
VEGETATIONSPERIODEN I SVERIGE
BERÄKNAD FR.A.N TEMPERATUR­
OBSERVATIONER.

The vegetation period in Sweden
calculated from temperature observations.

av Bertil Eriksson

SMHI Rapporter

METEOROLOGI OCH KLIMATOLOGI

Nr RMK 12 (1978)

Sveriges meteorologiska och hydrologiska institut

I

VEGET A TIONSPERIODEN I SVERIGE
BERÄKNAD FRAN TEMPERATUR­
OBSERVATIONER.

The vegetation period in Sweden
calculated from temperature observations .

av Bertil Eriks son

SMHI Rapporter

METEOROLOGI OCH KLIMATOLOGI

Nr RMK 12 (1978)

SVERIGES METEOROLOGISKA OCH HYDROLOGISKA INSTITUT

Norrköping 1978

ISS N O 34 7 - 2 11 6

SMHI, RMK l 2 (1978)

VEGETATIONSPERIODEN I SVERIGE BERÄKNAD FRAN

TE MPERA TUROBSER VA TIO NER.

Sammanfattning

Från en bearbetning av svenska temperaturobservationer för

perioden 1961-74 har vegetationsperiodens början och slut

bestämts för individuella år och medeldatum därefter beräknats .

Som tröskelvärde för dygnsmedeltemperaturen har använts 6°

och dessutom har krävts att temperaturkriteriet skall vara

uppfyllt minst 4 dygn i följd. Kartor som visar medeldatum

för vegetationsperiodens början, -slut och längd har framställts.

I tabellform redovisas 11 extremår11 med tidig resp. sen start

av resp. slut på vegetationsperioden.

Summary

The starting and ending date of the vegetationen period has

been calculated from the Swedish temperature observation

network for the period 1961-74. The dates have been determined

for individual years. The criterium used for the determination

of the dates is daily mean temperature 6 ° during at least four

day s. Maps showing the mean starting and ending date of the

vegetation period as well as the length of period have been drawn.

A table is presented giving those years with the earliest and

latest dates of the arrival and end of the vegetation period.

1

SMHI, RMK 12 (1978)

VEGET A TIONSPERIODEN I SVERIGE BERÄKNAD FRAN

TEMPERA TUROBSER VA TIONER.

Definitioner

Kartor över vegetationsperiodens början, slut och längd har

publiserats i "Atlas över Sverige" (kartorna nr 26, 27, 28).

(Ref. 1). Karta 28 finns även i Angströms "Sveriges klimat"

(Ref. 5).

Angström anger i "Sveriges klimat" att i vidsträckt bemärkelse

är vegetationsperioden den tid som ligger mellan vårbrukets

början och fältarbetenas avslutning. En annan definition säger

att vegetationsperioden är den del av året under vilken en växt

assimilerar, tillväxer, blommar och sätter frukt. Med den

senare definitionen inses att vegetationsperioden måste vara

olika för olika växtslag.

Angström visar i en tabell att det finns ett starkt (enligt den

förstnämnda definitionen) samband mellan vegetationsperiodens

längd och antal dygn med minimitemperatur över 0° resp. med

antal dygn med medeltemperatur över 3° . För olika ändamål

användes olika tröskelvärden för temperaturen för att från

klimatdata beräkna värden rörande vegetationsperioder. Skogs­

for skare använder ofta 6° som tröskelvärde. I fig. 1 visas en

kurva, enligt Elias Mork, (Ref. 2) som ger barrträds tillväxt

som funktion av lufttemperaturen. Vid en temperatur under 6°

2

är tillväxten mindre än 10% av tillväxten vid optimal temperatur .

(ca 25°).

• 5 .,
lS

Figur 1. Empiriskt samband mellan lufttemperatur och

tillväxt hos barrträd,

SMHI, RMK 12 (1978)

Beräkningsmetoder

Även om man fastlägger en viss temperaturgräns är det ändå

inte entydigt hur man skall beräkna vege tationsperiode ns

början, slut och längd. Skall man använda sig av dygnsmedel­

temperaturen eller medeltemperaturen under dagtid eller

kanske temperaturen kl 13? Om man anser att dygnets medel­

temperatur är mest relevant kan man beräkna medeldatum

när en viss temperaturgräns uppnås på våren, och när denna

gräns passeras på hösten på två principiellt olika sätt. Man

3

kan utgå från månadsmedeltemperaturer eller pentadmedel­

temperaturer för den studerade tidsperioden, göra en harmonisk

analys av dessa och från den så erhållna funktionen bestämma

medeldatum, när kurvan skär isotermen som valts ut. Den

andra metoden är att för varje lr bestämma ett datum på

våren och ett på hösten då temperaturkriteriet är uppfyllt och

sedan beräkna medeldatum. En fördel med den senare metoden

är att man då kan få frekvensfördelningar för vegetations­

periodens början resp. slut och även för periodens längd. Man

får då förutom medelvärden även andra statistiska mått, t. ex.

spridningsvärden. Men den andra metoden är inte entydig.

Skall man anse att vegetationsperioden börjar redan då ett

dygn uppfyller kriteriet, men ett flertal dygn därefter inte når

upp till den temperaturnivå som valts? Detta är naturligtvis

ej lämpligt på grund av att temperaturgränsen 6° ibland över­

skrids även på vintern i södra Sverige.

