
ILMASTOKATSAUS
       ELOKUU 2006 AUGUSTI

 Kuiva hellekesä
 Tennispallon kokoiset rakeet 10.7.
  Huijasivatko kesän sade-ennusteet? 

Kuivuus näkyi jo 8.8. etelärannikolla. Kuva:Anneli Nordlund


ELOKUUN SÄÄKATSAUS 3

LAAJASTI KAIKKIEN AIKOJEN KUIVIN HELLEKESÄ 4

HUIJASIVATKO KESÄN SADE-ENNUSTEET? 6

TENNISPALLON KOKOISET RAKEET 10.7. 8

ELOKUUN LÄMPÖTILOJA 10

ELOKUUN SADEMÄÄRIÄ 11

METSIEN PALAMISEN HUONONTAMAN ILMANLAADUN 
VAIKUTUKSESTA IHMISEN ELINIKÄÄN 12

SAVUA JA PIENHIUKKASIA ILMASSA 13

TUULITILASTOJA 14

PIKAKUUKAUSITIEDOT 15

PÄIVITTÄISIÄ TILASTOJA 16

ELOKUUN PILVIÄ 17

TERMINEN KASVUKAUSI 18

SÄÄ 50 VUOTTA SITTEN 19

KYSYMYKSIÄ SUOMEN ILMASTOSTA 19

LÄMPÖTILA- JA SADEMÄÄRÄKARTAT 20

Sisältö
Ilmastokatsaus
11. vuosikerta

Julkaisija: Ilmatieteen laitos

Päätoimittaja: Ari Venäläinen

Toimittajat: Anneli Nordlund

 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 8/2006
Klimatologisk översikt augusti 2006

2  ILMASTOKATSAUS 8/06


I LMASTOKATSAUS 8/06     3

Elokuun sääkatsaus 2006

Kuiva hellekesä jatkui pitkään elokuussa

Elokuu alkoi lämpimässä ja 

aurinkoisessa säässä korkea-

paineen selänteen ulot-

tuessa Venäjältä maahamme. 

Päivälämpötilat olivat pohjoisinta 

Suomea myöten yli 20 asteen ja 

monin paikoin mitattiin hellettä. 

Itämerellä olevaan matalapainee-

seen liittyvä sadealue hipoi elo-

kuun 3. päivänä etelärannikkoa ja 

Itä-Lapissa saatiin ukkoskuuroja.

Korkeapaine vahvistui maan 

länsiosaan. Lämpötila nousikin 

lounaassa 6.8. paikoin yli 30 

asteen ja elokuun korkein läm-

pötila, 31,9 astetta, mitattiin tuol-

loin Mietoisilla. Itärajan tuntu-

massa ja maan pohjoisosassa 

päivälämpötilat jäivät 20 asteen 

vaiheille.

Kuukauden alkupuolisko oli 

hyvin vähäsateinen koko maassa. 

Säätyyppi alkoi muuttua vasta 

kuukauden puolivälissä, kun 

lounaasta saapuvat matalapai-

neet pääsivät tuomaan sateita 

Suomeen. Elokuun 15.–18. päivänä 

saatiin ukkoskuuroja yleisesti 

ja mm. 16. päivänä Rautjärvellä 

muutaman tunnin sadekertymäksi 

mitattiin 69 millimetriä.

Korkeapaine vahvistui elokuun 

20. päivänä maan itä- ja pohjois-

osassa ja sää oli siellä poutaista 

ja aurinkoista. Sen sijaan maan 

etelä- ja länsiosassa saatiin usea-

na päivänä sadekuuroja ja ukkos-

ta sademäärien vaihdellessa suu-

resti. Erityisen runsaita sadekuu-

roja esiintyi 27.–29. päivinä, jolloin 

vuorokausisadekertymät olivat 

paikoin 40–70 millimetriä. Elo-

kuun runsain vuorokausisade, 72 

millimetriä, mitattiin 28.8. Iitissä. 

Sateet levisivät edelleen poh-

joiseen.

Kuukauden viimeisinä päivinä 

sää jälleen poutaantui lukuun 

ottamatta Itä-Suomea. Sateet liit-

tyivät maamme kaakkoispuolel-

la olevaan matalapaineeseen. 

Päivälämpötilat olivat myös elo-

kuun loppupuoliskolla koko maas-

sa varsin kesäisissä lukemissa 

vaihdellen 20 asteen molemmin 

puolin. Hallaa havaittiin Lapissa ja 

Kainuussa elokuun alussa sekä jäl-

leen 20.–24. päivän tienoilla.

Hellepäiviä kertyi elokuussa 

tavanomaista enemmän maan 

etelä- ja länsiosaan, missä keski-

määräinen hellepäivien lukumäärä 

ylittyi paikoin moninkertaisesti. 

Eniten, 16 kpl niitä oli Oulaisissa. 

Tilastossa toiseksi tulivat Kau-

hava ja Mietoinen 14 hellepäivällä. 

Auringonpaistetunteja kertyi myös 

elokuussa reilusti, kun yli 300 

paistetuntia mitattiin mm. Kuo-

piossa ja Rovaniemellä, mikä oli 

1,5-kertainen määrä kauden 1971-

2000 keskiarvoon nähden. 

Elokuun oli selvästi keski mää-

räistä lämpimämpi. Maan etelä- 

ja länsiosassa aina Länsi-Lappia 

myöten oli lämpimintä, sillä kuu-

kauden keskilämpötila poikkesi 

keskimääräisestä 3…4,5 astetta. 

Näillä alueilla elokuu olikin paikoin 

koko kesän lämpimin kuukausi. 

Esimerkiksi Kauhavalla elokuun 

keskilämpötila, 18,1 astetta oli 0,6 

astetta aikaisempaa ennätystä 

vuodelta 1937 korkeampi. 

Elokuun alkupuoli oli poutainen 

lähes koko maassa ja Perämeren 

rannikolla ja Lapin lounaisosassa 

poudat jatkuivat aina kuukauden 

loppuun asti. Esimerkiksi Rova-

niemellä elokuun sademäärä oli 

vain 7 millimetriä, mikä on vajaa 

10 prosenttia tavanomaisesta. 

Suuressa osassa maata elokuun 

sademäärä jäi alle puoleen kes-

kimääräisestä. Runsainta sadanta 

oli Etelä-Karjalan sekä Pirkan-

maan eteläosassa, mutta sielläkin 

sademäärät kertyivät pääosin 

lyhytaikaisista, mutta runsais-

ta sadekuuroista. Elokuun 2006 

suurin kuukausisademäärä, 158 

millimetriä kertyi Rautjärvellä ja 

määrä on kaksinkertainen pitkän 

ajan keskiarvoon nähden. 

Hanna Tietäväinen

Juha Kersalo

Kuva 1. Säätila 6.8.2006


4 ILMASTOKATSAUS 8/06

Laajasti kaikkien aikojen kuivin hellekesä

Korkeapaineet pitivät yllä 

helteistä ja vähäsateista 

kesäsäätä. Laajoilla alue-

illa kesä oli kuivin niin pitkältä 

ajalta, kuin mittauksia on käytet-

tävissä. Muun muassa Helsinki 

Kaisaniemeen eivät osuneet kun-

nolla edes elokuun parin viimei-

sen viikon kuurosateet, vaikka 

pohjoisempana Uudellamaalla, 

Kymenlaak sossa, Hämeessä ja 

Pirkanmaalla satoi jo rankastikin. 

Helsinki Kaisaniemessä mitattiin 

kesäkuun alusta elokuun lop puun 

koko kesän sademääräksi vain 

35 mm, joka oli pienin kesäsade 

sademäärien mittausten ajalta eli 

vuodesta 1845 lähtien. Helsinki 

Kaisaniemessä toiseksi vähiten, 

47 mm satoi kesällä 1868 ja kol-

manneksi vähiten 55 mm mitat-

tiin kesällä 1955. Vertailukauden 

1971-2000 kesän keskimääräinen 

sadekertymä on Kaisaniemessä 

189 mm. Helsinki Isosaaressa 

mitattiin 2006 vain 28 mm, mikä 

vahvistaa sen, että pilvet kiersivät 

pääkaupunkiseudun rannikkoa. 

