
2
SMHI

Väder och Vatten 13/2005

Den stora stormens år

Väder och Vatten
Prenumeration: SMHI, Väder och Vatten,
601 76 Norrköping
Telefon: Kundtjänst 011 - 495 82 00
Redaktör: Carla Eggertsson Karlström
Ansvarig utgivare: Tord Kvick

Tryck: Direkt Offset AB Norrköping 2006

Väder och Vatten utkommer med ett nummer per
månad samt en sammanställning för året.
Utgiven sedan 1881, i nuvarande form sedan 1984.
© Citera oss gärna, men glöm inte ange källan.
Utgiven av SMHI.

Årets väder2005

AV HANS ALEXANDERSSON

Ingen annan väderhändelse i modern tid i Sverige
kan mäta sig med denna storm i fråga om ekono-
miska konsekvenser. För skogsägare blev den ett
trauma som det tar år att bearbeta. Genom att flera
skogsarbetslag från andra länder hyrdes in har nu
en stor andel av de vindskövlade granskogarna ta-
gits om hand. Även om stormen tillhör de absolut
värsta vi känner till bör skogsägare och skogsan-
svariga vara beredda på att en eller annan sådan
här enorm körare kan dra fram under loppet av en
trädgeneration (60-80 år i södra Sverige för gran).

Utöver denna storm finns ett par andra jämförbara
oväder som drabbat inre och västra Götaland de
senaste drygt 100 åren, nämligen den 25 december
1902 och den 22 september 1969. T o m den först-
nämnda av dessa lever kvar i folkminnet trots att
den inte till närmelsevis fällde lika mycket skog
som stormen 2005. Det hör dock till saken att det
inte fanns en bråkdel så mycket planterad granskog
som i dag.

År 2005 kommer säkert mest att förknippas med den mycket svåra stormen/orkanen
den 8-9 januari. Stormen går ofta under namnet Gudrun, ett namn som kommer från
det norska meteorologiska institutet. Den fällde betydligt mer skog än någon annan
storm under den tid vi har uppgifter av det slaget (sedan omkring 1930).

Ytterligare information om stormen finns publicerat i SMHIs
Faktablad nr 25: Januaristormen 2005 (november 2005) och
artiklar i Väder och Vatten nr 1, 2 och 4/2005.

Bockalt, Halmstads kommun, januari 2005

Fo
to

 H
an

s
A

le
xa

n
d

er
ss

on

Lövhult, Alvesta kommun, september 2005

Fo
to

 T
or

b
jö

rn
 J

u
tm

an

3
SMHI

Väder och Vatten 13/2005

Temperaturen
Först i slutet av februari blev det riktigt kallt och ky-
lan blev kvar i mars. Årets lägsta temperatur, -39.7°
registrerades därför så sent som den 1 mars i Gielas
i lappland. I Katterjåkk och Gällivare noterades dä-
remot årets lägsta temperatur först i december. Den
riktiga högsommarvärmen kom under första halvan
av juli, då årets högsta temperatur också noterades i
Gladhammar i Småland med 32.8° den 12.

Med år 2005 får ännu ett år läggas till den serie av varma år som sedan 1988 bara har
ett undantag nämligen 1996. Som synes i diagrammen nedan kom riktig vinterkyla först
i slutet av februari och varade in i mars, medan sommarvärmen dröjde sig kvar och
hösten blev varm. Som helhet hade landet 1.5 grader högre medeltemperatur än normalt
och året var därmed något varmare än de fyra föregående, men långt ifrån det mycket
varma år 2000. När det gäller nederbörden blev den för landet som helhet 5% högre än
normalt vilket är ungefär som år 2004, men åren 1998 t o m 2001 var blötare.

Dygnsmedeltemperaturen år 2005 och normal dygnsmedeltemperatur för perioden 1961-90.
Varmare än normalt är markerat med rött. Kallare än normalt är markerat med blått.

Lund

Stockholm

Karesuando

Dygnsmedeltemperaturen år 2005
°C
25.0
20.0
15.0
10.0
5.0
0.0

-5.0
-10.0
-15.0

°C
30.0
25.0
20.0
15.0
10.0
5.0
0.0

-5.0
-10.0
-15.0

°C
25.0
20.0
15.0
10.0
5.0
0.0

-5.0
-10.0
-15.0
-20.0
-25.0
-30.0
-35.0

 januari februari mars april maj juni juli augusti september oktober november december

2005Årets väder

AV CARLA EGGERTSSON KARLSTRÖM

Sen vinter och en sommar som dröjde sig kvar

 januari februari mars april maj juni juli augusti september oktober november december

 januari februari mars april maj juni juli augusti september oktober november december

Nederbörden
Största årsnederbörden, 1224 mm, uppmättes i
Sandnäs i västra Jämtlandsfjällen. Av de stationer i
södra Halland som under de senaste åren uppmätt
de största mängderna fick Baramossa i år mest med
1209 mm. Som lägst uppmättes 302 mm vid Ölands
södra udde. Mindre än 400 mm fick också Falsterbo,
Skånes ostkust, Ölands norra udde samt Abisko i
Lapplandsfjällen.

