

CS Analisi Clima Meteoreporter	Forum MNW nickname
Andrea Robbiani	(robbs)
Damiano Bertocci	(damiano72)
Giaime Salustro	(Giaime Salustro)
Gianfranco Bottarelli	(Gian_Milano)
Irene Castelli	(speedo83)
Luigi Bellagamba	(mmg1)

Indice

1. Area sotto analisi	3
1.1 Introduzione.....	3
1.2 Calabria	3
1.2.1 Cronache meteo (<i>a cura di Luigi Bellagamba</i>)	3
1.3 Puglia (Salento)	4
1.3.1 Cronache meteo (<i>a cura di Marco Fioschini - MNW Puglia</i>).....	4
1.4 Sardegna	10
1.4.1 Cronache meteo (<i>a cura di Giaime Salustro</i>).....	10

Pubblicazione a cura del Comitato Scientifico MeteoNetwork.

Il Comitato ha per scopo lo sviluppo e la diffusione della conoscenza delle scienze meteorologiche, climatologiche, dell'ambiente, idrologiche e vulcanologiche e delle loro molteplici espressioni sul territorio, con particolare riguardo alle realtà microclimatologiche, topoclimatologiche e climatologiche, su scala locale, regionale, nazionale ed a scala globale e dalle realtà meteorologiche emergenti su Internet.

1. Area sotto analisi

1.1 Introduzione

L'area geografica italiana sotto analisi nel presente report è denominata **Area Sud** e comprende le seguenti regioni:

- [Calabria](#)
- [Puglia](#)
- [Sardegna](#)

1.2 Calabria

1.2.1 Cronache meteo (a cura di Luigi Bellagamba)

Anche il 1 Ottobre a Montalto Uffugo piove con accumulo di 3,6 mm, e temperatura di circa 17°C alle 20. Il 5 Ottobre a causa del richiamo di aria calda di matrice africana la temperatura massima a Decollatura (Cz) è stata di 25,1 °C. Non succede niente praticamente fino al 6 ottobre quando temporali interessano la Calabria settentrionale con accumuli di 102,8 mm Laino Borgo (CS) 72 mm Papasidero (CS), 52 mm Campotenese (CS).

Si passa al 10 Ottobre per vedere una segnalazione per una minima a 9,7°C a Montalto anche se poi la minima reale viene registrata al sera con 7,8°C. Nell'ambito di quella sera si registrano precipitazioni anche nella Locride ma con accumuli scarsi. Le precipitazioni persistono anche nella notte, soprattutto a livello del canale di Sicilia e nella Locride. Accumuli tra la sera prima e l'11 intorno ai 40 - 50 mm da capo Spartivento fino a Locri, Altrove intorno ai 20 mm. Nella giornata dell' 11 il massimo accumulo in Calabria è 68,4 mm di Petrona' (CZ). Giornata dai connotati tipicamente autunnali con temperature che in diverse località non superano i 15°C.

Anche il 12 Ottobre vengono citate precipitazioni da Dinami con 7,4 mm e nebbia a Montalto Uffugo con 99 % di umidità.

Si bisca anche il 13 Ottobre con Forti temporali nella zona sud della Calabria accumuli parziali, i più elevati

- 113 mm Reggio Calabria
- 91,2 mm Solano (RC)
- 87,8 mm Scilla - Villaggio del Pino (RC)
- 86 mm Arasi (RC)
- 80,6 mm Scilla - Piano delle Aquile (RC)
- 71,8 mm Gambarie (RC)
- 70,6 mm Scilla - Tagli (RC)
- 63,4 mm Gioiosa Jonica (RC)
- 62,6 mm Catona (RC)
- 61,4 mm Roccella Jonica (RC)
- 59,6 mm Cardeto (RC)

Tuttavia si è trattato di un episodio circoscritto, ed infatti ad esempio a Dinami appena 3 mm.

