

AD 652696


Technical Report

WEATHER BUREAU

WB-2

Weekly Synoptic Analyses, 5-, 2-, and 0.4- Mb. Surfaces for 1964

STAFF, UPPER AIR BRANCH,
National Meteorological Center


STATEMENT NO. 2

Distribution of This Document is Unlimited

SILVER SPRING, MARYLAND
April, 1967

ARCHIVE COPY

**Best
Available
Copy**

ESSA TECHNICAL REPORTS

Weather Bureau Series

ESSA Technical Reports will, in general, discuss the results of a single research project or completed phase of research, or may present the results of scientific or engineering analysis in a single field of specialization. They are part of the "technical reports literature" and can be cited in the literature.

The National Meteorological Center produces weather analyses and forecasts for the Northern Hemisphere. This areal coverage is being expanded to the entire globe. Results of research and development projects of rather general interest are prepared and printed in the Weather Bureau series of ESSA Technical Reports.

The Weather Bureau series of the ESSA Technical Reports are available through the Clearinghouse for Federal Scientific and Technical Information, U. S. Department of Commerce, Sills Building, Port Royal Road, Springfield, Virginia 22151. Price \$3.00.

WB-1. Monthly Mean 100-, 50-, 30-, and 10-Millibar Charts January 1964 through December 1965 of the IQSY Period. Staff, Upper Air Branch, National Meteorological Center: February 1967.

ACCESSION NO.		
OPEN	WRITE UP	<input checked="" type="checkbox"/>
DOE	DEPT SECTION	<input type="checkbox"/>
UNANNOUNCED		<input type="checkbox"/>
JUSTIFICATION		
BY		
DISTRIBUTION/AVAILABILITY CO		
NO.	QUAN.	SPECIAL
1		


U.S. DEPARTMENT OF COMMERCE
Alexander B. Trowbridge, Acting Secretary

ENVIRONMENTAL SCIENCE SERVICES ADMINISTRATION
Robert M. White, Administrator

WEATHER BUREAU
George P. Cressman, Director

ESSA TECHNICAL REPORT WB-2

**Weekly Synoptic Analyses,
5-, 2-, and 0.4- Mb. Surfaces for 1964
(based on observations of the
Meteorological Rocket Network
during the IQSY)**

STAFF, UPPER AIR BRANCH,
National Meteorological Center

SILVER SPRING, MARYLAND
April, 1967

USCOMM-ESSA-DC WB 1077

CONTENTS

	Page
1. ABSTRACT.....	1
2. INTRODUCTION.....	1
3. PROCESSING of RAWINSONDE DATA.....	2
4. PROCESSING of ROCKETSONDE DATA.....	3
5. ANALYSIS PROCEDURE.....	4
6. DISCUSSION of 1964 CHARTS.....	6
7. ACKNOWLEDGMENTS.....	14
8. REFERENCES.....	15
9. STATION MODEL	
10. WEEKLY 5-, 2-, and 0, 4-MB. SYNOPTIC CHARTS	

WEEKLY SYNOPTIC ANALYSES,
5-, 2-, AND 0.4-MB. SURFACES FOR 1964
(based on observations of the
METEOROLOGICAL ROCKET NETWORK
during the IQSY)

Staff, Upper Air Branch, National Meteorological Center

1. ABSTRACT

Data from the Meteorological Rocket Network and other sources, in addition to high-level rawinsonde observations have been employed to analyze a series of 5-, 2-, and 0.4-mb. charts. Methods employed for processing the various types of data as well as the analysis procedure are described.

The broadscale analyses, primarily covering the North American and adjacent ocean areas, are presented for each week of 1964, the first year of the International Years of the Quiet Sun period. A brief discussion of the circulation and temperature patterns in the middle and upper stratosphere as indicated by the charts is also presented.

2. INTRODUCTION

The Upper Air Branch of the Weather Bureau's National Meteorological Center, with the aid of a grant from the U. S. Army Material Command, undertook the task of analyzing a series of constant-pressure charts based on rocketsonde and very-high-level rawinsonde data. The area of analysis is primarily North America and adjacent ocean areas and the period is the International Years of the Quiet Sun (IQSY), January 1964 through December 1965. Previous studies [3, 16, 18] demonstrated the feasibility of utilizing data from the Meteorological Rocket Network [10, 19] for the representation of circulation patterns in the upper stratosphere and lower mesosphere (the region from approximately 30 to 60 km.). However, the available data permitted the analysis of only occasional samples, which provided at best a limited view of the region.

