
6. Unitatea

Arrisku
geologikoak

6
UD

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 2 || 76

AURKIBIDEA

Aurkezpena ... 4

Helburu didaktikoak ... 5

Edukiak .. 5

Jarduerak ... 5

1. Zeintzuk dira munduko arriskurik handienak? ... 5

1.1. jarduera. Zer da arriskua? ... 5

1.2. jarduera. Hondamendi naturalen hamarkada bat .. 5

Hondamendi naturalak .. 5

1.3. jarduera. Arriskuak zerrendatzea eta sailkatzea .. 5

Arrisku–motak .. 5

1.4. jarduera. Arriskua eta perila ... 5

1.5. jarduera. Arriskuak eta giza garapena .. 5

Natur hondamendiak eta gizakiok eragindakoak ... 5

1.6. jarduera. Arazoari buruzko txostena ... 5

2. Nolakoa da iberiar penintsulan lurrikarak gertatzeko arriskua? .. 5

2.1. jarduera. Iberiar penintsulako arrisku–mapa egitea ... 5

Garapena ... 5

2.2. jarduera. Zein da aldea seismo baten magnitude eta intentsitatearen artean? 5

2.3. jarduera. Seismo baten azterketa ... 5

2.4. jarduera. Zenbat energia askatzen da lurrikara batean? ... 5

2.5. jarduera. Zein lurrikara–mota gertatzen dira Iberiar Penintsulan? 5

2.6. jarduera. Zergatik da Andaluzia arrisku sismiko handiko aldea? ... 5

2.7. jarduera. Zeintzuk dira iragarpenak lurrikara handia gertatzearen posibilitateaz? 5

Lurrikarak. Litekeena da Andaluzian, Galizian, Pirinioetan edo Murtzian gertatzea 5

2.8. jarduera. Zeintzuk dira lurrikaren kontrako neurri sismikoak? .. 5

Neurri sismikoak .. 5

2.9. jarduera. Arazoari buruzko txostena .. 5

3. Nolakoa da euskal herrian uholdeak gertatzeko arriskua?
nola iragartzen eta prebenitzen dira? ... 5

3.1. jarduera. Uholdeen arriskua .. 5

Uholdeak ... 5

3.2. jarduera. 83–ko uholdeak Euskal Herrian .. 5

3.3. jarduera. Zein izan zen euri erauntsien kausa? ... 5

3.4. jarduera. Ahalezko uholdearen mapa arriskua eginez ... 5

3.5. jarduera. Uholde arriskuaren maparen erabilera .. 5

3.6. jarduera. Nola prebeni daitezke uholdeak? ... 5

Uholdeak prebenitzeko neurriak ... 5

3.7. jarduera. Badaude Euskal Autonomi Erkidegoan uholdean prebenitzeko planak? 5

Ebaluazioa ... 5

Ebaluatzeko irizpideak .. 5

Proba idatzia .. 5

Baliabide didaktikoak ... 5

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 3 || 76

Bibliografia .. 5

Beste ikasmaterial batzuk .. 5

Diapositibak ... 5

Bideoak .. 5

Internet .. 5

Eranskinak. Arrisku geologikoak .. 5

1. Eranskina .. 5

2. Eranskina .. 5

3. Eranskina .. 5

4. Eranskina .. 5

5. Eranskina .. 5

Uholde larriak Euskadiko Autonomia Erkidegoan eta Nafarroan .. 5

EAEko 1983ko uholdeak .. 5

Hiztegia ... 5

Arrisku geologikoak ... 5

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 4 || 76

AURKEZPENA

Hondamendi naturalak inpaktu handiak izan dituzte gizarteetan, historian zehar kalte mate-
rial eta ekonomikoak eragin dituztenez baita giza kalteak ere. Gaur egun komunikazio–balia-
bideek horien oihartzuna hedatzen dute. Zeintzuk diren arriskurik larrienak, haien kausak
ebaluatzea eta prebentziorako neurriak ezartzea jarduera garrantzitsuak eta beharrezkoak
dira.

Unitate honetan arriskurik ugarien eta garrantzitsuenak errepasatzen dira, arriskuekin
erlazionatutako kontzeptu batzuk definituz (zaurgarritasuna, esposizioa) eta gizakiaren era-
gina prebentzioan eta minimizazioan aztertuz.

Bi arrisku–mota aukeratu dira bereziki aztertzeko: arrisku sismikoa eta uholdeen arris-
kua. Lehenengoak iberiar penintsulan garrantzi handikoa du eta arrisku–mota hau aztertze-
ko informazio geografikoaren metodo bat erabiliko dugu. Uholdeen arriskua Euskal- Herrian
duen eraginagatik aukeratu da.

“Geosfera” 4. unitatean beste arrisku geologiko batzuk azaltzen dira ondoko jardueretan:

12. jarduera. Arriskuak detektatuz.

13. jarduera. Lurbizien arriskua eta azpiegiturak.

14. jarduera. Uholdeen arriskua eta litologia.

15. jarduera. Non egin tunela?

16. jarduera. Non kokatu presa?

17. jarduera. Non kokatu zabortegia?

22. jarduera. Ebaketa geologiko baten azterketa.

23. jarduera. Higaduraren arriskua neurtuz.

24. jarduera. Isurketa eta infiltrazioa.

25. jarduera. Non kokatu errepidea?

26. jarduera. Ebaketa bat aztertuz.

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 5 || 76

HELBURU DIDAKTIKOAK

� Munduko eta Penintsulako arrisku geologikorik handienak ezagutzea.

� Ikerketa bat eginda Iberiar Penintsulako arrisku geologiko bat ondorioztatzea.

� “Arriskugarritasun” eta “arrisku” kontzeptuak bereiztea.

� Arriskuen garrantzia ulertzea eta bereganatzea eta, orobat, hondamendien ondorioak
prebenitzeko eta arintzeko gizakiok dugun eginkizuna eta kalteen eta pobrezia edo az-
pigarapenaren arteko erlazioa.

EDUKIAK

KONTZEPTUAK

1. “Arriskua”.

— Arriskugarritasuna (banaketa geografikoa, itzulera–denbora eta magnitudea).

— Esposizioa.

— Zaurgarritasuna.

2. Arriskuen sailkapena.

— Teknologikoak.

— Naturazkoak.

— Mistoak.

3. Arrisku sismikoa. Iragartzea eta prebenitzea. Iberiar Penintsulako arrisku sismikodun
inguruak.

4. Uholdeak.

— Eragileak.

— Prebentzioa.

— Euskal Herrian uholdeak gertatzeko arriskua.

PROZEDURAK

1. Arrisku sismikoaren mapak egitea.

2. Arriskuen gaineko arazoak konpontzea.

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 6 || 76

JARRERAK

1. Natur arriskuekiko jarrera arrazionalak sortzea.

2. Kalteen eta pobrezia edo azpigarapenaren arteko erlazioaz jabetzea.

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 7 || 76

JARDUERAK

1. ZEINTZUK DIRA MUNDUKO ARRISKURIK HANDIENAK?

1.1. jarduera. Zer da arriskua?

1.2. jarduera. Hondamendi naturalen hamarkada bat.

1.3. jarduera. Arriskuak zerrendatzea eta sailkatzea.

1.4. jarduera. Arriskua eta perila.

1.5. jarduera. Arriskuak eta giza garapena.

1.6. jarduera. Arazoari buruzko txostena.

2. NOLAKOA DA IBERIAR PENINTSULAN LURRIKARAK
GERTATZEKO ARRISKUA?

2.1. jarduera. Iberiar penintsulako arrisku–mapa egitea.

2.2. jarduera. Zein da aldea seismo baten magnitude eta intentsitatearen artean?

2.3. jarduera. Seismo baten azterketa.

2.4. jarduera. Zenbat energia askatzen da lurrikara batean?

2.5. jarduera. Zein lurrikara–mota gertatzen dira Iberiar Penintsulan?

2.6. jarduera. Zergatik da Andaluzia arrisku sismiko handiko aldea?

2.7. jarduera. Zeintzuk dira iragarpenak lurrikara handia gertatzearen posibilitateaz?

2.8. jarduera. Zeintzuk dira lurrikaren kontrako neurri sismikoak?

2.9. jarduera. Arazoari buruzko txostena.

3. NOLAKOA DA EUSKAL HERRIAN UHOLDEAK
GERTATZEKO ARRISKUA? NOLA IRAGARTZEN
ETA PREBENITZEN DIRA?

3.1. jarduera. Uholdeen arriskua.

3.2. jarduera. 83–ko uholdeak Euskal Herrian.

3.3. jarduera. Zein izan zen euri erauntsien kausa?

3.4. jarduera. Ahalezko uholdearen mapa arriskua eginez.

3.5. jarduera. Uholde arriskuaren maparen erabilera.

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 8 || 76

3.6. jarduera. Nola prebeni daitezke uholdeak?

3.7. jarduera. Badaude Euskal Autonomi Erkidegoan uholdean prebenitzeko planak?

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 9 || 76

1. ZEINTZUK DIRA MUNDUKO ARRISKURIK HANDIENAK?

1.1. JARDUERA. Zer da arriskua?

Â “Arrisku” kontzeptura hurbildu eta “arriskugarritasun” edo “peril” kontzeptutik bereiziko
dugu. Ikasleek giza banakoek nahiz taldeek izan ditzaketela perilak aipa ditzatela ahalegin-
duko gara, baita inguru urrunetan izan daitezkeenak ere.

 GALDERA

Zeintzuk dira gizakiok aurre egin beharreko perilik handienak?

z Arbela zati bitan banatuko dugu:

— Batean bakoitzak bere kabuz sortzen dituen perilak idatziko ditugu: modu arriskutsu
batez gidatzea, arrisku–kirolak egitea, tabako edo alkohol gehiegi kontsumitzea…

— Bestean taldeak mehatxatzen dituztenak idatziko ditugu, kontuan hartuz horre-
lakoetan gizabanakoaren nahia ez dela izaten aurreko kasukoa bezain erabakigarria:
uholdeak, izurriteak, urakanak…

Bietariko ezaugarriak dituztenak azpimarratuko ditugu, alegia, bakoitzak bere kabuz sor-
turiko perilena eta talde–perilenak: zenbait zirkulazio–istripu… “arrisku” kontzeptura hu-
rreratuko gara. Horretarako peril batek komunitate bat noraino ukitzen duen aztertuko dugu.

Egindako zerrendaz baliatuko gara hurrengo taula betetzeko

Jarduera

arriskutsua

Perilak uki

dezakeen

biztanleria

Heriotzen

kopurua

urteko

Kalte

materialak
Maiztasuna Arrisku–maila

Tabakoa erretzea %30 Asko Ez
10 zigarro

eguneko
Altua

z Agerturiko faktore guztiak “begiz” balioetsiko ditugu, baina kualitatiboki (handia, txikia),
Euskal Herria erreferentziatzat harturik beti ere. Faktore bakoitza gogoan, peril bakoitza-
ren arrisku–maila (altua, baxua, ertaina) ondorioztatuko dugu.

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 10 || 76

1.2. JARDUERA. Hondamendi naturalen hamarkada bat

Â Ondoko testua irakurtzea eta gero laburpen bat egitea bere bi ideiak azalduz: hondamendi
naturalen garrantzia eta giza erantzukizuna.

Hondamendi naturalak

Lurra planeta bizia denez, eta gizakiak onartzen ez duen neurrian, Lur eta
gizakien arteko erlazioak traumatikoak izango dira. Nahiz eta sostengarritasun
garaia izan, gutxitan planteatzen dira zein arriskutsu diren askotan inguru-
nean egindako giza jarduerak. Espezie eta gune naturalak babesten ditugu
baina aldi berean gune sismikoetan edo uholde–lautadetan etxeak eraikitzen
eta hiriak planifikatzen jarraitzen ditugu, nekazal arloak hedatzen dira gune
lehorretan edo urbanizazio erraldoiak kostaldean ekaitzen arriskuarekin. Eta
naturak bere oldarra askatzen duenean ezer gutxi egin daiteke. Urtero mun-
duan hondamendi naturalen ondorioz 20.000 pertsona hiltzen dira eta kalte
materialak 15.000 milioi dolaretan ebaluatzen dira.

Arrisku naturalek hondamendi itzelak eragiten dituzte tokiko, lurralde eta
nazio mailetan eta beren efektuek irudi dramatikoa erakusten dute, gizakiaren
gainean naturaren indarrak azaleratzean. Herrialde batzuetan modu berezian
pairatzen dituzte beren efektuak eta horrela ezin dituzte beren ekonomiak ga-
ratu behar den moduan, Bangladesh, Filipinak, Peru, Mexiko, Iran, Afganistan,
Honduras, El Salvador, Guatemala, Nikaragua, India, Txina eta Vietnamgo
lurralde batzuk kasu. Espainian alde mediterranearra —batez ere hegoaldeko
erdia— arriskugarritasun handikoena da, (sismikotasuna, uholdeak, lehorteak).

Arrazoiak

Gaur egun ez dira gertakari berezi gehiago baino lehenago gertatzen, naturak
zikloka funtzionatzen du eta lurrikarak eta sumendien erupzioak salbu, ziklo horiek
hasi dira ezagutzen. Gakoa munduko populazioaren hazkundean dago —6.000
milioi gara dagoeneko— eta batez ere herrialde pobreetan jendeak arrisku handiko
eremuetan kokatzen jarraitzen du. Baina herrialde aberatsetan ere errakuntzak,
legearen urratze eta alde baten interpretazioak egiten dira ondorio dramatikoekin.
Horren adibide garbia Biescas–eko trokan gertatutakoa.

Arriskua gizakiaren lurralde–planifikazio eskasaren gauzatzea da. Honda-
mendi baten aurrean natura ez da soilik gertatutakoaren erruduna baizik eta
gizadia, hau lurraldea moldatzen saiatzen da bere borondate eta beharrizanen
arabera, kontzienteki edo ez kontzienteki naturaren funtzionamendua ahaztuz.
Gertakari naturalak gizakiarekiko independenteki gertatzen dira eta gizakia da
moldatu behar dena. Egoera honen aurrean defentsa gabe dago gizadia natu-
raren indarren aurrean? Neurri handi batean bai. Arriskuen aurresanen aurre-
rapenak meteorologia arloan eman dira, nahiz eta erabateko ziurtasun lortu ez.
Lurrikara eta sumendien erupzioak ezin dira aurresan, nahiz eta arrisku sis-
miko handiko lurraldeetan bizi direnak prest egon beharko liratekeen, edozein
unetan dardara baten aurrean.

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 11 || 76

1.3. JARDUERA. Arriskuak zerrendatzea eta sailkatzea

Â Ondoko testuan arriskuak sailkatzen dira. Sailkapen hau aintzat harturik, 1. eranskineko
hondamendiak bildu eta talde bakoitzeko heriotzak batzea.

Arrisku–motak

Arriskuak hiru talde handitan sailkatzen dira:

1. TEKNOLOGIKOAK EDO KULTURAK ERAGINDAKOAK: Kulturan eta bizi–mo-
duan finkaturiko ohiturek sortzen dituzte (tabakoak, alkohol gehiegi
edateak, elikatzeko ohitura txarrek, zirkulazio-istripuak edo teknologi
eta industri jardueretan gertatzen diren giza hutsegiteek (erradiazio- eta
gas–ihesak, marea beltzak).

2. NATUR SORBURUKO ARRISKUAK: natur eragileek sortuak dira, baina lite-
keena da gizakion lanak haien eragina nolabait handitzea.

— Biologikoak: malaria, ihesa, bioteknologia, gene–transplantea, lan-
dare eta animalia transgenikoak, gaixo dauden eraikinak…

— Geologikoak: sumendiak, lurrikarak, mazela–mugimenduak, subsi-
dentzia, zoru zabalkorrak, elurrausoak, lurzoru hedakorrak.

