

WEATHER AND CLIMATE

Britannica Illustrated Science Library

About the pagination of this eBook

Due to the unique page numbering scheme of this book, the electronic pagination of the eBook does not match the pagination of the printed version. To navigate the text, please use the electronic Table of Contents that appears alongside the eBook or the Search function.

For citation purposes, use the page numbers that appear in the text.

WEATHER AND CLIMATE

Britannica Illustrated Science Library

Encyclopædia Britannica, Inc.

Chicago ■ London ■ New Delhi ■ Paris ■ Seoul ■ Sydney ■ Taipei ■ Tokyo

Britannica Illustrated Science Library

© 2008 Editorial Sol 90

All rights reserved.

Idea and Concept of This Work: Editorial Sol 90

Project Management: Fabián Cassan

Photo Credits: Corbis, ESA, Getty Images, Graphic News, NASA, National Geographic, Science Photo Library

Illustrators: Guido Arroyo, Pablo Aschei, Gustavo J. Caironi, Hernán Cañellas, Leonardo César, José Luis Corsetti, Vanina Farías, Joana Garrido, Celina Hilbert, Isidro López, Diego Martín, Jorge Martínez, Marco Menco, Ala de Mosca, Diego Mourellos, Eduardo Pérez, Javier Pérez, Ariel Piroyansky, Ariel Roldán, Marcel Socías, Néstor Taylor, Trebol Animation, Juan Venegas, Coralia Vignau, 3DN, 3DOM studio, Jorge Ivanovich, Fernando Ramallo, Constanza Vicco

Composition and Pre-press Services: Editorial Sol 90

Translation Services and Index: Publication Services, Inc.

Portions © 2008 Encyclopædia Britannica, Inc.

Encyclopædia Britannica, Britannica, and the thistle logo are registered trademarks of Encyclopædia Britannica, Inc.

Britannica Illustrated Science Library Staff

Editorial

Michael Levy, *Executive Editor, Core Editorial*
John Rafferty, *Associate Editor, Earth Sciences*
William L. Hosch, *Associate Editor, Mathematics and Computers*
Kara Rogers, *Associate Editor, Life Sciences*
Rob Curley, *Senior Editor, Science and Technology*
David Hayes, *Special Projects Editor*

Art and Composition

Steven N. Kapusta, *Director*
Carol A. Gaines, *Composition Supervisor*
Christine McCabe, *Senior Illustrator*

Media Acquisition

Kathy Nakamura, *Manager*

Copy Department

Sylvia Wallace, *Director*
Julian Ronning, *Supervisor*

Information Management and Retrieval

Sheila Vasich, *Information Architect*

Production Control

Marilyn L. Barton

Manufacturing

Kim Gerber, *Director*

Encyclopædia Britannica, Inc.

Jacob E. Safra, *Chairman of the Board*

Jorge Aguilar-Cauz, *President*

Michael Ross, *Senior Vice President, Corporate Development*

Dale H. Hoiberg, *Senior Vice President and Editor*

Marsha Mackenzie, *Director of Production*

International Standard Book Number (set):

978-1-59339-797-5

International Standard Book Number (volume):

978-1-59339-801-9

Britannica Illustrated Science Library:

Weather and Climate 2008

Printed in China

Weather and Climate

Contents

PHOTOGRAPH ON PAGE 1
Tornado during an electrical storm, in Oklahoma, 1973

Climatology

Page 6

Surface Factors

Page 18

Meteorological Phenomena

Page 36

Meteorology

Page 62

Climate Change

Page 74

A Sum of Factors

STRONG WINDS AND TORRENTIAL RAINS
Between September 20 and September 25, 1998, Hurricane Georges lashed the Caribbean, leaving thousands of people homeless.

The flutter of a butterfly's wings in Brazil can unleash a tornado in Florida." That was the conclusion arrived at in 1972 by Edward Lorenz after dedicating himself to the study of meteorology and trying to find a way of predicting meteorological phenomena that might put the lives of people at risk. In effect, the atmosphere is a system so complicated that many scientists define it as chaotic. Any forecast can rapidly deteriorate because of the wind, the appearance of a warm front, or an unexpected storm. Thus, the difference continues to grow geometrically, and the reality of the next day is not the one that was expected but entirely

different: when there should have been sunshine, there is rain; people who planned to go to the beach find they have to shut themselves up in the basement until the hurricane passes. All this uncertainty causes many people who live in areas that are besieged by hurricanes or tropical storms to live in fear of what might happen, because they feel very vulnerable to changes in weather. It is also true that natural phenomena, such as tornadoes, hurricanes, and cyclones, do not in themselves cause catastrophes. For example, a hurricane becomes a disaster and causes considerable damage, deaths, and economic losses only because it strikes a populated area or travels over farmland. Yet in society, the idea persists that natural phenomena equate to death and destruction. In fact, experience shows that we have to learn to live with these phenomena and plan ahead for what might happen when they occur. In this book, along with spectacular images, you will find useful information about the factors that determine weather and climate, and you will be able to understand why long-term forecasts are so complicated. What changes are expected if global warming continues to increase? Could the polar ice caps melt and raise sea levels? Could agricultural regions slowly become deserts? All this and much more are found in the pages of the book. We intend to arouse your curiosity about weather and climate, forces that affect everyone. ●

Climatology

SATELLITE IMAGE
In this image of the Earth, one clearly sees the movement of water and air, which causes, among other things, temperature variations.

GLOBAL EQUILIBRIUM 8-9
PURE AIR 10-11
ATMOSPHERIC DYNAMICS 12-13
COLLISION 14-15
COLORS IN THE SKY 16-17

The constantly moving atmosphere, the oceans, the continents, and the great masses of ice are the principal components of the

environment. All these constitute what is called the climatic system; they permanently interact with one another and transport water (as liquid or vapor), electromagnetic radiation, and heat.

Within this complex system, one of the fundamental variables is temperature, which experiences the most change and is the most noticeable. The wind is important because it carries heat and

moisture into the atmosphere. Water, with all its processes (evaporation, condensation, convection), also plays a fundamental role in Earth's climatic system. •

Pure Air

The atmosphere is the mass of air that envelops the surface of the Earth. Its composition allows it to regulate the quantity and type of solar energy that reaches the surface of the Earth. The atmosphere, in turn, absorbs energy radiated by the crust of the Earth, the polar ice caps and the oceans, and other surfaces on the planet. Although nitrogen is its principal component, it also contains other gases, such as oxygen, carbon dioxide, ozone, and water vapor. These less abundant gases, along with microscopic particles in the air, have a great influence on the Earth's weather and climate. ●

EXOSPHERE

This layer, which begins at an altitude of about 310 miles (500 km), is the upper limit of the atmosphere. Here material in plasma form escapes from the Earth, because the magnetic forces acting on them are greater than those of gravity.

THERMOSPHERE

Found between an altitude of 55 and 300 miles (90-500 km). The O₂ and the N₂ absorb ultraviolet rays and reach temperatures greater than 1,800° F (1,000° C). These temperatures keep the density of gases in this layer very low.

Auroras

Created in the upper layers of the atmosphere when the solar wind generates electrically charged particles

Rocket probes
Used for scientific studies of the higher regions of the atmosphere

MESOSPHERE

Located between an altitude of 30 to 55 miles (50-90 km), it absorbs very little energy yet emits a large amount of it. This absorption deficit causes the temperatures to decrease from 60° F to -130° F (20° C to -90° C) in the upper boundary of the mesopause.

STRATOSPHERE

Extends from an altitude of 6 miles to 30 miles (10-50 km). The band from 12 to 19 miles (20-30 km) has a high concentration of ozone, which absorbs ultraviolet radiation. A thermal inversion is produced in this layer that is expressed as an abrupt temperature increase beginning at an altitude of 12 miles (20 km).

Noctilucent clouds
The only clouds that exist above the troposphere. They are the objects of intense study.

Tropical storm clouds

6%

of solar radiation is reflected by the atmosphere.

19%

of solar radiation is absorbed by the gases in the atmosphere.

20%

of solar radiation is reflected by the clouds.

4%

A small amount of solar radiation is reflected by the oceans and the ground.

TROPOSPHERE

Starts at sea level and goes to an altitude of six miles (10 km). It provides conditions suitable for life to exist. It contains 75 percent of the gases in the atmosphere. Meteorological conditions, such as the formation of clouds and precipitation, depend on its dynamics. It is also the layer that contains pollution generated by human activities.

GREENHOUSE EFFECT

Produced by the absorption of infrared emissions by the greenhouse gases in the atmosphere. This natural phenomenon helps to keep the Earth's surface temperature stable.

**59° F
(15° C)**

AVERAGE TEMPERATURE OF THE EARTH'S SURFACE

GASES IN THE AIR

DISTANT ORBITS
Polar meteorological satellites orbit in the exosphere.

Military satellites
Air friction shortens their useful life.

Meteors
become superheated by friction with the molecules of the gas in the atmosphere. Particles that skip across the atmosphere are called shooting stars.

Cosmic rays
Come from the Sun and other radiation sources in outer space. When they collide with the molecules of gas in the atmosphere, they produce a rain of particles.

Forecasts
Weather balloons are used to make weather forecasts. They record the conditions of the stratosphere.

The Ozone Layer
stops most of the Sun's ultraviolet rays.

Cirrus

Atmospheric Dynamics

The atmosphere is a dynamic system. Temperature changes and the Earth's motion are responsible for horizontal and vertical air displacement. Here the air of the atmosphere circulates between the poles and the Equator in horizontal bands within different latitudes. Moreover, the characteristics of the Earth's surface alter the path of the moving air, causing zones of differing air densities. The relations that arise among these processes influence the climatic conditions of our planet.

Changes in Circulation

Irregularities in the topography of the surface, abrupt changes in temperature, and the influence of ocean currents can alter the general circulation of the atmosphere. These circumstances can generate waves in the air currents that are, in general, linked to the cyclonic zones. It is in these zones that storms originate, and they are therefore studied with great interest. However, the anticyclone and the cyclone systems must be studied together because cyclones are fed by currents of air coming from anticyclones.

Collision

When two air masses with different temperatures and moisture content collide, they cause atmospheric disturbances. When the warm air rises, its cooling causes water vapor to condense and the formation of clouds and precipitation. A mass of warm and light air is always forced upward, while the colder and heavier air acts like a wedge. This cold-air wedge undercuts the warmer air mass and forces it to rise more rapidly. This effect can cause variable, sometimes stormy, weather. ●

Cold Fronts

These fronts occur when cold air is moved by the wind and collides with warmer air. Warm air is driven upward. The water vapor contained in the air forms cumulus clouds, which are rising, dense white clouds. Cold fronts can cause the temperature to drop by 10° to 30° F (about 5°–15° C) and are characterized by violent and irregular winds. Their collision with the mass of ascending water vapor will generate rain, snow flurries, and snow. If the condensation is rapid, heavy downpours, snowstorms (during the cold months), and hail may result. In weather maps, the symbol for a cold front is a blue line of triangles indicating the direction of motion.

Rossby Waves

Large horizontal atmospheric waves that are associated with the polar-front jet stream. They may appear as large undulations in the path of the jet stream. The dynamics of the climatic system are affected by these waves because they promote the exchange of energy between the low and high latitudes and can even cause cyclones to form.

1 A long Rossby wave develops in the jet stream of the high troposphere.

2 The Coriolis effect accentuates the wave action in the polar air current.

3 The formation of a meander of warm and cold air can provide the conditions needed to generate cyclones.

STATIONARY FRONTS

These fronts occur when there is no forward motion of warm or cold air—that is, both masses of air are stationary. This type of condition can last many days and produces only altocumulus clouds. The temperature also remains stable, and there is no wind except for some flow of air parallel to the line of the front. There could be some light precipitation.

OCCLUDED FRONTS

When the cold air replaces the cool air at the surface, with a warm air mass above, a cold occlusion is formed. A warm occlusion occurs when the cool air rises above the cold air. These fronts are associated with rain or snow, cumulus clouds, slight temperature fluctuations, and light winds.

Entire Continents

Fronts stretch over large geographic areas. In this case, a cold front causes storm perturbations in western Europe. But to the east, a warm front, extending over a wide area of Poland, brings light rain. These fronts can gain or lose force as they move over the Earth's surface depending on the global pressure system.

125 miles (200 km)

A warm front can be 125 miles (200 km) long. A cold front usually covers about 60 miles (100 km). In both cases, the altitude is roughly 0.6 mile (1 km).

Warm Fronts

These are formed by the action of winds. A mass of warm air occupies a place formerly occupied by a mass of cold air. The speed of the cold air mass, which is heavier, decreases at ground level by friction, through contact with the ground. The warm front ascends and slides above the cold mass. This typically causes precipitation at ground level. Light rain, snow, or sleet are typically produced, with relatively light winds. The first indications of warm fronts are cirrus clouds, some 600 miles (1,000 km) in front of the advancing low pressure center. Next, layers of stratified clouds, such as the cirrostratus, altostratus, and nimbostratus, are formed while the pressure is decreasing.

If the warm front moves faster than the retreating wedge of cold air, the height of the advancing warm front continues to increase.

Colors in the Sky

A natural spectacle of incomparable beauty, the auroras are produced around the magnetic poles of the Earth by the activity of the Sun. Solar wind acts on the magnetosphere, which is a part of the exosphere. In general, the greater the solar wind, the more prominent the aurora. Auroras consist of luminous patches and columns of various colors. Depending on whether they appear in the north or south, they are called aurora borealis or aurora australis. The aurora borealis can be seen in Alaska, Canada, and the Scandinavian countries. ●

A satellite image of the aurora borealis

**620 miles
(1,000 km)**

is how long an aurora can be. From space it will look like a circle around one of the magnetic poles of the Earth.

How They Are Produced

The auroras are the result of the shock produced as ions coming from the Sun make contact with the magnetic field of the Earth. They appear in different colors

depending on the altitude at which they are produced. Moreover, they demonstrate the function of the magnetosphere, which protects the planet against solar winds.

3 THEY GENERATE LIGHT
Depending on the altitude and the velocity where the shock is produced, the aurora displays different colors. Among the possibilities are violet, green, orange, and yellow.

Solar Winds

The Sun emits radiation, continuously and in all directions. This radiation occurs as a flow of charged particles or plasma, which consists mainly of electrons and protons. The plasma particles are guided by the magnetic field of the Sun and form the solar wind, which travels through space at some 275 miles per second (450 km/s). Particles from the solar wind arrive at the Earth within four or five days.

THE SUN
emits solar winds, which cause serious damage and an increase in temperature.

10-20 minutes
duration of the phenomenon

The amount of light emitted oscillates between 1 and 10 million megawatts, equivalent to the energy produced by 1,000 to 10,000 large electric power plants.

