


EESTI ILMA RISKID


Meteoroloogiliste vaatluste jaamad 2008

EESTI ILMA RISKID

EESTI ILMA RISKID

Koostaja Tiina Tammets

Teadustoimetaja Ain Kallis

2., täiendatud ja parandatud trükk


Eesti Meteoroloogia ja Hüdroloogia Instituut

Tallinn, 2012

Koostaja: Tiina Tammets

Teadustoimetaja: Ain Kallis

Autorid:

Taimi Paljak (*Torm ja tugev tuul*), Tiina Tammets (*Äike; Rahe; Suured sajud; Lumikate ja lumekoormus; Kõrge õhutemperatuur; Sademetepuudus ja põud; Madal õhutemperatuur*), Merike Merilain (*Suветormid; Metsade tuleoht*), Helve Meitern (*Tuisk*), Olga Mätlik (*Suured sajud*), Lidia Klaus (*Üleujutus; Sademetepuudus ja põud*), Olga Kovalenko (*Üleujutus; Sademetepuudus ja põud*), Ilona Vahter (*Üleujutus*), Ele Pedassaar (*Udu; Somp ja fotokeemiline sudu*), Ene Tillmann (*Jäite-härma ja sulalume ladestus*), Ain Kallis (*Ultraviolettkiirgus; Tuule-külm*), Laine Keppart (*Öökülm*), Külli Loodla (*Öökülm*), Helle Raudsepp (*Öökülm*)

Rahvapärimused valis: Mall Hiimäe

Projektijuht: Elo Linask

Keeletoimetaja: Marje Mändsalu

Kaas ja makett: Mari Prekup

Teostus: Pille Kasatkin ja Signe Sula

Autoriõigus: Eesti Meteoroloogia ja Hüdroloogia Instituut, 2008, 2012

<http://www.emhi.ee>

Välja andnud Eesti Entsüklopeediakirjastus koostöös Eesti Meteoroloogia ja Hüdroloogia Instituudiga

Teatmiku kirjastamist ja trükkimist on rahastanud Keskkonnainvesteeringute Keskus (KIK).

Kõik õigused kaitstud.

All rights reserved.

