

STANJE IN KRATKOROČNA NAPOVED VREMENA

Nova metoda operativne meteorologije

Jože Rakovec*

Prikazane so osnove sistema za podrobno spremljanje vremena na manjšem območju, za napovedovanje za kratek čas vnaprej in za sprotno obveščanje o vremenu. To dejavnost za čas do dveh ur vnaprej imenujemo zdajšnja napoved (v svetu je uveljavljena angleška skovanka *nowcasting*), za čas do 12 ur vnaprej pa zelo kratkoročna napoved. Sistem obsega opazovanja in merjenja, hiter prenos informacij na eno mesto, analizo teh informacij, napoved s pomočjo determinističnih in statističnih modelov ter obveščanje, ki je prilagojeno specifičnim potrebam posameznih uporabnikov. Ker je sistem zamišljen tako, da daje sprotne in hitre informacije za sorazmerno majhno območje, morajo biti modeli za napovedi preprosti. To pomanjkljivost pa nadomestijo podrobne meritve, ki dopolnjujejo sliko o splošnih vremenskih dogajanjih, kakršno potrebujejo večji prognostični centri. Sporočanje uporablja najrazličnejša komunikacijska sredstva: telefon in teleprinter, računalniške povezave, pa tudi take, ki omogočajo slikovna sporočila: javnosti namenjena teletext in videotext, monitorje in telefaks.

meščanom, gradbincem, gostincem in drugim zainteresiranim ustanovam...»

Bistvo sistema

Opisana akcija obveščanja (naj omenimo, da je bila zelo uspešna) je le en del dejavnosti, ki takrat še ni imela posebnega imena. Dobro pa ponazori, da je bistvo zdajšnje napovedi naslednje:

Srednjeročne (za dober teden vnaprej) in kratkoročne napovedi (za tri dni) veljajo za daljše obdobje, vendar podajajo le splošno vremensko stanje. Numerični modeli, ki so osnova za napoved splošnega stanja vremena, namreč obsegajo celotno ozračje Zemlje in zato v njih npr. morje in kopno ter hribi niso zajeti v vseh podrobnostih. Tako te napovedi npr. lahko povedo le, da bodo jutri in pojutrišnjem v Sloveniji posamezne nevihte. Ne morejo pa napovedati, kje točno bo kaka nevihta in prek katerih krajev se bo pomikala. Na sproženje in na intenzivnost neviht vplivajo namreč tudi mnogi povsem lokalni pogoji, npr. ali je kako pobočje močno ali le malo izpostavljeno ogrevanju od sonca, ali predstavlja večjo ali manjšo oviro splošnemu vetru ipd.

Sistem zelo kratkoročne in zdajšnje napovedi (za 12 ur oz. do 2 uri) pa potem, ko splošna napoved že napove verjetnost pojava neviht, podrobneje razčleni vpliv reliefa in po možnosti za kratek čas vnaprej napove, kje so npr. nevihte bolj verjetne. Seveda tudi budno spremljanje vremena (z merjenji na meteoroloških postajah, z radarji itd.), skuša pravočasno opaziti njihove zametke in hitro obvestiti tiste, ki jih pojav neviht prizadeva. Tu smo kot primer obravnavali nevihte; seveda pa je važno tudi poznavanje padavin, megle, vetra itd. Operativni sistemi, ki jih vzpostavljajo v svetu, obravnavajo nevarne pojave pa tudi druge z vremenom povezane dogodke, katerih poznavanje bi tako ali drugače koristilo družbi: splošno vreme, temperaturo, veter, padavine, nevihte, meglo, onesnaženost zraka, slano, sneženje in snežno odejo, vodotoke itd. Npr. sprotne informacije o količini padavin po posameznih ožjih območjih in napovedi za nekaj ur vnaprej so zelo pomembne za odločitve o opraviilih in uporabi mehanizacije v kmetijstvu, za prireditve na prostem, pa tudi za splošno obveščanje javnosti.

Pri tem na osnovi arhivov o preteklih dogajanjih s statističnimi modeli izračunavajo tudi verjetnost za uresničenje napovedanih količin. Če ponazorimo s primerom iz naših krajev: iz arhivskih podatkov o vremenu in zabeleženih požarih se npr. lahko izračuna, da se z vsakim dnem, ko traja suša, poveča tveganje za požare na

Kaj je »zdajšnja napoved«?

