_3 indicate that the precipitation for the cold period was calculated based on the data from the closest points (by isomers), while the empty column "Date" indicates that only precipitation gauge data were used.

SECTION 3

SNOW COVER

TABLE 1
AVERAGE TEN-DAY DEPTH OF SNOW COVER (cm) ACCORDING TO PERMANENT ROD (cm)

		i I						ī			Ι						
%			1X		_				. XI			IIX			1		
Station !	Station	1	2	3	1	2	3	1	2	3	1	2	3	1	2	3	
2 4 7 9 10 11 12 12 13 14 15 16	Chemurnaut Apuka II Tilichiki Topata-Olyutorskaya Korf Korf Ust'-Lesnaya Ossora Karaga Ust'-Palana	•	•	•	23	7 7 1 2 • • •	14 13 5 9 2 1 6 2 3 6 1 1 8	18 15 9 16 3 4 10 4 11 4 6 16	22 16 13 22 6 6 15 8 8 15 7 9	16	27 17 20 33 10 14 27 18 33 23 13 21 32	32 18 21 35 16 16 37 26 50 24 15 23 33	35 18 21 35 24 22 39 30 57 24 13 28 34	35 19 21 36 32 24 39 31 77 25 23 32 34	38 19 21 36 38 24 44 41 87 25 24 32 35	42 20 22 37 41 29 50 44 93 26 33 48 36	
19 21 23 24 25 26 30 32 34 35 36 38 40 40	Ust'-Voyampolka Uka Tigil' Ozernoy, mys Ptichiy ostrov Ust'-Khayryuzovo Klyuchi Kozyrevskiy sovkhoz Ust'-Kemchatak Afrika, mys Kozyrevsk Esso Icha Icha Mikol'skoye (o. Berings	2 3 T		•	•	• • • • • • • • • • • • • • • • • • • •	2 5 3 10 • 4 4 4 7 • • • • 3 7 1	7 10 5 19 2 8 10 9 16 2 1 7 12 4 4	15 10 25 5 14 16 17 25 7 2 12 16 12 10	20 18 16 34 8 21 23 22 34 13 4 15 20 20 16	30 19 20 35 11 23 26 33 41 24 7 19 26 28 21	38 19 25 38 13 26 30 40 52 36 12 25 30 34 24	47 19 32 38 18 32 36 51 61 43 16 27 35 46 27	55 20 43 41 27 34 38 58 65 54 21 30 41 49 27	62 21 50 43 29 34 38 68 70 64 24 33 46 50 29	69 21 63 43 36 34 38 75 71 72 30 34 48 50 30	
	Kikol'skoye (o. Berings		ī			•	•	•	2	4	7	13	18	24	35	40	
47 47 49	Dolinovka			•	•	•	• 4 7 7	1 11 18 16	2 18 24 22	2 22 28 26	5 29 36 34	6 34 41 38	8 37 46 41	9 45 56 52	10 49 62 58	13 53 66 62	
51 52 54 56 56 57 59 63 63 63 68 69 70 71 73 73 73 73 73 73 73	Mil'kovo, exp. agr. sta Mil'kovo Storozh, bukhta Sobolevo Sobolevo Pushchino Samlyachiki Ganaly Kikhchik Kikhchik Yelizovo Nachiki Shipunskiy, mys Kamchatskaya agro Petropavlovsk, city I		•	•	• • • • • • • • • • • • • • • • • • • •	• • 2 • • 4 • 3	6 7 3 3 12 12 1 10 5	2 13 16 2 10 10 26 7 6 3 24 28 26	4 22 22 4 19 19 38 4 33 15 7 36 8 16 41	49	10 41 38 14 39 31 61 10 44 35 28 14 55 20 27 63	17 46 46 19 42 38 69 13 52 42 33 60 61 52 53 67 73	49 36 24 74 34 49 89	19 57 54 37 26 83 50 54 99 1	20 59 57 40 30 88 56 61 114		
	Petropavlovsk, city II	•	i		•	•	1	4	9	22	35	43	54	63	64	68	
	•					•	•	3	5	8	17	21	33	34	37	42	

											<u> </u>									
		11				111			IV.			٧.			V	i		ighe wir		, D.
			T	- -		<u> </u>	Π	1	T	Τ	-	Τ	T		T	T	+	Ī	1	Rod loca-
	1	2	13	3	1	2	3	1	2	3	1	2	3	1	2	3	avg.	×	min	tion
			1				<u> </u>										a	max	E	
	44 20 23 39 44 35 52 51 95 27	46 20 23 39 48 35 53 51 98 27	26 46 49 55 50 101 28	0 : 4 : 5 : 5 : 5 : 5 : 5 : 5 : 5 : 5 : 5	28 16	53 22 24 40 54 39 58 58 104 28	20 25 42 56 38 60 106 29 58	19 23 39 58 35 64 60 117 27	19 23 39 61 34 67 61 118 27 66	16 20 33 62 32 65 59 119 23 62	9 15 24 57 23 60 47 110 17 55	5 9 41 11 48 29 93 6 38	17 33 8 58	6 10	•		65 21 3 55 65 44 70 66 125 30	8 55 1 2 144 1 76 5 153 6 144 2 155 6 66 0 146	20 25 31 19 86 8	Exposed Protected Exposed Exposed
	59 37	64 38	64 38		57 88	70 38	81 40	94 38	94 38	89 32	79 21	54 8	27	•	٠		100 50			Protected Exposed
	79 22 72 43 40 34 38 84 77 80 34 36 50 52 31	90 22 78 46 46 36 41 96 81 90 39 38 52 55 31	94 23 82 46 49 37 42 98 80 93 40 37 52 58 31	3 2 4 4 5 3 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5	0 8 0 7 3 2		102 24 94 48 59 39 43 104 70 105 45 32 53 66 31	107 24 98 50 66 44 48 100 67	106 24 96 52 65 44 49 85 50 103 54 17 44 66 22		90 111 81 25 55 27 31 26 23 66 40 •	65 63 16 40 12 14 4 2 34 25 •	24 • 36 • 10 • 6 9 • •	2 10	•		111 31 101 62 66 50 56 113 100 112 61 46 59 75	133 53 127 96 172	91 12 72 18 50 73 25 22 26 58	Protected Exposed Protected Exposed Protected Exposed Exposed
	48	52	58	5	9	62	67	62	53	39	22	10	•			-	77	121	26	•
	14 55 69 64	15 57 71 67	17 57 72 68	1 5 7 6	8 3	17 57 73 68	12 56 71 67	11 52 67 63	6 41 56 52	2 25 37 34	6 13 12	•	•				20 63 79 75	35 106 130	6 29 38	Protected
1	39 1 25 66 62 42 40 05 1 74 78 22 1	24 67 64 42 44 12 77 78	20 68 65 42 43	26 69 43 43 115 79	1 2 7 7 2 9 7 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	20 70 74 43 41 21 80	19 71 72 42 39 126 94 84	51 89 91 73 70 62 146 70 67 41 31 127 97 88 147 80	136 13 63 59 30 19 123 95 84	34 64 66 51 54 41 1123 7 51 47 22 8 8 116 87 62 141	31 30 9 2 97 65 34	15 9 • 68 37 6	33 34 7 65	6 8	•	•	65 99 101 86 82 67 162 35 83 78 50 52 139 107 93 162	108 149 146 134 98 91 202 94 126 112 79 96 257 151	31 115 5 44 54 26 25 86 54	Protected Exposed Protected Exposed Protected Exposed
													•	•						
,	50	51	48	45	, ,	42	34	20	10	2	1	•	•				57	80	33 1	Exposed

No.			ıx			Х			ΧI			XII			ı		_
Station !	Station	1	2	3	1	2	3	1	2	3	1	2	3	1	2	3	
79 81	Apacha Bol'sheretskiy sovkhor	.			•	1	6	14	21 12	28 20	36 26	43 29	53 34	58 35	64 38	69 42	
83 84	Petropavlovsk, lighthouse Petropavlovsk, lighthouse	us e	I			•	. i	6 3	12	24	33	43	55 27		61 29	71 30	
86 87 88 89 90 91	Povorotnyy, mys Khodutke Ozernaya I Ozernaya II Paushetskiye Klyuchi				•	•	• • • • • • • • • • • • • • • • • • • •	52 51 • 8 •	10 7 7 6 4 2 23 2	12 11 12 11 6 37	17 15 17 20 19 10 54 14	20 17 23 32 26 14 72 20	20 31 44 31 17 88 25	20 36 49 37 20 93	23 41 51 40 22 99 34	25 47 57 46 25 111 39	

	11			Ш			iV			V			Vi		Hi in	ghe win	st ter	Rod ·
1	2	3	1	2	3	1	2	3	1	2	3	1	2	3	avg.	тах	min	loca- tion
 74	77	80	80	82	84	87	80	69	46	20	4				92	113	61	Exposed
43 76	43 82	46 88	47 98	50 105	46 114	46 120		24 98	9 78	51	20	•			58 130	248	92	Protected
40 27 47 58 48 26 112 44	38 27 50 62 52 28 116 52	37 30 51 62 52 28 117 56	35 30 52 65 52 28 117 61	34 32 54 65 51 28. 126 64	34 32 57 75 47 25 144 72	34 32 63 81 43 23 139 75	32 26 61 77 29 16 125 75	26 17 51 65 14 8 96 65	16 7 36 40 • 82 45	8 • 18 15 • 41 23	2 • 3 2 20 7	• 4	•		58 38 72 83 61 33 153 82	117 89 114 125 109 209 161	26 12 47 56 36 115 30	Exposed

TABLE 2

DEPTH OF SNOW COVER ACCORDING TO SNOW SURVEYS ON THE LAST DAY OF THE TEN-DAY PERIOD (cm)

Section	IX		Х.			Xi			XII		_	1			11			III			IV.			٧			VI			ghest inter	
	1 2	3 1	2	3	- 1	2	3	1	2	3	1	2	3		2	3	1	2	3	1	2	3	1	2	3	1	2	3	avg.	max	min
														e-Per								-									
Field		•	10) 1:	8 24	27	33	38	42	47	53	57 2	62 S1	63 autno	61 200	61	62	64	66	67	67	66	59	43	٠				74	103	53
Field '		•	10) 1	6 17	20	22	24	24	25	26	26	26	26 tensk	2 0	26	27	27	27	27	25	18	•	•					36	67	21
Field		-•	-12	2 2	0 23	24	25	27	27	28	- 28	29	29	31 emur	31	32	32	33	33	33	31-	25	11	•					42	6.5	26
Field				. 1	8 20	28	32	33	35	39	40			44 44		-	54	56	61	59	59	56	47	13					70	91	44
,												8,	. 1	puka	I	, II						-	-	•	_					•••	••
Field			•	•	• 6	8	11	15	18					27					31	31	30	29	<u>Ž</u> 1	14	•				41	71	20
Field		-•	- 9	•	8 14	20	23	27	33			40	45	1-01y 50					58	54	52	51	47	37	19	•			7.3	133	31
Field		•	- (•	• 7	10	12	18	24	26		30	* 41	Korf 46			53	56	56	57-	54	- 5 0	42	24	•				64	113	42
Field			,	- 1	0 14	20	24	26	27		- 28	28	29	-Les	30	31		31	32	33	Ž9	24	12-	•					42	71-	-18
Field					- 18	23	31	35	41	46	50	53	- 57	62	65	67	71	71	74	76	76	76	64	44	10	٠			87	135	47
Field				. 1	2 22	25	28	29	30					:-Voy. 33				ı36	36	37	36	26	13						44	71	-10
100			•	•		••							21.	Uka							-		_	•					**	••	10
Leld				•	• 7	17		-				2	3.	- 8 5 Tigi:	l'						-		_	79	49	12	•		125	174	76
Field		•	•	-1:	23	27	31	34	.37	38				45 '-Kha				45	45	43	36	24	•						51	*	22
Field .			•	, ,	16	23	25	29	34	36		37	38	40 Klyud	38	40		42	43	43	<u>4</u> 0	34	- 50	•					52	,76	26
Field		•			10	16	21	28	38	48	54			77			83	85	84	78-	68	43	-16	•					98	165	39
						~	20							/skiv				~			••										
Glade in wood	s		•)- }	23	27	32	4.3	20	(9)				86 -Kamo			y/	47	14 -	91	90	73	44	•					106	153	-69
Field				•	• •	9	16	24	31	39	44 35	53 . A	57 Eril	63 Ka, M	70 19 s	70	75	78	82	84	81	72	4 6	17	•				88	131	44
Field					•	•	8	13	19	20	21			46 zyre			52	53	62	62	63	58	41	22	•				75	108	-51
Field		•			14	19	21	30	.37	44	46			58			59	58	57	50	38	20	•	•					71	112	40
In woods unde	r •	•	•	-11	26	28	32	36	50	62	64	-		78 Esso		81	84	86	81	73	60	41	17	•					95	126	ĸ
Field			•	10	16	21	25	30	31	40	44			53		55	58	58	56	54	44=	30	13	•					635	90	30

