
Chmury
WTF !!! ;-)

2

3 Powstawanie chmur
4 Konwekcja
5 Konwergencja
6 Wznoszenie powietrza wymuszone topografią terenu
7 Wznoszenie powietrza przez fronty atmosferyczne

8 Wpływ równowagi atmosfery na rodzaj chmur
9 Inwersje temperatur
10 Budowa chmur
11 Międzynarodowa klasyfikacja chmur
13 Wysokość występowania pięter chmur

Piętro chmur wysokich
14 Cirrus (Ci)
27 Cirrostratus (Cs)
34 Cirrocumulus (Cc)

Piętro chmur średnich
41 Altostratus (As)
50 Altocumulus (Ac)

Piętro chmur niskich
68 Stratus (St)
73 Stratocumulus (Sc)
83 Cumulus (Cu)

Chmury budowy pionowej
93 Cumulus congestus (Cu con)
98 Cumulonimbus (Cb)
107 Nimbostratus (Ns)

112 Zjawiska szczególne
113 Formy opadów z różnych chmur
114 Genetyczna klasyfikacja chmur
115 Podsumowanie

Spis treści

3

POWSTAWANIE CHMUR

• Głównym czynnikiem powstawania chmur jest unoszenie
się powietrza. W związku z tym równowaga jaka panuje
w atmosferze ma zasadniczy wpływ na to jaki rodzaj
chmur powstanie. Pionowy ruch powietrza na większe
wysokości może być spowodowany przez różne zjawiska
w atmosferze:

- konwekcja (występująca w atmosferze chwiejnej),
- napływ powietrza nad dany region,
- wznoszenie powietrza związane z frontami

atmosferycznymi,
- wznoszenie powietrza, które jest wymuszone ze względu

na topografię terenu (np. przeszkody górskie).

4

Konwekcja
Jest związana z prądami wstępującymi, czyli
pionowym ruchem powietrza ku górze.

Gdy promienie słońca ogrzewają grunt, to bąble
nagrzanego powietrza zaczynają się wznosić,
wtenczas zaczynają się rozrzedzać i mieszać z
otaczającym wyżej położonym powietrzem i tracą
zdolność do dalszego wznoszenia się. Jeżeli
zdolność do wznoszenia się jest wystarczająco
duża, aby dalej unosić bąble, docierają one na
pewną wysokość, na której dochodzi do
przesycenia, kondensacji i powstaje chmura
składająca się z małych kropelek wody.

Jeżeli powyżej podstawy chmury istnieje stabilna
warstwa powietrza, to dalszy wzrost pionowy
chmury jest ograniczony i wtenczas powstają
zaledwie mało groźne chmury rodzaju cumulus.
Jednak, gdy powyżej podstawy chmur warstwa
powietrza jest niestabilna, to prawdopodobnie
nastąpi rozbudowa chmury w górę i powstanie
deszczowej i często burzowej chmury
cumulonimbus.

5

Konwekcja
Jest związana z prądami wstępującymi, czyli
pionowym ruchem powietrza ku górze.

Gdy promienie słońca ogrzewają grunt, to bąble
nagrzanego powietrza zaczynają się wznosić,
wtenczas zaczynają się rozrzedzać i mieszać z
otaczającym wyżej położonym powietrzem i tracą
zdolność do dalszego wznoszenia się. Jeżeli
zdolność do wznoszenia się jest wystarczająco
duża, aby dalej unosić bąble, docierają one na
pewną wysokość, na której dochodzi do
przesycenia, kondensacji i powstaje chmura
składająca się z małych kropelek wody.

Jeżeli powyżej podstawy chmury istnieje stabilna
warstwa powietrza, to dalszy wzrost pionowy
chmury jest ograniczony i wtenczas powstają
zaledwie mało groźne chmury rodzaju cumulus.
Jednak, gdy powyżej podstawy chmur warstwa
powietrza jest niestabilna, to prawdopodobnie
nastąpi rozbudowa chmury w górę i powstanie
deszczowej i często burzowej chmury
cumulonimbus.

6

Konwergencja

• Przy poziomym napływie powietrza nad
dany obszar, powietrze tam zalegające
jest wypychane do góry. Proces ten, jeśli
zachodzi na dużą skalę jest wstanie
wynieść do góry warstwę powietrza
szeroką nawet na setki kilometrów.

