

Charakterystyka wezbrań sztormowych wzdłuż polskiego wybrzeża Morza Bałtyckiego

Mgr Paweł Przygrodzki^{1,2}, mgr inż. Beata Letkiewicz¹

¹Instytut Meteorologii i Gospodarki Wodnej PIB, Gdynia, Centrum Modelowania Powodzi i Suszy

²Uniwersytet Gdański, Wydział Oceanografii i Geografii

Wezbrania sztormowe występujące na akwenie południowej części Morza Bałtyckiego stwarzają istotne zagrożenie powodziowe i ekologiczne w polskiej strefie brzegowej. Wzdłuż strefy brzegowej poszczególne parametry wezbrań sztormowych są jednak dość zróżnicowane. Jest to konsekwencją oddziaływania wielu czynników związanych z uwarunkowaniami meteorologicznymi, batymetrycznymi, topograficznymi.

W polskiej literaturze przedmiotu wezbranie sztormowe jest określane najczęściej na podstawie kryterium ilościowego. Definiowane jest jako wzrost poziomu morza powyżej poziomu 570 cm [3]. Również w artykule przyjęto za wezbranie sztormowe każdą sytuację, w której poziom morza osiągnął lub przekroczył poziom 570 cm. Dla większości stacji mareograficznych na wybrzeżu polskim przyjęty poziom 570 cm jest tożsamy ze stanem alarmowym. Dla stacji w Świnoujściu stan alarmowy występuje przy osiągnięciu lub przekroczeniu 580 cm, Ustce 600 cm, a Kołobrzegu 610 cm.

Celem artykułu jest zaznaczenie różnic w poszczególnych parametrach opisujących zjawisko wezbrania sztormowego na stacjach mareograficznych wzdłuż polskiego wybrzeża oraz próba określenia czynników, które je kształtują.

OBSZAR BADAŃ ORAZ MATERIAŁY ŹRÓDŁOWE

Obszar analizy obejmował pas wybrzeża, znajdujący się w granicach Rzeczypospolitej Polskiej. Podstawą opracowania były wartości poziomów wody obserwowane na stacjach mareograficznych w Gdyni, Gdańsku, Helu, Ustce, Kołobrzegu, Świnoujściu (rys. 1). Okres selekcji wezbrań obejmował wielolecie 1960-2010. W całym okresie obserwacji rejestracja poziomów odbywała się w sposób ciągły. Do artykułu wybrano dane ze stacji mareograficznych z krokiem czasowym 6 razy na dobę, z interwałem co 4 godziny. Podczas każdego z wezbrań sztormowych wykorzystano obserwacje z interwałem pozwalającym określić maksymalne poziomy.

Czas trwania wezbrania określono na podstawie analizy, która opierała się na założeniu, że wezbranie zaczyna się w godzinie wystąpienia poziomu powyżej 570 cm, a kończy w godzinie obniżenia poziomu morza poniżej 570 cm. Poziom zera wodowskazu na wszystkich analizowanych stacjach mareograficznych znajduje się na rzędnej -5,08 m n.p.m. według poziomu Kronsztadt.


Rys. 1. Położenie analizowanych stacji mareograficznych na wybrzeżu polskim
1 – Gdańsk, 2 – Gdynia, 3 – Hel, 4 – Ustka, 5 – Kołobrzeg, 6 – Świnoujście

