

Drilske kulderekorder

Den officielle kulderekord på Jorden er -89,2 grader målt i det antarktiske højland i 1983. Men er det i virkeligheden kulderekorden? Og hvorfor er det svært at måle den slags?

Den russiske forskningsstation Vostok ligger i 3488 meters højde og 1283 km fra den geografiske sydpol og er bemandet året rundt. Forskningsstationen har målt temperaturer næsten uden ophold, siden den blev etableret af det tidligere Sovjetunionen i 1957, og har dermed leveret et unikt klimadatasæt fra et område, der ellers er sparsomt med data fra.

Når det er sommer på den nordlige halvkugle, er det som bekendt vinter på den sydlige, og i perioden fra 23. april til 21. august ligger Vostok i mørke døgnet rundt. Derfor er det i og omkring dette tidsrum, at der måles de laveste temperaturer. Og den 21. juli 1983 målte man ved Vostok den laveste temperatur på Jorden, nemlig -89,2 °C. Men måske er denne kulderekord faktisk siden blevet slået.

Nye kulderekorder?

En gruppe amerikanske forskere har for nyligt studeret usædvanlige revner på sneoverfladen af den højeste del af den østantarktiske iskappe, som man mener skyldes den ekstreme kulde. Man ønskede et bud på, hvor koldt det kunne blive her, men desværre havde man ikke konventionelle temperaturmålinger på stedet.

I stedet estimerede man temperaturen ud fra målinger fra forskellige satellitter lidt over 30 år tilbage i tiden. Disse blev publiceret sidste år, og data fra den nye Landsat 8 satellit (i operationelt kredsløb siden 10. april 2013) samt de lidt ældre Terra- (i drift siden 1999) og Aqua- (i drift siden 2002) satellitter, gav meget detaljerede temperaturkort. Kortene afslørede temperaturer helt ned til -93,2 °C i Antarktis. Endvidere fremgik det, at den hidtidige kulderekord fra Vostok blev slået i flere af årene i den lidt over 30 år lange tidsperiode, man havde kigget på.

Men hvor pålidelige er disse temperaturmålinger

fra satellitter, der passerer hundreder af kilometer over Jordens overflade?

Temperaturmålinger fra satellit

Enhver overflade udsender varmeenergi i den langbølgede del af strålingspektret. Den udsendte energi er proportional med temperaturen i 4. potens, jævnfør Stefan-Boltzmanns lov (se boks side 10).

Kan man derfor måle den energimængde, en overflade udstråler, kan man også udregne temperaturen ret nøjagtigt, hvis man kender overfladens karakteristisk, og denne tilnærmelsesvis kan betragtes som et sort legeme. Til at måle strålingen fra jordoverfladen fra 750 km's højde er Landsat 8, som forskerne har kigget på data fra, udstyret med den bedste form for infrarøde sensorer, man i dag kan fremstille.

Undervejs fra overfladen (dvs. i Antarktis' tilfælde, fra en iskappe) til satellitten vil noget af strålingen gå tabt, idet en del af den absorberes af atmosfæriske gasser (drivhusgasserne), aerosoler og skyer. En stor del af absorptionen af de atmosfæriske gasser kan man dog slippe for ved at anvende den del af strålingspektret, man kalder det infrarøde atmosfæriske vindue. Ved netop disse bølgelængder absorberer drivhusgasserne ikke – eller næsten ikke – stråling, og atmosfæren forekommer således næsten transparent. Kun næsten, da ozon absorberer infrarød stråling i dele af "vinduet" og vanddamp i hele vinduet. Imidlertid er luften på Antarktis så knastør, at der stort set kan ses bort fra vanddampens indflydelse. Satellitterne kan derfor med fordel måle i den del af vinduet, hvor ozonen ikke absorberer. Og det er netop, hvad de infrarøde sensorer på landsat 8 gør.

En effekt, der ikke kan ses bort fra, er skyer, idet en sky jo i princippet er en blanding af vanddamp (gas) og bittesmå partikler i form af vanddråber og/

Forfatteren
Jesper Eriksen er meteorolog ved DMI
je@dmi.dk

Den russiske forskningsstation Vostok, fotograferet i sommerhalvåret, hvor solen i perioden fra den 21. oktober til 21. februar er på himlen døgnet rundt.

