

PODSUMOWANIE METEOROLOGICZNE ZA ROK 2013

miejsce
CZARNY DUNAJEC

wysokość
672 m n.p.m.

Opracował **Arnold Jakubczyk**

Ważne zdarzenia

Najniższa temperatura w drugiej połowie marca od wielu lat	-23,4 °C	17.03
Najwyższa temperatura w ostatniej dekadzie października	23,2 °C	27.10
Najniższa temperatura sierpnia przy gruncie	-0,7 °C	16.08
Najwyższa temperatura przy gruncie o godz. 20 w roku	25,8 °C	08.08
Najwyższa absolutna temperatura maksymalna	33,9 °C	08.08
Najmniejsze opady w kwietniu od wielu lat	13,2 mm	kwiecień

1. Temperatura

	wartość		data
Najwyższa temperatura	33,9 °C	R	08.08
Najniższa temperatura	-23,4 °C		17.03
Najwyższa temperatura przy gruncie	35,3 °C		08.08
Najniższa temperatura przy gruncie	-24,7 °C		08.01
Amplituda roczna	57,3 °C		-
Największe amplitudy miesięczne:	34,7 °C 33,6 °C		kwiecień marzec
Najmniejsze amplitudy miesięczne:	23,5 °C 23,8 °C		grudzień maj
Największa amplituda dzienna	22,8 °C 0,7°C/23,5°C		08.09
Najmniejsza amplituda dzienna	0,3 °C -8,7°C/-8,4°C		18.01
Największy wzrost temperatury w ciągu doby	22,8 °C 0,7°C/23,5°C		08.09
Największy spadek temperatury w ciągu doby	20,8 °C 21,9°C/1,1°C		18/19.04
Pierwsze zanotowane wartości			
5 °C	01.01	0 °C	28.09
10 °C	06.03	-5 °C	04.10
15 °C	15.04	-10 °C	27.11
20 °C	18.04	-15 °C	-
25 °C	15.06	-20 °C	-
30 °C	18.06	-25 °C	-

Najwyższa średnia dobowa	24,0 °C	08.08
Najniższa średnia dobowa	-13,7 °C	27.01
Najzimniejszy miesiąc	-4,8 °C	styczeń
Najcieplejszy miesiąc	16,4 °C	lipiec
Najzimniejszy tydzień	-8,8 °C	22-28.01
Najcieplejszy tydzień	21,3 °C	03-08.08
Najzimniejszy tydzień z temp. minimalną	-11,6 °C	22-28.01
Najzimniejszy tydzień z temp. maksymalną	30,5 °C	02-08.08
Najwyższe temperatury minimalne	17,6 °C 17,0 °C	30.07 19.06
Najniższa temperatura maksymalna	-9,0 °C	25.01
Najwyższa temperatura stycznia	6,0 °C	01.01
Najniższa temperatura stycznia	-21,4 °C	27.01
Najwyższa temperatura lutego	7,7 °C	25.02
Najniższa temperatura lutego	-16,2 °C	12.02
Najwyższa temperatura marca	10,2 °C	06.03
Najniższa temperatura marca	-23,4 °C	17.03
Najwyższa temperatura kwietnia	23,7 °C	27.04
Najniższa temperatura kwietnia	-11,0 °C	02.04
Najwyższa temperatura maja	24,0 °C	19.05
Najniższa temperatura maja	0,2 °C	22.05

Najwyższa temperatura czerwca	30,7 °C	21.06
Najniższa temperatura czerwca	3,3 °C	02.06
Najwyższa temperatura lipca	32,6 °C	29.07
Najniższa temperatura lipca	4,8 °C	01.07
Najwyższa temperatura sierpnia	33,9 °C	08.08
Najniższa temperatura sierpnia	3,8 °C	31.08
Najwyższa temperatura września	23,5 °C	08.09
Najniższa temperatura września	-4,4 °C	29.09
Najwyższa temperatura października	23,2 °C	27.10
Najniższa temperatura października	-8,0 °C	04.10
Najwyższa temperatura listopada	15,1 °C	08.11
Najniższa temperatura listopada	-14,4 °C	28.11
Najwyższa temperatura grudnia	12,2 °C	28.12
Najniższa temperatura grudnia	-11,3 °C	14.12
Najniższa temperatura o godz. 19	-13,6 °C	23.03
Najwyższa temperatura o godz.18	32,4 °C	08.08
Najwyższa temperatura o godz.19	30,6 °C	08.08
Najwyższa temperatura o godz.20	28,6 °C	08.08
Najwyższa temperatura o godz. 21	26,5 °C	08.08

