

SUSZA NA TLE ZMIAN KLIMATU

- TRENDY I PRZEWIDYWANIA

Dr hab. inż. Agnieszka Ziernicka-Wojtaszek
Kierownik Katedry Ekologii, Klimatologii i Ochrony Powietrza

Wydział Inżynierii Środowiska i Geodezji

Uniwersytet Rolniczy w Krakowie

1. Susza jako odwieczna cecha przejściowego klimatu Polski

2. Intensyfikacja susz jako skutek współczesnych zmian klimatu przejawiająca

się: a) częstszym występowaniem tego zjawiska, b) wzrostem intensywności

c) rozprzestrzenianiem się suszy na coraz dalsze obszary kraju

3. Dające się określić trendy w okresie obserwacyjnym

4. Wybiegające w przyszłość przewidywania oparte na scenariuszach zmian

klimatu

SUSZA NA TLE ZMIAN KLIMATU

- TRENDY I PRZEWIDYWANIA

ZMIENNOŚĆ KLIMATU (NATURALNA ZMIENNOŚĆ

KLIMATU)

Wyraża dyspersję (rozproszenie, odchylenie od średniej)

wartości elementów meteorologicznych

(np. temperatury powietrza, opadów atmosferycznych,

usłonecznienia)

w poszczególnych latach

Susza jako odwieczna cecha przejściowego klimatu Polski

– skutek jego naturalnej zmienności

o zmianach klimatu będzie nieco później

chodzi o to

że są to dwa różne terminy:

zmienność

i zmiany

Przejdźmy do zmienności opadów atmosferycznych…

„Zewsząd deszcz szuści tygodniowy”…
Jerzy Harasymowicz

Miała rolę, sprzedali jej rolę -

Były czasy gradu i posuchy,

Kubę dawno zamknął grób już głuchy,

A skąd płacić, gdy pustki w stodole?

Jan Kasprowicz

Tu zmienność

oczami poetów…

LATA SUMA

1971 655

1972 765

1973 517

1974 766

1975 622

1976 568

1977 694

1978 704

1979 687

1980 630

1981 716

1982 470

1983 488

1984 573

1985 772

1986 637

1987 685

1988 568

1989 679

1990 623

1991 609

1992 521

1993 448

1994 726

1995 572

1996 792

1997 857

1998 692

1999 708

2000 718

Sumy opadów

rocznych

w Krakowie

w 30-leciu 1971–2000

zmieniają się od 69%

do 132% wartości

średniej wieloletniej

I II III IV V VI VII VIII IX X XI XII

34 28 34 49 70 92 85 79 58 46 38 37

10 2 3 20 32 11 32 21 17 10 7 4

84 101 81 105 128 250 299 195 140 112 72 82

Śr.

Min.

Max.

Mies.

Przykładowo w lipcu opady mogą wynosić od 38 do 352% normy

0

20

40

60

80

100

120

Naturalna zmienność opadów atmosferycznych w październiku

w Krakowie Obs. Astr. UJ

mm

1971 2000

Wskaźnikami zmienności (nie zmian) klimatu są:

Wartość minimalna, wartość maksymalna

Amplituda (rozstęp, obszar zmienności)

Odchylenie przeciętne

Odchylenie standardowe

Względna zmienność

Współczynnik zmienności

Odchylenie od normy i klasy odchyleń opadów od normy

Te wskaźniki nas nie interesują, może tylko wartość minimalna

Natomiast interesujące dla problemu suszy są wartości niskie

miesięczne, dekadowe, sezonowe, ciągi dni bez opadów

i z niskimi opadami, opady poniżej optymalnych wartości

dekadowych i miesięcznych, opady poniżej wartości

optymalnych dla danej fazy rozwojowej poszczególnych roślin

a także wartości klimatycznego bilansu wodnego poniżej

wartości krytycznych w danym okresie dla poszczególnych

roślin i kategorii gleb w myśl ustawy z dnia 7 lipca 2005 r.

o ubezpieczeniach upraw rolnych i zwierząt gospodarskich

(z późniejszymi zmianami)