— Klimatikoak: uholdeak, lehorteak, enbatak, tifoiak, ekaitzak, izozteak,
kazkabarrak…

3. MISTOAK: Eragile askotarikoak direnak, adibidez, natur eta kultur era-
gileek sortuak: mazela–mugimendua, geologikoa bada ere, errepide ba-
terako ezponda eraikitzeak gertaraz dezake.

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 12 || 76

1.4. JARDUERA. Arriskua eta perila

Â Arriskugarritasuna eta arriskua desberdintzeko adibide bat asmatzea. Esate baterako:
lurrikarak gertaera arriskutsuak dira (potentzialki) baina arriskua edo arrisku maila ia
zero izango da basamortu batean gertatuz gero eta oso altua hiri handi baten pean.

Â Bi adibide ipini kontzeptu biak desberdintzeko.

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 13 || 76

1.5. JARDUERA. Arriskuak eta giza garapena

Â Ondoko testuan (“Natur hondamendiak eta gizakiok eragindakoak”. Atlas de Medio Am-
biente. Adena. WWF) hondamendi naturalak eta gizakien eragina eta erantzukizuna azal-
tzen da. Testua irakurri eta gero proposatzen diren jarduerak egitea:

Natur hondamendiak eta gizakiok eragindakoak

Hondamendiek betidanik jazarri diote gizateriari: sumendien erupzioek, ura-
kanek edo tifoiek, lurrikarek eta tsunamiek. Krakatoa sumendiak, Sonda itsa-
sartean zegoenak, hau da, Sumatra eta Java artean, 1883an eztanda egin eta
sortu zuen uhinak kostako 165 herrixka suntsitu zituen, Asiako hego–ekialdean
guztiak. Hildakoak 36.000 baino gehiago izan ziren. Lurrikara batek beste
tsunami bat eragin zuen 1876an, eta 200.000 pertsona inguru hil zituen In-
diako Bengalako kostaldean. Menturaz, 1556an Txinako Shentsi probintzia
suntsitu zuen lurrikara batek eragin du sekula ezagutu dugun hondamendirik
handiena, 830.000 gizaki hil baitzituen.

Baina, berriki ere, hondamendi handiak gertatu dira Txinan. Adibidez,
1976an, lurrikara batek 242.000 pertsonari heriotza ekarri zien Tangshan–en,
eta kopuru hori halako bi etxerik gabe utzi ere bai. Bestalde, azken hamar-
kadetan ikusi dugu nola ugaldu diren gizakion eraginez gertaturikoak.

Ingurumena pizgarria denean

Ingurumenaren degradazioa lehergarri garrantzitsua da zenbait hondamen-
diren kasuan, eta okerragora eramaten ditu beste batzuk. Hala da; honda-
mendiek gero eta indar handiagoz astintzen dituzte baso–soiltze eta higadura
handia duten herrialdeak, edo bazterreko lurretan gehiegizko laborantza nahiz
artzaintza dutenak. Adibidez, 1984 eta 1985 urteetan, Saharatik beherako Afri-
kan, lehorte larri eta luze batek 150 milioi biztanle baino gehiago ukitu zituen 24
estatutan. Hamar milioi pertsonak beren etxeak abandonatu behar izan zituz-
ten, eta milioi bat baino gehiago hil ziren. ()

Nazio Batuen Ingurumeneko Programak 1984ko txosten batean zioenez,
Etiopiako goialdeko lurrak hain baso–soilduak eta gehiegi ustiatuak izan dira
non bizimodua ateratzeko ahaleginek betiko suntsituak uzteko arriskuan jartzen
baititu. Txostenak dio ezen, gehiegizko ustiapenak eragindako higadura dela
kausa, Etiopiako lurrok lurzoruaren 1.000 tona galtzen dituztela urtero. Baina
esan behar da jasan zezaketenaren mugan zeudela hondamendia heldu zenera-
ko. Lehorteek krisia pizten badute ere, ez dituzte hondamendiak sortzen. Gehie-
gizko laborantzak eta artzaintzak makaldu egiten dute lurra, eta ez dute joka-
tzeko aukerarik ematen lehortea heltzen denean.

Elikagaiak eta zikloiak

Goialdeko lurren baso–soiltzeak lehorteak erraztu ez ezik, uholdeei ere bidea
zabaltzen die. Egoera hori Himalaian hondamendi bilakatu da. Nepalek bere
basoen erdia galdu du 1953. urteaz geroztik. Horrela, euriteak lurzoruaren 35
tona metrikotik 75 tona bitartera erauzten ditu urtero muinoen hektarea

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 14 || 76

bakoitzeko. Gai horrek ibai–oheetan kokatu eta 15 cm altxatzen ditu urte bakoi-
tzean. Gauzak horrela, euriteetako ura gero eta arinago jaisten da ibaietan
behera, gero eta sakonera txikiagoko ibilguetara; uholdeak, bada, okerragotuz
doaz. Iragan denboretan, Himalaiako maldak basoez estalita zeudelarik, uholde
handiek 50 urtetik behin bakarrik kolpatzen zuten Bangladesh; 70eko hamar-
kadan, ordea, 4 urtetik behin edo gertatzen ziren, eta gero eta maiztasun han-
diagoz gertatzen dira harrezkero. ()

Hondamendiak eta garapena

Herrialde baten garapen ekonomikoak zerikusi handia du hondamendiak direla
bide herritarrek pairatzen dutenarekin. Suediako Gurutze Gorriak Earthscan–
ekin lankidetzan egin duen azterlan batek ondorio hau atera du hondamen-
dietan hildako pertsonen kopuruari eta herrialdeen diru–sarrerei dagokienez:
hondamendietan hildakoen kopurua eta kasu bakoitzean gaitzak jotako herrial-
dearen diru–sarrerak erkatuz gero, hilkortasunak nabarmenki egiten du gora,
alderantzizko proportzioan egin ere, herrialdearen diru–sarrerekiko. Hartara,
diru–sarrera apaleko herrialdeetan, batez beste, 3.000 hildako baino gehiago
gertatzen dira hondamendi bakoitzeko, eta diru–sarrera handikoetan, ordea,
500 baino gutxiago.

Japonia eta Peru erkatuz gero, hondamendiek biztanleriari nola eragiten
dioten ikusi beharrez, argi baino argiago nabarituko dugu aberatsen eta txiroen
arteko aldea. Japonian, 43 lurrikara eta bestelako hondamendi gertatu ziren
1960tik 1981a arte; guztira, 2.700 hildako izan ziren, eta haietatik 63 ezbeha-
rrek zuzenki eraginda. Perun, aldi berean, 31 hondamendi gertatu ziren, eta
91.000 izan ziren hildakoak, eta haietatik 2.900 ezbeharrek zuzenki eraginda. ()

Garapen apalagoko herrialdeetan, sarritan herritarrik txiroenak izaten
dira gaitzek gogorren jotakoak. Arrazoiak aldatzen dira estatu batetik bestera,
baina, eskuarki, txiroek lur txarragoak bilatu behar izaten dituzte, honda-
mendiek errazago jotzen dituztenak, horretara behartzen baitituzte zein presio
demografikoak, zein lur–jabegoko desberdintasunek, zein bizitoki merkeak
aurkitzeko beharrek, zein lan egiteko aukera eman dezaketen tokietatik hurrean
bizi beharrak. Asko, ezinbestez, zabortegi eta industria kutsatzaileetatik hurbil
bizi behar dira, edo paduretan, zingiretan, ibaiertzetan eta hondakin–uraren
isurpen–tokietatik hurrean. Rio de Janeiroko txiroak 3 milioi inguru dira. Egu-
rrez, olanaz eta kartoiaz egindako txabola ahul eta erkinetan bizi dira, malda
pikoetatik zintzilik. Eurite gogorrak heltzen direnean, komunitate osoak gera
daitezke lokatzean lurperaturik, eta milaka pertsona etxerik gabe ere bai. ()

Industri istripuak eta txiroak

Eskuarki, industri istripuek ere heriotza gehiago ekartzen dituzte txiroen auzo-
tegietan eta legetik ateko kokalekuetan. Mexiko hirian 1984an petrolio likido-
tuko fabrika batek eztanda egin eta San Juanico auzotegi dohakabea suntsitu
zuen. 452 pertsona hil, 4.000 zauritu eta 31.000 etxerik gabe geratu ziren.

Indiako Bhopal hirian, 1984an, gauerdia igaro eta berehala, gas pozoitsu
baten (metilo–isozianatoa) hodei bat isuri zen. Pestizidak egiteko fabrika bat
izan zen isurlea, Union Carbide multinazional eskergaren menpekoa. Gasa,
airea baino astunagoa zenez, lurzoruan zehar barreiatu zen, halako moduan

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 15 || 76

non ondoko txaboletara sartu eta hirira ere heldu baitzen. 2.500 baino gehiago
hil ziren, eta urte batzuk geroago artean 25.000 pertsonak irauten zuten
gaixorik. ()

Prebentzioaren arazoak

Hondamendiak gertatzen direnean, mundu guztiak arretaz begiratzen die, eta
kezkatu egiten da mundua. Diru–funtsak eratzen dira, jendeak esku zabal la-
guntzen die biktimei; prebentzioa, ordea, ez da hain gogor hartzen.

Prebentzioa askoz zailagoa da hondamendiaren ondorengo laguntza baino,
zeren, sarritan, benetan konplexuak baitira uholdeak, urakanak, lehorteak eta
istripuak hondamendi bihurtzen dituzten faktoreak. Jendea orube zaurga-
rrietan jartzen denean, beste tokirik aurkitzen ez duelako izaten da, edo toki
horietan bakarrik ematen dizkiotelako behar dituen zerbitzuak. Ez da konpon-
bide erraza txiroak, fabrika arriskugarrietatik edo uholdeek astin ditzaketen
lurretatik urruntzeko asmoz, legez landako auzotegietatik atera eta eremu segu-
ruagoetara ematea, zeren, toki horietan alogera garestiagoak ordainduz, eta
lantokira oinez joan ezinik, etengabeko hondamendi ekonomikoan biziko baiti-
ra, nahiz eta helburua arrisku batetik babestea izan, agian sekula ere gauzatuko
ez den arrisku batetik.

Segurtasun txikiko eraikinek eta babesak desegokiek lagundu diezaiokete
lurrikarak eta uholdeak hondamendi bihurtzeari, baina litekeena da egoera ho-
ri txarto dagoenaren zantzu hutsa izatea. Alegia, benetako arrazoia soziala izan
daiteke, lurjabe handien axolagabekerian eta batzuen ustelkerian oinarritua.
Hala ere, are konplexuagoak izaten dira hondamendiak eragiten dituzten
ingurumeneko zioak. Hondamendiak prebenitzeko ahaleginek azpiko arrazoiei
egin behar diete aurka, eta egoerarik zaurgarrienean dauden pertsonak parte
hartzera bultzatu behar dituzte. Ikerketek erakutsi dutenez, hondamendiak
prebenitzeko ahaleginek emaitza onak izango badituzte, tokian tokiko biztan-
leek partaide izan behar dute hartu beharreko neurrien plangintzan.

 GALDERAK

z Testuan aipatzen diren hondamendien zerrenda egin eta 1.2. jarduerako irizpidearen ara-
bera sailkatzea.

z Hondamendien eta garapenaren arteko erlazioa azaltzea.

z Zeintzuk dira prebentzioaren irizpide eta helburu nagusiak?

z Nepaleko basoen ustiaketa eta Bangladesh–eko uholdeen handipenaren adibidea aipatzen
da testuan. Erlazioa azaltzea.

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 16 || 76

1.6. JARDUERA. Arazoari buruzko txostena

Â Ikasleek txostena egingo dute aurkezturiko arazoari konponbidea emateko, orobat, on-
doko gai hauek gogoan hartuko dituzte:

z “Arrisku” kontzeptua, eta “arriskugarritasun” kontzeptutik zertan bereizten den.

z Arrisku–motak.

z Kalte gehien eragiten dituzten natur arriskuak.

z Kalte gehien eragiten dituzten arrisku geologikoak.

z Eragindako kalte–motak.

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 17 || 76

2. NOLAKOA DA IBERIAR PENINTSULAN LURRIKARAK
GERTATZEKO ARRISKUA?

2.1. JARDUERA. Iberiar penintsulako arrisku–mapa egitea

Jarduera honetan “arrisku”, “arriskugarritasun”, “zaurgarritasun” eta “esposizio” kontzep-
tuak modu praktiko batez erabiliko ditugu.

“Arrisku” barruan hiru kontzeptu daude, mugatzen dutenak hain zuzen:

— “ARRISKUGARRITASUNA”: lurrikarak gertatzeko probabilitatea. Arriskugarritasun–
mapa bat egiteko aztertu beharko dugu intentsitate jakin bateko lurrikarak aldi jakin
batean nola banatu diren.

— “ESPOSIZIOA”: arrisku sismikopean dauden pertsonen eta ondasunen kopurua. Es-
painiar Estatuko biztanleria–dentsitate desberdinez baliatuko gara esposizio–mapa
egiteko.

— “ZAURGARRITASUNA”: lurrikara batek eragin dituen heriotzak edo kalte materialen
ehunekoa (%) esposizioan dauden guztiekiko.

Helburua, beraz, ikasleek “arrisku” kontzeptua analizatzea eta mugatzen duten aldagaiak
ezagutzea da, konplexutasunetan sartu gabe; era berean, xedetzat hartuko dugu natur honda-
mendiez gogoeta egiten hastea, kontura daitezen hondamendien ondorioak ez direla soilik
natur baldintzen araberakoak, baina gizarteen bizi–moduak eta garapen mailak ere horretan
eragina dutela. Gainerakoan, informazio geografikoko gaur egungo teknika batzuk ere balia-
tuko dituzte, nola diren arriskugarritasun–mapak, zaurgarritasun–mapak etab.

z Arrisku sismikoa osatzen duten aldagai bakoitzaren mapa egingo dugu:

— Arriskugarritasun–mapa

— Zaurgarritasun–mapa

— Esposizio–mapa

z Arrisku sismikoaren mapa hiruren batuketa izango da, elkarren gainean jarriz.

Garapena

Â Iberiar Penintsulako mapa fisikoa hartu eta bien ingurumaria kopiatuko dugu landare–pa-
perezko edo azetatozko bost orritan, mapa “mutu” gisa ondoko ariketetan erabiltzeko.

ARRISKUGARRITASUN–MAPA NOLA EGIN

Ikasleek mapa horietariko bat hartu eta bertan 2. eranskineko taulako datuak islatu
behar dituzte, alegia, Penintsulan eta ondoko inguruetan 95–01–01etik 95–07–05a ar-
te gertatu diren 3tik gorako magnitudeko lurrikarak. Puntu batez adieraziko dugu
seismo bakoitza. 3. eranskinean ere “Situación de terremotos. Epicentros” mapa dago,
aipatutako datuak erabili ordez mapa hori zuzen erabil daiteke.

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 18 || 76

Lurrikara gehien gertatu diren inguruak gorriz margotuko dituzte, eta urdinez
lurrikara gutxiago gertatu direnak; gainerakoa, hau da, lurrikararik ez edo isolatu ba-
tzuk baino gertatu ez diren inguruak, ez dituzte margotuko. Inguru bakoitzari arris-
kugarritasun–indizea esleituko diogu:

Ingurua Indizea

Gorria 2

Urdina 1

Kolorerik ez 0

Horrela, arriskugarritasun sismikoaren mapa eginda edukiko dugu.

ZAURGARRITASUN–MAPA NOLA EGIN

Ikasleek egingo duten mapa ez zaio bete–betean “zaurgarritasun” kontzeptuari egoki-
tuko, baina hurbilketa ona izan daiteke ondoko taulan jasotzen diren lurrikara suntsi-
tzaileak mapa batean islatzea.

