

BURJA V SLOVENIJI

Neva Pristov*

UDK 551.555 (497.4)

Z izrazom burja imenujemo močne, sunkovite vetrove večinoma iz severo-vzhodne smeri, ki se pojavljajo na Primorskem. Ob primerni razporeditvi hribov sta glavna vzoka za njen nastanek temperaturna razlika med zračnima masama nad notranjostjo Slovenije in Primorsko ter razlike v zračnem pritisku. Burja se pojavlja vse leto, vendar je pogostejša in močnejša v hladni polovici leta.

Leta 1995 je bilo največ dni z burjo januarja, marca in decembra. Obdobja z burjo decembra so bila dolgotrajna in veter je bil izredno močan. Izjemna burja je bila med 22. in 25. junijem. Pihala je nad vso Primorsko, najmočnejši izmerjeni sunki so dosegli 29 m/s. Močan veter je povzročil veliko škode na kmetijskih rastlinah, od katerih je bila najbolj prizadeta vinska trta.

Splošno o burji

Burja je veter, ki nastane ob spuščanju hladnega zraka čez gorske pregrade na zavetrno stran. V Sloveniji je to najmočnejši lokalni veter in se pojavlja v Vipavski dolini, na Krasu in v Slovenskem Primorju. Značilna je tudi za vzhodno obalo Jadranskega morja. Ime izhaja iz grščine (boreas) in pomeni severni veter. Značilnosti burje so, da je to sorazmerno hladen, suh, močan in sunkovit veter. Veter z enakimi značilnostmi in vzroki nastanka se pojavlja tudi drugod po svetu: ob vzhodni obali Črnega morja pod Kavkazom (Novorojskijsk), ob Bajkalskem jezeru; na Japonskem se imenuje oroshi in je eden najmočnejših lokalnih vetrov. Manjša območja, kjer poznajo tak veter, so tudi na Norveškem, Sardiniji in v Mehiki.

Burjo je preučevalo že mnogo raziskovalcev. V Sloveniji je o njej največ pisal Petkovšek (1, 2), zelo podrobno pa so jo obdelali na Hrvaškem. Leta 1982 so opravili tudi podrobnejše meritve v okviru mednarodnega programa ALPEX. Na podlagi teh podatkov so opisali posamezne primere močne burje (npr. 3), rezultate letalskih merjenj je predstavil R.B. Smith (4). Večina ugotovitev o burji je združenih v monografiji Local Wind Bora (5). V njej so zbrani članki s področja klimatologije, sinoptike, modelskih eksperimentov in numeričnega modeliranja.

Vetrovi v Sloveniji na splošno niso močni. Najpogosteje pihajo le lokalni vetrovi, ki so večinoma šibki in se pojavljajo ob obalah, na pobočjih in v dolinah. Močnejši vetrovi se lahko za krajši čas pojavijo ob poletnih vročinskih nevihtah ali ob nevihtah, ki nastanejo ob prehodu hladne fronte. Na Primorskem je najbolj značilen lokalni veter burja, ki je lahko zelo močna. Znan je tudi močan severni veter pod Karavankami. V drugih pokrajinah izrazitih vetrov ni.

Vzroki za nastanek burje

Burja ne piha povsod po Sloveniji, pojavlja se le na določenih območjih s primerno razporeditvijo hribov, za katerimi se lahko nabere hladen zrak (kot voda za jezom).

Območja z burjo so jugozahodno od gorskih planot Trnovskega gozda, Nanosa, Hrušice, Javornikov in Snežnika. Za pojav burje sta pomembna predvsem dva vzroka. Prvi je dovolj velika temperaturna razlika med zračnima masama na privetni in zavetrni strani gorske pregrade, ki nastane ob zajezitvi hladnega zraka na privetni strani. Drugi vzrok je razlika v horizontalnem gradientu zračnega pritiska. Za pojav burje niso zadosti le temperaturne razlike med notranjostjo in Primorsko, te so predvsem pozimi vedno, temveč morajo dovolj velike temperaturne razlike segati do višine nekaj 100 m nad gorsko pregrado. Včasih pihajo severo-vzhodni vetrovi le do teh višin, višje pa lahko piha veter iz drugih smeri.

