
-,

SMHI HYDROLOGI
Nr 59, 1995

••
V ATTENBALANS FOR

FÄLTFORSKNINGSOMRÅDEN

Ola Pettersson

SMIII HYDROLOGI N r 59, 1995

..
V ATTENBALANS FOR

FÄLTFORSKNINGSOMRÅDEN

Ola Pettersson

Omslagsbild: Taget i trakterna runt fältforskningsområdet Buskbäcken.
Fotograf: Maja Brandt

© SMHI 1995
Citera oss gärna och använd materialet, men ange källan

Tryckeri : CA-Tryck AB, Norrköping 1995

lSSN 0283-7722

lssuing Agency

Swedish Meteorological and Hydrological Institute
S-601 76 Norrköping
Sweden

Aulhor (s)

Pettersson, 0.

'l'itle (and Subtitle)

Report number

SMHI HYDROLOGY No. 59

Rcporl dalc
September 1995

WATER BALANCE OF THE FFO RESEARCH BASINS

Annual means for the hydrological years 1985/86 - 1993/94
of precipitation, evapotranspiration and runoff

Abstract

FFO isa program for hydrological and hydrochemical measurements in small watercourses.
There are 20 research basins, of which SMHI is responsible for 19, connected to the FFO­
prograrn. In 17 of these research basins the measurements were discontinued in 1995.

The water balancc (precipitation, runoff and evapotranspiration) of l 9 research basins have
been calculated in mm for cach hydrologic year (1 Scpt.-31 Oct.) in the period 1985-J 994.
Annual means and standard deviations have been calculated, and comparisons with the
reference normals for the period 1961-1990 have been made. The areal precipi tation for the
research basins during the period 1985-1994 coincided well with the corresponding
precipitation of the reference normals for the period 196 1- 1990. A differcnce of 4% in mean
precipitation amount has been confirmed, which shows that the period 1985-1994 was sJightly
rainier than the reference normal period. The nmoff was approximately at the same leve] as
earlier examinations have shown, except for some research basins where leakage or problems
with the determination of the water divide is suspected. The evapotranspiration component,
which has been calculated as the difference between precipitation and rnnoff, shows a good
correspondence between the periods. This is assurning that the net change in storage can be
neglected for a 10-year period.

Kcy words

water balance, research basin, hydrologic year

Supplcmcntary notes

ISSN and litle

ISSN 0283 - 7722

Report available from:

SMHI
S-601 76 Norrköping
Sweden

Number of pages

21

Language

Swedish

SMHI

Förord

"Vattenbalans för fältforskningsområden" är framtagen inom Analysenheten på
affärsområde Samhälle vid SMHI. Ola Pettersson har varit huvudansvarig för denna
utgåva.

Rapporten hade varit omöjlig utan alla de fältinsatser som gjorts för att samla in data från
fältforskningsområdena. Ett stort tack till alla som jobbat i fält under IHD-tiden och
under senare år.

Tack till Gun Grahn för hjäJp med nederbördsviktning, till Hans Alexandersson för hjälp
med korrektionsfaktorer, till Sven-Erik Westman för hjälp med data från fältforsknings­
områden och till Maja Brandt för goda råd och synpunkter.

Norrköping i september 1995

Ola Pettersson

SMHI

Innehåll

sid.
Sammanfattning l

Inledning 2

Fältforskningsområden 3

Metod 3
Teori 3
Nederbörd 3
Avrinning 4
Avdunstning 4
Magasinering 4
Beräkningar 4
Jämförelsedata 4

Resultat och diskussion 5
Vattenbalans 5
Korrektions faktor för nederbörd 6
Andel avrinning 6
Tabeller ... 7

Ref erenscr 8

SMID

Vattenbalans för fältf orskningsområden
Årsmedelvärden för de hydrologiska åren 1985/86 · 1993/94
av nederbörd, avdunstning och avrinning.

Sammanfattning

FFO står för fältforskningsområde och är ett program för hydrologiska och
hydrokemiska mätningar i små vattendrag. Vissa minimikrav ifråga om datainsamling,
beskrivning av området och det hydrologiska materialets tillgänglighet måste uppfyllas
för ett fältforskningsområde. Flera institutioner har medverkat i observationen av
fältforskningsområdena, bland andra SMHI, KTH, LTH, CTH och Stockholms
Universitet. Från och med 1980/81 ansvarar SMHI för FFO-verksamheten (Edström &
Rystam, 1994).

Från och med 1995 upphör samtliga FFO utom Stubbetorp och Ryttarbacken samt
Tarfala som drivs av Naturgeografiska institutionen vid Stockholms universitet.

Följande rapport redovisar 19 fältforskningsområdens vattenbalans (korrigerad neder­
börd, avrinning och avdunstning) i mm vattendjup för perioden 1985 - 1994.
Årsmedelvärden med standardavvikelser har beräknats och blivit jämförda med
motsvarande områdens vattenbalans för normalperioden 1961 - 1990. Dessutom har fyra
fältforskningsområdens vattenbalanser jämförts med motsvarande eller nära avrinnings­
områdes vattenbalans från undersökningar utförda under den Internationella
Hydrologiska Dekaden (IHD).

Den korrigerade areella medelnederbörden för fä ltforskningsområdena för perioden 1985
- 1994 sammanfö ll väl med motsvarande nederbörd för normalperioden 1961 - 1990. En
skillnad på 4% i medelnederbördsmängd har konstaterats vilket betyder att perioden
1985 - 1994 var något regnigare än normalperioden.

Avrinnjngen låg på samma nivåer som tidigare undersökningar uppvisat, utom i vissa fall
där läckage vid mätstationen eller problem med bestämning av vattendelare misstänks.

Avdunstningen, som beräknats som differensen mellan nederbörd och avrinning,
uppvisade god överensstämmelse mellan perioderna. Här förutsätts att magasineringen
kan försummas över en 10-årsperiod.

SMHI

Inledning

FFO står för fältforskningsområde och är ett program för hydrologiska och
hydrokemiska mätningar i små vattendrag. Vissa minimikrav ifråga om datainsamling,
beskrivning av området och det hydrologiska materialets tillgänglighet måste uppfyllas
för ett fä ltforskningsområde. Mätprogrammel skall innehålla följande parametrar:
vattenföring, nederbörd, snötaxering, lufttemperatur, luftfuktighet, vind och hydrokemi.
Den ursprungliga avsikten med FFO-programmet var att undersöka vattenomsättningen i
olika representativa områden, men efterhand har även de kemiska kvalitetsaspektema
blivit mer intressanta (Edström & Rystam, J 994).

Vattenbalansen, det vill säga areell nederbörd, avrinning och avdunstning, för perioden
1985 - 1994 har beräknats för de fältforskningsområden som SMHI har tillgång till.
Perioden är placerad så att den innehåller de senaste data som finns lagrade på SMID för
fältforskningsomräden. Periodens längd valdes för att kunna erhålla ett någorlunda
representativt medelvärde för de ingående parametrarna.