4
SMHI

Väder och Vatten 13/2005

Vintern
Den 8-9 januari rasade en storm
vars förödelse sent ska glömmas.
Vintern var för övrigt ännu en i den
långa raden av milda vintrar som
vi haft sedan 1988.
I norra och västra Sverige var ne-
derbörden riklig i januari och ringa
i februari, medan den i östra Göta-
land var ringa i januari och
riklig i februari.

V
ri

nn
ev

i,
N

or
rk

öp
in

g
Fo

to
: C

ar
la

 E
gg

er
ts

so
n

K
ar

ls
tr

öm

5
SMHI

Väder och Vatten 13/2005

Vintern, januari-februari

JANUARI 2005
Lördag

Söndag

Måndag

Tisdag

Onsdag

Torsdag

Fredag

Lördag

Söndag

Måndag

Tisdag

Onsdag

Torsdag

Fredag

Lördag

Söndag

Måndag

Tisdag

Onsdag

Torsdag

Fredag

Lördag

Söndag

Måndag

Tisdag

Onsdag

Torsdag

Fredag

Lördag

Söndag

Måndag

1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31

FEBRUARI 2005
1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

Tisdag

Onsdag

Torsdag

Fredag

Lördag

Söndag

Måndag

Tisdag

Onsdag

Torsdag

Fredag

Lördag

Söndag

Måndag

Tisdag

Onsdag

Torsdag

Fredag

Lördag

Söndag

Måndag

Tisdag

Onsdag

Torsdag

Fredag

Lördag

Söndag

Måndag

Snötäcket januari-februari 2005

Förödande storm
Året inleddes med milt och blåsigt väder. Södra
Sverige lamslogs därvid den 8-9 januari av ett
förödande oväder, med orkan i vindbyarna t o m i
inre Småland. Vid Bohuskusten blev det åter storm
den 10 och i Stekenjokk i de södra Lapplandsfjällen
sattes då ett svenskt rekord i medelvind med 44 m/s.
Samtidigt slogs en del värmerekord i södra Sverige,
där Oskarshamn hade 11.8°, endast sex tiondelar från
det svenska januarirekordet. Rikligt med nederbörd
föll längst i norr och fram t o m den 20 i de västra
fjällen och i västra Götaland, där de halländska åarna
svämmade över. Därefter blev det kallare och torr-
rare. Snöbyar förekom dock den 25 över nordöstra
Småland, där Kråkemåla fick hela 55 cm nysnö.
I Lapplandsfjällen fick Hemavan på ett par dygn
61 mm snö i smält form och i västra Jämtland var
snödjupet upp emot 2 m vid månadens slut.

Riktig vinter till sist
Efter en mild och nederbördsfattig inledning av feb-
ruari, som i södra Sverige var vårlik, fick hela landet
riktig vinter den 12-14. Ett oväder med kraftig vind
och stora mängder snö drabbade då främst södra
och östra Götaland samt östra Svealand. Månadens
största nederbördsmängder uppmättes då också. I
exempelvis Målilla föll 47 mm på två dygn, vilket
gav ett snödjup på 43 cm den 14. Nästan hela landet
hade därmed ett snötäcke som varade månaden ut,
eftersom det var övervägande kallt. Kallast var det
då i Nikkaluokta med -37.4°den 15. Den sydöstra
delen av landet fick därefter snöbyar och ett nytt
oväder drabbade Skåne den 23-24 varvid Hanö re-
gistrerade en medelvind på 22 m/s. I kombination
med snö blev vissa vägar oframkomliga såsom E65
mellan Ystad och Malmö, som fick stängas av helt
på kvällen den 23.

