

Д. К. ТУШИНСКИЙ

ЛАВИНЫ

ГОСУДАРСТВЕННОЕ ИЗДАТЕЛЬСТВО
ГЕОГРАФИЧЕСКОЙ ЛИТЕРАТУРЫ
МОСКВА ~ 1949

О Г Л А В Л Е Н И Е

В в е д е н и е

Общая часть

Глава первая. К истории вопроса

Обзор отечественной и иностранной литературы о лавинах
Неприменимость альпийских стандартов к горным районам
Советского Союза
 Кавказ
 Хибины

Глава вторая. Основные понятия

Определение явления «лавины»
Снег—осадочная горная порода

Факторы, влияющие на возникновение и режим лавин

Глава третья. Процесс перекристаллизации снежной толщи и возникновение лавин

Причины перекристаллизации снежной толщи
Структура кристаллов глубинного инея
Географические типы режимов
Прогноз наступления лавиноопасных периодов
Методика изучения метаморфозы снежной толщи
Возраст снега и его пластические свойства
 Сжатие снега
 Растяжение снега
Заключение

Глава четвертая. Рельеф подстилающей поверхности

Соотношение крутизны склонов и мощности снега
Методика изучения физико-механических свойств снега
Влияние увеличения мощности снега на сход лавин
Морфологические типы лавиносборов
Морфология пути лавин
Микрорельеф подстилающей поверхности
Отверждение поверхностных горизонтов снежной толщи
Электризация снега при падении лавин
Амплитуда рельефа

Влияние морфологии на лавиноопасность отдельных районов . . .	
Кавказ	
Хибины	

Глава пятая. Влияние климата на режим лавин

Альпы	
Кавказ	
Хибины	
Значение ветра в возникновении лавин	
Влияние таяния снежного покрова на возникновение лавин . . .	

Характеристика лавин и защита от них

Глава шестая. Характеристика элементов движения лавин

Скорость движения лавин	
Ударная сила лавин	
Энергия удара лавин	
Воздушные волны, вызванные лавинами	
Классификация лавин	

Глава седьмая. Защита от лавин

Составление карты прогноза лавинной опасности	
Программы изучения лавин	
Косвенные признаки, позволяющие определить наличие лавин . .	
Геоморфологические признаки	
Геоботанические признаки	
Служба дозора и предупреждений о наступлении периода ла-	
виноопасности	
Искусственное обрушение лавин	
Инженерные методы защиты	
Предупреждение снегонакопления	
Облесение	
Застройка снегосборных бассейнов	
Сооружения для отвода лавин	
Сооружения, останавливающие лавину	
Пропуск лавин над защищенным объектом	

Приложения

Организация работ по исследованию лавин	
Правила поведения на лавиноопасных склонах	
Литература	

МОСКОВСКИЙ ОРДЕНА ЛЕНИНА
ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ им. М. В. ЛОМОНОСОВА
Научно-исследовательский институт географии

Г. К. ТУШИНСКИЙ

ЛАВИНЫ

ВОЗНИКНОВЕНИЕ И ЗАЩИТА ОТ НИХ

*Под редакцией доктора географических наук
профессора К. К. МАРКОВА*

ГОСУДАРСТВЕННОЕ ИЗДАТЕЛЬСТВО ГЕОГРАФИЧЕСКОЙ ЛИТЕРАТУРЫ
МОСКВА—1949

Посвящается незабвенной памяти горячо любимого учителя - заслуженного деятеля науки, профессора Александра Александровича Борзова

ВВЕДЕНИЕ

Лавины, или снежные обвалы, являются характерной чертой горного ландшафта. Наряду с районами, в которых это явление известно сравнительно давно: Кавказ, Хибины и горы Средней Азии, снежные обвалы отмечены на Урале, Алтае, горах Северо-Восточной Сибири и Дальнего Востока.

По мере хозяйственного освоения горных районов человек все чаще и чаще сталкивается с этим явлением, борьба с которым подчас очень трудна: количество зарегистрированных снежных обвалов с каждым годом все увеличивается. Накопленные материалы о падении лавин убеждают в том, что это явление достаточно характерно для горных районов Советского Союза.

Большие катастрофы, которые могут вызвать лавины, должны всегда напоминать проектировщикам и строителям о необходимости тщательного изучения лавин на всякой вновь осваиваемой территории. Недостаточность сведений по данному вопросу часто является не результатом отсутствия лавин, а лишь малой осведомленностью о них. Нам приходилось наблюдать, что нередко отдельные лавины, достигая объема до 1,5-2 млн. м³ создают завалы-конусы мощностью до 60, м. Такие гигантские конусы стаивают позднее на два-три месяца, чем обычный зимний снег, и поэтому в местах их падения возникают особые экологические условия, меняющие весь ландшафт.

В связи с огромными запасами завального снега меняется гидрологический режим водотоков, причем из-за прорыва лавинных запруд иногда возникают внезапные катастрофические паводки, либо проносятся сели огромных размеров.

При постройке путей сообщения лавины осложняют выбор трассы, так как часто падают на обоих склонах долины и, таким образом, дорога неизбежно проходит по лавиноопасным участкам только тщательное обследование вариантов трассы дает возможность свести к минимуму число пересекаемых ею лавин. Борьба с лавинами после окончания постройки вызывает неизмеримо большие затраты и часто не обеспечивает бесперебойной эксплуатации объекта.

Лавины, запруживая деривационные каналы и тем самым лишая воды гидроэлектростанции, могут вызвать большие перебои в подаче электроэнергии.

В лавиноопасных районах часто невозможно прокладывать воздушные линии телеграфа, телефона и электропередач, приходится, поэтому пользоваться кабелем, зарытым в землю. В противном случае лавины вызывают разрывы кабеля любого сечения.

Освоение горных районов показало трудность борьбы со снежными обвалами. Гигантская разрушительная сила лавин и воздушных волн, вызванных их падением, потребовала в некоторых случаях необходимости понижения отметок порталов существующих тоннелей с целью выхода из лавиноопасной зоны.

К сожалению, сведения о распространении лавин и методах прогноза лавинной опасности отсутствуют у широких кругов изыскателей и строителей. Каждый проектант при составлении проекта учитывает наличие карстовых явлений и оползней, так как игнорирование их было бы нарушением элементарных правил обследования территории. Лавины же подчас приносят значительно больший ущерб, но при проектировании далеко не всегда учитываются.

Катастрофы, вызывающие гибель людей и причиняющие огромный материальный ущерб, а также крайне тяжелые условия борьбы с обвалами настоятельно указывают на необходимость теоретической разработки вопросов лавинообразования и определения признаков наступления лавинной опасности.

В технической литературе для дорожников часто вовсе не затрагивается вопрос о лавинах или же он разбирается совершенно недостаточно.

В «Полевой геологии» В. А. Обручева (1932) лавинам отведена лишь одна страница.

Разнообразие географических условий Советского Союза обязывает вести изучение лавин в различных географических условиях с учетом всего комплекса причин в их взаимной связи. При этом следует критически пересмотреть ряд положений, выдвинутых исследователями Альп, так как во многих случаях они совершенно неприменимы к нашим горам Сибири и Дальнего Востока.

Часто в виде примеров описывают катастрофы в Альпах, где обвалы достигают многих сотен тысяч кубометров и падают с высоты 1 000-2 000 м.

Такие примеры лишь поражают изыскателя грандиозностью масштабов и усыпляют его внимание, когда он сталкивается с исследованием районов, где абсолютные высоты достигают порядка 1000 м при глубине расчленения всего лишь в 300-400 м.

В то же время отмечены большие катастрофы, вызванные лавинами, сорвавшимися с высоты 500 м. Очень часто лавина, упавшая всего лишь с высоты 400-450 м, и даже 250 м при объеме 5 000-10 000 м³, вызывает ряд разрушений.

Большим недостатком в постановке изучения лавин является то, что часто ограничиваются описанием результатов обвалов и мало исследуют причины, вызывающие их. До настоящего времени отсутствует единая, общепринятая классификация лавин.

Причину этого следует искать в том, что многие авторы исходят лишь из внешних морфологических признаков лавин. Процессы лавинообразования не получают отражения в классификации, и принимается во внимание только состояние снега и внешняя форма лавин (например классификация А. Алликса, 1924). В связи с этим необходим критический пересмотр ряда положений, выдвинутых исследователями лавин в Альпах, а также дальнейшее развитие положений отечественного направления в изучении лавин.

Анализ состояния исследований, проведенных за рубежом, убеждает нас в совершенно недостаточной разработке теории лавинообразования и одностороннем (часто туристском) подходе к разрешению этого вопроса. В главе, посвященной истории изучения лавин, мы подвергаем критическому рассмотрению почти все опубликованные за границей работы и видим, что многие из них содержат подчас парадоксальные выводы. В иностранной сводке по лавинам автор ее Зелигман вынужден был признать:

«Хотя бесчисленные описания снежных обвалов существуют на английском, немецком и французском языках, но они в большинстве случаев содержат лишь описания приключений и трудностей, перенесенных оставшимися в живых свидетелями трагедий. Редко упоминаются метеорологические условия, которые имели место до и во время периода опасности, и почти никогда не встречаются указания на состояние снега и на то, что находилось под ним, на конфигурацию и угол наклона, склона и на все прочие детали, необходимые для того, чтобы помочь нам делать выводы и приобретать опыт для избежания этих опасностей, если бы мы сами натолкнулись на них» (1936).

Русские исследования лавин были начаты в связи с проектированием и постройкой различных сооружений и поставлены на совершенно иных принципиальных основах (стационарные наблюдения). Начало их можно отнести к 1855 г., когда строитель Военно-Грузинской дороги Б. Статковский составил первую лавинную карту и выступил с очень резкой критикой воззрений Абиха, Оссана, Вурцеля, Морица и других по поводу допустимой высоты открытой железнодорожной линии на Кавказе.

В Советском Союзе первые оригинальные работы по обвалам были поставлены Закавказским и Тбилисским институтами искусственных сооружений. Эти институты проводили также изучение физико-механических свойств снега, для чего ими была сконструирована специальная аппаратура. При освоении Хибин в 1936 г. была организована Юкспорская горнолавинная станция комбината «Апатит». Очень плодотворной системой для стационарного изучения лавин явились государственные заповедники РСФСР, где нами производилось изучение и картирование лавин.

Настоящая работа написана на основании исследований, начатых автором в 1932 г. и продолженных в большом объеме в течение последних шести лет.

Значительная часть работ протекала в наиболее лавиноопасное время года. По ходу исследований неоднократно приходилось пересекать крупные горные хребты и впервые составлять по ним лавинные карты с кадастрами; также нами были поставлены стационарные исследования.

Кроме того, в данной работе использована отечественная и критически оценена иностранная литература по лавинам.

Перед автором стояли следующие задачи:

- Разработка теоретических вопросов лавинообразования.
- Постановка стационарных и экспериментальных работ по снегу и лавинам.

Мы надеемся, что наша работа, основанная в значительной степени на материале отечественных исследований, принесет пользу как в деле дальнейшей разработки теории движения лавин, так и для хозяйственного освоения горных районов Советского Союза. С этой целью мы подробно указываем методику исследований и приводим ряд расчетов.

Таким образом, мы стремились, чтобы наша работа охватывала группу вопросов, начиная от причин возникновения скольжения снега, создающего лавину, до справочного материала о типах применяющихся противолавинных сооружений.

Автор считает своим приятным долгом выразить глубокую благодарность А.М.Порубиновскому, Б.П. Орлову, Л.Б.Сафразьян, А.К.Кнорре, и всем тем, кто помог организовать исследования, положенные в основу настоящей книги, К.К.Маркову и Д.Л.Арманду - научным редакторам книги, давшим весьма ценные указания, и И.И. Тенсиной, взявшей на себя труд по редактированию книги, Н.М.Малиновской, Е.Н.Тушинской и В.Г. Сибирцевой - моим помощникам по экспедициям.

ОБЩАЯ ЧАСТЬ

Глава первая

К ИСТОРИИ ВОПРОСА

ОБЗОР ОТЕЧЕСТВЕННОЙ И ИНОСТРАННОЙ ЛИТЕРАТУРЫ О ЛАВИНАХ

Литература о лавинах может показаться довольно обширной по количеству названий, но, по мере ознакомления с нею, становится очевидным, что глубокая, подлинно научная разработка теории лавинообразования еще далеко недостаточна, несмотря на сравнительно многочисленные статьи, брошюры и книги. Всю литературу о лавинах можно разделить на две категории.

Первая категория предназначается для альпинистов. К ней относятся книги и брошюры, а также многочисленные описания катастроф (журнальные статьи, заметки), написанные туристами. Вторая категория включает научные специальные труды. В первой категории работ преобладают иностранные авторы, во второй же имеется ряд капитальных трудов советских исследователей.

Необходимо отметить, что русские и иностранные работы имеют различные истоки. Иностранные авторы начали с изучения лавин в Альпах, где ежегодно погибало (и погибает) много туристов и альпинистов.

Несмотря на то, что в Альпах лавины вызывали большое количество катастроф, лишь в 1933 г. была создана первая стационарная научно-исследовательская лавинная станция в Давосе. Иностранная литература изобилует большим количеством книг и статей, но написанных не специалистами.

Отечественные исследователи начали изучать лавины в связи с освоением горных районов Кавказа, Кольского полуострова и Сибири.

После Великой Октябрьской социалистической революции, в целях разрешения ряда транспортных проблем, были поставлены исследования, положившие начало новому периоду глубокого научного изучения лавин.

В задачи этого исследования входили: картирование лавин, экспериментальные работы, а также организация стационарного круглогодичного исследования.

В связи с таким направлением работ советские исследователи в изучении лавин идут совершенно иными путями.

При изучении лавинной опасности они имеют возможность применять современные методы географических исследований, как-то: фототеодолитную и тахеометрическую съемки, аэрофотосъемку, а также имеют в своем распоряжении стационарные лавинные станции.

Изыскателям приходится зимой часто обследовать такие территории, которые считаются просто недоступными, производить обследование состояния лавиноопасных склонов независимо от сезонных и погодных условий во вторую половину зимы и весной, что, по понятиям альпинистов, считается невозможным.

Советские исследователи могут обобщать материал, собранный в различных физико-географических условиях, в то время как иностранная литература питается фактическим материалом, почерпнутым главным образом при изучении падения лавин в Альпах. Большинство иностранных работ написано альпинистами. Изучение лавин за рубежом ускользнуло от внимания географов.

Переходим теперь к краткому обзору истории изучения лавин и дадим оценку основных работ в этой области.

Первые указания в литературе на падение лавин мы находим в сочинении Полибия «Всеобщая история», где подробно описывается переход через Альпы войск Ганнибала в 218 г. (до н. э.).

«Приближался заход Плеяды (7 ноября), и вершины Альп покрывались уже снегом...

На этом пути он (Ганнибал) не встречал более неприятелей, за исключением разве тех, которые вредили ему тайно; однако, вследствие трудностей пути и снега, он потерял почти столько же людей, как и при подъеме на горы...

Но лишь только они подошли к узкому месту, по которому не могли пройти ни слоны, ни вьючные животные, ибо обрыв, крутой и до того, всего стадии полторы протяжения, стал еще круче после повой лавины, - войско снова упало духом и трепетало от страха» (1890, т. III, стр. 52-54).

Полибий далее указывал на чрезвычайно неблагоприятное напластование снега, вызывавшего обвалы. Он писал:

«Обстоятельства сложились как-то особенно необыкновенно: на прежний снег, оставшийся от прошлой зимы, выпал в этом году новый» (1890, стр. 55).

Переход войск Ганнибала и встреченные ими трудности, вызванные лавинами, описаны также Титом Ливием («Римская история от основания города»). Он писал:

«Воины все еще были удручены столькими несчастиями, обрушившимися на них, как вдруг, к их ужасу, в ночь заката Плеяд (7 ноября) выпал снег...

Но вот они дошли до скалы, где тропинка еще более суживалась, а крутизна была такой, что даже воин налегке только после долгих усилий мог бы спуститься, цепляясь руками за кусты и выдающиеся там и сям корни.

Скала эта и раньше, по природе своей, была крута: теперь же, вследствие недавнего обвала, она обрывалась отвесной стеной на глубину тысячи, приблизительно, футов» (1896, гл. 35-36).

Полибий и Тит Ливий указывают также, что бывали случаи быстрого вмерзания людей и животных в толщу лавинного снега. Тит Ливий писал, что нижний слой лавины состоял из «гущи полурастаявшего снега... Животные подчас вбивали свои копыта даже в нижний слой, они тогда падали и, усиленно работая копытами, чтобы подняться, вовсе его пробивали, так что многие из них оставались на месте, завязши в твердом и насквозь обледеневшем снегу, как в капкане».

Страбон в «Географии» при описании Альп сообщает следующее:

«Кесарь Август с покорением разбойников соединил возможное проведение дорог, потому что не везде можно было одолеть природу, скалы и высочайшие стены, то возвышающиеся над дорогой, то перерезывающие ее, так что оступившийся только немного подвергается опасности упасть в бездонную пропасть; в некоторых местах дорога так узка, что пешеходы и непривычный вьючный скот подвергаются головокружению.

Впрочем, местные жители переносят грузы спокойно. Кроме этих неудобств, еще менее отвратимы скатывающиеся с гор огромные массы льда, способные опрокинуть целое общество путешественников и низвергнуть их в лежащие внизу пропасти. Множество ледяных пластов лежит один на другом, потому что замерзнувшие слои снега скучиваются, причем верхние всегда легко отделяются от нижних, прежде чем совершенно растаять от солнечных лучей» (1879, кн. IV, гл. 6, § 6, стр. 207).

Страбон, по-видимому, указывает на лавины, которые впоследствии получили название пластовых лавин.

При описании Кавказа он (кн. XI, гл. 5, § 6, стр. 516) указывает на недоступность в зимнее время высокогорной его части.

Кроме того, он описывает конструкцию «кошек» того времени, применявшихся при подъемах по снегу и льду. Он пишет:

«Зимой горные вершины недоступны, а летом люди взбираются на них, прикрепивши к ногам подошвы из бычьей кожи, обитой гвоздями, подошвы эти широки, как литавры, а подвязывают их ради снега и льда» (там же, стр. 516).

В XVI в. лавины изображались в виде падающих снежных шаров. Например, в книге В.Фляйга (1935, стр. 28) приведен рисунок, на котором изображен император Максимилиан под угрозой падения лавины (1517 г.). Лавина здесь показана в виде нескольких снежных шаров, падающих со склона на императора и его свиту.

Даже в 1830 г. лавину также изображали в виде шара. Этот лавинный шар показан на рисунке, взятом нами из книги В.Фляйга (рис. 1) (1935, стр. 29).

Таким образом, первоначально представляли лавину снежным шаром, который по мере скатывания увеличивается в размерах.

Разрушительная деятельность лавин в Швейцарии известна давно, и отдельные случаи катастроф, вызванных падением лавин, описаны в летописях. В.Фляйга (1935, стр. 16) указывает, что в 1807 г. в селении Сан-Антониен было разрушено 34 здания, а в феврале 1898 г. в долине Монтафон было завалено 300 человек, разрушено 119 домов и 692 хлева.

В России лавины привлекли внимание строителей в связи с большими трудностями зимней эксплуатации Военно-Грузинской дороги. Известно, что в 1813 г. полковник Алухтин представил главному директору путей сообщения генералу Деволанту свой проект изменения трассы Военно-Грузинской дороги с переходом через хребет по Гудомакарскому и Гудошаурскому ущельям (Маслаковец, 1862, стр. 256). В 1836 г. началась разработка колесного пути. Маслаковец писал, что попытка изменить трассу Военно-Грузинской дороги вызывалась тем, что:

«Новым путем через Буслачирский перевал (Квенамтский) предполагалось избежать от зимних завалов ежегодное прекращение сообщений на старой Военно-Грузинской дороге через Крестовую гору, между Коби и Байдарою...

В октябре 1847 г. был даже открыт зимний проезд, более удобный в это время года, чем на старой Военно-Грузинской дороге: последняя, проходя по узкому Байдарскому ущелью, ежегодно заносится снегом на большую высоту» (1862, стр. 236).

Но, несмотря на изменение направления дороги, лавины продолжали прерывать движение и вызывать катастрофы.

При постройке Военно-Осетинской дороги лавины также создали очень много трудностей.

Начатая в 1847 г. постройка дороги через Рокский перевал из-за огромных снежных завалов была прекращена в 1854 г. Военно-Осетинский путь был перенесен на Мамисонский перевал.

Лавинную опасность в 1862 г. Маслаковец оценивал так:

«Путь из Ардона по Алагирскому, Кассарскому, Нарскому и Закскому ущельям до Рокского перевала возможен только летом, а зимой проезд прекращается большими снеговыми завалами, падающими в Закском и Нарском ущельях. Самый же перевал непроходим в течение пяти месяцев по причине глубокого снега, сильных метелей, необыкновенной крутизны и завалов.

Даже разработанная часть дороги (между укреплениями Джава и Роки), ведущая на Рокский перевал, представляет ненадежное сообщение во всякое время года по причине снеговых и земляных обвалов...» (1862, стр. 260).

Изучение лавин специалистами началось сравнительно недавно. В России в 1855 г. русским инженером Б.Статковским была составлена первая карта Главного Кавказского хребта в районе Крестового перевала с указанием месторасположения лавин.

В эти годы в России возникла мысль об обеспечении круглогодичного бесперебойного сообщения по Военно-Грузинской дороге, так как снежные завалы делали невозможным проезд по ней зимой.

Рис 1. Изображение лавины в 1830 г. (из книги В.Фляйга)

Поэтому в 1855 г. Б.Статковский впервые выдвинул проект тоннеля под Крестовым перевалом, произвел изыскания и составил карту распределения лавин. На этой карте показаны лавины и имеется описание, характеризующее сравнительную лавиноопасность отдельных частей Военно-Грузинской дороги. В эти же годы Статковский вступил в спор с рядом иностранных специалистов о допустимой высоте открытой трассы железной дороги на Кавказе, на основе фактических данных стремился определить возможную высоту отметок порталов тоннелей. В то время он не нашел поддержки среди специалистов, так как не располагал еще достаточным материалом о снежнолавинном режиме Большого Кавказа. Ввиду большой важности точки зрения Статковского мы выделяем этот вопрос в особый раздел: «Неприменимость альпийских стандартов в изучении снежнолавинного режима Кавказа». Небезынтересно отметить, что, хотя начало альпинизма в Западной Европе относят к XIX в., начало изучения и картирования лавин в Альпах относится к 1880 г. Зелигман пишет:

«Хотя в 1850 г. братья Шлагинтвейт в физической географии Альп посвятили несколько страниц снежным обвалам - первый человек, который исчерпывающе изучил этот вопрос, был швейцарец доктор Коац, начавший в 1880 г. свои исследования...» (1936, стр. 286).

Коацу приписывают приоритет в составлении первой лавинной карты. Карта Б.Статковского не упоминается иностранными исследователями.

Проблема необходимости бесперебойной связи через Главный Кавказский хребет вызывает в России в 80-х годах живейшее обсуждение условий зимней эксплуатации дорог на Кавказе, в связи с чем русские инженеры предпринимают ряд обследований, связанных с этим вопросом.

В 1887 г. в Тифлисе была издана содержательная работа Б.Статковского «О причинах происхождения Казбекского завала», где Б.Статковский доказывает, что Казбекский завал является своеобразным водно-ледяным селем. В этой работе автор приводит интересные случаи возникновения воздушной волны при падении Казбекского завала.

Б.Статковский писал:

«Ураган, сопутствующий движению завала 1832 г., составляет явление нередкое в горах, и описание его несколько не преувеличено.

Этим же ураганом часовой у блокгауза, находившегося в ущелье Терека, был сорван с места и отброшен на расстояние 20 сажень» (1887, стр. 14).

Из этих и других случаев мы можем, в противовес Циммерману (1936), сделать вывод, что возникновение воздушных волн не связано с падением только сухих лавин, т. е. со свойством низвергающегося материала.

После Казбекского завала в 1832 г. за местом его зарождения было установлено постоянное наблюдение. В 1861 г. его обследовал акад. Абих, а с 1862 г. ежегодно предпринимались экспедиции в район зарождения обвала, были сняты карты в масштабе 50 сажень в дюйме.

В результате этих работ в 1884 г. была издана книга «Сборник сведений о завалах, упавших с горы Казбека с 1776 по 1878 г. на Военно-Грузинскую дорогу».

В 1893 г. в Тифлисе был издан перевод с немецкого книги Э.Лапдолльта «Горные потоки, снежные лавины, каменные осыпи». Лавинам в этой книге посвящены 22 страницы. Автор указывает на разрушения, причиняемые лавинами строениям и лесам, и, кроме того, обращает внимание на необходимость обследования бассейнов, где зарождаются лавины.

В 1903 г. за границей вышла работа Е. Шуберта «Защита железных дорог от снежных заносов и лавин».

В этой работе оцениваются достоинства различных сооружений, применяемых для борьбы с лавинами.

Книга Шуберта является первой в серии иностранных книг, посвященных борьбе с лавинами и описывающих работу отдельных сооружений. Однако эта серия книг характеризуется полным отсутствием сведений о методах исследования лавин и о формулах расчетов противолавинных сооружений.

В начале XX столетия появляется немало книг для альпинистов и лыжников, причем эти книги выдержали на протяжении ряда десятилетий несколько изданий. К таким книгам относятся: «Опасность Альп» - Е.Зигмонди, «Лыжный спорт» - Ричардсона, «Ходьба на лыжах» - Рикмерса, «Лавины» - Фляйга и др. Авторы этих популярных книг делятся своим опытом и дают полезные советы отправляющимся зимой в горы. Содержание этих книг видно из самих названий. Такова, например, книга Фляйга, вышедшая в 1935 г. и представляющая собой своего рода сводку альпинистской литературы, называется она «Лавины. Приключения и опыт, случаи из жизни и наставления».

В 1912 г. в России составляют карты Кавказа, на которые наносят снежные лавины, обнаруженные как в 1890-1891, так и в 1912 г.

С 1910 по 1920 г. в иностранной литературе, кроме отдельных сообщений в газетах и журналах о катастрофах в горах, новых работ по лавинам не появилось. Особенно большие катастрофы произошли в Альпах в период первой мировой войны. Например, в так называемый «Черный четверг» (16 декабря 1916 г.) на одной лишь австрийской стороне Альпийского фронта погибло 6 тыс. солдат (Фляйг, «Лавины», 1935, стр. 24). За всю же войну вследствие падения лавин погибло около 60 тыс. солдат.

Паульке в журнале «Горовосходитель» писал:

«Мы потеряли в мировую войну на альпийских вершинах на обеих сторонах (по различным подсчетам) от 30 до 60 тыс. людей из-за лавин.

Правильнее последнее число, так как только на одной горе Пасюбио в одну зиму лишь из-за лавин и обмерзания погибло 8 тыс. человек» (1932, а, стр. 332).

После первой мировой войны (1921) за границей появляется книга Арнольда Лунн «Лыжный спорт в Альпах», значительная часть которой посвящена описанию лавин. Выдвинутое автором этой книги положение о том, что во второй половине зимы основная нижележащая поверхность снега начинает играть все меньшую роль в проблеме лавин, неверно и вызывает с нашей стороны резкие возражения. В нижней

поверхности снежной толщи (о чем будет сказано ниже), по мере «старения снега», возникает особый горизонт разрыхления, вследствие чего и происходит соскальзывание верхней толщи снега.

В 1924 г. (а) в «Известиях Парижской Академии наук» появилась статья Андре Алликса «Предсказание лавин» (стр. 1831-1833). Автор пытается в ней установить взаимосвязь, с одной стороны, между ходом температуры и режимом осадков, а с другой - падением лавин. Отмечая, что нельзя точно предсказать момент падения лавины, Алликс указывает на возможность определять лишь время наступления «критических периодов».

Работа Алликса иллюстрирована кривыми сопоставления хода температуры, осадков и падения лавин, но на этих кривых сопоставляются несравнимые вещи: среднемесячные осадки и даты падения лавин.

Алликс также предлагал обрабатывать метеорологические данные в течение многих лет и, сопоставляя их с датами падения лавин, выработать таблицы предупреждения наступления «критических периодов» в зависимости от погодных условий.

В 1924 г. (б) Алликс поместил в американском журнале «Географическое обозрение» работу «Лавины», специально предназначенную, как указано в предисловии, для географов.

Алликс делает попытку создать новую классификацию лавин. Так, он пишет:

«В отношении состояния снега я отбросил деление Паульке-Зигмонди, хотя оно является в настоящее время единственным предложением в этом направлении. Возраст снега дает указания только на его плотность, но не на его характер» (стр. 525 -526).

Выделенное нами замечание Алликса звучит довольно странно, ибо с увеличением возраста снега, как известно, меняется его характер и свойства.

В 1926 г. появилась статья Паульке «Опасность от лавин, их возникновение и способы избегания».

Паульке, исходя из свойств снега, разделяет его на два крупных типа: 1) новый снег, 2) старый снег. Новый снег он делит в свою очередь на: пылевой, мучнистый, кристаллический, снег-изморозь, уплотненный ветром, осевший. В этой классификации смешаны два различных принципа деления: с одной стороны, автор хотел дать классификацию, основанную на форме кристаллов (пылевой, мучнистый), а затем, - с другой, вводит понятия, связанные с совершенно иным принципом деления (уплотненный, осевший и т. д.).

Как и многие другие зарубежные авторы, Паульке ограничивает лавиноопасность склонов крутизной 20-24°, так как он считает, что при пологих склонах (меньше 20-24°) снег в общем не сдвигается и не образует лавин.

Паульке сообщает ряд сведений для альпинистов и лыжников по пересечению лавиноопасных склонов, а также указывает на связь между морфологическими типами долин и лавиноопасностью.

Эта часть работы изложена в форме, характерной для справочников альпинистов, - даются рисунки, сопровождаемые советами и указаниями, где и как безопаснее двигаться.

Австрийский лыжник М.Здарский, много путешествовавший зимой в горах, опубликовал в 1929 г. книгу «Сведения к изучению лавин». Эта популярно изложенная работа была предназначена для лыжников и альпинистов.

В 1930 г. появилась книга В.Вельценбаха «Исследование стратиграфии снежных отложений и механика движения снега».

Автор указывает на необходимость изучения стратиграфии снега, разбирает значение погребенных корок и горизонтов смачивания в толще снега, вследствие чего происходит соскальзывание вышележащих толщ. Для доказательства движения воды в толще снега Вельценбах проводил ряд опытов, окрашивая анилиновыми красками талые воды.

Значительная часть работы Вельценбаха посвящена возникновению снежных карнизов (козырьков). Механизм их роста он разбирает с учетом аэродинамических законов, стратиграфии карнизов и формы гребней горных хребтов. Вельценбах дает также указания на принципы расчета противолавинных сооружений, кратко перечисляя способы защиты от лавин путей сообщения и построек.

В 1932 г. в Советском Союзе появилась известная книга П.Н.Чирвинского «Снег и снегозадержание», представляющая собой сводную работу по снегу и связанными с ним явлениями. В этой работе приводится огромный фактический материал, собранный русскими учеными.

Исследователь лавин найдет в ней много интересных материалов по температурному режиму в снежном покрове, процессу образования наста и фирнизации.

В 1932 г. на Кавказе начинаются стационарные работы по исследованию лавин. Эти исследования проводились Закавказским институтом сооружений (впоследствии Тбилиским институтом искусственных сооружений)¹. Результатом их явился ряд капитальных трудов по снежным обвалам.

Работникам Закавказского института сооружений приходилось создавать собственную методику, идти самостоятельными путями, так как вся обширная альпинистская иностранная литература по лавинам не содержит расчетных формул и указаний на методы исследования снега; единственная же книга В.Вельценбаха недостаточна для широкой постановки таких работ.

Работники института (Г.Г.Саатчян, А.Г.Гофф, Г.Ф.Оттен и А.Чиж) впервые разрабатывают теоретические основы для расчета противолавинных сооружений, что было основным содержанием их работы.

Известно, что противолавинные сооружения за границей возводились без необходимых расчетных формул, и лишь в процессе эксплуатации они достраивались и усиливались.

В апреле 1932 г. в Тебердинском районе было впервые проведено исследование лавин Г.К.Тушинским, который в составе экспедиции Института курортологии обследовал лавиноопасность долин.

За границей в 1932 г. в журнале «Горовосходитель» были напечатаны три статьи В.Паульке.

В этих статьях Паульке указывает на то, что обычная лаборатория непригодна для изучения снега и образования карнизов, и поэтому образование их он наблюдал в «природной лаборатории» - в карах Шварцвальда и Альп.

Поскольку в иностранной литературе Паульке считается наибольшим авторитетом по снегу и лавинам, мы приводим его слова о состоянии теории лавинообразования в момент опубликования этих статей в 1932 г.:

«В альпийской литературе можно очень редко найти указания на причины возникновения альпийских опасностей и также редки сообщения о наблюдениях альпинистов над снегом и над всем, что с ним связано» (стр. 333).

Паульке обращает внимание на свойства снега и на значение в лавинообразовании настовых корок различного типа напластований снега и на возникновение горизонта водной смазки, вызывающего лавины.

В первой статье «Из моей природной лаборатории по изучению снега и лавин» была опубликована конструкция снежного бура, но В.Паульке не указал конструкции нижней, самой главной, его части, ввиду чего первые образцы сделанных нами буров мяли колонку снега. Лишь после разработки нами собственной конструкции нижней части бура удалось построить буры, берущие колонки снега мощностью 2-3 м без нарушения его структуры.

В этой же статье Паульке пишет:

«Другое важное указание было сделано для наблюдения изменений, которые претерпевает снег снизу доверху. Этот процесс был до сих пор неизвестен, и я могу доказать его, поскольку это имеет важное научное и практическое значение. Этот процесс обусловлен, очевидно, тем, что из нижних горизонтов снега в снежные массы проникают водные пары. Снежные массы охлаждают этот водяной пар, и в зоне его охлаждения происходит перекристаллизационный процесс, который приводит к созданию кристаллов глубинного инея» (1932, а, стр. 334).

Паульке ошибочно считает, что глубинный иней должен развиваться при наличии положительных температур, вызывающих таяние и приток воды.

Он указывает:

«Богатый приток воды, заполнение пустых пространств в снегу водяными парами создают предпосылки к медленному развитию кристаллов глубинного инея» (1932, а, стр. 334).

В статье под названием «Лавины, их возникновение и опасности» (1932) автор вскрывает закономерности, которые способствуют образованию лавин. Указывая, что свойства снега в первую очередь обуславливают и типы лавин, Паульке применяет их как принцип подразделения, «данный природой».

На этом основании Паульке разрабатывает свою классификацию лавин. В заключение Паульке дает указания для передвижения альпинистов зимой в горах, рекомендует спасательные средства и предлагает методы и программу исследования лавинообразования, которые должны проводить альпинисты.

В 1932 г. за границей появляется книга О.Гертель и Р.Винтер «Горные потоки и противолавинные сооружения», в которой описывается конструкция существующих сооружений. Однако расчетные формулы в ней не приводятся.

В период с 1934 по 1938 г. в иностранной литературе (главным образом в журнале Швейцарского альпийского клуба) появляется ряд статей, авторы которых пытаются объяснить происхождение воздушных волн, возникающих при падении снежных обвалов. В этих статьях сообщаются факты необычайной разрушительной силы воздушных волн; почти каждый автор выдвигает свою теорию природы воздушной волны. Таковы работы Р. Кампелла (1934), Г. Пенена (1934), Циммермана (1935), В. Фляйга (1935).

Отсутствие экспериментальных работ в области изучения природы воздушной волны, а также сравнительно малый фактический материал, которым располагали некоторые из этих авторов (например Кампелл, Циммерман), способствовали подчас возникновению малоубедительных теорий.

В 1935 г. появляется статья Ф.Шеделина «Снегозащитная застройка на Фальдуме», посвященная истории проектирования и строительства противолавинных сооружений у южного портала Летчбергской железной дороги, около станции Гоппенштейн (Швейцария).

В 1935 г. выходит также книга Вальтера Фляйга «Лавины. Приключения и опыт, случаи из жизни и наставления».

Фляйг приводит классификацию лавин, разделяя их по состоянию снега на две крупные категории - сухие и мокрые, а затем выделяя типы внутри этих подразделений. При этом автор сначала рассматривает лавины по типу снега (пороховидные, пылеобразные), затем классифицирует часть из них по признаку удара (ударяющие). Эта классификация не имеет одного определенного, последовательно проведенного принципа, и поэтому в графе «Типы лавин» можно встретить лавины, выделенные по структуре снега, степени влагонасыщенности и даже по типу движения относительно грунта.

В 1933 г. при освоении богатств Хибинского горного массива строители столкнулись с лавинами, которые вызвали много затруднений. Систематические наблюдения велись сначала снежной службой Кировской железной дороги (М.Анисимов), а затем в 1936 г. была организована снежно-метеорологическая служба комбината «Апатит» и горнолавиная станция «Юкспор». К ее работам были привлечены работники Тбилисского института искусственных сооружений. Оба коллектива (И.К.Зеленой, В.П.Пузанов, Г.Ф.Оттен, А.Г.Гофф, А.В.Молочников, Н.Л.Херуимова, В.Шарков, З.С.Сементовская, П.Ф.Семеров) начали самостоятельно разрабатывать вопросы расчета, конструирования противолавинных сооружений, приборов для изучения лавин и методов их исследования. Состояние же работы по изучению лавин за границей даже в 1936 г. лучше всего могут иллюстрировать слова акад. А.Е.Ферсмана, возвратившегося в 1936 г. из Швейцарии, куда он ездил специально для ознакомления с постановкой изучения лавин и методами борьбы с ними. Акад. А.Е.Ферсман говорил:

«Нигде (директор лавинной станции в Давосе) также считает, что о лавинах все-таки еще очень мало знают, ведутся только кустарные работы и что те кадры, которые у него работают, скорее учатся».

Советские исследователи обратили особое внимание на создание методики изучения снега и лавин и разработки признаков наступления периода лавинной опасности. В 1935 г. в «Метеорологическом вестнике» М.Анисимов в статье «Снежные обвалы на Нефелиновой ветке» (стр. 40-41) описывал некоторые обвалы и характеризовал погодные условия, предшествующие падению обвалов.

За границей в 1936 г. была опубликована книга Гесса «О противолавинных застройках», в которой автор пишет о работе существующих противолавинных сооружений.

В 1936 г. Циммерман, директор Бернинской железной дороги, поместил в «Швейцарской строительной газете» статью «О лавинах» (стр. 284-286), где он развивает теорию возникновения воздушной волны, утверждая, что воздушная волна возникает лишь при обвалах сухого снега.

В 1936 г. в Англии вышла книга Зеллигмана «Структура снега и лыжные поля», предназначенная для альпинистов-лыжников. Книга состоит из трех частей: 1. Структура снега и его видоизменения, золотые формы снега и карнизы. 2. Причины падения обвалов. 3. Классификация лавин и практические советы лыжникам.

Работа представляет собой обширную сводку, в которой изложены также результаты наблюдений, проведенных самим автором.

В 1936 г. в Советском Союзе вышла книга Г.Г.Саатчяна «Снег и снежные обвалы». Хотя работа и невелика по объему, но она содержит много ценных сведений. В ней изложены результаты изучения физико-механических свойств снега по методике, разработанной ТНИС. и предлагается классификация лавин (стр. 18-26).

Саатчян также вывел формулу условий равновесия снежной массы на склоне. В конце его книги приведены формулы для расчетов противолавинных сооружений, составленные советскими исследователями.

П.Н.Чирвинский поместил ряд статей о лавинах в «Известиях Государственного Географического общества», в частности, статьи: «Лавина 22 декабря 1936 г. близ г. Кировска и ее обледенелые плоскости скольжения» (1937, стр. 369-375) и «Классификация лавин» (1937). В конце первой статьи Чирвинский пишет:

«В заключение не можем не высказать пожелания, чтобы лавины и явления, с ними связанные, равно как и снег, снеговой покров, стали объектами более пристального внимания наших геологов, географов, метеорологов, чем это было до сих пор» (стр. 375).

В статье «Классификация лавин» автор подвергает анализу книгу Фляйга и статью Алликса.

В 1937 г. в журнале «Метеорология и гидрология» была помещена статья И.К.Зеленого, в которой описывается метод прогноза наступления периода лавинной опасности в районе г. Кировска по скорости ветра и метелевому переносу снега. Прогнозы по этому признаку оправдались на 85%.

Для расчета и конструирования противолавинных сооружений советским исследователям были необходимы данные по силе удара лавины в препятствие. Для получения этих данных работники ТНИС сконструировали специальные динамометры, при помощи которых удалось впервые в мире записать кривые нарастания удара лавины в препятствие. Этому вопросу посвящены статьи Г.Ф.Оттена, А.Г.Гоффа и В.П. Пузанова (1939, 1941, 1943). Самопишущие приборы для записи силы удара были установлены в Хибинах и в Рокском цирке (верховье реки Большая Лиахва, Кавказ).

В 1938 г. вышел сборник № 1 снежно-метеорологической службы комбината «Апатит» - «Снег и снежные обвалы в Хибинах» - первоклассная работа по лавинам, в которой сведены итоги первых лет работы горнолавиной станции «Юкспор».

Итоги работ, производившихся новыми методами (В.П.Пузанов, А.В.Молочников, Г.Ф.Оттен, А.Г. Гофф), позволяют считать этот сборник большим вкладом советских исследователей в отечественную науку о лавинах.

В 1939 г. лавины привлекают внимание географов Московского университета, и в его «Ученых записках» (вып. 25) появляется статья С.Лупкого «Снежные лавины в Хибинских горах».

Автор останавливается на особенностях морфологии Хибин, влияющих на лавинообразование, сообщает ряд фактов о падении лавин.

В эти же годы круглогодичные исследования лавин проводятся в системе государственных заповедников РСФСР. В Кавказском заповеднике ведут свои работы А.А.Насимович (1938, 1939), а в Тебердинском - Г. К. Тушинский и П.А.Утяков.

В 1943 г. в «Артиллерийском журнале» (№ 2-3) появляется статья И.К.Зеленого «Стрельба в горах для вызова лавин». Автор указывает на целесообразность обстрела лавиносборов выше расположения противника, благодаря чему удается искусственно вызванной лавиной уничтожить живую силу и технику неприятеля.

Зимой 1943/44 г. автор этой работы продолжает вести стационарные работы по снегу и лавинам в ряде районов Кавказа.

Большое значение в советской литературе по снегу имеет книга Г.Д.Рихтера «Снежный покров, его формирование и свойства», вышедшая в 1945 г. Эта работа, написанная географом, обращает внимание на значение снежного покрова в природном ландшафте и народном хозяйстве. Для исследователя лавин в разделе «Плотность» имеются ценные указания на процессы рекристаллизации, приводящие к разрыхлению снежного покрова. Этот вопрос в последующих главах нашей работы мы стремимся подвергнуть детальному рассмотрению, поскольку метаморфоза снежной толщи является одной из главных причин падения лавин.

В январе 1947 г. на Втором Всесоюзном Географическом съезде вопросу изучения снега и лавин было посвящено три доклада (Г.Д.Рихтера, Г.К.Тушинского, В.П.Пузанова).

Г.Д.Рихтер в докладе «Снежный покров как географический фактор» указал на огромную роль снежного покрова в хозяйственной деятельности человека, а также остановился в докладе на тех убытках, которые приносят снежные заносы и лавины на транспорте.

Г.К.Тушинский в докладе «Снежные обвалы» остановился на вопросах классификации лавин, факторах, влияющих на их падение, а также указал на методы составления карт лавинной опасности (1948, стр. 306-313).

В.П.Пузанов в докладе «Опыт борьбы с лавинами в Хибинских горах» осветил специфические особенности возникновения лавин в Хибинах, роль метелевого переноса снега в лавиносборы. В заключение докладчик остановился на направлении работ снежно-метеорологической службы комбината «Апатит» (изучение погодных условий, геоморфологические работы, непосредственная защита отдельных объектов, прогнозирование наступления лавиноопасных периодов и т. д.) (1948, стр. 314-317).

Стационарные и экспериментальные работы, проведенные в системе государственных заповедников РСФСР и на географической станции МГУ в Красновидове (Московская область), позволили автору книги опубликовать в 1948 г. в «Вестнике Московского университета» № 6 статью «Процесс перекристаллизации снежной толщи и возникновение лавин». В статье разбирается вопрос о методах изучения стратиграфии снежной толщи, изменение ее во времени и возникновение опасных горизонтов скольжения, вызывающих лавины. Статья иллюстрирована микрофотографиями кристаллов глубинного инея.

Большое значение для дальнейшего изучения снега и лавин имеет вышедшая в 1948 г. книга Г.Д. Рихтера «Роль снежного покрова в физико-географическом процессе».

К 1948 г. относится работа П.Н.Чирвинского, участвовавшего в работе горнолавиной станции «Юкспор», опубликованная в сборнике «Землеведение» (новая серия, том II (XLII), 1948) - Автор освещает опыт работы коллектива снежно-метеорологической службы комбината «Апатит».

Статья состоит из двух глав. В главе I - «Лавины и горный рельеф» разбираются вопросы морфологии лавиносборов и влияние рельефа склонов на падение лавин, а также опубликована формула ТНИС для определения длины пути выброса лавины. В главе II - «Лавины и растительность» указывается на влияние лавин на лес. Следует отметить, что П.Н.Чирвинский на протяжении почти 40 лет выпускает работы, посвященные снегу. Первая его работа «Эоловые формы снежного покрова, условия их образования, выветривания и метаморфизма» относится к 1909 г.

В 1948 г. опубликована книга заслуженного мастера спорта А. А. Малеинова «Лыжные походы в горах».

Значительное место уделено в ней снегу и лавинам: глава I (стр. 9-41), глава IV (стр. 93-117) и глава VI (стр. 129-143). Автор книги обладает большим опытом горнолыжных переходов и совершенно правильно считает лавины основным врагом лыжника-альпиниста (стр. 3).

В главе I - «Зима и ее опасности в горах» автор рисует картину постепенного смещения сезонной снеговой линии, зимних типов погоды и нарастания лавинной опасности в горах.

Следует лишь возразить автору по поводу его положения о том, что «Картина отложения снегового покрова в течение года в горах в большой степени зависит от местных климатических особенностей и высоты (сезонной) снеговой линии. Но, тем не менее, в большинстве горных районов она очень сходна. В первую очередь это касается гор Средней Европы, Кавказа и Тянь-Шаня, наиболее часто посещаемых и интересных с точки зрения лыжника-альпиниста».

В первой части своего положения автор указывает на роль местных климатических особенностей, против чего возразить невозможно, но указание на сходство снежности гор Средней Европы, Кавказа и Тянь-Шаня противоречит фактам.

В разделе «Основные виды снега» (стр. 16-19) автор привлекает внимание лыжников к необходимости внимательного наблюдения над изменением состояния снега. Здесь же приводятся типы снега и наста.

