

The SKYWARN® Spotter and the Spotter's Role

The United States is the most severe weather prone country in the world. Each year, people in this country cope with an average of 10,000 thunderstorms, 5,000 floods, 1,200 tornadoes, and six hurricanes. Some 90% of all presidentially declared disasters are weather related, leading to around 500 deaths each year and nearly \$14 billion in damage.

SKYWARN® is a program developed by the National Weather Service (NWS) in the 1960s that consists of trained weather spotters who provide reports of severe and hazardous weather to help meteorologists make life-saving warning decisions. Spotters may be airplane pilots, public safety officials, mariners, emergency management personnel, truck drivers, amateur radio operators, and residents concerned about the well being of their neighbors. Spotters come from all walks of life, and are caring citizens who volunteer their time and energy to report on hazardous weather impacting their community.

Your National Weather Service has access to the data from every automated observing platform in the area, including Doppler radar, satellite, and surface weather stations. Although robust, this network is not dense enough to capture all of the local weather effects that occur. These sensors are unable to detect all lightning, hail, high wind, flooding, heavy snow, waterspouts, and tornadoes, but spotters can! Radar is an excellent tool, but it is just that, one tool among many the NWS uses. We need spotters to report how storms and other hydrometeorological phenomena are impacting their area. SKYWARN® spotter reports provide vital "ground truth" to the NWS, and act as our eyes

and ears in the field. Spotter reports help our meteorologists issue timely and accurate detailed warnings by confirming hazardous weather detected by NWS radar. They also provide critical verification information that helps improve our future warning services. Skywarn Spotters serve their local communities by acting as a line of defense when dangerous storms approach. Simply put, without spotters the NWS would not be able to fulfill its mission of protecting life and property.

Spotter Reporting Procedures

Effective spotter reports are a critical component of NWS severe weather operations. NWS meteorologists use science, technology, training, experience, and spotter reports when making warning decisions. An effective spotter report is one that is timely, accurate, and detailed. Spotters should use the following guidelines when reporting:

- Follow the specific reporting guidelines for your area.
- Remain calm, speak clearly, and do not exaggerate the facts.
- If you are unsure of what you are seeing, make your report, but also express your uncertainty.
- Your report should contain the following information
 - WHO you are (trained spotter).
 - WHAT you have witnessed (the weather event).
 - WHEN the event occurred (not when you make your report).
 - WHERE the event occurred (not necessarily your location), using well known roads or landmarks.

- Real time reports are most helpful for warning operations, but delayed reports are also important, even days after an event, for climatological and verification purposes.

Weather events should be reported according to the instructions provided by your local NWS office. Here are some general guidelines on what to report:

- Hail
 - Report the size of the largest stone and any damage
 - Compare the hail to well known objects like coins or balls (but not to marbles) to estimate size, or measure the hail with a ruler
- Wind
 - Report estimated or measured wind speed and wind damage
 - Wind speed estimation is difficult and a detailed description of object movement or damage can be more effective
 - Example of appropriate detail for a report (using tree damage)
 - How large (height, diameter) is the branch, limb or tree that was broken or blown down?
 - Was the tree healthy or decayed?
 - What type of tree was damaged? (e.g. hardwood or softwood)
 - Example of appropriate detail for a report (using a structure)
 - Is the damage to a well built structure or a weak outbuilding?
 - What is the main building material for the structure (wood, brick,

metal, concrete)?

- If the structure is a mobile home, was it anchored down?

- Flash Flooding
 - Report flooded roadways, rivers and streams, giving approximate water depth
 - Does the flooding consist of standing water or is it flowing?
 - Is the water level continuing to rise, steady or falling?
 - Indicate if the flooding is occurring in a known flood prone area
 - Any damage from the flooding or mud slides?
- Wall Clouds
 - Report if it is rotating and how long it has existed
- Funnel Clouds
 - Remember to watch for organization, persistence and rotation
- Tornadoes
 - Report any damage observed
 - How long was it on the ground? (when did it start and end?)
 - How wide was it? How far did it travel? (if known)
- Lightning
 - Only report when damage or injuries occur
- Winter Weather
 - Any occurrence of freezing rain, ice accumulation and any damage
 - Heavy snow accumulation and any damage

- Blizzard conditions (winds 35 mph or more AND visibility ¼ mile or less)
- Marine Hazards
 - Waterspouts - make sure there is observed rotation
 - Squall lines
 - Heavy Freezing Spray
 - Wave heights and winds that differ significantly from forecasted conditions
 - Hydrometeorological phenomena (e.g. thunderstorms, dense fog, etc.) that are not in the current marine forecast
 - Rogue waves (greater than twice the size of surrounding waves)
 - Tsunami inundation and any damage
- Other Environmental Hazards
 - Dense fog (visibility ¼ mile or less)
 - Dust storms (visibility ¼ mile or less)
 - Volcanic ash accumulation and any damage

Spotter Safety Tips

The environment in and around severe storms is a dangerous place, with many hazards that can impact a storm spotter. Even though tornadoes are an obvious danger, other life-threatening thunderstorm hazards such as lightning and flash floods can be just as serious. Spotter reports are very important to your community and the NWS, but your safety is much more important, and should be your number one priority! Before venturing out,

spotters need to be well aware of the hazards of thunderstorms and the recommended practices to minimize risk. Here are a few basic tips that could save your life if you are watching a storm from your vehicle.

