Rocznik Naukowo-Dydaktyczny WSP w Krakowie
Zeszyt 184
Prace Geograficzne XVI
Kraków 1996
JÓZEF ŻYCHOWSKI

Ocena porównawcza reprezentatywności posterunków opadowych w Beskidzie Niskim

Posterunki opadowe w górach lokalizowane są najczęściej w miejscach zabu​dowy osadniczej. Związane jest to z dostępnością miejsc pomiaru oraz z kosztami. W konsekwencji zróżnicowanie opadów w zlewniach jest bardziej złożone niż wynikałoby to z wysokości nad poziomem morza czy ekspozycji terenu. Istniejące posterunki opadowe, w związku z ich lokalizacją, nie zawsze są reprezentatywne dla badanych obszarów. Zamiarem autora jest ocena posterunków co do ich repre​zentatywności w Beskidzie Niskim.
Przedmiotem badania jest rozkład opadów w różnym ujęciu oraz w różnych warunkach pogodowych na dwóch najbliższych posterunkach opadowych. Poste​runki opadowe w Beskidzie Niskim leżą przeważnie w formach wklęsłych, prawie w jednej linii, biegnącej z południowego wschodu na północny zachód przez miejscowości: Komańcza, Wisłok Wielki, Jaśliska, Tylawa, Krempna.
Celem tej publikacji jest porównanie opadów mierzonych codziennie przy pomocy deszczomierzy przez obserwatorów Instytutu Meteorologii i Gospodarki Wodnej na dwóch posterunkach opadowych, położonych w odległości około 7 km od siebie w kotlinach Tylawy i Jaślisk w Beskidzie Niskim [ryc.1], Porównanie to pozwoli na ocenę usytuowania sąsiednich posterunków oraz stworzy podstawę do określenia reprezentatywności pozostałych posterunków w części wschodniej Beskidu Niskiego.
Posterunek opadowy Tylawa zlokalizowano w zlewni Mszanki u ujścia potoku Mszanki do potoku Barwińskiego na wysokości 388 m n.p.m. ((- 49°28' , (- 21° 42'). Drugi posterunek — Jaśliska — położony jest w zlewni Bełczy niedaleko ujścia potoku do Jasiołki na wysokości 440 m n.p.m. ((- 49° 27' ,(- 21° 49').
W artykule tym porównano opady z czterech okresów wegetacyjnych w latach 1980 -1983, które, jak się okazało, były bardzo zróżnicowane pod względem ilości opadów. W 1980 roku na badanym terenie wystąpiły w Beskidzie Niskim rozlewne i ulewne deszcze o dużej sumie opadów rocznych. Natomiast w 1982 roku obser​wowano tam długie okresy bezopadowe.

Zlewnia Mszanki w całości oraz 97% zlewni Bełczy leży w piętrze umiarko​wanie ciepłym (M. Hess 1965). Tylko 3% zlewni Bełczy w obrębie wierzchowiny i górnych części stoków Góry Kamień, o wysokości 886 m n.p.m., jest położone w piętrze umiarkowanie chłodnym. Obie kotliny od południa, skąd przeważają wiatry otwarte są przełęczami; kotlina Tylawy przełęczą o wysokości 500 m n.p.m., a kotlina Jaślisk przełęczą o wysokości około 580 m n.p.m. Odległość posterunku Tylawa od szerokiej Przełęczy Dukielskiej jest o 2,5 km mniejsza niż odległości posterunku Jaśliska od węższej przełęczy u zachodniego podnóża Góry Kamień.
Porównania opadów dokonano metodą zastosowaną przez K. W. Jóźwik (1977) do charakterystyki opadów, opartą o dane z jednego posterunku pluwiometrycznego. W tym artykule materiałem wyjściowym były wielkości dobowe opadów, pomierzone przez IMiGW za pomocą deszczomierzy. Porównano wielkości opadów, liczbę dni z deszczem oraz ilości wody i częstość opadów o różnym czasie trwania i różnej wysokości.