Section -		ıx				x			ΧI			XII			1			11			III	ı		17.			7.			7.1		HI	wint	in er
	ı	2	3		1	2	3	1	2	3	-1	2	3	1	2	3	1	2	3	1	2	3	1	2	3	1	2] 3	1	12	3	avg.	max	mi
															col's					_					~									
Field								•	•	10-	19	21	26	3)	1 38 47			и Avon		49	51	54	50	35	27	15	•					60	103	20
Field Glade in woods	,				•	•	10	16 22	18 24		32 35	37 42	41 45	47 53	54	54	60	62 67			69 69	61 1 (5	55 60	42 55	21 22							72 73	114 116	
In woods under														4	9. K	ror	ots	koy	e 0	zer	0													
trees					•	•	•	12	18	31					62												٠	٠				83	119	11
Field					•		7	20	30	35					o, e;) 80												9					107	153	70
												•						kovo		•	٠.		Ť	•	•		•					•	•	• •
Field In woods under					•	•	10		26			50	61					93			_	5.4	90	75	51	17	•					10.3	ы	15%
trees					•	•	13	25	32	40	48	56	69		. 86 . St			105			107	104	98	85	69	31	11	•				117	133	•.
Field								•	11	-14	26	37	44				-	85			60	90	89	79	51	27		13				107	142	76
In woods under trees	•						•	•	13	-18	36	51	57	60	70			-95 L ev o		100	107	102	-100	89	67	25		10	•			120	155	78
Field						•	•	22	31	34	41	46	49	54					63	65	67	67	65	58	46	23	6					73	105	46
In woods under trees						•	10	26	35	40	49	56	60	65	67	74	75	74	78	80	83	83	82	73	55	35	9					90	116	51
Clada de sus de										• •			,			-	-	hin																
Glade in woods						6	14	29	42	54	67	78	95	100	59.					150	152	153	147	139	-128	107	74	28	•			167	205	114
Gľade in woods							•	•	19	23	36	42	49	60	66		•	_		94	104	110	109	104	102	77	47	8	•			-129	181	52
Glade in woods							~	-		ā				•				•								•						••	. 4	•0
In woods under						•	22			48		60	64					.=68 €€	67	•	-	100	66	<u>5</u> 9		24		•				85	155	•
trees						•	22	38	-10	51	36	0%	10	01	86 63.				97	18	, 101	100	£4	63	"	50	20	•				115	172	"
Field							•	10	22	26	32	36	37	41	42				47	48	50	51	50	41-	28	9						62	7K	32
Field								6	10	12	19	21	25	26		34		20V0	42	38	41	37	32	22	٠	_						53	120	29
							·	Ť	10	••	,,		10	417				iki	72	Cti	71	٠,	02		•	•						0,	120	•
Field				•	,	•	16	.ų;	43	56	66	71	88	95	105		-		130	138	142	150	150	145	136	114	81	41	6			160	218	(re
														70	o. si	nip	ıns	kiy,	mу	s														
Field								•	•-	27	45	50			60						76	79	82	81-	72	53	18	•				95	114	69
Field						_	~	24	••	ë.		٠.			Nach		-	-				•						••	•			.=c	y asa.	
n woods under						•	20	37	50		62				100		-							-								176	220	
trees		•				٠	11	40	52	58	15	84			131							1:/2	187	181	173	156	125	83	24	•	•	207	214	143
Field									17	.)7	:89	48			Petro No.	-				-		71	69	51	-27	13						100	152	75

		Τ				XI	_		XII	_	T				<u> </u>	11			JII '			IV.			٧.		1.5	High	nter	in
Section -	1 2 3	-	X [2]	.;	1	2	3	1	2	Т	, -	, [2	.3	1	2	3	1	2	3	1	2	.3	1	2	3	1 2 3	avg.	nax	min_
!		<u> </u>	!!		<u></u>					<u>.</u>	_ -	<u>`</u>	79	. 6	paci	ha iii	65	64	68	ei	67	34	Ŕį	23	•			77	95	42
Field			•	•	25	31	39				81	. 1	lol	'sh	eret 56	:8K1	y z	OVK	noz			44	28	15	•			65	89	31
Field					12	20				84	. F			7	Auel	, 1	1 -	\tho	nie s	- 11				14		•		60	165	.33
Field				•	•	13	19	24	27	7 3		86.	. U	st'	-Bol	. ' s h	ere	CSK										51	83	41
Field			•		•	•	12	25	27	7 ;	28	33			38 Chod			44	4')	414	٠,									4,4.
In woods unde	r				•	15	21	41	6	n	78	ж5	97	.11	7 121	132	128	1:35	143	163	2 16	2 150	5 1:38	103	57	19	ı		235	
trees					. •	¥	13	. 2	1 2	7	89 32	36	43	4	ern 6 48	50	54	52	2 52	4) 4	5 4	3 20	- •	•			-64-	117	
Field					•		• 11	1	8 2	21	22		90 30	. L	opat 4 36	ka,	my 3.35	s	4 49	5	1 4	9 4	7 34	25	•	•	•	éŧ	145	22

TABLE 3 DENSITY OF SNOW COVER ACCORDING TO SNOW SURVEY ON THE LAST DAY OF THE TEN-DAY PERIOD (g/cm³)

Section -	17	X	XI	XII	1	11	111	ıv.	, v	VI	Average density at
Section	1 2 3	1 2 3	1 2 3	1 2 3	1 2 3	1 2 3	1 2 3	1 2 3	1 2 3	1 2	3 ten-day
Field		• 0.150.1	10.150.150.1	50.160.180.1	80,190.200.20			10.220.230.2	23 0.24 0.26		0,21
Field		• 0.160.1	60,160,200,2	0.200.200.2	1 0.21 0.21 0.21		0.220.220.2	40.260.260.2	28 • •		0.20
Field		• 0.140.1	50.180.180.1	90.200.200.2	00.210.210.22	enskoye 20.220.220.2 murnaut	20,220,230,2	40,240,260,2	280.33 •		0.22
Field		• 0.1	7 0.20 0.26 0.26		90.290.290.29	0,320,320,3		20,320,320,3	33 0,37 0,39 •		0,32
Field		• •0.2	60.260.290.2		1. Topata- 50.350.360.36 12. Ko	5 0 . 37 0 . 39 0 . 3		390.390.400.	41 0.44 0.44 0.4	9 •	0.34
Field		•	0.24 0.27 0.2	80.280.280.2	80,300,300,31	0.320.320.3	20.320.320.3	30 .330.330.	34 0.37 0.37 •		0.32
Field		• 0.1	80.230.240.2	50,260,270,2	90,290,300,30	-Lesnaya 00,31 0,31 0,3 Ossora	1 0.31 0.31 0.3	320,320,330,	350,35 •		0.29
Field		•	-0:190.200.2	30.230.230.2	•	0.260.280.2		00.310.330.	33 0.36 0.38 0.4	7 •	0;30
Field		• 0.1	80.190.210.2	3 0.24 0.25 0.2		70,280,280,2		28 0,29 0,30 0.	31 0.34 •		0.27
Field		•	0.250.250.2	50.250.280.2		0,31 0.33 0.3	30.330.330.	33 0,36 0,37 0.	390.400.430.4	30.45 •	0.33
Field		• • 0,1	40.160.160.1	60.180.180.2	00.200.220.2	•		24 0.25 0.27 0.5	29 •		0.22.
Field		• 0.1	40.210.230.2	40,260,260,2	7 0,27 0,28 0,29			320,320,350,	36 0,36 •		0 32,
Field		• •	0.21 0.22 0.2	20.220.230.2		0.250.270.2		31 0,32 0,34 0.	35 0.35		0.27
Glade in wood	ds	• 0.1	70.180.200,2	00.200.200.2	20,250,250.2	-	7 0.27 0.27 0.2	27 0,27 0,28 0.	31 0.32 •		0.25
Field		•	• 0.230.2	40.240.240.2	60.280,290.2 35. Afri		1 0,32 0,32 0,	34 0 .34 0 .35 0 .	390.400.44 •		0,33
Field			-• • 0.2	00,240,240,2	60.280.280.3		30.330.330.	33 0, 33 0, 36 0,	380.420.46 •		0,33
Field- In woods unde	•~		0.17 0.17 0.1	80.180.190.1		•	40,250.250.	27 0.28 0.32 0.	35 •		0.21
trees	5.A	• 0.1	50,150,160,1	60,180,180,1	80.190,190,2 38E		30,230,240,	260,260,280.	31 0.33		0.20
Field-	•	• 0.1	20.140,150.1						2C 28 •		0.20
Field			• • 0.2		Nikol'sko 00,300,330.3				430.43 •		0.35

Section		ıx			_	x			ΧI		١	.11		1		11			111			17.			<u>ر.</u>			٧١		Average density a
-	1:	2	3	- 1	1	2	3	1	2 3		1 :	2 3	1	2 3	,	2	3	1	2	3	1	2	3	1	2	3	<u> </u>	2.	3	ten-dav Dapith
									-				4	7. Do	Line	ovka														•
Field Glade in woo	ds			•		•	0.11	0.1	50,160, 50,150,	160. 150	. 160. . 150.	17 0.17 16 0.10		0.180.1 0.170.1 Krone					0.22 0.21	0,210 0,220	0.25 0.24	0.26 0.25	0.32 0.30	:						0.49 0.20
n-woods und trees	er					•-	•	0.10					90.19	0.190.1 rimen	96.20	00.22	0.23	0.23					0.26	0.30	•					0.21
Field						•	0.14	0.1				•	•	0.21 0.2 52. M	10.2	10.22							0.32	0.43	0,33					0.23
Field				•		•	0,10	0.1	66.170.	170	.170	. 180.1	80.19	0.200.2			0.21	0.25	0.24	0.264	0.26	0,31	0.33	0.36	•					(i):000
In woods und	er			•		•	0.16	0.1	60,160.	160	. 16 0.			0.200,2 Storoz				0,24	0.21	0.26	0,28	0.31	0,32	0.3	0,3	1				~0., <u>??</u>
Field							•	ē	0.180.	24 0	.240.		-	0.260.2	•			0.30	0.31	0,31	0.35	0.39	0.39	0.41	0.4	٠				18.0
In woods und	ler							•	-0,160	190	.190	.220.2		0.240.2 56. So			0.28	0,28	0.28	G.28	3E, 0	ò.21	0.35	0.35	0.30	•				0.27
Field						•	•	0.1	70,190,	2 2 0	.220	230.2	60.24	0.250.2	70.2	70.27	u.27	0.28	0.28	0.29	2.29	0.32	0.32	0.35	0.38					90.26
In-woods und	der					•	0.16	0.1	60,190	20 0	.21 0	.230.2		0.250.2 57. Pu				0,26	0,26	0.27	0.27	0.31	0.32	0.34	9,37					0.26
Glade in woo	ods				0	, 17.	0.1	3 Ö. 1	80.180	190	.190	.200.2	00.23	0.230.2 . Sem	30.2	40.25	0.26	0.26	0,28	0.28	0.29	0.29	0,30	0.33	0,34	0,3	1 •			0,23
lade in woo	ods						•	•	0.190	230	.250	.290.3	00.30	0.310.3 61.		20,32 naly	0,33	0.34	0,34	0.36	0.36	0.39	0.39	0.44	0.45	0.5	2			0.35
Glade in woo						•	0.10	50.1	70.180	190	.200	.21 0.2	30.23	0.230.2	30.2	40.24	U.24	0.24	0.24	0,24	0.24	0.25	0,27	0.34	•	`				00:222
In woods und	der					•	0.1	50.1	70,180	180	.200	.21 0.2	30.23	0.230.2 63. K				0.24	10,24	0.24	0.28	50.26	0,26	30.3	20,3	2 •				a .23
-Field							٠	1.0	50.190	.190	.22 0	.230.2	50.26	0.270.2 68.				0.29	0.29	0.30	0,30	0.32	0.33	0.35	1					40*56
Field														0.230.2 69. 1	lach	niki			-											:0:23 °
Field				•	•	•	0.1	90.1	90.220	.220	.220	.24 0.2		0.250.2 . Shi p					0,30	0.30	0.31	0.32	0.35	0.38	0.40	0.4	10.4	•		0.28
-Fiēld								•	• 0	.200	,230	.260.3		0.320.3 Nachi			-			0.35	0.36	0.36	0.37	0.39	0.40)				0,35
Field						•	0.1	80.	190.190	.21 0			60.2	0.290.2	90.2	90.20	0.32	0.32		0,34	0.34	0.34	0.36	0.38	0.43	0.4	10.4	•		40,31
Field-							•	•	0.230	.250				79.	10,3	20.33			0,34	0,35	0.37	0,39	0.39	0.43	•	•				4 0631
-Field						•	•	0.1	70.180	.200	.220			0.270.2	80.2	80.3 0				0.31	0.32	0.33	0.35	0.38	•					0.50
Field			•					0.	17 (J.21 (.21 (0.220			ol'she 50.250.						ō.32	0.33	0,34	0.35	0.35	•					0,20

