
ILMASTOKATSAUS
 TOUKOKUU 2006 MAJ

 Suomen kaunis luonto

 Toukokuu tuo Etelämantereelle talven

Kuva:Tuukka Tuomola

Sisältö

TOUKOKUUN SÄÄKATSAUS 3

SUOMEN KAUNIS LUONTO 4

TOUKOKUUN LÄMPÖTILOJA 6

TOUKOKUUN SADEMÄÄRIÄ 7

PARAS LOMANVIETTOPAIKKA 8

SÄÄ 50 VUOTTA SITTEN 9

TOUKOKUUN LÄMPIMIN JA KYLMIN PÄIVÄ 9

TUULITILASTOJA 10

PIKAKUUKAUSITIEDOT 11

PÄIVITTÄISIÄ TILASTOJA 12

TOUKOKUISIA PILVIÄ 13

TOUKOKUU TUO ETELÄMANTEREELLE TALVEN 14

KASVUKAUDEN TILANNE 15

KYSYMYKSIÄ SUOMEN ILMASTOSTA 15

LÄMPÖTILA- JA SADEMÄÄRÄKARTAT 16

Ilmastokatsaus
11. vuosikerta

Julkaisija: Ilmatieteen laitos

Päätoimittaja: Ari Venäläinen

Toimittajat: Hanna Tietäväinen

 Pirkko Karlsson

Ilmestyy: noin

 kuukauden 20 päivänä

ISSN: 1239-0291

© Ilmatieteen laitos

Tilaukset:

Ilmatieteen laitos, Ilmastopalvelu

PL 503, 00101 Helsinki

sähköposti: etunimi.sukunimi@fmi.fi

puhelin (09) 19291

Vuositilaushinta on 45 euroa

Prenumerationspriset är 45 euro

Irtonumero 5,05 euroa (sisältää ALV:n)

Lösnummer 5,05 euro (ingår MOMS)

Lainatessasi lehden sisältöä muista

mainita lähde.

Julkaisussa olevat havaintotiedot on tarkastettu päivittäin. Tiedoissa on puutteita, jotka korjataan havaintojen

lo pullisen tarkastuksen aikana. Täsmälliset tiedot kaikilta Suomen havaintoasemilta ovat käytössä viimeistään 1,5 kk

jälkikäteen ja tilattavissa ilmastopalvelusta, palvelupuhelin 0600 10601, hinta 3,01 euroa/min+pvm.

Ilmastoasioita myös verkossa:

http://www.fmi.fi /saa/tilastot.html.

Ilmastokatsaus 5/2006
Klimatologisk översikt maj 2006

2 ILMASTOKATSAUS 5/06

Toukokuun sääkatsaus 2006

Lämpimän alun jälkeen viileää ja epävakaista

Toukokuun alussa korkeapai-

neenselänne ulottui Venä-

jältä Suomeen. Sää oli

au rinkoista ja päivälämpötilat

kohosivat suuressa osassa maata

15 asteen vaiheille. Ilma oli samalla

erittäin kuivaa ja ruohikkopalojen

vaara oli suuri. Suomen etelä- ja

itäpuolella oli paljon maastopaloja,

joiden aiheuttaman savun vuok-

si ilma oli Etelä- ja Itä-Suomessa

ajoittain autereista.

Pohjois-Euroopassa vallin-
neen korkeapaineen vahvistues-

sa sää lämpeni edelleen ja 4.5.

päästiin monin paikoin 20 asteen

yläpuolelle maan etelä- ja kaak-

koisosissa. Helleraja 25,1 astetta

saavutettiin 7.5. seitsemällä Ilma-

tieteen laitoksen havaintoase-

malla (kartta sivulla 9). Pohjoi-

sin paikkakunta, missä helleraja

saavutettiin, oli Rovaniemi. Tou-

kokuun ylin lämpötila 25,8 astet-

ta mitattiin Salossa. Lämpimän

alkukuukauden jälkeen sää viileni

etenkin maan pohjois- ja keski-

osassa, kun 8.5. alkoi Jäämereltä

virrata Lappiin kylmempää ilmaa.

Maan pohjois osassa sää muuttui

samalla epävakaiseksi, ja sateet

tulivat etenkin Pohjois-Lapissa

myös lumena. Maan etelä- ja kes-

kiosassa oli vielä enimmäkseen

poutaista, ja Etelä-Suomessa

päivälämpötilat pysyttelivät edel-

leen 15 ja 20 asteen välillä.

Lännestä lähestyvä mata-

lapaineen alue saavutti Länsi-

Suomen 13.5. ja liikkui maan yli

itään. Kuuroittaisia sateita esiintyi

monin paikoin. Osittain sateet oli-

vat rae- ja räntä- tai lumikuuroja.

Maan keskiosissa esiintyi myös

ukkosta. Maan eteläosassa sateet

jäivät kuitenkin vähäisiksi ja koko

alkukuukauden kestänyt kuivuus

jatkui. Päivälämpötilat laskivat

selvästi myös Etelä-Suomessa

päätyen noin 10 asteen tienoille.

Erityisen kylmää oli 17.5. vastaise-

ILMASTOKATSAUS 5/06 3

na yönä, jolloin lämpötila laski

Etelä-Suomessakin monin paikoin

-5 asteen vaiheille (kartta sivulla

9). Kuukauden alin lämpötila -9,3

astetta mitattiin 18.5. Kilpisjärvellä.

Etelä-Suomeen sateita saatiin

vasta toukokuun loppupuolella,

kun 18.-19.5. alkoi lounaasta vir-

rata maahamme kosteampaa

ja lämpimämpää ilmaa. Aluksi

sadealueet olivat hajanaisia ja

sateet pääosin heikkoja. Touko-

kuun 23. päivän tienoilla saapui

lopulta lounaasta voimakkaampia

sadealueita. Erityisen paljon satoi

23. ja 24. päivän välillä Kainuusta

Lounais-Lappiin ulottuvalla alueel-

la, jossa vettä tuli paikoin jopa

noin 50 millimetriä. Epävakainen

sää jatkui aina toukokuun lop-

puun asti, ja toukokuun viimei sinä

päivinä sateita saatiin etenkin

maan keskiosassa sekä Oulun lää-

nissä.

