

Mirosław Niedźwiecki

**CHARAKTERYSTYKA POKRYWY ŚNIEŻNEJ W ŁODZI
W LATACH 1950–1989**

**THE CHARACTERISTIC OF SNOW COVER
IN ŁÓDŹ IN THE PERIOD 1950–1989**

Opracowanie zawiera charakterystykę występowania pokrywy śnieżnej w Łodzi. Analizę oparto na 40-letnim materiale pomiarowym pokrywy śnieżnej ze stacji meteorologicznej Łódź-Lublinek. Wyznaczono podstawowe charakterystyki pokrywy śnieżnej: liczbę dni okresu potencjalnego, liczbę dni ze śniegiem i liczbę dni z trwałą pokrywą śnieżną. Wyznaczono także podstawowe statystyki sezonów zimowych: sumę grubości pokrywy śnieżnej, maksymalną, minimalną i średnią grubość pokrywy dla powyższych charakterystyk i dla całego sezonu. Zbadano relacje pomiędzy długością okresów charakterystycznych pokrywy śnieżnej. Ustalono zależności między termicznymi i śnieżnymi warunkami zim w Łodzi. Określono związki pojawiania się sezonów zimowych o ekstremalnych warunkach śnieżnych z częstością występowania wybranych typów cyrkulacji atmosferycznej.

WPROWADZENIE

Zainteresowanie pokrywą śnieżną jest wynikiem wpływu tego bardzo zmiennego elementu na wiele dziedzin działalności człowieka. Niezbędnymi czynnikami do jej powstania jest jednocześnie wystąpienie opadu śniegu oraz odpowiednio niskiej temperatury powietrza. Pokrywa śnieżna, będąc istotnym czynnikiem klimatotwórczym, wywiera znaczny wpływ na stosunki radiacyjne, wilgotnościowe i ciepłne bez względu na wielkość analizowanego obszaru.

Podstawę analizy poniższej pracy stanowią dane o wysokości pokrywy śnieżnej dla stacji Łódź-Lublinek z okresu 1950/51–1989/90, która położona jest w południowo-zachodniej części miasta. Pokrywa śnieżna w naszym klimacie jest elementem bardzo zmiennym, praktycznie w ciągu każdej zimy pojawia się i zanika wiele razy. Długość występowania pokrywy śnieżnej może wahać się od kilku godzin do kilkunastu dni, a w wyjątkowych sytuacjach pogodowych może utrzymać się ona nawet przez kilka miesięcy. Powierzchnia terenu może być przykryta całkowicie lub w pokrywie mogą występować przerwy.

Za dzień z pokrywą śnieżną przyjęto taki dzień, w którym zmierzona grubość pokrywy śnieżnej w terminie obserwacji 7.00 była nie mniejsza niż 1 cm i zajmowała minimum 50% powierzchni terenu. Takie ograniczenie pozwala wyeliminować te przypadki, kiedy nastąpił opadowy, lecz nie było sprzyjających warunków do jego utrzymania. Warunek ten dotyczy głównie okresu formowania i zaniku pokrywy śnieżnej. Przyjęcie tego założenia pozwala w sposób jednoznaczny określić okresy charakterystyczne (okres potencjalny, liczba dni z pokrywą śnieżną, potencjalny okres trwałej pokrywy śnieżnej, liczba dni z trwałą pokrywą śnieżną) oraz daty ich rozpoczęcia i zakończenia. Do dni z trwałą pokrywą śnieżną zaliczono te okresy, w których śnieg utrzymywał się co najmniej przez pięć dni bez przerw w jego ciągłości (Lorenc 1964). Wliczanie jakichkolwiek przerw w ciągłość okresu pokrywy trwałej, na co wskazuje J. Piasecki (1995), powoduje wielokrotnie gwałtowne zmiany (zwiększenie) długości wyznaczanego parametru, z tego powodu zimy z kilkoma lub kilkunastoma epizodami występowania pokrywy śnieżnej będą zniekształcały obraz jej trwałości. Należy pamiętać bowiem, że miasto bardzo mocno wpływa na dynamikę i tak zmiennego elementu jakim są warunki śnieżne, choć uchwycenie tej zależności wymaga jeszcze pogłębionych badań.

