

STROKOVNA BESEDA

Ureja Janez Lapajne

Pri obveščanju javnosti o potresih prihaja večkrat do nejasnosti in zmede pri rabi nekaterih osnovnih izrazov s področja seizmologije. Ker se v šoli zaradi že tako prenatrpanega programa večinoma nismo imeli priložnosti seznaniti s temi pojmi, bomo poskušali to delno popraviti v okviru te Strokovne besede. Nekaj enostavne uvodne razlage za boljše razumevanje najbrž ne bo škodovalo.

Ob nenadnih pomikih kameninskih skladov, ki jih povzročata splet naravnih procesov, se Zemlja stresuje. Pravimo, da je nastal *potres*. Mesto nastanka potresa imenujemo *žarišče* ali *hipocenter*, točko na površju Zemlje nad hipocentrom pa *epicenter* potresa (slika 1). Večinoma so učinki in posledice potresa najhujši v bližnji okolici epicentra — na epicentralnem območju. (Geološko tektonska zgradba pogojuje bolj ali manj neenakomerno širjenje potresne energije, zato učinki potresa niso vedno največji v geometrijskem epicentru).

Del energije, ki se sprosti ob potresu, se razširja od potresnega žarišča kot *potresno* ali *seizmično valovanje*. Glede na način nihanja delcev snovi ob širjenju tega valovanja razlikujemo vzdolžno ali longitudinalno valovanje in prečno ali transversalno valovanje. Ker se vzdolžno in prečno potresno valovanje širita znotraj Zemlje, tvorita skupaj *prostorsko valovanje*. Ko prispe prostorsko valovanje do površja Zemlje, nastane *površinsko valovanje*. (Tudi pri površinskem valovanju razlikujemo dve vrsti: Rayleighjeve in Lovejeve valove.)

Različni načini nihanja delcev snovi pri raznih vrstah potresnega valovanja pogojujejo različne hitrosti širjenja različnih valov. Najhitreje se širi longitudinalno valovanje, transversalno pa je nekoliko hitrejše od površinskega. Razlike med časi prihoda različnih valov do instrumentov, ki zaznavajo in beležijo valovanje, omogočajo izračun razdalje do potresnega žarišča.

Poleg povzročanja neljubih učinkov in posledic opravljajo potresi tudi koristno poslanstvo. Potresni valovi so planetni popotniki, ki potujejo skozi celoten planet in prinašajo na površje sporočilo o njegovi notranjosti. Le razumeti je treba njihovo govorico in ji prisluhniti, pa se odpre pogled v Zemljino notranjost. Veda, katere predmet je proučevanje potresov in študij notranje zgradbe Zemlje na podlagi širjenja potresnega valovanja, je *seizmologija*. (Izrazi »seizmologija«, »seizmičen« ipd. izhajajo iz grške besede »seismos« = potres).

Za študij Zemljine skorje, predvsem njenega površinskega dela do globine nekaj kilometrov, lahko uporabimo umetne potrese, ki jih povzročimo z eksplozivom ali različnimi mehanskimi napravami. S tem se ukvarjajo v uporabni seizmologiji ali *seizmiki*.

Pojmovnik nekaterih osnovnih izrazov

Seizmologija je veja splošne geofizike. Njen predmet je proučevanje potresov in notranje zgradbe Zemlje z raziskavami potresnega valovanja.

Seizmika je veja uporabne geofizike. Njen predmet je študij Zemljine skorje, predvsem njenega površinskega dela do globine nekaj kilometrov z umetno vzbujenim seizmičnim valovanjem. Največ se uporablja za odkrivanje nahajališč nafte in plina.

Makroseizmika je področje seizmologije (ne seizmike!). Njen predmet je količinsko ovrednotenje potresa in ocena potresnih parametrov s proučevanjem potresnih pojavov in učinkov na površju Zemlje z uporabo intenzitetne potresne lestvice.

Hipocenter ali **žarišče** potresa je mesto nastanka potresa.

Epicenter je točka na površju Zemlje nad hipocentrom.

Potresna lestvica je brezdimenzijsko številsko oz. stopenjsko merilo: 1. učinkov in posledic potresa predvsem na površju Zemlje ali 2. sproščene potresne energije, ki se razširja iz žarišča kot potresno valovanje. Zato razlikujemo dve vrsti potresnih lestvic: intenzitetne potresne lestvice (kot merilo učinkov) in magnitudne potresne lestvice (kot merilo potresne energije).

