Weather Patterns and Climate Study Guide

 Name:_____________________________
	1. What does nimbus refer to in a cloud description?
	There is rain in the cloud

	2. ____________________ are huge bodies of air that have similar temperature, humidity, and air pressure throughout.
	Air Masses

	3. What two characteristics describe air masses?
	Temperature and humidity

	4. Which types of air masses are dry?
	continental

	5. Which types of air masses are humid?
	maritime

	6. Name the four major air masses that influence weather in North America.

	Continental polar, continental tropical, maritime polar, maritime tropical

	7. Which air mass contributes to the weather in the Northeast part of the United States?
	Maritime polar

	8. __________ occur where two air masses with different properties meet.
	Fronts

	9. When a rapidly moving ______ air mass runs into a slowly moving ________ air mass, a cold front forms.
	Cold, warm

	10. What type of weather typically develops at cold fronts?
	Thunderstorms and other severe weather

	11. T or F: At a warm front, warm air moves under cold air.
	False

	12. When a cold front and warm front meet, but neither one has enough force to move the other, a ________ front is formed.
	Stationary front

	13. What type of weather is common at a stationary front?
	Rain and/or stratus clouds

	14. What type of front occurs when a warm air mass is caught between two colder air masses?
	Occluded (this will not be on the test)

	15. __________ and ___________ air is less dense than ____________ and _________ air.
	Warm and humid
Cold and dry

	16. A ___________ is a violent disturbance in the atmosphere.
	Storm

	17. What types of storms can cumulonimbus clouds create?
	Thunderstorms/tornadoes, hail

	18. Where do tornadoes form?
	In super cell thunderstorms

	19. The safest place to be during a thunderstorm is_______ because:

	Indoors to avoid lightning strikes; in an interior room or basement if there is a tornado

	20. A ___________ begins over warm water as a low pressure area or tropical disturbance.
	Hurricane

	21. The center of the ________ is called the eye which has _______ winds.
	Hurricane, calm/no

	22. What happens to a hurricane as it goes over land?
	It loses strength

	23. How does lake-effect snow occur?

	NOT ON TEST

	24. ___________ occur when so much water pours into a stream or river that it overflows its banks.
	Floods

	25. What type of weather is associated with falling air pressure?
	Rain or storms

	26. List three ways meteorologists get weather information.
	Satellites, radar, weather tools like barometers, thermometers, etc.

	27. What does an isobar join?
	Areas of equal air pressure

	28. How is a cold front represented on a map?
	A blue line with triangles

	29. How is a warm front represented on a map?
	A red line with half circles

	30. How is a stationary front represented on a map?
	A line with alternating blue triangles and red half circles on opposite sides of the line

	31. What type of weather is associated with high pressure?
	Fair/good weather (H=happy weather, L=lousy weather)

	32. Why can forecasts be inaccurate?

	The atmosphere is very changeable making weather hard to predict

	33. How do oceans affect the temperature of nearby land?

	They can warm or cool the land depending on offshore surface currents

	34. During the first part of the year, ___________ Hemisphere receives fewer direct rays from the sun.
	Northern

	35. Which two main factors determine the climate of a region?
	Temperature and precipitation

	36. Ocean _________ affect the temperature of nearby land by moving warm or cold water.
	currents

	37. Triangles and half-circles on a weather map show the _______ and _______ of a front.
	type and direction

	38. ________ refers to the average temperature and precipitation of an area year-after-year.
	Climate

