
Liczba stopniodni grzania dla dwudziestu sześciu miast Polski w 2010 r.
Józef Dopke

Słowa kluczowe: temperatura, średnia dzienna temperatura, średnia miesięczna temperatura, średnia
roczna temperatura, stopniodni grzania, liczba stopniodni grzania, temperatura bazowa, sezon grzew-
czy, zużycie energii, ogrzewanie

 Streszczenie

Omówiono średnie miesięczne i roczne temperatury powietrza w 2010 r. dla 26-ciu miast Polski.
Podano miesięczną liczbę stopniodni grzania dla temperatury bazowej 15oC dla tych miast w 2010 r.
Dokonano analizy różnicy w zużyciu energii na ogrzewanie budynków w 2010 r. dla 25-ciu miast
Polski względem zużycia energii w najcieplejszym mieście Wrocławiu. Porównano warunki klima-
tyczne 2010 r. w Warszawie z pięćdziesięcioleciami 1781-1830, 1941-1990, 1951-2000 i 1961-2010.

Średnie miesięczne temperatury powietrza w 2010 r.

Ze średnich dziennych temperatur powietrza [1] obliczono średnią miesięczną temperaturę
powietrza. Z pośród 26 analizowanych miast Polski (tabela 1) najniższa średnia miesięczna

Tabela 1. Lokalizacja geograficzna miejsca pomiarów meteorologicznych analizowanych dwu-
dziestu sześciu miast Polski, średnia roczna temperatura powietrza w 2010 r. obliczona ze śred-
nich dziennych temperatur powietrza wg [1]

L.p. Miasto Szerokość

geograficzna
Długość

geograficzna
Wysokość nad

poziomem morza
Średnia roczna

temperatura
--- --- --- --- m oC
1 Zakopane 49 o17'59''N 019 o58'01''E 857 5,37
2 Białystok 53o06'00''N 023o10'01''E 151 6,75
3 Olsztyn 53o46'01''N 020o25'01''E 137 6,69
4 Kielce 50 o49'01''N 020 o41'59''E 261 7,26
5 Elbląg 54o10'01''N 019o25'58''E 43 7,19
6 Malbork 54o01'58''N 019o07'58''E 5 7,20
7 Lublin Radawiec 51o13'01''N 022o23'59''E 240 7,48
8 Toruń 53o02'59''N 018o34'58''E 72 7,33
9 Łeba 54o45'00''N 017o31'58''E 6 6,92
10 Lębork 54o32'59''N 017o45'00''E 41 7,10
11 Hel 54 o36'00''N 018 o49'01''E 3 7,39
12 Gdynia Oksywie 54 o34'01''N 018 o31'01''E 70 7,18
13 Łódź 51o46'58''N 019o23'59''E 190 7,52
14 Katowice 50o13'58''N 019o01'58''E 284 7,48
15 Gdańsk 54o15'00''N 018o40'01''E 100 7,65
16 Warszawa Okęcie 52o10'01''N 020o58'01''E 106 7,92
17 Kraków 50o04'58''N 019o48'00''E 237 7,70
18 Krosno 49o40'58''N 021o45'00''E 278 7,87
19 Koszalin 54o12'00''N 016o08'56''E 34 7,16
20 Rzeszów Jasionka 50o06'00''N 022o03'00''E 201 8,16
21 Szczecin 53o23'59''N 014o37'01''E 7 7,30
22 Poznań 52o25'01''N 016o51'00''E 84 7,99
23 Opole 50 o47'59''N 017 o58'01''E 163 8,18
24 Legnica 51o12'00''N 016o11'59''E 124 8,08
25 Zielona Góra 51o55'58''N 015 o31'58''E 192 8,63
26 Wrocław 51o06'00''N 016o52'58''E 124 8,65

temperatura powietrza najczęściej występowała w Zakopanem (marzec, kwiecień, czerwiec,
lipiec, sierpień, wrzesień i październik) oraz w Białymstoku (styczeń, luty) (tabela 2).

Najniższa temperatura w maju 2010 r. wystąpiła w Łebie a w grudniu 2010 r. w Olsztynie.
Najwyższa średnia miesięczna temperatura powietrza najczęściej występowała w Zielonej
Górze (luty, marzec, kwiecień; czerwiec, lipiec). Najwyższa temperatura w styczniu 2010 r.
wystąpiła w Helu (-4,6oC), w maju w Rzeszowie Jasionce (14,2oC), w sierpniu w Gdańsku
(19,9oC), we wrześniu w Helu (13,8oC), w październiku we Wrocławiu (7,7oC), w listopadzie
w Rzeszowie Jasionce (7,5oC) i w grudniu w Krośnie (-3,5oC).