Toukokuun keskilämpötila oli

maan etelä- ja keskiosassa 8-10

astetta, joka on vajaan asteen

tavanomaista korkeampi. Maan

pohjoisosan toukokuun keskiläm-

pötila 4-9 astetta oli reilun asteen

tavanomaista korkeampi. Huoli-

matta toukokuun alkupuolen kes-

täneestä kuivuudesta kuukauden

sademäärä oli maan etelä- ja poh-

joisosassa sekä Savossa ja Keski-

Suomessa 30-40 millimetriä ja

niin ollen lähellä toukokuun tyypil-

lisiä arvoja. Kainuussa ja Pohjan-

maalla sadetta kertyi yli 50 mil-

limetriä, paikoin jopa yli 100 mil-

limetriä. Tällaiset arvot ovat noin

20-40 millimetriä tavanomaista

runsaampia.

 Kevään eli maalis-toukokuun

keskilämpötila oli maan etelä- ja

keskiosassa noin asteen tavan-

omaista alhaisempi ja maan

pohjoisosassa vajaan asteen

tavanomaista korkeampi. Kevään

sademäärät olivat Lapissa sekä

maan etelä- ja itäosassa 50-100

millimetriä ja maan länsiosassa

sekä Oulun läänissä 100-150 mil-

limetriä.

Juha Kersalo

Hanna Tietäväinen

Kuva 1. Säätila 17.5.2006

4 ILMASTOKATSAUS 5/06

Suomen kaunis luonto
eli Suomen luonnon kokonaisuus ilmaston ja kasvillisuuden vuorovaikutussysteeminä

Maapallo järjestyy luon-

nonvyöhykkeiksi ilmaston

ja kasvillisuuden vuoro-

vaikutuksen perusteella. Boreaa-

lisessa vyöhykkeessä, johon Suomi

tuntureita lukuun ottamatta kuu-

luu, ovat havumetsät ja suot ylei-

sin kasvillisuuden muoto, ja kat-

tavat 86 % maamme pinta-alas-

ta. Havumetsät muuttavat talvin

kesin auringonsäteilyä erittäin

tehokkaasti havaittavaksi lämmök-

si, mikä on tarpeen niin boreaaliin

pohjoisesta vyöryvien arktisten

ilmamassojen lämmittämiseksi

kuin kevään käynnistämiseksi.

Boreaali jakautuu omaleimaisiin

osavyöhykkeisiin. Niistä etelä-,

keski-, ja pohjoisboreaali käsit-

tävät lähes koko Suomen (kart-

ta); pohjoisin, subarktinen, käsit-

tää vain tunturikoivikot, ja vasta

etelärannikolla eteläboreaali alkaa

vaihtua boreaalin eteläisimmäksi

osavyöhykkeeksi, hemiboreaa-

liksi, jossa pääosa ruotsalaisista,

virolaisista ja latvialaisista asuu.

Ilmastotekijät, tarkemmin sanot-

tuna tehoisa lämpösumma, kasvu-

kauden pituus ja roudan paksuus

yhdessä, määräävät lähes täysin

vyöhykkeiden välisten rajojen

sijainnit.

Puuston määrä ja korkeus

vähenevät vyöhyke vyöhykkeeltä

pohjoiseen päin. Eteläboreaalista

keskiboreaaliin siirryttäessä suot

yleistyvät kovin, ja mänty ottaa

ylivallan kuusesta. Keskiboreaalis-

ta pohjoisboreaaliin siirryttäessä

metsät muuttuvat harvapuus-

toisiksi ja rämeet laajalti veden

peittämiksi Perä-Pohjolan aapa-

soiksi. Eteläboreaalin järeät met-

sät haihduttavat paljon reippaam-

min kuin keskiboreaalin karuhkot

kankaat ja varpujen ja räkämän-

niköiden peittämät rämeet; haih-

dunta vie energiaa, ja siihen ei

keskiboreaalilla enää ole varaa

vaan sen on muutettava aurin-

gonsäteilyä lämmöksi mahdolli-

simman tehokkaasti. Ja mikä vielä

ovelampaa, keskiboreaalin kasvil-

lisuus pystyy muokkaamaan vuo-

rokaudensisäisen lämpötilankulun

yhteyttämisen kannalta mahdol-

lisimman tehokkaaksi. Matalissa

puustoissa ilma jäähtyy etenkin

selkeinä ja tyyninä öinä kylmem-

mäksi kuin korkeissa. Kylmä kerros

on kuitenkin matalissa puustoissa

ohuempi, niin että ilma lämpenee

auringon noustua tavattoman

nopeasti, jopa 10 astetta tunnis-

sa. Näin kasvien yhteyttäminen

on tehokasta heti aamusta läh-

tien. Siksi marjat ja viljat joutu-

vat keskiboreaalissa vuorokau-

den keskilämpötilan astetta kohti

nopeammin kuin etelämpänä.

Vaan hallanarat lehtokasvit ja

kuusi väistykööt, varvut ja mänty

senkun porskuttaa.

Pohjoisboreaalissa puuston on

oltava harvaa, jotta auringonsätei-

ly pääsee varjoitta hyödyttämään

niin puiden alaoksia kuin biomas-

saltaan suhteellisen vankkaa var-

vikkoakin. Koska vyöhyke ottaa

vastaan ensin arktisilta jäiltä

saapuvat purevankylmät ilmamas-

sat, ei enää ole varaa ilman jääh-

dyttämiseen kesäkuivan turpeen

päällä niin kuin keskiboreaa lissa,

vaan on luotava öitä varten

tehokkaat lämpöpatterit ja hyvä

lämmönjohtavuus maasta. Aapa-

soilla lilluva vesi ja koko kesän

melkein maanpintaan ulottuva

pohjavesi tämän asian hoitavatkin.

Routa on paksu siellä, missä

lumipeite on ohut pakkassum-

maan nähden. Suomi voidaan

jakaa paksuroutaiseen länsi- ja

pohjoisosaan sekä ohutroutaiseen

itä- ja eteläosaan (kartta). Siksi

metsänkasvu on jokaisen vyöhyk-

keen länsiosassa vähän pienempi

kuin itäosassa. Paksuroutaisilla

alueilla puolukka ja suopursu peit-

tävät paljon suuremman osan

maasta kuin idässä tai etelässä.

