

Katarzyna Piotrowicz

**WIELOLETNIE ZRÓŻNICOWANIE LICZBY DNI MROŹNYCH
I BARDZO MROŹNYCH W KRAKOWIE I PRADZE**

**LONG-TERM DIFFERENTIATION OF THE NUMBER
OF FROSTY DAYS AND DAYS WITH SEVERE FROST
IN CRACOW AND PRAGUE**

Opracowanie zawiera próbę oceny zmienności dni mroźnych ($t_{\max} < 0^{\circ}\text{C}$) i dni bardzo mroźnych ($t_{\max} < -10^{\circ}\text{C}$) w Krakowie i Pradze w okresie 1845/46–1995/96 w zależności od czynników cyrkulacji atmosferycznej. Współczynnik korelacji dla liczby dni mroźnych w Krakowie i Pradze jest wyższy niż ten sam współczynnik dla liczby dni bardzo mroźnych. Dni mroźne i bardzo mroźne pojawiają się najczęściej w czasie występowania wyżu i klina wyżowego w Europie Środkowej, jak również wyżu nad Skandynawią. Ostatnio istnieje tendencja spadkowa w występowaniu obu tych typów dni, co jest wynikiem cyrkulacji atmosferycznej i czynników antropogenicznych.

WSTĘP

Charakterystyczną cechą klimatu Europy Środkowej jest występowanie w okresie zimowym dni z temperaturą maksymalną powietrza poniżej 0°C określanych jako dni mroźne. Ich pojawianie się może być istotne zarówno z punktu widzenia gospodarczego, jak i bioklimatycznego, gdyż wg K o s i b y (1956) stanowią one granicę potencjalnych warunków tajania śniegu oraz ciągłości temperatur ujemnych w ciągu całej doby.

Celem niniejszego opracowania jest próba określenia zróżnicowania liczby dni mroźnych i bardzo mroźnych na podstawie wieloletnich danych z dwóch historycznych stacji meteorologicznych położonych w podobnych warunkach geograficznych i antropogenicznych – w Krakowie i Pradze. Analizie poddano daty początku i końca okresów z $t_{\max} < 0^{\circ}\text{C}$ oraz wybrane najdłuższe ciągi dni mroźnych. Dla okresów zimowych z lat 1881/82–1995/96 przeanalizowano również związek między występowaniem tych dni a typami Grosswetterlagen.

MATERIAŁ ŹRÓDŁOWY I METODY OPRACOWANIA

W opracowaniu wykorzystano wartości dobowe maksymalnej temperatury powietrza z okresu 1845/46–1995/96 z dwóch stacji klimatologicznych położonych na podobnej szerokości geograficznej, w centrum dużych europejskich miast: w Krakowie ($\varphi = 50^{\circ}04' N$, $\lambda = 19^{\circ}58' E$, $h = 220$ m n.p.m.) oraz Pradze ($\varphi = 50^{\circ}05' N$, $\lambda = 14^{\circ}25' E$, $h = 202$ m n.p.m.). Stacje te posiadają ciągle obserwacje od ponad 200 lat, reprezentujące warunki klimatyczne na znacznym obszarze Europy Środkowej.

Dokładnej analizie poddano dni z maksymalną temperaturą powietrza poniżej $0^{\circ}C$ (dni mroźne), jak również dni z maksymalną temperaturą powietrza poniżej $-10^{\circ}C$ (dni bardzo mroźne). Te ostatnie dni nie pojawiają się co roku zarówno w Krakowie, jak i Pradze, dlatego też pomagają lepiej scharakteryzować wahania warunków klimatycznych okresu zimowego (okresy mroźnych i łagodnych zim), na co wpływ mają zarówno czynniki naturalne, jak i antropogeniczne.

