
SMHI SVENSKT VATTENARKIV
De svenska huvudvatte~.. --­
namn och mynning

"

SMHIHYDROLOGI

De svenska huvudvattendragens
namn och mynningspunkter

Nr 12, 1987

Kurt Ehlert, Torbjörn Lindkvist, Todor Milanov

Foto: Dalälvens mynning, G. Hansson/N
SMHis tryckeri, Norrköping 1987

FöR0RD

SMHI har under lång tid arbetat med kartläggning av olika slag
om det svenska vattensystemet. Ett sådant stort arbete utfördes
1910 - 50 och innehåller i första hand uppgifter om arealen för
vattendragens avrinningsområde. Uppgifterna finns publicerade i
serien 11 De svenska vattendragens arealförhållanden".

De nya topogrifiska kartorna ger en bättre höjdinformation och
SMHI arbetar nu med en uppdatering av uppgifterna i De Svenska
vattendragens arealförhållanden. Startpunkt för bestämning av
vattendelaren, som avgränsar avrinningsområdet, är huvudvatten­
dragens mynningspunkter. SMHI har därför gjort en särskild
genomgång och översyn av huvudvattendragens mynningsområden.
I samband härmed har även en uppdatering av namnen på huvud­
vattendragen gjorts.

Resultatet av översynen redovisas i denna rapport.

INNE~ALLSEORIECKNING

1. INLEDNING

2. HUVUDVATTENDRAGENS NAMN

3. HUVUDVATTENDRAGENS MYNNINGSPUNKTER

TABELL 1. Namnlista

ÖVERSIKTLIG KARTA

TABELL 2. Mynningspunkter och mynningslinjer

TABELL 3. Sammanfattande lista på namn och
mynningspunkter

sid

2

4

7

10

12

26

l. INLEDNING

Sverige har en mycket god vattentillgång. Vi har också utnyttjat

denna tillgång för många ändamål somt ex vattenkraftutbyggnad,

dricksvattenförsörjning, transportleder, fiske, utspädning och bort­

transport av föroreningar mm. I vissa fall har vi utnyttjat vatten­

tillgången alltför hårt både vad gäller vattnets kvantitet och kva­

litet. Det har medfört en omfattande vattenvårdande insats och be­

gränsningar i användningen. De sa1t111anlagda kraven på vattenresursen

är i vissa fall så stora att konflikter om vattenutnyttjandet upp­

stått. På senare år har därför kraven på en övergripande vattenpla­

nering framförts allt starkare.

För alla som på något sätt har intressen i det svenska vattensyste­

met skall kunna konrnunicera krävs att vissa grundläggande uppgifter

är entydiga och klart specificerade.

SMHI har här en viktig uppgift som central myndighet för hydrologi

och oceanografi att föreslå och fastställa dessa grundläggande upp­

gifter.

Arbetet med denna uppgift utförs på SMHI till stor del inom ett sam­

lande projekt som benämns Svenskt Vattenarkiv (SVAR).

Inom SVAR finns många delar och arbetet sker på lång sikt.

I denna rapport presenteras uppgifter som vi har funnit vara väsent­

liga som ett led i arbetet för entydiga benämningar och avgränsning­

ar i det svenska vattensystemen.

2

Samråd med Lantmäteriverket (LMV) och vissa länsstyrelser har skett

för fastställande av samlingsnamnen på huvudvattendragen.

2. HUVUDVATTENDRAGENS NAMN

De namn på vattendragen som officiellt hittills har gällt på SMHI

och som också återfinns i vattenlagen, svensk författningssamling

och i offentliga utredningar mm är de namn som är satta på general­

stabskartan. På de nya topografiska kartorna är formen på dessa namn

ofta ändrade och man kan också finna helt nya namn.

När det gäller namn på vattendrag måste man skilja mellan samlings­

namn för hela vattendragssystemet och namn på enskilda sträckor av

vattendraget. Denna publikation avser samlingsnamn för hela vatten­

dragssystemet.

För de norrländska vattendragen gäller genomgående att de har fått

bestämd form och således heter Torneälven, Kalixälven osv mot tidi­

gare Torneälv eller Torne älv. Sangisälven, Töreälven, Alterälven,

och Mångbyälven har också fått efterstavelsen -älven mot tidigare

-ån.

Skånes vattendrag har alla. hittills haft den bestämda formen -ån i

ett ord, Helgeån, Nybroån etc. I enlighet med namnet på de allmänna

kartorna har en del nu obestämd form i två ord, medan övriga har be­

hållit den bestämda formen. Exempelvis heter det Helge å, Sege å men

Nybroån, Saxån och Råån.

För några vattendrag har huvuddelen av namnet ändrats. Dessa är 29

Hörnån, 33 Husån, 73 Virån, 76 Snärjebäcken och 117 Gothemån som

tidigare har haft namnen Hörneån, Husumån, Virboån, Snärjbäcken och

Gothemsån.

Ett vattendrag har i enlighet de allmänna kartorna givits ett annat

namn. Det är 46 Nianån som i äldre förteckningar kallas Örängesån.

I tre fall har SMHI valt att behålla ett namn som inte överens­

stämmer med kartorna. 60 Åkerström finns inte som namn på någon del

av vattendraget. Namnet Åkers kanal som finns på kartan gäller

endast den sista kanaliserade delen och därför har det hittills

använda namnet behållits. Likaså finns inte 72 Marströmmen som namn

på kartorna. Detta vattendrag har olika namn på olika sträckor. I

den nedersta delen finns ingen egentlig vattendragssträcka, utan

vattensystemet består av reglerade sjöar. Namnet Marströmmen har

satts efter sjön Maren och eftersom det är officiellt inarbetat har

det behållits. För 118 Snoderån på Gotland är namnet på kartan

Snoder-a, en dialektal form som kan ge upphov till förvirring. Där­

för har den rikssvenska formen behållits.

De officiella namnen på de svenska huvudvattendragen framgår av

tabell l där också äldre använda former är listade. När det gäller

samlingsnamn för hela vattendragssystemet sammanfaller det med det

namn som gäl ler för huvud,ddelen av vattendraget och detta namn är

oftast detsamma som för den nedersta delen. Av tabellen framgår

undantagen från denna regel.

3

4

3. HUVUDVATTENDRAGENS MYNNINGSPUNKTER

I många sanmanhang finns behov av en uppgift om var vattendragen

slutar och havet börjar. Denna punkt eller linje varierar naturligt­

vis med både vattenföring i vattendraget och vattenståndet i havet.

Dessutom rinner det lättare söta vattnet ovanpå det tyngre salta

havsvattnet och ett vertikalt tvärsnitt kan inte beskriva denna

gräns. En bestämning och angivelse av ett mynningsområde är därför

ur naturvetenskaplig synpunkt det rätta.

I vissa fall behövs det dock en punkt eller linje som kan faststäl­

las på en karta och som är oberoende av förhållanden som varierar i

tiden.

I hydrologiskt och oceanografiskt arbete behövs en väl definierad

utgångspunkt vid bestämning av tex ett vattendrags avrinningsområde

och vid avståndsangivelser. Även vid andra typer av kartläggning bör

man ha samma utgångspunkt så att tex ett objekt i gränszonen inte

medtas två gånger.

I Svenskt vattendragsregister (SVR) som SMHI upprättat definieras

mynningspunkt vars koordinater används som identifikationskod.

Arbetet har utförts genom kartstudier i första hand på den ekono­

miska kartan samt med hjälp av olika dokument.

Huvudkriterierna har varit en kartografisk och hydrologisk bedöm­

ning. De kartografiska kravet har varit att en okulär studie skall

ge intrycket av en naturlig avgränsningslinje. I huvudsak innebär

detta att vattendragets breddförhållanden samt kustlinjens sträck­

ning har studerats.

Den hydrologiska bedömningen innebär att områden med huvudsakligen

sött vatten skall tillhöra vattendraget och områden med salt vatten

skall tillhöra havet. Detta innebär att vattendragets lutningsför­

hållande och havets vattenstånd studerats. Härvid har kartan ansetts

vara en medelbild av förhållandena.