Surface Factors

VIETNAM, DECEMBER 1991
The intense monsoon rains caused severe flooding in vast regions of Cambodia, Vietnam, Laos, and Thailand.

LIVING WATER 20-21
OCEAN CURRENTS 22-23
AN OBSTACLE COURSE 24-25
THE LAND AND THE OCEAN 26-27

MONSOONS 28-29
GOOD FORTUNE AND CATASTROPHE 30-31
THE ARRIVAL OF EL NIÑO 32-33
THE EFFECTS OF EL NIÑO 34-35

Among meteorological phenomena, rain plays a very important role in the life of humans. Its scarcity causes serious problems, such as

droughts, lack of food, and an increase in infant mortality. It is clear that an excess of water, caused by overabundant rain or the effects of gigantic waves, is also cause for alarm and concern. In

Southwest Asia, there are frequent typhoons and torrential rains during which millions of people lose their houses and must be relocated to more secure areas; however, they still run the

risk of catching contagious diseases such as malaria. The warm current of El Niño also affects the lives and the economy of millions of people. •

Living Water

The water in the oceans, rivers, clouds, and rain is in constant motion. Surface water evaporates, water in the clouds precipitates, and this precipitation runs along and seeps into the Earth. Nonetheless, the total amount of water on the planet does not change. The circulation and conservation of water is driven by the hydrologic, or water, cycle. This cycle begins with evaporation of water from the Earth's surface. The water vapor humidifies as the air rises. The water vapor in the air cools and condenses onto solid particles as microdroplets. The microdroplets combine to form clouds. When the droplets become large enough, they begin to fall back to Earth, and, depending on the temperature of the atmosphere, they return to the ground as rain, snow, or hail.

Ocean Currents

Ocean water moves as waves, tides, and currents. There are two types of currents: surface and deep. The surface currents, caused by the wind, are great rivers in the ocean. They can be some 50 miles (80 km) wide. They have a profound effect on the world climate because the water warms up near the Equator, and currents transfer this heat to higher latitudes. Deep currents are caused by differences in water density.

THE INFLUENCE OF THE WINDS

TIDES AND THE CORIOLIS EFFECT

The Coriolis effect, which influences the direction of the winds, drives the displacement of marine currents.

HOW CURRENTS ARE FORMED

Wind and solar energy produce surface currents in the water.

SUBPOLAR ARCTIC CIRCULATING SYSTEM

For the last five decades, these currents have been shown to be undergoing dramatic changes.

THE FOUR SEASONS OF A LAKE

Because of the physical properties of water, lakes and lagoons have a special seasonal circulation that ensures the survival of living creatures.

SUMMER

Stable summer temperatures prevent vertical circulation in the body of water of the lagoon.

AUTUMN

Temperature decrease and temperature variations generate a mixing of the surface and deep waters.

WINTER

When the water reaches 39° F (4° C), its density increases. That is how strata of solid water on the surface and liquid water underneath are created.

SPRING

The characteristics of water once again initiate vertical circulation in the lake. Spring temperatures lead to this circulation.

DEEP CURRENTS

have a vital function of carrying oxygen to deep water. This permits life to exist in deep water.

1 Near Greenland, the North Atlantic water sinks, and the colder and more saline water is pushed southward.

2 Warm surface water from the Gulf Stream replaces the cold water that is sinking.

Ocean conveyor belt
Warm Cold

An Obstacle Course

The mountains are geographical features with a great influence on climate. Winds laden with moisture collide with these vertical obstacles and have to rise up their slopes to pass over them. During the ascent, the air discharges water in the form of precipitation on the windward sides, which are humid and have dense vegetation. The air that reaches the leeward slopes is dry, and the vegetation usually consists of sparse grazing land.

The Effect of the Andes Mountains

1. HUMID WINDS

In the mountains, the predominant winds are moisture-laden and blow in the direction of the coastal mountains.

HIGH LEVEL OF POLLUTION IN SANTIAGO
Partly because it is the most urbanized and industrialized city of Chile, the capital, Santiago, faces serious pollution problems. In addition, it is located in a valley with characteristics that do not help disperse the pollution produced by vehicles and factories.

2. ASCENT AND CONDENSATION

Condensation occurs when a mass of air cools until it reaches the saturation point (relative humidity 100 percent). The dew point rises when the air becomes saturated as it cools and the pressure is held constant.

3. PRECIPITATION

A natural barrier forces the air to ascend and cool. The result is cloud formation and precipitation.

IN THE CLOUD	Composition
-40 to -4 (-40 to -20)	Ice crystals
-4 to 14 (-20 to -10)	Supercooled water
14 to 32 (-10 to 0)	Microdroplets of water
Greater than 32 (0)	Drops of water

MAJOR MOUNTAIN RANGES

Mountain	Elevation
Everest	29,035 feet (8,850 m)
Aconcagua	22,834 feet (6,960 m)
Dhaulagiri	26,795 feet (8,167 m)
Makalu	27,766 feet (8,463 m)
Nanga Parbat	26,660 feet (8,126 m)
Kanchenjunga	28,169 feet (8,586 m)
Ojos del Salado	22,614 feet (6,893 m)
Kilimanjaro	19,340 feet (5,895 m)

VEGETATION

13,000 (4,000)	Tundra. Its rate of growth is slow and only during the summer.
10,000 (3,000)	Taiga. The vegetation is conifer forest.
6,500 (2,000)	Mixed forest. Made up of deciduous trees and conifers.
3,000 (1,000)	Chaparral. Brush with thick and dry leaves.
0 feet (0 m)	Grazing. Thickets predominate: low, perennial grazing plants with an herbaceous appearance.

Western slopes

receive most of the moisture, which leads to the growth of pine and other trees of coastal mountain ranges.

Eastern slopes

The rays of the Sun fall directly upon these areas, making them more arid. There is little or no vegetation.

4. DESCENDING WIND

A natural barrier forces the air to descend and warm up.

ANDES MOUNTAIN RANGE
has altitudes greater than
19,700 feet (6,000 m).

It runs parallel to the Pacific Ocean, from Panama to southern Argentina. It is 4,500 miles (7,240 km) long and 150 miles (241 km) wide.

TYPES OF OROGRAPHICAL EFFECTS

DRY Winds

HUMID Winds

Area affected by precipitation

VERY HIGH
This is produced on mountains above 16,400 feet (5,000 m) in height.

The most humid area is halfway up the slope, on the windward side.

UNEVEN MOUNTAINSIDE
The most humid area is at the top of the leeward slope.

This drawing shows the coast and the Andes near Santiago, Chile, at Uspallata Pass.

Monsoons

The strong humid winds that usually affect the tropical zone are called monsoons, an Arabic word meaning "seasonal winds." During summer in the Northern Hemisphere, they blow across Southeast Asia, especially the Indian peninsula. Conditions change in the winter, and the winds reverse and shift toward the northern regions of Australia. This phenomenon, which is also frequent in continental areas of the United States, is part of an annual cycle that, as a result of its intensity and its consequences, affects the lives of many people.

AREAS AFFECTED BY MONSOONS

This phenomenon affects the climates in low latitudes, from West Africa to the western Pacific. In the summer, the monsoon causes the rains in the Amazon region and in northern Argentina. There in the winter rain is usually scarce.

THE MONSOON OF NORTH AMERICA

How monsoons are created in India

1

THE CONTINENT COOLS

After the summer monsoon, the rains stop and temperatures in Central and South Asia begin to drop. Winter begins in the Northern Hemisphere.

Northern Hemisphere
It is winter. The rays of the Sun are oblique, traveling a longer distance through the atmosphere to reach the Earth's surface. Thus they are spread over a larger surface, so the average temperature is lower than in the Southern Hemisphere.

Southern Hemisphere
It is summer. The rays of the Sun strike the surface at a right angle; they are concentrated in a smaller area, so the temperature on average is higher than in the Northern Hemisphere.

2

FROM THE CONTINENT TO THE OCEAN

The masses of cold and dry air that predominate on the continent are displaced toward the ocean, whose waters are relatively warmer.

3

OCEAN STORMS

A cyclone located in the ocean draws the cold winds from the continent and lifts the somewhat warmer and more humid air, which returns toward the continent via the upper layers of the atmosphere.

INTERTROPICAL INFLUENCE

The circulation of the atmosphere between the tropics influences the formation of monsoon winds. The trade winds that blow toward the Equator from the subtropical zones are pushed by the Hadley cells and deflected in their course by the Coriolis effect. Winds in the tropics occur within a band of low pressure around the Earth called the Intertropical Convergence Zone (ITCZ). When this zone is seasonally displaced in the warm months of the Northern Hemisphere toward the north, a summer monsoon occurs.

1

FROM THE OCEAN TO THE CONTINENT

The cool and humid air from the ocean blows toward the continent, which is quite hot and dry.

Limit of the Intertropical Convergence Zone (ITCZ)

THERMAL DIFFERENCE BETWEEN THE LAND AND THE OCEAN

The land is cold, so near the ground the breeze blows toward the ocean.

The sea is a little warmer than the land; therefore, the humid air rises. The cool air colliding with it causes clouds and rain.

Angle of incidence of the Sun's rays

Cold land

Bay of Bengal

Arabian Sea

Good Fortune and Catastrophe

The monsoons are a climatic phenomenon governing the life and the economy of one of the most densely populated regions of the planet, especially India. The arrival of the intense rains is celebrated as the end of a season that might have been extremely dry, but it is also feared. The flooding at times devastates agriculture and housing. The damage is even greater because of the large population of the region. Therefore, anticipating disaster and taking precautions, such as evacuating areas prone to flooding, are part of the organization of agricultural activity, which thrives in periods of heavy rains, even in fields that are flooded. ●

UNDERWATER HARVEST
The mud increases the fertility of the soil, which compensates for the losses. The accumulation of humid sand is later used in the dry season. Rice is a grain that grows in fields that are underwater.

In June 2006

The tragic outcome of the monsoon in South Asia

~49

DEATHS
on June 16, 2006

Precipitation
(in inches [mm])

16 (400)	Extreme humidity
8 (200)	
4 (100)	Very humid
2 (50)	Humid
1 (25)	Normal
0.4 (10)	Very dry
0.04 (1)	Extremely dry
0 (0)	

21

DEATHS
On June 16,
2006

INDIA AND BANGLADESH
Total population
1.25 billion

~1 million
PEOPLE STRANDED BY STORMS
IN BANGLADESH

~212 DEATHS IN
INDIA

During the month of June 2006.
Most of them were electrocuted by
lightning during electrical storms.

OVERFLOWING RIVERS
The valley that connects the Ganges with the Brahmaputra in Bangladesh is the most afflicted by floods caused by these rains. The rains destroy harvests and property.

The Arrival of El Niño

The hydrosphere and the atmosphere interact and establish a dynamic thermal equilibrium between the water and the air. If this balance is altered, unusual climatic phenomena occur between the coasts of Peru and Southeast Asia. For example, the phenomenon El Niño or, less frequently, another phenomenon called La Niña are responsible for atypical droughts and floods that every two to seven years affect the routine life of people living on these Pacific Ocean coasts.

SURFACE TEMPERATURE OF THE OCEAN

The graphic shows the temperature variations caused by the Southern Oscillation in the water along the coast of Peru. This graphic illustrates the alternation of the El Niño and La Niña phenomena over the last 50 years.

Normal Conditions

1

Climatic equilibrium
Normally the coasts of Southeast Asia lie in an area of low pressure and high humidity, which causes heavy precipitation. On the American coast of the South Pacific, the climate is very dry by comparison.

2

Warm coasts
Because great masses of warm water permanently flow toward the coasts of Indonesia and New Guinea, they are about 14°F (8°C) warmer than the South American coast, where there is also an upwelling of cold water from the ocean floor.

3

Trade winds
These relatively constant winds push the waters of the Pacific Ocean from east to west. Between the coasts of Indonesia and those of western South America, there is on average a 2 foot (0.5 m) difference in sea level.

El Niño (the warm phase of El Niño/Southern Oscillation [ENSO])

DURATION 9 to 18 months

Without trade winds
In periods that can vary from two to seven years, the trade winds that push the warm water toward the west can be sharply reduced or even fail to occur. As a result, the entire mass moves toward the South American coast.

1

Climate inversion
For six months, the normal climatic conditions are reversed. The temperature of the water and air increases along the coasts of Peru and Ecuador, and the humidity causes heavy rains.

3

El Niño makes itself felt.
Southeast Asia suffers a great drought, an increase of pressure, and a decrease in temperature. On the South American coast, strong winds and storms occur in zones that are usually dry; there is flooding and changes in the flora and fauna.

2

Overcompensation
The return of normal conditions after El Niño can be (although not necessarily) the preamble to an inverse phenomenon called La Niña. As a consequence of Southern Oscillation pressure levels, the trade winds become stronger than normal.

La Niña (cold ENSO)

DURATION: 9 to 18 months
FREQUENCY: Every 2 to 7 years

1

Overcompensation
The return of normal conditions after El Niño can be (although not necessarily) the preamble to an inverse phenomenon called La Niña. As a consequence of Southern Oscillation pressure levels, the trade winds become stronger than normal.

2

A cold current
The total disruption of the masses of warm water off the west coast of South America also generates colder surface temperatures than normal along with high pressure and decreased humidity.

3

Severe drought
The effects of La Niña are less severe than those of El Niño. Also, the shorter its duration, the more intense it is. It typically begins about halfway through the year and intensifies at the end of the year before weakening around the beginning of the new year. In the Caribbean, La Niña causes an increase in humidity.

The Effects of El Niño

The natural warm phenomenon known as El Niño alters the temperature of the water within the east central zone of the Pacific Ocean along the coasts of Ecuador and Peru. Farmers and fishermen are negatively affected by these changes in temperature and the modification of marine currents. The nutrients normally present in the ocean decrease or disappear from along the coast because of the increase in temperature. As the entire food chain deteriorates, other species also suffer the effects and disappear from the ocean. In contrast, tropical marine species that live in warmer waters can flourish. The phenomenon affects the weather and climate of the entire world. It tends to cause flooding, food shortages, droughts, and fires in various locations. •

Areas Affected

EL NIÑO from December to February

LA NIÑA from June to August

KEY

- Humid
- Cold
- Cold Humid
- Warm Humid
- Warm
- Dry
- Dry and cold
- Dry and warm

Meteorological Phenomena

HURRICANE ALERT

This image of Hurricane Elena, captured by the Space Shuttle on September 1, 1985, allowed meteorologists to evaluate its scope before it reached the Gulf of Mexico.

