Månadens väder

April 2005
Sensationsfri månad
Året fjärde månad avlöpte tämligen händelselöst och bekymmersfritt. Med risk för att vara tjatig så var april varmare än normalt vilket var den 19 gången i ordningen under de sista 20 åren. Överskottet stannade i år på ca 2 grader vilket hämtade in naturens försening ifrån mars månad. Nederbörden var mindre än normalt och ungefär halva normalmängden föll över kommunen och då som mest i mitten av månaden då ett lågtryck i väster blåste in fuktiga och varma vindar som även genererade årets första värmeåskväder den 15. Månadens högsta temperatur, 20,1 grader uppmättes strax innan åskvädret kylde ner omgivningen. Annars var vinden mest av ostlig karaktär under månaden vilket förde ner torr luft och öppnade upp för soliga dagar men kylslagna nätter. Natten till den 21 noterades 2-3 minusgrader i kustbandet vilket får anses som relativt lågt. Medeldagen för sista nattfrost brukar vara runt den 15 för hallands kustområden medan inlandet får dras med frostrisken ytterligare en månad.

Den torra luften medförde även att avdunstningen ökade och marken blev i slutet av månaden tämligen torr. Under inledningen av månaden uppmättes mellan 15-20 % i relativ fuktighet. Det är endast under april och maj som så pass låga värden kan uppmättas i våra delar av landet. Orsaken ligger i att den kalla luften uppvärms kraftigt dagtid och då förändras den relativa fuktigheten. Tänk tanken att en kub med sidan 1m innehåller exempelvis 1000 vattenmolekyler svävande i luften. Vid uppvärmningen av luften utvidgas den och kuben växer till att ha en sida på 2m. Det innebär att samma 1000 vattenmolekyler kommer längre ifrån varandra och den relativa fuktigheten sjunker därmed. Det omvända sker när luften avkyls, volymen minskar och vattenmolekylerna närmar sig åter varandra.

Avkylningen av luften får även andra effekter nu när vi närmar oss sommaren. Har ni funderat på varför det nästan alltid blir lugnt och stilla kvällstid trots att vinden friskat i dagtid under vackra vår och sommardagar? Att krusiga sjöar planas ut till spegelblanka ytor? Bortser vi från kustbandets sjöbris ligger förklaringen i att vinden, som i högre luftlager är tämligen konstant, under inverkan av solens strålar lättare kan arbeta sig ner mot markskiktet då luften dagtid värms upp. Uppvärmd luft är betydligt lättare att flytta på än kall och tung, således ökar vinden mitt på dagen. Följaktligen får vinden allt svårare att flytta på luftmassan ju närmare kvällen och natten vi kommer då solens strålning minskar och luftmassan sakta kyls av.
Med tanke på undertecknads intresse får semesterplanerande medmänniskor alltid en hoppfull ide att höra med mig när vilka veckor de skall ta. Under samtalets gång brukar ett par uppåtvända mungipor vändas neråt när jag levererar följande standardsvar: ” Tänk dig ett roterande sfäriskt skal av gaser som på en del håll är tunnare och på andra tätare och som alltid är lite trögflytande. Detta sfäriska skal kallar vi atmosfären. Placera sedan atmosfären kring en kropp med en diameter på över 12000 km. Denna kropp kallar vi Jorden. Kyl av polerna vid rotationsaxeln till under fryspunkten och brassa på med värme på mitten av klotet. Täck det mesta av ytan på jorden med en vätska, vatten, som ständigt tillför atmosfären fukt. Utsätt sedan hela systemet för tidvattenkrafter inducerade av solen och en mindre infångad satellit, månen. Försök därefter att exakt förutsäga förhållandena i ett litet element av atmosfären någon eller några dagar framåt i tiden...” Väl mött i nästa krönika då jag en gång för alltid gör upp med den nedärvda vanföreställningen att ”åskan inte går över Ätran”.

Per-Olof Nilsson

	Ort
	Medeltemp
	Max
	Min
	Nederbörd

	Eftra 2005
Per-Olofs

värden
	+7,7((+5,4()
	+20,1(den 15
	-2,9(den 21:e
	26 mm (45)

	2004
	+8,3(
	
	
	34 mm

	Falkenberg

2005

Karl-Ingvars

värden
	+7,6((+5,3()
	+20,0(den 15
	-3,4(den 21
	22 mm (43)

	2004
	+8,2(
	
	
	35 mm