Temperaturdata for Vostok i perioden 1958-2010:

Måned	Jan	Feb	Marts	April	Maj	Juni
Rekord (høj)	-12,2	-22,9	-35,6	-33	-41,6	-40,1
Daglig middeltemp.	-32,1	-44,3	-57,8	-64,8	-65,7	-65,2
Rekord (lav)	-55,1	-64	-75	-80,4	-80,6	-83,3

Måned	Juli	Aug	Sep	Okt	Nov	Dec
Rekord (høj)	-34,1	-36,1	-38,3	-24,5	-23,9	-14,1
Daglig middeltemp.	-66,7	-68	-66,1	-57,2	-42,7	-31,9
Rekord (lav)	-89,2	-85,4	-85,6	-76,1	-62,6	-48

eller iskrystaller. Så selv i det atmosfæriske vindue absorberer skydråberne eller iskrystallerne noget af den stråling, der udsendes fra Jordens overflade. Er det derfor skyet, kan man ikke estimere overfladetemperaturen ud fra satellitdata, med mindre man er i stand til at lave en meget kompleks beregning, der fjerner skyernes effekt i strålingsberegningen. Det er dog ikke noget problem i forhold til at måle kulderekorder, da klart vejr netop er en forudsætning for, at det kan blive rigtigt koldt!

Det koldeste sted på Jorden

I koldt og klart vejr er temperaturer udregnet ud fra satellitdata altså ret præcise. Nyere satellitter har forbedrede sensorer, og Landsat 8 kan faktisk præstere en måleopløsning på hele 100 m i det udregnede temperaturfelt (som grafisk kan konverteres til 50 m). Herved har man fremstillet det mest detaljerede temperaturkort til dato, der viser små detaljer og afvigelser i temperaturfeltet ved overfladen, selv ved meget lave temperaturer, hvor udstrålingen er meget lav.

Ved sammenligning af disse data fra Landsat 8 og topografiske kort fandt man ud af, at de koldeste temperaturer i Antarktis forekom i lavninger på 2-4 meters dybde og af 5-10 kilometers horisontal udstrækning på en højslette mellem to istoppe (Dome Argus og Dome Fuji) på det Østantarktiske Plateau. Det er et godt stykke fra Vostok og ca. 500 meter højere oppe i terrænet.

Den 10. august 2010 registrerede en satellit så lidt som $-93,2$ °C, hvilket faktisk er omkring 4 grader under den gamle kulderekord fra Vostok. Problemet er bare, at satellitterne ikke måler selve luftens temperatur, som traditionelt måles i 2 meters højde, men temperaturen af iskappens overflade. Temperaturmålingen fra Vostok er derimod en konventionel måling af lufttemperaturen i 2 meters højde. Ved de optimale betingelser for kulde (som der jo skal

En grafikers fremstilling af den nye Landsat 8 satellit i kredsløb. Modsat de geostationære satellitter dækker Landsat 8 ikke det samme udsnit af Jorden hele tiden, og man må afvente dens passage over det område, man ønsker at undersøge. Satellitten bevæger sig i en sol-synkron bane, og indenfor en cyklus gennemløbes 233 forskellige kredsløb om Jorden, som hver tager 98,9 minutter. Den er dermed 16 dage

om at "dække" næsten hele Jorden. Med undtagelse af selve polerne er dækningen bedst på "høje" bredder. Kortet viser Landsat 8's mange passager over Antarktis den 31. juli 2013. Det fremgår, at selve sydpolen ikke dækkes, men at der har været flere passager over Østantarktis, som i klart vejr kunne bruges til at estimere overfladetemperaturen på iskappen.

Kilde: http://landsat.usgs.gov/about_ldcm.php.

Måling af overfladetemperatur fra satellit

Temperatur kan måles på afstand med infrarøde sensorer. Princippet er beskrevet i Stefan-Boltzmanns lov. Til venstre ses forfatterens egne infrarøde termometre, der er nogenlunde enige om, at flisernes overfladetemperatur er omkring 32 grader varme – dog med en indbyrdes afvigelse på 0,7 grader. At måle overfladetemperaturen fra 750 km's afstand kræver sensorer af en noget anden kaliber! På Landsat 8 satellitten findes bl.a. TIRS-instrumentet. TIRS står for Thermal Infrared Sensor.

Stefan-Boltzmanns lov

Et sort legeme er et ideelt legeme, som har en overflade, der absorberer alle bølgelængder af den elektromagnetiske stråling, som rammer den. For et sort legeme gælder Stefan-Boltzmanns lov om sammenhængen mellem den udsendte energimængde og temperaturen:

$$I(T) = \sigma \cdot T^4$$

$I(T)$ er den udsendte energi pr. arealenhed pr. sekund i W/m^2 , σ er Stefan-Boltzmanns konstant = $5,6705 \cdot 10^{-8} W/m^2$, og T er den absolutte temperatur i K (kelvin)

Jordens atmosfære og absorptionen af stråling. En del af det elektromagnetiske spektrum, hvor bølgelængden er afbilledet på x-aksen og den procentvise absorption af udvalgte atmosfæriske gasser på y-aksen. I området markeret med rødt i den infrarøde del af spektret absorberer de atmosfæriske gasser næsten ikke den udsendte stråling. Dette "atmosfæriske vindue" er centralt, hvis man skal beregne overfladetemperaturer fra satellitmålinger.

