

Acta Agrophysica, 2009, 13(2), 505-521

ANALIZA ZMIENNO ŚCI WARUNKÓW PLUWIOTERMICZNYCH
OD KWIETNIA DO LIPCA W OKOLICACH KRAKOWA (1961-1990)

Barbara Ścigalska, Bernadetta Łabuz

Katedra Ogólnej Uprawy Roli i Roślin, Uniwersytet Rolniczy
Al. Mickiewicza 21, 31-120 Kraków

 e-mail: bscigalska@ar.krakow.pl

 S t reszczen ie . Celem pracy była analiza zmienności warunków pluwiotermicznych w sezo-
nie wegetacyjnym kwiecień-lipciec w latach 1961-1990, w okolicach Krakowa. Do obliczeń przyję-
to dane ze stacji meteorologicznej w Mydlnikach k. Krakowa. Za miarę zmienności przyjęto współ-
czynnik zmienności (V%). Analiza warunków termicznych w kolejnych 10-leciach wskazuje na
wzrost temperatury średniej rocznej z 7,2 do 7,8oC i wzrost wartości średniej za badany okres od
kwietnia do lipca z 13,4 do 13,8oC. Obserwowano zmniejszające się w kolejnych dziesięcioleciach
sumy opadów w okresie kwiecień – lipiec. Opady w sezonie wegetacyjnym w latach 1981-1990
stanowiły 82% opadów w dziesięcioleciu 1961-1970. Największą zmienność opadów V = 54,3%
zanotowano dla dziesięciolecia 1961-1970. Zmienność temperatury w badanych okresach wahała
się od V = 28,9 do 32,3%. Względna zmienność opadów i temperatury w okresie 1961-1990 okaza-
ła się mało zróŜnicowana. W przypadku opadów V = 35,7%, a temperatury V = 28,3%. Większa
zmienność czynnika opadowego niŜ temperatury moŜe świadczyć o wpływie opadów na produkcję
polową w okolicach Krakowa.
 S ło wa k l u czo we: analiza zmienności, warunki pluwiotermiczne

WSTĘP

Charakterystyka warunków klimatycznych odnosząca się do całego kraju
(Kaczorowska 1962) nie daje pełnego obrazu przebiegu elementów meteorolo-
gicznych na obszarach mniejszych. Z tego względu niezbędne są opracowania
dotyczące regionów (Koźmiński i in. 1987, Hutorowicz 1988, Nowicka i Dragń-
ska 2001). Według zaleceń Światowej Organizacji Meteorologicznej (WMO)
klimat danego miejsca czy obszaru jest charakteryzowany na podstawie wartości
średnich wieloletnich, zazwyczaj 30-letnich (Mrugała i Shuber 2004). Przejścio-
wość klimatu Polski sprawia, Ŝe w poszczególnych latach sumy opadów atmosfe-

B. ŚCIGALSKA, B. ŁABUZ

506

rycznych wykazują duŜe wahania (Gołębiowska i in. 2001). Dotychczasowe bada-
nia Przedpełskiej (1993) pozwoliły na poznanie rytmu współczynnika zmienności
w poszczególnych miesiącach odnośnie wartości uśrednionych dla Polski. W ostat-
nich dekadach XX wieku na obszarze Polski obserwuje się wyraźny i systematycz-
ny wzrost temperatury powietrza, a przyjmowana norma 1961-1990 nie oddaje
specyfiki najcieplejszej ostatniej dekady XX wieku (Zawora 2005). Analiza warto-
ści średniej rocznej temperatury powietrza na obszarze Polski w II połowie XX
wieku pozwala wyróŜnić w tym okresie ostatnie 20-lecie, w którym nastąpiło wy-
raźne ocieplenie (śmudzka i Dobrowolska 2001, Ziernicka 2004). Z analizy prze-
prowadzonej przez KoŜuchowskiego (1996) wynika, Ŝe tendencje zmian opadów
atmosferycznych w okresie ocieplania klimatu nie znalazły na razie jednoznacznej
oceny. śmudzka i Dobrowolska (2001) twierdzi, Ŝe wysokość opadów w II połowie
XX wieku nie wykazuje określonego kierunku zmian. Celem pracy była analiza
określająca i porównująca zmienność warunków pluwiotermicznych w okresie od
kwietnia do lipca w latach 1961-1990 w o5kolicach Krakowa.

MATERIAŁ I METODY

 Opracowanie oparto na wynikach pomiarów miesięcznych wartości temperatury
oraz opadów atmosferycznych ze stacji meteorologicznej zlokalizowanej w Mydlni-
kach w Stacji Doświadczalnej Katedry Ogólnej Uprawy Roli i Roślin Uniwersytetu
Rolniczego w Krakowie. Wykorzystano dane pluwiotermiczne w wieloleciu 1961-
1990 w okresie od kwietnia do lipca. Opady mierzono deszczomierzem Hellmanna
na wysokości 1 m nad gruntem, a temperaturę powietrza za pomocą termometrów
zwykłych (rtęciowych) oraz maksymalnego i minimalnego umieszczonych w klatce
meteorologicznej na wysokości 2 m nad gruntem. Aby dokładniej poznać zróŜnico-
wanie badanych zjawisk, czyli uwzględnić aspekt klimatologiczny cały materiał eks-
perymentalny podzielono na kolejne okresy dziesięcioletnie: 1961-1970, 1971-1980
oraz 1981-1990. Scharakteryzowano następnie zróŜnicowanie miesięcznych wartości
temperatury powietrza i opadów atmosferycznych w poszczególnych dziesięciole-
ciach okresu 1961-1990. Zmienność opadów i temperatury mierzono współczynni-
kiem zmienności. Posługując się charakterystyką wilgotnościową roku oraz miesięcy
określoną przez Kaczorowską (1962) jako procent, odpowiednio, rocznego i mie-
sięcznego opadu normalnego w okresie 1961-1990 oznaczono lata bardzo suche,
suche, przeciętne oraz wilgotne. Na podstawie charakterystyki wilgotnościowej
określającej typ miesiąca odnotowano miesiące: bardzo suche, suche, przeciętne,
wilgotne, bardzo wilgotne i skrajnie wilgotne.

