

Dariusz Chudzia, Maria Dubicka

**PRZESTRZENNE ZRÓŻNICOWANIE
EMISJI CIEPŁA ANTROPOGENICZNEGO WE WROCŁAWIU**

**THE SPATIAL DIFFERENTIATION ON ANTHROPOGENIC
HEAT EMISSION IN WROCŁAW**

Artykuł zawiera informacje o przestrzennym zróżnicowaniu rozkładu emisji ciepła sztucznego we Wrocławiu w 1995 r. W przeprowadzonej analizie do obliczeń wzięto następujące dane: zużycie gazu, energii elektrycznej i paliw stałych spalanych łącznie w procesie ogrzewania centralnego i lokalnego.

Według przeprowadzonych obliczeń średni strumień ciepła sztucznego emitowanego do atmosfery z obszaru miasta (107 km^2) w sezonie grzewczym wynosi 30 W/m^2 , podczas gdy poza sezonem – 13 W/m^2 . W centralnych rejonach miasta emisja ciepła wynosi 91 W/m^2 w sezonie grzewczym i 34 W/m^2 poza sezonem, podczas gdy na peryferiach odpowiednio – 9 W/m^2 i 5 W/m^2 . Natężenie emisji strumienia ciepła sztucznego, które sięga w ekstremalnych przypadkach w sezonie zimowym do 17% całkowitego promieniowania słonecznego docierającego do powierzchni ziemi, dowodzi znaczenia tego elementu w kształtowaniu klimatu obszarów zurbanizowanych.

UWAGI WSTĘPNE

Obszary miejskie i uprzemysłowione są przykładem sztucznych przemian środowiska przyrodniczego w wyniku gospodarczej działalności człowieka. Zmiany te występują szczególnie wyraźnie w środowisku atmosferycznym dużych aglomeracji miejsko-przemysłowych, głównie wskutek zmienionych właściwości fizycznych podłoża, powodując powstanie dużych kontrastów w rozkładzie składowych bilansu radiacyjnego i cieplnego. Równie dużą rolę w kształtowaniu klimatu miasta odgrywa emisja ciepła antropogenicznego, zwanego termicznymi zanieczyszczeniami atmosfery. Przyjmuje się, że ciepło uwalniane do atmosfery w wyniku spalania paliw stałych, płynnych, gazu i zużycia energii elektrycznej przyczynia się do ogrzania atmosfery miejskiej

i powstania miejskiej wyspy ciepła. Konsekwencją takiego stanu rzeczy jest pojawienie się lokalnej cyrkulacji powietrza (bryza miejska), zmiana pionowego profilu temperatury, zwiększenie stopnia zachmurzenia konwekcyjnego i lokalnych opadów atmosferycznych.

Ocena udziału ciepła antropogenicznego w kształtowaniu osobliwości klimatycznej miasta powinna stanowić jeden z głównych elementów w planach zagospodarowania przestrzennego. Wraz z ciepłem antropogenicznym emitowane są do atmosfery miejskiej pyły i gazy powstałe w procesie spalania. Zanieczyszczenia te również w znacznym stopniu wpływają na zmianę warunków radiacyjnych oraz wymianę ciepła między podłożem i atmosferą na obszarze miasta.

METODA OPRACOWANIA

W celu określenia wielkości strumienia ciepła antropogenicznego emitowanego na terenie Wrocławia zastosowano metodę bilansowania zużycia energii na określonym obszarze. Z uwagi na posiadane dane przyjęto podział miasta na 17 elementów strukturalnych. Podział dokonany został przez Biuro Rozwoju Urzędu Miejskiego we Wrocławiu, drogą pogrupowania podobnych strukturalnie rejonów urbanistycznych. Każdy z elementów strukturalnych opisany został przez procentowy udział typu zabudowy w ogólnej powierzchni elementu oraz liczbę ludności.

Analizę kartograficzną wykonano opierając się na numerycznym planie elementów strukturalnych w skali 1:100 000 oraz programie komputerowym umożliwiającym tworzenie obrazów rozkładu przestrzennego.

Ogólna powierzchnia miasta w 1995 r. wynosiła 293 km², z czego 48 km² przypadało na zabudowę mieszkaniową, 20 km² zajmowały tereny przemysłowe, 18 km² zabudowa usługowo-administracyjna, a 21 km² zajmowały pozostałe tereny zainwestowane. Łącznie powierzchnia terenów zainwestowanych wynosiła około 107 km², tj. ponad 36% ogólnej powierzchni miasta.