Bar-
mark

Snö-
fläckar

Snötäcke
mindre
än 10 cm

Snötäcke
på minst
10 cm

Snötäcke på
minst 50cm

L
u

n
d

V
äxjö

V
isby

G
öteborg

K
aresu

an
d

o

L
in

köp
in

g
Stockh

olm
K

arlstad
Falu

n
H

ärn
ösan

d
Ö

stersu
n

d
G

u
n

n
arn

H
ap

aran
d

a

L
u

n
d

V
äxjö

V
isby

G
öteborg

K
aresu

an
d

o

L
in

köp
in

g
Stockh

olm
K

arlstad
Falu

n
H

ärn
ösan

d
Ö

stersu
n

d
G

u
n

n
arn

H
ap

aran
d

a

6
SMHI

Väder och Vatten 13/2005

G
ry

m
ön

 u
ta

nf
ör

 N
or

rk
öp

in
g

Fo
to

: C
ar

la
 E

gg
er

ts
so

n
K

ar
ls

tr
öm

Våren
Mars var övervägande kall och våren kom plötsligt med värme som
höll i sig under en rekordsolig april. Så blev det åter kyligt i maj med
bara en enda kortvarig lite varmare period mot slutet. Våren var
också torr fram till maj som fick rikligt med regn.

7
SMHI

Väder och Vatten 13/2005

Vårens ankomst

Våren

Sen och tidig vår
Mars bjöd inledningsvis på kyla då vinterns lägsta
temperatur, -39.7°, noterades i Gielas i södra Lapp-
landsfjällen den 1. I Idre-Storbo i norra Dalarna
hade man samtidigt -39.1°, vilket är den näst lägsta
marstemperatur som någonsin uppmätts i Svealand.
I Horn i Östergötland låg minimitemperaturen på
-22° till -29° under månadens första sex dygn. Ett
snöfallsområde kom den 11 att beröra hela landet
endast med undantag av den nordligaste delen.
Lagom till påsk, den 21-23, kom dock våren till
större delen av landet, från Skåne, där den var flera
veckor försenad, och ända upp till mellersta Norr-
land, där den var tre veckor tidigare än normalt. På
skärtorsdagen den 24 var det 12.5° så långt norrut
som i Piteå, den högsta marstemperaturen där sedan
1892. Värmen höll i sig in i april vars högsta tem-
peraturer noterades redan den 4, innan vårvärmen
kom av sig. En kallfront drog ner över Sverige och
gav snöfall över stora delar av Götaland den 20 april.
Fortfarande den 16-17 maj kom snö som t o m gav
upp till ett par dm nysnö i södra Norrland och norra
Svealand. Vårnätterna var ofta kalla. De tre första
veckorna i mars var t o m extremt kalla för årstiden,

Problem med att
fastställa vårens
exakta ankomst
ett enskilt år be-
skrevs i nummer
4/2001 av Väder
och Vatten. Vi be-
slöt att i fortsätt-
ningen använda
en varaktighet av
minst sju dygn.

Det råder vår när
dygnsmedeltempe-
raturen varaktigt
(i minst sju dygn)
överskrider 0°.

i april förekom frost nästan alla nätter i stora delar
av landet och i maj på de flesta håll i inlandet fram
till den 20. I Lapplandsfjällen rådde också full vinter
med snöbyar och hård vind den 14 maj. Nederbörd
som snö och regn föll även den 26, då Ankarvattnet
i norra Jämtlandsfjällen fick 30 mm. Men värmen
kom ändå långsamt med högsommartemperaturer
för första gången för året den 26 och den 28 maj, då
Torup hade 28.6° innan värmen tvärt tog slut.

Solrekord i april
Både mars och april var övervägande torra månader,
speciellt i sydöstra Götaland i april, då Karlshamn
med endast 0.3 mm fick rekordlåg nederbörd. Även
några av föregående års solrekord för april slogs,
bl a i Visby som fick mest sol med 317 timmar. I maj
däremot fick nästan hela landet mer nederbörd än
normalt. I Junsele fick man 87 mm, vilket är den
näst största mängden där sedan stationsstarten 1884.
Den 2-8 förekom nederbörd i större delen av landet
varvid de största mängderna föll i Östergötland där
Börrum och Västerlösa fick hela 38 resp 37 mm den 2.
Antalet nederbördsdagar var också ovanligt stort,
15-20, mot normalt omkring 10.

Antal veckor
våren 2005
kom tidi-
gare eller
senare (-)
än normalt
(1961-1990)

4-7/5

-1

År 2005

10/4

21/3

 24-
27/4

22/3

28/3

23/4

1-2/4

21-24/4

-2

-1

0

0

0

1

1

-3

2

3

2

2

2

3
3

3

1

1

2

-1
2

-4

2

2

0

-2
4
3
2
1
0

-1
-2
-3
-4
-5

Antal
veckor

1-2/4

0
0

2

0
0

1

1

0

0

0

1

2
12

-3

-4

23-
24/3

23/3

23-24/3

23-24/3

29/3

28-30/3

1-2/4

29-
31/3

30-
31/3

16-
18/5

8
SMHI

Väder och Vatten 13/2005

Fo
to

: C
ar

la
 E

gg
er

ts
so

n
K

ar
ls

tr
öm

En kylig juni med en hel del regn i
speciellt de östra delarna av landet
inledde sommaren. Första halvan
av juli och andra halvan av augusti
bjöd sedan på det bästa semester-
vädret, medan perioden däremellan
var mycket regnrik. I södra Värm-
land och sydöstligaste Skåne var
dock sommaren torr.