CHARAKTERYSTYKA WYSTĘPOWANIA POKRYWY ŚNIEŻNEJ

OKRES POTENCJALNY

W analizowanym okresie, pokrywa śnieżna pojawiła się najwcześniej 13 października 1973 r. i nie był to jedyny przypadek wystąpienia opadu śniegu w październiku. Drugą skrajną datą potencjalnego okresu występowania pokrywy śnieżnej jest 11 maja 1978 r. Warto zaznaczyć, że ten impuls opadowy poprzedzony był prawie miesięcznym okresem bezśnieżnym. Ze względu na niekorzystne warunki termiczne śnieg utrzymał się tylko w tym dniu, lecz trzeba go uznać za zamykający zimę śnieżną. Uwzględniając powyższe daty skrajne, potencjalny okres występowania pokrywy śnieżnej (PP) wynosi 212 dni. Analizując daty średnie okres potencjalny (PP_{śr}) powinien trwać 181 dni, tj. od 24 listopada do 2 kwietnia.

Pomimo dużej zmienności dat początkowych okresu potencjalnego (od 13 października do 6 stycznia), zima śnieżna najczęściej pojawia się w drugiej i trzeciej dekadzie listopada, na ten okres przypada prawie połowa (19) zarejestrowanych przypadków. Inaczej wygląda rozkład częstości zaniku

potencjalnej pokrywy śnieżnej w poszczególnych dekadach (od 28 lutego do 11 maja). Można zauważyć występowanie dwóch maksimów przypadających na trzecią dekadę marca i drugą dekadę kwietnia. Wczesne pojawianie się, jak i późne zakończenie okresu potencjalnego nie jest rzadkim zjawiskiem dla terenu Polski Środkowej. Jesienne lub wiosenne opady śniegu tworzą krótkotrwałą, często jednodniową, pokrywę śnieżną. Zjawiskom tym towarzyszą kilkunastodniowe lub dłuższe okresy bezśnieżne, oddzielające je od głównego okresu występowania pokrywy śnieżnej.

POKRYWA TRWAŁA

Najwcześniej trwała pokrywa śnieżna (PT) pojawiła się 30 października (1979), a najpóźniej 15 lutego (1975). Te ekstremalne daty dzielą prawie cztery miesiące (107 dni). Znacznie krótszy był okres wyznaczony pomiędzy skrajnymi datami zaniku trwałej pokrywy śnieżnej, który trwał tylko 86 dni. Stabilizacja trwałej pokrywy charakteryzuje się znacznym rozproszeniem i przypada przeciętnie na połowę grudnia. Zanik pokrywy śnieżnej cechuje się natomiast mniejszą zmiennością i najczęściej przypada na pierwszą i drugą dekadę marca.

Na uwagę zasługuje zima 1988/89, podczas której nie można było wyznaczyć terminów powstawania i zaniku trwałej pokrywy śnieżnej. Zima ta charakteryzowała się wysoką temperaturą i niskimi opadami śniegu. Tak niekorzystny splot wypadków spowodował, że w tym okresie nie utworzyła się stabilna pokrywa, a występujące opady ulegały gwałtownej ablacji:

PRAWDOPODOBIEŃSTWO POWSTANIA I ZANIKU POKRYWY ŚNIEŻNEJ

Końcowym etapem analizy terminów powstawania i zaniku okresu potencjalnego i trwałej pokrywy śnieżnej było określenie prawdopodobieństwa ich wystąpienia. W tym celu posłużono się formułą zaproponowaną przez naukowców słowackich (Š a m a j, V a l o v i č 1977). Dane o skrajnych dniach występowania pokrywy śnieżnej w poszczególnych latach wynotowano i ułożono w ciąg dat rosnących, tzn. od terminu najwcześniejszego do najpóźniejszego. Dla tak stworzonych szeregów obliczono prawdopodobieństwo wystąpienia (p) w procentach wg wzoru:

$$p = \frac{m}{n + 1} \cdot 100\%$$

gdzie:

m – liczba porządkowa wyrazu szeregu,

n – liczba wyrazów szeregu.

Przykład wyznaczonych w ten sposób krzywych przedstawia rys. 1.

Rys. 1. Krzywa prawdopodobieństwa występowania ostatniego dnia z trwałą pokrywą śnieżną dla Łodzi

Fig. 1. Integral probability curve of the occurrence of the last day with a permanent snow cover in Łódź

Wybrane dane wielkości prawdopodobieństwa zestawiono w tab. 1.

