Name:______________________

Period:_______

Weather Review

MATCHING: Select the letter of the word in Column B that best matches the phrases in Column A.

COLUMN A

 1. a unit of atmospheric pressure

 2. a line joining points of equal air pressure

 3. an instrument that measures atmospheric

pressure

 4. an instrument that measures temperature

 5. a line joining points of equal air temperature

COLUMN B

A. isotherms

B. millibar

C. isobar

D. thermometer

E. barometer

MULTIPLE CHOICE: Select the letter that best completes the statement or answers the question.

6. A barometer can be used as an altimeter because

a. air pressure is greater at higher altitudes.

b. there is less water vapor at lower altitudes.

c. the temperature is lower at lower altitudes.

d. the air pressure is less at higher altitudes.

7. An instrument that keeps a continuous record of temperature is the

a. thermostat

b. mercury thermometer

c. barometer

d. thermograph

8.An instrument which uses a wet and a dry bulb thermometer is called a

a. psychrometer

b. anemometer

c. barometer

d. thermograph

9. A scientist specializing in the study of weather is called a(n)

a. astronomer

b. geologist

c. meteorologist

d. oceanographer

10.A pressure reading of 74 cm of mercury is equal to

a. 980.0 mb

b. 986.8 mb

c. 1000.0 mb

d. 1013.2 mb

11.The normal pressure of the atmosphere at sea level is about

a. 34 feet/ft2
b. 76 cm/cm2

c. 15 lb/in2
d. 760 mm/cm2
12. Winds are named after the direction they are blowing

a. toward

b. from

c. into

d. at

13. Normal pressure of the atmosphere at sea level is

a. 29.10 in

b. 30.00 in

c. 1013.2 mb
d. 1000.0 mb
14. Air pressure is expressed in units of measure called

a. isobars

b. millibars

c. inches

d. degrees

15. Barometers are used to

a. measure temperature

b. predict weather

c. measure relative humidity

d. predict precipitation

16. Wind speed on a weather map is indicated by

a. a long dotted line shaped like an arrow

b. a number written in the lower left corner of the station model

c. lines called feathers drawn on the stem of an arrow

d. arrows

COMPLETION: Complete the following statements with the word(s) that best make the

statement correct.

17. Properties of the air that change from time to time are called .

18. Weather is defined as a description of the atmospheric variables at a particular .

19. Scientists who study weather are called .

[image: image1.wmf]20. On this sample station model, what variables would be recorded at the letters

around the model?

A.
B.
C.
D.
E.
F.
21. Isolines on a weather map connecting points of equal pressure are called .

22. On a weather map, isolines of equal pressure are labeled in units of _________.
23. Regions where isobars increase in value as the center is approached are
pressure areas.

24. Regions where isobars decrease in value as the center is approached are
pressure areas.

25. Draw an example of how fronts are illustrated on a weather map.

Cold Front

Warm Front

Stationary Front

Occluded Front

26. Weather occurs

a. only in the troposphere

b. in the troposphere and stratosphere

c. in the stratosphere

d. above the stratosphere

27. The atmosphere is bound to the Earth by

a. magnetic fields

b. atmospheric pressure

c. the force of gravity

d. molecular bonding

28. Weather predictions are

a. based on the probability that the atmosphere will change in a certain way.

b. based on the probability that the atmosphere will not change in a certain way.

c. determined by the positions of the planets with respect to each other.

d. based only on the data from the last two years.

29. Climates and weather depend upon the

a. formation of the atmosphere

b. circulation of the atmosphere

c. evaporation of the atmosphere

d. melting of the atmosphere

30. The condition of the atmosphere at a given location for a certain short period of

time is called

a. the watch

b. weather

c. the relative humidity

d. a contingency table

Write the letter of the definition on the right in the space next to the correct word or phrase on the left.

 31. Millibar

 32. Stationary front

 33. Fog

 34. Air masses

 35. Isotherms

 36. Cold front

 37. Warm front

 38. Weather

 39. Saturated air

 40. Meteorologist

a. Formed when cold air mass and warm air mass meet and do not move

b. Person who studies atmospheric changes, particularly those that are weather-
related

c. Unit of measure for air pressure

d. Air in which relative humidity is 100%

e. Formed when cold air moves into a region and replaces warm air

f. Condition of atmosphere at a certain place and time

g. Clouds that have formed close to the ground

h. Lines on weather maps that connect places with the same temperature

i. Huge bodies of air that form over a region and have the temperature and
humidity of that region

j. Formed when warm air moves into a region and replaces cold air

Circle the word or phrase that best completes each sentence.

41. A percent that compares the actual amount of water vapor in the air with the maximum amount the air can hold at a given temperature is called the

(a)saturation point
(b) relative humidity
(c) isobar.

42. When a warm front moves into an area,

(a) usually the skies are gray and there is often a drizzle

(b) there is often heavy precipitation followed by clearing when the front has moved through

(c) there is usually little change in the weather.

43. On a station model, the amount of shading in the station circle gives information about the

(a) temperature

(b) humidity

(c) sky cover.

44. On a weather map, lines that connect places that have the same pressure are called

(a) millibars

(b) isotherms

(c) isobars.

45. Maritime tropical (mT) air masses form

(a) over water near the equator
(b) over land near the equator
(c) over cold waters.

Decide whether each statement is true or false. in the space provided, write T or F. If the statement is false, correct the underlined word or words.

 46. Warm air can hold more water vapor than cold air.

 47. Cold fronts are usually associated with long periods of gentle rain.

 48. When the air temperature is very close to the dew point temperature the air is very dry.

 49. When saturated air is cooled, some of the water vapor will condense to form

clouds or precipitation.

 50. A description of weather conditions at a particular weather station is called a weather map.

�EMBED Unknown * MERGEFORMAT���

_1109428780

