

DEPARTMENT OF TERRESTRIAL MAGNETISM
J. A. Fleming, Director

Scientific Results of Cruise VII of the CARNEGIE during 1928-1929 under Command of Captain J. P. Ault

METEOROLOGY-I

Meteorological Results of Cruise VII of the Carnegie, 1928 - 1929

WOODROW C. JACOBS KATHERINE B. CLARKE

C34 Spc. Col.

DEPARTMENT OF TERRESTRIAL MAGNETISM J. A. Fleming, Director

Scientific Results of Cruise VII of the CARNEGIE during 1928-1929 under Command of Captain J. P. Ault

METEOROLOGY-I

Meteorological Results of Cruise VII of the Carnegie, 1928 - 1929

WOODROW C. JACOBS KATHERINE B. CLARKE

Of the 110,000 nautical miles planned for the seventh cruise of the nonmagnetic ship Carnegie of the Carnegie Institution of Washington, nearly one-half had been compieted upon her arrival at Apia, November 28, 1929. The extensive program of observation in terrestrial magnetism, terrestrial electricity, chemical oceanography, physical oceanography, marine biology, and marine meteorology was being carried out in virtually every detail. Practical techniques and instrumental appliances for oceanographic work on a sailing vessel had been most successfully developed by Captain I. P. Ault, master and chief of the scientific personnel, and his colleagues. The high standards established under the energetic and resourceful leadership of Dr. Louis A. Bauer and his coworkers were maintained, and the achievements which had marked the previous work of the Carnegie extended.

But this cruise was tragically the last of the seven great adventures represented by the world cruises of the vessel. Early in the afternoon of November 29, 1929, while she was in the harbor at Apia completing the storage of 2000 gallons of gasoline, there was an explosion as a result of which Captain Ault and cabin boy Anthony Kolar lost their lives, five officers and seamen were injured, and the vessel with all her equipment was de-

stroyed.

In 376 days at sea nearly 45,000 nautical miles had been covered (see map p. 145). In addition to the extensive magnetic and atmospheric-electric observations, a great number of data and marine collections had been obtained in the fields of chemistry, physics, and biology, including bottom samples and depth determinations. These observations were made at 162 stations, at an average distance apart of 300 nautical miles. The distribution of these stations is shown in map, which delineates also the course followed by the vessel from Washington, May 1, 1928, to Apia, November 28, 1929. each station, salinities and temperatures were obtained at depths of 0, 5, 25, 50, 75, 100, 200, 300, 400, 500, 700, 1000, 1500, etc., meters, down to the bottom or to a maximum of 6000 meters, and complete physical and chemical determinations were made. Biological samples to the number of 1014 were obtained both by net and by pump, usually at 0, 50, and 100 meters. Numerous physical and chemical data were obtained at the surface. Sonic depths were determined at 1500 points and bottom samples were obtained at 87 points. Since, in accordance with the established policy of the Department of Terrestrial Magnetism, all observational data and materials were forwarded regularly to Washington from each port of call, the records of only one observation were lost with the ship, namely, a depth determination on the short leg from Pago Pago and Apia.

The compilations of, and reports on, the scientific results obtained during this last cruise of the <u>Carnegie</u> are being published under the classifications Physical Oceanography, Chemical Oceanography, Meteorology, and Biology, in a series numbered, under each subject I, II. III. etc.

A general account of the expedition has been prepared and published by J. Harland Paul, ship's surgeon and observer, under the title <u>The last cruise of the Carnegie</u>, and contains a brief chapter on the previous cruises of the <u>Carnegie</u>, a description of the vessel and her equipment, and a full narrative of the cruise (Baltimore, Williams and Wilkins Company, 1932; xiii + 331 pages with

198 illustrations).

The preparations for, and the realization of, the program would have been impossible without the generous cooperation, expert advice, and contributions of special equipment and books received on all sides from interested organizations and investigators both in America and in Europe. Among these, the Carnegie Institution of Washington is indebted to the following: the United States Navy Department, including particularly its Hydrographic Office and Naval Research Laboratory; the Signal Corps and the Air Corps of the War Department: the National Museum, the Bureau of Fisheries, the Weather Bureau, the Coast Guard, and the Coast and Geodetic Survey; the Scripps Institution of Oceanography of the University of California; the Museum of Comparative Zoology of Harvard University; the School of Geography of Clark University; the American Radio Relay League; the Geophysical Institute, Bergen, Norway; the Marine Biological Association of the United Kingdom, Plymouth, England; the German Atlantic Expedition of the Meteor, Institut für Meereskunde, Berlin, Germany; the British Admiralty, London, England; the Carlsberg Laboratorium, Bureau International pour l'Exploration de la Mer, and Laboratoire Hydrographique, Copenhagen, Denmark; and many others. Dr. H. U. Sverdrup, now Director of the Scripps Institution of Oceanography of the University of California, at La Jolla, California, who was then a Research Associate of the Carnegie Institution of Washington at the Geophysical Institute at Bergen, Norway, was consulting oceanographer and physicist.

In summarizing an enterprise such as the magnetic, electric, and oceanographic surveys of the Carnegie and of her predecessor the Galilee, which covered a quarter of a century, and which required cooperative effort and unselfish interest on the part of many skilled scientists, it is impossible to allocate full and appropriate credit. Captain W. J. Peters laid the broad foundation of the work during the early cruises of both vessels, and Captain J. P. Ault, who had had the good fortune to serve under him, continued and developed that which Captain Peters had so well begun. The original plan of the work was envisioned by L. A. Bauer, the first Director of the Department of Terrestrial Magnetism, Carnegie Institution of Washington; the development of suitable methods and apparatus was the result of the painstaking efforts of his co-workers at Washington. Truly, as was stated by Captain Ault in an address during the commemorative exercies held on board the Carnegie in San Francisco, August 26, 1929, "The story of individual endeavor and enterprise, of invention and accomplishment, cannot be

On the last cruise of the <u>Carnegie</u>, meteorological observations formed an important part of the work. In formulating the program in meteorology, the Department was privileged by the consultation, advice, and guidance of Chiei C. F. Marvin of the United States Weather Bureau and various members of his staff, by Professor C. F. Brooks, Director of the Blue Hill Meteorological Observatory, and by Dr. H. U. Sverdrup of the Geophysical Institute of Norway at Bergen, also associated with the Carnegie Institution of Washington as Research Associate. Dr. Sverdrup gave additional constructive counsel during the visit to Hamburg, Germany, of the <u>Carnegie</u> early in the cruise. At Hamburg additional meteorological equipment was installed with the help and advice of

iv PREFACE

Dr. Erich Kuhlbrodt, then of the Deutsche Seewarte, who had charge of the meteorological work done on the Meteor Expedition. Daily determinations in accordance with standard forms supplied by the United States Weather Bureau, continuous records of certain of the elements, and some experimental developments of apparatus were made throughout the cruise by members of the scientific staff of the Carnegie, particularly J. H. Paul and O. W. Torreson.

The data resulting from the observations and records of atmospheric pressure, air temperature, sea-surface temperature, humidity, evaporation, and miscellaneous meteorological phenomena were reduced, tabulated, and analyzed at the Department of Terrestrial Magnetism in Washington during 1931-1933 by Katharine B. Clarke. She prepared accounts of the preliminary results of several aspects of the discussions of the material for presentation before meetings of the American Geophysical Union, the American Meteorological Society, and the Fifth Pacific Science Congress, and these were published in various scientific journals. Miss Clarke had the advice and guidance of Professor Brooks throughout.

The preliminary tabulations and discussions were

later submitted for critical examination to Dr. H. U. Sverdrup, who meanwhile had become Director of the Scripps Institution of Oceanography of the University of California and who had continued as consultant on the oceanographic and meteorological work of the Carnegie. After careful review, he entrusted the preparation of the final manuscript and discussion to his assistant W. C. Jacobs of the United States Weather Bureau, who in consultation with Dr. Sverdrup and Miss Clarke prepared the manuscript for final publication. The final manuscript was received in Washington in August 1938; thus pertinent papers printed since then were not considered. To the combined efforts of all the above mentioned investigators and the cooperation of their respective institutions we are indebted for a valuable contribution to marine meteorology.

The present volume is the fourth in the series of "Scientific results of cruise VII of the <u>Carnegie</u>" and is the first of the Meteorological Reports.

J. A. Fleming Director, Department of Terrestrial Magnetism

CONTENTS

Page	Page
Introduction	Evaporation (Concluded)
Atmospheric Pressure	Conclusion 52
Instruments and Methods 2	Miscellaneous Meteorological Phenomena 55
Discussion	General Remarks55
Conclusion	Wind 55
Air Temperature	State of the Sea 55
Instruments and Methods 13	Rainfall 55
Discussion	Thunderstorms 56
Conclusion	Clouds 57
Sea-Surface Temperature	Fog 57
Instruments and Methods 27	Optical Phenomena
Discussion 27	Summary 59
Conclusion 38	Literature Cited 61
Humidity	Appendix I, Abstract of Log
Instruments and Methods	Appendix II, Greenwich Mean Noon Observations 81
Discussion of Vapor Pressure 41	Appendix III, Tables of Hourly Values of Atmospheric
Discussion of Relative Humidity 46	Pressure, Air Temperature, Sea-Surface Temper-
Conclusion 51	ature, Vapor Pressure, and Relative Humidity . 92
Evaporation	Figures 1 - 62
Instruments and Methods	Index165
71 .	

77506

INTRODUCTION

The meteorological data which are discussed here comprise the ordinary meteorological observations taken on board the nonmagnetic ship Carnegie during its seventh cruise (1928-1929). The Carnegie had become well known to scientists throughout the world for its magnetic surveys of all oceans during six previous cruises from 1909 to 1921. Before embarking on the seventh cruise, however, the vessel was refitted and equipped for special oceanographic and meteorological work, as well as for magnetic and atmospheric-electric observations. The ship was primarily a sailing vessel (600 tons) with hermaphrodite brigantine rig, but also had an auxiliary motor capable of developing 6 knots. The crew consisted of seventeen men; the scientific staff, including Captain J. P. Ault, numbered eight, two of whom, Dr. J. H. Paul and Oscar W. Torreson, handled the meteorological work as part of their duties.

The route covered by the <u>Carnegie</u> and the uncompleted parts of the cruise are shown in figure 1. It was originally intended that the cruise should occupy the greater part of three years (from May 10, 1928, through 1931), but this program was abruptly halted when the vessel caught fire and burned while anchored at Apia, Western Samoa, November 29, 1929.

Complete meteorological observations and records of sea-surface temperature and of the state of the sea

were made each day at noon (GMT), the data being entered on forms supplied by the U. S. Weather Bureau. One copy of these forms was forwarded to the Weather Bureau and another was retained on the <u>Carnegie</u>. The complete series of these noon observations is given in tabular form as appendix II of this report (table 76).

In addition to the observational work outlined above, the meteorological program of the Carnegie called for continuous recording of atmospheric pressure, sea-surface temperature, and wet- and dry-bulb temperatures on deck and at two levels above the deck, and for periodic measurements of evaporation and the determination of upper-air winds by means of pilot balloons. Also, at each watch the ship's officer entered a record of prevailing and special weather conditions in the log; most unfortunately, the original logbook was destroyed with the Carnegie. Abstracts of the log had been prepared and mailed to the Department of Terrestrial Magnetism. Washington, D. C., each time the Carnegie touched port. This abstract has been extremely useful in determining average weather conditions for certain days of the cruise and for locating positions. The abstract is included in this report as appendix I.

In order to facilitate regional studies of the <u>Carnegie</u> data, the route covered by the cruise has been divided into twenty-two parts, which have been chosen on the ba-

Table 1. Groups used in compilation and discussion of meteorological data, Carnegie, 1928-29

		a		7.6	
Group	Region	Dates"	No.		ean
			days	Latitude	Longitud
	,	1928		۰	0
I	South Greenland	July 29-Aug. 6	9	56.3 N	40.7 W
п	Southeast Newfoundland	Aug. 7-10	9 4	42.8 N	47.8 W
HII	Southwest Azores	Aug. 11-23	13	29.0 N	42.0 W
IV	Northeast Venezuela	Aug. 24-Sep. 16	24	11.8 N	43.0 W
V	Caribbean	Oct. 2-10	9	13.8 N	71.0 W
.VI	Gulf of Panama	Oct. 26-Nov. 6	12	4.0 N	81.0 W
VII	Galápagos				
(a)	Easter Island	Nov. 7-Dec. 21	38]	16.5 S	104.3 W
		1929	49		
(b)	Easter Island	Feb. 18-28	11)	13.1 S	119.4 W
		1928			
VIII	Southwest Juan Fernández	Dec. 22-31	10	37.2 S	96.7 W
	, and the second	1929			
IX	Chile	Jan. 1-14	14	24.7 S	83.3 W
X	West Callao	Feb. 6-17	12	12.3 S	88.2 W
XI	Tuamotu	Mar. 1-31	24	16.8 S	147.9 W
XII	Marianas				
	Phoenix Island	Apr. 22-May 31	35	9.7 N	168.7 E
XIII	Japan				
(a)	* *	June 1-30	$\binom{14}{3}$ 17	34.3 N	143.1 E
(b)		July 1-3	3 17	39.6 N	149.4 E
XIV	Alaskan Peninsula	July 4-21b	19	47.7 N	179.5 W
XV	Northwest America	July 22-28	7	41.5 N	131.8 W
XVI	California	Sep. 4-8	5	34.1 N	126.3 W
XVII	Hawaii				
(a)		Sep. 9-16	8]	27.8 N	136.6 W
(b)		Sep. 17-Oct. 7	12 \38	27.0 N	155.1 W
(c)		Oct. 8-25	18]	25.2 N	140.7 W
XVIII	Christmas Island	Oct. 26-Nov. 18	24	0.1 S	150.5 W
	Total d	avs	325		

 $^{^{2}}$ Days omitted as follows: Dec. 6-12, 25 in 1928: Mar. 13-20, May 6, 21-24, June 8-23, Sep. 23-Oct. 1 in 1929. b Including two dates July 14 on crossing 180° meridian.

sis of the similarity of sea-surface temperatures; that is, consecutive days of similar sea-surface temperatures have been placed in one group. The mean positions, number of days, and dates included by these groups are presented in table 1, and the eighteen areas defined by the periods have been plotted in figure 3. Three groups (numbers VII, XIII, and XVII) have been subdivided into seven subgroups (VIIa, VIIb, XIIIa, XIIIb, XVIIa, XVIIb, and XVIIc) owing to the fact that the Carnegie spent two or three periods in each of these areas.

Acknowledgments

A complete enumeration of all those who generously offered advice and assistance in carrying out the meteorological program of the <u>Carnegie</u>, and who aided in bringing this work to its final published form, would hardly be possible. No report of the meteorological work of the Carnegie, however, should fail to mention Dr. J. H. Paul, the observer-in-charge of the meteorological program of cruise VII of the Carnegie, for his painstaking care in obtaining and recording data; Dr. H. U. Sverdrup, who began the compilation of data, for his constant assistance throughout all stages of the work; Dr. C. F. Brooks, for his many helpful suggestions; Dr. J. Bartels, of Germany, who, during a year as research associate with the Department of Terrestrial Magnetism, also gave advice and directions concerning the interpretation of results, particularly with reference to the chapter on atmospheric pressure; and finally, Dr. J. A. Fleming, Director of the Department. Appreciation is also due the staff members of the Department of Terrestrial Magnetism and the faculty of the University of California, Scripps Institution of Oceanography, for their interest and assistance.

La Jolla, California September 21, 1937

ATMOSPHERIC PRESSURE

INSTRUMENTS AND METHODS

Barometers

Throughout the entire cruise the <u>Carnegie</u> carried two barometers, one mercurial and one aneroid. A standard marine mercurial barometer of the Kew type (U.S. Weather Bureau No. 7272) was mounted in the chart room of the vessel, 3.96 meters from the port rail, 6.25 meters from the starboard rail, and 1.98 meters above load water line. A scale error of -0.409 mm was determined by the Instrument Division of the U.S. Weather Bureau in April 1928. The corrections for temperature and gravity were made according to the formula

[-0.0001634/(1+0.0001818t)] 760t + a

where \underline{t} is the reading of the attached thermometer and \underline{a} is a variable correction for gravity dependent on latitude. Whereas the mercury readings were corrected on board for temperature, height above the sea (+0.20 mm), standard gravity, scale errors, and capillarity, there is no record of control observations between this instrument and mercurial barometers at the ports visited. It was impossible to determine whether any change in the correction constants had occurred during the cruise by obtaining a series of control observations at a later date, inasmuch as most of the instrumental equipment, including the barometer, was destroyed when the vessel burned at Apla, Western Samoa.

Mercurial barometer observations were made daily at noon GMT, and the height of the mercury column was read to the nearest 0.1 mm. Each observation usually consisted of twenty distinct readings, the mean of the twenty being taken as the final value. On days when considerable "pumping" of the mercury was evident, however, as many as forty readings were taken, and every effort was made to obtain an equal number of readings at the bottom and top of the "pumping range." The attached thermometer was read at the beginning and end of each series of mercury readings, and the mean of the two was used for obtaining the correction for temperature effect.

A Paulin type aneroid barometer (no number) was suspended in the chart room approximately 3.4 meters above load water line and was used by the various observers in atmospheric electricity, pilot-balloon work, and navigation. This instrument was compared daily at noon GMT with the standard mercurial barometer. The differences between the two instruments seldom exceeded 0.5 mm, but when the air temperature fell much below 10°, the sensitivity of the aneroid was considerably decreased, apparently because of the thickening of the castor-oil lubricant. No doubt this difficulty would have been eliminated if the instrument had been thoroughly cleaned by immersion in benzine and all traces of oil removed from moving parts. This barometer, however, was not used for routine pressure observations, and consequently these errors are of little significance.

Barograph

The barograph, a sylphon-vacuum-chamber type with seven-day clock movement constructed by Julian P. Friez and Sons, of Baltimore, was mounted on a shelf in the cabin approximately amidships and 1.07 meters above load water line. The barograms were graduated to read from 715 mm to 795 mm, and the time scale was changed in such a manner that the values of pressure could be read at every full hour, local mean time. The corrections to be applied to the hourly readings of the barograph were computed from the corrected standard mercurial readings at noon, and the differences between barograph and corrected barometer readings at this hour each day were plotted directly on the barograms and curves drawn through these points. If the pressure changes during the week were irregular, an average correction for the week was computed and applied as a correction to the hourly values for that week, but if the curve of differences showed a regular change, owing either to a buckling of the paper or to a shift in position on the drum, the correction to be applied to each hourly value was obtained directly from the plotted curve of differences.

DISCUSSION

Departures from Normal Regional Values of Pressure

The mean daily values of atmospheric pressure as determined on the cruise of the <u>Carnegie</u> can be expected to have little climatological significance, inasmuch as the time spent in any region with more or less homogeneous climate was short. Therefore, we are hardly justified in assuming such day-to-day observations made on board a rapidly moving vessel to be truly representative of pressures within a fixed region, no matter how large this region may be. It has been possible, however, to determine the departure of <u>Carnegie</u> pressures from monthly normals which have been computed from pressure data previously accumulated over the North Atlantic Ocean and the North and South Pacific oceans.

Continuous observation of air pressure was obtained for a period of 344 days during the cruise. The corrected hourly values of barometric pressure arranged chronologically are presented in appendix III (table 77); the position of the vessel at local noon is entered at the left of the table. From these values it has been possible to determine departures of pressure from predetermined values of normal pressure for the various regions, by months, as given by Bartholomew's Physical Atlas. British Admiralty charts, Pilot Charts of the U.S. Hydrographic Office, Hoffmeyer charts, publications of the Japanese Imperial Marine Observatory, and the Deutsche Seewarte charts. These sources usually gave very nearly the same normal values for the various regions, but where there was disagreement the most recent, and presumably most accurate, source was chosen. The normal values of atmospheric pressure for the Atlantic Ocean have been determined from the monthly means of many more observations than have the monthly normals for the Pacific Ocean. The Atlantic normals, therefore, should more nearly approach the true normals for the region.

Table 2 contains data concerning the differences between the <u>Carnegie</u> mean pressures and the normal mean pressures for the twenty-two groups outlined in table 1. From these data the following general conclusions may be drawn:

- 1. Pressures were slightly above normal during the first part of the cruise from Hamburg to Iceland, and until the Gulf Stream was crossed.
- 2. Pressures were slightly below normal for the part of the cruise between the Gulf Stream and Barbados.
- 3. Pressures averaged about normal over the Caribbean Sea and the South Pacific Ocean until the South Pacific High-Pressure Belt was reached, although for eight days during December 1928, when the vessel was very nearly in the center of the South Pacific High-Pressure System, the barometer averaged 5 mm higher than the normal for that region.
- 4. Throughout the western part of the cruise in the Pacific, which lay largely in the equatorial and tradewind belts, the observed pressures were near normal for those belts.
- 5. During June and July 1929, between latitudes 35° and 52° north and longitudes 141° east and 150° west, the mean values of atmospheric pressure averaged from 2 to 6 mm higher than the ten-year mean for this region as given by the tables of the Japanese Marine Observatory [see 1 of section of references, p. 61]. This condition indicated a greater northwesterly extension of the North Pacific High-Pressure Belt during these months.
- 6. Pressures on the outward cruise from San Francisco to Apia averaged slightly below normal, which would indicate that the condition mentioned in the previous paragraph continued throughout this period.

Table 2. Comparison of <u>Carnegie</u> and normal values of atmospheric pressure for groups, <u>Carnegie</u>, 1928-29

	3643-	No.	Me	ean	Carnegie	Normal	Differ-
Group	Months	days	Latitude	Longitude	(mean)	Normai	ence
			0	0			
_				40 77 777	mm	mm 759	mm
I.	July-Aug.	9	56.3 N	40.7 W	762		+3
II	August	4	42.8 N	47.8 W	766	764	+2
Ш	August	13	29.0 N	42.0 W	763	765	-2
IV	AugSep.	21	11.8 N	43.0 W	760	762	-2
V	October	9	13.8 N	71.0 W	759	759	0 -1
VI	OctNov.	12	4.0 N	81.0 W	758	759	-1
VII							
(a) (b)	NovDec.	. 35	16.5 S	104.3 W	763	762	+1
(b)	February	7	13.1 S	119.4 W	759	759	0
VIĽ	December	8	37.2 S	96.7 W	770	765	+ 5
IX	January	14	24.7 S	83.3 W	763	763	0
	February	12	12.3 S	88.2 W	760	760	0
X	March.	21	16.8 S	147.9 W	759	759	0 0 0
XII	April-May	32	9.7 N	168.7 E	759	759	0
XIII							
(a)	June	13	34.3 N	143.1 E	760	758	+2
(b)	July	3	39.6 N	149.4 E	765	759	+6
XIV'	July	19	47.7 N	179.5 W	763	760	+ 3
xv	July	7	41.5 N	131.8 W	764	764	0
XVI	September	5	34.1 N	126.3 W	761	763	-2
XVII	Бергенцост	U	01.11	12010 11			
(a)	September	8	27.8 N	136.6 W	762	764	-2
(b)	SepOct.	8 8	27.0 N	155.1 W	765	765	0
(c)	October	14	25.2 N	140.7 W	760	763	-2
xvIII	OctNov.	20	0.1 S	150.5 W	757	758	-1
VAIII	OctNov.	20	0.1 0	100.0 11			

Maxima and Minima of Pressure

The absolute maximum pressure during the cruise (773.7 mm) was recorded at 21h, December 26, 1928, at latitude 40° south in longitude 97° west, near the center of the South Pacific High-Pressure Belt. The absolute minimum pressure (744.9 mm) occurred between 11h and 12h on June 6, 1929, at latitude 35° north in longitude 141° east, while the <u>Carnegie</u> was hove to on the southern edge of a typhoon.

The highest daily mean pressure also occurred on December 26, 1928, the same day on which the absolute maximum pressure was recorded. The lowest daily mean pressure occurred on June 7, 1928, at latitude 50° north in longitude 8° west. Between 21h and 22h on this date the pressure (746.2 mm) averaged only 1.3 mm higher than the absolute minimum pressure recorded on June 6, 1929. On this date, however, the rate of fall was only 4 mm in twenty-four hours, whereas at the time of the typhoon, the barometer fell 12 mm during 11h on Tune 5 to 11h on June 6, 1929. Another very rapid pressure fall was recorded on May 22 and 23, 1928, while the Carnegie was crossing the North Atlantic. During this period the barometer fell from 764.9 mm at 23h on May 22, to 753.0 mm at 23h on May 23, a fall of 11.9 mm. On this occasion the wind blew from the northeast with

Table 3. Mean atmospheric pressure for latitude ranges, <u>Carnegie</u>, 1928-29

Latitude	No.	Mean
range	days	pressure
0 0		200.200
55-65 N	17	mm 758.50
45-55 N	38	760.01
35-45 N	32	762.99
25-35 N	38	761.44
15-25 N	32	760.85
5-15 N	43	759.10
5 N-5 S	29	758.66
5-15 S	45	758.47
15-25 S	33	760.44
25-35 S	22	765.54
35-45 S	9	771.08
Total dans	338	
Total days Mean all la		761.55
Mean all da		760.72
wican an ua	.,	100.12

gale force, indicating that the <u>Carnegie</u> at the time was on the northern periphery of an unusually well-developed extratropical cyclone (see appendix III, table 77).

Data concerning the greatest mean maximum pressures for the several ranges of latitude are presented in table 4. This table shows that the greatest mean pressures occurred in the two subtropical high-pressure regions; the greatest daily maximum pressure occurred in the range of latitude 35° to 45° south (771.9 mm), and the next highest mean pressure occurred between latitudes 35° and 45° north. The lowest mean daily minimum pressure occurred in the range of latitude 55° to 65° north.

Daily Amplitudes of Atmospheric Pressure

The data on atmospheric pressure have been collected and summarized for each ten-degree range of latitude beginning with latitudes 65° north and 45° south. These values may be taken as representative of the conditions for the approximate latitudes $0^\circ, 10^\circ, 20^\circ, 30^\circ, 40^\circ, 50^\circ, and <math display="inline">60^\circ$ north and $10^\circ, 20^\circ, 30^\circ, and <math display="inline">40^\circ$ south (the mid-points of the latitude ranges). The mean hourly values of pressure within each of the ranges of latitude have been corrected for noncyclic change determined from the difference between the mean values of pressure at 00h and at 24h. The correction has been applied linearly to the mean values for each of the twenty-four hours, one-half of the difference being applied at 00h and at 24h. The results of these computations are presented tabularly in table 5 and graphically in figure 4.

The last two lines of table 5 give respectively the average departure and the amplitude (difference between highest and lowest mean departure).

The unperiodic daily amplitude measured by the difference between the mean daily extremes is seen to be greatest between latitudes 45° and 65° north (table 6). It is to be noted that this is in direct contrast with the periodic daily amplitude measured by the difference between the highest and lowest hourly means, which is smallest in these latitudes. This can be explained by a consideration of the frequency of certain ranges of amplitude according to latitude (table 6). The greater frequency of days with amplitudes less than 4 mm south of latitude 30° north, and the greater scattering of the ranges north of this latitude, account for this increase in unperiodic amplitude with increasing latitude.

Table. 4. Mean and extreme values of atmospheric pressure for latitude ranges, Carnegie, 1928-29

		Latitude range									
Value	65°N-	55°N-	45°N-	35°N-	25°N-	15°N-	5°N-	5°S-	15 °S-	25 °S -	35 S-
	55°N	45°N	35°N	25°N	15°N	5°N	5°S	15°S	25 °S	25 °S	45 S
Mean . Daily Maximum Minimum Amplitude	mm	mm	mm	mm	mm	mm	mm	mm	mm	mm	mm
	758.5	760.1	762.4	761.5	760.8	759.1	758.7	758.5	760.4	765.6	771.1
	760.2	761.9	763.5	762.8	761.8	760.2	760.0	759.6	761.5	766.4	771.9
	756.7	758.4	761.5	760.1	759.8	757.9	757.3	757.2	759.4	764.7	770.2
	3.5	3.5	2.0	2.7	2.0	2.3	2.7	2.4	2.1	1.7	1.7
Absolute Maximum Minimum Amplitude	767.4 747.7 19.7	770.1 746.2 23.9	769.9 751.3 18.6	769.6 744.9b 24.7	764.8 757.7 7.1	762.4 753.7 8.7	763.0 753.8 9.2	763.7 753.9 9.8	766.6 755.6 11.0	769.2 759.8 9.4	773.7 ^a 766.2 7.5

^a Absolute maximum of cruise, Dec. 26, 1928, at 21^h in latitude 40 south, longitude 97° west. ^b Absolute minimum of cruise, June 6, 1929, at 11^h and 12^h in latitude 35° north, longitude 140° east, on southern edge of a typhoon.

Table 5. Diurnal variation of atmospheric pressure for latitude ranges, Carnegie, 1928-29

Table	o. Diurnal var					e, 1928-29
	L	atitude range,	number of days	of record, and	months involve	ed
	65°N-55°N	55°N-45°N	45°N-35°N,	35°N-25°N	25°N-15°N,	15°N-5°N
LMT	17 days,	40 days,	35 days,	38 days,	32 days,	44 days,
	July-Aug.	May-Aug.	May-Sep.	May-June	May and	May and
				AugOct.	AugOct.	AugNov.
h	mm	mm	mm	mm	mm	mm
0	+0.03 -0.07	+0.04	+ 0.04 - 0.05	+ 0.24	+0.42	+0.31
1	-0.22	-0.08	- 0.18	+0.23 +0.01	+0.12 -0.13	- 0.06 - 0.44
3	-0.32	- 0.09	- 0.31	- 0.15	-0.26	-0.60
4	- 0.35a	-0.10	-0.32a	- 0.15	-0.31	-0.54
5	- 0.25	0.00	-0.24	-0.12	-0.15	- 0.38
7	- 0.14 - 0.06	+0.09 +0.17 ^a	- 0.13 - 0.02	+0.03 +0.19	+0.04 +0.33	- 0.06 + 0.30
2 3 4 5 6 7 8	+ 0.08	+0.16	+0.07	+0.39	+0.53	+0.66
9	+0.18	+0.11	+0.24	+0.49a	+0.61	+0.86
10	+0.23 +0.30a	+0.14	+0.322	+0.492	+0.662	+ 0.81
$^{11}_{12}$	+0.28	$^{+0.17a}_{+0.12}$	+ 0.23 + 0.17	+0.36 - +0.14	+0.47 +0.13	+0.64 +0.21
13	+0.14	-0.01	+0.12	-0.17	- 0.31	- 0.25
14	+0.08	-0.11	+0.06	-0.42	-0.67	-0.64
15	- 0.11	-0.09	+0.11	- 0.55	-0.85	- 0.64
16 17	- 0.21 - 0.11	- 0.19 - 0.20 ^a	- 0.11 - 0.21	- 0.64 ² - 0.63	-0.90 ² -0.82	- 0.90 ^a - 0.73
18	-0.04	- 0.19	- 0.15	- 0.53	-0.59	- 0.41
19	+0.04	-0.20 ^a	-0.11	-0.27	-0.24	-0.09
20	+0.06	- 0.05	+0.05 +0.17	- 0.01	+0.14 +0.47	+0.28 +0.58
21 22	+0.14	+0.08 +0.07	+0.16	+0.29 +0.40	+0.63	+0.56
23	+0.19	+0.14	+0.11	+0.32	+0.60	+0.60
Mean				704 40	700.05	750.07
pressure Average	758.49	760.10	762.37	761.46	760.85	759.07
departure	e .0.16	0.11	0.15	0.30	0.43	0.50
Amplitude	0.65	0.37	0.64	1.13	1.56	1.76
			of days of reco	rd, and months	involved	
1 3/2	5°N-5°S,	5°S-15°S, .	15°S-25°S,	1		
LMT	5°N-5°S, 29 days,	5°S-15°S, . 45 days,	15°S-25°S, 33 days,	25°S-35°S, 22 days,	35°S-45°S, 9 days,	
LMT	5°N-5°S,	5°S-15°S, .	15°S-25°S,	25°S-35°S,	35°S-45°S,	
h	5°N-5°S, 29 days, AprMay OctNov.	5°S-15°S, 45 days, Nov. and JanApr.	15°S-25°S, 33 days, Nov. and JanMar. mm	25°S-35°S, 22 days,	35°S-45°S, 9 days,	
h 0	5°N-5°S, 29 days, AprMay OctNov. mm +0.27	5°S-15°S, 45 days, Nov. and JanApr. mm +0.39	15°S-25°S, 33 days, Nov. and JanMar. mm +0.32	25°S-35°S, 22 days, NovJan. mm +0.17	35°S-45°S, 9 days, Dec. mm +0.13	
h 0	5°N-5°S, 29 days, AprMay OctNov. mm +0.27 -0.11	5°S-15°S, 45 days, Nov. and JanApr. mm +0.39 -0.04	15°S-25°S, 33 days, Nov. and JanMar. mm +0.32 -0.11	25°S-35°S, 22 days, NovJan. mm +0.17 -0.07	35°S-45°S, 9 days, Dec. mm +0.13 -0.08	
h 0 1 2	5°N-5°S, 29 days, AprMay OctNov. mm +0.27	5°S-15°S, 45 days, Nov. and JanApr. mm +0.39 -0.04 -0.38	15°S-25°S, 33 days, Nov. and JanMar. mm +0.32 -0.11 -0.48	25°S-35°S, 22 days, NovJan. mm +0.17 -0.07 -0.33	35°S-45°S, 9 days, Dec. mm +0.13 -0.08 -0.28	
h 0 1 2 3 4	5°N-5°S, 29 days, AprMay OctNov. mm +0.27 -0.11 -0.44 -0.56 -0.49	5°S-15°S, 45 days, Nov. and JanApr. mm +0.39 -0.04 -0.38 -0.54 -0.51	15°S-25°S, 33 days, Nov. and JanMar. mm +0.32 -0.11 -0.48 -0.66 -0.64	25°S-35°S, 22 days, NovJan. mm +0.17 -0.07 -0.33 -0.54 -0.49	35°S-45°S, 9 days, Dec. mm +0.13 -0.08 -0.28 -0.36 ^a -0.32	
h 0 1 2 3 4 5	5°N-5°S, 29 days, AprMay OctNov. mm +0.27 -0.11 -0.44 -0.56 -0.49 -0.27	5°S-15°S, 45 days, Nov. and JanApr. mm +0.39 -0.04 -0.38 -0.54 -0.51	15°S-25°S, 33 days, Nov. and JanMar. mm +0.32 -0.11 -0.48 -0.66 -0.64 -0.44	25°S-35°S, 22 days, NovJan. mm +0.17 -0.07 -0.33 -0.54 -0.49 -0.26	35°S-45°S, 9 days, Dec. mm +0.13 -0.08 -0.28 -0.36 ^a -0.32 -0.27	
h 0 1 2 3 4 5	5°N-5°S, 29 days, AprMay OctNov. mm +0.27 -0.11 -0.44 -0.56 -0.49 -0.27 +0.14	5°S-15°S, 45 days, Nov. and JanApr. mm +0.39 -0.04 -0.38 -0.54 -0.51 -0.31	15°S-25°S, 33 days, Nov. and JanMar. mm +0.32 -0.11 -0.48 -0.66 -0.64 -0.44 -0.12	25°S-35°S, 22 days, NovJan. mm +0.17 -0.07 -0.33 -0.54 -0.49 -0.26 +0.02	35°S-45°S, 9 days, Dec. mm +0.13 -0.08 -0.28 -0.36 ⁴ -0.32 -0.27 -0.15	
h 0 1 2 3 4 5 6 7	5°N-5°S, 29 days, AprMay OctNov. mm +0.27 -0.11 -0.44 -0.56 -0.49 -0.27 +0.14 +0.61 +1.09	5°S-15°S, 45 days, Nov. and JanApr. mm +0.39 -0.04 -0.54 -0.51 -0.31 0.00 +0.46 +0.85	15°S-25°S, 33 days, Nov. and JanMar. mm +0.32 -0.11 -0.48 -0.66 -0.64 -0.44	25°S-35°S, 22 days, NovJan. mm +0.17 -0.07 -0.33 -0.54 -0.49 -0.26	35°S-45°S, 9 days, Dec. mm +0.13 -0.08 -0.28 -0.36 ^a -0.32 -0.27	
h 0 1 2 3 4 5 6 7	5°N-5°S, 29 days, AprMay OctNov. mm +0.27 -0.11 -0.44 -0.56 -0.49 -0.27 +0.14 +0.61 +1.09 +1.24a	5°S-15°S, 45 days, Nov. and JanApr. mm +0.39 -0.04 -0.54 -0.51 -0.31 0.00 +0.46 +0.85 +1.01a	15°S-25°S, 33 days, Nov. and JanMar. mm +0.32 -0.11 -0.48 -0.66 -0.64 -0.44 -0.12 +0.31 +0.71 +0.83a	25°S-35°S, 22 days, NovJan. mm +0.17 -0.07 -0.33 -0.54 -0.49 -0.26 +0.02 +0.31 +0.38 +0.40	35°S-45°S, 9 days, Dec. mm +0.13 -0.08 -0.28 -0.36 ⁴ -0.32 -0.27 -0.15 +0.06 +0.20 +0.21	
h 0 1 2 3 4 5 6 7 8 9	5°N-5°S, 29 days, AprMay OctNov. mm +0.27 -0.11 -0.44 -0.56 -0.49 -0.27 +0.14 +0.61 +1.09 +1.24 ^a +1.15	5°S-15°S, 45 days, Nov. and JanApr. mm +0.39 -0.04 -0.38 -0.51 -0.31 0.00 +0.46 +0.85 +1.01 ^a +0.98	15°S-25°S, 33 days, Nov. and janMar. mm +0.32 -0.11 -0.48 -0.66 -0.64 -0.44 -0.12 +0.31 +0.71 +0.75	25°S-35°S, 22 days, NovJan. mm +0.17 -0.07 -0.33 -0.54 -0.49 -0.26 +0.02 +0.31 +0.38 +0.40 +0.38	35°S-45°S, 9 days, Dec. mm +0.13 -0.08 -0.28 -0.36 ^a -0.32 -0.27 -0.15 +0.06 +0.20 +0.21 +0.20	
h 0 1 2 3 4 5 6 7 8 9	5°N-5°S, 29 days, AprMay OctNov. mm +0.27 -0.11 -0.44 -0.56 -0.49 -0.27 +0.14 +0.61 +1.09 +1.24 ^a +1.15 +0.81	5°S-15°S, 45 days, Nov. and JanApr. mm +0.39 -0.04 -0.54 -0.51 -0.31 0.00 +0.46 +0.85 +1.01a +0.98 +0.74	15°S-25°S, 33 days, Nov. and JanMar. mm +0.32 -0.11 -0.48 -0.66 -0.64 -0.44 -0.12 +0.31 +0.71 +0.83 ^a +0.75 +0.59	25°S-35°S, 22 days, NovJan. mm +0.17 -0.07 -0.33 -0.54 -0.49 -0.26 +0.02 +0.31 +0.38 +0.40 +0.38 +0.35	35°S-45°S, 9 days, Dec. mm +0.13 -0.08 -0.28 -0.36 ⁴ -0.32 -0.27 -0.15 +0.06 +0.20 +0.20 +0.21 +0.20 +0.31 ^a	
h 0 1 2 3 4 5 6 7 8 9 10 11 12 13	5°N-5°S, 29 days, AprMay OctNov. mm +0.27 -0.11 -0.44 -0.56 -0.49 -0.27 +0.14 +0.61 +1.09 +1.24a +1.15 +0.81 +0.28	5°S-15°S, 45 days, Nov. and JanApr. mm +0.39 -0.04 -0.38 -0.51 -0.31 0.00 +0.46 +0.85 +1.01 ^a +0.98 +0.74 +0.36 -0.11	15°S-25°S, 33 days, Nov. and JanMar. mm +0.32 -0.11 -0.48 -0.66 -0.64 -0.44 -0.12 +0.31 +0.71 +0.83a +0.75 +0.59 +0.18	25°S-35°S, 22 days, NovJan. mm +0.17 -0.07 -0.33 -0.54 -0.49 -0.26 +0.02 +0.31 +0.38 +0.40 +0.38 +0.40 +0.38 +0.40	35°S-45°S, 9 days, Dec. mm +0.13 -0.08 -0.28 -0.36a -0.32 -0.27 -0.15 +0.06 +0.20 +0.21 +0.20 +0.31a +0.29 +0.18	
h 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14	5°N-5°S, 29 days, AprMay OctNov. mm +0.27 -0.11 -0.44 -0.56 -0.49 -0.27 +0.14 +0.61 +1.09 +1.24 ^a +1.15 +0.31 +0.28 -0.28	5°S-15°S, 45 days, Nov. and JanApr. mm +0.39 -0.04 -0.54 -0.51 -0.31 0.00 +0.46 +0.85 +1.01a +0.98 +0.74 +0.36 -0.11 -0.57	15°S-25°S, 33 days, Nov. and JanMar. mm +0.32 -0.11 -0.48 -0.66 -0.64 -0.44 -0.12 +0.31 +0.71 +0.83 +0.75 +0.59 +0.18 -0.22 -0.53	25°S-35°S, 22 days, NovJan. mm +0.17 -0.07 -0.33 -0.54 -0.49 -0.26 +0.02 +0.31 +0.40 +0.38 +0.40 +0.35 +0.23 +0.04 +0.03	35°S-45°S, 9 days, Dec. mm +0.13 -0.08 -0.28 -0.36 ⁴ -0.32 -0.27 -0.15 +0.06 +0.20 +0.21 +0.20 +0.31 ⁴ +0.29 +0.18 +0.06	
h 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15	5°N-5°S, 29 days, AprMay OctNov. mm +0.27 -0.11 -0.44 -0.56 -0.49 -0.27 +0.61 +1.09 +1.24a +1.15 +0.81 +0.28 -0.28 -0.28 -0.28 -1.19	5°S-15°S, 45 days, Nov. and JanApr. mm +0.39 -0.04 -0.38 -0.51 -0.31 0.00 +0.46 +0.85 +1.01a +0.98 +0.74 +0.36 -0.11 -0.90	15°S-25°S, 33 days, Nov. and JanMar. mm +0.32 -0.11 -0.48 -0.66 -0.64 -0.44 -0.12 +0.31 +0.71 +0.83a +0.75 +0.18 -0.22 -0.53 -0.76	25°S-35°S, 22 days, NovJan. mm +0.17 -0.07 -0.33 -0.54 -0.49 -0.26 +0.02 +0.31 +0.38 +0.40 +0.38 +0.23 +0.23 +0.24 -0.26	35°S-45°S, 9 days, Dec. mm +0.13 -0.08 -0.28 -0.36 ⁴ -0.32 -0.27 -0.15 +0.06 +0.20 +0.20 +0.21 +0.29 +0.18 +0.06 -0.05	
h 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	5°N-5°S, 29 days, AprMay OctNov. mm +0.27 -0.11 -0.44 -0.56 -0.49 -0.27 +0.14 +1.09 +1.24a +1.15 +0.81 +0.28 -0.28 -0.28 -0.28 -1.19 -1.25a -1.08	5°S-15°S, 45 days, Nov. and JanApr. mm +0.39 -0.04 -0.54 -0.51 -0.31 -0.00 +0.46 +0.85 +1.01a +0.98 +0.74 +0.36 -0.11 -0.57 -0.90 -1.07a -1.01	15°S-25°S, 33 days, Nov. and JanMar. mm +0.32 -0.11 -0.48 -0.66 -0.64 -0.44 -0.42 +0.31 +0.75 +0.59 +0.18 -0.22 -0.53 -0.76 -0.82a -0.72	25°S-35°S, 22 days, NovJan. mm +0.17 -0.07 -0.33 -0.54 -0.49 -0.26 +0.02 +0.31 +0.40 +0.38 +0.40 +0.35 +0.23 +0.04 +0.03	35°S-45°S, 9 days, Dec. mm +0.13 -0.08 -0.28 -0.36° -0.32 -0.27 -0.15 +0.06 +0.20 +0.21 +0.20 +0.21 +0.29 +0.18 +0.06 -0.05 -0.05	
h 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	5°N-5°S, 29 days, AprMay OctNov. mm +0.27 -0.11 -0.44 -0.56 -0.49 -0.27 +0.61 +1.09 +1.15 +0.81 +0.28 -0.28 -0.28 -0.28 -0.28 -1.19 -1.25a -1.08 -1.08 -1.08 -1.09 -1.09 -1.25a -1.08 -1.08 -1.08 -1.08 -1.09	5°S-15°S, 45 days, Nov. and JanApr. mm +0.39 -0.04 -0.38 -0.51 -0.31 0.00 +0.46 +0.85 +1.01 ^a +0.98 +0.74 +0.36 -0.11 -0.57 -0.90 -1.07 ^a -1.01	15°S-25°S, 33 days, Nov. and janMar. mm +0.32 -0.11 -0.48 -0.66 -0.64 -0.44 -0.12 +0.31 +0.71 +0.83a +0.75 +0.59 +0.18 -0.22 -0.53 -0.76 -0.82a -0.72 -0.43	25°S-35°S, 22 days, NovJan. mm +0.17 -0.07 -0.33 -0.54 -0.49 -0.26 +0.02 +0.31 +0.38 +0.40 +0.38 +0.23 +0.23 +0.23 -0.40 -0.57°a -0.40 -0.57°a -0.40 -0.57°a -0.40	35°S-45°S, 9 days, Dec. mm +0.13 -0.08 -0.28 -0.36 ^a -0.32 -0.27 -0.15 +0.06 +0.20 +0.21 +0.20 +0.31 ^a +0.08 -0.21 -0.21 +0.20 -0.21 -0.29 +0.18 +0.06 -0.29 +0.18 +0.06 -0.05 -0.05	
h 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	5°N-5°S, 29 days, AprMay OctNov. mm +0.27 -0.11 -0.44 -0.56 -0.49 -0.27 +0.14 +0.61 +1.09 +1.24 ^a +1.15 +0.81 +0.28 -0.28 -0.28 -1.26 -1.08 -0.70 -0.28	5°S-15°S, 45 days, Nov. and JanApr. mm +0.39 -0.04 -0.51 -0.51 -0.31 -0.00 +0.46 +0.85 +1.01a +0.98 +0.74 +0.36 -0.11 -0.57 -0.90 -0.57 -0.90 -0.57 -0.90 -0.57 -0.90 -0.57 -0.90	15°S-25°S, 33 days, Nov. and janMar. mm +0.32 -0.11 -0.48 -0.66 -0.64 -0.44 -0.12 +0.31 +0.71 +0.71 +0.83 +0.75 +0.59 +0.18 -0.22 -0.53 -0.22 -0.53 -0.76 -0.82a -0.72 -0.82a -0.72 -0.82a -0.72 -0.82a -0.72 -0.82a -0.72 -0.82a -0.72 -0.82a -0.72 -0.82a -0.72 -0.82a -0.72 -0.82a -0.72 -0.82a -0.72 -0.82a -0.72 -0.82a -0.72 -0.82a -0.72 -0.82a -0.72 -0.82a -0.72 -0.82a -0.72 -0.82a -0.72a -0.82a -0.72a -0.82a -0	25°S-35°S, 22 days, NovJan. mm +0.17 -0.07 -0.33 -0.54 -0.49 -0.26 +0.02 +0.31 +0.38 +0.40 +0.38 +0.40 +0.35 +0.23 +0.16 -0.16 -0.40 -0.57 ^a -0.55 -0.44 -0.16	35°S-45°S, 9 days, Dec. mm +0.13 -0.08 -0.28 -0.32 -0.27 -0.15 +0.06 +0.20 +0.21 +0.20 +0.31 ^a +0.29 +0.18 +0.06 -0.05 -0.05	
h 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	5°N-5°S, 29 days, AprMay OctNov. mm +0.27 -0.11 -0.44 -0.56 -0.49 -0.27 +0.14 +1.09 +1.24a +1.15 +0.81 +0.28 -0.28 -0.28 -1.19 -1.25a -0.28 -0.28 -1.09 -0.70 -0.28 +0.20	5°S-15°S, 45 days, Nov. and JanApr. mm +0.39 -0.04 -0.38 -0.51 -0.31 -0.00 +0.46 +0.85 +1.01a +0.98 +0.74 +0.36 -0.11 -0.57 -0.90 -1.07a -1.01 -0.75 -0.37 +0.06	15°S-25°S, 33 days, Nov. and JanMar. mm +0.32 -0.11 -0.48 -0.66 -0.64 -0.44 -0.12 +0.31 +0.75 +0.59 +0.18 -0.22 -0.53 -0.76 -0.82a -0.72 -0.43 -0.08	25°S-35°S, 22 days, NovJan. mm +0.17 -0.07 -0.33 -0.54 +0.49 -0.26 +0.02 +0.31 +0.38 +0.40 +0.38 +0.23 +0.04 -0.16 -0.40 -0.57 -0.55 -0.44 -0.40 -0.57 -0.55 -0.44 -0.40	35°S-45°S, 9 days, Dec. mm +0.13 -0.08 -0.28 -0.32 -0.27 -0.15 +0.06 +0.20 +0.21 +0.20 +0.21 +0.29 +0.18 +0.06 -0.05 -0.05 -0.14 +0.06	
h 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	5°N-5°S, 29 days, AprMay OctNov. mm +0.27 -0.11 -0.44 -0.56 -0.49 -0.27 +0.14 +0.61 +1.09 +1.24a +1.15 +0.81 +0.28 -0.28 -0.28 -1.19 -1.25a -1.08	5°S-15°S, 45 days, Nov. and JanApr. mm +0.39 -0.04 -0.54 -0.51 -0.31 -0.00 +0.46 +0.85 +1.01a +0.98 +0.74 +0.36 -0.11 -0.57 -0.90 -1.07 -0.90 -1.07a -1.01 -0.75 -0.37 +0.06 +0.41 +0.63	15°S-25°S, 33 days, Nov. and JanMar. mm +0.32 -0.11 -0.48 -0.66 -0.64 -0.12 +0.31 +0.71 +0.83a +0.75 +0.59 +0.18 -0.22 -0.53 -0.76 -0.82a -0.72 -0.43 -0.08 +0.33 +0.59 +0.71	25°S-35°S, 22 days, NovJan. mm +0.17 -0.07 -0.33 -0.54 -0.49 -0.26 +0.02 +0.31 +0.38 +0.40 +0.38 +0.40 +0.35 +0.23 +0.16 -0.40 -0.57°a -0.55 -0.44 +0.16 +0.09 +0.16 +0.09 +0.16 +0.09 +0.16 +0.09 +0.16 +0.09 +0.16 +0.09 +0.16 +0.09 +0.16 +0.09 +0.16 +0.09 +0.16 +0.09 +0.16 +0.09 +0.16 +0.09 +0.16 +0.09 +0.01 +0.01 +0.01 +0.01 +0.02 +0.01 +0.02 +0.03 +0.04 +0.05 +0.04 +0.05 +0.04 +0.05 +0.04 +0.05 +0.04 +0.05 +0.04 +0.05 +0.04 +0.05 +0.04 +0.05 +0.04 +0.05 +0.04 +0.05 +0.04 +0.05 +0.04 +0.05	35°S-45°S, 9 days, Dec. mm +0.13 -0.08 -0.28 -0.36 ⁴ -0.32 -0.27 -0.15 +0.06 +0.20 +0.21 +0.20 +0.31 ⁴ +0.29 +0.18 +0.06 -0.05 -0.14 -0.28 -0.31 -0.18 +0.05 +0.23 +0.23	
h 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	5°N-5°S, 29 days, AprMay OctNov. mm +0.27 -0.11 -0.44 -0.56 -0.49 -0.27 +0.14 +1.09 +1.24 ³ +1.15 +0.81 +0.28 -0.28 -0.28 -0.28 -0.28 -0.28 -0.28 -0.28 -0.28 -0.28 -0.28 -0.28 -0.28 -0.28 -0.28 -0.28 -0.28 -0.28 -0.28 -0.29 -0.29 -0.29 -0.29 -0.29 -0.29 -0.29 -0.29 -0.29 -0.29 -0.29 -0.29 -0.29 -0.29 -0.29 -0.20	5°S-15°S, 45 days, Nov. and JanApr. mm +0.39 -0.04 -0.51 -0.51 -0.31 0.00 +0.46 +0.85 +1.01a +0.98 +0.74 +0.36 -0.11 -0.57 -0.90 -0.07 -0.90 -0.07 -0.90 -0.07 -0.075 -0.0	15°S-25°S, 33 days, Nov. and JanMar. mm +0.32 -0.11 -0.48 -0.66 -0.64 -0.44 -0.12 +0.31 +0.75 +0.59 +0.18 -0.22 -0.53 -0.76 -0.82a -0.72 -0.43 -0.08	25°S-35°S, 22 days, NovJan. mm +0.17 -0.07 -0.33 -0.54 -0.49 -0.26 +0.02 +0.31 +0.38 +0.40 +0.38 +0.40 +0.35 +0.23 +0.40 -0.16 -0.40 -0.57 -0.55 -0.44 -0.40 +0.31 +0.40 +0	35°S-45°S, 9 days, Dec. mm +0.13 -0.08 -0.28 -0.32 -0.27 -0.15 +0.06 +0.20 +0.21 +0.20 +0.21 +0.29 +0.18 +0.06 -0.05 -0.05 -0.14 +0.06	
h 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 Mean	5°N-5°S, 29 days, AprMay OctNov. mm +0.27 -0.11 -0.44 -0.56 -0.49 -0.27 +0.14 +1.09 +1.24 ³ +1.15 +0.81 +0.28 -0.28 -1.19 -1.25 ³ -1.08 -0.28 -1.09 -1.25 ³ -1.08 -0.28 -1.09 -1.25 ³ -1.08 -0.70 -0.28 +0.50 +0.54 +0.58	5°S-15°S, 45 days, Nov. and JanApr. mm +0.39 -0.04 -0.51 -0.51 -0.31 0.00 +0.46 +0.85 +1.01a +0.98 +0.74 +0.36 -0.11 -0.57 -0.90 -1.07a -1.07a -1.07a -1.07a +0.06 +0.46 +0.41 +0.63 +0.41 +0.63 +0.64	15°S-25°S, 33 days, Nov. and JanMar. mm +0.32 -0.11 -0.48 -0.66 -0.64 -0.44 -0.12 +0.31 +0.71 +0.83a +0.75 +0.59 +0.18 -0.62 -0.62 -0.62 -0.64 -0.71 +0.71 +0.59 +0.18 -0.59 +0.75 -0.82a -0.72 -0.72 -0.73 -0.74 -0.83 -0.75 -0.	25°S-35°S, 22 days, NovJan. mm +0.17 -0.07 -0.33 -0.54 -0.49 -0.26 +0.02 +0.31 +0.38 +0.40 +0.38 +0.40 -0.16 -0.40 -0.57 -0.40 -0.57 -0.40 -0	35°S-45°S, 9 days, Dec. mm +0.13 -0.08 -0.28 -0.36 ⁴ -0.32 -0.27 -0.15 +0.06 +0.20 +0.21 +0.20 +0.31 ⁴ +0.29 +0.18 +0.06 -0.05 -0.14 -0.28 -0.18 +0.05 -0.14 -0.28 +0.23 +0.27 +0.20	
h 0 1 2 3 4 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 Mean pressure Average	5°N-5°S, 29 days, AprMay OctNov. mm +0.27 -0.11 -0.44 -0.56 -0.49 -0.27 +0.14 +0.61 +1.09 +1.24a +1.15 +0.81 +0.28 -0.28 -0.28 -0.28 -0.28 -0.28 -1.19 -1.25a -1.08 -0.70 -0.28 +0.54 +0.64 +0.58	5°S-15°S, 45 days, Nov. and JanApr. mm +0.39 -0.04 -0.38 -0.51 -0.31 -0.31 -0.46 +0.85 +1.01a +0.98 +0.74 +0.36 -0.11 -0.57 -0.90 -1.07a -1.07a -0.75 -0.37 +0.06 +0.41 +0.63 +0.64	15°S-25°S, 33 days, Nov. and JanMar. mm +0.32 -0.11 -0.48 -0.66 -0.64 -0.44 -0.12 +0.31 +0.75 +0.59 +0.18 -0.22 -0.53 -0.76 -0.82a -0.72 -0.43 -0.08 +0.33 +0.59 +0.11 +0.59	25°S-35°S, 22 days, NovJan. mm +0.17 -0.07 -0.33 -0.54 -0.49 -0.26 +0.02 +0.31 +0.38 +0.40 +0.38 +0.23 +0.40 -0.16 -0.16 -0.10 -0.57 -0.55 -0.44 -0.40 -0.57 -0.55 -0.44 -0.16 -0.40 -0.55 -0.44 -0.16 -0.40 -0.55 -0.44 -0.55 -0.44 -0.55 -0.44 -0.55 -0.44 -0.55 -0.44 -0.55 -0.40 -0.55 -0	35°S-45°S, 9 days, Dec. mm +0.13 -0.08 -0.28 -0.36°4 -0.32 -0.15 +0.06 +0.20 +0.21 +0.29 +0.18 +0.05 -0.14 -0.28 -0.31 -0.18 +0.05 +0.23 +0.27 +0.20 -0.771.09	
h 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 Mean pressure	5°N-5°S, 29 days, AprMay OctNov. mm +0.27 -0.11 -0.44 -0.56 -0.49 -0.27 +0.14 +0.61 +1.09 +1.24 ² +1.15 +0.81 +0.28 -0.28 -1.19 -1.25 ² -1.08 -0.70 -0.28 +0.54 +0.54 +0.58	5°S-15°S, 45 days, Nov. and JanApr. mm +0.39 -0.04 -0.51 -0.51 -0.31 0.00 +0.46 +0.85 +1.01a +0.98 +0.74 +0.36 -0.11 -0.57 -0.90 -1.07a -1.07a -1.07a -1.07a +0.06 +0.46 +0.41 +0.63 +0.41 +0.63 +0.64	15°S-25°S, 33 days, Nov. and JanMar. mm +0.32 -0.11 -0.48 -0.66 -0.64 -0.44 -0.12 +0.31 +0.71 +0.83a +0.75 +0.59 +0.18 -0.62 -0.62 -0.62 -0.64 -0.71 +0.71 +0.59 +0.18 -0.59 +0.75 -0.82a -0.72 -0.72 -0.73 -0.74 -0.83 -0.75 -0.	25°S-35°S, 22 days, NovJan. mm +0.17 -0.07 -0.33 -0.54 -0.49 -0.26 +0.02 +0.31 +0.38 +0.40 +0.38 +0.40 -0.16 -0.40 -0.57 -0.40 -0.57 -0.40 -0	35°S-45°S, 9 days, Dec. mm +0.13 -0.08 -0.28 -0.36 ⁴ -0.32 -0.27 -0.15 +0.06 +0.20 +0.21 +0.20 +0.31 ⁴ +0.29 +0.18 +0.06 -0.05 -0.14 -0.28 -0.18 +0.05 -0.14 -0.28 +0.23 +0.27 +0.20	

a Extreme mean values.

Unperiodic	Latitude range										
daily amplitude	65°N- 55°N	55°N- 45°N	45 N- 35 N	35°N- 25°N	25°N- 15°N	15°N- 5°N	5°N- 5°S	5°S- 15°S	15°S- 25°S	25°S- 35°S	35°S- 45°S
mm 0 - 2 2 - 4	7 3	17 13	28	27 5	29	28 16	11 18	31 14	29	20	7 2
4-6 6-8	6	5 3	2	3					•••	•••	
8-10 10-12	**	1	***	2	•••	***	***	***	***	•••	**
Total	17	40	35	38	32	44	29	45	33	22	9

Table 6. Unperiodic amplitudes of atmospheric pressure classified according to number of days and latitude range, Carnegie, 1928-29

Table 7. Unperiodic daily amplitude of pressure, Gauss, 1901-03

Latitude	Amplitude	Latitude	Amplitude
٥	mm	0	mm
50 N	0.73	0 .	1.99
40 N	0.83	10 S	2.01
30 N	1.08	20 S	1.50
20 N	1.74	30 S	1.11
10 N	1.86	40 S	0.94

The periodic daily amplitude of pressure measured by the difference between the highest and lowest mean hourly values is, as shown in table 5, clearly dependent on latitude. This fact may be emphasized by comparing the values given in the bottom line of table 5 with the values of the periodic daily amplitude observed on the Gauss [2] in the Atlantic Ocean. The only exception to this decrease in amplitude with increase in latitude occurred within the range of latitude 45° to 55° north, in which the small diurnal range of 0.37 mm was recorded. This unusually small value, which will appear conspicuously in the amplitude of the 12-hour pressure wave, is probably related directly to the small diurnal range of temperature in these latitudes.

Diurnal Pressure Oscillations ^a General Discussion

Table 5 gives the hourly values of the diurnal inequalities of pressure for the various latitude ranges. For each range in latitude the departures have been subjected to Fourier analysis and the result has been expressed in one of the following forms:

$$\begin{array}{l} (\underline{a}_{1}\cos\ \underline{t}\ +\ \underline{b}_{1}\sin\ \underline{t})\ +\ (\underline{a}_{2}\cos2\underline{t}\ +\ \underline{b}_{2}\sin2\underline{t})\ +\\ (\underline{a}_{3}\cos3\underline{t}\ -\ \underline{b}_{3}\sin3\underline{t})\ +\ (\underline{a}_{4}\cos4\underline{t}\ +\ \underline{b}_{4}\sin4\underline{t})\ =\\ \underline{c}_{1}\sin\ (\underline{t}\ +\ \phi_{1})\ +\ \underline{c}_{2}\sin\left(2\underline{t}\ +\ \phi_{2}\right)\ +\\ \underline{c}_{3}\sin\left(3\underline{t}\ +\ \phi_{3}\right)\ +\ \underline{c}_{4}\sin\left(4\underline{t}\ +\ \phi_{4}\right) \end{array} \tag{1}$$

where \underline{a} and \underline{b} are the Fourier coefficients, \underline{c} the amplitude of the oscillation, \underline{t} the time from local midnight expressed in degrees, and ϕ the time, also expressed in degrees, which fixes the phase of the oscillation in local time. The Fourier quantities so obtained for the vari-

ous ranges of latitude represent the amplitudes and phase angles of the pressure waves (table 8).

The 24-hour Period

The 24-hour wave, represented by c1 and \$1 in (1), appears to be chiefly dependent on temperature. Therefore, as would be expected, the amplitudes and phase angles as computed from the Carnegie data are very irregular, because of changes in season, variation in meteorological conditions, and differences in location with respect to land and water bodies. With regard to the amplitudes it is sufficient to state that the Carnegie data show that such values are greatest near the equator (0.453 mm), and decrease toward the poles as the periodic waves become masked by the pressure waves accompanying cyclonic and frontal movements. The phase angles are fairly regular throughout the ranges of latitude between 15° north and 25° south, the maximum pressure occurring between 05h 32m and 06h 24m (7° to 354°), local mean time. From similar pressure observations over the ocean, Hann [3] and Meinardus [4] found that the phase angle (\$\phi_1) crossed into the third quadrant (180° to 270°) at about latitude 30° north. According to the Carnegie data, however, this transition appears to occur between latitudes 35° and 45° north (table 8).

The 12-hour Period

The 12-hour pressure oscillation appears to have been given more attention by investigators than have the 24-, 8-, and 6-hour periods. Because this wave is less dependent on local temperatures than the 24-hour wave, it tends toward greater regularity with regard both to amplitude and to phase angle. Simpson [5] has shown that this double diurnal oscillation of the barometer can be regarded as consisting of two vibrations: one the result of waves traveling around the earth from east to west, and the other of an oscillation between the poles and equator. According to Simpson [5], the first (parallel to the circles of latitude) may be represented by the expression

$$C_2 = 0.937 \cos^3 \phi \sin (2x - 154^\circ)$$
 (2)

and the other (parallel to the meridians) by

$$C'_2 = 0.137 \left(\sin^2 \phi - 1/3 \right) \sin \left(2x - 105^\circ - 2\lambda \right)$$
 (3)

A small seasonal variation exists, with maxima at the equinoxes and minima at the solstices [5, 6, 7].

^a Much of the material in this section has appeared in Beitr. Geophysik, vol. 39, pp. 337-355 (1933).

Table 8. Results of Fourier analysis (harmonic coefficients) of diurnal waves of atmospheric pressure for latitude ranges, <u>Carnegie</u>, 1928-29

Desig-		Latitude	range and nun	nber of days of	record	
nation	65°N-55°N,	55°N-45°N,	45°N-35°N,	35°N-25°N.	25°N-15°N.	15°N-5°N,
	17 days	40 days	35 days	38 days	32 days	44 days
			Coefficier	its in mm	,	
a ₁	-0.094	-0.022	-0.104	+0.079	+0.142	+0.022
a2	+0.138	+0.068	+0.140	+0.224	+0.262	+0.253
a ₃	-0.009	+0.014	+0.027	+0.007	+0.009	+0.024
a4	+0.034	+0.014	-0.032	-0.023	+0.006	+0.009
þî	-0.059	+0.098	-0.032	+0.256	+0.295	+0.191
b2	- 0.184 - 0.014	- 0.109 - 0.044	-0.158 -0.035	-0.355	- 0.567	-0.718
b3 b4	+0.005	-0.044	0.000	+0.001	-0.019 -0.030	- 0.002 - 0.031
54	+0.000	- 0.011			- 0.030	-0.031
			Amplitud	les in mm		
c ₁	0.111	0.100	0.109	0.267	0.328	0.192
c2 c3	0,230	0.129 0.046	0.212	0.420	0.625	0.761
c3	0.017 0.034	0.018	0.045 0.032	0.007	0.021	0.024 0.032
c ₄	0.034	0.010			0.030	0.032
	000.0	0.45 5	Phase a		05.5	0.0
φ1	238.0 143.3	347.5 147.9	252.8 138.5	17.1 147.8	25.7 155.2	6.6 160.6
φ2 φ3	213.0	162.6	142.6	83.8	153.4	94.6
φ ₃ φ ₄	81.6	128.0	270.0	256.8	168.0	164.2
**3	0210	22010	210.0	200.0	100.0	101.2
Doole		Latitude	e range and nun	nber of days of	record	
Desig- nation	5°N-5°S,	5°S-15°S,	15°S-25°S,	25°S-35°S,	35°S-45°S,	15°N-15°S,
пацоп	29 days	45 days	33 days	22 days	9 days	118 days
			Coefficier	nts in mm		
a ₁	-0.022	-0.038	+0.002	-0.085	-0.098	-0.013 ^a
a_2	+0.277	+0.358	+0.252	+0.239	+0.185	+0.296a
a ₃	+0.015	+0.042	+0.050	-0.010	+0.023	+0.027a
a ₄	- 0.005	+0.002	-0.009	+0.062	-0.010	+0.0022
b1	+0.452 -0.882	+0.366 -0.725	+0.146	+0.110	- 0.008 - 0.207	+0.336 ^a -0.775 ^a
be	+0.011	-0.041	-0.031	-0.113	-0.090	-0.011 ^a
a1 a2 a3 a4 b1 b2 b3 b4	-0.013	-0.014	-0.006	+0.033	+0.003	-0.019a
~4		,			1 01000	01020
	0.453	0.368	0.146	es in mm 0.138	0.099	0.336
C1	0.924	0.809	0.759	0.479	0.033	0.829
c ²	0.019	0.059	0.059	0.114	0.093	0.029
c ₁ c ₂ c ₃ c ₄	0.014	0.014	0.011	0.071	0.010	0.019
4			Dhasa	ngles in °		
φ1	357.2	354.1	0.9	322.3	265.1	357.8
φ ₁ φ ₂	162.6	153.7	160.6	150.0	138.2	159.1
φ3.	54.3	134.6	122.3	185.2	165.7	112.2
φ4	201.0	171.3	233.6	62.0	285.6	174.0

 $^{^{2}}$ Means of values for ranges 15° N-5° N, 5° N-5° S, and 5° S-15° S, from which c and ϕ were determined.

The harmonic dial, which has been described by Bartels [8], illustrated in figures 6-10, 21, is a convenient device for diagrammatically representing these harmonic coefficients. One hour is represented on the circumference of the circle by 15°, 30°, 45°, and 60° for the 24-hour, 12-hour, 8-hour, and 6-hour waves respectively. It is thus possible to show the phase angles and amplitudes of the several waves on a single diagram. A circle whose radius represents the probable error of the computations has been drawn around each point so plotted; the value of the radius has been determined by interpolation between values of standard deviation for a single day. This method has been developed by Bartels [9] for pressure data for Potsdam and Batavia.

The primary values were $(0.16 \text{ mm}/\sqrt{\underline{N}})$ for latitudes 15° north to 15° south, $(0.20 \text{ mm}/\sqrt{\underline{N}})$ for $\pm 20^{\circ}$, (0.24

 $mm/\sqrt{\underline{N}})$ for $\pm 30^\circ$, and (0.28 mm/ $\sqrt{\underline{N}})$ for $\pm 40^\circ$. The numerator represents the interpolated standard deviation for a single day, and the denominator the square root of the number of days (\underline{N}) of observation. The probable error, p2, implies that there are as many deviations greater as there are smaller.

For comparison, the data of the <u>Carnegie</u> and <u>Gauss</u> [2] are plotted together on a single harmonic dial which is in figure 6. The phase angles in this figure appear very regular; the mean for latitudes 35° north to 35° south falls within a range of 12° 08′ (25.6 minutes of time). Except within the ranges of latitude 15° north to 15° south and 15° to 25° south, the values of the <u>Gauss</u> for the amplitudes of these pressure oscillations are greater than similar values computed from the data of the <u>Carnegie</u>. This result is not of great significance,

Table 9. Comparison of 12-hour waves of atmospheric pressure observed on <u>Carnegie</u>, 1928-29, and on Gauss, 1901-03

(Values computed from mean of all data within the indicated latitude range)

Y - 414. J -	1	Carnegic		Gauss		
Latitude range	Phase angle	Ampli- tude	Prob. error	Phase angle	Ampli- tude	Prob. error
0 0	0	mm	mm	0	mm	mm
55 N-45 N	147.9	0.129	0.047		*****	
45 N-35 N	138.5	0.212	0.047	155.6	0.329	0.075
35 N-25 N	147.8	0.420	0.039	156.0	0.511	0.058
25 N-15 N	155.2	0.625	0.035	154.9	0.708	0.050
15 N-15 S	159.1	0.829	0.015	154.6	0.818	0.021
15 S -25 S	160.6	0.759	0.036	155.6	0.701	0.052
25 S -35 S	150.0	0.479	0.051	160.5	0.496	0.038
35 S -45 S	138.2	0.278	0.093	*****		

Table 10. Comparison of 12-hour waves of atmospheric pressure from observations at sea and as computed by Simpson

3.5		Carnegie		After Hann ^b			Computed ^c	
Mean latitudes	Phase angle	Ampli- tude	Prob. error	Phase angle	Ampli- tude	Prob. error	Pnase angle	Ampli- tude
15 N and 15 S ² 20 N and 20 S ² 30 N and 30 S ² 40 N and 40 S ²	159.1 158.2 148.9 138.3	mm 0.829 0.692 0.450 0.244	0.015 0.020 0.026 0.036	156.3 153.1 150.3 158.1	mm 0.852 0.662 0.501 0.338	mm 0.011 0.016 0.023 0.012	154 154 154 154	mm 0.924 0.770 0.609 0.422

^a Values determined from means of all data obtained within 5° north or south of indicated latitudes.
^b From observations on the vessels Novara, Saida, Donau, and Challenger.
^c After Simpson.

however, for the two sets of observations are not comparable with respect to either season or longitude.

A similar comparison has been made of the 12-hour wave as computed from the Carnegie data, and as computed from data averaged for various mean latitudes by Hann [10] from observations made on the Challenger, Novara, Saida, and Donau (table 10). In order to obtain means for latitudes comparable with the ranges of latitude selected for assembling the data of the Carnegie, Hann's values have been averaged for each 10° of latitude by taking the mean Fourier coefficients, ag and bg, and computing new values of \$\phi_2\$ and C2. The number of observations is large; therefore radii of the probableerror circles are small. Simpson's values, on the other hand, were obtained by assuming the required latitudes for the equatorial part of the 12-hour vibration (equation 2), and it was thus impossible to construct probable-error circles for his data.

Figure 7 emphasizes the fact that the amplitude of the semidiurnal pressure wave is smaller over the oceans than over land areas. Simpson's formula was constructed chiefly from pressure observations at land stations. At latitude 40° north, the amplitude obtained from Hann's values is 80 per cent of that computed from Simpson's formula. At this latitude the <u>Carnegie</u> values for the amplitude of the pressure wave indicate only 58 per cent of the computed value. The amplitudes at other latitudes average around 85 per cent of Simpson's values.

The harmonic dials given in figures 6 and 7 show clearly that the amplitude of the 12-hour wave decreases with increasing latitude. Various investigators, notably Hann [11], Schmidt [6], Margules [12], Jaerisch [13], and Meinardus [4, p. 454], have attempted to evolve a mathe-

matical formula which would express this rate of decrease in amplitude with latitude. The general form for all the suggested formulas has been to place cc equal to a constant multiplied by some power of the cosine of latitude. The constants were usually computed from pressure data obtained all over the world, irrespective of land or ocean position, and tended to be heavily overweighted by data from land observatories. All these previously determined formulas, except that of Meinardus, obtained from observations on the Gauss, and that of Margules (who assigns no value to the constant factor), give amplitudes much too large for purely oceanic areas. Moreover, none of these earlie! formulas assume the amplitude to be a function of longitude or season. Simpson [5, p. 12], in 1919, by combining his equations for the equatorial and polar vibrations (equations 2 and 3), developed the following formula which sets forth C2 as a function of longitude as well as of latitude, wherein \(\lambda\) is longitude east of Greenwich

$$\begin{split} \underline{C}_2 &= \left[\left\{ 0.937 \cos^3\!\phi \, \sin 154^\circ + \, 0.137 \, (\sin^2\!\phi \, - \, 1/3) \right. \right. \\ &\left. \sin \left(105^\circ - 2\lambda \, \right) \right\}^2 + \left\{ 0.937 \cos^3\!\phi \, \cos 154^\circ \right. \\ &\left. + \, 0.137 \, (\sin^2\!\phi \, - \, 1/3) \, \cos \, \left(105^\circ - 2\lambda \, \right) \right\}^2 \, \right]^{1/2} \end{split} \tag{4}$$

In order to determine how closely values for the amplitude of the pressuré wave, as computed from Simpson's formula, agree with the <u>Carnegie</u> values, the mean longitude and mean latitude positions corresponding to each of the <u>Carnegie</u> values for <u>C2</u> were computed. Only the <u>Carnegie</u> values from the Pacific Ocean west of longitude 180° and south of latitude 5° north have been used in these computations. As shown in table 11, the differ-

Table 11. Comparison of computed and observed amplitudes, c2, of 12-hour waves of atmospheric pressure at sea

	Mean position							
Item	0.°6N	11.°7 S	17.°9 S	30.6S	38°5 S			
	110.°3W	126.°7W	130.°2W	100.2W	99°3 W			
Computed ^a Carnegie	mm	mm	mm	mm	mm			
	0.982	0.915	0.837	0.606	0.405			
	0.924	0.809	0.759	0.479	0.278			
Difference P.E., Carnegie	0.058	0.106 0.024	0.078	0.127 0.051	0.127 0.093			

a After Simpson

Table 12. Monthly distribution, number of days, atmospheric-pressure observations within each latitude range, <u>Carnegie</u>, 1928-29

		Latitude range												
Month	55°N- 65°N	45°N- 55°N	35°N- 45°N	25°N- 35°N	15°N- 25°N	5°N- 15°N	5°N- 5°S	5°S- 15°S	15°S- 25°S	25°S- 35°S	35°S- 45°S			
	00 14	30 M	40 M	99 M	45 N	19 M	0 0	19 9	40 5	33 2	45 5			
Jan.	• • •	***	•••	***	•••	***	***	2	4 2 22	8				
Feb.	• • •							21	2					
Mar.								2	22					
Apr.							1	6						
May		7	9		14	7	2			•••				
June		11	9 5	2 8										
July	14	18	12											
Aug.	3	4	7	5	5	7								
Sep.			2	12	5 5	15								
Oct.				11	8	13	4							
Nov.						2	22	14	5	2	• • • •			
Dec.		•••			•••					12	9			
Total	17	40	35	38	32	44	29	45	33	22	9			

ences between Simpson's values and the <u>Carnegie</u> values, in three cases out of five, are greater than twice the probable errors of the latter. A comparison of the two sets of data indicates that the constants of Simpson's formula are too large for accurately representing conditions over the ocean. These differences, it is true, may in part be due to seasonal effects.

Simpson's values were intended to represent a yearly mean, whereas the <u>Carnegie</u> values translate a relatively few days of observation unsystematically distributed over a few months (table 12). For example, the <u>Carnegie</u> values at latitudes 30° 36′ south and 38° 30′ south are probably lower than the yearly mean value for these latitudes, since the <u>Carnegie</u> observations in this region were made during the southern summer months of December and January, when the amplitude of the 12-hour wave is at a minimum.

The small quantity of available pressure data from oceanic areas does not justify time spent in constructing a formula which would express the amplitude of the 12-hour wave at any season and position over the ocean. It is possible that these differences between the results of the Carnegie and those of Simpson may be partly regional in character, and therefore not representable by simple formulas. It seems probable, however, that Simpson's formula gives amplitudes several hundredths of a millimeter too high for oceanic areas.

Data from thirteen islands fairly well distributed with regard to latitude [14] have been compared with the <u>Carnegie</u> results at corresponding latitudes. The num-

ber of island stations suitable for this study was limited by the fact that data, in order to be comparable, had to fall within the same months as the observations made by the <u>Carnegie</u>. This comparison of the 12-hour wave at islands with the data from the <u>Carnegie</u> is presented in table 13 and is illustrated graphically in figure 8.

The 12-hour pressure waves at each of the island stations, except Lerwick, Mauritius, Mangarewa, and Samoa, show amplitudes greater than the mean amplitudes over the ocean at corresponding latitudes. There is reason to suspect that the amplitude computed from the Carnegie observations at the mean position, 20° south, is too large for this comparison, since it is greater than the amplitude at either Mauritius or Mangarewa, which are in about the same latitude. This is probably due to the unsymmetrical monthly distribution of the days included in the mean value for the <u>Carnegie</u>. The number of days recorded for November, February, and March was five, four, and twenty-two respectively. Since the amplitude of the 12-hour wave varies with the season and is greatest at the equinoxes, the mean may be heavily overweighted by days of fairly high amplitudes as compared with the mean for the islands where the monthly distribution of days is about the same. On the same basis, however, it is not possible to explain the large amplitude at latitude 60° north compared with the smaller amplitude at Lerwick. Of the seventeen days of observation on the Carnegie, fourteen were in July and three in August, a time when the amplitude is at a minimum in these latitudes. Moreover, with only one exception,

Table 13. Comparison of 12-hour waves of atmospheric pressure at approximately same latitudes on islands and at sea

($\underline{Carnegie}$ values from mean of observations on all days when ship's position at local mean noon was within 5° north or 5° south of given latitude)

Station	Lati-	Period	Months	Phase	Differ-	Ampli-	Differ-
	tude	obs'ns.	WI OHEND	angle	ence	tude	ence
Lerwick Carnegie	60.1 N	2 years 17 days	May-Aug. July-Aug.	122 143.3	- 21.3	mm 0.102 0.230	mm -0.128
Jersey Carnegie	49 N 50 N	10 years 40 days	May-Aug. May-Aug.	139.2 147.9	- 8.7	0.250 0.129	+0.121
Ponta Delgada <u>Carnegie</u>	37.8 N 40 N	7 years 35 days	May-Sep. May-Sep.	148.1 138.5	+ 9.6	$0.384 \\ 0.212$	+0.172
Taiwan Carnegie	25.0 N 30 N	10 years 38 days	May-June AugSep.	161.6 147.8	+13.8	0.633 0.420	+0.213
Port-au-Prince Guadeloupe Means Carnegie	18.5 N 16.0 N 17.2 N 20 N	6 years 9 years 32 days	May, AugOct. May, AugOct.	161.3 153.9 157.8 155.2	. + 2.6	$\begin{array}{c} 0.778 \\ \underline{0.668} \\ 0.721 \\ 0.625 \end{array}$	+0.096
Manila Jaluit Means Carnegie	14.6 N 5.9 N 10.2 N 10 N	12 years 44 days	May, AugNov. May, AugNov.	$\begin{array}{c} 161.2 \\ \underline{166.1} \\ 163.6 \\ 160.6 \end{array}$	+ 3.0	0.895 0.848 0.870 0.761	+0.109
Batavia Samoa Means Carnegie	6 S 13.8 S 9.9 S 10 S	a 6 years 45 days	Nov., JanApr. Nov., JanApr. Nov., JanApr.	158.5 160.0 159.1 153.7	+ 5.4	0.965 0.720 0.842 0.809	+0.033
Mangarewa Mauritius Means	23.3 S 20 S 21.6 S	2 years	Nov., JanMar. Nov., JanMar.	168.2 162.3 165.1		0.676 0.722 0.698	0.001
Carnegie Easter Island Carnegie	20 S 27 S 30 S	33 days 1 year 22 days	Nov., JanMar. NovFeb. NovJan.	160.6 166.3 150.0	+ 4.5	0.759 0.493 0.479	- 0.061 + 0.014
			NovJan.				

a Not given in reference.

these seventeen days were cloudy to overcast, with frequent light mist, or otherwise affected by meteorological conditions which would lead one to expect a small amplitude [15]. In addition, the probable error of the seventeen observations of the <u>Carnegie</u> in latitude 60° north is estimated to be 0.073 mm, whereas the difference between the values for <u>C2</u> as computed from the data at Lerwick and those of the <u>Carnegie</u> is only 0.128 mm. For mean latitudes other than 20° south, the days in which observations were made by the <u>Carnegie</u> are more symmetrically distributed among the months used in the computations; therefore it can safely be assumed that the value of -0.06 mm, computed as the mean difference between island stations and oceanic locations, is probably near the true value.

Simpson [5, p. 12] maintains that the phase of the total semidiurnal wave at any position on the earth can be quite closely determined by

 $\frac{0.937\cos^3\phi \ \sin\ 154^\circ +\ 0.137 \left(\sin^2\phi -1/3\right) \ \sin\left(105^\circ -2\lambda\right)}{0.937\cos^3\phi \ \cos\ 154^\circ +\ 0.137 \left(\sin^2\phi -1/3\right) \cos\left(105^\circ -2\lambda\right)}(5)$

As in equation (4), the righthand members of equation (5) contain as variables only the latitude ϕ , and the longitude λ . For the purposes of comparison, the mean longitudes corresponding to the <u>Carnegie</u> ranges of latitude were supplied in this formula and the phase angles for the mean positions computed. The computed and observed phases given in table 14 indicate no systematic difference between the observed phase angles and those calculated after Simpson's formula. Unfortunately, local mean time instead of apparent or ship's time was used in all computations for the <u>Carnegie</u>. According to the equation of time this error could not be greater than 8° in phase (16 minutes of time) and in most cases it would be considerably less than this.

In this connection it is interesting to compare the mean yearly phase angles of the 12-hour wave at Easter Island, Samoa, and Jaluit with those computed after Simpson's formula per equation (5) [14]. These results (table 15) indicate that in each case the observed phase angle is greater than the calculated; for example, the maximum amplitude occurs earlier than is indicated by Simpson's results. When the mean yearly phase angles for the island of Jersey (49° N, 2° W) and for Lerwick

Table 14. Phases of 12-hour waves of atmospheric pressure over South Pacific Ocean, Carnegie, 1928-29

Latit	tude	Long	itude	No.	Phase angle		
Mean	Range	Mean	Range	days	Observed	Computed	Differencea
0	0	0	0		0	0	۰
0.6 N 11.7 S	9.8 8.3	110.3 W 126.7 W 130.2 W	96.6 95.2 84.7	29 45 33	162.6 153.7 160.6	153.6 155.1 155.2	+ 9.0 - 1.4 + 5.4
17.9 S 30.6 S 38.5 S	9.5 9.5 5.1	100.2 W 99.3 W	33.1 12.4	22 9	150.0 138.2	153.6 154.5	- 3.6 - 16.3

^a Observed maximum amplitude occurs earlier than computed for positive difference, and later for negative difference.

Table 15. Comparison of mean yearly phase angles of 12-hour wave of atmospheric pressure for Easter Island, Samoa, and Jaluit with those computed from Simpson's formula

	Lati-	Longi-	φ 2				
Place	tude	tude	Carnegie (1)	Simpson (2)	$ \begin{array}{c} \Delta \phi 2 \\ (1) - (2) \end{array} $		
	0	0	0	0	0		
Easter Island	27 S	109 W	158.8	153.9	4.9		
Samoa	14 S	172 W	160.0	156.4	3.6		
Jaluit	6 N	170 E	165.6	155.4	10.2		

(60° N, 1° W) are compared with those calculated for these locations, however, the observed phase angles (149.°4 and 138.°5, respectively) are smaller than those calculated.

Summarizing the discussion of the 12-hour wave of atmospheric pressure, the following general conclusions may be presented:

- 1. The amplitude of the 12-hour wave is less over the ocean than over land areas; the magnitude of the difference is of the order of 0.1 mm.
- A comparison of the differences in amplitude at oceanic islands and for mean positions over the ocean indicates that the amplitude at island stations is of the order of 0.06 mm greater than at purely oceanic stations.
- There appears to be a greater difference between the time of maximum amplitude of this wave between high and low latitudes over the ocean than is indicated by values computed after Simpson's formula.

The 8-hour Period

As shown in figure 9, the phase angles and amplitudes of the 8-hour wave also show remarkable regularity. The phase angle of this oscillation, for a given period of the year, is opposite in the Northern and Southern hemispheres, and changes phase for any given hour between winter and summer [15, p. 175]. The amplitude is greatest at latitude 30°. In summer the first minimum occurs at about 02h; in winter the first maximum occurs at this hour. Other maxima and minima follow at 8-hour intervals. The amplitude is smallest during the fall and spring months, and is always small at the equator.

It is rather difficult to analyze the <u>Carnegie</u> pressure data for this third harmonic, inasmuch as the cruise was so planned that the vessel was in each Hemisphere during the summer months, in order to avoid the stormier winter season. The Fourier coefficients of the 8-hour wave, however, have been determined and

plotted in figure 9. The figure includes notations of the months during which the observations were made within each range of latitude. During the southern summer at latitude 30° south, the amplitude would be expected to be at a maximum; this is confirmed by the large amplitude (0.114 mm) shown on the harmonic dial for the mean position 30° south, during the months of November, December, and January. At the mean position latitude 30° north, observations were made during the months from May to October; the mean amplitude, therefore, is small (0.007 mm) since it is a resultant of waves of opposite seasons.

The preponderance of observations made during the summer season is apparent in figure 9. The crests of the first wave at all mean positions in the Southern Hemisphere and also at latitudes 20°, 40°, and 50° north occur between 05h 33m and 07h 17m (first minimum, therefore, around 02h), as would be expected during the summer season in either Hemisphere.

These results are in agreement with the conclusions drawn by Hann [16] and Sverdrup [17] from their careful analyses of the 8-hour pressure oscillation.

The 6-hour Period

The 6-hour pressure oscillation has been discussed thoroughly by S. K. Pramanik [18], who has compiled data from 136 stations well distributed with respect to season, latitude, and proximity to sea and land bodies. He concludes:

- 1. The mean annual amplitude, a 4, does not vary a great deal with latitude between ±50°, though it appears to have a maximum at about latitude 25°.
- 2. There is considerable seasonal variation in \underline{a}_4 , the winter greatly exceeding the summer values, more particularly at inland stations. The mean winter and summer values between $\pm 59^\circ$ latitude are respectively 0.051 mb and 0.011 mb at coast stations, and 0.059 mb and 0.009 mb at inland stations. The winter amplitude

Table 16. Comparison of mean phases of 6-hour waves of atmospheric pressure between latitudes 15° north and 15° south after Hann and Pramanik, and from Carnegie, 1928-29

Source	Mean angle (phase)	Remarks			
Carnegie, all data	174.0	118 days, chiefly summer			
Hann, oceanic data	139.6	430 days, all seasons			
Pramanik, coastal stations	105.0	8 stations, summer			
Pramanik, stations on land	294.4	4 stations, summer			

has a maximum (about 0.061) at about 25° latitude and decreases to about 0.022 at 5° latitude, but decreases little up to about 50° latitude.

- 3. The annual mean phase $\underline{A4}$, is fairly constant from latitude 20° up to about 50°, its value being about 225° for coast and inland stations alike. The phase decreases toward the equator, being about 140° in 5° latitude.
- 4. The phase in summer is very irregular, in winter it is regular, being 200° or 210° from about 15° to 50° latitude, but decreasing somewhat toward the equator.
- 5. The phase appears to be considerably less over the oceans and oceanic islands than at land stations, though the amplitudes are of the same order.
- 6. There appears to be no regular dependence of amplitude and phase on altitude.
- 7. There are considerable variations of amplitude and phase at individual stations in any latitude, particularly in summer.

The results obtained by Sverdrup [17, p. 211] show a surprisingly close agreement with Pramanik's conclusions.

Considering the small amount of <u>Carnegie</u> data, and the preponderance of observations made during the summer months, it would be unreasonable to expect any great degree of regularity in the Fourier coefficients for the 6-hour wave (fig. 10). The distribution by quadrants of the eleven values of ϕ_4 illustrates this irregularity. They occur in the first, second, third, and fourth quadrants in the order 2, 4, 4, and 1, respectively. Pramanik found the distribution of ϕ_4 in these quadrants for thirty-one coastal stations during the summer months to be 8, 6, 11, and 6, respectively. Table 16

gives the results of a comparison of the <u>Carnegte</u> phase angle for a mean of data between latitudes $\pm 50^\circ$, with some data from Pramanik [19] averaged for these latitudes where the seasonal effect should be small. There appears to be close agreement in phase between the <u>Carnegie</u> values and the coastal observations of Pramanik, but there is a marked difference between these values and the phase at his inland stations.

The mean amplitude of this wave for all the <u>Carnegie</u> Groups (as determined from the means of the values of \underline{a} 4 and \underline{b} 4 given in table 9) is 0.007 mm. This is very nearly the same value (0.008 mm) arrived at by Pramanik for his coastal stations in summer, and exactly the same amplitude that he obtained for the mean value in summer, for thirty-four inland stations. It is interesting to note that this apparent condition of an amplitude independent of ocean or land position, and of a phase angle smaller over sea than over land, is the reverse of that found for the 12-hour period. For the latter it appears that the phase angle is independent of land or ocean position, and that the amplitude is greater over land than over the sea.

CONCLUSION

In concluding the section on atmospheric pressure, it might be well to repeat that the amount of <u>Carnegle</u> data is relatively small and thus the probable errors of the computations must be relatively large. These results should, however, serve to change some previous concepts which have been derived through a similar use of inadequate data, and it is probable that further pressure observational work at sea will lead to some modifications of the views which have been presented here.

AIR TEMPERATURE

INSTRUMENTS AND METHODS

Thermometers

The only mercurial thermometer used for obtaining air temperatures during the cruise of the <u>Carnegie</u> was contained in the Assmann aspiration psychrometer. The dry-bulb tube (P.T.R. No. 2451-1923), mounted in the instrument screen, was a standard instrument and needed no corrections throughout the ranges of temperature encountered on the cruise. The Assmann psychrometer was read daily at noon (GMT), and the dry-bulb readings were used primarily for correcting the air-temperature records of the recording thermometers.

Meteorological Screen

The instrument screen was of the Stevenson type (fig. 11) and was mounted on the quarter-deck amidships, just forward of the wheel with the center of the screen 6.4 meters from the counter rail, 3.2 meters aft of the engine-room hatch, 3.7 meters from each side of the rail, and 3.7 meters above load water line.

Previous investigations have shown that the heating and cooling of a vessel's surface makes it very difficult to obtain accurate air-temperature readings within an ordinary thermometer screen on board. Lutgens [20] thus found errors up to 7° in the meteorological observations taken on board the <u>Pangani</u>, and Spinnangr [21], in studying the temperature measurements during a voyage on the S. S. <u>Bergensfjord</u>, found errors of 1° to 2°. Other investigators have reported similar results. These acknowledged errors have led Russeltvedt [22] to suggest that two or more screens mounted on opposite sides of the vessel are necessary for accurate air-temperature measurements.

No doubt the uncorrected air-temperature observations on board the <u>Carnegie</u> are highly erroneous owing to the fact that only one instrument screen was used and this was placed far from the rail. As will be explained, however, by using temperature measurements obtained at considerable heights above the deck and observing the diurnal variations between these and the deck observations, it has been possible to apply corrections to the deck temperatures and to obtain results which should be reasonably accurate.

Thermograph

The Negretti-Zambra capillary ventilating recording psychrometer, which will be discussed in greater detail in the chapter on humidity, was housed in the Stevenson screen and the recorded dry-bulb readings used in the temperature studies. This instrument was calibrated daily at noon against the Assmann psychrometer.

From time to time difficulty was experienced with the recording pens; the pen points had to be replaced at frequent intervals as the constant vibration of the apparatus soon wore them smooth. When the recording apparatus was first mounted in the Stevenson screen, the pens were adjusted to give true readings directly on the thermogram, but in regions of high humidity it was found that the wet- and dry-bulb pens would come into contact with one another. To obviate this difficulty

the wet-bulb pen was later lowered one degree on the trace and an "offset" correction applied. In foggy or rainy weather the thermogram paper absorbed so much moisture that the traces became blurred.

The traces of the Negretti-Zambra instrument were scaled at each hour, local mean time, and corrected from the Assmann readings. These hourly temperature data appear in appendix III, table 78.

Hartmann and Braun Electrical-Resistance Thermographs

While the Carnegie was in Hamburg (June 22 to July 7, 1928) the firm of Hartmann and Braun installed three pairs of wet- and dry-bulb electrical-resistance thermometers at various heights above the deck (fig. 2). It was intended that these be used to record lapse rates from deck to crosstrees and masthead. The first pair of thermal elements was located in the Stevenson screen on the quarter-deck, 3.6 meters above sea level. The second pair was housed in a small naturally ventilated screen, 1.4 meters above the crosstrees on the mainmast and 21.9 meters above sea level. The third pair was attached near the main truck in a similar screen, 34.6 meters above load water line. From each of these thermal elements a single-strand, two-conductor cable led to the multiple recording apparatus in the control room on the quarter-deck.

The electrical recording apparatus had a separate pointer and distinctively colored ribbon for each thermometer. On the <u>Carnegie</u>, the pointers corresponding to the pairs of thermometers were "offset" on the record sheet so that the elements in the deck screen recorded 3° too high, those at the crosstrees 1.5 too high, and those at the masthead according to the zero scale of the sheet. This procedure was followed in order to prevent the dots on the thermogram from becoming too confused for reading.

Some difficulty was experienced because of blotting and blurring of the trace when new ribbons were first installed. The clockwork of the apparatus was excellent, and it was seldom necessary to reset the thermogram to the proper time mark.

Corrosion and the constant working of the rigging caused frequent breaks in the cable running from the masthead and crosstrees. This was largely due to the fact that the cables were attached directly to the hemp rigging. Doubtless this difficulty would have been eliminated if suitable conduits had been used. Temporary repairs to the cable were not made at sea when these breaks occurred, because of the probability of changing the resistance in the electrical circuit from a constant to variable. In each case, as soon as suitable cable could be obtained, an entire new length was installed and the resistance again measured before the apparatus was put into operation.

These thermometers were calibrated from time to time against readings of the Assmann psychrometer; those in the Stevenson screen were compared daily.

It is evident that the value of the recorded temperatures depends on the efficiency of the ventilation of the screens, which in turn is a function of the wind speedand direction. Unfortunately, all wind records of the <u>Carnegie</u> were lost when the vessel was destroyed, and thus no

corrections to the recorded air temperatures based on such observations could be made. The Hartmann and Braun traces, therefore, could not be used for obtaining continuous records of lapse rates.

Evaluation of Thermograms

The corrections to the Negretti-Zambra and the

of the noon readings of the Assmann psychrometer. As soon as the air temperatures were obtained with the Assmann instrument, the pens were removed from the traces on the thermograms, and these readings entered directly on the sheet. The final corrections were used for constructing a curve which was entered directly on the thermogram, showing the correction as a function of time. From this curve the correction at any hour was read Hartmann and Braun thermographs were found by means and applied to the reading of the thermograph at that hour.

Table 17. Mean hourly values of air temperature in degrees centigrade for groups. Carnegie, 1928-29

(Corrected for noncyclic change) Mean Local mean hours Dates Group days Latitude 0 2 Longitude 1 1928 July 29-Aug. 6 9 56.3 N 40.7 W 9.67 9.66 9.60 H Aug. 7-10 4 42.8 N 47.8 W 42.0 W 17.72 17.65 17.59 Aug. 11-23 29.0 N 25.89 III 13 25.83 25.84 Aug. 24-Sep. 16a IV 11.8 N 43.0 W 26.57 26.50 26.46 Oct. 2-10 C 13.8 N 71.0 W 27.88 27.88 27.87 VI Oct. 26-Nov. 6 81.0 W 12 4.0 N 25.17 25.06 24.99 VII Nov. 7-Dec. 21b 35 16.5 S 104.3 W 20.88 20.80 20.82 (b) Feb. 22-28, 1929 13.1 S 119.4 W 25.76 25.69 25.61 VIII Dec. 22-31'c 96.7 W 8 37.2 S 17.04 16.93 16.86 1929 IX Tan. 1-14 14 24.7 S 83.3 W 19.59 19.51 19.52 X Feb. 6-17 23.36 27.31 12 12.3 S 88.2 W 23.47 23.31 Mar. 1-31 d 147.9 W 27.57 21 16.8 S 27.25 Apr. 22-May 31 e XII 32 9.7 N 168.7 E 26.51 26.49 26.57 IIIX June 1-30 f 13 34.3 N 143.1 E 20.68 20.50 20.37 (a) (b) July 1-3 3 39.6 N 149.4 E 15.58 15.36 15.40 July 4-21 g XIV 19 47.7 N 41.5 N 179.5 W 9.94 9.94 9.89 14.37 14.35 14.13 XV 131.8 W Sep. 4-8 XVI 5 34.1 N 126.3 W 17.91 17.86 17.94 XVII Sep. 9-16 8 27.8 N 136.6 W 22.59 22.54 22,50 (a Sep. 17-Oct. 7h 27.0 N 24.43 24.53 24.71 155.1 W Oct. 11-25 14 25.2 N 140.7 W 22,73 22.62 22 48 XVIII Oct. 26-Nov. 14 20 0.1 S 150.5 W 26.84 26.82 26.81 Local mean hours Group 3 4 5 6 8 9 10 11 12 13 9.55 9.59 9.50 9.50 9.59 9.64 9.91 10.41 10.55 10.69 10.73 17.91 26.62 II 17.54 17.44 17.44 17.13 25.75 17.19 17.26 17.66 18,15 18.43 18.37 26.93 27.31 25.82 26.03 25.83 25.81 25 78 26.16 28.31 28.60 28.50 IV 26.44 26.48 26.50 26.61 26.84 27.30 27.78 28.50 27.69 27.71 27.73 27.97 28.25 28.53 28.67 28.50 28.59 28.91 28.94 VI 25.09 25.10 25.08 25.06 25.23 25.29 25.41 25.42 25.72 25.84 24.95 VII 22.01 22.10 (a) 20.82 20.76 20.80 20.97 21.21 21,92 22.1325.64 25.67 26.24 26.61 26.76 26.96 25.61 25.65 25.81 26.38 26.43 17.98 18.08 17.73 18.21 VIII 16.89 16.92 16.98 17.13 17.18 17.58 17.77 21.23 21.46 21.31 19.51 19.47 19.48 19.80 20.16 20.37 20.62 20.98 X 23.39 23,43 23.38 23.52 23.80 24.05 24.29 24.52 24.68 24.92 24.87 27.25 26.53 27.63 28.07 28.91 XI 27.36 27.33 27.22 28.38 28.58 28.69 28.84 27.46 28.06 26.54 27.71 27.95 28.16 XII 26.54 26.58 26.85 27.17 XIII 20.35 20.68 21.13 21.18 21.08 20.23 20.05 19.95 20.12 20.19 20.62 15.06 15.10 15.17 15.45 15.60 16.24 16.34 16.33 16.07 16.04 15.11 9.85 10.00 10.15 XIV 9.75 9.67 9.64 9.61 9.54 9.49 9.55 9.65 14.65 15.00 XV 14.32 14.14 13.99 14.20 14.32 14.43 14.28 14.70 15.16 XVI 18.09 18.07 18.08 18.11 18.01 17.94 17.94 18.13 18.70 18.50 18.60 XVII 23.49 22.20 22.39 22.37 22.41 22.58 22.78 22.95 23.12 23.33 23 59 25.41 22.89 27.40 (b) 24.68 24.66 24.63 24.57 24.91 25.72 25.96 26.10 26.26 26.11 23.01 27.75 23.16 23.10 23.12 22.94 22,62 22.71 22.48 22.61 22.61 28.20 XVIII 27.97 28.06 28.04 26.80 26.78 26,69 26.68 26.84

Table 17. Mean hourly values of air temperature in degrees centigrade for groups, Carnegie, 1928-29--Concluded

(Corrected for noncyclic change)

		Local mean hours									
Group	14	15	16	17	18	19	20	21	22	23	Mean
	0	0	0	0	0	0	0	,	>	0	o
ī	10.70	10.70	10.77	10.60	10.55	10.24	10.03	9.93	9.87	9.72	10.06
ц	18.39	18.54	18.59	18.51	18.62	18.21	17.88	17.71	17.88	17.90	17.90
ıii	27.27	27.24	27.21	26.95	26.61	26.25	26.10	25.99	26.07	25.95	26.33
īv	28.44	28.25	27.80	27.52	27.21	27.05	26.87	26.84	26.79	26.65	27.28
v	29.04	28.79	28.52	27.94	27.87	27.74	27.71	27.70	27.70	27.90	28.16
VI	25.77	25.73	25.78	25.52	25.27	25.11	25.11	25.15	25.13	25.18	25.29
VII											
(a) (b)	22.08	21.81	21.65	21.46	21.24	21.11	21.04	20.96	20.96	20.89	21.30
	27.02	26.77	26.49	26.40	26.28	26.04	25.98	25.89	25.86	25.84	26.13
VПI	17.93	17.79	17.82	17.74	17.48	17.33	17.22	17.20	17.06	16.99	17.40
IX	21.80	21.53	21.16	20.85	20.61	20.22	19.89	19.80	19.71	19.65	20.31
X	24.95	24.69	24.35	24.29	24.05	23.76	23.69	23.65	23.55	23.51	23.96
XI	28.59 28.11	28.29 27.78	28.05 27.76	28.02 27.78	27.87 27.70	27.59 27.61	27.55 27.63	27.58 27.61	27.43 27.67	27.42 27.77	27.85 27.32
XIII	20.11	21.10	21.10	41.10	21.10	21.01	21.03	21.01	41.01	21.11	21.32
	21.12	21.09	20.96	20.86	20.60	20.31	20.24	20.19	20.25	20.33	20.55
(a) (b)	16.06	15.96	15.90	15.85	15.83	15.67	15.54	15.39	15.43	15.60	15.67
XIV	10.16	10.07	9.99	9.85	9.72	9.64	9.67	9.71	9.71	9.81	9.80
XV	15.34	15.42	15.32	15.29	15.27	15.04	14.82	14.60	14.44	14.42	14.65
XVI	18.97	19.06	19.00	18.87	18.49	18.36	18.25	18.23	18.14	18.06	18.29
XVII											
(a)	23.83	23.81	23.67	23.43	23.05	22.74	22.63	22.63	22.66	22.64	22.90
(b)	25.92	25.68	25.08	25.09	24.79	24.69	24.71	24.72	24.70	24.57	25.08
(c)	22.97	23.07	22.99	22.89	22.57	22.65	22.66	22.62	22.64	22.79	22.79
XVIII	28.03	27.95	27.78	27.51	27.20	27.11	27.03	27.01	26.96	26.89	27.28

Days omitted as follows: (a) Aug. 25, 26; (b) Dec. 3-12; (c) Dec. 25, 26; (d) Mar. 4, 13-20, 26; (e) May 6, 11, 20-25; (f) June 8-24; (g) Two dates July 14 on crossing 180° meridian; (h) Sep. 20-Oct. 2; (i) Oct. 18.

Correcting for Excessive Daytime Deck Temperatures

An examination of the original Hartmann and Braun records indicates a diurnal variation in the apparent lapse rate between deck and crosstrees (masthead records were too incomplete for use). As has been suggested, this diurnal variation was no doubt due to the heating of the lower deck thermometer during daylight hours, and from this variation it was possible to correct the mean deck temperatures to values less affected by radiation and absorption. Likewise a diurnal variation in differences between temperatures recorded by the Hartmann and Braun dry-bulb at the crosstrees and the Negretti-Zambra dry-bulb in the deck screen was discovered. The amplitude of this latter variation, however, was not as great as the differences between the two Hartmann and Braun thermometers, presumably because the Negretti-Zambra instrument was better ventilated.

It has seemed justifiable to use curves of these differences for computing corrections for the daytime hourly mean air temperatures recorded by the Negretti-Zambra dry-bulb. The curve of differences during daylight hours between the Negretti-Zambra dry-bulb temperatures on deck and the Hartmann and Braun dry-bulb temperatures at the crosstrees (means for groups) has been applied as a correction to the mean values of air temperature. The resulting mean hourly values for Groups I to XIIIb, corrected for noncyclic change, are given in table 18. Data from the Hartmann and Braun instruments were not complete enough to make these

corrections for the remaining groups.

To illustrate the result of applying such corrections, two Groups, VIIa and IX, have been selected and the corrected and uncorrected data plotted in figure 13. The dotted line represents mean air temperature as read from the Negretti-Zambra dry-bulb and corrected from the Assmann readings. The dashed line represents the Negretti-Zambra data corrected by means of the differences between the Hartmann and Braun deck and crosstrees temperatures. The unbroken line represents the air temperatures corrected for the mean differences between the crosstrees temperatures (Hartmann and Braun) and the deck temperatures (Negretti-Zambra). This has been accepted as the most acc rate value which can be obtained from the available data. These corrected mean values will be used in many of the air-temperature analyses.

DISCUSSION

General Remarks

The importance of maritime meteorological results increases with the number of observations and the length of the period during which such observations are made. The present results of temperature observations on board the <u>Carnegie</u>, therefore, cannot claim to have a value comparable with those of continental and island meteorological observatories, since the area explored by the Expedition was large, the duration of stay in any given region short, and the climate, particularly with reference to air temperature, heterogeneous.

Table 18. Mean hourly values of air temperature in degrees centigrade for groups, $\underline{\text{Carnegie}},\ 1928-29$

		((Correcte	d for ra	diation and	for no	ncyclic ch	ange)a			
Group		Dates		No.		Mean			Local	mean ho	ours
Стобр		Dates		days	Latitude	1	Longitude		0	1	2
I III IV V VI VII	July 29 Aug. 7 Aug. 1 Aug. 2 Oct. 2	1928 9-Aug. 6 7-10 11-23 14-Sep. 19 -10 6-Nov. 6	5 b	9 4 13 21 9	56.3 N 42.8 N 29.0 N 11.8 N 13.8 N 4.0 N		40.7 W 47.8 W 42.0 W 43.0 W 71.0 W 81.0 W		9.67 17.72 25.89 26.57 27.88 25.17	9.66 17.65 25.83 26.50 27.88 25.06	9.60 17.59 25.84 26.45 27.87 24.99
(a) (b) VIII	Feb. 2 Dec. 2	-Dec. 21 2-28, 19 2-31 d 1929		35 7 8	16.5 S 13.1 S 37.2 S		104.3 W 119.4 W 96.7 W		20.88 25.71 17.04	20.80 25.65 16.93	20.82 25.57 16.86
XIIIX XII XII XII	Jan. 1- Feb. 6 Mar. 1	-14 -17	1 f	14 12 21 32	24.7 S 12.3 S 16.8 S 9.7 N		83.3 W 88.2 W 147.9 W 168.7 E		19.59 23.52 27.57 26.51	19.51 23.35 27.26 26.49	19.52 23.40 27.31 26.57
(a) (b)	June 1- July 1-			13	34.3 N 39.6 N		143.1 E 149.4 E		20.68 15.58	20.50 15.36	20.37 15.40
-					Local mea	n hours					
Group	3	4	5	6	7	8	9	10	11	12	13
I III III III III IIV V VII (a) (b) VIII XX XXI XXII (a) (b)	9.55 17.54 25.82 26.44 27.69 25.09 20.82 25.58 19.51 23.43 27.36 26.54 20.23 15.11	9.59 17.44 25.83 26.48 27.71 25.10 20.76 25.61 16.92 19.47 27.33 26.54 20.04 15.06	9.56 17.44 25.81 26.50 27.73 25.07 20.80 25.64 16.98 19.48 23.41 27.25 26.53	9.50 17.13 25.75 26.61 27.97 24.95 20.97 25.63 17.13 19.78 23.54 27.22 26.58 20.12	9.59 17.19 25.78 26.84 28.25 24.95 21.21 25.79 17.13 20.06 23.72 27.63 26.85 20.20 15.45	9.64 17.26 26.04 27.30 28.53 24.94 21.44 26.23 17.44 20.12 23.88 28.07 27.17 20.35 15.60	9.91 17.66 26.13 27.71 28.39 24.92 21.67 26.37 17.48 20.25 24.03 28.38 27.24 20.48 15.80	10.34 17.75 26.15 27.68 28.08 24.91 21.71 26.35 17.33 20.44 24.06 28.50 27.35	10.38 17.78 26.11 27.64 28.10 24.80 21.66 26.33 17.53 20.54 24.00 28.40 27.55	10.39 17.89 26.26 27.49 28.39 25.06 21.64 26.28 17.60 20.46 24.08 28.36 27.58	10.27 17.68 26.32 27.80 28.46 25.20 21.64 26.31 17.72 20.49 23.99 23.99 28.28 27.71
Group					Local	mean l	nours				
	14	15	16	17	18	19	20	21	22	23	Mean
I III IV V VI VII (a) (b)	10.22 17.64 26.34 27.70 28.66 25.19	10.16 17.77 26.46 27.71 28.60 25.27	10.24 17.85 26.53 27.42 28.50 25.49	10.12 17.87 26.44 27.24 27.94 25.36	10.15 18.11 26.30 27.02 27.87 25.22	9.98 17.84 26.18 26.95 27.74 25.12	9.92 17.70 26.10 26.87 27.71 25.11	9.93 17.68 25.99 26.84 27.70 25.15	9.87 17.88 26.07 26.80 27.70 25.13	9.72 17.90 25.95 26.65 27.90 25.18	9.92 17.67 26.08 27.04 28.05 25.10
(b) VIII IX XI XII XIII (a) (b)	26.32 17.57 20.83 24.15 28.15 27.88	26.25 17.60 20.87 24.16 28.00 27.78	26.18 17.76 20.87 24.09 27.88 27.76	26.25 17.74 20.79 24.18 28.02 27.78	26.24 17.48 20.61 24.03 27.87 27.70	26.07 17.33 20.22 23.73 27.59 27.61	26.01 17.22 19.89 23.65 27.55 27.63	25.92 17.20 19.80 23.61 27.58 27.61	25.90 17.06 19.71 23.51 27.43 27.67	25.88 16.99 19.65 23.47 27.41 27.77	26.90 17.29 20.10 23.77 27.77 27.24 20.49 15.53
(b)	15.71	15.63	15.83	15.85	15.83	15.67	15.54	15.39	15.43	15.60	10.00

^a Radiation corrections from differences between Negretti-Zambra dry-bulb in deck screen, and Hartmann and Braun dry-bulb at crosstrees.

