

5. Kraševac, J., 1977. Vpliv onesnaženega ozračja na obolevanje dihal pri otrocih. Naše okolje št. 3—4, Ljubljana, str. 111—117.
6. Špes, M., 1981. Jesenice in problematika življenjskega okolja. II. faza raziskovalne naloge, IGU Ljubljana.
7. Zavod za socialno higieno in medicino Gorenjske, Kranj, zdravstvena statistika.
8. Zavod SRS za zdravstveno varstvo, Oddelek za komunalno higieno, 1966: Strokovno mnenje o vplivu dima; Jesenice — Urbaniški program vplivnega območja, str. 53—68.
9. Žumer, J., 1981. Degradacija okolja v Jeseniški dolini. Seminarско delo na Oddelku za geografijo Filozofske fakultete, Ljubljana.

Slavko Šipec

Illness in the Jesenice District: Is the Environment still a Health Hazard in the Jesenice District?

The article attempts to illustrate the illness of residents of the Jesenice District on the basis of older and recent statistical data on the number of visits to health centers and to discover possible connections with working conditions at the Železarna foundry and air pollution. For a long time, the Železarna foundry has ranked among the industrial plants causing the most pollution in Slovenia and also known for very difficult working conditions. In the last decade, pollution of the environment has been greatly reduced thanks to technological modernization. In recent years, illnesses among residents of the Jesenice District have not been above average compared to rates of illness in the rest of Slovenia in contrast to older research. More exact and reliable data, however, can only be obtained through comprehensive and precise professional research.

UJANA

UJANA

PROBLEMATIKA ODLAGANJA KOMUNALNIH IN METALURŠKIH ODPADKOV NA JESENICAH

Slavko Šipec*

UDK 628.4/5 (497.12 Jesenice)

S povečanjem sanitarnih in estetskih zahtev je vse bolj v ospredju tudi skrb za ustrezno odstranjevanje odpadkov iz naselij in proizvodnih objektov. Komunalne odpadke je možno obvladovati na več načinov: s sežiganjem, kompostiranjem in z odlaganjem na urejene deponije. Za industrijske odpadke pa veljajo drugačni načini. Še do nedavnega je prevladovalo odlaganje na pretežno neurejena odlagališča. Kjer ravnanje z odpadki ni bilo zakonsko urejeno, so bila divja odlagališča pogost pojav. Uporabljali so predvsem opuščene kamnolome, peskokope, gramoznice in podobno.

Takšno odlaganje odpadkov je neredko povzročalo samovžige zaradi aerobnih procesov razpadanja organskih snovi in globinskih vžigov metana, ki nastaja iz anaerobno razpadle organske mase. Neurejena odlagališča so škodljiva za okolje, ker ogrožajo površinske in podtalne vode tudi več kilometrov naokoli. Poleg tega so tudi idealen prostor za glodalce, mrčes in plevel. Danes se vse bolj uveljavlja odlaganje odpadkov na urejenih deponijah, ki so za okolje manj škodljive. Pri ustrezno urejenih deponijah odloženi odpadki nimajo stika s podtalnico, saj je dno iz neprepustne podlage. Odvajanje vode je urejeno z drenažo. Odpadke stiskajo in deponijski prostor je bolje izrabljen. Plasti odpadkov se prekrivajo z inertnim materialom (gradbeni material, odkopni material ipd.), kar prepre-

čuje stik z zrakom, širjenje plinov v okolico ter dostop glodalcem in mrčesu. Iz takšnih deponij pridobivajo tudi deponijski plin, ki vsebuje okoli 60 % metana, ostale sestavine pa so še ogljikov monoksid in dioksid in žveplovodik. Po zapolnitvi deponije njene površine rekultivirajo (8, str. 444—446).

Odstranjevanje komunalnih odpadkov je v preteklosti predstavljalo za jeseniško občino težavo, saj so jih organizirano odvažali le z ožjega območja Jesenic. Dnevno so odvažali 70 do 90 m³ odpadkov v napol urejeno centralno odlagališče v Maznikovi jami, ki ni ustrezalo sanitarnim in estetskim normativom (9). Bilo je v neposredni bližini Hrušice in Save; odlagališče jo še danes onesnažuje z izcedno vodo (7). Leta 1987 so ga opustili, ga delno rekultivirali, del zemljišča pa iz-


Slika 1. Pogled na Jesenice od vzhoda ter prikaz lokacije obeh železarskih nasipov (1 — nasip ob starem delu Železarne, 2 — manjši in mlajši nasip ob novejših obratih na Koroški Beli) ter komunalne deponije na Mali Mežaklji (3).