UWARUNKOWANIA METEOROLOGICZNE WYSTĘPOWANIA WEZBRAŃ SZTORMOWYCH

Występowanie wezbrań sztormowych na wybrzeżu polskim jest nierozłącznie powiązane z przechodzeniem układów cyklonalnych nad wodami Morza Bałtyckiego i towarzyszącymi im silnymi wiatrami dolądowymi [3, 4, 8]. Na wybrzeżu polskim wiatr dolądowy, wiejący z kierunków północnego, zachodniego, północno-zachodniego oraz północno-wschodniego, spiętrza wodę, powodując często występowanie wezbrania sztormowego, zaś wiatr z kierunków: południowego, wschodniego lub południowo-wschodniego spycha wodę w kierunku otwartego akwenu. Cechą charakterystyczną wybrzeża polskiego jest występowanie cyklu cyrkulacji atmosferycznej. Konsekwencją jego są określone kierunki wiatru w poszczególnych porach roku powodujące zmienność poziomów morza [1]. Wezbrania sztormowe są zatem obserwowane najczęściej w porze jesiennej i zimowej. Najbardziej niebezpieczne wezbrania sztormowe były powodowane poprzez przemieszczanie się układu niskiego ciśnienia w kierunku południowo-wschodnim znad Morza Norweskiego nad Skandynawię oraz Morze Bałtyckie [8].

ANALIZA WEZBRAŃ SZTORMOWYCH W WIELOLECIU 1960-2010

Na stacjach mareograficznych wzdłuż wybrzeża polskiego występują różnice w wysokościach poziomów maksymalnych

morza zarejestrowanych podczas poszczególnych wezbrań, czasie ich trwania oraz częstotści ich występowania. Sumarycznie na wszystkich stacjach, w analizowanym okresie, wystąpiło łącznie 1279 wezbrań, z czego w ostatniej dekadzie wystąpiło 367 wezbrań sztormowych, co stanowi około 29% przypadków. W pierwszej dekadzie okresu obejmującego analizę – jedynie 107, co stanowi zaledwie 8% przypadków (tabl. 1). Wyraźnie uwidacznia się intensyfikacja liczby wezbrań w młodszych dekadach.

Najwięcej wezbrań zarejestrowano na stacji w Gdańsku. Suma odnotowanych wezbrań sztormowych na stacji mareograficznej w Gdańsku w analizowanym wieloleciu wynosi 253 (tabl. 2). Najmniej wezbrań, bo aż o prawie 40% mniej, zarejestrowano na stacji w Helu. W Ustce oraz Świnoujściu wystąpiło kolejno 210 oraz 212 wezbrań, natomiast w Kołobrzegu 228.

Najwyższe poziomy maksymalne spośród analizowanych wezbrań zanotowano w zachodniej części wybrzeża polskiego. Na stacjach w Świnoujściu oraz Kołobrzegu zarejestrowano w analizowanym wieloleciu najwięcej wezbrań, podczas których poziom maksymalny przekroczył 630 cm (rys. 2). Poziom 630 cm został przekroczony na stacji w Kołobrzegu sześciokrotnie, Świnoujściu czterokrotnie, Gdańsku i Ustce trzykrotnie, Gdyni jednokrotnie. Na stacji w Helu nie odnotowano przypadku przekroczenia poziomu wody 630 cm. Najwięcej z najniższego przedziału (570 ÷ 580 cm) wezbrań sztormowych, bo aż 122, wystąpiło na stacji w Gdyni, co stanowi 55% przypadków dla tej stacji. Niewiele mniej wezbrań z tego przedziału wystąpiło w Gdańsku (114) i Kołobrzegu (103), co stanowi odpowiednio 45% i 49% przypadków. Na stacji w Kołobrzegu i Świnoujściu odnotowano odpowiednio 96 i 94 tego rodzaju wezbrań, co stanowi odpowiednio 42% i 44% przypadków. Najmniej tego rodzaju wezbrań zarejestrowano na stacji w Helu, bo jedynie 84, co stanowi jednak aż 54% przypadków.