Days omitted as follows: (b) Aug. 25, 26; (c) Dec. 3-12; (d) Dec. 25, 26; (e) Mar. 4, 13-20, 26; (f) May 6, 11, 20-25; (g) June 8-24.

Although a study of air temperatures at sea, and a consideration of differences between sea-surface and air temperatures is of great importance in problems of evaporation, condensation, and precipitation in oceanic regions, a few temperature observations made during short periods over extensive reaches of ocean surface can be expected to have little climatological significance. With these facts recognized, the discussion of air temperatures in this section of the report will be curtailed and only the more important features and relations to other elements will be mentioned. The temperature relations between sea surface and atmosphere will be discussed in greater detail in the chapter on sea-surface temperatures.

The eighteen main groups into which the <u>Carnegie</u> air-temperature data have been divided are not presented as separate and distinct climatological regions, but merely as convenient devices for facilitating the discussion of such data.

Mean Air Temperatures for Groups

The mean hourly values of air temperature for the various groups are presented in tables 17 and 18. These mean values seem to indicate that air temperature is largely a function of latitude. No doubt if the individual groups were smaller, it would be possible to show minor variations in the mean temperatures which were the results of ocean currents or of certain continental influences. It may be observed, however, that the mean

air temperature for the Tuamotu Island Group (27°,85) is considerably higher than the mean temperatures for the Coastal Peru and West Callao Groups (20°,31 and 23°,96, respectively), which are in approximately the same latitude. Obviously the mean air temperatures of the latter two Groups are greatly affected by the cold Coastal Peru Current. Similarly, the California and Japan Groups present mean temperatures lower than the mean temperatures for their latitudes because of the effects of the California and Oyashio currents.

Variation of Mean Air Temperature

Data concerning the mean air temperatures for the various latitude ranges are presented in figure 14. It may be observed that the mean air temperature increases rapidly from mean latitude 45° to mean latitude 10° north, and that there is then a decrease toward the equator. Evidently air temperatures between latitudes $\pm 5^\circ$ are greatly influenced by the low sea-surface temperatures encountered by the <u>Carnegle</u> within this range of latitude.

The air temperature-latitude curve in the Southern Hemisphere presents a somewhat similar profile although, in contrast with conditions in the Northern Hemisphere, the mean temperature falls off very slowly between mean latitudes 10° and 20° south. This apparent condition was no doubt brought about by the plan of obtaining temperatures in this region -- the Carnegie re-

Table 19. Difference between temperature readings in degrees centigrade of Hartmann and Braun instruments on deck and on crosstrees for ten days when sky was overcast (particularly during midday hours), Carnegie, 1928-29

Day						Local m	ean hour	S				
	0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10	10-11	11-12
1928	0	0	0	0	0	0	0	0	0	0	0	0
Oct. 3	1.1	1.1	1.3	1.1	1.2	1.1	1.1	1.7	2.1	1.2	1.0	0.9
Oct. 4	1.2	1.4	1.5	1.5	1.1	1.5	1.2	1.2	1.2	1.2	0.2	0.7
Oct. 8	1.4	1.3	1.6	1.6	1.3	1.2	1.7	1.5	1.6	1.2	1.4	1.7
Oct. 26	1.5	1.4	1.5	1.8	1.4	1.4	1.4	1.5	0.6	0.7	1.0	1.6
Nov. 2	1.5	1.0	1.1	1.3	1.1	1.2	1.4	1.1	1.1	0.9	1.4	0.8
Dec. 22 1929	1.5	1.2	1.3	1.4	1.6	1.2	1.6	1.3	1.0	0.9	1.0	0.3
Jan. 7	0.9	1.5	1.5	1.4	1.8	0.8	0.0	4.4	0.0	1.2	1.2	0.8
Jan. 9	1.2	1.4	1.0	1.1	1.2	1.4	0.8 1.3	1.4	0.9	1.4	0.8	0.9
Jan. 10	1.2	1.6	1.5	1.3	1.4	1.3	1.6	1.4	1.3	1.6	1.0	1.1
Jan. 11	1.2	1.5	1.3	0.9	1.0	1.3	1.7	1.1	1.4	1.0	1.3	0.6
,												
Mean	1.3	1.3	1.4	1.3	1.3	1.2	1.4	1.4	1.2	1.1	1.0	0.9
Day						Local m	ean hour	s				
Day	12-13	13-14	14-15	15-16	16-17	Local m	ean hour	s 19-20	20-21	21-22	22-23	23-24
1928	12-13	13-14	14-15	15-16				,	20-21	21-22	22-23	23-24
1928 Oct. 3	-0.1	-0.2	-1.0		-0.1	17-18	18-19	19-20				
1928 Oct. 3 Oct. 4	-0.1 0.8	-0.2 0.8	-1.0 1.2	-0.3 1.1	16-17 -0.1 1.5	0.6 1.0	1.0 1.4	1.2 1.0	1.8 1.2	1.4 1.2	1.1 1.5	1.3 1.0
1928 Oct. 3 Oct. 4 Oct. 8	-0.1 0.8 0.8	-0.2 0.8 0.2	-1.0 1.2 0.9	-0.3 1.1 0.3	-0.1 1.5 1.2	0.6 1.0 1.2	1.0 1.4 1.1	1.2 1.0 1.5	1.8 1.2 1.2	1.4 1.2 1.0	1.1 1.5 1.4	1.3 1.0 1.0
1928 Oct. 3 Oct. 4 Oct. 8 Oct. 26	-0.1 0.8 0.8 1.8	-0.2 0.8 0.2 1.0	-1.0 1.2 0.9 1.4	-0.3 1.1 0.3 1.4	-0.1 1.5 1.2 1.5	0.6 1.0 1.2 1.3	1.0 1.4 1.1 1.1	1.2 1.0 1.5 1.7	1.8 1.2 1.2 1.5	1.4 1.2 1.0 1.2	1.1 1.5 1.4 0.9	1.3 1.0 1.0 1.2
1928 Oct. 3 Oct. 4 Oct. 8 Oct. 26 Nov. 2	-0.1 0.8 0.8 1.8 1.0	-0.2 0.8 0.2 1.0 0.9	-1.0 1.2 0.9 1.4 0.9	-0.3 1.1 0.3 1.4 1.4	-0.1 1.5 1.2 1.5 1.2	0.6 1.0 1.2 1.3 1.1	1.0 1.4 1.1 1.1 1.5	1.2 1.0 1.5 1.7 0.8	1.8 1.2 1.2 1.5	1.4 1.2 1.0 1.2 1.4	1.1 1.5 1.4 0.9 1.3	1.3 1.0 1.0 1.2 1.3
1928 Oct. 3 Oct. 4 Oct. 8 Oct. 26 Nov. 2 Dec. 22	-0.1 0.8 0.8 1.8	-0.2 0.8 0.2 1.0	-1.0 1.2 0.9 1.4	-0.3 1.1 0.3 1.4	-0.1 1.5 1.2 1.5	0.6 1.0 1.2 1.3	1.0 1.4 1.1 1.1	1.2 1.0 1.5 1.7	1.8 1.2 1.2 1.5	1.4 1.2 1.0 1.2	1.1 1.5 1.4 0.9	1.3 1.0 1.0 1.2
1928 Oct. 3 Oct. 4 Oct. 8 Oct. 26 Nov. 2 Dec. 22 1929	-0.1 0.8 0.8 1.8 1.0 0.5	-0.2 0.8 0.2 1.0 0.9 0.3	-1.0 1.2 0.9 1.4 0.9 0.9	-0.3 1.1 0.3 1.4 1.4 0.7	-0.1 1.5 1.2 1.5 1.2 0.9	0.6 1.0 1.2 1.3 1.1 1.3	1.0 1.4 1.1 1.1 1.5 1.0	1.2 1.0 1.5 1.7 0.8 1.3	1.8 1.2 1.2 1.5 1.5	1.4 1.2 1.0 1.2 1.4 1.2	1.1 1.5 1.4 0.9 1.3 1.6	1.3 1.0 1.0 1.2 1.3 1.5
1928 Oct. 3 Oct. 4 Oct. 8 Oct. 26 Nov. 2 Dec. 22 1929 Jan. 7	-0.1 0.8 0.8 1.8 1.0	-0.2 0.8 0.2 1.0 0.9 0.3	-1.0 1.2 0.9 1.4 0.9 0.9	-0.3 1.1 0.3 1.4 1.4 0.7	-0.1 1.5 1.2 1.5 1.2 0.9	0.6 1.0 1.2 1.3 1.1 1.3 0.8	1.0 1.4 1.1 1.1 1.5 1.0	19-20 1.2 1.0 1.5 1.7 0.8 1.3	1.8 1.2 1.2 1.5 1.2 1.3	1.4 1.2 1.0 1.2 1.4 1.2	1.1 1.5 1.4 0.9 1.3 1.6	1.3 1.0 1.0 1.2 1.3 1.5
1928 Oct. 3 Oct. 4 Oct. 26 Nov. 2 Dec. 22 1929 Jan. 7 Jan. 9	-0.1 0.8 0.8 1.8 1.0 0.5	-0.2 0.8 0.2 1.0 0.9 0.3	-1.0 1.2 0.9 1.4 0.9 0.9	-0.3 1.1 0.3 1.4 1.4 0.7	-0.1 1.5 1.2 1.5 1.2 0.9	0.6 1.0 1.2 1.3 1.1 1.3 0.8 1.4	1.0 1.4 1.1 1.1 1.5 1.0 1.0	19-20 1.2 1.0 1.5 1.7 0.8 1.3	1.8 1.2 1.2 1.5 1.2 1.3 1.1	1.4 1.2 1.0 1.2 1.4 1.2	1.1 1.5 1.4 0.9 1.3 1.6	1.3 1.0 1.0 1.2 1.3 1.5
1928 Oct. 3 Oct. 4 Oct. 8 Oct. 2 Nov. 2 Dec. 22 1929 Jan. 7 Jan. 9	-0.1 0.8 0.8 1.8 1.0 0.5	-0.2 0.8 0.2 1.0 0.9 0.3	-1.0 1.2 0.9 1.4 0.9 0.9	-0.3 1.1 0.3 1.4 1.4 0.7	-0.1 1.5 1.2 1.5 1.2 0.9	0.6 1.0 1.2 1.3 1.1 1.3 0.8	1.0 1.4 1.1 1.1 1.5 1.0	19-20 1.2 1.0 1.5 1.7 0.8 1.3	1.8 1.2 1.2 1.5 1.2 1.3	1.4 1.2 1.0 1.2 1.4 1.2	1.1 1.5 1.4 0.9 1.3 1.6	1.3 1.0 1.0 1.2 1.3 1.5
1928 Oct. 3 Oct. 4 Oct. 26 Nov. 2 Dec. 22 1929 Jan. 7 Jan. 9 Jan. 10	-0.1 0.8 0.8 1.8 1.0 0.5	-0.2 0.8 0.2 1.0 0.9 0.3 0.2 0.7	-1.0 1.2 0.9 1.4 0.9 0.9 0.5 0.7	-0.3 1.1 0.3 1.4 1.4 0.7	16-17 -0.1 1.5 1.2 1.5 1.2 0.9 1.4 1.7 1.2	0.6 1.0 1.2 1.3 1.1 1.3 0.8 1.4	1.0 1.4 1.1 1.5 1.0 1.4 1.1 1.5	19-20 1.2 1.0 1.5 1.7 0.8 1.3 1.1 1.4	1.8 1.2 1.2 1.5 1.2 1.3 1.1 1.0 1.3	1.4 1.2 1.0 1.2 1.4 1.2 1.4 1.2	1.1 1.5 1.4 0.9 1.3 1.6	1.3 1.0 1.0 1.2 1.3 1.5

mained within the Peruvian Current throughout a considerable range of latitude, thus experiencing a greater uniformity of both sea-surface and air temperature.

There is a more rapid decrease in air temperature beyond mean latitude 20° south.

Dry-Bulb Lapse Rates Between Deck, Crosstrees, and Mainmast

As has previously been explained, it was not possible to obtain continuous records of lapse rates from the Hartmann and Braun records at various heights above the deck because of the impossibility of correcting these records for radiation effects. It was hoped, however, that it would be possible to study lapse rates on days when an Assmann calibration was made with the Hartmann and Braun instruments. Unfortunately, these data are extremely fragmentary because of the loss of many original records. The lapse rates recorded were usually normal, but three specific cases have been selected for discussion because they all are decidedly superadiabatic. These data are presented in figure 15. Miss Clarke has previously discussed these unusual lapse rates [23] as follows:

1. July 29, 1928, at 12h, off the coast of Iceland: The dry-bulb at the masthead (34.6 meters above sea level) was 1° 5 lower than the deck dry-bulb, a lapse rate equal to four times the dry adiabatic. The weather was cloudy with a moderate northwest breeze, sea moderate with surface temperature of 11°.6.

2. January 14, 1929, at 10h local mean time, entering the port of Callao: There was a dry-bulb tempera-

ture lapse of 2°.1 from deck to crosstrees and of 0°.5 from crosstrees to masthead, a total lapse of 2°6 in 35 meters or seven times the dry adiabatic. Wind was south southeast, force 3, weather cloudy, sea-surface temperature 18°.8.

3. March 12, 1929, at 11h local mean time, approaching the island of Tahiti: The dry-bulb lapse rate was 2°0 from deck to crosstrees and 0°8 from crosstrees to masthead, a total of 2°8 or seven times the dry adiabatic. Weather was squally with gentle northwest breeze. Seasurface temperature was 28°3.

If the deck readings are ignored, the lapse rates between crosstrees and masthead are respectively two, four, and six times the dry adiabatic.

It is not implied that these excessive lapse rates represent actual conditions over the ocean. In all probability the observed values were greatly influenced by radiation from deck, shelter, and sails, but it is possible that such conditions might prevail over a small area for short periods of time.

Maxima and Minima of Air Temperature

The absolute maximum and minimum air temperatures for the various groups are presented in table 21 without comment except to state that in most cases these absolute extremes of temperature were recorded during clear, calm weather, and for this reason were probably influenced by deck temperatures to some extent. Quite frequently the maximum and minimum air temperatures during a 24-hour period occurred at times when the vessel was not under way, and thus when deck

Table 20. Difference between temperature readings in degrees centigrade of Hartmann and Braun instruments on deck and on crosstrees for nine days when sky was partly clear to cloudy (particularly during midday hours), Carnegie, 1928-29

Don					L	ocal me	an hour	S				
Day	0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10	10-11	11-12
1928	0	0	0	0	0	0	0	0	0	. 0	, 0	NE.
Oct. 5	1.3	1.1	1.3	1.4	1.2	1.1	1.5	2.2	2.0	1.8	1.5	1.2
Nov. 14	1.9	0.9	1.3	1.6	1.4	1.2	1.4	1.8	1.0	0.7	0.3	0.1
Nov. 20	1.3	1.3	1.6	1.6	1.3	1.8 1.3	1.7 1.5	1.6	1.1 1.5	0.9	0.8	0.7
Nov. 27	1.5 1.6	$0.5 \\ 1.2$	1.5 1.6	1.3	1.5	1.4	1.6	1.6	1.2	0.7	0.7	0.6
Dec. 1 Dec. 18	1.7	1.4	1.5	1.5	1.5	1.8	1.3	1.4	1.5	1.2	0.6	0.1
Dec. 25	1.4	1.5	1.4	1.5	1.1	1.3	1.4	1.1	1.4	1.3	1.0	0.8
1929												
Jan. 4	1.5	1.4	1.2	1.7	1.2	1.4	1.0	1.4	1.1	1.3	1.4	0.5
Jan. 13	1.1	1.3	1.1	1.2	1.1	1.3	1.4	1.5	1.2	1.0	0.5	0.0
Mean	1.5	1.2	1.4	1.5	1.3	1.4	1.4	1.5	1.3	1.0	0.8	0.5
					L	ocal me	an hour:	3				
Day	12-13	13-14	14-15	15-16	16-17	17-18	18-19	19-20	20-21	21-22	22-23	23-24
1928	0	0	0	0	0	0	0	0	0	٥	٥	20
Oct. 5	1.1	1.4	1.0	1.6	1.7	1.7	1.3	1.4	1.0	1.4	1.5	1.2
Nov. 14	-0.1	0.9	1.8	1.2	1.1	1.6	1.0	1.5	1.3	1.4	1.4	1.3
Nov. 20	0.0	0.5	1.2	1.2	1.7	1.3	1.3	1.5	1.3 1.5	1.1	1.4 1.5	1.3 1.6
Nov. 27	0.4	-0.1	0.1	0.8	0.9	0.2	1.0	1.6 1.3	1.3	1.1 1.5	1.6	1.5
Dec. 1 Dec. 18	0.1	-0.3 0.5	-0.2 0.8	0.3	0.4	1.0	1.1	1.4	1.7	1.8	1.5	1.5
Dec. 25	0.4	0.4	0.4	0.7	0.7	0.9	1.1	1.0	1.5	1.3	1.2	1.4
1929	0.7	0.1	0.1	0.1	0.1	0.0						
Jan. 4	-0.1	-0.5	-0.7	-0.6	-0.2	0.5	0.8	0.7	1.1	1.7	1.7	1.5
Jan. 13	0.5	0.1	0.6	0.7	1.5	1.1	2.0	1.3	1.3	1.3	1.4	1.3
Mean	0.3	0.3	0.6	0.7	1.0	1.0	1.2	1.3	1.3	1.4	1.5	1.4

Table 21. Absolute maximum and minimum air temperatures in degrees centigrade for groups, <u>Carnegie</u>, 1928-29

				Daily	range
Group	No. days	Maxi- mum	Mini- mum	Maxi- mum	Mini- mum
I III IV V VI	9 4 13 21 9	13.1 25.1 28.2 30.6 30.5 29.2	8.4 11.9 23.9 24.2 25.1 22.3	3.6 4.5 3.0 5.0 3.5 4.2	0.8 2.9b 1.5 1.3 1.3
VII (a) (b) VIII IX X XI XII	35 7 8 14 12 21 32	24.2 28.0 22.6 25.2 27.6 31.0 31.2	18.0 24.5 14.9 17.7 21.1 24.1 24.2	4.8 2.0 3.2 5.7 4.6 5.0 3.3	0.6 1.2 1.3 1.2 1.0 1.4 0.8
XIII (a) (b) XIV XV XVI	13 3 19 7 5	26.2 18.2 14.1 17.6 21.8	15.9 13.4 6.3 ^a 11.3 14.2	4.0 2.4 3.4 3.5 3.5	0.9 1.3 0.4 ^a 1.6 1.3
XVII (a) (b) (c) XVIII	8 8 14 20	25.8 27.5 25.9 32.5b	20.7 22.5 19.2 24.0	4.0 4.0 4.0 5.2	1.1 1.7 0.6 0.9

a Absolute minimum values for cruise.
b Absolute maximum values for cruise.

ventilation was at a minimum.

The absolute maximum temperature of the cruise (32°5) was recorded on November 14, 1929, at 13h in latitude 11°.6 south, longitude 163°.4 west. The absolute minimum temperature (6°3) was noted on July 8, 1929, during 19h to 20h in latitude 46°.9 north, longitude 163° west. The greatest daily range of air temperature (5°.7) was registered off the coast of Chile on January 2, 1929, during a period of nearly dead calm.

The mean daily maximum and minimum temperatures for the various groups are listed in table 22. The highest mean maximum air temperature and also the highest mean minimum, 29°.4 and 26°.6 respectively, were recorded in the Caribbean Group between October 2 and 10, 1928. The lowest mean maximum temperature (10°.6) occurred in the Alaskan Peninsula Group between July 4 and 21, 1929, whereas the lowest mean minimum air temperature occurred in the South Greenland Group for the period between July 29 and August 6, 1928.

As shown in table 23, there appears to be considerable variation in the time of occurrence of maximum and minimum temperatures between the various Groups. No doubt much of this variation can be assigned to the unsymmetrical distribution of data with respect to season, latitude, and distance from continental land masses. In addition, since the diurnal and interdiurnal variations of air temperature are everywhere small and, in many cases, the number of days of observation few, there is considerable opportunity for chance variations. In fact, merely raising or lowering the mean hourly temperature a fraction of a degree at some given hour within a Group would, in several instances, retard or advance the time

Table 22. Mean daily maximum and minimum air temperatures in degrees centigrade for groups. Carnegie, 1928-29

	gr	oups, <u>carneg</u>	10, 1920-29	
	No.		Mean	
Group	days	Maximum ^a	Minimum ^a	Daily range a
		0	0	۰
I	9	11.2	8.8	2.4
II	4	19.9	16.1	3.8
Ш	13	27.5	25.2	2.3 3.2 2.8
IV	21	28.9	25.7	3.2
V	9	29.4	26.6	2.8
VI	12	26.5	23.9	2.6
VII				2.
(a)	35	22.3	20.2	2.1
(b)	7	27.1	25.4	1.7
VIII	8	18.5	16.3	2.2
IX	14	22.1	19.0	3.1
X	12	25.2	22.9	2.3 2.7
IX	21	29.2	26.5	2.7
XII	32	28.1	26.2	1.9
XIII			40.0	0.7
(a)	13	22.0	19.3	2.7
(b)	3	16.8	14.9	1.9
XIV	19	10.6	9.2	1.4 2.4
XV	7	15.6	13.2	2.4
XVI	5	19.4	17.0	4.4
XVII	0	94.1	22.0	2.1
(a)	8	24.1	24.0	2.5
(b)	14	26.5 24.0	21.7	2.3
(E)	20	28.6	26.2	2.4
XVIII	40	20.0	20.2	W. I
Weighted	i mean	23.90	21.54	2.36

a Unperiodic.

Table 23. Hour of mean maximum and minimum air temperature in degrees centigrade for groups, Carnegie, 1928-29

Group	LMT	Mean maximum temperature ^a	LMT	Mean minimum temperature
	h	0	h	III
I	16	10.77	6	9.50
ΙΪ	18	18.62	6	17.13
пі	13	27.31	6	25.75
IV	11	28.60	6 3 3 6	26.44
v	14	22.04	3	27.69
VI	13	25.84	6	24.95
VII	10	20.01	~	22100
(a)	13	22.13	4	20.76
(b)	14	27.02	2-3	25.61
VIII	13	18.21	2	16.86
IX	14	21.80		19.47
X	14	24.95	4 1 1 1	23.31
ΧÏ	13	28.91	ī	27.25
XII	13	28.16	ī	26.49
XIII	20	20120		
(a)	12	21.18	5	19.95
(b)	10	16.34		15.06
XIV	14	10.16	8	9.49
XV	15	15.42	4 8 5 1	13.99
XVI	15	19.06	1	17.86
XVII				
(a)	14	23.83	3	22.20
(b)	12	26,26	24	24.43
(c)	15	23.07	3	22.48
XVIII	12	28.20	6	26.68
Weighte	d			
mean			3.6	

a Periodic.

of maximum or minimum temperature for the group by many hours (table 17).

The frequencies of hours of occurrence of maximum and minimum air temperatures are presented in tables 24 and 25, which show that the maximum temperature

for all Groups occurs most frequently at 13h, and that the most frequent hour of minimum temperature occurrence is 05h. The curve for the distribution of maximum temperatures by hours is interesting in that there is an apparent secondary maximum frequency at midnight.

Table 24. Frequencies of hours of maximum air temperature by groups, Carnegie, 1928-29

~											Loca	l m	ean i	hour	S									
Group	0	1	10	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23
I											3		1	2	1	3	2	2						
п	1													1				1	1					1
III											1	1	4	4	4	3	3	1						
IV											5	4	3	7	3	5							1	1
V								1		1			2	2	4									
VI	3	1				1			1	1		1	3		1	1	2					1		
VII																								
(a)										4	5	11	12	8	12	4	3							
(b)											***	1	1	4	7	1	1							
VIII	2	1								1	1	2	1	2	1	***		1						
IX											1	4	2	2	4	4	2	1						
X			4									3	1 2 4 3	2 2 3 8	3 5	2								
XI			1							1	2	8	15	13	5	1	1	3						1
XIII	1									1	3	0	10	10	J	1	***	3		***				Τ.
(a)	5											4	2	3		- 1	1						1	
(b)						***				1	1	1									***			
XIV	3	4	1	1	***		1				2		2	3	3	4	1	2						2
XV													1	1	1	2		1			1			1
XVI												1					2	1	1					
XVII																								
(a)					0-0								1	2	2	2	1	1						
(b)												1	4	2 2 1 6	1									
(c)	1						1			1	3	2	2	1	2	1	1							2
XVIII	1									2	3	1	2	6	5	2	2						1	1
Total	17	6	2	1	0	1	2	1	1	12	30	48	65	74	64	38	22	15	2	0	1	1	3	9

Table 25. Frequencies of hours of minimum air temperature by groups. Carnegie, 1928-29

Group											Loca	l m	ean i	cur	S									
Group	9	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23
A A A A A A A A A A A A A A A A A A A	3 2 2 1 1 2	3 1 3 2 2 1	2 1 2 4 2	2 1 2 5 3	5 4 2 1	1 3 6 2 1	1 3 2 1 2	2 1 2 1	1 2 1	1		 1 2		1	1	2		1 1		 1 1	1 1 2 1	1 1 1 2	1 1 1	2 1 2 1 1
(a) (b) VIII IX X XI XII XIII	1 2 2 2 5	8 2 1 3 2 3 3	8523422	8 3 1 4 2 3 4	7 3 1 5 3 4 5	4 1 2 2 6 10	1 2 7 4	1 1 3	1 1 1	··· 1 1	1	 1 1			1	1	1 2	1	1 2	1 2 1	1	3 4	3 1	3 4 3
(a) (b) XIV XVI XVII XVII (a) (b)	2 1 2 2 4	 1 2 1 2 2	 1 2 3 2	2 4 4 1	1 5 1 	2 3 1 2 1	1 3 1 2	6	5	1	2	•••						*	1 1 	2 2 1 	1 1	2 2 1 	1 1 	3 1 1 4
(c) NVIII Total	4 2 3 41	2 3	1 3 49	2 51	5	3 6 58	3 4 41	2 3 24	12	9	1 5	5		1	2 4	3	1 4	3	1 1 8	12	9	1 19	1	1 43

Obviously this apparent condition is unreal and arises from the fact that the data have not been corrected for noncyclic changes in this case. In a vessel which is moving from warmer to colder latitudes there is a possibility that the variation of air temperature may be greater, owing to its motion, than the usual diurnal variation of temperature. This would tend to place the maximum temperature for the 24-hour period at 00h, or the first observation of the day. Similarly, on a vessel which is moving from colder to warmer regions, there would be a tendency to record the maximum temperature at 23h, or the last observation of the 24-hour period. This fact demonstrates the necessity for properly evaluating meteorological data obtained on shipboard before attempting to interpret such data.

Taking these data on the whole, the results do not agree well with those drawn by Visser [24] and Braak [25] for several tropical regions. From observations made during three cruises of the Snellius in the Netherlands East Indies during 1929-1930. Visser has made note of the fact that the maximum air temperatures in this region occur between 18h and 20h, and the minima at 06h. These results apply to data recorded in areas more than 100 km from the coast, and should thus be comparable with the Carnegie results. Braak, using airtemperature data obtained between Ambon and Batavia, found the highest air temperatures occurring between 16h and 20h. Visser does mention the fact, however, that this retardation of maximum temperature does not occur to such a degree on the open ocean as is obvious from different instances quoted in Hann's Handbook [26]. No doubt the extreme retardation of maximum temperature in this region is due to excessive rainfall.

Diurnal Variation of Air Temperature

General Remarks

A study of the frequency distribution of the unperiodic diurnal amplitude of air temperature indicates that the daily range over the oceans is usually small when compared with ranges in continental or insular areas. Table 26 shows that the diurnal variation of temperature on the Carnegie was less than 3° on 71 per cent of the days. This result is not surprising when we consider the efficiency of the ocean as an energy-absorbing and storing unit.

Diurnal Variation of Mean Hourly Air Temperature for all Days

As shown in figure 16, the mean hourly air temperatures for all days of the cruise present a fairly smooth curve with a definite maximum at 13h and the minimum at 05h. These results compare well with the frequencies of hours of occurrence of maximum and minimum air temperatures (tables 24, 25).

Variation of the Diurnal Amplitude of Air Temperature with Latitude

Assuming all heat-transport factors equal, we should expect the diurnal amplitude of air temperature over the ocean to be greatest within the ranges of latitude wherein air temperatures are highest, and conversely. Comparing figure 14 with figure 18, however, it is found that this is not the case with the <u>Carnegie</u> air-temperature

Table 26. Frequency distribution of the unperiodic diurnal amplitude of air temperature,

<u>Carnegie</u>, 1928-29

Temperature range	No. days	Percentage of total	Cumulative percentage
°C < 1 1-2 2-3 3-4 > 4	14 105 98 57 32	5 34 32 19	5 100 34 95 71 61 90 29 100 10
Total	306	160	

data. Figure 18 shows that the diurnal amplitude of air temperature on the <u>Carnegie</u> varies inversely with mean wind velocity. Obviously, large diurnal amplitudes are due in great measure to insufficient ventilation of the thermometer screens during periods with low wind velocities. For this reason it is impossible to determine with accuracy the comparative amplitudes of the diurnal variations in air temperature for the various latitude ranges over the ocean from the Carnegie data.

Effect of Wind on the Diurnal Variation of Air Temperature

As has just been indicated, wind appears to be the most important single factor in determining the amplitude of the diurnal variation of air temperature over the sea; that is, a smaller amplitude appears with the higher wind velocities. The reasons for such effects (in the case of air temperature) are two: one the mixing of surface layers of air due to greater mechanical turbulence, and the other the result of better ventilation of the thermometers. Although the wind data are not available in detail, it has been possible (from data in the log abstract) to select fifty-three days in tropical regions with an average wind force equal to or greater than 4 on the Beaufort scale, and fifty-three days within the same general regions, with wind force less than 4. The results give an amplitude of 1°.79 for days with a wind force equal to or greater than 4, and one of 3.05 for days with wind force less than 4.

An attempt was made to undertake a similar study of the effect of cloudiness on the diurnal variation of air temperature, but it was found that the records of cloudiness in the log abstract were not complete enough to allow the division of a sufficient number of days into appropriate groups.

Diurnal Waves of Air Temperature and Pressure Compared

Investigators appear to agree that the diurnal variabilities of pressure are directly related to the rhythmic heating and cooling of the atmosphere. In this connection, therefore, it has seemed valuable to summarize the <u>Carnegie</u> air-temperature data in the same manner as the pressure data.

The hourly values of air temperature, as given in table 78 of appendix III, were collected for each ten-degree range of latitude as was done for the pressure data. The departures of the mean 24-hourly air temperatures from the mean daily temperatures were determined for each range of latitude, and the mean diurnal variation

Table 27. Results of Fourier analyses of diurnal variation of air temperature for groups, Carnegie, 1928-29

	Coefficients													
Group	a ₁	a ₂	a ₃	a ₄	b ₁	b ₂	b3	b ₄						
	°C	°C	°C	°C	°C	°C	°C	°C						
I	458	+.095	038	+.024	416	+.101	+.059	064						
II ·	277	+.107	008	+.058	507	+.150	+.096	092						
III	609	+.181	012	+.018	410	+.209	004	066						
IV	974	+.334	030	046	279	003	+.031	049						
V	563	+.222	+.112	043	+.007	+.063	084	+.100						
VI	289	+.107	+.033	022	164	+.114	046	028						
VII														
(a)	621	+.188	+.007	016	120	012	+.003	+.016						
(b)	541	+ .151	+.017	027	246	+.039	032	+.031						
VIII	539	+.105	+.009	+.013	167	015	+.012	+.002						
IX	956	+.173	+.073	026	371	+ .119	028	+.028						
X	703	+.187	006	022	209	+.036	019	+.003						
XI	672	+.271	023	016	138	049	+.052	+.010						
XII	507	+.168	082	055	534	195	079	077						
XIII														
(a) (b)	369	+.251	+.084	+.051	210	+.129	+.056	005						
(b)	410	+.192	+.082	001	169	109	+.134	037						
XIV	059	+.154	+.007	+.025	118	+.160	037	+.022						
XV	331	013	+.032	+.018	480	+.120	+.014	+.045						
XVI	307	018	015	023	323	+.198	064	082						
XVII														
(a) (b)	522	+ .142	+.106	020	344	+.150	048	030						
(b)	743	+.305	078	084	011	033	+.033	+.016						
(c)	240	+.100	+ .059	019	032	035	004	058						
XAIII	637	+ .245	+.007	083	197	+.006	+.063	036						
	I	Ampl	itudes			Phase	angles							
Group	c ₁	c ₂	c ₃	c ₄	· • • 1	ϕ_2	ϕ_3	φ ₄						
	°C	°C	°C	°C	0	0	0	0						
I	0.619	.139	.070	.068	227.8	43.2	327.2	159.4						
п	0.578	.184	.096	.109	208.7	35.5	355.2	147.8						
щ	0.735	.276	.013	.068	236.1	40.9	251.6	164.7						
137	1.013	.334	.043	.067	254.0	90.5	315.9	223.2						
IV V	0.563	.231	.140	.109	270.7	74.2	126.9	336.7						
VΊ	0.332	.156	.057	.036	240.4	43.2	144.3	218.2						
VII	0.002	.100		.000										
(a)	0.594	.156	.036	.041	245.5	75.5	152.0	318.9						
(b)	0.632	.188	.008	.023	259.1	93.7	66.8	315.0						
VIII	0.564	.106	.015	.013	252.8	98.1	36.9	81.3						
IX	1.025	.210	.078	.038	248.8	55.5	111.0	317.1						
X	0.733	.190	.020	.022	253.4	79.1	197.5	277.8						
ΧÏ	0.686	.275	.057	.019	258.4	100.3	336.1	302.0						
XII	0.737	.257	.114	.095	223.5	139.3	226.1	215.5						
XIII	0.101	.201		.000	220.0	100.0								
(a)	0.424	.282	.101	.051	240.4	62.8	56.3	95.6						
(b)	0.445	.221	.157	.037	247.6	119.6	31.5	181.5						
XIV	0.132	.222	.038	.033	206.6	43.9	169.3	48.7						
XV	0.583	.121	.035	.049	214.6	353.8	66.4	21.8						
XVI	0.446	.199	.066	.085	223.5	354.8	193.2	195.7						
XVII	0.440	1100	.000	.000	220.0	00-2.0	100.2	100.1						
(a)	0.625	.206	.116	.036	236.6	43.4	114.4	213.7						
(b)	0.743	.307	.085	.086	269.2	96.2	292.9	280.8						
(c)	0.242	.106	.059	.061	262.4	109.3	93.9	198.1						
(0)		.245	.063	.091	252.8	88.6	6.3	246.6						
XVÌII	0.667													

corrected for noncyclic change. These corrected mean hourly departures of air temperature are given in table 28, and the mean diurnal curves in figure 19. Unfortunately, the number of days included in each range of latitude for the pressure and temperature data are not equal owing to instrumental difficulties previously described, with the result that more days are included in the means of pressure than in the means of temperature.

The mean hourly departures of air temperature were analyzed in the same manner as the departures of at-

mospheric pressure in order to obtain the Fourier quantities for the 24-, 12-, 8-, and 6-hour waves (table 27).

Figure 20 has been prepared to show the mean amplitudes of the 24-, 12-, 8-, and 6-hour oscillations of air temperature and pressure for the several ranges of latitude. One conspicuous feature of this diagram is the large diurnal amplitude of air temperature, c_1 , compared with the semidiurnal term, c_2 . Between latitudes $\pm 20^\circ$, the 24-hour term averages 2.8 times larger than the 12-hour term. It appears necessary, however, to

Table 28. Mean hourly departures of air temperature in degrees centigrade according to latitude ranges, Carnegie, 1928-29

		latitude	ranges, Carnegi	<u>e</u> , 1928-29		
	65°-55°N	55°-45°N,	45°-35°N,	35°-25°N,	25°-15°N,	15°-5°N,
LMT	6 days	21 days,	26 days,	40 days,	32 days,	46 days,
	July-Aug.	July-Aug.	June-Sep.	May-June	May and	May and
				AugOct.	AugNov.	AugNov
h	°C	°C	°C	°C	°C	°C
0	41	+.01	17	28	34	44
1	46	+.06	33	34	36	57
2 3	55 cs a	+ .03	44	41	32 41	64 ^a 62
3	65 ^a 59	03 12	47 50	50 48	45	60
4 5 6 7	53	18	52 a	54 a	47	64 a
6	59	23	49	50	50 a	53
7	51	27	39	35	21	32
8	36	34	31	11	02	+.06
9 10	15 +.39	26 08	09 +.12	+.07 +.30	+ .16 + .40	+ .42 + .72
11	+.53	+.12	+.32	+.55	+.42	+ .91
12	+.57	+ .34	+.46	+ .63	+.59	+1.02 a
13	± 52	+.43 a	+.52	+ .70	+.66	+ .93
14	+.69 a	+ .43 a + .42	+.59	+.76 a	+.69 a	+.88
15 16	+.59 +.68	+.42	+.64 a +.64 a	+.76 a +.54	+ .49 + .30	+.70 +.43
17	+.51	+.16	+.57	+.36	+.23	+.13
18	+ .44	+.09	+.39	.00	+ .05	12
19	+ .25	06	+.08	17	07	27
20	+.08	11	07	24	11	32
21	11	15	14	22 20	22 16	34 40
22 23	15 25	16 09	14 10	19	10	40
24	41	+.01	17	28	34	44
Mean	10.12	9.92	17.80	22.96	26.42	27.09
Average departure	e ±0.44	±0.18	<u>+</u> 0.35	± 0.38	±0.33	±0.51
Amplitude	1.34	0.77	1.16	1.30	1.19	1.66
	5°N-5°S,	5°-15°S, 36 days.	15°-25°S, 31 days.	25°-35°S,	35°-45°S,	
LMT	33 days, April-May	36 days, Nov. and	31 days, Nov. and	25 days,	9 days,	
LMT	33 days,	5°-15°S, 36 days, Nov. and JanApr.	31 days,	25°-35°S, 25 days, NovJan.	35°-45°S, 9 days, Dec.	
LMT	33 days, April-May	36 days, Nov. and	31 days, Nov. and	25 days,	9 days, Dec.	
h 0	33 days, April-May OctNov. °C 36	36 days, Nov. and JanApr.	31 days, Nov. and JanMar.	25 days, NovJan. °C 62	9 days, Dec. °C 50	
h 0	33 days, April-May OctNov. °C 36 41	36 days, Nov. and JanApr. °C 46 53 a	31 days, Nov. and JanMar. °C 34 58 a	25 days, NovJan. °C 62 66	9 days, Dec. °C 50	
h 0	33 days, April-May OctNov. °C 36 41	36 days, Nov. and JanApr. °C 46 53 a 48	31 days, Nov. and JanMar. °C 34 58 a 51	25 days, NovJan. °C 62 66 69	9 days, Dec. °C 50 59 62 a	
h 0	33 days, April-May OctNov. °C 36 41 40	36 days, Nov. and JanApr. °C 46 53 a 48 50	31 days, Nov. and JanMar. °C 34 58 a 51 47	25 days, NovJan. °C 62 66 69	9 days, Dec. °C 50 59 62 a 60	
h 0	33 days, April-May OctNov. °C 36 41 40 43 47 a 42	36 days, Nov. and JanApr. °C 46 53 a 48 50 49 53 a	31 days, Nov. and JanMar. °C 34 58 a 51 47 52 56	25 days, NovJan. °C 62 69 69 77 +.73	9 days, Dec. °C 59 62 a 60 61 55	
h 0	33 days, April-May OctNov. °C 36 41 40 43 47 42 42	36 days, Nov. and JanApr. °C 46 53 a 48 50 49 53 a 50	31 days, Nov. and JanMar. °C 34 58 51 47 52 56 55	25 days, NovJan. °C 62 66 69 69 77 +.73 42	9 days, Dec. °C 50 59 62 60 61 55 44	
h 0	33 days, April-May OctNov. °C 36 41 40 43 47 a 42 42 19	36 days, Nov. and JanApr. °C 46 53 a 48 50 49 53 a 50 30	31 days, Nov. and JanMar. °C 34 58 51 47 52 56 55 28	25 days, NovJan. °C 62 66 69 77 +.73 42 11	9 days, Dec. °C 59 62 a 60 61 55 44 32	
h 0	33 days, April-May OctNov. °C 36 41 40 43 47 42 42 19 +.14	36 days, Nov. and JanApr. °C 465348504953503030 +.12	31 days, Nov. and JanMar. °C 34 58 51 47 52 56 55 28 +.07	25 days, NovJan. °C 62 69 69 77 +.73 42 11 +.11	9 days, Dec. °C 59 62 a 60 61 55 44 32 +.05	
h 0 1 2 3 4 5 6 7 7 8 9	33 days, April-May OctNov. °C 36 41 40 43 47 42 42 42 19 +.14 +.33	36 days, Nov. and JanApr. °C 46 53 a 48 50 49 53 50 30 +.12 +.37	31 days, Nov. and JanMar. °C 34 58 51 47 52 56 55 28 +.07 +.36	25 days, NovJan. °C 62 69 69 77 +.73 42 11 +.11 +.34 +.62	9 days, Dec. °C 50 59 62 60 61 55 44 32 +.05 +.31	
h 0 1 2 3 4 5 6 7 8 9 10 11	33 days, April-May OctNov. °C 36 41 40 43 47 42 42 19 +.14 +.33 +.44 +.53	36 days, Nov. and JanApr. °C -46 -53 -48 -50 -49 -53 -50 -30 +.12 +.37 +.62 +.86	31 days, Nov. and JanMar. °C 34 58 51 47 52 56 55 28 +.07 +.36 +.63 +.71	25 days, NovJan. °C 6266696977 +.734211 +.11 +.34 +.62 +.80	9 days, Dec. °C 50 59 62 60 61 55 44 32 +.05 +.31 +.38 +.57	
h 0 1 2 3 4 5 6 7 8 9 10 11	33 days, April-May OctNov. °C 36 41 40 43 47 42 19 +.14 +.33 +.44 +.53 +.68	36 days, Nov. and JanApr. °C 4653485049535030 +.12 +.37 +.62 +.86 +.95	31 days, Nov. and JanMar. °C 34 58 a 51 47 52 56 55 28 +.07 +.36 +.63 +.71 +.78	25 days, NovJan. °C 62 66 69 77 +.73 42 11 +.11 +.34 +.62 +.80 +.84	9 days, Dec. °C 50 59 62 60 61 55 44 32 +.05 +.31 +.38 +.57 +.66	
h 0 1 2 3 4 5 6 7 8 9 10 11 12 13	33 days, April-May OctNov. °C 36 41 40 43 47 42 19 +.14 +.33 +.44 +.53 +.68 a +.68 a +.68 a	36 days, Nov. and JanApr. °C 4653 a48504953 a5030 +.12 +.37 +.62 +.86 +.95 +.101 a	31 days, Nov. and JanMar. °C 34 58 51 47 52 56 55 28 +.07 +.36 +.63 +.71 +.78 +.88	25 days, NovJan. °C 62696977 +.734211 +.11 +.34 +.62 +.80 +.84 +.93	9 days, Dec. °C 5962 a6061554432 +.05 +.31 +.38 +.57 +.66 +.75	
h 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14	33 days, April-May OctNov. °C 36 41 40 43 47 42 42 19 +.14 +.33 +.44 +.53 +.68 a +.68 a +.68 a +.68 a	36 days, Nov. and JanApr. °C 4653 a48504953 a5030 +.12 +.37 +.62 +.86 +.95 +1.01 a +.85	31 days, Nov. and JanMar. °C 34 58 51 47 52 56 55 28 +.07 +.36 +.63 +.71 +.78 +.88 +.88 +.77	25 days, NovJan. °C 6266696977 +.734211 +.11 +.34 +.62 +.80 +.84 +.93 +1.04 a	9 days, Dec. °C 5059626061554432 +.05 +.31 +.38 +.57 +.66 +.75 +.82	
h 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	33 days, April-May OctNov. °C 36 41 40 43 47 42 19 +.14 +.33 +.68 4 +.68 4 +.53 +.68 4 +.53 +.68 4 +.50 +.41	36 days, Nov. and JanApr. °C 4653 a48504953 a503030 +.12 +.37 +.62 +.86 +.95 +1.01 +.85 +.51 +.29	31 days, Nov. and JanMar. °C 34 58 51 47 52 56 55 28 +.07 +.36 +.63 +.71 +.78 +.88 a +.77 +.51 +.77	25 days, NovJan. °C 62696977 +.734211 +.11 +.34 +.62 +.80 +.84 +.93 +1.04 +.78 +.61	9 days, Dec. °C 50 59 62 61 55 44 32 +.05 +.31 +.38 +.57 +.66 +.75 +.82 +.74 +.62	
h 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	33 days, April-May OctNov. °C 36 41 40 43 47 42 19 +.14 +.33 +.44 +.53 +.68 a +.68 a +.68 a +.68 a +.64 +.50 +.41 +.12	36 days, Nov. and JanApr. °C 4653 a48504953 a5030 +.12 +.37 +.62 +.86 +.95 +1.01 a +.85 +.51 +.29 +.20	31 days, Nov. and JanMar. °C 3458514752565528 +.07 +.36 +.63 +.71 +.78 +.88 4.77 +.51 +.26 +.19	25 days, NovJan. °C 6266696977 +.734211 +.11 +.34 +.62 +.80 +.84 +.93 +1.04 +.78 +.61 +.40	9 days, Dec. °C 5059626061554432 +.05 +.31 +.38 +.57 +.66 +.75 +.82 474 +.62 +.36	
h 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	33 days, April-May OctNov. °C 36 41 40 43 47 42 19 +.14 +.33 +.68 +.68 +.68 +.68 +.64 +.50 +.41 +.12 14	36 days, Nov. and JanApr. °C 4653 a48504953 a5030 +.12 +.37 +.62 +.86 +.95 +.101 a +.85 +.51 +.29 +.2003	31 days, Nov. and JanMar. °C 34 58 51 47 52 56 55 28 +.07 +.36 +.63 +.71 +.78 +.88 +.77 +.51 +.26 +.19 +.01	25 days, NovJan. °C 6266696977 +.734211 +.11 +.34 +.62 +.80 +.84 +.93 +1.04 +.78 +.61 +.40 +.12	9 days, Dec. °C 50 59 62 61 55 44 32 +.31 +.38 +.57 +.66 +.75 +.82 +.74 +.62 +.36 +.17	
h 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	33 days, April-May OctNov. °C 36 41 40 43 47 42 19 +.14 +.53 +.68 +.68 +.68 +.68 +.68 +.64 +.50 +.41 +.12 14	36 days, Nov. and JanApr. °C -46 -53 -48 -50 -49 -53 -50 -30 +.12 +.37 +.62 +.86 +.95 +1.01 +.85 +.51 +.29 +.200323	31 days, Nov. and JanMar. °C 34 58 51 47 52 56 55 28 +.07 +.36 +.63 +.71 +.78 +.88 +.77 +.51 +.26 +.19 +.01	25 days, NovJan. °C 62696977 +.734211 +.11 +.34 +.62 +.80 +.84 +.93 +1.04 +.78 +.61 +.40 +.1214	9 days, Dec. °C 5059626061554432 +.05 +.31 +.38 +.57 +.66 +.75 +.82 +.74 +.62 +.36 +.1701	
h 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	33 days, April-May OctNov. °C 36414043474219 +.14 +.33 +.44 +.53 +.68 a +.68 a +.68 a +.68 a +.64 +.50 +.41 +.12141126	36 days, Nov. and JanApr. °C 4653485030 +.12 +.37 +.62 +.86 +.95 +1.01 +.85 +.1.01 +.29 +.20032335	31 days, Nov. and JanMar. °C 3458514752565528 +.07 +.36 +.63 +.71 +.78 +.88 4.87 +.77 +.51 +.26 +.19 +.011922	25 days, NovJan. °C 6266696977 4.734211 +.11 +.34 +.62 +.80 +.84 +.93 +.104 4.78 +.61 +.40 +.121434	9 days, Dec. C5059626061554432 +.05 +.31 +.38 +.57 +.66 +.75 +.82 4.74 +.62 +.36 +.170116	
h 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	33 days, April-May OctNov. °C 36 41 40 43 47 42 19 +.14 +.33 +.44 +.53 +.68 a +.68 a +.68 64 +.50 +.41 +.12 14 11 26 26 32	36 days, Nov. and JanApr. °C -46 -53 a -48 -50 -49 -53 a -50 -30 +.12 +.37 +.62 +.86 +.95 +1.01 a +.85 +.101 a +.85 +.200323354244	31 days, Nov. and JanMar. °C 34 58 51 47 52 56 55 28 +.07 +.36 +.63 +.71 +.78 +.88 a +.77 +.51 +.26 +.19 +.01 19 22 32	25 days, NovJan. °C 6266696977 +.734211 +.11 +.34 +.62 +.80 +.84 +.93 +1.04 +.78 +.61 +.40 +.1214344548	9 days, Dec. °C 5059626061554432 +.05 +.31 +.38 +.57 +.66 +.75 +.82 4.74 +.62 +.36 +.7101162539	
h 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	33 days, April-May OctNov. °C 36414043474219 +.14 +.33 +.44 +.53 +.68 a +.68 a +.68 a +.64 +.50 +.41 +.1126263234	36 days, Nov. and JanApr. °C 4653 a48504953 a5030 +.12 +.37 +.62 +.86 +.95 +1.01 +.85 +.1.01 +.29 +.200323354244	31 days, Nov. and JanMar. °C 34 58 a 51 47 52 56 55 28 +.07 +.36 +.63 +.71 +.78 +.88 a +.77 +.51 +.26 +.19 +.01 19 22 32 36	25 days, NovJan. °C 6266696977 +.734211 +.34 +.62 +.80 +.84 +.93 +1.04 +.93 +1.04 +.91 +.121434454856	9 days, Dec. °C 5059626061554432 +.31 +.38 +.57 +.66 +.75 +.82 +.74 +.62 +.36 +.170116253950	
h 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	33 days, April-May OctNov. °C 36 41 40 43 47 42 19 +.14 +.33 +.44 +.53 +.68 a +.68 a +.68 64 +.50 +.41 +.12 14 11 26 26 32	36 days, Nov. and JanApr. °C -46 -53 a -48 -50 -49 -53 a -50 -30 +.12 +.37 +.62 +.86 +.95 +1.01 a +.85 +.101 a +.85 +.200323354244	31 days, Nov. and JanMar. °C 34 58 51 47 52 56 55 28 +.07 +.36 +.63 +.71 +.78 +.88 a +.77 +.51 +.26 +.19 +.01 19 22 32	25 days, NovJan. °C 6266696977 +.734211 +.11 +.34 +.62 +.80 +.84 +.93 +1.04 +.78 +.61 +.40 +.1214344548	9 days, Dec. °C 5059626061554432 +.05 +.31 +.38 +.57 +.66 +.75 +.82 4.74 +.62 +.36 +.7101162539	
h 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 Mean	33 days, April-May OctNov. °C 36414043474219 +.14 +.33 +.44 +.53 +.68 a +.68 a +.68 a +.64 +.50 +.41 +.1126263234	36 days, Nov. and JanApr. °C 4653 a48504953 a5030 +.12 +.37 +.62 +.86 +.95 +1.01 +.85 +.1.01 +.29 +.200323354244	31 days, Nov. and JanMar. °C 34 58 a 51 47 52 56 55 28 +.07 +.36 +.63 +.71 +.78 +.88 a +.77 +.51 +.26 +.19 +.01 19 22 32 36	25 days, NovJan. °C 6266696977 +.734211 +.34 +.62 +.80 +.84 +.93 +1.04 +.93 +1.04 +.91 +.121434454856	9 days, Dec. °C 5059626061554432 +.31 +.38 +.57 +.66 +.75 +.82 +.74 +.62 +.36 +.170116253950	
h 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	33 days, April-May OctNov. °C 36 41 40 43 47 42 19 +.14 +.53 +.68 +.68 +.68 +.68 +.68 32 32 34 36 	36 days, Nov. and JanApr. °C 4653 a48504953 a5030 +.12 +.37 +.62 +.86 +.95 +1.01 a +.85 +.51 +.29 +.20032335424444	31 days, Nov. and JanMar. °C 34 58 51 47 52 56 55 28 +.07 +.36 +.63 +.71 +.78 +.88 +.77 +.51 +.26 +.19 +.01 19 22 22 32 36 34	25 days, NovJan. °C 6266696977 4.734211 +.11 +.34 +.62 +.80 +.84 +.93 +.104 4.78 +.61 +.40 +.12143445485662	9 days, Dec. °C 5059626061554432 +.05 +.31 +.38 +.57 +.66 +.75 +.82 +.74 +.62 +.36 +.17011625395050	
h 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 Mean Average	33 days, April-May OctNov. °C -36414043474219 +.14 +.53 +.68 a +.68 a +.68 a +.68 a +.68 a +.68 a +.68 a68 a -	36 days, Nov. and JanApr. °C -46 -53 a -48 -50 -49 -53 a -50 -30 +.12 +.37 +.62 +.86 +.95 +1.01 a +.85 +.51 +.2903233542444446 25.89	31 days, Nov. and JanMar. °C -34 -58 -51 -47 -52 -56 -55 -28 +.07 +.36 +.63 +.71 +.78 +.88 4.77 +.51 +.26 +.19 +.01192222323634 25.71	25 days, NovJan. °C 6266696977 +.734211 +.11 +.34 +.62 +.80 +.84 +.93 +1.04 +.78 +.61 +.40 +.12143445485662	9 days, Dec. °C 5059626061554432 +.05 +.31 +.38 +.57 +.66 +.75 +.82 4.74 +.62 +.36 +.17011625395050	

a Extreme mean values.

Table 29. Harmonic coefficients of diurnal waves of air temperature, Carnegie, 1928-29

	29. Harmonic	THE RESERVE OF THE PARTY OF THE		mber of days o		1020-20
Desig- nation	65°N-55°N, 6 days, July-Aug.	55°N-45°N, 21 days, July-Aug.	45°N-35°N, 26 days, June-Sep.	35°N-25°N, 40 days, May-June AugOct.	25°N-15°N, 32 days, May and AugNov.	15°N-5°N, 46 days, May and AugNov.
			Coeffici	ents, °C		
a ₁	-0.460	-0.143	-0.369	-0.486	-0.441	-0.725
a ₂	+0.097	+0.129	+0.100	+0.205	+0.165	+0.280
ag	-0.022 +0.021	-0.014	+0.054	+0.058	+0.007	+0.008
a4 b1	-0.444	+0.033	+ 0.035 + 0.384	-0.024 -0.266	-0.030 -0.201	-0.026 -0.176
b2	+0.044	+0.192	+0.095	+0.101	+0.021	+0.002
b3	+0.049	-0.001	+0.015	-0.023	+0.008	+0.014
b4	-0.061	+0.019	-0.047	-0.027	+0.025	-0.022
			Amplitu			
c ₁	0.639	0.213	0.533	0.554	0.484	0.746
c ₂	0.106 0.054	0.231 0.014	0.138 0.056	0.228 0.062	0.166 0.011	$0.280 \\ 0.016$
C3 C4	0.064	0.014	0.056	0.082	0.011	0.016
1			Phase a			
φ1	226.0	222.0	223.9	241.2	245.5	256.4
φ2	65.6	33.9	46.5	63.8	82.8	89.6
ф3	335.8	265.9	74.5	111.6	41.2	29.7
φ4	161.0	60.1	143.3	221.6	309.8	229.8
				nber of days of	record	,
Desig-	5°N-5°S,	5°S-15°S,	15°S-25°S,	25°S-35°S.	35°S-45°S.	15°N-15°S
nation	33 days, AprMay	38 days, Nov. and	31 days, Nov. and	25 days,	9 days,	117 days,
	OctNov.	JanApr.	JanMar.	NovJan.	Dec.	III days,
			Coefficio	ents °C		
a ₁	-0.517	-0.678	-0.598	-0.791	-0.631	-0.640 a
a2	+0.167	+0.252	+0.226	+0.158	+0.098	+0.233 a
a ₃	+0.027	-0.026	-0.016	+0.062	+0.032	+0.003 a
a4	-0.034	+0.001	-0.035	-0.008	-0.036	-0.020 ²
b1 b2	-0.140 +0.017	-0.139 +0.034	-0.187 -0.015	-0.245 +0.037	-0.285 +0.037	+0.0182
b3	+0.014	+0.039	+0.030	+0.004	+0.005	+0.022 a
b4	+0.014	+0.009	+0.002	+0.026	+0.009	0.000a
			Amplitu	ide, °C		
c ₁	0.536	0.692	0.627	0.828	0.693	0.657
c ₂	0.168	0.254	0.226	0.162	0.105	0.234
c ₃	0.030 0.037	0.047 0.009	0.034 0.035	0.062 0.027	0.032	0.022
c4	0.031	0.003	Phase a		0.031	0.020
ϕ_1	254.8	258.4	252.6	252.8	245.7	256.6
ϕ_2^1	84.2	82.3	93.8	76.8	69.3	85.6
φ3	62.8	326.3 6.3	331.9 273.3	86.3 342.9	81.1 284.0	7.8 270.0
ϕ_4	292.4					

 $^{^{'}}$ a These are means for latitude zones 15° N-5° N, 5° N, 5° N-5° S, and 5° S-15° S, and from these amplitudes, c, and phase angles, ϕ , were determined.

apply certain corrections to these coefficients since, as has been brought out in the discussion of the measurement of air temperature on board ship (p. 13), the air temperatures recorded in the Stevenson screen on deck are probably too high during daylight hours to represent correctly temperature conditions within the free air at similar heights above the sea (3.6 meters). In order partially to offset this effect, the corrections to the air-temperature data (from the diurnal variability of the differences between dry-bulb at deck and crosstrees) have been arranged according to ranges of latitude, corrected for noncyclic change, and subjected to harmonic analysis. The coefficients, a and b, have then been sub-

tracted from similar values of the original analyses, and the corrected amplitudes, \underline{c} and ϕ , computed. These corrected temperatures and amplitudes, \underline{c}_1 and \underline{c}_2 , are shown in figure 20. Corrections were not determined for \underline{c}_3 and \underline{c}_4 . Using these corrected values we find that between latitudes $\pm 20^\circ$, the 24-hour term averages four times larger than the 12-hour term. One cannot claim great reliability for these corrected values (table 30), though they more nearly represent the actual unaffected air temperatures, and demonstrate the necessity for obtaining true values before drawing conclusions regarding relations between the diurnal oscillations of pressure and temperature. Correcting the Fourier coefficients of

Table 30. Corrected values of Fourier coefficients, amplitudes, and phase angles of the 24-hourly and 12-hourly oscillations of air temperature, Carnegie, 1928-29^a

Deele			number of days		nining correcti	
Desig-	65°N-55°N,	55°N-45°N,	45°N-35°N,	35°N-25°N,	25°N-15°N,	15°N-5°N,
nation	4 days	19 days	22 days	26 days	21 days	31 days
			Coefficie	-4- °C		
0.4	-0.390	-0.202	-0.247	-0.371	-0.293	-0.429
a ₁	+0.056	+0.057	-0.014	+0.106	-0.036	+0.110
a2 b1	-0.159	-0.096	-0.366	-0.234	-0.162	-0.117
b ₂	-0.097	+ 0.051	+0.002	+0.004	-0.005	-0.034
52	-0.001	7 0.001			0.000	0.002
	0.421	0.224	Amplitu 0.442	0.440	0.335	0.445
c ₁	0.112	0.082	0.014	0.106	0.036	0.115
CZ	0.112	0.002			0.000	0.110
			Phase a	ngles, °		
φ1	247.8	244.6	214.0	237.8	241.1	254.7
φ2	150.0	48.2	278.1	87.8	262.1	107.2
	Latit	ude range and	number of days	used in determ	nining correcti	ons
Desig-	5°N-5°S,	5°S-15°S.	15°S-25°S.	25°S-35°S.	35°S-45°S.	15°N-15°S.
nation	25 days	29 days	29 days	21 days	7 days	85 days
				2.		-
			Coeffici		0.100	o oranh
a1 '	-0.274	-0.429	-0.442	-0.453	-0.460	-0.377 b + 0.092 b
a2	+0.072	+0.094	+0.106	+0.024	+0.035	-0.119 b
b1	-0.111	-0.128 -0.046	-0.119 -0.147	-0.197	+0.027	-0.119 b
b2	-0.038	-0.040			+0.021	-0.000
			Amplitu	des, °C	0.505	0.007
c1	0.296	0.448	0.458	0.494	0.585	0.395
c2	0.081	0.105	0.181	0.048	0.044	0.100
			Phase a	ngles, °		
φ1	247.9	253.4	254.9	246.5	231.8	252.5
φ2	117.8	116.1	144.2	150.3	52.4	113.0

^a Corrections obtained from difference between dry-bulb readings in screen on deck and at the crosstrees.

^b These are means for latitude zones 15° N-5° N, 5° N-5° S, and 5° S-15° S, and from these amplitudes, c, and phase angles, ϕ , were determined.

air temperature for excesses during daylight hours in tropical regions of the Pacific Ocean (between latitudes $\pm 15\,^\circ)$ decreases the amplitude $\underline{c}\,2$ by almost one-half and increases the phase angle, ϕ_2 , by $27\,^\circ$. The maximum amplitude thus occurs almost one hour earlier.

It now appears that previous measurements of air temperature on board vessels at sea have been too high, at least by several tenths of a degree, and that amplitudes obtained from the uncorrected temperatures over the ocean are in error. If this is the case, then certain theoretical considerations regarding the dynamics of these oscillations, such as Chapman's [27], will need modification.

From data obtained during the <u>Meteor</u> Expedition (1925-1927), Kuhlbrodt and Reger [28] found the diurnal variation of air temperature to be of the order of 0°.3, somewhat smaller than is indicated by the <u>Carnegie</u> amplitudes for \underline{c} 1.

The diurnal variation of temperature is large compared with the semidiurnal variation, in direct contrast with the case of pressure. In the latter case, the amplitude of the 12-hour wave is greater than that of the 24-hour. Within latitudes ±20°, the <u>Carnegie</u> mean amplitudes of the 12-hour waves of pressure average roughly three times the amplitude of the 24-hour wave. The difference in phase between the 12-hour pressure wave and the 12-hour temperature oscillation averages approxi-

mately 72°, which is equivalent to stating that the time of maximum pressure occurs 2.4 hours earlier than the time of maximum air temperature. For uncorrected data (table 27), the phase differences are more irregular, but between latitudes ±20° the time of maximum pressure averages only 1.5 hours earlier than the time of maximum air temperature.

Bartels [9, pp. 17-19] has considered the relations between the 8-hour terms of pressure and temperature for certain European stations. Chapman [27], Pramanik [19], and Topping [29] have collected and analyzed data for several land stations during January and July. They found the phase to be fairly regular in summer and the amplitude generally greater in winter. Bartels found the amplitude of this temperature wave for Potsdam to be least at the equinoxes. The Carnegie coefficients of the 8-hour temperature oscillations are so irregular that they cannot be said to verify any of the above conclusions. The amplitudes and phase angles of this wave as given by Chapman, Pramanik, and Topping for Mauritius and Ascension for January are: Mauritius (20° 06' south), $\underline{c}_3 = 0^\circ 35$ C, $\phi_3 = 35^\circ$; Ascension (7° 55' south), $\underline{c}_3 = 0^\circ 38$ C, $\phi_3 = 45^\circ$. According to the <u>Carnegie</u> observations, the amplitude of this oscillation is considerably smaller than the values given above. The Carnegie observations for mean latitudes 15° to 25° south (31 days, November and January - March) and for mean latitudes

5° to 15° south (38 days, November and January - April) show: latitudes 15°-25° south, \underline{c}_3 =0.034C, ϕ_3 =331.9; latitudes 5°-15° south, \underline{c}_3 =0.047C; ϕ_3 =326.3.

For equatorial and tropical regions, between latitudes $\pm 20^\circ$, the amplitude of the 8-hour temperature oscillation, as computed from the Carnegie data, is about one-tenth the amplitude of the 12-hour oscillation. There appears to be little regularity in the differences of phase between the two temperature waves; the maximum pressure varies from 3.8 hours earlier to 2.8 hours later than the maximum temperature. Between latitudes $\pm 20^\circ$, the time of maximum pressure averages 2.3 hours earlier, a result which compares favorably with the figures of Bartels [29] for Potsdam, where the pressure maximum in summer averaged 2.0 hours earlier than the temperature maximum

Finally, brief mention should be made of the 6-hour variation in temperature. The only extensive work on this variation has been conducted by Pramanik [18], who concludes that the phase, ϕ_4 , is fairly uniform with a slight seasonal variation from a mean of 204° in summer to 250° in winter. The mean annual amplitude, c_4 , is a maximum (0°23) at latitudes $\pm 25^\circ$ (approximately), decreasing to 0°10 near the equator and to 0°05 at latitudes $\pm 50^\circ$. He found the amplitude smaller in summer than in winter and smaller at coastal stations than in-land.

The irregularity of the Carnegie Fourier quantities

for this 6-hour term precludes any detailed comparison with Pramanik's data. Figure 21, however, serves to indicate one conspicuous difference between the <u>Carnegie</u> values for <u>c4</u> and Pramanik's values for several stations in corresponding latitudes also under summer conditions [18, p. 55], that is, the small amplitude of the term from the <u>Carnegie</u> observations when compared with the large amplitude determined for these coastal stations by Pramanik.

CONCLUSION

The Carnegie data show that both spatial and time variations in air temperatures over the ocean are usually small. Owing to the slightness of such variations, however, it becomes increasingly evident that the accuracy of air-temperature measurements on board ship must be increased before detailed studies of these variations can be undertaken. Quite frequently the air temperatures recorded on the Carnegie show marked discrepancies, due, no doubt, to local heating and cooling of the vessel and thermometers; and, not many adequate temperature analyses could be made in view of the consequent inaccuracy of the data. It is to be hoped that greater attention will be given on future expeditions to the details of air-temperature measurement at sea, and that these Carnegie results may serve to stimulate investigation and experimentation in this field.

INSTRUMENTS AND METHODS

Sea-Water Thermograph

A continuous record of surface sea-water temperatures at a depth of approximately 2 meters below the surface was maintained by means of a mercury-in-steel bulb-and-capillary type sea-water thermograph with 24hour movement (fig. 22). The recording apparatus for this instrument was located on a shelf in the chemical laboratory and communicated, through a lead capillary tube, with a large-volume mercury bulb in a protecting shield mounted on the hull of the vessel. The bulb was located 14.45 meters forward of the center of the rudder stock on the starboard side, 1.65 meters from the bottom of the keel by a vertical projection, and 1.71 meters out from the starboard edge of the keel. Under conditions of average draft, it was 2.29 meters below the sea surface. The thermometer bulb, itself, was 66 cm in length. Owing to the relatively small volume of mercury contained in the capillary tube as compared with the volume of mercury in the bulb, considerable changes of temperature in the chemical laboratory produced no apparent effect on the recorded sea-water temperatures. The traces were changed daily, usually at noon (GMT).

Canvas Bucket and Sea-Water Thermometer

In order to control the thermograph records, the temperature of the surface sea water was measured by the bucket method immediately before each change of thermogram at noon. This method consisted of lowering a canvas bucket into the water until the upper rim was about 60 cm beneath the surface, then quickly hauling the bucket to the deck, and measuring, with a seawater thermometer, the temperature of the water contained. The canvas bucket was approximately 30 cm in depth by 15 cm in diameter. The thermometer (P.T.R. No. 373) was a standard instrument and needed no corrections throughout the ranges of sea temperature encountered on the cruise.

Very few adjustments of the thermograph were necessary, as the difference between bucket and thermograph readings remained practically constant from day to day. Occasionally, however, there appeared to be a slow but steady change in this difference owing to unknown causes, and therefore it became necessary to reset the recording pen of the thermograph on two or three occasions. In areas where the sea-surface temperatures were undergoing rapid changes, such as along the boundaries of well-developed ocean currents, or during calm, clear weather, these differences appeared to be somewhat erratic, owing probably to a lag in the recording mechanism of the thermograph. When the surface temperatures were changing rapidly, a mean of several bucket readings was used to determine the correction at that period.

Figure 23 shows two interesting thermograms from the cruise. The upper trace (A) was obtained on the western edge of the Coastal Peru Current and indicates rapid variations of as much as 2°5 in about 10 minutes, presumably owing to the mixing of cold and warm water masses; the lower trace (B) shows the characteristic rapid changes of smaller amplitude recorded during

calm, clear weather in the tropics.

Evaluation of Thermograms

The thermograms were scaled at each full hour. local mean time. The differences between the thermograph and bucket readings at noon (GMT) were determined as has been described, and these values were used as corrections to the hourly thermograph readings. It is realized that the probability of error in values obtained by the bucket method is greater than in the case of individual values obtained from the thermograms [30] therefore the corrections to be applied have been smoothed considerably, except in instances where it is evident that the differences were due to a shift in position of the thermogram on the drum or to rapid changes in sea-surface temperature. At the lowest sea temperatures, the bucket thermometer readings averaged from 0.8 to 0.9 higher than the thermograph temperatures, and at the maximum sea temperatures they averaged from 0.1 to 0.2 higher. Comparing sea-surface temperatures so obtained with those measured at each oceanographic station (fig. 1) with the reversing thermometers, it is found that no difference greater than 0.5 occurred and at more than half of the stations this difference was less than 0.1.

DISCUSSION

General Remarks

When it is considered that the heat capacity of sea water is 3300 times greater than that of dry air at standard pressure and temperature, it can readily be seen that the temperature of the sea surface controls, to a great extent, the temperature and vapor content of the overlying air. A knowledge of temperature conditions at the surface of the sea is therefore of fundamental importance to any study of marine meteorology.

For these reasons, the observation and recording of sea-surface temperature was made a part of the routine meteorological work on board the <u>Carnegie</u>, and, as a result, corrected hourly values of sea-surface temperature are available for 330 days during the cruise. All days when the vessel was in harbor have been omitted.

Mean Sea-Surface Temperatures for Groups

The hourly values of sea-surface temperature given in table 79 of appendix III have been summarized for the Groups outlined in table 1 and figure 3. These Groups were originally defined by Miss Clarke, and were constructed mainly on the basis of homogeneity of sea-surface temperature. Unfortunately, it is impossible to designate arbitrary geographical boundaries on the surface of a constantly moving and changing sea, and to expect the areas described by these boundaries to be true climatological entities throughout any given period. It has been necessary, however, to divide the data regionally in some manner for purposes of analysis, and it is believed that Miss Clarke's classification should serve this end. The hourly values corrected for noncyclic change, and the mean sea-surface temperatures for each

Group are given in table 31, without comment, inasmuch as no unusual or unexpected features appear to exist. Obviously, the mean sea-surface temperatures for the various groups are determined largely by season, hallblde, and of the Group, and the relation of the currents to the groupest number of observations within the group.

Departures of Sea-Surface Temperatures from Normal Values

The mean values of sea-surface temperature for the various Groups have been compared with published tables and maps of sea-surface isotherms such as the Atlas of the Atlantic Ocean published by the Deutsche

Table 31. Wean hourly values of sea-surface temperature, in degrees centigrade, for groups, $\underline{\text{Carnegie}},\ 1928-29$

				No.	ted for no	Mear			Local	mean ho	urs
Groups		Dates		days	Latitude		Longitu	de	U	1	2
V III IV V V	Aug. Aug. Aug. Oct.	1928 29-Aug. 7-10 11-Aug. 24-Sep. 2-10 26-Nov.	23 15 ^a	9 4 13 21 9 12	56.3 N 42.8 N 29.0 N 11.8 N 13.8 N 4.0 N		40.7 \\ 47.8 \\ 42.0 \\ 43.0 \\ 71.0 \\ 81.0 \\	₩ ₩ ₩ ₩	°C 10.33 19.60 26.38 27.43 28.31 26.52	°C 10.41 19.71 26.30 27.43 28.35 26.53	°C 10.47 19.57 26.29 27.41 28.41 26.50
VII (a) (b) VIII	Feb.	7-Dec. 2 22-28, 1 22-31 c 1929	21 b 1929	35 7 8	16.5 S 13.1 S 37.2 S		104.3 V 119.4 V 96.7 V	W	21.65 26.12 17.36	21.63 26.13 17.32	21.63 26.19 17.21
XI XI XII XII XII	Mar.		31 e	14 12 21 32	24.7 S 12.3 S 16.8 S 9.7 N		83.3 V 88.2 V 147.9 V 168.7 I	W W	19.89 23.81 28.22 27.42	19.84 23.84 28.23 27.44	19.82 23.85 28.20 27.37
(a) (b) XIV XV XVI	July July	4-21 ^g 22-28		13 3 19 7 5	34.3 N 39.6 N 47.7 N 41.5 N 34.1 N		143.1 1 149.4 1 179.5 1 131.8 1 126.3 1	E W W	20.68 15.43 9.12 14.57 19.00	20.38 15.16 9.04 14.56 18.86	20.31 14.95 9.09 14.63 19.07
XVII (a) (b) (c) XVIII	Sep. Oct.	9-16 17-Oct. 11-25 ¹ 26-Nov.		8 8 14 20	27.8 N 27.0 N 25.2 N 0.1 S		136.6 1 155.1 1 140.7 1 150.5	W	23.39 25.37 23.60 27.78	23.42 25.40 23.66 27.79	23.38 25.30 23.62 27.80
Groups						mean		4.0		10	10
- Croups	3	4	5	6	7	8	9	10	11	12	13
I III IV V VI	°C 10.46 19.38 26.28 27.40 28.38 26.48	°C 10.44 19.09 26.21 27.40 28.39 26.52	°C 10.36 18.83 26.19 27.36 28.41 26.52	18.66 26.20 27.35 28.40	°C 10.28 18.87 26.23 27.38 28.43 26.56	°C 10.23 18.81 26.21 27.41 28.51 26.58	°C 10.31 18.49 26.26 27.48 28.49 26.64	°C 10.47 18.40 26.33 27.63 28.53 26.65	18.69 26.39 27.69 28.52	°C 10.64 18.32 26.42 27.77 28.62 26.66	°C 10.69 18.83 26.44 27.79 28.62 26.64
VII (a) (b) VIII IX X XI XII	21.63 26.19 17.18 19.80 23.91 28.27 27.33	21.65 26.18 17.23 19.82 23.96 28.22 27.32	21.68 26.19 17.23 19.89 24.01 28.18 27.28	26.27 3 17.22 9 19.91 1 23.97 28.15	21.69 26.26 17.39 19.93 23.97 28.10 27.27	21.69 26.24 17.44 19.95 23.94 28.11 27.26	21.70 26.23 17.60 19.97 23.94 28.15 27.27	21.77 26.23 17.58 20.05 23.95 28.22 27.28	3 26.22 3 17.65 5 20.18 6 24.01 2 28.27	21.92 26.24 17.69 20.26 24.09 28.39 27.39	21.95 26.29 17.69 20.23 24.23 28.52 27.43
XIII (a) (b) XIV XV XVI XVII	20.26 15.01 9.02 14.63 19.21	20.31 15.14 9.04 14.71 19.15	20.37 15.19 9.03 14.77 19.20	9 15.48 9.02 7 14.68 19.20	20.47 15.44 9.00 14.45 19.26	20.50 15.60 8.91 14.39 19.15	20.34 15.70 8.96 14.36 19.07	20.09 15.02 8,97 14.57 18.95	15.01 8.96 14.59 18.96	20.52 15.30 8.97 14.47 19.00	20.54 15.42 9.05 14.61 18.96
(a) (b) (c) XVIII	23.33 25.33 23.72 27.82	23.43 25.35 23.75 27.81	23.36 25.33 23.69 27.78	25.32 23.70	23.38 25.38 23.73 27.77	23.30 25.41 23.74 27.74	23.23 25.42 23.67 27.75	23.25 25.49 23.63 27.78	25.52 23.65	23.37 25.58 23.69 27.92	23.42 25.55 23.75 27.96

Table 31. Mean hourly values of sea-surface temperature, in degrees centigrade, for groups, Carnegie, 1928-29--Concluded

					Local me	ean hours	3				
Group	14	15	16	17	18	19	20	21	22	23	Mean
	°C										
I	10.54	10.46	10.48	10.47	10.60	10.64	10.62	10.47	10.43	10.48	10.46
H	19.04	19.68	19.79	19.35	19.71	20.02	20.00	20.06	20.17	19.78	19.30
III	26.47	26.50	26.50	26.45	26.34	26.34	26.31	26.39	26.40	26.43	26.35
IV	27.93	27.96	27.88	27.81	27.72	27.66	27.58	27.56	27.52	27.44	27.58
V	28.66	28.59	28.56	28.42	28.47	28.38	28.35	28.30	28.30	28.32	28.44
VI	26.62	26.61	26.63	26.58	26.56	26.52	26.52	26.48	26.54	26.54	26.56
VII		04.05	04.00								
(a)	21.95	21.95	21.89	21.82	21.78	21.73	21.63	21.62	21.57	21.53	21.73
(b)	26.28	26.28	26.29	26.24	26.28	26.25	26.19	26.18	26.18	26.18	26.22
VIII	17.85	17.68	17.68	17.64	17.54	17.38	17.44	17.37	17.34	17.25	17.45
IX X	20.24 24.08	20.27 24.09	20.14	19.88 24.22	20.01	19.85	19.97	19.86	19.85	19.85	19.97 23.98
ix	28.55	28.60	24.13 28.58	28.53	24.11 28.41	24.04 28.34	23.98 28.27	23.93 28.26	23.88 28.25	23.82 28.25	28.30
XII	27.51	27.48	27.48	27.47	27.47	27.44	27.41	27.39	27.41	27.41	27.38
XIII	21.01	21.70	21.20	41.21	21.41	41.42	41.71	41.00	21.21	21.71	41.00
(a)	20.46	20.21	20.27	20.18	19.94	19.97	19.99	19.95	20 09	20.32	20,30
(b)	15.15	15.54	15.10	15.23	15.68	15.71	16.06	16.02	16.09	15.88	15.43
XIV'	9.08	9.11	9.10	9.10	9.02	9.08	9.06	9.04	9.09	9.13	9.04
xv	14.75	14.94	15.14	15.22	15.35	15.25	14.75	14.87	14.73	14.64	14.73
XVI	18,95	18.97	19.01	18.88	18.82	18.56	18.65	18.67	18.81	18.84	18.97
XVII											
(a)	23.51	23.69	23.77	23.64	23.63	23.47	23.53	23.42	23,45	23.40	23.43
(b)	25.58	25.52	25.46	25.39	25.38	25.34	25.39	25.42	25.37	25.30	25.41
(c)	23.70	23.71	23.64	23.55	23.53	23.47	23,50	23.57	23.57	23.61	23.01
XVIII	28.01	28.01	27.99	27.92	27.85	27.81	27.80	27.77	27.76	27.75	27.83

Days omitted as follows: (a) Aug. 25, 26; (b) Dec. 3-12; (c) Dec. 25, 26; (d) Mar. 4, 13-20, 26; (e) May 6, 11, 20-25; (f) June 8-24; (g) Two dates July 14 on crossing 180° meridian; (h) Sep. 20-Oct. 2; (i) Oct. 18.

Seewarte, values for 5° squares published by the "Marine Observer," 1926, Pilot Charts of the Pacific and Atlantic oceans issued by the United States Hydrographic Office, Memoirs of the Imperial Marine Observatory, Japan, 1930, and Réseau Mondial (1925) values for 10° squares. Though the data from which these normal values of sea-surface temperature have been computed are meager, especially for parts of the Pacific Ocean, it is interesting to find that the Carnegie mean values for the various Groups and the values given for the approximate mean positions of these respective Groups in the publications cited seldom differ more than 1°. From this it can be inferred that temperatures of the ocean surface are remarkably uniform when compared with air temperatures. This reasoning, however, does not minimize the effect of persistent small differences in temperature on ocean currents, evaporation, air temperature, and stability.

Even the departures of individual observations of temperature from normal monthly values appear to be everywhere small, as may be shown by comparing the reversing-thermometer records of surface temperatures with monthly normals scaled from the isothermal charts of Schott and Schu [31].

From the simultaneity of change of surface temperature and salinity, Helland-Hansen [32] has concluded that unperiodic variations in sea-surface temperature must be chiefly the result of displacement of the surface layers. Although the series of Carnegie observations in such regions is short, the available data seem to bear out this conclusion; for example, the average areal seasurface temperatures generally appear to depart from the normal temperatures by more than one degree only

along the boundaries of ocean currents where shifting and mixing of water masses are taking place.

Maxima and Minima of Sea-Surface Temperature

The absolute maximum sea-surface temperature recorded during the cruise was 30°2 and occurred at 14h and 15h, November 14, 1929, in latitude 11°6 south, longitude 163°4 west, while the vessel was approaching the Samoan Islands. The region around these islands was one of consistently high sea-surface temperatures during the two periods that the Carnegie spent in these waters (March-April and November 1929). A maximum temperature of 30°0 was recorded at 14h, March 29, 1929, in latitude 15°3 south, longitude 163°3 west, and one of 29°9 during 11h and 12h, April 26, 1929, in latitude 6°7 south, longitude 172°4 west. Sea-surface temperatures averaged above 29° throughout most of this part of the South Pacific Ocean.

Temperatures averaged considerably lower in the North Pacific Ocean; the absolute maximum was 28.8. The highest sea-surface temperatures in the North Atlantic Ocean and Caribbean Sea were 29.1 and 29.2 respectively (see table 32).

The absolute minimum sea-surface temperature of the cruise (6°4) was recorded in the North Pacific Ocean at noon on July 8, 1929, in latitude 46°9 north, longitude 163° east. Average temperatures almost as low were recorded in the North Atlantic Ocean, but occurred in higher latitudes. The absolute minimum (6°9) was recorded at 06h, July 14, 1928, in latitude 64°1 north, longitude 11°4 west. It may be remarked again that these

Table 32. Absolute maximum and minimum sea-surface temperatures by groups,

<u>Carnegie</u>, 1928-29

	Absolute										
Group	Maximum	Minimum	Range								
	°C	°C	°C								
I	11.6	8.5	3.1								
П	26.1	10.8	15.3								
Ш	27.5	24.6	2.9								
IV	29.1	26.2	2.9								
V	29.2	27.9	1.3								
VI	28.1	24.8	3.3								
VII	0.4 %	40.0									
(a)	24.7	17.3	7.4								
(b)	27.4	25.0	2.4								
VIII	21.2	14.3	6.9								
IX	22.1	13.8	8.3								
X	27.4 30.0	21.1 27.3	6.3 2.7								
XII	29.9	23.4	6.5								
XIII	23.3	40.7	0.5								
(a)	24.5	14.7	9.8								
(b)	16.7	13.1	3.6								
XIV	15.3	6.4ª	8.9								
XV	17.6	10.0	7.6								
XVI	21.6	13.9	7.7								
XVII											
(a)	25.2	21.4	3.8								
(b)	27.1	23.3	3.8								
(c)	26.4	21.8	4.6								
XVIII	30.2b	26.3	3.9								

a Absolute minimum sea-surface temperature of cruise.

extreme temperatures were all recorded in the open ocean, all harbor temperatures having been excluded.

As indicated in table 33, the mean daily maximum sea-surface temperature appears to be highest in the Caribbean Group. This condition is more apparent than real, for if the Christmas Island Group had been divided at some line south of the equator, without a doubt the southern portion would present as great an area with a higher mean maximum temperature.

Table 34 indicates that there is considerable variation in the time of occurrence of maximum and minimum mean sea-surface temperatures between the various Groups. This variability among Groups was even more pronounced than was found to be the case with air temperatures. The diurnal variation of sea-surface temperature is generally so small, however, that it is often masked by chance variations and by noncyclic differences. Nevertheless, the frequency distribution of hours of occurrence of maximum sea-surface temperatures indicates, very definitely, a maximum frequency of occurrence at 15h, two hours later than was shown by a similar treatment of air-temperature data (table 35).

This result agrees very well with the data assembled during the three cruises of the Snellius [24, p. 14], which show a maximum between 14h and 16h for each cruise.

An attempt was made to determine the frequency

Table 33. Mean daily maximum and minimum sea-surface temperatures by groups, Carnegie, 1928-29

	Carnegie	, 1928-29	
Group	Maximum c	Minimum c	Daily range
	°C	°C	°C
I	11.01	9.73	1.28
п	21.82	17.08	4.74b
III	26.74	25.93	0.81
IV	28.09	27.25	0.84
V	28.77 b	28.08 b	0.69
VI	26.86	26.28	0.58
VII			
(a) (b)	22.70	21.15	1.55
	26.43	25.96	0.47ª
VIII	18.10	16.40 19.26	1.70
IX X	20.76 24.50	23.37	1.50 1.13
îx	28.73	28.02	0.71
XII	27.75	27.08	0.67
XIII			0.01
(a)	21.57	19.01	2.56
(b)	16.37	14.07	2.30
XIV	9.55 a	8.61 ^a	0.94
XV	15.79	13.29	2.50
XVI	19.70	17.88	1.82
XVII	00.05	00.00	0.00
(a)	23.95	23.06	0.89
(b)	25.79 24.00	25.08 23.19	0.71 0.81
(c) XVIII	28.16	27.48	0.68
Weighted	20.10	41.30	0.00
mean	23.570	22.402	1.168
	201010		

a Minimum value. b Maximum value. c Unperiodic.

Table 34. Mean maximum and minimum sea-surface temperatures and hours of occurrence for groups, Carnegle, 1928-29

_	Ma	aximum	M	linimum
Group	LMT	Mean tem- perature a	LMT	Mean tem- perature a
I III IV V VI	h 13 22 15-16 15 14 11-12	°C 10.69 20.17 26.50 27.96 28.66 26.66	h 8 12 5 6 21-22 3, 21	°C 10.23 18.32 26.19 27.35 28.30 26.48
VII (a) (b) VIII IX X XI	13-15 13, 16 14 15 13 15	21.95 26.29 17.85 20.27 24.23 28.60 27.51	23 1 3 3 0 7 8	21.53 26.13 17.18 19.80 23.81 28.10 27.26
XIII (a) (b) XIV XV XVI XVII	13 22 23 18 7	20.54 16.09 9.13 15.35 19.26	18 2 8 9 19	19.94 14.95 8.91 14.36 18.56
(a) (b) (c) XVIII	16 12, 14 4, 13 14-15	23.77 25.58 23.75 28.01	2, 23 19 8	23.23 25.30 23.47 27.74

a Periodic.

^b Absolute maximum sea-surface temperature of cruise.

distribution of hours of minimum-temperature occurrence, but it was found that the data produced an almost complete scatter, with no concrete evidence that the minimum temperature tended to occur at any given hour between 17h and 09h. The explanation for this interesting result is obvious. As the surface layers of the sea cool by radiation to the sky, the surface particles become heavier than those particles immediately beneath the surface, and, as a result, a state of instability is produced. It may safely be assumed that as rapidly as the surface layers are cooled, they sink and are replaced by layers from below. The net result of such a mechanism would be to preserve a more or less uniform and stable sea-surface temperature for a considerable period. There is a slight indication that the maximum frequency occurs at 09h, but when it is considered that the frequencies at 03h, 04h, 05h, 06h, 07h, and 08h are respectively 52, 52, 51, 55, 50, 56, and 57 cases, it can readily be seen that such evidence is hardly conclusive. The most that can be said is that the minimum sea-surface temperature occurs most frequently between midnight and 09h.

The Snellius data [24], however, indicate that the minimum sea-surface temperature in equatorial regions tends to occur at 06h.

Diurnal Variation of Sea-Surface Temperature

General Remarks

Table 36 shows the small diurnal variation of sea-

surface temperature over the ocean. From the frequencies of amplitude as computed from the Caraccie data, it can be stated that the apparent diurnal variation of sea-surface temperature is 1° or less, approximately 60 per cent of the time; between 1° and 2°, 25 per cent of the time; and over 2°, only 12 per cent of the time. Meinardus [33] found the corresponding values from the Gauss data to be 63, 23, and 14 per cent respectively. One may conclude from these data (666 days of observations) that on approximately 60 per cent of the days the diurnal variation of sea-surface temperature will be less than 1°, and that on about 85 per cent of the days it will not exceed 2°.

It is the belief of the writers, however, that these data are not conclusive, and that the actual diurnal variations of sea-surface temperature are somewhat less than the above values. An examination of the hourly seasurface temperature data indicates that large diurnal variations in such temperatures are, in every case, the result of a change of water mass, for example, of the vessel's moving from warmer to colder water, or the contrary. Owing to such influences, it thus appears impossible to establish the amplitude of the diurnal variation of sea-surface temperature from the Carnegie data with any degree of certainty.

Variation of Sea-Surface Temperature for all Days

The mean hourly sea-surface temperatures, corrected for noncyclic change, are plotted in figure 24. These data appear to present a well-defined maximum at 15h, with a less well-defined minimum at 05h. It is

Table 35. Frequencies of hours of occurrence of maximum sea-surface temperature, Carnegie, 1928-29

							,	-								
Group							Lo	neal m	ean ho	wrs						
0.000	5	6	7	3	9	10	11	12	13	14	15	16	17	18	19	20
III	***		***	•••	***	***	2	2	2		2	3 2	1 1	2	1	1
IV V	***	•••	1	1	***	1	2 2 4	2 1 2 2	3 4	3 8 4	11 2	5 1	3 2 1	1		<u>-</u>
VI VII (a)	2	2	4	6	6	4 2	4	2	1 9	1 8	2		3	4		2
VIII IX	2	i ::	2	2	1	1	1 2	i 	2	2 2	2	3 2	3	3	3	1
X	1	1					1	2	1 3 4	1 4	4216	4 4 5	3 4 3	3 22 21	3 1 3	1 2
XII XIII (a)	1	2	2	1	2	1	3	2	4	11	10	9	5	3	4	3
XIV (p)	***	2	2	***	ĭ			1	1	3	1	1 1	3	1 2	1 2	920
XVI XVII (a)		***	1		***	***		1	1	***	•••			1		1
(b) (c)	1	1	2	2	1	2	2	2	2 2 7	1 1 4	3 1 3	4 3	2	3		1
XVIII	10	1 15	16	16	16	3	30	33	47	11	9	9	7	3	4	4
A Codd	10	10	16	1.6	10	A I	30	33	4.	.5	7.3	66	43	35	33	25

Table 36. Frequency in days of unperiodic daily amplitude of sea-surface temperature, <u>Carnegie</u>, 1928-29, and on <u>Gauss</u>, 1901-03

37 3	Amplitude in °C									
Vessel	< 0.5	0.5-1.0	1.0-1.5	1.5-2.0	2.0-3.0	>3.0	days			
Carnegie	55	142	66	26	25	16	330			
Gauss	104	109	54	24	30	15	336			

Table 37. Diurnal amplitude of sea-surface temperature according to ranges in latitude, <u>Carnegie</u>, 1928-29

Range in latitude	Diurnal amplitude	Range in latitude	Diurnal amplitude
0 0	°C	0 0	°C
>45 N	1.2	5 N - 5 S	1.0
45 N-35 N	2.3	5 S-15 S	0.9
35 N-25 N	1.2	15 S-25 S	0.7
25 N-15 N	0.8	25 S-35 S	1.1
15 N- 5 N	0.7	35 S-45 S	1.6
Mean	****		1.15

interesting to consider that the minima for sea-surface and air temperature occur at the same hour, but that there is a lag of two hours in the sea-surface maximum.

Variation of the Diurnal Amplitude of Sea-Surface Temperature with Latitude

Table 37 shows the variation in the daily range of sea-surface temperature with latitude. It appears that the amplitude generally increases with latitude, although it may be noted that the amplitude is somewhat greater at the equator than between latitudes $\pm 5^{\circ}$ to $\pm 25^{\circ}$, and that the amplitude at mean latitude 40° north is unusually large. The explanation for the maximum at the equator appears to be that the amplitude within the range of latitude ±5° is greatly influenced by the number of observations made on board the Carnegie in the vicinity of the Galápagos Islands, where noncyclic changes in seasurface temperatures were large. Similarly, the amplitude between latitudes $35\,^\circ$ and $45\,^\circ$ north appears to have been greatly affected by observations made within the California and Kuroshio currents, where, again, noncyclic effects were important. The curve produced by the data in table 37 would probably be more regular if more data were used in computing the means.

The elimination of all days with a range of sea-surface temperature greater than 3°, however, does not appreciably affect the results.

Effect of the State of the Sea on the Diurnal Variation of Sea-Surface Temperature

Since mixing of the surface sea waters should tend to reduce the daily amplitude of sea-surface tempera-

tures, a comparison of the differences between the unperiodic amplitude for days with moderate-to-rough sea and for days with a smooth sea has been made for the purpose of determining to what extent this is true.

Owing to the loss of the logbook of the <u>Carnegle</u>, it has been possible definitely to select days with a smooth or rough sea in only thirty-four cases. All these were days when the vessel was in tropical waters between latitudes ±20°. The results give a value of 0.°6 for the seventeen days with moderate-to-rough sea, and 1.°4 for the seventeen days with smooth sea. Although it is realized that seventeen days of observation are not sufficient to determine this relationship satisfactorily, it is believed that the difference between the two sets of data (0.°3) is sufficiently large to be conclusive.

Van Riel [34] found that the change in the state of the sea from mean smooth to mean moderate reduced the daily range in temperature about 0°2. Information concerning the methods of determining the state of the sea for Van Riel's data is not given, but it is assumed that these data were probably more accurate than the corresponding <u>Carnegie</u> data, and thus that his range is most nearly correct.

Effect of Cloudiness on the Diurnal Variation of Sea-Surface Temperature

It was considered especially interesting to observe the effect of cloudiness on the diurnal variation of seasurface temperature, but, again, the loss of the <u>Carnegie</u> logbook makes it difficult to separate the days into appropriate groups. Ten days have been chosen, however, which were summarized in the log abstract as "clear days" (cloudiness less than 0.2) with wind force less than 4, Beaufort scale, and also ten cloudy days (cloudiness greater than 0.8) with wind force less than 4. These twenty days were all in the tropical Pacific Ocean between latitudes ±20°.

The mean daily range of temperature for the ten cloudy days proves to be 0.66, and for the ten clear days, 1.24. These values compare favorably with those determined by Schott [35] from observations on a sailing vessel and by Meinardus [4, p. 522] from the Gauss data (table 38).

The mean 24-hour values, corrected for noncyclic change, were computed for each of the above ten-day groups and the results are shown in figure 25. The small periodic amplitude of 0°1 for the cloudy days is in decided contrast with the amplitude of 0°8 for the clear days. According to these curves, the minimum sea-surface temperature occurs at 07h on the clear days, and on the cloudy days at 02h. The maximum sea-

surface temperature on the clear days occurs at 15h, and on the cloudy days at 17h and 18h.

Effect of Wind on the Diurnal Variation of Sea-Surface Temperature

In a similar manner, the mean unperiodic amplitude has been computed for days with various wind velocities. In the abstracts of the ship's log, the wind force was usually given more explicitly than the cloudiness. Therefore, it has not been difficult to select fifty-four days in tropical regions with an average wind force equal to or greater than 4 on the Beaufort scale, and forty-six days within the same latitudes with wind force less than 4. These selections were made without regard to other meteorological conditions. The results give an amplitude of 0.05 for days with a wind force equal to or greater than 4, and one of 1.03 for days with wind force less than this value.

The mean diurnal courses of sea-surface temperature for these same groups were computed, corrected for noncyclic change, and the resulting curves are shown in figure 25. The periodic amplitude on windy days amounts to 0°11, and on relatively calm days to 0°84. The maximum of the mean sea-surface temperature for windy days falls at 15h and the minimum at 07h. On calm days, the maximum occurs at 13h, and the minimum at 23h.

From these data we can conclude that wind, rough sa, and cloudiness are conducive to small diurnal ranges in sea-surface temperature. The reasons appear obvious.

Harmonic Analysis of Sea-Temperature Data

A more detailed study of the diurnal variation of sea-surface temperature is possible from an examination of the results of Fourier analyses of the mean diurnal curves for each of the groups of <u>Carnegie</u> data. From the mean hourly departures, the Fourier coefficients for the 24-hour, 12-hour, 8-hour, and 6-hour terms have been determined and the results given in table 39.

The amplitudes and phase angles, used as polar coordinates, were plotted on harmonic dials to facilitate study. It was immediately obvious from a preliminary examination of these figures that the coefficients for Groups II, XIIIa, XIIIb, and XV were extremely irregular, falling completely out of phase with the greater number of diurnal curves, and exhibiting amplitudes much larger than average. The reasons for these irregularities are not difficult to explain; namely, Group II includes four days in the region of the Gulf Stream where the diurnal variability of sea-surface temperature is no doubt completely obscured by noncyclic changes; Group XIIIa and Group XIIIb include sixteen days of observation in the Kuroshio Current, where the mean is affected by rapid mixing of water masses of very different temperatures; and Group XV embraces five days of changeable temperatures due to the crossing of the California Current where, again, the diurnal variations are masked by the large unperiodic variations

For these reasons, the above-mentioned Groups will

Table 38. Mean unperiodic daily amplitude of seasurface temperature, tropical latitudes, clear days and cloudy days, wind force less than 4 Beaufort Scale, Carnegie and Gauss and after Schott

	Cloudy	lays	Clear days			
Source	Amplitude	Days	Amplitude	Days		
	°C		°C			
Carnegie	0.66	10	1.24	10		
Gauss	0.88	28	1.02	19		
Schott	0.93	?	1.59	?		
Mean	0.82		1.28			

not be considered in this discussion.

According to values derived for ϕ_1 , the maximum sea-surface temperature, \underline{c}_1 , occurs between noon and 17h except for Groups XVI and XVIIc, which show maxima in the morning, Presumably these two Groups were also affected to some extent by large regional variations in temperature. By averaging the Fourier coefficients, \underline{a}_1 and \underline{b}_1 , for the remaining sixteen Groups, it is found that the mean amplitude and phase angle are $0^\circ.12$ and 228° respectively. In other words a mean maximum amplitude of $0^\circ.12$ occurs on the average at 14h 48m.

The <u>Carnegie</u> amplitudes and phase angles of the 24-hour and 12-hour terms have been compared with values for these terms derived from <u>Gauss</u> and <u>Challenger</u> [4, p. 509, table 95a] observations in corresponding latitudes and the results are presented in table 40. The <u>Carnegie</u> amplitudes average somewhat lower than the <u>Gauss</u> values, in all probability because of differences in observational methods. The mean amplitude of the <u>Carnegie</u>, <u>Gauss</u>, and <u>Challenger</u> 24-hour term is practically the same but the first crest of the double diurnal oscillation occurs, according to the <u>Carnegie</u> data, at 02h 06m, or approximately three-quarters of an hour later than is indicated by the <u>Gauss</u> and <u>Challenger</u> data (01h 16m and 01h 24m, respectively).

Sea and Air Temperatures

General Remarks

It is obvious that the direct thermal influence of the air on surface sea waters is small as a result of the low specific heat of air. Probably for this reason, among others, the relations between sea and air temperatures have not been given adequate attention by oceanographers. On the other hand, the direct effect of sea-surface temperatures on the temperature of the air immediately above the surface is powerful and important. For this reason, a knowledge of the differences between sea and air temperatures is of extreme importance to the meteorologist, and a study of these differences is essential in any consideration of the thermodynamical properties of maritime air masses. In view of the importance of such a study, the relation between sea and air temperatures will be considered in detail.

Table 39. Results of Fourier analyses of mean diurnal variation of sea-surface temperature for groups, Carnegie, 1928-29

0				Coeff	icients			
Group	a ₁	a ₂	a ₃	a4	b ₁	b ₂	b ₃	b4
	°C	°C	°C	°C	°C	°°C	°C	°C
I	038	+.033	098	+.034	098	+.022	+.027	+.014
П	+.519	060	+.065	139	519	+.031	038	+.066
III	038	+.058	+.014	007	104	+.025	019	021
IV	169	+.031	.000	018	185	+.069	002	009
V	135	+.023	+.002	004	003	+.047	003	+.022
VI	072	+.027	+.013	+.004	005	003	+.005	013
VII								.020
(a)	148	+.014	005	+.015	048	+.063	006	+.009
(b)	052	027	+.003	.000	015	+.009	010	+ .009
VIÌI	220	+.049	+.033	009	118	+.011	+.002	001
IX	179	+.060	010	+.008	054	+.035	038	+.011
X	111	046	027	+.022	064	+.049	006	005
XI	087	+.018	+.001	009	148	+.105	017	013
XII	+.002	+.021	+.008	+.010	092	+.040	+.006	+.008
XIII								
(a)	052	+.105	+.068	+.090	+.169	+ .083	079	+.050
(b)	+.131	076	003	028	194	307	177	+.066
XIV	+.037	+.008	+.013	+.002	045	+.033	021	009
XV	+.020	183	016	+.035	270	+.098	+.050	072
XVI	046	022	+.048	+.001	+.208	+.090	030	026
XVII								
(a)	008	051	+.037	007	141	+.086	021	011
(b)	095	+.050	013	008	029	+.009	015	+.013
(c)	039	+.017	+.006	015	+.076	+.042	035	+.004
XVIII	068	+.012	002	002	056	+.074	015	.000
-		Amplitude	S.			Phase	angles	

C	<i>c</i> .		Amplitude	es		Phase angles							
I	Group	c ₁	c ₂	c3	c ₄	φ1	φ2	φ3	φ4				
II		°C	°C	°C	°C	°C	°C	°C	°C				
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	I	.105	.040	.102	.037	201.2	56.3	285.4	67.6				
IV .251 .076 .002 .020 .222.4 .24.2 .180.0 .243.4 V .135 .052 .004 .022 .263.7 .26.1 .146.3 .349.7 VI .072 .027 .014 .014 .266.0 .96.4 .69.0 .162.9 VII .014 .014 .014 .266.0 .96.4 .69.0 .162.9 VII .016 .054 .029 .010 .009 .253.9 .288.4 .163.3 .360.0 VIII .250 .050 .033 .009 .241.8 .77.3 .86.5 .263.7 IX .187 .070 .039 .014 .253.2 .59.7 .194.7 .36.0 X .128 .067 .028 .023 .240.0 .316.8 .257.5 .102.8 XII .172 .107 .017 .016 .210.4 .9.7 .176.6 .214.7 XIII .092 .045 .010 .013 .178.8 .27.7 .126.9 .51.3 XIII .092 .045 .010 .013 .178.8 .27.7 .126.9 .51.3 XIII .092 .045 .010 .013 .178.8 .27.7 .126.9 .51.3 XIII .177 .016 .214.7 .072 .146.0 .193.9 .181.0 .337.0 XIV .058 .034 .025 .009 .140.6 .13.6 .148.2 .167.5 XV .271 .208 .052 .080 .175.8 .298.2 .342.3 .154.1 XVII .213 .093 .057 .026 .347.5 .346.3 .122.0 .177.8 XVIII .016 .141 .100 .043 .013 .183.2 .329.3 .119.6 .212.5 .009 .051 .020 .015 .332.8 .22.0 .170.3 .284.9 .045 .045 .005 .005 .015 .332.8 .22.0 .170.3 .284.9 .055 .045 .005 .015 .332.8 .22.0 .170.3 .284.9				.075	.154	135.0	297.3	120.3	295.4				
V				.024	.022	200.1	66.7	143.6	198.4				
VI				.002	.020	222.4	24.2	180.0	243.4				
VII (a) .156 .065 .008 .017 252.0 12.5 219.8 59.0 (b) .054 .029 .010 .009 253.9 288.4 163.3 360.0 VIII .250 .050 .033 .009 241.8 77.3 86.5 263.7 IX .187 .070 .039 .014 253.2 59.7 194.7 36.0 X .128 .067 .028 .023 240.0 316.8 257.5 102.8 XI .172 .107 .017 .016 210.4 9.7 176.6 214.7 XII .092 .045 .010 .013 178.8 27.7 126.9 51.3 XIII (a) .177 .134 .104 .103 342.9 51.7 139.3 60.9 (b) .234 .316 .177 .072 146.0 193.9 181.0 337.0 XIV .058 .034 .025 .009 140.6 13.6 148.2 167.5 XV .271 .208 .052 .009 140.6 13.6 148.2 167.5 XV .271 .208 .052 .080 175.8 298.2 342.3 154.1 XVII (a) .141 .100 .043 .013 183.2 329.3 119.6 212.5 (b) .099 .051 .020 .015 253.0 79.8 220.9 328.4 (c) .085 .045 .035 .015 332.8 22.0 170.3 284.9		.135	.052	.004	.022	268.7	26.1	146.3	349.7				
(a) .156 .065 .008 .017 252.0 12.5 219.8 59.0 (b) .054 .029 .010 .009 253.9 288.4 163.3 360.0 VIII .250 .050 .033 .009 241.8 77.3 86.5 263.7 IX .187 .070 .039 .014 253.2 59.7 194.7 36.0 X .128 .067 .028 .023 240.0 316.8 257.5 102.8 XI .172 .107 .017 .016 .210.4 9.7 176.6 214.7 XII .092 .045 .010 .013 178.8 27.7 126.9 51.3 XIII .092 .045 .010 .013 178.8 27.7 126.9 51.3 XIII .092 .045 .010 .013 .014 .015 .016 .016 .016 .016 .016 .016 .016 .016		.072	.027	.014	.014	266.0	96.4	69.0	162.9				
(b) .054 .029 .010 .009 .253.9 .288.4 163.3 360.0 VIII .250 .050 .033 .009 .241.8 77.3 86.5 .263.7 IX .187 .070 .039 .014 .253.2 59.7 194.7 36.0 X .128 .067 .028 .023 .240.0 .316.8 .257.5 102.8 XII .172 .107 .017 .016 .210.4 9.7 176.6 .214.7 XII .092 .045 .010 .013 .178.8 .27.7 126.9 51.3 XIII (a) .177 .134 .104 .103 .342.9 .51.7 139.3 60.9 (b) .234 .316 .177 .072 .146.0 193.9 181.0 .337.0 XIV .058 .034 .025 .009 .140.6 .13.6 148.2 .167.5 XV .271 .208 .052 .080 .175.8 .298.2 .342.3 .154.1 XVII .213 .093 .057 .026 .347.5 .346.3 .122.0 .177.8 XVIII (a) .141 .100 .043 .013 .183.2 .329.3 .119.6 .212.5 (b) .099 .051 .020 .015 .323.8 .22.0 .170.3 .284.9 (c) .085 .045 .035 .015 .332.8 .22.0 .170.3 .284.9													
VIII	(a)												
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	(b)												
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$													
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$													
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$													
XIII (a) .177 .134 .104 .103 342.9 51.7 139.3 60.9 (b) .234 .316 .177 .072 146.0 193.9 181.0 337.0 XIV .058 .034 .025 .009 140.6 13.6 148.2 167.5 XV .271 .208 .052 .080 175.8 298.2 342.3 154.1 XVI .213 .093 .057 .026 347.5 346.3 122.0 177.8 XVII (a) .141 .100 .043 .013 183.2 329.3 119.6 212.5 (b) .099 .051 .020 .015 253.0 79.8 220.9 328.4 (c) .085 .045 .035 .015 332.8 22.0 170.3 284.9													
(a) .177 .134 .104 .103 342.9 51.7 139.3 60.9 (b) .234 .316 .177 .072 146.0 193.9 181.0 337.0 XIV .058 .034 .025 .009 140.6 13.6 148.2 167.5 XV .271 .208 .052 .080 175.8 298.2 342.3 154.1 XVI .213 .093 .057 .026 347.5 346.3 122.0 177.8 XVIII (a) .141 .100 .043 .013 183.2 329.3 119.6 212.5 (b) .099 .051 .020 .015 253.0 79.8 220.9 328.4 (c) .085 .045 .035 .015 332.8 22.0 170.3 284.9		.092	.045	.010	.013	178.8	27.7	126.9	51.3				
(b) .234 .316 .177 .072 146.0 193.9 181.0 337.0 XIV .058 .034 .025 .009 140.6 13.6 148.2 167.5 XV .271 .208 .052 .080 175.8 298.2 342.3 154.1 XVI .213 .093 .057 .026 347.5 346.3 122.0 177.8 XVII (a) .141 .100 .043 .013 183.2 329.3 119.6 212.5 (b) .099 .051 .020 .015 253.0 79.8 220.9 328.4 (c) .085 .045 .035 .015 332.8 22.0 170.3 284.9													
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	(a)												
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	(p)												
XVI													
XVII (a) .141 .100 .043 .013 183.2 329.3 119.6 212.5 (b) .099 .051 .020 .015 253.0 79.8 220.9 328.4 (c) .085 .045 .035 .015 332.8 22.0 170.3 284.9													
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$.213	.093	.057	.026	347.5	346.3	122.0	177.8				
(b) .099 .051 .020 .015 253.0 79.8 220.9 328.4 (c) .085 .045 .035 .015 332.8 22.0 170.3 284.9		1.41	100	0.40	010	100.0	000 0	110.0	010 5				
(c) .085 .045 .035 .015 332.8 22.0 170.3 284.9	(a)												
AVIII .000 .013 .015 .000 9.2 101.0 210.0													
	VATI	.000	.013	.010	.002	430.0	9.4	101.0	210.0				

Sea- and Air-Temperature Differences

A comparison of the daily means of sea and air temperatures, as obtained on the <u>Carnegie</u>, attests to the well-known fact that the sea surface is generally warmer than the air during summer months. From the daily means of the entire cruise it was found that the mean sea-surface temperatures exceeded the mean air temperatures on 61.5 per cent of all days. Helland-Hansen

obtained similar results from data compiled during two summer months in the North Atlantic [32, p. 9]. He found that the mean sea temperature exceeded the mean air temperature on 68 per cent of the days of observation. Moreover, his mean air temperatures were not corrected for overheating of the thermometers during daylight hours, and are undoubtedly too high fairly to represent air temperatures at similar heights above the sea surface.