När ett vattendrag har flera utlopp, har huvudutloppet ansetts vara

den gren som har den största vattenföringen och mynningspunkten gäl­

ler då denna gren.

För några av vattendragen finns det anledning att ge närmare ko11111en­

tarer, eftersom det utgående från kartan kan synas som om valet av

mynningspunkt är godtyckligt gjord.

Generellt gäller för de nordiska älvarna och åarna att mynningsområ­

det på grund av landhöjningen successivt ändras med tiden. De flesta

av dessa vattendrag har också liten lutning i den nedre delen och

havet har stor inverkan på vattenstånd och vattenomsättning. Princi­

pen har dock varit att så länge vattenområdet är väl samlat .räknas

det som ett vattendrag och övergår i havet där bredden ökas markant.

4 Kalixälven har ett mynningsområde som successivt ökar i bredd och

som övergår i en havsvik. Älven har hittills ur hydrologisk synpunkt

ansetts mynna i havet i Nederkalix vid bron där Europaväg 4 passe­

rar älven. Även om havet har stor inverkan på vattenståndet i myn­

ningsområdet, har dock älven ett samlat lopp ytterligare ca 5 km,

och mynningen har därför flyttats nedströms till en linje från Sand­

viken på höger strand till Bredviken på vänster strand. Detta inne-

5

6

bär att Näsbybäcken räknas som ett tillflöde till Kalixälven.

7 Råneälven. Namnet Råneälven står på ekonomiska kartan i det 350

meter breda sundet söder om ön och sydost om Ågrundet. Med hänsyn

till sundets bredd bör detta dynamiskt anses vara en del av havet,

och älvens mynning har bestämts ligga uppströms förgreningen

Ägrundssundet mellan Ön och Ågrundet.

17 Åbyälven mynnar i ca 2 km djup vik som går in mot nordväst från

Åbyfjärden. På topografiska kartan står namnet Åbyälven i denna vik.

Älven anses dock mynna i havet i innersta delen av viken, eftersom

denna på grund av sin bredd ur hydrologisk synpunkt måste betraktas

som en del av havet.

38 Ångermanälven anses ur hydrologisk synpunkt mynna i havet vid

Nyland vid bron över älven. Hela vattenområdet förbi Sandöbron ned

till Högsjö betecknas som Ångermanälven, men denna del har på grund

av sitt djup och bredd karaktären av en havsfjord och räknas därför

inte till älven.

67 Motala ström har sin naturliga mynning i den innersta delen av

Bråviken. I och med att Lindö kanal öppnades har denna blivit huvud­

utlopp och huvudmynningen , har därför bestämts till kanalens mynning

i Lindöfjärden.

7

Tabell 1. SAMLINGSNAMN PÅ HUVUDVATTENDRAGEN

Huvudavr. Samlingsnamn Äldre namn en- Annat namn på topogra-
omr. nr. använt av SMHI ligt SMHI fiska kartan för hela

eller nedre delen

l Torneälven Torneälv
2 Keräsjoki
3 Sangisälven Sangisån
4 Kalixälven Kalixälv
5 Töreälven Töreån
6 Vitån Jämtöälven
7 Råneälven Råneälv
8 Altersundet
9 Luleälven Luleälv

10 Alån
11 Rosån
12 Alterälven Alterån
13 Piteälven Piteälv
14 L illpiteälven Lillpiteälv
15 Rokån
16 Jävreån
17 Åbyälven Åbyälv
18 B_yskeälven B_yskeälv
19 Kageälven Kageälv
20 Skellefteälven Skellefteälv
21 Bureälven Bureälv
22 Mångbyälven Mångbyån
23 Kålabodaån Hertsångersälven
24 Rickleån
25 Dalkarl sån
26 Sävarån
27 Tavelån
28 Umeälven Umeälv
29 Hörnån Hörneån
30 Öreälven Öreälv
31 Leduån
32 Lögdeälven Lögdeälv
33 Husån Husumån
34 Gidälven Gideälv
35 Idbyån
36 Moälven
37 Nätraån
38 Ångermanälven
39 Gådeån
40 Indalsälven
41 Selångersån
42 Ljungan
43 Gnaresån
44 Harmangersån
45 Delångersån
46 Nianån Örängesån

8

Huvudavr. Samlingsnamn Äldre namn en- Annat namn på topogra-
omr. nr. använt av SMHI ligt SMHI fiska kartan för hela

eller nedre delen

47 Norralaån Lötån
48 Ljusnan
49 Skärjån Fissjan
50 Hamrångeån
51 Testeboån
52 Gavleån
53 0alälven
54 Tämnarån
55 Forsmarksån
56 0landsån
57 Skeboån
58 Broströnrnen
59 Norrtäljeån
60 Åkersström Åkers kanal
61 Norr ström Mälaren-

Norr ström
62 Tyresån
63 Trosaån
64 Svärtaån
65 Nyköpingsån
66 K ilaån
67 Motalaström Vättern-Motalaström
68 Söderköpingsån
69 Vindån
70 Storån Edsån
71 Botorpsströnrnen
72 Marströnvnen Solstadströmmen
73 Virån Virboån
74 Emån
75 Alsterån
76 Snärjebäcken Snärjbäcken
77 Ljungbyån
78 Hagbyån
79 Bruator~sån Torsåsån
80 Lyckebyan
81 Nättrabtån
82 Ronnebyan
83 Vierydsån
84 Bräkneån
85 Mieån
86 Mörrumsån
87 Skräbeån
88 Helge å Helgeån
89 Nybroån
90 Sege å Segeån
91 Höje å Höjeån
92 Kävlingeån Lödde 0 a
93 Saxån
94 Råån

9

Huvudavr. Samlingsnamn Äldre namn en- Annat namn på topogra-
omr. nr. använt av SMHI l igt SMHI fiska kartan för hela

eller nedre delen

95 Vege å Vegeån
96 Rönne å Rönneån
97 Stensån
98 Lagan
99 Genevadsån

100 Fylleån
101 Nissan
102 Suseån
103 Ätran
104 Himleån
105 Viskan
106 Rolfsån
107 Kungsbackeån
108 Göta älv Vänern-Göta älv
109 Bäveån
110 Örekilsälven
111 Strömsån
112 Enningdalsälven
113 Glo11111a
114 Nea Nean
115 Vefsna Vapstälven
116 Rana
117 Gothemån Got hems ån
118 Snoderån Snoder-a

10

ÖVERSIKTLIG KARTA öVER HUVUDVATTENDRAGENS NUMMER OCH LÄGE

111

Ä3
~ t44

4~45
46i c,,

47
48
49

11

\)

Tabell 2.

Nr

1

2

3

4

5

6

*

Vattendrag
Namn

Torneälven

Keräsjoki

Sangisälven

Kalixälven

Töreälven

Vitån

BESKRIVNING AV SVERIGES HUVUDVATTENDRAGS MYNNINGSPUNKTER

Ekonomisk
karta

25N NO 5g

25N SV 4c

25M NO 5j
25N NV 5a

25M SO 4h

25M NV 5c

25M SV 4a

Beskrivning

* Från udden vid Rr 59 på höger strand
(svenska sidan): X= 732687, Y= 188070
till en punkt på udden 450 m SO på
vänster strand (finska sidan) X= 732668,
Y= 188110

Från höger strand där kraftledningen korsar
vattendraget till udden på vänster strand;
X= 732424, Y= 187074. Enligt top. kartan
har Keräsjoki ett entydigt utlopp. Enligt
ek. kartan grenar den sig runt Kourinkari.

Huvudgrenen från Finnholmsgrönnans syd­
ligaste spets till Finnholmen: X= 732552,
Y= 185009. Bigrenarna vid Finnholmsgrönnan
(utseendet stämmer inte överens mellan top.
och ek. kartan):
X= 732535, Y= 184960 resp.
X= 732535, Y= 184975.
Längs en linje från Bredviken på vänster
strand: X= 732252, Y= 183812, till Sand­
viken på höger strand: X= 732178,
Y= 183733.
Vid bron, där E4an passerar älven.
X= 732873, Y= 181065.

Vid älvens mynning i Strömmen vinkelrätt
från udden på norra stranden.
X= 732172, Y= 180447.