Dane wykorzystane w opracowaniu dotyczą zużycia energii na obszarach poszczególnych elementów strukturalnych w 1995 r. w dwóch sezonach: grzewczym (średnio od połowy października do połowy kwietnia) oraz po sezonem grzewczym. Rok 1995 uznany został przez autorów za reprezentatywny zarówno pod względem warunków meteorologicznych, jak i stabilizującej się sytuacji gospodarczej po zmianach 1989 r.

W przeprowadzonej analizie uwzględniono pięć głównych postaci energii dostarczanej na obszar Wrocławia. Były to: energia elektryczna, energia cieplna (centralne ogrzewanie), spalanie gazu przewodowego i bezprzewodowego, spalanie paliw stałych i oleju opałowego.

Rys. 1. Podział miasta Wrocławia na 17 elementów strukturalnych

Fig. 1. Partition of Wrocław city on 17 structural elements

Rys. 2. Procentowy udział powierzchni zainwestowanej na obszarze poszczególnych elementów strukturalnych

Fig. 2. Percentages of invested areas in particular structural elements

ŚREDNI STRUMIEŃ EMISJI CIEPŁA ANTROPOGENICZNEGO NA TERENIE MIASTA

Według przeprowadzonych obliczeń średni strumień ciepła antropogenicznego, emitowanego do atmosfery z terenów zainwestowanych* na obszarze miasta wynosi $21,5 \text{ W/m}^2$, z czego w sezonie grzewczym 30 W/m^2 , zaś poza sezonem 13 W/m^2 . Na obszarach elementów strukturalnych I, II, VI, XII, XV, na których ponad 60% powierzchni ogólnej jest powierzchnią zainwestowaną, średni roczny strumień ciepła antropogenicznego wynosi $34,5 \text{ W/m}^2$, w sezonie grzewczym – 51 W/m^2 , poza sezonem – $19,5 \text{ W/m}^2$. Skrajnie peryferyjne obszary miasta o powierzchniach zainwestowanych nie przekraczających 50% powierzchni ogólnej (elementy strukturalne IV, X, XI, XIII) charakteryzują się średnią emisją ciepła antropogenicznego na poziomie 15 W/m^2 , w sezonie grzewczym – 20 W/m^2 , poza sezonem – 11 W/m^2 . Obszarem o największej emisji ciepła antropogenicznego jest element strukturalny I – Stare Miasto, dla którego emisja w sezonie grzewczym wynosi 79 W/m^2 , poza sezonem 18 W/m^2 . Przeciwnieństwem tego obszaru jest element strukturalny IX, gdzie wielkość strumienia ciepła antropogenicznego wynosi odpowiednio $4,5$ i $3,9 \text{ W/m}^2$. Poza sezonem grzewczym największa ilość ciepła – 27 W/m^2 emitowana jest do atmosfery miejskiej z obszaru elementu strukturalnego II (Śródmieście Zachód).

Średni iloraz ilości ciepła wyemitowanego poza sezonem grzewczym do ciepła emitowanego w trakcie sezonu wynosi $0,6$, minimalna wielkość tego ilorazu notowana jest dla Starego Miasta (element strukturalny I) i wynosi $0,2$, maksymalna zaś dla elementu IX (Żerniki, Strachowice, Jerzmanowo) i wynosi $0,9$. Wielkości średniego strumienia ciepła antropogenicznego przedstawione w tab. 1 wskazują, że obszary peryferyjne charakteryzują się nie tylko mniejszą emisją ciepła – co jest rzeczą naturalną – ale także znacznie mniejszym zróżnicowaniem jego emisji w sezonie letnim i zimowym.

CHARAKTER ZABUDOWY A WIELKOŚĆ EMISJI CIEPŁA

Dla potrzeb analizy przestrzennego rozkładu emisji ciepła sztucznego wydzielono trzy zasadnicze typy zabudowy: przemysłową, mieszkaniową i usługowo-administracyjną. Średni strumień ciepła emitowany w poszczególnych typach nie różni się znacznie i wynosi odpowiednio 21 , $21,5$ oraz $22,3 \text{ W/m}^2$. Na obszarach elementów strukturalnych, na których powierzchnia zainwestowana przekracza 60% powierzchni całkowitej, emisja ciepła wynosi w poszczególnych typach zabudowy $31,5$, $34,8$ oraz $40,1 \text{ W/m}^2$.

* Powierzchnia zajęta przez zabudowę mieszkaniową, przemysłową, usługową, komunikacyjno-transportową, urządzenia wodno-ściekowe, energetyczne oraz tereny specjalne.