Avsikten med undersökningen är att sammanställa vattenbalansen och för att jämföra
resultaten med tidigare utförda undersökningar samt att på ett sätt som är skilt från
beräkningarna i Sveriges vattenbalans (Brandt, Jutman & Alexandersson, J 994) kunna
verifiera de värden för vattenbalansen som där presenteras för normalperioden 1961 -
1990.

Tidigare beräkningar av vattenbalansen för fyra fältforskningsområden, då representativa
områden, har utförts under IHD-perioden (Internationella Hydrologiska Dekaden) av
bland andra Persson (J 972) och Waldenström (1974 & 1976). De har uppmätt vatten­
balansens parametrar i avrinningsområdena under 4 - 7 hydrologiska år och presenterat
områdenas medel vattenomsättning för mätperioden.

Den senaste undersökningen på SMHI av Sveriges vattenbalans utfö rdes för normal­
perioden 1961 - 1990 av Brandt, Jutman & Alexandersson (l 994). De redovisar
vattenbalansen (korrigerad nederbörd, avrinning och avdunstning) i mm vattendjup.
Redovisningen sker i kartform som årsmedelvärden.

2

SMHf

Fältforskningsområden

De 19 fältforskningsområden som behandlas är mellan 1,6 och 49,0 km2 stora och är
inbördes relativt homogena med avseende på regimmönster, topografi, jordart och
vegetation.

Nr Fältforskningsområdc Area(km 2 Vattendrag Älvnr Län
1662 Velen 47 Motala ström 67000 Skaraborgs
1675 Skabram 32,9 Luleälven 9000 Norrbottens
l835 Stormyra 4,0 Stormyrabäcken 62063 Stockholms
1912 Nolsjön 18 Motala ström 67000 Skaraborgs
1920 Tivsjön 12,8 Ljungan 42000 Jämtlands
1963 Vuoddasbäcken 41 Råneälven 7000 Norrbottens
2002 Solmyren 28,5 Råneälven 7000 Norrbottens
2053 Norrsjön 15,3 Ljungan 42000 Jämtlands
2170 Ryttarbacken 7,6 Söderköpingsån 68000 Östergötlands
2200 Nedra Bägby 49 Strömmen l 19000 Kalmar
2227 Buskbäcken 1,8 Norrström 61000 Örebro
2299 Tärnsjö 14 Tämnarån 54000 Västmanlands
2300 Bergshamra 21 Norrström 61000 Stockholms
2304 Orgvätar 2,7 Yike.c-\n I 18ll7 Gotlands
2305 Hutu bäcken 3,7 Nissan 101000 Jönköpings
23 16 Bcnsbyn 1,63 Bensbybäcken 8009 Norrbottens
2317 Värpinge 1,9 Höje å 91000 Malmöhus
2356 Alttajärvi 30 Tomeälven 1000 Norrbottens
2442 Stubbetor12 0,87 l(j faån 66000 Östergötlands

För beskrivningar av fältforskningsområdena hänvisas till rapporten "FFO - Stationsnät
för fältforskningsområden 1994" (Edström & Rystam, 1994).

Metod

Teori

Den nederbörd som faller över ett område kan antingen magasineras, avdunsta eller
försvinna från området genom avrinning. Proceduren kan enkelt förklaras med
vatten balansekvationen.

(1) P = A+Q+6.NI

Där P står för nederbörd, A för avdunstning, Q för avrinning och tiM står för lagring.

Nederbörd

Som underlag fö r nederbörden till fältforskningsomrädena har utnyttjats data från
närliggande representativa nederbörds- och/eller synopstationer.

3

SMHI

Den uppmätta nederbörden har för varje enskild station korrigerats för systematiska fel,
såsom vindförluster, avdunstnings- och vidhäftningsförluster i mätkärlen. Korrektions­
beräkningarna finns beskrivna i Eriksson (l 983). Korrcktionsfaktorerna som använts
åtetfinns i tabell 2.

För att få areell nederbörd för fällforskningsområdena har nederbördsstationernas
korrigerade värden viktats där det har behövts, se tabell 2.

Avrinning
En vattenföringsserie med dygnsvärden har använts för beräkning av avrinningen frän
varje fäJtforskningsområde. Vattenföringen är angiven i J/s utom för två fältforsknings­
områden, Vuoddasbäcken och Altlajärvi, där enheten är m3/s. Den totala volymen vatten
per dygn räknades ut varpå volymen (enhet I) dividerades med avrinningsområdets area
(enhet m2

) och den specifika avrinningen erhölls uttryckt i mm/dygn.

Avdunstning
Avdunstningen betecknar det totala vattenångeflödet från avrinningsområdet till
atmosfären. Flödet som sker direkt från fria vatlenytor betecknas evaporation och det
som sker från växtligheten betecknas transpiration. Här betraktas avdunstningen som
summan av dessa flöden. Avdunstningen har beräknats som differensen mellan nederbörd
och avrinning över det hydrologiska året. Inga data från avdunstningsmätningar i
fältforskningsområdena har varit tillgängliga för perioden 1985 - 1994.

(2) A = P-Q

Magasinering
Ett flertal magasin passeras av vattnet på dess väg genom avrinningsområdet. Snötäcke,
markvatten, grundvatten, sjöar och andra mindre magasin till exempel växter och djur.
Lagringen kan försummas om tidsintervallet för undersökningen väljs tillräckligt stort.
Det fel som då uppkommer kan minimeras om tidsintervallets start- och slutpunkt
förläggs till ti11 fäl1en då magasinen är ungefär lika stora. Vid dessa beräkningar har det
hydrologiska året 1 oktober - 30 september använts som lämpligt tidsintervall.

Beräkningar
Månadssummor för nederbörd respektive avrinning beräknades och differensen, vilket
gav avdunstningens månadssumma. Månadssummorna summerades över det
hydrologiska året. Medelvärde och standardavvikelse för årssummorna beräknades.

Jämförelsedata
Som jämförelsematerial till den vattenbalans som räknats fram enligt ovan användes
värden från dels Sveriges vattenbalans (Brandt, Jutman & Alexandersson, 1994),
årsrnedelvärden för perioden 1961 - 1990, och dels från tidigare vattenbalans­
undersökningar för samma avrinningsområden.

För att jämföra med perioden 1961 - 1990 har den areella nederbörden för avrinnings­
områdena beräknats utifrån korrigerade och sarnrnanviktade nederbördssummor på
samma sätt som för fältforskningsområdesperioden. Avrinningen i projektet Sveriges
vattenbalans beräknades med den hydrologiska HBV-modellen för varje topografiskt
ka1tblad och avdunstningen som differenser mellan nederbörd och avrinning.

4

SMHl

Tidigare vattenbalansundersökn ingar har på SMHI gjorts för följande
avrinningsområden.

Avrinningsområde Startår Slutår Författare
Lapp träsket 1968/1969 197 1/ 1972 Persson, 1972
(Vuoddasbäcken)
Tivsjön 1967/ I 968 1972/1973 Waldenslröm, 1974
Velen l 967/1968 1973/1974 Waldenströrn, 197 6
Nol jön 1967/1968 1973/1974 Waldenström, 1976

Även här har avdunstningen beräknats som differensen mellan nederbörd och avrinning
för det hydrologiska året I oktober - 30 september.