Utförd bearbetning

Till grund för de resultat som redovisas längre fram ligger

databearbetningar som utfördes på uppdrag av Skogshögskolan

år 1975. Den tidsperiod som bearbetades var 14-årsperioden

1961- 74 och samtliga stationer med temperaturobservationer,

d v s både från synoptiska stationer och klimatstationer , togs

med i bearbetninge n. Vegetationsperiodens början definierades

på följande sätt. Vegetationsperioden anses starta det datum

då dygnsmedeltemperaturen överstiger 6° och om även de tre

följande dygnen uppfyller detta krav. Motsvarande villkor (fast

spegelvänt) skulle vara uppfyllt på hösten: slutdatum är sista

datum i den sista perioden under året med minst 4 dygn i följd

med dygnsmedeltemperatur över 6°. Resultat i form av tabeller

SMHI, RMK 12 (1978)

från den nämnda under sökningen har redovisats av Perttu och

Huszar 1976 (Ref. 4}. Om den valda perioden. minst 4 dygn i

följd med temperaturvillkoret uppfyllt, är den lämpligaste

har inte närmare undersökts .

4

Det är uppenbart att den valda definitionen (och troligen varje

tänkbar definition som baseras på temperaturdata för individuel­

la år) medför en viss godtycklighet och i enstaka fall kan leda

till orimliga skillnader mellan närbelägna stationer med så gott

som identiska temperaturförhållanden .

1974 är ett är som kan illustrera svårigheterna i att välja ett

lämpligt kriterium för att fastställa vegetationsperiodens slut.

För många orter var det ett år med tidigt slut på vegetations­

perioden enligt här använda kriterier (omkring den 9 okt).

Några mycket milda d ygn inträffade i mitten av november, se

figur Za och Zb som visar dygnsmedeltemperaturens förlopp

under oktober och november 1974 för Växjö och Fagered

(östra Halland). I Växjö var mildperioden inte tillräckligt lång

för att påverka slutdatum för vegetationsperioden. I Fagered

däremot varade det milda vädret 6 dygn, och därmed blev 1974

det år under 14-årsperioden som uppvisade senaste datum för

vegetationsperiodens slut. Denna mildperiod hade alltså ej

eliminerats genom att höja periodlängden från 4 till 6 dygn.

För Fagereds del ser man att mildperioden varade 10 dygn om

man bortser från att ett dygn låg ½0 under gränsen 6°. Om man

önskar att milda perioder sent på hösten ej skall räknas in i

vetetationsperioden måste tydligen kravet beträffnade periodens

längd ökas till över 10 dygn. Men gränsfall kommer alltid att

C •
10

:lygn~ttemperotur­
sep, - ok! 197/.

- -----------6'

10 1S 20 ZS JO 10 15 20 2S J1 Datum

NO\'EMBE:R 197~

Figur Za . Dygnsmedeltemperaturens variation i VÄXJÖ

under oktober och november 1974.

SMHI, RMK 12 (1978) 5

I(

1~ ·s z~ 25: 3C '0 l> 10

Ol<TOSEQ 191- NOVtMBER 1'17,

Figur 2b. Dygnsmedeltemperaturens variation i F AGERED

under oktober och november 1974.

föreligga vid en definition av denna typ. Kanske det omvända ,

d v s 4 dagar med dygnsmedeltemperatur under 6° eller under

0° kan användas som krite rium för växtperiodens slut.

Den bearbetning som företagits av uttryckta datortabeller är att

kartor framställts som visar medeldatum för vegetations­

periodens början och slut samt vegetationsperiodens längd i me­

deltal. För denna kartläggning har huvudsakligen använts

stationer med fullständig 14- år speriod (137 st), men för att få

ett tätare nät användes delvis änen stationer med 10- 13 års

data (ca 120 st). Stations fördelningen är mycket ojämn. De

flesta stationerna finns i södra Sverige, som framgår av tabell

3 på sid 10. Dessutom har en tabell tagits fram, omfattande

endast stationer med fullständig s erie, som visar vilka år

temperaturkriteriet uppfylldes tidigast på våren resp. senast

på hösten. Variationsvidden, d v s skillnaden mellan tidigaste

och senaste datum, har också angivits.

RESULTATREDOVISNING

A Vegetationsperiodens början

Figur 3, sid 6 , visar medeldatum för vegetationsperiodens

början enligt den valda definitionen. Det mest påtagliga vid

en hastig blick på kartan är den kraftiga koncentrationen av

isolinjer vid ost- och sydkusten. Eftersom temperaturen,

förutom av tiden på året, huvudsakligen beror av latitud, höjd

SMHI, RMK 12 (1978) 6

22' 2L' 26'

68

6

2

d'
I

(
<> ..,,

f}(.-li t,

58 (--1' ~ ~ ,:j I
~

-25

\

\

~ .,,..,.--·
50 100 lSO km - , --:::,

"(Greenw 12· 14. 16" 18" 20·

Figur 3. Medeldatum för vegetationsperiodens början.

SMHI, RMK 12 (1978) 7

över havet och avstånd till kusten är det ganska självklart att

vegetationsperioden startar tidigast i södra Skånes inland. Detta

sker den 10 april på sydskånska slätten och även på Kr i stianstad­

slätten. Tidpunkten är drygt 2 veckor senare vid de närbelägna

kuststationerna. På ett avstånd av endast ca 10 km har man

denna tidsförskjutning. Med den valda kart skalan och tillgänglig

stationstäthet är det inte möjligt att ge detaljer t ex att vegeta ­

tionen startar tidigare på en sydsluttning än på en nordsluttning,

vilket främst beror på skillnader i s t rålningsförhållandena I

Skåne visar emellertid tillgängliga data på den försening höjden

över havet medför, t ex på åsarna. Havsvattnets dämpande

effekt på lufttemperaturen under våren är på denna karta inte

lika tydlig vid västk usten som i Skåne och på ostkusten.

