
Brises a la costa catalana
Meto de d' estudi exetttple •

1

Alejandro Martínez Albaladejo
Cap del Gmp de Prtdi«ió i Vigilancia

Centro Meteorológico de Cataluña
Instituto Nacional de Meteorología

(IN M)

Figures 1 i 2:
Esquema del regim

diürn i nocturn de les b rises

Les brises costaneres són uns vents
regulars que bufen a les zones costaneres
a causa de la diferent capacitar d'escalfa­
ment i de refredament de la terra i l'aigua.

El seu origen, com el de gairebé toes els
fenomens meteorologics, és l'acció del Sol.
Durant el dia, sota l'acció solar, el sol s'es­
calfa més de pressa que l'aigua. Els raigs solars
no escalfen directament l'aire, sinó que escal­
fen, de manera desigual, el sol i l'aigua. L'aire
que hi entra en contacte s'escalfa perla part
inferior, i la calor es propaga cap amunt per
convecció. En conseqüencia,]'aire de les
capes més baixes s'escalfa més que el situar
més amunt, i més sobre la terra que sobre
l'aigua. Com que !'aire més calent pesa menys,
la pressió atmosferica és una mica més baixa
sobre la terra que sobre la mar propera.

Si tenim una zona amb diferencia de
pressions, !'aire es moura de les pressions
més altes a les més baixes. Per tam, de dia,
com que la pressió sobre la terra és menor
que sobre la mar, s'estableix un moviment
d'aire a nivells baixos des de la mar a la
terra, la brisa de mar, "marinada" a Cata­
lunya i "embat" a Mallorca.

Durant la nit, la terra es refreda més
de pressa que l'aigua, i, com a conse­
qüencia, tindrem més pressió sobre la terra
que sobre la mar, i s'establi ra un moviment
d'aire de terra a mar, la brisa de terra o
terral (figures 1 i 2).

Les condicions perque s'estableixi un
regim ben organitzat de brises són:
1. Vent general fluix o nul.
2. Nuvolositat escassa o nuHa, que per­

meti una bona incidencia de la radia­
ció solar.

3. Temperatura mitjana de la mar en super­
ficie menor que la de !'aire.

4. Una mica d'inestabilitat termica verti-
cal. Si l'aire és molt estable, la brisa na--_
arriba a tenir forr¡:a fins i tot si la diferen:-
cia de temperatura és gran.

A]'iniciar-se la marinada, aquesta, teo­
ricament, hauria de ser perpendicular a la
costa. Un cop iniciada la brisa, pero,
comenr¡:a a actuar sobre ella l'acció des­
viadora de Coriolis. Aquesta forr¡:a és pro­
porcional a la velocitat i la latitud i desvia
la seva trajectoria cap a la dreta (a l'he­
rnisferi nord), de manera que, unes hores
després d'establir-se la brisa, aquesta ha
girat cap a la seva dreta, i, per consegüent,
la costa estad a la seva esquerra. En avanr¡:ar
el di a i, per tant, augmentar la calor, també
s'incrementara la velocitat de la brisa, que,
en conseqüencia, girara més cap a la dreta
i, com més al nord, més gran sera aques­
ta desviació (figura 3).

Un cop coneguda la teoría, se'ns plan­
teja, en l'operativitat diaria de predicció
del temps, poder donar la direcció exacta
en un moment donat, així com la seva evo­
lució diürna, !'hora de comenr¡:ament i aca­
bament i la forr¡:a d'aquesta brisa al litoral
ca tala.

Fa anys, el Dr. Foncsere (1917) avanr¡:a
una descripció de la brisa a Catalunya, i el
Dr. Jansá (1946) ho va fer a Mallorca. Tenim
en compte els rnitjans de que es disposa­
va, eren unes descripcions molt bones. En
disposar ara d'una xarxa d'estacions meteo­
rologiques automatiques (EMA) amb presa
conúnua de dades i emmagatzematge cada
deu minuts alllarg de la costa, s'imposava
una descripció més detallada que perme­
tés establir models conceptuals del fun­
cionament local de la brisa.

Terra

Mar

G.
3 2

Figura 3:
Evolució diürna teorica
de la direcció de la marinada

Mapa 1:
Localització dels observatoris

i direccions significatives
de cadascun

Disposem d'EMA a:
- Empúries, al Cortalet del pare deis Ai­

guamolls;
- Blanes, al jardí Mar-i- murtra;
- el Prat de Llobregat, a l'aeroport de

Barcelona;
- Tarragona, a la Universitat, i
- Sant Jau me d'Enveja.

les quals estan regularment distribui'des al
Uarg de la costa i a primera línia de mar
(mapa 1).