Resultat och diskussion

Vattenbalans

Figur 1 visar medelvärden och standardavvikelser för korrigerad nederbörd, avrinning
och avdunstning beräknat för de hydrologiska åren 1985/86 - 1993/94. Dessutom är i
samma figur inlagt motsvarande normalvärden från 1961 - 1990, samt i de fall det funnits
även resultat från tidigare undersökningar.

Nederbörden för no1malperioden 196 1 - 1990 faller för alla fältforskningsomräden inom
standardavvikelsen för perioden 1985 - 1994. Perioden 1985 - 1994 var något regnigare
än normalperioden, i medel föll cirka 4% mer nederbörd per år än under normalperioden.

Avrinningen för normalperioden följer väl värdena för perioden 1985 - 1994, i några fall
hamnar normalperiodens värden utanför standardavvikelsen. Avrinningen för
normalperioden är beräknad med HBV-modellen som kalibrerats mot uppmätt avrinning
från avrinningsområden < 2000 km2 och med 30-års mätningar. Fältforskningsområdena
har i vissa fall legat till grund för denna ka librering.

Överensstämmelsen mellan nederbörd och avrinning för normalperioden och perioden
1985 - 1994 får till följd att även avdunstningen för normalperioden i de 0esta fall faller
inom standardavvikelsens gränser. Här når perioden 1985 - 1994 i medel upp till I 0 1 %
av avdunstningen för normalperioden.

Även resultaten från tidigare undersökningar v isar stor överensstämmelse med
vattenbalansen för perioden 1985 - 1994. Ett undantag är Vuoddasbäcken, men här bör
inflikas att den tidigare undersökningen betraktade ett större avrinningsområde,
Lappträsket, där Vuoddasbäcken ingår som delavrinningsområde. Vattenföringsstationen
i Vuoddasbäcken betraktas som instabil.

Hulubäckens stora avvikelse i avrinning mellan normalperioden och 1985 - 1994 kan inte
lätt förk laras. Där har tidigare varit svårt att få ihop vattenbalansen med HBV-modellen.
Avrinningsområdet består till största delen av myrmark, vilket innebär svårigheter med
bestämning av områdets vattendelare. Mätstationen har hafl problem vid låg
vattenföring, vilket tyder på att observationerna kan vara osäkra.

5

SMHI

Bensbyn saknar standardavvikelse därför att data endast funnits tillgängliga för ett
hydrologiskt år i fö ljd, 1992/93. Läckage har förekommit och stationen klassades som
"ej användbar i nuvarande skick'' under år J 993.

Nedra Bägby och Orgvätar jämförs inte med normalperioden därför att de till största
delen legat till grund för sina respektive topografiska kartblads kalibreringar.

Korrektionsfaktor för nederbörd

Figur 2 visar den areella nederbördens korrektionsfaktor för de olika fältforsknings­
omrädena. Medelvärdet av korrektionsfaktorerna är I , 15.

Andel avrinning

Figur 3 visar andelen avrinning av årsmedelnederbörden för de hydrologiska åren
1985/86 - 1993/94, samt motsvarande värden från l 961 - 1990 och tidigare
undersökningar. I figuren visas 1-3 staplar per fältforskn ingsområde. I den mån staplar
finns så representerar dessa i tur och ordning perioderna 1985 - 1994, 196 l - l 990 och
slutligen 1967 - l 974.

Andel avrinning av arecl I nederbörd beräknades för att det skulle bli möjligt att jämföra
de skilda perioderna utan att ta hänsyn till om perioderna hade skillnad i årsmedel­
nederbörd. Istället betraktas förhållandena mellan nederbörd, avrinning och avdunstning.

Figur 3 visar ,Ut de flesta fältforskningsområde har likartade förhållanden mellan de olika
perioderna då dessa skiljer sig från varandra med endast några procentenheter.

Tre fältforskningsområden, Norrsjön, Hulubäcken och Alttajärvi , skiljer sig från de
övriga. Där är andelen avrinning avsevärt större under perioden 1985 - 1994 än under
normalperioden.

Ett av dessa tre områden, Norrsjön, kan jämföras med det närliggande området Tivsjön
som har god överensstämmelse i andel avrinning mellan normalperioden 1961 - 1990 och
perioden 1985 - 1994. Områdena har liknande markanvändning och andel sjöprocent.
Vid beräkningarna har samma nederbördsstation och korrektionsfaktor använts, se tabell
2. Norrsjöns medelhöjd ligger däremot 120 m högre än Tivsjöns och därför bör Norrsjön
ha något mer nederbörd, vanligtvis brukar 100 m högre höjd motsvara cirka 10% mer
nederbörd, vilket sku lle jämna ut skillnaden i andel avrinning något.

Hulubäcken har en hög andel myrmark och fäJtforskningsområdet är känt för att vara
svårt att kalibrera till HBV-moclellen.

Alttajärvi har en ganska stor sjöprocent och en stor andel myrmark. Dessutom är
precisionen i vattenföringsdata tämligen låg jämfört med andra fältforskningsomräden.

FäJtforskningsområdet Värpinge uppvisar ett motsatt förhållande, andelen avrinning är
här avsevärt mindre under perioden 1985 - 1994 än under normalperioden. Mätstationen
har haft problem med den registrerande pegeln och att dammen slammar igen.

6

SMHl

Vad gäller tidigare undersökningar ligger de flesta värden för andel avrinning för
perioden 1985 - 1994 något över motsvarande värden frän perioden 1967 - 1974.
Undantaget är Vuoddasbäcken där andelarna är ungefär lika stora.

I princjp återges även andelen avdunstning i samma tabell och kan lätt erhållas genom att
utnyttja följande formel.

Tabeller

Tabell I sammanfattar figur I , 2 och 3 med siffervärden för årsmedelvärden av
korrigerad nederbörd, avrinning och avdunstning. Dessutom redovisas andelen avrinning
och andelen avdunstning av årsmedelnederbörden.

Tabell 2 visar vilka nederbördsstationer som använts för de olika fältforskningsområdena,
vilken vikt som lagts på respektive station samt dess korrektionsfaktor. Vattenbalansen
redovisas för vai::je hydrologiskt år. I tabellen finns också fältforskningsområdenas area
och narnnel på motsvarande topografiskt kattblad fö r vattenbalans för normalperiod
1961 - 1990.

Vissa fältforskningsområden har stor standardavvikelse i förhållande till parametrarnas
medelvärde. Betrakta till exempel Ncdra Bägby där standardavvikelsen för avrinning
uppgår till 70% av medelvärdet. Detta innebär att variationerna i vattenbalansen är stor
mellan enskilda år. Vilket i sin tur pekar pä att det framräknade medelvärdet för
vattenbalansen inte skall anses som ett defin itivt värde, utan bör betraktas med sina
ursprungsdata fö r att man skall kunna se den naturliga variationen.

