SMITHSONIAN MISCELLANEOUS COLLECTIONS

VOLUME 104, NUMBER 21

Roebling Fund

1945-1946 REPORT ON THE 27.0074-DAY CYCLE IN WASHINGTON PRECIPITATION

BY C. G. ABBOT

Research Associate, Smithsonian Institution

(Publication 3842)

GITY OF WASHINGTON
PUBLISHED BY THE SMITHSONIAN INSTITUTION
MARCH 27, 1946

SMITHSONIAN MISCELLANEOUS COLLECTIONS VOLUME 104, NUMBER 21

Roebling Fund

1945-1946 REPORT ON THE 27.0074-DAY CYCLE IN WASHINGTON PRECIPITATION

BY

C. G. ABBOT

Research Associate, Smithsonian Institution

(PUBLICATION 3842)

CITY OF WASHINGTON
PUBLISHED BY THE SMITHSONIAN INSTITUTION
MARCH 27, 1946

The Lord Galtimore (Press BALTIMORE, MD., U. S. A.

Roebling Fund

1945-1946 REPORT ON THE 27.0074-DAY CYCLE IN WASHINGTON PRECIPITATION

By C. G. ABBOT

Research Associate, Smithsonian Institution

In Smithsonian Miscellaneous Collections volume 104, No. 9, I reported on this cycle, and gave a list of dates in the year 1945 when greater average precipitation might be expected than on the other days of the year.

The year 1945 having ended, I have computed the average precipitation per day of the "preferred" days and of the others for each month, and for the entire year. The results are as follows:

	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Year
"Preferred"	0.151	0.098	0.035	0.115	0.138	0.271	0.244	0.073	0.083	0.043	0.130	0.197	0.1286
Other													
Ratio	4.72	0.88	1.29	1.10	1.66	2.86	0.73	8.55	0.38	0.86	0.74	1.35	1.065
Total, inches	2.89	2.94	0.84	3.26	3.44	5.13	9.99	1.37	4.56	1.46	4.62	5.29 4	5.79
Normal, inches	3.55	3.27	3.75	3.27	3.70	4.13	4.7 I	4.01	3.24	2.84	2.37	3.32 4	2.16
Percent normal													

Of the 12 months, "preferred" days had higher average precipitation than other days in 7, viz, January, March, April, May, June, August, and December. The contrary occurred in 5 months, viz, February July, September, October, and November. Of these unfavorable cases, July and November were exceptionally wet months, October an exceptionally dry one. Their unfavorable ratios nearly brought the year's ratio below unity.

For the complete year the ratio of average precipitations, "preferred" to other days, is 1.065. It is the twelfth consecutive year in which the ratio of average precipitations, "preferred" to other days, has exceeded unity.

The following table gives the dates for 1946 when the average precipitation in Washington is expected to exceed the average precipitation for the other days. In the first column are given in Roman numerals the "preferred" dates in a standard cycle of approximately 27 days.¹ As applied to the 12 months of 1945, these standard cycle dates fall on the days specified in the remainder of the table.

It should be emphasized that these dates relate only to Washington, D. C.

¹ See my original paper, Smithsonian Misc. Coll. vol. 104, No. 3, 1944.

Standard "preferred											
dates	Jan.	Feb.		Mar.		Apr.		May		Ju	1e
1	12	8		7		3	30	27		2,	3
H	3	9		8		4		I	28	2.	4
III	I.4	10		9		5		2	29	2	5
IV	15	ΙΙ		10		6		3	30	2	6
V	16	12		11		7		4	31	2	7
XII	23	19		18		14		11			7
XIII	24	20		19		15		12			8
XV	26	22		21		17		14		I	0
XVII	I 28	24		23		19		16		1.	2
XVIII	2 29	25		24		20		17		1.	3
XXII	6	2		I	28	24		21		1	7
XXVI	10	6		5		I	28	25		2	I
XXVII		7		6		2	29	26		2	2
Standare "preferre	d''										
dates	July	Aug.		Sept.		Oct.		Nov.		Dec.	
I	20	16		12		9		5		2	29
II	2I	17		13		10		6		3	30
III		18		14		11		7		4	31
IV	23	19		15		1.2		8		5	
V	24	20		10		13		9		6	
XII	4 31	27		23		20		16		13	
XIII		Ţ	28	24		21		17		14	
XV	7	3	30	26		23		19		16	
XVII	9	5		1	28	25		21		18	
XVIII	10	6		2	29	26		22		19	
XXII	14	10		6		3	30	26		23-	
XXVI	18	14		10		7		3	30	27	
XXVII	19	15		ΙI		8		4		I	28