

Magdalena Bogucka

**NIEKTÓRE ASPEKTY ZMIENNOŚCI OPADÓW
MAKSYMALNYCH DOBOWYCH W WARSZAWIE I OKOLICY**

**SOME ASPECTS OF VARIABILITY OF MAXIMAL DAILY
PRECIPITATION IN WARSAW AND ITS VICINITY**

Maksymalne dobowe sumy opadu z 50-lecia 1946–1995 z 16 punktów opadowych zlokalizowanych w Warszawie i najbliższej okolicy zastosowano w celu zbadania czasowej i przestrzennej zmienności opadów w obszarach zurbanizowanych. Przeanalizowano maksymalne wartości opadów dobowych w poszczególnych miesiącach i w roku oraz średnią wysokość opadów maksymalnych. Wyniki są zgodne z otrzymanymi przez H. Lorenc – na peryferiach Warszawy obserwuje się wyższe opady niż w jej centrum. Zjawisko to notowano również dla absolutnych maksimów i średnich maksimów dobowych. Zaobserwowano istnienie cienia opadowego charakteryzującego się wzrostem absolutnych maksimów dobowych poza miastem i ich spadkiem w centrum i na peryferiach od strony zawietrznej.

Opadom w miastach poświęconych jest ostatnio coraz więcej prac, a mimo to nie do końca zostały one poznane. W Polsce w miarę szczegółowo zbadane zostały opady Warszawy (Lorenc 1976, 1978, 1981, 1991; Karczowska 1967; Budziszewska 1966), Wrocławia, Poznania, Krakowa, czy Łodzi. Większość autorów opiera swe wnioski na danych pomiarowych z jednego, czasem z dwóch lub trzech punktów obserwacyjnych.

Badania opadu na obszarze Warszawy i okolic przeprowadzono na podstawie danych z większej liczby punktów. Ciągła likwidacja kolejnych posterunków ze stosunkowo gęstej sieci w latach sześćdziesiątych liczącej 120 punktów sprawiła, że obecnie na tym samym obszarze funkcjonuje zaledwie 10 punktów obserwacji opadu, z czego zaledwie pięć, tj. Okęcie, Obserwatorium, Bielany, Kabaty i Kawęczyn, w granicach administracyjnych miasta. Do niniejszej analizy przyjęto dane z 16 punktów obserwacyjnych z 50-lecia 1946–1995, z tym że w poszczególnych stacjach w okresie tym uwzględniono lata: w pięciu punktach pełny okres 1946–1995, w ośmiu punktach 40-lecie 1956–1995, w dwóch kolejnych punktach 40-lecia 1946–1985 i 1951–1990 oraz w jednym

punkcie 35-lecie 1956–1990. Taki wybór danych pozwolił w miarę szczegółowo poznać przestrzenne zróżnicowanie charakterystyk opadowych w Warszawie i w jej bezpośrednim sąsiedztwie w wydzielonych podokresach 5-letnich.

W dotychczasowych pracach poświęconych opadom Warszawy rozpatruje się miesięczne i roczne sumy opadu, opady w naturalnym czasie trwania, opady o dużym natężeniu – ulewne i nawalne. Ostatnie z prac obejmują okres badań kończących się rokiem 1985 i nie uwzględniają ostatniego 10-lecia.