De få värdena för vattenbalansen för Bensbyn och i viss mån Värpinge och Orgvätar
visar att dessa fältforskningsområdes vattenbalanser inte bör betraktas som till förlitliga.

Tabell 3 visar resultaten från tidigare undersökningar i samma format som tabell 2.

7

SMHI

Referenser

Brandt, M., Jutman, T. & Alexandersson, H.(J 994) Sveriges vattenbalans.
Årsmedelvärden 1961-1990 av nederbörd, avdunstning och
avrinning. SMHI Hydrologi rapport 1994:49.

Edström, M., Rystam, P. (1994) FFO - Stalionsnät för fältforskningsområden 1994.
SMHI Hydrologi rapport 1994:53.

Eriksson, B. (1983) Data rörande Sveriges nederbördsklimat. Normalvärden för
perioden 195 1 - 80. SMHI Klimatsektionen rapport 1983:28.

Persson, M. (1972) Hydrologiska undersökningar i Lappträskets representativa område.
SMHI Notiser och preliminära rapporter, Hydrologi 24.

Waldenström, A. (1974) Hydrologiska undersökningar i Kassjöåns representativa
område. Meddelande nr UI. Vattenomsättningen i Lilla Tivsjöns
område 1966/67 - 1972/73. SMHI Hydrologiska byrån 1974: 1.

Waldenström, A. (1976) Vattenomsättningsstudier m.m. i de represenlativa områdena
Velen och Kassjöån. SMHI Hydrologiska byrån 1976: 14.

8

SMHf 1000 1000

l/i
N c-
\0 \0
\0 -- ~ 0 500 500
Q.) - .0 Cl)

> :'d f ~
Cl'.)

0 0

Pkorr Q A Pkorr Q A

1000 1000

l/i i N t M
00 -- O'I -ro

500 I: '"' 500
§ :o

'vi' -0 0 z Cl'.)

0 0

Pkorr Q A Pkorr Q A

1000 1000
M

'° f O'I
0 -
~ l 0

Q.) - ~
0 500 :ro 500 • :O • ..0,

~ V)

f > "O
E--- "O

0
::s
>

0 0

Pkorr Q A Pkorr Q A

1000 1000

N M
0 V)
0 0
N ('I

i:l
500 :§ e 500

s' 'vi'
t::

.....i 0 X 0 :z; Cl) T
0 0

Pkorr Q A Pkorr Q A

Figur Ja Medelvärden med standardavvikelser beräknade för &.r 1985 - 1994. r+J
Resultat från normalperioden, 1961 - 1990 (X).
Resultat från tidigare undersökningar 1967 - J 974 (•). Enhet mm/år.

9

1000 1000
SMHI

0 0 r- ~ -N N

f Q >.
0) ..0

..!l4 500 bO 500 u :~

f ~ r::Q

t .ä
t Q,)

~ z
0 0

Pkorr Q A Pkorr Q A

1000 1000

r-
N
N 0\
N 0\

Q ~ 0)
..!l4 500 :o 500 (.) .v:i'
:~

~ :~
Vl ~ :::,

r::Q

0 0

Pkorr Q A Pkorr Q A

1000 1000

8 s f M
N M
~ N

~ 500 5 500
=~ :E ~ ~ bO l,.j

~ 0
r::Q

0 0

Pkorr Q A Pkorr Q A

1000

V") 1000 0 \0
M - * N M
Q N

~ d
u X

>, 500
=~ 500 ..0
.D

Vl t Q :::, X 0) -:::, f r::Q
::i=

0 0

Pkorr Q A Pkorr Q A

Figur 1 b Medelvärden med standardavvikelser beräknade f ör dr 1985 - 1994. r+;
Resultat från normalperioden, 1961 - 1990 (X).
Enhet mm/dr.

10

SMHI
1000

t-.....
(")

N
Q)
0.0 500 .s
:~

>

0

1000

N

~
e-

500 0
d)

:§
.a
Uj

0

l.20

~ .e
p..

l.) 5

1.10

1000

I.O
V)

f
(")

N
:~

500
X f -~

X X tl

f < X ,f

0
Pkorr Q A Pkorr Q A

Pkorr Q A

Figur Je Medelvärden med standardavvikelser beräknade för &r 1985 - 1994. <+)
Resultat från normalperioden, 1961 - 1990 (X).
Enhet mml&.r.

+ + +
+ +

+ + + + I I .J..
I I + +

+ + + +
+

I I I I I I I I I I I I I I I I I I I

~
,,.. ,,.. N C M g M 0 C r- °' 0 -.:I' 1/) \Q r- ID N
r- M - N ID 1/) r- 0 N °' 0 0 0 - - 1/)

~ \Cl ID oO °' °' °' 0 0 - N
~ N M M M M M M - - - - - N N N N N N N N N N N

Figur 2 Nederbördens korrektions.faktor r+).

11

SMHI
100

80

i 60
'-'

I::
0
~

~ 40

20

0

100

80

i 60
'-'

I::
0

~
v- 40

20

0

-

-
-

- - r"M'"" ---
- -,_

-
,_ - --- --- --- ~ ,.,.....

Il
- ~ I- I- ,- ,- 1- - - - -

-

1662 1675 J 835 1912 1920 1963 2002 2053 2170

-

-
-

- - --- It --- --
-

- -- -
- f- - - <- - - <-

-

2200 2227 2299 2300 2304 2305 2316

Figur 3 Andel avrinning av årsmedelnederbörd. Enhet (%).
Stapel 1 representerar år 1985-1994.
Stapel 2 representerar normalperioden 1961-1990.
Stapel 3 representerar värden/rån år 1967-1974.

12

11 -

- - -

2317 2356 2442

SMHJ

Tabell Ja Sammanfattning vaLtenbalans

FFO Velen 1662 FFO Skabram 1675
Area (km2) 47,0 Area (km2) 32,9
I<artblad 09ESY Kartblad 26JNO

mm/år mm/år mm/år mm/år mm/år mm/år
År Pkorr Q A År Pkorr Q A

85-94 709 288 421 85-94 557 300 257
61 -90 689 260 429 61-90 577 330 247
67-74 695 234 461 85-94 100,0% 53,8% 46,2%
85-94 100,0% 40,6% 59,4% 61-90 100,0% 57,2% 42,8%
61 -90 100,0% 37,7% 62,3%
67-74 100,0% 33,7% 66,3%

FFO Stormyra 1835 FFO Nolsjön 1912
Area (km2) 4 Aren (km2) l8,0
Kartblad 101SO Kartblad 09ESY

mm/år mm/år mm/år mm/år mm/år mm/år
År Pkorr Q A År Pkorr Q A

85-94 754 29 1 463 85-94 766 302 464
6 1-90 693 222 47 1 61-90 740 260 480
85-94 100,0% 38,6% 6 1,4% 67-74 716 239 478
6 1-90 100,0% 32,0% 68,0% 85-94 100,0% 39,5% 60,5%

