Вопросы к экзамену по курсу «Метеорологии и климатологии» для студентов географического факультета МГУ (1 курс)
1. Состав воздуха у земной поверхности, водяной пар в воздухе, давление
водяного пара и относительная влажность, изменение состава воздуха с
высотой, распределение озона в атмосфере.
2. Распределение озона в атмосфере. Стратосферный озон.
3. Водяной пар в воздухе и характеристики влажности воздуха. Изменение
влажности с высотой.
4. Жидкие и твердые примеси в атмосферном воздухе, диоксид углерода,
парниковый эффект.
5. Атмосферное давление, его физический смысл, единицы измерения
атмосферного давления, географическое распределение давления, центры
действия атмосферы, географическое распределение давления в свободной
атмосфере.
6. Температура, шкалы измерений температуры, суточный и годовой ход
температуры в воздухе, на поверхности почвы и поверхности воды.
7. Плотность сухого, влажного воздуха и водяного пара. Виртуальная
температура.
8. Строение атмосферы: основные слои и их характеристики.
9. Уравнение статики атмосферы, барометрическая формула, ее применение,
барическая ступень.
10. Адиабатические изменения состояния воздуха, сухоадиабатические
изменения температуры, в том числе при вертикальных движениях.
11. Влажноадиабатические изменения температуры. Уровень конденсации. 12. Прямая солнечная радиация, ее зависимость от высоты Солнца. Рассеянная солнечная радиация в атмосфере, закон Рэлея. Явления, связанные с рассеянием радиации. Дневной ход прямой и рассеянной солнечной радиации при ясном небе и при средних условиях облачности летом (июль) и зимой (январь).
13. Прямая, рассеянная, суммарная радиация, отраженная и поглощенная
радиация, излучение земной поверхности, радиационный баланс земной
поверхности.
14. Прохождение солнечной радиации через атмосферу, закон Рэлея.
Ослабление радиации в атмосфере, коэффициент прозрачности.
15. Какая радиация приходит к Земле от Солнца? Что такое солнечная
постоянная? Какие изменения происходят с солнечной радиацией в
атмосфере? Что такое прямая солнечная радиация и как она зависит от
высоты Солнца?
16. Суммарная радиация, радиационный баланс, географическое распределение суммарной радиации и радиационного баланса на земном шаре в течение года, декабря и июня.
17. Излучение земной поверхности, встречное излучение, эффективное
излучение, радиационный баланс земной поверхности.

18. Барическое поле, горизонтальный барический градиент. Карты барической
топографии. Барические системы. Изменение барического поля с высотой в
циклонах и антициклонах.

19. Что такое барическое поле? Каким образом описывают барическое поле на уровне моря и в толще атмосферы? Какие карты строятся для описания
барического поля? Какие барические системы обнаруживаются на этих
картах?

20. Горизонтальный барический градиент, изменение барического градиента с высотой, ускорение воздуха под действием барического градиента.

21. Скорость и направление ветра. Климатическое описание ветра в данном
пункте наблюдений. Порывистость ветра. Суточный ход ветра.

22. Силы, действующие в атмосфере. Геострофический ветер.

23. Градиентный ветер в циклоне и антициклоне. Термический ветер.
24. Влияние трения на ветер. Барический закон ветра.

25. Фронты в атмосфере, теплый фронт и холодный фронт, фронт и струйное течение.
26. Тепловой баланс земной поверхности.

27. Различия в тепловом режиме почвы и водоемов. Влияние почвенного
покрова на температуру поверхности почвы.

28. Распространение тепла вглубь почвы, законы Фурье.

29. Годовая амплитуда температуры воздуха, континентальность климата,
индекс континентальности С. П. Хромова.

30. Конвекция, ускорение конвекции. Стратификация атмосферы и
вертикальное равновесие для сухого и насыщенного воздуха.

31. Инверсии температуры, их типы и происхождение.

32. Испарение и насыщение, формула Магнуса, скорость испарения (закон
Дальтона). Географическое распределение испарения.

33. Конденсация в атмосфере, облака, микроструктура и водность облаков,
генетические типы облаков.

34. Характеристики влажности воздуха. Суточный и годовой ход давления
водяного пара и относительной влажности.

35. Географическое распределение влажности воздуха, изменение влажности с высотой.
36. Международная классификация облаков.

37. Фронтальные и внутримассовые облака.

38. Облака вертикального развития. Гроза, молния и гром.

39. Туманы, условия образования, суточный ход. Туманы и смоги в городах. 40. Осадки, их классификация, образование осадков, типы годового хода
осадков.
41. Типы годового хода осадков, географическое распределение осадков. 42. Снежный покров, климатическое значение снежного покрова, снеговая
линия.

43. Общая циркуляция атмосферы. Географическое распределение давления,
центры действия атмосферы.

44. Зоны давления и ветра в верхней тропосфере и нижней стратосфере.

45. Зоны давления и ветра у земной поверхности и в нижней тропосфере.
46. Внетропические циклоны и антициклоны: возникновение, эволюция,
перемещение. Погода в циклонах и антициклонах.

47. Климатологические фронты.
48. Внутритропическая зона конвергенции.
49. Пассаты, географическое распространение и погода пассатов.
50. Тропические циклоны, их возникновение и перемещение, погода в тропическом циклоне.
51. Местные ветры: бризы, горно-долинные ветры, ледниковые ветры, фен,
бора, шквалы.
52. Климатообразующие процессы и географические факторы климата.
53. Перечислите географические факторы климата и расскажите об их влиянии
на климат, приведите примеры, подтверждающие влияние этих факторов на климат.
54. Какой главный принцип положен в основу классификации климатов Б. П. Алисовым? Сколько и какие основные климатические зоны на земном шаре он выделяет? Сколько и какие переходные зоны выделяются в этой классификации? Как классифицируются климаты внутри каждой зоны?
55. Дайте характеристику климатов умеренных широт по классификации Б. П. Алисова. Чем отличается континентальный климат умеренных широт от океанического и морской климат западных частей материков от муссонного климата восточных их частей?
56. Климат Арктики и Антарктиды. Сделайте сравнительный анализ: что общего и какие различия наблюдаются в этих климатах.
57. Дайте характеристику тропических климатов по классификации Б. П. Алисова. Чем отличается континентальный тропический климат от океанического, и климат восточной периферии океанических антициклонов от климата западной их периферии?
58. Дайте характеристику климатов тропических муссонов по классификации
Б.П.Алисова. Чем отличается континентальный субэкваториальный климат от океанического и климат муссонов западных берегов от климата муссонов восточных берегов?
59. Экваториальный климат.
60. Микроклимат пересеченной местности, леса и большого города (мегаполиса).
61. Классификация климатов Л.С.Берга.
62. Классификация климатов В.Кеппена.
63. Изменения климата в историческое время и в период инструментальных
наблюдений.
64. Антропогенные изменения климата.
Заведующий кафедрой
метеорологии и климатологии,
профессор

/А. В. Кислов/
