
Present Weather Symbols

Following are the 100 present weather symbols used in meteorology. They are divided into groups as indicated below.

Codes 00-09 General Group: No precipitation, fog, duststorm, sandstorm, drifting or blowing snow at the station at the time of observation or,
except for 09 during the preceding hour.

00 01 02 03 04 05 06 07 08 09

Cloud
development
NOT
observed or
NOT
observable
during past
hour (not
plotted)

Clouds
generally
dissolving or
becoming
less
developed
during past
hour (not
plotted)

State of sky
on the whole
unchanged
during past
hour (not
plotted)

Clouds
generally
forming or
developing
during past
hour (not
plotted)

Visibility
reduced by
smoke

Haze Widespread
dust in
suspension in
the air, not
raised by
wind at or
near the
station at the
time of
observation

Dust or sand
raised by the
wind at or
near the
station at the
time of the
observation,
but no well-
developed
dust whirl(s),
and no
sandstorm
seen: or, in
the case of
ships, blowing
spray at the
station

Well
developed
dust whirl(s)
or sand
whirl(s) seen
at or near the
station during
the preceding
hour or at the
time of
observation,
but no
duststorm or
sandstorm

Duststorm or
sandstorm
within sight at
the time of
observation,
or at the
station during
the preceding
hour


Codes 10-19 General Group: No precipitation at the station at the time of observation or, except 17, during the preceeding hour.
10 11 12 13 14 15 16 17 18 19

Mist Patches of
shallow fog at
station, NOT
deeper than 6
feet on land

More or less
continuous
shallow fog at
station, NOT
deeper than 6
feet on land

Lighting
visible, no
thunder heard

Precipitation
within sight,
but NOT
reaching the
ground

Precipitation
within sight,
reaching
ground or the
surface of the
sea, but
distant, i.e.
estimated to
be more than
3 miles from
the station

Precipitation
within sight,
reaching the
ground or the
surface of the
sea, near to
(within 3
miles), but not
at the station

Thunder
heard, but no
precipitation
at the station

Squall(s)
within sight
during past
hour

Funnel
cloud(s) /
Tornado(s)
during the
preceding
hour or at
time of
observation

Codes 20-29 General Group: Precipitation, fog, ice fog, or thunderstorm at the station during the preceeding hour but not at the time of observation.
20 21 22 23 24 25 26 27 28 29

Drizzle (not
freezing) or
snow grains
not falling as
shower(s)
ended in the
past hour

Rain (not
freezing) not
falling as
shower(s)
ended in the
past hour

Snow not
falling as
shower(s)
ended in the
past hour

Rain and
snow or ice
pellets not
falling as
shower(s)
ended in the
past hour

Freezing
drizzle or
freezing rain
not falling as
shower(s)
ended in the
past hour

Shower(s) of
rain ended in
the past hour

Shower(s) of
snow, or of
rain and snow
ended in the
past hour

Shower(s) of
hail, or of rain
and hail
ended in the
past hour

Fog or ice fog
ended in the
past hour

Thunderstorm
(with or
without
precipitation)
ended in the
past hour


Codes 30-39 General Group: Duststorm, sandstorm, drifting or blowing snow.
30 31 32 33 34 35 36 37 38 39

Slight or
moderate
duststorm or
sandstorm
(has
decreased
during the
preceding
hour)

Slight or
moderate
duststorm or
sandstorm
(no
appreciable
change during
the preceding
hour)

Slight or
moderate
duststorm or
sandstorm
(has begun or
increased
during the
preceding
hour)

Severe
duststorm or
sandstorm
has
decreased
during the
preceding
hour

Severe
duststorm or
sandstorm
has no
appreciable
change during
the preceding
hour

Severe
duststorm or
sandstorm
has begun or
increased
during the
preceding
hour

Slight or
moderate
drifting snow
(generally
below eye
level)

Heavy drifting
snow
(generally
below eye
level)

Slight or
moderate
blowing snow
(generally
above eye
level)

Heavy drifting
snow
(generally
above eye
level)

Codes 40-49 General Group: Fog at the time of observation.
40 41 42 43 44 45 46 47 48 49

Fog at a
distance at
the time of
observation,
but not at the
station during
the preceding
hour, the fog
or ice fog
extending to a
level above
that of the
observer

Fog in
patches

Fog sky
visible (has
become
thinner during
preceding
hour)

Fog sky
obscured (has
become
thinner during
preceding
hour)

Fog sky
visible (no
appreciable
change during
the preceding
hour)

Fog sky
obscured (no
appreciable
change during
the preceding
hour)

Fog sky
visible (has
begun or has
become
thicker during
the preceding
hour)

Fog sky
obscured (has
begun or has
become
thicker during
the preceding
hour)