Table 40. Amplitudes and phase angles of diurnal and semidiurnal oscillations of sea-surface temperature from observations on <u>Carnegie</u>, <u>Gauss</u>, and <u>Challenger</u>

(Carnegie groups II, XIV, XV, XVII, XVIII, and XXI omitted; See Ad. Schmidt)

			Carne	gie				Gaus	S		Challenger				
Range in latitude	Am tud		Pha ang		No.	Am tuo	pli- de	Pha ang		No.	Am tuc	pli- le	Pha ang		No.
	c ₁	c ₂	ϕ_1	ϕ_2	days	c ₁	c ₂	ϕ_1	ϕ_2	days	c1	c ₂	φ1	ф2	days
0 0	0	0	0	0		0	0	0	0		0	0	0	0	0
35 N-15 N	0.11	0.06	200	67	13 ^a	0.22	0.13	243	21	31 ^a					
15 N- 5 N	0.18	0.06	302	25	30 ^a	0.31	0.13	230	66	14 ^a					
5 S -25 S	0.12	0.05	241	0	121b	0.18	0.04	237	50	52 ^a					
All latitudes	0.12	0.04	228	27	248 ^c	0.17	0.06	225	52	201 ^d	0.19	0.03	226	48	651 ^e

a Atlantic Ocean. b Pacific Ocean. c Atlantic and Pacific oceans. d Atlantic and Indian oceans.

It should be remarked that the investigations carried out on board the <u>Carnegie</u> took place either in the tropics or during the summer months in higher latitudes. Thus all observational work was done under conditions where such temperature relations would be expected, and for this reason the results given in this section are not presented as being wholly representative of average conditions throughout the year.

The difference between mean sea and air temperatures on the Carnegie was never as great as 2.0. In only two areas, the Gulf Stream and the Gulf of Panama. were mean sea-surface temperatures more than 1.0 higher than mean air temperatures. A maximum mean difference of 1.6 was recorded within the Gulf Stream, as might be expected in view of the high water temperatures of the current and its comparative narrowness. A difference of 1.5 between mean sea and air temperatures in the Gulf of Panama may be explained by the fact that during the entire twelve days of this series, the wind was consistently from the southwest -- from a region in which sea-surface temperatures only a few hundred miles away were as much as 8° lower than in the Gulf. Thus, air considerably colder than Gulf water was constantly being imported.

It is also interesting to note that of the means for the Groups which include that part of the cruise from Japan to San Francisco, those for air temperature appear to have been slightly higher than those for sea-surface temperature. Differences were small: from 0.°1 to 0.°7. The winds usually had a southerly component during this part of the cruise. It may be assumed that air masses were Tp (Tropical Pacific), or at least greatly modified Npp (Transitional Polar Pacific).

In one other area, that centered off the coast of Chile approximately on the western edge of the Peruvian Current, the mean air temperature was 0.°11 higher than the rather low mean sea-surface temperature.

As shown by Visser [24, p. 12] and Braak [36], seasurface temperatures in the tropics are usually higher than air temperatures, throughout all months of the year. Visser noted a difference of +0.84 as the mean for all months during the three cruises of the Snellius (1929-1930) in the Netherlands East Indies; and Braak, on his voyage between Batavia and Ambon, found a mean difference of +1.05.

Table 41. Variation with latitude of mean difference between temperatures of sea and air, Carnegie, 1928-29

Range in	Mean	Range in	Mean
latitude	sea - air	latitude	sea - air
0 0	°C	0 0	°C
> 45 N	+0.97	5 N- 5 S	+0.43
45 N-35 N	-0.23	5 S-15 S	+0.14
35 N-25 N	+0.24	15 S-25 S	+0.34
25 N~15 N	+0.13	25 S-15 S	+0.21
15 N- 5 N	+0.50	35 S-45 S	-0.16
Mean			+0.256

Variation of Sea-Surface and Air-Temperature Differences with Latitude

As indicated in figure 14, the mean sea-surface temperature exceeds the mean air temperature throughout all ranges of latitude except between latitudes $\pm 35^\circ$ to $\pm 45^\circ$. Apparently these two ranges mark the discontinuity between the warm southern and cool northern waters.

It may be noted that the mean sea-surface temperature for all days (21°93) is exceeded by the mean air temperature for all days (22°70). This condition may be explained by the fact that the recording of sea-surface temperature began shortly after the <u>Carnegie</u> left Hampton Roads, whereas the recording of air temperature did not begin until after the <u>Carnegie</u> left Hamburg. Therefore, the mean values for all days are not comparable, in that the <u>Carnegie</u> mean sea-surface temperature for all days is affected by the greater number of observations in the higher latitudes (35° to 45° north).

The mean difference, however, between sea-surface and air temperatures (sea minus air) for all ranges of latitude is +0.256.

Diurnal Variation of Sea- and Air-Temperature Differences

From the corrected hourly means of sea and air temperatures for the various Groups, a study of the diurnal variation of the temperature differences has been made. From the literature concerning previous investigations along this line, it was expected that the diurnal

Table 42. Diurnal variation of weighted means and differences between temperatures of sea and air (uncorrected) in groups I to VII (a), Carnegie, 1928-29

Cmoun	No.		Local mean hours													
Group	days	0	1	2	3	4	5	6	7	8	9	10	11			
		°C	°C	°C	°C	°C	°C	°C	°C	°C	°C	°C	°C			
I	9	+0.66	+0.75	+0.87	+0.91	+0.85	+0.80	+0.88	+0.69	+0.59	+0.40	+0.06	+0.02			
п	4	+1.88	+2.06	+1.98	+1.84	+1.65	+1.39	+1.53	+1.68	+1.55	+0.83	+0.49	+0.54			
III	13	+0.49	+0.47	+0.45	+0.46	+0.38	+0.38	+0.45	+0.45	+0.18	+0.10	-0.29	-0.54			
IV	21	+0.86	+0.93	+0.95	+0.96	+0.92	+0.86	+0.74	+0.54	+0.11	-0.30	-0.68	-0.91			
V	9	+0.43	+0.47	+0.54	+0.69	+0.68	+0.68	+0.43	+0.18	-0.02	-0.18	+0.03	-0.07			
VI	12	+1.35	+1.47	+1.51	+1.39	+1.42	+1.44	+1.57	+1.50	+1.35	+1.35	+1.24	+1.24			
VII (a)	35	+0.77	+0.83	+0.81	+0.81	+0.89	+0.88	+0.73	+0.48	+0.25	+0.01	+0.15	-0.17			
()							1 0100		10110	1 0140		10120	-0121			
Total																
Weight																
meai	ns	+0.82	+0.89	+0.90	+0.90	+0.90	+0.87	+0.81	+0.65	+0.40	+0.16	-0.05	-0.15			
_						L	ocal me	ean hour	rs							
Group	12	13	14	15	16	17	18	19	20	21	22	2.3	Jeean			
	°C	°C	°C	°C	°C	°C	°C	°C	°C	°C	°C	°C	°C			
I	-0.05	+0.00	-0.19	-0.24	-0.29	-0.13	+0.05	+0.40	+0.59	+0.54	+0.56	+0.76	+0.40			
П	-0.11	+0.46	+0.65	+1.14	+1.20	+0.84	+1.09	+1.81	+2.12	+2.35	+2.29	+1.88	+1.38			
IH	-0.80	-0.87	-0.80	-0.74	-0.71	-0.50	-0.27	+0.09	+0.21	+0.40	+0.33	+0.48	+0.01			
IV	-0.73	-0.71	-0.51	-0.29	+0.08	+0.29	+0.51	+0.61	+0.71	+0.72	+0.73	+0.79	+0.30			
V	-0.29	-0.32	-0.38	-0.20	+0.04	+0.48	+0.60	+0.54	+0.64	+0.60	+0.60	+0.42	+0.27			
VI	+0.94	+0.80	+0.85	+0.88	+0.85	+1.06	+1.29	+1.41	+1.41	+1.33	+1.41	+1.36	+1.27			
VII																
	-0.18	-0.18	-0.13	+0.14	+0.24	+0.36	+0.54	+0.62	+0.59	+0.66	+0.61	+0.64	+0.42			
Weight																
meai	ns -0.24	-0.23	-0.17	-0.09	+0.13	+0.30	+0.50	+0.66	+0.73	+0.77	+0.75	+0.77	+0.47			

variation in differences between sea-surface and air temperatures would be small -- about 1° -- and that in general, air temperatures would be lower than seatemperatures during the night, and would approach and probably exceed sea temperatures during the day. examination of table 42 indicates that such a condition definitely obtains where air-temperature data have not been corrected for radiational effects. As shown in figure 27, however, no such simple relationship appears to exist in the case of air-temperature data which have been corrected for excessive heating during daylight hours. These data show that the sea-surface temperature (under average summer conditions) tends to be higher than the air temperature throughout the entire 24hour period, but that this difference is at a maximum from 01h to 06h, and at a minimum at 09h. On first consideration it might be assumed that the minimum difference should occur between 12h and 13h, when the air temperature is at a maximum. It may be explained. however, that air temperatures on board the Carnegie were obtained at a height of 3.7 meters above the sea surface, whereas sea-surface temperatures were measured at a depth of 2 meters. The surface air undoubtedly heats more rapidly after sunrise than does the surface sea water at a depth of 2 meters. We may speculate on the possibility that such an effect might produce the minimum difference at 09h indicated by the data plotted in figure 27.

The maximum difference noted during the early morning hours probably would be less pronounced if the air-temperature data could be corrected for errors arising through excessive cooling of deck, shelter, and thermal elements by radiation at night.

Data concerning the diurnal variation of sea- and air-temperature differences for Groups I to XI are presented in table 43, which indicates that mean sea-surface temperatures exceed mean air temperatures in all Groups except in the Southwest Juan Fernandez Island Group. As stated by Miss Clarke [23, p. 184].

"For the groups which include that part of the cruise from Iceland to the Central North Atlantic (17° north, 38° west) and from Barbados to Callao, none of the 24 mean hourly air temperatures exceeded the mean hourly sea temperatures. For all other groups the mean hourly air temperature at some time during the day rose higher than the mean sea temperatures. However, when air temperatures not corrected for radiation were used in this comparison, for every Group except that of the Gulf Stream and of the Gulf of Panama, air temperatures exceeded sea temperatures sometime during the day. This seems to indicate that if the effect of radiation could be climinated, the mean daily air temperature would seldom exceed mean daily sea temperature."

After the mean curves of sea and air temperature had been plotted for all groups, two distinct types of diurnal curves were recognized. In one type the air temperature exceeds the sea temperature only during the forenoon from 08h to noon. In others, the air temperature rises above the sea temperature about 08h or 09h and remains above it until late afternoon. Two representative curves of these types are shown in figure 17. A study of the cause of this variation revealed that in

Table 43. Diurnal variation of weighted means and differences between temperatures of sea (corrected for noncyclic change) and air (corrected for noncyclic change and for radiation) in groups I to XI. Carnegie. 1928-29

				in g	roups I	to XI,	Carnegi	<u>e</u> , 1928.	-29				
Group	No.					L	ocal me	ean hour	rs				
Group	days	0	1	2	3	4	5	6	7	8	9	10	11
I III IV V	9 4 13 21 9	°C +0.66 +1.88 +0.49 +0.86 +0.43	°C +0.75 +2.06 +0.47 +0.93 +0.47	°C +0.87 +1.98 +0.45 +0.96 +0.54	°C +0.91 +1.84 +0.46 +0.96 +0.69	°C +0.85 +1.65 +0.38 +0.92 +0.68	°C +0.80 +1.39 +0.38 +0.86 +0.68	°C +0.88 +1.53 +0.45 +0.74 +0.43	°C +0.69 +1.68 +0.45 +0.54 +0.18	°C +0.59 +1.55 +0.17 +0.11 -0.02	°C +0.40 +0.83 +0.13 -0.23 +0.10	°C +0.13 +0.65 +0.18 -0.05 +0.45	+ 0.19 + 0.91 + 0.28 + 0.05 + 0.42
VI- VII	12	+1.35	+1.47	+1.51	+1.39	+1.42	+ 1.45	+1.57	+1.61	+1.64	+1.72	+1.74	+1.86
(a) VIII IX X XI	35 8 14 12 7 21	+0.77 +0.32 +0.03 +0.29 +0.41 +0.65	+0.83 +0.39 +0.33 +0.49 +0.48 +0.97	+0.61 +0.35 +0.30 +0.45 +0.62 +0.89	+0.81 +0.29 +0.29 +0.48 +0.61 +0.91	+0.89 +0.31 +0.35 +0.49 +0.57 +0.89	+0.88 +0.25 +0.41 +0.60 +0.55 +0.93	+0.73 +0.09 +0.13 +0.43 +0.64 +0.93	+0.48 +0.26 -0.13 +0.25 +0.47 +0.47	+0.25 ±0.00 -0.17 +0.06 +0.01 +0.04	+0.03 +0.12 -0.28 -0.09 -0.14 -0.23	+0.06 +0.25 -0.39 -0.11 -0.12 -0.28	+0.18 +0.12 -0.36 +0.01 -0.11
Total Weighted means	165		+0.78										
C=						I	ocal me	ean hour	rs				Mean
Group	12	13	14	15	16	17	18	19	20	21	22	23	Mean
I III IV V VI VI	°C +0.25 +0.43 +0.16 +0.28 +0.23 +1.60	°C +0.42 +1.15 +0.12 +0.19 +0.16 +1.44	°C +0.32 +1.40 +0.13 +0.23 +0.00 +1.43	°C +0.30 +1.91 +0.04 +0.25 -0.01 +1.34	°C +0.24 +1.94 -0.03 +0.46 +0.06 +1.14	°C +0.35 +1.48 +0.01 +0.57 +0.48 +1.22	°C +0.45 +1.60 +0.04 +0.70 +0.60 +1.34	°C +0.66 +2.18 +0.16 +0.71 +0.64 +1.40	°C +0.70 +2.30 +0.21 +0.71 +0.64 +1.41	°C +0.54 +2.38 +0.40 +0.72 +0.60 +1.35	°C +0.56 +2.29 +0.33 +0.72 +0.60 +1.41	°C +0.76 +1.88 +0.48 +0.79 +0.42 +1.36	°C +0.55 +1.62 +0.26 +0.54 +0.39 +1.51
(a) (b) VIII IX X XI Weighted	+0.28 +0.09 -0.20 +0.01 -0.04 +0.03	+0.31 -0.03 -0.26 +0.24 -0.02 +0.24	+0.28 +0.28 -0.59 +0.07 -0.04 +0.40	+0.40 +0.08 -0.60 -0.07 +0.03 +0.60	+0.40 -0.08 -0.73 +0.04 +0.11 +0.70		+0.63 +0.06 -0.60 +0.08 +0.04 +0.54	+0.63 +0.05 -0.37 +0.31 +0.18 +0.75	+0.59 +0.22 +0.08 +0.33 +0.18 +0.72	+0.66 +0.17 +0.06 +0.32 +0.26 +0.68	+0.61 +0.28 +0.14 +0.37 +0.28 +0.82	+0.64 +0.26 +0.20 +0.35 +0.30 +0.84	+0.53 +0.17 -0.13 +0.22 +0.22 +0.54
		+0.29	+0.26	+0.30	+0.32	+0.33	+0.45	+0.56	+0.60	+0.61	+0.63	+0.66	+0.49

the Groups in which the air temperature was greater than the sea temperature in the morning, and then fell below for the rest of the day, the air temperature was at a maximum about 10h. The most plausible explanation for this seems to be found in the records of cloudiness from the log abstract and from records during atmospheric-electric observations, which indicate that days included in means which had an early maximum were also days when the sky became cloudy during the late morning and remained cloudy the rest of the day, thus producing an effect comparable with that of a mountain climate in summer.

Regional Variations in Sea-Surface Temperatures

General Remarks

Sea-surface temperatures over the greater part of the ocean, in general, are remarkably uniform from day to day, and rapid spatial temperature changes appear to occur only along the boundaries of well-developed ocean currents where displacements of large water masses are taking place. Thus we may assume that any zone which presents a complicated pattern of isotherms bounds a region within which significant water transport is occurring. It was hoped that by plotting isothermal maps, using the Carnegie sea-surface temperature data, it would be possible to show those general regions where such transport was taking place, and, by observing the regions where the concentration of isotherms was at a maximum, accurately to define the boundaries of the more important ocean currents. Unfortunately, the original logbook of the Carnegie was lost, and it is impossible definitely to place rapid temperature changes shown by the data, with respect either to geographical position or the horizontal distance over which the given change took place (dt/ds). It is believed, however, that the data will show those general regions wherein temperature gradients are steep, although the exact slope and location in each case must remain in doubt.

Variation of Sea-Surface Temperature with Latitude

If the sea were a more or less stationary fluid body, we should expect the mean sea-surface temperatures averaged throughout the year to be at a maximum near the equator and to fall off gradually toward the poles. As

indicated in figure 14, however, the sea-temperature data appear to present two maxima, one between latitudes 5° and 15° north, and another, less pronounced, between latitudes 5° and 15° south. Thus the effect of ocean currents on mean sea-surface temperatures immediately becomes evident. The minimum at the equator is no doubt emphasized by the fact that many of the Carnegie sea-temperature data between latitudes $\pm 5^\circ$ were collected in the vicinity of the Galápagos Islands where sea-surface temperatures are abnormally low because of the importation of cold southern waters by the Southern Equatorial Counter Current.

An examination of figure 14 reveals the fact that the sea- and air-temperature curves follow each other very closely for all latitudes.

Sea-Surface Temperatures in the North Atlantic Ocean

Sea-surface isotherms for the North Atlantic, constructed from the <u>Carnegie</u> hourly sea-temperature data, have been plotted in figure 28 for the purpose of illustrating the horizontal distribution of sea-surface temperatures over this region. An examination of this figure reveals that there are five general Zones within which the concentration of isotherms is at a maximum. The first (I) occurs south of Iceland, approximately in latitude 65° north, and between longitudes 10° and 24° west. This is a region where considerable mixing of northern and southern waters is taking place, and thus we would expect it to be also a region presenting a rather wide range of sea-surface temperature.

The greatest concentration of isotherms in the North Atlantic (II) occurs off the east coast of Newfoundland and Nova Scotia in longitude 48° west, where the <u>Carnegie</u> passed from the cold Labrador Current into the warmer waters of the Gulf Stream. During one part of this transition, the sea-surface temperature rose 7.5 in approximately one degree of latitude.

Zones III and IV present some slight temperature irregularities, and were no doubt located on the boundary between the Gulf Stream and the Sargasso Sea.

Zone V (latitude 14° north, longitude 38° west) appears to be within the Atlantic Equatorial Current or along the boundary between this current and the intermittent Guinea Current. It may be of interest to point out that the highest sea-surface temperatures recorded by the <u>Carnegie</u> in the North Atlantic occurred in this region.

It may also be noteworthy that there is remarkable uniformity of temperature in the Caribbean Sea. The sea-surface temperature remained between 28° and 29° during all that part of the cruise from latitude 13° north, longitude 54° west, to Colon, a distance of approximately 1500 miles.

Sea-Surface Temperatures in the North Pacific Ocean

Sea-surface isotherms for the North Pacific Ocean have been plotted along the route followed by the <u>Carnegie</u> and the results are presented in figure 29 and 30. Only two zones of marked temperature variation appear to exist: one (I) off the coast of California in the latitude of San Francisco, where the <u>Carnegie</u> crossed the California Current, and the other (II) off the northwest coast

of Japan, where the course of the <u>Carnegie</u> appears to have paralleled the boundary between the cold Oyashio Current and the warmer Kuroshio Current. During the period when the <u>Carnegie</u> remained in port at Yokohama (June 7 to 24, 1929), sea-surface temperatures, in general, appear to have increased about 6°, indicating a significant change in water mass in this area during the three-week period.

On June 30, 1929, in latitude 38° north, longitude 147° east, a sudden fall in temperature of 5.8 occurred between 08h and 09h 30m, revealing a very sharp temperature discontinuity between the two currents at this point.

Sea-surface temperatures throughout the southwestern North Pacific were extremely uniform; the extreme temperature variation for that part of the cruise from the equator at longitude 172° west to Guam amounted to only 1°.

Sea-Surface Temperatures in the South Pacific Ocean

Sea-surface isotherms for the South Pacific Ocean, as determined from the <u>Carnegie</u> data, are shown in figure 29 and 30. Here, again, there appear to be only two Zones presenting marked temperature gradients. The first (I) occurs to the south of the Galápagos Islands within the comparatively cold waters of the Southern Equatorial Current, a region of marked divergence, and the other (II) occurs off the coast of Peru in the latitude of Callao, where the <u>Carnegie</u> crossed the cold Coastal Peru Current, which flows very close to the coast in this region. The temperature gradient across the Coastal Peru Current, was not as steep as has been indicated by previous investigations made during summer months in this region.

Sea-surface temperatures throughout most of the remainder of the cruise in the South Pacific were very uniform, although there appear to be slight concentrations of isotherms in the area around Easter Island and again in latitude 36° south, longitude 105° west. These latter Zones are too far north to be under the influence of the zone of subtropical convergence; thus these temperature irregularities must be due to some displacement of the usual South Pacific drift.

CONCLUSION

In concluding this section on sea-surface temperatures, it may again be emphasized that since differences between sea and air temperatures are usually less than 1°, for purposes of studying the effects of sea-surface temperature on the physical processes of the atmosphere it becomes necessary to obtain air temperatures accurate to the nearest 0°1. For this purpose, methods must be devised for obtaining these continuous air temperatures free from the local effects of heating and cooling. It has been shown that it is possible to ascertain sea-surface temperatures with considerable accuracy.

The <u>Carnegie</u> data indicate that if air temperatures could be obtained a few meters above the sea surface, free from the effects of insolation, radiation, and artificial heating, it would be found that even the mean hourly air temperatures would seldom be above the mean hourly sea temperatures. Certainly the sea exerts a tremendous thermal influence on the atmosphere.

HUMIDITY

INSTRUMENTS AND METHODS

It is difficult to discuss separately the instruments used for obtaining air temperatures and humidities on the <u>Carnegie</u> in that each of the four sets of thermal instruments contained a wet- and a dry-bulb element. Therefore, since the mounting of the instruments has previously been discussed under the section on air temperature, only the wet-bulb equipment and methods will be elaborated on here.

Assmann Aspiration Psychrometer

Psychrometric observations were made daily at noon (GMT) with an Assmann psychrometer, and the wet-bulb readings were used for correcting the wet-bulb records of the recording psychrometers. The wet-bulb tube of this instrument (P.T.R. No. 2450-1928) was a standard thermometer, and needed no corrections throughout the range of temperature encountered on the cruise. The usual precautions in using this instrument were observed.

Negretti-Zambra Recording Psychrometer

The Negretti-Zambra capillary ventilating recording psychrometer was housed in the Stevenson screen on deck; the electric motor which operated the centrifugal ventilating fan was mounted outside the screen proper and communicated with the psychrometer through a collspring coupling. The wick was moistened from a shallow well immediately below the bulb, which was kept filled with distilled water from a reservoir connected to the well by a copper tube. The wicks were changed at frequent intervals.

The Negretti-Zambra apparatus, especially the ventilating mechanism, required constant repairs. As the equipment was mounted athwartships, the rolling of the vessel produced strains on the coupling of the electric motor, which resulted in frequent breakdowns. In addition, occasional failures of the electric current supplying power to the ventilating motor resulted in falsereadings. The observer was usually notified when this occurred, however, and appropriate notations and corrections were entered on the trace.

No accurate check of the rate of ventilation was kept, but it was always sufficient to insure adequate ventilation of the wet-bulb except in the instances outlined above.

It was frequently necessary to adjust the wet-bulb recording pen because of its tendency to fall slowly below the true values as determined by the Assmann psychrometer. Moreover, occasional spatial corrections were necessary owing to the fact that the psychrogram paper was noticeably affected by moisture and tended to buckle away from the drum during periods of rain or fog.

Hartmann and Braun Electrical-Resistance Psychrometers

Three pairs of Hartmann and Braun electrical-resistance recording psychrometers were mounted on the vessel at various heights above the deck (cf. fig. 2). The first was located in the Stevenson screen on deck (3.6 meters above sea level), the second was housed in a small naturally ventilated screen above the crosstrees

on the mainmast (21.9 meters above sea level), and a third was mounted in a similar shelter near the main truck (34.6 meters above sea level).

These instruments were calibrated at frequent intervals against readings of the Assmann psychrometer; the one in the Stevenson screen was compared daily.

The value of the recorded wet-bulb temperatures depends on the efficiency of the screens to a much greater extent than is true in the case of dry-bulb readings. Obviously, the air movement through these naturally ventilated instrument shelters on the mast must frequently have been too slight to allow adequate ventilation of the wet-bulb. Therefore, it has not been possible to use the Hartmann and Braun traces to obtain continuous records of wet-bulb lapse rates.

Evaluation of Psychrograms

The corrections to the Negretti-Zambra and Hartmann and Braun psychrographs were found by means of the noon readings of the Assmann psychrometer. These corrections were entered directly on the psychrograms and used to construct a corrected curve for obtaining the hourly values of wet-bulb temperature. The differences between the hourly values of wet- and dry-bulb temperatures were later used for finding the vapor pressures and relative humidities according to the "Aspirations-Psychrometer Tafelen" [Prussian Met. Inst., 1930].

It is realized that the humidity observations are no more accurate than are the temperature readings themselves. It is believed, however, that the errors in the cases of both wet- and dry-bulb readings should tend to cancel one another; for example, both will be affected in the same manner by overheating of the thermometers, etc., and the differences between the wet- and dry-bulb readings, therefore, should remain more or less constant. Thus, although the actual humidity measurements may be in error, the relation between humidity and air temperature should not vary greatly as the result of such errors.

Wet-Bulb Lapse Rates Between Deck, Crosstrees, and Mainmast

As explained, it has been impossible to obtain continuous records of wet-bulb lapse rates between the Hartmann and Braun instruments at deck, crosstrees, and mainmast because of the possibility of errors in airtemperature measurement resulting from overheating and undercooling of the thermometers. Reliable observations are available in several cases, however, as a result of a calibration of the Hartmann and Braun instruments made with the Assmann psychrometer. The wetbulb lapse rates recorded were usually normal, but three specific cases have been selected for discussion for the reason that they all were decidedly superadiabatic (see figure 15).

1. July 29, 1928, at 12h, off the coast of Iceland: The wet-bulb lapse rate was 1.1 between deck and masthead or six times the saturated adiabatic rate. The weather was cloudy with a moderate northwest breeze. The sea was moderate with a surface temperature of 11.6.

2. January 14, 1929, at 10h, entering the port of

Callao: The wet-built lapse rate was 1.0 between deck and crosstrees or nine times the saturated adiabatic rate. The wind was south-southeast, force 3, weather cloudy, sea temperature 18°8.

3. March 12, 1929, at 11h, approaching the island of Tantu: The wet-buib lapse rate was 1.1 in the 35 meters between deck and masthead, or six times the saturated adiabatic rate. The weather was squally with a

gentle northwest breeze. The sea-surface temperature was 28°3.

As suggested by Miss Clarke [23, p. 185], in all probability these observed values were greatly influenced by radiation from deck, sails, and screen. No doubt the elements at the masthead were less affected than the other two elements -- a difference which tended to produce apparent superadiabatic rates.

Table 44. Mean hourly values of vapor pressure in millimeters for groups, Carnegie, 1928-29

		2		No.		Me	ean		Loc	al mean l	nours
Group		Dat	tes	days	Lati	tude	Lon	gitude	0	1	2
II III IV V VI		July 29-Aug. 7-1 Aug. 11-Aug. 24-Oct. 2-1 Oct. 26-	Aug. 6 0 23 Sep. 15 ^a	9 4 13 21 9	42 29 11 13	.3 N .8 N .0 N .8 N .8 N	47 42 43 71	.7 W .8 W .0 W .0 W	mm 7.84 12.46 20.70 21.19 22.52 20.86	mm 7.88 12.45 20.58 21.12 22.49 20.75	mm 7.77 12.31 20.48 21.14 22.65 20.56
(a	VII (a) Nov. 7-Dec. 21 ^b (b) Feb. 22-28, 1929 VIII Dec. 22-31 ^c 1929 IX Jan. 1-14 X Feb. 6-17 XI Mar. 1-31 ^d XII Apr. 22-May 31 ^e XIII (b) Jan. 1 20 ^f		28, 1929 31 c	35 7 8	13	.5 S .1 S .2 S	119	.3 W .4 W .7 W	14.99 18.63 12.81	14.94 18.51 12.82	15.03 18.53 12.68
X IX IX			14 12 21 32	12 16	.7 S .3 S .8 S .7 N	88 147	1.3 W 1.2 W 1.9 W 1.7 E	13.25 17.00 21.24 21.87	13.09 17.00 21.01 21.61	12.89 17.00 21.05 21.58	
(a (b XIV XV XVI	1) () ()	June 1-3 July 1-3 July 4-21 July 22-2 Sep. 4-8	g	13 3 19 7 5	39 47 41	.3 N .6 N .7 N .5 N	149 179 131	.1 E .4 E .5 W .8 W	16.22 10.81 8.78 10.56 12.46	16.14 10.69 8.79 10.42 12.30	15.91 10.58 8.78 10.37 12.11
XVII (a (b (c XVIII	t) o) e)	Sep. 9-1 Sep. 17- Oct. 11- Oct. 26-	Oct. 7 h 25 i	8 8 14 20	27 25	.8 N .0 N .2 N .1 S	155 140	1.6 W 1.1 W 1.7 W 1.5 W	14.66 17.50 16.73 20.97	14.52 17.70 16.68 20.95	14.5 17.5 16.5 20.9
Group -						al mean	hours		,		
	3	4	5	6	7	8	9	10	11	12	13
I II 1 III 2 IV 2 V 2	mm 7.82 12.12 20.57 21.09 22.47 20.63	mm 7.82 12.14 20.53 21.20 22.62 20.78	mm 7.80 12.16 20.37 21.10 22.42 20.89	mm 7.83 12.32 20.37 21.29 22.99 20.89	mm 7.74 12.37 20.83 21.24 23.00 20.83	mm 7.74 12.52 20.94 21.38 22.99 21.05	mm 7.84 13.03 20.91 21.56 23.03 21.13	mm 8.02 13.04 21.29 22.02 23.00 21.04	mm 8.02 13.36 21.43 21.98 22.79 20.94	mm 8.11 13.20 21.45 22.09 22.96 21.12	mm 8.16 13.01 21.68 22.10 23.29 21.18
(a) 1 (b) 1 VIII 1 IX 1 X 1 XI 2	15.05 18.36 12.75 12.99 16.91 21.07 21.47	15.20 18.47 12.70 12.97 17.03 21.14 21.54	15.21 18.39 12.73 12.96 16.89 21.02 21.28	14.97 18.49 12.74 13.17 17.09 20.98 21.38	15.18 18.61 12.91 13.24 17.21 21.00 21.43	15.10 18.75 12.87 13.42 17.42 21.12 21.54	15.06 18.71 13.02 13.34 17.40 21.12 21.56	15.15 18.82 13.12 13.47 17.47 21.33 21.72	15.12 18.80 13.05 13.47 17.54 21.40 21.72	15.13 18.74 13.02 13.79 17.57 21.23 21.70	15.13 18.68 13.13 13.86 17.54 21.11 21.81
(a) 1 (b) 1 XIV XV 1	15.93 10.66 8.61 10.43 11.99	15.84 10.79 8.61 10.38 12.33	15.70 10.73 8.60 10.50 12.22	15.78 10.76 8.63 10.32 12.24	15.73 10.93 8.62 10.24 12.38	15.82 10.83 8.58 10.34 12.12	15.88 10.80 8.60 10.30 12.01	15.86 10.90 8.61 10.44 11.83	15.99 10.94 8.64 10.58 11.79	15.98 11.03 8.67 10.47 12.02	15.9' 10.83 8.65 10.44 12.03
(a) 1 (b) 1 (c) 1	14.37 17.84 16.85 20.73	14.56 17.58 16.80 20.79	14.62 17.52 16.82 20.76	14.65 17.28 16.92 20.67	14.68 17.31 16.77 20.73	14.60 17.34 16.79 21.04	15.01 17.43 16.73 21.03	14.78 17.47 16.88 21.05	14.52 17.42 16.73 20.88	14.55 17.79 16.82 20.90	14.63 17.73 16.83 20.93

HUMIDITY 41

Table 44. Mean hourly values of vapor pressure in millimeters for groups, Carnegie, 1928-29--Concluded

					Loca	al mean h	ours				36220
Group	14	15	16	17	18	19	20	21	22	23	Mean
						•					
	mm	mm	mm	mm	mm	mm	mm	mm	mm	mm	mm
I	8.26	8.16	8.30	8.21	8.16	8.08	8.06	8.06	8.01	8.06 12.55	7.98
II	12.93	12.85	12.71	12.80 21.64	12.78 21.42	12.67 21.04	12.41 21.04	14.42 20.96	12.59 20.84	20.90	12.63 21.00
Ш	21.34	21.59	21.50 21.75	21.46	21.30	21.16	21.11	21.11	21.13	21.28	21.43
IV	21.99	21.85	22.85	22.66	22.74	22.47	22.23	22.35	22.35	22.49	22.72
V	23.05 21.13	22.99 21.01	21.07	21.02	20.92	20.91	20.89	20.89	20.86	20.89	20.92
VII	21.13	21.01	21.01	21.02	20.52	20.31	20.00	20.00	20.00	20.00	20.02
	15.23	15.23	15.10	15.11	15.09	15.05	14.91	15.00	15.05	14.94	15.08
(a) (b)	18.81	18.72	18.65	18.59	18.53	18.48	18.49	18.59	18.43	18.41	18.59
VIII	12.93	12.91	12.88	12.76	12.83	12.72	12.68	12.71	12.66	12.69	12.84
İX	13.93	14.00	13.93	13.85	13.64	13,51	13.52	13.48	13.31	13.31	13.43
X	17.40	17.28	17.28	17.38	17.12	17.10	17.17	17.10	17.08	17.10	17.20
XI	21.39	21.30	20.86	20.94	20.96	20.84	20.96	20.98	21.07	21.01	21.09
XII	21.83	21.65	21.70	21.84	21.66	21.71	21.88	21.88	21.77	21.95	21.68
XIII											
(a)	15.88	15.95	15.99	15.93	15.84	15.75	15.74	15.71	15.82	15.92	15.90
(b)	10.80	10.83	10.77	10.87	10.71	10.61	10.71	10.81	10.75	10.81	10.79
XIV	8.70	8.57	8.60	8.57	8.56	8.58	8.64	8.67	8.68	8.73	8.65
XV	10,70	10.70	10.88	10.76	10.64	10.79	10.64	10.75	10.72	10.66	10.54
XVI	12.17	11.99	12.34	12.30	12.44	12.24	12.19	12.21	12.19	12.10	12.18
XVII			4.4.00		44.00	11.10	44.54	1150	14.04	14.49	14.59
(a)	14.76	14.69	14.68	14.45	14.30	14.43	14.51	14.53	14.64	17.36	17.52
(b)	17.66	17.65	17.71	17.65	17.40	17.48	17.31	17.33	17.36 16.66	16.70	16.73
(c)	16.75	16.79	16.78	16.68	16.43	16.43 20.62	16.62 20.67	16.63 20.69	20.92	20.87	20.82
XVIII	20.77	20.63	20.61	20.65	20.65	40.04	40.01	20.09	20.32	20.01	40.02

Days omitted as follows: (a) Aug. 25, 26; (b) Dec. 3-12; (c) Dec. 25, 26; (d) Mar. 4, 13-20, 26; (e) May 6, 11, 20-25; (f) June 8-24; (g) Two dates July 14 on crossing 180° meridian; (h) Sep. 20-Oct. 2 (i) Oct. 18.

DISCUSSION OF VAPOR PRESSURE

Mean Vapor Pressures for Groups

The mean hourly values of vapor pressure for the various Groups are presented in table 44. It may be observed that the variation from group to group of the mean hourly vapor pressures is very similar to the corresponding variation of the mean hourly sea and air temperatures. Obviously, vapor pressure is largely a function of air and sea temperature.

Maxima and Minima of Vapor Pressure

The absolute maximum and minimum vapor pressures for the various groups are presented in table 45. As would be expected, the higher vapor pressures were recorded in the tropics. The absolute maximum vapor pressure (25.5 mm) was recorded at 06h, October 10, 1928, in latitude 10.3 north, longitude 79.3 west. The air temperature at this time was 27.4, the sea-surface temperature 28.5. The absolute minimum vapor pressure (6.8 mm) was observed at 18h, July 8, 1929, in latitude 46.9 north, longitude 163° west. The air temperature on this occasion was 6.8, the sea-surface temperature 6.9. It may be remarked that the minimum seasurface (6.4) and the minimum air (6.3) temperatures were also registered on this date, the former at noon and the latter between 19h and 20h.

The greatest daily range in vapor pressure (5.2 mm) occurred on November 2, 1928, between the Gulf of Panama and the Galápagos Islands. The sky was overcast during this period, with frequent rain squalls. The least

Table 45. Absolute maximum and minimum vapor pressures for groups, Carnegie, 1928-29

			Daily	range
Group	Maximum	Minimum	Maximum	Minimum
	mm	mm	mm	mm
I	9.22	6.9	2.0	0.4
П	20.2	8.9	6.2	1.3
III	24.2	17.3	3.9	1.1
IV	24.9	18.7.	4.0	1.5
v	25.5 b	19.7 b	4.2,	1.0
VI	24.9	16.3	5.2 b	0.9
VII				
(a)	20.1	11.4	5.0	0.5
(b)	19.7	16.9	1.5	0.8
VIII	15.0	10.5	3.2	0.9
IX	16.7	10.1	3.3	1.1
X	19.6	14.7	3.0	1.2
XI	24.3	18.0	3.7	0.9
XII	24.2	18.0	3.4	0.6
XIII				. h
(a)	21.5	10.9	4.7	1.8b
(p)	12.6	9.3	2.1	1.0
XIV	10.1	6.8ª	1.3 3	0.3 4
XV	13.2	8.4	2.8	0.6
XVI	13.8	10.4	2.3	0.8
XVII	470.0		0.0	0.0
(a)	17.3	12.1	2.9	0.9
(b)	21.7	15.4	4.1	1.0
(c)	22.0	11.8	3.9	0:9
XVIII	23.1	17.6	3.6	0.7

^a Absolute minimum values for cruise.

b Absolute maximum values for cruise.

Table 46. Mean maximum and minimum vapor pressures for groups,

Carnegie, 1928-29

C	Marriana C	Maximum C Minimum C							
Group	Maximum	Minimum	Daily range						
	mm	mm	mm						
I	8.48 a	7.48 a	1.00.						
п	14.18	10.90	3.28 b						
ıii	20.34	17.70	2.64						
ÏV	22 61		2.18						
V	23.82 b	20.43 21.36 b	2.46						
VI	22.02	19.71	2.31						
VII	44.04	10.11	2.01						
(a)	15.47	14.15	1.32						
(b)	19.11	17.91	1.20						
VIII	14.93	13.31	1.62						
IX	14.39	12.36	2.03						
X	18.03	16.21	1.82						
xî	21.98	20.08	1.90						
хіі	22.58	20.73	1.85						
XIII	22.00	20.10	1.00						
(a)	17.32	14.67	2.65						
(b)	11.57	10.00	1.57						
XIV	9.07	8.33	0.74 a						
XV	11.49	9.66	1.83						
xvi	12.90	11.42	1.48						
XVII	12.00	2211	2110						
(a)	15.29	13.61	1.68						
(b)	19.17	16.97	2.20						
(c)	17.84	15.25	2.59						
xviii	21.69	19.88	1.81						
Weighted	=2.00								
mean	17.972	16.115	1.857						

 $^{^{\}rm a}$ Minimum values for all groups. $^{\rm b}$ Maximum values for all groups. $^{\rm c}$ Unperiodic.

daily range (0.3 mm) occurred on July 19, 1929, in the Gulf of Alaska. It is significant that this period was also

Table 47. Hour of mean maximum and minimum vapor pressure by groups, <u>Carnegie</u>, 1928-29

Group	LMT	Mean Maximum ^a	LMT	Mean Minimum ^a
	h	mm	h	mm
I	16	8.30	7, 8	7.74
п	12	13.20	3	12.12
III	13	21.68		20.48
IV	13	22.10	2 3	21.09
V	13	23.29	20	22.23
VI	13	21.18	2	20.56
VII				
(a)	14, 15	15.23	20	14.91
(p) ·	10	18.82	3	18.36
VIII	13	13.13	22	12.66
IX	15	14.00	2	12.89
X	. 12	17.57	5	16.89
. XI	11	21.40	19	20.84
XII	23	21.95	5	21.28
XIII				
(a)	0	16.22	5	15.70
(b)	12	11.03	2	10.58
XIV	1	8.79	18	8.56
XV	16	10.88	7	10.24
XVI	0	12.46	11	11.79
XVII				
(a)	9	15.01	18	14.30
(b)	9 3 6	17.84	6	17.28
(c)	6	16.92	2	16.59
XVIII	2	20.98	16	20.61

a Periodic

overcast but with light drizzling rain instead of showers as in the previous case.

The mean values and times of daily maximum and minimum vapor pressures for the various Groups are given in tables 46 and 47, which indicates that vapor pressures were highest in the Caribbean Group and low-

Table 48. Frequencies of hours of occurrence of maximum vapor pressure, Carnegie, 1928-29

								Lo	cal n	iean h	ours							
Group	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
I	1	1	1	•••	***	***	***	1				4	2	4	1			•••
III		• • •						2	2 5		6	4	2 3	2	5	1	1	•••
V VI	•••		 1	1 2	1				1	2	2	1	1	 1	1	2	1	• • •
VII (a)	2	1	3	5	1	2	4				2	4	4	4	1	***	2	1
VIII	•••	1	***	***	***	1	 1	1 2	1 2	1	1	4	1 2 3	1	***	***	···	ï
IX X	•••			• • •	1		• • • •	1	1	.1	1 2	2	1	2	2	2	1	
XII	1	2 2		2	***	***	•••	2	1 2	1	2	3			2	2	$\frac{1}{2}$	1
(a) (b)				1						•••	•••	1		1	1	1	***	• • •
XIV XV	2	1	1	1	2	1	1 2	1	1	1	3	4	4'	···	***	1	1	2
XVI	***	1		* * *	• • •	***	***	• • •	• • •	***		***	***	• • • •	1	2	•••	•••
(a) (b)	1	1	1	1	• • •		***	1		···	1	1	1		1	1	•••	***
(c) XVIII	•••	1		1 2	• • •	1	1	2 1	2	2	2 2	1	• • • •	•••	2 2	***	•••	1
Total	8	11	8	17	7	9	13	22	23	17	29	36	24	20	22	12	13	8

Table 49. Frequencies of hours of occurrence of minimum vapor pressure, Carnegie, 1928-29

_							Lo	cal m	ean ho	urs						
Group	17	18	19	20	21	22	23	0	1	2	3	4	5	6	7	8
II III	•••	 1		1	2 2	1		1 1 1	 1	1 2	2 1 2	1 1 2	2 1 4	 2 2	2	3
IV V VI VII	··· ··· 1	3	2	1 1	 	2 1 2 2	1	3 1	4 1 1	4 1 1	1 2	•••	2 1 1		1 1 	•••
(a) (b) VIII IX X XI	1 1 1	 2 3	1 1 1 1 3 2	3 1 2 1 2 1	2 1 1 1 1 3	1 1 2 1 1 3	1 2 1 1 2 1	 1 2 2 1 1	3 2 2 2 2 1	1 1 3 2 2	4 1 1 1 2 3	1 1 1 1 	6 1 1 1 2 1	1 2 1 1 1 5	4 1 1	3 1
XIII XIIII (a) (b) XIV XV XVI	2	3 1 2 1	2 1 	1 3 2 1	3 2 2 1	3 1 1	1 1 2 1	1 1 1 1 	1 1 3 1	1 1 1 	3 1 1 2	1 3 2	3 1 1 	5	3 1 1 	1 2
XVII (a) (b) (c) XVIII	1 3	1 3 1	 1	"i	1 2	· 1	1 2 1 3	1 2 3 	1 1 	1	1 2 1 1	1 2 2 3	1 1 		 1 2 2	•••
Total	10	18	17	20	22	23	21	23	26	23	29	22	31	20	20	11

Table 50. Frequency distribution of the unperiodic diurnal amplitude of vapor pressure, Carnegie, 1928-29

Range (mm)	No. days	Percent- age of total		lative / entage
< 1.0 1-2 2-3 > 3.0	32 144 92 38	10.4 47.1 30.1 12.4	10.4 57.5 87.6 100.0	100.0 89.6 42.5 12.4
Total	306	100.0	*****	

est in the South Greenland Group. It might be mentioned that the prevailing winds during most of the period that the <u>Carnegie</u> spent in the South Greenland Group were from some northerly direction, and thus it may be assumed that much of the air imported to this region during the period was <u>Polar Continental</u>.

The frequencies of hours of occurrence of maximum and minimum vapor pressure are illustrated in tables 48 and 49. It can be seen that the data are quite scattered, although there is positive indication that the maximum vapor pressure tends to occur around 14h with the greatest frequency. This result appears reasonable in that the period falls between the most frequent hours for maximum sea-surface- and air-temperature occurrence (15h and 13h respectively). There is also a slight indication of a tendency toward a secondary maximum frequency at 06h. We should expect this hour also to present the maximum stability in the air immediately above the sea surface. Under such conditions it is conceivable that this hour might frequently be one of maximum vapor pressure in that convection would not be mixing the

Table 51. Mean unperiodic diurnal amplitude of vapor pressure for ranges in latitude, <u>Carnegie</u>, 1928-29

_					
Range in latitude	Ampli- tude	No. days	Range in latitude	Ampli- tude	No. days
> 45 N 45 N-35 N 35 N-25 N 25 N-15 N 15 N-5 N	mm 0.8 2.2 2.3 1.9 2.2	27 26 40 32 46	5 N - 5 S 5 S - 15 S 15 S - 25 S 25 S - 35 S 35 S - 45 S	mm 1.8 1.8 2.0 2.1 1.4	34 37 31 24 9
	Mean tota			1.8	306

moist surface layers of air with drier air aloft. ^a We should expect this effect to be most pronounced during clear, calm weather and especially when the sea-surface temperature is very near the surface air temperature.

The minimum vapor pressure seems to occur around 05h with the greatest frequency, simultaneously with the most frequent hour for minimum air-temperature occurrence. This is exactly the result which would be expected under average conditions.

Diurnal Variation of Vapor Pressure

General Remarks

Table 44 contains the mean hourly values of vapor pressure for the various Groups of <u>Carnegie</u> data. It will be noted that there is considerable variation in the

^a There is also a strong possibility that a tendency to wash-down the decks of the <u>Carnegie</u> at about this hour would frequently account for such maxima.

Table 52. Results of Fourier analyses of diurnal variation of vapor pressure for groups, Carnegie, 1928-29

		Tor group	os, Carnegie,	1040-20		
Group			Coeffi	cients		
	a ₁	a ₂	a ₃	b ₁	b ₂	b ₃
	mm	mm	mm	mm	mm	mm
I	-0.098	+0.026	-0.009	-0.193	+0.039	-0.015
II	-0.354	+0.189	+0.018	-0.151	-0.100	-0.095
III	-0.392	+0.095	+0.028	-0.374	+0.014	+0.057
IV	-0.341	+0.098	-0.011	-0.064	+0.062	-0.013
V	-0.317	+0.037	+0.095	+0.092	+0.055	-0.035
VI VII	-0.165	+0.015	+0.024	-0.058	-0.039	-0.046
(a)	-0.081	-0.019	-0.009	+0.021	+0.050	-0.017
(b)	-0.102	+0.127	-0.009	+0.047	+0.010	-0.012
VIII	-0.179	+0.075	+0.015	+0.025	-0.013	+0.031
IX	-0.305	+0.036	+0.058	-0.313	+0.028	-0.067
X	-0.253	+0.071	+0.013	-0.032	-0.064	+0.016
XI	-0.102	+0.066	+0.044	-0.004	-0.024	+0.017
XII	+0.008	+0.111	+0.012	-0.177	-0.053	-0.005
(a)	+0.004	+0.118	+0.073	-0.010	+0.061	+0.047
(b)	-0.085	+0.038	+0.014	+0.017	-0.032	-0.029
XIV	+0.048	+0.068	+0.013	+0.008	+0.006	-0.006
XV	+0.013	-0.007	-0.001	-0.211	+0.014	-0.023
XVI XVII	+0.114	-0.104	+0.071	-0.051	+0.045	-0.034
(a)	-0.079	+0.037	+0.068	+0.062	-0.031	-0.053
(b)	-0.053	+0.089	-0.029	-0.020	+0.169	+0.048
(c)	-0.058	+0.029	+0.005	+0.101	+0.034	-0.064
XVIII	-0.006	+0.130	+0.036	+0.101	-0.064	+0.040
Group		Amplitudes			Phase angles	
Group	c ₁	c2	c3	φ1	φ2	φ3
	mm	mm	mm	0	0	0
I	0.216	0.047	0.017	206.9	33.7	211.0
II						
III	0.385					
	$0.385 \\ 0.542$	0.214	0.097	246.9	117.9	169.3
IV	$0.385 \\ 0.542 \\ 0.347$				117.9 81.6	
	0.542	$0.214 \\ 0.096$	0.097 0.063	246.9 226.3	117.9	169.3 26.2
IV V VI	$0.542 \\ 0.347$	0.214 0.096 0.116	0.097 0.063 0.017	246.9 226.3 280.6	117.9 81.6 57.7	169.3 26.2 220.2
IV V VI VII	$0.542 \\ 0.347 \\ 0.330$	0.214 0.096 0.116 0.066	0.097 0.063 0.017 0.101	246.9 226.3 280.6 286.2 250.6	117.9 81.6 57.7 33.9	169.3 26.2 220.2 110.2
IV V VI	0.542 0.347 0.330 0.175 0.084 0.112	0.214 0.096 0.116 0.066 0.042	$0.097 \\ 0.063 \\ 0.017 \\ 0.101 \\ 0.052$	246.9 226.3 280.6 286.2 250.6 284.6 277.9	117.9 81.6 57.7 33.9 159.0	169.3 26.2 220.2 110.2 152.4
V VI VII (a) (b) VIII	0.542 0.347 0.330 0.175 0.084 0.112 0.181	0.214 0.096 0.116 0.066 0.042	0.097 0.063 0.017 0.101 0.052	246.9 226.3 280.6 286.2 250.6 284.6 277.9 224.3	117.9 81.6 57.7 33.9 159.0 339.2 99.8 52.1	169.3 26.2 220.2 110.2 152.4
IV VI VII (a) (b) VIII IX	0.542 0.347 0.330 0.175 0.084 0.112 0.181 0.437	0.214 0.096 0.116 0.066 0.042 0.054 0.127 0.076 0.046	0.097 0.063 0.017 0.101 0.052 0.019 0.015 0.034 0.089	246.9 226.3 280.6 286.2 250.6 284.6 277.9 224.3 262.8	117.9 81.6 57.7 33.9 159.0 339.2 99.8 52.1 132.0	169.3 26.2 220.2 110.2 152.4 207.9 25.8
IV VI VII (a) (b) VIII IX X	0.542 0.347 0.330 0.175 0.084 0.112 0.181 0.437 0.255	0.214 0.096 0.116 0.066 0.042 0.054 0.127 0.076 0.046 0.090	0.097 0.063 0.017 0.101 0.052 0.019 0.015 0.034 0.089 0.021	246.9 226.3 280.6 286.2 250.6 284.6 277.9 224.3 262.8 272.2	117.9 81.6 57.7 33.9 159.0 339.2 99.8 52.1 132.0 110.0	169.3 26.2 220.2 110.2 152.4 207.9 25.8 139.1 39.1 68.9
IV VI VII (a) (b) VIII IX X	0.542 0.347 0.330 0.175 0.084 0.112 0.181 0.437 0.255 0.102	0.214 0.096 0.116 0.066 0.042 0.054 0.127 0.076 0.046 0.090	0.097 0.063 0.017 0.101 0.052 0.019 0.015 0.034 0.089 0.021	246.9 226.3 280.6 286.2 250.6 284.6 277.9 224.3 262.8 272.2 294.7	117.9 81.6 57.7 33.9 159.0 339.2 99.8 52.1 132.0 110.0 85.5	169.3 26.2 220.2 110.2 152.4 207.9 25.8 139.1 39.1 68.9 216.9
IV VI VII (a) (b) VIII IX X XI XII	0.542 0.347 0.330 0.175 0.084 0.112 0.181 0.437 0.255	0.214 0.096 0.116 0.066 0.042 0.054 0.127 0.076 0.046 0.090	0.097 0.063 0.017 0.101 0.052 0.019 0.015 0.034 0.089 0.021	246.9 226.3 280.6 286.2 250.6 284.6 277.9 224.3 262.8 272.2	117.9 81.6 57.7 33.9 159.0 339.2 99.8 52.1 132.0 110.0	169.3 26.2 220.2 110.2 152.4 207.9 25.8 139.1 68.9
IV VI VII (a) (b) VIII IX X XII XIII (a)	0.542 0.347 0.330 0.175 0.084 0.112 0.181 0.437 0.255 0.102 0.177	0.214 0.096 0.116 0.066 0.042 0.054 0.127 0.076 0.046 0.090 0.070 0.123	0.097 0.063 0.017 0.101 0.052 0.019 0.015 0.034 0.089 0.021 0.047 0.013	246.9 226.3 280.6 286.2 250.6 284.6 277.9 224.3 262.8 272.2 294.7 177.4	117.9 81.6 57.7 33.9 159.0 339.2 99.8 52.1 132.0 110.0 85.5 115.5	169.3 26.2 220.2 110.2 152.4 207.9 25.8 139.1 39.1 68.9 216.9 112.6
IV V VI VII (a) (b) VIII IX X XII XIII (a) (b)	0.542 0.347 0.330 0.175 0.084 0.112 0.181 0.437 0.255 0.102 0.177	0.214 0.096 0.116 0.066 0.042 0.054 0.127 0.076 0.046 0.090 0.070 0.123	0.097 0.063 0.017 0.101 0.052 0.019 0.015 0.034 0.089 0.021 0.047 0.013	246.9 226.3 280.6 286.2 250.6 284.6 277.9 224.3 262.8 272.2 294.7 177.4	117.9 81.6 57.7 33.9 159.0 339.2 99.8 52.1 132.0 110.0 85.5 115.5	169.3 26.2 220.2 110.2 152.4 207.9 25.8 139.1 68.9 216.9 216.9 112.6
IV VI VII (a) (b) VIII IX X XII XIII (a) (b) XIV	0.542 0.347 0.330 0.175 0.084 0.112 0.181 0.437 0.255 0.102 0.177 0.011 0.087 0.049	0.214 0.096 0.116 0.066 0.042 0.054 0.127 0.076 0.046 0.090 0.070 0.123 0.133 0.050 0.068	0.097 0.063 0.017 0.101 0.052 0.019 0.015 0.034 0.089 0.021 0.047 0.013	246.9 226.3 280.6 286.2 250.6 284.6 277.9 224.3 262.8 272.2 294.7 177.4 158.2 281.3 80.5	117.9 81.6 57.7 33.9 159.0 339.2 99.8 52.1 132.0 110.0 85.5 115.5	169.3 26.2 220.2 110.2 152.4 207.9 25.8 139.1 39.1 68.9 216.9 112.6 57.2 154.2
IV VI VII (a) (b) VIII IX XII XIII (a) (b) XIV	0.542 0.347 0.330 0.175 0.084 0.112 0.181 0.437 0.255 0.102 0.177 0.011 0.087 0.049 0.211	0.214 0.096 0.116 0.066 0.042 0.054 0.127 0.076 0.046 0.090 0.070 0.123 0.133 0.050 0.068 0.016	0.097 0.063 0.017 0.101 0.052 0.019 0.015 0.034 0.089 0.021 0.047 0.013 0.087 0.032 0.014 0.023	246.9 226.3 280.6 286.2 250.6 284.6 277.9 224.3 262.8 272.2 294.7 177.4 158.2 281.3 80.5 176.5	117.9 81.6 57.7 33.9 159.0 339.2 99.8 52.1 132.0 110.0 85.5 115.5 62.7 130.1 85.0 333.4	169.3 26.2 220.2 110.2 152.4 207.9 25.8 139.1 68.9 216.9 112.6 57.2 154.2 114.8 182.5
IV VII (a) (b) VIII (a) (b) XIII (a) (a) (xi) XIII (a) (xi) XIV XVI	0.542 0.347 0.330 0.175 0.084 0.112 0.181 0.437 0.255 0.102 0.177 0.011 0.087 0.049	0.214 0.096 0.116 0.066 0.042 0.054 0.127 0.076 0.046 0.090 0.070 0.123 0.133 0.050 0.068	0.097 0.063 0.017 0.101 0.052 0.019 0.015 0.034 0.089 0.021 0.047 0.013	246.9 226.3 280.6 286.2 250.6 284.6 277.9 224.3 262.8 272.2 294.7 177.4 158.2 281.3 80.5	117.9 81.6 57.7 33.9 159.0 339.2 99.8 52.1 132.0 110.0 85.5 115.5	169.3 26.2 220.2 110.2 152.4 207.9 25.8 139.1 39.1 68.9 216.9 112.6 57.2 154.2
IV V VI VII (a) (b) VIII IX X XIII XIII (a) (b) XIV XVI XVII (a)	0.542 0.347 0.330 0.175 0.084 0.112 0.181 0.437 0.255 0.102 0.177 0.011 0.087 0.049 0.211 0.125	0.214 0.096 0.116 0.066 0.042 0.054 0.127 0.076 0.046 0.090 0.070 0.123 0.133 0.050 0.068 0.016 0.113	0.097 0.063 0.017 0.101 0.052 0.019 0.015 0.034 0.089 0.021 0.047 0.013 0.087 0.032 0.014 0.023 0.079	246.9 226.3 280.6 286.2 250.6 284.6 277.9 224.3 262.8 272.2 294.7 177.4 158.2 281.3 80.5 176.5 114.1	117.9 81.6 57.7 33.9 159.0 339.2 99.8 52.1 132.0 110.0 85.5 115.5 62.7 130.1 85.0 33.4 293.4	169.3 26.2 220.2 110.2 152.4 207.9 25.8 139.1 68.9 216.9 112.6 57.2 154.2 114.8 182.5 115.6
IV V VII (a) (b) VIII IX X XII XIII (a) (b) XIV XVI XVII XVIII XVI	0.542 0.347 0.330 0.175 0.084 0.112 0.181 0.437 0.255 0.102 0.177 0.011 0.087 0.049 0.211 0.125	0.214 0.096 0.116 0.066 0.042 0.054 0.127 0.076 0.046 0.090 0.070 0.123 0.133 0.050 0.068 0.016 0.113	0.097 0.063 0.017 0.101 0.052 0.019 0.015 0.034 0.089 0.021 0.047 0.013 0.087 0.032 0.014 0.023 0.079	246.9 226.3 280.6 286.2 250.6 284.6 277.9 224.3 262.8 272.2 294.7 177.4 158.2 281.3 80.5 114.1 308.1 249.3	117.9 81.6 57.7 33.9 159.0 339.2 99.8 52.1 132.0 110.0 85.5 115.5 62.7 130.1 85.0 333.4 293.4	169.3 26.2 220.2 110.2 152.4 207.9 25.8 139.1 39.1 68.9 216.9 112.6 57.2 154.2 114.8 182.5 115.6
IV V VI VII (a) (b) VIII IX X XIII XIII (a) (b) XIV XVI XVII (a)	0.542 0.347 0.330 0.175 0.084 0.112 0.181 0.437 0.255 0.102 0.177 0.011 0.087 0.049 0.211 0.125	0.214 0.096 0.116 0.066 0.042 0.054 0.127 0.076 0.046 0.090 0.070 0.123 0.133 0.050 0.068 0.016 0.113	0.097 0.063 0.017 0.101 0.052 0.019 0.015 0.034 0.089 0.021 0.047 0.013 0.087 0.032 0.014 0.023 0.079	246.9 226.3 280.6 286.2 250.6 284.6 277.9 224.3 262.8 272.2 294.7 177.4 158.2 281.3 80.5 176.5 114.1	117.9 81.6 57.7 33.9 159.0 339.2 99.8 52.1 132.0 110.0 85.5 115.5 62.7 130.1 85.0 33.4 293.4	169.3 26.2 220.2 110.2 152.4 207.9 25.8 139.1 68.9 216.9 112.6 57.2 154.2 114.8 182.5 115.6

curves of mean hourly vapor pressure between the Groups even when corrected for noncyclic changes, which would indicate that the diurnal variation of this element is so small that it is usually masked by chance variations. Only in those groups which contain a large number of days of observations do the diurnal curves of vapor pressure appear to be consistent.

Diurnal Variation of Vapor Pressure for all Days

Only by using the observations of a large number of days can a true picture of the diurnal variation of vapor pressure over ocean surfaces be formed. For this reason, the mean hourly values of vapor pressure for all days of the cruise have been computed and the results presented in figure 31. It would be expected that the di-

HUMIDITY 45

urnal curve of vapor pressure would follow the curve of mean hourly air temperature very closely. The <u>Carnegie</u> data appear to bear out this conclusion (compare fig. 31 with fig. 16). Although the curve of mean hourly vapor pressure is somewhat irregular, there definitely appears to be a well-defined maximum at 13h, as was the case with air temperature, and a less well-defined minimum at 05h.

Variation of the Diurnal Amplitude of Vapor Pressure with Latitude

As shown in table 51, the diurnal amplitude of vapor pressure appears to vary with latitude in much the same manner as the diurnal amplitude of air temperature for the ranges of latitude north of the equator, with maxima at mean latitudes $\pm 10^\circ$ and $\pm 30^\circ$, and with minima at mean latitudes $\pm 20^\circ$ and at the equator. It may also be observed that the amplitude at 10° mean south latitude is less than at mean latitude 10° north in both cases, signifying that identical conditions tend to produce maxima and minima in the diurnal amplitudes of both air temperature and vapor pressure.

Effect of Wind on the Diurnal Amplitude of Vapor Pressure

The mean unperiodic amplitude of vapor pressure has been computed for fifty-two days in tropical regions between latitudes ±20° with a wind force equal to or greater than 4, Beaufort scale, and for fifty-three days within the same latitude range with wind force less than 4. The results give an amplitude of 1.69 mm for days with wind force equal to or greater than 4, and one of 2.02 mm for days with wind force less than 4. Obviously the wind tends to reduce the daily range of vapor pressure, presumably because of the more thorough mixing of the surface layers of air.

Harmonic Analysis of Vapor-Pressure Data

As shown in table 52, the amplitudes and phase angles for the 24-hour, 12-hour, and 8-hour terms are extremely variable between the various Groups. There appears to be some regularity, however, in the time of occurrence of the maximum, which generally appears about 13h. The average periodic amplitude of vapor pressure for all Groups is 0.2 mm.

Table 53. Variation of vapor pressure with differences between sea and air temperature, <u>Carnegie</u>, 1928-29

Δt	Vapor	No.
Temperature	pressure	days
°C	mm	
>+1.0	17.73	16
+0.6 to $+1.0$	16.22	31
< +0.6	17.44	41
< -0.6	16.45	54
-0.6 to -1.0	13.63	18
> -1.0	12.69	14
Mean and total	15.69	174
Weighted mean	16.17	

Variation of Vapor Pressure with Sea- and Air-Temperature Differences

In order to determine the effect of differences of sea and air temperatures (sea minus air) on vapor pressure, a sampling of the data has been made and the distribution of vapor pressures for various ranges of seaand air-temperature differences has been determined for 174 days of observations. An attempt was made to obtain a true sampling, care being exercised to secure equal numbers of days with given representative temperatures and vapor pressures. It is realized that such a method is faulty and might lead to erroneous interpretations. Two separate sets of data were first analyzed, however, (82 and 92 days respectively), and both sets of data, separately, produced essentially the same results, although in one case the difference between the mean values at ranges +0.6 to +1.0 °C and less than +0.6 °C was small, the two values being almost equal.

It is obvious from figure 33 that vapor pressure increases as the sea temperature becomes higher than air temperature, and lower as the air temperature becomes successively higher than sea temperature. Helland-Hansen [32, p. 12], from observations on the Michael Sars. has reached the same conclusions.

A plateau in the curve (fig. 33) might well be expected between the ranges +0.6 to +1.0 °C and less than +0.6 °C, as here the differences would be slight and affected by chance variations. The authors, however, hesitate to present further interpretations of this curve in view of the possibilities of inaccuracy due to faulty sampling.

Variation of Vapor Pressure with Latitude

Data concerning the mean vapor pressures for the various ranges of latitude are presented in figure 32. Comparing the curve in figure 32 with the curves for mean sea and air temperatures (fig. 14), it may be noted that the profiles are identical except between mean latitudes 30° and 40° south. Evidently, either the mean vapor pressure within the range of latitude 25° to 35° south is too low, or the value for the range 35° to 45° south is too high. It may be remarked that there were only nine days of observations within the range 35° to 45° south. and thus it is quite possible that the values for this range are too high. An examination of the log abstract was made in order to determine the type of weather which prevailed during the period that the Carnegie spent in these latitudes (December 21 to 29, 1928). It was found that the entire period was cloudy or foggy, winds prevailed from a northerly direction, and there were frequent intermittent rains. No doubt a longer series of observations within this range of latitude made under less persistent meterological conditions would give a lower mean value for vapor pressure.

A Comparison of Mean Vapor Pressure for Rain Days and Rainless Days

Owing to the loss of the <u>Carnegie</u> precipitation data when the vessel was destroyed, it is impossible to correlate changes in vapor pressure with amounts of precipitation. Data have been compared, however, for periods of thirty-one rain days and thirty-one fair days, all within the tropics between latitudes 20° north and 20° south. An attempt was made to secure a true sampling

of the data; for each rain day selected there has been chosen a fair day within the same region and with similar air temperature.

The results give a mean value of 21.20 mm for rain days, and one of 19.19 mm for fair days, showing that precipitation has a significant effect on vapor pressure.

Variation of Vapor Pressure with Air Temperature

It has been shown that the quantity of water vapor on rain days depends to a considerable extent on precipitation; on rainless days it must depend largely on air temperature. The curve shown in figure 34 was constructed using vapor-pressure and air-temperature data for approximately half the days of the cruise (150 days), and represents vapor pressure plotted as a function of air temperature. As we should expect, the profile of the curve is similar to that of the saturation curve of vapor pressure. It appears to depart more widely from the saturation curve at the intermediate temperatures (15° to 25°). This is not surprising when it is considered that these temperatures were obtained largely within the subtropical belts, where humidities are low with respect to air temperatures.

The curve in figure 34 may be quite closely represented by the empirical equation:

$$e = 0.03t^2 - 0.27t + 7.6$$

where \underline{e} is vapor pressure expressed in millimeters of mercury, and \underline{t} is air temperature (3.6 meters above the sea surface) expressed in degrees centigrade.

Vapor pressure was not plotted against sea-surface

temperature since it seems obvious that a similar curve would be represented.

DISCUSSION OF RELATIVE HUMIDITY

Mean Relative Humidities for Groups

The mean hourly values of relative humidity for the various Groups are presented in table 54. It appears that the values are highest in the Groups in equatorial regions and in higher latitudes, and lowest in the Groups in the subtropical belts. This result is what would be expected when it is considered that relative humidity is a function of both vapor pressure (specific humidity) and air temperature. Thus, whereas vapor pressure depends to a great extent on air temperature, relative humidity is a function of the differences between these two elements. These differences appear to be greatest within the subtropical or trade-wind belts, where air moving toward the equator is being rapidly heated but is increasing its moisture content very slowly.

Maxima and Minima of Relative Humidity

The absolute maximum and minimum relative humidities for the various Groups are presented in table 55. As has just been indicated, the extreme maximum values are found in the higher latitudes and in equatorial regions. Relative humidities of 100 per cent were recorded on four days during the cruise for a total of six hours. These all occurred during July 1929, in the Alaskan Peninsula Group.

The absolute minimum relative humidity (53 per cent) was recorded at 16h, November 14, 1929, in lati-

Table 54. Mean hourly values of relative humidity inpercent for groups, Carnegie, 1928-29

(Corrected for noncyclic change) No. Local mean hours Group Dates days Latitude Longitude 1 2 0 1928 July 29-Aug. 6 Aug. 7-10 9 56.3 N 40.7 W 86.8 87.4 86.2 II 80.6 82.2 4 42.8 N 47.8 W 80.1 80.1 Ш Aug. 11-23 13 29.0 N 42.0 W 82.4 81 9 Aug. 24-Sep. 15 a Oct. 2-10 21 11.8 N 43.0 W 81.2 81.3 81.6 v 9 13.8 N 71.0 W 80.0 79.8 VI Oct. 26-Nov. 6 12 4.0 N 81.0 W 86.5 86.8 86.7 VII Nov. 7-Dec. 21b (a) 35 16.5 S 104.3 W 81.4 81.6 82.0 Feb. 22-28, 1929 Dec. 22-31 c 13.1 S 119.4 W 74.7 74.5 74.9 VIII 8 96.7 W 88.1 37.2 S 87.9 88.6 1929 IX Jan 1-14 14 24.7 S 83.3 W 77.4 77.0 75.6 Feb. 6-17 12 12.3 S 88.2 W 78.4 79.1 78.9 Mar. 1-31 d XI 21 16.8 S 147.9 W 76.8 77.4 77.3 XII Apr. 22-May 31 e 32 9.7 N 168.7 E 81.0 80.4 80.1 XIII June 1-30 f (a) 34.3 N 143.1 E 88.0 88.7 88.2 July 1-3 July 4-21 g 3 39.6 N 47.7 N 81.5 81.2 80.6 149.4 E 95.5 XIV 19 95.3 179.5 W 96.1 July 22-28 XV 41.5 N 131.8 W 86.0 84.9 85.3 XVI Sep. 4-8 5 34.1 N 126.3 W 81.2 78.7 XVII Sep. 9-16 8 (a) 27.8 N 136.6 W 71.1 70.6 71.0 Sep. 17-Oct. 7h 8 27:0 N 76.0 76.5 75.0 155.1 W Oct. 11-25 25.2 N 140.7 W 80.8 14 80.4 81.1 XVÌI Oct. 26-Nov. 14 20 0.1 S 150.5 W 79.3 79.3 79.4

HUMIDITY 47

Table 54. Mean hourly values of relative humidity in per cent for groups Carnegie, 1928-29--Concluded

				Carne		al mean	nours				
Group	3	4	5	6	7	8	9	10	11	12	13
I III IV V VI	87.0 78.9 82.4 81.4 80.7 86.2	86.9 79.3 82.1 81.8 81.0 86.9	87.1 79.3 81.6 81.2 80.5 87.4	88.0 82.1 81.9 81.3 81.1 88.5	86.6 82.0 83.7 80.1 80.0 87.1	85.8 82.5 82.8 78.6 78.5 87.2	85.6 83.8 82.1 77.1 78.2 87.3	84.4 82.0 81.3 76.2 78.8 86.2	84.0 82.8 80.5 74.9 77.7 86.0	83.9 80.0 79.3 75.8 77.1 85.1	84.3 79.8 79.4 75.8 77.9 84.8
VII (a) (b) VIII IX X XI XII	82.1 74.3 88.4 76.2 78.3 77.0 80.1	83.3 74.6 88.1 76.3 78.8 77.4 80.6	83.1 74.3 87.7 76.3 78.4 77.2 79.9	80.4 74.8 87.0 75.9 78.5 77.2 80.2	80.4 74.7 87.7 74.9 77.8 75.5 79.4	78.9 73.6 85.5 74.6 77.5 74.1 78.7	77.3 72.4 85.5 73.3 76.4 72.7 77.7	76.7 72.6 86.3 72.2 75.7 72.5 77.4	76.3 71.8 84.5 71.1 75.2 72.3 76.4	75.8 71.1 84.0 72.5 74.2 71.2 76.2	75.7 69.7 84.0 72.2 74.3 70.7 76.4
XIII (a) (b) XIV XV XVI	89.2 82.6 95.3 85.2 77.0	89.5 84.0 95.3 85.5 79.2	89.2 83.4 95.3 87.2 78.6	88.6 83.1 95.7 84.8 78.5	88.0 82.8 96.3 83.9 79.8	87.6 81.5 96.4 83.9 78.6	86.5 78.2 95.9 84.2 78.2	86.1 77.6 95.5 83.5 76.1	84.3 78.3 94.3 84.0 73.0	84.0 80.7 93.8 81.7 75.4	84.4 79.0 92.9 80.3 75.2
XVII (a) (b) (c) XVIII	17.3 76.6 82.1 78.5	71.5 75.5 81.4 78.8	71.7 75.3 81.4 79.1	71.9 74.5 81.7 78.7	71.2 73.2 80.6 78.3	70.1 71.1 79.8 77.0	71.2 70.3 79.2 75.4	69.5 69.3 79.1 74.6	67.4 69.1 78.6 73.6	67.1 69.6 79.1 73.0	66.9 69.8 80.1 73.9
Group	14	15	16	17	Loc 18	al mean l	ours 20	21	22	23	Mean
I III III IV V VI VII VII	85.1 79.5 78.2 76.3 76.5 84.7	84.4 78.2 79.4 76.0 77.7 84.4	85.8 77.2 79.2 77.7 78.1 84.4	86.0 78.2 81.0 78.1 80.1 85.6	85.3 77.4 81.6 78.9 -80.6 86.2	86.1 79.1 82.2 78.9 80.3 87.2	87.1 78.7 82.9 79.5 79.7 87.0	87.8 79.7 82.9 79.8 80.3 86.8	87.6 79.9 82.3 80.0 80.2 86.7	89.0 79.9 83.0 81.3 79.9 86.5	86.20 80.05 81.55 79.04 79.41 86.35
(a) (b) VIII XIII XIII XIII	76.5 70.0 84.2 71.3 73.6 73.0 76.9	77.6 70.6 84.8 72.7 74.2 73.9 77.9	77.8 71.7 84.4 74.1 75.5 73.3 78.5	78.8 71.8 84.5 75.1 76.4 73.8 79.1	79.6 72.3 85.8 75.2 76.4 74.4 79.1	80.1 73.0 85.9 76.2 77.6 75.2 80.1	79.7 73.3 86.4 77.7 78.0 75.8 80.8	80.7 74.4 86.3 77.7 77.8 75.7 81.1	80.9 73.7 86.8 77.3 78.4 76.8 80.7	81.1 73.5 87.4 77.5 78.7 76.5 81.2	79.57 73.08 86.31 75.11 77.06 74.98 79.24
(a) (b) XIV XV XVI XVII	83.7 79.1 93.2 81.6 74.1	84.3 79.8 92.4 80.9 72.4	85.3 79.5 93.3 82.8 75.2	85.4 80.9 93.7 82.1 75.2	86.3 79.2 94.2 81.3 77.7	87.2 79.6 94.9 83.4 77.0	87.5 80.6 95.4 83.8 77.4	87.8 82.4 95.4 86.1 77.6	87.8 81.7 95.5 86.4 77.9	37.8 81.2 95.6 86.1 78.2	86.94 80.80 94.90 84.04 77.37
(a) (b) (c) XVIII	66.6 70.0 79.5 73.4	66.4 71.4 79.4 73.0	66.5 74.1 79.6 73.6	66.5 73.8 79.6 75.2	67.7 74.2 79.7 76.4	69.4 75.2 79.2 76.5	70.3 74.1 80.1 77.1	70.1 74.1 80.4 77.3	70.4 74.4 80.5 78.3	70.0 74.8 79.8 78.5	69.50 73.36 80.14 76.70

Days omitted as follows: (a) Aug. 25, 26; (b) Dec. 3-12; (c) Dec. 25, 26; (d) Mar. 4, 13-20, 26; (e) May 6, 11, 20-25; (f) June 8-24; (g) Two dates July 14 on crossing 180° meridian; (h) Sep. 20 · Oct. 2; (i) Oct. 18.

tude 11.6 south, longitude 163.4 west, the same day on which the maximum sea-surface and air temperatures

As shown in table 56, the Alaskan Peninsula Group presents the highest mean maximum relative humidity (98.4 per cent), whereas the lowest mean maximum (73.6 per cent) is recorded during the Carnegie's first stay in the Hawaiian Group (Group XVIIa). These two Groups also present the highest and lowest mean minimum relative humidities (91.0 per cent and 64.2 per cent respectively).

As indicated in table 54, the relative humidity in all Groups is high when compared with similar values for continental areas. The mean relative humidity for all days is 80.17 per cent, and the mean daily range is only 11.59 per cent.

Table 55. Absolute maximum and minimum relative humidity for groups, Carnegie, 1928-29

Group Absolute Daily range Maximum Minimum Maximum Minimum 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Maximum Minimum Maximum Minimum
I 98 77 14 6 III 96 69 21 10 III 90 65 19 5 IV 92 61 19 5 V 90 65 14 4 VI 97 74 18 6 VI 99 64 31 5 VIII 99 68 22 5 VIII 99 68 22 5 VIII 99 68 22 5 VIII 93 58 17 8 X 90 57 20 4 XI 92 65 20 6 XII 93 66 20 6
I 98 77 14 6 III 96 69 21 10 III 90 65 19 5 IV 92 61 19 5 V 90 65 14 4 VI 97 74 18 6 VI 99 64 31 5 VIII 99 68 22 5 VIII 99 68 22 5 VIII 99 68 22 5 VIII 93 58 17 8 X 90 57 20 4 XI 92 65 20 6 XII 93 66 20 6
H 96 69 21 10 HH 90 65 19 5 IV 92 61 19 5 V 90 65 14 4 VI 97 74 18 6 VII (a) 99 64 31 b 7 (b) 78 65 13 5 VIII 99 68 22 5 IX 93 58 17 8 X 90 57 20 4 XI 92 65 20 6 XII 93 66 20 6
III 90 65 19 5 IV 92 61 19 5 V 90 65 14 4 VI 97 74 18 6 VIII 99 64 31 5 (b) 78 65 13 5 IX 93 58 17 8 X 90 57 20 4 XII 92 65 20 6 XII 93 66 20 6
VII (a) 99 64 31 b 7 (b) 78 65 13 5 5 VIII 99 68 22 5 1
VII (a) 99 64 31 b 7 (b) 78 65 13 5 5 VIII 99 68 22 5 1
VII (a) 99 64 31 b 7 (b) 78 65 13 5 5 VIII 99 68 22 5 1
VII (a) 99 64 31 b 7 (b) 78 65 13 5 5 VIII 99 68 22 5 5 1X 93 58 17 8 X 90 57 20 4 XI 92 65 20 6 XII 93 66 20 6
(a) 99 64 31 57 (b) 78 65 13 57 VIII 99 68 22 57 IX 93 58 17 8 X 90 57 20 4 XI 92 65 20 6 XII 93 66 20 6
YIII
(a) 99 76 17 5
(b) 91 74 15 8
XIV 100 b 81 17 3 a
XV 97 73 22 11
XVI 87 63 21 11
XVII
(a) 82 57 14 6 (b) 88 58 20 5 (c) 92 63 23 9 XVIII 92 53 a 21 5
(b) 88 58 20 5
(c) 92 63 23 9
XVIII 92 53 a 21 5

³ Absolute minimum value.

Table 56. Mean maximum and minimum relative humidity for groups, <u>Carnegie</u>, 1928-29

Casus		Mean	
Group	Maximum c	Minimum C	Daily range C
	0/0	0/0	0/0
I	91.3	81.8	9.5
H	87.2	73.0	14.2
III	85.5	77.0	8.5
IV	85.7	73.0	12.7
V	84.2	74.3	9.9
VI	91.8	81.2	10.6
VII			
(a)	87.5	73.0	14.5
(b)	76.7	68.1	8.6
VIII	91.9	80.3	11.6
IX ,	81.0	68.4	12.6
X	81.3	70.9	10.4
XI	80.9	69.1	11.8
XII	84.9	74.2	10.7
XIII			
(a)	92.6	80.6	12.0
(b)	86.7	75.7	11.0
XIV	98.4 b	91.0 b	7.4 a
XV	92.9	77.1	15.8 b
XVI	84.2	69.6	14.6
XVII			
(a)	73.6 ^a	64.2 ^a	9.4
(b)	79.8	66.5	13.3
(c)	86.0	72.3	13.7
XVIII	82.7	71.0	11.7
Weighted			
mean	86.02	74.43	11.59

a Minimum value.

The frequencies of hours of minimum relative humidity are given in table 58, which shows that the minimum value occurs at 13h with the greatest frequency, coinciding with the hour of maximum temperature. An attempt was made to determine the most frequent hour of occurrence of maximum relative humidity, but it was found that the data presented an almost complete scatter. There is slight indication of a maximum frequency at 04h, however; the values at 03h, 04h, 05h, 06h, 07h, and 08h are 24, 41, 31, 36, 28, and 22 cases respectively.

Diurnal Variation of Relative Humidity

General Remarks

As shown in table 59, the diurnal variation of relative humidity is small, as was also found to be the case with sea-surface and air temperatures, and with vapor pressure. On 76 per cent of all days of the cruise, the diurnal variation was less than 15 per cent, certainly an insignificant mean variation when compared with relative-humidity ranges in continental or even insular areas.

Diurnal Variation of Relative Humidity for all Days

It would be expected that the diurnal curve of mean hourly relative humidity would present a mirror image of the curves of vapor pressure and air and sea temperature. Figure 31 demonstrates that this supposition is true in the case of the <u>Carnegie</u> data. There appears to be a well-defined minimum relative humidity at 13h with a less-pronounced maximum at 04h. Comparing the curves of vapor pressure with those of relative humidity, it may be observed that an unusually high value for vapor pressure exists at 04h, which undoubtedly gives a some-

Table 57. Hour of mean maximum and minimum relative humidity, <u>Carnegie</u>, 1928-29

Group LMT Mean maximuma LMT Mean minimum a minimum a I 23 89.0 12 83.9 II 9 83.8 16 77.2 III 7 83.7 14 78.2 IIV 4 81.8 11 74.9 VI 6 88.5 15, 16 84.4 VII 6 88.5 15, 16 84.4 VII 1 83.3 13 75.7 75.7 VIII 1 88.6 12, 13 84.0 84.4 84.0 84.0 11.1 71.1						
I 23 89.0 12 83.9 III 9 83.8 16 77.2 IIII 7 83.7 14 78.2 IV 4 81.8 11 74.9 V 6 81.1 14 76.5 VI 6 88.5 15, 16 84.4 VII (a) 4 83.3 13 75.7 (b) 2 74.9 13 69.7 VIII 1 88.6 12, 13 84.0 IX 20, 21 77.7 11 71.1 X 1 79.1 14 73.6 XI 1 77.4 13 70.7 XII 23 81.2 12 76.2 XIII (a) 4 89.5 14 83.7 (a) 4 89.5 14 83.7 (a) 4 84.0 10 77.6 XIII 23 84.0 10 77.6 XIII (a) 4 84.0 10 77.6 XIII (a) 6 84.4 13 80.3 XVII (a) 6 71.9 15 66.4 (b) 3 76.6 11 69.1 (c) 3 82.1 11 78.6	Group	LMT	n		LMT	Mean minimum ^a
I 23 89.0 12 83.9 III 9 83.8 16 77.2 IIII 7 83.7 14 78.2 IV 4 81.8 11 74.9 V 6 81.1 14 76.5 VI 6 88.5 15, 16 84.4 VII (a) 4 83.3 13 75.7 (b) 2 74.9 13 69.7 VIII 1 88.6 12, 13 84.0 IX 20, 21 77.7 11 71.1 X 1 79.1 14 73.6 XI 1 77.4 13 70.7 XII 23 81.2 12 76.2 XIII (a) 4 89.5 14 83.7 (a) 4 89.5 14 83.7 (a) 4 84.0 10 77.6 XIII 23 84.0 10 77.6 XIII (a) 4 84.0 10 77.6 XIII (a) 6 84.4 13 80.3 XVII (a) 6 71.9 15 66.4 (b) 3 76.6 11 69.1 (c) 3 82.1 11 78.6		h		0/0	h	0/0
III 9 83.8 16 77.2 III 7 83.7 14 78.2 IIV 4 81.8 11 74.9 V 6 81.1 14 76.5 VI 6 88.5 15, 16 84.4 VII (a) 4 83.3 13 75.7 VIII 1 88.6 12, 13 84.0 IX 20, 21 77.7 11 71.1 X 1 79.1 14 73.6 XI 1 77.4 13 70.7 XII 23 81.2 12 76.2 XIII (a) 4 89.5 14 83.7 (b) 4 84.0 10 77.6 XIV 8 96.4 15 XIV 8 96.4 15 XIV 8 96.4 15 XIV 8 96.4 13 80.3 XVI 0 81.2 15 72.4 XVI 1 XVIII (a) 6 71.9 15 66.4 (b) 3 76.6 11 69.1 (c) 3 82.1 11 78.6	T					
HI 7 83.7 14 78.2 IV 4 81.8 11 74.9 V 6 81.1 14 76.5 VI 6 88.5 15, 16 84.4 VII (a) 4 83.3 13 75.7 (b) 2 74.9 13 69.7 VIII 1 88.6 12, 13 84.0 IX 20, 21 77.7 11 71.1 X 1 79.1 14 73.6 XI 1 77.4 13 70.7 XII 23 81.2 12 76.2 XIII (a) 4 89.5 14 83.7 (b) 4 84.0 10 77.6 XIV 8 96.4 15 92.4 XV 22 86.4 15 92.4 XV 22 86.4 13 80.3 XVI 0 81.2 15 72.4 XVII (a) 6 71.9 15 66.4 (b) 3 76.6 11 69.1 (c) 3 82.1 11 78.6						
VII (a) 4 83.3 13 75.7 (b) 2 74.9 13 69.7 VIII 1 88.6 12, 13 84.0 IX 20, 21 77.7 11 71.1 X 1 79.1 14 73.6 XI 1 77.4 13 70.7 XII 23 81.2 12 76.2 XIII (a) 4 84.0 10 77.6 XIV 8 96.4 15 92.4 XV 22 86.4 13 80.3 XVI 0 81.2 15 72.4 XVI VII (a) 6 71.9 15 66.4 (b) 3 76.6 11 69.1 (c) 3 82.1 11 78.6		7				
VII (a) 4 83.3 13 75.7 (b) 2 74.9 13 69.7 VIII 1 88.6 12, 13 84.0 IX 20, 21 77.7 11 71.1 X 1 79.1 14 73.6 XI 1 77.4 13 70.7 XII 23 81.2 12 76.2 XIII (a) 4 84.0 10 77.6 XIV 8 96.4 15 92.4 XV 22 86.4 13 80.3 XVI 0 81.2 15 72.4 XVI VII (a) 6 71.9 15 66.4 (b) 3 76.6 11 69.1 (c) 3 82.1 11 78.6		4				
VII (a) 4 83.3 13 75.7 (b) 2 74.9 13 69.7 VIII 1 88.6 12, 13 84.0 IX 20, 21 77.7 11 71.1 X 1 79.1 14 73.6 XI 1 77.4 13 70.7 XII 23 81.2 12 76.2 XIII (a) 4 84.0 10 77.6 XIV 8 96.4 15 92.4 XV 22 86.4 13 80.3 XVI 0 81.2 15 72.4 XVI VII (a) 6 71.9 15 66.4 (b) 3 76.6 11 69.1 (c) 3 82.1 11 78.6		6			14	76.5
VII (a) 4 83.3 13 75.7 (b) 2 74.9 13 69.7 (VIII 1 88.6 12, 13 84.0 IX 20, 21 77.7 11 71.1 X 1 79.1 14 73.6 XII 23 81.2 12 76.2 XIII (a) 4 89.5 14 83.7 (b) 4 84.0 10 77.6 XIV 8 96.4 15 92.4 XV 22 86.4 13 80.3 XVI 0 81.2 15 72.4 XVI (a) 6 71.9 15 66.4 (b) 3 76.6 11 69.1 (c) 3 82.1 11 78.6		6				
(a) 4 83.3 13 75.7 (b) 2 74.9 13 69.7 (11 1 88.6 12, 13 84.0 12, 14 83.7 (6.2 x) XIII		_				
IX 20, 21 77.7 11 71.1 X 1 79.1 14 73.6 XI 1 77.4 13 70.7 70.7 XII 23 81.2 12 76.2 XIII (a) 4 89.5 14 83.7 (b) 4 84.0 10 77.6 XIV 8 96.4 15 92.4 XIV 8 96.4 15 92.4 XIV 0 81.2 15 72.4 XIVI (a) 6 71.9 15 66.4 (b) 3 76.6 11 69.1 (c) 3 82.1 11 78.6		4		83.3	13	75.7
IX 20, 21 77.7 11 71.1 X 1 79.1 14 73.6 XI 1 77.4 13 70.7 70.7 XII 23 81.2 12 76.2 XIII (a) 4 89.5 14 83.7 (b) 4 84.0 10 77.6 XIV 8 96.4 15 92.4 XIV 8 96.4 15 92.4 XIV 0 81.2 15 72.4 XIVI (a) 6 71.9 15 66.4 (b) 3 76.6 11 69.1 (c) 3 82.1 11 78.6	(b)	2		74.9	13	69.7
$\begin{array}{cccccccccccccccccccccccccccccccccccc$				88.6	12, 13	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		20, 21		77.7		
XII 23 81.2 12 76.2 XIII (a) 4 89.5 14 83.7 (b) 4 84.0 10 77.6 XIV 8 96.4 15 92.4 XV 22 86.4 13 80.3 XVI 0 81.2 15 72.4 XVI (a) 6 71.9 15 66.4 (b) 3 76.6 11 69.1 (c) 3 82.1 11 78.6	X	1		79.1		
XIII (a) 4 89.5 14 83.7 (b) 4 84.0 10 77.6 XIV 8 96.4 15 92.4 XV 22 86.4 13 80.3 XVI 0 81.2 15 72.4 XVII (a) 6 71.9 15 66.4 (b) 3 76.6 11 69.1 (c) 3 82.1 11 78.6	XI					
(a) 4 89.5 14 83.7 (b) 4 84.0 10 77.6 XIV 8 96.4 15 92.4 XV 22 86.4 13 80.3 XVI 0 81.2 15 72.4 XVII (a) 6 71.9 15 66.4 (b) 3 76.6 11 69.1 (c) 3 82.1 11 78.6	XII	23		81.2	12	76.2
(b) 4 84.0 10 77.6 XIV 8 96.4 15 92.4 XV 22 86.4 13 80.3 XVI 0 81.2 15 72.4 XVI (a) 6 71.9 15 66.4 (b) 3 76.6 11 69.1 (c) 3 82.1 11 78.6	XIII					
XV 22 , 86.4 13 80.3 XVI 0 81.2 15 72.4 XVII (a) 6 71.9 15 66.4 (b) 3 76.6 11 69.1 (c) 3 82.1 11 78.6		4				
XV 22 , 86.4 13 80.3 XVI 0 81.2 15 72.4 XVII (a) 6 71.9 15 66.4 (b) 3 76.6 11 69.1 (c) 3 82.1 11 78.6		4				
XVI 0 81.2 15 72.4 XVII (a) 6 71.9 15 66.4 (b) 3 76.6 11 69.1 (c) 3 82.1 11 78.6						
XVII (a) 6 71.9 15 66.4 (b) 3 76.6 11 69.1 (c) 3 82.1 11 78.6			1			
(a) 6 71.9 15 66.4 (b) 3 76.6 11 69.1 (c) 3 82.1 11 78.6		0		81.2	15	72.4
(c) 3 76.6 11 69.1 (c) 3 82.1 11 78.6				F4 0	4.5	00.4
(c) 3 82.1 11 78.6 XVIII 2 79.4 12, 15 73.0						
(c) 3 82.1 11 78.6 XVIII 2 79.4 12, 15 73.0	(b)	3				
XVIII 2 19.4 12, 15 13.0	(c)	3				
	XVIII	2		79.4	12, 15	13.0

a Periodic

b Absolute maximum value.

b Maximum value.

c Unperiodic.

HUMIDITY 49

Table 58. Frequencies of hours of occurrence of minimum relative humidity, Carnegie, 1928-29

C											Loca	ıl m	ean l	hour	S									
Group	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23
I II III IV	 'ï	1	1		1 	 1 2			1	1 1	3 5		 4 3	 2 7	4	 1 4	1 1	2 2	2	4	1	2		1
V VI VII	•••		··· 1	··· 1	··· 1	1		ï	i 	··i	3	2 2	1	2	5 3 1	2 3	1 2	 1	1	1	1	··· 1	•••	•••
(a) (b) VIII IX X	2 1 1 1	2 1	1 1 	2 1 	1 1 	2	2	3 1	1	1 2 1	3 4 2 2	6 4 5 3	10 5 2 4 3	10 8 1 2 1	11 3 2 2 2	6 1 3 1 3	5 4 4 2	4 2 2	1 2	 1	2	1 	``i	1 1
XII	1	2		1	1 2	1		2		2	5	7 1	7 1	8 2	2 7 3	3 2	2	1		2	···	``i	•••	ï
(a) (b) XIV XV	1 4	4	•••	2			 1	1	 1	2	7	1 6	2 1 5	6 2 1 5	3 1 3	4 1 1 4	5	3 1 2	2 1 	2	2	1	•••	
XVI Total	13	····	5	9	- 8	8	4	10	8	16	37	2 45	52	63	53	5 44	33	24	13	13	7	8	1	.8

Table 59. Frequency distribution of the unperiodic diurnal amplitude of relative humidity, Carnegie, 1928-29

Range in per cent	No. days	Percent- age of total	Cumu	lative entage
<5.0 5.0 - 10.0 10.0 - 15.0 15.0 - 20.0 >20.0	7 106 120 53 20	2.3 34.7 39.2 17.3 6.5	2.3 37.0 76.2 93.5 100.0	100.0 97.7 63.0 23.8 6.5
Total	306	100.0		******

what higher value for relative humidity at this hour. Otherwise we should expect the hour of maximum relative humidity to coincide with the hour of minimum air temperature (05h).

Variation of the Diurnal Amplitude of Relative Humidity with Latitude

Data concerning the variation of the diurnal amplitude of relative humidity by ranges of latitude are shown in table 60. It is an interesting fact that the variability of relative humidity between mean latitudes 10° and 40° north is a constant (12 per cent). Such a result may be partially explained on the basis of the fact that the curves of variability of air temperature (fig. 18) and vapor pressure, according to ranges of latitude, are completely out of phase between these ranges, whereas they tend to approximate the same phases in the Southern Hemisphere.

Effect of Wind on the Diurnal Amplitude of Relative Humidity

As has been done in the cases of air temperature

Table 60. Mean unperiodic diurnal amplitude of relative humidity for ranges in latitude, <u>Carnegie</u>, 1928-29

Range in latitude	Mean in per cent		Range in latitude	Mean in per cent	
> 45 N 45 N-35 N 35 N-25 N 25 N-15 N 15 N-5 N	8 12 12 12 12	27 26 40 32 46	5 N- 5 S 5 S-15 S 15 S-25 S 25 S-35 S 35 S-45 S	11 12 12 14 11	34 37 31 24 9
	Mean a	nd total		12	306

and vapor pressure, the mean unperiodic amplitude of relative humidity has been computed for fifty-two days in tropical regions between latitudes 20° north and 20° south; with a wind force equal to or greater than 4, Beaufort scale, and for fifty-two days with a wind force less than 4. The results give a diurnal amplitude of 9.96 per cent for days with wind force equal to or greater than 4, and one of 12.85 per cent for days with a wind force less than this value. This result compares favorably with the results of similar treatment of air-temperature and vapor-pressure data, that is, higher wind velocities tend to reduce the diurnal amplitudes of all three elements.

Harmonic Analysis of Relative-Humidity Data

As shown in table 61, the amplitudes and phase angles of the 24-hour, 12-hour, and 8-hour terms are extremely irregular between the various groups of Carnegie data, as was also found to be the case with vapor pressure. The time of minimum air temperature and vapor pressure, however, and the time of maximum relative humidity, appear to occur with considerable regularity, the maximum relative humidity occurring between mid-

Table 61. Results of Fourier analyses of diurnal variation of relative humidity for groups, Carnegie, 1928-29

		101 5100	ips, <u>Carnegie</u> ,	1920-29		
Group			Coeff	cients		
Group	a ₁	a ₂	a ₃	b ₁	b ₂	b3
I II IV V VI	0/0 +1.57 -0.52 +1.25 +2.78 +1.44 +0.70	0/0 -0.35 +0.53 -0.41 -0.75 -0.80 -0.53	0/0 +0.19 +0.38 +0.37 +0.16 -0.21 -0.13	0/0 +0.20 +1.64 +0.79 +0.86 +0.27 +0.72	0/0 -0.22 -1.29 -0.80 +0.37 0.00 -0.67	0/0 -0.57 +0.10 +0.22 -0.20 +0.22 +0.06
VII (a) (b) VIII IX X XI XIII	+ 2.85 +1.71 +1.74 +2.70 +2.12 +2.63 +2.10	-0.89 -0.48 -0.09 -0.68 -0.53 -0.65 -0.60	-0.15 +0.09 +0.05 0.00 +0.13 +0.10 +0.16	+ 0.88 + 1.09 + 1.00 - 0.15 + 0.82 + 0.72 + 0.01	+0.50 -0.39 +0.11 -0.41 -0.35 +0.37 -0.22	-0.09 +0.18 +0.16 -0.25 +0.16 -0.28 -0.19
(a) (b) XIV XV XVI XVII	+2.02 +1.44 +0.87 +1.87 +2.12	-0.73 -0.71 -0.18 +0.06 -0.36	-0.08 -0.33 +0.16 -0.08 +0.61	+1.16 +0.98 +0.86 +1.18 +1.37	-0.18 +0.46 -0.81 -0.67 -0.66	+0.06 -0.92 +0.22 -0.24 +0.15
(a) (b) (c) XVIII	+1.72 +3.00 +0.82 +2.73	-0.45 -1.00 -0.26 -0.54	-0.15 +0.16 -0.22 +0.13	+1.77 -0.06 +0.60 +1.27	-0.75 +0.87 +0.47 -0.16	-0.04 +0.15 -0.26 -0.09
Group		Amplitudes			Phase angle	
Group	c ₁	c ₂	c3	ф ₁	φ2	Ф3
I II IV V VI	0/0 1.58 1.72 1.48 2.91 1.46 1.00	0/0 0.41 1.39 0.90 0.84 0.80 0.85	0/0 0.60 0.39 0.43 0.26 0.30 0.14	82.7 342.4 57.7 72.8 79.4 44.2	237.8 157.7 207.1 296.3 270.0 218.3	161.6 75.3 59.3 141.3 316.6 294.8
VII (a) (b) VIII IX X XI XIII	2.98 2.03 2.01 2.70 2.27 2.73 2.10	1.02 0.62 0.14 0.79 0.63 0.75 0.64	0.17 0.20 0.17 0.25 0.21 0.30 0.25	72.8 57.5 60.1 93.2 68.9 74.7 89.7	299.3 230.9 320.7 238.9 236.6 299.6 249.9	239.0 26.6 17.4 180.0 39.1 160.4 139.9
XIII (a) (b) XIV XV XVI XVIII	2.33 1.74 1.22 2.21 2.52	0.75 0.85 0.83 0.67 0.75	0.10 0.98 0.27 0.25 0.63	60.1 55.8 45.3 57.7 57.1	256.0 302.9 192.5 174.9 208.6	306.9 199.7 36.0 198.4 76.2
(a) (b) (c) XVIII	2.47 3.00 1.02 3.01	0.87 1.32 0.54 0.56	0.15 0.22 0.34 0.16	44.2 91.1 53.8 65.1	211.0 311.0 331.1 253.5	255.1 46.8 220.2 124.7

night and 06h. The small diurnal amplitude of relative humidity 11 to 3 per cent) is striking in comparison with the much greater range observed over land.

Variation of Relative Humidity with Sea- and Air-Temperature Differences

The same days used for determining the effect of differences between sea and air temperatures (sea mi-

nus air) on vapor pressure have been used to obtain the variation of relative humidity due to these differences. The results of these computations are presented in table 62 and figure 34. These data indicate an asymmetrical variation, since the minimum value for relative humidity occurs within the range (sea minus air temperature) +0.6 to +1.0. There is a slight indication that relative humidity tends to increase as the differences between sea and air temperatures increase in either direction

HUMIDITY 51

from the minimum value mentioned.

Variation of Relative Humidity with Latitude

The mean values of relative humidity for the various ranges of latitude are presented in figure 32. It may be observed that the values are lowest in the subtropical regions between mean latitudes $\pm 10^\circ$ and $\pm 30^\circ$, and highest at the equator and in higher latitudes. These results are in accord with the conclusions which have been reached through similar treatment of air-temperature and vapor-pressure data, that is, the differences between air temperature and vapor pressure (specific humidity) are greatest within subtropical regions.

Hourly values of the various meterological elements for certain groups of consecutive days have been plotted and two representative diagrams are reproduced as figures 35 and 36. The first is for seven days during February 1929, while the <u>Carnegie</u> was in tropical waters of the South Pacific between longitudes 112° and 126° west. The prevailing weather was cloudy to partly cloudy with easterly winds and moderate sea. The plot of figure 36 is for seven days during July 1929, in the North Pacific between latitudes 38° and 46° north, longitudes 123° and 143° west. The prevailing weather during this period was mostly overcast with frequent rainstorms and much drizzle, fog, and mist. Winds were variable.

The general features of the curves can be readfrom the figures. Air and sea temperatures show a strong tendency to follow one another. The curve of differences between sea and air temperature correspond closely to the curve of air temperature. There also appears to be a positive correlation between short-period changes (1 to 3 hours) in relative humidity, but an inverse relation for the long-period (seven-day) variation. The closest correlation between differences of sea and air temperatures seems to be with relative humidity or saturation deficit. This was verified by determining the

Table 62. Variation of relative humidity with differences between sea and air temperature, Carnegie, 1928-29

(sea - air)	Relative humidity	No.
(552 223)	- Summer of	1 Carry 2
°C >+1.0 +0.6 to +1.0 <+0.6 <-0.6 -0.6 to -1.0 >-1.0	0/0 84.71 77.81 78.31 80.99 86.84 91.06	16 31 39 50 18
Mean and total	83.29	166
Weighted mean	32.56	

saturation deficit (\underline{E} - \underline{e}) for several series of days. Invariably the two curves of sea temperature minus air temperature and saturation deficit followed each other very closely in both short- and long-period variations.

CONCLUSION

The <u>Carnegie</u> data indicate that variations of vapor pressure and relative humidity over the oceans are always small and, in individual instances, highly irregular. Only by examining large quantities of humidity data can significant conclusions be drawn concerning the relations between sea-surface temperature, air temperature, and vapor pressure. Many of the results presented in this chapter, therefore, are to be considered qualitative only, since a sufficient quantity of data is not available to establish the various relations quantitatively. It is quite possible that additional humidity observations over the sea will serve to change some of the views which have been presented here.

EVAPORATION

INSTRUMENTS AND METHODS

Evaporimeter

The rate of evaporation from a pan of sea water was calculated at intervals on board the <u>Carnegie</u> from measurements of the changes in salinity of a sample of sea water. The evaporimeter, a thermometer-right-angle type (Richter and Wiese No. 16), consisted of a copper vessel (fig. 37) within which was fitted a glass container capable of holding 2000 cc of sea water and exposing a surface of 263 cm². The whole apparatus was set in gimbals to offset the effects of the natural rolling of the ship. A set of gimbal stands was mounted on each side of the stern near the rail, and by exchanging the evaporimeter and rain gage it was possible to keep the evaporimeter always on the windward side of the vessel.

Supplementary Instruments and Observations

The Assmann psychrometer was used for obtaining wet- and dry-bulb temperatures at the evaporimeter, and a standard Tycos anemometer (DTM No. 4), recording wind speed in feet per minute, was used to determine total wind movement. The thermometers used in the psychrometer were standard instruments, as previously described.

Throughout the duration of each series of measurements the following observations were made at each hour: (1) ship's course and speed; (2) wind speed and direction at the evaporimeter and at the rail; (3) wet- and dry-bulb temperatures at the evaporimeter and at the rail; (4) sea-surface temperature; (5) temperature of the water in the evaporimeter; (6) state of the sea; (7) state of the weather; (8) pitch and roll of the vessel; (9) amount and type of clouds; (10) atmospheric pressure; and (11) the amount of precipitation during the hour. Precipitation was measured in inches by a standard rain gage.

Methods of Determining Salinities

The salinity of the sea-water samples in the evaporimeter was determined by means of the salinity bridge used in oceanographic work, except when the salinity was greater than could be recorded on the scale of the bridge. In such cases, the titration method was used.

The depth (\underline{h}) of evaporation in millimeters was determined by the following formula from Wüst [37]

$$\underline{h} = \underline{Cs}\delta/(\underline{S2} - \underline{S1}) / \underline{S2}$$

where δ is the specific volume of distilled water at the mean temperature of the water in the evaporimeter; \underline{C} is the constant of the vessel, and is equal to the quotient of the volume and the evaporating surface (for the \underline{Car} -negie data this is 76.05 mm); $\underline{S1}$ and $\underline{S2}$ represent the salinities in parts per mille at the beginning and end of the run; and \underline{s} is the density of sea water at $\underline{S1}$ and $\underline{I1}$ (beginning temperature). The values of \underline{s} were obtained from Knudsen's Hydrographical Tables².

Actually, for salinities between 30 parts per mille and 40 parts per mille, and for temperatures between

 $-2\,^{\circ}0$ and $30\,^{\circ}0$, the formula can be simplified by using the value 1.027 for the product of \underline{s} and δ . The error resulting from the use of this mean value does not amount to more than 2 per cent of the actual value.

The amount of precipitation during the run has been added to the resulting depth of evaporation as determined from these measurements.

Evaluation of Data

Although the observer, Dr. J. H. Paul, chose calm, fair weather in which to carry out the measurements, it was often necessary to discontinue runs when rolling or pitching of the vessel, or vibrations caused by running the main engine, brought about the possibility of water's being splashed from the evaporimeter. Even though every precaution was taken to insure the accuracy of the results, there remains the possibility that, unknown to the observer, water was splashed out of the container or added to that already present by salt spray, dew or spray from the water used in washing down the decks. These seem to be the chief sources of observational errors.

It is possible, however, to calculate the probable inaccuracy of the results due to the accidental addition or subtraction of sea water from the evaporimeter during the run. If it is assumed that the change in height of the water in the vessel owing to the above causes amounts to ± 5.0 mm (a generous allowance), then by taking the mean values of \underline{S}_1 and \underline{S}_2 as 36 and 40 parts per mille respectively, it is found that

$$\underline{h} = (263 \times 0.5 \text{ cc}/263 \text{ cm}^2) 1.027$$

 $(0.040 - 0.036)/0.040 = \pm 0.5 \text{ mm}$

This is 6 per cent of the mean value of \underline{h} (7.8 mm) for a vessel containing exactly 2000 cc of water at the above mean salinities.