Inom sydsvenska höglandets centrala delar är tidpunkten för

vegetationsperiodens start den 25 april, vilket är samma datum

som vid sydkusten och i Gästrikland och södra Värmland. Skill­

naden mellan kuststationerna vid Bottenviken och vid södra

Östersjön är en månad. Ser man på inlandsklimatet är tidsför­

dröjningen en månad från skånska slättlandet till nordvästra

Dalarna och norra Angermanland. Samma temperaturförhc!l­

landen uppnås efter ytterligare 20 dygn i Lapplands fjälltrakter .

Tidsspannet mellan de mest gynnade områdena och de sämst

gynnade är något mindre än två månader , ca 50 dygn .

B Vegetationsperiodens slut

Figur 4 visar medeldatum för vegetationspe riodens slut . Även

här ser man den stora inverkan som vattentemperaturen har

på luftens temperatur. Koncentrationen av isolinjer längs

kusterna är dock inte riktigt lika stark som på våren. Gra­

dienten har naturligtvis här samma riktning på hösten som på

våren d v s temperaturgränsen 6° under skrids senare vid

kusten än i inlandet. Ytterligheterna repersenteras av Vinga

med medeldatum 27 november och Pajala och Kattuvuoma på

den andra sidan med medeldatum 11 september . Spännvidden

mellan landets nordligaste delar och västkusten är alltså 80

dygn. Tidskillnaden ifråga om vegetationsperiodens början mel­

lan extrema orter är ca 20 dygn kortare . G anska stora t ids­

skillnader mellan relativt närbelägna stationer förekommer ,

t ex inträffar medeldatum för periodens slut 2 veckor tidigare

SMHI , RMK 12 (1978)

6

58

3· 12·

Medeldatum for
periodens slut

" 0 so 11)0 1SO km

'E Greenw 12' 14' 16' 18'

24' 26'

~ I

\
(

I

;'

' ·,

/

I

j

\

Figur 4. Medeldatum för vegetationsperiodens slut.

8

SMHI, RMK 12 (1978)

Station

Alnarp

Svalöv

Kalmar

Linköping

Uppsala

Luleå

i Säve än ute på Vinga (stat ionsavstånd iO km) och på Jönköpings

flygplats också 2 veckor tidigare än inne i staden (höjdskillnaden

är 128 m). Inverkan av de stora sjöarna på temperaturklimatel

framgår tydligt av kartan. Vegetationsperioden upphör sannolikt

senare i de stora älvdalarna i Norrland än på omgivande höjd­

partier . Stations tätheten är inte tillräcklig för att analysera

fram sådana detaljer och kartanalysen är inte konsekvent i detta

avseende.

Om man hade valt en annan temperaturtröskel eller ett annat

varaktighetskriterium för att fastställa när man ans er att

vegetationsperioden börjar resp. slutar skulle man naturligt­

vis fått andra medeldatum . Det är dock sannolikt att kartbilder­

na i stora drag skulle visa samma mönster som de här redo­

visade kartorna.

En jämförelse mellan de datum som ges för vårbrukets början

och fältarbetenas avslutning i Angströms "Sveriges klimat 11 och

dem som framräknats för vegetationsperiodens början och slut

för perioden 1961-74 redovisas i tabell 1. Tidpunkten för vår­

brukets början r e sp. förhöstarbetenas avslutning beror i

mycket hög grad på andra faktorer än temperaturförhållandena

såsom hur snabbt upptorkningen av åkrarna sker. Vid studiet

av tabell 1 bör hänsyn också tas till att Angströms värden är

från de första årtiondena av 1900-talet medan data för vege­

tationsperioden baseras på perioden 1961- 74. Man ser att vlr­

arbetena i stort sett startar något innan en dygnsmedeltempera­

tur av +6° uppnås och att fältarbetena fortsätter ett bra tag

(2- 3 veckor) efter det att temperaturen sjunkit under 6°.

Tabell 1. Vegetationstidens längd dels enligt direkta iakt­

tagelser. dels beräknad från temperaturförhållandena 1961-74

Vårbr. Veg.per. Diff. Fältarb. Veg.per. Diff.
början början avsl. slut

03-25 04-05 - i1 12- 10 11- 1 7 +23

04-01 04-11 -10 12- 05 11- 13 +22

04-15 04-18 - 3 11- 30 11-11 +19

04-15 04-12 + 3 11-25 11- 05 +20

04- 28 04-19 + 9 11- 10 10- 23 + 17
05-15 05-18 - 3 10-25 10-03 + 2 0

9

SMHI, RMK 12 (1978) 10

C Varia bilitete n betr ä ffande vegetation speriode ns b ö rjan och s l ut.

I tabe ll 2 presenteras de 137 stationer som hade e n fullständig

temperaturserie för åren 1961- 74 och för vilka data finns l agra­

de på datormedia. I denna tabell ges uppgift er om 11 extr emår" ,

d v s år då det uppställda temperaturkriteriet uppnåddes (under ­

skreds) tidigast eller senast på våren {hösten) u nde r 14-års­

perioden. De datum som g e s är första dag i en p e riod av minst

4 dygn i följd med medeltemperaturer av lägst 6° r e sp . p å

hösten sista dag i senaste perioden med dygnstempe r a turer

lägst 6° . Som iramgår av tabellen är spridningen kring m edel­

datum stor. En orsak till att det är så stor skillnad mella n

tidigaste och senaste datum på. våren resp . hösten beror p å valda

kriteriet om 4 dygns varaktighet. Hade man krävt att perioden

skulle vara längre, hade detta lett till att skillnaden mellan oli k a

år blivit mindre. Som spridningsmått har använts variations­

vidden (rang e). Denna varierar på våren mellan 17 och 72 dygn,

på hösten mellan 29 och 81 dygn.

