

February 10-11, 2013

Updated Winter Storm Briefing

(Last Updated: 4 PM Saturday Feb 9)

Dan Miller

Science and Operations Officer

NWS/WFO Duluth, Minnesota

9 February 2013
NWS Duluth Minnesota

Main Changes From Yesterday

Not Many!

Onset Time: 3-5 hours slower than previously thought

Heaviest Snowfall: Slightly less than we thought at this time yesterday

**Winter Storm Warnings:
now in effect Sunday/Sunday Night**

Overview

weather.gov/duluth

Overview

National Weather Service Weather Forecast Office

Duluth, MN

Home Site Map News Organization Search for: NWS All NOAA Go

Top News of the Day

- Winter Storm Approaching Northland
- Wisconsin & Minnesota Road Conditions
- NWS Proposes Simplified Winter Hazard Terms

Watches & Warnings Observations Forecast Graphics Rivers & Lakes Climate Marine

Click on the map below for the latest forecast.

[Read watches, warnings & advisories](#) Zoom Out

Winter Storm Warning	
Blizzard Watch	
Winter Storm Watch	
Special Weather Statement	
Hazardous Weather Outlook	

Last map update: Sat, Feb. 9, 2013 at 12:56:11 pm CST

weather.gov/duluth

Timing

Precipitation Onset Time

Precipitation Type

Precipitation Type

Primary Messages

Snow Amounts:

Central/Northeast MN and far Northwest Wisconsin:

General 8 to 11 inches

Minnesota North Shore: **10 to 16 inches**

North Central MN: **6 to 8 inches**

Northwest Wisconsin: **4 to 7 inches (less to the southeast)**

Winds:

Winds peak mid afternoon to early evening Sunday

Easterly winds gusting 30-45 MPH near Lake Superior

Visibility:

Quarter to Half mile - mainly due to falling snow

**Brief Local borderline blizzard conditions possible
near Lake Superior and North Shore**

Snowfall Amounts

Storm Total Snow Accumulation: Sunday-Monday

Winds/Gusts

Wind: Sunday Afternoon/Evening

Primary Messages

Impacts:

Travel/Road Conditions will deteriorate rapidly from South to North Sunday

Monday morning work/school travel likely to be significantly impacted

Overall: Fairly typical Northland Snowstorm - initially rain across NW Wisconsin

Confidence in Placement of Heavy Snow band, Precip Transition zone and snow amounts is fairly high