* Svetinova 10, Jesenice

Članek je povzet iz diplomskega dela z naslovom Jesenice in njihova ekološko-geografska problematika, knjižnica Oddelek za geografijo Filozofske fakultete, Ljubljana, 1990, in dopolnjen z nekaterimi novimi informacijami.

koristili pri gradnji karavanškega predora oziroma avtoceste. Istega leta je začela delovati nova centralna deponija komunalnih odpadkov na Mali Mežaklji v bližini Jesenic, ki naj bi pomenila napredek pri dolgoročnem reševanju problema odlaganja komunalnih odpadkov. Načrti zanj so povzeti po njenem tehnološkem elaboratu (10).

Deponija je dolga okoli 480 m, široka pa od 100 do 230 m. Sprejela bo lahko 780 000 m³ odpadkov. Deponija izkorišča plitvo kotojanje v severnem pobočju Mežaklje (Mala Mežaklja), katere dno je na nadmorski višini okoli 705 m. Položaj v kotanju omejuje širjenje hrupa, prahu in odpadkov. Od Jesenic je oddaljena v zračni črti okoli 500 m in ločena s strmim gozdnatim pobočjem. Okolica deponije je gozdnata. V višino bo zrastle za 20 m, zadoščala pa bo predvidoma za 50 let. Njeno bodo sčasoma odlagali odpadke prebivalstva celotne jeseniške občine. Deponija je namenjena običajnim komunalnim odpadkom (gospodinjskim, uličnim, gradbenim odpadkom, občasnim velikim odpadkom iz gospodinjstev in podjetij, industrijskim inertnim odpadkom, mešanim industrijskim odpadkom, za gošče in blato iz čistilnih naprav za vode in uličnih jaškov). Za posebne odpadke (ostanki mineralnih olj in maščob, jedke snovi — kisline in lugi, patološki in klavniški odpadki, cele avtomobilске gume, motorna vozila) pa deponija ni ustrežna (10).

Dno deponije naj bi izolirali z okoli pol metra debelo plastjo ilovice. Ker zdaj še ne odlagajo odpadkov na celoten obseg deponije, bo izolacija deponije potekala postopoma (10). Iz litološke karte (3) je razvidno, da je deponija v morenskem materialu, celotna okolica pa ima značaj kraškega terena, tvorijo jo triasni apnenec in dolomiti. Hidrogeološke raziskave okolice deponije so pokazale, da večina padavinske vode hitro ponikne in podzemno odteka proti jugu v dolino Radovne. Le manjši del padavinske vode podzemno odteka proti severu k izvirov v Podmežaklji, ki so prizadeti že z gradnjo nove avtoceste (3, 4, 10). Glede odlaganja odpadkov je predviden način, kakršen je bil opisan na začetku članka. Deponijo bodo ograjevali postopoma z električnim pastirjem, kar bo divjadi onemogočilo pristop. Ker bo deponija v višino zrastle le 20 m, bo dovolj časa za izplinjavanje in omogočanje aerobnih procesov, zato posebnih ukrepov za odplinjevanje niso predvideli. Predvidevali so, da izcedne vode iz deponije na kakovost podtalnice in izvirov ne bodo vplivale, saj pričakujejo le do 0,5 l izcednih vod v sekundi. Odvajali jih bodo po pobočju Male Mežaklje proti 400 m oddaljeni in 135 m nižje tekoči Savi. Na tej poti naj bi se izcedne vode že absorbirale, zato njihovega lovljenja in čiščenja niso predvideli (10).

Deponijo bodo po zaprtju prekrili z 30 cm debelim slojem inertnega materiala in po letu dni postopek ponovili. Po še enem letu bodo navozili humus in deponijo pogozdili. Oblikovali jo bodo tako, da bodo

Tabela 1. Metalurški odpadki v Železarni, njihova količina in odstranjevanje v letu 1979.