CAPRICIOUS FORMS 38-39

THE RAIN ANNOUNCES ITS COMING 40-43

LOST IN THE FOG 44-45

BRIEF FLASH 46-47

WHEN WATER ACCUMULATES 48-49

WATER SCARCITY 50-51

LETHAL FORCE 52-53

DEATH AND DESTRUCTION 54-55

ANATOMY OF A HURRICANE 56-57

WHAT KATRINA TOOK AWAY 58-59

FORESIGHT TO PREVENT TRAGEDIES 60-61

Tropical cyclones (called hurricanes, typhoons, or cyclones in different parts of the world) cause serious problems and often destroy everything in their path.

They uproot trees, damage buildings, devastate land under cultivation, and cause deaths. The Gulf of Mexico is one of the areas of the planet continually affected by hurricanes. For this reason,

the government authorities organize preparedness exercises so that the population knows what to do. To understand how hurricanes function and improve forecasts, investigators

require detailed information from the heart of the storm. The use of artificial satellites that send clear pictures has contributed greatly to detecting and tracking strong winds, preventing many disasters. •

Capricious Forms

Clouds are masses of large drops of water and ice crystals. They form because the water vapor contained in the air condenses or freezes as it rises through the troposphere. How the clouds develop depends on the altitude and the velocity of the rising air. Cloud shapes are divided into three basic types: cirrus, cumulus, and stratus. They are also classified as high, medium, and low depending on the altitude they reach above sea level. They are of meteorological interest because they indicate the behavior of the atmosphere. ●

TYPES OF CLOUDS

NAME	MEANING
CIRRUS	FILAMENT
CUMULUS	AGGLOMERATION
STRATUS	BLANKET
NIMBUS	RAIN

Troposphere

The layer closest to the Earth and in which meteorological phenomena occur, including the formation of clouds

HOW THEY ARE FORMED

Clouds are formed when the rising air cools to the point where it cannot hold the water vapor it contains. In such a circumstance, the air is said to be saturated, and the excess

water vapor condenses. Cumulonimbus clouds are storm clouds that can reach a height of 43,000 feet (13,000 m) and contain more than 150,000 tons of water.

Convection
The heat of the Sun warms the air near the ground, and because it is less dense than the surrounding air, it rises.

Convergence
When the air coming from one direction meets air from another direction, it is pushed upward.

Geographic elevation
When the air encounters mountains, it is forced to rise. This phenomenon explains why there are often clouds and rain over mountain peaks.

Presence of a front
When two masses of air with different temperatures meet at a front, the warm air rises and clouds are formed.

The Inside

The altitude at which clouds are formed depends on the stability of the air and the humidity. The highest and coldest clouds have ice crystals. The lowest and warmest clouds have drops of water. There are also mixed clouds. There are 10 classes of clouds depending on their height above sea level. The highest clouds begin at a height of 2.5 miles (4 km). The mid-level begins at a height of 1.2 to 2.5 miles (2-4 km) and the lowest at 1.2 miles (2 km) high.

1.2 to 5 miles (2-8 km)

Thickness of a storm cloud

150,000 tons of water

can be contained in a storm cloud.

SPECIAL FORMATIONS

CLOUD STREETS

The form of the clouds depends on the winds and the topography of the terrain beneath them. Light winds usually produce lines of cumulus clouds positioned as if along streets. Such waves can be created by differences in surface heating.

LENTICULAR CLOUDS

Mountains usually create waves in the atmosphere on their lee side, and on the crest of each wave lenticular clouds are formed that are held in place by the waves. Rotating clouds are formed by turbulence near the surface.

The Rain Announces Its Coming

The air inside a cloud is in continuous motion. This process causes the drops of water or the crystals of ice that constitute the cloud to collide and join together. In the process, the drops and crystals become too big to be supported by air currents and they fall to the ground as different kinds of precipitation. A drop of rain has a diameter 100 times greater than a droplet in a cloud. The type of precipitation depends on whether the cloud contains drops of water, ice crystals, or both. Depending on the type of cloud and the temperature, the precipitation can be liquid water (rain) or solid (snow or hail). ●

6 SNOW

Tiny ice crystals combine to form a hexagonal star, or snowflake. They form at -4° F (-20° C).

A HOW CRYSTALS ARE FORMED

The drop attaches itself to a nucleus or solid particle.

Then the surface of the drop freezes.

ASCENDING WARM CURRENT

**10 feet
(3.11 m)**

The record of annual snowfall
Mount Rainier, Washington.
From February 19, 1971, to
February 18, 1972.

HYDROMETEORS

Drops of condensed or frozen water in the atmosphere are called hydrometeors. These include rain, fog, hail, mist, snow, and frost.

ICE CRYSTAL

3 miles
(5 km)
 -39° F
(-39° C)

SNOWFLAKE

2 miles
(3 km)
 -9° F
(-23° C)

0.6 mile
(1 km)
 19° F
(-7° C)

B
The ice crystals combine and form snowflakes.

C
If the drops crystallize near the freezing level, they fall in the form of sleet.

SLEET
SNOWFALL
Most snowflakes disintegrate before they reach the ground. They fall as snowflakes only when the air near the ground is very cold.

TYPES OF CRYSTALS

VARIED FORMS

Snow crystals can have a variety of shapes; most of them have six points, although some have three or 12, and they have hexagonal symmetry in a plane. They can also be cubic crystals, but these form under conditions of extremely low temperature in the highest regions of the troposphere.

The flakes measure between **0.04** and **0.8 inch** (**1** and **20 mm**).

No two snowflakes are identical to each other.

WARM ASCENDING CURRENT

A cloud with a greenish tinge or rain with a whitish color can portend a hailstorm.

B

The droplets freeze, and each time they are carried upward in the cloud, they acquire a new layer of ice. This process, called accretion, increases the size of the hailstone.

Very small hail (0.2 inch [5 mm] or less in diameter) is called snow pellets.

A
Vertical air currents cause the microdroplets to ascend and descend within the cloud.

C
When the hailstones are too heavy to be supported by the ascending air currents, they fall to the ground.

7 HAIL

Precipitation in the form of solid lumps of ice. Hail is produced inside storm clouds in which frozen droplets grow in size as they rise and fall within the cloud.

CROSS SECTION OF A HAILSTONE

**0.2 to 2 inches
(5 to 50 mm)**
The typical range of hailstone sizes

**2 pounds
(1 kg)** The heaviest
hailstones

that fell on April 14, 1986, in
Gopalganj, Bangladesh.

DEW

Water vapor that condenses during the night into very small drops. The condensation forms on surfaces that radiate heat during the night, such as plants, animals, and buildings.

27° F (-3° C)

Temperature of the air

32° F (0° C)

DEW POINT

41° F (5° C)

Temperature of the ground

FROST

Frost forms when the dew point of the air is less than 32° F (0° C), and the water vapor transforms directly into ice when it is deposited on surfaces.

HOAR FROST

Similar to frost but thicker. It usually forms when there is fog.

Lost in the Fog

When atmospheric water vapor condenses near the ground, it forms fog and mist. The fog consists of small droplets of water mixed with smoke and dust particles. Physically the fog is a cloud, but the difference between the two lies in their formation. A cloud develops when the air rises and cools, whereas fog forms when the air is in contact with the ground, which cools it and condenses the water vapor. The atmospheric phenomenon of fog decreases visibility to distances of less than 1 mile (1.6 km) and can affect ground, maritime, and air traffic. When the fog is light, it is called mist. In this case, visibility is reduced to 2 miles (3.2 km). ●

160 feet
(50 m)

The densest fog affects visibility at this distance and has repercussions on car, boat, and airplane traffic. In many cases, visibility can be zero.

Fog and Visibility

FOG Visibility is defined as a measure of an observer's ability to recognize objects at a distance through the atmosphere. It is expressed in miles and indicates the visual limit imposed by the presence of fog, mist, dust, smoke, or any type of artificial or natural precipitation in the atmosphere. The different degrees of fog density have various effects on maritime, land, and air traffic.

160 feet (50 m) 660 feet (200 m)

Types of Fog

RADIATION FOG Radiation fog forms during cold nights when the land loses the heat that was absorbed during the day. Frontal fog forms when water that is falling has a higher temperature than the surrounding air; the drops of rain

evaporate, and the air tends to become saturated. These fogs are thick and persistent. Advection fog occurs when humid, warm air flows over a surface so cold that it causes the water vapor from the air to condense.

Orographic barrier
Fog develops on lee-side mountain slopes at high altitudes and occurs when the air becomes saturated with moisture.

Dew
The condensation of water vapor on objects that have radiated enough heat to decrease their temperature below the dew point

Mist
Mist consists of salt and other dry particles imperceptible to the naked eye. When the concentration of these particles is very high, the clarity, color, texture, and form of objects we see are diminished.

INVERSION FOG
When a current of warm, humid air flows over the cold water of an ocean or lake, an inversion fog can form. The warm air is cooled by the water, and its moisture condenses into droplets. The warm air traps the cooled air below it, near the surface. High coastal landmasses prevent this type of fog from penetrating very far inland.

4. OROGRAPHIC FOG
The air becomes saturated as it ascends.
ASCENDING AIR

Brief Flash

Electrical storms are produced in large cumulonimbus-type clouds, which typically bring heavy rains in addition to lightning and thunder. The storms form in areas of low pressure, where the air is warm and less dense than the surrounding atmosphere. Inside the cloud, an enormous electrical charge accumulates, which is then discharged with a zigzag flash between the cloud and the ground, between the cloud and the air, or between one cloud and another. This is how the flash of lightning is unleashed. Moreover, the heat that is released during the discharge generates an expansion and contraction of the air that is called thunder. ●

THUNDER
This is the sound produced by the air when it expands very rapidly, generating shock waves as it is heated.

1. ORIGIN

Lightning originates within large cumulonimbus storm clouds. Lightning bolts can have negative or positive electric charges.

2. INSIDE THE CLOUD

Electrical charges are produced from the collisions between ice or hail crystals. Warm air currents rise, causing the charges in the cloud to shift.

SEPARATION

The charges become separated, with the positive charges accumulating at the top of the cloud and the negative charges at the base.

3. ELECTRICAL CHARGES

The cloud's negative charges are attracted to the positive charges of the ground. The difference in electrical potential between the two regions produces the discharge.

4. DISCHARGE

The discharge takes place from the cloud toward the ground after the stepped leader, a channel of ionized air, extends down to the ground.

TYPES OF LIGHTNING

Lightning can be distinguished primarily by the path taken by the electrical charges that cause them.

Cloud-to-air

The electricity moves from the cloud toward an air mass of opposite charge.

Cloud-to-cloud

A lightning flash can occur within a cloud or between two oppositely charged areas.

Cloud-to-ground

Negative charges of the cloud are attracted by the positive charges of the ground.

LIGHTNING RODS

The primary function of lightning rods is to facilitate the electrostatic discharge, which follows the path of least electrical resistance.

► A lightning rod is an instrument whose purpose is to attract a lightning bolt and channel the electrical discharge to the ground so that it does no harm to buildings or people. A famous experiment by Benjamin Franklin led to the invention of this apparatus. During a lightning storm, he flew a kite into clouds, and it received a strong discharge. That marked the birth of the lightning rod, which consists of an iron rod placed on the highest point of the object to be protected and connected to the ground by a metallic, insulated conductor. The principle of all lightning rods, which terminate in one or more points, is to attract and conduct the lightning bolt to the ground.

8,700 miles per second (140,000 km/s) speed

Edited by Foxit PDF Editor
Copyright (C) by Foxit Software Company, 2004
For Evaluation Only.

100 million volts

IS THE ELECTRICAL POTENTIAL OF A LIGHTNING BOLT.

A windmill generates 200 volts.

110 volts is consumed by a lamp.

5. RETURN STROKE In the final phase, the discharge rises from the Earth to the cloud.

DISCHARGE SEQUENCE

A The lightning bolt propagates through an ionized channel that branches out to reach the ground. Electrical charges run along the same channel in the opposite direction.

B If the cloud has additional electrical charges, they are propagated to the ground through the channel of the first stroke and generate a second return stroke toward the cloud.

C This discharge, as in the second stroke, does not have branches. When the return discharge ceases, the lightning flash sequence comes to an end.

65 feet (20 m)

This is the radius of a lightning bolt's effective range on the surface of the Earth.

When Water Accumulates

Water is a vital element for life, but in excess it leads to serious consequences for people and their economic activity. Flooding occurs when certain areas that are normally dry are covered with water for a more or less prolonged period. The most important causes are excessive rains, the overflow of rivers and lakes, and giant waves that wash over the coast. Such waves can be the result of unusually high tides caused by strong surface winds or by submarine earthquakes. Walls, dikes, dams, and embankments are used to help prevent flooding. ●

Flooded Land

When land is flooded for days or months, the air in the soil is replaced by water, which prevents the buildup of oxygen, thus affecting the biological activity of plants and the soil itself. In the latter case, if the water does not have sufficient salt, the incomplete decomposition of organic matter and the significant washing away of nutrients make the soil more acidic. If the water contains a great deal of salt, the salt will remain in the soil, causing a different problem: salinization.

Reduction

The components of the soil that are oxidized can be reduced and thus change their properties.

Flood Control

With the construction of dikes and embankments, the flow of rivers prone to flooding is largely contained.

EMBANKMENT

Earthen embankments help contain rivers that tend to overflow and temporarily change course.

STORM DIKES

In areas where the coast is low and exposed to flooding, protective dikes have been constructed against high tides and powerful waves.

Floodplains

Floodplains are areas adjacent to rivers or streams that are subject to recurrent flooding.

Large rivers cross the plains, which suffer from regular flooding

Hydroelectric dam

Electrical energy can be made available to houses.

Torrential Rains

Caused by low pressure systems, instability of the air mass, and high humidity

Low-lying terrain

The main river cannot contain the increased flow of the tributary rivers.

Natural course of the river

Hydroelectric Plants

use the force and velocity of running water to turn turbines. There are two types: run-off-river (which uses the natural kinetic energy of the river's running waters) and reservoir (where the water accumulates behind dams and is then released under increased pressure to the power plant).

Elevation of the reservoir

Electrical generator

Transformers

Filtering grates

Principal river

Tributary river

Electrical power lines

Snow

Little or no rain penetrates into the valley slopes covered with pines.

Increases runoff into the rivers.

250,000

Victims of flooding in the Bay of Bengal, Bangladesh, in 1970

Water Scarcity

In deserts, drought from lack of rain is customary, but in arid, semiarid, and subhumid regions, desertification occurs when for weeks, months, or years the land is degraded because of climatic variations.

A high-pressure center that stays in a certain location longer than usual can be the cause of this phenomenon. Soils are able to put up with a certain dry period, but when the water table decreases drastically, the drought can turn into a natural catastrophe. ●

THE DRIEST ZONES
coincide with deserts. For example, in the Atacama Desert in northern Chile, not a single drop of water fell between 1903 and 1917.

100 years

The region of the Sahel has endured periods of devastating droughts lasting this long.