Автор считает, что большое значение в образовании лавин имеют ветровые формы снежных скоплений - карнизы (стр. 19-23). Большое место отводит он и причинам лавинообразования. Глава IV «Тактика походов» (стр. 93-114) содержит краткие сведения о зимнем режиме Кавказа, Тянь-Шаня, Карпат.

Особенно интересны разделы: «Выбор пути на перевальных маршрутах» и «Штурм вершины».

Глава VI «Спасательная работа в горах» (стр. 129-143) посвящена поискам в лавинах, транспортировке пострадавшего и первой помощи при обморожениях.

Книга А.А.Малеинова является полезным пособием для альпинистов и всех тех, кому приходится передвигаться в горах зимой. При дальнейших переизданиях в нее должны войти более подробные характеристики зимних режимов отдельных горных районов Советского Союза. В отношении Кавказа автору это удалось, он удачно разделил его по степени снежности на четыре района.

В конце 1948 г. в ноябрьском номере журнала «Природа» (№ 11, стр. 80-82) опубликована статья Н.М. Гвинчидзе «Снежные лавины и борьба с ними». Автор кратко подводит итоги работы ТНИСГЭИ и пишет о том, что коллектив работников института создал формулы и нормы расчета противолавинных сооружений, различные автоматические приборы для изучения лавин. Работы ТНИСГЭИ, как указывает автор, положили начало новому, советскому этапу в изучении лавин.

НЕПРИМЕНИМОСТЬ АЛЬПИЙСКИХ СТАНДАРТОВ К ГОРНЫМ РАЙОНАМ СОВЕТСКОГО СОЮЗА

Кавказ

В восьмидесятых годах прошлого столетия разгорелась длительная полемика по поводу применения альпийских стандартов при дорожном строительстве в условиях Кавказа.

В 1872 г. количество метеорологических станций на Кавказе было так мало, что инженеры, занимавшиеся вопросом проектирования перевальной дороги, обращались к западноевропейскому опыту и, в частности, к опыту постройки дорог в Альпах, причем некоторые из них совершенно механически переносили условия Альп на Кавказ, не учитывая различий природных условий этих двух горных стран. В значительной степени в этом-то и кроется причина всех споров и недоразумений. В то же время состояние сведений не только о снежно-лавинном режиме, но и о ледниках Кавказа за границей было далеко от действительности. И.С.Щукин («Очерки геоморфологии Кавказа», стр. 87) по этому поводу пишет: «В одном справочном издании 1860 г., именно в Keith Johnston's Dictionary of Geography, о Кавказе говорится даже, что горы эти не имеют острых вершин, как Альпы, но что вершины эти плоски, как бы срезаны, и что присутствие там ледников недостоверно. Даже уже в 1885 г. известный знаток альпийских ледников А.Гейм утверждал, что на Кавказе отсутствуют ледники величиной с большие ледники Альп, и что большинство кавказских ледников принадлежит к типу висячих. Далее этот же автор полагал, что общая площадь, занятая в горах Кавказа вечными снегами и льдом, достигает всего лишь 120 км², из которых половина приходится на массив Эльбруса».

Все это писалось в период 1860-1885 гг., т. е. в то время, когда на Кавказе уже велись тоннельные изыскания Б.Статковским и Ю.П.Проценко.

Русские изыскатели и строители в этот период вели работы на Военно-Сухумской дороге (1879), Военно-Осетинской (1847-1854; 1862), Военно-Грузинской (1807, 1855), Квенамтском перевале (1866). В этот период (1855) была опубликована первая в Европе лавинная карта Б.Статковского.

Но, несмотря на большой изыскательский опыт и безусловную талантливость, Б.Статковский не смог разрушить стремления использовать альпийские стандарты, господствовавшие в руководящих инженерных сферах того времени. Б.Статковским были предложены первые четыре проекта тоннельного пересечения Большого Кавказа. Два из них (в 1855-1856 гг.) предназначались для обеспечения круглогодичного движения по Военно-Грузинской дороге и два для железной дороги (Квенамтский, 1873-1874 гг. и Магский 1875-1877 г. варианты).

В 1895 г. Междуведомственная комиссия при Министерстве путей сообщения, возглавляемая председателем инженерного совета В.В.Саловым, выработала ряд основных положений, связанных с определением возможной высоты порталов тоннелей.

Приводим одно из основных положений: «Комиссия пришла к единогласному (за исключением инженера Статковского) заключению, что в основание исполнительного проекта должны быть поставлены следующие задания:

1. При направлении дороги через центральную часть хребта открытые (вне тоннельные) ее участки не должны возвышаться более 4 500-5 000 футов (1 350-1 500 м.) над уровнем моря» (Вурцель, 1906, стр. 3).

Б.Статковский доказывал, на основе опыта эксплуатации Военно-Грузинской дороги, что высота открытой линии может соответствовать станции Коби (1970 м), поскольку до нее существует круглогодичное сообщение, лишь иногда прерываемое снежными заносами (1897, стр. 9). Комиссия же основывала свои заключения на анализе альпийского опыта. Вурцель писал:

«При установлении первого положения Комиссия исходила из заключения, что эксплуатация перевальных дорог в Альпах со входами в тоннель, возвышающимися и менее 4 500 футов (1 350 м.), представляет в зимнее время уже значительные трудности» (1906, стр. 3).

В 1872 г. Б.Статковский был командирован на 15 месяцев в Альпы. Хорошо зная кавказские условия, Б.Статковский тогда же заметил значительную разницу между климатом Альп и Кавказа.

В 1872 г. он писал об этом в объяснительных записках к проектам но, не имея возможности подтвердить свои утверждения фактическими данными метеорологических станций, остался в одиночестве. Против него выступил ряд иностранных инженеров, утверждавших, что положение порталов тоннелей на Кавказе должно быть даже ниже, чем в Альпах, а это, следовательно, вызовет необходимость проектирования тоннелей на Кавказе очень большой длины.

Иностранные инженеры, занимавшиеся проектированием железных дорог в Альпах, определили стандартную высоту предела открытых линий железных дорог. В России пытались применить эту же стандартную предельную высоту, несмотря на огромные климатические различия отдельных частей Кавказа.

Допустимая высота открытой линии, как известно, - один из главнейших вопросов проектирования, поскольку чем ниже устанавливаются порталы тоннеля, тем значительнее длина сооружения.

Поэтому определение высоты порталов является самой важной задачей при изысканиях. В.Статковский заметил значительную разницу в положении линии вечных снегов на Кавказе и в Альпах и предложил поднять отметку будущего тоннеля на величину разности между положением снеговой границы между Альпами и Кавказом. Он писал:

«Таким образом, тогда как в Альпах на высоте 8 317 футов уже снег не стаивает, на Главном Кавказском хребте, на высоте 8 100 футов еще может произрастать ячмень (д. Калота в Осетии)» (1872, стр. 6). И далее: «Прибавляя эту высоту (разницу между положением снеговых границ на Кавказе и в Альпах) к высоте северного выхода Сен-Готардского тоннеля 3 706 футов (1111,8 м.), получим соответственную высоту на Кавказском хребте, находящуюся в одинаковых климатических условиях с первую - 6 900 футов (2 070 м.)» (стр. 9).

Не вдаваясь в критику метода определения высоты порталов, предложенного Б.Статковским, следует отметить, что он всячески стремился убедить своих противников в различии климата Кавказа и Альп.

В работе «Задачи климатологии Кавказа» Статковский основной проблемой климатологии считает определение высоты открытой линии. Он пишет:

«Занимаясь проектом устройства железной дороги через Главный Кавказский хребет, для соединения Тифлиса с Ростово-Владикавказской железной дорогой, первым вопросом, который представился для разрешения, это высота, до которой в открытом пространстве безопасно поднять линию дороги в отношении снежных бурь и метелей» (1878, предисловие).

К сожалению, отсутствие фактических данных по климату Кавказа и наличие лавинной карты только по одному меридиональному разрезу привели к тому, что Б.Статковский иногда высказывал шаткие, а то и просто неверные положения, например, он писал:

«Некоторым указанием нам может служить положение в горах снежной линии... так как у этого уровня горы средняя годовая температура, полагаю, для всех стран должна быть одинакова» (1878, стр. 2).

В его работе встречается ряд ценных описательных материалов о снежном режиме Кавказа. Например, значительное различие в снежно-лавинном режиме Западного и Восточного Кавказа Статковский иллюстрировал следующими данными:

«Двум батальонам довелось в начале августа переправиться через Марухский перевал из Кубанской области к Сухуму и затем, вернувшись оттуда, побывать на Лезгинской линии и перевалиться через Салават на Ахтам в начале ноября.

Хотя Марухский перевал почти на 2 000 футов ниже Салавата, а между тем батальоны встретили невероятные трудности от снегов Маруха, Салават же не представил им особых затруднений» (там же, стр. 4).

Противники Статковского, Ходзько (1878), Вурцель (1906) и Шахбудагов (1933), требовали, чтобы средняя годовая температура у порталов Кавказского тоннеля соответствовала температуре у порталов Сен-Готардского тоннеля.

В 1878 г. Ходзько в статье «О нивелировках, произведенных через Главный Кавказский хребет с целью устройства железной дороги» писал о том, что климат в Буслачире гораздо холоднее Сен-Готардского и потому не следовало бы выбирать место для Кавказского тоннеля выше Сен-Готардского (1111, 8 м).

Вурцель в работе «Современное значение материалов, добытых предшествовавшими исследованиями по вопросу об избрании направления железной дороги через Главный Кавказский хребет» (стр. 46) считает,

что, определив искомую высоту порталов по среднегодовой температуре, следует еще понизить отметки, так как во всех случаях разность средних годовых и зимних температур на Кавказе больше, чем в Альпах. «Поэтому, если исходить из положений Б.Статковского, необходимо прийти к заключению, что в случае назначения входов в тоннель с таким расчетом, чтобы средняя годовая температура у них (порталов) была та же, что и на Сен-Готарде, есть полное основание предполагать, что зимой эксплуатация дороги должна оказаться на Кавказе в худших условиях, чем на Сен-Готарде» (1906, стр. 46).

Таким образом, возможность эксплуатации дороги определялась ими не снежно-лавинным режимом, а средней годовой температурой.

От заблуждения, что средняя годовая температура, а не снежно-лавинный режим определяет возможность движения, не освободились еще некоторые специалисты и в 1933 г.

Такой «способ» определения высоты порталов приводит к тому, что Шахбудагов пишет (1933 г.):

«Для метеорологических станций у порталов Готардского тоннеля, Гешенен и Айроло разность между средней годовой и зимней температурой по многолетним наблюдениям равна 7,9°, т. е. на 1,1° меньше наименьшей величины (9°) для кавказских станций.

Ввиду этого для уравнения зимней температуры местность на Кавказском хребте должна быть расположена, по меньшей мере, на 200 м ниже для условий равенства средней годовой температуры.

В рассматриваемом случае получится высота 1 226-1 356 м» (стр. 39).

На самом же деле эта высота определяется не температурой, а количеством твердых атмосферных осадков и рельефом местности, от которых зависит снежно-лавинный режим.

Н.А.Коростелев (1933, стр. 9-10) подверг резкой и справедливой критике рассуждения Шахбудагова, считая, что температура не может быть препятствием для эксплуатации дорог.

Н.А.Коростелев писал:

«Кроме несостоятельности метода расчета в зависимости от температуры воздуха, приходится указать и на то, что автор статьи исходит из таких температурных показателей: 6,8° среднегодовая температура и -1,2° средняя зимняя, которые вообще, а в наших условиях в особенности, не могут считаться критическими» (стр. 9).

А.Н.Коростелев считал в то время, что снежно-лавинный режим еще недостаточно выяснен и требует уточнения.

Итак, только лишь сопоставление распределения и режима лавин по отдельным меридиональным пересечениям Большого Кавказа может дать действительную картину лавинной опасности отдельных частей Кавказа и ответить на вопросы, связанные с указанной выше проблемой.

Хибины

О наличии лавин в Хибинах стало известно, когда началось хозяйственное освоение района.

В кругах изыскателей, проектировщиков и даже географов иногда считали, что лавины свойственны лишь горным странам альпийского облика, т. е. районам со значительными абсолютными высотами (до 3 000-4 000 м) и глубоким расчленением (порядка 1 000-2 000 м). Это ложное мнение подкреплялось тем, что лавины падают иногда с перерывом в 5-10 и более лет, поэтому за сравнительно короткие сроки работы разведочных партий и строительства могут быть не обнаружены.

Так, например, в Хибинах Н.Л.Херувимова в конусах выноса лавин обнаружила до пяти горизонтов погребенных почв, что свидетельствует о перерывах лавинной деятельности на десятки и сотни лет.

Но несмотря на такое непостоянство в падении, лавины оставляют ряд типичных следов на склонах, и поэтому при внимательном обследовании удастся оконтурить опасные места. На склонах Хибинского массива имеется ряд надежных геоморфологических и геоботанических признаков, указывающих на лавины.

Оленеводам-саами, которые заходили со своими стадами в Хибины, явление лавин было известно. Имеются сведения о гибели оленей вследствие падения лавин.

О падении лавин также свидетельствует записанное в 1912 г. В.Визе саамское «Сказание о нашествии немцев», в котором саами, с присущей им наблюдательностью достаточно правильно описывают падение лавины.

В сказании описывается, как пришли немцы грабить и убивать саами, но как саами, убежав в Хибины, взобрались на крутую скалу (пахту):

«На крутом склоне той пахты, куда бежали лопари, снегу было очень много, на самом же вершине пахты он сильно нависал.

Зная опасность, с какой связан подъем по этой крутизне, лопари взобрались на пахту не прямым, а обходным путем. Когда они взобрались на вершину пахты, старуха начала бросать вниз на крутой, покрытый снегом склон осоку.

Вскоре стали показываться немцы. Подойдя к пахте, они увидели вверху народ, на склоне же заметили разбросанную осоку и, решив, что лопари поднялись с этой стороны, начали вставать (т. е. взбираться на склон). Труден был подъем по оледенелому твердому снегу, и поэтому стали топором рубить в снегу ступеньки. Тут внезапно снег обвалился и всех засыпал, похоронил» (стр. 51-53).

С появлением постоянного населения в связи с постройкой г. Кировска обвалы стали привлекать внимание.

Так, например, в газете «Кировский рабочий» от 16/11 1935 г., № 39 (1093), сообщалось, что:

«В 1930, 1931, 1934 гг. наблюдались большие обвалы на горе Кукисвумчорр. В 1932 г. произошел исключительный по своей силе снежный обвал на Айкуайвенчорре, когда снежная лавина, сошедшая с крутого склона цирка, шла по долине 2 км и кряжистые десятиметровые ели валялись, как соломинки».

Регулярные наблюдения за лавинами были начаты с 1933 г. (Анисимов, Матушевский) и заключались в фиксации даты падения лавины, ее типа, замеров объема конусов, а также регистрации погодных условий в периоды, предшествующие лавинам и во время их схода.

В 1936 г. здесь была создана снежно-метеорологическая служба, в задачи которой вошло изучение лавин, а также выяснение причин образования их.

К этим работам была привлечена с 22 апреля 1936 г. бригада Закавказского института сооружений (Г. Ф. Оттен, А. Г. Гофф, А. Чиж).

В январе 1936 г. в г. Кировске была созвана первая конференция по борьбе с лавинами, продолжавшаяся пять дней. Было решено создать горно-лавиновую станцию на «Юкспоре».

Благодаря опытным работам, проведенным ТНИС, были разработаны формулы расчета искусственных сооружений и построены противолавинные сооружения, защищающие объекты. Кроме того, снежная служба, руководимая вначале И. К. Зеленым, а затем В. П. Пузановым, добилась выяснения признаков наступления лавиноопасных периодов, и в последние годы никаких аварий уже не происходит.

Глава вторая

ОСНОВНЫЕ ПОНЯТИЯ

ОПРЕДЕЛЕНИЕ ЯВЛЕНИЯ «ЛАВИНА»

В работах, посвященных лавинам, часто отсутствуют определение понятия «лавины» и правильные указания на происхождение этого слова. Для выяснения происхождения термина «лавины» обратимся сначала к фонетической стороне вопроса.

Слово «лавины» происходит от латинского слова *labor*, означающего «скользить». Латинский корень *lab* фигурирует в словах, характеризующих неустойчивое, скользящее состояние. Всем хорошо известно понятие «лабильность», означающее неустойчивое, подвижное состояние. В латинском языке часто встречается замена *b* на *v*, не меняющая смысла слова, например, в Испании это сказывается в том, что имеются две транскрипции названия одной и той же провинции (Валенсия и Валенсия). Этим же объясняется, что в написании слова «лавины» в Альпах имеются некоторые расхождения. Пульт (1947, стр. 90-91) сообщает, что встречаются следующие названия:

- *Labina, Labinca, Labanca,*
- *Lavina (Luvina, Levina),*
- *Lavine.*

Дальнейшее изменение латинского названия французами приводит к появлению слова *Lawenca, Lavanga*, которое превратилось в англо-саксонских странах в слово «avalanche»

Это последнее название в переводе на русский язык несколько изменяет первоначальный смысл слова «лавины» как явления соскальзывания (*lab*) и неустойчивости (*лабильности*).

Термин «avalanch» связывает лавину с понятиями «avalер» вниз, *aller, aval* - рушится, *avalер* - спускаться, *avalement* спуск и т. д.

Зелигман пишет о том, что «avalanche» происходит от французского слова «avalер», первоначальный смысл которого был «спускаться» - название, данное падению какого-либо материала в горах, применяемое к земле, камням или скалам, как равно ко льду и снегу» (150, стр. 291-292).

Нам кажется, что следует исходить от первоначального латинского корня *labor*, от которого произошли однозначные слова «лавины» и «лабина». Слово «лавины» вошло давно в научную литературу, и заменять его словом «лабина» не имеет смысла.

От слова «лавины» произошли такие выражения, как «противолавинные сооружения», «лавиновые прочесы» (среди леса), «карта прогноза лавинной опасности», «лавиновый бур», «лавиноопасные склоны» и пр. Заменять эти термины словами «противоснежнообвальными сооружениями» или «сооружениями против снежных обвалов», «снежнообвальными прочесами», «карта прогноза снежнообвальной опасности», «снежнообвальный бур», «снежнообвальный склон» - нецелесообразно.

Кроме слова «*лавина*» мы часто употребляем термин «*снежный обвал*», который является синонимом слова «*лавина*».

Во всех работах Б.Статковского употребляется всюду слово «*завал*» как в отношении снежных, так и каменных обвалов.

Этот термин часто можно услышать на Кавказе, так как появление его связано с трудностями зимней эксплуатации дорог, которые ежегодно в сотнях мест заваливаются лавинным снегом. Таким образом, термин «*завал*» характеризует частный случай заваливания дна долины или полотна дороги.

Под лавиной, или снежным обвалом, мы понимаем соскользнувшие с наклонной подстилающей поверхности снежные массы.

Дальнейшая судьба движущегося снега в значительной степени зависит от морфологии подстилающей поверхности. Мы выделяем три типа лавин:

- Осовы (снежные оползни).
- Лотковые лавины.
- Прыгающие лавины.

Осовы (снежные оползни). Осовыми называется соскальзывание снега со всей поверхности склона вне строго фиксированных русел. Осовы возникают главным образом на крутых травянистых склонах, где силы сцепления снега с подстилающей поверхностью очень небольшие и измеряются величиной сцепления с поверхностью от 25 до 40 кг/м². Осенью скользкая поверхность травянистого склона покрыта сморщенной травой, наклоненной осенними дождями согласно общему уклону склона. При этом соскальзывание снега происходит уже после первых осенних снегопадов. Так как место отрыва может находиться всего лишь на 50-100 м над дном долины, то скорость осовов может быть сравнительно небольшой. Однако, несмотря на это, осовы нередко заваливают людей и транспорт.

Очень часто осовы возникают на склонах южной экспозиции, т. е. там, где на поверхности снега образуются настовые корки, по которым легко соскальзывает свежавыпавший снег.

Поскольку осовы редко оставляют после себя следы, по которым можно было бы картировать места их падения после схода снежного покрова, изучение их следует вести весной.

В горных районах большинство промежутков между логами, по которым низвергаются лотковые лавины, заваливаются осовами.

Лотковые лавины движутся по строго фиксированным руслам (логам, или каналам стока), у подошвы косогора образуют завал в виде конуса выноса (рис. 2), но если канал стока

Рис. 2. Лотковая лавина (фото автора).

оканчивается отвесной стеной, то лавины взлетают с уступа, как бы прыгая с трамплина на дно долины.

В связи с этим мы выделяем третий тип.

Прыгающие лавины (рис. 3 и 4).

Лотковые лавины ударяют в противолавинное сооружение под острым углом и проносятся дальше, прыгающие же лавины всей тяжестью бьют в сооружение и часто останавливаются. Скорость прыгающих лавин приближается к скорости свободного падения.

Дальнейшее разделение мы производим по морфологии бассейнов питания лавин и по состоянию и типам снега.

СНЕГ - ОСАДОЧНАЯ ГОРНАЯ ПОРОДА

В данной работе мы не останавливаемся на возникновении, типах и структуре снежинок, летящих на поверхность земли из атмосферы. Исследователя лавин главным образом интересуют свойства осадка, возникшего на поверхности земли в виде снежного покрова, дающего материал для лавин. В нашем исследовании мы занимаемся не столько изучением правильных шестилучевых звездочек, сколько выяснением превращения этих красивых лучистых кристаллов в бесформенные комочки «льда».

Рис. 3. Начало скольжения снега (фото В. Науменко).

При изучении снега как материала, дающего лавины, нужно помнить, что «легкий, как пух, снег», срываясь вниз, приносит очень много несчастий.

Рис.4. Прыжок с уступа и распыление снега (фото В. Н. Наumenко).

Этот снег имеет часто плотность лишь 0,04-0,05, но кубометр его весит 40-50 кг. Вес кубометра осевшего старого снега часто достигает 300-400 кг. Снег мокрых лавин, пропитанный водой, достигает плотности до 0,8 и кубометр его весит до 800 кг. При падении лавины средних размеров объемом 100 000 м³ вес ее достигает 80 000 т. Этим гигантским весом и можно объяснить громадные разрушения, вызываемые лавинами.

Снежный покров П.П.Пилипенко (1913), А.В.Добровольский, В.И.Вернадский, Н.И.Толстихин уже давно относят к горным породам.

При исследовании причин возникновения лавин и построении теоретических основ прогнозирования наступления лавиноопасных периодов чрезвычайно важно подходить к изучению снежной толщи как к осадочной породе.

Слоистость снега, характер контактов между отдельными слоями следует оценивать так же, как при изучении обнажений земной коры, и по ним устанавливать историю изучаемого участка. Обнажения фирна в высокогорных областях подобны разрезам осадочных толщ, в которых отчетливо заметна слоистость.

На рис. 5 видны годовые слои фирна, разделенные темными, загрязненными пылью слоями, возникшими в летний период.

При изучении отдельных слоев снега очень важно также дать прогноз дальнейшего развития данного слоя. Такой стратиграфический метод изучения снега вполне применим к снежным толщам, поскольку снег мы относим к осадочным породам, отложенным в неподвижном или движущемся воздухе. В этом смысле слои снега подобны морским или речным отложениям. Снег, падающий в спокойном, неподвижном воздухе, образует слоистые толщи, которые сохраняют слоистость как на земле, так и на всех выступающих предметах (пнях, плоских крышах зданий, плоских камнях и др.).

Снег, выпавший в безветренных местах, длительное время остается рыхлым, так как он в меньшей степени подвергается атмосферным воздействиям. Снег, недавно отложенный в спокойном воздухе, состоит из сохранившихся ветвистых снежинок, которые, соединившись своими остриями, образуют чрезвычайно пушистый снежный покров.

Совсем иной характер имеет снег, отложенный движущимся воздухом - ветром. В молодом метелевом снеге снежинки оказываются перемолотыми и превращенными при переносе в обломочный материал, который значительно плотнее укладывается и образует снежный пласт со значительно большей плотностью, чем в безветренных местах.

При просмотре под микроскопом образцы свежего метелевого снега состоят из обломков снежинок, иногда обломки несут на себе следы глубоких продольных борозд, вероятно возникших при влечении этих наносов по поверхности снежного покрова, истирании и ударах.

Таким образом, сравнивая шурфы в снегу, сделанные в лесу и на открытых местах, мы встречаем два различных по характеру снега, но синхронных пласта, с различными показателями мощности, плотности и структуры.

Например, плотность снега в пихтовом лесу была нами определена равной 0,02 и тот же горизонт на открытых местах имел плотность 0,2.

Перерывы в отложениях, несогласие в залегании свидетельствуют о длительной солнечной погоде, во время которой возник прочный наст, впоследствии коррадируемый сильным, стремительным ветром.

Механическая роль ветра заключается в корразии и создании неровностей, благодаря которым возникает несогласное напластование последующих снежных толщ.

Ледяные зерна, несущиеся с большой скоростью, создают на поверхности многочисленные корразионные формы рельефа, напоминающие ярданги глинистой пустыни, заструги и пр.

Формы снежного рельефа, возникшие за счет разрушения затвердевшей поверхности снежного покрова, в поперечном сечении имеют крутые наветренные склоны и пологие-подветренные. Такое распределение уклонов прямо противоположно снежному аккумулятивному рельефу и рельефу песчаных пустынь, где, как известно, пологими являются наветренные склоны.

Появление крутых уступов на поверхности затвердевшего снега связано с ударами ледяных частиц, влекомых ветром. Первоначально созданная поверхность снега никогда не бывает ровной, и поэтому на ней всегда встречается рябь. Затвердевшая первоначальная аккумулятивная поверхность в дальнейшем служит той канвой, по которой идет корразионная переработка микрорельефа. Следует только подчеркнуть, что при корразии снегом происходит инверсия микрорельефа. Пологие склоны становятся крутыми, а крутые - пологими. Следовательно, существование погребенных под новым снегом плотных корразионных форм снежного рельефа говорит не только о перерыве в отложении снега, но и об аккумуляции, сменившейся затем затвердеванием аккумулятивного снежного рельефа, а затем и корразии его и возникновении инверсии аккумулятивного рельефа.

Чешуйчатость поверхности снежного покрова может быть также предопределена характером микрослоистости снежной толщи. Часто при шурфовании снега очень трудно бывает подметить эту микрослоистость, но она проявляет себя при золотой корразии, так как различия в устойчивости отдельных микропластов проявляются в возникновении ступенчатости на поверхности снежного покрова (рис. 6).

Более плотные части снежного покрова остаются в виде повышенных частей, а более рыхлый снег начисто выдувается. При этом может возникать инверсия снежного микрорельефа.

Фото 5. Разрез фирна. Отчетливо видна годовичная слоистость (фото П. Захарова).

Например, на рис. 7 видны заструги, возникшие в результате корразии на месте, где находились следы наших ног, оставленные за сутки до начала сильного ветра.

Особенно сильно корразия проявляется при наличии плотных настовых корок или отвердевших крупных аккумулятивных форм (снежных дюн, гребней).

Рис. 6. Ступенчатость на поверхности снежного покрова, возникающая в результате ветровой корразии (фото автора).

Высокие заструги возникают тогда, когда режущая сила ледяных частиц, влекомых ветром, разрезает настовую корку и начинается вынос рыхлого снега, лежащего несколько ниже. Нам приходилось наблюдать отдельные заструги в форме грибов на тонких ножках, часть которых лежала на боку, так как рыхлая толща была полностью унесена ветром.

Очень часто поверхность снега бывает настолько отполирована, что напоминает фарфор или фаянс.

Поверхности контактов могут впоследствии быть подстилающими поверхностями, по которым возникает скольжение вышележащих толщ.

Аналогия снежной толщи с рыхлыми грунтами особенно близка, когда исследуются вопросы движения талых вод в толще снега.

Талая или дождевая вода свободно проникает между крупными зернами фирна, создавая в нижележащем подстилающем слое горизонт водной смазки. Это свойство крупнозернистого фирна можно сравнивать с толщами крупнообломочного грунта, через который свободно фильтруется вода. Для демонстрации этого поверхность снега посыпается анилиновыми красками, которые окрашивают талые воды. Таким способом удастся проследить, горизонты грунтовых вод, возникающих в снежной толще. Как показали опыты, вода не достигает сразу почвы: встречая водоупорный слой в виде погребенного наста, начинает двигаться по нему, создавая горизонт грунтовых вод.

Возникновение таких горизонтов водяной смазки является одной из причин отрыва мокрых лавин по поверхности водоупорного пласта. Каждый пласт этой осадочной серии испытывает постепенный процесс перекристаллизации, приводящий к глубоким структурным изменениям. В прогнозе наступления лавиноопасных периодов огромное значение имеет послойное изучение изменения снега под влиянием воздействия внешних (метеорологических) факторов и внутренних - развития снежной толщи.

Все сказанное выше свидетельствует о необходимости изучения стратиграфии снежной толщи и ее изменения во времени.

К снегу следует подходить как к определенному виду грунтов, что в свою очередь требует применения методики, используемой при изучении грунтов. В частности, важное значение приобретает послойное исследование пластических деформаций снежной толщи (сжатие, растяжение).

Структура снега влияет на характер поверхности, возникающей при выветривании снежного покрова. П.П.Пилипенко в статье «О некоторых формах выветривания у снега и льда» писал:

«Формы выветривания у снега и льда, насколько мне известно, не описаны в геологической литературе, между тем изучение этих форм затрагивает более широкий вопрос о формах изменения горных пород вообще и, ввиду сходства явлений, позволяет сопоставить формы выветривания у снега и льда с соответственными формами у гранитов, известняков и других пород» (1918, стр. 1).

П.П.Пилипенко связывает изменение поверхности снега с испарением льда при температурах ниже нуля. Связь между структурой снежной толщи и ходом испарений П.П.Пилипенко сформулировал так:

«Как следствие слоистой структуры снега... процесс испарения будет идти приблизительно одинаково в пределах слоя и различно перпендикулярно ему, т. е. он выразится прямолинейными желобками, расположенными параллельно напластованию снега» (стр. 13).

Перечисленные особенности снега указывают на необходимость послойного изучения снежной толщи с применением микроскопии и микрофотографии с постановкой изучения механических свойств этих слоев и выяснения особенностей стратиграфии снега в различных географических условиях.

Изучая стратиграфию снега, нужно только всегда помнить о том, что свойства каждого слоя этой породы меняются день ото дня, и в этом кроется одна из важнейших причин лавинообразования. Изучение снега и лавин должно вестись как в природе, так и в лабораторных условиях. Но следует стремиться все опыты ставить в стенах лаборатории.

Рис. 7. Корразионные формы снежного микрорельефа (фото автора).

Необходимо помнить, что построение искусственных лотков, лавиноборов и пр. потребует создания математической теории подобия. Уменьшение же размеров пути лавины в несколько сот раз вызовет изменения и физико-механических свойств снега, что может, в конце концов, поставить ряд непреодолимых препятствий. Поэтому лучше всего лабораторию создавать в природе. Подходящим местом для таких работ является Хибинский горный массив, с поверхности которого можно безопасно спускаться в лавиноборы и производить нужные исследования. Здесь можно ставить опыты искусственного схода лавин, выяснять процессы перекристаллизации снежной толщи и пр.

Искусственное сбрасывание лавин в Советском Союзе было впервые осуществлено ТНИС в Рокском цирке (Южная Осетия). Здесь изучались механизм движения обвалов, скорости движения и другие элементы, необходимые для создания расчетных формул при проектировании и постройке противолавинных сооружений. Кроме исследований в природе, должны ставиться опыты в настоящей лаборатории, где необходимо изучать микроскопию снега, пластическую деформацию, а также ставить опыты, воспроизводящие явления, наблюдаемые в природе.

Две такие снежные лаборатории созданы Географическим факультетом Московского ордена Ленина Государственного университета им. М. В. Ломоносова под руководством автора в Красновидове (Московская область) и в Хибинах.

«Кто желает чего-либо достичь в области теоретического, общего естествознания, тот должен рассматривать явления природы не как неизменные величины, как их рассматривает большинство исследователей, а как величины изменчивые, текущие».

Ф. Энгельс.

ФАКТОРЫ, ВЛИЯЮЩИЕ НА ВОЗНИКНОВЕНИЕ И РЕЖИМ ЛАВИН

Глава третья

ПРОЦЕСС ПЕРЕКРИСТАЛЛИЗАЦИИ СНЕЖНОЙ ТОЛЩИ И ВОЗНИКНОВЕНИЕ ЛАВИН

ПРИЧИНЫ ПЕРЕКРИСТАЛЛИЗАЦИИ СНЕЖНОЙ ТОЛЩИ

Выяснение причин падения лавин и определение наступления периода лавинной опасности в значительной степени связаны с внутренним процессом перекристаллизации снежной толщи, поскольку в снежном покрове происходят глубокие структурные изменения, которые вызывают появление лавинообразующих горизонтов скольжения.

Формирование этих слоев обусловлено самой сущностью снежного покрова, его развитием, так как эти слои представляют собой неустойчивую систему-смесь, состоящую из льда, воздуха и водяных паров и находящуюся в процессе непрерывного изменения. Б.П.Вейнберг считает, что лед и снег - геофизические явления, изменяющиеся во времени (1938, стр. 5).

Нашей задачей при изучении перекристаллизации снежной толщи было выяснение постепенных изменений в снежном покрове, которые приводят к возникновению опасного горизонта, вызывающего падение лавин.

Изучение стратиграфии снежной толщи производилось при помощи снежного бура (рис. 8), который избавлял от копки шурфов и давал возможность в течение одного 8-часового рабочего дня описать до 30 шурфов, причем некоторые из них превышали двухметровую глубину. Такое количество описаний невозможно произвести при рытье шурфов в снегу.

Снежный бур состоит из нескольких дюралюминиевых труб, длиной 1,5 м и диаметром 40 мм. Каждая труба имеет на поверхности прорезанные окна, шириной 1 см и длиной 6 см. Эти окна располагаются с интервалом 40 мм на двух противоположных стенках трубы с таким расчетом, чтобы прорезь на одной стороне совпадала с интервалом между прорезями противоположной стенки. Это дает возможность взять образец снега из любого горизонта разреза. Самой важной деталью бура является его нижняя часть, которая представляет собой стальную насадку, имеющую внутренний диаметр на 1-2 мм меньше диаметра трубы. Вместо насадки можно слегка загнуть нижние стенки трубы и остро их отточить. Благодаря этой детали снежный столбик внутри бура не испытывает деформации, так как трение о стенки бура ничтожно. Для того чтобы наставные корки и плотный снег легко прорезались, стальная насадка должна быть остро отточена. Паульке, применивший впервые снежный бур, при опубликовании его конструкции указал (1932, а) лишь на то, что он представляет собою трубу с прорезами. Однако Паульке не описал конструкции насадки, отсутствие которой делает невозможным пользование этим буром.

Для взятия образцов снега мощностью более 1,5 м отдельные трубы соединяются вместе. При переходе от одной точки наблюдений к другой каждая труба надевается на лыжную палку, которая служит также шомполом для выдавливания снега.

Рис 8. Снежный бур

Описание структуры снега производится при помощи лупы с пяти- или десятикратным увеличением. Для исследования под микроскопом из окошек бура ланцетом вырезают образцы длиной 5 см и шириной 1 см. Эти образцы укладывают в ячейки картонных или деревянных коробок, причем каждая ячейка имеет свой порядковый номер. После этого образцы осторожно доставляют в снежную лабораторию. Микроскопические исследования образцов в этой лаборатории производят при помощи препаровальной лупы с двадцатикратным увеличением или при помощи бинокулярного микроскопа типа «Грену» (увеличение от 16 до 180). Эти исследования необходимо вести в помещении с отрицательными температурами, для чего можно, например, построить снежный домик типа эскимосского «иглу», в котором колебания внешних температур не столь быстро сказываются на температуре воздуха внутри постройки.

Определение температуры на различных горизонтах снежной толщи ведется при помощи комплекта минимальных термометров, которые на различных глубинах целиком вдавливаются в отвесную стенку снежного шурфа. При заложении термометров проверка горизонтальности производится обычным ватерпасом, прикрепленным к деревянному треугольнику, после чего, спустя 30 минут, производится отсчет температуры. При закладке термометров в снежную толщу на сутки и более уровни, где были оставлены термометры, маркируются анилиновым порошком, после чего шурф засыпают. Чтобы шурф можно было найти и после метелей, на поверхности снега, по линии стенки шурфа, где были заложены термометры, на колышках высотой 0,5 м протягивают яркий шнур.

Неустойчивость смеси (снега) приводит к перекристаллизации, в результате чего возникают монокристаллы, рост которых образует горизонт разрыхления.

Скелетообразные формы льда, в виде так хорошо всем известных снежинок, возникшие при полете в атмосфере, недолговечны, так как после падения на поверхность земли или снежного покрова они начинают изменять свою форму. При этом происходит процесс перемещения молекул вещества, который приводит к уничтожению столь характерных шестилучевых звездочек, и снежинки превращаются в небольшие ледяные комочки.

Объяснение этому явлению дает Б.П. Вейнберг в двух своих работах -

«Невозможность консервирования снежинок» (1929) и «Режеляции льда и снега» (1938). Неустойчивость снежинок связана с тем, что упругость водяных паров над острями звездочки, имеющими незначительный радиус, больше, чем над частями снежинки, обладающими меньшим радиусом кривизны. В толще снежного покрова не могут существовать рядом точки с разным давлением: оно будет стремиться выровняться, т. е. пар будет перетекать от вершины лучей и ребер к вогнутым углам и плоским участкам. Для последних,

однако, равновесие наступает при более низком давлении, и притекающие к ним пары окажутся излишними, пересыщающими пространство.

Вследствие этого на плоских и вогнутых местах начнется сублимация водяных паров и образование из звездочек мелких фирновых зерен, которые затем начнут увеличиваться в размерах. Этот процесс нам удалось проследить, поставив ряд опытов по выращиванию зерен фирна с последовательным микрофотографированием изменения зерен на протяжении месяцев. Эти работы были начаты в 1949 году в Хибинской заполярной лаборатории Московского университета. Б.П.Вейнберг пишет:

«... острый край снежинки не может существовать при ее покое - тем более, что, в соответствии с формулой Томсона, упругость пара на ребре кристалла вообще (и снежинки в частности) должна быть, если не бесконечна, то чрезвычайно велика» (1929, стр. 712).

По формуле Томсона упругость пара P_r капли жидкости радиуса r :

$$P_r = P_{\text{упр}} + \frac{d_2 \times 2\alpha}{(d_1 - d_2)r},$$

Где $P_{\text{упр}}$ - упругость пара при той же температуре на плоской поверхности; d_1 - плотность воды (или льда), d_2 - плотность пара, насыщающего пространство над водой (льдом) при данной температуре, α - коэффициент поверхностного натяжения жидкости (Вейнберг, 1940, стр. 30).

Исходя из указанных соотношений, Б.П.Вейнберг делает вывод:

«Поэтому кристаллы более значительных размеров должны расти за счет меньших кристаллов, а острые ребра и тем более вершины кристаллов, в частности снежинки, должны постепенно закругляться».

Это указание Б.П.Вейнберга для нас имеет важное значение, так как в снежной толще совершенно отчетливо заметно постепенное укрупнение величины зерна по мере «старения» снежного покрова. Но особенно большое значение в метаморфозе снежной толщи имеют теплоизоляционные свойства снежного покрова, способствующие непрерывному процессу изменения его структуры. В толще снега создается значительная разница температур на различных горизонтах, и, в связи с этим, начинается движение водяных паров из более теплых горизонтов в более холодные.

В Альпах движение водяных паров из более низких горизонтов снежной толщи в верхние Вельценбах связывает с таянием снега.

Он пишет:

«В нижнем пласту в силу почвенного тепла происходит незначительное таяние (это обнаружено путем целого ряда измерений температуры в снегу, которые непосредственно над почвой дали от +0,5 до 1°. Наличие талой воды обуславливает насыщение водяным паром воздуха, содержащегося в пустотах снега. Этот насыщенный паром воздух циркулирует в находящихся в снегу небольших пустотах и влияет на постепенную перекристаллизацию последнего».

Несколько иначе протекает процесс в снежных слоях, которые лежат на ледяном пласту в ледниковых областях. Здесь возникающие на поверхности и проникающие через рыхлые зоны талые воды образуют над нижним ледяным пластом водоносный горизонт, из которого вода испаряется и влияет на перекристаллизацию» (1936, стр. 8).

Вельпенбах указывает лишь на частный случай возникновения миграции водяных паров в толще снега. В Альпах температура почвы действительно может быть положительной, но в Хибинах и в Сибири мерзлые грунты имеют отрицательные температуры, и таяние снежного покрова происходить не может. Однако перекристаллизация снега здесь идет очень быстро.

Процесс перекристаллизации снега в ледниковых областях, по Вельценбаху, связан также с наличием воды в жидком состоянии. На самом же деле это лишь частный случай, так как только весной и летом возможны проникновения талой воды и образование водного горизонта. Процесс же перекристаллизации снега происходит в действительности в результате значительного температурного градиента внутри снежной толщи и не требует в качестве обязательного условия наличия талой воды. Водяной пар в толще снега успешно мигрирует при отрицательных температурах. Для движения его из нижних горизонтов в верхние требуется лишь существование более высоких температур в нижних толщах.

Разность температур между нижними и верхними горизонтами, по нашим наблюдениям, на Кавказе на высоте 2 000 м в феврале и марте иногда достигала 12-15°, а в Галиче (Костромская область) в феврале - 17°.

На значительную разницу температур указывал в 1888 г. Христони, изучавший в Модене распределение температур в снежных заносах глубиной 1,5 м. Он установил, что температура снежного слоя, прилегающего к земле, была от -1 до 0°, а самого верхнего горизонта -10° (1889, стр. 233). Г.А.Любославский для января 1893 г. подчеркнул еще большее защитное значение снежного покрова: под покровом

снега в 47 см температура -1,9°, на обнаженной почве -16,6°. Таким образом, почва, покрытая снегом, оказалась на 14,7° теплее обнаженной.

Даже снежный покров, имеющий незначительную толщину, обладает достаточно хорошими теплоизоляционными свойствами. Л. Апостолов (1893, стр. 40) в Гольдингене (б. Курляндская губ.) 15 января 1893 г. отметил на поверхности земли температуру -29,1°, а под снегом, толщиной 27 см, -4,5°.

Интересны в этом отношении данные П.И.Колосова (табл. 1), производившего наблюдения над распределением температур внутри снежной толщи (цит. по П. Н. Чирвинскому, 1932, стр. 86).

Таблица 1.

Месяцы	Январь	Февраль	Март	Апрель
Средняя высота снежного покрова (в см)	19	24	38	26
Средняя суточная температура на поверхности снега	-36,8	-26,8	-16,2	-0,9
Средняя суточная температура под снегом	-17,9	-13,8	-8,3	-1,7
Под снегом теплее на ...	18,9	13,0	7,9	-0,8
Средний суточный минимум на поверхности снега	-47,8	-40,5	-31,0	-11,6
Тоже под снегом...	-19,2	-14,9	-8,9	-3,4
Под снегом теплее на...	28,6	25,6	22,1	8,2

Значительная разница в температуре между нижним и верхним горизонтами наблюдалась нами в марте 1944 г. в толщах снега, залегающих на поверхности альпийского луга и в зарослях рододендрона. Эта разница объясняется тем, что нижние горизонты снежной толщи в данном случае состояли из больших воздушных полостей попеременно со снегом, что значительно повышало, теплоизоляционные свойства снега (табл. 2).

Таблица 2.

Характер подстилающей поверхности	Мощность снега (в см)	Температура нижнего горизонта (в °С)	Температура поверхности снега (в °С)	Разница температур (в °С)
Альпийский луг	150	-1,0	-13,0	12,0
	100	-0,5	-11,3	10,7
	120	0,0	-10,0	10,0
Заросли рододендрона	150	0,0	-13,0	13,0
	100	0,0	-12,0	12,0
	120	0,0	-10,0	10,0

В средней полосе европейской части Советского Союза Н.А.Качинский в 1927 г. отмечал особые теплоизоляционные свойства снега, лежавшего на траве. Так, он писал:

«Снег, на залежи, особенно в первых своих порциях, лег рыхло, перемежаясь с умершими стеблями. Получился комплекс трава - снег, богатый воздушными промежутками и мало теплопроницаемый. В результате залежь промерзла в три раза меньше, нежели вспаханный участок» (стр. 24).

Повышение теплоизоляционных свойств снега, залегающего на моховом покрове, субальпийском высокоотравье, нескошенной траве, замечалось нами неоднократно.

В январе 1945 г. в окрестностях Галичской географической станции МГПИ им. Потемкина в сугробах, мощностью 1 м, на дне Толтуновского оврага разница в температуре между нижним и верхним горизонтами снега достигала от 12 до 17°.

Исследование распределения температуры внутри снежной толщи нами было поставлено на Географической станции МГУ в Красновидове (Московская область). Наблюдения температуры производились через каждые 15 см, отсчет брался по минимальным термометрам в 7 часов; при этом по штифту отсчитывалась минимальная температура, а по спирту-срочная температура (наблюдатель А.С. Хромова).

Параллельно изучению хода температуры велось микроскопическое изучение перекристаллизации снежной толщи. На рис. 9 изображен ход минимальных температур на каменной россыпи за январь 1948 г. Интересно, что слой снега в 28,5 см (табл. 5) является хорошим теплоизолятором, в котором наблюдался значительный температурный градиент. Проникновение низких температур наблюдалось лишь в верхнем

слое снега, мощностью 13,5 см. В нижних же слоях почти все время были довольно высокие температуры - от -0,4 до -3,1°, и лишь в начале января температура достигала -7,4°. Вследствие этого почва оказалась не промерзшей.

Примеры разности температур между слоями снега можно отобразить в табл. 3.

Таблица 3.

Числа января	Температура в толще снега (в °С)		
	У поверхности земли	В 15см от поверхности	На поверхности земли
5	-3,9	-6,4	-28,9
6	-2,1	-8,7	-31,3
9	-1,1	-1,9	-7,4
13	-2,1	-8,9	-21,1
15	-1,5	-3,1	-10,2
19	-2,9	-8,4	-22,6
29	-2,7	-6,5	-13,3

Чем больше разность температур, тем значительнее величина градиента давления водяного пара, направленного из нижних горизонтов снега в верхние. С этим также связана большая лавинная опасность склонов, на которых особенно быстро протекает процесс перерождения снежной толщ. В более холодных (верхних) горизонтах возникает перенасыщение воздуха парами по отношению ко льду, и на поверхности снежных зерен начинается рост новых кристаллов.

Вегенер (1911, стр. 83) приводит величину упругостей водяного пара при различных температурах относительная влажность над поверхностью воды **Rw** и относительная влажность над поверхностью льда **Re**, (табл. 4).

Таблица 4.