- Keep a “buffer zone” between you and the storm to allow for changes in storm movement and to keep your options open for an escape route.
- Travel in pairs so the driver can concentrate on driving, and so you can observe multiple areas of the storm.
- Always know where you are in relation to the storm, and which way the storm is moving. Remember that storms can change direction and speed.
- Never drive through the core of the storm (e.g., through heavy rain and/or hail) to get a better vantage point.
- Have a source of current local weather information, including a NOAA Weather Radio, to be sure you have critical storm information.
- Consider observing a storm from a four-way intersection to facilitate escape in each direction.
- Nighttime storm spotting in a vehicle can be dangerous and is not recommended. This is due to difficulty in observing key storm features, and being able to safely maneuver around the storm.
- Be alert for emergency vehicles, pedestrians and other road and traffic hazards.
- If you stop, pull into a parking lot to keep you safe from traffic.
- Never stay in a vehicle under large trees or signs during high winds. Get into a sturdy structure.

- Always be prepared for all of the hazards associated with thunderstorms.

Tornado Safety

Tornadoes are violently rotating columns of air attached to a thunderstorm and in contact with the ground (whether or not a condensation funnel is visible to the ground). Debris or dirt swirling on the ground, under an area of cloud base rotation, may be a clue that it is a tornado and not a funnel cloud or *gustnado*. The high winds and flying debris associated with a tornado pose a significant threat to a spotter. Here are a few safety tips if you encounter a tornado:

- Be on the lookout for other tornadoes that could form in the vicinity of the tornado you are watching.
- Never try to outrun a tornado in an urban or congested area, but immediately get into a sturdy structure after parking your car out of the traffic flow.
- Do not take shelter under bridges or overpasses. These structures do not offer ample protection and could increase the chance of injury or death.
- If you are caught outdoors, seek shelter in a basement, shelter or sturdy building. If you cannot quickly walk to a shelter, immediately get into a vehicle, buckle your seat belt and try to drive to the closest sturdy shelter. If flying debris occurs while you are driving, pull over and park. Now you have the following options as a last resort:
 - Stay in the car with the seat belt on. Put your head down below the windows, covering with your hands and a blanket if possible.

- If you can safely get noticeably lower than the level of the roadway, exit your car, and lie in that area, covering your head with your hands.
 - Your choice should be driven by your specific circumstances.
- Flying and falling debris is the biggest hazard in a tornado. To be safe, you should get in, get down and cover up. Underground or in a safe room is best. If no underground shelter is available, get to the center of a sturdy building on the lowest level. Put as many walls between you and the tornado as possible. Stay away from windows and doors. Cover up to help minimize being injured by flying or falling debris.

Flash Flood Safety

Turn Around Don't Drown! Thunderstorms can produce very heavy rain over a short period of time resulting in flash flooding. Flooding is particularly dangerous at night when it is harder to see that the road is flooded, and even harder to tell how deep the water is. There are more fatalities each year caused by flooding than any other thunderstorm hazard. More than half of all flood-related drownings occur when a vehicle is driven into hazardous flood water. Use these safety tips to avoid being a victim of a flash flood:

- ***Turn Around Don't Drown!*** Do not attempt to drive or walk across a flooded road or low water crossing. You cannot be sure about the depth of the water or the condition of the roadway - it might be washed out.
- Two feet of moving water will carry away most vehicles.

- Six inches of fast-moving water can knock you off your feet.
- If your vehicle is suddenly caught in rising water, leave it immediately and get to higher ground.
- Be especially careful at night when flash floods are harder to recognize.

Lightning Safety

When Thunder Roars, Go Indoors! Lightning is an underrated killer. Nearly as many people lose their lives to lightning strikes as they do to tornadoes. However, fatalities due to lightning receive much less publicity. Lightning occurs with every thunderstorm and is the most common weather hazard facing spotters. Spotters are frequently positioned in the open or on a hill top making them especially vulnerable to being struck by lightning. Here are a few important safety guidelines for dealing with lightning:

- Remain in a hard-topped vehicle or an indoor location for at least 30 minutes after you hear the last thunder clap. If you use radio equipment, avoid contact with it or other metal inside your vehicle to minimize the impacts should lightning strike.
- If you are out on the water and skies are threatening, get back to land and find a fully enclosed building or hard-topped vehicle. Boats with cabins offer a safer but not perfect environment. Safety is increased further if the boat has a properly installed lightning protection system. If you are inside the cabin, stay away from metal and all electrical components.
- When reporting to the NWS, use a cordless or cell phone if available.
- Lightning victims do not carry an electrical charge, are safe to touch, and need

urgent medical attention. If a person has stopped breathing, call 9-1-1 and begin CPR if the victim is not breathing.

Downburst Wind Safety

Damaging thunderstorm straight line winds known as downbursts are another hazard facing a spotter. A downburst is a strong downdraft with an outrush of damaging winds on or near the ground. Most of the wind damage done by severe thunderstorms is caused by downbursts. Downburst winds may exceed 100 mph in the most intense storms, and may cause damage similar to a tornado. Here are some tips to stay safe in and around downbursts:

- Keep a firm grip on your vehicle's steering wheel to maintain control. Downbursts can occur suddenly with an abrupt change in wind speed and direction.
- If you can do so safely, point your vehicle into the wind to minimize the risk of the vehicle being blown over.
- Be prepared for sudden reductions of visibility due to blowing dust or heavy rain associated with downbursts.
- Point spotters observing from a substantial building should move away from windows as the downburst approaches.

Hail Safety

Large hail can cause serious damage to vehicles and buildings, and may cause injuries. Although fatalities attributed to hail are quite rare, it is the costliest weather element in the U.S. with over a billion dollars in agriculture and property damage every year. The costliest U.S. hailstorm caused around 2 billion dollars in damage in the St. Louis Metropolitan Area on April 10, 2001. Below are some points about hail that could minimize damage to your vehicle when storm spotting.

