

إعداد الدكتورة / بدرية بنت محمد عمر حبيب أستاذ المناخ الطبيعي والتطبيقي المشارك كلية الآداب للبنات الدمام 1428هـ /2007م

شكر وتقدير

أتقدم بخالص الشكر والحمد لله رب العالمين الندي أنار لي طريق المعرفة والعلم وسهل لي العمل حمدا كما ينبغي لعظيم سلطانه و أرجو من جلاله أن يتقبله خالصا لوجهه الكريم لخدمة طلبة العلم.

ثم أتقدم بشكري وامتناني لكل من ساهم في انجاز هذا البحث العلمي وظهوره إلى حيز الوجود في مقدمتهم الملتقي الأول لنظم المعلومات الجغرافية الذي مهد لي طريق المعرفة بعد الله بطريقة البحث وأمدني مشكورا ببصيص من نور المعرفة في كيفية الاستفادة من هذا العلم لا تمام هذا البحث الأول من نوعه في مملكتنا الحبيبة فأرجو من الله أن أكون به قد أفدت واستفدت.

كما أتقدم بشكري العميق للمؤسسة العامة للأرصاد الجوية وحماية البيئة ممثلة في إدارة الاستشعار عن بعد ونظم المعلومات الجغرافية التي أولت البحث عناية واهتمام .

والشكر موصول لإدارة المناخ التي أثبتت فعاليتها الفائقة بسرعة إمدادها للباحثة بالمعلومات منظمة على اقرص مرنة سهلت التعامل معها والاستفادة منها .

كما أتقدم بشكري العميق لجامعة الملك عبد العزيز بجدة التي أولتني كامل العناية ووفرت لي كافة المراجع والدوريات الأجنبية التي تعتبر الركيزة الأولى لهذا البحث و الشكر موصول للمكتبة البريطانية ببوسطن بالمملكة المتحدة ولمدينة الملك عبد العزيز للعلوم والتقنية ممثلة في مركز علوم الفضاء.

ولكل من وزارة الشئون البلدية والقروية ، بلدية الدمام (إدارة التخطيط العمراني) كما أتقدم بخالص الشكر لوزارة الاقتصاد والتخطيط ،و مصلحة الإحصاءات العامة ولجميع الإدارات الحكومية التي أمدتني دون عناء بالبيانات والمعلومات التي ساهمت في سرعة انجاز البحث .

الملخص

اهتمت هذه الدراسة بدراسة وتحليل الجزر الحرارية بمدينة الدمام عن طريق استخدام تقنية الاستشعار عن بعد ونظم المعلومات الجغرافية وتم فيها تحليل صور القمر الصناعي لاندسات 5 TM الرقمية الباند الحراري (Thermal Band) وتحويل قيم البكسل إلى قيم حرارية مطلقة ومئوية مستعينة بالنماذج الإحصائية الحديثة و المتطورة التي تستخدم لهذا الغرض وتصحيح نتائجها على قاعدة الغلاف الجوي بوكالة ناسا للفضاء . كما اهتمت الدراسة بتوزيع درجات الحرارة وتحليلها على مستوى أحياء المدينة وتصنيف أنماط الجزر الحرارية وأحجامها لتي رصدت وقت التصوير ومقارنتها بالريف المجاور المتمثل في مدينة القطيف وركزت الدراسة على تحليل العلاقة التوزيعية بين أنماط الجزر الحرارية ونمط استخدام الأرض .

ومن أهم ما توصلت له الدراسة الأتي:-

- إن أنماط الجزر الحرارية التي تتكون على وسط الدمام تختلف عن أنماط الجزر التي تتكون -1 في شرق وغرب مدينة الدمام يؤثر في ذلك نمط استخدام الأرض .
- 2- إن التخطيط الجيد لحي الأعمال المركزية وانتفاء وجود المباني المرتفعة وتركز الحدائق كان له اثر ايجابي على درجات الحرارة في وسط مدينة الدمام .
 - . -3 إن أحجام الجزر المعتدلة أكثر استقرارا ومساحة على مدينة القطيف
- 4- إن الجزر الحارة تتركز فوق المناطق الصناعية وتمثل بؤر شبه دائمة لمراكز الضغط المنخفض المخلية .
- 5- إن المخططات البلدية الحديثة لم تعنى بإقامة الحدائق والمتترهات في الأحياء الجديدة الواقعة شرق وغرب الدمام مما ساهم في رفع درجة حرارتها .
- 6- إن أعمار المناطق الصحراوية المدارية يقلل من درجة حرارتها وبذا فإن كثافة العمران المخطط في المناطق الصحراوية يعتبر أمر مطلوب بشرط عدم المساس بأراضي الواحات وزيادة نسب التشجير بدرجة عالية داخل وخارج هذه المدن .

المقدمة

در جات الحرارة ألمقاسه في أي موقع على سطح الأرض ما هي إلا محصلة نهائية لتأثير وتأثير النظام المناخي بعدد لا متناه من العوامل الطبيعية والبشرية ،و درجة حرارة أي بقعة مهما صغرت أبعادها ما هي إلا درجة حياتية لإقليم مناخي أصغري له خصائصه المميزة وله شخصيته المتميزة من حيث مدخلا ته ومخرجاته الخاصة من الطاقة والرطوبة ، فعلى مستوى المدينة يتوزع عدد من الأنماط الحرارية في كل حي من أحيائها بل أن الحي الواحد تتداخل به أنماط حرارية متباينة يستحكم في وجودها عدد من العوامل المتداخلة والمتفاعلة .. فمثلا درجة الحرارة المرصودة في ظل مبني تختلف عن درجة الحرارة المرصودة عند المبني نفسه في الجهة المواجهة للشمس يتبعه اختلاف مقدار الرطوبة و معدل سرعة الرياح وعدد ساعات السطوع و الأنماط الحياتية والبيئات المرضية ، ودراسة هذا التباين وذاك يندرج تحت ما يعرف بالمناخ التفصيلي أو الدراسة الميكروسكوبية لعناصر المناخ .

في هذه الدراسة ركزت الباحثة على دراسة أنماط الجزر الحرارية بأسلوب نزحت فيه نوعا للتعميم نظرا لكبر منطقة الدراسة وصعوبة دراستها بطريقة المناخ التفصيلي وإن كنت قدت طرقت لبعضها الأخر تفصيلياً لفهم سلوك الظاهرة, إلا أين أتبعت أسلوب التعميم في معظمها.

عليه تمت دراسة أنماط استخدام الأرض السكنية ومنطقة الأعمال المركزية والصناعية و الترويحية ، بإسهاب في محاولة لتحديد الجزر الحرارية بالمدينة 0 وتعتبر دراسة ظاهرة الجزر الحرارية للمدن الحديثة من الدراسات المناخية الحديثة و الهامة لأنما توضح أثر هذه الظاهرة على الموازنات المالية للمدن الكبيرة والصناعية ، ومصطلح الجزيرة الحرارية مصطلح مناخي يطلق على ظاهرة الريفية الحرارة في المدن الكبيرة والصناعية مقارنة بالمناطق الريفية المحيطة بها 0 (شحاذة 1999ص 5)

ويعود الشذوذ الحراري في المدن الكبيرة والصناعية عادة إلى اضطراب درجة الحرارة ألمقاسه و المحسوسة بسبب ما يقوم به الإنسان من تغيير لنمط استخدام الأرض داخل المدينة ،من اجتثاث مساحات واسعة من الأشجار والأراضي الزراعية ، وإحلاله مكافها مناطق سكنية مبنية من الخرسانة وشوارع معبدة بالإسفلت ، وأرصفة ومواقف سيارات وغيرها مما يزيد من معدلات امتصاص الأشعة الشمسية 0

ولان هذه الظاهرة تؤثر على الموازنات المالية للمدن وقد يرتبط بها انتشار ملوثات الهواء والماء وتغير المناخ وتدهور الصحة العامة للسكان ،كما تعتبر دراستها مهمة لتحديد نطاقات راحة الإنسان وأثارها الاقتصادية على استهلاك الطاقة ... فقد أولت وكالات الفضاء ناسا وغيرها من الوكالات

العالمية ومراكز الأبحاث اهتمام خاص بتخصيص برامج بحثية تهتم برصد هذه الظاهرة وتحديد مـــداها وتقدير الخسائر الناجمة عنها واقتراح أفضل السبل لمعالجتها 0

ولما كانت مدينة الدمام أحد المدن الصناعية الهامة في المملكة العربية السعودية بما تحتله من أهمية سكانية وعمرانية ووظيفية تجعل من مناحها الحضري محور اهتمام تناولت الباحثة دراسة تباين الخصائص الحرارية لمدينة الدمام ، والعوامل المؤثرة في هذا التباين بغية التوصل إلي طبيعة الجزر الحرارية المتمثلة بها، و رصد بعض أثرها على استهلاك الطاقة .

أهمية الدراسة:

تعتبر هذه الدراسة من الدراسات ذات الأثر النفعي في مجال التنمية والتخطيط المحلى والإقليمي إذ أن استخدام التقنية في كشف التغيرات البيئية ورصدها أمر غاية في الأهمية كونه يسرع اتخاذ الحلول للمشاكل التي تعترض بيئة الإنسان كما يساعد فهم الجزر الحرارية وسلوكها في المدينة على اتخاذ التدابير نحو تحسين وضع الموازنات المالية للمدينة عن طريق ترشيد استخدام الطاقة الناتج عن تفاقم ظاهرة الجزر الحرارية للمدينة ،كما يمكن بها تحديد أساليب الاستخدام الأمثل لموارد البيئة والنطاقات المثلى للسكن والحياة والترفيه في المدينة في ظل خصائصها الحرارية 0

مبررات اختيار الموضوع:

لنمط استخدام الأرض دور كبير في إحداث التغير في خصائص المناخ داخل المدن الكبرى التي قد تنعكس سلباً على حياة الإنسان وصحته واقتصاده وكان من أهم التوصيات التي خرجت بها الندوة الثامنة لأقسام الجغرافيا بالمملكة العربية السعودية هي حاجة المملكة العربية السعودية إلى زيادة الاهتمام بدراسة المناخ التطبيقي ومجالاته المختلفة . والجزر الحرارية ما هي ألا استحداث لمناخ أصغري صنعه الإنسان بسوء استخدامه لموارد البيئة ويتضح جليا مدى خطورته بمقارنته بمناخ الريف المجاور الذي يمتاز عنه كليا ، وعليه فإن مثل هذه الدراسات تساهم وبشكل فعال في التربية البيئية وتخطيط المدن ،وترشيد استخدام مواردها بنوع من المثالية يقلل من حجم وخطر تفاقم مشل هذه الطاهرات ولما كان نصيب المدن المدارية قليل في اجراء مثل هذه الدراسات كن ذلك من اكبر المبررات التي دعت الباحثة لاختيار هذا الموضوع 0

الهدف من الدراسة:

هدف الدراسة إلى تحديد أنماط الجزر الحرارية لمدينة الدمام وربطها بمسبباها باستخدام أحدث التقنيات الموجهة لدراستها في الوقت الحاضر ، ومن ثم دراسة اثر هذه الجزر على الإنسان بغرض الحد من سلبيات هذه الظاهرة 0كما هدف الدراسة إلى كشف مناطق الحرارة المثلى في المدينة بغرض ترشيد التخطيط في كيفية الاستفادة من بعض خصائص المدينة .

تساؤلات الدراسة:

تحاول الدراسة الإجابة بعون الله على التساؤلات الآتية :

- 1. كيف تتوزع الحرارة مكانيا في مدينة الدمام ؟
- 2. ما هي أنماط الجزر الحرارية التي تتكون فوق المدينة ؟
 - 3. ما علاقة الجزر الحرارية بنمط استخدام الأرض؟
 - 4. ما هي أحجام الجزر الحرارية بمدينة الدمام ؟
 - 5. أين تتوزع درجات الحرارة المثلى في المدينة ؟
- 6. كيف يمكن الحد من سلبيات الجزر الحرارية لمدينة الدمام ؟

مصادر بيانات الدراسة:

1. الهيئات الحكومية ممثلة في :-

- 1. المؤسسة العامة للأرصاد وحماية البيئة 0 دراسات وإحصائيات وتقارير.
- 2. -وزارة الشئون البلدية والقروية أمانة مدينة الدمام (إدارة التخطيط العمراني) 0 خرائط رقمية - مخططات بلدية.
 - 3. مصلحة الإحصاءات العامة (تقارير مناخية يومية لعام 2001م)
- 4. مدينة الملك عبد العزيز للعلوم والتقنية صور القمر الصناعي الأمريكي لاندسات 5 TM بدقة 30 متر (وصورة القمر الصناعي الفرنسي سبوت) بدقة 20 متر)
- 5. خرائط ورقية طبوغرافية لمنطقة الدراسة (من إصدارات المساحة العسكرية) (خرائط الفارسي الورقية).
 - 6. وكالة ناسا لعلوم الفضاء (مواقع على صفحة ويب ، الانترنت) .

طرق الدراسة :-

1- الدراسة الميدانية:-

أعتمد المشروع البحثي بدرجة أولى على الدراسة الميدانية 0فبعد الدراسة المستفيضة لأنماط استخدام الأرض في منطقة الدراسة قامت الباحثة بزيارات متكررة لكل أحياء الدمام ومطابقتها مع خريطة استخدام الأرض 500001 الصادرة من وزارة الشؤون البلدية والقروية لعام 1424هـ وخريطة الفارسي للمنطقة الشرقية لعام 1424هـ ،

ونظراً لقلة محطات الرصد الجوي في المناطق المحيطة بمدينة الدمام وفي المدينة نفسها قامت الباحثة باستخدام السيارة المتحركة (الطوافة) ذات الحركة الترددية المتواصلة لعدة مرات سُجلت خلالها القراءات الحرارية في الأحياء ،وجمعت للمقارنة بدرجات الحرارة التي حصلت عليها من تطبيق نماذج وكالة ناسا لعلوم الفضاء لتحويل بيانات الصور الرقمية للقمر الصناعي لاندسات 5 TM إلى درجات حرارة مطلقة ومثوية, إضافة إلى الاستفادة من بيانات محطة الرصد الجوي التابعة للمؤسسة العامة للأرصاد وحماية البيئة (بمطار الملك فهد بالدمام ومطار الظهران) لعام 2001م ويومي التصوير بالأخص 0

2- الدراسة المكتبية :-

وانقسم العمل بها على مرحلتين: -

أ-مرحلة المعالجة بالبرامج الرقمية :-

1- العمل على معالجة صور الأقمار الصناعية الأمريكية 1 LANDSAT-TM التي توفرت لمنطقة الدراسة الواقعة بين دائرتي عرض 22 $^{\circ}$ 20 $^{\circ}$ 6 $^{\circ}$ 0 $^{\circ}$ شمالاً (ليوم 2001/7/29 الساعة الساعة السادسة وخمسون دقيقة مساءً بعد الظهر لتمثل الصيف ، وليوم 2011/100م الساعة السابعة وسبع دقائق مساءً بعد الظهر لتمثل الخريف) على برنامج الاستشعار عن بعد الايرداس Arc M p 8.5 و برنامج نظم المعلومات الجغرافية 20 Arc M p 8.5 .

2- العمل على دراسة وتحليل النطاق الحراري THERMAL BAND

3- العمل على توزيع التباين في درجات الحرارة بناءً على قيم البيانات التي تم استنتاجها من تحليل بيانات النطاق السادس الحراري (Thermal Band).

4- العمل على عرض التباين في درجات الحرارة لأكثر من صورة واحدة وذلك من أجل التصور الكامل والمنطقي للتدرج الحراري.

5- العمل على تصنيف استخدامات الأراضي في منطقة الدراسة LAND USE .

- 6 استنتاج العلاقة بين درجات الحرارة والبيانات السكانية والديموجرافية .
 - 7 إيجاد العلاقة بين التباين في درجات الحرارة واستخدامات الأراضي .

كما تضمنت خطة العمل أسلوب الربط بين قيم البيانات في النطاق السادس وبين قواعد البيانات في نظم المعلومات الجغرافية في عدة مناطق ضمن منطقة الدراسة مثل الطرق والمناطق السكنية والمناطق التجارية والمناطق الترفيهية والسياحية علما بأن الصور الرقمية قد مرت عرحلة تصحيح الإحداثيات والمواقع باستخدام الخريطة الطبوغرافية لمدينة الدمام وحريطة توزيع الأحياء السكنية .

الدراسات السابقة:

على حد علم الباحثة لا توجد دراسات سابقة لموضوع الدراسة في منطقة الدراسة كما أنه لا توجد دراسة عربية علمية سابقة تناولت الجز الجرارية باستخدام تقنية الاستشعار عن بعد للقمر الصناعي لاندسات TM5 الأمريكي .

الدراسات في الدول العربية التي تناولت الجزر الحرارية في بعض المدن العربية منها على سبيل الذكر لا الحصر: -

1مناصرة، محمود 1985 م الجزيرة الحرارية لمدينة عمان رسالة ماجستير غير منشورة ، قسم الجغرافيا ، الجامعة الأردنية ، عمان 0

- 2. عبد اللطيف ،يوسف 2000م مناطق الحرارة المثلى في مدينة القاهرة: دراسة في جغرافيـــة المناخ الحضري ، المجلة الجغرافية العربية ، العدد السادس والثلاثون ، الجزء الثان0
- 3. معتوق ،أمل عبد العظيم 2006 م العلاقة بين المناخ والعمران في غرب الدلتا (دراسة في جغرافية المناخ التطبيقي دراسة تطبيقية على مدينة دمنهور .