Sommaren

Sl
ät

ba
ke

n,
 S

te
ge

bo
rg

9
SMHI

Väder och Vatten 13/2005

Sommaren

Nederbördsdygn juni-augusti 2005

JUNI 2005
Onsdag

Torsdag

Fredag

Lördag

Söndag

Måndag

Tisdag

Onsdag

Torsdag

Fredag

Lördag

Söndag

Måndag

Tisdag

Onsdag

Torsdag

Fredag

Lördag

Söndag

Måndag

Tisdag

Onsdag

Torsdag

Fredag

Lördag

Söndag

Måndag

Tisdag

Onsdag

Torsdag

1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30

JULI 2005 AUGUSTI 2005
Fredag

Lördag

Söndag

Måndag

Tisdag

Onsdag

Torsdag

Fredag

Lördag

Söndag

Måndag

Tisdag

Onsdag

Torsdag

Fredag

Lördag

Söndag

Måndag

Tisdag

Onsdag

Torsdag

Fredag

Lördag

Söndag

Måndag

Tisdag

Onsdag

Torsdag

Fredag

Lördag

Söndag

1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31

1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31

Måndag

Tisdag

Onsdag

Torsdag

Fredag

Lördag

Söndag

Måndag

Tisdag

Onsdag

Torsdag

Fredag

Lördag

Söndag

Måndag

Tisdag

Onsdag

Torsdag

Fredag

Lördag

Söndag

Måndag

Tisdag

Onsdag

Torsdag

Fredag

Lördag

Söndag

Måndag

Tisdag

Onsdag

Stora temperaturväxlingar
Juni inleddes med mestadels kyligt väder som dock
efterhand blev lite behagligare. Norra Norrland fick
några riktigt varma dagar under mitten av månaden
och i södra Sverige var midsommaraftonen solig och
varm. I Lund, med 28°, får man gå tillbaka till 1936
för att hitta en varmare midsommarafton. Midsom-
mardagen liksom resten av månaden blev kylig,
men juli inleddes med varmt väder. Speciellt i norr
började månaden med en ovanligt lång värmebölja,
då Karesuando hade över 25° under nio dagar i
följd den 2-10. Sommarens högsta temperatur, 32.8°
registrerades i Gladhammar den 12, innan värmen
försvann till den 15. Riktig värme återkom inte förr-
än omkring den 17 augusti och då med 29° som
högst den 20-21.

Rikligt med regn i öster
Juni var regnrik, speciellt i de östra delarna av

landet, där Målilla fick 109 mm, vilket är den tredje
högsta junimängden sedan starten 1929. Hoburg
fick 45 mm den 17, vilket är den näst största dygns-
nederbörden sedan starten 1880. Regn samt sen och
kraftig snösmältning medförde också hög vatten-
föring i övre delen av Vindelälven, Umeälven och
Ångermanälven. Första delen av juli var torr men det
kompenserades därefter mer än nog på de flesta håll.
Kraftiga åskskurar gav ex Reftele i Småland 78 mm
den 17, Hejnum på Gotland 67 mm den 18, Söder-
tälje 79 mm den 22 men allra mest, 135 mm på tre
timmar, utanför Höör i Skåne den 29. I de västligaste
fjällen i mellersta Lappland var dock årets juli den
torraste på 25 år. Regn dominerade även första delen
av augusti, då 92 mm uppmättes på ett par dygn i
Sälen, varvid Västerdalälven steg kraftigt den 6-7.
Den 27 drog ett oväder fram över norra Norrland
där Arvidsjaur fick 52 och Katterjåkk 55 mm regn
och hårda vindbyar fällde mängder av träd.