Najwyższe średnie roczne temperatury powietrza w 2010 r. wystąpiły we Wrocławiu
(8,65oC) (tabela 2, rys. 1), Zielonej Górze (8,63oC), Opolu (8,18oC), Rzeszowie Jasionce
(8,16oC) i Legnicy (8,08oC). Najniższe średnie roczne temperatury powietrza w 2010 r. wy-
stąpiły w Zakopanem (5,37oC) (tabela 2), Olsztynie (6,69oC), Białymstoku (6,75oC), Łebie
(6,92oC) i Lęborku (7,10oC).

Tabela 2. Średnia miesięczna temperatura powietrza w 2010 r. dla dwudziestu sześciu wybra-
nych miast Polski obliczona ze średnich dziennych temperatur powietrza wg [1]

Średnia miesięczna temperatura powietrza w 2010 r. Miasto

01 02 03 04 05 06 07 08 09 10 11 12
--- oC oC oC oC oC oC oC oC oC oC oC oC

Zakopane -6,5 -3,4 0,2 5,8 10,0 13,8 16,8 15,5 9,3 3,6 4,7 -5,4
Białystok -10,2 -3,4 1,8 7,9 13,6 17,0 21,1 19,1 11,5 4,4 4,5 -6,3
Olsztyn -8,9 -2,9 2,2 7,9 11,8 16,0 20,9 19,0 12,0 5,3 4,2 -7,2
Kielce -7,3 -2,1 2,2 8,3 13,0 16,9 20,3 18,5 11,8 5,1 5,8 -5,4
Elbląg -7,5 -2,0 3,0 7,8 11,2 16,0 21,3 19,5 13,0 6,3 4,5 -6,7
Malbork -7,9 -2,4 3,2 7,6 11,4 16,2 21,2 19,4 13,1 6,4 4,7 -6,5
Lublin Radawiec -8,6 -2,6 2,6 8,8 13,8 17,3 20,8 19,3 11,8 5,2 6,0 -4,8
Toruń -7,8 -2,0 3,4 8,1 12,1 16,8 21,7 18,8 12,4 6,1 4,6 -6,3
Łeba -5,6 -1,1 2,2 6,0 9,0 14,3 20,0 18,2 13,3 6,8 4,7 -4,6
Lębork -6,0 -1,0 2,8 6,9 10,2 15,2 20,0 18,4 12,8 6,4 4,5 -5,0
Hel -4,6 -1,2 2,2 5,7 9,7 14,8 20,3 18,9 13,8 7,5 5,3 -3,6
Oksywie -5,4 -1,1 2,7 6,4 9,9 14,9 20,1 18,7 13,3 6,7 4,8 -4,7
Łódź -7,2 -1,4 3,1 8,9 12,4 17,1 21,0 18,7 12,1 5,6 5,7 -5,7
Katowice -6,4 -1,4 3,0 8,2 12,1 16,8 20,1 18,3 11,8 5,6 6,2 -4,5
Gdańsk -7,7 -2,1 3,7 8,2 11,9 17,3 22,2 19,9 13,5 6,6 4,8 -6,6
Warszawa Okęcie -8,1 -1,8 3,9 9,4 13,5 17,8 21,9 19,8 12,3 6,1 5,7 -5,4
Kraków -6,3 -1,9 3,3 9,0 12,9 17,5 20,7 18,4 12,1 5,3 5,9 -4,5
Krosno -6,1 -1,4 3,0 8,8 13,4 16,9 19,7 18,9 12,1 5,4 7,3 -3,5
Koszalin -5,5 -0,8 3,1 6,9 9,4 14,8 20,4 18,1 12,9 7,0 4,5 -5,1
Rzeszów Jasionka -6,6 -2,0 3,4 9,2 14,2 17,9 20,6 19,6 12,5 5,8 7,5 -4,2
Szczecin -5,9 -1,1 3,1 7,7 10,1 15,8 21,1 18,0 12,7 7,1 4,1 -5,2
Poznań -6,4 -0,8 3,9 9,1 11,8 17,7 22,4 18,9 12,8 6,8 5,0 -5,3
Opole -5,8 -0,6 4,0 9,1 12,3 17,6 20,9 19,0 12,7 6,7 6,7 -4,3
Legnica -5,9 -0,8 4,3 9,2 12,4 17,0 21,0 18,6 12,8 7,1 6,1 -4,9
Zielona Góra -5,9 -0,4 4,7 10,1 12,4 19,0 23,4 19,3 13,2 7,3 5,2 -4,8
Wrocław -5,7 -0,8 4,1 9,5 13,0 18,4 22,0 19,6 13,4 7,7 6,9 -4,3
śred -6,8 -1,6 3,0 8,1 11,8 16,6 20,8 18,8 12,5 6,1 5,4 -5,2
min -10,2 -3,4 0,2 5,7 9,0 13,8 16,8 15,5 9,3 3,6 4,1 -7,2
max -4,6 -0,4 4,7 10,1 14,2 19,0 23,4 19,9 13,8 7,7 7,5 -3,5

