

Magyarország éghajlatának néhány jellemzője 1901-től napjainkig

Országos Meteorológiai Szolgálat

2005

Címlap: Az éves átlaghőmérséklet változása Magyarországon, 1975-2004. A becslés a lineáris trendvizsgálati modell alapján történt, a megadott értékek a 30 éves időszakra vonatkoznak.

Hátoldal: Az éves csapadékösszeg százalékos változása Magyarországon, 1951-2004. A becslés az exponenciális trendvizsgálati modell alapján történt, a megadott értékek az 54 éves időszakra vonatkoznak.

Megjegyzés

A hőmérsékleti hosszú adatsorok 15, a csapadék hosszú adatsorok 37 állomás homogenizált adataiból készültek (1901-2004). A hőmérsékleti térképek 57, a csapadék térképek 137 állomás homogenizált adatain alapulnak (csapadék sorok 1951-2004, hőmérsékleti sorok 1971-2004). A homogenizálás a változó mérési körülmények (például állomások helyének, mérési időnek, mérési módszerek stb. megváltozása) hatásának kiszűrését jelenti. Ennek mértéke a nullától (homogén adatsor) a nagy hatásokig terjedhet (lásd például 1/a ábrát).

Az anomália értékeket minden esetben a jelenleg érvényben lévő „éghajlati norma”, az 1961-90-es időszak átlagaihoz viszonyítottuk. A területi átlagok a felhasznált állomások számától és helyzetétől kissé függhetnek, ez azonban a tendenciák jellegét nem befolyásolja.

A vizsgálatokhoz csak magyar, az Országos Meteorológiai Szolgálat által mért adatokat használtunk fel. A homogenizálást és a térképezéshez szükséges interpolációt a Szolgálatnál kifejlesztett MASH (Multiple Analysis of Series for Homogenization), illetve MISH (Meteorological Interpolation based on Surface Homogenized data basis) statisztikai eljárásokkal végeztük el.

Előszó

A Meteorológiai Világszervezet (WMO) 1993 óta bocsát ki éves állásfoglalást az éghajlat állapotáról annak érdekében, hogy hiteles, tudományos információt szolgáltatson az éghajlatról és annak változásáról. Az Országos Meteorológiai Szolgálat 1995 óta azonos formában, de magyar fordításban jelenti meg évről évre a WMO Állásfoglalását. Régóta jelentkező igény, hogy Magyarország éghajlatáról is jelenjen meg hiteles szakmai vélemény. Az extrém meteorológiai jelenségek, mint például a 2003. évi rendkívüli aszály vagy a 2005-ös év szélsőségesen változó időjárása miatt időről időre a meteorológusoknak szegezik a kérdést, hogy a globális felmelegedés milyen mértékben érzékelhető hazánkban. Ezekre a kérdésekre kívánunk most válaszolni, a hazai megfigyelések legújabb, a tudomány legfrissebb eszközeivel készült feldolgozásainak és értékeléseinek közreadásával. A kiadvány terjedelmében és formájában megegyezik az évről évre közreadott hagyományos WMO Állásfoglalással, de tartalmában némileg eltér attól, mivel nemcsak az adott év átlagtól való eltéréseivel, az adott évben előfordult anomáliákkal foglalkozik.

A jelen publikációban található információk az éghajlat magyarországi változékonyságát összegzik. A leginkább vizsgált kérdés, a hőmérséklet-változás esetében éves és évszakos bontásban kerül bemutatásra az országos hőmérséklet alakulása 1901-től 2004-ig. A globális átlagban megjelenő évszázados melegedéssel megegyező vagy annál kissé nagyobb emelkedés a magyarországi adatsorokban is kimutatható. A felszíni hőmérsékletek mellett bemutatjuk a magaslégköri mérésekből származó sztratoszféra hőmérsékletek alakulását is. A budapesti rádiószonda mérések a felszíni melegedés mellett a sztratoszféra hűléséről számolnak be.