uppehåll
eller
<0.1mm

0.1-0.9
mm

1.0-9.9
mm

10.0 mm
eller mer

L
u

n
d

V
äxjö

V
isby

G
öteborg

K
aresu

an
d

o

L
in

köp
in

g
Stockh

olm
K

arlstad
Falu

n
H

ärn
ösan

d
Ö

stersu
n

d
G

u
n

n
arn

H
ap

aran
d

a

L
u

n
d

V
äxjö

V
isby

G
öteborg

K
aresu

an
d

o

L
in

köp
in

g
Stockh

olm
K

arlstad
Falu

n
H

ärn
ösan

d
Ö

stersu
n

d
G

u
n

n
arn

H
ap

aran
d

a

L
u

n
d

V
äxjö

V
isby

G
öteborg

K
aresu

an
d

o

L
in

köp
in

g
Stockh

olm
K

arlstad
Falu

n
H

ärn
ösan

d
Ö

stersu
n

d
G

u
n

n
arn

H
ap

aran
d

a

10
SMHI

Väder och Vatten 13/2005

Hösten och förvintern

V
id

 S
M

H
I,

N
or

rk
öp

in
g

Fo
to

: C
ar

la
 E

gg
er

ts
so

n
K

ar
ls

tr
öm

Alla höstmånader liksom december var varmare
än normalt och vinterväder gjorde bara korta
gästspel. Nästan hela landet hade en torr höst,
vid delar av ostkusten t o m den torraste under
de senaste 105 åren, medan det under december
kom relativt normalt med nederbörd.

11
SMHI

Väder och Vatten 13/2005

Hösten och förvintern

Medeltemperaturens
placering bland de se-
naste 105 årens höstar

Nederbördens placering
bland de senaste 105
årens höstar

58

85

102

94
85

93

89
14

Hösten 2005

Kartorna visar hur hösten 2005 placerade sig bland höstarna 1901-2005, som rangordnats efter hur varma och
blöta de varit. Siffran 1 innebär att hösten 2005 varit den varmaste respektive blötaste under de senaste 105
åren, medan siffran 105 visar att den varit den kallaste respektive torraste under samma period.

99

89

82

66

15

62

6

9

1016
13

4

12

2
13

5
6

8

4

7

9

6

7

6
5

20
3

10
16

10

20 8

9
1823

26
10

14

10

10

6

5

8

8

10

81

104

83
104

76

94

92

6065

76

98

72

85

101
105

86
99

102

9474

57 92

90

75

59

43
30

14

Milt väder och solrekord men även höstoväder
Då sommarvärmen dröjde sig kvar in i september
och de två följande månaderna tidvis bjöd på extremt
varmt väder blev årets höst en av de tio varmaste på
många håll. Även december blev varmare än normalt
i praktiskt taget hela landet. Den 14 september gav
resterna av den tropiska cyklonen Maria blåsigt
väder och nederbörd i stora delar av landet. Ett par
fronter drog sedan ner kalluft som gav snö i fjäl-
len och nattfrost i hela landet den 16 och 17. Trots
dis och dimma, framförallt under senare delen av
månaden, var september solig på de flesta håll. I
Visby t o m den soligaste sedan starten 1952. Även
under oktober sken solen under ett rekordstort antal
timmar i södra och mellersta Sverige. Detta trots att
mild fuktig luft fortsatt medförde en hel del dimma
och dimmoln. Efter mitten av oktober rådde tidvis
kyligt och blåsigt väder, då delar av Norrland och
Svealand fick ett tillfälligt snötäcke. Ett höstoväder
drog också den 25 upp över landet med rikligt med
regn eller i norr snö och hård vind. Söderarm hade
en medelvind på 26 m/s. Redan den 28 strömmade

dock extremt varm luft upp över hela landet och
det milda vädret fortsatte i november. Den 4 sattes
nya novemberrekord på flera platser i norra Göta-
land och södra Svealand bl a i Göteborg med 14.2°.
Vid en höststorm den 14 uppmättes på Väderöarna
byvindar på 32 m/s och i södra Svealand och norra
Götaland förekom vindbyar av stormstyrka även i
inlandet. Rikligt med regn föll också på västsidan av
Sydsvenska höglandet. Slutet av november blev kall
liksom inledningen av december, men därefter rådde
övervägande milt väder. Landets norra hälft drab-
bades av ett våldsamt oväder den 11-12, varvid det
blåste 39 m/s i Stekenjokk. I slutet av december kom
sedan vintern på riktigt med snö i hela landet.

Torr höst
Hösten blev till största delen nederbördsfattig.
Stockholm fick bara 11 mm i september, vilket är
rekord där sedan 1875 och i Haparanda har bara
åtta oktobermånader varit torrare än i år sedan 1901.
Nordligaste Norrland fick dock mycket nederbörd
både i november och december.