Nämä varvut näet säilyttävät

nahkeat, pakkasta sietävät leh-

tensä talvellakin sekä kannat-

tavat lunta niin suojakatokseen

kuin muodostaakseen ilmaonka-

loita jotka vähentävät pakkasen

tunkeutumista maahan. Puolukka,

jonka peittävyys idässä ja etelässä

on paljon mustikkaa pienempi,

pääsee etenkin keskiboreaalin

länsiosassa mustikan rinnalle ja

ohikin.

Ihminen on puustoon vaikut-

tamalla vaikuttanut ilmastoonkin.

Nykyään etelä- ja keskiboreaa-

lin metsissä ja soilla on puuta

reilun kolmanneksen enemmän

kuin 50 vuotta sitten. Soita on

ojitettu metsänkasvulle kaksin-

kertaisesti se ala mitä Suomes-

sa on peltoja. Ojitus on lisännyt

metsäalaa valtavasti, eniten kes-

kiboreaalissa. Eteläboreaalissa

puusto taas on kasvanut järeyty-

misen myötä. Tällä tavoin puus-

tomme on poistanut ilmakehästä

hiiltä itseensä peräti 0,1 miljardia

tonnia eli vähentänyt ilmakehän

hiilidioksidin määrää lähes puoli

miljardia tonnia. Havaittavan läm-

mön tuotto on vähentynyt lisään-

tyneen haihdunnan takia, mikä

on jäähdyttänyt kesäpäiviä pari

asteen kymmenystä. Se, että met-

sien ja soiden puusto on etelä- ja

keskiboreaalissa tullut pari metriä

korkeammaksi, on nostanut läm-

pötiloja tyyninä ja selkeinä talven

pakkasjaksoina sekä kasvukau-

den öinä runsaalla asteella sekä

lyhentänyt pakkasettoman kauden

pituutta noin 16 vuorokaudella.

Reijo Solantie

I LMASTOKATSAUS 5/06 5

Kartta: Ilmaston ja kasvillisuuden vuorovaikutusjärjestelmät Suomessa

Luonnonvyöhykkeet (rajat yhtenäisin viivoin)

E = eteläboreaali

K = keskiboreaali

P = pohjoisboreaali

Katkoviiva erottaa paksuroutaisen läntisen ja eteläisen alueen ohutroutaisesta itäisestä ja eteläisestä

Toukokuussa 2006 päivittäin mitattu ylin ja alin lämpötila (°C).

Tasoitetut vertailuarvot ovat kaudelta 1971-2000. Keskimmäinen lila

viiva kuvaa vuorokauden keskilämpötilan 50 % arvoa eli mediaania.

Ylin ja alin harmaa viiva kuvaavat ylimmän ja alimman lämpötilan 3 %

esiintymistodennäköisyyksiä eli ovat poikkeuksellisen arvon raja.

Maj 2006, dygnets högsta och lägsta temperatur °C. De

utjämna referensvärdena är från perioden 1971-2000. Den

mellersta lila linjen visar dygnets medeltemperaturs 50% värde,

medianvärdet. De övre och nedre grå linjerna anger högsta och

lägsta temperaturens 3% sannolikhetsvärde, exceptionellvärdet.

6 ILMASTOKATSAUS 5/06

Toukokuun lämpötiloja

I LMASTOKATSAUS 5/06 7

Toukokuussa 2006 mitatut vuorokauden sademäärät

millimetreinä.

Dagliga nederbördsmängder (mm) i maj 2006 på några orter.

Toukokuun sademääriä

8 ILMASTOKATSAUS 5/06

Paras lomanviettopaikka

Joka kevät Ilmatieteen laitokselle

esitetään kysymys ”Missä päin

Suomea on paras lomasää?”

Kysymykseen ei löydy aivan hel-

posti vastausta. Saaristossa ja ran-

nikolla on aurinkoisempaa kuin

sisämaassa mutta toisaalta meri

viilentää säätä alkukesällä. Sisä-

maassa on siis lämpimämpää kuin

saaristossa mutta sadetta ja pil-

viä on vastavuoroisesti enemmän.

Useat tekijät vaikuttavat siihen

miten koemme sään, ja on vaikea

arvioida kesän sään hyvyyttä tai

huonoutta esimerkiksi pelkästään

auringonpaisteen, sademäärän

tai lämpötilan avulla. Meillä jokai-

sella on myös oma henkilökoh-

tainen käsityksemme siitä, mil-

lainen on hyvä kesäsää. Toiset

meistä kärsivät kuumuudesta ja

toiset puolestaan nauttivat hel-

teestä. Yhdistämällä eri säämuut-

tujia on mahdollista laskea hyvien

lomasääpäivien lukumäärä. Kun

päivän ylin lämpötila on 20 °C

tai korkeampi, sataa korkeintaan

1 mm vuorokaudessa ja aurinko

paistaa päivän aikana pilvien var-

jostamatta useita tunteja, niin

useimpien suomalaisten mielestä

tällöin on hyvä lomasää ja päivää

voidaan kutsua vaikka kesäiseksi

päiväksi.

Kesäisten päivien lukumäärän

vuosikeskiarvo kasvaa pohjoisesta

etelään (kartta 1). Vuosina 1988–

2003 Utsjoella oli keskimäärin 14,

Oulussa 25, Keski-Suomessa noin

35 ja Etelä-Suomessa Vantaalla ja

Turussa 46 kesäistä päivää. Myös

Utin seudulla saatiin nauttia kes-

kimäärin 45 kesäisestä päivästä.

Etelä-Suomessa on siis noin

kolme kertaa enemmän lämpimiä

poutapäiviä kuin Pohjois-Lapissa.

On toki kesiä, jolloin lämmin kesä-

sää vallitsee Pohjois-Suomessa

ja maan eteläosassa on viileää.

Esimerkiksi heinäkuussa 2004

Utsjoella oli 17 kesäistä päivää, kun

Etelä-Suomessa puolestaan satoi

runsaasti ja Vantaalla oli vain 11

aurinkoista poutapäivää.

Kesäisten päivien ja hellepäi-

vien (lämpötila yli 25 astetta) vuo-

desta toiseen tapahtuva vaihtelu

on hyvin samankaltaista (kuva

1), kesäisiä päiviä ja hellepäiviä

on samoin kesi nä joko paljon

tai vähän. Jakson 1971–2005

suurimmat arvot Etelä-Suomes-

sa kuitenkin osuvat eri vuosille.