Koko maan 2006 pienin kesä-

sade, 25 mm kertyi Hailuodon 

Ojakylässä (pitkän ajan keskiarvo 

159 mm). Muita Perämeren ran-

nikon vähäsateisia paikkoja oli-

vat Kalajoen Pitkäsenkylä, 29 

mm, Yli-Iin kirkonkylän 30 mm ja 

Ke minmaan Liedakkalan 31 mm 

(160 mm) kuva 1.

Kesän 2006 sateisimmat 

seudut olivat kesäkuussa Poh-

jois-Lapissa, mutta siellä loppuke-

sä taas oli varsin vähäsateinen. 

Etenkin elokuun loppupuolella 

satoi itärajan läheisyydessä rank-

koja sadekuuroja. Esimerkiksi 

Rautjärven Simpeleellä kesä oli 

pitkään kuiva kunnes 15. elokuuta 

lähtien sinne sattui rankkasateita 

(kuva 2). Kesän koko maan suurin 

sademäärä Rautjärvellä, 202 mm 

jäi hieman keskimääräistä (208 

mm) pienemmäksi kuten myös 

Ilomantsi Naarvan 193 mm (230 

mm), Nurmes Mujejärven 189 mm 

(236 mm) ja Ilomantsi Pötsön-

vaaran 189 mm. 

Trombeja ja muita voimakkaita 

ukkosiin liittyviä ilmiöitä oli vähän, 

koska ilmamassa oli pitkiä jak-

soja hyvin kuivaa eikä ukkospilviä 

voinut syntyä. Heinäveden Polvi-

järven jättirakeet (7 cm halkai-

sijaltaan), artikkeli sivulla 8, ja 

samaisen pilvimassan aiheutta-

mat syöksyvirtausten puunkaa-

dot heinäkuun 10. päivänä olivat 

kesän rajuimmat vahinkoa tuot-

taneet ilmiöt. Muutama trombi- ja 

pölypyörreilmoitus saatiin, mutta 

vahinkoa aiheuttaneita pyörteitä 

oli huomattavasti vähemmän kuin 

kesällä 2005. 

POUTAJAKSOT HYVIN PITKIÄ 
ERI PUOLILLA MAATA

Kesän 2006 poutajaksojen 

pituutta verrattiin aikaisempiin 

pitkiin poutajaksoihin. Tarkastelta-

vana olivat ajalta 1.5. – 15.9. vuosi-

na 1961-2006 sattuneet yhtämit-

taiset poudat, jolloin vuorokauden 

sademäärä on enintään 0,1 mm.

Kesän 2006 pisin yhtämittai-

nen pouta kesti 33 vrk, ja sel laiset 

havaittiin Kauhavalla 14.7. ja Valas-

saarella 13.7. alkaen. Muita yli 30 

vuorokautta jatkuneita poutia 

ei Suomen mittausasemilla tänä 

ke sänä ollut. Aikaisemmat pisim-

mät poudat ovat kestäneet 36 

– 38 vrk. Esimerkiksi Kemi-Tornion 

lentoasemalla alkoi 11.7.1969 viiden 

ja puolen viikon pituinen pouta 

(38 vrk). 

Auringonpaistetunteja kertyi 

enimmillään yli 1000 tuntia niin 

ulkomerellä kuin pääkaupunki-

seudulla. Valassaarilla paistoi 1115, 

Utössä 1093 ja Helsingin Kumpu-

lassa 1056 tuntia. Täten aurin-

gonpaistetta saatiin yhden tyypil-

lisen elokuun paistemäärän verran 

tavallista enemmän.

Metsäpalovaroituksia annet-

tiin jo toukokuussa ja ne olivat 

voimassa selkeästi keskimääräistä 

enemmän pitkin kesää. Erityisesti 

elokuussa kaakkoistuulilla kulkeu-

tui Suomeen laajalti savun hajua 

ja pienhiukkasia, joihin ei itärajaa 

etäämpänä ole totuttu. 

Hellepäiviä kertyi touko kuun 

alusta lähtien. Jo kesäkuussa 

hellepäiviä oli hieman tavallista 

enemmän, mutta heinä- ja elokuus-

sa niitä kertyi maan etelä- ja länsi-

osassa Länsi-Lappi mukaan lukien 

yli kaksinkertaisesti pitkän ajan 

keskiarvoon nähden. Koko kesän 

suurin hellepäiväluku, 37 kpl oli 

Suomusjärvellä. Toiseksi eniten, 

36 kpl niitä oli Anjalankoskella ja 

35 hellepäivään yllettiin Salossa, 

Mäntsälässä ja Lammilla. 

Helteisen kesän lämpöoloja 

kuvaa hyvin myös, että kesän kaik-

ki kuukaudet olivat keskimääräistä 

lämpimämmät. Näin oli myös 

ke sällä 2002, joka oli kulunutta 

kesää hieman lämpimämpi ja hel-

teisempi. Kesän 2006 kolmen 

kuukauden keskilämpötila oli Poh-

jois-Lapissa 10…14 astetta, joka 

oli 1… 1,5 astetta keskimääräistä 

korkeampi. Muualla maassa kesän 

keskilämpötila oli 15...18 astetta, 

mikä oli reilu 2 astetta kauden 

1971-2000 keskiarvoa korkeampi. 

Lämpimintä oli etelärannikolla ja 

Kaakkois-Suomessa. Esimerkiksi 

Helsinki Kaisaniemessä kesän kes-

kilämpötila oli sijalla viisi vuonna 

1829 alkaneena mittausaikana. 

Kunkin kesäkuukauden korkein 

yksittäisen päivän lämpötila oli yli 

31 astetta, kesäkuussa 31,3, heinä-

kuussa 32,1 ja elokuussa 31,9.

Kuivuuden takia kesän 

salamamäärä (67 000) jäi hieman 

alle puoleen keskimääräisestä. 

Heinä- ja elokuun määrät olivat 

2/3 keskiarvosta, mutta kesäkuu 

jäi vain kuudesosaan. 

Anneli Nordlund


I LMASTOKATSAUS 8/06     5

Kesän sademäärät 1.6.-31.8.2006

Kuva 1. Kesän 2006 sademäärä (vasen kartta) jäi laajoilla alueilla pieneksi. Vähiten satoi Perämeren läheisyydessä ja pääkaupunkiseudulla, 

Oikealla on kesän 2006 sademäärän osuus  (%) vertailukauden 1971-2000 keskimääräisestä.

Kuva 2. Kuvissa on esitetty kesän alusta lähtien sademäärän kertymä neljällä mittausasemalla. Myös Etelä-Karjalassa (Rautjärvi) satoi 

vähän, kunnes elokuun puolessa välissä saatiin runsaita sateita. Koko kesän sademäärä Rautjärvellä (202 mm) oli lähellä pitkän ajan 

keskiarvoa (208 mm). Pohjois-Lapin alkukesän sateisuus näkyy Inarin käyrässä. 

KORKEIMMAT KESÄN 

KESKILÄMPÖTILAT HELSINKI 

KAISANIEMESSÄ VUODESTA 

1829 LÄHTIEN 

Kesä  °C
1971-2000 15,9
1997 18,2
2002 18,2
1936 18,1
1972 18,0
2006 17,9

PIENIMMÄT KESÄN 

SADEMÄÄRÄT HELSINKI 

KAISANIEMESSÄ VUODESTA 

1845 LÄHTIEN

   Kesä            mm
1971-2000 189
2006 35
1868 47
1955 55
1917 60
1914 63

VÄHÄSATEISIMMAT KESÄT 

KOKO MAAN KESKIARVONA 

VUODESTA 1910 LÄHTIEN 

Kesä  mm
Keskiarvo 203
2006 101
1955 108
1937 118
1950 120
1917 123

yli 160
140...160
120...140
100...120
80...100
60...80
alle 60

75…100
50…75
25...50
alle 25


6  ILMASTOKATSAUS 8/06

Vuoden 2006 kesä oli 

suurimmassa osassa Suo-

mea ennätyskuiva. Vain 

pohjoisimmassa Suomessa ja 

itärajalla satoi lähelle tavanomai-

sen määrän, kun taas Etelä-

Suomessa ja Pohjanlahden ran-

nikoalueilla sateet jäivät murto-

osaan normaalista. Heinäkuun 

ilmastokatsauksessa jo todettiin, 

että alkukesän vähäiset sateet 

aiheutti maahamme etelästä ulot-

tunut korkeapaine, joka pysyi 

sitkeästi paikallaan. Elokuussa 

korkeapaineen paino piste oli Kuo-

lan niemimaalla. Tällöin poutaisin-

ta oli Keski- ja Pohjois-Suomessa, 

kun taas etelämpänä esiintyi kuu-

rosateita. 

