

ZASTRUŽNA ZAGRADBA – KRAJEVNA ZAŠČITA PRED KOPIČENJEM ŽIVEGA SNEGA

François Sivardière, Thierry Castelle*

Zastružni objekti so naprave, ki nas varujejo pred snegom, ki ga raznaša, odlaga in kopiči veter (živi sneg): pred zameti, opastmi, opokami (sprijetim, nabitim, kložastim snegom) in preobremenitvijo protiplaznih opornih objektov.

Z zastružnim plotom živi sneg ustalimo ali preusmerimo, da se odlaga v območjih, kjer nam ne dela škode. Z zastružnimi tablami in šobami poskrbimo, da v njihovi bližini sneg ne obleži, medtem ko z zastružnim pultom spreminjamo krajevne terenske razmere in tako vplivamo na odlaganje snega.

Tam, kjer so zaradi malo razgibanega zemljišča največji problem zameti, si bomo pomagali z lahkimi zastružnimi plotovi, včasih tudi s šobami. V gorskem svetu največ uporabljamo zastružne plotove in table, včasih se zatečemo tudi k šobam. Na zastružne pulte naletimo le poredko, saj je njihovo učinkovitost treba šele dokazati.

Uvod

Živi sneg nas ponavadi ne moti. Vendar pa so posledice zaradi snega, ki ga pre-razporeja veter, lahko zelo hude. Če veter z nekega kraja odnaša sneg, to ponavadi ne predstavlja hujšega problema. Jezili se bodo le upravljavci smučarskih centrov, ki si pač žele, da bi na njihovih progah ne manjkalo snega. Naspotno se kopičenje snega ponekod lahko izkaže kot nevarno. V ravninskih predelih bodo na cestah in železniških tirih ali okrog zgradb nastajali zameti. V gorskem svetu veter iz snega gradi opasti in zamete, močno neprijetno je kopičenje snega na protiplaznih zagradbah (snežni mostovi, grablje, mreže ipd., ki preprečujejo trganje plazov ali vplivajo na njihovo gibanje in odlaganje). Posledice so jasne: na eni strani oviran promet na cestah in železnici, na drugi povečana nevarnost snežnih plazov.

Vse to je vodilo ljudi, da so zasnovali vrsto naprav, ki jim pravimo zastružna zagradba oziroma zastružni objekti. Z njimi se upiramo nezaželenemu odlaganju in kopičenju živega snega. Poznamo štiri tipe

teh naprav: zastružne plotove, table, šobe in pulte, ki jih bova v najinem članku podrobneje opisala. Povedala bova, kako delujejo, kje jih uporabljamo, kakšne so njihove tehnične značilnosti in kako vplivajo na odlaganje živega snega. Dodala bova smernice za namestitve, ki naj pripomorejo, da bodo naprave kar najbolj učinkovite, in končno še podatke, iz česa jih izdelujejo in kakšna je njihova cena.

Zastružni plot

Opredelitev pojma

Zastružni plot je prostorsko razpotegnjena naprava, ki vpliva na pretok vetra, da bi se živi sneg odlagal in ustalil na vnaprej določenih krajih. Zastružni plotovi so lahko trajni (po namestitvi ostanejo na svojem mestu, dokler se ne uničijo), občasni (namestimo in odstranimo jih po potrebi), samosučni (dva do tri metre široki sestavi, ki se samodejno postavijo pravokotno na smer vetra) ali rastlinski (vlogo plota opravlja drevje ali živa meja). Zastružni

plot je ponavadi stena iz lat, pritrjenih na nosilno ogrodje in opore, ki so vkopane in sidrane v tleh.

Način delovanja, kraj namestitve

Zastružni plot ovira pretok vetra. Hitrost vetra se zmanjša, zato se živi sneg na drugi strani plotu odlaga in kopiči. Manjši zamet nastaja tudi pred plotom (slika 1). Plot povzroča kopičenje snega oziroma zamete na ustreznih, prednostnih krajih (slika 2), preprečuje pa odlaganje na mestih, kjer nam to ne ustreza in bi nam škodovalo. Hkrati je sneg v zametu nabit in močno sprijet, zato mu veter težko pride do živega, četudi bi spremenil smer.