Si replica pure il 14 Ottobre con precipitazioni che stavolta dovrebbero privilegiare il settore tirrenico. Alle 9,00 a Dinami (VV) si registra già un accumulo di 5 mm passati a 20 mm in serata. A Catanzaro tra lunedì 11 e mercoledì 13 sono caduti 35-40 mm di pioggia; Pure il 15 Ottobre ci sono nuove precipitazioni che nelle zone interne raggiungono dati interessanti: ad esempio Monterosso Calabro (VV) dove il parziale odierno è di 71,4 mm, ma anche Dinami con 56 mm alle 12 non è da meno.

Il 16 Ottobre sussistono condizioni di instabilità con temporali nelle zone interne, con accumuli meno rilevanti (16,6 mm in più riprese a Dinami). Anche a Montalto Uffugo l'accumulo è di 17,8 mm ed altri accumuli importanti si hanno a Nicastro con 30mm, Martirano 26mm e Rogliano 40mm.

17 Ottobre: da Decollatura in prv di Cz segnala anche oggi precipitazioni (6,1 mm) anche se in generale la situazione sembra gradualmente migliorare. Le temperature invece scendono a livelli tipicamente autunnali.

Il 18 Ottobre ad esempio a Decollatura (765 m slm) si registra una minima di 4,1°C, mentre a Cosenza la minima è stata di 9,4°C. Sulla parte Jonica della Calabria si realizzano piogge di forte intensità.

Sant'Agata del Bianco (RC), Bovalino (RC) e Ardore superano alle 16,00 i 60 mm, e comunque intense precipitazioni continuano anche nel resto della giornata. Il resoconto a fine giornata è davvero notevole :

82,6 mm Gioiosa Jonica (RC)

80 mm Mongiana (VV)

74,4 mm Ardore Superiore (RC)

68,4 mm Croceferrata - Cassari (VV)

19 Ottobre: il maltempo non molla la Calabria. A Paola nella nottata cadono 117 mm di pioggia,

1.3 Puglia (Salento)

1.3.1 Cronache meteo (a cura di Marco Fioschini - MNW Puglia)

1° decade

Il mese di ottobre inizia mite, grazie ad una ripartenza del vortice polare tra Islanda e medio-alto Atlantico una bolla di aria calda viene chiamata dal Nord-Africa verso le nostre zone mentre su est Europa e Russia si prepara la prima ondata di aria fredda continentale sufficientemente vicina da influenzarci parzialmente.

In questo periodo i fenomeni sono legati a manifestazioni di calore temporalesche, con lo scoppio di temporali su gran parte del Salento il giorno 1 e diversi accumuli tra i 5mm e i 30mm.

Tra il 5 e il 6 una veloce goccia fredda invade il territorio italico, il peggioramento è piuttosto modesto con alcune veloci celle temporalesche che accompagnano il cavo depressionario. Gli accumuli di questo peggioramento sono tra i 5 e i 15-20 mm.

Tra il 7 e il 10 ottobre la situazione inizia a cambiare: un forte riscaldamento proprio nelle zone interessate pocanzi dal vortice polare (vp) crea una solida struttura alto pressoria, il vp in questo caso è costretto a traslare verso W, con un movimento antizonale, e posizionarsi sul Canada settentrionale ma influenzando ben presto, grazie ad un allungamento delle sue correnti, tutto il Mediterraneo.

3 Ottobre: Il braccio di freddo tra l'aria fredda continentale e la bolla di aria calda

6 Ottobre: veloce goccia fredda scivola sull'Adriatico

10 Ottobre: entrano le correnti atlantiche e permane la circolazione fredda ad est

Immagine satellitare del 6 ottobre: la veloce passata temporalesca al momento sulla Puglia centro-meridionale e gran parte del Sud, dalla Puglia centro-settentrionale in su spinge l'aria più fredda e secca infatti i fenomeni sono più radi

2° decade

L'associazione delle correnti atlantiche che entrano basse, dallo stretto di Gibilterra, e l'aria fredda ad est crea un'ampia e intensa depressione che dalla Spagna attraversa tutte le regioni del Mediterraneo causando fasi di intenso maltempo: è la volta del giorno 11 quando un copro nuvoloso distribuisce consistenti quantitativi di pioggia su tutto il territorio salentino e gli accumuli alla fine della giornata che variavano dai 44 mm di Novoli (LE), per passare ai 66 mm di Melendugno (LE) e per finire ai 102 mm di San Vito (BR).