ANALIZA ZMIENNO ŚCI WARUNKÓW PLUWIOTERMICZNYCH

507

WYNIKI

 W latach 1961-1990 warunki pluwiotermiczne w rejonie badań charakteryzo-
wały się róŜnorodnością typów pogody, co przejawiało się duŜym zróŜnicowa-
niem wartości średniej temperatury powietrza i sum opadów miesięcznych i rocz-
nych. Za normę przyjęto dane temperatury i opadów w wieloleciu 1961-1990
w okolicach Krakowa (tab. 1-6).
 W okresie dziesięciolecia 1961-1970 średnia temperatura roczna wynosiła
7,2oCi była niŜsza o 0,7oC od normy, a średnia temperatura w badanym okresie
kwiecień-lipiec wynosiła 13,4oC i była niŜsza o 0,3oC od normy. NajwyŜszą średnia
temperaturę w tym okresie (14,3oC) stwierdzono w 1963 roku, a najniŜszą 12,3oC
w 1965 roku. W pozostałych latach średnia temperatura miesięczna wynosiła od
12,4 do 13,9oC. Średnia temperatura powietrza wynosiła: w kwietniu 8,2oC,
w maju 12,2oC, w czerwcu 16,2oC, w lipcu 17,2oC (tab. 1). Rok 1963 naleŜał do lat
najcieplejszych o najwyŜszej sumie odchyleń od normy. Znacznie mniejsze sumy
odchyleń temperatury od normy zanotowano w latach 1964, 1966 i 1969, a odchy-
lenie ujemne w latach 1962 i 1965. Zmienność temperatury w analizowanym okre-
sie od kwietnia do lipca była rzędu V = 28,9%, a w kolejnych latach wahała się od
V=14,0 do 43,8%. Najmniejszą zmienność tej cechy stwierdzono w 1961 roku, zaś
największą w 1970 roku. Charakterystyczny dla tego 10-lecia jest wzrost w kolej-
nych latach wartości współczynnika zmienności dla tej cechy.
 W kolejnym dziesięcioleciu 1971-1980 średnia temperatura roczna wyniosła
7,2oC i była niŜsza o 0,7oC od normy, a średnia temperatura w okresie kwiecień-
lipiec wynosiła 12,7oC i była niŜsza o 1,0oC od normy (tab. 2). NajwyŜszą średnią
temperaturę w okresie IV-VII (13,8oC i 13,6oC) zanotowano w latach 1971
i 1972, a najniŜszą – 11,5oC w 1980 roku. W pozostałych latach średnia tempera-
tura wahała się od 11,9oC do 13,3oC. Średnia temperatura wynosiła w kwietniu
6,6oC, w maju 12,3oC, w czerwcu 15,4oC w lipcu 16,7oC. Do lat najcieplejszych,
o największej sumie odchyleń d normy, naleŜały lata 1972 i 1975. W pozostałych
latach 1980, 1978 i 1974 stwierdzono największe ujemne odchylenia (–8,9, –7,9,
–7,3oC). Średnio w wieloleciu zmienność tej cechy wynosiła V = 32,3% i wahała
się w latach od V = 30,3 do 41,3%.
 W latach 1981-1990 średnia temperatura roczna wynosiła 7,8oC i była niŜsza
o 0,1oC od normy. W okresie kwiecień − lipiec średnia temperatura miesięczna
wynosiła 13,8oC i przewyŜszała o 0,1oC normę (tab. 3). NajwyŜszą średnią tem-
peraturę w tym okresie (15,3oC) obserwowano w 1983 roku, a najniŜszą 12,6oC
w 1984 roku. Średnia temperatura wynosiła: w kwietniu 7,8oC, w maju 13,6oC,
w czerwcu 16,0oC i w lipcu 17,7oC. Do lat najcieplejszych, o największej sumie
odchyleń od normy, naleŜały lata: 1983, 1987. Znacznie mniejsze sumy odchyleń
temperatury od normy zanotowano w latach 1988, 1989, a jej ujemne odchylenia

Tabela 1. Średnia miesięczna temperatura powietrza (oC) w latach 1961-1970 według stacji meteorologicznej w Mydlnikach k Krakowa
Table 1. Mean monthly air temperature (oC) for 1961-1970 according to meteorological station at Mydlniki near Cracow