الدراسات غير العربية متنوعة منها أهمها على سبيل الذكر لا الحصر:

1- Yang Hequn; Yong Liu 2004 A satellite remote sensing based assessment of urban heat island in lanzhou city northwest china Key Laboratory of Western China s Environmental System MOE Lanzhou University, Lanzhou 730000, China

هيكون يانج ، يانج ، ليو 2004م ، (تقييم إحساس القمر الصناعي البعيد للجزيرة الحضرية في مدينة هانزهو شمال غرب الصين) المختبر الرئيسي للبيئة لأنظمة غرب الصين ، جامعة هانزهو 73000 , الصين .

kevin P. Gallo and Timothy W. Owen. 1999: Satellite-Based Adjustments for the Urban Heat Island Temperature Bias. Journal of Applied Meteorology: Vol. 38, No. 6, pp. 806–813

كيفن و تيموثي 1999م, ضبط قاعدة بيانات الأقمار الصناعية لرصد درجات الحرارة في الجسزر الحراريسة . مجلسة الأرصاد التطبيقيسة . مجلسد 38 رقسم 6 ص 806-813 .

Thomas C. Peterson and Timothy W. Owen. 2005: Urban Heat Island Assessment: Metadata Are Important. Journal of Climate: Vol. 18, No. 14, pp. 2637–2646

م. 14 مقمية تقدير الجزر الجرارية . مجلة المناخ . العدد 18 .رقــم 14 . وماس و تيموثي 2005 م, أهمية تقدير الجزر الجرارية . مجلة المناخ . العدد 18 . و2646 –2637

Yang Jiansheng Wang Y.Q2005 .Estimation of Land Surface Temperature using Landsat-7 ETM+ Thermal Infrared and weather Data. Department of Natural Resources Science. University of Rhode Island Kingston, RI 02881, USA

يانج وواي . كيو .وانج تقدير درجة حرارة سطح الأرض باستخدام الأشعة تحت الحمراء اللاندسات 7 ETM وبيانات محطات الرصد الجوي , حامعة جزيرة رود .قسم علم المصادر الطبيعية , كنغستون ,ار أي 02881 ,الولايات المتحدة الأمريكية .

بالإضافة إلى العديد من الدراسات التي أجرتها وكالة ناسا للفضاء يمكن الاطلاع على عناوينها في قائمة المراجع .

الأبحاث السابقة تناولت بالدراسة الجزر الحرارية عن طريق الاستعانة بالصور الفضائية في رصد الجزر الحرارية ودراسة طبيعتها . كما اعتمدت على المحطات الأرضية لرصد التباينات الحرارية وتوزيعها الجغرافي وعليه فإن الدراسة هذه تختلف عن الدراسات السابقة باعتمادها على قيم (الانبعاث الحراري على صور لاندسات 5 TM الرقمية وتصحيحها بالنسبة للغلاف الجوي طبقا لأكثر النماذج تطورا

ومن ثم تحويلها إلى درجات حرارة مئوية بواسطة النماذج الحديثة المستخدمة لذلك , كأول بحث من نوعه عربياً يتناول الظاهرة بالدراسة عن طريق تحويل قيم البكسل إلى درجات حرارة مطلقة (كالفن). وفي بداية الأمر قامت الباحثة بقراءة قيم الانبعاث الحراري في منطقة الدراسة لتستقرئ الاحتلافات المكانية للانبعاث الحراري على الصور الفضائية ومن ثم تم تحويل هذه القيم لدرجات حرارة مطلقة وتحليلها وربطها بمسببات تباين توزعها في المدينة .

منهج الدراسة ومعالجة البيانات:

تنوعت المناهج التي أستخدمها البحث ضمن المنهج الأصولي والتحليلي الوصفي والاستقرائي ، والأسلوب التحليلي الكمي لدراسة وتوزيع وتحليل البيانات الكمية والرقمية ، علماً بأن العمل الرئيس أعتمد على معالجة وتحليل صور الأقمار الصناعية الأمريكية LANDSAT-TM باستخدام برنامج الاستشعار عن بعد الايرداس ERDAS IMAGINE 8.5 برنامج نظم المعلومات الجغرافية

Arc Map 8.5 و Map Info و Surfer 8 و Corel Draw و Map Info و Arc Map 8.5 . spss و Auto Cad Map و Auto Cad Map

- مقدمة.

أولا:- التعريف بمنطقة الدراسة و خصائص الموقع الفلكي والجغرافي 0

ثانيا: - أنماط استخدام الأرض في مدينة الدمام .

ثالثاً :- تحليل التباين الحراري على صور القمر الصناعي لاندسات 5 TM الرقمية .

رابعا: - تحويل قيم الصورة الرقمية إلى درجات حرارة.

1. تحويل قيم الصورة الرقمية إلى قيم إشعاعية.

2. تحويل القيم الإشعاعية إلى درجات حرارة مئوية .

خامسا :-التوزيع الجغرافي لدرجات الحرارة في مدينة الدمام والريف المجاور حلال الصيف.

سادسا: - التوزيع الجغرافي لدرجات الحرارة طبقا للتصنيف المراقب حلال الصيف.

سابعا:- التوزيع الجغرافي لدرجات الحرارة وأنماط الجزر الحرارية لمدينة الدمام والريف المجاور خلال الخريف.

ثامنا: – التوزيع الجغرافي لدرجات الحرارة طبقا للتصنيف المراقب حلال الخريف .

تاسعا:- أنماط و أحجام الجزر الحرارية.

1- أحجام الجزر الحرارية في مدينة الدمام خلال الصيف.

أ -الجزر المعتدلة .

ب-الجزر المعتدلة نوعا

ت-الجزر الدافئة.

ث-الجزر الحارة .

2- أحجام الجزر الحرارية في مدينة الدمام خلال الخريف.

أ–الجزر الدافئة .

ب-الجزر الحارة .

ت-الجزر الحارة جداً

ث-الجزر شديدة الحرارة .

عاشرا: - تقيم انحراف الجزر الحرارية عن درجة الحرارة المثلى في مدينة الدمام

- النتائج والتوصيات 0

– الهوامش .

– الملاحق و قائمة المصادر والمراجع.

أولا: - التعريف بمنطقة الدراسة وخصائص الموقع الفلكي والجغرافي

تقع مدينة الدمام العاصمة الإقليمية للمنطقة الشرقية على الشريط الساحلي للخليج العربي (شكل رقم 1) ويحدها من الشمال مدينة سيهات والقطيف ومياه الخليج ومن الجنوب مدينة الظهران والخبر التي تتصل أحيائهما بشكل واضح مع الدمام , ويحدها من الشرق مياه الخليج العربي ومن الغرب صحراء الدهناء ، وتندرج مدينة الدمام فلكيا بين دائرتي عسرض 22° 20 6° 20 6° 30 شمالا وخطى طول 60° 40 60° 40 شرقا و لا يتعدي امتدادها على دوائر العرض عن نصف دائرة عرض وتجاورها عرضياً مدينة القطيف التي تنحصر بين دائرتي عرض 60° 40 60° 60 شرقا و ثمثل القطيف الريف المحاور للمدينة وهي تقع شمال مدينة الدمام مباشرة ويمكن بمقارنة مناخيهما تحديد مدى التغير الذي طرأ على خصائص مناخ مدينة الدمام الحرارية القريبة منها عرضيا وتبلغ مساحته مدينة السمام حديث القطيف التي شملتها الدراسة 47450 كم 60° 9 بينما يبلغ عدد سكان مدينة الدمام عن محافظة القريب وبذلك يزيد عدد سكان مدينة الدمام عن محافظة ... 270058 نسمة .

شكل رقم (1) الموقع الفلكي لمنطقة الدراسة

ثانياً: - أنماط استخدام الأرض في مدينة الدمام

يتنوع نمط استخدام الأرض في مدينة الدمام ويعتبر الاستخدام السكني وهو النمط السائد ليغطي حاجة السكان البالغ عددهم 744.631 نسمة وبلغ عدد المساكن المعدودة في عام 1425هـ... 129.891 مسكنا في أحيائها .

(النتائج الأولية للتعداد العام للسكان والمساكن 1425 هـــ 2004م)

وفيما عدا ذلك تستخدم الأرض أيضا للإنتاج الصناعي ويحتل هذا النمط المركز الثاني من مساحة الاستخدام في المدينة بعد الاستخدام السكني والتجاري والخدمات العامة في حين تستخدم المساحة الأقل لإغراض التشجير والمتنزهات. وبالنظر إلى الشكل رقم (2) لاستخدام الأرض في مدينة الدمام يمكن تصنيف أهم أنماط استخدام الأرض بالمدينة إلى :-

1- الاستخدام السكني والتجاري: -

وهو النمط السائد في المدينة نسبة لزيادة السكان وزيادة الحاجة المطردة للسكن فتعددت الأحياء حتى بلغ عددها 70 حي شكل رقم (3) وتباينت مساحاتها بين أحياء قديمة و حديثة فيظهر التوزيع السكاني والسكني الكثيف في منطقة القلب بينما يصبح اقل كثافة كلما اتجهنا نحو الأطراف وهذا يتطابق مع خصائص المدن السعودية ، وبذلك فإن نسبة المساحة المستعملة لغرض السكن تبلغ70 % تقريبا من نسبة مساحة المدينة الكلية لذلك يمكن اعتبار أن عدد السكان والمساكن من أهم العوامل المؤثرة في الجزيرة الحرارية بما يتبع ذلك من زيادة مساحات الطرق المرصوفة وزيادة وسائل النقل ومحطات الوقود ، ومواقف السيارات . وزيادة وحدات المرافق العامة والخدمية وعموما يمكن تقسيم الأحياء السكنية في المدينة إلى :

أ -منطقة الأحياء السكنية الصغيرة أو منطقة القلب (النواة الداخلية):-

وتشغل المنطقة المركزية في المدينة وتأخذ شكل المثلث المتساوي الأضلاع قاعدته في الشمال قريبا من ساحل الخليج العربي ورأسه في الجنوب شكل رقم (4) وتبلغ مساحته 14.970.037 كم وتمشل الأحياء (حي العمامرة وحي الدواسر وحي الخليج) قاعدة هذا المثلث في الشمال بينما يمثل ضلعه الشرقي كل من حي الربيع وحي محمد بن سعود وحي مدينة العمال ، أما ضلعه الغربي فيمثله حي النخيل وحي القزاز وحي البادية وحي ابن خلدون بينما يمثل حي المريكبات منطقة الرأس , أما النواة

شكل رقم (2) يوضح أنماط استخدام الأرض في مدينة الدمام

شكل رقم (3) التوزيع الجغرافي لأحياء مدينة الدمام

- النووية و قلب المثلث فيشغله حي (العدامة وحي السوق) بذلك يصبح عدد أحياء منطقة القلب(13 حي) تمتاز بالاتي :-
 - 0 صغر مساحاتها حيث لا يتجاوز اكبر الأحياء فيها الكيلو متر المربع الواحد -1
- -2 تمتاز بمساحات المباني الصغيرة وظهور نمط المنازل بدون أسوار والعمائر السكنية التي تضم عدد من الشقق السكنية تبلغ في المعدل ستة شقق لستة أسر ، كما أن مساحات الفلل ذات الطابقين صغيرة مقارنة بما يظهر في أطراف المدينة 0
- تتداخل بمنطقة القلب الطرق المزدوجة الاتجاه وتقل المساحات المخصصة لمواقف السيارات ويزداد الآمر تعقيدا في حي السوق حيث تكتظ الحركة وتزداد حركة السكان الذين يمثلون في الأغلب عمالة وافدة استوطنت منطقة القلب بعد أن هجرها السكان الأصليين نحو الأطراف وحيث يتوفر الإيجار الرخيص والقرب من السوق المركزية ويقل وبالرغم انه في الدراسات السابقة ذكر أن سعر الأراضي يزداد في المنطقة المركزية ويقل في الأطراف إلا أن الوضع حاليا أخذ الاتجاه العكسي إذ أصبح يقل سعر العقار في المركز ويزيد نحو الأطرف حيث تتوفر المساحات الكبيرة ويقل الاكتظاظ وبلغ عدد سكان منطقة القلب 179.268 الف نسمة عام 1413هـ و179.268 ألف نسمة عام 1413هـ و179.268 ألف نسمة عام السكان نحو الأطراف بمنا عن مساحات المساكن الأكثر اتساعا فيما ترك قلب المدينة لسكنه العمالة في معظمه الوافدة.
- 4- المظهر العام للمساكن المتقاربة وضيق الطرق يعطي توقع مناحي بهيمنة درجة الظل على مناخ منطقة القلب إذ أن كثافة الأسطح العمودية المتعددة تغير بدرجة كبيرة أنماط حدوث امتصاص الإشعاع الشمسي وانبعاث الإشعاع الأرضي حيث تنشئ شبكة معقدة من الانعكاسات المتعددة وتبادل الطاقة في شوارع المدينة ، كما أن كثافة استخدام وسائل التبريد خلال الصيف وكثافة السكان وكثافة المواصلات يتوقع أن يكون لها دور في رفع درجات الحرارة وتبلغ نسبة الأراضي المرصوفة إلى نسبة الأراضي المسكونة في منطقة القلب 15 % وذلك يؤثر في موازنة الطاقة 0
- 5- تمتاز منطقة قلب المدينة بتوفر المساحات الخضراء و الحدائق حيث رصد ما يقارب 19 حديقة تتوزع في أحياء منطقة القلب من أكبرها (حديقة الأندلس في حي العمامرة) ،

(حديقة الملك فهد في حي الخليج) ، (حديقة ابن خلدون في حي ابن خلدون) و (حديقة ابن سيناء في حي العمال) (حديقة غرناطة في حي البادية) وغيرها .

شكل رقم (4) أحياء منطقة القلب أو الأحياء صغيرة المساحة

جالخليج	الدواسر	العمامرة		
النخيل	السوق	الربيع		
القزاز	العدامة	محمد		
البادية	العمال	سعود مدينة		
سعود مدينة العمال ابن خلدون تالمريكبات				
0 5				

ب-منطقة الأحياء السكنية متوسطة المساحة (النواة الخارجية الانتقالية):-

تعيط هذه المنطقة بمنطقة النواة المركزية وتأخذ هي الأخرى شكل المثلث وعددها 24 حي وتبلغ مساحتها 19.413.014 كم تقريبا شكل رقم (5) ويمثل كل من حي البديع ،حي السلام ،حي الحمراء ،حي الزهور ،حي الجوهرة وحي العزيزية قاعدة المثلث في الشمال ويشغل الضلع الشرقي من الشمال صوب الجنوب كل من حي المزروعية ،حي الطبيشي وحي الناصرية ،حي الإسكان وحي الشفاء وحي الترهة وحي الفردوس 0 أما الضلع الغربي فهو الأكثر اتساعا كونه يمثل مجال اتجاه العمران ويمتد في صفين متعاقبين يمتدان من شمال المدينة و يضم الصف الأول أحياء أكثر

عددا هي حي العنود وحي الجلوية يجاوره غرناطة ويجاوره الاتصالات جنوبا وحي الريان وحي الجامعيين يليها حي الواحة في رأس المثلث ثم يليه جنوبا حي هجر وهو من الأحياء الجديدة الممتدة نحو الجنوب في صفه الأول بينما يضم الصف الثاني كل من حي المحمدية وحي الخضرية وحي الأثير والقادسية والروضة ويبلغ مجموع سكان هذه الأحياء 147.755 الف نسمة عام 1413 في حين زادت أعداد السكان عام 1425 هـ لتبلغ 282.402 ألف نسمة وبذلك تسجل منطقة النواة الخارجية أعلى تركز للسكان في المدينة, وتمتاز أحياء منطقة النواة الخارجية بالاتي :-

_ .1

مساحاتها متوسطة مقارنة بمنطقة القلب وتكبر المسافات الفاصلة بين المباني السكنية نوعا وتزداد سعة الطرق .

- 2. تتأثر النواحي الشرقية بالمؤثرات الهوائية القادمة من الخليج العربي .
- 3. يزداد فيها ظهور المساحات الفضاء غير المشغولة بأي نمط من أنماط استخدام الأرض مقارنة بمنطقة القلب .
- 4. تشتمل المنطقة على عدد 20 حديقة تقريبا ساهمت في خفض درجات الحرارة في الأحياء التي تقع فيها .

شكل رقم (5) أحياء منطقة النواة الخارجية أو الأحياء المتوسطة المساحة

ج-منطقة الأحياء السكنية ذات المساحات الكبيرة في الجناح الشرقي المطل على الخليج العربي وتمثل في الأحياء المطلة على الخليج العربي وعددها 18حي . ويضم الجناح الشرقي لأحياء الدمام شكل رقم (6) كل من .. حي الشاطئ الشرقي وحي الشاطئ الغربي ، ، الخالدية الشمالية ، الخالدية الجنوبية ، البساتين ، المنطقة الصناعية الأولى ، المنتزه ، النهضة ، الحسام ، الصفا ، ميناء الملك عبد العزيز ، النورس، الفنار ، مدينة الملك فيصل الجامعية ، السيف ، الصدفة ، القشلة وتبلغ المساحة التي يشغلها النورس، الفنار ، مدينة الملك فيصل الجامعية ، السيف ، الصدفة ، القشلة وتبلغ المساحة التي يشغلها في حين بلغ عدد السكان 1413 ألف نسمة مما يدل على وجود أخطاء في تعداد عام 1413 هـ وتمتاز أحياء الجناح الشرقي بعدد من المميزات تجمل في الأتي :-

- 1. -إطلالته على مياه الخليج العربي و القرب من مؤثراته .لذا تعتبر أحياؤه الأحياء الأكثر تأثرا بظاهرة نسيم البحر الذي يلطف درجة الحرارة في هذه الأحياء ابتداء من الساعة الثانية بعد الظهر وهو الموعد الذي ينشط فيه نسيم البحر ويمتد تأثيره لأبعد من 10 كم بسبب انفتاح المنطقة وقلة تضاريسها كما أن نمط العمران الطبقي المنخفض السائد الذي لا يزيد ارتفاع المباني فيه عن طابقين أو أربع في الأغلب يسمح بتوغل نسيم البحر لمسافات بعيدة فيلطف درجة الحرارة في أحياء الجناح الشرقي ويقلل المدى الحراري بينها .
- 2. تقع هذه الأحياء تحت تأثير الرياح الشرقية والشمالية الشرقية الرطبة خلال الصيف واضحة البرودة خلال الخريف لذا ترتفع نسبة الرطوبة في هذه الأحياء خلال الصيف خلال شهر أغسطس ، ويزيد الإحساس بها خاصة في حالة سكون الهواء ، كما تتأثر هذه الأحياء بالكتلة الهوائية القارية القطبية القادمة من سيبيريا خلال الشتاء فتخفض من درجات الحرارة إلى 5° م ويزيد من الإحساس بالبرودة .
- 3. تنحصر مساحات الأراضي المشجرة المساحلة لكورنيش الدمام مما يلطف من درجات الحرارة على الشواطئ ،ويستغل معظمها للترفيه والتتره .
 - 4. كبر مساحات الأراضي الفضاء الغير مستعملة مما يزيد من نسبة المعكوس من الإشعاع .
- 5. كبر مساحات المباني وانخفاض ارتفاعها واتساع المسافات الفاصلة بينها يقلل من درجة الظل ويسمح لمساحات كبيرة من الأرض اكتساب الأشعة الشمسية خاصة على الطرق المرصوفة لذا يتوقع أن ترتفع درجة الحرارة في هذه الأحياء في منطقة الترب المكشوفة أثناء النهار ابتداء من الساعة الثانية عشر ظهرا وحتى الزوال مباشرة .بينما تفقد الحرارة سريعا عقب غياب الشمس .
 - 6. قلة عدد الحدائق في أحياء الجناح الشرقي .