Tabela 1

Prawdopodobieństwa wystąpienia pierwszego i ostatniego dnia z pokrywą śnieżną

Occurrence probability of first and last day with the snow cover

Prawdopodobieństwo	Pokrywa potencjalna		Pokrywa trwała	
	początek	koniec	początek	koniec
10	28 X	6 III	19 XI	28 I
25	13 XI	18 III	27 XI	17 II
50	23 XI	31 III	11 XII	10 III
75	4 XII	20 IV	31 XII	18 III
90	21 XII	25 IV	31 I	28 III
Najwcześniejszy	13 X	28 II	30 X	9 I
Najpóźniejszy	13 I	11 V	15 II*	4 IV*

* wyznaczono dla 39 sezonów zimowych.

* Appointed for 39 winter seasons.

Czas upływający od momentu pojawienia się do zaniku pokrywy śnieżnej nie odpowiada rzeczywistej liczbie dni ze śniegiem ze względu na częste występowanie okresów bezśnieżnych spowodowanych fluktuacjami warunków termicznych i opadowych. W celu dokładniejszej charakterystyki poszczególnych sezonów zimowych skoncentrowano się na analizie długości okresów potencjalnej i trwałej pokrywy śnieżnej oraz dni ze śniegiem. Długość ich trwania charakteryzuje duża zmienność i jest to istotna cecha warunków śniegowych w Łodzi.

Rys. 2. Liczba dni okresów charakterystycznych warunków śniegowych w Łodzi dla okresu 1950–1989

Fig. 2. Number of days of the characteristic periods of snow conditions in Łódź in the period 1950–1989

Porównano liczbę dni okresu potencjalnego (PP) z liczbą dni pokrywy trwałej (PT) oraz liczbą dni ze śniegiem (PS) – na uwagę zasługuje fakt braku ścisłych związków między tymi charakterystykami. Na tej podstawie można wyprowadzić następujące wnioski:

1. Zimy o długim okresie potencjalnym generalnie charakteryzują się małą lub średnią wartością liczby dni ze śniegiem i trwałej pokrywy śnieżnej (zimy 1961/62, 1966/67, 1971/72, 1979/80, 1980/81).

2. Największe wartości liczby dni ze śniegiem posiadają zimy o przeciętnej długości okresu potencjalnego (zimy 1952/53, 1957/58, 1969/70, 1978/79, 1986/87) – rys. 2.

Długość trwania sezonów zimowych implikuje wielkość pozostałych charakterystyk poszczególnych zim, w tym również średnią miąższość pokrywy śnieżnej. W badanym 40-leciu miąższość śniegu w okresie potencjalnym wynosiła 5,2 cm, dla dni ze śniegiem 8,9 cm, natomiast w okresie

występowania trwałej pokrywy śnieżnej aż 10,5 cm. Różnice między średnimi dla okresów charakterystycznych są efektem z jednej strony dużego udziału dni bezśnieżnych w okresie potencjalnym (mała zwartość zim), a z drugiej powolnym przyrostem oraz małą stabilnością trwałej pokrywy śnieżnej.

Najniższą średnią miąższością, nie przekraczającą 5 cm, wyróżniają się sezony zimowe 1950/51, 1977/78 oraz dwa sąsiadujące z końca wielolecia 1987/88 i 1988/89. Szczególnie tę ostatnią zimę cechują najniższe wartości wszystkich analizowanych charakterystyk. Brak trwałej pokrywy śnieżnej, bardzo duże rozproszenie impulsów opadowych oraz niewielka liczba dni ze śniegiem powoduje, że warunki śnieżne zimy 1988/89 należy traktować jako anomalię, podkreślając zakres zmienności występowania pokrywy śnieżnej w Polsce Środkowej (Kłysik 1993).

Przeciwnieństwem wymienionych mało śnieżnych zim są sezony 1978/79, 1962/63, 1969/70. W zimach tych, a szczególnie w sezonie 1978/79, miało miejsce utworzenie się stabilnej pokrywy śnieżnej, o miąższościach przekraczających 60 cm, występującej nieprzerwanie ponad dwa miesiące. Wartości średnich grubości dla okresów charakterystycznych podczas tej zimy, przekraczają wielokrotnie średnie dla zim małośnieżnych. Przedział zmienności średniej grubości pokrywy śnieżnej określony przez różnice wartości ekstremalnych sezonów zimowych dla okresu potencjalnego wyniósł 25,5 cm, dla dni ze śniegiem 36,2 cm, a przy trwałej pokrywie przekroczył 41 cm.