Potresna stopnja je določena vrednost na potresni lestvici. Razlikujemo dve vrsti potresnih stopenj: intenziteto potresa in magnitudo potresa. V ohlapni rabi se še posebej v javnih občilih govori o »potresni stopnji po Mercalliju« (pri čemer gre za stopnjo oz. intenziteto potresa po eni od intenzitetnih lestvic) in o »potresni stopnji po Richtertju« (pri čemer gre za ustrezno opredeljeno magnitudo potresa).

Intenziteta potresa (ali jakost potresa) je mera za učinke potresa na površju (ali tudi pod površjem) Zemlje. Razlikujemo: 1. opisno intenziteto (ali opisno potresno stopnjo), ki je neko celo število od 0 ali 1 do največ 12 s pripadajočim opisom učinkov in posledic potresa (s tako opredeljeno intenziteto se navadno srečujemo) ter 2. fizikalno intenziteto (z njo imajo opravka predvsem potresni strokovnjaki), ki je najpogostejše kar največji pospešek nihanja tal med potresom; obstajajo pa tudi druge opredelitve. Intenziteta potresa je praviloma največja v epicentru in se zmanjšuje z oddaljevanjem od njega. Potres torej opisuje polje različnih vrednosti intenzitete (imenujemo ga makroseizmično polje). Posebej pomembna je intenziteta potresa v epicentru; v sporočilih o potresih navadno navajajo opisno potresno stopnjo v epicentru oz. na epicentralnem območju.

Intenzitetna potresna lestvica (ali opisna potresna lestvica ali makroseizmična lestvica ali jakostna potresna lestvica) je brezdimenzijsko celoštevilsko ali celo-stopenjsko merilo učinkov in posledic potresa zlasti na površju Zemlje. Vsaka stopnja ima ustrezen opis učinkov potresa na ljudi in njihovo okolico, na gradbene objekte in v naravi, večinoma na zemeljskem površju. Vse intenzitetne potresne lestvice vsebujejo torej zaporedje števil oz. stopenj od 0 ali 1 do največ 12, novejše (in še posebej tiste, ki so zdaj v rabi), pa tudi pripadajočo vrednost ali interval vrednosti največjega pospeška nihanja tal. Trenutno uporabljajo v svetu intenzitetne potresne lestvice MCS, MSK, MM in JMA.

Potresna lestvica MCS (Mercalli-Canani-Sieberg), pogosto ohlapno imenovana kar Mercalijeva lestvica, je 12-stopenjska lestvica (1—12), ki je v Jugoslaviji trenutno uradno uveljavljena s predpisi o gradnji na potresnih območjih.

Potresna lestvica MSK (Medvedev-Sponheuer-Karnik) je 12-stopenjska lestvica (1—12), ki se v Evropi vedno bolj uveljavlja in naj bi tudi pri nas postopoma nadomestila MCS lestvico. MSK lestvico odlikujejo nekatere količinske opredelitve, ki jih druge potresne lestvice nimajo. Obstaja več različic te lestvice. Največ še vedno uporabljajo prvotno obliko iz leta 1964, čeprav je bilo kasneje predlaganih več popravkov in sprememb.

Potresna lestvica MM (Modified Mercalli) je 12-stopenjska lestvica (1—12), ki jo uporabljajo v ZDA.

Potresna lestvica JMA (Japanese Meteorological Agency) s stopnjami od 0 do 7 je v uporabi na Japonskem.

Makroseizmično polje je polje potresnih učinkov; to je ozemlje na površju Zemlje, kjer so zaznali potres. Navadno ga prikazujejo s kartami izoseist, to je črt enakih vrednosti intenzitete potresa (glej sliko 1 v prispevku J. Lapajne, Veliki potresi na Slovenskem — III v tej številki Ujme). Pri uporabi potresnih lestvic MCS, MSK ali MM omejuje makroseizmično polje praviloma izoseista z vrednostjo intenzitete 3.

Magnituda potresa je brezdimenzijska številka mera potresne energije, ki se razširja iz žarišča potresa kot potresno valovanje. Magnituda je torej žariščni parameter. Vsak potres ima zato le eno vrednost magnitude. Obstaja pa za magnitudo več različnih opredelitev. Najpogostejše se uporabljajo: lokalna magnituda (ki jo je vpeljal Richter), magnituda, ki je ocenjena iz zapisa površinskih valov, magnituda, ki je ocenjena iz zapisa prostorskih valov, magnituda, ki je ocenjena iz dolžine potresnega zapisa, in magnituda, ki je ocenjena iz makroseizmičnega polja (slednja se uporablja predvsem za oceno preteklih potresov, za katere nimamo na voljo in-

122 strumentalnih podatkov). Ocene različnih opredelitev žal ne dajo iste vrednosti, sicer pa vse tudi niso uporabne za vsak potres. Magnituda je navadno podana na desetinke natančno (npr. 4,6, 6,4 8,2). »Stopnja potresa po Richterju« je torej le na poseben način opredeljena »lokalna magnituda«, čeprav novinarji navadno tako poimenujejo kakorkoli opredeljeno magnitudo.