Ilmatieteen laitoksen antamat 

sääennusteet perustuvat nykyään 

suurimmaksi osaksi  numeeristen 

sääennustusmal lien avulla las-

kettuihin tietokone-ennusteisiin. 

Yksi ennusteiden apuna käytety-

immistä malleista on Euroopan 

sääennustuskeskuksen (ECMWF) 

koko maapallon kattava malli, 

jolla tehdään 10 vuorokauden 

mittaisia ennusteita. Kirjoittaja 

seu rasi kesän aikana varsin sään-

nöllisesti mm. juuri ECMWF:n 

ennusteita, myös sade-ennustei-

ta. Kesän mittaan ECMWF:

n ennusteista jäi tarkkailijalle 

karkeasti ottaen seuraavanlainen 

mielikuva: ”muutama päivä on 

vielä poutaista, mutta jo viikon 

päästä alkavat sateet”. Kumma 

kyllä, kun  tuo viikko oli sitten 

kulunut, ei niitä sateita tullutkaan. 

Ja sama toistui viikos ta viikkoon – 

ei niitä sateita ehtinyt paljoa tulla 

koko kesänä.

Onkohan tämä mielikuva 

oikea? Asiaa voi tutkia tarkastele-

malla ECMWF:n eripituisista 

sade-ennusteista arvioituja kesän 

sademääriä ja verrata niitä havait-

tuun sademäärään. Kuvassa 1 

sivulla 5  on esitetty ilmatieteen 

laitoksen ilmastopalvelun laatima 

sadehavaintoihin perustuva kesän 

Huijasivatko kesän sade-ennusteet ?             

(kesä-elokuu) kokonaissademäärä 

Suomen alueelle. Kesän sademäärä 

jäi alle 100 mm:n Pohjanmaalla, 

osassa Keski-Suomea, suuressa 

osassa Etelä-Lappia sekä Etelä-

Suomen rannikkoalueella. Selvästi 

yli 100 mm sadetta saatiin vain 

Hämeessä ja Pirkanmaalla, itäi-

simmässä Suomessa sekä Lapin 

pohjoisimmassa osassa. Koko 

maassa sademäärä jäi alle tavan-

omaisen määrän, suurimmassa 

osassa  maata noin puoleen ja 

Pohjanmaan rannikkoalueilla jopa 

alle neljännekseen normaalista. 

Kesä olikin  kuivin tarkastelujak-

solla vuodesta 1910 lähtien.   

Kuvat 1 ja 2 sivulla 7 esittävät 

ECMWF:n ennusteista lasketun 

kokonaissademäärän kesälle 2006 

perustuen toisaalta lyhyisiin, 1-3 

vuoro kauden, ja toisaalta pitkiin, 

6-8 vuorokauden ennusteisiin.  

Lyhyet ennusteet (kuva 1) antoivat 

vähi ten sadetta Perämerelle (alle 

50 mm) ja Pohjanmaan  rannikkoa-

lueelle (alle 75 mm) ja osaan 

Keski-Suomea (alle 100 mm). 

Etelä-Suomeen lyhyet ennus-

teet lupasivat 100-125 mm ja itäi-

simpään Suomeen 125-150 mm. 

Lappiin ennustettu sademäärä 

vaihtelee suuresti ollen 100-

200 mm. Kun kuvan 1 ennustet-

tua sadejakaumaa vertaa kuvan 1 

sivulla 5 havaittuun sademäärään, 

voidaan todeta, että ennustettu 

sademäärän jakauma muistuttaa 

havaittua jakaumaa, joskin eroja-

kin löytyy: mm. Etelä-Suomeen 

ennustettu sademäärä on selväs-

ti havaittua suurempi. Kuitenkin 

voidaan todeta, että ennuste oli 

oikeansuuntainen: ennustettu 

sademäärä oli huomattavasti alle 

normaalin  kesän sademäärän. 

Viikon mittaisissa ennusteis-

sa (kuva 2)  kesän sademäärä 

on arvioitu selvästi suuremmaksi 

kuin lyhyissä ennusteissa, aivan 

pohjoisinta Suomea lukuunot-

tamatta. Perämeren ympäristöön 

ennusteet lupasivat vettä 125-

150 mm,  Hämeeseen ja osaan 

Kainuu ta jopa 200 mm sekä 

etelärannikollekin 150-175 mm. 

Nämä arvot ylittävät havaitun 

sademäärän, paikoin huomat-

tavastikin, eli viikon päähän tehdyt 

ennusteet yliarvioivat sademäärää 

selvästi. Viikon ja parin päivän  

sade-ennusteiden keskinäistä 

eroa voi vielä havainnollistaa  ko. 

sademäärien suhteella, joka näh-

dään kuvassa 3 (prosentteina). 

Kuvasta selviää se, että vain poh-

joisimmassa Suomessa suhde on 

lähellä ykköstä (100 %), ts., sekä 

parin päivän että viikon ennus-

teet antavat suunnilleen saman 

verran sadetta koko kesä yhteen-

laskien. Etelä- ja Keski-Suomeen 

sekä Oulun lääniin viikon ennus-

teet lupasivat sadetta selvästi 

enemmän kuin lyhyet ennusteet: 

Perämeren ympäristössä selvästi 

yli kaksinkertaisen määrän, Päijän-

teen ympäristössä 2-kertaisesti, 

sekä yleisestikin yli 1,5-kertaisesti. 

Taitaa siis saatu mielikuva olla aika 

lailla oikean suuntainen:  lähipäi-

viksi malli ennustaa sateita  vähän, 

mutta viikon päähän jo paljon 

enemmän! 

Syitä parin päivän ja viikon 

sade-ennusteiden eroihin saat-

taa olla useita. Eräs syy voisi 

olla se, että ECMWF:n malli sat-

tui tänä kesänä ennustamaan 

pitemmissä ennusteissa havait-

tua matalampaa ilmanpainetta ja 

siten sateen esiintymiselle otol-

lisempia olosuhteita juuri Poh-

jois-Eurooppaan. Ilmanpaine-

ennusteiden virheen tarkastelu 

(ei kuvia) tämän kesän ajalta 

osoittikin, että kahden päivän 

en nusteissa ei Etelä-Suomen 

alueel la virhettä juuri ollut, kun 

taas Lappiin oli ennustettu n. 

1 hPa havaittua korkeampaa 

ilmanpainetta. Viikon ennusteis-

sa tilanne oli toisenlai nen: Poh-

jois-Suomeen oli ennustettu n. 

0.5 hPa ja Etelä-Suomeen 1.5 hPa 

havaittua ma talampaa ilmanpai-


I LMASTOKATSAUS 8/06     7

netta. Koska viikon ennusteet 

siten ennustivat maahamme kes-

kimäärin (koko kesän aikana) 

n. 2 hPa alhaisempaa ilmanpai-

netta kuin kahden päivän ennus-

teet, saattaa tämä olla yhtey-

dessä viikon ennusteiden antamiin 

suurempiin sademääriin. Ainakin 

alhaisempi ilmanpaine ja suurempi 

sademäärä pitemmissä ennusteis-

sa ovat sopusoinnussa keskenään.     

        

Simo Järvenoja

Kuva 1. V. 2006 kesän yhteenlaskettu sademäärä ECMWF:

n mallin kahden vuorokauden ennusteiden mukaan (kertymä 

ennustevuorokausilta 1-3). Viivaväli: 25 mm.

Kuva 2. V. 2006 kesän yhteenlaskettu sademäärä ECMWF:

n mallin viikon mittaisten ennusteiden mukaan (kertymä 

ennustevuorokausilta 6-8). Viivaväli: 25 mm.