Zastružne plotove uporabljamo, kadar želimo:

- preprečiti nastanek snežnih plazov s tem, da zmanjšamo količino snega, ki bi se sicer nabil v opasteh, kopičil v opokah ali onemogočal protiplazne objekte;

Slika 1. Način delovanja zastružnega plotu.

- preprečiti nastanek zametov na cestah, železnici in v okolici zgradb;
- izboljšati zasneženost smučišč in tal nasploh s tem, da ustalimo sneg v privetrju ali na smučarskih progah.

Vpliv tehničnih karakteristik na odlaganje snega

Dolžina je razdalja med obema koncema plotu. Biti mora tolikšna, da bo čim manj čutili vpliv »robnega učinka«, ki odloča o velikosti površine, na kateri se odlaga in kopiči živi sneg. Na ravnini naj bi bila dolžina plotu najmanj 20-kratnik njegove višine. Še več: dolžina plotu naj bo tolikšna, da bo učinkovit, četudi bi se smer vetra spremenila za 30° .

Poroznost (gostota, polnilni faktor) je razmerje med prepustno in neprepustno površino plotu. Če povečamo poroznost, se zamet podaljša, oddalji od plotu in zniža. Posledica večje poroznosti – 50- do 60-odstotne – je večja količina odloženega snega. V praksi bo poroznost plotu odvisna od prostora, ki nam je na voljo. Če ga je dovolj, se odločimo za večje (50-odstotno), sicer za manjšo poroznost.

Talna špranja je razdalja med tlemi in spodnjim robom plotu. V špranji ob vznožju plotu se hitrost vetra pospeši, zato tam ni snega. S tem se izognemo motnjam zaradi posedanja snega ob vznožju plotu in povečamo količino napihanega snega. Na ravnem bo zadoščala špranja širine 20 do 30 cm, v gorskem svetu pa ne bo odveč, če jo povečamo na 40 do 5 cm. Ponavadi jo izberemo tako, da bo znašala 10 do 15% višine plotu. Na nekaterih plotovih lahko širino špranje poljubno reguliramo in prilagajamo debelini snežne odeje.

Višina (H) je navpična razdalja od vrhnjega roba plotu do tal in odloča o njegovi zmogljivosti (C) oziroma največji možni količini snega, ki ga prestrežemo in ustrezno potrebam razporedimo s plotom. Odvisna je od trajanja in izdatnosti sneženja, od dolžine zaledja, odkoder zračni tok odnaša sneg, in od količine snega.

V Franciji določajo zmogljivost plotu po formuli, ki jo je predpisalo ministrstvo za promet, in se glasi:

$$c = (a \cdot P \cdot L) / d,$$

kjer pomenijo:

P – količina trdnih padavin (v metrih vode),

a – delež zajetih in z vetrom prenešenih trdnih padavin (P),

L – dolžino zaledja, odkoder prihaja živi sneg,

d – gostota snega.

Višino zastružnega plotu določimo po količini snega, ki naj bi se med zimo

Slika 2. Pogled na zastružni plot iz lesa in jekla z vodoravnimi latami. Zamet na levi strani plotu je posledica njegovega delovanja.

nakopičil na njegovem vplivnem območju. Računamo po formuli:

$$C = k \cdot H^2,$$

kjer C pomeni kubične metre na mililiter. Koeficient k je odvisen od poroznosti in talne špranje. Običajno znaša 15 do 25, odvisno od vrste plotu.

Nekatere zastružne plotove po potrebi lahko dvignemo. To je zelo pomembno, saj vemo, da višina zameta proti koncu zime lahko že doseže višino plotu.

Višina zastružnih plotov, ki varujejo prometne poti v dolinah pred zameti, znaša običajno od 1 metra do 2 metrov, v gorah pa neredko celo 3 do 4 metre.

Nagib je kot, ki ga plot oklepa z navpičnico. Odklon 15° (v smeri, kamor piha veter) ne vpliva bistveno na količino snega v zamet. Če je nagib večji, se zmanjša količina napihanega snega.