Hellepäiviä Helsinki-Vantaan

havaintoasemalla oli eniten vuon-

na 1997 ja kesäisiä päiviä 2002.

Vuonna 2002 saatiin ke säisestä

säästä nauttia syyskuun puoleen

väliin saakka. Lämpötila ei

kuitenkaan jaksanut syyskuussa

kohota enää hellelukemiin vaan jäi

20 ja 25 asteen välille.

Ari Venäläinen

Kartta 1. Kesäisten päivien lukumäärän

vuosikeskiarvo 1988-2003.

0

10

20

30

40

50

60

70

80
HellepäivätKesäiset päivät

20052000199519901985198019751971

kpl

Kuva 1. Kesäiset päivät ja hellepäivät

Helsinki-Vantaalla 1971-2005.

I LMASTOKATSAUS 5/06 9

Kuukausikatsaus Suomen sääoloihin
50 vuotta sitten

Nimikirjainten

J.M.A. takana on

tohtori Juho Mauri

Angervo.

Lämpimin ja kylmin päivä toukokuussa 2006

yli 25
23...25
21...23
19...21
17...19
15...17
alle 15

yli -4
-5...-4
-6...-5
-7...-6
-8...-7
-9...-8
alle -9

Vuorokauden ylin lämpötila

7.5.2006

Alin lämpötila maan pinnassa

17.5.2006

10 ILMASTOKATSAUS 5/06

UTÖ 24

ISOSAARI 24

RANKKI 24

ISOKARI 2

 % m/s % m/s % m/s % m/s % m/s % m/s % m/s % m/s % m/s

 N NE E SE S SW W NW Tyyntä Keski-

nopeus

Toukokuun tuulitietoja
ERISUUNTAISTEN TUULIEN LUKUISUUDET (%) JA KESKINOPEUDET (M/S)
FREKVENSER AV OLIKA VINDRIKTNINGAR (%) OCH VINDENS MEDELHASTIGHET

Utti lentoasema Kotka Rankki

TOUKOKUUN KESKIMÄÄRÄISET TUULITILASTOT VV. 1986-2005

Kuvassa on Utin lentoaseman ja Kotka Rankin tuulien lukuisuus % havainnoista pääilmansuunnittain. Tolpan pituus kuvaa, kuinka

monta prosenttia jakson tuulista osuu ko. suunnalle. Tolpan värit ja väriosuuden pituus osoittavat prosentteina kunkin suunnan

nopeusluokkajakauman. Huomaa, että kuvissa on eri asteikot.

8…14

4…8

1…4

0…1

Kovatuuliset päivät, keskituulen nopeus >14m/s, taulukon asemilla:

UTÖ 14 6.8 8 3.9 12 4.9 14 5.7 15 6.3 17 7.4 10 5.1 10 5.7 0 5.9

KIIKALA LA 10 2.3 8 3.2 12 3.1 14 3.1 15 2.8 17 3.2 13 2.0 8 1.6 4 2.7

HKI-VANTAAN LA 7 4.5 11 3.0 11 3.4 12 4.7 19 4.4 18 5.2 13 3.7 8 3.3 2 4.1

ISOSAARI 5 3.0 9 4.8 15 5.5 12 5.4 10 3.9 29 6.0 15 4.5 4 3.1 1 5.0

RANKKI 4 2.4 11 3.8 14 4.9 12 3.5 12 3.4 26 5.2 14 4.0 6 3.0 2 4.1

ISOKARI 14 6.0 5 3.3 9 5.2 13 7.2 16 5.7 10 5.1 15 4.5 15 5.4 3 5.4

TRE-PIRKKALAN LA 8 2.3 6 2.0 10 2.4 9 3.2 13 2.7 16 3.3 13 3.0 6 1.9 20 2.2

TAHKOLUOTO 15 5.2 4 3.3 7 4.0 11 6.2 13 4.3 18 5.2 11 5.6 17 4.6 4 4.9

JYVÄSKYLÄ LA 9 2.5 6 2.1 5 1.8 14 3.2 13 2.9 12 3.9 7 3.1 16 2.1 18 2.3

VALASSAARET 16 4.3 17 5.0 7 3.8 7 3.3 19 4.2 17 4.4 10 4.2 6 2.5 1 4.1

KUOPIO LA 5 2.5 3 2.9 15 2.2 15 2.6 14 3.5 14 3.6 11 2.9 11 3.5 13 2.6

ULKOKALLA 18 5.6 11 4.6 7 3.9 13 4.5 10 4.6 19 4.9 13 4.6 7 4.6 2 4.7

KAJAANI LA 8 1.9 4 2.6 7 3.0 21 2.7 13 2.5 6 2.8 12 3.9 12 2.4 18 2.3

OULU LA 9 2.7 3 2.5 8 3.1 22 2.6 8 2.4 8 2.0 16 3.2 19 3.5 7 2.7

KEMI AJOS 11 7.6 10 5.1 11 3.6 31 4.5 12 3.4 8 4.1 8 4.9 7 5.5 3 4.7

KUUSAMO LA 7 2.3 11 2.2 27 3.0 13 2.8 7 3.3 4 3.1 7 3.1 12 2.9 12 2.5

ROVANIEMI LA 14 3.6 12 4.2 20 4.5 9 3.1 16 3.7 10 3.1 6 2.9 13 3.9 1 3.8

SODANKYLÄ 15 2.9 10 3.0 15 3.0 14 2.8 14 2.9 8 2.5 8 2.2 13 2.4 3 2.7

IVALO LA 17 4.5 17 3.5 11 3.0 7 2.5 7 2.7 20 2.6 8 2.5 9 3.6 4 3.1

KEVO 17 5.3 7 3.7 13 4.7 13 3.3 19 2.4 6 2.5 6 2.7 14 5.1 6 3.7

I LMASTOKATSAUS 5/06 1 1

Toukokuun pikakuukausitiedot
I L M A N L Ä M P ÖT I L A (° C) , SA D E M Ä Ä R Ä (M M) JA LU M E N SY V Y YS (C M)
LU F T T E M P E R AT U R (° C) , N E D E R B Ö R D (M M) O C H S N Ö DJ U P (C M)

Havaintoasema Keskilämpötila Ylin lämpötila Alin lämpötila Alin yölämpötila

 °C °C °C lähellä maan

 pintaa °C

 2006 1971- 2006 Päivä 2006 Päivä 2006 Päivä 2006 1971- Suurin Päivä 2006 1971-

 2000 2000 päivässä 2000

Pa
kk

as
pä

iv
iä Sademäärä mm Lumen syvyys

 15.pnä cm

Joillakin asemilla ei mitata alinta yölämpötilaa, eikä kaikilta asemilta ole vielä vertailuarvoja (lyhyt havaintosarja).