Kuva 3. ECMWF:n mallin ennustamien sademäärien suhde viikon ja 

kahden päivän ennusteissa  (prosentteina). Viivaväli: 25 %.


8  ILMASTOKATSAUS 8/06

Tennispallon kokoiset rakeet aiheuttivat tuhoja 10.7.2006 
maan itä- ja keskiosassa

Suomen oloissa poikkeuk-

sellisen suurikokoiset rakeet 

aiheuttivat huomattavia 

paikallisia tuhoja maanantaina 

10.7.2006 kello 17 ja 21 välillä useal-

la paikkakunnalla maan itä- ja 

keskiosassa. Paikoin halkaisijal-

taan jopa 7 cm kokoiset rakeet 

rikkoivat talojen ikkunoita ja kat-

torakenteita, monta sataa autoa 

kärsi huomattavia tuulilasi- tai 

peltivaurioita, muutamat ihmiset 

saivat jopa lieviä ruhjeita rakeiden 

pommituksessa. Suuria rakeita (2 

cm tai suurempia) satoi kaikki-

aan ainakin 11 eri paikkakunnalla: 

Varkaus, Pyhtää, Saarijärvi, Toh-

majärvi, Heinävesi, Outokumpu, 

Polvijärvi, Kontiolahti, Koli, Lieksa 

ja Heinola.

Rakeet kuuluvat olennaises-

ti kesäisiin ukkospilviin, mutta 

kooltaan ne ovat usein vain 

herneen kokoisia eli noin sentti-

metrin luokkaa. Käytännössä 

jokainen salamoiva ukkospilvi 

sisältää jonkun verran rakeita, 

koska salamoiden syntymiseen 

tarvitaan positiivisesti varautu-

neiden lumikiteiden ja negatii-

visesti va rautuneiden lumi- tai 

jäärakeiden törmäysproses-

sia. Läheskään aina salamoin-

nin yh teydessä rakeet eivät sada 

maahan asti. Tämä johtuu siitä, 

että lämmin ilma lähellä maan 

pintaa ehtii sulattaa pienet rakeet 

ennen maahan putoamistaan, jol-

loin maan pinnalla havaitaan vain 

suurehkoja vesipisaroita. Rae-

sateet liittyvät useimmiten hel-

teisiin, mutta tarkkaa lämpötilaa 

niiden esiintymiselle ei ole ole-

massa. Tutkimuksissa on lasket-

tu, että noin kolmen kilometrin 

korkeudessa rakeen on oltava 

vähintään 2 cm suuruinen, jotta 

se selviäisi maanpinnalle edes 0,5 

cm rakeena 25 asteen lämpöti-

lassa. Rakeen halkaisija lasketaan 

ääripäästä toiseen, vaikka rae olisi 

kuinka epämuodostunu. Rakeen 

muoto riippuu putoamisen aikana 

tapahtuvasta epäsäännöllisestä 

pyörimisestä ja pilven kosteus-

oloista.

Rakeet kasvavat senttimetriä 

suuremmaksi olosuhteissa, joissa 

ilmakehä on epävakaa pystysuun-

nassa (ylhäällä kylmää ja pinnassa 

lämmintä) ja tuuli voimistuu pin-

nasta ylöspäin. Näin voi syntyä 

hyvin voimakkaita ukkospilviä, 

jotka voivat nousta jopa yli 13 

km korkeuteen rajujen nousuvir-

tausten avulla. Tutkimukset osoit-

tavat, että noin 4 cm kokoisen 

rakeen muodostumiseen menee 

aikaa vähintään 20 minuuttia. 

Tänä aikana pieni raealkio (muuta-

mia millimetrejä halkaisijaltaan) 

kerää noustessaan alijäähtynyttä 

vettä (pienenpieniä pilvipisaroita, 

jotka ovat nestemäisenä vielä -10 

ja -40 asteen lämpötiloissa) pin-

nalleen ja kasvaa. Rakeet voivat 

säilyä laaja-alaisen nousuvirtauk-

sen alueella, jolloin ne poukkoi-

levat samassa ilmatilavuudessa 

pilven keskiosassa. Ne voivat 

pudota laskuvirtauksen mukana 

maanpinnalle tai ajautua uudel-

leen nousuvirtausalueelle vir-

tausten mukana. Jotta viimek-

si mainittu onnistuisi, on pilven 

oltava taipunut menosuuntaan 

mentäessä eteenpäin, jolloin 

laskuvirtaus ei pääse tuhoamaan 

nousuvirtausta. Näin rae voi 

kulkea useamman kierroksen pil-

ven läpi ennen kuin putoaa lopul-

lisesti painovoiman johdosta alas. 

Tällöin rakeeseen syntyy kerros-

mainen rakenne. Virtausten suun-

nalla ja nopeudella on siis suuri 

merkitys rakeiden kehityksen kan-

nalta.

Jo 2 cm kokoiset rakeet voivat 

aiheuttaa lyhyessä ajassa pien-

iä tuhoja. Havaintojen mukaan 

noin 4 cm rae voi jo aiheuttaa 

säröjä ikkunaan ja lyödä autojen 

peltejä lommolle, yli 5 cm rakeet 

rikkovat jo ikkunoita ja autojen 

tuulilaseja. Voimakas tuuli ede-

sauttaa rakeiden tuhovoimaa. 

Halkaisjaltaan 5 cm kokoisen 

rakeen pu toamisnopeus on 100 

km/h tuntumassa! Usein raekuuro 

kestää vain muutaman minuutin, 

joskus 10–20 minuuttia. Rakeet 

satavat hyvin paikallisesti suhteel-

lisen pienelle alueelle. Jättiraekuu-

ron aikana rakeiden kokojakauma 

on suuri, jolloin hyvin suuria rakei-

ta esiintyy vain harvaksel taan. 

Raekausi käynnistyy Suomessa 

touko-kesäkuun vaih teessa ja 

päättyy usein elokuun loppuun 

mennessä. Joskus pie niä rakeita 

esiintyy myös talvisin. Heinäkuu 

on selvästi raesateiden kannalta 

vilkkainta aikaa. Raesateet ajoit-

tuvat suurelta osin ilta päivälle ja 

alkuillalle, kello 14 ja 20 väliselle 

ajalle.

Säätilanteen kehitys 10.7.2006 

oli ideaalinen suurien rakeiden 

syntymiselle: maanpinnalla läm-

pötilat olivat yleisesti 25 ja 30 

asteen välillä, yläilmakehään 

virtasi kylmempää ilmaa län-

nestä ja tuuli voimistui ylöspäin 

mentäessä sekä kääntyi oikealle. 

Keskipäi vällä lounainen kostea 

ilmavirtaus vallitsi suuressa osassa 

maan etelä- ja keskiosaa. Tuol-

loin lounaa seen saapui kuurojo-

noon liittyviä ukkospilviä, joissa 

ei kuitenkaan esiintynyt rakeita. 

Samaan aikaan Viron sisäosissa 

kehittyi lämpimään sektoriin hyvin 

voimakkaita ukkospilviä ja ne oli-

vat hi taassa liikkeessä Suomenlah-

den yli koilliseen. Kello 15 aikoihin 

maan keskiosassa ja Suomenlah-

della oli voimakkaita ukkospilviä, 

joiden huiput ylsivät noin 12 km:

iin. Kuuropilvijono oli tällöin saa-

punut Länsi-Suomen ylle ukkos-

sateineen. Kello 16 jälkeen ukkos-

pilvien kehitys pääsi huippuunsa 

ja kello 17 aikoihin 3–4 cm kokoisia 


Kuva:Irene Ojala, Outokumpu

I LMASTOKATSAUS 8/06     9

rakeita satoi niin Pyhtäällä kuin 

Varkauden alueella. Keski-Suomen 

kuuropilvet olivat käytännössä 

Yhdysvaltojen keskilännessä rie-

huvien supersolu-ukkospilvien 

kaltaisia. Yksi voimakas ukkospilvi 

eteni Heinäveden pohjoispuolitse 

koilliseen aiheuttaen voimakkai-

ta puuskatuulia ja sormenpään 

kokoisia rakeita. Nousuvirtauksen 

vielä voimistuessa satoi samasta 

ukkospilvestä ensin Outokum-

mussa noin kello 18 ja hieman 

myöhemmin Polvijärvellä suurim-

millaan 6,5 cm suuruisia rakeita. 