Canada	1	ΙX			X			XI			XII			ı			- 11			-111			IV			١	•		V	l	Average density at
Section	1	2	3	i	2	3	ī	2	3	1	2	3	1	2	:	3 1	2	3	1	2	3	1.	2	3	1	2	3	1	2	3	greatest ten-dav Depth
												84.	Pet	trop) a v	lovs	k,	ligi	nthe	ouse	II						/				
Field						٠	•	0.2	10.2	0.25				•		280.2	-	_		-			0.35	0.3	70,3	80.	42	1			0.27
													-			t'-B	_	_		~										×	
Field									0.16	0.24	0.2	40.2	10.2			270.2			0.3	0.31	0.3	1 0.34	10.34	0,3	7						0.31
														8	ε.	Kho	duti	(A													
In field und	der						•	Q.1	70.17	0.20	0.2	1 6.2	20.2	30.2	30.	250.2	50:2	70,30	0.30	0.30	0.30	0.31	0.35	0.3	7 0 . 30	B O.	38 0.	39			0.31
•													89,	90	. (Ozer	nayı	ıI,	II									_			
Field						•	•	Õ.1	90.2	0.2	50.2	50.2	60.2			320.3	-		0.3	50,3	50.3	70.38	0.36	0.3	8			•			0.36
														92.	. І	opal	a,	mys													
Field							•	•	0.2	10.20	60.2	80.2	80.3	00,3	10.	33 0.3	30.3	30.3	30.3	30,33	30.3	40.38	0.38	0.39	90.4	١,	•				0.33

TABLE 4
ACCUMULATION OF WATER IN SNOW COVER ACCORDING TO SNOW SURVEYS
ON THE LAST DAY OF THE TEN-DAY PERIOD (mm)

	1	ıx			х			χı			XII			ı			ti		-	111	Ī		IV'			v			VI		Average density at
Section	1	2	3	1	2	3 .	-1	2	3	1	2	3	ı	2	3	וי	2	ã	1	2 .		1-	2	3	1	2	3	1	2	3	greatest ten-day Depth
				_									1.	V	rkh	ne-P	enzi	nin	0												
Field				•	17	23	36	42	55	61	80	81	94				116 II		129 1	130 1:	32	134	1 19	136	118	104	•				154
Field				•	17	28	31	38	44	47	47	48	51				56 .		56	38 (51	75	78	57	•	•					89
Field				•	19	34	43	43	44	51	52	52	59	6.	63	66		70	72	77	32	81	80	67	36	•					102
Field,					•	25	46	56	82	86	89			14	149	162		80		194- 2	17	191	181	178	152	61	•				221
Field					•	18	37	57	66	85	100			14		195	206 2		•	214 2	12	188	-187	182	178	172	! 119	•			257
Field						•	16	28	33	54	68	71		11	5 132	135			162=	175 1	97	189	181	174	157	. 88	•				215
Field					•	20	35	49	67	71	76	79	86	8	6 91	100	-	03		106 1	15	92	86	80	45	•					129
Field						•	30	45	66	73	£0	102	126	13	7 150	177	•	196	212	223 - 2	33	258	262	2 72	229	183	3 41	•			297
Field					•	27	43	56	69	76	81	82			0 92		97	-	-	109 1	12	115	113	91	46	•					132
Field		•				•	27	47	57	75	100	137	154	20		273	302 3	313	336	351 3	90	405	416	399	371	319	1 2 03	50	•		449
Field				•	•	20	37	43	54	63	69	76	84		7 97	97			-	108 1	10	105	96	68	•						122
Field					•	18	- 34	57	68	75	95	107	116		6 118 10. 1			123	133	144 1	47	151	144	129	54	•					174
Field					•	-•	17	30	4 5	58	83	111		14	5 182	189		-		262 2 2	63	259	220	167	50	,					289-
Glade in woo	ds				•	17	45	- 64	80	100	137	159		19	6 215	236		257	271	273 2	81	262	255	221	161	•					351
Field	*					•,	•	23	43				:	35.	Afr	ika,	my:	5		263- 2											322
Field							•-	•	16	31	48	52		36	. Ko	zyr	evsk	:		200 2						5 74	•				279
Field In woods und trees	er				•	19	25 37	- 36 - 47	45 52	52 (x)	70 8×	81 108	91 124	11	1 152	167	187 1	127 190	130_ 198	133 -1 206 -1	40 95	125 188	101 17:s	62 127	59	•					161 223
Field			-		•	16	21	32	4.3	49	61	70	5.	9		Es:		128	-129=	130 -1	32	131	119	80	39						143

	ıx			X			XI		XI		1	1				111	T	١٧			v			VI		Average density at
Section	1 2	3	1	2	3	1	2	3	1 2	3	1	2 3	1 2	3	1	2 3	1	2	3	1	2	3	1	2	3	greatest ten-day Depth
Field				-		•	•	23	•		102	kol'sk 110 123-	137 15	1 152		•	-		73	53	•					230
Field Glade in wood	ls		•	:	20	31 36	38 42	42 51	47 58 54 62	62 63		100-105 103-117				145 14 151 14	14 14 18 14	0 100 6 100	60 62	:						157 . 164
In woods unde	r			•	•	21	30				108	Krond 118 135 exper	149 16	0 179	193					99	•					202
Field				•	11	26	48				148	176 191 52. Mil	207 22	2 233						-105	32			,	•	274
Field In woods unde	r		:	:	19 22	34 39	45 53	58 65	73 82 80 92	106 123		153 182 168 195			228 250	237 24 262 26	5 25 8 27	6 223 5 262	158 219	62 105	38					265 292
Field In woods under	r					:	19 25	42 43	54 84 70 100	109 137		. Stor 173 188 180 215	235 27 233 2	8 279 4 266		322 37 316 33	7 33 18 33	0 336 5 316	272 270	169 115	-85 45	:				377 351
Field In-woods unde	r			•	17	36 40	61 68	78 81	93 111 103 128	125 138		56. S 147 162 174-196	170 17 200 20	4 175 2 214	182 216	192 19 222 23	97 19 96 23	4 18! 0 22:	5 152 3 179	88 126	22 33					218 263
Glade in wood	s			: 8	24	49	74	100	127 157	195	233	57. Pu 276 308 59. Se	344 37	4 366	397	434 43	9 41	5 386	365	315	257	91	•			463
Glade in wood	ls		٠		•	•	33	41			157	204 235 61.	269 27 Gana 1	4 301 y												402
Glade in wood In woods under trees				:	18 32	66 69	79 80	94 97	113 133 115 154	149 172	156 175	161 161 192 220 63 Ki			164 243	168 17 248 24	1 16 15 23	7 150 7 232	135 212	78 154	46	•				19G 279
Field					•	18	41	52	73 87	87	104	118 124 68. Ye	125-13	0 131	147	154 19	6 16	5 136	104	35			•	,		161
Field					•		15						Nachil	c i				1 6		•						117
Field			•	•	33	67	88				70	268-316 . Ship	unski	y, my	/5					_		168	16			525
Field					•	*	•			73.	Na	189 204 chikin 291 344	skoye	ozei	ro							000				337
Field				•	54	. 18		120	7	78.	Petr	opavlo 20.1 232	vsk,	city	II						450		18			50°
Field Field		•		•	•	42	-					79. A	pacha									•				243

S 1		ľ	X				X			N	1			XI	ı	١		1			ı	l			111			i,			\	•		-	VI		Average density a
Section	1		2	.3	1	[2	3	1	1	2	3	1	2		3	1	2	3	1	2	3	3		2	3	-	2	3	1	2		3	1	2	3-	greatest ten-dav Depth
															8:	1.	Во	1's	her	ets	kiy	50	vkł	oz						-					•		
Field									2	1	4 6	56	87	9												185	169	145	96	48		•					199
														84.	P	eti	op	avl	ovs	k, 1	igi	the	ous	è	II												
Field								•		•	25	44														136	138	161	111	59	2	2	•				187
																	-8	6.	Üst	'-B	ol'	she	ret	sk													
Field ·												15	58	6	2	6 6	78	3 94	9	10	M 12	2 12	3 1	29	135	136	150	116	31								162
																		8	8.	Kho	dut	ka															
In woods und	ler									•	25	36	84	3 12	7	172										464	521	5 5-	521	374	21	5	73				585
Field											17	^^				73). 0																	
Fleta					•			•		•	11	30	3.	3 7	•	13								40	:00	152	147	147	2 68								203
Field										_	_	23	4	4 6	: 0-	60				pat 4 m		-	75 18 1	25	144	147	160	. 10	. 7¢	4	2						197

TABLE 5
FREQUENCY OF DIFFERENT DEPTHS OF SNOW COVER BY TEN-DAY PERIODS
ACCORDING TO PERMANENT ROD

	VIII		IX	-		X	 -		ΧI			XII			ī	•		il		_	111			IV	- -		v	1		Ϋ́I	<u> </u>
Depth (cm)	3	1 ·	2	3	1	2	3	1	2	3	1	2	3	1	2	3	1	2	3	1	2	3	1	2	3	1	2	3	1	2	3
	٠	·									1	. Ve	rkh	ne - I	Penz	hine	<u>'</u>					<u>'</u>	ــــــــــــــــــــــــــــــــــــــ	نــــــ							<u>'</u>
0 1-5 	100	95 5	95 5	95 5	47 53	18 30 47 5	5 29 24 24 18	11 17 38 17 17	6 22 44 22	6 17 28 43 6	24 35 35 6	18 5 58 18	6 18 65 11	6 11 48 35	6 18 23 47 6	6 41 29 24	6 41 29 18 6	6 41 35 18	6 35 41 18	41 35 24	35 41 24	29 47 24	25 50 25	25 50 25	19 56 19 6	6 25 57 12	6 12 44 32 6	6 12 6 19 19 32 6	69 6 6 19	94 6	100
0					100	•0	40	72	12	12	7	9	. A	puka	II												93	70	100		
1—5 6—10 11—20 21—30 31—5 0 51—75 76—100 101—125 126—150						80 20	40 53 7	38 44 12 6	13 44 31 6 6	13 27 33 20 7	7 26 40 13 7 7	20 27 27 6 20	27 27 20 20 6	7 13 13 20 33 7 7	19 6 12 31 19 13	12 18 12 29 23 6	23 18 23 18 18	18 23 23 18 12	12 23 23 29 6	6 6 35 29 12	6 6 6 41 23 12	6 6 6 35 23 18 6	12 41 23 18	6 35 35 12 6 6	6 5 35 29 6 12	6 12 29 29 12	23 23 6 34 18 12 18 16	18 12 12 12 30 6	100		
										•	1	3. t	ist'	-Le	snay	'A		·	·	·	٠	·	•	·							
0 15 610 1120 2130 3150 5175				100	92 4 4	35 65	50 31 19	8 23 23 31 11 4	4 19 23 23 23 8	16 16 32 20 16	21 17 33 17 8	8- 12 17 17 38 8	8 12 23 15 34 8	8 16 20 16 32 8	12 8 17 17 42 4	8 8 21 17 42 4	17 21 21 33 8	4 17 12 17 46 4	8 13 17 12 46 4	13 8 12 17 42 8	17 8 8 21 33 13	13 8 17 21 33 8	31 13 30 13	26 9 13 35 13	9 22 17 13 30 9	39 4 9 9 26 4	48 17 4 22 9	87 4 9	100		
0						100	72	25	7		7. 1	Kara	gin	skij	/ CS	trov	, I				•							12 19	75	100	
1—5 6—10 11—20 21—30 31—50 51—75 76—100 101—125 126—150							72 14 7 7	25 31 25 7 12	12 12 38 19 12	6 18 35 31 6 6	6 29 24 29 12	18 23 41 12 6	-12 12 20 41 6		19 56 25	6 13 44 31 6	47 41 12	12 65 23	12 59 23 6	6 75 6 13	6 59 23 12	59 29 12	35 53 12	35 47 18	6 47 47	6 19 44 25 6	6 13 38 31 6	19 19 19 19	-13 6 6	100	
0				100	84 16	67	14	10				19.			yan		:a							3	7	29 36	60 18	96 4	100		
1-5 6-10 11-20 21-30 31-50 51-75					16	67 23 7 3	14 52 21 10 3	10 18 31 31 7 3	6 26 42 20 6	3 26 32 26 10 3	3 19 29 36 10 3	23 26 32 19	6 19 30 26 19		13 41 30 13	3 7 46 33 17	14 31 38 17	4 14 24 41 17	10 28 41 17	3 7 28 45 14 3	7 14 21 38 17 3	7 10 21 41 21	20 27 17 33 3	3 13 7 27 20 24 6	7 25 7 25 7 29	36 18 18	18 4 14 4	4			
0					100	80	30						21.	Uka	t														19	94	100
1-5 6-10 11-20 21-30						80 20	30 55 10 5	65 25 10	35 30 25 5	10 20 45 15	25 25 35	25 15	15 -15	28	5											6	ti 6	12 6 17	19 31 38 6	6	