I tabe ll 3 ges medel värden av variationsvidden för olika d e l a r

av landet. Man set här att variationerna ifråga om tidpunk t en

är något större då det gäller periodens slut än dess sta r t. Av

tabellen framgår att variabiliteten mellan olika år är större i

södra Sve rige än i norra.

Tabell 3 Medelvärden av variationsvidd för vegetationsperi o d ens

början resp. slut.

Område Periodens Antal
början slut stationer

Stn. söder om 59° N 48 53 7 1

59-61°N 40 39 32

62-64°N 34 40 16

65- 68° N 30 45 18

Hela landet 42 47 137

I medel tal för stationerna rör sig skillnaden mellan norra och

södra Sverige om drygt en halv måna d på våren och e n veck a på

hösten. Detta resultat är något förvånande. Tempe r atur en har

större variabilitet i norra Sverige än i södra vid samma tid på

året och betydligt störr e på vintern än unde r sommarha lvåret.

För några orter belyses detta i t abell 4. Eftersom vegetati ons­

periode n börjar s e nare i norr än i söder och slutar t idigare i

norr är dygnsmedeltempe raturens v a ria ns ganska lika båd e i

norra och södra delarna av landet vid tidpunkterna för v äxt -

SMHI, RMK 12 (1978) 1 1

Station

Lund s d ° C
11 veg-per.
Karlstad s d ° C
11 veg-per.
Falun s d ° C
Il veg-per.
Härnösand
11 veg-per.
Östersund s d ° C
Il veg-per.
Stensele s d ° C
Il veg-per.
Kirunaflsd ° C
11 veg-per.

periodens början och slut . Av detta borde man förvänta sig att

variationerna beträffande vegetationsperiodens början och s lut

skulle vara likartad i hela landet. Av tabell 3 kan man d r a slut­

satsen att ankomsttiden för våren varierar mera i Götaland än

i Norrland. Förklaringen kan ligga i att temperaturens å r samph­

tud är betydli gt större i norra än i södra Sverige, e xempelvis

är skillnaden mellan varmaste och kallaste månaden i Ystad

17. 7°, i Karesuando 27. 6° . Temperaturkurvan är alltså branta­

re på våren och på hösten i norra än i södra Sverige.

Tabell 4. Dygnmedeltemperaturens standardavvikels e (period

1961- 75) samt vegetationsperiodens längd, i medeltal (x) och

variationsområde (1- - - -t).

J F M A M J J A s 0 N D

3.8 3. 6 3.4 3.3 2 . 9 2 . 9 2 . 5 2.5 2.6 2.8 3.4 3.4
I - - - -w--- --x- - --1

5.9 6.2 4.2 3.2 3.2 3. 1 2.5 2.5 3 . 0 3 . 6 4. 7 5.4
1--..,)(- -x- - -1

7.5 7 . 0 4.9 3.6 3.5 3.4 2.9 2.8 3.2 3.6 5.2 6.9
f- - -'X- -x-~

6.8 6. 7 4.8 3. 1 3. 0 3. 1 2.2 2.2 2.8 3 . 4 4. 9 5.8
f- -- -x- -4<-~

7.4 7. 1 4.8 3 . 5 3.5 4.2 3. 1 3. 1 3. 1 3.6 5.0 6.3
f-- -K- - - -x- -I

8.9 8 . 0 5.7 3.6 3.6 4. 1 2.9 2.9 3.4 4 . 4 6.2 8.0
f- - X- - x- - -f

7.6 7.5 5.4 4. 1 4.2 4 . 6 3.5 3.2 3.6 5. 1 6.0 7.4
f- -X- x---1

Anm: Dygnsmedeltemperaturens varians för en viss månad har

här beräknats utan korrektion för t emperaturens systematiska

variation under månadens lopp .

Av år med en tidig värmeperiod kan nämnas 1961, då på många

platser i södra Sverige temperaturtröskeln överskreds redan i

början av mars. Andra år som ofta återfinns i tabellen över

tidiga vårar är 197 3 och 74 men även 1964, 67 och 68 har på en

del håll haft en tidig period med varmt väder . I nordligaste

Sveri ge dominerar årtalen 1963 och 70 då dygnstemperaturen

mera stadigvarande nådde minst 6° i början av maj .

Ar då växtperioden startade sent var i södra delarna av landet

bl a 1963, 67, 69, och 70 då 6 ° -nivån uppnåddes först omkring

månadsskiftet april-maj. Längre norrut förekommer främst

årtal en 62, 65, och 68, då temperaturgränsen överskreds i

slutet av maj eller början av juni. Senaste datum, 13 juni, har

Sikåskälen, Jäckvik och Kiruna .

SMHI, RMK 12 (1978)

Stations-
nr namn

5320 Smygehuk

5223 Falsterbo

5326 Ystad

5336 Malmö

5343 Lund

5347 Örtofta

5354 Stehag

5356 Svalöv

6402 Hanö

6403 Kristianstad

6305 Ljungby hed

6612 Ölands s u

6513 Marielund

6516 Bredåkra

6219 Kullen

6218 Barkåkra

6334 Genevad

6240 Halmstad

6641 Kalmar

6344 Simlångsd.

Perioder med flera dygn i följd med dygnstemperaturer över

6° har i södra Sverige förekommit ända framemot jultid t ex

år 1974. I norra Sverige är senaste datum för en period med

dygns temperaturer över 6° i slutet av oktober. Andra ä.r än

74 med en sen värmeperiod är främst 61, 63 och 64, men på

en del orter i Dalar na var. 1965 ett II extremår".