Namestitev

Zastružni plot postavimo z namenom, da bi čimbolj učinkovito vplival na odlaganje živega snega, še preden bi ga veter odnesel v predele, ki jih želimo obvarovati pred zameti. Pravilna izbira kraja namestitve je bistvenega pomena za učinkovitost plotu.

Nikakor ga ne postavimo v odvetrju, na kraju, kjer zameti nastajajo po naravni poti.

Plot naj bo v privetrju, kjer veter načenja snežno odejo. Idealno mesto je mejni predel med privetrijem in odvetrijem.

Preprečiti moramo, da bi veter odnašal sneg iz pasu med zametom in območjem, ki ga varujemo. Plot naj bo slednjemu čim

bliže, nikar pa tako blizu, da bi ga zamet dosegel. Poskrbeti moramo za določeno varnostno razdaljo, ki je odvisna od dolžine zameta in na ravnem lahko doseže 20- do 25-kratno višino plotu poroznosti 50 %. To razdaljo med plotom in varovanim območjem bo pač v splošnem treba upoštevati. Nekateri avtorji, tako Tabler, ZDA, priporočajo, da naj bo razdalja enaka 35-kratniku višine plotu.

V gorskem svetu na dolžino zameta in zmogljivost kopičenja snega močno vpliva strmec pobočja, na katerem je plot. Čim večji je nagib, tem manjša je zmogljivost, obratno pa bo zmogljivost večja, kadar je strmina manjša.

Kadar je razdalja med plotom in zaščitenim območjem manjša od 25-kratnika njegove višine, bomo zamet lahko skrajšali, če zmanjšamo poroznost in, seveda, višino plotu.

Po drugi plati moramo plot postaviti pravokotno na smer vetra, če želimo, da bo prestrezal kar največ živega snega. Takoj ko je vpadni kot vetra manjši od 90° , se zmanjšata uporabna površina plotu in količina vpadajočega snega. Največji odklik, ki si ga smemo privoščiti, je 25° . Kadar imamo opravka z vetrom, ki ne piha pravokotno na varovano območje, npr. na cesto, si pomagamo s tem, da posamezne plotove namestimo poševno, tako da jih veter bije pod pravim kotom. S tem bomo zagotovili prekrivanje robnih predelov plotov ter omejili upadanje njihove učinkovitosti zaradi robnega učinka. Prekrivanje mora biti približno enako 0,6-kratniku razdalje med dvema vrstama plotov.

Ostane še primer, ko hočemo preusmeriti zelo velike količine snega. Če je na voljo dovolj prostora, bomo postavili več vrst vzporednih plotov, pri čemer moramo

paziti, da ne bodo preblizu; v tem primeru bi zamet, ki ga povzroči en plot, že dosegel naslednjega. Če so možnosti, daje Tabler prednost eni sami vrsti ustrezno višjih plotov.

Ob vseh napotkih in pravilih ne smemo pozabiti, da imamo pri nameščanju plotov opravka s krajevnimi posebnostmi. Drugače povedano: učinkovitost zastružnega plotu je zelo odvisna od kraja namestitve. Torej moramo dobro poznati zimske krajevne razmere, ki jih spoznamo z načrtnim opazovanjem terena; z opazovanjem nadaljujemo tudi potem, ko je plot že postavljen. Le tako bomo ugotovili, če kraj in lega ustrezata. Upoštevati moramo, da smo plot zakoličili v kopnem svetu in da se bodo krajevne razmere zaradi zametov spremenile. Prav zato moramo že v projektu in predračunu dopustiti možnost, da bo plot treba premestiti ali ga dograditi. Pomagamo si tudi tako, da najprej namestimo lahek začasen plot iz lesa ali sintetičnih mrež, ki ga brez težav premeščamo, dokler ne najdemo najboljše rešitve, in šele nato plot dokončno namestimo.

