

Meteorology

Tropopause/Troposphere

- Troposphere
 - Concerns aviators
- Tropopause
 - Mid-latitudes ISA: 11km & -56.5°C
 - Equator: 16km & -75°C
 - Tropical (area around equator) tropopause 54000ft
 - Separates troposphere with stratosphere
 - Lower in summer, higher in winter
 - Temp higher at poles
 - Temp lapse rate changes abruptly
 - Breaks: Core of jetstreams found here
 - Area where temp change does not exceed **2/3 of 1°C/1000ft in altitude range of 6000ft**
 - Higher temperature of airmass = higher pressure & higher tropopause
- Stratosphere
 - Ozone contained
 - Layer absolutely stable
 - Lower part temperature constant
- Stratopause
 - 50km
- Determining Tropopause height with formula: **16km (winter) or 18km (Summer) x cos latitude**

Temperature

- Insolation(Downward):
 - **Earth heating** from heat energy from the **sun**, partly absorbed by atmosphere, partly reflected by clouds mostly reaches surface
 - **Insolation max at noon**
 - Amount of heat depends on sun's **elevation & duration** of insolation.
 - Most significant warming is through **convection**(upward currents of air bringing heat) & **condensation**(release of latent heat) of air
 - Variation of solar energy at earth's surface is the **primary cause** of weather
- Terrestrial radiation(Upward):
 - Heat energy **from the earth** radiates to space/atmosphere/troposphere
 - The clouds blocks radiation from **slipping to space**(from surface) i.e. clear nights = colder
 - The main methods of heat transfer are through **formation of clouds & outgoing long wave radiation**.
- Inversion:
 - **Subsidence** inversion is caused by an old pressure system.
 - A **valley** inversion happens when **cool dense** air descends down valley slopes into basin.
 - Main cause of **terrestrial radiation** is a **cloud-free** night in **winter** when the ground is **dry**. In winter, the ground is colder than in summer, conduction cools the air above.
 - Found commonly in **stratosphere**
- Diurnal variation:
 - **Highest temperature 2 hours after noon, lowest temperature half hour after sunrise.**
 - Highest diurnal variations: **Deserts**. Hot during day, cold at night.
 - Lowest diurnal variations: **Tropical areas**.
 - **Variation is highest when sky clear & winds are weak.**
 - Variation bigger over **larger land masses** compared to the sea/other regions
 - Wind **increases difference** in temperature between surface and 4ft (Mixing)
- Specific heat capacity:
 - Amount of **heat per unit mass required** to raise the temperature by 1°C, i.e. higher specific heat = takes more time to heat up
 - Water has **higher** specific heat than land
 - Grass less SH than concrete
 - Rocks very low SH
- Isotherms: Tropical = 16000ft, Temperate = 6000ft, Polar = 0ft

Pressure

- Amount of pressure decreasing with height, **lessens with height/smaller at higher levels/larger at lower layers.**
E.g. MSL 27ft/hPa, 18000ft/5.5km 50ft/hPa
- Rate of pressure decrease with height is greater in cold air (More compact vertical isobars)
- QFF: Current pressure at aerodrome converted to **MSL & actual** conditions, used in weather charts
- Isobars: Lines of **equal pressure** reduced to sea level, lines of **equal QFF**, same **air pressure at given level**
- Isohypse: **True altitude of a pressure level**
- Contour heights: **True heights AMSL**
- "LOW": Area of low pressure compared to horizontal environments and "high" Vice versa
- SEE positive & negatives
 - If height is ABOVE MSL (+) and Temp is > ISA (+) then QNH > QFF
 - If height is BELOW MSL (-) and Temp is < ISA (-) then QNH > QFF
 - If height is ABOVE MSL (+) and Temp is < ISA (-) then QFF > QNH
 - If height is BELOW MSL (-) and Temp is > ISA (+) then QFF > QNH
- **AT MSL QFF is always = QNH = QFF**
- 5 triple 1, 2 triple 3 & 4. 876543221
- Change in height $H = 96 \times T \div P$, (Temp decrease, pressure increase to make isobars closer together)

Density

- Inversely proportional to temperature
- Directly proportional to pressure
- There is lesser pressure & density in upper levels (Logic)
- Density = Pressure/constant x temperature
- Affected by altitude, temp & amount of water vapour
- High **density altitude** = low performance
- Density altitude: Altitude in **standard** atmosphere to which **observed density corresponds**

ICAO ISA

- Tropopause height: 36000ft, 11km, -56.5°C
- 1m = 3.28ft
- 1°C /2000ft & 0.65°C/100m

Altimetry

- Q-codes
- QFE: (Height) = **Atmospheric pressure at the official aerodrome elevation**
- QFF: QFE reduced to **MSL** according to **actual** conditions
- QNH:
 1. Atmospheric pressure/QFE reduced to **MSL** using the **values of the standard temperature/standard temperature gradient**
 2. QNH = QFE + AD elevation in hPa
 3. Difference between QNH & QFE is **always the same**
 4. When airport is below MSL, QFE is always more than QNH
- TA: Transition altitude, altitude at which we refer vertical position in terms of altitude based on QNH
- TL: Transition level, lowest usable flight level
- ISA deviation negative = air is colder = true altitude less than indicated
- Always do pressure correction before temp correction then, determine if flying to lower or higher pressure
- 4% for every 10°C deviation always applied to **true altitude OR height above the elevation**
- 1 inch – 1000ft
- Pressure altimeter: Indicates altitude corresponding to **difference between reference pressure & the pressure where the instrument is**. The distance between **two isobaric surfaces** in the standard atmosphere
- Best conditions for flight level to clear all obstacles: Temp \geq ISA, QNH $>$ 1013
- To find lowest usable flight level from a MSA, Get lowest QNH and highest negative temperature
- To assume whether air mass is colder or warmer: Look at either given pressure or temperature
- Temperature correction must be done using the height from the station where the altimeter starts measuring from

Wind

- Winds are created due to **temperature** difference e.g. surface heating. Strongest winds are between **two air masses**
- Cup anemometer measures **wind speed** at **8-10m AGL**
- $Km/h = (\text{knots} \times 2) - 10\%$
- $\text{Knots} = [(\text{km/h}) \div 2] + 10\%$
- Veers: clockwise, backs: anticlockwise