Ar med tidigt slut på vegetationsperioden är främst 70 och 73

i södra Sverige, medan i landets mellersta delar årtalen 66

och 68 är vanligt förekommande i tabell 2. I södra Sverige kan

senaste datum för en period med dygnstemperaturer på 6°

inträffa redan 10 oktober, som t ex 197 3. I nordligaste Sverige

är motsvarande datum 28 augusti.

Tabell 2. Tidigaste och senaste datum samt variationsvidd

(R dygn) för vegetationspe riodens början resp. slut.

(Stationsordning efter latitud).

Numren hänvisar till k l imatnumren som användes i SMHI:s

år spublikation ''Nederbörden i Sverige'1 •

Vegetationsperiodens V egetationsperiodens
början slut

Tidigast Senast R Tidigast Senast R

6 1 - 04- 12 71-05 - 07 25 70-10-21 64- 12- 11 51

74-03-30 63-05-06 37 70-11-05 74-12-23 48

73-03-23 63-05-04 42 70-10-21 74-12-23 63

67-03-07 63-04-26 50 7 0- 10- 21 74-12-23 63

61-03-08 63-04-26 49 7 0- 10- 21 74-12- 23 63

67-03- 06 69-04-26 51 70-10-21 74-12-23 63

61-03-14 70-05-03 50 73-10-10 64- 12- 11 61

61-03 - 14 70-05-03 50 70- 10- 20 74-12 - 23 64

61-03-14 69-05-09 56 73-10-10 7 4- 11- 19 40

61 - 03-06 66- 04-29 54 73- 10- 10 74-12-23 74

67-03-07 70-05-03 57 73-10-10 74-12-23 74

68-04-19 66-05-15 26 70-10-21 72-12-16 56

61-03-05 70-05 - 05 61 73-10-10 74-12-24 75

61-03 - 06 70-05 - 05 60 73-10-10 74-11-17 38

72-03-16 70-05-03 48 70-10- 28 67-12-04 37

67-03-08 70-05-01 54 70-10-20 64-12-11 52

67-03-08 70-05-03 56 70-10-20 64-12-11 52

74-03-28 70-05-02 35 70-10- 21 64- 12- 11 51

61-03-04 70-05-05 62 73-10-10 71-12-19 70

74-04-01 67-05-07 36 73-10- 10 68-11-27 48

12

SMHI, RMK 12 (1978) 13

Stations- V egetationspe riodens V egetationsperiodens
nr namn början slut

Tidigast Senast R Tidigast Senast R

6345 Singeshult 74-04-05 67-05 - 07 32 74-10-09 72-11-10 32

7452 Växjö 73-03-23 70-05-05 43 74-:10-09 61 -11-1 2 34

6855 Hoburg 68-04-19 69-05-13 24 70 - 10-21 74-11-19 29

7600 Sandbäcksh. 61-03-09 70-05-08 60 74-10-10 61-11-12 33

7504 Allgunnen 61-03-09 70-05-05 57 7 4- 1 0- 09 61-11-11 33

7309 St Segerstad 73-03-22 69-0S-06 45 74-10-09 72-11-10 32

7212 Fager ed 74-04-02 63-0S- 04 32 7 3- 10- 09 74-11-19 41

7S14 Blankaström 73 - 03 - 20 69-0S-06 47 74-10-06 72-12- 16 7 1

7814 Hemse 73-03-23 70-05-06 44 7 3- 10- 10 74-11-19 40

7616 Oskar ström 61-03-09 72-04-30 52 74-1 0-06 69- 11- 13 38

7722 Ölands nu 61-03-09 72-05-20 72 7 3- 1 0- 1 0 74-12 - 24 7S

7230 Rossared 73-03-21 67-05-07 47 73-10-10 71-12-18 69

7435 Gödeberg 74-04-04 69-05-07 33 74-09 - 25 71- 11- 04 40

7138 Vinga 61-03-14 69-05-06 53 65-11-07 74-12-23 46

7538 Hässleby 73-03-22 67-05-07 46 74- 10- 08 61-11-11 34

7839 Visby 73- 03- 23 67-05-10 48 73-10-10 74-12-24 75

7540 Vimmerby 61- 03- 09 69-05-07 59 74- 10- 09 61-11-11 33

7840 Visby flygpl 73-03-23 67 - 05-10 48 73-10-10 74-11-2 0 41

7143 Torslanda 61-03-14 70-05-02 49 7 0- 10-21 71-12-22 62

7343 Dal sjöfors 74-04- 02 67-05 - 08 36 74-09-30 7 1- 11- 04 35

7444 Prästkulla 73-03-23 69-05-07 45 74-09-30 61-11 - 11 42

7447 Jönköping 61-03-09 69-05-07 59 73-10-09 71-12-19 71

7147 Säve 73-03-23 67-05-07 45 7 0- 10- 21 72-12-03 43

7347 Ulricehamn 73-03-23 67-05-08 46 74-09-30 6 6- 11- 09 40

7647 Västervik 61- 03- 04 65-05-08 65 73-10-10 74-12-24 75

7449 Ramsjöholm 73-03-23 67-05-08 46 74- 10- 08 61-11-11 34