Magyarországon szinte bármelyik hónapban előfordulhat, hogy nem esik csapadék, bár ritkán, de 200 mm-t meghaladó havi összeg is előfordulhat. 2005 augusztusa a legcsapadékosabb hónap volt 1901 óta. Ugyanakkor a csapadékos napok száma és a csapadék éves összege az elmúlt 104 év során egyaránt csökkent.

A kiadványban megtalálható a magyarországi háttérállomásokon mért széndioxid koncentráció változása a hazai mérések kezdetétől. Ezek az értékek tendenciájukat illetően teljesen megegyeznek a világtendenciával, az abszolút értékeket tekintve hazánk földrajzi helyzetének megfelelően a globális háttérték feletti értékekkel.

Kiadványunk a WMO-nak a világméretű változásokat mutató tájékoztatójával együtt alkot hiteles képet az éghajlat állapotáról. Az éghajlat változása nem befejezett és lezárt fejezet, folyamatosan szükség van az éghajlat változásának nyomon követésére, a megfigyelő rendszer fenntartására, a folytonosság, az adatminőség biztosítására. Ahogy világméreteken a WMO, úgy Magyarországon az Országos Meteorológiai Szolgálat feladata a szervezett, átfogó és jó minőségű adatok gyűjtése a Föld éghajlati rendszerének még jobb megértése és a jövőre vonatkozó előrejelzések tökéletesítése érdekében, megfelelő tájékoztatás nyújtása az éghajlati hatásokkal, illetve a klímapolitikával foglalkozók számára, valamint alapvetően fontos az itt zajló folyamatos kutatások végzése.

A WMO hivatalos állásfoglalásaiban rendre hangsúlyozza, hogy a nemzeti meteorológiai, hidrometeorológiai szolgálatok, intézetek az egyetlen hiteles források az időjárási veszélyhelyzetek előrejelzésében, az időjárási riasztások kibocsátásában. Elsősorban amiatt, hogy ezek a szervezetek rendelkeznek az egész ország területére hosszú, megbízható adatsorokkal, tartanak kapcsolatot a világ többi nemzeti intézményeivel, természetesen adódik az is, hogy az ország éghajlatának leírásában, az éghajlatváltozás jellegének, tendenciáinak meghatározásában is a nemzeti szolgálat az egyetlen hiteles forrás. Régóta időszerű, hogy az Országos Meteorológiai Szolgálat ebben a kérdésben rendszeresen, időről időre, állást foglaljon. Ez a kis kiadvány az első lépés azon az úton, hogy a Szolgálat ezen feladatának is megfeleljen.

dunkel zoltán

Dunkel Zoltán dr.
elnök
Országos Meteorológiai Szolgálat

Az országos átlag-hőmérsékletek alakulása

Az éves középhőmérsékletek sorozata a XX. század elejétől tendenciájában jól követi a globális hőmérséklet alakulásának ismert hullámát. Az 1901-2004 időszakban a melegedés mintegy $0,76^{\circ}\text{C}$ -ot tesz ki, értéke még a 90%-os megbízhatósági szint alsó határát figyelembe véve is legalább $0,38^{\circ}\text{C}$. Magyarország átlagos évi középhőmérséklete az 1961-90-es normál időszakban $9,96^{\circ}\text{C}$.

Annak érdekében, hogy a változásokat jobban követhessük, az évszakok szerinti vizsgálatnál az anomáliákat, vagyis az 1961-1990-es sokéves átlagtól való eltéréseket mutatjuk be. Az ingadozás mértéke a rövidebb időszak miatt sokkal nagyobb, mint éves szinten.

A tavaszok sokéves átlaghőmérséklete 1961-1990 között $10,33^{\circ}\text{C}$. Az utóbbi évek jelentős pozitív eltérései miatt a tavasz melegedése is mintegy $0,77^{\circ}\text{C}$ a 104 év alatt.

A melegedési tendenciát legjobban a nyarak hőmérséklete tükrözi. 1901-től napjainkig a melegedés körülbelül 1°C erre az évszakra. Az 1961-1990-es időszakban a nyarak átlagos hőmérséklete $19,61^{\circ}\text{C}$. Míg az elmúlt 15 évben sok, jelentősen átlag feletti hőmérsékletű nyár volt, a hűvös nyarak inkább a XX. század elején domináltak.