	l VIII	1	18-			<u>, </u>	- 		¥1			XII			-			11			111			17.			v			\ I
Depth (cm)	3	1	2	3	ı	2	3.	1	2	3	1	2	3	1	2	3	1	2	3	1	2	.1	ı	2	.1	۱	2	7	1	211
31- 50 51-75 76-100 101-125 126-150			<u> </u>	·	I.	<u> </u>			5	10	15	20	35 5	50 22	56 34 5	28 55 17	6 66 22 6	6 50 22 22	6 39 39 10 6	33 39 28	28 39 33	17 .39 44	11 45 -41	6 41 50	6 6 50 32 6	6 33 33 22	12 47 17 12	6 12 47	1.	
0 1-5 6-10 11-20 21-30 31-50 51-75 76-100				100	94 6	75 25	26 32 26 16	10 26 16 42 6	16 16 32 29 7	7 19 16 29 29	26. 3 29 23 42 3	3 16 19 3 49 10	7 3 17 7 42 24	7 21 11 36 18 7	4 7 18 11 36 14	0V0 4 7 18 7 39 14 11	4 7 11 18 32 21 7	4 7 11 11 32 25 10	7 18 11 25 29 10	4 18 18 22 30 8	4 14 21 25 25 11	7 7 25 21 29 11	4 10 24 14 31 17	7 3 7 10 28 28	10 4 7 10 10 10 35 14	24 10 7 4 4 17 27	52 4 10 7 7 10 10	75 17 4 4	100	
0 1-5 6-10 11-20 21-30 31-50 51-75 76-100 101-125 126-150 151-200				100	91 6 3	სა 20 კ კ 6	44 35 9 6 3 3	24 20 18 29 3 6	3 29 15 26 6 12 9	15 15 32 9 23 6	3 9- 18 20 32 15 3	3 18 12 43 21	3 21 21- 37 12 3	6 6 28 41 13 3	6 6 16 31 28 10	6 19 31 22 9	10 10 24 19 16 16	10 3 16 32 13 20 6	7 3 14 34 14 21	3 7 17 28 17 17	3 7 7 40 17 13	7 13 33 17 17	3 7 20 27 13 23 7	7 7 36 17 13 20	3 3 3 7 31 17 13 10	13 24 13 13 13 17	47 37 3 3 7 3	90 10	503 7	100
0 1-5 6-10 11-29 21-30 31-50 51-75 76-100 101-150					100	97 3	70 21 h	48 46 3 3	15 52 12 15 3 3	12 21 28 12 12 12 13	3 12 9 28 15 27 6	15 15 18 25 21 6	6 22 3 25 35 9	3 6 13 23 39 13 3	6 3 29 29 29 10	6 10 36 45 3	10 35 45 7 3	3 24 46 21 6	17 52 28 3	14 47 32 7	14 36 39 11	11 29 46- 14	7 29 43 21	11 32 46 11	3 7 11 29 39	11 4 7 7 28 28 11 4	21 4 4 10 7 25 25 4	50 21 14 4 11	100	
0 1-5 6-10 11-20 21-30 31-50 51-75 76-100 101-125						100	92 4 4	64 36	36 52 12	21 50 21 8	8: 38 29 21 4	25 29 25 21	13 26 26 35	9 14 27 32 18	mys 4 13 26 39 9	9 4 26 22 26 9 4	9 31 13 35 4 4	8 21 8 30 21 8 4	12 17 25 21 12 13	4 4 24 12 32 8 16	4 12 16 36 20 8 4	4 8 4 8 36 28 4	8 8 44 28 8 4	8 13 33 25 21	4 8 4 42 21 21	9 4 23 32 23 9	17 9 13 13 13 22 4 9	48 22 57 57 57 57 54 54	87 9 4	100
0 1-5 6-10 11-20 21-30 31-50 51-75 76-100				100	96 4	81 15 4	46 35 11 8	11 41 19 22 4	37 18 26 15 4	4 41 26 22 7	4= 18 37 30- 11	36. 7 30 37 22 4	7 25 29 32 7	7 22 30 33 4	15 35 38 12	4 15 31 31 19	4 15 19 35 27	11 30 40 15 4	11 33 37 15 4	11 35 32 18 4	11 39 32 18	25 25 36 10	14 4 18 29 25 10	25 21 18 10 18 4	36 39 7 10 4 4	78 14 4 4	89 11	100		

Danis /	VIII		<u> </u>	4_	. X			17.		I	XI		I			T		i i	\neg	Į,	11	7	_	īv'		_	V			17	
Depth (cm)	3 1	2	3	<u> </u>	2	3	1	2	3	1	2] :		T:	2 3	,		2	3	T		3 -	1	2	3	1	2	3	1	2	3
0			100								3	8,	Esso)			·					!			<u></u>	<u> </u>	<u>-</u> _	<u> </u>	L	<u> </u>	<u></u>
1-5 6-10 11-20 21-30 31-50 51-75 76-100			144) 61 32	1 33 5 55 1 8 4	12 29 38 721	4 8 38 33 17	8 12 55 17 8	12 46 25 17	38 25 37	13 50 33 4	2 6	17 57	13 57 26 4	.35) ! 51 33	5 5	4 50 50 58 30 8	4 8 4 8 5	4 6 4 0 4	406	4 46 50	4 36 56	8 8 41 32	16 12 16 24 24	28 20 16 12 12 12	76 21	80 20	100		
0 .					100	a n	67	21	4	5. 1	ilko	l's	kóye	(0		rin			•		?			4	•						
1-5 6-10 11-20 21-30 31-50 51-75 76-100 101-125					100	80 20	67 27 6	3.3 60 6	27 10 20 13	54 27 13 6	27 13 47 7 6	13 13 40 27	1.5	27 20 40 7 6	7 20 40 20 6	7			11	, ,	7 3 7 3 3 0 3	7 7773336	7 7 7 33 33 6	7 13 14 7 33 20 7	7 20 13 20 7 20 7	27 20 13 7 7	60 7 7 13 7 6	8º) 13 7	100		
0			-100-	-00	70	20		•			47	. D	olin	ovk	a							Ģ	6	7							
1-5 6-10 11-20 21-30 31-50 51-75 76-100 101-125			100	-90 7 3	76 14 10	38 38 10 10 4	7 38 7 35 10 3	3 17 17 21 28 7	7 10 35 34 7 7	3 24 35 28 10	21 21 41 14	14 17 55 14	7 14 55 17 7	4 10 48 24 14	14 38 31 14	10 45 28 14 3	7 41 31 21	4 7 7 41 31 17	4 48 28 17 3	7 45 28 20	1 4 2 2	0 :	3 14 35 31 37	7 7 7 3 34 35 7	11 14 29 18 14 14	49 22 11 4 7	85 11 4	100			
, h _		100	96	86	52	30	4				52.	MI:	'ko	Vo		"			3												
18 1—5 6—10 11—20 21—30 31—50 51—75 76—100 101—125 126—150			4	86 9 5	52 39 9	30 31 9 26 1	29 12 17 25 13	12 17 17 33 17	8 25 25 25 42	8 29 38 25	25 29 42 4	8 34 50 8	8 75 17	4 58 34	54 34 8 4	33 42 17 8	25 38 29 8	25 38 29 8	17 42 41	17 46 33	17 46 29 8	2 5 2	1 1 0 5 5 1	4 4 7 8 7	17 50 21 8	4 17 4 13 4 25 25 8	29 34 21 8 8	71 21 4 4	100	•	
0					100	80	57	27	15	54 12	. St	or	zh,	bul	chta		•	·		•	•		,								
1-5 6-10 11-20 21-30 31-50 51-75 76-100 101-125 126-150						80 12. 8	57 35 4	27 46 15 12	15 31 31 19	12 8 27 34 15	12 15 34 27 8 4	12 8 19 23 30 8	8 4 8 23 45 8 4	19 12 42 23 4	12 8 50 18 12	8 46 31 15	4 27 27 27 42	4 23 27 42 4	28 40 28 4	20 52 8 16	16 40 28 12	15 46 19 12	! -	4	4 4 50 8	8 19	54 19 4 15 4 4	12 1	100		
0_			100-	91 6	62	12	19			:	56.	Sob	olev	o						•	•	7									
15 610 1120 2130				Ğ	62 32 6	12 51 25 12	6 19 50	6 31 12 39	(i 11 38	6 12	6	6	-6 13	6	12	6	12	6	12	6	6	-6	10		2 ;	6 5 6 1 9 1	ን 1 የ5 የ3 የ3	00			

<u> </u>	1 1111																, ——				117			13.5						•
Depth (cm)	3		2	.3	_	X 2			2	3	-	2	.}	-	1 2	3		1 2	3	-	2	3		11.	3		2	3		2 3
31 – 50 51 – 75 76 – 100	1 "	1 ' 1		.,		<u> </u>		<u>' '</u>	12	12	38 6	.36 19	3) 25	50 25 6	50 32 6	32 50 6	25 56 13	25 56 13	25 41 19	31 41 19	12 51 25	19 50 25	12 57 25	19 56 19	19 50 12	<u> </u>	41			2 3
0 15			100	94 6	76 12 12	18 53 29	24 12 6 29 23 -6	18 21	6	10	•	57.	Pu		hino		1.0	4.9	127	18	20	2.1	23	13'	,		, fi , 12	18 6 6	59 17 12 12	100
0-10 11-20 21-30 31-50 51-75 76-100 101-125 126-150 151-200 201-250							-6	12 40 6	6 18 58 6 6	18 41 29 12	41 35 18 6	17 53 18 12	35 53 6 6	18 41 23 18	6 29 41 21	12 47 18 23	6 44 19 31	31 25 38 6	25 25 44 6	12 12 41 35	6 12 47 35	24 35 41	29 29 42	35 35 30	12 35 41 12	6 17 53 6	6 23 35 18	12 17 29 6	12	
				•••								6	1.	Gan	aly															
0 1-5 6-10 11-20 21-30 31-50 51-75 76-100 101-125 126-150				100	69 31	15 62 23	15 39 8 21 15	17 8 25 25 17 8	8 2.1 46 15	15 31 23 23 8	11 50 29 7	50 43 7	7 43 36 7 7	7 43 21 29	7 29 35 29	2!! 35 29 7	14 14 36 29 7	21 43 29 7	7 7 58 21 7	7 22 43 14	7 14 51 14 7 7	7 14 43 14 22	7 14 43 22 14	7 21 29 29 7	7 7 14 36 7 22 7	22 14 29 7 7 21	50 22 7 21	72 7 11 7	100	
					•							69	. N	ach:	lki														_	
0 1-5 6-10 11-20 21-30 31-50 51-75 76-100 10! -125 126-150 151-200 201-250 251-300				100	90 10	34 59 3 3	14 21 21 24 11 3	10- 10 17 32 24 7	10 17 17 15 18 3	3 14 14 21 35 10	3 3 11 29 36 11 7	7 3 22 40 25	21 36 29 11 3	10 35 31 14 10	3 3 28 32 31 3	7 31 24 21 14 3	3 27 23 20 7 20	3 7 40 20 13 17	3 3 40 20 11 20	10- 33 20 24 10 3	10 33- 17 17 20 3	3 27 30 13 24 3	3 24 30 13 27	3 30 20 30 14 3	13 30 20- 20 14 3	13 14 37 10 20 3	3 3 7 21 32 7 14 7	14 21 7 7 4 18 7 18	5n 12 8 8 8 4 4	90> 10 -#
											77.	Petr	opa	vlo	vsk,	ci	ty 1	1											•	
0 1-5 6-10 11-20 21-30 31-50 51-75 76-100 101-125 126-150 151-200				100	Ω ,	82 18	71 23 6	29 47 12 12	12 23 35 24 6	12 23 18 35	6 12 19 6 32 19 6	13 12 14 25 6	6 6 38 31 13 6	6 25 41 12 13	6 12 63 13 6	12 6 35 23 18 6	12 6 35 21 18	6 35 35 12 6	6 41 29 18 6	6 29 47 12 6	-6 29 5) 6	23 53 12 12	6 35 29 12 12	18 12 35 12 23	6 12 18 6 31 25	6 32 19 6 6 6 25	47 20 20 7 6	80 13 7	104)	
•						100	91-	18	37	10	78.	Pet	rop	avl	ovsk	, c	lty	11						•	20.5	ec	71	tro		
0 1—5 6—10						100	91-	73	18 36	18 9 55	28 27	9	9		9	9	ó						18 9	9 36 9	36 55 9	55 45	7.3 27	עייו		

