

Zuzanna Bielec

**WIELOLETNIA ZMIENNOŚĆ WYSTĘPOWANIA BURZ
W SZCZECINIE, ŁODZI, KRAKOWIE
I NA KASPROWYM WIERCHU W LATACH 1954–1993**

**LONG-TERM VARIABILITY OF THE THUNDERSTORM
FREQUENCY IN SZCZECIN, ŁÓDŹ, KRAKÓW
AND KASPROWY WIERCH IN THE PERIOD 1954–1993**

W niniejszym opracowaniu podjęto próbę ustalenia stopnia wpływu miasta na występowanie dni z burzą. Wykorzystano dane z trzech miejskich stacji meteorologicznych i jednej górskiej z okresu 1954–1993. Dokonano analizy wieloletniej zmienności liczby dni z burzą i pojawiania się ciągów dni burzowych. Zbadano również związek pomiędzy występowaniem dni z burzą a typami sytuacji synoptycznych (wg Osuchowskiej-Klein).

WSTĘP

Podczas badań klimatu miasta jednym z analizowanych problemów jest zagadnienie wpływu miasta na występowanie różnorodnych zjawisk atmosferycznych. W niniejszym opracowaniu podjęto próbę ustalenia stopnia wpływu miasta na występowanie burz, które jako zjawiska krótkotrwałe, o gwałtownym przebiegu – mogą wywołać poważne zakłócenia w „życiu” miasta. Należałoby oczekiwać, że istnienie miejskiej wyspy ciepła, większa liczba jąder kondensacji i silnie, w stosunku do otoczenia, zmodyfikowane warunki wilgotnościowe na terenach miast powinny zmienić liczbę oraz przebieg burz tam występujących (Lewińska 1964).

MATERIAŁY I METODA

Do analizy wykorzystano liczbę dni z burzą z codziennych obserwacji meteorologicznych ze stacji: Szczecin-Goleniów, Łódź, Kraków-Observatorium Astronomiczne oraz – dla porównania – ze stacji Kasprowy Wierch.

Zbadano zmienność i prawdopodobieństwo występowania dni z burzą oraz pojawianie się ciągów dni burzowych w badanym okresie. Ponadto, wykorzystując katalog typów cyrkulacji atmosfery B. Osuchowskiej-Klein (1978, 1991), określono związek występowania burz z typami sytuacji synoptycznych.

Tabela 1

Częstość (%) pojawiania się określonej liczby dni z burzą w ciągu roku w Szczecinie, Łodzi, Krakowie i na Kasprowym Wierchu w latach 1954–1993

The frequency (in %) of appearance annual number of the days with thunderstorm in Szczecin, Łódź, Kraków and Kasprowy Wierch in the period 1954–1993

Liczba dni z burzą w ciągu roku	Szczecin	Łódź	Kraków	Kasprowy Wierch
7–16	30,0	10,0	2,5	0,0
17–26	62,5	70,0	55,0	17,5
27–36	7,5	20,0	37,5	55,0
37–46	0,0	0,0	5,0	22,5
> 47	0,0	0,0	0,0	5,0
Suma	100,0	100,0	100,0	100,0

WNIOSKI

Liczba dni z burzą zanotowana na wybranych stacjach odzwierciedla rozkład częstości pojawiania się tego zjawiska na terenie Polski w zależności od szerokości i długości geograficznej. W badanym 40-leciu w Szczecinie odnotowano 753 dni z burzą (średnio 18,8 dnia w roku), w Łodzi – 894 (22,4), w Krakowie – 1031 (25,7) i na Kasprowym Wierchu – 1323 (33,1). Najmniej tych dni w ciągu roku zanotowano w 1954 r. w Szczecinie – 9, w 1970 i 1976 r. w Łodzi – 14, w 1965 r. w Krakowie – 16, a 21 w 1984 r. na Kasprowym Wierchu. Na wszystkich stacjach maksymalne liczby dni z burzą w ciągu roku wystąpiły w latach 1960–1975 (w Szczecinie – 28 dni w 1967 i 1968 r., w Łodzi – 34 w 1961, w Krakowie – 37 w 1968 i 1975 oraz na Kasprowym Wierchu – 51 w 1963). Z danych przedstawionych w tab. 1 wynika, że na stacjach „miejskich” roczna liczba dni burzowych najczęściej mieściła się w przedziale 17–26 dni, natomiast na Kasprowym Wierchu w przedziale 27–36. Ponadto na Kasprowym Wierchu roczna liczba dni z burzą powyżej 37 jest notowana średnio co cztery lata.

Na podstawie analizy wieloletniej zmienności występowania dni z burzą stwierdzono, że na każdej stacji, od początku omawianego 40-lecia, odnotowywano coraz mniej dni z burzą (rys. 1). Największy ich spadek wystąpił na Kasprowym Wierchu – 9,5 dnia. Wśród stacji „miejskich” liczba dni z burzą najbardziej zmniejszyła się w Szczecinie – 5,9 dnia. W Łodzi spadek ten wyniósł tylko 4,0, a w Krakowie zaledwie 2,5 dnia.