1961 1962 1963 1964 1965 1966 1967 1968 1969 1970

Miesiąc
Month

Odchylenie od normy – Deviation from standard

Średnia roczna
temperatura

za okres
1961-1970

Mean annual
temperature

for 1961-1970

Średnia
roczna

temperatura
za okres

1961-1990
Mean annual
temperature

for 1961-1990

Kwiecień – April +2,9 +1,8 +0,8 –0,6 –1,8 +1,3 –0,9 +0,7 -0,9 -0,9 8,2 8,0

Maj – May –1,7 –2,2 +0,9 –1,1 –2,5 –0,4 0,0 –1,2 +2,0 –1,8 12,2 13,1

Czerwiec – June +0,9 –2,5 +0,1 +2,7 –0,2 0,0 –0,6 +1,3 –1,0 +0,4 16,2 16,1

Lipec – July –2,2 –2,0 +1,1 –0,1 –0,9 0,0 +1,5 –1,0 +0,4 –0,2 17,2 17,5

Suma odchyleń
Total deviation

–0,1 –4,9 +2,9 +0,9 –5,4 +0,9 0,0 –0,2 +0,5 –2,5 − −

Średnia okresu
wegetacji
kwiecień-lipiec
Mean
for vegetation
period April-July

13,7 12,4 14,3 13,9 12,3 13,9 13,7 13,5 13,8 13,0 13,4 13,7

Średnia roczna
Mean for a year

8,2 6,7 6,5 6,9 6,3 8,0 8,1 7,6 6,7 7,1 7,2 7,9

V % 14,0 20,8 32,3 37,6 38,5 26,4 35,9 34,0 33,7 43,8 −

*V% 28,9

*V% –współczynnik zmienności – coefficient of variation,
Norma – średnia miesięczna temperatura dla Krakowa (1961-1990) / standard monthly temperature of Cracow (1961-1990).

Tabela 2. Średnia miesięczna temperatura powietrza (oC) w latach 1971-1980 według stacji meteorologicznej w Mydlnikach k Krakowa
Table 2. Mean monthly air temperature (oC) for 1971-1980 according to meteorological station at Mydlniki near Cracow

1971 1972 1973 1974 1975 1976 1977 1978 1979 1980

Miesiąc
Month

Odchylenie od normy – Deviation from standard

Średnia roczna
temperatura

za okres
1971-1980

Mean annual
temperature for

1971-1980

Średnia roczna
temperatura

za okres
1961-1990

Mean annual
temperature

for 1961-1990

Kwiecień – April –0,3 –0,6 –1,6 –0,9 –1,0 –1,0 –1,9 –2,3 –1,9 –2,5 6,6 8,0

Maj – May +1,4 –0,1 –0,8 –1,7 +1,6 –1,3 –0,9 –1,9 +0,4 –3,7 12,3 13,1

Czerwiec – June –1,3 +0,3 –0,9 –2,7 –0,6 –1,4 +0,2 –1,3 +2,0 –1,3 15,4 16,1

Lipec – July 0,0 +1,0 –0,6 –2,0 +0,5 +0,3 –1,5 –2,4 –1,9 –1,4 16,7 17,5

Suma odchyleń
Total deviation

+0,2 +0,6 –3,9 –7,3 +0,5 –3,4 –4,1 –7,9 –1,4 –8,9 − −

Średnia okresu
wegetacji
Kwiecień-lipiec
Mean for
vegetation
period April-July

13,6 13,8 12,7 11,9 13,6 12,8 12,6 11,7 13,3 11,5 12,7 13,7

Średnia roczna
Mean
for a year

7,2 7,2 6,3 7,8 8,9 6,7 7,7 6,8 7,3 6,2 7,2 7,9

V % dla lat/
for years

30,6 35,1 36,3 30,3 37,4 35,9 37,7 37,4 39,5 41,3 −

V% dla
wielolecia
For multiyears
1971-1980

32,3

Objaśnienie jak w tabeli 1 – Explanations, see Table 1.

Tabela 3. Średnia miesięczna temperatura powietrza (oC) w latach 1981-1990 według stacji meteorologicznej w Mydlnikach k Krakowa
Table 3. Mean monthly air temperature (oC) for 1981-1990 according to meteorological station at Mydlniki near Cracow

1981 1982 1983 1984 1985 1986 1987 1988 1989 1990

Miesiąc
Month

Odchylenie od normy – Deviation from standard

Średnia roczna
temperatura

za okres
1981-1990

Mean annual
temperature
1981-1990

Średnia roczna
temperatura

za okres
1961-1990

Mean annual
temperature

for 1961-1990

Kwiecień
April

–2,3 –3,2 +1,9 –0,1 –0,6 +1,4 –0,2 –0,1 +1,7 0,0 7,8 8,0

Maj – May +0,1 +0,6 +2,2 –0,4 +0,8 +1,6 –1,3 +1,0 +0,2 +0,7 13,6 13,1

Czerwiec
June

+1,0 0,0 +0,7 –1,7 –2,2 –0,6 +3,5 –0,3 –1,0 0,0 16,0 16,1

Lipec – July –0,2 +0,8 +1,7 –2,2 –0,1 –0,8 +1,4 +1,4 +0,4 –0,7 17,7 17,5

Suma
odchyleń
Total deviation

–1,4 –1,8 +6,5 –4,4 –2,1 –0,6 +3,4 +2,0 +1,3 0,0 − −

Średnia okresu
wegateacji
kwiecień-lipiec
Mean for
vegetation
period April-
July

13,3 13,2 15,3 12,6 13,1 14,1 13,8 14,1 14,0 13,7 13,8 13,7

Średnia roczna
Mean
for a year

7,5 7,9 8,7 7,4 6,5 6,2 7,6 8,3 9,2 9,1 7,8 7,9

V % 55,7 45,4 25,8 25,1 47,7 21,8 56,1 34,9 24,5 28,3 −

*V% 28,9

Objaśnienie jak w tabeli 1 – Explanations, see Table 1.