6 1-90 100,0% 35,2% 64,8%
67-74 100,0% 33,3% 66,7%

FFO Tivsjön 1920 FFO Vuoddasbäckcn 1963
Area (km2) 12,~ Area (km2) 4 l ,0
Kartblad L8GSV Kartblad 26LNV

mm/år mm/år mm/år mm/år mm/år mm/år
År Pkorr Q A År Pkorr Q A

85-94 624 298 326 85-94 770 422 348
6 1-90 602 304 298 61 -90 722 438 284
67-74 662 240 423 67-74 515 2.95 221
85-94 100,0% 47,8% 52,2% 85-94 100,0% 54,8% 45,2%
6 1-90 100,0% 50,5% 49,5% 6 1-90 100,0% 60,7% 39,3%
67-74 .1 00,0% 36,2% 63,8% 67-74 100,0% 57,2% 42,8%

FFO Sotmyren 2002 FFO Norrsjön 2053
Area (km2) 28,5 Area (km2) 15,3
Kartblad 27KSO Kartblad l8GSV

mm/år mrn/år mm/år mm/år mm/år mm/år
År Pkorr Q A År f'korr Q A

85-94 770 438 332 85-94 624 4 l5 2 10
61-90 722 4 13 309 61-90 602 304 298
85-94 100,0% 56,9% 43, 1% 85-94 100,0% 66,4% 33,6%
6 1-90 100,0% 57,2% 42,8% 61-90 100,0% 50,5% 49,5%

13

SMHl

Tabell 1 b Sammanfattning vauenbalans

FFO Ryllarbacken 2 170
Area (km2) 7,6
Kartblad 080NV

mm/år mm/år mm/år
År Pkorr Q A

85-94 580 159 42 1
6 1-90 6 18 185 433
85-94 100,0% 27,4% 72,6%
6 1-90 100,0% 29,9% 70,1%

FFO Buskbäckcn 2227
Area (km2) 1,8
Kartblad II FNV

mm/dr mm/år mm/år
År Pkorr Q A

85-94 879 344 535
61 -90 847 417 430
85-94 100,0% 39,2% 60,8%
61 -90 100,0% 49,2% 50,8%

FFO Bergshamra 2300
Area (km2) 2 1,0
Kartblad I IISY

mm/år mm/år mm/år
År Pkorr Q A

85-94 670 184 486
61-90 632 192 440
85-94 100,0% 27,5% 72,5%
61-90 100,0% 30,4% 69,6%

FFO Hulubäcken 2305
Area (km2) 3,7
Kartblad 07DSO

mm/å.r mm/år mm/år
År Pkorr Q A

85-94 986 755 230
61-90 92 1 366 555
85-94 100,0% 76,6% 23,4%
61 -90 100,0% 39,8% 60,2%

14

FFO Nedra Bägby 2200
Area (km2) 49,0
Kartblad 04HNV

År
85-94
6 1-90
85-94
6 1-90

FFO

mm/år
Pkorr

583

100,0%

Tärnsjö 2299
Area (lun1) 14,0
Kartblad 12HSV

mm/år
År Pkorr

85-94 649
6 1-90 652
85-94 100,0%
61-90 100,0%

FFO Orgvätar 2304
Area (km2) 2,7
Kartblad 07JSY

mm/år
År Pkorr

85-94 671
6 1-90
85-94 100,0%
6 1-90

FFO Bcnsbyn 2316
Area (km2) 1,63
Kartblad 24LNO

mm/år
År Pkorr

85-94 667
6) -90 593
85-94 100,0%
61-90 100,0%

mm/år
Q
164

28, 1%

mm/år
Q

227
284

34,9%
43,6%

mm/år

Q
265

39,5%

mm/år
Q

306
285

45,9%
48,1%

mm/år
A

4 19

7 1,9%

mm/år
A

423
368

65, 1%
56,4%

mm/år
A

406

60.5%

mm/år
A

361
308

54, 1%
51,9%

SMHl

Tabell le Sammanfatlning vattenbalans

FFO Yärpinge 2317 FFO A ILLaj ärvi 2356
Area (km1) 1,9 Area (km?) 30,0
Kartblad 02CNO Kartblad 29KNY

mm/år mm/år mm/år mm/år mm/år mm/år
År Pkorr Q A År Pkorr Q A

85-94 778 160 6 18 85-94 6 19 400 219
6 1-90 750 304 446 6 1-90 596 266 330
85-94 100,0% 20,5% 79,5% 85-94 100,0% 64,6% 35,4%
61-90 100,0% 40,5% 59,5% 6 1-90 100,0% 44,6% 55,4%

FFO Stubbetorp 2442
Area (km1) 0,87
Kartblad 09GSO

mm/år mm/år mm/år
År Pkorr Q A

85-94 666 233 432
61-90 655 205 450
85-94 100,0% 35, 1% 64,9%
6 1-90 100,0% 31.3% 68,7%

15

SMHI

Tubell 2a Vattenbalans för hydrologiska år

FFO Yelen 1662 FFO Skabram 1675
Area (km2) 47,0 Area (km1) 32,9
Kartblad 09ESY Kartblud 26JNO

Station Vikt Korr Station Vikt Korr
Pl Karlsborg 50% I, 18 Pl Jokkmokk 100% l,J3
P2 Älgarås 50% 1,11

mm/år mm/år mm/år mm/år mm/år mm/år
År Pkorr Q A År Pkorr Q A

1985/86 766 445 322 1985/86 466 243 223
1986/87 699 346 353 1986/87 702 392 310
1987/88 847 386 460 1987/88 575 294 28 1
1988/89 534 250 284 1988/89 524 301 223
1989/90 774 213 561 1989/90 58.5 253 332
1990/91 680 249 432 1990/91 567 317 250
1991/92 608 202 406 1991/92 546 270 276
1992/93 745 246 499 1992/93 581 336 244
1993/94 73 1 257 474 1993/94 466 290 176

medel 709 288 421 medel 557 300 257
stdav 94 84 89 stda,• 71 45 48
procent 100,0% 40,6% 59,4% procent 100,0% 53,8% 46,2%

FFO Stormyra 1835 FFO Nolsjön 1912
Area (km2) 4,0 Area (km2) 18,0
Kartblad 101SO Kartblad 09ESV

Station Vikt Korr Station Vikt Korr
Pl Bromma 15% 1,17 Pl Karlsborg 20% J,18
P2 Stormyra 70% 1,14 P2 Älgarås 60% I, I J
P3 Västerhaning 15% 1,14 P3 Sörbytorp 20% l ,12

mm/år mm/år mm/år mm/år mm/år mm/år
År Pkorr Q A År Pkorr Q A

1985/86 804 342 463 1985/86 843 396 447
1986/87 688 246 44 1 1986/87 776 366 410
1987/88 749 304 445 1987/88 924 439 484
1988/89 494 188 306 1988/89 586 247 340
1989/90 845 264 58 1 1989/90 807 244 563
1990/9 1 834 36 1 473 1990/91 735 281 455
199 1/92 672 29 1 381 199 1/92 663 205 458
1992/93 809 276 533 1992/93 782 278 503
1993/94 895 348 546 1993/94 777 266 512

medel 754 29 1 463 medel 766 302 464
stdav 122 55 85 stdav 98 79 64
procent 100,0% 38,6% 61,4% procent 100,0% 39,5% 60,5%