Do tej pory uzyskano następujące wyniki. H. L o r e n c (1991) stwierdziła m. in. wyraźny związek pomiędzy rozkładem przestrzennym opadów atmosferycznych a przestrzennym rozkładem zanieczyszczenia pyłem i jego ilością. Największe sumy opadu obserwuje się w tych rejonach miasta, które emitują największą ilość zanieczyszczeń pyłowych (Kawęczyn – Targówek). Autorka zwróciła uwagę, że na rozkład przestrzenny opadów w Warszawie istotny wpływ wywiera dynamiczne oddziaływanie miasta. Obie wymienione przyczyny dodatkowo zostają uwarunkowane przeważającym kierunkiem przepływu mas powietrza nad miastem. Udowodniła ponadto dodatni trend sum rocznych opadu w 40-letnim okresie 1946–1985 z największymi współczynnikami wzrostu przekraczającymi 2 mm na 10 lat w tych rejonach miasta, w których stopień urbanizacji był największy. Według Lorenc w 20-leciu powojennym nastąpił przyrost liczby dni z opadem ≥ 10 mm, a począwszy od drugiej połowy lat siedemdziesiątych spadek liczby tych dni. Od tego momentu zaobserwowano także tendencję malejącą rocznej sumy opadów w Warszawie. W wyniku przeprowadzonej analizy opadów maksymalnych dobowych (1946–1985) o określonym prawdopodobieństwie występowania autorka stwierdziła, że opady ekstremalnie duże (letnie) wykazują ścisły związek z dynamicznym oddziaływaniem miasta. Jej zdaniem, obserwowany jest tzw. przeskok chmury przez miasto z maksimum opadów na jego peryferiach, tj. po dowietrznej i zawietrznej stronie miasta, oraz zmniejszonymi opadami i prawdopodobieństwem ich wystąpienia w samym centrum miasta. W jednej z poprzednich prac (1978), analizując opady ulewne i nawalne na obszarze Warszawy, zwróciła uwagę na ścisłą zależność pola rozkładu opadów od sytuacji meteorologicznej, kierunku napływu mas powietrza, rodzaju frontu i zabudowy miejskiej będącej elementem termiczno-dynamicznego oddziaływania zespołu aglomeracji warszawskiej. Oceniała, że opady ulewne i nawalne na obszarze Warszawy występują najczęściej w zatokach niskiego ciśnienia – 57,7%, w sytuacjach słabogradentowych – 16,0%, w ośrodkach niskiego ciśnienia – 15,4%, w brzdach niskiego ciśnienia – 5,8% oraz w brzegowych strefach wyżów – 5,1%. Uznała za możliwe wydzielenie trzech typów ulew w zależności od sytuacji meteorologicznej. Do pierwszej grupy zaliczyła opady związane z przejściem frontu (w tym ulewy związane z frontem chłodnym, stacjonarnym, okluzji o charakterze frontu chłodnego i ciepłym) będącego przyczyną aż 65% ulew. Druga grupa to

tw. ulewy termiczne powstające wewnątrz jednorodnych mas powietrza i stanowiące około 20% wszystkich ulew. Grupa trzecia, stanowiąca 15% ulew, związana jest z oórodkami niżowymi przemieszczającymi się nad obszar Polski z południa Europy, obejmującymi swym zasięgiem Polskę Środkową, w tym samą Warszawę. Około 43% opadów ulewnych nad Warszawą związanych jest ze spływem w średniej troposferze z kierunku od południowo-zachodniego przez zachodni do północno-zachodniego, przy najczęstszym udziale (34%) spływu od SW do WSW. Na uwagę zasługuje również stosunkowo częste pojawianie się ulew przy spływie z południowego wschodu (16%). H. Lorenc (1991) podniosła potrzebę dalszych badań dotyczących trendu rozkładu przestrzennego opadów o dużej wydajności, widząc w tym szansę uściślenia prognoz wystąpienia tego typu opadów na obszarze Warszawy.

Rys. 1. Najwyższe maksymalne dobowe sumy opadu w Warszawie i okolicy w latach 1946–1995

Fig. 1. Absolutely maximal daily precipitation in Warsaw and its vicinity in 1946–1995

W innej pracy Lorenc (1981) stwierdziła, że zarówno w peryferyjnej, zachodniej części Warszawy, jak i w rejonie Śródmieścia najbardziej prawdopodobne w sezonie letnim są opady o czasie trwania od 30 do 90 min, przy czym maksimum opadu w opadach 30-minutowych w obu rejonach miasta przypada w pierwszych 10 min opadu, a bezwzględne wartości opadu są wyższe na peryferiach niż w centrum. Opady 60-minutowe natomiast charakteryzują się największym natężeniem w drugim z kolei okresie 10-minutowym, a natężenie jest wyższe na peryferiach niż w centrum miasta.

W odróżnieniu od wcześniej omówionych prac, w niniejszej pracy celem badań jest określenie, czy istnieje i jak się kształtuje czasowo-przestrzenna zmienność opadów maksymalnych dobowych w granicach Warszawy i jej okolicy. Przeanalizowano wartości maksymalnych opadów dobowych w poszczególnych miesiącach i w roku oraz średnią wysokość opadów maksymalnych w wieloleciu w aspekcie przestrzenno-czasowym w miarę postępu urbanizacji. Ocenie poddano również trendy tych opadów.

Najwyższe maksymalne dobowe sumy opadu na uwzględnionym obszarze w badanym 50-leciu odnotowano (rys. 1) w punktach pomiarowych:

Brwinów	91,3 mm	14 V 1962
Świder	89,9 mm	17 VI 1991
Orzeszyn	88,0 mm	19 VII 1975
Zakroczym	85,2 mm	14 V 1962
Warszawa-Observatorium	85,3 mm	26 VIII 1968
Sulejówek	82,2 mm	23 VI 1975
Piastów	74,6 mm	17 VII 1975
Warszawa-Kabaty	71,7 mm	14 V 1962
Warszawa-Kawęczyn	71,5 mm	18 VII 1970
Wołomin	71,3 mm	3 VI 1973
Warszawa-Bielany	69,0 mm	5 VI 1987
	(68,5 mm)	(14 V 1962)
Legionowo	68,7 mm	26 VII 1972
Warszawa-Okęcie	64,8 mm	14 V 1962
Zielonki	64,3 mm	14 V 1962
Warszawa-Kuligów	62,5 mm	9 VII 1970
Słupno	60,2 mm	26 VII 1972

