

OPRACOWANIA AUTORSKIE

Zweryfikowane serie pomiarowe stężeń substancji oraz parametrów meteorologicznych są wykorzystywane przez wielu autorów prac magisterskich i rozpraw naukowych.

Stanowią też przedmiot analiz relacji pomiędzy rozprzestrzenianiem zanieczyszczeń w atmosferze a warunkami meteorologicznymi oraz możliwością zastosowania różnych metod ostrzegania i prognozowania stanów zanieczyszczenia atmosfery.

Przedstawione w niniejszym raporcie dotyczą tych zagadnień.

Wnioski zawarte w opracowaniach są wyłączną domeną ich autorów. Fundacja nie ponosi za nie odpowiedzialności.

7.1. Pomiary parametrów meteorologicznych w sieci ARMAAG w relacji z analizą warunków meteorologicznych wykonana na podstawie danych ICM

Autorzy: Mariola Fijołek, Małgorzata Paciorek, Wojciech Trapp

7.2. Inteligentny system monitoringu - modelowanie rozkładów przestrzenno-czasowych niektórych substancji w powietrzu

Autorzy: Konrad Garanty, Mieczysław Sowiński, Bogumiła Mysłek-Laurikainen,
Jolanta Wojtkowska, Marek Kowalski

7.3. Statystyczna interpolacja braków danych pomiarowych

Autor: Piotr Oskar Czechowski

Biuro Studiów i Pomiarów Proekologicznych
"EKOMETRIA" Sp. z o.o.

Warunki meteorologiczne w rejonie Aglomeracji Gdańskiej i Tczewa w roku 2003

Autorzy:

Mariola Fijołek
Małgorzata Paciorek
Wojciech Trapp

1. Wstęp

W dotychczasowych rocznych raportach ocenę warunków meteorologicznych w rejonie aglomeracji trójmiejskiej i Tczewa oparto na analizie wyników pomiarów podstawowych parametrów meteorologicznych prowadzonych na wszystkich dziesięciu stacjach automatycznych sieci ARMAAG. Takie podejście, choć w pełni uzasadnione, nie daje dostatecznego obrazu warunków meteorologicznych na badanym obszarze. Jest ono bowiem obciążone błędem związanym z podporządkowaniem lokalizacji poszczególnych stacji sieci ARMAAG przede wszystkim pomiarom emisji zanieczyszczeń. W związku z tym nie wszystkie stacje są reprezentatywne dla pomiarów elementów meteorologicznych, co ma odzwierciedlenie w przebiegach poszczególnych parametrów.

Rozpoczęte w 2003 roku prace nad systemem oceny jakości powietrza w województwie pomorskim - [AIRPOMERANIA](#), pozwoliły na wyznaczenie niestacjonarnych i niejednorodnych pól parametrów meteorologicznych w oparciu o dane z modelu UMPL pochodzące z Interdyscyplinarnego Centrum Modelowania Matematycznego i Komputerowego Uniwersytetu Warszawskiego. W rezultacie, w niniejszej pracy można przedstawić zarówno analizę wyników pomiarów elementów meteorologicznych prowadzonych na stacjach sieci ARMAAG jak i przestrzenne rozkłady wybranych parametrów meteorologicznych wyznaczonych modelowo, przy użyciu preprocesora meteorologicznego CALMET.

2. Analiza warunków meteorologicznych na podstawie pomiarów sieci ARMAAG

Rysunek 1 przedstawia zakres prowadzonych na poszczególnych stacjach sieci ARMAAG pomiarów parametrów meteorologicznych.

Rys. 1: Pomiar elementów meteorologicznych na stacjach sieci ARMAAG

Jak widać na rysunku 1 we wszystkich stacjach mierzona jest prędkość i kierunek wiatru oraz temperatura powietrza. Na stacjach AM1 (Gdańsk-Śródmieście) i AM2 (Gdańsk-Stogi) brak jest pomiaru ciśnienia, natomiast na stacji AM3 (Gdańsk-Nowy Port) wilgotności powietrza. Promieniowanie słoneczne mierzone jest na dwóch stacjach: AM6 (Sopot) i AM9 (Gdynia-Redłowo). Wyniki pomiarów są archiwizowane co 30 minut. Poniższej analizie poddano wartości średnie godzinne. W tabeli 1 zestawiono udział dobrych wyników poszczególnych parametrów meteorologicznych w całkowitej liczbie terminów pomiarowych (8760 godzin).