16

SMHI

Tabell 2b Vattenbalans för hydrologiska år

FFO Tivsjön 1920 FFO Vuoddasbäcken 1963
Area (km2) 12,8 Area (km2) 41,0
Kartblad l8GSV Kartblad 26LNV

Station Vikt Korr Station Vikt Korr
Pl Fränsta J00% l,16 Pl Pålkem .100% 1, 13

mm/år mm/år mm/år mm/år mm/år mm/år
År Pkorr Q A År Pkorr Q A

1985/86 689 296 393 1985/86 669 421 248
1986/87 708 402 306 1986/87 855 529 326
1987/88 607 318 289 1987/88 83 1 447 383
1988/89 540 252 288 1988/89 715 580 135
1989/90 601 171 430 1989/90 692 327 365
1990/91 575 225 350 1990/9 1 766 401 366
1991/92 625 248 377 1991/92 876 486 39 1
1992/93 725 454 271 1992/93 765 344 421
1993/94 550 319 231 1993/94 762 265 497

medel 624 298 326 medel 770 422 348
stdav 68 88 65 stdav 72 101 104
procent 100,0% 47,8% 52.2% procent I00,0% 54,8% 45,2%

FFO Solmyrcn 2002 FFO Norrsj ön 2053
Area (km2) 28,5 Area (km2) 15,3
Kartblad 27KSO Kartblad 18GSV

Station Vikt Korl' Station Vikt Korr
J>l Pålkem 100% L, 13 Pl Fränsta 100% 1, 16

mm/år mm/år mm/år mm/år mm/år mm/år
År Pkorr Q A År Pkorr Q A

1985/86 669 397 272 1985/86 689 422 267
1986/87 855 536 320 1986/87 708 556 151
1987/88 83 1 408 422 1987/88 607 4 12 195
1988/89 715 466 249 1988/89 540 335 205
1989/90 692 373 320 1989/90 60] 313 288
1990/91 766 453 313 1990/91 575 372 203
1991/92 876 550 326 1991/92 625 392 233
1992/93 765 382 383 1992/93 725 538 187
1993/94 762 380 382 1993/94 550 391 159

medel 770 438 332 medel 624 415 210
stdav 72 68 55 stdav 68 83 46
procent 100,0% 56,9% 43,1 % procent 100,0% 66,4% 33,6%

17

SMHI

Tabell 2c Vattenbalans för hydrologiska år

FFO Ryllarbacken 2 170 FFO Nedra Bägby 2200
Area (km2) 7,6 Area (km1) 49,0
Kartblad 08GNV Kartblad 04HNV

Station Vikt Korr Station Vikt Korr
Pl Malmslätr 20% l, l6 Pl Skede mosse 100% I.J 5
P2 Skärkind 60% 1,18
P3 Sörby 20% 1,15
P4 SMHJ 20% 1,15

mm/år mm/år mm/år mm/år mm/år mm/år
År Pkorr Q A År Pkorr Q A

1985/86 640 269 370 1985/86 602 285 317
1986/87 541 11 7 424 1986/87 672 193 480
1987/88 691 270 421 1987/88 750 323 426
1988/89 442 101 342 1988/89 408 36 372
1989/90 658 104 554 1989/90 543 17 527
I 990/91 549 174 375 1990/91 547 140 408
1991/92 402 82 320 J 991/92 459 69 390
1992/93 664 124 540 1992/93 584 132 452
1993/94 629 189 440 1993/94 677 282 396

medel 580 159 421 medel 583 164 419
stdav 103 71 82 stdav 108 114 62
procent 100,0% 27,4% 72,6% procent 100,0% 28,1% 71,9%

FFO Buskbäckcn 2227 n~o Tärnsjö 2299
Area (km2) 1,8 Area (km1) 14,0
Kartblacl llFNV Kartblad J2HSV

Station Vikt Korr Station Vikt Korr
Pl Ställ dalen 33% l,14 Pl Folkärna 50% 1,13
P2 KJoten 34% 1,15 P2 Tärnsjö 50% 1, 13
P3 Kopparberg 33% l , 15

mm/år mm/år mm/år mm/år mm/år mm/år
År Pkorr Q A År Pkorr Q A

1985/86 969 523 446 1985/86 687 333 354
1986/87 907 444 462 1986/87 674 293 381
1987/88 1002 4 11 591 1987/88 67 1 281 390
1988/89 762 204 558 1988/89 578 195 384
1989/90 974 258 716 1989/90 692 177 514
1990/9 1 802 3 12 490 1990/91 621 195 427
199 1/92 733 298 435 1991/92 619 154 464
1992/93 849 334 5 15 1992/93 634 203 432
1993/94 915 315 600 1993/94 668 209 459

medel 879 344 535 medel 649 227 423
stdav 98 99 91 stdav 38 6] 51
procent 100,0% 39,2% 60,8% procent 100,0% 34,9% 65, 1%

18

SMHT

Tabell 2d Vattenbalans för hydrologiska år

FFO Bergshamra 2300 FFO Orgvätar 2304
Area (km2) 21,0 Area (km2) 2, 7
Kartblad l lTSV Kartblad 07JSV

Station Vikt Korr Station Vikt Korr
Pl Arlanda 50% 1,16 Pl Visby 50% 1,2]
P2 Vallenluna 50% 1, 15 P2 Hcjnum 50% I, 15

mm/år mm/år mm/år mm/år mm/år mm/år
År Pkorr Q A År Pkorr Q A

1985/86 759 244 515 1985/86 685 251 435
1986/87 672 210 462 1986/87 643 228 415
1987/88 657 238 4 18 1987/88 803 363 440
1988/89 480 128 352 1988/89 545 173 37l
1989/90 777 149 627 1989/90 751 306 445
1990/91 75 1 240 511 1990/91 671 297 375
1991/92 59 1 153 438 1991/92 603 241 362
1992/93 661 132 529 1992/93
1993/94 685 163 522 1993/94

medel 670 184 486 medel 671 265 406
stdav 93 49 79 stdav 87 62 36
procent 100,0% 27,5% 72,5% procent 100,0% 39,5% 60,5%

FFO Hulubäcken 2305 FFO Bensbyn 2316
Area (km2) 3,7 Area (km2) 1,63
Kartblad 07DSO Kartblad 24LNO

Station Vikt Korr Station Vikt Korr
Pl Jönköping 20% 1,17 Pl Luleå 100% 1,17
P2 Mörkö 80% 1, 13

mm/år mm/år mm/år mm/år mm/år mm/år
År Pkorr Q A År Pkorr Q A

1985/86 922 820 102 1985/86
1986/87 1001 673 328 1986/87
1987/88 1063 885 178 [987/88
1988/89 821 610 211 [988/89
1989/90 1213 773 440 [989/90
1990/91 888 659 230 1990/91
1991/92 850 755 94 [991/92
1992/93 1003 714 289 1992/93 667 306 361
1993/94 ll 10 9 10 200 1993/94

medel 986 755 230 medel 667 306 36 1
stdav 129 103 110 stdav
procent 100.0% 76.6% 23.4% procent 100.0% 45.9% 54.1%