Vrsta odpadkov	Količina	Odstranjevanje, uporaba
granulirana plavška žlindra	54000 t	uporaba za proizvodnjo cementa izven Železarne
odvalna plavška žlindra	9500 t	deponiranje na odpadnem nasipu Železarne in na komunalno odlagališče
odpadna opeka — obloge peči	500 t	deponiranje na odpadnem nasipu Železarne
jeklarska žlindra	85000 t	deponiranje na odpadnem nasipu Železarne, predelava v objektu za predelavo talilniških odpadkov, uporaba v gradbeništvu
prah iz odpraševalnih naprav	3000 t	deponiranje na odpadnem nasipu Železarne
livarski peski ipd.	18000 t	predelava v separaciji, vračanje v talilniške obrate
nevtralizirane sedimentne gošče iz čistilnih naprav	7200 t	zasipavanje v odpadni nasip Železarne, deponiranje na komunalno odlagališče
odpadne oljne gošče in masti	50 t	shranjevanje v sodove, sežiganje

Vir: 14

Tabela 2. Metalurški odpadki v Železarni, njihova količina in odstranjevanje v letu 1988.

Vrsta odpadkov	Količina	Odstranjevanje, uporaba
elektrometalurška žlindra	8000 t	deponiranje na odpadnih nasipih Železarne
prah iz elektropeči jeklarn	4000 t	deponiranje na odpadnih nasipih Železarne in na komunalni deponiji na Mali Mežaklji, uporaba za proizvodnjo cementa izven Železarne
odpadne obloge peči	4500 t	deponiranje na odpadnih nasipih Železarne, ponovna uporaba
valjarniška škaja	8500 t	reciklaža
odpadna olja, čistilna olja	160 t	sežiganje v Železarni in izven nje, rerafinacija izven Železarne
emulzije	1066 m ³	deponiranje na odpadnih nasipih Železarne
oljne gošče	3540 m ³	sežiganje v Železarni in izven nje
tekoči odpadni livarski peski	660 t	deponiranje na odpadnih nasipih Železarne
cinkov in svinčev pepel	140 t	predelava v cinkarni Celje in v topilnici svinca v Mežici
gošča, mulj iz čistilnih naprav	415 t	deponiranje na odpadnih nasipih Železarne in na komunalni deponiji na Mali Mežaklji
lužilnic		
odpadna solna kislina in žagovina	100 m ³	deponiranje na odpadnih nasipih Železarne in na komunalni deponiji na Mali Mežaklji
ostali odpadki*	194 m ³ 0,1 t	

* kisline, lugi, kalijne soli, nitrati, kondenzatorji in transformatorji s polikloriranimi bifenili (PCB)
Vir: 14

padavinske vode tekle proč od nje. Količina izcednih vod naj bi se nekaj let po prenehanju aktivnosti zmanjšala na zamenljivo količino (10).

Tehnični elaborat je bil dovolj dobro zasnovan, morda mu gre zameriti le to, da ni predvidel lovljenja in čiščenja izcednih vod. Če bi ga upravljavci deponije dosledno upoštevali, bi ta nova deponija dejansko predstavljala napredek pri odlaganju komunalnih odpadkov. Na žalost pa ni tako.

Deponija ima lokacijsko, še vedno pa nima uporabnega dovoljenja (1), čeprav obratuje že 5 let. Glede njene lokacije so imeli pomisleke v radovljiški občini, saj so menili, da bo deponija ogrozila pitno vodo v Radovni (12).

Večkratni terenski ogledi deponije so pokazali, da odpadke stiskajo in redno prekrivajo z inertnim materialom, ni pa še ograjena z električnim pastirjem, kot je predvideval tehnološki elaborat. Tudi dna deponije niso izolirali z ilovico.

K problematiki deponije komunalnih odpadkov se bomo vrnili še ob koncu članka v okviru problematike odlaganja železarskih odpadkov. Tudi Železarna namreč na deponijo odlaga nekatere metalurške odpadke, ki nanjo ne sodijo.

V jeseniški občini je ob vodotokih in gozdovih 23 večjih in 29 manjših divjih odlagališč, kar kaže na nizko stopnjo zavesti prebivalcev (5). Črna odlagališča so poleg ekološkega tudi estetski problem, še posebej v okolju, ki hoče med drugim veljati tudi za turistično.