Fog,
depositing
rime ice, sky
visible

Fog,
depositing
rime ice, or
ice fog, sky
obscured


Codes 60-69 General Group: Rain.
60 61 62 63 64 65 66 67 68 69

Rain, not
freezing,
intermittent
(slight at time
of
observation)

Rain, not
freezing,
continuous
(slight at time
of
observation)

Rain, not
freezing,
intermittent
(moderate at
time of
observation)

Rain, not
freezing,
continuous
(moderate at
time of
observation)

Rain, not
freezing,
intermittent
(heavy at time
of
observation)

Rain, not
freezing,
continuous
(heavy at time
of
observation)

Rain,
freezing,
slight

Rain,
freezing,
moderate or
heavy

Rain or drizzle
and snow,
slight

Rain or drizzle
and snow,
moderate or
heavy

Codes 50-59 General Group: Drizzle.
50 51 52 53 54 55 56 57 58 59

Drizzle, not
freezing,
intermittent
(slight at time
of
observation)

Drizzle, not
freezing,
continuous
(slight at time
of
observation)

Drizzle, not
freezing,
intermittent
(moderate at
time of
observation)

Drizzle, not
freezing,
continuous
(moderate at
time of
observation)

Drizzle, not
freezing,
intermittent
(heavy at time
of
observation)

Drizzle, not
freezing,
continuous
(heavy at time
of
observation)

Drizzle,
freezing,
slight

Drizzle,
freezing,
moderate or
heavy

Drizzle and
rain, slight

Drizzle and
rain,
moderate or
heavy


Codes 70-79 General Group: Solid precipitation not in showers.
70 71 72 73 74 75 76 77 78 79

Intermittent
fall of
snowflakes
(slight at time
of
observation)

Continuous
fall of
snowflakes
(slight at time
of
observation)

Intermittent
fall of
snowflakes
(moderate at
time of
observation)

Continuous
fall of
snowflakes
(moderate at
time of
observation)

Intermittent
fall of
snowflakes
(heavy at time
of
observation)

Continuous
fall of
snowflakes
(heavy at time
of
observation)

Ice needles
(with or
without fog)

Snow grains
(with or
without fog)

Isolated star-
like snow
crystals (with
or without fog)

Ice pellets
(sleet)

Codes 80-89 General Group: Showery precipitation, or precipitation with current or recent thunderstorm.
80 81 82 83 84 85 86 87 88 89

Rain
shower(s),
slight

Rain
shower(s),
moderate or
heavy

Rain
shower(s),
violent

Shower(s) of
rain and snow
mixed, slight

Shower(s) of
rain and snow
mixed,
moderate or
heavy

Snow
shower(s),
slight

Snow
shower(s),
moderate or
heavy

Shower(s) of
snow pellets
or small hail,
slight with or
without rain or
rain and snow
mixed

Shower(s) of
snow pellets
or small hail,
moderate or
heavy with or
without rain or
rain and snow
mixed

Shower(s) of
hail, with or
without rain or
rain and snow
mixed, not
associated
with thunder,
slight


Codes 90-99 General Group: Showery precipitation, or precipitation with current or recent thunderstorm.
90 91 92 93 94 95 96 97 98 99

Shower(s) of
hail, with or
without rain or
rain and snow
mixed, not
associated
with thunder,
moderate or
heavy

Thunderstorm
during the
pre- ceding
hour but not
at time of
observation
with slight
rain at time of
observation

Thunderstorm
during the
pre- ceding
hour but not
at time of
observation
with moderate
or heavy rain
at time of
observation

Thunderstorm
during the
pre- ceding
hour but not
at time of
observation
with slight
snow, or rain
and snow
mixed, or hail
at time of
observation

Thunderstorm
during the
pre- ceding
hour but not
at time of
observation
with moderate
or heavy
snow, or rain
and snow
mixed, or hail
at time of
observation

Thunderstorm,
slight or
moderate,
without hail
but with rain
and or snow
at time of
observation

Thunderstorm,
slight or
moderate,
with hail at
time of
observation

Thunderstorm,
heavy, without
hail but with
rain and or
snow at time
of observation

Thunderstorm
combined
with
duststorm or
sandstorm at
time of
observation

Thunderstorm,
heavy, with
hail at time of
observation

Back: Weather Map Plots

National Weather Service
Southern Region Headquarters
819 Taylor Street, Room 10A06
Fort Worth, TX 76102
Webmaster's E-mail: SR-SRH.Webmaster@noaa.gov
Page last modified: January 5, 2010

http://www.srh.noaa.gov/jetstream/synoptic/wxmaps.htm
http://www.usa.gov/
http://www.usa.gov/
mailto:SR-SRH.Webmaster@noaa.gov

	Present Weather Symbols