- Substantial structures, like a garage, offer the best protection from hail.
- Spotters in vehicles should avoid those parts of the storm where large hail is occurring.
- Hard-top vehicles offer good protection from hail up to about golf ball size. Larger hail stones will damage windshields.

A photo (or video) is worth a thousand words!

Skywarn spotters often observe some amazing hydrometeorological phenomena. They also often take photos or videos of what they are witnessing. Whether it be a tornado in the distance or ice taking down power lines, your local NWS Forecast Office learns a great deal from spotter photos and videos. If you are willing to allow the NWS to use your photo or video in our education and outreach efforts, please state that when you submit the file to us. If you would like us to credit you on the image we will gladly do that as well. Multimedia files are a tremendous resource when conducting our Spotter training courses and our weather safety education efforts.

Send Your Home Weather Station Data to the National Weather Service

The Citizen Weather Observer Program (CWOP) is a private-public partnership that allows people with computerized weather stations and *always on* internet access to send their weather information to a special data server that collects weather observations from around the country. Your data can then be used by computer forecast models to produce short term forecasts (3 to 12 hours into the future) of weather conditions in your region.

Visit <http://wxqa.com> on the Internet to register for an ID and learn which weather stations and software packages work with the CWOP network.

Check out <http://www.met.utah.edu/mesowest> from the University of Utah to see a plot of surface observations available from home weather stations, the National Weather Service, State Departments of Transportation, the Federal Aviation Administration, and the U.S. Forest Service.

CoCoRaHS: Community Collaborative Rain, Hail and Snow Network

CoCoRaHS is a unique, non-profit, community-based network of volunteers of all ages and backgrounds working together to measure and map precipitation (rain, hail and snow). By using low-cost measurement tools, stressing training and education, and utilizing an interactive Web-site, our aim is to provide the highest quality data for natural

resource, education and research applications. The program is open to anyone who has an interest in weather, and who would like to share their precipitation data with others. Requirements of the program include:

- A 4"-diameter high-capacity rain gage which can be purchased through the CoCoRaHS website and from other sources
- A ruler to measure hail size (stone diameter)
- Hail pads (not utilized in all states)
- Internet access, but some states have a common phone number people can call and leave a message with their precipitation information which someone will later enter online

To join the CoCoRaHS program, visit their website at: <http://www.cocorahs.org>. The precipitation information is available for anyone to see online by going to the website.

Thunderstorm Basics

Part of the fascination many people have with thunderstorms is the mystery that surrounds them. Leading researchers are still learning about many of the phenomena associated with thunderstorms. But, in order to understand thunderstorm related spectacles like tornadoes, lightning, and hail you must have a basic knowledge of fundamental thunderstorm characteristics.

Thunderstorm Climatology

At any given moment, there are thousands of thunderstorms in progress worldwide. Most of these storms are beneficial, bringing needed rainfall. A small percentage of the storms that are able to be monitored are classified as severe, producing large hail (one inch in diameter or larger), strong wind gusts of 58 mph or greater, or tornadoes.

Although the greatest known occurrences of severe thunderstorms in the United States stretch from Texas to Minnesota, it is important to note that no place in the United States is immune to the threat of severe weather.

Average Annual Thunderstorm Days

Thunderstorm Ingredients

All thunderstorms require the following three ingredients: moisture, instability, and lift.

Moisture forms the clouds and precipitation associated with thunderstorms. Primary moisture sources include the Atlantic and Pacific Oceans, and the Gulf of Mexico. The Great Lakes can also provide moisture for thunderstorms, and in the Midwest, evapotranspiration from farmlands can enhance the low-level moisture

Instability is typically marked by relatively warm and moist air close to the ground, with relatively cold air a few miles above the ground. Instability provides an environment favorable for a storm's updrafts and downdrafts.

Lift provides the mechanism for the air to begin rising, and to set the thunderstorm process in motion. Sources of lift can include differential solar heating, fronts, drylines, outflow boundaries, and flow up the sides of mountains.

Adding to the Mix – Vertical Wind Shear

Vertical wind shear helps storms become well-organized and long-lived; characteristics associated with severe thunderstorms. Vertical wind shear through a deep layer (3-5 miles) separates the updraft and downdraft areas in the storm, and can induce rotation, at times intense, in the storm's mid levels. Storms that develop in weak-shear environments can still produce brief hail and microbursts, and even weak tornadoes.

Generally, the greater the instability, the stronger the updrafts and downdrafts may become. The greater the vertical wind shear, the higher the chance of storms becoming organized and long-lived. Increasing vertical wind shear will also generally increase the potential of rotation within the storm.

In a similar fashion, low-level vertical wind shear (in the lowest 1 mile or less of the atmosphere) can help generate low-level rotation in a storm. This can increase the storm's tornado potential, and increase the likelihood of significant severe weather from the storm.

Storms which track along stationary surface boundaries may find an environment favorable for enhanced low-level shear. This in turn could increase low-level mesocyclone intensity in the storm.

Examples of directional shear (left) and speed shear (right)

Thunderstorm Life Cycle

Thunderstorms generally last from 30 to 60 minutes, but because they continue to form new updrafts, the overall storm system can last for over 8 hours. Thunderstorms have three distinct stages shown in the next few pages.

