

Zachmurzenie w Polsce

- Rodzaje chmur, stopień zachmurzenia, liczba dni pochmurnych i pogodnych -

Międzynarodowy atlas chmur na podstawie, którego nazywamy współcześnie rodzaje chmur wyróżnia 10 podstawowych ich gatunków:

1. *Cirrus* (Ci)- pierzaste (wysokie)
2. *Cirrocumulus* (Cc)- pierzasto-kłębiaste (wysokie)
3. *Cirrostratus* (Cs)- pierzaste warstwowe (wysokie)
4. *Alto cumulus* (Ac)- średnie kłębiaste (średnie)
5. *Altostratus* (As)- średnie warstwowe (średnie)
6. *Nimbostratus* (Ns)- warstwowo- deszczowe (niskie)
7. *Stratocumulus* (Sc)- warstwowo- kłębiaste (niskie)
8. *Stratus* (St)- niskie warstwowe (niskie)
9. *Cumulus* (Cu)- kłębiaste (Chmury o budowie pionowej – niskiej podstawie)
10. *Cumulonimbus* (Cb)- kłębiaste deszczowe (Chmury o budowie pionowej – niskiej podstawie)

Jest to zaledwie dziesięć podstawowych typów chmur. Z każdym z gatunków związany jest inny rodzaj pogody ale nie to jest tematem rozważań.

Mówiąc o zachmurzeniu w Polsce możemy przytoczyć opinię wydaną przez Schmucka, że zachmurzenie w naszym kraju charakteryzuje się dużą zmiennością pod względem stopnia i rodzaju zachmurzenia oraz swoistą monotonią rozłożenia przestrzennego w skali roku.

Do najpochmurniejszych okresów zaliczamy miesiące od listopada do stycznia, głównie grudzień. Wtedy to niebo nad północno wschodnią częścią Polski jest zachmurzone w 80 – 85% a nad Suwalszczyzną stopień pokrycia często przekracza wartość 85 %.

Najmniej zachmurzone niebo nad Polska notuje się w miesiącach przełomu wiosny i lata (północ kraju) i przełomu lata i jesieni (Polska południowa) wtedy zachmurzeni waha się w granicach 50 – 55%.

Najmniejsze pokrycie chmurami (70 – 75 %) ma z częstą pogodą fenową, Nizina Śląska i Sudety oraz Tatry i Podhale, Beskid Wysoki aż po zachodnie części doliny Sandomierskiej.

Latem i wiosną nad Polską występują głównie chmury konwekcyjne zaś w porze jesienno – zimowej są to zazwyczaj chmury warstwowe o niskiej i średniej podstawie.

Danuta Martyn definiuje dni pogodne jako dni ze średnim zachmurzeniem poniżej 20 %, dni pochmurne jako te podczas, których średnie zachmurzenie jest większe od 80%.

Tak zdefiniowanych dni pogodnych jest w ciągu roku jest 30 – 50 najczęściej wiosną na północy i jesienią na południu co (związane jest to z osłabieniem działalności cyklonalnej nad Oceanem Atlantycznym). Dni pochmurnych zaś jest w ciągu roku jest 120 – 160. Najwięcej dni pochmurnych występuje w zimie bo 45 – 65, w lecie jest ich najmniej 15 – 30 (w górach do 45). Można wnioskować, że pozostałe dni w roku to dni z zachmurzeniem średnim.

Bardziej szczegółową charakterystykę liczby dni pochmurnych i słonecznych można przedstawić opierając się na zarysie klimatu Polski Alojzego Wośa.

Alojzy Woś dokonując analizę frekwencji poszczególnych typów pogody podzielił Polskę na 28 regionów.

Mapa (uproszczona) podziału Polski na obszary klimatyczne


Mapa 1. (na podstawie Zarysu klimatu Polski A. Woś opracował autor)
Nazewnictwo rejonów Polski do mapy nr. 1

1	Zachodnionadmorski
2	Środkowonadmorski
3	Wschodnionadmorski
4	Dolnej Wisły
5	Północnomazurski
6	Zachodniopomorski
7	Środkowopomorski
8	Wschodniopomorski
9	Chełmińsko-Toruński
10	Zachodniomazurski
11	Środkowomazurski
12	Mazursko-Podlaski
13	Dolnej Warty
14	Lubuski
15	Środkowowielkopolski
16	Południowowielkopolski
17	Środkowopolski