Espainiako lurrikaren gaineko datu historikoak
(Díaz de Terán et. al., 1992, abiapuntu harturik aldatua)

Kalte materialak garai bakoitzeko diruaren arabera daude adierazirik dira

Urtea Herria Kalteak Hildakoak

 1482 Olot Herri batzuk suntsituak. 500

 1504 Carmona 7.500 milioi marabedi baino gehiago. 100 baino gehiago

 1522 Almeria Hiria oso suntsiturik gertatu zen. Asko

 1645 Alcoy (Alacant) Etxebizitza asko suntsiturik.

 1680 Malaga Etxeen % 20 suntsiturik. 70

 1748
Enguera

(Valentzia)
Herri batzuei eragin zien. 49 baino gehiago

 1755 Cadiz
Tsunami. Kalte handiak kostan,

kalteak Cadizen. Conil suntsiturik.
1.000

 1804 Dalias (Almeria) Herri batzuk oso eraginda. 312

 1829
Torrevieja

(Alacant)

Handiak, 8.500 beilonezko erreal

baino gehiago.
839

 1884
Arenas del Rey

(Granada)

1.000 eraikin baino gehiago

suntsiturik.
9000

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 19 || 76

Espainian XX. mendean gertatu diren lurrikararik handienak

Data Intentsitatea Tokia Probintziak

1919–09–01 5.2 Jacarilla Alacant

1954–03–29 5.1 Alcaudete Granada

1961–02–10 5.2 Zamora Zamora

1962–11–02 5.2 Zamora Zamora

1964–03–15 6.2 Cadizko golkoa

1969–02–28 7.3 San Vicente lurmuturra

1975–08–07 5.2 Alborango itsasoa

1976–08–24 5.4 Alora Malaga

1985–05–26 5.1 Montilla Kordoba

1993–12–23 5.5 Adra Almeria

1997ko

maiatza
5.1 Becerrea Lugo

1999–02–02 5.2 Mula Murtzia

Â Lurrikara horietariko bakoitza lauki gorri batez adieraziko dute, eta bertan idatziko data
eta heriotzak.

ESPOSIZIO–MAPA NOLA EGIN

Mapa batean biztanleria–dentsitate desberdinak jasoko dituzte, biztanleriaren mapa
geografiko batetik abiaturik (3. eranskina). Hiru mota bereiziko dituzte:

 Ingurua Indizea

 <60 1

 60-100 2

 >200 3

 (Inguruetako datuak biztanleak/km2–etan).

ARRISKU SISMIKOAREN MAPA NOLA EGIN

Â Aurreko hiru mapak elkarren gainean jarriko dituzte; azken mapan arrisku–inguruak mu-
gatuko dituzte, arlo guztiak konbinatuz:

z Arriskugarritasun mapa eta esposizioarena bata bestearen gainean jarri, hauen
gainean mapa mutu bat eta arriskugarritasun + esposizioa mapa marraztuko dugu
ondoko indizeak inguru edo zonalde bakoitzean adieraziz.

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 20 || 76

Arriskugarritasuna

Esposizioa
0 1 2

1 0 1 2

2 0 2 3

3 0 3 4

z Aurreko maparen (arriskugarritasuna + esposizioa) gainean zaurgarritasun mapa
kokatu eta hauen gainean beste mapa mutu bat (azken honetan marraztuko dugu az-
keneko mapa edo arrisku sismikoarena). Zaurgarritasun maparen puntu gorri bat
(lurrikara historiko kaltegarriak) duten inguruei puntu bat (indizean) gehituko diogu.

Indizea Kolorea Balioa

5 gorria oso altua

4 laranja altua

3 marroia ertaina

2 berdea baxua

1 urdina oso baxua

0 zuria ez dago

Metodo honek, estandarra izan ez arren, hurbilketa gisa erakutsiko digu Penin-
tsulako eskualde bakoitzeko arrisku sismikoa nolakoa den.

(Oharra: 3. eranskinean egindako mapak aurkezten dira).

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 21 || 76

2.2. JARDUERA. Zein da aldea seismo baten magnitude eta
intentsitatearen artean?

Â Geologiako testu batean kontsultatuko dute Ritcher–en eskala (Magnitudea. mb) eta MKS
eskala (intentsitatea, 4. eranskina) zer diren.

Â 2. Eranskineko taulako datuak aztertu eta magnitudea eta intentsitatea kualitatiboki erla-
zionatuko dituzte. Bien artean proportziozko erlaziorik ez dagoela ikusirik, arrazoia azal-
tzen saiatuko dira. Adibidez, lurrikararen sakonera kontuan hartu beharko da.

Arenas del Rey (Granada) herrian jasandako lurrikara 1884 urtean.

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 22 || 76

2.3. JARDUERA. Seismo baten azterketa

Â Artikulu honetan (“5,2 graduko lurrikara batek Murtziako eskualdea ikaratu du eta per-
tsona bat larri zauritu”) Mulan (Murtzia) gertatutako lurrikara baten kalteak deskribatzen
dira.

z Mula herria kokatzea arriskugarritasun–mapan.

z Mulan gertatutako lurrikaren intentsitatea zehaztea, artikuluan deskribatzen diren
ondorioak eta 4. eranskineko MSK eskalaren datuak kontuan hartuz.

5,2 graduko lurrikara batek Murtziako eskualdea ikaratu du eta
pertsona bat larri zauritu

Mula herriko biztanle askok etxetik kanpo eman dute gaua, lurrikaren beldurrez

Paco Sánchez, Murtzia.
(“El País”, 1999ko otsailaren 3a,

1006 zk.).

Atzo lurrikara bi gertatu ziren Murtziako eskualdean. Bata Richter–en eskalako
5,2 gradura heldu zen, beraz, mende honetan Espainian gertaturiko garran-
tzitsuenetariko bat da. Ondoren, intentsitate txikiagoko errepikapen bi izan
ziren. Lurrikarek kalte handiak eragin dituzte Murtziako eskualdean, Mula,
Puebla de Mula, Albudeite eta Campos del Río herrietan. Etxe batzuk erdi jausi-
rik daude eta txintxorrak erori dira beste etxebizitza eta eraikin batzuetatik; era
berean, pitzadurak daude ormetan. Hogeiren bat pertsona zaurituta daude,
baina Mulako laurogei urteko emakume bat baizik ez dute ospitalizatu behar
izan, garezurreko traumatismo larriarekin.

Suhiltzaileak, Babes Zibila eta Gurutze Gorria bizkor mugitu ziren lurri-
karak gehien eragindako pertsonei lagundu beharrez. 1994ko urtarrilaren 5etik
hona Espainian gertatu den handiena da, egun hartan Adrakoa (Almeria) jazo
baitzen, 5,5 gradukoa, Estatuko Institutu Geografikoan esan dutenez. Kolonbian
duela zortzi egun gertatu zena 6 gradukoa izan zen.

Lurrikararik gogorrena 14:45etan jazo zen. Murtziako eskualde osoan
nabaritu zuten, baita hiriburuan ere. Biztanleak aldraka irten ziren kalera,
nerbioak apurturik, artean gerta zitezkeen lurrikaren beldurrez. Mulako biztanleak
izan ziren eragindakoenak, 12.800 guztira, baita Puebla de Mula alkate–auzokoak
ere, epizentroa bertan egon zen eta. Hain zuzen ere, herri biotako biztanleak dira
etxeak utzi eta kalera arin–arinka irten zirenak. Atzoko arratsalde osoa kalean
eman zuten.()

Pitzadurak eta txintxorrak

Lurrikararen eraginez, herri batzuetan txintxorrak jausi eta tresnak eta altza-
riak erori ziren. Etxe zaharretan pitzadurak agertu ziren, baina gehienak hutsik
zeuden. Archenako azpiestazio elektrikoko transformadore bi hamabost mi-
nutuz egon ziren elektrizitaterik gabe. Mulako azpiestazioko bat hogeita hamar
minutuz egon zen modu berean. Archenan, lurrikarek kontserba–fabrika zahar
baten tximinia eraitsi zuten, eta ikastetxe baten ondora jausi zen. Harri–jauzi

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 23 || 76

batek Alcantarilla eta Mularen arteko errepidea (C–415) moztu zuen, eta horre-
laxe iraun zuen ordu batzuetan, harik eta bidea garbitu arte.

Lehenengo lurrikara, Richter–en eskalako 3,5 gradukoa, 14:22etan gertatu
zen. Batez ere Ricote haranean nabaritu zuten; tentsio ertaineko dorre bat
eraitsi eta, horren ondorioz, sua piztu zen Ricoteko mendietan, baina handik or-
du batzuetara amatatu zuten.

Arratsaldean errepikapen bi jazo ziren, epizentroa Mulan berriro ere. Le-
henengoa 15:20etan eta bigarrena 18:13etan izan ziren, hurrenez hurren, 3,3
gradukoa eta 3,7 gradukoa. ()

Lurrikarak zazpi probintzia gehiagotan ere nabaritu zituzten

“El País”, Madril.

Mulako (Murtzia) lurrikara biak Valentzian, Castellon de la Planan, Alacanten,
Albazeten, Cuencan, Almerian eta Madrilen ere nabaritu ziren. Batean ere ez
zen kalterik jazo, ez pertsonei ez gauzei, baina herritarrak beldurtu zirenez,
larrialdietako zerbitzuek dei ugari jaso zituzten pertsonen arranguratsuen-
gandik, larriturik galdetzen baitzuten ea lurrikarak berriro gerta zitezkeenentz.

Eragindako udalerrietarikoak Alcorcon, Coslada, Fuenlabrada, Alcala de
Henares, Aranjuez eta Getafe dira.

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 24 || 76

2.4. JARDUERA. Zenbat energia askatzen da lurrikara batean?

Â Ariketa: Mulako lurrikarak eta 2 magnitudeko lurrikara batek askaturiko energia elastikoa
kalkulatzea.

Formula hau baliatuko dute ikasleek:

Log Es = 11,8 + 1,5 M

“Es” askaturiko energia elastikoa da eta “M” magnitudea.

z Zuzeneko proportzioa ote dago bien artean? Zein erlazio mota da?

z Murtzian eta Cuencan seismoaren intentsitateak berdinak dira? Eta magnitudeak?

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 25 || 76

2.5. JARDUERA. Zein lurrikara–mota gertatzen dira Iberiar
Penintsulan?

Â 2. Eranskineko lurrikaren gaineko sakonera–datuak erabiliz, hiru ehuneko (%) kalkula-
tuko dute: 10etik beherako sakonerako lurrikarena, 10etik eta 20ra bitarteko sakonera-
koena, 20tik gorako sakonerakoena.

Â Kontuan harturik 700 km–ko sakonerainoko lurrikarak gertatzen direla, Penintsulakoak
nolakoak direla esango genuke?

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 26 || 76

2.6. JARDUERA. Zergatik da Andaluzia arrisku sismiko handiko aldea?

Â Plaken tektonikaren gaineko teoria eta litosferako plaken mapa kontsultatzea, eta horien
argitan Iberiar Penintsulako arriskugarritasun–mapako inguru sismikoak interpretatzea.

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 27 || 76

2.7. JARDUERA. Zeintzuk dira iragarpenak lurrikara handia
gertatzearen posibilitateaz?

Â Artikulu honetan (“Espainian lurrikara handi bat gerta liteke, adituek diotenez”) Iberiar
Penintsulan gertatzeko arriskua arrazonatzen da. Testua irakurtzea eta proposatzen diren
galderak erantzutea.

Lurrikarak. Litekeena da Andaluzian, Galizian, Pirinioetan edo Murtzian
gertatzea

Espainian lurrikara handi bat gerta liteke, adituek diotenez

Richter–en eskalako 6 gradutik gorakoa izango litzateke

Alberto D. Prieto Berriemaile,
Madril.
(“El Mundo. Gizartea”, 1999ko

otsailaren 8a).

Aditu batzuek iragartzen dutenez, Espainian lurrikara handi bat gertatzear
egon daiteke. Lurrikara suntsigarria litzateke, Granadan, Arenas del Rey he-
rrian 1884an gertatu zenaren antzekoa.

Azalpena erraza da. Ez dakigu gauza handirik inguru sismikoei buruz,
gehienez ere, aldian behin energia handia askatzen dutela baino ez. Energia ho-
ri gutxika–gutxika irten daiteke mikroseismoen bidez, edo bat–batean, tentsioa
urte batzuetan metatu ondoren. Aditu batzuek diotenez, baliteke azken kasu he-
men gertatzea.

Izan ere, Eliseo Ruizek, Toledoko Geofisikako Institutuko zuzendariak, joan
den astean adierazi zuenez, baliteke Mulan gertaturiko lurrikara baino mag-
nitude handiagoko bat jazotzea. Hala ere, esan zuenez, hori horrela balitz, akti-
bitate handiagoko inguruetan izango litzateke, adibidez, Andaluziako hego–eki-
aldean edo penintsulako ipar–ekialdean.

Izatez, inguru jakinak dira lurrikararik handienak pairatu ditzaketenak,
kasurako, Andaluzia —Almeria eta Granada batik bat—, Galiziaren zati bat, Pi-
rinioak eta Murtzia, oraingoan lurrikara jasan duena.

Iragarpen estatistikoa

Eliseo Ruizek bere aurreikuspena eman zuen egun berean, IGNeko Lurri-
karengatik Koordinatzeko Zerbitzuko aditu batek adierazi zuen ezen, “oinarri
zientifikoez iragartzerik ez dagoen arren, estatistikak erakusten duela Richter–
en eskalako 6 gradua gainditzen duen lurrikara bat gerta daitekeela”.

Arenas del Reyko lurrikara (1884) Richter–en eskalako 6 gradura heldu
zen, eta 700 hildako izan ziren. Orduan estatistikoki kalkulatu zuten lurrikara
handi bat jazo zitekeela handik 100 edo 125 urtetara. Dagoeneko 115 urte igaro
dira.

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 28 || 76

Mulako lurrikara kalte handirik ez baina beldurra sortzen dutenetariko bat
da; harrapatzen duenak gogoan izango du betiko. Dena dela, horrenbesterako
ez bada, zer dela eta zalaparta hau guztia?

Harrabotsaren benetako arrazoia gertakariaren ezohikotasunean bilatu
behar dugu, egia baita espainiar xeheok ez dakigula ezer lurrikarei eta haien
ondorioei buruz. Jakin, ez dakigu gure ingurua horrelako lurrikaretara emana
denentz, ez eta gure etxea edo lantokia prestaturik dagoenentz halako batean
zutik irauteko.

Toledoko Geofisikako Institutuan egindako kalkuluek argitzen dutenez,
eraikin gehienak eraikitzerakoan ez da lurrikarak prebenitzeko neurri egokirik
hartu. Andaluzian, 20.000 biztanletik beherako herrietan, eraikinen % 1ek ba-
karrik jasan dezake magnitude handiko lurrikara bat, alegia, Eliseo Ruizek ira-
garri duenaren antzekoa.

Teknikariek ohartarazten gaituzte: “lurrikara prebenitzeko bide bakarra
dago, seismoei aurre egiteko araudia aplikatzea”. Francisco Ayalaren hitzak
dira, meatze–ingeniari eta Geomeatzaritzako Institutuko aditu batenak. Eta ja-
rraitzen du: “Ezin da lurrikararik aurresan, ez dago modurik. Gehienez ere ja-
kin dezakegu zein ingurutan jazo daitekeen, baina aurretik ezin da ohartarazi
noiz gertatuko den eta nolako intentsitatea izango duen.

Araudiak ezartzen du lurrikaren arriskua kontuan hartu behar dela arris-
ku–inguruetan eraikinak egiterakoan. Ayalak dioenez, “Murtzia hirian 9 edo 10
graduko lurrikara jazoko da, baina ez jakin noiz, ez eta geuk ikusiko dugunentz.
Horrelako batek 70.000 etxebizitza baino gehiago suntsituko lituzke, eta milaka
pertsona hilko lirateke.