Material in stroški

Prve zastružne objekte – zidove iz skal – so zgradili v začetku tega stoletja. Nadomestili so jih plotovi iz lesa, jekla in aluminija. Kadar imamo opravka s plotovi, ki jih je mogoče premeščati, uporabljamo najpogosteje les (kostanj) in plastiko. Pri izbiri se odločamo po vremenskih razmerah kraja, kjer jih nameravamo postaviti. Odločitev je odvisna od možnosti vzdrževanja, zato ni nič čudnega, če v gorskem svetu uporabljamo predvsem obdelan les in jeklo, medtem ko imajo na ravninah prednost mreže iz sintetike in plotovi iz lahkega lesa.

Cena plotu je močno odvisna od dostopnosti kraja, kjer ga bomo postavili. Na ravnem velja dolžinski meter plotu od 30 do 170 DEM, odvisno od materiala. V gorati Švici je bila leta 1992 cena enega metra plotu približno 1.100 DEM.

Sklep

Zastružni plotovi so se zelo uveljavili pri preprečevanju nastanka zametov na prometnih poteh, omalovaževati pa ne smemo tudi njihovega pomena za varstvo pred snežnimi plazovi. Preudarno nameščeni plotovi tudi zelo učinkovito preprečujejo preobremenitev proti plaznih opornih pregrad zaradi zametov živega snega. Ne nazadnje so zaradi pomanjkanja snega v zadnjih zimah plotove s pridom uporabljali tudi za zasneževanja smučišč.

Slika 3. Pogled na zastružni križ in snega prosti pas v podaljškju, ki pojasnjuje uporabnost zastružnih tabel in križev v boju z opastmi.

Slika 4. Preprečevanje nastanka opasti z zastružnimi križi. Namesto ene velike opasti nastane več majhnih. Tako močno zmanjšamo škodo, ki bi nastala, če bi se zrušila v globino velika opast.

Zastružna tabla

Opredelitev pojma

Zastružna tabla je v prostoru omejena, točkasta naprava, ki vpliva na pretok vetra oziroma živega snega. Njena naloga je, da v svoji okolici preprečuje za-sneževanje in vpliva na ustroj snežne odeje.

Zastružna tabla sestoji iz panoja ter enega ali dveh nosilnih kolov. Pogosta je izvedba v obliki zastružnega križa, sestavljenega iz dveh pravokotnih sestavov lat, ki je manj občutljiv za spremembe smeri vetra.

Način delovanja, kraj namestitve

Naprava je izum avstrijskega inženirja Handla. Opazoval je gorske borovce, katerih veje so posebno močno razvite blizu vrha, medtem ko je vznožje brez njih in pozimi brez snega. Veter se med tlemi in prvimi vejami pospešuje, posledica je, da odnaša sneg.

Na enak način povzročata motnje v pretoku vetra zastružna tabla in ga v svojem vplivnem območju pospešuje. Tako se sneg ne more odlagati okrog table in v njeni okolici – v pasu v smeri vetra, katerega dolžina je odvisna od višine naprave (slika 3). Prav ta, snega prosti pas na pobočju priča, da zastružna tabla lahko zelo uspešno prepreči nastanek opasti.

Slika 5. V ospredju je zastružna šoba iz lesa, zasidrana z jeklenicami. V ozadju je zastružni pult. Med pultom in šobo je videti manjšo opast, ki se ima za svojo skromno velikost zahvaliti zastružnima objektoma ob svojih bokih.

Po drugi plati je sneg, ki se nabira na bokih pasu brez snega, zaradi pritiska vetra, drobljenja in nabiranja snežnih kristalov močno sprijet. Okrog table oziroma križa nastane nekakšen krater, ki po eni strani v snežni odeji ob zastružni tabli ustvarja vrzel, po drugi pa bližnjo snežno odejo trdno veže na pobočje. Zastružna tabla potemtakem povzroča neenak ustroj snežne odeje znotraj in zunaj svojega vplivnega območja in z delitvijo snežne odeje v posamezna ožja polja preprečuje nastanek velikih opoh.