In recent years the frequency of rocketsonde observations has increased significantly. Although data coverage for the 30- to 60-km. layer is still

extremely sparse in comparison with that obtained at lower levels with the present-day rawinsonde network, it nevertheless appears to be adequate for preparation of broad-scale quasi-synoptic analyses on at least a weekly basis.

One of the analysis methods previously developed [16] for the portrayal of synoptic conditions in the upper stratosphere required a 10-mb. chart constructed from rawinsonde data to be used as a base or foundation for application of hydrostatic build-up techniques. However, the increased number of rawinsonde observations penetrating to the higher levels during the IQSY made it possible to use the 5-mb. surface as the base level for this series of charts.

The IQSY series of analyses at weekly intervals includes 5-, 2-, and 0.4-mb. (approximately 36, 42, and 55 km. respectively) charts nominally portraying synoptic conditions on each Wednesday of the analysis period. In addition to a description of the techniques and theory employed in obtaining these analyzed charts, a brief discussion of large-scale features is also included in the following presentation.

3. PROCESSING OF RAWINSONDE DATA

The preparation of high-level data for analysis presents many problems. Some of the difficulties encountered in the use of rawinsonde information, such as achieving compatibility between daytime and nighttime observations, extrapolation and interpolation of data, and identification of erroneous reports have been previously summarized [6, 7].

Temperature and height adjustments designed to compensate for instrumental radiation errors were applied to all 5-mb. rawinsonde reports. Initially an adjustment was made, which in essence reduced daytime values to the level of those reported from nighttime observations. The magnitudes of these day-night adjustments, which are intended to account for the effects of solar heating on the rod thermistor, were determined with the aid of a computer program which calculates monthly mean differences between reported daylight and darkness values. Input to this program consisted of all available 5-mb. data for 1964 from stations in North America and adjacent areas that employ United States outrigger-type radiosonde instruments.

Theoretical and laboratory studies [1, 12] of the rod thermistor used in present-day radiosondes indicate that a significant error may be induced by infrared cooling at stratospheric levels above 10 mb. Therefore a second adjustment based on estimates developed by Barr [3], was added to all 5-mb.

"nighttime" data, including observations actually in darkness as well as daytime reports that had been adjusted for solar-radiation error. The magnitude of the temperature correction is a function of reported temperature, while the height adjustment varies linearly with the temperature correction.

Rawinsonde data utilized for the 5-mb. analyses, were processed by computer methods. Input to the program consisted of North America and adjacent-area observations for the 7-, 5-, 4-, and 3-mb. levels in the form of punched cards obtained from the National Weather Records Center. Output listings included all observations for one week at each station. The data for levels other than 5 mb. were also listed in order to supply the analyst with as much supplementary information as possible. Thermal winds and corresponding horizontal temperature gradients were computed for the layers from 7 to 5, 7 to 4, and 5 to 4 mb. In addition, the 5-mb. temperature and height adjustment schemes, including calculation of the required solar elevation angles, were incorporated into the system.

4. PROCESSING OF ROCKETSONDE DATA

Rocket winds and temperatures form the basis for analysis of the 2- and 0.4-mb. charts and in addition are used together with rawinsonde observations at 5 mb. The information for each week was extracted primarily from the Data Reports, Meteorological Rocket Network (MRN) Firings [9].

The basic steps in the extraction of rocketsonde information and the computation of heights for the 5-, 2-, and 0.4-mb. surfaces were as follows:

1. Temperatures observed above 40 km. with the Arcasonde 1A instrument were reduced in accordance with a recent theoretical study [4]. The magnitude of this correction increases to about 4°C. at 50 km. and 12°C. at 60 km. Published temperature data obtained by the Deltasonde generally include a correction [17] and hence were utilized without further adjustment. The great majority of observations were made with the above mentioned instruments.

2. An initial estimate of the height field must be made before the temperature at a given constant-pressure surface can be selected. This estimate was obtained by extrapolating the trend of the height field from the analyzed charts for the previous two weeks. The selected temperature value was then utilized together with that derived from the previously completed lower-level analysis for the computation of a layer-mean temperature.

3. Heights for the upper surface were computed hydrostatically with the aid of the mean temperature obtained as described above.