 GALDERAK

1. Bat ote datoz arrisku–mapako datuak eta artikuluan iragartzen den lurrikara handia?

2. Nola dago lurrikaren iragarpena Espainiar Estatuan?

3. Artikuluan esaten denez, itzulera–denbora 100–150 urteko alditzat jotzen da, alegia,
ezaugarri bertsuko beste lurrikara bat toki berean berriro gertatzeko denbora. 2.1.
jardueraren taulan (Espainiako lurrikaren gaineko datu historikoak) lurrikara sun-
tsitzaileak kontsultatu eta ondoriozta ezazu Almerian lurrikara baterako izan daite-
keen itzulera–denbora.

4. Labur ezazu teknikariek prebentzio eta prebentziozko neurrien gainean duten iritzia.

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 29 || 76

2.8. JARDUERA. Zeintzuk dira lurrikaren kontrako neurri sismikoak?

Neurri sismikoak

Arrisku sismikoaren mapak arrisku sismikoaren kontzeptua egoera jakinei aplikatuz egiten
dira, eta era berean taxutzen dira lurralde–antolamenduko mapak ere. Azken hauetan arris-
kuaz gainera, faktore demografikoak eta sozio–ekonomikoak ere hartzen dira kontuan, kasu-
rako, biztanleri dentsitatea eta garapenerako aukerak.

Arrisku–mapek eta antolamendukoek arazo sismikoaren gainean jarduteko esparrua
eskaintzen dute, eta jarduerarik behinena inguru sismikoetako eraikinen segurtasuna han-
ditzea da: lurrikaren kontrako arauen araberako eraikinak egitea. Altzairuzko habeak dauz-
katen eraikin modernoek lurrikaren bibrazioak hobeto jasaten dituzte harrizkoek edo adrei-
luzkoek baino, baldin eta solairuetako forjaketa ormei sendo soldaturik badago, bestela,
solairu bakoitza behekoaren gainera jausiko da eta. Lurzorua sendotu gabeko sedimentuzkoa
izanez gero, zutabeak arroka sendoraino heldu behar dira eta bertan zimendatu eraikina.

Gehigarrizko ardura gisa, eraikinak ahalik eta arinenak egitea dugu, bibrazioen inertzia
ahalik eta txikiena izan dadin. Horregatik, egurrezko eraikinek, oso arinak izanik, bibrazioak
jasaten dituzte, eta, modu horretan, erresonantzia–ondorioa ekidin. Baina suak erraz hartzen
ditu horrelakoak, eta, jakina denez, lurrikaren ondorioz sarritan pizten dira, gas–hodiak
apurturik edo etxeetako suak hedaturik.

 GALDERAK

1. Arriskugarritasun eta arrisku kontzeptuak azaltzen dira testuan. Azal ezazu aldea.

2. Iragarpen sismikoari buruzko iruzkin laburra egin.

3. Testuan agertzen diren lurrikaren kontrako neurriak azaldu.

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 30 || 76

2.9. JARDUERA. Arazoari buruzko txostena

Â Iberiar Penintsulako arrisku sismikoaren gaineko txostena egitea. Aurreko ideiak jaso eta
laburtuko ditu.

— Arriskugarritasun-, esposizio-, zaurgarritasun- eta arrisku sismikoaren mapen esa-
nahia.

— Iberiar penintsulako arrisku sismiko altuko aldeak iruzkin kritikoekin: adibidez, Piri-
nioetan, lurrikara asko egon arren, jende gutxi bizi denez, dagokien arrisku-indizea
baxua da.

— Arrisku sismikopeko inguruei buruzko azalpen geologikoa.

— Lurrikaren kontrako neurriak.

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 31 || 76

3. NOLAKOA DA EUSKAL HERRIAN UHOLDEAK
GERTATZEKO ARRISKUA? NOLA IRAGARTZEN ETA
PREBENITZEN DIRA?

Arazo honen bidez gure herriaren arrisku geologikorik handienaren historia ekarriko dugu
gogora. Arriskua handitzen duten faktoreak aztertuko ditugu (lurzoruaren degradazioagatik
isurketa nola handitzen den, etab.) eta prebentziozko eta alerta–neurriak ere bai.

3.1. JARDUERA. Uholdeen arriskua

Â Ondoko testuan uholdeen problematika azaltzen da. Irakurri ondoren proposatzen diren
ekintzak egin eta galderak erantzutea.

Uholdeak

Uholdeak kalte gehien eragiten dituzten natur arriskuen artean dira. Uraldi
ezohikoak izanik, ibaiek gainezka egin eta ibilguen alboko inguruak urpean gel-
ditzen dira; baina beste inguru batzuk ere uki ditzakete. Ondorioz, kalte han-
diak eragiten dizkiete pertsonei nahiz gauzei.

XX. Mendeko hondamendirik handienek eragindako kalteak

Kostuaren balioespena (Milioika pezeta) Biktimak

Lurrikarak 2 x 106 1,7 x 106

Zikloiak 3 x 107 0,6 x 107

Sumendiak 45.000 49.000

Uholdeak 1,5 x 106 3,2 x 106

Guztira 6,6 x 106 5,6 x 106

Espainiar Estatuko uholderik handienak (1957–1983)

Data Tokia Hildakoak

1957ko urrian Valentzia 86

11962ko irailean Vallés 973

1963ko urrian Murtzia eta Almeria 300

1971ko urrian Cuenca eta Llobregat Behea 24

1972koekainean Valdepeñas 22

1982ko urrian Jucar ibaiaren behe–arroa 38

1983ko abuztuan Euskadiko Autonomia Erkidegoa 39

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 32 || 76

Uholdeak gertatzeko gune kritikoak

Arro hidrografikoa Gune kritikoen kopurua

Iparraldea 300

Duero 72

Tajo 25

Guadiana 66

Guadalquivir 177

Hegoaldea 121

Segura 9

Jucar 173

Ebro 121

Ekialdeko Pirinioak 172

Kanariar Uharteak 29

Balear Uharteak 33

Gertakari klimatiko desberdinek eragin ditzakete ibaien uraldiak: tanta
hotzak, tifoiek, atmosfera–depresioek… Beharrezkoa da euri–zaparrada handia
inguru batean botatzea, halakoa non drainatze–sareko (tokiko erreka eta
ibaiak) emaria aldi labur batean handitzen baita. Hauexek dira Mediterraneoko
inguruetako baldintzak, bertan, urteroko plubiositatea txikia izan arren, euria
normalean zaparrada labur eta bortitzetan egiten baitu, “tanta hotzak” era-
ginda, udazkenean batez ere. Bestalde, ibaiak laburrak badira, uraldiak erraza-
go gertatzen dira, ezin baitute datorren ur kantitate osoa zurgatu.

Hau guztia ondo ulertzeko, euri–urarekin zer gertatzen den aztertu behar
dugu, ibaien elikagaia denez. Euri–urak helmuga bitara bideratzen dira: parte
bat lurzoruan behera infiltratzen da, lurzoruaren iragazkortasunak ahalbide-
tzen duen neurrian; beste partea gainazalean zehar isurtzen da, maldan be-
hera. Honi “isurketa” deritza. Isurketak, errekastoak bilduz, uhar barreiatua
eratzen du; hortik sortzen dira errekak, alegia, ibilgu txikiak eta, ondoren,
ibaiak, azkenik, ibaia nagusi batean husten direnak.

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 33 || 76

Lurzorua iragazkorra bada, hau da, ura erraz infiltratzen bada, eta landa-
rez estalita (landare–estaldura) badago, handiagoa da infiltratzeko eta atxi-
kitzeko gaitasuna, eta, horren ondorioz, txikiagoak dira isurketa eta drainatze–
sareko emaria. Hori horrela, lurzoruko ura arrokaraino infiltratu eta oso astiro
ibiliko da iturriak eta ibaiak elikatuz; parte bat lurrunduko da.

Eskuarki, landarediak eragin ona du, zeren euri–tantak hostoak kolpatzean
astiroago erortzen baitira, eta, horrela, lurzoruaren higadura ere leuntzen bai-
ta; infiltrazioa handiagoa izatea da ondorio zuzena. Gainera, zurtoinek, enbo-
rrek eta sustraiek isurketa geldiarazten dute eta ura mantsotu. Horregatik,
basoek berebiziko garrantzia dute uholdeak prebenitzeko; kontrako aldean,
babesik gabeko lurzoru biluzia dago. Hala da; mendeetan zehar baso handiak
gehiegi ustiatu direnez, gehienak desagertu dira, eta, hein berean, uholdeen
arriskua areagotu.

Topografia eta arroen luzera ere faktore garrantzitsuak dira. Isurketak
malda pikoetan toki erosoa aurkitzen du, infiltrazioaren kaltetan, horrela-
koetan ura arinago jaisten delako; bestalde, toki horietan, ibaiak laburrak
izanik, ura emari handietan biltzen da.

Nerbioi ibaia eta uholde lautada.

Gizakiok lurraldeak hartu eta haietan kokatzeko moduak zerikusi estua du
uholdeen kalte handiak gehitzearekin. Haranetako behealdeak bikainak dira
hartzeko eta bertan kokatzeko. Ibarrak nekazaritzako lur oso emankorrak iza-
ten dira, eta azpiegitura asko, adibidez, errepideak, ibaietatik hurrean egin
ditugu. Gainera, ekintza desegoki batzuek, kasurako, ibaiertzeko basoa suntsi-
tzeak edo ibilgu batzuk tokiz aldatzeak, gauzak okerrera eraman dituzte.

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 34 || 76

Faktore psikologiko bat ere badago. Uholdeak ohikoak ez direnez, honda-
mendi arrarotzat jo izan ditugu, zorte txarraren ondoriotzat. Baina datu histo-
rikoak aztertuz gero, konturatzen gara gertakari ziklikoak direla eta ezinbes-
tean itzultzen direla aldi bat igarota, nahiz eta aldi hori zehatza ez den.
Historiako datuak aztertzen baditugu, ezagut dezakegu kalte maila jakin bat
eragiten duen uholdea zein epetan gerta daitekeen eta, horrenbestez, alarma eta
ebakuazio–sistema bat prestatu; baina, batik bat, giza garapenerako eta lurral-
deak hartzeko politika egokiak gauzatu ditzakegu, uholde–arriskuak ezartzen
dizkigun mugak aintzat hartzen dituztenak hain zuzen.

 GALDERAK

1. Espainiar Estatuko mapa fisiko batean (ibai eta mendi handiak jasotzen dituen
batean) seinalatzea uholde larriak gertatu diren guneak edo inguruak. Mapa berean,
gorriz margotu uholderik gertatzeko arriskurik handiena duten arroak, testu honetan
agertzen den taulari jarraiki.

2. Arro hidrografiko bakoitzeko gune arriskutsuen ehunekoa kalkulatzea eta arriskuga-
rritasunaren arabera ordenatzea.

3. Uholderik gertatzeko arriskua handitzen duten faktoreak zerrendatzea, baina natur
sorburukoak eta giza sorburukoak bereiziz.

4. Testuari jarraiki, kausazko erlazioen eskema egizu, uholderik gertatzeko arriskuaren
faktoreak jasoz. Gogoan izan natur faktoreak (klima, topografia) nahiz giza faktoreak
izan daitezkeela.

5. Deskribatu zonalde hipotetiko bi, batean uholdeak gertatzeko arrisku handienarekin
eta bestean arrisku txikienekin.

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 35 || 76

3.2. JARDUERA. 83–ko uholdeak Euskal Herrian

Â Euskal Herrian 1983an gertatu ziren uholdeen gaineko informazioa bilatzea. 5. Eranski-
nean egunkarietako artikuluak eta “Euskadiko Autonomia Erkidegoko ingurugiroaren
egoera” dokumentuko natur arriskuei buruzko txostena daude.

Â Informazio horrekin ondoko jarduerak egin:

— Euskal Herriko mapa fisiko (ibaiak eta mendiak) batean sinboloez seinalatu uhol-
deek gehien ukitu zituzten herriak eta ibai–arroak.

— Zerrenda itzazu pertsonek pairatutako kalteak eta gauzen gaineko kalteak.

— Agintariek egun kritikoetan hartu zituzten neurriak.

— Txosten bat idatz ezazu uholdeen kausei (tanta hotza) eta arazoa larriagotu zuten
faktoreei buruz (orografia, lurzoruak).

Bilbo zaharra.

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 36 || 76

3.3. JARDUERA. Zein izan zen euri erauntsien kausa?

Â Tanta hotzaren gertakaria berrikustea. Txosten labur bat egitea deskribatuz nolako bal-
dintzetan gertatzen den, sarrien urteko zein alditan gertatzen den, eta zergatik den uhol-
de–eragile garrantzitsua Espainiar Estatuan.

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 37 || 76

3.4. JARDUERA. Ahalezko uholdearen mapa arriskua eginez

Â Ikastetxea kokatzen den lekuaren uholdearen arrisku mapa bat egitea. Horretarako es-
kualdeko mapa geologikotik kopiatuko dugu ibaiaren ibilgua, hiriguneak seinalatuz ere.
Ahalezko uholdeen arriskuaren zonaldeak margotuko dugu gorriz, uholde lautadak eta
sedimentu kuaternarioak gutxi gora behera bat egiten dutela kontuan hartuz.

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 38 || 76

3.5. JARDUERA. Uholde arriskuaren maparen erabilera

Â Lurraldeko natur arriskuen mapa erabiltzea (1:100.000. Industria eta Energiako Minis-
terioa. Espainiako Institutu Geografiko eta Meatzetakoa).

Â Ikastetxea aurkitu mapan, eta arrisku motak ondorioztatu, bai uholdeen kalteak izatekoa
bai malden egonkortasunen gainekoa.

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 39 || 76

3.6. JARDUERA. Nola prebeni daitezke uholdeak?

Â Ondoko testuan uholdeak prebenitzeko neurriak deskribatzen dira. Irakurri eta ondorengo
galderak erantzun:

Uholdeak prebenitzeko neurriak

Uholdeak prebenitzeko neurriak egituren gaineko neurriak (egitura–neurriak)
eta egiturei ez dagozkienak (egituraz bestekoak) dira.

Egitura–neurriak ibilguen egituretan hartzeko moduko neurrietariko bat
dikeak eraikitzea da ura bere ibilgutik galarazteko. Beste egitura–neurri batzuk
ijezketak egitean dautza, puntako ur–emariak txikitzeko eta atzeratzeko xe-
dearekin. Goiko arroetan presak eginez gauzatzen dira. Horrela, ura atxiki eta,
gainera, elektrizitatea egiteko edo jarduera hidraulikoetarako ere erabil daitez-
ke, hala nola aisiarako ere.

Ibilgu zaharrak desbideratzea ere erabiltzen da. Neurri hau hiriak zehar-
katzen dituzten ibaietarako sarritan hartzen dute, adibidez, Turia ibaiaren ka-
suan hartu zuten, Valentzia zeharkatzen duen tokian.

Batzuetan neurri hauek bideragarriak dira baina besteetan ez, dikeek ibil-
gua txikituz ur–emaria handitzen dutenez, abiadura eta higatzeko ahalmena
ere handitzen baitira (Missisippi). Horren ondorioz, hondamendiak handiagoak
izaten dira, ibaiek gainezka egin, dikeen gainetik igaro eta dikeok behera bota-
tzen dituztenean.

Guztiarekin ere, baso berritzea eta lurzorua babestea dira neurririk eragin-
garrienak, zeren zuhaitzek ura atxiki eta isurketa txikitzen baitute. Orobat,
lurzorua higatzea ere saihesten dutenez, sedimentuek ibilguak betetzea ga-
larazten dute. Izatez, sedimentuez betetze horrek uholdeak gertatzeko arriskua
handitzen du.