Kymmeniä autoja vaurioitui lähes 

täydellisesti. Maahan jäi suuria 

kuoppia. Tästä kyseinen kuuropil-

vi eteni vielä Joensuun pohjois-

puolitse itään. Kello 19 tienoilla 

satoi Toh majärvellä 2 cm kokoi-

sia rakeita ja Pielisen itäpuolelle 

kehittyi jälleen paksuja ukkos-

pilviä. Rajuilman voimasta kertoo 

se, että pilvi ylitti heikentymättä 

Pielisen ja liikkui suoraan Lieksan 

kaupungin ylle kello 20.15 ja 20.40 

välisenä aikana. Nyt jo suurimmil-

laan 7 cm rakeet (~tennispallon 

halkaisija) pommittivat maanpin-

taa ja kaikkea sen pinnalla. Autot 

ja ikkunat olivat jälleen kovilla. 

Myös Kolilla (laskettelukeskus) ja 

Lieksan eteläpuolella havaittiin 

2–5 cm kokoisia rakeita noin kello 

19.30.

Lännestä maan keskiosien yli 

liikkuneessa ukkoskuurojonossa-

kin esiintyi illalla Heinolan alueel-

la peukalonpään kokoisia rakei-

ta sekä Kuopiossa voimakkaita 

puuskatuulia. Savossa oli useam-

malla paikkakunnalla tullut paikal-

lisia puutuhoja syöksyvirtausten 

aiheuttamina.

Vastaavan laajuista raepäivää 

ja raemyrskyjä saa kyllä hakea. 

Unton päivänä 1989 (5.7) satoi 

Keski-Suomessa useilla paik-

kakunnilla 4–5 cm kokoisia rakeita. 

Tätä ennen kesäpäivät 9.7.1972 

ja 27.7.1957 olivat rajuja rakeiden 

suhteen ja laajoilla alueilla koettiin 

pelloilla tuhoja ja muita vahinko-

ja. Suomen suurin tiedossa oleva 

raetapaus sattui 21.8.1968 Lap-

peenrannassa illansuussa, kun pai-

koin 8 cm kokoisia rakeita satoi 

maahan. Vähintään 7 cm suuruisia 

rakeita on tätä ennen satanut 

ainakin Nurmeksessa (1932), Kaa-

rinassa (1946), Keuruulla (1972), 

Luhangalla (1985) ja Parikkalassa 

(2000). Nyt tähän listaan voidaan 

lisätä ainakin Lieksa (2006). Lisäk-

si 10.7 havaittiin tämän kesän 

toistaiseksi suurimmat yksittäisen 

päivän salamamäärät, yli 10000 

kappaletta.    

       

Jari Tuovinen


Elokuussa 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 % esiintymis-

todennäköisyyksiä eli ovat poikkeuksellisen arvon rajat.

Augusti 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. 

10  ILMASTOKATSAUS 8/06

Elokuun lämpötiloja


I LMASTOKATSAUS 8/06     1 1

Elokuussa 2006 mitatut vuorokauden sademäärät  millimetreinä. Dagliga nederbördsmängder (mm) i augusti 2006 på några 

orter.

Elokuun sademääriä


1 2  ILMASTOKATSAUS 8/06

Metsien palamisen huonontaman ilmanlaadun 
vaikutuksesta ihmisen elinikään

Metsien palamisen aiheut-

tamat savuhaitat tervey-

delle, joista tänä kesänä 

on valitetttu, ovat ennen olleet 

paljon nykyistä vakavampia. 

Suomesta on saatavissa väestöti-

lastollista tietoa, joka on selkeästi 

yhdistettävissä metsän palami-

sessa syntyvien pienhiukkasten 

vaikutuksesta ihmisen elinikään. 

Suomalaisessa kaskikulttuurissa 

syntyi joka kesä runsaasti savua. 

Kaikkien eniten savua syntyi kau-

tena 1800–1870 Etelä-Savossa 

eli Mikkelin läänissä, jossa liika-

kaskeamisessa poltettiin joka 

kesä 2—3 % maa-alasta eli noin 

40 000 ha. Ilman savuisuus oli 

joka vuosi verrattomasti suurem-

pi kuin kesällä 2006. Rahvas 

vietti huomattavan osan ajasta 

nimenomaan palopaikoilla kaskea 

viertämässä pienhiukkasia vili-

sevässä ilmassa, ja ilman suo-

jaimia. Toiseksi eniten savua syn-

tyi pahimman liikakaskeamisen 

aikaan Viipurin ja Kuopion lää-

neissä joiden reunoille liikakasket-

tu alue ulottui.

Pienhiukkaset lyhensivät eni-

ten sen sukupolven elinikää, joka 

läpi nuoruutensa ja keski-ikänsä 

oli vetänyt savujen pienhiukkasia 

keuhkoihinsa pahimpaan aikaan 

pahimmalla alueella. Tämä sopii 

erinomaisesti yhteen väestöti-

lastojen kanssa. Seppo Koskinen 

ja Tuija Martelin ovat artikkelis-

saan ‘Kuolleisuus’ (luku 5 teok-

sessa ‘Suomen väestö’, toim. Kari 

Pitkänen, Gaudeamus 1994) esit-

täneet 65-vuotiaiden odotet-

tavissa olevan eliniän sekä 35–64 

vuotiaiden kuolleisuuden lääneit-

täin 1890–91 ja 1950–51. Kautena 

1890–91 oli 65-vuotiailla elinvuo-

sia keskimäärin edessään Mikke-

lin läänissä 9,8, Viipurin läänissä 

10,4 ja Kuopion läänissä 10,7, 

mutta kaikissa muissa lääneissä 

11,3–12,2. Seuraavana kuutena 

vuosikymmenenä 65-vuotiai den 

elinikä piteni; vuosia tuli lisää 

Mikkelin läänissä 2,2 ja Viipu-

rin (Kymen) läänissä 1,4, mutta 

muissa lääneissä vain 0,4–0,7. 

Niinpä Mikkelin läänissä vanhuk-

set elivät v. 1950 yhtä pitkään 

kuin koko maassa keskimäärin. 

Keski-ikäisten kuolevuus käyttäy-

tyi aivan samalla tavoin. Olihan 

35–64-vuotiaiden kuolleisuu den 

suhde maan keskitasoon vuosi-

na 1890–91 Mikkelin läänissä 1,12, 

Kuopion läänissä 1,07 ja Viipu-

rin läänissä 1,03, mutta muissa 

lääneissä 0,93—0,98. Sensijaan 

kautena 1950–51 keski-iän kuol-

leisuus Mikkelin läänissä oli vain 

1 % yli maan keskiarvon. Ottamal-

la lisäksi huomioon kuinka suuri 

osuus kunkin ikäisitä ihmisistä oli 

jäljellä samana vuonna syntyneistä 

(’Suomen väestö’:s. 158), voidaan 

laskea yli 35- vuotiaiden eteläsa-

volaisten ’liikakuolleisuuden’ 

lyhentäneen maakunnan asukkai-

den keskimääräistä elinikää noin 

1,5 vuodella. Martelin ja Koskinen 

panevat artikkelissaan merkille 

tämän eteläsavolaisten kuolleisuu-

den omalaatuisen kehityksen, 

kuten Väinö Kanninen oli tehnyt 

jo 1990, mutta mitään syytä ei 

kukaan näistä väestötieteilijöistä 

tälle kummallisuudelle löytänyt. 

Vaan meteorologi löytänee: Pien-

hiukkasten pitkäaikaiset terveys-

vaikutukset sekä niiden määrän 

alueellinen jakautuma ja ajal-

linen kehitys tuntuvat mielestäni 

kuitenkin luontevalta selitykseltä 

eteläsavolaisten eliniän salaperäi-

seen lyhyyteen ja sen yhtä sala-

peräiseen korjaantumiseen. 