Rys. 1. Pięcioletnie średnie konsekwentne liczby dni z burzą w Szczecinie, Łodzi, Krakowie i na Kasprowym Wierchu w latach 1954–1993

Fig. 1. Five-year moving averages of the number of the days with thunderstorm in Szczecin, Łódź, Kraków and Kasprowym Wierchu in the period 1954–1993

Zbadano również związek pomiędzy pojawianiem się dni burzowych a typami sytuacji synoptycznych. Wyniki uzyskane ze wszystkich stacji są zbliżone i świadczą o wysokiej korelacji obu badanych zjawisk. Ogólnie przeważały burze występujące podczas napływu powietrza z zachodu i północnego wschodu, a najrzadziej notowane były burze w czasie zalegania nad Polską centrum wyżu oraz adwekcji powietrza z południa i południowego zachodu (tab. 2). Najwięcej dni burzowych notowano podczas sytuacji północno-zachodniej cyklonalnej (CB) – od 18,4% w Krakowie do 14,6% na Kasprowym Wierchu i północno-wschodniej antycyklonalnej (E) – od 19,7% na Kasprowym Wierchu do 13,9% w Szczecinie. Stwierdzono również, że wieloletnia zmienność występowania dni burzowych podczas określonych typów sytuacji synoptycznych jest podobna na wszystkich stacjach. Godny uwagi jest fakt, że od 1963 r. wszystkie stacje zanotowały dwa okresy gwałtownego wzrostu liczby dni z burzą w sytuacji zalegania nad Polską centrum wyżu (G) – na przełomie lat sześćdziesiątych i siedemdziesiątych oraz od połowy lat osiemdziesiątych, a od początku lat siedemdziesiątych podczas napływu powietrza z południa.

Tabela 2

Częstość (%) występowania dni z burzą podczas określonych typów cyrkulacji atmosfery w Szczecinie, Łodzi, Krakowie i na Kasprowym Wierchu w latach 1954–1993

The frequency (in %) of appearance number of the days with thunderstorm for a circulation types in Szczecin, Łódź, Kraków and Kasprowy Wierch in the period 1954–1993

Stacja	A	CB	D	B	F	C ₂ D	D ₂ C	G	E ₂ C	E ₀	E	E ₁	BE	X
Szczecin	5,8	14,6	5,6	5,2	5,4	12,2	1,0	2,0	3,7	12,8	19,7	6,7	0,8	4,5
Łódź	6,9	18,4	6,3	6,2	5,5	9,5	0,7	1,0	3,4	14,8	17,9	4,2	1,0	4,2
Kraków	7,7	17,9	7,9	7,6	7,3	9,7	1,6	1,3	2,7	11,2	14,7	4,5	0,7	5,3
Kasprowy Wierch	8,9	15,1	10,2	6,1	7,6	7,7	2,9	2,4	1,9	9,4	13,9	7,6	1,3	4,9

Dodatkowo analizie poddano występowanie ciągów dni z burzą. Na tej podstawie można stwierdzić, że istnieje małe prawdopodobieństwo wystąpienia dłuższych niż 5-dniowe ciągi dni burzowych, poza terenami górskimi. Ciekawym zjawiskiem jest jednak fakt, że w Szczecinie w analizowanych ciągach występuje aż 55,8% dni z adwekcją powietrza z północnego wschodu. Im bardziej na południe położona stacja, tym bardziej liczba tych dni maleje i w Krakowie osiąga 32,2. Na Kasprowym Wierchu opisywane sytuacje występowały w 40,2% dni w ciągach, jednak zauważa się tam wzrost liczby dni w sytuacjach antycyklonalnych z adwekcją powietrza z południowego wschodu i wschodu (E₁).

PODSUMOWANIE

Przedstawiona analiza prowadzi do następujących wniosków:

– Na wszystkich stacjach odnotowano spadek liczby dni burzowych. Największy – 9,5 dnia w 40-leciu na stacji Kasprowy Wierch, najmniejszy – 2,5 dnia w Krakowie.

– Najwięcej dni z burzą notowano podczas sytuacji północno-zachodniej cyklonalnej (CB) – od 18,4% w Krakowie do 14,6% na Kasprowym Wierchu i północno-wschodniej antycyklonalnej (E) – od 19,7% na Kasprowym Wierchu do 13,9% w Szczecinie.

– Występowaniu ciągów dni z burzą sprzyja adwekcja powietrza z północnego wschodu i wschodu (E₀ i E) i na poszczególnych stacjach dni takie stanowiły od 32,2 do 55,8% dni z burzą w ciągach. Na Kasprowym Wierchu sprzyjające powstawaniu ciągów były także sytuacje: południowo-wschodnia i wschodnia antycyklonalna (E₁) – do 10,4% dni w ciągach. Tam też notuje się większość ciągów dni z burzą dłuższych niż 5-dniowe.

Na podstawie otrzymanych wyników trudno ocenić, czy zmiany występowania dni z burzą są wynikiem wpływu miasta. Silna korelacja pojawiania się burz z określonymi typami sytuacji synoptycznych sugeruje, że czynnik ten ma znaczenie dominujące. Być może badania nad występowaniem burz nad różnymi terenami z uwzględnieniem podziału na burze frontalne i wewnątrzmasowe pozwoli dokładniej odpowiedzieć na to pytanie.

LITERATURA

- Lewińska J., 1964, *Wyjątkowy przypadek opadu burzowego na obszarze Krakowa*, Gaz. Obs. PIHM, nr 3
Osuchowska-Klein B., 1978, *Katalog typów cyrkulacji atmosferycznej*, WKiŁ, Warszawa
Osuchowska-Klein B., 1991, *Katalog typów cyrkulacji atmosferycznej (1976–1990)*, IMGW, Warszawa

Katedra Klimatologii
Uniwersytetu Śląskiego

SUMMARY

The present study undertakes an attempt to answer town's influence appearance days with thunderstorms on the urban area. The data comes from three urban meteorological stations and mountain one in the period 1954–1993. Analysis of long-term variability of the number of the days with thunderstorm and appearance sequences of the days with thunderstorm were made. The relation between days with thunderstorm and synoptic situations (according to Osuchowska-Klein) was also studied.