Температура	0°	-5°	-10°	-15°	-20°	-25°	-30°	-35°
Упругость пара для Rw =100%	4,58	3,17	2,16	1,45	0,96	0,61	0,39	0,24
Упругость пара для Re =100%	4,58	3,03	1,97	1,26	0,79	0,48	0,29	0,17
Разница Rw – Re	0,00	0,14	0,19	0,19	0,17	0,13	0,10	0,07

Сублимационный процесс* начинает осуществляться, как только водяные пары, поднимающиеся в снежной толще, достигают перенасыщения относительно льда. Вегенер указывает, при какой влажности воздуха относительно воды наступает насыщение относительно, льда (табл. 5) (пит. по Е.И.Тихомирову, 1938, стр. 63).

**Сублимация и возгонка - процессы, в которых вещество, минуя промежуточные фазы, переходит в следующую фазу. Сублимация - переход вещества прямо из газообразного состояния в твердое, а возгонка - переход из твердого состояния в газообразное, минуя жидкую фазу. Широко распространенным случаем сублимации служит появление ледяных узоров на окнах, когда водяной пар переходит сразу в твердое тело. Этому вопросу посвящена работа Б. П. Вейнборга (1938).*

Таблица 5.

Температура	-5°	-10°	-15°	-20°	-25°	-30°	-35°	-40°	-50°	-60°
Влажность в % относительно воды	96	91	87	82	79	74	71	67	61	55

Эти соотношения имеют большой географический смысл, так как указывают на то, что чем ниже температуры, тем интенсивнее может происходить сублимационный процесс даже при сравнительно небольшой влажности относительно воды.

На Кавказе в большинстве случаев температура нижнего горизонта снега (по нашим наблюдениям) была около 0°, а однажды в нижнем слое, состоявшем из засохшего травостоя и рододендрона, температура равнялась +0,5° и в то же время в поверхностных горизонтах доходила до -15°.

Рис 9. *Ход минимальных температур в толще снега на каменной россыпи за январь 1948 г. (Красновидово, Географическая станция МГУ)*

При таком распределении температур возникал значительный градиент для миграции водяных паров, так как давление водяного пара при 0° равно 4,58 мм, а при -15° - 1,45 мм. В результате разности давлений происходит перенос водяного пара из нижних горизонтов в верхние. Это влечет за собой испарение в нижних толщах зерен льда, вызывая разрыхление нижнего слоя снега.

СТРУКТУРА КРИСТАЛЛОВ ГЛУБИННОГО ИНЕЯ

Водяные пары, достигнув перенасыщения относительно льда, сублимируются, создавая особую форму ледяных кристаллов - глубинный иней, образующих чрезвычайно непрочный горизонт. Паульке этот тип кристаллов по аналогии с песком-пльвуном назвал снегом-пльвуном.

Термин снег-пльвун указывает на подвижность снега и на слабые взаимные связи между кристаллами. Но рыхлость и отсутствие трения характерны также и для крупнозернистого фирна, т. е. он обладает пльвучестью. По этому признаку его также можно назвать снегом-пльвуном, хотя генезис крупнозернистого фирна иной. Например, А.В.Молочников пишет:

«... обыкновенный фирновый снег иногда приобретает структурные свойства, сближающие его со снегом-пльвуном. Такой снег состоит из зерен, совершенно не связанных между собой или настолько слабо связанных, что малейшего воздействия достаточно, чтобы он начал рассыпаться» (1938, стр.28).

Поэтому кристаллы, образовавшиеся в результате возгонки и сублимации, мы в дальнейшем будем называть **«глубинным инеем»**, так как этот термин указывает на их происхождение, а легкая подвижность может быть признаком также и крупнозернистого фирна. Кристаллы глубинного инея или снега-пльвуна прикрепляются своей узкой частью к зернам фирна, причем длинная их ось расположена перпендикулярно залеганию пластов снега. Постепенно возникает ажурное сооружение из гроздей кристаллов с отчетливо выраженными гранями, соединенными между собой лишь в нескольких точках (рис. 10).

На Кавказе, в Хибинах, а также в окрестностях города Галича и в Красновидове кристаллы глубинного инея имеют одинаковую структуру и отличаются друг от друга лишь размерами. На рис. 10 представлены встреченные нами типы кристаллов и их сочленение друг с другом, образующее чрезвычайно хрупкое сооружение. При разрушении связей горизонт глубинного инея превращался в ничем не связанный рыхлый слой снега, в котором полностью отсутствовала связь. В таком снегу нога проваливалась до грунта, и в шурфах снег не держался в отвесных стенках, а высыпался, как крупа. Он также совершенно свободно высыпался и из снежного бура.

Рис 10. Типы кристаллов глубинного инея (рисунок автора)

Наблюдались следующие формы кристаллов (рис. 11 и 12):

- *Полые гексагональные пирамиды в форме бокалов, состоящие из пластинок, увеличивающихся книзу. Размеры их составляли 4-5 мм, доходя иногда до 9 мм. Многие пирамиды имели ступенчатые ребра (рис. 11, б, в, г).*

- *Гексагональные пластинки (рис. 10), состоящие из спирально закрученных шестигранников все уменьшающихся размеров, в поперечнике до 5 мм.*

- *Шестигранные монолитные призмы в комбинации с пирамидой. Размер кристалла до 6 мм (рис. 12, а, б, в).*

- *Шестигранные монолитные пирамиды. Размер до 6 мм (рис. 12, д, е).*

Кристаллы, связанные между собою очень непрочны, легко разрушаются при переходе температуры через 0° в положительную сторону. Наблюдения за таянием сростков кристаллов, при двадцатикратном увеличении, показывают, что при таянии быстро начинается оплавление кристаллов, от которых текут целые потоки воды, но сами кристаллы, все время уменьшаясь, сохраняют форму с очень скользкими правильными гранями. Таким образом, их свойства, как шарикоподшипников, сохраняются до тех пор, пока они не исчезают совершенно.

Особенно интенсивно рост этого горизонта (а вместе с тем и лавинной опасности) происходит там, где в толщах снега на пути движения водяных паров находятся погребенные настовые корки, из-за которых поднимающийся водяной пар задерживается и быстрее достигает насыщения относительно льда.

А.В.Молочников совершенно справедливо указывает на большое значение, которое имеют погребенные фирновые корки при разрыхлении снежной толщи, так как эти корки препятствуют проникновению водяных паров из более низких горизонтов в более верхние. Он пишет:

«Вследствие этого испарение снежных зерен в надкорочном слое с последующим перемещением образовавшихся паров в вышележащие слои не компенсируется притоком паров снизу. Так же, как у приземного слоя, здесь процесс возгонки превалирует над обратным процессом сублимации, что приводит к аналогичному результату - образованию сильно разрыхленного сыпучего фирнового снега» (1938, стр. 30).

Росту сублимационных кристаллов глубинного инея особенно благоприятствует наличие мелких полостей, которые создают возможность сравнительно легкой циркуляции водяных паров внутри снежной толщи. В тех же случаях, когда под корками из-за осадки нижележащего снега возникает небольшое свободное пространство, вся нижняя поверхность корки покрывается кристаллами глубинного инея. Этот процесс аналогичен кристаллизации в Кунгурской ледяной пещере и описан Е.С.Федоровым, В.Я.Альтбергом, М.П. Головковым.

Сублимационная кристаллизация создает в Кунгурской пещере гигантские кристаллы, строение которых тождественно кристаллам, найденным нами в подземных замороженных пустотах и в горизонтах отрыва лавин на Кавказе. Разница между кристаллами из пещер и кристаллами из опасных горизонтов снежной толщи заключается в том, что пещерные кристаллы достигают гигантских размеров (до 50 см в поперечнике), являясь в то же время лишь скелетами кристаллов; мелкие же кристаллы (5-8 мм) из опасных горизонтов часто бывают монолитными. Эта разница объясняется лишь тем, что при недостаточном притоке водяных паров мелкие кристаллы растут очень медленно.

Рост кристаллов глубинного инея особенно успешно идет при наличии полостей, обеспечивающих достаточно свободную миграцию водяных паров. Крупные кристаллы описанных ранее форм мы обычно находили в нижней толще снега, лежавшего на каменных россыпях, субальпийском высокотравье или на моховом покрове. Особенно крупные кристаллы росли в микропещерках, образовавшихся внутри снежной толщи по различным причинам (например, осадки нижнего пласта снега под настовой коркой, наличие каменных россыпей, где снег неплотно лежал между глыбами, и т. п.). Поэтому мы сочли возможным поставить параллельно для сравнения изучение структуры кристаллов из микропещерок и кроме того из настоящих пещер.

Такое изучение кристаллов было нами начато на Кавказе в 1944 г., а затем продолжено в марте 1947 г. в Хибинах, причем изучалась структура кристаллов льда на плато Юкспор и в замороженных подземных пустотах, в которых удалось найти кристаллы (рис. 13), аналогичные по структуре кристаллам, найденным впервые в Кунгурской ледяной пещере Е.С.Федоровым (1883), а затем описанные В.Я.Альтбергом (1939) и М.О.Головковым (1939).

а

б

в

г

д

е

Рис 11. Таблица микрофотографий кристаллов глубинного инея (фото автора, А.А.Шостьиной, А.С.Хромовой)

а

б

в

г

д

е

Рис 12. Таблица микрофотографий кристаллов (фото автора, А.А.Шостьиной, А.С.Хромовой)

Рис 13. Таблица сублимационных кристаллов из подземных пустот (фото автора)

а

б

в

г

д

е

ж

з

Рис 14. Таблица микрофотографий снега различных типов (фото автора, А.А.Шостьиной, А.С.Хромовой)

В.Я.Альтберг, указывая на своеобразии кристаллов, писал:

«Для этого, однако, потребовалось удачное и чрезвычайно редко встречающееся сочетание благоприятных условий. На всем земном шаре, вероятно, имеется очень немного мест, где такое сочетание в действительности осуществляется. Во всяком случае, из мест с ярко выраженным оптимумом для свободного проявления кристаллообразующих сил с обеспеченным сохранением означенных особенностей в течение произвольно долгого времени можно указать, по-видимому, пока только одно - это Кунгурская ледяная пещера на Урале» (1930, стр. 93).

Действительно, в Кунгурской пещере экземпляры кристаллов, найденные В. Я. Альтбергом, достигали полуметровых размеров, в подземных же замороженных пустотах мы наблюдали их размером до 10 см, а в толще снега, в опасном горизонте, величиной всего лишь 2-4 и 8 мм. Геометрические же формы кристаллов оказались тождественными.

Таким образом, кристаллообразующие силы проявляются всюду - будь то снежная толща, в которой происходит очень медленное движение водяных паров, или настоящие пещеры. Нам приходилось эти кристаллы также находить в снежной толще в окрестностях Галичской географической станции Московского городского педагогического института и в Красновидове, где было снято много микрофотографий. Зелигман, указывая на крупные кристаллы, возникающие в трещинах и в пещерах, неправильно считает, что они были впервые описаны Герингом в 1888 г.; на самом же деле впервые кристаллы были найдены и описаны русским ученым Е.С.Федоровым в 1883 г. Значительно позднее аналогичные кристаллы были найдены Райтом и Пристлеем на Антарктическом континенте и Кохом и Вегенером в Гренландии.

Е.С.Федоров впервые определил кристаллическую структуру этих сублимационных кристаллов. Он писал:

«...снег выкристаллизовывается здесь в большие, хотя и тонкие, гексагональные таблички, которые снежным же цементом сцепляются друг с другом и притом весьма правильно» (стр. 220).

В 1934 г. И. Флеров наблюдал крупные ледяные кристаллы, достигавшие размеров 4,5 см. Они находились в пустотах между льдинами и, по-видимому, возникли за счет сублимационного процесса. И. Флеров отнес их к гемидрическим формам гексагональной системы, к классу тригонального трапецоэдра (стр. 77).

Сравнение структуры кристаллов Куйгурской, ледяной пещеры из замороженных подземных пустот и кристаллов из опасных горизонтов снега Кавказа и Хибин убеждают нас в полном сходстве их кристаллической структуры, так как они возникли в результате процесса возгонки и сублимации. Разница между этими кристаллами заключается лишь в размерах.

Крупные кристаллы Кунгурской пещеры были изучены М.П.Головковым, который охарактеризовал их так:

«Кристаллооптическое исследование показало, что эти кристаллы оптически одноосны и положительны, оптическая ось ориентирована перпендикулярно поверхности наибольшего развития. Измерение ряда кристаллов с помощью прикладного гониометра показало, что углы пластинок не равны между собой, отличаясь на величину от 5 до 15°. Близкими по величине оказались углы, расположенные через один. На этом основании можно заключить, что, несмотря на встречающиеся иногда здесь кристаллы в виде как бы геометрически правильных шестиугольных пластинок, главной осью симметрии кристаллов льда описываемого месторождения, по-видимому, не может быть ось шестого порядка L_6 , а лишь, возможно, ось третьего порядка, L_3 » (1939, стр. 166).

Таким образом, перерождение снежной толщи является результатом внутреннего процесса, протекающего в снегу. Большинство разрезов снежной толщи во второй половине зимы имеет в большей или меньшей степени развитый опасный слой. Чаще всего этот слой располагается у поверхности земли или у настовых корок. В связи с этим странно звучат слова Лунна (1926), который говорит о том, что по мере того как зима продвигается вперед, основная нижележащая поверхность снега начинает играть все меньшую роль в проблеме лавин. Наоборот, именно перерождение нижней толщи снега и приводит к возникновению снежных лавин.

Так как в нижних горизонтах снега температура держится около нуля, то возможно сравнительно свободное перераспределение молекул и создание более устойчивых кристаллических форм.

В процессе же перекристаллизации снега происходит уменьшение объема твердых компонентов смеси за счет возникновения монолитных ледяных кристаллов, что влечет за собой увеличение пористости и хрупкости снежной толщи.

Укрупнение зерен фирна также происходит в результате перекристаллизации снега, под влиянием перемещения молекул в соответствии с указанным выше законом Томсона и сублимационным увеличением отдельных зерен. Таким образом, возникновение фирна является естественным результатом саморазвития снежной толщи. Оттаивание и замерзание способствуют превращению снега в фирн, но это является лишь частным случаем фирнообразования. Поэтому наблюдение за метаморфозой снежной толщи, лежащей на склонах, и определение появления первых кристаллов глубинного инея и слабо связанного крупнозернистого

фирна, имеющего вертикальную текстуру (волокистость), указывают на начало формирования опасного слоя.

Классификация снега должна быть построена на основе изучения процесса, создающего различные формы и величину зерен. Типы снега должны соответствовать отдельным стадиям непрерывного процесса метаморфозы снега, как-то:

- снежинки, сохранившие отчетливые формы первичной кристаллизации при полете в атмосфере (неустойчивая форма снега стремившаяся превратиться в ледяные комочки); деятельность ветра, который ломает и крошит снежинки, может создать порошкообразный снег (рис. 14, б);

- мелкозернистый порошкообразный снег, зерна которого возникли за счет превращения звездочек в ледяные комочки согласно закону Томсона (рис. 14, а). Дальнейший процесс приводит к образованию фирновых зерен различной величины, возникающих в результате поглощения мелких зерен более крупными;

- кристаллы глубинного инея - наиболее совершенная и устойчивая форма кристаллизации внутри снежной толщи, самостоятельно возникшая в результате сублимации (рис. 14, ж, з).

В случае разрушения слоя глубинного инея, он превращается в сыпучее тело, состоящее из отдельных, ничем друг с другом не связанных, кристаллов, напоминающих груды дроби, риса или шарикоподшипников.

Используя существующие классификации снега Л.В.Молочникова, Н.Г.Евфимова, также принимая во внимание изложенные выше соображения, следует предложить такую классификацию:

Снег, состоящий из снежинок, сохранивших форму первичной кристаллизации, - формы неустойчивые;

- **Пушистый снег**. Свежевыпавший снег, напоминающий своим внешним видом пух, в основном состоит из довольно крупных ветвистых снежинок-звездочек, которые при выпадении не нарушали своей ветвистости. Образование покрова такого характера связано с выпадением снега при спокойной атмосфере и умеренных морозах или даже температуре выше 0°. Цвет белый. В течение первых двух суток заклинивающиеся лучи снежинок образуют устойчивую снежную толщу.

- **Игольчатый снег**. Состоит из ледяных игл, возникающих при снегопадах с низкими температурами. Внутренней связью такой снег не обладает. По склону и с лопаты «стекает, как вода» и часто образует лавину «дикого снега».

- **Снег-изморозь**. Возникает при контактной сублимации и состоит из хрупких, ветвистых кристаллов. Опасен как подстилающий слой для вновь выпавшего снега.

- **Метелевый снег**. Характеризуется изломом первичных кристаллов, следами корразии, округлостью формы отдельных частиц (рис. 14, б). Цвет белый.

Снег, утративший формы первичных кристаллов под влиянием метаморфозы.

- **Фирн:**

а) мелкозернистый - состоит из зерен, получившихся в результате закругления снежинок, с образованием бесформенных ледяных зерен с размером до 0,5 мм;

б) среднезернистый - состоит из зерен размером до 2-3 мм (рис. 14, в, г);

в) крупнозернистый - состоит из зерен размером свыше 3 мм, возникших за счет слияния более мелких и сублимационного процесса (рис. 14, д, е).

Лавинная опасность особенно возрастает, когда в среднезернистом и крупнозернистом фирне появляется вертикальная текстура, названная нами «волокистостью».

Снег, состоящий из вновь образованных кристаллов за счет глубинной сублимации.

- **Глубинный иней или снег-пльвун**, возникающий в нижних частях снежного покрова или внутри снежной толщи на том уровне, где поднимающиеся водяные пары достигают точки перенасыщения и сублимируются. Глубинный иней образует опасный горизонт скольжения (рис. 14, ж, з).

ГЕОГРАФИЧЕСКИЕ ТИПЫ РЕЖИМОВ

Процесс перекристаллизации протекает в сезонном снежном покрове как в горах на высотах 2 000, 3 000 и более метров, так и в средней полосе Советского Союза. Разница заключается лишь в интенсивности этого процесса. В связи с этим мы можем указать на типы режимов и на значение процесса перекристаллизации в различных географических условиях, тем более, что в некоторых районах он затушевывается более заметными для наблюдателя процессами.

Кавказский тип. Для Кавказа характерны благодаря вторжениям теплых воздушных масс с запада глубокие оттепели среди зимы и снегопады при температурах около 0°. Это сказывается в преобладании лавин, причина возникновения которых заключается в перегрузке склона снегом. Частые фены также способствуют бурному таянию снежного покрова и возникновению мокрых лавин. Поэтому на первых этапах, исследования кажется, что взаимосвязь между снегопадами и оттепелями довольно очевидная: лавины падают после больших снегопадов или потеплений (когда среднесуточная температура переходит через 0° в положительную сторону).

Но в то же время нам пришлось столкнуться с необъяснимым на первый взгляд явлением: до 80% сухих лавин не уложились в признаки наступления лавинной опасности, разработанные на основании величины суточной суммы осадков и хода температуры. Вот здесь-то и следует искать внутреннюю причину, вызывающую лавины, а именно, перекристаллизацию снежной толщи.

На Кавказе снежный покров даже на значительных высотах ложится на незамерзшую землю, которая не промерзает в течение всей зимы. Благодаря большой толще снега создается значительный температурный градиент, достигающий 20° при температуре нижней поверхности снега около 0°. Это вызывает усиленную перекристаллизацию и возникновение горизонта разрыхления, мощностью до 60-70 см.

Хибинский тип. В Хибинах в течение зимы оттепелей, которые могут вызвать таяние и промачивание снежной толщи, не бывает, и поэтому в 85% случаев лавины сходят после сильных метелей.

Лавины начинают сходить, главным образом, во время метели или сейчас же после ее окончания. Это свидетельствует о том, что метелевый перенос снега создает перегрузку старых пластов, лежащих на маломощных горизонтах глубинного инея.

Хибинские климатические условия не благоприятствуют развитию мощного горизонта глубинного инея, так как снег ложится на промерзшую землю, а температура воздуха не так низка, чтобы вызвать очень большой температурный градиент.

Сибирский тип. Для этого режима характерны:

- а) чрезвычайно низкие зимние температуры воздуха;
- б) среднемесячные отрицательные температуры держатся с октября по май, и поэтому снежный покров нижних горизонтов в лавиносборах имеет возраст к весне до 200 дней. Такой возраст снежного покрова характерен на Кавказе для высот 2 500 м;
- в) глубокое промерзание грунтов и низкие температуры нижних горизонтов снега, казалось бы, должны уменьшить процесс возгонки ледяных зерен и процесс сублимации.

На самом же деле горизонт глубинного инея успешно развивается. Процессу перекристаллизации способствуют широко развитые здесь мощные крупноглыбовые россыпи, а также большой градиент температуры внутри толщи снега, так как температура воздуха и поверхности снега очень низкая, а мощность снега небольшая.

В связи с этим основным методом прогнозирования падения лавин должно быть изучение стратиграфии снежной толщи, так как благодаря антициклональному типу погоды больших снегопадов в течение короткого периода времени не наблюдается.

В связи с этим здесь должны преобладать сухие лавины, срывающиеся со склонов в момент полного «дозревания» снежной толщи. Здесь также следует ожидать лавин из очень рыхлого снега, который выпадает в безветренную погоду при очень низких температурах. Такие лавины встречаются на Кавказе и Альпах на больших высотах и называются лавинами «дикого» снега (Wildschneelawinen).

ПРОГНОЗ НАСТУПЛЕНИЯ ЛАВИНООПАСНЫХ ПЕРИОДОВ

Созревание слоя глубинного инея свидетельствует о наступлении периода лавинной опасности, в это время даже самая незначительная причина может вызвать внезапное нарушение связей между кристаллами и соскальзывание лавин. Поэтому в лавиноопасных районах с первых дней установления устойчивого снежного покрова необходимо ежедневно производить шурфовку снега или брать пробы снежным буром. Понижение температуры воздуха может усилить процесс перерождения снежной толщи. **В силу этого начавшиеся морозы иногда следует рассматривать как увеличение лавинной опасности, а не как фактор, способствующий укреплению снежного покрова.**

Предсказание периода наступления лавинной опасности заключается в определении начала наступления опасного времени, в течение которого в любой момент, даже по незначительному поводу, может двинуться лавина.

Состояние снега за этот период можно сравнить с переохлажденной жидкостью; в это время незначительное внешнее воздействие может сразу вызвать изменение ее физического состояния. Приведем пример постепенного разрастания толщи глубинного инея. Для этого рассмотрим схему (рис. 15).

В шурфе, сделанном 1 февраля, обнаружены три слоя снега, разделенного корками.

Слой № 1 - самый нижний - 1 февраля имел мощность 0,38 м и состоял из среднезернистого фирна. Через 10 дней (к 10 февраля) этот снег испытал небольшую осадку - на 4 см, но зато сильно изменился за счет сублимационного процесса, превратившись в крупнозернистый фирн. В его верхнем горизонте (под коркой) появились кристаллы глубинного инея, рост которых к 18 февраля создал непрочный горизонт, по поверхности которого произошел отрыв лавины 18 февраля. За период с 10 по 20 февраля снегопадов и оттепелей не было, и, следовательно, считать их причиной возникновения лавины нельзя.

Слой № 2 - располагался между двумя корками. 1 февраля он состоял из мелкозернистого фирна, но за 20 дней перешел в крупнозернистый фирн, и в верхней его части (под коркой) стали появляться крупные кристаллы глубинного инея.

Рис 15. Увеличение лавинной опасности. Шурф №17. Высота 1800м.

1.Рыхлый новый снег (метелевый) из остатков снежинок. 2.Мелкозернистый фирн.
3.Среднезернистый фирн. 4. Крупнозернистый фирн. 5. Глубинный иней. 6. Корки

Слой № 3 - испытал за время с 1 по 20 февраля усадку на 4 см и прошел стадии от свежего метелевого до среднезернистого фирна. Этот слой также оказался заключенным между корками.

Слой № 4 - появился 3 февраля, но к 10 февраля успел уже превратиться в среднезернистый фирн, так как днем температуры иногда достигали положительных величин, и происходило таяние, а затем замерзание снежной толщи.

В период с 10 по 20 февраля стояла устойчивая морозная погода, и верхний слой покрывался плотной настовой коркой.

Таким образом, изучение стратиграфии снежной толщи может нам указать на момент появления первых кристаллов глубинного инея и затем на постепенный их рост вплоть до возникновения опасного горизонта скольжения.

На рис. 16 в качестве примера даны результаты почти двухмесячных наблюдений над метаморфозой снежной толщи и роста горизонтов глубинного инея, приведшего к двукратному падению лавин между 5-10 и 20 марта.

На перпендикулярах, восстановленных в датах шурфовки, показан разрез снежной толщи, линии между разрезами даны путем интерполяции. По горизонтальной оси отложены сроки шурфовок. Обрыв графика 10 марта отражает падение лавины в этот срок, при котором верхние горизонты снега соскользнули по корке.

Обрыв графика 20 марта отражает сход лавины, которая увлекла всю оставшуюся толщу снега с грунта.

Рис 16. Увеличение лавинной опасности. Рост снежного покрова и процесс его метаморфозы на высоте 2000м над уровнем моря.
1.Рыхлый новый снег. 2.Мелкозернистый фирн. 3.Среднезернистый фирн. 4.Крупнозернистый фирн. 5.Глубинный иней

Первоначальная мощность снега была 120 см. Эта толща состояла из восьми слоев:

1. Рыхлый новый снег - 0,18 м
2. Мелкозернистый фирн - 0,32 м
3. Среднезернистый фирн - 0,06 м
4. Крупнозернистый фирн - 0,16 м
5. Ледяная корка - 0,01 м
6. Мелкозернистый фирн - 0,12 м
7. Среднезернистый фирн - 0,08 м
8. Крупнозернистый фирн - 0,08 м

Наличие крупнозернистого фирна (четвертый слой), повидимому, было следствием оттепели, которая случилась тогда, когда этот слой был на поверхности. Об этом свидетельствует ледяная корочка мощностью 0,01 м.

Через 15 дней разрез заметно изменился. На старую осевшую поверхность, на которой возникла корка, мощностью 0,02 м, выпало несколько новых слоев снега, но не это является главным моментом анализа стратиграфического разреза снежной толщи. Остановимся лишь на нижних горизонтах.

В прежнем разрезе вместо восьми слоев осталось лишь шесть горизонтов, причем некоторые исчезли совершенно, а некоторые разрослись:

1. Рыхлый новый снег - исчез
2. Мелкозернистый фирн - 0,32
3. Среднезернистый фирн - 0,10, увеличение на 0,4
4. Крупнозернистый фирн - 0,19, увеличение на 0,3
5. Ледяная корка - 0,01
6. Мелкозернистый фирн - исчез
7. Среднезернистый фирн - 0,10, увеличение на 0,2
8. Крупнозернистый фирн - 0,16, увеличение на 0,8

К 1 марта старый подкорочный слой превращается в:

1. Мелкозернистый фирн - 0,11
2. Крупнозернистый фирн - 0,40
3. Глубинный иней - 0,10

Таким образом, всюду отчетливо заметно разрастание крупности зерна по мере увеличения возраста снега и переход одного типа снега в другой.

Появление двух горизонтов глубинного инея произошло в конце февраля (20-25), и к началу марта они достигли полного развития. На рис. 16 можно заметить также, что чем круче идут линии, соединяющие контуры одинаковых типов снега, тем быстрее шел процесс метаморфозы. Почти прямые изолинии свидетельствуют о медленном протекании изменений структуры снега.

МЕТОДИКА ИЗУЧЕНИЯ МЕТАМОРФОЗЫ СНЕЖНОЙ ТОЛЩИ

Изучение метаморфозы снежной толщи должно производиться на заранее выбранных (с осени) опытных площадках размером 20 X 20 м. Такая большая площадь связана с тем, что исследование снега в течение зимы потребует рытья многочисленных шурфов. При пользовании снежным буром достаточна площадка 10 x 10 м.

Осенью составляется описание опытной площадки по следующей программе:

1. Номер опытной площадки;
2. Положение площадки на крупномасштабном плане;
3. Местоположение, например, дно долины (пойма), первая терраса, склон долины (угол наклона склона), поверхность плато и т. п.;
4. Характер подстилающей поверхности (отметить высоту и состав травостоя, величину и форму отдельных обломков, слагавших поверхность);
5. Описание шурфа глубиной до 1 м (тип почв, влагонасыщенность грунтов, характеристика материнской породы).
6. Положение уровня грунтовых вод под площадкой. Нет ли поступления воды со склонов на поверхность опытной площадки.

Углы площадки закрепляются на местности четырьмя вехами.

Следует выбрать не менее четырех площадок:

№ 1 на открытом ровном месте;

№ 2 на склоне, крутизной около 30°;

№ 3 в защищенном месте, куда сдувается большое количество снега;

№ 4 в глубине леса, куда не достигают ветры.

Количество площадок может быть увеличено при большем разнообразии микрорельефа подстилающей поверхности. Например, на географической станции в Красновидове площадки были выбраны с густой травой, моховой подушкой и даже была сделана искусственная каменная россыпь, на которой изучался процесс роста кристаллов глубинного инея.

Целью наблюдения являются исследования постепенных превращений, происходящих внутри снежной толщи, и перехода одного типа снега в другой для установления роста горизонтов скольжения. Наблюдения проводятся через пять дней. В каждом шурфе:

- Делается послойное описание мощности, плотности и структуры снега.

- Берется образец для просмотра под микроскопом. Особенно тщательно нужно следить за еле заметными переходами и изменениями крупности зерна внутри каждого слоя.

- Описывается текстура каждого пласта.

Следует иметь в виду, что между сроками наблюдений микроструктура снега будет меняться. Как мы уже указывали выше, общая тенденция в снежной толще - это укрупнение величины зерна. Подметить этот процесс можно, пользуясь десяти-, двадцатикратной препаровальной лупой или биноклярным микроскопом.

ВОЗРАСТ СНЕГА И ЕГО ПЛАСТИЧЕСКИЕ СВОЙСТВА

Процесс перекристаллизации снега приводит к укрупнению ледяных зерен, а тем самым и к увеличению пористости снежной толщи. Такой процесс метаморфозы в твердом состоянии напоминает явления, описанные А.В.Шубниковым в книге «Как растут кристаллы».

Шубников писал:

«Известно, что большие кристаллы, находящиеся в растворе вместе с маленькими, под влиянием колебаний температуры растут за счет последних.»

... Аналогичное явление наблюдается и в кристаллических сростках под влиянием давления, периодических сотрясений, колебаний температуры и т. д.

Так, мел, состоящий из субмикроскопических кристаллов кальцита, со временем под влиянием давления превращается в ясно кристаллический мрамор; мелкозернистое железо вагонных осей и цепей под влиянием постоянных сотрясений становится крупнозернистым» (1935, стр. 89).

Хорошо известно, что «старение» металла увеличивает его хрупкость, что иногда приводит к разрушению металлических деталей.

Снежный покров, лежащий на склонах, испытывает двойное воздействие: с одной стороны, происходит осадка снега, и с другой, - растяжение снежного пласта вследствие медленного скольжения его вниз по склону.

При этом снег определенных типов обладает большой пластичностью. Всем хорошо известно, какой причудливой формой обладают нависшие снежные карнизы. На рис. 19 (стр. 69) отчетливо заметен изгиб пластов и закручивание по спирали среднезернистого фирна, лежащего на поверхности медленно движущегося многолетнего старого фирна.

При изучении влияния крутизны склона мы иногда рассматриваем снежный пласт как единое целое, скользящее по подстилающему слою. Однако, кроме этого, внутри слоя происходит метаморфоза, в результате которой внутренние силы сцепления пласта резко меняются и может наступить момент, когда весь слой превратится в рыхлую или очень хрупкую толщу.

Поэтому необходимо установить связь между типами снега и их пластическими свойствами на сжатие и растяжение.

Первые опыты в Советском Союзе в этом направлении были проведены А.В.Молочниковым.

Сжатие снега

Прибор для сжатия снега, построенный для горно-лавиной станции Юкспор, представляет вертикальную деревянную раму, через которую пропущены стержни трех нагруженных поршней. Под площадки этих стержней ставились на испытание цилиндры снега длиной 10 см, вырезанные плотномером. По шкалам на стержнях определялись как мгновенная осадка, так и деформация образцов снега в течение нескольких суток (конструкция В.Н. Акуратова).

Прибором такой конструкции (рис. 17) пользовался автор настоящей работы в Красновидове (Географическая станция МГУ), где все опыты проводила А.С.Хромова.

Рис. 17. Прибор для сжатия снега (по фотографии А.А.Шостьиной).

Условия проведения опытов. Опыты по изучению сжатия и растяжения были поставлены в снежной лаборатории, для которой была отведена комната на северной стороне (во втором этаже) неотапливаемого каменного здания.

Окна в течение длительного времени до опытов и во время опытов оставались открытыми. Температура воздуха измерялась по срочным термометрам. Кроме того, около приборов все время находились минимальный и максимальный термометры.

Во время всех опытов замерялась температура образца испытываемого снега. На графиках пластических деформаций образцов всюду давался ход температур в виде кривых.

Продолжительность напряжения в сутках
 Рис. 13. Кривая деформации снежного образца при сжатии. Опыт № 2.

Многочисленные опыты иногда длились до двух и более недель, отчеты по приборам брались ежесуточно в три срока (8, 13 и 19 часов). Кроме того, отмечалась величина мгновенной осадки образца. Приведем результаты отдельных характерных опытов.

Опыт № 2.

Для опытов были взяты два образца среднезернистого фирна, плотностью 0,36, с намечающейся вертикальной текстурой: сжимающее напряжение 19,2 кг/дм² было приложено к образцу № 1 параллельно залеганию слоя, и к образцу № 2 перпендикулярно залеганию слоя.

При рассмотрении кривой деформации (рис. 18) этих образцов и табл. 6 можно сделать следующие замечания:

- За первые 2,5 часа (включая мгновенную осадку) образец № 1 испытал осадку на 5%, образец № 2 испытал осадку на 3%; таким образом, образец № 1 оказался пластичнее.

Таблица 6. Опыт № 2 с 17 по 28 февраля 1948 г.

Пластическая сжимаемость снега
 Вид снега: среднезернистый фирн, плотность 0,36, сжимающее напряжение 19,2 кг/дм³
 Укорочение образца в % к первоначальной длине

№ Образцов снега		1			2	
Мгновенная осадка		3			2	
За 2,5 часа включая мгновенную осадку		5			3	
Часы	8	13	19	8	13	19
Сутки						
1	2	1	-	-	-	-
2	2	-	-	1	-	-
3	-	-	-	-	1	-
4	-	1	-	-	-	-
5	-	-	5	-	-	-
6	-	1	-	-	1	-
Общая осадка за 6 суток		13,0			6,0	

- В первые сутки образец № 1 укоротился на 3%. За шесть суток произошло общее укорочение образца на 13%.

- За это время образец, испытывавший сжимающее напряжение, направленное перпендикулярно залеганию слоя, имел осадку лишь за первые 2,5 часа (включая и мгновенную) на 3%, а затем укорочение прекратилось, и только лишь на вторые, третьи и шестые сутки происходило укорочение по 1%. За шесть суток образец испытал общее укорочение только на 6%. Объяснить эти явления можно тем, что микроструктура среднезернистого фирна в общем приобретает со временем волокнистое строение, причем длинные оси волокон направлены перпендикулярно залеганию слоя.

Поэтому образец в состоянии выдержать нагрузку $19,2 \text{ кг/дм}^2$ и не разрушиться, но пластическая деформация его за шесть суток очень мала. Наоборот, образец, испытывающий давление, параллельное залеганию пласта, имел за это же время вдвое большую деформацию, так как в нем осталась еще некоторая способность к пластическим деформациям в направлении, параллельном залеганию слоя.

Опыт, № 4.

Испытанию подвергались образцы свежего метелевого снега с явно выраженными остатками кристаллов, возникших во время полета в атмосфере. Были изъяты из снежного покрова два образца. Образец № 1 был помещен в прибор и сжимающее усилие в 8 кг/дм^2 было приложено перпендикулярно залеганию слоя. Образец № 2 был подвергнут испытанию, при котором сжимающее усилие 8 кг/дм^2 было направлено параллельно залеганию слоя.

Мгновенная осадка образца № 1 выражалась в 3% к его длине, образца № 2 - в 2% к его длине. Затем отсчеты осадки образцов производились в три срока: в 8, 13 и 19 часов. Результаты опыта сведены в табл. 7.

Рассмотрение кривых деформации (рис. 20) обоих образцов позволяет высказать следующие замечания:

- Быстрая осадка наблюдается лишь в первые и вторые сутки.
- Начиная со второй половины третьих суток, деформация происходит значительно, медленнее. В среднем наблюдалось укорочение за каждые сутки от 1 до 2%.
- Кривые деформации № 1 и 2 начинают идти с первых суток параллельно, и общее укорочение образца № 1 произошло на 54,5%, а образца № 2 на 48,4%.

Все три замечания говорят о том, что пластические свойства обоих образцов практически одинаковы, как при приложении сжимающего усилия перпендикулярно, так и параллельно слою. Это совпадает с представлением о молодых типах снега, как вещества, состоящего из скопления ледяных кристаллов, неориентированных по определенным направлениям, и очень пластичного.

Выводы. Пластичность снежного покрова связана со скольжением отдельных зерен относительно друг друга. При этом, чем больше поверхность соприкосновения зерен, тем снег должен быть более пластичен. Перекристаллизация же снежного покрова приводит к укрупнению величины зерна, а следовательно, уменьшает и пластические свойства снега.

Особенно большой хрупкости снежный покров достигает в то время, когда в нем возникает глубинный иней, который меняет текстуру, так как состоит из кристаллов, ориентированных своими длинными осями перпендикулярно залеганию пласта. В связи с этим образцы снега, содержащие большое количество кристаллов глубинного инея, характеризуются анизотропностью. При приложении сжимающего усилия в направлении, параллельном залеганию слоя, они немедленно разрушаются.

Наоборот, опыты по сжатию свежего метелевого снега показали отсутствие анизотропности.

Рис 19. Закручивание толщи молодого фирна над толщиной старого фирна, испытавшего разрыв и подвижку (фото П. Захарова).

Растяжение снега

Пластические свойства снега при растяжении могут характеризовать способность того или иного типа снега создавать лавины.

Таблица 7.

Опыт № 4 с. 12 по 27 марта 1948 г.

Пластическая сжимаемость снега
Вид снега: свежий метелевый. Плотность 0,26, сжимающее напряжение 8 кг/дм²
Укорочение образца в % к первоначальной длине

№ образцов снега		1			2	
Мгновенная осадка		3			2	
За 1,5 часа, включая мгновенную осадку		12,2			8,2	
Часы	8	13	19	8	13	19
сутки						
1	13,3	3	2	10,2	3	2
2	3	1	2	3	1	1
3	2	1	1	2	1	1
4	-	1	1	-	1	1
5	-	-	-	-	-	1
6	1	-	1	1	-	-
7	-	-	1	1	-	-
8	-	1	-	1	-	-
9	-	-	1	1	-	1
10	-	1	1	-	-	1
11	1	-	1	2	-	1
12	1	-	-	2	-	-
13	1	-	-	1	-	-
14	1	-	-	1	-	-
15	-	-	-	-	-	-
Общая осадка за 14,5 суток		54,5			48,4	

Первые опыты на растяжение снега, осуществленные при помощи прибора братьев Шаншиевых, были произведены А.В.Молочниковым. Затем аналогичные опыты были проведены автором на Географической станции МГУ в Красновидове. Существенной стороной опытов, проводимых в Красновидове, является то, что параллельно испытанию пластических свойств снега проводится микроскопическое изучение образцов, подвергающихся испытанию. Нами внесены некоторые изменения в конструкцию прибора братьев Шаншиевых: увеличена длина ванны до 100 см, так как метелевый снег, обладая большой пластичностью, может растягиваться на величину большую, чем это предусмотрено конструкцией прибора.

Прибор для испытания на растяжение представляет собой деревянную ванну, в которой растягивается образец снега (рис. 21). В деревянный, плоский кювет размером 1000 X 310 мм вдвигают поддон, состоящий из доски с нарезанными канавками треугольного сечения (шаг канавок 10 мм, глубина 5 мм). В поддоне, залитом ртутью, возникает поверхность, по которой с очень малым трением может передвигаться образец снега, растягиваемый при помощи захватов. При этом один захват устанавливают неподвижно у стенки кювета, а другой оттягивают тросом, перекинутым через блок. На конце троса подвешен мешок с дробью. Изменением количества дроби можно регулировать нагрузку на образец.

Для взятия образца снега применяют специальную разъемную металлическую рамку (рис. 22). По форме образец ничем не отличается от образцов металла, вырезаемых для определения его механических свойств.

На образец сверху с двух сторон накладывают металлические линейки, которые перемещаются вместе с концами растягиваемой части образца.

На бортах кювета посередине установлены металлические швеллеры; между ними натянуты нити, по которым производятся отсчеты. В своей вертикальной части нить, с подвешенным к ней грузом, соприкасается с роликом, который в свою очередь связан с пером записывающего прибора. На барабане прибора вычерчивается кривая изменения величины деформации образца независимо от нагрузки.

Рис 20. Кривая деформации снежного образца при сжатии. Опыт № 4

Рис 21. Ртутная ванна для испытания пластической деформации снега (по фотографии А.А.Шостьиной)

Приведем результаты характерных опытов на растяжение.

Опыт, № 3.

Испытанию на растяжение был подвергнут образец метелевого снега плотностью 0,36. Растягивающее усилие было 16,5 кг/дм² и прилагалось параллельно залеганию слоя. Табл. 8 и кривая (рис. 23) дают представление об очень быстром растяжении образца при значительном усилии в 16,5 кг/дм². В конце пятых суток образец удлинился на 33,4% к первоначальной длине, но затем из-за перехода температуры через 0° в положительную сторону разорвался.

Опыт, №4.

Испытанию подвергался образец свежего метелевого снега Однодневного возраста плотностью 0,26. В его строении отчетливо заметна была мелкая горизонтальная слоистость. Многие снежинки сохранили остатки лучей.

Растягивающее усилие было 6,4 кг/дм² и прилагалось параллельно залеганию слоя.

За первые два часа наступило удлинение на 10% (табл. 9).

Большое удлинение произошло также за первые трое суток, что, вероятно, объясняется тем, что температура образца достигала в эти сутки 0°. Остальное время образец имел температуру от -4 до -9,2° и успешно продолжал растягиваться. В конце десятых суток температура образца достигла 0°, и на рис. 24 отчетливо заметен резкий перелом, говорящий о быстром удлинении за счет повышения температуры. За все время опыта с 12 по 23 марта 1948 г. образец за одиннадцать суток удлинился на 94,3 % к первоначальной длине. Это свидетельствует об очень большой пластичности свежего метелевого снега (табл. 9 на стр. 78).

Опыты с растяжением снега показали, что метелевый снег обладает значительной пластичностью и способен растягиваться на величину до 95% по отношению к первоначальной длине.

Крупнозернистый фирн с кристаллами глубинного инея очень хрупок и практически лишен пластических свойств. Это объясняется: а) изменением текстуры снежного покрова, б) увеличенными крупностями зерен, что влечет к уменьшению удельной поверхности зерен, и в) увеличением пористости. В результате этой перекристаллизации ослабляются внутренние связи между зернами снега, вследствие чего он приобретает хрупкость.

Рис. 22. Рамка для взятия образца снега на растяжение (по фотографии автора).

Во время снегопада в безветренную погоду снежинки в виде правильных шестилучевых звезд спокойно осаждаются, создавая скопления, в которых их лучи заклиниваются в соседних снежинках. Многие снежинки, падая остриями на поверхность других снежинок, примерзают, так как концы звезд имеют сочные Молекулярные размеры, и даже незначительный вес снежинки вызывает таяние на остриях и смерзание.

Таким образом, создается толща снега, обладающая способностью удерживаться на склоне. Всем хорошо известно, какими причудливыми формами обладает свежеснег, лежащий на ветвях деревьев, оградах и деталях зданий. Если такой, немного слежавшийся снег случайно соскальзывает с ограды, то он никогда не рассыпается, а образует снежную гирлянду, говорящую о больших пластических свойствах. В среднем, в течение примерно двенадцати часов после снегопада, снежинки сохраняют форму шестилучевых звезд, которые, спаиваясь между собой, придают устойчивость снежному покрову. Но, согласно закону Томсона, лучистые формы снежинок недолговечны, испарение с остриев снежинок и сублимация на поверхности ледяных частиц, имеющих большой радиус, скоро приводят к превращению свежеснег в скопление бесформенных ледяных комочков.

В стадиях «становления», когда еще не достигнута более устойчивая форма кристаллов, снег поддается внешним воздействиям и реагирует как пластическое тело. Но, как только возникает наиболее устойчивая форма кристаллов, он становится более хрупким.

Продолжительность опыта в сутках
 Рис. 23. Кривая деформации снежного образца при растяжении. Опыт № 3.

Таблица 8.

Опыт № 3 с 28 февраля по 4 марта 1948 г.

Пластическое удлинение снега
 Вид снега: метелевый, растягивающее напряжение 16,5 кг/дм², плотность 0,36
 Относительное удлинение в % к первоначальной длине

За первый час	5,33		
Часы	8	13	19
Сутки			
1	6,00	1,33	1,33
2	3,33	1,0	1,33
3	2,33	1,33	1,7
4	2,7	1,33	1,0
5	2,33	1,0	-
Общее удлинение за 5 суток	33,4		

Таблица 9.

Опыт № 4 с 12 по 23 марта 1948 г.

Пластическое удлинение снега
 Вид снега: метелевый однодневной давности, плотность 0,26, растягивающее напряжение 6,4 кг/дм²
 Относительное удлинение в % к первоначальной длине

За первые два часа	10,0		
Часы	8	13	19
Сутки			
1	9,3	8,0	3,6
2	2,6	6,0	2,6
3	3,0	3,0	1,6
4	1,6	2,3	0,7
5	1,3	2,3	0,7
6	1,0	2,6	1,0
7	1,3	2,0	0,7
8	1,3	2,0	0,7
9	2,0	2,0	1,6
10	1,6	3,0	7,0
11	1,3	3,6	-
Общее удлинение за 11 суток	94,3		

Это состояние снега совпадает с наступлением лавиноопасного периода, в течение которого падение лавины может произойти по совершенно незначительной причине.

ЗАКЛЮЧЕНИЕ

1. Кроме установления совершенно очевидной связи между нарастанием мощности снега и возникновением лавин, необходимо изучать внутренний процесс перекристаллизации и возникновения опасных горизонтов, поскольку нельзя рассматривать слой снега, образующий лавину, как массу, имеющую постоянные физико-механические свойства.

Опасны не только углы падения склонов, но и внутренний процесс изменения микроструктуры снега, непрерывно протекающий в снежной толще. Снег, лежавший в состоянии равновесия на склоне, через некоторое время может так сильно измениться, что неизбежно произойдет обвал.

2. Формирование горизонта скольжения в толще снега обусловлено самим изменением снежного покрова, его развитием.

3. Перекристаллизацию снега вызывает не таяние снега и просачивание в толщу его воды, а теплоизоляционные свойства снежного покрова. Водяной пар в толще успешно мигрирует при отрицательных температурах, и для движения его необходимы лишь более высокие температуры в нижних толщах.