Because of these uncertainties, as well as the pressure of carrying out other programs of the <u>Carnegie's</u> work, it became necessary to discontinue the evaporation observations after January 9, 1929.

DISCUSSION

One of the major problems of marine meteorology is that concerning the quantity of water evaporating from the surface of the sea. Consequently, preparations were made before the <u>Carnegie</u> left Washington for determining evaporation rates of sea water from a pan on board the vessel. It was not until July 19, 1928, however, that conditions were obtained which were favorable for beginning these measurements. Between this date and January 9, 1929, a total of twenty-three successful evaporation series were made. Nine of these were made in the North Atlantic Ocean and the remaining number in the southeastern Pacific Ocean. Most of the series were carried through 24 hours; five through 48 hours.

The results of the twenty-three series are presented in table 63. The uncorrected evaporation values range from 2 mm to 10 mm with a mean of 6.22 mm. According to Wüst [38], these values must be reduced by multiplication with the factor 0.53 to represent fairly actual evaporation from the surface of the sea. The mean of the twenty-three Carnegie series corrected in this man-

a English edition, Copenhagen (1901)

Table 63. Twenty-four-hour values of sea-water evaporation, Carnegie, 1928-29

	Table	Jo. I wenty -	iour-nour vai	ues of s	ea-wa	ater evap	oration,	Carnegie,	1940-49	
Run No.	Dates	Latitude	Mean Longitude	Dur: tion run	of	Mean cloudi- ness	Mean air temper ature a rail	sea- surfac	e sure at	
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	1928 July 19-20 Aug. 18-19 Aug. 20-21 Aug. 21-22 Aug. 22-23 Aug. 24-25 Aug. 30-31 Aug. 31-Sep. Nov. 9-10 Nov. 10-12 Nov. 12-14 Nov. 12-14 Nov. 12-15 Nov. 27-28 Nov. 28-29 Dec. 3-4 Dec. 5-6 Dec. 18-19 Dec. 22-24 Dec. 26-28	63.8 M 27.0 N 23.3 N 20.6 N 18.0 N 10.8 M 10.8 M 1.5 S 1.9 S 2.1 S	21.8 W 38.9 W 39.9 W 38.2 W 38.2 W 37.0 W 37.0 W 36.1 W 86.3 W 95.0 W 115.5 W 115.5 W 115.5 W 115.2 W 107.6 W 107.6 W 107.6 W 107.6 W	hr: 24 24 24 24 24 24 24 24 24 24 24 24 24 2		0.9 0.7 0.6 0.5 0.7 0.3 0.7 0.8 0.4 0.6 0.4 0.8 0.5 0.4 1.0 0.4	°C 11.45 26.25 26.13 26.34 26.26 45 26.56 20.17 29.65 19.80 23.02 23.03 23.17 22.45 24.42 20.47 16.74 17.03	°C 11.73 26.90 26.88 26.29 26.14 26.57 27.42 27.35 27.26 20.32 20.68 19.00 19.42 22.72 23.39 23.40 22.27 22.90 26.13 16.60	11.3 13.4 13.7 14.4 15.8 16.9 15.4 15.9 16.8	mm 10.3 26.6 25.7 25.4 26.1 27.4 27.2 17.9 18.3 16.5 16.9 20.7 21.6 21.0 21.0 17.9 13.7
22 23	Jan. 1-2 Jan. 5-6	32.0 S 30.0 S	88.9 W 85.9 W	25 24	3/4	0.4 0.5	21.18 20.68	21.60 20.36		19.4 17.9
Mean	ns	******	*****			0.57	22.31	22.42	16.5	20.9
Run. No.	Mean rela- tive humid- ity	Mean wind speed (u) (m/sec.)	Salinity S1 o/oo	S ₂ 0/00	ev	nount apo- ated	Rain- fall	Total 24- hour evapo- ration h1	Cor- rected values accord- ing to Wüst (h1 × .53)	Calculat- ed after Sverdrup h=0.149 (e _w - e _a)u
1 2 3 4 5 6 7 8 9 10 111 12 13 14 15 16 17 18 19 20 21 22 23	90 76 75 79 85 82 83 83 83 81 73 80 83 75 80 72 78 74 91 88 67 81	3.8 4.8 5.4 6.1 4.5 1.3 1.8 5.7 5.0 4.0 3.2 2.4 3.1 4.3 3.8 4.2 3.2 4.7 2.2 4.7 2.3 5.2 3.6 0.4 3.0	34.83 37.02 36.97 37.00 36.63 36.28 36.13 35.46 34.41 34.57 34.78 35.26 36.18 36.06 36.73 34.93 33.99 33.99 33.99 34.61 34.53	35.39 37.06 41.92 41.88 39.47 39.25 37.54 36.78 36.78 43.12 39.36 35.70 35.70 35.70 39.88 41.17 37.59 37.59 37.59 37.59 37.59		1.23 1.08 9.12 9.10 1.62 9.10 1.57 1.06 1.57 1.06 1.57 1.06 1.57 1.06 1.57 1.06 1.57 1.06 1.57 1.06 1.57 1.07 1.09	mm 0.76 6.60 0.38 1.02 0.51 4.06 0.00 0.00 0.00 0.25 0.00 0.00 0.00 0.00	mm 1.99 a 6.688 9.600 10.12 6.13 5.91 5.93 6.34 5.06 7.31 4.75 2.84 8.50 7.25 9.94 4.11 3.38 3.96 6.36	mm 1.05 3.54 5.08 5.37 3.25 3.14 3.17 3.36 1.32 b 2.69 d 2.52 e 1.50 3.83 5.26 3.82 2.16 3.82 2.16 3.83 5.26 3.82 2.16 3.83 5.26 3.82 2.16 3.83 5.26 3.82 2.16 3.83	mm 0.68 5.07 6.10 4.89 2.54 0.87 1.61 5.01 4.08 2.14 3.13 2.65 3.13 2.65 3.87 2.00 2.93 1.54 0.54 0.70 0.40 1.39
Mea	ns 79.7	3.73	35.40	38.70		5.32 h	0.90	6.22	3.30 ⁱ	2.46 ⁱ
	3	h			-			C.	Y	1 1

a Salt spray in air. b Evaporimeter not moved on account of spray. C Heavy dew during night. d Volume of vessel 1791 cc. E Little direct sunshine during run. Sample collected at once. S Heavy dew during first night. h Weighted mean. Means for days with wind speed > 2.5 m/sec, 3.22 and 2.84.

ner is 3.30 mm. This is greater than the mean determined by Wüst, who gives a value of 2.64 mm as the mean 24-hour depth of evaporation for all oceans.

The maximum corrected 24-hour value (5.37 mm) was measured on August 20-21, 1928, in mean latitude 20.°6 north, mean longitude 38.°9 west; the minimum 24-hour value (1.05 mm) was recorded on July 19-20, 1928, in mean latitude 8.°0 north, mean longitude 36.°1 west.

Careful measurements of wind velocity, vapor pressure, sea-surface temperature, and air temperature were made coincidentally with the evaporation measurements. From these data it is possible to compute theoretical evaporation rates according to recent formulas developed by Sverdrup [39]. For wind measurements and vapor-pressure determinations conducted at a height of 3.6 meters above the sea surface, the following equation is used

$$\underline{h} = 0.149 (\underline{e}_{W} - \underline{e}_{a}) \underline{u}$$

where ew is the vapor pressure at the immediate sea surface expressed in millimeters, ea is the vapor pressure at a level 3.6 meters above the surface of the sea and also expressed in millimeters, and u is the mean wind speed expressed in meters per second. As stated, the mean corrected 24-hour evaporation value for the Carnegie data is 3.30 mm. As computed from Sverdrup's equation, this value is 2.46 mm. On eliminating the five measurements conducted during periods when the mean 24-hour wind speed was less than 2.5 meters per second, the corrected Carnegie value is 3.22 mm, whereas the mean as computed after Sverdrup is 2.84 mm, indicating a better agreement for periods with the higher wind velocities. This agreement is all the more remarkable when the uncertainty of evaporation measurements on board ship is considered.

The number of periods of evaporation measurements

is too small to determine the variation of evaporation with the various meteorological elements with any degree of certainty. It was found, however, that cloudiness tended to decrease the evaporation rates slightly, obviously by lowering the sea-surface temperatures. The mean for days with an average cloudiness greater than 0.5 is 2.66 mm per 24 hours (corrected value), whereas the mean for days with average cloudiness less than 0.5 is 2.79 mm per 24 hours. This variation is so slight, however, that it can hardly be taken as conclusive.

The most consistent variation appears to exist with air-temperature changes. ^a The <u>Carnegie</u> data show an increasing rate of evaporation with increasing air temperature up to 25°, but the rate decreases for temperatures over 25°, apparently because of the fact that the higher temperatures occurred only in the tropics, where vapor pressures tended to be high also.

Since much of the original <u>Carnegie</u> meteorological data was lost when the vessel burned, it is impossible to present further corrected data on evaporation rates as related to the various meteorological elements.

CONCLUSION

The efforts made to secure accurate evaporation data on board the <u>Carnegie</u> illustrate some of the many difficulties which are encountered in such observational work at sea. The results also emphasize the necessity for detailed observations of humidity and wind gradients over the sea surface. With fragmentary data available, it is difficult to correct the measurements of evaporation from the small container to represent amounts evaporated from the sea surface [40].

^a Sverdrup's equation indicates that air temperature should be a secondary consideration. Wind speed, vapor pressure and sea-surface temperature are the controlling factors.

MISCELLANEOUS METEOROLOGICAL PHENOMENA

GENERAL REMARKS

The original meteorological program of the Carnegie [41] called for hourly observations of wind direction and speed, and state of the sea and weather, four-hour reports by watch officers of wet- and dry-bulb temperatures and special observations of atmospheric refraction (by dip-of-horizon measurers at 08h, 12h, and 16h, and by sextant observations on the Sun or Venus when these bodies were near the zenith), occurrence of thunder and lightning, cloud forms and amount, dust content of the air, etc. Owing to the loss of the original logbook. however, it has been impossible to study these data in detail and to present separate chapters on each of these elements in this report. Nevertheless, certain data, including those concerning rainfall, thunderstorms, fog. and optical phenomena, have been entered in the log abstract and are included here.

Data on clouds, wind, and state of the sea are available only from the reports of the Greenwich mean noon observations. It is realized that these noon observations are not comparable as between the various regions with respect to local time; therefore, too much emphasis should not be placed on regional variations in these data. It appears desirable, on future expeditions like that of the <u>Carnegie</u>, to record the noon observations according to local time rather than at Greenwich noon.

WIND

As has been explained, the data on wind speed and direction are available only for the observations at Greenwich mean noon, and therefore these data are not strictly comparable as between the various Groups. Wind speed has been reported according to the Beaufort scale of wind force.

Table 64 shows the frequency of occurrence of the various Beaufort numbers for all Groups. It may be mentioned that the wind force was 4 or less on 83.9 per cent of all days of the cruise.

The mean wind force for the various Groups of Carnegie data are presented in table 65, which indicates that wind velocities were highest (4.3) in the Alaskan Peninsula Group for the period between July 4 and 21, 1929, whereas the lowest mean value (2.2) is recorded for the Hawaiian Group for the period between September 9 and 16, 1929.

The mean Beaufort numbers for the various ranges of latitude are given in figure 18. Wind velocities ap-

Table 64. Wind-speed frequencies of Beaufort numbers at noon (GMT) for all groups, Carnegie, 1928-29

Beau- fort No.	No. days	Percent- age of total days	Beau- fort No.	No. days	Percent- age of total days
0 1 2 3 4	18 28 52 88 122	4.9 7.6 14.2 24.0 33.2	5 6 7 8	42 13 3 1	11.4 3.6 0.8 0.3
		Total		367	100.0

pear to show maxima at mean latitudes 20° south, at the equator, 20° north, and 50° north, and minima at 30° south, 10° south, 10° north, and 30° north. The highest mean velocity (4.1) appears within the range 45° to 55° north.

Data concerning the prevailing wind directions for the various groups are presented in table 66.

STATE OF THE SEA

Data concerning the state of the sea have been reported according to the International Scale, and are presented in this report in a manner similar to that of the wind data (tables 67, 68, and fig. 18). The state of the sea appears to vary directly with wind speed.

RAINFALL

The days on which precipitation was recorded comprise the only data concerning rainfall entered in the oblog abstract. These log entries indicate that precipitation occurred on 112 days during the cruise, or on 34 per cent of the total days. As indicated by the data in table 69, there is considerable variation between the Groups in the percentage of days with rain. This, how-

Table 65. Wind speed: Mean Beaufort numbers at noon (GMT) for groups, Carnegie, 1928-29

Group	Dates	No. days	Mean wind force
	1928	0	0.0
I	July 29-Aug. 6 Aug. 7-10	9 4 13	3.2 3.8
щ	Aug. 11-23	13	3.4
īv	Aug. 24-Sep. 15 a	24	2.3
v	Oct. 2-10	9	3.6
VI	Oct. 26-Nov. 6	12	3.4
VΠ			
(a)	Nov. 7-Dec. 21 b	38	3.1
(b)	Feb. 22-28, 1929 Dec. 22-31°	7	3.6
VIII	Dec. 22-31 ^C 1929	10	3.4
IX	Jan. 1-14	14	2.9
X	Feb. 6-17	12	3.4
xî	Mar. 1-31 ^d	24	2.4
XII	Apr. 22-May 31 e	35	3.5
XIII	aspa . aa asaay o a		
(a)	June 1-30 f	14	2.4
(b)	Tuly 1-3	3	3.3
XIV	July 4-21 g	18	4.3
XV	July 22-28	7	4.1
XVI	Sep. 4-8	5	3.0
XVII			
(a)	Sep. 9-16	8	2.2
(b)	Sep. 17-Oct. 7 h	12	3.8
(c)	Oct. 11-25 1	16	3.6
XVIII	Oct. 26-Nov. 14	24	2.6
Total an	d mean	318	3.2

Days omitted as follows: (a) Aug. 25, 26; (b) Dec. 3-12; (c) Dec. 25, 26; (d) Mar. 4, 13-20, 26; (e) May 6, 11, 20-25; (f) June 8-24; (g) Two dates July 14 on crossing 180° meridian; (h) Sep. 20, Oct. 2; (i) Oct. 18.

Table 66. Frequencies of wind directions at noon (GMT) for groups, Carnegie, 1928-29 a

Group	Dates	N	NE	E	SE	S	sw	W	NW	Calm	Days
	1928										
I	July 29-Aug. 6		3				1	3	2		9
п	Aug. 7-10	1		1			ī	1			4
Ш	Aug. 11-23		1	5	1	1	2	3	***	***	4 13
ĪV	Aug. 24-Sep. 15	6	2	6		2	3	3 2	1	2	24
v	Oct. 2-10	i	1	6	1						9
VI	Oct. 26-Nov. 6					2	7	1	1	1	12
VII											
(a)	Nov. 7-Dec. 21	2	3	11	8	9	2	1	1	1	38
(a) (b)	Feb. 22-28, 1929		***	6	1 2					***	7
VIII	Dec. 22-31	2	1	2	2	1			2	***	10
	1929										
IX	Jan. 1-14	1			8	3		1		1	14
X	Feb. 6-17	***	***	***	6 5	6		***	• • • •	•••	12
XI	Mar. 1-31	2	1	10	5	***	***	1	2	3	24
XII	Apr. 22-May 31		8	21	3	2		***	* * *	1	35
XIII											
(a) (b)	June 1-30	1	1	2	1	3	1	3	***	2	14
(b)	July 1-3	***		***	2	1		***			3 18
XIV	July 4-21	• • •	2	***	3	6	2	4 3	1	***	7
XV	July 22-28	. 3	***	***	1	ï	***	-	4	***	5
XVI	Sep. 4-8	* * *	***	* * *	***	1		* * *	-2	* * *	J
XVII	Son 0 16		2		1	1	2		1	1	8
(a) (b)	Sep. 9-16 Sep. 17-Oct. 7	***	2	7		_		***	_		12
(c)	Oct. 11-25	•••	1	4	9	***	4	1	3	1	16
XVIII	Oct. 26-Nov. 14	• • •	5	4	3 2 5	5		i		4	24
VAIII	Oct. 20-NOV. 14	•••	3	7	J		***	1	***	- 4	27
Total		19	33	85	53	43	25	25	18	17	318

a From abstract of log.

Table 67. State of sea: Frequencies of International Numbers at noon (GMT) for all groups, Carnegie, 1928-29

Inter- national No.	No. days	Percent- age of total days	Inter- national No.	No. days	Percent- age of total days
0 1 2 3	22 46 76 111	6.0 12.5 20.7 30.3	4 5 6 7	83 22 5 2	22.6 6.0 1.4 0.5
		Total		367	100.0

ever, is not significant since the number of days spent by the Carnegle within each Group were relatively few.

There is also considerable variation in the percentage of days with precipitation between the ranges of latitude (table 70); the maximum value (40.0 per cent) occurs in the range 5° to 15° north, and, significantly enough, the minimum value (14.8 per cent) occurs in the range 5° to 15° south.

Table 71 indicates that rainfall takes place somewhat more frequently during nocturnal hours, principally before midnight.

THUNDERSTORMS

Real thunderstorms were observed only four times on board the <u>Carnegie</u>. This is not surprising when it is considered that the summer months were spent in each hemisphere. Thunder was recorded on the following dates: (1) October 9, 1928, latitude 11° 23' north, longi-

Table 68. State of sea: Mean International Numbers at noon (GMT) for groups, Carnegie, 1928-29

Group	Dates	No. days	Inter- national Number
	1000		
	1928	0	3.7
п	July 29-Aug. 6 Aug. 7-10	9 4	2.8
ш	Aug. 11-23	13	2.8
IV	Aug. 24-Sep. 15	24	2.0
V	Oct. 2-10	9	3.1
VI	Oct. 26-Nov. 6	12	3.3
VII	Oct. 20-1107. 0	1.6	0.0
(a)	Nov. 7-Dec. 21	38	2.8
(b)	Feb. 22-28, 1929	7	3.3
VIII	Dec. 22-31	10	2.4
7 444	1929		
IX	Jan 1-14	14	2.5
X	Feb. 6-17	12	2.8
XI	Mar. 1-31	24	2.0
XII	Apr. 22-May 31	35	3.0
XIII			
(a)	June 1-30	14	2.3
(b)	July 1-3	3	2.3
XIV'	July 4-21	18	3.6
XV	July 22-28	7	3.7
XVI	Sep. 4-8	5	2.2
XVII	-		
(a)	Sep. 9-16	8	1.6
(b)	Sep. 17-Oct.7	12	3.0
(c)	Oct. 11-25	16	2.8
XVIII	Oct. 26-Nov. 14	24	2.0
Total and	i mean	318	2.7

tude 78° 31′ west; in the afternoon and from 19h to midnight. (2) October 27, 1928, latitude 5° 44′ north, longitude 79° 54′ west; in the morning. (3) October 28, 1928, latitude 4° 15′ north, longitude 79° 39′ west; in the morning. (4) March 26, 1929, latitude 16° 08′ south, longitude 158° 22′ west; in the morning. Lightning was observed on sixteen days during the cruise, or on only 5 per cent of the total days (311). These data are presented in table 72.

Table 69. Frequency of days on which rain occurred for groups, Carnegie, 1928-29 a

Group	Dates	No. with	No. with- out rain	Total days
	1928			
I	July 29-Aug. 6	1	8	9
П	Aug. 7-10	1	3	4
Ш	Aug. 11-23	0	13	13
IV	Aug. 24-Sep. 16	5 3	19	24
V	Oct. 2-10	3		9
VI	Oct. 26-Nov. 6	9	6	12
VII				
	Nov. 7-Dec. 21	11	29	40
(a) (b)	Feb. 22-28, 1929		6	7
VIII	Dec. 22-31	1 1	9	10
* ***	1929	-		
IX	Jan. 1-14	3	11	14
X	Feb. 6-17	3	9	12
xi	Mar. 1-31	14	11	25
XII	Apr. 22-May 31	17	18	35
XIII	npr. au-may or		10	00
(a)	June 1-30	5	9	14
(b)	July 1-3	0 .	3	3
XIV	July 4-21	0	10	19
XV	July 22-28	0 9 5	3	8
XVI		. 1	4	5
XVII	Sep. 4-8	1	4	J
	Con 0 16	1	7	, 8
(a)	Sep. 9-16		6	12
(b)	Sep. 17-Oct. 7	6	7	16
(c)	Oct. 11-25	9		
XVIII	Oct. 26-Nov. 14	6	18	24
Total		111	212	323
20001		:		

a From abstract of log.

Table 70. Number of days on which rain occurred for ranges in latitude, Carnegie, 1928-29 a

Ranges in latitude	Total days	No. with- out rain	No. with rain	Percentage of total days with rain
• •				
65 N-55 N	19	15	. 4	21.1
55 N-45 N	41	27	14	34.1
45 N-35 N	43	30	13	30.2
35 N-25 N	43	30	13	30.2
25 N-15 N	36	23	13	36.1
15 N- 5 N	50	30	20	40.0
5 N- 5 S	34	25	9	26.5
5 S -15 S	54	46	8	14.8
15 S -25 S	35	20	15	42.9
25 S -35 S	26	18	8 .	30.8
35 S -45 S	9	7	2	22.2
Total	390	271	119	
Means:	All latitu	des		29.9
	All days			30.5

a From abstract of log.

CLOUDS

Data on the number of tenths of sky covered by clouds have been taken from the observations at Greenwich mean noon. Here, again, owing to the variation in local time at which these observations were made, it is not possible to make detailed comparisons.

These cloud data are presented in tables 73 and 74. From table 74 it can be seen that cloudiness is at a maximum at the equator and within the range of latitude 45° to 55° north.

FOG

Data concerning the number of days with fog, and the duration in each instance, are given in table 75. Fog

Table 71. Diurnal variation of rainfall for groups by quarter-day periods, <u>Carnegie</u>, 1928-29

Group		rter-day p				Total
	00-06	06-12	12-18	18-24	00-24	days
I	1	1	1	1	4	1
II	0	1	1	0	2	1
III IV	0	0	0	0	0	0
IV	0	3 1	0	0 5 0 7	8	5 4
V	0	1	3	0	4	4
VI	6	8	8	7	29	9
VII			-	_		
(a)	6	3	2	7	18	11
(b)	1	. 0	0	0	1	1
VIII	0	0	1	1	2 4	1
IX	0 1 5	0	1	1 3 0 7	4	1 3 3
X	1	1 2 5	1 4 7	0	3	
XI		2	4		18	14
XII	6	5	7	10	28	17
XIII						
(a)	3	1	1	3 0 8 3	8	5
(b)	0	0	0	0	0	0
XIV	7 4 .	6	6	8	27	9
XV	4 .	6 2 0	6 1 1	: 3	10	9 5 1
XVI	1	0	1	0	2	1
XVII						
(a)	0	1	0	0	1	1
(b)	6	0	3 5	2	7	6
(c)		3	5	2 7 1	21	9
XVIII	3	3	4	1	11	6
Total	52	41	50	65	208	112

Table 72. Frequency of days on which lightning was observed, by groups, <u>Carnegie</u>, 1928-29 a

Group b	Dates	Total days	No. days lightning observed
III IV V VI XI XII	1928 Aug. 11-23 Aug. 24-Sep. 15 Oct. 2-10 Oct. 26-Nov. 6 Mar. 1-31 Apr. 22-May 31	13 22 9 12 25 32	1 1 8 2 3 1
Total		311	16.

a From abstract of log.

b No days with lightning were recorded in the groups which are not listed above.

Table 73. Mean cloudiness for groups from observations at noon (GMT), Carnegie, 1928-29

Group	Dates	No. days	Mean cloudi- ness
	1020		
I	1928 July 29-Aug. 6	9	0.79
п	Aug. 7-10	4	0.45
щ	Aug. 11-23	13	0.46
IV	Aug. 24-Sep. 15	24	0.52
v	Oct. 2-10	9	0.68
VI	Oct. 26-Nov. 6	12	0.88
VII	001. 20 1.07. 0		
(a)	Nov. 7-Dec. 21	44	0.70
(b)	Feb. 22-28	7	0.53
VIII	Dec. 22-31	10	0.68
	1929		
IX	Jan 1-14	14	0.71
X	Feb. 6-17	12	0.70
XI	Mar. 1-31	24	0.46
XII	Apr. 22-May 31	35	0.43
XIII			
(a)	June 1-30	14	0.69
(b)	July 1-3	3	0.60
XIV	July 4-21	10	1.00
XV	July 22-28	7	0.89
XVI	Sep. 4-8	5	0.90
XVII			0.54
(a)	Sep. 9-16	8	0.54
(b)	Sep. 17-Oct. 7	12	0.36
(c)	Oct. 11-25	15	0.74
XVIII	Oct. 26-Nov. 14	20	0.48
Total a	nd mean	311	0.64

(light to dense) was recorded on sixteen days during the cruise. It is significant to note that all but four of these days were during July 1929, while the <u>Carnegie</u> was in the North Pacific Ocean between Japan and San Francisco.

OPTICAL PHENOMENA

Visibility, solar radiation, halos, coronas, and the blueness of the sky were not included in the observational work of the <u>Carnegie</u>. The optical observations were made incidentally and reported only briefly in the log abstract

The aurora borealis was observed on three nights during the cruise, namely, on August 3, 4, and 6, 1928, between latitudes 48° and 58° north in the North Atlantic.

Table 74. Mean of cloudiness for ranges in latitude from observations at noon (GMT), Carnegie, 1928-29

Range in latitude	No. days	Mean cloudi- ness	Range in latitude	No. days	Mean cloudi- ness
0 0			0 0		
65 N-55 N 55 N-45 N 45 N-35 N 35 N-25 N 25 N-15 N 15 N-5 N	18 36 41 41 33 50	0.68 0.86 0.73 0.57 0.44 0.61	5 N - 5 S 5 S - 15 S 15 S - 25 S 25 S - 35 S 35 S - 45 S	34 47 33 26 8	0.71 0.48 0.61 0.62 0.65
Total Means	s: All l	atitudes lays	**********	367	0.628 0.634

Table 75. Fog reports, Carnegie, 1928-29

Began						
Civil date	7.250	Position		Temperature		
	LMT	Latitude	Longitude	Air	Water	
1928	h m	۰,	o ,	°C	°C	
May 30	03 00	49 07 N	16 01 W	12.0	13.0	
June 4	01 00	50 15 N	12 30 W	13.0	13.0	
Aug. 1	03 00	58 21 N	37 14 W	11.5	11.0	
Dec. 22	08 00	36 49 S	104 04 W	17.5	17.0	
1929						
July 5	15 00	42 47 N	155 58 E	11.0	10.0	
July 6	19 30	44 25 N	158 43 E	10.0	9.0	
July 9	23 00	47 11 N	167 50 E	7.9	7.4	
July 11	23 00	45 14 N	172 36 E	9.0	8.8	
July 12	18 40	45 34 N	173 18 E	9.7	9.0	
July 13	11 15	46 19 N	174 05 E	11.0	9.0	
July 14	14 00	48 13 N	178 32 E	10.2	8.5	
July 14	04 00	48 50 N	178 22 W	10.0	8.5	
July 15	07 30	50 22 N	173 04 W	9.5	8.5	
July 17	18 50	52 33 N	159 54 W	10.0	9.7	
July 18	01 00	52 34 N	158 15 W	9.7	9.6	
July 28	06 05	38 14 N	123.27 W	12.2	11.5	

Table 75. Fog reports, Carnegie, 1928-29 -- Concluded

		Ende	ed			
Civil	LMT	Pos	ition	Temp	erature	Character of fog
date	LMI	Latitude	Longitude	Air	Water	
1928	h m	۰ ,	۰ ,	°C	°C	
June 1	07 00	50 05 N	13 15 W	13	13	Passing banks light to moderately dense
June 4	12 00	50 16 N	12 05 W	12	13	Moderately dense banks
Aug. 1	18 00	58 13 N	40 04 W	10.0	11.0	Light and in short banks
Dec. 22	18 00	37 12 S	103 55 W	18.0	17.5	Light narrow banks
1929						
July 5	23 00		157 02 E	10.9	10.1	Dense mist to light fog
July 8	15 15		163 27 E	7.5	7.0	Dense mist to light fog
July 9	24 00		167 53 E	8.0	7.5	Light
July 12	09 10		172 53 E	9.5	8.0	Moderately thick
July 12	23 25		173 35 E	9.5	8.8	Thick
July 13	23 30		176 05 E	10.1	8.3	Moderately thick
July 14	19 00		179 35 E	10.0	8.5	Light
July 14	23 00		174 37 W	9.7	8.2	Light
July 15	09 50		172 51 W	10.0	8.7	Light
July 17	23 00		158 45 W	9.5	9.5	Moderate
July 18	11 45	52 34 N	155 41 W	10.5	10.0	Light
July 28	12 50	37 52 N	122 51 W	14.0	12.0	Very thick

SUMMARY

One of the principal objectives of the seventh cruise of the <u>Carnegie</u> was to obtain exact meteorological information from some of the rarely visited areas of the Atlantic and Pacific oceans. For example, from some parts of the South Pacific -- an area approximating that of the United States -- the United States Weather Bureau a few years ago was receiving but one vessel report per year per 3,000,000 square miles. Observations made on vessels such as the <u>Carnegie</u>, therefore, bulk large in the total scientific knowledge of these parts of the earth's surface. As stated by Brooks [41, p. 195]:

"Since there is no prospect for fixed observations over vast stretches of ocean, our knowledge of ocean climatology must be built up by continuing to collect weather data here and there over the oceans wherever and as often as scientific vessels can be sent It is perfectly true that observations made with a moving observatory can do no more than note a sample of the climate of each spot passed over. And it is also obvious that unless such samples are recorded now, more next time, and more another time as the vessel passes that way, we shall never have enough of the samples on which to base a general idea of the annual course or ranges of the climatic elements. Each series of samples in itself does not have the value that a corresponding series of depth determinations enjoys, it is true. But that is the nature of what is being observed and does not indicate that this unexcelled opportunity for observing shall not be embraced to the utmost.

From this viewpoint surely the seventh cruise of the Carnegie was important and successful. At the same time it is felt by the writers that the climatological aspects of the cruise are quite secondary when compared with the valuable information gained through the several particular meteorological investigations which were made. Though these findings were only incidental, and their circumstances more casual than deliberate, they are none the less important. The writers have been at pains to call attention in the text to the unusual, the

problematical, and the erroneous rather than the usual and expected results. These latter data may be obtained from the tables and figures.

Specifically, these Carnegie results show the need for increasing the accuracy of air-temperature measurements on board ship, and at the same time they illustrate several possible methods for accomplishing this end. In addition, the results demonstrate (1) the need for additional studies of wet- and dry-bulb lapse rates between deck and masthead, (2) the need for further investigations into the relations between sea-surface and air temperatures and humidity, (3) the practical difficulties in conducting evaporation studies at sea with present-day equipment. (4) the necessity for improvement in the dependability of hydrometeorograph equipment, (5) the need for accurate wind, precipitation, and psychrometric observations, and (6) the fallacy in records of the noon observations according to Greenwich meridian time. It is to be hoped that future scientific expeditions to remote parts of the oceans will undertake such programs and profit by the experiences and results which have been set forth in these few chapters.

It is unfortunate that much of the <u>Carnegie</u> meteorological data are in such form that they do not lend themselves to interpretation, and that they cannot, therefore, be embodied in specialized studies. It is only through the study of such material as this, however, that we can gain a knowledge of the difficulties of collecting meteorological data at sea and further expeditions are therefore to be encouraged.

It is to be specifically recommended to future expeditions of this type that they:

- 1. Be equipped with two or more sets of equipment for measuring and recording air temperature and humidity, to be mounted on opposite sides of the vessel. Only by following such a procedure will it be possible to correct these records for overheating and undercooling of the thermal elements.
 - 2. Record the noon observations at local mean noon

60 SUMMARY

rather than according to Greenwich meridian time.

- 3. Carry surplus equipment in stock wherever electrical recording apparatus is used.
- 4. Plan to carry out frequent checks of the recording instruments and obtain periodic psychrometric observations at several heights above the deck of the vessel.
- Mount several Robinson Cup or Dines anemometers at similar heights above the deck for the purpose of obtaining wind records to correspond to temperature and humidity measurements.
- Make periodic observations of cloud types and amounts, and estimates of their direction of movement and altitude.
- 7. Undertake a systematic program of precipitation measurement, preferably with recording equipment.
- Obtain continuous records of solar and sky radiation.
- 9. Undertake periodic ascents into the upper atmosphere by means of radio meteorograph equipment.
 - 10. Make periodic counts of dust particles and con-

densation nuclei in the atmosphere, and determinations of the CO2 content of the air.

- Continue investigations of wind velocities and directions at different heights above the sea surface through balloon drifts and cloud motions.
- 12. Continue evaporation studies at sea with a view toward improving methods and equipment.

It is to be remarked that such a program as outlined above, in addition to the regular program of observations of atmospheric pressure, sea-surface temperature, state of the weather and sea, and optical phenomena, would require the constant attention of several full-time observers. It thus appears that such a program could best be done on a vessel which was primarily equipped for meteorological work, and which would conduct intensive surveys of small areas.

Extensive meteorological and climatological studies could be conducted, as previously, in conjunction with oceanographic or other scientific investigations made over wide areas of the ocean surface.

LITERATURE CITED

- 1. Kobe, Mem. Mar. Obs., vol. 2, p. 190 (1930).
- Deütsche Südpolar-Expedition, 1901-1903, vol. 3, Meteorologie vol. 1, 1. Hälfte, p. 448 (1923)
- Hann, J. v. Wien, Sitzungsber. Akad. Wissensch., Abt. Ha. vol. 128 (1919).
- Meinardus, W. Deutsche Südpolar-Expedition, 1901-1903, vol. 3, Meteorologie vol. 1, 1. Hälfte, p. 453 (1923).
- Simpson, G. C. The twelve-hourly barometer oscillation Quart. Jour. Roy. Met. Soc. vol. 44, pp. 1-18. London (1918).
- 6. Schmidt, Ad. Met. Ztschr., vol. 7, pp. 182-185 (1890).
- 7. Hann, J. v. Wien, Sitzungsber. Akad. Wissensch., Abt. Ha, vol. 127 (1918)
- Bartels, J. Ztschr. Geophysik, vol. 3, pp. 389-397 (1927).
 Jour. Terr. Mag., vol. 40, p. 5, (1935).
- Jour. Terr. Mag., vol. 40, p. 5, (1935). 9. Bartels, J. Abhandl. Met. Inst., vol. 8, no. 9, pp. 32, 50.
- Berlin (1927). 10. Hann, J. v. Met. Ztschr., vol. 15, p. 374 (1898).
- Hann, J. v. Wien, Denkschr. Akad. Wissensch., vol. 55, p. 76 (1889).
- Margules, M. Wien, Sitzungsber. Akad. Wissensch., Abt. Ha, vol. 102, pp. 11-56 (1893).
- 13. Jaerisch, P. Met. Ztschr., vol. 24, p. 484. (1907).
- 14. Values for Lerwick have been taken from Quart. Jour. Roy. Met. Soc., vol 58, p. 70 (1932); for Jersey, Ponta Delgada, Taiwan, Port au Prince, Guadeloupe, Manila, and Mangareva from Wien, Sitzungsber. Akad. Wissensch., Abt. IIa, vol. 127, pp. 352-362; for Mauritius and Batavia from Wien, Denkschr. Akad. Wissensch., vol. 55 (1889); for Easter Island from Met. Ztschr., vol. 31, p. 404 (1914); for Samoa from Met. Ztschr., vol. 30, p. 235 (1913); for Jaluit from Met. Ztschr., vol. 14, p. 57 (1897).
- Bartels, J. Wien-Harms, Handbuch der Experimentalphysik, vol. 25, Geophysik 1, p. 173 (1928).
- 16. Hann, J. v. Wien, Denkschr. Akad. Wissensch., vol. 95 (1918).
- Sverdrup, H. U. The Norwegian North Polar Expedition with the <u>Maud</u>, 1918-1925, vol. II, Met. pt. I, p. 209. Bergen (1933).
- Pramanik, S. K. Mem. Roy. Met. Soc., vol. 1, no. 3. London (1926).
- Pramanik, S. K. Mem. Roy. Met. Soc, vol. 1, no. 3, pp. 43, 45, 49. London (1926).
- Lütgens, R. Hamburg, Aus d. Arch. Seewarte XXXIV, vol. 8, pp. 13, 67 (1911).
- 21. Spinnangr. juli 1930. Norsk Tidssk. for Sjøvesen.

- Russeltvedt, N. Measurement of temperature on board ships. Geofys. Publ. vol. XI, no. 10, Oslo (1936).
- Clarke, K. B. Mon. Weath. Rev., vol. 59, no. 5, p. 185 (1931).
- Visser, S. W. The Snellius-Expedition, vol. III, Met. Obs., pp. 10-11. Leiden (1936).
- Braak, C. Drachen-. Freiballon- und Fesselballonbeobachtungen. Verhandl. Kon. Mag. Met. Obs. 3. Batavia. (1921-1929).
- Hann, J. v., and R. Suring. Lehrbuch der Meteorologie,
 Auflage. Leipzig (1926).
- 27. Chapman, S. Quart. Jour. Roy. Met. Soc., vol. 50, pp. 165-195, esp. 181 and 189 (1924)
- 165-195, esp. 181 and 189 (1924).

 28. Kuhlbrodt, E. and J. Reger. Deutsche atlantische Expedition (Meteor 1925-27) vol. 14. 2. Lieferung (Ab-
- dition, (Meteor 1925-27), vol. 14, 2. Lieferung (Abschnitt B). Walter de Gruyter, Berlin (1938).

 29. Chapman, S., S. K. Pramanik, and J. Topping. Beitr. f.
- Geophysik, vol. 33, p. 259 (1931).
- 30. Brooks, C. F. Jour. Wash. Acad. Sci., vol. 18, no. 20 (1928).
- Schott, G. and F. Schu. Ann. Hydrogr., vol. 38, pp. 2-25 (1910).
- Helland-Hansen, B. Physical oceanography and meteorology. Rept. Sci. Results Michael Sars N. Atlantic Deep-Sea Expedition, 1910, vol. 1, pp. 1, 8 (1931).
- Meinardus, W. Deutsche Sudpolar-Expedition, 1901-1903, vol. 3, Met. vol. 1, 1. Halfte, p. 515, table 97. (1923).
- Van Riel, P. M. Utrecht, Meded. Verhandl. 30, Ned. Met. Inst. no. 102 (no date).
- Schott, G. Petermanns geogr. Mitteil, Ergänzungsheft no. 109, p. 11 (1893).
- Braak, C. Het Klimaat van Nederlandsch Indië. Verhandl. Kon. Magn. Met. Obs. 8, pts I and II. Batavia (1921-1929).
- Wüst, G. Veröff. Inst. Meeresk., N. F. A, Heft 6, p. 11 (1920).
- Wüst, G. Veröff. Inst. Meeresk., N. F. A, Heft 6, p. 11, (1920) and: Oberflächensalzgehalt, Verdunstung und Niederschlag auf dem Weltmeers. Länderkundliche Forschung. Festschrift Norbert Trebs (1936).
- Sverdrup, H. U. Jour. Marine Res., vol. 1, pp. 3-14 (Nov. 1937).
- Giblett, M. A. Proc. Roy. Soc., A., vol. 99, pp. 472-490 (1921).
- Brooks, C. F. Meteorological program of the seventh cruise of the <u>Carnegie</u>, 1928-1931. Mon. Weath. Rev. vol. 57, pp. 194-196 (1929).

ABSTRACT OF LOG

		Noon p	osition		0		
Dat		Lati-	Longi-	Day's	Cui	rrent	Remarks
24		tude	tude	run	Dir.	Am't.	Remarks
			east				
					V	/ashingt	on, D. C. to Plymouth, England
		Tot	tal distar	ice, 366	59; tir	ne of pa	assage, 29.3 days; average day's run, 125.2 miles
192	8	۰,	۰,	miles	0	miles	
May	1	Washingt	on, D.C.				Left Colonial Beach Steamboat Co. pier under tow at 09h 00m.
	2	St. Mary	s River	****	••••	*****	Anchored at entrance St. Mary's River, Chesapeake Bay, at 00h 20m off Kitts Point. Swung ship for declination-observations and deviation. Clear. Light variable breeze.
	3	St. Mary					Atmospheric-electric observations. Clear. Light NW air.
	5	St. Mary	s River		• • • •		Atmospheric-electric observations. Clear. Calm.
		DL. Mai y	2 Itales	*****	****		Atmospheric-electric observations. Clear. Calm. Under way 20h 30m with pilot.
	6	Newport		*****			Anchored at 08h 30m. Overcast. Fresh northerly breeze.
	7	Newport	News	*****		*****	In drydock of Newport News Shipbuilding and Drydock Co. at 10h 10m. Cloudy to clear. Fresh northerly breeze.
	8	Newport					In drydock. Overcast. Rain. Strong NE breeze.
	9	Newport		*****	****	*****	In drydock, Overcast, Rain, Calm.
	10	Newport	News	*****			Under way at 13h 15m with pilot. Took departure from Cape Henry at 18h 20m. Gentle SE breeze. Partly cloudy.
	11	37 15 N	286 09	134	244	7.5	Clear to cloudy. Smooth to moderate sea. Moderate southerly
	10	20 17 1	001 50	0.00	01	0.4	breeze.
	12	38 17 N	291 56	282	61	6.4	Cloudy to overcast. Moderate to choppy sea. Moderate to fresh breeze, S in a.m., NE in p.m.
	13	37 43 N	296 37	221	89	69.0	Partly cloudy. Moderate sea and northerly wind.
	14	37 00 N	299 40	149	220	44.8	Overcast, rain. Gentle to fresh northerly breeze. Moderate sea.
	15 16	37 04 N 37 48 N	303 24 306 50	179 170	295 231	30.0	Overcast, rain. Fresh northerly breeze. Choppy sea.
	10	31 40 N	300 30	170	231	18.3	Partly cloudy. Moderate to fresh NW breeze. Moderate and broken and choppy sea.
	17	38 12 N	310 21	168	225	27.6	Partly cloudy. Moderate sea. Rain squalls. Moderate breeze, NW
	18	20 11 M	214 20	202	20	10.0	in a.m., SW in p.m.
	19	39 11 N 40 38 N	314 29 318 11	191	36 16	19.8 19.4	Cloudy, rain. Strong southerly breeze to moderate gale. Rough sea. Partly cloudy. Fresh southerly breeze. Rough to choppy sea, squalls.
	20	42 01 N	321 13	161	337	15.3	Cloudy. Fresh southerly breeze. Moderate choppy sea. Squalls.
		44 04 N	323 54	170	19	9.2	Cloudy. Moderate southerly breeze. Moderate sea.
	23	45 29 N 44 35 N	326 40 326 53	146 54	310 212	11.5 27.2	Cloudy. Moderate sea. Moderate to gentle SE breeze. Overcast. Rain. Moderate to strong NE breeze. Moderate to
						21.2	rough sea.
	24 25	43 51 N	328 18	75	229	10.2	Overcast. Heavy rain. Strong NE breeze to fresh gale. Rough sea.
	26	43 13 N 44 00 N	328 30 331 35	40 144	260 153	31.5 15.4	Cloudy. Fresh NE breeze. Moderate sea, broken, and choppy. Cloudy. Fresh northerly breeze. Moderate sea.
	27	45 50 N	334 29	164	176	13.3	Cloudy. Fresh NW and SW breezes. Moderate to rough sea.
		48 11 N	338 52	230	66	14.7	Overcast. Strong northerly breeze to moderate gale. Choppy sea.
		48 50 N 49 37 N	341 10 344 24	101 138	197 340	12.4 4.7	Clear in p.m. Moderate sea. Moderate southerly breeze.
	31	50 23 N	346 29	92	12	2.9	Overcast. Fog. Rain. Moderate southerly breeze and sea. Overcast. Fog. Rain. Moderate sea. Gentle SE breeze.
June		50 06 N	346 54	24	42	3.9	Cloudy to overcast. Misty. Moderate sea. Moderate E to SE breeze
	2	49 32 N	347 53	51	289	10.2	Cloudy. Fresh to strong easterly breeze. Moderate to rough sea.
	3	50 12 N	347 29	43	159	5.0	Cloudy to overcast. Fog. Rain. Strong to light SE breeze. Choppy sea.
	4	50 16 N	347 55	17	160	16.6	Cloudy to overcast. Fog. Rain. Gentle to strong easterly breeze. Choppy sea.
	5	49 55 N	348 52	42	4	3.8	Cloudy to overcast. Moderate easterly breeze. Moderate sea.
	6	50 10 N	349 56	44	295	3.1	Southerly swell. Cloudy. Squalls. Light to fresh SE breeze. Moderate sea.
	7	50 12 N	352 04	82	6	6.3	Cloudy to overcast. Gentle southerly breeze. Rain. Moderate sea.
	8	49 59 N	354 57	112	100	1.7	Slightly cloudy in a.m., overcast in p.m. W to SW light winds in
	8	Plymouth	1				a.m. Moderate sea. Rain and strong wind in p.m. Anchored in Plymouth harbor at 20h 30m.
		,					
					Ply	mouth.	England to Hamburg, Germany
			Total	distanc			time of passage, 4.1 days; average day's run, 149.8 miles
192	8	0 1	0 ,	miles	0	miles	ame or promote and of a total of any or any a total miles
		Dlumouth					Took departure from Divmouth Dreakwater at 16h 20m Claude
June	10	Plymouth					Took departure from Plymouth Breakwater at 16h 38m. Cloudy. Moderate sea. Gentle W to SW and S breeze.
	19	50 29 N	358 59	126	20	6.3	Overcast. Gentle to moderate SW to W breeze. Smooth to moder-
	20	51 39 N	2 24	146	120	15.8	ate sea.
		53 23 N	4 24	128	40	12.6	Partly cloudy. Moderate W to NW breeze. Moderate sea. Partly cloudy. Moderate northerly breeze in morning. Gentle
							southerly breeze in afternoon. Moderate sea.

Plymouth, England to Hamburg, Germany--Concluded

	Noon	position	Day's run	Current				
Date	Lati- tude	Longi- tude east		Dir. Am't.	Remarks			
1928	۰,	۰ ,	miles	0	miles			
June 22	Mouth of	Elbe Riv	ver, Ge	rman	У			
			137	18	6.3	Arrived at Elbe lightship no. 1 at 10h 12m. Overcast. Moderate southerly breeze. Moderate sea.		
22	Hambur	g	77 .	••••	*****	Picked up pilot at Elbe lightship no. 1. Picked up tug at Altenbruck Towed 54 miles to Hamburg Harbor, Jonas Dock, Vorsetzen. An- chored at 20h 00m.		

Hamburg, Germany to Reykjavik, Iceland

Total distance, 1329 miles; time of passage, 13.0 days; average day's run, 102.3 miles

192	8	۰,	۰ ,	miles	۰	miles	
July	7 8	Hamburg		96	****	••••	Left Hamburg Harbor at 07h 00m. Under tow from Harbor to Helgoland. Took departure from Helgoland at 08h 35m July 8. Partly cloudy. Gentle westerly breeze. Moderate sea. Tow dis- tance 96 miles.
	8	54 09 N	7 38		49	3.0	Partly cloudy. Gentle westerly breeze. Moderate sea.
		55 21 N	5 13		42	9.6	Partly cloudy. Fresh to light WSW breeze. Moderate to smooth sea.
		58 00 N	2 25	185	56	16.0	Cloudy in morning. Overcast and drizzling in afternoon. Fresh W to SSW breeze. Moderate to choppy sea.
	11	60 29 N	0 24	162	67	20.2	Overcast and misty. Fresh W to SW breeze. Moderate to choppy sea.
	12	62 16 N	354 59	169	43	14.2	Partly cloudy. Strong SW breeze. Moderate to choppy sea.
	13	63 16 N	350 40	133	34	23.2	Partly cloudy. Strong SW breeze. Choppy, rough sea.
	14	64 05 N	348 22	79	5	7.2	Cloudy to overcast. Squalls. Strong SW breeze in morning. Very light NE air in afternoon. Rough sea to moderate.
	15	63 28 N	345 07	93	337	11.2	Partly cloudy. Light easterly air in morning. Gentle to moderate SW breeze in afternoon. Smooth to moderate sea.
	16	63 20 N	342 46	64	31	13.6	Partly cloudy. Moderate westerly breeze. Moderate to choppy sea.
	17	62 57 N	341 36	39	84	10.6	Overcast in morning. Rain. Cloudy in afternoon. Moderate west- erly and fresh NW breeze. Moderate choppy to rough sea.
	18	62 33 N	340 09	46	153	14.4	Cloudy in morning. Overcast and misty in afternoon. Moderate W to NW breeze. Moderate, choppy sea.
	19	63 38 N	338 00	87	64	12.8	Overcast. Misty to drizzling. Moderate NW breeze. Moderate sea. Squally.
	20	Reykjavik		61	150	16.0	Overcast and drizzling. Gentle westerly breeze. Smooth sea. At anchor in Reykjavik harbor at 08h 00m.

Reykjavik, Iceland to Barbados, B.W.I.

Total distance, 5715 miles; time of passage, 51.8; average day's run, 110.3 miles

		20.			,			ou passage, early average any sixty are miles
192	8	. • /	٥	,	miles	٥	miles	
July	27	Reykjavik						Left at 12h 00m with own power. Partly cloudy. Moderate sea and moderate NE to N breeze.
	28	62 31 N	333	42	156	154	7	Cloudy in early morning and evening. Clear during day. Moderate sea. Moderate northwesterly breeze.
		60 40 N 59 17 N	328 325		180 122	144 180	14 14	Cloudy to overcast. Moderate sea. Moderate north breeze. Overcast in morning. Cloudy in afternoon. Light to moderate N to
		57 54 N	325		83	72	6	W breezes. Smooth to choppy sea. Cloudy to overcast. Moderate to gentle NW to SW breezes. Moder-
A								ate sea.
Aug.	1	58 15 N	324	10	57	359	15	Fog, mist, and drizzling rain. Overcast. Gentle SW to NW breezes. Moderate sea.
	2	58 16 N	321	18	91	153	2	Overcast and misty. Calm to fresh E and NE breezes. Moderate to choppy sea. Squalls.
	3	57 52 N	314	27	219	324	4	Aurora borealis in early hours. Cloudy until evening then overcast and misty. Strong NE to E breezes. Choppy to rough sea.
	4	54 30 N	310	59	233	292	15	Aurora borealis in late evening. Overcast in morning. Cloudy in
	5	51 38 N	310	28	174	244	14	afternoon. Strong E to NE breezes. Rough sea. Squalls. Clouds on horizons. Moderate NE to NW breezes. Moderate sea. Iceberg abeam at 19h 35m.
	6	48 26 N	311	51	199	137	12	Cloudy. Moderate WNW breeze. Moderate sea. Aurora borealis in late evening.
	7	45 54 N	312	07	153	172	5	Clear during day. Few clouds on horizons in early evening. Moderate to fresh NW to W breeze. Moderate sea.
	8	43 14 N	313	06	165	77	9	Cloudy, but principally on horizons. Moderate NW breeze in morning and moderate sea. Gentle NE breeze in afternoon and smooth sea.
	9	42 10 N	312	39	67	139	2	Cloudy. Light NE breeze in morning and smooth sea. Moderate to fresh SE breeze and moderate sea in afternoon.
	10	39 48 N	311	11	156	343	25	Cloudy to overcast. Rain and mist in middle of day. Fresh to strong SE breeze and rough sea in morning, gentle breeze in afternoon.
	11	38 38 N	311	14	70	91	15	Cloudy. Calm to gentle W breeze. Moderate sea.

Reykjavik, Iceland to Barbados, B.W.I.--Concluded

	Noon p	osition		Cu	rrent	
Date	Lati-	Longi-	Day's		11011	Remarks
	tude	tude east	run	Dir.	Am't.	a political and of
		1				
1928	00.50	, ,	miles		miles	
Aug. 12	36 58 N	311 42	103	157	17	Cloudy on horizons. Light to gentle W and SW breezes. Moderate to smooth sea.
13	36 48 N	313 34	91	85	33	Squalls in early morning. Cloudy on horizons during day. Moder-
14	35 14 N	315 41	139	90	16	ate S to W breezes. Moderate sea. Cloudy. Squalls in early morning. Moderate SW breeze. Moderate
15	33 36 N	317 45	142	64	15	sea. Cloudy on horizons and occasionally overhead with squalls and
16	31 10 N	318 56	157	117	23	lightning. Moderate westerly breeze. Choppy sea. Cloudy. Squalls in afternoon. Fresh to light W to NW breeze. Mod-
17	29 45 N	319 24	88	160	17	erate sea. Cloudy. Squalls in early morning. Clear overhead during day.
18	27 54 N	320 32	126	264	7	Light to gentle N to E breeze. Smooth sea. Cloudy on horizons with distant squalls. Gentle to fresh E breeze.
19	25 39 N	321 01	137	310	6	Smooth to moderate sea. Cloudy on horizons. Moderate to gentle SE breeze. Moderate to
20	23 59 N	320 23	105	65	5	smooth sea.
						Cloudy, with squall conditions. Moderate to fresh breeze in morning, gentle in afternoon. Moderate sea.
21 22	21 46 N 19 12 N	320 22 321 31	134 167	292 255	11 6	Cloudy on horizons. Fresh E breeze. Moderate to choppy sea. Cloudy. Fresh to moderate E breeze. Moderate sea. Squalls;
23	16 35 N	322 10	162	215	12	threatening during day. Cloudy, chiefly on horizons. Moderate E breeze and moderate sea
						in morning. Light ENE airs and smooth sea in afternoon and evening.
24 25	15 48 N 14 56 N	322 03 321 50	47 54	206 218	20 20	Cloudy, chiefly on horizons. Calm to light E airs. Smooth sea. Cloudy. Light ESE breeze in morning; calm thereafter. Smooth sea. Started main engine at 19h 20m.
						sea. Started main engine at 19h 20m.
26	13 55 N	321 58	61	161	2	Cloudy. Light E airs in morning. Light W breeze in afternoon. Smooth sea. Rain in morning and evening. Stopped engine at 08h
27	13 22 N	322 00	33	184	17	10m. Cloudy, chiefly on horizons. Calm to light west airs. Smooth sea.
28	11 54 N	322 08	89	184	9	Started main engine at 19h 25m. Clear in early morning, cloudy thereafter. Squall in evening. Light
						W to SW airs and breeze. Smooth sea. Stopped main engine at 08h 00m, and started again at 20h 10m.
29	10 49 N	322 36	70	158	12	Cloudy. Light variable airs, to calm. Smooth sea. Squalls morning and evening. Stopped engine at 05h 55m and started again at
						20h 15m.
30	9 28 N	322 52	83	122	10	Cloudy. Calm to light and gentle SW breezes. Smooth to moderate sea. Stopped engine at 11h 20m. Rain at midnight.
31	8 11 N	323 52	97	79	17	Squalls throughout day. Gentle to fresh westerly breeze. Moderate
Sep. 1	9 26 N	323 20	81	57	25	to choppy sea. Overcast and raining, morning and evening, otherwise cloudy. Gen-
2	9 50 N	323 20	24	113	17	tle W breeze until evening, then calm. Moderate sea. Cloudy, chiefly on horizons. Light to moderate westerly breeze.
3	11 07 N	322 52	82	60	15	Smooth to moderate sea. Squall at midnight. Rain morning and evening with lightning in evening. Cloudy during
4	11 23 N	321 57	57	227	18	Rain morning and evening with lightning in evening. Cloudy during day. Gentle westerly breeze, to calm. Moderate to smooth sea. Squall in early morning. Cloudy, chiefly on horizons. Light to mod-
5					18	erate NE breeze. Smooth to moderate sea.
	11 33 N	319 10	164	264		Cloudy, chiefly on horizons. Moderate to gentle NE breeze. Moderate sea.
6	11 40 N	317 24	105	344	1	Cloudy, chiefly on horizons. Gentle NNE to NxE breeze. Moderate sea. Heavy squall at 19h 00m.
7	11 18 N	315 42	103	202	25	Cloudy, chiefly on horizons. Light NxE breeze to light NNE airs. Moderate to smooth sea. NE swells.
8	11 36 N	314 54	51	296	33	Clear in morning, cloudy in afternoon. Light NE airs to calm. Smooth sea. NE swells.
9	11 45 N	313 53	60	214	12	Cloudy, chiefly on horizons, until evening; then rain squalls. Gentle to light northerly breeze. Moderate sea.
10	12 10 N	312 15	99	257	20	Heavy squalls during morning, cloudy thereafter. Moderate to fresh westerly breeze. Moderate to choppy sea.
11	13 13 N	310 19	130	20	22	Squalls threatening in morning, then cloudy chiefly on horizons. Moderate to light SW breeze. Choppy, moderate sea, calm in
12	13 09 N	309 24	55	257	20	evening. Cloudy, chiefly on horizons. Light ENE airs to light ENE breeze.
13	13 17 N	307 39	102	305	18	Moderate sea. Cloudy, chiefly on horizons. Gentle E breeze. Moderate sea.
14 15	13 02 N 12 54 N	305 40 303 43	117 115	319 286	3 12	Cloudy chiefly on horizons Gentle SE breeze Moderate sea.
10	13 01 N	301 31	128	329	11	Cloudy, chiefly on horizons. Gentle ESE breeze. Moderate sea. Cloudy, chiefly on horizons. Gentle ExS breeze. Moderate sea.
17	Carlisle	Bay, Bar	bados			Partly cloudy. Gentle ExS breeze. Moderate sea. At anchor in
						Carlisle Bay at 08h 35m.

Barbados, B.W.I. to Balboa, Canal Zone

Total distance, 1361 miles; time of passage, 9.7 days; average day's run, 140.3 miles

		Noon p	osition	Day's	Current		
Date	•	Lati- tude	Longi- tude east	run	Dir.	Am't.	Remarks
1928	3	۰ ,	۰,	miles	٥	miles	
Oct.	1	Barbados		• • • •	• • • •		Left anchorage at 11h 30m. Partly cloudy. Moderate sea and gen- tle NEXE breeze.
	2	14 41 N	298 37	141	245	17	Near the islands of St. Lucia and Martinique during morning. Cloudy, chiefly on horizons. Moderate sea and moderate to light NE breeze. Lightning in east.
	3	14 46 N	296 24	129	277	22	Cloudy in morning, overcast in afternoon, with heavy shower in mid- afternoon. Lightning from NE to NW all day. Moderate to smooth sea. Gentle to moderate NNE to ExS breeze.
	4	15 01 N	293 53	147	339	15	Cloudy in morning with lightning in SW in early hours. Overcast and squally during midday, clearing somewhat in afternoon. Mod- erate sea and moderate to light E breeze.
	5	15 19 N	291 47	124	321	18	Partly cloudy. Lightning in NW and N morning and evening. Moderate sea and moderate easterly breeze.
	6	15 10 N	288 45	176	303	16	Cloudy during day, clearing in evening. Lightning in NW in early morning. Moderate sea and moderate ESE breeze.
	7	14 27 N	285 53	171	277	14	Cloudy, chiefly on horizons. Moderate sea and moderate E breeze.
		13 34 N		. 147	306	37	Partly cloudy in morning. Overcast with rain in mid-afternoon, clearing in evening. Hazy in evening and lightning in S. Moderate sea and moderate to fresh ESE breeze.
	9	11 23 N	281 29	177	317	22	Cloudy and hazy in morning. Overcast with rain, thunder and light- ning in afternoon. Lightning in evening. Moderate sea and moder- ate to gentle easterly breeze. Hazy in evening.
	10	10 15 N	280 46	81	36	18	Cloudy, with rain squalls, in morning. Cloudy in afternoon and even- ing. Lightning in SW in evening. Light easterly to SW breezes. Moderate to smooth sea.
	11	Colon and	l Balboa	68	****	****	At anchor in Colon breakwater at 04h 00m. Cloudy all day. Light SxE and S breeze up to 04h 00m. Left Colon anchorage at 11h 00m with tug and docked at Balboa wharf at 19h 30m.

Balboa, Canal Zone to Easter Island

Total distance, 4788 miles; time of passage, 41.9; average day's run, 114.3 miles

192	8	۰,	۰ ,	miles	0	miles	
Oct.	25	Balboa		****	****	****	*Left dock at 10h 40m under tow. Ran 10 miles to Taboguilla Light abeam, at 12h 27m. Then took departure. Cloudy and hazy. Mod- erate sea and moderate NW breeze. Lightning in NW in late even- ing.
	26	6 32 N	279 54	152	222	30	Cloudy in early morning. Overcast after 06h 00m, and all day, with rain squalls. Clear in evening. Moderate NW breeze changing to calm and, in evening to light SE and SW airs and breezes. Moderate to smooth sea.
	27	5 44 N	280 06	49	115	3	Cloudy to overcast all day, with occasional short rain squalls. Clearing in evening. Lightning and thunder in east during morning. Gentle to moderate westerly breeze. Moderate sea.
	28	4 15 N	280 21	90	86	13	Cloudy to overcast all day, with rain squalls and drizzling rain. Lightning and thunder in morning. Moderate to choppy sea. Variable moderate to light breezes, changing to calm in evening.
	29	4 08 N	280 07	15	98	9	Cloudy, chiefly on horizons. Light to moderate southwesterly breezes. Moderate sea. Rain squalls from 16h 45m to 19h 00m.
	30	2 53 N	279 52	76	94	16	Cloudy to overcast with occasional rain squalls after 04h 00m, and all day and evening. Moderate SW breeze. Moderate to choppy sea.
	31	4 32 N	278 12	140	50	26	Cloudy, with frequent rain squalls throughout 24 hours. Fresh to moderate SW breeze. Choppy to moderate sea. Malpelo Island abeam at 07h 02m.
Nov.	1	6 03 N	277 01	116	76	13	Cloudy, with rain squalls all day. Clearing in evening. Gentle to moderate SW breeze. Moderate sea.
	2	4 38 N	277 43	94	128	23	Overcast, with frequent rain squalls throughout 24 hours. Fresh SW breeze changing to light W and SW in evening. Choppy to moderate sea.
	3	3 41 N	278 31	75	104	21	Cloudy to overcast. Squally. Rain squalls during morning. Moderate to fresh SW breeze. Moderate to choppy sea. Malpelo Island sighted at daybreak.
	4	2 27 N	278 58	77	78	15	Overcast to cloudy. Moderate to gentle SSW to SWxW breezes. Moderate to choppy sea.
	5	1 35 N	279 12	54	78	12	Overcast in early morning, clearing somewhat during day. Gentle to light SSW to W breeze. Moderate sea.
	6	0 46 N	278 48	55	8	5	Overcast and hazy in early morning. Cloudy, chiefly on horizons, during day. Calm until 10h 00m, then gentle southwesterly breeze. Smooth to moderate sea.
	7	0 27 N	277 57	89	192	9	Hazy in early morning. Cloudy until evening, then overcast and

Balboa, Canal Zone to Easter Island--Concluded

	Noon position		D'	Cu	rrent	
Date	Lati- tude	Longi- tude east	Day's run	Dir.	Am't.	Remarks
1928	۰,	۰ ,	miles	0	miles	
Nov. 7	1 29 S	277 37	66	247	11	drizzling. Moderate southwesterly breeze. Moderate sea. Overcast morning and evening; cloudy during day. Moderate SSW to light S breeze. Choppy to moderate sea.
9	1 19 S	275 05	152	262	16	Overcast in morning, otherwise cloudy chiefly on horizons. Gentle S breeze. Moderate to smooth sea.
10 11	1 39 S 1 53 S	272 55 270 55	131 121	253 237	55 34	Cloudy, Light to moderate S to SxE breeze. Smooth sea. Cloudy, chiefly on horizons. Gentle to moderate S breeze. Moder-
12	1 16 S	268 41	138	257	28	ate sea. Sighted Galapagos Islands in early p.m. In vicinity of Galapagos Islands all day. Cloudy, chiefly on horizons. Light to moderate S to SE breeze. Smooth to moderate sea.
13	1 31 S	266 46	116	287	34	Overcast all day, hazy in evening. Gentle to light southeasterly breeze. Moderate to smooth sea. SE swells.
14	1 46 S	265 41	67	287	29	Overcast in early morning, clearing during day, cloudless in even- ing. Calm, to gentle SSE breeze. Smooth to moderate sea. SE swells.
15	2 30 S	264 15	96	269	12	Overcast in early morning, clearing overhead during the day. Gentle SSE to moderate SE breeze. Smooth to moderate sea.
16 17	3 04 S 3 15 S	261 44 260 07	154 98	276-	10 17	Drizzling rain at 04h 00m. Cloudy to overcast all day and evening. Gentle to light SExS breeze. Moderate sea. SE swells.
	3 13 5	200 01	90	, 200	11	Clear between 04h 00m and 08h 00m, otherwise cloudy. Light to moderate southeasterly breeze. Moderate sea. An unusual meteor appeared in ENE at 04h 45m, stopped at 35 altitude, and faded away.
18	4 01 S	257 20	173	293	22	Clear in very early morning, otherwise cloudy. Moderate to gentle SEXS breeze. Moderate sea. SE swells.
19	4 35 S	254 51	152	308	30	Cloudy to overcast in very early morning; thereafter cloudy on hori zons. Moderate to fresh SE to ESE breeze. Moderate sea. SE swells.
20	6 57 S	253 08	176	248	18	Clear, changing to cloudy on horizons. Moderate ESE to Exs breeze. Moderate sea.
21	9 14 S 11 57 S	251 34 249 45	165 195	250 261	15 14	Cloudy, chiefly on horizons. Moderate to fresh ExS to ESE breeze. Moderate sea. Cloudy, chiefly on horizons. Fresh ESE breeze. Moderate sea.
23	14 12 S	248 04	167	256	16	Cloudy. Squally in afternoon and evening. Moderate ESE breeze. Moderate sea.
24	16 44 S 19 14 S	246 57 245 52	165	259	10	Cloudy and squally all day, with drizzling rain at 19h 00m. Fresh to moderate E to ESE breeze. Choppy sea.
26	21 42 S	245 34	162 149	252 247	14	Cloudy, chiefly on horizons. Fresh to moderate easterly breeze. Choppy to moderate sea. Easterly swells. Cloudy, chiefly on horizons. Moderate to gentle easterly breeze.
27	23 20 S	245 13	100	258	10	Moderate sea. Easterly swells. Squally in early morning, with rain at 01h 00m. Clearing to cloud- less in afternoon. Gentle easterly breeze. Moderate sea with
28	24 48 S	244 35	94	282	15	easterly swells until noon, then SW and southerly swells. Cloudy. Gentle to moderate easterly breeze. Moderate sea. South-
29	26 36 S	244 40	108	261	16	erly swells. Cloudy and squally in very early morning; rain at 02h 30m. Cloudy on horizons during day, drizzling rain in late evening. Moderate
30	28 04 S	244 51	89	247	18	to gentle ENE breeze. Moderate sea, southerly swells. Cloudy to overcast with rain squalls during morning, then cloudy to clear. Light to gentle northeasterly breeze. Moderate to smooth sea.
Dec. 1	29 12 S 30 34 S	245 13 245 44	70 86	156 162	6 7	Sea. Cloudy to clear. Light to gentle northeasterly breeze. Smooth sea. Cloudy, chiefly on horizons. Light to gentle northeasterly breeze. Smooth sea. Southerly swells.
3	31 32 S	247 16	97	215	6	Overcast in mid-afternoon, otherwise cloudy. Gentle to moderate N to NW breeze. Moderate to smooth sea. Southerly swells.
4	31 23 S	249 56	137	139	16	Cloudy, chiefly on horizons. Squally in late evening. Moderate to fresh NW to WxN breeze. Moderate to choppy sea.
5	28 54 S	251 19	165	76	20	Overcast, with rain squalls in very early morning, then cloudy. Fresh to moderate W to SW breeze. Moderate sea.
6	Easter Is	sland	117	****	****	Sighted Easter Island at 03h 40m. Cloudy. Moderate to light south- westerly breeze. Moderate sea. At anchor in Cook's Bay at 08h 55m.

Easter Island to Callao, Peru

Total distance, 3334 miles; time of passage, 32.9; average day's run, 101.3 miles

1028 ° ' o ' miles ° miles

1020		miles	miles	
Dec. 12	Easter Island	****	••••	Ran 10 miles from anchorage in Cook's Bay, then took departure off Needle and Flat Rocks at 17h 06m. Cloudy. Gentle E to NEXE breeze. Moderate sea.

Easter Island to Callao, Peru--Continued

	Mana	anidan				
	Noon p	osition	Day's	Cu	rrent	
Date	Lati- tude	Longi- tude east	run	Dir.	Am't.	Remarks
1928	۰,	۰,	miles	0	miles	
Dec. 13	28 10 S	250 49	71	••••	****	Hazy morning and evening. Cloudy, chiefly on horizons. Light NE to E breezes. Smooth sea. Northeasterly swells, in morning, changing to southwesterly in afternoon and evening. Squally in
14	29 22 S	251 07	73	193	21	evening, with rain at 20h 30m. Clear overhead in early morning, thereafter cloudy to overcast, with occasional rain squalls. Light to gentle E to NE breezes un- til mid-afternoon, then moderate gale. Smooth to moderate to
15	31 08 S	250 29	112	265	17	rough sea. Northeasterly swells. Cloudy to overcast throughout, with frequent rain squalls. Moderate E gale to strong E breeze, changing in afternoon to fresh south- easterly breeze. Rough to choppy sea.
16	32 02 S	249 06	89	259	8	Cloudy, chiefly on horizons. Moderate to fresh to light southeaster-
17	31 45 S	250 35	78	23	12	ly breezes. Choppy sea. Southeasterly swells. Cloudy, chiefly on horizons, until evening; then clear. Light to moderate SE to E breezes until early evening, then calm. Moderate to smooth sea. Southeasterly swells.
18	31 53 S	251 02	25	200	10	Cloudless until noon, then cloudy on horizons. Calm to light north- erly airs until mid-morning, thereafter moderate northerly breeze. Smooth to moderate sea. Easterly swells in morning.
19	32 27 S	252 37	87	154	8	Cloudy, chiefly on horizons, until evening, then overcast, with driz- zling showers. Light to gentle northerly breeze until evening, then moderate northeasterly breeze. Smooth sea until evening, then moderate. Southerly swells.
20	34 03 S	253 18	102	105	13	Cloudy, chiefly on horizons. Hazy in afternoon. Moderate to gentle
21	35 17 S	254 37	98	218	11	northeasterly breeze. Moderate sea. Cloudy, chiefly on horizons, and hazy. Squally in evening. Heavy dew early morning and late evening. Moderate northeasterly breeze. Moderate sea. Southerly and westerly swells.
22	36 51 S	255 55	113	241	9	Overcast and foggy except in early morning and late evening; then cloudy and hazy. Moderate NEXN and NE breeze. Moderate sea. Southerly swells.
23	38 40 S	257 06	122	204	22	Overcast to cloudy. Hazy. Moderate northeasterly breeze. Moderate sea.
24	39 54 S	258 59	114	186	17	Cloudy and hazy until noon, thereafter overcast and hazy. Moderate NNE to moderate and gentle N breeze. Moderate sea.
25	40 19 S	261 02	97	166	12	Cloudless in afternoon, otherwise cloudy on horizons. Gentle N to
26	40 26 S	262 30	68	142	12	NNW breeze. Moderate sea. Heavy dew in late evening. A few clouds on horizons, otherwise clear. Calm during morning, otherwise light N to NW airs and breezes. Smooth sea.
27	39 54 S	263 46	66	109	11	Cloudy, chiefly on horizons. Gentle to moderate northwesterly breeze. Smooth to moderate sea. Heavy dew in very early morning.
28	38 26 S	265 52	131	140	12	Cloudy and hazy in morning; overcast and hazy in afternoon and evening, with occasional showers. Moderate westerly breeze until
29	36 38 S	266 55	119	359	10	late evening; then light SW breeze changing to calm. Smooth sea. Overcast and rain in very early morning; calm. Thereafter cloudy, chiefly on horizons, with moderate SE to ESE breeze. Moderate sea.
30	34 32 S	268 10	140	283	13	Cloudy, chiefly on horizons. Moderate ESE to E breezes. Moderate sea. Rain 13h - 14h.
31	32 30 S	269 59	152	265	4	Cloudy in morning; cloudy to overcast thereafter. Moderate south- easterly breeze in morning; calm to light variable airs thereafter. Moderate to smooth sea. SE to SW swells.
1929						Medical to Different South South South Str. Diff Cally
Jan. 1	32 10 S	270 56	52	288	11	Cloudy, chiefly on horizons. Gentle to light SE breeze in early morning, otherwise calm. Smooth sea. Small easterly swells in morning.
2	31 54 S	271 10	21	••••	*	Cloudy, chiefly on horizons. Light southerly airs in morning, chang- ing to northerly in afternoon. Smooth sea.
3	31 55 S	271 45	30	****	*	ly on horizons. Smooth sea.
4	31 45 S	272 45	53	••••	*	Overcast to cloudy until midday, thereafter clear or only cloudy on horizons. Light northwesterly to southwesterly airs and breezes. Smooth sea.
5	31 02 S	273 25	54	•	*	Cloudy, chiefly on horizons, until late evening, then rain squalls. Light southwesterly airs in morning, changing to moderate south- easterly in afternoon. Smooth to moderate sea.
6	28 51 S	274 37	146	319	6	Clouds, chiefly on horizons. Moderate to fresh southeasterly breeze. Moderate sea. Overcast and rain squalls in late evening.
7	26 57 S	276 04	137	264	14	Overcast, with squall conditions. Drizzling rain and rain squalls in afternoon and evening. Fresh ESE to SE breeze. Moderate and choppy sea.
8	24 58 S	277 45	150	324	8	Overcast in morning, clear to cloudy in afternoon; overcast in even- ing. Moderate SE breeze. Moderate sea.

Easter Island to Callao, Peru--Concluded

		Noon p	osition	Day's	Current			
Da	te	Lati- tude	Longi- tude east	run	Dir.	Am't.	Remarks	
195	29	۰ ,	۰ ,	miles	٥	miles		
Jan.		23 06 S 21 27 S	278 45 279 33	125 108	308 248	12 13	Overcast. Moderate to gentle SE breeze. Moderate sea. Overcast, with occasional small breaks in clouds. Moderate to fresh SE breeze. Moderate sea.	
	11	19 07 S	280 41	152	273	16	Overcast, with occasional small breaks. Moderate to fresh SE to ESE breeze. Moderate sea.	
	12	16 42 S	281 22	150	298	13	Overcast in morning, cloudy in afternoon. Moderate ESE to SE breeze. Moderate sea.	
	13	14 06 S	282 08	162	315	12	Overcast in early morning, then clearing to clouds on horizons in afternoon. Moderate southeasterly breeze and moderate sea.	
	14	12 16 S	282 40	114	274	12	Heavy dew in early morning. Cloudy to clear to overcast during day. Moderate to smooth sea. Gentle southeasterly breeze, changing through light E airs, to calm.	
	14	Callao		23			At anchor in Callao harbor at 15h 22m.	

^{*}Current data unreliable, as ship's speed insufficient to register on log.

Callao, Peru to Papeete, Tahiti
Total distance, 4470 miles; time of passage, 35.8; average day's run, 124.9 miles

		Tot	al distan	ce, 447	0 mil		e of passage, 35.8; average day's run, 124.9 miles
1929		0 ,	۰ ,	miles	0	miles	
Feb.	5	Callao			• • • •		Left anchorage in Callao harbor at 15h 20m. Ran 7 miles to San Lorenzo Island abeam at 16h 32m; then took departure. Cloudines 7 to 8. Light southwesterly breeze. Smooth sea. Hazy.
	6	11 54 S	281 20	89			Cloudiness 3 to 7, and hazy. Gentle S to SE breeze. Moderate sea. Light dew in early morning and late evening.
	7	10 09 S	280 02	129	329	20	Cloudiness 1 to 5, chiefly on horizons. Gentle southeasterly breeze Moderate sea. Hazy in afternoon.
:	8	9 57 S	277 45	136	336	15	Cloudiness 3 to 7, chiefly on horizons. Moderate S to SSE breeze. Moderate sea. Hazy in early morning.
	9	10 26 S	275 45	122	310	8	Clouds 7 in morning. Clouds 1, on horizons, in afternoon. Moderat southeasterly breeze in morning to light southerly airs in afternoon. Moderate to smooth sea.
10	0	10 45 S	275 02	46	257	9	Cloudiness 1 to 8, chiefly on horizons. Light southerly airs in morning and evening; calm during day. Smooth sea.
1	1	10 39 S	274 06	58	279	8	Nearly overcast before 08h 00m, otherwise cloudiness 1 to 2 only on horizons. Gentle to light S to SE breezes. Smooth sea. Southerly swell.
13	2	11 00 S	272 32	94	330	9	Cloudiness 2 to 4, chiefly on horizons. Moderate S to SE breeze. Moderate sea.
13	3	12 33 S	270 18	161	302	9	Cloudy to overcast after early morning hours; a few clouds on horizons before 04h 00m. Moderate to fresh SE breeze. Moderate sea.
1	4	14 23 S	267 45	185	255	16	Partly cloudy, amount 2 to 5, except just before noon; then nearly overcast. Fresh to moderate SE breeze. Moderate sea.
1	5	15 49 S	265 06	175	287	12	Cloudy to overcast, amount 9 to 10, up to noon. Squally. Drizzling rain at 07h 00m. Clearing overhead after midday, clouds 2 to 5. Hazy. Moderate SE to E breeze. Moderate sea.
10	6	15 16 S	262 23	161	305	5	Cloudiness 3 to 8 in morning; 8 to 10 in afternoon and evening. More erate ESE to ExS breezes. Moderate sea. Hazy.
1'	7	14 46 S	259 14	186	273	7	Cloudiness 6 to 9 in morning; clearing somewhat in afternoon with cloudiness 2 to 5. Moderate to fresh easterly breeze. Moderate sea. Short drizzling rain at 05h 00m.
		14 19 S 13 34 S	256 41 254 07	150 156	273 291	3 5	Cloudiness 1 to 7; hazy. Moderate E and ExS breeze. Moderate se Cloudiness 2 to 3, on horizons. Moderate ExS and ESE breezes. Moderate sea.
20	0	13 00 S	251 51	137	283	6	Cloudiness 2 to 5, on horizons, until late evening, then clouding over to amount 9. Moderate ESE to gentle ExS breeze. Moderate sea.
2	1	12 31 S	249 53	119	124	3	Cloudiness 2 to 7, chiefly on horizons. Gentle to moderate easterly breeze. Moderate sea.
23	2	12 36 S	247 40	130	196	3	Cloudiness 3 to 6, chiefly on horizons. Moderate easterly breeze. Moderate sea.
23	3	12 31 S	244 50	166	357	4	Cloudiness 5 to 6, chiefly on horizons. Moderate easterly breeze. Moderate sea.
24	4	12 41 S	242 27	140	261	6	Cloudy and partly cloudy; amounts 1 to 8. Moderate to gentle E to NE breezes. Moderate sea.
25	5	12 46 S	240 36	109	122	4	Cloudiness 2 to 5, chiefly on horizons, until evening, then almost overcast. Gentle to moderate ENE to E breezes. Moderate sea.
26	6	13 03 S	238 42	114	319	3	Cloudiness 9 to 4. Gentle to moderate easterly breeze. Moderate sea. Easterly swell.
2'	7	13 28 S	235 50	169	236	8	Drizzling rain and a rain squall between 01h00m and 03h00m. Clotiness thereafter 1 to 5, chiefly on horizons. Moderate sea. Fresl to moderate ENE to E breezes.

Callao, Peru to Papeete, Tahiti--Concluded

	Noon position		Day's	Current		
Date	Lati- Longi- run	Dir.	Am't.	Remarks		
1929	0 ,	۰,	miles	0	miles	
	14 52 S 16 33 S	233 50 231 56	143 149	282 303	10 5	Cloudiness 3 to 9. Moderate easterly breeze. Moderate sea. Cloudiness 1 to 4, chiefly on horizons. Moderate to gentle easterly breeze. Moderate sea.
3	17 01 S 17 07 S	230 13 228 18	102 111	108 141	3 5	Clear to cloudiness 1 to 4. Gentle easterly breeze. Moderate sea. Cloudiness 1 to 2, on horizons. Gentle easterly breeze. Moderate sea. Easterly swells.
4	17 12 S	226 39	94	122	8	Cloudiness 1 to 5, chiefly on horizons. Gentle E to SE breezes. Moderate sea.
5	17 05 S	224 37	117	335	4	Cloudiness 2 to 4, chiefly on horizons. Gentle ESE to ENE breezes. Moderate sea. Northeasterly swells.
15	17 13 S	223 22	72	199	2	Cloudiness 1 to 4, chiefly on horizons, except in early evening, then cloudiness 9. Light northeasterly breezes to airs in morning; calm in afternoon. Started engine at noon. Smooth sea. Rain
7	17 24 S	221 07	129	195	5	squall at 01h 30m. Sighted Tatakoto Island at 05h 30m. Cloudiness 2 to 6, chiefly on horizons. Calm until late afternoon, then light SSE airs. Smooth sea. Hazy. Engine running.
8	17 48 S	219 11	113	****	****	Sighted Amanu Island at 05h 15m. Cloudiness 1 to 6, chiefly on horizons. Light SE airs in morning. Light ESE breeze in afternoon. Smooth sea. Ship hove to from 08h 30m until 16h 00m while scien-
9	17 36 S	217 58	71	••••		tific staff ashore. Running with engine, until 17h 10m. Cloudiness 2 to 5 until noon, 8 to 9 after noon. Gentle to light east- erly breezes. Smooth sea. Started engine at 20h 00m. Hazy in evening.
10	18 02 S	215 55	119	167	4	Cloudiness 1 to 10; overcast and squally in afternoon. Rain from 18h 00m to 20h 00m. Variable NE to SE breezes. Smooth to moderate sea. Stopped engine at 07h 10m.
11	18 05 S	214 20	90	189	1	Cloudiness 8 to 10; squally. Rain squalls in mid-afternoon. Gentle northwesterly breezes until 20h 00m, then calm. Running engine
12	17 51 S	211 59	135	270	1	after 15h 47m. Smooth to moderate sea. Cloudiness 6 to 10; squally. Lightning in SE in early morning. Light showers before 05h 00m. Mehetia Island abeam and distant 2 miles at noon. Gentle northwesterly breezes. Smooth to moderate sea. Heavy rain squalls during evening. Engine running.
13	Papeete		95	****	••••	Cloudiness 10; squally. Light HW airs to calm to light E airs. Smooth sea. At anchor in Papeete harbor at 09h 55m.

Note: cloud amounts expressed in scale from 0 for cloudless to 10 for overcast.

Papeete, Tahiti to Pago Pago, Samoa

Total distance, 1274 miles; time of passage, 12.2; average day's run, 104.4 miles

1929	۰,	۰,	miles	0	miles	
Mar. 20	Papeete		****	****	***	Left anchorage in Papeete harbor under own power at 03h 35m. Ran 3 miles, then took departure at 04h 33m. Cloudiness 8 and 9. Rain squalls in evening. Moderate to gentle easterly breeze. Moderate sea. Southeasterly swells.
21	16 46 S	209 16	78	****	***	Cloudiness 2 in very early morning; thereafter 6 to 9, with rain squalls in late afternoon. Gentle to light northerly and westerly breezes. Southeasterly swells. Started engine at 05h 55m, stopped at 08h 00m.
22	17 36 S	208 15	77	136	6	Cloudiness 7 to 9 with rain squalls during morning, otherwise cloud- iness 2 to 4, chiefly on horizons. Moderate northwesterly breezes in morning; light westerly airs in afternoon. Moderate, choppy sea. Started engine at 20h 00m.
23	17 10 S	207 19	60	26	2	Cloudiness 1 to 3, on horizons. Light westerly to easterly airs, to calm. Stopped engine at 08h 00m, started at 12h 37m, stopped at 15h 45m. Smooth sea.
24	16 54 S	206 20	59	329	7.	
25	16 32 S	203 59	137	252	7	Cloudiness 7 to 10 with lightning in NE and NW in early morning and in evening. Moderate to gentle easterly breeze. Rain squalls in evening. Moderate sea.
26	16 08 S	201 38	138	157	9	Cloudiness 5 to 9, with rain squalls at intervals throughout 24 hours. Moderate E and ExN breeze. Moderate sea. Thunder in morning.
27	15 42 S	199 26	129	240	2	Cloudiness 5 to 10, with rain squalls in very early hours and threat- ening all day. Variable light to moderate E to N breezes. Moder- ate to broken sea.
28	15 32 S	198 00	84	180	. 7	Overcast in morning, with rain squalls very early. Cloudiness 5 to 7 in afternoon, 4 to 2 in evening. Gentle to light E breezes until evening, then calm. Moderate to smooth sea. Started engine at 21h12m.

Papeete, Tahiti to Pago Pago, Samoa--Concluded

	Noon p	Day's	Current			
Date	Lati- tude	Longi- tude east	run		Am't.	Remarks
1929	0 ,	۰ ,	miles	9	miles	
Mar.29	15 16 S	196 40	79	270	4	Cloudiness 2 to 4, chiefly on horizons. Calm to light variable airs.
30	14 42 S	194 20	139	341	6	Smooth sea. Engine running. Cloudiness 3 to 6, with rain squalls in afternoon. Calm, or light variable airs. Smooth sea. Engine running.
31	14 41 S	192 07	129	294	2	Cloudiness 5 to 8 until late evening, then cloudiness 2. Rain squalts in early evening. Calm in early morning, changing to light and gentle northerly breezes in forenoon and, in afternoon, to light westerly breezes. Smooth sea, Engine running.
Apr. 1	14 26 S	189 58	125	233	8	Sighted Manua Islands at 03h 00m. Cloudiness 3 to 6. Light to gentle northwesterly breezes. Smooth sea. Engine running.
1	Pago Pag	go	40		••••	At anchor in Pago Pago harbor at 19h 33m.
				Page	Pago,	Samoa to Apia, Western Samoa
1929	۰ ,	۰,	miles	0	miles	
Apr. 5	Pago Pag	go		••••		Left Pago Pago harbor under own power at 14h 10m. Light SW to W breezes until evening, then calm. Moderate to smooth sea. Cloud iness 3 to 4, chiefly on horizons. Engine running.
6	Apia		80	• • • • •	••••	Cloudiness 3. Hazy. Light W airs, to calm. Smooth sea. Engine running. At anchor in Apla harbor at 08h 15m.

Apia, Western Samoa to Guam, Marianas Islands Total distance, 3914 miles; time of passage, 28.8; average day's run, 135.9 miles

1929)	۰,	۰ ,	miles	۰	miles	
Apr.	20	Apia		****	••••	••••	Let go moorings in Apia harbor at 11h 25m. Took departure at 11h 35m. Shut down engine at 13h 13m. Cloudiness 6 to 4. Light northwesterly breeze in early afternoon, changing through calm to light northeasterly airs and breezes in late afternoon and evening. Smooth sea.
:	21	13 07 S	188 12	42	312	8	Cloudiness 4 to 6. Gentle easterly breeze. Smooth to moderate sea. Found two stowaways on board at 08h 00m. Returned to Apia and transferred stowaways to harbor tug at 18h 45m.
1	22	12 44 S	188 23	25	260	9	Cloudiness 3 in very early morning on horizons, increasing to 8 by noon. Overcast in afternoon and until late evening. Gentle to moderate easterly breeze until mid-afternoon, then varying between moderate breeze and calm. Rain squalls in afternoon and evening Hazy in late evening.
	23	11 20 S	188 24	83	254	10	Cloudiness 5 to 7 in morning, 4 in afternoon, chiefly on horizons. Moderate to fresh E to SE breezes. Moderate sea.
	24	8 40 S	188 57	164	321	21	Cloudiness 4 to 7 in morning, 2 to 5 in afternoon. Easterly breeze, moderate in morning, gentle to light in afternoon. Moderate sea until late evening, then smooth with easterly swells. Rain squalls
	25	7 39 S	188 11	76	272	16	at 11h 30m and 14h 00m. Cloudiness 8 to 9 in morning, with occasional rain squalls before 06h 30m. Cloudiness 6 to 4 in afternoon and 10 in late evening, with rain squall at 21h 46m. Light northerly airs to calm in morning; light NE breeze in afternoon. Smooth sea. Easterly swells. Hazy and misty during day. Engine running.
	26,	6 44 S	187 35	65	244	17	Cloudiness 8 and 9 in morning and evening, 4 to 6 during day. Light northerly airs to calm. Smooth sea. Easterly swells. Squally in evening. Engine running.
:	27	5 08 S	187 37	96	194	11	cvening. Eagine ruming, Cloudiness 3 in early morning, 5 and 6 during day, 8 in evening. Calm in morning, light NW airs and breezes in afternoon, calm in evening. Smooth sea. Squally and hazy in mid-afternoon. Engine running
:	28	3 47 S	187 19	83	260	14	Cloudless and caim until 05h 00m, thereafter cloudiness 4 and 3 and northeasterly breeze, increasing through day from light, in early morning, to moderate in evening. Smooth to moderate sea. Engine running.
:	29	1 46 S	186 31	130	272	16	Cloudiness 3 and 4, only on horizons, until noon, increasing after noon to 9 in late evening. Gentle to moderate E to NE breezes. Moderate sea. Rain squalls at 225 50m and 23h 40m.
	30	0 22 N	185 58	135	283	12	Cloudiness 4 in early morning, decreasing to cloudless in mid-aft- ernoon, then increasing to overcast in late evening. Fresh to moderate Et oNE breezes. Moderate sea.
May	1	2 30 N	184 54	144	336	10	Cloudiness 5 to 8 in morning, 4 thereafter. Gentle to moderate to fresh northeasterly breezes. Moderate to choppy sea. Rain squalls at intervals from early morning to late evening.
	2	4 22 N	183 37	136	166	6	Cloudiness 4 in early morning, thereafter 8 to 10, with rain squalls during morning and heavy showers between 16h 00m and 18h 30m. Hazy all day. Freshtomoderate northeasterly breezes. Choppy sea.

Apia, Western Samoa to Guam, Marianas Islands--Concluded

	1	111	1			
	Noon p	osition	Day's	Cu	rrent	
Date	Lati- tude	Longi- tude east	run	Dir.	Am't.	Remarks
1929	۰ ,	0 /	miles	٥	miles	
May 3	6 29 N	182 16	149	231	4	Cloudiness 8 to 10 until late evening, then 6. Squally in morning. Rain squalls at 13h 30m, 15h 32m, 20h 45m. Fresh to moderate NE breeze. Moderate and choppy sea.
4	8 10 N	181 07	122	258	10	Cloudiness very variable, ranging in amount from 4 to 9. Rain squalls at 14h 15m, 15h 00m, and 18h 15m. Moderate to fresh northeasterly breeze. Moderate sea. Hazy.
5	10 47 N	179 26	185	259	20	Cloudiness 6 in early morning, thereafter 4. Squall conditions all day, with rain squall at 16h 50m. Fresh to strong northeasterly breeze. Choppy sea.
6 7	13 31 N	177 20	205	269	26	Omitted, because the 180th meridian was crossed. Cloudiness 3 to 6. Light rain at 04h 00m. Strong ENE breeze it early morning, changing during day through fresh to moderate in evening. Squally in afternoon. Hazy in evening. Choppy sea.
8	15 23 N	174 43	194	253	12	Cloudiness 3 to 4, chiefly on horizons, until noon, 9 in early after- noon, and 4 to 5 thereafter. Rainsquall at 22h 10m. Moderate to fresh NE to ENE breezes. Moderate sea.
9	16 28 N	171 49	179	232	10	Cloudiness 5 to 3, chiefly on horizons. Fresh NEXE and ENE breezes. Choppy, moderate sea. Squally in evening, with drizzling rain at 22h 10m. Hazy. NE swells.
10	18,29 N	169 00	202	215	13	Cloudiness 10 in early morning, clearing to 3 by mid-morning, clouding over to 8 before noon and clearing to 3 in late afternoon. Squally in early morning. Fresh to moderate NEXE and ENE breeze. Choppy to moderate sea. Hazy in afternoon.
11	19 19 N	166 24	156	218	7	Cloudiness 2 to 4 in morning, 7 to 2 after noon, chiefly on horizons. Moderate ENE breeze. Moderate sea. Sighted Wake Island at 08h 00m. Hazy in early morning.
12	20 17 N	163 40	165	348	3	Cloudiness 3 to 10 up to noon and 6 to 3 thereafter. Moderate to gentle ENE and NEXE breezes. Moderate sea. Light rain at 03h 05m and squally during morning.
13	20 13 N	161 08	142	244	12	Cloudiness 2 to 7 in morning and 4 to 2 in afternoon, chiefly on horizons. Moderate northeasterly breeze. Moderate sea.
14	19 30 N	158 27	158	292	12	Cloudiness 3 to 5, chiefly on horizons. Gentle to fresh ExS breeze. Moderate sea.
15	18 39 N	156 02	145	313	12	Cloudiness 4 to 9 during morning, 3 to 5 after noon, chiefly on horizons. Gentle to moderate ExS and SExS breezes. Moderate sea. Horizons hazy in early morning. Lightning in S in early morning.
16	17 28 N	153 25	165	316	20	Rain squall at 10h 30m. Cloudiness 1 in early morning, thereafter 5 to 6. Moderate ExS to
17	16 08 N	150 52	166	297	14	SEXS breezes. Moderate sea. Heavy rain at 23h 20m. Cloudiness 5 to 9 except for few hours in mid-afternoon, when practically cloudless. Squally in very early morning. Moderate
18	14 54 N	148 12	171	328	23	to fresh ExS to SE breezes. Moderate sea. Cloudiness 2 in early morning; increasing amount of thin clouds to 9 by noon; thereafter cloudiness 8 to 10. Moderate ExS and E breezes, Moderate sea.
19	14 02 N	145 56	142	276	8	Cloudiness, chiefly on horizons, 3 to 8 in morning, 3 to 5 after noon. Moderate to gentle E breezes. Moderate sea. Sighted Rota Island at 09h 00m and Guam at 17h 00m. Hazy in morning and evening.
20	Port Apr	a, Guam	89	••••	***	Cloudiness 3 in early morning. Light southeasterly breeze. Smooth sea. Started engine at 05h 50m outside Port Apra. Pilot aboard at 06h 00m. Moored in Port Apra at 08h 00m.
				P	ort Ap	ra, Guam to Yokohama, Japan

Port Apra, Guam to Yokohama, Japan

Total distance, 1447 miles; time of passage, 13.2; average day's run, 109.6 miles

1929	۰,	٥	1	miles	0	miles	
May 25	Port Apra			••••	••••	****	Let go moorings at 13h 45m, ran one mile under own power, and took departure at 14h 08m. Cloudiness 4 and 5, chiefly on horizons. Moderate ENE breeze, Moderate sea.
26	16 05 N	144	07	161	289	9	Cloudiness 2 to 5, chiefly on horizons, except in mid-afternoon, when cloudless. Moderate ENE to E breezes. Moderate sea. Rain at 01h 45m.
27	18 33 N	143	59	148	262	8	Cloudiness 6 to 1, chiefly on horizons. Moderate E breeze. Moderate sea. Drizzling rain at 04h 25m.
28	21 31 N	144	13	179	334	7	Cloudiness 1 to 5, chiefly on horizons. Moderate to gentle easterly breezeModerate to smooth sea.
29	23 26 N	144	05	115	323	10	Cloudiness 7 in very early morning, decreasing through day to 1 in late evening. Gentle to moderate E to SE breezes, until mid-aft-ernoon, then southeasterly light breezes to light airs. Squally in early morning with rain at 00h 05m. Light dew in evening. Running with engine after 19h 23m.

Port Apra, Guam to Yokohama, Japan--Concluded

	Noon p	osition		Cu	rrent	
Date	Lati- tude	Longi- tude east	Day's run	Dir.	Am't.	Remarks
1929	۰ ,	۰ ,	miles	۰	miles	
May 30	25 15 N	144 09	109	228	15	Cloudiness, chiefly on horizons, 4 to 6 before noon, 3 to 4 after noon. Calm in very early morning, then light to gentle southeast- erly breezes. Squally in early morning. Hazy in morning and
31	26 24 N	144 25	71	152	14	evening. Smooth sea. Stopped engine at 07h 05m. Cloudiness 4 to 8 until mid-afternoon, thereafter 2 on horizons. Gentle S breeze decreasing in force to light airs in afternoon and evening. Smooth sea. Heavy dew in morning, light in evening. Engine started 18h 00m.
June 1	28 29 N	144 00	127	298	3	Cloudiness 6 to 10. Light southerly breezes in early morning, in- creasing in force to strong in late evening. Smooth sea in morn- ing, changing through day to rough in late evening. Heavy dew in morning. Rain at 23h 45m. Engine stopped 66h 00m.
2	30 10 N	143 56	101	132	14	Overcast before noon, thereafter cloudiness 7 to 9. Hazy all day. Fresh SWxW breeze until mid-morning, changing to moderate westerly breeze and decreasing in force through afternoon to calm in late evening. Choppy, moderate sea. Started engine midnight.
3	31 03 N	144 18	57	63	18	Cloudiness 8 to 10 until late evening, then 6. Very hazy all day. Light westerly airs in early morning, increasing in force to moderate in evening. Choppy, moderate sea. Northwesterly swells in early morning. Started engine at 12h 10m. Stopped engine 08h 00m.
4	32 42 N	142 13	145	307	21	Cloudiness 8 to 10 until late evening, then 5. Moderate to fresh southwesterly breezes. Choppy, moderate sea. Hazy all day. Southwesterly and westerly swells. Stopped engine at 05h 38m. Started engine at 15h 00m.
5	33 57 N	141 12	91	30	15	Cloudiness 4 in very early morning, thereafter 8 to 10. Gentle to moderate W to SW breezes. Moderate sea. Hazy all day. Westerly and northerly swells. Sighted Miyake Island at 18h 30m. Saw reflected ray from Nojima Zaki Lighthouse (SE Japan) during evening. Stopped engine at 15h 55m. Drizzling rain after 23h 06m, with rapidly falling barometer. Started engine at 17h 20m.
6	34 52 N	140 39	61	44	38	Overcast in morning, with drizzling rain in early morning; cloudiness decreasing after noon to 3 in evening. Moderate southerly
7	Yokohama	a	82	••••	••••	breezes in early morning increasing in force to fresh gale by midday and decreasing to moderate breeze in evening. Rough sea. Stopped engine at 02h 00m, started at 04h 45m, stopped at 09h 45m and hove to on southern edge of typhoon. Overcast all day, and hazy. Gentle to fresh NE breeze after 01h 30m. Moderate sea. Got under way with sails at 01h 35m. Started engine at 10h 55m and ran in to Yokohama harbor. Anchored outside breakwater at 19h 45m.

Yokohama, Japan to San Francisco, U.S.A.

Total distance, 4839 miles; time of passage, 34.9; average day's run, 138.7 miles

11929	,	,	miles	·	miles	
June 24	Yokohama		••••		••••	Took departure from Honmoku Buoy, Yokohama harbor, under own power, at noon and ran 33 miles to entrance to outer bay at 17h 50m. Overcast, hazy, rainsqualls. Gentle to moderate northeasterly breezes. Smooth to moderate sea. Easterly swells in late evening.
25	34 44 N	141 04	98	66	44	Overcast and drizzling in early hours, clearing to amount 7 by noon and to amount 4 by late evening. Hazy all day. Calm in early morning, changing to gentle easterly breezes before 06h 00m. Moderate sea.
26	36 00 N	142 05	91	47	42	Cloudiness 4 in early morning, increasing steadily to overcast by noon; thereafter overcast. Hazy throughout. Light ESE airs and breezes up to noon, thereafter light SSE breezes. Smooth sea. Heavy dew in morning, light dew in evening. Southeasterly swells.
27	36 41 N	143 38	85	33	9	Cloudiness 4 on horizons in early morning and late evening, other- wise overcast. Hazy throughout. Gentle to light SSE breezes during morning, changing through S to SSW by mid-afternoon. Light airs to calm after 15h 00m. Smooth sea. Swung ship for declination in afternoon.
28	36 46 N	145 23	85	237	4	Hazy throughout. Cloudiness 7 to 9 throughout. Heavy dew in early morning. Calm until 08h 00m, thereafter light easterly airs and breezes. Swung ship for horizontal intensity and inclination from 09h 00m to 19h 00m. Smooth sea.
29	37 45 N	145 27	59	294	18	Cloudiness-9 to 10 (overcast) throughout. Hazy after midday. Gentle easterly brezzes until late afternoon; light airs to calm thereafter. Smooth sea. Started engine at 18h 57m.

Yokohama, Japan to San Francisco, U.S.A.--Continued

	Noon p	osition	_ ,	Cu	rrent	
Date	Lati-	Longi- tude	Day's			Remarks
	tude	east		Dir.	Am't.	
1929	0 ,	۰ ,	miles	0	miles	
June 30	38 06 N	147 00	76	98	9	Cloudiness 7 to 4 in morning; 7 to 10 thereafter. Hazy. Light south-
						easterly airs throughout, except for few hours gentle breeze in afternoon. Smooth to moderate sea. Southeasterly swells.
July 1	38 43 N	147 42	49	336	8	Stopped engine at 12h 50m. Cloudiness 2 to 6, chiefly on horizons. Slight haze in early morn-
						ing. Light to gentle SE breezes. Moderate sea. Southeasterly swells in morning.
2	39 50 N	149 29	106	35	9	Cloudiness 9 in early morning, decreasing gradually to 3 in early
						Cloudiness 9 in early morning, decreasing gradually to 3 in early evening, then increasing to 7 in late evening. Gentle to light southeasterly breezes. Moderate to smooth sea. Southeasterly swells
3	40 22 N	151 03	79	32	15	in morning. Cloudiness 7 to 9 during afternoon, otherwise overcast. Gentle
4	41 22 N	153 16	116	57	11	southeasterly breezes. Smooth sea. Overcast throughout. Misty and drizzling in evening. Gentle to mod-
5	42 35 N	155 33	126	309	9	erate southeasterly breeze. Moderate sea.
						Overcast throughout, with mist, fog, and drizzling rain. Moderate SExS breeze. Moderate sea.
6	43 45 N	158 12	135	355	7	Overcast throughout, with mist, fog, or drizzling rain. Gentle to moderate SSE breeze. Moderate sea.
7	45 30 N	159 40	122	14	9	Overcast throughout, with fog or drizzling rain. Gentle to moderate southerly breeze. Moderate sea.
8	46 56 N	162 58	161	35	9	Overcast throughout, with mist, fog, or drizzling rain. Moderate to gentle S and W breezes. Moderate sea.
9	47 02 N	166 34	148	153	8	Overcast throughout, with mist or fog. Moderate W breeze until
10	46 43 N	169 27	120	185	8	evening, then light northwesterly breeze. Moderate sea. Overcast throughout, with mist or haze. Moderate to gentle NNE
11	46 00 N	171 41	103	235	10	breeze. Moderate sea. Northwesterly swells in evening. Overcast throughout, with mist or fog. Moderate to gentle NNE to
12	45 16 N	172 58	69	266	6	NE breezes. Moderate sea. Northwesterly swells in morning. Overcast throughout, with thick fog. Gentle to light southeasterly
	10 10 11	11100		200		breezes. Smooth sea. W and NW swells in morning, E to SE
13	46 22 N	174 08	82	5	9	swells in afternoon. Overcast throughout, with mist or thick fog. Light to gentle south-
						easterly breezes in morning, moderate to fresh southerly breeze after midday. Smooth to moderate and choppy sea. Rain during
14	48 07 N	178 06	192	15	9	morning. Southeasterly swells in morning. O∜ercast throughout, with mist, fog or rain. Fresh southerly
	49 14 N	183 20	218	18	13	breeze. Choppy sea.
						Overcast throughout, with mist, thick fog, or rain. Strong to moderate SxW breezes. Choppy, rough sea.
15	50 32 N	187 18	172	63	7	Overcast throughout, with thick fog in morning; hazy thereafter. Fresh to strong SxE breeze. Moderate, choppy sea.
16	51 25 N	192 41	210	14	10	Overcast throughout; heavy mist in evening. Fresh to strong southerly breeze. Choppy sea.
17	52 22 N	198 14	214	26	8	Overcast throughout, with mist, fog, or haze. Strong SxE and S breeze. Choppy sea.
18	52 33 N	204 23	225	47	16	Overcast throughout, with thick fog or mist. Fresh S to SW breezes
19	51 57 N	209 35	195	116	7	Choppy sea. Southwesterly swells. Overcast throughout; drizzling rain in early morning, mist there-
20	50 13 N	213 54	192	126	5	after. Fresh SWxW breeze. Choppy sea. Southwesterly swells. Overcast throughout; misty until evening, then drizzling rain. Fresh to strong SWxW and SW breeze. Choppy sea. Southwester-
						Fresh to strong SWxW and SW breeze. Choppy sea. Southwesterly swells.
21	47 59 N	217 17	189	299	13	Cloudiness 9 to 10 (overcast), misty and hazy. Strong SW to W breeze. Choppy sea. Westerly swell in afternoon.
22	45 58 N	220 15	171	311	14	Cloudiness 7 in morning, increasing to 10 (overcast) in evening.
						Rain in early morning and late evening. Moderate to fresh W to WSW breezes. Moderate sea.
23	44 16 N	222 25	137	295	10	Cloudiness 9 in early morning, decreasing to 4 by noon, remaining so until late evening, then increasing to 9. Drizzling rain at in-
						tervals up to 08h 00m, then hazy until noon. Clear after midday. Moderate WxS to WSW breezes. Moderate sea.
24	42 34 N	224 46	144	339	8	Overcast throughout, with rain at intervals throughout. Moderate to
25	40 39 N	227 39	173	283	11	fresh SW to S breezes. Moderate sea. Cloudiness 8 to 10 (overcast) in morning, overcast thereafter. Hazy
						during day. Drizzling rain and mist in evening. Fresh southerly winds to mid-day, moderate to gentle westerly thereafter. Mod-
26	39 36 N	230 28	144	240	12	erate sea. Cloudiness 7 just before midday, otherwise 9 to 10 (overcast).
20	22 00 14	200 20	***	220		Drizzling rain and mist in early morning. Moderate to strong N breeze. Moderate to choppy sea. W swells in early morning.
						breeze, moderate to enoppy sea, w swents in earry morning.

Yokohama, Japan to San Francisco, U.S.A.--Concluded

	Noon p	osition	Day's run	Current		
Date	Lati- tude	Longi- tude east		Dir.	Am't.	Remarks
1929	۰,	۰ ,	miles	٥	miles	
July 27	38 49 N	234 14	182	254	20	Cloudiness 6 to 9 until midday; overcast thereafter. Hazy in late evening. Strong NNW breeze in morning, decreasing in force through afternoon to light in evening. Choppy to moderate sea. Started engine at 21h 30m.
28	37 56 N	237 04	143	207	17	Overcast; haze and fog until noon. Light NNW airs to calm. Moderate to smooth sea. Heard Point Reyes fog signal at 08h 45m.
28	San Fran	cisco	28	••••		Entered San Francisco harbor at 16h 00m and dropped anchor at 16h 30m.

					Sar	Franc	isco, U.S.A. to Honolulu, T. H.
		To	tal dista	nce, 2	186 mi	les; tim	ne of passage, 20.1 days; average day's run, 108.8 miles
1929)	۰ ,	۰ ,	miles	•	miles	
Sep.	3	San Franc	cisco	••••			Took departure under own power from pier 16, San Francisco harbor at 10h 00m and streamed the log at 13h 45m, through the Golden Gate. Ran 12 miles to Bell No. 5 at 15h 18m, thence 64 miles to the noon position on Sep. 4. Smooth sea, easterly swells
	4	37 07 N	236 21	(76)	(330)	5	in the evening. Overcast and hazy all day. Calm to gentle breeze. Smooth to moderate sea. NW swells. Light airs and light S breezes in forenoon and gentle W breezes in the afternoon and evening. Main engine stopped at 08h 00m, started at 13h 50m, and stopped
	5	35 30 N	235 02	116	294	23	again at 18h 10m. Moderate sea all day with moderate NW breezes. Cloudiness 10
	6	33 47 N	233 40	123	92	15	most of the day with a minimum of 5 at 16h 00m. Moderate sea; gentle NW breezes. Light drizzle in morning and in
	7	32 25 N	232 08	112	155	12	late afternoon with the sky overcast much of the day. Sea moderate in a.m. with NW swells, smooth thereafter. Light
	8	31 36 N	231 13	68	121	8	and gentle NW breezes. Sky overcast nearly all day. Smooth sea; gentle NW breezes. Cloudiness 7 to 10. Started main engine at 12h 55m, stopped main engine at 20h 05m.
	9	30 23 N	229 06	131	240	10	Sea smooth in morning with gentle NW breezes. Sea moderate with gentle to moder: te NNE breezes in the afternoon. Sky partly
	10	29 19 N	227 27	107	70	11	cloudy. Sea moderate with gentle to moderate NNE breezes. Sky partly cloudy.
	11	28 12 N	225 40	114	198	1	Sea smooth with light to gentle N and NE breezes. Morning sky
	12	27 44 N	224 33	66	234	4	overcast, partly cloudy in afternoon. Sea smooth. Light airs to light ExS breezes in morning; calm in afternoon. Sky overcast in morning, clear in afternoon. Main
	13	26 58 N	222 13	124	47	11	engine started at 11h 20m. Sea smooth. Light SE airs. Sky clear in morning, partly clear in afternoon. Engine stopped 18h 45m.
	14	26 40 N	220 52	75	280	13	Sea smooth. Light S breezes. Sky partly clear, a little rain at 06h 30m. Main engine started 12h 45m. Main engine stopped at 04h
	15	26 27 N	219 24	80	351	12	45m, started at 19h 15m, then stopped at 23h 08m. Sea smooth. Light S airs to gentle S breezes. Sky partly cloudy. Main engine started 04h 40m and stopped 10h 00m.
	16	26 13 N	217 56	80	49	15	Smooth sea. Gentle SE breezes. Sky partly clear in morning, and
	17	25 07 N	216 22	108	34	10	partly overcast in the afternoon. Main engine started at 18h50m. Smooth sea in morning with light SE breeze. Moderate sea in the afternoon and evening with moderate NE breezes. Sky clear all day with horizon partly cloudy. Sky overcast in evening, rain at
	18	24 02 N	214 26	124	24	15	midnight. Stopped engine at 06h 45m. Moderate sea, moderate NEXN breezes. Rain at 01h 20m. Mostly clear near midday with horizon cloudy and partly clear in afternoon. Sky clear, horizon cloudy in evening.
	19	23 21 N	211 18	177	76	10	Moderate sea, moderate NEXE breezes in forenoon. Sky mostly
:	20	22 51 N	208 37	151	98	8	overcast during afternoon, squally near midnight. Moderate sea, moderate ExNE breezes in forenoon, moderate ExN breezes in afternoon. Partly cloudy with overhead clear most of
:	21	22 16 N	206 23	129	54	15	the day. Moderate sea, moderate ENE breezes during first part of morning with gentle breezes ENNE and NEXE during the rest of the day. Horizon partly cloudy in the early morning and late evening with
:	22	21 44 N	204 20	119	23	14	sky about half overcast during the day. Sea moderate. Gentle ESE breezes in morning and gentle ExS breezes in the evening. Few drops of rain in early morning with
:	23	Honolulu		106			squalls. Sky partly cloudy during the day. Started engine at 07h 50m. In harbor at 10h 00m.