Hladen zrak napolni nižine v notranjosti Slovenije, se nabira za planotami Trnovski gozd, Nanos, Hrušica, Javorniki in nato čeznje odteka proti toplemu morju. Kot skozi lijake se začne najprej spuščati čez nižje predele (sedla, prelazi). Ko se zrak spušča ob pobočjih, se ob tem adiabatsno segreva in zaradi tega se temperaturna razlika med njim in okoliškim mirujočim zrakom zmanjšuje. Izrazite burja ob vznožju pregrade se pojavi, ko je padajoči zrak ves čas hladnejši (in s tem tudi težji) od zraka na Primorskem, zato je potrebna dovolj velika temperaturna razlika ob začetku spuščanja. Če ta ni dovolj velika, se temperaturi izenačita preden padajoči zrak doseže vznožje. Zrak se nato lahko spušča naprej le zaradi ustreznega gradienta zračnega pritiska.

Najbolj tipična vremenska situacija za pojav izrazite burje je takrat, ko je Primorje v območju nizkega zračnega pritiska (ciklona), notranjost pa v območju hladnega anticiklona ali anticiklonskega grebena. Ob tem nad notranjost neprestano doteka hladnejši zrak, na Primorsko pa toplejši zrak iz Sredozemlja in tako se vzdržuje stalna temperaturna razlika. Šibka oziroma zmerna burja se lahko pojavi tudi že takrat, ko nad notranjost priteka hladnejši zrak (oziroma toplejši nad Primorsko), na drugi strani pa se temperature ne spreminjajo. Poleti se burja pojavi ob prodorih hladnega zraka od severa ali severozaha.

hoda. Taka burja je navadno kratkotrajnejša in šibkejša od zimske.

Paradiž (6) je razdelil burjo glede na vzroke za njen nastanek v štiri tipe:

- zajezitvena, pri kateri je vzrok za njen nastanek temperaturna razlika, ki nastane, ko se hladen zrak zajezi za gorsko pregrado; razlika v zračnem pritisku med notranjostjo in Primorsko je pri taki burji majhna, nastane le zaradi hladnega zraka nad notranjostjo
- zajezitveno-gradientna, pri tej burji je razlika v pritisku že večja, vendar je še vedno glavni vzrok temperaturna razlika med zračnima masama
- gradientno-zajezitvena, kjer temperaturna razlika ni več tako velika, pomembnejši je že horizontalni gradient pritiska
- gradientna, ko zajezitve hladnega zraka ni, veter je le posledica pritiskovega polja.

Pri različnih primerih burje je delež obeh vplivov različen. Najpogostejša je zajezitveno-gradientna burja. Pri zajezitveni in zajezitveno-gradientni burji je veter najmočnejši ob vznožju gorskih pregrad in z oddaljenostjo od gorske pregrade slabi, pri zajezitveni hitreje, pri zajezitveno-gradientni pa zaradi vpliva pritiskovega polja počasneje. Pri preostalih tipih burje je veter na celotnem območju približno enako močan, pri gradientnih pričakujemo nekoliko manjše hitrosti ob vznožju pregrad. Na jakost in smer vetra na določenem kraju pa vplivajo tudi značilnosti bližnje okolice (relief, različne ovire, poraščenost...).

Klimatološke značilnosti

Za ponazoritev nekaterih klimatoloških značilnosti burje smo izbrali podatke z merilnega mesta v Ajdovščini. V letih 1975 do 1988 je bil na tamkajšnjem letališču postavljen mehanski anemograf. Ker v prvih letih veliko podatkov manjka, za leto 1988 pa niso popolni, smo izbrali le obdobje med 1979 in 1987. Zapisani podatki o vetru so povprečna urna hitrost, prevladujoča smer in najmočnejši sunek vetra v določeni uri.