év	2000 (1,90)	2002 (1,63)	1999 (1,61)	1934 (1,45)	1951 (1,19)
tavasz	1934 (2,99)	1964 (2,38)	1920 (2,27)	2000 (2,21)	2002 (2,16)
nyár	2003 (3,30)	1992 (2,61)	1946 (2,16)	1994 (2,12)	2002 (2,12)
ősz	1926 (2,49)	2000 (2,14)	1923 (1,82)	1963 (1,66)	1961 (1,62)
tél	1974 (3,14)	1910 (2,92)	1988 (2,63)	1951 (2,55)	1916 (2,47)

Az 1901-2004 közötti legmelegebb időszakok.
Az évszám utáni zárójelben az 1961-90-es normálértéktől való eltérés szerepel $^{\circ}\text{C}$ -ban

év	1940 (-2,20)	1956 (-1,31)	1912 (-1,06)	1914 (-1,04)	1980 (-1,03)
tavasz	1987 (-2,27)	1955 (-2,18)	1980 (-1,92)	1929 (-1,91)	1902 (-1,88)
nyár	1913 (-1,93)	1926 (-1,45)	1978 (-1,36)	1940 (-1,31)	1919 (-1,28)
ősz	1912 (-3,31)	1908 (-2,89)	1920 (-2,64)	1922 (-2,23)	1915 (-2,16)
tél	1940 (-6,61)	1963 (-5,25)	1929 (-3,87)	1942 (-3,72)	1954 (-3,16)

Az 1901-2004 közötti leghidegebb időszakok.
Az évszám utáni zárójelben az 1961-90-es normálértéktől való eltérés szerepel $^{\circ}\text{C}$ -ban

1.a ábra Magyarország évi középhőmérsékletének ($^{\circ}\text{C}$) alakulása az 1901-2004 közötti időszakban.

Lila: eredeti adatsort, zöld: homogenizált adatok.

Az éves középhőmérsékletek idősorának lineáris közelítése szerint a homogenizált adatsort $0,76^{\circ}\text{C}$ -os, míg az eredeti adatsort kisebb, $0,42^{\circ}\text{C}$ -os emelkedést mutat 104 évre. A homogén idősor becsült trendmeredeksége 90%-os megbízhatósági szinten a $(0,38; 1,14)$ konfidencia intervallumba esik.

1.b-e ábra Az évszakok középhőmérséklet országos átlagainak anomáliái ($^{\circ}\text{C}$), 1901-2004. Az értékeket az 1961-1990-es periódushoz viszonyítottuk, b. tavasz, c. nyár, d. ősz, e. tél.

2.a ábra
Magyarország
aktuális éves
átlaghőmérsékletének
területi eloszlása,
1995-2004

Az őszi hőmérsékletének növekedése lassabb a többi évszakéhoz képest, 0,4-0,5°C-ot ér el 104 év alatt. Ennek fő oka a XX. század közepén fellépő meleg őszi. Az 1961-1990-es időszak ezen évszakainak átlaghőmérséklete 10,28°C. A hideg őszi a XX. század első felében voltak uralkodóak.

Az 1961-90-es időszakban a telek átlagos hőmérséklete országos átlagban 0,38°C. Bár az elmúlt évtizedre nem jellemzőek az enyhe telek, a téli időszakban is mintegy 0,76°C-ot emelkedett az évszakos átlag a 104 év alatt, döntően annak köszönhetően, hogy a közelmúltban nem volt nagyon hideg telünk.