شكل رقم (6) أحياء الجناح الشرقي لمدينة الدمام أو الأحياء الكبيرة المساحة

د-الأحياء السكنية كبيرة المساحة في الجناح الغربي المواجهه لصحراء الدهناء :-

وتمثل الأحياء الممثلة له اكبر أحياء الدمام مساحة وعددها 15 حي وهي نطاق اتجاه العمران وتوسعه حيث توقف الامتداد العمراني في الشرق نظرا لمواجهته للخليج العربي كما التحم بمدينة الخبر من الجنوب أما شمالا فالتحم بمدينة سيهات والقطيف شكل رقم (7) لذا يمثل الاتجاه الغربي اتجاه إحباري لنمو المدينة العمراني حيث تتوفر المساحات الصحراوية الشاسعة. ويمثل هذه الأحياء كل من حي الصناعية الثانية ،وحي الفيحاء والنور وحي احد وبدر وحي الفيصلية وحي المنار وحي الندى وطيبة والشعلة يليها غرباحي ضاحية الملك فهد وهو اكبر الأحياء قاطبة يليه غرباحي الأمانة والشروق والفرسان ومطار الملك فهد الدولي وتقدر مساحتها بـ 83.266.388 كم تقريبا . وحسب إحصائية الأحياء لعام

1413هـ يبلغ مجموع عدد السكان 45.704 ألف نسمة في حين بلغ عام 1425 لهـ 1413هـ يبلغ مجموع عدد السكان 45.704 ألف نسمة في حين بلغ عام 1425 لهـ 195.341 يتركز معظمهم في حي أحد وبدر (ملحق رقم 4) ويمتاز هذا الجناح بالاتي :-

1-انه أكثر القطاعات تأثرا بالمناخ الصحراوي وعلية يتوقع أن تكون أكثر الأحياء جفافا وحرارة كما أن هذه الأحياء هي الأكثر تعرضا للرياح المحملة بالأتربة والرمال وتعاني من زحف الكثبان الرملية التي تغطى الطرق والمنشات .

2- قب على هذه الأحياء في فصل الصيف الرياح الحارة الجافة التي ترفع من درجة الحرارة وتزيد من الإحساس بالجفاف .بينما قمب عليها الرياح قارصة البرودة خلال الشتاء مما يجعل مناخ هذه الأحياء هو الأكثر تطرفا في المدينة .

شكل رقم (7) أحياء الجناح الغربي بمدينة الدمام

2-الاستخدام الصناعي

تتوزع المناطق الصناعية جغرافيا في مدينة الدمام في ثلاث مناطق رئيسية :-

راجع شكل رقم (3، 2)

أ-المدينة الصناعية الأولى في جنوب شرق مدينة الدمام: وتعتبرهذه المدينة الصناعية الأولى في الدمام ويتجاوز عدد المصانع المنتجة فيها أكثر من 130 مصنعاً، ويشمل إنتاجها صناعة المواد الغذائية والأثاث والورق والطباعة وصناعة المواد الكيماوية ومنتجات البلاستيك ومنتجات الأسمنت والرخام ومنتجات الألمنيوم والمنتجات المعدنية والأجهزة الكهربائية والمواد العازلة وبعض قطع غيار السيارات. وتبلغ المساحة الإجمالية للمدينة حوالي مليونين وسبعمائة وأربعة آلاف متر مربع.

ب-المدينة الصناعية الثانية :- وتقع في شمال غرب مدينة الدمام وتبلغ مساحتها الإجمالية 24 مليون متر مربع، وهي موزعة على مرحلتين، ويبلغ عدد المصانع المنتجة فيها أكثر من 130 مصنعاً، بالإضافة إلى عدد المصناعية ها ولا تختلف عن أنماط الصناعات في المدينة الصناعية الأولى .

ج- المنطقة الصناعية في الخضريات والخالدية وتقعان في شمال غرب مدينة الدمام وتبلغ مساحة الأولى 4240000م. وينما تبلغ مساحة المناطق الصناعية في الخالدية 10006250م2.

ويبلغ عدد المصانع يهما أكثر من 90 مصنعا وتتركز في الخالدية ا الصناعات الغذائية وصناعة مواد البناء وصناعة الأثاث أما في الخضريات فتتركز ورش السيارات وقطع غيارها

(الشمري،نوف 2001م ص112

(

والمواقع الصناعية سابقة الذكر تتداخل مع الأحياء السكنية أو تكون قريبة منها مما يسهل انتقال الحرارة والملوثات الهوائية للأحياء السكنية المحاورة لها ، ويحتاج الأمر هنا إلى إعادة تقييم هذه المواقع ونقلها بعيدا عن المناطق السكنية .

3-الاستخدام الترفيهي :-

ينتشر في مدينة الدمام عدد من الحدائق في داخل الأحياء السكنية وتتركز الحدائق بشكل ملحوظ داخل أحياء منطقة القلب والنواة الخارجية للمدينة . كما تتركز المناطق المزروعة على طول السواحل المطلة على الخليج العربي ماعدا السواحل الجنوبية الشرقية بالقرب من مدينة الخبر و تتفاوت مساحات الحدائق والمناطق المشجرة من حي لآخر . وبالرغم من أهمية التشجير والحدائق في مدينة محاورة للصحراء كمدينة الدمام حيث تعتبر المتنفس الطبيعي للأحياء و المصد الجيد للرياح المحملة بالأتربة والرمال إلا أن أعداد الحدائق لا يتناسب مع حجم وحاجة وسط المدينة .

و تفتقر الأحياء الغربية المفتوحة على الصحراء للحدائق بصفة عامة ولم تعنى المخططات التنفيذية الحديثة بإنشاء العدد المناسب منها .

4- الأراضي الفضاء: -

تنتشر الأراضي الفضاء والتي لم يقم عليها أي نشاط بشري في داخل المخططات السكنية الحديثة وتتركز في شرق الدمام في كل من حي الفنار ، ومدينة الملك فيصل الجامعية ، السيف ، الصدفة ، الحسام ، الخالدية الشمالية والجنوبية ، النهضة ، المنتزه ، غرب حي القشلة ,وفي حي القصور والفردوس و الترهة والواحة وهجر جنوب شرق وجنو ب الدمام .

أما في غرب الدمام فتظهر مساحات واسعة من الأراضي الفضاء في الفيحاء, والنور وضاحية الملك فهد والأمانة والشروق والفرسان وحي المطار . وتبلغ مساحة الأراضي الفضاء في شرق المدينة وغرها حتى مطار الملك فهد الدولي 78.206387 كما حسبت ببرنامج الايريداس . وتؤثر الأراضي الفضاء ومواقعها في حركة الهواء داخل الأحياء المجاورة لها وفي الحي نفسه وعادة ما تكون قيم الانبعاث الحراري من الأراضي الفضاء والمكشوفة مرتفعة خاصة وقت الظهيرة فتكون خلايا لضغوط محلية منخفضة تؤثر في حركة الرياح واتجاهاتها داخل الحي والإحياء المجاورة .

5- الطرق الرئيسية والفرعية: -

تغطي مدينة الدمام شبكة من الطرق الرئيسية وفرعية وتخترق الخطوط الرئيسية المتسعة مدينة الدمام من الشمال إلى الجنوب من أهمها شارع الملك سعود الذي يخترق المدينة من الشرق إلى الغرب وكل من شارع الأمير محمد بن فهد والأمير نايف بن عبد العزيز اللذان يخترقان المدينة من الجنوب صوب الشمال والعكس , بالإضافة إلى عدد من الطرق الفرعية التي تصل بين أحياء المدينة وجميعها تكتسب مقادير كبيرة من الإشعاع الشمسي خلال النهار في حين تفقد الحرارة بسرعة بمجرد غياب الشمس .

بمقارنة الاستخدامات السابقة باستخدام الأرض في القطيف الظهير الزراعي للمدينة يتضح أن 60% من مساحة القطيف تقريبا هي ارض زراعية وتصنف أراضيها على أنها واحة قديمة يرتفع بها منسوب المياه الباطنية ،مما ساعد على ازدهار الزراعة والتشجير ويبدو ذلك واضحا في التصنيف المراقب على الصورة الفضائية وهذا بدوره أثر كثير ا على اختلاف درجات الحرارة بين مدينة الدمام وظهيرها الزراعي (القطيف).

كما يظهر من التصنيف أن المناطق السكنية تمتد على السهل الساحلي المطل على الخليج العربي وفي جنوب جزيرة تاروت ومعظم المساكن في هذا القطاع تنتمي إلى المساكن الحديثة ذات الطابقين . بينما ينتشر في قلب المدينة المساكن المتجاورة القديمة التي يقع معظمها قريب من المزارع وفي القطيف ازدهر العمران على حساب الأراضي الزراعية التي هجرها معظم السكان سعيا للعمل المريح في قطاع شركات البترول وتسبب ذلك في تعرض الواحة للتصحر وارتفاع معدلات الانبعاث الحراري في بعض مناطقها الغربية المفتوحة على الصحراء .

مما سبق يتضح أن نمط استخدام الأرض في مدينة الدمام معظمه سكني وتجاري يليه الأراضي الفضاء ثم الاستخدام الصناعي بينما تمثل الزراعة والحدائق و الاستخدام الترفيهي اقل الاستخدامات على الإطلاق بينما يمثل هذا النمط الأخير النمط الأكثر استخداما في أراضي القطيف .

ثالثاً: تحليل التباين الحراري الظاهر على صور ا لأقمار الصناعية

هناك عدد من الدراسات الأجنبية التي استخدمت صور الأقمار الصناعية في رصد الجرر الحرارية واختلاف مواقعها الفصلية نظرا لتميز بيانات الرصد بالأقمار الصناعية بعدد من المميزات ترجح استخدامها على استخدام الرصد التقليدي الأرضي في دراسة الجزر الحرارية ويمكن إجمال هذه المميزات على النحو التالي الأتي :-

- 1. أن الباحث الذي يعتمد في جمع بياناته من الرصد الأرضي يضطر لتعميم قراراته لتشمل الاماكن البعيدة التي لا يتوفر لها الرصد الآلي بينما لا يضطر مستخدمي البيانات الرقمية لهذا التعميم إذ توفر الصورة الرقمية بيانات لكل الأماكن في وقت واحد حتى للأماكن البعيدة و النائية .
- 2. لا يستطيع الباحث الذي يعتمد في جمع بياناته من الرصد الأرضي التحلي بالآنية في جمع بياناته الإشعاعية والحرارية و بنفس الدقة التي يمتاز بها القمر الصناعي في جمع البيانات لمناطق متفرقة في

- آن واحد ولحظة واحدة وهذا شرط أساسي لدراسة المفارقات بين الجزر الحرارية وأنماطها. وهو الشيء الذي لا يوفره جمع البيانات بالرصد الأرضى الاوتماتيكي .
- 3. إن الرصد التقليدي يصعب عليه مراقبة حركة الجزر الحضرية وما يتبعها من تغير في ميزان الطاقة الإشعاعي وتغير في أحجام الجزر الحرارية حسب المسببات ويسهل مراقبة ذلك بالأقمار الصناعية
- 4. أن القرارات البيئية المبنية على دراسة بيانات الصور الفضائية هي قرارات آنية توضع في ظل فهم الكثير من العلاقات بين إشعاع السطح الحضري وأنماط استخدام الأرض و تكشف عن التغيرات البيئية الضارة سريعا وتساعد على سرعة إزالتها .
- 5. يمكن من بيانات الأقمار الصناعية مراقبة الجزر الحرارية وتطورها واختلاف أحجامها وموسميتها ونطاقات تمركزها وربطها مباشرة بالأثر البيئي وتوزعه .
- 6. يمكن بالأقمار الصناعية جمع بيانات المناخ الحضري بشكل سريع والخروج بنتائج سريعة تفيد
 التخطيط السريع .

وحيث انه لا يمكن تحديد الجزر الحرارية وأنماطها إلا بقراءة قيم الانبعاث الأرضي تم العمل في هذه الدراسة على صور القمر الصناعي لاند سات 5 TM الملتقطة بتاريخ (2001/11/2 و 2001/7/29) بنظام إسقاط .. (Projection) المجسم الناقص الكروي (WGS) للإحداثيات .

على اعتبار أن الأولى تمثل الخريف في حين تمثل الثانية فصل الصيف ومرت الصور بالمراحل الهامـــة لقراءتها على النحو التالى :-

-1 مرحلة التصحيح الهندسي لصور الاند سات -1

وفيه تم التصحيح الهندسي Geometric Correction اللاند سات LANDSAT بدقة (30 مصححة عن طريق استخدام عدة خرائط طبوغرافية ورقية بمقياس 1: 000 . 50 ذات إحداثيات مصححة لمنطقة الدراسة صادرة عن مكتب التخطيط العمراني (نظم المعلومات الجغرافية) لمدينة الدمام والقطيف ، كما تم التصحيح وفقا لنقاط التحقق الأرضي التي اختارتها الدراسة شكل رقم (9) والتي روعي في اختيارها أن تكون موزعة بشكل جيد على منطقة الدراسة في جميع الأحياء وعلى التقاطعات الهامة من الطرق الرئيسية وهي النقاط التي تم جمع قيم الانبعاث الحراري منها وفي هذه المرحلة تم الاستعانة ببرنامج الايرداس 5. Arc Gis v 8.3 .

THERMAL BAND حراسة النطاق الحواري -2

دراسة النطاق الحراري مرت بعدد من المراحل وهي :-

1- استخراج النطاق الحراري رقم 6 من الصورة الفضائية بواسطة عملية layer stack .وذلك من أجل استخراج وتحليل قيم البيانات في هذا النطاق وتمت دراسة التباين الحراري وقياس بعض معطيات لاستشعار الاختلافات المكانية في قيم الانبعاث الحراري .

شكل رقم (8) الصورة الفضائية في مرحلة التصحيح الهندسي $(Geometric\ Correction)$

رابعاً: - تحويل قيم الصور الرقمية إلى درجات حرارة -1 تحويل قيم الصورة الرقمية إلى قيم إشعاع طيفي

Conversion of the Digital Number (DN) to Spectral Radiance .

شرح قانون ستيفن بولتزمان (Stefan-Boltzman law) العلاقة بين الإشعاع و درجة الحرارة في نصه للمعادلة صاغها على النحو الأتى:

B = sT4

حيث

إشعاع الجسم الأسود =B

S= ثابت ستيفن بولتزمان = 5.67 * 10-8 (W/m2/K4),

وفي صور القمر الصناعي لاندسات 5 TM يتم حساب الإشعاع الحراري المكتسب والمنصرف عن طريق المعادلة التالية:

(1) Radiance= gain*DN +offset

وتستخرج قيمة الــ (gain) و (offset) من البيانات الخام لصورة القمر الصناعي لاندسات 5 TM من ملف (header) للأشعة تحت الحمراء الطيف السادس . كما تحسب بطريقة أخرى على النحو التالى :-

(2)

QCAL MAX =255

قيمة الانبعاث على الصورة الرقمية على الصورة الرقمية

كويل القيم الإشعاعية إلى درجات حرارة (كالفن Kelvin) بدون تصحيح على قاعدة الغلاف -2 Conversion of the Spectral Radiance to Temperature without Atmospheric -1: Correction

يتم تحويل القيم الإشعاعية إلى درجات حرارة مئوية في مرحلتين هما :-

أ-المرحلة الأولى وتعرف بمرحلة تحويل قيم (الإشعاع الطيفي) إلى درجات حرارة غير مصححة على الغلاف الجوي (without Atmospheric Correction)) .