Początki pory roku termicznej

		nachylenie od pór astronomicznych	
wiosna	12.04	23 dni	20.03
lato	14.06	-7 dni	21.06
jesień	21.08	-33 dni!	23.09
zima	25.11	-27 dni	22.12

Liczba dni pory roku termicznej

wiosna	62 dni	12.04 - 13.06
lato	67 dni	14.06 - 20.08
jesień	95 dni	21.08 - 24.11
zima	107 dni	01.01-11.04, 25.11-31.12

Liczba dni ze średnią dobową według

przedwiośnie (0,0°C - 4,9°C)	23 dni
wiosna (5,0°C - 14,9°C)	67 dni
lato ($\geq 15,0^\circ\text{C}$)	59 dni
jesień (14,9°C - 5,0°C)	74 dni
przedzimie (4,9°C - 0,0°C)	36 dni
zima ($\leq -0,1^\circ\text{C}$)	106 dni

Liczby dni w roku z temperaturą:

$\geq 30^\circ\text{C}$	8 dni	$< 0^\circ\text{C}$	148 dni
$\geq 20^\circ\text{C}$	85 dni	$\leq -10^\circ\text{C}$	23 dni
$\geq 10^\circ\text{C}$	203 dni	$\leq -20^\circ\text{C}$	3 dni
$\geq 0^\circ\text{C}$	301 dni	$t_{\max} \leq -0,1^\circ\text{C}$	60 dni

Najwyższa temperatura zimy	10,2 °C	06.03
Najniższa temperatura lata	0,3 °C	07.09
Okres bezprzymrozkowy	157 dni	23.04 - 27.09

Średnia temperatura roczna 6,0 °C

Średnia temp. wiosny	4,8°C
Średnia temp. lata	15,9°C
Średnia temp. jesieni	6,3°C
Średnia temp. zimy (XII.2012 - II.2013)	-4,3°C

Największe wzrosty temperatur w ciągu:

15 sekund	3,2 °C	R	3,6°C/6,8°C	28.12
pół minuty	3,4 °C		3,6°C/7,0°C	28.12
45 sekund	3,7 °C		3,6°C/7,3°C	28.12
minuty	4,3 °C		2,5°C/6,8°C	28.12
półtorej minuty	4,8 °C		2,5°C/7,3°C	28.12
105 sekund	4,9 °C		2,5°C/7,4°C	28.12
2 minuty	5,3 °C		2,5°C/7,8°C	28.12
5 minut	6,6 °C		0,8°C/7,4°C	28.12
11 minut	8,5 °C		0,8°C/9,3°C	28.12
12 minut	9,0 °C		0,8°C/9,8°C	28.12
15 minut	9,7 °C		0,8°C/10,5°C	28.12
16 minut	9,8 °C		0,8°C/10,6°C	28.12
34 minuty	10,4 °C		0,8°C/11,2°C	28.12
40 minut	10,6 °C		0,8°C/11,4°C	28.12
godziny	11,0 °C		0,8°C/11,8°C	28.12
90 minut	5,4 °C		3,2°C/8,6°C	16.04
40 minut jesienią	4,4 °C		-8,8°C/-5,4°C	28.11
50 minut nocą	5,2 °C		5,0°C/10,2°C	04.11
30 minut jesienią	6,1 °C		7,1°C/13,2°C	24.10
godziny wiosną	5,4 °C		-2,2°C/3,2°C	15.04
2 godziny	8,8 °C		-2,2°C/6,6°C	15.04
2 godziny 30 minut	10,8 °C		-2,2°C/8,6°C	15.04
3 godziny	11,5 °C		-2,2°C/9,3°C	15.04
4 godziny	13,8 °C		-2,2°C/11,6°C	15.04
	13,5 °C		17,1°C/30,6°C	07.08

Największe spadki temperatur w ciągu:

10 sekund	0,8 °C	5,2°C/4,4°C	28.12
20 sekund	1,6 °C	5,2°C/3,6°C	28.12
pół minuty	2,2 °C	5,2°C/3,0°C	28.12
minuty	2,7 °C	5,2°C/2,5°C	28.12
2 minuty	3,9 °C	5,2°C/1,3°C	28.12
6 minut	4,1 °C	4,9°C/0,8°C	28.12
4 minuty nocą	1,9 °C	0,6°C/-1,3°C	28.12
7 minut	4,4 °C	5,2°C/0,8°C	28.12
3 minuty	2,3 °C	27,4°C/25,1°C	07.08
godziny	4,4 °C	12,0°C/7,6°C	14.05
12 godzin nocą	20,8 °C	21,9°C/1,1°C	18/19.04

Największe nachylenie poniżej normy	2,0 °C	wrzesień
Największe nachylenie powyżej normy	2,6 °C	luty
Najniższa wilgotność	22%	16.04
Największa prędkość porywu	64,2 km/h	06.12

2. Opady

Największa suma opadów miesięcznych	160,1 mm	czerwiec
Najmniejsza suma opadów miesięcznych	13,2 mm	kwiecień
Największy opad dobowy	38,4 mm	24-25.06
Największy opad dobowy w zimie	17,6 mm	06-07.02
Największy opad śniegu w ciągu doby	17,6 mm (24 cm)	06-07.02

Sumy opadów za 2013 rok **766,1 mm**

Najmniejsze opady przez 15 dni	0,0 mm	10 - 24.12
Najmniejsze opady przez 3 tygodnie	0,1 mm	10 - 30.12

Rekordy opadów w 2013 roku w ciągu:

minuty	1,2 mm	22.06
5 minut	4,8 mm	22.06
10 minut	8,0 mm	22.06
45 minut	14,7 mm	03.06
godziny	16,7 mm	24.06
godziny jesienią	12,2 mm	13.09
1,5 godziny	14,2 mm	13.09
2 godziny	27,6 mm	24.06
3 godziny	36,2 mm	24.06
6 godzin	37,2 mm	24.06
12 godzin	37,2 mm	24.06
doby	38,4 mm	24.06
	34,8 mm	03.06

Liczba dni z opadem =0,0 mm	168
Liczba dni z opadem \geq 0,1 mm	196
Liczba dni z opadem \geq 1,0 mm	51
Liczba dni z opadem \geq 5,0 mm	21
Liczba dni z opadem \geq 10,0 mm	12
Liczba dni z opadem \geq 20,0 mm	7

3. Ciśnienie

Najwyższe ciśnienie	1043,2 hPa	10.12
Najniższe ciśnienie	991,1 hPa	19.03
Największa średnia ciśnienia miesięcznego	1025,0 hPa	grudzień
Najmniejsza średnia ciśnienia miesięcznego	1011,9 hPa	maj

Średnie ciśnienie roczne: 1017,0 hPa

4. Inne zjawiska

Łączna liczba godzin z mgłą	~451 h	-
Liczba dni z mgłą	78	-
Największy grad	1 cm	22.06

Pierwszy mróz	28.09	-
Ostatni mróz	22.04	-
Pierwszy śnieg	02.10	-
Ostatni śnieg	09.04	-
Najdłuższy okres mrozu	186 h	21.01 - 29.01
Uśłonecznienie w roku	1660 h	-
Łączna liczba godzin bezchmurnego nieba w roku	~1218 h	-
Najdłuższy okres bezchmurnego nieba	60 h	06 - 09.09
Łączna liczba dni bezchmurnego nieba w roku	105	-
Łączna liczba dni w roku bez opadów	168	-
Najdłuższy ciągły opad deszczu	24 h	02 - 03.05
Najdłuższy ciągły opad śniegu	39 h	06 - 08.12
Największy przyrost grubości śniegu w dobę	36 cm z 10 cm na 46 cm	14 - 15.03
Najwyższa pokrywa śnieżna	49 cm	15.03
Największy przyrost świeżego śniegu w dobę	40 cm	14 - 15.03
Sumy przyrostów śniegu w roku	258 cm	-
Największa różnica grubości śniegu w ciągu 3 dni	49 cm (0 cm/ 49 cm)	12 - 15.03
Liczba dni z pokrywą śnieżną w roku	122	-
liczba dni z burzą w roku	16	-
Pierwsza burza	02.05	
Ostatnia burza	10.08	
Najdłuższa ciągła susza	22 dni	10 - 31.01
Najdłuższy okres bez opadów	413 h	09 - 27.12
Najdłuższy okres bez opadu deszczu lub śniegu	533 h (w 2013)	09 - 31.12
Liczba dni z gradem w roku	4	-
Pierwszy dzień wegetacyjny	12.04	
Ostatni dzień wegetacyjny	09.11	