Cause of winds:

Primary – Difference in **TEMPERATURE**

Horizontal pressure difference:

- **Geostrophic wind:**

Parallel to **straight isobars**, **perpendicular/right angles to** & **balanced** with **PGF & CF**, Winds >2000ft no friction

- Only exists above 15°N/S
- Proportional to PGF
- Inverse to CF (Earth's rotation)
- Inverse to latitude, higher latitude = more CF, wind speed less
- Inverse to density
- NO CENTRIFUGAL FORCE

- **Gradient wind:**

Parallel to **curved isobars** due to **surface friction**, **PGF**, **CF** & **centrifugal force**

- Decreases with **increase of latitude**
- Gradient wind is higher than geostrophic wind around a high. Centrifugal force added to PGF
- Gradient wind is lower than geostrophic wind around a low. Centrifugal force opposes PGF

- **PGF:**

Force **perpendicular** across isobar towards **LOW**

- Proportional to pressure gradient
- Inverse to density
- PGF always acts from H to L pressure

- **Coriolis force/earth's rotation:**

- CF deflects wind to the right in N hemisphere, left in S hemisphere
- Prevents wind from flowing directly H to L
- Northern hemisphere: CCW HI, CW LO
- Southern hemisphere: CW HI, CCW LO
- Coriolis force decreases with latitude
- Coriolis force decreases with decreasing wind speed
- **0 - 10° N & S** CF negligible

- **Surface winds:**

<2000ft (**Friction layer**) deflected due to coriolis force, blows across isobar, **convergence** and deflection caused by **friction which decreases wind speed** & causes **direction change**

- **Backing** northern hemisphere
- **Veering** southern hemisphere
- Land **50% 30°**, sea **70% 10°**
- Friction layer:
 1. Stability of air
 2. Time of day: Strongest at mid-afternoon, weakest at night
 3. Wind speed: Thicker when higher
 4. Type of surface

- **Cyclones(Low):**

- Convergence caused by frictional forces & **cyclonic** curvature of the isobars

- **Anticyclones(High):**

- At same **distance** between isobars, any latitude: $V_{\text{Low}} < V_{\text{straight}} < V_{\text{High}}$
- **Blocking/warm anticyclone** has inversion layer near surface which is colder than upper air, thus increased performance
- **Warm anticyclone** over land in summer has **fine weather**, it **increases intensity** with **altitude**
- Errors: Isallobaric effect, when pressure is changing rapidly

- Diagram: Feathers point to lower pressure value

Local winds

Land & sea breeze:

- Due to **diurnal variations**, slack pressure gradient, higher land temperatures due to clear skies, pressure **at higher levels increasing, land surface cools & heats faster** than sea:
 - Wind sea to land during the day, **1000 – 3000ft** 10kts
 - Land to sea during the night, **1000ft** 5kts (Weaker)

Mountain winds

- Downslope/Mountain wind: Katabatic at night, (Kata –cold, gets warmer and dryer as it descends)
- Upslope/Valley wind: Anabatic during day
- Due to **venturi effect** when passing through valley there is a low pressure, causing a drop in static pressure and an apparent increase of indicated altitude, **actual altitude is lower**

Mountain/standing/lee waves

- Conditions for formation:
 - Wind speed more than 20kts, turbulence downwind side of range
 - Wind blows at right angles to the mountain range or within 30°
 - Wind speed increases with altitude up to tropopause but **does not change direction**
 - Stable atmosphere, less stable above and below/inversion just above the crest
- Creates altocumulus lenticularis (Lens), rotor & cap clouds. **Does not form when air is too dry**

Turbulence

- Associated with **inversions at low levels**, more **instability**, more turbulence
- Mechanical:
 - Due to **friction** & irregular ground surfaces
 - Strong wind & steep lapse rate, increase with wind speed
- Thermal/convective:
 - Vertical movement of air due to insolation(sun's radiation)
 - Convection & unstable airmass, highest early afternoon
- CAT: Around **jetstreams** & vicinity of **CB**, **strongly curved closely packed isohypes**

Jetstreams

- Formed due to **horizontal** temperature gradients
- Jetstream **core**:
 - In the **warm air side/warm air aloft** below the tropopause
 - At height where there is **no horizontal temperature gradient, no temp change** when **crossing** the core
 - Slope of the pressure surface at height of core is maximum
- **CAT/windshear**: Most severe in the **cold air side of a jetstream, below tropopause**
- Properties:
 - Length: 1000NM
 - Width: 150NM
 - Thickness: 18000ft
 - Height to width ratio = 1:100
 - Wind speed: >60kts
 - a) Speed higher in winter and further south
 - b) Highest at Japan in JULY
 - c) Strongest in the area between a trough & a ridge
- Polar frontal jets:
 - FL 300 winter 350 summer
 - Use buoy balloons law to determine cold or warm front
 - 50 - 100NM behind cold
 - 300 - 450NM ahead of warm
 - Moves along fronts north of depression, not across it, but cuts across occluded fronts
- Sub-tropical jets:
 - FL400/200hPa
 - Max wind speeds found in tropical air below tropopause
- Easterly/equatorial/tropical jets:
 - Only in summer northern hemisphere (June – August)

- FL450 - 500
- Visual indication: Long streaks of **cirrus clouds** on **equatorial side** of the jetstream

Humidity

- Water vapour
 - Contained in 0-5% of air
 - Water vapour 0 at poles 25g/m^3 at equator
 - Air's ability to hold water vapour increases as **temperature (main factor)** increases also increases as **altitude decreases**
 - Water vapour is **constant**, only air's ability to hold water vapour change
- Mixing ratio = **Grams of water vapour/kg of dry air**
- Relative humidity:
 - Ratio between **actual mixing ratio/water vapour(FIXED)** & **saturation mixing ratio/water vapour**(varies) $\times 100$
 - When air is **saturated/reaches dewpoint** relative humidity & water vapour content is constant at 100%
 - Relative humidity **decreases** as:
 1. Air's ability to hold water increases
 2. When temperature increases
 3. When parcel of air descends
 4. Amount of water vapour decreases
 - Relative humidity **increases** as:
 1. Air's ability to hold water vapour decreases
 2. As temperature decreases
 3. As parcel of air ascends
 4. Amount of water vapour increases
- Lowest in desert areas in summer/July at latitude **30°N - 40°N**
- Dew point:
 - Actual water vapour content (Ambient) decreases to remain equal to the **saturated water vapour content (Dewpoint)**
 - When air is saturated & **cooled** further i.e. **temperature decrease/altitude increase** amount of **water vapour decreases** (Due to condensation)
 - Dewpoint constant, but after saturation/condensation if **temperature falls further, dew point reduces** (At the same rate)
- Evaporation increase as **temp increase** and as **pressure decrease**