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 40 || 76

Egituraz besteko neurrien artean arrisku–mapak eta lurralde–antola-
menduko mapak aipatu behar ditugu. Mapa horietan oinarriturik erabilera edo
jarduera jakin batzuk debekatzen dituzte uholdeak jazotzeko jaidura duten
inguruetan. Irudian ibarrean ezartzen diren erabilerak eta debekuak azaltzen
dira.

A zona, erabateko debekua. Ezin inolaz ere erabili. Pasatzen uzteko beharki-
zuna dago (PB).

B zona, I. Erabilera–mugak. Uholdea gertatzeko arriskuaren probabilitatea
1/100 da zona honetan. Nekazaritza onartzen da, baina eraikitzea mu-
gaturik dago (dentsitatea, solairuen kopurua, egitura mota etab.).

C zona, II. Erabilera–mugak. Uholdea gertatzeko arriskuaren probabilitatea
1/500 da zona honetan. Erabilera mugatzeko arauren bat dago, baina
ez da aurreko kasukoa bezain murriztailea.

Uholdeen eraginpeko inguru hauetan kokatzen diren eraikin eta erabilera
guztiek derrigorrez aseguruak eduki behar dituzte.

 GALDERAK

1. Zeintzuk dira uholdeak prebenitzeko egitura–neurrien eta egituraz besteko neurrien
arteko desberdintasunak?

2. Ibilguetatik hurrean dauden zonak erabiltzeko mugei gagozkielarik, zein irizpidez ba-
liatzen dira A, B, C zonak zedarritzeko?

3. Nolako tresna juridikoak erabiltzen dira uholdeak prebenitzeko?

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 41 || 76

3.7. JARDUERA. Badaude Euskal Autonomi Erkidegoan uholdean
prebenitzeko planak?

Â EAEn uholdeak prebenitzeko eta kalteak gutxitzeko larrialdi–planari buruzko artikulua
irakurtzea:

Barne Sailak larrialdi–plan bat egiten ari da uholdeak prebenitu eta
kalteak gutxitzeko

Orografiak eta klimak Euskadi uholdeak pairatzeko arriskupean jartzen dute

Ignacio Martín. Vitoria.
(“El Correo”, 1999–6–9).

() Orografiak eta klimak Erkidegoa lantzean behin uholdeak pairatzeko arris-
kupean jartzen dute. Hauxe da uholdeak prebenitzeko larrialdi–planaren abia-
puntua. Plana Larrialdiei Aurregiteko Zuzendaritzak egin du eta atzo onartu
zuen Eusko Jaurlaritzako Gobernu Kontseiluak.

Dokumentuan arrisku–mapa bat dago. Bertan tokiak eta bailarak sailkatu
dituzte, azken bost mendeetan gertatu diren uholde–kopuruaren arabera. Ha-
mar dira “historiagatik arrisku handikotzat” jotako zonak, eta Bilbo eta Nerbioi
ibaiaren ibarrean dauden herriak barruan daude, Basauritik hasi eta Abrako
ibai–ahoraino.

Bilbok, Nerbioi eta Ibaizabal ibaien uraldien menpean dagoenez, eta haien
ibai–adarren eta itsasgoraren eraginpean, 39 uholde ezagutu ditu azken bos-
tehun urteetan. ()

Maiatzetik abendura

Tolosa, Errenteria eta Donostia ere arriskuaren batez–bestekotik gora daude,
zeren, hurrenez hurren, 18, 10 eta 9 uholde pairatu baitituzte aldi horretan.
Maiatzetik abendua arte dugu gertakarien ehunekorik handiena. Eragile na-
gusiak euria, uholdeak, ekaitzak, itsasoa, ibilguneen butxadura, draina eskasak
eta presak eta urtegiak. Euskadiko uholde gehienak zikloi–ekaitzek eragin di-
tuzte, orografiak lagundurik.

Larrialdi–planak, Erkidegoko arriskuak zehaztu ondoren, larrialdi–zer-
bitzuek horrelakoetan jarraitu beharreko arauak ezartzen ditu. Gainera, beste
eduki batzuk ere baditu, hala nola urtegietan istripuak gertatzeko arriskuen
aurrean esku hartzeko planak, ibai–arroen gaineko datuak, uholdeei aurre egi-
teko baliabideen katalogoak eta instituzioen artean koordinatzeko sistemei bu-
ruzko informazioa.

Hiru fasetan jardutea

Barne Sailak zabaldutako oharraren arabera, bi dira protokoloaren oinarrizko
helburuak. Bata “euskal lurraldea ahalik eta ondoen ezagutzea eta, ondorioz,
zona bakoitzak uholdeak pairatzeko duen arriskua” eta “lan- eta kudeaketa–plan
bat edukitzea, uholdeek eragindako larrialdiari arin eta koordinaturik aurre
egiteko”.

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 42 || 76

Barne Saileko teknikariek jarduteko sistema orokor bat diseinatu dute
horrelako gertakariei aurre egiteko, hiru fase aurreikusten dituena. Bata “la-
rrialdiaren aurrekoa” da, eta euri gogorrak, ibaien uraldiak edo urtegietako
istripuak gerta daitezkeela aurreikusiz gero abiarazten da. Bigarrena, “larrial-
dia” da, eta uholdea hastear edo hasita dagoenean abiarazten da. Fase honek
lau egoera aurreikusten ditu, gertakariaren unearen eta tamainaren arabera.
Azkena “normalizazioa” da, eta normaltasunera itzultzeko gutxienezko eta ezin-
besteko baldintzak berriro egon arte iraungo du.

 GALDERAK

1. Zerk justifikatzen du plan hori?

2. Zertan datza arrisku–mapa?

3. Zertan oinarritu dira mapa hori egiteko?

4. Zein dira peril nagusiak?

5. Nolako ekintza–faseak aurreikusten dituzte uholdeetarako?

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 43 || 76

EBALUAZIOA

EBALUATZEKO IRIZPIDEAK

— Arrisku geologiko bat baldintzatzen duten faktoreen arabera ebaluatuko dute ikasleek,
eta ideiak iradoki prebenitzeko eta ahultzeko.

— Euskal Herrian ohikoa den arrisku bat ebaluatzeko ikerketa–plana egingo dute, eta
arrisku hori erlazioan jarri gure inguruko klimaren, geologiaren eta topografiaren
ezaugarriekin.

— Prentsako berrietan oinarriturik, arriskuei buruzko txostena egingo dute, eta aurrei-
kusteko eta prebenitzeko neurri batzuk proposatu.

— Adibideren bat eman ondoren, azalduko dute nola pobreziak natur arriskuak larriago-
tzen dituen.

PROBA IDATZIA

1. Los Angeles hiriaren (AEB) arrisku sismikoari buruzko ikerketa baten emaitzen berri da-
karkigun egunkari bateko kazetaritza-testu irakurtzea.

Los Angeles hirian lurrikara suntsitzaile bat gerta liteke.
Hondamendia Richter–en eskalako 7 gradura gutxienez hel liteke.
Ikerketa zientifiko batek oraindik–orain berretsi du hiriaren azpian,
zuzen–zuzenean, lurpeko faila arriskugarri bat dagoela.

Pablo Jauregi.
(“El Mundo. Igandea,”, 1999ko

martxoaren 7a.

Los Angelesko herritarrak aspalditik dabiltza lurrikara handi baten beldurrez.
Izan ere “the big one” deritze. Oraingoan, Science aldizkarian argitara eman
duten ikerketak beldur hori bermatu du, egiaztatu baitu hiriaren azpian badela
arrazoi geologikorik lurrikaren ikaraz egoteko.

Orain arte Kaliforniako hegoaldeko peril sismikoen gainean egin diren
azterlan zientifiko gehienek lur azalera heltzen diren failak hartu dituzte
interesgunetzat, adibidez, San Andreseko faila ospetsua. Gainazalean ikus dai-
tezkeen failak, jakina, errazago identifikatzen dituzte. Hala ere, faila berri hau,
lur azpian dago. John Shaw Harvard–eko Unibertsitateko ikertzaileak eta Peter
Shearer Ozeanografiako Scripps Institutukoak faila arriskugarriaren neurriak
hartu dituzte, petrolio–industriatik eskuratu dituzten informazioaz eta
bereizmen handiko irudiez baliaturik. Haien esanetan, failak 40 kilometro luze
neurtzen du eta Los Angelesko hirigunetik (“Downtown”) Coyote Hills–eraino

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 44 || 76

hedatzen da, Orange Country aldean. Guztira, failaren inguruak 840 kilometro
koadro hartzen ditu.

“Lurrikaren iturri garrantzitsua da, eta lurrikarok Los Angeles uki lezakete.
Horrelako faila bat badela egiaztatu dugu inolako zalantzarik gabe”, diote zien-
tifikoek.

Hiru segmentu

Ikerketak erakusten duenez, failak hiru segmentu ditu txirikordaturik: bata Los
Angeles azpian dago zuzen–zuzenean; bestea Santa Fe Springs azpian dago, zu-
zen hau ere; hirugarrena Coyote Hills muinoen azpian. Hegoaldean dago faila
azalerara gehien hurbiltzen den puntua, toki hartan azaleratik hiru kilo-
metrotara hain justu. Iparralderantz hedatzen denean, ordea, azaleratik urrun-
du eta sakonago jaisten da, 17 kilometrotaraino.

Ziur aski failak kalterik eragin du iraganean. Zientifikoek guztiz konben-
tziturik daude ezen Santa Fe Springs azpian dagoen segmentuko haustura batek
eragin zuela 1987an Los Angelestik hurrean gertatu zen lurrikara. Lurrikarak,
Richter–en eskalako 6 gradura heldurik, zortzi hildako eta kalteetan 358 milioi
dolar (50.000 milioi pezeta baino gehiago) eragin zituen. Dena dela, ikerke-
taren egileen iritziz, failak lurrikara larriagorik eragin lezake. Esaten dutenez,
hiru segmentuetako edozeinetan hausturaren bat gertatuko balitz, 6,5 gradutik
6,6, gradura bitarteko lurrikara izango litzateke. Baina egoera arriskutsuagoa
litzateke hiru segmentuetan aldi berean gertatuko balitz, orduan, astindua 7
gradura gutxienez helduko bailitzateke.

Adituek diotenari jarraiki, segmenturen bateko hausturaren bat 250 urte-
tatik 1.000 urtetara arteko epean gerta daiteke, eta, hiru segmentuetako haus-
tura, aldi berean beraz, 500 urtetatik 2.000 urtetara.

a. Artikuluaren arabera, Los Angeles hiriaren lurrikarak gertatzeko arriskugarritasuna-
ren, esposizio mailaren eta zaurgarritasunaren deskripzio kualitatiboa egitea.

b. Failen eta inguruko sismikotasunaren arteko erlazioa azaltzea.

2. Uholdeak gertatzeko arrisku–faktoreen zerrenda egitea eta faktore bakoitza azaltzea.

3. Uholdeen arriskua handitzen duten giza ekintzak azaltzea.

4. Adibide gisa, kasu jakin bat aipatzea, pobreziak hondamendi geologiko baten ondorioak
biderkatzen dituela erakusteko.

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 45 || 76

BALIABIDE DIDAKTIKOAK

BIBLIOGRAFIA

� ANGUITA, F. Procesos geológicos externos y Geología Ambiental. Ed.
Rueda. Madrid. 1993.

� AYALA–CARCEDO, F. J. Estrategias para la reducción de desastres natu-
rales. Investigación y Ciencia. Mayo. 1993.

� BOOTH, B. eta FITCH, F. La inestable tierra, Biblioteca Científica de Salvat. Bar-
celona. 1994.

� 1998ko ingurugiro Egoera Euskal Lurralde Autonomoan. Lurralde Anto-
lamendu, Etxebizitza eta Ingurugiro Saila. Eusko Jaurlaritza.

� Estudio geológico para la previsión de riesgos por inundaciones en el
País Vasco (Alava y Vizcaya) y Condado de Treviño. IGME. Madrid. 1986.

� Euskadi 83. Euri–erauntsiak. Turismo eta Ingurugiro Saila. Eusko Jaurlaritza.
1989.

� Riesgos ecológicos. Serie: Geología ambiental. Madrid. IGME. 1987.

� STRAHLER, A. Geografía física. Ed. Omega. 1989.

� UDÍAS, A. Energía de la Tierra. Investigación y Ciencia. Noviembre. 1983

BESTE IKASMATERIAL BATZUK

DIAPOSITIBAK

� Riesgos geológicos. IGME, 1.

BIDEOAK

` Euskadi 83. Euri–erauntsiak. Hirigintza eta Ingurugiro Saila. Eusko Jaurlaritza.

` Zergatik izaten dira lurrikarak. Ekaitzak. Pausoka.

` Riesgos geológicos. La Tierra viva. Instituto Geológico y Minero de España.

INTERNET

⌦ Instituto Geográfico Nacional (IGN: www.geo.ign.es). Sismologiaren gaineko infor-
mazioa eta datuak, informazio sismikoa, urte batzuetan gertatutiko lurrikara hurbi-
len buletina, Iberiar Penintsulako sismikotasuna.