2.b ábra
Az 1985-1994-es és az
1975-1984-es évtized
éves átlaghőmérséklete
különbségének területi
eloszlása

Az elmúlt három évtized melegedésének területi eloszlása

Magyarország átlaghőmérsékleti térképe elsősorban a zonalitás jegyeit hordozza, amit a domborzati hatások módosítanak. Az 1995-2004 időszak középhőmérsékleti térképén jól látszik, hogy az ország legnagyobb része a 10-10,5°C-os tartományba esik, de a déli területeken, illetve a délies, délnyugatias lejtőkön a 11°C-ot meghaladó átlag is előfordulhat. Míg az 1975-2004 időszak első két évtizede közötti melegedés nem érte el a 0,5°C-ot, és elsősorban az ország középső részein volt jelentős, addig az időszak utolsó évtizedeiben a melegedés helyenként meghaladta a 0,5°C-ot, és főként az ország nyugati és keleti területein volt kiemelkedő. Mindkét időszakban az egész ország területén nőtt az évi átlaghőmérséklet, bár nagyon különböző mértékben és az időszak második felében jelentősebben.

2.c ábra
Az 1995-2004-es és az
1985-1994-es évtized
éves átlaghőmérséklete
különbségének területi
eloszlása

Az országos csapadéktendenciák változásai

Az országos éves csapadékmennyiség 1961-1990-es átlaga 612 mm. A csapadékos évek jellemzőbben a század első felében léptek fel, így a csapadék csökkenése az 1901-2004-es időszak alatt elérte a 11%-ot.

A tavasz csapadék 1961-1990-es átlaga 145 mm. A legnagyobb csapadékcsökkenés az évszakok közül tavasszal volt, összességében mintegy 25 %. A száraz tavaszok majdnem mind az elemzett időszak végén alakultak ki.

A nyarak csapadékmennyiségének 1961-1990-es átlaga 208 mm. A száraz nyári hónapok viszonylag egyenletes eloszlásúak, ami azt mutatja, hogy hazánkban az aszály (a nyári meleg és a szárazság) az éghajlat rendszeresen megjelenő tulajdonsága. Érdekesség, hogy a nyári csapadékösszeg lineáris trenddel közelítve gyakorlatilag nem változott 1901-2004 között.

Az őszi 1961-1990-es átlaga 143 mm. Annak ellenére, hogy ezen évszak csapadékcsökkenése mintegy 14 % volt 1901-2004 között, a száraz őszi eloszlása viszonylag egyenletes az 1901-2004-es intervallumban.

Bár a tél a legszárazabb évszakunk (az 1961-1990-es átlag 115 mm), az ekkor hullott csapadék rendkívül fontos a növények számára, így a negatív

év	1971 (-28)	2000 (-28)	2003 (-24)	1915 (-21)	1921 (-21)
tavaszi	2003 (-52)	1934 (-52)	1993 (-42)	1968 (-42)	1981 (-39)
nyár	1952 (-49)	2000 (-46)	1935 (-45)	1911 (-44)	1950 (-41)
ősz	1986 (-61)	1920 (-55)	1959 (-54)	1924 (-51)	1947 (-51)
tél	1989 (-61)	1975 (-60)	1905 (-59)	1932 (-47)	1949 (-45)

Az 1901-2004 közötti legszárazabb időszakok.

Az évszám utáni zárójelben az 1961-90-es normálértéktől való relatív eltérés szerepel %-ban

év	1936 (45)	1940 (41)	1915 (39)	1965 (38)	1955 (31)
tavaszi	1937 (65)	1987 (60)	1965 (54)	1912 (50)	1916 (49)
nyár	1940 (64)	1926 (56)	1999 (54)	1955 (51)	1913 (49)
ősz	1905 (100)	1922 (100)	1950 (100)	1944 (90)	1998 (87)
tél	1969 (88)	1952 (80)	1947 (72)	1995 (54)	1950 (52)

Az 1901-2004 közötti legcsapadékosabb időszakok.

Az évszám utáni zárójelben az 1961-90-es normálértéktől való relatív eltérés szerepel %-ban

3. ábra

A csapadékösszegek országos átlagának anomáliái, 1901-2004.