Tabela 4a. Sumy miesięczne opadów atmosferycznych (mm) w latach 1961-1965 oraz % normy średniej wieloletniej (1961-1990) według
danych stacji meteorologicznej w Mydlnikach k Krakowa
Table 4a Monthly rainfall totals (mm) for 1961-1965 and % of mean multi-annual (standard) according to meteorological station at Mydlniki
near Cracow

1961 1962 1963 1964 1965
Miesiąc
Month

a b a b a b a b a b

Średnia za okres
1961-1970

Mean
for 1961-1970

Średnia za okres
1961-1990 (norma)

Mean
for 1961-1990

(standard)

Kwiecień
April

12,4 26 82,0 171 16,9 35 17,9 37 31,2 65 41,9 48

Maj
May

78,7 96 121,8 148 78,2 95 47,6 58 137,5 168 93,2 82

Czerwiec
June

77,4 81 67,7 70 35,2 37 81,9 85 146,3 152 92,9 96

Lipiec
July

118,5 139 171,4 202 88,4 104 46,4 54 55,0 65 109,0 85

Suma za okres
kwiecień-
lipiec
Total
for April-July

287,0 92 442,9 142 218,7 70 193,8 62 370,0 119 346,2 311,0

Suma roczna
Annual total

619,3 91 800,5 117 624,6 92 674,2 99 646,4 95 737,4 681,0

V % 61,2 41,9 62,4 54,0 62,7 −

a – suma / total (mm), b − % normy / % of standard
*V% -współczynnik zmienności – coefficient variation

Tabela 4b. Sumy miesięczne opadów atmosferycznych (mm) w latach 1966-1970 oraz % normy średniej wieloletniej (1961-1990) według
danych stacji meteorologicznej w Mydlnikach k Krakowa
Table 4b Monthly rainfall totals (mm) for 1966-1970 and % of mean multi-annual (standard) according to meteorological station at Mydlniki
near Cracow

1966 1967 1968 1969 1970

Miesiąc
Month a b a b a b a b a b

Średnia za okres
1961-1970

Mean
for 1961-1970

Średnia za okres
1961-1990 (norma)

Mean
for 1961-1990

(standard)
Kwiecień
April

74,7 156 52,3 109 63,5 132 26,1 54 42,9 89 41,9 48

Maj
May

177,3 216 66,1 81 99,1 121 70,9 86 54,9 67 93,2 82

Czerwiec
June

134,7 140 197,4 206 135,2 141 102,0 106 41,7 43 92,9 96

Lipiec
July

161,9 190 86,7 102 97,5 115 67,7 80 196,7 231 109,0 85

Suma za okres
kwiecień-lipiec
Total for
April-July

548,6 176 402,5 129 395,3 127 266,7 86 336,2 108 346,2 311,0

Suma roczna
Annual total

977,3 143 794,4 116 799,0 117 621,2 91 823,3 121 737,4 681,0

V % 32,9 65,6 29,6 46,7 85,1 −

V % 54,3

a – suma / total (mm), b − % normy / % of standard,
*V% -współczynnik zmienności – coefficient variation.

Tabela 5a. Sumy miesięczne opadów atmosferycznych (mm) w latach 1971-1975 oraz % normy średniej wieloletniej (1961−1990) według
danych stacji meteorologicznej w Mydlnikach k Krakowa
Table 5a. Monthly rainfall totals (mm) for 1971-1975 and % of mean multiannual (standard) according to meteorological station at Mydlniki
near Cracow

1971 1972 1973 1974 1975

Miesiąc
Month a b a b a b a b a b

Średnio
1971-1980

Mean
1971-1980

Średnia za okres
1961-1990 (norma)

Mean
for 1961-1990

(standard)

Kwiecień
April

47,6 99 106,7 222 34,4 72 20,7 43 41,2 86 54,7 48

Maj
May

78,5 96 86,5 105 54,4 66 83,7 102 35,7 43 70,2 82

Czerwiec
June

162,6 169 83,1 86 115,3 120 101,5 106 162,4 169 93,0 96

Lipiec
July

63,8 75 111,5 131 93,4 110 133,7 157 72,2 85 84,1 85

Suma za okres
kwiecień-lipiec
Total for
April-July

352,5 113 387,8 125 297,5 96 339,6 107 311,5 100 302 311,0

Suma roczna
Annual total

617,8 91 686,4 101 637,3 93 809,6 119 596,2 87 688,6 681,0

V % 58,1 14,7 48,7 55,9 75,2 −

Objaśnienie jak w tabeli 4 – Explanations, see Table 4.