W przybliżeniu przez pierwsze ¾ wieku XX mieliśmy do czynienia

z suszami będącymi wynikiem naturalnej zmienności opadów

- inaczej zdarzały się lata i z niskimi opadami

Z zapisków historycznych wynika,

że zjawisko suszy

(definiowane niejednolicie) wystąpiło:

w XIV wieku 20 razy

w XV wieku 25 razy

w XVI wieku 19 razy

w XVII wieku 24 razy

w XVIII wieku 22 razy

w XIX wieku 23 razy

w XX wieku 24 razy

H. Lorenc. Susze i opady maksymalne w Polsce

…. a więc przeciętnie co 4 - 5 rok susza

Niedobory opadów przechodzące w susze mają swoją bogatą literaturę

sięgającą początków państwowości polskiej. Nie czas wymienić

tu nawet kilka najważniejszych pozycji literatury.

Suszami interesowali się kronikarze, historycy, specjaliści od historii

gospodarczej, meteorolodzy i klimatolodzy, hydrolodzy, rolnicy.

Tematyka susz mieściła się w szerokiej problematyce

tzw. klęsk elementarnych czy naturalnych zagrożeń wyrażanych

do dziś w lapidarnych słowach suplikacji…

Konferencja Jubileuszowa

z okazji 70-lecia

Polskiego Towarzystwa Geofizycznego

pt.

NADZWYCZAJNE ZDARZENIA

METEOROLOGICZNE I HYDROLOGICZNE

NA ZIEMIACH POLSKICH
Łódź, 25-26 września 2017 r.

Termin „powietrze” interpretować

można szerzej niż tylko „morowe

powietrze” (dawna nazwa zarazy).

Również bardziej dosłownie – jako

zagrożenia związane bezpośrednio

z atmosferą – z falami upałów,

silnymi wiatrami, intensywnymi

deszczami lub długotrwałym

i dotkliwym ich brakiem, czy też

z unoszącymi się w powietrzu

alergenami.

Zbigniew W. Kundzewicz, Piotr Matczak

Od powietrza, głodu, ognia i wojny…

Znak - lipiec-sierpień 2009, nr 650-651

…starej pieśni błagalnej.

śpiewanej w okresach

klęsk żywiołowych

oraz nieszczęść narodowych

„Od powietrza, głodu, ognia i wojny,

wybaw nas Panie”

http://www.miesiecznik.znak.com.pl/650-6512009zbigniew-w-kundzewicz-piotr-matczakod-powietrza-glodu-ognia-i-wojny/
http://www.miesiecznik.znak.com.pl/650-6512009spis-tresci/

2. Intensyfikacja susz jako skutek
współczesnych zmian klimatu
przejawiająca się:

a) częstszym występowaniem tego
zjawiska,

b) wzrostem intensywności,
c) rozprzestrzenianiem się suszy na

coraz dalsze obszary kraju

2. Intensyfikacja susz jako skutek

współczesnych zmian klimatu

przejawiająca się:

a) częstszym występowaniem

tego zjawiska,

b) wzrostem intensywności,

c) rozprzestrzenianiem się suszy

na coraz dalsze obszary kraju

Ale najpierw kilka słów o współczesnych

zmianach klimatu

Zjawisko współczesnych susz spowodowanych zmianami klimatu

przebiega na obszarze Polski w następujących realiach:

- wzrostu temperatury powietrza,

- braku wyraźnych tendencji opadów atmosferycznych,

- wzrostu wartości współczynnika zmienności opadów.

„Dla okolic Szczecina w latach 1963-2002 liczba wykazanych miesięcy suchych za pomocą

wskaźników RPI i SPI była zgodna, natomiast różnice uwidaczniały się w ocenie nasilenia

zjawiska (Kalbarczyk, Kalbarczyk 2005). Rozbieżności w ocenie intensywności suszy

ukazała analiza wskaźnika Sielianinowa, którego wartości odbiegały od pozostałych

wskaźników z powodu wykorzystania w identyfikacji również czynnika termicznego...”

Mówię o tym dlatego, że ukazują się prace dotyczące susz

obejmujące i ostatnie lata - tytuł i autor nie są tu istotne,

w których analizowane są tylko opady atmosferyczne.