Vpliv tehničnih karakteristik na odlaganje snega

Zastružna tabla ima obliko na glavo postavljenega trapezoida, zato je pri vznožju ožja kot na vrhu. Širina je ob vznožju običajno okrog 1,5 m, na vrhu pa 3 m. Višina je velikostnega reda 3 do 3,5 m, če k njej štejemo tudi talno špranjo. Seveda so mere lahko tudi drugačne, saj z velikostjo naprave odločamo o širini in dolžini njenega vplivnega območja.

Kar zadeva poroznost in talno špranjo zastružne table tačas še nimamo primerjalne študije o njenem vplivu na dolžino pasu brez snega. Vse pa kaže, da se z večanjem teh dveh stalnic, ki imata določene meje, poveča tudi prostor okrog table oziroma površina snežne odeje, ki je deležna njenega vpliva.

Za zgled pogledjmo zastružni križ prej omenjenih mer (1,5 / 3 / 3,5 m) s 25-odstotno poroznostjo in talno špranjo širine 50 cm. Njegov vpliv čutimo v širini 8 m in

dolžini 30 m (seveda ob ugodnih krajevnih razmerah).

Ugotovili smo, da se zelo dobro obnesejo zastružne table z 10-odstotno poroznostjo in talno špranjo 20 cm. Res je v tem primeru vplivno območje manjše, zato pa je zaščiten območje toliko bolj jasno izraženo in čisto.

Namestitev

Namen namestitve zastružne table je jasen. Na točno določenem območju se hočemo z njeno pomočjo znebiti čezmernih količin napihanega snega. V ta namen moramo poskrbeti, da bo naprava stala čim bližje temu območju (npr. v predelu, kjer se zemljišče trmo prevesi v globino in bi sicer nastajale opasti) oziroma tistemu delu pobočja, kjer so ali kjer nameravamo postaviti protiplazne oporne objekte.

Ob vsakem posegu moramo poleg fizikalnih smernic upoštevati tudi terenske danosti. Tako bi ne imelo nobenega smisla postaviti zastružno tablo (križ) na odvetrno pobočje. V tem primeru bi napravo kaj naglo zasuli zamesti in ne bi imela nobenega pomena. Zastružno tablo moramo potemtakem oddaljiti od odvetrja, jo postaviti v predel na udaru vetra in poskrbeti za zadostno velikost, da bo njen vpliv segal v varovano območje.

Kadar imamo opravka z eno samo zastružno tablo, se splača potruditi in jo postaviti tako, da bo stala pravokotno na smer vetra, ki nosi sneg.

Kar vemo o nameščanju zastružnih plovov, velja tudi za zastružne table. Preden jih postavimo in po namestitvi skrbno

opazujemo razmere na terenu. Nikar se ne obotavljajmo premestiti naprave na drugo mesto, če se izkaže, da sedanje ne ustreza.

Material in stroški

Zastružne table so ponavadi iz lesa, nosilne opore pa iz jekla. Znane so tudi izvedbe iz aluminija.

Kar zadeva stroške, naj povemo, da se je cena zastružnega križa iz lesa in jekla, z betonskim temeljem in namestitvijo leta 1992 v Švici vrtela okrog 4.700 DEM.

Sklep

Zastružni križ je posebno pripraven za preprečevanje nastanka opasti (slika 5). Če ni zastružnih križev, bi odlom dela opasti lahko povzročil podor celotne opasti. Ker pa so v snežni odeji zaradi zastružnih križev pasovi brez snega, nastane namesto ene velike več majhnih, medsebojno neodvisnih opasti. Če pride do podora na enem kraju, se poruši samo tamkajšnja opast in so posledice ustrezno manjše.

Z zastružnimi tablam preprečujemo tudi krajevno preobremenitev klasičnih protiplaznih opornih pregrad, ki jo povzroča napihani sneg.

Navsezadnje ponekod z zastružnimi tablam in križi povzročamo neenakomeren ustroj snežne odeje in tako preprečimo trganje plazov sprijetega snega.

Zastružne šobe

Opredelitev pojma

Zastružna šoba je točkasta ali v prostor razpotegnjena naprava, ki vpliva na pretok vetra. Podobno kot zastružno tablo (križ) jo nameščamo z namenom, da v svoji okolici onemogoči odlaganje snega.