	VIII	 IX			_ X			XI			XII		· · ·	-			11	т		111			W.			۱.			
Depth (cm)	3		1 2	一	1		-,	2	_	-		3		1 2	_	_	1		-				1		- 1	1	j-		
	L.	 2		<u>'</u>	2	3	'		,		2	,	<u> </u>	-			2		.	2	3	-1	2	.}		2	<u>''</u>	<u>' i</u>	<u>: </u>
11—20 21—30 31—50 51—75 76—100							9	9	18	9 27 9	37 36 18	9 36 37 9	9 27 55 9	18 16 27	64 27	9 36 37 9	9 9 27 46 9	9 9 27 55	9 18 18 55	18 18 18 46	18 27 37 18	18 28 27	37 9						
										_	tro	pav)	lovs		ligh	tho	use	II											
0 1-5 6-10 11-20 21-30 31-50 51-75 76-100 101-125		•		100	95 5	52 33 10 5	19 57 19 5	14 38 10 24 9 5	19 14 29 14 14 10	20 20 30 5 20	16 26 21 16 16 5	5 21 32 26 11	5 30 25 25 15	5 30 20 35 5	5 30 30 25 10	10 15 20 30 15	10 15 20 25 25 5	10 15 20 30 25	5 11 21 53 10	16 32 47 5	5 35 40 20	5 14 38 19 21	10 19 19 14 23 5	14 10 5 11 10 32 10 5	42 5 19 10 19 5	.yi 30 15 5 15 5	55 30 5 10	100	
					•••					86.	Ust			her	etsk														
0 1—5 6—10 11—20 21—30 31—50 51—75 76—100					100	73 27	44 41 9 3	21 32 15 29 3	6 26 15 38 15	15 18- 43- 18 6-	18 12 34 21 12 3	3 6 12 30 28 18 3	3 18 38 25 16	6 16 22 22 22 34	3 13 26 23 35	18 24 12 37 9	18 24 15 40	3 9 18 21 37 9	3 12 9 30 37 9	9 15 30 37 6 3	3 9 12 27 37 9	6 9 18 15 40 9	9 15 15 25 30 3	9 28 13 12 19 13 6	15 21 7 14 10	77 7 13 3	100		
										9	2. 1	Lopa	tka	, m	ys														
0 1-5 6-10 11-20 21-30 31-50 51-75 76-100 101-125 126-150 151-200						100	76 24	21 73 3	21 48 17 8 3	38 14 20 14 8 3	4 11 28 25 14 11 7	4 7 18 31 11 14 11 4	4 40 19 19 7 7	12 23 19 27 15 4	22 22 26 11 15	22 15 30 11 18 4	11 15 25 26 15 4	11 11 26 22 15 4 7	11 4 35 24 14 4	4 4 4 28 35 14 4	4 4 21 28 21 11	11 11 14 28 14 21 4	7 7 14 29 14 14 11	7 4 11 14 28 11 17 4	11 7 7 7 7 25 18 4 7	29 18 7 14 7 11	67 7 15 4 7	93	100

TABLE 6
FREQUENCY (%) OF WINTERS WITH DIFFERENT GREATEST TEN-DAY DEPTH
OF SNOW COVER ACCORDING TO PERMANENT ROD

																-								-			
2		<u> </u>								• P t	. n		\$DO/		ver	(CR	<u>) </u>										• • •
	Station		_			_	_	l ¬	_	_	3	<u> </u>	Ŝ	Ē	3	3	ΙĒ	اقا	3	₹	 	🕺	7	5	🗟	Ŧ,	Location
:	502020	₽	유	?	3	ક	3,	2	€	€.	٦,	lil		1	1				_	<u> </u>	1 1	Ŀ	l _	l _	111	1	of rod
3		<u> </u>	<u>-</u>	ᇶ	=	=	묺	╘	;	∌	뉽	₫	Ξ	2	=	=	≅.	Ξ	2	Œ	- ≅	幕	211	77.	₹.	-117	
لت	<u></u>			لننا	بنا		<u></u>		<u></u>		<u> </u>	<u>'</u>	<u> </u>	<u>'—</u>				<u>. </u>	<u>'</u>			`			<u></u>		
1	Verkhne-Penshino					18	18 19 21	35		17		12 6															Exposed
9	Apuke_II				6	18 19 17	19	13	19		6	6	6			tì											•
13	Ust'-Leeneya	8	17	12	21	17	21	- 4																			•
17	Keraginekiy estrev I				••		_				29	12	35	12	12												•
19	Ust'-Voyampolka		26	30	19	18	7				00	22															•
21	Uka			_	~		10	~	11	- 5	28 8	33	16	6													•
20	Ust'-Khayryusove		8	8	20	4	12	20 3	14	10		11		10	7	3	15	7	3								Protected
31	Klyvehi					J	.,	J	,	11	18 18	14	14	25	<i>'</i>	.3 10	10	•	٠								
35	Ust'-Kamchatak'			R	9	20	17	8		"	17	• •	7.7	10	7	••											Exposed
~	Keryrevsk			18	2Ĭ	25	14	ารั	ż	4	••		•														•
38	Esso'			4	•	29 25 35	14 22	. '9	26	•	4									_							•
45	Mikol'skoye (o, Beringa) I			7	7		14	•	22	22	14	7		7						•							•
47	Dolinovka			3	7	28	21	3	14	7	14	3.															•
52	Mil'kovo							4	17	25	14 13 28	8	13	12-		8-											•
54	Storosh, bukhte					4	12 12	. 8	20 25	8	28	8		4	-8-												•
56	Sobolevo				13	6	12	19	25	19	6		_				•••					6					•
57	Pushchino					_	_						6	13-	13	lj	12	Ğ		1:3	25	*,					•
fil	Genely					7	7	21	14	15	15	- 12	10	14-	-		3	10	7	10	3					3	•
119	Wachiki						G		6	21	10 17	- 13 - 17-	10 12	13-	7	4-	6	10	- 6	10	•,					-,	Protected
79	Petropevlovsk, city I				18	27	1)	37	18	21	17	17	12	1)			U		v								Exposed
43	Petropovlovsk, city II Petropovlovsk, lighthouse II .			11	16	5	21	32	5			5	5														2,0304
N6	Ust'-Bol'sheretak		16		iğ	22	- 19	ű	•	.3		٠	٠														· ·
őź	-Lepatks, mys			-4	ίĭ	*7	ıĭ	7	15	ıĩ		-15	4			7	4	4									•
				,	•••	•	•••	•		••			•			•	•	•									•

TABLE 7

DATES OF APPEARANCE AND DISAPPEARANCE OF SNOW COVER AND THE FORMATION AND DESTRUCTION OF STABLE SNOW COVER

			Date	snow o	over	Date	forme	d	Date	destr	oyed	Date	snow	cover
й Ж.	Station	F. of	. 4	ppeare	a	-	stabl	e snov	cove	r			sappea	
Station		days days anors	everage	early	late	#VOTAGO	early	late	average	early	late	everage	early	late
1	Verkhne-Penshino	232	4 X	2 !X	20 X	12 X	1 X 1 X	4 X!	29 V	13 V	10 VI	30 V	13 V	12 VI
2	Slautnoye	222 210	7 X 16 X	19 I X	25 X	11 X 18 X	ı x	4 X I	11 V 10 V	2 IV	28 V	15 V 15 V	29 11	28 V
8 . u i i	Chemurnaut	218 200 221	9 X 22 X 16 X	5 X	9 XI	20 X 8 XI 28 X	14 X	17 XII	i vi	IV	10 VI	21 V 22 V 1 VI	8 V	10 VI
10 12 13	Tilichiki	199 212 203	23 X 19 X 14 X	30 IX 27 IX	22 XI 23 X	30 X 2 XI 28 X	18 X 11 X	1 X II 7 X II	9 V	4 V 18 I V	6 VI 22 V	16 V 26 V 17 V	8 V 23 IV	6 VI 20 V
11, 15 16	Ossora, Karaga	214 202	20 X 16 X	29 I X	18 XI	30 X 24 X	16 X	18 XI	27 V 10 V	14 V	7 V I	28 V 11 V	14 V	ыvi
17. 18 19	Karaginskiy ostrov I, II Ust'-Voyampolka		29 X 17 X	30 IX 26 IX	16 X1 17 X1	7 XI 27 X	20 X 9 X -	11 11	24 V 10 V	6 V 21 IV	10 VI 23 V	25 V 14 V	6 V 26 IV	10 VI 7 VI
21 23	Uka	192	20 X 17 X 30 X	4 X	8 X1-	1 XI- 28-X 9 XI	16 X	. 18 XI	**5 VT 1 V 4 VI	av.	:19 <i>V</i> I	6 VI 8 V 5 VI	<i>5</i> 0 /,	19 VI
24 25 26	Osernoy, mys	213 181 196	20 X 21 X	7 X	7 X I	4 XI 4 XI 1 XI	14 X	4 XII	24 IV	25 IV	23 V	10 V 12 V	26 IV	26 V
.30 .32	Ust'-Khayryusovo Klyuchi	191	23 X 22 X	4 X	22 X I	-6 X I 30 X-	13 X	î xii		31.111	25 V	iš († 19 V	25 IV	111
.11 .15	Kozyrevskiy sovkhoz Ust'-Kamchatsk	194	30 X 30 X	2 X	27-X1	13 XI 19 XI	20 X	15 X II		1:1	31 V	20 V 23 V	1 V	3 VI
.41	Afrika, mys	183	23 X 5 X	4 X 21 1X	17 X I 20 X	31 X 21 X	12 X 8 X	17 X1 4 XI	27 IV 4 V	15 IV 11 IV	⊒6 V 16 V	5 V 19 V	18 IV	25 N 9 VI
-in 40 45	Esso	187 170	25 X 8 X I	3 X 11 X	16 XI	4 X1 26 XI	21 X 1 XI	4 Ŝii	4-V 8 V	31-111	19 V 31∓V	8 V 9 V	2110	19 V 31 V
411 -17	Mikol'skoye (o. Beringa)-II Dolinovka		5 X I 20 X	30 I X	3-X1-	24-X1 30-X	14-X	24 XI	26 IV	12 IV	16 V	30 IV	23 IV	21 V
.1°1 50	Kronotskoye ozero		16 X 5 XI	2 X	1 XII	6 X I 25 X I	2 XI	28 X11	13 V 5 V	7 IV	30 V	21 V 7 V	7 IV	30 V

		1				Dat	e form	ed	Date	destro	yed	Date	snow (cover
ģ		with cover	1	snow			stab	le sno	M-COV	er		di:	sappear	:ea
Station	Station-	Number days w	everage	early	late	everes.	early	late	everage	early	late	2001380	early	late
51	Mil'kovo, exp. agr. sts	. 197	21 X	ــــــــــــــــــــــــــــــــــــــ		28 X 28 X			13 V 12 V			17 V 16 V		
52 51	Mil'kovo	173	16 X 2 XI		8 XI-	17 XI 1-XI	13 X	6 XII	7 V 12 V	211V	26 V	10 V 15 V 30 V	211V	29 V
56 57	Sobolevo	223	22 X 10 X	4 X 14 X	17 XI	26 X 14 XI	3 XI	2 X II		221V	7-VI	23 V 20 V	10 V	7-V
59 61	Semlyschiki		3 XI 15 X 1 XI	13 X	28 X I	24 X 8 X I	17 X 24 X	7 X II 8 X II		31 ⁻ 111- 91V	29 V 15 V	8 V 5 V	10 IV 15 IV 14 V	29 V 26 V 27 V
63 68 69	Yelizovo	. 174 . 226	26 X 17 X 6 XI	4 X 2 X	15 XI 6 XI	24 X 23 XI	îîx	6 XI	4 VI 16 V	HV	27-11	4 VI 18 V 17 V	14 V	21 1
70 71 73	Shipunakiy, mys Kamchatskaya agro Machikinskoye-orero	. 194 . 230	21 X 18 X	9 X	27-XI	13 XI 25 X	22 X	8 X II		3.V	4 V I	12 \ \ 1	зy	13
77 78	Petropevlovak, city-1 Petropevlovak, city-II	176	31 X	yx	21701	14 XI 29 X			1 V 15 V 6 V			2î V 9 V		,, (
79 81 83, 84	Apacha Bol'sheretskiy sovkhos Petropeviovsk, lighthouse	186 1.11 192	30 X 29 X	6 X 17 X	22 X I 27 X I		25 X	4 X1 4 X1	1 16 V 1 9 V	15 IV 19 IV	31 V 22 V	21 V 11 V 27 V	15 IV 24 IV	31 V 26 V
86 87	Ust'-Bol'sheretsk Povorotnyy, mys	. 182 . 190 . 193	12 X		Ž/ A1	-19 X1 -16 X1		,	27 V 19 V 1 - 4 V	11-IV	19 V	21 V 7 V	20 IV	
88 89 92	Ozernaya I	174	8 X	12 X	20 X1 7 X					18 IV			2648	х\

