[image: image1.wmf]Weather and Climate and Associated Hazards

[image: image2.wmf]Major climate controls

· The structure of the atmosphere

· The atmospheric heat budget

· [image: image3.wmf]The general atmospheric circulation

· Planetary surface winds

· Latitude

· Oceanic circulation

· Altitude.

The climate of the British Isles

· Basic climatic characteristics: temperature, precipitation and wind

· Air masses affecting the British Isles

· Origin and nature of depressions

· Weather changes associated with the passage of a depression

· Origin and nature of anticyclones

· Associated weather conditions in winter and summer

· Storm events: their occurrence, their impact and responses to them

· One case study from within the last 30 years

The climate of one tropical region (tropical wet/dry savanna or monsoon or equatorial)

· Basic climatic characteristics: temperature, precipitation and wind

· The role of sub-tropical anticyclones and the intertropical convergence zone

· Tropical revolving storms

· Their occurrence, their impact and responses to them

· Two case studies of recent (within the last 30 years) tropical revolving storms should be undertaken from contrasting areas of the world

Climate on a local scale: urban climates

· Temperatures: the urban heat island effect

· Precipitation: frequency and intensity, fogs, thunderstorms and their relationship to urban form and processes

· Air quality: particulate pollution, photochemical smog and pollution reduction policies

· Winds: the effects of urban structures and layout on variations in wind speed, direction and frequency.

Global climate change

· Evidence for climatic change over the last 20 000 years

· Global warming:

· Possible causes

· Possible effects: on a global scale, on the chosen tropical region (above) and on the British Isles

· Responses to global warming: international, national and local