Okres wegetacyjny w roku 2013 wynosi	211 dni	-
Liczba dni ze średnią dobową $\geq 5,0^{\circ}\text{C}$ w roku	200	-
Pierwszy grad	02.05	
Ostatni grad	22.06	
Największa różnica temp. minimalnej w ciągu doby	13,3°C	-16,1°C/-2,8°C 14-15.01

Najbardziej:

mglistym miesiącem	~66 h (9% miesiąca)	marzec
chmurnym miesiącem	~720 h (97% miesiąca)	maj
bezchmurnym miesiącem	~234 h (32% miesiąca)	lipiec
deszczowym miesiącem	21 dni	maj
suchym miesiącem	13,2 mm	kwiecień
mokrym miesiącem	160,1 mm	czerwiec
uśonecznionym miesiącem	~293 h	lipiec

5. Ciekawostki

1. Już 1 stycznia temperatura przekroczyła barierę 5 stopni na plusie. Rok temu a także dwa lata temu zanotowałem dopiero w lutym
2. Temperatura obniżyła się z $5,7^{\circ}\text{C}$ na $4,1^{\circ}\text{C}$ w ciągu minuty 1 stycznia
3. Między 16 a 19 stycznia temperatura bez przerwy obniżyła się z $0,4^{\circ}\text{C}$ na $-9,6^{\circ}\text{C}$
4. Styczeń był mokry, spadło prawie 60 mm opadów
5. 14 stycznia temperatura maksymalna wyniosła $-1,1^{\circ}\text{C}$ a w Zakopanem nawet 5°C i padał deszcz
6. 5 lutego spadły duże płyty śniegu, niektóre miały nawet po 6 cm długości!
7. 7 lutego w Cz. Dunajcu leżało 41 cm grubości pokrywy śnieżnej a w Zakopanem nawet 76 cm
8. Już 25 lutego pojawiła się pierwsza pszczoła i zaobserwowałem ją 3 razy w ciągu dnia
9. 6 marca o godz. 7 w Cz. Dunajcu było -4°C a w Jabłonce 3°C na plusie i nawet 8°C w Poroninie
10. Marzec był dość zimny, temperatura maksymalna osiągnęła zaledwie $10,2^{\circ}\text{C}$ a rok temu było nawet 17°C
11. 13 marca spadło ponad 10 mm opadów w ciągu doby choć w zeszłym roku za cały marzec spadło zaledwie 8 mm
12. 15 marca to był śnieżny dzień, gdyż spadło aż równo 40 cm przyrostu świeżego śniegu w ciągu 12 godzin.
13. Najwyższa pokrywa śnieżna w całym sezonie zimowym nie została zanotowana w styczniu ani w lutym a w marcu i to w połowie miesiąca (49 cm 15.03)
14. Zaledwie dwa dni później temperatura szybko obniżyła do nawet $-23,4^{\circ}\text{C}$ i tak niskiej temperatury w drugiej połowie marca nie było od dawna, teoretycznie od około 1952 roku
15. Podobnie jak pokrywa śnieżna, również najniższa temperatura w sezonie zimowym została zanotowana dopiero w drugiej połowie marca. Ciekawym pomiarem jest to, że dnia 17 marca 3 km od zabudowy Czarnego Dunajca na torfowisku temperatura spadła do równo $-31,0^{\circ}\text{C}$!
16. W Wielkanoc leżało 13 cm grubości pokrywy śnieżnej i co ciekawe, dzień był zimniejszy od Bożego Narodzenia w 2012
17. Akurat w Wielkanoc spadł deszcz lodowy i wszystko było oblodzone
18. 16 kwietnia przed godz. 9:30 mieliśmy 12 stopni a w Jabłonce taką temperaturę było dopiero tuż o godz. 12
Co ciekawe, w tej samej chwili w Cz. Dunajcu było już 16°C
19. 3 kwietnia między godz. 11:30 a 18:30 temperatura nic się nie zmieniła ani o $0,1^{\circ}\text{C}$ i była stała na poziomie $-1,9^{\circ}\text{C}$
20. Pierwsza wartość 15°C została zanotowana 15 kwietnia a 20°C 3 dni później (18.04)
21. 22 kwietnia zdarzył się ostatni mróz w Czarnym Dunajcu a w Jabłonce ostatniego mrozu mieli dopiero w połowie maja.
Była szansa na to, że ostatniego mrozu w Czarnym Dunajcu możemy mieć nawet 22 maja lecz zabrakło zaledwie $0,3^{\circ}\text{C}$
Tego dnia było wtedy $0,2^{\circ}\text{C}$ na plusie a w Jabłonce aż $-2,2^{\circ}\text{C}$