Na wielkość średnich grubości pokrywy śnieżnej wpływają liczby dni w poszczególnych klasach miąższości, dlatego też sporządzono wykresy dla okresów charakterystycznych w poszczególnych latach i w wieloleciach. W przebiegu średniego potencjalnego sezonu zimowego wyraźnie widoczna jest dominacja dni bez pokrywy śnieżnej (49,7%) oraz dni z pokrywą cienką i śladową (przedziały 1 i 2–10 cm łącznie 33,9% – rys. 3).

Przy ogólnym wysokim średnim udziale dni bezśnieżnych można wydzielić kilka sezonów zimowych, w których udział dni bezśnieżnych jest wyjątkowo wysoki i przekracza 70%. Taki odsetek dni bezśnieżnych wyróżnił sześć zim: 1950/51 – (70,6%), 1956/57 – (75,8%), 1971/72 – (73,2%), 1973/74 – (71,4%), 1974/75 – (82,6%) oraz absolutną „rekordzistkę” zimę 1988/89, podczas której wystąpiło aż 89,9% dni bez śniegu (rys. 3). W większości były to sezony charakteryzujące się okresem potencjalnym znacznie powyżej średniej wieloletniej.

Najniższym udziałem dni bezśnieżnych poniżej 30% odznacza się pięć zim (1953/54 – 2,9%, 1957/58 – 25,6%, 1962/63 – 27,6%, 1969/70 – 3,8%, 1986/87 – 15,6%), ich cechą wspólną jest bardzo krótki okres potencjalny. Powyższe wyniki pozwalają stwierdzić, iż zwiększenie liczby dni okresu potencjalnego odbywa się generalnie poprzez wzrost liczby dni bezśnieżnych.

Rys. 3. Częstość występowania dni z pokrywą śnieżną (w %) w poszczególnych przedziałach w wieloleciu 1950/51–1989/90

Fig. 3. Occurrence frequency of days with the snow cover in classes of thickness (%) in the period 1950/51–1989/90

Niezależnie od liczby dni bezśnieżnych i długości okresu sezonu zimowego decydującą rolę w kształtowaniu wielkości średnich grubości pokrywy śnieżnej odgrywa częstość dni z poszczególnych przedziałów miąższości. Cechą charakterystyczną warunków śnieżnych w Łodzi jest dominacja liczby dni z pokrywą cienką i śladową. Te dwie kategorie obejmują ponad 72% wszystkich dni ze śniegiem. Aż 7-krotnie wystąpiły zimy ze 100-procentowym udziałem dni z pokrywą cienką. Tylko 4-krotnie w badanym wieloleciu pojawia się bardzo gruba pokrywa śnieżna, tzn. pokrywa powyżej 40 cm, a największą grubość pokrywy śnieżnej odnotowano zimą 1978/79 – jej miąższość przekraczała 60 cm. W tym sezonie zimowym znalazła się połowa wszystkich dni ze śniegiem w przedziale powyżej 40 cm. W przebiegu wieloletnim na uwagę zasługują po raz kolejny dwa 5-lęcia 1950–1954 i 1970–1974 charakteryzujące się bardzo wysokim udziałem dni z cienką pokrywą śnieżną (1950–1954 – 90,2% i 1970–1974 – 79,7%).

CHARAKTERYSTYKA GRUBOŚCI POKRYWY ŚNIEŻNEJ

Jedną z najczęściej stosowanych charakterystyk warunków niwalnych zim jest suma dobowych wysokości pokrywy śnieżnej. Średnia suma wysokości pokrywy śnieżnej dla okresu 1950/51–1989/90 wynosiła 640 cm,

a w poszczególnych latach zmieniała się od 39 cm (1974/75) do 3694 cm (1978/79). Zróżnicowanie sum wysokości pokrywy śnieżnej na obszarze Polski Środkowej było bardzo duże nie tylko dla zim ekstremalnych, ale także między kolejnymi sezonami (rys. 4).