Reijo Solantie


I LMASTOKATSAUS 8/06     1 3

Savua ja pienhiukkasia ilmassa usein

Kuva 3. Malliennuste Venäjän metsäpaloista peräisin 

olevien pienhiukkasten leviämisestä elokuussa 2006. 

Ensin kaakosta (14.8.) ja idästä (15.8.) tuleva virtaus 

kuljettaa savuvanan Keski- ja Etelä-Suomen ylitse. 

Runsain savu näkyy oranssina.Sitten tuulen suunta 

muuttuu eteläiseksi (16.8.), jolloin vana suuntautuu 

pääosin maamme itäpuolelle. 

Lähde:Jaakko Kukkonen

Kuva 1. Helsinki Kumpula 9.8.2006 klo 13 (Kuva Pia Anttila)

Kuva 2. Helsinki Kumpula 9.8.2006 klo 14.05 (Kuva Pia Anttila)

15.8.

16.8.

14.8.


14  ILMASTOKATSAUS 8/06

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

2006 Elokuun keskiarvo kaudella 1985-

Kuva: Tuulet puhalsivat elokuussa 2006 poikkeuksellisen paljon idästä (vasen kuva). Koko itätuulisektori (NE-SE) kattoi noin 65 % 

koko elokuun tuulista. Lisäksi navakan tuulen (sininen) osuus oli harvinaisen suuri. Siksi itäpuolellamme olleista laajoista metsäpaloista 

kantautui runsaasti savuja aina Keski-Suomeen ja Pohjanlahden lähelle asti. Katso myös sivu 13.

14...21

8…14

4…8

1…4

0…1

 N NE E SE S SW W NW Tyyntä    Keski-

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

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

nopeus

UTÖ 8 7.7 15 4.5 27 6.0 23 5.5 7 6.7 8 8.2 4 5.3 8 4.4 0 5.8 

KIIKALA LA 10 2.1 18 2.5 26 3.2 19 3.0 10 2.8 6 2.5 1 2.0 4 1.2 5 2.6 

HKI-VANTAAN LA 14 3.8 25 3.3 22 4.4 14 4.9 10 4.1 8 4.5 1 1.3 3 1.3 3 3.8 

ISOSAARI 9 5.9 18 5.7 29 7.4 18 4.9 12 4.1 9 6.5 3 3.2 3 1.5 0 5.7 

RANKKI 8 5.0 19 4.2 33 5.5 12 3.4 5 2.4 13 4.7 5 2.5 3 1.7 2 4.3 

ISOKARI 21 4.4 13 3.9 25 5.7 14 5.5 8 5.2 6 5.1 3 3.1 9 4.3 2 4.9 

TRE-PIRKKALAN LA 12 2.5 14 2.6 21 3.0 9 1.9 8 1.8 5 2.5 3 2.2 2 1.9 27 1.8 

TAHKOLUOTO 17 4.2 12 3.0 26 3.8 15 4.0 5 4.8 4 5.0 6 3.8 13 4.2 2 3.9 

JYVÄSKYLÄ LA 11 3.3 14 2.8 21 3.4 13 2.5 7 1.9 3 1.6 5 1.9 21 1.5 3 2.5 

VALASSAARET 6 3.3 32 5.1 25 4.0 8 2.4 9 3.3 9 3.7 4 2.4 3 1.6 3 3.8 

KUOPIO LA 6 3.1 18 2.4 34 2.5 17 2.0 5 2.8 4 2.1 3 1.7 2 3.5 10 2.2 

ULKOKALLA 18 4.0 24 5.5 23 5.0 13 4.7 8 4.8 7 4.0 2 3.4 4 3.5 1 4.7 

KAJAANI LA 5 2.8 12 2.6 38 2.8 17 2.0 4 1.4 1 1.2 3 2.0 6 2.2 13 2.1 

OULU LA 8 2.3 10 2.5 27 3.1 27 2.5 3 1.7 1 1.6 5 2.3 12 2.5 6 2.4 

KEMI AJOS 5 4.1 15 4.5 21 3.5 21 5.0 13 4.1 10 3.3 8 2.9 5 2.5 2 3.9 

KUUSAMO LA 7 2.0 11 1.9 30 2.6 18 2.3 9 2.0 4 2.1 2 1.7 3 1.5 15 1.9 

ROVANIEMI LA 5 2.4 23 3.7 25 3.3 14 2.9 16 3.3 9 2.8 2 1.7 2 1.6 3 3.1 

SODANKYLÄ 10 2.0 11 2.4 12 2.2 19 2.1 24 2.3 7 2.3 3 1.3 8 1.4 6 2.0 

IVALO LA 12 2.5 26 2.6 7 1.9 4 1.6 11 2.5 19 2.5 5 1.3 1 2.4 15 2.0 

KEVO 28 2.9 6 2.2 4 2.7 15 2.1 23 2.7 2 1.5 2 2.3 6 2.5 15 2.4 

UTÖ 15. 

ELOKUUN TUULITILASTOT, HELSINKI ISOSAARI

m/s

Elokuun tuulitiedot


I LMASTOKATSAUS 8/06     1 5

Elokuun pikakuukausitiedot

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).

I L M A N  L Ä M P ÖT I L A  ( ° C ) ,  S A D E M Ä Ä R Ä  ( M M )  JA  LU M E N  S Y 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)

 