Način delovanja, kraj namestitve

Zastružna šoba moti pretok vetra. Tako kot zastružna tabla tudi šoba pospešuje veter. Po Venturijeve pravilu je izhodna hitrost vetra na izstopu iz šobe večja od njegove hitrosti pri širšem vstopnem ustju. Posledica je, da v predelu izstopa zastružne šobe nastane pas brez snega.

Tudi zastružna šoba je namenjena ukrepom proti opasem in preprečuje kopičenje nezaželenih količin snega pod grebeni in v predelih, kjer se pobočje prelamlja v strmino. Šoba namreč povzroča, da se sneg odlaga nižje na pobočju, lahko pa jo uporabljamo še v druge namene, npr. za zaščito zgradb, žičnic in cest. V teh primerih moramo seveda upoštevati nevarnost, da bo uporabnika motil in zanašal curek pospešenega vetra pri izstopu iz šobe. Vendar so njene prednosti vseeno večje od nevšečnosti. Tako jih s pridom uporabljajo v Afriki, kjer preprečujejo, da bi veter na cestah odlagal pesek.

Slika 6. Načelo delovanja zastružne (vetrne) šobe.

Tehnične karakteristike

Streha zastružne šobe ima površino nekaj kvadratnih metrov, zato naj po možnosti ne bo iz togo povezanih desk. Njen nagib proti vodoravnim tlam naj bo okrog 40°, višina male odprtine oziroma oddaljenost spodnjega roba šobe od tal pa velikostnega reda 1 m.

Namestitev

Zastružno šobo postavimo okobal na grebenu ali tam, kjer se pobočje lomi v globino, oziroma, če gre za zavarovanje ceste, na rob območja, ki ga želimo zaščititi pred zameti. Seveda tudi tokrat upoštevamo krajevne posebnosti in možnosti.

Zastružna šoba izkorišča moč vetra, zato jo bomo namestili tako, da bo čim bolj izkoriščena. Večjo odprtino usmerimo v

Slika 7. Shematski prikaz zastružnega pulta.

266 veter, ki bo s pospeškom izstopal skozi malo odprtino. Pred namestitvijo opazujemo in se dodobra seznanimo z razmerami na terenu. Tudi med poskusno uporabo šobe opazujemo njen učinek, da bi ji po potrebi našli boljše mesto.

Zastružna šoba sestoji iz nagnjene plošče, ki se opira na nosilne opore (slika 5). Naprava je ponavadi iz lesa. Kar zadeva ceno, so nam na voljo samo podatki iz leta 1984, po katerih je videti, da tekoči meter šobe z namestitvijo vred stane od 900 do 1.000 DEM.

Sklep

Zastružna šoba je učinkovit pripomoček, kar dokazuje uporaba teh naprav v Afriki, kjer si z njo pomagajo v boju z živim peskom. Uporaba šob v gorskem svetu žal še ni povsem dognana, čeprav so jih ponekod že namestili. To pojasnjuje tudi razmeroma skromna bera podatkov o teh napravah. Uvajanje šobe za zaščito cest pred zameti v primerjavi z drugimi zastružnimi objekti zavirata predvsem prevelika hitrost vetra ob izstopu iz šobe in cena. Glede na njeno uporabnost v gorah pa bi jo morali pogosteje uporabljati.

Vetrni pult

Opredelitev pojma

Vetrni pult je naprava, ki spreminja krajevne terenske razmere in vpliva na odlaganje snega na grebenu, slemenu ali na kraju, kjer se pobočje preveša v strmino.

Z zastružnim pultom namerno podaljšamo pobočje, ki bi se sicer nehalo na robu grebena, slemena ali nad prelomom pobočja. Opravka imamo z ravno ploščadjo, ki s spodnjo stranjo nalega na pobočje, medtem ko vrhna stran sloni na opornih drogih (slika 7).

Način delovanja, kraj namestitve

V nasprotju s prej opisanimi napravami zastružni pult ne vpliva na hitrost vetra oziroma živega snega. S podaljšanjem pobočja, ki bi se sicer prevesilo v globino, pa preprečimo nastanek opasti. Gre za to, da sneg na koncu pulta ne najde opore, saj je pod njim praznina.