Poniżej cytat z dyskusji. Z tonu dyskusji wynika, że wiarygodne

są opracowania analizujące tylko opady, wskaźniki suszy

z czynnikiem termicznym od nich „odbiegają”….. ???

Była to uwaga odnośnie ważności temperatury warunkującej składnik

parowania w bilansie wodnym. Przypatrzmy się co dzieje się z temperaturą…

Tempo ocieplania rośnie.

Przez ostatnie 150 lat wynosiło 0,045oC/dekadę

100 lat 0,074

50 lat 0,128

25 lat 0,177oC/dekadę

Ze względu na brak czasu pomińmy mechanizmy i procesy fizyczne zmian klimatu –

efekt szklarniowy i wymuszenie radiacyjne, skupimy się tylko na przejawach ocieplenia

Źródło:

IPCC, 2007

Odchylenie globalnej temperatury od normy w XX wieku rośnie

od wartości -0,4 do prawie +0,6 oC,

a więc przyrost temperatury szacować można na wartość 1oC

13,6

13,7

13,8

13,9

14

14,1

14,2

14,3

14,4

14,5

Kolumnowy 3-
W 1

Stopni C

1981

-1990

2001

-2010

Temperatura globalna
przyrost

0,2oC/dekadę

1961

-1970

1941

-1950
Źródło: WMO Report: The global climate 2001-2010: A decade of climate extremes. July 6, 2013

W ostatnim

20-leciu XX wieku

i na początku XXI

wieku nastąpiło

wyraźne

zwiększenie tempa

ocieplenia,

które zaznaczyło

się nie tylko

w sezonie zimowo-

wiosennym ale

także w ciepłej

porze roku.

1991

-2000

Średnie roczne wartości temperatury na obszarze Polski w okresie 1951-2000. Odchylenia od średniej 1951-

1980 wyrównane filtrem dwumianowym 5-punktowym. Zaznaczono krzywą trendu.

oC

Kożuchowski K., Żmudzka E. 2001. Ocieplenie w Polsce: skala

i rozkład sezonowy zmian temperatury powietrza w drugiej połowie

XX wieku . Przeg. Geof. 46(1-2): 81-90.

Na obszarze Polski wyraźne ocieplenie obserwuje się również od dwu

ostatnich dekad XX w. Tempo ocieplenia wyższe 0,3oC/dek.

A jak w Polsce ?

7

7,2

7,4

7,6

7,8

8

8,2

8,4

8,6

1961-

1970

1971-

1980

1981-

1990

1991-

2000

2001-

2007

oC

Średnia roczna temperatura powietrza na obszarze Polski systematycznie rośnie

Ta tendencja wzrostowa utrzymuje się na początku XXI wieku , kiedy to średnia

pierwszych 7 lat XXI w. jest wyższa o 0,2oC od średniej z ostatniej dekady XX w.

2001-2010 8,6oC

Tempo

ocieplenia

w ostatnich

dekadach

na obszarze

Polski

0,3oC/dek.

Klimada

liczba_dni_upalnych_w_Polsce_w_okresie1971-2010

Rośnie liczba dni upalnych

(t max powyżej 30oC)

https://www.google.pl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=2ahUKEwjp8ruh2-PfAhVqMOwKHfCfAncQjB16BAgBEAQ&url=http://klimada.mos.gov.pl/zmiany-klimatu-w-polsce/tendencje-zmian-klimatu/&psig=AOvVaw2V3IqDnv0F8vOtGJ58Lrop&ust=1547226803306184

Ocieplenie ma charakter antropogeniczny

http://upload.wikimedia.org/wikipedia/commons/7/7b/Temp-sunspot-co2.svg

Porównanie przebiegu

temperatury w XX wieku

na podstawie obserwacji

i modelowania

matematycznego.

Modele klimatyczne

potrafią odtworzyć

zaobserwowany klimat

tylko wtedy, gdy

przyjmuje się wpływ

człowieka na stężenie

gazów cieplarnianych

w atmosferze.