OGÓLNA OCENA ZRÓŻNICOWANIA OPADÓW W JAŚLISKACHI TYLAWIE

Średnia wielkość opadów w okresie wegetacyjnym w latach 1980-1983 była nieco większa w Jaśliskach i wynosiła 576,0 mm, co stanowiło 66,3% opadów średniorocznych.W Tylawie średnia ta była niższa o 57,8 mm, to jest 65,4% opadów średniorocznych [tab. 1]. Ogólnie biorąc, w analizowanym okresie opad deszczu był większy w Jaśliskach o 221.1 mm. Większe opady półroczne w Jaśli​skach nie dotyczą 1980 roku. W Tylawie zanotowano wówczas opady większe o 121.2 mm. Największa różnicę miedzy tymi posterunkami stwierdzono w 1981 roku i wyniosła ona 225,5 mm. Wynika to z różnic w opadach, które miały miejsce w czerwcu i lipcu. W Jaśliskach spadło w czerwcu tego roku około 70 mm więcej opadu niż w Tylawie [ryc. 2]. Największe różnice między opadami w tym samym miesiącu w Tylawie i w Jaśliskach występują w tych latach, w których sumy roczne opadów są znacznie wyższe od średnich wieloletnich. Tak duże różnice między opadami miesięcznymi - a dotyczącymi głównie czerwca i lipca -związane są z opadami burzowymi.
W czerwcu 1981 roku w Jaśliskach było na przykład 8 dni z deszczem burzo​wym, a w Tylawie tylko 3. Do rzadkości należy zgodność dat wystąpienia okresów dni z deszczem na obu posterunkach, z dodatkową zgodnością opadu burzowego. Burze w Beskidzie Niskim przemieszczają się najczęściej z kierunku południowe​go i południowo-zachodniego, zgodnie z przeważającymi kierunkami wiatrów na tym terenie. Oba posterunki leżą na podobnej szerokości geograficznej -jedna minuta różnicy. Nie są więc położone na jednej linii przemieszczania się tej samej burzy. Tylko znaczna rozległość chmur burzowych powoduje, że burza występuje jednocześnie na obu posterunkach opadowych. Duże różnice między obu poste​runkami zaznaczają się przy porównywaniu krótkich okresów, zacierają natomiast przy stosowaniu wartości średnich. Stosunkowo duże różnice między opadami miesięcznymi występują w lipcu każdego badanego roku. W 1980 roku wyjątkowo większe opady zanotowano w tym miesiącu w Tylawie. Jednak wartość średnia dla lipca z czterech lat jest podobna [tab. 1].

Tabela 1. Charakterystyka opadów w latach hydrologicznych 1979/80-1982/83 na posterunkach opadowych w Jaśliskach i Tylawie

	Miesiąc
	Sumy miesięczne i roczne opadów w mm
	Średnie z czterech lat

	
	Jaśliska
	Tylawa
	Jaśliska
	Tylawa
	Jaśliska
	Tylawa
	Jaśliska
	Tylawa
	

	
	1979/80
	1979/80
	1980/81
	1980/81
	1981/82
	1981/82
	1982/83
	1982/83
	Jaśliska
	Tylawa

	XI
	64,2
	71,9
	78,4
	64,9
	52,1
	58,6
	25,8
	30
	55.1
	56.4

	XII
	62,4
	62,2
	45,1
	34,2
	80,4
	59,2
	107,2
	100,2
	73,8
	64

	I
	11,6
	26.9
	37,1
	46.1
	28
	42.2
	64,2
	61,6
	35,2
	44,2

	II
	21,8
	14,6
	40,8
	28.8
	24,6
	37,1
	34,9
	42,5
	30.5
	30,8

	III
	34,4
	29,7
	59,9
	49,2
	2,5
	5,3
	103,9
	67,4
	50,2
	37,9

	IV
	78,7
	50,1
	33,2
	20,9
	63,7
	58,5
	19
	35,9
	48,7
	41,4

	V
	52,3
	28,3
	50,5
	29,1
	26,4
	38,9
	83,9
	63,7
	53.3
	40

	VI
	142,8
	182,5
	160
	90,2
	151.2
	61
	123.6
	126,4
	144,4
	115

	VII
	284,7
	362,4
	175,9
	124
	82.9
	70,4
	83,6
	66,4
	156.8
	155.8

	VIII
	64.5
	59,6
	111.1
	85.6
	53.3
	33,8
	76.7
	81.4
	76.4
	65.1

	IX
	99,4
	99.1
	48.2
	36.6
	42
	30,5
	104,3
	114,1
	73.5
	70.1

	X
	144,3
	177,3
	91,9
	46,6
	23. 8
	30.1
	26.5
	34,7
	71,6
	72.2

	suma opadów
w mm
	1061,1
	1164,6
	932,1
	656,2
	630,9
	525,6
	853,6
	824,3
	869,4
	792,9