0

1

2

3

4

5

6

7

8

9

10

Zak
op

an
e

Olsz
tyn

Biał
ys

to
k

Łe
ba

Lę
bo

rk

Kos
za

lin

Oks
yw

ie

Elbl
ąg

M
alb

or
k

Kiel
ce

Szc
ze

cin

Tor
uń Hel

Lu
bli

n
Rad

aw
iec

Kat
ow

ice
Łó

dź

Gda
ńs

k

Kra
kó

w

Kro
sn

o

W
ar

sz
aw

a
Okę

cie

Poz
na
ń

Le
gn

ica

Rze
sz

ów
 Ja

sio
nk

a

Opo
le

Ziel
on

a
Gór

a

W
ro

cła
w

Ś
re

dn
ia

 r
oc

zn
a

te
m

pe
ra

tu
ra

 p
ow

ie
tr

za
 (

o C
)

Rys. 1. Średnia roczna temperatura powietrza dla 26 miast polski w 2010 r. obliczona ze śred-
nich dziennych temperatur powietrza wg [1]

Liczba stopniodni grzania w 2010 r.

Miesięczną liczbę stopniodni grzania Sd(15oC) obliczono z definicji [2] ze średnich
dziennych temperatur powietrza tśr(i) [1]:

Sd(tb)=

bśr

bśr

n

i
śrb

titdla

titdlaitt

>

≤−∑
=

)(...............................0

)(............)]([
1 (1)

Uśrednioną rzeczywistą temperaturę bazową tb dla obszaru dostaw gazu ziemnego można

wyznaczyć z zależności między zużyciem gazu przez odbiorców komunalnych a temperaturą
zewnętrzną powietrza. Dla obszaru obsługiwania Polskiego Górnictwa Naftowego i Gazow-
nictwa S. A. [3] wynosiła ona 18,5oC w 1987 r. i 15,2oC w 1998 r. Duże osiedla domów wie-
lopiętrowych ocieplonych styropianem o grubości 100 mm i ogrzewanych osiedlowymi cie-
płowniami rozpoczynają ogrzewanie przy średniej temperaturze dobowej tb=15oC. Dalej zało-
żono temperaturę bazową 15oC, przy której rozpoczynano ogrzewanie mieszkań w Polsce.

Obliczone miesięczne liczby stopniodni grzania Sd(15oC) podano w tabeli 3. Z pośród
analizowanych dwudziestu sześciu miast najcieplejszymi o najmniejszej liczbie stopniodni
grzania Sd(15oC) (rys. 2) w 2010 r. miastami były: Wrocław (2797oCdni), Zielona Góra
(2856,1oCdni), Opole (2889oCdni), Legnica (2905,6oCdni) i Rzeszów Jasionka (2923oCdni).
Najzimniejszymi miastami były: Zakopane (3660oCdni), Białystok (3416oCdni), Olsztyn
(3394,1oCdni), Elbląg (3232oCdni), Malbork (3224,6oCdni), Łeba (3222oCdni) i Toruń
(3201,9oCdni).

Tabela 3. Miesięczna i roczna liczba stopniodni grzania Sd(15oC) dla 26 miast Polski w 2010 r.

