


Duke of Edinburgh Award

Westbury OAC

Weather


Aims of Session


- Understand the effects that the weather has on you and your activities.
- Where to look for weather information
- How to interpret that information to make an informed decision about your activities


Where does our weather come from?


Air Pressure


Effects of Air Pressure

High Pressure	Low Pressure
Warm in summer Cold in winter	Colder
Clear skies	Cloudy
Calm	Windy; unsettled
Sunny	Rain or snow

The Effect of Wind in the Mountains


Wind and its effect on us!


Beaufort Scale (Gale Force)	MPH	Effect	How cold does it feel
1 - 3	2 - 20	Nil, good walking day	+5
4	21 - 29	Wind chill cools you fast on the summits	-3
5	30 - 39	Extra care needed on ridges	-5
6	40 - 50	People lose balance and fall in gusts	-8
7	51 - 61	Horizontal rain	-12
8	62 - 74	Doubled over into wind	-15
9	75 - 87	Streams blow back up hill	-18
10	88 - 100	Effect trebled, you may be crawling	-20

Rain

- Lowers morale
- Increases the risk of cold injury
- Slippery rocks
- Slower progress


Temperature


Sources of Information

- Internet
 - www.mwis.org.uk;
 - www.metoffice.gov.uk
- Tourist information
- Mountain rescue bases
- Newspapers
- Television & radio
- Look around!
- Check the forecast as close to the time of the expedition as possible to obtain the most accurate information.


Cirrus - thin, wispy, curly-shaped clouds


Cumulo-nimbus- large, dense, towering clouds that cause rain and thunderstorms

Clouds


Cumulus - puffy clouds


Stratus - Layered, horizontal clouds with a flat base

Predicting Bad Weather


Remember

- Hills are more likely to have their own micro-climate and localised wind.
- High pressure:
 - Summer - protect yourself against the sun
 - Winter - wrap up warm
- Low pressure:
 - Layers; wet weather gear
- Check the forecast before going into the hills
- Forecasts do not take account of wind chill
- Be prepared to change your plans in bad weather