Rys. 4. Sumy grubości pokrywy śnieżnej w Łodzi w wieloleciu 1950/51–1989/90 z zaznaczoną linią trendu

Fig. 4. Annual sums of thickness snow cover in Łódź in the period 1950/51–1989/90 with line of trend

W celu określenia śnieżności zim posłużono się klasyfikacją opracowaną przez Chrzanowskiego (1988, 1989), opartą na analizie sum grubości pokrywy śnieżnej od jej powstania do zaniku. Uzyskane wyniki wskazują, iż w Łodzi dominują zimy bardzo mało i mało śnieżne, a więc nie przekraczające sumy 500 cm (60%). W przebiegu sum rocznych pokrywy śnieżnej widoczna jest tendencja do grupowania się zim mało śnieżnych. Najdłuższe ciągi wystąpiły w okresach 1950/51–1961/62, 1971/72–1977/78 oraz 1987/88–1989/90. Wyjątkowo, bo tylko pięć razy, w badanym wieloleciu mieliśmy do czynienia z zimami bardzo śnieżnymi (suma grubości > 1501 cm). W przebiegu rocznych sum pojawiają się one w postaci pików szczególnie widocznych w latach 1962/63, 1969/70, 1978/79 i 1986/87. Równomierne ich występowanie pozwalało podejrzewać występowanie okresowości w pojawianiu się zim o wysokich sumach grubości pokrywy śnieżnej. Dokonano próby określenia takiej cykliczności za pomocą dwóch niezależnych metod: metody maksymalnej entropii oraz metody Blackmana-Tukeya. Zastosowanie powyższych metod pozwoliło uzyskać bardzo zbliżone wyniki długości okresu cyklu od 7,72 lat dla M.M.E i 7,74 lat M.B-T (rys. 5).

Rys. 5. Spektrum mocy sum rocznych grubości pokrywy śnieżnej

Fig. 5. Power spectrum of the annual sums of thickness snow cover

ZALEŻNOŚĆ MIĘDZY WARUNKAMI ŚNIEŻNYMI I TERMICZNYMI ZIM W ŁODZI

W celu określenia charakteru warunków śnieżnych wykorzystano wskaźnik śnieżności *P a c z o s a* (1982). Zastosowanie tego wskaźnika wynikało z faktu niejednoznacznej oceny stopnia śnieżności na podstawie pojedynczej charakterystyki. Z tych samych względów zastosowano również wskaźniki mroźności tego samego autora, dające syntetyczny obraz warunków termicznych poszczególnych sezonów zimowych.

Wykorzystując klasyfikację śnieżności i mroźności, można stwierdzić, iż przeciętna zima w Łodzi to zima bardzo mało śnieżna i umiarkowanie chłodna. Potwierdza to także absolutna dominacja zim mało śnieżnych (niezwykle mało śnieżnych i bardzo mało śnieżnych – II i III typ śnieżności) – razem na te dwie kategorie przypada 80% wszystkich zim. Tylko dwa sezony zakwalifikowano do zim umiarkowanie śnieżnych i śnieżnych (1969/70 i 1978/79), potwierdzając wnioski uzyskane wcześniej.

Warunki termiczne sezonów zimowych też nie przyczyniają się do zachowania i stabilizacji pokrywy śnieżnej. Ponad 50% zim charakteryzuje się bardzo łagodnym przebiegiem i zostało zaliczone do zim bardzo łagodnych, łagodnych i umiarkowanie łagodnych (I i II typ). Tylko trzy zimy (1969/70, 1962/63, 1963/64), cechowały się ostrzejszym przebiegiem (mroźne i umiarkowanie mroźne). Ponieważ warunki termiczne zim decydują o przebiegu, dynamice oraz stabilizacji pokrywy śnieżnej, starano się uchwycić sezonowe zależności między ostrością i śnieżnością zim. Obserwując przebiegi wskaźników

ostrości i śnieżności zauważymy daleko idące podobieństwa. Generalnie wzrost wielkości wskaźnika ostrości powoduje jednoczesny wzrost wskaźnika śnieżności, i odwrotnie, spadek wskaźnika mroźności odbija się zmniejszonymi wartościami wskaźnika śnieżności. Potwierdza to także wynik testu χ^2 sugerujący na poziomie ufności 0,01%, iż częstość występowania zim o danym wskaźniku śnieżności jest odzwierciedleniem częstości występowania zim o danych wartościach wskaźnika mroźności. Takie zachowanie wskazuje na występowanie istotnej zależności pomiędzy zmiennymi, przedstawionej w postaci linii regresji. Najlepiej dopasowaną linią regresji okazała się krzywa potęgowa opisana równaniem:

$$w_{\text{śn}} = 1,6436 \cdot w_{\text{os}}^{0,802}$$

Jej przebieg, wraz z naniesionymi punktami, przedstawia rys. 6.