4. Укрупнение зерен фирна и разрыхление происходят в результате саморазвития снежной толщи. Таяние и замерзание - лишь частные явления в процессе образования фирна.

5. Рост опасных горизонтов в различных географических условиях происходит различно, что дает основание выделить типы режимов.

6. В процессе перекристаллизации снега происходит уменьшение объема твердых компонентов смеси за счет возникновения крупных зерен фирна или новообразований за счет глубинной сублимации монокристаллов глубинного инея, что ведет к увеличению пористости и хрупкости снежной толщи, вызывающему потерю снежным покровом способности испытывать пластические деформации.

Рис. 24. Кривая деформации снежного образца при растяжении. Опыт № 4.

РЕЛЬЕФ ПОДСТИЛАЮЩЕЙ ПОВЕРХНОСТИ

СООТНОШЕНИЕ КРУТИЗНЫ СКЛОНОВ И МОЩНОСТИ СНЕГА

Казалось бы, совершенно очевидно, что чем круче склон, тем больше опасность снежного обвала. Однако следует иметь в виду, что на очень крутых склонах снег в больших количествах не может скапливаться, ибо он по мере накопления стекает со склона. Таким образом, наиболее опасными являются какие-то средние уклоны, где снег, скопляясь в больших количествах, находится в состоянии неустойчивого равновесия. Вопрос соотношения между мощностью снега и уклоном еще мало разработан. Многие авторы считают, что предельным углом склона, с которого лавины уже не могут соскальзывать, является угол около 22° . Это мнение столь широко распространено среди западноевропейских альпинистов, что они даже пользуются прибором, называемым «лавинные часы» (*Lawinenuhr*). Эти «часы» построены по принципу эклиметра Брандиса, все углы более 22° показаны красными цифрами, т. е. предупреждают о лавинной опасности.

Алликс пишет:

«Мы должны отметить величину склона, который допускает образование быстрых оползней. Гёк определяет в качестве опасного уклона 23° . У Рютгера опасный угол составляет $22-25^\circ$. Макс Окслин наблюдал начало лавины на обнаженном и мерзлом склоне примерно в 16° . Однако, по-видимому, этот случай представляется исключительным, и нормальная величина критического угла дана в среднем Геком» (1924, в, стр. 137).

Алликс, несмотря на то, что сам же приводит факт падения лавины, отмеченный Окслином со склона в 16° , не останавливает своего внимания на возможности схода лавины со склона в 16° и придерживается традиционной точки зрения о том, что опасность наступает лишь, начиная с углов около 23° .

Паульке утверждает, что «при пологих склонах (меньше $20-24^\circ$) снег в общем не сдвигается и не образует лавин, так как в этих случаях сопротивление от трения о подстилающую поверхность не превышает давящими снежными массами. Кто не может определить на-глаз угол, пусть возьмет с собой клинометр» (1926, стр. 3).

Рис. 25. Условия равновесия снежной массы (по Саатчану).

Таким образом, Паульке рекомендует при помощи эклиметра определять угол наклона и по этому признаку устанавливать степень лавинной опасности склона. В данном случае к снегу подходят как к толще, имеющей постоянные коэффициенты сцепления с подстилающей поверхностью и с постоянными показателями величины внутреннего сцепления.

Здарский также указывает, что на склонах положе - 22° отрыва снега не происходит.

В Советском Союзе инженером Саатчаном в 1936 г. выведена формула соотношения толщины снежного покрова, находящегося в состоянии предельного равновесия с углами наклона склона (1936, стр. 37).

Эта формула выводится следующим образом: лавина движется под влиянием силы

$$T = P \sin \alpha$$

где P - вес оторвавшейся полосы снега шириной 1 м, α - угол склона.

В состоянии предельного равновесия движущая сила равна сумме противодействующих сил, слагающихся из сцепления по плоскости скольжения, трения покоя и сопротивления разрыву по верхней границе лавины.

$$P \sin \alpha = \gamma hL \sin \alpha = cL + f \gamma hL \cos \alpha + nh,$$

где γ - объемный вес снега в кг/м^3 ,

h - средняя высота снежного покрова в м,

L - длина площадки отрыва в м,

c - сила сцепления по плоскости скольжения в кг/м^2 ,

n - сопротивление разрыву, также в кг/м^2

и f - коэффициент трения.

Разделим обе части этого уравнения на γL

$$h \sin \alpha = \frac{c}{\gamma} + fh \cos \alpha + \frac{nh}{\gamma l};$$

$$\frac{c}{\gamma} = h \left(\sin \alpha - f \cos \alpha - \frac{n}{\gamma l} \right);$$

$$h = \frac{\frac{c}{\gamma}}{\sin \alpha - f \cos \alpha - \frac{n}{\gamma l}}.$$

МЕТОДИКА ИЗУЧЕНИЯ ФИЗИКО-МЕХАНИЧЕСКИХ СВОЙСТВ СНЕГА

Для определения физико-механических характеристик снега c , n и γ , входящих в формулу (1), ТНИС разработана следующая методика.

Определение сил сцепления - c .

Из снега вырезается параллелепипед с определенной площадью основания, расположенного на уровне того горизонта, сцепление которого определяется. Затем на исследуемый образец надевается рама с тягами, к которым прикреплен динамометр (рис. 26).

Максимальное усилие, необходимое для срезывания образца, отнесенное к единице площади, дает значение сцепления, причем оно вычисляется в килограммах на квадратный метр (Саатчян, 1936, стр. 8).

Рис. 26. Прибор для определения величины сцепления двух слоев снега относительно друг друга (фото автора).

Определение объемного веса γ .

Объемный вес определяется обычным весовым плотномером, применяемым во всех метеорологических станциях Советского Союза. В тех случаях, когда плотность снега очень велика и когда цилиндр плотномера не входит в снег, следует вырезать снежные кубики определенного размера, которые измеряются, немедленно взвешиваются, а затем, в целях проверки, растапливаются для получения точного объемного веса.

Определение сопротивления снега на разрыв n .

Вырезается продолговатый брусок снега и на нем, ближе к одному из концов, делается сужение (шейка). Затем брусок подвешивается вертикально, и шейка постепенно подпиливается до тех пор, пока под влиянием собственного веса нижней части бруска не произойдет разрыв. Далее измеряется площадь отрыва и взвешивается оторвавшийся кусок бруска. Отношение веса оторвавшегося куска снега к площади, по которой произошел разрыв, дает величину сопротивления снега на разрыв.

Постановка величин c , n и γ , полученных эмпирически для разных типов снега, в формулу (1) позволяет построить семейство кривых, дающих зависимость толщины снега, удерживающегося на склоне, от угла этого склона. Каждому типу снега соответствует своя кривая (рис. 27). Кривые построены по точкам, соответствующим углам от 30° до 70° с интервалами через 10° . Кроме величин c , n и γ , определяемых экспериментально, в формулу (1) входят L и f .

Чем больше длина снежной полосы, угрожающей падением, тем меньшее значение для ее удержания имеет сопротивление разрыву по ее верхней границе. Поэтому для определения предельного угла равновесия можно задаться любым L , достаточно большим для превращения дроби

$\frac{n}{\gamma L}$ в величину, ничтожную по сравнению с $f \cos \alpha$.

Выбираем для всех разбираемых ниже случаев удовлетворяющее этому условию значение $L = 100$ м.

Коэффициент трения покоя равен углу естественного откоса снега φ . По наблюдениям, для рассматриваемого типа снега $\varphi = 22\sim 26^\circ$, следовательно, $f = 0,40\text{--}0,49$. Принимаем среднее значение $f = 0,445$.

Для характеристики каждой кривой прежде всего надо найти угол α_0 , при котором на склоне может удерживаться слой снега данного типа сколь угодно большой толщины (назовем его «предельным углом безопасности»). Верхняя ветвь каждой кривой асимптотически стремится к ординате α_0 . Точки кривых (α_0) естественно не могут быть нанесены на чертеж, и потому значения α_0 даются в таблице.

Рис 27. 1-График «Свежевыпавший снег по насту». 2-График «Снег верхнего горизонта плотности 0,25 по снегу с плотностью 0,4». 3-График «Снег плотностью 0,4 по более плотному снегу». 4-График «Фирн по фирну». 5-График «Мокрый фирн по земле».

Для получения их в уравнении (1) подставляем $h = \infty$ и $\alpha = \alpha_0$ и решаем его относительно $\cos \alpha$:

$$\frac{c}{\gamma} \frac{1}{\sin \alpha_0 - f \cos \alpha_0 - \frac{n}{\gamma l}} = \infty;$$

$$\sin \alpha_0 - f \cos \alpha_0 - \frac{n}{\gamma l} = 0;$$

$$\sin \alpha_0 = f \cos \alpha_0 + \frac{n}{\gamma l};$$

$$\sin^2 \alpha_0 = f^2 \cos^2 \alpha_0 + \frac{2fn \cos \alpha_0}{\gamma l} + \left(\frac{n}{\gamma l}\right)^2;$$

$$1 - \cos^2 \alpha_0 = f^2 \cos^2 \alpha_0 + \frac{2fn \cos \alpha_0}{\gamma l} + \left(\frac{n}{\gamma l}\right)^2$$

Мы получили квадратное уравнение, которое, после элементарных преобразований, дает:

$$\cos \alpha_0 = \frac{-fn + \sqrt{\gamma^2 l^2 (1 + f^2) - n^2}}{(1 + f^2) \gamma l}$$

Величина n^2 ничтожно мала по сравнению с первым членом подкоренного количества и потому, учитывая невысокую точность эмпирических величин, вошедших в формулу, ею можно пренебречь. Тогда формула предельного угла безопасности упрощается (формула 2):

$$\cos \alpha_0 = \frac{\gamma l \sqrt{1 + f^2} - fn}{(1 + f^2) \gamma l}$$

Ниже приводится таблица параметров, определенных опытным путем для разных типов снега, и подсчитанные по ним значения α_0 .

Таблица 10. Физико-механические характеристики снега и предельный угол безопасности.

Тип снега	f	γ (кг/м ³)	n (кг/м ²)	c (кг/м ²)	α_0 (градусы)
Свежевыпавший снег по насту	0,445	100	300	36,2	26
Снег плотностью 0,25 по снегу плотностью 0,4	0,490	250	900	262	28
Снег плотностью 0,4 по более плотному снегу	0,525	400	900	1390	28
Фирн по фирну	0,540	500	240	400	29
Мокрый фирн по земле	0,590	500	200	127	31

Величина c не входит в формулу (2), но нужна для построения кривых - х.

Кривые предельного состояния равновесия (рис. 27) строятся путем подстановки приведенных в табл. 10 характеристик и различных значений α в формулу (1) и решения его относительно h .

Согласно этим кривым и табл. 10 при некоторых типах снега склоны положе - 31° казалось бы можно считать безопасными. Однако таблица 11 не подтверждается наблюдениями в природе.

Из 210 лавин, наиболее подробно нами изученных:

5 сошло со склонов около	15—18°
23 » » » »	25°
52 » » » »	30°
63 » » » »	35°
57 » » » »	50°
10 » » » »	60°

Из полученных данных видно, что сход лавин наблюдался в пределах крутизны склона от 15 до 60° и что таким образом склоны в 24° не являются предельными для схода лавин. Следует иметь в виду, что под влиянием ряда внешних сил могут измениться соотношения так, что неизбежно сойдет лавина. Например, появление талой воды на скальной поверхности, на которой лежит снег, может вызвать лавину на склоне в 15-18°.

Построенная по этим данным роза количества обвалов в зависимости от крутизны склонов имеет следующий вид (рис. 28).

Рис. 28. Роза обвалов (соотношение углов склона и числа случаев схода лавин).

ВЛИЯНИЕ УВЕЛИЧЕНИЯ МОЩНОСТИ СНЕГА НА СХОД ЛАВИН

Накопление снега на склонах, естественно, увеличивает вес пласта, что в свою очередь отзывается на характере нижней поверхности данного слоя.

Нижнюю часть слоя снега, выпавшего на настовую корку или старый снег, можно представить себе, как неровную шероховатую поверхность, в которой отдельные лучи снежинок могут цепляться за поверхность подстилающего слоя. По мере же увеличения мощности снега, а вместе с этим и веса пласта давление вызовет уничтожение неровностей на нижней поверхности пласта, и коэффициент трения резко изменится, что и может вызвать падение лавины. В случае же выпадения очень рыхлого снега, снежный пласт не будет представлять единого целого, так как внутренние силы сцепления будут практически отсутствовать, и каждая частица его может двигаться самостоятельно. Таким образом, снежный пласт может двинуться вниз по подстилающей наклонной поверхности или, не обладая внутренней связью, потечь вниз, как жидкость.

Увеличение веса пласта, лежащего на склоне, может произойти также за счет намокания снега от дождя или даже за счет контактной сублимации при адвекции (горизонтальном переносе) теплого влажного воздуха.

Рис. 29. Кривые хода среднесуточных температур, высоты снежного покрова и падения лавин.
1.Кривая высоты снежного покрова. 2.Кривая средних суточных температур. 3.Даты схода лавин.

Но, кроме этих совершенно ясных причин, падение лавин часто происходит без воздействия видимых внешних толчков.

Сопоставим кривые хода нарастания высоты снежного покрова и падения лавин (рис. 29), построенные по данным одной из лавинных станций.

Первый снегопад начался 18 октября 1945 г., и за сутки образовался снежный покров высотой 32 см. 20 октября к моменту схода первых лавин высота снежного покрова достигла 34 см. С этого дня лавины сходили ежедневно, так как, высота снега увеличивалась, достигнув к 26 октября - 51 см. Затем снег начал быстро таять и полностью исчез за трое суток (к 29 октября).

С 29 октября по 18 ноября снег на уровне лавинной станции не выпадал, но накапливался в лавиносорбах, вследствие чего снег, выпавший 19 ноября и создавший на уровне станции снежный покров лишь в 10 см, перегрузил лавиносорбы и вызвал падение лавин.

Этот дополнительный толчок к сходу лавин дал возможность склонам освободиться от снега.

В последующие дни снегопад, давший 15 см снега, уже не вызвал падения лавин. Этот снег к 30 ноября также полностью сошел. Устойчивый снежный покров лег лишь 1 декабря. В течение суток (1 декабря) выпало 20 см снега, вследствие чего стали падать лавины. Особенно много лавин сошло, когда снежный покров достиг 40 см (3 и 7 декабря).

Дальнейшие снегопады создали к 12 декабря снежный покров мощностью 85 см. С этого числа ежедневно шли лавины, так как мощность снега возрастала, достигнув к 16 декабря 213 см.

Лавиносорбы в эти дни освободились от снежного покрова. На станции же, в связи с потеплением, происходила осадка снега. Поэтому к 27 декабря мощность снежного покрова равнялась 137 см. С 27 декабря начались снегопады, и мощность снега стала медленно возрастать. Однако снег падал на настовую поверхность, и поэтому 28, 29 декабря и 2 января сошли новые лавины.

До 14 января снежный покров испытывал осадку, но с 14 января среднесуточные температуры достигли положительных величин (+2°), что вызвало появление мокрых лавин.

К 6 февраля созрел горизонт глубинного инея мощностью до 40 см, и снегопад 7 февраля, давший всего лишь 20 см снега, вызвал немедленное падение лавин. Снегопад продолжался (при отрицательных среднесуточных температурах) до 9 февраля; одновременно с этим шли лавины.

Затем, в период с 8 до 11 февраля, снегопад прекратился, и снег осел, но 11 февраля среднесуточная температура перешла через 0° в положительную сторону, достигнув к 12 февраля $+0,2^{\circ}$, что вызвало массовое падение мокрых лавин.

Падение лавин особенно увеличилось с 13 февраля, когда одновременно с повышением среднесуточной температуры до $+0,5^{\circ}$ начался снегопад, давший за сутки снежный покров 23 см.

С 15 февраля падение лавин шло параллельно снегопадам, которые создали дополнительную нагрузку на старый снег, лежавший на горизонте глубинного инея.

С 26 февраля прекращаются снегопады и начинается осадка снега, но, в связи с переходом 3 марта среднесуточной температуры через 0° , в период с 8 по 21 марта возникают мокрые лавины.

Лишь с 24 марта начинаются новые снегопады. Однако лавины возникли лишь после того, как 29 марта среднесуточная температура перешла через 0° и достигла $+2,8^{\circ}$.

Дальнейшее появление лавин (в начале апреля) связано с мокрыми снегопадами и дождями (среднесуточная температура достигала 6 апреля $+5^{\circ}$).

Все же, несмотря, казалось бы, на прямую зависимость между многоснежностью зимы и количеством лавин, следует учитывать также тип погоды зимы, что в значительной степени влияет и на количество лавин.

а

б

Рис. 30. Репродукция из работы Алликса «Лавины».

Отсутствие видимых внешних причин, вызвавших сухие лавины, указывает на какие-то внутренние причины, повлиявшие на падение лавин. Эти причины кроются во внутреннем, незаметном при внешнем изучении снега процессе, который мы разобрали в предыдущей главе.

Алликс, предлагая метод предсказания наступления лавиноопасного периода, пишет (1924, а, 1924, б):

«Состоит он (метод) в определении за достаточное количество лет метеорологической характеристики периода, предшествующего сходу лавин, путем каждодневных наблюдений, поставленных на средней высоте горных районов. За восемь или десять лет можно будет располагать таблицами «вероятности», могущими оказать большую услугу».

На диаграмме «а» (рис. 30) показаны снегопады (в переводе на жидкие осадки), выпавшие в зиму 1922/23 г. (за период с ноября по март), а пунктиром дано среднемесячное количество осадков, выпавших за период с 1909 по 1917 г.

Снегопады не показаны приуроченными к определенному числу месяца - они даны в виде столбиков; поэтому неясно, почему упали лавины 31 декабря и 3 марта, так как, судя по диаграмме, они могли упасть и 1 декабря и 1 февраля.

Падение лавин приурочено к определенному числу месяца, а Алликс сравнивает это явление со столбиками осадков, отнесенных ко всему месяцу. Такое сравнение можно производить лишь при сопоставлении ежедневных данных по снегопадам с датами падения лавин.

На диаграмме «б» (рис. 30) дается сопоставление между величиной среднемесячного снегопада (за период с 1900 по 1920 г.), со среднемесячной температурой (за период с 1900 по 1916 г.) и количеством упавших лавин. Здесь отчетливо заметна связь между переходом температуры через 0° в положительную сторону в феврале и марте и мартовским максимумом лавин.

Но ни температурой, ни величиной среднемесячных снегопадов нельзя объяснить причин падения лавин, упавших в январе.

Алликс пишет о предлагаемом им методе следующее (1924, в):

«Я лично настаиваю на особой ценности открытия метода получения в будущем настоящих таблиц предупреждения, основанных на строго определенной базе (давление, ветер, температура, осадки)».

Таким образом, Алликс считает, что предсказание наступления периода падения лавин зависит лишь от указанных им внешних факторов.

В итоге мы можем высказать следующие выводы:

- Нижним пределом для угла падения склона, при котором возможно соскальзывание снега, не является угол в 22—24°. Неправильно мнение о не лавиноопасности склонов менее 22-24°, широко распространенное в иностранной литературе (Здарский, Гёк, Рютгерс, Паульке, Алликс). Исследования указывают на то, что возникновение лавин возможно при известных условиях даже при углах падения склона в 15-18°. Строго говоря, любая крутизна склона может быть опасна при наличии обильного смачивания водой подстилающего слоя.

- Установленные признаки наступления лавинной опасности по величине суточной суммы твердых осадков и температурным данным могут предсказать лишь появление лавин после значительных снегопадов или при переходе среднесуточной температуры через 0° в положительную сторону.

Падение сухих лавин не всегда укладывается в принятые критерии. Поэтому для объяснения фактов неожиданного падения сухих лавин следует искать причину в перекристаллизации снега. Нельзя объяснить падение лавин, изучая лишь внешние причины.

МОРФОЛОГИЧЕСКИЕ ТИПЫ ЛАВИНОСБОРОВ

Снег под влиянием силы тяжести соскальзывает вниз, двигаясь по всей плоскости склона, и создает снежный оползень (осов), или устремляется по эрозионным логовам, образуя у подошвы косогора различной формы конусы выноса.

Размеры завалов и их форма на дне долин в значительной степени связаны с площадью и морфологией лавиносборов и с уклонами логов. Поэтому морфология склонов накладывает отпечаток, как на размеры обвалов, так и на частоту падения их.

Недооценка анализа морфологии склонов сказывается в том, что все классификации снежных обвалов учитывают лишь состояние снега.

Разберем формы лавиносборов, которые связаны со стадиями развития рельефа, определяющими объем и частоту лавин. Можно наметить две основные генетические группы форм рельефа, от которых зависит режим обвалов - группа эрозионных и группа гляциальных форм. В юных стадиях они сравнительно безопасны; увеличение опасности совпадает со зрелостью форм, когда внешне они морфологически сходны. При сильном разрастании этих форм опасность уменьшается, выноса из них лавинного снега в главную долину не наблюдается, так как завалы остаются в пределах лавиносборов.

Эти генетические группы (рис. 31) можно изобразить в виде следующей схемы:

Лавины, зародившиеся в небольших эрозионных бороздах имеют вследствие большой крутизны лавиносборов незначительные объемы, но характеризуются частым падением почти после каждого снегопада. Эти борозды на аэрофотоснимках создают впечатление, что склон покрыт штрихами. Дальнейшее разрастание борозды приводит к усложнению ее рисунка в плане, так как у нее появляются боковые ответвления, что влечет за собой разрастание площади лавиносбора, а также увеличение размеров лавин.

В карах, сохранивших плоское дно и ригель, лавины не выбрасываются на дно долины, а остаются у подошвы крутых склонов, сливаясь своими конусами в единый шлейф. При этом у крутых стенок каров летом можно наблюдать формы рельефа, напоминающие своим внешним видом валы конечных морен, так как эти формы состоят из крупнообломочного материала и в поперечном сечении имеют форму треугольника. Создается впечатление, что это конечные морены небольших ледничков, оставшихся у задней стенки и совсем недавно исчезнувших.

Возникают эти формы под влиянием лавин. После первых осенних снегопадов метелевый перенос создает у задней стенки цирка значительные скопления снега, над которыми высятся голые отвесные скалы; таким образом, скопившимся снегом создается та наклонная поверхность, по которой свободно и достаточно

далеко скатывается обломочный материал и лавины, образуя гряды. Весною эта снежная наклонная поверхность исчезает, а внутренняя сторона гряды, лишенная снежной опоры, получает уклон естественного откоса в зависимости от крупности обломочного материала. Опасность выноса лавин возрастает по мере преобразования эрозией кара, когда ригель оказывается прорезанным и возникает возможность периодического выброса накопившегося снега на дно долины.

Поскольку в карах метелевый перенос создает большие скопления снега, то объем лавины здесь иногда достигает сотен тысяч кубометров снега. В разрушенных карах, на остатках сравнительно пологих склонов снег может скапливаться в течение всей зимы, а весной сразу выбрасывается.

Более глубокое разрушение каров приводит к образованию больших снегосборных воронок, склоны которых непосредственно переходят в борты канала стока, при этом создается форма, напоминающая чисто эрозионную. В этом случае, так как склоны здесь очень крутые, лавины падают часто и больших объемов.

Рис. 31. Лавиноопасные склоны с различными морфологическими (а и б) типами лавиносборов.
 1. Эрозионная борозда. 2. Эрозионная рывтина со снегосборной воронкой. 3. Кар с плоским дном, и ригелем, 4. Деформированный кар, 5. Кар, превратившийся в снегосборную воронку, 6. Лавины, остановившиеся на плечах трога.

Поэтому при расчете противолавинных сооружений следует обращать внимание не только на площадь лавиносбора и наобъем конуса завала, но также и на морфологический тип лавиносбора, ибо в одном случае весь снег из лавиносбора низвергается сразу, создавая удар гигантской силы, а в другом снег, создавая такой же по объему конус, низвергается частыми, но меньшими, сравнительно безобидными, обвалами. Следовательно, в первом случае необходимо запроектировать тяжелую бетонную галлерею, а во втором можно ограничиться навесом легкой конструкции.

Форма водоразделов также влияет на лавинную деятельность. Водоразделы бывают двух типов - острые гребни и платообразные. На острых гребнях снег не удерживается, снегонакопление происходит за счет метелевого переноса с наветренного склона на подветренный. С платообразных же водоразделов почти весь снег переносится ветром в лавиносборы.

Рис 32. Разрушенный кар, превратившийся в крупную снегосборную воронку (фото автора).

МОРФОЛОГИЯ ПУТИ ЛАВИН

На пути падающей лавины могут встретиться различные площадки: плечи трогов и нагорные террасы.

Плечи трога. Если на пути падающей лавины встречаются горизонтальные участки, то их наличие может двояко отразиться на дальнейшей судьбе лавин:

а) если площадка достаточной ширины, то лавина может остановиться и не проникнуть на дно долины (рис. 31, б);

б) если площадка узкая, то она является своеобразным трамплином, с которого лавина рухнет (прыгнет) в долину, вызвав огромные разрушения, так как ее скорость будет равна скорости свободно падающего тела.

На рис. 31 (б) изображен участок долины, в котором сохранились плечи трога. Лавины, скатывающиеся со склонов, останавливаются на плечах трога и на дно долины не проникают. Там, где плечи трога отсутствуют, лавины беспрепятственно достигают дна долины и в некоторых случаях доходят до середины ее. На этом же рисунке виден кар с хорошо сохранившимся дном, на котором остаются все лавинные конусы.

Нагорные террасы. Если уступы, лежащие на пути лавины, достаточно широки (сотни метров), то лавина, вследствие трения о подстилающую поверхность, может потерять скорость и остановиться, или, наоборот, узкий уступ может сыграть роль своеобразного трамплина. Падение лавины по склону и прыжок ее с уступа можно сравнить с падением книги на ребро или плашмя. В последнем случае происходит «захлопывание» воздуха, хотя масса книги в обоих случаях одинакова, однако фронт падения различный, вследствие чего и возникает воздушный «взрыв». В связи с этим при составлении карт прогноза лавинной опасности чрезвычайно важно картировать все уступы и подмечать закономерности в их распределении.

Работы, проведенные на Западном Кавказе, позволяют нам указать причины возникновения ступенчатости на склонах долин. Исследования производились на отрезке Главного Кавказского хребта между вершиной Эрцог и Клухорским перевалом в верховьях рек Теберды, Кодора и Чхалты и состояли в следующем:

- В изучении следов древнего оледенения и реконструкции его (1937-1939 гг.).

- В исследовании лавиноопасных склонов и изучении морфологии лавиносборов (1944-1945 гг.).

Эти две работы привели нас к выводу, что уступы на склонах возникли вследствие одной общей причины.

С целью реконструкции древнего оледенения было необходимо установить положение древних снеговых границ и определить депрессии их, т. е. величину разности в положении границы снегов между современным ее положением и древним. Определение этой величины мы производили двумя совершенно различными методами, которые, однако, привели нас к одним и тем же результатам.

Первый метод - картирование на местности следов оледенения, восстановление по ним контуров исчезнувших ледников. Второе - математическая обработка полученных данных по формуле Варданянца (1930. стр. 101), в результате чего определяется депрессия снеговой границы.

Формула Варданянца имеет следующий вид:

$$\Delta H_i = \frac{H \cdot \Delta P}{P'} + \frac{P \cdot K}{2P'}$$

где ΔH_i - депрессия снеговой границы для данной стадии;

H - превышение современной снеговой границы над концом современного ледника;

ΔP - превышение площади древнего ледника сравнительно с современным;

P' — общая площадь ледника для данной стадии;

P - приращение площади древнего ледника ниже изо- гипсы конца современного ледника;

K - разность отметок концов современного и древнего ледников, или, иначе, депрессия конца ледника.

Пользуясь этим методом, нами для 52-х положений концов ледников были вычислены депрессии снеговой границы и составлены схемы реконструкции оледенения Государственного тебердинского заповедника.

В среднем были получены депрессии: 800-900; 550-600; 300-400 и 240 м.

Мы приняли, что депрессия в 800-900 м соответствовала Кара-кельскому оледенению, а депрессия в 550-600 м - Гоначхирской стадии отступления и депрессия в 300-400 м - Аманаузской стадии отступления.

Принимая среднюю высоту границы вечных снегов в 2900 м, соответственно получаем высоту положения древних снеговых границ 2 000, 2 300, 2 500 и 2 660 м.

Второй метод - нивелировка каровых лестниц. Так как известно, что каровые лестницы отражают последовательный подъем границы вечных снегов, то отметки ступеней каров отражают стационарное положение древних снеговых линий.

Нивелировка четырнадцати каровых лестниц дала следующие средние результаты (табл. 11).

Таблица 11.

Склоны	Высота над уровнем моря (м)			
	1 Кар	2 Кар	3 Кар	4 Кар
Кары северного склона хребта	2000	2300	2700	2960
Кары южного склона хребта	2000	-	2600	2960

Депрессии снеговой линии на северном склоне, по данным нивелировки каров, получаются следующие: 900, 600 и 200 м.

Результаты, полученные различными методами, близки друг к другу.

Совершенно независимо от указанных результатов, в 1944 г. при детальном изучении лавиноопасных склонов долин мы заметили, что в поперечном профиле долин наблюдается ступенчатость, приуроченная к четырем определенным, всюду повторяющимся, уровням - 2 000, 2 300, 2 700 и 2 900 м.

Рис. 33. Склон хребта со следами нивальных уступов (фото автора).

Особенности этих уступов можно охарактеризовать следующими признаками:

1. Ширина уступов варьирует от нескольких десятков метров до 200 - 300 м.

2. Поверхность уступов в среднем ярусе (2700 м) характеризуется понижениями, разделенными перемычками из сильно разрушенной коренной породы, скрытой под глыбовыми россыпями.

В самом верхнем ярусе эти перемычки (2900 м) образуют отчетливые скальные гребешки, разделяющие ледники и фирновые поля.

На фотографии (рис. 33) показан склон хребта. В самом верхнем IV ярусе (левый верхний угол рисунка) заметны перемычки, разделяющие каровые ледники, а ниже, на переднем плане, отчетливо заметен III уступ, на котором имеются две впадинки, подчеркнутые снежными пятнами, и сильно разрушенная перемычка, разделяющая их.

Современная эрозия создает формы линейного размыва, которые врезаются в освобождающиеся от фирна и льда поверхности. К эрозионным логам в большинстве случаев и приурочены пути лавин.

Кары второго яруса в значительной степени уже расчленены эрозией и превратились в водосборные и снегосборные бассейны горных ручьев, по которым низвергаются лавины.

Эти кары имеют большие уклоны и служат снегосборными бассейнами для часто падающих, но небольших по объему лавин.

Кары III яруса сохранили еще остатки сравнительно плоского дна, и поэтому в них накапливались огромные массы снега, дающие большие снежные обвалы.

Кары IV яруса лежат на уровне границы вечных снегов и служат областью питания современных ледников.

Особенно ярко регрессивная эрозия проявилась на южном склоне Главного хребта, где многочисленные притоки рек Чхалты и Клыч превратили два нижних яруса каров в снегосборные воронки. Здесь плоское дно каров почти уничтожено. Остались лишь крутые стенки, с которых часто низвергается снег.

3. Ландшафт этих четырех уступов различен:

- а) на нижних уступах (2 000 м) накопился мощный слой мелкозема, на котором растут пихтовые (северная экспозиция) или сосновые (южная экспозиция) леса;*
- б) второй уровень уступов (2300 м) занят альпийскими лугами;*
- в) третий уровень (2 700 м) занят россыпями и руинами стенок каров;*
- г) четвертый-верхний-уровень (2700-2900 м) представлен ярусом деятельных каров с современными ледниками или карами, в которых до середины лета сохраняется снег.*

На склонах крупных карлингов (например Чотча) также отражены указанные уровни.

4. Положение этих уступов совершенно не зависит от тектонического и литологического строения района.

Совпадение же положения уступов с уровнями древних снеговых границ убеждает нас в том, что причиной их образования явились нивальные и солифлюкционные процессы, энергично протекавшие на уровне снеговой линии.

Ботаник Л.Тюлина (1929), проводившая исследования на горе Иремель, высказала в свое время предположение о причинах возникновения уступов на склонах этой горы. Она связывает появление их с процессами морозного выветривания и деятельностью вод, циркулирующих в россыпях над вечной мерзлотой. По ее мнению, ступени - свидетели стационарного стояния нижней границы тундры в холодные ледниковые эпохи.

Ю.М.Деньгин в работе «Следы древнего оледенения на Яблоновом хребте и проблема гольцовых террас» (1930) рассматривает разные точки зрения на возникновение уступов на склонах долин и вершин, называя их «гольцовыми террасами». Ю.М.Деньгин пришел к выводу, что в возникновении гольцовых террас главную роль играют нивальные процессы.

В настоящее время наиболее полно теория морозно-солифлюкционного происхождения нагорных террас разработана С.Г. Бочем и И.И. Красновым.

Мы стремимся лишь подчеркнуть, что указанные ступени в районе наших исследований обнаружены на уровнях, соответствующих положению древних снеговых линий.

Таким образом, причиной возникновения этих террас явились нивальные процессы и солифлюкция, и изолинии этих уступов фиксировали положение древних снеговых линий, на уровне которых энергично протекало морозное выветривание и солифлюкция.

В настоящее время граница вечных снегов поднялась настолько высоко, что, например, на Кавказе гольцовые террасы на уровне 2 000 м уже заняты пихтовыми лесами. Вследствие этого термин «гольцовая терраса» (если следовать термину Деньгина) уже не соответствует современному ландшафту. Гольцовые террасы в связи с этим правильнее называть термином «нагорные террасы» или морозно-солифлюкционные (ниральные), что будет сразу указывать на причину их образования.

Постоянство указанных уровней позволило нам пользоваться в полевых условиях приводимым ниже методом.

Для выяснения возможной высоты ступеней на склонах, возникших в результате нивальных процессов, следует пронивелировать ряд верховий долин, где имеются сохранившиеся каровые лестницы. Приняв высоты ступеней лестницы за уровни древних снеговых линий, следует искать на склонах на этих же уровнях возможные уступы, так как этим высотам могут соответствовать высоты нагорных террас.

Весной с вершин Главного Кавказского хребта эти уровни очень четко выделяются остатками зимних снегов. Возможно, что многие вопросы происхождения рельефа могли бы быть легче выяснены, если бы геоморфологи наблюдали уровни денудации ранней весной. В это время остатки снега особенно четко выделяют горизонтальные поверхности, тогда как на круто наклоненных поверхностях снег уже успевает растаять.

Нам кажется, что геоморфологам следует рассматривать снежный покров как индикатор рельефа. Если зимний снег маскирует рельеф и является препятствием для его изучения, то ранней весной он является индикатором особенностей рельефа. Скопление снега в углублениях рельефа приводит к запаздыванию его таяния, и, таким образом, снежные пятна указывают на наличие микрорельефа, который часто не обнаружишь при летнем обследовании. Закономерное же, повторение снежных пятен свидетельствует о каких-то повторяющихся поверхностях. Около конечных морен скапливается снег, передутый со склонов ветром, и мы видим как бы негативное изображение конца ледника.

Рис 34. Начало формирования нагорной террасы. Ярус сливающихся каров приуроченных к современной снеговой линии

Особенно четко выделяются нагорные террасы, подчеркнутые остатками зимнего снега. Снежные пятна часто выявляют области распространения рыхлых пород, по которым происходит усиленное разрушение, и возникают мелкие понижения. Иногда здесь образуются мелкие терраски, и на них скапливается снег. Поэтому желательно уловить момент начала таяния снега, так как это поможет разобраться в деталях рельефа и закономерно повторяющемся микрорельефе.

Ранней весной в горах мы иногда поражались тому, что снежный покров, начавший уже сходить, неожиданно нам указывал на то, что невозможно было заметить в летнее время.

Нивальные поверхности выступают особенно четко ранней весной; в это время хорошо заметна ярусность рельефа склонов.

На рис. 34 хорошо видны сливающиеся боковыми стенками кары, которые создают постепенно нагорную террасу. Снег же, находящийся на дне каров, еще больше подчеркивает общий уровень, на котором происходит формирование верхней террасы.

Отчетливо оформленный нивальный уступ иногда может быть принят за плечо трога. Разница заключается в том, что относительная высота этого уступа вниз по долине увеличивается и, кроме того, характеризуется остатками перегородок между слившимися карами.

Поскольку наличие уступов на склонах в значительной степени сказывается на режиме лавин, то при составлении карт прогноза лавинной опасности следует картировать обрывки этих уступов, что поможет уточнить общую схему расположения нагорных террас, а тем самым - и положение древних снеговых линий. Степень сохранности нивальных уступов свидетельствует о характере пути лавин, пересекающих эти поверхности.

На Кавказе нижние поверхности, лежащие на отметках 2300 м, обычно уже прорезаны современной эрозией и расчленены на отдельные части. Поверхности с отметками 2600 м часто прослеживаются в виде хорошо сохранившихся уступов, которые являются причиной возникновения прыгающих лавин.

Поверхность с отметками 2 900-3000 м состоит из каров, разделенных остатками разъеденных нивацией перемычек. Обычно плоское дно этих каров сохранялось, и поэтому чаще всего лавины останавливаются на нем.

На степень лавиноопасности влияет не только общий уклон склонов, но подчас решающее влияние имеет форма склона, т. е. выпуклость или вогнутость склона. Нам приходилось наблюдать, что очень часто лавины скатываются из лавиносборов, которые располагаются на поверхности отпрепарированных антиклиналей кристаллических сланцев.

Так как снег, лежащий на выпуклом склоне, в нижней части ничем не удерживается, то в нем возникают напряжения, создающие разрыв внешней поверхности, и поэтому после первых осенних снегопадов по этому

логу начинают низвергаться лавины. Это явление можно сравнить с трещинами в леднике, возникающими на выпуклых участках скалистого ложа ледника.

Вогнутые склоны могут удерживать значительно большую толщину снега, потому что лежащие выше массы опираются на снег, находящийся ниже по склону. Несмотря на это, в толще снега могут возникнуть напряжения, разрывающие нижнюю поверхность его, что может вызвать условия, благоприятствующие более успешной миграции водяных паров и созданию горизонта разрыхления, что приведет, в конце концов, к соскальзыванию снега. Напряжения, возникающие в снежной толще на вогнутых склонах, также можно сравнить с напряжениями в толще льда, когда он движется по впадинам скалистого ложа. Как известно, при этих условиях образуются трещины, нижним концом открытые к ложу ледника.

Подтверждением большей устойчивости снега на вогнутых поверхностях могут явиться наши наблюдения над распределением снега после первых осенних снегопадов на склонах, сложенных интенсивно смятыми толщами кристаллических сланцев.

Работы, проводившиеся в Тебердинском районе в 1938 г., пришлось кончать уже во время глубокой осени, когда снегом были запылены крутые, почти отвесные склоны Главного хребта, прорезанные поперечными долинами. Снег удерживался на отпрепарированных поверхностях синклинальных складок и быстро стекал с поверхности антиклиналей. В результате этого снежным покровом были подчеркнуты все крупные синклинали.

Плоские склоны с однородным падением уклона, при прочих равных условиях, менее опасны, чем выпуклые и вогнутые склоны, так как на выпуклых склонах происходят разрыв и соскальзывание пласта, а на вогнутых - разрыв пласта в нижней поверхности, облегчающий рост глубинного инея.

Совершенно очевидно, что и форма поперечного сечения долины имеет подчас решающее значение при оценке лавинной опасности.

Особенно опасны глубокие V-образные долины, на склонах которых может скапливаться снег. Широкое дно в таких долинах отсутствует. Единственным путем движения может служить лишь дно долины. В то же время лавина, сошедшая с одного склона, немедленно вызывает падение лавин с противоположного.

В таких долинах также следует ожидать больших скоростей падения лавин вследствие того, что со склонов в долину спускаются крутостенные, скалистые лога.

Корытообразные долины, у которых сохранились достаточно широкие плечи трогов, практически безопасны от лавин, так как на плечах трога падающая лавина успевает задержаться.

Широкие трюги часто имеют лавиноопасными оба склона, но лавины не достигают середины долины. В этом случае наиболее рациональным является выбор пути по средней части долины.

Несмотря на это, обезопасить трассу можно лишь от непосредственного ударного действия снега. От воздушной же волны это не помогает.

МИКРОРЕЛЬЕФ ПОДСТИЛАЮЩЕЙ ПОВЕРХНОСТИ

Микрорельеф поверхности, на которую ложится новый снег, имеет существенное значение для величины сцепления снежного пласта с нижележащей толщей, т. е. с подстилающей поверхностью.

Особенности микрорельефа склонов также отражаются на интенсивности процесса перекристаллизации снега и тем самым - на скорости роста лавинной опасности.

В зависимости от микрорельефа при поступлении талой воды на склоны в одних случаях возникает горизонт водяной смазки, а в других вся вода фильтруется в более низкие горизонты.

Подстилающий слой может быть трех типов:

- 1) *каменистая поверхность*, 2) *растительный слой*, 3) *снежная и ледяная поверхность*.

Тип 1. Каменная поверхность. Микрорельеф каменной поверхности зависит от литологического состава, а также от текстуры и характера залегания пород.

а) Литология пород влияет на шероховатость поверхности. Например, кристаллические сланцы докембрия в высокогорной полосе Кавказа образуют шероховатую, занозистую поверхность, часто испещренную выступами кварцевых жил, которые создают микрорельеф, способствующий удержанию снега.

Биотитовые порфиридовидные граниты Тебердинского района имеют изрытую, неровную поверхность с большим количеством мелких впадин и выступов.

Массивным известнякам свойственны гладкие, скользкие поверхности, с которых очень легко сваливается снег.

б) Текстура пород влияет на характер отдельностей россыпей. Например, в Хибинах плитчатые россыпи связаны с отдельностями апатитосодержащих пород. В таких россыпях среди плиток размером 20-30 см имеется возможность сравнительно свободной миграции водяных паров, что увеличивает рост глубинного инея.

Наблюдения в марте-апреле 1947 г. на склонах плато Юкспор показали, что именно на таких россыпях вырастал наиболее мощный горизонт глубинного инея.

в) Характер залегания горных пород. Несмотря на то, что склоны долин часто имеют одинаковые углы наклона и петрографический состав горных пород, степень лавиноопасности склонов различна, так как один из склонов совпадает с общим наклоном пластов, а другой противоположен общему наклону пластов (рис. 35).

Рис. 35. Микрорельеф склонов долины при моноклиналином залегании пластов.

При моноклиналином залегании пластов кристаллических сланцев склоны долин имеют различный микрорельеф.

На поверхности левого склона возникают мелкие террасы, удерживающие снег, на правом же склоне снег свободно соскальзывает, так как пласт снега снизу ничем не удерживается. Большая лавиноопасность правого склона связана с тем, что глинистые сланцы наклонены к долине и образуют поверхность склона, напоминающую поверхность крыши, покрытой черепицей.

Огромная лавинная опасность часто бывает связана с тем, что трещины отдельностей пород, слагающих склон, направлены к долине, вследствие чего здесь после первых осенних снегопадов сваливаются снежные лавины с большим количеством обломков.

В связи с этим на картах прогноза лавинной опасности необходимо указывать характер напластования пород и микрорельеф, являющийся результатом этого. Характер напластования также может указать на возможность искусственного расширения террас, способствующих удержанию снега.

Особенно непрочно снег лежит на отшлифованных ледником скалах (бараньих лбах), причем опасность снежных обвалов значительно возрастает, когда на поверхности гладких скал появляется вода. Даже небольшое количество воды, которая быстро поглотилась бы осыпью, создает здесь смазку, вследствие чего снег с бараньих лбов легко низвергается.

Тип 2. Р а с т и т е л ь н ы й с л о й . В марте-апреле 1947 г. нами отмечен наиболее быстрый рост глубинного инея на склонах плато, покрытых лишайником *Cladonia rangiferina*, который здесь селится на склонах, сложенных из апатитосодержащей породы. На нефелиновых же сиенитах растительный покров отсутствует. Вследствие этого при прочих равных условиях склоны, сложенные из апатитосодержащей породы, более лавиноопасны. Особенно ярко сказывается влияние петрографического состава горных пород на распределение растительности.

Резкой границе между нефелиновыми сиенитами и апатитосодержащей породе соответствует столь же резкая смена голых каменных россыпей и поверхностей, покрытых травяной растительностью.

Большая интенсивность процесса перекристаллизации снега на склонах, покрытых моховым покровом, подтвердилась опытами, проведенными нами на географической станции МГУ в Красновидове, где на опытных площадках с моховым покровом 5 января 1948 г. выросли в нижней части снежной толщи наиболее крупные кристаллы глубинного инея размером до 5 мм. В то же время на других опытных площадках (гладкий грунт) кристаллы к этому сроку не достигали еще такой величины.

Склоны, покрытые высокими стеблями травянистых растений (субальпийское высокотравье), увеличивают лавинную опасность, так как трава, наклоненная вниз по склону, во-первых, образует поверхность скольжения, а во-вторых, снег, падая на склон, неплотно прилегает к земле, вследствие чего создаются полости, способствующие росту глубинного инея. Скошенная же на склоне трава, представляющая собой как бы щетину, менее опасна, так как достаточно хорошо сдерживает свежавыпавший снег от соскальзывания по склону. Величина сцепления свежавыпавшего снега с густой травой, направленной осенними дождями вниз по склону оказалась равной примерно 37 кг/м^2 , а величина сцепления свежавыпавшего снега со скошенной травой - 102 кг/м^2 .

Кавказский и понтийский рододендрон (*Rhododendron Caucasicum* и *R. pontica*) в субальпийской зоне создают густой покров, одевающий склоны. Тем, кто работал на Кавказе, известно, как удобно подниматься по крутым склонам, если держаться и подтягиваться за ветви этого стелющегося кустарника. Спуск же по склонам, покрытым рододендромом, опасен часто потому, что ноги скользят по гладким листьям, а также часто проваливаются в пустоты, предательски закрытые рододендромом. Совершенно очевидно, что снежный покров на таких склонах неплотно прилегает к земле и внутри его растет глубинный иней (см. распределение температур внутри снежной толщи). На Кавказе нам приходилось находить особенно крупные кристаллы глубинного инея в нижних горизонтах снега, лежащих на склонах, заросших рододендромом. Поэтому при составлении карт прогноза лавинной опасности необходимо кратко (в пределах лавиносборов) описывать типы растительности и показывать на карте их контуры.

Тип 3. Снежная и ледяная поверхность. Поверхность снега изменяется под влиянием воздействия атмосферных агентов, вследствие чего возникают корки и насты различных типов. Эти корки и насты образуют поверхности для соскальзывания вновь выпавшего снега. Поэтому наблюдение за ходом метеорологических элементов и просмотр метеорологических таблиц за предыдущие периоды может указать нам на возможность наличия корок в толще снега на недоступных для шурфовки склонах. Появление наста опасно и тем, что создается поверхность, под которой нижний слой снега оседает и образуется полость. Вследствие этого наст находится в состоянии упругой пластины.