TABLE 9
GREATEST TEN-DAY DEPTH OF SNOW COVER (cm) WITH DIFFERENT PROBABILITY

		ا ا	Prob		ty of	حينيب	day	Depti	ns (%
lon .	Station	incli i	1100		<u> </u>	CEII-	uay	pepu	
Station No.	Station	Averagh (cm)	95	90	75	50	25	10	5
1 9 13 14 17 . 19 21 26 30 34 45 55 47 52 54 68 69 77 78	Verkhne-Penzhino' Apuka II Ust'-Leanaya Ossora \ Karaginskiy ostrov I Ust'-Voyampolka Uka' Ust'-Khayryuzovo Klyuchi Ust'-Kamchatsk Afrika, mys Kozyrevak Esso Mikol'akoye (o. Beringa) Dolinovka Mil'kovo Storozh, bukhta Sobolevo Pushchino Ganaly Kikhchik Yelizovo Rachiki Petropavlovak, city II	62. 69 . 36 . 70 111 31 101 . 56 113 112 61 46 . 59	45 40 8 28 93 15 78 25 50 80 30 25 30 30 30 70 50 30 30 50 30 50 60 60 60 60 60 60 60 60 60 60 60 60 60	47 44 13 34 95 17 84 25 72 87 36 27 36 43 75 57 43 125 57 30 94 75 38	. 55 51 23 48 102 21 95 39 98 45 35 46 64 47 83 71 56 138 45 107 87 50	69 66 38 71 112 29 102 58 116 113 57 44 56 81 166 82 49 132 99 63	85 90 51 96 121 41 111 73 144 128 58 72 93 80 116 103 81 191 97 61 59 167	100 120 58 120 134 49 119 89 163 141 102 73 85 109 99 138 122 89 200 117 70 81 190 149 76 71	109 138 61 145 56 123 96 173 150 111 81 91 123 109 150 134 92 201 129 75 92 200 175 80 118
79 84 86 92	Apacha Petropavlovsk, lighthouse Ust'-Bol'sheretsk Lopatka, mys	. 38 82	66 26 15 29	70 30 18 35	82 43 25 54	95 59 37 79	105 77 50 117	98 62 148	-111 72 -162

TABLE 10
DATES OF FORMATION OF STABLE SNOW COVER WITH DIFFERENT PROBABILITY

Š	Station	Pr	obabilit		mation o		ated date	es	Earliest
Sta tion		95	90	75	50	25	10	5	Latifiest
1 4 8 9 13 14 15 15 19 21 26 30 34 35 36 40 47 50 52 54 56 69 77 83 , 84 86 89 92	Verkhne-Penshino Kamenskoye Apuka I, II Ust'-Lesneya Ossora, Karage Karaginskiy ostrov I, II Uet'-Voyampolke Uka Ust'-Kheyryuzovo, Klyuchi Ust'-Kamchatsk Afrika, mys Koxyrevsk Zsso Iche Dolinovke Preobrazhenskoye (o. Mednyy) Mil'kovo Storosh, bukhta Sobolevo Semlyachiki Kikhchik Yelizovo Machiki Petropavlovsk, city I Petropavlovsk, city I Petropavlovsk, lighthouse I, II Ust'-Bol'aberetsk Osensya I Lopetka, mys	29 X 5 XI 8 XII 21 XI 10 XI 30 XI 12 XI 19 XI 26 XI 8 XII 11 XI 23 XI 16 XI 16 XI 16 XI 17 XI 18 XI 28 XI 29 XII 10 XI 11 XI 20 XI 21 XI 22 XI 23 XI 23 XI 24 XI 25 XI 26 XI 27 XI 28 XI 29 XII 20 XI 21 XI 22 XI 23 XI 24 XI 26 XI 27 XII 28 XI 28 XI 2	24 X 2 XI 3 XII 14 XI 8 XI 23 XI 7 XI 16 XI 17 XI 21 XII 4 XII 4 XII 8 XI 31 X 17 XI 10 XI 7 XII 12 XI 8 XII 12 XI 12 XI 12 XI 12 XI 12 XI 12 XI 13 XI 14 XII 15 XI 17 XI 18 XII 18 XII 19 XII 19 XI 10 XI 11 XII 11 XII 12 XI 13 XII 14 XII 15 XI 16 XI 17 XII 17 XII 18 XII 18 XII 19 XII 19 XII 10 XII 11 XII 12 XI 13 XII 14 XII 15 XII 16 XII 17 XII 18 XII	17 X 24 X 20 X 1 3 X 1 15 X 1 15 X 1 15 X 1 17 X 1 17 X 1 12 X 1 12 X 1 17 X 1 12 1 X 1 1 1 1 1 1 1 1 1 1 1 1 1 1	11 X 16 X 17 X 1 24 X 1 24 X 1 28 X 1 28 X 1 1 X 1 16 X X 1 16 X X 1 20 X X 1 28 X X 1 28 X X 1 14 X X 1 14 X X 1 15 X X 1 123 X 1 123 X 1 123 X 1 123 X 1	5 X X 10 X X 26 X X 224 X X 226 X X 226 X X 227 X X 100 X X 10	2 X 8 X 21 X 11 X 17 X 24 X 17 X 22 X 21 X 22 X 21 X 22 X 21 X 22 X 23 X 24 X 27 X 28 X 29 X 20 X 21 X 21 X 21 X 21 X 22 X 23 X 24 X 27 X 28 X 29 X 20 X 21 X 21 X 21 X 22 X 23 X 24 X 27 X 28 X 29 X 20 X 21 X 21 X 21 X 22 X 23 X 24 X 27 X 28 X 29 X 20 X 21 X 21 X 21 X 21 X 22 X 23 X 24 X 27 X 28 X 29 X 20 X 20 X 21 X 21 X 21 X 21 X 22 X 23 X 24 X 27 X 28 X 28 X 28 X 28 X 28 X 28 X 29 X 20 X 20 X 20 X 20 X 21 X 21 X 21 X 22 X 23 X 24 X 25 X 26 X 27 X 28	30 8 X X X X X X X X X X X X X X X X X X	27 IX 77 XX 77 XX 14 X X X 16 X X X X X X X X X X X X X X X X X X X

TABLE 11

DATES OF DESTRUCTION OF STABLE SNOW COVER WITH DIFFERENT PROBABILITY

ż.	Station]	Probabil:	ity of di and	isruptio later (n on ind %)	icated o	lates	Latest
Station	Station	95	90	75	50	25	10	5	Lacesc
1 8, 9 13 14, 15 17, 18 19, 15 21 26 30 47 50 54 56 57 68 69 7	Verkhne-Penzhino Kamenskoye Apuka I, II Ust'-Lesnaya Ossora, Karaya Karaginskiy ostrov I, II Ust'-Voyampolka Uka Ust'-Khayryusovo Klyuchi Ust'-Kamchatak Afrika, mys Kozyrevak Esso Icha Dolinowka! Preobrazhenskoye (o. Hedmyy) Hil'kovo Storozh, bukhta, Sobolevo Semlyschiki Kikhchik Yelizovo Hachiki Petropavlovak, city I	17 V 2 V 7 V 17 IV 14 V 9 V 23 IV 17 V 25 IV 26 V 18 IV 9 IV 15 IV 26 IV 27 IV 28 IV 29 IV 27 IV 28 IV 29 IV 20 IV 21 IV 22 IV 27 IV 28 IV 29 IV 20 IV 20 IV 21 IV 22 IV 23 IV 24 IV 25 IV 26 IV 27 IV 28 IV 27 IV 28 IV 28 IV 28 IV 28 IV 28 IV 28 IV 28 IV 29 IV 20 IV	20 V 4 V 10 V 22 IV 17 V 26 IV 28 IV 27 IV 9 V 8 V 17 IV 19 IV 19 IV 19 IV 16 IV 30 IV 25 IV 12 IV 12 IV 12 IV 12 IV	25 V 7 V 16 V 3 V 22 V 20 V 3 V 2 VI 5 V 4 V 15 V 20 IV 20 IV 20 IV 21 IV 22 IV 25 IV 25 IV 25 IV 28 IV 27 IV 28 IV 27 IV 28 IV 29 IV 20 IV 20 IV 21 IV 22 IV	28 V 14 V 21 V 21 V 22 V 26 V 33 V 13 V 21 V 26 V 27 IV 6 V 5 V 15 V 12 V 12 V 24 IV 24 IV 27 IV	3 VI 22 V 26 V 19 V 3 VI 19 V 19 V 112 VI 18 V 10 V 12 V 113 V 112 V 113 V 114 V 115 V 116 V 117 V 117 V 118 V	9 VI 30 V 20 V 6 VI 4 VI 21 V 215 VI 220 V 33 VI 10 V 13 V 117 V 118 V 222 V 18 V 24 V 24 V 26 V 17 VI 27 V 28 V	11 VI 2 VI 2 VI 21 V 7 VI 22 V 17 VI 22 V 23 V 14 VI 13 V 14 V 14 V 28 V 21 V 21 V 24 VI 27 V 20 V 21 V	13 VI 5 VI 10 VI 22 V 9 VI 123 V 19 VI 23 V 26 V 17 VI 20 V 17 VI 24 V 26 V 28 VI 30 V 27 VI
64 66 69 92	Petropavlovsk, lighthouse I, II	22 IV 19 IV 17 IV 19 IV	28 IV 24 IV 22 IV 24 IV	9 V 3 V 30 IV 3 V	20 V 10 V 5 V 11 V	27 V 16 V 9 V 21 V	30 V 19 V 15 V 30 V	31 V 21 V 18 V 3 VI	i Vi 22 V 20 V 9 VI

ALPHABETICAL INDEX OF STATIONS

ALPHABETICAL INDEX OF STATIONS SECTION 1. HUMIDITY OF THE AIR

Station No.	Station	Height (m)	1. Average monthly and annual variability of water vapor 3. Average monthly and annual relative humidity of air 7. Average monthly and annual insufficiency of saturation	2. Average monthly and annual variability of water vapor at different times of day
				Years of
79 8, 9 35 81 1 61 47 68 40	Apacha Apuka I, II Afrika, mys Bol'sheretakiy sovkhoz Verkhne-Penzhino Ganaly Dolinovka Yelizovo Icha	110 4.2 13.5 27 325.5 292 100 22 6.5	1947—60 1936—60 1940—60 1947—59 1944—60 1950—60 1936—60 1941—64 1936—52: 1954—60	1947—59 1944—60
71 17 18 63	Kamenakoye	33.5 10 3 2 6	1952—60 1957—64 1937—57 1957—64 1936—49; 1951—60	1937—57
30 36 32	klyuchi	26 45 28	1936—50 1936—60 1940—55	1936—60
10, 12 49		2 378	1936—60 1951—60	193660
92 52	Lopatra, mys	42 158	1936—60 1941—60	1936—60 1941—60
51 69 73	Mil'kovo, exp. agr. sta	133 325.6 353.5	1936—57 1936—42; 1944—60 1939—56	1936—42; 194460
45, 46 89, 90 24 14		1 19.4 6 15 3	1936—60 1936—60 1954—60 1936—47; 1950—60	1936—60
76 77. 78 83. 84 87	Potropavlovsk, lighthouse I,I	28 32.2 1120 18	1949—55 1936—60 1936—60 1950—60	1936—60 1936—60
50 25 57 59 2 56	Povorotnyy, mys Preobrazhenskoye (o. Mednyy) Ptichiy ostrov Pushchino Semlyachiki Slautncye Sobolevo	3.7 15 318 255 44 25	1936—50; 1952—60 1950—60 1949—60 1936—60 1946—49; 1951—60 1937—60	
54 23 11 21	Stolozh, bukhta	15 12 12 2.9	1939—60 1949—60 1954—60 1937—60	• 1949—60
86 19	Ust'-Bol'sheretsk	5.7 4.2	1936—60 1936—38: 1940—60	1936—60
34 13	Ust'-Kamchatak	6.4 2.7	1936—60 1939—60	1936—60 1939—60
16 26 88 7	Ust'-Palana	9 2.9 18 13.5	1949—60 1936—60 1953—60 1951—60	1936—60
70 38	Shipunskiy, mys	108.6 481	1950—60 1941—60	1941—60