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 46 || 76

ERANSKINAK

ARRISKU GEOLOGIKOAK

 1. ERANSKINA

Munduko hainbat hondamendiren zerrenda eta datuak

Data Gertakaria Hildakoak

1981–85 Lehortea Mozambiken 100.000

1815 Tainbora sumendiaren erupzioa (Indonesian) 92.000

1913–16 Lehortea Niger–en >85.000

1908 Lurrikara Messinan (Italian) 75.000

1970 Lurrikara eta lur–irristatzeak Peruko iparraldean 67.000

1935 Lurrikara Queta–n, Baluchistan–en (Pakistanen) 60.000

1935 Lurrikara Baluchistan–en (Indian) 50.000

1883 Krakatau sumendiaren erupzioa (Indonesian) 36.000

1943 Lehortea Ruandan eta Burundin 35.000

1979 Lurrikara Nikaraguan 30.000

1946 Lehortea eta gosetea Cabo Verden 30.000

1939 Lurrikara Concepciónen (Txilen) 30.000

1915 Lurrikara Avezzano–n (Italian) 30.000

1902 Mont Peleé sumendiaren erupzioa (Martinikan) 30.000

1974 Uholdeak Bangladesh–en 28.700

1985 Nevado del Ruiz–en erupzioa eta lokatz–korronteak (Kolonbian) 23.000

1976 Lurrikara Guatemalan 23.000

1939 Lurrikara Erzinca–n (Turkian) 23.000

1669 Etna sumendiaren erupzioa (Sizilian) 20.000

1974 Lehortea Somalian 19.000

1978 Lurrikaran Irango ipar–ekialdean 15.000

1977 Zikloiak Indian 14.204

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 47 || 76

1960 Lurrikara Agadir–en (Marokon) 12.000

1952 Ekaitzak eta lainoa Londres aldean (Erresuma Batuan) 12.000

1949 Lur–irristatzeak Khait–en (Tadjikistan–en, SESB) 12.000

1969 Sukar horiaren epidemia mendebaldeko Afrikan 10.200

1916 Lur–irristatzeak Alpeetan (Italian) 10.000

1906 Tifoia Hong Kongen 10.000

1985 Lurrikara Mexikoko erdialdean 9.500

1974 Hurakana Hondurasen 8.000

1964 Tifoia Vietnamen 7.000

1949 Lurrikara Pelileo–n (Ekuador–en) 6.000

1976 Lurrikara eta tsunamia Moro–n eta Sulu–n (Filipinetan) 6.000

1963 Hurakana Haitin 5.000

1974 Lurrikara San Juanen (Argentinan) 5.000

1919 Kelud Mendiaren erupzioa Javan (Indonesian) 5.000

1974 Lurrikara Indo ibaiaren haranean (Pakistanen) 4.700

1980 Lurrikara Italiako hegoaldean 4.689

1959 Tifoi Honsu–n (Japonian) 4.580

1976 Lurrikara Turkian 3.921

1963 Lur–irristatzea Vaiont–eko urtegian (Italian) 3.000

1951 Lanington Mendiaren erupzioa (Papua Ginea Berrian) 3.000

1980 Lurrikara El Asmam (Aljerian) 2.633

1932 Urakana Santa Cruz del Sur–en (Kuban) 2.500

1959 Uholdeak Mexikoko mendebaldean 2.000

1954 Lurrikara Afganistango iparraldean 2.000

1930 Urakana Santo Domingon (Dominikar Errepublikan) 2.000

1953 Uholdeak Herbehereetako Erresumako kostaldean 1.900

1963 Urakana Kuban 1.750

1986 Gas toxikoen erupzioa Nyos lakuan (Kamerunen) 1.734

1955 Uholdeak Pakistanen eta Indian 1.700

1931 Urakana Belizen 1.600

1954 Lurrikara Orleansville–n (Aljerian) 1.600

1980 Uholdeak Indiako iparraldean 1.600

1963 Agung Mendiaren erupzioa, Balin (Indonesian) 1.584

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 48 || 76

1977 Lurrikara Bukarest–en (Errumanian) 1.570

1902 Mont Soufriére sumendiaren erupzioa, St. Vicent–en 1.565

1982 Lurrikara Dhamar–en (Yemenen) 1.507

1914 Taal Mendiaren erupzioa (Filipinetan) 1.400

1979 Urakana Dominikar Errepublikan 1.400

1983 Lurrikara Erzurum/Kars–en (Turkian) 1.346

1981 Lurrikara Irango ipar–ekialdean 1.200

1986 Lurrikara San Salvador–en (El Salvador–en) 1.100

1963 Lurrikara Skopje–n (Jugoslavian) 1.100

1984 Tifoia Filipinetan 1.062

1987 Bero–bolada Grezian 1.000

1987 Lur–irristatzeak Aragua/Macaray (Venezuelan) 900

1985 Tifoia Vietnamen 800

1967 Uholdeak Brasilen 785

1978 Zikloia Sri Lankan 740

1972 Uholdeak Korean 672

1987 Tifoia Filipinetan 660

1969 Uholdeak Tunisian 540

1987
Uholdeak eta lur–irristatzeak Natal–en (Hegoafrikar

Errepublikan)
518

1984 Uholdeak eta lur–irristatzeak Recifen (Brasilen) 508

1987 Lur–irristatzeak Medellinen (Kolonbian) 500

1981 Uholdeak eta lur–irristatzeak Semeru sumendian (Indonesian) 500

1951 Tornadoa Komore uharteetan 500

1967 Uholdeak Portugalen 462

1967 Lur–irristatzeak Rio de Janeiron (Brasilen) 436

1982 Uholdeak Nagasakin (Japonian) 332

1974 Lur–irristatzeak Mantaroren haranean (Perun) 310

1974 Lur–irristatzea Quebrada Blancan (Kolonbian) 300

1973 Uholdeak Espainiako hego–ekialdean 300

1983 Lur–irristatzeak Sale mendian (Txinan) 277

1987 Hotz–bolada Europan 265

1988 Lur–irristatzeak Jammu–n eta Kashur–en (Indian) 250

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 49 || 76

1983 Uholdeak Santa Cruzen (Bolibian) 250

1972 Uholdeak Rapid Cityn, Hego Dakotan (AEB) 238

1954 Lur–irristatzeak Blons–en (Austrian) 200

1968 Lur–irristatzeak Mandwe–n, Kivu–n (Zairen) 154

1953 Erupzioa Ruapehu–n (Zeelanda Berrian) 150

1966
Ikatz–hondakindegi baten irristatzea, Aberfan–en

(Erresuma Batuan)
144

1893 Buztin tixotropikoen irristatzea (Norvegian) 120

1987 Lur–irristatzea Cochancay–n (Ekuador–en) 100

1982 Chichón sumendiaren erupzioa (Mexikon) 100

1974 Ekaitzak Santiago del Estero–n (Argentina) 100

1972 Lur–irristatzea Hong Kongen 100

1972 Bero–boladan Buenos Airesen (Argentinan) 100

1971 Lur–irristatzea Khinjan Pass–en (Afganistanen) 100

1971 Lur–irristatzea Telefumin–en (Ginea Berrian) 100

1965 Lur–irristatzea Sans–Fee–n (Suitzan) 90

1958 Mazizo harkaiztsuaren apurketa Eskozia Berrian (Kanadan) 75

1903 Lur–irristatzea Alberta–n (Kanadan) 38

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 50 || 76

 2. ERANSKINA

1995.ean gertatu ziren 3 magnitudeko edo handiagoko lurrikarak

Data Longitudea Latitudea Sakonera (km) Mb (ritcher) Intentsitatea

95–01–07 05º34’W 36º29’N 6 3.2

95–01–08 07º45’W 36º43’N 43 3

95–01–08 02º17’E 42º37’N 6 3.2

95–01–16 06º57’W 37º47’N 4 3.1 II–III

95–01–25 04º04’W 37º51’N 2 3.2

95–01–27 00º44’W 35º55’N 3.5

95–01–28 06º48’W 43º03’N 3.1

95–01–28 06º45’W 43º04’N 6 3.4 II

95–01–29 02º12’W 36º58’N 4 3

95–01–29 02º11’W 36º58’N 2 3.4 II

95–01–31 00º22’W 35º47’N 12 3.6

95–02–06 05º49’W 36º47’N 7 3.5 II–III

95–02–08 00º11’W 43º08’N 2 3.2 II–IV

95–02–08 00º38’E 40º39’N 3 3.2 II–III

95–02–10 08º57W 36º21’N 8 3.4

95–02–12 00º15’W 43º00’N 1 3.6 II–IV

95–02–13 02º02’W 37º00’N 2 3.1

95–02–18 07º43’W 36º54’N 36 3.0

95–02–20 02º38’E 42º05’N 2 3.0 IV

95–02–20 05º59’W 41º29’N 3 3.0

95–02–25 08º36’W 39º59’N 15 3.1

95–02–25 02º37’W 37º18’N 2 3.2

95–02–28 00º07’E 43º01’N 2 3.2 III

95–02–28 02º36’W 36º38’N 3 3.2 III

95–03–01 01º15’W 37º55’N 3 3.0

95–03–05 01º00’E 42º34’N 2 3.0

95–03–05 05º35’W 36º39’N 2 3.3

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 51 || 76

95–03–05 05º34’W 37º01’N 3 3.2

95–03–05 07º36’W 35º53’N 31 3.8

95–03–07 01º46’W 36º14’N 9 3.0

95–03–11 05º52’W 43º11’N 5 3.2

95–03–15 07º46’W 44º00’N 33 4.2 IV–V

95–03–17 04º20’W 36º49’N 56 4.0 IV–V

95–03–17 03º46’W 37º10’N 2 3.9 IV

95–03–18 02º08’W 37º04’N 1 3.9 II–III

95–03–20 04º40’W 36º10’N 24 3.1

95–03–20 01º54’W 36º11’N 3 3.3

95–03–26 03º39’E 37º01’N 15 3.4

95–03–29 02º48’W 39º38’N 3 3.1

95–03–30 06º31’W 38º05’N 9 3.9 III

95–03–31 03º29’W 35º56’N 5 3.7

95–03–31 01º30’E 42º10’N 1 3.0

95–04–01 01º53’W 36º17’N 11 3.3

95–04–03 03º00’E 42º16’N 4 3.0

95–04–03 08º47’W 40º20’N 5 3.1

95–04–07 08º23’W 40º37’N 5 3.0

95–04–08 01º39’W 42º56’N 2 3.1 III

95–04–08 01º39’W 42º55’N 5 3.3 III

95–04–08 02º11’E 42º22’N 7 3.1

95–04–11 02º52’W 38º24’N 5 3.5 II–III

95–04–11 08º29’W 35º39’N 31 4.1

95–04–11 01º40’W 42º56’N 12 3.0 III

95–04–12 00º20’W 43º09’N 4 3.1

95–04–12 03º41’W 37º00’N 2 3.2 II–III

95–04–13 07º50’W 36º23’N 3.2

95–04–16 01º44’W 38º32’N 2 3.0

95–04–16 01º46’W 38º33’N 9 3.0

95–04–25 05º58’W 43º53’N 5 3.7

95–04–27 08º07’W 42º06’N 9 3.2

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 52 || 76

95–04–27 03º51’W 38º33’N 3 3.0

95–04–29 04º32’W 36º14’N 3.0

95–04–29 02º49’W 36º42’N 6 3.1 II–III

95–04–29 01º36’W 42º53’N 9 3.4 III–IV

95–04–29 01º37’W 42º53’N 4 3.2 III

95–04–29 01º42’W 42º56’N 6 3.0 II–III

95–05–06 08º03’W 38º34’N 8 3.0 IV

95–05–08 00º01’E 43º04’N 1 3.4 IV

95–05–08 00º02’E 43º04’N 2 3.1 III

95–05–09 05º21’W 36º32’N 3 3.1

95–05–15 02º17’E 42º38’N 8 3.0

95–05–15 01º36’E 40º52’N 2 4.9 IV

95–05–16 01º32’E 40º57’N 3 3.3

95–05–18 03º00’W 36º50’N 3 3.1 II–III

95–05–23 01º38’E 40º49’N 9 4.4 IV

95–05–26 07º23’W 38º04’N 4 3.1

95–05–28 08º21’W 36º33’N 25 3.4

95–05–29 08º16’W 36º40’N 13 3.0

95–05–29 03º52’W 36º51’N 6 3.0

95–05–31 01º03’W 39º38’N 3 3.0

95–06–01 02º16’W 37º00’N 2 3.1

95–06–02 02º03’E 37º03’N 3.4

95–06–02 00º34’W 43º32’N 3 3.1 II

95–06–03 02º00’W 43º03’N 2 3.0

95–06–03 00º28’W 39º14’N 9 3.3 III

95–06–03 02º17’W 37º00’N 2 3.0

95–06–03 02º17’W 39º55’N 4 3.0

95–06–03 02º12’W 36º58’N 5 3.5 III

95–06–06 04º11’W 37º14’N 2 3.1

95–06–06 02º29’E 36º48’N 3.0

95–06–18 02º50’W 38º42’N 2 3.0

95–06–21 07º37’W 38º24’N 6 2,7 II–III

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 53 || 76

95–06–21 02º41’E 36º31’N 20 3.6

95–06–24 01º34’E 36º41’N 3.3

95–06–25 07º36’W 36º16’N 3.1

95–06–27 00º11’W 43º07’N 2 3.5 III–IV

95–07–01 03º48’W 37º26’N 13 3.2

95–07–09 07º27’W 35º50’N 3.4

95–07–12 07º17’W 43º55’N 7 3.1

95–07–23 02º16’E 42º37’N 1 3.5

95–07–25 01º21’W 43º10’N 8 3.2 III

95–07–26 00º34'W 43º33'N 3 3.1

95–08–01 02º54'W 36º40'N 3.0

95–08–01 04º27'W 36º32'N 70 3.1

95–08–02 08º00'W 38º48'N 12 3.3 IV

95–08–05 00º28'W 43º06'N 3 3.1 III

95–08–08 00º13'W 38º57'N 4 3.1

95–08–08 07º20'W 42º57'N 3.0

95–08–13 04º34'W 36º25'N 65 3.1

95–08–14 04º36'W 36º27'N 65 3.3

95–08–15 07º00'W 42º45'N 2 3.2 II

95–08–21 01º45'E 42º30'N 1 3.1

95–08–24 00º08'W 43º04'N 2 3.1

95–08–25 07º56'W 42º13'N 3 3.2

95–08–25 04º16'W 37º04'N 3 3.1

95–09–01 02º16'E 36º47'N 9 3.6

95–09–08 03º02'W 36º46'N 2 3.4 II–II

95–09–08 09º12'W 36º45'N 43 3.3

95–09–11 08º21'W 36º17'N 14 3.8

95–09–14 00º53'E 42º35'N 1 3.6 III

95–09–13 07º51'W 42º00'N 2 3.1

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 54 || 76

 3. ERANSKINA

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 55 || 76

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 56 || 76

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 57 || 76

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 58 || 76

 4. ERANSKINA

Lurrikaren intentsitatearen eskala, M.S.K. (laburtua).

I Tresnen bidez bakarrik nabaritzen da.

II Jende gutxik nabaritu dezake, solairu garaietan.

III Eraikinetan, pertsona batzuek nabaritu dezakete. Zintzilikaturiko gauzak kulunkatzen dira.

IV
Eraikin barruetan denek nabaritzen dute, kanpoan, ordea, batzuek bakarrik. Bibrazioak ate eta

leihoetan, zintzilikaturiko gauzak kulunka, altzariak mugitzen dira.

V
Denek nabaritzen dute, eraikinen barruan nahiz kanpoan. Gauza arinak erortzen dira eta ateak

eta leihoak danbatekoka dabiltza. Kalte txikiak A* motako eraikinetan.

VI

Mundu guztia kezkaturik. Agian, baxerak apurtzen dira, gauzak erori, altzari astunak mugitu.

Bada kalterik A motako eraikinetan, baina ez dira handiak; kalte txikiak B* motakoetan.

Arraildura txikiak lurzoruetan, irristadurak, maila–aldaketak putzuetan.

VII

Gehien–gehienak ikaraturik. Kalte handiak A motako eraikinetan, guztiz suntsituak

uzterainokoak; B motakoetan bada kalterik, baina ez dira handiak; kalte txikiak C* motakoetan.

Lur–irristadurak; aldaketak iturburuetako eta putzuetako emarietan.

VIII

Ikara eta laztura orokorrak dira. A motako eraikinak suntsiturik, batzuk deseginak (kolapsoak);

kalte handiak eta suntsiketaren bat B motakoetan; bada kalterik C motakoetan, baina kasuren

batean bakarrik dira handiak. Murruak erortzen dira, mazelak eta trokarteak irristatu; arraildura

handiak lurzoruan; aldaketak emarietan.

IX

Mundu guztia dago ikaratuta. Badago A motako eraikin deseginik (kolapsorik), baita B motako

batzuk ere; kalte handiak C motakoetan, baita suntsiketaren bat ere. Errepideak apurtzen dira

eta errailak tolestu. Arraildura asko lurzoruan, arrokak erori eta lur–jauziak. Uraren,

hondarraren eta lokatzaren likidotzea eta estrusioa.

X

A motako eraikin gehienak deseginak, kolapsoak jota, baita B motako batzuk ere; C motako asko

ere suntsiturik eta deseginik. Kalte handiak zubietan eta presetan, uhindurak errail eta

zoladuretan. Arraildura handiak lurzoruan, eta lur–irristadura handiak ere bai; lakuak sortzen

dira.

XI
Kalte handiak eraikin mota guztietan; errepideak erabiltezin eta kanalizazioak suntsiturik.

Lurzoruan deformazio handiak daude, arraildura zabalak eta lur–irristadura ugari.

X
Eraikin guztiak suntsiturik edo kalte handiekin. Aldaketak topografian, arraildura handiak,

lekualdaketa garrantzitsuak, ibaiak desbideratzen dira eta lakuak sortu.

(*) Eraikin motak

A mota: Lehorrean hartutako harri–hormak edo lokatzaz hartuak, pezoa eta pezozko hormak.

B mota: Adreiluzko hormak, mortairuzko blokeak, mortairuzko harri–hormak.

C mota: Metalezko egitura edo hormigoi armatuzkoa.

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 59 || 76

 5. ERANSKINA

Uholde larriak Euskadiko Autonomia Erkidegoan eta Nafarroan

Kalte materialak mila milioi batzuk izan daitezke

Gipuzkoa isolaturik egon zen atzo, eta euri–zaparrada gehiago
botako ote zuen beldurrez

Jose Luis Barbería. Donostia.
(“El País”, larunbata,1983ko

abuztuaren 27a).