Rys. 3. Rozkład przestrzenny średniego strumienia emisji ciepła antropogenicznego (W/m^2) poza sezonem grzewczym w 17 elementach strukturalnych miasta Wrocławia

Fig. 3. Spatial distribution of mean anthropogenic heat emission flux (W/m^2) out of heating period in 17 structural elements of Wrocław city

Rys. 4. Rozkład przestrzenny średniego strumienia emisji ciepła antropogenicznego (W/m^2) w sezonie grzewczym w 17 elementach strukturalnych miasta Wrocławia

Fig. 4. Spatial distribution of anthropogenic heat emission flux (W/m^2) during heating period in 17 structural elements of Wrocław city

Rys. 5. Rozkład przestrzenny emisji strumienia ciepła antropogenicznego (W/m^2) w sezonie grzewczym pochodzącego z obszarów o różnym typie zabudowy dla 17 elementów strukturalnych miasta Wrocławia. Zabudowa mieszkaniowa (A), przemysłowa (B), usługowa (C)

Fig. 5. Spatial distribution of anthropogenic heat emission flux (W/m^2) during heating period from areas of different types of using for 17 structural elements of Wrocław city. Residential areas (A), industry region (B), services (C)

Obszary peryferyjne miasta o powierzchni zainwestowanej nie przekraczającej 50% charakteryzują się w poszczególnych typach zabudowy emisją ciepła sztucznego na poziomie 16,7, 16,3 oraz 13,0 W/m².

Największy strumień ciepła w sezonie grzewczym – 111 W/m² emituje obszar zajęty przez zabudowę usługowo-administracyjną w obrębie elementu strukturalnego I (Stare Miasto). Wykazuje on również największą różnicę między wielkością strumienia ciepła w sezonie letnim i zimowym notowaną na poziomie 86 W/m². Emisja ciepła z obszaru o zabudowie przemysłowej jest największa na terenie elementu strukturalnego VII (Fabryczna Południe) i wynosi 63 W/m². Największa emisja z obszaru o zabudowie mieszkaniowej przypada na element strukturalny I (Stare Miasto) i wynosi 84 W/m², nieco mniejsza wielkość – 75 W/m² notowana jest dla obszaru elementu strukturalnego XII (Gądów-Popowice).

Spośród 17 elementów strukturalnych w 11 z nich typem zabudowy o dominującej emisji ciepła antropogenicznego w sezonie grzewczym jest zabudowa usługowo-administracyjna, w trzech elementach (III, VII, XI) dominuje emisja z obszarów o zabudowie przemysłowej, w 3 pozostałych (IV, XII, V) przeważa emisja z obszarów o zabudowie mieszkaniowej. Proporcja ta potwierdza wyniki osiągnięte przez naukowców japońskich w czasie badań nad wielkością emisji strumienia ciepła sztucznego na terenie Tokio, mówiące o dominującej roli obiektów usługowych, głównie handlowych, w emisji ciepła na terenie miasta.

Tabela 1

Średni strumień ciepła antropogenicznego, strumienie emitowane w obszarach o wybranych typach zabudowy, strumień ciepła emitowany na skutek strat w przesyłce podstawowych* form energii dla 17 elementów strukturalnych miasta Wrocławia

Mean anthropogenic heat flux, fluxes emitted on the areas of selected types of using, heat flux emitted as a result of losses in sending of elementary* forms of energy for 17 structural elements of Wrocław city

A	B		C		D		E	
	X-IV	V-IX	X-IV	V-IX	X-IV	V-IX	X-IV	V-IX
1	2	3	4	5	6	7	8	9
I	79,1	18,1	42,2	7,9	83,9	22,0	111,2	24,5
II	62,2	27,0	55,6	37,9	59,1	34,5	72,0	23,7
III	34,2	17,5	59,0	29,0	22,6	15,4	21,0	8,2
IV	20,3	8,5	24,6	13,6	25,9	7,0	10,4	4,9
V	9,8	4,2	7,0	3,4	18,4	7,1	4,0	2,2
VI	53,8	23,9	23,8	22,8	65,4	28,4	72,1	20,4
VII	32,0	12,9	63,3	18,0	18,2	10,6	14,5	10,0
VIII	42,2	13,9	42,2	20,2	19,7	8,3	64,6	13,1

Tabela 1 (cd.)