4. Since the analyses are intended to portray synoptic-scale features, portions of wind component profiles that exhibited rapid oscillations in the vertical were smoothed.

5. Wind components were extracted from the profiles at the height of the constant-pressure surface and a resultant wind was computed.

6. Thermal winds were determined for 6-km. layers surrounding each pressure surface.

5. ANALYSIS PROCEDURE

Conventional techniques, including differential analysis methods, were utilized to construct the 5-, 2-, and 0.4-mb. charts. The analysis system consisted of the following steps:

1. Isotherms were derived with the aid of processed temperatures and the computed thermal winds. Where possible, time-height sections of temperature were plotted as a further aid in deriving the isotherms.

2. A mean temperature field within the layer between the previously analyzed lower surface and the selected surface was derived graphically. This mean field represents a geopotential thickness, which when added to the lower-level height field, yields a smooth, conservative first approximation to the contour pattern at the upper surface. Daily 10-mb. charts, analyzed by a computerized system [5], were employed for the 5-mb. build up.

3. Reported winds and computed heights for individual stations were used to adjust the first approximation of the contour field. Winds were accorded the highest priority for this adjustment.

4. The analysis was checked for vertical and temporal consistency. For example, centers of systems, as well as ridges and troughs were examined with the aid of all available data to verify vertical slope and movement with time. Time-height sections and height-change charts were especially useful for these purposes. Additional data considered for the analyses included rocketsonde observations taken at Sardinia by the German Meteorological Service [2] and results of rocket-grenade and pitot-static tube experiments conducted at Wallops Island and Fort Churchill [5].

The above procedures appear to produce excellent results at 5 mb. and were successfully applied to obtain the 2- and 0.4-mb. charts. Generally, only slight adjustments of the first approximation height fields were necessary

at the 5- and 2-mb. levels. However, rather formidable analysis problems were evident at the 0.4-mb. level. Foremost among these was the sparsity of observations. The area of analysis presented in the charts at the higher levels has thus been reduced in accordance with the available data. Another difficulty was the apparent occurrence of large day-to-day temperature changes, at times exceeding 10°C., as well as rapid oscillations within many wind profiles. In some cases, deviations of reported temperatures and winds from the fields derived by differential analysis techniques could be accounted for by obvious synoptic changes. Occasionally, it was impossible to make a reasonable reconciliation of station values with the values determined by differential analysis.

A further analysis problem arises from the apparent intersection of the stratopause with the 0.4-mb. level. Since the normal stratospheric temperature inversion ceases at the stratopause level, the graphical method for obtaining mean temperature, which depends on the existence of a linear profile, is no longer valid. Thus, especially at lower latitudes, adjustments must be made in the computed heights.

In the course of analysis of charts for summer, an additional problem became apparent. During that season the circulation at the upper surfaces (2 and 0.4 mb.) would be expected to follow the pattern established for lower levels, i. e. rather uniform easterly flow about an anticyclone centered at or very near the pole. However, on a typical summertime 0.4-mb. chart, the majority of the reported rocketsonde winds exhibit significant southerly components. If these winds were to be given full weight in the analysis, the resulting pattern would consist of contours oriented from southeast to northwest, spiraling toward a high center located, apparently, over northern Europe.

The prevalence of positive meridional components in summertime rocketsonde winds has been noted previously [1]. Recent studies [13, 14] utilizing MRN data for several summers have demonstrated that the meridional wind component due to the diurnal tide reaches maximum southerly strength about noon, local time. Since most MRN firings occur near noon the measured winds naturally contain this component. The adjustment to compensate for the effects of the diurnal variation is therefore most noticeable on the summertime charts.

Although careful consideration of high-level data allows a broad-scale depiction of circulation patterns up to 0.4 mb., the sparsity of reports requires an increasing amount of subjectivity as the analysis proceeds to this high level. As yet the analyst has little in the way of synoptic models for

guidance with respect to the probable contour and isotherm patterns and the phase relationship between them in areas of sparse data. In spite of these factors, surprisingly little alteration in the principal features of the circulation and temperature distribution shown in the final analysis can be made without inordinately violating some of the data. Even so, the same degree of accuracy that is customarily found in the analysis of charts at lower levels should not be expected in these charts. In general, the values with which contours and isotherms are labelled and more particularly the spacing between them are only approximations.