Rys. 6. Zależność pomiędzy wskaźnikiem mroźności i wskaźnikiem śnieżności

Fig. 6. Relationship between winters severity index and snow occurrence intensity index

ŚNIEŻNOŚĆ ZIM A CYRKULACJA

Trwałość pokrywy śnieżnej jest efektem wzajemnego oddziaływania warunków opadowych i termicznych. Warunki te cechują się znaczną zmiennością. O fluktuacjach warunków termiczno-opadowych decyduje w głównej mierze zmienność cyrkulacji atmosferycznej. Przejawia się ona w zmiennych udziałach różnych typów cyrkulacji w poszczególnych sezonach. Dla uchwycenia takiej zależności dokonano wyboru sezonów zimowych o ekstremalnych warunkach śnieżnych i określono dla nich, jak również dla wszystkich zim łącznie, częstość występowania typów cyrkulacji wg Osuchowskiej-Klein (1978, 1991).

W celu wyznaczenia ekstremalnych warunków śnieżnych zim posłużono się wskaźnikiem śnieżności Paczosa. Wyróżniono po cztery zimy wyróżniające się najwyższymi i najniższymi wartościami wskaźnika (górną i dolną decyl). W grupie zim najmniej śnieżnych znalazły się następujące sezony: 1974/75, 1987/88, 1988/89 i 1989/90, natomiast do grupy zim bardzo śnieżnych zakwalifikowano zimy: 1962/63, 1969/70, 1978/79, 1986/87.

Najczęściej występującymi typami cyrkulacji były: CB – 15,2%, E – 11,8%, E₁ – 11,0% i D – 9,0%, najniższą częstością wyróżniły się typy BE – 1,2% i F – 2,1%. Przeciętnie dla analizowanego okresu typy cyrkulacji cyklonalnej osiągnęły 41,1%, natomiast typy antycyklonalne wystąpiły w 48,8% dni. Uwidacznia się także duży, ponad 10-procentowy odsetek dni z cyrkulacjami nie określonymi.

W poszczególnych zimach częstość występowania określonych typów cyrkulacji ulegała znacznym zmianom w stosunku do wartości średniej. Zmiany te są szczególnie widoczne dla sezonów uznanych za skrajne pod względem warunków śnieżnych.

W grupie zim wybitnie śnieżnych (rys. 7a) zdecydowanie najwyższą częstością cechują się typy cyrkulacji antycyklonalnej wschodniej, północno-wschodniej i południowo-wschodniej (E – 18,1%, E₀ – 15,6%, E₁ – 10,5%). Próg 10% przekroczył tylko jeden typ cyrkulacji cyklonalnej CB, osiągając 12,7%. W sumie wszystkie typy antycyklonalne obejmują 59,5%, a cyklonalne tylko 28,9%.

Dla zim określonych jako najmniej śnieżne (rys. 7b) nie mamy do czynienia z tak dużą różnicą w łącznym występowaniu cyrkulacji cyklonalnej i antycyklonalnej. Przeważają sytuacje cyklonalne (ogółem 47,7% dni), lecz ich przewaga nad antycyklonalnymi nie przekracza 5%. Największym udziałem charakteryzują się typy cyrkulacji cyklonalnej południowo-zachodniej i północno-zachodniej (D – 20,7% i CB – 15,0%), a najniższymi częstościami poniżej 4% typy: BE – 1,5%, B – 3,4% i F – 3,4%.

Dla lepszego zobrazowania charakteru cyrkulacji atmosferycznej sprzyjającej występowaniu zim śnieżnych i mało śnieżnych porównano częstości występowania różnych typów cyrkulacji względem średniej 40-letniej, opierając się na klasyfikacji Osuchowskiej-Klein. W grupie zim najbardziej śnieżnych spada ogólny udział typów cyklonalnych z 41,1 na 28,9% w stosunku do średniej oraz notowany jest wzrost udziału typów antycyklonalnych o ponad 15%. W stosunku do przebiegu przeciętnego największy spadek – poniżej 3% – notujemy dla typów cyrkulacji zachodniej i południowo-zachodniej niezależnie od rodzaju układu barycznego (typy A, D, C₂D). W tej grupie zim najbardziej dynamicznym wzrostom, powyżej 7%, ulegają typy cyrkulacji antycyklonalnej z kierunku północno-wschodniego i wschodniego E₀ i E.