Črna metalurgija spada med industrijske panoge z zelo velikimi količinami odpadnih snovi in neizkoriščenega materiala, ki pretežno ni več uporaben. To seveda velja tudi za Železarno Jesenice.

Železarna je neuporabne metalurške odpadke, zlasti odpadno žlindro, ves čas odlagala vzhodno od starega dela Železarne. Količine odpadnega materiala so bile velike, povečale so se zlasti po drugi svetovni vojni, skladno s povečanjem


Slika 2. Starejši in večji nasip ob starem delu Železarne. Ogromne količine metalurških odpadkov, zlasti odpadne žilindre, so prekrile močvirnato Vrbje ob Savi, nasip pa se je razširil vse do Javornika. Danes so robovi nasipa ozelenjeni.

prozvodnje. Nastal je več kot 1 km dolg in 15 do 20 m visok nasip, na katerem je Železarna postavila nekatere obrate ter skladišče za staro železo in jeklene odpadke. Nasip je primer, kako se je Železarna Jesenice neracionalno širila, medtem ko se je stanovanjska gradnja na Jesenicah zaradi pomanjkanja prostora bila prisiljena širiti na karavanška pobočja, v višino, pa tudi izven mesta, na Deželo. Nasip je vraščen med mestna dela Sava in Javornik. Slednjega je dosegel v sedemdesetih letih in takrat se je pojavil problem, kam odlagati metalurške odpadke. Zato so leta 1977 ob njegovem vznožju postavili obrat za predelavo talniških odpadkov (žilindre), ki jih predelajo do 180 000 t na leto. S tem je bilo vprašanje odlaganja odpadkov delno rešeno (14). Drug nasip odpadnega materiala je mlajši, nastal je v zadnjih dvajsetih letih ob robu akumulacijskega jezera HE Moste ob novejših valjarnah na Koroški Beli. Vrsto, količino in odlaganje odpadkov podrobno prikazujeta dve tabeli, in sicer za leto 1979 ter 1988. Kot je videti iz prve tabele, so pred tehnološko modernizacijo Železarne leta 1987 nastajale izredno velike količine odpadkov, vendar je Železarna precej odpadnih surovin znova porabila. Nekatere železarske odpadke pa so uporabljali tudi v nekaterih drugih panogah, npr. v gradbeništvu. Podatki za leto 1988, torej za obdobje po tehnološki modernizaciji (ukinitve visokih peči in martinarne, postavitev nove jeklarne), pa kažejo, da je odpadkov zdaj precej manj, pa tudi njihova sestava je nekoliko drugačna. Železarna je pred tehnološko modernizacijo na tono proizvedenega jekla »proizvedla« okoli 320 kg tipičnih metalurških odpadkov (odpadne žilindre, obloge peči, prah iz čistilnih naprav), po njej pa le še 34 kg.

Za deponiranje metalurških odpadkov Železarna uporablja oba odpadna nasipa. Zaradi tega sta oba ekološko in estetsko močno oporečna. Ko padavinska voda pronica skozi nasipa, postane

močno alkalna in se navzame topnih sulfatov kalija, kalcija in natrija, ki so strnjeni in škodljivi za podtalnico (6, povzeto po 9). Ker sta oba nasipa v neposredni bližini Save, negativno vplivata tudi nanjo. Na odpadnih nasipih odlagajo tudi livarske peske, prah iz jeklarn z vsebnostjo kroma, z oljem prepojeno žagovino in razne mulje iz čistilnih naprav, ki vsebujejo fenole in težke kovine, kot krom, nikelj, železo in aluminij. Enega največjih problemov predstavljajo oljne gošče in oljne emulzije, ki jih deloma pokurijo v pečeh, deloma pa deponirajo v sodih v zbirnici odpadnih gošč na nasipu na Koroški Beli (14). Zato se je Železarna pred leti odločila za izdelavo projekta obdelave in solidifikacije odpadnih oljnih gošč in emulzij ter študije o ravnanju s posebnimi odpadki (13, 14), vendar je delo zaradi težkega položaja Železarne zastalo. Nekatera odpadna olja in čistilna olja so do osamosvojitve Slovenije vozili v reško rafinerijo, zdaj pa jih večinoma pokurijo (14). Odlaganje omenjenih (in tudi še drugih) odpadkov večinoma poteka brez posebnega nadzora, kar nevarnost onesnaženja še povečuje. Dodatno grožnjo so pomenili tudi posebni odpadki slovenskih podjetij, sprva prepeljani v Bosno in Hercegovino, nato pa v juniju leta 1991 na Jesenice. Dolgoročna rešitev tega problema se je vendarle nakazala z možnostjo sežiga teh odpadkov v tujini in odpadke so marca leta 1992 odpeljali z Jesenic.