	suma od V-X w mm
	788
	909,2
	637,6
	412,1
	379,6
	264,7
	498,6
	486,7
	576
	518,2

	suma od V-X
w %
	74
	78,1
	68,4
	62,8
	60,2
	50,4
	58,4
	59
	66,3
	65,4

W całym badanym okresie w Jaśliskach dni z deszczem było 304, a w Tylawie 297, w tym dni z opadem burzowym w Jaśliskach 84, a w Tylawie 67. Największa niezgodność dobową równoczesnego wystąpienia deszczów na obu posterunkach opadowych stwierdzono w 1981 i 1982 roku. Wyniosła ona odpowiednio 32 i 25 dni.

CZĘSTOŚĆ DNI Z DESZCZEM O ROŻNEJ WYSOKOŚCI OPADU

Różnice pomiędzy posterunkami zaznaczają się również przy porównaniu liczby dni z deszczem o różnej wysokości opadu. Większe rozbieżności dotyczą małych klas wysokości opadu co l mm. W przedziale do l mm opadów w ciągu doby, w Jaśliskach stwierdzono w badanym okresie 17,2% ogólnej liczby dni z deszczem, a w Tylawie tylko 10,6%. Różnice tę kompensowała liczba dni z opadem 1-2 mm. W Tylawie wystąpiło w tym przedziale aż 19,4% ogólnej liczby dni z deszczem. Różnica między liczbą dni z opadem na obu posterunkach jest mniejsza, gdy porównujemy przedział od 0,1 do 5 mm opadu. W Jaśliskach taką wielkość opadów stwierdzono w 54,8% ogólnej liczby dni z deszczem, a w Tyla​wie porównywalna wartość wyniosła 57,6%. Takie kilkuprocentowe różnice występują przemiennie i mają miejsce również w przedziałach o wyższych wielko​ściach opadu.
Większe zróżnicowanie pomiędzy posterunkami opadowymi ma również miej​sce w latach, gdy roczna suma odbiega od średniej z wielolecia. Dotyczy to 1980 i 1982 roku w przedziałach co 1,0 mm do wysokości opadu 10 mm [ryc. 3].
Porównanie tych samych lat w przedziałach co 5 mm nie wykazuje większych różnic w rozkładzie histogramów. Różnice dotyczą jedynie udziałów poszczegól​nych miesięcy w wyróżnionych przedziałach wielkości opadu [ryc. 4].
W latach 1980 i 1982 większe zróżnicowanie dotyczyło także opadów o mniej​szych wartościach. W 1982 roku opad o wielkości 0,1-1,0 mm miał miejsce w ciągu 9 dni w Jaśliskach i tylko dwukrotnie w Tylawie. Natomiast w przedziale 1,1-2,0 mm opad w Jaśliskach zanotowano 3-krotnie, a w Tylawie w ciągu 18 dni. Nieco niniejsze zróżnicowanie występuje w wilgotnym 1980 roku. Wówczas róż​nica między posterunkami w tych samych przedziałach najczęściej różni się o kilka dni. W tym też roku jest w związku z tym bardziej zbliżony rozkład histogramów [ryc. 3].
ILOŚĆ WODY Z DOBOWYCH OPADÓW O RÓŻNEJ WYSOKOŚCI

Ilości wody dostarczone przez dobowe opady o różnej wysokości są podobne w poszczególnych przedziałach co 5 mm na obu posterunkach [ryc. 5]. Największa różnica wynosi 5% i dotyczy opadów od 15 do 20 mm, których jest więcej w Tyla​wie. Istotne różnice zaznaczają się w miesiącach o małych opadach. W badanym okresie w maju w Tylawie spadło 45,8% opadu miesiąca o wielkości 0,1-5,0 mm, a w Jaśliskach tylko 28,5%. W tym samym miesiącu opadów powyżej 20 mm w Tylawie spadło 18,9%, a w Jaśliskach 32,1%.