وتتم في هذه المرحلة تحويل قيم الانبعاث الحراري إلى درجات حرارة مطلقة بالكالفن عن طريق تطبيق الأنموذج الآتي:-

(3)

$$T_B = \frac{K_2}{\ln\left(\frac{K_1}{L} + 1\right)}$$

عيث TB = در جة الحرارة المطلقة

 $K_1 = 60.776 \text{ mW/(cm}^{-2} \text{sr}^{-1} \mu \text{m}^{-1})$

 $K_2 = 1260.56 \text{ mW/(cm}^{-2} \text{sr}^{-1} \mu \text{m}^{-1},)$

والقيمتين K_1 and K_2 ثوابت تتغير بتغير القمر الصناعي ففي حال كانت الصورة المأخوذة بواسطة القمر الصناعيلاندسات 1 TM تكون قيمها الثابتة كما ورد سابقا ، أما إذا كانت الصورة مأخوذة بالقمر الصناعي لاندسات 1 TM تصبح قيمة

 $K_1 = 666.09 \text{ mWcm}^{-2} \text{sr}^{-1} \mu \text{m}^{-1}$

 $K_2 = 1282.71 \text{ mWcm}^{-2} \text{sr}^{-1} \mu \text{m}^{-1}, \quad 9$

0.1238+ إشعاع الجسم الأسود وحسبت بقيمة 0.0056322=0.005 (القيمة الرقمية على الصورة الفضائية)

 $L_{\lambda} = 0.0056322 \times DN + 0.1238$ L the blackbody radiance for a temperature,

(Morse Anthony, Tasumi Masahiro, Richard G. Allen William J. Kramber 2000): (Markham, B.L and J.L. Barker, 1987)

خامساً:—التوزيع الجغرافي لدرجات الحرارة وأنماط الجزر الحرارية لمدينة الدمام والريف المجاور خلال الصيف

حلال الصيف يزداد عدد ساعات سطوع الشمس وتزداد قوه الإشعاع الشمسي نتيجة لعمودية الأشعة فتصفوا السماء وتكاد تنعدم ظاهرة التغيم ومن ثم تلتهب المدينة وترتفع درجة حرارتها يساهم في ذلك توافر العوامل التي تساعد على ذلك من وجود الأبنية الخرسانية والشوارع المرصوفة والتربة المكشوفة والأراضي الفضاء الواسعة وانفتاح المدينة على الصحراء, وبرصد درجة الحرارة من الصورة الفضائية في يوم 2001/7/29 جدول رقم (1، 2، 3) ورسم خطوط الحرارة المتساوية شكل رقم (1، 3) أتضح الأتي:

1 - تتشكل خطوط حرارة متساوية شبه دائرية ومغلقه حول منطقة القلب والنواة الخارجية وجميعها تدلل على انخفاض درجة الحرارة باتجاه صوب قلب المدينة الذي يسجل درجات حرارة أقل وطاءه خلال النهار مقارنة بأطراف المدينة وتسجل ادني درجات الحرارة في حي البادية (40.5°م). بينما ترتفع درجات الحرارة في بقية الأحياء لتتراوح بين 44 و44 ممدى لا يتجاوز 5 م عن بقية أحياء منطقة القلب شكل (9). كما تتفاوت درجات الحرارة في أحياء النواة الخارجية بين 40 و 40 ممدي يتجاوز 5 م ويسجل أعلى درجات الحرارة (46 م) في كل من حي البديع والريان والعنود والعزيزية والزهور والريان والجامعيين, بينما تقل عن ذلك في بقية الأحياء ويظهر الشكل رقم (10) التذبذب الحراري في هذه الأحياء نسبة لتباين المؤثرات الحرارية التي تدخل للمنطقة كما سبق الذكر .

2 - z

3 ترتفع درجات في منطقة الجناح الغربي كثيرا حيث يظهر جليا أثر الصحراء في رفع درجة حرارة أحياء غرب الدمام فتسجل أعلى درجات الحرارة في الأحياء المتطرفة في الغرب وينغلق خط التساوي 50° م على معظم الأحياء . و تتراوح درجة الحرارة عموما بين 49 و 60° م في كل من حي أحد وبدر والمنار والأمانة والشروق والمطار والفرسان ولا تسجل درجة حرارة أقل من 45° م في جميع أحياء

الغرب ماعدا حي الضباب الذي تتدخل كثافة الأحراش النباتية في خفض درجة حرارته بصورة واضحة حدا فتسجل به درجة منخفضة تصل إلى 38.2 م فساهم النبات هنا في صنع فراق حراري بلغ في السكني في 21.36 م وهذا فارق يتطلب الوقوف عنده للنظر في إعادة تقييم نسبة الحدائق إلى العمران السكني في المدينة عامة وفي غرب الدمام حاصة .

ويظهر شكل رقم (12) التذبذب في درجة حرارة الأحياء في غرب الدمام والتي يحدثها القرب والبعد عن المؤثرات الصحراوية في غرب المنطقة .

جدول رقم (1) يوضح درجات الحرارة بالكالفن في أحياء مدينة الدمام (منطقة القلب والنواة الداخلية) في يوم 2001/7/200م الساعة السابعة وسبع دقائق مساءً مساءً

		· · · · · · · · · · · · · · · · · · ·	· ·	
درجات الحرارة	خط الطول	دائرة	اسم الحي	التسلسل
غير المصححة = المعدل		العرض		
المعدل				
43.68	50 10 28	26 28 10	السوق	1
43.22	50 06 01	26 25 33	العدامة	2
43.68	50 05 12	26 26 16	الخليج	3
43.68	50 05 22	26 26 17	الدو اسر	4
42.89	50 07 02	26 25 46	العمامرة (1)	5
42.89	50 06 50	26 25 43	الربيع	6
42.89	50 07 01	26 25 34	محمد بن سعود	7
40.53	50 06 15	26 24 51	مدينة العمال	8
44.48	50 05 46	26 25 35	النخيل	9
44.48	50 05 29	26 25 27	القزاز	10
40.53	50 04 49	26 24 25	البادية	11
43.68	50 05 50	26 24 40	ابن خلدون	12
44.48	50 06 33	26 23 54	المريكبات	13

الجدول من إعداد الباحثة اعتمادا على قراءة قيم البند السادس الحراري علي صورة القمر الصناعي لاندسات 5 TM في 29/ 7/ 2001م الساعة السابعة وسبع دقائق مساءً

شكل رقم (9) تذبذب درجات الحرارة في أحياء قلب مدينة الدمام في يوم 29/ 7/ 2001م الساعة السابعة وسبع دقائق مساءً

جدول رقم (2) يوضح درجات الحرارة بالكالفن في أحياء مدينة الدمام (متوسطة المساحة أو النواة الخارجية) في يوم 29/ 7/ 2001م الساعة السابعة وسبع دقائق

درجات الحرارة غير	خط	دائرة	اسم الحي	التسلسل
المصححة = المعدل	الطول	العرض	•	
51.01	50 07 07	26 26 22	البديع	1
43.68	50 06 30	26 29 00	السلام	2
46.09	50 05 19	26 26 31	الزهور	3
46.90	50 04 28	26 26 51	العزيزية	4
46.90	50 04 09	26 26 11	العنود	5
45.28	50 05 12	26 25 22	الجلوية	6
45.28	50 05 05	26 24 35	غرناطة	7
46.90	50 05 13	26 24 03	الاتصالات	8
46.90	50 05 21	26 23 47	الريان	9
42.89	50 05 34	26 23 01	الجامعيين	10
42.89	50 05 39	26 22 06	الواحة	11
43.68	50 05 24	26 22 39	الواحة	12
40.53	50 07 55	26 26 14	المزروعية	13
42.89	50 07 27	26 26 09	المزروعية	14
65.2	50 07 50	26 25 21	الطبيشي	15
42.89	50 07 10	26 24 52	الناصرية	16
40.53	50 07 32	26 24 17	الإسكان	17
41.31	50 07 06	26 23 44	الشفاء	18
46.90	50 06 57	26 23 11	النزهة	19
45.28	50 04 56	26 28 07	الفردوس	20
43.68	50 03 66	66 27 26	هجر	21

الجدول من إعداد الباحثة اعتمادا على قراءة قيم البند السادس الحراري على صورة القمر الصناعيلاندسات 5 TM في 29/ 7/ 2001م الساعة السابعة وسبع دقائق مساءً شكل رقم (10) تذبذب درجات الحرارة في أحياء منطقة النواة الخارجية يوم 29/ 7/ 2001م الساعة السابعة وسبع دقائق مساءً

جدول رقم (3 (الجناح الشرقي والأحياء المطلة على الخليج العربي) يوضح درجات الحرارة بالكالفن في أحياء مدينة الدمام في يوم 29/ 7/ 2001م الساعة السابعة وسبع دقائق مساءً

درجات الحرارة غير	خط الطول	دائرة العرض	اسم الحي	
المصححة = المعدل				
44.48	50 07 40	26 28 58	الشاطئ الغربي	1
49.48	50 07 56	26 28 17	الشاطئ الشرقي	2
47.72	50 09 03	26 23 18	الخالدية الشمالية	3
47.72	50 09 40	26 22 28	الخالدية الجنوبية	4
46.90	50 07 23	26 11 33	البساتين	5
49.72	50 02 48	26 22 40	المنطقة الصناعية الأولى	6
46.90	50 08 50	26 22 01	النهضة	7
47.72	50 10 39	26 21 50	الحسام	8
46.90	50 11 33	26 22 51	الصفا	9
44.48	50 12 33	26 28 52	ميناء الملك عبد العزيز	10
47.50	50 10 26	26 25 16	ميناء الملك عبد العزيز	11
46.90	50 11 56	26 23 12	مدينة الملك فيصل	12
			الجامعية	
47.72	50 12 01	26 22 02	السيف	13
47.72	50 09 54	26 21 37	القشلة	14

الجدول من إعداد الباحثة اعتمادا على قراءة قيم البند السادس الحراري علي صورة القمر الصناعيلاندسات 5 TM في 29/ 7/ 2001م الساعة السابعة وسبع دقائق مساءً

شكل رقم (11) تذبذب درجات الحرارة في أحياء الجناح الشرقي يوم 20 7 100م الساعة السابعة وسبع دقائق مساءً

جدول رقم (4) يوضح درجات الحرارة بالكالفن في أحياء مدينة الدمام (منطقة الجناح الغربي القريبة من المؤثرات الصحراوية) خلال الصيف يوم 29/ 7/ 2001م الساعة السابعة وسبع دقائق مساءً

P				
درجات الحرارة غير	خط	دائرة العرض	اسم الحي	التسلسل
المصححة = المعدل	الطول			
42.89	02 51	26 26 12	المحمد	1
	50		ية	
46.90	50 03 10	26 26 37	الخضرية	2
44.48	50 03 38	26 24 46	الأثير	3
43.68	50 04 16	26 24 46	القادسية	4
44.48	50 04 36	28 23 28	الروضة	5
47.72	50 01 44	26 26 27	الصناعية	6
46.09	50 02 05	26 26 05	الفيحاء	7
38.21	50 03 30	26 24 25	الضباب	8
45.28	50 03 12	26 24 49	الفيصلية	9
46.90	50 03 45	26 24 05	الندى	10
43.68	50 02 24	26 28 32	النور	11
59.57	50 02 41	26 24 08	احد	12
59.57	50 02 08	26 23 54	بدر	13
59.57	50 01 18	26 25 08	المنار	14
45.28	50 01 00	26 24 38	طيبة	15
45.38	49 59 12	26 27 31	ضاحية الملك فهد	16
49.28	49 53 36	26 24 30	الأمانة	17
49.28	49 75 55	26 24 42	الشروق	18
49.28	49 49 29	26 23 35	المطار	19
49.28	49 75 43	26 29 44	الفرسان	20

الجدول من إعداد الباحثة اعتمادا على قراءة قيم البند السادس الحراري علي صورة القمر الصناعيلاندسات 5 TM في 29/ 7/ 2001م الساعة السابعة وسبع دقائق مساءً

شكل رقم (12 ₎ تذبذب درجات الحرارة في أحياء منطقة الجناح الغربي يوم 29/ 7/ 2001م الساعة السابعة وسبع دقائق مساءً

شكل رقم (13)خطوط الحرارة المتساوية في مدينة الدمام خلال الصيف في يوم (2001/7/9م)

سادساً: –التوزيع الجغرافي لدرجات الحرارة طبقا للتصنيف المراقب خلال الصيف

تتأثر درجات الحرارة كما سبق الذكر بنمط استخدام الأرض في المدينة ويمكن تتبع العلاقة بينهما على صورة الاندسات5 TM والتصنيف المراقب(supervised classification) لاستخدام الأرض للصورة نفسها بدراسة الإشكال (14 ، 15 ، 16 ، 17) التي يستخلص من قراءها الأتي :-

1-درجات الحرارة والاستخدام السكني والتجاري :-

تتكون على هذه المنطقة جزر حارة وتتراوح درجة حرارها بها بين 41و4 م في جميع أحياء الدمام كما تسجل نفس الدرجات في الأحياء السكنية في القطيف الظهير الزراعي وبذلك تتكون في المناطق السكنية بؤر من الضغط المنخفض تعمل على جذب الهواء المعتدل نوعا من الخليج العربي (فيما يعرف بنسيم البحر) و يغير الأحير من خصائص الحرارة على طول السهل الساحلي للخليج العربي ويقل هذا التأثير كلما توغلنا نحو الداخل نتيجة لارتفاع درجة حرارة اليابس خلال الصيف .

-2 درجات الحرارة والاستخدام الصناعي -2

تتشكل علي المناطق الصناعية الجزر الحارة والحارة حداً وتتراوح درجة حرارها بين 44و40 م ويكون الاستخدام الصناعي الكثيف وانبعاث الغازات الدفيئة سببا في ارتفاع درجة الحرارة ويتوقع أن تشكل هذه الجزر تغيير في خصائص الهواء على المدى البعيد في طبقات الجو العليا ..وقد يؤدي هذا بدوره إلى حدوث تغيرات مناخية واضحة على المستوى الاقليمي وليس المحلى فقط .

3- درجات الحرارة والاستخدام الترفيهي :-

تتمثل عليها جزر دافئة حيث تنخفض درجة الحرارة في المناطق المزروعة والمشجرة لتتراوح بين 36و 8 م وتتمثل هذه الحزر في مدينة الدمام على منتزه الملك فهد بالدمام وعلى حديقة الإسكان بحي الإسكان وعلى قصر الخليج وعلى طول الخليج العربي وعلى حدائق وسط المدينة واطرافها. كما تتمثل في وسط القطيف في جميع المساحات المزروعة وتنخفض في وسط المزارع لتتراوح بين 8 ويعتقد ساتو أن أي مساحة خضراء لتكن (8 × 8 م) تكفي لإضفاء أثر ملطف على ما حولها من مباني . (يوسف 8 م) لذا يستحسن إعادة تقييم حدائق مدينة الدمام من حيث نسب مساحتها إلى نسب المساحات الأحرى المستخدمة للأرض في المدينة ومحاولة الموازنة بينهما لان التشجير له دور واضح في خفض درجة الحرارة وتحسين خصائص المناخ المحلى .

-4 درجات الحرارة في الأراضي الفضاء والأراضي الرملية والسباخ:

ترتفع درجة الحرارة في المناطق الفضاء والرملية وأراضي السباخ لتتراوح بين 44و46 م وتتمثل عليها بذلك الجزر الحارة والحارة والحارة مداً. ويظهر نمط الجزر الحارة والشديدة الحرارة أيضا في المناطق الرملية والمناطق المتصحرة الواقعة في الأطراف الغربية من مدينة القطيف وعليه يستدعي هذا لاستغلال المساحات الفضاء في عملية التشجير لخلق بيئة مناخية حيدة خاصة في تلك المساحات الفضاء التي تقع داخل المناطق السكنية و القريبة منا والمحيطة بها .

5- درجات الحرارة على الطرق الرئيسية :-

تمثل الخطوط الرئيسية والفرعية مواقع دائمة للجزر الحارة كما سبق القول وتتراوح درجة حرارةا عموما بين 42و4 م وترتفع درجة حرارة الطرق الرئيسية المتسعة لتصل الى 48 م بينما تنخفض درجات الحرارة في الطرق الممتدة داخل المدينة حيث تزداد نسبة الظلال التي تؤثر سلبا على كمية الإشعاع الشمسي الواصل إلى سطوح تلك الطرق وبالتالي تنخفض درجة حرارتها مقارنة بالطرق الممتدة خارج المدينة وفي أطرافها جدول رقم (5) ويشكل ارتفاع درجة الحرارة على الطرق ظاهرة واضحة خلال الصيف لابد من أن يوليها الباحثين بدراسة خاصة لمعرفة أثرها على هندسة الطرق .

جدول رقم (5) يوضح درجات الحرارة على بعض طرق وشوارع مدينة الدمام

درجة الحرارة صيف	الانبعاث الحراري	خط الطول	دائرة العرض	اسم الطريق
43.81	184	50 00 48	26 25 42	
				السريع
				غرب الدمام
44.21	185	50 03 28	26 23 43	طريق الأمير عبد الله
				بن عبد العزيز غرب
				الدمام
44.21	185	50 03 36	26 24 55	طريق الجبيل السريع
				غرب الدمام
43.02	182	50 04 20	26 42 55	
				غرب الدمام شارع الثامن
42.31	180	50 05 15	26 24 54	
				والعشرون وسط
				الدمام
42.62	181	50 05 43	26 24 34	شارع الأمير سعد
				شمال المريكبات وسط
				الدمام
43.02	182	50 06 23	23 25 18	شارع الملك خالد
				وسط الدمام
42.31	180	50 07 53	26 24 10	طريق الملك فهد
				شرق الدمام
43.02	182	50 10 52	26 23 40	طريق الملك فيصل
				شرق الدمام

شكل رقم(14) التصنيف المراقب لأنماط استخدام الأرض في مدينة الدمام والقطيف عام 2001م (supervised classification)

شكل رقم (15) يوضح توزيع درجات الحرارة علي صورة لاندسات 15 TM في يوم (152001م)

صورة القمر الصناعي لاندسات 5 TM في 29/ 7/ 2001م الساعة السابعة وسبع دقائق مساءً

شكل رقم (16) يوضح توزيع درجات الحرارة علي صورة لاندسات 5 TM في يوم (2001/7/29م)

صورة القمر الصناعيلاندسات TM 5 في 29/ 7/ 2001م الساعة السابعة وسبع دقائق مساءً

شكل رقم (17) يوضح توزيع درجات الحرارة على صورة لاندسات 1001/7/29 في يوم (1001/7/29م)

صورة القمر الصناعيلاندسات TM 5 في 29/ 7/ 2001م الساعة السابعة وسبع دقائق مساءً

سابعا ً: –التوزيع الجغرافي لدرجات الحرارة وأنماط الجزر الحرارية لمدينة الدمام والريف الجاور خلال الخريف.

يتضح من الجدول رقم (6 ، 7 ، 8) إن درجات الحرارة المقاسة من الطيف السادس صورة القمر الصناعي لاندسات 5 TM في الساعة السادسة وخمسون دقيقة مساءً خلال نوفمبر تتباين عليا في خلق ذلك تباين في المراكز المحلية للحرارة المرتبطة ببؤر الحمل الحراري والتيارات الصاعدة التي تساهم بدورها في تغيير خصائص حركة الرياح والرطوبة النسبية ومن ثم في تباين أنماط الجزر الحرارية .