Com que el que inspira aquest estu­
di era poder pronosticar correctament les
brises, s'enfod de manera que després de
la predicció de la brisa en un punt, pogués
inferir-se el seu comportament en els altres.
Volíem, dones, coneixer la brisa en aquells
punts de relació amb la de Barcelona-aero­
port.

El punt triat coma referencia fou l'ob­
servatori de l'aeroport de Barcelona per­
que el comportament de la brisa en aquest
lloc és prou conegut pels meteorolegs de
Barcelona, ja que es tracta d 'un deis obser­
vatoris complets més antics i el treball Cona­
mental que hi han fet els meteorolegs
durant més de quaranta anys ha estat pro­
nosticar el vent.

Per tal que les mostres de dades a trac­
tar tinguessin la més gran homogene'itat
possible i, per tant, permetessin una pre­
dicció més exacta, es tractaren els vents
cada deu minuts de cada mes i dintre d'a­
quest mes els dies que el vent dominant a

Barcelona-aeroport va ser d'un quadrant
determinar. En aquest exemple es va triar
el mes de juny i el tercer quadrant -SW­
perque previament se sabia que la brisa
mitjana a Barcelona és del SSW. D'altra
banda, coincideix amb la teoría que ens
indica que la brisa ha d'estar a la dreta de
la perpendicular a la costa a cada punt; i a
Barcelona aquesta perpendicular té la direc­
ció 160•, de manera que una mica girada
cap a la dreta s'esperava que pogués ultra­
passar els 180•.

Pel que fa al mes dejuny, a l'aeroport
de Barcelona, el percentatge de vents de
cada quadrant és:

-SW 52%
-SE 25%
- NE 17%
- NW 6%

Com que les dades base ens ho per­
metien, s'arriba a obtenir el vent mitja
(for~a i direcció) cada mitja hora de les
cinc estacions quan el vent dominant a
Barcelona-aeroport era del SW. L' evolució
semihoraria del vent és bastant complica­
da de representar, i per aixo el resultat es
va red u ir al vent mitja horari. El vent mitja
a una hora indica el vent mitja durant !'ho­
ra anterior; així, el vent a les 9 hores és el
mitja entre 8 i 9.

Les hores sempre són donades en
Temps Universal Comparat (UTC). En
horari d'estiu, !'hora UT C és dues hores
menys que la del rellotge.

FRA N CE

~
··-· ,..

"tt \ - ·

). -· . ..

Slmbola

-----··----.......... _ Tw~ ww N ---.......... -.. ... - -

2

Empúrtes

Una representació grafica de la brisa
és el "polígon de brisa". S'hi representa
cada observa ció del vent per un vector de
longitud proporcional a la velocitat del
vent. Per convenció, !'origen deis eixos
de coordenades sera l'extrem deis diver­
sos vectors. La direcció del vent és indi­
cada per la direcció del vector cap a
!'origen de coordenades. Es va veure que
fins i tot amb les dades horaries la figura
no resultava prou clara, de manera que es
va representar el vent bihorari (2, 4, 6, .. .
24 hores).

El polígon de brisa ens permet res­
pondre, a pare de com és el vent a una hora
donada, a les següents qüestions:
- A partir de quina hora comen~a a créi­

xer o a minvar la brisa?
A Barcelona creix a partir de les 8 UTC
fins a les 14, que minva.

- A partir de quina hora gira cap a la dreta
o cap a)'esquerra?
A Tarragona gira cap a !'esquerra fins a
les 12 UTC, i cap a la dreta des de les
12 a les 18 UTC.

- A quina hora comen~a la brisa i a quina
hora es pot donar per acabada?
A Empúries a partir de les 1 O UTC ja
esta clararnent establerta, fins a les 18.

- A quina hora assoleix elnulxim de velo­
cita e?
A Empúries: 14 hores UTC.
A Blanes: 14 hores UTC.
A Barcelona: 14 hores UTC.
A Tarragona: 12 hores UTC.
A Sant Jau me d'Enveja: 16 hores UTC.

10

Blanes

A lesfigrms 4-8 es representen aquescs
polígons de brisa amb els seus llistats (tau­
les 1-5). Als llistats, en ser l' interval més
redu'it (horari), es pot afinar més, pero
només amb el polígon s'aconsegueix una
comprensió rapida i suficient de 1' evo] u­
ció de la brisa.

Si s'hagués fet servir la mateixa esca­
la per a toes els polígons, s'hauria obser­
vat també a simple vista on és més fort el
vent, perla longitu.d deis vectors (o allar­
gament del polígon), pero resulta que
alguns polígons quedaven mole petits i no
era facil la seva lectura. Aixo es resol tot
indicant !'escala a cadascun o mirant alllis­
tat (ta11les 1-5) l'ordre de magnitud de la
velocitat (sempre en metres per segon).