Liczba stopniodni grzania Sd(15oC0 obliczona z definicji (oCdzień) Miasto
miesiąc rok

--- 01 02 03 04 05 06 07 08 09 10 11 12 rok
Zakopane 667,3 513,9 458,1 276,7 155,3 71,7 23,5 30,5 169,9 352,2 307,9 633 3660
Białystok 780,8 515,5 410,7 213,5 60,6 13,9 0 10,2 107 328,1 316,2 659,5 3416
Olsztyn 740,6 500,8 396 214,5 104 25,3 0,2 7,3 90,7 300,9 325,4 688,4 3394,1
Kielce 690,5 477,9 395,5 204,1 69,1 15,3 1,9 12,9 98,2 306,1 277 633,6 3182,1
Elbląg 696,4 475,6 372,1 218,8 113,9 22,4 0 5,1 67,4 270,9 315,6 673,8 3232
Malbork 710,3 487,4 366,9 223 111,1 15,4 0 3,9 61 267,9 310 667,7 3224,6
Lublin
Radawiec

730,8 491,6 383,9 187,5 47,5 8,8 1,1 9,3 96 303 271 613 3143,4

Toruń 705,4 476,6 360,4 211,3 96 16,1 0,7 6,7 81,4 275,3 312,4 659,6 3201,9
Łeba 637,6 451,7 397,5 269,9 186,1 44,2 0,4 6,4 55,2 254,8 309,5 608,7 3222
Lębork 649,9 448,5 378,7 243,7 147,4 31,7 1,6 8,5 73,2 267,8 314,6 620,2 3185,8
Hel 608,7 454,2 396,6 278 165,3 30,2 0 3,1 57,6 233,1 291,5 576,8 3095,1
Oksywie 632,5 452,1 382,2 262,5 158,2 32,5 0,2 4,9 55,2 257,9 304,8 610,2 3153,2
Łódź 689,1 460,1 369,7 185,1 82,5 14,8 0 9,8 91 291,4 280,4 642,2 3116,1
Katowice 663,9 459,8 370,5 206,8 91,5 20 1,3 11,7 97 292,8 264,6 604,7 3084,6
Gdańsk 704,4 477,8 349 208,8 102,5 7,4 0 3,1 51,3 258,9 306,9 670,4 3140,5
Warszawa
Okęcie

716,5 471,6 344,2 170,3 60,9 9,3 0,5 6,7 82,7 276,6 278,5 632,3 3050,1

Kraków 659,1 473,7 362,8 182,4 70,2 10,2 0,7 10,7 88 301,5 271,8 604,8 3035,9
Krosno 655 459,9 370,5 187,3 57,8 19,7 6,4 9,5 90 298,6 230,8 574,5 2960
Koszalin 634 441,9 369 243 174 39,2 0 8,5 66,3 247 314,2 624,6 3161,7
Rzeszów
Jasionka

670,3 475,8 360,5 177,6 38,5 5,5 1,7 7,6 79,1 285,7 225,3 595,4 2923

Szczecin 647,3 449,4 369,1 221,6 151,2 26,7 0 10,6 74,6 244,9 327,2 625,1 3147,7
Poznań 664,9 442,4 345,4 181,5 101,8 9,8 0 7,6 70,6 255,3 300,4 628,2 3007,9
Opole 643,7 438,1 342 182,1 86,4 10,5 0 7,9 74,5 256 250,4 597,4 2889
Legnica 647 443,3 332,1 180,1 85,1 12,3 0 6,3 73,3 243,6 266,9 615,6 2905,6
Zielona
Góra

647,7 431,7 318,5 153,5 86,7 6,4 0 4,7 59,2 239,4 295,2 613,1 2856,1

Wrocław 643,1 443,2 336,8 169,9 68,6 5,7 0 3,8 55,6 227,5 244,9 597,9 2797
śred 674,5 465,9 370,7 209,8 102,8 20,2 1,6 8,4 79,5 274,5 289,0 625,8 3122,5
min 608,7 431,7 318,5 153,5 38,5 5,5 0 3,1 51,3 227,5 225,3 574,5 2797
max 780,8 515,5 458,1 278 186,1 71,7 23,5 30,5 169,9 352,2 327,2 688,4 3660

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

Zak
op

an
e

Biał
ys

tok

Olsz
tyn

Elbl
ąg

Malb
or

k
Łe

ba

Tor
uń

Lę
bo

rk

Kiel
ce

Kos
za

lin

Szc
ze

cin

Oks
yw

ie

Lu
bli

n
Rad

aw
iec

Gda
ńs

k
Łó

dź Hel

Kato
wice

W
ar

sz
aw

a
Okę

cie

Kra
kó

w

Poz
na
ń

Kro
sn

o

Rze
sz

ów
 Ja

sio
nk

a

Le
gn

ica

Opo
le

Ziel
on

a
Gór

a

W
ro

cła
w

Li
cz

ba
 s

to
pn

io
dn

i g
rz

an
ia

 (
o C

dz
ie
ń

)
Sd(18oC; 15oC) w 2010 r. z definicji

Sd(15oC) w 2010 r. z definicji

Sd(15oC) w 2010 r. z wzoru Hitchin'a dla k=0,757

Rys. 2. Roczna liczba stopniodni grzania Sd(15oC) dla 26 miast polski w 2010 r. : obliczona z
definicji (1), z wzoru Hitchin’a [2] oraz Sd(18oC; 15oC) odliczona z definicji wg metodologii Eu-
rostat-u dla temperatury bazowej 18oC i temperatury granicznej 15oC