På några orter mäts inte den nattliga minimitemperaturen, och normalvärden fi nns inte ännu för alla stationer (kort observationsserie).

UTÖ 7.4 6.9 16.5 7 1.6 3 0 37 26 11 29 -

JOMALA 8.9 *8.6 24.4 7 -5.5 17 -10.5 17 2 27 *24 8 17 -

HANKO TVÄRMINNE 9.3 8.7 23.0 7 1.5 17 -2.4 16 0 42 33 19 25 -

KIIKALA 10.1 24.5 7 -2.9 17 2 34 8 26 -

HKI-VANTAA 10.7 10.0 24.5 7 -1.1 17 -7.5 17 2 42 35 18 25 -

HELSINKI KAISANIEMI 10.5 9.9 24.7 7 2.1 17 -1.8 17 0 42 32 12 25 -

HELSINKI ISOSAARI 8.8 22.3 7 3.2 1 0.2 4 0 26 10 23 -

RANKKI 9.0 8.3 23.2 7 2.1 1 -4.5 17 0 22 34 8 23 -

PORI 10.1 9.4 24.7 6 -4.6 17 1 68 33 19 25 -

TURKU 10.4 10.0 25.6 7 -1.7 17 -7.1 17 2 41 35 12 22 -

JOKIOINEN OBS. 10.1 9.5 24.4 7 -4.6 17 -9.4 17 3 55 35 27 26 -

TRE-PIRKKALA 9.9 9.5 23.7 9 -4.7 17 4 35 39 8 23 -

LAHTI 10.2 9.9 24.3 7 -5.8 17 6 35 36 10 30 -

UTTI 11.0 9.9 23.5 7 -2.8 17 -7.8 17 2 18 35 5 23 -

LAPPEENRANTA 10.4 9.9 21.3 6 -3.2 17 -7.7 17 1 20 28 7 23 -

NIINISALO 9.9 9.0 24.8 8 -5.4 17 -7.8 17 3 79 36 21 23 -

JÄMSÄ HALLI 9.7 9.2 24.2 7 -6.6 17 -13.6 17 5 35 36 9 26 -

JYVÄSKYLÄ 9.3 8.7 24.4 9 -6.2 17 -8.3 17 7 34 38 7 30 -

MIKKELI 9.6 9.3 22.7 6 -7.4 17 10 20 36 5 23 -

VAASA 8.9 8.7 22.8 6 -2.3 17 5 50 31 17 29 -

VALASSAARET 7.1 5.4 16.8 7 1.8 16 0 44 30 12 29 - 1

KAUHAVA 9.6 8.6 24.6 7 -4.2 17 -6.3 17 6 53 33 10 23 -

ÄHTÄRI 8.8 8.2 24.1 7 -7.0 17 -9.2 17 13 55 38 17 24 -

VIITASAARI 9.8 8.7 24.4 7 -2.1 17 -5.4 17 2 34 40 9 24 -

KUOPIO 9.9 22.8 8 -2.3 17 3 36 14 23 -

JOENSUU 9.6 8.3 22.6 6 -5.5 17 3 45 37 17 23 -

YLIVIESKA 8.9 24.8 7 -5.0 1 14 61 14 30 -

KAJAANI 9.0 7.5 23.0 8 -6.7 18 7 73 38 18 28 -

HAILUOTO 8.2 6.5 22.0 7 -3.1 1 -9.2 15 9 50 32 13 23 -

OULU 9.0 7.5 21.2 7 -0.7 18 3 83 30 15 13 -

PUDASJÄRVI 8.8 24.2 7 -3.7 16 6 87 20 23 -

SUOMUSSALMI 7.5 21.6 8 -5.2 1 -8.8 18 12 108 34 24 -

KUUSAMO 6.4 5.0 20.7 7 -5.5 18 11 77 44 17 23 - 4

PELLO 8.1 6.4 24.8 7 -4.3 15 9 45 30 13 24 - 1

ROVANIEMI 8.1 5.8 24.1 7 -3.7 16 -4.1 16 4 71 36 23 23 - 2

SODANKYLÄ 6.5 4.9 24.2 7 -5.0 18 -8.7 1 12 24 35 6 24 - 14

MUONIO 6.2 4.6 22.1 7 -5.0 16 -5.1 15 10 59 32 16 12 - 11

KILPISJÄRVI 3.9 1.6 16.6 6 -9.3 18 -12.5 18 14 35 24 14 12 8 55

IVALO 6.0 4.2 22.2 7 -4.4 16 9 47 31 9 12 2 15

KEVO 5.6 3.3 22.5 7 -5.7 17 -7.5 17 13 25 24 18 12 10 24

1 2 ILMASTOKATSAUS 5/06

Toukokuun päivittäiset tiedot

 Ka Ylin Alin Sade Ka Ylin Alin Sade Ka Ylin Alin Sade Ka Ylin Alin Sade

 Ka Ylin Alin Sade Ka Ylin Alin Sade Ka Ylin Alin Sade Ka Ylin Alin Sade

L Ä M P ÖT I L A N K E S K I A RVO, Y L I N JA A L I N A RVO (° C) S E K Ä
SA D E M Ä Ä R Ä (M M)
M E D E L- M A X I M I - O C H M I N I M I T E M P E R AT U R (° C) , SA M T N E D E R -
B Ö R D S M Ä N G D (M M)