Особенное значение приобретают корки и насты к концу зимы, когда вода, образующаяся в результате таяния снега, начинает циркулировать по поверхности корок, создавая тем самым горизонт водяной смазки. Корки служат также преградами для миграции водяных паров. В этом случае происходит усиленный рост кристаллов глубинного инея. Этот вид подстилающей поверхности подразделяется на следующие типы.

1. Солнечная корка. Возникает на склонах южной экспозиции в ясные дни с температурой воздуха ниже 0° , но с достаточно интенсивной солнечной радиацией, которая в состоянии оплавить поверхность снежного покрова: последующее замерзание этого оплавленного снега приводит к образованию солнечной корки. В средних широтах корка образуется во вторую половину зимы и имеет толщину не более 1-2 мм. К концу зимы под такими корками возникает тепличный эффект, вследствие чего под ним идет усиленное таяние, и в снегу образуются углубления. В связи с возникновением солнечных корок на склонах южной экспозиции, лавиноопасность при прочих равных условиях увеличивается.

2. Дождевая корка. Возникает при выпадении дождя на поверхность снега и при последующем замерзании. Толщина такой корки доходит до 2-3 см. Этот тип корок характерен для районов, где дожди могут выпадать при глубоких оттепелях даже среди зимы.

3. Температурная корка. Образуется во время оттепели, когда верхняя толща снега начинает таять от приноса извне теплого воздуха. Последующее замерзание вызывает создание белой, плотной корки.

4. Ветровой наст. Возникает при длительных ветрах, когда ветер, размалывая снежинки, несет их по поверхности снегового поля и плотно укладывает, образуя наст толщиной до 3 см. Цвет-матово-белый.

5. Снежные доски. Наиболее опасным типом уплотненных снежных скоплений являются так называемые снежные доски (рис. 36). Разламываясь, они создают лавины, а кроме того, могут служить поверхностью для соскальзывания вышележащего снега. Состоят они из сцементированных мелких зерен и достигают толщины от 10 до 100 см

Рис 36. Снежные доски на склоне (фото П.Ф.Семенова).

Снежная доска в разрезах имеет матовую белизну и прочную поверхность, на которой не остается следов от лыж.

Снежные доски образуются, как правило, на наветренных склонах, и появление их обычно связывают с деятельностью ветра.

Неустойчивость снежной доски объясняется тем, что она лежит на склонах и находится как бы в натянутом состоянии, так как под ней всегда бывает пустота, возникающая за счет осадки и испарения нижележащего снега. Нижняя поверхность снежной доски обычно покрыта кристаллами глубинного инея, что указывает на интенсивный сублимационный процесс. Испарение у нижней поверхности снежной доски особенно усиливается при больших скоростях ветрового потока, образующего на поверхности турбулентные токи, «подсасывающие» водяные пары к верхней толще снега и цементирующие его поверхностные горизонты.

Наши наблюдения показывают, что очень часто ветровые доски возникают при направлении ветра, дующего параллельно залеганию снега.

Поверхность такой доски несет на себе следы коррозионной работы ветра в виде чешуйчатого или волнистого микрорельефа. Образование снежной доски нам пришлось однажды наблюдать при следующих условиях.

После снегопада при температуре -3° наступила ясная погода с температурой $-18,5^{\circ}$. Затем начался сильный поземок при температуре $-10,3^{\circ}$. За семь часов вся поверхностная толща снега была превращена в твердую снежную доску толщиной 23 см, под которой образовалась полость мощностью 4 см.

Таким образом, снежная доска находилась в состоянии упругой пластины в натянутом положении, готовая, каждую минуту треснуть и распасться на отдельные глыбы. Всякому лыжнику хорошо известно разламывание снежных досок с глухим гулом, а иногда с легким шипением. Поэтому снежные доски являются очень обманчивыми и часто опаснее, чем рыхлый снег, так как дополнительная перегрузка вызывает немедленное растрескивание и сход лавины. Снежная доска, находясь на склоне, испытывает медленное растяжение, создающее огромные напряжения в толще снега в верхних и средних частях лавиносборов.

Неопытным исследователям кажется, что выход на «прочный», твердый снег безопасен. На самом же деле обманчивая устойчивость снежной доски приводит к гибели.

Вступая на такую доску, невольно начинаешь с силой ударять окантованными лыжами, чтобы сделать зарубки и удержаться на склоне. Это как раз и губит неопытных путешественников. По поверхности доски начинают разбегаться трещины, и слышится глухой гул, а затем весь склон начинает покрываться трещинами. Отдельные глыбы, как льдины во время ледохода, начинают скользить, наползая друг на друга. Спасенья от такой лавины нет.

Неустойчивое равновесие снежной доски может быть даже нарушено сотрясением воздуха от громкого крика или выстрела.

ОТВЕРЖДЕНИЕ ПОВЕРХНОСТНЫХ ГОРИЗОНТОВ СНЕЖНОЙ ТОЛЩИ

Отверждение снежной толщи связано не только с механическим уплотнением снега ветром. Очень часто в течение ряда суток дует ветер, но снег лишь переносится с места на место или скопляется на подветренных склонах, оставаясь сухим и рыхлым.

Наряду с описанным случаем нам приходилось наблюдать, что иногда достаточно воздействия ветра в течение 5-6 часов и поверхность снега отвердевает настолько, что лыжи оставляют на нем едва заметный след.

Эти факты известны всякому, побывавшему зимой в горах. Они привлекли и внимание зарубежного исследователя снега Зелигмана, который уделил этому вопросу специальную главу, названную им «Гипотеза о роли влажности в процессе ветрового уплотнения снега».

Таким образом, Зелигман самим названием своей работы указывает уже на возможность уплотнения снега влажным ветром. В то же время и в безветреную погоду часто происходит значительное уплотнение поверхности снежной толщи до такой степени, что возникает прочная, твердая поверхность, могущая выдержать человека без лыж.

Следовательно, главным фактором уплотнения снежных зерен служит не ветер, а какая-то другая причина. Это требует разрешения вопроса в общей форме, не исследуя сперва частных случаев.

В изучении проблемы лавин этот вопрос имеет очень большое значение по двум причинам:

- затверждение верхней поверхности снега создает гладкий подстилающий слой, по которому возможно соскальзывание вновь выпавшего снега;
- затверждение верхнего слоя снега, мощностью 20-30 см и более, происходит иногда в течение нескольких часов.

Рис. 37. Установка Зелигмана для продувания снежных образцов влажным воздухом.

В то же время нижележащий снег не успевает осесть. В последующие сутки начинается осадка нижележащих толщ, приводящая к появлению обширных полостей, вследствие чего затвердевшая поверхность снега опирается на незначительное количество точек и может неожиданно лопнуть и дать начало одной из самых страшных лавин, состоящих из снежных досок.

Толчком к сходу лавины может быть падение куска снежного карниза, проход человека или звук гудка поезда.

Зелигман (1936, стр. 187) (рис. 37), пытаясь выяснить причину уплотнения снега, производил опыты по продуванию образцов снега ветром. С этой целью им был построен несложный прибор.

При описании конструкции прибора Зелигман указывает, что для продувания воздуха был использован небольшой электрический вентилятор, дававший скорость воздушного потока до 10 миль в час. Воздушный поток охлаждался, проходя через трубку с охлаждающей смесью. После этого иссушался, в трубке, содержащей хлористый кальций, или увлажнялся, проходя через камеру с водой.

При осушении удавалось получить относительную влажность до 60%, а при увлажнении - до 88%. Этим воздухом продувались образцы снега.

Зелигман приводит результаты продувания снега осушенным воздухом (там же, стр. 188).

Опыт с сухим потоком

Относительная влажность наружного воздуха - 75%

Относительная влажность искусственного потока - 60%

Температура наружного воздуха (по C^0) - 3,3°

Температура воздушного потока при входе в воронку (несколько высока и неблагоприятна для этого случая) - 1,0°

Температура потока при выходе из воронки - 2,8°

Температура снежной пробы - 3,0°

При пропускании воздуха через образец снега в течение 30 минут снег не был сцементирован и остался сыпучим. Микроструктура его несколько изменилась, так как началось испарение лучей снежинок.

Продувание образцов снега влажным воздухом производилось Зелигманом при следующих показателях (стр. 190).

Опыт с влажным потоком

Относительная влажность наружного воздуха - 75%

Относительная влажность искусственного потока - 88%

Температура наружного воздуха (по C^0) - 5,5°

Температура потока при входе в воронку - 0,5°

Температура потока при выходе из воронки - 1,0°

Температура снежной пробы - 1,0°

Во время опыта температура снежной пробы достигла $-0,28^{\circ} C$, т. е. произошло нагревание образца снега за счет выделения тепла при сублимации.

После пропускания воздуха через снежный образец в течение 36 мин., он оказался смерзшимся, и Зелигман приводит выдержки из дневника наблюдений, в котором сказано:

«Во время другого опыта снег оказался смерзшимся в корку там, где ветер продувал снег, и рассыпчатым в других местах» (стр. 190).

Далее Зелигман указывает:

«Но каждый раз снег уплотнялся, примерно, в одном и том же месте, и это затрудняло прохождение воздушного потока через снег».

Микрофотографии смерзшегося снега указывают на цементирование рыхлого снега за счет испарения тонких лучистых снежинок.

Зелигман не пишет о толщине испытуемого образца, но, судя по фотографии его установки, толщина образца не могла быть больше 10 см. Но уже при такой толщине он указывает на затрудненное движение воздуха. В то же время довольно часто мощность снежных досок достигает 50-60 см. При таких мощностях ветер не может продувать снег.

Опыты Зелигмана принципиально неправильны, так как он продувает снежный образец, чего в природе в таком виде не наблюдается. Ветер дует к поверхности снега под некоторым углом или параллельно поверхности.

Самый же главный недостаток заключается в том, что действие водяного пара мыслится Зелигманом лишь при условии проникновения этого пара вместе с движущимся воздухом.

Зелигман пишет:

«Подведем итоги тем моментам, которые мы могли установить и которые бросают свет на причины ветрового уплотнения.

- Холодный сухой ветер, продувающий снег, испаряет его и может сделать его менее плотным.

- Влажный ветер уплотняет снег, срачивая его зерна в агрегаты.

По моим наблюдениям ветровое уплотнение имеет место при относительной влажности 85% и более. Изложенные тезисы логически приводят к утверждению, что процесс ветрового уплотнения заключается в цементации снежных зерен конденсацией водяных паров, когда зерна подвержены действию влажного ветра» (1986, стр. 194).

Зелигман ссылается при этом на ряд авторов, которые, так же, как и он, указывают на уплотнение снега ветром.

Например, он цитирует Дон Мундау, который пишет:

«...уплотненный ветром снег здесь (Ванкувер) почти всегда был связан с юго-восточными ветрами, насыщенными влагой» (стр. 194).

Он также приводит слова Гёкэ, который писал, что *«ветровое уплотнение снега могло произойти только тогда, когда снег продувался влажным воздухом» (стр. 194).*

Таким образом, Зелигман, цитируя различные работы, стремится подчеркнуть роль продувания.

Нам кажется, что в данном случае к снежной толще следует подходить как к рыхлым грунтам, в которых за счет движения водяных паров из мест с большей упругостью в места с меньшей упругостью возникает сублимационный процесс, который приводит к цементации снежных зерен и создает твердую корку или снежную доску.

В данном случае нет нужды требовать продувания толщи снега влажным ветром.

В зимнее время поверхностные толщи снега часто бывают значительно холоднее воздуха, что определяет большую упругость водяного пара над поверхностью снега. При этом условии начинается проникновение водяного пара в снежную толщу, сопровождаемое сублимацией, которая может цементировать на значительную толщу снежный покров.

Не следует, конечно, полностью отрицать роль ветра, могущего ускорить процесс цементации. Движение влажного воздуха над охлажденной поверхностью все время будет приносить новую влагу и уносить иссушенный воздух. Кроме того, турбулентное движение ветра на поверхности снежного покрова может вызвать подсос водяных паров (при наличии более высоких температур в глубоких толщах снега) к поверхностным горизонтам. В этом случае цементация будет происходить снизу и сверху.

Таким образом, для объяснения цементации снега нет нужды привлекать ветер, проносящий влагу через снежную толщу. В данном случае Зелигман повторил ошибку Фольгера, который, как известно, выдвинул конденсационную теорию возникновения грунтовых вод.

По теории Фольгера, воздух в огромных количествах должен проникать в почву и там оставлять влагу.

Опыты Зелигмана по продуванию образцов снега воздухом различной влагонасыщенности указывают на то, что он связывает влияние водяных паров воздуха с обязательным движением воздуха через снежную толщу.

Работы А.Ф.Лебедева «Почвенные и грунтовые воды» (1936) и Б.П.Орлова (1928, стр. 359-401) по конденсационной влаге в песках на Репетекской песчаной станции доказали, что обязательным условием возникновения конденсационной влаги является разность упругостей водяного пара, а не движение воздуха, содержащего водяной пар.

Зелигман, ставя опыты по продуванию образцов снега, старался создать в искусственных условиях интенсивный поток воздуха, содержащего водяной пар, чего в природе не может наблюдаться. Положительной стороной высказываний Зелигмана служит указание на роль водяных паров в противовес воззрениям Паульке о роли ветрового, чисто механического уплотнения.

Возникновение снежных досок Паульке связывает с прессующей деятельностью ветра. Он считает, что большое значение имеет действие давления воздуха на снег. При «слабом ветре» (5 м/сек.) давление воздуха составляет 3,1 кг на 1 м², при «свежем ветре» (9 м/сек.) почти 12 кг на 1 м², а при буре (30 м/сек.) равно 112,5 кг на 1 м²; поэтому становится понятным, что ветер при ударе в склон должен спрессовывать снег.

Высказанные нами выше соображения позволяют уплотнение поверхностных горизонтов снежной толщи (цементацию) связывать с изучением разностей величин упругостей пара в атмосфере и в толще снега, возникающих в результате значительной разности температур снежной толщи и атмосферного воздуха, так как, выражаясь словами А.Ф.Лебедева, *«парообразная вода должна передвигаться из мест с большей упругостью пара в места с меньшей упругостью пара» (1936, стр. 60).*

Опыты, поставленные на Географической станции Московского университета, позволяют высказать следующее заключение: возникновение поверхностных уплотнений снежного покрова является результатом

обмена водяным паром между поверхностью снега в тех случаях, когда поверхность снега имеет более низкую температуру, чем атмосфера.

Например, за январь 1948 г. на опытной площадке № 1 наблюдалось следующее (табл. 12):

Таблица 12.

Температура	Числа января 1948 г.						
	3	5	7	12	13	15	16
Поверхности снега	-16,7	-25,7	-0,2	-18,5	-11,2	-3,3	-12,4
Воздуха	-16,3	-16,4	+0,5	-15,8	-10,8	-2,9	-10,5

Значение наста как подстилающей поверхности, по которой соскальзывает снег, особенно выявляется при изучении склонов различной экспозиции.

При прочих равных условиях склоны южной экспозиции значительно более лавиноопасны. В этом смысле наш вывод прямо противоположен выводам Саатчяна (1936, стр. 30), который писал:

«Склоны, обращенные на юг, юго-восток, юго-запад, значительно менее подвержены завалам..., чем склоны, обращенные на север, северо-восток и северо-запад. Объясняется это тем, что склоны гор, обращенные на юго-запад, юг, юго-восток, больше освещаются солнцем и более нагреваются.

В результате происходит постепенное таяние снегов еще до наступления оттепелей. Таким образом, мощность снежного покрова на этих склонах к моменту падения обвалов, в особенности весенних, меньше мощности снежного покрова на противоположных склонах».

Возражая Саатчяну, мы должны указать на следующее:

- Еще задолго до наступления оттепелей таяние снега на склонах южной экспозиции вызывает появление солнечной гладкой корки. Заметного же уменьшения мощности покрова даже во вторую половину зимы на южных склонах не обнаруживается.

- Составленные нами лавинные карты указывают на значительное количество лавин на склонах южной экспозиции. Например, особенно возрастает лавиноопасность ко второй половине февраля, когда целыми днями стоит солнечная погода и склоны южной экспозиции покрываются коркой. В это же время бывают снегопады на южных склонах, и снег не может удерживаться на поверхности гладкой корки.

Таким образом, наши наблюдения подтверждают большую лавиноопасность склонов южной экспозиции. В курсах дорожного строительства указывается, что следует прокладывать дороги по склонам южной экспозиции, так как на этих склонах скорее сходит снег и они значительно суше. Это все справедливо лишь для дорог, прокладываемых в долинах равнинных рек, а механически переносить это правило на горные районы совершенно неправильно, так как здесь особенно лавиноопасны, при прочих равных условиях, склоны южной экспозиции.

ЭЛЕКТРИЗАЦИЯ СНЕГА ПРИ ПАДЕНИИ ЛАВИН

Характер подстилающей поверхности сказывается в явлении электризации снега во время падения лавин. Движение лавин ночью часто замечается по голубовато-фиолетовому свечению, указывающему путь лавины. В марте 1944 г. падение одной из лавин сопровождалось электрическим разрядом, который был замечен даже днем. На явление электризации также указывает С.В.Калесник, который пишет:

«Некоторые лавины при своем падении светятся. Фрешфильд замечает, что в фирновом бассейне ледника Безенги на Кавказе лавина, скатывающаяся ночью, становится видимой лишь благодаря вспышке бесчисленных огней.

На леднике Федченко клубы падающего с лавиной снега светятся в безлунные ночи зеленовато-голубым, иногда желтоватым светом. Причина свечения еще не выяснена, но вероятнее всего, что здесь мы имеем дело с электрическими явлениями, вызванными трением частиц снега. Антарктическая экспедиция Д. Маусона во время сильных метелей довольно часто наблюдала свечение проводов; прикосновение к ним вызывало даже искру» (1939, стр. 59).

К замечаниям С.В.Калесника следует добавить, что эта электризация связана с тем, что скользящие частицы трутся о подстилающую снежную поверхность, имеющую значительно большую плотность, чем

скатывающийся снег, - это и является причиной электризации. Н.А.Гезехус в статье «Влияние степени гладкости или поверхностной плотности тела на его электрическую разность прикосновения» (стр. 12), что «достаточной и постоянной причиной отрицательной электризации пыли (в частности и снега) является прикосновение и трение о ту поверхность, от которой она отрывается, а не случайное трение о другие тела, воздух, например; и не индукция, и не отрицательное электричество самой земли, как это предполагалось до сих пор».

В другой своей работе 1911 г. Гезехус делает следующий вывод:

«При трении или взаимном прикосновении двух одинаковых по составу тел то из них электризуется положительно, поверхностная плотность (т. е. число молекул на единице поверхности) которого больше» (стр. 393).

Последний вывод Гезехуса объясняет нам, почему мы наблюдали электрические явления во время падения лишь тех лавин, которые скатывались по снежной подстилающей поверхности; во время же падения грунтовых лавин, скатывавшихся по скальной поверхности, электризации не наблюдалось.

АМПЛИТУДА РЕЛЬЕФА

(степень расчлененности)

На Кавказе и в Альпах издавна известны лавины, и очень часто в литературе приводятся примеры падения лавин с относительной высоты 2 км, причем эти лавины достигают гигантских объемов - до 1 млн. м³ снега. Эти масштабы относительной высоты падения лавин очень часто усыпляют наше внимание, когда нам приходится оценивать лавинную опасность районов, где относительные высоты между гребнем гор и дном долин не превышают 500-700 м. На самом же деле обвал, сорвавшийся даже с высоты 300-400 м, может наделать много бед.

В многочисленных же долинах Сибири высота сбрасывания колеблется в пределах от 140 до 920 м.

Морфологическое различие между альпийскими горными странами (Альпы и Кавказ) и Хибинами, в которых располагаются обширные плато с врезанными в их края лавиносборами, не может служить мотивом для суждения о меньшей лавиноопасности Хибин.

Накапливающийся на плато Юкспор (Хибин) снег почти начисто сметается ветрами в лавиносборы, и такой тип рельефа вполне благоприятствует лавинообразованию. В горах же Сибири встречаются как типично-альпийские хребты, так и обширные плато с врезанными по их краям лавиносборами, что благоприятствует возникновению лавин.

ВЛИЯНИЕ МОРФОЛОГИИ НА ЛАВИНООПАСНОСТЬ ОТДЕЛЬНЫХ РАЙОНОВ

К а в к а з

Как уже ясно из предыдущего, особенности рельефа служат важнейшим фактором, определяющим степень лавинной опасности, размеры лавин и их режим.

Морфология лавиноопасной части Большого Кавказа теснейшим образом связана с тектоникой и литологией пород, слагающих хребет. На отрезке хребта от вершин Оштен и Фишт до Рокского перевала в строении Большого Кавказа господствующее значение имеют кристаллические породы.

Хребет имеет здесь отчетливый альпинотипный облик с хорошо сохранившимися гляциальными формами (рис. 38).

На меридиане Крестового перевала песчано-сланцевая толща, слагающая водораздельный хребет, прорвана большим количеством эффузивных пород, и в рельефе заметное значение начинают играть лавовые потоки, создавшие на южном склоне платообразные поверхности (плато Базалетское и Бениани). Восточнее Крестового перевала в строении рельефа видное значение имеет песчано-сланцевая толща, в которой реки создали узкие крутостенные ущелья и формы гляциального генезиса сохранились плохо.

Совершенно очевидно, что при сопоставлении лавиноопасности недостаточно оперировать лишь климатическими данными.

Даже при одинаковой мощности снега на склонах лавиноопасность в различных частях Кавказа должна быть различной, и это различие будет следствием морфологии.

На Кавказе имеется комплекс форм рельефа, благоприятствующий возникновению снежных обвалов. К таким элементам рельефа относятся:

- **Кары** в различных стадиях разрушения, от которых вниз по склону протягиваются каналы стока (лога, тальвеги), оканчивающиеся на дне долины конусом выноса.

Кары служат снегосборными бассейнами, в которых скапливается снег, не только выпавший из атмосферы, но и перенесенный ветром с окружающих склонов и отложенный в затишливой части склона, каковой является чашеобразное понижение кара.

Рис. 33. Гребень вершины, испещренный путями мелких лавин. (фото П. Захарова.)

Режим каждой лавины, как мы указывали выше, теснейшим образом связан с морфологией снегосборного бассейна. В том случае, если кар сохранил свойственную ему форму чаши с плоским дном, то частых обвалов кар не дает, так как в нем почти в течение всей зимы может скапливаться много снега. Но зато весной обвал может достигнуть огромных объемов. Лавины такого типа характерны для Западного Кавказа, где на склонах, сложенных кристаллическими породами, имеются многочисленные хорошо сохранившиеся кары.

Сильно разрушенные кары, в которых современная эрозия создала глубокие врезы, дают частые лавины, так как склоны каров переходят в крутые поверхности канала стока. Из этих каров выбрасывается сравнительно небольшое количество снега, так как склоны снегосборного бассейна крутые, и на них не может скапливаться большое количество снега.

- **Водосборные бассейны или водосборные воронки** - углубления в верхних частях склонов в форме воронки, по поверхности их радиусами расходятся вверх рытвины; по этим рытвинам скатываются снежные массы, устремляющиеся затем вниз по каналу стока.

Размыв склонов временными горными потоками, особенно при наличии легко размываемых глинистых сланцев, создает сложную систему ветвящихся логов, которые значительно увеличивают площадь лавиносборов.

- **Каналы стока** (лога, рытвины). Транспортировка снежных масс лавин происходит по логам различной глубины. Эти пути отчетливо заметны на склонах, так как здесь отсутствует древесная растительность, их дно и склоны часто бывают отшлифованы или покрыты лишь яркой травянистой растительностью или угнетенным березовым и буковым криволесьем с саблевидными стволами. Иногда канал стока лавины оканчивается отвесным участком-уступом, с которого лавина низвергается на дно долины, создавая воздушную волну громадной разрушительной силы.

Лесозаготовки на крутых склонах долины и создание лесоспусков еще больше увеличивают лавиноопасность. Лесоспуски иногда становятся эмбриональными каналами стока, и по ним начинают идти обвалы. Например, на левом берегу реки Большая Лиахва многие лавины сходят по старым лесоспускам.

- **Денудационные поверхности** (плечи трогов и полосы древних каров, слившиеся боковыми стенками).

Следы древнего оледенения лучше сохранились на Западном Кавказе, вследствие чего здесь часто приходится отмечать наличие лавин прыгающего типа.

Некоторую террасированность склонов создают также полосы древних каров, которые слились в единые нивальные уступы благодаря тому, что боковые стенки каров полностью разрушились.

- **Каньонообразные долины** чрезвычайно лавиноопасны, так как дно их целиком забивается лавинным снегом на многие десятки метров, а лавины перелетают с одного склона на другой.

Склоны каньонов почти отвесны. Поэтому даже при сравнительно небольшом снежном покрове лавиноопасность в этих долинах резко возрастает.

Наличие обширных ровных пространств (например, Базалетское плато на Военно-Грузинской дороге и плато Бениани) сильно повышает границу лавиноопасной зоны.

Таким образом, анализ особенностей морфологии Кавказа позволяет указать на то, что:

1. *Рельеф Западного Кавказа, характеризующийся глубоким расчленением и хорошей сохранностью обширных лавиносборов, способствует возникновению мощных лавин с огромной ударной силой.*
2. *Рельеф района Крестового перевала, где имеются многочисленные лавовые плато и широкие седла перевалов, создает на южном склоне аномально высокое положение нижней границы лавиноопасной зоны.*
3. *Сланцевые ущелья Восточного Кавказа (Асса, Дшавская Арагва) способствуют резкому снижению лавиноопасной зоны.*

Х и б и н ы

Возникновению лавин в Хибинах способствует рельеф, слагающийся из сочетания обширных платообразных поверхностей и врезанных в их склоны различной формы лавиносборов. Сильные ветры сдувают снег с платообразных водоразделов, благодаря чему он скапливается в снегосборных бассейнах, лежащих на склонах (рис. 39). После летних (1948 г.) исследований Хибинского массива и изучения свежих следов отступления локальных ледников у нас создалось впечатление, что недавно существовавшие здесь ледники являлись аналогом «навешных» ледников Земли Франца Иосифа. Многочисленные сохраняющиеся круглый год снежники (цирк Снежный) говорят о том, что достаточно небольшого увеличения твердых осадков, похолодания лета, и метелевый перенос создаст первые фирн-глетчеры, а многочисленные лавины, снося снег со склонов и заполняя днища долин, помогут возникнуть небольшим ледникам.

Распределение форм рельефа в Хибинах, способствующих лавинообразованию, связано со следующими факторами:

- *Трещиноватостью пород и тектоническими движениями, которые продолжаются до настоящего времени;*
- *Деятельностью материкового и локального оледенения;*
- *Послеледниковой эрозией;*
- *Морозным выветриванием (нивацией);*
- *Литологией.*

Ф а к т о р 1. Огромное значение в распределении путей лавинных логов имеет трещинная тектоника Хибин и трещины отдельностей. Многие осмотренные нами лога имеют отвесные стены со следами зеркал скольжения. Простирание многих логов совпадает с простиранием зон тектонических смещений.

На наличие современных тектонических движений в районе озера Имандра указывали Г.Д.Рихтер и геолог В.В.Шарков, описывающий современные движения в пределах озера Большого Вудъявр. Он пишет:

«С этими поднятиями, возможно, связано омоложение прежних и возникновение новых тектонических разломов. Можно думать, что часто наблюдаемые в Хибинском массиве трещины ущелья, представляющие узкие расщелины, связаны с подобными перемещениями. Несомненно, что они образовались в послеледниковое время, так как в противном случае их сохранность была бы непонятной».

Многочисленные зияющие тектонические трещины, не заполненные рыхлыми отложениями, встречены нами на плато Расвумчорр, в районе ущелья Рамзая, цирков Апатитового и др. Все это говорит о следах новейшей тектоники.

Морозное выветривание и эрозия усиленно разрушали породы по линиям тектонических нарушений сплошности пород, вследствие чего создавались отрицательные формы рельефа, являющиеся аккумуляторами снежных масс, и лога, служащие каналами стока лавин.

Ф а к т о р 2. С деятельностью ледников связано превращение эрозионных долин в трюги, которые имеют круто падающие склоны, испещренные часто лавиноопасными логами.

Особенно велико было значение локального оледенения, в результате которого создались кары, представляющие собой крупные лавиносборы.

Современная эрозия прорезала плоское дно многих каров, создав тем самым опаснейшие типы лавиносборов.

Рис. 39. Поверхность плато Юкспор. На заднем плане склоны, изрезанные различной формы лавиносборами (фото автора).

Рис. 40. Деформированный кар (фото автора).

Фактор 3. Водная эрозия особенно интенсивно действует по линиям тектонических трещин. К этим направлениям приурочены первоначальные узкие крутостенные врезы с отвесными стенками. Их ширина часто соответствует полосе разрушенных пород, а затем уже в верхних частях этих каналов начинают разрастаться водосборные воронки.

Появление этих воронок происходит под влиянием нивальных процессов, так как именно в верхних частях дольше задерживаются снежные пятна. Благодаря сильным ветрам вдоль верхнего края создаются карнизы из плотного спрессованного снега, остатки которых значительно дольше сохраняются в верхних частях склонов, чем снежный покров, выпавший из атмосферы.

В местах скопления снега сильнее идет морозное выветривание скал.

Разрастание снегосборных бассейнов вызывает появление в них радиально расходящихся русел, что и приводит к обособлению столь характерных трех элементов: снегосборной воронки, канала стока и конуса выноса.

Постепенное разрастание водосборной воронки создает формы, которые внешне напоминают разрушенные кары с той лишь разницей, что эти воронки более плоские.

Фактор 4. Морозное выветривание служит важнейшей причиной, которая создает отрицательные формы рельефа, а также способствует созданию каменных россыпей и осыпей. Снег, лежащий на наклонных каменных россыпях, усиленно перерождается и, таким образом, ускоряет процесс возникновения опасного горизонта скольжения.

Фактор 5. Петрографический состав и текстура пород действуют в двух направлениях: во-первых, они определяют характер отдельностей элювия и тем самым создают лучшую или худшую возможность миграции водяных паров; во-вторых, наличие лишайниковой растительности, поселяющейся на апатитосодержащих породах, также способствует усиленной перекристаллизации снежной толщи, в то время как на нефелиновых сиенитах растительность отсутствует.

Поэтому снег, лежащий на россыпи с лишайниковой растительностью, налегает на поверхность неплотно, создавая при этом много полостей, в которых начинается миграция водяных паров, вызывающая в дальнейшем разрыхление нижних горизонтов снежной толщи.

Таким образом, при прочих равных условиях, на поверхностях, сложенных апатитосодержащими породами, процесс перекристаллизации протекает интенсивнее.

Рельеф поверхности плато. Интрузия Хибинского массива имеет платообразную форму благодаря отчетливо выраженной отдельности щелочных пород. Пластовая отдельность во многом предопределила платообразный характер вершин. Вершинные поверхности Хибин имеют облик горной тундры, с которой снег совершенно беспрепятственно сдувается, обнажая каменные россыпи (рис. 39). Форма этих плато в плане довольно прихотлива и имеет частые сужения и расширения, образуя фестончатый край вследствие того, что кары противоположных склонов иногда очень глубоко врезаны в тело плато и так близко подходят друг к другу своими задними стенками, что от плато остается лишь узкий гребень.

Поверхность плато Юкспор отражает типичные черты ландшафтов Хибин, и поэтому мы останавливаемся на нем более подробно.

Извилистая поверхность плато Юкспор достигает нередко ширины всего лишь в несколько десятков метров, что, по мнению В.В.Шаркова, объясняется весьма интенсивным разрушением апатитосодержащей породы, из которой состоит южная часть массива Юкспор.

Если расположить в генетический ряд осмотренные нами типы лавиносборов бассейна озера Большой Вудъявр, то можно высказать следующие замечания:

1. Нивальные формы - кары или цирки с сохранившимся плоским дном - не опасны для долины, так как лавины, скатившись с крутых, почти отвесных стен, останавливаются у их подошвы на плоском дне.

2. При обильном снежном питании этого лавиносбора и при некотором изменении климата в сторону похолодания снег, накапливаясь на дне кара, постепенно может дать фирн-глетчер.

3. Разрушенные кары имеют остатки плоского дна, достаточного для остановки небольших лавин, но не способного препятствовать сходу громадных лавин. В этом заключается особое «коварство» данного типа лавиносборов. Из них лавины могут падать с перерывами в несколько лет (рис. 40).

4. В то же время небольшие лавины почти ежегодно задерживаются остатками ригеля и могут создать представление о безопасности этого типа лавиносборов.

5. Разрушенные кары лишены плоского дна, и склоны кара непосредственно переходят в склоны стока или в вершину конуса выноса. Последняя форма лавиносбора очень опасна. В этой стадии развития крутизна склонов несколько уменьшается, но зато в многоснежные зимы возможно падение громадных лавин.

6. Эрозионные ложбины (лога) имеют столь крутое падение, что большое количество снега в них сохраняться не может, низ таких лавиносборов часто низвергаются небольшие лавины.

7. Денудационные воронки - это наиболее опасная форма лавиносборов, так как здесь имеется большой лавиносбор и сохранены еще значительные уклоны, вследствие чего лавины достигают большой разрушительной силы.

Глава пятая

ВЛИЯНИЕ КЛИМАТА НА РЕЖИМ ЛАВИН

Благоприятными климатическими условиями для возникновения лавин можно считать следующие:

1. Сильные ветры, вызывающие метелевый перенос снега в лавиносборы, перераспределяющие тем самым осадки, а также создающие на гребнях снежные карнизы.
2. Температурный режим, влияющий в двух направлениях:
 - а) температуры выше 0° создают таяние снега и мокрые лавины. Особенно увеличивается лавинная опасность во время оттепелей среди зимы и выпадения дождя на снег. Исключительную лавинную опасность создают фёны, так как они вызывают бурное таяние снегов и массовый сход мокрых лавин. Выпадение снега при температурах, близких к нулю, создает также значительную опасность, поскольку создается высокий, рыхлый снежный покров;
 - б) низкие температуры даже при снеге мощностью 30-40 см создают большой температурный градиент, способствующий усиленной возгонке ледяных зерен и сублимации, которая ведет к образованию горизонта глубинного инея, вызывающего падение сухих лавин без видимых внешних причин.
3. Солнечная радиация, вызывающая появление на склонах южной экспозиции, даже при температурах ниже нуля, солнечных гладких корок, по которым совершенно свободно скользит новый снег.
4. Адвекция влажного теплого воздуха, имеющего температуру выше поверхности снежной толщи, вызывает цементацию и уплотнение поверхности снега.
- 5.

Удельный вес перечисленных особенностей климата, влияющих на возникновение лавин, в различных географических условиях различен, и поэтому не следует стремиться выработать какие-то универсальные признаки наступления лавинной опасности, которые были бы применимы для всех горных районов.

В каждом горном районе, в зависимости от климата, могут быть совершенно особые признаки наступления лавинной опасности.

А Л Ь П Ы

Зима в Альпах, даже в высокогорной части, теплая, с частыми оттепелями и снегопадами. Из-за циклональных вторжений различных по своим свойствам воздушных масс погода здесь очень изменчива: оттепели сменяются морозами, и снег покрывается настовыми корками, благоприятствующими соскальзыванию вновь выпавших снежных толщ. Часто дуют фёны, вызывающие бурное таяние снегов и сход мокрых лавин.

Обильные снегопады при сравнительно высоких температурах воздуха создают большой мощности снежный покров. Так, например, в Швейцарии на станции Зоиблик выпадает 1433 мм осадков в твердом виде.

Большая лавиноопасность Альп объясняется большим количеством осадков в твердом виде. Трудности борьбы со снегом и лавинами вызывают здесь даже необходимость понижения порталных отметок тоннелей.

По данным, приводимым Н.А. Коростелевым (1933, стр. 10), «в Тирольских Альпах на высоте 1500 м за год выпадает осадков в среднем около 2500 мм, а в Адыгейских Альпах - около 2500 мм на высоте 1000 м (табл. 13).

Таблица 13. Метеостанция Сентис (2604 м над уровнем моря, северный склон Альп в долине реки Рейна) (по данным Н. А. Коростелева)

Данные	Месяцы												
	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	За год
Сумма осадков (мм)	153	168	186	222	204	270	293	274	308	177	130	163	2548
Процент снега	100	99	99	99	84	47	34	33	54	81	98	100	72
Высота снежного покрова (см)	163	216	255	287	250	110	22	6	12	38	55	100	-

КАВКАЗ

Благодаря более восточному положению, по сравнению с Альпами, Большой Кавказ характеризуется более низкими температурами и меньшим количеством осадков, но глубокие оттепели среди зимы, а также дожди, выпадающие на поверхность снега, несколько сближают эти черты климата (существенно отражающиеся на лавинном режиме) с чертами климата Альп.

В Альпах северные и южные склоны не столь сильно отличаются по осадкам, что объясняется совпадением путей циклонов с направлением хребтов. Кавказ же обладает значительно большей континентальностью.

Закономерность в распределении лавин и их мощность в значительной степени подчинены общим климатическим особенностям Кавказа и отражают большую климатическую контрастность отдельных его частей. В этой контрастности и заключается существенное различие снежно-лавинного режима Альп и Кавказа.

Для иллюстрации этой закономерности мы приводим, в качестве примера, схематические разрезы по двум меридиональным направлениям (рис. 41). На разрезе нанесена каждая лавина и указан объем завала в условном масштабе, дающем возможность отразить обвалы от 500 до 1 000 000 м³. При сравнении этих разрезов можно сделать следующие выводы.

1. Меридиональный разрез А выделяется огромной лавинной опасностью и резкой асимметрией в расположении лавиноопасной зоны. Эта зона на южном склоне на 500-600 м находится ниже, чем на северном склоне.

2. Количество лавин в общем на обоих разрезах имеет близкий порядок величин, но мощность их резко отличается.

3. Лавиноопасная зона на северном склоне как разреза А, так и разреза Б в общем находится на близких высотах, но сильно отличается по суммарной кубатуре лавинных конусов.

На лавинообразование влияют общие факторы, создающие разнообразие климатических условий Кавказа, а именно:

1. Западные воздушные потоки, вызывающие снегопады и оттепели. Метеорологические станции, расположенные на дне долин, не отражают действительного направления воздушных потоков. Картирование направления снежных карнизов позволяет указать на преобладающее направление ветров западных румбов.

2. Черное море отепляюще действует на южный склон западного Закавказья, который вследствие этого отличается значительно более высокими зимними температурами и наибольшей лавиноопасностью, так как подвержен глубоким оттепелям.

3. Наличие высокого барьера Большого Кавказа, который служит препятствием для холодных воздушных потоков, двигающихся с севера, а также меридиональных препятствий - Сурамского хребта и Ставропольской возвышенности.

Огромное значение в лавинообразовании имеют морфологические особенности долин и их ориентировка относительно направления воздушных потоков.

Как правило, поперечные ущелья служат каналами, по которым воздушные потоки проникают с моря вглубь гор и здесь, поднимаясь по узким ущельям, отдают влагу, способствуя возникновению глубокого снежного покрова.

А

Б

Рис. 41. Схематические меридиональные разрезы лавинной опасности.

ХИБИНЫ

Несмотря на сравнительно высокие широты и значительные абсолютные высоты над уровнем моря (1000-1200 м), климат Хибинского массива характеризуется не очень суровой, но продолжительной зимой.

В связи с высокой широтой огромное значение приобретает экспозиция склонов. Угол падения лучей небольшой, но крутые склоны южной экспозиции в марте и апреле получают значительное количество солнечной энергии, и поэтому на них образуются гладкие, блестящие солнечные корки, по которым легко соскальзывает вновь выпавший сухой снег.

Главное значение в образовании лавин играет ветер, так как при метелевом переносе он сдувает снег в лавиносорбы, и поэтому преобладающим типом лавин здесь являются сухие лавины.

Воздействие в зимнее время воздушных потоков с Атлантики сопровождается снегопадами, а также сильным метелевым переносом снега в лавиносорбы.

А. Хргиан писал:

«Если обратиться к отдельным странам, то мы увидим, что в Европе наиболее страдают от снега горные дороги Норвегии, открытые натиску жестоких атлантических штормов. Отзвуки этих бурь, переваливших через высокий Скандинавский хребет, страшны и на нашем Кольском полуострове.» (1934, стр. 226).

Гамберг, обнаруживший в Шведской Лапландии (Сарекские горы) следы лавин, ошибочно считал, что они падают лишь весной. Так, он писал:

«На сравнительно крутых горных склонах, в тех местах, где царит затишье, зимой иногда отлагаются большие снежные массы; они лежат неподвижно до тех пор, пока длится холод и снег остается плотным и неэластичным; как только последний нагревается до 0° и становится мягким, он обрушивается в форме лавин. Такие лавины, составляющие весной очень частое явление, должны образоваться и в Сарекских горах в тот же период года» (1907, стр. 41).

Ошибка Гамберга заключалась в том, что, по его мнению, в Сарекских горах отсутствуют зимние сухие лавины. На самом же деле преобладающим типом лавин в Шведской Лапландии, так же, как и на Кольском полуострове (в Хибинах), являются именно сухие зимние лавины, падающие после сильных метелей.

Мокрые лавины в Хибинах падают лишь в весеннее время.

Для оценки лавинного режима огромное значение имеют погодные условия зимы.

Для Кавказа характерны глубокие оттепели, при которых даже на больших высотах благодаря западным воздушным вторжениям, а также фёнам, возможны на больших высотах в течение длительного времени положительные температуры.

В Хибинах, несмотря на то, что иногда среди зимы и могут быть оттепели, значение последних для возникновения лавин ничтожно.

Хибины возвышаются среди болотистых равнин подобно высокому острову. Они являются аккумулятором снега, который в больших количествах скопляется в карах и в денудационных воронках.

ЗНАЧЕНИЕ ВЕТРА В ВОЗНИКНОВЕНИИ ЛАВИН

Ветер является очень важным фактором, влияющим на отложение и перераспределение снега. Главное его значение заключается в переносе снега с одного склона на другой. Особенно снежными и лавиноопасными являются подветренные склоны перевалов и перевальных седловин. Связано это с тем, что ветровой поток, встречая препятствие в виде хребта, начинает подниматься, что вызывает резкое возрастание скоростей ветра, а следовательно, и переносящей способности его. При наличии понижения в гребне хребта воздушный поток устремляется в этот коридор, причем здесь проносится воздух сечения, равного не только ширине перевального понижения, но значительно большего. При этом с наветренного склона ветер переносит очень много снега на подветренный, где он ложится глубоким рыхлым слоем, так как воздушный поток начинает расширяться и иссушаться.

Особенно тесно связано возникновение лавин с метелевым переносом снега с платообразных поверхностей в кары и водосборные воронки горных ручьев. Здесь мощность наметенного снега может достигать многих метров. Такое явление характерно для Хибинского горного массива, а также для некоторых горных районов Сибири. Поэтому признаком наступления лавинной опасности в Хибинах служат, как мы указывали выше, скорость ветра и величина метелевого переноса снега. В том случае, если скорость ветра превышает 10 м/сек., при наличии на плато Юкспор снега, который может этим ветром перемещаться, то объявляется наступление лавинной опасности. Этот признак наступления лавиноопасности оказался достаточно надежным, так как 85% прогнозов оправдались.

В то же время нельзя механически переносить хибинские показатели установления лавинной опасности на Кавказ, так как на Кавказе одним из важнейших признаков наступления лавиноопасности

служат глубокие оттепели среди зимы, иногда сопровождаемые дождем. В Хибинах же оттепели среди зимы, как мы указывали выше, явление редкое, так как они сравнительно кратковременны и поэтому мокрых лавин зимой вызвать не могут.

Метеорологические станции не ведут наблюдений за снегонакоплением в лавиносборах. Исключением являются специальные горно-лавиновые станции, которые ежегодно устанавливают специальные рейки. По этим рейкам с помощью бинокля ведутся наблюдения за изменением мощности снега, так как производить снегомерные съемки в лавиносборах совершенно недопустимо ввиду опасности для жизни.

Особое значение для лавинообразования имеют аккумулятивные формы снежного рельефа - карнизы. Возникновение карнизов связано с тем, что живое сечение воздушного потока при переваливании через хребет уменьшается, и скорость резко возрастает. Но, перевалив через хребет, воздушный поток имеет возможность расширяться, в связи с чем резко падает скорость ветра. На подветренном склоне скапливаются столь значительные массы снега, что обваливающийся карниз, даже не вызвавший соскальзывания остального снега, может вызвать достаточно большие разрушения. Так, например, Анисимов в статье «*Снежные обвалы па Нефелиновой ветке*» (1935) пишет:

«24(1) снеговой карниз, выросший на подветренной стороне отвесного гребня горы, обрушился и по склону горы скатился на железнодорожный путь. У проходившего в это время поезда сброшен под откос паровоз и 50-тонный товарный вагон, груженный рудой. Несчастий с людьми не было. Снеговой покров по пути обвала, достигший 200 см, оказался почти нетронутым, и только верхний слой (около 15 см), лежавший на месте, был кое-где снесен» (стр. 41).

Очень важным моментом в описанном случае служит то, что лежавший на склоне снег находился в достаточном равновесии и не устремился вслед за скользящим по нему карнизом. Но когда снег находится в «созревшем» состоянии, то достаточно незначительного повода к возникновению обвала. Например, Фляйг указывает на то, что в Сан-Антониен и во многих других местах во время лавинной опасности совсем не звонят в церковные колокола, так как это может вызвать лавину.

В 1935 г. в Альпах произошла большая катастрофа от лавины Кюнихорна, вызванной накоплением снега на подветренном склоне хребта. Этот случай описан Фляйгом в книге «Лавины»:

«Невероятная мощь и пугающая ширина снежного обвала Кюнихорна в 1935 г. объясняется тем, что у гребня хребта Кюнихорн образовался мощный карниз»(1935, стр. 14).

На гребне горы, подвергающейся действию ветра, возникают следующие аэродинамические условия: воздушный поток ударяется о наветренный склон гребня, оказывает давление на последний и, деформируясь, двигается вдоль склона, захватывая частицы снега. Перевалив через гребень, воздушный поток вновь опускается, отлагая снег. На наветренной стороне происходит смыкание линий воздушных течений, а на подветренной - расширение их. В первом случае этим обуславливается увеличение скорости течения, а тем самым и повышение влекущей способности воздушного потока, во втором - скорость воздушного потока понижается и происходит отложение снега. Частицы снега, отложившиеся на наветренной стороне, захватываются воздушным течением и отлагаются на подветренной стороне.

Поэтому подветренные склоны непосредственно под козырьком являются зонами наибольшей опасности в отношении отрыва слоев снега.

Воздушный поток, переваливающий через хребет, не только переносит снег с наветренного на подветренный склон и тем самым перераспределяет снежные массы, но он создает также совершенно качественно различные типы снега.

При изучении возникновения карнизов и выяснения аэродинамических законов их формирования как Паульке, так и Вельценбах учитывают лишь скорости воздушных потоков и вовсе не указывают на различие величины влажности потоков, возникающих на подветренных и наветренных склонах.