ISBN 978-9949-9237-0-0

Trükkitud Tallinna Raamatutrükikoda

Printed in Estonia

SISUKORD

Eessõna 7

Sissejuhatus

TORM JA TUGEV TUUL

Tuul ja torm 12

Kuidas tuult iseloomustatakse 12

Tuul ja teised ilmastikunähtused 13

Ohtlikud tuuled Eestis 13

Millised tsüklonid põhjustavad Eestis tormi 15

Tugevatest tormidest Eestis 16

Tuule kiiruse rekordid Eestis 17

Kõige tugevamad tuuled maailmas 17

Tormiohu arvestamisest ja prognoosimisest 18

Ohtlike tuulte statistikat 18

Kuidas end tormi eest kaitsta 20

ÄIKE

Äike ja selle liigid 22

Kuidas äike tekib. Äikesepilv ja välk 24

Äikese registreerimisest 25

Äikese esinemissagedusest ja kestusest Eestis 26

Äikesest maailmas 27

Äikesega kaasnevatest ohtudest ja sellega arvestamisest 27

Kuidas end äikese eest kaitsta 28

RAHE

Rahe ja selle tekkimine 30

Rahest Eestis 30

Rahest mujal maailmas 31

Eesti rahesadude statistikat 32

Kuidas end rahe eest kaitsta 32

SUVETORM

Mida mõista suvetormi all 34

Eestis esinenud trombide ja pagituulte kirjeldusi 36

Tornaadodest mujal 38

Kuidas end trombi eest kaitsta 39

TUISK

Kuidas tuisk tekib 41

Kuidas tuiske liigitatakse 41

Millal tekivad Eestis tugevad ja ohtlikud tuisud 41

Tuisu kestuse rekordeid Eestis 42

Näiteid tugevatest tuiskestest Eestis 43

Tuisud maailmas 44

Tugevate tuiskestest statistikat 44

Tuisu ohtlikkus. Kuidas end tuisu eest kaitsta 45

SUURED SAJUD

Sajud ja uputusohu 47

Sademed ja nende mõõtmine 47

Vihma intensiivsusest 47

Tugevad vihmad ja nende tekkimise põhjused 48

Ülevaade rekordsademetest Eestis 50

Suurte sademete korduvusest Eestis 1961.–2006. aastal 52

Vihmasaju kestus Eestis 54

Pikad sajuperioodid 55

Sademete maailmarekordid 56

ÜLEUJUTUS

Üleujutus kui ilmarisk 58

Siseveekogude üleujutused 59

Üleujutusi iseloomustavad hüdromeetrilised näitajad ja nende mõõtmine 59

Millal ja kus tekib Eesti jõgedel ja järvedel suurvesi 61

Eesti jõgede maksimaalne kevadine vooluhulk 63

Siseveekogudega seotud suurimaid üleujutusi Euroopas 65

Ohtlik merevee tase 67

Merevee taseme näitajad ja nende mõõtmine Eestis 68

Merevee taseme sesoonse muutumine 68

Merevee tase ja atmosfääri tsirkulatsioon 68

Eesti rannikumere kõrgeimad veetasemed ja nende esinemise tõenäosus 69

Eriti ohtliku veetaseme näitajad 71

Merevee tekitatud üleujutustest Eestis 72

Merevee ohtlikest tõusudest maailmas 73

Mida uputusohutlikul ajal ette võtta 73

UDU

Mis on udu 77

Kuidas udu liigitatakse 77

Udu ja teised meteoroloogilised tegurid 78

Millal ja kus tekib Eestis ohtlik udu 78

Udust maailmas 79

Ohtlike udude statistikat 79

JÄITE-HÄRMA JA SULALUME LADESTUSED

Mis on jäide, härmatis ja sulalume ladestus 83

Jäite-härma ja sulalume ladestuse mõõtmine 84

Millal tekib jäide, härmatis või lumeladestus 85

Jäite-härma ja sulalume ladestustest Eestis 85

Jäite-härma juhtudest Eestis 86

Jäite-härma ja sulalume ladestustest maailmas 87

LUMIKATE JA LUMEKOORMUS

Lume ja lumikatte tekkimine 89

Lumikate kui ilmarisk 89

Lumikatte mõõtmine 89

Lumikatte maksimaalne paksus ja selle territoriaalne jaotumus 90

Lume paksuse maksimaalne võimalik juurdekasv Eestis 92

Lumekoormusest 92

Lume esinemisest soojal aastaajal 93

Maailma suurimad lumikatte paksused ja nende juurdekasv 94

Ettevaatusabinõudest jäite-härma ja sulalume ladestuse korral 94

KÕRGE ÕHUTEMPERAATUUR

Millal on Eestis väga soe 96

Eesti õhutemperatuuri rekorditest 97

Õhutemperatuuri maksimumid Eestis kuude arvestuses

1961–2006 99

Maailma kõrgeimad õhutemperatuurid ja kliimamuutused 99

Palavus ja õhuniiskus 101

Kuidas end palavuse eest kaitsta 102

METSADE TULEOHT

Kuidas hinnata metsade tuleohtu 104

Tuleohtu indeksi statistilisest jaotumusest Eestis 104

Kuidas kaitsta end ja metsa tulekahju eest 106

SADEMETEPUUDUS JA PÕUD

Põua tekkimise põhjustest 108

Meteoroloogiline ja agrometeoroloogiline põud 108

Hüdroloogiline põud 109

Sotsiaalökonomiline põud 112

Põudadest maailmas 112

SOMP JA FOTOKEEMILINE SUDU.

Somp ja selle liigitamine 114

Sombu mõju inimesele 114

ULTRAVIOLETTKIIRGUS

Ultraviolettkiirgus ja selle liigitamine 116

Kuidas mõõdetakse UV-kiirgust 116

Kuidas end kaitsta UV-kiirguse kahjuliku mõju eest 117

MADAL ÕHUTEMPERAATUUR

Millal Eestis pakast oodata 119

Eesti külmarekorditest 120

Õhutemperatuuri miinimumid kuude arvestuses 1961–2006 122

Maakera madalaimad õhutemperatuurid 123

Külma mõjust 123

TUULE-KÜLM

Tuule-külm ja selle hindamine 126

Tuule-külm Eestis ja mujal 126

Esmaabi alajahtumise korral 128

ÖÖKÜLM

Mis on öökülm ja kuidas see tekib 130

Öökülmad Eestis 132

Näiteid tugevatest öökülmadest 132

Kuidas kaitsta taimi öökülmade eest 134

EMHI hoiatuste kriteeriumid Eesti ilma riskide olukorras 136

Kirjandus 137

Lisad 139

Meteoroloogiliste vaatluste jaamad 2008 150

Hüdroloogiliste vaatluste jaamad 2008 151

EESSÕNA

Ei ole ilma ilma ilmata. Kellele meeldivad tuul ja maru, kellele tuulevaikus ja päikesepaiste. Igal piirkonnal on eri ajal oma iseloomulik ilm, olenemata sellest, kas me seda tahame või ei. Igasugune ilm kätkeb teatud riske, mida inimesed ei oska või ei tahagi tähele panna. Tänapäeval on väga populaarne rääkida kliima soojenemisest ja sellest tulenevatest riskidest. Tegelikult on kliima muutumine pidev protsess vahelduvate külmenemiste ja soojenemistega ning seda seni, kuni Päikesel on jõudu meie planeeti soojendada ja kulgevatele protsessidele jõudu anda.