Smer vetra ob burji se na tem merilnem mestu spreminja med severom in vzhodom. Pri več kot polovici primerov (52,6%)

* mag., Ministrstvo za okolje in prostor, Hidrometeorološki zavod Republike Slovenije, Vojkova 1 b, Ljubljana

piha veter iz severovzhodnega kvadranta. Povprečne urne hitrosti so pri tej smeri največje, saj dosežejo več kot 20 m/s, medtem ko je pri drugih smereh že povprečna hitrost nad 7 m/s zelo redka. Na sliki 1 je narisan njihova porazdelitev po hitrosti skupaj s porazdelitvijo najmočnejših sunkov. Število podatkov v določenem razredu smo delili s celotnim številom podatkov. S tem smo dobili delež ur, ko piha veter iz severovzhodnega kvadranta in je hitrost v določenem razredu. Sunki tudi do trikrat presežejo povprečno hitrost. Pogostost pojavljanja urnih vrednosti nad določeno hitrostjo vetra se zmanjšuje približno eksponentno, pri 5,5 % primerov je povprečna urna hitrost več kot 13 m/s in v 5,2 % primerov največji urni sunki vetra presežejo 25 m/s.

V obdobju med začetkom leta 1979 in koncem leta 1986 je bil v Ajdovščini največji izmerjeni sunek 40 m/s, največja izmerjena vrednost pa je bila 47 m/s leta 1978, kar je enako 170 km/h.

Dan z burjo

Da bomo lahko ugotovili, kako pogosto piha burja, je najpreprosteje prešteti število dni, ko je na merilnem mestu pihala burja. Privzeli smo, da je dan z burjo takrat, ko je vsaj dve uri povprečna urna hitrost vetra nad 5 m/s, ob tem pa mora biti smer značilna za burjo. Za dan z močno burjo dodamo pogoj, da je največji sunek presegel 22 m/s (to je 80 km/h, hitrost, ko so že potrebne omejitve v prometu). V tem obdobju je bilo največ dni z burjo februarja (slika 2), povprečno pri več kot polovici dni. Najmanj dnevov z burjo je v poletnih mesecih. Burja je bolj pogosta v zimski polovici leta, ko je lahko tudi močna, to se v sicer precej mirnejših poletnih mesecih zgodi zelo redko. Najmočnejši sunki (več kot 22 m/s) se pozimi in jeseni bolj pogosto pojavljajo v jutranjih in večernih urah, popoldne pa je izrazit minimum (slika 4). Pri povprečnih urnih hitrostih nad 5 m/s lahko iz grafa razberemo, da je veter čez dan močnejši in ponoči šibkejši (slika 3).

Pojavljanje burje

V obdobju med 1. 6. 1981 in 31. 5. 1982 so bili obdelani podatki s sedmih merilnih mest na območju Primorske: Strmec, Dolga Poljana, Ajdovščina, Šepulje, Škrbina in Portorož-Beli križ (Pristov 7, 8). V tem obdobju je bilo na postajah zaznanih 52 (Škrbina) do 81 (Ajdovščina) različnih primerov burje, ki je pihala od nekaj ur do nekaj dni. Kratkotrajna burja (krajša od 12 ur) je večinoma šibka, največ primerov je, ko piha burja različnih jakosti 12 do 48 ur, zmerna in močna burja pa lahko traja več kot dva dneva. Na vseh sedmih postajah je hkrati pihala burja le v 45 % primerov. Zgodi se lahko, da burja piha le v Vipavski dolini, ob morju pa ne, in obratno. Ponavadi se najprej pojavi na prelazih gorske pregrade, od koder s povprečno hitrostjo 15 km/h napreduje proti morju. Toda prav lahko se zgodi, da burja prej nastopi na Krasu kot v Vipavski dolini.

Slika 1. Porazdelitev povprečnih hitrosti in sunkov, ko piha veter iz severovzhodnega kvadranta na postaji Ajdovščina v letih 1979 do 1987
Figure 1. Distribution of average velocities and gusts for northeasterly wind at the Ajdovščina station for years 1979 through 1987

Slika 2. Povprečno število dni z burjo in povprečno število dni z močno burjo po posameznih mesecih na postaji Ajdovščina v letih 1979 -1987
Figure 2. The average number of bora-days and the average number of days with strong bora for different months for the Ajdovščina station in years 1979-1987