1	2	3	4	5	6	7	8	9
IX	4,5	3,9	1,8	1,1	5,6	4,4	7,0	5,3
X	13,8	9,5	14,4	8,4	12,2	10,2	11,9	9,9
XI	8,9	4,8	10,3	5,6	7,3	5,3	5,6	3,6
XII	56,4	21,9	39,2	23,9	74,6	26,0	55,3	15,7
XIII	8,4	5,4	6,7	1,7	13,0	9,3	5,7	4,0
XIV	15,6	10,3	24,8	17,4	17,2	11,8	4,8	1,6
XV	34,1	14,1	28,1	14,8	24,5	12,6	49,7	15,0
XVI	25,5	15,1	17,7	14,7	24,9	15,9	33,8	14,8
XVII	13,1	8,5	10,4	7,7	9,5	5,5	19,4	12,4

* Centralne ogrzewanie, energia elektryczna, gaz.

Objaśnienia: A – element strukturalny; B – średni strumień emisji ciepła antropogenicznego (W/m^2) w sezonie grzewczym i poza sezonem dla ogólnej powierzchni zainwestowanej; C – strumień emisji ciepła (W/m^2) z obszarów przemysłowych; D – strumień emisji ciepła (W/m^2) z obszarów o zabudowie mieszkaniowej; E – strumień emisji ciepła (W/m^2) z obszarów o charakterze usługowym.

* Central heating, electric energy, gas.

Explanations: A – structural element; B – mean anthropogenic heat emission flux (W/m^2) during and out of heating period for global invested areas; C – heat emission flux (W/m^2) from industrial areas; D – heat emission flux (W/m^2) from residential areas; E – heat emission flux (W/m^2) from service areas.

ZWIĄZEK TYPU ZABUDOWY I LICZBY LUDNOŚCI Z WIELKOŚCIĄ EMISJI CIEPŁA ANTROPOGENICZNEGO

Przeprowadzona analiza statystyczna potwierdza związek typów zabudowy (zabudowa przemysłowa, mieszkaniowa, usługowo-administracyjna) oraz liczby ludności z wielkością emisji ciepła do atmosfery miejskiej na terenie 17 elementów strukturalnych Wrocławia w sezonie grzewczym. Analiza statystyczna dotyczyła związków:

– między udziałem procentowym poszczególnych typów zabudowy w każdym z 17 elementów strukturalnych a średnim strumieniem ciepła antropogenicznego na obszarze tych elementów,

– między liczbą ludności na obszarze elementów strukturalnych a średnim strumieniem ciepła antropogenicznego na obszarze tych elementów.

Uzyskane wyniki wykazały istnienie związku między procentowym udziałem typów zabudowy w ogólnej powierzchni elementu strukturalnego a wielkością emisji ciepła w przypadku zabudowy mieszkaniowej. Dowodzi to, że rodzaj zabudowy mieszkaniowej (zabudowa willowa, blokowa wysoka, śródmiejska itd.) nie wpływa w sposób istotny na zróżnicowanie emisji ciepła. W przypadku

zabudowy przemysłowej emisja ciepła uzależniona jest w większym stopniu od rodzaju i charakteru procesów technologicznych, a nie od wielkości obszaru zajmowanego przez poszczególne zakłady.

Tabela 2

Statystyczny związek pomiędzy typami zabudowy, liczbą ludności a emisją ciepła antropogenicznego na obszarze 17 elementów strukturalnych Wrocławia

Statistical relationship between type of using, population, and anthropogenic heat emission on the area of 17 structural elements of Wrocław city

Statystyki regresji	Zabudowa			Liczba ludności
	mieszkaniowa	przemysłowa	usługowa	
R	0,87	0,69	0,74	0,79
R ²	0,76	0,48	0,55	0,62

Rys. 6. Związek między procentowym udziałem zabudowy mieszkaniowej a emisją ciepła antropogenicznego na obszarze 17 elementów strukturalnych Wrocławia

Fig. 6. Relation between percentages of residential areas and anthropogenic heat emission on the area of 17 structural elements of Wrocław city

UWAGI KOŃCOWE

Strumień ciepła antropogenicznego emitowanego na terenie Wrocławia obliczono metodą bilansowania. Średnia wielkość tego strumienia emitowanego z terenów zainwestowanych, stanowiących ponad 36% ogólnej powierzchni miasta, wynosi 21,5 W/m². Jest to wielkość porównywalna z uzyskaną przez