A százalékban kifejezett relatív eltéréseket az 1961-1990-es átlaghoz viszonyítottuk, a. éves, b. tavasz, c. nyár, d. ősz, e. tél

4.a ábra
Az éves
csapadékösszegek
átlaga, 1955-1984

eltérések nagy károkat okozhatnak. Jelentős tehát az a 12 %-os csökkenés, amit 1901-2004 között tapasztaltunk. A csökkenő tendencia a legszélsőségesebb csapadéku telek előfordulásában nem mutatkozik.

Az éves csapadékösszegek sokéves átlagának térbeli változása

A csapadék nagy tér- és időbeli változékonysága miatt a tízéves átlagok jellemzően az ingadozásokat fejezik ki, kevésbé a trend jelleget. Ezért a csapadékok esetében a harmincéves átlagok térképeit mutatjuk be. Napjainkra a nagy éves csapadéku területek (legalább 700 mm/év) csökkentek, a 750 mm/év csapadéku területek lényegében megszűntek a sokéves átlagokat tekintve. Az első két térképet összehasonlítva az alacsony csapadéku területek (500 mm/év alatt) növekedtek, aminek az oka az, hogy a második térkép tartalmazza az aszályos 1983-1994 éveket. Az időszak második felében a száraz területek nagysága lényegében nem változott, ami azt mutatja, hogy az 1995-2004-es évtized összességében hasonlóan nedves volt, mint az 1965-1974-es évek. A legutolsó évtizedben előfordultak ugyan nagy szárazságok, de többször sújtotta árvíz is hazánkat. A csapadék eloszlására egyre inkább a DNY-ÉK-i irányultság (a Földközi-tengertől távolodva csökkenő) és a domborzat, elsősorban a tengerszint feletti magasság (magassággal növekvő) módosító hatása a jellemző.

4.b ábra
Az éves
csapadékösszegek
átlaga, 1965-1994

Az Atlanti-óceán felől érkező nedvesség csökkenő mennyiségét jól mutatja a Kisalföld és az Alpokalja szárazodása, bár bizonyos mértékig lokális tényezők is szerepet játszhatnak ebben. A három időszakot összehasonlítva kisebb mértékű a szárazodás a Nagyalföldön, sőt az ország ÉK-i területein néhol még növekszik is az éves csapadékösszeg. A legalacsonyabb értékek a Tiszazug környékén alakulnak ki, ezért itt a csapadékmennyiségek csökkenése súlyosabb következményekkel jár. A Homokhátság csapadékvíz ellátása az utóbbi két időszakban jelentősen nem változott. A nagy tér- és időbeli szórások miatt az egyedi évek csapadékösszeg térképei az általános képtől jelentősen eltérhetnek.

4.c ábra
Az éves
csapadékösszegek
átlaga, 1975-2004

Szélsőséges hőmérsékleti viszonyok, napi hőségindexek jellemzői

A hideg telek elsősorban a XX. század első felében voltak jellemzőek, a 70-es évektől kezdve hosszabb hideg periódus ritkábban fordult elő. Az 1970 utáni időszak leghidegebb hónapja 1985 januárja volt.

5.a

A viszonylag enyhébb Dunántúlon a havi átlaghőmérséklet -6°C -ig süllyedt, de igazán hideg a hegyekben és a Tiszántúlon volt, -9°C körüli havi átlaghőmérséklettel.

5.b

1901-től napjainkig a legmelegebb hónapunk 1992 augusztusa volt, amikor hazánk délkeleti területein a havi középhőmérséklet elérte a 26°C -ot. A maximumhőmérséklet szinte minden nap meghaladta a 35°C -ot.

Magyarország éghajlatának velejárói a nyaranta gyakran előforduló hőhullámok, melyeknek jelentős egészségkárosító hatása lehet. Ha éjszaka nem csökken a hőmérséklet 20°C alá, az már a nyugodt éjszakai pihenést zavarja. Magyarországon a hőségriasztás szintjei szerint, ha három egymást követő nap átlaga meghaladja a 25°C -ot, a kockázatnövekedés 15 %-os, ha 27°C -nál is magasabb, akkor a kockázat növekedése már 30 %-os.