Jeżeli w identycznym budynku we Wrocławiu o Sd(15oC)=2797oCdni zużyto na ogrze-
wanie 1 jednostkę energii, to w Białymstoku o Sd(15oC)=3416oCdni zużycie energii na ogrze-
wanie wyniesie 3416oCdni/2797oCdni=1,221 jednostki energii, to jest o 22,1% więcej (rys.
3). Często to uproszczone obliczenie musi wystarczyć w przypadku braku miesięcznych liczb
stopniodni grzania. Nie jest to jednak dokładne obliczenie. Jeżeli znane są również miesięcz-
ne liczby stopniodni grzania należy z rocznej liczby stopniodni grzania usunąć miesięczne
liczby stopniodni grzania dla czerwca, lipca i sierpnia, w których w klimacie Polski nie
ogrzewa się mieszkań. W tym przypadku dla Wrocławia Sd(15oC)=2787,5oCdni w 2010 r. a
dla Białegostoku Sd(15oC)=3391,9oCdni. Zużycie energii na ogrzewanie identycznego bu-
dynku w 2010 r. w Białymstoku było większe o 3391,9oCni/2787,5oCdni =21,7% niż we
Wrocławiu.

Zużycie energii na ogrzewanie w 2010 r. tego same budynku było większe o: 26,8% w
Zakopanem, 21,7% w Białymstoku, 20,6% w Olsztynie, 14,9% w Elblągu, 14,9% w Łebie,
14,7% w Malborku, 14,2% w Toruniu, 13,4% w Lęborku, 12,3% w Kielcach, 11,9% w Ko-
szalinie, 11,9% w Lublinie Radawcu, 11,8% w Gdyni Oksywiu, 11,7% w Szczecinie, 11,5%
w Gdańsku, 11,4% w Łodzi, 10,4% w Helu, 9,9% w Katowicach, 8,1% w Warszawie, 7,2%
w Krakowie, 7,4% w Poznaniu, 4,9% w Krosnie, 4,2% w Rzeszowie Jasionce, 3,6% w Legni-
cy, 3% w Opolu, i 2,1% w Zielonej Górze niż we Wrocławiu.

0

5

10

15

20

25

30

35

Zak
op

an
e

Biał
ys

to
k

Olsz
tyn

Elbl
ąg

M
alb

or
k

Łe
ba

Tor
uń

Lę
bo

rk

Kiel
ce

Kos
za

lin

Szc
ze

cin

Oks
yw

ie

Lu
bli

n
Rad

aw
iec

Gda
ńs

k
Łó

dź Hel

Kat
ow

ice

W
ar

sz
aw

a
Okę

cie

Kra
kó

w

Poz
na
ń

Kro
sn

o

Rze
sz

ów
 Ja

sio
nk

a

Le
gn

ica

Opo
le

Ziel
on

a
Gór

a

W
ro

cła
w

R
óż

ni
ce

 w
 z

uż
yc

iu
 e

ne
rg

ii
na

 o
gr

ze
w

an
ie

 b
ud

yn
kó

w
 (

%
)

z rocznej Sd(15oC)

z rocznej Sd(15oC)-Sd(15oC) lata

Rys. 3. Różnice w zużyciu energii na ogrzewanie budynków w 2010 r. w analizowanych mia-
stach w stosunku do najcieplejszego miasta Wrocławia obliczone z rocznej Sd(15oC) i z rocznej
Sd(15oC) pomniejszonej o miesięczne liczby stopniodni grzania w czerwcu, lipcu i sierpniu

Liczba stopniodni grzania w wieloleciu 1941-2010

Aby porównać jakim rokiem był rok 2010 r. porównamy go najpierw z liczbą stopniodni
grzania w wieloleciu 1999-2010 dla Warszawy Okęcia (tabela 4). Liczba stopniodni grzania
Sd(15oC)=3050,1oCdni była w 2010 r. największą w wieloleciu 1999-2010. Był to więc naj-
zimniejszy rok. Najcieplejszym rokiem w wieloleciu 1999-2010 był 2008 r. z
Sd(15oC)=2306,5oCdni a następnymi 2000 r. z 2329,6oCdniami i 2007 r. z 2388,1oCdniami.