KEY

- Areas of insufficient rain for normal vegetation and harvests

THE PROPORTION OF WATER IN THE SOIL

5

AGRICULTURAL DROUGHT
When soil moisture exists only at the hygroscopic level (surface moisture on soil particles), there is no water available for vegetation.

Lethal Force

Tornadoes are the most violent storms of nature. They are generated by electrical storms (or sometimes as the result of a hurricane), and they take the form of powerful funnel-shaped whirlwinds that extend from the sky to the ground. In these storms, moving air is mixed with soil and other matter rotating at velocities as high as 300 miles per hour (480 km/h). They can uproot trees, destroy buildings, and turn harmless objects into deadly airborne projectiles. A tornado can devastate a whole neighborhood within seconds. ●

How They Form

 Tornadoes begin to form when a current of warm air ascends inside a cumulonimbus cloud and begins to rotate under the influence of winds in the upper part of the cloud. From the base of the column, air is sucked toward the inside of the turning spiral. The air

rotates faster as it approaches the center of the column. This increases the force of the ascending current, and the column continues to grow until it stretches from high in the clouds to the ground. Because of their short duration, they are difficult to study and predict.

1.

BEGINNING OF A TORNADO

When the winds meet, they cause the air to rotate in a clockwise direction in the Southern Hemisphere and in the reverse direction in the Northern Hemisphere.

2.

ROTATION

The circulation of the air causes a decrease in pressure at the center of the storm, creating a central column of air.

3.

DESCENT

The central whirling column continues to descend within the cloud, perforating it in the direction of the ground.

4.

THE OUTCOME

The tornado reaches the Earth and depending on its intensity can send the roofs of buildings flying.

PATH
Normally the tornado path is no more than 160 to 330 feet (50-100 m) wide.

SPIRALING WINDS
First a cloud funnel appears that can then extend to touch the ground.

The tornado generally moves from the southwest to the northeast.

Where and When

 Most tornadoes occur in agricultural areas. The humidity and heat of the spring and summer are required to feed the storms that produce them. In order to grow, crops require both the humidity and temperature variations associated with the seasons.

● Tornadoes
● Agricultural areas

1,000
tornadoes are generated on average annually in the United States.

3:00 P.M.-9:00 P.M.
The period of the day with the highest probability of tornado formation

125 miles (200 km)

The length of the path along the ground over which a tornado can move

FUJITA SCALE
The Fujita-Pearson scale was created by Theodore Fujita to classify tornadoes according to the damage caused by the wind, from the lightest to the most severe.

WIND VELOCITY MILES PER HOUR (KM/H)	CATEGORY	EFFECTS
40-72 (64-116)	F0	Damage to chimneys, tree branches broken
73-112 (117-180)	F1	Mobile homes ripped from their foundations
113-157 (181-253)	F2	Mobile homes destroyed, trees felled
158-206 (254-332)	F3	Roofs and walls demolished, cars and trains overturned
207-260 (332-418)	F4	Solidly built walls blown down
261-320 (420-512)	F5	Houses uprooted from their foundations and dragged great distances

Death and Destruction

If the 1,000 tornadoes that annually strike the United States, there is one that has the unfortunate distinction of being one of the worst: the Tri-State tornado, which occurred on March 18, 1925, and caused extreme devastation. It moved across Missouri, Illinois, and Indiana, destroying homes and causing the confirmed deaths of 695 people, although it is believed that the number may have been much higher. The tornado traveled 230 miles (368 km) at an average velocity of 66 miles an hour (105 km/h), and its duration set a record at three hours and 30 minutes. It has been rated on the Fujita scale as an F5 tornado—one of the most damaging—and caused losses to the United States of \$17 million.

1:01 P.M.

First contact with the ground

ELLINGTON
First town affected
One dead

71 miles per hour (115 km/h)

REDFORD
Town hit by tornado

66 miles per hour (107 km/h)

ANAPOLIS AND LEADANNA
Large number of victims
75 injured and 2 dead

90 percent destroyed

BIEHLE
A number of houses destroyed

40 percent destroyed

GORHAM
Town in ruins
34 dead

100 percent destroyed

DE SOTO
Partial destruction but a large number of victims
69 dead

90 percent destroyed

MURPHYSBORO
Town with the greatest number of fatalities
234 dead

100 percent destroyed

WEST FRANKFORT
Partial destruction
450 wounded and 127 dead

20 percent destroyed

ILLINOIS

230 miles (368 km)
TOTAL PATH TRAVELED
190 miles (307.5 km)
65 miles per hour (104 km/h)
Average velocity
70 miles per hour (115 km/h)
Velocity
38 miles (60.5 km)
9° of rotation

Rural area
In 40 minutes, 541 people died.
55 miles per hour (90 km/h)
60 miles per hour (96 km/h)
71 miles per hour (115 km/h)

PARRISH
Almost total destruction
22 dead

90 percent destroyed

OWENSVILLE
Serious damage to houses

4:30 P.M.
Final contact with the ground

INDIANA

PRINCETON
Half of the town destroyed
65 deaths

50 percent destroyed

Tornadoes in the United States

► Unlike hurricanes, which are tropical storms primarily affecting the Gulf of Mexico, tornadoes are phenomena that occur between the Great Plains of the United States, the Rocky Mountains, and the Gulf of Mexico and usually appear in the spring and summer.

3:00 P.M. - 9:00 P.M.

The period of the day with the highest probability of tornado formation

1,000

The number of tornadoes occurring per year in the United States

15,000 houses destroyed
17 million dollars in losses

THE TOWN OF GRIFFIN, IN THE STATE OF INDIANA, WAS LEFT IN RUINS.

Anatomy of a Hurricane

A hurricane, with its ferocious winds, banks of clouds, and torrential rains, is the most spectacular meteorological phenomenon of the Earth's weather. It is characterized by an intense low-pressure center surrounded by cloud bands arranged in spiral form; these rotate around the eye of the hurricane in a clockwise direction in the Southern Hemisphere and in the opposite direction in the Northern Hemisphere. While tornadoes are brief and relatively limited, hurricanes are enormous and slow-moving, and their passage usually takes many lives. ●

What Katrina Took Away

Katrina lashed the south and the center of the United States in August 2005. The force of the wind razed thousands of houses, buildings, oil installations, highways, and bridges, leaving a vast area of the country without communication and some heavily populated areas without provisions. It resulted in extensive material damage and thousands of deaths in Florida, the Bahamas, Louisiana, and Mississippi. Satellite images reveal the scope of the disaster, considered one of the most devastating in the history of the country. ●

Foresight to Prevent Tragedies

Hurricanes usually lash specific regions of the planet, and the population must become aware of the disasters that can strike the community. Each family must know which area of the house is the most secure in case the roof, a door, or a window collapses. They must also know when it is time to go to a shelter or if it is better to remain at home. Another important precaution is to organize and store all family documents and real-estate records in a water- and fireproof strongbox. ●

1 BEFORE THE HURRICANE

If you live in a hurricane-prone area, it is recommended that you know the emergency plans of the community and that you have a plan of action for your family.

Secure all the doors and windows to keep them from opening.

HOW TO PREPARE EMERGENCY EQUIPMENT

A complete first-aid kit must be prepared and available. Consult a pharmacist or your family physician.

First-aid kit
Check the first-aid kit and replace any expired items.

HOW TO PREPARE DOCUMENTATION

To be prepared for evacuation, keep family documents in good order.

First-aid course
You should be prepared for dealing with the most common symptoms and injuries.

Inventory
Make a complete list of belongings of each person.

Personal ID
It is important for everyone to have an ID card.

Reinforce roof tiles to keep them from being loosened.

Keep valuable objects and documents in a waterproof container.

Follow news reports with a battery-powered radio.

Administer first aid when necessary.

Disconnect all electrical devices and shut off the house circuit breaker.

Use a battery-powered radio to tune into local stations to get information.

Turn off the main water valve and the main gas valve.

Do not touch wires or damaged electrical equipment.

Verify that there are no natural-gas leaks or damage to the electrical system.

Check the most fire-prone areas.

2 DURING THE HURRICANE

The important thing is to remain calm and to stay informed via radio or television about the path of the hurricane. Move away from doors and windows. Do not leave until the authorities announce the danger from the hurricane has ended.

3 AFTER THE HURRICANE

First verify that everyone in the family is well and that there are no injuries. Do not touch loose cables or fallen poles. Call the fire department or the police in case you need food, clothing, or immediate medication.

Keep documents confirming your ownership of property close at hand.

Do not drink water unless you are sure it is potable.

Use the telephone only for emergency calls.

Verify that there are no natural-gas leaks or damage to the electrical system.

Help people who are injured or trapped.

Return home only when the authorities say that it is safe.

When you are on the move, use caution whether on foot or driving.

Meteorology

RITA, SEPTEMBER 2003
The image from the GOES-12 satellite shows the configuration of Hurricane Rita in the eastern portion of the Gulf of Mexico.

WEATHER FOLKLORE 64-65
COMPILATION OF INFORMATION 66-67
INSTANTANEOUS MAPS 68-69
RAIN, COLD, OR HEAT 70-71
MOBILE SATELLITES 72-73

The use of satellites orbiting the Earth, recording the coming of rain, air currents, and clouds, allows us to know with some hours of advance warning if a

severe storm is heading toward a certain point on the planet. Counting on this type of precise information about when and where tropical cyclones will occur, for example, has allowed government

officials to coordinate the evacuation of people from the affected zones. The surface of the planet is also monitored by a system of meteorological stations placed hundreds of miles from each

other. These collect information from and send information to all areas of the world so that meteorologists can prepare maps, graphics, and predictions to inform the public. •

Weather Folklore

Before the development of meteorology as we know it today, people observed in nature signs that allowed them to predict rains, floods, or strong winds. All this knowledge has been transmitted over the centuries in the form of proverbs or rhymes. Most of these fragments of meteorological knowledge lack a scientific foundation, but some of them reflect certain principles. Plants and animals play a major role in these observations. ●

Signs from Plants and Animals

■ In every rural community, concern for the harvest and dependency on weather resulted in a series of beliefs, with varying degrees of accuracy, taken as prophesies of later events. In any case, even though it is certain that people as well as plants and animals react to the current weather, there is nothing to indicate that this might reveal anything about the weather in the future except to the degree that an incipient change is related to the current weather. For example, some signs accompany the increase in humidity that occurs prior to the passage of a cold front.

Swallow

When swallows fly low, get your rain gear in tow.
Swallows usually appear before a heavy rain.

OPEN AND CLOSED PINECONES

Open pinecones mean dry weather; closed pinecones mean humid weather.

DRY SEAWEED

The lower the humidity, the more probable it is that the next day will be dry.

Donkey

I hear donkeys braying; I am sure it will rain today.

The animals react to the existing weather. It is a sign associated with the increased humidity in the environment.

Toad

When you see a toad walking, it will be a wet spring.

When a toad is swimming in the water, this means it will soon rain. If it stays in the water without moving, the rain will last for some time.

OAK

If the leaves of the oak fall before those of the ash, the summer will be dry.

Moon

When the Moon has a halo, tomorrow will have wet or bad weather.
Halos occur as a consequence of the refraction of light by ice crystals in cirrostratus clouds covering the Sun or Moon. They portend a warm front, which will be followed by rain.

Almanac Forecasts

■ In the 16th century, almanacs with weather forecasts were sold throughout Europe. Each month of the year has its own refrain, although this depends on the hemisphere a person lives in. The monthly and annual calendars offered agricultural and medical advice. From the most remote times, there was a general belief that the Moon determined the behavior of the atmosphere and that variations in the weather were caused by changes in the phase of the Moon. Some examples of these popular sayings are: "Sweet April showers do spring May flowers;" "After a dark winter's night, the next day will be bright."

Clouds

Clouds with a fringe or lining—secure your sails well.
This relates to clouds that are carried by winds at high altitudes; these clouds are often a sign that a low-pressure system, or cyclone, is approaching.

WEATHER PREDICTION
There are thousands of refrains that refer to changes in weather conditions. Here are some examples.

WIND
Wind from the east, rain like a beast.

MORNING DEW
Dew and cool in May, bring wine to the vine and hay to the cow.

CLEAR SUNSET
Rainbow at sundown, good weather at dawn.

Snails

When you see a black slug in your way, rain is not far away.
Snails are usually hidden in the garden. You see them only on humid days, just prior to the rain.

Compilation of Information

Most of the information available regarding climate data comes from the record that meteorologists everywhere in the world keep regarding cloud cover, temperature, the force and direction of the wind, air pressure, visibility, and precipitation. Then from each meteorological station, the data is sent by radio or satellite, and this makes it possible to make forecasts and maps. ●

MERCURY BAROMETER

An instrument used to measure atmospheric pressure. It consists of a glass tube full of mercury, with the open end submerged in a reservoir.

Workplace

 A typical meteorological station checks the temperature, humidity, wind velocity and direction, solar radiation, rain, and barometric pressure. In some places, soil temperature and flow of nearby rivers are also monitored. The compilation of this data makes it possible to predict different meteorological phenomena.

HELIOPHANOGRAPH
An instrument used to measure the number of hours of sunlight. It consists of a glass sphere that acts as a lens to concentrate sunlight. The light is projected onto a piece of cardboard behind the sphere. The cardboard is burned according to the intensity of the light.

IMPRESSION

The concentrated rays of sunlight burn cardboard placed behind the glass sphere.

EVAPORIMETER

EVAPORIMETER
As its name indicates, it measures the effective evaporation of water from a mass of liquid in the open air, from its loss from the surface through transformation to water vapor.

RAIN MET

RAIN METER
This is used to keep a chronological record of the amount of water falling as rain.

Automatic Weather Station

 An automatic meteorological station uses electrical sensors to record temperature, humidity, wind velocity and direction, atmospheric pressure, and rainfall, among other parameters. The readings are processed by microprocessors and transmitted via an automatic system. This station functions autonomously, 24 hours a day, powered by solar energy (solar panels) or wind energy.

PSYCHROMETER
measures the relative humidity of the air. It consists of two thermometers and two bulbs (one dry and one covered with muslin that is always kept damp).

A diagram showing a vertical pole with two directional indicators. On the left is a weather vane with a central vertical rod and four arms pointing North, South, East, and West. On the right is an anemometer, which consists of a vertical tube with a small propeller at the top and a circular base.

A photograph showing a person's silhouette from the side, operating a control unit. The control unit is a light-colored box mounted on a metal stand, with a probe extending downwards into the ground. A line points from the text "Control unit" to the top of the control box.

A close-up photograph of a white, cylindrical rain gauge (Rain Meter) mounted on a black tripod stand. The device has a blue cap on top. In the background, there is a green grassy field under a clear sky.

