Name:

Weather NoTES

OBJECTIVES

Correctly define: air mass, air pressure, anemometer, barometer, cyclone, dew point, front, isobar, isotherm, meteorology, precipitation, psychrometer, relative humidity, saturated, transpiration

WEATHER BASICS:

- Explain where the energy for Earth's weather originates.
- > Describe the basic direction all weather moves in the United States.

STATION MODELS:

- Locate and decode information from a weather station model.
- Label a weather station model based on provided data in the correct formats.

MOISTURE:

- ➤ Name three factors which affect the rate of evaporation.
- Name the natural process which cleans the atmosphere.
- > Draw and describe the process by which clouds form.
- Explain under what conditions clouds are most likely to form.
- Explain the relationship between air temperature and its ability to hold water.
- ➤ Identify the instrument used to measure relative humidity and dew point.
- ➤ Use the charts on page 12 of the ESRTs to calculate relative humidity and dew point.
- > Describe the relationship between relative humidity and temperature.
- Explain the relationship between dew point and air moisture.
- Explain the relationship between relative humidity and moisture content.
- Explain how the probability of precipitation changes as dew point and temperature change.

PRESSURE AND WIND:

- Explain how wind is named.
- ➤ Describe what causes the general movement of wind and its direction.
- Describe the relationship between air pressure and density
- Describe whether air is sinking or rising based on its pressure.
- Describe the relationship between moisture content and air pressure.
- ➤ Identify the characteristics of high and low pressure centers.
- > Draw the direction of wind flow around high and low pressure centers.
- Draw an isobar map based on provided data.
- > Describe the relationship between altitude and air pressure.
- > Describe the relationship between air pressure gradient and wind speed.
- ➤ Identify how land and sea breezes are formed.
- Explain the relationship between winds and waves.
- > Describe why planetary winds curve.
- > Use the chart on page 14 of the ESRTs to state the prevailing wind direction for any latitude.
- ➤ Use the chart on page 13 of the ESRTs to convert barometric pressure from millibars to inches of mercury.

1

AIR MASSES AND FRONTS:

- Explain how air masses get their properties.
- > Identify the temperature and moisture content of air masses based on their abbreviations.
- ➤ Identify where an air mass would likely form based on its characteristics.
- > Draw an isotherm map based on provided data.
- ➤ Identify a warm or cold front on a weather map.
- > Draw a profile showing how a cold or warm front looks on the ground.
- ➤ Identify the key characteristics associated with cold and warm fronts.
- > Draw warm and cold fronts on a weather map based on air mass characteristics.

HAZARDOUS WEATHER AND SAFETY:

- ➤ Identify other names for hurricanes and tornadoes.
- > Describe the type of weather and dangers associated with hurricanes and tornadoes.
- > Describe hurricanes and tornadoes are different regarding geographical scale.
- > Describe appropriate safety precautions to take for both tornadoes and hurricanes.

Vocabulary

Air Mass:	
Air Pressure:	
Anemometer:	
Barometer:	
Cyclone:	
D	
Dew Point:	
Front:	
riont.	
Isobar:	
Isotherm:	
Meteorology:	
Precipitation:	
_	
Psychrometer:	
Dolotivo Humidity	
Relative Humidity:	
Saturated:	
Transpiration:	

Key Concepts & Questions

Weather Basics

Where does the energy for weather originate?

In the United States, the general direction that weather systems move is toward the _____

Station Models

What page of the ESRTs has the key to decode the station model?______.

The temperature and dewpoint are measured in degrees ______.

Using the station model above, fill in the chart below using the decoding information from the ESRTs:

Temperature	Dew Point	% Cloud Cover	Air Pressure	Barometric Trend	Wind Direction	Wind Speed
NOTES:	Dew Tome		Thes must b Do N write to			Speed

MOISTURE

a	How does it affect evaporation? What's the relationship
b	How does it affect evaporation? What's the relationship
c	How does it affect evaporation? What's the relationship
T NATURAL PROCI	ESS CLEANS THE ATMOSPHERE?
	HE PROCESS BY WHICH CLOUDS FORM.
V AND DESCRIBE T	

MOISTURE (CONTINUED)

AS THE AIR TEMPERATURE INCREASES. THE AIR CAN HOLD (LESS, MORE) WATER.

What instrument is used to measure relative humidity and dew point? Draw a diagram of what the instrument looks like and explain how it works.

Using the charts on page 12 of the ESRTs, calculate the relative humidity and dew point using the following information.

Dry Bulb	Wet Bulb	Difference	Dew Point	Relative
				Humidity (%)
14	10	4		
20		5		
30			19	
18				56

Relative Humidity vs Air Temperature

Based on the diagram above, what is the relationship between air temperature and relative humidity?

MOISTURE (CONTINUED)

Dew point is a direct measure of the moisture content of the air. Therefore, as the dew point temperature increases, the amount of moisture in the air

As the air temperature and dew point get closer together, the probability of precipitation ___

Circle the area on the diagram above where the probability of precipitation would be greatest.

Pressure and Wind

What instrument is used to measure wind speed? Air pressure?
--

How are winds named?

What causes wind?

