[bookmark: _GoBack]Thunderstorms, Tornadoes, and Hurricanes
Where are Thunderstorms common?
· Common in the summer season
· Usually not part of a larger-scale weather system
· Short-lived, rarely severe
· Occur when a warm front and a cold front meet.
What is a Thunderstorm?
· A thunderstorm is a storm with thunder, lightning, and often heavy rain and strong winds.
Structure and Features of Severe Thunderstorms
· Cumulus clouds build up to form cumulonimbus clouds.
· Heavy rain or hail forms.
Features of Severe Thunderstorms
· Downburst
· A highly localized, very strong downdraft
· Hits ground and spreads out in a circular direction
Microburst
· A downburst with winds only extending less than 4 km in any direction
· Winds can be as high as 150 kt.
· Extremely hazardous to Aircraft
Thunderstorms
· Line of storms that form just ahead of a cold front or some distance ahead (100-300 km)
· Can be over 600 miles long
Lightning and Thunder
Lightning - An electrical discharge formed by charge separation within thunderstorms or between thunderstorms and the ground
Thunder – Shock wave produced by lightning
· Lightning heats air to around 30,000 K
· Air expands very rapidly, creates loud noise
· Lightning Characteristics
· Globally, about 100 flashes occur each second
· Most lightning (80%) occurs between clouds. Only about 20% is between cloud and ground
· About 100 deaths/year in U.S. by lightning strikes (second most by a natural phenomena)
· Most in Florida
· Hazardous activities: golf, sailing, walking in open area
· Travels about 1100 ft./sec
· Net negative charge builds up near bottom of cloud
· This attracts net positive charge buildup from ground
· When charge separation is too great, lightning strike will occur

Types of Lightning
· Cloud to cloud
· Cloud to ground
· Ball lightning
Appears as a luminous sphere
· Sheet lightning
Lightning inside of clouds, appears white
Lightning Safety
· Don’t go golfing
· Don’t talk on the telephone (cell OK)
· Don’t go for a walk
· Don’t find an isolated tree to stand under
· If your hair stands on end, lightning is about to strike
· Crouch down (don’t lay down) as low as possible
· Stay away from the bathroom and windows
· Cars are OK
Tornadoes
· Rapidly rotating, small-scale winds that form within severe thunderstorms
· Many different shapes; last anywhere from a few seconds to several hours
Tornado occurrence
· Have occurred in all 50 U.S. states, but rare in Western U.S., Alaska, Hawaii
· Form during every month of the year, but 75% form during months of March – July
· Globally, U.S. has highest occurrence of tornadoes – WHY?
Tornadic Winds and Classification
· Tornadoes are classified on the Fujita Scale
F1 Tornado, F2 Tornado, F3 Tornado, F4 Tornado, F5 Tornado
Tornado Formation
· Updrafts in thunderstorms must rotate
· Called a mesocyclone
· As mesocyclone stretches vertically, its diameter shrinks and it spins faster
· Tornado forms within the mesocyclone and descends towards the surface (not understood why)
· If condensation occurs within funnel, a funnel cloud will be seen
Observing Tornadoes
· First sign (visually) of a tornado is the appearance of a wall cloud
· Rotating cloud underneath the main cell
Warning For Tornadoes
· Tornado Watch – Conditions are favorable for tornado formation. Monitor local weather conditions and broadcasts
· Tornado Warning – Tornado and/or funnel cloud and/or hook echo has been spotted in the area
· Take cover immediately

Hurricanes
· A hurricane is a tropical storm with strong winds.
Eye
· The center of the storm is called the eye.
· It is calm and serene.
· No winds.
Parts of a Hurricane-DRAW THE PARTS OF THE HURRICANE