Kilde: www.helpsavetheclimate.com/climatetheory.html

Topografisk kort over Antarktis. De grønne linjer angiver højden over havniveau i intervaller af 500 m overlagt med placering af udvalgte overfladetemperaturer, udregnet ved hjælp af målinger fra satelliter. Det fremgår, at Jordens koldeste sted er lige ved siden af en højderyg på det østantarktiske plateau. Her er der blevet målt helt ned til $-93\text{ }^{\circ}\text{C}$ – fx den 31. juli 2013.

Imidlertid fremgår det af grafen, at man samme dag kun målte ca. $-79\text{ }^{\circ}\text{C}$ ved forskningsstationen Vostok. Selvom området, som de satellitestimerede temperaturer stammer fra, ligger ca. 500 meter højere oppe i terrænet, er højdeforskellen ikke nok til at forklare en temperaturforskel på hele 14 grader. Tager man hensyn til højdeforskellen (ca. 1 grad pr. 100 meter), vil det svare til $-84\text{--}85\text{ }^{\circ}\text{C}$. Lægger man lokale effekter til, såsom at kulden altid vil søge mod lokale lavninger i terrænet, kan man måske komme en smule læn-

til for at opnå en kulderekord), altså klart og roligt vejr, vil der være flere graders forskel mellem overfladens temperatur og luftens temperatur i 2 meters højde. Vi mærker det selv herhjemme, fx ved at der sagtens kan forekomme rim på græsset eller på bilruden, selvom termometeret i 2 meters højde viser 3-4 plusgrader. Og faktisk isolerer et snelag endnu bedre end græs. Derfor er de satellit-estimerede temperaturer fra Antarktis ikke direkte sammenlignelige med Vostok-målingerne.

Sikkert er det dog, at de omtalte lokale lavninger må være klodens koldeste sted. De amerikanske forskere, der står bag analysen af satellitdata, planlægger i øvrigt også at opsætte automatiske vejrstationer på stedet. Herved kan man måle luftens temperatur i forskellige højder for sammenligning med satelliternes data.

Oftest bruges alkoholtermometre til at måle så lave minimumstemperaturer, da alkohol først fryser ved $-115\text{ }^{\circ}\text{C}$, hvorimod kviksølv fryser ved $-38\text{ }^{\circ}\text{C}$. Men man er nok på udkig efter en fuldautomatisk elektronisk løsning. Problemet er bare, at det er meget vanskeligt at fremstille et fuldautomatisk termometer, der kan fungere under den ekstreme kulde uden menneskeligt besøg i hele vintersæsonen.

Koldeste sted på den nordlige halvkugle?

I vinterhalvåret gennemgår en stor del af Grønland, ligesom Antarktis, en periode med mørke

gere ned. Men der er stadig et stykke vej til -93 grader, som derimod nås, hvis man antager at sneens/isens overflade er 4-5 grader koldere end luften i 2 meters højde.

Kilde: Ted Scambos, National Snow and Ice Center, USA.

døgnet rundt. Samtidig ligger der en iskappe, der rager over 3 km op over havniveau. Toppen af den grønlandske indlandsis er derfor en god kandidat til at være det koldeste sted på den nordlige halvkugle. Udsatte steder i Sibirien, Canada og Alaska bejler dog også til dette kandidatur. Men igen er problemet, at der oftest mangler temperaturmålinger, og at de få målinger, der findes, kan have målevanskeligheder ved de ekstremt lave temperaturer.

Den officielle kulderekord for USA og Canada er på $-62,8\text{ }^{\circ}\text{C}$ målt i *Snag* i Yukon-territoriet den 3. februar 1947. Man faktisk har man uofficielt målt endnu lavere temperaturer. I perioden 1950-1969 havde folk fra det amerikanske militær sat et termometer op i 4572 meters højde på Nordamerikas højeste bjerg, *Mount McKinley*, i Alaska. Det målte helt ned til $-73,3\text{ }^{\circ}\text{C}$, men da ingen vover at gå på bjergbestigning på Mount McKinley om vinteren, har det ikke været muligt at lave en kvalitetskontrol af målingen.

DMI har en automatisk vejrstation placeret nær Summit på toppen af den grønlandske indlandsis i omkring 3200 meters højde. Kulderekorden for denne station er $-63,3\text{ }^{\circ}\text{C}$ målt den 21. februar 2002. Stationen har dog øjensynlig funktionsproblemer ved ekstremt lave temperaturer, idet den flere gange har sat ud i meget kolde perioder – det

Temperaturmålinger fra den toppen af den grønlandske indlandsis. Her ses målinger fra marts 2014 ved den amerikanske målestation Summit camp, der måler hvert minut og ligger under 2 km fra DMI's målestation. Denne station kunne godt tåle kulden, og det ses, at temperaturen nåede ned omkring -63°C som det laveste. Hurtige temperatursvingninger på op til 7 grader i den koldeste periode fortæller, at den ekstremt stabile lagdeling er blevet forstyrret, formentlig af svage vindpust.