Relaterar till att man betraktar vattendraget i flödesriktningen.

Mynningspunkten
X-koordinat V-koordinat

732678

732424

732552

732215

732873

732172

188090

187074

185009

183772

181065

180447

...
N

Nr

7

8

9

10

11

12

13

Vattendrag
Namn

Råneälven

Al tersundet

Luleälven

Alån

Rosån

Alterälven

Piteälven

Ekonomi sk
karta

25L SO 3j

25L SO Oj

24L NO 8h

24L NO 6f

24L sv 3e ,4e

24L sv 3c

24L SV 2b

Beskrivning

Från udde norr om Sandlån på höger strand
X= 731947, Y= 179810 vinkelrätt över älven
till vänster strand X= 731961, Y= 179822.

Huvudgrenen från Grönnans sydostligaste· spets .
till en punkt på Brändöbodarna (utseendet stäm­
mer inte överens mellan top. och ek. kartan).
X= 730395, Y= 179540. Bigrenen utloppet i
Furufjärden vid Medsundet X= 730716,
Y= 179387.

Från Sandgrundets sydligaste spets på
vänstra stranden: X= 729100, Y= 178892, till
Gäddviks Lastageplats på högra stranden:
X= 729064, Y= 178882.

Mynning i Ersnäsfjärden (enligt topografiska
kartan): X= 728249, Y= 177845.

Huvudgrenen vid åns mynning i Brändöfjärden:
X= 726958, Y= 177353. Bigrenen vid mynning
i Bastafjärden X= 727026, Y= 177266.

Från udde vid Kammen på vänster sida:
X= 726762, Y= 176427, till en punkt på höger
sida: X= 726752, Y= 176419.

Från Stor-Tomasgrönnan över Lill-Tomasgrönnan
till en udde på Böle. Högra grenen (huvud­
grenen), höger strand: X= 726282, Y= 175624;
vänster strand: X= 726289, Y= 175639. Vänstra
grenen, höger strand: X= 726266, Y= 175694;
vänster strand X= 726271, Y= 175707. Bi­
grenarna (från Lillån) vid Ryssgrönnan:
X= 726239, Y= 175577 resp. X= 726258,
Y= 175575.

Mynningspunkten
X-koordinat V-koordinat

731954 179816

730395 179540

729082 178887

728249 177845

726958 177353

726757 176423

726286 175632

...
w

Nr

14

15

16

17

18

19

20

21

22

Vattendrag
Namn

L il l piteäl ven

Rokån

Jävreån

Abyäl ven

Byskeälven

Kågeälven

Ekonomisk
karta

24L SV la

24L SV la

23L NV 7d

23L SV 4c

23L SV 3b

23K SO Oj

Beskrivning

Från udde vid Storåkern på vänster strand
till en punkt på höger strand : X= 725926
Y= 175297 .

Vid Roknäs sydligaste spets . Huvudgrenen :
X= 725861, Y= 175264 . Bigrenen (Bäcken) :
X= 725868, Y= 175264.

Mynning i Jävrefjärden. X= 723868, Y= 176725

Från Gränholmen på höger strand: X= 722440
Y= 176257, till en udde på vänster strand:
X= 722461, Y= 176266 .

Mynning i Byskefjärden höger strand :
X= 721537 , Y= 175626 , vänster strand:
X= 721550 , Y= 175631.

Från Näsudden och över holmen Grönnans
ostligaste spets till en udde på ön . Högra
grenen : X= 720198, Y= 174711 ; vänstra grenen :
X= 720217, Y= 174705 .

Skellefteälven 22L NV 7a , 7b Från Klemensnäs på vänster strand ; X= 718880 ,
Y= 175522 till en punkt på höger strand:
X= 718854, Y= 175510. Bigrenen från Risön
höger strand: X= 718842, Y= 175492 till en punkt
på vänster strand: X= 718841 , Y= 175500 .

Bu reälven 22L NV 5b Från Getens sydligaste spets : X= 717896,
Y= 175936, till en punkt på höger strand:
X= 717885, Y= 175934 .

Mångbyälven 21L NV 9d Vid älvens mynning i Avafjärden vinkelrätt från
udden på högra stranden; X= 714636, Y= 176779 .

Mynningspunkten
X-koordinat V-koordinat

725926

725861

723868

722451

721544

720198

718867

717891

714636

175297

175264

176725

176262

175629

174711

175516

175935

176779

.....

.i:,.

Nr

23

24

25

26

27

28

29

Vattendrag
Namn

Kålabodaån

Rickleån

Dalkarl sån

Sävarån

Tavel ån

Umeälven

Hörnån

Ekonomisk
karta

21L NV 6b

21L SV 3a

21K SO 2j

20K NO 7g

20K NO 6f

20K NV Se

20K SV 2a

Beskrivning

Mynningen i Gumbodafjärden vinkelrätt från
udden på vänster strand: X= 713479, Y= 175610.

Mynningen i Ricklefjärden vid Lillhällan.
Höger strand: X= 711846, Y= 175039;
vänster strand: X= 711854, Y= 175049 .

Mynningen i Bygdefjärden vid Morinsvarpet:
X= 711419, Y= 174862 .

Från Sundudden på vänster strand, vinkelrätt
till en udde på höger strand: X= 708645,
Y= 173437.

Vid åns mynning i Tavelfjärden, vinkelrätt
från udden på högra stranden: X= 708297,
Y= 172720.

Från udden på Mittituvan och över Lilltuvan,
Tuvan, Lillsandskär, Hedmansgrundet till
Rotnäsviken. Huvudgrenen, höger strand:
X= 707894, Y= 172268; vänster strand:
X= 707904, Y= 172296 . Bigrenar: Norra högra
grenen, höger strand: X= 707912, Y= 172319,
vänster strand: X= 707916, Y= 172331. Norra
vänstra grenen, höger strand : X= 707932,
Y= 172353; vänster strand: X= 707949,
Y= 172370. Rinnelns högra strand:
X= 707882, Y= 172190 ; vänster strand:
X= 707891, Y= 172203, och Storrinneln:
X= 707916, Y= 172144
Mynningen i ögerbodfjärden vid ögern:
X= 706238, Y= 170395. Bigrenen vid Hörnefors:
X= 706335, Y= 170400.

Mynningspunkten
X-koordinat V-koordinat

713479

711850

711419

708645

708297

707899

706238

175610

175044

174862

173437

172720

172282

170395

....
(1'I

Nr

30

31

32

33

34

35

36

37

38

Vattendrag
Namn

öreälven

Leduån

Lögdeälven

Husån

Gideälven

Idbyån

Moälven

Nätraån

Ekonomisk
karta

20J SO Oj

20J so lg

20J SO Og ·

19J NV 5d

19J NV 5d

19J SV 4a

191 so 4j

191 so 2h

Ångermanälven 18H NO 8j
181 NV 8a

Beskrivning

Huvudgrenen från udde på Jan-Perslån, vänster
strand: X= 705228, Y= 169534, och vinkelrätt
till en punkt på höger strand:
X= 705225, Y= 169514. Bigrenar : österdjupet
vid örstenen: X= 705250, Y= 169591, och
vid Björkudden : X= 705363, Y= 169599.
Vid åns mynning i Rödviken, vinkelrätt från
udden på södra stranden: X= 705611, Y= 168047.

Från udden på Bruksholmarna på höger strand
till en punkt på vänster strand: X= 705450,
Y= 168079.
Vid bron där vägen passerar ån : X= 702890,
Y= 166785 .
Från en punkt på Gideåbacka, höger strand
till Fåröns sydligaste spets, vänster strand:
X= 702904, Y= 166638.
Vid åns mynning i Nördviken, vinkelrätt från
udden på norra stranden: X= 702376, Y= 165420.

Vid älvens mynning i örnsköldsviksfjärden,
vinkelrätt från udden på norra stranden:
X= 702040, Y= 164607.
Vid åns mynning i Nätrafjärden, vinkelrätt
från en punkt på vänstra stranden:
X= 701049, Y= 163981 .
Vid Nyland där landsvägsbron passerar älven:
Höger strand: X= 699189, Y= 159995: vänster
X= 699188, Y= 160027 .

