

Małgorzata Falarz

**WIELOLETNIA ZMIENNOŚĆ POKRYWY ŚNIEŻNEJ
W KRAKOWIE NA TLE ZMIAN
W OBSZARACH PODMIEJSKICH**

**LONG-TERM VARIABILITY OF SNOW COVER
IN CRACOW AND SUBURBAN AREAS**

Analiza pokrywy śnieżnej w Krakowie w okresie 1921/22–1996/97 wykazała istnienie ujemnego trendu liczby dni z pokrywą śnieżną i brak wyraźnych tendencji w przypadku maksymalnych grubości i sum grubości pokrywy śnieżnej w sezonach zimowych. Stwierdzono wyraźny spadek wartości liczbowych charakterystyk pokrywy śnieżnej w Krakowie od początku lat sześćdziesiątych. Badano szeregi czasowe pokrywy śnieżnej dla kilku stacji zamiejskich pracujących w tym okresie. Dla pięciu, z sześciu wziętych pod uwagę, stacji spadek wartości maksymalnych grubości pokrywy śnieżnej okazał się wolniejszy niż obserwowanych w centrum Krakowa.

WPROWADZENIE, CEL OPRACOWANIA

Wpływ działalności człowieka na modyfikację warunków klimatycznych zaznacza się szczególnie w obszarach zurbanizowanych i jest największy w chłodnej porze roku. O dodatnich tendencjach temperatury powietrza w Krakowie w skali roku przesądzają przede wszystkim temperatury okresu zimowego. Przeciętny wzrost temperatury dla Krakowa osiągnął maksimum w styczniu i wyniósł 1,65°C na 100 lat (Trepieńska J., Kowanetz L. 1997). Średnie różnice temperatur miesięcznych pomiędzy centrum Krakowa a stacją podmiejską (Kraków-Balice) wynoszą w chłodnym półroczu od 0,6° do 0,8°C (Falarz M., Niedźwiedź T. 1996). Warunki miejskie są zarazem czynnikiem modyfikującym opady atmosferyczne, powodując zwłaszcza znaczący wzrost przypadków występowania niewielkich opadów, w tym śladowych z maksimum w porze zimowej (m. in. Lewińska 1967; Twardosz 1996). W Krakowie notuje się niewielki ujemny trend liczby

dni z opadem i z opadem stałym (1930–1995; Piotrowicz 1996). Fakt szczególnego wpływu działalności człowieka na modyfikację klimatycznych warunków miasta w zimie zdecydował o poddaniu analizie zmienności pokrywy śnieżnej jako czynnika „kompleksowego”, będącego wyrazem współoddziaływania warunków termicznych, opadowych i cyrkulacyjnych zimą.

Celem opracowania jest zbadanie dynamiki pokrywy śnieżnej w Krakowie za 75 okresów zimowych (1921/22–1996/97), określenie tendencji jej zmian oraz porównanie tych zmian ze zmianami pokrywy śnieżnej na obszarach podmiejskich Krakowa. Umożliwi to próbę odpowiedzi na pytanie o zasięg wpływów antropogenicznych w aglomeracji krakowskiej i ich udział w wieloletnich zmianach pokrywy śnieżnej.

Ostatnio liczbę dni z pokrywą śnieżną w Krakowie przeanalizowała K. Piotrowicz (1996) dla 64-letniego ciągu, stwierdzając niewielką tendencję spadkową tej charakterystyki.

METODA OPRACOWANIA

W pierwszej części opracowania poddano analizie wieloletnią zmienność liczby dni z pokrywą śnieżną, maksymalne grubości oraz sumy grubości pokrywy śnieżnej w sezonach zimowych za okres 1921/22–1996/97 na stacji położonej w centrum Krakowa (w Ogrodzie Botanicznym, 206 m n.p.m.). Zastosowano metodę 10-letnich średnich ruchomych i analizę regresji do

Tabela 1

Geograficzne warunki stacji meteorologicznych
Geographical conditions of the meteorological stations