A bemutatott hőségindexek mindegyikében növekedést tapasztalunk 1901 óta. A nyári napok száma mintegy hattal, a meleg éjszakák száma pedig mintegy héttel emelkedett országos átlagban. Körülbelül ennyivel lett több az egészségügyileg veszélyesebb, 25°C -os átlagú meleg periódusok előfordulása is. A 27°C -os átlagot meghaladó hőhullámok gyakorisága kisebb mértékben, mintegy három nappal növekedett a vizsgált időszakban.

5.a ábra

Az 1970 utáni időszak leghidegebb hónapja, 1985 januárja

5.b ábra

Az 1900 utáni időszak legmelegebb hónapja, 1992 augusztusa

6. ábra

A nyári napok (amikor a maximumhőmérséklet eléri a 25°C -ot) és a meleg éjszakák (amikor a minimumhőmérséklet legalább 20°C) tendenciája Budapesten, 1901-2004.

A piros pontok a nyári napokat, a kék pedig a meleg éjszakákat mutatják.

7. ábra

A három egymást követő nap előfordulása, amikor az átlaghőmérséklet legalább 25°C (világos oszlop), illetve legalább 27°C (sötét oszlop) Budapesten az illesztett lineáris trenddel, 1901-2004

8. ábra
A legcsapadékosabb
hónap 1901-től:
2005 augusztusa

9. ábra
A csapadékos napok
(amikor a lehullott
csapadék legalább 1
mm) számának
alakulása (üres karikák,
bal oldali tengely),
valamint az egy
csapadékos napra jutó
átlagos napi csapadék
mennyisége (teli
karikák, jobb oldali
tengely) Budapesten,
1901-2004

10. ábra
2003 augusztusának
hathavi SPI értékei.
Az SPI értékek
szerint -1,0 -1,49
mérsékelten száraz,
-1,5 -1,99
komoly szárazság,
-2 és alatta extrém
szárazság uralkodik.
A -3 körüli érték
valószínűsége
mindössze néhány eset
1000 évente.

Szélsőséges csapadékviszonyok, napi csapadékösszegek érdekességei

Magyarországon szinte bármelyik hónapban előfordulhat, hogy nem hullik csapadék, ezért csak az 1901 óta előfordult legnagyobb csapadéku hónapot mutatjuk be. 2005 augusztusában a csapadékösszeg mindenhol meghaladta a sokéves átlagot, de az ország jelentős részén a 200 mm-t is, ami már ritkábban előforduló jelenség, különösen nagyobb területen. Bár hazánkban a 24 órás napi csapadékösszeg becsült abszolút maximuma 260 mm (Dad, 1953. június 09.), továbbá a napi maximumok gyakran elérik, sőt meghaladják a 100 mm-t, a 200 mm feletti havi csapadékösszeg már nagyon magasnak minősül.

Az elmúlt 104 év során a csapadékos napok száma és a csapadék éves összege egyaránt csökkent, ezért érdekes,

hogy az egy csapadékos napra jutó átlagos csapadék mennyisége valamelyest növekedett. Budapesten például a csapadékos napok száma majdnem 20 nappal lett kevesebb, míg a napi csapadékmennyiség néhány milliméterrel nőtt. Az éves csapadékmennyiség csökkenése tehát nem jár feltétlenül a napi átlagos csapadékösszegek csökkenésével.

Az elmúlt időszakban az intenzív csapadék szerepe megnövekedett az éves csapadékösszegben. Budapesten a 2000-ben az összes lehullott csapadék mintegy 43 %-át a csapadékok legintenzívebb 1 %-a hozta. Ettől alig marad el az 1990-es év, amikor az egy százaléknyi

legintenzívebb csapadék az éves mennyiség mintegy 39 %-át adta. A múlt század első felében jellemzően ezek az értékek 20 % körül alakultak. Az azonban mindig is jellemző volt a nyári hónapokra, hogy a havi csapadékösszeg egy-két heves záporral, zivatarral érkezhett.