95

96

12
SMHI

Väder och Vatten 13/2005

Medeltemperaturens
avvikelse
från normalvärdet i °C

Medeltemperatur, °C

Med 2005 fogades ytterligare ett varmt år till en imponerande rad som började redan 1988. Under de senaste 18
åren är det bara 1996 som i hela landet har varit kallare än medelvärdet för den nu använda normalperioden
1961-90. 2005 var varmare än de närmast föregående fyra åren och i norra Norrbotten till och med lika varmt
som år 2000. I exempelvis Haparanda, med mätningar sedan 1860, var 2005 det fjärde varmaste året efter 1938,
1934 och 2000, det sistnämnda året var där bara en tiondels grad varmare än 2005.

+1.8

+2.0
+2.0

+2.0

+2.0
+2.2

+2.2

+1.8

+1.4

+1.4
+1.6

+1.0
+1.4

+1.2

+1.0

+1.0

+1.0 +0.8

+1.2

+1.2
+1.0

+1.4
+1.6

+1.6

+1.6

+1.8

+1.8

+1.4

+1.6
+1.6

+1.4
+1.6
+1.8

+1.8

+1.6
+1.4

+1.4

2.0

1.6

1.2

0.8

0.4

2.4

C

4

0
1

2
2 1

1
1

1

1

2
2

4

2
3

5

6
8 7

8

6

7

5

4

3

2

1

0

− 2

− 1

− 1

− 1

− 1

− 1

− 3

− 1

− 2

− 1

8

6

4

2

0

− 2

− 4

10

C

Årskartor2005

13
SMHI

Väder och Vatten 13/2005

Nederbörden i procent
av den normala

Nederbörd, mm

En tydlig tudelning av Sverige framträder i kartan över årsnederbörden 2005 i förhållande till den normala. I
landets norra hälft var året nederbördsrikare än vanligt på de flesta håll, medan förhållandevis torra områden
dominerar i söder. Liksom i fjol återfinns de största överskotten längst i norr, där exempelvis Vittangi kunde
notera sitt nederbördsrikaste år med 700 mm, 16 mm mer än 1998, sedan mätningarnas början 1933. Anmärk-
ningsvärt är också att det nu varit torrt i delar av södra Svealand och sydligaste Norrland två år i rad.

110

150
140

110

100
120

130

140

120
120

120

100

110

110
100

100
110
110

100

90
80

90

90
100

100

90

90

110

110

110

80

80

70
70

80

8070

100
80

90

100

100

100

80

90

100

120
110

110

100

100

110

90

90
100

130

140

140
120

130

120

100

110

100

100

140

120

100

80

60

160

procent

600

500

600

700800

500

600
500

600

600

800

500

1000

800

600
500

1000

1000
800

500

600

700

700

700

700

800

500

500

500

500

500

600
500

400

700

700

400400

400

700

700

600

700

1000
700

600

600
900

800

800
1000

1200

1000
1100 600

1100
1100

1000
900

1100

1000

700

400

400 400

600

600500

700

700

500

700

800
600

600

600

1200

1000

 800

 600

 400

 200

1400

mm

2005Årskartor

14
SMHI

Väder och Vatten 13/2005

120

120

140

100
120

140

160140

100140

80

160

160

120160

180
180

100

100

100

100

100

120

80

80

100
100

100

100

120

140

140

80

80
100

100

80

160

140

140
120

120

120

140

120

80

180

160

140

120

100

80

60

200

dygn

Antal dygn med
nederbörd 1.0 mm>

1200

1400
1300

1500

1600

1000

1700

1800

2100

2100
2200

1800
1700

1900

2000

2000

1900

1700
1800

1600

1300

1500
1400

1200

1100

1000

1100

2 200

2 000

1 800

1 600

1 400

1 200

1 000

 800

2 400

timmar

Solskenstid
i timmar

Vårt solstationsnät är glest men mycket tyder på att
Östersjökusten från Skåne till Södermanland inklu-
sive Öland och Gotland har haft ett soligt år. Vid
våra stationer i Lund, Visby och även Hoburgen re-
gistrerades nytt årsrekord i solskenstid, mest hade
Visby med 2 225 timmar.

Antalet dygn med minst 1 mm nederbörd var ge-
nomgående större än normalt i norra Norrland och i
allmänhet också i Götaland. I större delen av Svealand
och södra Norrland var det däremot färre sådana
dagar än vanligt. För andra året i rad var antalet allra
minst vid Hälsingekusten.

Årskartor2005

15
SMHI

Väder och Vatten 13/2005

2005Årskarta

95

100

100

90
90

95

105
100

105

100

90

90

95

90

85
90

100

100
95

95

90
85

 5
 10
 15
 20
 25N

S

V Ö

Analysen visar att 2005 var ett år med i allmänhet
5-15% lägre medelvind än normalt (1961-1990), trots
den våldsamma stormen i januari. Undantagen är
Bottniska viken med ungefär normala värden samt
västra Jämtland med ett visst överskott. Denna analys
har möjliggjorts efter en omfattande bearbetning av
vindobservationer från stationer med vindmätare.