Honolulu, T. H. to Pago Pago, Samoa Total distance, 5,777 miles; time of passage, 47.2; average day's run, 122.2 miles

			, -,		,	3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3
	Noon p	osition	Dan's	Cur	rent	D I.
Date	Lati- tude	Longi- tude east	Day's run	Dir.	Am't.	Remarks
1929	۰,	۰,	miles	0	miles	
Oct. 2	Honolulu 21 16 N	harbor 201 54	(14)			Left the dock at 10h 00m assisted by tug. Left tug at 10h 25m and ran 14 miles to bearings at noon. Moderate sea with fresh ENE
3	23 32 N	200 28	157	174	12	breeze. Cloudiness 6 to 10 with rain squalls in the evening. Moderate sea, moderate to fresh ENE breezes in morning, fresh E breezes first part of the afternoon and moderate NEXE breezes in the evening. Horizons cloudy, overhead clear during the morning
4	26 26 N	199 28	182	198	16	and rain squalls at 16h 00m. Moderate sea and fresh ENE breezes. Few drops of rain at 15h 24m. Cloudiness 4 to 5, overhead clear during the morning; cloud-
5	29 08 N	198 46	165	220	12	iness diminished to 3 by evening and to 2 by 24h 00m. Moderate sea. Moderate to fresh ENE breezes. Cloudiness 3 to 5 during the morning, with the sky about half overcast in the after- noon and a few drops of rain at 13h 30m and at 16h 18m. The sky
6	31 42 N	199 00	154	214	13	was partly cloudy in the evening. Moderate sea during the day; smooth sea in the evening. Moderate to gentle E breezes in a.m. and gentle to light E breezes in p.m. The sky was more than half overcast all day.
7	32 46 N	199 16	64	324	8	Smooth sea with swells. Light E breezes and light E airs in a.m. and light NEXE airs and light NE breezes in the afternoon and evening. Sky clear in early morning, cloudiness 3 to 4 during the
8	34 16 N	200 02	98	230	10	day and squally near midnight. Starfed the engine at 11h 18m. Smooth sea during the day with moderate sea in the evening. Light NE breezes and NE airs and gentle EXS breezes in the forenoon, with light to gentle SE breezes in the afternoon and moderate to fresh SW breezes in the evening. Sky cloudy most of the day with
9	34 05 N	203 07	153	290	10	a short drizzle at 18h 42m. Stopped engine at 11h 48m. Sea moderate and choppy. Fresh to strong SW breezes during the day, with fresh to gentle NW breezes in the evening. The sky was overcast and squally all morning with a short rain squall at 06h
10	33 35 N	205 31	123	233	10	12m. Sky overcast during the afternoon with a little rain at about 17h 00m. Sea smooth during the early morning, swells during the day, and moderate sea in the late evening. Gentle NW breezes to NW airs during the day with light S airs to gentle S breezes in the first part of the evening and gentle to moderate SxW breezes during the
11	33 39 N	208 20	141	236	8	latter part of the evening. Engine started at 09h 00m, stopped at 20h 12m. Sea moderate in a.m. and choppy in p.m. Moderate to fresh SW breezes all day. The sky was partly cloudy in the forenoon and
12	33 17 N	212 18	200	258	10	mostly overcast in the afternoon with a little rain at about 18h 00m Sea choppy in a.m. and moderate in p.m. Strong to fresh SXW and SW breezes in a.m. with a moderate NW breeze in the first part of the afternoon; calm at 15h 00m. Gentle to moderate SW breezes during the rest of the day. The sky was overcast all day and
13	33 26 N	214 36	116	255	7	there were occasional rains. Moderate sea in a.m. and swells in p.m. Gentle to fresh NW breezes in a.m. with light NW, W, and WSW breezes in the after- noon and evening. The sky was overcast and squally in the morn-
14	33 34 N	216 52	114	237	9	ing, and partly cloudy for the rest of the day. Moderate sea. Gentle and moderate SW breezes in a.m. with fresh SSW and SxW breezes in p.m. The sky was partly cloudy all day with a few drops of rain at 23h 30m.
15	31 48 N	219 15	161	330	18	NXE, and NEXN, moderate to fresh during the rest of the day. The sky was partly cloudy in the a.m. and completely overcast in the afternoon and evening with rain from 12h 30m to 13h 00m and
16	29 03 N	220 41	181	279	21	from 15h 30m to 16h 36m. Sea moderate to choppy. Fresh NE breezes all day and light SW breezes in the evening. The sky was overcast and cloudy most of the day with a few drops of rain at 03h 30m and rain from 16h 30m to 17h 30m and a drizzle from 20h 30m to 21h 48m. Engine started at 18h 48m, stopped at 19h 42m, and started again at 20h
17	27 22 N	221 52	119	302	13	06m. Moderate sea in the early morning and smooth sea the rest of the day. Light SSW and SxW breezes in a.m. with light S airs the first part of the afternoon and calms the rest of the day. The sky was mostly clear all day. Engine: stopped at 08h 00m and started
18	26 01 N	222 54	98	313	7	again at 10h 42m. Smooth sea all day. Calm in early morning, variable light airs to light breezes from the SE quarter the rest of the morning and light ExS breezes in the afternoon with gentle ExS and ExN breez-

Honolulu, T. H. to Pago Pago, Samoa--Continued

							The state of the s
		Noon F	osition		Cur	rent	
Date	0		Longi-	Day's	Cui	1 CIII	Remarks
Dati		Lati-	tude	run	-		itemai ks
		tude	east		Dir.	Am't.	
				I	L		
1929	9	۰ ,	0 ,	miles	0	miles	
Oct.	19	24 57 N	222 15	373	334	16	Moderate sea. Gentle ESE breezes in a.m. and gentle to moderate
OCC.	10	210111	222 10	010	557	10	ENE breezes in the afternoon. The sky was almost wholly over-
							cast during the early morning hours, with rain squalls and rain
							from 02h 06m to 02h 18m, from 03h 06m to 03h 12m, and from 06h
							18m to 06h 42m. The sky partly cleared near midday but later
							became overcast. There was a drizzle from U3h 42m to U3h 48m
							and from 22h 42m to 22h 48m.
	20	23 10 N	221 40	112	329	16	Moderate sea. Moderate ExS breezes most of the day. The sky
							was more than half overcast all day but the cloudiness decreased
							to 3 in the evening. There were frequent drizzles and rains in
	21	21 15 N	221 25	116	337	16	the early morning. Moderate sea and gentle to moderate E breezes in a.m. and moder-
	41	21 10 11	221 20	110	001	10	ate breezes from the E, ExN, and ENE in the p.m. The cloudiness
							was about 8 all day.
	22	18 18 N	221 59	180	306	21	Moderate sea in forenoon, choppy thereafter. Breezes: moderate
							to fresh from the E, ExN, ENE, and NEXE. The sky was about
							half overcast most of the day.
	23	16 11 N	222 55	138	306	29	Choppy and moderate sea. Moderate to fresh NEXE breezes. The
							cloudiness was 10 in the early morning and the late evening with
							an average of 5 during the day.
	24	13 34 N	223 19	159	296	24	Seas: choppy, moderate and broken. Breezes: moderate to fresh
							EXN, ENE, and NE until 13h 00m with light N airs in the afternoon
							and light SxW breezes in the evening. The sky was almost wholly
							overcast all day with a drizzle from 00h 12m to 01h 54m, a few
							drops of rain at 02h 00m and more rain from 18h 18m to 18h 30m. Engine: started at 17h 06m, stopped at 21h 48m, and started
							again at 23h 12m.
	25	12 39 N	222 28	74	188	1	Sea smooth to moderate. In the forenoon there were light breezes
						-	variable from the SW quarter and light E airs and calms during
							variable from the SW quarter and light E airs and calms during the rest of the day. The sky was overcast nearly all day withfre-
							quent rains and squalls all day. Engine: stopped at 08h 00m and
							started at 13h 42m.
	26	11 19 N	221 21	104	109	8	Smooth sea. Light NW airs to light NW breezes during the day and
							calms all evening. Engine: stopped at 08h 00m and started again
	27	10.05.37	000 17	0.77	77.0	1.0	at 13h 00m.
	21	10 05 N	220 17	97	70	16	Smooth sea with light E airs and calms all day. The sky was most-
							ly clear all day but there were rains between 16h 00m and 18h 00m and squalls near 24h 00m. Engine: stopped at 08h 00m and
							started again at 12h 00m.
	28	8 36 N	219 16	107	95	34	Smooth sea. Variable light airs and light breezes from the SE
							quarter in the a.m. with variable light to gentle breezes from the
							NE quarter the rest of the day. The sky was about half overcast all day. Engine stopped at 08h 12m.
							all day. Engine stopped at 08h 12m.
	29	7 44 N	218 38	64	92	30	Smooth sea the first part of the day and moderate thereafter. Var-
							iable light to gentle E breezes all day. The sky was about 0.5
	20	7 02 N	217 20	0.0	75	20	overcast all day with a little rain at 02h 42m and at 06h 54m.
	30	7 03 N	217 29	80	75	32	Sea smooth to moderate. Variable light to gentle breezes from the
							SE quarter all morning increasing to moderate and fresh breezes
							from the same quarter and changeable light breezes from nearly all quarters during the evening. The sky was partly cloudy in the morning and mostly overcast in the afternoon with rains in the
							morning and mostly overcast in the afternoon with rains in the
							evening and a heavy rain from 22h 00m to 23h 00m.
	31	6 43 N	216 39	54	72	19	Smooth sea with light SW and SE airs and calms during the fore-
							noon and variable light airs to gentle breezes from the SE quar-
							ter in the afternoon. The sky was more than half overcast all
							day with rain from 00h 00m to 01h 12m and rain from 12h 24m to
							12h 48m. Engine: started at 01h 12m, stopped at 02h 12m, and
Nov.	1	5 46 N	215 20	97	28	15	started at 03h 12m, and stopped again at 19h 30m. Sea smooth in a.m. and moderate in p.m. Breezes light to moder-
MOA.	1	2 40 14	210 20	91	40	10	ate from SE, SEXE, and SXE in the morning and the first part of
							the afternoon and moderate SSE and SEXE breezes all evening.
							The sky was mostly overcast nearly all day; there was a drizzle
							from 04h 48m to 04h 54m and rain from 09h 12m to 09h 30m and
							from 12h48m to 14h30m. The sky was partly clear in the evening. Moderate sea with moderate SEXS breezes. The sky was complet-
	2	4 52 N	213 13	137	53	12	Moderate sea with moderate SExS breezes. The sky was complet-
	0	4.10.31	010.44	150	10	20	ly overcast most of the day.
	3	4 18 N	210 44	152	16	32	Moderate sea all day and smooth sea all evening. Moderate SSE
							and SxE breezes all morning, calm all afternoon and most of the evening with light SExS airs near midnight. The sky was nearly
							all overcast all day but was partly clear in t. e evening. Engine
							started at 16h 00m.

Honolulu, T. H. to Pago Pago, Samoa--Concluded

				_				
	Noon I	position	_ ,	Current				
Date	Lati- tude	Longi- tude east	Day's run	Dir.	Am't.	Remarks		
1929	۰,	0 ,	miles	0	miles			
Nov. 4	3 02 N	210 12	82	13	13	Smooth sea in morning and moderate sea all evening. Light to gen-		
5	0 48 N	208 32	168	349	12	tle SExS breezes in a.m., and gentle to moderate SE breezes all afternoon and evening. The sky was partly overcast all day. Engine stopped at 08h 00m. Moderate sea with moderate and fresh SExE and ESE breezes all day. The sky was mostly clear all day. Crossed the equator at		
6	1 49 N	207 36	167	356	21	about 18h 30m. Moderate sea in early morning and choppy the rest of the day. Fresh ExS breezes in a.m. and fresh ExN and ENE breezes the		
7	4 52 N	206 36	193	315	19	rest of the day. The sky was partly overcast all day. Moderate sea with moderate NE breezes. The sky was mostly clear in the morning and evening; but was partly cloudy nearmid- day.		
8	6 38 N	204 55	145	31	5	Moderate sea and moderate NE, NEXE, E, and ENE breezes in the		
9	8 05 N	203 05	140	20	16	afternoon. The sky was mostly clear all day. Moderate and gentle ENE, NNE, and NE breezes. The sky was part- ly cloudy all day.		
10	9 00 N	201 56	87	116	8	Moderate sea in forenoon and smooth sea in the afternoon with gen-		
	,					tle NE breezes most of the day. The sky was partly clear. Sighted Penrhyn Island at 05h 12m. At Penrhyn Island from 09h 48m to 18h 00m. Engine for short intervals 07h 30m to 18h 00m. Engine: started at 18h 12m and stopped at 19h 54m.		
11	9 24 N	200 58	62	58	15	Smooth sea with gentle NE, N, ENE, and ExN breezes. The sky was partly clear most of the day.		
12	10 24 N	198 56	135	22	15	Moderate sea in the morning and in the evening with smooth sea near midday, with moderate to gentle ExN, NE, and NNE breezes.		
10	10 50 37	100.00	69	100	10	The sky was mostly clear all day. Arrived at Tauhunu village Manahiki Island at 12h 24m and left the island at 17h 42m. En- gine at Intervals 12h 00m to 18h 00m.		
13	10 58 N	198 02	63	126	13	Moderate sea most all day with smooth sea in early morning and late evening. Light to gentle NEXE breezes in the forenoon and moderate to light NNE breezes in the afternoon. The sky was about 0.5 overcast except near 08h 00m when it was completely overcast, with rain from 06h 12m to 07h 42m and from 09h 00m to 09h 12m.		
14	11 35 N	196 36	92	95	13	Smooth sea with light NNE airs in the forenoon and calms in the afternoon. The sky was mostly clear. Started the engine at 08h 42m.		
15	12 03 N	195 03	95	65	17	Smooth sea. Light S airs and light E breezes in the forenoon and light NE, SE, and S airs in the afternoon. The sky was mostly clear all day. Engine: stopped at 08h 00m and started again at 13h 48m.		
16	12-50 N	193 01	128	30	10	Smooth sea with light SSE breezes and light S airs in the forenoon and calms most of the afternoon. The sky was almost wholly clear all day.		
17	13 37 N	191 37	95	109	14	Smooth sea with calms and light SW, W, and WxN airs. The sky was mostly clear all day. Engine: stopped at 08h 00m and start-		
18	14 13 N	189 34	124 (17)	56	13	ed again at 11h 48m. Smooth sea with calms and light WNW airs to gentle WNW and NW breezes. The sky was mostly clear. Ran 17 miles from noon position to moorings in Pago Pago harbor at 15h 00m.		

Note: Left Pago Pago for Apia about 15h 00m, Nov. 27, arriving at Apia about 08h 00m, Nov. 28. Under engine power all the way with head winds on first leaving Pago Pago, 80 miles.

APPENDIX II. GREENWICH MEAN NOON OBSERVATIONS

Explanation of abbreviations, symbols, and numbers for meteorological results in table 76. Results were reported on Weather Bureau Forms according to "Instructions to marine observers--United States Weather Bureau. The data include: (1) wind direction -- "true;" (2) force according to Beaufort Scale; (3) temperature in screen from Assman Aspirated Psychrometer; (4) sea-surface bucket observations; (5) state of sky--Beaufort Scale.

METEOROLOGICAL SYMBOLS

Letters describe conditions at actual time of observation (Beaufort Scale)

Upper Atmosphere	Lower Atmosphere	Precipitation
b blue sky	v visibility (exceptionally clear)	d drizzling
c cloudy sky (detached clouds)	z haze	p passing showers
o overcast sky	m mist	r rain
	f fog	<u>r</u> heavy rain
Electric Phenomena		r very heavy rain
1 lightning	Wind	h hail
t thunder	g squally	

SYMBOLS

A E III A	solar halo fog gale distant lightnings without audi	ble thunder	thunderstorm mist ontinuous rain (intensity may be indicated by attaching "exponents" 0 or 2 to the symbols)			
	CLOUDS.		WINI	FORCE (Beaufort Scale)		
0 1 2 3 4 5 6 7 8 9	stratus cirrus cirrostratus cirrocumulus altocumulus altostratus stratocumulus nimbus cumulus cumulonimbus nimbostratus	st ci cist cicu acu ast stcu nb cu cunb	0 1 2 3 4 5 6 7 8 9 10 11	calm light airs light breeze gentle breeze moderate breeze fresh breeze strong breeze high wind (moderate gale) gale (fresh gale) strong gale whole gale storm hurricane		
0 1 2 3 4 5 6 7 8 9	calm very smooth smooth sea slight sea moderate sea rather rough sea rough sea high sea very high sea precipitous sea * Height of wave, crest to tre	2-12 12-20 20-40 40	1 2 3 4 5 6 7 8	swell slight swell moderate swell rather rough rough heavy very heavy abnormal		

^{*} Height of wave, crest to trough, in fee

Table 76. Greenwich mean noon observations

Swell	State		::::::::::	
SA	Dir.			
	State	4 to 4 4 to to 4 to to to to to to 4 to 0	~404~400000	004000-404-60400
Sea	Dir.	NNWAN NWXN NWXN S S S S S S S S S S S S S S S S S S S	ENE ENE EXN EXN SEXE S S SXW NXW NE	NWW SWA SWA SWA SWA SWA SWA WXW WXW WXN WXN WXN WXW WXW WXW WXW WXW
	Am't.	01 00 01 00 00 00 00 00 00 00 00 00 00 0	010000000000000000000000000000000000000	100 100 100 100 100 100 100 100 100 100
Clouds	Moving	NWXN NNWW NWXN SSE SSE ? ? ? ? NNE ? NNE ? ? ? ? ? ? ? ? ? ?	SEXE ENE ? ? SWxS SWxS NWx	NW SW SSW SSW SSW NW NW NW NW NW NW NW NW NW NW NW NW NW
	Form	acu-ast steu acu acu cist-acu cist-acu cictus sst-nb cictus ast-nb cictus ast sst cu ast cu ast sst sst sst sst sst sst sst sst sst	st s	acu string string acu-ast acu-ast cist-acu ast-ci ast-ci ast-ci ast-cu st-acu st-acu st-acu st-acu st-acu st-acu st-acu st-acu
State	of sky	op ood beep beep ooz ooz ood beev beev beev beev beev ood beev ood beev ood beev ood ood beev ood ood beev ood ood beev ood ood ood ood ood ood ood ood ood oo	ofp oz oz oz om bcy bcy bcy bc bc	o o po
ature	Sea- surface	°C 000000000000000000000000000000000000	13.2.4.2.3.3.9.0.1.3.2.2.4.2.2.3.3.0.0.1.3.2.2.4.2.2.3.3.0.0.1.3.2.2.4.2.2.3.3.3.3.3.3.3.3.3.3.3.3.3.3	113 101.7 101.3 101.3 101.3 101.3 111.3 1.3
emperature	Wet- bulb	0 115111150044748111151818181 4.57.666748481115188888	12.7 12.7 12.6 11.6 13.0 13.8 13.8 12.2 12.2	1111 1111 1111 1111 1111 1111 1111 1111 1111
T	Dry- bulb	0.0010101010101010101010101010101010101	133.2 128.0 128.1 158.1 158.1 158.1 158.1 158.1 158.1	444811808111111111111111111111111111111
Droccuro	corrected	mm 763.7 761.0 761.0 756.3 757.7 757.1 766.4 756.4 756.4 756.3 756.1 756.1 756.1 756.1	758.9 761.6 761.6 755.8 747.9 751.2 755.6 759.5	767.2 761.8 761.8 7756.1 7758.1 7759.8 7759.8 7754.3 7754.3 7754.3 7754.3 7754.3
	Force	4 6 6 4 6 6 4 6 4 6 8 6 6 6 6 6 7 7 7 4 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	4 4 6 4 4 4 6 6 6 4 6	
Wind	Dir. F	NWXW NWXW SE SE SE SE SE SE NNE NNE NNE NNE NNE N	EXN EXN NE ENE ENE ESE SXW SXW SXW NXW	WxS WxW SWxW SSW SSW SSW NWE WXW WxW WxW WxW WxW WxW WxW WxX
Longi-	tude	200 200 200 200 200 200 200 200 200 200	346 53 347 53 347 53 348 50 348 50 354 55 354 55 354 55 357 36 357 36	23333333333333333333333333333333333333
Toti	tude	• \$60,000 \$60,	50 08 449 350 08 50 1350 18 70	555 511 555
Local	mean	h m m m m m m m m m m m m m m m m m m m	11 08 11 11 11 11 11 11 11 11 11 11 11 11 11	112 13 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	Date	1928 May 14 15 115 120 221 222 223 224 225 226 226 226 226 226 226 227 228 228 233 233 233 234 235 237 237 237 237 237 237 237 237 237 237	June 1 2 4 4 6 5 5 5 6 6 7 7 7 8 8 8 20 20 20 21	July 8 10 10 11 11 11 11 11 11 11 11 11 11 11

 $f \equiv 01h 07h$. e []] d _ш 😊 at 20h. c Most distinct at 10h 50m. b • 2 12h 16h. a Lui

Table 76. Greenwich mean noon observations -- Continued

_	State	₽ P <p< th=""><th>4004446000004000</th></p<>	4004446000004000
Swell	Dir. S	NAW WWW WWW WWW WWW WW WW WW WW WW WW WW	SSW SSW SWXW NNE NNE NNE NNE NE NE NE NE NE NE NE NE
	State	000044-00000-04-000000044000000	u-α44u-0απ4αuωυu
Sea	Dir.	SSW NEXE NEXE NEXE NEE SWW SWW SWW SWW SWW SWW SWW SWW SWW S	SW NNE NNE NNE NNE NNE NNE NNE NNE EXS EXS EXS EXS EXS EXS EXS EXS EXS
	Am't.	00008867-1089044408464646464666	@ 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Clouds	Moving	SWXW NE NNE NNE NWX NWXS SWW SWW SWW SWW SWW SWW SWW SWW SWW	WSW NW NW NNE NNE NNE NNE PNE EXS EXS EXS
CIC	Form	st-nb st ass ass ass ass ass ass cc clss cc ss-nb ass-acu ass-acu ass-acu ass-acu ass-acu clss cclss c	stcu-cist-cunb cist-stcu-cu cist-acu-cu cist-acu-cu cist-cu-cist-cu- cist-cu- cist-cu-cunb cist-cu-cunb cist-acu-cist-cu- cist-acu-cist-cu- cist-cu-cunb-cist-cu- cist-cu-cunb-cist-cu
State	of sky	D 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	
ıre	Sea- surface	0.01 0.01 0.00 0.00 0.00 0.00 0.00 0.00	2277.2 2277.5 2277.7 2077.7 20
Temperature	Wet- bulb	$\begin{array}{c} 0.0\\ 0.0\\ 0.0\\ 0.0\\ 0.0\\ 0.0\\ 0.0\\ 0.0$	8.4448484848484848484848484848484848484
Ter	Dry- bulb	°C 1110.2 11	22.5.6 22.2.5.6 22.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.
2	corrected	756.6 757.0 763.4 763.4 763.4 764.5 767.0 767.0 767.0 767.0 767.0 765.1	760.9 760.1 760.1 760.1 760.9 760.9 760.6 760.6 760.6 760.6 760.0 760.0
	Force		60004400000000000000000000000000000000
Wind	Dir.	SW NEXN NWEXN NWEXN NWEXN NWEXN NWEXN NWEXN NWE EXS SSW SWW NWE EXS SSW SWW NNE EXS SW SWW NNE EXS SW SW NNE EXS SW SW NNE EXS SW NN	SWxw WSW NNE NNE NNE NXE SWXS SXW NE EXS EXS EXS EXS EXS EXS EXS EXS EXS EX
Longi-	tude	3.5 3.5 3.10 3.11 3.	323 22 322 24 322 24 322 13 319 18 317 34 317 34 314 55 314 55 314 55 314 55 314 65 314 65 314 65 314 65 314 65 314 65 314 65 316 64 317 84 317 84 31
1	tude	• • • • • • • • • • • • • • • • • • •	36 09 15 N 323 22 SWxW 33 10 24 N 323 24 NWxW 2 2 11 0.2 N 322 14 NWxW 2 2 11 0.2 N 322 13 NNE 4 11 2. N 32 14 N 32 11 2. N 32 14 N 3 11 2. N 32 14 N 3 11 2. N 31 4 N 31 5 4 N 31 5 4 N 31 5 5 N 5 11 42 N 31 5 4 S N 5 11 42 N 31 5 4 S N 5 11 5 4 N 31 5 3 N 5 N 5 11 5 4 N 3 10 3 N 5 S S S S S S S S S S S S S S S S S S
Local	mean	0.09 28 33 34 45 45 45 45 45 45 45 45 45 45 45 45 45	009 336 009 335 009 333 009 128 009 128 009 128 008 853 008 853 008 835 008 835
	Date	Aug. 1928 2 2 2 4 4 4 4 4 5 4 6 5 6 5 110 110 110 110 110 110 110 11	Sep. 1 3 2 3 3 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4

b Hurricane centered over Mona Passage.

Table 76. Greenwich mean noon observations -- Continued

Swell	State	→ → ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○	> ≽≽≈ 4.0.4.4.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0	2
52	Dir.	EEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEE	SWW	ExS
B	State	H		1
Sea	Dir.	NEXE BEXS BEXS BEE BEE BEE BEE WSW WSW	SW SW SW SW SW SW SW SW SW SW SW SW SW S	NEXE
	Am't.	44.002887001 001 1001 1001	000000000000000000000000000000000000000	00
Clouds	Moving	NNE NNE ESE SW SW SW SW SW	SW SW SW SW SW SW SW SW SW SXW SXW SXW S	NEXE
	Form	ci-cu ast-cu-cunb cist-cu-cunb cist-cu-cunb cist-cu cist-cu ast-scu cist-cu ast-scu st-nb	st-cunb-ast acu-cunb ast-cunb ast-cun st-cunb acu-ast-cu acu-cis-cu st-cu st-cu st-cu acu-cu acu-cu acu-cu acu-cu acu-cu acu-cu acu-cu stcu-cu acu-cu st-cu acu-cu	acu-stcu
State	of	bc cq cq op or		pc
ure	Sea- surface	0.83898989888888888888888888888888888888	223 223 223 233 233 233 233 233 233 233	22.7
Femperature	Wet- bulb	0 424444084848484848 0 4474408686868888844444868888888888888888	44.6.2.2.2.2.2.4.4.4.6.2.2.2.2.2.2.2.2.2	19.1
J.	Dry- bulb	0.002222222222222222222222222222222222	82888888888888888888888888888888888888	21.9
	Pressure	mm 161.6 166.0 1760.0 1	758 31 758 31 758 31 758 31 758 31 758 31 758 31 758 758 758 758 758 758 758 758 758 758	765.4
77	Force	01 cm 4 cm 4 cm 64 cm 60 Cm 60 44 cm	41 10 41 10 60 60 60 60 60 60 60 40 40 60 60 60 40 40 40 40 40 40 40 40 40 40 40 40 40	2
Wind	Dir.	NE NNE EXS EXS EXS EXS EXS EXS EXS EXS EXS SE NW SW SW SW SW	SWXWS SWX SWW SWW SWW SWW SWW SWW SWW SW	NEXE
Longi-	tude	298 53 72 294 15 298 53 72 294 15 294 15 294 15 294 15 298 288 28 288 28 289 17 288 0 17 288	227 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	245 10
1407	Lati- tude	0.000 NNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNN	000 000 000 000 000 000 000 000 000 00	28 57 S
Local	mean	h m 08 02 07 455 07 24 6 07 07 07 07 07 07 07 07 07 08 42 06 42 06 54 30 06 54 43	000 000 000 000 000 000 000 000 000 00	04 31
	Date	1928 20ct. 33a 56 77 10 10 226 229 239 330 31	Nov. 22 22 22 22 22 22 22 22 22 22 22 22 22	Dec. 1

Table 76. Greenwich mean noon observations -- Continued

Swell	State	00 4 4 4 4 6 0 0 0 4 0 0 0 0 0 0 0 0 0 0	~~~~~~~~~~~~~	
Sw	Dir.	SONG ENTRY NAND SONG ENERGY ESS	SSW SSSW SSSW SEXS SEXS SEXS SEXS SEXS S	SSE SSE SSE SSE SSE SSE SSE SSE
	State		O	6000000000
Sea	Dir.	NEXE NWXN NWXN WXN WXN NEXE SEXS SEXS NXE ENE ENE ENE ENE ENE ENE ENE ENE ENE	SSSE SSES SEXXE SSEXXE	S S S S S S S S S S S S S S S S S S S
	Am't.	010000000000000000000000000000000000000	982411901100088	0270780
Clouds	Moving	NEXE NEXE NEXE NEXE NEXE NEXE NEXE SSE SSE SSE SNE SNE SNE SNE SNE SNE SSE SS	SSE NWSW SEXE SEXE SEXE SEXS S	SSSE SSSE SSSE SSSE SSSE SEXS SEXS SEXS
	Form	steu-cu cist-cu cist-au cist-au steu-cu as-cu steu-cu ast-steu-cu steu-cu steu-steu cist-steu cist-steu ast-steu ast-steu cist-ast-cu ast-steu cist-ast-cu cist-ast-cu cist-ast-cu cist-ast-cu steu-cu cist-ast-cu steu-cu steu-cu st-freu steu-cu cist-cu steu-cu steu-cu steu-cu steu-cu steu-cu st-freu steu-cu ste	ast-stcu-cu stcu-frcu stcu-stcu ast-stcu ast-frcu frcu frcu stcu stcu stcu stcu stcu stcu stcu st	ci-steu cicu-acu ci-steu steu-freu steu-freu steu-freu acu-freu ast-steu-cu
State	of	oz c c c c c c c c c c c c c c c c c c c	bdo o o o o o o o o o o o o o o o o o o o	200000000000000000000000000000000000000
ture	Sea- surface	°C 2223 22233 22233 22233 22333 22333 22333 22333 22333 233 2333 2333 2333 2333 2333 2333 2333 2333 2333 2333 2333 2333 233 2333 2333 2333 2333 2333 2333 2333 2333 2333 2333 2333 2333 233 2333 2333 2333 2333 2333 2333 2333 2333 2333 2333 2333 2333 233 2333 2333 2333 2333 2333 2333 2333 2333 2333 2333 2333 2333 233 2333 2333 2333 2333 2333 2333 2333 2333 2333 2333 2333 2333 233 2333 2333 2333 2333 2333 2333 2333 2333 2333 2333 2333 2333 233 2333 2333 2333 2333 2333 2333 2333 2333 2333 2333 2333 2333 233 2333 2333 2333 2333 2333 2333 2333 2333 2333 2333 2333 2333 233 2333 2333 2333 2333 2333 2333 2333 2333 2333 2333 2333 2333 233	20.5 20.5 20.5 20.7 20.7 19.3 19.3 19.3 19.3 19.3	8 22 25 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
mpera	Wet- bulb	0.000000000000000000000000000000000000	71.00 71	20.3 21.0 221.1 21.1 21.1 20.7 20.7
Te	Dry- bulb	22.22 22.22 22.23 22.23 22.23 22.23 22.23 22.23 23.23 23.23 23.23 23.23 23.23 23.23 23.23 23.23 23.23 24.44	2002 2003 2003 2003 2003 1193 1193 1193 1193 1193 1193 1193 1	22222222222 8844447482 2666441040
Drocentro	corrected	MB	7669.1 7669.1 7665.9 7665.9 7669.1 7669.1 7669.1 7669.1 7669.1 7669.1 7669.1 7669.1 7669.1 7669.1 7669.1 7669.1	759.7 760.3 759.8 759.0 759.2 759.4 759.1
T	Force		O-N450444440	ω ω ω ω ω ω ω ω ω ω ω ω ω ω ω ω ω
Wind	Dir.	NEXE NWX NWW WXN WXN ENS ENS ENS SSE N1/2 E ENE ENE ENE ENE ENE ENE ENE ENE ENE E	SSE W N N N SSE SSE SSE SSE SSE SSE SSE SSE S	S S S S S S S S S S S S S S S S S S S
Longi-	tude	22 25 25 25 26 26 26 26 26 26 26 26 26 26 26 26 26	270 47 271 09 271 09 271 41 272 24 273 14 275 52 276 52 276 32 279 32 280 24 281 58 281 58	281 26 280 21 278 03 276 04 275 10 274 18 272 51 270 56 268 13
Loti-	tude	33.0 ° 6.0 °	32 13 33 159 5 33 159 5 3 31 50 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	12 00 S 10 33 S 10 10 10 S 10 10 40 S 10 57 S 11 5 11 S 14 03 S
Local	mean	00 00 00 00 00 00 00 00 00 00 00 00 00	05 53 05 57 06 05 06 05 06 05 06 10 06 23 06 33 06 35 06 35	06 58 06 25 06 25 06 17 06 09 05 55 05 55 05 55 05 55 05 55
	Date	Dec. 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Jan. 13 3 4 4 4 4 6 6 6 6 6 10 11 11 11 11 11 11 11 11 11 11 11 11	Feb. 6 8 8 110 112 113 114

Table 76. Greenwich mean noon observations -- Continued

Swell	State	00000000000000000 0	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	000000000
SW	DI	SSS SA	SOURCE NAME OF SOURCE OF S	E E E E E E E E E E E E E E E E E E E
a	State	444400004400000	www.www.40-www.4000	-00400-04
Sea	Dir.	ESE ESSE ESSE ESSE EXS EXS EXS EXS EXS E	ESS EXS EXS EXS SEX EXN WNW WNW WNW EX P P P P P P P P P P P P P P P P P P	WNW E ESE E ESE NNE NNE NNE NNE NNE NNE
	Am't.	10 10 10 10 10 10 10 10 10 10 10 10 10 1	4148684884888888888	4000400440
Clouds	Moving	ESSE ESSE ESSE SSESSE ESS ESS ESS ESS E	ESSE ESSE ESSE ESSE ESSE ESSE ESSE ESS	SES SES NES NES
nanuinue - en	Form	stcu-cu stcu-cu stcu-cu stcu-cun frcu-cun stcu-frcu stcu-frcu stcu-frcu stcu-frcu frcu-cu stcu-frcu frcu-cu stcu-frcu frcu-cu stcu-frcu frcu-cu stcu-frcu frcu-cu frcu-cu stcu-frcu frcu-cu fr	freeuent fre	steu-cu steu-freu ast-acu ast-acu cist-cu cist-acu cist-acu cist-acu ci-freu steu-freu
State	of		be b	be b
ture	Sea- surface	22222222222222222222222222222222222222	4446761868888888888888888888888888888888	8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9
Temperature	Wet-	°CC CCC CCCC CCCC CCCC CCCC CCCC CCCC	88888888888888888888888888888888888888	25.25.25.25.25.25.25.25.25.25.25.25.25.2
Tempera	Dry- bulb	22 22 22 23 23 23 24 25 25 25 25 25 25 25 25 25 25 25 25 25	286668 86687 86887 86888 8688 8688 86888 86888 86888 86888 86888 86888 86888 86888 86888 86888 8	28.2 28.2 28.8 22.7.6 22.7.6 27.1 27.1
ante 10. or e	Pressure	mm 761.1 761.2 760.4 759.9 758.3 758.3 758.2 758.7 758.7 758.7 758.6	7593.3 760.6 760.6 760.6 760.6 7759.1 7759.8 7750.1	757.5 758.7 758.4 757.3 757.3 757.4 757.8
	orce	र र र र र र र र र र र र र र र र र र र	450000000000000000000000000000000000000	
7711	Dir.	SEXS EXSE EXSE EXS EXX EXX EXX EXX EXX E	ESS EXS EXS EXS SEXS SEXS ESS EXS EXS EX	WNW ExS ESE EXS NE NNE NNE NNE NNE EXN
100	tude east	265 46 262 58 262 58 254 07 2554 51 255 35 252 19 245 49 243 02 243 02 243 02 234 108 234 55 234 55 234 55	232 35 2230 35 2230 35 2230 48 2225 70 2225 223 2211 55 2211 55 2212 55 2212 55 2212 55 2212 55 2213 55 2214 50 2214 50 2215 55 2215 5	191 01 188 19 188 03 188 60 188 31 187 45 187 27 186 47
	Lati- tude	0	11	14 38 S 12 19 S 12 12 S 09 39 S 06 45 S 05 50 S 02 46 S 00 39 S
Local	mean	h 05 37 05 26 05 26 05 26 04 53 04 43 04 43 04 17 04 17 03 56 03 56 03 56	03 1 2 2 4 4 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	00 34 00 35 00 37 00 33 00 33 00 33 00 33 00 33
	Date	1929 Feb. 15 116 117 118 220 221 221 222 23 24 25 25 26 26 27 28	Mar. 1 2 2 2 2 4 4 4 2 2 2 2 2 2 2 2 2 2 2 2	Apr. 1 23 23 24 25 25 26 27 27 29 30

Table 76. Greenwich mean noon observations -- Continued

Swell	State	00000	40000040000040004000	A robrush	00000
Sa	Dir.	NNNN	NN SEE SEENNE SEENNE SEE SEENNE SEE SEENNE SEE SE	SSSW SSSW SSW SSW SSW SSE EE EE EE SSE	SSSSSS
8	State	44664	でよこよこよよこここよよよここよよく→20	-0	00000
Sea	Dir.	NN NN E	ENE EXS EXS EXS EXS EXS EXS EXS EXS EXS EX	SXW WXW WXS WXS SWXW NE NE E SSE SSE SSE SSE SSE SSE SSE SSE	SSEE
	Am't.	00000	04000000-40400000000000000000000000000	888800000442466	10 10 10
Clouds	Moving	E E E E E E E E E E E E E E E E E E E	ENE ENNE ENNE E E E E E E E E E E E E E	SSEY	SES SES
	Form	stcu-cunb stcu-cunb stcu-cunb stcu-cunb stcu-cunb	freu-cu ast-freu-cu steu-cu steu-cu freu-ast freu-ast freu-cu cu-freu	asi-cist cist-ast-stcu cist-ast-stcu asi-stcu asi-stcu asi-stcu asi-stcu-cicu asi-stcu-cicu asi-stcu-st stcu-ast stcu-ast stcu-ast stcu-ast stcu-ast stcu-ast stcu-ast stcu-ast stcu-ast stcu-ast stcu-ast stcu-ast stcu-ast	stcu-ast stcu-ast acu-stcu ast-nbst
State	of	cqr bcpq opq cpqz cpqz	be c c z c c c c c c c c c c c c c c c c	DCZ OZ OZ OZ OZ OZ OZ OZ DC DC DCZ DCZ OZ OZ OZ OZ OZ OZ OZ OZ OZ OZ OZ OZ OZ	beq bez oz om ofd
ure	Sea- surface	°C 27.3 27.8 27.6 27.6	20000000000000000000000000000000000000	200.2 200.2	16.4 15.6 16.2 10.9
Temperature	Wet- bulb	25.2 25.4 25.4 24.8 24.8	22222222222222222222222222222222222222	22 22 12 12 12 13 13 14 15 15 15 15 15 15 15 15 15 15 15 15 15	13.8 13.7 12.3 11.1
	Dry- bulb	°C 27.6 27.8 27.4 27.0	60000000000000000000000000000000000000	8. 0.1.00.0001101010101010101010101010101	15.8 13.6 11.4 11.0
	corrected	mm 757.3 757.8 757.6 758.2	765.0 766.0 766.0 766.0 761.1 761.1 761.1 761.1 761.1 761.1 761.1 761.1 761.1 761.1 761.1 761.1 761.1 761.1 761.1	7554.9 7574.9 7577.8 7577.8 7577.8 768.6 768.5 768.5 768.5 768.5 768.5 768.5 768.5	766.4 764.4 764.1 763.3 762.9
	orce	400000	© 寸 い い 寸 寸 寸 寸 寸 寸 寸 寸 寸 寸 寸 寸 寸 寸 寸 ↑ ○ ─ ○	- 0 -46446-86080-	00404
Wind	Dir.	NEXE NEXE NEXE ENE	ENE ENE EXN EXN EXS EXS EXS EXS EXS EXS EXS EXS EXS EXS	SXW WXS WXS WXS WXW WXS SWXW WXS SX ENE ENE ENE ENE ENE ENE ENE ENE ENE EN	SE SSE SE SEXS
Longi-	tude	185 22 184 05 183 06 181 37 180 16	74.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.	215 32 216 10 216 10 216 32 218 18 218 18 220 19 218 40 217 40 217 40 217 43 217 33 217 33	211 40 209 45 208 14 205 35 203 05
1 -41	tude	01 37 N 03 38 N 05 13 N 07 28 N 09 21 N	22467-78-6-78-6-78-6-78-6-78-6-78-6-78-6-7	24 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	39 17 N 40 06 N 40 38 N 41 54 N 43 08 N
Local	mean		28		21 45 21 51 21 58 22 07 22 15
	Date	1929 May 1 3 4	0.888888888888888888888888888888888888	June 31 22 24 25 25 25 25 25 25 25 25 25 25 25 25 25	July 1 3 3 4 4 5 5

a Upper N, lower SW

Table 76, Greenwich mean noon observations -- Cont

11000	State	0000-000-000-000000-0	48-18-88888-81-88888	000
5	D I	SSE NW NE NWE SSW SSW WW WW WW WW WW WW WW WW WW WW W	WXXN WXN NXN NY WWN WY SW NE NE NE NE NE NE NE NE NE NE NE NE NE	NNN
	State	00000000000000000000000000000000000000		404
Son	Dir.	SSE NWW NWE NWE SSW SSW SSW WW WW WW WW WW WW WW WW WW	SxW WNW NWXW NWXW NW NE ESE NNE ESE ESE EXE EXE ESE EXE EXE EXE EXE EX	ENE
	Am't.	000000000000000000000000000000000000000	100 00 00 00 00 00 00 00 00 00 00 00 00	5332
Toude	Moving	00 00 00 00 00 00 00 00 00 00 00 00 00	NESSEE ENSE	۵.0.0
nscom	Form	st ast st st st st st st ast-s	ast ast-acu ast-steu ast-steu ast-steu ast-freu cu-freu acu-freu acu-freu acu-cunb acu-cunb ast-freu freu freu freu freu st-acu-freu acu-cunb acu-cunb acu-cunb acu-cunb acu-cunb acu-cunb acu-cunb acu-cunb acu-cunb acu-cunb acu-cunb acu-cunb acu-cunb acu-freu freu freu freu freu freu freu freu	ast-cu frcu frcu?
rvation	of sky	of d m cold m cold m cold cold cold cold cold cold cold cold	o c c c c c c c c c c c c c c c c c c c	bc bc
noon observa	Sea-	0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	1117.7 1118.6 1118.6 1118.6 111.7 11.7 11.7 11.7 11.7 11.7 11.7 11.7 11.7 11.7 11.7 11.7 11.7 11	26.4 26.2 25.7
mean	Wet-	00000000000000000000000000000000000000	441 441 441 441 441 441 441 441	22.3 21.8 20.8
Greenwich	Dry- bulb	0.01 10.1 10.1 10.0 10.0 10.0 10.0 10.0	16.2 17.2 17.2 17.4 17.4 17.4 17.4 17.4 17.4 17.4 17.4	25.3
able /b, Gre	Pressure	M 1761.4 1761.4 1761.9 1765.1 1766.1	759.8 760.6 760.4 760.4 760.4 760.1 760.7 763.1 763.1 763.1 763.1 763.1 763.1 763.1 763.1 763.1 763.1 763.1 763.1 763.1	762.2
	orce	02 4 4 67 4 4 67 10 10 10 4 10 10 10 10 10 10 10 10 10 10 10 10 10	244550004000000000000000000000000000000	0.40
7 - 220	Dir.	SSE SSE NWAN NWA NWA NWA NWA SSE SSW SSW SSW SSW SWW SWW SWW SWW SWW	SxW NWxW NWxW NWxW NWxW NWxW NWxW NWxW N	EXN
-	tude east	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	236 35 235 47 232 23 54 222 23 54 223 12 22 224 61 8 223 11 222 221 11 26 221 10 35 221 09 221 09 22	200 58 199 54 199 02
	Lati- tude	• 444-448-448-448-448-448-48-48-48-48-48-4	0.00	22 44 N 25 06 N 28 12 N
-	mean	22 22 22 22 22 22 22 22 22 22 22 22 22	00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	01 24 01 20 01 16
	Date	1929 July 6 7 7 8 10 11 11 11 11 11 11 12 12 12 12 12 12 12	Sep	Oct. 3

a Not able to determine. b Difficult to determine because of dark nights,

Table 76. Greenwich mean noon observations -- Concluded

=	State	4 6 6 4 6 4 6 4 6 4 6 6 6 6 6 6 6 6 6 6	000000000000000000000000000000000000000
Swell	Dir.	SOSE SOSE SOSE SOSE SOSE SOSE SOSE SOSE	S S S S S S S S S S S S S S S S S S S
ď	State	40040000004400-000404-1-00000	0.444446666666
Sea	Dir.	E E E E E E E E E E E E E E E E E E E	SSS SSS SSS SSS SSS SSS SSS SSS SSS SS
	Am't.	88888888888888888888888888888888888888	40000044600440004
Clouds	Moving	~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~	SSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSS
D	Form	cu c	be defined by the control of the con
State	of sky	b∃ o o d d o o o d o o o o o o o o o o o	bc bc bc bc bc bc bc bc bc bc bc
ture	Sea- surface	0.4442 0.4442 0.2442	87.75.45.45.45.45.45.45.45.45.45.45.45.45.45
Temperature	Wet- bulb	22222222222222222222222222222222222222	22 4 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
Te	Dry- bulb	0. 482002020 0. 4820020202020202020202020202020202020202	226.8 226.8 226.3 226.3 226.9 226.9 227.2 227.3 227.3 227.3 227.3 227.3
	corrected	756.9 766.9 767.9 767.9 762.9 763.0 763.0 760.3 760.3 760.3 760.3 760.3 760.3 760.3 760.3 760.3 760.5 760.5 760.5 760.5 760.5 760.5	754.7 756.4 756.4 756.5 756.5 756.5 756.5 756.5 756.6 8 756.6 756.
P	Force	40000040400000000000000000000000000000	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
Wind	Dir.	EXS EXS NWW NWWW SSW SSW SSW SSW NWX NWE SEXE EXS EXS EXS EXS EXS EXS EXS EXS E	SE SSE SSE SSE SSE SSE ESE ENE NEXN NEXN
Longi-	tude	0 1198 338 1199 336 1199 336 1199 336 1199 336 1199 336 1199 336 1199 336 1199 1199	215 54 2113 58 2213 58 2213 58 2209 07 2207 49 2207 10 2202 16 2202 16 2202 16 2203 51 197 37 197 37 191 57
	tude	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	000 000 000 000 000 000 000 000 000 00
Local	mean	11111111111111111111111111111111111111	00 00 00 00 00 00 00 00 00 00 00 00 00
	Date	1929 Oct. 6 8 8 8 11 11 11 11 12 13 13 13 13 13 14 15 16 17 18 18 18 18 18 18 18 18 18 18	Nov. 1

TABLES 77 - 81. HOURLY VALUES OF ATMOSPHERIC PRESSURE, AIR TEMPERATURE,

'SEA-SURFACE TEMPERATURE, VAPOR PRESSURE, AND RELATIVE HUMIDITY

Crossed 180° meridian on May 5, 1929, eliminating May 6, and on July 14, 1929, making two dates, July 14

Table 77. Hourly values of atmospheric

	Table 77. Hourly values of atmospheric										oneric		
Date	Lati-	Longi- tude		:						7	Values i	n mm a	t local
	tude	east	00	01	02	03	04	05	06	07	08	09	10
1928 May 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	37.8 N 38.2 N 39.2 N 40.6 N 42.0 N 45.5 N 45.5 N 45.8 N 44.2 N 44.8 N 44.8 N 44.8 N 49.6 N 50.4 N	306.9 310.3 314.4 318.2 321.2 324.2 326.7 326.9 328.4 331.6 331.6 334.5 334.5 334.5 344.4 346.5	61.1 59.5 59.4 57.0 57.1 59.1 64.4 64.0 52.9 55.1 57.6 56.8 50.0 58.7 61.1	60.9 59.4 59.4 57.0 57.0 59.1 64.4 63.8 52.5 55.0 57.6 56.4 51.0 50.1 58.5 61.0	60.5 59.5 59.1 57.1 56.5 59.2 64.4 63.0 51.9 57.6 56.0 850.2 58.8 60.8	60.3 59.1 58.7 57.1 56.7 59.3 64.4 62.5 51.8 57.6 55.7 51.0 50.6 58.9 60.8	60.2 59.2 58.5 57.0 59.5 64.4 61.5 55.0 57.5 55.6 51.0 51.2 59.0 61.0	60.2 59.3 58.0 57.1 57.1 59.9 64.3 61.0 55.1 57.6 55.5 51.0 60.7	60.2 59.4 58.0 57.1 57.2 60.3 64.8 60.9 55.3 57.9 55.0 52.1 58.9 60.8	60.2 59.7 58.0 57.4 60.7 65.0 60.7 55.8 58.0 55.0 51.0 52.3 59.0 60.8	60.1 60.1 57.5 57.5 58.0 60.9 65.4 60.1 55.8 58.1 54.7 51.0 53.1 59.1 60.7	60.2 60.3 57.2 58.0 61.1 65.5 59.7 51.8 55.9 58.4 54.4 51.0 53.7 59.2 60.7	60.3 60.1 57.3 58.1 57.9 61.2 65.7 59.2 52.0 56.1 58.7 54.2 51.0 59.4 60.6
June 1 2 3 4 4 5 6 6 7 8 19 20 21	50.0 N 49.5 N 50.2 N 50.5 N 49.9 N 50.2 N 50.2 N 50.0 N 50.5 N 51.7 N 53.4 N	346.9 348.0 347.4 347.7 348.9 350.0 352.0 354.9 359.0 2.3 4.4	57.4 60.7 61.7 59.9 53.5 52.7 50.2 46.9 58.1 56.3 63.2	57.3 61.0 61.9 59.3 53.3 52.1 50.0 47.1 57.9 56.2 63.7	57.1 60.7 61.3 59.1 53.0 51.9 49.7 48.0 57.4 56.2 63.9	57.1 60.7 61.2 58.9 52.9 51.6 49.2 48.1 57.0 56.3 64.0	57.0 61.0 61.1 58.3 52.9 51.4 49.1 48.6 56.6 56.4 64.1	57.2 61.1 58.3 52.8 51.7 49.0 49.0 56.2 56.7 64.5	57.4 61.2 61.1 58.1 52.9 51.7 48.8 49.4 56.2 56.9 64.9	58.0 61.4 61.1 57.6 53.0 51.4 48.7 50.0 56.1 57.1	58.1 61.9 61.1 57.2 52.9 51.0 48.1 50.3 56.1 65.4	58.1 62.0 61.1 57.0 52.7 50.8 47.9 50.7 56.1 57.4 65.6	58.1 62.0 61.3 56.9 52.3 50.7 47.9 50.8 56.2 58.1 65.7
July 8 10 11 12 13 14 15 16 17 18 28 29 30 31	54.1 N 58.0 N 60.5 N 62.3 N 63.3 N 64.1 N 63.5 N 63.0 N 62.6 N 63.6 N 62.5 N 62.7 N 59.3 N 57.9 N	7.6 2.4 0.3 355.0 350.6 348.6 345.2 342.6 341.4 340.0 338.0 333.7 328.8 325.8 325.6	65.4 60.9 55.6 55.4 50.7 49.3 54.5 57.4 60.3 59.3 64.3 67.4 65.8	65.9 60.6 55.3 55.3 50.7 49.3 56.4 59.9 59.4 64.4 67.4 65.6	66.0 60.4 55.1 55.1 50.5 49.4 55.3 55.5 59.7 59.3 64.5 67.3 65.6	66.1 60.2 54.4 55.2 50.3 49.5 57.9 55.3 59.5 63.8 67.3 65.3	66.2 54.3 55.1 50.0 49.6 56.3 57.9 54.6 59.5 63.8 64.5 67.2 65.3	66.3 60.0 54.3 55.3 49.7 50.1 58.0 54.4 59.5 59.3 63.7 64.7 67.2 65.3	66.5 60.1 54.5 55.8 49.4 50.3 57.4 59.5 59.2 63.8 67.2 65.3	66.9 60.1 54.8 55.8 49.3 58.3 58.3 54.2 60.2 59.1 63.9 67.2 65.3	67.2 60.3 55.2 55.6 49.3 50.9 58.7 58.3 54.0 60.4 59.2 64.2 67.3 65.3	67.3 60.4 55.5 55.4 49.2 51.1 58.3 54.2 61.0 58.8 64.1 65.4 67.2 65.4	67.4 60.4 55.6 55.2 451.1 59.3 58.4 54.5 61.4 59.1 63.8 65.4
Aug. 1 2 3 4 5 6 6 7 7 8 9 9 100 111 122 133 14 4 15 16 6 17 7 18 8 19 20 20 20 20 20 20 20 20 20 20 20 20 20	58.3 N 58.3 N 57.9 N 51.6 N 45.9 N 42.2 N 42.2 N 42.2 N 37.6 N 37.6 N 37.6 N 31.2 N 31.2 N 29.8 N 25.7 N 21.8 N 19.2 N 11.4 N 11.5 N	324.2 321.3 311.0 310.4 311.8 312.1 313.0 312.7 311.1.2 311.6 313.4 315.6 321.6 320.4 320.4 320.4 321.8 322.2 322.1 322.2 322.1 322.2 322.2 322.2 322.8	61.1 56.2 58.9 54.5 61.9 66.4 65.1 66.4 65.8 65.3 61.6 62.8 65.0 64.8 63.7 64.1 63.7 64.1 63.7 64.1 63.7 64.1 63.7 64.1 65.4 65.4 65.4 65.4 65.4 65.4 65.4 65.4	60.2 56.91 54.3 62.6 64.6 67.0 66.2 65.3 61.6 62.8 64.7 63.6 64.7 63.6 64.1 63.8 60.1 60.1 60.1 60.2 60.1 60.3 60.1 60.3 60.1 60.3 60.1 60.3 60.1 60.3 60.1 60.3 60.3 60.3 60.3 60.3 60.3 60.3 60.3	59.3 56.9 54.1 62.5 67.1 66.1 64.4 63.3 61.2 60.7 64.5 63.1 63.7 64.5 63.7 64.5 63.7 64.5 63.7 63.9 62.7 63.9 63.9 63.9 63.9 63.9 63.9 63.9 63.9	58.8 57.0 59.3 54.1 62.1 67.2 66.8 63.5 60.8 60.8 60.8 62.8 64.7 62.8 63.6	58.2 57.0 54.3 62.4 67.2 66.1 63.5 60.8 62.8 62.7 63.5	58.0 57.7 55.0 62.9 67.2 66.3 62.6 60.8 62.8 63.4 62.2 63.4 62.8 63.4 62.9 63.8 63.4 63.9 63.8	57.7 57.1 55.3 63.1 66.2 66.4 62.2 66.4 62.2 63.8 60.9 63.2 64.0 62.9 63.2 64.0 63.5 62.9 63.5 63.5 63.5 63.5 63.5 63.5 63.5 63.5	57.3 57.1 55.8 63.2 67.4 66.5 60.0 64.2 61.1 63.6 64.3 63.0 63.0 63.0 63.0 63.0 63.0 60.0 69.0 69.0 69.0 69.0 69.0 69.0 69	57.2 57.2 57.2 56.1 63.4 66.5 66.7 61.2 64.3 61.3 63.7 65.0 63.7 65.0 63.6 63.7 65.0 63.7 65.0 63.7 65.0 63.7 65.0 63.7 65.0 63.7 65.0 63.7 65.0 65.0 65.0 65.0 65.0 65.0 65.0 65.0	57.1 57.2 59.3 66.4 63.4 67.3 66.3 61.4 64.4 65.1 61.6 64.1 65.1 63.7 63.7 63.8 64.0 62.4 64.5 65.4 64.0 65.7 63.7 64.0 65.7 65.7 65.7 65.7 65.7 65.7 65.7 65.7	56.9 57.2 59.3 59.1 63.6 67.1 63.6 67.4 60.5 64.5 61.7 64.6 65.2 64.7 63.7 63.7 63.7 63.7 63.7 63.7 63.7 63.7 63.6 60.8 60.8 60.2 60.8 60.4 60.4 60.5 60.8 60.7 61.4 60.8 60.8 60.7 61.4 61.4 61.5 61.6 61.7 61.6 61.7

	mean hour, 700 + tabular value												
11	12	13	14	15	16	17	18	19	20	21	22	23	Mean
60.2 60.1 57.1 58.2 57.9 61.5 66.0 58.7 56.1 58.9 54.0 51.0 54.3 59.7 60.2	60.1 60.1 57.1 58.3 57.8 61.6 66.0 58.1 52.5 56.3 58.9 53.4 50.6 60.0 60.1	60.1 60.2 57.1 58.1 58.0 61.9 66.0 57.8 52.9 56.4 53.1 50.3 55.2 60.0	60.0 60.1 57.2 58.1 58.1 62.0 66.0 57.0 53.5 56.7 58.3 52.9 50.2 60.0 59.1	60.0 60.1 57.0 58.0 58.1 62.3 66.0 57.2 54.2 56.7 58.2 52.9 49.9 60.1 58.9	60.0 60.3 57.1 57.8 58.1 62.5 65.8 55.6 54.0 52.5 49.2 56.1 60.2 58.8	60.0 59.9 57.2 57.7 58.1 62.0 54.1 56.8 57.8 52.4 49.4 56.5 60.4 58.5	60.1 60.0 57.6 58.3 63.0 54.4 54.2 56.8 57.7 52.0 49.1 57.0 60.8 58.4	60.1 60.1 57.8 58.5 63.3 65.6 54.1 57.0 57.6 51.8 49.0 57.3 61.0 58.3	60.1 60.1 56.9 58.0 58.9 63.7 53.9 54.6 57.5 57.5 51.9 49.0 61.2 58.i	60.1 60.0 57.0 57.8 58.9 63.0 55.1 57.4 51.5 49.1 58.2 61.2 58.0	60.1 59.9 57.1 57.7 58.8 64.1 65.0 53.4 55.1 57.0 51.0 49.3 58.6 61.2 58.0	60.0 59.4 57.1 57.1 59.1 64.9 53.0 55.2 57.6 57.1 50.9 49.8 61.2 57.9	760.21 759.82 757.63 757.61 757.86 761.48 765.28 758.26 758.20 757.90 757.90 753.73 750.28 754.40 759.81
58.3 62.0 61.2 56.4 52.0 50.4 47.8 51.0 56.3 58.8 66.1	58.2 61.9 61.1 55.4 51.7 50.2 47.9 51.1 56.3 59.2 66.0	58.2 61.6 60.4 54.1 50.2 47.9 50.9 56.3 59.9 65.9	58.2 61.5 60.3 53.6 50.9 50.3 47.8 51.0 56.2 60.2 65.8	58.2 61.5 60.1 52.8 51.1 50.5 47.8 50.8 56.1 61.0 65.7	58.3 61.2 60.1 52.3 51.7 50.5 47.7 50.4 56.2 61.1 65.4	58.9 61.4 60.1 52.0 50.7 47.5 49.8 56.4 61.2 65.1	59.1 61.3 60.1 52.1 52.4 50.8 47.1 49.0 56.8 61.5 65.0	59.4 61.4 60.1 52.5 52.7 50.9 46.8 48.7 56.7 61.0 64.6	60.0 61.8 60.1 52.9 51.0 46.3 47.9 56.7 62.1 64.5	60.1 62.0 60.2 53.5 52.9 51.0 46.2 47.0 56.7 62.9 64.6	60.2 62.0 60.1 53.8 52.9 50.9 46.2 46.9 56.8 63.1 64.4	60.6 61.9 60.1 53.8 52.8 50.7 47.7 46.9 56.4 63.1 64.2	758.35 761.47 760.75 755.66 752.47 751.04 748.06 749.18 756.58 759.17 764.89
67.3 60.5 56.1 54.9 48.9 51.1 59.4 65.2 61.5 59.2 64.3 66.4 65.2	67.2 60.3 56.2 54.4 48.8 51.1 59.6 655.4 61.5 59.2 64.3 66.3 65.1	66.8 60.1 56.3 53.5 48.3 51.2 59.0 55.7 61.5 59.2 64.3 66.1 66.2 65.0	66.3 59.7 56.3 52.3 48.2 51.2 60.1 58.6 61.4 59.3 64.3 66.2 66.2 64.7	66.3 59.3 56.4 50.4 47.9 51.2 60.1 56.4 61.2 59.3 64.3 66.3 66.1 64.4	66.0 59.0 56.4 49.5 47.7 51.2 60.1 58.6 57.3 60.6 59.1 64.3 66.4 66.1 64.1	65.6 58.5 56.5 50.4 48.1 51.3 60.2 58.6 57.6 59.3 64.3 66.5 66.1 64.0	65.3 58.0 56.6 50.6 48.2 51.9 60.2 58.5 58.4 60.3 59.3 64.4 66.5 66.1 63.6	65.2 57.5 56.5 50.9 48.3 52.4 60.2 59.3 60.3 59.4 64.3 66.8 66.8 66.2 63.1	65.2 57.1 56.4 51.2 48.3 52.9 60.2 58.3 59.5 60.1 59.4 64.4 66.9 66.1 62.7	64.9 56.5 56.4 51.1 48.9 53.3 59.6 60.0 59.5 64.5 67.2 66.1 62.5	64.4 56.3 56.3 50.6 49.2 53.9 59.3 59.7 59.6 64.6 67.3 66.1 62.0	64.3 55.8 56.2 50.6 49.3 59.2 57.9 60.3 59.7 59.7 64.6 67.4 65.9 61.7	766.08 759.26 755.72 753.32 749.10 751.17 758.49 758.32 756.50 760.38 759.29 764.19 765.76 766.64 764.49
56.6 57.1 59.3 63.9 66.9 66.9 67.3 60.7 64.3 61.7 64.7 64.7 65.5 64.0 62.6 64.0 64.0 65.6 66.7 64.0 66.0 66.0 66.0 66.0 66.0 66.0 66.0	56.4 57.1 58.8 64.6 66.7 66.6 66.7 61.6 64.2 61.6 64.2 61.6 63.4 63.9 60.1 60.6 60.0	56.2 57.0 58.1 64.0 66.6 66.6 66.6 64.7 61.6 64.7 65.2 64.6 63.8 63.8 60.0 60.5 60.9 60.9 60.9 60.9	56.1 56.5 57.9 64.0 66.6 66.6 66.6 63.9 61.4 64.2 63.2 63.3 61.4 63.3 61.4 63.3 61.4 63.2 63.0 63.0 63.0 63.0 63.0 63.0 63.0 64.0 65.0 65.0 65.0 65.0 65.0 65.0 66.0 66	55.6 56.4 57.2.1 64.1 65.6 66.5 66.6 66.6 61.4 61.4 63.8 63.0 63.2 63.2 65.9 65.9 63.2 65.9 63.2 65.9 65.6 63.2 65.6 63.2 65.6 65.9 65.6 65.9 65.6 65.7 65.6 65.7 65.6 65.7 65.6 65.7 65.7	55.3 56.4 56.6 64.2 665.7 666.5 66.8 60.9 63.6 61.0 64.5 63.7 62.9 63.0 61.0 63.7 62.9 63.0 63.0 63.0 63.0 63.0 63.0 63.0 63.0	55.3 56.5 56.3 66.2 66.4 66.4 66.6 63.2 63.6 63.6 63.0 63.0 63.0 63.0 63.0 63.0	55.5 56.8 56.2 64.3 66.5 66.5 66.6 63.4 63.5 64.5 63.6 64.5 63.3 63.2 63.0 63.3 63.2 63.0 65.5 63.4 63.3 63.3 63.3 63.3 63.3 63.3 63.4 63.4	55.7 57.4 60.6 64.4 66.5 66.5 66.5 63.5 63.6	55.7 57.1 55.3 60.9 64.6 66.9 66.9 66.7 61.8 61.8 61.0 62.2 63.7 63.7 63.7 63.7 63.7 63.7 63.7 63.7	56.0 58.0 55.2 64.7 67.0 66.8 62.1 63.8 61.2 62.8 61.2 63.8 63.8 61.2 63.8 63.6 63.6 63.6 63.6 63.6 63.6 63.6 63.7 60.7 60.8	56.2 58.2 55.1 64.7 66.7 66.7 66.4 61.8 63.8 61.1 62.8 64.0 64.0 64.0 64.0 64.0 65.0 64.0 64.0 65.0 64.0 64.0 65.0 66.0	56.2 58.7 61.7 64.7 66.5 66.1 61.7 63.7 60.9 65.1 64.8 63.8 63.8 63.8 64.1 63.8 64.1 63.8 64.1 63.8 64.1 63.8 64.1 65.5 66.5 66.5	757.02 757.07 757.87 757.65 763.58 766.90 766.46 766.55 761.98 762.22 761.20 761.55 764.04 763.60 763.60 763.60 763.60 769.64 769.64 769.64 769.64

Table 77. Hourly values of atmospheric

-	T	Longi-									Utahan d		4.11
Date	Lati- tude	tude	00	01	02	03	04	05	06	07	Values i	09	10
1928 Aug. 31	8.2 N	323.8	62.0	61.5	60:7	1	60.8	60.9	61.3	61.5	62.2	62.4	62.4
Sep. 1 2 4 5 6 7 8 9 10 11 12 13 14 15 16	9.4 N 9.8 N 11.4 N 11.6 N 11.7 N 11.8 N 11.8 N 12.2 N 13.2 N 13.2 N 13.3 N 13.0 N 12.9 N	323.3 323.3 322.0 319.2 317.4 315.8 314.9 313.2 310.3 309.5 307.6 305.7 303.7 303.7	62.0 60.4 58.9 58.7 59.7 59.9 60.5 60.2 59.4 59.5 58.9 58.3 59.3	61.4 60.1 58.7 58.5 59.6 57.8 59.9 59.8 59.1 59.1 58.3 59.1 59.0 60.0	61.3 59.9 58.0 58.2 59.0 58.4 57.7 59.8 59.6 58.4 57.9 59.0 59.8	60.4 59.6 58.1 58.2 58.9 57.8 59.7 59.2 58.1 58.0 58.0 59.0	60.3 59.6 58.1 58.3 59.2 58.7 58.8 58.9 58.1 59.2 58.1 59.6	60.4 59.5 58.6 58.5 59.3 58.8 58.8 58.8 58.2 58.2 58.6 59.2	60.6 59.5 58.7 58.8 59.7 59.8 59.9 58.9 59.1 59.5 58.6 59.0 59.7	60.7 60.3 58.8 59.6 60.1 59.6 60.5 59.6 60.5 59.3 60.0 60.1 59.1 59.1 59.9 60.2	61.3 60.5 58.9 59.6 60.2 59.7 60.9 59.7 60.2 60.5 59.2 60.3 60.4	61.4 60.5 59.0 59.6 60.3 59.7 59.8 61.0 59.8 60.2 60.6 59.6 59.6	61.3 69.5 59.0 59.7 60.4 59.8 61.0 59.7 60.2 60.6 59.9 59.2 60.6 61.2
Oct. 2 3 4 5 6 7 26 27 28 29 30 31	14.7 N 14.8 N 15.0 N 15.3 N 15.2 N 14.5 N 6.7 N 5.7 N 4.3 N 4.1 N 2.9 N 4.5 N	298.6 296.4 293.9 291.8 288.8 286.0 280.1 279.9 280.2 280.1 279.9 278.1	61.0 60.1 59.9 59.4 60.0 59.8 56.1 56.9 57.3 57.2 56.9 58.1	60.6 59.8 59.1 59.0 59.4 55.8 56.3 56.9 56.7 56.6 57.9	60.3 59.2 58.8 58.9 55.6 56.1 56.4 56.4 56.1	60.1 59.0 58.9 58.7 58.7 55.4 56.0 56.2 56.3 56.1	60.1 58.9 59.0 58.8 58.3 58.7 55.7 56.3 56.3 56.1 57.3	60.2 59.0 59.0 59.1 58.9 56.3 56.4 56.3 56.3 57.4	60.4 59.5 59.0 59.6 59.1 57.2 56.8 57.1 56.6 57.1	60.9 59.9 59.8 59.2 59.1 57.4 57.6 57.0 57.7 58.3	61.1 60.1 60.0 59.8 59.9 59.2 57.6 58.4 57.9 58.5	61.9 60.6 60.6 60.0 60.0 59.1 58.2 57.9 58.9 59.3	61.1 60.9 61.5 60.4 60.0 60.1 57.9 58.3 58.6 57.5 58.8
Nov. 1 2 3 3 6 7 8 9 9 100 111 12 12 13 14 15 16 16 17 18 12 22 23 24 25 5 26 26 6 6 27 28 30	6.1 N N 4.6 N N 0.5 S S 1.0 S S S 1.3 S S S 1.5 S S S 1.5 S S S 1.2 S S S S 1.2 S S S S S S S S S S S S S S S S S S S	277.0 277.7 278.8 278.8 278.0 277.7 275.2 273.0 271.0 266.9 266.9 266.2 261.8 260.2 257.4 251.9 253.1 251.6 248.0 249.0	57.9 58.1 59.1 61.4 61.2 61.4 62.1 62.2 60.9 60.7 61.3 60.5 80.1 59.8 60.1 62.7 63.3 64.0 65.6 66.6 66.9	57.4 57.5 61.2 60.9 60.8 61.2 61.6 61.6 60.5 60.9 59.9 59.9 59.9 62.3 63.1 62.3 63.1 63.8 64.3 66.5	57.0 57.2 58.3 60.8 60.8 60.3 61.3 61.6 60.3 60.3 60.3 60.5 59.5 59.5 59.5 61.6 61.7 62.3 63.8 63.5 63.5 66.2 66.4	56.9 57.1 60.2 60.2 60.3 61.2 60.3 61.2 60.3 61.5 60.7 59.6 60.7 59.6 60.9 61.5 62.1 63.4 64.1 66.3	57.0 57.3 58.4 60.6 60.3 61.5 60.6 60.7 58.7 58.7 58.6 60.9 61.4 62.2 63.4 63.4 64.6 63.4 64.6 63.4 64.6 66.3	57.1 57.3 561.5 60.6 60.9 61.5 60.4 60.7 60.2 59.3 58.8 60.1 62.3 63.4 63.7 64.9 66.7 66.5	57.9 58.1 61.7 60.9 61.3 62.0 61.3 62.0 61.3 60.8 60.0 59.3 60.4 60.0 59.3 60.4 60.0	58.1 58.4 59.2 61.5 62.2 61.5 62.2 61.8 61.6 60.0 69.7 59.8 63.2 63.2 63.2 64.6 63.2 64.6 65.3 64.7 64.6 65.4 67.4	58.5 58.9 59.9 61.7 61.2 62.2 62.6 63.0 62.3 60.9 60.9 60.9 60.9 63.7 60.9 63.7 64.8 66.6 67.0	58.9 59.3 60.7 61.7 62.7 62.8 63.0 62.5 62.2 60.4 61.9 62.9 61.9 62.9 63.4 64.2 64.9 65.6 65.6 66.8	58.7 59.5 62.6 61.5 62.4 62.5 62.8 63.0 62.2 62.4 62.5 60.6 60.6 60.6 61.9 63.7 63.7 64.3 65.0 64.9 66.6 66.6
Dec. 1 2 13 14 15 16 17 18 19 20 21 22 23 24 25	29.2 S 30.6 S 28.2 S 29.4 S 31.1 S 32.0 S 31.8 S 31.9 S 32.5 S 34.0 S 35.3 S 36.9 S 38.7 S 39.9 S 40.3 S	245.2 245.7 250.8 251.1 250.5 249.1 250.6 251.0 252.6 253.4 254.6 255.9 257.1 259.0 261.0	66.1 67.1 66.7 65.8 63.2 61.3 64.3 65.4 65.4 69.3 70.4 72.6	65.9 66.5 66.3 65.3 62.8 64.6 65.3 64.2 65.2 66.4 69.2 70.3 72.5 72.6	65.3 66.5 66.0 65.1 62.2 64.5 65.2 63.9 64.3 69.1 70.2 72.4 72.5	65.1 66.4 66.0 64.5 61.4 61.2 65.2 65.2 65.2 64.6 66.2 70.2 72.4 72.5	65.1 66.5 66.2 64.3 61.2 64.2 65.2 64.0 64.7 66.2 69.1 70.3 72.3 72.5	65.5 67.0 66.2 64.4 61.6 64.3 65.2 64.3 66.3 66.3 69.2 70.4 72.3 72.7	65.7 67.3 66.5 64.9 61.8 64.6 65.3 64.4 65.2 66.6 69.4 70.6 72.6	65.8 68.0 67.2 65.0 61.3 62.4 65.2 65.4 65.1 65.5 70.1 71.1 72.9 72.8	65.9 68.0 67.2 65.1 61.3 62.8 65.3 65.3 65.1 65.5 67.4 70.2 71.4 73.0 73.0	66.0 68.0 67.3 65.0 60.8 65.2 65.4 65.2 65.5 70.2 71.5 73.0 73.0	66.0 68.0 67.3 64.9 60.8 63.0 65.1 65.4 67.6 70.2 71.5 73.0 73.1

pressure, Carnegie, 1928-29--Continued

	700								
mean hou	r, 700 + tab	14 15	16 17	18	19	20 21	22	23	Mean
								,	mm
63.2 62	.3 61.9	61.1 61.2	60.9 60.9	61.3	61.5	61.6 62.	3 62.3	62.2	761.59
61.2 60 60.5 60 59.0 59.0 59.8 59 59.8 59 60.8 60 60.2 58 60.2 58 60.2 59 59.1 58 60.6 60 61.1 60	.4 59.7 .5 59.1 .4 59.1 .9 57.7 .4 58.9 .6 60.0 .6 58.1 .0 59.5 .9 59.3 .3 59.1 .9 58.4 .1 59.5	59.8 59.9 59.5 59.4 58.3 58.0 58.7 58.8 58.7 59.9 59.7 59.9 59.7 58.8 57.5 59.1 59.0 58.9 58.5 58.3 58.2 59.3 59.9 59.7 59.9	59.9 59.5 59.4 59.5 58.0 58.7 58.1 58.8 58.5 57.8 58.7 58.1 57.7 59.1 57.7 59.1 59.1 59.1 58.6 59.0 57.2 59.2 59.3 59.3 59.3 59.3	5 60.3 58.6 59.3 59.4 0 58.4 8 59.3 60.0 9 57.9 1 59.4 0 58.1 0 58.1 1 59.4 0 58.7 3 59.5	60.4 58.8 59.5 59.7 58.7 59.8 60.4 58.1 59.9 59.3 58.2 59.1 60.1	60.8 60.6 60.7 60.5 59.1 59.5 59.8 59.8 59.6 58.9 58.8 61.6 59.0 59.6 60.1 60.8 61.6 59.0 59.7 59.9 60.1 60.6 60.2 60.2 60.6	9 60.5 1 59.1 9 8 59.8 8 58.7 7 60.8 0 60.9 1 59.3 3 60.4 9 59.8 2 59.1 9 60.0 9 60.5	61.0 60.5 59.1 59.8 59.4 58.3 60.7 60.8 59.4 60.1 59.5 59.0 59.9 60.6	760.72 760.09 758.64 759.50 758.60 759.15 760.30 758.90 759.47 758.55 758.85 758.76
60.9 60 60.0 59 59.8 59 57.6 57 58.4 58 57.1 56 58.4 57	0.0 59.4 0.0 59.2 1.8 59.1 1.4 59.0 0.1 58.8 7.7 57.3 1.8 57.3 1.0 57.3	59.8 59.6 59.0 58.9 58.7 58.5 58.9 58.7 58.4 57.6 56.3 55.4 57.0 56.6 56.4 56.1 55.0 54.7 56.2 56.0 57.0 57.1	59.2 59. 59.1 59. 58.5 58. 58.6 58. 58.2 58. 57.4 57. 55.5 56.2 56. 55.9 56. 54.7 55. 56.1 56.6 56.	5 59.5 5 8.9 5 8.3 5 8.6 5 7.9 5 5.3 2 5 6.4 1 5 6.4 0 5 5.3 3 5 6.9	59.3 59.0 58.7 58.8 58.1 55.7 57.0 56.6 56.1 57.3	60.0 60.59.2 59.59.1 59.5 59.5 59.5 59.7 58.7 57.3 57.3 57.56.5 57.8 58.1 58.1 58.57.8 58.1	1 59.9 3 59.7 9 60.2 6 60.0 9 59.0 3 57.3 4 57.8 7 57.6 1 57.2 5 58.5	60.2 59.9 59.8 60.1 59.9 59.0 57.2 57.8 57.5 57.2 58.4 58.4	760.26 759.60 759.40 759.31 759.17 758.85 756.69 757.05 757.11 756.42 757.28 757.84
59.1 58 59.4 58 62.0 61 61.1 60 62.1 61 62.4 62 62.3 62 62.4 62 62.4 62 62.4 61 61.7 61 61.6 61 60.3 66 60.6 66 58.7 58 61.3 61 63.3 63 64.3 64 64.8 64 66.3 66 66.5 66	.8 57.3 3.7 58.1 3.8 58.3 3.5 61.3 3.6 60.0 5 61.1 5 60.9 1.1 61.4 1.0 61.3 1.0 61.1 1.5 60.9 1.0 60.9	56.8 56.4 57.4 57.4 57.4 57.4 57.4 57.4 57.4 57	61.0 61. 62.1 62. 63.2 63. 63.8 63.	2 58.6 9 58.6 9 58.6 9 60.4 4 60.2 2 60.2 2 60.2 2 60.2 2 60.2 2 60.2 2 60.2 2 60.2 5 60.0 60.3 60.7 7 59.0 60.0 60.2 60.0 60.2 60.0 60.2 60.0 60.2 60.0 60.0	59.2 59.1 60.5 59.7 61.2 60.3	57.9 58 60.0 60 59.3 59 61.1 61.6 60.4 60 61.5 62 61.1 61 62.1 62 61.1 61 61.0 61 61.1 61.0 61 61.1 61.0 61 61.1 61.0 61 61.1 61.0 61 62.1 62 62.3 59.9 60 60.1 60 59.4 60 60.1 60 60 60.1 60 60 60.1 60 60 60 60 60 60 60 60 60 60 60 60 60 6	.1 60.1 .7 59.8 .5 61.5 .9 61.9 .4 61.5 .9 62.1 .3 62.3 .5 61.5 .5 61.7 .0 60.1 .1 60.2 .4 59.9 .6 62.1 .1 60.2 .4 59.9 .6 62.8 .7 63.1 .1 63.3 .5 64.7 .0 64.9 .0 65.7 .5 66.6	58.3 59.6 61.5 61.5 61.8 61.2 62.2 61.2 62.2 61.4 61.6 60.1 59.8 60.3 62.8 63.5 64.5 64.5 66.5	757.63 758.47 758.85 761.32 760.52 761.19 761.07 761.26 761.64 760.92 761.01 760.63 760.25 759.54 760.69 761.74 762.41 762.57 763.54 764.43 765.59 766.86 766.86 766.28
68.0 67 67.2 67 64.6 60.5 60 63.2 63 65.3 65 65.1 65 65.3 65 70.2 77 71.9 73	3.0 66.0 7.7 67.3 7.1 66.4 4.3 64.2 3.3 66.1 5.3 65.2 64.9 5.0 64.7 5.3 65.2 68.2 9.1 69.9 2.0 71.8 3.3 73.1	65.8 65.8 67.1 67.0 66.1 65.6 64.2 63.8 59.8 59.8 63.2 63.1 65.2 65.1 64.6 64.5 64.3 64.2 65.2 65.2 67.2 65.2 68.1 68.1 68.1 68.1 69.7 69.7 71.8 71.7 72.7 72.8 72.7	67.0 67. 65.4 63. 63.4 63. 59.8 59. 63.0 63. 64.7 65. 64.4 64.1 64. 65.1 65. 68.0 68. 69.7 69. 71.7 71. 72.5 72.	1 67.5 4 65.5 63.3 8 60.0 0 63.1 1 65.3 2 64.2 1 65.2 1 68.2 6 9.6 7 71.8 6 72.6	66.1 68.0 66.0 64.0 60.1 63.4 65.4 64.4 65.5 68.4 69.9 72.0 72.8 72.6	66.4 67 68.0 68 66.1 66 64.2 64 60.2 60 64.0 64 65.9 66 64.4 64 65.9 66 68.9 69 70.2 70 73.2 73 73.0 73	.1 68.2 .1 66.2 .1 64.2 .3 60.9 .3 64.4 .2 66.2 .5 64.7 .2 65.4 .2 66.4 .3 69.4 .4 70.5 .3 72.6 .3 73.3	67.2 68.1 66.1 63.5 61.2 64.5 65.7 64.6 65.4 66.4 69.4 70.5 72.6 73.3 73.1	765.97 767.43 766.34 764.39 760.88 762.76 765.10 764.92 764.60 665.36 767.68 769.80 771.42 772.78 772.85

Table 77. Hourly values of atmospheric

		Longi-								***	-1		
Date	Lati- tude	tude east	00	01	02	03	04	05	06	07	alues in	09	10
	0	east	1 00	01	02	00	01	- 00	00	01	- 00	00	10
1928 Dec. 26 27 28 29 30 31 1929	40.4 S 39.9 S 38.4 S 36.6 S 34.5 S 32.5 S	262.5 263.7 265.8 267.0 268.2 270.0	73.1 73.4 72.3 69.0 69.1 68.2	72.9 73.3 72.1 68.5 68.9 68.2	72.5 73.2 71.8 68.2 68.6 67.6	72.5 73.2 71.4 68.1 68.3 67.3	72.9 73.2 71.3 68.2 68.3 67.5	73.0 73.2 71.2 68.3 68.8 67.9	73.1 73.2 71.1 68.4 69.1 68.1	73.2 73.2 71.0 68.6 69.2 68.1	73.2 73.2 70.8 69.0 69.2 68.1	73.2 73.2 70.6 69.1 69.1 68.2	73.3 73.2 70.3 69.2 69.1 68.2
Jan. 1 2 3 4 5 6 6 7 8 9 10 11 12 13	32.2 S 31.9 S 31.9 S 31.8 S 31.0 S 28.9 S 27.0 S 23.1 S 21.4 S 19.1 S 16.7 S 14.1 S 12.3 S	270.9 271.1 271.7 272.7 273.4 274.7 276.0 277.8 278.8 279.5 280.7 281.4 282.1 282.8	68.1 68.2 66.6 65.3 65.7 64.9 63.5 63.4 62.3 60.1 59.5 59.2	67.9 67.9 66.1 65.4 65.4 63.3 63.1 62.0 59.5 59.2 58.7	67.6 67.8 65.9 64.9 64.8 65.2 64.0 63.1 62.6 61.7 61.5 59.1 58.9 58.4	67.5 67.7 65.6 64.6 64.8 64.6 63.9 63.0 62.4 61.6 58.7 58.6 58.2	67.6 67.7 65.5 64.6 64.8 64.5 63.9 63.3 62.5 61.7 61.1 58.8 58.5 57.9	67.7 67.8 65.6 64.7 64.9 64.9 64.0 63.5 62.4 60.9 59.0 58.5 57.9	68.1 67.9 65.9 65.3 65.2 64.2 63.8 62.7 62.5 61.5 59.5 58.8 58.0	68.3 65.9 65.1 65.7 65.2 64.3 63.0 62.6 61.6 59.8 59.3 58.5	68.3 66.0 65.4 65.7 65.3 64.6 64.4 63.0 63.1 60.4 59.8 58.9	68.4 68.3 66.1 65.7 65.8 65.2 64.9 62.7 63.0 61.8 60.4 60.0 58.9	68.6 67.8 66.1 65.9 65.7 65.2 64.9 62.7 62.8 61.7 60.1 58.9
Feb. 6 7 8 9 100 111 122 133 144 155 166 177 18 19 200 221 222 23 245 266 27 28	11.9 S 10.2 S 10.0 S 10.4 S 10.8 S 11.0 S 11.0 S 12.6 S 14.4 S 14.3 S 14.3 S 12.5 S 12.5 S 12.5 S 12.5 S 12.5 S 12.5 S 12.8 S 12.8 S 12.8 S 12.8 S 12.8 S 12.9 S 12	281.4 280.1 277.8 275.8 275.0 274.1 272.6 2270.3 267.8 265.1 259.2 256.1 259.2 254.7 254.9 244.9 244.9 242.6 242.6 242.8 243.8	59.6 60.4 60.5 59.5 59.3 60.0 59.9 60.1 61.6 62.4 61.9 59.5 59.5 59.5 59.5 59.5 59.5 60.4 60.4 60.4 60.4 60.5	59.3 60.1 60.2 59.0 59.8 59.9 59.9 61.9 62.0 61.6 59.9 59.9 59.9 60.1 59.1 59.1 59.5	59.1 59.7 59.7 58.7 59.4 59.4 59.5 61.5 61.5 59.7 58.5 59.6 59.7 58.5 59.6 59.7 58.5 59.7 58.7	59.0 59.7 58.6 58.8 59.2 59.3 60.8 61.2 60.7 65.5 59.6 59.6 59.6 59.6 59.6 59.6 59.6	59.0 59.7 59.3 58.4 58.9 59.9 61.1 61.7 59.7 58.4 59.7 58.4 59.7 58.4 58.7	59.1 59.8 59.8 58.8 58.3 58.9 59.7 61.0 61.0 61.2 59.8 58.7 58.7 58.2 59.1 58.2 59.1 58.2	59.3 60.1 59.6 58.9 58.9 59.2 59.3 59.0 61.2 61.4 61.5 61.1 59.1 59.1 59.0 60.0 59.1 59.3 59.0 59.0 59.0 59.1 59.0 59.1 59.0 59.0 59.0 59.0 59.0 59.0 59.0 59.0	60.0 61.1 60.0 59.1 59.0 59.4 59.3 60.7 61.9 61.3 60.5 59.3 60.7 60.7 59.9 59.9	60.1 61.7 60.5 59.4 59.6 60.3 59.8 60.2 62.4 62.3 61.7 60.7 60.7 60.3 59.8 61.0 61.0 61.0 65.9	60.3 61.8 60.6 59.7 60.3 60.1 60.1 61.3 62.8 62.7 60.8 60.2 61.3 60.2 61.3 60.3 60.3 60.3	60.3 61.8 60.6 59.6 60.2 60.2 61.2 62.4 62.9 62.9 62.7 60.9 60.2 61.7 60.9 60.3 61.5 60.3 61.7 60.3 60.3
Mar. 1 2 3 4 4 5 5 6 7 7 8 9 100 111 12 2 13 2 24 2 26 2 26 2 29 30 31	16.5 S 17.0 S 17.1 S 17.2 S 17.1 S 17.1 S 17.1 S 17.4 S 17.6 S 17.6 S 18.0 S 17.9 S 17.9 S 17.9 S 17.2 S 16.9 S 16.9 S 16.1 S 16.5 S 16.7 S 15.7 S 15.7 S 15.3 S 15.3 S 14.7 S	231.9 230.2 228.3 226.7 224.6 221.1 221.1 219.2 218.0 215.9 214.4 209.2 200.3 200.3 200.3 201.6 199.4 198.0 196.7	59.9 60.9 61.1 61.9 61.1 60.5 59.5 61.5 60.4 60.2 57.7 59.0 60.2 57.7 59.0 60.2 57.7 59.0 57.7 59.0 60.2 57.7 59.5	59.7 60.57 60.77 60.07 60.9 60.9 60.9 60.9 59.8 57.2 58.6 59.5 57.1 57.0 56.4 56.9	59.3 60.0 60.1 60.0 59.8 58.9 60.6 59.6 60.5 59.6 57.0 58.5 57.5 59.2 55.5 56.5 56.5 56.5	59.2 59.9 60.7 60.0 59.7 58.7 860.3 59.8 59.4 55.7 58.1 59.1 57.4 55.5 56.5 56.5 56.5	59.3 59.9 600.5 600.0 59.7 58.9 60.2 59.8 59.6 59.6 59.6 59.6 59.6 59.6 59.6 59.6	59.7 59.8 600.7 600.4 59.9 600.6 59.9 600.6 59.6 59.6 57.1 58.5 57.6 55.6 56.6 56.8	59.8 59.8 60.2 60.7 59.6 60.4 59.7 60.7 60.7 60.0 55.4 59.0 57.4 59.0 57.4 59.5 57.5 56.5 56.5 56.5	60.3 60.3 61.2 61.7 61.0 60.6 60.3 61.0 61.2 60.4 57.8 59.2 59.3 58.3 57.1 *57.4 57.5	60.7 60.4 61.6 61.5 60.9 60.9 60.5 61.5 60.6 57.9 60.1 59.5 57.5 57.5 57.3 57.9	60.9 60.7 61.9 61.6 60.8 61.0 60.6 60.6 60.6 60.6 59.4 60.1 59.5 57.8 57.8 57.8 57.3 58.3	60.9 60.7 61.7 61.7 61.6 60.6 60.5 61.8 61.4 60.6 60.7 58.0 59.3 59.3 57.3 57.5 57.2 57.9
Apr. 1 22 23 24	14.4 S 12.7 S 11.3 S 8.7 S	190.0 188.4 188.4 189.0	57.8 58.1 58.7 57.8	57.3 57.9 57.6 57.4	57.1 57.5 57.3 57.0	56.7 57.1 57.2 56.9	56.7 57.0 57.4 57.0	56.9 57.0 57.6 57.3	57.3 57.1 57.6 57.7	57.6 57.6 58.3 58.1	57.9 58.1 58.4 58.5	58.2 58.9 58.7 58.2	58.3 58.9 58.7 57.9

pressure, Carnegie, 1928-29--Continued

_													
mean 11	hour,	700 + ta	bular v	alue 15	16	17	18	19	20	21	22	23	Mean
73.4 73.2 70.2 69.2 69.2 68.2	73.4 73.2 70.2 69.1 69.2 68.1	73.4 73.1 70.2 69.0 69.2 68.0	73.3 73.1 70.0 69.0 68.9 67.9	73.3 73.0 69.6 68.9 68.5 67.5	73.3 72.7 69.3 68.8 68.3 67.2	73.1 72.5 69.2 68.4 68.2 67.3	73.1 72.3 69.2 68.3 68.2 67.4	73.2 72.3 69.2 68.3 68.2 67.6	73.2 72.5 69.2 68.8 68.4 68.0	73.7 72.5 69.2 69.0 68.7 68.3	73.6 72.4 69.2 69.1 68.6 68.3	73.5 72.3 69.1 69.1 68.4 68.2	773.18 772.94 770.32 768.73 768.74 767.89
68.5 67.8 66.0 65.7 65.3 64.8 64.4 62.6 62.7 61.6 60.3 59.9 58.6	68.5 67.3 65.9 66.1 65.7 65.3 64.5 62.5 62.6 61.5 60.1 59.5 58.5	68.2 67.2 65.8 66.0 65.5 64.4 63.7 62.2 62.5 60.8 59.6 59.4 58.4	67.7 66.9 65.7 65.9 65.5 64.9 63.9 63.5 61.6 62.1 60.5 59.1 59.0 57.7	67.7 66.6 65.1 65.4 65.2 64.5 63.6 62.9 61.3 61.6 60.0 58.5 58.5 57.6	67.7 66.4 64.9 65.3 64.8 63.6 62.5 61.0 61.4 59.5 58.2 58.0 57.5	67.6 66.4 64.9 65.1 64.6 63.7 62.8 61.0 61.4 58.2 57.6 57.4	67.8 66.6 64.9 65.1 64.3 63.7 62.9 61.3 61.4 59.5 58.4 57.9 57.5	68.3 66.9 65.0 65.2 64.6 64.4 63.9 63.2 61.5 60.3 58.8 58.1	68.4 66.9 65.1 65.8 64.9 64.2 63.4 61.9 61.6 60.5 59.3 58.5	68.5 66.9 65.5 65.9 65.4 63.5 62.4 62.4 60.8 59.3 58.5	68.6 66.8 65.5 65.9 65.4 65.2 64.4 63.6 62.5 60.7 59.6 59.4 58.6	68.6 66.8 65.4 65.9 65.5 63.7 63.5 62.5 60.5 59.6 59.2 58.6	768.09 767.38 765.62 765.41 765.24 764.94 764.21 762.30 762.14 769.37 758.98 758.25
60.2 61.2 60.3 59.5 60.3 60.1 60.3 62.9 61.6 62.9 61.6 60.7 59.8 60.7 60.2 60.2 60.6 60.2 80.2	60.1 60.9 60.0 59.2 60.1 59.7 60.2 61.1 62.8 62.8 62.8 62.5 61.1 59.7 61.0 60.0 59.9 60.1 59.7	59.9 60.4 59.5 58.8 59.6 58.9 60.0 61.0 62.1 62.3 62.1 60.4 59.7 59.3 59.5 59.7 59.1 59.7	59.7 59.8 59.6 59.2 58.3 59.4 601.5 61.9 59.4 58.5 59.7 58.7 58.6 59.0 59.0 59.0 59.0 59.0 61.5	59.3 58.6 58.2 58.8 57.9 60.4 61.4 61.4 61.5 58.9 57.9 58.1 58.7 58.1 58.7 58.7	59.1 59.0 58.3 57.4 58.2 57.9 58.6 60.9 60.9 60.4 59.3 58.6 57.7 59.2 57.5 58.1 58.4 58.4	59.1 59.0 58.2 57.4 58.0 57.9 58.3 59.8 60.9 60.9 59.5 57.8 59.2 57.8 59.2 57.5 58.1 58.6 57.9	59.2 59.4 58.3 57.5 58.1 58.5 60.2 61.2 60.4 58.7 58.7 58.2 59.4 58.2 59.4 58.2 57.7 58.1 58.9 58.6	59.8 59.7 58.4 57.9 58.5 58.2 58.9 601.4 6	60.1 58.7 58.8 58.5 58.5 60.7 61.6 62.0 61.4 59.6 60.1 58.8 60.1 58.9 60.1 58.9 60.1 58.9 60.1	60.5 59.2 58.7 59.3 59.9 61.1 62.3 62.3 61.9 60.8 59.7 59.4 60.5 59.2 60.5 59.2 60.5	60.6 60.6 59.4 59.6 59.5 59.6 60.0 61.4 62.5 62.1 60.9 59.5 59.5 60.9 59.5 60.6 60.6	60.6 60.8 59.3 60.0 59.9 60.1 62.4 62.1 60.7 59.5 60.9 59.7 59.7 60.6 60.6 60.3	759.72 760.28 759.48 759.41 759.11 759.30 769.46 760.48 761.63 761.89 761.66 760.77 759.79 759.01 759.86 758.65 758.65 759.18
60.7 60.5 61.5 61.5 60.5 60.5 60.2 61.2 61.2 61.4 60.6 58.7 59.8 61.2 58.1 57.3 57.3	60.2 60.1 60.9 60.5 60.5 69.7 59.8 60.7 60.4 57.0 60.4 57.1 59.8 57.8 55.6 57.8 57.8	59.9 60.6 59.9 59.7 59.4 59.5 60.4 60.0 1 59.6 57.7 59.0 4 50.5 59.4 59.5 60.4 60.1 59.6 57.7 59.4 59.5 60.6 59.7 59.6 59.7 59.6 59.6 59.6 60.6 60.6 60.6 60.6 60.6 60.6 60.6 6	59.4 59.8 60.0 59.5 58.9 60.2 59.7 59.6 57.4 58.8 57.1 57.4 56.1 56.2 56.2	59.2 59.7 59.0 59.2 59.2 58.7 60.4 59.6 60.2 59.4 59.6 57.2 58.5 57.1 55.8 57.1 55.1 55.1	59.1 59.7 59.0 60.0 59.1 58.7 58.7 58.5 60.5 59.6 57.2 58.6 57.2 58.3 57.1 56.0 56.1 56.2 56.3	59.2 59.8 60.3 59.2 59.6 58.8 58.6 60.7 59.5 59.6 57.1 57.1 56.2 56.2 56.2 56.4	59.7 60.0 60.6 59.5 59.9 59.1 60.9 59.1 60.5 59.8 59.8 57.7 59.1 59.8 57.7 59.1 59.6 59.6 59.6 59.6 59.6 59.6 59.6 59.6	59.9 60.5 60.9 59.7 60.6 59.7 61.5 60.2 58.2 60.2 58.2 59.3 55.3 56.8 56.8 56.8 57.3	60.5 60.8 61.5 59.9 60.6 61.5 60.1 61.5 60.4 58.9 60.1 57.5 57.1 57.3 57.3 57.3	61.0 61.1 61.9 60.2 61.0 60.4 60.5 62.1 60.7 58.9 60.4 60.8 59.3 57.7 57.3 57.4 58.2	61.2 61.3 62.4 60.5 61.0 60.7 61.5 60.6 60.9 58.7 60.5 61.0 60.5 59.3 59.3 57.1 57.3 57.3	61.1 61.3 62.1 60.6 60.9 60.0 60.0 60.0 60.5 60.4 58.4 59.0 50.5 60.4 55.7 757.3 57.1 57.1 57.1	760.03 760.31 760.95 761.13 760.32 760.00 759.89 759.60 760.98 760.97 760.42 759.64 760.10 757.30 757.92 759.23 760.12 758.95 757.71 756.76 756.76 756.80 756.80 757.18
58.1 58.7 58.3 57.8	57.3 58.5 57.6 57.0	57.7 57.6 57.1 56.6	56.4 57.4 56.7 56.4	56.2 57.1 56.5 55.8	56.2 57.8 56.3 55.8	56.3 58.1 56.3 55.9	56.5 58.5 56.7 56.1	57.1 59.3 57.1 56.5	57.3 60.2 57.6 57.1	57.5 60.1 58.3 57.4	57.9 59.7 58.2 57.5	57.8 59.1 58.0 57.6	757.25 758.22 757.59 757.14

Table 77. Hourly values of atmospheric

			Longi-									7-1		
Da	ite	Lati- tude	tude east	00	01	02	03	04	05	06	07	Values in	09	10cal
			east	00	01	02	- 00	01	00	00	0.	00	00	10
19 Apr	29 25	7.6 S	188.2	57.5	56.9	56,9	56.8	56.7	57.0	57.2	57.8	58.2	58.7	58.6
*****	26 29	6.7 S	187.6	57.8	57.1	56.6	56.5	56.5	56.6	56.7	57.0	57.6	57.8	57.7
	29	1.8 S	186.6	57.1	57.0	56.6	56.4	56.5	56.5	56.6	57.2	57.6	57.9	57.6
May	1	2.5 N	184.9	57.4	57.1	56.7	56.5	56.7	56.8	57.3	57.8	58.0	58.0	57.8
	2	4.4 N 6.5 N	183.6 182.3	58.0 57.7	57.5 57.3	57.2 56.5	57.0 56.2	57.0 56.3	57.2 56.5	57.6 56.6	57.9 57.4	58.2 57.8	58.7 58.2	58.6 58.0
	4	8.2 N	181.1	58.3	57.5	57.3	57.1	57.1	57.3	57.5	58.3	58.7	59.1	59.2
	- 5 Cri	10.8 N ossed Int	180.5 ernation	59 0 al Date	58.5 Line	58.2	57.7	57.7	58.2	58.4	58.8	59.3	59.7	59.6
	7	13.5 N	177.4	59.6	59.0	58.7	58.8	59.2	59.4	59.8	56.4	56.7	56.7	56.4
	8	15.4 N 16.5 N	174.7 171.9	60.2 59.9	59.7 59.6	59.4 59.2	59.4 59.1	59.5 59.1	59.9 59.2	60.4 59.5	60.8	60.8	60.9	60.8
	10	18.5 N	169.0	60.1	59.6	59.4	59.4	59.7	60.2	60.3	60.5	60.8	60.8	60.8
	11 12	19.3 N 20.3 N	166.4 163.7	61.0 61.5	60.5 61.5	60.3	60.2	60.2	60.3 61.2	60.5 61.7	61.1 61.9	61.4	61.5	61.4
	13	20.2 N	161.2	62.4	61.9 61.5	61.2 61.7 61.1	60.9 61.7 60.8	60.9 61.7 60.9	61.8 61.2	61.9	62.6 61.7	62.5 62.7 61.9	62.6 62.7 61.8	62.7 62.7 61.7
	14 15	19.5 N 18.7 N	158.5 156.1	61.7 61.0	61.5	61.1	60.8	60.9 60.5	$61.2 \\ 60.7$	61.4 60.7	61.7	$61.9 \\ 61.3$	61.8	61.7
	16	17.5 N	153.4	60.7	60.6	60.3	60.3	60.3	60.7	60.7	60.9	61.1	61.4	61.1
	17 18	16.1 N 14.9 N	150.9 148.3	60.7 60.7	60.6	60.5 60.2	60.1 59.9	60.2 60.0	60.5 60.4	60.7 60.6	60.9	61.1 61.0	61.0 61.0	61.0 60.9
	19	14.0 N	146.0	60.8 59.7 58.9	60.3	59.9	59.7	59.5 58.7	59.6	59.9	60.5	60.7	60.7	60.7 59.0
	20 26	13.6 N 16.1 N	144.6 144.2	59.7 58.9	59.4 58.7	59.2 58.4	58.8 58.2	58.7 58.1	58.6 58.1	58.6 58.5	58.7 58.7	58.9 58.9	58.9 59.0	59.0 59.0
	27 28	18.6 N	144.0	59.7	59.6	59.5	59.5	59.5	59.6	60.0	60.5	60.5	60.6	60.5
	29	21.5 N 23.4 N	144.2 144.2	61.1 61.7	61.0 61.1	60.9 61.1	60.9 61.1	60.9 61.2	61.1 61.2	61.2	$61.2 \\ 61.2$	61.2 61.3	61.2 61.2	60.9 61.1
	30 31	25.3 N 26.4 N	144.1 144.4	61.5	61.5	61.0	60.8	61.0	61.0	61.1 60.5	61.2	61.4	61.5	61.5
June	1 2	28.5 N 30.2 N	144.0 143.9	59.8 54.4	59.6 54.4	59.4 54.5	59.3 54.7	59.3 55.4	59.1 55.7	59.2 56.2	59.2 56.5	59.2 56.6	58.9 56.9	58.3 57.2
	3	31.1 N	144.3	58.8	58.5	58.6	58.6	58.7	58.8	58.9	59 3	59.5	59.4	59.3
	5	32.7 N 34.0 N	142.3 141.2	57.7 56.6	57.3 56.5	57.0 56.3	56.2 56.2	56.1 56.1	55.9 56.3	56.2 56.6	56.2 56.7	56.1 56.8	56.1 57.1	55.9 57.4
	6	34.9 N	140.2	55.0	54.3	53.4	52.7	52.4	51.0	50.4	48.9	48.4	47.4	46.4 56.0
	25	34.9 N 34.7 N	139.9 141.0	51.6 61.4	52.5 60.9	53.0 60.8	53.9 60.7	54.1 61.2	54.4 61.4	55.0 61.4	55.0 61.7	55.4 61.9	55.9 61.9	62.0
	26 27	36.0 N 36.7 N	142.1 143.6	63.6 64.4	63.6 64.3	63.7 64.2	63.8 64.0	64.0 63.9	64.3 63.9	64.0 64.3	64.1	64.3 64.4	64.3 64.3	64.4 64.3
	28	36.8 N	145.4	63.7	63.6	63.5	63.4	63.3	63.3	63.5	63.6	63.7	63.7	63.8
	29 30	37.8 N 38.1 N	145.5 147.1	64.8 64.6	64.7 64.4	64.6 64.6	64.5 64.4	64.5 64.6	64.5 64.8	64.6 64.9	64.8 65.1	64.9	64.9	65.0 65.6
Y 1														
July	1 2	38.7 N 39.8 N	147.7 149.5	66.5 65.8	66.5 65.6	66.4 65.6	66.4 65.5	66.5 65.4	66.6 65.6	66.8 65.6	66.8	66.8 65.6	69.9 65.5	69.9 65.3
	3	40.4 N 41.3 N	151.1 153.1	64.3 63.8	64.3	64.2 63.7	64.2 63.6	64.2 63.7	64.3 63.8	64.2 63.8	64.4	64.3 63.6	64.2 63.5	64.2 63.4
	5	42.6 N 43.8 N	155.6	63.3	63.2	63.2 62.9	62.7	62.5 63.0	62.6	62.9 63.4	63.1	63.1 62.8	63.3	63.3
	6	43.8 N 45.4 N	158.3 159.6	63.0 61.5	63.0 61.5	62.9 61.5	62.9 61.5	63.0 61.5	63.3 61.5	63.4 61.5	63.4 61.5	62.8 61.4	62.6 60.7	62.6 60.6
	8	46.9 N	163.0	56.0	55.5	55.3	55.1	55.2	55.2	55.1	55.0	54.8	54.4	54.3
	9	47.0 N 46.7 N	166.6 169.5	53.3 53.0	53.0 53.4	52.8 53.7	52.8 54.1	52.9 54.1	53.1 54.2	52.9 54.8	53.1 55.2	52.7 55.3	52.4 55.0	52.3 55.5
•	11	46.0 N	171.7 173.1	59.3	59.5	59.7	60.4	60.6	60.7	61.2 66.2	61.6	61.6	61.6	62.1 66.7
	12 13	45.3 N 46.2 N	173.1 174.1	65.4 67.0	65.4 66.9	65.6 66.3	65.7 66.0	65.8 65.5	66.2 65.6	66.2 65.5	66.5 65,5	66.7 65.5	66.9 65.3	66.7 65.4
	14	48.1 N	178.1	65.2	65.1	65.0	65.2	65.1	65.1	65.1	65.2	64.7	64.6	64.5
	14 15	48.1 N 49.2 N 50.5 N	183.3 187.2	63.1 64.6	63.1 64.5	63.0 64.5	63.0 64.4	63.0 64.4	63.1 65.0	63.2 65.1	63.3 65.2	63.3 65.4	63.4 65.3	63.7 65.1
	16	51.4 N	192.7	68.7	69.0	69.0	68.9	69.0	69.3	69.8	70.0	69.9	69.8	69.8
	17 18	52.4 N 52.6 N	198.2 204.4	70.0 69.7	70.0 69.7	70.0 69.7	70.1 69.7	70.1 69.6	70.1 69.5	70.1 69.5	70.1	69.9 68.8	69.8 68.5	69.7 68.4
	19	52.0 N	209.6	67.0	66.9	66.4	66.3	66.1	65.8	65.7	65.4	65.1	64.3	64.0
	20 21	50.2 N 48.0 N	213.9 217.3	62.1 59.5	62.0 59.6	61.9 59.6	61.9 59.5	61.8 59.4	61.7 59.5	61.6 59.7	61.2 59.8	61.0 59.9	60.9 59.9	60.6 59.9
	22	46.0 N	220.3	62.0	61.9	61.9	61.9	62.0	62.0	62.1	62.2	62.1	62.1	62.2
	23	44.3 N 42.6 N	222.4 224.8	63.0 65.6	62.9 65.9	63.0 66.0	63.0	63.1 66.1	63.4 66.3	63.4 66.4	63.7 66.7	63.8 66.8	64.0 66.9	64.1 67.1
	25	40.7 N	227.7	65.6	65.5	65.4	66.1 65.3	65.4	65.5	65.6 67.0	65.9	66.0	66.0	66.2
	26 27	39.6 N 38.8 N	230.5 234.3	66.5 65.5	66.4 65.2	66.4 64.6	66.4 64.4	66.4	66.5 63.7	67.0 63.5	67.2 63.5	67.2 63.5	67.3 63.2	67.3 63.2
	28	38.2 N	237.2	61.9	61.8	61.6	61.6	61.7	61.9	62.1	62.3	62.5	62.6	63.0

pressure, Carnegie, 1928-29--Continued

mean hour,	, 700 + ta	bular value						3.6
11 12	13	14 15	16	17 18	19 2	20 21	22 23	Mean
57.9 57.5 57.6 57.2 57.4 56.9	56.6	56.5 56.1 56.3 55.8 55.7 55.5	55.8	56.3 56.5 56.0 56.6 55.7 56.2	57.1 5	7.3 57.7 7.5 57.7 7.1 57.2	58.0 58.1 57.7 57.8 57.4 57.4	757.25 756.98 756.75
57.8 57.2 58.1 57.8 58.2 57.7 59.0 58.5 59.4 59.0	57.0 7 57.4 5 58.1	56.0 55.9 56.5 55.9 57.0 56.9 57.5 57.4 57.5 57.3	56.2 5 56.5 5 57.2 5	56.1 56.4 56.6 57.4 56.6 57.3 57.2 57.6 57.6 57.9	57.7 57 57.8 58 58.3 58	7.8 58.0 7.8 58.0 8.3 58.5 8.5 59.1 8.3 58.6	58.3 58.3 58.2 58.3 58.5 58.4 59.3 59.3 59.4 59.3	757.15 757.52 757.40 758.10 758.45
60.2 59.4 60.6 59.5 59.9 59.6 60.6 60.3 62.6 62.4 662.5 62.1 661.3 60.7 60.7 60.5 60.8 60.7 60.8 60.7 60.9 60.7 60.9 60.7 60.9 60.7 60.60.7 60.7 60.5	59.6 59.2 60.4 61.8 61.8 61.8 60.6 59.9 60.3 60.3 7 60.3 7 58.9 7 58.9 7 58.4 60.1 60.8	58.8 58.5 59.1 59.0 60.2 60.0 61.6 61.0 60.2 59.7 59.6 59.5 59.7 59.6 59.7 59.6 59.7 59.6 59.7 59.6 59.7 59.6 59.7 59.6 60.0 60.0 60.0 60.0 60.0 60.0 60.0 60.0 60.0 60.0	58.7 58.3 59.9 60.9 61.3 659.5 59.5 59.5 59.5 59.9 559.9 560.9 560.9 560.0	58.6 59.2 59.4 59.2 59.4 58.6 59.7 60.2 60.1 60.3 60.9 61.0 60.9 69.7 69.8 60.2 59.9 65.6 59.9 65.6 59.9 65.7 58.6 57.6 57.6 57.6 57.6 57.6 57.9 58.5 59.2 59.5 60.3 60.5 60.0 60.1 60.0	59.7 66 59.4 56 60.4 66 61.2 61 61.5 61 60.5 66 60.3 66 60.3 66 58.7 57 58.7 59.8 60 60.8 61 60.9 61 60.5 66	9.8 60.3 0.0 60.4 9.7 60.2 0.8 61.2 0.6 60.9 1.6 61.8 1.7 62.0 0.5 60.8 0.7 60.7 0.6 60.9 0.7 60.7 0.6 60.9 0.7 60.7 0.6 60.9 0.7 60.7 0.6 60.9 0.7 60.7 0.6 60.9 0.7 60.8 0.7 60.8	60.4 60.4 60.4 60.2 61.3 60.2 61.2 61.2 61.3 61.3 62.3 62.4 62.0 61.9 60.9 60.9 60.9 60.9 60.9 60.0 59.9 60.0 59.9 60.0 59.9 60.0 60.9 61.1 60.9 61.1 60.9 61.1 61.9 61.7 60.9 61.1 60.9 61.1	758.89 759.92 759.46 760.21 760.67 761.89 761.01 760.47 760.45 760.38 759.60 758.52 759.89 761.01 760.88 760.38
58.2 57.9 57.5 57.6 59.0 58.8 55.6 55.5 66.9 56.7 44.9 44.9 62.0 62.0 64.3 64.2 64.2 64.1 63.9 63.9 64.9 64.8 65.6 65.5	57.4 58.1 55.3 56.5 45.0 55.8 61.6 64.3 63.8 63.9 64.6	57.3 56.9 57.4 57.6 57.9 57.6 55.2 55.0 56.3 55.8 45.3 46.6 61.1 56.2 61.6 61.6 64.1 64.0 63.7 63.8 63.8 63.8 63.8 64.5 64.4 65.4 65.4	57.8 5 57.4 5 54.9 5 55.7 5 46.6 4 56.3 5 61.7 63.8 6 63.6 6 63.7 6 64.4 6	66.0 55.5 7.9 57.9 57.9 57.9 47.2 57.4 47.5 55.6 6.4 56.4 56.8 61.1 61.8 63.6 63.6 63.6 63.6 63.6 63.6 63.6 63.6 63.6 63.6 64.4 64.5 64.5 65.7	58.3 58 57.6 57 55.3 55 55.7 56 48.7 48 67.2 56 62.3 62 63.7 63 63.6 63 64.6 64	4.8 54.7 3.8 59.2 7.8 58.0 5.6 55.8 3.0 56.2 9.3 50.3 5.7 58.4 2.6 63.3 3.8 64.1 3.6 64.8 3.9 64.3 4.6 64.8 5.1 66.4	54.9 54.6 59.0 59.0 57.9 57.8 56.7 56.8 56.3 55.6 50.8 51.2 59.0 59.1 63.6 63.6 64.3 64.4 63.9 63.8 64.5 64.6 64.8 64.7 66.5 66.6	757.54 757.00 758.37 755.92 756.31 749.10 755.70 761.86 764.01 763.95 763.77 764.66 765.39
66.8 66.7 55.4 65.3 64.4 64.4 63.5 63.4 63.5 63.4 63.3 52.4 62.4 50.2 59.7 52.1 52.1 52.1 52.1 52.1 52.1 52.1 52.1 52.1 66.1 56.3 66.3 66.9 65.8 66.9 65.8 66.9 65.9 69.7 69.7 69.7 69.7 69.7 69.7 69.7 69.7 69.7 60.1 60.3 60.1 60.3 60.2 62.2 60.2 62.2 60.3 66.3 60.3 60.3 60.3 66.3 60.3 60.3 60.3 66.3 60.3 60.3 60.3 br>60.3 60.3 60.3	64.9 64.9 63.3 63.1 59.2 59.2 56.2 66.2 66.2 66.3 66.5 69.7 68.4 69.7 68.4 69.7 69.7 69.7 69.7 69.7 69.7 69.7 69.7	66.5 66.5 64.7 64.5 64.2 64.0 63.2 62.9 63.0 62.6 63.5 64.9 64.9 63.6 63.6 63.8 65.8 66.3 69.4 69.7 69.4 68.3 68.2 60.2 60.2 60.2 60.2 60.2 60.2 60.2 60	64.2 663.8 662.9 661.4 662.3 664.3 666.1 662.0 662.0 662.0 666.1 662.0 662.0 662.0 662.0 662.0 662.0 666.1 666.1 666.7 662.0 662.0 662.0 666.1 666.7 662.0 662.0 666.1 666.7 662.0 662.0 662.0 666.1 666.7 662.0 662.0 662.0 666.1 666.7 662.0 666.1 662.0 6	66.4 66.5 44.0 64.0 63.7 33.0 63.1 51.4 62.5 51.4 62.5 51.4 61.4 77.1 57.0 57.3 3.5 53.6 63.7 7.0 57.3 3.6 63.7 64.7 64.7 64.7 64.7 65.9 66.5 66.5 66.7 99.1 69.3 69.2 99.3 69.2 99.3 69.2 99.3 69.2 60.6	64.0 64 63.6 63 62.8 62 61.4 61 56.2 56 53.5 53 52.0 52 57.6 63 64.1 64 66.2 66 67.7 67 69.2 69 67.7 67 69.2 69 67.7 67 69.2 62 60.8 60 62.5 62 66.0 66 66.0 66	.9 65.2 .1 66.1 .3 66.5 .0 66.2 .6 62.0	66.3 66.2 64.4 64.4 64.2 63.3 63.2 62.9 63.0 61.4 61.4 55.2 55.2 65.3 67.2 65.3 67.2 65.3 65.2 65.7 69.9 70.0 69.7 69.8 67.3 67.2 62.2 59.7 59.9 61.1 61.4 62.8 63.0 65.3 65.5 66.5 66.5 66.5 66.5 66.5 66.5	766.80 764.98 764.14 763.40 762.94 762.28 759.28 759.28 752.46 756.30 762.34 766.50 765.34 764.19 763.65 765.87 769.46 769.72 768.53 764.28 760.71 762.23 762.33

