Friday Nov. 20, 2009

Sorry about taking so long to get these notes online - 1S1P reports and experiment/scientific paper/book reports have been keeping me very busy.

Three more songs from The Beatles ("I Will", "While My Guitar Gently Weeps", and I don't remember what the 3rd one was)

1S1P Assignment #3 now available (due Fri., Dec. 4)

Also what is probably the last take-home Optional Assignment of the semester is available. It is due next week (you can turn it in in class on Monday or drop it off at my office up until ~ 5pm Wednesday afternoon)

[image: image1]
Here's a pretty nice photograph of a wall cloud and a tornado (from the University Corporation for Atmospheric Research)
We’ll be learning a little bit about tornadoes today. One of the reasons why is so that you will look more carefully at tornadoes when/if you ever see an actual tornado or see video of a tornado.

[image: image2]
The United States has more tornadoes in an average year than any other country in the world (over 1000 per year). The central US has just the right mix of meteorological conditions.

	[image: image3]
	[image: image4]

In the spring, cold dry air can move all the way from Canada and collide with warm moist air from the Gulf of Mexico to form strong cold fronts and thunderstorms.

Tornadoes have been observed in every state in the US, but tornadoes are most frequent in the central plains, a region referred to as "Tornado Alley" (highlighted in red, orange, and yellow above). The map at right above can be found on p. 161 in the photocopied ClassNotes.

[image: image5]
Here are some basic tornado characteristics (the figure above is found on p. 161 in the photocopied class notes).

1. About 2/3rds of tornadoes are F0 or F1 tornadoes (see the Fujita scale below) and have spinning winds of about 100 MPH or less. Microburst winds can also reach 100 MPH. Microbursts are much more common in Tucson in the summer than tornadoes but can inflict the same level of damage.

2. A very strong inwardly directed pressure gradient force is needed to keep winds spinning in a circular path. The PGF is much stronger than the Coriolis Force (CF) and the CF can be neglected. The pressure in the center core of a tornado can be 100 mb less than the pressure in the air outside the tornado. This is a very large pressure difference in such a short distance.

3. Tornadoes can spin clockwise or counterclockwise, though counterclockwise rotation is more common.

4, 5, 6. Tornadoes usually last only a few minutes, leave a path on the ground that is a few miles long, and move at a few 10s of MPH. We will look at an exception below.

7, 8. Most tornadoes move from the SW toward the NE. This is because tornado-producing thunderstorms are often found just ahead of a cold front. Winds ahead of a cold front often blow from the SW. Most tornadoes have diameters of a few hundred yards but tornadoes with diameters over a mile have been observed.

9, 10. Tornadoes are most frequent in the Spring. The strongest tornadoes also occur at that time of year. Tornadoes are most common in the late afternoon when the atmosphere is most unstable.

[image: image6]

At the present time about 75 people are killed every year in the United States. Lightning and flash floods (floods are the most serious severe weather hazard) kill slightly more people. Hurricanes kill fewer people on average than tornadoes. Heat in the summer and cold in the winter kill many more people than floods, tornadoes, lightning, and hurricanes.

Most tornadoes last only a few minutes and leave a path a few miles long on the ground. There are of course exceptions. One is discussed below.

[image: image7]

The path of the 1925 "Tri-State Tornado" is shown above. The tornado path (note the SW to NE orientation) was 219 miles long, the tornado last about 3.5 hours and killed 695 people. The tornado was traveling over 60 MPH over much of its path. It is the deadliest single tornado ever in the United States.

	[image: image8]
	[image: image9]

Tornadoes often occur in "outbreaks." The paths of 148 tornadoes during the April 3-4, 1974 "Jumbo Tornado Outbreak" are shown above. Note the first tornadoes were located in the upper left corner of the map. The tornadoes were produced by thunderstorms forming along a cold front. During this two day period the front moved from the NW part toward the SE part of the figure. Note that all the tornado paths have a SE toward NE orientation.

[image: image10]

Tornadoes begin in and descend from a thunderstorm. You might see a funnel cloud dropping from the base of the thunderstorm. Spinning winds will probably be present between the cloud and ground before the tornado cloud becomes visible. The spinning winds can stir up dust at ground level. The spinning winds might also be strong enough at this point to produce some minor damage. We saw an example of this in a video tape of a tornado in Oklahoma.

In Stage 2, moist air moves horizontally toward the low pressure in the core of the tornado. This sideways moving air will expand and cool just as rising air does (see figure below). Once the air cools enough (to the dew point temperature) a cloud will form.

Tornadoes can go from Stage 2 to Stage 3 (this is what the strongest tornadoes do) or directly from stage 2 to stage 5. Note a strong tornado is usually vertical and thick as shown in Stage 3. "Wedge tornadoes" actually appear wider than they are tall.