Nel frattempo la depressione dalla penisola iberica inizia a spostarsi verso est e il giorno 13 si sentono di nuovo i colpi temporaleschi di una cella nata ed intensificata nel mar Jonio ma che attraverserà tutto il Salento lasciando durante il suo passaggio rovesci intensi e accumuli tra i 10 e i 30 mm. Non è finita qui, il colpo di coda della depressione durante la sua traslazione verso levante, il giorno 15 ormai trasformata in Jonio-low, picchia duro

soprattutto sul lato orientale del Salento che vede anche picchi di oltre 60 mm (Squinzano) a dispetto del lato jonico che va dai 10 ai 20 mm.

Quest'ultimo episodio chiude anche il ciclo precipitativo legato a questa ampia depressione ma ben presto se ne aprirà un altro, i giorni 16 e 17 sono solo una breve pausa precipitativa per il Salento nella preparazione di un altro affondo instabile che dalla porta del Rodano si dirige verso i mari occidentali italiani in ulteriore spostamento verso sud, di risposta si attiva una intensa bassa pressione che dal Nord-Africa nel suo spostamento verso nord abbassa la pressione fino a valori vicini ai 980 hpa costituendo una nuova Jonio-low battezzata "Roswitha"; il giorno 19, questa fase accompagna nuovi diversi nuclei temporaleschi ed i rovesci non si fanno mancare: la pioggia caduta tra il 18 ed il 19, dai 20-30 mm delle provincie di Taranto e Brindisi fino ad oltre i 100 mm da Gallipoli (LE) e Collepasso (LE) aggiunge nuovi quantitativi a già quelli caduti nei giorni precedenti.

11 Ottobre: ampia depressione con centro sulle Baleari si spinge verso est

14 Ottobre: il centro di pressione è ora sulla Puglia causando maltempo su gran parte del Centro-Sud

19 Ottobre: "Roswitha" in azione con il suo profondo centro di bassa pressione

13 Ottobre: i temporali stanno per invadere il Salento

19 Ottobre: “Roswitha” causa maltempo al Sud, il Salento è investito da fenomeni temporaleschi. Il suo centro è sull’alto jonio contraddistinto da quella zona libera dalle nuvole in basso al Golfo di Taranto, tutt’intorno ruotano intensi venti e piogge

3° decade

Dopo un breve cuneo anticiclonico è subito pronto un altro affondo segno che questo Ottobre ha ancora qualcosa da dire a suon di piogge e temporali. Tra il 24 e il 25 aria di origine artica si getta sul Mediterraneo entrando dalla Francia costituendo e isolando un minimo carico di aria fredda anche in quota tra Sardegna e Corsica ma in veloce transito verso sud.

Normalmente queste configurazioni creano di risposta l’attivazione di correnti meridionali su tutto il Centro-Sud nell’attesa dell’arrivo del minimo, così fu: oltre alle correnti umide da sud si sviluppano anche corpi nuvolosi che innaffiano nuovamente anche Puglia e Salento nella giornata del 25 e 26, in particolare nel giorno 26 è da segnalare la suggestiva waterspout o tromba marina all’altezza di Taranto. Tanta la pioggia anche in questo episodio con accumuli a due cifre su tutto il Salento, iniziando da Mesagne (BR) che ha registrato 12.2 mm, passando per Veglie (LE) con 42.4 mm ed infine Martina F. (TA) con 103,4 mm. Questa volta la fascia dell’alto Salento ha avuto gli accumuli più abbondanti interessati anche da un temporale autorigenerante, quello che poi è la causa della tromba marina nel golfo di Taranto. Il mese si conclude con una fase anticiclonica ben presto sostituita nuovamente, nel mese successivo, dalle correnti umide atlantiche.