Stacja	Ciśnienie	Prędkość wiatru	Kierunek wiatru	Temperatura	Wilgotność
AM1	-	66.8	66.7	99.7	-
AM2	-	98.9	98.9	98.9	-
AM3	99.2	83.4	83.4	99.2	-
AM4	93.7	93.7	93.7	87.9	87.9
AM5	94.9	96.9	96.9	87.9	77.9
AM6	100.0	100.0	100.0	100.0	100.0
AM7	98.3	98.3	98.3	98.3	98.0
AM8	98.0	98.0	98.0	98.0	98.0
AM9	97.9	98.0	98.0	98.0	98.0
AM10	99.7	83.0	83.0	99.7	99.7

Tabela 1. Sprawność czujników meteorologicznych na stacjach ARMAAG w 2003 roku

Z powyższej tabeli wynika, iż sprawność czujników meteorologicznych na stacjach ARMAAG jest na ogół wysoka, jednakże analizując szeregi odkryto braki długich serii danych, niejednokrotnie kilkunastodniowe, uniemożliwiające pełną analizę wszystkich parametrów. Najgorzej przedstawia się sytuacja w stacji AM4 i AM5, gdzie braki w seriach występują w kluczowych miesiącach: styczniu, lutym i grudniu, a w przypadku AM5 również w sierpniu. Uniemożliwia to wyznaczenie ekstremalnych i średnich rocznych, gdyż wartości ich byłyby błędne.

W celu analizy wyznaczono typowe charakterystyki podstawowych parametrów meteorologicznych dla różnych przedziałów czasowych - miesiąc, sezon grzewczy i letni oraz rok.

W 2003 r. średnia roczna temperatura była nie możliwa do wyznaczenia dla dwóch stacji. Spowodowane to było brakami długich serii pomiarowych w poszczególnych miesiącach. W porównaniu do roku poprzedniego średnie roczne temperatury były o 0,5-1,4°C niższe i wahały się od 6,5-8,7°C (tabela 2). Podobnie jak w 2002 r., najniższa średnia roczna temperatura wystąpiła w Tczewie, co spowodowane było w szczególności warunkami fizycznogeograficznymi - brak ocieplającego wpływu morza oraz najdalsze wysunięcie położenia stacji na wschód. Na obszarze trójmiasta natomiast roczne temperatury były średnio o 1-2°C wyższe, a najwyższą odnotowano w Gdańsku Wrzeszczu. Dodatkowo, poza stacją we Wrzeszczu zaobserwowano, że roczne temperatury w Gdańsku są niższe niż w Gdyni i Sopocie. Podczas gdy dla większości stacji średnia temperatura sezonu grzewczego przekraczała 2°C, w Tczewie była najniższa i wyniosła 0,5°C. W sezonie letnim natomiast średnia temperatura na terenie Aglomeracji Gdańskiej wahała się od 13,6°C w Gdańsku Nowym Porcie oraz w Tczewie do 15,4°C w Gdańsku Wrzeszczu.

	AM1	AM2	AM3	AM4	AM5	AM6	AM7	AM8	AM9	AM10
I	-1,6	-1,6	-2,0	-	-	-0,5	-3,4	-0,6	-0,6	-0,7
II	-2,6	-3,0	-3,4	-	-	-2,3	-4,3	-2,0	-2,0	-2,4
III	2,6	2,2	1,6	3,1	1,9	2,6	1,1	3,3	3,0	2,5
IV	4,0	4,0	3,4	4,2	3,1	4,9	2,6	4,7	4,0	4,2
V	10,4	9,6	9,1	10,5	10,0	10,2	9,6	10,9	9,4	9,6
VI	17,0	16,0	15,5	16,8	16,1	16,9	15,8	17,4	16,6	16,4
VII	19,3	18,5	18,2	19,2	18,6	19,5	17,9	19,8	19,1	18,8
VIII	18,3	17,8	17,3	18,5	-	18,6	16,8	18,9	18,3	18,1
IX	14,6	13,9	13,7	15,4	14,3	14,9	13,0	15,3	15,1	14,8
X	6,1	6,3	5,7	7,1	5,7	6,9	4,7	7,5	6,9	6,6
XI	5,1	5,0	4,5	6,2	5,0	6,0	3,6	5,8	5,8	5,8
XII	2,1	2,6	1,9	3,2	2,0	3,2	0,8	3,2	2,7	2,9
Rok	7,9	7,6	7,1	-	-	8,4	6,5	8,7	8,2	8,0
Zima	2,0	2,0	1,5	-	-	2,7	0,5	2,9	2,7	2,5
Lato	14,8	14,0	13,6	-	-	14,9	13,6	15,4	14,7	14,4