Najwięcej wezbrań sztormowych na wszystkich analizowanych stacjach mareograficznych zaobserwowano w ostatniej dekadzie, co stanowi na stacji w Gdańsku około 31% przypadków, na stacji w Gdyni 30%, na stacji w Świnoujściu 29%, na stacji w Helu i Ustce 28%, na stacji w Kołobrzegu 26% (rys. 3). Dekada 1960-69 charakteryzuje się występowaniem najmniejszej liczby wezbrań sztormowych na wszystkich stacjach. Ich procentowy udział w stosunku ogólnej liczby przypadków wynosi na stacji w Kołobrzegu i Świnoujściu około 10%, na stacji w Gdańsku i Gdyni około 8%, na stacji w Helu 7%, na stacji w Ustce 6%.

Najwyższy poziom maksymalny (tabl. 3) podczas wezbrań wystąpił na stacji w Świnoujściu i wyniósł 669 cm

Tabl. 1. Liczba wezbrań sztormowych na analizowanych stacjach w poszczególnych dekadach w wieloleciu 1960-2010

Dekada				
1960-69	1970-79	1980-89	1990-99	2000-09
107	247	321	237	367

Tabl. 2. Liczba wezbrań sztormowych na analizowanych stacjach w wieloleciu 1960-2010

Stacja	Świnoujście	Kołobrzeg	Ustka	Hel	Gdynia	Gdańsk
Liczba spiętrzeń sztormowych	212	228	210	156	220	253

Tabl. 3. Maksymalne poziomy wody zarejestrowane na analizowanych stacjach mareograficznych w wieloleciu 1960-2010

Dane	Stacja					
	Świnoujście	Kołobrzeg	Ustka	Hel	Gdynia	Gdańsk
Data wystąpienia poziomu maksymalnego	04.11.1995	29.11.1988	23.11.2004	19.01.1983	23.11.2004	23.11.2004
Poziom maksymalny [cm]	669	647	640	620	632	644


Rys. 2. Maksymalne poziomy wody podczas wezbrań zarejestrowane na analizowanych stacjach w wieloleciu 1960-2010


Rys. 3. Występowanie wezbrań sztormowych w poszczególnych dekadach na analizowanych stacjach w wieloleciu 1960-2010 [7]


Rys. 4. Czas trwania wezbrań sztormowych na analizowanych stacjach w wieloleciu 1961-2010

(04.11.1995 r.), zaś najniższy na stacji w Helu, gdzie zaobserwowano poziom 620 cm (19.01.1983 r.). Różnica między maksymalnymi wynosi 49 cm. Wszystkie maksymalne poziomy zarejestrowano w ostatnim trzydziestoleciu, trzy z nich natomiast (w Gdańsku, Gdyni, Ustce) w ostatnim dziesięcioleciu.

Obok liczby wezbrań, okresu występowania oraz maksymalnych zarejestrowanych poziomów wody niezwykle istotną informacją jest czas trwania wezbrania. Na wybrzeżu polskim występują relatywnie duże rozbieżności tego parametru pomiędzy stacjami. Na wszystkich stacjach jednak najkrótsze wezbrania występują najczęściej. Im dłuższy przypadek, tym mniejsza częstość jego występowania (rys. 4). Absolutne maksimum czasu trwania wezbrania zarejestrowano na stacji w Gdańsku, gdzie stan powyżej 570 cm utrzymywał przez 108 godzin. Jedynie na tej stacji czas trwania wezbrania dwukrotnie przekroczył granicę 100 godzin, zaobserwowano również w Gdańsku. Ich liczba wynosi aż 149, co stanowi 59% przypadków wezbrań zarejestrowanych w Gdańsku. Niewiele mniej tego rodzaju wezbrań, bo 148 przypadków zarejestrowano w Gdyni, co stanowi 67%, na stacji w Ustce 129, co stanowi 61% przypadków, na stacji w Świnoujściu 123, co stanowi 58% przypadków, na stacji w Kołobrzegu 122, co stanowi 53% przypadków, na stacji w Helu 100, co stanowi 64% przypadków.