25 Ottobre: parte un nuovo impulso artico ad interessare il Mediterraneo

27 Ottobre: dopo aver percorso tutto il Tirreno, la depressione si sposta sullo Jonio dove è ancora in azione

31 Ottobre: la pausa anticiclonica è minata dall’entrata di nuove correnti atlantiche da ovest.

www.meteoportocesareo.it - 26/10/2010-18:25:01

26 Ottobre: temporale in avvicinamento immortalato dalla webcam di Porto Cesareo (www.meteoportocesareo.it) immortalata da Francesco Marasco.

26 Ottobre: spettacolare waterspout su Taranto

Ecco i dati della stazione di Squinzano di Carlo Paticchio

Mese di Ottobre 2010											
Giorno	T. minima	T. massima	T. media	UR Minima	UR Massima	UR Media	Vento Max	Medio	Dir.media	Pioggia	Hpa 12
1	16,4	23,1	18,7	65	93	82	16,7	1,7	SSW	4,6	1014,8
2	16,1	23,4	19,4	64	91	81	14,8	1,5	ESE	0	1017,2
3	14,9	23,9	19,4	59	93	78	13	2,4	SE	0	1018,3
4	18,1	24,9	20,6	68	90	82	24,1	6,7	WSW	0,5	1016,2
5	20,1	24	22,1	78	93	87	31,5	8,6	W	0	1014,7
6	17,2	22,5	20,3	79	96	89	31,5	5,3	NW	5,1	1013,4
7	15,6	22,6	18,9	64	96	87	22,2	3,9	N	0	1016,2
8	15,6	21,2	18,1	48	90	68	22,2	6	NNE	0	1017,9
9	11,9	18,6	15,3	51	78	62	27,8	5,8	NNE	0	1017,1
10	9,9	19,9	15	41	81	65	16,7	3,6	N	0	1012
11	13,4	17,8	15,6	69	98	87	25,9	3,6	ENE	56,5	1008,1
12	16,4	19,4	17,4	82	98	92	16,7	3,3	N	0,5	1010,1
13	16,8	19,9	18,5	90	97	95	20,4	3,1	NNE	11,8	1006,8
14	14,9	20,8	17,4	75	97	90	22,2	3,3	NNW	0	1005,2
15	15,6	22,3	17,1	66	97	88	11,1	1,7	N	64,6	1006,5
16	13,8	22,7	17,9	65	99	87	25,9	4,2	SW	0	1006,6
17	14,3	23,4	18,1	62	93	82	20,4	4,1	S	0	1008,2
18	13,9	20,8	17,2	74	97	90	18,5	4,7	NNE	21,2	1003,7
19	14,8	17,4	15,9	87	97	94	42,6	9	SSE	27,3	993,7
20	14,2	21,6	17,4	58	97	80	29,6	7,2	WSW	0,5	1006,3
21	12,4	19,9	15,9	63	83	75	22,6	4,4	NNW	0	1018,9
22	9,7	19,8	14,6	54	88	73	22,2	3,7	N	0	1023,8
23	10,6	21,3	15,7	54	85	72	13	1,5	SW	0	1021,2
24	12,9	21,6	17,3	70	93	83	24,1	6	SSE	0	1016,4
25	14,9	17,8	16,7	87	98	94	22,2	6,8	S	17,4	1007,9
26	13,2	22	16,9	66	98	89	29,6	4,9	S	15,5	1010,8
27	10,7	18,4	14,2	72	96	87	16,7	5,1	NNW	0	1012,7
28	12,6	16,8	14,2	61	80	71	31,5	11,7	N	0	1016,3
29	11,4	17,5	13,7	67	87	79	22,2	6	NNW	0	1020
30	8,9	19,3	14,2	62	92	80	13	2,3	SSW	0	1020,8
31	14,4	20,4	16,7	70	90	83	25,9	9,2	SSE	0	1019,1
Totale pioggia mese										225,5 mm	