7

Wznoszenie powietrza
wymuszone topografią terenu

Wznoszenie powietrze
wymuszone topografią terenu
(np. góry) jest zaczątkiem do
powstawania chmur
orograficznych. Podobnie,
masa powietrza napotykając
po drodze jakieś wzniesienie,
zaczyna się unosić coraz
wyżej, przez co chłodzi się.
Jeśli dojdzie do kondensacji
pary wodnej, to powstanie
chmura.

8

Wznoszenie powietrza
przez fronty atmosferyczne

• Front chłodny - napływająca chłodna i bardziej gęstsza masa
powietrza, zaczyna wypychać ku górze wilgotną i ciepłą masę
powietrza. Na pewnej wysokości dochodzi do kondensacji i
powstają chmury. Z uwagi na strome zbocze frontu chłodnego,
powstają silne prądy unoszące powietrze, a to prowadzi do
powstawania chmur dających przelotne opady i gwałtowne burze.

• Front ciepły - napływające ciepłe i rzadsze powietrze, zaczyna
unosić się do góry po chłodniejszym powietrzu. Wznosząc, zaczyna
się ochładzać, dochodzi do kondensacji i powstają chmury. Zbocze
frontu ciepłego nie jest tak strome jak frontu chłodnego, poza tym
front ciepły przemieszcza się wolniej i to powoduje, że prądy
wznoszące powietrze nie są tak silne. Opady mają zazwyczaj
charakter ciągły.

9

Wpływ równowagi
atmosfery na rodzaj chmur

Wyróżnia się trzy stany równowagi atmosfery:
• 1. Stan równowagi stałej (atmosfera stabilna)

występuje kiedy aktualny gradient termiczny jest mniejszy od 0,5 st. C / 100 m wzniesienia. W takich warunkach
powietrze suche i wilgotne, stanie się ostatecznie chłodniejsze od otoczenia i zacznie opadać (brak warunków do
konwekcji).

• Czynnikami powodującymi taki stan mogą być:
• - ochłodzenie z wypromieniowania, występuje podczas spokojnych i bezchmurnych nocy, kiedy powietrze przy

gruncie ochładza się szybciej niż warstwy powyżej (na skutek wypromieniowania ciepła) i w rezultacie
chłodniejsze powietrze zalega przy gruncie.

• - napływające zimne powietrze (chłodna adwekcja przy gruncie)
• - ciepłe powietrze napływa na wyższe warstwy atmosfery i powoduje podwyższenie temperatury na większych

wysokościach (ciepła adwekcja w górnych warstwach)
• 2. Stan równowagi względnej

występuje gdy aktualny gradient termiczny jest pośredni między 1 st. C / 100 m, a 0,5 st. C / 100 m). Z takim
stanem atmosfery mamy najczęściej do czynienia. Wnoszenie nienasyconego powietrza w tym stanie przeważnie
spowodowane jest frontem atmosferycznym lub topografią terenu (np. góry). Jeśli powietrze to jest dostatecznie
wilgotne, to na pewnym poziomie wysokości staje się nasycone i dochodzi do kondensacji, powstają chmury
(opady). Taki proces często powoduje letnie burze i opady.

• 3. Stan równowagi chwiejnej (atmosfera niestabilna)
występuje jeśli aktualny gradient termiczny jest większy od 1 st. C / 100 m, (tzn. spadek temperatury wynosi np.
1,2 st. C / 100 m). Powietrze w tym stanie atmosfery będzie się stale unosić w górę, gdyż zawsze będzie
cieplejsze od otoczenia. Taki stan atmosfery najczęściej ma miejsce w warstwie atmosfery przy powierzchni ziemi
w upalny i słoneczny dzień.