 HELSINKI-VANTAA TURKU TAMPERE-PIRKKALA LAPPEENRANTA

 1 9.1 14.3 2.0 8.5 14.6 -0.2 8.5 13.7 -1.0 9.7 16.0 2.0
 2 11.0 16.6 4.1 10.3 18.2 2.9 0.1 11.2 16.2 4.6 11.3 16.7 4.0
 3 12.6 17.3 8.8 10.3 17.4 4.6 12.2 16.7 8.7 12.2 18.8 5.7
 4 12.9 20.0 3.6 11.5 18.7 1.3 11.5 18.7 2.0 13.1 19.6 4.1
 5 15.2 21.2 8.7 13.6 22.6 2.4 13.8 21.2 3.4 13.9 21.0 3.9
 6 15.7 23.5 6.3 16.3 24.5 4.2 15.0 22.4 4.5 15.0 21.3 6.4
 7 17.1 24.5 7.9 18.3 25.6 8.4 15.7 23.2 5.4 15.9 20.9 10.6
 8 13.9 19.1 5.6 16.6 23.5 6.4 16.4 23.3 5.7 12.9 19.5 4.0 0.0
 9 16.9 22.3 11.6 16.4 23.2 8.6 15.2 23.7 7.3 13.4 18.4 6.5
 10 12.2 18.0 7.8 13.8 20.0 7.0 11.3 19.9 2.9 9.0 13.5 5.6

 11 10.4 15.7 3.6 11.8 18.8 3.6 10.8 17.3 1.2 9.4 15.0 2.8
 12 11.4 17.1 2.9 12.2 18.2 4.3 0.1 11.5 16.6 2.1 0.4 11.6 18.8 3.0 0.0
 13 11.8 18.1 5.0 0.0 9.0 15.0 5.2 9.0 16.6 3.9 13.1 19.5 5.7
 14 8.2 14.2 2.4 0.2 7.9 12.3 3.5 0.0 6.9 11.3 2.7 7.8 14.6 3.9 0.5
 15 5.4 10.9 0.9 3.4 6.0 10.5 3.0 0.0 5.1 8.0 3.2 0.3 6.0 10.1 1.9 0.0
 16 6.1 10.8 0.5 5.7 10.9 0.4 4.2 8.6 0.2 3.5 7.5 0.9 0.0
 17 6.5 12.1 -1.1 6.8 13.4 -1.7 0.0 5.3 11.5 -4.7 5.3 11.1 -3.2
 18 7.6 13.1 -0.6 0.0 6.6 10.5 1.6 0.1 7.3 13.1 -1.5 8.3 14.3 0.0
 19 8.6 10.5 6.0 1.2 10.5 16.0 4.9 9.7 13.4 5.4 0.0 7.0 10.8 3.2 0.3
 20 8.0 10.1 6.9 3.2 8.8 12.3 7.8 1.0 8.0 14.1 5.8 2.2 7.6 11.2 6.5 4.2

 21 10.5 15.4 7.3 0.0 11.0 16.3 6.9 11.2 15.9 8.0 11.4 15.7 7.8 2.5
 22 14.9 21.4 9.6 0.2 12.9 19.0 4.4 12.1 12.9 18.5 3.3 1.5 12.7 18.7 9.4 0.0
 23 11.4 16.8 9.5 14.4 10.4 14.4 8.3 3.4 11.0 19.5 9.6 8.0 12.0 15.8 8.5 6.5
 24 8.9 13.2 7.0 1.3 8.9 11.0 7.1 0.4 8.4 12.8 7.9 1.0 8.6 13.5 6.6
 25 9.2 15.3 5.5 18.1 8.9 13.7 7.1 1.5 8.4 13.5 5.6 2.5 10.2 15.1 6.2 1.5
 26 8.3 12.7 5.5 0.2 7.3 9.3 4.8 5.3 6.3 7.7 4.9 3.6 8.3 12.8 4.9
 27 8.7 12.3 4.8 7.5 10.6 5.8 2.1 7.3 9.3 5.3 0.1 9.8 14.5 1.3 0.0
 28 9.0 13.6 2.7 8.7 13.0 5.7 1.0 8.1 10.9 5.5 1.5 10.9 16.0 6.8 0.0
 29 9.3 14.9 3.7 0.0 7.9 13.9 3.5 5.6 7.4 12.6 3.6 2.2 10.8 14.5 4.7 0.2
 30 10.3 15.3 3.9 8.9 13.0 6.7 1.6 7.2 13.1 -0.1 7.2 8.8 12.2 7.1 3.6
 31 11.9 16.8 5.0 10.0 15.2 5.2 6.6 9.1 14.4 1.1 4.3 11.6 15.6 2.5 0.6

 10.7 16.0 5.1 10.4 16.0 4.6 9.9 15.4 3.8 10.4 15.6 4.6
 42.2 40.9 34.8 19.9

 KUOPIO OULU ROVANIEMI IVALO

 1 8.8 15.6 -0.3 9.2 16.3 0.8 8.9 13.7 3.5 7.7 13.7 1.0
 2 10.9 17.1 4.5 11.3 18.2 2.8 10.3 16.0 3.3 8.4 14.6 -2.3
 3 11.1 17.7 5.7 9.3 16.2 6.0 9.9 15.6 4.7 9.3 16.0 -1.9
 4 12.3 19.5 4.1 10.1 14.9 3.8 9.9 15.6 4.4 7.2 12.5 0.8
 5 12.6 20.1 4.0 8.7 15.5 2.4 13.7 20.6 5.1 10.1 17.6 -0.6
 6 13.2 22.2 3.2 10.9 18.2 1.6 16.1 23.7 8.9 12.7 21.6 0.0
 7 14.6 21.5 7.3 13.5 21.2 3.0 18.2 24.1 9.5 14.5 22.2 2.3
 8 15.0 22.8 7.6 12.8 19.3 3.2 14.5 22.2 10.8 8.3 19.1 2.9
 9 11.9 18.8 6.8 9.3 13.8 6.7 5.9 14.7 2.1 3.6 5.4 2.0 0.0
 10 8.1 13.1 3.7 9.5 16.7 2.1 8.6 14.1 1.6 0.0 5.0 7.6 2.4 9.3

