Chapter 2 – Sect 1 Vocabulary (Water in the Air)

1. weather – the short-term state of the atmosphere, including temperature, humidity, precipitation, wind, and visibility in a specific location.

2. Evaporation – liquid water changes into water vapor (gas)

3. Condensation - water vapor cools and changes state from a gas to a liquid. CLOUDS form by this process.

4. Precipitation – any form of water (rain, snow, sleet, or hail) that falls toward the Earth’s surface from clouds

5. Runoff – water, usually from precipitation, that flows across land and collects in rivers, streams, and eventually the ocean

6. Humidity – the amount of water vapor in the air

7. Relative humidity – the RATIO of the amount of water vapor in the air to the maximum amount of water vapor the air can hold at a set temperature.

8. Saturated air – when the air is holding all of the water that it can at a given temperature (relative humidity is 100%)

9. Psychrometer – an instrument used to measure relative humidity

10. Dew point – the temperature at which a gas condenses into a liquid

11. Cloud – a collection of small water droplets or ice crystals suspended in the air. They form when the air is cooled and condensation occurs.

12. Cumulus clouds – white, puffy clouds that tend to have flat bottoms.

· Form when warm air rises
· Generally indicate fair weather
· If they get large enough, they produce thunderstorms

13. Cumulonimbus clouds – large cumulus clouds that produce thunderstorms

14. -nimbus or nimbo- - clouds with those prefixes/suffixes mean they’re likely to produce precipitation

15. Stratus clouds – layered clouds that cover large areas of the sky

· Form by the gentle lifting of a large body of air
· Often block out the sun

16. Nimbostratus clouds – dark layered clouds that usually produce light to heavy, continuous rain

17. Fog – stratus cloud that has formed near the ground

18. Cirrus clouds – thin, feathery, white clouds found at high altitudes

· Form when wind is strong
· When thicker, they often indicate a change in coming weather

19. Cirro- – prefix used to describe clouds at high altitudes (e.g. cirrocumulus cloud)

20. Alto- - prefix used to describe clouds at middle altitudes (e.g. altocumulus)

21. Rain – the most common form of precipitation. Water drops that became about 100 times their original size fall from a cloud.

22. Sleet – forms when rain falls through a layer of freezing air. It is actually falling ice.

23. Snow – forms when air temperature is so cold that water VAPOR changes directly into a solid. Single ice crystals can fall or ice crystals can join others before coming down to Earth.

24. Hail – balls or lumps of ice that fall from clouds. Updrafts of air in a cloud can form more layers of ice. When the lump becomes too heavy for an updraft to push it up, it falls to Earth.