Stacja	Typ stacji	Wysokość (m n.p.m.)	Odległość od centrum (km)	Położenie w stosunku do centrum
Balice	synoptyczna	237	11	W
Gdów	opadowa	240	24	SE
Igołomia	klimatyczna	202	23	E
Prusy	opadowa	280	11	NE
Wieliczka	klimatyczna	241	11	SE
Bochnia-Chodenice	klimatyczna	200	35	E

wyznaczenia trendów wieloletnich oraz okresów o szczególnie dużej zmienności pokrywy śnieżnej. W drugiej części pracy dokonano porównania zmienności pokrywy śnieżnej w centrum Krakowa ze zmianami w obszarze podmiejskim (pięć stacji) i pozamiejskim (Bochnia-Chodenice) dla okresu o zwiększonej tendencji spadkowej pokrywy śnieżnej w centrum Krakowa (1961–1997). Przy wyborze stacji reprezentujących obszar podmiejski Krakowa odrzucono punkty, dla których wyniki pomiarów budziły wątpliwości, oraz stacje mające przerwy w obserwacjach. Wszystkie stacje są położone poza granicami administracyjnymi Krakowa w odległości od 11 do 24 km (Bochnia – 35 km) od centrum miasta. Charakterystykę stacji przedstawia tab. 1.

W celu zminimalizowania ewentualnych niedokładności wynikłych z błędnych obserwacji obliczono średnie obszarowe charakterystyk pokrywy śnieżnej dla obszarów podmiejskich Krakowa.

WYNIKI BADAŃ

Wieloletni przebieg charakterystyk pokrywy śnieżnej w Krakowie w ciągu rozpatrywanego 75-lecia cechują – niewielka tendencja spadkowa liczby dni z pokrywą śnieżną oraz brak wyraźnych tendencji zmian wieloletnich w przypadku maksymalnych grubości i sum grubości pokrywy śnieżnej w sezonach zimowych (rys. 1–3). Jednocześnie we wszystkich przypadkach wyraźnie zaznacza się trend ujemny pokrywy śnieżnej od początku lat sześćdziesiątych. Zdecydowanie najuboższymi w pokrywę śnieżną były zimy 1924/25 i 1974/75 (odpowiednio 10 i 14 dni z pokrywą śnieżną). Zima 1995/96 była rekordowa pod względem czasu zalegania pokrywy śnieżnej (133 dni). Nie znalazło to jednak odbicia w grubości pokrywy śnieżnej, która była tylko nieznacznie wyższa od przeciętnej z wielolecia. Najwyższą maksymalną grubością (65 cm), a zarazem najwyższą sumą grubości pokrywy śnieżnej charakteryzowała się zima 1962/63. Jest to zima, która rozgranicza cały ciąg przebiegu maksymalnych grubości pokrywy śnieżnej na dwa podokresy o odmiennych znakach trendu wieloletniego: dodatnim (1921/22–1962/63) i ujemnym (1962/63–1996/97, rys. 3).

Kierunki tendencji zmian pokrywy śnieżnej w okresie znacznego jej spadku w Krakowie (1961/62–1996/97) są w obszarze podmiejskim analogiczne jak w centrum miasta zarówno w odniesieniu do liczby dni, jak i maksymalnej grubości pokrywy śnieżnej (rys. 4–6). Wolniejszy niż w centrum miasta spadek liczby dni z pokrywą śnieżną stwierdzono dla dwóch stacji podmiejskich (Balice, Wieliczka) oraz dla stacji pozamiejskiej (przykłady na rys. 5).

Rys. 1. Liczba dni z pokrywą śnieżną w Krakowie (1921/22–1996/97)
 linia cienka – wartości roczne, linie grube – 10-letnie średnie ruchome i trend liniowy

Fig. 1. Number of days with snow cover in Cracow (1921/22–1996/97)
 thin line – annual values, thick lines – 10-year moving averages and linear trend

Rys. 2. Maksymalna grubość pokrywy śnieżnej w Krakowie (1921/22–1996/97). Oznaczenia jak na rys. 1

Fig. 2. Maximum depth of snow cover in Cracow (1921/22–1996/97). Denotations as in Fig. 1

Rys. 3. Roczne sumy grubości pokrywy śnieżnej w Krakowie (1921/22–1996/97). Oznaczenia jak na rys. 1

Fig. 3. Annual sums of daily snow cover depths in Cracow (1921/22–1996/97). Denotations as in Fig. 1