Instantaneous Maps

Weather maps represent at any given moment the state of the atmosphere at different altitudes. These maps are made based on the information provided by meteorological stations and are useful for specialists. The data collected by them include various values for pressure and temperature that make it possible to forecast the probability of precipitation, whether the weather will remain stable, or if it will change because a weather front is moving in. ●

NOMENCLATURE

Every meteorological map carries a label that indicates the date and time it was made.

12 indicates the hour and Z Greenwich Mean Time.

This map is prepared with the initial values of Tuesday, September 2.

It indicates the initial values.

TUE, 02SEP2003 12Z

Isobar Maps

One of the variables that provides the most information in real time for knowing meteorological conditions is atmospheric pressure, whose values over land (at sea level) are represented on what are called isobar maps, or ground-level weather maps. The isobars, or lines that connect points of equal pressure, make it possible to estimate the velocity and direction of the wind at ground level. This information helps forecast the movement of cold or warm air masses. The letter A indicates an anticyclonic area, which indicates atmospheric stability and that the probability of rain is very low. The letter B indicates a low-pressure area and presages major atmospheric instability with possible rain.

ANTICYCLONE

In this area, the atmospheric stability is high, since the downward motion of the air prevents the formation of clouds. There is low probability of rain.

HIGH PRESSURE
This is a high-pressure area. The pressure decreases from the internal isobars toward the external isobars.

1030
1025
1020
1015

OCCLUDED FRONT
indicates the line of collision between a cold front and a warm front. These are usually associated with severe storms.

OCCLUDED FRONT
It is mixed; it will act first as a warm front and then as a cold front.

WINDS
They circulate and move away from the area.

WINDS
circulate around the center of the area.

ISOBARS
are lines joining points of equal pressure.

1686

is the year in which English astronomer Edmond Halley made the first meteorological map.

SYMBOLS

There are a number of different symbols to represent different kinds of fronts.

WARM A warm air mass with local storms is advancing.

COLD A cold air mass with rain is advancing.

STATIONARY Moderately bad weather and little change of temperature

OCCLUDED FRONT
It is mixed; it will act first as a warm front and then as a cold front.

Upper-air Map

Another type of map, which is used to analyze upper-air weather conditions, is an upper-level, or geopotential, map. On these maps, contour lines connect points located at the same altitude for a certain pressure level (normally 500 hPa) and correlate with the temperature of the air in the higher layers of the troposphere (at 16,400 feet [5,000 meters] altitude on the 500 hPa map). The temperature is represented in each region of the troposphere by lines called isotherms.

LOW-PRESSURE TROUGH

This phenomenon increases the probability of bad weather. A low-pressure trough has a low geopotential value.

BAD WEATHER
Instability and high probability of abundant rain

LOW-PRESSURE TROUGH AXIS

GOOD WEATHER
Atmospheric stability and low expectation of precipitation

HIGH-PRESSURE RIDGE

Area of high geopotential values in which the chances of rain are slight

HIGH-PRESSURE RIDGE AXIS

OVERCAST SKY
A black circle indicates an overcast sky and a white circle a clear sky.

WIND VELOCITY
A short line indicates five knots, a longer line indicates 10 knots, and a terminal triangle indicates more than 40 knots.

UPPER-LEVEL MAPS

The contour lines traced in these charts connect points of equal geopotential height, which define high-pressure ridges and low-pressure troughs. The wind direction is parallel to these lines. These charts are used to prepare weather forecasts.

500 hPa
The first pressure value that represents a geopotential of 500 hPa (hPa)

250 hPa 36,100 FEET (11,000 METERS)
500 hPa 18,000 FEET (5,500 METERS)
700 hPa 9,800 FEET (3,000 METERS)
850 hPa 4,900 FEET (1,500 METERS)
SURFACE 0 FEET (0 METERS)

Rain, Cold, or Heat

Knowing ahead of time what the weather will be is sometimes a question of life or death. The damage resulting from a torrential rain or a heavy snowfall can be avoided thanks to the forecasts of meteorologists. The forecasts they make are based on information gathered from many sources, including instruments on the ground, in the air, and at sea. Despite the use of sophisticated information systems, the weather can be forecast only for the next few hours or days. Nonetheless, it is very useful in helping to prevent major catastrophes. ●

DATA COLLECTION

The World Meteorological Organization acts as a center for receiving and transmitting data coming from various stations located in the air, on the ocean, and on land.

On Land

The observations made at ground level are more numerous than those made at higher altitudes. They include measurements of atmospheric pressure, temperature, humidity, wind direction and velocity, the extent and altitude of cloud cover, visibility, and precipitation.

METEOROLOGICAL STATION

Measurements at ground level permit the collection of partial data. Thermometers measure temperature, the hygrometer measures humidity, and the barometer measures atmospheric pressure.

On the Sea

Boats, buoys, and autonomous underwater vehicles help measure water temperature, salinity, density, and reflected sunlight. All the information gathered is sent to a meteorological center.

OCEANOGRAPHIC SHIP

gathers data on the direction and speed of the wind and the temperature of the air and water, among other things.

ACOUSTIC SIGNAL
An acoustic depth sounder sends out sound waves to measure the depth of the water.

AUTONOMOUS UNDERWATER VEHICLE
Images related to the physical properties of the ocean water, such as the temperature, salinity, and density, are relayed to operators and its location and depth tracked via the Global Positioning System (GPS).

In the Air

Data can be collected by airplanes, satellites, or sounding probes. One single satellite can cover the entire surface of the Earth. Precise information helps prevent meteorological catastrophes such as hurricanes or flooding.

METEOROLOGICAL AIRCRAFT

Its Doppler radar has a resolution four times greater than the standard Doppler radar in conventional use.

HURRICANE HUNTER P-3 AIRPLANE

is the altitude that can be reached by the P-3 aircraft.

**14,000 feet
(4,270 m)**

is the altitude that can be reached by a radio sounding probe.

**1,200 feet
(365 m)**

METEOROLOGICAL CENTERS

They improve worldwide cooperation in meteorological observations, normalize the data obtained in different cities throughout the world, and promote the application of forecasts to various human activities.

METEOROLOGICAL BUOY

provides information about conditions of the sea in areas that are not covered by ships. The buoy floats freely with the ocean currents and transmits readings automatically via satellite.

MARITIME SOUNDING PROBES
They are dropped from airplanes and then sink.

**6,600 feet
(2,000 m)**

is the depth reached by the vehicle.

is the altitude that a radiosonde can reach.

**49,200 feet
(15,000 m)**

is the height at which they fly, near the upper limit of the troposphere

**32,800 feet
(10,000 m)**

The height at which they fly, near the upper limit of the troposphere

JET G-IV

Doppler radar

Parachutes lengthen the time in the air.

Radiosonde sends information to the base.

**1,200 feet
(365 m)**

is the altitude that can be reached by a radio sounding probe.

AEROSONDE

Pilotless weather aircraft capable of sending meteorological information at intervals of tenths of a second

is the altitude that a radiosonde can reach.

**49,200 feet
(13,000 m)**

is the altitude that can be reached by the G-IV airplane.

ARTIFICIAL SATELLITES

provide images used for visualizing clouds and water vapor in the atmosphere and for measuring the temperature of land and ocean surfaces.

**49,200 feet
(13,000 m)**

is the altitude that can be reached by the G-IV airplane.

LAUNCHABLE SOUNDING PROBE

is launched from an airplane toward the ground. Its trajectory is followed as it relays information about wind velocity, temperature, humidity, and pressure.

Better Forecasts

New models that measure changes in such variables as humidity, temperature, wind velocity, and cloud displacement may make it possible to improve forecasts by 25 percent over current ones.

CURRENT MODEL

Scale of 7 miles (12 km) per side

EXPERIMENTAL MODEL

Scale of 1 mile (1.3 km) per side

Strongest winds. They are not detected by current models.

RADAR STATION

is utilized to measure the intensity with which rain, snow, or ice is falling. The radar sends radio waves that bounce off raindrops, and the return signal is displayed on a receiving screen.

Mobile Satellites

Meteorological satellites, which have been orbiting the Earth for more than 30 years, are an indispensable aid to scientists. Along with the images generated by these instruments, meteorologists receive data that can be used to prepare weather bulletins. These reports, circulated via the mass media, allow people all over the world to know the weather forecast. Moreover, the most advanced satellites are used to study the characteristics of phenomena such as tropical cyclones (hurricanes, cyclones, and typhoons). ●

Polar Orbit

They orbit from pole to pole with a synchronized period. As they move in their orbits, they scan swaths of the Earth's surface. They pass over any given point twice a day. Their operational lifetime is approximately two years.

Geostationary

They orbit the Earth above the Equator and are synchronized with the Earth's rotation—that is, as they orbit the Earth, they are always over the same geographic point on the Earth's surface.

ACTIVE POLAR SATELLITES

ACTIVE GEOSTATIONARY SATELLITES

GOES EAST

Orbital altitude	22,370 miles (36,000 km)
Weight	4,850 pounds (2,200 kg)
Launch date	2001
Orbit	75°

Images, Yesterday and Today

▶ The TIROS satellites (Television and Infra-Red Observation Satellite) of the 1960s provided the first images of cloud systems. The modern GOES satellites (Geostationary Operational Environmental Satellites), which take more precise time and space measurements, provide higher-quality images of clouds, continents, and oceans. They also measure the humidity of the atmosphere and the temperature at ground level.

VISIBLE IMAGE
Oceans and continents have low albedo and appear as darker areas. Areas with high albedo, in contrast, are clear and bright.

COMBINED IMAGES

They are composed of infrared images (which permit differentiation of high and low clouds) and visible-light images (which measure the reflectivity of each climatic subsystem).

INFRARED IMAGE

represents infrared emissions or heat from the clouds and from the Earth's surface. Objects that are hotter appear darker.

Climate Change

GLACIERS IN ALASKA

Approximately 5 percent of the land is covered by glaciers, which advance and break up when they reach the ocean, where they form impressive cliffs of ice.

GODS AND RITUALS 76-77

CLIMATE ZONES 78-79

PALAEOLIMATOLOGY 80-81

THE PLANET WARMS UP 82-83

ACCELERATED MELTING 84-85

TOXIC RAIN 86-87

WEAKER AND WEAKER 88-89

CHANGE; EVERYTHING CHANGES 90-91

Mountain glaciers are melting, and this is a threat to the availability of freshwater. It is calculated that 8 cubic miles (35 cu km) of water

melts from the glaciers each year, which is the glaciers' major contribution to raising the global sea level; it is thought that the continental ice sheet may play a significantly larger role. The volume of the glaciers in the

European Alps and in the Caucasus Mountains has been reduced by half, and in Africa, only 8 percent of the largest glacier of Mount Kenya still exists. If these tendencies continue, by the end of the century, most

glaciers will have disappeared completely, including those in Glacier National Park in the United States. That will have powerful repercussions on the water resources of many parts of the world. •

Gods and Rituals

Predicting the weather was a subject of interest to all the early civilizations that populated the Earth. Greeks, Romans, Egyptians, pre-Columbians, and Orientals venerated the gods of the Sun, the Moon, the heavens, the rain, storms, and the wind for centuries. In their own way, with rituals and praise, they tried to influence the weather to improve the bounty of the harvest. ●

Egyptians

► As in all ancient civilizations, the gods of weather were very much a part of Egyptian life. Civilization extended along the banks of the Nile, where water was crucial for survival—that is, where cities, temples, pyramids, and the entire economic life of the kingdom were concentrated. The weather influenced the rising of the river and the harvests. Therefore the Egyptians venerated Re (the god of the sun), Nut (the god of heaven), Seth (the god of the storm), and Toth (the god of the moon).

RE
Egyptian sun god, the primordial creator. His center of worship was Heliopolis, or the City of the Sun.

SETH
Egyptian god of the storm, represented by a jackal, a dog, or a wolf. The son of Re and brother of Osiris.

THE SCEPTER
A symbol of command consisting of ornamented short sticks, the symbol of authority

THE LIGHTNING BOLT
Jupiter reigned over the earth and heaven, and he had the attributes of an eagle, a lightning bolt, and a scepter.

THE EAGLE
Jupiter is the Roman supreme god, represented by the figure of the eagle. He is also first in wisdom and power.

Greeks

► The powerful Zeus was the king of the Greek gods and dispenser of divine justice. He was the sovereign of heaven (his brothers Poseidon and Hades governed the ocean and the underworld, respectively). He carried a thunderbolt to represent his power, associated with the weather. Zeus lived on Mount Olympus, from where he could observe and often intervene in the affairs of humans. The Greeks believed that Poseidon, when annoyed, would break up the mountains and throw them into the sea to form islands. Uranus was a personification of heaven for the Greeks, and Apollo was the god of the sun, light, and creation.

The Romans

► The Romans worshiped many gods because they inherited them from the Greek oracles. The gods of weather were Jupiter (wise and just, who reigned over the earth), Apollo (the god of the sun), Neptune (the god of the sea and storms), and Saturn (the god of agriculture). Each god had a specific function. As a result, any human activity could suffer or benefit from the attitude of the god in charge of that particular function. Thus, the purpose of ritual worship and sacrifice to the gods was to gain their favor.

Egyptians

► As in all ancient civilizations, the gods of weather were very much a part of Egyptian life. Civilization extended along the banks of the Nile, where water was crucial for survival—that is, where cities, temples, pyramids, and the entire economic life of the kingdom were concentrated. The weather influenced the rising of the river and the harvests. Therefore the Egyptians venerated Re (the god of the sun), Nut (the god of heaven), Seth (the god of the storm), and Toth (the god of the moon).

RE
Egyptian sun god, the primordial creator. His center of worship was Heliopolis, or the City of the Sun.

SETH
Egyptian god of the storm, represented by a jackal, a dog, or a wolf. The son of Re and brother of Osiris.

Pre-Columbians

► The pre-Columbian population believed water was a gift from the gods. For the Aztecs, Tlaloc was the god of rain, whereas the Incas called him Viracocha. Among the Mayans, he was known as Chac. He was the divinity of the peasants because water was the essential factor for stability and organization for these indigenous peoples. The calendar made it possible to forecast certain astrological events and rainstorms.

CHAC
Mayan god of agriculture. The Mayans performed ceremonies petitioning Chac for rain when drought threatened the harvest.

TLALOC
Venerated by the Aztecs, he was known as the provider because he had the power to bring rain, which made the corn grow.

VIRACOCHA
For the Incas, he was all powerful. Creator of the universe and of all the earth, he was linked with rays of light, thunder, lightning, and snow.

FUJIN
Japanese god of wind. Drawn as a dark monster, covered with leopard skin, he carried a bag of wind on his shoulders.

SURYA
Hindu god of the sun. In India the sun personified as Surya was considered to be harmful by the Dravidians of the south but benevolent by the peoples of central regions. These peoples attributed great healing power to the god.