Tabela 5b. Sumy miesięczne opadów atmosferycznych (mm) w latach 1976-1980 oraz % normy średniej wieloletniej (1961-1990) według
danych stacji meteorologicznej w Mydlnikach k Krakowa
Table 5b. Monthly rainfall totals (mm) for 1976-1980 and % of mean multiannual (standard) according to meteorological station at Mydlniki
near Cracow

1976 1977 1978 1979 1980

Miesiąc
Month a b a b a B A b a b

Średnio
1971-1980

Mean
1971-1980

Średnia za okres
1961-1990 (norma)

Mean
for 1961-1990

(standard)

Kwiecień
April

35,1 73 62,9 131 53,9 112 76,3 159 67,9 141 54,7 48

Maj
May

80,2 98 50,1 62 98,9 121 80,9 99 53,4 65 70,2 82

Czerwiec
June

51,8 54 47,4 49 66,1 69 41,3 43 98,5 103 93,0 96

Lipiec
July

82,5 97 110,7 130 50,8 60 44,5 52 78,3 92 84,1 85

Suma za okres
kwiecień-lipiec
Total for April-
July

249,6 80 270,9 87 269,7 87 243,0 78 298,1 96 302 311,0

Suma roczna
Annual total

715,2 105 798,6 117 702,0 103 667,4 98 656,0 96 688,6 681,0

V % 36,8 43,6 32,6 34,1 25,4 −

V % 34,5

Objaśnienie jak w tabeli 4 – Explanations, see Table 4.

Tabela 6a. Sumy miesięczne opadów atmosferycznych (mm) w latach 1981−1985 oraz % normy średniej wieloletniej (1961-1990) według
danych stacji meteorologicznej w Mydlnikach k Krakowa
Table 6a. Monthly rainfall totals (mm) for 1981-1985 and % of mean multiannual (standard) according to meteorological station at Mydlniki
near Cracow (1961−1990)

1981 1982 1983 1984 1985

Miesiąc
Month a b a b a b a b a b

Średnio 1981-1990
Mean

1981-1990

Średnia za okres
1961-1990 (norma)

Mean
for 1961-1990

(standard)

Kwiecień
April

32,0 67 33,9 71 20,1 42 20,7 43 67,4 140 41,8 48

Maj
May

76,8 94 42,3 51 42,4 52 119,6 146 87,8 107 77,2 82

Czerwiec
June

68,6 71 79,4 83 63,5 66 78,9 82 116,9 122 94,2 96

Lipiec
July

91,9 108 92,6 105 42,8 50 77,6 91 107,7 127 70,5 85

Suma za okres
IV-VII
Total for
April-July

269,3 86 248,2 80 168,8 54 296,8 95 379,8 122 285,8 311,0

Suma roczna
Annual total

717,4 105 555,0 81 514,4 75 644,3 95 822,1 121 633,6 681,0

V % 36,7 45.7 42,0 54,8 23,2 −

Objaśnienie jak w tabeli 4 – Explanations, see Table 4.

Tabela 6b. Sumy miesięczne opadów atmosferycznych (mm) w latach 1986-1990 oraz % normy średniej wieloletniej (1961-1990) według
danych stacji meteorologicznej w Mydlnikach k Krakowa
Table 6b. Monthly rainfall totals (mm) for 1986-1990 and % of mean multiannual (standard) according to meteorological station at Mydlniki
near Cracow (1961990)

1986 1987 1988 1989 1990

Miesiąc
Month a b a b a b a b a b

Średnio
1981-1990

Mean
1981-1990

Średnia za okres
1961-1990 (norma)

Mean
for 1961-1990

(standard)

Kwiecień
April

37,2 77 44,9 93 25,9 52 96,3 201 60,8 127 41,8 48

Maj
May

119,2 145 69,2 84 90,2 110 63,3 77 61,2 75 77,2 82

Czerwiec
June

162,8 169 117,8 123 50,1 52 144,6 151 59,2 62 94,2 96

Lipiec
July

84,4 99 57,1 67 57,3 67 42,2 50 51,8 81 70,5 85

Suma
za okres
IV-VII
Total for
April-July

403,6 130 289,0 93 223,5 72 346,4 111 233,0 75 285,8 311,0

Suma roczna
Annual total

726,4 107 676,8 99 528,4 77 543,3 80 607,9 89 633,6 681,0

V % 52,7 44,2 47,5 51,5 7,5 −

V % 46,8

Objaśnienie jak w tabeli 4 – Explanations, see Table 4.