1. **Developing Stage** (Cumulus or Towering Cumulus) [Figure 1]

- Updraft (upward moving column of air) develops
- Storm begins to produce precipitation within the upper portion of the cloud
- Downdraft (downward moving column of air) initiates as precipitation begins to fall

Figure 1

2. **Mature Stage** [Figure 2]

- Coexistence of updraft and downdraft
- Formation of gust front (rain-cooled air spreading out along the ground)
 - Usually the winds associated with a gust front are not severe, but in extreme cases wind gusts in excess of 58 mph can develop

Figure 2

3. **Dissipation Stage** [Figure 3]

- Dominated by downdraft
- Gust front cuts off the storm's inflow by moving out a long distance from the storm
- Sometimes you can see an "Orphan Anvil" which is the remnants of an anvil with the storm dissipated below.

Figure 3

Severe Thunderstorms

A severe storm has either one of or a combination of the following types of weather:

- Hail that is one inch or larger, the size of a quarter
- Wind gusts of 58 mph or higher (50 knots)
- Tornado

The Storm Prediction Center issues tornado and severe thunderstorm watches, while the local weather forecast office issues the tornado or severe thunderstorm warnings.

Watch: Conditions are favorable in a region for severe thunderstorms and/or tornados to develop. They are generally issued for a 6 hour time period, but can be shorter or longer than that. Actions should be taken to be ready for storms in the near future, and to protect property before the storms may arrive in your area.

Warning: There is either an imminent threat or an actual occurrence of large hail, damaging winds or a tornado. When a warning is issued, action should be taken immediately to protect life. Warnings are generally issued for 30 to 60 minutes.

Features Indicating Strong/Severe Storms:

Figure 4 Thunderstorm Schematic

Anvil: The elongated cloud at the top of the storm that spreads down-wind with the upper level steering winds.

- The anvil will be solid, not wispy, and will have sharp, well defined edges

Overshooting Top: A dome of cloud, located directly above the main storm updraft tower and above the anvil. If the overshooting top is persistent and lasts for 10 minutes or longer, it is generally a sign of a very strong thunderstorm updraft.

*Supercell in the distance. Notice the thick anvil and the large overshooting top.
Photo by Gene Rhoden.*

Main Storm Tower: The “trunk” of the storm, or visible updraft of the storm from its base near the ground to just below the anvil.

- A vertically oriented tower, with sharp, well defined edges
- A solid, cauliflower appearance
- Visible rotation, and possibly striations evident in the clouds

Rain-free Base: The area of a storm that is below the updraft tower of the storm. It is generally on the south or southwestern flank of a storm.

Wall Cloud: An isolated lower cloud below the rain-free base and below the main storm tower. Wall clouds are often located on the trailing (typically south or southwest) flank of a storm. With some storms, such as high precipitation supercells, the wall cloud area may be obscured by precipitation or located on the leading flank of the storm. Wall clouds associated with potentially severe storms can have the following characteristics:

- A persistent feature that lasts for 10 minutes or more
- Visible rotation occurs in some wall clouds
- Lots of rising or sinking motion within and around the wall cloud

Wall Cloud and Rain Free Base. Photo by Brian Morganti

Wall cloud with the rain free base above the photographer and the precipitation core behind the wall cloud. Photo by Roger Hill

Flanking Line: A row of cumulus clouds stair-stepping up to the main storm tower. New storm cells develop from the flanking line which extends from the south to southwest side of a thunderstorm.

The flanking line of a thunderstorm. Photo by Matt Ziebell

Upper level storm features that are viewable when you are at long distances from the storm:

- A solid overshooting top that persists for 10 minutes or more
- Overshooting tops that may dissipate, followed by new ones
- A solid anvil with sharply defined edges

Why? An overshooting top is a signal of a strong updraft, and if more persistent, is a sign that the storm of interest is becoming organized and has found additional sources of energy to continue to strengthen. If the overshooting top suddenly collapses, a burst of precipitation, hail, or damaging wind may be imminent. As the storm weakens it will take on a more wispy, fuzzy appearance.

Supercell in the distance. Photo by Brian Morganti

Mid-level storm features that may be easy to see:

- A solid, vertically oriented storm tower with a cauliflower appearance
- A flanking line, with clouds building toward the main storm tower

Looking northeast into a thunderstorm with the flanking line pointing to the south-southwest. Photo by Tom Warner

Why? A solid looking and vertically oriented storm tower indicates a strong updraft exists within the storm, along with a favorable shear environment. If the storm tower tilts noticeably downwind with height, strong wind shear may limit the storm's ability to sustain an updraft and thus produce severe weather. A flanking line indicates the storm is drawing air from many miles away and likely will sustain itself or intensify for some time.

What to look for when you're close to a storm:

- A rain-free cloud base with a large and intense storm tower above
- A wall cloud that persists for 10 minutes or longer, especially if it is violently rotating
- Rapid vertical motion (up or down) within the wall cloud or other areas of the rain-free cloud base

Why? A rain-free cloud base indicates a strong updraft, where precipitation (including hail) is not heavy enough to fall to the ground. When a rotating wall cloud is present there is a much higher potential for tornado development. Wall clouds begin to rotate as the mesocyclone associated with the storm begins to develop toward the surface, and when combined with the proper atmospheric conditions, will support tornadoes.

Lower level storm features including the updraft and downdraft area. Photo by Jim LaDue

Thunderstorm Types

Thunderstorms can be categorized by their physical characteristics. These characteristics include the presence or absence of storm-scale rotation, the number of updrafts and downdrafts present at any given time, and the orientation of updrafts and downdrafts with respect to one another.