Tabela 2 Średnie miesięczne, roczne i sezonowe temperatury dla stacji sieci ARMAAG w 2003r.

Rys.2: Średnie miesięczne temperatury powietrza na stacjach sieci ARMAAG w 2003r.

Jak przedstawia rysunek 2, przebiegi średnich miesięcznych temperatur dla poszczególnych stacji sieci ARMAAG są podobne. W 2003 r. najzimniejszym był miesiąc luty ze średnimi od -2°C na stacjach w Gdańsku Wrzeszczu i w Gdyni Redłowie do $-4,3^{\circ}\text{C}$ w Tczewie. Najwyższe średnie miesięczne temperatury wystąpiły w lipcu, a ich rozkład przestrzenny był podobny jak w przypadku średnich rocznych. Podobnie jak w roku 2002 największą i najmniejszą różnicę pomiędzy najcieplejszym i najzimniejszym miesiącem zanotowano w Gdyni Redłowie - $21,1^{\circ}\text{C}$ i w Tczewie - $22,2^{\circ}\text{C}$.

W większości stacji najwyższe godzinne temperatury w 2003r. wystąpiły 27.07, jedynie w Gdańsku Stogach i w Sopocie termin przesunął się na 5.06. Maksymalną godzinną temperaturę zanotowano w Sopocie i wyniosła ona $31,7^{\circ}\text{C}$. Dodatkowo przekroczoną wartość 30°C dla temperatury jednogodzinnej odnotowano w Gdańsku przy ul.Powstańców Warszawskich oraz w Gdyni przy ul.Wendy. Wszystkie te stacje zlokalizowane są w centrach miast.

20.07 był dla większości stacji dniem, w którym wystąpiła maksymalna temperatura dobowa. Jedynie na stacjach w Gdańsku Śródmieściu i na Stogach termin ten przesunął się na 1.08, a na stacji w Gdyni śródmieściu wystąpił 5.06. Maksymalne średnie dobowe temperatury wahały się od 23°C do $24,7^{\circ}\text{C}$.

W większości stacji najniższa temperatura godzinna była niższa niż -21°C , jedynie w Gdańsku Wrzeszczu i w Gdyni Redłowie i Śródmieściu nie spadła poniżej -20°C . Najniższa spośród odnotowanych godzinnych temperatur wystąpiła 7.01 w Tczewie ($-24,2^{\circ}\text{C}$).

7.01 był również najzimniejszym dniem 2003r. - na stacjach w Tczewie oraz w Gdańsku Stogach średnia dobowa temperatura wyniosła poniżej -21°C , gdy w Gdyni Redłowie i Śródmieściu nie spadła poniżej -14°C .

	T_{\max} 1h	data	T_{\max} doba	data	T_{\min} 1h	data	T_{\min} doba	data
AM1	30,6	27.07	23,6	1.08	-21,6	7.01	-19,2	7.01
AM2	29,5	5.06	22,5	1.08	-23,8	9.01	-21,1	7.01
AM3	29,4	27.07	22,9	27.07	-22,1	9.01	-19,8	7.01
AM4	-	-	-	-	-	-	-	-
AM5	-	-	-	-	-	-	-	-
AM6	31,7	5.06	24,4	27.07	-21,1	7.01	-16,5	7.01
AM7	29,7	27.07	23,1	27.07	-24,2	7.01	-21,9	7.01
AM8	30,8	27.07	24,7	27.07	-19,2	7.01	-17,8	7.01
AM9	29,8	27.07	23,9	27.07	-17,8	7.01	-13,3	7.01
AM10	30,5	27.07	23,0	5.06	-18,0	7.01	-13,9	7.01