Which pressure gradient would result in greater wind velocity?

Convert the following measurements using the chart on page 13 of the ESRTs.

mb	Inches of Mercury
1007	
	29.44
1022	
	29.35

Wind blows from areas of	to areas of
	_ •• •• •• • •

Draw the relationship between air pressure and air density.

In a high pressure area, air will (rise, sink) because the air is (less, more) dense. This is because the air is (cold, warm) and (rises, sinks). Therefore, clouds CANNOT form.

In a low pressure area, air will (rise, sink) because the air is (less, more) dense. This is because the air is (cold, warm) and (rises, sinks). Therefore clouds are LIKELY to form.

Correctly draw the direction of wind flow around both a high and a low pressure area in the NORTHERN HEMISPHERE.

L

CHARACTERISTICS OF HIGH AND LOW PRESSURE AREAS:

	LOW PRESSURE	HIGH PRESSURE
warm or cold air		
air rising or sinking		
clouds or no clouds		
clockwise or counterclockwise wind direction		
winds toward or away from the center		

On the diagrams below, label which one represents a land breeze and which represents a sea breeze. Correctly label on each diagram where the high and low pressure areas would be found.

Weather

1	TT . 41 1 4	4.4.4.4.1		1. 4. C	1 1 494 1 1 1
\triangleright	Using the chart on page	14, state the	prevailing wind	direction for	r each latitude below:

Is air rising or sinking at the equator?

At 30°N is air rising or sinking?

Air Masses and Fronts

Air masses are classified based on their	 and amount of
·	

> Air masses get these properties based on _____

The abbreviations used to classify air masses use the following letters: c, m, T, P, and A. For each letter, describe its property:

	Word	Means
c		
m		
T		
P		
A		

Weather 10

Using the diagram below, label the type of air mass that would form in that area. Use the abbreviations from the ESRTs page 13.

Isotherm Map: Complete the isotherm map below using 10°F isotherms

Surface Temperature

- On a weather map, the symbol above at **A** indicates: (a) a warm front moving north; (b) a cold front moving south; (c) a stationary front with warm air on the south side; (d) a stationary front with cold air on the south side; (e) an occluded front.
- On a weather map, the symbol above at **B** indicates: (a) a warm front moving north; (b) front moving south; (c) a stationary front with warm air on the south side; (d) a stationary front with cold air on the south side; (e) an occluded front.
- On a weather map, the symbol above at C indicates: (a) a warm front moving north; (b) a cold front moving south; (c) a stationary front with warm air on the south side; (d) a stationary front with cold air on the south side; (e) an occluded front.
- On a weather map, the symbol above at **D** indicates: (a) a warm front moving north; (b) a cold front moving south; (c) a stationary front with warm air on the south side; (d) a stationary front with cold air on the south side; (e) an occluded front.
- On a weather map, the symbol above at **E** indicates: (a) a warm front moving north; (b) a cold front moving south; (c) a stationary front with warm air on the south side; (d) a stationary front with cold air on the south side; (e) an occluded front.

On the map below, label the warm and cold fronts. Additionally, write the abbreviations for the three air masses.

X

COLD FRONTS:

Using the Words below, complete the paragraph.
15 degrees, cold, colder, colder, cooler, clouds, drier, hail, rain, thunderstroms, tornadoes, towering clouds form, warm, warmer
Passage of a cold front:
Cold fronts occur when a air mass replaces a air mass.
In a cold front the air follows the warm air, and, because air is denser, pushes air out of its way, forcing the warm air to rise.
The lifting warm air mass becomes, and start to form.
Precipitation at cold fronts are usually heavier although less extensive (50-70 km) and less prolonged.
The reason for this is that the uplift of warm air there is stronger due to the undercutting of cold air, so, and
The air behind a cold front is noticeably and than the air ahead of it.
When the cold front passes through, temperatures can drop more than within the first hour.
WARM FRONTS:
Using the Words below, complete the paragraph
air, cirrus clouds, cold, colder air mass, in front of them, lifts up, move slowly, settling over the cold front, warm, warmer, warmer and more humid
Warm fronts:
Warm fronts occur, when aair mass approaches a The warmer air and over the colder air.
fronts are usually more gentle thanfronts,, gently and moving it out of the way.
Precipitation at warm fronts are usually less heavy although more extensive (300-400 km), than at the cold fronts. Thebehind a warm front is warmer and more moist than the air ahead of it.
Warm fronts bring more steady, lighter rain or snow, which can last from a few hours to several days. When a warm front passes through, the air becomes noticeablythan it was before.
The first signs of the warm front are the, followed by the cirrostratus, altostratus,

Weather 13

nimbocumulus and stratocumulus types of clouds.

Warm vs Cold Fronts

http://www.coolweather.co.uk/htdocs/fronts.htm

Hazardous Weather and Safety

Give two other names for hurricanes:	and
Hurricanes are areas of intense	pressure. (H/L)
Which covers a greater geographic area? hurricanes	or tornadoes
Name two safety precautions to take for HURRICAN	ES:
A	
В	
Name two safety precautions to take for TORNADOE	
A	
В	

Weather

14