Atzo euri–erauntsi batek Gipuzkoa urpetu zuen, eta era berean, ondoan dauden
Bizkaiko, Nafarroako eta Frantziako Euskal Herriko inguruak. Ibaiek gainezka
egin zuten eta kalteak ezin konta ahala izan ziren, nolanahi ere, mila milioi ba-
tzuetakoak. Gipuzkoako herri gehienak isolaturik daude, uhartetxo handi
bihurturik, eta herritarrak iragarpen meteorologikoen ziurgabetasunaren men-
pean, euri–zaparrada berriak bota ditzakeelakoan.

Errepide guztiak urpean edo lur–jauziek oztopaturik daude; gainera, jau-
siek, batzuetan, linea elektrikoak eta telefonokoak ere eraitsi dituzte. Herri ba-
tzuetan ez dago edateko urik, ez telefonorik ez elektrizitaterik. Pertsona asko,
ehuneko batzuk hain zuzen, etxetik atera behar izan dituzte. Uholdeak zubiak
apurtu, errepideak harrotu, autoak arrastatu eta eraikin batzuk partzialki hau-
tsi zituen, baina ez zen heldu urtegietako presak hondatzeko arriskuan jartzera
(atzo arte oso ur gutxi zeukatenak).

Uholdeak bereziki kaltetu ditu Arrasate, Tolosa, Billabona, Andoain, La-
sarte, Soraluze, Elgoibar, Legazpi, Azpeitia, Azkoitia, Itsasondo, Beasain, Zu-
marraga, Ibarra, Aretxabaleta eta Hernani, baina ez neurri berean Donostia,
Irun eta Pasaia. Galerarik handienak Deba, Bidasoa, Urola, Leitzaran eta Uru-
mea ibaietako ibarretan kokaturik dauden enpresetan gertatu dira. Ura lantegi
eta dendetara sartu eta makinak eta bildutako gaiak hondatu ditu. Zirkuitu-
laburrek piztutako suak hondamendiaren osagarri izan dira. Familia askok
etxeko tresnak eta altzariak galdu dituzte eta, batzuetan, baserritarrek beren
abereak. Atzo, 15:00etan, ur bortitzek Andoaingo erdialdeko kaleak zeharkatu
zituzten, zehar behi baten gorpua arrastaka zeramatela.

Babes Zibileko zerbitzu guztiek, Polizia Nazionalak, Ertzaintzak, suhil-
tzaileek, Guardia Zibilak, udaltzaingoek eta Lurreko Armadako ingeniarien ki-
degoak, bai eta auzo askok ere, gogor lan egin zuten zirkulazioa bere onera
ekartzeko, zubiak konpontzeko, pertsonak ateratzeko eta laguntzeko. Babes Zi-
bileko Batzordeak koordinatzen ditu lanak Gipuzkoako Gobernu Zibiletik.

Agintariek behin eta berriro hitz egin zieten herritarrei lasai egoteko esa-
nez. Itsasgora 19:00etarako aurreikusita zegoenez, beldur ziren kostako he-
rrietan, uholdearen ondorioek okerrera egingo ote zuten; izan ere, herri ho-
rietan, arratsaldearen hasieran, artean gora zihoan uraren maila.

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 60 || 76

Uholderik txarrenak azken 30 urteotan

Mendialdeko herrietan, uholdeak baserritarrak iratzarri zituen goizaldean;
beste herri batzuetan, ordea, bozgoragailuek deiturik, aztoratuta esnatu ziren,
goiko solairuetara igo eta etxetik ateratzea aholkatzen baitzieten. Zaharrek ezin
zuten aurrean zuten irudia Gipuzkoan kokatu: umeak nola zeramatzaten, ohetik
atera berritan, burusietan bilduak eta erreka bihurturiko kaleetan behera. Iza-
tez, duela 30 urte jazotako uholdea, nahiz eta autobus batean zihoazen 29
pertsona urak irentsirik hil, ez zen hain larria izan, ez eta kalte ekonomikoak
hain handiak ere. Baina atzo ez zen biktimarik egon.

Gauean ura gora zihoan atergabe; ibaiek gainezka egin zuten 5:00etatik
aurrera. Urak herrietako alde zabalak harrapaturik zeuzkala, dendari asko,
dendak urpean, uretan leporaino sarturik, beren produktuak salbatzen ahale-
gindu ziren; dena alferrik. Andoainen, harrizko baserri zahar batean, senar–
emazte adintsuak ukatu egin ziren etxetik ateratzera, agintariek eskatu arren,
eraikinaren sendotasunaz fidaturik. Bitartean medikuek ikarak eta histeriak
jotako pertsonak zaintzen zituzten. Leitzarango baserri bateko jabea ere ukatu
zen baserria abandonatzera, non eta salbamenduko zerbitzuek haren abereak
ere ateratzen ez bazituzten; animaliak, ukuiluak eta lehenengo solairua ordu-
rako urpean, uretik ihes, logeletan zeuden babesturik.

Gurutze Gorriko salbamenduko talde batek Billabonara heltzea lortu zuen,
Donostia–Tolosa autobia karelez kanpoko motordun txalupaz nabigatuz.
Ibaiak, gainezka zetorrela, zuhaitzak, autoak eta fabriketako bidoiak zera-
matzan herrestan, urak bere oldarraz fabrikak birrindu baitzituen. Hala da;
herri batzuetan urak metro bitan gainditu zuen bere ohiko maila. Oria ibaiak
jauzi egiten zuen Andoaingo zubien gainetik, eta futbolzelaia ere harturik zeu-
kan, baina ate baten langa ur gainetik utzirik.

Frantziako helikopteroek eta babes–zerbitzuek esku hartu zuten Frantziako
zenbait euskal herritan. Bitartean, Espainiako Armada eta Guardia Zibila Lo-
groñon zeuden, eguraldiak aireratzeko aukera noiz emango zain.

Ura behera hasi zen arratsaldeko 17:00etan; horrela, itsasgorak uraren
maila lau metro arte igoaraz zezakeelako beldurra aienatu zen. Bilbo–Behobia
autobidea 19:30etan libre geratu zen. Eibarko zati batekin eta Debarekin ez
dago telefonoz hitz egiterik, ez eta Elgoibar, Mutriku, Billabona, Segura eta So-
raluzeko auzo batzuekin ere.

Euriak jarraituko du, baina ez hain gogor

Benito R. Mallol. Madril.

Eguraldi–iragarpenak dio Euskadiko Autonomia Erkidegoan euriak jarraituko
duela hurrengo orduetan, baina ez duela hain gogor egingo. Ekaitza Kantabria
eta Asturias aldera aldatuko da, eta ahulagoa izango da.

Uholde hau nola sortu den ulertzeko, jakin behar dugu kantabriar mendi-
erlaitzean aire–masa bi elkartu direla. Bata lehorra eta hotza izan da, ia Polotik
etorria, eta goialdean kokatu da; izan ere, atzo zero azpiko15 gradu zeuden
5.500 metrotan, uholdea gertatu den tokiaren bertikalean. Bestea berotsua eta

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 61 || 76

hezea izan da, Mediterraneotik heldua. Orografiak ere lagundu du, bigarren
aire–masa gora jaurtikiz eta horrela kondentsazioari laguntzen dion nahasketa
erraztuz.

Bestalde, ezin dugu esan gertakari hori toki batekoa izan denik, zeren Medi-
terraneoko eskualde askotan ekaitz giro bortitza egon baita, sateliteak erakutsi
duenez.

Botatako urak marka berri bat ezar dezakete.

Bilboko itsasadarrak gainez egin zuen atzo arratsaldearen erdian

Arratsaldeko zazpietan itxi ziren atzo Bilboko sarrera guztiak. Ordu hartan,
itsasadarraren ahoan itsasgora zegoela, gainezka egiten hasi zen, Hareatzaren
inguruan. Nahiz eta jai–giroa egiten duten konpartsen txosnak ordu batzuk
lehenagotik hustuak egon, uholdeak, gauza pilo batekin batera, hamaika tresna
eta altzari eroan zituen itsasora haietatik, besteak beste, tamaina handiko
etxeko elektratresnak. Ur–korronteak Erriberako merkatuaren ateak ere apur-
tu eta arrainak gordetzeko hozkailuak eraman zituen itsasora.

Arratsaldeko 19:45etan berretsita geratu zen itsasadarra gainezka eginda
zegoela Salbeko eta San Antoneko zubien artean, alegia, Bilboko behealde
osoan. Campo del Volantin ibiltokian urak metro erdiko altuera zuen. Olabea-
gan, ordu berean, Euskalduna ontziolako dike lehorrak itsasadarraren urez
hasi ziren betetzen.

Arraitz menditik zetorren ur-jauzi zirraragarri bat Olabeagako goialdetik
behera amiltzen zen, ezkerraldeko autobia eta trenbideak gainditu ondoren.
Egoera bera zegoen kontrako ertzean. Itsasadarrak gainezka egin zuen Elorrie-
tan eta Zorrotzaurren; herritarrak hasiak ziren behealdeko etxebizitzetatik ate-
ratzen.

Babes Zibila 19:00ak arte ibili zen aholkatzen Bilbora heltzeko Gasteiz eta
Donostiako autobideaz bakarrik baliatzea. Baina ordu berean bere kasa zebil-
tzan berri emaile batzuek irratietara deituz informatu zuten Bilbo–Gasteiz
autobidea ere moztuta zegoela, Arrigorriaga aldean, baita Donostia–Bilbokoa
ere, Durango aldean. Ordu berorretan agintariek jakinarazi zuten alerta gorria
ezarrita zeukatela.

Uholde larriak Espainiako iparraldean

Elikagaiak, medikamentuak, burusiak, edateko ura, horiek dira premiazkoenak

Bederatzi hildako eta desagertuak zehaztu gabe oraindik, hauxe da
hondamendiak Bizkaian duen behin–behineko balantzea

Patxo Unzueta. Bilbo.
“EL País”, igandea,1983ko

abuztuaren 28a

Atzoko 22:00etan, Bizkaian egunotan izandako uholdeen behin–behineko
balantzeak bederatzi pertsona hil direla eman zuen, Guardia Zibilaren arabera,
baina hemeretzi dira informazio–agentzien arabera, ofizialez besteko iturriei

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 62 || 76

jarraiki; kalte materialak eskergak dira, eta atsekabe handia zen toki orotan.
Bilboko itsasadarrak ostiral arratsaldeko azken orduetan gainezka egin eta
Zazpi Kaleak eta ezker nahiz eskuineko aldeetan hiri–inguru zabalak urpetu
zituen. Ibaiak denetarik zeraman herrestan: milaka bidoi, bonbonak, animalien
gorpuak, tamaina guztietako elektratresnak, industriako gas–zisternak… Ikus-
kizunaren narrasak begi–bistan uzten zuen egoeran larria.

Orduko egoeraren zertzeladek hondamendiaren handia larriagotu zuten:
Bilboko jaiek, oporretatik itzuliek, milaka turista alemanek eta frantsesek,
Europara itzultzen ari ziren etorkin portugesek, errepideetan blokeatuta. Ho-
rrek guztiak eragingarritasuna murriztu zien ostiral arratsaldeko azken ordue-
tan abiarazitako sorospen–neurriei. Telefono bidez herri batzuekin harre-
manetan jartzeko ezintasunak artegatasuna handitu zuen; hala da, Ondarroa,
Bermeo, Gernika, Laudiorekin ez zegoen telefonoz berba egiterik, nahiz eta jakin
herriok kolpatuenetarikoak zirela. Nahasmena, nekeak handiturik, nabaria zen
atzo goizean gaitzak jotako tokietan sorospen–lanean ari ziren herritarrengan;
laguntzaileak milaka ziren eta denetarikoak.

Ostiral arratsaldeko bostetatik aurrera, eta zazpi edo zortzi orduetan, bede-
ratzi euri–erauntsi bota zituen, tximista ugari eta zirraragarrien artean. Beha-
rrezkoa izan zen aurreko orduetan erabakitako laguntza–planak aldatzea edo,
behintzat, atzeratzea.

Uholdeak harrapatu gabeko ikastetxeak gaueko aterpe inprobisatuak bi-
hurtu ziren, bertan babestu baitzituzten etxetik irten behar izan zuten milaka
familiak eta inguruko errepideetan Frantziako bidean blokeaturik geratu ziren
autoetako bidariak.

Bizkaiko irratiek dei ugari egin zuten atzo, elikagaiak eta medikamentuak
eskatu beharrez. Oso janari–denda gutxi ireki zen atzo; baina irekitakoen
aurrean, ilara luzeak egin ziren berehala, goizeko lehenengo orduetatik.

Ura metro bi baino gorago heldu zen Bilboko Zazpi Kaleetan. Arratsaldeko
13:00ak aldera, hasi zen behera. Gutxika–gutxika bere arrasto zirraragarria
agertu zen: anabasan, lokatza, eraikinetako txintxorrak eta dendetako objek-
turik bitxienak.

Senideen bila

Ateri zenean, eguerdia igaro eta berehala, milaka pertsonak jo zuten kalera,
batzuek beren dendetan uholdeak egindako kalteak ikustearren, besteek senide
eta adiskideen etxeetara, ondo zeuden jakiteko asmoz; baina gehienak jitoan.
Hurtado Ametzaga kalea eta antzeko beste batzuk, lehentxeago erreka huts
ziruditenak, aldraka hartu zituzten herritarrek minutu gutxitan; adin guztie-
tako pertsonak ziren, edonola jantziak, askok transistorea belarrian zerama-
telarik.()

Urak atzera egin duenean, hondamendiaren ondorioak agertu dira. Etxe
oso bat erori da Zazpi Kaleetan, baina bizilagunak garaiz atera ondoren; beste
bat suak harturik zeukan Elorrieta auzategian, zirkuitulaburren baten eraginez.
Consulado de Bilbao itsasontziak urte batzuk zeramatzan udaletxearen aurrean
atrakaturik, Merkataritza–nabigazioko Kapitainen Elkartearen egoitza bihur-
turik baitzegoen. Goizaldean amarretatik jaregin ondoren, jitoan ibili zen itsa-

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 63 || 76

sadarrean behera, zeinek, hantxe bertan, urpean baitzeuzkan bere parean luza-
turik dauden Santurtziko trenbideak ere. Azkenik, La Salbeko zubitik hurrean
hondoratu zen. Beste itsasontzi bat ere jitoan ibili zen ordu batzuetan, harik eta
kontrolpean jarri zuten arte. Ontzi hori ere Bilboko portu zaharrean zegoen
atrakaturik, astebete batzuk lehenago kontrabandoko tabakoarekin harrapatu
zutenez geroztik. Eta gauza bertsua jazo zen gabarra batzuekin. Beste ontzi
batek gas–zisterna bi galdu zituen, eta gasaren usainak itsasadarraren ondoko
inguruak izutu zituen.

Sorospen–zerbitzuek goizaren erdialdean lortu zuten Zamakola auzotegiko
teilatu batean gaua igarotako pertsona batzuk erreskatatzea. Antzeko lanak
egin zituzten Galdakaon, bertako futbolzelaian gaua emandako familia batzue-
kin, baita Artigasko zabortegian ere, non hogeita hamarren bat pertsonei ordu
batzuk lehenago eskatutako laguntza eman baitzieten. Atxuriko tren–geltokian,
ordea, gauzak bestela atera ziren. Hiru pertsona zeuden erreskate–taldearen
zain. Hiruetatik bat urak eraman zuen, sorospen–aukerarik gabe, laguntza
ematera etorritakoen begirada etsiaren aurrean. Horixe izan zen lehenengo
biktima.

Herritarrak egun osoa egon ziren larri, premiazkoenaren zain, medika-
mentuak, elikagaiak, edateko ura, burusiak noiz jasoko; apurka apurka hasi
ziren heltzen, zeren laguntzako helikopteroek eguerdia arte ezin izan baitzuten
Bizkaian lurreratu, ekaitzak galarazita.

Tanta hotzak eragin du uholdea

Benito R. Mallol. Madril.