18	Środkowomazowiecki
19	Podlasko-Poleski
20	Zachodniomałopolski
21	Wschodniomałopolski
22	Sandomierski
23	Dolnośląski Zachodni
24	Dolnośląski Środkowy
25	Dolnośląski Południowy
26	Śląsko-Krakowski
27	Tarnowsko-Rzeszowski
28	Zamojsko-Przemyski

Tab. 1 (na podstawie danych zaczerpniętych z Zarysu klimatu Polski A. Woś)

Jednym z elementów analizy była analiza zachmurzenia. Rodzaje zachmurzenia zostały określone w następujący sposób:

- Słonecznie lub małe zachmurzenie – średnie zachmurzenie mniejsze lub równe 20% (1)
- Pochmurnie – średnie zachmurzenie 21 – 79 % (2)
- Duże zachmurzenie – średnie zachmurzenie większe równe 80% (3)

Frekwencję poszczególnych typów zachmurzenia w wyróżnionych rejonach Polski prezentuje tabela:

Lp.	Rejon	1	2	3
1	Zachodniomorski	37.3	211.2	115.7
2	Środkowomorski	21.5	202.7	128.8
3	Wschodniomorski	40.2	203.3	120.7
4	Dolnej Wisły	35.6	200.1	128.2
5	Północnomazurski	39.3	200	124.7
6	Zachodniopomorski	37.9	203	123.6
7	Środkowopomorski	36	196.2	132
8	Wschodniopomorski	33.6	193.6	136.6
9	Chełmińsko-Toruński	37.5	198.6	129.2
10	Zachodniomazurski	39.5	198.5	126.8
11	Środkowomazurski	39.1	198.6	126.7
12	Mazursko-Podlaski	33.9	192.2	138.5
13	Dolnej Warty	36.7	200.8	126.9

14	Lubuski	37.3	201.5	125.3
15	Środkowowielkopolski	39.1	205	120.2
16	Południowowielkopolski	41.8	205	117.9
17	Środkowopolski	41	199.1	124.5
18	Środkowomazowiecki	38.2	204.5	121.5
19	Podlasko-Poleski	35.5	198.5	127.1
20	Zachodniomałopolski	44.7	194.8	125
21	Wschodniomałopolski	42.3	201.2	120.7
22	Sandomierski	53.1	196.9	114.3
23	Dolnośląski Zachodni	39.4	198.8	126.3
24	Dolnośląski Środkowy	41	205.3	117.8
25	Dolnośląski Południowy	42.9	206	115.1
26	Śląsko-Krakowski	41.9	192.5	130.6
27	Tarnowsko-Rzeszowski	45.7	197.3	121.5
28	Zamojsko-Przemyski	53.3	198.1	113.1
	Średnio	38.148	200.117	124.26
	Dominanta	37.3	198.6	120.7

Tab. 2 (na podstawie danych zaczerpniętych z Zarysu klimatu Polski A. Woś)

Dane powyższe pokazują nam, że korzystając z dość szczegółowego opracowania uzyskujemy wyniki stosunkowo podobne do podawanych za Danuta Martynową.

W swojej klasyfikacji Alojzy Woś osobno traktuje rejony górskie. Nie bez przyczyny. Gdy spojrzymy na wartości średnie rodzajów pokrycia nieba w różnych rejonach górskich widzimy zasadność takiego podziału:

Miejsce obserwacji	1	2	3
Zakopane	40.7	189.4	134.1
Śnieżka	29	161.6	174.4
Kasprowy wierch	35.8	173.1	155.9

Tab. 3 (na podstawie danych zaczerpniętych z Zarysu klimatu Polski A. Woś)

Ogólnie można powiedzieć, że zachmurzenie w górach jest zdecydowanie bardziej zmienne (co jest ogólnie przyjętym faktem) i ciężko było by je sklasyfikować inaczej.

Zagadnienie zachmurzenia jest dość złożonym tematem i by je dokładnie opisać trzeba większej ilości danych obserwacyjnych. Ogólnie można podsumować, że w Polsce dominuje pogoda pochmurna lub bardzo pochmurna.

W porach letnich występują głównie chmury konwekcyjne a w chłodniejszych częściach roku przeważają chmury warstwowe o średniej i niskiej podstawie.

Opracował Paweł Maksym

Literatura:

Woś A., 1996 – Zarys klimatu Polski. Wydawnictwo Naukowe UAM – Poznań

Martyn D., 1995 – Klimaty kuli ziemskiej. PWN – Warszawa

Woś A., 1997 – Meteorologia dla geografów. PWN – Warszawa