Większe różnice występują w badanym okresie również we wrześniu. W prze​dziale opadu 5,0-10,0 mm w Jaśliskach w tym miesiącu spadło 25,8% opadów, a w Tylawie 13,0%. Natomiast w przedziale o dwie klasy wyżej, tj. 15,0-20,0 mm, w Jaśliskach taki opad nie wystąpił, a w Tylawie spadło wówczas 12,4% opadu miesiąca.
Znaczna różnica między posterunkami, dotycząca okresów o mniejszych opadach, zaznacza się wyraźnie w 1982 roku [ryc. 5]. Różnią się wówczas od siebie na tych posterunkach ilości wody dostarczane przez opady z czterech przedziałów wielkości. Podobne są jedynie ilości wody z przedziału 5-10 mm. Niewielkie różnice są widoczne w wilgotnym 1980 roku. Dotyczą one jedynie sąsiednich przedziałów, a szczególnie ilości wody dostarczonej przez opady o wy​sokości 15-20 mm.
CZĘSTOŚĆ OPADÓW DOBOWYCH O ROŻNYM CZASIE TRWANIA

Pojedynczych dni z deszczem jest najwięcej w Tylawie - 44,7%. W tych dniach spadło 13,1% sumy opadów. Różnica między posterunkami jest niewielka i wynosi około 5% sumy przypadków. W miarę zwiększania się czasu trwania deszczów maleje na obu posterunkach zarówno odsetek przypadków, jak i procent sumy opadów. Zdecydowana większość opadów wystąpiła w okresach do 5 dni. Nie stwierdzono w tym przypadku istotnych różnic. Zróżnicowanie między poste​runkami występuje w badanym okresie w maju i czerwcu. Dotyczy ono przede wszystkim ilości wody, zarówno w opadach jednodniowych, jak i trwających do 5 dni. Różnice te są dwu- lub trzykrotne w przypadku opadów jednodniowych. Różny jest również rozkład przypadków dni z deszczem w wyższych klasach trwania opadów. W Tylawie, w przeciwieństwie do Jaślisk, nie stwierdzono okresu deszczowego z trzynasta , czternastodniowym opadem, który wystąpił w każdym kolejnym dniu.
W suchym 1982 roku rozbieżności miedzy posterunkami dotyczą liczby dni z opadem jednodniowym oraz trwającym dłużej niż pięć dni. Niewielkie różnice występują jednak pomiędzy sumami opadów w okresach do 5 dni. W roku tym było mało dni z deszczem, ale stosunkowo dużo opadów burzowych. Liczebność dni z burzą jest zbliżona w Jaśliskach i Tylawie. Jedynie okres, w którym wystąpi​ły burze, był różny. Dużą zgodność okresów trwania dni z deszczem zanotowano w 1981 roku. Różne są jednak na obu posterunkach jednak sumy opadów w tych okresach. Taka sytuacja wynika z większej liczby dni z burzami w Jaśliskach [tab. 2]. W mokrym 1980 roku rozbieżności dotyczą liczby długich okresów trwa​nia opadów oraz ich sum. Różnice te zaznaczają się w czerwcu i lipcu, w czasie występowania wielodniowych okresów deszczowych, w rym opadów typu burzo​wego. Zbliżone liczby dni z deszczem oraz sumy opadów obliczono w Jaśliskach i Tylawie w 1983 roku. Jednak liczby dni o różnym czasie trwania opadów, ale w okresach do 5 dni, wraz z sumami opadów w tym czasie, są różne. Różnice między posterunkami dotyczą również ilości okresów o długich czasach trwania deszczu. W Tylawie w 1983 roku wystąpił jeden okres sześciodniowy z opadem, którego suma była mniejsza niż w Jaśliskach. W Jaśliskach w tym samym roku zanotowano okres ośmiodniowy, w ciągu którego padał deszcz.

Tabela 2.

Porównanie liczby dni z opadem i liczby dni z opadem burzowym od maja do października w latach 1980-1983 na posterunkach opadowych w Jaśliskach i Tylawie