Change of state

- Latent heat: Heat emitted which increases temperature of the air
- When air reaches **vaporization pressure** air is warmer due to release of latent heat
- Melting, freezing, sublimation, vaporization, condensation

Adiabatic

- Convection: Upward motion of air; subsidence downward motion of air
- As **air descends and evaporates**, rate of **heating** of SALR is lower than DALR, as **air compresses; heat is absorbed** during change of state (Evaporation)
- As **air ascends and condenses**, rate of **cooling** of SALR is lower than DALR as **air expands; heat is released** during change of state (Condensation). Also **modifies lapse rate** of parcel from **DALR to SALR**, moving it **vertically**
 - Air parcel ascended will stay level when it is the same temperature as environment
 - Temp of air parcel lower than environment = Air sinks as it has higher density = Stable
 - Temp of air parcel higher than environment = Air continues to rise = Unstable
 - After turbulent mixing, unsaturated air remains at DALR
 - Even ascending at isothermal layers, unsaturated air cools at DALR
- **ELR = $2^\circ\text{C}/1000\text{ft}$ or $0.65^\circ\text{C}/100\text{m}$**
SALR = $1.8^\circ\text{C}/1000\text{ft}$ or $0.6^\circ\text{C}/100\text{m}$
DALR = $3^\circ\text{C}/1000\text{ft}$ or $1^\circ\text{C}/100\text{m}$
- Absolute stability: $\text{ELR} < \text{SALR} < \text{DALR}$
Absolute instability: $\text{SALR} < \text{DALR} < \text{ELR}$
Conditionally unstable: $\text{SALR} < \text{ELR} < \text{DALR}$

Neutral stability: **ELR = DALR** for dry air, **ELR = SALR** for moist air

- OAT at an altitude = Temperature +/- (DALR x altitude)
Wet bulb temperature at an altitude = Temperature +/- (SALR x altitude)
Cloud base/condensation level = (Temperature – dewpoint) x 400
DALR used for temp above surface to bottom of cloud
SALR used when above bottom of cloud
- Unstable atmosphere: Good visibility between showers
- Cirrus clouds are where SALR & DALR are closest

Clouds

- There are 10 basic cloud types
- Clouds:
 1. Stratus:
 - Uniform base and uniform appearance
 - Give drizzle or snow grains
 - The outline is clear
 2. Stratocumulus:
 - Patches, pebbles or rollers
 - Clear of ground
 3. Nimbostratus:
 - Continuous falling rain or snow
 - Grey often dark
 - Reach the ground
 - Block out the sun
 4. Altostratus:
 - Sheet or layer of strated fibrous, uniform appearance
 - Doesn't show halo appearance
 - Cloud thinner than NS
 - Light precipitation
 5. Altocumulus lenticularis: Indicates mountain waves
 - Pebble or cylindric form
 - Never touches the ground
 6. Cirrus:
 - White or white delicate filament or white filament
 - Narrow band
 - Fibrous hair like or silky sheen
 7. Towering cumulus congestus
 - Sprouting vertical extent
 - Bulging upper part like a cauliflower
 - Temperature in the cloud higher than ambient
 8. Capillatus cumulonimbus:
 - Anvil, plume, vast, mass of hair
 - Shower or thunderstorm & squalls
 - Hail, Virgo
 9. Castellanus cumulonimbus:
 - Turrets
 - Taller than they are wide
 - Seem to be arranged in line
- Heights:
 - Low: 0 – 6500ft
 - Medium: 6500 – 23000ft
 - High: 16500 – 45000ft
- Stratus: Stratified clouds indicate stability
 - Formed via radiation during the night from the earth surface in moderate wind
 - Formed via turbulence when in the friction layer mixing occurs due to turbulence & condensation level is above top of turbulent layer
 - Dissipated through insolation (As temperature increases due to sun's heat), which lifts condensation levels\

- Temperature nearly **similar to surroundings**
- Cumulus:
 - Indicates up & downdraughts
 - Top of clouds are limited **due to inversion**
 - Large water drops, instability, turbulence, showers & **clear ice**
 - Fair weather cumulus: Heating of land surface by day in a stable atmosphere, indicates **turbulence at and below cloud level**
 - Temperature **higher than surroundings**, warm air rapidly rising to cooler air above
- Turbulence cloud is created as a result of mixing from turbulence
- Orographic clouds: Air forced up a mountain reaches dew point with height, creating clouds
- Polar maritime air **at night** moving over northwest Europe decreases cloud amount (No convection) and lowers cloud base (Cloud base formula)
- Cirrostratus gives HALO
- Advection can form fog (advection fog) & clouds (warm/cold fronts)

Fog

- Radiation fog: Vertical
 - **Only on land**, after sunrise
 - Clear sky for terrestrial radiation, heat loss from the ground on clear nights
 - High humidity, high pressure areas with calm very light winds **<5kts**
 - Dissipates and forms stratus with increasing wind speed & insolation
 - Up to **500ft**
- Advection fog: Horizontal
 - Ground cooling due to radiation
 - Cold surface: Temp of surface lower than air moving over it
 - Wind speed up to 20kts sea & 15kts over land
 - Humid air, clears by changing air mass
 - Cold sea current e.g. Labrador, during **spring** in Newfoundland
 - Warm air moves over cold land, creating fog, winds get stronger and mixing of the air creates stratus, which are turbulence clouds
- Steam/artic fog
 - Cold air mass moving over warm water surface
 - No wind
- Orographic/hill fog:
 - Day/night fog
 - Air forced **upslope or downslope** katabatic wind flowing down a valley cools till dew point
 - High relative humidity air forced up a hill/mountain
 - Dissipates with a change of airflow direction
- Frontal fog:
 - Due to **evaporation & condensation** of warm falling precipitation into cold moist layer ahead of **warm front**
 - Very **humid warm air** meets very **humid cold air**
 - Condensation of air saturated by evaporation of precipitation
 - Forms at day/night in a narrow band where frontal surface meets the ground
 - Dissipates after passage
- Visibility
 - Fog: <1000m
 - Mist: $\geq 1000\text{m}$ but $<5000\text{m}$
 - Haze: Smoke/Dust/Sand $\leq 5000\text{m}$
- Other fogs
 - Shallow fog depth: 2m land & 10m water
 - Freezing fog: Supercooled water droplets
- Dissipation of fog/lifting to low stratus:
 - Surface heating
 - Wind speed increasing