Rys. 7. Częstość występowania określonych typów cyrkulacji dla zim o różnych warunkach śnieżnych a – zimy najbardziej śnieżne, b – zimy najmniej śnieżne

Fig. 7. Occurrence frequency of particular types of air circulation for winters with different snow a – the most snowy winters, b – the least snowy winters

W sezonach zimowych o warunkach śnieżnych uznanych za niekorzystne można zauważyć względną równowagę występowania typów antycyklonalnych i cyklonalnych. Wystąpienie zim mało śnieżnych jest związane z około 12% wzrostem udziałów cyrkulacji cyklonalnej z południowego zachodu (typ D), przy jednoczesnym spadku częstości typów antycyklonalnych wschodnich i nieokreślonych (typy E₀, E i X).

WNIOSKI

Warunki śnieżne Łodzi charakteryzują się dużą zmiennością okresów występowania pokrywy śnieżnej oraz dominacją liczby dni z pokrywą cienką i śladową.

Nie stwierdzono występowania związków między okresami charakterystycznymi pokrywy śnieżnej. Wzrost liczby dni okresu potencjalnego odbywa się przede wszystkim poprzez zwiększenie liczby dni bezśnieżnych.

Stwierdzono występowanie istotnej zależności statystycznej pomiędzy wskaźnikiem śnieżności i wskaźnikiem mroźności opisaną równaniem funkcji potęgowej.

O warunkach śnieżnych Łodzi decyduje – w głównej mierze – nie sumaryczna przewaga typów cyklonalnych lub antycyklonalnych, lecz wzajemna relacja pomiędzy typami cyrkulacji cyklonalnej południowo-zachodniej i typami antycyklonalnymi cyrkulacji północno-wschodniej i wschodniej.

LITERATURA

- Chrzanowski J., 1988, *Pokrywa śnieżna w Polsce, klasyfikacja jej grubości i regionalizacja*, Mat. Bad. IMGW, Meteor., z. 15
- Chrzanowski J., 1989, *Pokrywa śnieżna w Warszawie i próba jej prognozowania*, Mat. Bad. IMGW, Meteor., z. 16,
- Kłysik K., 1993, *Środowisko geograficzne Polski Środkowej*, red. S. Pączka, Wyd. UŁ, Łódź
- Lorenc H., 1964, *Zaśnieżenie Wielkopolski*, Gaz. Obs. PIHM, R. 17, nr 4, s. 196
- Osuchowska-Klein B., 1978, *Katalog typów cyrkulacji atmosferycznej, WKiŁ*, Warszawa
- Osuchowska-Klein B., 1991, *Katalog typów cyrkulacji atmosferycznej (1976–90)*, IMGW, Warszawa
- Paczos S., 1983, *Stosunki termiczne i śnieżne zim w Polsce*, Rozpr. Habil. Wydz. BNZ UMCS, Lublin
- Piasecki J., 1995, *Pokrywa śnieżna na Szrenicy w latach 1960–1990 i klasyfikacja śnieżności zim*, Acta Univ. Wratisl., 1705, s. 23–57
- Šamaj F., Valovič S., 1977, *Prawdopodobieństwo występowania oraz maksymalnej grubości pokrywy śnieżnej na Słowacji*, Mat. Bad. IMGW, Meteor., s. 31–62

Zakład Meteorologii i Klimatologii
Uniwersytetu Łódzkiego

SUMMARY

This paper includes an analysis of the occurrence of the snow cover in Łódź. This analysis is based on materials of 40-year snow measurements at the meteorological station in Łódź-Lublinek. Basic characteristics of snow cover have been calculated that is: number of days of the potential period, number of days with the snow cover and number of days with the permanent cover. Basic statistics in winter seasons have been marked: sums of snow cover thickness, maximal, minimal and average of snow cover thickness for separate period characteristic, for all the season. The relationship between lengths of characteristics period of snow cover have been tested. Dependence of thermic and snow conditions of winters in Łódź has been stated. The relationships of appearance of winter seasons of extreme snow condition with frequency of appearance of particular types of air circulation have been stated.