Slika 3. Delež ur, ko piha veter iz severovzhodnega kvadranta in je povprečna urna hitrost večja od 5 m/s, v določeni uri dneva za posamezne letne čase in celoletno povprečje
Figure 3. Part of hourly observations with northeast wind over 5 m/s for specific seasons and the annual average

134 Pred pojavom burje ponavadi piha le šibek veter. Ob prvih močnejših sunkih se smer vetra neprestano spreminja, to obdobje lahko traja od nekaj minut do pol ure. V nadaljevanju se hitrost vetra povečuje, spreminjanje smeri pa se umiri v dokaj ozkem intervalu. Na Belem Križu, na primer, se hitrost vetra večinoma zvečuje počasi, v Ajdovščini pa zmerno hitro. Zelo hitro zvečevanje hitrosti vetra na začetku, ko sunki že v nekaj minutah dosežejo 20 m/s, je značilno predvsem za hladno polovico leta.

Vpliv burje na vegetacijo in človekove aktivnosti

Pri vetru je najpomembnejše, s kakšno silo deluje na določeno telo in kolikšna je njegova moč. Sila je sorazmerna s površino preseka telesa v toku zraka, gostoto zraka in kvadratom hitrosti. Moč izračunamo tako, da silo pomnožimo še s hitrostjo. Moč sunka je sorazmerna s tretjo potenco hitrosti, kar pomeni, da je pri podvojeni hitrosti moč osemkrat večja. Moč vetra moramo upoštevati, ko obravnavamo vpliv burje na različne gospodarske dejavnosti. Burja zelo vpliva na promet, saj so njeni sunki zelo nepredvidljivi in je njihova velika moč vzrok za veliko nesreč na cestah in morju. Posamezni sunki nas lahko zelo presenetijo, saj se ne pojavljajo enakomerno, trajajo lahko do nekaj deset sekund, ponavljajo pa se na nekaj minut (Petkovšek 1). V cestnem prometu je treba zaradi močne burje sprejeti omejitve prometa. Najprej se prepove vožnja za lahke tovornjake (pri sunkih nad 80 km/h), nato za tovornjake z večjo nosilnostjo in avtobuse in najpogostejše za osebnih avtomobile, ki so najmanjša ovira v zračnem toku.

Burjo moramo upoštevati tudi pri načrtovanju cest, ko se je včasih moč izogniti najbolj izpostavljenim legam oziroma je treba postaviti primerno vetrovno zaščito. Pomemben je tudi informacijski sistem ob cesti z opozorili na najbolj izpostavljenih odsekih.

Burja ovira tudi promet na morju, predvsem trajektnega. Največje težave pa imajo majhne jadrnice in jadranci na deskah, ki jih lahko zanese daleč od obale. Kako daleč od obale še piha burja, je seveda odvisno od njene moči. Kadar je šibka, so zavetrne lege že tik ob obali, kadar pa je močna, piha veter v celotnem Tržaškem zalivu (čez črto med Savudrijo in Gradežem).

Burja ima v pokrajini, kjer se pojavlja, tudi velik vpliv na arhitekturo. V gradbeništvu morajo upoštevati obtežbo zaradi vetra pri trdnosti konstrukcij. Značilnost nekaterih primorskih hiš je na primer ta, da so na strehah položeni kamni za dodatno obtežitev. V okolici Ajdovščine so japonski znanstveniki na podlagi količine kamnov na strehah določali območja, kjer je burja močnejša (5).

Tip vegetacije določajo predvsem podnebne značilnosti. Rastline so svojo rast prilagodile jakosti vetra. Na grebenih in pobočjih, kjer najmočnejše piha, je rastje

Slika 4. Delež urnih opazovanj, ko je najmočnejši sunek večji od 22 m/s, v določeni uri dneva za posamezne letne čase in celoletno povprečje

Figure 4. Part of hourly observations with strongest gusts over 22 m/s for specific seasons and the annual average

nizko. Za drevje na območjih z močnejšo burjo je značilna nesimetrična oblika krošnj. Na privetni strani je vej manj, deblo pa je nagnjeno. Kmetijske rastline (to so tiste, ki jih gojimo zaradi pridelkov) niso prilagojene na izjemne vetrovne razmere. Ob močni burji zato lahko pričakujemo škodo. Za te rastline moramo poiskati lege, kjer v obdobju vegetacije burja ni tako močna ali pa je treba narediti vetrovne zaščite. Te varujejo njive tudi pozimi, da burja ne odnaša zemlje.