It was not convenient to use the same contour interval throughout the year. During the winter months, the intense westerlies necessitated the use of 320-geopotential meter contour intervals. A 160-gpm. interval was sufficient to depict the more moderate summer easterlies, but an 80-gpm. interval was needed to delineate the light and variable winds during the spring and fall changeover periods. Intermediate dashed contours were also used to outline areas of relatively weak gradient. The changes in contour interval, as indicated by a legend in the lower right-hand corner of each chart, show the changes in intensity of circulation from season to season and from one level to another. Isotherms are drawn and labelled at 5°C. intervals at all levels throughout the year. A chart is also presented (see Station Model and Reporting Rocket Stations) which illustrates the way the reported data closest to map-time have been plotted on these charts.

6. DISCUSSION of 1964 CHARTS

This section is intended to present a brief description of the circulation patterns at the 5-, 2-, and 0.4-mb. surfaces from January through December, 1964. At the beginning of the period, a typical cold winter cyclone dominated the circulation in the middle and upper stratosphere. The charts for the first week showed a cyclone slightly displaced from a polar position and a trough outlined over the west coast of the United States by the wind soundings at Fort Greely, Alaska and Point Mugu, California. Intensification of the polar vortex to at least the 0.4-mb. level was verified by the increase in wind with height of nearly every sounding. The general southward displacement of the subtropical ridge line with increasing height indicated that the areal extent of the polar cyclone also increased with altitude.

The anticyclone in the area of the Aleutian Islands was quite active throughout the entire middle and upper stratosphere during the early part of 1964. A pronounced zonal asymmetry of the temperature field is seen on the 5-mb. chart for January 1, with the -25°C. warm center associated with the Aleutian anticyclone at nearly the same latitude as the -70°C. center of the

cyclone over Greenland. The anticyclone intensified while migrating eastward during the second and third weeks in January. At the 5- and 2-mb. levels, easterly winds were evident over the western portion of the United States. However, the change to westerlies at the 0.4-mb. level, suggests a west or northwest slope of this system with height.

The polar cyclone reached maximum winter intensity in late January and then began filling in conjunction with a warming trend which first appeared at the upper level and at high latitudes. Relatively high temperatures reported at Fort Greely during February were associated with a second period of increased activity of the Aleutian anticyclone. Data for February indicate a distinct warm center, which originated in Asia, and slowly moved eastward across northern Canada. The intensifying anticyclone expanded northward, and by March 4 the polar vortex had migrated from the Pole toward Eurasia. The anticyclone temporarily dominated the circulation at high latitudes, and stratospheric easterlies were observed over North America.

The pulsations of the Aleutian anticyclone may be seen in the time sections of extracted heights and temperatures shown in figures 1-5. The large-scale changes that occurred from early January through mid-March are especially evident in the sections for Fort Greely and Fort Churchill. A most pronounced height increase of about 2.8 km. at the 0.4-mb. level took place at Churchill between February 19 and 26. Temperature rises over the same station and for the same time period amounted to 26°C., 26°C. and 30°C. at 0.4-, 2- and 5-mb. levels, respectively. These rises resulted in temperatures at or above summertime values.

Westerly flow, diminished in strength, was re-established over North America by April 8, and can be linked with the northward movement and expansion of the zonal trough seen the previous week. However, this late winter return to cyclonic circulation quickly gave way to light and variable winds of the late April and early May transitional period. Complete hemispheric charts at 10-mb. and lower levels, coupled with reported rocketsonde data, suggest that the final change to summertime conditions was more advanced at the 0.4-mb. level. The synoptic changes resulted from an expanding anticyclone moving northward over Europe. As this system neared the Pole, the cyclone split into two distinct cells which slowly filled while drifting southward. By May 20, the anticyclone was firmly established over the polar area at all levels.

The summertime polar anticyclone expanded steadily until reaching peak intensity in late July. Highest wind speeds were reported over middle latitude stations at the highest level, as was the case with the wintertime polar cyclone. In addition to the meridional components associated with the

diurnal effect (especially evident at 0.4 mb.), many of the reported winds during the summer at the various levels deviated from easterly by 10 to 30 degrees. These deviations strongly suggest the existence of small-scale perturbations in the mean easterly flow. The lack of sufficient observations, however, precluded a definition of the smaller features within this circulation pattern.