7453 Lommaryd 74-04-04 67-05-08 34 74-09-25 61-11-11 47

7653 Ogestad 61-03-09 69-05-07 59 74-10-09 61-11-11 33

7958 Fårö 68-04-19 65-05-24 35 73-10-10 74-11-20 41

8101 Säby 73-03 -20 70-05-05 46 7 0- 10- 21 74-12-26 66

8305 Simons torp 73-03-23 67-05-08 46 74-10-09 61-11-11 33

8106 Måseskär 74-03-31 69-05-06 36 70- 10- 22 74-12-23 62

8513 Atvidaberg 61-03-09 69- 05- 06 58 7 4- 10- 08 61-11-11 34

8715 Har stena 61-03-09 62-05-15 67 73-10-09 72-12-16 68

8516 Bjärka-Säby 61-03- 09 69-05-06 S8 74- 10- 08 7 2- 12-16 69

8219 Trollhättan 61-03-06 70-05-06 61 70-10-21 71-12- 21 61

8323 Skövde 61-03- 09 70-05-05 57 74- 10- 09 72-12-16 68

8524 Malm slätt 61-03-09 69-05-06 58 68-10-04 61-11-11 38

8924 Gotska Sand. 64- 04- 17 65-05-24 37 73- 10-09 74-11 - 20 42

SMHI, RMK 12 (1978) 14.

Stations- Vegetationspe riode ns Vegetationsperiodens
nr na mn början slut

Tidigast Sena st R Tidigast Senast R

8525 Linköping 61-03-07 70-04-30 54 73-10-09 74- 12- 24 76

8226 Scitenäs 61-03-06 62 - 05-06 61 74-10-09 71-12-21 73

8328 Remningst. 7 3-·03- 23 70-05-06 44 74- 10-09 72-12-16 68

8431 Karlsborg 61-03-06 70-05-06 61 68-10- 04 72-12-16 73

8332 L idköpings v .7 3-03- 21 69-05-07 47 73-10-09 74-12- 24 76

8637 Norrk- Sörby 61-03-09 70-05-05 57 68 - 10-04 74-12-24 81

8344 Mariestads v.61- 03- 07 70-05-06 60 68-10-05 74-12-24 80

8745 Landsort 61-04-24 62-05-15 21 70- 10-21 74-11-1 9 29

8648 Nyköpings fl. 61- 03- 09 70-05-05 57 68-10-04 61-11-11 38

8545 Godegcird 74-04- 04 69 - 05 - 06 32 68-10-04 72-12-16 7 3

8754 Trosa 68-03-26 71-05-06 41 74-10-09 72-11-12 34

8458 Snavlunda 61-03-06 70-05 - 06 61 74 -09-30 61-11-11 42

9502 Högsjö 61-03-06 70-05-05 60 68- 10- 04 61-11-11 38

9711 Riksten 74-04-05 69-05-06 31 68-10-04 61-11-11 38

9712 Södertälje 73-03-22 7 0-05-05 44 68-10-04 74-11-17 44

9414 Degersjö 74-04-03 70-05-05 32 68-10-04 74-12-24 81

9715 Akers stycke.73-03-22 70-05-05 44 68-10-04 61-11-11 38

9418 Kristinehamn74- 03-31 67-05-08 38 68-10-03 74-11-13 41

9721 Ulvhäll 61-03-06 70-05-05 60 68-10-04 61-11-11 38

9720 Bromma 73-03-22 70-05-05 44 68-10-04 61-11-1 1 38

9821 Stockholm 73-03-22 70-05-05 44 68-10- 04 61-11-11 38

9322 Karlstad 74-04-05 63-05-04 29 68-10-04 74-11-16 43

9826 Rö skär 73-03-22 65-05-10 49 68-09-24 6 1-11-11 48

9927 Sv Högarna 61-05-04 70-05-29 25 70-10-21 74-11-19 29

9535 Lindesberg 73-03-23 70-05-06 44 74-09-30 61-11- 11 42

9635 Västerås-H. 73-03-22 70-05-05 44 68-10-04 61-11-11 38

9240 Arvika 74-04-04 70-05-05 31 68-10-03 61-11-11 39

9840 Kårsta 68-03-27 70-05-08 42 68-10-04 61-11-11 38

9443 Filipstad 74-04-05 70-05-06 31 68-10-03 61-11 - 1 1 39

9945 Söderarm 61-05-04 70-06-04 31 74-10-14 67-11 -12 29

9752 Uppsala 73-03-23 70-05-04 42 68-10-04 61-11-1 1 38

9753 Uppsala fl. 73-03-23 70-05-08 46 68- 10- 04 61-11 - 11 38

10219 Lämbacken 74-04-05 62-05-09 34 74- 10-01 65-10- 30 29

10520 Rämshyttan 64-04-17 62-05-11 24 74-09-25 65-10-31 36

10832 Örskär 68-04-20 65-05-23 33 68-10-04 6 7- 11- 08 35

10537 Falun 74-04-05 62-05- 10 35 63- 09- 28 65-10-31 33

10341 Malung 64-04-17 62- 05- 14 27 71 -09-22 65-10-30 38

10744 Eggegrund 74-04-05 69-06-05 61 7 4- 10-01 62-11 -07 37

10453 Siljansfors 64-04-17 65-05-2 3 36 66-09-17 65-10-30 43

SMHI, RMK 12 (1978) 15

S tations- V e g e tatio nspe riode ns V e ge tat ionspe r iod e n s
nr na mn början slu t