Development of precipitation

- Bergeron-Findeison(Ice crystal) process:
 - Saturation **vapour pressure** over **water** is **greater than on ice**
 - Takes place in clouds with only **ice crystals & supercooled water droplets** which warms and falls as rain
 - At high levels in a cloud some water droplets turn to ice & grow by sublimation
 - Happens in **mixed phased clouds**
- Coalescence
 - Merging of two or more water droplets, when droplets get to large they fall as rain
 - At **mid latitude** this process **only produces drizzle**
 - Upward currents increase growth rate of precipitation due to collision of water droplets
- Conditions for freezing rain:
 - Surface temperature $<0^{\circ}\text{C}$
 - Temperature inversions with warm air aloft falling into air below 0°C
 - Ahead of warm fronts or occlusions with continuous precipitation

Precipitation types

- Light, moderate or heavy
- Drizzle:
 - 0.2 – 0.5mm small water droplets
 - Falls from clouds only containing water such as ST/SC
- CB clouds, convective clouds:
 - Hail/grail (GR): In continental regions in mid-latitudes, large hail associated with severe thunderstorms
 - Rain showers, hail showers
- Ice pellets: **Frozen precipitation**
 - Translucent/transparent freezing of raindrops bouncing off surfaces $<5\text{mm}$
 - Indicates **freezing rain at higher levels**
- Freezing rain/supercooled water droplets:
 - Liquid form, forms in clouds, fog precipitation
 - Small droplets: Rime ice, freeze immediately
 - Large droplets: Clear ice, Partially freeze on impact, remaining part flows back along surface & freeze
- Snow grains:
 - $<1\text{mm}$ white opaque
 - Falls from stratus or supercooled fog
- Snow: Biggest impact on visibility
- Virga: Streaks of precipitation, water or ice particles evaporating before reaching the ground
- After a rain shower passes an airfield, **air temperature drops and dew point rises**, as **cold air from above reaches ground & humidity content rises**

Air masses

- It is an extensive body of air within which the temperature
- Properties obtained from pressure system & characteristics of source
- Polar continental air has lowest temperatures
- Tropical continental air originates from Balkans, near east & Siberian landmass
- Europe:
 - Western: Polar & tropical maritime
 - Northern/Scandinavia: Polar maritime & polar continental
 - South/Mediterranean: Tropical maritime & tropical continental
- Cold air mass:
 - **Unstable** giving showers
 - Gusty winds & good visibility
- Warm air mass:
 - **Stable**, cooling from below
 - Continuous rain & poor visibility
- Warm sector:
 - Visibility 5 – 10km

Fronts:

- Basic facts:
 - Interval between frontal waves: 1 - 2 days
 - Summer: NE Canada Newfoundland to N Scotland
 - Winter: Florida to SW England
 - Upper winds blowing across fronts make it move faster
 - Direction of frontal depressions are in the direction of warm sector isobars
 - Surface winds veer & upper winds back
 - Transition zone between two air masses creates a frontal low pressure
 - **Generally** caused by temperature contrast between artic air & equatorial air
 - Wind directions: Behind cold: NW, In front of cold : W, in front of warm: South, North of centre of low: East
- Warm front:
 - Risk of fog greater ahead & behind compared to cold front
 - CI announce arrival, Halo effect
 - 1:100 – 150
 - TS forms when **warm air is unstable**
 - FZRA in just in front of surface position of warm front may cause clear ice accretion
 - Surface position may have windshear
 - Velocity: 2/3 speed of measured distance between isobars
 - Stratus/cumulus fractus clouds exists in warm or cold front
 - Reason for very low clouds ahead of warm front:
 1. Saturation of cold air by rain falling into it & evaporating
 2. Rain drags warm air into cold air and condenses it
 - Pressure
 1. Before: Decrease
 2. At passage: At lowest point
 3. After: Steady increase/slight rise then falls
- Cold front:
 - Mainly towering clouds
 - Wind **veers**(To the right with a headwind) & increase with height with in N hemisphere
 - 1:10 – 80
 - Surface position may have windshear
 - Behind cold front mostly scattered cloud cover & isolated showers
 - Strengthens when approaching upwind of a mountain
 - Pressure
 1. Before: Decrease (**Pressure decrease indicates a climb on altimeter**)
 2. At passage: Falls then **increase**
 3. After: Steady increase
- Occluded warm:
 - Warmer air behind front
 - On surface charts **extension of warm front**
 - Usually in **winter**
 - Ahead of warm occlusion: Low level ST clouds
- Occluded cold:
 - Colder air behind front
 - On surface charts **extension of cold front**
 - Usually in **summer**
- Stationary front:
 - **No horizontal motion perpendicular** to front
 - Surface wind **parallel** to front
- Warm sector:
 - Tropical air
 - Moderate to good visibility, haze & few or scattered cumulus, drizzle, **no high level clouds**
 - Poor visibility at lower levels possible advection fog, mist & drizzle
 - **Summer:** Fair weather CU
 - **Winter:** ST & SC broken to overcast, poor visibility in mist & drizzle
 - Generally stable VMC conditions above ST & SC clouds

Pressure systems:

Main lows:

- Winter: Iceland/Greenland
- Summer: North Canada

Main anticyclones:

- Winter: Azores, Siberia, Canada, South Pacific
- Summer: Azores, SE USA, SW Europe
- Sub-tropical highs exist on 30°N

Anticyclones:

- Principle of divergence(At surface) & subsidence(Sinking), as air sinks it is heated by compression, sinking dry air and producing inversions, fog and low ST
- Stable layer at an old high pressure system creates **dry air** and a **subsidence inversion**
- Cold high pressure:
 1. Decrease in intensity with increase of altitude
 2. May weaken at altitude & change to low pressure
- Calm winds & haze
- Blocking anti-cyclone: Quasi stationary, **warm anticyclone**, converts normal W –E movements to meridional
- **Cold temporary anti-cyclone**: Found between **two frontal depressions**

Thermal & dynamic depressions/lows:

- Low pressure areas: Convergence with lifting air mass
- Thermal warm low pressure areas:
 - Surface of the earth is warmer than the air over land in summer, **may occur on water** in winter
 - Temperature rise in an area in relation to the environment
 - Weakens with increase in height and may turn into a high
- Dynamic cold low pressure area:
 - Low strengthens when temperature difference increase in winter, increase with increase in height
 - Air centre of low pressure area colder than surroundings, example Icelandic low
- Polar/instability lows:
 - Cold polar/artic air moving SE over warmer seas, forming only at sea in winter
 - Low pressure receiving energy from released condensation heat
 - Short wave disturbances along the polar front
- Secondary depressions/lows:
 - Moves **anticlockwise/cyclonic** around the main in N hemisphere
 - Formed at **cold fronts**

Tropical revolving storms

- Caused via latent heat released from condensing water vapour, main source of energy
- Occurs in **late summer** or early autumn and decays upon reaching landmass
- Diameter of the eye: **10 – 20NM**, Diameter of whole TRS: **270NM**, **DENSE CI** indicates TRS
- Has the highest cloud tops among other weather phenomena
- Most dangerous zone in TRS: Wall of clouds around the eye, greatest wind speeds
- The eye: Extends from surface to top/troposphere, air is <63 knots & descending, **warmer** than surroundings
- Most dangerous TRS: South China Sea & Philippines
- Most frequent TRS are typhoons: North West Pacific, Japan, China & Taiwan
- Disturbance, depression, storm, severe storm, revolving storm
- TRS forms on western part of tropical oceans as **trade winds** bring humidity as it blows along sea passage
- Cyclones form at: Caribbean sea, Gulf of Bengal & Indian ocean east of Madagascar
- Cyclones do not form at the South Atlantic or South Pacific ocean because of low water temperature
- Hurricanes in North Atlantic:
 - Eye can be observed by satellites
 - Move parallel & away from equator
 - Speed >64 knots
 - Caribbean area, moves west and turns north east, towards US SE coast
 - To form: Surface temperature > 27°C, 5 - 15° away from the equator

- Locations:
 - East Darwin: 2
 - West Darwin: 5
 - Atlantic: 6
 - Philippines: 9
 - Bay of Bengal: 12
- Time of year
 - Hurricane: US=JUNO
 - Typhoon: SE-ASIA=JUNO
 - Cyclones:
 - ARABIAN SEA=MANOV
 - BAY OF BENGAL=JUNO
 - AFRICA(South of Indian ocean)=DECAP
 - PACIFIC=DECAP
 - DARWIN=DECAP

Climate zones:

- Zones Poles to equator:
 - 1) Polar high: Mean temperature of all months below +10°C, high pressure weather dominates with the sub-soil being frozen
 - 2) Disturbed temperate low (40° – 60°) for coastal areas: **Chilly summers & warm winters.** Weather systems mainly from travelling frontal depressions
 - 3) Sub-tropical high (20° - 40°)
 - 4) Tropical transitional (Trade winds)
 - 5) Equatorial convergence zone (ITCZ): Moves N in Summer (June/July/Aug), S in Winter (Dec/Jan/Feb)
- Seasons occur & exist due to the earth's spin axis inclined to the plane of its orbit around the sun
- Mid-latitude climate: Central Europe
- Mediterranean climate: Anti-cyclonic & hot in summer, frontal depressions in winter, annual rainfall <700mm
- Savannah climate: Variations in rainfall with a wet & dry period
- Tropical rain climate: 10°N - 10°S, humidity 80%, Isotherm 15000ft, average temp 28°C

Tropical climatology:

- Darwin: During July: Dry season, poor visibility of dust & haze
- Monsoons:
 - In summer of N hemisphere (July), S hemisphere experiences SE monsoon and after passing equator it becomes SW monsoon in N hemisphere
 - In winter of N hemisphere (January), N hemisphere experiences NE monsoon and after passing equator it becomes NW monsoon in S hemisphere
- Easterly wave:
 - Travelling east to west
 - It is a wave in the trade wind belt with severe convective weather rear of its trough
 - Originates from trade wind belt between sub-tropical high belt & ITCZ
 - Thunderstorms mostly develop on the east side of the wave
 - It is a **weak trough**
- Equatorial region: Rain, hail showers and thunderstorms occur all year, most frequent April – May & October – November (Spring/autumn)
- ITCZ:
 - Characterized by different wind directions on both sides of the zone
 - Moves more over land
 - In summer 10° - 25°N in west Africa & northern coasts of Arabian sea (Typical mean location: 20°N over west Africa), 40°N in China
 - In summer around 20°N over Asia & Northern Africa, light easterly upper winds occur
 - Does not move much over the oceans, thus, central Atlantic ocean only has NE trade winds
 - Freezing level isotherm: 15000ft(12000 -16000ft), **icing** occurs around 16000 – 28500ft
 - Areas on the geographical equator experience 2 wet seasons, Mar-May, Oct-Nov (Spring & autumn)
 - ITCZ position 0 - 7°N in January between Dakar & Rio, in vicinity of Dakar in July

- Trade winds:
 - Originates from sub-tropical high & moves towards ITCZ
 - Blows between horse latitude & doldrums
 - Occurs on **lower** part of troposphere & more pronounced over the oceans than the continents, upper limit up to FL100
 - Lower part is relatively moist & upper part is dry
 - Causes light easterlies in upper levels in the summer NH
- Doldrums: Weak ITCZ
- Horse latitudes: Sub tropical highs e.g. Azores, usually dry & clear
- Pamperos: Advance of cold air in South America

Mid-latitude climatology:

- Westerly waves/westerlies: Occur at 40 - 60°N mid-latitudes, weather conditions are very changeable
- Cold air pools:
 - Occurs anytime, found at upper levels 16000 – 30000ft
 - Can only be identified via isohypes on upper level air charts, not surface charts
 - Identified as a low pressure area aloft in a high level upper air chart
 - Air is colder & denser than surroundings
 - Direction & speed difficult to forecast
 - Weather activity most during afternoon