4. Average monthly and annual relative humidity of air at different times of day	5. Number of days with relative humidity of air ≥30% during any observation periods and ≥80% at 1300	5. Recurrence of relative humidity of air at 1300 within different limits	8. Average monthly and annual insufficiency of saturation at different times of day
observations			
1947—60 1936—60 1940—60 1947—59 1944—60 1950—60 1936—60	1936—60 1910—60 1947—59 1944—60	1936—60 1940—60 1944—60	1947—59 1944—60
1941—64 1936—52; 1954—60 1952—60 1957—64	1936—52; 1954—60 1952—60	1936—52; 1954—60 1952—60	
1937—57 1957—64	1937—57	1937—57	1937—57
1936—49; 1951—60 1936—60 1936—60	1936—60	1936—60	1936—60
.1940—55 1936—60	1936—60	1936—60	1936—60
1951—60 1936—60 1941—60	1936—60 1941—60	1936—60 1941—60	1936—60 1941—60
1936—57 1936—42; 1944—60	1936—42; 1944—60	1936—42; 1944—60	1936-42; 1944-60
1939—56 1936—60 1936—60 1954—60	1936—60	1936—60	1936—60
1936—47; 1950—60 1949—55 1936—60 1936—60 1950—60 1950—60 1950—60 1949—60	1936—60 1936—60	1936—60	1936—60 1936—60
1936—60 1946—49; 1951—60 1937—60 1939—60 1949—60	1949—60	1949—60	1949—60
1954—60 1937—60	1937—60	1937—60	1.15
1937—60 1936—60 1936—38; 1940—60	1936—60	1936—60	1936—60
1936—56. 1940—60 1936—60 1939—60 1949—60	1936—60 1939—60	1936—60 1939—60	1936—60 1939—60
1936—60 1953—60	1936 60	. 1936—60	1936—60
1951—60		1951—60	
1950—60 1941—60	1941—60	1941—60	1941—60

SECTION 2. ATMOSPHERIC PRECIPITATION

Station No.	Station		1. Average amount of precipitation reduced to precipitation gauge readings la. Average amount of precipitation with corrections for precipitation gauge		
Stat		Height	XI—III¹	IV—X	
***************************************	Years of ob	serv	ations		
79 9 35 28 85 81 31 53	Apacha	110 · 4.2 13.5 20 30 27 35 -50	1947—65 1959—65 1950—59 1948—59:	1947—65 1945—65 1940—65 1954—65 1960—65 1950—59 1956—65 1948—59;	
1 61 74	Verkhne-Fenzhino	325.5 292 20	1963—65 1945—65 1950—65	1948—35, 1963—65 1945—65 1950—65 1945—55; 1958—65	
47 68 40 41 4 71 17, 18	Dolinovka Yelizovo Icha Icha Icha, post Kamenskoye Kamchatskaya, agro Karaginskiy ostrov I, II	100 22 6.5 30 33.5 10	1936—65 1936—64 1935—65	1936—65 1936—64 1935—65 1949—65 1950—64 1958—65 1927—28;	
63 64 30	Kikhchik	6 28 26	1930—32; 1935—65 1908—10;	1935—65 1930—31; 1935—65 1947—65 1909—10;	
36	Kozyrevsk	45	1908—10; 1914—19; 1926—65 1928—30;	1909—10; 1914—19; 1926—29; 1931—65 1928—30;	
32 20 12	Kozyrevskiy sovkhoz	28 15 2	1935—65 1940—55	1935—65 1940—55 1954—64 1947—65	
66 49 48 92 65	Koryaki Kronotskoye ozero Krutogorovo Lopatka, mys Halka	40 378 20 42 245	1951—65	1953—65 1952—65 1948—65 1935—65 1950—65	
52 51 37 22	Mil'kovo Mil'kovo, exp. agr. sta	158 133 20 25	1941—65 1935—57	1942—65 1935—57 1954—59 1953—65	
6 69 73 67 82	Matal'ya Machiki Machikinskoya ozero Machikinskiy sovkhoz Machilovo	16.0 325.6 353.5 295 15	1963—65 1936—65 1939—55	1963—65 1936—65 1939—55 1954—65 1950—65	
33 44 75 45, 46 89	Nizhne-Kamchatak Nizhne-Oblukovino Nikolayevka Nikol'skoye (o. Beringa) I, II	15 10 8 19.4 6	1948—64	1948—64 1951—61 1957—65 1935—65 1935—56	

			1. Average a precipitation precipitation g	n reduced to
8	Station	(E)	precipitation w	
Ę			1	on gauge readings
# 1		g		
Station	.: <u>.</u>	, Height	XIHI ¹	IV-X
	Years of obse	rvat	ions	•
90	Ozernaya II	36.5		1956—65
24	Ozernoy, mys	15	1954—65	1954—65 1960—65
3	Oklan	40 3	1935-47;	1935—47;
14, 15	Ossora, Karaga	0	1950 65	1950-65
80	Paratunka	35		195165
91	Pauzhetskiye Klyuchi	155	1958—65	1958—65
72	Perevesnyy	90	1891—93;	195365
77	Petropavlovsk, city I	7	1914—25;	1891—93; 1914—24;
			1929-46	1929-46
78	Petropavlovsk, city II	32.2		195665
83. 84	Petropavlovsk, lighthouse I, II	120	4040 00	193865
87	Povorotnyy, mys	18	1949—60	195060
. 25	Ptichiy ostrov	15 3.7	,	1950—65 1935—50;
50	Preobrazhenskoye (o. Mednyy)	3.1		195265
60	Provol'noye	30		194764
57	Pushchino	318	1949—65	194965
59	Semlyachiki	25.5	5 1952—65	1936-65
2	Slautnoye ,	44 25	1932—65 1938—65	1953—65 1939—65
56 58	Sobolevo	40	1300 -00	195464
39	Scholevskiy sovkhoz	45		195265
54	Storozh, bukhta	15	1939—65	193965
5	Talovskiy sovkhoz	. 60	194665	196065
23	Tigil'	12 2.7		1946—65 1929—33;
10	Tilichiki	2.	193646	1936—46
42	Tolbachik	60		1949-65
11	Topeta-Olyutorskaya	12	1000 0-	1952—65
21	Uka	2.9		1937—65 1914—15;
86	Ust'-Bol'sheretsk	5.7	•	1918:
•				193265
19	Ust'-Voyampolka	4.5	193665	1936—65
34	Ust'-Kamchatak	6.4	1914—18;	1914—18;
10	19-A4 9	2.7	1931—65 7 1939—65	1932—65 1939—65
13 16	Ust'-Lesnaya	9.1	195162	195061
26	Ust'-Khayryuzovo	· 2.9		1932—65
27	Khayryuzovo	85	•	1955—65
29	Marchino	25	1052 65	1948—55
88	Khodutka	18 13.	1953—65	1953—65 1950—65
7 55	Chemurnaut	195	,	1950—65 1950—58
62	Sharomy	145		195058
70	Shipunskiy, mys	108.		195265
43	Shchspino	90	1947—65	1947—65
38	Esso	481	1941—65	1941—65

¹ The years of the observations for the period XI-III are not provided for the stations at which the total precipitation in Tables 1, la were obtained based on the ratio of the precipitation during the cold and hot period of the adjacent stations:

Station No.	Station	Height (m)	2. Solid, liquid and mixed precipitation in X of total amount 9. Number of days with solid, liquid and mixed precipitation	3. Greatest and smallest monthly and annual amount of precipitation
				Years of
9	Apuka I, II	4.2		19 4 5 - 65
35	Afrika, mys	13.5	1939—54; 1959 – 60	
81, 85	Bol'sheretskiy sovkhoz and Bol'sherets Verkhne-Penzhino	k 30 325,5	1945—60	
61	Ganaly	292		-
47 68	Dolinovka	100 22	_	1936—65 1936—64
40	Icha	6.5	1936—60	-
17, 18	Kamenskoye'	33.5 3	1950—60 1936—60	
30		26	1914—19:	1908—10;
50	Klyuchi		1926—60	1914—19; 1926—65
36	Kozyrevsk	45		-
12	Korf	2	1947—60	
92	Lopatka, mys	. 42	1936-60	
52 51	Mil'kovo	158 133	1941—60	_
69	Machiki	325.6	193660	_
45, 46 89, 90	Nikol'skoye (o. Beringa) I, II Ozernaya I, II	19.4 6	1936—60	1935—56
14, 15	Ossora and Karaga	3		1935—47;
77, 78	Petropavlovsk, city I, II	7	1936—46	. 1950—65 1891—93; 1914—25;
83, 84	Petropavlovsk, lighthouse I, II	120	1936 – 60	1929—46 —
50	Preobrazhenskoye (o. Hednyy)	3.7	1936—50; 1952—60	_
57 59	Pushchino	318 25.5		_
56	Sobolevo	25	•	1939—65
54 23	Storozh, bukhta	15 12	1949—60	_
21 86	Uka	29 5.7	1936—60 1936—60	1936—65 1914—15; 1917—19;
19	Ust'~voyampolka	4.2		1932—65 1936—65

5.Daily maximum precipitation with different probability.Year	7. Maximum intensity of	with di	8. Number of days with different amount of precipitation		10. Average and maximum duration
6. Daily maximum precipitation with different probability by month	time periods. Year	XI—III	1V—X	traces of precipitation	of precipitation
observations	5				.0.40
1929 – 33; 1936—65 1. *	1956—61	1953—65	1945—65	1945—60 1939—54;	1940—60
•	1050 60	. —	_	1959—60	_
1945—651	1956 62	1945 65	1945—65	1945—60	1945—61 1950—63
1936 - 65 1936 - 64	1951 59; 1932	1936 – 65 1936 - 64	1936—65 1936—64	_	_
	1953—60	1935—65 1949—64	1935—65 1950—64	1936—60 1950—60	·_
-	1959 62	1927—28; 1935—55	1927—28; 1935—65	1936—60	1940—41; 1948—63
1908—10; 1914—19; 1926—65	1942—43; 1952—62	1908 —10; 1914—19; 1926—28; 1930—65	1909—10; 1915—19; 1926—28; 1931—65	1914—19; 1926—60	
1928—30; 1935—65	1941 49; 1952; 1955—62			-	1940—60
-	1952; 1954—55; 1957—62	1951—65	1947—65	1947—60	
1935—654 1935—651		1952 65 1941—65	1935 - 65 1942 - 65	1936—60 1941—60	1940—60 1941—60
1936—65	1939—40; 1942 1945; 1949; 1951—52;	1936—65	1935—65	1936—60	=
1935—56	195462 195562 195357; 195962	1951—65 —	1936—65	1936—60 —	
-		-	-	-	 ,
1891 —93; 1914 —25; 1929—46	1936—49; 1951—62	1891 93; 1914 - 25; 1929—46	1891—93; 1914—24; 1929—45	1936—46	194060
1901—1965*		1951—65	1901—04; 1906—19; 1929—3;	1935—60	
1935—50; 1952—65		1935—50; 1952—65	1936 65 1935—50; 1952—65	1936—50; 1952—60	_
-	1957—59 1937; 1941—49; 1953—54; 1956;	٠	-	=	
1938 – 65 <u> </u>	1958—62 1956—62 1956—57;	1938—65 1939—65 1946—65	1939—65 1939—65 1946—65	1949—60	-
1937—65* 1914—15; 1918*;	1959—62 1953—62 —	193°—65 1952—65	1937—65 1914—15; 1918;	1936—60 1936—60	1940—60
1932—65 1936—65*		194965	1932—65 1936—65	-	_

Station No.	Station	Height (m)	2. Solid, liquid and mixed precipitation in I of total amount 9. Number of days with solid, liquid and mixed precipitation	proceptonosom
34	Ust'-Kemchatsk	6.4	1936—60	1914—18; 1931—65
13 26	Ust'-Lesnsya	2.7 2.9	1939—60 1936—60	
7 38	Chemurnaut	13.5 481	1950—60 1941—60	_

5.Daily maximum precipitation with different probability.	7. Maximum intensity of precipitation	8. Number with differ of preci	ent amount	8a. Number	10. Average	
6. Daily maximum precipitation with different probability by month	for different time periods. Year	XI—III	IV—X	traces of precipitation	duration of precipitation	
1914—18; 1931—65	1939—41; 1945—49; 1954—57; 1959—62	1915—17; 1932—65	1915—17; 1932—65	1936—60	1939—60	
1932—33; 1935—65* 1941—65	 1958—62	1951—65 1950—65 1941—65	1932—33; 1935—65 1950—65 1941—65	1939—60 1936—60 1950—60 1941—60	1941; 1943—60 — 1943—60	

NOTES: 1. The periods covering the years of observations of several stations combined by the "station-annual" method are given in Table 6 for Apuka, Verkhne-Penzhino and Mil'kovo, and in Table 5 for Verkhne-Penzhino and Mil'kovo: Apuka (1929-65), Tilichiki (1929-33, 1936-46) and Korf (1947-65), Verkhne-Penzhino (1945-65) and Slautnoye (1945-49, 1941-65), Mil'kovo exp. agr. sta. (1935-43).