Magnitudna potresna lestvica je brezdimenzijsko številsko oz. stopenjsko merilo sproščene potresne energije v žarišču. Teoretično magnitudna lestvica nima zgornje meje, praktično pa se končuje pri vrednosti 9. Za razliko od intenzitetne lestvice magnitudna lestvica ni celoštevilska, ker ima lahko magnituda tudi nece-loštevilsko vrednost. Zaradi omejene natančnosti ocen pa pridejo praktično v poštev le desetinke. Glede na različne opredelitve magnitude razlikujemo tudi različne magnitudne lestvice.

Na koncu le še nasvet za novinarje, ki poročajo o potresih v javnih obcih. Verjetno v poljudni rabi ne bi kazalo pri ovrednotenju potresa govoriti npr. »intenziteta potresa v epicentru je bila 9 po MCS lestvici in magnituda (ocenjena iz površinskega valovanja) 6,3«. To bi bilo sicer pravilno, vprašanje pa je, kaj bi pomenilo laiku. Lepo in primerno bi bilo npr. reči »potres je imel v epicentru učinke 9. stopnje po MCS lestvici, sproščena potresna energija pa je ocenjena s stopnjo 6,3«. Odsvetujem rabo »po Mercalliju« in »po Richterju«, ker ni niti pravilno niti razumljivo.

1. Båth, M., 1979. *Introduction to Seismology*. Birkhauser Verlag, Basel and Stuttgart.
2. Lapajne, J., 1986. *Osnove geofizike*. Tehniška založba Slovenije, Ljubljana.
3. Ribarič, V., 1984. *Potresi*. Cankarjeva založba, Ljubljana.

TERMINOLOGIJA PREMIKANJA ZEMELJSKIH GMOT

Ivan Gams*

Ta članek ne bo obravnaval počasnega premikanja zemeljskih gmot zaradi delovanja vode, ledu ali vetra, ampak zaradi gravitacije. Vsi termini v njem ne bodo sistematično pretreseni. Izpuščena bo problematika snežnih plazov, o kateri govorijo druga dela (npr. 12). Namen pisanja je predvsem opozoriti na neenotno rabo terminov med pisci in strokami in predlagati izpopolnitev terminologije na dose-danjih osnovah.

Najpogosteje uporabljeni termin za premikanje zemeljskih gmot je **zemeljski plaz**. Prav tega tudi najbolj neenotno pojmu-jemo. Slovar slovenskega knjižnega jezika navaja pri besedi plaz kamnite, snežne, zemeljske in podmorske plazove. Toda nekateri pisci uvrščajo med zemeljske plazove vse razen snežnih. Grimšičar (3) opisuje v svojem članku o zemeljskih plazovih poleg blatnega toka in »običajnih zemeljskih plazov« tudi skalni podor in kamniti podor, približno v smislu zgodovinskega opisa »Zemeljski plazovi v Sloveniji« v drugi in tretji številki naše revije. Pri izrazu zemeljski plaz očitno nimamo enakega mnenja, kaj pomeni »zemeljski«. Podobno ohlapno poj-movanje se drži tudi ustreznega angleš-kega termina landslide. Ko ga naša sredstva javnega obveščanja prevajajo v naš jezik iz obvestil tujih agencij, so prisil-jena uporabljati prav tako ohlapni izraz zemeljski plaz, ker pač več podrobnosti o njihovi sestavi ne dobijo. Toda večjo enotnost je mogoče doseči v strokovni rabi. Pojav mnogo bolj točno opredelimo, če namesto ohlapnega izraza »zemeljski« vstavimo vrsto kamnine v plazovini in pišemo glineni, blatni, ilovnati, peščeni, gruščnati, prodnati, lapornati, kamniti plaz, plaz zemlje, plaz skrilavcev in drugih kamnin. Tudi pri skupinskem izrazu **kam-niti plaz** bi kazalo dosledneje klasificirati vrsto kamnine in uporabljati prodni, gruščnati, gramozni, konglomeratni plaz, plaz umetnih snovi, gradbenega gradiva in podobno. Mehanska sestava gmote v plazju (plazovine) namreč bistveno vpliva na hitrost premikanja, vzrok nastajanja plazju, obliko poslednje gmote, učinke. Zato s podrobnejšo klasifikacijo gmote prispe-vamo k izraznosti termina.