(Jong and Yeon 2000 p 1462)

ويتضح من قيم درجات الحرارة المحولة أن قيم الانبعاث الحراري على صور لاندسات 1 TM أها تقارب بدرجة كبيرة قيم المتوسطات الحقيقية لدرجات الحرارة المقاسة على الأرض في نفس التوقيت بينما تقرب كثيرا في تمثيل القيم المطلقة (درجات الحرارة المطلقة العظمى) بعد تصححيها على قاعدة الغلاف الجوي عند نفس التوقيت * 3.

وقد فضلت الباحثة أن تتولى بالتحليل القيم غير المصححة كونها الأقرب لتمثيل قيم المتوسطات المرصودة في المحطات الأرضية *4

ويظهر الشكل رقم (18 ، 19 ، 20 ، 21) تفاوت درجات الحرارة في الأحياء , ففي منطقة قلب الدمام تسجل درجات حرارة تتراوح بين 27 و29 م و المدى الحراري لا يتجاوز الدرجة أو الدرجتين . و يساهم الظل ودرجة تقارب المباني في خفض درجات الحرارة وتراكم الرطوبة داخل الإحياء شكل (18) القديمة ذات المباني المتقاربة, في حين ترتفع درجة الحرارة قليلا في أحياء منطقة القلب التي لازالت تمثل مناطق مكشوفة أو فضاء خالية من العمران إذ يلعب الإشعاع الشمسي العالي خلال الظهيرة دورا هاماً في رفع درجة الحرارة كما هو الحال في حي المريكبات الذي تتباعد مبانيه ويقل عمرانه مقارنة بمنطقة القلب حسب تاريخ التصوير و يسجل هذا الحي أعلى درجات الحرارة لتبلغ (32 م) بفارق يتراوح بين 32 4 م بينه و بين بقية أحياء منطقة القلب .

كما يلاحظ من الشكل رقم (22) أن خطوط الحرارة المتساوية تغلق على الأحياء التي تتركز بما الحدائق والمنتزهات في منطقة القلب بقيم درجات حرارة تتدنى إلى 25°م .

أما في منطقة النواة الخارجية المحيطة بالقلب حيث يتهذب العمران خاصة في النواحي الشمالية والغربية والشرقية منه يظهر التذبذب الحاد في درجة حرارة الأحياء شكل رقم (19) حيث

تتباين المؤثرات الهوائية القادمة من الشرق والغرب والشمال الغربي فتتأثر النواحي الشرقية بهواء معدل قادم من الخليج العربي يساهم في خفض درجة حرارتها نوعا مع بداية توغل الهواء البارد القادم من اليابس الأسيوي ،وتتراوح درجة حرارة الأحياء في هذا الجانب بين (4.4°م وتتمثل في حي الناصرية و9.9°م وتتمثل في كل من حي الطبيشي والترهة) . وبذلك يكون الحد الأقصى للمدى بين الأحياء (5.5°م) .

بينما تسجل الأحياء الواقعة في الغرب درجات حرارة أكثر تطرفا حيث تتأثر بتطرف الهواء القادم من الصحراء في الغرب والشمال الغربي وتتراوح درجة الحرارة عموما في الأحياء الغربية بين (27.4° م تتمثل في كل حي الجامعيين و 32.4° م وتتمثل في حي الريان والعزيزية) وبذلك يكون الحد الأقصى للمدى بين الأحياء (5° م) أيضا .

أما أحياء النواة الخارجية الشمالية فهي تسجل اقل درجات الحرارة حيث تقع تحت تأثير الرياح الشمالية الباردة فتتراوح بين $(23)^{\circ}$ م سجلت في حي الزهور و 32 م سجلت في حي العزيزية المحاور للمنطقة الصناعية في الخضرية والمحمدية .

وكما هو الحال في انغلاق خطوط التساوي في منطقة القلب حول الحدائق والمنتزهات تظهر أيضا هذه الخطوط المنغلقة في النواة الخارجية حول الحدائق أيضا وتظهر واضحة الانغلاق على منتزه الملك فهد في حي المنتزه وعلى قصر الخليج حيث لا تزيد درجات الحرارة عن 23 م .

وبالنظر إلى الجدول رقم (17) والشكل رقم (20) لبيانات الجناح الشرقي يلاحظ تذبيذب درجات الحرارة في هذا القطاع من المدينة تحت تأثرها بدفء مياه الخليج العربي وعليه تراوحت درجات الحرارة بين (27°م في حي البساتين و32°م في حي الحسام) . ممدى أقصى بين الأحياء يصل إلى (5°م) . وإن كانت تسجل انخفاض ملحوظ في قصر الخليج يصل الى 25°م بفضل التشجير . وتظهر خطوط الحرارة المتساوية تدرجا حراريا بالبعد عن الخليج العربي مما يوضح أهمية العمل الذي يقوم به الهواء البحري في خفض درجات الحرارة خلال هذا الفصل .

جدول رقم (6) يوضح درجات الحرارة في أحياء مدينة الدمام(منطقة القلب) خلال الخريف

درجات الحوارة غير	دائرة العرض	خط الطول	اسم الحي	التسلسل
المصححة = المعدل				
28.71	26.28 28	50.07 23	العمامرة	1
29.13	26.28 22	50.07 20	العمامرة	2
28.71	26.28 24	50.07 04	الدواسر	3
28.29	26.28 28	50.06 20	الدواسر	4
27.86	26.28 31	50.05 53	الخليج	5
29.13	26.28 38	50.05 24	الخليج	6
28.71	26.28 10	50.07 12	الربيع	7
29.97	26.27 53	50.07 14	محمدبن سعود	8
27.01	26.27 52	50.06 28	العدامة	9
29.13	26.27 39	50.06 48	العدامة	10
27.44	26.27 33	50.06 26	العدامة	11
28.29	26.27 39	50.05 47	القزاز	12
29.13	26.28 10	50.06 28	السوق	13
27.86	26.27 14	50.05 49	البادية	14
28.29	26.27 06	50.06 20	ابن خلدون	15
29.55	26.26 57	50.05 52	ابن خلدون	16
29.55	26.26 47	50.06 03	المريكبات	17
28.71	26.26 47	50.06 33	المريكبات	18
30.80	26.26 28	50.06 40	المريكبات	19
29.55	26.26 08	50.06 41	المريكبات	20
32.04	26.26 02	50.06 41	المريكبات	21
27.86	26.26 59	50.07 02	مدينة العمال	22
28.71	26.27 20	50.07 03	مدينة العمال	23
29.55	26.27 38	50.05 56	النخيل	24
28.71	26.27 29	50.05 51	النخيل	25

الجدول من إعداد الباحثة اعتمادا على قراءة قيم البند السادس الحراري علي صورة القمر الصناعيلاندسات 5 TM في 2/ 11/ 2001م الساعة السادسة وخمسون دقيقة مساءً

جدول رقم 7) يوضح درجات الحرارة بالكالفن في أحياء مدينة الدمام (النواة الخارجية) خلال الخريف

	1			, , ,
درجات الحرارة غير المصححة =	دائرة العرض	خط الطول	اسم الحي	التسلسل
عير المصمحة – المعدل*				
27.01	26.28 44	50.08 06	المزروعية	1
32.04	26.28 52	50.07 16	البديع	2
30.38	26.29 00	50.06 30	السلام	3
24.44	26.29 02	50.05 57	الزهور	4
23.98	26.28 54	50.05 26	الزهور	5
27.86	26.29 02	50.04 55	العزيزية	6
32.04	26.29 23	50.04 30	العزيزية	7
31.63	26.28 34	50.04 33	العنود	8
24.44	26.28 34	50.04 47	العنود	9
31.22	26.28 21	50.04 32	العنود	10
27.86	26.28 08	50.05 15	الجلوية	11
28.29	26.27 41	50.05 05	الجلوية	1
29.55	26.28 02	50.04 28	الجلوية	1
20.42	26.27.22	E0.0E 00		3
29.13	26.27 22	50.05 02	غوناطة	1 4
30.80	26.27 00	50.05 23	غرناطة	1 5
31.22	26.26 14	50.06 06	الريان	1 6
29.13	26.25 57	50.06 12	الريان	1 7
32.04	26.25 57	50.05 46	الريان	18
29.97	26.25 49	50.05 40	الريان	19
29.97	26.25 26	50.06 21	الجامعيين	20
27.44	26.06 30	50.06 30	الجامعيين	21
29.13	26.25 20	50.07 04	الترهة	2 2
24.44	26.24 32	50.07 12	الترهة	2 3
29.13	26.24 15	50.06 18	الواحة	2 4
28.29	26.24 32	50.06 32	الواحة	2 5
28.29	26.25 42	50.05 21	الروضة	2 6
24.44	26.25 53	50.05 20	الروضة	2 7
29.97	26.25 42	50.05 01	القادسية	2 8
24.44	26.26 56	50.04 40	الاثير	2 9
29.97	26.27 42	50.04 13	الخضوية	3 0
29.97	26.28 44	50.03 16	الخضوية	3 1
31.22	26.28 21	50.03 49	المحمدية	3 2

29.55	26.29 17	50.03 48	المحمدية	3
				3
29.13	26.25 19	50.07 02	الترهة	3
			-	4
28.29	26.26 13	50.07 26	الشفاء	3
				5
24.44	26.26 52	50.07 52	الناصرية	3
			,	6
29.97	26.27 26	50.07 26	الطبيشي	3
			ي	7
29.55	26.27 40	50.08 40	الطبيشي	3
			ي	8

الجدول من إعداد الباحثة اعتمادا على قراءة قيم البند السادس الحراري علي صورة القمر الصناعيلاندسات 5 TM في 2001/11/2 م الساعة السادسة وخمسون دقيقة مساءً

شكل رقم (180)تذبذب درجات الحرارة في أحياء قلب مدينة الدمام في يوم 11/2/ 2001م الساعة السادسة وخمسون دقيقة مساءً

شكل رقم (19)تذبذب درجات الحرارة في أحياء النواة الخارجية بمدينة الدمام في يوم 11/2 / 2001م الساعة السادسة وخمسون دقيقة

أما الجناح الغربي فتزيد به حدة التباينات بين درجة حرارة الأحياء ..شكل (33) وتتمثل أقل درجات الحرارة 24 م في حي الضباب بسبب الأحراش والنباتات التي تنمو بسبب تسرب المياه من محطة تابعة لوزارة المياه والصرف الصحي فيتغطي معظم سطح الحي بنباتات واحراش متنوعة , بينما يسجل حي الصناعية درجة حرارة تبلغ 32 م . 33 م . 33 م . 33 م . 34 م . 34 م . 35 م .

عموما ترتفع درجات الحرارة بشكل ملحوظ في الأحياء الصناعية والأحياء القريبة منها ل_32 °م كسبب للنمط استخدام الأرض كما سبق القول .بينما تنخفض في المناطق المشجرة والمزروعة .

جدول رقم (8) يوضح درجات الحرارة بالكالفن في أحياء مدينة الدمام(الجناح الشرقية المطلة على الخليج العربي خلال الخريف

درجات الحرارة	درجات الحرارة	دائرة العرض	خط الطول	اسم الحي	التسلسل
المصححة=	غير المصححة =				
المطلقة العظمى	المعدل				
36.55	29.55	26.30 24	50.07 43	الشاطئ الغربي	1
36.55	29.55	26.30 01	50.08 05	الشاطئ الشرقي	2
36.55	29.55	26.31 42	50.12 21	ميناء الملك عبد العزيز	3
40.76	30.38	26.28 23	50.11 19	ميناء الملك عبد العزيز	4
34.45	29.13	26.27 04	50.10 28	ميناء الملك عبد العزيز	5
30.24	28.29	26.26 22	50.11 23	النورس	6
42.87	30.80	26.25 27	50.12 00	مدينة الملك فيصل	7
38.66	29.97	26.25 50	50.11 39	الفنار	8
42.76	30.80	26.26 50	50.12 17	السيف	9
40.76	30.38	26.24 01	50.12 59	الصدفة	10
44.79	31.22	26.24 59	50.11 22	الصفا	11
51.46	32.46	26.24 59	50.10 64	الحسام	12
38.66	29.97	26.23 54	50.10 53	القشلة	13
38.66	29.97	26.26 03	50.10 00	الخالدية الجنوبية	14
38.66	29.97	26.26 34	50.09 10	الخالدية الشمالية	15

49.18	32.04	26.25 33	50.08 53	المنطقة الصناعية الأولى	16
42.87	30.80	26.25 47	50.08 47	المنطقة الصناعية الأولى	17
44.97	31.22	26.26 11	50.08 18	المنطقة الصناعية الأولى	18
23.92	27.01	26.25 11	50.07 56	البساتين	19
19.71	26.15	26.23 34	50.08 27	قصر الخليج	20
15.5	25.29	26.23 50	50.08 13	قصر الخليج	21
40.76	30.38	26.24 26	50.08 31	المنتزه	22
47.08	31.63	26.24 24	50.09 07	النهضة	23

الجدول من إعداد الباحثة اعتمادا على قراءة قيم البند السادس الحراري علي صورة القمر الصناعي لاندسات 5 TM في 2/ 11/ 2001م الساعة السادسة وخمسون دقيقة مساءً

جدول رقم 9) يوضح درجات الحرارة بالكالفن في أحياء مدينة الدمام منطقة الجناح الغربي القريبة من المؤثرات الصحراوية) خلال الخريف

درجات الحرارة غير المصححة = المعدل	دائرة العرض	خط الطول	اسم الحي	التسلسل
29.97	26.28.58	20.50.02	الصناعية	1
32.04	26.28.50	50.02.00	الصناعية	2
31.22	26.28.10	50.02.54	الفيحاء	3
30.38	26.27.14	50.03.29	الضباب	4
24.85	26.26.52	50.03.46	الضباب	5
27.01	26.26.30	50.03.03	أحد	6
30.38	26.25.50	50.03.04	أحد	7
28.29	26.26.37	50.02.28	أحد	8
29.13	26.25.57	50.02.26	بدر	9
27.86	26.25.17	50.01.59	بدر	10
28.29	26.28.10	50.01.30	النور	11
29.13	26.27.54	50.00.46	ضاحية الملك فهد	12
28.29	26.26.55	50.00.25	ضاحية الملك فهد	13
30.38	26.29.00	49.58.50	ضاحية الملك فهد	14
31.63	26.25.33	49.58.14	الأمانة	15
31.63	26.24.42	49.57.55	الشروق	16
30.38	26.23.35	49.57.43	الفرسان	17

29.97	26.29.44	49.49.29	المطار	18
-------	----------	----------	--------	----

الجدول من إعداد الباحثة اعتمادا على قراءة قيم البند السادس الحراري علي صورة القمر الصناعي لاندسات 5 TM في2001/11/2 م الساعة السادسة وخمسون دقيقة

شكل رقم (20) تذبذب درجات الحرارة في أحياء الجناح الشرقي بمدينة الدمام في يوم 11/2/ 2001م الساعة السادسة وخمسون دقيقة مساءً

شكل رقم (21) تذبذب درجات الحرارة في أحياء الجناح الغربي بمدينة الدمام في يوم 11/2/ 2001م الساعة السادسة وخمسون دقيقة مساءً

شكل رقم (22) خطوط الحرارة المتساوية في مدينة الدمام خلال الخريف في يوم (2001/11/2م)

ثامناً: -التوزيع الجغرافي لدرجات الحرارة طبقا للتصنيف المراقب خلال الخريف

يظهر التوزيع الجغرافي لدرجات تناغما جيدا مع نمط استخدام الأرض .. شكل رقم (37.36.35) في كل من المدينة وظهيرة الريفي فتتوزع درجات الحرارة طبقا للتصنيف المراقب كالأتي :1-درجات الحرارة والاستخدام السكني والتجاري :-

تتكون على المناطق السكنية في الخريف جزر دافئة تتراوح درجة حرارتها بين 28و29°م في منطقة القلب والنواة الخارجية في حين تتراوح بين 30و32°م في الأحياء التي تقع في شرق المدينة وغربها ويساهم في انخفاض درجة الحرارة وقت التصوير في منطقة القلب والنواة الخارجية عدة عوامل منها: أ-تركز الحدائق كبيرة المساحة ومتوسطة المساحة في منطقة القلب والنواة الخارجية .

ب-تكون بؤر من الضغط المنخفض المحلية على بعض مناطق الاستخدام التجاري والطرق المرصوفة تعمل على جذب الهواء المعتدل من الحدائق المجاورة لها يعدل من درجة حرارة الأحياء.

ج- زيادة نسبة الظل الناتجة عن تقارب المباني تقلل من فرص توغل الإشعاع الشمسي وبذلك تقل نسبة المكتسب منه والمنصرف . وتسجل مدينة القطيف درجات حرارة في المناطق السكنية مماثلة لدرجات الحرارة في المناطق السكنية . بمدينة الدمام وتتشكل عليها هي الأحرى جزر حرارية دفيئة .

-2 درجات الحرارة والاستخدام الصناعي -2

تتشكل عليها جزر حارة نوعا تتراوح درجة حرارها بين 33و 34 م ويكون الاستخدام الصناعي الكثيف وانبعاث الغازات الدفيئة سببا في ارتفاع درجة الحرارة كما سبق القول. ويختفي نمط الجزر الحارة في مدينة القطيف لقلة التجمعات الصناعية كما أن الأثر الملطف للمزارع يمتد ليحد من تكون مثل هذا النمط من الجزر .

1- درجات الحرارة والاستخدام الترفيهي :-

تتمثل على المناطق المشجرة والترفيهية جزر معتدلة تنخفض درجة حرارتها لتتراوح بين 29و28 م وتتمثل هذه الجزر في مدينة الدمام على منتزه الملك فهد بالدمام وعلى حديقة الإسكان بحي الإسكان وعلى قصر الخليج وعلى طول الخليج العربي وعلى حدائق وسط المدينة.