Mynningspunkten
X-koordinat V-koordinat

705227

705611

705450

702890

702904

702376

702040

701049

699189

169524

168047

168079

166785

166638

165420

164607

163981

160011

....
en

Nr

39

40

41

42

43

44

45

Vattendrag
Namn

Ekonomisk
karta

Beskrivning Mynningspunkten
X-koordinat V-koordinat

Gådån

Indalsälven

17I NV 9b Mynningen i Norr-Fällöviken: X= 694635
Y= 160759.

694635

17H NO 6g, 6h Huvudgrenen (Sörån) från en punkt på Sör- 693351
bergegrunden, högra stranden: X= 693345,
Y= 158376, till en punkt på vänster strand:
X= 693356, Y= 158444. Bigrenar: Lövuddsrännan:
X= 693341, Y= 158332; Strömrännan: X= 693347,
Y= 158356; Strandbergsrännan: X= 693354, Y= 158449;
Älgsandsrännan, högra stranden: X= 693355, Y= 158433;
vänstra stranden: X= 693366, Y= 158470; och
från udden på Smackgrundet, högra stranden:
X= 693385, Y= 158545, till Krokholmen, vänstra
stranden; X= 693442, Y= 158622.

Selångersån 17H SO 4f Mynningen i Sundsvallsfjärden; X= 692103 692103
Y= 157810.

Ljungan 17H SO 2g Från en punkt på Haraberget på höger strand: 691097
X= 691100, Y= 158191, till en punkt i Kvissleby
på vänster strand: X= 691094, Y= 158179.

Gnarpsån 16H NO 6h Mynningen i Sörfjärden vid Gnarps fiskehamn: 688053
X= 688053, Y= 158501.

Harmångersån 16H SO 2g,3g Huvudgrenen från Udden på örnskarpen, vänster 686188

Delångersån 15H NO 8f
15H NV 7d

strand: X= 686192, Y= 158078, till en punkt
140 m SV på höger strand: X= 686184, Y= 158067.
Bigrenen vid Stocka sågverk: X= 686525, Y= 158065.
Huvudgrenen från udden på vänster strand : 684007
X= 684013, Y= 157657, till en punkt på
höger strand; X= 684001, Y= 157656. Bigrenen vid
Iggesunds sulfat- och sulfitfabrik:
X= 683663, Y= 156799 .

160759

158410

157810

158185

158501

158073

157657

.....

Nr

46

47

48

49

50

51

52

53

Vattendrag
Namn

Nianån

Norralaån

Ljusnan

Skärjån

Hamrångeån

Testeboån

Gavleån

Dalälven

Ekonomisk
karta

15H NV 6d

15H SV Od

14H NV 7e

14H SV 4e

14H SV le
14H SO Of

13H NV 6e

13H NO 6f

Beskrivning

Mynningen i Kyrkbyfjärden vid Snäckmor :
X= 683303, Y= 156687.

Vid bron där cykelvägen passerar ån:
X= 680059, Y= 156850.

Mynningen i Ljusnefjärden vid Ljusne trähus- ·
fabrik. Höger strand : X= 678845, Y= 157103;
vänster strand: X= 678857, Y= 157108.

Huvudgrenen, mynningen i Sörfjärden:
X= 677072, Y= 157272. Bigrenen, mynningen i
Norrfjärden : X= 677101, Y= 157271.

Huvudgrenen från udde på Norrsundet, vänster
strand, vinkelrätt till en punkt på höger
strand: X= 675779, Y= 157272. Bigrenarna i
Sörsundet vid Stensmar: X= 675304, Y= 157609;
X= 675315, Y= 157606; X= 675327, Y= 157640,
X= 675329, Y= 157640; och X= 675347, Y= 157646.

Mynningen i Inre fjärden. Huvudgrenen:
X= 673070, Y= 157439. Bigrenen: X= 673088,
Y= 157438.

Mynningen i Inre fjärden vid Gävle :
X= 673008, Y= 157520.

13H NO 5h,5i Från udden på Brämsandsudden på höger strand
över Kläckgrund till sydostligaste spetsen på ·
Häcksören. Högra grenen, höger strand :
X= 672606, Y= 159013; vänster strand:
X= 672618, Y= 159003. Vänst ra grenen (huvud­
grenen), höger strand: X= 672624, Y= 158940;
vänster strand: X= 672634, Y= 158931.

Mynningspunkten
X-koordinat V-koordinat

683303

680059

678851

677072

675779

673070

673008

672629

156687

156850

157106

157272

157272

157439

157520

158935

...
00

Nr

54

55

56

57

58

59

60

61

62

63

Vattendrag

Namn

Tämnarån

Forsmarksån

Olandsån

Skeboån

Broströmmen

Norrtäljeån

Akersström

Norrström

Tyresån

Trosaån

Ekonomisk
karta

131 sv

121 NO

121 NO

12J sv
llJ NV

llJ NV

101 NO

101 NO

101 so

91 NV

2a

8g

8g

2b

6d

6c

9i

5f,6f

3i, 4 i

6a

Beskrivning

Huvudgrenen, från udden på Karlholm pl .
vänstra stranden över till nordligaste
spetsen på Bruksskallen: X= 671316, Y= 160113.
Bigrenen, från en punkt på Bruksskallen på
vänster strand över till en udde på höger
strand: X= 671305, Y= 160130.

Mynningen i Kallrigafjärden: X= 669412,
Y= 163397.

Mynningen i Kallrigafjärden vid Ledsunds-
udden: X= 669291, Y= 163451.

Mynningen i Edeboviken: X= 666262, Y= 165516.

Mynningen i Norrtäljeviken: X= 663175,
Y= 166692.

Vid bron där vägen passerar ån: X= 663002,
Y= 166314.

Mynningen i Tunafjärden vid Kungsängen i
Tuna: X= 659712, Y= 164291.

Huvudgrenen vid Strömbron: höger strand:
X= 658080, Y= 162908; vänster strand:
X= 658093, Y= 162909. Bigrenen vid Skans-
tull: X= 657805, Y= 162956, och vid Slussen:
X= 658003, Y= 162909.

Huvudgrenen, mynningen i Kalvfjärden vid
Tyresö slott: X= 657067, Y= 164263.
Bigrenen vid Uddbykvarn: X= 656978, Y= 164264.

Mynningen i Stadsfjärden vid Trosa:
X= 653112, Y= 160070.

Mynningspunkten

X-koordinat V-koordinat

671316 160113

669412 163397

669291 163451

666262 165516

663175 166692

663002 166314

659712 164291

658087 162909

657067 164263

653112 160070

...
CD

Vattendrag

Nr Namn

Ekonomisk

karta

64

65

66

67

68

69

70

71

72

73

Svärtaån 9H SV 3e

Nyköpingsån 9H SV 2e

Ki laån 9H SV 2d

Motala ström 8G NV 9e
8G NO 9f

Söderköpings - 8G NO 6G
ån

Vindån 7H NV 6a

Storån 7G NO 6i

Botorps- 6G NO 7j,8j
strömmen

Marströmmen 6G NO 6i
Virån 6G SO li

Beskrivning

Mynningen i Sjösafjärden : X= 651719,
Y= 157411.
Mynningen i Stadsfjärden vid Nyköpings
småbåthamn: X= 651421, Y= 157021.
Utloppet genom Nyköping i Stadsfjärden :
X= 651390, Y= 156978.
Vänstra grenen från Slottshagens nordligaste
spets, vänster strand : X= 649904, Y= 152247,

. till en punkt på Händelö, höger strand :
X= 649918, Y= 152253. Huvudgrenens (Lindö­
kanalens) mynning i Bråviken vid Pampushamnen,
höger strand : X= 649946, Y= 152596; vänster
strand : X= 649969. Y= 152580 .

Från udden pa vänster strand vinkelrätt till
en punkt på höger strand : X= 648373, Y= 153558.

Mynningen i Kaggebofjärden vid Skeppsgårdens
badplats: X= 643408, Y= 155038.
Vid åns mynning i Syrsan NV från udden på
Hälgenäs : X= 643070, Y= 154155 .

