NATS 101 Final Exam Study Outline

Final Exam: Sect. 2 (MWF class): Fri., Dec. 12, 2 pm - 4 pm, BioWest 301
 Sect. 3 (T Th class): Thu., Dec. 18, 8 am - 10 am, ILC 140

Reviews: Wed., Dec. 10, 2-2:50 pm, BioWest 301

 Thu., Dec. 11, 2 pm - 4 pm, EDUC 353
 Wed., Dec. 17, 2 pm - 4 pm, EDUC 353

1. Composition of the atmosphere: N2, O2, H2O, Ar, and CO2. H2O and CO2 are main greenhouse gases. Importance of water vapor. Carbon dioxide cycle (how is CO2 added to and removed from the air). Concern over changing concentration of CO2 and other greenhouse gases & climate change. Atmospheric evolution (what important atmospheric gas didn't come from volcanoes?)
2. Air Pollution: Carbon monoxide (CO) - incomplete combustion, early morning and wintertime pollutant. Surface inversion layers. Sulfur dioxide (SO2) - London type smog, acid rain. Tropospheric ozone - key component of photochemical smog or Los Angeles type smog, summertime afternoon pollutant.

3. Mass, weight, density, pressure: gravity pulls downward on a mass producing weight. Pressure is a measure of the weight of the air above. Mercury barometer. Typical sea level pressure values and units. Air pressure and air density (mass/volume) both decrease with increasing altitude.

4. Layers in the atmosphere: troposphere, tropopause, and stratosphere. Temperature inversion (stable air layer).
5. Stratospheric ozone: natural production and destruction in ozone layer, man-caused destruction by CFCs

6. Ideal gas law: How are P, N, V, T, and density related? Temperature and density usually change in a way that keeps pressure constant. Vertical forces on air parcels, free convection.

7. Surface weather maps: Station model notation, average and usual range of sea level pressure values, isobars and isotherms, winds around highs and lows. Symbols used for cold, warm, stationary, and occluded fronts. Cyclones and anticyclones, convergence and divergence, rising and sinking air, pressure gradient and wind speed.
8. Upper level maps: constant pressure charts with height contours, ridges and troughs (warm and cold air below). Winds blow parallel to the contours and from west to east.

9. Energy and temperature: temperature is a measure of average kinetic energy. Temperature scales. Delta T and Delta E relationship, specific heat
10. Energy transport: conduction, convection, latent heat (names of various phase changes, is energy absorbed or given off).

11. Controls of temperature: effects of latitude, land/ocean, altitude on annual mean temperature and temperature range. Hottest and coldest locations on earth.

12. Seasons: dates and orientation of earth on the solstices and equinoxes. Factors affecting the arrival of sunlight energy at the ground.

13. Electromagnetic radiation: static electricity and electric fields, wavelength, frequency, and energy. Electromagnetic spectrum - UV, visible, and IR light.
 Rules governing the emission (kind and amount) of radiation.

14. Radiative equilibrium: on earth with and without an atmosphere. Selective absorption of radiation by earth's atmosphere. Greenhouse gases and greenhouse effect. Effects of clouds on daytime and nighttime temperatures.

15. Humidity: saturation, humidity variables - mixing ratio, saturation mixing ratio, relative humidity and dew point temperature. Rain shadow effect, heat index, Dew and frost. Cloud condensation nuclei

16. Cloud identification and classification: ten cloud types, key words. Satellite photographs of clouds.

17. Formation of precipitation: collision coalescence process and ice crystal process.
 Types of precipitation: rain, drizzle, snow, graupel, hail, sleet, freezing rain, virga. Radar.

18. Newton's 1st law of motion.
 Forces that determine surface and upper level winds: PGF, Coriolis force, friction. Rules for direction and strength.
19. Upper level winds: winds blow parallel to contours. Northern and southern hemispheres, net inward force needed for spinning motion..
 Surface winds: northern and southern hemisphere, convergence and divergence, rising and sinking motions.

20. Thunderstorms: air mass (3-stage life cycle) and severe (tilted updraft). Gust front, shelf cloud, mammatus cloud, wind shear, microburst, anvil cloud.
21. Tornadoes: general characteristics, life cycle, Fujita scale. Mesocyclone and wall cloud, hook echo on radar.

22. Hurricanes (typhoons and cyclones): Formation (where and when). Eye, eye wall, spiral rain bands, low pressure & converging winds at surface, high pressure & diverging winds aloft. Stages of storm development. Storm surge and hurricane damage, Saffir-Simpson scale. Naming hurricanes.

23. Lightning: thunderstorm charge structure, intracloud and cloud-to-ground lightning (stepped leader, return stroke, multiple strokes), lightning safety, distance to a lightning strike.

Note: The final exam usually consists of 50+ multiple choice, word choice, fill-in-the-blank style questions (like those on this semester's quizzes). The final will include:
2 or 3 questions from each of this semester's quizzes (4 quizzes + practice quiz)
10 questions (at least) from the Fall 2003 final exam
7 questions from the NATS 101 Finale handout