22. Ostatniego śniegu w sezonie zimowym 2012/13 w Cz. Dunajcu padał 8 kwietnia.
23. Temperatura minimalna 28 kwietnia była dość ciekawa, zwłaszcza gdy temperatura nie spadła poniżej 13°C a zwykle tego mieliśmy dopiero w maju. Tego samego dnia w Zakopanem temperatura minimalna nie była niższa niż 16,9°C!
24. W kwietniu nie mieliśmy nawet 25°C w przeciwieństwie do Niedzicy
25. W kwietniu mieliśmy najwyżej śniegu 17 cm w czwartym dniu miesiąca. W Suwałkach leżało nawet pół metra i padł nowy rekord Polski najwyżej pokrywy śnieżnej na nizinie w kwietniu.
26. Również w maju nie mieliśmy 25°C w przeciwieństwie do Jabłonki. Najwyższą temperaturę w maju w Cz. Dunajcu wyniosła 24,0°C a w Jabłonce nawet 25,4°C
27. Między 2 a 3 maja spadło 35 mm opadów.
28. Mieliśmy pierwszą wartość 25°C dopiero w połowie czerwca a w Jabłonce taką wartość mieli już 19 maja.
29. Już 14 maja można było zbierać borowiki ceglastopore w czarnodunajckim lesie.
30. 28 maja pojawiła się tęcza o godz. 7.15 i takie tęczy rzadko się zdarzały o tej porze dnia.
31. Mimo, że dzień Bożego Ciała był deszczowy, to podczas Procesji Bożego Ciała nie padał deszcz. Tak samo było rok a także dwa lata temu.
32. Maj był dość chmurnym miesiącem, ponieważ mieliśmy łącznie zaledwie 24 h bezchmurego nieba w miesiącu.
33. W maju było więcej burz i gradu niż w lipcu a także sierpniu.
34. 21 maja o godz. 12 przeszedł funnel w Czarnym Dunajcu, czyli trąba powietrzna, która nie dotnęła ziemi. Nic groźnego nie wydarzyło. 2 czerwca znowu się ukazał funnel po raz drugi ale trwało dość krótko.
35. 3 czerwca przeszła tak silna ulewa, że spadło aż 15 mm w ciągu zaledwie 45 minut.
36. 15 czerwca temperatura osiągnęła w końcu 25°C o godz. 14:38 a więc dość późno.
37. 19 czerwca o godz. 6 UTC czyli o 8 naszego czasu temperatura wyniosła aż 22,5°C
38. Średnia temperatura maksymalna za cały maj była niższa niż za cały kwiecień
39. 22 czerwca w Jabłonce spadło prawie 20 mm opadów w ciągu zaledwie 10 minut oraz prawie 40 mm w ciągu 3 godziny a u nas spadło jedynie 13 mm przez 12 godzin
40. 30 czerwca w Cz. Dunajcu nic nie padało, z kolej w Ratułowie lało nawet 19 mm opadów
41. W lipcu wydarzyła się burza... tylko raz!
42. Pierwszą wartość 30°C mieliśmy 18 czerwca i tego dnia temperatura maksymalna wyniosła 30,5°C a w Jabłonce było nawet prawie 32°C
43. Noc z 23 na 24 czerwca w Czarnym Dunajcu mocno padało, bo w sumie 37,2 mm w ciągu 6 godzin.
44. Opady za cały czerwiec wyniosły 160,1 mm i co ciekawe... za cały lipiec spadło zaledwie 26,1 mm Najwyższy opad dobowy w lipcu wyniósł 8,2 mm czyli nawet mniej niż w styczniu (10,1 mm)!
45. Lipiec był dość suchym, słonecznym i bezchmurnym miesiącem w 2013 roku.
46. 29 lipca temperatura osiągnęła maksymalnie nawet 32,6°C a w Jabłonce jak zwykle było cieplej, nawet 33,4°C
47. 7 sierpnia to był dość gorący dzień, na Podhalu padły najwyższe temperatury od kilku lat.