Temperature medie e anomalie del Salento fornite da www.supermeteo.com

OTTOBRE 2010 - I DECADE				
	VALORI MEDI 2010 [°]	VALORI MEDI [°] (ultimo trentennio)	SCARTI [°]	SCARTI PERCENTUALI [%]
MASSIMA	22.5	23.3	-0.8	-3.5
MINIMA	14.7	15.7	-1.0	-6.3
MEDIA	18.6	19.5	-0.9	-4.6
OTTOBRE 2010 - II DECADE				
	VALORI MEDI 2010 [°]	VALORI MEDI [°] (ultimo trentennio)	SCARTI [°]	SCARTI PERCENTUALI [%]
MASSIMA	20.7	22.0	-1.3	-6.1
MINIMA	14.7	14.8	-0.1	-0.7
MEDIA	17.7	18.4	-0.7	-3.9
OTTOBRE 2010 - III DECADE				
	VALORI MEDI 2010 [°]	VALORI MEDI [°] (ultimo trentennio)	SCARTI [°]	SCARTI PERCENTUALI [%]
MASSIMA	19.1	20.0	-0.9	-4.3
MINIMA	11.5	12.7	-1.2	-9.7
MEDIA	15.3	16.4	-1.0	-6.4
OTTOBRE 2010 -				
	VALORI MEDI 2010 [°]	VALORI MEDI [°] (ultimo trentennio)	SCARTI [°]	SCARTI PERCENTUALI [%]
MASSIMA	20.76	21.77	-1.00	-4.61
MINIMA	13.62	14.40	-0.78	-5.40
MEDIA	17.19	18.08	-0.89	-4.93

Il mese di ottobre segue il vivace appena passato Settembre, si susseguono per tutto il mese passaggi perturbati con tante occasioni per manifestazioni temporalesche anche di

una certa intensità, a testimonianza la waterspout sul Golfo di Taranto, e che ha lasciato poco spazio a periodi anticiclonici relativamente brevi e che hanno fatto solo da pausa tra una depressione e l'altra.

1.4 Sardegna

1.4.1 Cronache meteo (a cura di Giaime Salustro)

Il mese di Ottobre è stato in Sardegna particolarmente piovoso e come spesso capita; ci sono stati diversi disagi e dati significativi per quanto riguarda le precipitazioni. Inizialmente il mese si è aperto con un periodo mite in quanto presente un promontorio anticiclonico africano con valori termici di stampo quasi estivo grazie anche ad un richiamo umido sciroccale. Poi però verso il fine settimana del 10 ottobre tutta l'energia accumulata si è sprigionata per colpa di una circolazione ciclonica iberica, con un minimo sulle Baleari, che - come capita in questi casi - si è rinforzata grazie allo scirocco provocando due forti sistemi temporaleschi probabilmente MCS (mesocale convective system) e MCC (mesocale convective complex) nella zona sud orientale e orientale della Sardegna il 10 e il 12 ottobre.

Ecco una immagine sat europeo del 12 ottobre:

Notiamo chiaramente due sistemi temporaleschi a sud est della Sardegna.

Ci sono stati diversi allagamenti il 10 ottobre con torrenti esondati nella zona di Villasimius, fiumi di fango che si riversavano in mare, gallerie bloccate da un torrente straripato.

(foto di Andrea Soru)

L MCS del 10 ottobre ha prodotto anche una piccola waterspout a largo di Cala Regina.(180mm in 3 h).(purtoppo non sono disponibili immagini radar)
Gli spruzzi della tromba marina sono ben evidenti:

(fermo immagine di un video di Alberto)

Il 12 ottobre ha visto di nuove importanti piogge registrate in molte zone della Sardegna sia orientale che anche centrale. 200 mm in poche ore, flash flood sull'Ogliastra, con molti allagamenti. Per fortuna non ci sono stati né feriti né morti. Ecco in una tabella i dati più significativi di accumulo del 12 ottobre:

Stazione	Pioggia
VILLANOVA STRISAILI	208.4
LANUSEI	203.9
DORGALI MOBILE	167.8
OROSEI	149.6
VILLASOR	130
DECIMOMANNU AM	103.8
SEPARADORGIU	93.6
SINISCOLA	84.4
NUORO	81
BERCHIDDA	79.4
VILLASALTO	77.2
JERZU	75.6
OLIENA	74.2
DECIMOMANNU	73.2
DORGALI FILITTA	71.4
ARZACHENA MOBILE	65.6
NULE	65.3
PERDASDEFOGU	64.6
GUASILA	55

(allagamenti a Nuoro, quartiere Mughina. Fonte mtgforum.it)

Il mese è stato particolarmente dinamico, subito dopo questa violenta perturbazione si è riavuto un aumento della pressione e poi verso il 26 la temperatura è sensibilmente calata a causa di 2 incursioni artiche che hanno portato le minime su valori quasi invernale e la prima brina si è fatta notare. In questo periodo del mese non si sono riscontrati giorni di forte pioggia ma normale instabilità e variabilità accompagnata da venti tesi di maestrale.