Že ime daje slutiti, da gre za »nekaj vmes« med spremljanjem sedanjega in napovedjo bodočega vremena. Skovanka »nowcastig« (now — sedaj, casting — odločanje, ugibanje), ki je nastala v anglosaksonskem svetu, smo poslovenili v »zdajšnja napoved«, pri čemer je pojem približno toliko smiseln kot angleški original.

Operativna dejavnost s tem čudnim imenom si prizadeva spremljati vreme v vseh njegovih krajevnih podrobnostih, pri tem pa nima ambicij napovedovati za dolgo vnaprej: največ za dve uri. Časovni doseg je torej bistveno krajši kot pri kratkoročni napovedi vremena (ki obsega obdobje do treh dni vnaprej in sloni na izračunih bodočih polj vremenskih spremenljivk; rezultati izračunov se izpisujejo navadno na vsakih 6 ali 12 ur). Vmesno obdobje za čas do 12 ur vnaprej pokriva t.i. zelo kratkoročna napoved.

Zakaj se operativna meteorologija usmerja tudi v napovedovanje za tako kratek čas? Za to sta vsaj dva razloga:

- Z ustanovitvijo Evropskega centra za srednjeročno napoved vremena, ki ima sedež v Readingu v Veliki Britaniji, so bili zelo uspešno razrešeni problemi napovedovanja za en teden ali še kaj več vnaprej. Meteorološke službe posameznih držav se zato lahko bolj posvečajo tudi drugi problematiki.
- Pokazalo se je, da so mnogi, predvsem nevarni vremenski pojavi taki, da jih je treba čim natančneje locirati, zato sta napoved ali opozorilo za kako uro ali dve vnaprej lahko zelo koristna. O tem nazorno priča naslednji primer.

Iz časov pred »zdajšnjo napovedjo«

Dejavnost je mlada, razmahnila se je po letu 1980 (mednarodni meteorološki slovar iz leta 1966 (7) je npr. sploh ne omenja). Vendar so problemi seveda stari in tudi ubadali so se že z njimi. S. Maksimović (3) je takole opisal prizadevanje, da bi pravočasno in krajevno natančno opozorili Beograjčane na prihajajočo hudo nevihto 19. junija 1974:

»Služba kratkoročne napovedi vremena je za ta dan napovedala pojavljanje lokalnih neviht v zračni masi za fronto. V takih dneh radar neprekinjeno deluje. Prvi radarski odboji od oblakov vertikalnega razvoja so bili izmerjeni med 11. in 12. uro, predvsem v vzhodnem delu države. Proces razvoja je bil zelo buren in že ob 13. uri so bili zabeleženi prvi nevihtni oblaki...»

Ocenili so, da bodo nevihtni oblaki zajeli vzhodne predele Beograda in okolice in da jih bodo spremljale obilne plohe in nevihte. Vse zainteresirane ustanove v mestu: Elektrodistribucija, gasilska služba, lokalne radijske postaje, televizija, so bile opozorjene na tak razvoj vremena. posebej so poudarili, da bo nevihta, glede na smer in hitrost gibanja, pa tudi na njeno velikost, trajala dolgo nad posameznimi deli mesta in širše okolice. Ob tem so bili drugi deli mesta izven dosega nevihte. Ker so imele take informacije, so komunalne službe pravočasno prerazporedile svoje ekipe na ogrožena območja in pripravljene pričakale prihod nevihte.

Tako je npr. dežurni dispečer Elektrodistribucije pravočasno preusmeril vse ekipe iz zahodnega dela distribucijskega področja na vzhodni del, gasilska služba pa je poslala svoje ekipe v najbolj ogrožena območja. Lokalni radijski postaji (studio B in 202) sta oddali več opozoril namenjenih

* Doc., Fakulteta za naravoslovje in tehnologijo, VTOZD Fizika, Jadranska 19, Ljubljana.

80 Krasu za toliko odstotkov, v Suhi krajini pa za toliko odstotkov. Tako daje osnovo za morebitno vzpostavitev nadzora in za ostrejšo ukrepanje na bolj ogroženem območju.

V svetu

Praktično vse razvite države vzpostavljajo kako od oblik organiziranega operativnega sistema zdajšnje napovedi. V Združenih državah Amerike imajo razne ekspertne računalniško podprte prognostične sisteme: npr. McIDAS (Man-computer-Interactive Data Access System) na Univerzi Wisconsin (6) nudi najrazličnejše informacije, med drugimi tudi take, ki omogočajo »nowcasting«. Posebej za potrebe zdajšnje napovedi so npr. v Boulderju med leti 1979—1983 vzpostavili prototip regionalnega opazovalnega in prognostičnega sistema, ki združuje radarske in satelitske podatke s siceršnjimi meteorološkimi informacijami. Operativno naj bi sistem zaživel ob koncu 80. in v 90. letih. V obdobju od 15. maja do 15. avgusta 1982 so preizkušali učinkovitost prototipa. Prognostiki so pri lokalnih napovedih uporabljali ali omenjeni prototip ali pa običajni prognostični material. Na vzorcu 3400 napovedi se je pokazala »signifikantna izboljšava glede napovedi vetrov (sunki pod 15 m/s), padavin in vidnosti« (4).