ANALIZA ZMIENNO ŚCI WARUNKÓW PLUWIOTERMICZNYCH

517

(–4,4 do –0,6oC) zanotowano w latach 1981, 1982, 1984, 1986. Średnio dla wielo-
lecia zmienność temperatury wynosiła V = 28,9% i wahała się w kolejnych latach
od V = 21,8 do 56,1%. Zmienność temperatury w analizowanym wieloleciu była
taka sama jak w wieloleciu 1961-1970.
 Roczne sumy opadów w okresie 1961-1970 kształtowały się od 619,3 mm
w 1961 roku do 977,3 mm w 1966 roku (tab. 4). Średnie roczne sumy opadów z okre-
su 1961-1970 wynosiły 737,4 mm i były większe o 56 mm od normy (681 mm),
a średnia suma opadów w okresie od kwietnia do lipca (346,2 mm) była mniejsza
o 35 mm od normy (tab.4). Średnie sumy opadów w wieloleciu 1961-1970 wynosiły
w kwietniu 41,9 mm, w maju 93,2 mm, w czerwcu 92,9 mm i w lipcu 109 mm. Naj-
większą sumę opadów w okresie kwiecień do lipca zanotowano w 1966 roku
(548,6 mm), najniŜszą w 1964 roku (193,8 mm), w pozostałych latach ilość opadów
wahała się od 218,7 do 442,9 mm. Najbardziej zbliŜony do normy pod względem
sum opadów rocznych był 1964 rok, a odnośnie okresu kwiecień do lipca − 1970 rok.
 W latach 1961-1970 odnotowano 5 lat przeciętnych: 1961, 1963, 1964, 1965, 1969,
4 lata wilgotne 1962, 1967, 1968, 1970 oraz 1966 rok skrajnie wilgotny. W roz-
patrywanym dziesięcioleciu wystąpiło 14 miesięcy przeciętnych (kwiecień − 1967,
1970, maj − 1961, 1963, 1967, 1968, 1969, czerwiec − 1961, 1964, 1969, lipiec − 1963,
1967, 1968, 1969), 7 miesięcy suchych (kwiecień − 1965, 1969, maj − 1964, 1970,
czerwiec − 1962, lipiec − 1964, 1965), 5 miesięcy bardzo suchych (kwiecień − 1961,
1963, 1964, czerwiec − 1963, 1970), 5 miesięcy wilgotnych (kwiecień − 1968, maj −
1962, czerwiec − 1966, 1968, lipiec − 1961), 5 miesięcy bardzo wilgotnych (kwiecień −
1962, 1966, maj − 1965, czerwiec − 1965, lipiec − 1966) oraz 4 miesiące skrajnie wil-
gotne (maj − 1966, czerwiec − 1967, lipiec − 1962, 1970). Rozkład i suma opadów
w okresie od kwietnia do lipca były zróŜnicowane. Przy najwyŜszej sumie opadów
(548,6 mm) w 1966 roku rozkład ten wynosił 75, 177, 134 i 162 mm, a przy najniŜszej
(193,8 mm) w 1964 roku odpowiednio 18, 48, 82 i 46 mm. Zmienność opadów w 1970
roku była 4−krotnie większa niŜ w 1968 roku. Średnio zmienność opadów dla analizo-
wanego wielolecia 1961-1970 wynosiła V = 54,3% i wahała się od V = 29,6 do 85,1%.
 Roczne sumy opadów w latach 1971-1980 kształtowały się w granicach
617,8 mm w 1971 roku do 809,6 mm w 1974 roku. Średnia suma opadów rocz-
nych z tego okresu (688,6 mm) oraz z okresu kwiecień –lipiec były zbliŜone do
normy (tab. 5). Średnie miesięczne opady za wielolecie 1971-1980 były następujące:
w kwietniu 54,7 mm, w maju 70,2 mm, w czerwcu 93 mm i w lipcu 81,4 mm (tab. 5).
Największą sumę opadów w kwietniu do lipca zanotowano w 1972 roku (387,8 mm),
mniejszą o 36 mm w 1971 roku, najmniejszą sumę opadów (243 mm) w 1979 roku,
a w pozostałych latach suma ta wahała się od 249,6 mm do 339,6 mm. Najbardziej
zbliŜone do normy pod względem sum opadów rocznych były lata 1979 i 1980, zaś
w stosunku do sum opadów w okresie kwiecień-lipiec lata 1973 i 1980.