Sestu (CA)

Medie ed Estremi del mese di Ottobre

Temperatura media 17.1°C

Umidità media 80%

P.to Rugiata medio 13.5°C

Pressione media 1011.4 hPa

Vel. Vento media 6.2 km/h

Vel. Raffica media 11.1 km/h

Direz. Vento media 302° (ONO)

Precipitazioni mensili 54.0 mm

Precipitazioni annuali 413.6 mm

Pioggia max. / minuto 1.4 mm il 10 alle 13:24

Temperatura massima 28.3°C il 06 alle 14:14

Temperatura minima 6.0°C il 29 alle 08:04

Umidità massima 96% il 29 alle 03:24

Umidità minima 36% il 01 alle 14:44

Pressione massima 1024.0 hPa il 22 alle 09:59

Pressione minima 998.6 hPa il 12 alle 13:28

Vel. vento massima kmh da 00°(N) il 10 alle 00:24

Raffica vento max km/h da 158°(SSE) il 10 alle 01:13

Indice di calore max 29.6°C il 09 alle 13:19

Growing degrees days :240.4 GDD

Sadali (NU)

<i>Data</i>	<i>Minima</i> <i>min</i>	<i>Massima</i> <i>max</i>	<i>Pioggia</i> <i>mm</i>
01/10/10	5,4	22,4	
02/10/10	7,6	25,2	
03/10/10	9,8	23,1	
04/10/10	11,6	23,2	1
05/10/10	7,8	20,6	0,5
06/10/10	6,5	24,8	
07/10/10	8,7	25,1	
08/10/10	13,8	24,3	
09/10/10	14,1	21,8	
10/10/10	13,9	16,4	24,3
11/10/10	10,8	20,8	
12/10/10	8,5	16,6	64,7
13/10/10	6,1	18,8	
14/10/10	7,2	18,5	
15/10/10	6,5	14,8	1,5
16/10/10	6,1	15,6	
17/10/10	6,8	14,8	
18/10/10	4,6	10,6	1,5
19/10/10	4,8	14,1	
20/10/10	6,4	14,2	
21/10/10	1,4	14,1	
22/10/10	0,8	14,8	
23/10/10	0,5	17,1	
24/10/10	4,1	18,8	
25/10/10	5,1	10,8	2,5
26/10/10	3,8	11,8	3,1
27/10/10	4,4	12,8	
28/10/10	0,8	16,3	
29/10/10	0,9	15,9	
30/10/10	1,5	17,1	2,5
31/10/10	9,6	15,4	
Media	6,26	17,84	101,6

Carbonia:

Massima raffica di vento **40.0** Km-h- Umidita' relativa massima e minima rispettivamente **96%** ,**28%**- -Accumulo di pioggia **63.7** mm.

Sassari:

Media min. **+13,1°C**

Media max. **+20,0°C**

T.Media. **+16,0°C**

Max.assoluta: **+28,9°C** (giorni 3 e 7)

Max più bassa: **+14,2°C** (giorno 26)

Min assoluta: **+8,0°C** (giorno 25)

Min più alta: **+19,6°C** (giorno 4)

Giorno più freddo: 26/10 - T.media **+10,7°C**

Giorno più caldo: 4/10 - T.media **+22,9°C**

Pioggia Totale: **95,1 mm***

Giorno più piovoso: 10/10 - **26,4 mm*** *dati sovrastimati

Totale giorni di pioggia (>1mm): **12**

Totale giorni con T max < 18°C: **13**

Totale giorni con T max > 23°C: **7**

Totale giorni con T min < 10°C: **9**

Totale giorni con T min > 15°C: **10**