8 sierpnia w Nowym Sączu było maksymalnie 36,8°C oraz w Krakowie 37,3°C a w całej Polsce najcieplej było w Sulejowie nawet 38,0°C w cieniu. Na posterunku IMGW w Silniczce zanotowano nawet 38,9°C
48. 7 sierpnia to był niezwykły dzień dlatego, że chmury nie przykryły Słońca od świtu do aż godz. 16 Dlatego temperatura bez zakłócenia wzrosła systematycznie do 33,3°C
49. 8 sierpnia chmury przykrywały wcześniej Słońca ale mimo to temperatura była wyższa niż w poprzednim dniu. Tego samego dnia to był bardzo gorący dzień na Podhalu, bo tak wysokich temperatur nie zanotowały od bardzo dawna a miejscami nawet w historii pomiarów. W Czarnym Dunajcu temperatura maksymalna osiągnęła aż 33,9°C i tak wysokiej temperatury prawdopodobnie nie zanotowano.
Według danych z pomiarów w latach 50-70 XX wieku w Czarnym Dunajcu najwyższą temperaturę miała miejsce 8 lipca 1957 roku i wyniosła 33,1°C a w sierpniu nigdy nie zanotowano 33°C
8 sierpnia w Jabłonce było o ciut cieplej, bo 34,2°C a w Ratułowie 33,8°C oraz Mizernej 34,3°C i Dębnie 34,4°C
Również w Zakopanem tak wysokiej temperatury nie zanotowali w historii pomiarów i było tam 32,8°C
Nawet na Gubałowie panował upał (30,6°C) oraz w Nowem Bystrem (31,4°C)
50. Jakby chmury nie zakłóciły Słońca przez cały dzień to byśmy mieli nawet 35°C
51. Z powodu wysokiej temperatury już tego samego dnia wybuchł pożar torfowiska w rejonie Baligówki.
52. Wieczorem 8 sierpnia było tak bardzo ciepło, że zanotowałem jeszcze 29°C o godz. 20 oraz 24°C o 22 i nawet o północy było ponad 20°C a dokładnie 20,3°C
53. Dzień później, 9 sierpnia spadło u nas zaledwie 4 mm podczas gdy w Bukowinie Tatrzańskiej spadło niesamowicie 104 mm opadów w postaci gradu w zaledwie około dwie godziny.
54. Zaledwie tydzień później, dnia 16 sierpnia w Czarnym Dunajcu temperatura przy gruncie spadła poniżej zera i osiągnęła nawet -0,7°C i ukazał się drobny szron.
55. 7 września pojawił się pierwszy mróz w Jabłonce a w Cz. Dunajcu dopiero 28 września mimo, że w 7 dniu września zabrakło zaledwie 0,4°C do mrozu.
56. 13 września przeszła lokalna ulewa, że spadło 12 mm opadów w ciągu doby oraz w sumie 14 mm za całą dobę. Dla porównania Jabłonka oraz Ratułów mieli po 3 mm
57. Temperatura maksymalna 14 września wyniosła 14,2°C podczas w Jabłonce było aż 17,1°C
58. Już 17 września spadł pierwszy śnieg w Zębie oraz na Gubałowie. Jak na tę porę to był dość wczesny opad śniegu.
59. 29 września temperatura minimalna wyniosła aż -4,4°C i tak niskiej temperatury nie było od dawna.
60. Amplituda dzienna 8 września wyniosła niemal 23°C (0,7°C/23,5°C) a w Jabłonce było 25°C Jeszcze większą amplitudą dzienną zanotowałem w rejonie Cz. Dunajca na torfowisku bo aż 29°C
61. Ostatnia burza w 2013 roku wydarzyła się wyjątkowo wcześniej, bo już 10 sierpnia. Dla porównania w zeszłym roku ostatnia burza miała miejsce pod koniec listopada.