V Veliki Britaniji so 1979. leta pričeli vzpostavljati sistem za podrobno napoved padavin za obdobje od 0 do 6 ur vnaprej na osnovi računalniško podprte obdelave radarskih in satelitskih podatkov (5). Pri tem so poudarili pomembnost osebnih odločitev prognostika, ki naj bi sprejel ali ovrgel kake podatke in dopolnil rezultate s subjektivnimi izkustvenimi spoznanji.

Še največ informacij o sistemu imamo iz Švedske, saj njihova meteorološka služba javnost obvešča o zasnovah in vzpostavljanju sistema s posebno serijo publikacij (5). Začetki segajo v leto 1979, ko so se lotili dolgoročnega načrta posodabljanja. V tem okviru so naredili program operativnega meteorološkega informacijskega sistema za 90. leta, okrajšano PROMIS 90 (Program for an Operational Meteorological Information System in the 90's). Ta predvideva zelo kratkoročno, podrobno napoved vremena, ki bo učinkovito posredovana uporabnikom in je celo prilagojena posameznim potrebam. Za to naj bi imeli 3—6 regionalnih vremenskih služb, katerih časovni doseg bi bil 0—18 ur, za napovedi za daljši čas pa bi skrbela osrednja vremenska služba.

Leta 1984 so se lotili pilotnega projekta PROMIS 600 na omejenem območju južne Švedske z polmerom 120 km okrog Norrköepinga. Ob tem naj bi ves čas tudi marketinško raziskovali potrebe uporabnikov in možnosti za posredovanje rezultatov ter ocenjevali uspešnost sistema. Ocenili so, da za ta pilotski projekt potrebujejo okrog 60 milijonov kron, v kar je že vključeno tudi 70 delovnih let strokovnjakov. Z vzpostavitvijo opazovalne mreže in s pomočjo posebnih modelov za napovedi naj bi preizkusili delovanje sistema in našli najboljše rešitve zanj. Potem bi postopoma izkušnje prenesli na druga območja.

videotekst - HMZ SR Slovenije

TEMPERATURA, PADAVINE, VETER

POSTOJNA - 12. JANUAR

ura temp. verjetnost za padavine veter hitrost

07	3/ 5	60% (100% dež)	SSW	5 m/s
08	3/ 4	90% (80% dež/20% sneg)	SSW	5 m/s
09	-1/ 2	100% (50% dež/50% sneg)	NW	4 m/s
10	-5/-1	100% (20% dež/80% sneg)	NW	3 m/s
13	-5/-3	90% (100% sneg)	NNE	2 m/s
16	-6/-4	90% (100% sneg)	NE	10 m/s

OPOZORILO!

POPOLDNE BURJA SUNKI 20 M/S

(napoved izdana 12.1. ob 06)

Slika 1. Med mnogimi predstavitvami javne napovedi za nekaj ur naprej je možna tudi takale. Za posebne uporabnike bi bila seveda prilagojena njihovim potrebam.

PROMIS 600 črpa informacije iz obsežnega merilnega in informacijskega sistema, ki obsega:

- sprejemnik in obdelavo satelitskih slik z geostacionarnega satelita in iz polarno-orbitalnih satelitov v več kanalih: vidna svetloba, infrardeči in mikrovalovni kanali;
- dva Dopplerjeva radarja za obdelavo podatkov;
- del mreže lokatorjev udarov strel, ki sicer pokriva vso Švedsko, z obdelavo podatkov;
- mrežo 40 avtomatskih meteoroloških postaj;
- dodatna merjenja z radiosondami in zvočnim radarjem;
- vse že obstoječe meteorološke informacije (podatki iz standardne mreže opazovanj, rezultati prognostičnih numeričnih modelov lastne meteorološke službe, Evropskega centra itd.).

Za obdelave za potrebe zdajšnje napovedi so potrebni hitri, poenostavljeni prognostični modeli. Zato ti modeli gradijo na že izdelanih numeričnih napovedih, ki jih izračunajo v drugih prognostičnih centrih. Te napovedi potem prilagodijo, včasih tudi z novimi, preprostejšimi izračunavanji na manjše območje, toda z upoštevanjem podrobnosti.