Huvudgrenen, i Landviken vid Helgerums
slott: X= 638930, Y= 154710 . Bigrenen
Skaftet i Skaftviken : X= 639146,
Y= 154692, och vid Göljerum i Gropshålet :
X= 638919, Y= 154543 .
Vid Solstadström: X= 638377, Y= 154233.
Mynningen i Virbo fjärd ca 250 m nedströms
Virbo: X= 635623, Y= 154475.

Mynningspunkten

X-koordinat V-koordinat

651719

651421

651390

649958

648373

643408

643070

638930

638377
635623

157411

157021

156978

152588

153558

155038

154155

154710

154233

154475

"' 0

Nr

74

75

76

77

78

79

80

81

82

83

Vattendrag
Namn

Emån

Alsterån

Snärjebäcken
Ljungbyån

Hagbyån

Bruatorpsån

Lyckebyån

Nättrabyån

Ronnebyån

Vierydsån

Ekonomisk
karta

Beskrivning

5G NO 6i ,7h Huvudgrenen från Södra Osudden, höger strand
X= 633390, Y= 154234, till Norra Osudden,
vänster strand: X= 633402, Y= 154238. Bi­
grenen, mynningen i Nötöfjärden vid Påskal­
lavik: X= 633691, Y= 153988.

5G SO 2h

4G NO 9h

4G NO 5f

4G SV 3e

4G SV ld

3F NO 5i

3F NO 5g

3F NV 5d

3F NV 5b

Från Oxleudden, höger strand, vinkelrätt till
en punkt på Budingsholmen: X= 631063,
Y= 153838.

Vid Ryssby: X= 629630, Y= 153669.

Från Binga Udde, höger strand till en punkt
på vänster strand; X= 627774, Y= 152681.
Från Fillholme på höger strand till en punkt
på Anäset: X= 626696, Y= 152374.

Huvudgrenen från udden på Djursvik, höger
strand, till en punkt på Notekroken:
X= 625646, Y= 151925. Bigrenar vid Note­
kroken och Själholmen : X= 625660, Y= 151912
resp. X= 625663, Y= 151894.

Ans huvudgrens mynning i Lyckebyfjärden:
X= 622894, Y= 149034. Bigrenens mynning
vid Lyckås sydligaste spets: X= 622911,
Y= 149033.

Vid åns mynning i Danmarksfjärden rätt från
udden på Västra Nättraby: X= 622908,
Y= 148382.
Mynningen i Ronnebyfjorden: X= 622745,
Y= 146868.

Mynningen i Vierydsfjorden: X= 622714,
Y= 145914.

Mynningspunkten
X-koordinat V-koordinat

633396

631063

629630

627774

626696

625646

622894

622908

622745

622714

154236

153838

153669

152681

152374 .

151925

149034

148382

146868

145914

N

Nr

84

85

86

87

88

89

90

91

92

93

94

Vattendrag
Namn

Bräkneån

Mieån

Mörrums ån

Skräbeån

Helge å

Nybroån

Sege å

Höje å

Kävlingeån

Saxån

Råån

Ekonomisk
karta

3F NV 5b

3E NO Si

3E NO 5g

3E SV 2d .

2E NV 8a
3E SV Ob

1D NO 9g

2C SO 4f

2C SO 5f

2C NV 6e

2C NV 9d

3C SV 2b

Beskrivning

Mynningen i Väbyfjorden: X= 622705,
Y= 145764.

Mynningen i Karlshamnsfjorden: X= 622708,
Y= 144138.

Från en udde på höger strand över Storevass
till en punkt på vänster strand. Huvudgrenen:
X= 622562, Y= 143422. Bigrenen: X= 622565,
Y= 143433.

Från den punkt på höger strand där strand­
linjen vänder mot söder och vinkelrätt över
ån: X= 621288, Y= 141709.

Södra utloppet (huvudgrenen): X= 619320,
Y= 140187. Norra utloppet vid Ahus:
X= 620084, Y= 140727.

Mynningen i Östersjön: X= 614660,
Y= 138025.

Mynningen i Lommabukten: X= 617086,
Y= 132609.

Mynningen i Lomma socken, vid eternitfabriken:
X= 617526, Y= 132725.

Mynningen i Lommabukten, höger strand:
X= 618142, Y= 132353, vänster strand:
X= 618140, Y= 132365.

Från udden på Saxtorp, Koön, vänster strand,
vinkelrätt till en punkt 70 m NV på höger
strand: X= 619553, Y= 131716.

Ans mynning vid Råå hamn: X= 621130,
Y= 130890.

Mynningspunkten
X-koordinat V-koordinat

622705

622708

622562

621288

619320

614660

617086

617526

618141

619553

621130

145764

144138

143422

141709

140187 .

138025

132609

132725

132359

131716

130890

N
N

Vattendrag Ekonomisk
Nr Namn karta

95 Vege å 3B NO/
3C NV 7c

96 Rönne å 3B NO/
3C NV 8d

97 Stensån 4C sv 2d

98 Lagan 4C sv 4e

99 Genevadsån 4C NV Se

100 Fyll eån 4C NV 6e

101 Nissan 4C NV 7d

102 Suseån se sv la

103 Ätran 5B so 2j

104 Himleån 5B NO 7g

105 Viskan 6B so Og

Beskrivning

Från udden på Sjöängen, höger strand :
X= 623655, Y= 131277, till en punkt på
vänster strand: X= 623653, Y= 131253.

Mynningen i Skälderviken: X= 624213,
Y= 131615 .

Mynningen i Laholmsbukten: X= 626037,
Y= 131940.

Mynningen i Laholmsbukten: X= 627280,
Y= 132428.

Mynningen i Laholmsbukten: X= 627731,
Y= 132366.

Mynningen i Laholmsbukten: X= 628077
Y= 132212.

Vid Halmstads småbåtshamn, höger strand:
X= 628518, Y= 131888; vänster strand:
X= 628514, Y= 131899.

Mynningen i Kattegatt: X= 630618,
Y= 130307.

Mynningen i Kattegatt, höger strand:
X= 631207, Y= 129764; vänster strand:
X= 631199, Y= 129771.

Vid Trönningenäs, vinkelrätt från udden på
vänster strand: X= 633974, Y= 128482

Vänstra grenen (huvudgrenen): X= 635005,
Y= 128290; högra grenen: X= 635010,
Y= 128264 .

Mynningspunkten
X-koordinat V-koordinat

623654 131265

624213 131615

626037 131940

627280 132428

627731 132366

628077 132212

628516 131894

630618 130307

631203 129768

633974 128482

635005 128290

N w

Nr
Vattendrag

Namn

106 Ro l fsån

107 Kungsbackaån

108 Göta älv

109 Bäveån

110 öreki lsälven

111 Strömsån

112 Enningsdals -
älven

117 Gothemån

Ekonomisk
karta

Beskrivning

6B N0 5f Mynningen i Kungsbackafjorden : X= 637617,
Y= 127621 .

6B N0 5f Mynningen i Kungsbackafjorden: X= 637688,
Y= 127587.

7B SV 0d,2c Från Ryahamnen, höger strand : X= 640292
Y= 126684, till en punkt på Röda sten,
vänster strand: X= 640264, Y= 126698.
Mynningepunkten: X= 640278, Y= 126691.
Bigrenen (Nordre älv) från udden på Nedre
korset, höger strand: X= 641480, Y= 126396,
till en punkt på Kippholmen, vänster strand :
X= 641450, Y= 126398.

8B NV 5e Mynningen vid småbåtshamnen, höger strand :
X= 647570, Y= 127201; vänster strand:
X= 647568, Y= 127214.

8B NV 7b Från udden på höger strand över Lenas holme
till en punkt på höger strand. Högra grenen
(huvudgrenen): X= 648675, Y= 125929;
vänstra grenen: X= 648656, Y= 125935 .

9A N0 8g Utloppet vid Strömstad, Norra Hamnen :
X= 654456, Y= 123326 .