Za konec se spet vrnimo h komunalni deponiji na Mali Mežakliji. Kot je že bilo zapisano, za posebne in metalurške odpadke ni urejena. Vendar Železarna poleg običajnih komunalnih smeti (8000 m³ na leto) nanjo odlaga tudi nekatere metalurške odpadke (prah iz odpraševalnih naprav jeklarn z vsebnostjo kroma, mulje in gošče iz čistilnih naprav, ki vsebujejo krom, nikelj, železo in aluminij, odpadno solno kislino ter z olji in železovimi delci prepojeno žagovino (14)). Večino teh muljev naj bi z določenimi tehnološkimi po-

stopki nevtralizirali (14), vendar dvomi ostajajo. Tako se ne gre čuditi, če bo deponija, ki je bila zamišljena kot ustrezna, postala grožnja okolju.

Tega se, kot kaže, zaveda tudi upravljalec, to je podjetje Kovinar. Leta 1991 so se odločili, da bodo deponijo sanirali, poostrili pa so tudi nadzor pri odlaganju železarskih odpadkov. Tako naj zdaj ne bi več odlagali prahu iz odpraševalnih naprav jeklarn, pa tudi raznih metalurških muljev naj bi bilo manj (vendar pa še vedno vsebujejo vsaj železove hidrokside in aluminij) (10). Vsi metalurški mulji naj bi bili po informacijah upravjalca (10) za odlaganje na komunalni deponiji le pogojno primerni. Načrt sanacije predvideva pridobitev še preostalih dovoljenj za obratovanje deponije in ureditev deponije v skladu s strogimi zahodnoevropskimi normativi (1, 11). Gre za postopke, ki so bili predvideni že v tehnološkem elaboratu (10), pa niso bili izvedeni (temeljito tesnjenje z ilovico in glino ter z neprepustno gumeno folijo, ki jo izdeluje kranjsko podjetje Sava in je odporna na vse kemikalije (2, 11)). Sanacija bo zajemala tudi ukrepe, ki jih tehnološki elaborat (10) ni predvidel, predvsem gre za lovljenje in čiščenje izcednih vod ter odplinjavanje (1, 11). Del železarskih odpadkov, ki jih še odlagajo na deponiji, bodo morali po sanaciji deponirati na primernejšem mestu. Šele s tem bo deponija res pomenila korak naprej pri dolgoročnem reševanju problema odlaganja odpadkov. Vse skupaj pa je odvisno od denarja, kjer se najbolj zatika. Zaradi tega s sanacijo še niso začeli, pričakujejo pa tudi republiško finančno pomoč (11).

Zaključek

Članek prikazuje problematiko odlaganja komunalnih in metalurških odpadkov na Jesenicah. Metalurški odpadki predstavljajo specifično grožnjo okolju, problem deponiranja pa je zaradi velikih količin raznovrstnih snovi težje rešljiv. Drugače je z odlaganjem komunalnih odpadkov, kjer danes že poznamo dobre in okolju prijazne rešitve. Na ta način je bila zamišljena tudi nova komunalna deponija na Mali Mežakliji, vendar je prav ta lep primer, kako lahko s premalo premišljenimi ukrepi povzročimo nasprotno. Tako je po petih letih obratovanja (brez uporabnega dovoljenja) deponija že potrebna sanacije oziroma dokončne ureditve, ki pa je še ne izvajajo zaradi pomanjkanja denarja.