Tehnične karakteristike

Zastružne pulte uporabljajo le malokje. V tem je razlog, da še nimamo zanesljivih navodil, ki bi upoštevala njihove tehnične značilnosti.

Namestitev

Očitno je, da pult namestimo kot podaljšek na tistem delu pobočja, kjer menja strmec (slika 5). Preden pult namestimo, je treba skrbno opazovati teren in s tem nadaljevati še potem, ko pult že opravlja svoje delo. To nam bo pomagalo, da ga bomo po potrebi premestili in z namestitvijo na ugodnejše mesto povečali oziroma izboljšali njegovo učinkovitost.

Material in stroški

Zastružni pult je ponavadi iz lesa. Kar zadeva ceno, nimamo pri roki nobenih stvarnih podatkov. Kaže, da je cena dolžinskega metra zastružnega pulta velikostnega reda cene zastružne šobe (900–1.000 DEM).

Sklep

Zastružne pulte uporabljamo zelo redko, zato bomo o njihovi učinkovitosti morali še razmišljati. Prav gotovo bi bilo koristno, če bi s poskusno namestitvijo pultov v študijske namene pogumneje razčlenili njihovo delovanje in šele potem razmišljali, ali naj jih črtamo s seznama zastružnih objektov.

Zaključek

Iz članka sledi, da se razpoložljivi podatki o raznih vrstah zastružnih objektov močno razlikujejo.

Še največ dokumentacije je o zastružnih plotovih, ki jih veliko uporabljamo. Vplivi tehničnih karakteristik na odlaganje živega snega so nam znani. Posledica je, da zlasti v ravninskem svetu dobro obvladamo nameščanje plotov. Zastružne table uporabljamo manj pogosto. Tudi njihovo delovanje je dobro znano, raven uspešnosti se izboljšuje.

Kar zadeva zastružno šobo in pult že dejstvo, da ju uporabljamo mnogo redkeje, pojasnjuje pičlo količino podatkov, ki so nam na voljo. Prav gotovo pa obetata zelo zanimive možnosti. Pametno bi bilo, če bi znanje o teh napravah poglobili in preizkusili razne načine uporabe, da tako ne bi zanemarili vseh pripomočkov, ki so nam na voljo v boju z živim snegom.

Posledice zaradi snega, ki ga raznaša veter, so včasih osupljive, zato bi

razmeroma preproste naprave, s katerimi se jih otepamo, morale biti toliko bolj učinkovite.

Literatura

1. Castelle, T., J. A. Hertz, J. M. Fallot, 1991. Protection des routes alpines contre les congères, 359 str. Manuel EPFL/Office Federal des Routes/Fonds National Suisse de la Recherche Scientifique.
2. F.A.O. (Rome), 1979. Manuel de contrôle des avalanches, 236 str.
3. Naalm, F., G. Brugnot, 1992. Transport de neige par le vent: connaissances de base et recommandations, 300 str. Division Nivologie (CEMAGREF)/Delegation aux Risques Majeurs (Ministère de l'Environnement). Plan d'Exposition aux Risques Avalanche: catalogue de mesures de prevention, 1985, Delegation aux Risques Majeurs (Ministère de l'Environnement).
4. Roch A., 1983. Neve e Valanghe, Club Alpino Italiano.
5. Sivardièrre F., T. Castelle, 1992. Ouvrages à vente en montagne: inventaire et diagnostics en Valais, 206 str. Manuel EFFL/Service des Forêts et du Paysage du Valais.
6. Tabler et Associates, 1991. Snow Fence Guide, 61 str. Strategic Highway Research Program, National Research Council, Washington, DC.

F. Sivardièrre, T. Castelle

Snow protection

This article was first published in NEIGE ET AVALANCHES, No 60 by ANENA in 1992. Because of its actuality and clear representation of different snow drift works controlling blowing snow and its deposition it has been translated into slovenian language by kind permission of its authors.

The article presents snow fences and baffles, jet and desk roofs, the way they work and the place, ways, materials and costs of installation.