9B NV 9a Mynningen i Idefjorden i Norge

6J N0 8f Mynningen vid Gothems strandbad: X= 639176,
Y= 167682

Mynningspunkten
X-koordinat V-koordinat

637617

637688

640278

647569

648675

654456

654800

639176

127621

127587

126691

127208

125929

123326

125110

167682

"->
~

Nr
Vattendrag

Namn

118 Snoderån

Ekonomisk
karta

51 N0 9i

Beskrivning

Huvudgrenen (Storån): X= 634628,
Y= 164160. Bigrenen (Lillån) vid Kvarnåkers­
hamn: X= 634590, Y= 164179.

Mynningspunkten
X-koordinat V-koordinat

634628 164160

N
(11

26

TABELL 3. SVERIGES HUVUDVATTENDRAGS MYNNINGSPUNKTER

Vattendrag Ekonomisk Mynningspunkter
Nr Namn karta X-koordinat V-koordinat

l Torneälven 25N NO 5g 732678 188090

2 Keräsjoki 25N sv 4c 732424 187074

3 Sangisälven 25N NV 5a 732552 185009

4 Kalixälven 25M so 4h 732215 183772

5 Töreälven 25M NV 5c 732873 181065

6 Vitån 25M sv 4a 732172 180447

7 Råneälven 25L so 3j 731954 179816

8 A ltersundet 25L so Oj 730395 179540

9 Luleälven 24L NO Bh 729082 178887

10 Alån 24L NO 6f 728249 177845

11 Rosån 24L sv 3e 726958 177353

12 Alterälven 24L sv 3c 726757 176423

13 Piteälven 24L sv 2b 726286 175632

14 Li llpiteälven 24L sv la 725926 175297

15 Rokån 24L sv la 725861 175264

16 Jävreån 23L NV 7d 723868 176725

17 Åbyälven 23L sv 4c 722451 176262

18 Byskeälven 23L sv 3b 721544 175629

19 Kågeälven 23K so Oj 720198 174711

20 Skellefteälven 22L NV 7a 718867 175516

21 Bureälven 22L NV 5b 717891 175935

22 Mångbyälven 21L NV 9d 714636 176739

23 Kålabodaån 21L NV 6b 713479 175610

24 Rickleån 21L sv 3a 711850 175044

25 Dalkarl sån 21K so 2j 711419 174862

26 Sävarån 20K NO 7g 708645 173437

27

Forts. tabell 3

Vattendrag Ekonomisk · Mynningspunkter
Nr Namn karta X-koordinat V-koordinat

27 Tavelån 20K NO 6f 708297 172720

28 Umeälven 20K NV 5e 707899 172282

29 Hörnån 20K sv 2a 706238 170395

30 Öreälven 20J so Oj 705227 169524

31 Leduån 20J so lg 705611 168047

32 Lögdeälven 20J so Og 705450 168079

33 Husån l9J NV 5d 702890 166785

34 Gideälven l9J NV 5d 702904 166638

35 ldbyån l9J sv 4a 702376 165420

36 Moälven 191 so 4j 702040 164607

37 Nätraån 191 so 2h 701049 163981

38 Ångermanälven 181 NV 8a 699189 160011

39 Gådeån 171 NV 9b 694635 160759

40 lndalsälven 17H NO 69 693351 158410

41 Selångersån 17H so 4f 692103 157810

42 Ljungan 17H so 2g 691097 158185

43 Gnarpsån 16H NO 6h 688053 158501

44 Harmångersån 16H so 2g 686188 158073

45 Delångersån 15H NO 8f 684007 157657

46 Nianån 15H NV 6d 683303 156687

47 Norralaån 15H sv Od 680059 156850

48 Ljusnan 14H NV 7e 678851 157106

49 Skärjån 14H sv 4e 677072 157272

50 Hamrångeån 14H sv le 675779 157272

51 Testeboån 13H NV 6e 673070 157439

52 Gavleån 13H NO 6f 673008 157520

28

Vattendrag Ekonomisk Mynningspunkter
Nr Namn karta X-koordinat V-koordinat

53 Dalälven 13H NO 5h 672629 158935

54 Tämnarån 131 sv 2a 671316 160113

55 Forsmarksån 121 NO 89 669412 163397

56 Olandsån 121 NO 89 669291 163451

57 Skeboån 12J sv 2b 666262 165516

58 Broströmmen llJ NV 6d 663175 166692

59 Norrtäljeån . llJ NV 6c 663002 166314

60 Äkersström 101 NO 9i 659712 164291

61 Norr ström 101 NO 6f 658087 162909

62 Tyresån 101 so 4i 657067 164263

63 Trosaån 91 NV 6a 653112 160070

64 Svärtaån 9H sv 3e 651719 157411

65 Nyköpingsån 9H sv 2e 651421 157021

66 Kilaån 9H sv 2d 651390 156978

67 Motala ström 8G NO 9f 649958 152588

68 Söderköpingsån 8G NO 69 648373 153558

69 Vindån 7H NV 6a 643408 155038

70 Storån 7G NO 6i 643070 154155

71 Botorpsströnmen 6G NO 7j 638930 154710

72 Marströmmen 6G NO 6i 638377 154233

73 Virån 6G NO 1 i 635623 154475

74 Emån 5G NO 6i 633396 154236

75 Alsterån 5G so 2h 631063 153838

76 Snärjebäcken 4G NO 9h 629630 153669

77 Ljungbyån 4G NO 5f 627774 152681

78 Hagbyån 4G sv 3e 626696 152374

79 Bruatorpsån 4G sv ld 625646 151925

29

Vattendrag Ekonomisk Mynningspunkter
Nr Namn karta X-koordinat V-koordinat

80 Lyckebyån 3F No Si 622894 149034

81 Nättrabyån 3F NO 5g 622908 148382

82 Ronnebyån 3F NV 5d 622745 146868

83 Vierydsån 3F NV 5b 622714 145914

84 8räkneån 3F NV 5b 622705 145764

85 Mieån 3E No Si 622708 144138

86 Mörrumsån 3E NO 5g 622562 143422

87 Skräbeån 3E sv 2d 621288 141709

88 Helge å 2E NV 8a 619320 140187

89 Nybroån 10 NO 9g 614660 138025

90 Sege å 2C so 4f 617086 132609

91 Höje å 2C No 5f 617526 132725

92 Kävlingeån 2C NV 6e 618141 132359

93 Saxån 2C NV 9d 619553 131716

94 Råån 3C sv 2b 621130 130890

95 Vege å 3C NV 7c 623654 131265

96 Rönne å 3C NV 8d 624213 131615

97 Stensån 4C sv 2d 623037 131940

98 Lagan 4C sv 4e 627280 132428

99 Genevadsån 4C NV Se 627731 132366

100 Fyl leån 4C NV 6e 628077 132212

101 Nissan 4C NV 7d 628516 131894

102 Suseån se sv la 630618 130307

103 Ätran 58 so 2j 631203 129768

104 Himleån 58 NO 7g 633974 128482

105 Viskan 68 so Og 635005 128290

106 Rolfsån 68 NO 5f 637617 127621

30

Vattendrag Ekonomisk Mynningspunkter
Nr Namn karta X-koordinat V-koordinat

107 Kungsbackaån 6B N0 Sf 637688 127587

108 Göta älv 7B sv 0d 640278 126691

109 Bäveån 8B NV Se 647569 127208

110 Örekilsälven 8B NV 7b 648675 125929

111 Strömsån 9A N0 8g 654456 123326

112 Enningdalsälven 9B NV 9a 654800 125110

117 Gothemån 6J N0 8f 639176 167682

118 Snoderån 51 No 9i 634628 164160

HB-R.\PPORTER

Nr Titel

8

10

11

12

13

14

.15

16

17

18

19

20

21

23

24

25

Hydrologi•ka under•ökningar i Ka•• jöAna repr•••nta­
tiva cnrlde
Meddelande nr 1111 Vattenoruättningen i Lilla Tiv­
ajöna omrlde "1966/67 - 1972/73
av A Waldenatröm ·
Stockholm 1974

Hydrologiaka underaökningar i Lappträaketa repreaen­
tati va· omrlde
Meddelande nr IV: Naderbörd och vattenomaättning
av M Peraa·on
Stockholm 1974