1. Delo, 8. 10. 1991: Kovinarjevo smetišče ogroža podtalnico.
2. Delo, 21. 2. 1990: Če bi hoteli, bi preprečili marsikatero ekološko nesrečo.
3. Geološki zavod, 1976. Litološka karta, sekcija Jesenice.
4. Geološki zavod, 1988. Hidrogeološko mnenje o črpalnišču tehnološke vode Železarne Jesenice, dopis.
5. Gorenjski glas, 17. 10. 1992: 23 večjih in 29 manjših odlagališč.
6. Gospodarska zbornica Slovenije, 1972. Oskrba z vodo, odpadne vode in odstra-

- njevanje odpadkov v SRS. Razvojne perspektive do leta 1972 in predlogi ukrepov.
7. Jelenc, N., 1986. Prikaz stopnje onesnaženosti površinskih vod ter prikaz odvajanja ter čiščenja komunalnih odpadnih vod v občini Jesenice. Pripravniška naloga pri komunalnem podjetju Kovinar, Jesenice.
 8. Kako deluje: Človekovo okolje, 1987. Tehnična založba Slovenije, Ljubljana.
 9. Špes, M., 1980. Jesenice in problematika življenjskega okolja, I. faza raziskovalne naloge. IGU, Ljubljana.
 10. Tehnološki elaborat centralne deponije komunalnih odpadkov za mesto Jesenice in okolico. Planum, investicijski razvojni center — Inženiring Radovljica, 1987.
 11. Ustne informacije upravljalca deponije oz. osebe, odgovorne za deponijo, marec 1992.
 12. Železar (glasilo Železarne Jesenice), 28. 11. 1985: Pobude sveta za varstvo okolja.
 13. Železar, 28. 5. 1987: Ekologija, energija, varčevanje.
 14. Železarna Jesenice, podatki ekološkega in energetskega oddelka.

Slavko Šipec

Problems of Disposing of Community and Metallurgic Waste in Jesenice

The article deals with the problem of disposing of communal waste in Jesenice and with the problems connected with waste at the Železarna foundry in Jesenice. Iron metallurgy belongs among those industries producing large quantities of waste material which cannot be recycled. Metallurgic waste is therefore a specific threat to the environment, and the problem of finding a suitable way to dispose of such waste is not easy to solve because of the large quantities of different materials. The Železarna foundry deposits most of its waste material, especially slag, beside its own plant. The result is two aesthetically and ecologically objectionable slag mounds.

Until 1987, the disposal of communal waste from the town of Jesenice was aesthetically and ecologically problematic. Waste was deposited in an unregulated dump in the vicinity of the Hrušica suburb at the edge of Jesenice near the Sava River. After 1987, a new communal dump at Mala Mežaklja was opened, intended to be suitable to the environment, at least on paper. Yet this very dump is an example of how we can achieve just the opposite with inadequately considered measures (ignoring the technical elaboration on the organization of the dump and the depositing of foundry wastes for which the dump is not intended). The dump is therefore in need of cleanup after only five years of operation.

PROBLEMI POPLAVLJENIH CISTERN OB POPLAVAH

Jurij Vidovič*

Med zadnjimi poplavami v Sloveniji so bile ugotovljene številne poškodbe ali celo izgube cistern za gorivo in kurilno olje. Zato želim uporabnike in projektante opozoriti na vse premalo upoštevani faktor vzgona v primeru, ko cisterno poplavi voda.

Zadnja leta so poplave vse pogostejše tudi na ožjem območju Slovenije. Prav verjetno nam je še živo v spominu povodenj v Savinjski dolini, v okolju Celja in na Kozjanskem. Poplave se pojavljajo celo na območjih, kjer jih naši dedje in pradedje ne pomnijo. Ko voda poplavi ožje ali širše območje naše dežele, lahko človek vse bolj nemočno gleda in zgolj čaka, da odteče. Najhuje je seveda neposredno prizadetim, ki kljub nadčloveškim naporom, da bi rešili sebe in imetje, samo nemočno opazujejo kako vodna stihija uničuje naravo in človeške dobrine.

Po poplavah običajno ugotavljamo nastalo škodo. Obenem ugotavljamo, kaj smo storili napak, kako bi lahko preprečili ali vsaj zmanjšali nastalo škodo.