Do charakterystyki czynników cyrkulacyjnych wykorzystano niemiecki kalendarz sytuacji synoptycznych (*Katalog der Grosswetterlagen...*, 1993) obrazujący warunki panujące w Europie Środkowej. Składa się on z 30 typów sytuacji synoptycznych oznaczonych symbolami literowymi (tab. 1).

Tabela 1

Typy cyrkulacji atmosferycznej dla Europy Środkowej (*Katalog der Grosswetterlagen*, 1993)

Atmospheric circulation types for Central Europe (*Katalog der Grosswetterlagen*, 1993)

Symbol	Opis typu	Symbol	Opis typu
1	2	3	4
Wa	zachodnia, antycyklonalna	HB	wyż nad Wyspami Brytyjskimi
Wz	zachodnia, cyklonalna	TRM	bruzda nad Europą Środkową
WS	zachodnia, przesunięta ku południowi	NEa	północno-wschodnia, antycyklonalna
WW	zachodnia, brzeżna na skraju blokującego wyżu rosyjskiego	NEz	północno-wschodnia, cyklonalna
SWa	południowo-zachodnia, antycyklonalna	HFa	wyż nad Skandynawią, antycyklonalna
SWz	południowo-zachodnia, cyklonalna	HFz	wyż nad Skandynawią, cyklonalna
NWa	północno-zachodnia, antycyklonalna	HNFa	wyż nad Morzem Północnym–Skandynawią, antycyklonalna
NWz	północno-zachodnia, cyklonalna	HFNz	wyż nad Morzem Północnym–Skandynawią, cyklonalna
HM	wyż nad Europą Środkową	SEa	południowo-wschodnia, antycyklonalna

Tabela 1 (cd.)

1	2	3	4
BM	klin (wał) wyżowy nad Europą Środkową	SEz	południowo-wschodnia, cyklonalna
TM	niż nad Europą Środkową	Sa	południowa, antycyklonalna
Na	północna, antycyklonalna	Sz	południowa, cyklonalna
Nz	północna, cyklonalna	TB	niż nad Wyspami Brytyjskimi
HNa	wyż nad Morzem Północnym – Islandią, antycyklonalna	TRW	bruzda nad Europą Zachodnią
HNz	wyż nad Morzem Północnym – Islandią, cyklonalna	U	sytuacja nieokreślona lub przejściowa

DNI MROŹNE I BARDZO MROŹNE

W okresie ostatnich 151 zim występowało średnio 37,9 dni mroźnych w Krakowie i 27,9 w Pradze. Największą ich liczbę zanotowano w zimie 1870/71 (w Krakowie – 75, w Pradze – 64), natomiast najmniejszą w 1974/75 (odpowiednio 2 i 1 dzień). Średnio w Krakowie notuje się o 10 dni mroźnych więcej niż w Pradze, przy czym największa różnica wystąpiła podczas zimy 1927/28 – 35 dni. W 6% zim sytuacja była odwrotna, w Pradze zanotowano więcej dni z $t_{\max} < 0^{\circ}\text{C}$ niż w Krakowie (największa różnica w zimie 1852/53 – 12 dni). Przypadki takie miały jednak miejsce tylko do początku bieżącego stulecia (1913/14). Istnieje bardzo duża zależność między liczbą dni mroźnych w Krakowie i Pradze. Obliczony współczynnik korelacji wynosi 0,910. O istnieniu tej zależności można się również przekonać analizując średnie konsekwentne 10-letnie liczby dni z $t_{\max} < 0^{\circ}\text{C}$, gdyż charakter ich przebiegu jest bardzo podobny (rys. 1). Wyraźna rozbieżność występuje jedynie w okresie 1920/21–1930/31, kiedy to w Krakowie liczba dni mroźnych jest wyższa od średniej wieloletniej, natomiast w Pradze – niższa. Rysunek 1 pozwala również w sposób uproszczony określić zmienności w czasie analizowanego elementu, a dzięki jego odchyleniom od średniej wieloletniej – informować o jego fluktuacji. Jak wynika z wykresu do połowy lat dziewięćdziesiątych XIX stulecia na obu stacjach występowały zimy z liczbą dni mroźnych znacznie wyższą od średniej wieloletniej. Po tym okresie zaznaczył się spadek tych dni z krótkimi okresami ich wzrostu w latach: 1935/36–1945/46 i 1960/61–1966/67. Największy spadek dni z $t_{\max} < 0^{\circ}\text{C}$ wystąpił w latach siedemdziesiątych i drugiej połowie lat osiemdziesiątych XX stulecia i to zarówno w Krakowie, jak i Pradze. Obliczony spadek tych dni w całym badanym okresie wyniósł dla Krakowa 11 dni na 100 lat, a dla Pragi 13 dni.