Rozkład w czasie wysokości maksymalnych poziomów wody powyżej stanów alarmowych podczas poszczególnych wezbrań w analizowanym wieloleciu wykazuje tendencje rosnącą na wszystkich analizowanych stacjach (rys. 5, 6). Ta tendencja jest wyraźna najbardziej na stacji w Kołobrzegu.

CZYNNIKI KSZTAŁTUJĄCE ZMIENNOŚĆ OPISANYCH PARAMETRÓW ANALIZOWANYCH WEZBRAŃ SZTORMOWYCH

Bezpośrednią przyczyną występowania wezbrań sztormowych wzdłuż polskiego wybrzeża są przemieszczające się układy niskiego ciśnienia wraz z towarzyszącymi im frontami atmosferycznymi w kierunku wschodnim lub południowo-wschodnim, znad Morza Norweskiego w kierunku Skandynawii. Tor przemieszczania się układów barycznych jest jednak różny, jak również różna jest wielkość i kierunek gradientu podczas jego wędrówki. W zależności od aktualnej sytuacji barycznej układ niskiego ciśnienia może ulegać pogłębieniu lub wypełnieniu. Wskutek tego siła i kierunek wiatru ulegają zmianom, co powoduje zmienność poziomów maksymalnych wzdłuż polskiego wybrzeża podczas tej samej sytuacji sztormowej. Wszystkie zmienne powodują, że charakterystyki tego samego wezbrania sztormowego rejestrowanego na stacjach mareograficznych wzdłuż polskiego wybrzeża mogą być różne. Przykładem takiej zmienności jest wezbranie sztormowe trwające na wybrzeżu polskim od 13 do 15 października 2009 roku. Wskutek silnych wiatrów dolądowych dnia 13 lub 14 października na wszystkich analizowanych stacjach poziom morza przekroczył stan 570 cm (rys. 8). Najwyższy poziom w tym wezbraniu wyniósł 623 cm i zanotowano go 15 października 2009 roku o godzinie 03.00 (czasu lokalnego) na stacji w Świnoujściu. Najniższy poziom maksymalny zaobserwowano na stacji w Helu dnia 14 października 2009 roku o godzinie 17.00 (czasu lokalnego) i wyniósł 584 cm. Poziomy maksymalne odnotowane na poszczególnych stacjach wykazują opóźnienie w czasie na stacjach położonych


Rys. 5. Maksymalne poziomy wody podczas wezbrań sztormowych w wieloleciu 1960-2010 na stacjach w: a) Gdańsku, b) Gdyni, c) Helu


Rys. 6. Maksymalne poziomy wody podczas wezbrań sztormowych w wieloleciu 1960-2010 na stacjach w: a) Ustce, b) Kołobrzegu, c) Świnoujściu


Rys. 7. Przebieg poziomów wody wezbrania sztormowego na wybrzeżu polskim (13 – 15.10.2009)


Rys. 8. Batymetria Morza Bałtyckiego 1 – Gdańsk, 2 – Gdynia, 3 – Hel, 4 – Ustka, 5 – Kołobrzeg, 6 – Świnoujście

w zachodniej części wybrzeża. W Gdańsku, stacji najbardziej wysuniętej w kierunku wschodnim spośród analizowanych, poziom maksymalny 620 cm zarejestrowano dnia 14 października 2009 roku o godzinie 19.00 (czasu lokalnego).

Poza przyczynami meteorologicznymi istnieje jeszcze wiele czynników wpływających na poszczególne parametry opisujące wezbrania sztormowe wzdłuż polskiego wybrzeża. Zaliczyć do nich można: ekspozycję strefy brzegowej, napelnienie Bałtyku,