The thunderstorm and the top of the tornado will move faster than the surface winds and the bottom of the tornado. This will tilt and stretch the tornado. The rope like appearance in Stage 5 is usually a sign of a weakening (though still a dangerous) tornado.

[image: image11]

The tornado cloud forms when moist air moves into lower pressure in the core of the tornado. The air expands and cools to the dew point and a cloud forms. This is just like the cloud that forms when air rises (and moves into lower pressure and expands).

At about this point we watched a short video segment that illustrated well the first 3 steps in the formation of a tornado (dust swirl stage up to mature stage). The tornado was photographed near Luverne Oklahoma in May 1991. It was eventually rated an F3 tornado.

[image: image12]

The Fujita Scale is used to rate tornado strength and damage potential. It is very hard to actually measure the speed of the rotating winds in a tornado. Researchers usually survey the damage caused by the tornado to come up with a Fujita Scale rating. Above is a simplified, easy to remember, version of the Fujita Scale.

This was followed by another short video with images of several different tornadoes. Descriptions of the tornadoes are given in the table below (the numbers in the left most column were used on the video to identify each tornado)

	54a
	F3
	Grand Island, NE
	Mar. 13, 1990
	tornado cloud is pretty thick and vertical

	61f
	F3
	McConnell AFB KS
	Apr. 26, 1991
	this is about as close to a tornado as you're ever likely to get. Try to judge the diameter of the tornado cloud. What direction are the tornado winds spinning?

	52
	F5
	Hesston KS
	Mar. 13, 1990
	Watch closely, you may see a tree or two uprooted by the tornado winds

	51
	F3
	North Platte NE
	Jun. 25, 1989
	Trees uprooted and buildings lifted by the tornado winds

	65
	F1
	Brainard MN
	Jul. 5, 1991
	It's a good thing this was only an F1 tornado

	57
	F2
	Darlington IN
	Jun. 1, 1990
	Tornado cloud without much dust

	62b
	F2
	Kansas Turnpike
	Apr. 26, 1991
	It's sometimes hard to run away from a tornado. Watch closely you'll see a van blown off the road and rolled by the tornado. The driver of the van was killed!

	47
	F2
	Minneapolis MN
	Jul. 18, 1986
	Tornado cloud appears and disappears.

Here are some written descriptions of the kinds of damage tornadoes of various intensities can cause

[image: image13]

And here are some representative photographs of tornado damage

[image: image14]
The buildings on the left suffered light roof damage. The barn roof at right was more heavily damaged.

[image: image15]
More severe damage to what appears to be a well built house roof.

[image: image16]
F1 tornado winds can tip over a mobile home if it is not tied down (the caption states that an F1 tornado could blow a moving car off a highway). F2 level winds (bottom photo above) can roll and completely destroy a mobile home.

[image: image17]
Trees, if not uprooted, can suffer serious damage from F1 or F2 tornado winds.

[image: image18]
F2 level winds have completely removed the roof from this building. The outside walls of the building are still standing.

[image: image19]
The roof is gone and the outer walls of this house were knocked down. This is characteristic of F3 level damage. In a house without a basement or storm cellar it would be best to seek shelter in an interior closet or bathroom (plumbing might help somewhat to keep the walls intact).

[image: image20]
In some tornado prone areas,
people construct a small closet or room inside their home made of reinforced concrete.
A better solution might be to have a storm cellar located underground.

[image: image21]

All of the walls were knocked down in the top photo but the debris is left nearby. This is characteristic of F4 level damage. All of the sheet metal in the car body has been removed in the bottom photo and the car chasis has been bent around a tree. The tree has been stripped of all but the largest branches.

[image: image22]
An F5 tornado completely destroyed the home in the photo above and removed most of the debris.
Only bricks and a few pieces of lumber are left.

[image: image23]
Several levels of damage are visible in the photograph above. It was puzzling initially how some homes could be nearly destroyed while a home nearby or in between was left with only light damage. One possible explanation is shown below (from the bottom of p. 164 in the photocopied ClassNotes.

[image: image24]

Some big strong tornadoes may have smaller more intense "suction vortices" that spin around the center of the tornado. Tornado researchers have actually seen the scouring pattern shown at right in the figure above that the multiple vortices can leave behind.

[image: image25]

The sketch above shows a tornado located SW of a neighborhood.
As the tornado sweeps through the neighborhood, the suction vortex will rotate around the core of the tornado.

[image: image26]

The homes marked in red would be damaged severely. The others would receive less damage (remember, however, that there would probably be multiple suction vortices in the tornado).

At this point we watched the last of the tornado video tapes. It showed a tornado that occurred in Pampa, Texas. Near the end of the segment, video photography showed several vehicles (pick up trucks and a van) that had been lifted 100 feet or so off the ground that were being thrown around at 80 or 90 MPH by the tornado winds. Winds speeds of about 250 MPH were estimated from the video photography.