Gdyby działały tylko

czynniki naturalne,

ocieplenia nie powinno

być (IPCC, 2007)

1891-1930 602 mm

1891-1960 600 mm

1931-1960 599 mm

1951-1960 583 mm

1951-1970 606 mm

1951-1980 600 mm

1961-1990 603 mm

1971-2000 601 mm

1991-2000 612 mm

Brak wyraźnego trendu opadów atmosferycznych w Polsce

Podobnie w okresie

1971-2000 brak

wyraźnego trendu opadów

atmosferycznych

w Polsce

(Ziernicka-Wojtaszek A. 2004)

Istotnie wzrasta w Polsce zmienność opadów, a wartość współczynnika

zmienności podniosła się w okresie 1860-1990 z 10 do około 16%,

(Kożuchowski K. 1886) natomiast

za okres 1971-2000 wynosiła już 16,8% (Ziernicka-Wojtaszek A. 2004).

Powoduje to wzrost częstości ekstremalnych zjawisk opadowych,

opadów o dużym natężeniu i susz.

X

Opady roczne

mm

Współcz.

zmienności

opadu %

Z zapisków historycznych wynika,

że zjawisko suszy definiowane

niejednolicie wystąpiło:

w XIV wieku 20 razy

w XV wieku 25 razy

w XVI wieku 19 razy

w XVII wieku 24 razy

w XVIII wieku 22 razy

w XIX wieku 23 razy

w XX wieku 24 razy

H. Lorenc. 2011. Susze i opady maksymalne w Polsce

….a więc przeciętnie co 4 - 5 rok susza

w okresie 1951-1981 (30 lat) – okresów posusznych było 6,

(co 5 lat susza);

w okresie 1982-2011 (29 lat) – lat posusznych było 18,

(co 2 lata susza);
H. Lorenc. 2011. Susze i opady maksymalne w Polsce

Me-

toda

Okres

Kalendarz

warunków

meteorol.

wegetacji

RPI SPI Sieliani-

now

1971

1985

23 30 24 27

1986

2000

24 34 31 33

Wzrost częstości występowania posuch niezależnie

od ich natężenia w zależności od metody w poszczególnych miesiącach

okresu wegetacyjnego IV-X na obszarze woj. podkarpackiego (%)

1951 1971 2000

7

7,2

7,4

7,6

7,8

8

8,2

8,4

8,6

1961-

1970

1971-

1980

1981-

1990

1991-

2000

2001-

2007

Białystok

Bielsko-Biała

Chojnice

Częstochowa

Elbląg

Gorzów Wlkp.

Jelenia Góra

Kalisz

Katowice

Kętrzyn

Kielce

Kłodzko

Koło

Koszalin

Kraków

Legnica

Lesko

Leszno

Lębork

Lublin

Łódź

Mława

Nowy Sącz

Olsztyn

Opole

Ostrołęka
Piła

Płock

Poznań

Przemyśl

Puławy

Racibórz

Resko

Rzeszów

Sandomierz

Siedlce

Słubice

Sulejów

Suwałki

Szczecin

Szczecinek

Świnoujście

Tarnów

Terespol

Toruń

Ustka

Warszawa

Wieluń

Włodawa

Wrocław

Zamość

Zgorzelec

Zielona Góra

Białystok

Bielsko-Biała

Chojnice

Częstochowa

Elbląg

Gorzów Wlkp.

Jelenia Góra

Kalisz

Katowice

Kętrzyn

Kielce

Koło

Koszalin

Kraków

Legnica

Lesko

Leszno

Lębork

Lublin

Łódź

Mława

Nowy Sącz

Olsztyn

Opole

Ostrołęka
Piła

Płock

Poznań

Przemyśl

Puławy

Racibórz

Resko

Rzeszów

Sandomierz

Siedlce

Słubice

Sulejów

Suwałki

Szczecin

Szczecinek

Świnoujście

Tarnów

Terespol

Toruń

Ustka

Warszawa

Wieluń

Włodawa

Wrocław

Zamość

Zgorzelec

Zielona Góra

1991-2000

1971-20001931-1960

Widać jak przy tych

samych opadach

i wzrastających

wartościach temperatury,

zwiększa się powierzchnia

regionu suchego

(bez szrafury)