Za te potrebe imajo posebej pri vsakem radarju, sprejemniku satelitskih slik itd. računalnik za osnovne obdelave, posebej za PROMIS pa predvidevajo osrednji računalnik. Manjši računalniki bi skrbeli za komunikacije z viri informacij, z regionalnimi centri in z uporabniki; računalniki bi imeli tudi regionalni centri. Grafični in alfanumerični monitorji so predvideni za prikaz obdelanih informacij.

Posredovanje informacij bo prilagojeno uporabnikom: tako bo npr. uprava za ceste dobivala informacije o temperaturah cestišč, televizija primerno obdelane satelitske in radarske slike ter slike iz mreže lokatorjev udarov strel, civilno letalstvo pa informacije, pomembne za varnost in ekonomičnost letenja. Ne le vsebina, tudi način posredovanja informacij bo prilagojen potrebam in možnostim uporabnikov informacij: računalniški terminali z zasloni in s tiskalniki, videotekst, telefax, avtomatski telefonski odzivniki, te-
leprinterji, vse to so možnosti za posredo-

vanje informacij vsakemu od zainteresiranih.

Seveda sistem ni poceni. Rezultatov marketinških raziskav, ki jih izvajajo, v dose-
danjih poročilih sicer niso objavili, vendar pa izgleda, da glede zanimanja za PROMIS in za njegovo splošno korist niso v skrbeh.

Pri nas

Možnosti za vzpostavitev sistema za zdajšnje napoved pri nas sploh niso utopične. Na čem sloni ta precej optimistična ocena?

Jugoslavija je članica Evropskega centra za srednjeročno napoved vremena in je prav lani končno vzpostavila direktno računalniško povezavo s tem centrom, tako da lahko neposredno sprejema rezultate tudi v vseh podrobnostih (v digitalni obliki). Poleg tega so srbski kolegi iz beograjske univerze in Zveznega hidrometeorološkega zavoda razvili enega med najuspešnejšimi numeričnimi modeli za napoved polj meteoroloških spremenljivk za manjše območje (Evropa in del Atlantika). Glede operativne uporabe so še težave zaradi zdajšnjih računalniških zmogljivosti Zveznega hidrometeorološkega zavoda, vendar se že kažejo boljše obeti. Tako glede napovedi splošnega vremenskega stanja lahko upravičeno računamo na rezultate, ki so po kvaliteti med najboljšimi na svetu. Ti rezultati so eden od pogojev za podrobnejša izračunavanja za manjše območje in za krajši čas vnaprej.

Kaj pa posebna merjenja: radarji, satelitske slike, avtomatske meteorološke postaje, vse z možnostjo hitrega prenosa informacij na eno mesto?

V Sloveniji je en meteorološki radar že postavljen na Lisci, drugi naj bi pokrival zahodno Slovenijo. Prvi je bil kupljen za potrebe obrambe pred točo, vendar je tudi sicer pomemben za pomoč kmetijstvu (omenili smo že sprotne spremljanje in merjenje padavin). Na Lisci že sedaj vzoredno poteka spremljanje vremena in obramba pred točo. Prenos radarskih slik v prognostični center v Ljubljani je že vzpostavljen. Seveda bo potrebno izpo-


Tokovnice in radarska odbojnost 12. maj 1991 13.20 GMT

Slika 2. Če rezultate mezometeorološke analize povežemo z radarsko sliko, je bodoča smer gibanja nevihtnih oblakov kar dobro razvidna.

polniti spremljanje in meritve vremenskih spremenljivk; npr. dodati izračunavanja, ki so potrebna za radarsko merjenje padavin. Zvezno izmerjena količina padavin (tako rekoč za vsako točko naše dežele) je (kot smo že omenili) takoj uporabna za odločitve v kmetijstvu, pa tudi sicer je to izjemno pomembna informacija za gospodarjenje z vodo.

Jugoslavija je ob koncu leta 1988 ratificirala projekt COST 73 (2) o evropskem sodelovanju pri razvoju mreže meteoroloških radarjev (okrog 23 milijonov ecujev po cenah iz leta 1986), v okviru katerega se države zavezujejo, da bodo usklajevale hardver, softver in način izmenjave podatkov ter da si bodo udeleženci izmenjevali izkušnje in posredovali izsledke. S sodelovanjem v tem projektu se odpira možnost za radarske meteorološke informacije iz vse Evrope.