4- درجات الحرارة في الأراضي الفضاء والرملية وأراضي السباخ :-

تتمثل عليه حزر حارة وشديدة الحرارة تتراوح درجة حرارتها بين 33و 34 م ويرتبط ارتفاع درجة الحرارة بطبيعة الحال في المناطق المكشوفة والرملية لتعرضها للتسخين المباشر من الشمس خلال النهار ,وتعتدل درجة حرارتها نوعا خلال الليل ,و تظل السباخ دافئة نسبة لضحالتها واختلاف حرارتها النوعية.

2- درجات الحوارة على الطرق: -

تمثل الخطوط الرئيسية والفرعية مواقع دائمة للجزر الحارة ويظهر ذلك بوضوح على صورة اللاندسات 5 TM حيث تنخفض قيم الالبيدو الأرضي بسبب اللون الأسود للمادة الإسفلتية الي ترصف بها مما يزيد من قدرة اكتسابها للحرارة وإشعاعها لها بعد غياب الشمس ويشكل ارتفاع حرارة الطرق سبب مباشر في سرعة عطب الإطارات وإتلافها في الدول المدارية وتتراوح درجة حرارة الطرق الرئيسية بين 31 درجة مئوية بينما تنخفض درجة حرارة في وسط المدينة لتتراوح

بين 28و29°م جدول رقم (10) .

جدول رقم (10) در جات الحرارة على طرق وشوارع مدينة الدمام

درجة الحرارة	الانبعاث الحراري	خط الطول	دائرة العرض	اسم الطريق
الخريف				
31.55	153	50 01 07	26 28 04	طريق أبو حدرية السريع
				ألسريع غرب الدمام طريق الأمير عبدا لله
32.29	152	50 03 15	26 25 43	طريق الأمير عبدا لله
				بن عبد العزيز غرب الدمام
31.85	151	50 03 41	26 27 39	غرب الدمام طريق الجبيل السريع
				غرب الدمام طريق الأمير نايف
31.85	151	50 04 18	26 28 12	
20.76	146	5 0.05.20	26 27 00	غرب الدمام
28.56	146	50 05 39	26 27 09	شىارع الثامن والعشرون
				وسط الدمام
31.85	151	50 06 14	26 26 58	شارع الأمير سعد
				شمال المريكبات
				وسط الدمام شارع الملك خالد
29.43	148	50 05 16	26 27 39	شارع الملك خالد
24.05		7 0.00.76	24.25.54	وسط الدمام طريق الملك فهد
31.85	151	50 08 56	26 25 54	
21.02	154	50 11 02	26 26 09	شرق الدمام طريق الملك فيصل
31.92	154	50 11 02	20 20 09	طريق الملك فيصل شرق الدمام

الجدول من إعداد الباحثة اعتمادا على قراءة قيم البند السادس الحراري علي صورة القمر الصناعي لاندسات 5 TM في 200/11/2م الساعة السابعة وسبع دقائق مساءً

شكل رقم (23) يوضح توزيع درجات الحرارة على صورة الاندسات $^{2001/11/2}$ في يوم (2001/11/2م

تاريخ التصوير في 2/ 11/ 2001م الساعة السادسة وخمسون دقيقة مساءً

شكل رقم (24) يوضح توزيع درجات الحرارة على صورة الاندسات5 TM في يوم (2001/11/2م)

تاريخ التصوير في 2/ 11/ 2001م الساعة السادسة وخمسون دقيقة مساءً

شكل رقم (25) يوضح توزيع درجات الحرارة علي صورة لاندسات 5 TM في يوم (2001/11/2م)

تاريخ التصوير في 2/ 11/ 20م الساعة السادسة وخمسون دقيقة مساءً

تاسعاً: -أنماط وأحجام الجزيرة الحرارية

تشكل أنماط الجزر الحرارية على المدن طول العام وتتباين ليلا ونمارا مقارنة بالمناطق الريفية المجاورة حيث يبرد الريف بشكل أسرع من المدن خاصة خلال الليل و تعمل المباني في المدينة والطرق والحرساوات على اختزان الحرارة لفترة أطول ، كما تتباين أنماط الجزر الحرارية من فصل لأخر فتتقلص أحيانا وتختفي أحيانا أخرى, والجزر الحرارية الشتوية عادة ما تكون أكثر استقرارا من الجزر التي تتكون خلال الصيف باعتبار أن الهواء البارد هابط وثقيل فيكون خلايا محلية من الضغط المرتفع المستقر, بينما يقل استقرار الجزر الحرارية في الصيف باعتبار أن الهواء الدافئ خفيف يشكل تيارات صاعدة وخلايا من الضغط المنخفض غير المستقرة , ومن أهم العوامل التي تؤثر في أحجام الجزر الحرارية في مدينة الدمام تخطيط المدينة وكثافة العمران ، تركز الحدائق والمناطق المشجرة , انفتاح المدينة على الصحراء ,انتشار رقع الأراضي الفضاء في مساحات واسعة خاصة في غرب المدينة ، حركة الرياح واتجاهاتها ، الكثافة السكانية داخل الأحياء , وتتداخل هذه العوامل ليؤثر أحدها في الأخر لصنع الطابع العام لمناخ مدينة الدمام .

1- حجم المدينة وتخطيطها :-

يزداد حجم الجزر الحرارية الدافئة في المدن الكبيرة ذات التخطيط المعقد من المباني المتقاربة متعددة الطوابق التي تفصل بين مبانيها ممرات وشوارع ضيقة ، بينما يقل حجم الجزر الحرارية في المدن الصغيرة ذات المباني الصغيرة المتباعدة التي تفصل بينهما شوارع متسعة . وبالنظر في تخطيط مدينة الدمام نجد أن المدينة تعتبر من المدن الكبرى في المملكة العربية السعودية و حضع التخطيط فيها لنوع من العشوائية بعض الشيء في بداية نشأة المدينة كما يظهر في حي الخليج وحي السوق وحي العدامة فسادت هذه الأحياء مبان متفاوتة الارتفاع منها مبان ذات ارتفاع منخفض لا تتعدى طابقين متقاربة تفصل بين شوارع ضيقة ومنها ما يزيد عن أربع طوابق أنتج ذلك شبكة معقدة من الانعكاسات المتعددة وتبادل الطاقة إلا محدود في شوارع المدينة في منطقة القلب ساهم في رفع نسب الالبيدو الأرضي . وقد أشرفت شركة ارامكو على تخطيط مدينة العمال تخطيطا حيدا فتراوح العمران بين أحجام مباني متوسطة المساحة وشوارع متسعة , وتولت بلدية الدمام تخطيط بقية الأحياء المركزية ويميز تخطيط المدينة الهها تعتبر من أكثر مدن المملكة تنظيما في منطقة القلب للأحياء السكنية والتجارية حيث حظي بكشرة المساحات

المخصصة للحدائق وارتفاع نسبة التشجير التي خففت كثيرا من درجات الحرارة وساهم ذلك في تكون جزر حرارية اقل حرارة في منطقة القلب مقارنة بغيرها من المدن.

أما بالنسبة للأحياء السكنية الحديثة التخطيط في أطراف المدينة فبالرغم من كبر مساحة الأحياء والشوارع إلا أن درجات الحرارة ترتفع بهذا الاتجاه نسبة لانفتاح الجهات الغربية على الصحراء ومجاورة المصانع للجهات الشرقية من المدينة . كما أن إغفال التخطيط لتخصيص مساحات مناسبة من الأراضي للحدائق العامة ومساحات مناسبة للتشجير ساهم في تركز الجزر الحارة على هذه المناطق خاصة خلال الصيف .

2-كثافة السكان وتركزهم داخل الأحياء:-

تشير دراسات عديدة إلى انه كلما تضاعف عدد سكان المدينة عشر أضعاف يزداد الفرق في درجة الحرارة بين وسط المدينة والمناطق الريفية المجاورة لها درجة مئوية واحدة .

(نعمان شحاذة 1998ص 227)

ولما كان لأعداد السكان دور في التأثير على أحجام الجزر الحرارية وتوزيعها قامت الدراسة بفحص العلاقة الارتباطية بين درجات الحرارة وإعداد السكان باستخدام معامل الارتباط البسيط بيرسون فوحدت أن العلاقة التي تربط بينهما طردية بقيمة (1.00) بمعني انه كلما زاد عدد السكان داخل مدينة الدمام كلما ارتفعت درجة الحرارة وهذا ما توضحه العلاقة الخطية بين عدد السكان في الأحياء ودرجات الحرارة. شكل (26) . صحة هذه العلاقة إذ أن أكثر الأحياء سكانا هي حي احد وحي بدر في غرب الدمام (بعدد سكان بلغ 80872 في أحد و80872 في حي بدر)حيث سجلت أعلى درجات الحرارة .

3- تركز الصناعة في المدن:-

ترتفع في لمدن الصناعية نسب الملوثات من الغازات الدفيئة التي تؤدي بدورها إلى رفع درجات الحرارة عن معدلاتها الطبيعية أو فيما يعرف بالشذوذ الحراري . وبذلك يتسع حجم الجزر الحرارية في المناطق الصناعية وقد يمتد ليشمل مساحات كبيرة حولها .وكلما زادت عمليات التصنيع وبناء المدن الصناعية زادت أحجام الجزر الحرارية الحارة في المدينة والعكس صحيح . ويلاحظ من تخطيط المدينة سوء مواقع المناطق الصناعية عامة اذ تقع وسط المناطق السكنية . فتقع المنطقة الصناعية الأولى بالدمام في حنوب شرق المدينة فيساهم نسيم البحر الذي يقوى تأثيره خلال الصيف في نقل ملوثات الهواء والحرارة إلى الأحياء المجاورة لها ولوسط المدينة وشمال مدينة الخبر ناهيك عن تواجد ميناء الملك عبد

العزيز الذي يؤدي زيادة النشاط الخدمي عليه في رفع درجة الحرارة في شرق الدمام, كما يساهم امتداد السكة الحديد المنشأ بغرض نقل البضائع من الميناء وحدمة المدينة الصناعية في رفع درجة الحرارة أيضا.

إما للمدينة الصناعية الثانية فموقعها في شمال غرب المدينة يجعلها تنقل حرارتها وملوثاتها للإحياء الملاصقة لها ,كما تنقلها الرياح السائدة إلي وسط المدينة وغربها.. ويعتبر موقع المنطقة الصناعية في جنوب غرب المدينة هو انسب المواقع إذا ابعد قليلا عن نطاقات اتجاه العمران وعكس اتجاه الرياح السائدة .

شكل رقم (26) يوضح العلاقة الخطية بين عدد السكان في الأحياء ودرجات الحرارة خلال الصيف والخريف على التوالي

−تركز الحدائق والمساحات الخضراء :−

يزداد حجم الجزر الحرارية المعتدلة على المساحات المشجرة والمزروعة كنتيجة لانتشار وزيادة نسب الأوكسجين في الهواء وامتصاص غاز ثاني أكسيد الكربون مما يؤدي إلى اتساع أحجام الجزر المعتدلة في المناطق المزروعة والمشجرة و المناطق المحيطة بها .

وبالنظر في أنماط الجزر الحرارية التي ظهرت بمدينة الدمام يتضح أنها لا تختلف عن الأنماط الحرارية التي عادة ما تسود مدن الصحاري المدارية حيث يسود نمطان من الجزر الحرارية خلال العام تسيطر على معظم مساحات المدينة هي , الجزر الحارة خلال الصيف والباردة خلال الشتاء , والمختلطة والأكثر اعتدالا تتشكل خلال الخريف والربيع وعادة ما يقاس اختلاف درجات الحرارة بين المدينة والريف مايين (5-5 ساعات من غروب الشمس) تضيفها للحرارة المخزونة من اليوم السابق حتى شروق الشمس. و أمكن تصنيف أنماط الجزر وأحجامها في وقت التصوير على النحو التالي : _

1-أنماط وأحجام الجزر الحرارية في مدينة الدمام خلال الصيف

هناك أربع أنماط من الجزر الحرارية التي غطت مدينة الدراسة كما سبق الذكر خلال الصيف مع المختلاف نسب المساحة التي يغطيها كل نمط من هذه الأنماط و هي كما يتضح من الشكل(39) أ-الجزر الدافئة التي تتراوح درجة حرارها بين 36و98 م وهي جزر محدودة المساحة تتمثل على ساحل الخليج العربي خلال الصيف بسبب مجاورته لمياه الخليج المعتدلة كما تتشكل على أراضي الحدائق العامة داخل المدينة وتظهر بوضوح على منتزه الملك فهد وحديقة حي الإسكان وحديقة الأمير جلوي وحديقة قصر الخليج وحدائق أحياء أحد وبدر وأحراش حي الضباب والنور وتبلغ نسبة الأراضي التي يسيطر عليها حسب المساحة المقتطعة باستخدام برنامج (راجع منطقة الاقتطاع شكل رقم (38)هذا النمط من الجزر (7.29%) تقريبا من مساحة أراضي مدينة السلمام المستخدمة بمساحة تبلغ (10.5968) عمدينة القطيف الظهير الزراعي بمساحة تبلغ (10.5968) كم 2) وعلى ذلك فإن الحاجة تعتبر ماسة لزيادة المساحات المشحرة بمدينة الدمام .

ب- الجزر الحارة وتتراوح درجة الحرارة بما بين 40 و43 م وتظهر على الأحياء الداخلية بمدينة الدمام ويلطف درجة حرارة انوعا مقارنة بالجزر الحارة جدا وشديدة الحرارة وقوع الأحياء في اتجاه هبوب نسيم البحر ظهرا مما يخفض درجة الحرارة نوعا, كما أن تركز الحدائق وزيدادة أعدادها ومساحاتما له أكبر الأثر في خفض درجة الحرارة , إضافة إلى زيادة نسبة الظل الناجمة عن تداخل المساكن وشدة تجاورها وله دورا كبير أيضا في خفض درجات الحرارة ,وتقع هذه الجزيرة على أحياء قلب المدينة وعلى أحياء النواة الخارجية المتمثلة في حي الحمراء والشاطئ الغربي وبعض أجزاء الشاطئ الشرقي وفي حي المزروعية والبديع والدواسر والعنود والطبيشي والنخيل والجلوية ومدينة العمال وجنوب الناصرية والبادية وحي الشفاء كما يتشكل على هيئة حيوب صغيرة في كل من حي العمال وجنوب الناصرية والبادية وحي الاتصالات وحي الجامعيين والواحة والبساتين . وتبليغ نسبة الأراضي التي يسيطر عليها هذا النمط حسب المساحة المقتطعة باستخدام برنامج (راجع منطقة الارضي مدينة الدمام الاقتطاع شكل رقم (27) من الجزر (16.84%) تقريبا من مساحة أراضي مدينة الدمام المستخدمة بمساحة تبلغ (16.2587) عمدينة القطيف الظهير الزراعي عماحة تبلغ (14.3948 كم 2) مقابل (16.93%) بمدينة القطيف الظهير الزراعي عساحة تبلغ (14.3948 كم 2)

ت- الجزر الحارة جدا ، وهي التي تتراوح درجة حرارتها بين 44و 47 م وهي جزر تتوزع على معظم أراضي منطقة الدراسة وتسيطر على أكبر عدد من الأحياء خاصة أحياء الجناح الشرقي وأحياء الجناح الغربي حيث الأحياء المخططة غير المبنية التي تمثل في معظمها مناطق تربة مكشوفة ترتفع بها درجة حرارتها بسبب تعرضها للتسخين مباشرة من الشمس ، وتبلغ نسبة الأراضي التي يسيطر عليها هذا النمط حسب المساحة المقتطعة باستخدام برنامج (راجع منطقة الاقتطاع شكل رقم (92 منطقة الاقتطاع شكل رقم المناخز (15.12 %) تقريبا من مساحة أراضي مدينة المدمام المستخدمة بمساحة تبلغ (14.9195 كم 2) مقابل (16.44 كم 2) .

ث- الجزر شديدة الحرارة وتتمثل في الأحياء التي تزيد درجة حرارها عن 47 م وتتركز وبصفة خاصة في المنطقة الصناعية في حنوب شرق الدمام وجنوها الغربي وفي شمالها الغربي . كما تظهر على بعض أحياء غرب المام شرقا وتبلغ نسبة الأراضي التي يسيطر عليها هذا النمط من الجزر (12.15%) تقريبا من مساحة أراضي مدينة الدمام المستخدمة . عساحة تبلغ (11.9935كم 2)

مقابل (20.23%) . بمدينة القطيف الظهير الزراعي . بمساحة تبلغ (17.1994كــم 2) ويتمثــل معظم هذا النمط في القطيف في الأراضي المكشوفة خارج المدينة .

ويستنتج من السابق:-

1- تزيد نسبة المساحة التي تشغلها الجزر الدافئة بمدينة القطيف مقارنة بمدينة الدمام وذلك يدلل على انخفاض درجة الحرارة في مدينة القطيف خلال الصيف .

- 2- تقل مساحة الجزر الحارة بمدينة القطيف مقارنة بمدينة الدمام .
- 3- تقل مساحة الجزر الحارة جدا بمدينة القطيف مقارنة بمدينة الدمام .

4 إن مساحة الجزر الحارة والشديدة الحرارة هي الأكثر سيادة في مدينة الدمام و تتمثل بفارق يتراوح بين 6° و 8° م .

وتلعب مساحة كل مدينة دور في إعطاء نسبة لكل حجم من أنماط الجزر الحرارية وعموما كل المؤشرات تؤكد أفضلية مناخ القطيف بسبب نمط استخدام الأرض الزراعي كما أن موقع المدينة باتجاه الشمال يعزز من انخفاض درجات الحرارة وجودة الهواء السائد المتمثل في الرياح الشمالية والشمالية الغربية في الصيف والشمالية الشرقية في الشتاء لأنما تأتي من أماكن أكثر برودة إلى مناطق أكثر دفئا فتتسبب في خفض درجات الحرارة.