batyometrię morza czy nawet lokalizację stacji mareograficznej (rys. 9). Ekspozycja strefy brzegowej, na której znajdują się poszczególne stacje mareograficzne, ma wpływ na liczbę wezbrań sztormowych, ich poziomy maksymalne oraz czas trwania. Zasadniczo, analizowane stacje mareograficzne można podzielić na dwie grupy ze względu na wyeksponowanie strefy brzegowej, na której znajdują się. Stacje mareograficzne zlokalizowane wzdłuż wybrzeża otwartego Morza Bałtyckiego (Ustka, Kołobrzeg, Świnoujście) charakteryzują się zbliżoną liczbą zarejestrowanych wezbrań sztormowych, również w rozbięciu na poszczególne grupy ze względu na wysokość poziomów maksymalnych. Absolutne maksima nie wykazują również znacznego zróżnicowania i są znacznie wyższe niż na pozostałych stacjach, podobnie jak w przypadku liczby wezbrań w poszczególnych dekadach oraz czasie trwania wezbrań. Drugą grupą są stacje zlokalizowane w basenie Zatoki Gdańskiej, których parametry są już znacząco zróżnicowane. Stacja mareograficzna w Gdańsku znajduje się na wybrzeżu wyeksponowanym w kierunku północnym z częściowym osłonięciem w postaci Półwyspu Helskiego. Zaobserwowano tutaj największą liczbą wezbrań spośród wszystkich analizowanych stacji (253 przypadki). Stacja w Gdańsku wraz ze Świnoujściem charakteryzuje się także największymi możliwościami rozbiegu fal. Dlatego też w niektórych sytuacjach sztormowych (jak w przypadku wezbrania sztormowego w listopadzie 2009 roku) najwyższe poziomy wezbrania w Świnoujściu i Gdańsku były notowane nieco później niż na innych stacjach, gdyż wskutek wędrówki niżu ku wschodowi, rozbieg fal osiągnął maksymalne możliwości.

Występowanie zróżnicowania wartości parametrów opisujących wezbrania w rejonie Zatoki Gdańskiej od Gdańska przez Gdynię do Helu jest konsekwencją wyeksponowania wybrzeża, na którym jest zlokalizowana dana stacja. Stacja w Gdyni znajduje się na wybrzeżu wyeksponowanym w kierunku wschodnim, osłoniętym znacznie dokładniej niż stacja w Gdańsku od północy Półwyspem Helskim, natomiast stacja w Helu znajduje się po południowej stronie Półwyspu Helskiego. Stacja w Helu znajduje się więc po stronie zawietrznej, przyjmując za główny czynnik powodujący występowanie wezbrań w tej części Morza Bałtyckiego – wiatry wiejące z sektora północnego. Wskutek tego na stacji w Helu, jako jedynej spośród analizowanych, zarejestrowano mniej niż 200 przypadków wezbrań, jedynie 156 przypadków.

Lokalizacja wodowskazu jest czynnikiem, który także znajduje swoje odzwierciedlenie w analizowanych parametrach wezbrań. Cechą charakterystyczną stacji mareograficznych położonych w rejonie Zatoki Gdańskiej jest spory odsetek niewielkich wezbrań, których poziom nie przekracza 580 cm (Gdańsk – 45%, Gdynia – 55%, Hel – 54%). Powodem tego faktu jest morfologia południowej części, stosunkowo płytkiej, Zatoki Gdańskiej, a dokładniej Zatoki Puckiej. Ten quasi-zamknięty akwen powoduje, że wody ulegają łatwemu podpiętrzaniu w jego obrębie. Lokalizacja ma wpływ również na poziomy maksymalne podczas wezbrań. Druga grupa wodowskazów (Ustka, Kołobrzeg, Świnoujście) jest zlokalizowana w ujściowych odcinkach rzek (Śłupia, Parsęta, Świna). Absolutne maksima tych wodowskazów przewyższają maksima wodowskazów z rejonu Zatoki Gdańskiej o kilka centymetrów. Zarejestrowano na nich również więcej wezbrań, których poziom maksymalny

przewyższa 630 cm. Woda sztormowa jest w nich podpiętrzana, szczególnie w przypadkach nakładania się wezbrań sztormowych z rzecznyymi (odładowymi).