19

SMHI

Tabell 2e VattenbaJan:s för hydrologiska år

FFO V tirpinge 2317 FFO A lttajärvi 2356
Area (km1) 1,9 Area (km2) 30,0
Kartblad 02CNO Kartblad 29KNV

Station Vikt Korr Station Vikt Korr
Pl Lund 100% 1,15 Pl Kiruna 50% 1,20

P2 Esrange 50% 1, 17

mm/år mm/år mm/år mm/år mm/år mm/år
År Pkorr Q A År Pkorr Q A

1985/86 746 183 564 t985/86 528 346 182
1986/87 852 131 721 1986/87 653 475 177
1987/88 1987/88 616 3 19 298
1988/89 1988/89 632 469 163
1989/90 732 70 661 1989/90 604 355 250
1990/91 1990/91 642 371 271
199 1/92 650 138 513 1991/92 683 451 232
1992/93 772 140 633 1992/93 694 488 207
1993/94 913 298 615 1993/94 518 326 192

medel 778 160 618 medel 619 400 219
stdav 93 77 73 stdav 62 69 46
procent 100,0% 20,5% 79,5% procent 100,0% 64,6% 35,4%

FFO Stubbetorp 2442
Area (km2) 0,87
Kartblad 09GSO

Station Vikt Korr
Pl Hult 30% l,10
P2 Simonstorp 40% l ,12
P3 Ålberga 30% 1,10

n,m/år mm/år mm/år
År Pkorr Q A

l 985/86
1986/87 687 247 440
l 987/88 769 316 453
1988/89 510 146 363
1989/90 681 134 548
1990/91 654 224 431
]991/92 495 j J 8 377
1992/93 789 379 410
1993/94 741 303 437

medel 666 233 432
stdav 111 96 56
procent 100,0% 35,1% 64,9%

20

SMHI

Tabell 3 Vauenbalans, tidigare undersökningar

FFO Velen FFO Nolsjön
Area (km1) 47,0 Area (km2) 18,0
Kartblad 09ESV Kartblad 09ESV

mm/å.r mm/år mm/år mm/år mm/år mm/år
År Pkorr Q A År Pkorr Q A

1967/68 803 354 449 1967/68 843 374 469
1968/69 729 275 454 1968/69 757 303 454
1969/70 703 160 543 1969/70 746 192 554
1970/71 773 287 486 1970/7 1 775 287 488
1971/72 737 279 458 l 971/72 721 259 462
1972/73 565 172 393 1972/73 595 136 459
1973/74 557 112 445 1973/74 578 120 458

medel 695 234 461 medel 716 239 478
stdav 97 87 46 stdav 96 93 35
procent 100,0% 33,7% 66,3% procent 100,0% 33,3% 66,7%

FFO Tivsjön FFO Lapp träsket
Area (km2) 12,8 Area (km2) 1012
Kartblad 18GSV Kartblad 26LNV

mm/år mm/år mm/år mm/år mm/år mm/år
År Pkorr Q A År Pkorr Q A

1967/68 700 292 408 1968/69 464 266 198
1968/69 710 229 481 1969/70 54 1 295 246
1969/70 648 233 415 1970/7 1 466 308 158
1970/7 1 697 317 380 1971/72 589 309 280
197 1/72 633 208 425
1972/73 585 159 426

medel 662 240 423 medel 515 295 221
stdav 49 57 33 stdav 61 20 54
procent 100,0% 36,2% 63,8% procent 100,0% 57,2% 42,8%

21

SMIDs rapporter

SMHI ger ut sex rapportserier. Tre av dessa, R-seriema, är avsedda för internationell publik och
krivs därför oftast på engelska. I de övriga serierna används det svenska språket.

RMK (Rapport Meteorologi och Klimatologi)
RH (Rapport Hydrologi)
RO (Rapport Oceanografi)
METEOROLOGI
HYDROLOGI
OCEANOGRAFI

SMIU Rcporl'i Hydrology (RH)

I. Sten Bergst.röm, Per Sand~n and Marie Gardelin
(1990)
Analysis of climale-induccd hydrochemical
variations in Li ll aquifers.

2. Maja Brandt (I 990)
Human impacts and weather-depcndent
efTccts on water balance and water quality
in somc Swcdish river basins.

3. Joakim Harlin (I 992)
Hydrological modelling ofcxtreme floods
in Sweden.

4. S1en Bergström (1992)
The HBV modet - its strucrurc and
applications.

5. Per Sand611 and Per Warfvinge (1992)
Moclell ing groundwater responsc to
acidificalion.

6. Göran Undström (1993)
Floods in Sweden - Trends and occurrcnce.

7. Sten Bergst.röm and Bengt Carlsson (1993)
Hydrology ofthc Baltic Basin. Inflow of
fresh water from rivers and land for the
period 1950 - 1990.

8. Barbro Johansson (1993)
Modelling lhe effecLS of welland drainage
on high Oows.

9. I3cngt Carlsson och Håkan San ner (1994)
JnOucnce of river regulation on runoffco
lhe Gulf ofBothnia. Gulf ofBothnia Year
199 1.

10. Göran Undström, Marie Gardelin and
Magnus Persson (1994)
Conceptual moclelling ofevapolranspiration for
simulations of climate change effecLS.

Publiceras sedan

1974
1990
1986
1985
1985
1985

SMIIl Hydrologi (H)

I . Bengt Carlsson (1985)
Hydrokemiska data från de svenska fåltforsk:nings­
områdena.

2. Martin Htiggst.röm och Magnus Persson (J 986)
Utvärdering av 1985 års vårOödcsprognoser.

3. Sten Bergström, UlfEhlin, SMHJ. och Per-Eric
Ohlsson, V ASO (I 986)
Riktlinjer och praxis vid dimensionering av utskov
och dammar i USA. Rapport från en studieresa i
oktober 1985.

4. Barbro Johansson, Erland Bergslrand och Torbjörn
Jutman (1986)
Skåneprojektet - Hydrologisk och oceanografisk
information för vauenplancring - Ett pilotprojekL

5. Martin Häggström (1986)
Översiktlig sammanst11llning av den geografiska
fördelningen av skador friimst på dammar i samband
med septemberflödet 1985.

6. Barbro Johansson (1986)
Vattenföri ngsberäkningar i ~ödcm,anlands län
- ett lbrsöksprojekt.

7. Maja Bmndt (1986)
Areella snöstudier.

8. Bengt Carlsson, Sten Bergst.röm, Maja Brandl och
Göran Llndströrn (1987)
PULS-modellen: Stn1klur och tillämpningar.

9. Lennart Funkquist (1987)
Numerisk bertikning av v!igor i kmftverksdammar.

10. Barbro Johansson, Magnus Persson, Enriquc
Aranibar and Robert: Llobct (I 987)
Applica1ion of the HBV modet toBolivian basins

11 . Cecilia Ambjöm, Enriquc Aranibar and Roberto
Llobct (1987)
Monihly sLreamnow simulation in Bolivian basins
with a slochastic mode!.