A nagy aszályok elsősorban az Alföld déli részén fordulnak elő, különösen a Körös-szög és a Tiszazug vidékén. Ezt az eredményt több aszályindex alkalmazásával is megkaptuk. Ezek egyike, a Standard Precipitation Index (SPI), a csapadék-eloszlásnak standard normálissá való transzformálásával áll elő. Az adott SPI értékhez tartozó standard normál eloszlás értéke megadja a vizsgált időszakra vonatkozó csapadékösszeg előfordulási valószínűségét. Így 2003 nyarára még száz évnél is ritkább előfordulási valószínűségeket mutatnak a megfelelő SPI értékek.

A hirtelen árhullám (flash flood)

Az árvizek egyik fajtája a kis vízgyűjtőterületre lehulló nagy intenzitású csapadék okozta árvíz. Az esővíz a vízmosásokban, hasadékokban vagy kisebb patakok medrében sebesen mozgó folyóvá alakul. Hirtelen árhullám kevesebb, mint egy perc alatt kialakulhat, mégis elegendő energiával rendelkezhet ahhoz, hogy járdarészeket, házakat elsodorjon. A városi területeken az utcák sebes folyókká alakulhatnak, míg az alagsorok, aluljárók halálos csapdákka válhatnak, ha megtelnek vízzel. Például, egy mindössze 15 cm magas, gyorsan mozgó víz már ledönthet embereket a lábukról, a 60 cm-es pedig az autókat is elmozdítja. A természetben a víztömeg sziklákat görgethet, fákat csavarhat ki, épületeket és hidakat sodorhat el, új medreket vághat. A vízszint gyors növekedése elérheti a 10 m-t vagy többet is. A hirtelen árhullámokat okozó esők elősegítik a katasztrófális sárlavinákat.

A legtöbb hirtelen árhullám lassan mozgó zivatarokból alakul ki, esetleg úgy, hogy a zivatarok ismételtén átvonulnak egy adott terület felett, vagy hurrikánokhoz, trópusi viharokhoz, heves frontális tevékenységhez kapcsolódó csapadékokból képződnek. Az áradás kialakulásában sok tényező játszik szerepet. A csapadék intenzitásán és időtartamán kívül a domborzat, a talajviszonyok és a felszín borítása (növénytakaró, annak formái, művelt mezőgazdasági terület, városias környezet stb.) szintén jelentős szerepet kaphatnak. Így a lakóhelyek kialakítása döntő az emberi veszteségek alakulásában.

A hirtelen árhullámok észlelése – viszonylag kis térbeli kiterjedésük miatt – a népsűrűségtől is függ. Az okozott károk nagysága miatt azonban a krónikák már régóta feljegyzik a hazánk területén észlelt eseteket. (Például 1636 Nagyszombat, 1729 Pilhó, 1740 Brassó stb.) A 2005. év folyamán többször is előfordult hirtelen árhullám Magyarországon. Április 18-án Mátrakeresztesen pusztított. Házakat tett tönkre, más épületekben derékig ért az iszapos víz. A legközelebbi, mátraszentlászlói csapadékmérő állomáson két óra alatt 111 mm csapadék hullott, mintegy háromnegyed órán át jég is esett. Összehasonlításképpen: 101,6 mm csapadék hullott kevesebb, mint két óra alatt 1990. június 14-én Shadyside-ban (USA), ami 9 méter magas árhullámot okozott. Ennek következtében 26 ember halt meg, és mintegy 6-8 millió USD kár keletkezett.

A mellékelt ábrán a mátraszentlászlói csapadékszámok április havi csapadékösszegeit mutatjuk be. (Az állomás 1953 óta működik.) Szaggatott vonal jelzi az 2005. április 18-án két óra alatt lehullott csapadékot, ami pontosan megegyezik az eddig mért legnagyobb április havi mennyiséggel (1995). A helyzet rendkívüliségét mutatja az is, hogy az 1961-1990-es időszak átlag-csapadéka Mátraszentlászlón áprilisban 59,6 mm (országosan 46 mm), szemben az 2005-ös 236 mm-rel (országosan 81 mm).