Tabela 4. Miesięczna liczba stopniodni grzania Sd(15oC) obliczona z definicji (1) ze średnich
dziennych temperatur powietrza [1] dla Warszawy Okęcia

Miesięczna liczba Sd(15oC) obliczona z definicji (oCdzień) Okres

1999 r. 2000 r. 2001 r. 2002 r. 2003 r. 2004 r. 2005 r. 2006 r. 2007 r. 2008 r. 2009 r. 2010 r.
styczeń 469 507,8 480 485,5 559 620,9 435,3 720,5 348,5 430,2 550,8 716,5
luty 455,8 363,3 442,7 319,4 556,2 434,3 507,1 507 448,1 341,8 438 471,6
marzec 319,3 361,3 396,2 324,8 402,7 355 465,1 482,3 242 346,2 378,9 344,2
kwiecień 152,5 120,8 214,6 178,7 235,7 187,4 177,8 178,4 164,7 163,9 120,9 170,3
maj 99,7 40,2 45,3 6,4 23,7 99,2 86,7 44,2 60,8 53,1 59,7 60,9
czerwiec 9,4 25,9 30,4 9,8 5 15,2 26,9 21 1 0,5 28,1 9,3
lipiec 0 4 0 0 0 3,2 0 0 3,8 0,2 0,2 0,5
sierpień 1,1 2,8 4,2 0 1,2 0,4 3,2 4,4 6,3 1,9 0,2 6,7
wrzesień 22,5 99,8 92,2 77,2 50,8 59,2 29,3 7,7 54,7 100 23 82,7
październik 210,8 110,9 135,1 242 290,7 155,6 173,5 134,2 208 152,1 238,1 276,6
listopad 403 272,5 379 325,5 301,5 337,3 351,3 272,6 393,4 292,1 283,5 278,5
grudzień 444,4 420,3 595,3 668,8 435,4 408,7 474,1 340,9 456,8 424,5 500 632,3
rok 2587,6 2329,6 2815 2638,1 2861,9 2676,4 2730,3 2713,2 2388,1 2306,5 2621,4 3050,1

Ze średnich miesięcznych temperatur podanych w „serii warszawskiej” dla lat 1779-2006

[4, 5] oraz obliczonych ze średnich dziennych temperatur wg [1] dla lat 2007-2010 obliczono
miesięczne i roczne liczby stopniodni grzania Sd(15oC) ze wzoru Hitchin’a [2] dla rzeczywi-
stych miesięcznych stałych k obliczonych jako średnie arytmetyczne z lat 1999-2010. Roczną
liczbę stopniodni grzania Sd(15oC) oraz roczną Sd(15oC) pomniejszoną o miesięczną liczbę
stopniodni grzania czerwca, lipca i sierpnia dla Warszawy podano na rys. 4 dla wielolecia
1941-2010. W wieloleciu 1941-2010 najcieplejszymi latami w Warszawie były: 1990 r. z
2230,1oCdniami, 1989 r. z 2243,9oCdniami, 2000 r. z 2297,6oCdniami, 2007 r. z
2361,9oCdniami i 1983 r. z 2401,9oCdniami. Najzimniejszymi latami w Warszawie były:
1941 r. z 3437,6oCdniami, 1956 r. z 3389,8oCdniami, 1942 r. z 3316,7oCdniami, 1963 r. z
3250,9oCdniami, 1969 r. z 3225oCdniami, 1987 r. z 3189,7oCdniami, 1980 r. z
3168,6oCdniami, 1947 r. z 3165,6oCdniami, 1979 r. z 3013,4oCdniami i 1976 r. z 3004,5oCd-
niami.

y = -4,8928x + 2965,1

R2 = 0,1387

y = -4,8383x + 2939,5

R2 = 0,1377

2200

2400

2600

2800

3000

3200

3400

3600

0 10 20 30 40 50 60 70

Rok (1 - 1941 r., 10 - 1950 r., 20 - 1960 r., …, 50 - 1990 r., 60 - 2000 r., 70 - 2010 r.)