UTÖ 18.9 16.1 23.7 6 15.1 29     0 23 57 5 1 -   

JOMALA 17.8 *15.0 29.5 6 7.5 8 3.5 8 0 63 *73 17 14 -   

HANKO TVÄRMINNE 18.8 15.8 25.9 6 13.4 30 8.8 30 0 48 69 26 21 -   

KIIKALA 18.1   29.3 6 6.6 30     0 49   12 21 -   

HKI-VANTAA 18.4 15.3 28.5 6 7.3 1 0.8 1 0 38 78 18 16 -   

HELSINKI KAISANIEMI 18.7 15.8 25.7 6 10.4 1 7.9 1 0 12 78 4 26 -   

HELSINKI ISOSAARI 19.4   24.4 6 15.4 30 10.2 30 0 5   2 15 -   

RANKKI 19.2 16.0 27.9 9 11.2 20 6.4 1 0 11 69 7 28 -   

PORI 18.6 14.8 29.4 7 8.0 20     0 46 72 11 16 -   

TURKU 18.2 15.5 29.9 6 7.6 30     0 48 79 11 22 -   

JOKIOINEN OBS. 17.9 14.5 29.6 6 5.2 30 3.5 30 0 48 80 22 21 -   

TRE-PIRKKALA 17.9 14.6 28.9 6 5.9 30     0 103 75 44 29 -   

LAHTI 17.7 14.6 28.4 6 5.6 1     0 40 82 11 28 -   

UTTI 18.6 14.9 27.7 7 8.4 1 2.1 1 0 46 83 39 28 -   

NIINISALO 18.1 14.0 29.6 6 7.5 2 6.5 2 0 55 75 20 26 -   

JÄMSÄ HALLI 17.5 14.2 28.6 5 5.5 30 4.5 2 0 54 86 18 15 -   

JYVÄSKYLÄ 17.0 13.7 27.8 5 5.2 30 -0.6 1 0 16 88 7 18 -   

MIKKELI 16.4 14.1 26.8 5 3.2 1     0 47 82 24 20 -   

PUNKAHARJU 17.3 15.0 26.3 7 6.6 1 -1.0 1 0 51 79 29 28 -   

VAASA 17.8 14.0 29.6 7 6.4 31     0 39 63 19 21 -   

VALASSAARET 18.4 14.4 26.0 7 12.6 1     0 44 50 35 16 -   

KAUHAVA 17.9 13.5 29.0 7 6.0 1 3.1 4 0 15 61 6 16 -   

ÄHTÄRI 16.7 13.1 28.0 5 4.4 30 2.9 30 0 36 82 11 17 -   

VIITASAARI 18.1 14.2 27.3 5 10.8 30 5.5 1 0 38 86 14 16 -   

KUOPIO 17.7   25.9 9 9.9 1     0 33   12 28 -   

JOENSUU 16.9 14.1 25.3 5 6.3 1     0 66 80 35 15 -   

YLIVIESKA 16.5   28.2 8 2.7 23     0 31   12 17 -   

KAJAANI 16.1 13.1 25.7 9 3.8 1     0 16 82 5 28 -   

HAILUOTO 17.0 13.4 28.5 7 4.2 1 1.2 23 0 4 62 2 29 -   

RUUKKI 17.0 13.0 28.1 8 5.3 27 0.1 23 0 11 72 8 29 -   

PUDASJÄRVI 15.9   27.1 10 3.0 27     0 14   6 16 -   

SUOMUSSALMI 14.1   25.7 8 2.2 21 -0.3 22 0 22   11 16 -   

KUUSAMO 14.1 11.3 24.9 9 2.5 23 9.9 16 0 25 73 9 29 -   

PELLO 16.6 12.1 27.1 2 4.0 24     0 12 65 11 29 -   

ROVANIEMI 16.5 12.1 26.1 8 7.4 6 3.8 1 0 7 72 5 29 -   

SODANKYLÄ 14.6 11.2 26.6 8 2.3 5 -0.8 5 0 27 61 18 29 -   

MUONIO 14.6 10.9 25.0 1 1.0 20 0.5 20 0 47 69 25 30 -   

KILPISJÄRVI 11.6 9.2 23.2 1 1.5 19 -2.6 20 0 24 49 6 6 -   

IVALO 13.9 11.1 25.7 8 2.5 16     0 26 66 11 21 -   

KEVO 12.4 10.4 24.0 26 2.5 6 0.4 6 0 27 56 12 13 -   


16  ILMASTOKATSAUS 8/06

 
  HELSINKI-VANTAA    TURKU    TAMPERE-PIRKKALA  MIKKELI 

 1 15.8 20.3 7.3   16.6 21.6 10.7   17.4 22.4 13.4   14.0 21.0 3.2   
 2 18.6 23.3 12.6   19.1 24.9 14.3   17.2 23.9 7.4   15.1 24.2 3.6   
 3 17.9 21.1 13.8 0.3 18.4 25.3 13.0 4.4  17.9 23.8 9.8   15.8 22.9 5.4   
 4 18.9 25.1 13.6   18.9 26.0 10.1   18.2 24.6 9.1   15.7 23.4 6.6   
 5 19.4 26.1 10.6   20.3 28.1 11.1   20.6 27.9 8.9   17.4 26.8 5.2   
 6 21.2 28.5 13.4   21.4 29.9 9.8   21.3 28.9 10.5   16.8 25.1 6.8   
 7 20.1 25.5 12.2   21.0 27.3 13.6   21.2 27.6 12.7   17.7 26.6 5.0   
 8 19.8 24.6 12.5 0.0 20.0 27.5 9.7   19.0 23.8 11.5   18.7 22.5 15.1   
 9 20.0 24.9 14.8   20.6 25.3 16.2   20.2 25.1 16.5   19.0 25.0 14.1   
 10 18.0 24.3 10.8   20.4 26.3 14.9   18.8 25.3 10.1   16.5 23.5 8.1   

 11 18.8 24.8 11.3   19.0 24.7 13.8   19.8 25.4 12.7   15.7 23.9 4.9   
 12 19.9 25.3 13.0   19.2 25.5 12.8   19.0 25.5 8.8   16.0 23.9 5.1   
 13 20.1 24.5 16.2 0.0 19.1 23.4 15.6 0.2  18.8 23.6 11.3   16.6 24.0 5.8   
 14 20.0 22.6 18.2   19.3 21.5 16.6   19.2 23.3 14.4   17.6 21.9 9.9   
 15 17.8 21.6 16.6 4.4 17.6 20.8 16.7 4.8  17.8 23.2 15.8 17.3  18.9 22.6 13.9 4.6 
 16 17.4 23.9 10.1 17.7 16.4 22.5 11.7 5.2  15.7 21.8 9.3 2.3  17.8 23.3 15.6 0.2 
 17 18.3 22.5 16.1 0.0 17.1 19.9 15.0 0.7  16.1 18.5 15.0 7.3  16.7 21.5 11.4 0.9 
 18 18.0 24.5 14.2 2.3 18.7 23.8 14.6   17.1 22.0 13.6   16.8 22.0 14.6 0.5 
 19 18.9 25.1 11.8   17.9 25.7 9.2   17.1 23.9 9.8   16.3 23.9 7.9 0.0 
 20 19.5 26.1 12.0   17.7 24.9 11.5 4.4  18.0 25.7 9.5   16.6 24.8 8.7 24.3 

 21 19.9 24.1 15.3 0.1 17.4 22.6 14.5 10.1  17.7 22.5 14.2 13.6  17.5 22.0 13.3   
 22 18.6 22.9 16.0 5.7 16.6 18.8 14.7 10.8  17.6 22.4 14.3 0.0  15.6 22.0 9.2   
 23 18.6 23.7 14.2   17.4 23.9 13.8   18.1 23.5 12.6   16.3 22.5 6.8   
 24 18.3 23.1 14.2 0.1 18.1 23.5 11.8 0.3  18.4 23.4 12.3   17.2 22.7 12.8   
 25 18.4 23.2 14.6 1.4 18.1 24.2 14.3 0.1  17.7 22.3 15.1 0.1  18.1 23.3 12.1   
 26 17.3 23.5 12.9 2.4 17.8 24.8 11.9   16.8 24.5 10.2   14.2 23.5 7.3 0.0 
 27 16.6 21.4 11.5 0.5 16.8 23.4 12.7 1.1  17.2 23.4 9.1 4.1  14.9 23.1 8.8 2.7 
 28 16.1 19.4 15.2 2.3 15.8 20.0 13.2 3.4  15.0 18.7 13.3 14.4  15.1 20.4 7.8 12.8 
 29 16.3 21.0 13.1   15.4 19.0 11.9 2.2  14.6 19.7 13.3 44.0  15.0 19.9 13.6   
 30 15.8 21.0 9.3   15.2 21.0 7.6   15.1 20.4 5.9   14.1 19.7 5.5 0.2 
 31 17.0 19.8 15.3 0.8 16.8 21.5 13.0   17.2 20.9 13.7   16.2 17.8 14.6 0.4 

  18.4 23.5 13.3  18.2 23.8 12.9  17.9 23.5 11.7  16.4 22.9 9.1 
     38.0    47.7     103.1     46.6 

   KUOPIO    RUUKKI REVONLAHTI  ROVANIEMI    IVALO 

 1 17.3 22.8 9.9   16.2 24.5 5.7 0.0 18.0 23.8 9.4   16.2 21.9 10.7   
 2 18.2 23.9 10.4   17.3 25.9 6.3 0.0 18.0 24.5 11.3 0.0 16.3 23.0 8.0   
 3 17.3 21.5 12.9   16.7 24.2 7.4   18.4 24.4 12.9 0.4 13.5 18.2 9.6   
 4 17.4 22.4 11.8 0.2 18.1 25.8 7.2 0.0 16.6 20.9 13.4   11.5 15.6 9.6   
 5 19.0 25.5 11.3   16.3 22.8 7.5   12.0 18.5 8.0   9.4 13.3 6.5   
 6 16.6 22.3 11.6   16.3 23.9 6.0   14.2 18.4 7.4 0.1 14.2 21.4 3.9 1.2 
 7 16.9 22.9 10.9   19.7 26.8 12.8 0.0 16.1 21.2 11.4 0.0 15.6 19.8 13.0 0.0 
 8 20.0 25.8 14.3   20.7 28.1 16.1 0.0 20.3 26.1 16.0   18.3 25.7 14.7 7.2 
 9 21.3 25.9 16.8   19.1 25.7 14.8 0.0 19.3 24.7 13.7   15.2 19.5 11.9   
 10 18.6 21.9 15.8 0.5 17.6 24.8 8.6 0.0 18.5 23.7 12.8   14.6 18.8 10.8   