• Czynnikami powodującymi taki stan mogą być:
• - ogrzewanie powietrza od gruntu
• - napływ ciepłego powietrza nad dany obszar (ciepła adwekcja przy gruncie)
• - napływ chłodnego powietrza w górne warstwy atmosfery (chłodna adwekcja w wyższych warstwach)

10

Inwersje temperatur
(termiczne)

• Jest to zjawisko meteorologiczne polegające na wzroście temperatury powietrza
wraz z wysokością, gdzie w normalnych warunkach pogodowych powietrze które jest
cieplejsze w dolnej warstwie troposfery, na skutek wznoszenia, ochładza się średnio
od 0,6 do 1 ºC na każde 100 metrów. Rozróżniamy kilka rodzajów inwersji:

• - inwersja adwekcyjna – powstaje masy cieplejszego powietrza dostają się nad
powietrze chłodniejsze. W wyniku tego powstaje zmiana temperatury.

• - inwersja turbulencyjna – wywołana jest zawirowaniami powietrza i jego mieszaniem
się mas. Czynnikami zawirowania mogą być nierówności terenowe lub silny wiatr.

• - inwersja radiacyjna – powstaje nocami przy bezchmurnej i stabilnej pogodzie.
Nagrzany za dnia grunt oddaje ciepło do troposfery, co wywołuje jego szybkie
wychłodzenie. W warstwie bliższej powierzchni, powietrze staje się wtedy
chłodniejsze niż znajdujące się ponad nim powietrze uprzednio ogrzane.

• - inwersja osiadania – występuje podczas wyżowej i mroźnej pogody. Powstaje na
skutek sprężania powietrza (wzrost temperatury) przemieszczającego się
(osiadającego) w dół. Dzięki temu cieplejsze masy powietrza zalegają w średniej
warstwie troposfery, a pod spodem jest powietrze chłodniejsze.

• - inwersja frontowa – występuje we frontach atmosferycznych, zwłaszcza we froncie
ciepłym, kiedy masa ciepłego powietrza wślizguje się ponad chłodniejsze

11

Budowa chmur

Chmury są skupieniem bardzo drobnych kropelek
wody i kryształków lodu.

• Chmury ciepłe – zbudowane wyłącznie z kropel wody.

• Chmury lodowe – zbudowane wyłącznie z kryształków lodu.

• Chmury budowy mieszanej.

12

Międzynarodowa
klasyfikacja chmur.

Chmury dzielą się na cztery zasadnicze grupy:

Chmury wysokie - ciro

Chmury średnie - alto

Chmury niskie - strato

Chmury budowy pionowej

13

W obrębie każdego piętra wyróżnia się

następujące rodzaje chmur:

• Kłębiaste (-cumulus)

• Warstwowe (-stratus)

• Deszczowe (-nimbus)

• Pierzaste (-cirrus)

14

Wysokość występowania
pięter chmur

Strefa
klimatyczna

Chmury niskie Chmury średnie Chmury wysokie

Strefa
równikowa

0 – 3 km 2 – 8 km 6 – 18 km

Strefa
umiarkowana

0 – 2,5 km 2,5 – 7 km 5 – 13 km

Strefa polarna 0 – 2 km 2 – 4 km 3 – 8 km

15

Piętro chmur wysokich
– powyżej 5 km do tropopauzy

Cirrus (Ci) – chmura pierzasta, zbudowana wyłącznie
z kryształków lodu, o bardzo małej gęstości, w postaci
włókien, włosów i pasm.

Istotne gatunki i odmiany:
• -uncinus (unc) – pasma zakończone haczykiem

• -radiatus (ra) – pasma zbiegające się do jednego
punktu horyzontu (zbliżający się front ciepły)

• -vertebratus (ve) – chmura podobna do szkieletu ryby

16

Cirrus uncinus - przykłady

17

Cirrus uncinus - przykłady

18

Cirrus uncinus - przykłady

19

Cirrus uncinus - przykłady

20

Cirrus uncinus - przykłady

21

Cirrus uncinus - przykłady

22

Cirrus uncinus - przykłady

23

Cirrus radiatus - przykłady

24

Cirrus radiatus - przykłady

25

Cirrus radiatus - przykłady

26

Cirrus vertebratus - przykłady

27

Cirrus vertebratus - przykłady

28

Piętro chmur wysokich
– powyżej 5 km do tropopauzy

Cirrostratus (Cs) – chmura warstwowo-pierzasta,
zbudowana wyłącznie z kryształków lodu, o nieco
większej gęstości niż Ci w postaci jednolitej zasłony,
przez którą widoczne jest Słońce i występuje cień.
Niekiedy zajmuje część nieboskłonu i zazwyczaj
stopniowo przechodzi w As. Gatunki i odmiany tej
chmury są nieistotne prognostycznie.