Rys. 4. Maksymalna grubość pokrywy śnieżnej w Krakowie i obszarach podmiejskich (średnie obszarowe, 1961/62–1996/97); linie cienkie – 5-letnie średnie ruchome, linie grube – trend liniowy

Fig. 4. Maximum depth of snow cover in Cracow and suburban areas (areal means, 1961/62–1996/97) thin lines – 5-year moving averages, thick lines – linear trend

Rys. 5. Roczna liczba dni z pokrywą śnieżną w Krakowie i obszarach podmiejskich (1961/62–1996/97). Oznaczenia jak na rys. 4

Fig. 5. Annual number of days with snow cover in Cracow and suburban areas (1961/62–1996/97). Denotations as in Fig. 4

Rys. 6. Maksymalna grubość pokrywy śnieżnej w Krakowie i obszarach podmiejskich (1961/62–1996/97). Oznaczenia jak na rys. 4

Fig. 6. Maximum depth of snow cover in Cracow and suburban areas (1961/62–1996/97). Denotations as in Fig. 4

Natomiast w przypadku maksymalnych grubości pokrywy śnieżnej spadek wartości okazał się wolniejszy w porównaniu z centrum Krakowa dla wszystkich stacji z wyjątkiem stacji w Balicach (przykłady – rys. 6). Odzwierciedla to również przebieg wartości maksymalnych grubości pokrywy śnieżnej uśrednionych dla obszaru podmiejskiego (rys. 4).

PODSUMOWANIE

Wspomniane na wstępie zmiany warunków termicznych i opadowych znajdują pełne odzwierciedlenie w wieloletniej zmienności pokrywy śnieżnej w Krakowie w ciągu ostatnich 75 lat. Brak jednakże wyraźnych i jednoznacznych różnic w zmienności pokrywy śnieżnej pomiędzy centrum miasta a obszarami podmiejskimi. Dość znaczna tendencja spadkowa charakterystyk pokrywy śnieżnej od początku lat sześćdziesiątych w Krakowie zaznacza się również w strefie podmiejskiej, którą pod względem wpływu na warunki śnieżne należy zaliczyć do strefy oddziaływania miasta. Jedynie w przypadku maksymalnych grubości pokrywy śnieżnej daje się zauważyć nieco wolniejsze tempo spadku ich wartości poza miastem w porównaniu z jego centrum.

LITERATURA

- Falarz M., Niedźwiedz T., 1996, *Informator klimatyczny synoptyka, stacja Kraków-Balice*, IMGW, Kraków (niepublikowany)
- Lewińska J., 1967, *Opady atmosferyczne w Wielkim Krakowie*, Pr. PIHM, z. 91, s. 19–28
- Piotrowicz K., 1996, *Variability of the Number of Days with Snowfall and Days with Snow Cover Against the Background of Air Temperature Changes in Winter in Cracow*, Zesz. Nauk. UJ, Pr. Geogr., z. 102, s. 435–440
- Trepińska J., Kowanetz L., 1997, *Wieloletni przebieg średnich miesięcznych wartości temperatury powietrza w Krakowie, 1792–1995*, [w:] *Wahania klimatu w Krakowie (1792–1995)*, red. J. Trepińska, IG UJ, Kraków 1997, s. 99–130
- Trepińska J., 1973, *Prawdopodobieństwo występowania pokrywy śnieżnej w Krakowie*, Przegł. Geofiz., R. 18(26), z. 1–2, s. 27–32
- Twardosz R., 1996, *Wpływ obszarów zurbanizowanych na liczbę dni z opadem śladowym na przykładzie Krakowa*, [w:] *Metody badań wpływu czynników antropogenicznych na warunki klimatyczne i hydrologiczne w obszarach zurbanizowanych*, Mat. Konf. Nauk., Katowice 12–14 września 1996, s. 175–183

SUMMARY

An analysis of snow cover in Cracow during the period 1921/22–1996/97 indicated a negative time trend for number of days with snow cover and lack of clear tendencies in maximum depth and sum of daily snow cover depths during winter seasons. A considerable decrease in all snow cover characteristics in Cracow from the beginning of the '60s was found. The snow cover time-series for several suburban stations recorded during this period were analysed. For five, among six stations under considerations, a decrease in maximum snow cover appeared to be slower than that observed in the Cracow city centre.