Burja leta 1995

Za predstavitev pojavljanja burje leta 1995 smo izbrali avtomatski postaji Ajdovščina in Koper. Avtomatska postaja Ajdovščina stoji ob reki Vipavi (Dolenje), koprška pa v pristanišču. Hitrosti vetra v Ajdovščini niso več neposredno primerljive s podatki, ki smo jih obravnavali prej, saj se legi merilnih instrumentov razlikujeta. Avtomatska postaja je bolj oddaljena od vznožja hribov in so zato hitrosti vetra verjetno manjše. V preglednici 1 so zbrani nekateri podatki za ti dve postaji.

Burja je pogosto pihala januarja, marca in decembra, v preostalih mesecih pa je pihala le nekaj dni. Znatnih razlik med Kopro in Ajdovščino skorajda ni, razen marca, ko je bilo število dni z burjo v Ajdovščini dvakrat večje kot v Kopru. Burja je bila pogosto močna, saj je bilo skupaj 15 ur, ko je hitrost vetra v sunku preseгла 22 m/s. Po jakosti zelo izstopa tudi junijska burja, ki je pihala tri dni, od tega kar 12 oziroma 17 ur z izredno močjo. Decembra je bila zelo pogosta, pihala je več kot polovico vseh dni, sunki

so pogosto presegali 22 m/s. V tem mesecu so bili izmerjeni tudi najmočnejši sunki, v Ajdovščini 35,5 m/s in Kopru 31,5 m/s.

Burja 23. in 24. junija 1995

Podrobneje si bomo ogledali junijsko burjo, ki je bila izjemen pojav v tem letnem času – tako po moči vetra, trajanju in povzročeni škodi na kmetijskih rastlinah.

Vremenska situacija

Burja je začela pihati 22. junija popoldne ob dotoku hladnega zraka. Naslednji dan je nad severnim Sredozemljem nastalo območje nizkega zračnega pritika, ki se je nato pomikalo proti vzhodu in je bilo nad osrednjim delom Apeninskega polotoka 24. junija. Naslednjega dne se je pomaknilo nad Bosno, burja pa je prenehala v prvih urah tega dne (25. 6.). Slovenija je bila ves čas na severnem robu tega ciklona, severovzhodni vetrovi so pihali vse do višine okoli 3 km. Med 22. in 23. junijem se je do te višine ohladilo za 8 stopinj. Močno se je ohladilo tudi pri tleh (za 9 do 14°C) (preglednica 2).

Po prehodu hladne fronte se je zračni pritisk v Portorožu prehodno zvišal; do srede naslednjega dneva se je gibal med 1009 in 1011 hPa, nato pa se je začel zniževati zaradi poglobljanja ciklona. Najnižjo vrednost 1003,8 hPa je dosegel 24. junija v zgodnjih jutranjih urah. Zračni pritisk v Ljubljani je bil med 1014 in 1011 hPa, razlika pa se je vseskozi počasi povečevala. Največja je bila okoli 7 hPa ob istem času kot najnižja vrednost v Portorožu. Po močni ohladitvi ob začetku se temperatura zraka na postajah ni bistveno spreminjala. Razlika med temperaturo v Ljubljani in Ajdovščini je bila le ena stopinja. Burja je pihala zaradi močnega gradienta v pritiskovem polju in ne zaradi temperaturne razlike, saj je bil hladen zrak nad vsem območjem.