29

Cirrostratus - przykłady

30

Cirrostratus - przykłady

31

Cirrostratus - przykłady

32

Cirrostratus - przykłady

33

Cirrostratus - przykłady

34

Cirrostratus - przykłady

35

Piętro chmur wysokich
– powyżej 5 km do tropopauzy

Cirrocumulus (Cc) – chmura kłębiasto-pierzasta,
zbudowana z lodu, występująca w postaci płata
baranków, kłąbków, łusek czy soczewek.

Gatunki:
• -stratiformis (str) – przejawiająca tendencję do uwarstwiania się

• -lenticularis (len) – soczewkowata

• -castelanus (cas) – wieżyczkowata

• -floccus (flo) - skłębiona

36

Cirrocumulus (str) – przykłady

37

Cirrocumulus (str) – przykłady

38

Cirrocumulus (str) – przykłady

39

Cirrocumulus (flo) – przykłady

40

Cirrocumulus (flo) – przykłady

41

Cirrocumulus (flo) – przykłady

42

Piętro chmur średnich
– od 2500 m do 7000 m

Altostratus (As) – chmura średnia, warstwowa, w
postaci rozległego płata lub ciągłej warstwy, stopniowo
zmieniająca swoją grubość, przez którą widoczne jest
Słońce lecz nie występuje cień. Często występuje w kilku
warstwach. Jeśli występują opady, to nie dochodzą do
ziemi (latem), zimą może padać słaby śnieg. Nie
wyróżnia się gatunków.

43

Altostratus (As) – przykłady

44

Altostratus (As) – przykłady

45

Altostratus (As) – przykłady

46

Altostratus (As) – przykłady

47

Altostratus (As) – przykłady

48

Altostratus (As) – przykłady

49

Altostratus (As) – przykłady

50

Altostratus (As) – przykłady

51

Piętro chmur średnich
– od 2500 m do 7000 m

Altocumulus (Ac) – chmura średnia kłębiasta, często w
postaci soczewek, płata baranków, wieżyczek, bardzo malowniczo
wyglądająca na niebie. Słońce prześwieca lub prześwituje między
zgrubieniami chmury. Opady z tej chmury niekiedy występują, ale
wyparowują przed osiągnięciem powierzchni ziemi.

Gatunki:

• -stratiformis (str) – przejawiająca tendencję do uwarstwiania się

• -lenticularis (len) – soczewkowata

• -castelanus (cas) – wieżyczkowata

• -floccus (flo) – skłębiona
Niekiedy występują dwie warstwy chmur średnich – niżej Ac, wyżej As.

52

Altocumulus (str) – przykłady

53

Altocumulus (str) – przykłady

54

Altocumulus (str) – przykłady

55

Altocumulus (str) – przykłady

56

Altocumulus (len) – przykłady

57

Altocumulus (len) – przykłady

58

Altocumulus (len) – przykłady

59

Altocumulus (len) – przykłady

60

Altocumulus (len) – przykłady

61

Altocumulus (cas) – przykłady

62

Altocumulus (cas) – przykłady

63

Altocumulus (cas) – przykłady

64

Altocumulus (cas) – przykłady

65

Altocumulus (flo) – przykłady

66

Altocumulus (flo) – przykłady

67

Altocumulus (flo) – przykłady

68

Altocumulus (flo) – przykłady

69

Piętro chmur niskich – od ziemi do 2500 m

Stratus (St) – chmura warstwowa zaczynająca się blisko
powierzchni ziemi (70-300 m), zbudowana z drobnych kropelek
wody, nie dająca opadów poza słabą mżawką lub śniegiem
ziarnistym. Przez cienką chmurę St widoczna jest okresami tarcza
Słońca.

Gatunki:
• -nebulosus (neb) – nieprzejrzysta
• -fractus (fra) – postrzępiona, złej pogody

70

Stratus (neb) – przykłady

71

Stratus (neb) – przykłady

72

Stratus (neb) – przykłady

73

Stratus (neb) – przykłady

74

Piętro chmur niskich
– od ziemi do 2500 m

Stratocumulus (Sc) – chmura kłębiasto-warstwowa,
podstawa zwykle od 300 do 800 m, z reguły dolna granica płaska,
górna nieco skłębiona, nie daje istotnych opadów. Prześwieca lub
prześwituje między zgrubieniami chmury.

