Månadens väder

Oktober 2009
Kallperioden är inledd

Sammanfattningen av föregående månad visar att landet som helhet har haft en kallare oktober normalt. Samtliga stationer i det landsomfattande nätet visar upp negativa siffror och det är inte vanligt i den värmeperiod vi befinner oss i. Senast det hände var i mars 2006. För Hallands del stannade underskottet till ca 2 grader. I jämförelse med andra kalla oktober de senaste 35 åren hamnar årets oktober på fjärde plats i köldligan. Kallast var det åren 1992 och 2002 med en medeltemp på 5,6 grader. Nederbörden var mindre än normal (ca 75 %) vilket ofta är en faktor under kalla perioder.
Till skillnad mot de andra ovan nämnda kalla månaderna innehöll årets upplaga inga utmärkande karaktärer. En rätt blåsig och ostadig inledning med passerande lågtryck utbyttes långsamt mot ett ganska vanligt väderscenario under hösten. Tro’t eller ej så är faktiskt hösten högtrycken period och inte lågtrycken. Det är nämligen under hösten som de högsta medellufttrycken uppmätts. Förutsättningarna för att kraftiga och ”varma” högtryck skall byggas upp och underhållas är djupa och kraftiga lågtryck. Under höst och tidiga vintermånader har vi denna grogrund för högtrycksbygge och de långvarigaste och kraftigaste högtrycken infaller just under denna period. För att förklara orsakerna till detta krävs det en utredning av vilka typer av högtryck det finns. Kort och koncist finns det varma och kalla högtryck. Kalla högtryck är de som utvecklas under inflytande av en kall luftmassa med den enkla fysiken att kall luft är tyngre än varm och höjer därmed trycket vid markytan. Så länge det ”produceras” kall luft inom högtrycket kommer det att bestå. Den andra varianten är varma högtryck som är ett luftberg som är varmare och lättare på höjden.
Problemet med varma högtryck är att hålla ihop detta berg av luft som av naturliga skäl strömmar mot områden med lägre tryck. Om inte lufttransporten till det varma högtrycket underhålls kommer det att m.a.o. sacka ihop ganska snabbt. Det är här de djupa lågtrycken kommer in i bilden. I västvindsbältet ringlar jetströmmarna fram och de är kraftiga vindband på ca 10000 m höjd som är kopplade till polarfronten och de vandrande lågtrycken. Som allt annat på vår roterande jord avlänkas allt i rörelse åt höger på grund av den s.k. corioliskraften. Det innebär att corioliskraften motverkar den naturliga utströmningen från högtrycksområde och i princip fyller på luften i högtrycksområdet med luft från de djupa lågtryckens jetströmmar. Högtryckens långvarighet är alltså beroende av att det kontinuerligt passerar djupa lågtryck i dess utkanter som förser de med ny luft. Så när ett högtryck försvagas eller bryts ner kan det lika gärna vara just bristen på lågtryck som helt enkelt får det att kollapsa som att ett lågtryck skulle angripa och trycka bort högtrycket. Den senare varianten gäller oftast de kalla högtrycken som får den kalla luften nära marken bortsopad av lågtryckens marknära vindband.

Under den andra lugna halvan av oktober skedde helt enkelt det som beskrevs om de varma högtrycken. Ett mäktigt högtrycksområde i öster och djupa lågtryck som vandrade på en ganska nordlig bana över Norska havet och vidare mot Barents hav. Söder om högtrycket fanns även där lågtryck över Mellaneuropa som hjälpte till att hålla formen uppe på det ryska luftberget. Det är då vi får det evinnerligt långdragna gråmulna vädret med månadslånga mulna perioder avbrutet endast av enstaka avbrott med gluggar i molnen eller lite regnstänk från fronter som bromsar upp över landet.
Hur vintern väntas bli är ju en återkommande fråga i dessa dagar när ljuset fortsätter att minska och den halländska vintern obevekligen närmar sig. I mitt sökande bland nätpresenterade långprognoser finns det två huvudspår. Den europeiska modellen spår en något varmare och lite blötare vinter är normalt. Inte helt olik förra årets vinter även om månaderna i sig själv kan variera. Det andra spåret som dominerar hos bl a amerikanska, japanska och kinesiska (!) vädertjänsten talar om att vintern kommer bli kallare än normalt med tyngdpunkten på underskottet i februari och mars. I synnerhet ser februari kall ut över Skandinavien och österöver. Dags kanske för lite havsis och härliga minnen i återupptagande. Vem kommer inte ihåg israpporten för sjöfarten när man satt klistrad vid radion och rattade in P1 (jag var nog den enda i min generation på den som visste på vilken frekvens P1 sände) kl. 13.05. ”Utanför Falkenberg, 10-30 cm tjock sammanfrusen drivis med mindre vallar” knarrade den torre meteorologen fram i den lilla studion i Norrköping. Wow vad härligt, jag skulle inte bytt ut den känslan jag hade då (-79) mot en på den tiden otummad ”Fibban”…
	Ort
	Medeltemp
	Max
	Min
	Nederbörd

	Eftra 2009

	+6,6(C+(8,6()
	+14,1(den 6
	-1,5(den 17
	67mm (85)

	2008
	+9,9
	
	
	218mm

	
	
	
	
	

	
	
	
	
	

	Läjet 2009
	+7,0 (8,9)
	+ 14 den 3
	-2,6 den 14
	56 mm (72)

	
	
	
	
	

	2008
	+10,6
	
	
	162

Per-Olof Nilsson

