

Weather and Climate

Death Valley National Park

- ◆ Death Valley is famous as the hottest, driest place in North America.
- ♦ Higher elevations are cooler than the low valley. Temperatures drop 3° to 5° F with every thousand vertical feet.
- ◆ Sunny skies are the norm in Death Valley, but winter storms and summer monsoons can bring cloud cover and rain.
- ♦ Wind is common in the desert, especially in the spring. Dust storms can suddenly blow up with approaching cold fronts.
- ♦ Weather data was compiled from park and National Weather Service record summaries for the years 1911 through 2001 for Furnace Creek in Death Valley, California.

Temperatures and Precipitation													
	Jan	Feb	Mar	Apr	May	June	July	Aug	Sep	Oct	Nov	Dec	Year
daily high (average)	65° F 18° C	72° F 22° C	80° F 27° C	90° F 32° C	99° F 37° C	109° F 43° C	115° F 46° C	113° F 45° C	106° F 41° C	92° F 33° C	76° F 24° C	65° F 18° C	90° F 32° C
daily low (average)	39° F 4° C	46° F 8° C	53° F 12° C	62° F 17° C	71° F 22° C	80° F 27° C	88° F 31° C	85° F 29° C	75° F 24° C	62° F 17° C	48° F 9° C	39° F 4° C	62° F 17° C
record high	89° F 32° C	97° F 36° C	102° F 39° C	111° F 44° C	122° F 50° C	128° F 53° C	134° F 57° C	127° F 53° C	123° F 50° C	113° F 45° C	97° F 36° C	88° F 31°C	134° F 57° C
record low	15° F -9° C	25° F -4° C	30° F -1°C	35° F 2° C	42° F 6° C	49° F 10° C	52° F 11°C	64° F 18° C	41° F 5° C	32° F 0° C	24° F -4℃	19° F -7° C	15° F -9° C
precipitation	.26'' 0.7 cm	.35" 0.9cm	.25" 0.6cm	.12" 0.3 cm	.08" 0.2 cm	.04" 0.1 cm	.11" 0.3 cm	.10" 0.3 cm	.14" 0.4cm	.11" 0.3 cm	.18" 0.5 cm	.18" 0.5 cm	1.92" 4.9cm

Changing rainfall patterns

Rainfall is 50% higher now than in the past. Yearly precipitation consistantly averaged about 1.6 inches of rain for the first 60 years of record keeping. The last 30 years has seen an increase, averaging 2.5 inches of rain a year.

Longest summers

The greatest number of consecutive days with a maximum temperature of 100° F or above was 154 days in the summer of 2001. The summer of 1996 had 40 days over 120° F, and 105 days over 110° F. The summer of 1917 had 43 consecutive days with a high temperature of 120° F or above.

The highest ground temperatures

The highest ground temperature recorded was 201° F at Furnace Creek on July 15, 1972. The maximum air temperature for that day was 128° F. Ground temperature on the valley floor is about 40% higher than the surrounding air temperature.

Why is Death Valley's climate so extreme?

Although many factors have created a desert in the southwest, Death Valley's

unique geographic features cause desert conditions to become extreme. Death Valley has the hottest and driest climate in North America.

Why so Dry?

Winter storms moving inland from the Pacific Ocean must pass over mountain ranges to continue east. As the clouds rise up they cool and the moisture condenses to fall as rain or snow on the western side of the ranges. By the time the clouds reach the mountain's east side they no longer have as much available moisture, creating a dry "rainshadow".

Four major mountain ranges lie between Death Valley and the ocean, each one adding to an increasingly drier rainshadow effect.

Why so hot?

The depth and shape of Death Valley influence its summer temperatures.

The valley is a long, narrow basin 282 feet below sea level, yet is walled by high, steep mountain ranges.

The clear, dry air and sparse plant cover allow sunlight to heat the desert surface. Heat radiates back from the rocks and soil, then becomes trapped in the valley's depths. Summer nights provide little relief as overnight lows may only dip into the 90° to 100° F range.

Heated air rises, yet is trapped by the high valley walls, is cooled and recycled back down to the valley floor. These pockets of descending air are only slightly cooler than the surrounding hot air. As they descend, they are compressed and heated even more by the low elevation air pressure. These moving masses of super heated air blow through the valley creating extreme high temperatures.

Weather Landmarks:

- 1911 Permanent weather station established at Greenland Ranch now known as Furnace Creek Ranch.
- 1913 4.54 inches of rain highest recorded in a calendar year.

 Coldest temperature: 15° F recorded on January 8.

 Hottest temperature: 134° F recorded on July 10 five consecutive days reach 129° F or above. For several years this made Death Valley the hottest place on earth.
- 1917 52 days 120° F or above with 43 of them consecutive.
- **1922** 1/2 inch of snow, January 29
- 1922 136° F recorded at Azizia, Libya weather station in the Sahara Desert. Current world record high temperature.
- 1929 No rain recorded.

- 1931-34 Driest stretch on record 0.64 inches of rain over a 40 month period.
- 1933 Official park weather station moved to Cow Creek, 3 miles north of Furnace Creek.
- 1953 No rain recorded at Greenland Ranch.
- **1960** 129° F recorded on July 18 at Greenland Ranch.
- 1961 Official weather station opens at new Visitor Center in Furnace Creek. Stations at Cow Creek and Greenland Ranch close.
- 1976 Floods wash out Golden Canyon Road - record five day February storm brings 2.37 inches of rain..
- **1977-78** 5.09 inches of rain held rainy season (July-June) record for ten years.

- 1983 4.54 inches of rain tied 1913 for most rainfall in a calendar year.
- 1984 Floods closed park roads for several weeks 4.04 in. of rain.
- **1987-88** 5.43 inches of rain held rainy season record for ten years.
- 1995 Wettest month ever recorded in Death Valley 2.59 inches of rain in January.
- 1996 Hottest summer on record 40 days over 120° F.
- 1997-98 6.09 inches of rain wettest season on record. Wildflower bloom is spectacular.
- **1998** 129° F recorded on July 17.
- **2001** 154 days in a row of 100° F or above