The Orient

► Hinduism has various weather-related gods. The most popular is Surya (god of the sun). Next come Chandra (god of the moon), Indra (the god who governs heaven), and Parjanya (god of rain). Japanese mythology emphasizes the following: Fujin (god of wind), Amaterasu (goddess of the sun), Tsukiyomi (god of the moon), Amatsu-kami (god of heaven), Susanoo (god of storms), and Aji-Suki-Taka-Hi-Kone (god of thunder).

Climate Zones

Different places in the world, even if far removed from each other, can be grouped into climate zones—that is, into regions that are homogeneous relative to climatic elements, such as temperature, pressure, rain, and humidity. There is some disagreement among climatologists about the number and description of each of these regions, but the illustrations given on this map are generally accepted.

59° F
(15° C)

is the average annual temperature of the Earth.

12° F
(6.5° C)

is the temperature decrease for every 3,300 feet (1,000 m) of increase in elevation.

Paleoclimatology

The climate of the planet is constantly changing. In approximately two million years, the Earth has gone through very cold periods, or glaciations, that lasted thousands of years, alternating with warm periods. Today we live in an interglacial period that began some 10,000 years ago with an increase in average global temperature. These climatic changes can be analyzed over time periods that exceed hundreds of thousands of years. Paleoclimatology uses records derived from fossils, tree rings, corals, glaciers, and historical documents to study the climates of the past. ●

VOSTOK

Latitude 77° S
Longitude 105° E

Surface area of the lake	5,405 square miles (14,000 sq km)
Inhabitants	Only scientists
Year of founding	1957
Temperature	-67° F (-55° C)
Surface	95% ice

Chronology

During the history of the Earth, climate has changed greatly, which has had a large effect not only on the appearance of the

Earth's surface but also on animal and plant life. This timeline shows the planet's major climate changes and their consequences.

B.Y.A. = billions of years ago M.Y.A. = millions of years ago Y.A. = years ago

4.5 B.Y.A.
In the beginning, there was heat. Life produces oxygen and cools the climate.

2.7-1.8 B.Y.A.
Ice covers very extensive areas.

544 M.Y.A.
Glacial climate in a changing geography. Extinction of 70 percent of marine species.

330 M.Y.A.
Beginning of a long period of glaciation. Ice covers different geographic areas.

245 M.Y.A.
Drought and heat at the beginning. Abrupt cooling at the end of the period. Appearance of the dinosaurs.

65 M.Y.A.
Paleocene and beginning Eocene: very warm climate. Middle Eocene: cooling begins.

2 M.Y.A.
The cold continues; glaciation occurs every 100,000 years.

1.6 M.Y.A.
Interglacial. The beginning of a two-million-year period.

18,000 Y.A.
begins the last deglaciation. Increase in temperature; melting of ice.

1,300-700 Y.A.
Medieval warm period; in some places warmer than today. Vikings arrive in Greenland.

550-150 Y.A.
Little Ice Age. Alpine glaciers advance; more severe winters.

Human Activity

Climate can be divided into before and after the Industrial Revolution. This graphic shows the progressive increase of halocarbon gases, methane, carbon dioxide, and nitrous oxide between 1770 and 1990. It is clear that humans have contributed to the contamination of the planet.

EVALUATION OF GREENHOUSE GASES

Composition

The lower graphic shows the change in concentration of methane in the atmosphere in the last 20,000 years until the end of the preindustrial era. The information collected was estimated on the basis of ice probes in Greenland and Antarctica.

METHANE CONCENTRATION

The Planet Warms Up

The increase in average temperature of the Earth's atmosphere and oceans is the result of global warming. The main cause is an increase in carbon dioxide emissions by industrialized nations during the past 200 years. This phenomenon has increased the greenhouse effect. It is estimated that the average global temperature has increased more than 1.1° F (0.6° C) between the end of the 19th century and the year 2000. The consequences of this are already beginning to be noticed. Changes are observed in the global distribution of precipitation: there are regions where there is an increase of rain, and there are other regions where rain is diminishing. This generates, among other things, a redistribution of fauna and flora, changes in ecosystems, and changes in human activities.

THE TEMPERATURE OF THE EARTH THROUGH THE YEARS

The effects of global warming are already noticeable. It is estimated that the average global temperature has increased more than 1.1° F (0.6° C) between the end of the 19th century and the year 2000.

GREAT BARRIER REEF

Latitude 18°S

Longitude 147°E

Surface	1,430 miles (2,300 km)
Types of reefs	3,000
Age	300 million years
Discovery	1770, by James Cook

Product of Human Activity

► Our planet is going through an accelerated process of global warming because of the accumulation in the atmosphere of a series of gases generated by human activity. These gases not only absorb the energy emitted by the surface of the Earth when it is heated by radiation coming from the Sun, but they also strengthen the naturally occurring greenhouse effect, whose purpose is to trap heat. One of the primary agents responsible for the growth of the greenhouse effect is CO_2 (carbon dioxide), which is artificially produced by burning fossil fuels (coal, petroleum, and natural gas). Because of the intensive use of these fuels, there has been a notable increase in the quantity of both carbon and nitrogen oxides

and carbon dioxide released into the atmosphere. Other aggravating human activities, such as deforestation, have limited the regenerative capacity of the atmosphere to eliminate carbon dioxide through photosynthesis. These changes have caused a slow increase in the average annual temperature of the Earth. Global warming, in turn, causes numerous environmental problems: desertification and droughts (which cause famines), deforestation (which further increases climate change), floods, and the destruction of ecosystems. Because all these variables contribute to global warming in complex ways, it is very difficult to predict with precision everything that will happen in the future.

**84° F
(29° C)**

The discoloration of coral occurs when the temperature exceeds 84° F (29° C). Algae are lost, the coral weakens, and the color of the coral fades.

**1.1° F
(0.6° C)**

APPROXIMATE INCREASE
Of the Earth's global average temperature from 1860

A Different World

► With the changing patterns of precipitation and the shifting of air-pressure systems, some regions will become more humid, and others will suffer droughts. One of the areas that will become drier will be the western part of North America, where desertification is already affecting agriculture. According to current forecasts, areas in high latitudes, closer to the poles, will go through a rapid warming in the next 40 years. Populations of animals will be forced to emigrate from their habitat to avoid extinction, and other animals, such as the polar bear and emperor penguin, will have trouble subsisting as their habitats disappear. Ocean levels are rising between 0.4 and 0.8 inch (1 and 2 cm) per decade. Some Pacific island nations such as Tuvalu have contingency plans for evacuation. Another affected region is the Great Barrier Reef of Australia. The coral is very sensitive to changes in temperature. At temperatures above a normal 84° F [29° C], the coral begins to expel the algae on which they depend for food, and then they die.

Accelerated Melting

The climate is changing at a disconcerting speed. Glaciers are retreating, and sea level is rising because of a phenomenon known as thermal expansion. Scientists evaluating the planet's health deduce that this is the consequence of the Earth warming too rapidly. Human activity—in particular, the burning of fossil fuels and the consequent accumulation of greenhouse gases in the atmosphere—has increased this trend. ●

ARCTIC

Latitude 66° N
Longitude 0°

Surface area	5,444,040 square miles (14,100,000 sq km)
Depth	13,100 to 6,600 feet (4,000 to 2,000 m)
Temperature	-58° F (-50° C) in winter

Why It Happens

► The thawing at the poles is, in part, caused by the increase of greenhouse gases. They absorb the radiation emitted by the Earth and heat up the atmosphere, further increasing the Earth's temperature. The melting of glaciers puts more water in the oceans.

EFFECT

The Arctic heats up more rapidly than the global average because of the darkness of the soil and the water, which, once exposed, trap more heat from the atmosphere.

POSSIBLE FLOOD ZONES

In the period between 1993 and 2003, some coastlines were reduced by the rise in sea level.

PROJECTIONS 2010-30

Summer sea ice, currently in decline, tends to diminish more and more rapidly in the future.

2040-60

As the century progresses, sea ice continues to melt more and more along the coasts of the Arctic Ocean.

2070-90

Some scientific models project that summer sea ice will be virtually eliminated during this century.

ADVANCING WATERS

The accelerated melting raises sea level and floods coasts that have a gentle slope. As the sea level rises, the width of coastal areas diminishes.

164 feet (50 m)

70%

The amount of coastal area lost when sea level rises 20 inches (50 cm) of the freshwater in the world is in Antarctica.

Antarctica

► The Antarctic loses 36 cubic miles (152 cu km) of ice per year, and the western ice sheet is becoming thinner at an accelerating pace. This is contributing to increases in sea level. Over the long term, the effect on the climate could be disastrous for many regions of the planet.

Toxic Rain

Burning fossil fuel releases into the air chemicals that mix with water vapor and produce acid rain. The excess of sulfur dioxides and nitrogen dioxides in bodies of water makes the development of aquatic life more difficult, substantially increasing the mortality rate of fish. Likewise, it affects vegetation on land, causing significant damage in forested areas by contaminating animals and destroying substances vital for the soil. Moreover, acidic sedimentation can increase the levels of toxic metals, such as aluminum, copper, and mercury, that are deposited in untreated drinking-water reservoirs. ●

Weaker and Weaker

Artificial substances are destroying the ozone layer, which provides protection against ultraviolet rays. This phenomenon is observed every year in polar regions (primarily in the Antarctic) between August and October. Because of this, the Earth is receiving more harmful rays, which perhaps explains the appearance of certain illnesses: an increase in skin cancer cases, damage to vision, and weakening of the immune system. ●

OZONE LAYER

At an altitude of 12 to 19 miles (20 to 30 km), the Earth is surrounded by a stratospheric ozone layer that is of vital importance for life on the surface. The layer is formed from oxygen molecules through the absorption of ultraviolet light from the Sun. This reaction is reversible, that is, the ozone can return to its natural state, oxygen. This oxygen is reconverted into ozone, beginning a continuous process of formation and destruction of these components.

It is popularly called the ozone hole—a decrease or abnormal thinning that occurs in the ozone layer.

HOW OZONE IS FORMED

1 Ultraviolet rays strike a molecule of oxygen which breaks up and releases its two atoms.

2 One of the released atoms combines with a molecule of oxygen. Together they form a molecule of ozone.

3 One of the released atoms combines with a molecule of oxygen. Together they form a molecule of ozone.

WHEN? WHO? HOW?

In 1974, it was discovered that industrial chlorofluorocarbons (CFCs) affect the ozone layer. Chemists Mario Molina and F. Sherwood Rowland demonstrated that industrial CFCs are the gases that weaken the ozone layer by destroying the ozone molecules.

CFC GASES

are a family of gases with multiple applications. They are used in refrigeration systems, air-conditioning equipment, and aerosols.

1 Ultraviolet radiation strikes a molecule of CFC gas.

HOW IT DETERIORATES

3 Chlorine atoms combine with a molecule of ozone, destroy it, and form one chloromonoxide and one oxygen atom.

4 The chloromonoxide combines with an atom of free oxygen and releases the chlorine atom.

5 This atom, once again free, combines with another molecule of ozone.

50 to 100
THE NUMBER OF YEARS
THAT CFC GASES SURVIVE
IN THE ATMOSPHERE

50 to 100
THE NUMBER OF YEARS
THAT CFC GASES SURVIVE
IN THE ATMOSPHERE

HUMAN BEINGS
Skin cancer. Damage to vision. Weakening of the immune system. Severe burns. Skin aging.

PLANTS
Destruction of phytoplankton. Inhibition of the photosynthesis process. Changes in growth. Reduced harvest yields.

ANIMALS
Diseases among farm animals. Destruction of links in the food chain. Increase of skin cancer.

UV RADIATION

Ultraviolet radiation (UV) is a radiant form of energy that comes from the Sun. The various forms of radiation are classified according to the average wavelength measured in nanometers (nm), equivalent to one millionth of a millimeter. The shorter the wavelength, the greater the energy of the radiation.

UV-A
These rays easily penetrate the ozone layer. They cause skin wrinkling and aging.

UV-B
are almost all absorbed by the ozone layer. They are harmful and cause various types of skin cancer.

UV-C
These are the most damaging rays, but they are totally filtered by the upper part of the ozone layer.

The ozone layer functions as a natural filter, absorbing UV rays.

75%
OF SKIN CANCER
IS ATTRIBUTED TO
UV-B RADIATION.

Change; Everything Changes

The Most Responsible

► The climate of the planet is constantly changing. At present, the average global temperature is approximately 59° F (15° C). Geologic and other types of evidence suggest that in the past the average could have been as low as 45° F (7° C) and as high as 81° F (27° C). Climate change is, in large part, caused by human activities, which cause an increase in the concentration of greenhouse gases. These gases include carbon dioxide, methane, and nitrogen dioxide and are released by modern industry, by agriculture, and by the burning of coal, petroleum, and natural gas. Its atmospheric concentration is increasing: atmospheric carbon-dioxide content alone has grown by more than 20 percent since 1960. Investigators indicate that this warming can have grave implications for the stability of the climate, on which most of the life on the planet depends.

THINNING OF THE OZONE LAYER

The ozone layer protects us from ultraviolet rays, but, because of the release of artificial substances, it is thinning out. This phenomenon is observed each year over Antarctica between August and October and over the North Pole between October and May. Moreover, there is evidence that greater amounts of UV rays at the Earth's surface are destroying or altering vegetable cells and decreasing the production of oxygen.

THE RISE IN TEMPERATURE

In Alaska and western Canada winter temperatures have increased between 5.4° and 7.2° F (3° and 4° C) in the past 50 years. It has been projected that in the next 100 years the Earth's average temperature will increase between 3.2° and 7.2° F (1.8° and 4.0° C).

**From 3.6° to 5.4° F
(2° to 3° C)**

**From 1.8° to 3.6° F
(1° to 2° C)**

THE EFFECT OF POLAR MELTING

The snow-covered sea ice reflects between 85 and 90 percent of the sunlight that strikes it, whereas sea water reflects only 10 percent. For that reason, as the ice and snow melt, many of today's coastlines will become submerged under water, which will cause yet more ice to melt.

**More than 10.8° F
(6° C)**

**From 9° to 10.8° F
(5° to 6° C)**

**From 7.2° to 9° F
(4° to 5° C)**

**From 5.4° to 7.2° F
(3° to 4° C)**

Cause and Effect

► The burning of fossil fuels and the indiscriminate cutting of deciduous forests and rainforests cause an increase in the concentration of carbon dioxide, methane, and other greenhouse gases. They trap heat and increase the greenhouse effect. That is how the Arctic is warming up; the density of the ice is decreased by melting, and freshwater flows into the ocean, changing its salinity.

ACCELERATION OF THE GREENHOUSE EFFECT

Ice reflects solar radiation, whereas the soil of jungles, forests, and steppes absorbs the energy and radiates it as sensible heat. This artificially increases the greenhouse effect and contributes to global warming.

is the length of time it takes for a deciduous forest to return to its natural state after it has been laid to waste.