Preglednica 1. Najmočnejši sunek vetra, število dni z burjo in število ur, ko je najmočnejši sunek presežal 22 m/s, za vse mesece leta 1995 za postaji Koper in Ajdovščina

Table 1. The strongest gust, the number of bora days and the number of hours with strongest gust over 22 m/s for each month in 1995 for stations in Koper and in Ajdovščina

mesec month	najmočnejši sunek (m/s) strongest gust (m/s)		število dni z burjo number of day with bora		število ur, ko je najmočnejši sunek večji od 22 m/s number of hours when the strongest gust exceeds 22 m/s	
	Ajdovščina	Koper	Ajdovščina	Koper	Ajdovščina	Koper
januar	28,4	28,2	13	13	30	12
februar	27,4	22,0	5	3	3	1
marec	30,0	21,6	15	8	15	0
april	20,9	17,5	3	3	0	0
maj	17,5	16,6	5	5	0	0
junij	28,2	29,3	3	3	12	17
julij	21,6	16,1	7	9	0	0
avgust	23,1	22,5	6	4	2	1
september	19,1	19,5	1	3	0	0
oktober	17,9	14,4	8	5	0	0
november	26,0	18,0	4	6	3	0
december	35,5	31,5	17	18	41	38

Preglednica 2. Izmerjene temperature na postajah 22. in 23. junija 1995 ob 13. uri ter njihova razlika

Table 2. Measured temperatures and their difference on the 22nd and 23th of June 1995

postaja station	temperatura (°C) / temperature (°C)		
	22. jun. ob 13. uri 22 June at 13:00	23. jun. ob 13. uri 23 June at 13:00	razlika difference
Vojsko	17,8	6,1	11,7
Ljubljana	24,3	13,8	10,5
Portorož	25,8	16,3	9,5
Bilje	27,4	15,8	11,6
Ilirska Bistrica	23,2	11,6	11,6
Postojna	23,0	10,0	13,0
Ajdovščina	28,6	14,9	13,7
Koper	25,7	14,7	11,0
Nanos	21,5	7,8	13,7

Izmerjene vrednosti na merilnih mestih

Na območju, kjer piha burja, je več merilnih mest. Med seboj se razlikujejo po načinu meritev oziroma po času njihovega zapisa. Podatke o vetru smo tako zbrali predvsem iz avtomatskih postaj, kjer se vsake pol ure zapiše povprečna polurna hitrost, prevladujoča smer, največja in najmanjša hitrost (enosekundna meritev) ter smer ob tem času. Konec junija 1995 so na območju Primorske delovale avtomatske postaje: Postojna, Nanos, Ajdovščina, Bilje, Koper in Portorož. Postojna leži med Hrušico in Javorniki, jugozahodno od najnižjega prelaza (Postojnska vrata), zato se burja tu že pojavlja. Merilno mesto na gorski planoti Nanos je malo pod glavnim grebenom. V Vipavski dolini pod Trnovskim gozdom v bližini Ajdovščine je meril-

no mesto ob reki Vipavi in je od vznožja oddaljeno nekaj kilometrov. Na koncu Vipavske doline ob vznožju Krasa ležijo Bilje. Avtomatska postaja v Kopru je na severnem delu pristanišča in je že precej oddaljena od gorskih pregrad. Prav tako je od njih oddaljeno merilno mesto na letališču Portorož, ki je tudi nekoliko v zavetju pred severovzhodnimi vetrovi.

Hitrosti vetra z avtomatskih postaj so narisane na slikah 5 do 8. Izbrali smo povprečne polurne hitrosti vetra in njegove najmočnejše sunke v času pol ure. Nekaj značilnih parametrov smo zbrali v preglednici 3. Kot začetek burje definiramo uro, ko se je prvič pojavil sunek, večji od 5 m/s, veter pa pihal iz smeri, ki je značilna za burjo na merilnem mestu.

V **Ajdovščini** se je hitrost vetra postopno zvečevala in dosegla največje vrednosti 24. junija v prvih urah. Smer burje bila med V in SV. V **Kopru** je bil potek hitrosti zelo podoben kot v Ajdovščini. Smer se je zelo malo spreminjala med V in SV. V **Portorožu** je pred burjo pihal jugo, ki se je v dveh urah obrnil v vzhodnik. Smer vetra pri burji se je spreminjala med VJV in SV. Tipična smer burje na tem merilnem mestu v **Biljah** je z vzhoda. Že tri ure in pol pred začetkom burje so bili sunki vetra večji od 5 m/s, vendar je pihal veter v tem obdobju z juga. Glavna značilnost vetra na **Nanosu** je zelo nizka povprečna hitrost, saj ne preseže 3 m/s, hitrosti v sunkih vetra pa so sorazmerno velike. Na podlagi tega lahko sklepamo, da je veter precej enakomeren in da se močni sunki pojavljajo v daljših