Tabela 3. Ekstremalne godzinne i dobowe temperatury powietrza na stacjach sieci ARMAAG w 2003r

W 2003r. wilgotność względna nie była mierzona na stacji w Nowym Porcie. Mimo tego średnie roczne wartości wilgotności względnej wyznaczono jedynie dla pięciu stacji - w Sopocie, Tczewie, Gdańsku Wrzeszczu, Gdyni Redłowie oraz Gdyni Śródmieściu. Spowodowane to było przede wszystkim brakami w seriach pomiarowych.

Najniższą średnioroczną wilgotność powietrza odnotowano na stacji w Gdyni Śródmieściu (74,3%), natomiast najwyższą w Tczewie (85,2%). Odchylenia średniej rocznej od średnich miesięcznych nie przekraczały 10%. Sezon grzewczy był nieco wilgotniejszy niż sezon letni, różnice wilgotności kształtowały się na poziomie 4,6% w Gdyni Śródmieściu do 10,7% w Tczewie.

	AM1	AM2	AM3	AM4	AM5	AM6	AM7	AM8	AM9	AM10
I	-1,6	-1,6	-2,0	-	-	-0,5	-3,4	-0,6	-0,6	-0,7
II	-2,6	-3,0	-3,4	-	-	-2,3	-4,3	-2,0	-2,0	-2,4
III	2,6	2,2	1,6	3,1	1,9	2,6	1,1	3,3	3,0	2,5
IV	4,0	4,0	3,4	4,2	3,1	4,9	2,6	4,7	4,0	4,2
V	10,4	9,6	9,1	10,5	10,0	10,2	9,6	10,9	9,4	9,6
VI	17,0	16,0	15,5	16,8	16,1	16,9	15,8	17,4	16,6	16,4
VII	19,3	18,5	18,2	19,2	18,6	19,5	17,9	19,8	19,1	18,8
VIII	18,3	17,8	17,3	18,5	-	18,6	16,8	18,9	18,3	18,1
IX	14,6	13,9	13,7	15,4	14,3	14,9	13,0	15,3	15,1	14,8
X	6,1	6,3	5,7	7,1	5,7	6,9	4,7	7,5	6,9	6,6
XI	5,1	5,0	4,5	6,2	5,0	6,0	3,6	5,8	5,8	5,8
XII	2,1	2,6	1,9	3,2	2,0	3,2	0,8	3,2	2,7	2,9
Rok	7,9	7,6	7,1	-	-	8,4	6,5	8,7	8,2	8,0
Zima	2,0	2,0	1,5	-	-	2,7	0,5	2,9	2,7	2,5
Lato	14,8	14,0	13,6	-	-	14,9	13,6	15,4	14,7	14,4

Tabela 4. Średnie miesięczne, roczne i sezonowe temperatury dla stacji sieci ARMAAG w 2003r.

Rys.3: Średnie wartości wilgotności względnej powietrza na stacjach sieci ARMAAG w 2003r.

Rysunek 3 przedstawia przebiegi miesięcznych wartości wilgotności względnych. Podobnie jak było to dla wartości średniorocznych, wartości średnich miesięcznych najniższe były dla stacji w Gdyni Śródmieściu natomiast najwyższe dla stacji w Tczewie. W przebiegach zaobserwować można wystąpienie dwóch minimów przypadających wiosną (kwiecień) oraz wczesną jesienią (wrzesień) oraz trzech maksimów w miesiącach: styczniu, czerwcu i listopadzie. Podobnie jak w 2002 r. zdecydowanie najwyższe wartości wilgotności wystąpiły w listopadzie (84-97,5%) natomiast najniższe w kwietniu (65-77%) a w Tczewie w czerwcu (74,1%).