The summertime anticyclone decayed throughout the month of August. On August 19, perturbations were seen at high latitudes at the 5-mb. surface, and during the following weeks the intensity of the circumpolar easterlies decreased at higher levels. An inspection of the daily analyses from 100 to 10 mb. indicated that the breakdown of the anticyclone proceeded upward through the stratosphere. By September 16, the rapidly weakening anticyclone had been replaced by the wintertime cyclone at all levels. The vestiges of the anticyclonic circulation remained as a zonal ridge line, which migrated southward as the cooling polar vortex expanded and intensified.

The early winter westerlies exhibited considerable variability. During October, November, and December, the winds at high latitude stations varied markedly with the pulsations of the Aleutian anticyclone. On October 28, the Aleutian anticyclone center was located over Alaska and apparently sloped eastward and intensified with height. The center moved eastward until early November, but then retreated westward to a position over Asia. Height changes at the 0.4-mb. level associated with the rapid development and movement of the anticyclone during this period were quite pronounced (see Figs. 1-5). While the large positive height changes were taking place over northwestern North America, equally large decreases occurred during the beginning of the period over more southern latitudes. The latter changes were undoubtedly associated with a southward displacement of the polar trough. Pulsations of the Aleutian anticyclone continued during the following two months, but with less intensity than that indicated by the early November event.

Winds at low latitudes also showed variability in conjunction with the growth and movement of the subtropical ridge over the Atlantic Ocean. On December 23, this ridge expanded and moved northward. At the same time, the anticyclone over the Kamchatka area also intensified. The polar cyclone thus became elongated and a pronounced trough was seen over North America oriented in a northeast-southwest direction. This type of circulation pattern has been associated with conditions leading to large-scale mid-winter warmings of the stratosphere. However, in this case no such event followed. The following week the flow returned to nearly zonal in the middle and high latitudes, with weak and variable winds at lower latitudes.

Fig. 1 - FORT GREELY, ALASKA
ANALYZED VALUES EXTRACTED FROM WEEKLY 5, 2, and 0.4-MB CHARTS


FIG. 2-- FORT CHURCHILL, CANADA
ANALYZED VALUES EXTRACTED FROM WEEKLY 5, 2, and 0.4-MB CHARTS


Fig. 3 — WALLOPS ISLAND, VA.
 ANALYZED VALUES EXTRACTED FROM WEEKLY 5-, 2-, and 0.4-MB CHARTS


Fig. 4 — WHITE SANDS, N.MEX.
ANALYZED VALUES EXTRACTED FROM WEEKLY 5; 2; 0 and 0.4 MB CHARTS


Fig. 5 — AN JA, BWI.
ANALYZED VALUES EXTRACTED FROM WEEKLY 5, 2, and 0.4MB CHARTS


7. ACKNOWLEDGMENTS

Funds for the analysis of the map series were provided by the U. S. Army Materiel Command. Much of the research leading to the construction of the charts was accomplished under the auspices of the Naval Air Systems Command, and the National Science Foundation.

This series of charts was initiated through the efforts of Dr. Sidney Teweles, ESSA, Weather Bureau and Mr. Willis L. Webb, White Sands Missile Range.

Weather Bureau personnel actively engaged in the analysis project were:

Project Manager - Frederick G. Finger

Analysis Supervisor - Calvin E. Anderson

Research Coordinator - Harold M. Woolf

Project Analysts - M. E. Gelman, L. J. Hortch, and H. M. Hess

Data Processing L. P. Mannello, J. A. Booth and S. F. Wilkes


Computer Operations - K. W. Johnson, W. P. Townshend, and J. H. Yeakel.


Acknowledgment is made to members of the United States Army Electronic Command, White Sands Missile Range, for supplying rocket data in a format suitable for computer processing.