Temperaturmålinger fra DMI's målestation 04416 i weekenden 22.-23. marts 2014. For at få grønlandsk lokaltid skal man trække 3 timer fra. Målestationen måler kun temperaturen hver 3. time og har ikke et egentligt minimumstermometer. Som det fremgår af grafen var der desværre dataudfald natten til søndag. På Grønland gælder det også, at det i klart og roligt vejr, som det er i dette tilfælde, bliver koldest lige efter solopgang. Derfor kan man antage, at temperaturen i de tidlige morgentimer må have været under -60°C .

En solopgang den 22. marts 2014, taget fra webcameraet på summitcamp. Det vil dog ikke være smart at nyde den flotte solopgang udendørs i -60°C .

Kilder:

Artiklen er en redigeret udgave af artiklen *Drilske kulderekorder* bragt i Dansk Meteorologisk Selskabs tidsskrift *Vejret*, august 2014.

http://landsat.usgs.gov/about_ldcm.php

www.nasa.gov/content/goddard/nasa-usgs-landsat-8-satellite-pinpoints-coldest-spots-on-earth/#.U4T7WSjSkZy

Turner, J, et al: (2009): Record low surface air temperature at Vostok station, Antarctica. *Journal of Geophysical Research*, vol. 114, D24102, doi:10.1029/2009JD012104.

www.ssec.wisc.edu/datacenter/LANDSAT-8/

gælder fx. i weekenderne 22.-23. marts 2014 og 17.-18. marts 2011, hvor temperaturerne i begge tilfælde nåede under -60°C .

Under 2 km fra DMI's automatiske vejrstation ligger en amerikansk forskningsstation, US Summit, der er bemanded året rundt. På stationen foretages også temperaturmålinger, som er sammenlignelige med DMI-målestationens grundet den korte afstand. Men også på toppen af Grønlands Indlandsis kan der forekomme variationer i temperaturen inden for korte afstande pga. lokale effekter som fx en lille lavning i terrænet. Så stationerne kan ikke forventes at måle helt det samme, men de burde have samme tendens.

Den amerikanske målestation måler hvert minut, og stationen har målt siden august 2005. Ifølge en e-mail korrespondance med Tom Mefford, der har sat målestationen op, er kulderekorden for den amerikanske station på hele $-67,2^{\circ}\text{C}$, sat tilbage den 18. marts 2011 kl. 06:22 UTC – altså inden for den periode, hvor DMI's målestation var sat ud.

Hvis man med en meget kort datatidsserie på under 10 år kan måle ned omkring -67°C omkring jævndøgn på toppen af Indlandsisen, hvor koldt kan det så ikke blive på den tid af året, hvor der ikke er sollys på noget tidspunkt af døgnet?

Næppe lige så koldt som i Antarktis, men ned omkring -70°C tror jeg er realistisk.

Hvor koldt kan det blive på Jorden?

En overflade eller luftmasse afkøles så længe den afgiver mere energi i form af varme, end den modtager, altså så længe strålingsbalancen er negativ. Optimale betingelser for afkøling er, hvis luften får lov at isolere sig og ligge i mørke døgnet rundt. Her næst skal det være klart i vejret og vindstille, og luften skal være så tør som muligt. I Antarktis er luften mere afsondret, end den er i Grønland, og derfor kan det blive koldere her. I en artikel i tidsskriftet *Journal of Geophysical Research* har John Turner og kolleger undersøgt de nærmere omstændigheder for den gamle kulderekord ved Vostok. Det viste sig, at der over en 10 dages periode overhovedet ikke forekom udveksling af luft mellem den Østantarktiske Højslette og det relativt varmere hav, der omgiver Antarktis. På disse 10 dage faldt temperaturen lineært fra omkring det normale gennemsnit for juli til rekordværdien. Man fandt ud af, at der i denne periode var en næsten rekordkold kuldepol i den mellemste del af atmosfæren, centreret lige over Vostok. Samtidig var det klart vejr i en hel uge.

Det kunne være interessant, hvis man havde haft data fra Landsat 8 dengang. I artiklen skriver forfatterne, at de mener, at man teoretisk set kan komme ned på omkring -96°C ved Vostok, og at det typisk vil være 5-6 grader koldere ved Dome Argus. Det åbner muligheden for, at lufttemperaturen i 2 meters højde kan nå ned på lidt under -100°C på det koldeste sted på kloden, og sikkert 4-5 grader koldere på selve isoverfladen. ■