A légkör széndioxid tartalma

A légkör széndioxid tartalmának növekedése az egyik legjelentősebb tényező az üvegházhatás erősödésében. Koncentrációja napjainkra világszerte elérte a 375 ppm-et, ami magasabb, mint az elmúlt 20 millió évben bármikor.

A hazai háttérszennyezettség-mérő állomáson a 80-as évek elejétől mérik a CO₂-tartalmat, az azóta eltelt

időszakban éves mennyisége több, mint 10%-kal emelkedett, 2005-ben meghaladta a 380 ppm mennyiséget. A koncentráció éves járása a bioszféra éves ciklusának felel meg. A hazai széndioxid-koncentráció tendenciája valamivel a globális háttérkoncentráció értéke felett halad. Ezt az értéket az óceánokon, a szennyező-forrásoktól távol mérik.

11. ábra
A légköri széndioxid koncentráció (ppm) menete Magyarországon (a világos rész K-pusztá, a sötét rész Hegyhátsál). A vastag görbék a trendértékeket jelentik, a fekete vonal a globális háttérkoncentráció trendje.

12. ábra
Az ózontartalom évi átlagainak relatív eltérése (%) az 1969-1991-es átlagtól Budapest felett az 1969-2004 közötti időszakra

13. ábra
A sztratoszféra éves átlaghőmérséklete a lineáris trenndel a budapesti rádiószonda mérések alapján. A világos görbe a 10 hPa-os, a sötét pedig a 100 hPa-os szint hőmérsékletét jelöli.

Az ózonkoncentráció

Hazánkban 1969 óta mérik a légoszlopban levő összózon tartalmat (azaz a troposzférában és a sztratoszférában levő ózon mennyiségének összegét). Az ózontartalom csökkenése a 90-es években volt a legjelentősebb, az azóta eltelt időszakban azonban a korlátozó intézkedések következtében az értékek magasabbak, de még mindig alacsonyabbak a sokéves átlagnál, melyet a drasztikus csökkenés előtti, 1969-91-es időszakra vonatkoztatnak. Az ózonvédelmi egyezmény komoly hatása várhatóan a jövőben fog jelentkezni.

A sztratoszféra hőmérséklete

A sztratoszféra alsó rétegeinek hőmérsékletét 1962 óta mérik rendszeresen rádiószondák alkalmazásával Budapesten. A mérések eredményeit általában nem azonos tengersizint feletti magasságban, hanem a légnyomás azonos értékű felületein adják meg. Ellentétben a troposzférával, a sztratoszféra hőmérséklete hűl a vizsgált időszakban, a változás egyik oka az ózon mennyiségének változása. Az 1962-2004 közötti időszakban a 16 km környékén lévő 100 hPa-os nyomási felületen a hűlés mértéke 2,1 C-ot, míg a 20 km körüli magasságban lévő 10 hPa-os szinten 2,7 C-ot tesz ki.

Az OMSZ-ról további információt az alábbi címen kaphat:

Országos Meteorológiai Szolgálat
Elnöki Titkárság
1024 Budapest, Kitaibel Pál utca 1.
1525 Budapest, Postafiók 38.
Tel: 06-1-346-46-95
Fax: 06-1-346-46-69
Vposta: holicska.sz@met.hu
Web: <http://www.met.hu>

A kiadvány szerzői:

Szalai Sándor, Konkolyné Bihari Zita,
Lakatos Mónika, Szentimrey Tamás

A szerzők köszönetüket fejezik ki a segítségért:

Haszpra Lászlónak, Hursán Mihálynak,
Németh Péternek, Tóth Zoltánnak és
Zsoldos Erzsébetnek.

Ezen kiadvány tartalmáról több információt az alábbi címen kaphat:

Országos Meteorológiai Szolgálat
Elnöki Titkárság
1024 Budapest, Kitaibel Pál utca 1.
1525 Budapest, Postafiók 38.
Tel: 06-1-346-46-24
Fax: 06-1-346-46-69
Vposta: szalai.s@met.hu
Web: <http://www.met.hu>