

SANACIJA SNEŽNIH PLAZOV NAD AVTOCESTO POD MEŽAKLJO

Darjo Durjava*

UDK 551.578.48:625.7:624.13

Slovenske ceste ogroža najmanj 715 snežnih plazov. Sanacija snežnih plazov nad avtomobilsko cesto pod Mežakljo je eden prvih poskusov kompleksnega zavarovanja pred snežnimi plazovi. V članku je na kratko opisan ves potek sanacije od izdelave idejnega projekta, izdelave operativnega programa do posebnosti in težav pri fizični izvedbi zavarovanj pred snežnimi plazovi na obravnavanem območju.

Temeljni pogoj smotrnega izvajanja varstvenih ukrepov in objektov za sanacijo snežnih plazov je poznavanje:

- lastnosti snežnih plazov
- časovnega obdobja
- območja
- verjetnosti njihovega sproščanja.

Najzanesljivejši kazalec teh parametrov so statistični podatki, dobljeni na podlagi dolgoletnih opazovanj. Za podnebne značilnosti Slovenije jih imamo premalo, zato izdelujemo informacijske pregledne po plazenju snežne odeje in snežnih plazovih na ogroženih območjih. Temeljni so kartografski pregledi zasneženosti območij, nagibov in hrapavosti površin ter njihova obraslost. Dopolnjujemo jih s podatki o dotedanjih snežnih plazovih na posameznih lokacijah.

Za območje trase **avtomobilske ceste (AC) Hrušica–Vrba** so nam bili v veliko pomoč podatki izvrstnih dolgoletnih poznavalcev snega in njegovega plazenja Cveta Jaklja in Cirila Pračka ter neposredna strokovna pomoč prof. Jožeta Pintarja in dipl. inž. Pavla Šegule. Za korektno in plodno sodelovanje pa se moramo zahvaliti tudi komisiji za snežne plazove pri Ministrstvu za okolje in prostor (slika 1).

Pri projektiranju smo v idejni zasnovi zaščitili AC Hrušica–Vrba pred snežnimi plazovi izločili sedem odsekov ceste, kjer smo ocenili, da je možno plazenje snežne odeje. Po natančnem ogledu terena in upoštevanju vseh parametrov, ki pogojujejo nastanek snežnih plazov, smo izločili odseke, kjer je možnost plazenja večja in odseke z manjšo možnostjo aktiviranja snežnih plazov. Ugotovili smo, da je odsek med profiloma 264 in 277 na obravnavanem delu trase glede snežnih plazov in padajočega kamenja najbolj ogroženo območje. Morfološke značilnosti so strmo grapasto pobočje, močno razgiban teren z nagibi od 29° do 50° in več. Na traso AC v tem območju gravitirajo štiri izrazite grape, dolge približno 400 m. Pobočja so zaradi požara porasla z mladim redkim bukovim in smrekovim gozdom. Teren je skalovit, pokrit z nevezanimi skalami. Ta odsek smo izbrali kot vzorčen primer za podrobnejšo obdelavo.

* Podjetje za urejanje hudournikov, Hajdrihova 28, Ljubljana


Slika 1. Pregledna karta

Figure 1. Summary map

Po terenskem ogledu ogroženega dela AC Hrušica–Vrba oziroma pobočja Mežaklje med profiloma 264 in 277 je ožja strokovna komisija, v kateri so bili prof. Jože Pintar, dipl.inž. Pavle Šegula, dipl.inž. Zoran Gala in dipl.inž. Darjo Durjava, postavila temeljne opredelitve za izdelavo operativnega programa zaščite:

- Določena so bila kritična območja, kjer je možno počasno plazenje snežne odeje oz. splazitev snega:
 - plazovito pobočje 0–1 med cestnima profiloma 272 in 277
 - plazovito pobočje 1–3 med cestnima profiloma 264 in 272
 - plazna drčja I nad cestnim profilom 276 (slika 2)

- plazna drčja II nad cestnim profilom 270
- plazna drčja III nad cestnim profilom 268
- plazna drčja IV nad cestnim profilom 267 (slika 3).

b) Določeni so bili tipi objektov za zaščito AC pred snežnimi plazovi in njihova okvirna lokacija.

c) Določene so bile drevesne vrste, primerne za pogozdovanje tega območja.

č) Določen je bil vrstni red del.

Nato je operativna skupina delavcev Podjetja za urejanje hudournikov (PUH) in alpinistov sistematično obdelala vsako plazno območje posebej od zgoraj na-


Slika 2. Drča I pred začetkom del
Figure 2. Chute #1 before the onset of works


Slika 3. Drča IV pred začetkom del
Figure 3. Chute #4 before the onset of works

vzdol. Na terenu smo označili posamezne profile, določili vrsto objekta, njegovo višino ter širino. Zajeli nismo le plazovitega pobočja 0-1 med cestnima profiloma 272 in 277, saj menimo, da bomo z umiritvijo zaledja (plazna drča I) in intenzivno pogozditvijo nevarnost plazenja snežne odeje v veliki meri omejili.