Rys. 1. Średnie konsekwtywne 10-letnie liczby dni mroźnych oraz średnie wieloletnie tych dni w Krakowie (A) i Pradze (B) w okresie 1845/46–1995/96

Fig. 1. Ten-year running averages of the number of frosty days and its long-term means in Cracow (A) and Prague (B) in the period 1845/46–1995/96


Rys. 2. Średnie konsekwtywne 10-letnie liczby dni bardzo mroźnych oraz średnie wieloletnie tych dni w Krakowie (A) i Pradze (B) w okresie 1845/46–1995/96

Fig. 2. Ten-year running averages of the number days with severe frost and its long-term means in Cracow (A) and Prague (B) in the period 1845/46–1995/96

Jak już wspomniano, dni bardzo mroźne nie występują w Krakowie i Pradze każdej zimy. W okresie ostatnich 151 zim nie wystąpiły one w 39,7% w Krakowie i 63,6% w Pradze. Ich średnia wieloletnia wynosi dla obu miast odpowiednio 2,8 i 1,1. Najwięcej dni z $t_{\max} < -10^{\circ}\text{C}$ wystąpiło w zimie 1870/71 i 1939/40 w Krakowie (18 dni), natomiast w Pradze również w zimie 1870/71 oraz 1941/42 (12 dni). Większą zmiennością z roku na rok charakteryzują się te dni w Krakowie, dla których wartość odchylenia standardowego wynosi 4,1 (dla Pragi – 2,4). Analizując rys. 2 i porównując go z rys. 1, można stwierdzić, że również liczba dni bardzo mroźnych w ostatnich latach jest znacznie niższa od średniej wieloletniej. Okres ten trwa jednak już od drugiej połowy lat czterdziestych bieżącego stulecia z bardzo krótkimi okresami wzrostu dni z $t_{\max} < -10^{\circ}\text{C}$. Okresy z liczbą dni bardzo mroźnych poniżej średniej wieloletniej występowały również w latach: 1852/53–1857/58, 1877/78–1887/88, 1892/93–1902/03, 1908/09–1923/24 w Krakowie oraz 1876/77–1894/95 i 1905/06–1933/34 w Pradze.

Największa liczba dni mroźnych na obu stacjach przypada na styczeń (35,3% w Krakowie i 38,9% w Pradze) oraz na pozostałe dwa miesiące zimy standardowej – grudzień i luty (tab. 2).

W około połowie przypadków dni bardzo mroźne występują w Krakowie i Pradze w styczniu (tab. 2). W grudniu jest ich o ponad 5% więcej w Pradze, a w lutym tylko o 0,8% więcej w Krakowie. Dni z $t_{\max} < -10^{\circ}\text{C}$ zdarzają się jednak w Krakowie jeszcze w marcu (0,9%), natomiast w listopadzie o 0,5% częściej występują one w Pradze niż w Krakowie. Z powyższej tabeli wynika również, że potencjalny okres występowania dni mroźnych przypada na październik–kwiecień.

