Storms WebQuest Name: ____________________________

Date: ____________________

Hurricanes

How are tropical storms different than middle-latitude wave cyclones?

1) ___

2) ___

3) ___

What is the definition of a hurricane? __

Where do they develop?

__

The greatest number of hurricanes occur in the western North Pacific Ocean, where they are called _______________________.

How does a hurricane form?
1. Very warm, moist air over the evaporating ocean ______________ rapidly.

2. Moisture in the rising air _____________________ and releases heat.

3. This heat increases the force of the rising air and moist tropical air continues to be drawn into the column of rising air.

[image: image1.png]Nt e L= L

Anatomy of a Hurricane

Go to http://www.weatherwizkids.com/hurricane1.htm

Hurricanes are typically about 300 miles wide, but they can be up to 600 miles wide, with wind speeds ranging from 75 to ________________.

Which direction do hurricane winds rotate in? __

The hurricane’s center is called the _______________________. It is a region of calm, clear air.

[image: image2.png]©_coldAi

Complete the stages of Hurricane Formation.

	Tropical Disturbance
	Thunderstorms with light cyclonic circulation

	
	Wind speeds less than 34 knots (38 mi/hr)

	Tropical Storm
	Wind speeds between 35 and 64 knots (40-73 mi/hr)

	
	Wind speed greater than 64 knots (74 mi/hr)

Thunderstorms

Go to http://eo.ucar.edu/webweather/thunderhome.html

Also use your notes to answer these questions:

When is a storm considered a “thunderstorm”?

[image: image3.png]25 mm

‘@1
5mph—&-

Near the bottom of the page, click “Return to the Thunderstorms Homepage”. Under the Lightning menu, click “How in the World Does Lightning Form?”

Lightning is an electric current. It begins when ____________________ charges in the bottom of a storm cloud are attracted to the _____________________ charges in the ground.

When the connection is made and the protons rush up to meet the electrons, it is at this point that we see lightning and hear thunder. What causes the thunder claps that we hear?

__

Go to http://www.weatherwizkids.com/thunderstorm.htm

What are the three basic ingredients necessary to make a thunderstorm?

1) ________________________________ to form clouds and rain

2) ________________________________ that is relatively warm and can rise rapidly

3) ________________________________ in the form of fronts, sea breezes or mountains

[image: image4.png]

What is the major danger that is more likely to affect humans, can travel over 20 miles out from a storm, and is produced by thunderstorms? _____________________________
Directions: Circle the correct answer for the following two items:
A thunderstorm warning / watch means a severe thunderstorm is likely to develop in your area, while a thunderstorm warning / watch means a severe thunderstorm is already taking place.

Thunderstorm Safety!
Where is the best place to hide if you are outdoors and what should you do? __

List 3 things you should avoid if you are indoors during a thunderstorm

__

__

Tornadoes

Go to http://eo.ucar.edu/webweather/tornado2.html to see how tornadoes are formed.

[image: image5.png]

1. A column of warm, humid air begins to rise very quickly.

2. [image: image6.png]Winds flow outward above the storm,
(] allowing the air below to rise.

7 <
WHAT ‘p

oss J“f‘aﬂ”z!
L

HURRICANE ot it grow. g
NEED? £&dwinds coming

together force air upward.

The column of air begins to rotate when winds at two different altitudes blow at two different speeds, creating ____________________________. This causes a horizontal rotating column of air.

3. If this column gets caught in a supercell updraft, the updraft tightens the spin and it speeds up. A _______________________________ is created.

[image: image7.jpg]

4. The rain and hail in the thunderstorm cause the funnel to touch down creating a _________________________.

Now return to http://www.weatherwizkids.com/tornado.htm

What is a tornado? ___

What do we call the land area where tornadoes are most likely to occur? _________________________

What region of the United States is this in? __

Directions: Circle the correct answer for the following two items:

A tornado / funnel cloud is a rotating column of air that extends from a thunderstorm that does NOT touch the ground.

A waterspout / funnel cloud is a weak tornado that forms over water.

What do we call the scale used for measuring tornado intensity? ________________________________

Describe the wind speed and effects of a category F2 tornado.

__

What should you do if you are caught outside during a tornado? __

If you have extra time, you may visit the following websites:

http://www.nhc.noaa.gov/HAW2/pdf/canelab.htm
Create-A-Cane

Here is a great interactive that will allow you to create your very own hurricane. It lets you try to create ideal hurricane conditions by changing the winds, latitude, moisture, and sea temperature. It even keeps score!
http://www.nhc.noaa.gov/HAW2/english/kids/movncane.htm
Aim a Hurricane

Here is a great interactive lesson plan that lets you aim a hurricane. It lets you move the hurricane symbol, high pressure symbol and low pressure symbol to track your very own hurricane. Sometimes your hurricane will make landfall; other times it misses the U.S. all together. It will help you understand how important the setup of weather impacts where hurricanes go.