Important environmental parameters determining longevity and organization of storms include:

- Wind shear (higher values: greater organization)
- Buoyancy (higher values: greater updraft intensity)
- Type and orientation of forcing mechanism

There is a continuous spectrum of storms in nature, but four broad categories can be discussed with the understanding that at times it may be difficult to place a storm into any one specific category:

- **Ordinary cell:** Short lived, may produce brief severe weather events
- **Pulse:** A convective bubble producing brief severe weather that can occur in an ordinary or multicellular cluster storm
- **Multicellular Cluster:** Most common type of storm consisting of a group of ordinary cells at various stages of the thunderstorm life cycle
- **Multicellular Line:** A long line of storms with a continuous, well developed gust front along the leading edge
- **Supercell:** A highly organized thunderstorm with an extremely strong updraft, supercells exhibit persistent storm-scale rotation of the updraft-downdraft couplet, which is called a mesocyclone

At times, a thunderstorm will transition from one type to another over its lifetime.

Ordinary Cell:

This single storm forms when there is weak shear in the atmosphere.

- Short lived
- Downdraft forms within 15-20 minutes after cell initiation
- Within 25 to 30 minutes, the updraft weakens and the outflow stabilizes
- Small hail, usually not severe
- Gusty winds, usually not severe

A series showing an ordinary storm cell's life cycle. These photos were taken in a span of 21 minutes. Photos by Phil Kurimski

The Pulse Storm

- Usually not severe
- Short life, generally 30-45 minutes
- Form in weak vertical wind shear

Given the right environmental conditions, these storms can create:

- Brief, small to moderate size hail
- Microburst winds, usually less than 70 mph
- Weak tornado
- Damage isolated in nature

The Multicell Cluster Storm

- Most common type of thunderstorm
- Consists of a group of cells moving as a single unit
- Each cell is in different stage of thunderstorm life cycle
- Storm may last for several hours
- Occasionally supercells may make up a multicell cluster
- Grow as the vertical wind shear increases

The new updrafts in the cluster form within a persistent lifting zone where low level convergence is present, such as:

- Cold or warm front
- Pressure trough
- Dry line
- Outflow boundary from nearby storms
- Terrain features

Multicellular thunderstorm. Photo by Gary Woodall.

Each cell which develops in the lifting zone will move downwind as it matures and dissipates. In a typical scenario during the spring and summer months:

- New cells initiate on W-SW edge of cluster
- Dissipating cells weaken on E-NE edge of cluster
- Each cell may last 20-30 minutes
- Clusters as a whole often last an hour or more

Given the right environmental conditions, the cells can become severe cell within the multicellular cluster producing:

- Brief small to moderate size hail
- Microburst winds
- Weak tornadoes
- Heavy rainfall in a short time period

The Multicell Line Storm

- Frequently called “squall line”
- A long line of storms with individual storm outflows merging to produce a continuous, well developed gust front which marks leading edge of rain-cooled air
- Spotters often observe a shelf or roll cloud along gust front
- Line of storms is often oriented north-south, or northeast-southwest
- Some supercells may be embedded along the line
- Updrafts continually re-form at leading edge of system with rain and hail following behind

Individual thunderstorm updrafts and downdrafts along the line can become quite strong, resulting in episodes of large hail and strong outflow winds which move rapidly ahead of system.

Shelf Cloud in Illinois. Photo by Walker Ashley

Figure 5 Multicellular line

Storms located on the end of a squall line, or along a break in the line tend to be stronger and may behave more like supercells, with a corresponding higher potential to produce a tornado. However, tornadoes have also been observed elsewhere along a multicell line of storms.

Given the right environmental conditions, multicell line storms can produce:

- Strong downburst winds
- Heavy rainfall
- Moderate-sized hail
- Occasional tornadoes

The Supercell

Classification of supercellular storms is highly subjective and there is a lot of research that is being done in this area. We do know the following about supercells though:

- Highly organized storm
- Updrafts can attain speeds over 100 miles per hour
- Can produce extremely large hail and strong-violent tornadoes
- Rear-flank downdraft can produce damaging outflow winds in excess of 100 mph
- Pose a high threat to life and property

It is very important that spotters become familiar with the visual aspects of these intense thunderstorms. Two important characteristics distinguish supercells from ordinary thunderstorms:

- The presence of a persistent rotating updraft-downdraft couplet known as a mesocyclone
- The rear-flank downdraft (RFD) is the downdraft portion of the updraft-downdraft couplet of a mesocyclone

The presence of a strong mesocyclone greatly enhances updraft intensity, persistence and overall storm organization. The thermodynamic characteristics of the RFD and its evolution during a storm's lifetime have been shown to play a crucial role in tornado formation.

Supercells can produce the following elements:

- Large hail and potentially torrential rainfall immediately adjacent to the storm updraft
- Smaller hail and lighter rainfall at greater distances from the updraft
- RFDs producing strong, sometimes damaging outflow
- Tornadoes

Supercell Variations

All supercells share the common characteristic of storm-scale rotation, which may give a striated or corkscrew appearance to the storm's updraft. Dynamically, all supercells are fundamentally similar. However, supercells often appear quite different visually from one storm to another depending on:

- The amount of precipitation accompanying the storm
- Whether precipitation falls adjacent to, or is removed from, the storm's updraft

Storm-relative wind fields play an important role in precipitation distribution in and around the storm's updraft.