Slika 5. Povprečne polurne hitrosti vetra na postajah Koper, Portorož in Bilje od 22. do 26. junija 1995
 Figure 5. Observed half hourly average wind velocities at the stations in Koper, Portorož and Bilje from June 22nd to June 26th

Slika 6. Izmerjene povprečne polurne hitrosti vetra na postajah Postojna, Nanos in Ajdovščina od 22. do 26. junija 1995
 Figure 6. Observed half hourly average wind velocities at the stations in Postojna, Nanos and Ajdovščina from June 22nd to June 26th

časovnih intervalih. Smer burje na postaji **Postojna** je bila med SSV in V. V obdobjih, ko veter prehodno oslabi, se obrne tudi na SZ. Burja je prenehala pihati že 24. junija popoldne. Sunki vetra so bili še vedno več kot 5 m/s, vendar je veter pihal predvsem iz ZSZ.

Splošne ugotovitve

Burja ne piha povsod iz enake smeri in ima različno moč. V izbranem primeru so bili izmerjeni najmočnejši sunki v Ajdovščini in Koprju malo manjši od 30 m/s. V Biljah in Postojni so le v dveh obdobjih presegli 20 m/s. Najšibkejši so bili na letališču v Portorožu – do 18 m/s. Pri močnejšem vetru se smer malo spreminja, pri manjših hitrostih pa je lahko zelo različna.

Začetek burje se po postajah časovno približno ujema. Najprej se je pojavila na območju bližje gorskim pregradam (Ajdovščina, Bilje) in na nižjih predelih pregrade (Postojna). Nekoliko pozneje se je začel zrak prelivati čez gorske pregrade, na kar kaže enourni zamik na Nanosu. Najpozneje se je burja pojavila na letališču v Portorožu, kjer se je ob povečanju hitrosti vetra hkrati tudi zelo ohladilo (v pol ure za 6°C).

Največje hitrosti in sunki vetra so bile na večini postaj 24. junija zgodaj jutraj med 4. in 6. uro, ko je tudi največja razlika v zračnem pritisku med Ljubljano in Portorožem (7,5 hPa na razdalji 100 km). To potrjuje mnenje, da je bila burja zaradi pritiskovega gradienta in ne zaradi temperaturnih razlik. Takšno burjo je možno napovedati s pomočjo prognostičnih vremenskih kart.

Škoda na kmetijskih rastlinah

Junjska burja je povzročila veliko škodo na kmetijskih rastlinah. Najbolj so bila prizadeta območja zgornje Vipavske doline, kraji med Podnanosom, Podrago, Ložami ter del Vipave do vasi Cesta. Na Krasu so bile rastline znatno manj poškodovane. Poškodbe so zelo odvisne od vrste in sorte rastline, pa tudi od lege njiv. Na vsaj malo zavetrnih legah so poškodbe že manjše.

Preglednica 3. Čas začetka junijske burje, najmočnejši sunek, največja povprečna polurna hitrost vetra in smer burje za različna merilna mesta

Table 3. Time of the beginning of bora in June, the strongest gust, the highest average wind velocity and the direction of bora at various automatic stations

postaja station	ura začetka burje 22. junija time of beginning of bora on 22 June	najmočnejši sunek (m/s) strongest gust (m/s)	največja povprečna hitrost (m/s) highest average wind velocity (m/s)	smer burje direction of bora
Nanos	17:30	14,9	2,9	V (E)
Postojna	16:30	22,8	7,5	SSV-V (NNE-E)
Bilje	16:30	20,0	10,0	V (E)
Ajdovščina	16:30	27,6	14,7	SV-V (NE-E)
Koper	17:00	29,3	17,2	SV-V (NE-E)
Portorož	18:00	17,5	8,1	VJV-S (ESE-N)