B. ŚCIGALSKA, B. ŁABUZ

518

 W latach 1971-1980 odnotowano 7 lat przeciętnych: 1971, 1972, 1973, 1976, 1978,
1979, 1980, 2 lata wilgotne – 1974, 1977 oraz rok suchy − 1975. Zanotowano 18 mie-
sięcy przeciętnych (kwiecień – 1971, 1975, 1978, maj − 1971, 1972, 1974, 1976, 1978,
1979, czerwiec − 1972, 1973, 1974, 1980, lipiec − 1971, 1973, 1975, 1976, 1980),
9 miesięcy suchych (kwiecień − 1973, 1976, maj − 1973, 1977, 1980, czerwiec – 1976,
1978, lipiec − 1978, 1979), 4 miesiące bardzo suche (kwiecień – 1974, maj − 1975,
czerwiec − 1977, 1979), 4 miesiące wilgotne (kwiecień − 1977, 1980, lipiec − 1972,
1979) oraz 4 miesiące bardzo wilgotne (kwiecień − 1972, 1979, czerwiec − 1971, 1975,
lipiec – 1974) i 1 miesiąc skrajnie wilgotny (kwiecień – 1972). Suma opadów w okresie
od kwietnia do lipca w 1975 roku była najbardziej zbliŜona do normy, a jej rozkład
wynosił: 41, 36, 162 i 72 mm. Średnio zmienność opadów w wieloleciu 1971-1980
wynosiła V = 34,5% i wahała się w granicach od V = 14,7 do 75,2%. Największą
zmienność opadów obserwowano w 1975 roku, a najmniejszą w 1972 roku.
 W latach 1981-1990 roczne sumy opadów kształtowały się w granicach od
514,4 mm do 822,1 mm (tab. 6). Średnia suma opadów rocznych z tego okresu
wynosiła (633,6 mm) i była mniejsza o 47,4 mm od normy, a średnia suma opa-
dów w okresie wegetacji (285,8 mm) mniejsza o 25,2 mm od normy. Średnie
miesięczne opady w wieloleciu 1981-1990 w kwietniu do lipca były następujące:
w kwietniu 41,8 mm, w maju 77,2 mm, w czerwcu 94,2 mm, w lipcu 70,5 mm.
NajwyŜszą sumę opadów (403,6 mm) w okresie kwiecień – lipiec zanotowano w
1986 roku, a najniŜszą (168,8 mm) w 1983 roku. W pozostałych latach ilość opa-
dów wahała się od 223,5 mm do 379,8 mm. Biorąc pod uwagę sumę opadów
rocznych najbardziej zbliŜony do normy był 1987 rok, a pod względem sum opa-
dów w okresie kwiecień do lipca – 1984 rok.
 W analizowanym dziesięcioleciu 1981-1990 odnotowano 4 lata przeciętne − 1981,
1984, 1986, 1987, 5 lat suchych − 1982, 1983, 1988, 1989, 1990 oraz rok wilgotny −
1985. W omawianym dziesięcioleciu wystąpiło: 17 miesięcy przeciętnych (kwiecień −
1986, 1987, maj − 1981, 1985, 1987, 1988, 1989, 1990, czerwiec − 1982, 1984, 1985,
1987, lipiec − 1981, 1982, 1984, 1986, 1990), 13 miesięcy suchych (kwiecień − 1981,
1982, 1988, maj − 1982, 1983, czerwiec − 1981, 1983, 1988, 1990, lipiec − 1983, 1987,
1988, 1989), 2 miesiące bardzo suche (kwiecień − 1983, 1984), 5 miesięcy wilgotnych
(kwiecień − 1985, 1990, maj − 1984, 1986, lipiec − 1985), oraz 2 miesiące bardzo wil-
gotne (czerwiec − 1986, 1989) i 1 miesiąc skrajnie wilgotny (kwiecień − 1989). Naj-
wyŜsze opady przekraczające normę zanotowano w kwietniu 1989 roku, w maju 1984
roku, w czerwcu 1986 i 1989 roku i lipcu 1985 roku. Rozkład i suma opadów w okresie
od kwietnia do lipca były zróŜnicowane. W 1983 roku przy najniŜszej sumie opadów
168,8 mm wynosił: 20, 42, 79 i 93 mm, a przy najwyŜszej sumie opadów 403,6 mm
(1986 rok) odpowiednio 37, 119, 163 i 84 mm. Średnio zmienność opadów w wielo-
leciu 1981-1990 była rzędu V = 46,8% i kształtowała się od V = 7,5 do 54,8%.

ANALIZA ZMIENNO ŚCI WARUNKÓW PLUWIOTERMICZNYCH

519

Zmienność opadów była zróŜnicowana w latach, lecz najmniejszą V = 7,5% stwier-
dzono w 1990 roku.
 W analizowanym 30-leciu wystąpiło 16 lat przeciętnych, 6 lat suchych, 7 lat wil-
gotnych oraz 1 rok skrajnie wilgotny. Analogicznie rozpatrując okres od kwietnia do
lipca stwierdzono 49 miesięcy przeciętnych, 29 suchych, 11 miesięcy bardzo suchych
14 wilgotnych, 11 bardzo wilgotnych oraz 6 skrajnie wilgotnych. Charakterystyczny
wydaje się brak suchych miesięcy w wieloleciu 1961-1970, a ich występowanie nasi-
la się w latach 1981-1990. Miesiące wilgotne przewaŜają w pierwszych dwu anali-
zowanych dziesięcioleciach od 1961 do 1980. Rysunek 1 wskazuje, w okresie kwie-
cień-lipciec, na wzrost średniej miesięcznej temperatury i zmniejszanie się ilości opa-
dów, co moŜe mieć znaczenie dla produkcji polowej w tym rejonie.

0

50

100

150

200

250

300

350

400

450

500

550

600

19
61

19
63

19
65

19
67

19
69

19
71

19
73

19
75

19
77

19
79

19
81

19
83

19
85

19
87

19
89

Lata

O
pa

dy

R
ai

nf
al

l (
m

m
)

0
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17

T
em

pe
ra

tu
ra

T

em
pe

ra
tu

re
 (

°C
)

opady / rainfall mm temperatura / temperature °C

Rys. 1. Zmiany średniej miesięcznej temperatury oraz sum opadów w okresie kwiecień-lipciec
w latach 1961-1990
Fig.1. Changes of mean monthly temperature and sum of rainfall in April-July 1961-1990 period

WNIOSKI

1. Analiza warunków termicznych w kolejnych 10-leciach wskazuje na wzrost
temperatury średniej rocznej z 7,2 do 7,8oC i wzrost wartości średniej za badany
okres od kwietnia do lipca z 13,4 do 13,8oC.

2. Stwierdzono systematyczne zmniejszanie się wartości zarówno rocznych, jak
i w okresie od kwietnia do lipca opadów w mm, które rocznie zmniejszały się z 737
do 688 i 634 mm, natomiast ich sumy za okres od kwietnia do lipca z 344 do 312
i 285 mm.