Based on their visual appearance, supercells are often qualitatively labeled as:

- Rear Flank Supercell - Low precipitation
- Classic
- Front Flank Supercell - High precipitation

Supercell Thunderstorm. Photo by Roger Hill

Rear Flank Supercell - Low Precipitation (LP)

- Updraft is on the rear flank of the storm
- Barber pole or corkscrew appearance of updraft is possible
- Precipitation sparse or well removed from the updraft, often is transparent and you can't see it
- Large hail is often difficult to discern visually
- No hook echo evident

Rear Flank(LP) Supercell. Photo by Roger Edwards

Figure 6. Rear Flank (LP) Supercell Schematic

Classic (CL) Supercell

- The majority of supercells fall in this category
- Large, flat updraft base
- Generally has a wall cloud with it
- Striations or banding around the periphery of the updraft
- Heavy precipitation falling adjacent to the updraft
- Large hail likely
- Potential for strong, long-track tornadoes
- Translucent hook, most of it ahead of the updraft

Classic Supercell photo by Bill Martin

Figure 7. Classic Supercell Schematic

Front Flank Supercell – High Precipitation (HP)

- Updraft is on the front flank of the storm
- Precipitation almost surrounds updraft at times
- Generally has a wall cloud with it, but it may be obscured by the heavy precipitation
- RFD filled with precipitation
- May have an associated shelf cloud with it
- Tornadoes potentially rain-wrapped
- Extremely heavy precipitation with flash flooding
- Opaque hook, most of it behind the updraft

HP Supercell photo by Al Moller.

Figure 8. Front Flank (HP) Supercell Schematic (need updated graphic)

Visual Clues of Supercells

Several clues may be visually evident that suggest a storm is a supercell.

- A **rotating wall cloud** suggests the presence of a **mesocyclone**, or rotating updraft
- **Striations** on the sides of the storm, streaks of cloud or bands of cloud that give the storm a “corkscrew” or “barber pole” appearance, indicate that the storm’s updraft is rotating, generally seen with the Rear-Flank Supercell (LP). These striations appear as **bands of cloud** on the sides of the storm, and give the storm’s updraft a **barrel shaped** look
- Often times the updraft area will have a **rounded base**, again indicating that a mesocyclone is present
- Finally, **inflow cloud bands**, such as the **beaver’s tail**, feed into the storm from the forward flank core. The beaver’s tail is a smooth flat cloud band that extends out from the eastern edge of the **rain-free base** toward the east.

Inflow band. Photo by Roger Edwards

Non-Tornadic Severe Weather

Hail: The National Weather Service issues a severe thunderstorm warning for hail when the hail size is one inch or larger. When reporting hail to the National Weather Service, it is best to relate the hail size to coins or athletic balls. The following sizes are generally used when reporting hail:

BB	<1/4"
Pea	1/4"
Dime	7/10"
Penny	3/4"
Nickel	7/8"
Quarter	1"
Half Dollar	1 1/4"
Walnut or large marble	1 1/2"
Golf Ball	1 3/4"
Hen Egg	2"
Tennis Ball	2 1/2"
Baseball	2 3/4"
Tea Cup	3"
Grapefruit	4"
Softball	4 1/2"

Large Hailstones. Photo by Mark Schmidt

Damaging Winds: The National Weather Service issues warnings when the winds from a thunderstorm are 58 mph (50 knots) or higher.

Downbursts are an area of strong, often damaging winds produced by air rapidly descending in a thunderstorm. They cover an area that can be less than 1 mile to greater than 20 miles. Downbursts have various terminologies depending on what is occurring, including:

- **Wet:** Rainfall accompanies the damaging winds
- **Dry:** Very little rainfall accompanies the damaging winds, and a lot of dust is kicked up off of the ground
- **Microburst:** A downburst that covers an area less than 2.5 miles with peak winds that last 3-7 minutes, and can have wind speeds in excess of 150 mph. Due to the small areal extent of a microburst, they are sometimes very difficult to detect with weather radar
- **Macroburst:** A downburst that covers an area greater than 2.5 miles, and can last for well over 10 minutes

Large convective windstorms: These types of wind events are formed by large scale synoptic forcing that creates long-lived and widespread damage. They include:

- **Bow Echo:** A bow-shaped line of convective cells, best seen on radar, which is often associated with swaths of damaging straight line winds and small tornadoes

Figure 9. Schematic showing the development and progression of a bow echo

- **Derecho:** A long-lived, widespread, convectively induced straight line thunderstorm with damaging winds that is best seen on radar

Estimating Wind Speed: It's often difficult to estimate wind speed, especially in the plains where there are few physical indicators to observe damage. Below is a guide to estimating wind speeds.

Speed (mph)	Effects
25-31	Large branches in motion
32-38	Whole trees in motion
39-54	Twigs break off trees, wind impedes walking
55-72	Damage to TV antennas, large branches break off trees
73-112	Peels surfaces off roofs, windows broken, trailer homes overturned
113+	Roofs blown from houses, weak buildings and trailer homes destroyed, large trees uprooted, train cars blown off tracks

Spotting downbursts: There are several visual signs that a downburst is either occurring or about to occur. These include:

- **Virga:** Precipitation that is streaking from the cloud that isn't reaching all the way to the ground. The atmosphere below the clouds tends to be very dry and the rainfall evaporates before it touches the ground. There tends to be gusty winds in the area when virga is noted

Virga with a dry microburst. Photo by Brian Morganti

- **Rain foot:** The rain foot is a pronounced outward deflection of the precipitation area near the ground, marking an area of strong outflow winds

Wet downburst that has a rain foot on the left of the rain shaft area.

Photo by Brian Morganti

A wet microburst. Photo by Jim LaDue.