Warte odnotowania jest to, że częstość występowania wezbrań sztormowych na wybrzeżu polskim uległa w ostatnim pięćdziesięcioleciu intensyfikacji. Na analizowanych stacjach wyraźnemu wzrostowi uległy także poziomy maksymalne oraz czas trwania wezbrań. Wyraźna tendencja wzrostowa jest konsekwencją zwiększonej liczby ekstremalnych zjawisk pogodowych pojawiających się z powodu zmieniającego się klimatu. Proces ten ma również wpływ na wyraźne zmiany poziomu morza w ostatnim stuleciu. Na stacji w Gdańsku trend ten jest bardzo dobrze widoczny. W ostatnim stuleciu średni poziom morza w Gdańsku podniósł się o ponad 10 cm [6]. Główny wpływ na zmiany poziomu Morza Bałtyckiego ma zmiana cyrkulacji atmosferycznej [5].

Na podstawie wstępnych wyników modelowania klimatycznego prognozuje się, że średni poziom morza na wybrzeżu polskim ulegnie w latach 2011-2030 wzrostowi, w zależności od stacji, o około 1,9 ÷ 3,3 cm (w scenariuszu B1) [2]. Przy założeniu wciąż postępującego wzrostu średniego poziomu morza na wybrzeżu polskim oraz zwiększeniu liczby ekstremalnych zjawisk pogodowych liczba wezbrań może wciąż ulegać wzrostowi.

LITERATURA

1. Girjatowicz J. P.: Miesięczne i sezonowe charakterystyki poziomów wody u polskiego wybrzeża Bałtyku. *Inżynieria Morska i Geotechnika*, nr 6/2009, 445-451.
2. Jakusik E., Wójcik R., Biernacik D., Miętus M.: Wpływ zmian pola barycznego nad Europą i Północnym Atlantykiem na zmiany średniego poziomu Morza Bałtyckiego w strefie polskiego wybrzeża. [w:] Ciupa T., Suligowski R. (red.), *Woda w badaniach geograficznych*, Instytut Geografii Uniwersytetu Humanistyczno-Przyrodniczego im. Jana Kochanowskiego, Kielce, 2010.
3. Majewski A., Dziadziuszko Z., Wiśniewska A.: *Monografia powodzi sztormowych 1951-1975. Ogólna charakterystyka powodzi sztormowych u polskiego wybrzeża Bałtyku*. WKiŁ, Warszawa 1983.
4. Marosz K. J.: *Wezbrania sztormowe w rejonie Gdańska w latach 1987-2006*. [w:] Ciupa T., Suligowski R. (red.), *Woda w badaniach geograficznych*, Instytut Geografii Uniwersytetu Humanistyczno-Przyrodniczego im. Jana Kochanowskiego, Kielce 2010.
5. Miętus M.: Rola regionalnej cyrkulacji atmosferycznej w kształtowaniu warunków klimatycznych i oceanograficznych w polskiej strefie brzegowej Morza Bałtyckiego. *Materiały Badawcze IMGW, seria Meteorologia*, 29, 157, 1999.
6. Miętus M.: *Climate changes in the Southern Baltic area. Second International ASTRA Conference „Climate change adaptation and floodrisk in coastal areas”*, 26 – 28.10.2006, Polish Geological Institute (PIG), Gdańsk, Poland, 2006.
7. Przygodzki P., Letkiewicz B., Mykita M.: Wpływ zmian klimatycznych na zasięg ekstremalnych wezbrań sztormowych w strefie brzegowej Zatoki Gdańskiej pod koniec XXI wieku. *Inżynieria Morska i Geotechnika*, nr 5/2012.
8. Sztobryn M., Stigge H. J. (red.): *Wezbrania sztormowe wzdłuż południowego Bałtku (zachodnia i środkowa część)*. Instytut Meteorologii i Gospodarki Wodnej, Warszawa 2005.