Li
cz

ba
 s

to
pn

io
dn

i g
rz

an
ia

 S
d(

15
o C

)
(o C

dz
ie
ń
)

Sd(15oC) roczna

Sd(15oC) bez czerwca, lipca i sierpnia

Rys. 4. Roczna liczba stopniodni grzania Sd(15oC) oraz roczna Sd(15oC) pomniejszona o mie-
sięczną liczbę stopniodni grzania czerwca, lipca i sierpnia dla Warszawy obliczona z wzoru Hi-
tchin’a [2] w wieloleciu 1941-2010

Z obliczonej rocznej liczby stopniodni grzania Sd(15oC) dla wielolecia 1779-2010 obli-
czono wartość estymatorów wartości średniej (średnia), odchylenia standardowego (s),
śred+3s, śred-3s oraz wartości maksymalne (max) i minimalne (min) dla pięćdziesięcioleci:
1781-1830 (tabela 5), 1941-1990 (tabela 6), 1951-2000 (tabela 7), 1961-2010 (tabela 8).

Tabela 5. Średnia miesięczna i roczna liczba, odchylenie standardowe (s), maksymalna (max) i
minimalna (min) liczba stopniodni grzania Sd(15oC) dla wielolecia 1781-1830

Liczba stopniodni grzania Sd(15oC) (oCdzień)
miesiąc rok

Statys-
tyka I II III IV V VI VII VIII IX X XI XII rok
średnia 611,4 504,9 454,1 235,1 74,4 16,8 4,6 5,7 61,2 227,3 390,4 553,3 3139,2

s 113,7 78,2 78,3 62,5 34,6 12,1 4,1 5,0 29,8 56,3 55,5 117,0 322,5
max 874,2 688,8 663,4 378,0 160,5 48,6 15,0 18,0 117,3 409,2 531,0 923,8 3952,7
min 357,1 366,8 310,2 94,5 10,8 0,4 0,2 0,0 13,7 133,8 279,2 387,5 2574,4

śred+3s 952,5 739,6 689,0 422,5 178,3 52,9 17,0 20,6 150,6 396,1 556,9 904,3 4106,7
śred-3s 270,4 270,1 219,1 47,8 0 0 0 0 0 58,5 224,0 202,3 2171,7

Tabela 6. Średnia miesięczna i roczna, odchylenie standardowe (s), maksymalna (max) i mini-
malna (min) liczba stopniodni grzania Sd(15oC) dla wielolecia 1941-1990

Liczba stopniodni grzania Sd(15oC) (oCdzień)
miesiąc rok

Statys-
tyka I II III IV V VI VII VIII IX X XI XII rok
średnia 562,3 479,9 408,6 206,2 62,4 14,2 5,5 6,3 59,0 204,5 354,2 476,4 2839,5

s 112,6 103,2 80,2 46,0 34,0 8,2 5,2 5,0 29,6 40,6 53,2 68,5 274,5
max 837,0 774,3 579,7 312,2 145,9 35,2 24,6 21,5 117,3 316,4 504,0 716,1 3437,6
min 360,2 277,5 257,9 121,9 13,3 1,5 0,4 0,6 12,1 112,4 252,3 365,9 2230,1

śred+3s 900,2 789,5 649,1 344,1 164,4 38,9 21,1 21,1 147,9 326,1 513,8 682,0 3663,1
śred-3s 224,4 170,4 168,1 68,3 0 0 0 0 0 82,8 194,6 270,7 2015,8

Tabela 7. Średnia miesięczna i roczna, odchylenie standardowe (s), maksymalna (max) i mini-
malna (min) liczba stopniodni grzania Sd(15oC) dla wielolecia 1951-2000

Liczba stopniodni grzania Sd(15oC) (oCdzień)
miesiąc rok

Statys-
tyka I II III IV V VI VII VIII IX X XI XII rok
średnia 539,2 469,2 398,4 202,9 61,8 13,3 5,6 6,0 62,5 201,0 351,9 478,2 2789,9

s 101,8 102,5 78,3 47,2 33,0 8,2 5,4 5,0 29,7 39,2 60,2 71,7 262,4
max 837,0 774,3 554,9 312,2 145,9 35,2 24,6 21,5 120,0 276,3 519,0 716,1 3389,8
min 360,2 277,5 257,9 92,2 13,3 1,5 0,2 0,1 13,7 112,4 252,3 365,9 2230,1

śred+3s 844,7 776,7 633,3 344,4 160,9 37,8 21,9 20,9 151,4 318,5 532,5 693,1 3577,2
śred-3s 233,6 161,7 163,5 61,4 0 0 0 0 0 83,5 171,3 263,2 2002,6

Tabela 8. Średnia miesięczna i roczna, odchylenie standardowe (s), maksymalna (max) i mini-
malna (min) liczba stopniodni grzania Sd(15oC) dla wielolecia 1961-2010