Landsberga (1980) dla Berlina Zachodniego (ponad 2 mln mieszkańców) – 21 W/m^2 . Porównywalność wyników uzyskano również w odniesieniu do pracy Harrison, McGoldrick i Williams (1984) charakteryzującej wielkość emisji ciepła na najbardziej peryferyjnych obszarach Londynu jako $0\text{--}5 \text{ W/m}^2$, na obszarach podmiejskich 20 do 50 W/m^2 , a w centralnych ponad 50 W/m^2 . Średnia roczna wielkość strumienia ciepła sztucznego na obszarze Łodzi (Kłysik 1995) wynosiła $28,5 \text{ W/m}^2$. Należy jednak pamiętać, że porównywalność wyników obliczeń i szacunków wielkości strumienia ciepła antropogenicznego uzyskanych dla wielu miast o podobnej strukturze zabudowy oraz w zbliżonych przedziałach czasowych jest ograniczona ze względu na różne metody i stopień szczegółowości dokonywanych obliczeń.

W przeliczeniu na całą powierzchnię Wrocławia w granicach administracyjnych (293 km^2) strumień ciepła sztucznego średnio rocznie wynosi około 8 W/m^2 , co niemal 2-krotnie przewyższa wielkość $4,6 \text{ W/m}^2$ oszacowaną przez Kraujalis (1972). Różnica ta jest związana z powiększeniem w 1973 r. obszaru miasta o 68 km^2 (w wyniku przyłączenia 13 wsi podmiejskich) oraz budową dużych, zwartych zespołów budownictwa jednorodzinnego w drugiej połowie lat siedemdziesiątych.

Wstępne wyniki opracowania emisji ciepła antropogenicznego na obszarze aglomeracji Wrocławia wskazują na potrzebę prowadzenia dalszych prac z uwzględnieniem m. in. przestrzennej struktury miasta oraz pełnego cyklu rocznego emisji strumienia ciepła antropogenicznego. Przeprowadzona analiza wykazała, że w warunkach fizjograficznych miasta strumień ciepła antropogenicznego, w okresie grzewczym, jest istotnym czynnikiem klimatotwórczym. Stosunek emisji średniego strumienia ciepła antropogenicznego do całkowitego promieniowania słonecznego dochodzącego do powierzchni Ziemi na obszarze Wrocławia w sezonie zimowym stanowi około 5%. Maksymalne natężenia emisji strumienia ciepła sztucznego na obszarach poszczególnych elementów strukturalnych dochodzą do 17% całkowitego promieniowania słonecznego.

LITERATURA

- Harrison R., McGoldrick B., Williams C. G., 1984, *Artificial Heat Release from Greater London, 1971–1976*, *Atm. Environ.*, Vol. 18, No 11, s. 2291–2304
- Landsberg H., 1980, *Meteorological Effects of Rejected Heat*, *Ann. of the N.Y. Acad. Sci.*, Vol. 338, s. 569–574
- Bornstein R. D., 1968, *Observation of the Urban Heat Island Effect in New York City*, *J. Appl. Meteor.*, No 7, s. 575–582
- Kłysik K., 1995, *Przestrzenne zróżnicowanie emisji ciepła sztucznego na obszarze Łodzi*, [w:] *Klimat i bioklimat miast*, red. K. Kłysik, Wyd. UŁ, Łódź

- Kraujalis M. W., 1972, *Udział ciepła ze sztucznych źródeł w bilansie cieplnym na obszarze Polski*, Pr. Geogr. IG PAN, nr 95
- Lowry W. P., 1977, *Empirical Estimations of Urban Effects on Climate: A Problem Analysis*, J. Appl. Meteor., No 16, s. 129–135
- Program energetyczny Wrocławia*, 1996, Energoprojekt, Warszawa
- Wiatrak W., 1989, *Bilans ciepła antropogenicznego w województwie Katowickim*, Wiad. IMGW, t. 12, z. 1–2

Zakład Meteorologii i Klimatologii
Uniwersytetu Wrocławskiego

SUMMARY

This paper contains information on the three-dimensional differentiation of the distribution of the artificial heat emission in the city of Wrocław in 1995. In analysis the following data were taken into account: the consumption of gas, electrical energy and the amount of solid fuels burnt both – in the process of central and local heating.

According to the carried out computations, the average stream of artificial heat emitted to the atmosphere by the urban area (107 km²) during the heating season amounted to 30 W/m², whereas outside this season it amounts to 13 W/m². In the central area of the city the emission amounted to 91 W/m² during the heating season and 34 W/m² outside, whereas in the suburbs 9 W/m² and 5 W/m² respectively. Produced artificial heat emission figures, constituting in extreme cases up to 17% of the total solar radiation reaching the surface of the Earth during the winter season, prove the importance of this element for the formation of climate of the urban areas.