 5
 10
 15
 20
 25N

S

V Ö

Vindfrekvenser (%) för de
åtta huvudvindriktningarna
(varifrån det blåser)

 5
 10
 15
 20
 25N

S

V Ö

Falsterbo

Måseskär

 5
 10
 15
 20
 25N

S

V Ö

 5
 10
 15
 20
 25N

S

V Ö

Svenska Högarna

 5
 10
 15
 20
 25N

S

V Ö

 5
 10
 15
 20
 25N

S

V Ö

Söderhamn
)

 5
 10
 15
 20
 25N

S

V Ö

Luleå

 5
 10
 15
 20
 25N

S

V Ö

Karlstad

5
 10
 15
 20
 25N

S

V Ö

Frösön

Medelvindhastigheten i
procent av normalt och
vindrosor

Kiruna

 5
 10
 15
 20
 25N

S

V Ö

Hoburg

Holmögadd

Vindrosorna för år 2005 (röda streck) visar små avvi-
kelser från det normala (blå streck). Det finns dock en
viss antydan till något lägre frekvens av vindar från
öster och lite högre från syd och sydväst på många
stationer. Vindar från syd och sydväst är genomgå-
ende milda, speciellt under vinterhalvåret.

Frekvens av vin-
dar från öster

 normalt
 år 2005

Lugnt: 10.6 (8.5)

Lugnt: 4.2 (7.0)

Lugnt: 17.1 (10.4)

Lugnt: 0.5 (1.6)

Lugnt: 0.4 (0.9)

Lugnt: 2.8 (5.6)

Lugnt: 1.1 (1.1)
Lugnt: 1.4 (1.5)

Lugnt: 0.3 (1.2)

Lugnt: % år 2005 (normalt)

Lugnt:12.1 (14.2)

SMHI
Väder och Vatten 13/200516

... .
.
.

....
.

.
. . .

.
.

.
.

.
.

. .
.

. .

.

.

.

Februari och mars var de enda månaderna mer betydande temperaturunderskott. Exempelvis sattes
nytt holländskt köldrekord för mars månad med -20.7° i Marknesse. I övrigt var det i huvudsak
varmt väder som dominerade. I juni var det upp till 5° varmare än normalt i sydvästra Europa, där
man samtidigt plågades av en mycket långvarig torka. I Portugal blev 2005 det torraste året sedan
1931. Under hösten föll dock en hel del nederbörd över Iberiska halvön, och det unika inträffade
att en tropisk cyklon nådde fram till Spanien. Hösten blev dramatisk också i Norge. Där noterade
man nytt septemberrekord med 179.5 mm regn under ett dygn och värmerekord för oktober
med 25.6°. Den 15 november uppmättes i Opstveit i Kvinnherad den näst största dygnsmängden
någonsin i Norge med 223 mm.

Den extrema orkansäsongen satte sin prägel på vädret under framför allt sensommaren och
hösten. Den orkan som skördade flest dödsoffer var Stan, i vars kölvatten skyfall och jordskred
krävde cirka 2000 liv i Mellanamerika. Mest omtalad blev dock den tropiska orkanen Katrina, som
dränkte New Orleans i slutet av augusti. Drygt 13 000 människor miste livet, vilket gör Katrina
till den värsta orkanen i USA sedan 1928. Allra intensivast var Wilma med ett centrumtryck på
882 hPa och ett nytt mexikanskt regnrekord på 1576 mm/24 timmar vid Isla Mujeres.

I februari var kylan svår i bland annat Mongoliet, Afghanistan, Pakistan och Iran där kölden
krävde många dödsoffer. Men annars dominerade milt väder, i synnerhet under hösten, då det
gick mycket långsamt att bilda någon mer omfattande kalluft över Sibirien. I juli förekom ovan-
ligt kraftiga monsunregn i Indien. I Bombay föll drygt 900 mm under en 24-timmarsperiod. Den
allra största mängden noterades från den närliggande staden Vihar med 1050 mm. Samma månad
rapporterades ytterligare en dygnsmängd över 1000 mm, nämligen från Taiwan i spåren av en
tropisk cyklon.

I Australien blev 2005 det varmaste året hittills. Men det förekom även tillfällen med vinterlikt
väder, exempelvis i augusti när man i sydöstra Australien hade det mest omfattande snötäcket
sedan 1951.