Tabela 2

Częstość (%) liczby dni mroźnych i bardzo mroźnych w poszczególnych miesiącach w Krakowie i Pradze w okresie 1845/46–1995/96

Frequency (in %) of the number of frosty days and days with severe frost for months in Cracow and Prague in the period 1845/46–1995/96

Miesiąc	Dni mroźne		Dni bardzo mroźne	
	Kraków	Praga	Kraków	Praga
Październik	0,2	0,0	–	–
Listopad	7,3	5,5	0,7	1,2
Grudzień	25,5	26,5	24,1	29,2
Styczeń	35,3	38,9	53,6	49,7
Luty	23,9	23,1	20,7	19,9
Marzec	7,7	5,5	0,9	–
Kwiecień	0,1	0,1	–	–

W omawianym okresie pierwszy dzień z $t_{\max} < 0^{\circ}\text{C}$ przypadał najczęściej w Krakowie na trzecią dekadę listopada, natomiast w Pradze na pierwszą dekadę grudnia, ostatni taki dzień miał miejsce odpowiednio w pierwszej dekadzie marca i trzeciej dekadzie lutego. Występowanie tych dni w skrajnych przypadkach ilustruje tab. 3.

Tabela 3

Najwcześniejsze i najpóźniejsze występowanie pierwszego i ostatniego dnia mroźnego w Krakowie i Pradze w okresie 1845/46–1995/96

Earliest and latest occurrence of the first and the last frosty day in Cracow and Prague in the period 1845/46–1995/96

Dzień	Pierwszy dzień mroźny		Ostatni dzień mroźny	
	Kraków	Praga	Kraków	Praga
Najwcześniejszy	20 X 1908	21 X 1908	8 I 1990	23 XII 1862
Najpóźniejszy	4 II 1974	22 II 1974	16 IV 1990	4 IV 1928

Od początku analizowanego okresu zaznacza się wyraźnie skracanie potencjalnego okresu występowania dni mroźnych. Pierwszy dzień pojawia się o około 20 dni później niż na początku badanego okresu, natomiast ostatni dzień o około 20 dni wcześniej i to zarówno w Pradze, jak i w Krakowie. Wynika z tego, że od 1845/46 r. potencjalny okres z $t_{\max} < 0^{\circ}\text{C}$ uległ skróceniu średnio o około miesiąc.

Analizując występowanie dni mroźnych, można również prześledzić okresy, w których one występowały bez przerw. Przykłady zim z najdłuższymi ciągami dni mroźnych ilustruje rys. 3. W przedstawionych trzech ekstremalnych przypadkach zim dni z $t_{\max} < 0^{\circ}\text{C}$ występowały przez 49 dni w Krakowie i 31 dni w Pradze (1847/48), 37 dni na obu stacjach w zimie 1941/42 oraz 35 i 33 dni podczas zimy 1892/93.

ZALEŻNOŚĆ DNI MROŻNYCH I BARDZO MROŻNYCH OD TYPÓW CYRKULACJI

W okresie 1881/82–1995/96, od października do kwietnia, najczęściej występował typ cyrkulacji zachodniej cyklonalnej – Wz (14,5%) oraz wyż nad Europą Środkową – HM (9,8%) i klin (wał) wyżowy nad Europą Środkową – BM (7,2%). Sytuacje antycyklonalne stanowiły 46,6%, cyklonalne 45,3%, a z brakiem adwekcji, przejściowe i nieokreślone – 8,1%.


Rys. 3. Przykłady zim z najdłuższymi ciągami dni mroźnych w Krakowie (K) i Pradze (P) w okresie 1845/46–1995/96

Fig. 3. Examples of winters with the longest sequences of frosty days in Cracow (K) and Prague (P) in the period 1845/46–1995/96

Dni mroźne pojawiały się najczęściej przy wyżu nad Europą Środkową – HM (13,2% w Krakowie i 14,5% w Pradze), przy wyżu nad Skandynawią, antycyklonalna – HFa (10,9 i 11,3%) oraz przy klinie wyżowym nad Europą Środkową – BM (10,2 i 10,0%). Podczas układów antycyklonalnych występowały one z częstością 64,2% w Krakowie i 65,3% w Pradze, przy układach cyklonalnych odpowiednio 30,2 i 29,9%, natomiast sytuacje przejściowe i nieokreślone wynosiły 5,6 i 4,8%.