Oc;eanografiaka obaervationer i Öater•jön 1973 med
kuatbevakningen• bitar aamt frln hbrytare ·
av U Ehlin och B Juhlin
Stockholm 1974

Oceanografiaka un~eraökningar i Alanda hav
Meddelande nr l: Mätningar juni - aepteraber 1973
av U Ehlin och C Ambjörn
Stockholm 1974

SHIII-rapport
Verification of heated water jet numerical nx>del
by JamH G Weil
Stockholm 1974

Hydrologiaka underaökningar i Lappträaketa repreaen­
tati va omrlde
Meddelande nr V: Markvattenatudier
av T Hilanov
Stockholm 1975

Hydrologhka underaökningar i Lappträaketa repreeen­
tati va omrlde
Meddelande nr VI: Vattenomsättningen 1968-73 med
feluppakattning
av M Peraaon
Stockholm 1975

Hydrologiska undersökningar i Kassjölna representa­
tiva omrlde
Meddelande nr IV: Snötaxering 1974 och vatten­
omaättning 1969-73
av A Waldenström
Stockholm 1975

Snöamli1 tningen i en punkt aom funktion av meteorO­
logiaka data
av S .Jönsson
Stockholm 1975

Oceanografiska undersökningar i Aland.a hav
Meddelande nr 2: Mätningar okt-dec 1973 och juli -
aept 1974
av U Ehlin och C Ambjörn
Stockholm 1975

Oceanografiaka obaervationer i Öaterajön 1974 med
kuatbevakningena b&tar samt frln iaPrytare
av U Ehlin och B Juhlin
Stockholm 1975

Vattenomsättning och flöde i Stormyra-om.ridet
av L Liljequiat och L Sterner
Stockholm 1975

Hydrologiska undersökningar i Lappträekets repreaen­
tati va omrlde
Meddelande nr VII: Avrinningen och dess variationer
inom omrldet
av M Persson
Norrköping 1976

Vattenorn:aättning1111tudier m m i Velena och KaaajöAna
repreeentativa ornrlden
av A Waldenström
Norrköping 1976

Strömmätningar i sunde"t mellan Värmlandsajön och
Dalboajön, Vänern
Vänerundersökningen, Meddelande nr l
av B Carlason och M Brandt
Norrköping 1976

Oceanografiska observationer i Öaterajön 1975 med
kustbevakningena båtar samt ·frln isbrytare
av U Ehlin och B J"i.ihlin
Norrköping 1976

Oceanografiska. underaökningar i Alanda hav 1975
Meddelande nr 3, Mätningar 1974-75. Vattentranaporter
av U Ehlin och C Ambjörn
N~rrköping 1976

Tillämpning av HBV-2 modeller pi regleringsmagasin i
Angermanäl ven
av S Bergatröm och S Jönsson
Norrköping 1976

GrundvattenstAndsmätningar i An(Jermanälvena övre
tillrinningsomrlde
av· T Milanov
Norrköping 1976

Beräkning av frekvenaer av torrlr
av L Gottachalk
Norrköping 1976

Hydrografi och sandsugning
av M Brandt
Norrköping 1976

Hydrologiska undersökningar i Lappträaketa repreaen­
tati va omrlde
Meddelande nr VIII : Vattenomaättning och avdunatning
under perioden 1968-76
av M Persson
Norrköping 1976

Oceanografiska obaervationer i Östersjön 1976 med
kuatbevakningena bitar
av U Ehlin och B Juhlin
Norrköping· 1977

Oceanografiaka underaökningar i Alanda hav
Meddelande nr 4 : Mätningar 1975-76, vatten-, värme­
och materialtranapoi-tberli.kningar
av U Ehlin och C "1nbjörn
Norrköping 1977

Strörn- och vattentranaport•tudier i norra Öreaund,
aydöatra Kattegatt och i Skälderviken
av M Brandt ·
Norrköping 1977

26

27

28

29

JO

ll

32

JJ

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

StrömmKtningar i Hi rfjärden 1976
av ! Bergatrand
Horrköping 1977

Oceanografiaka obaervationer i öaterajön 1977 med
kuatbevakningena bl.tar
av U Ehlin och B Juhlin
Horrköping 1978

Slutrapport över hydrologiaka underaökningar i
Velen• repreaentati va omr1de
av A Waldenatröm
Norrköping 1977

!!~!j~:;~.:;:~e:r:~r!~g~id:nderaökningar i
av A Waldenatröm
Horrköping 1977

Oceanografi•ka underaöJtningar i Aland• hav
Meddelande nr 5: Mli.treaultat 1977, vatten- och
materialtranaportberäkningai- ur 1974 och 1975 Ara
mätningar
av C Ambjörn
Norrköping 1978

Baanät för vattentemperatur
Station•förteckning 1978-01-01
av O Cabelis och A Moberg
Norrköping 1978

operational Hydrological Forecaating by Conceptual
Mode la
av S Bergatröm, M Persaon och B Sundqviat
Norrköping 1978

Slutrapport över hydrologiska underaökningar i
Lappträekets repreaentati va omrlde ·
av M Persson
Norrköping 1978

Oceahografiaka obeervationer runt svenaka kuaten med
kuatbevakningens bitar
av U Ehlin och B Juhlin
Nor.rköping 1979

Utvärdering av 1979 Ars vArflödeaprognoser
av S Bergatröm och S Jön••on
Norrkö~ing 1979

Oceanografiaka obaervationer i Öa terjön 1979 med
kuatbevakningena bitar
av U Ehlin och B Juhlin
tforrköping 1980

VArflödeavolyruprognoaer baaerade pi analys av neder­
bördakartor
av S Jönaaon
Norrköping 1980

Resultat och erfarenheter av föraökaverkaarahet med
utökad vattenprovtagning fr1n kustbevakningena bl.tar
av B Juhlin och B Carls•on
Norrköping 1980

Sedimenttransport i svenaka vattendrag 1979
av M Brandt
Norrköping 1980

Sluttranaport :till Miljödatanämnden över projekt
Ml - 01: 2. Syatemutredning rörande aamordnade utt4:g
av information ur Ml och SHHis maskinella regiater
av T Milanov och B Sub.dqviat
Norrköpib.g 1980

Användning av vädersatellitdata för att studera
ytvattentemperatur
av G Wennerberg
Norrköping 1980

Nordisk hydrologi i utveckling, Tillägnad Ragnar
Melin
av A Fcirama"n, J Otnes, M Falkenmark, E Kuu•iato,

: 0;:;:;f!g o~~8~ Lundager-_Jensen

&.•räkning av en föroreningstransport och blandning i
en grund irtäckt II jö
av U Ehlin, I Bork och J Svensaon
Norrköping 1980

Utvärdering av 1980 Ara vlrflödesprognoaer
av S Bergström, M Häggströru och M Peraaon
Norrk6ping 1980

Mätningar av II jöteq,eratur vid SMHI
av A Moberg
Norrköping 1981

Oceanografiaka obaervationer runt svenska kuaten med
kustbevakningens bi.tar 1980
av B. JUhlin
Norrköping 1981

Temperiturmä.tningar vid Vieby
av B Braman
samt
Spridning av utaläppt vatten
av e vasae ur
Norrköping 1981

Användning av aatellitdata frln Landaat för studium
av vattengrumlingar
av G Wennerberg
Norrköping 1981

Utvärdering av 1981 Ara vlrflödeaprognoaer
av S Bergatröm, M Häggatröm och M Peraaon
Norrköping 1981

Oceanografiaka obaervationer runt avenaka kuaten med
kuatbevakningena bl.tar 1981
av B Juhlin
Norrköping 1982

Sedimenttranaport i avenaka vattendrag 1980
av M Brandt
Norrköping 1982

The areal precipitation indez method - A airaple
method to forecaat th• apring f lood volume
by M Häggatröm
Norrköping 1982

Vlgdata frln avenaka kuatvatten 1981
av J .svenaaon
Noirköping 198 2

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

HO-RAPPORTER

Metod för homogenitetskontroll av meteorologiska och
hydrologiaka obaervationaeerier
av Sven-Erik Westman
Norrköping 1982

