CLASS COPY!!! CLASS COPY!!! CLASS COPY!!! CLASS COPY!!!

Review 2.4: Water in the Atmosphere
Read Chapter 2.4: Water in the Atmosphere in your Weather & Climate textbook, then complete the worksheet in your notebook.
Understanding Main Ideas
Carefully draw and label, in your notebook, each of the pictures below with the name of the process it shows—either evaporation or condensation.
[image: image1.jpg]

1.
2.
3.
4.
Building Vocabulary
Write each term with its complete matching definition in your notebook.

5. evaporation

6. humidity

7. relative humidity

8. psychrometer

9. condensation

10. dew point

11. cumulus

12. stratus

13. cirrus

a.
the process by which molecules of water vapor in
the air become liquid water
b.
the temperature at which condensation begins
c.
instrument with two thermometers, a wet-bulb
thermometer and a dry-bulb thermometer
d.
clouds that look like fluffy, rounded piles of
cotton
e.
the percentage of water vapor actually in the air
compared to the amount the air can hold at a
particular temperature
f.
clouds that form in flat layers
g.
a measure of the amount of water vapor in the air
h.
wispy, feathery clouds
i.
the process by which water molecules in liquid
water escape into the air as water vapor