62. 2 października spadł pierwszy śnieg w Czarnym Dunajcu i trwało krótko a następny opad śniegu był zanotowany dopiero 24 listopada a więc ponad miesiąc później.
63. 4 października temperatura spadła do nawet $-8,0^{\circ}\text{C}$ i tak niskiej temperatury nie zanotowano na początku miesiąca. Tego samego dnia na torfowisku zanotowałem nawet $-13,4^{\circ}\text{C}$
64. Gdyby ten dzień wydarzył się o 5 dni wcześniej to byśmy mieli taki mróz we wrześniu, że rekord byłby nie do pobicia.
65. W październiku mieliśmy 5 razy z temperaturą powyżej 20°C
66. 24 października temperatura wzrosła z $7,1^{\circ}\text{C}$ na $13,2^{\circ}\text{C}$ w zaledwie 30 minut rano przed godz. 8
67. Temperatura maksymalna października wyniosła nawet $23,2^{\circ}\text{C}$ i to pod koniec miesiąca. Tak wysokiej temperatury zarówno w drugiej połowie października jak i ostatniej dekadzie miesiąca nie zanotowano. W Zakopanem było $23,7^{\circ}\text{C}$ Jabłonka miała najwyżej $21,8^{\circ}\text{C}$ a więc o półtora stopnia zimnej.
68. Przez cały październik spadło 31 mm opadów czyli tyle samo ile spadło w ciągu jednej doby w październiku 2011 roku.
69. Październik był jeden z mglistych miesięcy w roku, zabrakło zaledwie 3 h żeby wyrównać sumy godzin mgły w marcu.
70. Między 8 a 9 października temperatura obniżyła się z $17,0^{\circ}\text{C}$ na $-1,8^{\circ}\text{C}$
71. 1 listopada temperatura spadła do -5°C i jednocześnie wzrosła do prawie 15°C w ciągu dnia.
72. Między 10 a 11 listopada panowała nieprzerwalna mgła przez prawie 21 godzin między godz. 21 a 18 następnego dnia.
73. O godz. 20 dnia 4 listopada temperatura wyniosła lekko ponad 10 stopni a na wschodzie Cz. Dunajca zaledwie 3 stopnie a więc w tej samej chwili panowała aż 7 stopni różnicy temperatury. Dopiero o godz. 20:40 temperatura była taka sama jak na zachodzie Cz. Dunajca
74. 8 listopada panowała ciepła noc, temperatura nie spadła poniżej 7°C
75. Pierwszą pokrywą śnieżną mieliśmy 24 listopada po godz. 21 czyli ponad 2 miesiące po pierwszej pokrywie w Zębie.
76. 27 listopada temperatura spadła z -12°C na -13°C w ciągu minuty. Tego samego dnia o godz. 22 temperatura wyniosła $-14,4^{\circ}\text{C}$ i była to najniższa temperatura tej nocy. Potem zaczęła rosnać, bo wiał wiatr halny a jakby nie ten wiatr, to by było nawet -20°C o świcie 28 listopada.
77. 25 listopada panował pierwszy całodobowy mróz w sezonie zimowym 2013/14
78. Najwyższa prędkość wiatru w 2013 wyniosła 64 km/h i została zanotowana 6 grudnia.
79. Najwyższą pokrywą śnieżną w grudniu wyniosła 21 cm z 8 grudnia. Poźniej zaczęło się topić do zera do końca miesiąca
80. Temperatura maksymalna 13 grudnia wyniosła $0,1^{\circ}\text{C}$ na plusie podczas w Jabłonce nie było wyżej niż -2°C i co ciekawe w Zakopanem było aż 9°C powyżej zera.
81. 14 grudnia w Czarnym Dunajcu o godz. 13 było -1°C jednocześnie w Zakopanem było 9°C
82. Wigilia była ciepła, temperatura osiągnęła prawie plus 11°C i leżało 9 cm śniegu a rano było jeszcze -5°C
83. W Boże Narodzenie już o godz. 10 temperatura osiągnęła 10°C
84. 28 grudnia zanotowałem najwyższą temperaturę grudnia i wyniosła nawet aż $12,2^{\circ}\text{C}$ Tak wysokiej temperatury nie było od dawna, ale w przeszłości było jeszcze cieplej gdyż 6 grudnia 1962 roku w Cz. Dunajcu zanotowano aż $14,9^{\circ}\text{C}$
85. Tego samego dnia zanotowałem ciekawy przebieg temperatury oraz rekordy temperaturowe w krótkim czasie. Temperatura najpierw szybko obniżyła się z 5°C do $0,8^{\circ}\text{C}$ w ciągu mniej niż 5 minut a później nagle wiał mocny wiatr halny z prędkością ponad 20 km/h tak, że temperatura szybko rosła o ponad 10°C w zaledwie 5 minut! A nawet o kilka stopni wzrostu w mniej niż minutę, przykładem jest skok temperatury o 3°C w ciągu zaledwie 15 sekund w trakcie zmiany ciszy na porywisty wiatr halny.