B. ŚCIGALSKA, B. ŁABUZ

520

3. Badany okres od kwietnia do lipca odznacza się duŜą zmiennością tempera-
tury w granicach od 11,5 do 14,3oC i opadów deszczu od 168,8 do 548,6 mm, co
stanowi odpowiednio 54 i 17,6% normy średniej wieloletniej.

4. Względną zmienność temperatury powietrza w badanym okresie 1961−1990
ocenić moŜna na 28,3%, natomiast opadów na 35,7%. Większa zmienność opadów
świadczyć moŜe o większym wpływie opadów na produkcję polową w warunkach
okolic Krakowa.

PIŚMIENNICTWO

Gołębiowska A., Ziernicka A., Zawora T., 2001. Przestrzenne zróŜnicowanie współczynników
zmienności opadów atmosferycznych na obszarze Polski. Prz. Nauk. Wydz. InŜ. i Kształ.
Środ., 21, 81-86.

Hutorowicz H., 1988. Rozkład opadów okolic Olsztyna . I. Rozkład przestrzenny i czasowy opadów
okolic Olsztyna (lata 1961-1970), Acta Acad. Agricult. Techn. Olst. Agricultura, 45, 17-24.

Kaczorowska Z., 1962. Najsuchsze i najwilgotniejsze pory roku w Polsce w okresie 1900-1959. Prz.
Geogr., 3, 175-178.

Koźmiński C., Czarnecka M., Górka W., 1987. Opady atmosferyczne na terenie województwa
gdańskiego. Wyd. AR w Szczecinie.

KoŜuchowski K. 1996. Współczesne zmiany klimatyczne w Polsce na tle zmian globalnych.
Przegl. Geogr., T. LXVIII, 1-2, Pregl. Geogr., T. LXVIII, 1-2, 79-98.

Mrugała S., Shuber P., 2004. Normalne i anomalne sumy opadów atmosferycznych w Lublinie i we
Lwowie. Annales Universitations Mariae Curie-Skłodowska , Vol. LIX, 7, 101-106.

Nowicka A. Dragańska E. 2001. Zmienność opadów atmosferycznych na obszarze śuław w latach
1966-1985. Prz. Nauk. Wydz. InŜ. i Kształ. Środ., 21, SGGW Warszawa, 23-30.

Przedpełska W., 1993. Zmienność sum opadów atmosferycznych uśrednionych dla obszaru Polski.
Wiad. IMGW, XVI (XXXVII), z. 1, t. 16, 17-31.

Zawora T., 2005. Temperatura powietrza w Polsce w latach 1991-2000 na tle okresu normalnego
1961-1990. Acta Agrophysica, 6(1), 281-287.

Ziernicka A. 2004. Globalne ocieplenie a efektywność opadów atmosferycznych. Acta Agrophysi-
ca, 3(2), 393-397.

śmudzka E., Dobrowolska M., 2001. Termiczny okres wegetacyjny w Polsce – zróŜnicowanie
przestrzenne i zmienność czasowa. Prz. Nauk. Wydz. InŜ. i Kształ. Środ., SGGW, Warszawa,
21, 75-80.

śmudzka E., 2004. Tendencje zmian a zróŜnicowanie przestrzenne elementów klimatu w Polsce
w drugiej połowie XX wieku. [W]:.Michalczyk Z. (red.) Badanie geograficzne w poznawaniu
środowiska. UMSC, Lublin, 452-458.

ANALIZA ZMIENNO ŚCI WARUNKÓW PLUWIOTERMICZNYCH

521

ANALYSIS OF VARIABILITY OF PLUVIOMETRIC CONDITIONS NEAR
THE CITY OF CRACOW DURING THE PERIODS

FROM APRIL TO JULY (1961-1990)

Barbara Ścigalska, Bernadetta Łabuz

Department of General plant and Soil Cultivation, Agricultural University
Al. Mickiewicza 21, 31-120 Kraków

e-mail: bscigalska@ar.krakow.pl

Ab s t rac t . The objective of the paper was to analyse the variability of pluviometric conditions

near the city of Cracow during vegetation seasons from April to July in the years from 1961 to 1990. The
calculations performed were based on data obtained from the weather station in Mydlniki near Cracow.
The Variability Factor (V%) was assumed to be a measure of variability. During the successive ten year
periods from 1961 to 1990, analyses of thermal conditions were performed and the analysis results
showed an increase both in the mean annual temperature, from 7.2 do 7.8oC, and in the mean value of
temperature – from 13.4 to 13.8oC - during the period studied from April to July. Furthermore, it was
found that the precipitation total gradually decreased during the successive 10-year periods from April to
July. The precipitation amount during the vegetation season in the years from 1981 to 1990 was 82% of
the precipitation total during the 10-year period in 1961−1970. The highest precipitation variability ex-
pressed per V = 54.3% was recorded in the 10-year period in 1961-1970. The temperature variability in
the periods studied ranged from V = 28.9 to 32.3%. The relative variability of precipitation and tempera-
ture from 1961 to 1990 appeared to be poorly differentiated. As for the precipitation, the variability was
expressed by V = 35.7%, and as for the temperature – by V = 28.3%. The fact that the precipitation vari-
ability was higher compared to the temperature variability can be a proof of the impact of precipitation on
the field production in the region near Cracow.

Ke ywo rd s : analysis of variability, pluviometric conditions