Najwyższe absolutne maksima pojawiły się na północno-zachodnich, południowo-wschodnich i południowych peryferiach miasta oraz w pasie środkowym ciągnącym się od Brwinowa przez centrum miasta (Warszawa-Observatorium) do Wołomina. Strefy znajdujące się między peryferiami a centrum miasta otrzymały w badanym okresie mniejsze absolutne maksima dobowe opadu.

Najwyższe opady dobowe związane były z ośrodkami niżowymi przemieszczającymi się przez obszar Polski z południa Europy (wg Lorenc 1976). Dotyczy to zwłaszcza katastrofalnego opadu z 14 maja 1962 r., który zaznaczył swą obecność na wszystkich punktach opadowych Warszawy i osiągnął wartość absolutnego 50-letniego maksimum dobowego na pięciu z 16 przyjętych punktów, a na całym badanym obszarze charakteryzując się sumami dobowymi przekraczającymi 40 mm, oraz opadu z 18 lipca 1970 r. Oba przypadki miały charakter opadu nawalnego o bardzo wysokim natężeniu. Wśród opadów najwyższych odnotowano również ulewy w sytuacjach słabogradentowych – w jednorodnych masach powietrza o charakterze wybitnie termicznym (np. 26 sierpnia 1968), czy związane z przejściem frontu stacjonarnego (17 lipca 1965).

Na mapach (rys. 2a–e) prześlędzono przebieg średnich wartości maksymalnych opadów dobowych w poszczególnych 10-leciach. Na tej podstawie można stwierdzić, że maksymalne opady dobowe w 10-leciu powojennym były wyższe w samym mieście niż na peryferiach. W kolejnym 10-leciu 1956–1965 stopniowa urbanizacja „spychała” maksima opadów na peryferie (południowo-zachodnie i południowe obrzeże miasta), dając jednocześnie punktowe maksimum w rejonie centrum. W następnej dekadzie maksimum w rejonie śródmieścia uległo rozszerzeniu również na prawobrzeżną część Warszawy, gdzie znajdują się tereny o najbardziej (wg Lorenc 1991) zaznaczającym się zanieczyszczeniu miasta. Począwszy od drugiej połowy lat siedemdziesiątych szczególnie widoczne stało się maksimum opadów po dowiejstrznej stronie miasta, tj. na zachodnich i południowo-zachodnich jego peryferiach. Najwyższe średnie przekraczające 40 mm obserwowane były w drugim i trzecim 10-leciu badanego okresu głównie na peryferiach miasta oraz w samym centrum.

Rysunek 3 (a–f) przedstawia rozkład współczynnika trendu (właściwie znaku trendu) absolutnych maksymalnych opadów dobowych. Choć – niestety – żaden ze współczynników trendu nie jest istotny na poziomie 0,05, uzyskany obraz może dać pewne wyobrażenie o zmienności czasowej opadów maksymalnych w rejonie miasta i poza nim. Z danych wynika, że o ile w 20-leciu powojennym następował wzrost opadów maksymalnych na znacznym obszarze miasta (z wyjątkiem skrajnie położonych punktów w Zakroczymiu i Orzeszynie – rys. 3b), to w następnym 10-leciu następował spadek opadów maksymalnych w centrum miasta i wzrost na pozostałym obszarze. Począwszy od drugiej połowy lat siedemdziesiątych daje się zauważyć tendencja krańcowo odmienna – wzrost w centrum i spadek na pozostałym obszarze. W okresie ostatniego 10-lecia ponownie mamy do czynienia z tendencją wzrostową maksymalnych opadów dobowych zarówno w Warszawie, jak i okolicy. Na rys. 3f przedstawiono tendencję opadów

Rys. 2. Średnie maksymalne opady dobowe w Warszawie i okolicy w kolejnych 10-letniach okresu 1946-1995 (a-e) i w całym 50-leciu (f)

Fig. 2. Mean maximal daily precipitation in Warsaw and its vicinity in successive 10-year periods of 1946-1995 (a-e) and in 50-year period (f)

Rys. 3. Tendencja absolutnych maksymalnych opadów dobowych w Warszawie i okolicy w kolejnych 10-letniach okresu 1946-1995 (a-e) i w całym 50-leciu (f)

Fig. 3. Tendency of maximal daily precipitation in Warsaw and its vicinity in successive 10-year periods of 1946-1995 (a-e) and in 50-year period (f)

maksymalnych w całym badanym okresie, co pozwala sformułować tezę, że w 50-leciu powojennym mieliśmy do czynienia z malejącą tendencją maksimów dobowych opadu w centrum miasta i na południowo-zachodnich i południowo-wschodnich jego peryferiach, czyli dowietrznej stronie miasta oraz wzrostem poza miastem po jego zawietrznej stronie.