Table 77. Hourly values of atmospheric

		Longi											
Date	Lati-	Longi- tude									T	n mm a	
	tude	east	00	01	02	03	04	05	06	07	08	09	10
1929 Sep. 4 6 6 7 8 9 10 11 12 12 13 14 15 16 17 18 19 20 21	37.0 N 35.5 N 33.8 N 31.6 N 31.6 N 31.6 N 29.3 N 28.2 N 26.7 N 26.7 N 26.2 N 26.5 I N 26.2 N 22.9 N 22.1 N 22.1 N 22.1 N 22.1 N 23.4 N 23.7 N 24.7 N 25.1 N 26.2 N 26.2 N 26.2 N 26.1 N 26.2 N	236.3 235.0 233.7 232.1 231.2 229.4 225.7 224.6 222.3 220.9 217.9 216.4 211.3 208.6 206.4 204.3	59.5 60.8 61.5 61.0 61.8 62.9 62.2 61.6 62.4 62.6 63.1 63.9 64.8 63.6 61.9	59.6 60.8 61.3 60.9 61.8 62.9 62.0 62.3 62.4 63.0 64.6 63.0 64.6 63.0 61.4 61.3 61.6	59.5 60.6 61.2 60.8 61.8 62.9 61.0 62.1 62.3 62.1 62.6 63.7 64.1 62.8 61.0 61.1 61.5	59.6 60.6 61.1 60.7 61.7 62.7 61.0 62.2 61.8 62.5 63.6 64.0 62.6 64.0 62.8 61.0 61.3	59.6 60.6 60.9 60.7 61.8 62.6 61.5 61.0 62.1 62.0 62.4 62.4 63.4 62.5 60.7 61.0 61.0	59.9 60.7 60.9 60.7 62.1 62.2 61.5 61.5 62.2 62.6 62.4 62.6 60.6 61.1 61.1	60.2 60.9 61.0 60.9 62.3 62.3 62.6 61.6 62.7 62.3 62.6 64.2 62.6 64.2 62.6 63.6 64.2 64.2	60.6 61.0 61.4 60.9 61.3 62.8 63.0 61.5 62.9 62.6 64.2 64.6 62.8 61.7 61.7 61.2	60.9 61.2 61.6 61.5 62.9 63.0 61.8 63.0 62.1 62.1 62.6 64.6 63.0 61.5 61.5 61.5	61.1 61.6 61.6 61.6 63.1 63.2 62.0 62.3 63.0 62.3 63.1 64.6 63.0 61.6 62.0 61.7	61.6 61.7 61.7 61.7 61.0 63.3 63.1 62.0 62.1 63.0 62.6 63.3 65.0 64.6 63.0 64.6 63.0 64.6 63.0 64.6
Oct. 3 4 5 6 6 7 7 7 8 9 9 15 5 16 16 17 17 18 19 20 21 22 22 23 24 25 5 26 27 7 28 29 30 31	23.5 N 26.4 N 31.7 N 31.7 N 32.8 N 34.1 N 34.1 N 29.1 N 25.0 N 25.0 N 21.2 N 11.3 N 11.3 N 11.3 N 11.7 N 11.3 N 10.1 N 11.7 N 11	200.4 199.5 198.8 199.0 199.3 200.0 203.1 221.9 222.9 222.2 221.5 223.0 223.0 223.0 223.5 221.3 220.3 219.3 219.3 219.3	62.8 63.5 66.0 69.1 61.9 58.1 62.3 63.2 63.2 61.8 61.5 59.8 59.8 59.5 60.0 61.0 65.7 57.2	62.6 63.0 66.0 69.0 68.0 9.57.9 62.3 63.1 62.7 61.4 61.1 59.5 57.5 59.6 60.5 55.6 60.5	62.5 62.8 66.0 68.6 60.5 57.6 62.9 62.9 62.9 61.0 60.6 59.3 57.7 58.8 60.3 55.4	62.3 62.8 63.3 66.0 68.2 67.0 59.9 57.2 62.8 62.2 60.6 60.5 59.3 58.2 59.5 59.9 55.3 59.9 55.3 59.9 55.3	62.2 62.7 63.2 66.0 68.4 59.9 57.2 62.4 62.9 62.1 60.6 60.1 59.2 58.2 58.2 59.7 60.1 59.3 59.5	62.3 62.3 63.3 66.0 68.4 59.9 57.9 66.0 63.0 60.8 60.8 60.8 59.8 359.8 60.5 55.8 60.5 55.6 60.5	62.6 62.9 63.7 66.4 68.6 65.9 9.5 63.1 62.3 60.9 61.0 60.5 55.5 58.7 59.3 60.7 55.3 60.7 557.1 56.3	62.9 63.0 64.0 66.8 69.1 65.8 58.8 63.3 63.3 63.3 61.5 59.8 59.8 61.5 59.5 59.3 59.3 59.8 59.8	63.2 63.7 64.3 67.1 69.4 66.4 66.1 59.1 63.6 63.9 63.9 61.8 60.9 59.8 60.0 61.6 61.9 59.1 57.8 57.1	63.6 63.8 64.8 67.4 69.6 59.9 59.2 63.7 64.0 63.2 61.7 62.0 60.3 60.3 60.3 61.9 61.9 55.9 57.2	63.7 63.8 64.8 67.8 69.5 66.2 66.0 63.9 63.9 63.9 63.9 63.5 61.5 60.6 59.9 58.0 59.9 58.0 57.1
Nov. 1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 16 17	5.8 N 4.9 N 4.2 N 3.0 N 1.8 S 4.9 S 9.0 S 9.0 S 9.0 S 11.0 S 11.0 S 11.6 S 12.8 S 13.6 S	215.3 213.2 210.7 210.2 208.5 207.6 206.6 204.9 203.1 201.9 198.0 198.0 195.0 195.0 195.0	55.4 55.2 56.6 56.5 55.9 55.3 55.7 55.2 56.3 57.4 56.3 57.4 56.3 55.6	54.8 55.1 55.2 55.9 55.3 55.3 54.5 55.3 54.5 55.0 57.4 56.8 8 55.6 55.4	54.4 54.6 55.4 55.5 55.5 55.1 55.5 54.3 54.7 55.7 55.6 65.6 55.4	54.4 54.4 55.9 55.3 55.1 55.5 55.1 54.3 55.5 55.1 55.5 55.1 55.5 55.1 54.3 55.4 55.4 55.4 55.4	54.3 54.5 55.9 55.3 55.1 55.2 6 55.3 54.4 54.8 57.1 56.7 55.0 54.9	54.5 54.8 55.3 55.3 55.4 55.3 55.3 55.3 55.3 55.3	55.0 55.2 55.8 56.7 55.5 56.3 56.3 56.1 55.5 56.9 58.0 57.0 55.6 55.6	55.6 55.4 56.0 57.1 56.3 56.3 56.7 56.4 57.6 58.7 56.5 56.0 55.9	56.2 56.4 57.4 57.0 56.6 56.5 57.1 56.6 57.8 58.8 57.8 56.7 56.3 56.3	56.3 56.2 57.5 57.3 56.5 56.5 56.5 55.7 56.5 57.8 58.7 56.7 57.8 56.7 56.7	56.3 56.2 57.4 57.1 56.3 57.0 56.3 57.0 55.6 56.5 57.8 56.2 56.2

pressure, Carnegie, 1928-29--Concluded

	hour !	700 . **	hlan m	.1									
mean 11	12	700 + ta	14	15	16	17	18	19	20	21	22	23	Mean
-11	12	10	14	13	10	11	10	19	20	21	44	23	
61.6 61.8 61.6 61.1 61.6 63.2 63.0 61.9 62.5 63.4 64.4 64.9 61.5 61.9 61.7	61.6 61.6 61.4 61.1 63.0 62.8 61.6 62.3 63.8 62.6 63.8 62.6 61.6 61.5	61.6 61.2 60.8 61.2 62.8 62.5 61.5 61.6 62.0 62.0 62.8 63.9 63.9 61.8 60.6 61.0	61.5 61.4 61.0 60.7 60.8 62.6 62.0 61.0 61.4 62.1 61.8 62.7 63.8 61.3 60.6 60.6	61.3 60.8 60.6 60.7 62.1 61.7 60.9 61.1 61.8 62.6 63.8 62.6 60.6 59.9 60.5	61.0 61.0 60.7 60.4 60.5 62.1 61.6 60.8 61.1 61.5 61.4 62.6 63.6 62.6 60.8 59.9 60.5 60.1	60.8 60.9 60.6 60.4 60.5 62.0 61.8 61.8 61.3 62.5 63.7 62.6 60.8 60.0 60.6	60.6 60.8 60.4 60.4 60.6 61.3 61.8 61.8 62.6 62.6 62.6 63.9 61.0 60.8 60.2	60.6 60.7 60.4 60.5 60.9 62.4 61.7 61.6 62.0 61.8 62.8 64.2 63.0 61.5 60.5	60.6 60.9 60.7 60.9 61.3 62.9 61.6 62.6 63.6 63.6 64.8 61.8 61.8 61.0	60.8 61.3 61.0 61.2 61.7 63.0 62.3 62.8 62.8 63.8 65.0 63.8 65.0 61.5 62.1 61.5	60.7 61.4 61.0 61.0 61.7 63.0 62.4 62.9 63.9 63.9 65.1 61.7	60.8 61.5 60.9 61.7 62.9 62.4 61.8 62.5 62.9 64.0 64.0 65.0 61.6	760.65 761.11 761.08 760.82 761.08 762.48 762.48 761.59 762.47 762.95 762.95 762.95 764.24 763.78 762.95 764.95 764.95
63.7 63.8 64.7 69.4 65.7 59.9 59.6 63.7 63.8 61.3 61.3 59.7 58.5 59.5 59.5 59.5 59.5 59.5	63.3 63.7 64.4 67.7 69.1 65.2 59.5 59.5 63.3 62.3 60.9 61.1 59.7 59.3 58.5 59.3 57.5 59.3 57.5 59.3 57.5 59.3	63.1 63.2 64.3 68.7 64.7 59.3 59.5 62.8 60.4 60.4 60.9 58.5 56.5 59.2 58.5 59.2 58.5 59.2 58.5	62.6 62.8 63.0 63.6 59.2 59.3 62.4 62.4 60.1 59.0 58.1 59.0 58.5 58.5 59.4 59.1 56.0 54.5	62.4 62.7 63.0 68.2 63.1 59.2 62.3 62.3 62.1 60.5 58.8 57.9 58.2 58.2 59.1 59.2 59.4 60.5	62.4 62.8 63.9 67.1 68.0 62.8 59.3 59.3 62.1 60.1 60.1 56.8 57.9 58.5 58.5 58.5 59.1 55.3 54.4	62.6 63.0 64.0 67.2 68.3 62.5 62.1 62.3 60.3 60.3 58.4 58.7 58.7 59.7 55.4 55.4	62.8 63.2 64.2 67.6 68.5 60.1 60.7 62.3 62.5 60.5 60.5 59.4 58.3 59.3 59.3 59.3 59.7 59.7 55.7	63.0 63.5 64.4 67.9 68.9 62.4 60.7 61.1 62.8 62.7 61.4 60.9 61.0 59.6 58.8 59.3 59.7 60.1 57.4 60.1	63.7 63.8 65.8 668.3 662.3 661.9 61.5 61.5 59.7 59.3 61.5 61.5 61.5 61.5 59.7 59.3 60.6 61.3	63.8 64.0 65.8 68.4 68.7 62.1 61.5 62.2 63.4 63.1 61.8 59.9 59.5 60.7 60.7 60.7 57.4 56.0	63.8 64.0 66.0 68.8 68.6 62.1 62.0 62.3 63.5 63.3 63.2 61.6 60.0 59.5 759.9 60.3 61.5 60.6 57.4 56.0	63.7 64.0 66.0 68.9 61.9 62.1 63.3 63.4 63.0 61.7 61.7 61.6 59.3 58.5 9.9 60.4 57.2 56.0	762.98 763.30 764.29 767.19 768.74 764.85 760.25 758.84 762.95 763.02 762.10 761.02 761.02 761.02 761.02 769.31 760.47 760.40 757.89 755.82
55.7 55.8 57.3 57.3 57.6 55.7 56.1 56.3 55.5 56.0 57.6 57.6 57.6 57.6 57.6 57.6	55.2 56.6 56.6 55.3 55.6 55.3 55.4 55.5 57.7 57.4 55.5 55.6	54.3 54.0 56.0 56.3 55.1 55.5 55.5 55.2 55.0 56.8 55.0 55.0	54.0 53.8 55.3 56.9 54.1 55.5 54.8 54.7 56.8 56.2 54.5 54.5	53.9 54.7 554.5 54.1 554.5 54.1 554.5 54.7 56.6 56.0 54.3 54.3	53.7 54.1 54.8 55.3 54.5 54.5 54.5 54.5 54.5 56.2 56.5 56.1 54.3 54.3	53.8 54.4 55.2 55.5 54.5 54.5 54.6 55.4 56.6 56.6 54.4 53.9	54.1 54.9 56.0 55.3 55.3 55.1 56.3 55.1 55.7 56.8 56.1 54.6 54.6	54.4 55.0 56.2 56.2 55.5 55.5 55.3 56.3 56.3 56.3 56.3 56.3	54.6 55.4 56.3 56.0 56.0 57.8 55.5 56.8 57.8 56.8 55.6 55.6	55.2 56.1 57.0 56.7 56.2 56.1 57.6 55.6 55.6 55.6 57.8 57.8 56.7 56.7 56.7	55.3 56.2 57.0 57.0 56.3 56.1 56.3 55.6 56.1 56.8 56.8 56.8 56.8 56.3	55.3 56.2 56.0 56.2 55.8 56.3 56.3 56.4 56.4 56.6 56.4 56.4 56.1	754.86 755.10 756.08 756.42 755.80 755.43 755.98 755.88 755.20 755.71 756.96 757.58 756.63 755.63

Table 78. Hourly values of air From dry-bulb readings, Negretti-Zambra thermograph,

		Lati-	Longi-							0-7-	gr ceer-z		Values	
Da	te	tude	tude east	00	01	02	03	04	05	06	07	08	09	10
192 July	29 30 31	60.7 N 59.3 N 57.9 N	328.8 325.8 325.6	10.6 9.1 10.0	10.4 9.0 9.9	10.1 8.9 9.7	9.0 8.9 9.6	9.0 8.9 9.6	9.3 8.6 9.4	9.3 8.4 9.5	9.6 8.4 9.7	10.0 8.5 9.8	10.0 9.0 10.0	10.1 9.2 11.3
Aug.	1 2 3 4 5 6 7 8 9 10 11 11 12 12 14 15 16 17 18 19 20 21 22 22 23 24 22 26 26 27 28 29 20 20 20 20 20 20 20 20 20 20 20 20 20	58.3 N 58.3 N 58.3 N 57.9 N 54.5 N 51.6 N 45.9 N 42.2 N 39.8 N 37.0 N 31.2 N 31.2 N 21.8 N 21.8 N 19.2 N 11.9 N	324.2 321.3 311.5 311.0 310.4 311.8 312.1 311.2 311.6 311.7 311.1 311.2 311.6 313.4 315.7 316.8 319.4 320.5 321.0 320.4 320.4 320.4 320.4 320.4 320.2 322.1 322.2 322.1 322.6 322.8 322.8 322.8	10.8 8.6 9.7 9.5 9.5 11.5 15.8 20.6 24.1 25.7 26.4 26.2 26.2 26.2 26.2 26.2 26.2 26.2	10.9 8.6 9.1 9.9 12.2 15.5 16.7 20.6 26.2 25.1 25.3 26.3 26.	10.9 8.6 9.5 9.7 12.3 15.5 16.6 20.9 24.1 25.3 26.0 26.4 26.3 26.4 26.3 26.0 25.8 26.0 25.8 25.9 25.4 26.9 25.8 25.9 25.8 26.9 25.8 26.9 25.8 26.9 26.	10.9 9.26 9.66 9.70 12.4 115.4 116.6 224.2 25.1.8 26.0 26.1 25.8 26.1 25.8 26.1 25.8 26.1 25.8 26.1 25.8 26.1 25.8 26.1 25.8 26.1 25.8 26.1 25.8 26.1 25.8 26.1 25.8 26.1 25.8 26.1 25.8 26.1 25.8 26.1 25.8 26.1 25.8 26.1 25.8 26.1 25.8 26.1 26.1 26.1 26.1 26.1 26.1 26.1 26.1	10.9 9.6 9.5 9.7 9.1 12.4 15.3 24.7 25.0 26.0 26.1 25.1 25.1 25.5 26.1 25.5 26.1 25.5 26.1 25.6 26.1 25.7 26.8 26.8 26.8 26.1 25.6 26.1 25.5 26.1	10.5 10.4 9.6 9.6 9.8 12.4 15.2 25.0 26.0 26.6 26.1 25.6 26.1 25.6 26.1 25.6 26.1 25.9 26.1 25.6 26.1 25.8	10.2 10.6 9.4 9.5 9.4 8.8 12.5 17.2 25.0 25.1 26.1 26.2 26.1 25.3 26.1 25.3 25.3 25.3 26.5 26.1 26.1 26.1 26.1 26.1 26.1 26.1 26.1	10.1 10.6 9.4 9.8 9.0 12.6 15.2 17.3 225.0 25.3 26.2 26.6 24.7 25.3 26.2 25.3 26.2 25.3 26.2 25.3 26.2 25.3 26.2 25.3 26.2 25.3 26.2 25.3 26.2 26.6 26.1 26.2 25.3 26.2 26.3 26.4 26.5 26.4 26.5 26.5 26.5 26.5 26.5 26.5 26.5 26.5	10.0 10.9 9.5 9.6 8.9 112.4 117.5 21.9 26.1 25.0 26.2 27.0 27.4 26.3 27.2 26.3 27.1 26.3 27.7 26.3 27.7 26.1 26.3 27.7 26.3 27.7 26.3 27.7 26.3 27.7 26.3 27.7 26.3 27.7 26.3 27.7	10.0 11.2 9.7 9.7 9.7 12.4 115.2 26.2 26.2 26.4 26.2 26.2 26.3 26.3 26.4 26.5 27.0 26.7 27.3 26.3 27.8 27	10.6 11.7 10.1 9.8 10.6 12.7 15.3 19.5 23.1 26.0 26.3 27.0 26.8 27.0 26.8 26.7 27.1 27.4 28.4 28.4 28.3 27.8 28.3 27.8 28.3 27.3
Sep.	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15	9.4 N 9.8 N 11.2 N 11.4 N 11.6 N 11.7 N 11.6 N 11.8 N 12.2 N 13.2 N 13.2 N 13.3 N 13.0 N 12.9 N	323.3 323.3 322.9 322.0 319.2 317.4 315.8 314.9 313.9 312.2 310.3 309.5 307.6 305.7 303.7	25.2 25.3 26.1 26.1 27.3 27.2 26.5 27.1 27.6 26.9 27.3 26.9 27.1 27.2	25.3 25.4 26.2 26.1 27.3 27.2 26.5 27.0 27.4 27.2 25.5 27.2 26.7 27.1 27.2	25.4 25.7 25.3 25.8 27.2 27.2 26.5 26.7 27.3 27.3 27.4 27.2 26.2 26.8 27.1	25.3 26.0 25.6 26.0 27.2 27.1 25.5 26.7 27.2 27.3 27.5 27.5 26.7 27.1	24.7 26.1 26.1 27.2 27.1 26.5 26.5 27.2 26.8 27.7 27.2 26.8 26.7 27.1	25.0 26.1 26.0 25.5 27.2 27.1 26.3 26.6 27.2 26.9 27.8 27.2 26.9 26.8 27.1	25.1 26.2 26.1 27.0 27.3 27.1 26.6 27.2 27.1 27.8 27.3 27.2 26.8 27.1	25.3 26.3 26.6 27.3 27.3 27.3 26.8 27.6 26.8 28.1 27.6 27.6 27.3 27.3	25.6 26.8 27.0 28.1 27.6 27.5 29.2 28.0 25.6 28.2 28.1 27.8 27.5 27.8	25.8 27.1 27.3 28.5 28.1 28.1 29.5 28.3 27.0 29.0 29.2 28.1 28.1 28.4	26.3 28.1 27.8 29.3 28.5 29.2 29.1 29.5 29.3 27.3 28.9 29.4 28.3 28.8 28.4
Oct.	2 3 4 5 6 7 8 9 10 26 27 28 29 30 31	14.7 N 14.8 N 15.0 N 15.3 N 15.2 N 14.5 N 13.2 N 11.4 N 10.3 N 6.7 N 5.7 N 4.3 N 4.1 N 2.9 N 4.5 N	298.6 296.4 293.9 291.8 288.8 286.0 283.6 281.4 280.7 280.1 279.9 280.2 280.1 279.9 278.1	27.4 28.3 27.7 28.2 27.8 28.1 28.1 27.3 28.3 26.5 26.1 25.0 25.7 25.3	27.3 28.2 27.8 28.2 27.9 28.0 28.1 27.4 28.2 25.9 26.1 25.1 25.6 25.3	27.3 28.1 28.0 28.2 27.8 28.0 28.0 27.3 28.2 24.9 26.2 25.4 24.8	27.3 28.2 28.0 28.2 27.8 28.0 25.6 28.3 25.7 26.2 25.3 24.5	27.4 28.1 28.0 28.1 27.5 28.0 28.1 26.1 28.2 25.7 26.2 25.3 25.3 25.2 24.2	27.5 28.2 28.1 27.8 28.2 26.9 28.1 26.8 27.9 24.3 26.3 25.3 25.1 25.1	27.3 28.2 28.1 28.1 28.0 28.3 27.4 27.8 24.3 25.8 24.4 25.3	28.0 28.5 28.3 28.3 28.6 28.6 28.5 27.2 27.0 24.4 25.4 26.0 24.5 26.0	29.7 28.6 27.2 28.7 28.8 29.0 28.4 27.3 25.0 24.5 25.8 27.1 24.8 25.4	30.5 29.0 27.6 28.6 28.4 28.9 28.6 28.8 27.7 24.3 25.6 27.5 24.5 26.4	28.4 28.6 26.9 28.8 29.2 29.2 28.6 28.7 28.2 24.5 25.3 27.6 24.8 26.2
Nov.	1 2 3 4 5	6.1 N 4.6 N 3.7 N 2.5 N 1.6 N	277.0 277.7 278.5 278.9 279.2	25.3 26.2 23.3 25.3 24.7	24.5 26.2 23.5 25.3 24.5	24.6 26.2 24.1 25.2 24.3	25.0 26.2 24.3 25.2 24.2	24.9 26.2 25.1 25.1 24.1	25.3 26.2 25.2 25.2 23.7	25.3 26.3 25.1 24.9 23.9	26.0 26.1 25.1 24.9 24.1	26.3 26.1 26.0 25.0 24.5	26.3 26.3 25.6 24.5 24.9	26.8 27.0 25.0 25.0 24.7

temperature, Carnegie, 1928-29

corrected from Assmann-psychrometer readings

	mean	hours	momi-p	oy chi or	meter re	- admes							
11	12	13	14	15	16	17	18	19	20	21	22	23	Mean
10.3 10.3 11.6	10.5 10.1 11.9	10.2 10.1 12.1	10.2 10.4 13.1	10.4 10.6 12.5	11.4 10.5 11.9	11.2 10.6 11.0	11.0 10.4 11.0	11.0 10.0 11.0	10.5 9.6 11.0	10.1 9.6 11.0	9.9 9.7 10.9	9.6 9.9 10.9	°C 10.15 9.53 10.77
10.1 11.6 10.0 10.4 9.7 12.7 15.5 19.8 26.2 27.0 27.1 27.7 27.2 27.2 27.1 26.9 27.3 28.6 28.2 29.0 29.0 29.0 29.0 29.0 29.0 29.0 29	10.3 11.7 10.1 11.6 10.1 11.6 13.4 25.1 12.6 27.5 27.1 27.6 27.5 27.1 27.2 27.2 27.2 27.2 27.2 27.2 28.6 29.0 29.0 29.0 29.0 29.0 29.0 29.0 29.0	10.2 11.6 9.6 10.4 11.7 13.6 16.5 19.2 24.7 26.2 27.8 27.0 28.0 27.0 27.1 27.1 27.1 27.1 27.2 27.3 28.3 29.0 29.1 27.7 27.7	10.0 11.5 10.0 11.5 11.5 11.7 24.6 26.2 28.0 26.9 27.3 27.6 27.2 27.2 27.2 27.2 27.2 27.2 27.2	9.8 11.26 10.6 11.4 15.2 27.1 27.5 28.2 27.0 27.5 28.2 27.1 27.1 27.1 27.1 28.8 29.9 30.6 27.5 28.6 27.5 27.5 27.5 27.5 27.5 27.5 27.5 27.5	10.0 11.2 9.6 10.5 11.7 15.6 18.0 18.4 24.4 26.8 27.0 28.0 28.0 27.0 26.6 27.0 26.8 27.2 27.2 27.2 27.2 26.7 26.8 27.0 28.0 28.0 28.0 28.0 28.0 28.0 28.0 28	9.8 11.37 10.6 9.9 11.6 15.5 26.2 27.2 27.2 27.2 27.2 27.2 27.2 27.2	10.0 10.9 9.8 10.6 111.5 15.9 17.9 19.1 24.6 26.1 27.0 27.0 27.0 27.0 27.0 27.0 27.0 27.0	9.6 10.7 9.6 10.7 11.4 15.6 17.3 19.2 24.3 25.6 26.2 26.2 26.8 27.1 26.4 26.2 26.2 26.2 26.2 26.2 27.2 26.2 27.2 26.2 27.2 27	9.5 10.6 10.1 11.4 11.4 15.4 12.2 25.4 26.2 26.5 27.1 26.2 26.3 26.3 26.3 26.3 26.2 27.1 26.2 27.3 26.2 27.3 26.2 27.3 26.2 27.3 27.2 27.3 27.3 27.3 27.3 27.3 27	9.3 10.1 9.5 10.3 4 11.5 15.4 16.7 23.6 26.2 26.2 26.4 27.1 26.3 26.0 26.2 25.3 26.0 26.2 27.1 27.2 27.1 27.2 27.2 27.2 25.8	9.1 10.3 9.5 10.1 8.4 11.5 15.4 24.2 25.3 26.6 27.0 26.1 26.3 26.3 26.3 26.3 26.3 26.3 26.3 26.3	8.7 10.15 9.4 11.6 15.6 16.9 20.6 22.2 26.0 26.3 26.6 27.0 26.2 26.2 26.3 26.3 26.6 27.1 26.8 27.1 26.8 27.1 26.8	10.09 10.53 9.62 10.00 9.52 10.42 13.74 16.24 18.40 22.98 25.34 26.24 25.99 26.51 26.82 27.15 26.35 26.14 26.36 26.13 26.42 27.23 27.02 27
27.0 27.8 27.7 29.2 28.4 29.2 29.1 30.3 29.5 27.2 29.1 29.8 28.4 29.1 28.5	26.3 27.3 27.9 29.1 28.4 29.0 29.1 30.2 29.2 29.2 29.2 29.2 29.8 4	26.0 27.2 28.0 29.1 28.4 29.3 28.9 30.3 27.3 29.1 30.1 28.6 29.8 29.0	26.6 26.3 27.8 29.0 28.3 28.6 29.5 29.6 29.7 29.3 29.4 28.4 30.1 28.8	26.7 26.8 27.2 28.3 28.1 28.3 28.9 29.2 27.4 28.9 28.8 28.8 28.1 29.3 28.5	25.2 26.8 27.3 28.1 28.1 27.3 28.5 29.5 27.4 28.4 28.5 27.8 28.4 28.3	24.2 26.4 26.6 27.9 27.9 27.9 27.7 28.4 29.1 27.3 28.3 28.2 27.7 28.1 28.3	24.6 26.7 25.1 27.8 27.8 27.5 28.3 27.5 28.2 28.2 28.0 27.7 28.2	24.7 26.3 25.2 27.7 27.6 27.1 27.4 28.1 27.6 27.2 28.0 27.9 27.3 27.5 28.1	24.7 26.3 25.4 27.7 27.5 26.3 27.8 26.6 27.4 27.8 27.9 27.2 27.4 28.1	24.3 26.5 25.8 27.6 27.4 26.3 27.9 25.8 27.7 27.7 27.9 27.3 27.3 28.0	24.8 25.2 26.1 27.5 27.4 26.3 27.8 26.5 27.9 27.4 27.9 27.2 27.3 27.8	25.1 25.0 26.1 27.3 27.3 26.5 27.2 27.8 26.3 27.9 27.3 27.9 27.2 27.2 27.2	25.38 26.40 26.51 27.59 27.72 27.55 27.53 28.15 27.99 27.20 28.10 28.21 27.50 27.84 27.90
30.4 28.7 25.1 29.0 29.5 29.4 28.7 28.3 28.2 25.6 25.2 23.3 27.7 24.3 26.3	30.2 30.2 26.1 28.8 29.3 29.3 28.9 29.1 28.3 26.5 25.3 28.3 25.0 26.4	29.4 29.5 26.9 28.6 29.2 29.2 28.8 29.1 26.9 24.2 29.0 24.3 26.3	29.1 30.2 27.3 29.2 30.0 29.5 28.8 28.4 28.8 26.9 25.3 24.5 29.2 24.7 26.4	28.9 29.6 28.8 29.6 28.8 29.6 28.8 28.4 27.2 24.3 24.4 29.1 25.2 26.5	28.7 29.2 28.2 29.1 28.5 28.1 28.3 27.4 24.7 24.7 24.2 28.1 25.3 26.4	28.5 25.2 27.2 28.2 28.8 28.5 28.4 27.2 24.8 24.3 26.1 25.3 26.3	28.4 25.4 28.1 27.7 28.4 28.3 28.2 28.1 27.2 25.3 24.2 25.5 24.9 26.2	28.3 25.9 27.9 27.8 28.3 28.3 28.2 27.1 27.8 27.2 25.4 25.4 25.3 26.2	28.3 26.9 28.1 27.6 28.2 28.3 28.2 26.1 27.6 27.3 25.7 24.3 25.7 25.1 26.0	28.2 27.3 28.2 27.6 28.2 28.3 28.2 27.0 27.4 25.8 24.7 25.3 25.3 26.0	28.2 27.4 28.2 28.0 28.2 28.2 26.6 27.1 25.9 24.6 25.4 25.1 25.6	28.2 27.8 28.2 28.1 28.2 28.1 27.0 27.1 26.8 26.1 24.8 25.5 25.1 25.3	28.45 28.14 27.63 28.30 28.55 28.59 27.97 27.58 27.02 25.27 25.03 26.46 25.01 25.77
25.7 27.1 25.5 25.2 25.1	25.3 27.1 25.9 24.9 25.3	26.1 26.8 26.3 24.5 25.2	26.2 26.3 26.3 24.3 24.9	25.6 26.3 26.2 24.3 24.9	25.6 26.3 26.5 24.7 24.9	25.9 26.2 26.1 24.7 24.5	26.1 25.6 25.5 24.4 23.8	25.3 24.4 25.4 24.5 23.3	26.0 23.6 25.4 24.5 23.3	26.1 23.2 25.4 24.5 23.3	26.2 23.3 25.4 24.7 23.3	26.2 23.8 25.4 24.6 23.3	25.69 25.79 25.32 24.81 24.28

Table 78. Hourly values of air

									1 2	inie 10.	Houri	values	or air
Date	Lati-	Longi- tude		,				,				Values	
	tude	east	00	01	02	03	04	05	06	07	08	09	10
1928 Nov. 6 8 9 9 10 11 12 13 14 14 15 16 17 18 19 20 21 22 23 24 4 25 26 27 28 29 30	0.8 N 0.5 S 1.5 S 1.6 S 1.9 S 1.9 S 1.7 S 2.5 S 3.1 S 2.5 S 3.1 S 4.0 S 4.0 S 4.0 S 4.6 S 14.2 S 14.2 S 14.2 S 14.3 S 15.3 S 16.3 S 16.	278.8 278.0 277.7 275.2 273.0 271.0 268.7 266.7 264.2 267.4 257.4 254.9 253.1 251.8 248.1 247.0 245.9 245.2 244.2 244.9	23.3 19.8 18.7 19.1 20.1 19.3 18.4 19.3 20.1 20.8 21.1 22.3 22.2 23.2 23.2 23.2 22.6 23.1 22.7 22.3 22.4 22.4 22.4 22.4 22.4 22.4 22.4	23.3 22.2 19.5 18.4 19.1 20.0 19.3 18.3 19.2 20.1 22.3 22.2 22.9 23.1 23.2 23.0 23.0 22.7 21.2 22.3 22.3	23.3 22.2 19.8 18.3 19.1 20.0 19.3 18.3 18.3 19.2 20.1 20.8 21.0 22.4 22.1 23.1 23.1 23.1 23.0 22.7 22.1 22.3 22.1	23.3 22.2 20.1 18.3 19.2 19.9 19.3 18.4 18.5 20.6 20.9 21.8 22.1 22.9 23.1 23.0 23.2 23.1 22.7 22.1 22.5 22.5	23.1 22.0 20.0 18.4 19.2 19.9 19.3 18.5 19.2 19.4 20.7 20.9 22.9 22.9 23.2 23.2 23.0 22.5 22.2 21.3 22.1	23.1 21.9 20.0 18.4 19.9 19.3 18.8 18.9 19.6 20.6 21.1 22.3 22.2 23.1 23.1 22.2 23.1 22.2 23.1	22.3 21.9 19.9 18;7 19.3 19.9 19.1 19.1 19.4 21.5 22.9 22.2 23.2 23.3 23.7 22.2 23.2 23.2 23.2	22.4 22.5 19.6 19.2 20.1 20.3 19.9 19.4 19.3 20.1 21.7 22.7 22.7 22.3 23.4 23.4 23.1 22.2 23.1 19.5	23.2 22.4 20.1 19.2 20.9 20.2 19.6 19.1 20.3 22.2 23.0 23.0 23.5 23.7 23.2 23.2 23.2 23.2 23.9	23.3 22.3 20.1 19.3 20.2 21.1 20.9 20.0 19.4 20.4 22.1 22.8 23.3 23.1 24.1 23.6 23.3 22.1 22.7 22.7 23.1	23.3 23.0 20.2 19.3 20.5 21.0 20.4 19.9 20.7 21.4 22.1 22.2 23.3 23.2 24.1 23.9 23.6 23.3 22.6 23.2 23.2 24.1
Dec. 1 2 3 3 4 4 5 5 13 14 155 16 16 177 177 22 23 24 25 26 27 27 28 29 30 31 1929	29.2 S 30.6 S 31.4 S 31.4 S 28.9 S 31.1 S 32.0 S 31.1 S 32.0 S 31.8 S 32.5 S 35.3 S 36.9 S 40.4 S 38.4 S 38.4 S 38.6 S 38.6 S 38.6 S 38.7 S	245.2 245.7 247.3 249.9 251.8 251.1 250.5 249.1 250.5 251.0 252.6 253.4 254.6 255.9 257.1 259.0 262.5 263.8 263.8 263.8 263.8 263.8 263.8	22.1 22.1 22.1 21.8 22.3 22.4 18.9 19.0 19.1 19.2 20.0 18.4 17.2 14.9 14.6 16.7 16.4 17.3 18.2	22.0 22.1 22.1 22.1 22.1 22.6 22.4 19.2 20.0 18.9 19.2 20.0 19.3 17.8 17.8 14.8 14.6 16.6 16.6 16.5 17.3 17.9	21.8 22.0 22.1 21.7 22.5 19.3 18.5 19.2 19.3 17.3 17.3 14.8 14.6 16.7 16.4 17.3 17.8	21.8 22.0 21.8 22.1 22.1 22.5 18.8 19.1 19.3 19.3 17.4 16.9 14.8 14.8 14.5 15.7 16.8 17.2 18.0	21.9 21.9 21.7 22.0 21.3 22.5 18.9 18.4 19.3 17.5 16.9 14.7 14.5 16.9 16.9 16.9 17.3 18.2	21.9 22.0 21.9 22.1 21.7 23.0 21.8 18.5 18.7 19.4 20.2 18.7 19.4 14.8 14.8 14.8 14.5 16.9 16.9 17.4	22.1 22.0 21.8 22.2 22.2 22.9 22.5 18.7 19.4 20.0 19.3 19.6 17.0 16.8 14.9 14.7 16.4 17.2 16.3 18.2	23.2 22.6 22.1 22.2 22.3 22.8 22.9 19.3 20.5 19.3 19.5 16.7 16.7 16.7 16.4 17.4 16.4 17.4 18.6	23.3 23.2 22.2 22.3 23.3 23.3 22.0 19.4 19.4 20.9 19.5 20.9 17.4 16.5 15.5 15.5 15.9 4 17.4 17.4 17.8 19.3	23.3 22.2 22.4 24.2 24.5 19.4 19.5 20.5 20.7 20.4 17.6 16.7 16.7 16.7 16.7 17.4 17.4 18.5 19.5	23.3 23.2 22.3 22.3 22.7 24.7 23.2 24.7 23.2 20.6 22.6 20.6 22.6 20.3 20.4 17.3 16.5 16.6 17.3 16.7 17.7 18.2 19.9
Jan. 1 2 3 4 5 6 6 7 8 9 10 11 12 13	32.2 S 31.9 S 31.9 S 31.0 S 28.9 S 27.0 S 25.0 S 23.1 S 21.4 S 19.1 S 16.7 S 14.1 S 12.3 S	270.9 271.1 271.7 272.7 273.4 274.7 276.0 277.8 278.8 279.5 280.7 281.4 282.1 282.8	19.3 20.1 19.3 19.0 19.9 20.3 19.4 18.3 19.1 18.9 19.0 19.9 21.3 21.1	19.3 20.0 19.2 19.0 19.7 20.3 19.1 18.1 19.0 19.9 21.3 21.0	19.3 20.1 19.1 19.1 19.4 20.2 19.1 18.6 19.0 18.8 18.9 20.0 21.4 20.9	19.2 20.0 19.1 19.1 19.2 20.1 19.2 18.5 19.1 18.9 20.1 21.5 20.8	19.2 19.8 19.1 19.0 19.2 20.0 19.3 18.2 19.0 20.2 21.5 20.6	19.3 19.9 19.1 19.0 19.3 20.0 19.0 19.0 19.0 20.4 21.3 20.6	20.1 20.7 20.3 19.1 19.9 20.1 19.3 18.6 19.1 19.0 19.1 20.5 21.4 20.4	20.6 21.3 21.4 19.4 20.2 21.0 19.6 18.8 19.1 19.1 20.6 21.6 20.9	21.4 21.3 21.6 19.9 20.1 21.4 19.3 19.0 19.1 19.1 19.4 20.7 21.9 21.3	21.4 21.9 21.3 19.9 20.2 21.8 19.6 19.2 19.7 19.5 19.4 21.0 21.9 22.0	22.2 22.5 21.1 19.9 20.3 21.8 19.8 20.0 20.1 19.9 19.9 21.1 22.6 22.6
Feb. 6 7 8 9 10 11 12 13 14	11.9 S 10.2 S 10.0 S 10.4 S 10.8 S 10.7 S 11.0 S 12.6 S 14.4 S	281.4 280.1 277.8 275.8 275.0 274.1 272.6 270.3 267.8	21.1 23.0 24.1 24.0 24.0 24.8 24.1 23.8 22.9	21.2 22.6 24.1 23.9 23.9 24.7 24.1 23.7 22.6	21.8 22.6 24.1 23.9 23.9 24.6 24.0 23.6 22.5	22.3 22.7 24.1 23.9 23.9 24.4 23.9 23.5 22.4	22.9 22.8 24.0 23.9 25.0 24.3 23.8 23.4 22.3	23.0 22.9 24.1 24.0 24.1 24.3 23.7 23.4 22.4	23.1 23.0 24.2 24.0 24.1 24.3 23.8 23.6 22.4	23.5 •23.7 24.8 24.3 24.4 24.8 24.3 23.6 23.0	23.4 24.8 24.9 24.2 24.8 24.9 24.2 23.7 23.0	23.6 24.9 25.1 24.7 25.8 25.9 24.6 23.0 23.0	23.8 25.0 25.2 25.0 26.1 26.6 24.7 23.1 23.3

temperature, Carnegie, 1928-29--Continued

local	mean he	nirs							-				
11	12	13	14	15	16	17	18	19	20	21	22	23	Mean
24.3 22.4 20.2 19.4 20.7 20.8 21.1 20.4 20.1 20.8 21.8 21.8 21.8 22.4 23.4 23.2 24.1 24.1 23.2 23.4 23.2 23.4 23.2 22.3 23.2 23.2	24.7 23.1 20.2 19.5 20.6 20.7 22.1 20.9 20.2 22.1 22.3 23.4 24.0 24.1 24.1 24.2 23.2 23.3 23.3 23.3 23.3 23.3 23.2 23.2	24.3 23.1 19.9 20.1 21.1 20.9 21.3 21.7 22.5 23.4 24.1 24.1 24.1 24.1 23.9 23.3 23.4 23.5 23.2 23.0 23.1	23.8 23.2 19.5 20.3 21.1 21.1 21.6 19.7 21.2 22.8 23.1 23.2 23.3 23.3 23.5 23.2 23.6 23.2 23.6 23.2	24.1 22.7 19.4 20.1 20.5 20.9 20.6 21.3 19.6 21.6 21.6 22.5 22.9 22.7 23.4 23.4 23.3 23.3 23.3 22.8 22.6 22.4	24.3 22.8 19.3 19.7 20.7 21.0 19.8 20.3 19.7 20.0 21.5 21.1 22.4 22.7 22.7 23.5 23.3 23.3 23.1 23.0 22.8 23.1 22.6 22.4	23.6 21.9 19.2 19.6 20.9 19.3 19.4 20.1 21.2 22.7 23.4 23.3 23.1 22.5 23.1 22.8 23.2 23.4 23.2	23.1 21.3 19.1 19.2 20.3 20.3 19.2 18.8 19.3 20.1 21.0 22.5 22.5 22.9 23.3 23.2 23.1 22.2 23.1 22.2 23.1 22.2 23.1	22.8 21.1 19.0 19.2 20.1 19.1 19.1 19.2 20.9 21.1 22.2 23.3 23.3 23.2 22.8 23.3 23.2 22.8 23.0 22.8 22.8 22.8	22.4 20.9 19.0 19.2 20.2 219.9 18.8 19.1 19.2 20.1 22.3 22.3 22.3 23.3 23.2 22.4 22.9 22.9 22.1 22.1	22.5 20.6 18.9 19.2 20.3 19.8 18.5 19.2 20.8 21.2 22.2 23.1 22.2 23.1 22.2 23.2 22.1 22.5 22.5 22.2 22.2	22.5 20.3 18.8 19.1 20.3 19.5 18.7 19.2 19.3 20.1 20.8 21.2 22.2 23.1 22.3 22.3 22.5 22.5 22.6 21.8 22.2	22.5 20.1 18.8 19.1 20.3 19.3 19.3 19.2 20.1 20.8 21.1 22.2 23.1 23.2 22.2 23.2 22.2 23.1 22.5 22.4 22.5 22.4 22.5 22.4 22.5 22.5	°C 23.28 22.02 19.60 19.16 20.10 20.34 19.53 19.59 20.06 20.75 21.33 21.95 22.65 22.84 23.37 23.18 23.12 23.03 22.53 22.78 22.65 22.65 22.78 21.91
23.2 23.4 22.9 22.4 23.3 22.5 19.6 20.4 21.0 22.5 20.4 17.3 16.5 16.2 17.3 17.2 18.0 18.5	23.3 23.5 23.5 23.7 23.4 19.6 20.6 20.9 20.5 21.9 20.5 17.4 16.5 16.3 17.3 17.4 18.4 18.5 19.3 20.6	23.7 23.4 23.2 22.5 23.1 23.8 19.2 20.7 20.8 21.2 20.4 17.4 16.5 16.5 16.3 17.4 18.4 19.2 21.0	23.7 23.2 22.6 23.1 24.0 23.7 19.1 20.9 20.9 20.9 21.3 20.4 16.6 16.3 17.6 17.3 18.7 19.4	23.5 23.2 22.4 23.2 23.5 23.7 17.5 20.9 21.1 20.9 20.4 20.5 16.3 17.4 16.3 17.3 18.4 18.6 19.3	23.1 23.1 22.9 22.4 23.2 23.4 20.5 17.4 20.9 20.5 20.5 17.6 16.6 15.7 17.3 17.5 18.7 19.0 20.3	19.6 17.4 16.4 15.5 15.8 17.5 17.0 17.5 18.9 19.0 20.4	23.0 22.6 22.3 22.2 22.5 23.3 17.6 19.9 20.3 20.2 19.4 17.2 16.4 17.2 16.4 17.5 18.8 19.5	22.5 22.3 22.2.1 22.7 23.4 18.3 19.4 20.0 20.0 19.1 17.2 16.3 15.4 16.6 17.2 18.5 18.4 19.4	22.4 22.2 22.1 22.7 23.3 19.4 18.5 19.3 20.1 19.8 16.8 16.2 15.3 16.6 17.3 18.3 19.5	22.4 22.2 22.1 22.2 22.6 22.0 19.3 19.3 20.1 19.6 17.3 16.1 15.1 15.6 17.2 17.2 18.3 19.5	22.3 22.2 22.1 22.2 22.6 22.7 19.3 19.3 20.1 19.6 17.3 16.1 15.0 15.7 16.5 17.5 18.3 19.4	22.2 22.1 22.1 22.5 22.5 18.9 18.7 19.2 20.1 19.5 14.8 15.7 16.4 17.4 18.3 19.4	22,71 22,61 22,35 22,23 22,50 23,20 21,88 19,39 19,69 20,21 20,53 19,62 17,36 16,60 16,02 15,44 16,14 16,55 17,36 17,71 11,38
23.2 22.3 20.9 20.5 20.7 22.0 20.1 20.0 20.1 20.0 22.0 23.0 22.1	23.4 21.3 21.1 20.9 21.5 22.0 20.1 20.1 19.9 20.6 20.0 22.1 22.9 22.5	22.4 22.5 21.2 21.1 22.2 21.9 20.1 20.1 20.7 20.0 22.6 22.9 22.6	23.6 25.2 21.8 21.9 22.0 19.9 19.9 20.6 20.6 20.1 22.8 22.8 21.9	24.7 21.8 22.0 21.9 22.1 21.7 19.4 19.9 20.4 20.0 20.1 22.6 22.7 22.0	23.4 20.4 21.1 22.0 22.8 21.6 18.9 20.1 20.2 19.9 20.1 22.2 22.2 21.1	23.2 20.3 20.1 22.2 22.6 21.1 17.9 20.0 20.0 19.9 20.0 21.9 22.1 20.3	22.8 20.3 19.9 22.0 22.1 20.9 18.3 19.9 19.8 19.5 19.9 21.6 22.0 19.1	22.4 20.2 19.6 21.1 21.1 20.1 18.8 19.2 19.3 19.8 21.3 21.7 18.8	21.2 20.1 19.3 20.1 20.6 20.0 18.6 19.0 19.1 19.2 19.9 21.2 21.5 18.2	20.5 19.9 19.2 20.0 20.6 19.9 18.7 19.0 19.1 19.0 19.9 21.3 21.6 18.0	20.4 19.8 19.1 20.0 20.6 19.2 18.8 19.0 19.0 19.0 19.9 21.4 21.5	20.3 19.5 19.1 19.9 20.6 19.1 18.6 19.1 18.9 19.0 20.0 21.2 21.2	21.37 20.88 20.21 20.25 20.70 20.77 19.20 19.22 19.48 19.60 21.19 21.91 20.60
24.0 25.6 25.5 25.0 26.4 26.6 24.8 23.0 23.6	24.5 25.8 25.6 25.4 25.8 26.6 24.7 23.3 23.3	25.3 24.9 25.2 25.1 27.0 26.4 24.3 23.9 23.3	25.6 24.9 25.3 25.3 27.3 26.8 24.2 23.7 23.4	25.7 24.8 25.0 24.9 27.6 26.0 24.1 23.3 23.0	25.1 24.6 24.8 24.5 27.1 25.1 24.1 23.1 22.8	24.9 24.5 24.8 24.6 26.8 24.9 24.0 23.1 22.9	24.0 24.1 24.6 24.9 25.0 24.8 24.1 23.1 23.0	23.7 24.1 24.3 24.3 25.3 24.6 23.9 23.0 22.7	23.3 24.2 24.1 24.2 25.1 24.5 23.9 23.1 22.6	23.2 24.3 24.1 24.2 25.0 24.4 23.8 23.1 22.6	23.1 24.2 24.1 24.1 24.9 24.2 23.8 22.9 22.5	23.1 24.1 24.0 24.1 24.9 24.1 23.8 23.0 22.5	23.55 24.09 24.59 24.43 25.38 25.11 24.11 23.33 22.83

Table 78. Hourly values of air

	_	T	Longi-									110411)		
Da	te	Lati- tude	tude east	00	01	02	03	04	05	06	07	08	Values 09	in °C,
192	99	0	east			02	1 00	01	1 00	1 00	01	1 00	00	10
Feb.		15.8 S 15.3 S 14.8 S 12.6 S 12.5 S 12.7 S 12.8 S 13.0 S 13.5 S 14.9 S	265.1 262.4 259.2 247.7 244.9 242.4 240.6 238.7 235.9 233.8	22.5 22.7 23.4 24.6 24.9 25.3 26.0 26.0 26.2 26.2	22.5 22.8 22.5 24.5 24.8 25.2 25.9 26.0 26.2 26.2	22.6 22.7 23.1 24.5 24.8 25.2 25.9 25.9 25.9 26.1	22.6 22.9 23.3 24.6 24.8 25.1 25.9 25.9 26.0 26.1	22.6 23.0 23.4 24.7 24.8 25.0 25.9 25.9 26.1 26.3	23.0 22.0 24.7 25.0 25.2 25.9 25.9 26.1 26.2	22.9 23.0 23.2 24.7 25.0 25.2 25.8 25.9 26.2 26.2	22.2 23.5 23.0 24.9 25.1 25.5 25.9 26.0 26.5 26.3	22.8 24.1 23.4 25.0 25.7 25.6 26.2 26.9 27.0 26.9	23.4 23.6 23.6 25.1 26.2 25.9 26.6 26.5 27.1 27.0	24.0 23.3 23.9 25.1 26.0 26.1 27.0 26.5 27.2 27.0
Mar.	1 2 3 5 6 7 8 9 10 11 12 22 23 24 25 26 27 28 29 30 31	16.5 S 17.0 S 17.1 S 17.1 S 17.1 S 17.2 S 17.8 S 17.8 S 17.8 S 18.0 S 18.1 S 16.8 S 17.2 S 16.9 S 16.1 S 15.5 S 15.3 S 15.3 S 14.7 S	231.9 230.2 228.3 224.6 223.4 221.1 219.2 2218.0 215.9 214.4 212.0 209.2 207.3 206.3 204.0 201.6 199.4 198.0 196.7	26.9 27.0 27.0 27.3 27.3 27.8 27.5 27.9 28.0 27.1 26.1 27.5 28.0 28.0 28.0 28.0 28.0 28.0 28.0 28.0	26.8 26.9 27.0 27.2 27.2 27.3 27.9 28.0 27.2 26.6 27.9 26.9 27.4 28.0 28.1 28.0 28.1 28.0 28.1 28.0 28.1 28.0 28.1 28.0 28.1 28.0 28.1 28.0 28.1 28.0 28.1 28.0 28.1 28.0 28.1 28.0 28.1 28.1 28.1 28.1 28.1 28.1 28.1 28.1	26.8 26.8 26.9 27.1 27.2 27.2 27.2 27.8 28.0 27.9 26.9 27.3 28.3 28.0 27.9 27.3 28.3 28.3 28.1 28.1	26.7 26.7 26.9 27.1 27.1 27.3 27.2 27.7 28.0 27.7 27.0 27.8 26.9 27.1 27.1 27.1 26.6 28.0 28.0 28.1	26.8 26.7 26.9 27.0 27.3 27.3 27.7 28.0 26.1 27.2 27.3 27.9 27.1 28.0 27.5 26.8 27.5 26.8 27.5 28.1 28.0	26.7 26.6 26.9 27.2 27.1 27.1 27.6 28.1 26.0 25.8 27.9 26.9 27.9 27.0 27.9 27.0 27.9	26.6 26.9 26.9 27.2 27.2 27.2 27.2 27.2 26.5 26.9 27.2 26.5 26.9 27.1 28.0 27.3 27.3 27.3 27.3	27.0 27.3 27.1 27.5 27.5 27.8 27.5 27.9 28.2 26.4 27.0 27.4 27.5 28.2 27.7 28.5 28.2 27.7 28.5 28.2 28.3	27.8 27.7 27.4 28.1 28.1 28.0 28.3 27.2 27.8 26.0 28.6 28.5 27.4 28.5 27.9 29.4 28.5	27.9 27.7 27.8 28.0 29.0 28.4 28.1 27.9 28.8 26.9 27.9 28.8 28.9 28.8 28.9 28.8 28.8	28.8 27.9 28.6 28.4 28.2 29.0 28.2 28.8 29.5 27.6 28.3 29.3 26.8 28.0 28.7 28.9 29.7 29.5 29.5 29.7
Apr.	22 23 24 25 26 27 28 29 30	12.7 S 11.3 S 8.7 S 7.6 S 6.7 S 5.1 S 3.8 S 1.8 S 0.4 N	188.4 188.4 189.0 188.2 187.6 187.6 187.4 186.6 185.9	29.0 27.0 29.0 28.7 26.6 28.1 27.8 27.8 26.6	29.0 27.4 28.9 28.6 26.6 28.0 27.8 27.6 27.0	29.1 27.9 29.1 28.8 27.1 28.0 28.0 27.7 27.1	29.1 28.0 28.9 28.2 27.5 27.9 27.6 27.1	29.0 28.1 28.9 28.3 27.8 27.9 27.7 27.7	28.9 28.3 28.5 27.4 27.9 27.6 27.6 27.6	28.9 28.3 28.7 27.0 28.0 27.1 27.7 27.6 27.0	28.9 28.4 29.1 26.7 28.4 27.1 28.1 27.8 27.0	29.3 29.0 29.1 27.1 29.3 28.3 28.5 28.0 27.5	28.0 29.1 29.4 27.6 30.3 30.1 28.8 28.1 27.5	28.5 29.2 29.6 28.0 30.4 30.4 29.0 28.1 27.6
May	1 2 3 4 5	2.5 N 4.4 N 6.5 N 8.2 N 10.8 N	184.9 183.6 182.3 181.1 180.5	27.7 27.6 27.4 27.2 27.1	27.7 27.9 27.2 27.1 27.0	27.7 27.9 27.1 27.1 26.9	27.7 27.8 27.0 27.0 27.0	27.0 27.7 27.0 27.0 26.9	27.2 27.8 27.3 27.0 26.8	26.8 27.8 27.4 26.9 26.8	26.1 27.9 27.6 27.2 26.9	26.6 28.1 27.9 27.3 27.1	27.6 27.2 27.9 27.6 27.3	27.3 27.3 28.0 28.0 27.4
	7 8 9 10 12 13 14 15 16 17 18 19 26 27 28 29 30 31	13.5 N 15.4 N 16.5 N 18.5 N 20.3 N 20.2 N 19.5 N 18.7 N 17.5 N 16.1 N 14.0 N 14.0 N 16.1 N 21.5 N 25.3 N 25.3 N 26.4 N	177.4 174.7 171.9 169.0 163.7 161.2 158.5 156.1 153.4 160.9 148.3 146.0 144.2 144.0 144.2 144.1	26.4 25.9 26.3 25.9 26.0 25.6 26.0 27.0 27.0 27.7 28.2 28.3 28.3 28.5 26.5	26.4 26.0 26.0 25.9 25.9 25.5 26.3 27.0 27.1 27.4 27.8 28.1 28.2 28.1 25.8 26.5	26.2 26.0 25.8 25.7 25.5 26.2 27.0 27.0 27.1 27.3 27.5 28.0 28.1 26.2 26.1	26.1 26.0 25.7 25.7 25.3 25.8 26.3 27.0 27.1 27.2 27.6 27.8 28.8 27.9 26.3 25.5	25.8 26.0 25.5 25.7 25.2 25.7 26.8 27.0 27.0 27.2 27.7 27.8 28.0 27.3 26.3 25.2	25.4 25.9 26.0 25.5 25.7 25.7 26.8 27.0 27.0 27.2 27.6 27.8 27.9 27.1 26.1 25.1	25.8 26.0 26.0 25.2 25.3 25.3 25.8 26.9 27.0 27.0 27.2 27.7 27.9 28.1 27.3 26.5 25.2	26.2 26.1 25.5 25.1 26.1 26.1 26.9 27.0 27.0 27.2 28.2 28.2 27.7 28.1 28.2 27.7	26.6 26.8 26.0 25.9 24.3 26.0 26.5 25.8 27.3 27.1 27.7 28.0 28.3 28.4 28.9 27.7 27.7 27.2	26.9 26.2 26.2 26.2 24.2 26.2 26.9 27.7 27.4 28.0 28.1 28.8 29.1 28.0 28.1 25.3	27.2 26.5 26.4 24.8 24.8 26.9 26.7 27.4 28.3 28.1 28.9 28.1 28.9 28.8 29.1 28.7 25.3
June	1 2 3 4 5 6	28.5 N 30.2 N 31.1 N 32.7 N 34.0 N 34.9 N	144.0 143.9 144.3 142.3 141.2 140.2	24.4 23.0 20.0 20.4 22.7 21.2	24.4 22.2 19.9 20.4 22.8 21.0	24.5 22.0 19.8 20.3 22.6 20.5	24.4 21.6 19.6 20.2 22.6 20.4	24.4 21.3 19.6 20.2 22.6 20.4	24.2 21.0 19.6 20.2 22.7 20.2	24.2 21.0 19.5 20.3 22.9 20.2	24.3 21.0 19.7 20.4 23.1 20.2	24.6 20.9 20.0 20.5 23.2 20.2	24.8 20.9 20.2 20.7 23.2 20.5	25.4 20.3 20.3 21.0 23.8 21.0

temperature, Carnegie, 1928-29 -- Continued

local	mean hours	3										
11	12 1		15	16	17	18	19	20	21	22	23	Mean
24.1 23.4 24.1 25.3 25.9 26.9 27.1 26.5 27.5 27.0	24.1 23 24.3 24 24.7 24 25.7 26 26.0 26 26.9 26 27.1 27 26.8 26 27.8 27 27.0 27	.6 24.2 .8 24.8 .0 26.0 .4 26.1 .9 26.9 .3 27.3 .8 27.1 .9 27.9	23.9 24.0 24.2 25.9 26.2 26.9 27.1 26.9 27.0 27.7	23.4 24.0 24.0 25.2 25.7 26.9 26.7 26.8 27.0 27.5	23.6 23.9 24.2 25.1 25.6 26.8 26.7 26.9 26.9 27.3	23.0 23.6 24.0 25.6 26.5 26.6 26.7 26.9 27.2	22.9 23.3 23.7 24.9 25.5 26.2 26.3 26.4 26.7 27.0	22.9 23.5 23.6 24.9 25.6 26.1 26.3 26.3 26.5 26.9	22.9 23.5 23.6 24.9 25.4 26.0 26.2 26.3 26.4 26.9	22.9 23.4 23.5 25.0 25.3 26.0 26.1 26.3 26.4 26.9	22.8 23.4 23.4 25.0 25.3 26.1 26.0 26.3 26.3 26.9	°C 23.15 23.49 23.64 25.05 26.49 26.02 26.41 26.40 26.74 26.85
28.9 27.8 28.4 28.6 29.0 28.3 28.9 29.2 26.9 29.1 28.7 26.0 29.7 28.9 29.7 29.9 29.7 29.9 29.1 29.9	28.9 28 28.3 28 28.7 28 28.9 28 29.0 29 29.1 28 29.0 29 29.1 28 26.9 27 28.9 27 28.9 27 28.9 27 28.9 29 29.6 31 29.7 30 29.7 30 20.7 3	.5 28.0 .9 29.0 .8 29.0 .1 29.0 .4 28.7 .0 29.0 .1 29.3 .6 26.0 .5 26.7 .5 28.0 .5 29.7 .8 28.5 .1 29.0 .2 28.9 .7 27.0 .3 30.4 .4 28.5 .4 4 28.5	28.0 27.8 28.8 29.1 29.2 28.7 28.7 27.0 25.9 27.5 26.1 28.1 29.0 28.9 29.0 29.0 29.0 29.7 29.0	27.7 27.9 28.8 29.1 28.8 28.6 26.0 24.8 27.0 28.2 29.0 28.1 27.8 28.6 29.5 29.7 28.9	27.6 27.6 27.9 29.1 28.1 28.3 28.4 26.4 25.2 28.0 27.2 28.3 28.9 28.2 28.3 28.6 27.2 29.0 29.1 28.3	27.3 27.5 27.5 28.5 28.0 28.1 25.9 26.0 27.1 27.7 28.1 27.9 27.3 629.0 28.9 28.9	27.1 27.3 27.4 27.5 28.1 27.9 28.1 25.2 27.8 26.2 27.8 26.2 27.8 26.2 27.9 28.0 28.0 28.6 27.9 28.0 28.6 27.9 28.0 28.0 28.0	27.1 27.3 27.2 27.3 28.0 27.9 28.0 25.7 26.8 27.1 26.9 27.7 28.1 28.0 28.6 28.5 28.7 28.0	27.0 27.2 27.4 28.0 27.8 28.1 26.2 27.2 27.7 28.2 27.7 28.0 28.5 28.4 28.5 27.5	27.0 27.2 27.2 27.4 27.9 27.7 28.0 26.6 27.0 24.1 26.8 27.6 28.2 28.6 28.4 27.9	26.9 27.1 27.1 27.3 28.0 27.6 28.0 26.9 28.0 24.4 27.4 27.5 27.5 27.8 28.2 28.3 28.3 27.9	27.51 27.40 27.60 27.76 28.06 27.90 28.25 27.64 27.12 27.38 27.37 27.91 28.35 28.12 28.33 28.12 28.34 28.34 28.34
29.2 29.3 29.7 28.4 30.0 31.1 29.1 28.2 27.6	29.5 29 29.4 29 28.0 29 29.9 30 29.8 28 30.1 30 29.2 29 28.3 28 27.8 27	2.2 29.1 2.2 27.0 2.4 31.2 3.4 28.1 3.0 30.4 3.1 28.7 3.2 28.0	28.0 29.1 27.1 30.0 27.6 27.1 28.6 28.0 27.5	25.2 29.1 28.3 30.1 28.4 27.7 28.5 28.1 27.5	25.6 28.6 29.0 28.6 -29.8 28.0 28.6 28.0 27.5	25.7 28.7 28.9 28.2 29.2 28.1 28.4 27.8 27.4	26.0 28.9 28.8 28.1 29.0 28.0 28.1 27.6 27.3	26.2 28.9 28.6 28.1 28.0 28.0 27.7 27.3	24.7 28.8 28.9 28.0 27.9 27.9 27.7 27.4	25.3 29.0 28.9 27.6 28.0 27.8 27.9 27.7 27.5	26.2 29.0 28.8 27.2 28.1 27.9 27.9 27.1 27.6	27.84 28.66 28.77 28.43 28.43 28.45 28.29 27.83 27.34
27.9 28.2 28.2 27.9 27.3	28.1 27 28.0 28 28.2 28 27.5 27 27.3 27	3.2 28.1 3.3 27.0 7.8 28.0	28.1 28.1 27.7 26.9 26.8	28.1 28.1 27.0 27.1 26.8	28.3 26.1 27.0 27.3 26.5	28.1 25.4 26.9 26.9 26.3	28.0 26.0 26.9 24.8 26.5	27.9 26.3 27.0 26.2 26.3	27.8 26.9 26.1 26.6 26.3	26.6 27.1 26.3 27.0 26.6	27.1 27.0 27.0 27.1 26.5	27.58 27.44 27.31 27.10 26.87
27.1 26.9 26.1 26.5 25.4 26.9 27.0 28.0 27.5 28.5 28.9 29.1 28.9 29.1 28.2 26.3	29.0 29 29.0 29	1.4 26.4 1.7 26.7 1.4 26.4 1.7 26.6 1.0 26.9 1.1 27.0 1.5 27.9 1.8 27.7 1.8 28.1 1.0 28.9 1.0 28.9 1.1 29.1 1.1 28.1 1.3 29.1	26.3 26.1 26.2 26.2 26.2 26.6 27.0 27.5 28.1 28.1 28.4 28.6 29.0 27.9 29.1	25.9 26.0 26.2 26.0 26.1 26.7 27.0 27.6 28.1 28.1 28.4 29.0 28.0 28.2 27.1	25.7 26.1 26.1 26.9 25.9 26.3 26.6 27.1 27.5 27.8 28.1 28.4 28.8 29.2 28.1 27.5	26.0 26.0 26.0 25.7 26.2 26.6 27.0 27.4 27.6 28.0 28.1 28.4 29.0 28.1 27.5 26.9	26.0 26.0 26.0 25.5 26.1 26.4 27.4 27.4 28.0 28.2 28.5 28.7 27.5 27.2	25.9 25.9 25.9 26.0 26.5 27.0 27.3 27.4 27.8 28.0 28.2 28.3 27.5 27.1	26.0 26.1 25.4 26.0 25.5 26.0 27.0 27.2 27.4 27.8 28.1 28.2 27.3 27.0 25.3	25.1 26.2 25.8 26.0 25.5 26.0 26.7 27.1 27.5 27.8 28.0 28.2 28.2 28.7 27.1 26.8 25.2	25.8 26.0 25.5 26.0 25.5 26.0 26.7 27.3 27.4 27.4 27.4 28.0 28.5 28.3 26.6 27.0 24.6	26.23 26.18 26.07 25.98 25.60 25.97 26.45 26.66 27.32 27.34 27.78 27.96 28.39 28.64 27.32 27.32
26.2 20.9 20.7 21.2 24.1 21.0	26.0 25 21.0 20 20.7 20 21.4 21 23.3 23 21.7 21	0.8 20.7 0.7 20.8 0.7 22.0 0.5 23.5	25.1 20.9 20.9 22.0 23.6 20.7	24.2 21.1 20.9 22.0 23.4 20.9	24.0 20.7 20.7 21.6 22.6 21.1	23.6 20.5 20.3 21.7 22.5 20.9	23.3 20.2 20.2 22.0 21.2 20.5	23.2 20.2 20.2 22.2 20.7 20.5	23.1 20.1 20.3 22.2 21.0 20.3	23.2 20.1 20.5 22.8 20.9 20.2	23.2 20.0 20.5 22.6 21.0 20.1	24.39 20.93 20.23 21.25 22.65 20.70

Table 78. Hourly values of air

	7 -41	Longi-										Values	in °C
Date	Lati- tude	tude east	00	01	02	03	04	05	06	07	08	09	10
1929 June 7 25 26 27 28 29 30	34.9 N 34.7 N 36.0 N 36.7 N 36.8 N 37.8 N 38.1 N	139.9 141.0 142.1 143.6 145.4 145.5 147.1	19.9 21.6 22.0 19.5 20.8 18.7 18.3	19.3 22.7 20.9 19.1 20.7 18.1 18.2	19.2 22.8 20.3 19.1 20.5 18.0 18.2	18.7 22.8 20.1 19.0 20.5 18.0 17.8	18.3 21.0 20.1 19.1 20.4 17.9 17.7	18.2 20.2 20.1 19.3 20.1 17.9 17.7	17.8 22.1 20.0 19.8 20.0 17.9 17.7	17.6 22.2 20.1 20.0 20.1 17.8 17.5	17.6 22.6 20.6 20.1 20.0 17.9 17.5	17.4 23.0 21.6 20.6 20.1 18.1 17.9	16.3 23.2 21.9 21.0 19.9 18.3 17.1
July 1 2 3 3 4 4 5 6 6 7 7 8 9 9 100 111 12 13 13 144 144 145 15 166 17 7 22 22 24 25 26 26 7 28	38.7 N 39.8 N 40.4 N 41.3 N 42.6 N 42.6 N 44.0 N 46.9 N 46.0 N 46.2 N 46.2 N 46.2 N 46.2 N 46.2 N 46.2 N 46.3 N 46.4 N 46.5 N 46.2 N 46.2 N 46.2 N 46.3 N 46.4 N 46.6 N 46.6 N 46.6 N 46.7 N 46.0 N 46	147.7 149.5 151.1 153.1 155.6 163.0 166.5 171.7 173.1 174.1 178.1 183.3 187.2 192.7 198.2 220.4 220.4 224.8 224.8 224.8 234.3 337.2	17.2 15.7 14.1 11.2 10.8 10.2 9.7 7.3 8.0 9.5 10.0 9.5 10.2 9.5 10.2 9.8 9.9 9.9 11.2 11.3 11.8 11.8 11.2 11.3 11.8	16.9 15.4 14.1 10.9 10.4 10.2 7.9 7.9 9.1 9.6 10.3 9.8 10.3 9.7 11.0 11.2 11.3 11.4 11.5 11.3	16.8 15.7 15.0 13.2 10.9 10.4 10.0 9.6 7.5 7.7 9.2 10.2 10.2 10.8 10.1 9.9 11.1 11.2 11.4 11.3 12.1 13.2 15.6 16.1	16.3 15.6 14.6 12.5 10.3 9.6 9.2 7.2 7.5 9.1 9.3 10.0 10.3 9.8 11.1 9.8 11.1 11.7 11.6 12.2 14.0 16.2 15.8 16.0	16.1 15.9 14.2 12.3 10.7 10.2 7.2 7.3 9.1 9.3 9.8 10.2 9.9 9.9 11.3 11.6 11.6 14.0 16.4 16.2 16.2	16.1 15.9 14.2.2 10.7 10.1 9.3 9.2 7.2 7.2 9.3 9.9 9.9 9.9 10.1 10.0 9.5 11.1 11.2 11.3 11.3 13.6 4 15.6 16.1	16.2 15.9 14.2 10.1 9.2 10.1 9.8 7.2 7.3 7.2 10.0 9.5 10.1 9.9 9.6 11.2 11.2 11.1 14.0 16.5 16.2 12.4	16.5 16.2 14.3 12.1 10.7 19.1 8.2 7.2 7.1 9.2 10.2 10.2 9.5 9.7 9.7 9.7 9.4 11.0 11.2 11.3 11.2 11.3 12.2 14.9 16.3 12.4	17.0 16.1 11.8 10.6 10.1 8.7 8.2 7.2 9.2 10.0 9.7 9.3 9.8 9.4 11.0 11.2 11.3 11.4 12.3 14.4 17.1 16.3 12.6	17.8 16.7 14.6 11.3 11.0 10.2 9.0 8.4 7.3 7.3 9.9 9.7 9.5 10.2 9.5 10.2 11.2 11.3 12.1 14.8 16.5 16.5	18.0 16.3 15.0 11.3 11.2 8.9 8.5 7.4 7.3 9.5 9.5 9.8 10.3 9.8 10.3 9.8 11.2 12.3 14.8 16.6 16.7 16.7
Sep. 4 5 6 6 7 8 8 9 9 100 111 122 133 144 15 16 177 18 8 19 20 21 22 23	37.0 N 35.5 N 33.8 N 31.6 N 31.6 N 31.6 N 29.3 N 28.2 N 26.7 N 26.7 N 26.5 N 26.2 N 25.1 N 22.9 N 22.3 N 22.3 N 21.3 N 21.3 N	236.3 235.0 233.7 232.1 231.2 229.4 225.7 224.6 222.3 220.9 219.4 217.9 216.4 214.3 208.6 206.4 204.3	14.3 16.5 17.6 18.1 119.8 20.8 21.8 22.4 22.8 23.0 23.6 24.0 23.9 24.8 24.8 26.1 26.1	14.5 16.7 17.8 17.4 19.9 20.8 20.9 21.8 22.3 22.7 22.9 23.9 23.9 24.8 25.3 26.0 26.1 26.1	14.9 16.8 17.7 17.8 20.8 21.0 22.2 22.6 22.9 23.5 23.9 23.9 24.8 25.4 25.4 25.9 26.2 26.1	15.7 16.8 17.8 19.8 20.8 20.8 21.8 22.1 22.6 20.9 23.3 24.0 24.1 24.7 24.8 25.6 25.5 25.8 26.1	15.8 16.9 17.8 19.8 20.8 21.0 22.5 22.8 21.9 23.1 24.0 24.1 24.8 25.6 25.5 26.1	15.8 17.2 17.9 17.8 20.8 20.9 22.0 22.3 22.6 22.5 23.0 24.0 24.1 24.7 24.8 25.6 25.5 26.0	15.6 16.9 17.8 18.7 19.9 20.7 22.0 22.3 22.6 22.9 23.1 24.0 24.1 24.8 25.6 24.9 25.8 25.9	15.3 17.1 17.7 18.8 19.8 20.8 21.1 22.4 22.8 23.3 23.5 24.0 24.7 25.8 26.4 26.7 26.5	14.7 17.3 17.8 18.9 19.9 21.1 21.9 22.7 23.0 23.6 23.4 24.2 25.5 25.7 26.2 26.9 26.9 26.8	14.2 17.4 18.1 19.7 19.5 21.3 21.9 22.7 22.8 23.1 23.8 23.2 24.4 25.9 25.8 26.0 27.8	14.2 17.7 18.3 20.1 19.8 21.4 22.5 23.2 23.2 23.3 22.9 23.6 26.4 25.9 26.3 27.0 26.8 26.8 28.3
Oct. 3 4 5 6 6 7 10 11 12 13 14 15 16 17 19 20 21	23.5 N 26.4 N 29.1 N 31.7 N 32.8 N 33.6 N 33.3 N 33.3 N 33.4 N 33.6 N 29.1 N 27.4 N 25.0 N 21.2 N	200.4 199.5 198.8 199.0 199.3 205.5 208.3 212.3 214.6 216.9 220.8 221.9 222.2 221.7 221.5	24.9 25.8 24.7 24.7 23.9 20.4 22.8 20.5 20.4 22.0 20.9 22.6 21.9 21.7 23.0	25.2 25.7 24.7 24.8 23.8 20.4 22.8 20.6 21.9 21.0 22.6 22.0 21.3 23.0	25.7 25.7 24.8 24.6 20.5 22.8 22.8 19.5 20.7 21.9 21.1 22.6 20.9 21.8 23.0	25.7 25.8 24.8 24.3 23.8 20.5 22.6 23.0 19.5 20.7 21.9 20.8 22.6 21.0 21.8 23.0	25.6 25.8 24.8 24.3 23.6 20.6 23.0 23.0 21.0 22.0 20.7 22.0 21.8 21.7 23.0	25.8 25.8 24.6 24.2 23.0 23.0 23.0 19.4 21.1 22.0 20.8 22.5 22.0 22.2 23.0	25.8 25.8 24.6 24.1 23.2 20.3 23.3 23.1 19.6 21.4 22.0 20.2 22.4 21.3 22.2 22.8	25.9 25.8 24.8 24.4 23.9 20.2 23.7 22.8 19.4 21.7 22.1 20.2 22.8 21.5 22.5 23.0	26.5 26.1 25.1 24.7 24.8 20.3 23.6 21.6 19.6 22.3 22.1 20.6 22.9 22.7 23.1 23.1	26.8 26.7 25.6 24.8 25.3 20.5 22.6 20.9 19.8 22.6 21.6 23.1 23.3 23.3 23.3	26.9 26.8 25.8 24.9 21.0 23.5 21.0 19.9 22.3 22.6 21.6 23.2 23.2 23.2 23.4 23.4

temperature, Carnegie, 1928-29--Continued

1						
local mean h	13 14	15 16	17 18	19 20	21 22	23 Mean
16.2 17.1 23.6 23.1 22.0 22.0 21.1 21.9 20.1 19.4 18.5 18.3 19.4 19.4	17.2 17.1 23.1 23.3 22.0 21.9 21.8 21.3 19.1 20.3 18.0 18.0 18.7 18.5	17.2 16.3 23.6 23.3 21.3 21.8 22.0 22.1 19.9 19.4 18.0 18.0 18.1 17.9	16.2 15.9 23.6 23.4 21.7 20.9 22.3 21.5 20.0 19.9 18.0 18.1 17.1 16.8	15.9 16.1 23.1 23.0 20.1 19.7 21.1 21.0 19.4 19.1 18.2 18.0 16.7 16.9	16.1 16.0 22.3 22.6 19.3 19.3 20.9 20.6 19.1 18.9 18.1 18.2 16.9 17.0	°C 16.0 17.23 22.3 22.69 19.8 20.81 20.8 20.63 18.7 19.85 18.6 18.11 17.4 17.77
18.2 17.8 16.0 16.0 14.9 14.4 11.5 11.6 11.1 10.9 10.3 10.3 9.1 9.3 9.0 8.5 7.6 8.0 7.8 8.0 7.5 7.9 9.5 9.5 10.2 11.0 10.0 10.2 10.1 10.0 10.2 10.1 11.3 11.5 11.6 12.1 12.3 12.7 12.3 12.5 14.8 15.5 16.9 16.9 16.6 17.1 16.6 17.1 16.6 17.1	17.9 17.7 15.9 15.9 14.2 14.3 12.0 12.0 11.0 11.2 10.4 10.3 9.2 9.2 8.8 8.6 8.0 8.1 8.2 8.1 8.0 7.8 9.9 9.9 10.5 11.0 10.2 10.1 10.2 10.1 10.2 10.1 10.2 10.1 10.2 11.0 11.2 12.2 11.0 10.9 10.4 10.5 11.2 11.2 12.1 12.1 12.1 12.2 12.5 12.6 13.2 14.0 15.3 15.0 17.3 17.5 17.2 17.2 16.7 16.7 14.1 14.7	17.4 16.9 15.9 16.1 14.2 14.2 12.0 12.0 11.0 10.8 10.4 10.7 9.4 9.3 7.6 7.5 7.9 8.1 18.0 8.2 10.0 9.9 10.5 10.2 9.9 9.8 9.6 9.5 10.1 9.7 10.2 10.2 10.9 10.6 10.4 10.4 11.2 11.2 11.7 11.5 12.8 12.4 13.9 14.1 15.4 15.4 17.6 17.4 17.1 16.6 17.4 17.1 16.5 15.9 15.0	16.6 16.7 16.0 15.7 14.3 14.3 11.6 11.3 10.6 10.5 9.1 9.1 6.9 6.8 7.4 7.3 8.1 8.1 9.9 9.5 10.2 10.2 10.3 10.0 10.2 10.2 10.3 10.0 11.3 11.3 12.0 11.6 12.4 12.5 14.2 14.1 15.2 15.2 17.4 17.3 17.0 17.0 16.9 16.8	16.6 16.4 15.4 15.4 14.1 13.8 11.3 11.5 10.3 10.4 10.2 10.1 9.1 9.0 6.3 6.3 7.2 7.2 8.0 8.0 8.1 9.3 9.2 10.2 10.2 10.2 9.8 9.9 9.3 9.2 9.4 9.5 10.2 10.2 10.2 10.2 10.1 1.3 11.3 11.3 11.3 11.3 11.3 11.3	16.1 15.9 15.5 15.6 13.4 13.5 11.3 11.3 10.7 10.6 9.3 9.3 6.5 6.9 7.3 7.3 7.9 7.7 8.2 8.3 9.2 9.2 10.3 10.3 9.9 9.9 9.2 9.2 9.2 9.2 9.2 9.2 10.3 10.3 10.5 10.6 10.1 11.1 11.2 11.2 11.3 11.1 11.4 11.5 13.5 13.8 15.3 15.5 16.9 16.6 16.8 16.5 16.5 13.7 15.2 15.0	15.8 16.87 15.7 15.85 13.9 14.35 11.5 12.00 10.9 10.80 9.3 9.30 7.2 8.13 7.5 7.42 7.7 7.73 8.6 7.78 9.3 9.40 10.0 9.90 9.2 9.62 9.9 9.72 10.12 10.10 11.1 11.05 11.2 11.35 11.2 11.35 11.2 11.35 11.4 0 12.87 15.6 14.71 16.3 16.80 16.4 16.54 13.3 16.97 14.9 13.80
14.7 14.9 17.8 18.1 18.9 18.8 20.9 19.9 20.9 20.8 21.6 21.8 23.5 23.8 23.7 23.5 23.7 23.5 23.7 24.9 26.3 26.8 25.1 25.1 26.3 26.5 25.7 26.8 27.6 27.4 28.7	15.0 15.7 18.2 18.6 18.8 18.8 20.1 20.7 21.2 21.6 21.7 21.6 22.7 22.5 23.6 23.8 24.6 25.8 23.6 24.7 24.9 24.0 25.5 25.7 26.1 26.1 26.7 26.6 27.1 27.3 28.2 28.1 29.7 30.4	16.4 16.3 18.8 18.7 18.4 18.7 18.4 18.7 18.4 18.7 18.4 19.1 18.7 18.4 19.1 19.1 19.1 19.1 19.1 19.1 19.1 19	16. 7 16.8 18.1 17.9 19.1 18.8 20.7 19.8 21.1 20.8 21.19 21.4 21.8 21.8 23.4 22.7 23.8 23.6 24.7 23.8 24.3 24.1 24.3 24.2 25.0 24.9 25.8 25.7 26.2 26.0 26.7 26.1 26.3 26.0	16.5 16.3 17.8 17.8 18.8 18.7 19.8 19.8 20.8 20.8 20.9 20.8 21.4 21.4 22.7 22.4 22.9 22.9 23.6 23.3 23.4 23.4 23.9 24.0 24.7 24.7 24.9 24.9 25.7 25.6 25.9 25.9 26.1 25.9 26.1 25.9 26.1 29.0	16.3 16.3 17.9 18.0 18.9 18.5 19.8 19.8 20.7 20.8 20.8 22.4 22.4 22.4 22.3 23.5 23.5 23.5 24.0 24.1 24.1 24.1 24.6 24.0 24.1 24.1 25.0 24.9 25.5 25.5 25.5 26.2 26.3 26.2 26.3 26.2 27.3	16.4 15.55 17.6 17.61 18.6 18.34 19.9 19.41 20.8 20.48 20.8 21.17 21.8 22.44 22.65 22.8 22.99 23.2 23.43 23.6 23.36 24.0 24.25 24.6 24.98 24.9 24.91 24.8 25.49 24.9 26.3 26.20 26.3 26.20 26.3 26.20 25.9 26.51 26.8 27.89
26.8 27.2 26.8 27.1 25.8 26.2 25.3 25.8 26.5 25.4 21.5 21.7 23.5 23.6 21.1 20.5 20.0 20.6 22.5 22.8 20.8 20.8 21.8 21.8 23.2 24.8 23.2 23.4 23.4 22.4 23.4 22.4 23.4 22.4	27.5 27.4 26.8 26.6.8 26.6.6 26.1 25.8 25.2 25.0 24.6 24.6 24.6 22.8 23.5 24.8 24.8 20.2 19.8 21.2 21.4 21.9 21.9 20.0 20.5 21.8 21.8 21.8 24.4 24.5 22.1 22.0 23.3 23.2 23.1 23.1	26.9 25.7 26.6 25.9 24.2 24.9 24.8 24.3 24.0 23.2 22.8 24.7 24.7 19.9 20.7 21.6 20.8 22.1 21.9 20.6 19.2 21.7 21.8 25.6 25.9 22.1 22.0 23.1 23.2 23.2 23.0	26.4 26.2 25.8 25.2 24.1 23.8 23.1 22.4 20.4 20.0 21.8 21.8 21.9 20.9 21.4 20.4 20.0 21.8 21.6 20.9 25.2 23.1 22.3 22.2 23.3 23.1 22.3 22.2 22.3 22.2 22.3 22.2 22.3 22.2 22.3 22.2 22.3 22.2 22.3 22.2 22.3 22.2 22.3 22.2 22.3 22.2 22.3 22.2 22.3 22.2 22.2 22.3 22.2 22.3 22.2 22.3 22.2 22.3 22.2 22.3 22.2 22.2 22.3 22.2 2	24.0 24.1 22.8 22.8 21.8 21.9 22.3 22.7 21.7 21.8 20.0 20.1 21.8 21.8 20.8 20.8 21.2 21.5 22.7 22.0 22.2 22.0 23.1 23.1	26.1 25.9 24.9 24.9 24.4 24.7 24.1 24.0 22.6 22.5 22.7 22.6 20.3 20.4 20.2 20.4 21.9 21.9 20.8 20.8 21.6 21.9 22.0 22.0 23.1 23.1 23.1 23.2	25.8 26.21 24.7 25.88 24.7 24.89 23.9 24.58 22.5 23.96 22.4 21.43 22.8 23.28 20.5 21.50 20.4 20.19 22.1 21.77 20.9 21.22 22.4 21.30 21.9 23.18 22.0 22.16 23.1 22.8 23.1 22.8 23.2 3.3 23.06

Table 78. Hourly values of air

Da	t 0	Lati-	Longi- tude										Values	in °C,
Da	Le	tude	east	00	01	02	03	04	05	06	07	80	09	10
19	29	۰	•											
Oct.	22	18.3 N	222.0	23.4	.23.4	23.4	23.4	23.7	23.3	23.3	23.6	24.0	24.4	24.4
	23 24	16.2 N 13.6 N	223.0 223.5	24.6 25.7	24.6 24.4	24.8	24.8 24.6	24.9 24.3	24.9 24.2	25.0 24.5	25.1 24.4	25.2 25.0	25.2 25.2	25.6 26.0
	25	12.7 N	222.5	25.0	24.8	23.8	24.3	24.3	24.6	25.0	24.8	24.4	24.0	24.0
	26	11.3 N	221.3	24.8	24.9	25.1	25.2	25.6	25.5	25.6	26.0	26.5	27.2	27.6
	28	10.1 N 8.6 N	220.3 219.2	26.0 26.2	26.1 25.8	26.1 25.8	$\frac{26.1}{26.2}$	26.0 26.2	26.1 25.9	26.1 26.1	26.8 26.2	27.4 27.5	28.1 28.0	28.2 28.1
	29	7.7 N	218.6	26.9	26.9	26.9	26.0	26.0	26.0	26.2	25.9	27.1	27.1	27.5
	30	7.1 N 6.7 N	217.4 216.6	26.3 24.2	26.7 24.0	26.2 24.4	26.3 25.0	26.6 24.9	26.6 25.2	26.8 25.0	27.0 25.6	27.5 26.2	28.1 27.0	27.8 27.1
	31	0.7 14	210.0	44.4	24.0	44.4	40.0	24.9	20.2	20.0	20.0	20,2	21.0	41.1
Nov.		5.8 N	215.3	26.4	26.8	26.9	27.1	27.2	26.0	26.1	26.1	25.7	25.8	25.6
	2	4.9 N 4.3 N	213.2 210.7	27.8 26.3	27.7 26.1	27.6 26.0	27.6 26.3	$\frac{27.3}{26.2}$	27.1 26.1	26.8 26.1	$\frac{27.1}{26.3}$	27.3 26.4	27.2 26.7	27.2 26.8
	4	3.0 N	210.2	26.6	26.5	26.3	26.2	26.2	26.2	26.1	26.3	26.7	26.8	26.9
	5	0.8 N	208.5	26.5	26.4	26.5	26.2	26.1	26.0	26.0	26.1	26.7	26.9	27.0
	6	1.8 S 4.9 S	207.6 206.6	26.7 27.0	26.5 26.9	26.5 26.9	26.6 26.9	26.6 26.8	26.5 26.8	26.6 26.8	26.9 27.1	27.3 27.8	28.0 28.3	28.0 28.4
	8	6.6 S	204.9	27.0	27.0	27.0	26.9	26.9	26.9	26.9	27.5	27.7	27.6	27.7
	9	8.1 S	203.1	27.5	27.5	27.5	27.5	27.5	27.5	27.6	28.1	29.1	29.4	29.7
	10 11	9.0 S 9.4 N	201.9 200.9	28.0 27.6	27.9 27.7	27.9 27.7	27.7 27.8	27.6 27.7	27.6 27.7	27.7 27.8	28.0 28.0	28.7 28.8	28.6 28.8	28.2 29.1
	12	10.3 N	198.9	28.0	28.0	28.0	28.0	27.9	28.0	28.0	27.7	28.0	29.0	29.5
	13 14	11.0 N 11.6 N	198.0 196.6	28.0 27.5	27.9	28.0	27.9	27.9	27.9	26.9	25.0	25.7	26.1	27.8
	14	11.0 N	190.0	47.5	27.6	27.7	27.5	27.3	27.4	27.5	28.5	29.5	29.9	30.9

temperature, Carnegie, 1928-29--Concluded

local	mean h	ours											Mean
11	12	13	14	15	16	17	18	19	20	21	22	23	mean
													°C
24.2	24.1	24.1	24.1	24.0	24.0	24.0	24.0	24.0	24.2	24.3	24.3	24.3	23.91
25.3	25.2	25.2	25.1	25.0	25.1	25.1	25.1	25.2	25.2	25.3	25.3	25.7	25.10
26.1	25.8	26.0	26.5	26.2	26.4	26.3	26.3	25.9	25.7	25.8	25.4	25.8	25.47
24.4	24.8	23.2	23.0	23.7	23.6	23.5	23.6	23.9	24.1	24.4	24.6	24.9	24.20
27.6	28.0	28.5	28.8	28.3	27.6	26.1	26.0	26.0	26.0	26.1	26.1	26.1	26.47
28.7 28.1	28.8 28.6	28.2 28.9	28.0 28.3	28.8 27.9	29.6 26.1	27.4 26.8	25.4 25.8	26.0 25.9	26.0	26.2	26.2	26.3	27.03
27.5	28.0	27.1	28.1	27.5	27.2	27.3	27.2	27.1	26.1 27.2	26.3 27.3	26.5 27.1	26.8 26.0	26.84 26.96
26.9	27.2	26.1	26.5	26.5	26.2	26.7	26.6	25.5	24.8	24.0	24.2	24.1	26.30
27.2	27.4	26.1	26.3	26.8	26.9	27.0	27.0	27.1	27.1	27.1	26.5	26.9	26.1
					20,0	2110	=1.00			2	20.0	20.0	2011
25.9	26.9	25.9	25.9	26.2	27.2	27.5	27.5	27.6	27.5	27.6	27.8	27.8	26.7
27.1	27.2	27.2	27.2	27.1	27.1	27.0	27.0	26.9	26.9	26.8	26.8	26.5	27.1
27.0	27.0	27.0	27.6	27.6	27.6	27.3	27.1	27.0	26.8	26.8	26.7	26.7	26.7
26.9	26.8	27.1	27.0	27.0	26.9	26.8	26.9	26.9	26.9	26.8	26.7	26.6	26.6
26.9	27.0	26.9	26.7	26.6	26.6	26.6	26.5	26.6	26.6	26.7	26.7	26.7	26.5
27.9 28.7	27.9 28.5	27.7 28.8	27.3 28.0	27.1 27.4	27.2 27.7	26.7 27.7	26.9 27.5	27.0 27.3	$\frac{27.0}{27.4}$	27.0 27.3	27.0 27.3	27.0 27.1	27.0 27.5
28.0	27.9	27.9	27.9	27.9	27.8	27.8	27.7	27.6	27.6	27.6	27.5	27.5	27.4
29.4	29.6	29.9	29.9	29.8	29.0	28.5	28.2	28.1	28.0	28.0	28.0	28.0	28.4
28.0	28.0	28.1	28.2	28.8	28.1	28.0	27.9	27.7	27.7	27.7	27.7	27.7	27.9
29.2	29.0	29.0	29.2	29.0	28.9	28.2	28.0	28.0	27.9	27.9	27.9	28.0	28.2
29.4	29.4	29.0	29.0	28.9	28.9	29.0	28.6	28.4	28.2	28.1	28.2	28.1	28.4
28.7	28.9	29.1	29.1	29.0	28.9	28.6	28.0	27.9	27.9	27.9	27.8	27.7	27.8
31.9	31.9	32.5	31.9	31.2	30.6	29.7	28.9	28.4	28.1	27.9	27.8	27.7	29.1

Table 79. Hourly values of sea-surface
Values are thermogram readings

									Valu	es are i	nermog	ram re	auings
Date	Lati-	Longi- tude				,		,	,			Values	
	tude	east	00	01	02	03	04	05	06	07	08	09	10
1928 May 18 19 20 21 22a 23 24 25 26b 27 28 29	39.2 N 40.6 N 42.0 N 44.0 N 45.5 N 45.5 N 43.9 N 43.2 N 44.0 N 45.8 N 48.2 N 48.8 N	314.4 318.2 321.2 324.0 326.7 326.9 328.4 331.6 334.5 338.9 341.2	18.4 17.5 16.1 14.9 15.5 15.2 15.2 15.6 13.9 13.4 12.6	20.0 17.9 15.9 15.0 15.6 15.5 15.4 15.2 15.5 13.9 13.4 12.5	20.3 17.2 16.0 14.7 15.9 15.6 15.5 15.0 15.5 13.9 13.4 12.5	20.0 16.0 16.1 14.7 15.5 15.1 15.6 15.0 13.8 13.4 12.8	20.2 15.9 16.0 14.8 15.9 15.1 15.3 15.0 14.8 13.9 13.3 12.6	19.9 15.6 15.9 14.9 15.0 15.1 15.0 14.8 13.9 13.1	20.2 15.9 15.6 14.6 14.4 15.0 15.8 14.9 14.8 13.9 12.9	20.4 16.0 15.7 15.0 14.8 14.9 16.0 14.9 13.7 13.0 12.6	20.4 16.0 15.4 15.1 14.9 14.6 16.1 15.0 15.3 13.6 13.5	20.4 16.2 15.5 15.2 14.4 14.6 16.1 15.0 14.3 13.6 13.2	20.6 16.2 15.2 15.3 14.0 14.6 16.0 15.3 14.3 13.8 13.1
June 1 2 3 4 5 6 7 8c 19 20 21c	50.0 N 49.5 N 50.2 N 50.5 N 49.9 N 50.2 N 50.2 N 50.0 N 50.5 N 51.7 N 53.4 N	346.9 348.0 347.4 347.7 348.9 350.0 352.0 354.9 359.0 2.3 4.4	12.5 13.2 12.9 12.5 12.5 12.7 12.9 13.1 12.4 12.6 12.3	12.5 12.8 12.5 12.6 12.6 12.9 13.1 12.3 12.4 12.3	12.4 13.6 12.7 12.5 12.6 12.6 12.6 13.1 12.3 12.4 12.3	12.4 13.1 12.7 12.5 12.5 12.8 12.6 13.1 12.3 12.8 12.4	12.4 13.1 12.6 12.5 12.7 12.8 12.7 12.9 12.3 12.8 12.3	12.4 13.1 12.6 12.5 12.7 12.8 12.6 12.9 12.3 12.6	12.4 13.2 12.6 12.5 12.7 12.9 12.6 12.8 12.3 12.6	12.4 13.2 12.7 12.4 12.6 12.7 12.7 12.9 12.3 12.6 12.5	12.5 13.2 12.7 12.4 12.6 12.8 13.1 12.4 12.5	12.6 13.1 12.6 12.5 12.6 12.7 12.8 12.4 12.5 12.6 12.5	12.6 13.2 12.5 12.7 12.8 12.9 12.9 12.3 12.8 12.9 12.6
July 8d 11 12 13 14e 15f 16 17 18 19g 28c 29 30 31	54.1 N 60.5 N 62.3 N 63.3 N 64.1 N 63.5 N 63.6 N 62.6 N 62.5 N 60.7 N 59.3 N 57.9 N	7.6 0.3 355.0 350.6 348.6 345.2 342.6 341.4 340.0 338.0 333.7 328.8 325.8	15.5 11.3 10.4 9.7 9.3 9.9 10.6 11.2 11.7 11.9 10.5 11.5 10.8	15.4 11.3 10.4 9.9 9.4 9.9 10.6 11.2 11.8 12.2 11.1 11.5 10.8	15.2 11.2 10.4 10.0 9.4 9.9 10.5 11.2 11.7 12.3 11.3 11.3 11.1	15.3 11.2 10.4 9.6 9.1 9.9 10.6 10.8 11.7 12.3 11.4 11.0	15.1 11.2 10.4 9.5 8.9 10.6 11.2 11.7 12.1 11.4 11.4 11.0	15.0 11.2 10.4 9.5 8.0 10.2 10.5 11.3 11.7 12.1 11.2 11.4 11.1	14.6 11.2 9.5 9.7 6.9 10.7 11.3 11.8 11.9 11.0 11.2	14.5 11.2 9.5 9.6 8.4 10.2 11.0 11.2 11.8 11.9 11.1	13.9 11.1 9.6 9.8 9.1 10.6 11.4 11.3 11.7 12.0 11.2 11.4 11.0	13.5 10.8 9.7 10.0 9.3 10.8 11.5 11.7 12.3 11.1 11.1 10.9	13.5 10.8 9.7 9.7 9.5 10.9 11.3 11.6 11.7 12.2 11.1 11.5 11.1
Aug. 1 2 3 4 5 6 6 7 h 8 8 9 10 11 1 12 13 14 15 16 6 17 7 18 8 19 20 22 23 24 22 23 24 22 28 29	58.3 N 58.3 N 57.9 N 51.6 N 48.4 N 45.9 N 442.2 N 38.6 N 37.0 N 31.2 N 25.7 N 21.8 N 16.6 N 15.8 N 11.8 N 11.9 N	324.2 321.3 311.0 310.4 311.8 312.1 313.0 312.7 311.1 311.2 311.6 315.6 315.6 317.7 318.8 320.5 321.0 320.4 320.4 320.4 320.4 320.2 322.2 322.1	10.5 10.9 9.1 8.9 10.2 10.1.5 17.7 24.9 25.6 126.0 26.4 27.2 26.8 26.7 26.8 26.0 26.3 26.9 27.0 27.2	10.9 11.1 9.3 10.0 12.1 17.5 22.1 24.6 25.6 26.4 26.3 27.2 27.0 826.8 26.8 26.0 26.0 26.0 26.7 26.7	10.8 11.1 9.6 9.7 10.5 12.2 17.5 21.7 21.9 24.6 26.0 26.4 26.3 27.1 26.9 26.8 26.0 26.1 26.7 27.2	10.8 11.0 9.7 9.6 10.5 12.3 17.1 21.3 21.8 24.7 25.7 26.6 26.6 26.7 27.1 26.9 26.6 26.0 26.1 26.7 27.2	11.1 11.0 9.9 8.8 10.6 12.3 21.3 21.6 24.7 25.1 25.2 26.4 26.9 26.9 26.9 26.0 26.0 26.0 26.0 26.0 27.2	10.6 11.0 9.7 8.7 10.6 11.9 16.1 22.1 24.6 25.1 25.3 26.7 26.8 26.7 26.8 26.7 26.0 26.1 26.2 26.7 27.2	10.5 11.0 9.0 9.1 10.0 9.1 11.7 16.7 21.3 21.6 24.6 25.2 25.7 26.4 26.7 27.0 8 26.5 26.4 26.6 26.0 26.0 26.0 26.0 27.2 27.2	10.5 10.8 9.8 8.7 10.4 11.3 16.5 21.1 23.8 24.6 25.3 25.7 26.8 27.0 26.5 26.5 26.5 26.5 26.5 26.6 27.2 27.2	10.5 10.9 8.9 9.1 8.5 10.8 16.5 24.6 24.6 25.4 25.2 26.4 26.5 26.5 26.5 26.5 26.5 26.5 26.6 27.2 27.2	10.6 10.9 9.6 8.5 11.3 15.7 24.7 25.6 25.9 26.4 26.8 26.8 26.8 26.9 26.5 26.7 27.3 27.2	10.3 11.0 9.99 8.5 11.4 11.2 15.1 24.6 24.6 24.6 24.6 25.7 26.0 25.8 26.4 27.0 26.8 26.9 27.0 26.0 27.0 27.7 27.3

^a Small, rapid fluctuations in surface temperature morning hours; cloudy, moderate breeze. ^b Small, rapid fluctuations in surface temperature between 13h and 20h; cloudy, fresh. ^c Carnegie at Plymouth June 9-18; at Hamburg June 22-July 7; at Reykjavik July 20-27. ^d Gradual fall of 2.3 between 00h and 17h; leaving Helgoland. ^e Sharp fall and rise of 2.5 between 04h and 08h. Another sudden fall and rise of 1.5 between 14h and 17h; squalls during day. ^f Small, rapid fluctuations between 11h and 24h; partly cloudy

temperature, Carnegie, 1928-29

corrected from bucket readings

local 11	mean h	our 13	14	15	16	17	18	19	20	21	22	23	Mean
11	12	13	14	15	16	17	10	19	20	41	44	23	
20.7 16.3 15.5 15.4 15.2 14.6 16.2 15.3 14.6 13.8 13.2 13.0	20.8 16.3 15.6 15.4 15.3 14.6 16.1 15.3 15.4 13.8 13.4	20.8 15.9 15.5 15.5 15.2 14.6 15.9 15.0 13.8 13.2 13.4	20.5 16.1 15.5 15.1 13.8 15.6 15.8 14.5 13.9 13.1	20.3 16.1 16.4 15.2 15.7 14.1 15.8 14.4 13.9 12.9	19.9 16.6 15.0 15.8 14.1 15.2 15.8 15.0 13.7 12.9 13.4	18.0 17.3 16.5 15.3 15.6 14.1 15.2 15.8 14.8 13.9 12.9 13.4	18.3 16.9 16.2 15.2 15.4 14.3 15.2 15.8 14.9 14.0 12.8 13.3	18.6 16.9 16.2 15.1 15.4 14.1 15.2 15.7 13.9 13.6 12.8 13.2	19.0 16.3 16.1 15.1 15.7 14.1 15.2 15.7 14.3 13.5 12.7	18.2 16.3 15.9 15.1 15.6 15.1 15.2 15.8 14.3 13.5 12.7	17.5 16.4 15.9 15.0 15.6 15.1 15.2 15.8 14.0 13.5 12.7 12.8	17.7 16.3 15.1 15.0 15.6 15.1 15.2 15.7 13.9 13.5 12.6 12.7	°C 19.63 16.42 15.88 15.08 15.30 14.72 15.53 15.40 14.74 13.76 13.07
12.6 13.2 12.6 12.7 12.4 13.0 13.1 12.6 12.9 12.9	12.6 13.3 12.6 12.9 12.4 12.9 13.1 12.9 13.4 13.1 12.9	12.6 13.2 12.6 12.9 12.9 12.9 12.9 13.5 13.1 13.2	12.6 13.3 12.6 12.9 12.4 12.9 13.0 12.9 13.1 13.2	12.8 13.3 12.6 12.9 12.4 12.9 13.0 12.9 12.6 13.0	12.8 13.3 12.5 12.9 12.4 12.9 13.0 12.9 12.6 12.8 13.0	13.0 13.3 12.5 13.0 12.5 12.9 13.1 12.9 12.5 12.6 13.3	13.1 13.2 12.4 13.1 12.5 12.9 13.1 12.9 12.5 12.5 12.5	13.1 13.0 12.4 13.0 12.5 13.0 13.2 12.9 12.4 12.5 13.2	13.1 13.0 12.4 13.0 12.4 12.9 13.0 13.3 12.4 12.4 13.3	12.9 12.9 12.4 13.1 12.6 12.9 13.0 13.2 12.4 12.4 13.2	13.0 12.8 12.4 12.9 12.6 12.9 13.2 12.4 12.4 12.8	13.0 12.8 12.4 12.6 12.7 12.8 12.9 13.4 12.5 12.4	12.68 13.14 12.58 12.73 12.55 12.83 12.89 12.94 12.55 12.67
13.9 10.8 9.6 9.5 9.6 11.2 11.6 11.7 11.3 12.4 11.3 11.6 11.2	13.9 10.8 9.4 9.5 9.6 11.2 11.6 11.7 12.6 11.4 11.3 11.3	13.8 10.9 9.7 9.4 9.6 10.9 11.5 11.6 12.6 11.3 11.3	13.8 10.9 9.5 9.3 9.3 10.7 11.4 11.8 12.0 11.3 11.4 11.1	13.7 11.1 9.4 9.3 8.6 10.8 11.7 11.8 11.9 11.6 11.4 11.5 11.1	13.7 11.2 9.2 9.5 8.2 10.8 11.7 11.7 12.0 12.2 11.4 11.6 11.3 11.0	13.2 11.0 9.3 9.0 9.6 10.9 11.7 11.8 12.0 12.2 11.4 \$\frac{4}{1}.4\$ 11.1	13.8 10.9 9.4 9.7 11.0 11.7 11.8 12.1 12.3 11.4 11.5 11.1	13.9 10.9 10.0 9.4 9.7 10.7 11.6 11.8 12.1 9.5 11.3 11.3	14.0 10.9 9.6 9.4 9.7 10.8 11.4 11.8 11.9 9.6 11.3 10.7 11.3	14.2 10.9 9.8 9.5 9.7 10.8 10.7 11.7 11.8 10.4 11.0 11.0	14.4 10.9 9.5 9.5 10.0 10.6 11.0 11.7 11.3 11.1 11.3 10.8	14.2 10.4 9.9 9.4 10.5 11.2 11.8 12.1 11.3 11.3 11.3	14.25 11.00 9.78 9.55 9.21 10.56 11.17 11.53 11.80 11.22 11.40 11.06
11.0 111.0 8.8 10.2 11.5 11.2 12.6 12.6 12.5 12.6 12.6 12.6 12.7 12.7 12.7 12.7 12.7 12.7 12.7 12.7	11.0 11.1 8.8 10.6 8.9 11.2 10.8 16.1 21.3 25.1 24.8 26.1 27.0 27.0 27.0 27.0 27.2 27.2 27.2 27.2	11.0 11.0 9.2 10.6 9.0 11.2 17.6 21.3 25.8 24.9 26.2 26.1 26.1 26.1 27.2 27.2 27.2 27.2 26.5 26.2 27.3 27.2 27.3	11.1 10.9 9.2 10.7 9.4 9.4 11.8 121.6 25.8 25.1 25.3 26.2 26.2 27.1 27.4 27.3 27.2 27.2 27.1 26.1 27.2 27.2 27.2 27.2 27.2 27.2 27.2 27	11.1 10.3 9.2 11.1 9.3 9.3 13.7 19.1 26.0 25.6 26.2 27.2 27.3 27.4 27.2 27.1 26.5 26.6 26.1 27.1 26.1 27.1 26.1 26.1 27.1 27.1 27.1 27.1 27.1 27.1 27.1 27	11.0 10.2 9.5 11.1 9.4 9.4 19.1 21.8 26.1 25.5 26.2 27.3 27.3 27.4 27.1 27.2 26.3 26.0 26.0 26.2 27.3 27.1 27.1 27.1 27.1 27.1 27.2 26.3 26.0 26.0 26.0 27.1 27.1 27.1 27.1 27.1 27.1 27.1 27.1	11.0 9.7 10.7 9.5 9.8 14.0 21.1 25.2 26.1 25.4 26.7 27.3 27.3 27.2 27.0 26.6 26.6 28.1 27.9	11.0 9.9 9.7 10.8 9.8 10.1 15.6 19.3 21.2 25.8 25.4 25.5 27.0 27.0 27.0 27.0 26.0 26.0 26.0 27.3 27.7	11.0 10.5 9.7 10.9 9.8 10.1 16.3 20.5 21.2 26.0 25.2 25.8 25.9 27.5 27.0 27.0 26.1 26.3 27.1 26.3 27.1	11.0 10.4 9.6 11.0 9.5 10.8 16.2 21.1.6 25.3 26.0 26.1 27.0 27.0 27.0 27.0 26.0 26.0 26.0 26.0 27.0 27.0 27.0 27.0 27.0 27.0 27.0 27	10.7 9.7 9.4 10.9 9.5 10.8 17.1 21.18 25.3 25.3 26.0 26.0 27.2 27.0 27.0 26.0 26.0 27.2 27.1 26.0 26.0 27.2 27.4	11.0 9.8 9.4 10.1 9.8 10.9 18.3 21.1 25.3 26.0 26.2 27.2 27.0 27.0 26.0 26.5 27.5 27.5 27.5 27.5	11.0 9.8 9.5 10.0 11.2 17.7 20.9 21.6 25.6 26.7 26.6 27.2 26.9 26.9 26.9 26.1 26.4 27.0 26.4 27.0 27.2	10.83 10.64 9.23 10.18 9.28 10.51 13.20 18.03 21.35 24.30 25.78 26.18 26.97 27.04 26.98 26.38 26.33 26.31 26.36 27.08

gentle breeze. § Sudden fall of 2°8 between 18h and 19h; approaching Reykjavik. h Very irregular fluctuations with rise of 7°5 between 12h and 20h; in boundary zone between Gulf Stream and Labrador Current; clear, moderate breeze. Appid rise in temperature of 3° with irregular fluctuations between 06h and 08h; entering Gulf Stream. Small, rapid fluctuations in temperature between 10h and 18h; partly cloudy, calm to light airs.