12. Kurt Ehlert, Torbjörn Lindkvist och Todor
Milanov (1987)
De svenska huvudvattendragens namn och
mynningspunkter.

J 3. Göran Lindström (J 987)
Analys av avrinningsserier för uppskattning av
effektivt regn.

14. Maja Bra.ndt. Sten Bergsti-öm, Marie Gan.leUn och
Göran Lindslröm (1987)
Modellberäkning av extrem effektiv nederbörd.

15. Håkan Danielsson och Torbjörn Lindkvist (1987)
Sjökarte- och sjöuppgi fter. Register 1987.

16. Martin Häggström och Magnus Persson (1987)
Utvärdering av 1986 år.; vår0ödesprognoscr.

17. Bertil Eriksson, Barbro Johansson, Katari na Losjö
och Haldo Vcdin (1987)
Skogsskador - klimat.

18. Maja Brandt (I 987)
Bestämning av optimalt klimaL~tationsnät för
hydrologiska prognoser.

19. Martin Häggström och Magnus Perr;son (1988)
Utvärdering av 1987 års värflödcsprognoser.

20. Todor Milanov (1988)
Frysfurluster av vatten.

21. Martin Häggström, Göran Llndström, Luz Amelia
Sandoval and Maria Elvira V ega (I 988)
Application of the H.BY modcl to the upper RJo
Cauca basin.

22. Mat~ Moberg och Maja Brandt (1988)
Snökartläggning med satellitdata i Kultsjöns
avrinningsområde.

23. Martin Gotlhardsson och Sten Lindell (1989)
Hydrologiskt stationsnät. Svenskt Vattenarkiv.

24. Martin HäggsLtöm. Göran Linds1rom, Luz Amelia
Sandoval yMaria Elvira Vega (1989)
Aplicacion del modelo HBV a la cuenca superior del
~fo Cauca.

25. Gun Zachrisson (I 989)
Svåra islossningar i Tomeälven. Förslag till
skadcförebyggande åtgärder.

26. Martm Häggström (1989)
Anpassning av HBV-modellen till Tomeälven.

27. Martin Häggst.röm and Göran Lindström (1990)
Application of l'he HBY mcxlel to six
Centmlamerican river'S.

28. Slcn Bergström (1990)
Parametervärden för HBY-modellen i Sverige.
Erfarenheter från modellkalibreringar under perioden
1975- 1989.

29. Urban Svensson och Ingemar Holmström (1990)
Spridningsstudier i Glan.

30. Torbjörn Jutma.n (1991)
Analys av avrinningens trender i Sverige.

3 1. Mercedes Rodriguez, Barbro Johansson,
Göran Llndström, Eduardo Pianos y Alfrcdo
Rcmont (l991)
Aplicacion del modelo HBY a la cuenca del Rfo
Cauto en Cuba.

32. Enk Am~r (199 1)
Simulering av vår0öden med f-fBY-modellen.

33. Maja Brandt (1991)
S11ömälning med gcoradar och snötaxeringar i övre
Lulcälvcn.

34. Bent Göransson, Maja Brandt och Hans Bertil
Wittgren (199 I)
Markläckage och vattendragstnrnsport av kväve och
fosfor i Roxcn/Glan-systemet, Östergötland.

35. UlfEhlin ochPer-EricOhlsson, VASO(J99I)
Utbyggd hydrologisk prognos- och varningstjänst.
Rapport från studieresa i USA l 991-04-22- 3O.

36. Mrutin Gotthardsson, Pia Ryslam och Sven-Erik
Westman (1992)
Hydrologiska stationsnät/Hydrological network.
Svenskt Vattenarkiv.

37. Maja Brandt (1992)
Skogens inverkan på vattenbalansen.

38. Joakim HarLin, Göran Lindström, Mikael Sundby
(SMHI) och Claes-OlofBrandesten (Vattenfall
Hydropowcr AB) (1992)
Känslighetsanalys.

39. Sten Lindell (1993)
Realtidsbeslämning av arealnederbörd.

40. Svenskt Vattenarkiv (1 995)
Vattenrdring i Sverige. Del I. Vattendrag till
Bottenviken.

41 . Svenskt vattenarkiv (1995)
Vattenföring i Sverige. Del 2. Vattendrag till
Botlenhave1.

42. Svenskt Vattenarkiv (1993)
Vattenföring i Sverige. Del 3. Vattendrag till
Egentliga Östersjön.

43. Svenskt Vattenarkiv (1994)
Vattenföring i Sverige. Del 4. Vattendrag lill
Västerhavet.

44. Martin Häggström och Jörgen Sahlberg (1993)
Analys av snösmältningsförlopp.

45. Magnus Persson (1993)
Ull\yttjande av temperaturens persistens vid
ber1kning av volymsprognoser med HBV-modellcn

46. Göran Lindström, Joakim Harlin och
Judith Olofsson (1993)
Uppföljnjng av Flödeskommittcns riktlinjer.

4 7. Bengt Carlsson (1993)
Alkalinitcts- och pH-forändringar i Urneälven
orsakade av minimitappning.

48. H1'tkan Sanner, Joakim Har)jn and Magnus
Persson (1994)
Applicalion ofthe HBV model to the Upper Indus
River for infiow forecas(ing lo the Tarbela dam.

49. Maja Brandt, Torbjörn Jutman och Hans
AJexandersson (1994)
Sveriges vattenbalons. Årsmcdelvärclen 1961-1990
av nederbörd, avdunstning och avrinning.

50. Svenskt Vattenarkiv (1994)
Avrinningsområden i Sverige. Del 3. Vattendrag
till Egentliga Östersjön och Öresund.

5 I. Svenskt Vattenarkiv (i 994)
Översvämningskänsliga omrnden i Sverige 1990.

52. Åsa Evremar (I 994)
Avdunstningens höjdberoende i svenska
fjällområdcn bestämd ur vanenbalans och med
modellering.

53. Magnus Eclström och Pia Rystam (1994)
PFO • Stationsnät för fäl!forskningsområden 1994.

54. Zhang Xingnan (1994)
A comparative study of the HBV model and
dcvelopment of an automatic caljbration schcmc.

55. Svenskt Vattenarkiv (1994)
Svenskt dammregister - Södra Sverige.

56. Svenskt Vattenarkiv (1995)
Svenskt dammregister - Norra Sverige.

57. Martin Häggström (1994)
Snökartering i svenska fjällomr!\det med
NOAA-satcllitbildcr.

58. Hans Bertil Wittgren (1995)
Kvävetransport till Slätbaken från Söderköpingsåns
avrinningsområde.

SMHI
Sveriges m.~teorologiska od1 hydrologiska institut

601 76 NORRKOPfNC. Tel 011-15 80 00. Telefax 011-17 02 07