Opis projektiranih del

Plazna drča I

Začetek sistema objektov je predviden na prehodu iz vršnega, delno skrotastega in

delno prepadnega sveta v izrazito drčo s skalnatimi brežinami in zemljatim dnom. V profilih 1 do 3 je najustreznejša zaščita z mrežami iz žičnih vrvi, bočno vpetimi v skalnate brežine. Višina objektov je 2,0 m, razdalja med njimi pa je 9,0 m.

V profilih 4 in 5 je konfiguracija terena primerna za ureditev zadrževalnikov za odkrušeno padajoče kamenje, zato smo predvideli dve pregradi iz žičnih košar, visoki 2,0 do 2,50 m in na razdalji 12,0 m.

V profilih 6 do 10 bodo snežne grablje, kombinirane s stabilizacijskimi pragovi iz žičnih košar za razprševanje vode. Višina objektov je 2,0 do 2,50 m, razdalje med njimi pa 9,0 m do 12,0 m.

Plazna drča II

V zgornji tretjini plazne drče je lijakasto travnato pobočje z nagibi 110 do 115 %, ki je ponekod obraslo z gozdnim mladjem. V višini profila A na koti 670 m se drča zoži oz. združi v eno grapo, nato pa se takoj razširi v pobočje z nagibom 80 do 90 %. V zadnji tretjini drče je grapa, široka 5 do 8 m. Nad koto 715 m se plazna drča izgubi v strm, zelo razgiban, ponekod prepaden svet, kjer obstaja možnost sproščanja posameznih plazov, verjetnost povezanega plazenja pa je majhna. Začetek stabilizacije snežne odeje je tako predviden na koti 715 s snežnim mostom, ki je proti zahodu podaljšan v plazno drčo III.

V profilu 1 do 4 (lijakasti del drče) je predvideno točkovno opiranje snežne odeje po posameznih grapah s snežnimi mostovi, visokimi 2,50 m do 2,70 m, in v vzdolžnem razmaku 10,0 m.

Od profila 5 do 7 bodo snežni mostovi šahovsko razporejeni po pobočju, v prečnem razmaku 2 do 3 m in vzdolžnem 10,0 m. Enak sistem razporeditve velja tudi za snežne grablje od profila 8 do 11, le da je vzdolžni razmak objektov od profila do profila prilagojen padcu terena (1,5 do 12,0 m). V zoženem spodnjem delu plazne drče profilov 12 do 14 so predvideni snežni mostovi v vzdolžnem razmaku 15,0 m in visoki 2,0 m.

Plazna drča III

Plazna drča III sega po pobočju najvišje, in sicer do kote 810 m. V profilih 1 do 4 je na listnato-travnatem pobočju predvideno zavarovanje s snežnimi mostovi koristne višine 2,14 m in v vzdolžnem razmaku 15,0 m.

Stabilizacijo snežne odeje med profili 5 do 12, v zoženem delu drče, bomo dosegli s snežnimi mrežami koristne višine 2,30 m in vzdolžnim razmikom 12 m. Prehod drče v strmo (95 - 115 %) do prepadno travnato vesino v profilu 13 je potrebno zavarovati s snežnim mostom koristne višine 2,30 m, podaljšanim proti vzhodu nad gravitacijsko območje drče II.

V profilih 14 do 16 je previdena stabilizacija s snežnimi mrežami koristne višine 2,30 m, v vzdolžnem razmiku 12,0 m. Pod izrazitim skokom v prof. 17 (profil A) je predviden posebej ojačan snežni most koristne višine 3,5 m, ki bo opiral snežno odejo od grebena do izrazite skale ter v ožji grapi na nasprotni strani.

V profilih 18 do 22 so predvidene šahovsko razporejene snežne grablje koristne višine 2,14 m, v prečnem razmaku 2 do 3 m ter vzdolžnem razmaku 12 do 15 m.

Plazna drča IV

Drča ima v spodnjem delu nagib 70 %, proti vrhu pa se nagib povečuje do 115 %.


Slika 4. Dostopna pot
Figure 4. Access path

Predvidena je stabilizacija z snežnimi mrežami v zgornjem delu in sicer v profilih 1,3,4 in 5 koristne višine 2,70 m, v vzdolžnem razmaku 10 m. Od profila 8 do 11 se razmak poveča na 12 do 15 m, koristna višina objektov pa se zmanjša z 2,50 m na 2,00 m. V profilih 2 in 7 sta za stabilizacijo snežne odeje zaradi konfiguracije terena predvidena snežna mostova koristne višine 2,70 m.

Plazovito pobočje 1–3

Od cestnega profila 272 do izteka plazne drče II so predvidene 3 vrste snežnih mostov pokritih s polvis mrežami. Od izteka plazne drče II do cestnega profila 264 pa zadostujeta dve vrsti snežnih mostov.

Izvedba

Po zaključeni fazi projektiranja smo zaradi pomanjkanja sredstev za kompletno izvedbo zavarovanj predlagali prioriteten vrstni red izvedbe. Odločili smo se za izvedbo zavarovanj v drči I in drči IV. Ocenili smo, da sta ti dve drči ob običajnih vremenskih razmerah potencialno nevarnejši.