Table 79. Hourly values of sea-surface

			T						16 15. 1	10ui iy	alues 0		urracc
Date	Lati- tude	Longi- tude									1	Values	
	L	east	00	01	02	03	04	05	06	07	08	09	10
1928 Aug. 30 31	9.5 N 8.2 N	322.8 323.8	27.4 27.2	27.3 27.1	27.1 27.1	27.2 27.1	27.3 27.1	27.1 27.2	27.1 27.2	27.1 27.2	27.1 27.2	27.4 27.2	27.9 27.3
Sep. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	9.4 N 9.8 N 11.2 N 11.6 N 11.3 N 11.6 N 11.3 N 11.6 N 12.2 N 13.2 N 13.2 N 13.3 N 13.0 N 12.9 N	323.3 323.3 322.9 322.0 319.2 317.4 315.8 314.9 312.2 310.3 309.5 307.6 305.7 303.7 301.5	27.1 27.5 27.2 27.3 27.6 27.7 28.1 28.0 27.6 27.7 27.6 27.7 27.6 27.7	27.2 27.1 27.6 27.2 27.6 27.7 27.5 27.7 28.1 27.5 27.6 27.7 27.6 27.8	27.2 27.6 27.1 27.6 27.7 27.4 27.7 28.2 28.2 27.4 27.6 27.7 27.6 27.8 27.9	27.2 27.0 27.4 27.1 27.6 27.7 27.6 27.7 27.8 28.2 27.5 27.5 27.7 27.6 27.8 28.0	27.2 26.9 27.3 27.1 27.6 27.8 27.4 27.7 28.0 28.1 27.5 27.6 27.7 27.6 27.8 28.0	27.2 26.9 27.3 27.5 27.7 27.4 27.7 27.8 28.0 27.5 27.6 27.6 27.6 27.8 27.9	27.2 26.9 27.3 27.1 27.5 27.7 27.4 27.7 27.8 27.9 27.5 27.6 27.6 27.6 27.8 28.0	27.2 27.1 27.3 27.3 27.6 27.8 27.4 27.7 27.5 27.6 27.6 27.6 27.8 28.0	27.2 27.3 27.5 27.6 27.8 27.6 27.7 27.7 27.5 27.6 27.6 27.6 27.6 27.6 27.6 27.6	27.2 27.3 27.5 27.6 27.8 27.7 27.8 28.0 27.7 27.4 27.6 27.9 27.9 28.1	27.2 27.5 27.6 27.6 27.7 28.2 27.8 27.8 27.9 27.5 27.9 28.0 27.7 27.6 27.9 28.0 28.2
Oct. 2 ^a 3 4 5 6 7 8 9 10 26 ^a 27 28 29 30 31	14.7 N 14.8 N 15.0 N 15.3 N 15.2 N 14.5 N 13.2 N 10.3 N 6.7 N 5.7 N 4.3 N 4.1 N 2.9 N 4.5 N	298.6 296.4 293.9 291.8 288.8 286.0 283.6 281.4 280.7 280.1 279.9 280.1 279.9 278.1	28.1 28.2 28.6 28.4 28.5 28.0 28.1 27.2 26.7 26.7 26.6 26.4	28.1 28.2 28.1 28.6 28.7 28.5 28.2 28.2 27.9 27.2 26.7 26.6 26.4	28.2 28.1 28.5 28.6 28.7 28.5 28.2 28.2 28.5 27.7 27.2 26.9 26.7 26.6 26.4	28.1 28.4 28.6 28.6 28.5 28.1 28.3 27.7 27.2 26.7 26.7 26.6 26.4	28.1 28.6 28.4 28.4 28.5 28.2 28.5 27.2 26.7 26.7 26.6 26.4	28.1 28.5 28.4 28.3 28.5 28.5 28.6 27.1 26.7 26.7 26.6 26.5	28.2 28.4 28.4 28.3 28.6 28.6 28.6 27.2 26.7 26.6 26.6 26.6	28.2 28.6 28.5 28.1 28.4 28.5 28.7 28.2 28.6 27.7 27.1 26.9 26.6 26.6 26.6	28.3 28.6 28.5 28.5 28.7 28.4 28.7 27.5 26.8 26.9 26.6 26.7	28.2 28.6 28.6 28.5 28.6 28.6 28.7 27.1 26.9 26.9 26.6 26.7	28.6 28.6 28.1 28.5 28.7 28.6 27.5 27.1 26.6 26.8
Nov. 1 2 3 4 4 5 6 6 7 8 9 10 111 12b 13c 14 15 16 16 17 18 19 20 22 23 24 25 26 27 28 30	6.1 N 4.6 N 2.5 N 1.6 N 0.5 S 1.3 S 1.9 S 1.3 S 1.9 S 1.3 S 1.3 S 1.4 S 3.1 S 3.1 S 3.1 S 3.1 S 3.1 S 3.1 S 3.1 S 3.2 S 4.0 S 9.2 S 1.4 S 9.2 S 1.4 S 9.2 S 1.4 S 9.2 S 1.4 S 1.5 S 1.6 S 1.6 S 1.7 S	277.0 277.7 278.5 278.8 278.8 278.8 278.0 277.0 275.2 277.0 271.0 266.9 265.7 264.2 257.4 254.9 254.9 245.9 245.9 245.2 244.7 244.9	26.7 27.0 26.6 26.2 26.1 24.7 19.3 19.4 19.0 19.4 19.0 22.1 22.1 23.2 23.2 23.2 23.2 23.2 23.2	26.9 27.1 26.6 26.2 25.6 24.7 21.9 21.7 19.4 11.7 11.7 11.2 20.7 21.2 22.4 22.1 23.6 23.8 22.1 23.6 23.8 23.6 23.8 23.7	26.8 27.0 26.5 26.1 25.4 24.6 23.2 19.1 19.6 20.7 21.7 21.7 21.2 22.1 23.5 20.7 21.2 22.1 23.5 23.7 24.1 23.5 23.7 24.1 25.4 25.4 25.4 25.4 26.1 26.1 26.1 26.1 26.1 26.1 26.1 26.1	26.9 26.5 26.1 25.9 25.4 24.4 21.7 21.7 19.7 19.8 20.3 20.3 20.7 21.2 22.4 23.4 22.2 23.4 23.7 23.7 23.7 23.7 23.7 23.7 23.7 23.7	27.1 26.6 26.6 26.2 25.3 24.4 119.1 21.6 119.3 20.3 20.3 21.1 22.3 23.4 22.3 23.7 23.7 23.7 23.7 23.7 23.6	27.0 26.9 26.7 26.2 25.2 24.3 21.9.8 21.2 19.8 21.2 18.2 20.7 21.1 22.3 20.3 20.3 20.3 22.3 23.6 23.6 23.6 23.6 23.6 23.6 23	27.1 26.6 26.6 26.2 25.0 23.9 21.0 18.8 18.8 19.5 20.6 22.2 23.4 23.6 23.5 23.5 23.4 23.6	27.2 26.9 26.4 26.1 23.8 22.5.1 19.4 20.3 21.0 19.0 18.8 18.8 19.5 20.7 21.3 22.4 23.3 23.9 23.9 23.9 23.3 23.3 23.3 23.3	27.2 27.1 26.5 26.4 26.2 23.7 22.2 19.3 20.5 21.0 19.2 20.6 20.6 20.6 21.3 22.3 23.9 24.0 23.6 23.4 23.4 23.2 23.2 23.2	27.2 27.1 26.4 26.4 25.0 23.2 21.9 3.1 18.8 21.1 19.3 22.6 20.6 21.3 22.3 22.3 23.9 24.0 23.6 23.4 23.4 23.2 23.2	27.2 27.1 26.4 26.3 25.0 23.2 21.9.4 20.6 21.1 19.3 8.8 20.7 20.8 21.4 22.3 23.3 24.0 24.2 23.4 23.3 24.2 23.4 23.3
Dec. 1 7 13 ^d 14 15	29.2 S 30.6 S 28.2 S 29.4 S 31.1 S	245.2 245.7 250.8 251.1 250.5	23.0 22.4 23.6 23.8 21.5	22.7 22.7 23.6 23.9 21.7	22.7 22.7 23.6 24.0 21.7	22.7 22.7 23.6 23.9 21.4	22.7 22.7 23.6 23.9 21.3	22.8 22.9 23.6 23.8 21.2	22.9 22.8 23.7 23.8 21.3	22.8 22.6 23.7 23.7 21.3	22.8 22.4 23.6 23.6 21.2	22.9 22.4 23.6 23.5 21.2	23.0 22.7 24.0 23.6 21.1

^a <u>Carnegie</u> at Barbados September 16-October 1; at Balboa October 11-25. ^b Small, rapid fluctuations especially during midday hours; off Galapagos Islands; partly cloudy, gentle breeze. ^c Small, rapid

temperature, Carnegie, 1928-29--Continued

local mean hour							24
11 12 13	14 15	16 17	18 19	20	21 22	23	Mean
27.9 27.7 27.7 27.4 27.3 27.3	27.7 27.7 27.5 27.5	27.6 27.5 27.4 27.3	27.5 27.4 27.2 27.4	27.3 2 27.2 2	27.2 27.2 27.2 27.2	27.2 27.2	°C 27.40 27.25
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	27.2 27.2 27.5 27.4 27.8 27.6 27.9 27.9 28.0 28.3 28.4 28.1 28.0 27.9 28.4 28.7 27.9 27.9 28.2 27.9 28.2 27.7 28.1 28.0 27.9 27.9 28.2 28.2 27.7 27.7 28.1 28.1 28.1 28.2	27.2 27.5 27.5 27.5 27.7 27.5 27.8 27.8 28.2 28.2 28.4 28.5 28.5 28.5 28.9 27.8 28.0 27.9 27.8 28.1 28.0 27.9 27.8 28.1 28.1 27.8 27.8 28.1 28.1 28.3 28.1	27.2 27.1 27.6 27.6 27.4 27.4 27.6 27.6 27.8 27.8 27.9 27.8 28.3 28.1 28.0 27.8 27.6 27.6 27.6 27.6 28.0 27.9 27.8 27.7 28.0 27.9 27.8 27.7 28.0 27.9 28.1 28.0 28.1 28.0 28.1 28.2	27.6 2 27.6 2 27.7 2 27.8 2 27.8 2 28.0 2 28.1 2 27.6 2 27.6 2 27.8 2 27.6 2 27.7 2 28.0 2	27.0 27.1 27.7 27.5 27.7 27.5 27.9 27.8 27.9 27.1 27.6 27.7 27.6 27.7 27.6 27.7 27.6 27.7 27.6 27.7 27.6 27.7 27.8 28.0 27.7 27.8 27.8 27.8 27.8 27.8 28.0 28.0 28.0 28.0 28.0 28.0 28.0 28	27.1 27.5 27.2 27.4 27.5 27.7 28.0 28.1 27.6 27.6 27.6 27.6 27.7 27.7	27.18 27.35 27.47 27.48 27.67 27.88 27.86 27.91 28.12 27.91 27.60 27.83 27.67 27.84 27.94 28.13
28.6 29.2 28.6 28.6 28.8 28.9 28.5 28.4 28.5 28.2 28.2 28.3 28.7 28.7 28.7 28.6 28.7 28.7 28.5 28.5 28.6 27.4 27.4 27.3 27.2 27.2 27.1 26.7 26.7 26.7 27.2 27.1 27.1 26.5 26.5 26.5 27.0 27.0 27.1	28.6 28.5 28.8 28.6 28.5 28.6 28.7 28.7 28.6 28.7 28.7 28.6 28.4 28.6 28.5 28.7 28.7 27.2 27.3 27.0 26.8 26.7 26.7 27.0 26.7 27.0 26.7 27.0 26.7	28.4 28.3 28.7 28.6 28.4 28.1 28.6 28.1 28.7 28.7 28.7 28.6 28.4 28.2 28.7 26.7 26.7 26.7 26.7 27.1 26.8 26.4 27.0	28.6 28.6 28.5 28.3 28.0 28.0 28.5 28.3 28.6 28.7 28.7 28.7 26.6 26.6 26.6 26.6 26.6 26.9 26.9 26.9	28.3 2 28.1 2 28.2 2 28.4 2 28.3 2 28.8 2 27.3 2 26.7 2 26.6 2 26.6 2	28.2 28.3 28.2 28.2 28.2 28.6 27.9 28.3 28.4 28.3 28.4 28.3 28.2 28.3 28.2 28.3 28.2 28.3 28.2 28.3 28.2 28.6 6.6 26.6 26.7 26.7 26.7 26.7 26.7 26.7 26.9 26.9	28.4 28.3 28.6 28.4 27.9 28.1 28.6 27.2 26.8 26.7 26.6 26.4 26.8	28.38 28.51 28.44 28.30 28.49 28.54 28.33 28.58 27.48 26.97 26.75 26.79 26.77
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	27.1 27.2 26.9 26.9 26.9 26.7 25.8 25.3 25.3 25.3 23.1 23.2 21.1 20.9 19.8 19.9 21.2 21.4 21.2 21.3 19.8 19.3 19.4 19.4 20.2 20.2 20.8 20.8 20.8 21.1 21.1 22.3 22.4 22.5 23.5 23.7 23.7 23.7 23.7 23.7 23.7 23.7 23.7	27.0 26.9 26.9 26.9 26.4 26.4 26.1 26.1 25.8 25.8 25.2 23.2 23.2 20.0 19.9 21.6 21.7 21.3 21.0 19.1 18.8 19.4 19.3 19.4 19.3 19.4 20.2 20.8 20.8 20.8 20.8 21.7 23.7 22.5 22.4 22.6 22.6 22.7 23.7 23.7 24.2 24.2 24.2 24.2 24.2 24.2 24.3 23.6 23.6 23.6 23.6 23.1 23.1 23.1	27.1 27.0 26.9 26.9 26.9 26.9 25.8 25.9 25.8 25.2 23.2 23.2 23.2 23.2 20.2 19.6 19.8 19.8 20.8 21.8 21.8 20.9 20.8 18.2 19.3 19.3 19.3 20.1 20.8 20.7 23.0 20.7 23.7 21.2 22.4 22.4 22.4 22.6 22.2 23.7 23.0 23.7 23.8 23.7 23.8 23.3 23.3 23.1 23.0 23.0 23.1 23.0 23.1 23.0 23.0	26.8 226.0 226.0 225.1 223.2 221.9 6 221.1 19.8 11 19.3 11 19.3 11 19.3 11 19.3 122.4 222.2 223.1 22 23.1 23 23.1 22 23.1 23 23 23 23 23 23 23 23 23 23 23 23 23	26.9 26.9 26.9 26.6.1 26.2 26.2 26.2 26.2 26.2 26.2 26	27.0 26.6 26.2 26.1 25.7 24.8 23.2 19.4 19.3 21.7 19.4 17.7 19.3 20.3 20.7 21.3 22.4 23.7 23.7 23.7 23.8 23.6 23.1 23.2 23.1 23.2 23.2 23.1 23.2 23.1 23.1	27.03 26.92 26.45 26.14 25.87 25.20 23.59 21.58 19.52 20.77 20.98 18.92 18.75 19.83 20.61 20.95 21.78 22.48 22.54 23.76 23.93 23.76 23.98 23.76 23.98 23.76 23.98 23.76 23.98
23.0 23.1 23.0 23.1 23.2 23.3 24.3 24.2 24.3 23.6 23.7 23.7 21.1 21.1 21.1	23.1 23.2 22.9 23.2 24.2 24.3 23.8 23.8 21.0 20.8	23.2 23.2 22.9 22.9 24.2 24.1 23.8 23.7 20.7 20.8	23.2 23.2 23.0 22.8 24.2 24.2 23.2 23.1 20.8 20.8	22.8 2 24.0 2 23.1 2	22.7 22.8 33.0 22.8 44.0 24.0 22.7 22.2 40.6 20.6	22.8 22.7 23.9 21.7 20.2	22.94 22.82 23.92 23.48 21.05

fluctuations during midday hours; overcast, gentle to light breeze. $\frac{d}{Carnegie}$ at Easter Island December 6-12.

Table 79. Hourly values of sea-surface

								140	ie 15. 1	loully (raiucs o	1 sea-si	irrace
Date	Lati- tude	Longi- tude	00	01	02	03	04	05	06	07	08	Values	
1928 Dec. 16 17 18 19 20 21 22 23 24 26 27 28 29 30	32.0 S 31.8 S 31.9 S 32.5 S 34.0 S 35.3 S 36.9 S 38.7 S 39.9 S 40.4 S 39.9 S 38.4 S 36.5 S	249.1 250.6 251.0 252.4 253.4 254.6 255.9 257.1 259.0 262.5 263.7 265.8 267.0 268.2	20.1 20.6 20.9 19.4 19.4 19.2 18.4 16.3 15.3 14.8 15.5 16.7 17.7 18.6	20.0 20.5 20.7 19.4 19.5 18.8 18.0 16.4 15.5 14.6 15.3 16.7 17.8	19.8 20.5 20.7 19.5 19.7 17.3 16.3 15.7 14.7 15.4 16.7 17.8 18.4	19.9 20.6 20.7 19.6 19.6 18.8 17.1 16.3 15.8 14.6 15.3 16.8 17.8 17.8	20.1 20.6 20.7 19.6 19.7 17.0 16.3 15.8 14.7 15.4 16.8 17.8	20.2 20.6 20.7 19.7 18.9 16.8 16.2 15.8 14.7 15.4 16.6 17.8	20.1 20.8 20.7 19.7 19.0 17.0 16.1 15.8 14.7 15.4 16.6 17.9 19.1	20.1 20.8 21.0 19.6 19.1 17.0 16.2 16.1 14.7 15.5 16.7 18.3 19.2	20.2 20.8 21.0 19.9 19.2 16.7 16.3 14.8 15.7 16.8 18.4	20.2 20.9 21.0 20.2 19.1 19.4 16.7 16.1 15.0 16.0 17.1 18.7 19.4	20.3 21.1 21.1 20.5 19.2 19.3 16.9 15.8 16.4 15.4 15.4 15.8 17.1 18.7
1929 Jan. 1 ^a 2 3 4 5 6 7 8 9 10 11 12 13	32.5 S 32.5 S 31.9 S 31.9 S 31.0 S 28.9 S 27.0 S 25.0 S 21.4 S 19.1 S 16.7 S 14.1 S 12.3 S	270.0 270.9 271.1 271.7 272.7 273.4 274.7 276.0 277.8 278.8 279.5 280.7 281.4 282.1 282.8	19.4 20.3 20.9 20.8 20.6 20.3 19.9 19.6 19.1 19.2 18.8 19.7 22.1 21.5	19.4 20.2 21.1 20.7 20.7 20.2 19.7 19.0 19.2 18.9 18.9 19.9 22.0 20.6	19.3 20.3 20.8 20.8 20.8 20.1 19.8 19.7 19.0 19.1 18.8 20.2 21.9 20.1	19.3 20.1 20.7 20.7 20.4 20.3 19.6 19.0 19.1 19.2 18.8 20.3 21.9 19.7	19.4 20.3 20.6 20.6 20.5 20.2 20.0 19.0 19.0 19.0 19.1 18.8 20.7 22.1 19.5	19.6 20.4 20.6 20.5 20.2 19.8 19.0 19.0 19.2 18.1 22.1 19.3	20.5 20.6 20.5 20.2 19.7 19.1 19.1 19.2 19.0 21.3 21.6 19.5	19.7 20.3 20.6 20.5 20.3 19.8 19.5 19.2 19.2 19.2 19.1 21.3 21.4 19.4	19.9 20.3 20.8 20.6 20.2 19.9 19.3 19.2 19.2 21.2 21.1 19.4	20.2 20.7 20.8 20.7 20.2 19.8 19.4 19.2 19.1 19.2 21.4 20.8 19.2	20.4 20.8 21.1 20.9 20.6 20.3 20.0 19.4 19.1 19.1 19.5 21.5 21.5 21.0
Feb. 6 ^c 7 8 9 10 11d 12 13 14 15 16 17 22 23 24 24 25 26 27 28	11.9 S 10.2 S 10.0 S 10.4 S 10.8 S 10.7 S 11.0 S 12.6 S 15.3 S 12.6 S 12.5 S 12.5 S 12.8 S 13.0 S 14.4 S	281.4 280.1 277.8 275.0 274.1 272.0 267.8 265.1 262.4 259.2 247.7 244.9 242.4 240.6 238.7 235.9 233.8	21.1 23.2 23.9 24.8 25.5 24.7 24.2 23.1 22.8 22.9 23.2 25.3 25.7 26.3 26.6 26.7	21.4 23.3 24.0 24.8 25.0 25.4 24.2 23.0 22.9 23.2 25.1 25.3 25.7 26.6 26.8	21.7 23.5 24.0 24.8 24.9 25.4 24.7 24.1 22.9 23.2 23.2 25.4 25.7 26.4 26.7 26.9	22.4 23.7 24.8 24.9 25.3 24.1 22.8 22.9 25.5 25.5 25.7 26.4 26.7 26.9	23.0 23.7 24.2 24.8 24.9 25.3 24.6 22.8 22.8 22.3 23.2 25.5 25.7 26.4 26.7 27.0	23.3 23.5 24.9 24.9 25.2 24.0 22.8 22.7 23.4 25.0 25.8 26.4 26.7 27.1	23.3 24.8 24.9 25.2 24.5 22.8 22.7 23.5 25.6 26.0 26.3 26.8 27.1	23.3 22.9 25.0 24.8 25.0 25.2 24.6 23.9 22.8 22.8 22.3.5 25.6 26.0 26.3 26.4 26.7 27.1	23.3 23.1 24.9 24.7 25.1 25.1 25.1 23.9 22.8 22.8 22.3 25.6 26.0 26.3 26.4 26.7 27.1	23.3 23.1 24.9 25.2 25.2 24.3 23.9 22.8 22.8 22.8 22.5.6 26.0 26.3 26.4 26.7 27.1	23.3 23.0 24.9 24.8 25.5 25.2 24.3 23.8 22.8 22.8 22.8 22.8 22.6 26.0 26.4 26.7 27.1
Mar. 1 2 3 5 6 e 7 f 8 9 10 11 12 21 2 22 23 24 25 27 28 30	16.5 S 17.0 S 17.1 S 17.1 S 17.2 S 17.4 S 17.6 S 18.0 S 18.0 S 16.8 S 17.9 S 16.8 S 17.2 S 16.9 S 15.7 S 15.5 S 15.7 S 15.7 S	231.9 230.2 228.3 224.6 223.4 221.1 219.2 218.0 215.9 214.4 212.0 209.2 207.3 206.3 204.0 199.4 198.0 196.7	27.3 27.4 27.5 27.5 27.8 28.4 28.2 28.1 28.0 28.2 28.3 28.1 28.6 28.7 28.6 28.7	27.3 27.5 27.5 27.5 27.8 28.6 28.1 28.1 28.1 28.3 28.3 28.4 28.7 28.7 28.6 29.0	27.3 27.4 27.5 27.5 27.8 27.9 28.2 28.2 28.3 28.3 28.3 28.6 28.6 28.6	27.3 27.4 27.5 27.5 28.2 28.2 28.2 28.3 28.3 28.3 28.6 28.6 28.6 28.6	27.4 27.6 27.6 27.8 28.1 28.2 28.2 28.2 28.3 28.4 28.3 28.7 28.5 28.5	27.5 27.4 27.6 27.8 27.8 28.2 28.2 28.1 28.2 28.4 28.3 28.5 28.6 28.5	27.5 27.3 27.6 27.5 27.8 28.1 28.1 28.2 27.8 28.2 28.4 28.3 28.6 28.4 28.6 28.5	27.4 27.3 27.6 27.8 27.8 27.8 28.1 28.1 28.2 28.3 28.2 28.6 28.4 28.6 28.5	27.4 27.3 27.6 27.5 27.8 27.9 28.2 28.1 27.8 28.2 28.3 28.3 28.4 28.5 28.5 28.5	27.4 27.6 27.6 27.9 28.1 28.2 28.1 28.2 28.4 28.6 28.6 28.6 28.6 28.6 28.6	27.4 27.5 27.6 28.0 28.4 28.3 28.3 28.3 28.3 28.3 28.3 28.3 28.5 28.3 28.3 28.3

a Very rapid fluctuations of as much as 2.5 within 15m, between 10h and 24h; western edge of Humboldt Current. b Irregular fluctuations between 09h and 19h; fall in temperature of about 5.5. c Carnegie at Callao January 14-February 5; at Papeete March 13-20. d Calm, clear day with characteristic

temperature, Carnegie, 1928-29--Continued

local mean he		14 15	16	17	18	19	20	21	22	23	Mean
20.4 20.4 21.0 21.2 21.1 21.1 20.7 20.5 19.3 19.3 19.3 19.4 17.0 17.2 15.7 15.4 16.4 16.3 15.5 15.8 16.2 16.4 17.2 17.3 18.8 18.8 19.5 19.4 20.3 20.7	20.9 2 20.8 2 20.2 2 19.7 1 19.6 1 17.3 1 15.9 1 16.5 1 17.0 1 18.9 1	20.3 20.2 21.1 21.2 20.6 20.7 20.3 20.2 19.8 19.7 19.7 19.8 19.7 19.8 17.3 17.2 15.5 15.6 16.4 16.3 16.2 16.3 16.4 16.3 17.8 17.6 19.3 19.3 19.3 19.3	21.3 19.9 20.0 19.7 19.9 17.1 15.7 14.5 15.9 16.2 17.6 19.6 20.1	21.2 19.7 19.8 19.5 19.3 16.9 15.5 14.6	20.5 21.2 19.7 19.7 19.5 19.0 16.9 15.3 17.5 16.0 16.3 17.5 19.6 19.8 20.8	20.6 21.2 19.7 19.3 19.6 18.7 16.8 15.4 15.9 16.3 17.8 17.8 19.8 20.3	20.6 21.1 19.6 19.5 18.3 16.8 15.4 16.0 16.6 17.8 20.0 20.4	20.6 21.1 19.6 19.3 18.4 16.7 15.5 15.8 16.6 17.8 18.8 19.7 20.3	20.6 21.0 19.5 19.5 19.4 18.3 16.6 15.4 14.4 15.6 16.7 18.8 19.7 20.2	20.6 21.0 19.5 19.4 19.3 18.1 16.4 15.3 14.4 15.8 16.7 17.7 18.7 19.4 20.3	°C 20.26 20.93 20.45 19.81 19.50 19.04 17.05 15.88 15.38 16.01 17.20 18.60 19.35 20.16
21.3 21.9 21.3 21.2 21.2 21.3 20.7 20.8 20.5 20.4 19.7 19.8 19.4 19.3 19.2 19.1 19.2 19.2 19.1 19.2 19.1 19.2 19.1 19.9 21.5 21.4 21.2 21.0	21.1 2 21.6 2 21.2 2 20.4 2 19.7 1 19.6 1 19.2 1 19.2 1 19.2 1 19.3 2 21.3 2 21.1 2	20.6 22.9 21.2 21.3 21.7 21.6 21.6 21.0 20.2 20.3 19.9 19.8 19.5 19.3 19.2 19.2 19.2 19.2 19.2 19.2 21.3 21.3 21.4 21.4 21.4 4 21.4 16.7	20.6 21.8 21.2 20.6 19.8 19.3 19.2 19.2 19.2 19.2 19.2	20.5 21.0 21.2 20.5 19.7 19.5 19.4	22.0 8 21.1 21.2 20.3 19.7 19.3 19.4 19.2 19.8 20.9 21.5	20.6 20.7 20.7 21.0 20.0 19.7 19.3 19.4 19.2 19.7 20.9 21.6 14.0	22.0 20.3 20.7 20.9 20.5 19.7 19.4 19.3 19.1 19.2 19.7 21.0 21.7 13.9	20.8 20.5 20.7 20.7 20.7 20.1 19.7 19.3 19.2 19.1 19.0 19.8 21.0 21.9 13.9	20.5 20.7 20.9 20.5 20.1 19.6 19.2 19.3 18.9 19.0 19.6 21.4 21.7 13.9	20.8 20.7 20.8 20.2 20.1 19.6 19.1 19.2 18.8 19.1 19.5 21.8 21.5	20.90 20.82 20.95 20.78 20.27 19.78 19.42 19.13 19.12 19.42 21.01 21.54 17.53
23.5 23.5 23.2 23.5 25.0 25.0 24.9 25.1 25.7 25.8 24.3 24.3 23.8 22.8 22.8 22.8 22.8 22.8 22.8 22.8 22.8 22.8 22.6 23.9 23.4 23.5 25.2 25.6 25.6 25.6 26.6 26.6 26.6 26.6 26.7 26.7	23.7 25.1 25.9 25.9 25.6 24.0 22.9 22.9 23.2 23.5 25.7 26.0 26.5	22.9 22.9 23.7 23.7 25.1 25.2 25.4 25.6 25.6 25.6 25.6 25.6 24.3 24.3 24.3 22.9 23.9 22.9 22.9 22.9 23.0 23.6 25.6 25.6 25.6 25.6 26.6 25.6 26.6 25.6 26.6 25.6 26.6 25.6 26.6 25.6 26.6 25.6 26.7 26.7 27.3	23.4 25.7 26.4 25.6 24.8 23.8 23.1 25.5 26.6 26.6 26.8	23.1 23.6 25.1 25.7 25.4 22.4 23.7 22.9 23.1 23.3 23.7 22.9 23.1 23.3 25.6 26.6 26.6 26.8 27.3	23.1 23.7 25.0 26.7 25.3 24.2 23.6 22.8 23.1 23.7 25.5 26.1 26.6 26.1 26.5 26.8	23.1 24.1 25.0 25.3 25.1 24.2 23.6 23.1 23.3 23.6 25.6 25.6 25.6 26.5 26.7 3	23.1 24.2 24.9 25.7 25.7 25.0 24.1 23.6 23.4 23.4 25.4 25.6 26.5 26.7 27.3	23.0 24.2 24.2 25.2 25.6 24.0 223.5 22.7 23.6 25.6 26.0 26.0 26.7 27.3	23.0 24.2 24.8 25.1 24.8 24.2 23.4 22.7 23.0 23.3 23.6 25.4 25.7 26.1 26.7 27.2	23.0 23.9 24.8 25.2 25.4 24.8 24.2 22.7 23.2 23.7 25.7 26.2 26.7 26.7 27.2	22.92 23.56 24.77 25.08 25.54 25.28 24.38 22.83 22.83 22.91 23.24 23.49 25.28 25.56 25.97 26.40 26.46 26.71 27.13
27.4 27.5 27.5 27.5 27.6 27.7 27.6 27.7 28.2 28.2 28.3 28.9 28.7 28.7 28.4 28.2 28.3 28.9 28.7 28.4 28.2 28.2 27.8 27.9 28.3 28.0 28.7 28.6 28.6 28.7 28.6 28.7 28.6 28.7 28.7 28.6	27.5 27.7 28.8 29.0 28.5 28.2 27.8 28.2 22.8 28.4 29.2 22.8 28.4 29.2 28.5 28.6 28.6	27.5 27.6 27.6 27.6 27.6 27.9 27.8 27.9 27.8 27.9 27.8 27.9 29.6 29.5 29.1 28.9 29.1 28.9 28.1 28.4 28.2 28.3 28.1 28.1 28.2 28.3 29.5 28.1 28.2 28.3 29.6 28.3 29.6 28.3 29.6 28.4 28.2 28.3 29.6 28.3 29.6 28.9 29.6	27.6 27.8 29.7 29.6 28.9 28.5 28.2 27.7 28.4 28.1 29.4 28.5 28.7 28.7 28.7	27.5 27.6 27.7 27.8 29.8 29.5 28.6 28.2 27.7 28.2 28.1 29.2 28.7 28.6 28.7 28.7 28.8	27.5 27.5 27.7 29.1 29.0 28.6 28.2 27.7 28.2 28.2 28.2 28.5 28.6 28.6 28.7 29.4	27.5 27.6 27.6 27.8 29.1 28.7 28.5 28.2 27.7 27.7 28.5 28.0 28.7 28.6 28.6 28.6 28.8 28.7 29.5	27.5 27.5 27.8 28.3 28.4 28.2 27.8 27.8 27.8 28.4 28.3 28.6 28.6 28.6 28.6 28.7 29.1	27.5 27.5 27.5 28.3 28.6 28.4 28.1 28.2 27.7 28.3 28.0 28.7 28.6 28.7 28.7 28.7 29.1	27.5 27.5 27.8 28.9 28.2 28.4 27.8 28.3 28.3 28.1 28.5 28.6 28.6 28.6 29.1	27.5 27.5 27.5 27.8 28.5 28.2 28.3 28.2 27.9 28.5 28.1 28.9 28.6 28.6 28.6 28.6	27.45 27.47 27.62 27.66 28.39 28.58 28.45 28.13 22.24 28.13 28.24 28.24 28.24 28.25 28.25 28.27 28.26 28.66 28.52 28.66 28.52

small, rapid changes in temperature during late afternoon. ^e Small, rapid fluctuations in temperature during late afternoon; clear, calm. ^f Small, rapid fluctuations in temperature during late afternoon; clear, calm.

Table 79. Hourly values of sea-surface

										10. 1	loui ly v	raiues 0		
Dat	te	Lati-	Longi- tude		1	1 00	1 00		0.5	0.0	0.00	T-	Values	
		tude	east	00	01	02	03	04	05	06	07	08	09	10
192		۰	0											
Mar.		14.7 S	192.1	29.0	29.1	29.1	29.0	28.9	28.8	28.7	28.6	28.6	28.6	28.6
Apr.	22 ^a	12.7 S	188.4	29.4 29.1	29.4	29.4 29.3 29.3 29.2	29.4	29.3 29.3	29.3 29.3	29.2 29.3	29.2 29.3	29.2 29.3	29.2 29.2	29.2 29.2
	24	8.7 S	188.4 189.0	29.1	29.3 29.4	29.3	29.3 29.3	29,3	29.3	29.2	29.2	29.2	29.2	29.2
	24 25b	7.6 S	188.2	29.2	29.2	29.2	29.1	29.1	29.1	29.1	29.1	29.1	29.0	29.0
	26d	6.7 S 5.1 S	187.6	29.1	29.1	29.1 28.8	29.1	29.1 28.7	29.1 28.6	29.1 28.4	29.0 28.4	29.0 28.4	29.1 28.4	29.1 28.6
	28	12.7 S 11.3 S 8.7 S 7.6 S 6.7 S 5.1 S 3.8 S 1.8 S	187.4	28.1	28.3	28.2	28.7 28.2 27.8	28.1	28.1	28.1	28.1	28.0	28.1	28.1
	26 ^c 27 ^d 28 29 30	1.8 S 0.4 N	188.2 187.6 187.6 187.4 186.6 185.9	28.1 27.2	29.1 28.3 28.0 27.2	28.8 28.2 27.8 27.2	27.8	27.7 27.1	27.7 27.0	27.7 26.9	27.6 26.9	28.0 27.6 26.8	27.6 26.8	27.6 26.8
May	1	2.5 N 4.4 N 6.5 N 8.2 N 10.8 N	184.9 183.6 182.3 181.1 180.5	27.2 27.9 27.6 27.6 27.2	27.2 27.8 27.7 27.5 27.2	27.2 27.8 27.7 27.5 27.2	27.2 27.7 27.7 27.5 27.2	27.1 27.7 27.7 27.5 27.2	27.1 27.7 27.6 27.5	27.2	27.4 27.7 27.7 27.4	27.5	27.5	27.6 27.6 27.7 27.4
	2	4.4 N 6.5 N	183.6	27.9	27.8	27.8	27.7	27.7 27.7	27.7 27.6	27.7 27.7	27.7	27.6 27.6 27.4	27.6 27.7 27.4	27.6
	4	8.2 N	181.1	27.6	27.5	27.5	27.5	27.5	27.5	27.7 27.7 27.5 27.0	27.4	27.4	27.4	27.4
	5	10.8 N Crossee 13.5 N 15.4 N 16.5 N 16.5 N 20.2 N 18.7 N 18.7 N 16.1 N 16.1 N 16.1 N 16.1 N 16.1 N 16.4 N 16.4 N 16.4 N 16.4 N 16.4 N	180.5 d Intern	27.2 ational	Date L	ne		27.2	27.0		26.9	26.9	26.8	26.8
	7 8	13.5 N	177.4	26.2	26.5 25.9 26.2 26.0 25.5 25.8 26.6 26.8 27.3 27.3 27.6 27.7	26.4 25.9 26.1 26.0 25.5 25.9 26.4 26.8 27.2 27.3 27.6 27.7 28.2	26.2 25.9 25.9 25.6 25.9 26.8 27.2 27.3 27.6 27.7 28.1 28.2 28.7 28.5	26.2 26.1	26.2	26.2 26.0	26.2	26.2	26.2 25.9	26.2 25.9
	9	16.5 N	171.9	26.1	26.2	26.1	25.9	25.7 25.8	25.7	25.6	26.0 25.7 25.7	26.0 25.7 25.7	25.7 25.7	25.7 25.7
	10 12 13 14 15	18.5 N	169.0	26.0	26.0	26.0	25.9	25.8	26.1 25.7 25.7 25.7 25.7 26.2 26.8 27.1 27.3	25.7 25.7 25.7 26.2 26.8 27.2 27.2	25.7	25.7	25.7 25.7	25.7
	13	20.2 N	161.2	25.8	25.8	25.9	25.9	25.7 25.7	25.7	25.7	25.7 25.7	25.7 25.7	25.7	25.7 25.9
	14	19.5 N	158.5	26.7	26.6	26.4	26.3	26.3 26.8	26.2	26.2	26.1	26.1	26.1 26.8	26.2 26.8
	16	17.5 N	153.4	27.3	27.3	27.2	27.2	27.1	27.1	27.2	26.8 27.3	26.8 27.2	27.1	26.9
	17 18	16.1 N	150.9	27.3	27.3	27.3	27.3	27.3	27.3	27.2	27.1	27.1	27.1 27.5	27.1 27.5
	19 26 ^a	14.0 N	146.0	27.7	27.7	27.7	27.7	27.6 27.7 28.1	27.7	27.5 27.7 28.2	27.5 27.7	27.5 27.7	27.7	27.7 28.2
	26 ^a	16.1 N	144.2	28.2	28.2	28.2	28.1	28.1 28.1	27.6 27.7 28.2 28.1	28.2	28.1	28.1	28.2 28.1	28 1
	27 28	21.5 N	144.2	28.7	28.7	28.7	28.7	28.6 28.5	28.6 27.4 26.3	28.7 28.7 27.6 26.2	28.6 27.2 26.6	28.1 28.2 27.3 26.5	28.3 27.3 26.7	28.3 27.3 26.6
	29 30 ^e	23.4 N	144.2	28.6	28.7	28.6	28.5	28.5 26.0	27.4	27.6	27.2	27.3	27.3	27.3
	31		144.4	25.9	28.1 28.7 28.7 26.3 25.3	28.1 28.7 28.6 26.3 24.0	23.7	23.9	23.7	24.4	23.9	24.1	23.9	23.9
June	1 2	28.5 N 30.2 N 31.1 N 32.7 N 34.0 N	144.0 143.9 144.3 142.3 141.2 140.2 139.9 141.0 142.1 143.6 145.4 145.5	23.5 20.7 20.5	24.1 20.5 20.4 20.3 22.3 19.1	24.2 20.5 20.3 20.3 22.4 18.5 18.2 24.2 20.0 18.8 20.0 19.5 20.7	24.2 20.5 20.3 20.3 22.5 18.5 18.0 24.4 20.1	24.1 20.5	23.9 20.4	24.2 20.5 20.3 20.1 23.2 18.8 18.0 24.1 19.4 19.6 20.0 20.4 19.0	24.0 20.5	24.0 20.4	24.1 20.1	24.0 20.3
	3	31.1 N	144.3	20.5	20.4	20.3	20.3	20.4	20.5	20.3	20.1	20 1	20.1	20 1
	4 5	32.7 N	142.3	20.1 21.9	20.3	20.3	20.3	20.2	20.0	20.1	20.1	20.2	20.1 23.3	20.0
	6 7f	34.9 N	140.2	19.9	19.1	18.5	18.5	18.5	20.5 20.0 23.0 18.8 18.2 24.1 20.1	18.8	19.0	20.1 20.2 23.3 18.8 18.5 24.1	18.5 17.7 24.2	20.1 20.0 23.3 18.9 15.6 - 24.3
	25g	34.9 N	139.9	18.3 24.5	18.3 24.5	18.2	18.0	18.2	18.2 24 1	18.0 24.1	18.5 24 0	18.5	17.7 24.2	15.6
	26 27	36.0 N	142.1	23.4	20.0	20.0	20.1	20.2	20.1	19.4	19.5	19.5	19.5	19.5
	27 28	36.7 N	143.6	19.1 20.5	18.9	18.8	18.5	20.4 20.2 22.7 18.5 18.2 24.3 20.2 18.8 19.9 20.1	19.2	19.6 20.0	19.8	19.5 19.7 20.0 20.5	19.8	19.5 20.2 19.8 20.5
	29 30 ^h	34.9 N 34.7 N 36.0 N 36.7 N 36.8 N 37.8 N 38.1 N	145.5	20.0	18.3 24.5 20.0 18.9 20.0 19.5 21.0	19.5	18.5 20.4 19.9 19.0	20.1	19.2 19.8 20.3	20.4	20.1 23.3 19.0 18.5 24.0 19.5 19.8 19.8 20.4 18.9	20.5	19.5 19.8 19.8 20.5 17.7	20.5
		38.1 N		20.7				19.0	19.0			18.8		15.5
July	1 2 3	38.7 N 39.8 N 40.4 N 41.3 N 42.6 N 43.8 N 45.4 N 46.9 N 46.7 N	147.7 149.5 151.1 153.1 155.6 158.3 159.6 163.0 166.6 169.5	15.0 16.0	14.9 15.7 14.6 14.5 10.2	14.6 15.5 14.5 14.1	14.7 15.4 14.7 13.1 10.3 9.5 7.8 7.0 7.2 7.4	14.8 15.5 14.9 13.8 10.4	14.9 15.5 15.0 14.0 10.3 9.4 7.5 7.1 7.3 7.4	15.4 15.4	15.5 15.2 15.5 13.5 10.3 9.5	15.7 15.2	16.0 15.1	16.0 13.1
	3	40.4 N	151.1	16.0 15.0 15.3	14.6	14.5	14.7	14.9	15.0	15.5	15.5	15.8	15.9 12.5 10.3	15.9
	5	42.6 N	155.6	10.4	10.2	10.4	10.3	10.4	10.3	10.2	10.3	10.3	10.3	13.1 15.9 13.2 10.3
	6 7 8 ⁱ	43.8 N	158.3	10.1	9.4	10.2	9.5	9.4	9.4	9.5	9.5	9.3	9.6	9.6
	8i	46.9 N	163.0	10.1 7.9 7.2 7.4	7.1	7.1	7.0	7.0	7.1	7.1	7.1 7.2 7.4	7.5	9.6 6.9 7.9 7.2	9.6 6.9 6.8 7.2
	9	47.0 N	166.6	7.4	9.4 7.9 7.1 7.3 7.5	14.1 10.4 10.2 7.7 7.1 7.2 7.4	7.2	9.4 7.6 7.0 7.3 7.4	7.3	15.4 15.5 13.9 10.2 9.5 7.3 7.1 7.3 7.3	7.4	12.5 10.3 9.3 7.0 7.5 7.1 7.3	$\frac{7.2}{7.3}$	7.2
	11		171.7	7.8	7.9	1.3	7.9	7.9	7.9	7.8	7.6	7.5	7.4	
	12	45.3 N 46.2 N	173.1 174.1	8.9 8.7	8.6	8.7 8.9	8.6 8.9	8.7 8.8	8.7 8.5	8.6 8.5	8.6 8.4	8.6 8.4	8.6 8.3	8.6
	12 13 14 ^a 14 ^b	48.1 N	178.1	8.3	8.9 8.4	8.4	8.4	8.2	8.2 8.2	8.2 8.2	8.2	8.2	8.1	7.5 8.6 8.2 8.2 8.1
	14 ^b 15	49.2 N 50.5 N	183.3 187.2	8.3 8.2	8.3	8.4	8.4	8.4	8.2 8.2	8.2 8.1	8.1 8.2	8.0 8.2	8.1 8.2	8.1 8.1
	16	51.4 N	192.7	8.2	8.2	8.4	8.4	8.4	8.4	8.5	8.6	8.5	8.8	8.8

^a <u>Carnegie</u> at Pago Pago April 1-5; at Apià April 6-20; at Guam May 20-25. ^b Characteristic small, rapid fluctuations during afternoon; partly cloudy, calm during midday. ^c Characteristic small, rapid fluctuations during afternoon; partly cloudy, calm during midday. ^d Characteristic small, rapid fluctuations during afternoon; partly cloudy, calm during midday. ^e Small irregular fluctuations in temperature during entire day; partly cloudy, calm to gentle breeze. ^f <u>Carnegie</u> at Yokohama June 7-24. ^g Very irregular

temperature, Carnegie, 1928-29--Continued

local mean hour													
11	12	13	14	15	16	17	18	19	20	21	22	23	Mean
28.7	28.9	29.0	29.1	29.1	29.1	28.9	28.9	28.9	28.8	28.7	28.6	28.8	°C 28.85
29.1 29.3 29.2 29.0 29.9 29.0 28.2 27.6 26.8	29.1 29.3 29.2 29.1 29.9 29.1 28.2 27.5 26.8	29.2 29.3 29.3 29.3 29.4 29.1 28.4 27.5 26.9	29.2 29.3 29.4 29.4 29.6 29.2 28.4 27.6 27.1	29.3 29.2 29.2 29.4 29.0 29.1 28.5 27.6 27.2	29.0 29.2 29.2 29.2 29.1 29.2 28.5 27.6 27.2	29.0 29.2 29.3 29.5 29.5 28.6 28.4 27.6 27.2	29.1 29.2 29.3 29.5 29.7 28.6 28.4 27.6 27.2	29.1 29.2 29.3 29.5 29.5 28.6 28.2 27.4 27.2	29.1 29.2 29.3 29.0 28.4 28.2 27.3 27.2	29.1 29.2 29.2 29.3 28.5 28.1 27.3 27.2	29.1 29.1 29.2 29.1 29.3 28.4 28.1 27.2 27.2	29.1 29.1 29.2 29.1 29.0 28.4 28.1 27.2 27.2	29.20 29.23 29.25 29.20 29.25 28.72 28.21 27.59 27.06
27.6 27.6 27.6 27.4 26.7	27.7 27.6 27.6 27.4 26.7	27.8 27.6 27.6 27.4 26.7	27.9 27.6 27.6 27.4 26.7	28.0 27.6 27.6 27.4 26.7	27.9 27.7 27.6 27.4 26.7	27.9 27.7 27.5 27.3 26.7	27.9 27.7 27.6 27.3 26.7	27.9 27.7 27.6 27.3 26.7	27.9 27.7 27.6 27.3 26.2	27.8 27.7 27.6 27.3 26.2	27.8 27.6 27.6 27.3 26.2	27.8 27.6 27.6 27.2 26.2	27.59 27.68 27.63 27.40 26.77
26.2 26.0 25.7 25.5.7 26.1 26.3 26.8 27.3 27.6 27.8 28.2 27.8 28.2 27.8 27.4 26.7 24.5	26.2 26.0 25.7 25.5 26.2 26.8 26.8 27.3 27.6 27.8 27.8 27.4 27.4 27.4 26.4 24.7	26.2 26.1 25.7 25.5 26.2 26.8 26.8 27.1 27.3 27.6 27.9 28.2 28.6 27.7 27.5 26.4	26.2 26.1 25.9 25.5 26.2 26.8 26.8 27.3 27.4 27.7 28.3 28.6 27.9 27.5 26.4 24.8	26.2 25.8 26.0 25.5 25.8 26.2 26.6 26.9 27.4 27.4 27.7 28.1 28.3 28.8 27.8 27.3 26.5 24.8	26.2 25.8 26.0 25.9 26.2 26.7 26.9 27.5 27.4 27.7 28.1 28.2 28.4 28.5 26.7 24.3	26.2 25.8 26.0 25.9 26.2 26.6 27.1 27.5 27.4 27.4 27.6 28.1 28.2 28.4 28.6 25.9 26.5 24.5	26.2 25.9 26.1 26.0 25.8 26.2 26.6 27.3 27.4 27.4 27.6 28.0 28.2 28.4 28.5 25.9 26.4 24.4	26.2 25.8 26.0 26.0 25.8 26.2 26.6 26.8 27.3 27.4 27.7 28.0 28.2 28.5 28.5 28.5 28.5 26.3	26.2 25.9 26.0 25.8 25.8 26.4 26.6 27.3 27.4 27.7 27.9 28.2 28.5 28.6 26.1 26.3 24.0	26.0 25.9 26.1 26.0 25.8 26.4 26.7 27.3 27.4 27.7 27.8 28.2 28.3 28.6 25.9 26.2	26.0 26.0 26.1 26.9 25.9 26.5 26.8 27.3 27.4 27.7 27.8 28.2 28.3 28.8 25.9 25.9 23.8	26.0 26.1 25.8 26.5 26.5 26.8 27.3 27.6 27.7 27.8 28.2 28.6 28.7 25.7 25.9 23.5	26.20 25.95 25.90 25.79 25.74 26.04 26.50 26.86 27.22 27.31 27.61 27.83 28.19 28.31 28.40 27.15 26.33 24.27
23.8 20.4 20.1 20.1 23.3 19.0 16.8 24.3 21.0 19.8 20.0 20.5 14.9	23.5 20.4 20.3 20.4 23.4 19.0 17.0 24.3 21.0 19.9 20.2 20.5 16.8	22.9 20.5 20.2 20.3 23.4 18.9 17.0 24.3 20.0 20.2 20.5 17.5	22.8 20.5 20.5 20.4 23.3 18.5 17.4 24.2 19.8 20.0 20.3 20.5 17.0	21.9 20.4 20.1 20.5 23.5 18.5 17.4 24.3 17.5 20.0 20.4 20.5 16.7	21.6 20.3 20.1 20.5 22.9 18.5 17.7 24.3 18.9 20.3 20.4 20.5 16.1	21.4 20.3 20.0 20.1 21.5 18.5 16.3 24.4 20.4 20.5 20.6 20.6 15.9	20.9 20.2 19.9 20.0 22.0 18.5 16.2 24.4 18.6 20.5 20.6 20.4 14.9	20.9 20.1 19.9 20.0 21.4 18.5 17.3 24.3 24.3 20.5 20.1 20.4 14.9	21.0 20.1 19.9 20.5 19.1 18.5 19.5 24.1 18.5 20.5 20.0 20.4 14.9	20.8 20.2 20.0 21.4 19.5 18.5 19.6 21.9 18.5 20.3 20.0 20.5 14.9	20.8 20.2 20.1 21.5 19.4 18.5 19.5 23.5 18.5 20.1 20.4 20.4 14.7	20.7 20.5 20.2 21.5 19.5 19.5 23.5 19.3 20.3 20.0 20.5 15.0	22.80 20.38 20.18 20.37 22.23 18.72 17.86 24.10 19.70 19.80 20.13 20.33 17.23
16.0 13.1 15.9 13.1 10.3 9.4 6.9 6.5 7.2 7.4 7.6 8.6 8.3 8.2 8.0 8.1	16.0 13.8 16.1 10.3 9.4 7.1 7.4 7.4 7.6 8.4 8.3 8.4 7.9 8.2 8.7	16.2 14.0 16.1 13.5 10.3 9.5 7.2 6.5 7.7 7.7 7.7 8.6 8.4 8.4 7.9 8.2 8.6	16.2 14.2 15.1 13.2 10.4 9.4 7.2 6.6 7.2 7.8 8.6 8.4 8.3 7.9 8.2 8.6	16.7 14.4 15.6 13.3 10.2 9.7 6.8 6.9 7.3 7.8 8.6 8.5 8.3 7.8	16.0 14.4 15.0 13.2 9.8 6.7 6.9 7.4 7.8 7.9 8.6 8.5 8.4 7.9 8.3 8.8	16.3 14.0 15.5 12.7 9.7 9.9 6.7 6.9 7.9 7.9 8.7 8.5 8.4 8.0 8.3 8.9	16.7 14.5 16.0 12.1 9.8 9.3 6.7 6.9 7.4 7.8 8.0 8.7 8.5 8.4 7.9 8.2 8.9	16.6 14.7 16.0 12.5 9.6 9.4 6.9 6.9 7.4 7.8 7.9 8.6 8.5 8.4 8.0 8.2	16.7 15.5 16.2 12.1 9.6 8.9 6.9 6.9 7.3 7.7 8.3 8.5 8.4 7.9 8.1	16.5 15.5 16.3 11.1 10.0 8.7 6.9 6.9 7.3 7.8 8.6 8.4 8.4 7.9 8.1 8.9	16.5 15.6 16.4 11.0 10.1 8.4 7.1 7.2 7.3 7.8 8.7 8.7 8.4 8.2 7.9	16.5 15.8 15.8 11.2 10.2 8.4 7.3 7.3 7.7 8.8 8.7 8.4 8.1 8.0 8.3 9.0	15.85 14.88 15.55 13.03 10.16 9.40 7.16 6.99 7.28 7.58 7.90 8.63 8.50 8.30 8.07 8.21 8.67

ular fluctuations beginning at 20h and continuing to 22h on 26th; in boundary zone between Japanese Current and cold on-shore currents. h Sudden fall in temperature of 5° 8 between 08h and 09h 30m with small, rapid fluctuations until 15h; cloudy, light airs. Lowest sea-surface temperature of cruise recorded at 12h; south of Aleutian Islands.

Table 79. Hourly values of sea-surface

			T	T										
Da	te	Lati- tude	Longi- tude				1						Values	
		tuue	east	00	01	02	03	04	05	06	07	08	09	10
192 July	29 17 18 19 20 21 22 23 24 25 26 27 28	52.4 N 52.6 N 52.0 N 50.2 N 48.0 N 46.0 N 44.3 N 42.6 N 40.7 N 39.6 N 38.8 N 38.8 N	198.2 204.4 209.6 213.9 217.3 220.3 222.4 224.8 227.7 230.5 234.3 237.2	9.2 9.5 10.6 10.5 11.1 11.6 13.1 14.3 15.6 17.1 16.0 11.8	9.2 9.5 10.6 10.6 11.1 11.6 13.1 14.3 15.8 17.1 15.7 12.0	9.2 9.6 10.6 10.7 11.1 11.7 13.1 14.4 15.9 17.1 15.9 12.2	9.1 9.8 10.8 10.7 11.1 11.8 13.1 14.3 16.1 17.1 15.9 12.2	9.3 9.7 10.8 10.7 11.1 11.9 13.1 14.4 16.3 17.2 16.2 12.2	9.3 9.8 10.7 10.7 11.1 12.0 13.1 14.4 16.2 17.3 16.3 12.6	9.3 9.8 10.8 10.7 11.2 12.0 13.1 14.4 16.2 17.3 16.5 12.0	9.3 9.8 10.8 10.7 11.1 12.0 13.2 14.5 16.3 17.2 16.5 10.4	9.2 9.8 10.7 11.1 12.0 13.2 14.6 16.3 17.2 16.4 10.2	9.3 9.8 10.6 10.7 11.1 12.0 13.2 14.6 16.5 17.2 16.4 10.0	9.3 10.2 10.6 10.7 11.1 12.1 13.2 14.6 16.5 17.2 16.4 11.6
Sep.	4b 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	37.0 N 35.5 N 33.8 N 32.4 N 31.6 N 30.4 N 29.3 N 27.7 N 27.7 N 26.5 N 26.5 N 26.2 N 25.1 N 24.0 N 23.4 N	236.3 235.0 233.7 231.2 231.2 229.0 227.4 225.7 224.6 222.3 220.9 219.4 217.9 216.4 214.4 211.3	13.9 17.2 19.1 20.1 20.9 21.5 22.2 22.3 22.8 23.8 23.9 24.8 25.2 25.4 25.6	14.4 17.4 18.1 20.0 20.9 21.6 22.2 22.4 22.8 24.0 24.1 24.1 24.2 25.4 25.6	15.6 17.5 18.6 20.0 20.5 21.4 22.3 22.3 22.8 24.0 24.1 24.1 24.2 25.3 25.5	16.6 17.1 19.0 19.9 20.6 21.5 22.3 22.8 23.8 23.9 24.0 24.7 25.2 25.3 25.6	16.6 17.4 18.6 20.0 20.6 21.8 22.3 22.7 22.9 23.8 23.9 24.0 24.0 25.2 25.3 25.6	16.8 17.5 18.8 19.9 20.8 22.3 22.5 22.9 23.9 23.9 24.8 25.2 25.5 25.6	16.5 18.1 18.9 19.9 20.7 21.6 22.3 22.6 23.8 23.8 23.8 24.8 25.2 25.5 25.6	16.3 18.2 19.4 19.9 20.9 21.8 22.6 22.7 22.9 23.8 23.8 23.8 23.8 24.7 25.2 25.4	16.3 18.4 19.1 19.8 20.9 21.8 22.5 22.6 22.8 23.8 23.9 24.6 25.2 25.3 25.8	16.3 18.4 19.1 19.7 20.9 21.5 22.6 22.8 23.8 23.8 23.8 23.9 24.5 25.3 25.9	16.3 18.1 19.1 19.7 20.9 21.5 22.5 22.9 23.8 24.2 24.5 25.2 25.3 26.2
Oct.	3b 4 5 6 7 11 12 13 14 15 16 17 19 22 22 22 22 22 24 25 26 27 28 29 30 31	23.5 N 26.4 N 29.1 N 31.7 N 31.8 N 33.3 N 33.6 N 33.6 N 29.1 N 27.4 N 27.4 N 18.3 N 18.3 N 18.3 N 29.1 N 18.3 N 18.3 N 19.1 N 19	200.4 199.5 198.8 199.3 208.3 212.3 214.6 219.3 220.8 220.8 221.9 222.1 221.5 222.0 223.0 223.5 221.3 222.3 221.3 222.8 221.3 221.3 221.3 221.3 221.3 221.3	26.3 25.6 224.2 224.2 22.6 22.2 22.4 21.9 22.3 23.7 25.3 26.3 26.4 27.4 28.1 27.8	26.4 26.3 25.1 24.3 22.8 22.6 22.1 22.3 22.4 22.3 23.1 23.2 23.4 23.6 23.8 26.2 26.5 26.5 26.7 27.4 28.0 22.7 28.0	26.3 26.2 25.7 24.6 24.3 22.8 22.5 22.1 23.2 23.5 22.1 23.2 23.8 25.4 26.3 26.4 27.6 27.6 28.1 27.7	26.4 26.2 24.6 24.3 22.9 22.8 22.1 22.4 22.5 22.6 23.3 23.6 24.0 25.5 25.9 26.4 27.0 27.6 28.0 28.0 28.0 28.0 27.6 28.0 28.0 28.0 28.0 29.0 29.0 29.0 29.0 29.0 29.0 29.0 29	26.4 26.3 25.7 24.8 24.1 22.8 22.7 22.4 22.4 22.4 22.3 23.9 23.6 24.0 25.3 26.0 26.0 27.1 27.7 28.0 28.1 27.3	26.4 26.3 25.6 24.6 24.0 22.8 22.7 22.1 22.3 22.3 22.3 23.3 23.9 23.6 24.0 25.4 26.0 27.6 27.6 27.6 27.6 27.6 27.6 27.6	26.4 26.2 25.7 24.3 24.1 23.2 22.7 22.1 22.2 23.2 23.3 24.2 25.5 26.0 26.4 26.9 27.6 27.6 27.8	26.6 26.4 25.8 24.3 24.1 23.3 22.7 22.3 22.3 22.3 22.3 23.4 25.8 25.9 26.0 26.4 27.1 27.3 27.9	26.7 26.4 25.8 24.1 22.7 22.3 22.7 22.3 22.3 22.3 23.4 23.5 24.7 25.7 25.9 26.4 27.1 27.3 27.1 28.0	26.7 26.4 25.8 24.0 23.2 22.3 22.3 22.3 22.3 22.3 22.3 22	26.7 26.6 25.7 24.1 23.2 22.3 22.3 21.9 22.8 23.4 23.9 24.7 25.6 25.9 26.6 27.4 27.4 27.4 27.4 27.4 28.2 28.2
Nov.	1 2 3 4 5 6 7 8 9 10 11 12 13 14d	5.8 N 4.9 N 4.3 N 3.0 N 0.8 N 1.8 S 4.9 S 6.6 S 8.1 S 9.0 S 9.4 S 10.3 S 11.6 S	215.3 213.2 210.7 210.2 208.5 207.6 206.6 204.9 203.1 201.9 200.9 198.9 198.0 196.6	28.1 28.0 26.6 27.7 27.5 26.7 27.3 27.6 28.1 28.3 28.3 28.6 28.6	28.2 27.8 26.6 27.7 27.4 26.8 27.7 28.1 28.4 28.3 28.3 28.6 28.6	28.1 27.8 26.6 27.7 27.3 26.8 27.3 27.8 28.3 28.4 28.4 28.5 28.7	28.1 27.9 26.8 27.8 27.3 26.8 27.3 27.9 28.3 28.4 28.5 28.7	28.1 27.9 27.2 27.7 27.2 26.8 27.3 28.3 28.3 28.3 28.4 28.6 28.6	28.0 27.9 27.3 27.7 27.1 26.8 27.3 27.9 28.3 28.3 28.3 28.4 28.6 28.6	28.0 27.8 27.6 27.6 27.1 26.8 27.3 27.8 28.3 28.3 28.3 28.3 28.5 28.6	28.0 27.8 27.6 26.8 26.8 27.3 27.8 28.3 28.3 28.4 28.5 28.6	28.0 27.8 27.7 27.5 26.3 26.8 27.3 27.8 28.3 28.4 28.5 28.6	28.0 27.7 27.7 27.5 26.3 26.8 27.3 27.9 28.3 28.4 28.3 28.4 28.3	28.0 27.7 27.7 27.6 26.3 26.8 27.3 27.9 28.3 28.2 28.5 28.4 28.3 29.0

^a Small, rapid fluctuations in temperature all during day; approaching San Francisco; overcast, light airs to calm. ^b <u>Carnegie</u> at San Francisco July 28-September 3; at Honolulu September 23-October 2. ^cCharacteristic small, 1 apid fluctuations during late afternoon; light airs, clear to partly cloudy. ^d Highest

temperature, Carnegie, 1928-29 -- Concluded

local mean	hour											
11 12	13	14	15	16	17	18	19	20	21	22	23	Mean
9.3 9.3 10.1 10.2 10.6 10.5 10.9 10.7 11.1 12.1 12.1 12.1 13.2 13.2 14.6 14.8 16.5 16.4 17.2 17.3 16.4 15.7 11.9 11.8	9.2 10.3 10.4 11.0 11.1 12.2 13.3 14.8 16.5 17.4 15.7	9.3 10.3 10.5 11.1 11.2 12.4 13.6 15.0 16.7 17.5 15.6 12.9	9.3 10.3 10.5 11.1 11.3 12.4 13.6 15.1 16.9 17.6 15.4 14.2	9.3 10.3 10.5 10.9 11.3 12.8 13.8 15.1 17.0 17.6 15.6 14.9	9.3 10.4 10.8 11.2 12.9 14.0 15.1 17.1 17.6 15.7 15.2	9.3 10.3 10.4 10.8 11.1 12.9 14.0 15.1 17.1 17.6 16.3 15.7	9.3 10.5 10.4 10.9 11.3 12.9 14.0 15.2 17.1 17.6 15.7	9.3 10.6 10.4 11.0 11.5 12.9 14.0 15.5 17.1 17.6 12.1 15.7	9.3 10.6 10.5 11.0 11.5 13.0 14.1 15.6 17.1 17.5 13.0 15.7	9.4 10.6 10.5 11.1 11.5 13.0 14.2 15.6 17.1 17.2 12.2 15.9	9.4 10.7 10.4 11.0 11.6 13.0 14.3 15.6 17.1 17.0 11.4	°C 9.28 10.10 10.57 10.82 11.21 12.30 13.49 14.83 16.56 17.32 15.38 13.16
16.2 16.1 18.0 18.0 19.2 19.2 19.9 20.1 21.4 21.5 22.5 22.5 22.6 22.7 23.2 23.4 23.8 24.3 24.3 24.3 24.3 24.3 24.5 25.3 25.3 25.3 26.2 26.0	16.2 18.0 19.3 20.1 21.5 21.6 22.4 22.8 23.4 24.3 23.8 24.4 24.3 25.3 25.3 26.0	16.3 18.3 19.3 20.1 21.4 21.6 22.4 22.9 23.4 24.3 24.6 24.8 25.3 25.3 26.0	16.6 18.3 19.4 20.0 21.5 21.6 22.4 23.0 24.8 24.8 24.8 24.8 25.3 25.3 25.9	16.7 18.4 19.6 20.2 21.4 21.6 22.5 23.0 24.8 24.8 24.8 25.0 25.3 25.2 25.9	16.4 18.1 19.8 20.4 21.3 21.6 22.5 23.0 24.1 24.7 24.3 24.8 25.3 25.2 25.8	17.0 18.0 19.6 20.4 21.6 22.5 23.0 24.2 24.5 24.3 24.9 25.0 25.3 25.3 25.2 25.8	15.8 18.0 19.8 20.4 21.7 22.4 23.0 23.8 24.3 24.0 24.8 24.9 25.3 25.2 25.9	15.9 18.0 20.1 20.5 21.3 21.8 22.4 22.9 24.2 23.9 24.8 25.1 25.3 25.3 25.9	16.1 18.3 20.1 20.5 21.8 22.3 22.9 23.7 24.1 23.9 24.8 25.2 25.3 25.5 25.9	16.0 19.0 20.0 20.8 21.4 22.3 22.8 24.1 24.0 24.8 25.1 25.5 25.9	16.2 19.2 20.0 20.9 21.4 22.1 22.3 22.8 23.9 24.0 24.8 25.1 25.4 25.6 25.9	16.13 18.04 19.30 20.13 21.08 21.65 22.39 22.70 23.41 24.08 23.97 24.08 24.83 25.25 25.34 25.82
26.7 27.0 26.6 26.6 25.7 25.7 24.3 24.3 24.2 24.4 23.2 23.3 22.3 22.3 21.9 21.9 22.2 22.1 22.8 22.8 23.4 23.6 23.5 23.8 23.9 23.8 23.4 24.6 25.6 25.9 26.1 25.9 26.1 26.8 26.9 27.2 27.8 28.2 28.3 28.3 28.3	27.0 26.6 25.7 24.3 24.3 22.3 22.3 22.1 22.8 23.7 23.9 23.6 26.8 26.9 27.2 27.8 28.0 28.1 28.1 28.3	27.1 26.5 24.3 24.4 22.3 22.3 22.1 22.8 23.8 23.9 23.6 24.4 26.3 25.4 26.8 27.9 28.2 28.2 28.3	27.0 26.5 25.3 24.3 24.3 22.3 22.3 22.0 22.8 24.1 23.9 23.9 24.2 25.3 26.0 27.1 28.2 28.2 28.3	27.0 26.3 25.1 24.3 24.3 22.3 22.3 21.9 22.3 21.9 23.8 24.2 23.9 23.9 23.2 25.3 26.2 26.2 26.2 27.8 28.1 28.1 28.5	27.1 26.1 25.1 24.3 23.8 22.3 22.3 22.3 22.3 21.8 22.8 24.1 23.7 23.7 23.7 24.3 25.3 26.1 26.9 26.9 27.6 28.2 28.1 28.1 28.5	27.0 26.0 25.24.3 23.8 22.5 22.1 22.23 21.8 23.9 23.5 23.7 23.7 23.3 24.3 25.5 26.2 26.8 27.5 28.1 28.1 28.3	26.8 25.8 25.24.3 23.7 22.1 22.2 22.0 21.8 23.7 23.3.6 23.2 25.5 26.3 26.8 27.9 28.1 28.0 28.2	26.8 26.0 25.24.3 23.7 22.0 22.23 21.8 23.3 23.4 23.6 23.3 24.5 26.3 26.8 27.9 28.0 28.0	26.9 26.1 25.24.3 23.5 21.9 22.1 21.8 23.6 23.6 23.6 23.4 24.8 25.9 26.4 26.4 26.8 27.2 28.0 28.0 28.0	26.6 26.0 25.2 24.3 23.5 22.1.8 22.1.8 22.1.8 22.3.5 23.5 23.5 23.5 23.6 26.0 26.4 26.8 27.3 27.9 28.1 27.9	26.3 25.6 25.2 24.3 23.3 22.8 22.0 22.2.4 21.8 22.3.5 23.5 23.7 23.6 1 26.1 26.3 26.4 26.9 27.4 28.0 28.1 27.8	26.69 26.25.51 24.43 24.03 22.93 22.23 22.21 22.12 22.73 23.43 23.43 23.45 24.36 25.56 26.14 26.15 27.76 28.03 28.09 28.03
28.0 28.0 27.7 27.6 27.7 27.7 27.6 27.7 26.3 26.9 27.3 27.3 27.3 27.3 27.9 28.0 28.3 28.3 28.2 28.2 28.6 28.5 28.5 28.5 28.4 28.3 29.3 29.7	28.0 27.6 27.7 27.8 26.3 27.0 27.3 28.0 28.3 28.2 28.6 28.6 28.4 30.1	28.1 27.5 27.7 27.8 26.3 27.1 27.4 28.0 28.3 28.3 28.6 28.6 30.2	28.1 27.4 27.7 27.8 26.4 27.2 27.5 28.0 28.3 28.3 28.7 28.7 28.7	28.1 27.3 27.7 27.8 26.4 27.2 27.4 28.0 28.3 28.2 28.6 28.8 28.7 30.1	28.1 27.2 27.7 27.7 26.5 27.2 27.4 28.0 28.3 28.2 28.6 28.8 28.6 29.3	28.1 26.9 27.7 27.7 26.5 27.1 27.4 28.0 28.3 28.2 28.6 28.6 29.3	28.0 26.8 27.7 27.7 26.5 27.1 27.4 28.0 28.3 28.2 28.5 28.7 28.6 29.2	28.0 26.8 27.7 27.6 26.6 27.2 27.5 28.3 28.3 28.5 28.6 29.1	28.0 26.6 27.7 27.6 26.6 27.2 27.6 28.0 28.3 28.2 28.3 28.6 29.1	28.0 26.7 27.7 27.5 26.7 27.2 27.5 28.3 28.2 28.3 28.6 28.6 29.0	28.0 26.3 27.7 27.5 26.7 27.3 27.6 28.0 28.3 28.2 28.4 28.6 28.6 28.8	28.05 27.44 27.48 27.66 26.70 26.97 27.91 28.28 28.25 28.45 28.52 28.54 29.11

sea-surface temperature of cruise recorded at 14h and 15h; approaching Pago Pago; clear and calm.

Note: Carnegie at Pago Pago November 18-27, and destroyed by fire in Apia harbor November 29, 1929.

Table 80. Hourly values of vapor

From corrected Negretti-Zambra

									From	correc	ted Neg	retti-Z	ambra
Date	Lati-	Longi- tude										Values	in mm
Date	tude	east	00	01	02	03	04	05	06	07	08	09	10
1928	0												
uly 29 30	60.7 N 59.3 N	328.8 325.8	6.6 7.8	8.6	8.2 7.6	8.3	8.3 7.5	8.3 7.5	8.5 7.5	8.3 7.5	8.1 7.6	8.1 7.4	8.3 7.4
31	57.9 N	325.6	7.6	7.7	7.6	7.6	7.7	7.6	7.7	7.7	7.6	7.6	7.9
ug. 1	58.3 N	324.2	8.9 7.7	8.9	9.0	9.0	9.1	9.0	9.0	8.9	9.0	9.0	9.2 8.7
2 3	58.3 N 57.9 N	321.3 314.5	7.7	8.0 7.6	8.0 7.7	8.0	7.9	7.8	8.1 7.6	8.1 7.4	8.1 7.4	8.1 7.6	8.7 7.6
4	54.5 N	311.0	7.6	7.8	7.7	7.7	7.7	7.8	7.8	7.6	7.7	7.8	7.7
5	51.6 N 48.4 N	310.4 311.8	7.5	7.5	7.0	7.6 6.9	7.6	7.6	7.2	7.2 6.9	7.1	7.4	7.5 7.8
7 8	45.9 N 43.2 N	312.1	8.9	9.4	9.4	9.4	9.4	9.4	9.3	9.4	9.4	9.4	9.3
9	42.2 N 39.8 N	313.0 312.7	11.5	11.1	11.1	10.9	10.9	11.1	10.9	11.0	11.4 17.2	12.0	10.6 12.3
10	39.8 N 38.6 N	311.1 311.2	14.0 19.6	14.3 19.7	14.2 19.5	14.2 20.3	14.7 20.2	15.2 20.3	16.3 20.1	16.8	17.2 20.1	18.6 21.0	19.1 20.8
12	37.0 N	311.6	20.7	20.4	20.0	19.9	19.9	19.9	19.9	20.1	20.2	20.8	20.8
13 14	36.8 N 35.2 N	313.4 315.6	21.0	20.3	21.0	20.7	20.3	19.7	20.2	21.0	21.1	21.4 22.1	21.4
15 16	33.6 N 31.2 N	317.7 318.8	22.3	22.6	21.5	22.3	22.5	22.3	22.4	22.6	22.6	22.4 22.8	22.4
17	29.8 N	319.4	22.0	22.2	21.6	21.7	22.0	21.7	21.0	20.6	21.6	21.6	21.6
18	27.9 N 25.7 N	320.5 321.0	20.2	20.2	20.2	19.8	20.1	19.8	19.9	19.9	19.9	20.4	20.6
20	24.0 N	320.4	19.0	18.1	18.0	18.1	17.9	17.3	17.8	19.6	19.1	16.6	19.2
21	21.8 N 19.2 N	320.4 321.5	19.8 19.4	19.6	19.7 19.9	19.0	19.4 20.3	19.2	19.4 20.3	19.5 20.1	19.7	20.0	19.9
23 24	16.6 N 15.8 N	322.2 322.1	20.2	20.0	20.4	21.0	20.7	20.5	20.7	21.5	21.4	21.5	22.0
25	14.9 N	321.8	21.3	21.3	20.9	21.4	21.6	21.1	21.6	23.2	24.9	22.5	22.8
2€ 27	13.9 N 13.4 N	322.0 322.0	21.8	21.0	20.€ 21.8	21.7	21.5	21.4	21.9	21.6	21.6	22.4	22.9
28	11.9 N	322.2	21.4	22.0	22.2	21.7	21.7	21.7	21.8	22.3	22.4	22.5	22.7
30	10.8 N 9.5 N	322.6 322.8	21.6 21.4	21.5 21.6	21.2 21.5	21.4	21.4	21.7 20.8	21.5 21.5	21.4 21.6	21.7 21.5	21.9	22.7
31	8.2 N	323.8	20.5	20.6	20.5	21.3	21.6	21.3	21.2	21.3	21.4	21.5	22.6
p. 1 2	9.4 N 9.8 N	323.3 323.3	20.5 20.€	20.6	20.6	20.5	20.4	20.4	20.2	20.3	21.2	20.2	20.3
3 4	11.2 N 11.4 N	322.9 322.0	21.3 21.5	21.8	21.9	21.2	21.3	21.2	21.3 21.7 22.2	21.4 22.4	21.1 22.2	21.7	22.2
5	11.6 N	319.2	22.0	21.7	21.1	21.5	21.3	21.3	21.3	21.2	21.0	22.0	22.2
6	11.7 N 11.3 N	317.4 31.58	21.3	20.8	20.8	20.8	20.6	20.8	21.0	21.1	20.9	20.9 -	21.7
8	11.6 N 11.8 N	314.9 313.9	20.6 21.1	20.7	20.8 21.1	21.0	20.8	20.7	21.1	21.6	21.7 21.9	21.7	21.7
10	12.2 N	312.2	21.1	21.0	21.5	22.4	22.7	21.3	22.7	21.9	21.9	22.6	22.6
11 12	13.2 N 13.2 N	310.3 309.5	22.5 21.5	19.8	21.4	21.9	22.2	22.0	22.2	20.9	20.8	21.9	22.4
13 14	13.3 N 13.0 N	307.6	21.7	22.0	21.1	20.4	21.0	20.9	21.0	20.8	21.4	21.1	21.2
15	12.9 N	305.7 303.7	20.2	19.2 20.6	19.5 20.3	19.4 20.6	19.2 20.3	19.4 20.6	18.8 20.5	19.3 20.6	19.4 20.7	18.7 21.7	19.6 22.1
et. 2	14.7 N 14.8 N	298.€ 296.4	20.9	21.1 22.3	21.1	21.1 22.5	21.0 22.0	21.0 22.5	21.1 22.5	21.3	21.4 22.5	22.2	20.9
4 5	15.0 N 15.3 N	293.9	22.5 21.7 22.2	21.4	22.4 22.6 22.0	22.1	22.1	21.8	22.6	22.4 22.5 22.5	21.5 22.3	21.1 22.1	21.7
6	15.2 N	288.8	22.7	21.8	22.5	21.0	22.9	21.1 22.9	23.0	23.9	23.8	23.4	23.4
7 8	14.5 N 13.2 N	286.0 283.6	23.1	23.1	22.9	23.3	23.9	23.3	23.7 23.2	23.1 23.6	24.0	23.8 23.9	24.0
9	11.4 N	281.4	22.8	22.8	23.2	23.6	23.2	24.0	24.3	24.3	24.2	24.2	24.1
25	6.7 N	280.7	22.8	22.7	23.2 23.5	22.1 23.5	22.5 23.3	23.4 24.5	25.5 24.5	23.0 23.9	23.2	23.2	23.1
27 28	5.7 N 4.3 N	279.9 280.2	23.8	23.9	21.2	23.0	23.2	21.7 22.9	21.5	21.6	21.9	22.6 22.7	22.7
29	4.1 N	280.1	25.8	20.7	20.9	19.6	20.1	20.8	20.8	19.8	21.8	22.1	21.9
30	2.9 N 4.5 N	279.9 278.1	21.0	21.8	22.0 21.1	21.9	21.6	21.1	21.3 21.2	21.2 21.6	21.6 21.7	21.6 21.5	21.4
ov. 1 2	6.1 N 4.6 N	276.0 277.7	22.1	21.4 21.8	21.5	21.3	21.6	22.1 24.5	21.5 24.9	21.6 22.5	22.2 22.3	22.5	22.5
3	3.7 N 2.5 N	278.5	20.0	20.3	20.9	20.6	20.9	21.0	20.9	20.9	21.2	21.2	21.3
5	1.6 N	278.9	19.6 19.0	19.4	19.5	19.5 18.6	19.3 19.1	19.3	19.€ 18.5	19.2 19.1	19.6 19.1	19.6 19.1	19.0

local mean hour													
11	12	13	14	15	16	17	18	. 19	20	21	22	23	
0.4	0.5	0.0	0.0	0.0		0.0	0.5			6.0		0.0	°C
8.4 7.3	8.5 7.4	8.6 7.5	8.6 7.6	8.6	9.0 7.9	8.9	8.5 7.8	8.5 7.8	8.6 7.7	8.6 7.7	8.4 7.7	8.2	8.46 7.61
8.2	8.6	8.5	9.0	9.0	9.0	8.8	8.9	8.9	8.9	8.9	8.8	8.8	8.28
9.0	8.7	8.7	8.7	8.2	8.5 8.3	8.5	8.4	8.1	7.9	7.9	7.9	7.9	8.64
8.6	8.7	8.6 7.8	8.8 7.8	8.6 7.8	8.3 7.8	8.2 7.7	8.4	8.4	8.4	8.4	8.2	8.8	8.29
7.6	7.6	7.6	7.7	7.6	8.0	7.7	7.5	7.4	7.6	7.5	7.5	7.6	7.66
7.3	7.3 8.5	7.4 8.7	7.6 8.6	7.5 8.5	7.5 8.8	7.5 8.7	7.5	7.2	7.1	7.0	7.1	7.1	7.34
9.5	9.5	10.0	9.8	10.0	9.7	10.0	10.1	10.3	10.0	10.0	10.2	10.2	9.67
12.1	11.2 12.2	11.1 12.2	11.7 12.0	11.8 12.1	11.7 12.2	11.6 12.4	11.7 12.2	11.8	11.3 13.0	11.3 13.5	11.4 14.3	11.3 14.5	10.88
20.2	19.9	19.2	19.1	18.8	19.0	19.4	19.8	19.4	18.9	18.9	18.9	19.1	17.72
20.8	20.8	20.9	21.1 21.9	21.0 22.3	21.0 21.9	21.1 22.3	21.1	21.4	21.3	21.4 21.0	21.4 21.0	21.2 20.9	20.68
22.4	22.6	22.6	22.4	22.6	22.6	23.6	23.3	23.0	22.4	22.2	22.1	22.1	21.75
22.6	22.5 22.8	24.2 23.6	23.0 23.8	23.3	23.5	23.5	22.6	22.6	22.5 22.8	22.6 22.5	22.5 22.6	22.4 22.6	22.39
23.4	23.6	23.7 23.0	23.6 21.7	23.7	23.6 23.7 21.3	23.7	23.5	22.7 23.3 20.3	22.5	22.1 20.2	22.2 20.2	22.2 20.4	22.83
20.6	21.0	20.7	20.4	22.0	21.1	20.4	20.1	20.0	20.3	19.7	20.1	19.8	20.30
21.0	20.9	19.8 19.2	19.9 17.6	19.8 18.8	19.9	20.2	19.9 19.1	19.4 18.1	19.3 19.3	19.6 19.8	18.9 19.1	19.5 19.3	19.97
19.7	19.7	19.9	19.6	19.4	19.6	20.1	20.0	19.8	19.7	19.7	19.5	19.6	19.65
21.3	21.4	21.0	21.0 21.5	21.2	21.2	21.5	21.7 21.2	21.4 21.2	21.5	21.2	21.0 21.1	21.4 21.1	20.82
22.1	22.1	21.8	21.5	21.9	21.3	21.6	21.0	21.0	21.0	21.0	21.2	21.2	21.38
22.7	22.9 22.9	22.3 22.3	22.2 22.8	22.3	22.1	22.9	21.8 21.4	21.7 22.0	21.9 22.6	21.8 22.5	22.0	21.8 21.7	22.12
22.5	22.3	22.3	22.7	22.7	21.9	21.9	22.1	21.8	21.5	21.3	21.3	21.2	21.80
22.7	23.4 22.8	22.7	22.9	22.7	22.4 22.1	22.3	21.8	22.2 20.7	21.7	21.6 21.3	21.3	22.0 21.1	22.17
22.2	22.5	22.5	22.3	22.3	21.9	21.3	21.2	21.3	21.3	21.5	21.5	20.8	21.62
21.8	21.9	21.9	21.6	21.3	21.7	21,5	21.5	21.6	21.4	21.2	21.1	20.8	21.38
22.2	22.4	22.3	21.8	21.7	21.9	21.7	21.6	21.4	21.4	21.7	20.5	20.8	21.34
22.2	22.3 23.3	22.4 23.3	22.4	22.5 22.5	22.4	21.6	21.6 22.4	20.3	21.3 22.2	21.7	21.5	21.5 21.5	21.68 22.28
20.0	21.3 21.8	21.9	21.9 22.1	21.3 21.5	20.9	21.0	20.8	21.1 22.1	21.0 21.4	21.0	20.9	21.1	21.38
2.3	22.1	22.0	22.0	22.3	22.1	21.0	21.4	21.2	21.1	20.9	20.9	21.1	21.43
2.1	21.7 22.6	21.5 22.9	21.3 22.0	20.9	20.7	20.7	20.6	20.7	21.0 21.6	20.8 19.9	21.0	21.4 22.0	21.12 21.68
2.5	22.4	22.6	22.8	22.7	22.4	22.4	22.5	21.3	21.4	22.2	22.1	22.3	22.14
2.5	22.8 22.5	22.9	23.4	22.4	22.6	22.5	22.0	22.3 21.0	21.8	22.0	21.6	22.2 22.5	22.04
20.9	20.7	20.4	20.9	20.9	20.7	19.4	20.4	19.3	19.9	19.8	20.0	19.5	20.64
9.6	19.8 21.8	19.7 21.8	19.7 21.9	19.9 22.0	20.0 21.9	19.6 22.1	19.4 22.0	19.2 21.3	19.6 21.3	20.0	20.0 22.4	20.6 22.1	19.53 21.35
1.1	21.1 23.5	23.1 23.9	22.3 23.5	22.2 22.4	22.5 23.0	22.4 20.3	22.4	22.3 19.8	22.3 19.7	22.3	22.2 21.0	22.3 21.0	21.73 22.04
0.6	20.4	21.5	21.1	22.8	22.7	22.8	22.8	22.5	21.1	21.6	22.3	22.3	21.90
2.3	22.4 23.6	22.5 23.5	22.2 23.6	22.4 23.8	20.6	22.3 23.8	23.0	22.4	22.5	23.0	22.8	22.8	22.21 23.33
3.7	24.0	23.4	23.9	22.8	24.0	23.6	24.1	23.7	23.7	23.9	23.3	23.5	23.58
14.3	24.0 24.1	24.0 24.2	24.0 24.4	24.1 24.1	22.8	23.1 23.6	22.7 24.4	22.7	23.1 22.3	23.3	23.5 21.5	23.0 22.2	23.40 23.51
2.9	23.5	23.7	22.6	22.6	22.7	22.4 24.0	22.4 23.8	22.5	22.6	22.4 24.7	21.8	22.5 23.6	22.79
2.7	23.8 22.3	24.0 22.1	24.0 22.5	23.8 21.7	21.5	21.2	21.2	22.5	22.3	22.2	22.4	22.5	22.26
0.0	20.6	20.7	21.0	21.1 22.5	21.2	21.1	20.3	20.0	20.1 22.1	20.2	21.0	20.7 21.4	21.54 21.65
1.3	21.1	21.3	21.1	20.9	20.8	20.8	21.0	21.0	21.3	21.0	21.1	21.5	21.32
2.2	22.1	21.8	21.9	21.7	21.7	21.8	21.6	21.1	21.6	22.1	22.1	22.1	21.58
2.3	22.1 21.6	22.1 22.1	22.2 21.4	21.9	21.9	22.0	21.9	22.3	22.1 20.3	22.3 19.8	22.0 19.7	22.2	21.98 21.62
0.7	21.4	21.0	20.9	20.9	20.6	20.6	20.9	20.4	20.4	20.2	19.9 18.8	20.2	20.72 19.18
8.9	18.9 18.7	19.1 18.8	19.0 17.9	19.2	18.7 18.4	19.0 18.2	19.2 18.1	18.9 18.0	19.3 17.0	17.0	16.8	16.7	18.32

Table 80. Hourly values of vapor

									Table	001 110	ourly va	1405 01	· upor
Date	Lati-	Longi-										alues in	mm,
	tude	east	00	01	02	03	04	05	06	07	08	09	10
1928 Nov. 6 8 9 9 10 11 122 13 14 15 16 6 17 18 19 20 21 22 22 23 24 25 26 26 29 30	0.8 N 0.5 S 1.5 S 1.6 S 1.9 S 1.9 S 1.5 S 3.1 S 3.1 S 3.1 S 3.1 S 1.6 S 2.5 S 14.0 S 4.0 S 4.0 S 4.0 S 2.2 S 11.2 S 2.3 S 2.4 S 2.5 S 2.5 S 3.1	278.8 278.0 277.7 275.2 273.0 271.0 268.7 266.9 265.7 264.2 257.4 254.5 254.5 248.1 247.0 245.9 245.6 244.7 244.7	16.7 16.9 15.6 13.9 13.8 12.8 12.8 14.4 15.2 16.7 15.8 15.9 17.0 15.8 16.9 16.7 15.8	16.7 16.8 15.6 13.5 13.9 13.5 12.7 13.0 13.7 14.1 15.2 16.7 16.1 16.8 16.9 16.0 16.0 16.4 16.9	16.5 16.6 15.5 14.2 14.1 13.3 12.7 12.9 13.2 14.4 15.2 16.7 15.6 16.8 16.8 16.8 16.8 16.9 16.9	16.7 16.6 15.5 13.7 13.9 13.7 12.7 12.7 15.2 14.7 15.7 17.0 16.8 16.5 16.5 16.5 16.5 16.5 16.5 16.5 16.5	16.5 17.0 15.5 14.3 14.0 13.5 12.7 13.1 14.6 15.8 15.7 15.6 18.4 17.5 16.9 16.9 16.8 17.4 15.6	16.3 16.9 15.2 14.3 12.4 12.8 12.9 14.4 16.6 16.0 15.5 18.1 16.4 16.8 16.6 16.9 16.3 15.3	17.5 16.9 15.3 14.3 14.4 12.5 12.9 12.9 14.5 16.1 16.0 14.1 16.0 16.9 16.7 16.9 16.8 15.5	17.6 17.1 15.3 14.4 13.6 13.7 13.8 14.2 15.0 16.2 16.3 16.1 17.0 16.8 16.5 16.5 17.4 15.5 17.4	18.2 17.3 15.3 14.4 14.9 13.2 13.7 15.1 16.1 16.6 16.3 16.4 14.7 16.8 15.5 16.8	18.3 17.5 15.3 14.4 15.0 13.5 13.7 13.7 13.8 14.0 16.6 16.8 16.8 16.2 16.5 16.8 16.8 15.7	18.5 17.3 15.3 14.7 13.2 13.8 13.8 15.0 16.0 16.8 15.5 16.6 16.8 16.9 16.4 16.5 16.4 16.5 16.4 16.4 16.5
Dec. 1 2 3 4 5 5 13 3 14 15 5 16 16 17 7 18 8 19 22 23 24 25 26 27 7 28 29 30 31 1929	29.2 S 30.6 S 31.5 S 28.9 S 28.9 S 29.4 S 31.1 S 32.0 S 31.8 S 32.5 S 32.5 S 34.5 S 36.9 S 38.7 S 39.9 S 38.4 S 36.9 S 38.4 S 36.5 S	245.2 245.7 247.3 249.9 251.3 250.8 251.1 250.6 252.6 253.4 254.6 255.6 257.1 259.0 262.5 263.8 267.0 262.5 263.8 267.0	15.4 14.8 15.9 17.1 13.9 16.5 14.5 11.8 14.2 12.4 16.0 14.0 11.0 11.2 12.6 12.2 12.6 12.6 12.6	15.3 14.8 15.9 17.0 15.5 14.1 12.6 15.5 11.8 11.4 15.9 14.6 14.0 12.4 10.7 11.7 11.7 12.7 12.7 12.7	14.8 14.4 15.7 16.0 17.5 15.8 14.2 11.8 14.1 13.2 14.1 13.8 11.7 12.5 12.5 12.5 12.5 12.5	14.6 14.2 15.7 16.0 15.5 13.9 12.7 11.7 14.0 13.9 14.0 12.5 10.8 11.7 12.7 12.7 12.7 12.7 12.7	14.6 14.3 15.9 17.7 15.7 14.0 12.2 15.8 11.6 14.1 15.9 14.1 12.5 10.6 11.9 12.1 12.6 12.9 12.1	14.7 14.5 15.8 16.7 16.7 13.8 12.9 11.5 14.4 15.8 14.1 12.6 10.5 11.9 12.8 12.4 12.4	14.8 14.4 15.8 17.6 17.0 15.8 14.0 12.7 11.7 11.7 16.0 14.1 13.5 12.5 12.5 12.1 12.4	15.3 14.4 15.7 16.4 17.7 16.8 11.6 12.2 11.6 12.1 14.1 13.4 10.6 12.3 12.5 13.1 12.7 12.9	15.4 15.1 16.8 17.5 16.0 15.7 13.9 12.3 11.4 12.2 14.8 15.0 14.2 13.3 12.2 10.7 11.8 12.8 12.8 12.8	15.6 15.1 15.5 16.6 17.5 16.0 13.9 12.2 11.7 12.4 13.1 12.5 12.5 12.5 13.1 12.9 13.0	15.4 15.0 15.6 16.7 17.5 16.5 14.0 12.3 12.5 12.4 15.5 14.1 13.1 10.9 12.7 10.9 12.7 13.3 12.7
Jan. 1 2 3 4 5 6 7 8 9 10 11 11 12 13 14	32.2 S 31.9 S 31.9 S 31.8 S 31.0 S 28.9 S 27.0 S 25.0 S 23.1 S 21.4 S 19.1 S 16.7 S 14.1 S 12.3 S	270.9 271.1 271.7 272.7 273.4 274.7 276.0 277.8 278.8 279.5 280.7 281.4 282.1 282.8	12.8 12.3 12.1 11.9 12.1 14.2 13.6 11.7 12.4 13.6 13.5 13.2 15.3 16.0	12.8 12.2 12.0 12.0 12.2 14.2 13.6 12.0 12.1 12.7 12.7 12.7 12.9 15.3 15.8	12.7 12.1 11.5 11.9 12.2 12.9 13.5 11.5 12.3 13.1 12.6 12.3 15.3 15.8	12.7 12.2 11.7 11.7 12.4 14.1 13.0 11.0 12.6 13.2 12.5 12.8 15.5	12.9 12.3 11.4 11.9 12.4 13.6 12.7 10.1 12.4 13.3 13.4 12.9 15.7 16.0	12.8 12.2 11.3 11.5 12.7 14.0 12.7 10.7 12.5 13.1 13.5 12.8 15.5	13.3 12.1 11.6 11.3 13.2 14.3 12.7 11.0 12.9 13.2 13.8 13.1 15.6 15.8	13.4 12.7 11.8 11.1 13.2 14.4 12.9 11.0 13.1 13.2 13.9 13.4 15.2 15.8	13.9 13.0 12.4 11.3 14.4 12.8 11.2 13.5 13.5 13.9 13.0 15.8 15.9	13.9 13.5 12.1 11.3 13.5 14.6 12.4 11.1 13.6 13.4 12.5 13.0 15.6	13.8 14.3 11.9 11.0 13.6 14.8 12.3 11.0 13.3 11.2 13.4 12.8 13.8 16.2
Feb. 6 7 8 9 10 11 12 13	11.9 S 10.2 S 10.0 S 10.4 S 10.8 S 10.7 S 11.0 S 12.6 S 14.4 S	281.4 280.1 277.8 275.8 275.0 274.1 272.6 270.3 267.8	17.0 18.2 18.8 17.8 16.2 17.1 17.1 16.4 16.7	16.8 17.9 18.8 17.9 16.4 17.1 17.3 16.5 16.6	15.7 18.0 19.0 17.9 16.4 17.4 17.0 16.4 16.3	16.4 18.0 19.0 17.9 16.1 17.5 17.0 16.4 16.0	16.2 17.8 18.8 17.7 17.2 17.3 16.8 16.6 15.9	16.5 17.2 19.1 17.8 17.1 17.3 17.0 16.6 15.4	16.6 17.7 19.3 17.7 17.4 17.3 16.3 16.9 16.2	16.6 17.8 19.1 17.7 17.5 17.4 17.3 16.5	17.0 18.6 18.9 17.9 17.3 17.5 17.2 17.3 16.4	17.0 18.4 18.8 18.0 17.6 18.1 17.2 16.7	17.3 18.3 18.9 18.3 17.4 17.9 17.1 16.8 16.4

pressure, Carnegie, 1928-29--Continued

local mean hour	Mean
11 12 13 14 15 16 17 18 19 20 21 22 23	
18.2 18.3 18.3 18.1 18.1 18.2 18.0 17.1 17.4 17.3 16.9 17.4 17.1 17.3 16.9 16.9 16.8 16.9 16.9 16.3 16.2 16.1 16.0 16.1 15.5 15.4 15.3 15.0 14.9 14.5 14.4 14.2 14.1 14.0 14.0 13.9 13.5 14.6 14.4 14.5 14.5 14.4 14.3 14.1 14.3 14.1 14.1 13.5 13.0 12.5 13.0 <td>9 14.89 9 14.89 9 14.28 14.20 1 13.40 2 13.16 2 13.51 4 13.81 5 15.59 2 15.50 3 16.35 3 16.35 3 16.35 1 16.47 1 16.47 1 16.47 1 16.47 1 16.47 1 16.47 1 16.85 1 16.85 1 16.85 1 16.86 1 16.86</td>	9 14.89 9 14.89 9 14.28 14.20 1 13.40 2 13.16 2 13.51 4 13.81 5 15.59 2 15.50 3 16.35 3 16.35 3 16.35 1 16.47 1 16.47 1 16.47 1 16.47 1 16.47 1 16.47 1 16.85 1 16.85 1 16.85 1 16.86 1 16.86
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	5 15.02 9 15.60 16.72 17.59 5 16.20 0 15.50 0 12.51 0 12.51 0 12.51 0 14.15 0 14.15 0 14.15 0 14.15 0 15.60 0 14.15 0 12.28 13.19 12.28 13.08
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	4 12.96 2 12.13 2 11.72 2 13.66 6 14.30 3 12.75 5 11.84 13.25 4 13.33 0 13.22 4 14.02 1 15.96
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	0 18.44 8 18.92 0 17.25 0 16.87 4 17.66 4 16.87 8 17.00