100
years

Glossary

Accretion

Growth of an ice crystal in the atmosphere by direct capture of water droplets when the temperature is below 32° F (0° C).

Acid Rain

Rain resulting from the mixture of water vapor in the air with chemical substances typically released by the combustion of fossil fuels.

Aerosol

Aerosols are very small (liquid or solid) particles suspended in the atmosphere, with varied chemical composition. Aerosols play an essential role in the formation of clouds by acting as condensation nuclei. They are also important to the Earth's radiation balance since they help to increase the reflection and dispersion of radiation coming from the Sun.

Air Mass

Extensive volume in the atmosphere whose physical properties, in particular the temperature and humidity in a horizontal plane, show only small and gradual differences. An air mass can cover an area of a few million square miles and can have a thickness of several miles.

Albedo

A measure of the percentage of radiation reflected by a surface.

Altitude

Height relative to sea level.

Anemometer

Instrument for measuring wind velocity.

Anticyclone

Region where the atmospheric pressure is relatively high compared with neighboring regions. Normally the air above an anticyclone descends, which prevents clouds from forming at medium and high levels of the atmosphere. Hence an anticyclonic system is associated with

good weather.

Atmosphere

The gaseous envelope that surrounds the Earth.

Atmospheric Pressure

The pressure or weight exerted by the atmosphere at a specific point. Its measurement can be expressed in various units: hectopascals, millibars, inches, or millimeters of mercury (Hg). It is also called barometric pressure.

Aurora

A phenomenon that is produced in the higher layers of the atmosphere at polar latitudes. An aurora occurs when there is a collision between the electrically charged particles emitted by the Sun and the magnetic field of the Earth. In the Northern Hemisphere, the phenomenon is called the aurora borealis, and in the Southern Hemisphere, it is known as the aurora australis.

Avalanche

A large mass of snow that flows down the side of a mountain.

Barometer

An instrument for measuring atmospheric pressure. A decrease in pressure usually means that storms are on the way. Increasing pressure indicates good weather.

Beaufort Scale

A scale invented at the beginning of the 19th century by a British sailor, Francis Beaufort, for estimating and reporting wind velocity. It is based on the different shapes taken by water waves at different wind velocities, and its graduation goes from 0 to 12. There is also a Beaufort scale for application on land based on observations of the wind's effect on trees and other objects.

Carbon Dioxide

An odorless, colorless gas emitted in the engine

exhaust of automobiles, trucks, and buses. It is also produced by the combustion of coal and other organic material. Too much carbon dioxide in the atmosphere contributes to global warming.

Chlorofluorocarbons

Artificial chemical substances often contained in aerosols, refrigerants, and air conditioners. These chemicals are largely responsible for the damage to the ozone layer.

Cirrus

Wispy cloud formations at altitudes greater than 16,400 feet (5,000 m).

Climate

The average state of the meteorological conditions of a location considered over a long period of time. The climate of a location is determined by climatological factors: latitude, longitude, altitude, topography, and continentality.

Cloud

A visible mass of small particles, such as droplets of water and/or crystals of ice, suspended in the air. A cloud is formed in the atmosphere because of the condensation of water vapor onto solid particles of smoke, dust, ashes, and other elements called condensation nuclei.

Coalescence

The process of growth of drops of water in a cloud. Two drops collide and remain joined after the collision, constituting a bigger drop. This is one of the mechanisms that explains the growth of the size of drops in a cloud until precipitation (rain) is produced.

Cold Wave

A rapid drop in temperature to the point requiring special protective measures in agriculture, industry, commerce, or social activities.

Condensation

The process by which water vapor is transformed into liquid by the effect of cooling.

Conduction

The transfer of heat through a substance by molecular action or from one substance to another it is in contact with.

Continentiality

The tendency of the interior regions of the continents to have more extreme temperature changes than coastal zones.

Convection

The process by which a heated surface transfers energy to the material (air, water, etc.) above it. This material becomes less dense and rises. Cooler material descends to fill in the void. Air rising as a result of the heating of the ground by the Sun's rays.

Coriolis Force

A fictitious or apparent force that applies when the Earth is used as a reference frame for motion. It depends upon the latitude and the velocity of the object in motion. In the Northern Hemisphere, the air is deflected toward the right side of its path, and in the Southern Hemisphere, the air is deflected toward the left side of its path. This force is strongest at the poles and does not exist at the Equator.

Cyclone

A climatic low-pressure system.

Desert

A hot or cold zone where annual precipitation is less than 1 inch (25 mm).

Desertification

A process that converts fertile land to desert

through a reduction in precipitation.

Dew

Condensation in the form of small drops of water formed on grass and other small objects near the ground when the temperature has dropped to the dew point. This generally happens during the night.

Dike

An earthwork for containing or channeling a river or for protection against the sea.

Drizzle

A type of light liquid precipitation composed of small drops with diameters between 0.007 and 0.019 inch (0.2 and 0.5 mm). Usually drizzle falls from stratus-type clouds that are found at low altitudes and can be accompanied by fog, which significantly decreases visibility.

Drought

An abnormally dry climatic condition in a specific area where the lack of water is prolonged and which causes a serious hydrological imbalance.

El Niño

The anomalous appearance, every few years, of unusually warm ocean conditions along the tropical west coast of South America.

Erosion

Action in which the ground is worn down by moving water, glaciers, wind, or waves.

Evaporation

Physical process by which a liquid (such as water) is transformed into its gaseous state (such as water vapor). The reverse process is called condensation.

Exosphere

The outermost layer of the Earth's atmosphere.

Flash Flood

Sudden flooding caused by the passage of a large quantity of water through a narrow space, such as a canyon or a valley.

Fog

Visible manifestation of drops of water suspended in the atmosphere at or near ground level; this reduces the horizontal visibility to less than a mile. It originates when the temperature of the air is near the dew point, and sufficient numbers of condensation nuclei are present.

Forecast

A statement about future events. The weather forecast includes the use of objective models based on a number of atmospheric parameters combined with the ability and experience of the meteorologist. It is also called weather prediction.

Front

The transition or contact zone between two masses of air with different meteorological characteristics, which almost always implies different temperatures. For example, a front occurs at the area of convergence between warm humid air and dry cold air.

Frontogenesis

The process of formation or intensification of a front. This happens when wind forces two adjacent masses of air of different densities and temperatures together, creating a front. It can occur when one of the masses of air, or both, move over a surface that reinforces their original properties. This is common on the east coast of North America or Asia, when a mass of air moving toward the ocean has a weak or undefined boundary. It is the opposite of frontolysis.

Frost

A covering of ice crystals on a cold object.

Global Warming

The heating of the atmosphere caused by increased concentrations of greenhouse gases due to human activities.

Greenhouse Effect

A phenomenon explained by the presence of certain components in the atmosphere (primarily carbon dioxide [CO_2], water vapor, and ozone) that absorb a portion of the infrared radiation emitted by the surface of the Earth and simultaneously reflect radiative energy back to the surface. This process contributes to the increase in the average temperature near the surface.

Gust

A rapid and significant increase in wind velocity. The maximum velocity of the wind must reach at least 16 knots (18 miles per hour [30 km/h]), and the difference between the peaks and calm must be at least 10 knots (12 miles per hour [18 km/h]). It generally lasts less than 20 seconds.

Hail

Precipitation that originates in convective clouds, such as the cumulonimbus, in the form of masses or irregular pieces of ice. Typically hail has a diameter of 0.2 to 2 inches (5 to 50 mm) but may grow significantly larger. The smallest ice fragments—whose diameter is 0.2 inch (5 mm) or less—are called small hailstones, or graupel. Strong upward currents are required inside the clouds for hail to be produced.

Heat Wave

A period of abnormally hot and uncomfortable weather. It can last from a few days to a number of weeks.

Hectopascal

A pressure unit equal to 100 pascals and equivalent to 1 millibar—a millibar being equivalent to 0.031 inch (0.8 mm) of ordinary

mercury. The millibar (mb) was the technical unit used to measure pressure until recently, when the hectopascal was adopted. The pascal is the unit for pressure in the MKS system, corresponding to the pressure exerted by the unit force (1 newton) on a unit surface (1 square meter—11 square feet); 1,000 hPa = 1,000 mb = 1 bar = 14.5 pounds per square inch.

High

A prefix describing cloud formations at an altitude between 6,560 and 16,400 feet (2,000 and 5,000 m).

Humidity

The amount of water vapor contained in the air.

Hurricane

The name for a tropical cyclone with sustained winds of 64 knots (74 miles per hour [119 km/h]) or more, which develops in the North Atlantic, the Caribbean, the Gulf of Mexico, and the Pacific Northeast. This storm is called a typhoon in the western Pacific and a cyclone in the Indian Ocean.

Hygrometer

An instrument used to measure humidity.

Ice

The solid state of water. It is found in the atmosphere in the form of ice crystals, snow, or hail.

Jet Streams

Air currents high in the troposphere (about 6 miles [10 km] above sea level), where the wind velocity can be up to 90 meters per second (200 miles per hour). This type of structure is seen in subtropical latitudes in both hemispheres, where the flow is toward the east, reaching its maximum intensity during the winter.

Latitude

A system of imaginary parallel lines that encircle the globe north and south of the Equator. The poles are located at 90° latitude

north and south and the Equator at 0° latitude.

Lightning

A discharge of the atmosphere's static electricity occurring between a cloud and the ground.

Mesosphere

The layer of the Earth's atmosphere that lies above the stratosphere.

METAR

The name of the format airport meteorological bulletins are reported in. This includes data on wind, visibility, temperature, dew point, and atmospheric pressure, among other variables.

Meteorology

The science and study of atmospheric phenomena. Some of the subdivisions of meteorology are agrometeorology, climatology, hydrometeorology, and physical, dynamic, and synoptic meteorology.

Microbarometer

A very sensitive barometer that records pressure variations using a magnified scale.

Mist

Microscopic drops of water suspended in the air, or humid hygroscopic particles, which reduce visibility at ground level.

Monsoon

A seasonal wind that causes heavy rains in tropical and subtropical regions.

Normal

The standard value accepted for a meteorological element as calculated for a specific location over a specific number of years. The normal values refer to the distribution of data within the limits of the common occurrence. The parameters can include temperature (high, low, and divergences),

pressure, precipitation (rain, snow, etc.), winds (velocity and direction), storms, cloud cover, percentage of relative humidity, and so on.

Ocean Current

The movement of water in the ocean caused by the system of planetary winds. Ocean currents transport warm or cold water over long distances around the planet.

Orographic Rain

Rain that results from the cooling of humid air as it crosses over a mountain range.

Ozone Layer

A layer of the atmosphere situated 20 to 30 miles (30 to 50 km) above the Earth's surface between the troposphere and the stratosphere. It acts as a filtering mechanism for ultraviolet radiation.

Polar Front

An almost permanent and very large front of the middle latitudes that separates the relatively cold polar air and the relatively warm subtropical air.

Precipitation

A liquid or solid, crystallized or amorphous particle that falls from a cloud or system of clouds and reaches the ground.

Radiation

The process by which energy propagates through a specific medium (or a vacuum) via wave phenomena or motion. Electromagnetic radiation, which emits heat and light, is one form of radiation. Other forms are sound waves.

Seaquake

An earthquake at the bottom of the ocean, causing a violent agitation of ocean waves, which in some cases reach coastal areas and cause flooding.

Snow

Precipitation in the form of white or transparent frozen ice crystals, often in the form of complex hexagons. In general, snow falls from stratiform clouds, but it can also fall from cumulus clouds, usually in the form of snowflakes.

Stratosphere

The layer of the atmosphere situated above the troposphere.

Stratus

Low clouds that form layers. They often produce drizzle.

Synoptic Map

A map that shows weather conditions of the Earth's surface at a certain time and place.

Thermal Inversion

An inversion of the normal reduction in temperature with an increase in altitude.

Thermometer

An instrument for measuring temperature. The different scales used in meteorology are Celsius, Fahrenheit, and Kelvin (or absolute).

Tornado

A column of air that rotates with great violence, stretching between a convective cloud and the surface of the Earth. It is the most destructive phenomenon in the atmosphere. Tornadoes can occur, under the right conditions, anywhere on Earth, but they appear most frequently in the central United States, between the Rocky Mountains and the Appalachian Mountains.

Tropical Cyclone

A cyclone without fronts, it develops over tropical waters and has a surface circulation organized and defined in a counterclockwise direction. A cyclone is classified, according to the intensity of its winds, as a tropical

disturbance (light ground-level winds), tropical depression (maximum ground-level winds of 38 miles per hour [61 km/h]), tropical storm (maximum winds in the range of 39 to 73 miles per hour [62 to 112 km/h]), or hurricane (maximum ground-level winds exceeding 74 miles per hour [119 km/h]).

Troposphere

The layer of the atmosphere closest to the ground, its name means "changing sphere," and this layer is where most changes in weather take place. This is also where most of the phenomena of interest in meteorology occur.

Turbulence

Disorderly motion of air composed of small whirlwinds that move within air currents. Atmospheric turbulence is produced by air in a state of continuous change. It can be caused by thermal or convective currents, by differences in terrain and in the velocity of the wind, by conditions along a frontal zone, or by a change in temperature and pressure.

Weather

The state of the atmosphere at a given moment, as it relates to its effects on human activity. This process involves short-term changes in the atmosphere in contrast to the great climatic changes that imply more long-term changes. The terms used to define weather include cloudiness, humidity, precipitation, temperature, visibility, and wind.

Windward

The direction from which the wind is blowing.