В то же время не только аэродинамические линии токов, но и изменение влажности при подъеме и опускании воздушного потока играют огромную роль в качественном различии снега, наветренного и подветренного склонов.

Поток воздуха, движущийся с наветренной стороны, испытывает подъем и адиабатическое охлаждение, что повышает его влагонасыщенность.

При условии, если температура поверхности снега охлаждена ниже температуры воздушного потока, упругость водяных паров воздушного потока окажется больше, чем упругость водяного пара в толще снега, и начнется движение водяного пара из воздуха в снег. При этом будет происходить цементация снежной толщи и превращение ее в твердый фирн или опаснейшие формы «снежных досок».

Воздушный поток, перевалив препятствие, будет испытывать опускание, а следовательно, адиабатическое нагревание, вызывающее уменьшение относительной влажности, т. е. иссушение воздуха.

В том случае, если упругость водяных паров воздуха окажется меньше упругости паров в толще снега, начинается движение водяного пара из снега в воздух и испарение тонких лучей снежинок, вызывающих разрыхление снега и создание очень опасных рыхлых скоплений, дающих пылевые лавины.

Для оценки лавинной опасности склонов долин и отдельных хребтов необходимо иметь сведения о снегонакоплении и ветровом перемещении твердых осадков на уровне лавиносборов. Это можно производить или при помощи установки реек в снегосборах или путем косвенных методов. Например, мы

производили картирование направления снежных карнизов и наблюдали за положением снежных «флагов» для выяснения основных направлений метелевого переноса снега.

Таким образом, источником перераспределения осадков следует признать метелевый перенос снега через водораздел с южного склона на северный.

Большинство лавиносборов, находящихся на отметках выше 2000 м, попадают под влияние западного переноса снежных осадков.

Общеизвестно, что, несмотря на более низкое положение границы вечных снегов на южном склоне Кавказа, площадь оледенения северного склона почти в три раза превышает площадь оледенения южного склона. Несоответствие между этими двумя фактами объясняют наличием на северном склоне огромных поместительных цирков, в которых скапливается снег и зарождаются крупные ледники северного склона. Таким образом, первопричину видят в существовании обширных цирков. По нашему же мнению, первопричиной является метелевый перенос снега, благодаря которому на северном склоне в течение длительного геологического времени скапливались снега, создавшие обширные фирновые поля, за счет которых разрастались нивальные формы. Это-то и обусловило наличие обширных цирков, в которые переносятся огромные массы снега, питающие ледники северного склона.

ВЛИЯНИЕ ТАЯНИЯ СНЕЖНОГО ПОКРОВА НА ВОЗНИКНОВЕНИЕ ЛАВИН

Таяние снежного покрова создает промачивание снега и возникновение смоченных горизонтов, по которым возможно скольжение вышележащих толщ снега. В Альпах и на Кавказе даже среди зимы возможны глубокие оттепели, благодаря которым снег начинает насыщаться талой водой, в результате чего могут возникнуть обвалы мокрого снега. Особенно быстрое таяние снега начинается тогда, когда на его поверхность падает дождь. При адвекции теплого воздуха конденсация водяных паров также сопровождается выделением тепла и усиленным таянием снега. При анализе условий, благоприятствующих таянию снежного покрова, нужно только иметь в виду, что следует оперировать не только с данными температуры воздуха, но и с данными его влагонасыщенности. Большинство же мокрых лавин начинает сходить тогда, когда среднесуточная температура переходит через 0° в положительную сторону. Изучая движение талой воды в снегу, следует учитывать, что талая вода, возникающая в снегу, не проходит через его толщу, как через решето, и не образует сразу смазочный слой на поверхности почвы.

Еще Савинов в статье «*О таянии снега*» писал о том, что «Первое время талая вода иногда остается вся в снегу. Так всегда бывает в начале таяния снега весной: верхние слои снега тают, высота его убывает, но талая вода пропитывает оставшийся снег, увеличивая его плотность, что длится до тех пор, пока снег, так сказать, не насытится водой и не начнет отдавать последнюю почве» (1907, стр. 118).

Опыты по изучению движения воды в снегу показали, что в большинстве случаев пути движения воды в снегу связаны с наличием погребенных в его толще корок и прослоек. Чтобы наиболее ярко показать это движение воды, образующейся на поверхности снега, она была окрашена порошкообразной анилиновой краской, что дало возможность наблюдать проникновение ее в толщу фирна. При этом обнаружилось, что талая вода, образовавшаяся на поверхности, проникает через снежные слои в фирн, просачиваясь в нем, как в песке. Просачивание продолжается до тех пор, пока вода не встретит на своем пути погребенную корку наста, образовавшуюся ранее, в перерыве между снегопадами, под влиянием таяния или ветра. В зависимости от толщины этого наста вода или начинает двигаться по его поверхности, создавая таким образом водоносный горизонт, или сочится дальше, причем лежащие выше и ниже его мелкозернистые пласты снега инфильтруются в больших количествах путем капиллярного всасывания. Возникновение горизонтов воды, смачивающих основание вышележащих пластов, создает условия для скольжения и образования мокрого снежного обвала.

Совершенно очевидно, что чем глубже погребены настовые корки от поверхности снега (откуда проникают талые воды), тем опаснее эффект действия слоя водной смазки, на котором лежит значительная толща снега.

В конце марта и апреле 1944 г. нам удалось наблюдать два случая схода мокрых лавин по поверхности водоносного горизонта.

Первый случай совпал с дождем, во время которого сходили незначительные лавины, захватывавшие слой мокрого снега, мощностью в 15 см, лежавшего на плотной настовой корке, по которой двигалась дождевая вода. Следующие за этим солнечные дни и дождь разрушили обнажившуюся корку, и талые воды проникли в более глубоко лежавший следующий фирновый горизонт (мощность 40 см), создав насыщенную водой подстилающую поверхность, по которой скатились лавины, достигшие объемов от 500 000 до 1 000 000 м³.

В весеннее время особенно большую опасность создает поступление воды с нагретых склонов в снег, лежащий ниже по склону.

Талая вода движется в снегу постепенно и проникает на поверхность подстилающих скал, создавая тем самым водную смазку.

Рис. 42. Карниз на гребне хребта (фото П. Захарова).

Рис. 43. Мощный карниз на краю плато (март 1947) (фото автора).

В случае, если к коренному склону прислонена мощная осыпь или делювиальный шлейф, то вода полностью в нем фильтруется и уменьшает промачивание снега. Если же вода начинает двигаться по бараньим лбам, то тогда возникает промачивание нижней части снега, вызывающее соскальзывание лавины.

Когда количество воды сильно возрастает, то она может полностью насытить толщу снега и начнет стекать по поверхности коренных пород. Такой случай описан Анисимовым в статье «Снежные обвалы на Нефелиновой ветке»:

«7 мая 1934 г. около 1 часа на железнодорожную выемку, на 28-м км Нефелиновой ветки, обрушился снеговой обвал (лавина). Обвалом снесены: 120 м железнодорожного пути с рельсами и шпалами, железный семафор и три телеграфных столба; произошел также угон рельсов на протяжении 120 м по обе стороны выемки... 2 000 кубометров снега, смешанного с водой и камнями, засыпали выемку слоем высотой до 6 м... В 400 - 500 м от вершины горы поперек ложбины снег как будто обрезало ножом, и образовалась четырехметровая отвесная снежная стена, из-под которой стремительно вытекал горный ручей. Весь снег, лежавший в русле ниже этого среза (т. е. на протяжении 500—600 м), вынесен из ложбины» (1935, стр. 40).

Рис. 43, а. Разрушение поверхности снежного карниза сильным ветром (фото автора).

Появлению такого большого количества воды способствовала теплая погода (температура воздуха с 29 апреля была от 6 до 10°, а 6 мая максимум температуры достигал 18,4°). Первого мая прошел дождь, который вызвал бурное таяние снежного покрова, уменьшившегося за неделю на 60 см. Кроме того, 6 мая начался довольно сильный фен, приведший к еще большему таянию снега.

Сходство лавин с оползнями возникает тогда, когда снег обильно увлажняется, и в нем образуются водоносные горизонты, но между оползнями горной породы и лавинами существует большое различие, так как только в снеге происходит описанный выше процесс метаморфозы, приводящий к образованию особенно непрочного горизонта глубинного инея, вызывающего снежный обвал. В толще снега через один-два месяца поверхность скольжения может возникнуть за счет сублимационного процесса. В этом и заключается огромное различие между оползнями горной породы и лавинами.

При очень большом насыщении водой снега возникают лавины, напоминающие селевые потоки.

ХАРАКТЕРИСТИКА ЛАВИН И ЗАЩИТА ОТ НИХ

Глава шестая.

ХАРАКТЕРИСТИКА ЭЛЕМЕНТОВ ДВИЖЕНИЯ ЛАВИН

СКОРОСТЬ ДВИЖЕНИЯ ЛАВИН

Падение лавин бывает столь неожиданным, что определение скоростей движения их произвести почти не удавалось.

«Шпрехер в 1912 г. дал грубую цифру скорости падения лавин - от 35 до 75 миль в час (от 16 до 34 м/сек.) для снега, падающего по склону в 40-50° для всех типов обвалов. Мужен и Бернард дали цифру 17 миль в час (7,5 м/сек.) для обвалов мокрого снега, падающих со склонов в 45°. Мужец ссылается на Коаца, дающего цифру в 217 миль в час (97 м/сек.) для большой Глернишской лавины порошкообразного снега, сошедшей в 1870 г. со склона со средним уклоном в 44°, и на того же автора в отношении большого Ательского обвала, упавшего в 1895 г. и сбросившего лед со склона в 44° со скоростью 120 миль в час (5-4 м/сек.)» (Зелигман, 1936, стр. 363-365).

Зелигман указывает, что им определена скорость обвала из фирнового снега и льда, сошедшего с обрывистого северного склона горы Юнгфрау со скоростью более чем 110 миль в час (49,5 м/сек.) (стр. 365).

Обычно наибольшие скорости наблюдаются у лавин из сухого порошкообразного снега и наименьшие - из влажного снега. Обвалы с избытком воды движутся с громадной скоростью, напоминающей скорость селевых потоков.

По нашим наблюдениям, скорость движения лавин колеблется в очень больших пределах. Так, например, сухая лавина на правом берегу ущелья реки Амануз постепенно наращивала огромный конус в течение двух суток и ее движение напоминало медленный поток жидкости со скоростью 2 км в час.

Мокрая лавина 4 апреля 1944 г. двигалась подобно подходящему к железнодорожной станции поезду со скоростью 3-4 км в час. В этот день падало много мокрых лавин, от которых нам удавалось вовремя ускользнуть и укрываться в безопасных местах, так как их скорость на дне долины не превышала 4-5 км в час.

В дни же с морозами или при падении лавин с очень крутых склонов скорость в трех случаях достигала 80 км/час.

Одна из лавин двигалась с такой большой скоростью, что очевидцам ее скорость казалась мгновенной.

Рис. 44. Саблевидные стволы берез (фото автора).

Кроме этих больших скоростей, снег также испытывает медленное сползание по склону. Это особенно заметно на крутых склонах южной экспозиции. Результатом медленного стелания снега служит саблевидное искривление стволов деревьев (рис. 44), а также разрушение изгородей и небольших легких сооружений.

Необходимо также указать, что, кроме вышеприведенных данных по скорости движения, собранных на основании наблюдений в момент падения, возможно вычисление скорости и дальности выброса лавин, применяя математическую формулу. Например, при помощи формулы, предложенной работниками ТНИС (Гофф А.Г. и Оттен Г.Ф., 1939, стр. 303), можно определять, пользуясь методом подбора, - скорость, а следовательно, и силу удара, воспринимаемую сооружением в любой точке склона.

Определение дальности выбросов отдельных лавин особенно важно при составлении карт прогноза лавинной опасности, так как, пользуясь этой формулой, можно предварительно вычислить приблизительное расстояние выброса лавин и заранее оконтурить места, где следует поставить детальные поиски следов лавинной деятельности.

Указанная формула опубликована П.Н.Чирвинским («Землеведение», т. II (XLII), 1948, стр. 230).

$$S = 2,3 \frac{a}{k^2} \lg \frac{a - kv_0}{a - kv} - \frac{x - v_0}{k},$$

где **S** - длина участка пути лавины равномерного уклона;

a = $g \cos \alpha$ ($tg \alpha - 0,30$),

ускорение равномерно ускоренного или замедленного движения, зависящее от крутизны склона (рис. 45),

v₀ - скорость в начале участка **S**,

v - скорость в конце участка **S**,

K - коэффициент сопротивления о подстилающую поверхность, величина которого зависит от массы лавины (рис. 46). Мощные лавины движутся быстрее и проходят больший путь, чем лавины, обладающие незначительной массой. Масса же каждой лавины зависит (при прочих равных условиях) от площади лавиносбора. Поэтому при выборе величины **K** для Хибин выведена следующая зависимость коэффициента **K** от площади снегосборного бассейна (рис. 46 и табл. 14).

Для **K** также дается график **K** - функция площади снежного бассейна.

Таблица 14.

Площадь снегосборного бассейна (Га)	Значение K
До 2	0,10
2 – 10	0,10 – 0,05
10 – 25	0,05 – 0,03
25 – 50	0,03 – 0,015
Свыше 50	Меньше 0,015

Для определения дальности выброса лавины необходимо знать площадь снегосборного бассейна и составить точный продольный профиль лавиносбора и канала стока лавины. Затем весь путь обвала разбивается на участки с одинаковым уклоном. Для первого участка, зная длину его **S**, определяют по формуле (1) стр. 82 методом подбора скорости **v** в конце участка (начальная скорость **v₀** = 0).

Для следующего участка составляющая этой скорости, параллельная его склону, будет начальной, а конечную скорость опять определяют методом подбора по формуле (1) и т. д.

Рис. 45. График значения коэффициента «а».

Рис. 46. Кривая зависимости коэффициента «К» от площади снегооборного бассейна.
 (Опубликована П.Н. Чирвинским 1948, стр. 231).

Приводим пример расчета скорости и дальности выброса для лавины № 20, итог этого расчета нами сведен в табл. 15. Площадь снегосборного бассейна 30 га, $K = 0,022$ м/сек.

Таблица 15.

№ Участков	Длина участков S (м)	Угол наклона (α°)	a (м/сек ²)	Скорость в конце участков (м/сек ²)
I	290	22	0,95	19,55
II	770	30	2,37	64,40
III	225	28	2,00	66,45
IV	315	19	0,40	61,50
V	190	33	2,90	65,70
VI	105	6	-1,90	59,50
VII	510	0	-2,95	0,00

На последнем участке, длиною в 510 м, лавина остановится на 465 м, т. е. не дойдет на 45 м до подошвы противоположного склона долины.

В заключение строим график изменения скорости движения лавины по склону (рис. 47).

Рис. 47. Определение дальности выброса лавины № 20.

УДАРНАЯ СИЛА ЛАВИН

Громадные разрушения, вызываемые лавинами, говорят об очень большой величине удара снега в препятствие. До настоящего времени в иностранной литературе не приводятся величины замеренных ударов, так как за границей не было сконструировано приборов для замера силы удара лавин. В Советском Союзе работниками ТПИС эти приборы были сконструированы и установлены в Южной Осетии и в Хибинах. Зимой 1939/40 г. в Хибинах была получена первая запись удара. Обвал объемом $25\,000\text{ м}^3$ 16 февраля 1940 г. ударил в прибор с силой $11,8\text{ т/м}^2$. Второй случай замера дал величину удара 60 т/м^2 . Анализ первой записи удара, зафиксированного приборами, позволил А.Г. Гоффу, Г.Ф. Оттену и В.П. Пузанову сделать следующие выводы (1941, стр. 353):

1. Первые скачки кривой записи соответствуют ударам в прибор отдельных снежных комьев.
2. В момент удара лавинного снега давление в течение долей секунды (т. е. мгновенно) достигло максимального значения.
3. Далее в течение 8 секунд давление оставалось неизменным, затем оно начинало падать, сравнительно медленно, но отношению к возрастанию удара.

Полученная запись чрезвычайно важна для разработки теории расчета противолавинных сооружений.

Рис. 48. Схема прибора для замера силы удара снежных обвалов и изменения ее во времени.

Описание прибора для замера силы удара лавин и изменения ее по времени (конструкция Костина и Гольцмана) (рис. 48). Схема прибора, опубликована Гофом А.Г. и Оттенем Г.Ф., 1941. Корпус прибора, сваренный из котельного железа, устанавливается на мощных стальных балках двутаврового сечения на склоне, по которому предполагается прохождение лавины. При этом угол установки подбирается так, чтобы площадка, воспринимающая удар, была перпендикулярна направлению удара лавины (рис. 49).

Сквозь корпус проходят четыре направляющие площадки, к концам которых приварен массивный литой четырехугольник. К этому четырехугольнику, в свою очередь, приваривают или крепят на заклепках площадку, непосредственно воспринимающую удар. К центру площадки приварен цилиндр с кольцеобразным буртом, опирающимся на пружину типа пружин буферов большегрузных железнодорожных вагонов. Внутри пружины проходят цилиндрические направляющие, препятствующие изгибу пружины в поперечном направлении. Одна из направляющих соединена с рычагом самопишущего аппарата.

Этот аппарат помещается в тыльной части прибора и закрыт надежным металлическим кожухом, привернутым болтами к корпусу прибора. Аппарат состоит из системы рычагов, соединенных с направляющей площадки, и барабана с закопченной поверхностью, вращаемого часовым механизмом. Механизм включается автоматическим электро выключателем, контакты которого вынесены вперед прибора с тем, чтобы к моменту удара лавины в площадку барабан уже вращался.

Рис. 49. Прибор, поставленный на пути лавины с расчетом на лобовой удар (фото автора).

ЭНЕРГИЯ УДАРА ЛАВИН

При сопоставлении на лавинных картах и профилях разрушительной силы снежных обвалов нельзя ограничиваться сравнением лишь их объемов и массы конусов выноса. Два совершенно одинаковых (по объему и массе) конуса выноса могут возникнуть у лавин различной разрушительной силы.

Отдельные конусы выноса могут достигать гигантских размеров, но накапливаться постепенно (рис. 50). Совершенно исключительной мощности лавинные конусы удалось определить в зиму 1945/46 г. путем детальных тахеометрических съемок. С осени была произведена съемка дна долины. Повторная съемка поверхности снега с привязкой к общим реперам производилась после того, как лавины завалили долину. Определены громадные объемы отдельных конусов лавин (до $2\,410\,000\text{ м}^3$) при мощности 55 м и плотности 0,69. Указаний на такие объемы и мощности нам не приходилось встречать ни в русской, ни в иностранной литературе.

Энергия удара снежного обвала зависит от следующих показателей:

- угла наклона склона,
- высоты падения лавины,
- массы падения лавины (объема и плотности снега).

Чаще всего мы имеем дело с результатом падения лавины, т. е. конусами выноса. Два одинаковых конуса могут даже при прочих равных условиях (наклон склона, высота падения) обладать различной энергией удара, так как в одном случае весь объем снега, создавший конус, одновременно скатывается по склону, а в другом случае разгрузка склона происходит по частям и данный объем конуса в связи с особенностями морфологии лавиносбора будет наращиваться постепенно, отдельными небольшими порциями. Очень часто одна и та же масса падает с различной высоты, что обуславливает различную энергию удара.

Так как мы задаемся целью вычислить энергию для составления карт лавинной опасности и сравнения отдельных лавин, то вычисление энергии удара ведем не на один квадратный метр, а определяем всю энергию удара.

Разберем следующие возможные случаи:

1. Лавина падает по склону, и вся масса снега скатывается одновременно;
2. Лавина падает по склону. Вместимость снегосборного бассейна такая же, как и в первом случае, но разгрузка снегосбора происходит через значительные промежутки времени небольшими порциями.
4. Лавина имеет массу, равную лавине первого случая, но падает она с другой высоты.
5. Лавина имеет массу, равную лавине первого случая, но испытывает свободное падение.
6. Свободное падение лавины. Из снегосборного бассейна, равного вместительности первого случая, падает несколько лавин.
7. Свободное падение лавины. Объем такой же, что и в первом случае, но высота падения другая.

Посмотрим, какова относительная роль различных факторов, влияющих на развиваемую лавиной кинетическую энергию и, следовательно, на возможную разрушительную силу.

Рис. 50. Река, запруженная конусом мокрой лавины (фото автора).

За исходный случай возьмем лавину, характеризуемую следующими величинами:

- Объем лавины – $V = 1\,000\,000\text{ м}^3$
- Средняя глубина снега – $h = 2,5\text{ м}$
- Удельный вес – $\gamma = 250\text{ кг/м}^3$
- Коэффициент трения – $f = 0,49$
- Высота падения – $H = 1000\text{ м}$
- Крутизна склона – $\alpha = 30^\circ$

Определяем величины, необходимые для расчета скорости:

$$S = \frac{H}{\sin \alpha} = \frac{1\,000}{\left(\frac{1}{2}\right)} = 2\,000\text{ м.}$$

Площадь лавины:

$$F = \frac{V}{h} = \frac{1\,000\,000}{2,5} = 400\,000\text{ м}^2 = 40\text{ га.}$$

Отсюда по графику (рис. 46) $K = 0,021$. По формуле:

$$a = 9,8 \cdot 0,865 (0,577 - 0,49) = 0,737.$$

Подставляя эти величины в формулу (1), получаем:

$$S = 2,3 \frac{0,737}{0,021^2} \lg \frac{0,737}{0,737 - 0,021v} - \frac{v}{0,021}.$$

По этому уравнению строим график $v = f(S)$ и находим для $S = 2\,000$ м, $v_1 = 30,6$ м/сек.
Кинетическая энергия лавины в конце пути:

$$w_1 = \frac{mv_1^2}{2} = \frac{\gamma v_1^2}{2g} = \frac{10^6 \cdot 250 \cdot 30,6^2}{2 \cdot 9,81} = 1\,193 \cdot 10^7 \text{ кг/м.}$$

Теперь рассмотрим случай, когда та же масса снега при прочих равных условиях спускается в два приема лавинами по $500\,000 \text{ м}^3$.

Расчет, произведенный тем же способом, дает конечную скорость $v_2 = 19,9$ м/сек. и энергию каждой лавины

$$w_2 = 253 \cdot 10^7 \text{ кг/м,}$$

Таким образом, спуск той же массы снега в два приема сокращает суммарную кинетическую энергию падения в

$$\frac{w_1}{2w_2} = \frac{1\,193 \cdot 10^7}{2 \cdot 253 \cdot 10^7} = 2,34 \text{ раза.}$$

Это вполне естественно при уменьшении лавины, так как кинетическая энергия убывает пропорционально кубу линейных размеров, а лобовое сопротивление - пропорционально квадрату, поэтому, чем меньше лавина, тем большую роль играет сопротивление, переводя часть кинетической энергии в тепловую.

Посмотрим, как влияет изменение высоты падения. Если представить себе лавину исходного случая, падающей с высоты в 4 раза меньшей ($H = 250$ м), то окажется, что конечная скорость ее $v_3 = 20,6$ м/сек, энергия

$$w_3 = 542 \cdot 10^7 \text{ кг/м.}$$

Отношение

$$\frac{w_1}{w_3} = \frac{1\,193 \cdot 10^7}{542 \cdot 10^7} = 2,20.$$

Сравнительно небольшое уменьшение энергии объясняется опять-таки сопротивлением воздуха, которое возрастает с увеличением скорости и, следовательно, высоты падения лавин. Таким образом, возрастание сопротивления частично поглощает эффект увеличения высоты.

Особый случай представляет падение лавины с отвесного обрыва. При этом путь лавины $S = H$, $a = g$. Если бы падение происходило в безвоздушном пространстве, энергия удара была бы равна произведению массы на высоту падения

$$\frac{mv^2}{2} = PH.$$

Однако сопротивление воздуха и здесь приводит к совершенно иным закономерностям.

Рассмотрим случай, аналогичный исходному, но при $\alpha = 90^\circ$.

Расчет по формуле свободно падающего тела дает для $H = 1000$ м, $v_4 = 140$ м/сек. и $w_4 = 250 \cdot 10^9$ кг/м. А при определении скорости по графику, построенному согласно формуле, скорость падения $v_4 = 109$ м/сек. и энергия удара $w_4 = 151 \cdot 10^9$ кг/м.

Отсюда видно, насколько сопротивление воздуха уменьшает скорость и поглощает энергию падающей лавины.

Следует заметить, что вычисленные величины скорости и энергии действительны только для отвесных мокрых лавин, падающих компактной массой. Сухие лавины, расплываясь в воздухе, еще в гораздо большей степени изменяют свое движение под влиянием сопротивления.

Влияние изменения массы на скорость и энергию отвесно падающей лавины в основном аналогично влиянию массы на скорость и энергию лавины, спускающейся по наклонной поверхности.

Независимо от типа лавины и топографических условий потенциальная энергия скопившихся масс снега при падении переходит в кинетическую энергию, которая, в свою очередь, испытывает ряд превращений, затрачиваясь на:

1. Преодоление трения о подстилающую поверхность,
2. Преодоление сопротивления воздуха,
3. Преодоление внутреннего трения в массе снега
4. Удар о препятствия.

При всех этих видах расходования энергии она превращается в тепловую, причем повышается температура снега. Дальнейшими статьями расхода энергии являются:

5. Сообщение кинетической энергии увлекаемым массам (деревьям, каменным глыбам и т. п.),
6. Частичная рекуперация потенциальной энергии при взбегании лавины на противоположный склон.

Соотношение между этими статьями расхода зависит в каждом конкретном случае от топографических условий и свойств снега. Что касается силы удара лавины, то помимо массы и скорости самой лавины она зависит от лобовой площади и формы (степени обтекаемости) встреченного препятствия.

ВОЗДУШНЫЕ ВОЛНЫ, ВЫЗВАННЫЕ ЛАВИНАМИ

Гигантские, подчас непонятные на первый взгляд, разрушения вызывает воздушная волна, возникающая при падении лавин. Например, 16 февраля 1938 г. лавина, упавшая в Хибинах со сравнительно небольшой относительно высоты и имевшая объем всего лишь 50 000 м³, вызвала большую воздушную волну, и хотя она даже не дошла до построек, однако воздушной волной, вызванной падением лавины, была разрушена столовая, кузница и ламповая. Повреждены были также здания бурозаправочной и компрессорной. Обломки разрушенной столовой, перемешанные со снегом, были сильно спрессованы ударом о заднюю стенку вентиляторной.

Лавинного снега на обломках зданий было очень мало. Они были покрыты лишь снежной пылью. Это объяснялось тем, что лавинный снег был задержан девятиметровой дамбой, состоявшей из отвалов горной породы.

При постройке в Швейцарии Летчбергской железной дороги в Гоппенштейне возник поселок. Постройка дороги была поручена французским предпринимателям, которые мало знали о лавинах этого района. Были построены большие здания: массивный дом против тоннеля, двухэтажный отель, почта, дом с квартирами.

Шеделин Ф., описывая эту катастрофу, указал на то, что постройка железной дороги настолько поглощала внимание инженеров, что они не могли обстоятельно заняться изучением лавин и методами борьбы с ними, несмотря на то, что жители Летченской долины многократно предупреждали их о грозящей опасности.

В день большой катастрофы в Гоппенштейне, 29 февраля 1908 г., окружной лесничий писал из Циллера главному заведующему складами о грозящих обвалах. Он советовал при первом же снегопаде покинуть отель и искать убежища ниже, в Гоппенштейне. Ему хорошо было известно, что при существующем направлении ветра на гребне горы должны были образоваться опасные снеговые карнизы. Но все же в этот именно день никто не думал об опасности, и меньше всего постояльцы отеля, где вечером царил непринужденное веселье. За 10 минут до катастрофы хозяин отеля Гаолль всматривался в опасные лавинные лога и не заметил ничего. Смеясь, прочитали они предостерегающее письмо жителя Летченской долины.

Катастрофа разразилась в 19 час. 30 мин. Упавшая не особенно большая лавина остановилась в 4-5 м от отеля, но вызванная ею воздушная волна совершенно разрушила здание. Крыша отеля была переброшена на противоположный склон горы, тяжелый миллиард вылетел в реку Лонзу. Страшным давлением воздуха все люди, сидевшие лицом к горе, за исключением одного, были задушены. Из 30 присутствующих 12 оказались убитыми. У всех убитых были широко открыты рот и глаза.

Шеделин указывает, что очевидцы вообще даже сомневались, что катастрофа вызвана снежным обвалом; многие думали, что отель разрушен вихревым смерчем; кто-то даже говорил, что видел сильнейшую молнию. Еще долгое время писалось в газетных отчетах, что лавина сверглась с левого склона, в то время, как в действительности она упала справа с Фальдума. Только позднейшая точная проверка обстоятельств вскрыла все подробности.

Шеделин сообщает также о том, что падение пылевых лавин почти всегда сопровождается огромными разрушениями и почти отсутствием следов лавинного снега на остатках разрушенных зданий.

Другие случаи катастроф говорят о том, что воздушная волна вместе со снегом может проникнуть даже внутрь противолавинной галереи; например, Шуберт указывает на то, что сильным воздушным потоком, который вырвался при падении лавины с севера в галерею, находившиеся там рабочие были засыпаны снегом.

Проникшие в галерею снежные массы были настолько мощны, что, несмотря на немедленно начатые раскопки, удалось спасти только одного человека, остальные были найдены мертвыми.

Алликс, называвший воздушную волну «лавиным ветром», пишет:

«Иногда лавины расходуют всю свою силу по склону, по которому движутся, и становятся безобидными, тогда как масса воздуха, приведенная ими в движение, производит опустошение на значительном пространстве» (1924, 6, стр. 547). «Можно наблюдать иногда, что снег прибит к вертикальной стене с такой силой, что покрывает ее толстой коркой. Деревья в лесу валяются под напором ветра на расстоянии в 600 м от лавины, и картина напоминает лес, исковерканный во время войны артиллерией» (1924, 6, стр. 548).

Зелигман называет воздушную волну «лавиным вихрем».

«...Этот ветер способен произвести значительно больше материальных убытков, чем снег. Приходится часто видеть деревья, сломанные у своих верхушек наподобие моркови, на высоте, которой снег никогда не достигал. Лавинный ветер может проходить огромные расстояния. Сила вихря почти невероятна. Лунн описывает, как у Глетша (Швейцария) большой пролет железного моста весом в несколько тонн был подброшен кверху на высоту около 150 футов» (1936, стр. 365-366).

На важную черту распространения воздушной волны указал И.К. Зеленой. Он писал, что обвал 22 декабря 1936 г. с горы Айкуайвентчорр (Хибины) вследствие особой конфигурации косогора в нижней части разделился на два рукава. Воздушная же волна «шириною около 50 м двигалась прямолинейно по отношению к главному тальвегу цирка». Зеленой также замечает, что «...На Канадской Тихоокеанской железной дороге наблюдались разрушительные действия вихря, сопровождающего падение лавин; при этом, если какое-либо препятствие заставляло изменить направление движения лавин, вихрь продолжал двигаться в первоначальном направлении» (1937, стр. 151).

Имеется ряд попыток объяснить причины появления столь разрушительных явлений.

Так, Здарский сравнивает лавину со снарядом,двигающимся: по трубе, причем трубой в данном случае служит спокойный воздух вокруг лавины. Он предполагает, что цилиндр перемещающегося воздуха с огромной скоростью достигает долины, производя описанные выше разрушения.

В 1934 г. доктор Кампелл на основании наблюдений над лавиной порошкообразного снега, около 200 м шириной, упавшей с пика Басельна, высказал теорию возникновения воздушной волны. Лавина сошла по вогнутому склону высотой 300 м. Громадный снежный вихрь, сопровождаемый шумом, подобным шквалу, поднялся вслед за упавшей лавиной и, обогнав ее, достиг лежавшей впереди долины. Сильное движение воздуха было заметно по снегу, сносимому с деревьев, часть которых пригибалась, а некоторые были даже сломаны.

Кампелл объясняет описанное явление следующим образом: падение лавины вызывает разрежение воздуха; столб воздуха приходит в движение и начинает заполнять это разреженное пространство, и, если лавина мощная, само течение воздуха так сильно, что оно обгоняет лавину, в то время как последняя замедляет свой ход вследствие трения о склон и встречающиеся препятствия.

Циммерман, директор Бернинской железной дороги, связывает появление воздушной волны с падением лишь пылевидных лавин. Он пишет:

«Самое ужасное действие воздух оказывает при лавинах так называемого «дикого снега», которые состоят из снега чрезвычайно малой плотности. Когда опасность минует, то обычно удивляются, каким образом столь незначительная масса снега могла причинить такой огромный вред. Не следует забывать, однако, что плотность «дикого снега» колеблется в пределах лишь от 0,01 до 0,02, - другими словами, только 1-2% снежного покрова состоят из снега, все же остальное - воздух. Когда такая лавина «дикого снега» отрывается, потому ли, что на нее упал кусок обломавшегося снежного гребня, прыгнула серна и т. п., то сначала образуется осов (снежный оползень), который надвигается на лежащий ниже по склону снежный покров, давит на него и, сжав (спрессовав) его вместе с содержащимся в нем воздухом, увлекает его с собой.

Быстрее и быстрее, с закономерно возрастающей скоростью, лавина пронесется, подобно катку, над заполненной воздухом снежной губкой. При этом заключенный в снеге воздух, сжатый под большим давлением проходящей лавиной, не имея выхода через тело последней, с силой выталкивается вперед» (1936, стр. 285).

Фляйг также считает, что воздушная волна образуется лишь при лавинах сухого снега. Он объясняет это тем, что струящийся рыхлый, сухой снег встречает по мере того как увеличивается скорость падения лавины, растущее сопротивление воздуха. При этом снег распыляется и, взвываясь, образует снежный вихрь.

Обычно сухие лавины обрушиваются в форме снежных облаков, причем поперечное сечение ее фронтальной поверхности быстро увеличивается и гонит впереди себя воздушную пробку сквозь окружающий покоящийся воздух, который образует, таким образом, нечто вроде трубы, внутри которой

движется воздушная пробка, которая действует, вместе с напиранием сзади лавиной, как снаряд, перед которым сжимается воздух.

Таким образом, все указанные теории связывают возникновение воздушных волн с падением лишь сухих обвалов, т. е. с состоянием обваливающегося снега.

В связи с этим полезно привести выдержки из работ Сюрреля, написанных задолго до опубликования теории воздушной волны и относящихся к возникновению воздушных волн при движении селей (грязекаменных потоков).

«Иной раз, наконец, поток падает, как молния. Приближение его сопровождается глухим ревом в глубине гор и в то же время бешеным ветром, вырывающимся из ущелья. Затем показывается поток в виде водяной горы, катящийся перед собой громаду обломков скал. Эта страшная масса образует как бы подвижную плотину, обладающую столь сильным стремлением, что впереди ее видны подбрасываемые с места огромные камни, прежде чем завидят самую воду.

Ураган, предшествующий потоку, сопровождается иногда еще более поразительными явлениями. Он поднимает с места камни с облаком пыли, а иногда на поверхности сухого ложа замечает приводимые в движение обломки скал, толкаемые как бы сверхъестественной силой. В 1821 г. полотно Боскодонского моста было снято ударом ветра, вырвавшегося с бешенством из горжи (русла) потока. Воды прибыли после и прошли между устоями обезглавленного моста» (1887, стр. 49).

Из сказанного ясно, что не только «выдавливание» воздуха из порошкообразного снега создает воздушную волну.

Б.Статковский далее приводит следующие слова Сюрреля:

«В разливе горных потоков есть действие, сходное с действием снежных завалов... Этот феномен тождествен с завалом, разница только в том, что в первом случае вода находится в жидком состоянии, а во втором - в виде снега... Столб воды, опустившийся с высоты на воспринимающий бассейн, увлекает с собой огромный объем воздуха, их разделявшего, и отталкивает его в узкий выход из бассейна... так что он выходит из него (лога), как бы из трубы меха гигантской кузницы. Отсюда неудивительно, что он в состоянии произвести вышеописанные феномены, которые являются результатом чрезмерной скорости» (стр. 51-52).

Б.Статковский, описывая Казбекский завал, приводит ряд фактов, указывающих на возникновение волны при падении снежно-ледяного селя. Эти факты говорят о том, что воздушная волна возникает вследствие очень большой скорости падения обвала:

«За беспечность свою жители заплатили жизнью, и как они, так равно и скот в разных направлениях неслись по воздуху, предшествуя завалу. Ураган, сопутствующий движению завала 1832 г., составляет явление нередкое в горах, и описание его несколько не преувеличено. Этим же ураганом часовой у блокгауза, находившегося в ущелье Терека, был сорван с места и отброшен на расстояние 20 сажень» (1887, стр. 14).

Причина появления воздушной волны, связанной с «захлопыванием» воздуха, совершенно ясна из описания падения Казбекского завала. «Завал, проходя второе пятиверстное пространство, доходит до отвесной скалы, находящейся в семи верстах от дороги, делает с описанной скалы скачок и летит с неимоверной стремительностью, несмотря на повороты, задерживаясь на них на одно только мгновение, и ударяется в вековые скалы ущелья Дарьяльского» (1897, стр. 67).

Воздушная волна может возникнуть и при падении мокрой лавины. Инженер-подполковник Г.Н. Ярцев сообщил нам о том, что в 1944 г. при падении мокрого обвала ефрейтор Пожидаев, находившийся в 150 м от пути обвала, воздушной волной был переброшен на провода телеграфной линии и остался невредим.

Таким образом, воздушная волна возникает вне зависимости от свойств обрушивающегося материала - она является результатом больших скоростей движения лавин.

Следует также отметить, что воздушная волна, возникающая при больших скоростях в канале стока, движется прямолинейно и не зависит от дальнейшего направления потока снега по конусу выноса.

Приведенные нами ссылки на работы Сюрреля, Б.Статковского, а также анализ случаев возникновения воздушных волн при падении как мокрых, так и сухих лавин, описанные некоторыми советскими исследователями, убеждают нас в правильности высказанных в свое время мыслей о природе воздушных волн при падении лавин.

Учитывая все высказанные по этому вопросу предположения, можно прийти к следующим выводам:

1. Воздушная волна образуется при свободном падении лавины или при очень больших уклонах склона, вследствие чего возникает очень большая скорость падения и создается сильное сжатие воздуха.
2. Свободное падение лавины происходит в тех случаях, когда на своем пути она встречает узкие террасовидные участки (плечи трога и нивальные уступы, являющиеся своеобразными трамплинами для обвалов), или когда она внезапно срывается с крутого склона с громадной скоростью.
3. Возникновение воздушной волны не зависит от свойств обваливающегося материала - оно является причиной большой скорости.
4. При составлении карт прогноза лавинной опасности (см. ниже) необходимо тщательно картировать остатки плечей трога и нивальные ступенчатые склоны, которые могут явиться трамплинами падающих лавин.
5. Воздушная волна возникает при явлении «захлопывания» воздуха взметнувшимся языком лавины. В связи с этим следует очень тщательно взвешивать целесообразность установки противолавинных дамб близко от защищаемого объекта.
6. Описанные выше катастрофы, вызванные воздушными волнами, указывают на то, что наиболее надежной защитой от воздушной волны является только галерея, так как отбойные стенки и лавинорезы защищают лишь от лавинного снега.

КЛАССИФИКАЦИЯ ЛАВИН

До настоящего времени нет единой классификации лавин, поэтому вопросу разработки классификации необходимо уделить большое внимание. Причину не разработанности единой классификации лавин следует искать в том, что одни авторы исходят из внешних морфологических различий лавин, а другие учитывают лишь состояние снега, создавшего лавину. В таком же состоянии не разработанности находится и классификация оползней.

По поводу классификации оползней Родионов писал:

«Можно заметить, что и те причины и процессы, ведущая роль которых в развитии оползневых явлений в настоящее время определились, не получают достаточного отражения в классификации оползневых явлений, так как в основу последних обычно кладутся различия морфологических элементов оползней или внешняя форма их проявления» (1939, стр. 198).

Главная же причина заключается в том, что о лавинах пишут и обследуют их в момент падения или через некоторое время после того, как они упали, и почти никто не занимается лавинами, когда отсутствует лавинный снег.

Приведем существующие деления лавин:

- К о а ц - выделяет два типа: пылевидные и грунтовые лавины. В этих двух классификациях разделение обвалов производится по признаку состояния снега, т. е. сухой он или мокрый.

- Г ё к - также делит лавины на два типа: пылевые (powdery) и тяжелые (solid avalanches), или грунтовые. Пылевые лавины возникают из сухого снега различных типов, тяжелые или грунтовые лавины сходят по поверхности почвы и насыщены водой, т. е. они мокрые.

- М е й е р фон К н о н а у - разбивает лавины на четыре типа: пылевидные, грунтовые, скользящие и плитные. В этой классификации спутано несколько понятий: тип движения (скользящие) и структура снега (пылевидные, плитные). Скользящий обвал бывает одновременно и плитным.

- Х у л н - выделяет шесть типов лавин: летящие (volante) - пылевидные, почвенные (terriere) - грунтовые, смешанные (mixte) - пылевато-грунтовые, ползучие (rampante) - скользящие, плитные (entuille) - соответствующие поверхностным (de surface) - и верховым.

У Хулина также смешаны различные понятия, ибо лавины могут быть одновременно плитными и скользящими.

- Макс Оксли - повторил классификацию Гёка; он делит обвалы на два типа: поверхностные и грунтовые.

- З дарский делит лавины на семнадцать типов. Его классификацию можно изобразить следующим образом (1929, стр. 4) (табл. 16):

Таблица 16.

	Принцип деления лавин	Тип обвала
I	Залегание	1.Грунтовый 2.Пластовый
II	Свойства снега	3.Сухой 4.Влажный 5.Мокрый
III	Тип движения	6.Струящийся 7.Скользкий 8.Оползающий 9.Катящийся 10.Волновой 11.Ветровой
IV	Характер снега в движении	12.Пылевой 13.Комковой 14.Компактный
V	Характер обвала, обусловленный формой пути	15.Поток 16.Полкостный 17.Затопляющий

Эта громоздкая классификация, построенная на основе пяти принципов, очень трудна для пользования. Например, тот или иной обвал может быть одновременно: грунтовым, мокрым, скользким, компактным и плоскостным.

- Алликс - в 1924 г. (б, стр. 524) предложил классификацию (табл. 17), в которой он в первой графе делит лавины на сухие и мокрые, во второй делит их по типу движения в снегосборном бассейне, в третьей графе - по пути; в конечном счете в графе «прибытие» он все типы лавин объединяет, причем если и делит, то применяет крайне неудачные термины, которые, по его мнению, должны иметь различные значения, например: конус или веер, простой язык или простой конус. Ветвистый конус противопоставляется у него изборожденному конусу, однако ветвистый конус может быть одновременно и изборожденным.

В тексте статьи, в разделе «Зона отложения», Алликс замечает:

«В зоне отложения теплая и холодная лавины дают те же самые формы, различие их зависит от характера падения и рельефа местности, куда надет лавина» (там же, стр. 536).

Таким образом, сложная таблица Алликса ни к чему не приводит: ни свойства снега, ни движение в начале пути лавины не дают различия в форме конусов; оказывается, основное влияние имеют характер движения лавины в пути и рельеф местности.

Если характер движения в пути имеет значение, то лавины следует разделять по морфологии пути, а не по внешнему виду, который они имеют во время падения (вихрь, фонтан, поверхностный поток, каскад и т. п.).

Неправильно также замечание Алликса о том, что «в зоне отложения теплая и холодная лавины дают те же самые формы». Сухой снег, как мы знаем, дает более распластанные формы, а иногда, взлетая в виде облака, распыляется столь сильно, что конус вовсе отсутствует. Мокрый же снег чаще всего дает компактный, выпуклый язык.

Алликс пишет:

«У основания склона лавина дает конус или веер снега. Останавливаясь в ущелье, лавина дает подобие языка ледника. Простой поток дает простой конус или простой язык» (стр. 536).

Следовательно, конус и язык в тексте работы Алликса одно и то же понятие, а по его же таблице эти понятия различные. Алликс дает в классификационной таблице нечеткую терминологию, основанную лишь на внешних признаках: что, например, значат слова: «простой конус» и «простой язык»?

Классификация типов лавин Алликса (А. Allix, 1924)

Характеристика состояния снега до начала движения	Начало движения в снегосборном бассейне		Путь	Прибытие				Состояние снега при отложении	
	текущее	катящееся		скользящее	одним потоком	несколькими потоками (сложный поток)			
						по склону	по борозде		по склону
Сухие (холодные лавины) Влажные теплые лавины { легкие (свежий снег) / тяжелые (старый снег)	Крупитчат. снег	Снежные шары (комья)	«Снеговая доска» { короткая / длинная } { каскадный / поток } Черепица { длинный / короткий } Снежный оползень { снежный щит }	Поток { Вихрь ¹ / Фонтан / Поверхностный или легкий поток ¹ / Глубокий (быстрый) поток ² } { «Фонтан», каскад / быстрый ² / медленный ³ }	Простой конус или веер	Простой язык, как у ледника	Ветвистый конус	Изборожденный конус	Глыбами { Однородный (гомогенный) / чистыми / землястыми } Глыбами { чистыми, глыбами землястыми со стволами деревьев. }

¹ Пылеобразные лавины обычной классификация.

² Пылеобразно-грунтовые.

³ Грунтовые лавины.

По-видимому, Алликс в этих названиях стремится отразить форму языка в плане (конус, язык), а добавлением уточняющих слов «простой» и «изборожденный» показать детали рельефа поверхности языка в плане. Тогда возникает вопрос: может ли ветвистый конус быть простым или изборожденным или термин «ветвистый» исключает термины «простой» и «изборожденный»?

В общем, классификацию Алликса следует признать неудачной. Можно было бы привести у Алликса еще ряд примеров чисто внешнего деления, которое ничего, кроме путаницы, в классификацию лавин не вносит.

В 1935 г. Фляйг - предложил классификацию (табл. 18), в которой он делит лавины на сухие и мокрые, затем производит в свою очередь подразделение этих двух категорий. В этой классификации, так же как и у Алликса, встречается непоследовательность, - смешаны различные признаки: например, в рубрике «Типы лавин» указаны лавины пороховидные, из снежных досок и ударяющие, т. е. смешаны типы снега и ударное действие лавины. Фляйг (1935, стр. 61, 63, 69, 75, 84, 104, 106, 112) иллюстрирует свою классификацию рисунками лавин. Так как эти рисунки распределены по всей книге, то при ее чтении нет возможности одним взглядом окинуть все характерные формы лавин, и поэтому может показаться, что действительно от типа снега зависит форма лавин в плане. На самом же деле форма, созданная рыхлым материалом, также зависит от морфологии пути и места окончательной остановки его. Нами сведены в одну таблицу (рис. 51) все рисунки Фляйга. При рассмотрении этой таблицы становится совершенно очевидным, что часто различные типы лавин имеют одинаковые формы и что вообще можно было бы привести тысячи рисунков, но установить закономерные связи между типом снега и формой лавины в плане едва ли возможно.