شكل رقم (27) يوضح أحجام الجزيرة الحرارية خلال الصيف

2-أنماط وأحجام الجزر الحرارية في مدينة الدمام خلال الخريف

من خلال قراءة الشكل رقم (28) للخريف يتضح أن الجزر الحرارية في مدينة الدمام لها تركيب خاص ومؤقت خاصة في الجزء المركزي من المدينة بسبب نمط استخدام الأرض التجاري وكثافة أعداد السكان وتمركزهم في منطقة القلب والنواة الخارجية كما يتأثر حجم الجزر الحرارية وأنماطها في المدينة كثيرا بوجود مراكز للتوطن الصناعي في جنوبها الشرقي وجنوبها الغربي وشمالها الغربي مما يجعل توزيع الحرارة والانبعاث الحراري يتناغم مع هذا التوزيع ويمكن معرفة الحيز من الأرض الذي تشغله أنماط الجزر الحرارية الشتوية على النحو التالى :-

أ- الجزر المعتدلة وتتراوح درجة حرارتها بين 23و 29 م:-

وتتمثل هذه الجزر في المناطق التي تقع في اتجاه هبوب الرياح الباردة التي يبدءا توغلها في المدينة حلال نوفمبر ويساهم في توغلها جنوبا تلك البؤر من خلايا الضغط المنخفض المتمركزة في منطقة جنوب شرق وجنوب غرب مدينة الدمام وتتمثل الجزر المعتدلة على الحدائق والمنتزهات والمناطق المزروعة , وفي كل من حي الحمراء والشاطئ الشرقي ومعظم أحياء وسط الدمام منها حي الدواسر والخليج والسوق والنخيل والبن والبنوق والنخيل وابن خلدون والمريكبات والإسكان كما تشمل بعض أحياء منطقة النواة الخارجية وأحياء شرق مدينة الدمام وغربها وتبلغ المساحة التي تشغلها هذه الجزر حسب المساحة المقتطعة للصورة الفضائية شكل رقم (37) (14.009 كم 2) بنسبة تبلغ المساحة المقطيق الظهير الزراعي للمدينة .

ب-الجزر المعتدلة نوعا تتراوح درجة حرارتما بين 29و 30 °م:-

تتوزع الجزر المعتدلة نوعا في منطقة محدودة تحيط بالمناطق المعتدلة وتظهر في منطقة القلب والنواة الخارجية أيضا وفي الجناح الشرقي من مدينة الدمام ويتمثل أكبر نطاق لها في حي الشاطئ الشرقي والغربي وتتحدد النسبة التي تشغلها حسب المساحة المقتطعة باستخدام برنامج (راجع منطقة الاقتطاع شكل رقم (37) بي (37) بي (37) بي مدينة القطيف الظهير الزراعي لمدينة الدمام ويتضح كبر المساحة الستي تشغلها الجزيرة في القطيف مقارنة بالدمام .

ت-الجزر الدافئة تتراوح درجة حرارتها بين 32و39 مــــ

وتشغل الجزر الدافئة مساحات كبيرة في مدينة الدمام وتتمثل بمساحات واسعة في جنوب الدمام وتشغل الجزر الدافئة مساحات كبيرة في مدينة المساحة المقتطعة باستخدام برنامج الايريداس شكل رقم (39) مساحة تبلغ (34.6036) من مساحة المدينة مقابل مساحة تبلغ (35.11كم) بنسبة (35.62%) في مدينة القطيف الظهير الزراعي لمدينة الدمام .

وبذلك يمكن القول أن الجزر المعتدلة والدافئة تتقاسم مساحة مدينة الدمام خلال الخريف.

ث –الجزر الحارة تتراوح درجة حرارتها بين 36و 39 م. –

تتمثل في نطاقات الضغط المنخفض المحلية (في جنوب شرق وجنوب غرب وشمال غرب المدينة) حيث يتركز الاستخدام الصناعي للأرض بالدرجة الأولى كما سبق القول وعموما تبلغ نسبة المساحة من الأرض التي تغطيها الجزر الحارة حسب المساحة المقتطعة باستخدام برنامج الايريداس شكل رقم (28) 9.34(8) بمساحة بلغت 9.2159 كم 2من المساحة المبنية من مدينة الدمام .مقابل (16.4917 كم عما هو ملاحظ تقع خارج نطاق العمران والمزارع .

ويستنتج من السابق:-

1-1 الجزر المعتدلة في مدينة الدمام تتمثل في مساحات اكبر من مدينة القطيف ويستحكم في ذلك الفرق بين مساحتي المدينتين حيث تبلغ وساحة مدينة الدمام $2 \times 145.531.015$ عين تبلغ مساحة مدينة القطيف $2 \times 77.553.646$ عين تبلغ مساحة مدينة القطيف $2 \times 77.553.646$ عين تبلغ مساحة مدينة القطيف $2 \times 77.553.646$

2- إن مجموع مساحة الجزر المعتدلة والمعتدلة نوعا في القطيف تفوق مثيلتها في مدينة الدمام ويرجع ذلك بطبيعة الحال إلى انتشار الزراعة والتشجير وهي مساحة تفوق مساحة الجزر المعتدلة بالدمام بالرغم من صغر مساحتها التي تقلل من درجة حرارة المدينة عامة .

3 إن مساحة الجزر الدافئة تقل في مدينة القطيف مقارنة بالدمام ويفسرذلك بطبيعة اتساع رقعة الأراضي المزروعة في القطيف .

الجزر الباردة نوعا الجزر المعتدلة الجزر الدافتة الجزر الحارة الحارة المجزر البحرية

عاشراً: – انحراف الجزر الحرارية عن درجة الحرارة المثلى في مدينة الدمام.

إن الفرق بين درجة الحرارة ودرجة الحرارة المثلى رق بين مقدار الحاجة لكل حي للطاقة بغرض التبريد أو التدفئة وما يترتب على ذلك من تباين في قيمة الفواتير المدفوعة فالجزر الحرارية تغير مسن سرعة دوران الهواء في المدن وبالتالي يتناغم الطلب علي الطاقة مع مراكز الضغوط المنخفضة السي تتشكل محليا حسب نمط استخدام الأرض. و مقدار الفرق بين درجة الحرارة المثلسي في الخريف والصيف يتباين من حي لأحر ويدل ذلك على أن حاجة الأحياء تتناسب مع مقدار هذا الفرق عن درجة الحرارة المثلي خلال الصيف تبلغ أقصاها في جميع الأحياء ولا يقل فرق ابرد الأحياء عن درجة الحرارة المثلي عن (16 م) بينما ترتفع لتبلغ أكثر من (35.77 م) في المناطق الصناعية مما يسدل على أن المخلفات الصناعية لها دور كبير في رفع درجات الحرارة وعموما يبدو أن حاجة المدينة على أن المخلفات الصناعية لها دور كبير في رفع درجات الحرارة وعموما يبدو أن حاجة المدينة للتبريد تكون كبيرة خلال الصيف في جميع أحياء المدينة .ويمكن الخروج من تحليل الفروق الحرارية للفترة الصيفية بالاتي :-

- 1. أن اقل الفروق الحرارية (16.73 °م) سجلت في منطقة القلب في كل من حيى مدينة العمال وابن خلدون والبادية بينما يرتفع الفرق الحراري الى (20.68 °م) في حيى المريكبات وحيى النخيل والقزاز والمريكبات.
- 2. إن أقل الفروق الحرارية (16.73°م) سجلت في النواة الخارجية في حي المزروعية 0 بينما سجلت أعلاها في حي العزيزية والخضرية والريان والترهة والاتصالات (23.10°م)
- ق. إن اقل الفروق الحرارية في الجناح الشرقي سـجلت في حـي النـورس (20.68 م)
 بالنسبة للقطاع الشرقي بينما سجل أعلاها في معظم بقية الاحياء ومنها حي الصناعية الاولى
 و الحسام والقشلة والخالدية الشمالية والجنوبية وغيرها (23.9 م)
- 4. إن اقل الفروق الحرارية في الجناح الغربي سجلت في حي الضباب (14 °م) بينما سجل أعلاها في حي احد وبدر (35.77 °م) .

أما خلال الخريف يلاحظ من الجدول أن أقل الفروق بين درجة الحرارة المثلى (4) تسجل في الحدائق والمناطق المشجرة بفارق درجة حرارة يصل الي (8 ° م).

بينما يتفاوت بعد الأحياء عن درجة الحرارة المثلى , ففي أحياء منطقة القلب يسجل حي البادية الفروق في درجات الحرارة عن المثلى (2.44°) يليه حي العدامة 5.91° م , بينما تسجل أعلى الفروق عن درجة الحرارة المثلى في حي المريكبات 9.70° م ويعلل ذلك اتساع المساحات المكشوفة الغير مبنية بهذا الحي مما يؤهلها لاكتساب نسبة كبيرة من الإشعاع الشمسي كما سبق القول , وبالنظر في بقية أحياء القلب نجد أن الفروق عن المثلى في بقية الأحياء تتراوح بين 70° م حلال الخريف وقربه من درجة الراحة .

أما في أحياء النواة الخارجية فيسجل حي الحمراء وحي الزهور والترهة اقل الفروق الحرارية عن المثلى (3°م) نسبة لقرب بعض هذه الأحياء من تأثير الخليج الملطف يليها حي المزروعية لنفس السبب تقريبا , أما أعلى الفروق (10.9 °م) فقد تم تسجيلها في حي العزيزية والعنود والريان المحمدية وهي أحياء يتأثر بعضها بقربه من المنطقة الصناعية الثانية في شمال غرب الدمام كما أن البعض منها يمثل في معظمه أراضي مكشوفة .

وفي أحياء الجناح الشرقي يسجل قصر الخليج اقرب الدرجات الى درجة الحرارة المثلى بفضل عملية التشجير الواسعة التي تمتت في منطقة القصر إضافة إلى النوافير المشيدة , ولا يتعدى فرق الدرجات عن 5 م , في حين تسجل أعلى الفروق (11 م) في كل من حي المنطقة الصناعية الاولى وفي كل من حي المنطقة الصناعية الاولى وفي كل من حي المخسام والقشلة في حين تراوحت في بقية أحياء شرق الدمام بين (7و10 م)

وفي غرب المدينة سجلت أقل الفروق في درجات الحرارة في حي الضباب (3.75°م) وكما سبق القول فإن هذا الحي تنتشر فيه الأحراش والأشجار الناتحة عن تسرب المياه مما يؤدي الى خفض درجة حرارة الحي بصورة ملحوظة ومقاسه (6°). أما أعلى الفروق الحرارية (10.94) فقد سحلت في المنطقة الصناعية الثانية بالدمام نسبة لارتفاع الملوثات الهوائية كما يرتفع الفرق في كل من حي الشروق والأمانة يليها ضاحية الملك فهد والفرسان المنفتحة تماما على المؤثرات الصحراوية .

مما سبق يتضح الأتي: _

- 1. إن اقل الفروق الحرارية سجلت في الخريف خلال يوم التصوير في حي البادية (2.44°م).
 - 2. إن أعلى الفروق الحرارية سجلت في المناطق الصناعية (11.5 م) .
 - 3. سجلت فروق حرارية جيدة في قصر الخليج والضباب نسبة لكثافة التشجير والزراعة .
- 4. سجلت فروق حرارية جيدة في كل من حي العدامة , المزروعية , الحمراء , الترهة شرق العنود الناصرية , تراوحت بين (3و 5 م) وسجلت هذه الفروق قريبا من تأثيرات الحدائق في هذه الأحياء

5. سجلت فروق مرتفعة (10°م) في كل من حي العزيزية , العنود , الريان ,المحمدية ,الصفا , الأمانة , الشروق الفيحاء ومعظمها يقع في أطراف المدينة أو قريب من تأثير المناطق الصناعية أو يشكل معظم أراضيه مناطق فضاء .

تسجل فروق حرارية تتراوح بين ($2e^{\circ}$ م) لصالح قلب المدينة عن أطرافها ويعلل ذلك تركز الحدائق ومنظومة توزيعها وقيم مساحتها حيث ساهم التوسع في مساحات التشجير في المخطط البلدي القديم في تعديل المناخ نوعا مقارنة بالأحياء الجديدة في أطراف المدينة والتي شح بها ما يخصص من الأراضي لإقامة الحدائق والمتترهات رغم حاجتها الكبيرة لذلك وصمم معظمها لأغراض الأبنية السكنية .

وعليه يمكن التنبوء بأن أحياء القلب هي الأقرب لدرجات الحرارة المثلى في فترة الربيع والخريف في حين تمثل القطاع الأكثر دفئا خلال الشتاء, كما يمكن التبوء بأن حجم المستهلك من الطاقة الكهربائية لغرض التبريد والتدفئة يتناسب طرديا بالبعد عن وسط الدمام وعلية تزيد الأحمال الكهربائية بهذا الاتجاه.

كما يتضح مما سبق أن التشجير يلعب دور كبير في خفض درجات الحرارة وعليه فإن المدينة المحاجة لزيادة المساحات المشجرة بما يتناسب ومساحة المدينة وموقعها الجاور للمؤثرات الصحراوية الحارة التي ترفع من درجات الحرارة معظم شهور السنة , كما ينتقل عبرها مؤثرات البرودة القارصة خلال الشتاء فيودي النبات دوره كمنظم لحرارة الفترة الحارة والباردة من السنة . ويمكن إجمال نتائج الدراسة فيما يلي :-

النتائج:-

- 1. أن صور القمر الصناعي لاندسات 5 TM ناجحة في رصد الجزر الحرارية في المدن المدارية وقادرة على رصد سلوكها وحركتها و أحجامها وموسميتها وعلاقة ذلك بسنمط استخدام الأرض. ومن جهة أخرى فان الأقمار الصناعية لاندسات لا توفر بيانات متصلة بالقياسات الفسيولوجية للإنسان والمتعلقة بشعوره بالراحة و الضيق من جراء الجزر الحرارية لذا فانه من المستحسن قياس هذه العناصر المتمثلة في الرطوبة النسبية واثر الرياح من محطات أرضية قريبة من بيئة الإنسان.
 - 2. –إن الأبنية والعمران المخطط يقلل من درجة الحرارة في المدن الصحراوية .
 - 3. إن نسيم البحر له تأثير واضح في توزيع درجة حرارة الأحياء الشرقية من مدينة الدمام .

- 4. إن قوة الجزر الحرارية في المستقبل ستكون كبيرة عامودياً إلى حد تؤثر في قوانين وميكانيكية اتجاه الرياح وقوة الموجات الراسية بمعنى أن الجزر الحرارية سوف تؤثر في الطبقات الراسية للغلاف الغازي في المستقبل.
- 5. يمكن لصور الأقمار الصناعية أن تميز بصريا عدم تجانس درجات الحرارة بين المدينة والريف .
- 6. إن الدراسة المبكرة للجزر الحرارية واختلافاتها دوريا يساهم في اكتشاف الاخـــتلال البيئـــي مبكرا سعيا لإزالته .
- 7. هناك ارتباط قوي بين إزالة النباتات وارتفاع درجة الحرارة يتضح ذلك من زيادة المساحة الدافئة بمدينة القطيف الزراعية بسبب الاستمرار في تحويل المزارع إلى مخططات عمرانية . .
- 8. إن ارتفاع تركز الحدائق في أحياء وسط الدمام ساهم في الحد من ارتفاع وتراكم درجة الحرارة حيث تقل درجة حرارة هذه الأحياء مابين 1-3°م مقارنة بأحياء غرب وشرق الدمام التي تكاد تنعدم فيها الحدائق .
- 9. إن المدن حيدة التخطيط المقامة في المناطق الصحراوية الحارة لها تأثير ايجابي على درجات الحرارة مقارنة بالدول المعتدلة والباردة حيث أن كثافة العمران في المدن المعتدلة والباردة يرفع من درجة الحرارة بعكس المدن الصحراوية المدارية التي يخف بها كثافة العمران المخطط من لفح الصحراء المدارية ووهجها الحار وللمدن المقامة في الصحراء أيضا تأثيرها الايجابي أيضا في الشتاء فتقلل من وطاءه البرد خلال الشتاء وتقلل من عدد أيام حدوث الصقيع .
- 10. لا يظهر النمط الواحد من الجزر الحرارية متصلاً عبر مساحات كبيرة في المدينة بل يتقطع بأنماط أخري يتسبب في ذلك نمط استخدام الأرض.
- 11. إن مواقع المدن الصناعية بالدمام يحتاج إلي إعادة تقيم حيث ألها تقع في اتجاه النمو العمراني ووسط الأحياء مما يجعلها تشكل خطرا في انتشار الملوثات الهوائية الضارة بالإنسان كما تساهم وبشكل كبير في رفع درجات الحرارة في الأحياء المطلة على الخليج العربي والتي كان من المفترض أن يخفض توغل نسيم البحر جزاً من حرارتها .
- 12. تتركز درجات الحرارة المثلى خلال الخريف في الحدائق والمناطق المزروعة , إضافة لأحياء منطقة قلب الدمام .
 - 13. لا يسجل أي حي من أحياء الدمام درجات حرارة مثلي خلال الصيف.

التوصيات

- 1. -وضع اعتبارات للبيئة الصحراوية عند تخطيط المدينة ومراعاة اختيار مواد البناء ولون الدهان وزيادة عدد الحدائق ووجهة المباني ويفضل أن تتجه نحو الشرق بالنسبة لمدينة الدمام .
- 2. تحتاج الأحياء الجديدة في غرب وشرق الدمام إلى أن تسور بحزم نباتية متتابعة تقلل من درجات الحرارة وتمنع وصول ذرا الأتربة والرمال للمناطق السكنية التي كثيرا ما تساهم في رفع درجات الحرارة خلال النهار في أحياء غرب الدمام كما تساهم في انتشار ظاهرة السديم في الأحياء القريبة من الشواطئ .
- 3. -العمل على تشجيع العمران في المناطق الصحراوية والاهتمام بتشجيرها فذلك يساهم في جودة الهواء
- 4. -الاهتمام بإنشاء الحدائق في مخططات الأحياء الجديدة كونها تلعب دورا هاما في تعديل خصائص المناخ ويمكن أن تستغل المساحات الفضاء الكثيرة في المدينة والمساحات الشاسعة المحيطة بها لهذا الغرض كما يمكن تشجير السباخ الساحلية بنباتات المانجروف .
- 5. -تقدير الأضرار المترتبة على تمركز الأعمال الصناعية في جنوب شرق وشمال غرب مدينة الدمام والتي كونت عليا جزر شديدة الحرارة تلعب الرياح دورا هاما في توزيع محصلتها على بقية الأحياء المجاورة لها في شرق المدينة وغربها .
- 6. -إجراء دراسات مشابهة للتأكد من أهمية رصد الجزر الحرارية بواسطة الأقمار الصناعية وفهمها في المدن المدارية وإجراء العديد من الدراسات التي تكشف عن التغيرات المناخية في المملكة العربية السعودية بالوسيلة ذاتها .