Najniższe dobowe i godzinne wartości wilgotności względnej odnotowano 23 i 24 marca. Przy czym wartości godzinne kształtowały się na poziomie około 20%, a dobowe były o około 10% wyższe. Podobnie jak to było w przypadku średnich miesięcznych i rocznych największą wilgotnością charakteryzowała się stacja w Tczewie, natomiast najniższą w Gdyni Śródmieściu. Taki rozkład przestrzenny spowodowane jest prawdopodobnie lokalnymi warunkami panującymi wokół stacji. W przypadku Gdyni jest to sąsiedztwo miasta, natomiast Tczewa, wpływ stosunków wilgotnościowych Żuław Wiślanych.

	RH _{min} 1h	data	RH _{min} doba	data
AM1	-	-	-	-
AM2	-	-	-	-
AM3	-	-	-	-
AM4	-	-	-	-
AM5	-	-	-	-
AM6	19,2	23.03	29,7	23.03
AM7	20,4	24.03	36,4	24.03
AM8	19,6	23.03	29,5	23.03
AM9	19,3	23.03	27,8	23.03
AM10	16,7	23.03	25,2	23.03

Tabela 5. Ekstremalne godzinne i dobowe wilgotności względnej powietrza na stacjach sieci ARMAAG w 2003r.

Ciśnienie atmosferyczne mierzone było na ośmiu stacjach, jednakże na stacjach w Szadółkach i w Gdyni Pogórze wystąpiły braki dłuższych serii pomiarowych w pojedynczych miesiącach. Wartości ciśnienia podane zostały na poziomie stacji, w związku z tym najniższe zanotowano w Szadółkach, gdyż ta stacja położona jest najwyżej (rysunek 4).

Najwyższe średnioroczne ciśnienie na poziomie stacji odnotowano w Gdyni Śródmieściu (1015.5 hPa), stacja ta również charakteryzowała się najwyższymi wartościami średnich miesięcznych (rysunek 4).

	AM3	AM4	AM5	AM6	AM7	AM8	AM9	AM10
Rok	10012,4	1006,2	980,6	1011,8	1009,9	1011,4	1005,1	1015,5
Zima	1014,0	1009,0	984,6	1013,5	1011,4	1013,2	1006,6	1017,2
Lato	1013,2	1007,8	984,6	1012,5	1010,3	1011,9	1005,9	1016,2

Tabela 6. Ekstremalne godzinne i dobowe wilgotności względnej powietrza na stacjach sieci ARMAAG w 2003r.

Rys.4: Średnie miesięczne wartości ciśnienia na stacji sieci ARMAAG w 2003r.

Na ogół sezon grzewczy charakteryzował się nieco wyższym ciśnieniem niż sezon letni, co związane było wystąpieniem w nim maksymalnych miesięcznych wartości (luty i marzec). Warunki ciśnienia w sezonie letnim dodatkowo charakteryzowały się większą stabilnością (rysunek 4). Roczny przebieg miesięcznych wartości ciśnienia charakteryzował się wystąpieniem trzech minimum w miesiącach: styczniu, kwietniu i październiku, przy czym zdecydowanie najniższe wartości wystąpiły w kwietniu.

Przy wyznaczaniu ekstremalnych dobowych wartości nie wzięto pod uwagę stacji w Szadółkach i w Gdyni Pogórze ze względu na wcześniej wspomniane braki danych pomiarowych. Jak widać w tabeli 7 największe wartości dobowe ciśnienia wystąpiły 7.11 i kształtowały się na poziomie 1032,6 (Gdynia Redłowo) -1043,2 hPa (Gdynia Śródmieście). Najniższe natomiast 14.12 i wyniosły 977,1 (Gdynia Redłowo) - 987,2 hPa (Gdynia Śródmieście).

	P_{\max} 1h	data	P_{\min} doba	data
AM3	1040,4	7.11	984,0	14.12
AM6	1039,7	7.11	983,4	14.12
AM7	1036,8	7.11	982,2	14.12
AM8	1038,6	7.11	982,9	14.12
AM9	1032,6	7.11	977,1	14.12
AM10	1043,2	7.11	987,2	14.12

Tabela 7. Ekstremalne dobowe wartości ciśnienia na stacjach sieci ARMAAG w 2003r.