Tidigast Sena st R Tidigast S e nas t R

10254 Höljes 64- 04- 17 73- 05-20 33 74- 09- 27 6 1- 10- 2 5 28

11716 Söderhamn 73-03-23 65-05-23 61 63- 09 - 29 61-10-29 30

11217 Grundforsen 64-04-18 65-05-23 35 73-09-07 61 - 10- 2 5 48

11523 Edsbyn 74-04-05 62-05- 11 36 71-09-25 61-10-29 34

11744 Hudiksvall 73-03-22 65-05-23 62 63- 09- 30 61-10-29 29

12402 Sveg 64- 04-17 65-05- 23 36 66- 09- 08 61-10- 28 50

12724 Sundsvall 73-03-22 65-05-23 62 66-09-25 61-10-29 34

12325 Hede 64-04-17 65- 05-23 36 66- 09- 08 61-1 0- 23 4 5

12233 Ljusnedal 71-05-08 62-06-05 31 66- 09- 05 61-t0-14 39

12738 Härnösand 74-04-05 65-05-23 48 66-09-25 61-10-29 34

12851 Nordvik 68-04-24 65-05-23 29 71-09- 25 61-10-25 30

12859 Ullånger 68-04-24 65-05-23 29 66-09-20 61-10-25 35

13410 Öster sund 64-04-17 65-05-23 36 66-09-14 63-10-29 45

13411 Frösön 64-04 - 17 68- 05 - 27 40 66- 09-16 63-10-26 4 0

13415 Rösta 64-04-17 68-05-27 40 66- 09- 08 63-10- 26 48

13920 Kasa 70-05-06 68-05-26 20 66-09-20 61-10-25 35

13 224 Duved 70-05-06 65-06-03 28 73-09-08 61-10-23 45

13538 Sikåskälen 65-05-03 62-06- 13 41 66- 09- 07 61-10-11 34

13544 Hall viken 72-05-01 68-05-27 26 73-09-08 61-10-25 47

14050 Umeå 71-05-05 68-05-25 20 66-09-21 67-11-07 47

13954 Vännäs 71-05-05 65-05-31 26 69-09-13 61-10-25 42

14710 Asele 6 6- 04- 28 68-05-25 27 73-09-08 61-10-25 47

15129 Bjuröklubb 71-05-10 62-06-06 27 66-09-22 61 - 10- 3 0 38

14430 Gäddede 70-05-06 62-06-06 31 73-09-08 63-10-26 48

14534 Högland 65-05-04 61-05-29 56 73-09-06 64-10-11 35

15772 Stensele 63 - 05 - 04 65-05-31 27 73-09-06 63- 10- 26 50

16179 Piteå. 70-05-06 65-06-04 29 66-09-21 63-10-26 35

1628 6 Luleå fl. 70-05-07 65-06- 01 25 66- 09- 08 63-10-26 48

16288 Luleå. 70-05-07 65-05-31 24 73-09-08 63-10-26 48

16395 Haparanda 74-05-14 65-05-31 17 66- 09- 08 61 - 10- 3 0 52

16297 Högsön 63-05-05 65-05-31 26 66-09-08 61-10-26 48

16771 Arjeplog 63-05-08 62- 06-06 29 72- 09- 03 65-10- 25 52

16681 Jäckvik 63-05-09 62-06-13 35 62-09-02 67-10-03 31

16988 Jokkmokk 63- 05- os 65-06-03 29 7 3- 09- 08 64-10-31 53

16798 Kvikkjokk 70- 05-06 65-06-03 28 66-08-30 71-10-30 6 1

17874 Aktse 7 0- 05- 06 66- 06-07 32 72- 08-28 65- 10- 25 58

18376 Pajala 63- 05- os 65-05-31 26 73-09-01 62-10-04 33

18190 Vittangi 63 - 05-05 69-06-05 31 64-08-28 62-10-09 42

18094 Kiruna fl. 63- OS- 09 62- 06-13 35 64-08-28 62-10-06 39

SMHI, RMK 12 (1978) 16

D Vegetationsperiodens l ängd.

Figur 5 visar vegetationsperiodens längd i medeltal för p erioden

1961-74, enligt det valda beräkningssättet och den valda de­

finitionen . Som framgår av kartan har ett område i västra Skå­

ne en vegetationsperiod omfattande 220 dygn, vilket är 60% av

året. Kortaste växtperioden har naturligtvis de västra Lapp­

landsfjällen med ca 100 dygn . Kartan bör jämföras med den

karta över antal et dygn med en medeltemperaturer över 3° som

finns publicerad i Angströms "Sverige s klimat''. Angströms

karta är framställd utifrån normaltemperaturen 1901- ZO . I

stora drag visar kartorna överensstämmels e, bortsett från att

vetetationsperioden blir 20- 30 dygn längre om temperatur­

gränsen 3° väljs i stället för 6°. Ifråga om detaljer finns det

många o l ikheter. Angström får högsta värdena i kustregionerna .

Enligt den här presenterade kartan har de kustnära zonerna, t

ex vid s ydkusten, Smålandskusten, södra Norrlandskusten och

på Öland och Gotland,. något kortare vegetationsperiod än om­

rådena något längre inåt land. Detta beror på att den försening

som det kalla vattnet förorsakar på våren är större än den för­

längning som erhålles på hösten av det i vattnet magasinerade

värmet. De stora insjöarnas , t ex Vänern, Vättern, Mälaren,

Hjälmaren, Siljan och Storsjön, inverkan på växtperiodens

längd framgår tydligt . Den nya kartan visar alltså för kust­

trakternas vidkommande ett starkare (negativt) samband mel­

lan maritimitet och vegetationsperiodens längd än vad kartan

i "Sveriges klimat" visar.