Slika 7. Najmočnejši sunki vetra na postajah Koper, Portorož in Bilje od 22. do 26. junija 1995
Figure 7. The strongest gusts observed at the stations in Koper, Portorož and Bilje from June 22nd to June 26th

Slika 8. Najmočnejši sunki vetra na postajah Postojna, Nanos in Ajdovščina od 22. do 26. junija 1995

Figure 8. The strongest gusts observed at the stations in Postojna, Nanos and Ajdovščina from June 22nd to June 26th

Kratek povzetek iz poročila o škodi (9):

Na območju, kjer je pihala najmočnejša burja, so bile poškodovane vse kmetijske kulture (70- in 90-odstotno). Najbolj je bila prizadeta vinska trta. Trsi so bili lahko popolnoma brez listov, šparoni ogoleli, odlomljeni, grozdiči osmukani. Pri pozno cvetočih sortah, ki so ravno začele cveteti, so bili hudo prizadeti grozdiči v fazi cvetenja. Pri zgodnejših sortah krompirja so bili listi razcefrani, stebila odlomljena in poglela. Ječmenu v fazi polne zrelosti je veter razsul klase, v fazi voščene zrelosti pa je bilo praznih klasov manj. Pšenica je bila minimalno prizadeta, saj je bila na prehodu med mlečno in voščeno zrelostjo ali pa v voščeni fazi in so bila zrna še čvrsto vraščena. Rastline

so bile le poležane. Pri koruzi je bilo veliko rastlin poležanih, listi so bili zelo razcefrani. Med vrtninami je burja najbolj prizadela peso, grah, fižol in čebulo. Na sadnem drevju so bili listi odtrgani ali razcefrani, mladi plodovi so bili zaradi drgnjenja ob veje potolčeni in odrgnjeni, veje so bile polomljene. Pozne sorte češenj je burja otresla.

1. Petkovšek Z., 1976: Periodičnost sunkov burje, Razprave-Papers, leto 20, št.2, DMS, Ljubljana, 67–75.
2. Petkovšek Z., 1991: Bases and algorithm for Nowcasting of the Bora, Meteorol. Atmos. Phys. 46., 169–174.

3. Bajič A., 1988: Najintenzivniji slučaj bure u ALPEX-SOP, Rasprave 23, Republički Hidrometeorološki zavod SR Hrvatske, Zagreb, 1–12.
4. Smith R.B., 1985: On the severe downslope winds, Journal of atmospheric sciences, 42, 2598–2603.
5. Yoshino M.M., 1976: Local Wind Bora, University of Tokyo Press, 289 str.
6. Paradiž B., 1957: Burja v Sloveniji, 10 let Hidrometeorološke službe, HMZ LR Slovenije, Ljubljana, 147–172.
7. Pristov N., 1988: Značilnosti začetkov burij v Slovenskem Primorju, diplomsko delo, 51 str.
8. Pristov N., Petkovšek Z., Zaveršek J., 1989: Some characteristics of the bora and its beginnings in Slovenia, Razprave-Papers, 30, DMS, 37–52.
9. Mesečni bilten, Hidrometeorološki zavod, junij 1996, letnik 2, številka 6, Ljubljana.

Neva Pristov

Bora Wind in Slovenia

The bora is the strongest local wind in Slovenia. This north-east wind is relatively cold, dry and gusty. In Slovenia the bora appears in the area south-west of the main chain of mountains (Trnovski gozd, Nanos, Hrušica, Javorniki and Snežnik). Cold air accumulates behind the ridges and afterwards starts to flow over them towards the warmer side. Besides orography the two main reasons for the formation of the bora are the temperature difference between the warm air mass above Primorska and cold air inland and the differences in the surface pressure. The bora can appear during all the year but is stronger and more frequent during the colder part of the year.

In 1995 the bora was very frequent in January, March and December. Boras in December were very long in duration and strong, with gusts very often over 22 m/s. A very exceptional case of bora was observed at the end of June. The bora started in the afternoon of June 22nd and ended in the first hours of June 25th. The bora blew over all the regions where it usually blows, with strongest measured gusts up to 29 m/s. This very strong wind caused damage to agricultural plants, especially in the vineyards.

UJMA