الهوامش:

 (1^*) يُعرف علم الاستشعار عن بعد بأنه استكشاف ودراسة الأهداف من بعد دون اتصال مباشر كما وذلك عن طريق تحليل الطاقة الكهرومغناطيسية المنعكسة أو المنبعثة من تلك الأهداف.ومن مميزات علم الاستشعار عن بعد:

- مكانية تغطية مساحة كبيرة من سطح الأرض في فترة زمنية قصيرة.
- إمكانية دراسة التغيرات للمناطق المطلوبة ومراقبتها بصفة دورية ومنتظمة في نفس الوقت
 - إمكانية ربط البيانات بنظم المعلومات الجغرافية وذلك بإنشاء قاعدة معلومات جغرافية.
 - توفير بيانات ومعلومات لمناطق يصعُب الوصول إليها.
 - إمكانية إنتاج خرائط ومخططات رقمية ذات دقة عالية في البيانات.
- المساحة محسوبة من قبل الباحثة من صورة القمر الصناعي لاندسات 5 2* لمدينة الدمام باستخدام برنامج الايرداس
- (*3) استنتاج من الدراسة الميدانية للباحثة للإحياء باستخدام الرصد الطواف وبالمقارنة مع بيانات معطة رصد الظهران ومحطة رصد الدمام في المطارات .
- (4*) تمت مقارنة نتائج النماذج بالمتوسطات والقراءات اليومية للحرارة في كل من محطة الدمام والظهران .
- (*5) درجة الحرارة المثلى او الفعالة هي الدرجة التي يشعر عندها الإنسان بالراحة ويستطيع تحتها أن تؤدي وظائفه السوية بطاقتها كاملة فإذا ارتفعت درجة الحرارة عنها أحتاج للتبريد بينما يحتاج للتدفئة اذا انخفضت عنها وقد حددت هذه الدرجة عند حبيب 1427 في المنطقة الشرقية بـ (21.1 م) (75° ف) في الفترة الباردة من العام و بـ (23.8 م) (75° ف) في الفترة الدافئة) واعتمدت الدراسة على ما حددته حبيب في دراستها .
- (6^*) تم رصد درجات الحرارة في هذا الحي من قبل الباحثة عن طريق استخدام السيارة الطوافة التي حابت الحي للتأكد من معطيات الصور الفضائية

المراجع

أولا: - المصادر:

- 1 أمانة مدينة الدمام ,وكالة التعمير والمشاريع ,الإدارة العامة للتخطيط العمراني , مشروع تطوير نظم المعلومات الجغرافية , المرحلة الأولى , لوحة رقم 1 أحياء مدينة الدمام تاريخ اللوحة 25شوال 1426 هـ .
- 2- المؤسسة العامة للأرصاد وحماية البيئة التقرير المناخي اليومي لمطار الملك فهد الدولي ومطار الطهران على قرص مرن لعام 2001م.
 - -3 المساحة العسكرية (خريطة طبوغرافية لمدينة الدمام)
- TM 5 صورة القمر الصناعي لاندسات 5 مدينة الملك عبد العزيز للعلوم والتقنية 2001 مورة القمر الصناعي لاندسات 5 للمنطقة الشرقية بتاريخ 2001/11/2 م وتاريخ 2001/7/29 .
- 4-وزارة الاقتصاد والتخطيط ,مصلحة الإحصاءات العامة النتائج الأولية للتعداد العام للسكان والمساكن 1425 هـ 2004 م .
- 5- وزارة الاقتصاد والتخطيط ,مصلحة الإحصاءات العامة بيان بعدد السكان والمساكن موزعين حسب الجنس والجنسية في أحياء مدينة الدمام 1413هـ.
- 6- وزارة الشئون البلدية والقروية, وكالة الوزارة لتخطيط المدن , المديرية العامة للشئون البلديــة والقروية بالمنطقة الشرقية تقرير نطاق النمو العمراني لمدينة القطيف هـــ1408 –1988م .
 - 7- زكي محمد على فارسي خريطة ودليل مدن المنطقة الشرقية الدمام الخبر الظهران القطيف . ثانياً المراجع العربية :
- 1 -الشمري , نوف شافي فلاج التركيب الداخلي لمدينة الدمام (دراسة في جغرافية العمران) رسالة ماجستير غير منشورة , كلية الآداب للبنات بالدمام .
 - 2 -حبيب بدرية محمد عمر (2004): أقاليم الراحة الفسيولوجية في المملكة العربية السعودية (تطبيق أنموذج تيرجنج المعدل) ، سلسلة دراسات جغرافية ، الجمعية الجغرافية السعودية ، حامعة الملك سعود ، المملكة العربية السعودية ، الرياض 0

- 3- حبيب بدرية محمد عمر (2005 م) المناخ والحاجة الى تكييف الهواء في وسط وجنوب غرب المملكة العربية السعودية (دراسة مقارنة) الجمعية الجغرافية الكويتية , الكويت حرارية عمد عمر 2006 م "درجة حرارة أيام "للتدفئة والتبريد عند عتبات حرارية متباينة في المنطقة الشرقية من المملكة العربية السعودية وعلاقتها باستهلاك الطاقة (دراسة في المناخ التطبيقي) بحوث جغرافية , الجمعية الجغرافية السعودية .
- مناصرة، محمود 1985 م الجزيرة الحوارية لمدينة عمان رسالة ماجستير غير منشورة ، قسم الجغرافيا ، الجامعة الأردنية ، عمان 0
- 6 –عبد اللطيف ،يوسف 2000م مناطق الحرارة المثلى في مدينة القاهرة: دراسة في جغرافية المناخ الحضري ، المجلة الجغرافية العربية ، العدد السادس والثلاثون ، الجزء الثان
- 7 معتوق ، امل عبد العظيم 2006 م العلاقة بين المناخ والعمران في غرب الدلتا (دراسة في حغرافية المناخ التطبيقي دراسة تطبيقية على مدينة دمنهور 0رسالة ماجستير غير منشورة , جامعة الاسكندرية , فرع دمنهور ، قسم الجغرافيا .

ثالثاً :-المراجع بالغة غير العربية :

- -Atkinson , B,W 1977 Urban effects on precipitation :An investigation of London s influence on the severe storm of August , Dept, Geog , Queen Mary Coll, London , Occ, pape
- -Andrew C. Comrie. 2000: Mapping a Wind-Modified Urban Heat Island in Tucson, Arizona (with Comments on Integrating Research and Undergraduate Learning). Bulletin of the American Meteorological Society: Vol. 81, No. 10, pp. 2417–2431.
- -Baik Jong-Jin, Kim Yeon-Hee and Chun Hye-Yeong. 2001: Dry and Moist Convection Forced by an Urban Heat Island. Journal of Applied Meteorology: Vol. 40, No. 8, pp. 1462–1475.
- 4. -Bornstein Robert D.. 1968: Observations of the Urban Heat Island Effect in New York City. Journal of Applied Meteorology: Vol. 7, No. 4, pp. 575–582.

- -Barsi Julia A., Barker John L., Schott John R 2003. An Atmospheric Correction
 Parameter Calculator for a Single Thermal Band Earth-Sensing Instrument
 Canadian Journal of Remote Sensing. Vol. 28, No. 2, pp. 141-153, April
- Cenedese A. and Monti P. 2003: Interaction between an Inland Urban Heat Island and a Sea-Breeze Flow: A Laboratory Study. Journal of Applied Meteorology: Vol. 42, No. 11, pp. 1569–1583.
- -Douglas M. Leahey and James P. Friend. 1971: A Model for Predicting the Depth of the Mixing Layer Over an Urban Heat Island with Applications to New York City. Journal of Applied Meteorology: Vol. 10, No. 6, pp. 1162–1173.
- 8. -Fast Jerome D, Torcolini Joel C. and Redman Randy. 2005: Pseudovertical Temperature Profiles and the Urban Heat Island Measured by a Temperature Datalogger Network in Phoenix, Arizona. Journal of Applied Meteorology: Vol. 44, No. 1, pp. 3–13.
- -Gallo Kevin P and Owen Timothy W. . 1999: Satellite-Based Adjustments for the Urban Heat Island Temperature Bias. Journal of Applied Meteorology: Vol. 38, No. 6, pp. 806–813.
- 10.-Grady P. Dixon and Mote Thomas L. 2003: Patterns and Causes of Atlanta's Urban Heat Island-Initiated Precipitation. Journal of Applied Meteorology: Vol. 42, No. 9, pp. 1273–1284.
- 11.-Hafner Jan and . Kidder Stanley Q. 1999: Urban Heat Island Modeling in Conjunction with Satellite-Derived Surface/Soil Parameters. Journal of Applied Meteorology: Vol. 38, No. 4, pp. 448–465.
- 12.-Hawkins Timothy W, Brazel Anthony J., Stefanov William L, Bigler Wendy and Saffell Erinanne M. 2004: The Role of Rural Variability in Urban Heat Island Determination for Phoenix, Arizona. Journal of Applied Meteorology: Vol. 43, No. 3, pp. 476–486.
- 13.-Kessler, A, 1985 Heat balance climatology, In Essenwanger, B, M, (ed) World Survey of Climatology. Vol. IA General climatology. Elsevier. Amsterdam.

- 14.-kevin P. Gallo and Timothy W. Owen. 1999: Satellite-Based Adjustments for the Urban Heat Island Temperature Bias. Journal of Applied Meteorology: Vol. 38, No. 6, pp. 806–813
- 15.-Kim Yeon-Hee and Baik Jong-Jin . 2002: Maximum Urban Heat Island Intensity in Seoul. Journal of Applied Meteorology: Vol. 41, No. 6, pp. 651–659.
- **16.**-Kim Yeon-Hee and Baik Jong-Jin . 2005: **Spatial and Temporal Structure of the Urban Heat Island in Seoul**. Journal of Applied Meteorology: Vol. 44, No. 5, pp. 591–605.
- 17.-Kurbatskii Albert F. . 2001: Computational Modeling of the Turbulent Penetrative Convection above the Urban Heat Island in a Stably Stratified Environment.

 Journal of Applied Meteorology: Vol. 40, No. 10, pp. 1748–1761.
- 18.-Kusaka Hiroyuki and Kimura Fujio . 2004: Thermal Effects of Urban Canyon Structure on the Nocturnal Heat Island: Numerical Experiment Using a
- 19.-Kopec Richard J. 1970: Further Observations of the Urban Heat Island in a Small City. Bulletin of the American Meteorological Society: Vol. 51, No. 7, pp. 602–606.

20.

landsberg, H.E. 1981City climate, In Landsb H.E.(ed)General Climatology. World Survey of ClimatologyElsevier.Amsterdam

- **21**.-Leonard O. Myrup. 1969: **A Numerical Model of the Urban Heat Island**. Journal of Applied Meteorology: Vol. 8, No. 6, pp. 908–918
- 22.-Miess, M 1979 The climate of cities In Laurie ,I.C(ed) Nature in Cities. Wiley ,Chi Chester 0
- 23.-Markham, B.L and J.L. Barker, 1987. Thematic Mapper bandpass solar exoatmospherical radiances, Int. J.of Remote Sensing 8(3): 517-523
- 24.-Markham, B.L and J.L. Barker J.L.,1986 Landsat Mss and TM Post –Calibration Dynamic R anges, Exostmospheric Reflectances and At-Satellite Temperature EOSAT Landsat Technical Notes. NO 1,August, EOSAT, Lanham, Maryland.

- 25.-Mihalakakou Giouli , Flocas Helena A. , Santamouris Manthaios and Helmis Costas G. . 2002: Application of Neural Networks to the Simulation of the Heat Island over Athens, Greece, Using Synoptic Types as a Predictor. Journal of Applied Meteorology: Vol. 41, No. 5, pp. 519-52
- 26.-Morse Anthony, Tasumi Masahiro, Richard G. Allen William J. Kramber 2000 Final Report Application of the SEBAL Methodology for Estimating Consumptive Use of Water and Streamflow Depletion in the Bear River Basin of Idahothrough Remote Sensing. University of Idaho, Department of Biological and Agricultural Engineering Submitted to The Raytheon Systems Company. Earth Observation System Data and Information System Project December 15, 2000.
- 27.-Morris C. J. G., I. Simmonds and Plummer N. . 2001: Quantification of the Influences of Wind and Cloud on the Nocturnal Urban Heat Island of a Large City. Journal of Applied Meteorology: Vol. 40, No. 2, pp. 169–182.
- 28.-Oke T. R. and East, C. 1971 The urban boundary layer in Montreal .Boundary-Layer Met. 1
- 29.-Olfe D.B. and Lee R.L. . 1971: Linearized Calculations of Urban Heat Island Convection Effects. Journal of the Atmospheric Sciences: Vol. 28, No. 8, pp. 1374–1388.
- 30.-Parry, M. 1966 The urban; heat island; In Tromp, S. W. and Weite, W. H. (eds) Biometeorology, 2. Pergamon, Oxford and London 0
- **31**.-Peterson .J. T. 1971 **Climate of city**; In Detwyler .T. R . (ed) Man, s, Impact on Environment McGraw-Hill, New York
- 32.-Pal Arya Jie Lu, S, Snyder William H. and Lawson Robert E. Jr.. 1997: A Laboratory Study of the Urban Heat Island in a Calm and Stably Stratified Environment. Part II: Velocity Field. Journal of Applied Meteorology: Vol. 36, No. 10, pp. 1392–1402.
- 33.-Pal Arya Jie Lu, S, Snyder William H. and Lawson Robert E. Jr.. 1997: A Laboratory Studof the Urban Heat Island in a Calm and Stably Stratified

- Environment. Part I: Temperature Field. Journal of Applied Meteorology: Vol. 36, No. 10, pp. 1377–1391
- **34**.-Preston R.A. -Whyte. 1970: **A Spatial Model of an Urban Heat Island**. Journal of Applied Meteorology: Vol. 9, No. 4, pp. 571–573
- 35.-Raymond William H, Robert M. Rabin and. Wade Gary S. 1994: Evidence of an Agricultural Heat Island in the Lower Mississippi River Floodplain. Bulletin of the American Meteorological Society: Vol. 75, No. 6, pp. 1019–1025.
- 36.-Terjung, W,H, 1970 Urban energy balance climatology. Geo. Rev 60 0
- **37**.-Terjung , W ,H, and Louis ,S.S. F (1973) **Solar radiation and urban heat islands**Ann Amer .Geog.63 0
- **38.**-Terjung, W, H, and Rourky, p, A, 1981 Energy input and resultant surface temperatures for individual urban interfaces. Archiv. Met. Geophys. Biokl. B, 290
- 39. Terjung , W ,H,and Rourky , p ,A 1980 Simulating the causal elements of urban heatisland . Boundary- layer Met. 19 0
- 40.-Tyson , P. D. Garstang , M. and Emmitt , G. D. 1973 The structure of heat islands Occasional paper No12 . Dept . of Geography and Environmental Studies University of the Witwatersrand , Johannesburg
- **41.**-Thomas C. Peterson and Timothy W. Owen. 2005: **Urban Heat Island Assessment: Metadata Are Important**. Journal of Climate: Vol. 18, No. 14, pp. 2637–2646.
- **42**. Yang Hequn ;Yong Liu 2004 A satellite remote sensing based assessment of urban heat island in lanzhou city northwest china Key Laboratory of Western China s Environmental System MOE Lanzhou University , Lanzhou 730000, China
- 43.-Yang Jiansheng Wang Y.Q2005 .Estimation of Land Surface Temperature using Landsat-7 ETM+ Thermal Infrared and weather Data. Department of Natural Resources Science. University of Rhode Island Kingston, RI 02881, USA

- 44.-Yoshikado Hiroshi and Tsuchida Makoto . 1996: High Levels of Winter Air Pollution under the Influence of the Urban Heat Island along the Shore of Tokyo Bay. Journal of Applied Meteorology: Vol. 35, No. 10, pp. 1804–1813.
- 45.-Vukovich Fred M and King William J. . 1980: A Theoretical Study of the St. Louis Heat Island: Comparisons Between Observed Data and Simulation Results on the Urban Heat Island Circulation. Journal of Applied Meteorology: Vol. 19, No. 7, pp. 761–770.
- 46.-VUKOVICH FRED M. . 1971: THEORETICAL ANALYSIS OF THE EFFECT OF MEAN WIND AND STABILITY ON A HEAT ISLAND CIRCULATION CHARACTERISTIC OF AN URBAN COMPLEX. Monthly Weather Review: Vol. 99, No. 12, pp. 919–926.
- **47**.-Word Meteorological Organization 1970 **Urban climates** WMO Technical Note No.108

ABSTRACT

The(UHI) not only affects the climatic comfort of the urban population, their health and leisure time activities but also has considerable economic effects. By raising the temperature, The objective of this paper is to investigate the phenomena of Urban Heat Islands (UHI) in Dmmam city in kingdom of Saudi Arabia. The study also aims at analyzing and comparing surface temperature differences in urban areas among different land cover types using Landsat Tm 5 thermal infrared imagery 2001. The significance of understanding the impacts of urbanization on climate in Dmmam city.

D. Badriah Mohammad Habib

Geographical Department

Dmmam

2006