

Class 4b: Precipitation

Clouds

- Collections of tiny drops or ice crystals
- Source of all precipitation

Clouds

- Cirriform: thin and wispy (ice)

Clouds

- Stratiform: grey and low

Clouds

- Cumuliform: white, flat-bottomed, puffy

Fog

- A cloud on the ground

Fog

Precipitation: rain

- Collision and coalescence in the tropics
- Ice crystals elsewhere

Precipitation

- Rain:
- Snow:
- Sleet:
- Glaze or freezing rain:

Atmospheric lifting

- Four ways a parcel of air might rise
- Convective lifting

Atmospheric lifting

- Orographic lifting (mountains)

Atmospheric lifting

- Frontal lifting
- Convergent lifting

Global distribution of precipitation

- Tropics: generally very rainy

Global distribution of precipitation

- Subtropics: generally very dry

Global distribution of precipitation

- Midlatitudes: wide variation