Table 80. Hourly values of vapor

											001 110			
Da	+ 0	Lati-	Longi- tude									4	Values i	n mm,
Da	Le	tude	east	00	01	02	03	04	05	06	07	08	09	10
19: Feb.		15.8 S 15.3 S 14.8 S 12.6 S 12.5 S 12.7 S 12.8 S 13.0 S 13.5 S 14.9 S	265.1 262.4 259.2 247.7 244.9 242.4 240.6 238.7 235.9 233.8	15.8 16.2 17.0 17.0 17.9 18.7 18.2 19.2 18.8 19.5	16.0 16.5 16.4 16.9 17.3 18.4 18.4 19.4 18.8 19.3	16.2 16.2 17.6 17.1 17.4 18.6 18.1 18.6 19.5	15.9 16.2 16.7 17.0 17.6 18.5 18.1 18.4 18.9	16.2 16.7 17.3 17.3 17.4 18.0 18.4 19.4 19.6	15.1 16.5 17.2 17.1 18.0 18.4 18.4 18.5 19.3	16.1 16.5 17.2 17.3 18.2 18.8 18.6 18.2 19.0 18.8	16.1 16.7 17.7 17.4 17.9 18.6 19.1 18.2 19.2	16.5 17.1 17.5 18.0 17.8 18.7 19.1 18.8 19.4 19.1	16.8 16.5 17.4 17.9 17.9 18.1 19.1 19.2 19.2	17.2 16.7 17.5 17.3 18.4 18.3 19.3 19.5 19.2
Mar	2 3 5 6 7 8 9 10 11 12 22 23 24 25 27 28 29 30 31	16.5 S 17.0 S 17.1 S 17.1 S 17.2 S 17.8 S 17.8 S 17.6 S 18.1 S 17.6 S 16.8 S 16.8 S 16.9 S 16.5 S 16.5 S 15.5 S 15.3 S 14.7 S	231.9 230.2 228.3 224.6 223.4 221.1 219.2 218.9 214.4 212.0 209.2 207.3 206.3 204.0 199.4 198.0 199.4	19.3 19.4 19.6 20.5 20.2 20.3 20.1 20.8 21.3 7 20.6 21.7 22.2 20.4 20.8 22.8 24.2 23.1 22.6	19.4 19.1 19.6 20.4 20.1 19.8 21.5 20.0 21.3 21.9 20.9 20.9 20.6 21.6 21.6 22.1 22.3 22.5	19.4 18.0 19.8 19.7 21.1 19.2 20.0 20.8 20.9 20.2 21.5 22.4 21.8 21.1 21.3 22.4 22.2 21.5 22.4	18.2 19.1 19.9 20.8 19.5 20.9 20.9 21.1 21.4 21.6 22.2 20.7 21.1 22.4 23.3 22.2 22.3 22.6	19.0 19.2 19.3 19.8 20.9 20.2 19.4 21.1 21.7 21.5 22.3 21.8 20.8 20.8 22.3 19.8 20.9 22.4 22.4 22.4	18.9 19.6 19.6 20.8 20.6 21.5 20.6 21.5 22.1 20.0 20.7 22.9 22.9 22.4 22.4 22.3	18.9 19.3 19.3 19.7 20.6 20.3 21.3 20.0 21.0 21.0 22.8 23.6 22.8 22.3 22.3 22.5	19.3 18.9 18.9 20.5 20.4 20.3 19.5 20.8 20.6 19.7 21.2 21.3 20.3 21.2 22.9 22.6 22.6 22.5 22.5	19.4 19.3 19.2 20.4 20.5 19.6 20.4 21.8 19.9 21.0 21.9 21.2 20.4 21.1 22.8 23.8 22.5	19.2 20.2 18.9 20.6 20.8 19.6 20.9 21.0 19.8 21.1 22.4 21.1 20.2 21.0 22.4 22.4 22.4 22.4	19.8 19.5 19.5 20.4 20.5 20.2 20.1 20.3 22.1 20.4 20.6 21.2 20.6 21.2 23.4 02.5 23.2 23.2 23.2
Apr.	22 23 24 25 26 27 28 29 30	12.7 S 11.3 S 8.7 S 7.6 S 6.7 S 5.1 S 3.8 S 1.8 S 0.4 N	288.4 188.4 189.0 188.2 187.6 187.6 187.4 186.6 185.9	23.7 22.0 23.9 23.3 22.6 21.1 21.0 21.8 23.3	23.5 22.6 23.8 22.7 20.7 21.1 21.0 22.1 23.1	23.1 22.9 23.9 22.8 21.0 21.1 21.1 22.6 22.1	23.5 22.8 24.2 22.7 21.6 20.8 21.0 22.5 21.4	23.1 22.8 24.0 24.1 21.4 21.0 21.1 21.8 21.8	23.2 22.3 22.8 22.9 21.7 20.8 21.1 21.9 21.6	23.4 22.5 24.1 22.9 22.3 21.8 20.9 21.9 22.0	23.8 22.4 23.9 22.5 22.4 21.8 20.9 22.0 22.0	23.6 22.5 24.1 22.3 22.6 22.3 21.8 22.6 22.3	23.0 22.7 23.9 21.9 22.9 23.0 21.9 22.6 22.5	23.6 23.0 24.2 22.6 22.8 23.2 21.4 22.8 22.1
May	1 2 3 4 5 7 8 9 10 12 13 14 15 16 17 18 19 26 29 30 31	2.5 N 4.4 N 6.5 N 10.8 N 115.4 N 15.4 N 15.4 N 19.5 N 19.5 N 18.7 N 117.5 N 14.0 N 16.1 N 16.1 N 16.1 N 16.1 N 16.1 N 16.1 N 16.2 N 16.3 N 16.4 N 17.5 N 16.1 N 16.	184.9 183.3 181.1 180.5 177.4 174.7 171.9 163.7 161.2 158.5 156.1 153.4 150.9 144.2 144.2 144.2 144.2 144.2	22.8 23.4 22.7 23.0 21.6 20.5 20.3 19.6 19.9 21.2 22.0 21.2 22.2 22.2 22.2 22.1 21.2 23.8 23.8	22.8 23.1 23.2 21.8 22.0 19.9 20.3 20.3 20.3 20.2 21.2 21.2 22.2 21.2 22.2 22.2 22.2	22.8 22.9 23.1 22.7 21.3 19.8 20.1 19.7 18.6 21.6 21.2 22.0 21.5 22.7 20.1 21.6 21.6 21.6 21.6 21.6	22.8 22.4 23.1 22.0 21.2 19.7 20.3 19.6 20.4 19.7 18.9 20.0 21.6 21.2 21.5 22.3 20.0 20.0 20.1 21.6 20.1	23.1 23.0 22.9 22.2 21.3 19.7 19.9 20.4 18.8 6 19.9 21.6 21.3 21.8 21.1 21.3 21.3 22.0 20.7 22.4 22.4	23.0 22.4 22.6 21.4 21.0 20.1 19.8 19.8 19.8 21.6 21.3 21.2 21.1 21.5 22.2 20.8 21.3 21.3	22.9 22.4 22.6 21.3 21.0 19.7 19.8 19.9 19.6 21.6 21.1 21.3 21.3 21.3 21.3 21.3 21.4 22.0	22.5 22.5 21.5 21.5 21.1 20.0 19.7 19.7 18.8 21.6 21.4 22.2 21.0 21.6 21.6 21.4 22.2 21.0 21.6 21.6 21.4 22.2	23.D 23.2 22.5 20.8 20.0 19.9 19.1 19.0 20.2 21.3 21.3 22.5 21.1 21.9 22.1 21.9 21.7 21.7 21.8	23.0 22.1 22.5 20.9 19.8 20.2 19.0 20.6 21.2 21.8 21.3 22.4 22.0 21.7 21.0 20.9	23.2 23.0 22.3 21.0 20.6 20.4 20.4 20.4 19.4 18.6 19.7 21.9 21.4 21.9 21.4 21.2 22.4 21.7 22.3 21.7
June	1 2 3 4 5 6 7 25	28.5 N 30.2 N 31.1 N 32.7 N 34.0 N 34.9 N 34.9 N 34.7 N	144.0 143.9 144.3 142.3 141.2 140.2 139.9 141.0	21.4 19.0 14.9 16.4 18.8 17.7 14.8 16.3	21.4 18.6 14.7 16.1 18.8 17.7 14.2 17.0	21.4 18.0 15.0 15.7 18.5 17.1 13.1 16.9	21.4 17.9 15.0 15.9 18.5 16.9 13.1 16.6	21.4 17.4 15.0 16.3 18.4 16.9 12.5 16.1	21.2 16.9 14.7 16.2 18.3 16.8 12.7 15.7	21.5 16.7 14.7 16.1 18.0 16.8 12.5 17.1	21.1 16.9 14.5 16.4 17.4 17.0 12.3 16.9	21.3 16.8 14.9 16.5 18.1 17.0 12.4 16.7	21.2 16.8 15.1 16.4 18.1 17.1 13.1 16.4	21.3 16.4 15.2 16.6 17.9 17.5 11.9 16.7

pressure, Carnegie, 1928-29--Continued

local mean hour					Mean
11 12 13	14 15 16	17 18	19 20 21	22 23	
16.0 16.1 16.0 16.2 17.0 16.7 17.4 17.3 16.9 18.0 17.8 18.0 18.4 18.5 17.8 18.4 18.8 18.8 19.0 18.7 19.1 19.5 19.5 19.2 18.8 18.5 18.5 19.4 19.4 19.4	14.7 16.2 16.1 16.9 15.9 16.1 17.1 17.2 17.1 18.0 17.9 17.1 18.0 18.4 17.1 19.5 19.2 19.1 19.7 18.4 19.1 18.8 19.3 19.1	2 17.2 16.2 17.1 17.2 17.6 17.8 3 18.2 18.2 0 18.0 17.9 1 19.4 19.3 1 19.3 19.1 4 19.3 18.8	16.2 16.4 16.4 16.4 16.6 16.6 17.0 17.2 17.4 17.9 17.7 17.9 18.4 18.2 18.5 17.6 17.8 17.7 18.9 19.1 19.3 19.2 19.6 19.4 19.1 19.0 19.4 18.9 18.8 18.8	16.2 16.5 17.0 17.1 16.9 16.6 17.8 17.3 18.0 18.4 18.2 18.0 18.3 18.5 19.4 19.3 19.2 19.1 19.1 19.3	°C 16.17 16.58 17.17 17.55 18.02 18.39 18.84 19.05 19.05
19.7 19.7 20.1 20.3 19.7 19.2 19.8 19.8 19.7 20.2 20.3 20.5 20.4 20.7 20.6 20.1 20.1 20.1 20.1 20.1 20.1 21.7 21.5 18.9 20.7 19.7 20.8 21.9 21.1 20.7 22.3 21.8 21.8 20.5 20.9 21.4 20.8 20.7 20.9 21.0 20.1 20.1 21.7 21.5 21.8 22.0 21.7 21.7 23.2 23.3 23.3 24.0 24.0 24.3 22.2 22.0 21.8 23.0 22.7 22.5 22.8 22.6 21.8 23.8 23.3 23.0	20.1 19.5 19. 20.4 20.3 19. 20.4 20.3 19. 20.4 20.2 19. 20.6 20.9 19. 21.0 20.4 19. 20.1 20.3 19. 19.9 20.2 20. 20.3 21.1 20. 21.1 20.8 21. 21.6 21.1 20. 21.2 20.7 20. 21.1 20.8 21. 21.6 21.1 20. 21.9 21.8 21. 21.4 21.5 21. 21.4 21.5 22. 22.3 5 22.2 22. 23.5 22.2 22. 23.5 22.2 22. 23.1 22.4 23.	5 19.5 19.4 20.6 2 19.3 20.3 20.3 20.3 20.4 20.6 19.6 19.6 20.0 20.2 20.6 20.0 20.8 20.0 20.8 20.0 20.8 20.0 20.8 20.0 20.9 19.6 19.6 19.6 20.9 19.8 20.9 19.8 20.0 20.3 20.0 20.0	18.7 19.4 18.9 19.8 19.6 19.9 19.4 19.3 20.2 20.9 20.9 19.9 19.1 19.1 20.6 20.2 19.9 19.4 20.5 20.9 21.1 20.0 19.6 19.1 20.0 19.7 19.6 21.0 21.2 20.8 20.9 20.4 21.0 20.3 20.7 21.0 20.4 20.7 20.5 22.2 22.6 22.7 22.9 23.6 22.8 22.7 23.1 23.2 22.2 22.8 22.8 22.9 22.8 22.7 22.3 22.6 22.5	19.1 19.1 20.0 19.7 20.2 20.3 20.5 19.5 20.6 19.8 20.0 20.2 20.8 20.7 21.1 19.6 19.3 19.6 20.1 20.7 21.1 20.7 20.4 21.2 22.2 20.6 20.7 20.8 20.6 22.5 22.9 23.8 23.7 23.5 22.8 22.6 22.3 22.6 22.3 22.6 22.3 22.6 22.3	19.28 19.54 19.59 20.23 20.35 19.98 20.02 20.65 20.63 20.17 20.97 21.60 21.30 20.67 21.30 22.19 23.25 22.19 22.55 22.66
24.0 23.7 23.9 23.4 23.7 23.4 24.0 23.0 24.2 23.4 23.3 23.2 22.4 21.7 23.2 22.3 21.8 22.0 21.9 22.0 22.3 22.7 22.7 22.9 22.5 22.0 21.5	23.1 21.9 22. 23.5 23.9 23. 23.3 22.7 23. 23.0 23.4 23. 22.6 22.3 22. 22.2 21.4 21. 22.3 22.3 22. 22.8 22.6 22.	9 23.9 23.7 7 23.3 23.4 2 22.7 22.2 3 23.3 22.0 2 2.4 21.5 4 22.5 22.4 5 22.4 22.7	21.2 22.0 20.6 23.9 23.8 24.0 23.4 23.5 23.4 22.6 23.0 22.8 21.4 22.8 22.7 22.1 22.3 22.3 22.4 22.3 22.1 22.6 22.8 22.8 21.9 22.2 22.1 22.2 22.2 22.4	21.0 21.5 24.1 23.3 23.6 23.0 22.8 23.0 21.5 21.1 22.4 21.0 22.1 22.1 22.8 23.3 22.9 22.8	22.78 23.21 23.64 22.89 22.16 21.78 21.76 22.51 22.12
22.7 23.4 22.9 23.5 23.0 22.9 22.2 22.0 22.1 22.1 22.5 22.5 20.7 20.7 21.1 20.4 19.6 20.1 20.6 20.7 20.5 19.0 19.3 18.7 18.0 19.2 19.2 18.9 19.6 19.7 20.6 20.1 19.8 21.2 21.1 21.2 22.3 21.8 21.4 21.2 22.1 21.2 22.3 21.8 22.0 21.9 22.3 22.3 21.9 21.9 22.0 21.9 22.1 22.3 22.0 21.5 22.0 22.0 21.5 22.0 22.4 22.4 22.8	23.0 23.4 23. 23.2 23.0 22. 22.8 22.2 22.2 22.2 22.4 21.5 22. 21.2 20.6 20. 20.8 21.0 20. 21.0 20.0 20. 19.2 19.1 19. 18.9 18.3 18. 18.8 19.6 19. 19.2 21.2 21.2 21. 22.3 21.6 21. 22.3 21.6 21. 22.4 22.4 22.4 22. 22.4 22.4 22.4 22. 22.2 21.6 21. 22.0 22.1 22.0 22.1 22.1 22.0 22.1 22.1 22.0 22.1 22.0 22.1 22.1 22.0 22.1 22.0 22.1	8 23.2 22.4 21.1 20.3 21.6 21.2 21.6 21.3 20.6 21.7 20.1 20.3 20.1 21.7 20.3 20.6 21.7 20.6 21.2 20.1 20.1 20.6 21.2 20.1 20.1 20.6 21.2 21.6 21.2 21.6 21.2 21.6 21.2 21.6 21.2 21.6 21.2 21.6 21.2 21.6 21.2 21.6 21.2 21.6 21.2 21.6 21.2 21.6 21.2 21.6 21.2 21.6 21.2 21.6 21.2 21.6 21.2 21.6 21.2 21.6 21.2 21.6 21.3	23.2 23.3 23.3 22.3 22.5 22.4 21.5 21.8 21.3 21.6 22.2 22.4 21.5 21.2 21.2 20.3 20.9 20.3 20.1 20.2 20.1 20.6 20.5 20.6 18.7 18.7 18.7 18.9 18.8 19.9 19.7 20.6 20.9 21.6 21.4 21.2 21.6 22.2 22.3 22.3 22.5 22.6 22.4 22.3 22.5 22.4 22.3 22.3 22.5 22.4 22.6 21.6 21.4 22.0 22.4 22.3 22.3 22.5 22.4 22.6 21.6 21.4 22.0 22.4 22.3 22.3 22.3 22.5 22.6 21.6 21.4 22.0 22.4 22.3 22.3 22.3 22.3 22.3	23.0 23.5 22.5 22.6 22.4 22.9 22.2 21.8 20.3 20.6 19.5 20.9 20.7 20.8 20.2 20.4 19.1 19.6 19.5 19.7 19.8 19.9 20.8 21.0 21.2 21.7 22.5 22.6 21.8 22.2 21.8 22.2 21.8 22.2 21.8 22.2 21.8 22.2 21.8 22.2 22.3 22.6 21.2 22.0 21.2 22.0 22.3 22.6 21.2 22.0 22.3 22.6 21.2 22.0 22.3 22.6 21.2 22.0	23.08 22.82 22.40 22.05 21.01 20.25 20.18 20.29 19.36 19.01 19.32 20.18 21.40 21.75 21.76 21.76 21.79 22.02 21.89 21.40 21.67 22.02 21.89 21.94 21.67 22.27 22.98 22.99 22.99
21.1 20.8 21.0 16.3 16.1 15.6 15.0 15.3 15.5 16.6 17.2 17.0 18.1 17.8 17.7 17.5 17.2 16.9 11.7 11.3 11.4 17.0 16.9 17.3	21.0 20.4 20. 15.0 14.9 14. 15.9 16.0 16. 17.2 17.3 17. 17.4 18.2 18. 16.5 15.5 15. 11.2 11.4 11. 16.7 16.7 16.	8 14.9 15.0 1 15.9 16.1 5 17.7 17.8 1 17.4 17.4 2 15.0 14.9 5 11.1 10.9	19.9 19.8 19.5 15.0 14.5 14.7 16.2 16.3 16.3 17.8 17.9 17.9 17.6 16.7 16.9 15.0 15.1 15.1 10.9 11.6 11.6 16.6 17.3 17.3	19.8 19.6 14.3 14.8 16.5 16.7 18.4 18.7 16.9 17.0 14.8 14.9 11.5 11.5 18.0 17.7	20.72 16.14 15.48 16.98 17.83 16.34 12.10 16.82

Table 80. Hourly values of vapor

		Longi											
Date	Lati- tude	Longi- tude	00	. 01	00	02	0.4	05	0.0	07		alues in	
	tuue	east	00	01	02	03	04	05	06	07	08	09	10
1929 June 26 27 28 29 30	36.0 N 36.7 N 36.8 N 37.8 N 38.1 N	142.1 143.6 145.4 145.5 147.1	17.7 15.6 16.7 13.8 12.2	16.6 15.7 16.7 13.6 12.8	16.6 15.7 16.7 13.3 12.5	16.5 15.4 16.7 13.3 13.1	16.4 15.5 16.5 13.4 13.1	16.4 15.6 16.5 13.2 12.5	16.1 15.8 16.6 12.7 12.8	16.2 16.0 16.4 12.5 12.7	16.1 16.1 16.1 12.5 12.6	16.3 16.1 16.1 12.6 12.3	16.7 16.2 15.3 12.6 12.7
July 1 2 3 4 4 5 5 6 7 7 7 9 100 11 12 133 14 14 15 16 17 18 19 20 21 22 23 24 24 25 26 26 7 28	38.7 N 39.8 N 40.4 N 41.3 N 42.6 N 42.6 N 45.4 N 46.9 N 46.7 N 46.7 N 46.7 N 46.8 N 46.8 N 46.8 N 46.9 N 46.0 N 46.1 N 46.2 N 48.1 N 50.5 N 50.2 N 50.2 N 48.0 N 48.0 N 48.0 N 48.0 N 48.0 N 48.0 N 48.0 N 48.0 N 50.2 N 50.2 N 50.2 N 50.2 N 50.2 N 50.2 N 50.3 N 50.3 N 50.4 N 50.5 N 50.2 N 50.3 N 50.3 N 50.3 N 50.3 N 50.2 N 50.2 N 50.2 N 50.2 N 50.2 N 50.2 N 50.2 N 50.3 N 50.3 N 50.3 N 50.3 N 50.3 N 50.4 N 50.5 N 50.2 N 50.2 N 50.2 N 50.2 N 50.2 N 50.3 N 50	147.7 149.5 151.1 153.1 155.6.3 159.6 163.0 166.6 171.7 173.1 174.1 178.1 183.3 187.2 204.4 209.6 213.9 217.3 222.4 224.8 227.7 230.5 234.3 237.2	12.6 10.2 10.9 10.1 9.5 8.9 7.4 7.6 8.3 8.6 8.6 9.0 8.6 8.8 9.5 9.5 9.5 9.5 9.5 9.5 9.5 9.5 9.5 9.5	12.6 10.2 10.1 9.1 8.8 7.9 7.6 8.2 8.9 8.9 8.7 9.0 9.3 9.5 9.2 9.0 9.2 10.4 12.2 10.4	12.6 10.0 9.7 9.4 8.8 8.7 7.7 7.7 7.6 8.3 8.5 9.1 8.9 9.5 9.8 8.7 8.7 8.7 9.5 9.1 10.5 10.5 10.5 10.5 10.5 10.5 10.5 10	12.4 10.3 10.2 9.0 9.4 9.2 8.5 7.3 8.5 9.0 9.1 8.4 8.5 8.9 9.7 9.7 9.7 9.1 9.3 10.6 12.1 10.6	12.5 10.4 10.3 9.1 9.1 8.4 7.3 7.3 8.3 8.5 8.9 9.0 8.9 8.7 9.7 9.5 8.7 9.7 9.1 9.1 9.1 9.1 9.1 9.1 9.1 9.1 9.1 9.1	12.5 10.4 10.0 9.1 9.4 9.8 8.5 8.3 7.5 8.4 8.9 8.8 8.2 8.7 8.9 9.6 9.6 9.3 9.5 10.7 11.6 10.3	12.6 10.5 9.2 9.2 9.5 8.9 8.4 7.4 7.2 8.3 9.0 9.0 8.8 8.5 9.5 9.5 9.5 9.1 3 10.7 11.4 11.8	12.4 10.8 10.1 9.4 9.4 9.9 8.9 7.4 7.3 8.9 9.0 8.9 9.5 9.5 9.1 9.7 10.5 10.1	12.3 10.7 9.3 9.3 9.4 8.9 7.5 7.4 7.2 8.4 9.0 8.9 8.7 9.6 9.0 9.2 9.1 11.1 10.0 10.2	12.3 10.5 9.9 9.2 9.4 9.0 8.2 7.5 7.3 8.8 8.9 8.7 8.3 8.9 9.1 8.7 10.1 11.4 10.6 11.9 17.9	12.4 10.6 9.9 9.1 9.1 8.0 7.4 7.3 8.5 8.9 8.9 9.5 9.8 8.9 9.1 9.0 11.7 10.0 11.7
Sep. 4 5 6 7 8 8 9 10 11 11 12 13 144 14 15 16 17 18 19 20 22 23	37.0 N 35.5 N 32.4 N 31.6 N 30.4 N 28.2 N 27.7 N 26.7 N 26.7 N 26.5 N 25.1 N 22.9 N 22.9 N 22.3 N 21.7 N 21.3 N	236.3 235.0 233.7 232.1 231.2 229.0 227.4 225.7 224.6 217.9 216.4 217.9 216.4 211.3 208.6 204.3 204.3	10.6 11.5 13.1 13.0 13.1 12.9 12.8 13.6 13.2 17.2 16.1 17.4 16.8 18.1 19.9 20.0	10.7 11.5 13.0 12.9 12.5 12.3 12.6 13.5 13.4 17.0 16.2 17.2 16.8 17.3 19.6 20.1 19.5	10.9 11.1 12.9 11.7 12.1 13.7 12.8 13.7 13.5 16.4 16.3 17.2 16.5 16.8 16.6 17.0 19.3 19.8 19.9	11.1 11.0 12.7 11.5 12.9 12.8 13.6 13.8 14.3 16.5 17.2 16.8 16.8 16.2 18.6 20.2	11.2 11.3 13.0 12.8 12.7 12.9 12.8 13.6 14.0 13.5 16.1 17.2 16.8 16.8 18.0 19.7 19.7	11.1 11.6 13.0 12.7 12.1 13.1 12.3 13.8 14.2 15.3 16.2 17.2 16.6 16.8 17.7 19.5	10.9 11.6 12.7 12.3 13.2 12.8 12.6 14.1 13.6 14.5 16.0 17.2 16.2 16.4 17.9 18.9 19.7 19.6	11.0 11.5 13.1 12.9 13.0 13.1 12.6 14.0 13.7 14.3 16.8 16.6 16.5 16.9 17.9 18.3 19.2 19.5	10.5 11.4 13.1 12.2 13.1 12.6 12.7 13.4 14.0 14.5 16.4 16.2 16.5 18.3 19.6 20.2	10.5 11.6 13.4 12.1 12.2 13.2 13.2 13.2 14.1 14.6 16.8 17.2 16.6 16.7 16.8 18.2 19.4 20.1	10.4 11.4 13.5 12.0 11.7 13.5 13.6 13.6 14.5 16.9 16.7 16.5 15.4 16.5 15.4 19.7
Oct. 3 4 5 6 7 10 11 12 13 14 15 16 17 19 20 21 22 23	23.5 N 26.4 N 29.1 N 31.7 N 32.8 N 33.6 N 33.3 N 33.4 N 31.8 N 29.1 N 25.0 N 25.0 N 25.0 N 25.0 N 25.0 N 25.0 N 25.0 N	200.4 199.5 198.8 199.0 199.3 205.5 208.3 212.3 214.6 216.9 221.9 222.2 221.7 222.2 221.7 222.0 223.0	19.6 17.9 16.5 17.6 17.2 12.7 16.8 18.3 15.4 12.7 16.2 14.5 16.4 15.5 17.2 16.2 17.5 17.0	19.5 17.8 16.5 17.3 12.7 17.3 12.7 14.5 12.9 16.4 15.4 17.4 15.4 17.5 16.9	19.6 17.6 16.9 17.7 17.8 12.6 17.4 14.7 13.4 16.4 15.8 17.0 16.0 17.1 17.1	19.4 17.9 17.8 17.5 18.1 12.5 17.9 17.7 13.5 16.3 14.1 16.2 15.8 17.3 16.4 17.5 17.9	19.4 17.9 17.8 17.5 12.4 17.5 14.6 14.0 16.1 14.1 16.2 16.0 17.0 17.3 17.7	19.3 17.8 18.0 17.1 12.5 17.1 12.5 17.8 18.2 13.9 14.5 15.9 16.0 15.9 16.4 17.5 17.0	19.2 17.8 16.9 17.3 17.1 12.6 18.3 18.1 14.2 15.0 16.1 15.9 16.1 17.7 17.0	18.9 17.8 16.9 12.5 18.3 17.8 13.9 15.1 16.2 15.8 14.8 16.9 15.7 17.2	19.0 17.8 17.6 17.8 16.9 12.5 18.4 16.9 14.1 15.6 16.2 15.6 14.9 17.3 16.0 17.0	18.8 18.2 17.7 17.9 16.8 12.5 17.1 12.8 15.6 16.4 15.5 15.7 17.2 16.8 16.8 16.8	19.0 18.8 18.1 18.0 17.4 12.5 18.4 17.0 13.4 15.9 15.5 15.5 15.5 15.8 16.8 16.8

pressure, Carnegie, 1928-29--Continued

local	mean h												Moon
11	12	13	14	15	16	17	18	19	20	21	22	23	Mean
17.0 16.5 15.2 12.5 13.8	17.0 16.7 15.1 12.5 13.8	17.2 16.5 14.9 12.2 14.0	17.1 16.3 15.1 12.1 14.2	16.6 16.9 16.3 12.0 14.0	17.1 17.0 16.7 12.0 13.5	17.2 17.2 16.7 12.2 13.4	16.3 17.1 17.0 12.2 12.6	16.2 17.1 15.2 12.0 12.6	15.7 17.2 14.9 12.0 12.6	15.9 16.9 14.3 12.0 12.6	15.7 16.8 14.3 12.3 12.7	15.9 16.8 13.3 12.7 13.3	°C 16.52 16.36 15.80 12.59 13.01
12.4 10.5 10.0 8.9 9.1 8.3 7.4 7.2 8.6 8.6 8.9 9.5 9.7 8.8 9.5 9.3 9.0 11.7 11.5 12.1	12.3 10.5 10.3 9.1 9.1 8.5 7.5 7.4 7.1 8.5 8.9 8.7 8.8 8.9 9.7 8.9 9.9 11.8 12.0 10.5	12.0 10.7 9.1 9.4 9.0 8.4 7.5 7.4 7.5 7.1 8.6 8.9 8.9 8.9 9.5 9.8 8.9 10.1 12.3 11.9 10.4	11.8 10.7 9.1 9.2 8.5 7.6 7.2 8.6 8.9 9.0 9.5 9.0 9.1 12.6 11.9	11.7 10.7 9.8 9.1 9.1 9.1 8.5 7.0 7.3 8.8 8.6 8.9 9.5 9.4 8.8 9.1 10.0 12.7 11.2	11.3 11.2 9.1 9.3 8.5 7.4 7.1 7.3 8.3 1 9.0 8.6 8.9 9.5 9.5 8.9 9.5 9.1 12.8 11.8	11.3 11.1 9.7 9.3 9.2 9.3 8.3 7.3 7.2 8.3 9.0 9.0 8.7 8.5 8.9 9.5 9.5 8.9 9.2 10.1 12.9 11.4	11.0 10.9 9.3 9.1 9.2 8.3 7.4 7.2 8.4 8.9 8.9 9.5 9.5 10.3 13.0 11.4	10.8 11.0 9.3 9.5 9.2 8.9 7.0 7.4 4 7.3 7.4 8.9 8.9 9.1 9.5 9.5 8.9 9.1 9.5 9.5 9.2 10.0 10.0 10.0 10.0 10.0 10.0 10.0 10	10.8 10.9 9.6 9.6 9.2 8.9 8.4 7.0 7.4 7.6 8.3 9.0 9.1 9.1 9.5 9.1 13.1 11.1 11.2 12.4	10.9 10.9 9.7 9.6 9.4 8.9 8.6 7.5 7.7 8.3 18.8 8.6 9.1 9.4 9.2 9.4 9.2 9.4 10.8 11.0 10.8	10.7 10.6 9.9 8.9 8.9 7.2 7.5 7.4 7.9 8.3 9.2 9.6 8.9 8.9 10.6 9.1 9.4 9.2 9.5 10.6 10.6 10.6 10.6 10.6 10.6 10.6 10.6	10.5 10.9 9.9 9.8 8.8 8.6 7.2 7.8 8.2 9.0 8.4 8.5 9.2 9.6 9.5 9.5 10.6 13.2 10.6 12.3	11.86 10.64 9.92 9.35 9.38 9.06 8.45 7.70 7.44 7.42 7.38 8.38 8.97 8.94 8.70 8.50 8.80 8.71 8.92 9.53 9.01 9.10 9.98 11.83 11.39 11.57 10.85
10.4 11.5 12.2 12.3 12.5 13.2 13.5 14.1 15.8 17.1 16.6 17.3 15.5 16.2 17.9 20.2 20.3	10.4 11.5 13.2 13.1 11.9 13.0 12.7 13.8 14.3 15.6 17.2 16.7 17.1 16.6 15.7 17.5 19.4 20.1 18.9	10.5 12.8 13.0 11.9 13.0 13.3 14.9 16.1 17.2 16.7 17.3 16.3 17.8 19.4 20.3	10.8 11.5 13.3 13.0 12.4 13.1 13.0 14.1 14.6 16.5 17.2 16.8 17.2 16.8 17.2 16.5 15.9 18.4 19.5 20.1 21.1	10.8 11.2 13.1 12.7 12.4 13.5 13.3 12.6 14.5 16.5 17.1 16.5 16.9 18.1 19.6 20.2 21.7	11.0 11.8 13.3 12.6 13.3 13.5 12.9 13.9 14.4 16.7 17.1 16.2 16.7 16.4 18.9 19.5 20.1 21.0	10.9 11.4 13.5 12.5 13.6 13.5 13.0 13.2 13.9 16.4 17.2 15.5 16.8 16.7 16.6 18.1 19.8 20.1 21.1	11.0 11.5 13.1 13.3 13.8 13.6 12.5 13.3 14.2 15.9 17.1 15.4 16.4 16.8 18.4 19.9 19.8	11.0 11.7 12.4 13.1 13.6 12.9 13.3 13.4 13.5 14.3 16.0 17.2 15.9 16.6 18.1 19.7 19.5 18.6	11.0 11.8 13.1 12.8 12.9 13.1 13.2 13.3 14.5 16.2 17.2 16.8 16.9 17.7 19.9 17.6	11.0 12.1 12.2 12.8 13.7 12.8 13.4 14.4 15.8 17.2 16.3 16.9 17.9 19.8 20.2 18.7	11.0 12.6 12.7 12.7 12.8 13.3 14.5 13.4 16.1 16.8 16.9 17.7 18.8 20.9 19.0 19.1	11.0 12.3 12.8 12.6 13.3 13.4 14.7 16.7 17.0 16.7 17.0 18.1 19.6 19.6	10.82 11.62 12.98 12.71 12.67 12.95 13.02 13.33 13.65 14.20 16.81 16.61 16.79 16.68 16.65 17.89 19.45 19.80
19.4 18.1 17.9 17.8 17.9 13.1 17.1 17.1 13.9 16.0 15.3 15.5 16.8 15.5 16.8 15.5	20.2 18.5 18.1 18.0 13.0 17.7 16.5 14.0 16.1 15.3 16.0 15.8 16.3 17.0 16.9	19.4 18.7 18.1 18.2 17.9 13.1 19.0 16.3 15.2 16.3 15.9 16.2 16.1 17.1 17.1	19.1 18.4 17.8 18.3 13.8 18.4 16.1 12.5 16.3 15.0 16.6 16.4 16.4 16.3 17.1	19.1 18.7 18.0 18.2 13.9 18.8 16.0 12.4 16.2 15.1 16.6 16.6 16.6 17.2 16.8	19.4 18.4 18.1 18.2 14.0 18.5 16.2 12.5 15.3 14.9 17.6 15.7 17.1 16.4 17.0 17.8	19.0 17.9 18.3 18.0 18.3 13.4 18.3 16.8 11.8 15.1 14.0 17.7 16.2 16.7 16.7 17.0 17.6	19.0 17.6 17.3 18.1 17.8 13.7 16.6 16.5 12.0 14.9 13.7 17.1 14.6 16.3 16.5 16.5 17.2 17.8	19.1 17.5 18.3 18.0 17.4 14.5 17.7 16.7 11.9 13.8 16.9 14.6 16.4 16.3 16.4 17.2 18.1	18.6 17.5 16.9 17.6 14.9 18.0 14.9 13.8 16.7 16.7 16.3 17.0 17.1 18.2	19.0 16.5 18.0 17.5 15.0 17.5 16.3 12.2 15.8 14.1 17.5 16.3 16.3 16.3 17.0 18.5	18.1 16.7 17.8 17.8 17.4 16.2 17.9 15.8 14.2 17.5 14.7 16.9 16.3 16.8 18.7	17.8 16.5 17.8 17.9 16.3 17.9 15.6 12.5 14.0 14.0 14.0 14.0 14.0 16.6 16.6 17.0 19.2	19.12 17.82 17.66 17.81 17.60 13.45 17.88 17.08 13.31 15.08 15.29 15.93 15.93 16.02 16.83 16.35 17.15

Table 80. Hourly values of vapor

Date	Lati-	Longi- tude									V	alues in	n mm,
Date	tude	east	00	01	02	03	04	05	06	07	08	09	10
1929	0	٥											
Oct. 24	13.6 N	223.5	18.8	19.0	19.1	19.6	19.9	20.1	20.3	20.4	20.3	21.0	21.6
25 26	12.7 N 11.3 N	222.5 221.3	20.8 18.8	$\frac{20.7}{18.9}$	18.9 18.8	20.1 18.9	19.5 19.4	19.4 18.8	19.4 18.6	20.0 18.9	20.0 19.0	19.9 19.3	19.2 19.8
27	10.1 N	220.3	20.6	19.9	20.1	19.5	20.5	20.6	20.6	20.8	20.7	20.7	20.8
28	8.6 N	219.2	21.5	21.5	21.5	20.4	20.5	20.3	20.6	21.1	21.2	21.3	21.6
29 30	7.7 N 7.1 N	218.6 217.4	$\frac{21.3}{21.2}$	$\frac{21.3}{21.6}$	20.9 21.6	$\frac{21.2}{21.2}$	$\frac{21.0}{21.4}$	21.2	20.9	$20.7 \\ 21.2$	$\frac{21.4}{22.1}$	21.2 22.2	21.0 22.2
31	6.7 N	216.6	20.7	20,6	20.7	20.4	20.5	20.9	20.4	20.3	20.9	21.1	21.0
Nov. 1	5.8 N	215.3	21.7	22.1	21.3	21.4	21.7	21.7	21.7	21.7	21.7	21.3	21.6
2	4.9 N	213.3	21.8	21.7	21.7	21.3	21.5	21.4	21.9	21.2	21.3	20.8	21.0
3	4.3 N	210.7	21.2	21.0	21.0	20.5	20.4	20.4	20.4	20.5	20.4	20.7	20.4
4 5	3.0 N 0.8 N	210.2 208.5	20.3 21.1	20.8	20.9	20.4	20.4	20.5	19.9 20.6	20.3	20.1	20.2	20.4
6	1.8 S	207.6	21.2	21.1	21.3	21.3	21.1	21.3	21.3	20.9	21.3	22.1	21.9
7	4.9 S	206.6	20.9	20.7	20.6	20.6	19.9	20.4	20.1	20.1	19.9	20.2	20.2
8	6.6 S 8.1 S	204.9	20.5	20.5	20.5	20.6	20.4	20.2	19.7 20.6	$\frac{20.4}{21.8}$	$\frac{20.7}{21.7}$	20.6 21.6	20.3 21.4
10	9.0 S	201.9	22.1	22.1	21.4	20.7	20.4	20.4	20.9	20.4	21.5	21.0	20.6
11	9.4 S	200.9	20.9	20.7	21.7	21.2	21.7	21.1	20.8	20.9	22.0	21.9	21.7
12 13	10.3 S 11.0 S	198.9 198.0	$\frac{21.3}{21.5}$	21.3 21.2	21.5 21.3	$\frac{21.7}{21.2}$	21.9	21.5 21.2	$\frac{21.9}{21.1}$	21.3 20.6	$\frac{22.4}{21.5}$	21.8 21.0	21.5 21.8
14	11.6 S	196.6	19.4	19.8	20.2	19.9	20.2	19.8	19.7	20.1	20.0	20.6	20.6

pressure, Carnegie, 1928-29--Concluded

local	mean h	our						-					26
11	12	13	14	15	16	17	18	19	20	21	22	23	Mean
													"C
21.7	21.7	21.6	21.7	21.8	21.9	22.0	21.8	21.1	20.6	21.7	21.7	21.7	20.88
20.0	19.1	19.1	19.0	18.6	18.7	18.6	18.7	18.7	18.8	18.3	18.5	18.6	19.28
19.8	20.2	20.3	19.8	19.1	20.2	21.0	19.8	19.9	20.5	20.6	20.6	20.8	19.66
20.8 21.8	21.1 21.8	20.8 21.1	20.7	21.3	21.5	23.1	21.1	21.0	21.0	21.3	21.3	21.4	20.88
21.8	20.9	22.3	21.6	21.0	19.9 20.8	20.6 20.9	20.2	20.2	21.0 21.0	20.7	21.1 21.6	21.2	20.94 21.18
21.3	21.7	22.3	21.7	21.3	21.3	21.4	21.4	21.6	21.1	20.2	20.7	20.7	21.10
20.4	20.5	21.1	20.0	21.0	21.3	21.2	21.2	21.2	21.2	21.4	22.3	21.3	20.90
			=0.0		2210		22.2	21.0	01.0	MA.1	шц.0	21.0	20.00
21.6	21.5	21.2	21.6	21.5	21.3	21.8	21.6	21.7	21.9	22.1	22.2	22.0	21.66
20.8	20.6	20.8	21.1	21.2	20.8	20.0	20.3	20.7	20.6	20.6	21.0	21.1	21.05
20.3	20.5	20.5	20.2	20.0	20.2	20.2	19.9	19.8	19.7	19.9	19.9	19.6	20.32
20.4	20.4	20.3	20.3	20.3	20.6	19.7	20.6	20.6	20.6	20.6	20.7	21.1	20.43
20.9	20.9	21.1	21.0	21.3	21.3	21.4	21.3	21.3	21.1	21.2	21.0	21.2	21.03
21.4	21.4	20.9	20.9	20.8 18.9	21.0 18.9	21.0 19.4	21.3 20.6	20.9	20.9	20.7	21.1 20.5	20.7	21.16 20.18
20.4	20.4	20.1	20.4	20.6	20.5	19.9	20.5	20.6	20.6	20.8	20.8	21.0	20.16
21.7	21.6	21.7	21.7	21.4	21.6	21.6	21.6	21.6	21.9	22.1	22.1	22.1	21.42
20.6	20.9	20.9	20.3	20.9	20.5	20.4	20.4	20.7	20.5	20.7	20.7	20.9	20.83
21.5	21.6	21.4	21.5	21.4	21.6	20.5	20.7	20.6	20.8	21.0	21.2	21.1	21.23
21.6	21.4	21.6	21.2	21.4	21.6	20.6	20.4	20.5	21.0	20.5	20.6	20.7	21.30
20.2	20.1	20.0	20.0	20.1	19.9	19.9	20.0	19.9	19.5	19.5	19.2	18.9	20.44
20.3	20.3	20.0	20.3	18.8	17.6	18.8	19.4	18.6	18.5	19.0	20.5	20.5	19.70

Table 81. Hourly values of relative
From corrected Negretti-Zambra

										From	correct	ted Negr	retti~Za	mbra
Dat		Lati-	Longi- tude									Value	s in per	cent,
Dat	.6	tude	east	00	01	02	03	04	05	06	07	08	09	10
192	8	0	0											
July	29	60.7 N	328.8	90	91	88	96	96	95	96	93	88	88	89
	30 31	59.3 N 57.9 N	325.8 325.6	90 82	89 85	89 84	88 84	88 85	90 85	91 87	91 86	91 83	86 82	85 79
	31	31.3 1	323.0	02	00	04	04	00	00	01	00	63	02	
Aug.	1	58.3 N	324.2	92	91	92	92	93	94	96	96	98	98	96
	2	58.3 N 57.9 N	321.3 314.5	92 84	95 84	95 85	91 85	88 85	83 85	85 85	85 84	83 83	81 84	84 81
	4	54.5 N	311.0	85	90	87	85	86	87	88	83	85	87	83
	5	51.6 N 48.4 N	310.4 311.8	83 85	82 81	77 81	84 80	84 79	85 81	82 83	82 80	83 79	8 2 83	82 81
	7	45.9 N 43.2 N	312.1	86	88	88	87	87	87	86	86	87	87	85
	8	43.2 N 42.2 N	313.0 312.7	77 80	77 78	77 78	76 77	76 76	75 77	78 74	78 74	79 76	83 69	81 72
	10	39.8 N	311.1	77	79	77	75	78	78	90	90	88	96	90
	11 12	38.6 N 37.0 N	311.2 311.6	87 86	89 85	86 84	90 83	87 84	86 84	84 83	84 82	85 80	85 83	85 80
	13	36.8 N	313.4	85	82	87	88	85	82	84	87	89	89	85
	14 15	35.2 N 33.6 N	315.6 317.7	86 86	85 89	85 85	86 88	84 88	84 88	85 88	88 89	87	86 86	87 84
	16	31.2 N	318.8	87	87	87	86	86	86	83	86	85	85	86
	17	29.8 N	319.4	83	86	84 79	84 78	84 79	85	84	81 77	79 75	82	81
	18 19	27.9 N 25.7 N	320.5 321.0	79 78	79 78	78	78	77	78 77	78 80	88	83	80 80	78 81
	20	24.0 N	320.4	74	71	71	72	72	70	72	81	84	69	74
	21 22	21.8 N 19.2 N	320.4 321.5	82 77	81 78	79 79	75 80	76 82	76 82	76 84	76 83	76 82	78 81	73 83
	23	16.6 N	322.2	82	80	82	85	85	83	84	86	83	83	80
	24 25	15.8 N 14.9 N	322.1 321.8	85 81	85 82	85 83	83 83	88 84	87 83	87 85	83 89	79 92	78 83	75 81
	26	13.9 N	322.0	. 86	87	84	85	87	85	91	85	85	82	79
	27 28	13.4 N 11.9 N	322.0 322.2	86 80	86 82	85 83	85 81	83 82	84 82	86 83	84 83	84 80	84 80	81 81
	29	10.8 N	322.6	88	87	87	89	87	85	86	87	85	84	83
	30 31	9.5 N 8.2 N	322.8 323.8	83 89	84 86	84 84	° 83 87	83 90	82 85	85 84	84 83	81 83	80 81	78 83
Sep.	1 2	9.4 N 9.8 N	323.3 323.3	85 85	85 84	84 82	84 83	87 83	86 83	84 83	84 83	86 80	81 78	79 76
	3	11.2 N	322.9	84	86	91	86	84	84	85	82	79	80	79
	4 5	11.4 N 11.6 N	322.0 319.2	85 81	85 80	88 78	85 79	86 79	89 79	83 78	82 77	78 75	77	76 76
	6	11.7 N	317.4	79	77	77	77	77	77	78	77 .	76	73	71
	7 8	11.3 N 11.6 N	315.8 314.9	82 77	82 77	83 79	83 80	81 80	81 79	81 81	77 84	77 71	77 70 -	73
	9	11.8 N	313.9	76	77	77	78	79	79	79	79	77	75	72
	10 11	12.2 N 13.2 N	312.2 310.3	79 80	77 81	79 78	82 80	86 80	80 78	84 79	83 73	89 73	84 73	83 75
	12	13.2 N	309.5	79	80	80	78	78	79	80	78	78	73	75
	13 14	13.3 N 13.0 N	307.6 305.7	81 71	83 71	83 74	78 74	79 73	79 73	77 71	75 71	76 70	74 65	73 66
	15	12.9 N	303.7	75	76	75	77	75	77	76	76	74	75	76
Oct.	2	14.7 N	298.6	76	77	77	77	77	76	77	75	68	68	72
Oct.	2	14.8 N	296.4	78	78	79	79	77	79	79	77	77	77	79
	4 5	15.0 N 15.3 N	293.9 291.8	78 77	76 76	80 77	78 73	78 76	76 74	79 79	78 78	79 75	76 75	81 76
		15.3 N 15.2 N	288.8	81	81	80	81	83	82	81	81	80	81	77
	6 7 8	14.5 N	286.0	81	81	80	81	83	81	82	79	79	80	79
	9	13.2 N 11.4 N	283.6 281.4	81 80	83 80	82 82	82 83	83 81	81 84	81 84	81 84	79 83	81 82	82 81
	10 26	10.3 N	280.7	84	83	85	90	88	89	86	85	85	83	81
	27	6.7 N 5.7 N	280.1 279.9	85 92	86 95	82 90	81 93	81 94	87 95	87 94	89 94	90 95	94 95	93 94
	28 29	4.3 N	280.2	89 87	88	88	88	89	89	91	94	91	92	92 79
	30	4.1 N 2.9 N	280.1 279.9	88	87 88	87 91	82 91	83 90	86 88	85 93	78 92	81 92	80 93	91
	31	4.5 N	278.1	87	87	90	92	93	88	87	85	89	83	84
No.	1 2	6.1 N 4.6 N	276.0 277.7	91 86	93 86	93 86	90 87	91 91	91 96	89 97	85 88	86 88	88 86	85 81
	3	3.7 N	278.5	93	93	93	90	87	87	87	87	84	86	90
	4 5	2.5 N 1.6 N	278.9 279.2	81 81	80 80	81 82	81 82	81 85	80 85	83 83	81 85	82 83	85 81	79 81
	-	210 74	3.0,2	01	00	O.	O LI	00		00	00			

humidity, Carnegie, 1928-29

wet-	and	dry-	hulb	reading	S

	mean		1.1				1.0	1.0		1 01		0.7	Mean
11	12	13	14	15	16	17	18	19	20	21	22	23	
89	89	92	0.0	91	20	90	0.0	0.0	0.1	0.2	0.0	01	90.9
78	80	92 81	92 80	.80	89 83	90 84	86 83	86 85	91 85	93 85	92 86	91 85	90.9 85.5
80	82	80	80	83	87	90	91	91	91	91	90	90	85.3
98	93	93	94	90	93	94	92	90	89	90	91	94	93.3
84	84	84	86	86	83	82	86	87	87	90	87	95	86.8
83	85	87	87	87	87	86	84	85	85	88	88	87	85.2
80 81	80 79	80 78	81 82	79 79	84 80	80 82	78 81	78 85	82 86	80 85	81 86	85 86	83.1 82.3
83	83	84	84	84	85	85	86	87	86	86	86	86	83.2
86	82	85	81	77	73	76	75	78	76	76	77	77	82.2 78.5
85 70	83 72	79 73	79 76	77 77	76 77	75 78	76 -74	80 74	79 77	79 78	80 80	78 80	78.5 75.7
90	83	82	82	82	83	84	85	85	83	86	83	85	83.8
85	83	82	83	81	- 79	83	83	87	87	88	88	88	85.2
79 88	77 87	78 84	77 84	79 84	78 84	81 87	88 87	82 90	83 88	83 87	83 87	83 88	81.9 86.2
84	84	90	84	85	85	86	84	89	88	89	88	87	86 1
86	82	83	83	83	83	87	88	86	88	87	86	86	86.2 84.7 80.8
84 80	83 80	83 83	83 78	83 80	83 79	84 77	86 77	87 78	84 79	82 78	83 78	83	84.7
76	77	77	78	82	78	75	76	77	84	82	85	80 82	78.7
78	77	72	73	74	76	76	75	75	75	76	74	76	77.3
73 73	71 73	$\frac{71}{74}$	65 73	71 72	73 73	75	75	71	76 77	78	74	76 78	73.3 76.2
80	80	77	77	79	80	79 84	78 85	78 87	85	77 87	76 83	88	81.8
81	77	78	79	79	79	79	79	82	83	83	83	83	81.6
75 81	73 78	71 77	71	74 77	75 77	76	75	77	78	78	79	80	79.0
79	78	74	76 73	72	73	83 82	83 79	84 82	84 84	85 84	86 86	85 87	82.6 82.0
73	74	74	71	69	74	74	75	78	79	79	79	79	79.4
79 78	81	86	83	81	80	78	79	82	80	80	79	83	81.2
76	80 84	81 83	80 80	75 80	77 80	88 78	87 80	83 82	84 82	85 85	84 89	83 91	83.9 82.4
80	80	80	88	78	85	85	85	85	85	84	83	86	84.1
79	83	86	82	81	89 -	90	89	87	87	89	86	86	85.0
79 80	82 79	82 79	85 80	82 83	83 82	84 83	82 91	83 84	83 87	83 87	85 85	87 85	82.5 83.5
77	. 77	77	78	78	79	80	80	80	80	77	79	79	80.6
77	73	75	76	. 74	73	74	74	76	76	77	76	77	76.5
66 74	72 73	73 74	77 75	75 77	80 77	80 74	78 78	82 77	83 77	82 77	80 77	81 78	77.0 77.7
68	68	66	69	70	71	71	71	72	75	74	75	76	73.9
71 83	71 84	71 83	71 82	73	72 82	73	76	80	83 78	80 80	83 78	86 79	76.6 81.8
74	75	83 76	76	83 75	82 78	82 78	83 77	79 78	78 78	79	78	82	77.3
72	72	71	71	74	75	75	74	74	74	75	75	80	75.8
72 65	71 65	70 62	72 61	73 65	74 69	70 69	74 70	71 70	73 71	73 73	74 73	72 76	74:9 69.5
75	75	72	74	75	76	77	77	74	74	76	80	78	75.6
65	69	75	74	74	76	77	77	77	77	78	77	78	74.8 77.2
77 86	73 80	77 81	73 77	72 81	76 79	84 84	82 80	79 80	74 74	74 75	77 ~ 78	75 78	77.2
74	76	77	73	76	72	78	82	80	81	83	81	80	77.0
75 77	77 78	75 77	74 77	77 77	78	80 81	80	83	81	81	82 81	82 82	79.7 80.3
82	80	77	81	82	82 80	81	83 79	82 79	82 81	83 81	82	82 81	80.3
33	80	82	84	83	83	81	85	85	88	86	84	83	83.0
80 92	81 92	78 90	76 90	78 88	79 87	77 89	79 88	80 89	82 89	84 90	83 88	84 89	82.5 88.2
92 94	92 92	88	93	95		90	87	91	90	89	89	88	92.0
93	93	91	91	92	92 93	93	90	88	88	87	90	88	90.3
79 94	78 89	75 94	75 90	74 87	80 86	88 86	92 89	91 87	89 89	92 87	91 88	88 90	83.6 89.7
86	86	85	85	83	84	85	85	83	85	88	90	91	86.7
90	91	87	87	89	89	88	86	92	88	88	86	87	88.8
81 85	80 85	84 82	83 81	83 82	85 79	85 81	87 85	91 84	93 84	93 83	92 82	91 83	87.5 85.5
79	80	83	83	84	80	81	84	82	84	83	81	81	81.6
79	77	78	76	76	78	79	82	84	79	79	78	78	80,5

Table 81. Hourly values of relative

		Longi-							Table of	i. nour			ative
Date	Lati- tude	tude	00	01	02	03	04	05	06	07	Value 08	s in per	cent,
1928	0	east	00	01	02	03	04	05	06	07	1 08	09	10
Nov. 6 9 9 10 11 12 2 13 14 15 16 17 18 19 20 20 21 21 22 23 4 25 26 27 28 29 30	0.8 N 0.5 S 1.5 S 1.3 S 1.6 S 1.9 S 1.5 S 1.8 S 2.5 S 3.1 S 2.5 S 3.1 S 2.5 S 3.1 S 2.5 S 2.6 S	278.8 278.0 277.7 275.2 273.0 271.0 268.7 266.9 264.2 261.8 260.2 257.4 257.4 248.1 249.8 248.1 247.0 245.9 245.9 245.9 245.9 245.9 245.9	78 84 90 86 87 76 81 87 88 80 80 80 80 80 80 80 80 80 80 80 80	78 83 92 85 87 76 83 87 86 90 70 78 81 78 85 85 85 88 85 88 88 88 88 88 88 88 88	77 83 99 85 76 76 76 82 84 87 86 90 84 77 77 79 98 80 84 79 80	78 88 87 78 76 83 88 86 92 85 79 82 78 78 98 80 68	78 889 90 84 78 76 82 80 87 93 90 85 88 88 84 79 78 99 83 97 79	77 86 87 90 85 71 79 86 90 91 86 69 77 95 85 77 99 88 87 79 88 88 87 88 88 88 88 88 88 88 88 88 88	86 88 88 88 87 77 86 93 86 87 89 89 89 89 89 89 89 89 89 89 89 89 89	87 84 89 87 84 76 78 85 85 92 86 82 77 80 78 87 72 78 84 73 87 72 87	85 86 87 87 84 77 75 80 84 89 80 74 75 77 77 77 77 77 77 77 77 77 78 99 73 89	85 86 87 86 84 72 78 81 83 86 79 75 76 74 80 80 79 75 80	86 82 86 87 71 77 79 82 84 77 73 78 75 74 74 75 78 77 78 78 78 78 78 78 78 78 78 78 78
Dec. 1 2 3 4 4 5 13 14 15 16 17 18 19 20 21 22 22 23 24 25 26 26 27 28 29 30 30 31 1929	29.2 S 30.6 S 31.4 S 28.9 S 28.2 S 29.4 S 31.1 S 31.9 S 31.9 S 31.9 S 32.5 S 36.9 S 38.7 S 39.9 S 38.4 S 36.6 S 32.5 S	245.2 245.7 249.9 251.3 250.8 251.5 249.1 250.6 251.0 252.6 253.4 254.6 257.1 259.0 262.5 263.8 265.9 265.9 265.9 265.8 266.8 266.8 267.0	77 74 77 80 88 84 81 86 76 87 71 81 95 94 95 89 87 93 92 88 87 77	774 777 80 85 77 77 85 77 94 71 82 74 95 95 95 95 95 94 92 89 92 84 80	76 73 80 90 97 77 78 5 74 93 71 83 84 95 94 92 88 92 88 92 88	75 72 80 88 87 86 79 95 70 82 87 95 94 96 95 98 95 98 95 98 95 98 98 98 98 98 98 98 98 98 98 98 98 98	74 73 82 80 93 77 77 86 77 97 69 83 88 95 94 95 90 88 93 93 93 93 93 93 93 93 93 93 93 93 94 95 96 96 96 97 97 97 97 97 97 97 97 97 97 97 97 97	75 73 80 90 97 84 86 81 97 68 82 89 94 95 95 90 83 90 83 90 90 83 90 90 90 90 90 90 90 90 90 90 90 90 90	74 73 81 81 82 77 89 66 84 88 94 97 94 83 97 88 89 77 78	72 70 79 82 87 86 86 86 88 90 88 99 94 88 82 94 88 88 88 88 88 88 88 88 88 88 88 88 88	72 71 75 83 86 74 80 83 67 66 80 88 99 95 93 86 81 87 87 86	73 70 77 83 86 72 74 82 72 69 68 75 84 95 92 88 81 77	72 70 77 83 84 70 73 82 72 71 68 71 86 95 93 89 90 88 82 76 77
Jan. 1 2 3 4 5 6 7 8 9 10 11 11 12 13 14	32.2 S 31.9 S 31.9 S 31.8 S 31.0 S 28.9 S 27.0 S 25.0 S 23.1 S 21.4 S 19.1 S 16.7 S 14.1 S 12.3 S	270.9 271.1 271.7 272.7 273.4 274.7 276.0 277.8 278.8 279.5 280.7 281.4 282.1 282.8	76 70 72 72 69 79 81 74 75 83 82 76 81 86	76 70 72 73 71 79 82 77 74 78 77 74 81 85	76 69 70 72 72 73 81 72 75 80 80 85	76 70 70 75 80 78 69 76 80 76 80 76	77 71 69 72 75 78 76 65 75 81 81 73 82 88	76 70 68 70 76 80 77 68 76 80 82 71 82 86	75 66 65 68 76 81 76 68 78 80 83 72 82 88	74 67 62 66 75 77 76 68 79 80 84 74 79 85	73 68 64 65 75 76 68 80 81 82 71 80 84	73 69 64 65 75 72 67 79 74 70 79	69 70 64 63 76 71 63 75 77 74 74 79
Feb. 6 7 8 9 10 11 12 13	11.9 S 10.2 S 10.0 S 10.4 S 10.8 S 10.7 S 11.0 S 12.6 S 14.4 S	281.4 280.1 277.8 275.8 275.0 274.1 272.6 270.3 267.8	90 86 83 80 72 73 76 74 80	89 87 83 80 74 73 77 75	80 88 84 80 74 75 76 75 80	81 87 84 80 72 76 76 76 76	78 85 84 80 77 76 76 77 79	78 82 85 80 76 76 77 77	78 84 85 79 77 76 74 77	76 81 81 78 76 74 76 76 77	78 79 80 79 73 74 76 79 78	78 78 79 77 70 72 74 79	78 77 79 77 69 68 73 79 76

humidity, Carnegie, 1928-29--Continued

ioous.	mean .	hour											Mean
11	12	13	14	15	16	17	18	19	20	21	22	23	Wean
													%
80	78	80	82	80	80	82	80	84	86	83	85	84	81.6
86	80	80	79	81	82	86	86	86	87	88	90	90	84.6
87	86	86	88	86	86	86	86	86	85	86	86	86	87.2
87	85	84	82	83	84	85	87	86	85	85	85	84	86.0
81	81	79	78	80	75	78	79	79	77	76	73	72	80.5
73	73	72	71	72	72	73	76	78	78	78	79	78	75.0
70	64	74	71	81	76	79	81	81	79	82	80	83	76.2
77	74	74	74	74	77	83	86	84	84	79	83	76	79.4
79	79	81	82	79	81	84	84	86	86	86	86	87	82.4
B1	81	81	79	81	86	84	84	84	85	85	85	85	84.3
81	81	83	82	84	83	86	87	88	89	89	90	90	86.8
73	72	72	78	80	83	78	78	78	81	85	84	79	82.0
76	78	76	78	76	80	78	77	78	71	78	77	76	78.6
73	72	71	72	75	80	80	81	80	80	80	80	80	75.3
79	75	73	78	. 82	82	80	81	80	79	78	78	79	78.5
72	72	74	78	78	76	78	78	78	78	78	77	76	78.6
73	74	72	72	77	76	78	77	78	78	78	79	78	77.4
67	73	74	79	78	78	80	80	82	83	86	82	80	77.5
76	77	. 74	72	74	72	82	77	80	77	78	77	78	77.0
74	75	73	78	76	76	73	73	75	74	74	75	91	76.5
74	75	77	74	76	74	75	80	84	81	82	77	77	82.8
78	78	76	76	76	77	78	79	79	78	80	81	80	79.0
77	77	74	74	74	73	71	72	74	76	73	74	76	78.5
73	74	79	78	77	76	80	78	79	79	78	82	83	77.2
79	76	73	78	77	75	77	78	78	77	76	77	76	78.8
73	71	69	69	68	67	67	68	71	71	71	75	75	72.2
71	69	70	72	73	73	75	74	76	76	78	78	78	73.2
75	73	73	73	74	74	76	77	77	78	78	79	80	77.2
34	83	84	83	86	86	86	86	87	86	86	86	85	83.3
34	83	84	84	83	84	85	87	84	87	85	85	86	86.0
72	75	73	73	.76	75	72	76	72	70	80	77	82	76.0
76	70	73	74	75	80	77	. 89	89	85	85	84	86	79.0
32	81	81	84	91	90	91	87	84	82	83	82	76	79.0 84.5
70	71	67	67	67	67	68	69	69	70	78	91	92	74.1
88	68	66	67	66	66	68	68	67	68	68	68	69	74.4
37	68	68	68	70	69	71	71	75	76	78	78	79	70.6
71	73	75	73	75	77	,79	79	80	84	83	79	76	78.8
37	90	90	91	91	90	90	90	90	91	93	93	94	88.2
36	86	87	87	88	90	93	94	92	93	94	94	94	91.3
95	94	95	95	95	94	94	95	95	96	94	95	94	95.0
92	92	93	92	94	92	93	92	91	91	91	90	91	92.9
39	88	87	86	85	89	89	89	87	88	88	88	88	88.3
79	82	80	77	75	76	80	88	89	91	92	91	94	83.9
90	90	78	93	95	75	81	79	83	85	88	90	91	89.0
35	84	85	84	82	82	85	83	83	85	85	86	87	87.0
37	85	85	84	84	88	90	90	89	89	90	92	92	88.1
31	82	77	77	82	81	80	81	83	83	82	83	84	84.5
13	72	76	77	79	76	73	74	78	76	77	76	78	78.0
5	75	73	77	75	70	68	78	76	77	77	77	77	76.5
4	66	68	64	60	63	64	62	67	69	72	69	69	69.9
39	71	66	58	71	75	75	73	74	72	73	73	73	70.1
5	67	67	63	63	69	72	71	72	73	74	73	74	68.5
4	63	63	60	60	59	61	62	64	68	68	68	69	66.0
7	75	73	71	73	70	71	74	77	78	78	79	78	74.6 77.9
3	73	74	76	75	76	78	77	82	83	83	85	82	77.9
9	72	75	72	76	77	84	80	79	79	78	74	77	76.6
0	67	67	70	77	76	76	74	75	75	75	76	75	70.9
5	79	82	80	76	81	76	80	79	82	82	78	81	78.0
8	75	76	76	78	77	75	77	80	80	78	80	81	78.8
4	74	75	77	77	74	78	77	75	77	76	75	74	77.3
8	75	67	71	73	76	76	76	77	81	82	82	82	74.3
8	78	78	78	80	82	83	84	82	83	83	84	86	81.0
32	80	80	83	81	85	85	90	89	93	93	93	93	85.8
8	75	75	75	74	78	78	80	82 83	84 83	85 82	85 83	86 84	80.0 81.9
75	75	79	79	80	81	84	83		83	82	80	80	81.6
19	79	82	81	81	80	81	81	82		70	70	71	75.1
77	77	79	72	70	69	70	68 65	70 70	70 70	70	70	72	69.5
9	63	62	61	57 72	62	63			75	76	77	77	73.8
9	70	70	68		75	77	76	75 73	74	74	74	74	74.8
3	73 80	75 77	77 79	75 82	74 83	75 82	74 82	84	81	78	. 82	80	79.0
33													

Table 81. Hourly values of relative

									Table of	. nour	ry value	es of re	iative
Date	Lati-	Longi-										s in per	
	tude	east	00	01	02	03	04	05	06	07	08	09	10
1929 Feb. 15 16 17 22 23 24 25 26 27 28	15.8 S 15.3 S 14.8 S 12.6 S 12.7 S 12.7 S 12.8 S 13.0 S 13.5 S 14.9 S	265.1 262.4 259.2 247.7 244.9 242.4 240.6 238.7 235.9 233.8	77 78 78 73 76 77 72 76 74 76	78 79 80 73 73 76 73 77 74 76	79 78 83 74 74 77 72 74 78 76	77 78 78 73 75 77 72 73 75 76	79 79 80 74 74 76 73 73 76 76	72 78 87 73 76 76 73 73 73 76	77 78 80 74 76 78 75 73 74 74	80 77 84 74 75 76 76 72 74 76	79 76 81 76 72 76 75 71 73 72	78 76 79 75 70 72 73 74 71 72	77 78 79 72 73 72 72 75 71 73
Mar. 1 2 3 3 5 6 6 7 8 8 9 9 10 11 12 12 22 22 24 22 5 27 28 29 9 30 31	16.5 S 17.0 S 17.1 S 17.1 S 17.2 S 17.4 S 17.6 S 17.6 S 18.0 S 17.9 S 16.8 S 17.6 S 17.5 S 15.5 S 16.7 S 16.7 S 16.7 S 16.7 S 16.7 S 16.7 S	231.9 230.2 228.3 224.6 223.1 219.2 218.0 215.9 214.4 212.0 209.2 207.3 206.3 204.0 199.4 198.0 196.7	72 73 73 74 72 73 74 75 73 77 77 76 81 83 80 79 78	73 72 73 75 73 74 76 74 81 83 79 79 76 81 87 87 87 87	73 68 74 73 78 71 74 74 72 81 84 79 78 79 87 87 87 9	69 72 71 74 77 71 73 75 74 76 80 81 79 78 79 87 87 87 87	72 73 72 74 77 74 76 85 79 79 74 77 86 81 78 79	72 75 71 73 77 77 72 74 75 81 82 79 78 81 81 84 78 79	72 72 74 76 76 72 73 74 78 83 79 81 81 83 79 78 84 79	72 69 70 76 74 72 71 74 72 76 79 77 80 80 81 77 76 81	69 69 70 74 72 69 68 71 73 75 77 84 70 76 81 80 75 74	68 72 67 72 69 68 69 70 72 74 76 79 71 78 81 74 73 74	66 69 66 70 71 67 70 68 71 74 80 73 75 76
Apr. 22 23 24 25 26 27 28 29 30	12.7 S 11.3 S 8.7 S 7.6 S 6.7 S 5.1 S 3.8 S 1.8 S 0.4 N	188.4 189.0 188.2 187.6 187.6 187.4 186.6 185.9	79 82 80 79 86 74 75 78	78 82 80 77 79 74 75 80 87	76 81 79 77 78 74 74 81 82	78 81 81 79 78 74 74 81 79	77 80 80 83 76 74 76 78 81	78 77 78 84 77 74 76 79 81	78 78 81 86 78 81 75 79 82	80 77 79 86 77 81 73 78 82	77 75 80 83 74 77 75 80 81	81 75 78 79 71 72 74 78 82	81 76 78 80 70 71 71 80 80
May 1 2 3 3 4 5 5 7 8 8 8 10 12 13 14 15 16 17 18 19 266 27 28 29 30 31	2.5 N 4.4 N 6.5 N 8.2 N 10.8 N 10.8 N 10.8 N 10.8 N 15.5 N 15.4 N 18.5 N 20.2 N 18.7 N 17.5 N 16.1 N 14.9 N 16.1 N 16.1 N 12.5 N 23.4 N 26.4 N 26.4 N	184.9 183.6 182.3 181.1 180.5 177.4.7 171.9 169.0 163.7 158.5 156.1 153.4 150.9 144.2 144.0 144.2 144.2	82 85 83 85 80 80 82 79 81 79 85 79 82 80 77 77 77 77 77 92 88	82 82 86 81 82 77 80 80 80 75 77 80 83 82 79 83 82 79 80 83 88 80 80 80 80 80 80 80 80 80 80 80 80	82 81 84 80 78 80 76 78 85 79 82 77 73 85 85 89	82 80 87 82 79 78 80 78 80 84 83 81 79 79 80 78 80 84 83 81 79 80 81 80 81 81 81 81 81 81 81 81 81 81 81 81 81	87 82 86 83 80 79 80 77 80 84 81 79 78 78 78 78 78 78 79 79	85 80 83 80 79 82 80 78 81 75 78 84 81 79 78 79 74 80 84 90	86 80 82 80 79 78 79 82 82 77 80 85 79 79 78 77 74 79 78	88 80 81 79 78 78 78 79 73 86 80 87 75 75 75 79 79	88 81 80 79 77 76 79 76 83 75 78 85 78 85 77 77 75 77 77 79 89	83 85 78 81 77 74 78 79 75 83 74 77 84 78 75 75 75 75 75 75 75 83 75 75 83 75 75 83 75 75 75 75 75 75 75 75 75 75 75 75 75	85 84 78 77 76 78 80 75 79 76 77 83 78 78 78 73 74 72 73 74
June 1 2 3 4 5 6 7 25	28.5 N 30.2 N 31.1 N 32.7 N 34.0 N 34.9 N 34.9 N 34.7 N	144.0 143.9 144.3 142.3 141.2 140.2 139.9 141.0	94 90 85 91 91 94 85 84	94 92 84 90 90 95 85 82	93 90 87 88 90 95 79 82	94 93 88 90 90 94 81 80	94 92 88 92 89 94 79 86	93 91 86 91 88 59 81 89	95 90 86 90 86 95 82 86	93 91 84 91 82 96 81 84	92 90 85 91 85 96 82 81	90 90 85 90 85 95 88 78	87 92 85 89 81 94 86 78

humidity, Carnegie, 1928-29--Continued

local	mean	hour											
11	12	13	14	15	16	17	18	19	20	21	22	23	Mean
71 75 77 74 73 69 71 75 68 73	72 75 74 72 73 71 69 74 66 73	72 72 72 71 69 71 70 72 65 70	65 75 73 71 71 71 71 73 67 66	73 71 76 71 72 71 71 69 72 68	76 72 77 72 72 71 72 73 73 69	76 77 75 74 74 68 74 72 72 69	78 74 77 75 74 69 74 72 71	78 76 77 76 75 69 74 74 72 71	78 76 78 75 74 70 74 76 73 71	78 76 79 76 76 70 76 76 75 71	78 78 78 75 74 72 72 76 74 72	79 79 77 73 76 71 73 75 74	°/°. 76.1 76.3 78.3 73.6 73.6 72.8 72.8 72.8 72.5
666 72 68 68 70 67 68 67 71 78 72 75 81 73 75 76 80 71 72 73	66 68 67 68 69 67 71 74 73 79 68 73 76 80 71 69 72 75	67 66 66 69 67 66 70 67 75 78 73 77 81 70 67 76	67 72 68 69 71 67 68 69 66 84 79 82 77 68 74 78 70 70	68 72 68 70 67 67 68 69 79 82 76 83 77 71 78 80 73 74 81	70 68 66 65 66 69 70 80 85 77 75 72 77 78 81 69 73	68 70 70 72 65 70 73 72 76 82 74 79 71 71 78 80 72 75 76	71 70 73 73 68 71 70 73 78 78 70 82 75 70 77 81 81 73 74	69 73 71 76 67 72 74 78 75 81 77 75 81 77 75 75 75 75	72 71 77 67 71 72 74 69 74 79 77 76 74 79 83 79 76 86 86	71 73 75 73 72 69 72 74 75 73 79 77 77 74 79 81 79 79 88 82 80	71 74 75 75 73 71 72 73 75 73 92 80 77 75 79 84 80 80 80 80 80 80 81	72 73 75 71 70 72 74 72 75 89 81 77 75 82 83 81 78 78 78 78	69.8 71.2 70.6 72.3 71.3 70.2 71.0 71.8 74.2 76.9 79.0 79.0 73.1 76.7 79.5 81.4 77.1 75.3 78.0 77.8
79 76 77 81 70 66 72 79 81	77 77 81 74 69 68 73 79 78	77 77 80 71 80 69 74 80 77	75 78 87 68 79 68 75 81	77 79 84 74 80 79 76 80 79	91 79 82 72 79 76 77 79	91 81 78 77 74 79 77 79	88 80 78 77 73 75 77 81 80	84 80 79 79 71 78 79 82 80	86 80 80 81 81 78 78 82 82	88 81 78 81 81 79 78 82 82	87 80 79 82 76 80 78 82 83	84 78 77 85 74 74 78 87	81.1 78.8 79.8 79.0 76.3 74.8 75.4 80.2 81.0
81 82 77 78 76 76 77 81 73 77 78 77 78 77 75 73 77 72 72 77 77	82 81 77 82 76 79 74 81 76 77 76 77 75 73 74 73 74 73 74 75 76 86	81 80 77 80 77 79 78 72 73 76 74 74 74 74 74 74 77 77 82	79 81 85 79 79 78 80 74 72 74 79 76 79 76 77 74 74 75 74 77 82	82 81 80 81 78 82 80 78 74 71 76 80 78 77 79 76 75 72 78 74 82	81 80 85 82 78 80 79 77 73 74 79 79 77 75 76 74 73 77 78 78	81 92 84 81 80 80 84 74 73 77 75 80 80 77 77 74 73 79 80 80	83 92 80 81 79 80 82 74 77 78 82 77 79 73 76 74 81 80 84	82 88 81 92 83 80 80 80 82 74 77 78 81 79 80 81 77 76 81 81 75 77 76 84 82 87	83 88 81 87 83 80 80 80 82 74 77 79 79 80 82 82 82 80 80 75 77 77 77 84 83 91	83 84 84 86 83 80 79 84 74 79 80 80 80 77 78 80 80 80 81 81 81 81 81 81 81 81 81 81 81 81 81	88 84 87 83 78 81 81 75 79 78 84 81 87 89 79 84 81 80 74 73 75 87 87 87	87 84 86 81 79 84 83 80 78 80 80 80 80 75 75 91 89 93	83.5 83.2 82.2 81.9 79.1 79.1 79.2 80.1 76.7 77.8 81.6 79.8 77.8 77.8 77.8 75.9 75.9 75.9 75.9
83 88 82 88 80 94 84 78	83 86 84 90 83 88 78	87 85 85 87 82 86 78	87 82 86 87 80 87 77 78	85 81 86 88 83 85 78	89 79 87 88 84 82 84 78	89 81 87 92 84 80 81 76	91 83 90 92 85 81 81 76	93 84 91 90 93 83 81 78	93 82 92 89 91 84 84 82	92 84 91 89 91 84 84 86	93 81 91 88 91 84 83 88	92 84 92 91 91 84 83 87	90.7 86.7 87.0 89.7 86.5 89.4 81.9 81.4

Table 81. Hourly values of relative

									Table 81	. Hour	iy valu	es or re	HALIVE
Date	Lati-	Longi- tude							,		T	s in per	7
	tude	east	00	01	02	03	04	05	06	07	08	09	10
1929 June 26 27 28 29 30	36.0 N 36.7 N 36.8 N 37.8 N 38.1 N	142.1 143.6 145.4 145.5 147.1	89 92 90 86 77	90 95 91 87 82	93 95 92 86 80	94 94 92 86 86	93 94 92 87 86	93 93 94 86 82	92 91 95 82 84	92 91 93 82 85	89 91 92 82 84	84 89 91 81 80	85 87 88 80 87
July 1 2 3 4 4 5 6 6 7 7 8 9 100 11 12 13 14 14 14 14 17 18 19 20 22 23 24 25 26 27 28	38.7 N 39.8 N 40.4 N 41.3 N 41.3 N 45.4 N 46.9 N 46.0 N 46.7 N 46.7 N 48.1 N 49.2 N 50.5 N 50.2 N 48.0 N 44.3 N 44.3 N 44.0 N 44.3 N 44.0 N 44.3 N 49.2 N 50.2 N 50.2 N 48.0 N 44.3 N 50.2 N 50.3 N 50.2 N 50	147.7 149.5 151.1 155.3 159.6 163.0 166.6 169.5 171.7 173.1 178.1 183.3 187.2 204.4 213.9 217.3 222.4 224.8 227.7 230.5 234.3 237.2	86 77 83 95 95 96 97 95 96 97 95 96 97 95 96 97 97 97 97 97 97 97 97 97 97 97 97 97	88 77 80 83 96 94 95 95 95 95 98 98 98 94 96 100 94 95 96 97 76 90 80 92	88 77 78 85 98 95 98 99 99 96 95 98 95 98 95 98 97 88 88 97 88 97 88 88 88 88 88 88 88 88 88 88 88 88 88	89 78 82 83 95 95 97 97 93 96 98 96 98 96 98 96 98 96 98 96 98 96 98 98 98 98 98 98 98 98 98 98 98 98 98	91 77 85 88 98 98 99 96 99 96 99 99 99 99 99 99 99 99 99	91 77 83 86 96 96 95 96 97 98 99 98 99 96 96 96 96 96 96 96 96 96 96 96 96	91 78 81 87 996 96 96 97 96 95 98 99 99 99 99 96 100 95 96 97 76 83 85 94	88 78 83 89 96 96 97 97 97 96 95 100 100 98 95 100 98 95 90 84 73 73 79 86 93	85 78 82 90 98 98 99 97 95 98 99 95 98 95 99 97 96 97 97 76 76 78 86 93	81 74 80 92 95 96 97 96 97 96 99 98 95 98 99 96 99 96 92 91 82 97 84 75 86 91	80 76 77 91 95 96 96 96 98 98 98 98 98 98 98 98 87 87 83 76 89
Sep. 4 5 6 7 8 9 10 11 12 13 14 15 16 17 17 18 19 20 21 22 23	37.0 N 35.5 N 33.8 N 32.4 N 31.6 N 29.3 N 27.7 N 26.5 N 26.5 N 26.5 N 26.2 N 22.3 N 22.3 N 22.3 N 22.3 N 22.3 N 22.3 N 22.3 N	236.3 235.0 233.7 232.1 231.2 229.0 227.4 225.7 224.6 222.3 220.9 219.4 217.9 216.4 211.3 208.6 206.4 204.3 204.3	87 82 87 83 76 69 70 66 67 64 81 74 76 72 80 71 77 78	87 81 85 87 72 67 68 63 67 65 82 74 77 76 81 71 72 78 79	86 77 86 84 68 66 70 66 68 66 77 77 74 70 70 77 78 78	83 77 84 82 66 70 68 66 68 67 77 77 77 74 76 71 66 81 78	83 78 85 83 73 70 69 68 65 77 74 71 73 76 80 78	82 79 84 83 70 71 66 70 68 69 75 77 77 74 72 71 72 79 80 78	82 80 83 76 76 70 68 71 68 71 75 75 77 70 72 80 79 78	84 79 86 79 75 71 67 70 68 69 74 75 71 72 71 72 71	84 77 86 74 75 67 68 68 69 75 73 66 66 71 74 77	87 78 86 70 72 70 67 68 69 76 80 73 67 77 72 70 74 72	86 78 85 68 68 71 63 64 63 68 77 72 64 65 64 65 64 65
Oct. 3 4 5 6 7 10 11 12 13 14 15 16 16 19 20 21 22 23	23.5 N 26.4 N 29.1 N 31.7 N 32.8 N 33.6 N 33.3 N 33.3 N 33.4 N 31.8 N 29.1 N 25.0 N 23.2 N 21.2 N 18.3 N 16.2 N	200.4 199.5 198.8 199.0 199.3 205.5 208.3 212.3 214.6 216.9 221.9 221.7 221.7 221.7 221.5 222.0 223.0	83 72 70 75 77 71 80 88 85 71 82 78 80 79 88 77 81 73	81 72 70 76 78 71 83 86 80 71 83 -76 80 78 92 77 81 73	79 71 72 76 80 70 84 85 87 73 82 77 80 85 87 76 77 76	78 72 76 77 82 69 87 84 83 76 79 85 88 88 78	79 72 76 75 80 68 84 75 81 77 79 82 87 75 75	77 71 78 76 79 70 85 86 82 77 80 83 78 80 84 78 82 72	77 71 73 77 79 71 85 85 83 78 84 78 85 85 85 78	75 71 72 77 76 71 83 85 82 78 81 86 77 83 75 78	73 70 74 76 72 70 84 87 82 77 81 85 75 72 81 75 76 70	71 69 72 76 70 69 86 92 74 76 80 79 73 73 80 76 74 70	71 71 73 76 69 67 85 91 77 79 81 81 73 74 81 73

humidity, Carnegie, 1928-29--Continued

loca	l mean h	nour							-				Mean
11	12	13	14	15	16	17	18	19	20	21	22	23	Mean
86 88 86 78 81	86 85 89 79 81	87 84 90 79 86	87 86 84 78 89	87 85 94 77 90	88 85 99 77 88	88 85 96 79 91	88 89 97 78 88	92 91 90 77 88	91 92 90 77 88	95 91 87 77 88	94 92 87 78 88	92 91 82 79 90	89.8 89.8 90.9 80.8 85.4
79 77 79 88 96 96 96 95 92 96 98 98 98 95 95 96 87 87 81 81 86 90	81 77 84 89 96 96 94 92 88 95 95 98 93 95 98 95 98 98 98 98 88 95 98 98 88 98 98 88 98 98 88 88 88 88 88	78 79 87 95 96 92 92 92 94 95 94 95 94 95 94 95 94 95 95 87 77 87 87 77 87 87 87 87 87 87 87 87	78	79 79 81 87 95 96 90 93 88 90 92 98 96 93 94 91 94 95 81 80 76 84 79 85 88	78 82 78 87 96 96 95 95 97 90 98 99 99 95 93 94 95 77 86 79 86 89	80 82 80 91 95 96 93 95 99 99 99 99 99 94 83 76 83 77 79 86 88	77 81 79 93 95 96 96 88 94 95 96 95 94 89 97 77 88 88 88	76 84 78 94 95 96 97 91 92 95 98 96 97 98 96 98 98 98 88 88 88 88	77 83 81 94 96 98 97 97 92 94 95 96 96 95 95 98 94 90 83 82 78 89 95 95 95	80 82 84 95 97 97 97 95 96 96 97 96 97 98 99 98 99 98 99 98 99 99 99 99 99 99	79 85 95 96 96 97 94 95 98 97 95 97 95 97 97 97 97 97 97 97	78 81 97 96 97 95 97 95 100 94 98 98 98 96 93 95 96 96 87 88 95 78 95 78 95 78 95 78 95 95 97 97 97 97 97 97 97 97 97 97 97 97 97	82.4 78.9 81.1 89.1 96.3 96.0 94.7 96.1 93.2 94.7 96.8 97.8 96.8 97.8 96.7 94.7 89.5 96.7 94.7 89.0 80.9 82.3 80.9 85.0 91.4
83 75 76 66 65 67 61 65 72 77 71 68 64 63 66 80 87 73	82 74 81 75 65 67 63 58 63 66 72 77 71 65 69 661 662 73 64	82 77 79 63 67 63 69 64 77 72 65 64 68 71 67 65	80 72 82 71 64 68 64 59 70 77 71 68 66 63 70 71 70 65	77 69 81 69 64 69 67 63 62 75 71 68 62 71 75 72 64	79 73 84 69 68 68 64 60 62 63 71 75 70 65 72 74 76 64	76 78 81 69 73 66 61 62 58 74 75 68 71 70 66 71 75 78 64	77 75 80 77 75 70 69 61 61 64 73 76 68 70 71 68 73 78 79 65	78 76 76 74 69 70 65 64 66 74 71 72 71 67 72 78	79 77 81 74 70 69 68 75 77 71 72 71 68 71 79 78 58	79 79 74 75 69 70 64 68 77 72 73 70 69 71 77 79	79 82 79 73 69 68 71 64 68 74 77 74 73 72 74 82 77	79 84 77 74 69 68 66 64 75 77 74 73 71 77 75 76 78	81.7 77.0 82.0 75.4 70.2 68.8 66.9 64.9 64.8 65.9 74.8 70.4 67.9 70.8 70.9 75.8 76.1
73 69 72 74 69 68 79 79 78 83 79 72 76 74 75	75 69 71 73 74 67 81 91 77 78 82 70 75 75 70	70 71 76 77 63 81 94 70 83 87 83 87 76 76 76	69 70 71 77 78 64 78 93 65 83 85 69 83 77 77 76 71	72 69 76 80 65 81 92 64 83 86 84 78 80 77	78 73 80 77 81 67 79 89 68 78 89 90 63 80 79 78 76	74 72 81 77 83 67 83 90 66 77 81 92 64 80 78 81 76	74 73 78 80 84 70 84 86 69 76 77 92 69 81 78 82 77	75 74 83 80 84 74 87 85 68 76 75 90 71 82 77 78 77	73 74 76 80 84 76 87 94 68 75 88 74 84 77 81 75	75 70 78 79 85 74 84 91 69 80 76 91 75 85 77	72 71 76 80 85 84 87 88 70 80 77 89 75 85 77 79 74	71 70 76 80 88 80 86 70 81 75 86 78 75 77	74.8 71.1 74.8 76.9 78.9 70.2 83.4 88.6 75.2 77.3 80.8 83.9 73.5 80.5 80.8 77.1 72.8

Table 81. Hourly values of relative

		Longi-				-							
Date	Lati-	tude									Values	s in per	cent,
Dute	tude	east	00	01	02	03	04	05	06	07	80	09	10
1929	0	0											
Oct. 24	13.6 N	223.5	76	83	81	84	87	89	88	89	85	87	85
25	12.7 N	222.5	87	88	86	88	86	84	81	85	87	89	86
26	11.3 N	221.3	80	80	79	79	79	77	75	75	73	71	72
27	10.1 N	220.3	82	78	79	77	81	81	81	79	75	72	73
28	8.6 N	219.2	84	86	86	80	80	81	81	83	77	75	76
29	7.7 N	218.6	80	80	79	84	83	84	82	82	79	79	76
30	7.1 N	217.4	83	82	85	83	82	82	81	79	80	78	79
31	6.7 N	216.6	91	92	90	86	87	87	86	82	82	79	78
	F 0 >=	045.0	0.4	0.4	0.0					0.5		0.5	
Nov. 1	5.8 N	215.3	84	84	80	79	80	86	85	85	88	85	88
2 3	4.9 N 4.3 N	213.2 210.7	78 83	78 83	78 83	77	79	79 80	83	79 80	78	77	77
4	4.3 N 3.0 N	210.7	78	80	81	80 80	80 80	80	80 78	79	79 76	79 77	77 77
5	0.8 N	208.5	81	81	81	82	81	83	82	83	79	79	79
6	1.8 S	207.6	81	81	82	81	81	82	81	79	78	78	77
6 7	4.9 S	206.6	78	78	77	77	75	77	76	75	71	70	69
8	6.6 S	204.9	77	77	77	77	77	76	74	74	74	74	73
9	8.1 S	203.1	75	75	76	76	75	76	74	76	72	70	68
10	9.0 S	201.9	78	78	76	74	74	74	75	72	73	71	72
11	9.4 S	200.9	76	74	78	76	78	76	74	74	74	74	72
12	10.3 S	198.9	75	75	76	76	78	76	77	76	79	72	70
13	11.0 S	198.0	76	75	75	75	74	75	79	87	87	83	78
14	11.6 S	196.6	70	72	72	72	74	72	72	69	65	65	61

humidity, Carnegie, 1928-29--Concluded

	mean l												Mean
11	12	13	14	15	16	17	18	19	20	21	22	23	
													°/。
85	87	85	83	86	85	86	85	84	83	87	89	87	85.2
87	81	89	90	85	86	86	86	84	83	80	80	78	85.1
72	71	69	66	66	73	83	78	79	81	81	81	82	75.9
70	71	73	73	72	69	85	87	83	83	83	83	83	78.0
76	74	70	73	72	78	78	81	80	83	81	81	80	79.0
79	74	83	76	76	77	77	78	77	77	77	80	85	79.3
80	80	88	83	82	83	81	82	88	90	90	91	92	83.5
75	75	83	78	79	80	79	79	79	79	79	86	80	82.1
86	81	85	86	84	79	79	78	78	80	80	79	78	82.4
77	76	77	78	79	77	75	76	78	77	78	79	81	78.0
76	77	77	73	72	73	74	74	74	74	75	76	. 74	77.2
77	77	75	76	76	77	74	77	77	77	78	79	81	77.8
79	78	79	80	81	81	82	82	81	81	81	80	81	80.7
76	76	75	77	77	77	80	80	78	78	77	79	77	78.7
68	69	67	72	69	68	70	75	75	75	75	75	76	73.2
72	72	71	72	73	73	71	74	74	74	75	76	76	74.3
71	70	69	69	68	. 72	74	75	76	77	78	78	78	73.7
72	74	73	71	70	72	72	72	74	74	74	74	75	73.5
71	72	71	71	71	72	71	73	72	74	74	75	74	73.6
70	69	72	70	72	72	69	70	71	73	72	72	72	73.1
68 57	67 57	66 55	66 57	67 55	67 53	68 60	70 65	70 64	69 65	69 67	68 73	68 74	72.8 65.2

FIGURES 1 - 62

I

FIG. 22—SEA-WATER THERMOGRAPH USED ON THE CARMEGIE, CRUISE VIII, SHOWING METCLING METAL SHIELD, AND RICCHORDING WICCHANISM.

FIG. 23—SAMPLE THERMOGRAMS FROM CRUISE <u>WIL</u> OF THE <u>CARNEGIE</u>; (A) OBTAINED ON THE WESTERN EDGE OF THE PERU CURRENT, (B) TYPICAL OF CALM, CLEAR DAYS IN THE TROPICS [REPRODUCTION IS ONE-THIRD SIZE OF RECORDS]

FIG. 28-SEA-SURFACE ISOTHERMS IN THE ATLANTIC, CARNEGE RESULTS, 1928-1929

155

G. 37 - TAKING MEASUREMENTS AT THE EVAPORIMETER ON THE CARNEGIE

FIGS.38-40—COMPARISON OF DAILY MEANS OF AIR AND SEA TEMPERATURES, RELATIVE HUMIDITY, AND VAPOR PRESSURE, FROM <u>CARNEGIE</u> RESULTS, 1928-1929

FIGS. 41-44—MEAN DIURNAL VARIATION OF METEOROLOGICAL ELEMENTS BY GROUPS (CORRECTED FOR NONCYCLIC CHANGE), FROM <u>CARNEGIE</u> RESULTS, 1928-1929

FIGS. 45-48-MEAN DIURNAL VARIATION OF METEOROLOGICAL ELEMENTS BY GROUPS (CORRECTED FOR NONCYCLIC CHANGE), FROM CARNEGIE RESULTS, 1928-1929

FIGS. 49-52-MEAN DIURNAL VARIATION OF METEOROLOGICAL ELEMENTS BY GROUPS (CORRECTED FOR NONCYCLIC CHANGE), FROM CARNEGIE RESULTS, 1928-1929

FIGS.53-57-MEAN DIURNAL VARIATION OF METEOROLOGICAL ELEMENTS BY GROUPS (CORRECTED FOR NONCYCLIC CHANGE), FROM <u>CARNEGIE</u> RESULTS, 1928-1929

FIGS.58-62-MEAN DIURNAL VARIATION OF METEOROLOGICAL ELEMENTS BY GROUPS (CORRECTED FOR NONCYCLIC CHANGE), FROM <u>CARNEGIE</u> RESULTS, 1928-1929

INDEX

A	Amplitude, daily, of atmospheric pres-	Atmospheric pressure, San Francisco
A b 1 - 6	sure, unperiodic, 4	to Apia, 3
Absolute maximum and minimum air temperature, 18	diurnal,	South Pacific Ocean, 3
for groups, 19	of relative humidity, effect of	unperiodic amplitudes of, 6, 9
relative humidities, 46	wind on, 49 of vapor pressure, effect of	variation of, diurnal, 5 Aurora borealis, 58, 65
for groups, 48	wind on, 45	Autora boreans, 50, 05
sea-surface temperatures by	variation with wind velocity,	
groups, 30	21	B
vapor pressures, 41 Absolute maximum	maximum, time of, 11	D 11 0F
pressure, 4	of air temperature, diurnal, varia-	Balboa, 67
sea-surface temperature, 29	tion with latitude, 21 of atmospheric pressure, at is-	Barbados, 65, 66, 67 to Callao, 36
temperature, 19	lands, 11	Barograph, 2
Absolute minimum	of relative humidity, diurnal, var-	Barometers, atmospheric pressure, 2 aneroid, 2
pressure, 4	iation of, with latitude, 49	aneroid, 2
sea-surface temperature, 29 Abstract of log, 63	of sea-surface temperature, diur-	mercurial, 2
Acknowledgments, 2	nal, variation of, with lati- tude, 32	Paulin-type aneroid, 2
Air - and sea-temperature differences	of twelve-hour wave over ocean, 11	Bartels, J., 2 Batavia, 7
diurnal variation of, 35	of vapor pressure, diurnal, varia-	Ambon to, 21, 35
variation of vapor pressure with,	tion with latitude, 45	British West Indies,
45	periodic,	Barbados, 65, 66, 67
variation of, with relative humid-	on calm days, 33	to Callao, 36
ity, 50 Air- and sea-surface temperature	on windy days, 33 unperiodic, 33	Brooks, C. F., 2
differences, variation of, with	daily, 4	
latitude, 35	clear days and cloudy	C
Air- and sea-temperatures,	days, 33	Č
differences between, 36	of atmospheric pressure, 6	California, 17
diurnal variation of, 36	Anemometer, Tycos, 52	Current, 17, 32, 33, 38
ir temperature	Aneroid, barometer, 2	Current, 17, 32, 33, 38 San Francisco, 38, 74, 76
absolute maximum, 18 for groups, 19	Analysis, Fourier (harmonic coeffi-	Calm day, periodic amplitude of sea-
absolute minimum, 18	cients) of diurnal waves of at- mospheric pressure, results of,	surface temperature of, 33 Canal Zone,
for groups, 19	7	Ralboa 67
diurnal amplitude of, variation with latitude, 21 diurnal variation of, 21	Apia, 2, 72	Balboa, 67 Colon, 38, 67
with latitude, 21	Ascension, 25	Canvas bucket and sea-water ther-
diurnal variation of, 21	Assmann psychrometer, 13, 14, 39, 52	mometer, 27 Caribbean, 19, 30, 38, 43
effect of wind on, 21	observations with, 39	Caribbean, 19, 30, 38, 43
Fourier analyses of, 22	Atlantic Ocean, North, sea-surface	pressures over, 3
frequencies of hours of maximum, by groups, 20	temperatures, 38 Atmospheric pressure,	Chilenger, 8
frequencies of hours of minimum,	absolute maximum, 4	Chile, 35 Christmas Island, 30
by groups, 20	absolute minima, 4	Clear days, unperiodic daily ampli-
harmonic coefficients of diurnal	barograph, 2	tude of sea temperature, 33
waves of, 24	barometers, 2	Clouds, 57
hourly values of, for groups, 14,	Caribbean Sea, 3	cloudiness, 54
15, 16	Carnegie values of, 3	effect on diurnal variation of
hourly departures of, according to latitude, 23	comparison of twelve-hour waves of,	sea-surface tempera-
hour of mean maximum and mini-	computed and observed am-	ture, 32 mean,
mum, for groups, 19	plitude, c2, at sea, 9	for groups, 58
instruments, 13	from observations at sea and	for ranges in latitude, 58
maximum and minimum of, 18	as computed by Simp-	Cloudy days, unperiodic daily ampli-
mean daily maximum and mini-	son, 8	tude, 33
mum, for groups, 19 mean, for groups, 17 variation of mean, with latitude, 17	of islands and at sea, 10	Colon, 38, 67
variation of mean with latitude 17	on <u>Gauss</u> and <u>Carnegie</u> , 8 daily amplitudes of, 4	Coastal Peru Current, 17, 27, 38 Comparison of
variation with changes of, 54	periodic, 4, 6	<u>Carnegie</u> and normal values of at-
variation of vapor pressure with,	unperiodic, 4	mospheric pressure, 3
46	Gulf Stream to Barbados, 3	maximum pressure of air temper-
laska,	Hamburg to Iceland, 3	ature of <u>Carnegie</u> with Potsdam, 26
Gulf of, 42	highest daily mean, 4	Potsdam, 26
Peninsula, 19, 46, 47, 55 mbon to Batavia, 21, 35	lowest daily mean, 4 maxima, 4	mean phases of six-hour waves of
mplitudes and phase angles of diur-	mean and extreme values of, for	atmospheric pressure be- tween latitudes 15° north and 15° south after Hannand
nal and semidiurnal oscillations	latitude ranges, 4	and 15° south after Hannand
of sea-surface temperature	mean for latitude ranges, 4	Pramanik, and from Carne-
from observations on Carnegie,	minima, 4	gie, 12
Gauss, and Challenger, 35	monthly distribution, number of	mean vapor pressure for raindays
mplitude,	days, atmospheric-pressure	and rainless days, 45
c2, computed and observed of,	observations within each	sea-surface temperatures with
comparison with, of 12- hour waves of atmospheric	latitude range, 9 normal values of, 3	those measured at each oceanographic station, 27
pressure at sea, 9	oscillations, diurnal of, 6	twelve-hour waves of atmospheric
daily, of atmospheric pressure, 4	phases of twelve-hour waves of,	pressure
periodic, 4, 6	over South Pacific Ocean, 11	at sea, computed and observed,

H

Comparison of twelve-hour waves of atmospheric pressure at sea,

Hamburg, 13, 35, 64, 65 Easter Island, 10, 38, 67, 68 computed and observed, amplitudes c2, 9 Electrical-resistance, Hartmann and to Iceland, pressures, 3 Harmonic analysis of by Simpson, Braun, air temperature, diurnal waves observed on psychrometers, 39 of, 24 relative-humidity data, 49 Carnegie and Gauss, Sislands and at sea, 10 thermographs, 13 England, Plymouth, 64 Equatorial Current, Southern, 38 mean yearly phase angles, for Easter Island, Sasea-temperature data, Counter, 38 Evaporation, 52 vapor-pressure data, 45 Harmonic dial, 7, 8 for Easter Island, Samoa, and Jaluit, with those computed from Simpson's formula, 11
Computed and observed amplitudes c2, of twelve-hour waves of atmospheric pressure at sea, comparison of, 9
Corrected values of Fourier coefficients, amplitudes, and phase angles of 24-hour and 12-hour oscillations of air temperainstruments, 52 Hartmann and Braun Electricalrates, 54 resistance Evaporimeter, 52 psychrometers, 39 thermographs, 13 Hawaii, Territory of, 47, 55
Honolulu, 76, 77
Highest daily mean pressure, 4
Honolulu, 76, 77
Hourly departures of air temperature Fleming, J. A., 2 Fog, 57, 58, 59, 75 Fourier analyses of diurnal variation, Hourly departures of air temperatures of air temperature, are temperature, Carnegie, 102 for groups, 14, 15, 16 oscillations of air tempera-Fourier analyses of diurnal variation, of air temperature, 22 of relative humidity, 50 of sea-surface temperature, mean diurnal variation of, 34 of vapor pressure, 44 Fourier coefficients, 6, 8, 11 Fourier quantities, 22 ture, 25 Correcting for excessive daytime deck temperatures, 15 atmospheric pressure, Carnegie, relative humidity, Carnegie, 132 for groups, 46, 47 Frequency distribution of unperiodic diurnal amplitude of amplitudes of atmospheric pressure, 4 relative humidity, 49 sea-surface temperature, Carnegie, 112, for groups, 28, 29 vapor pressure, Carnegie, 122 periodic, 4 vapor pressure, 43 unperiodic, 4 Frequency of days on which mean pressure, lightning was observed, by groups, 57
rain occurred for groups, 57 highest, 4 Hour of mean maximum and minimum lowest, 4 air temperature for groups, 19 relative humidity, 48 range in vapor pressure, 41
Dial, harmonic, 7, 8
Distribution, monthly, number of days,
atmospheric-pressure observations within each latitude range, Frequencies of hours of vapor pressure, 42 Humidity, 39 maximum air temperature, by groups, 20 minimum instruments, 39 air temperature, by groups, relative humidity, 48 Diurnal amplitude of, temperature, 31 air temperature, variation with latitude, 21 occurrence of Iceberg, 65 Iceland, 18, 36, 38, 39 Reykjavik, 65 maximum variation with wind velocity, sea-surface temperature, 31 relative humidity, effect of wind on, 49 Instruments, vapor pressure, 42 maximum and minimum air temperature, 13 evaporation, 52 humidity, 39 International Scale, frequencies of variation with latitude, 49 air temperatures, 20 sea-surface temperature, varia-tion with latitude, 32 vapor pressures, 43 various states of sea accord-ing to, 55, 56 vapor pressure, minimum vapor pressure, 43 effect of wind on, 45 Frequencies of unperiodic daily amplitude of seavariation with latitude, 45 Introduction, 1 Diurnal pressure oscillations, 6 surface temperature, 32 Diurnal variation, 15 wind directions at noon, for and differences between tempera-tures of sea and air groups, 56 Jaluit, 10 Japan, 17, 38 Yokohama, 38, 73, 74 corrected for noncyclic change, 37 uncorrected, 36 of air temperature, 21 to San Francisco, 35, 58 Galapagos Islands, 32, 38, 41 Gales, 4 Gauss, 7, 8, 31, 32 Germany, Hamburg, 13, 35, 64, 65 Greenland, South, 19, 43 Greenwich mean noon observations, Jersey, Island of, 10 Juan Fernandez Island, area, 36 effect of wind on, 21 of atmospheric pressure, 5 of rainfall for groups, 57 of raintail for groups, of of relative humidity, 48 for all days, 48 of sea- and air-temperature dif-K 55, 81 of sea- and air-temperature differences, 35
of sea-surface temperature, 31
effect of wind on, 33
of temperature, 25
semidiurnal variation, 25
of vapor pressure, 43
for all days, 44 Groups used in compilation and discussion of meteorological data, Kuroshio Current, 32, 33, 38 Carnegie, 1 Guam, 38, 72, 73 Guinea Current, 38 Gulf of Alaska, 42 Gulf of Panama, 35, 36, 41 Gulf Stream, 33, 35, 36, 38 L Labrador Current, 38 Lapse rates, 18 Between deck and crosstrees, 15 Donau, 8 Between deck, crosstrees, and Diurnal variabilities of pressure reto Barbados, pressures, 3 lated to heating and cooling of mainmast, atmosphere, 21 dry-bulb, 18 Dry-bulb lapse rates between deck. wet-bulb, 39 crosstrees, and mainmast, 18 Latitude ranges,

Latitude ranges,
mean atmospheric pressure for, 4 and extreme values of, 4
Lerwick, 9, 10
observed by groups, 57 Log, abstract of, 63 Lowest daily mean pressure, 4
Lowest daily mean pressure, 4
34
M
Mangarewa, 9 Marianas Islands, Guam, 38, 72, 73 Mauritius, 9, 25 Maxima of pressure, 4 Maxima and minima,
Guam, 38, 72, 73
Mauritius, 9, 25
Maxima of pressure, 4 Maxima and minima.
of air temperature, 10
of relative humidity, 46
absolute maximum and mini- mum, 46
of sea-surface temperature, 29
of vapor pressure, 41
Maximum of pressure, absolute, 4
Maximum and minimum sea-surface
occurrence 30
Maximum sea-surface temperature or
clear days, 33, 34
of vapor pressure, 41 Maximum amplitude, time of, 11 Maximum of pressure, absolute, 4 Maximum and minimum sea-surface temperatures and hours of occurrence, 30 Maximum sea-surface temperature or clear days, 33, 34 Minima, of pressure, 4 Minimum, of pressure, absolute, 4 Minimum sea-surface temperature, 32 Mean
Minimum sea-surface temperature, 32
Mean air temperatures for groups, 7
daily maximum and minimum
19
atmospheric pressure, for latitude ranges, 4
and extreme values, 4
cloudiness,
for ranges in latitude, 58
relative humidity,
for groups, 58 for ranges in latitude, 58 relative humidity, maximum and minimum, for groups, 48 unperiodic diurnal amplitude of, for ranges in lati-
unperiodic diurnal amplitude
of, for ranges in lati- tude, 49
sea-surface temperatures.
sea-surface temperatures, daily maximum and minimum
by groups, 30 for groups, 27
corrected for noncyclic
change, 27 vapor pressure,
hourly values of, for groups,
40, 41 maximum and minimum, 42 unperiodic diurnal amplitude
upperiodic diurnal amplitude
01, 43
Mercurial
barometer, 2 thermometer, 13
Mercury, "pumping" of, 2
thermometer, 13 Mercury, "pumping" of, 2 Meteor Expedition, 25 Meteor, unusual, 68 Meteorological
phenomena, miscellaneous, 55 program of the <u>Carnegie</u> , 55
screen, 13
Bergensfjord, 13 Pangani, 13
Pangani, 13
Stevenson type, 13 Michael Sars, 45 Monthly distribution, number of days, atmospheric-pressure observa-
Monthly distribution, number of days,
atmospheric-pressure observa-
tions within each latitude range, 9

Negretti-Zambra capillary ventilating recording psychrometer, 13, 39 Stevenson screen, 39 Netherlands East Indies, 21, 35 Newfoundland, 38 Noncyclic changes, 21, 32 Normal values of atmospheric pressure, 3 comparison with Carnegie values, regional, departures from, 3 Novara, 8 Nova Scotia, 38 \cap Observational errors, sources of, 52 Observational work, 1 Observed amplitudes, c2, and com-puted, of 12-hour waves of atmospheric pressure at sea, 9 Objectives of seventh cruise of Carnegie, 58 Optical phenomena, 58 Oscillations, diurnal pressure, 6 Oyashio Current, 17, 38 Pacific Ocean, North, sea-surface temperatures in, 38 South, pressures over, 3
Pago Pago, 71, 72, 77, 79
Panama, Gulf of, 41
Papeete, 70, 71, 79
Paul, J. H., 2, 52
Paulin type aneroid barometer, 2 Periodic amplitude of sea-surface temperature, on calm days, 33 on windy days, 33
Periodic daily amplitude of atmospheric pressure, 4, 6 Coastal, 17
Callao, 17, 18, 40, 68, 70
Peruvian Current, 18, 35
Phases of 12-hour waves of atmospheric pressure over South Pacific Ocean, 11 Plymouth, 64 Potsdam, 7, 25 Precipitation, 52 Pressure, absolute maximum, 4 absolute minimum, 4 departure from normal regional values of, 3 highest daily mean, 4 oscillations, diurnal, 6 San Francisco to Apia, 3 South Pacific Ocean, 3 Psychrograms, evaluation of, 39 corrections to, 39 Psychrometer, Assmann, 13, 14, 39, 52 Hartmann and Braun Electricalresistance, 39 Negretti-Zambra capillary venti-lating recording, 13, 39 Psychrometric observations, 39

R Rainfall, 55 diurnal variation for groups, 57 frequencies of days on which occurred for groups, 57 number of days on which occurred for ranges in latitude, 57 Rain gage, standard, 52 Recommended to future expeditions. Regional variations in sea-surface temperatures, 37 Relative humidity. absolute maximum and minimum. 46 for groups, 48 diurnal amplitude of, effect of wind on, 49 frequency distribution of unperiodic, 49 mean unperiodic, for ranges in latitude, 49 variation with latitude, 49 diurnal variation of, for days, 48 Fourier analysis of diurnal variation of, 50 frequencies of hours of minimum, 48, 49 harmonic analysis of data, 49 hourly values of, for groups, 46, maxima and minima of, 46 mean, for groups, 46 mean maximum and minimum, for groups, 48 hour of, 48 variation of with differences between sea-and air-temperature, with latitude, 51 with sea- and air-temperature differences, 50 Reversing thermometers, 27 8 Saida, 8 Salinity bridge, 52 Samoa, 9, 10, 29 Apia, 2, 72 Pago Pago, 71, 72, 77, 79 San Francisco, 38, 74, 76 to Apia, pressures, 3 Sargasso Sea, 38 Saturation deficit, 51 Screen, Stevenson, 24 Sea- and air-temperature, 33 differences, 34 diurnal variation of, 35 differences between, 36 variation of. vapor pressure with, 45 with relative humidity, 50 Sea, state of the, 55

Sea-surface temperature, 27 absolute maximum, 29

by groups, 30 absolute minimum, 29

diurnal variation, 31

by groups, 30 Atlantic Ocean, North, 38

departures from normal values, 28

effect of cloudiness on, 32

effect of state of sea on, 32

diurnal amplitude, variation with latitude, 32

frequency distribution of un-

variation with latitude, 45

for all days, 44 Fourier analysis of, 44

frequencies of hours of occur-rence of maximum, 42

and minimum, 43 harmonic analysis of data, 45

maximum and minimum, 41

hour of mean, 42

mean, 42

mean for groups, 41

periodic, 43 mean unperiodic, 43

diurnal variation of, 43

Sea-surface temperature, diurnal var-Temperature, semidiurnal variation iation of, effect of wind on, 33 of, 25 Fourier analyses of mean, 34 frequency distribution of hours of six-hour variation, 26 time of occurrence of maximum occurrence of maximum, and minimum, 19 Thermograph, 13 frequencies of hours of occur-rence of maximum, 31 frequencies of unperiodic daily amplitude of, 32 harmonic analysis of data, 33 Electrical-resistance, Hartmann and Braun, 13 sea-water, 27 Thermograms, evaluation of, 14, 27 Thermometers, hourly values, for groups, 28, 29 instruments, 27 maximum and minimum, 29 air temperature, 13 calibration of, 13 reversing, 27 sea-water, 27 and hours of occurrence, 30 mean daily, by groups, 30 time of occurrence, 30 screens, ventilation of, 21 Thunderstorms, 56 maximum on clear days, 33, 34 Time of maximum amplitude, 11 minimum, 32 Time of occurrence of maximum and mean, for groups, 27 corrected for noncyclic minimum sea-surface temperatures, 30 changes, 27 temperatures, 19 Pacific Ocean, North, 38 Titration, finding salinities by, 52 Tuamotu Island, 17 regional variations in, 37 unperiodic variations, 29 Twelve-hour waves of atmospheric variations pressure for all days, 31 from observations at sea and as computed by Simpson, with air-temperature differences, 35 with latitude, 37 comparison of, 8
observed on Carnegie and on
Gauss, comparison of, 8
on islands and at sea, compari-Sea temperatures differences between, 37 diurnal variation, 37 son of, 10 Sea-water over South Pacific Ocean, 11 evaporation, 24-hour values of, 53 Twenty-four-hour values of sea-water thermograph, 27 depth, 27 evaporation, 53 Tycos anemometer, 52 Semidiurnal variation of temperature, Typhoon, 4, 74 25 Snellius, 21, 30, 31, 35 Southern Equatorial Current, 38 IJ Counter, 38 State of the sea, 55 Unperiodic amplitude, 33 effect of, on diurnal variation of atmospheric pressure, 6 sea-surface temperature, daily, 4 32 clear days, 33 cloudy days, 33 Unperiodic variations in sea-surface frequencies of International Numbers at noon, 56 mean International Numbers at temperature, 29 noon, 56 Stevenson screen, 24 meteorological screen, 13 Negretti-Zambra, 39 Superadiabatic lapse rates, 18, 39, 40 Vapor pressure, 41 Sverdrup, H. U., 2 absolute maximum, 41 absolute minimum, 41 daily range, 41 diurnal amplitude, effect of wind on, 45

mean daily maximum and minimum, 19 departures from normal monthly values, 29 diurnal variation of, 25 frequency of hours of minimum, readings, difference between Hartmann and Braun instruments on deck and on crosstrees, 17, 18

Tahiti, 18, 40

Temperature,

Papeete, 70, 71

absolute maximum 19

hourly values of, 40, 41 variation of, 46 with air temperature, 46 with latitude, 45 with sea- and air-tempera-ture differences, 45 Variation of. air temperature, diurnal amplitude with latitude, 21 mean, with latitude, 17 with air temperature changes, atmospheric pressure, diurnal variation of, 5 relative humidity, diurnal amplitude of, with latitude, 49
with differences between sea and air temperature. 51 with latitude, 51 with sea- and air-temperature differences, 50 sea-surface temperature, differences and air-temper-ature differences, with latitude, 35 diurnal amplitude of, with latitude, 32 for all days, 31 with latitude, 37 vapor pressure, diurnal amplitude of, with latitude, 45 with air temperature, 46 with latitude, 45 with sea- and air-temperature differences, 45 Ventilation of thermometer screens, 21 rate of, 39 W Wind, 55

Vapor pressure, mean for groups,

Washington, D. C., 64 Wet-bulb lapse rates between deck crosstrees, and mainmast, 39 directions, frequencies of, at noon for groups, 56 effect of on diurnal amplitude of relative humidity, 49 of vapor pressure, 45 effect of on diurnal variation of air temperature, 21 effects, 21 mechanical turbulence. 21 of sea-surface temperature, 33 frequencies, 55 mean Beaufort Numbers at noon, 55 velocities. highest, 55

variation with diurnal am-

plitude, 21

Windy days, periodic amplitude, 33

lowest, 55

