Lecture Notes on Weather Maps, Weather Fronts and Jet Streams

© 2002 Ann Bykerk-Kauffman, Dept. of Geological and Environmental Sciences, California State University, Chico*
D–100
Lecture Notes on Weather Maps, Weather Fronts and Jet Streams

Lecture Notes on Weather Maps, Weather Fronts and Jet Streams
D–99

I. “Cool” Internet Sites about Weather

http://www.hpc.ncep.noaa.gov/
(Current weather maps)

http://www.goes.noaa.gov/
(Current satellite images with links to archives of old images)

http://www.hpc.ncep.noaa.gov/dwm/dwm.shtml
(Daily weather maps for the recent past)

http://cirrus.sprl.umich.edu/wxnet/maps.html
(Univ. of Michigan weather site; Weather Channel weather maps, jet stream analyses, etc.)

http://www.nws.noaa.gov/
(The National Weather service web site, local forecasts. technical information)

http://virga.sfsu.edu/
(San Francisco State University weather site; satellite images, weather maps, archived maps).
II.
IMPORTANT Facts to Memorize

A.
At surface high pressure centers, air always
rises / sinks (circle the correct answer)

At surface low pressure centers, air always
rises / sinks (circle the correct answer)

B.
Wherever air rises, skies are
cloudy / clear (circle the correct answer)

Wherever air sinks, skies are
cloudy / clear (circle the correct answer)

C.
Aloft (high above the ground), winds are (almost) always out of the

[image: image1.wmf]Equator

30°N

60°N

North Pole

Why?

III. Notes on Weather Fronts

A.
What is a “Front?”
B.
What is the difference between a warm front and a cold front?

C.
Side view of a front (see also Figures 18.6 on p. 498 and 18.7 on p. 499 of the textbook)

1.
Warm Front

2.
Cold Front

D.
Map View of a Front

(See also Figure 18.9 on p. 502 and 18.10 on p. 503)

Draw the typical shape of a pair of fronts, one warm and one cold:

E.
Clouds and fronts: Why are there usually clouds along weather fronts?

F.
From one day to the next, which way do fronts migrate?

Why?

IV. Jet Streams

A.
What is a Jet Stream?

B.
Why and where do jet streams form?

C.
Which way does the wind in a Jet Stream blow? Why?

D.
How are jet streams related to weather fronts?

*Supported by NSF Grant #9455371. Permission is granted to reproduce this material for classroom use.

D–97