D'altra banda, per tal de comparar l'e­
volució diürna de la direcció de la mari­
nada a les cinc estacions alhora, es va obtenir
la jig11ra 9, en la qua! en abscisses s'indi­
quen les hores i en coordenades els graus
d'aquella direcció. Ourant la nit la brisa és
molt feble i la seva osciHació és amplia, si
bé pot observar-se que predomina del
nord-oest.

Ens interessa molt més la brisa de día,
la marinada, molt més forta i fixa, i per
aixo redu'im !'escala vertical a fi d'am­
pliar el sector entre els 50 i els 250 graus
(ftgr¡ ra 1 O).

El primer que destaca és que a partir
de les 9 UT C, a BLAN (Blanes), BARA
(Barcelona-aeroport) i TARR (Tarragona),
i de les 10 UTC, a EMPU (Empúries) i
SJAU (Santjaume d'Enveja), es maneé mole

Figura 4:
Poligon de brises per al mes
de juny a Empúries

Figura 5:
Poligon de brises per
al mes de juny a Blanes

Barcelona

16

Figures 6, 7 i 8: Polígon de brises
per al mes de juny a Barcelona,
Tarragona i Sant Jaume d 'Enveja

Tarragona

constant la direcció del vent, és a dir, queda
establerta clarament la marinada.

També observem que a BARA, EMPU
i BLAN , a les 1 O, la marinada ja comen~a
a girar cap a la dreta (augmenta la seva direc­
ció respecte al nord), mentre que a SJAU
ho fa a les 12 i a TARR a les 13.

I, el més detacable, que, un cop esta­
blerta la marinada a totes les estacions, el
gr:lfic, a totes, "est:l per sota" del de
Barcelona. És a dir, a tots els observatoris
la marinada bufa més cap a l'est que a
Barcelona. Aixó pot tenir diverses causes:
1. Hem triat un regim del SW a Barcelona

malgrat que als altres punts, tot i estar

ttor.. v.locll8l Dlreccl6
UTC (m/Mg) delv.wtmltlil

1 1.2 310
2 1,3 314
3 1,2 311
4 1 '1 313
5 1,1 '31)7

6 1,1 308
7 1,0 308
8 1,0 305
9 0,4 323

10 0,5 90
11 1,5 106
12 2,0 110
13 2,1 117
14 2.2 121
15 2,2 129
16 1,9 128
17 1,4 128
18 0,9 123
19 0,3 110
20 0,3 1
21 0,6 348
22 0,9 317
23 0,9 318
24 1,1 312

Taula 1. Velocitat i direcció per horari a
l'observatori d 'Empúries

SantJaume
d'Enveja

16

12

16

a prop sinópticament, hi pot haver un
altre regim de vents, encara que no
massa allunyat del SW. (Únicament
pod~ ser SW o SE, a causa de l'orien­
tació sinóptica i de l'orientació de la
costa).

2. La direcció de la brisa té relació amb
l'orientació de la costa, i es manté al
voltant de la perpendicular a aquesta a
tots els observatoris i girada cap a la
dreta.

La direcció perpendicular a la costa,
la direcció 1ni~ana i la velocitat mitjana de
la brisa a cada estació són les detaJlades a

ttor.. v.locll8l DINccl6
UTC (m/Mg) .. _..,...

1 1,0 229
2 1,3 217
3 1,4 215
4 1,4 213
5 1,5 213
6 1,6 224
7 1,1 229
8 0,3 167
9 1,3 89

10 2,0 87
11 2,5 88
12 3,3 91
13 3,8 95
14 3,8 98
15 3,5 99
16 3,3 102
17 2,6 100
18 1,9 98
19 1,0 110
20 0,5 117
21 0,5 141
22 0,4 176
23 0,5 212
24 0,7 228

Taula 2. Velocitat i direcció per horari a
l'observatori de Blanes

HorM Veloc:ltM
UTC (mfeeg)

1 0,4
2 0,7
3 0,8
4 1,0
5 1,0
6 1,1
7 1,0
8 0,7
9 2,0

10 3,3
11 3,9
12 4,4
13 4,5
14 4,5
15 4,3
16 3,9
17 3,5
18 2.9
19 2,4
20 1,7
21 1,2
22 0,9
23 0,6
24 0,5

