

Ocean Surface Winds


NOAA Coast Watch Program
DOC/NOAA/NESDIS/STAR/SOCD
5200 Auth Rd, Room 601
Camp Springs, MD 20746-4303
http://coastwatch.noaa.gov

In this Lesson:

Why do we measure ocean surface winds?

What are ocean surface winds?

How are they measured?

How do they develop?

What are vectors?

How do you read a vector?


Ocean Surface Winds

Wind is the horizontal motion of air relative to the earth's surface.


Ocean surface wind is wind at or near the ocean surface.

Unequal heating across the earth's surface by the sun results in differences in air pressure.

•Ocean surface winds develop when this difference in pressure produces a force (called the <u>pressure gradient force</u>) that causes the air to move from the area of high pressure towards the area of low pressure. (The stronger the pressure difference, the stronger the wind will be.)


Ocean Surface Winds


- (1) The WARM ocean surface heats the air above it. This warm air rises creating an area of low pressure (2). As it cools, the air collects, increasing pressure and creating an area of high pressure (3).
- Because of unequal heating by the sun across the surface, the result yields differences in air pressure. The atmosphere tries to re-establish equal pressure, forcing the air to move from the area of high pressure towards the area of low pressure.


Why do we Measure?

With instruments aboard satellites, we can measure both wind speed and direction. The data collected help meteorologists more accurately predict the winds and waves that affect everyday human life.

Storm Detection: Satellites give the big picture to determine the location, direction, and size of storms at sea. (i.e. hurricanes as they form)


Weather Forecasting: The data is used for timely, accurate weather forecasting.


Why do we Measure?


Ship Routing: Knowing what the ocean winds are doing helps ship Captains to choose appropriate routes to avoid heavy seas.


Environmental Impact: In the event of an oil spill, surface-wind information is key to determining how and where the oil will spread.

What are other examples that require monitoring ocean surface winds?


How do we Measure?

Scientists measure both the wind <u>speed</u> (how fast the air is moving relative to the earth's surface) and wind <u>direction</u> (the direction the air is coming from):

An <u>anemometer</u> is used to measure the speed of the wind, while a <u>wind</u> <u>vane</u> detects the direction of the wind. These instruments are placed on:

- Sea-going ships to measure as they travel across the ocean.
- •Drifting and stationary buoys at various locations throughout the ocean.


How do we Measure?

Ocean surface winds can also be measured "remotely" by using special instruments flown onboard aircraft and satellites:


• Although scientists have an understanding of winds, globally, individual events like hurricanes, need further studies. Therefore, scientists fly through hurricanes and winter storms in airplanes to retrieve near-real-time measurements for a better understanding.

•Satellites can cover large regions of the entire globe in a short amount of time. The path a satellite travels is called its <u>orbit</u>. The area on the earth's surface that the satellite flies over is referred to as the satellite

swath.


What is the advantage of measuring winds with a satellite versus a buoy?


In this satellite image, you see cloud formations with wind data from 3 buoys (see the red arrows).

With ships and buoys, the wind data are only for that specific location.

With this image, can you determine the wind speed at the star?


This is a satellite image showing wind vectors.

Would you be able to determine the wind speed at the star, now?

With satellite imagery, wind measurements are available for a large area.

Wind Vectors...Magnitude

Ocean surface winds can be depicted with vector symbols. <u>Vectors</u> indicate the magnitude (how much) and direction (from where it is coming).

Magnitude...

The O symbol represents zero knots.

The short bar represents 5 knots.

The long bar represents 10 knots.

Symbols can be added to the stem for higher winds speeds.


Wind Vectors...Direction

Direction...


The direction of the main stem of the vector shows the degree the <u>wind is coming from</u> using north as a zero degree reference point.


Note: Vectors are depicted in knots, which is 1 *nautical mile* per hour.


CoastWatch Ocean Surface Wind


Questions

How are ocean surface winds created?

How do scientists measure ocean surface winds?

Why would you measure ocean surface winds?

What does a vector tell you?

What is a "knot" and how does it compare to "miles per hour"?

Vocabulary

Wind

Ocean Surface Wind

Pressure gradient force

Speed

Direction

Anemometer

Wind vane

Orbit

Swath


Knots

JD

UTC

Vectors

Magnitude


BONUS:

A global image of ocean surface winds can show patterns. Notice in the southern hemisphere the winds are very strong. Why do you think this is?

Notice the strong winds in the Arctic that correspond with winter storms in the North Atlantic and Bering Seas.

What are the vertical white gaps near the equator?


Thank you for taking the time to review this tutorial. Please forward any comments and suggestions to Shawna Karlson at Shawna.Karlson@noaa.gov

For more information on CoastWatch, please visit the website at http://coastwatch.noaa.gov