Utvärdering och JDOdelleimulering av grundVatten­
mlitningarna i Angermanälvena övre tillrinningaomrAde
av G Sandberg
Norrköping 1982

oceanografieka obeervationer runt svenska kusten med
kuatbevakningena bitar 1982
av B Juhlin
Norrköp,ing 1983

Utvärdering av 1982 ire virflödeaprognoser
av M Hl!iggetröni och M Persson
Norrköping 1983

Vlgda~a frln avenska kustvatten 1982
av Jonny Svenaaon
Norrköping 1983

The new harbour in Landskrona - oceanographic
inveatigationa
by Jonny Sveneson
No rrköping 1983

Operational hydrological forecasting in Sweden
by Magnua Pereaon
Norrköping 1983

Vattenutbyte me l lan Bottniska Viken och Östersjön
av Cecilia Ambjörn
Norrk'.öping 1983

Var vintern 1982/83 extrem? En jämförande studie av
vattentemperatur i några mellansvenska sjöar
av Gun Zachriason
Norrköping 1983

Sediment.transport i svenska vattendrag 1981. Resultat
frin sedimenttransportnätet
av· Maja ·Brandt
Norrköping 1983

Föraök med automatisk vattenprovtagning i Marviken
av Bo J uhlin
Norrköping 1983

Värmeuttag ur Helgasjön - Möjligheter och konsekvenser
av Gun Zachrisaon och Barry Broman
Norrköping 1984

Oceanografiska observationer runt svenska kusten med
kustbevakningens fartyg 1983
av Bo Juhlin
Norrköping 1984

Atgärder mot fC. c surning i Velen. Erfarenheter .frin
utförd· behandl ing med kalk och soda samt förslag ti ll
fortsatta åtgärder. En utredning för Töreboda kommun
av Ingemar Holmström
Norrköping 1984

Vågdata från svenska kustvatten 1983
av Jonny Svensson
Norrköping 1984

Beräkning av J.aglig vattenföring vid Ulva kvarn i
Fyriaån 1951-82
av Magnus Persson och Sven-:-Erik Westman
Norrköping 198_4

Utvärdering av 1983 års v.\rflödesprognoser
av Martin Häggström och Magnus Persson
Norrköping 1984

Vattenståndsprot]noser för Hammarsjön - Helge å .
En utredning för Kristianstad län
av Barbro Joha.-,,sson,

Utvärdering av 1984 åra vårflödesprognoser
av Martin Häggström
Norrköping 1984

Svenskt Sjöregister - Uppdatering
av Torbjörn Lindkvist och Christina Thoms - Hjärpe
Norrköping 1984

Snörnätning med flygburen gammaspektrometer ·1 Ku l tsjöns
avrinningsomride 1980 - 1984
av Sten Bergström och Maja Brandt

PROBE - An' lnstruction Manual
by Urban Svensson ·
Norrköping l 984

Kartläggning av ytvattentemperaturen med satellitdata
av Thomas Thompson
Norrköping 1985

Oceanografiska observationer runt svenska kusten med
Kustbevakningens fartyg
av Bo Juhlin
Norrköping 1985

Vindförluster vid mätning av snönederbörd med SMHl­
nederbördsmätaren
av Bengt Carlsson
Norrköping 1985

Svenskt Vattendragsregister ­
av Torbjörn Lindkvist
Norrköping 1985

sv-,nskt Sjöregister
av Kurt Ehlert (projektledare)
Norrköping 1983

Aplicaci6n del modelo HBV a la cuenca del Lago de
Arenal en Costa Rica
av Barbro Johansson, Magnus Persson, Göran Sandberg
och Edgar Rob les (ICE)
Norrköping 1985

Beräknat markvattenunderakott i Simlångena avrinnings ­
oruride 1934- 83
av Gun Grahn, Barbro Johansson och Barbro Norlander
Norrköping 1985

Beräknat markvattenunderskott i Emins avri nningsomrlde
1934-83 ·
av Gun· Grahn, Barbro Johansson och Barbro Norlander
Norrköping 1985

Application of the HBV-model to pilot baaina in Burma
av Ohn Gyaw och Magnus Peraaon
Norrköping 1985

32 Vattenbalanekartor över Sve rige - m.lnadamedelvärden
för 1931 - 1960 av nederbörd, avdunstning och av­
rinning
av Todor Milanov
Norrköping 1985

33 vlgdata frln even8ka kustvatten 1984
av Jonny SV'en•aon
Norrköping l 985

10

11

12

10

11

1 2

13

HYDROLOGISKA RAPPORTER

Hydrokemiska data från de svenska fältforsknings­
områdena
av Bengt Carlsson
Norrköping 1985

Utvärdering av 1985 års vårflödespro_gnoser
av Martin Häggström och Magnus Persson
Norrköping 1986

Rikt l injer och praxis vid dimensionering av utskov och
dammar i USA. Rapport från en studieresa i oktober
1985
av St.en Bergström, Ulf Ehlin, SMH I . och Per-Er ic
Ohlsson, VASO
Norrköping 1986

Skåneprojektet - Hydrologisk och Oceanografisk
information för vattenplanering - ett pi l Otprojekt
av Barbro Johansson, Erland Bergstrand och Torbjörn
Jutman
Norrköping 1986

Översiktlig sammanställning av den geografiska
fördelningen av skador främst på dammar i samband med
septemberfl ödet 1985
av Martin Häggström
Norrköping 1986

Vattenföringsberäkningar i Södermanlands l än - ett
försöksprojekt
av Barbro Johansson
Norrköping 1986

Areella snöstudier
av Maja Brandt
Norrköping 1986

PULS-modellen-: Struktur och tillämpningar
av Bengt Carlsson, Sten Bergström, Ma j a Brandt och
Göran Lindström
Norrköping 1987

Vågor i kraftverksmagasin beräk nade med en numerisk
modell
av Lennart Funkqvist
Norrköping 1987

Application of the HBV - Model to Bolivian Basins
av Barbro Johansson, Magnus Persson, Enrique Aranibar
och Roberto Llobet
Norrköping 1987

Monthly streamflow simulation in Bål i vian Basins with
a stoch astic medel
av Cecilia Ambjörn, Enrique Aranibar och Roberto
Llobet
Norrköping 1987

De svenska huvudvattendragens namn och mynningspunkter
av Kurt Ehlert, Torbjörn Lindkvist och Todor Milanov
Norrköping 1987

OCEANOGRAFISKA RAPPORTER

En hydrodynamisk modell för spridnings- och cirku l a ­
tionsberäkningar i Östersjön - Slutrapport
av Lennart Funkquiet
Norrköping 1985

Spridningsundersökningar i yttre fjärden Piteå
av Barry Braman och Carsten Pettersson
Norrköping 1985

Utbyggnad vid Malmö hamn; effekter för Lommabuk t ens
vattenutbyte
av Cecilia Ambjörn
Norrköping 1986

SMHis undersökningar i öregrundsgrepen perioden 84/85
av Jan Andersson och Robert Hillgren
Norrköping 1986

Oceanografiska observat i oner utmed svenska kusten med
kustbevakningens fartyg 1985
av Bo Juhlin
Norrköping 1986

Uppföljning av sjövärmepurrp i Lil l a Värtan
av Barry Braman
Norrköping 1986

15 års mätningar längs svenska kusten med kustbevak­
ningen (1970 - 1985)
av Bo Juhlin
Norrköping 1986

Vågdata från svenska kustvatten 1985
av Jonny Svensson
Norrköping 1986

Oceangrafiska stationsnät
Svenskt Vattenarkiv
av Ba rry Broman
Norrköping 1986

PROBE - An instruction manual
av Urban Svensson
Norrköping 1986

Spridning av kyl vatten fr å n öresundsverket
av Cecilia Ambjörn
Norrköping 1987

Oceanografiska observationer runt svenska kusten med
kustbevakningens fartyg 1986
av Bo Juhlin
Norrköping 1987

SMHis undersökningar i Öregrun d sgrepen 1986
av Jan And ersson och Robert Hillgren
Norrköping 1987

SMHI
Sveriges meteorologiska och hydrologiska institut

60176 Norrköping. Tel 011-158000. Telex 64400 smhi s.