1 2 3 4 5 8 7 8 11 10 11 12 13 14 15 18 17 18 11120 21 22 23 24

- SARA - EMPU BLAN TARA - SJAU

Olrecclons SW juny

1 2 3 4 S 8 7 8 11 10 11 12 13 14 15 18 17 18 19 20 21 22 23 24

- BARA - EMPU BLAN - TARA - SJAU

Ampliacló SW juny

DINCCló "- Veloc:ltM Dlrec:c:ló
delv.rt~ UTC (miMg) del -" mltj8

304 1 0,3 82
338 2 0,2 41
336 3 0,2 324
343 4 0,3 299
348 5 0,6 298
341 6 0,5 300
336 7 0,4 286
245 8 0,4 243
199 9 0,6 1n
194 10 0,9 170
200 11 1,1 170
198 12 1,4 183
198 13 1,5 159
200 14 1,3 184
204 15 0,9 185
208 16 0,9 189
207 17 0,9 191
206 18 0,7 189
209 19 0,6 188
213 20 0,4 183
214 21 0,3 180
210 22 0,1 145
230 23 0,1 100
269 24 0,2 79

Taula 3. Velocitat i direcció per horari a Taula 4. Velocitat i direcció per horari a
l'observatori de Barcelona l'observatori de Tarragona

Figura 9: Evolució horaria de la
direcció de la brisa als cinc
observator is

Figura 10: D etall de la figura
anterio r per a la brisa diürna

HorM Veloc:ltM Dlrec:c:l6
UTC (miMg) del v.rt m..,..

1 0,4 204
2 0,1 297
3 0,7 347
4 0,8 350
5 0,8 348
6 1,0 339
7 0,9 336
8 0,5 315
9 0,4 248

10 1,0 182
11 1,9 171
12 2,8 168
13 3,6 170
14 3,9 176
15 4,1 183
16 4,1 188
17 4,2 192
18 4,1 195
19 3,8 197
20 3,2 197
21 2,7 193
22 2,2 189
23 1,7 187
24 1,3 190

Taula S. Velocitat i direcció per horari a
l' observatori de Sant Jaume d 'Enveja

.1!11111

Taula 6. Velocitat perpendicular a la
costa, direcci6 mitjana i velocitat

mitjana de la marinada a cada
observatori

FONTSER.Í, E.: Sobre els wlllsesti~~t~ls ... a la costa coto·
lmro. lnstitut d'Estudis Catalans. 1917.

jANSÁ, A.: Apumes de Mereorol0;11lo. Ed. Noray. 1980.
jANSÁ, J.M.: "Régimen de brins en la isla de

Mallo rca". a Revisra de Geoflsica, volum IV,
núm. 19. 1946.

Barcelona
Tanagona
Bienes
Sant Jaume d'Enveja
Empúries

Dlreccl6
...,.IICIQMr

180
155
135
120
105

la taula 6, de manera que, en principi, la
direcció de la marinada a Barcelona seria
més gran que als altres observatoris, i aix:í
és, en efecte.

No obstant, seguint aquest raonament,
la direcció de la brisa hauria de tenir el
mateix ordre que l'orientació de la costa
a tots els observatoris, i aixo ja no es com­
pleix. Cal tenir en compte que la direcció
de la marinada no depen només d 'aques­
ta orientació, sinó també del gradient de
temperatura, la topografia, la naturalesa del
terreny, etc. A més, tenim un cas singular,
el de Sant Jau me d'Enveja, que és al cen­
tre d'un delta.

El coneixement del comportament de
la brisa és fonamental pera saber el "temps"
a Catalunya, ja que és el vent dominant
durant tot l'any a gran part del territori i
una de les causes de nombrosos fenomens
meteorologics. A l'estiu, per exemple, un

MAYENcON, R .: Méréorologie Marine. Ed. Maritimes.
1992.

M EDINA, M. : El mar y el tiempo. Ed.Juvenrud. 1974.

TERRADELLAS, E.: Rtglmmes de viemo predominame
m Barcelona. Centro Meteorológico de Cataluña.
1992.

'*-16 v.locltM
(Meg)

203 3,0
1n 0,9
98 2,4
185 2,9
119 1,5

cop establerta la brisa, a partir del rnigdia,
comencen a formar-se núvols a les zones
muntanyoses properes a la cost¡¡, les
Serralades Litoral i Pre- litoral, i a última
hora aquests núvols poden assolir gran
desenvolupament i originar alguns xafecs
tempestuosos.

S'ha descrit el comportament de la
brisa als observatoris indicats, representa­
tius de tota la costa catalana, i s'ha indicat
que una de les causes principals de la direc­
ció de la marinada és l'orientació de la
costa.

Cal seguir aprofundint en la relació
entre la direcció i for~a de la brisa i el gra­
dient de temperatura i l'orografia propera
a cada observatori a fi de poder determi­
nar exactament tots els factors que inci­
deixen en aquest comportament.

o.a de rcccpció de l'oroginal: 05.95

WISDOIUF, D.: Cycle diumt du wm sur les c8tes de
France.

	27.JPG
	28.JPG
	29.JPG
	30.JPG
	31.JPG
	32.JPG
	33.JPG
	34.JPG