	Miesiąc Miejscowość
	Rok
	Wartości średnie

	
	1980
	1981
	1982
	1983
	1980-1983

	
	liczba dni z
	liczba dni z
	liczba dni z
	liczba dni z
	liczba dni z

	
	opadem
	burzą
	opadem
	burzą
	opadem
	burzą
	opadem
	burzą
	opadem
	burzą

	V Jaśliska
	10
	2
	11
	2
	7
	1
	14
	2
	10,5
	1,8

	V Tylawa
	11
	3
	9
	2
	10
	2
	12
	3
	10,5
	2,5

	VI Jaśliska
	24
	9
	14
	8
	17
	9
	11
	4
	16,5
	7,5

	VI Tylawa
	24
	6
	16
	3
	16
	7
	11
	2
	16,8
	4,5

	VII Jaśliska
	22
	11
	11
	4
	8
	1
	12
	3
	13,3
	4,8

	VII Tylawa
	23
	8
	10
	4
	9
	1
	12
	4
	13,5
	4,3

	VIII Jaśliska
	13
	3
	16
	5
	13
	6
	11
	6
	13,3
	5,0

	VIII Tylawa
	13
	2
	16
	3
	9
	4
	11
	7
	12,3
	4,0

	IX Jaśliska
	13
	-
	11
	1
	4
	2
	10
	-
	9,5
	0,8

	IX Tylawa
	13
	-
	9
	2
	5
	1
	11
	-
	9,5
	0,8

	X Jaśliska
	17
	1
	16
	3
	8
	-
	11
	1
	13,0
	1,3

	X Tylawa
	13
	-
	14
	2
	8
	1
	12
	-
	11,8
	0,8

	V-X Jaśliska
	99
	26
	79
	23
	57
	19
	69
	16
	76,0
	21,0

	V-X Tylawa
	97
	19
	74
	16
	57
	16
	69
	16
	74,3
	16,8

	% ogólnej sumy Jaśliska
	32,6
	31,0
	26,0
	27,4
	18,8
	22,6
	22,7
	19,0
	
	

	% ogólnej sumy Tylawa
	32,7
	28,4
	24,9
	23,9
	19,2
	23,9
	23,2
	23,9
	-
	-

CAŁKOWITA LICZBA DNI Z DESZCZEM

Łączna liczba dni z deszczem jest podobna na obu posterunkach. Waha się ona w zależności od roku: w Jaśliskach od 32,1% w 1982 roku do 53,2% w 1980 roku oraz w Tylawie od 31,5% w 1982 roku do 53,3% w 1980 roku. Średniaroczna liczba dni z opadem jest o dwa dni wyższa w Jaśliskach. Na tym posterunku o cztery dni większa jest również liczba dni z opadem burzowym. Różnice te zaznaczają, się szczególnie w sierpniu oraz październiku, a w przypadku opadu burzowego w czerwcu w 1980 i 1981 roku. Największa zgodność liczby dni z opa​dem w badanych miesiącach dotyczy 1983 roku. Niezgodności dotyczące poszcze​gólnych miesięcy najwyższe są w październiku w 1980 roku oraz w sierpniu w 1982 roku. W tych miesiącach było o cztery dni z opadem więcej w Jaśliskach [ryc. 2]. Największe różnice występują w 1981 roku i nie są wyłącznie związane z liczbą dni z burzą. W tym roku w każdym miesiącu występowała różnica w liczbie dni z deszczem pomiędzy posterunkami, wynosząca ok. dwóch dni. Najczęściej wyższa wartość dotyczyła Jaślisk. Miało to miejsce od sierpnia do października. Łącznie zanotowano w tym roku o 6 dni z opadem więcej w Jaśliskach niż w Tylawie.

ILOŚĆ WODY Z DOBOWYCH OPADÓW O RÓŻNYM CZASIE TRWANIA

Ilości wody z deszczów trwających do 3 dni na obu posterunkach są zbliżone. W badanym okresie w Tylawie spadło w okresach do 3 dni 52,5%, a w Jaśliskach 51,4% łącznej sumy opadów. Również zbliżone są ilości wody dostarczane przez deszcze padające w okresach ponad dziesięciodniowych. W Jaśliskach spada wówczas 14,2%, a w Tylawie 15,2% opadu [ryc. 6].
Najmniejsze zróżnicowanie czasu trwania opadów wystąpiło w 1981 roku. Nie​wielkie są również różnice w tym roku pomiędzy ilościami wody dostarczonymi przez deszcze w tych samych czasach trwania opadów [ryc. 6]. Nieco większe zróżnicowanie ilości wody z dobowych opadów o różnym czasie trwania pomiędzy oboma posterunkami miało miejsce w 1980 i 1983 roku. Różnice w 1980 roku do​tyczyły w zasadzie: większej ilości wody, która spadła w okresach dwudniowych w Tylawie, znacznego udziału wody z okresów dziewięciodniowych oraz braku w Tylawie okresu z deszczem trwającym przez ponad 12 dni. Ten najdłuższy czas trwania deszczów nie występuje w Tylawie również w 1983 roku. W tymże roku różnice dotyczą jeszcze ilości wody z cztero- i pięciodniowych okresów, w których padał deszcz.

