CLOUD FORMATION

Clouds form when invisible water vapour that is present in the air changes into its visible form as water droplets or ice crystals, via condensation or sublimation. This occurs when:

· the relative humidity is high,

· condensation nuclei are present, and

· there is a cooling of air.

LIFTING AGENTS
Orographic Lift:
Air blowing against a range of hills or mountains is forced upward into a region of lower pressure, expands and cools. Condensation will occur when the dew point is reached.

Frontal Lift:
A mass of warm air is forced aloft and rises over the cold air. The rising warm air cools by expansion and clouds are formed.

Convection:
As the sun heats the earth unevenly, rising currents will occur. This is convection. The rising air expands and cools. This produces condensation and cumuliform cloud forms at the top of the column of air. Further ascent and cooling causes rain.

Convergence:

Air is forced into a region, as at the center of a low, convergence is occurring. The excess air is forced to rise, as it rises it expands and cools. When the condensation level is reached, clouds form.

Turbulence:
As wind blows over an uneven or rough surface or when uneven heating occurs, vertical currents are created. Air in the upward motion cools by expansion and if enough moisture is there condensation occurs. This results in cumulus cloud.

PRECIPITATION
When water droplets (visible as a cloud) grow sufficiently in size and weight to fall due to gravity.

Forms of precipitation:
· drizzle, rain, freezing drizzle, freezing rain

· hail, snow pellets (soft hail),

· snow,

· ice prisms,

· ice pellets.

Precipitation and cloud type:
Precipitation
Cloud Type

Drizzle, freezing drizzle, snow
Stratus and stratocumulus

Snow or rain (continuous)
Thick altostratus and nimbostratus

Snow or rain (intermittent)
Thick altostratus and stratocumulus

Snow showers, rain showers
Altocumulus, heavy cumulus, cumulonimbus

Hail, ice pellet showers
Cumulonimbus

Ice pellets (continuous)
Any rain cloud (below freezing)

Ice Prisms
No cloud necessary

Snow pellets
Heavy cumulus

FOG

Fog is a cloud, usually stratus, in contact with the ground. It forms when the air is cooled below its dew point, or when the dew point is raised to the air temperature through the addition of water vapour.

TYPES OF FOG:

Radiation fog:
Usually forms on clear nights. Conditions that favor the formation of radiation fog are:

· clear skies

· moist air

· light winds

The ground cools losing heat through radiation. The air in direct contact with the earth's surface is cooled. If this air is moist and the temperature is lowered to the dew point, fog will form.

Advection fog:
Forms when warm moist air moves over a cold surface.

Upslope fog:

Caused by the cooling of air due to expansion as it moves up a slope. A light upslope wind is necessary.

Steam fog:
Forms when cold air passes over a warm water surface. Evaporation of the water into the cold air occurs until the air becomes saturated. The excess water vapour condenses as fog.

Frontal fog:

Often found near fronts. Warm front fogs are the most extensive and are caused by the cold air becoming saturated by evaporation from rain falling from the warm air. It is also known as precipitation-induced fog.
Precipitation-induced fog:
Caused by the addition of moisture to the air through evaporation of precipitation. (Example – pre frontal fog)

Ice fog:
At very low temperatures, the air may become full of ice crystals. The ice crystals, which form by sublimation, may suddenly appear when an aircraft engine has been started (the exhaust contains water vapour, condensation nuclei and the engine creates mixing).
MET 403-09