6. Wykresy

Minimalne i maksymalne temperatury w całym roku 2013

Średnie dobowe w 2013

Przebieg sumy opadów w 2013

Opady dobowe w 2013

Średnie dobowe między 5 sierpnia a 5 września - okres między zakończenia lata a początku jesieni
W 16 dni wykresu tj. 21 sierpnia nastąpił początek termicznej jesieni

Średnie dobowe między 19 marca a 19 kwietnia - między końca zimy a początkiem wiosny
Wiosna w 2013 przyszła bardzo późna bo dopiero w 24 dniu wykresu tj. 12 kwietnia

Minimalne i maksymalne temperatury według miesięcy

Opady miesięczne w 2013

Przebieg miesięcznych opadów na wykresie w 2013 roku był nietypowy

Lipiec był suchszy od września o 90 mm
a listopad był mokrszy od października o 50 mm

Średnie miesięczne temperatury w 2013

7. Zdjęcia wykonywane w Czarnym Dunajcu i w okolicach w 2013 roku

18 stycznia

18 stycznia

5 lutego

8 lutego

9 lutego

25 lutego

3 lutego

9 marca

15 marca

15 marca

17 marca

17 marca

24 marca

28 marca

11 kwietnia

17 kwietnia

17 kwietnia

17 kwietnia

16 kwietnia

17 kwietnia

19 kwietnia

28 kwietnia

14 maja
Pierwszy borowik
ceglastopory

17 maja
ten sam borowik

26 maja

28 maja
borowik osiągnął
24 cm średnicy
kapelusza

28 maja godz. 7:15

20 maja

28 maja

22 czerwca

8 czerwca
koźlarze świerkowe

1 czerwca

2 czerwca
zjawisko funnel cloud

7 czerwca

10 czerwca
burza nad Tatrami

10 czerwca

20 czerwca
pierwszy znaleziony
borowik szlachetny

22 czerwca

22 czerwca
ściana ulewy

25 czerwca

30 czerwca

29 lipca
żółtawa trawa

28 lipca

2 lipca
chłodny poranek
na torfowisku,
zanotowałem
zaledwie plus 0,6°C

2 lipca godz. 5:10

8 sierpnia
Najwyższa zanotowana
wartość temperatury

16 sierpnia
pierwszy szron

16 sierpnia - godz. 5:45

6 września
chłodny wieczór

7 września
zimny świt

7 września
krowy we mgle

7 września

7 września
ostry szron
na torfowisku

14 września

7 września
biała tęcza tzw.
fogbow

5 października
drzewo poza zabudową
Cz. Dunajca

5 października
drzewo w zabudowie

27 października

4 października

4 października
zdjęcie na której
zrobiłem, temperatura
wyniosła poniżej -13°C

4 października

27 listopada

8 listopada
najcieplejszy dzień
miesiąca

4 grudnia

13 grudnia

14 grudnia

14 grudnia
w tej samej chwili w
Zakopanem było 9°C

28 grudnia
tego dnia zanotowano
najwyższą temperaturę
grudnia, aż plus 12,2°C

Zdjęcia są moją prywatną własnością, udostępnianie i kopiowanie bez mojej zgody jest zabronione