Kliima muutused on Eestimaa loodusesse palju jälgi jätnud. Näiteks oosid ja järved Jõgevamaal, suured rändrahnud ja kivikülvid Põhja-Eestis meenusena kümnete tuhandete aastate tagusest jääajast. Näiteid võib leida ka lähemast minevikust. Teatavasti oli esimene väike jääaeg aastatel 900–300 eKr, väike kliima soojenemise optimum VIII–XIII sajandil ning teine väike jääaeg XIII–XIV sajandil. Ebastabiilne ja külm ilm kestis XIX sajandini, kuid ega tolgi ajal soe kuhugi kadunud – külm ja soe olid ikka vaheldumisi. Nii näiteks oli 1227/1228. aastal soe ja vihmane talv, 1560/1561. aastal soe talv ning varajane kevad, 1616/1617. aastal soe talv (kirsid õitsesid!). 1206.–1212. aasta näljahäda seondus külмага, ka 1745. aasta talv oli erakordselt pakaseline.

Käesolev raamat, Eesti Meteoroloogia ja Hüdroloogia Instituudis koostatud samalaadsetest kolmas, on suureks abiks ilmaprotsesside mõistmisel ning nendega kaasneda võivate riskide hindamisel. Samuti annab raamat projekteerijatele ja planeerijatele vajalikku teavet mitmesugustest riskidest, millele on oluline pöörata suurt tähelepanu. Analüüsitud on kõikvõimalikke ilmariske – äärmuslike ilmaolude tekketingimusi, looduskatastroofi de põhjustatud kahjusid ning abinõusid nende ennetamiseks. Raamat annab ülevaate ekstreemsetest ilmanähtustest, nende sagedusest ja territoriaalsest jaotumusest ning tutvustab asjakohaseid mõisteid. Usun, et “Eesti ilma riskid” on kasulik lugemisvara ka hüdrometeoroloogiat õppivatele tudengitele ja elupaika valivatele inimestele. Ei saa jätta märkimata, et võrdlus mujal maailmas toimunud hüdrometeoroloogiliste katastroofi dega annab selget tunnistust sellest, kui oskuslikult meie esivanemad endale elukoha valisid.

Jaan Saar
EMHI peadirektor

EESSÕNA TEISELE VÄLJAANDELE

“Eesti ilma riskide” esimese väljaande ilmumisest on möödunud kolm aastat. Raamat võeti vastu üsna suure huviga ja soovijatele ei ole enam midagi jagada. Paraku on ka ilma ajalugu vahepeal ümber kirjutatud, seda eriti õhutemperatuuri ja sademete osas. Võimaluse teatmiku uue, täiendatud ja parandatud trüki ettevalmistamiseks andis EMHI juhtkonna ja Keskkonnainvesteeringute Keskuse toetus, kellele autorid siinkohal tänu avaldavad. Suures osas muutusid sademete, kõrgete õhutemperatuuride ja lumikatte peatükid, sest vahepealsed lumerikkad ning soojade suvedega aastad muutsid põhjalikult seni kirjeldatud olukorda. Kahjuks ei võimalda käsikiri ja tööde suur maht kõikide tabelite, jooniste ja analüüside andmestikku pikendada viimaste aastateni. Samas on viidud sisse mitmed olulised parandused, mis leiti tähelepanelike lugejate ja lugude autorite poolt pärast esimese raamatu trükkijõudmist. Siinkohal tahaks eriti tänada Piia Posti, Milvi Jürissaart, Tiia Pedusaart ja Svea Randmaad. Autorid tänavad ka Kairi Vinti, Natalja Spirinat ja teisi kolleege EMHI-st, kes pühendasid palju aega selleks, et muudatused ja parandused tehtud saaks. Palju tänu Inna Koitile, projekti juhile.

Kõigi autorite nimel

Tiina Tammets
raamatu koostaja