In winter

- Stable atmosphere, low visibility,
- Flying away from it **performance reduces**
- Low visibility at the surface

In summer

- Instability
- Low pressure characteristics
- Dominant precipitation **if not** showers & thunderstorms
- Omega situation is a high pressure between two low pressure area, looks like an omega & causes **long term** fine weather
- Flat pressure pattern in the summer: Generally fine weather with thunderstorms in the afternoon/evening
- Roaring forties 40 - 50°S: Faster than westerlies in the northern hemisphere

Local winds & associated weather:

- Foehn(Alps)/Chinook(Rocky Mountains):
 - If wind from the south, no precipitation on the north
 - Warm dry air descending at the leeward of the alps, **warm katabatic wind**
 - Moisture loss during precipitation when air forced up windward side, clouds on windward side
 - Air rising on windward side at SALR & descends on leeward side at DALR
 - Turbulence on leeward side, higher temperatures & good visibility
 - Occurs when there is a low in Mediterranean
- Bora: Cold katabatic wind blowing from the Balkans to the Adriatic, possibility of violent gusts
- Mistral: Northerly cold wind blowing from France to Mediterranean sea
- Pamperos: Cold wind from Antarctica flowing over South America
- Harmattan: Dust & sand from Sahara blows over North West Africa in winter up to 15000ft
- Sirocco: Southerly dust & sand blowing from Africa to Mediterranean sea reaching Europe, low pressures over Mediterranean

Icing:

- Icing causes stall speed to increase, stalling angle to lower
- Change of course/altitude **desirable** = Moderate, Change of course/altitude or divert **immediately** = Severe
- SCWD: Found any time of the year
- **Stratocumulus** clouds 0°C near the surface risks of **severe icing** in upper parts where there is accumulation
- **Altocumulus** & **altostratus** clouds create light to moderate icing when not subjected to orographic lifting

- Icing factors:
 - Water droplet size: Large or small SCWD
 - Aerofoil shape: Sharp & thin edges/profiles = more ice
 - Probability for **airframe icing** when airframe is below 0°C above freezing level
- Clear ice/glaze:
 - **Visible moisture**
 - Large SCWD (**FZRA/RAIN ICE**)
 - Heavy & difficult to remove
- Rime ice
 - Small SCWD (**FZDZ/FZFG**), fog droplets are supercooled
 - Milky, granular, white, rough & powdery
- Hoar frost
 - Thin white crystal like deposits that forms in clear air
 - Aircraft surface below 0°C descending to warm moist air
 - Negative effect on lift
 - Temp of the surface is lower than the dew point of the air, and this dew point is less than 0°C
 - Water vapour turning directly into ice crystals on aircraft surface
 - Forms on the ground after an **inversion** & clear sky
- Icing due to orographic lifting:
 - Ascent of air **releases more water** (SCWD), which is **retained** in the cloud by the increased **upward** effect
- Carburettor icing
 - In clear air, forms on the venturi: butterfly valve or throat
 - Especially at low power/**descent** settings when valve nearly closed creating significant pressure/temp drop
 - As carb heat is on, hot air is fed to the venturi & performance drops as hot air is less dense, ice melts & RPM drops. After melting it should increase again
 - At low OAT to dew point spread

Subject	Clear	Rime	Mixed	Others
CU/CB/Thunderstorms	0°C to - 23°C	-10°C to 30°C (Top)	-17°C to -23°C	-
NS	0°C to - 10°C	-7°C to -13°C	-7°C to -13°C	-
ST/SC/AS	-	0°C to -15°C	-	-
Hoar frost on airframe	-	-	-	-15°C
Carburettor	-	-	-	RH>30%, Min -5°C Max 30°C

Turbulence & wind shear:

- CAT:
 - Avoided by changing flight level, usually descend as reported jetstreams have a thick layer
 - When experienced: Maintain wings & control pitch smoothly, decrease speed/climb/descend above zone
- CAT Levels
 - Moderate: Moderate altitude/attitude changes, small variations in airspeed strain on seat belts, unsecured objects dislodged, walking difficult but aircraft **remains in positive control** at all times
 - Severe: Abrupt altitude/attitude changes, aircraft out of control short periods, accelerometer > 1g, loose objects **tossed** about, can cause damage, unpleasant
- Windshear:
 - Expressed in **kt/100ft**
 - A vertical/horizontal wind velocity/direction variation over a **short** distance & limited period of time
 - Is a type of CAT that is proportional to intensity of the windshear
 - Low level temperature **inversions**, is greatest at the top of a marked surface based inversion, associated with radiation inversions
 - **Vertical** windshear: Vertical variation in horizontal wind, change of horizontal wind direction/speed with height
- Effect of windshear/gust on aircraft:
 - Tailwind increase: Airspeed decreases, as a result low airspeed = lift decreases and rate of descent increases
 - Headwind increase: Airspeed increases, as a result high airspeed = lift increases and rate of descent decreases
- Intensity
 - Light = <4 kts/100ft
 - Moderate = 4 - 8 kts/100ft

- Strong = 8 - 12 kts/100ft
- Severe = >12 kts/100ft

Thunderstorms:

- Lasts typically 2 hours, max height of CB = 20km, hail from ground up to FL450
- AC Castellanus indicates upper level instability & possible thunderstorms, precedes thunderstorms
- Most probable severe thunderstorm occurs when cold maritime air advects over warm sea surface
- Conditions for formation:
 - 1) Unstable air/conditional instability: ELR higher than SALR through a great vertical extent
 - 2) Humidity: High relative humidity
 - 3) Lifting action(Trigger): Initial lifting process
 - Convection
 - Advection
 - Frontal uplift
 - Orographic uplift
 - Convergence of air associated with low pressures
 - Intense **insolation** of a COL or weak low
- Stages:
 - 1) Initial:
 - 15-20 mins
 - Only updraughts
 - 2) Mature:
 - Greatest intensity, updraughts & downdraughts, rotor clouds
 - 20 – 30 mins
 - Below -23°C icing still possible
 - Start of stage marked with start of precipitation
 - 3) Dissipating:
 - Well-developed anvil can be seen, only downdraughts
 - 30 mins – 3 hours
- Lightning:
 - When flying through electrically charged air the aircraft in itself may carry charge & trigger lightning discharge
 - When lightning strikes the aircraft is temporarily part of the trajectory
 - Stormscope: On board instrument to measure **electrical discharge**
 - Example: St Elmo's Fire
 - Leads to disorientation, temporary difficulty in determining attitude of flight
 - If aircraft was made of composites, severe damage occurs, crew may be blinded & temporarily lose hearing
- Radar reflection reflectivity:
 - Increases with severity & frequency of turbulence,
 - A function of number & size of water droplets in a given unit of volume
- Air mass & frontal thunderstorms:
 - Main thunderstorms, most frequent in tropical areas
- Air mass thunderstorms:
 - Isolated & develops in the afternoon over land in summer,
 - Due to convection/thermal triggering,
 - **Most difficult to forecast or detect**
- Frontal thunderstorms:
 - Most difficult to avoid
 - Most fastest moving
 - Formed due to **rising air in falling pressure** at air mass **boundaries**
 - Warm front thunderstorm: When **warm** air is moist & ELR > SALR
- Single cell thunderstorm:
 - Moves according to 700 hPa winds
- Squall line thunderstorms:
 - Most destructive
 - Band/line of thunderstorms ahead of cold front
- **Supercell** thunderstorms:
 - Requires **lots of moisture & wind vector change aloft**

- TS/CB avoidance criteria:
 - 5000ft vertical separation
 - 10NM without AWR, best to avoid but when necessary fly through the sides
- Thunderstorm cells:
 - 5NM GND – FL200
 - 10NM FL200 – 250
 - 15NM FL250 – 300
 - 20NM Above FL300
 - Avoid flying under “Anvil” due to hail, lightning & severe turbulence
- Microburst: Downdraught high speed **lower** temperature **4km in 5 mins**, Typical – 50 knots, max – 100 knots
Macroburst: More than 4km, great change over a large area
- Gust front:
 - Descending **cold air** undercutting warmer inflowing air

Tornadoes

- Diameter: 100 to 150 metres
- Associated with CB clouds
- Wind speeds over 200 knots
- Movement speed 20 – 40 knots
- Most likely occurs in spring & summer
- West African Tornado (WAT): **Squall line** created by **atmospheric waves**
- Life span up to 30 mins

Inversions

- Low level temperature inversions formed due to radiation cooling on clear nights, promotes windshear
- Above inversion layer: Better visibility, reduced performance due to warmer air, stronger veering & wind speed increase
- Valley inversion: Radiation cooling + gravity

Mountain waves

- Best time to fly over alps in summer on a hot day: Morning
- Conditions:
 - Stable air, speed >25 kts blowing **across** ridge
- Indicates strong wind & turbulence, may be accompanied by rotor/roll clouds or **ragged altocumulus lenticularis**
- Rotors:
 - Upper part of wind flows in the same direction as wind, lower part in opposite direction
 - Exists on leeward side
 - A **low-level** phenomenon
 - Standing waves exist in vicinity of roll cloud or rotor zone beneath first wave
 - CAP clouds, seem harmless but brings downdraughts 5000ft/min
- Flight headwind towards high ground (Towards leeward side of mountain) is more hazardous than tailwind toward high ground (Approaching from windward side of mountain)
- Clouds pushed up a mountain contain moderate to severe **mixed ice**
- Out of phase with waves are nonsense

Visibility

- Depends on **type of precipitation** and **intensity**
- Rank:
 - Blowing snow: 1 – 50m
 - Tropical downpour: Tens of metres
 - Heavy snow showers: 100m
 - Heavy snowfall: 50 – 200m
 - Drizzle: 500 – 300m
 - Fog: < 1000m
 - Heavy rain: < 1000m
 - Moderate snow: 1000m

- Mist: >1000m but <5000m
- Moderate rain: 3000 – 5000m
- Haze: <5000m
- Visible moisture:
 - Cloud
 - Fog
 - Mist
 - Spray
 - Precipitation
- Solid particles:
 - Atmospheric pollution
 - Dust
 - Sand
 - Volcanic ash
- Haze: Formed due to solid particles, during sunset , sun is at a low position deteriorating conditions more
- Unstable air: Showers of rain or snow
- Low level inversions: Traps dust, smoke or other solid particles which makes moderate to poor visibility as there is no vertical exchange

Observations:

- AWR:
 - Shows on plan position indicator the areas of precipitation of rain snow/or and hail
 - Accurate assessment of weather ahead may be hampered by attenuation of the radar echoes by heavy rain
 - Best way in dealing with thunderstorms in a cold front: Avoiding embedded CBs using AWR
 - Clear areas indicates no echoes being received, however radar provides no assurance of being in VMC in this area
- Most significant clouds: CBs & TCU
- Atmospheric pressure: Mercury/aneroid barometer, recorded on a barograph
- Humidity:
 - Hygrometer
 - Psychrometer: Compares dry bulb temperature with lowest temperature to which air is cooled by evaporation of water
 - Dry & wet bulb thermometer
- Surface temperature: Height of **2m**, measures maximum, minimum, dry & wet bulb temperatures
- Temperature & humidity aloft: Radiosondes
- Radiosondes:
 - An instrument measuring meteorological variables provided with radio transmitter for sending to observation station
 - Measures direct or indirect parameters e.g. winds **indirect**, air temp, pressure & humidity direct
- Surface wind measurement: Mast **10m** above runway by cup anemometer connected to electrical anemograph
- Gust: When wind deviates more than 10 knots of mean value, occurs less than a minute over a **short distance**
- Squall: Sudden increase of wind speed at least 16 knots lasting for at least 1 minute
- Horizontal visibility:
 - Determined by observer by means of marks/lights at known distances
 - Meteorological visibility on ground, used for VFR flight planning by MET office
- Vertical visibility:
 - Used whenever the sky is obscured by fog or heavy precipitation & the height of the cloud base cannot be measured
- Flight visibility: Average visibility as seen from the cockpit
- Runway visual range (RVR):
 - Length of runway a pilot would see when on the threshold
 - Visibility of RVR is generally greater than MET visibility
 - Determined by the use of **forward scatter meters or transmissometers**
 - Used when visibility decreases below 1500m
 - P: Plenty – Greater than
 - M: Minor – Lower than