Spowodowane jest to faktem,

że w ocenie warunków

wilgotnościowych

w skład współczynnika

hydrotermicznego

oprócz opadów wchodzi

również temperatura powietrza

warunkująca w dużej mierze

proces parowania

Okres

Umiarkowanie

chłodny

2000-2400oC

Umiarkowanie

ciepły

2400-2800oC

Ciepły

2800-3200oC

Umiarkowanie

suchy

K = 1,0 -1,3

1931-1960 39 61 13

1971-2000 38 62 20

2000 12 85 3 36

2007 3 71 26 45

1991-2000

+2°C 5 95 67

Procent powierzchni Polski zajętej pod wyszczególnione

regiony pluwiotermiczne

(1991-2000 + 2oC - w przybliżeniu rok 2060)

Białystok

Bielsko-Biała

Chojnice

Częstochowa

Elbląg

Gorzów Wlkp.

Jelenia Góra

Kalisz

Katowice

Kętrzyn

Kielce

Kłodzko

Koło

Koszalin

Kraków

Legnica

Lesko

Leszno

Lębork

Lublin

Łódź

Mława

Nowy Sącz

Olsztyn

Opole

Ostrołęka
Piła

Płock

Poznań

Przemyśl

Puławy

Racibórz

Resko

Rzeszów

Sandomierz

Siedlce

Słubice

Sulejów

Suwałki

Szczecin

Szczecinek

Świnoujście

Tarnów

Terespol

Toruń

Ustka

Warszawa

Wieluń

Włodawa

Wrocław

Zamość

Zgorzelec

Zielona Góra

Białystok

Bielsko-Biała

Chojnice

Częstochowa

Elbląg

Gorzów Wlkp.

Jelenia Góra

Kalisz

Katowice

Kętrzyn

Kielce

Koło

Koszalin

Kraków

Legnica

Lesko

Leszno

Lębork

Lublin

Łódź

Mława

Nowy Sącz

Olsztyn

Opole

Ostrołęka
Piła

Płock

Poznań

Przemyśl

Puławy

Racibórz

Resko

Rzeszów

Sandomierz

Siedlce

Słubice

Sulejów

Suwałki

Szczecin

Szczecinek

Świnoujście

Tarnów

Terespol

Toruń

Ustka

Warszawa

Wieluń

Włodawa

Wrocław

Zamość

Zgorzelec

Zielona Góra

1931-1960 1971-2000

1991-2000

Regiony pluwiotermiczne

Zielony um. chłodny 1600-2400ºC

Żółty um. ciepły 2400-2800ºC

Beżowy ciepły „a” 2800-3000ºC

Brązowy ciepły „b” 3000-3200ºC

Puste pole – um. suchy K = 1,0 - 1,3

Linie pion. – optymalnego

uwilgotnienia K = 1,3 - 1,6

Kratka – wilgotny K > 1,6

Białystok

Bielsko-Biała

Chojnice

Częstochowa

Elbląg

Gorzów Wlkp.

Jelenia Góra

Kalisz

Katowice

Kętrzyn

Kielce

Kłodzko

Koło

Koszalin

Kraków

Legnica

Lesko

Leszno

Lębork

Lublin

Łódź

Mława

Nowy Sącz

Olsztyn

Opole

Ostrołęka
Piła

Płock

Poznań

Przemyśl

Puławy

Racibórz

Resko

Rzeszów

Sandomierz

Siedlce

Słubice

Sulejów

Suwałki

Szczecin

Szczecinek

Świnoujście

Tarnów

Terespol

Toruń

Ustka

Warszawa

Wieluń

Włodawa

Wrocław

Zamość

Zgorzelec

Zielona Góra

1
.6

1.6

1.3

1.3

1.3

1.6

1.6 1.6

1.3

1.6

Białystok

Bielsko-Biała

Chojnice

Częstochowa

Elbląg

Gorzów Wlkp.

Jelenia Góra

Kalisz

Katowice

Kętrzyn

Kielce

Kłodzko

Koło

Koszalin

Kraków

Legnica

Lesko

Leszno

Lębork

Lublin

Łódź

Mława

Nowy Sącz

Olsztyn

Opole

Ostrołęka
Piła

Płock

Poznań

Przemyśl

Puławy

Racibórz

Resko

Rzeszów

Sandomierz

Siedlce

Słubice

Sulejów

Suwałki

Szczecin

Szczecinek

Świnoujście

Tarnów

Terespol

Toruń

Ustka

Warszawa

Wieluń

Włodawa

Wrocław

Zamość

Zgorzelec

Zielona Góra

Białystok

Bielsko-Biała

Chojnice

Częstochowa

Elbląg

Gorzów Wlkp.