 11 10.0 15.9 2.5 9.9 15.7 4.1 8.3 13.9 4.3 8.2 1.5 5.7 0.3 2.7
 12 12.5 18.3 5.5 10.6 18.0 5.8 2.7 5.5 9.3 2.3 2.3 1.9 4.1 -0.6 9.4
 13 11.5 18.9 6.9 3.4 6.6 10.4 4.8 14.6 6.7 10.5 3.6 0.1 3.7 8.6 1.2 4.9
 14 6.9 11.9 4.4 1.2 3.9 7.1 1.3 1.9 1.8 7.5 0.8 1.5 -0.8 3.9 -1.5 1.5
 15 3.7 8.1 1.8 0.8 2.7 5.2 -0.2 0.1 5.1 -2.3 0.2 -2.0 0.9 -3.8 0.0
 16 2.7 5.7 0.6 2.3 5.4 -0.1 0.1 4.2 -3.7 0.4 -1.0 2.0 -4.4 0.3
 17 4.2 9.2 -2.3 4.7 7.7 0.4 2.1 5.5 -1.4 0.0 0.0 3.2 -4.2 0.0
 18 7.1 10.8 -0.2 5.8 10.4 -0.7 4.2 9.0 -1.1 3.3 7.2 -2.7
 19 9.9 15.1 4.5 9.9 15.3 2.4 8.0 12.3 1.5 7.1 11.0 0.2 3.5
 20 7.8 13.3 4.4 1.6 11.0 16.5 5.5 11.2 15.0 7.5 7.5 10.0 4.7 2.6

 21 10.5 14.1 7.0 10.1 12.1 6.7 10.5 15.1 5.1 7.7 11.6 2.7
 22 12.7 18.0 5.2 0.1 12.5 17.4 6.0 0.1 12.7 16.4 8.0 10.5 17.0 3.1
 23 12.0 16.6 10.5 13.8 12.0 15.6 9.5 13.2 10.7 15.9 7.2 22.8 12.7 16.7 6.0
 24 10.5 12.1 8.4 5.2 10.0 13.0 8.4 8.5 5.9 10.4 5.2 9.2 8.3 14.9 5.1 0.7
 25 10.1 14.8 7.4 0.8 7.8 9.8 5.9 4.0 4.8 6.1 3.5 6.5 3.9 7.1 1.6 1.0
 26 8.6 13.0 6.3 1.0 9.6 14.6 5.0 0.7 6.3 9.8 3.7 0.0 4.0 6.6 2.0 1.1
 27 10.0 14.2 4.5 9.7 13.5 5.9 6.4 11.1 4.5 3.5 5.0 6.9 3.0 0.0
 28 8.5 13.8 5.6 7.1 7.5 10.0 5.0 8.2 6.3 8.6 2.7 5.0 7.6 10.2 5.4 0.2
 29 8.7 12.0 6.7 9.6 11.0 7.5 10.4 9.2 13.2 7.3 2.7 8.2 13.0 3.6 4.6
 30 9.2 9.4 12.2 7.4 8.5 7.5 9.4 5.7 5.1 8.3 4.3 4.7
 31 11.8 16.9 7.7 1.3 8.1 11.1 7.4 10.0 5.7 8.9 5.1 8.4 4.9 7.6 3.1 0.8

 9.9 15.4 4.8 9.0 13.6 4.2 8.1 12.8 4.0 6.0 10.5 1.2
 36.3 82.8 70.8 47.3

I LMASTOKATSAUS 5/06 1 3

Toukokuun pilviä

Kuva 1: 22.5.2006 klo 19:12 Anneli Nordlund

Kuva otettu Helsingin Lauttasaaren Kasinon rannan lähettyvillä etelään melko kohtisuoraan ylöspäin. Taivaalla näkyi useita samansuuntaisia

nauhoja kuitumaisia harsopilviä (Cirrostratus fi bratus) 4 - 5 kilometrin korkeudella. Nauhat kiitivät länsiluoteesta itäkaakkoon noin 30 km

tunnissa. Niiden välissä taivas oli sininen.

Kuva 2: 22.5.2006 klo 19:14 Anneli Nordlund

Kuva 2 on samasta tilanteesta 300 metriä etelään. Kuitumaiset harsopilvinauhat ovat levenemässä yli taivaan. Taustalla näkyy jo tiheämpää

verhopilveä (Altostratus), joka liikkuu pohjoiseen. Vasemmalla olevan niemen takaa näkyvät Viron rannikon yläpuolella olevien korkeiden

kuuropilvien (Cumulonimbus) kukkakaalimaiset huiput. Suomessa vallitsi heikko korkeapaineen selänne, mutta lounaasta lähestyvän

sadealueen pilvet alkoivat jo tihentyä eteläisellä taivaalla lähellä horisonttia. (sade alkoi Lauttasaaressa tiistaiaamuna klo 7:00)

14 ILMASTOKATSAUS 5/06

hitaammin ja erot kuukausien kes-

kilämpötilojen välillä ovat pienem-

piä.

Toukokuun keskilämpötila on

koko Etelämantereella pakkasen

puolella. Antarktiksen niemi-

maan pohjoisosassa kuukauden

keskilämpötila on noin -5 °C, Itä-

Antarktiksen rannikolla noin -15 °C

ja mantereen ylängöllä, yli 3000

m korkeudella -60 °C tienoilla.

Alhaisimmillaan lämpötilat ovat

sydäntalvella elokuussa. Kuukau-

den keskilämpötila nousee nollan

yläpuolelle vain niemimaan poh-

joisosassa kesällä.

Johtuen ilmaston kylmyydestä,

ilma Etelämantereella sisältää

vain hyvin vähän kosteutta. Haih-

dunta lumi- ja jääpeitteisestä

mante reesta on niin ikään hyvin

vähäistä, ja toukokuussa, kuten

syksyllä ja talvella keskimäärin,

kosteuden tiivistyminen pin-

taan on itse asiassa haihtumista

suurempaa. Näin ollen Eteläman-

tereen sadanta määräytyy pääa-

siassa kosteudesta, joka kulkeu-

tuu alueelle ilmakehän virtausten

mukana. Tästä suurimman osan

muodostavat liikkuvat säähäiriöt,

jotka ajautuvat keskileveysasteil-

ta etelään. Sadanta on selkeästi

suurinta Länsi-Antarktiksen ran-

nikolla sekä Antarktiksen niemi-

maan länsireunalla, missä sijaitsee

eräänlainen päätepiste liikkuvien

säähäiriöiden reitillä. Toukokuun

sademäärä tällä alueella on noin

100 mm, Itä-Antarktiksen rannikol-

la noin 50 mm ja sisämaassa alle

10 mm. Koko vuoden sademäärä

vaihtelee Länsi-Antarktiksen ran-

nikkovyöhykkeen yli 1000 mm:stä

sisämaan alle 50 mm:iin.