I Arktis rådde i allmänhet stora temperaturöverskott. I februari var det upp till 13° varmare än
normalt i den ryska delen Arktis. I juli var det 25.3° varmt på Grönland, vilket bara är några tion-
delar från det grönländska värmerekordet.

.

 -81.5°
 14.3°

 48.0°

 50.5°
 44.5°

 -59.6°

 25.3°

 -17.0°

 53.9°

 475 mm

Källor: World Weather Watch (WMO), Australiens, Frankrikes, Hollands, Indiens, Mexicos, Norges, Portugals och USA:s vädertjänster.

 44.5°
 -15.0° ..

 -39.7° -60.0°

 1576 mm

AV SVERKER HELLSTRÖM

Årets världsväder

.

 237 mm

 325 mm

 -52.2°

 1050 mm

 -13.0° 273 mm

Asien

 50.1°

.

Europa

Nord- och
Mellaname-
rika

.

.

. ..

.

Australien

Arktis

2005 – ett av de varmaste åren hittills

.

.

.

2005

SMHI
Väder och Vatten 13/2005

17

Årets högsta och lägsta temperaturer samt största dygnsnederbördsmängder
 Europa
 44.5° 7 aug. Córdoba, Spanien
 -39.7° 1 mars Gielas, Sverige
 325 mm 6 sep. Bernis, Frankrike
 Asien
 50.5° 4 juni Nawabshah, Pakistan
 -60.0° 25 jan. Ojmjakon, Sibirien
1050 mm 26 juli Vihar, Indien
 Arktis
 25.3° 14 juli Tasiilaq, Grönland
 -59.6° 1 jan. Summit, Grönland (3200 möh)

 Nordamerika
 53.9° 19 juli Death Valley, USA (Kalif.)
 -52.2° 11 jan. Chandalar Lake, Alaska
1576 mm 21 okt. Isla Mujeres, Mexico
 Sydamerika
 44.5° 8 jan. Santiago del Estero, Argent.
 -17.0° 19 juli Juliaca, Peru
 273 mm 20 mars Rosario, Argentina
 Antarktis
 14.3° 10 feb. Base San Martin
 -81.5° 9 aug. Vostok (3500 möh)

 Afrika
 50.1° 26 juli El Borma, Tunisien
 -15.0° 28 juni Sutherland, Sydafrika
 237 mm 22 jan. Toliara, Madagaskar
 Australien/Oceanien
 48.0° 23 dec. Marree, Australien
 -13.0° 11 juli Charlotte Pass, Australien
475 mm 30 juni Coolangatta, Australien

Arlene 8-12 juni, första tropiska stormen
Bret 28-30 juni
Cindy 3-6 juli, första tropiska orkanen
Dennis 5-11 juli
Emily 11-21 juli
Franklin 21-29 juli
Gert 23-25 juli
Harvey 2-8 augusti
Irene 4-18 augusti
Jose 22-23 augusti
Katrina 23-30 augusti. Drygt 1300 dödsoffer i
 USA, största antalet sedan 1928.
Lee 28 augusti-2 september
Maria 1-10 september
Nate 5-10 september
Ophelia 6-18 september
Philippe 17-24 september
Rita 18-25 september

Rekordartad orkansäsong på Atlanten
Väderåret 2005 kommer att bli ihågkommet framför allt genom den mycket
intensiva orkansäsongen på Atlanten, som i flera avseenden var unik. To-
talt namngavs 27 tropiska stormar, varav 15 klassificerades som orkaner.
Tidigare rekord var 21 stormar säsongen 1933 och 12 orkaner säsongen
1969. Den ordinarie namnlängden tog slut, varför man tvingades fylla på
med namn ur det grekiska alfabetet.

Stan 1-5 oktober. Orkanens följdes av skyfall
 och jordskred som krävde cirka 2000
 dödsoffer i Mellanamerika.
Tammy 5-6 oktober
Vince 9-11 oktober. Den första tropiska cyklon
 som nått Spanien.
Wilma 15-25 oktober. Ett lufttryck på 882 hPa i
 centrum, vilket är rekord för Atlanten.
Alpha 22-24 oktober
Beta 27-31 oktober
Gamma 14-21 november
Delta 23-28 november. Berörde Kanarieöarna
 med omfattande skador.
Epsilon 29 november-8 december
Zeta 30 december-6 januari. Endast en gång
 tidigare har en tropisk storm varit aktiv
 över årsskiftet.

Vince

Stan

Wilma
Lägsta luft-
tryck 882 hPa
19 oktober

•

Katrina

Delta

Årets världsväder 2005