Таблица 18.

Классификация лавин Фляйга

	Категория лавин	Тип лавин	Вид снега
А. Сухие снежные лавины	I. Сухие лавины из рыхлого и нового снега	1. Пороховидные лавины, ветровые; 2. Воздушные лавины: а) лавины из «дикого снега» б) пылеобразные лавины	Все разновидности рыхлого сухого снега от снега пушка до пороховидного – «дикого снега»
А. Сухие снежные лавины	II. Лавины из спрессованного снега; III. Сухие лавины из старого снега; IV. Лавины из смешанного снега (из сухого и мокрого, нового и старого снега)	3. «Снеговые доски», Лавины-спльвины; 4. Лавины из «пловучего» снега – снега-пльвуна; 5. Ударяющие лавины	Спрессованный снег (мучнистый), «пловучий» снег (снег-пльвун); Смешанные, все виды снега, преимущественно более плотные и тяжёлые виды
Б. Мокрые снежные лавины	V. Влажные лавины из рыхлого и нового снега; VI. Мокрые лавины из старого снега	6. Влажные лавины; 7. Мокрые лавины: а) фирновые лавины б) грунтовые лавины	Влажный новый снег; Все разновидности фирнового снега; иногда также очень мокрый новый снег из фирна, промоченный дождём

- П а у л ь к е - разработал следующую классификацию (1932, в, стр. 750):

1. Лавины из вновь выпавшего снега:

а) Сухие рыхло-снежные лавины состоят из снега последнего снегопада, лежащего очень непрочно на нижнем слое. При падении лавины возникает облако снега, мчащееся по склону.

б) Сухие лавины из снежных досок образуются под влиянием ветра, спрессовывающего снег и превращающего его в так называемые снежные или ветровые доски. При падении происходит раздробление досок, но иногда их отдельные осколки достигают дна долины.

в) Влажные лавины из вновь выпавшего снега возникают в том случае, если рыхлый снег промачивается талой водой. При этом образуются слои скольжения, по которым происходит отрыв толщ снега от нижележащего слоя.

2. Лавины старого снега:

Сухие лавины старого снега, состоящие из фирна, и мокрые лавины старого снега, состоящие из мокрого снега.

- С а т ч я н (1936, стр. 19, 23, 25) - разделяет лавины на:

- Сухие, или зимние, лавины.
- Мокрые, или весенние, лавины.
- Местное сползание снега, или осовы.

В этой классификации два первых типа лавин выделяются по состоянию снега и сезонности. Третий тип выделяется по совершенно иному принципу.

Противопоставление мокрых или весенних лавин сухим или зимним вызывает возражение потому, что на Кавказе во время глубоких оттепелей могут зимой падать мокрые лавины.

- З е л и г м а н (1936, стр. 373) - разделяет лавины на четыре крупных типа, в которых выделяет подтипы.

1. Лавины сухого снега: а) лавины пушистого свежего снега, б) лавины порошкообразного свежего снега, в) лавины осевшего сухого снега, г) лавины старого сухого снега (фирна).
2. Лавины мокрого снега: а) лавины слегка влажного снега (сырые), б) лавины средне-влажного снега (грунтовые), в) лавины очень влажного снега.
3. Лавины запласованного снега (пластовые лавины).
4. Ледяные лавины.

Как и все вышеперечисленные классификации, деление лавин Зелигмана основано лишь на состоянии снега.

- Т у ш и н с к и й Г. К. - считает, что все рассмотренные классификации не могут быть использованы при изыскательских и географических работах, так как ни одна из них не позволяет составить карты прогноза лавинной опасности с указанием типов лавин, возможных методов борьбы и пр. В лучшем случае, по этим классификациям можно определить тип лавины в момент её падения.

Классификация должна быть такой, чтобы, пользуясь ею, можно было определить явление по косвенным признакам, предсказывать его особенности.

Рис. 51. Таблица характерных типов лавин по Фляйгу.

1. Форма «пороховидных» лавин.
2. Форма лавины из «дикого снега».
3. Форма пылевой лавины.
4. Форма лавин из снежных досок.
5. Форма «ударяющих» лавин.
6. Формы влажных лавин.
7. Форма фирновых лавин.
8. Форма грунтовых лавин.

Согласно перечисленным классификациям, снежные лавины в большинстве случаев делятся по состоянию снега на сухие и мокрые. В то же время путь движения лавины, т. е. морфология лавиносбора и канала стока, не учитывается, хотя именно от этого зависят многие особенности режима лавин и даже способы борьбы с ними.

Морфология пути в значительной мере определяет характер, движения снежных масс и энергетические показатели величины удара.

Наиболее элементарным движением является скольжение снежных масс по всей поверхности склона, когда отдельные частицы снега не меняют взаимного расположения. Скольжение снежных масс по всей поверхности склона без строго фиксированных русел создает снежный оползень или осов.

Более сложная форма движения возникает при концентрации «пускающего снега в лотках или каналах стока лавин. Здесь наблюдаются течение, перекачивание и вращательное движение снега, причем внутри лавинного потока может возникнуть несколько поверхностей скольжения. При таком движении отдельные частицы снега начинают двигаться независимо друг от друга. В этом случае, если на пути лавины встречаются отвесные уступы, масса снега испытывает прыжок, и возникает свободное падение снежных масс.

Таким образом, в зависимости от морфологии пути, наблюдаются три типа движения лавин:

- 1) *скольжение;*
- 2) *течение и перекачивание;*
- 3) *падение.*

Учет морфологии при составлении карт прогноза лавинной опасности дает возможность предсказать характер движения лавины.

Снег, создающий лавину, может быть трех состояний:

1. *Сухой, состоящий из нового и метелевого, снежных досок и фирна.*
2. *Влажный, состоящий из влажного нового снега и влажного фирна. Такой снег легко скатывается в снежок и образует комки.*
3. *Мокрый, состоящий из фирна, промоченного дождем. Похож на подмоченный сахарный песок. При скатывании в снежок выжимается вода.*

Падение лавины аналогично выстрелу из артиллерийского орудия. «Орудием» является лавиносбор и канал стока, по которому низвергается лавина. Стрелять это «орудие» может самыми различными типами снега, и поэтому нельзя изучать лишь тип снега, игнорируя морфологический тип «орудия».

В большинстве случаев лавины, которые интересуют географа и изыскателя, падают осенью, зимой и весной. Летом можно осмотреть морфологию лавиносбора и канала стока, подробно изучить форму, из которой может «выстрелить» лавина любого типа снега.

Классификация лавин должна быть построена на двух принципах: на принципе морфологии пути и на принципе состояния снега.

Изучение морфологии пути, а вместе с тем и определение типа лавин можно производить летом при составлении карт прогноза лавинной опасности, что нами учтено в классификационной таблице. На пересечениях абсцисс и ординат этой таблицы располагаются названия типа лавин (табл. 19).

С целью предсказания режима падения отдельных лавин следует пометить тип лавиносбора, из которого она сходит (рис. 52):

- *Эрозионный врез (1).*
- *Денудационная воронка (2).*
- *Деформированный кар (3).*

При пользовании этой таблицей, чтобы названия типа лавин не были громоздкими, следует в скобках отмечать цифрой тип лавиносбора.

Летом же при составлении карт прогноза лавинной опасности можно уже будет в кадастре пометить, например:

- *«Лотковая» лавина из деформированного кара или «лотковая лавина» (3).*
- *«Прыгающая лавина из эрозионного вреза» или «прыгающая лавина» (1).*

Зимой же эти названия можно постепенно уточнять. Например: мокрая лавина из деформированного кара может быть отмечена, как «лотковая мокрая лавина» (3), из эрозионного вреза - как «прыгающая мокрая лавина» (1). Также можно уточнять названия упавшей лавины добавлением названия типа снега, например: «лотковая сухая лавина из снежных досок» (3) и «прыгающая мокрая лавина из фирна» (1).

Совершенно очевидно, что полное название лавине можно дать, наблюдая ее в момент падения или обследуя ее конус, когда он еще достаточно сохранился и не сильно изменен процессами таяния.

В связи с этим к указанным нами названиям трёх типов лавин следует добавлять деления по типам снега.

1. Сухие лавины из вновь выпавшего или перевеянного метелью рыхлого снега. Эти лавины сильно пылят и возникают чаще всего при перегрузке снегом склона (рис. 53).
2. Сухие лавины из снежных досок.

При небольшом наклоне склона обломки снежных досок могут сохраниться. Если же на пути лавины встречаются отвесные уступы, то происходит полное распыление снежных досок, и лавина превращается в пылевую. Эти лавины возникают благодаря разламыванию снежной доски, находившейся в состоянии натяжения на вогнутом склоне.

3. Влажная лавина из вновь выпавшего снега, падающего при положительных температурах. При падении эти лавины почти не пылят.

В области аккумуляции часто встречается комковатость, строение конуса брекчевидное.

Причиной падения влажной лавины чаще всего является перегрузка снегом склона.

4. Лавины из сухого фирна. При падении может быть сильное распыление. Причина падения - превращение подстилающего слоя в горизонт глубинного инея.
5. Влажная лавина из фирна. Отсутствует пыление при падении. Причина падения - разрушение связей в горизонте глубинного инея или увеличение тяжести снежного пласта под влиянием промачивания снега дождем.
6. Мокрая лавина из фирна. Отсутствует пыление. Причина падения - возникновение горизонта водной смазки вследствие бурного таяния, длительных дождей или поступления воды с вышележащих скальных склонов.

Таблица 19.

Морфология пути и лавиносбора	Состояние и типы снега		
	Сухой, рыхлый новый метелевый снег, снежные доски, фирн	Влажный старый метелевый снег и фирн	Мокрый фирн
Ровный склон. Отрыв и скольжение снежных масс по всей поверхности склона	Осов сухой	Осов влажный	Осов мокрый
Лог или лоток. Течение и перекачивание снежных масс по строго фиксированному руслу	Лотковая сухая лавина	Лотковая влажная лавина	Лотковая мокрая лавина
1. Эрозионный врез	Лотковая сухая лавина из эрозионного вреза	Лотковая влажная лавина из эрозионного вреза	Лотковая мокрая лавина из эрозионного вреза
2. Денудационная воронка	Лотковая сухая лавина из денудационной воронки	Лотковая влажная лавина из денудационной воронки	Лотковая мокрая лавина из денудационной воронки
3. Деформированный кар	Лотковая сухая лавина из деформированного кара	Лотковая влажная лавина из деформированного кара	Лотковая мокрая лавина из деформированного кара
Отвесная стена. Свободное падение снежных масс	Прыгающая сухая лавина	Прыгающая влажная лавина	Прыгающая мокрая лавина
1. Эрозионный врез	Прыгающая сухая лавина из эрозионного вреза	Прыгающая влажная лавина	Прыгающая мокрая лавина
2. Денудационная воронка	Прыгающая сухая лавина из денудационной воронки	Прыгающая влажная лавина из денудационной воронки	Прыгающая мокрая лавина из денудационной воронки
3. Деформированный кар	Прыгающая сухая лавина из деформированного кара	Прыгающая влажная лавина из деформированного кара	Прыгающая мокрая лавина из деформированного кара

Рис 52. Склон хребта с различными типами лавиносборов и остатками конусов выноса лавин.
1.Эрозионный врез; 2.Денудационная воронка; 3.Деформированный кар; ПЛ-3 – прыгающая лавина из деформированного кара; ПЛ-1 – лотковая лавина из эрозионного вреза; ПЛ-2 – лотковая лавина из денудационной воронки.

Состояние снега отражается и на характере движения лавины.

Сухой снег во время движения лавины столь сильно распыляется, что такая лавина напоминает, бешено мчащееся вниз по склону облако (рис. 53); наоборот - мокрый снег подобно потоку лавы или селю устремляется вниз, не испытывая распыления.

Иногда в тихую погоду при сильных морозах выпадает очень рыхлый снег, состоящий из тонких ледяных иголочек.

Рис. 53. Падение пылевой лавины (фото В. Гусева).

Плотность этого снега 0,01-0,02. Он очень легко сдувается и способен течь как жидкость. В Альпах такой снег называют «диким» (*Wild-schnee*). Внутренние силы сцепления его ничтожны, и он может свободно течь. Поводом же к началу движения может послужить совершенно, казалось бы, незначительный толчок от упавшего снега с деревьев.

Самым опасным является то, что лавины «дикого» снега могут возникнуть на любом достаточно крутом склоне.

На склоне после прохода их не остается следов, но зато разрушения от них велики, так как возникают воздушные волны.

Рыхлый снег иногда приходит в движение даже на склонах, поросших редким лесом. Снег начинает течь, как вода, и способен даже иногда проникнуть внутрь зданий.

Образование «дикого» снега должно особенно успешно протекать в условиях антициклонального типа погоды Восточной Сибири, где нами отмечено наличие этого типа лавины.

Рис. 54. Деталь конуса выноса мокрой лавины (фото автора).

В области аккумуляции отложения сухой лавины можно легко отличить от отложений влажной и мокрой лавин. Конусы выноса влажной и мокрой лавин состоят из больших бугров снега и снежных галек (рис. 54).

Конусы выноса мокрых лавин иногда отражают форму поперечного сечения лога, по которому они спускались.

Нам находилось наблюдать движение мокрой лавины, отдельные части которой выдавливались из канала стока (лога) в виде лент и укладывались на дно долины, образуя крутобокий конус, напоминавший груды гигантских макарон, имевших в поперечном сечении форму лога, но которому они двигались. В зависимости от морфологии пути и состояния снега лавины возникает та или иная аккумулятивная форма снежных скоплений.

Осовы часто дают длинные валы, прислоненные к склону (рис. 55). Лотковая лавина создает различной формы конусы выноса (причем детали морфологии и форма конуса в плане часто связаны со свойствами обрушившегося материала).

Лотковые лавины сухого снега создают выпуклые конусы с ровной поверхностью. Лотковые лавины мокрого снега дают изборозжденные, заваленные глыбами крутобокие конусы, напоминающие внешним видом застывшие потоки вязкой (кислой) лавы или остановившийся грязекаменный поток.

Прыгающая лавина разбивается у подошвы уступа и часто образует плоский, распластаный конус, или нагромождение раздробленных глыб, бывают случаи, когда от нее никаких аккумулятивных форм не остается, так как весь снег, поднятый в воздух, оседает ровным слоем.

Рис. 55. Остатки осовов, заваливших дно и подошву склона долины (фото автора).

Лишь страшные следы разрушений, возникших вследствие воздушной волны, и снег, плотно приставший к обломкам зданий, говорят о прошедшей лавине.

Характер снега лавинных конусов в разрезе указывает на состояние снега в момент падения.

Конус сухих лавин, падавших по снежной поверхности, имеет очень плотную структуру и матово-белый цвет.

Наоборот, конус мокрой лавины напоминает крупно-глыбовый конгломерат, состоящий из комков грязи и полостей, возникших вследствие того, что глыбы не могли плотно прилегать одна к другой.

Глава седьмая

ЗАЩИТА ОТ ЛАВИН

Мероприятия по защите от лавин должны начинаться на самых первых этапах изысканий, т. е. при выборе трассы или места строительной площадки. В задачи географа входят следующие вопросы:

- *составление карт прогноза лавинной опасности и исполнительных чертежей к ним и указаний для проектирования противолавинных сооружений;*
- *определение объема работы службы дозора и прогнозирования лавинной опасности;*
- *разработка теории возникновения и движения лавин в связи с учетом всего комплекса воздействий в данной географической обстановке.*

Борьбу с лавинами необходимо делить на две части - на географические и инженерные методы борьбы с лавинами.

При географическом обследовании и изысканиях в лавиноопасных районах следует выяснить степень подверженности отдельных вариантов трассы дороги снежным обвалам. При правильном трассировании можно уложить линию столь рационально, что она потребует при пересечении путей лавин постройки противолавинных сооружений очень небольшой длины.

В качестве первого примера мы можем привести два разреза через горный хребет (рис. 56). На втором варианте количество лавин значительно меньше, так как удалось правильной укладкой трассы уйти от лавиноопасных логов.

Поэтому правильный выбор трассы с учетом, как действия снежных масс, так и действия воздушной волны может до минимума сократить число и протяженность лавиноопасных участков по дороге.

Второй пример (рис. 57) показывает два возможных решения укладки трассы при подъеме из точки А в точку В. Предстояло подняться по очень крутому косоугору, который в нижней части за счет делювия имел уклоны около 40-45° и кверху переходил в отвесные скалы.

Рис. 56. Пример выбора двух вариантов пересечения горного хребта с учетом лавинной опасности (верхний А, нижний В)

Весь склон пересечен 14 лавинами, из которых часть ПЛ-3 (прыгающие лавины из деформированных каров), ЛЛ-1 (лотковые лавины из эрозионных врезов). Лога в верхней скальной части были очень узкими и глубокими, в делювиальной части расширялись и переходили в обширные конусы выносов.

В том случае, если вести трассу по делювиальному косоугору, где, конечно, скальных работ меньше, трасса до трех и даже до семи раз может быть пересечена лавинами. Правильным решением является

серпантинное развитие трассы на безопасном, покрытом лесом мысу и проход в скальной полке полутоннелем к точке В, пересекая при этом каждую лавину только по одному разу.

Рис. 57. Пример двух вариантов укладки дорожной трассы по лавиноопасному косогору:

ЛЛ-1 - лотковая лавина из эрозионного вреза; ЛЛ-2 - лотковая лавина из денудационной воронки; ПЛ-2 - прыгающая лавина из денудационной воронки; ПЛ-3 - прыгающая лавина из деформированного кара.

1. Лес. 2. Кустарник. 3. Альпийский луг. 4. Отвесные обрывы. 5. Первый вариант трассы. 6. Второй вариант трассы. 7. Конуса лавин. 8. Граница действия воздушной волны.

СОСТАВЛЕНИЕ КАРТЫ ПРОГНОЗА ЛАВИННОЙ ОПАСНОСТИ

Карта прогноза составляется летом, когда остатки лавинных конусов могут уже полностью растаять. Экспедиция делится на два отряда:

1) нижний движется по дну долины и ведет теодолитный-тахеометрический - ход, а также выносит реперы над дном долины. Эти реперы будут необходимы для привязки весенних съемок, когда дно долины может быть забито снегом мощностью 60 и более метров. Отряд обследует конусы выноса и устанавливает по геоморфологическим и геоботаническим признакам возможные размеры лавин;

2) верхний отряд обследует лавиносборы, каналы стока, микрорельеф склонов, а также ведет фото-документацию (с противоположных склонов и вершин), т. е. панорамную фотосъемку склонов и лавиносборов. Необходимо производить ежедневное проявление негативов и увязывать наблюдения верхнего отряда с точками стояния теодолита и результатами наблюдений нижнего отряда. Верхний отряд должен состоять из физически крепких, хорошо владеющих альпинистской техникой научных сотрудников.

В том случае, если в районе работ проведена аэрофотосъемка, задача второго отряда сводится к дешифровке на местности аэроснимков.

Несмотря на это, все же следует стремиться производить панорамную фотосъемку склонов долин, так как снимок с самолета не может полностью заменить панорамный снимок. В экспедиционных условиях делаются контактные отпечатки фотопанорам, на которых проставляются номера лавин.

Отсутствие топографической карты достаточного крупного масштаба не является непреодолимым препятствием для работы. Теодолитный ход по дну долины является осью, к которой привязываются все наблюдения.

При отсутствии топографической основы нередко приходилось составлять карту прогноза, на которой показан лишь теодолитный ход и размеры предполагающихся конусов выноса лавин. Совмещение же фотопанорам с точками стояния теодолита и описание лавиносборов на первом этапе исследований дают вполне достаточные данные для выбора трассы. Этот метод работы полностью себя оправдал.

Составление исполнительных чертежей. Исполнительный чертеж к карте прогноза должен составляться весной, когда начинает сходить снежный покров и когда среди него отчетливо выделяются конусы плотного лавинного снега (рис. 52). В это время фотопанорамы очень хорошо подчеркивают лавиноопасные места.

Для определения мощности завалов, которые часто достигают 50 и более метров, производится тахеометрическая съемка лавинных конусов с привязкой этой съемки к реперам, вынесенным на места, не заваливаемые лавинами, еще с лета. Разность отметок земли и поверхности снега даст мощность завалов. На исполнительном чертеже указывается (в кубометрах в условных масштабах) объем конуса каждой лавины. Но так как объем данного конуса может свалиться одновременно или состоять из постепенно нарастающих конусов, необходимо сравнивать лавины не только по объему конуса, но и по энергии удара, что нами уже было разобрано в настоящей работе.

Карта с указанием энергии ударов обвалов может быть составлена лишь при наличии стационарных круглогодичных наблюдений за падением лавин, так как необходимо располагать сведениями о частоте падения лавин, кубатуре каждый раз сброшенного снега и его плотности.

При составлении исполнительного чертежа не следует в первый же год зачеркивать на карте прогноза намеченные лавины по геоморфологическим и геоботаническим признакам. На месте предполагавшихся лавин при проверке может и не оказаться конусов, поскольку лавины могут падать не ежегодно, а с перерывами в пять-шесть лет, и прогноз может подтвердиться только через несколько лет.

В качестве примеров типов лавинных карт можно привести следующие:

1. В 1924 г. вышла работа А. Алликса (1924, б, стр. 529), в которой была помещена лавинная карта массива Ойзанс в Гренобле. На этой карте лавины показаны очень схематично и из 50 крупных лавин занумерованы лишь 6, т. е. подробные описания имеются лишь по ним.

Такой тип лавинной карты нас не может удовлетворить, так как на ней нельзя сравнивать отдельные лавины и выбрать нужное решение.

2. В 1936 г. в книге Г.Г. Саатчяна «Снег и снежные обвалы» (1936, стр. 31) была опубликована мелкомасштабная карта с указанием интенсивности снежных обвалов.

Эта карта очень сильно обезличивает особенности отдельных лавин, так как каждая лавина приурочена к определенному локализованному пути, и не всегда суммарный объем завального снега, как мы уже говорили выше, может характеризовать степень лавинной опасности.

Крупномасштабные карты (рис. 58) позволяют уже нанести снегосборный бассейн, канал стока и конус выноса, а также показать индексом тип лавиносбора и границы возможного распространения лавинного снега (определенные геоморфологическим, геоботаническим и математическим методами).

Крупномасштабные карты также позволяют составить подробные карты каждого лавиносбора с указанием важных морфологических особенностей. Две такие карты опубликованы П.Н. Чирвинским в 1948 г. в его работе «Опыт определения лавиноопасных зон по наблюдениям в Хибинских тундрах» (1948, стр. 224-225) (рис. 59). На этих картах удается показать ряд важных деталей.

Рис. 58. Лавинная карта с указанием типов лавин, конусов выноса и границ фактически наблюдавшегося лавинного снега, а также возможного распространения лавин:

ЛЛ-1 - лотковая лавина из эрозионного вреза; ЛЛ-2 - лотковая лавина из денудационной воронки; ЛЛ-3 - лотковая лавина из деформированного кара; ЛЛ-1 - прыгающая лавина из эрозионного вреза; ПЛ-2 - прыгающая лавина из денудационной воронки; ПЛ-4 - прыгающая лавина из деформированного кара. 118 - 148 - номера лавин.

1. Лавиносбор 2. Конус выноса лавины. 3. Граница возможного распространения лавин, определенная математическим методом. 4. Луг. 5. Болото. 6. Песок. 7. Кустарник. 8. Скальные обрывы. 9. Обрыв в рыхлых породах. 10. Предполагаемая дорога.

ПРОГРАММЫ ИЗУЧЕНИЯ ЛАВИН

Обычно исследователь попадает в горные районы к июню, а чаще к началу июля, т. е. именно к тому времени, когда значительное количество лавинных конусов тает. Конец же полевых работ совпадает с первыми снегопадами (октябрь-ноябрь). Поэтому из поля зрения исследователя выпадает время падения лавин. Были случаи, когда исследователи, проводя работу лишь в летнее время, не подозревали о наличии лавин. Необходимо заметить, что самым правильным способом изучения лавиной опасности является круглогодичное стационарное исследование территории. Но, к сожалению, такое исследование сложно организовать. Поэтому необходимо рекомендовать методы составления лавинных карт по косвенным признакам.

Лавины могут падать не ежегодно, но зато даже раз прошедшая лавина оставляет после себя определенные следы. Изучение морфологии лавиносбора, каналов стока и конусов выноса дает возможность не только нанести на карту контур лавины, но и определить режим ее падения и указать методы борьбы с ней.

Регистрация всех наблюдений над следами лавин и остатками лавинного снега должна вестись по программам. Такие программы наблюдений лучше всего размножить типографским способом на плотной бумаге или картоне с тем, чтобы использовать их впоследствии как картотеку.

Рис. 59. Айкуйвентчорский деформированный кар (карта опубликована П.Н. Чирвинским, 1948, стр. 224):
 1. Граница деформированного кара-аккумулятора снега. 2. Овражная борозда. 3. Врез-поток, 4. Обрывы коренных пород. 5. Сглаженные выходы скал. 6. Ступенчатые выходы скал. 7. Осыпи. 8. Конус выброса лавины. 9. Контур лавинных отложений. 10. Граница леса, деформированного воздушной волной, и каменные обломки. 12. Лес, деформированный лавинами. 13. Граница леса, деформированного лавинами. 14. Лавинорез и отбойная стенка,

Программа № 1.

Изучение лавин по косвенным признакам

1. Номер лавины.
2. Дата произведенной записи.
3. Местоположение конуса лавины (километраж, пикетаж): высота над уровнем моря.
4. Положение конуса выноса относительно оси трассы или строительного объекта:
 - а) в каком месте лавина пересекается трассой (лог, конус выноса);
 - б) с какой стороны падает лавина (нагорная или с противоположного склона);
 - в) длина завала по трассе и примерная мощность (определяется по следам на деревьях и скалах).
5. Экспозиция и форма лавиноопасного склона, вогнутый или выпуклый склон.
6. Описание снегосборного бассейна, лога и конуса выноса (абсолютная и относительная высота, растительность и т. д.):
 - а) морфологический тип лавиносбора, размеры, микрорельеф, поперечные и продольные профили через лавиносбор, растительность;
 - б) форма канала стока (лога). Наличие участков отвесного падения. Продольный профиль лога,
 - в) конус выноса, площадь конуса, поперечные разрезы через конус. Фенологические фазы развития растительности и тип растительных ассоциаций на конусах и вокруг конуса. Результаты шурфовки конуса (встречены ли погребенные горизонты почв, количество горизонтов, тип почв). Особенности залегания обломков на моховых подушках и растительности.
7. Граница дальности выброса лавины, определенная математическим путем (по формуле ТНИС). Совпадает ли граница, установленная по геоморфологическим и геоботаническим признакам, с границей, определенной математическим методом.
8. Разрушения, причиненные лавиной:
 - а) следы разрушений, причиненные снегом;
 - б) следы разрушений, причиненные воздушной волной.
9. Предложения по борьбе с лавиной. Возможности использования особенностей рельефа. Предлагаемые методы защиты.
10. Номер фотоснимка, зарисовок и планшета топографической, съемки.
11. Названия типа лавины.
12. Фамилия и должность производившего описание.

Программа № 2.

Изучение сохранившейся лавины

1. Номер лавины.
2. Дата и час произведенной записи.
3. Дата и час падения лавины (указать, от кого получены сведения). Звуковые явления, сопровождавшие падение лавины.
4. Местоположение конуса лавины (километраж, пикетаж). Высота над уровнем моря.
5. Положение конуса выноса относительно оси трассы или строительного объекта:
 - а) в каком месте лавина пересекается трассой (лог, конус выноса);
 - б) с какой стороны падает лавина (нагорная или с противоположного склона);
 - в) длина завала по трассе и мощность. Завал практически невозможно шурфовать, поэтому целесообразнее производить определение мощности указанным нами методом.
6. Описание состояния снегосборного бассейна и лога (описывается с помощью бинокля):
 - а) сохранность следов оторвавшейся массы снега в области питания, наличие порогов отрыва, процент площади схода снега из снегосборного бассейна;
 - б) описание поверхностей скольжения в канале стока (обледенение, борозды и пр.).
7. Состояние погоды в момент падения лавины.
8. Экспозиция лавиноопасного склона.
9. Тип лавины.

10. Описание конуса выноса лавины:

- а) форма конуса в плане, размеры (длина, ширина);
- б) объем конуса, средние и максимальные мощности;
- в) плотность и структура снега, величина отдельных глыб;
- г) степень загрязненности поверхности конуса;
- д) степень засоренности обломочным материалом, стволами деревьев, остатками строений и пр.;
- е) микрорельеф поверхности лавинного конуса.

11. Разрушения, причиненные лавиной:

- а) следы разрушений, произведенные снегом;
- б) следы разрушений, произведенные воздушной волной.

12. Предложения по борьбе с лавиной.

13. Номер фотоснимка, зарисовки и планшета топографической съемки.

14. Фамилия и должность производившего описание.

Особенно важно составить карту прогноза лавинной опасности по косвенным признакам, так как они отражают падение лавин в прошлом. В то же время остатки лавинных конусов весной не могут указать все лавиноопасные места.

КОСВЕННЫЕ ПРИЗНАКИ, ПОЗВОЛЯЮЩИЕ ОПРЕДЕЛИТЬ НАЛИЧИЕ ЛАВИН

При составлении карт лавинной опасности необходимо исследовать геоморфологические и геоботанические особенности территории, так как они могут дать надежное указание на наличие в данной местности лавин зимой.

Геоморфологические признаки

Снегосборные бассейны имеют различную конфигурацию и различные уклоны (рис. 52). В том случае, если лавиносором служит кар, сохраняющий свойственную ему форму чаши с крутыми склонами и плоским дном, то в нем может скапливаться очень много снега, и к концу зимы произойдет большой снежный обвал.

Сильно разрушенные кары, превратившиеся в крутостенные врезы, склоны которых непосредственно переходят в склоны канала стока, дают частые лавины сравнительно небольших объемов. Поэтому на карту наносятся:

- а) контур лавиносорора;
- б) количество радиально расходящихся русел;
- в) контур россыпей, задернованных склонов и пр.;
- г) контур остатков плоского дна;
- д) уклоны склонов;
- е) данные для составления поперечников.

Каналы стока - лотки (лога) - узкие крутостенные врезы - служат путями транспортировки лавинного снега. Склоны их несут следы движения лавин, причем обычно они лишены растительности (рис. 60). При обследовании каналов стока отмечают:

- а) уклоны, длина, ширина,
- б) характер подстилающей поверхности,
- в) поперечные профили лога в нескольких местах.

Конусы выноса лавин отличаются от конусов, создаваемых временными горными ручьями. Конус выноса горного ручья состоит из сортированного материала, при этом по периферии конуса откладывается более мелкий материал. На конусах выноса, по которым скатывались лавины, часто лежат огромные глыбы в очень неустойчивом состоянии. Это объясняется тем, что глыбы не катились по конусу, а вытаяли из снежной массы, вследствие чего они часто лежат на обломках стволов деревьев или на моховой подушке.

Конус выноса, по которому проходят лавины, имеет по краям высокие гряды обломочного материала, которые обрамляют с боков не только сам конус, но и поднимаются вверх по склону, обрамляя нижнюю часть канала стока.

Рис. 60. Пути лавин на склоне хребта (фото автора).

Возникновение этих характерных форм связано с тем, что лавина, скользя по рыхлым, обломочным толщам, создает широкую ложбину в средней части и отжимает в стороны часть обломочного материала, который нагромождается в виде правильных валов.

Очень часто на уже совсем плоских днищах долин отдельные участки лавинного пути напоминают поверхность широкой автостреды, у которой на месте дорожных канав (кюветов) располагаются валы из обломочного материала.

Скалистые уступы. Воздушные волны возникают при очень больших скоростях лавин, приближающихся к скорости свободного падения тел. Свободное падение лавины возможно при наличии на её пути отвесных участков или террасированных склонов.

В связи с этим необходимо картировать:

- а) поверхности плечей трогов с указанием ширины и микрорельефа склонов,*
- б) нагорные террасы (полосы паров, слившихся боковыми стенками).*

Лавинные бугры состоят из обломочного материала и речной гальки; они возникают на противоположных берегах реки, когда крупные лавины перебрасываются на противоположный берег, захватывая речной аллювий. Если лавины перекрывают реку не ежегодно, то на таких буграх поселяется кустарниковая растительность.

Псевдобоковые морены - гряды, прислоненные к подошве склонов долины. При внимательном изучении таких гряд выясняется, что они состоят исключительно из обломков местных горных пород, слагающих склон, и переполнены мелкоземом, сорванным со склона дерновинами и обломками сучьев кустарников и пучками травы. Возникают эти формы при крупных мокрых осовах.

Морфологические типы водоразделов. Необходимо наносить на карту типы водоразделов, выделяя при этом острые (альпийские) и платообразные водоразделы.

Форма склона. После нанесения всех перечисленных контуров производится построение продольных профилей каждого лавиносбора, и по формуле ТНИС определяется (математическим путем) максимальная дальность выброса лавин. Получив эти данные, следует на местности проверить, нет ли

следов падения лавин в пределах этой максимальной границы распространения, полученной математическим путем.

Геоботанические признаки

Влияние снежных лавин на растительность идет по двум направлениям:

а) механическое уничтожение определенных видов растительности.

На Кавказе можно наблюдать огромные лавинные «прочесы» на склонах, заросших пихтой (рис. 61). И. И. Зюзин в статье «Вредные насекомые некоторых древесных пород Кавказского заповедника (южной части)» (1936, стр. 39) так описывает действие лавины на лес:

«Образовавшись на лугах, она заполнила ложбинку горного ручья и, быстро падая вниз, вывалила с корнем растущие по склонам насаждения из пихты, бука и осины. Всю эту массу лавина унесла с собой, пока не остановилась за поворотом ручья. В настоящее время здесь обнаруживается непроходимый завал из нагроможденных друг на друга гниющих стволов; завал тянется по ручью на расстоянии почти целого километра; здесь насчитывается до 5 000 стволов, по преимуществу пихты»;

б) изменение состава растительных ассоциаций под влиянием возникших особых экологических условий из-за долгого залеживания остатков снежных завалов.

Медленно сползающий снег способен вырывать с корнем или пригибать к земле деревья. На склонах, где наблюдается лишь медленное перемещение снега, стволы деревьев приобретают саблевидную форму. Лавина совершенно уничтожает хвойные деревья, и поэтому в местах лавинных прочесов поселяются угнетенные береза, рябина и другие мелколистные породы, которые искривлены и имеют саблевидную форму стволов.

Рис. 61. Склоны хребта со следами лавин (фото автора).

Пути лавин среди склонов, поросших темным пихтарником, видны издали, так как летом они выделяются яркой зеленью, а осенью - золотой раскраской.

Геоботанические признаки хорошо отражают размеры сравнительно недавно прошедших лавин (рис. 62). Однако не следует их особенно переоценивать, так как они могут не отразить следов падения лавин, падающих один-два раза в столетие, за 50-60 лет на обвальном прочесе может появиться молодой лес.

В связи с этим следует картировать:

1. *Контуры зарослей березняков и других лиственных пород среди хвойных лесов на склонах и на дне долин.*
2. *Положение молодых побегов, которые могли быть наклонены по ходу лавины.*
3. *Контуры действия воздушной волны, которые очень хорошо прослеживаются по наклонным и сломанным деревьям, а также по границе хвойных насаждений, обрамляющих ярко-зеленый контур лиственных пород, подверженных действию, как снежных масс, так и воздушных волн.*

При картировании необходимо определить, в какую сторону наклонены сломанные деревья, так как по этому признаку можно установить направление действия воздушной волны.

Плотный лавинный снег сохраняется до июня-июля, а иногда отдельные пятна его сходят лишь в начале августа. Поэтому в местах, где залеживается снег, создаются совершенно иные экологические условия, резко сказывающиеся на изменении состава растительности. Такой ландшафт напоминает полярные условия: растения, требующие для своего развития продолжительного периода вегетации, в таких местах полностью исчезают. Так как избыточное увлажнение создает по периферии конуса выноса заболачивание, появляется много влаголюбивых форм растений. Возникает снеговая инверсия растительности, при которой растения более высокой гольцовой (альпийской) зоны поселяются среди лесной зоны, так как вместе с лавинами попадают вниз и семена альпийских растений. Лавинный снег, залеживаясь до второй половины лета, создает микроклимат, свойственный более высоким ландшафтными зонам.

Рис. 62. Ободранные и искривленные лавиной деревья (фото автора).

Лавинная деятельность достигает иногда столь значительных размеров, что в долинах на протяжении многих километров отсутствует древесная растительность, хотя по абсолютным высотам над уровнем моря на днищах и склонах долин мог произрастать лес (рис. 63). Наши наблюдения на Западном Кавказе свидетельствуют о том, что на северном склоне хребта лесная зона поднимается до отметок 2 300 м.

Исключением из этого общего правила служат верховья всех поперечных долин, разрезающих Главный хребет, поскольку на этих высотах на дне узких затененных ущелий скапливается много лавинного снега, который лежит до второй половины июля.

Рис. 63. Островки лесов на склонах, разделенные путями лавин (фото автора).

Это сильно сокращает вегетационный период, затрудняя развитие лесной растительности. Поэтому в поперечных долинах верхняя граница леса спускается до отметок 1 900-2 000 м.

На южном склоне, в связи с еще более долгим залеживанием мощных зимних снегов, верхняя граница леса в значительной части склона лежит на высоте 2 000 м, но в глубоких, поперечных долинах Ацаиш-Ацгары, Южного Птыша и Хецквары спускается до отметок 1 200 м.

Столь большое снижение верхней границы леса связано с огромными лавинами, которые забивают дно долин на многие десятки метров. Аналогичное явление можно наблюдать в верховьях реки Клыч. Верным показателем лавинной опасности служит запаздывание отдельных сезонных явлений в жизни растений в тех местах, где еще недавно лежал снег (например, фаза распускания листьев, позднее цветение и др.).

Экологические условия развития растительности в местах регулярного падения лавин аналогичны экологическим условиям «снежных долинок» (*Schnee tiilchen*), о которых Алехин (1938, стр. 232) писал:

«Это - небольшие понижения или ложбинки, где зимой скопится больше всего снега; летом он тает и сильно увлажняет почву, на которой развивается своеобразный растительный покров. Местообитания имеют много влаги круглый год, низкую температуру и короткий вегетационный период».

Здесь, по словам Алехина, создается фитоценоз альпийского луга (*Sempervirentiherbosa*).

Примером возникновения участков альпийской растительности на уровне зоны хвойных лесов может служить долина реки Северный Клухор, где, благодаря лавинам, зарождающимся в зоне альпийских лугов у подошвы склонов, на конусах выноса появляется альпийская растительность. Здесь по периферии конуса встречаются заросли рододендрона (*Rhododendron caucasicum*), папоротник (*Athyrium alpestre*), многочисленные осоки (*Carex tristis*, *C. pontica*, *C. capillaris*, *C. atrata* и др.), кобрезия (*Cobresia Bellardis*, *C. caricucina*), горные горечавки-генцианы (*Gentiana verna var angulosa*, *G. pyrenaica*), крупка (*Draba subsecunda*) и сфагнум (*Sphagnum compactum*). Эти растения характерны для верхней альпийской зоны, где преобладают осоки (*Carex tristis*) и овсяница (*Festuca ovina*). Указанные растения произрастают главным образом на высоте 2 500-2 900 м. В долине же реки Северный Клухор они встречаются на лавинных конусах на отметках 1 600 м, а в долине реки Теберда - среди буковых лесов на отметках 1 300 м.

Л.Н. Тюлина в работе «Материалы по высокогорной растительности Баргузинского хребта» (1948, стр. 354) указывает, что на местах падения лавин образуются ассоциации лугов крутых склонов «елаканы».

Она пишет (стр. 354):

«Образование елаканов лесного пояса связано со снежными лавинами, уничтожающими на своем пути лес. По-видимому и елаканы кустарниковой полосы субальпийского пояса в значительной степени обязаны своим происхождением той же причине. Они так же, как и лесные елаканы, приурочены к склонам южных румбов, на которые навеваются большие массы снега байкальскими и северными ветрами, и часто связаны с ключиками, ниспадающими по «крутякам» небольшими водопадиками. Бурное таяние снега весной на таких местоположениях вызывает образование грунтовых лавин, сметающих на своем пути не только деревья, но и кустарники, обычно целиком скрытые зимой под снегом».

В местах скопления лавинного снега, который пролежал месяца на два дольше, чем снег, выпавший из атмосферы, все явления природы сильно запаздывают. По этой причине те места, где только что начинается весна, когда кругом уже все в полном цвету, следует относить к лавиноопасным. Неожиданно высокий травостой и сочность растительности также могут указывать на лавиноопасность, потому что запаздывание развития растительности после схода лавинного снега сменяется через некоторое время бурным развитием. Так как в разгаре лета при большом количестве тепла лавиноопасные места характеризуются большим количеством влаги, то появляется высокий травостой; в местах же, окружающих лавинный контур, влага к середине лета в значительной степени бывает израсходована.

Следует отметить основные фазы в развитии растительности, позволяющие установить как лавиноопасный контур, так и примерные сроки схода лавинного снега, а именно: набухание и распускание листовых почек, цветение и созревание плодов. У травянистого покрова следует отмечать цвет общего фона, например, начало зеленения.

В обязанности лица, производящего картирование, входит определение рациональных мер борьбы с лавинами в каждом отдельном случае. Для этого следует:

- а) многократно отмечать верхнюю границу леса на склонах;*
- б) выяснить, можно ли бороться с лавинами путем облесения склонов;*
- в) определить, имеется ли на месте посадочный материал или нужно создавать питомники.*

Обработка полевых материалов

1. Все фактические данные сводятся в кадастры лавин.
2. По каждому горному району должна существовать единая нумерация каждой лавины. Эта нумерация употребляется на картах распространения лавин на профилях и в кадастрах.
3. Объем каждой лавины показывается в условном едином масштабе, прилагаемом на картах и профилях.

Приступая к составлению лавинных карт и разрезов, следует поставить перед собой следующие задачи:

- а) нанести на карту каждую лавину и дать возможность найти ее характеристику в кадастре;*
- б) отразить на карте величину объема каждой лавины;*
- в) дать возможность по карте выбрать наиболее рациональное решение по укладке трассы.*

4. На лавинных картах необходимо нанести линии лавиноопасных зон. Линия, соединяющая наиболее низкие отметки, на которых на дне долин появляются п е р в ы е г р у п п ы значительных лавин, мы называем линией лавиноопасной зоны. Эта линия оконтуривает лавиноопасные площади или лавиноопасную зону. В различных частях горной страны она находится на различных отметках.

СЛУЖБА ДОЗОРА И ПРЕДУПРЕЖДЕНИЙ О НАСТУПЛЕНИИ ПЕРИОДА ЛАВИНООПАСНОСТИ

Лавинная станция - стационарное учреждение, целью которого является круглогодичное исследование всего комплекса причин, создающих лавины, и установление признаков наступления лавиной опасности.

В программу работ лавинной станции входит:

1. Наблюдение в объеме метеорологической станции II разряда. *Цель наблюдений: установление взаимосвязи между изменением метеорологических элементов и сходом лавин.*
2. Наблюдения над высотой снежного покрова проводятся как на площадке станции, так и на склонах и в снегосборах лавин. Определение высоты снега производится (ввиду имеющейся опасности при подъеме в снегосборы) по поставленным с осени снегомерным рейкам с помощью бинокля. *Цель наблюдений: получение данных о характере залегания снежного покрова в зависимости от рельефа, уклонов и погодных условий.*
3. Наблюдение над структурой снежного покрова и выявление связи метаморфозы снега с метеорологическими факторами.

Наблюдения состоят из:

- а) исследования перекристаллизации снега и изменения микроструктуры его;
- б) исследования плотности снега;
- в) исследования хода температуры внутри снежной толщи.

Цель наблюдений. Выявление влияния метаморфозы снега на степень устойчивости снежного покрова на склонах и образования горизонтов скольжения. Выявление структурных видов снега, представляющих наибольшую опасность для образования лавин. Определение признаков наступления опасности по изменению микроструктуры.

4. Экспериментальное изучение физико-механических свойств снега в зависимости от его структуры:

- а) изучение пластических деформаций (сжимаемость и растяжение) снега в лабораторных и природных условиях;
- б) определение сопротивления снега разрыву, сдвигу и сжатию.

Цель экспериментов: получение данных о внутренних напряжениях в снежном покрове для изучения механизма нарушения равновесия снежных масс на склонах.

5. Изучение таяния снежного покрова: изучение движения воды в снеге и образования горизонтов скольжения. *Цель изучения: выяснение закономерностей в образовании мокрых лавин.*
6. Геоморфологическая съемка лавиносборов: выяснение связи между морфологией лавиносборов, путями движения лавин, их режимом и энергией удара. *Цель съемки:* определение границ лавиноопасных зон по геоморфологическим, геоботаническим и математическим расчетам по формуле ТНИС.
7. Изучение ветровых форм рельефа снежного покрова (карнизы, снежные доски и т. п.). *Цель изучения: получение данных о роли ветровых форм рельефа снежного покрова в образовании лавин.*
8. Изучение величины метелевого переноса снега, являющегося признаком установления лавинной опасности.
9. Изучение лавины:
 - а) испытание физико-механических свойств и структуры снежного покрова в местах отрыва лавин;
 - б) изучение конусов выноса;
 - в) наблюдения над скоростью движения, сила удара воздушной волной;
 - г) наблюдения над подвижками снега на склонах гор, предшествующих лавинам.

Цель изучения: получение данных об объективных характеристиках лавин и явлениях, предшествующих и сопутствующих снежным лавинам.

10. Изучение опыта применения активных методов борьбы со снежными лавинами путем искусственного обрушения (минометный обстрел). *Цель изучения: получение данных о работе минометов по борьбе со снежными лавинами.*
11. Установление признаков наступления лавиной опасности. Оповещение о наступлении падения лавин на территории угрожаемого района.

ИСКУССТВЕННОЕ ОБРУШЕНИЕ ЛАВИН

Профилактический сброс лавин и последующая расчистка от них засыпанных мест предотвращают накопление больших масс снега в лавиносборах и дают возможность регулировать падение лавин. В том случае, если лавиносборы располагаются на склонах плато, по поверхности которого можно безопасно передвигаться, самым простым способом искусственного сбрасывания лавин служит подпиливание тросом снежных козырьков или взрывы в лавиносборах. Для подпиливания используется металлический тонкий трос длиной 40-50 м с ручками на концах. С безопасного места трос подводится под козырек, который затем распиливается снизу вверх. Обвалы, вызванные искусственным путем, достигают особенно больших объемов, когда в снегу возникает горизонт скольжений. В это время достаточно незначительного повода, чтобы вызвать снежный обвал. Так, Циммерман пишет:

«Еще в старину погонщиками, которым приходилось в зимнее время проходить по опасным, в смысле лавин, тропам, практиковалось как мера безопасности искусственное образование осовов и т. п. Сильное щелканье бичом с безопасного места считалось эффективным средством для вызова лавин. И обратно: строго воспрещалось при пересечении опасных мест производить какой-либо шум; даже колокольчики на вьючных животных тщательно подвязывались» (1936, стр. 284).