V besedni zvezi zemeljski plaz različno pojmujejo tudi besedo plaz. Pri nas s plazom često označujemo tudi drugo obliko — **tok**, blatni, podmorski, kamniti tok in podobno. S tem se zabiše bistvena razlika med pojavi z različno hitrostjo premikanja. Po Grimšičarju (3, 59) so zemeljski blatni tokovi najhitrejši zemeljski plazovi. Tako gledanje se verjetno naslan-ja na izvor besede plazenje, ki lahko pomeni tudi počasno premikanje. Ker pa smo v slovenščini sprejeli tudi termin snežni plaz (namesto starejše lavine), smo s tem podkrepili predstavo o hitrem pre-mikanju v plazju. Po Slovarju slovenskega

knjižnega jezika ja plaz »gmota snovi, ki se na strmem pobočju loči, odtrga od ce-lote in zdrsnje navzdol: plaz drsi, se sproži, utrga...« Po Splošnem tehniškem slo-varju (II. del) je plaz »masa snega ali zemlje, ki se utrga s pobočja«. Zaradi splošne in tehniške rabe smo torej prisil-jeni hitrejšo premikanje označiti za plaz in počasnejše za tok. Tako ločitev je sprejela večina tuje strokovne literature (v an-gleščini slide in flow). V drugi številki Ujme so kar trije članki, kjer je v naslovu naved-en zemeljski plaz Ruardi v Zagorju iz l. 1987. V enem od teh člankov (5, 21) med vrsticami mimogrede vzemo, da je ze-meljska gmota po prepojitvi z vodo »do-bila značaj zemljinkega blatnega toka«. V naslovu angleškega povzetka tega članka pa se omenjata tako zemeljski plaz (landslide) kot tudi blatni tok (mudflow). Prevajalec v angleščino je očitno vedel, da bi Angleži drsenje z Ruardija imenovali blatni tok. Ta izraz pa je v geomorfološki literaturi (glej 13) enakovreden zemeljs-kemu plazju. Navaja ga, kot rečeno, tudi Grimšičar (3), vendar ga v nekaterih stro-kah redko najdemo, ker se pisci zadovo-llijo z ohlapnim »zemeljskim plazom«.

Po ustaljeni tuji terminologiji je bil torej plaz Ruardi blatni tok. Točneje bi ga mo-rali imenovati tok jalovine. Da je bil tok in ne plaz, lahko ugotovimo iz podatka, da se je njegovo čelo premaknilo za 150 metrov v šestih dneh, v povprečju za en meter na uro. Če bi naslov napovedoval potek toka jalovine in ne plaz, bi bralec, ki ne bi pre-bral nadaljnega teksta, dobil pravilnejšo predstavo ne le o hitrosti premikanja, am-pak tudi o vzroku nastanka, obliki premi-kanja in o odzivnosti med prizadetimi občani, o čemer poroča v isti številki Ujme poseben članek (8).

V visokogorskih dolinah je od raznih »to-kov« zemeljske gmote najpogostejši **kamniti tok**, ki pomeni hitrejše polzenje z vodo prepojenega, navadno finejšega grušča po hudourniških vršajih pod ste-nami (2).

Na različna pojmovanja naletimo tudi pri izrazih premikanja zemeljskih gmot, kot so podor, udor in ugrez. Po Splošnem tehniškem slovarju je **podor** »obsežen in globoko segajoč nagel premik zemeljske plasti po gorski vesini«. Ta slovar pozna tudi izraze posed, podor kamnitih plasti in kraški podor. Izraz podor kamnitih plasti jezikovno ustreza v primerih, kadar se kamenje (skala) v steni zares podre ali zruši, npr. podor z Dobrača. Ne ustreza pa pri še bolj pogostem pojavu v strmih ste-nah, ko se odlomi luska ali drug večji skalni blok in odpade v dolino. Za to je primernejši izraz **skalni odlom**, ki ga upo-rabljata slovenska geomorfologija in gor-niško izrazoslovje (6). Njegovo pogostost dokazujejo lise bolj sveže barve, ki se oh-ranjajo še dolga leta po odlomu.