 11 18.4 23.6 12.7   18.9 25.6 11.7   18.0 23.2 12.5   15.4 22.1 5.0 2.0 
 12 19.3 24.2 12.7   18.7 26.4 10.4   19.1 24.5 12.5   13.6 20.2 11.7   
 13 18.7 23.6 13.8   18.0 26.6 9.8 0.0 19.8 24.4 15.0   16.4 24.3 8.6 0.4 
 14 18.9 24.1 13.0   18.1 25.9 7.0 0.0 19.3 24.6 12.2   16.3 23.7 12.2 1.8 
 15 20.8 25.3 16.4 8.9 18.9 24.7 12.0 0.0 16.7 21.0 12.8   10.1 14.1 5.4   
 16 17.3 22.1 15.2 0.3 15.8 21.3 13.1 1.5 14.5 19.1 11.5 0.0 10.5 16.4 2.5   
 17 17.2 20.1 14.4 0.4 15.0 18.9 12.3 0.0 11.4 15.4 9.5 0.2 14.7 19.9 10.5 0.5 
 18 16.3 20.0 15.2 6.1 16.9 21.2 13.4   14.6 18.5 11.9 0.0 11.4 16.1 10.6 1.0 
 19 17.5 22.4 12.7 0.8 16.6 22.6 12.3   14.2 18.2 11.0   10.3 13.7 5.4   
 20 16.4 20.2 12.8   16.7 24.1 9.5   15.3 20.6 9.2   13.6 21.5 4.3   

 21 16.5 20.7 13.0   16.1 23.4 9.0   16.6 22.2 10.1   15.6 21.4 7.8 10.5 
 22 16.1 20.4 11.9   15.8 24.4 8.4   16.6 22.3 10.3   12.1 18.5 9.2   
 23 16.9 21.3 11.0   15.1 22.9 6.2   16.2 21.7 9.1   15.9 23.9 6.5   
 24 18.2     2.8 15.6 23.3 8.0   15.4 20.5 8.6   15.2 22.3 5.5   
 25 17.4 20.9 15.6   17.1 21.8 10.9   16.8 22.8 12.8 0.7 15.4 23.3 5.9   
 26 17.2 22.1 13.0   16.4 23.4 8.1   16.6 22.3 10.9   14.1 21.2 6.1   
 27 18.0 23.5 12.3   15.5 24.0 5.3   17.3 22.9 11.3   12.9 20.5 5.4   
 28 17.9 22.3 15.0 12.0 16.5 23.1 8.7 1.7 16.4 21.2 11.0 0.3 11.7 16.6 6.9 0.0 
 29 15.9 19.9 14.1 0.5 15.9 21.2 12.5 7.7 15.0 18.2 13.0 4.7 14.9 19.0 12.3   
 30 15.6 20.0 10.8   16.0 21.7 12.1 0.2 15.7 20.3 13.0 0.1 12.7 16.9 11.4 0.8 
 31 16.1 18.5 14.3   14.8 19.9 10.7   13.6 17.9 9.7 0.0 12.3 13.2 11.5 0.3 

  17.7 22.3 13.2  17.0 23.8 9.8  16.5 21.5 11.4  13.9 19.5 8.5 
     32.5    11.1    6.5    25.7 

Elokuun 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)


I LMASTOKATSAUS 8/06     1 7

Elokuun pilviä 

Kuva 1: Anneli Nordlund

Valokuva on otettu Kuohijoen kylän Tuliharjulta pohjoiseen 8.8.2004 klo 18:25. Ukkosen jyrinä kuului kumeana salamoiden jo välkkyessä 

Luopioisen kirkonkylällä yli 20 km:n päässä. Pilvirykelmä kehittyi nopeasti ja saapui noin puolessa tunnissa kohdalle. Tässä vaiheessa näkyivät 

uudet nopeasti kehittyvät kuuropilvirykelmät (Cumulus congestus). Niiden alapuolella olevat kumpukerrospilvet (Stratocumulus) olivat 

kauniin tumman sinisiä isompien ja paksumpien pilvien varjostaessa.

Kuva 2: Anneli Nordlund

Valokuva on otettu Lauttasaaressa 4. kerroksesta etelään 17.8.2004 klo 21:00.

Kuvassa vasemmalla näkyy tyylikkäästi ukkospilven (Cumulonimbus) yläosan alasimen muotoinen tunnusmerkki. Pilvi on oikeasta reunastaan 

yhä kohoamassa ja kasvamassa massaltaan, mutta vasemmalla alasmen yläosa muodostuu jo jääkiteistä ja leviää vasemmalle törmättyään 

ns. tropopausiin eli jyrkkään lämpötilanmuutoskerrokseen, joka erottaa ilmakehän alaosan ylemmästä kerroksesta eli stratosfääristä. Oikealla 

taaempana näkyy myös toinen ukkospilven (Cb) kehittyvä solu. Alhaalla näkyvät hyvin tummansinisenä kerroksena esiintyvät hahtuva- 

(Altocumulus stratiformis) ja kumpukerrospilvet (Stratocumulus stratiformis).


18  ILMASTOKATSAUS 8/06

Terminen kasvukausi

Tehoisan lämpötilan summa (°Cvrk) 1.9.2006  

Den effektiva temperatursumman (daggrad) 1.9.2006

Tehoisan lämpötilan summa (°Cvrk) keskimäärin 1.9. 

vertailukaudella 1971-2000

Den effektiva temperatursumman (daggrad) 1.9. under 

normalperioden 1971-2000

yli 1300
1200...1300
1100...1200
1000...1100
900...1000
800...900
alle 800

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. 


I LMASTOKATSAUS 8/06     19

Sääennätyksiä heinäkuussa 2006
tarkastettujen  havaintojen mukaan

Ylin lämpötila

32,1 °C  Lammi Evo 8.7.2006 

Alin lämpötila

-2,1 °C Salla Naruska  30.7.2006 

Suurin kuukausisademäärä

92 mm Inari Nellim

Suurin vuorokausisademäärä

51 mm Kärsämäki Venetpalo 24.7.2006

Suomen ennätykset  heinäkuussa  

Ylin lämpötila 

35,9 °C Turku 9.7.1914

 Alin lämpötila        

-5,0  °C  Kilpisjärvi  12.7.1958

Suurin kuukausisademäärä

302 mm  Laukaa 1934

Kysymyksiä Suomen ilmastosta

1. Mikä on Sodankylässä syyskuun 

keskimääräinen (1971–2000) sademäärä?

    a) 33 mm b) 47 mm c) 69 mm

2. Mikä on syyskuun vuorokausisade-

ennätys?

    a) 85 mm b) 105 mm c) 168 mm

3. Syyskuussa havaitaan silloin tällöin 

hellettä (lämpötila yli 25 °C). Mikä on 

myöhäisin havaittu hellepäivän ajankohta?

    a) 4.9. b) 9.9. c) 18.9.

4. Milloin terminen syksy (vuorokauden 

keskilämpötila laskee alle 10 °C) alkaa 

keskimäärin (1971–2000) Helsingin 

Kaisaniemessä? 

    a) 10.9. b) 21.9. c) 28.9.

5. Mikä on keskimäärin (1971–2000) 

syyskuun keskilämpötila Jyväskylässä?

    a) 8,2 °C b) 10,2 °C c) 11,0 °C 

6. Mikä on alin syyskuussa mitattu 

lämpötila?

    a) -9,8 °C b) -14,8 °C c) -18,7 °C

7. Montako myrskypäivää (keskituuli yli 

21 m/s) oli Suomen merialueilla yhteensä 

vuoden 2005 syyskuussa?

    a) 4 b) 6 c) 8 s

Oikeat vastaukset: 

1. b)
2. a) 12. päivänä vuonna 1968 
Parikkalassa
3. b) Vuonna 2002 Mietoisilla. 
Lämpötila oli 25,2 °C.
4. b) 
5. a)
6. c) 26. päivänä vuonna 1968 
Sodankylässä
7. a)

Kuukausikatsaus Suomen sääoloihin
50 vuotta sitten elokuussa 1956

Kirjoittaja Juho Mauri Angervo


20  ILMASTOKATSAUS 8/06

Elokuun  2006 lämpötila- ja sadekartat
Augusti 2006

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)

yli 18
17...18
16...17
15...16
14...15
13...14
alle 13

4...5
3...4
2...3
1...2

yli 70
61...70
51...60
41...50
31...40
20...30
alle 20

100…125
75…100
50…75
25...50
alle 25