Gatunki:
• -stratiformis (str) – w postaci rozległego płata chmur
• -lenticularis (len) – w postaci soczewek
• -castelanus (cas) – z górnej granicy wznoszą się wieżyczki chmur

75

Stratocumulus (str) – przykłady

76

Stratocumulus (str) – przykłady

77

Stratocumulus (str) – przykłady

78

Stratocumulus (str) – przykłady

79

Stratocumulus (len) – przykłady

80

Stratocumulus (len) – przykłady

81

Stratocumulus (len) – przykłady

82

Stratocumulus (len) – przykłady

83

Stratocumulus (cas) – przykłady

84

Piętro chmur niskich
– od ziemi do 2500 m

Cumulus (Cu) – chmura kłębiasta, podstawa zwykle od 600
do 1500 m, podstawa płaska, występują oddzielnie lub w postaci
szlaków, wałów ale zawsze pomiędzy nimi brak chmur.

Gatunki nie dające opadów:
• -fractus (fra) – postrzępiona w początkowej fazie rozwoju

• -humilis (hum) – o niewielkim rozwoju pionowym, chmura pięknej pogody

• -mediocris (med) – o umiarkowanym rozwoju pionowym, w kształcie
kalafiora, niekiedy spłaszczona od góry

85

Cumulus (fra) – przykłady

86

Cumulus (fra) – przykłady

87

Cumulus (fra) – przykłady

88

Cumulus (hum) – przykłady

89

Cumulus (hum) – przykłady

90

Cumulus (hum) – przykłady

91

Cumulus (med) – przykłady

92

Cumulus (med) – przykłady

93

Cumulus (med) – przykłady

94

Chmury o budowie pionowej

Cumulus (Cu) – gatunek congestus (con) – chmura
kłębiasta, podstawa zwykle od 400 m do 800 m, dolna
granica z wybrzuszeniami w stronę ziemi, występują
oddzielnie lub w postaci wałów o długości rzędu
dziesiątek km i małej szerokości (2-5 km) ale zawsze
pomiędzy nimi jest czyste niebo. Górna granica na
wysokości 6-8 km ma kalafiorowate wybrzuszenia. Mogą
występować opady przelotne o niezbyt dużej
intensywności.

95

Cumulus (con) – przykłady

96

Cumulus (con) – przykłady

97

Cumulus (con) – przykłady

98

Cumulus (con) – przykłady

99

Chmury o budowie pionowej

Cumulonimbus (Cb) – chmura kłębiasto-
deszczowa, podstawa 300-800 m, górna granica pod
tropopauzą (9-12 km). Często występuje kowadło.
Występują opady przelotne, grad i zwykle burza o dużej
intensywności.

100

Cumulonimbus (Cb) – przykłady

101

Cumulonimbus (Cb) – przykłady

102

Cumulonimbus (Cb) – przykłady

103

Cumulonimbus (Cb) – przykłady

104

Cumulonimbus (Cb) – przykłady

105

Cumulonimbus (Cb) – przykłady

106

Cumulonimbus (Cb) – przykłady

107

Cumulonimbus (Cb) – przykłady

108

Chmury o budowie pionowej

Nimbostratus (Ns) – chmura warstwowo-
deszczowa, o podstawie 200-800 m, często rozmytej na
skutek opadów deszczu lub śniegu. Chmura o znacznej
grubości rzędu kilku kilometrów, w górnej części
przechodzi w As i Cs. Ciemna, całkowicie przesłania
Słońce, daje zazwyczaj jednostajne opady deszczu lub
śniegu o umiarkowanej intensywności, często trwające
ponad dobę.