Hitrometeorološki zavod že ima trikanalni sprejemnik meteoroloških slik z geostacionarnega satelita (vidno, infrardeče za merjenje temperatur in radiacijske bilance Zemlje ter kanal pri 6,3 mikrometra, v katerem je mogoče meriti količino vodne pare v ozračju). Drugi sateliti, ki dajejo bolj podrobne slike, krožijo nižje in prek polov, tako da so informacije z njih v splošnem na razpolago le dvakrat na dan. Za meteorologijo so tako po eni strani manj uporabni, za potrebe podrobnega proučevanja na manjšem prostoru pa lahko tudi zelo koristni.

Mreža avtomatskih meteoroloških, hidroloških in ekoloških postaj je še neuskaljena in delno nepovezana, vendar je takih postaj v Sloveniji že kar nekaj. Imamo tudi klasično opazovalno mrežo, mrežo za merjenje onesaženosti zraka, nekaj števecv udarov strel, pa tudi druge podatke.

Na pobudo Hidrometeorološkega zavoda SR Slovenije je skupina strokovnjakov

začela proučevati problematiko sistema za bdenje nad vremenom in dogajanja, ki so povezana z vremenom, ter za zelo kratkoročno in zdajšnjo napoved. Prvi rezultati kažejo, da bi lahko v nekaj naslednjih letih vzpostavili vsaj nekatere elemente sistema zdajšnje in zelo kratkoročne napovedi.

Potrebno znanje je sicer treba dobiti, toda pot do njega ni zaprta. V meteorologiji splošnih izsledkov ne skrivamo: do česar se nekeje dokopljejo, je kaj hitro z objavami v znanstvenih in strokovnih časopisih na razpolago vsem. Seveda ni navada, da bi si brezplačno izmenjevali npr. tiste računalniške programe, ki so bili kupljeni skupaj s kako opremo. Vendar pa je spet res, da so npr. že omenjeni numerični model, ki so ga izdelali Beograjčani, odstopili v uporabo Irski, Turčiji, pa tudi v Združenih državah so ga uporabljali za raziskovalne namene. Poleg tega je potrebno upoštevati tudi interes sosedov za sodelovanje. Sosednje države sistema zdajšnje napovedi še nimajo, zato glede znanja in softvera lahko upravičeno računamo na sodelovanje. Za manjkajočo potrebno opremo pa bomo morali seveda poskrbeti sami.

1. Browning, K. A., 1979. Frontiers plan: a strategy for using radar and satellite imagery for very-short-range precipitation forecast. *met. Magazine* 108, 161—184.
2. Collier, C. G. C. A. Fair and D. H. Newsome, 1988. International weather-radar networking in Western Europe. *Bull. Am. Meteorol. Soc.* 69, 16—21.
3. Maksimović, S., 1974. Korišćenje podataka meteoroloških radara za organizovanje službe informisanja o nailasku vremenskih nepogoda. *Razprave-Papers (posebna številka: Simpozij Meteorologija—gospodarstvo, Ljubljana, 17. in 18. okt. 1974)*, 330—343.
4. Reynolds, D. W., 1983. Prototype Workstation for mesoscale Forecasting. *Bull. Am. Meteorol. Soc.* 64, 264—273.
5. SHMI (razni avtorji), 1988. *Promis-Rapporter*. No. 1, 1986, do No. 8.
6. Suomi, V. E., et al. 1983; McIDAS III: A modern interactive data access and analysis system. *J. Climat. Appl. Meteorol.* 22, 766—778.
7. WMO, 1966. *International meteorological vocabulary*. Geneva, WMO, 276 pp.

Jože Rakovec

Nowcasting and Very-Short-Range Weather Forecasts

The basis of a system for the precise monitoring of weather in a smaller area, for the preparation of forecasts over a short period of time, and for rapid information dissemination, is presented. A period lasting from 0 to 2 hours is covered by what is now known as nowcasting, whereas very-short-range weather forecasts are considered to cover a period of up to 12 hours. The system includes observation and measurements, the rapid collection of data, forecasting with the use of deterministic and statistical models, and the distribution of information according to the needs of users. As the system is designed to provide rapid information for a relatively small area at all times, the models used should be simplified. This shortcoming is compensated for by accurate and prompt measurements, which complement the weather picture indicated by the main weatherforecasting centres. A number of different communication tools are used to distribute the prepared weather-forecast-information: the telephone and the teleprinter, computer communication networks, including those able to transfer graphic information, as well as the public-oriented teletext and videotext, monitors and telefax.

UJMA