- D: Down – Decreasing
- U: Up - Increasing
- N: Neutral – No change
- V: Variable – Changing every minute
- RVR represented on METAR is value **representative of the touch down zone (TDZ)**
- Cloud coverage:
 - SKC: 0
 - FEW: 1 -2
 - SCT: 3 - 4
 - BKN: 5 - 7
 - OVC: 8
- Cloud ceiling: Lowest cloud layer that covers **half the sky below 20000ft**
- Cloud base: Reported in steps of 100ft up to **10000ft** & 1000ft above 10000ft
- Routine air report (AIREP)
 - Routine automatic report on weather conditions in flight
 - Air reports should be reported as soon as practicable
- Special air report (PIREP)
 - Section 1: Position report: Aircraft ident, height, position & time
 - Section 3: Meteorological information
 - May trigger a SIGMET message
- Satellites:
 - Used to locate fronts in areas with few observation stations
 - Pictures from polar orbiting satellites have better resolutions
 - Polar orbiting satellites, used to detect fog & cloud are closer to earth than geostationary satellites
 - To locate areas of fog, VIS & IR settings with polar orbiting satellites are used
- Sources of meteorological information:
 - ATIS
 - VOLMET
 - All ATS units
- Aeronautical Meteorological stations:
 - Makes actual observations at aerodromes and offshore platforms
 - Provides METAR & MET reports
- World Meteorological Organization (WMO): Establish & implement together with ICAO a global regulatory framework for national meteorological services
- Meteorological watch office: Generates SIGMETS

Weather charts tips:

- Surface weather charts are weather **forecast** which is current, for time given on the chart, used to avoid areas with turbulence, CAT & jetstreams
- Line connecting places of the same temperature: **Isotherm**
- Line connecting positions with same height of constant pressure: **Isohypses**, a number on the isohypes represents topography height in **decameters**
- Line connecting points of equal wind speeds: **Isotachs**
- Lines on a contour chart joins points of equal height
- When they ask for temperature, check the tropopause level
- Tropopause in standard ISA is FL360 at 57°C
- Wind speeds can be found by interpolation of wind information from two charts while considering maximum wind information found on the significant weather chart
- Find average temperature>>>Find flight level temperature
- High pressure areas near maritime areas:
 - Summer low visibility, generally clear skies and possibility of afternoon thunderstorms due to heating
 - Mountainous area has orographic fog in relatively high pressures
 - Winter near hills/mountains near maritime area: Snow showers with gale force winds
- Weather after cold front passage:
 - Pressure slow rise
 - Broken clouds CU/CB with heavy precipitation & possible thunderstorms
- Stationary front: Red & blue

- Occluded front: Violet
- Warm sector:
 - Constant temperature
 - Overcast with stratus or stratocumulus & drizzle, moderate to strong winds
- CB clouds
 - Thunderstorm symbol implies moderate/severe turbulence/icing
 - ISOL: Individual CBs
 - OCNL: **Well separated**
 - FREQ: CBs with little or no separation
 - EMBD: Thunderstorm clouds contained in other clouds
- Wind directions: Buoy Ballot's law, back to the wind, low pressure is on your left in Northern Hemisphere
- Frontal passage NH wind **veers**, but anywhere else on the **surface wind backs, speed** determined by distance between **isobars**

Information for flight planning

- METAR:
 - Every 30 mins, valid at time of observation
 - VC: Present weather within range of approx. 8 & 16km of the aerodrome reference point
 - BR = Mist, HZ = Haze, DU = Dust, DS = Dust storm, BL = Blowing, BC = Patchy, SQ = Squall, SG = Snow grains
 - PL = Pellets <5mm
 - RERA: There has been moderate/heavy rain since the last issue of METAR
 - MIFG: Shallow fog height 2m/6ft, above this layer good visibility is possible
 - TREND: **Landing forecast** valid 2 hrs in a METAR/SPECI, trend type METAR
 - SPECI: A **special aerodrome weather report**, issued when a significant change of the weather conditions have been observed
 - BECMG: Permanent change in 2 hours
 - TEMPO: Occur within the hour **or** half the period forecasted
 - MPS: Metres per second
 - Clouds are presented by: **Amount, type & height of base** above aerodrome level (AAL)
 - Visibility value transmitted in a METAR is the **greatest value, which is reached within at least half the horizon circle** of the aerodrome, prevailing visibility
 - VV/// = Vertical visibility not measurable
 - Gives **icing information on runway**
 - Wind in relation to true north, average wind speed within last 10 mins
 - Guts reported if there are winds above 10 knots above mean wind speed
- TAF:
 - Airport forecast
 - Clouds reported above aerodrome level
 - AMD: Amended revised TAF
 - **Unless stated in the TAF**, 9 hours validity
- Friction coefficient
 - 40+ = good
 - 36+ = medium-good
 - 30+ = medium
 - 26+ = poor-medium
- Volmet:
 - Issues METAR & SPECI
 - VHF Volmet: For regional coverage
 - HF Volmet: International coverage
- ATIS:
 - Broadcasts MET report & SPECI **not METAR**
 - QNH rounded **DOWN** to nearest hPa
 - Temperature & dewpoint rounded **UP**
 - Meteorological & operational information
- SIGMET issued when:
 - Severe icing (Also SWC)
 - Severe mountain wave

- Heavy dust storm
- Convective SIGMET: Thunderstorms obscured by massive layers
- Issued by **Meteorological watch office**
- GAMET & AIRMET:
 - Area forecast for low level flights
 - Meteorological visibility below 5000ft
- Windshear:
 - Reported every one min
 - MBST: Microburst, FNA: Final
 - Low level windshear occurs below 2000ft
- CAVOK:
 - No low drifting snow
 - 9999, no significant clouds (NSC) & no significant weather (NSW) below highest MSA
 - No clouds below 5000ft
 - No "CB"
- Aerodrome warning:
 - Message from MET concerning MET conditions that may adversely affect aircraft on ground including parked aircraft, aerodrome facilities & services
 - Should be **cancelled** when conditions are no longer occurring
 - "Meteorological briefing": Oral commentary on existing & expected meteorological conditions
 - "LLWAS": North American system for detection & warning provision of low level wind shear
 - ACARS: Transmission of operational messages including METAR/TAF from ground to air