Liczba stopniodni grzania Sd(15oC) (oCdzień)
miesiąc rok

Statys-
tyka I II III IV V VI VII VIII IX X XI XII rok
średnia 541,7 458,7 385,6 193,2 57,3 14,2 5,2 5,3 59,7 203,3 344,7 488,3 2757,1

s 110,3 88,4 73,7 40,5 31,9 8,6 5,5 4,6 29,7 45,4 59,6 80,1 249,5
max 837,0 672,0 539,4 270,4 145,9 35,2 24,6 21,5 120,0 297,9 519,0 716,1 3250,9
min 349,1 277,5 243,0 92,2 12,0 1,5 0,1 0,1 13,7 112,4 252,3 344,2 2230,1

śred+3s 872,7 724,1 606,6 314,6 153,0 40,0 21,8 18,9 148,7 339,5 523,6 728,6 3505,8
śred-3s 210,8 193,4 164,6 71,8 0 0 0 0 0 67,1 165,8 247,9 2008,5

Średnia wartość liczby stopniodni grzania Sd(15oC) w pięćdziesięcioleciach wynosiła:
3139,2oCdni w latach 1781-1830, 2839,5oCdni w latach 1941-1990, 2789,9oCdni w latach
1951-2000, 2757,1oCdni w latach 1961-2010.

Odchylenie standardowe liczby stopniodni grzania Sd(15oC) w pięćdziesięcioleciach wy-
nosiło: 322,5oCdni w latach 1781-1830, 274,5oCdni w latach 1941-1990, 262,4oCdni w la-
tach 1951-2000, 249,5oCdni w latach 1961-2010.

Maksymalne wartości liczby stopniodni grzania Sd(15oC) jakie wystąpiły w pięćdziesię-
cioleciach wynosiły: 3952,7oCdni w latach 1781-1830, 3437,6oCdni w latach 1941-1990,
3389,8oCdni w latach 1951-2000, 3250,9oCdni w latach 1961-2010.

W latach 1781-1830 w Warszawie najzimniejszy miesiąc grudzień miał liczbę stopniodni
grzania Sd(15oC)=923,8oCdni, styczeń - Sd(15oC)=874,2oCdni a luty - Sd(15oC)=
688,8oCdni. W pięćdziesięcioleciu 1961-2010 wskutek ocieplenia klimatu najzimniejszy mie-
siąc styczeń miał liczbę stopniodni grzania Sd(15oC)=837oCdni, grudzień -
Sd(15oC)=716,1oCdni a luty - Sd(15oC)=672oCdni.

Wnioski

W ostatnim dziesięcioleciu 2001-2010 w Warszawie wystąpił rok o najwyższej Sd(15oC)
równej 3050,1oCdni w 2010 r. i najcieplejszy o 2306,5oCdni w 2008 r. W ostatnim pięćdzie-
sięcioleciu 1961-2010 najzimniejszy rok 1963 miał Sd(15oC)=3250,9oCdni a najcieplejszy
rok 1990 miał Sd(15oC)=2230,1oCdni. W najbliższych latach można spodziewać się wystą-
pienia zarówno zimniejszych jak i cieplejszych lat od tych jakie wystąpiły w latach 2001-
2010, co będzie związane z większym lub mniejszym zużyciem energii na ogrzewanie.

Dobór mocy kotła w budynkach powinien opierać się na maksymalnych wartościach licz-
by stopniodni grzania jakie mogą wystąpić w najzimniejszych miesiącach roku.

Literatura

[1] Ogimet. WWW.ogimet.com
[2] Degree-days: theory and application TM41:2006. The Chartered Institution of Building

Services Engineers 222 Balham High Road, London SW129BS.
[3] M. Błaziak, M. Reszczyńska. Magazyn Polski Gaz i Nafta PGNiG S. A. 1998.
[4] Mirosław Rutkowski : Zwariowana pogoda. Wiedza i Życie nr 10/2001
[5] „Seria warszawska”. pogol.chilan.com/Z-12375-T-SR.htm

All rights reserved. This work may not be translated or copied in whole or in part without the
written permission of the publisher (Józef Dopke, jozefdopke@wp.pl), except for brief ex-
cerpts in connection with reviews or scholary analysis. Use in connection with any form of
information storage and retrieval, electronic adaptation, computer software, or by similar or
dissimilar methodology now known or hereafter developed is forbidden.

Józef Dopke
jozefdopke@wp.pl
02.11.2011 r.