^{2.} The asterisk (*) in the columns for Tables 5 and 6 indicates that only data for the second characteristic are given.

Station No.	Station	Height (m)	Average ten-day height of snow cover according to permanent rod	5.Recurrence of differentheights of snow cover in ten-day periods according to permanent rod 5. Recurrence of winters with different greatest ten-day snow cover according to permanent rod 9. Greatest ten-day heights of snow-cover with different probability	7. Dates of appearance and disappearance of anow cover, formation and destruction of stable anow cover 10. Dates of formation of stable anow cover with different probability 11. Dates of destruction of stable anow cover with different probability
<u> </u>	F	<u>'</u>	V	· · · · · · · · · · · · · · · · · · ·	hronent 11-1
			Years of obser	vations	
79	Apacha	110	1947—65	1947—65*	1947—65*
Ä	Apuka I	5			193515
9	Apuka II	4.2	1945-46; 1948-52; 1954-65	1945-46; 1948-52; 1954-65	1945—52: 1951—65
35	Afrika, mys	13.5	1939—64	1939—54	1939—61
81		2.7	1931—36; 1947—59		1931-36: 1947-65*
1	Verkhne-Penshino	325.5	1945—50; 1951—53; 1954—62; 1963—65	1945—50; 1951—53; 1954—62; 1963—65	1944—50; 1951—65
ы	Genely	292	195059: 196065	1950—59: 1950—65	1950-65*
47	Delinovka	100	193665 o: 195065 a	193665	1936—65
138	Yelisovo	22	1947—64	194764*	1936-39; 1940-42; 1943-51
. ļŌ	Iche	6.5	1935-42 a; 1958-65 o	<u> </u>	1934-48; 1950-65
1	Kamenskoye ,	33.5	195564		1950—65
71	Kemchatskaya agro	10	1957—65	_	195765*
15	Karaga	17	1935-46		1935-43; 1947
17	Karaginskiy ostrov I	3	1935-44; 1946-47; 1951-57	1935—44; 1946—47; 1951—57	1927—29; 1931; 1932—33,
		_			1935-44; 1946-48; 1951-57
18	Karaginskiy ostrov II	2			1957—65
63		6	193542 a; 194265 o	1942—65*	1935-65
(X)	,	26	1931—65	1931—65	1914—19; 1926—29; 1930—65
345	Kozyrevsk	45	1935—44; 1945—46; 1947—59; 1961—65	1935—44; 1945—46; 1947—59; 1961—65	1928—30; -1935—65
32	Kozyrevskiy sovkhoz	28	194055		~ 194055*
12	Korf	2	1947-56 a; 1956-59; 1961-65 c	· —	1947—65*
49	Kronotskoye osero	378	195165		1951-52; 1953-65*
92		42	1935—39; 1940—65	1935-39; -1940-65	1927-29; 1935-65
52		158	1941—65	1941—65	1942-65
51	Mil'kovo, exp. agr. sts	133	193557	, 	193556*

73 M 45 M 46 M 89 0 24 0 21 1 77 78 1 83 84 84 87	achiki achikinakoye ozero ikol'akoye (o. Beringa) I ikol'akoye (o. Beringa) II kerneya I	325.6 353.5 19.4 14.2 6 36.5 15 3 .155 7 32,2 94 120 18 3.7	1936—65 1947—56 1930—33; 1934—41; 1942—48 1957—65 1935—39; 1911—56 1956—65 1954—65 1958—59; 1953—65 1958—59; 1960—65 1929—46 1929—46 192—33; 1920—05; 1907—09; 1923; 1927—33; 1935—38 1940—48; 1949—57; 1960—65 1940—48; 1949—57; 1960—65 1901—02; 1903—04; 1934—42; 1943—46; 1947—19; 1953—65 1554—58; 1960—65	1936-65 1930-33; 1934-41; 1942-48	19.60-65 1939-56* 1914-18; 1921-48; 1951-57* 1957-65* 1915-17; 1930-32; 1931-56* 1954-65* 1952-55 1914-22; 1923-21; 1920-46* 1946-65* 1946-65* 1946-17; 1929-30; 1931-56; 1953-54; 1956-65* 1948-65*
57	Ptichiy ostrov	318	1948—65 1935—38; 1939—45; 1946—48;	_	1935—65
59	Samlyachiki	44	1949-59; 1961-65	194965	1944; 1946—49; 1951—65* 1937—65
2	Siguthoya	ne.	1937: 1938—48 3; 1949;-65 6	1939-65	1939—65 1949—65*
56 54	Storosh, bukhta	. 10	1939—65 1949—65		1929-32: 1930-19
23	Tigil'	. 67	1930—33; 1935—42		195205*
10	Titichiki	• 78	195265	1945—64	10'0565
11	Topata-Olyutorakaya	2.9	1945—64	1914-15; 1932-65	1914-15; 1918; 1932-17
21	Uka Ust'-Bol'shezetsk	5.7	1914—15: 1932—65	193565	1914—18; 1931—23; 1931—65
86	Nati-Aokasbojke	4.2	1935—65 1931—32; 1934—65	1931-32; 1934-65	193900
	Ust'-Kamchatak	6.4	1939—42; 1943—65	1939—42; 1943—65	10.1214. 191912-
- N	Ust'-Lesnaya	$\frac{2.7}{9}$	194262	1932-35; 1936-43; 1914-65	103734: 193510
16	Ust'-Palana	2.9	1932—35; 1936—43; 1944—65	19.32-35, 19.30-45, 1511-60	195100"
26		18	195765		1950—65°
88		13.5	1950—65		1950—60: 1961—65* 1941—65
70	Chemumant	108.6	1951—60; :1961—54 1941—65	194165	1941
38	Shipmakiy, W.	. 481	194100		
O.	ESPG '				

NOTES: 1. The letter in the column for Table 1 indicates that the period was taken for the protected section, and - exposed.

2. The asterisk (*) in the columns for Tables 5, 6 and 9 indicates the presence of data for only the third characteristic, and for Tables 7, 10 and 11 - only the first.

3. The data for the Bol'sheretskiy sovkhoz and Bol'sheretsk stations are combined in Table 7 because the row is uniform for this characteristic.

Station No.	Station	Depth (m)	accordin made	of snow g to snow on last	surveys day of	4. Amount	of snow cover eys made on in ten-day period of water in s to snow surve day of ten-day	nat day of d now cover ys made on
-	•		field	glade in woods	in woods under trees	field	glade in woods	in woods under trees
	•	Years	of obser	vations				
. 79 8, 9	Apacha	110 4.2	1947—65 1940—45; 1947—49; 1950—51; 1954—56; 1960;	~		1947—65 —	=	Ξ.
35	Afrika, mys	13.5	1963—65; 1942—58; 1960—65		':	1946—48; ••1949—57; ••1960—65	_	_
- 81 - 1	Bol'aheretakiy sovkhoz	2.7 325.5	1947—59 1955—62; 1963—65	Ξ	=	1947—59 1955—62; 1963—65		-
61 47	Genely	100	1937—48; 1949—65	1950—51; 1952—65 1950—55; 1960—65	1952—61; 1963—65 —	 194648; 194965	1950—51; 1952—65 1950—55; 1960—65	1952—61; 1963—65 —
= 68 = 40 = 4 = 63	Yelizovo	22 6.5 33.5 6	1945—64 1952—65 1938—46; 1949—65		=	1948—64 1952—65 1945—46; 1949—65	- =	=
.30 	Klyuchi	26 45	1936—37; 1940—65 1937—41;	_	 195165	1945—65 1945—65	_	 195165
	•	28	1942—65 1940—47:	,	1-0. 00			
32 12	Mand	20	1940—47; 1949—55 1949—59;		-	1945—47; 1949—55 1949—59;	_	_
12 19 92	Kronotskoye osero	378 42	1961—65 1951—65 1937—41; 1942—48; 1949—54;		-	1949—59; 1961—65 1951—65 1949—51; 1952—54; 1956—65	- -	=
52 51	Hil'kovo, exp. agr. ate.	158 133	1956—65 1942—65 1937—57	=	1950—65 —	1950—65 1937—41; 1946—57		1950—65 —
- 69 - - 73	Machikinskoya-ozero	325.6 353.5	1938—43; 1945—65 1940—56	_	 1942; 194349;	1941—43; 1948—65 1948—56	_	_
. 45, 43	Nikol'skoye (o. Rerings) I, II	19.4	193614; 194548; 195262;	- Second	1952—56 —	1945—48; 1955—62; 1964—65	_	-
<u>-</u> -89, €0	Ozernaya I, II	6	1963—55 1937—48; 1951—65	-	_	1951—65	_	-
-14, 15	Ossora and Karaga	3	1939—46; 1939—46; 1950—51; 1952—65	_	-	1945—46; -1950—51; 1952—65	_	
78	Petropavlovsk, city II	32.2	1946—54; 1955- 59	-	-	1946-51;	_	
= 81 =	Petropavlovsk, lighthouse II · · · · ·	120	1946—55; 1958—65	-	-	1955—59 1946—55; 1958;		-
57 59	Pushchino		1950—60 1938—50; 1952—55	-	=	195965 195060 194550 195255	_	_
2 56	Slautnoye	44 25	1952—65 · 1940—41; 1943—65	= ,	1942—43; 1946—48;	1956—65 1910—41; 1913—65	Ξ	1946—48; 1950—64
54 23	Storozh,:bukhte	15 12	1949-51; 1953-55 1945-65	-	1950—64 1940—44; 1945, 1955—6 —	1945—51; 5 1953—55 1946—65	-	1955—65 —

			Depth of snow cover according to snow surveys made on last day of ten-day period .			Density of snow cover according to snow surveys used on last day of ten-day period A. Amount of water in snow cover according to snow surveys made on: last day of ten-day period		
Station No.	Station	Depth.						
		; 	field	glade in woods	in woods under trees	field	glade in woods	in woods under trees
	•	Years	of observ	ations				, , , , , , , , , , , , , , , , , , , ,
11	Topata-Olyutorakaya	12	195265	-		1952—58; 1959—65	-	***
21 86	Ust'-Bol'sheretak	2.9 5.7	1937—65 1936—37; 1940—41;	_	Ξ	1946—65 1947—60	_	W-1000
19	Ust'-Yoyampolk	4.2	1944—45; 1 94 6—60 1 9 36—42; 1944—51; 1953—65		-	1937—40; 1941—42; 1944—51;		
.34 13	Ust'-Kamchetak , , ,	6.4 2.7	193665 193942; 194351;	Ξ	=	1953—05 1945—65 1946; 1948— 49; 1950—51;		
26	Uat'-Khayryusovo , ,	2.9	1952—64 1936—49; 1947—65	_	_	1952—58; 1961—64 1947—48;	_	*****
84	Khodutka	18	1953-55;	_	_	1950—65 1953—55;	,	
7	Chemurnaut , ,	13,5	1956—65 1950—65	_		195665 195055; 195657.		-
70	Shipunakiy, mya	108.6	195051;	_	•	196165 195051;		
38	Esso	481	1955—60 1941—45; 1946—65	_	Anna	1955—30 1946—51; 1954—65	-	

DISTRIBUTION LIST

DISTRIBUTION DIRECT TO RECIPIENT

ORGANIZATION	MICROFICHE
A205 IMAHIC	1
C509 BALLISTIC RES LAB	1
C510 R&T LABS/AVEADCOM	1
C513 ARRADOOM	1
C535 AVRADOOM/TSARCOM	ī
C539 TRASANA	ī
C591 FSTC	4
C619 MIA REDSTONE	i
D008 MISC	ī
E053 HQ USAF/INET	ī
E404 AEDC/DOF	ī
E408 AFWL	<u></u>
F410 AD/IND	ī
F429 SD/IND	ī
POO5 DOE/ISA/DDI	<u></u>
P050 CTA/OCR/ADD/SD	2
AFIT/LDE	ī
NOIC/OIC-9	ī
OCV	ī
MIA/PHS	ī
IIYI/CODE I-309	ī
NASA/NST-44	ī
NSA/T513/TDL	2
ASD/FID/TQIA	1
FSL	,)