- **Dust foot:** A plume of dust/dirt that is raised as the downburst reaches the ground and moves away from the impact point

Dust Foot/Microburst Photo by Brian Morganti

Flash Floods

- Flooding that rises and falls quite rapidly with little or no advance warning is considered to be a flash flood
- Occur in mountainous terrain, but can also occur in urban areas as the sewer systems do not allow for quick drainage of the water, and where large areas of pavement do not allow the water to soak into the ground
- Flash flooding is usually due to heavy rainfall, storm surge, ice jams or dam breaks

1997 Fort Collins Flash Flood. Photo by John Weaver

Lightning

- Electrical discharge within thunderstorms, heavy snowstorms, hurricanes, volcanic eruptions, and large wildfires
- At any given moment, there are about 40 lightning flashes per second occurring globally

Photo by Tom Warner, Devils Tower, Wyoming

- **Cloud to Ground:** This is a lightning strike that has contact from within the cloud to the ground, or even one that looks to connect from the ground up to the cloud. This is the type of lightning that causes from 50 to 100 deaths to several hundred injuries every year
- **Cloud to Cloud/Intracloud:** This lightning helps illuminate the cloud features, but it is not hazardous to spotters on the ground. It occurs within the cloud, or jumps from one cloud to another, never reaching the ground

- **Positive Charged Lightning:** This type of lightning makes up less than 5% of all lightning strikes, but it is the most dangerous. The majority of positive lightning originates in the upper levels of the storm, and has a much stronger charge to it than a negative lightning strike. These strikes are very bright, and appear to last for a longer duration than the negative strikes. They are also known for being good fire starters when they strike the ground, or trees. They can cause a strike that is more than 10 miles away from the parent thunderstorm.

Positive Lightning Strike Photo by Tom Warner

- **Negative Charged Lightning:** Negative lightning makes up over 95% of all lightning strikes. While the electrical charge isn't nearly as strong as a positive strike, because it is more frequent, it is still a significant threat to those who are outdoors without proper shelter

TORNADO LIFE CYCLE

Visual Clues of Tornado Formation

1. Large, rounded rain-free base – suggests mesocyclone is present.
2. Increasing spin in wall cloud and cloud base around wall cloud – suggests low-level rotation is increasing.
3. Clear slot forms – bright cloud-free “notch” eroded in rain-free base. Suggests rear-flank downdraft, possible mechanism for tornado formation.
4. Rapid vertical motions – scud rising into wall cloud, sinking motion around wall cloud from rear-flank downdraft.
5. Local burst of heavy rain/hail just west or southwest of wall cloud – another possible tornado formation mechanism.

Tornado may form within a few minutes, of these clues appearing. Or, gust front/outflow will spread out from storm and cut off the formation process.

Developing Stage

- * Tornado circulation sometimes begins in mid-levels, with gradual development down toward the ground. development upward and downward.
- * Rear-flank downdraft/clear slot and precip burst southwest of wall cloud may help tornado circulation get established at the ground.
- * Some circulations start in low levels, near cloud base, with rapid
- * Watch closely! The first sign of tornado development may be a dust whirl at the ground.
 - Look for evidence of connection from the dust whirl to the cloud base...a funnel or tight rotation in the wall cloud/cloud base.

Tornado Environment – Developing

Developing tornadoes. Views to west or northwest. Note visual clues of rotation, clear slots at southwest edges of wall clouds, and developing condensation funnels. Photos – Mike Umscheid; Alan Moller; Mike Umscheid.

Mature Stage

- * Potentially the strongest and most dangerous stage of the tornado's lifetime.
- * Funnel often has a near-vertical orientation.
- * Visible funnel may not extend all the way to the ground!
- * RFD/clear slot gradually wrap around south and east side of wall cloud, gradually cutting off original inflow air.
- * Rain-free base may take on a horseshoe-shaped appearance, with tornado and wall cloud at the north end of the "horseshoe".
- * RFD air may be fairly warm and moist. If the tornado ingests RFD air, it may not be harmful to the tornado.

Mature tornadoes. Views to north and northwest. Note near-vertical orientation of condensation funnels and clear slots advancing around wall clouds. Photos – Holly Melver/James Bass; Rodger Booth/WDIV; Mike Umscheid.

Dissipating Stage

- * Rear-flank downdraft wraps around tornado, completely cuts off original inflow air.
- * Tornado ingests RFD and, more importantly, cold outflow air from the precipitation area.
- * Funnel shrinks, tilts, takes on contorted snakelike shape, sometimes called the “rope stage”.
- * Still dangerous, just not as large or strong as mature stage.
- * Some tornadoes, especially large ones, may not go through a rope stage.
- * Inflow may be re-focused a few miles east of the dissipating tornado. Watch for development of a new wall cloud.

Dissipating (“rope stage”) tornadoes. Note surface debris clouds indicating continuing damaging winds. Note also the tilted, contorted appearance of condensation funnels. Photos – Howard Blum; Mike Umscheid; courtesy KCBD-TV.

Cyclic Supercells

- * With some supercells, inflow may be re-focused a few miles east of the dissipating tornado.
- * If the environment is favorable, a new mesocyclone and wall cloud will form. This is the gray circle in the dissipating tornado diagram above.
- * The new mesocyclone and wall cloud will become the dominant part of the storm, and a new tornado may form.
- * Spotters close to the storm should frequently check for redevelopment!

Cyclic supercell, view to east. Note old tornado and clear slot in left foreground, new tornado in right background. Photo – Scott Blair.

Tornado Variations

Not all tornadoes go through a normal life cycle from a super-cell thunderstorm. Some tornadoes proceed from the developing stage directly to dissipating stage, with little time spent in the mature stage. As can be seen in the following images, tornadoes may take on different appearances as they develop, mature and decay.