Największe różnice dotyczą jednak suchego 1982 roku. Podobieństwa między posterunkami można się jeszcze dopatrzyć w ilości wody dostarczonej przez deszcze z okresów trwania opadów dwu- do pięciodniowych. Istotne różnice dotyczą natomiast ilości wody ze skrajnych przedziałów czasów trwania opadów: jednodniowych i ponad dwunastodniowych [ryc. 6]. Ponadto w 1981 roku opad w Tylawie wystąpił w okresie 10 dni (49,4 mm), podczas gdy w Jaśliskach w tym samym miesiącu opady nie trwały jednorazowo dłużej niż trzy dni. Zdarzało się również i tak, że długości okresów były jednakowe - na przykład w sierpniu 1981 roku - ale różne były ilości opadów: w Jaśliskach 81,8 mm, w Tylawie 64,6 mm.

ZMIENNOŚĆ WYSOKOŚCI DZIENNYCH OPADÓW

W OKRESACH TRWANIA DESZCZÓW POWYŻEJ 5 DNI

Do rzadkości należy zgodność dat wystąpienia okresów dni z deszczem z do​datkową zgodnością opadu burzowego w Jaśliskach i w Tylawie. Ogólnie biorąc, w Jaśliskach stwierdzono 10 okresów z deszczem padającym przez ponad 5 dni, z których większość, bo aż 8, ma zmienność zbliżoną do sinusoidy rozpoczynającą się małym opadem. W Tylawie na 9 przypadków 6 posiada rozkład również zbliżony do sinusoidy, lecz z przewagą opadu większego w pierwszych dniach analizowanego okresu. Tylawa leży bardziej na zachód i jest oddzielona wysokim grzbietem od Jaślisk. Na obu posterunkach występują w tym samym czasie również zbliżone zmienności opadów. Należą one jednak do rzadkości. Podobny jest na przykład sinusoidalny przebieg opadu w Tylawie od 3-11 VI 1980 roku i w Jaśliskach od 1-11 VI 1980 roku z malejąca amplitudą. Zbliżona jest również sinusoidalna zmienność opadu ze znaczna amplitudą i małą częstotliwością w dniach od 19-31 VII 1980 roku w Jaśliskach i od 21-31 VII 1980 roku w Tylawie [ryc. 7].