Index

A

absorption, 11
acid rain, 86-87
gas emissions, 86
gas mixtures, 86
ozone layer, weakening, 88-89
pH, 87
photochemical reaction, 87
plant consequences, 86
soil consequences, 87
vulnerable regions, 87
water consequences, 87
advection fog, 45
aerosonde pilotless weather aircraft, 71

Africa
global warming, 91
potable water, 21
agriculture
acid rain, 87
drought, 51
flooding, 48
gods and rituals, 76, 77
monsoons, 30
tornadoes, 53
air
atmosphere, 10-11
circulation changes, 12-13
collision, 14-15
currents, 13
displacement, 12
weather forecast, 70

ozone layer thinning, 89
weather folklore, 64, 65
Antarctica, 80, 81, 85

anticyclone, 12, 13, 51, 68
Arctic, 84-85
argon, 10
ash (volcanic), 9
ash tree, weather folklore, 65
Asia

El Niño, 33, 35
global warming, 91
monsoons, 28-29, 30-31
potable water, 21

atmosphere, 8
climate change, 90
cooling, 9
disturbances, 14
dynamics, 12-13
global warming, 83
layers, 10-11
paleoclimatology, 80-81

See also ozone layer
atmospheric pressure, 66
aurora, 10, 16-17

Australia
drought, 50
potable water, 21
autonomous underwater vehicle, 70

B

barograph, 66
barometer, 66
biosphere, 8

C

calcareous soil, 87
carbon dioxide (CO₂), 10

emissions, 82, 83, 86
increases, 84, 90
See also greenhouse gas

CFC gas (chlorofluorocarbon gas), 88
chaparral, 25
Chinook wind, 26
cirrocumulus cloud, 39
cirrostratus cloud, 38
cirrus cloud, 38, 39
city, heat islands, 27
climate

Köppen classification, 79
temperature and rain, 78
types, 78-79
climate change, 74-75, 90-91
causes and effects, 91
human activity, 81, 82, 90

climate zone, 78-79
desert, 78
forest and lakes, 79
polar mountainous climate, 79
rainforest, 78
tundra and taiga, 79
climatic system, 6-7, 8-9
cloud, 38-39

electrical storms, 46-47
formation, 12, 14, 20, 38-39
hurricanes, 56
interior, 39
lightning inside, 46
rain formation, 40-41
types, 11, 38, 39
weather folklore, 65

cloud street, 39
coastal breeze, 26, 27
cold climatic zone, 79
cold front, 14, 68
collision (air), 14-15
condensation, 7, 14, 20, 24
nuclei, 40
precipitation, 8
continentality effect, 27
convection, 7, 38
convergence, 13, 38
cooling (atmosphere), 9

coral, 82, 83
Coriolis effect, 12, 14, 22
cosmic ray, 11
cryosphere, 8, 9
crystal, water

formation, 42
snow, 42-43
types, 42, 43
cumulonimbus cloud, 38, 52
cumulus cloud, 14, 38

current
air flow, 13
cyclonic, 50
formation, 22-23
geostrophic balance, 22
gulf stream, 85
jet stream, 12, 13, 14
Labrador, 85
lake, 23
ocean: *See ocean current*
subpolar arctic circulating system, 23
wind influence, 22
cyclone, 5, 12, 13, 28, 36, 57
cyclonic current, 50
cyclonic zone, 12-13

D

data recorder (weather prediction), 67
deep ocean current, 22-23

deforestation, 82, 91
depression, 13, 58, 68
desert, 50, 78
desertification, 5, 50, 82, 83
dew, 42, 44, 65
dew point, 24, 43
dike, 48, 58
divergence, 13
donkey, weather folklore, 64
droplet, formation, 20
drought, 50-51
global warming, 82

water runoff, 21
dry-bulb thermometer, 67
dry climatic zone, 78
Dust Bowl, droughts, 50

E

Earth
climate change, 90-91
climatic zones, 78-79
equilibrium, 8-9
global warming, 82-85
ocean currents, 22-23
paleoclimatology, 80-81
rotation, 12
satellite image, 6-7
temperature, 82, 90-91

ecosystem
destruction, 82
foundations, 8
Ekman spiral, ocean currents, 22
El Niño, 32-33

conditions during, 32
drought, 32-33
effects, 19, 34-35
flooding, 34-35

electrical storm, 46-47
tornadoes, 52
embankment, 48

environment, components, 6
Equator, atmospheric dynamics, 12
erosion, 21

Europe
global warming, 91
potable water, 21
evaporation, 7, 8, 20
evaporimeter, 66
exosphere, 10, 16

F

Ferrel cell, 12-13
field capacity, soil, 50
flood control, 48
flood plain, 48
flooding, 48-49
causes, 48
dikes, 48, 58
El Niño, 34-35
embankment, 48
global warming, 82, 85
Hurricane Katrina, 58
land, 48-49
monsoons, 30-31
zones, 85
fog, 44-45
formation, 44
radiation, 45
types, 45
visibility, 44
folklore, weather: *See weather folklore*
forecast: *See weather forecast*
fossil fuel

global warming, 91
greenhouse effect, 82

freshwater, 21, 74
front, 38

cold, 14, 68
occluded, 15, 68
size, 15
stationary, 15
warm, 14, 15, 68

weather map symbol, 14, 68
frontal fog, 45

frost, 43
Fujita-Pearson scale, 53, 54

G

gas CFC, 88
density, 10
greenhouse, 8, 9, 84, 90
measurement in paleoclimatology, 80
geopotential weather map, 69
GEOS (Geostationary Operational Environmental Satellite), 72-73
geostrophic balance, 22
glacier accelerated melting, 74-75, 84-85
Alaska, 74-75
global equilibrium, 8-9
Global Positioning System (GPS), 70
global warming, 82-83
accelerated melting, 84-85
advancing vegetation, 85
Antarctica, 85
cause, 82
climate changes, 5, 82
effects, 82-83
human activity, 82, 84
predictions, 83
rising ocean levels, 5, 82-83, 85
gravity, water circulation, 9
Great Barrier Reef, 83
greenhouse effect, 9, 10, 82-83, 91
greenhouse gas, 8, 9, 81, 82, 84, 90
Greenland, 81, 84
ground-level weather map, 68
gulf stream, 84-85

heliohanograph, 66
high pressure, 12
See also anticyclone
high pressure ridge, 69
hoar frost, 43
human activity climate change, 81, 82, 90
pollution, 10, 24, 90
humidity, measuring instruments, 67
hurricane, 34-35, 56-57
damages, 5, 36, 58-59
danger zone, 57
eye and eye wall, 56
formation, 56, 57
hurricane hunter P3 airplane, 71
preparation, 37, 60-61
rotation, 56
safety measures, 60-61
Saffir-Simpson category, 57
tracking, 37
wave height, 57
wind activity, 57
Hurricane Elena, satellite image, 36-37

I-K

ice, 9
polar, 5, 10, 84-85, 90
ice core, paleoclimatology, 80, 81
Intertropical Convergence Zone (ITCZ), 12, 28
inversion fog, 45
isobar, 13, 68
isotherm, 69

H

Hadley cell, atmospheric dynamics, 12, 13
hail, 14, 40, 43
Halley, Edmund, 68
heat, greenhouse gas, 8
heat island, 27

jet-stream current, 12, 13
Rossby wave, 14
katabatic wind, 26
Köppen climate classification, 79

L

La Niña conditions during, 33
effects, 32, 35
Labrador current, 85
lake, seasonal water circulation, 23
land temperature distribution, 26-27, 29
weather data, 70
lenticular cloud, 39
lightning, 46-47
electrical potential, 47
origin, 46
types, 46
lightning rod, 47
lithosphere, 8, 9
Lorenz, Edward, 5
low pressure, 12, 13, 46, 56, 68
See also cyclone
low pressure trough, 69

M

magnetosphere, 16, 17
map, weather: *See weather map*
maritime sounding probe, 71
maximum thermometer, 67
mercury barometer, 66
mesosphere, 11
meteor, 11
meteorological aircraft, 71, 81
meteorological buoy, 71
meteorological shelter, 67

meteorological station, 67, 70
meteorology, 62-73
methane, concentration, 80-81, 90
minimum thermometer, 67
mist, 44, 45
monsoon, 19, 28-29, 30-31
areas affected, 28
effects, 30-31
formation in India, 28-29, 31
intertropical influence, 28
North America, 28

Moon, weather folklore, 65

mountain, 24-25
Andes, 24-25
barrier to wind and moisture, 9
climatic effects, 24-25
climatic zones, 79
descending wind, 25
high, 11
major ranges, 25
monsoons, 29
uneven mountainside, 25
vegetation, 25
winds, 26

mythology and religion, 76-77
Aztecs, 77
Egyptians, 76
Greeks, 76
Hindus, 77

N

nimbostratus cloud, 39
nitrogen, 10, 17
noctilucent cloud, 11
North America

El Niño, 35
global warming, 90
monsoons, 28
potable water, 21
tornadoes, 53, 54-55
Northern Hemisphere, 22, 28, 52, 56

O

oak tree, weather folklore, 64-65

occident front, 15, 68
ocean circulation, 9
current: *See ocean current*
El Niño, 32-33, 34-35
hurricanes, 56
level changes, 5, 32, 83, 85
temperature distribution, 26-27, 29
water return, 20
weather data, 70

ocean current, 22-23

changes, 84
deep, 22, 23
formation, 22-23
gulf stream, 85
Labrador, 85
surface, 22

oceanographic ship, 70

oxygen, 10, 17, 88
ozone, 10, 11, 83, 88, 89

ozone layer, 88-89

atmosphere, 11
CFC gas, 88
deterioration, 88
global warming, 83
thinning, 90
weakening, 88-89

P

paleoclimatology, 80-81

chronology, 80-81
gas measurement, 80

human activity, 81
methane concentration, 81
samples, 80, 81

permafrost, 9
perspiration, 20

pH, acid rain, 87
photochemical reaction, 87

photosynthesis, 9, 82
pinecone, weather folklore, 64

plant acid rain, 86
flooding, 48
hydrologic cycle, 20
ozone layer, 89
weather folklore, 64, 65

polar cell, 13
polar ice cap, 10
melting, 5, 84-85, 90

polar mountainous climate, 79
pollution, 11, 24

See also acid rain
precipitation condensation, 8
droplet formation, 20
formation, 14, 21, 24, 40-43

rain: *See rain*
sleet, 42
snow, 14, 25, 40, 42-43
snowfall record, 42

pressure high, 12, 69
low, 12, 13, 68

psychrometer, 67

Q-R

radar station, 71

radiation solar, 8, 9, 11, 16

ultraviolet, 7, 88, 89
radiation fog, 45
radiosonde, 70, 71
rain, 18, 78
 acid, 87
 causes, 14, 25
 climatic zones, 78
 flooding, 48
 formation, 40-41
 global warming, 82
 importance, 18-19
 measuring instruments, 67
 monsoons, 19, 28-29
 torrential, 19, 49
 toxic, 86-87
 typhoons, 19
rain gauge, 67
rain meter, 67
rainforest, 78
religion: *See mythology and religion*
rocket probe, 10
Rossby wave, 14
rotation, Earth, 12

S

safety, hurricanes, 60-61
Saffir-Simpson category, hurricanes, 56
salt water (sea water), 21, 90
satellite, 72-73
 geostationary, 72
 infrared images, 71
 meteorology, 10, 37, 62-63, 70, 71
 military, 10
 mobile, 72-73
 polar orbit, 72
season, lake circulation variations, 23
seaweed, weather folklore, 64
shooting star, 11
silicate soil, 87
skin cancer, ozone layer weakening, 89
sky, colors, 16-17

sleet, 42
snail, weather folklore, 65
snow, 14, 25, 40, 42-43
snowfall, record annual, 42
soil
 acid rain consequences, 87
 calcareous, 87
 drought, 50
 field capacity, 51
 flooding effects, 48
 saturated, 50
 silicate, 87
 water, proportion of, 51
 wilting, 51
solar radiation, 8, 9, 16
 absorption, 11
 reflection, 11
solar wind, 16, 17
sounding probe, launchable, 71
South America
 El Niño, 32-33, 35
 global warming, 90
 potable water, 21
Southern Hemisphere, 22, 28, 52, 56
stationary front, 15, 68
stratocumulus cloud, 39
stratosphere, 11
stratus cloud, 38, 39
subpolar arctic current, 23
Sun, 9
 cosmic ray, 11
 radiation, 8-9
 sunlight measurement, 66
 ultraviolet ray, 10-11
 volcanic eruption, 9
surface ocean current, 22
swallow (bird), weather folklore, 64

T

taiga, 25, 79
temperate zone, 78

temperature
 atmospheric dynamics, 12
 climate zones, 78
 differences over land and ocean, 26-27, 29
 earth, over the years, 82, 90
 global warming, 82-83
 greenhouse effect, 10
 measuring instruments, 67
 variation, 7
thermal expansion, 84
thermal inversion, 11
thermometer, types, 67
thermosphere, 10
thunder, 46
tide, 22
toad, weather folklore, 64
topography, irregularities, 12
tornado, 52-53
 causes, 52
 damages, 5, 52, 54-55
 formation, 52
 Fujita-Pearson scale, 53, 54
 ten most devastating, 55
 United States, 54-55
 where and when, 53
 wind velocity, 53
toxic rain: *See acid rain*
trade winds, 12, 32
transpiration, 20
Tri-State tornado (United States), 54-55
tropical cyclone, 36-37
 See also cyclone; hurricane; typhoon
tropical depression, 58
tropical zone, 78
troposphere, 11, 38
tundra, 25, 79
typhoon, 19, 36, 57

U-V

ultraviolet radiation (UV radiation), 88, 89
 CFC gas, 88

ozone, 7, 90
 types, 89
ultraviolet ray, 10-11
valley, wind, 26
velocity, wind
 minimum/maximum, 13
 tornado, 52
visibility, fog, 44
volcanic eruption, 9

W

warm front, 14, 15, 68
water, 7, 20-21
 accumulation, 48-49
 acid rain consequences, 87
 availability, 21
 circulation, 9
 clouds, 39
 distribution worldwide, 21
 droplet formation, 20
 dry zones, 50
 evaporation measurement, 66
 gods and rituals, 76-77
 gaseous state, 20
 liquid state, 21
 ocean currents, 22-23
 return to ocean, 20
 runoff, 21
 scarcity, 50-51
 seasonal lake circulation, 23
 soil saturation, 50
 solid state, 21
 types, 20, 21
 underground circulation, 20-21
water cycle, 20-21
water vapor, 10, 20
weather aircraft, 71, 81
weather folklore, 64-65
 almanac forecast, 65
 clear sunset, 65
 clouds, 65
weather prediction, 4-5
 anemometer, 67
 artificial satellites, 72-73
 barograph, 66
 barometers, 66

data recorder, 67
evaporimeter, 66
heliophanograph, 66
hygrothermograph, 67
information compilation, 66-67
meteorological shelter, 67
psychrometer, 67
rain gauge, 67
rain meter, 67
thermometers, 67
weather folklore, 64-65
weather maps, 68-69
weather stations, 67
weather vane, 67
workplace, 66-67
weather station, 67
weather systems analysis, 13
weather vane, 67
wet-bulb thermometer, 67
whirlwind, 26
wilting, water scarcity, 51
wind, 7, 8
 coastal breeze, 26, 27
 cold fronts, 14
 continentality effect, 27
 direction, 13
 hurricane, 57
 measuring instruments, 67
monsoon: *See monsoon*
mountains, 24-25, 26
ocean currents, 22
solar: *See solar wind*
tides, 22
tornado: *See tornado*
trade, 12, 32
types, 26
valleys, 26
velocity, 13, 69
weather maps, 69
whirlwind, 26
World Meteorological Organization, 70

**WEATHER
AND CLIMATE**

**Britannica Illustrated
Science Library**

ENCYCLOPEDIA
Britannica