Eden izmed resnejših problemov so nedvomno cisterne za gorivo in kurilno olje. Marsikatera cisterna se med poplavo dvigne s svojega ležišča ali celo iztrže iz sidrišč in odplava ali povzroči s svojim premikom dodatno škodo. Verjetno smo domala vsi presenečeni nad nevidnimi silami, ki lahko povzročijo takšno dejanje.

Na osnovi nekaj fizikalnih danosti bom poskusil ugotoviti, s kakšnimi silami in obremenitvami moramo računati v primerih, ko voda poplavi cisterno.

Problem stabilnosti bom poskušal obdelati s pomočjo hidrostatičnih enačb vzgona. Kot vemo, predstavlja vzgon silo, ki je enaka teži izpodrinjene tekočine. To je torej sila, ki skuša iz tekočine izriniti potopljene predmete. Tako ugotovimo, da postane kamen, ki ga potopimo v vodo, lažji in leseni predmeti celo plavajo na vodi, ker je sila vzgona večja od lastne teže predmeta. Vzgonska sila, ki dviga potopljeno telo, se zmanjša zaradi lastne teže predmeta. Tako lahko ugotovimo, da je rezultirajoči vzgon cisterne tem manjši, čim težja je cisterna, oziroma čim bolj je napolnjena z gorivom ali s kurilnim oljem.

Poglej gmotne škode, ki jo utrpimo s poškodbo ali z izgubo cisterne, moramo računati še z ekološko škodo, saj pride zaradi poškodovanih ali pretrganih priključnih cevodovodov do izlita olja, ki lahko onesnaži veliko površino vode, terena ali celo podtalnice. Seveda pa nas zanima, s kolikšnimi silami moramo računati pri

potopljeni ali poplavljeni cisterni v najbolj neugodnem primeru, ko je cisterna prazna ali skoraj prazna.

Izračun nastopajočih sil najlažje ponazorimo na manjši cisterni za kurilno olje, namenjeni za stanovanjsko hišo. Brez večjih težav pa ga lahko preredimo tudi za druge velikosti cistern. S tablice podatkov na cisterni razberemo, kolikšna je njena prostornina. Če tega podatka nimamo, izračunamo prostornino tako, da izmerimo dimenzije cisterne. Pri tem si pomagamo z izračuni prostornin znanih geometrijskih teles, kot sta valj in kvader. Seveda si lahko pri zapletenih oblikah cisterne pomagamo s poenostavitvami izračuna. V skrajnem primeru si lahko pomagamo tudi s podatkom o količini natočenega goriva. V tem primeru moramo seveda pri izračunu celotne prostornine upoštevati, da cisterna ne sme biti nikoli popolnoma napolnjena z gorivom, zato je treba nad gorivom pustiti najmanj 5% varnostnega prostora, ki ga pri določitvi prostornine seveda prištejemo. Iz prostornine cisterne izračunamo vzgonsko silo tako, da prostornino v litrih pomnožimo z deset in dobimo celotni vzgon v N (Newton). Seveda bo nekdo takoj vprašal, zakaj ne računamo v kilogramih, zato moramo opozoriti, da je kilogram (kg) enota za maso in ne za silo. Tako smo prej označevali silo s kilopondom (kp), ki je enak približno 10 N.

Od dobljene vzgonske sile moramo odšteti še težo cisterne. Večkrat je na tablici podatkov podana tudi masa cisterne v kg. Maso cisterne pomnožimo z deset in dobimo težo cisterne v N. Če podatka o masi cisterne ni, izračunamo težo prazne cisterne na osnovi določitve količine vgrajenega materiala. Postopek je seveda bolj zamuden in zapleten. Najprej moramo izračunati površino cisterne v kvadratnih metrih in dobljeno površino pomnožiti z debelino uporabljene pločevine v milimetrih, da dobimo prostornino uporabljenega materiala v litrih, ki jo pomnožimo z 79, če je cisterna izdelana iz jeklene pločevine, in tako dobimo težo prazne cisterne v N.

Ko smo od skupnega vzgona odšteli težo cisterne, dobimo rezultirajočo silo, ki poskuša prazno cisterno dvigniti z ležišča ali celo iztrgati iz sidrišč.

* Inštitut za varstvo pri delu in varstvo okolja, Ulica Štravhovič 2, Maribor.