Vegetationsperiodens beroende av höjden över havet är ganska

likartad på de bägge kartorna som jämförs. Således är skill­

naden mellan förhållandena i sydvästra Skåne och de på syd­

svenska höglandet ungefär 40 dygn enligt de båda kartorna .

I figur 6 har för stationer belägna mellan 57 och 58° N plottats

vegetationsperiodslängd mot stationshöjd. Av spridningsdiagram­

met framgår att korrelationen ej är särskilt hög . För lågt be­

lägna stationer, 0-20 mö h, varierar längden av vegetations­

perioden mer än 20 dygn. Stationer som ligger lågt har i all­

mänhet maritima lägen, varför skillnaden mellan stationer

ifråga om vegetationsperiodens längd främst beror på en kom­

bination av maritimitet och höjd över havet. Figuren visar att

i genomsnitt minskar vetetationsperioden med ca 8 dygn per

100 m höjdstigning . Enligt engelska undersökningar avta r

SMHI , RMK 12 (197 8) 17

8" 12" 14' 16" le° 20" 22' 2(

!'

6

f

60

J
/

58

SO 100 ISO km

°E Greenw i2" 14" 16°

Figur 5 . Vegetation spe riodens läng d.

SMHI, RMK 12 (1978)

vegetationsperiodens längd med 4 - 5 dygn per 30 m . A n g s tr öm

anger att vegetationsperioden förkortas 5-6 dygn för varj e

100 m stigning, vilket kan gälla vid i övrigt likartade lokal­

klimatiska förhållanden.

18

Det kan också vara intressant att se i vad mån kartan över vege­

tationsperiodens längd i medeltal visar överensstämmelse med

den sk zonkartan, som finns i trädgårdsböcker och t rädg,hds­

kataloger (set ex ref 3) och som visar inom vilka delar av landet

olika växter är härdiga. Växtzonkartan är baserad på betydligt

tätare nät av stationer eftersom den ger fler detaljer än vad

kartan över vegetations periodens längd, baserad på antalet tempe­

raturobservande stationer, kan ge. Det går inte att direkt över­

sätta en viss längd hos vegetationsperioden till en viss växtzon.

Zon 1 och 2 motsvarar dock i stort sett en vegetationsperiod

enligt karta 3 av omkring 200 dygn. Zon 3 i södra Sverige mot­

svaras av ca 190 dygn men i Svealand av 180- 190. Zon 5 på syd­

svenska höglandet stämmer väl överens med vegetationsperioden

mindre än 180 dygn, men i norra Svealand och sydöstra Norrland

av 170 dygn eller vid mellersta Norrlandskusten av ännu kortare

vegetationsperiod. Det visar att strålningsförhillandena också

har stor betydelse för växtklimatet.

!BO 100 210

Figur 6. Vegetationsperiodens längd som funktion av

höjden över havet. (För området mellan 57 och 58° N .)

SMHI, RMK 12 (1978) 19

Referenslista

Atlas över Sverige.
Generalstabens litografiska anstalts förlag, Stockholm 1953

Mork, Elias Om sambandet mellan temperatur og vekst.
Meddel elser fra det norske skogsforsöksvesen Nr 27. Oslo 1941

Samuel sson, L-E och Schenkmanis, U Trädgårdsdags .
Sveriges Radios förlag, Stockholm 1978

Perttu, K och Huszar , A Vegetationsperioder, temperatur­
summor och fro stfrekvenser beräknade ur SMHI-DAT A.
Institutionen för skogsföryngring, Skogshögskolan Stockholm
Rapporter och uppsatser Nr 72, 1976

Angström, Anders Sveriges klimat.
Generalstabens litografiska anstalts förlag, Stockholm 1958

SMHL RMK 12 (1978)

Nr

Nr 2

Nr 3

Nr 4

Nr 5

Nr 6

Nr 7

Nr 8

Nr 9

Nr 10

Nr 11

Nr 12

SMHI Rapporte r, METEOROLOGI OCH KLIMATOLOGI (RMK)

T h o m p s o n, T , U d i n . I och O m s t e d t, A:
Sea surface temperatures in waters surrounding Sweden (1974)

B o d i n, S: D e velopment on an unsteady stmospheric
boundary layer nodel (1974)

M o e n, L: A multilevel quasi-geostrophic m odel for short
range weather predictions (197 5)

H o 1 m s t r ö m, I: Optimization of atmospheric models
(1976)

C o 11 in s, W G: A parameterization model for calculation
of vertical fluxes of momentum due to terrain induced gravity
waves (1976)

N y b e r g, A: On transport of sulphur over the North
Atlantic (1976)

L u n d q vi st, J-E och U din, 1: Ice accretion on ships
with special emphasis on Baltic conditions (1977)

E r i k s s o n, B: Den dagliga och årliga variationen av
temperatur, f uktighet och vind.hastighet v id några orter i
Sverige (1977)

H o 1 m s t r ö m, I och S t o k e s , J: Statistical
forecasting of sea level changes in the Baltic (1978)

0 m s t e d t, A och S a h 1 b e r g, J: Some results from
a joint Swedish-Finnish Sea Ice Experiment, March, 1977
(1978)

H a a g, T : Byggnadsindustrins väderberoende, seminar i e­
uppsats i företagsekonomi, B-nivå (197 8)

E r i k s s o n, B: Vegetationsperioden i Sverige beräknad
från temperaturobservationer (1978)

20