Large “wedge” tornado near Enterprise, Alabama, March 1, 2007 (photo courtesy of J. Bary Mott).

Large tornado near Girard, Kansas, May 4, 2003. (photo by Chuck Robertson).

Descending cone shape tornado located south of Collyer, KS 5/22/08
(photo by Derek Deroche).

Cone shaped tornado located south of Douglas, OK looking west on 5/24/08 (photo Derek Deroche).

(c) 1998 Keith B. Brown

Spencer, SD tornado May 30, 1998.

Descending tornado with debris and/or damage occurring on the ground southwest of Knob Noster, MO.

Tornado with dirt whirl 2 miles east of Hitschmann, KS looking west, 6/11/08 (photo Derek Deroche).

Narrow tornado near Friona, TX, 4/17/07 (photo courtesy: Dr. Gary Cash (DVM) - per the "Friona Star" newspaper).

Nighttime tornado near Oxford, MS 2/5/08.

“Multi-vortex” tornadoes have two or more circulations (vortices) orbiting about each other or around a common center.

Multi-vortex tornado in Knox County, MO, 5/10/06 (photo courtesy of Earl Huber).

Multi-vortex tornado south of Glen Elder, KS 5/24/08 looking west-northwest (photo Derek Deroche).

“Rope” tornadoes often signify a tornado that is weakening or dissipating.

Rope tornado from Eureka, NV, 6/9/06 (photo by Lt. Rob Cutler of the Eureka County Sheriff's Department).

Tornado during rope out and dissipation stage 9 miles southwest of Perry, OK 5/24/08 (photo Derek Deroche).

Rope tornado taken near Twentynine Palms in the Morongo Basin of California, 9/4/03 (photo courtesy of T.J. Williams of Marine Airbase).

Tornadoes sometimes develop along squall lines as opposed to the supercell variety. This is an example of a wall cloud along the leading edge of a squall line taken west of Springfield, IL near Interstate 72. (photo courtesy of Jarrod Cook).

“Landspout” tornadoes are tornadoes that do not arise from organized storm-scale rotation or super-cell thunderstorm, and therefore are not associated with a wall cloud (visually) or a mesocyclone (on radar). Landspouts typically are observed beneath cumulus clouds (often as no more than a dust whirl), and essentially are the land-based equivalents of waterspouts.

Landspout over White Sands Missile Range, NM, 5/2/07
(photo courtesy of Dennis Page).

Landspout near Kalispell, Montana 4/8/08 (photo courtesy of Suzanne Johnson).

A “**waterspout**” is a tornado occurring over water. Specifically, it normally refers to a small, relatively weak rotating column of air over water beneath a cumulus cloud. In most cases the term is reserved for small vortices over water that are not associated with storm-scale rotation (i.e., they are the water-based equivalent of landspouts). But there is sufficient justification for calling virtually any rotating column of air a waterspout if it is in contact with a water surface.

Waterspout near Neskowin, OR 4/2/03 (photo from Tillamook County Emergency Manager, Tom Manning).

Waterspout on Black Lake, MI, 10/18/07 (photo courtesy of Nathan Krinsky).

A “**Dust Devil**” is usually a small, rapidly rotating wind that is made visible by the dust, dirt or debris it picks up. Also called a whirlwind, it develops best on clear, dry, hot afternoons.

Dust Devil over a field near Glendale, Kentucky in Hardin County September 20, 2007. The whirlwind formed on a hot sunny day over a field that had just been burned (photo *Steven Townsend, Code 3 Images Photography*)

Dust Devil causing damage at a construction site near Fayette Mall, Lexington, KY September 2005 (photo courtesy of Chief Meteorologist, Bill Meck at WLEX-TV).

Tornado/Funnel Cloud Look-a-likes: Several atmospheric and man-made features may be mistaken for tornadoes. Some of the most common are:

- Scud Clouds
- Rain Shafts
- Gustnadoes
- Tail clouds
- Smoke
- Communication Towers
- Grain Elevators

To distinguish between a real tornado or funnel and one of the above look-a-likes, watch the feature for several (3+) minutes and ask these questions:

1. Can I see it clearly?
2. Is the feature rotating about a vertical axis (like a spinning ice skater)?
3. Is the feature attached to a thunderstorm base?
4. Is the feature located in the proper section of the storm where tornadoes/funnels typically develop (i.e. the rear of the storm near the updraft)?
5. If it appears to be a tornado, is there debris?

If your answer to any of these questions is “no”, then the feature is likely ***not*** a tornado. If you have doubts, continue to observe the feature.

Scud clouds near Albuquerque, NM. Courtesy Van Truan.
Scud clouds are low cloud fragments that drift around storms.

“Gustnado” near Milwaukee, WI. Courtesy NWS.

*Circulation at the ground that is highly transient in nature and **not attached** to a parent cloud. Often associated with the gust front or outflow of a thunderstorm.*

Rain Shaft near Millersburg, IN. Courtesy Sam Lashley.

Tail cloud. Courtesy Steven Johnson.
(see Supercell Storm Structure for explanation)

Steam cloud. Courtesy Jeffrey Towers.

Cold Air Funnel in north Texas. NOAA Photo Library/NSSL.

Cold air funnels typically occur in the spring and fall, often following a cold front when the air near the surface is stable and cloud bases are high. They are typically short-lived and weaker than funnel clouds produced by thunderstorms.

Smoke near Meade, KS. Courtesy Andrew Revering.