В то же время снег, лежащий на склоне достаточно устойчиво, очень трудно заставить соскользнуть.

Зависимость между степенью «дозревания» снежной толщи и эффективностью искусственного вызова лавин изучалась нами в ряде районов. Когда снег находился в «созревшем» состоянии, то удавалось вызвать сход обвала.

В Швейцарии в настоящее время также применяется профилактический сброс обвалов путем минометного обстрела; на некоторых горных железных дорогах служащие каждое утро до начала движения поездов обстреливают опасные места. Таким способом во время непогоды ежедневно спускаются небольшие обвалы, и снег не может накапливаться в больших количествах.

При этом обстрел следует производить с установкой взрывателя на мгновенное действие.

ИНЖЕНЕРНЫЕ МЕТОДЫ ЗАЩИТЫ

Определения рациональных методов инженерной защиты от лавин возможны лишь при учете конкретной географической обстановки. Эти методы не могут быть универсальными для всех горных районов.

Необходимо тщательно обследовать территорию, так как часто можно выгодно использовать местные особенности орографии, петрографического состава пород, климата, морфологии растительности для защиты от лавин. Применение той или иной конструкции сооружений зависит и от важности защищаемых объектов для народного хозяйства.

Совершенно очевидно, что методы защиты второстепенных шоссе и железнодорожных магистралей различны даже в одинаковых географических условиях.

Давая обзор существующих инженерных методов защиты, мы стремимся лишь указать на типы применяющихся сооружений и на те моменты, которые должны быть учтены при географических исследованиях территории.

Методы защиты можно разделить на следующие категории:

- а) меры, направленные против первопричин падения лавин, т.е. накопления снега в лавиносборах;
- б) меры, предупреждающие соскальзывание снега, лежащего на склонах;
- в) меры по отводу в сторону или остановке двигающейся лавины;
- г) меры по пропуску лавины над защищаемым объектом.

Предупреждение снегонакопления

Часто падение лавин связано с перераспределением снега за счет метелевого переноса снега в лавиносборы с платообразных водоразделов. С целью прекращения накопления снега в одном из лавиносборов горы Юкспор были поставлены опытные деревянные щиты, которые аккумулировали на подветренной стороне значительные массы снега и тем самым уменьшали площадь питания лавин.

За границей Вельценбах (1936) также выдвинул мысль о застройке наветренного склона снегоудерживающими стенками с целью воспрепятствования интенсивному метелевому переносу снега и образования снежных карнизов. Этот метод борьбы с козырьками был применен в Швейцарии близ местечка Целль, расположенного в долине Шмиттенбах. На гребне одного из склонов долины ежегодно образовывались козырьки мощностью в 8-10 м, которые своим обрывом вызывали лавины. Путем возведения каменной стенки высотой 3,5 м и шириной поверху в 1 м, расположенной на расстоянии 7-10 м от гребня в сторону наветренного склона, образование козырьков, а тем самым и лавин, было предотвращено.

В связи с этим необходимо обследовать летом не только лавиносборы, но и поверхности водоразделов и гребни хребтов, составляя поперечные разрезы и выясняя возможности применения указанного метода защиты.

Облесение

Препятствием для возникновения лавин служит лес с густым подлеском, достаточно высоко поднимающийся по склонам. Случаев возникновения лавин в таком лесу не отмечалось, но старый, поврежденный вырубками лес может служить местом зарождения лавины из «дикого» снега.

Этот тип снега течет по склону, как жидкость. Начав течь, он может создать лавину, которая будет особенно опасна, если на ее пути встретятся лесоспуски или просеки, по которым она устремится и вызовет концентрированный удар огромной силы, так как в нижней части склона он будет распределен на незначительную ширину лесной просеки.

Очень часто появление новых лавин в обжитой зоне связано с вырубкой населением или строительными организациями лесов на склонах или с лесными пожарами.

Во многих горных районах давно уже заметили, что лес препятствует соскальзыванию снега со склонов.

При обследовании лавиноопасных склонов необходимо:

1. Очень тщательно выяснить высоту верхней границы уничтоженного леса. Часто верхняя опушка леса бывает искусственно снижена пастухами, пасущими на альпийских лугах скот;
2. Устанавливать ассортимент древесных пород, образующих верхнюю границу леса, и искать выше современной границы следов более высокого произрастания древесных насаждений;
3. Гербаризировать и собирать семена древесных растений;
4. Составлять подробное описание типов леса и затем привлекать специалистов-лесоводов для детального обследования состояния лесных насаждений на склонах.

Рекомендация посадки защитных лесных насаждений возможна лишь в тех случаях, когда очаг образования лавин располагается в лесной зоне, но поврежден пожарами или рубками и требуется восстановление искусственно уничтоженного леса.

В связи с этим очень важно:

- а) определить состав местных древесных пород и подлеска,*
- б) собрать семена местных пород,*
- в) создать питомники для разведения местных пород и опытов по акклиматизации новых.*

Следует иметь в виду, что борьба с лавинами путем засадки склонов требует десятков лет, так как молодые саженцы в первые годы не только не будут препятствовать скользянию снега, но сами будут нуждаться в защите.

Поэтому обследование склона с целью посадки защитных лесов требует выяснения местных строительных материалов, могущих быть использованными для постройки защитных изгородей, плетней, стенок и пр. Следует иметь в виду, что эти защитные изгороди должны быть очень прочными.

Шеделин, на основе опыта изучения снегозащитной застройки на Фальдуме (Швейцария), считает, что заборы, как защита вновь посаженного леса в областях, лежащих высоко над уровнем моря, не оправдали себя. Действительным средством можно считать только прочные валы и каменные стенки.

Особенно трудно защищать молодые посадки, когда лавина, зародившись на обширных, лишенных леса склонах, с сильно возросшей скоростью пронесется по склону.

Таким образом, облесение требует многих лет, и часто молодые посадки гибнут. В то же время защита от соскальзывания снега может быть обеспечена лишь достаточно густым лесом. Все сказанное нами свидетельствует о том, что следует категорически запрещать вырубку леса на склонах, а также создавать лесоспуски на крутых склонах.

Застройка снегосборных бассейнов

Для предупреждения соскальзывания снега со склонов необходимо снежный пласт, лежащий на склоне, разделить на небольшие секции, опирающиеся на те или иные защитные сооружения. Таким образом, на склоне следует создать многочисленные упоры. Во время летнего обследования необходимо выяснить возможность использования с этой целью особенностей микрорельефа склонов, а также установить наличие на месте строительных материалов для постройки таких упоров. Например, большое значение имеет характер отдельностей горных пород, которые могут дать пригодный для постройки стенок материал; важно отметить глубину и степень разрушения скальных пород, имея в виду возможность искусственного террасирования.

Создание упоров для удержания снега на склоне производится по трем направлениям:

- *рытье канав;*
- *террасировка склонов;*
- *постройка сооружений, выступающих над линией склона.*

Канавы, или рвы, можно устраивать лишь в рыхлых толщах делювия, мощность которого в горных районах невелика. Хорошим креплением для этих свежих выемок будет дерн или посев растений, обладающих хорошей дерниной.

В связи с этим при обследовании склонов следует собирать гербарий с тем, чтобы в отчете, предлагающемся к карте лавинной опасности, указать ассортимент местных растений, могущих быть использованными для закрепления свежих откосов выемок и насыпей.

Ширина рвов должна быть около 2 м, и располагать их следует по ходу горизонталей. Расстояние между рвами по высоте - 10 м.

Землю, вынутую при рытье рвов, рекомендуют складывать в виде вала у внешнего края рва, что увеличит удерживающую способность такого вала. Эти сооружения недолговечны, так как делювий весной, насыщаясь водой, оползает как с внешней, так и с нагорной стороны рвов.

Удержание снега с помощью рвов следует рекомендовать осторожно, так как смыв со склона может уже в первую же весну их занести, причем эти рвы могут принести весной не меньший ущерб, чем лавина, так как могут вызвать значительные оползни делювия, которые при перенасыщении водой могут создать селевый поток.

В связи с этим следует тщательно изучить фильтрующие способности грунтов, так как в рвах может скапливаться большое количество воды.

Террасировка склонов укрепляет снежный покров. В скальных грунтах террасы устойчивы, и, кроме того, из обломочного материала можно на внешней стороне сложить каменные стенки сухой кладки, которые усилят действие террас. При обследовании склонов очень важно установить характер напластования горных пород и их выветренность с поверхности. В том случае, если слоистые породы падают от долины и состоят из так называемой «разборной скалы», то при проектировании можно использовать эти особенности напластования и создать террасы с обратным уклоном, которые хорошо будут удерживать снег.

К сооружениям, *выступающим за линию склона*, относятся: колья, пирамиды из кольев, плетни, щиты и снежные мосты, проволочные сетки, подпорные стенки.

Все эти сооружения располагаются в шахматном порядке. Высота их не может быть стандартной, так как зависит от высоты снежного покрова, характерного для данного района. В связи с этим их полезная высота может быть определена в результате многолетних наблюдений за снежным покровом.

Застройка области отрыва снега бывает часто приурочена к наиболее труднодоступным склонам; поэтому во время летних исследований следует предусмотреть возможность устройства канатной дороги для подъема материалов, а также площадок для размещения рабочей силы, так как ежедневный подъем и спуск на 1 000 и более метров берет очень много сил, времени, и рабочий день сильно сокращается.

Забивка деревянных кольев. В густо залесенных районах, где нет недостатка в древесине, можно изготавливать деревянные колья, длиной около 2 м, диаметром 15-20 см. Такая длина позволяет поднимать их наверх вьюками или носильщиками. Колья забиваются в шахматном порядке на расстоянии до 1 м и перевязываются проволокой наподобие проволочных заграждений. Основание кольев полезно обкладывать крупными камнями, а каждую секцию из десяти кольев оттягивать оттяжками, крепя их по возможности к скалам.

При предварительном обследовании склонов необходимо делать шурфы для определения глубины почвы и рыхлого слоя, в который можно забивать колья. При недостаточной мощности рыхлого слоя рекомендуют делать пирамиды из кольев.

Каждая пирамида состоит из трех кольев, которые наверху перетянуты проволокой. К вершине пирамиды следует крепить оттяжки, закрепленные к бетонированным крюкам или к скальным крюкам (такого же типа, какие применяют альпинисты).

Пирамиды ставятся на расстоянии 2 м друг от друга; основание их заваливается камнем, а вершины соседних пирамид соединяются проволокой.

Плетни. На склоне забиваются колья длиной до 2 м на расстоянии 0,5 м друг от друга и переплетаются хворостом. Общая длина отдельной изгороди 10 м. Края ее крепятся оттяжками из проволоки.

Изгороди ставятся в шахматном порядке на расстоянии 10 м друг от друга.

В районах, где зимой образуется «дикий» снег, необходимо следить за тем, чтобы не оставалось просветов между изгородями больше 10 м, иначе рыхлый снег, стекая струями, вызовет лавину.

Деревянные щиты на рельсах. Деревянные части заборов недолговечны, поэтому при защите важных объектов следует устои заборов делать металлическими. Для этой цели лучше всего пользоваться старыми железнодорожными рельсами.

К вертикально стоящим рельсам крепятся толстые доски, удерживающие снег (рис. 64).

Положение щита относительно поверхности склона может быть различно. На сравнительно пологих склонах щиты могут стоять вертикально. На крутых склонах целесообразно щиты ставить перпендикулярно к поверхности склона, крепя их прочными оттяжками из круглого железа.

На почти отвесных склонах устраивают так называемые снежные мосты, т. е. деревянные сплошные щиты, которые образуют горизонтальную террасу.

Опоры этих снежных мостов могут быть деревянными или железными.

Подпорные стенки (рис. 65, 66) очень часто употребляются для удержания снега на склоне. Следует различать два основных типа стенок: стенки сухой кладки и стенки, выложенные на растворе.

Подпорные стенки выкладываются из местного строительного материала, добываемого тут же, где она строится. Поэтому этот метод защиты связан с наличием удобного для кладки материала. Сведения об этом должны быть сообщены в отчетах при первом же обследовании лавиносборов.

Кроме того, следует выяснять глубину и характер рыхлых толщ, лежащих на скальном основании, так как для установления стенки необходимо закладывать фундамент.

Рис. 64. Деревянные щиты на рельсовых опорах (фото автора).

Высота стенки определяется снежностью района. Поэтому нельзя установить стандартную высоту, но в конструкции стенки можно предусмотреть наращивание верхней части стенки кладкой из дерна. Это даст возможность значительно увеличить высоту стенки.

Стенки сухой кладки удобны тем, что они не требуют устройства специальных дренажей.

Рис. 65. Подпорные стенки различной конструкции (из работы Шеделина).

Рис. 66. Влияние сооружений на распределение снежного покрова (из работы Шеделина).

Сооружения для отвода лавин

Застройка лавиносборных бассейнов не может полностью избавить от возможной лавины, так как в исключительные по снежности зимы постройки могут быть занесены целиком снегом и сорвавшийся пласт, лежавший выше сооружений, создаст лавину. Для защиты отдельных сооружений широко применяются направляющие сооружения. Умелое использование направляющих дамб и лавинорезов в сочетании с рельефом склонов может дать очень большой эффект.

С этой целью необходимо во время картирования наносить все второстепенные лога, переломы склона, чтобы использовать микрорельеф склонов для защиты от лавин.

Очень часто достаточно поставить несколько отбойных дамб и тем самым направить лавину в боковой овраг или отвести ее в безопасное место.

При этом не следует лишь забывать о том, что, отведя снежный поток в сторону, мы не избавимся от разрушительного действия воздушной волны, которая, как мы указали выше, распространяется по первоначальному направлению лавинного лога.

Для разделения потока лавины пользуются лавинорезами, которые представляют треугольную дамбу с углом в 30-40°, обращенным к лавине (рис. 67).

Больше 40° угол лавинореза не делают, так как лавина может разрушить сооружение или перекатиться через него. Лавинорезы сооружают из дерева, камня или бетона.

Сооружения, останавливающие лавину

При наличии очень крутых лавиносборов, в которых нет возможности возвести сооружения, сдерживающие на склоне снег, применяют в качестве защиты так называемые отбойные дамбы, задерживающие лавины.

В поперечном сечении дамба имеет форму трапеции. Дамба должна быть так поставлена, чтобы, не доходя до защищаемого объекта, могла остановить лавину (рис. 68, 69).

Пропуск лавин над защищенным объектом

Самым надежным, по часто очень дорогим способом защиты служит укрытие опасного участка в навесы, галереи, полутоннели или тоннели.

Галереи, по существу говоря тоннели, сооружены лишь открытым способом.

При обследовании территории следует предусмотреть возможность защитных сооружений. В связи с этим следует иметь в виду, что чем выше пересекает трасса лавинный конус или лог, тем короче будет сооружение. Даже при рекогносцировочном обследовании уже можно указать типы галерей в зависимости от морфологических типов лавиносборов.

Указанные сооружения можно разделить на следующие типы:

- *деревянные навесы,*
- *каменные галереи,*
- *железобетонные галереи.*

При проектировании галерей следует помнить, что лавиноопасная зона отличается очень коротким строительным сезоном; при этом каждое противолавинное сооружение должно быть закончено, иначе оно будет разрушено первыми же осенними лавинами.

Поэтому от изыскателя требуются сведения о сроках начала и конца работ в различных вертикальных зонах. Помимо этого, возведение галерей требует устройства объездов, что на крутых косогорах очень сложно, ибо вызывает большой объем скальных работ по расширению полки.

В зависимости от положения трассы на косогоре необходимо выбрать тот или иной тип галерей.

Обычно приходится иметь дело с тремя основными случаями:

1. *Дорога проходит по полке на крутом косогоре, нагорная сторона выемки отвесная;*
2. *Дорога проходит по пологому склону, нагорная сторона слабо наклонена к дороге;*
3. *дорога проходит по дну узкой долины, и лавины падают с обеих сторон.*

При защите участка дороги основным является сопряжение кровли галерей с косогором. Если лавина будет ударять в сооружение, а не скользить по его кровле, то любое сооружение в конце концов будет разрушено.

Рис 67. Лавинорез (фото автора)

Рис. 68. Отбойная дамба, защищающая постройки (фото автора).

Рис. 69. Отбойная дамба, защищающая дорогу (фото автора).

Рис. 70. Каменная галерея (фото автора).

Поэтому учет морфологических особенностей косогора - один из важнейших вопросов проектирования.

Деревянные навесы. Этот тип сооружений предназначается, главным образом, для защиты от осовов. Многочисленные варианты деревянных навесов связаны с решением задачи сопряжения кровли галерей с косогором.

1. Конструкция галерей для дороги на полке.

Опорой деревянного навеса со стороны косогора является ряж, заполненный камнем, подпорная каменная стенка на сухой кладке.

Со стороны ущелья опора может быть на деревянные стойки или каменную подпорную стенку. Крыша навеса должна быть покрыта толстыми досками и сверху обита кровельным железом (рис. 71).

2. Конструкция галерей на пологих склонах.

Основная задача - избавить галерею от лобового удара лавины. Сопряжение с пологим склоном можно решить несколькими способами: земляной засыпкой с нагорной стороны (рис. 73) или возведением небольшой подпорной стенки с нагорной стороны. От стенки к кровле галерей сооружается эстакада, а с нагорной стороны стенки делается земляная засыпка (рис. 73).

В некоторых конструкциях крыша галерей сопровождается парапетами, продолжающимися на склоне выше галерей. Благодаря этому лавина направляется по лотку и не может соскользнуть на дорогу с галерей.

3. Конструкция галерей для ударов лавин с обоих склонов.

Рис. 71. Снегозащитная галерея (из работы А. А. Братцева, 1937, стр. 172).

Рис. 72. Снегозащитная галерея (из работы Хргиана, 1934, стр. 232).

Рис. 73. Снегозащитная галерея (из работы Хргиана, 1934 г, стр. 232).

Стенами галереи являются деревянные ряжи или каменная кладка. Галерея почти вся окружена земляной засыпкой (рис. 72)

Рис 74. Железобетонный навес (из работы Хргиана, 1934, стр. 232)

Каменные галереи. Каменные галереи предназначаются для мощных лавин и являются по сути дела тоннелями, сооруженными открытым способом. Стены их сложены из камня на бетоне, свод бетонный. Сопряжение с откосом сделано с помощью засыпки (рис. 70).

Железобетонные навесы и галереи. Железобетонные навесы галереи часто собираются из отдельных железобетонных секций (рис. 74, 75). В связи с этим при обследовании лавинной опасности необходимо выяснить возможность устройства временного бетонного завода в безопасном от лавин месте.

Тоннели. Борьба с лавинами путем постройки галерей на лавиноопасных местах не может полностью обеспечить круглогодичного движения по дорогам, так как интервалы между галереями засыпаются снежными осовами и заносами. В том же случае, если снегозаносимый и лавиноопасный участок закрывать галереями, то получится тоннель колоссальной длины, сооруженный открытым способом.

Рис. 75. Железобетонные галереи (из работы Хргиана, 1934, стр. 235).

Поэтому правильным разрешением вопроса о бесперебойном, круглогодичном движении по дорогам следует считать изыскание комплекса сооружений, состоящих из сравнительно короткого тоннеля и минимального количества противолавинных галерей на подходах к его порталам.

При этих работах выясняется огромное значение исследования лавинной опасности, так как по этим данным удастся найти варианты, значительно сокращающие первоначально предполагавшиеся длины перевальных тоннелей.

ОРГАНИЗАЦИЯ РАБОТ ПО ИССЛЕДОВАНИЮ ЛАВИН

Исследование лавин требует от участников экспедиции навыков передвижения в горах, а также наличия специального альпинистского снаряжения. Поэтому каждый отряд, помимо научного оборудования; должен быть обеспечен альпийским снаряжением (веревки, лыжи, ледорубы, кошки, глетчерные очки, легкие спальные мешки, штормовые костюмы, горная обувь с триконями, палатки «Гималайки» типа «Здарский» и пр.). Опыт работы автора показал, что чрезвычайно полезно иметь в составе экспедиции группу профессионалов-альпинистов, а в отряде - одного инструктора альпинизма, в обязанности которого входило бы предварительное обучение всех сотрудников элементарным альпинистским способам передвижения в горах, а также организация доставки сложного оборудования на вершины и устройство штурмовых лагерей.

В объем работы специалиста-альпиниста должно также входить определение количества и типов альпинистского снаряжения отряда, норм и ассортимента продуктов питания на время пребывания работников в высокогорной зоне. Значение правильной подготовки отряда особенно увеличивается в зимнее и весеннее время, когда лавиноопасность резко возрастает, и промахи в организационной части могут привести к гибели участников экспедиции.

Зимнее обследование лавиноопасных долин сопряжено с большими и трудностями. Во время изучения лавин в весеннее время нам все время грозила опасность быть засыпанными обвалом. Обследование приходилось вести с 6 до 11 утра, а затем ввиду начинавшихся обвалов прекращать работу и отсиживаться в безопасных местах. Но были и такие дни, когда при глубоких оттепелях и дождях лавины падали в течение круглых суток.

Отправка экспедиции для исследования лавин в зимнее и весеннее время требует тщательной как научной, так и хозяйственной подготовки.

Следует иметь в виду, что кроме научной работы потребуются преодолевать много специфических трудностей, связанных с ночевками на снегу или в снежных ямах, а также движения по лавиноопасным склонам. Легко проходимые летом перевалы зимой становятся очень трудными. Следует организовать ряд базовых лагерей, от которых проводить радиальные маршруты. Последний лагерь перед пересечением хребта следует поднять как можно выше и установить его в перевальной части, сделав в плотном снегу пещеру для ночевки. Необходимо иметь в составе экспедиции отряд из трех-четыре человек, который будет организовывать впереди промежуточные базы. Расстояние между промежуточными лагерями должно быть на расстоянии однодневного перехода. Это обеспечит радиальные маршруты длиной полудневной

перехода с работой. На эти лагеря (пока основная часть экспедиции работает) отряд по установке лагеря перебрасывает грузы и топливо.

Для переброски грузов следует взять две-три лишние пары лыж, из которых можно сделать сани.

Все оборудование и снаряжение должно быть приспособлено для переноски на спине в рюкзаках. К ящику теодолита, микроскопа должны быть приделаны лямки для переноски их за спиной. Дальномерные рейки должны иметь ружейные погоны и т. п.

Необходимо проявлять на месте микрофотографии и материал фото-документаций. Для этого следует в последней хижине, где можно поддерживать нужную температуру для фотографических работ, оставить фото-лаборанта и ежедневно посылать к нему двух человек с пленками для проявления фото-документации.

При организации работ в большом масштабе целесообразно иметь на противоположном склоне подсобный отряд по организации базовых лагерей, который, выставляя лагеря, сомкнет цепочку лагерей одного склона с другим. В безлесной зоне лучше всего сооружать снежные хижины или пещеры в плотном метелевом снегу.

На перечне научных приборов мы не останавливаемся, так как масштаб съемки и задачи ее определяют типы оборудования.

Личное снаряжение участников экспедиции такое же, как лыжника-альпиниста в зимнее время. Поэтому мы отсылаем к книге заслуженного мастера спорта А.Малеинова «Лыжные походы в горах», где имеется перечень снаряжения. Необходимо взять с собой сильные аккумуляторные фонари и фонари «летучая мышь» на случай ночных поисков засыпанных лавиной.

ПРАВИЛА ПОВЕДЕНИЯ НА ЛАВИНООПАСНЫХ СКЛОНАХ

В целях предотвращения несчастных случаев необходимо очень строго выполнять основные правила поведения зимой в горах.

В лавиноопасных районах категорически запрещается:

1. Обследование склонов во время снегопадов, дождей и в течение двух суток после снегопадов, дождей и метелей;
2. Выход на снежные карнизы без альпийской веревки и без охранения двумя спутниками;
3. Работа без так называемого лавинного шнура (лавинный шнур - яркая красная тонкая веревка длиной 50 м, привязанная к поясу), который помогает найти засыпанного лавиной;
4. Обследование и проход по долине одному человеку без спутников;
5. Нахождение в узких долинах у подошвы склонов, освещенных солнцем;
6. Проведение работы во время сильных ветров и особенно фёна;
7. Пропуск людей и транспорта на лавиноопасных участках колоннами. Интервалы между людьми и транспортными средствами должны быть не менее 100-200 метров;
8. Разговоры, во избежание потери остроты внимания;
9. Крики, пение, стрельба, так как шум может вызвать лавину;
10. Восхождение на склоны, на которых имеется снежная доска или следы скатывания мелких снежных шариков, оставляющих характерный пунктирный след на снеге;
11. Движение при глухом гуле или шипении от просадки снега на склоне, слышимых под ногами;
12. Движение в тумане;
13. При пересечении конусов лавин иметь лямки от палок на кистях рук, а также запертое пяточное лыжное крепление;
14. Выход на работу без спасательных лопат и индивидуальных пакетов;
15. Оставаться связанными альпийской веревкой при пересечении лавинных логов и особенно опасных участков (при сходе лавины веревка не поможет, а наоборот погубит всех. Если же лавина унесет одного, то остальные смогут ему помочь спастись).

16. Поднятие по лавинным логам в лоб и пересечение лавинных логов в широкой части (следует постараться выбрать узкое место, равное длине альпийской веревки, и на охранении со страховкой на скальном или ледовом крюке устроить переправу через лог).
17. Поднятие в лавиносбору. Самым опасным направлением при движении является путь по лавиносбору. Здесь движение возможно лишь по контрфорсам или гребням над лавиносбором. В случае крайней необходимости пересечения лавиносбора (помощь погибающему) маршрут следует прокладывать лишь в пределах расположения второстепенных лавиносборов, пересекая их от одного контрфорса к другому. При этом пересечение лучше всего делать там, где меньше расстояние между гребешками, разделяющими лавиносбор. Лучшим вариантом может быть случай, когда расстояние между гребешками не превышает длины альпийской веревки. Тогда, закрепим концы веревки на скалах, можно пройти по одному один за другим второстепенные лога. В большинстве же случаев пересечение лавиносбора кончается гибелью всех переходящих.
18. Остановка на ночлег в снежных ямах или палатках, не защищенных с нагорной стороны крупными скалами или лесом.
19. Не иметь повязанного вокруг шеи плотного шарфа или платка во избежание удушья пылевой лавиной (платок быстро натягивается на рот и нос во время прохода пылевой лавины).

В заключение следует заметить, что тщательной предварительной подготовке экспедиции необходимо уделить очень большое внимание. Выполнение всех перечисленных правил обеспечило нам полную безаварийность во время исследования лавин.

Список литературы

- А б е л ь с Г. Ф. Суточный ход температуры снега и определение зависимости между теплотворностью снега и его плотностью, СПб., 1893 (в изд. Метеоролог. сб. изд. Акад. наук, т. 4, № 1). Дополнит. свед., т. IV, № 6, 1894.
- А л е х и н В. В. География растений. Учпедгиз, 1938.
- А л ь т б е р г В. Я. Экспедиции 1927 г. по изучению Кунгурской ледяной пещеры и ледников Кавказа. Изв. Гос. гидрол. ин-та, № 23, 1929.
- А л ь т б е р г В. Я. Кунгурская ледяная пещера. «Природа», № 10, 1930.
- А л ь т б е р г В. Я. Наблюдения в Кунгурской ледяной пещере в 1928 г. Изв. Гос. гидрол. ин-та, № 26—27, 1930.
- А л ь т б е р г В. Я. Наблюдения в Кунгурской ледяной пещере в 1929—1930 гг. Изв. Гос. гидрол. ин-та, № 32, 1931.
- А л ь т б е р г В. Я. и Т р о ш и н В. Ф. О новых формах кристаллического льда. Изв. Гос. гидрол. ин-та, № 32, 1931.
- А л ь т б е р г В. Я. О редких и своеобразных кристаллических формах льда. «Природа», № 12, 1934.
- А н и с и м о в М. Снежные обвалы на Нефелиновой ветке. «Метеорол. вестн.», март—апрель, № 3—4, 1935.
- А п о с т о л о в Л. Средние суточные температуры на поверхности снега и на поверхности земли под снегом. «Метеорол. вестн.», № 6, 1893.
- Б а р а к о в. Умеряющее влияние снежного покрова на распределение температуры. «Общее земледелие», 1911.
- Б е л о б о р о д о в В. Перевальная железная дорога на Кавказе с 1872-го по 1913 г., или 41 год изысканий. «Ж.-д. дело», № 33—34, 1913.
- Б о ч С. Г. и К р а с н о в И. И. О нагорных террасах и древних поверхностях выравнивания на Урале и связанных с ними проблемах. Изв. Всес. Геогр. о-ва, т. LXXV, вып. I, 1943.
- Б ю р е р В. О влиянии снежного покрова на температуру поверхности почвы. «Опытная агрономия», 1902.
- В а р д а н я н ц Л. А. О новом способе подсчета депрессий снеговой границы. Изв. Русск. геогр. о-ва. XII, № 2, 1930.
- В е г е н е р А. Ледяная фаза паров воды в атмосфере. «Метеорол. вестн.», № 3, 1911.
- В е г е н е р А. Термодинамика атмосферы. М., 1935.
- В е й н б е р г Б. П. Невозможность консервирования снежинок. Журн. Русск. физ.-хим. о-ва, часть физическая, № 58, 1929.
- В е й н б е р г Б. П. Морозные узоры на окнах. «Климат и погода», № 1, 1935.
- В е й н б е р г Б. П. Снег, иней, град, ледники. ОНТИ, М.—Л., 1936.
- В е й н б е р г Б. П. Режеляция льда и снега. Труды Арктич. ин-та, т. 110, Л., 1938. В кн. «Работы по ледоведению», вып. 1.
- В е й н б е р г Б. П. Изучение механических свойств ледяного и снежного покрова. «Наука и жизнь», № 3, 1940, а.

- Вейнберг Б. П. Лед. Свойства, возникновение и исчезновение льда. Гос. изд. техн.-теор. лит-ры, М.—Л., 1940, б.
- Воейков А. И. Температура почвы под снегом и без снега в Екатеринбурге (1887/88—1888/89 гг.). «Метеорол. вестн.», т. I, № 1 (январь), 1891.
- Вурцель Е. Д. Современное значение материалов, добытых предшествовавшими исследованиями по вопросу об избрании направления железной дороги через Главный Кавказский хребет. Тифлис, 1906.
- Гвенчидзе Н. М. Снежные лавины и борьба с ними. «Природа», № 11, ноябрь, 1948.
- Гезехус Н. А. Электрические разряды во время пыльных и снежных бурь. Записки Русск. Геогр. о-ва, т. XLVII, 1911.
- Гезехус Н. А. Влияние степени гладкости или поверхностной плотности тела на его электрическую разность прикосновения. Журн. Русск. физ.-хим. о-ва, т. XXXIV, вып. 1.
- Головков М. П. Заметки о структуре и морфологических особенностях кристаллов льда. Записки Всеросс. минер. о-ва, серия 2, ч. 68, вып. 2, 1939.
- Гофф А. Г. и Оттен Г. Ф. Физико-механические свойства снегового покрова. Сборн. «Снег и снежные обвалы в Хибинах», вып. 1, 1938.
- Гофф А. Г. и Оттен Г. Ф. Экспериментальное определение силы удара снежных обвалов. Изв. Ак. наук СССР. Серия геогр. и геофиз., № 23, 1939.
- Гофф А. Г. и Оттен Г. Ф. Диаграмма давления при ударе снежного обвала. Изв. Ак. наук СССР. Серия геогр. и геофиз., 1941.
- Денъгин Ю. М. Следы древнего оледенения и проблема гольцовых террас. Изв. Гос. геогр. о-ва, т. LXII, вып. 2, 1930.
- Евфимов Н. Г. Изменения послойной плотности снегового покрова под действием различных факторов. «Метеорол. и гидрол.», № 3, 1941.
- Залесский Е. П. Горные дороги. НКПС, Транспечать, М., 1925.
- Зеленой И. К. Снежные обвалы в районе Кировска и связанные с ними метеорологические факторы. «Метеорол. и гидрол.», № 4—5, 1937.
- Зеленой И. К. Сопровождение по вопросу изучения снега и методов борьбы со снежными обвалами. «Метеорол. и гидрол.», хроника, № 12, 1939, а.
- Зеленой И. К. Классификация снега. «Метеорол. и гидрол.», № 10—11, 1939, б.
- Зеленой И. К. Стрельба в горах для вызова лавин. Арт. журн., № 2—3, 1943.
- Зюзин М. И. Вредные насекомые некоторых древесных пород Кавказского заповедника (южной части). Труды показательного Кавказского заповедника, т. I, стр. 34—57, Ростов-на-Дону, 1936.
- Калесник С. В. Общая гляциология. Учпедгиз, Л., 1939.
- Калитин Н. И. Проникновение света сквозь снег. «Проблемы Арктики», № 3, 1939.
- Каракаш Н. М. Кунгурская ледяная пещера на Урале. Труды Сиб. о-ва естествоиспытателей, т. XXXVI, вып. 1, 1905.
- Качинский Н. А. Замерзание, разморозание и влажность почвы в зимний сезон в лесу и на полевых участках. Труды н.-иссл. ин-та почвоведения, М., 1927.
- Карпов А. И. Об аккумуляции тепла снежным покровом. «Климат и погода», № 5, 1934.
- Киттары М. Ледяная пещера в окрестностях Кунгура. Журн. Мин. внутр. дел, ч. 22, 1848.
- Козлов М. П. О причинах быстрого испарения с влажных замерзших меховых вещей в зимнее время. «Проблемы Арктики», № 4, 1940.
- Ковик С. Зависимость упругости насыщенного водяного пара от температуры. «Метеорол. и гидрол.», № 4, 1936.
- Коростелев Н. А. Высота трассы Кавказской перевальной дороги Дарг-кох—Гори. «Транспортн. стр-во», № 8, 1933.

- К р а г е л ь с к и й И. В. Физико-механические свойства снегового покрова. Сборн. «Материалы по строит-ву и экспл. зимн. аэродромов», Воениздат, 1942.
- К у п л е т с к и й Б. Географический очерк, рельеф и орография Хибинских и Ловозерских тундр. Труды ин-та по изучению Севера, вып. 39, т. II, 1928.
- Л а н д о л ь т Э. Горные потоки, снежные лавины, каменные осыпи и средства к уменьшению повреждений, причиняемых ими. Тифлис, 1893.
- Л е б е д е в А. Ф. Почвенные и грунтовые воды, изд. 4-е, Ак.-наук СССР, М.—Л., 1936.
- Л о с к е Э. Г. Сельскохозяйственная метеорология. Изд. т-ва «Агроном», М., 1913.
- Л о с к е Э. Г. Обзор работ по сельскохозяйственной метеорологии и по вопросам, с нею связанным, ч. 1, гл. I и II, вып. VIII. Глава VII. Снежный покров и влияние его на почву. Труды по сельскохозяйственной метеорологии, т. 9(2), 1915.
- Л у ц к и й С. Л. Снежные лавины в Хибинских горах. Ученые записки. МГУ, вып. 25, география, 1939.
- М а л е и н о в Ал. Лыжные походы в горах, изд. Физкульт. и спорт, Москва, 1948.
- М а с л а к о в е ц К. Кавказские перевалы. Журн. Главн. упр. пут. сообщ. и публичных зданий, кн. 6 (XI—XII месяцы), 1862.
- М о л о ч н и к о в А. В. Структура снегового покрова, сборн. «Снег и снежные обвалы в Хибинах», вып. I, Л., 1938.
- М о л о ч н и к о в А. В. Метелемерные наблюдения на Юкспоре. «Метеорол. и гидрол.», № 6, 1939.
- М у ш к е т о в И. В. Физическая геология, т. II, 1926.
- Н а з а р е н к о Б. П. Опыт строительства снегозащитных галлерей. «Строительство дорог», № 3, 1945.
- Н а с и м о в и ч А. А. Влияние лавин на растительный и животный мир Кавказского заповедника. «Природа», № 7—8, 1938.
- Н а с и м о в и ч А. А. Снежные лавины в горах северо-западного Кавказа. «Природа», № 9, 1939.
- О б р у ч е в В. А. Полевая геология, т. II, 1932.
- О р л о в Б. П. К изучению экологических условий в юго-восточной части закаспийских Кара-кум (конденсация в песках пустыни). Труды по прикладной ботанике, генетике и селекции, т. XIX, вып. IV, 1928.
- П а п и н а ш в и л и К. И., Н а п е т в а р и д з е Е. А. Синоптическая характеристика центральной части Главного Кавказского хребта. «Метеорол. и гидрол.», № 10—11, 1939.
- П и л и п е н к о П. П. О некоторых формах выветривания у снега и льда. Изв. Томского ун-та, т. XLIX, 1913.
- П о л и б и й. Всеобщая история в сорока книгах. Перевод с греческого Ф. Г. Мищенко, М., 1890—1895.
- П у з а н о в В. П. Снегонакопление на горе Юкспор. Сборн. «Снег и снежные обвалы в Хибинах», вып. I, Л., 1938.
- П у з а н о в В. П. О характере удара лавины в препятствие. Изв. Ак. наук, серия геогр. и геофиз., № 2, 1943.
- П у з а н о в В. П. О рациональном применении эквивалентных температур. Изв. Ак. наук., серия геогр. и геофиз., № 2, 1947.
- П у з а н о в В. П. Опыт борьбы с лавинами в Хибинских горах. Труды Второго Всес. Геогр. съезда, т. I, 1948.
- Р и х т е р Г. Д. Снежный покров, его формирование и свойства. Изд. Ак. наук СССР., М.—Л., 1945.
- Р и х т е р Г. Д. Роль снежного покрова в физико-географическом процессе. Труды ин-та географии, вып. XL, 1948.
- Р о д и о н о в Н. В. К вопросу классификации оползневых явлений. Труды Моск. геол.-развед. ин-та, т. XV, 1939.
- С а а т ч я н Г. Г. Снег и снежные обвалы, Тбилиси, 1936.
- С а в и н о в С. О таянии снега. «Метеорол. вестник», №№ 4 и 5, 1907.

- Сборник сведений о завалах, упавших с горы Казбена с 1776 по 1878 г. на Военно-Грузинскую дорогу, Тифлис, 1884.
- Снег и снежные обвалы в Хибинах. Сборн. работ снежно-метеорологической службы комбината «Апатит», вып. I, М.—Л., 1938.
- С о б и е в И. Т. Перевальная через Главный Кавказский хребет железная дорога. «Изв. Осетинского н.-иссл. ин-та краеведения, № 3, 1928.
- С т а т к о в с к и й Б. Н. Проект дороги через хребет Кавказских гор между урочищем Квишеты и ст. Коби. Журн. Гл. упр. пут. сообщ. и публичных зданий, кн. II, 1859.
- С т а т к о в с к и й Б. Н. Железная дорога через хребет Кавказских гор для соединения Владикавказа с Тифлисом (чит. в засед. Кавк. отд. Русск техн. о-ва 7 апреля 1872 г.), Тифлис, 1872.
- С т а т к о в с к и й Б. Н. Задачи климатологии Кавказа, СПб., 1878.
- С т а т к о в с к и й Б. Н. О причинах происхождения Казбекского завала. Тифлис, 1887.
- С т а т к о в с к и й Б. Н. Пояснительная записка к проекту железной дороги через Главный Кавказский хребет для соединения Ростово—Владикавказской ж. д. с Поти—Бакинской дорогой. СПб., 1897.
- С т р а б о н. География (перевод Мищенко), кн. IV, т. 6, § 6, М., 1879.
- Т и т Л и в и й. Римская история от основания города. М., 1896.
- Т и х о м и р о в Е. И. Зимняя влажность воздуха в полярных странах и связанные с нею явления. «Проблемы Арктики», № 2, стр. 63, 1938.
- Т и х о м и р о в Е. И. Сгущение атмосферной влаги на снеговом покрове и высушивание меховых вещей. «Проблемы Арктики», № 4, 1940.
- Т у ш и н с к и й Г. К. Снежные обвалы. Труды Второго Всес. Геогр. съезда, т. I, М., 1948, а.
- Т у ш и н с к и й Г. К. Процесс перекристаллизации снежной толщи и возникновение лавин. Вестн. Моск. ун-та, № 6, 1948, б.
- Т ю л и н а Л. Н. Из высокогорной области Южного Урала (Иремель). Очерки по фитосоциологии и фитогеографии. Изд. «Новая деревня», 1929.
- Т ю л и н а Л. Н. Материалы по высокогорной растительности Баргузинского хребта. «Землеведение». Сборн. Моск. о-ва испытат. природы, новая серия, т. II (XLII), 1948.
- Ф е д о р о в Е. С. Заметка о Кунгурских пещерах. Материалы для геологии России, т. XI, 1883.
- Ф о р м о з о в А. Н. Снежный покров как фактор среды, его значение в жизни млекопитающих и птиц СССР. Под ред. проф. С. И. Огнева. М., тип. Центросоюза, 1946.
- Ф л е р о в Н. Редкая форма ледяных кристаллов. «Природа», № 12, 1934.
- Х о д з к о. О нивелировках, произведенных через Главный Кавказский хребет с целью устройства железной дороги. 1878.
- Х р г и а н А. Х. Борьба со снегом на горных участках жел. дор. Сборн. «Снегоборьба на ж.-д. транспорте», 1934.
- Х р г и а н А. Х. Снежные лавины в СССР. «Наша страна», № 9, 1939.
- Х р и с т о н и. Температура снега на различных глубинах и температура воздуха, прилегающего к снегу. «Вестн. опытно-физики», VI серия, 1889.
- Х. Снег и снежные обвалы в Хибинах. Рецензия. «Метеорол. и гидрол.», № 3, 1939, стр. 129.
- Ч и р в и н с к и й П. Н. Эоловые формы снежного покрова, условия их образования, выветривания и метаморфизма (оттиск из «Унив. изв.» за 1909 г.). Киев, XIX, № 9, 1909.
- Ч и р в и н с к и й П. Н. Снег и снегозадержание. Ростов-на-Дону, 1932.
- Ч и р в и н с к и й П. Н. Лавина 22 декабря 1936 г. близ г. Кировска и ее обледенелые плоскости скольжения. Изв. Гос. Геогр. о-ва, т. 69, вып. 3, 1937, а.
- Ч и р в и н с к и й П. Н. Классификация лавин. Изв. Гос. Геогр. о-ва, т. 69, вып. 1, 1937, б.
- Ч и р в и н с к и й П. Н. Снег как индикатор рельефа (земной поверхности), Изв. Всес. Геогр. о-ва, вып. 6, 1940.

- Ч и р в и н с к и й П. Н. Опыт определения лавиноопасных зон по наблюдениям в Хибинских тундрах. «Землеведение». Сборн. Моск. о-ва испытат. природы, новая серия, т. II (XLII), 1948.
- Ш а х б у д а г о в Г. Л. Сооружения железнодорожных линий через горные, хребты и строительство Кавказской перевальной ж. д. «Техника и строительство», № 9—10, 1932 и № 1—2, 1933.
- Ш у б н и к о в А. В. Как растут кристаллы. Изд. Акад. наук, М.—Л., 1935.
- Ш у л ь г а - Н е с т е р е н к о М. М. Снег и лед в жизни земли, М., 1922.
- Щ у к и н И. С. Очерки геоморфологии Кавказа, ч. I—Большой Кавказ. Труды н.-иссл. ин-та географии МГУ, М., 1926.
- A l l i x A., Sur la prévision des avalanches, Comptes rendus de l'Acad. des Sci. (de Paris), 1924, a.
- A l l i x A., Avalanches, «Geographical Review», October, 1924, 6.
- C a m p e l R., Bergfahren und Lawinen, «Die Alpen», Schweizer Alpenclub, 1934.
- C o a z J., Die Lawinen des Schweizer Alpen, Bern, 1888.
- C o e n e n H., Ueber den Luftdruck bei Staublawinen, «Die Alpen», Schweizer Alpenclub, 1934.
- F l a i g W., Lawinen, Abenteuer und Erfahrung, Erlebnis und Lehre, Leipzig, 1935.
- H a m b e r g A. Die Eigenschaften der Schneedecke in den Laplandischen Gebirgen, 1907. Naturwissenschaftlichen Untersuchungen des Sarekgebirges in Schwedisch Lapland.
- H a e r t e l O. Wildbach und Lawinenverbauung, von Ottokar Härtel, Paul Winter, Wien und Leipzig, C. Gerold, 1934.
- H e s s E., Schneebrettlawinen, «Die Alpen», Schweizer Alpenbuch, 81—95, 1934.
- H e s s E. Erfahrungen über Lawinenverbauungen, Veröffentlichungen über Lawinenverbauungen, Nr. 4, «Holz», 1936.
- H a e f e l i Robert, Tätigkeitsbericht 1934 bis 1937 der Schweizer Kommission für Schnee und Lawinenforschung Station Davos-Weissflühjoch. «Schweizerische Bauzeitung» v. 110, N. 8, 21 aug. 1937.
- L u n n, Alpine Ski-ing, 1926.
- P a u l c k e W. Aus meinem Naturlaboratorium für Schnee-und Lawinenforschungen.: Der Bergsteiger, Monatsschrift für Bergsteigen, Wandern und Skilaufen, Hersg. von D. u. O. Alpenverein, Tg. 2(X), Bd. I, 1932, a.
- P a u l c k e W. Schnee, Wind und Wächten. Aus meinem Naturlaboratorium für Schnee-und Lawinenforschung.: Der Bergsteiger, Monatsschrift für Bergsteigen, Wandern und Skilaufen, Hersg. von D. u. O. Alpenverein. Bd. I, 1932, 6.
- P a u l c k e W. Lawinen, ihre Entstehung und ihre Gefahren. Aus meinem Naturlaboratorium für Schnee—und Lawinenforschung.: Der Bergsteiger, Monatsschrift für Bergsteigen, Wandern und Skilaufen, Bd. I, 1932, b.
- P r o h a s k a F. Neuere Schnee-und Lawinenforschungen in der Schweiz.
- P u l t J. Die Bezeichnungen für Gletscher und Lawine in den Alpen, Zürich, 1947.
- S c h e d e l i n T. Die Lawinenverbauung, Faldumalp, 1935.
- S c h u b e r t E. Schutz der Eisenbahnen gegen Schneesverwehungen und Lawinen. Fortschritte der Ingenieur Wissenschaften, Leipzig, 1903.
- (S e l i g m a n G. Snow structure and ski fields, London, 1936.
- W e l z e n b a c h W. Untersuchungen über die Stratigraphie der Schneeablagerungen und die Mechanik der Schneebewegungen nebst Schlussfolg auf die Methoden der Verbauung, Veröffentlichungen des Deut. u. Oestr. Alpenvereins, 1936.
- Z d a r s k y M. Beiträge zur Lawinenkunde, Hersg. von Alpen-Skiverein Wien. A-B-Z und Verl. Anstalt, 1929.
- Z i m m e r m a n n. Von Lawinen, Schweizerische Bauzeitung, 1936, vol. 107, Nr. 25.