Kevät saapuu Etelämantereelle

vihdoin lokakuussa lämpötilo-

jen alkaessa nousta etenkin sisä-

maassa lyhyessä ajassa huimas-

ti. Keskikesällä joulun tienoilla,

koko Etelämantereen nauttiessa

ympärivuorokautisesta aurin-

Kevät on maapallon napa-

alueilla suuren muutok-

sen aikaa. Pohjoisen pal-

lonpuoliskon asukkaalle kevät

tarkoittaa kuukausia maaliskuu s-

ta toukokuuhun, mutta eteläisen

pallonpuoliskon asukille kevät

sijoittuukin syys-marraskuuhun.

Toukokuussa sen sijaan eteläisen

pallonpuoliskon napa-alue valmis-

tautuu vastaanottamaan talvea.

Etelämantereella talvi tarkoit-

taa laskeutumista pimeään ja

kylmään vuodenaikaan. Eteläman-

ner hallitsee eteläistä napa-aluetta

ulottuen etelänavalta keskimäärin

leveyspiirille 70°S. Eteläisen pal-

lonpuoliskon napapiiri, noin

le veyspiiri 66°S, rajaa melko tar-

kasti Itä-Antarktiksen symmetri-

sen, pyöreämuotoisen rannikon,

Länsi-Antarktiksen rannikko on

rikkonaisempi ja rajoittuu noin

le veyspiiriin 75°S, lukuun ottamat-

ta Antarktiksen niemimaata, joka

ulottuu mantereelta kauimmaksi

pohjoiseen aina leveyspiirille 63°S

asti. Noin maaliskuun 20. päivänä

aurinko siirtyy päiväntasaajan yli

pohjoiselle pallonpuoliskolle ja

etelänavalla alkaa puoli vuotta

kestävä yö. Pimeimmillään Etelä-

manner on silloin, kun suoma-

laiset juhlivat keskikesän yötöntä

yötä. Kesäkuun 20. päivän tienoil-

la, lu kuun ottamatta Antarktik-

sen niemimaan pohjoisosaa, koko

Etelämantereella vallitsee enem-

män tai vähemmän pimeä kaa-

mos.

Siirtymävuodenajat, kevät ja

syksy, ovat etenkin Etelämante-

reen sisäosissa lyhyitä ja kuvas-

tavat näin ollen nopeita ja suuria

muutoksia ilmastossa sekä tal-

ven alussa että lopussa. Touko-

kuu onkin mantereen sisäosissa

käytännöllisesti katsoen jo talvea,

sillä lämpötila laskee siellä enää

vähän elo-syyskuuhun mentäessä.

Rannikolla sen sijaan muutokset

vuodenajasta toiseen tapahtuvat

gonpaisteesta, keskilämpötila on

mantereen ylängölläkin kesäiset

-30 °C.

Hanna Tietäväinen

Lähteet:

King, J. C. ja J. Turner, 1997: Antarctic

Meteorology and Climatology. University

Press, Cambridge, UK. 409 sivua.

Osa arvoista perustuu ECMWF:n

uusanalyysiaineistoon (ERA40) vuodelta

2000.

Toukokuu tuo Etelämantereelle talven

I LMASTOKATSAUS 5/06 1 5

Sääennätyksiä huhtikuussa 2006
tarkastettujen havaintojen mukaan
Ylin lämpötila

18,6 °C Pori lentoasema 28.4.2006

Alin lämpötila

-23,8 °C Enontekiö Kilpisjävi 5.4.2006

Suurin kuukausisademäärä

78 mm Kuhmo Raiskio

Suurin vuorokausisademäärä

36 mm Kuhmo Raiskio 21.4.2006

Suomen ennätykset huhtikuussa

Ylin lämpötila

25,5 °C Jyväskylä 27.4.1921

 Alin lämpötila

-36,0 °C Kuusamo 9.4.1912

Suurin kuukausisademäärä

152 mm Kilpisjärvi 1997

Terminen kasvukausi

Kysymyksiä Suomen ilmastosta

1. Mikä on juhannuksen lämpöennätys?

 a) 28,7 °C b) 31,2°C c) 33,8°C

2. Mikä on kesäkuun kuukausisade-

ennätys?

 a) 188 mm b) 248 mm c) 305 mm

3. Mikä on ollut Sodankylän koleimman

kesäkuun keskilämpötila?

 a) 4,8 °C b) 6,6 °C c) 7,8 °C

4. Mikä on ollut kesäkuun suurin lämpötilan

muutos vuorokaudessa?

 a) 12 °C b) 18 °C c) 26°C

5. Mikä on Tampereella pienin kesäkuussa

mitattu kuukausisademäärä?

 a) 0 mm b) 16 mm c) 24 mm

6. Mikä on Ivalossa kesäkuun suurin

havaittu lumensyvyys?

 a) 8 cm b) 14 cm c) 21 cm

7. Minkä vuoden kesäkuussa Turussa ei

viimeksi ollut hellepäiviä?

 a) 1992 b) 1999 c) 2005 Oikeat vastaukset:

1.c) Ähtärissä 24.6.1935

2.b) Kuopion Inkilänmäellä 1973

3.b) Vuonna 1931

4.c) Karvialla 5.6.1997

5.b) Vuonna 1982

6.c) 1.6.1968

7.c)

Tehoisan lämpötilan kertymä kasvukaudella 2006 on merkitty

vihreällä viivalla. Ohuet viivat kuvaavat alhaalta lukien 5%, 50% ja

95% tilastollista esiintymisfrekvenssiä.

Den effektiva temperatursumman under växtperioden 2006

anges av den gröna linjen. De tunna linjerna visar nerifrån

räknat temperatursummans 5%, 50% och 95% statistiska

förekomstfrekvenser.

16 ILMASTOKATSAUS 5/06

Toukokuun 2006 lämpötila- ja sadekartat
Maj 2006

yli 10
9...10
8...9
7...8
6...7
5...6
alle 5

2...3
1...2
0...1
-1...0

yli 80
51...80
41...50
31...40
21...30
10...20

yli 150
125...150
100…125
75…100
50…75
25...50

Keskilämpötilan poikkeama (°C) vertailukauden 1971-2000

keskiarvosta

Medeltemperaturens avvikelse från normalvärdet (°C)

Sademäärä (mm)

Nederbörd (mm)

Sademäärä prosentteina vertailukauden 1971-2000

keskiarvosta

Nederbörden i procent av normalvärdet

Keskilämpötila (°C)

Medeltemperatur (°C)