S sanacijskimi deli smo pričeli konec oktobra 1994. Glavne težave so nam povzročali izredno težak teren z nagibi med 45° – 55° ter transporti. Večino materiala smo na gradbišče pripeljali s helikopterjem, precej pa ga je bilo treba prenesti na hrbtu. Konstrukcija vseh objektov

je montažna, posamezni kosi pa dimenzionirani na ročni transport. Pri izdelavi dostopnih poti nam je bilo osnovno vodilo, da čim manj poškodujemo obstoječo zarast, odprte površine pa smo takoj zavarovali z lahкими oporno razpršilnimi objekti ter tako preprečili razvoj erozije (slika 4 – dostopna pot).

Drča I

V drči I je sanacija prirejena kombinirani zaščiti pred snežnimi plazovi in padajočim kamenjem. Drča sega 300 višinskih metrov nad AC. Z objekti smo zavarovali zgornji dve tretjini drče ter tako omogočili nemoten razvoj mladega gozda v spodnji tretjini drče. V zgornjem delu so nam trdni boki drče narekovali izvedbo sanacije s snežnimi vrvmi. Poleg lahkega transporta je prednost tega tipa zavarovanja še izredna podajnost in možnost absorpcije velike kinetične energije. Osrednji del smo zavarovali s snežnimi grabljami. Zaradi veznega temelja so najprimernejši način zavarovanja pred snežnimi plazovi na pobočnih gruščih (slika 5 – snežne vrvi, slika 6 – snežne grablje).

Drča IV je izrazita gladka plazna drča s trdno skalno podlogo v nagibu 40° – 55° . Tu smo za zavarovanje AC pred snežnimi plazovi uporabili sistem mrež. Mreže so točkovno pritrjene s sidri dolžine 2–3 m. Sidra iz jeklenih pletenic so v vrtinah zalita s cementnim mlekem (slika 7 – snežne mreže).

Pri tem sistemu je izredno zahtevna faza zakoličbe, saj vrtnice v vertikalni in horizontalni smeri ne smejo odstopati več kot 10 cm od projektirane. Mreže so namreč v tovarni ukrojene po meri. Najdaljša faza dela je bilo vrtanje. Zaradi zahtevnih pre-


Slika 5. Snežne vrvi
Figure 5. Snow chains

mikov vrtalne garniture nam je uspelo dnevno izvrtati v povprečju le do 6 lukenj. Na gladkem odprtem pobočju so za primerjavo izvrtali 28 lukenj dnevno. Za vrtanje smo uporabili lahko (140 kg) pnevmatsko vrtalno garnituro, 200 m cevi za zrak ter kompresor prostornine 8 m³ (slika 8 – vrtanje).

Za zalivanje sider s cementnim mlekem smo s pnevmatsko črpalko za ves sistem zavarovanj porabili le štiri dni.

Poleg navedenih del je za sanacijo drč med najbolj pomembnimi še zadnja faza del in sicer intenzivna pogozditev z zavarovanjem sadik. Gledano dolgoročno je namreč sklenjen gozdni sestoj tisti, ki bo prevzel dokončno stabilizacijsko vlogo na obravnavanem območju.


Slika 6. Snežne grablje
Figure 6. Snow nets

Sklep

Izvedba zavarovanj pred snežnimi plazovi zahteva celovit in dolgoročen pristop. Posluš do narave in njene raznolikosti

mora biti izražen že v projektu, kljub temu pa je pri izvedbi nujna elastičnost in sprotno prilagajanje situaciji. Strmi do prepadni tereni ter nemogoči dostopi zahtevajo uvedbo novih prilagojenih tehnologij. Z biotehničnimi ukrepi moramo pomagati naravi, da sama oblikuje svoje varovalne

mehanizme. Ocenjujemo, da bo na obravnavanem območju gozd prevzel funkcijo postavljenih tehničnih objektov v približno tridesetih letih. V tem času pa mora biti navzočnost strokovnjaka kot vzdrževalca in gojitelja zagotovljena.


Slika 7. Snežne mreže
Figure 7. Snow rake


Slika 8. Vrtanje
Figure 8. Drilling

1. Perla, R., Martinelli, M., 1978. *Avalanche Handbook*, V.S. Dep. Agric, Washington.
2. Pintar, J., 1968. *Snežni plazovi I, II*, PUH Ljubljana.
3. FAO, Rome, 1978. *Manuel de controle de avalanches*.
4. Pintar, J., Mikoš, M., 1983. *Sneg in snežni plazovi, njihovo ugotavljanje in vrednotenje* - VGI Ljubljana.
5. Durjava, D., 1991. *Zaščita AC Hrušica-Vrba pred snežnimi plazovi*, PUH.

Darjo Durjava

Removal and protection against avalanches above the highway under Mežaklja

Safety on the Slovenian roads is at stake in at least 715 sections where the risk of avalanches is high. Despite this fact, there have been few attempts at creating complex protection systems: one of the first such systems is below Mežaklja hill, above the Vrba-Hrušica highway. The article gives a brief description of the works: project elaboration; operative program; peculiarities and difficulties encountered when the above-mentioned area was physically secured against avalanches.

UJMA

UJMA