8. REFERENCES


1. R. W. Armstrong: "Improvement in Accuracy of the ML-419 Radiosonde Temperature Element for Heights Above 50,000 Feet and Up to 150,000 Feet," Technical Report ECOM-2634, U.S. Army Electronics Command, Fort Monmouth, New Jersey, 1965, 55 pp.
2. W. Attmannspacher: "Report on the Participation of Two German Meteorological Service Specialists in the Launching and Measuring of Meteorological Research Rockets in Sardinia in Spring 1964," Scientific Report No. 2 (6th year), Project Cell Structure of the Atmosphere, U.S. Army Contract DA/91-591-EUC-3237, 1965.
3. W. Barr: "Corrections of Radiational Error of Radiosonde Temperature Measurements in the Stratosphere," U.S. Army Electronics Command, Fort Monmouth, New Jersey, 1966 (personal communication).
4. W. A. Drews: "Final Report on Research and Development to Improve Temperature Measurements at High Altitudes," TR-PL-8876, Atlantic Research Corporation, Alexandria, Virginia, 1966.
5. Environmental Science Services Administration: "Daily 100-, 50-, 30-, and 10-Millibar 1200 GMT Synoptic Weather Maps of the IQSY Period," National Weather Records Center, Asheville, North Carolina, 1966 (microfilm).
6. F. G. Finger, H. M. Woolf, and C. E. Anderson: "A Method for Objective Analysis of Stratospheric Constant-Pressure Charts," Monthly Weather Review, vol. 93, No. 10, Oct. 1965, pp. 619-638.
7. F. G. Finger, H. M. Woolf, and C. E. Anderson: "Synoptic Analyses of the 5-, 2-, and 0.4-Millibar Surfaces for the IQSY Period," Monthly Weather Review, vol. 94, No. 11, Nov. 1966, pp. 651-661.
8. T. J. Keegan: "Synoptic Patterns at 100,000 to 200,000 Feet," Air Force Surveys in Geophysics No. 140, Air Force Cambridge Research Laboratories, Bedford, Mass., 1962, pp. 195-210.
9. Meteorological Rocket Network Committee: "Data Report of the Meteorological Rocket Network Firings," IRIG Document 109-62, vols. 29-52, White Sands Missile Range, New Mexico, 1965-1966.


10. Meteorological Rocket Network Committee, ed.: "The Meteorological Rocket Network," IRIG Document 111-64, White Sands Missile Range, New Mexico, 1965.
11. B. T. Miers and N. J. Beyers: "Rocketsonde Wind and Temperature Measurements Between 30 and 70 Km for Selected Stations," Journal of Applied Meteorology, vol. 3, No. 1, Feb. 1964, pp. 16-26.
12. E. P. Ney, R. W. Maas, and W. F. Huch: "The Measurement of Atmospheric Temperature," Journal of Meteorology, vol. 18, No. 1, Feb. 1961, pp. 60-80.
13. R. J. Reed, D. J. McKenzie, and J. C. Vyverberg: "Further Evidence of Enhanced Diurnal Tidal Motions Near the Stratopause," Journal of the Atmospheric Sciences, vol. 23, No. 2, March 1966, pp. 247-251.
14. R. J. Reed, D. J. McKenzie, and J. C. Vyverberg: "Diurnal Tidal Motions Between 30 and 60 Km in Summer," Journal of the Atmospheric Sciences, vol. 23, No. 4, July 1966, pp. 416-423.
15. W. Smith, J. Thecn, L. Katchen, and P. Swartz: "Temperature, Pressure, Density, and Wind Measurements in the Upper Stratosphere and Mesosphere, 1964," NASA TR R-245, National Aeronautics and Space Administration, Greenbelt, Md., Aug. 1966.
16. S. Teweles: "Application of Meteorological Rocket Network Data," NASA SP-49, National Aeronautics and Space Administration, Washington, D.C., 1964, pp. 15-35.
17. N. K. Wagner: "Theoretical Accuracy of a Meteorological Rocketsonde Thermistor," Journal of Applied Meteorology, vol. 3, No. 4, Aug. 1964, pp. 461-469.
18. G. Warnecke: "Eine synoptische Höhenwetterkarte für das 0.5 mbar-Niveau vom Sommer 1960," Berliner Wetterkarte, Beil. 37, 1961.
19. W. L. Webb, W. I. Christensen, E. P. Varner, and J. F. Spurling: "Inter-Range Instrumentation Group Participation in the Meteorological Rocket Network," Bulletin of the American Meteorological Society, vol. 43, No. 12, Dec. 1962, pp. 640-649.


5-MB CHART
AUG 5, 1964


CONTOUR INTERVAL 5 mb
ISOTHERM INTERVAL 5°


CONTOUR INTERVAL 160 gpm
ISOTHERM INTERVAL 5°C


5-MB CHART
OCT 21, 1964


5-MB CHART
DEC 23, 1964

CONTOUR INTERVAL 320 gpm
ISOTHERM INTERVAL 5°C