Dni bardzo mroźne natomiast występowały najczęściej podczas wyżu nad Skandynawią, antycyklonalny (HFa) – 25% w Krakowie i aż 32,2% w Pradze. Sytuacje te jednak w ogólnej liczbie dni od października do kwietnia występowały z częstością 4,1%. Świadczyć to może o bardzo dużej zależności tych dni z sytuacjami synoptycznymi. Do innych często pojawiających się typów sytuacji synoptycznych towarzyszących występowaniu dni z $t_{\max} < -10^{\circ}\text{C}$ należą: wyż nad Europą Środkową (HM) – 11,8% w Krakowie, 12,6% w Pradze oraz klin wyżowy nad Europą Środkową (BM) – odpowiednio 8,1 i 8,0%. Podczas układów antycyklonalnych występowały omawiane dni z częstością 77,8% w Krakowie i 72,4% w Pradze, przy układach cyklonalnych odpowiednio 20,2 i 21,8%, natomiast sytuacje przejściowe i nieokreślone stanowiły 2,1 i 5,8%.

WNIOSKI

Powyższa analiza potwierdza korelację między występowaniem dni mroźnych i bardzo mroźnych w Krakowie i Pradze, na co duży wpływ mają czynniki cyrkulacyjne panujące w Europie Środkowej. Na podstawie ponad 150-letniej serii danych można zauważyć pewne tendencje w zmniejszaniu się liczby omawianych dni od początku badanego okresu. Analiza zależności dni z $t_{\max} < 0^{\circ}\text{C}$ i $t_{\max} < -10^{\circ}\text{C}$ z typami sytuacji synoptycznych wg Grosswetterlagen potwierdza ich częste pojawianie się podczas sytuacji antycyklonalnych, a głównie w czasie występowania wyżu (HM) i klina wyżowego (BM) w Europie Środkowej oraz wyżu nad Skandynawią, antycyklonalny (HFa).

Przedstawione w niniejszej pracy wyniki sugerują jednak dalsze wnikliwe badania w tym kierunku, gdyż wieloletnie zróżnicowanie dni mroźnych i bardzo mroźnych w istotny sposób wpływa na charakter występowania zim, które są niewątpliwie wskaźnikiem wahań klimatu.

Autorka składa serdeczne podziękowanie dr. Z. Ustrnulowi za udostępnienie typów cyrkulacji Grosswetterlagen.

LITERATURA

- Kosiba A., 1956, *Zagadnienie klasyfikacji zim*, Przegł. Geofiz., R. 1(9), z. 3-4
Katalog der Grosswetterlagen Europas nach Paul Hess und Helmuth Brezowski 1881-1992, 1993,
Berichte des Deutschen Wetterdienstes, Offenbach

Zakład Klimatologii
Uniwersytetu Jagiellońskiego

SUMMARY

The paper attempts an evaluation of the variability of frosty days ($t_{\max} < 0^{\circ}\text{C}$) and days with severe frost ($t_{\max} < -10^{\circ}\text{C}$) in Cracow and Prague for the period 1845/46-1995/96 in relation to the atmospheric circulation factors. The correlation coefficient for the numbers of frosty days in Cracow and Prague is higher than the same coefficient for the numbers of days with severe frost. Both frosty days and days with severe frost occur most often together with high pressure centre and anticyclonic wedge in Central Europe and also with high pressure centre over Scandinavia. Recently there is a decreasing tendency in the occurrence of both types of days, which is the result of the atmospheric circulation and anthropogenic factors.