PODSUMOWANIE

Porównanie opadów na dwóch sąsiednich posterunkach, leżących w odległości około 7 km, wskazuje na znaczne różnice w rozkładzie, a nawet wielkościach opa​dów. Największe dotyczą lat, w których opady znacznie przewyższały średnie wielkości z wielolecia, czego przykładem jest 1980 rok. W mniejszym stopniu różnice w opadach między posterunkami związane są z okresami o małych opa​dach, które wystąpiły w 1982 roku wartości średnie opadów z długich okresów zacierają różnice miedzy posterunkami. Największe rozbieżności pomiędzy opadami w Jaśliskach i Tylawie zaznaczają się przy porównywaniu krótkich okresów. W okresach o dużych opadach znaczne różnice odnotowano w lipcu i czerwcu 1980 i 1981 roku. Przyczyną ich były głównie duże rozlewne opady oraz burze. Burze najczęściej nie występowały równocześnie na obu posterunkach. Przemieszczały się one z południa lub południowego zachodu, na posterunki leżące na tej samej szerokości geograficznej. Nie były na tyle rozległe, by objąć swym zasięgiem sąsiednie kotliny. Większe opady związane z burzami występują w Jaśliskach. Wyższa dla tego posterunku jest bariera górska od południa.
Różnice między opadami na obu posterunkach związane są również z naj​bliższym ich otoczeniem. Posterunek Tylawa otoczony był od południa i południo​wego zachodu wysokim nasypem drogowym trasy Krosno-Barwinek, z wysokimi lipami na jej poboczu. Dalsze otoczenie stanowiła zabudowa gospodarstwa rolne​go, położonego na terasie u ujścia Mszanki do potoku Barwińskiego. Posterunek opadowy Jaśliska leży również w dnie kotliny, ale na wyższej terasie, i w terenie otwartym na południe i południowy zachód. Przyrządy pomiarowe zamontowano tu kilkanaście metrów na wschód od zabudowań sióstr zakonnych.
Lokalizacja posterunku w Tylawie wywierała istotny wpływ, szczególnie na pomiary opadów o małym i dużym natężeniu w suchym 1982 roku. W Tylawie spadło więcej wody w czasie deszczów o mniejszej wysokości i krótszym czasie trwania.
Typowe czynniki różnicujące opady: wysokość terenu nad poziomem morza oraz położenie posterunku we wklęsłej lub na wypukłej formie terenu, nie są przyczyna różnic w opadach na badanych posterunkach. Wykazane w tym arty​kule zróżnicowanie opadów jest związane z przestrzennym rozmieszczeniem posterunków, a w szczególności wzajemnym ich położeniem względem przeważa​jących kierunków napływu chmur deszczowych oraz bezpośrednim otoczeniem posterunku.
Posterunki opadowe w Beskidzie Niskim: Komańcza, Wisłok Wielki, Jaśliska, Tylawa, Krempna, umożliwiają rejestrację lokalnej zmienności opadów w masie powietrza napływającej nad Polskę szczególnie z południa i południowego za​chodu. Ze względu na liniowe rozmieszczenie posterunków nie jest możliwa ocena zróżnicowania mas powietrza napływającego z południowego wschodu czy północnego zachodu. Brak jest w tej części Beskidu Niskiego posterunków repre​zentatywnych dla zróżnicowania wysokościowego i przestrzennego, szczególnie wzdłuż południków. Najbliżej położone posterunki opadowe o zbliżonej długości geograficznej: dla Krempnej-Nowy Żmigród, dla Tylawy-Dukla, dla Jaślisk -Iwonicz Zdrój, leżą poza Beskidem Niskim. Położenie więc istniejących posterunków dla oceny klimatu Beskidu Niskiego wydaje się mało reprezentatywne. Obecne rozmieszczenie posterunków jest również niekorzystne dla celów hydrologicznych.

Nie jest wiarygodny na przykład średni opad w zlewniach, liczony na podstawie takich posterunków metodą krzywej hipsograficznej. Dla krótkich okresów trwania dni z deszczem bardziej rzetelna dla zlewni jest skorygowana z jej wysokością wielkość opadu na posterunku leżącym na terenie zlewni.
Niezbędne jest jednak sprawdzenie kierunków napływu chmur deszczowych względem usytuowania zlewni i położenia posterunku opadowego. Weryfikacja taka wykluczy z analizy te opady, które dotyczyły posterunku, a nie były repre​zentatywne dla całej zlewni. Rozwiązanie takie trudno jednak uznać za zadowala​jące. Prognozy hydrologiczne dla rzek Beskidu Niskiego oparte na istniejących posterunkach opadowych będą zawsze mało dokładne. Oczekiwać należy roz​budowy sieci, a nie likwidacji posterunków opadowych, co ma miejsce w ostatnich latach. Od końca lat siedemdziesiątych zlikwidowano we wschodniej części Beskidu Niskiego między innymi posterunki w Moszczańcu, Barwinku, Olchowcu i Tylawie.
LITERATURA

Hess M., 1965. Piętra klimatyczne w Polskich Karpatach Zachodnich. Zeszyty Naukowe UJ. Prace Geograficzne nr 11.

Wit-Jóźwik K., 1977. Analiza deszczów w Szymbarku w latach 1969-1973 (w okresie od maja do września). Dokumentacja Geograficzna IG i PZ PAN.
Józef Żychowski

SUMMARY
The paper aims at cstimation of precipitalion posts regarding their rcpresentative in Beskid Niski. The subjecl of the studies is rainfall distribution in different aspects and in differenl weather conditions at the iwo nearest precipitation posts located at a distance of 7 km. Four years rainfall h as been compared, measured every day at the posts in the place-name of Tylawa and Jaśliska.
Big differences have been ascertained in the distribution and even in the amount of rainfall. The biggest differences concern the years in which rainfalls considerably surpass meanamounts from many years. The mean rainfall magnitudes from long periods ladę the differences between the posts. The differences in rainfall at both posts arę connected first of all with the posts location towards to shifting stortns and with the nearest surroundings. The location of existing posts for climate eslimation of Beskid Niski and for hydrological purposes is not enough representative.