Jednymi z istotniejszych dla rozkładu stężeń zanieczyszczeń parametrów meteorologicznych są prędkość i kierunek wiatru. Parametry te przedstawia się przy pomocy tzw. kierunkowo - prędkościowych róż wiatrów. Ze względu na dość niskie usytuowanie czujników pomiarowych istotny wpływ na kształt róż ma otoczenie stacji, w szczególności rozmieszczenie barier. Braki wyników z poszczególnych sektorów kierunku wiatru mogą być spowodowane barierami zlokalizowanymi na "dowietrznej". Tak jest np. w przypadku stacji AM3, gdzie brakuje wiatrów z kierunku północnego. Specyficzny kształt róży może być również spowodowany usytuowaniem stacji w "tunelu wietrznym" pomiędzy wyższymi budynkami (np. stacja AM4). Wówczas róża będzie miała wydłużony kształt w kierunkach, na których wiatr nie ma przeszkód.

Rys.5: Sezonowe i roczne róży wiatru w 2003 r. dla stacji AM2

Rys.6: Sezonowe i roczne róży wiatru w 2003 r. dla stacji AM4

Rys.7: Sezonowe i roczne róże wiatru w 2003 r. dla stacji AM6

Rys.8: Sezonowe i roczne róże wiatru w 2003 r. dla stacji AM7

Rys.9: Sezonowe i roczne róże wiatru w 2003 r. dla stacji AM8

Rys.10: Sezonowe i roczne róży wiatru w 2003 r. dla stacji AM9

Rys.11: Sezonowe i roczne róży wiatru w 2003 r. dla stacji AM10

Powyżej przedstawiono róży wiatrów dla poszczególnych stacji sieci ARMAAG. Z posiadanych danych nie można było wyznaczyć róż dla stacji Gdańsk Śródmieście ze względu na zbyt niską liczbę wyników oraz dla stacji w Gdańsku Szadółkach, ze względu na wadliwe funkcjonowanie czujnika kierunku wiatru. Nie wyznaczono również róży dla stacji w Nowym Porcie, ze względu na niską reprezentatywność stacji oraz na dość niski procent dobrych wyników (około 83%). Niski procent wyników zanotowano również na stacji w Gdyni Śródmieściu.

W 2003r. stosunkowo najczęściej występowały wiatry z kierunków południowych. Przy czym dla stacji gdańskich najczęściej były to wiatry południowo-wschodnie, natomiast w Sopocie i Tczewie wiatry południowo-zachodnie. Inaczej wyglądało to dla stacji gdyńskich, gdzie zaznaczyła się zdecydowana przewaga wiatrów północno-zachodnich. Średnie roczne prędkości wiatru nie przekroczyły 3 m/s (tabela 8). Najwyższymi prędkościami średnimi, zarówno roczną jak i sezonowymi charakteryzowała się stacja w Gdańsku Stogach.

Ponadto w większości stacji zaznaczył się brak wiatrów o dużych prędkościach - pow. 10,8m/s, jedynie na stacji w Gdańsku Stogach, 6.12, wystąpiły 2 terminy pomiarowe, kiedy prędkości wiatru były większe od 10,8 m/s. Najczęstsze zanotowane prędkości wiatru mieściły się w przedziale 1,54-3,1 m/s (5,2-9%). Najradsze w roku natomiast były wiatry o prędkościach 8.2-10.8 m/s.

Sezon zimowy odznaczał się na ogół wyższymi prędkościami średnimi wiatru (2,1 - 3,4 m/s) i większym zróżnicowaniem przestrzennym przeważających kierunków. Związane jest to przede wszystkim z większą aktywnością cyrkulacyjną ośrodków barycznych w tym okresie. W większości stacji przeważające wiatry były z kierunków południowych, przy czym na stacjach w Sopocie i Tczewie - południowo-zachodnich, a na pozostałych z południowo-wschodnich. Jedynie w Gdyni Śródmieściu, podobnie jak w sezonie letnim, zanotowano przewagę wiatrów z kierunku NWW.