109

Nimbostratus (Ns) – przykłady

110

Nimbostratus (Ns) – przykłady

111

Nimbostratus (Ns) – przykłady

112

Nimbostratus (Ns) – przykłady

113

Zjawiska szczególne

• virga (vir) – opad nie dochodzący do powierzchni ziemi

• mamma (mam) – wypukłości dolnej granicy chmur

• pileus (pil) – cienka płaska chmura nad rozwijającym się Cu,
świadczy o istnieniu inwersji

• arcus (arc) – łuk burzowy, kołnierz z chmur Cu przed intensywną
chmurą Cb

• tuba (tub) – lej wychodzący spod chmury Cb, początek trąby
powietrznej

114

Formy opadów występujące z różnych chmur
1 – słabe; 2 – umiarkowane; 3 – silne;

hydrometeory Rodzaje chmur

As Ns Sc St Cu Cb
deszcz 1 2 1 1 3
mżawka 1 2
śnieg 1 3 3
grad 3
krupy śnieżne 2 2 3
śnieg ziarnisty 2
ziarna lodowe 1 2 3
słupki lodowe 1

115

Genetyczna klasyfikacja chmur

• Chmury ruchów wstępujących (frontowe)
Ns, As, Cs

• Chmury konwekcji (chwiejnych mas powietrza)
Cu, Cb, Ac, Cc

• Chmury stałych mas powietrza
St, Sc

• Chmury orograficzne (falowe)
Ac, Sc, Cu

116

Podsumowanie
Jest to materiał poglądowy do szkolenia paralotniowego
i nie zawiera komentarzy, które są bardzo istotne,
gdyż, oprócz wyjaśnienia zasad zjawisk występujących
w powietrzu, dotyczą sygnalizowania przez „chmury” zjawisk
niebezpiecznych dla pilotów statków powietrznych,
zwłaszcza tak niewielkich jakimi są paralotnie.

Prosimy potraktować to jako materiał poglądowy !!!

Bezpiecznych lotów

Andrzej „Bąbel” Walczak
Szkoła paralotniowa „Fly 2 Live”
Wielkopolski Klub Paralotniowy „fly 2 live – live 2 fly”

	Slajd 1
	Slajd 2
	Slajd 3
	Slajd 4
	Slajd 5
	Slajd 6
	Slajd 7
	Slajd 8
	Slajd 9
	Slajd 10
	Slajd 11
	Slajd 12
	Slajd 13
	Slajd 14
	Slajd 15
	Slajd 16
	Slajd 17
	Slajd 18
	Slajd 19
	Slajd 20
	Slajd 21
	Slajd 22
	Slajd 23
	Slajd 24
	Slajd 25
	Slajd 26
	Slajd 27
	Slajd 28
	Slajd 29
	Slajd 30
	Slajd 31
	Slajd 32
	Slajd 33
	Slajd 34
	Slajd 35
	Slajd 36
	Slajd 37
	Slajd 38
	Slajd 39
	Slajd 40
	Slajd 41
	Slajd 42
	Slajd 43
	Slajd 44
	Slajd 45
	Slajd 46
	Slajd 47
	Slajd 48
	Slajd 49
	Slajd 50
	Slajd 51
	Slajd 52
	Slajd 53
	Slajd 54
	Slajd 55
	Slajd 56
	Slajd 57
	Slajd 58
	Slajd 59
	Slajd 60
	Slajd 61
	Slajd 62
	Slajd 63
	Slajd 64
	Slajd 65
	Slajd 66
	Slajd 67
	Slajd 68
	Slajd 69
	Slajd 70
	Slajd 71
	Slajd 72
	Slajd 73
	Slajd 74
	Slajd 75
	Slajd 76
	Slajd 77
	Slajd 78
	Slajd 79
	Slajd 80
	Slajd 81
	Slajd 82
	Slajd 83
	Slajd 84
	Slajd 85
	Slajd 86
	Slajd 87
	Slajd 88
	Slajd 89
	Slajd 90
	Slajd 91
	Slajd 92
	Slajd 93
	Slajd 94
	Slajd 95
	Slajd 96
	Slajd 97
	Slajd 98
	Slajd 99
	Slajd 100
	Slajd 101
	Slajd 102
	Slajd 103
	Slajd 104
	Slajd 105
	Slajd 106
	Slajd 107
	Slajd 108
	Slajd 109
	Slajd 110
	Slajd 111
	Slajd 112
	Slajd 113
	Slajd 114
	Slajd 115
	Slajd 116