Jelenia Góra

Kalisz

Katowice

Kętrzyn

Kielce

Kłodzko

Koło

Koszalin

Kraków

Legnica

Lesko

Leszno

Lębork

Lublin

Łódź

Mława

Nowy Sącz

Olsztyn

Opole

Ostrołęka
Piła

Płock

Poznań

Przemyśl

Puławy

Racibórz

Resko

Rzeszów

Sandomierz

Siedlce

Słubice

Sulejów

Suwałki

Szczecin

Szczecinek

Świnoujście

Tarnów

Terespol

Toruń

Ustka

Warszawa

Wieluń

Włodawa

Wrocław

Zamość

Zgorzelec

Zielona Góra

Białystok

Chojnice

Jelenia Góra

Katowice

Kielce

Koszalin

Kraków

Lublin

Łódź

Mława

Olsztyn

Opole

Poznań

Rzeszów

Suwałki

Szczecin

Terespol

Toruń

Warszawa

Wrocław

Zielona Góra

Białystok

Bielsko-Biała

Chojnice

Częstochowa

Elbląg

Gorzów Wlkp.

Jelenia Góra

Kalisz

Katowice

Kętrzyn

Kielce

Kłodzko

Koło

Koszalin

Kraków

Legnica

Lesko

Leszno

Lębork

Lublin

Łódź

Mława

Nowy Sącz

Olsztyn

Opole

Ostrołęka
Piła

Płock

Poznań

Przemyśl

Puławy

Racibórz

Resko

Rzeszów

Sandomierz

Siedlce

Słubice

Sulejów

Suwałki

Szczecin

Szczecinek

Świnoujście

Tarnów

Terespol

Toruń

Ustka

Warszawa

Wieluń

Włodawa

Wrocław

Zamość

Zgorzelec

Zielona Góra

Białystok

Bielsko-Biała

Chojnice

Częstochowa

Elbląg

Gorzów Wlkp.

Jelenia Góra

Kalisz

Katowice

Kętrzyn

Kielce

Kłodzko

Koło

Koszalin

Kraków

Legnica

Lesko

Leszno

Lębork

Lublin

Łódź

Mława

Nowy Sącz

Olsztyn

Opole

Ostrołęka
Piła

Płock

Poznań

Przemyśl

Puławy

Racibórz

Resko

Rzeszów

Sandomierz

Siedlce

Słubice

Sulejów

Suwałki

Szczecin

Szczecinek

Świnoujście

Tarnów

Terespol

Toruń

Ustka

Warszawa

Wieluń

Włodawa

Wrocław

Zamość

Zgorzelec

Zielona Góra

1931-1960 1971-2000 1991-2000

2007 1971-2000 +1°C 1971-2000 +2°C

u.c. 2400 - 2800

c. 2800-3200

http://greenworld.serwus.pl/aktualnosci/2006_03_06/Image3.gif

Pomimo, że współczesne,

jak i tendencje oraz

scenariusze zmian opadów

na koniec XXI wieku dla

Polski nie przewidują

zmniejszenia się opadów

a nawet mały wzrost rzędu

5 -10% nie można

powiedzieć, że nie będą

groziły nam susze.

Zwiększonej częstości

posuch należy się

spodziewać ze względu

na wzrastający współczynnik zmienności opadów

(będą częstsze powodzie i susze) jak i z uwagi na wzrost

temperatury, który powoduje wzrost parowania

.

M. Szwed, G. Karg, I. Pinskwar, M. Radziejewski, D. Graczyk, A. Kędziora

Z. W. Kundzewicz

Climate change and its effect on agriculture, water resources and

human health sectors in Poland

Nat. Hazards Earth Syst. Sci., 10, 1725-1737, 2010

11́1

1

Changes of climatic water balance in summer in Poland

period (a) 1961–1990 versus (b) 2061–2090

a b

DZIĘKUJĘ

ZA UWAGĘ