W sezonie letnim zdecydowanie dominowały wiatry z sektora zachodniego, przy czym dla Sopotu, Tczewa i Gdańska Stogów były to wiatry południowo-zachodnie. Średnie prędkości na badanym obszarze wahały się od 1,7m/s w Gdańsku Stogach do 3m/s w Gdańsku Wrzeszczu i w Gdyni Pogórzcu.

Stacja	Średnia prędkość wiatru	Przeważający kierunek wiatru	Średnia prędkość wiatru	Przeważający kierunek wiatru	Średnia prędkość wiatru	Przeważający kierunek wiatru
	rok		zima		lato	
AM2	2,9	SEE	2,8	SEE	1,7	SW
AM4	2,1	NWW	2,9	SSE	3,0	NWW
AM6	2,0	SW	2,1	SW	1,9	SW
AM7	2,5	SWW	2,1	SSW	2,0	SWW
AM8	1,9	SE	3,4	SE	3,0	NWW
AM9	2,5	NWW	2,2	SSE	1,9	NWW
AM10	2,4	NWW	2,7	NWW	2,4	NWW

Tabela 8. Średnie roczne i sezonowe prędkości oraz przeważające kierunki wiatrów w stacjach sieci ARMAAG w 2003r.

3. Analiza pól meteorologicznych w badanym rejonie

3.1. Dane meteorologiczne z modelu UMPL

Dane meteorologiczne wprowadzane do modelu za 2003 rok pochodzą z tzw. analizy modelu UMPL, pozyskiwanej w Interdyscyplinarnym Centrum Modelowania Matematycznego Uniwersytetu Warszawskiego. Jest to numeryczna prognoza pogody w zakresie pełnej informacji naziemnej i aerologicznej (w profilu pionowym) wymaganej przez model CALMET.

Działający operacyjnie w ICM od 1997 roku model UMPL (Unified Model for Poland Area) jest mezoskalową wersją opracowanego w Wielkiej Brytanii i stosowanego przez Brytyjską Służbę Meteorologiczną globalnego modelu prognostycznego Unified Model.

W ICM co 3 godziny powtarzane są obliczenia modelowe, których wyniki są udostępniane upoważnionym użytkownikom, w postaci codziennych szeregów czasowych za okres prognozy (obecnie 60 godzin), wyznaczonych dla wszystkich węzłów siatki o wymiarze 0.150 (około 17 km). Pierwszy wiersz w pliku jest rezultatem tzw. analizy tzn. uwzględnia wyniki pomiarów ze wszystkich stacji: naziemnych, aerologicznych, lotnisk, sondaży balonowych, satelitów z całego obszaru objętego modelem UMPL (rys.12).

Następne wiersze zawierają dane prognostyczne. Archiwizując wiersze analizy uzyskuje się zbiór danych opisujących sytuację meteorologiczną w przeszłości. Wyznaczone przez model UMPL wyniki analizy będą wprowadzane na wejście modelu CALMET, który wyznacza informację meteorologiczną w formacie odpowiednim dla modelu dyspersji CALPUFF, w wybranej siatce np. o wymiarach 5 km x 5 km dla województwa i 1 km x 1 km dla aglomeracji.

Zakres danych możliwych do pobrania z analizy w terminach synoptycznych (8 terminów na dobę, co 3 godziny) z ICM jest całkowicie zgodny z wymaganiami modelu CALMET, zarówno na powierzchni jak i na poziomach ciśnieniowych i obejmuje:

Na powierzchni Ziemi:

- składowa Vx wiatru na poziomie 10 m
- składowa Vy wiatru na poziomie 10 m
- temperatura na poziomie 1.5 m
- wilgotność względna na poziomie 1.5 m
- wielkoskalowy opad deszczu kg/m2/ts
- wielkoskalowy opad śniegu kg/m2/ts
- konwekcyjny opad deszczu kg/m2/ts
- konwekcyjny opad śniegu kg/m2/ts
- zachmurzenie
- podstawa niskich chmur w stopach nad poziomem morza
- ciśnienie na poziomie morza hPa

Na poziomach ciśnieniowych

1000, 925,825 i 700 hPa:

- wysokość geopotencjalna
- składowa Vx wiatru
- składowa Vy wiatru
- temperatura
- wilgotność względna