Rys. 4. Miesiące o najwyższym (a) i najniższym (b) średnim maksymalnym opadzie dobowym w Warszawie i okolicy

Fig. 4. Months with the highest (a) and the lowest (b) mean maximal daily precipitation in Warsaw and its vicinity

Analiza średnich maksymalnych sum opadów dobowych w poszczególnych miesiącach roku (rys. 4) potwierdza oczywiście najczęstsze występowanie maksimów w czerwcu i lipcu, gdy średnia 50-letnia z maksimów wynosi 20–26 mm, a najniższych maksimów dobowych wynoszących średnio 6,5–8,1 mm – w styczniu i lutym. Maksima letnie przekraczają maksima zimowe 3-, a nawet 4-krotnie. Najwyższe średnie maksymalne w miesiącach letnich notowane są na położonych od strony dowietrznej do miasta peryferiach południowo-zachodnich oraz w zawietrznym rejonie Warszawy – wspomnianym już Kawęczynie, gdzie emitowane są największe w skali miasta ilości zanieczyszczeń. Najwyższe dobowe sumy opadu w miesiącach zimowych notowane są natomiast w centrum i na południowych, południowo-wschodnich i wschodnich obrzeżach miasta.

Uzyskane rezultaty prac wcześniejszych i obecnej, prócz aspektów poznawczych, powinny zwrócić uwagę zarządzających gospodarką przestrzenną miasta na wykryte osobliwości opadowe. Wyniki tych prac mogą być bowiem pomocne, głównie przy projektowaniu sieci kanalizacji miejskiej.

LITERATURA

- Bogucka M., 1987, 1988, *Wpływ urbanizacji na zmienność opadów ekstremalnych na obszarze Warszawy*, [w:] *Zmienność występowania opadów i temperatur ekstremalnych oraz ostrych zim i susz*, Warszawa (w ramach tematu R.11.4.2 – maszynopis IMGW)
- Budziszewska E., 1966, *Ze studiów nad rozkładem opadów atmosferycznych na obszarze Wielkiej Warszawy*, Przegł. Geofiz., R. 11(19), z. 4
- Kaczorowska Z., 1967, *Opady Wielkiej Warszawy i jej okolic w okresie 1956–1960*, Przegł. Geofiz., R. 12(20), z. 3–4
- Lorenc H., 1976, *Opady ulewne i nawalne na obszarze Wielkiej Warszawy oraz prawdopodobieństwo ich występowania*, Warszawa (praca doktorska – maszynopis IMGW)
- Lorenc H., 1978, *Opady ulewne i nawalne na obszarze Wielkiej Warszawy*, Przegł. Geofiz., R. 23(31), z. 4, s. 271–294
- Lorenc H., 1981, *Struktura czasowego rozkładu natężenia opadów w Warszawie o największym prawdopodobieństwie występowania*, Wiad. IMGW, t. 7(28), z. 1–2, s. 141–151
- Lorenc H., 1991, *Wpływ urbanizacji Warszawy na zmienność opadów atmosferycznych*, Wiad. IMGW, t. 14(35), z. 3–4, s. 109–126

Ośrodek Meteorologii IMGW
w Warszawie

SUMMARY

The 50-years maximal daily precipitation sums from period of 1946–1995 and from 16 precipitation posts located in Warsaw and its vicinity were applied to investigate temporal and spatial variability of precipitation in urbanized area. The maximal daily precipitation sums in months and years and mean maximal daily precipitation values were analyzed. The results are consistent with these obtained by H. Lorenc that the highest precipitation is observed rather in peripheries of Warsaw than in its centre. This was noticed also for absolutely maximal and mean maximal daily sums. The effect of downwind side characterized by increase of absolutely maximal daily sums outside the city and their decrease in centre and in peripheries on lee-side is observed. The extreme daily sums in Warsaw and its surrounding were connected with low-pressure centres coming into Poland from southern Europe (catastrophic down pours from 14 May 1962 and 18 July 1970), and by the zone of stationary front crossing over the city. Maximal daily precipitation sums, as well as the monthly and yearly sums correspond with the districts of city with increased air pollution and periods of intensive urbanization.