
Use and Interpretation of Weather Information

A MAF Sustainable Farming Fund extension initiative for Pipfruit and Winegrapes
Weather Forecasting: May 2006 updated May 2010

2.3 READING A WEATHER MAP

Fact Sheet Objectives

Figure 1. Satellite infrared image
of the Southwest Pacific.

Interpreting Satellite Images

The ‘whiteness’ of the cloud
indicates cloud height and
temperature:

• Very white cloud layers have
temperatures of -30°C to -
40°C, with the top of the
cloud reaching to 7-10 km
above the earth.

• Grey colour indicates lower
lying stratiform cloud, often
associated with higher
pressures and low levels of
rainfall.

• Shower clouds can be seen
as cellular cloud forms, for
example, to the west of the
South Island.

(Source: NIWA)

Reading a weather map
Two common forms of weather maps are:
• Satellite images showing clear skies and bands of cloud (Figure 1)
• Weather charts showing atmospheric pressure at Mean Sea Level

(MSL), also known as surface charts (Figure 2).

The MSL Chart contains information about the kind of weather that is
in progress in the region. Two charts are often shown together – the
Analysis Chart, which represents the present weather and the Outlook
Chart, which represents the forecaster’s view of what the weather
pattern might be like after a given interval, say 12 or 24 hours.

The main features of a typical weather map are isobars, troughs,
ridges, and fronts.

Isobars
The most prominent feature of MSL charts are the plain lines that
curve across the map, known as isobars. These are lines of the same
barometric pressure (iso = equal, bar = pressure). They are drawn
using as much information as possible from land observations, as well
as from ship and aircraft reports.

Isobars often form closed circles around areas of high pressure (highs
or anticyclones) and areas of low pressure (lows, depressions or
cyclones). Numbers shown on the isobars indicate the atmospheric
pressure in hectoPascals (hPa), and normally range between 985 and
1030 hPa. The central pressure of an intense anticyclone is above
1030 hPa, and at the other extreme the centre of a deep or intense
depression will be below 980 hPa.

In the southern hemisphere, winds in anticyclones flow in an
anticlockwise ‘out spiral’. When you look at a weather map, you
assume that the air flows are at an angle across the isobars away
from the centre of the high pressure area (Figure 3). Cyclonic winds
flow in a clockwise ‘in spiral’ at an angle across the isobars towards
the centre of the low pressure system. When isobars are close
together it is an indication that the wind speeds are relatively high.
Conversely, when the isobars are more widely spaced, wind speeds
are relatively low.

• Highlight the main features of weather maps
• Outline some tips on how to use weather maps to predict the weather in your area

Use and Interpretation of Weather Information

A MAF Sustainable Farming Fund extension initiative for Pipfruit and Winegrapes
Weather Forecasting: May 2006 updated May 2010

Isobars can also extend for thousands of kilometres in lines that don’t
curve very much, indicating a long, relatively straight air stream.

What the isobars don’t show quite so well is how wind speed and
direction are affected by New Zealand’s rugged topography. Air
passing across mountainous terrain flows in eddies around hills, and
strongly through gorges or gaps in the mountains, producing local
changes to wind speed and direction that cannot always be shown by
the broad isobar pattern. The isobars on surface pressure maps also
don’t tell us what’s happening in the upper atmosphere where
temperature and wind structures have a large effect on weather at the
earth’s surface.

Figure 2. Weather map showing a number of weather systems (for an
explanation see ‘Reading a weather map’ in adjacent column).

Troughs and ridges
Anticyclones and depressions are clearly marked on the weather map
with the letters H and L respectively (Figure 2). Ridges and troughs
can also be identified by the more abrupt curving of the isobars. The
progression of these centres of high and low pressure across New
Zealand cause the winds to change in direction and intensity at any
given location.

Fronts
Fronts mark the boundary between masses of relatively warm and
cold air, and are shown on the map with triangular or semi-circular
symbols (Figure 3). As a front passes, the air is likely to become
cooler or warmer than before, depending on whether a cold front or a
warm front is advancing. Note also on the map that some fronts are
almost stationary, shown by alternate triangular and semicircular
symbols. A final type of front is called an occluded front, when air on
either side of the line of the front is of similar temperature.

Reading a weather map
A cold front is shown as a line of
triangular symbols with the
colder air following behind this
line, as seen over Nelson and
Marlborough in Figure 2. The
symbols protrude into the
warmer air and point in the
direction the front is moving, in
this case towards the North
Island.

