Aviation Meteorology Teacher Vocabulary Guide
	IR Satellite
	barometer
	millibar

	average sea level pressure
	isobar
	high pressure

	low pressure
	pressure map
	surface map

	Dew point
	sky
	dry

	isotherm
	cloud layer
	anemometer

IR Satellite: an image taken in the infrared band of light and showing relative warmth of objects. Colder objects are brighter and warmer objects are darker. Lower layers of clouds, generally warmer and lower in altitude, are colored gray. Colder and generally higher clouds tops are highlighted in colors. IR imagery is useful for determining cloud features both at day and night.

Barometer: a scientific instrument used in meteorology to measure atmospheric (barometric) pressure, which is the amount of pressure exerted by air over a given area.
Millibar: A unit of atmospheric pressure equal to one thousandth (10-3) of a bar and used for measuring air pressure
Average sea level pressure: a value of 1013 millibars. Determines whether other values are considered high or low pressure.

Isobar: a line connecting points of equal atmospheric pressure
High pressure: any value above 1013 millibars when measuring air pressure

Low pressure: any value below 1013 millibars when measuring air pressure

Pressure Map: National weather radar image with a surface map showing the locations of areas of high and low air pressure at the Earth's surface and the surface locations of weather fronts
Surface Map: a snapshot of the weather at the time at the bottom of the given map
Dew point: the temperature to which a given parcel of humid air must be cooled, at constant barometric pressure, for water vapor to condense into liquid water. The dew point is associated with relative humidity. A high relative humidity indicates that the dew point is closer to the current air temperature. The dew point is an important statistic for general aviation pilots, as it is used to calculate the likelihood of carburetor icing and fog, and to estimate the height of the cloud base.
Sky: refers to cloud cover on surface maps

Dry: refers to “no precipitation” on surface maps

Isotherm: a type of contour line that connects points of equal temperature at a given date or time on a geographic map
Cyclogenesis: The formation of a low-pressure area
Anemometer: a weather instrument used for measuring wind speed and sometimes wind pressure.

[image: image1.png]RESOURCE NETWORK.

[image: image1.png]