UMPL domain
 Rotated equidistant projection:
 Center Latitude : 56.0 deg North
 Center Longitude: 19.3 deg West
 Rotation : 0.0 deg
 Column Increment : 0.15 deg
 Row Increment : 0.15 deg
 Number of Rows : 144
 Number of Columns : 116
 grid(1,1) Longitude : 8.625 deg West
 Latitude : 10.725 deg North
 in rotated coordinates

Rys.12: Zasięg działania modelu UMPL

Dane z modelu UMPL stanowią podstawę do utworzenia plików wejściowych do modelu CALMET. Zgodnie z oczekiwaniami informacja meteorologiczna z UMPL podawana na wejście modelu CALMET pokrywa przestrzeń województwa bardzo równomiernie (rys.13), a liczba wirtualnych stanowisk (serii czasowych) wynosi 221. Jak widać na rysunku 13 obszar objęty stanowiskami wirtualnymi jest znacznie szerszy niż województwo, natomiast pochylenie siatki wynika z tego, że siatki pierwotne modelu UMPL są tworzone w układzie geograficznym WGS84.

Województwo pomorskie - Stanowiska ICM

Rys.13: Węzły siatki modelu UMPL w województwie pomorskim i jego otoczeniu

3.2. Analiza pól meteorologicznych wyznaczonych modelem CALMET

Model CALMET wykorzystuje dane meteorologiczne z wirtualnych stanowisk z modelu UMPL zawierających parametry z poziomu Ziemi i z pionowych profili, dane dotyczące rzeźby i użytkowania terenu i przetwarza je na sytuację meteorologiczną w polu o wymiarach 1km x 1km w aglomeracji warszawskiej.

Na rysunkach 14-17 pokazano przykładowy rozkład średniorocznych pól wysokości warstwy inwersji, temperatury oraz prędkości tarcia i prędkości konwekcji dla obszaru aglomeracji trójmiejskiej i Tczewa. Doskonale widać zarówno wpływ Zatoki Gdańskiej i innych akwenów jak i miast oraz lasów. Na rysunkach 18-21 pokazano natomiast uśrednione obszarowo róże wiatrów dla miast: Gdańska, Gdyni, Sopotu i Tczewa. Oczywiście wyznaczone modelowo pola wiatrów są całkowicie pozbawione wpływów lokalnych.

Rys.14: Wysokość warstwy inwersji średniorocznej w roku 2003, w polu 1 km x 1 km

Rys.15: Pole temperatury (wartość średnioroczna za rok 2003), w polu 1 km x 1 km

Rys.16: Prędkość tarcia (wartość średnioroczna) w roku 2003, w siatce 1 km x 1 km

Rys.17: Prędkość konwekcji (wartość średnioroczna) w roku 2003, w siatce 1 km x 1 km

Rys.18: Róża wiatrów dla miasta Gdańska w 2003 roku

Rys.19: Róża wiatrów dla miasta Gdyni w 2003 roku

Rys.20: Róża wiatrów dla miasta Sopotu w 2003 roku

Rys.21: Róża wiatrów dla miasta Tczewa w 2003 roku

Pakiet modeli CALMET/CALPUFF umożliwia również równoczesne prowadzenie analiz rozkładów imisyjnych i warunków meteorologicznych. Maksymalne stężenia NO₂ na badanym obszarze w roku 2003 wystąpiły w dniu 30 grudnia o godzinie 10 rano. Poniżej zilustrowano występującą wówczas sytuację meteorologiczną.

Analiza sytuacji meteorologicznej w pełni uzasadnia wystąpienie wysokich stężeń. Nisko zalegająca warstwa inwersji, zerowe przyspieszenie konwekcji oraz małe prędkości wiatru sprzyjały wystąpieniu incydentu w porze porannego szczytu komunikacji.

Rys.22: Wysokość warstwy inwersji w dniu 30.12.2003, godz.10:00

Rys.23: Pole temperatury w dniu 30.12.2003r. o godz.10:00

Rys.24: Pole wiatrowe w dniu 30.12.2003 r. o godz.10:00

Fundacja ARMAAG dziękuje
Interdyscyplinarne Centrum Modelowania w Warszawie
za nieodpłatne udostępnienie danych do modelu UMPL.