A warm front is shown as a line
of semi-circular symbols with
warm air following behind this
line, as seen between the North
Island and Chatham Islands. The
symbols protrude into the colder
air and point in the direction the
front is moving, in this case
towards Chatham Islands.

A stationary front is shown as a
line of alternate triangular and
semicircular symbols on opposite
sides of the isobar and moves
only slowly, as seen over Lord
Howe Island. As with the
previous fronts, the triangular
symbols protrude into the
warmer air, and the semi-circular
symbols protrude into the colder
air.

An occluded front is shown as
alternate triangular and semi-
circular symbols on the same
side of the isobar, as shown near
Campbell Island. The symbols
point in the direction the front is
moving, in this case towards
Campbell Island, but the air
temperature is much the same
on both sides of the front.
The zigzag line A-A marks a
ridge of high pressure. The
dashed line B-B marks a trough
of low pressure. These lines are
not normally marked on a
weather map (Figure 2).

Use and Interpretation of Weather Information

A MAF Sustainable Farming Fund extension initiative for Pipfruit and Winegrapes
Weather Forecasting: May 2006 updated May 2010

Analysis for 21 June 1976

A deep depression lay just east
of the North Island and a slow
moving anticyclone over the
southwest Tasman Sea
extended a ridge of high
pressure to the south of the
country. The strong cold
southerlies between the high
and low pressure zones
brought widespread snow to
low levels over the east of the
North Island (Figure 3).

When is rain likely?
Rain most commonly occurs within bands of cloud associated with
depressions. These situations often appear on satellite images as
curved cloud bands, stretching out from the centre of the depression.
Usually these cloud bands occur along fronts or troughs, and often
they are broadest on the eastern and southern sides of the low
pressure area. Most rainfall occurs within these bands, but there are
often showers to the west and north of the low pressure area as well
(see the schematic example given in Figure 4).

Contrary to common expectation, rain can also occur in an
anticyclone, particularly if there is a trough or low pressure system in
the upper atmosphere (which unfortunately is not shown on an MSL
chart). Thunderstorms can occur in this situation in summer.

Rain may also occur when there are long, straight or slightly curved
isobars stretching from some distance offshore onto New Zealand. If
there is a range of mountains in the path of the air mass as it comes
ashore, there is likely to be cloud upwind of the mountains, and
possibly some rain. There is typically little cloud and no rain on the lee
side of the range in this situation.

.
Figure 3. Weather Map, 21 June 1976 (for an explanation see
Analysis in adjacent column).

Use and Interpretation of Weather Information

A MAF Sustainable Farming Fund extension initiative for Pipfruit and Winegrapes
Weather Forecasting: May 2006 updated May 2010

Typical Cloud Sheet in a
Depression

The speckled area shows
where the cloud is thickest. This
area typically forms a band that
curves around on the eastern
and southern side of the low
pressure area, where it often
becomes broadest. The dashed
line encloses an area that is
often occupied by shower
clouds (Figure 4).

Figure 4. Typical Cloud Sheet in a Depression (for an explanation see
adjacent column).

Summary

Further Information
www.metservice.co.nz see Learning Centre

www.stuff.co.nz see weather home

• Weather maps we see most are Satellite Images and Mean Sea Level Charts (also known as
surface charts)

• The lines and symbols show the main features of the current (Analysis Chart) or forecast
(Outlook Chart) weather

• A sequence of weather maps, combined with your own local observations, can be a valuable
tool in determining typical patterns and developments in your local weather

http://www.metservice.co.nz/�
http://www.stuff.co.nz/�

	2.3 READING A WEATHER MAP
	Fact Sheet Objectives
	Figure 1. Satellite infrared image of the Southwest Pacific.
	Interpreting Satellite Images

	The ‘whiteness’ of the cloud indicates cloud height and temperature:
	Very white cloud layers have temperatures of -30 C to -40 C, with the top of the cloud reaching to 7-10 km above the earth.
	Grey colour indicates lower lying stratiform cloud, often associated with higher pressures and low levels of rainfall.
	Shower clouds can be seen as cellular cloud forms, for example, to the west of the South Island.
	(Source: NIWA)
	Reading a weather map
	Isobars
	Troughs and ridges
	Fronts
	When is rain likely?

	Summary
	Further Information