Atzo esan nuenez, tanta hotz izenarekin ezagutzen duguna da uholdearen
eragilea, alegia, aire hotzezko masa bat, tenperatura baxuan. Atzo, artean pe-
nintsularen bertikalean irauten zuen. Poloko latitudeetatik heldu ondoren,
mendebaldeko Europaren zati handi bat estali du. Iragarpenaren arabera, gaur
ekaitzak Bizkaiko Golkoan iraungo du, baina ahulago, eta, aldi berean, Medite-
rraneo aldera hedatuko da batez ere Penintsulako Levantera, hego–ekialdera,
Balear uharteetara eta Mantxako ekialdeko muturrera. Zergatik hain gogor
Bizkaiko Golkoan? Orografiak zeregin garrantzitsua izan du. Izan ere, men-
dikateek (Kantabriar Mendiek, Pirinioek) lagundu egiten diote lurzorua eta
itsasoa ukitzen dagoen aire bero eta hezeari maldan gora igotzen eta tanta ho-
tzarekin nahasten; horrela orografiak lurrinaren kondentsazioa erraztu eta
handitzen du. Hegazkin komertzialetako pilotu batzuek esan zutenez, atzo Biz-
kaiko Golkoan atzo hamalau kilometrorainoko garaierako kumuloninboak
(ekaitz–hodeiak) zeuden.

Garrantzia izan du tenperatura altuak egoteak kantabriar aldean ez ezik,
baita penintsulako Levanteko kosta osoan ere, Mediterraneotik etorritako aire
beroaren eraginez.

Egoera honen aurrean, badu arriskurik normaltasun eta anormaltasun kli-
matologikoaz mintzatzeak, penintsulako iparraldean gertaturikoak gertaturik
ere. Espainiako eguraldiaren gaineko gida–liburu laburtuan agertzen diren
estatistikek 1931. urtea dute abiapuntu. Azken euri–erauntsien ondorioz Biz-

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 64 || 76

kaiko Golkoan jasotako markek ez dituzte gidan jasotako plubiometro–marka
zaharrak gainditzen, Bilboko kasuan izan ezik. Bilbon, beraz, bada marka be-
rririk, metro karratuko 133 litro batu baitituzte, aurrekoa 128 litrokoa izanik.

EAEko 1983ko uholdeak

“1998ko Ingurugiro egoera Euskal Autonomia Erkidegoan” liburutik

Abuztuaren 25, 26 eta 27an ezohiko intentsitateko euriak izan ziren Bizkaiko
Golkoaren isurialde osoan eta bereziki Nerbioi ibaiaren ibarrean. Datuen ara-
bera, 1878ko uztailaren 15etik aurrera ez da horren neurriko euriterik gertatu.
Euriteak ibaien mailari nabarmenki igoarazi zion, halako moduan non gainez-
ka egin baitzuten eta, ondorioz, kalte handiak eragin baitzituzten, geroago azal-
duko dugunez. Zenbait tokitan 350–400 mm neurtu zuten; baina gehienezkoa
Larraskituko plubiometroak eman zuen, bertan 26ko 9:00etatik 27ko 9:00etara
hartutako neurria 505 mm–koa izan zenez gero.

Euria behealdeetan etengabeagoa eta intentsuagoa izateak uholdearen
eragina handitu zuen, toki berean eta ordu berean batu baitziren goiko aldeeta-
tik zetorren ura eta euriak zuzenean botatzen zuena, Basaurin eta Bilbon jazo
zen modura.

Abuztuaren 22, 23 eta 24an euri handiak bota zituen Erkidegoan. Estazio
meteorologiko batzuk 100 mm–raino heldu ziren. Baso, zelai eta ibaietako lur-
zorua uretan blai zegoen, belaki busti baten antzera, alegia, ase zeuden. Hu-
rrengo egunetan botatako euriak, beraz, ez zuen irazia izateko modurik izan,
eta, horrela, gainazalean labaindu eta aldapetan behera jaitsi zen, harik eta
ibilguetan metatu arte, non haien edukiera eta terrazena gainditu baitzituen.

Itsasadarretan, itsasgorak uraren maila igoarazi zuen, itsasoak uholdeari
bere ura isurtzea galarazten baitzion. Halatan, goi arroetako euriak uholdea
eragin zuen behe arroetan, ekaitza inguru horietara heldu baino lehen. Batzue-
tan, ekaitza eta uholdea batera azaldu ziren behealdeetan, eta, orduan, ur–
emariaren tontorra benetan ezohikoa izan zen.

Goialdeetan ateri zenean, kalteak antzematen hasi ziren, baina, bitartean,
egoera okerrera joan zen hirietan, euria artean atergabe eta kaleetan uraren
maila gora zihoala. Kezkatzeko moduko egoerak hasi ziren agertzen. Eraikin
asko isolaturik geratu ziren, eta ezin kaleetan ibili. 26ko gauaren ondoren,
euriaren intentsitateak nabarmenki egin zuen behera, eta uraren maila ere
behera etorri zen, baina eraikin batzuen bigarren solairura heldu eta gero.

Hondamendiaren biktimak 50 izan ziren. Ikus dezagun Bizkaiko Foru Al-
dundiak kalte materialei buruz egindako arlokako balioespena:

Gertakari hau gogorragoa izan zen Nerbioi ibaiaren arroan. Iraizean, eman
dezagun azalpen bat. Lurraren gainazaletik hurrean antizikloi–egoera garbia
zegoen; Bilboko tenperatua 25 ºC zen, eta 18 ºC minimoa. Aitzitik, goiko aire–ma-
sak hoztu ziren, halako moduan non, Bilboren bertikalean, 5.700 metrotan,
tenperatura -12 ºC baitzen. Aire hotz hori Europako erdialdetik etorria zen. Pentsa
daitekeenez, aire bero eta hezearen gainean jarririk, kondentsazioa arin–arin
eragin zuen, eta, oso denbora laburrean, baita atmosferako uraren deskarga ere.

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 65 || 76

HIZTEGIA

Arrisku geologikoak

Gaztelania–euskara

Aforo Izarketa

Agua tormentosa Isurtze–ur

Alud Elurrauso

Amplitud de la vibración Bibrazioaren anplitude

Amplitud máxima Gehinenezko anplitude

Arcilla(s) tixotrópicas Buztin tixotropiko

Armazón (de edificio) Armazoi, egitura

Arroyada difusa Uhar barreiatu

Barranco Trokarte

Borde de placa Plaka–ertz

Borrasca Depresio

Cabecera de río Ibaiburu

Cadencia media Batezbesteko kadentzia

Campo magnético local Tokiko eremu magnetiko

Capacidad de daño Kalte(rako) (egiteko) ahalmen

Cascote Kaskote

Catástrofe Hondamendi

Catastrófico Suntsitzaile

Cauce Ibilgu

Caudal Emari

Ciclón (tropical) Zikloi (tropikal)

Colisión Talka

Conductividad eléctrica Eroankortasun elektriko

Conservación del suelo Lurzorua babeste

Cornisa (cantábrica) Erlaitz (kantabriar mendi–)

Crecida Uraldi

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 66 || 76

Cuenca hidrográfica Arro hidrografiko

Daño personal o material
Pertsona edo gauzei egindako
kalte, kalte pertsonal edo
material

Deforestación, deforestar
Baso–soiltze, baso–soildu,
deforestazio

Deformímetro Deformimetro

Degradación ambiental Ingurumenaren degradazio

Desalojo (de recinto)
Aterarazi, irtenarazi (toki,
leku, barruti, esparrutik)

Desastre natural Natur hondamendi

Desertificación Basamortutze, desertifikazio

Deslizamiento Irristatze, irristadura

Despredimiento Jausi

Destructivo Suntsigarri

Domesticar Etxekotu, hezi

Drenaje Draina

Efecto de resonancia Erresonantzia–efektu

Enser doméstico Etxeko tresneria eta altzari

Epicentro Epizentro

Erosión Higadura

Erupción (volcánica) Erupzio

Escala Richter Richter–en eskala

Escape radioactivo, de gas Erradiakzio–ihes, gas–ihes

Escasez Eskasia, gabezia, urritasun

Escombrera (de carbón) Hondakindegi

Esconterria Isurketa

Estación de aforo Izarketa–estazio

Evacuación Ebakuazio, -tik atera

Falla Faila

Fiebre amarilla Sukar hori

Fluido Jariakin

Flujo de fango Lokatz–jario

Foco sísmico Lurrikaren sorgune

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 67 || 76

Forjado (de suelos) Solairu

Fractura Apurketa, zartadura

Galerna Enbata

Gota de aire frío Tanta hotz

Grieta Arraildura

Guía de esfuerzos Ahalegin–gida

Hectarea Hektarea

Hidrograma natural Berezko hidrograma

Huracán Hurakan

Inclinómetro Inklinometro

Indice de sismicidad Sismikotasun–(aren) indize

Infiltración Infiltrazio

Infiltrar Infiltratu

Intensidad de seísmo Lurrikararen intentsitate

Intraplaca Intraplaka

Inundación Uholde

Labio de falla Faila–ezpain

Laguna sísmica
Hutsune sismiko, lurrikaren
hutsune

Laminación Ijezketa

Laminar Ijetzi

Lecho de río Ibai–ohe

Litosfera Litosfera

Logaritmo decimal Logaritmo hamartar

Lubricar Lubrifikatu

Magnitud Magnitude

Manómetro Manometro

Manpostería con barro
Lokatzaz hartutako
harri–horma

Manpostería en seco
Lehorrean hartutako
harri–horma

Manto Mantu

Mapa de ordenación del
territorio

Lurralde–antolamenduko
mapa

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 68 || 76

Mapa de riesgo sísmico Arrisku sismikoaren mapa

Marea negra Marea beltz

Material inflamable Gai errekor

Medida antisísmica Lurrikaren kontrako neurri

Medida estructural Egitura–neurri

Medida no estructural Egituraz besteko neurri

Microseísmo local Tokiko mikroseismo

Microsismicidad Mikrosismikotasun

Microterremoto Mikroseismo

Monzón Montzoi

Mortalidad Hilkortasun

Movimiento de laderas Mazela–mugimendu

Movimiento sísmico Lurrikara

Movimiento telúrico Lurrikara

Nivel freático Maila freatiko

Norma antisísmica Lurrikaren kontrako arau

Obstrucción Butxadura

Ola de calor Bero–bolada

Ola de frío Hotz–bolada

Onda sísmica Uhin sismiko

Oscilación Oszilazio

Pedanía Alkate–auzo

Peligro Peril

Peligrosidad Arriskugarritasun

Pilar Zutabe (pilare)

Placa litosférica Litosferako plaka

Plano Plano

Precursor sísmico
Aurrekari sismiko,
lurrikararen aurrekari

Predicción estadística Iragarpen estatistiko

Pruviosidad Plubiositate

Punto de observación Behaketa–gune

Radiotelescópico Irrati–teleskopio

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 69 || 76

Radón Radon

Rambla Uadi

Ranking Mailaketa

Red de drenaje Draina–sare

Reforestación Baso–berritze

Resonancia Erresonantzia

Restricción de uso Erabilera–muga, mugatu

Riesgo geológico Arrisku geologiko

Riesgo sísmico Arrisku sismiko

Rotura de macizo rocoso
Mazizo harkaiztsua apurtze
(–keta)

Rozamiento Marruskadura

Sacudida sísmica Lurrikara

Sedimento no consolidado Sendotu gabeko sedimentu

Seísmo Seismo, lurrikara

Semiderruido Erdi eraitsi (erori, jausi)

Sequía Lehorte

Sismicidad Sismikotasuna

Sismógrafo Sismografo

Sismograma Sismograma

Sismólogo Sismologo

Sismorresistente(normativa)
Lurrikarei aurre egiteko
araudi

Sobrecarga horizontal Gainkarga horizontal

Sobrecarga vertical Gainkarga bertikal

Sobreexplotación Gehiegizko ustiapen

Socorro, auxilio (grupo,
servicio, medida)

Sorospen- (talde, zerbitzu,
neurri)

Subestación eléctrica Azpiestazio elektriko

Superficialmente Iraizean

Tala ilegal Legez kontrako mozketa

Tectónica de placa Plaken tektonika

Temblor (de tierra) Lurrikara

Terremoto Lurrikara

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 70 || 76

Tiempo de retorno Itzulera–denbora

Tierra marginal Bazterreko lur

Tifón Tifoi

Tonelada métrica Tona metriko

Tormenta de ideas Idei ekaitz

Tornado Tornado

Torre de media tensión Tentsio ertaineko dorre

Tranquilizante Lasaigarri

Traumatismo craneal grave
Garezurreko traumatismo
larri

Tren de ondas sísmicas Uhin sismikoen tren

Tsunami Tsunami

Variación de frecuencias Frekuentzia–aldaketa

Vegetación Landaredi

Vertical del foco Sorburuaren bertikal

Viga Habe

Zona de riesgo
Arrisku–gune (zona, eremu,
ingurune)

Zona sísmica Zona sismiko (inguru, alde)

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 71 || 76

Euskara–gaztelania

Ahalegin–gida Guía de esfuerzos

Alkate–auzo Pedanía

Apurketa, zartadura Fractura

Armazoi, egitura Armazón (de edificio)

Arraildura Grieta

Arrisku geologiko Riesgo geológico

Arrisku sismiko Riesgo sísmico

Arrisku sismikoaren mapa Mapa de riesgo sísmico

Arriskugarritasun Peligrosidad

Arrisku–gune (zona, eremu,
ingurune)

Zona de riesgo

Arro hidrografiko Cuenca hidrográfica

Aterarazi, irtenarazi (toki,
leku, barruti, esparrutik)

Desalojo (de recinto)

Aurrekari sismiko,
lurrikararen aurrekari

Precursor sísmico

Azpiestazio elektriko Subestación eléctrica

Basamortutze, desertifikazio Desertificación

Baso–berritze Reforestación

Baso–soiltze, baso–soildu,
deforestazio

Deforestación, deforestar

Batezbesteko kadentzia Cadencia media

Bazterreko lur Tierra marginal

Behaketa–gune Punto de observación

Berezko hidrograma Hidrograma natural

Bero–bolada Ola de calor

Bibrazioaren anplitude Amplitud de la vibración

Butxadura Obstrucción

Buztin tixotropiko Arcilla(s) tixotrópicas

Deformimetro Deformímetro

Depresio Borrasca

Draina Drenaje

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 72 || 76

Draina–sare Red de drenaje

Ebakuazio, -tik atera Evacuación

Egitura–neurri Medida estructural

Egituraz besteko neurri Medida no estructural

Elurrauso Alud

Emari Caudal

Enbata Galerna

Epizentro Epicentro

Erabilera–muga, mugatu Restricción de uso

Erdi eraitsi (erori, jausi) Semiderruido

Erlaitz (kantabriar mendi–) Cornisa (cantábrica)

Eroankortasun elektriko Conductividad eléctrica

Erradiakzio–ihes, gas–ihes Escape radioactivo, de gas

Erresonantzia Resonancia

Erresonantzia–efektu Efecto de resonancia

Erupzio Erupción (volcánica)

Eskasia, gabezia, urritasun Escasez

Etxeko tresneria eta altzari Enser doméstico

Etxekotu, hezi Domesticar

Faila Falla

Faila–ezpain Labio de falla

Frekuentzia–aldaketa Variación de frecuencias

Gai errekor Material inflamable

Gainkarga bertikal Sobrecarga vertical

Gainkarga horizontal Sobrecarga horizontal

Garezurreko traumatismo
larri

Traumatismo craneal grave

Gehiegizko ustiapen Sobreexplotación

Gehinenezko anplitude Amplitud máxima

Habe Viga

Hektarea Hectarea

Higadura Erosión

Hilkortasun Mortalidad

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 73 || 76

Hondakindegi Escombrera (de carbón)

Hondamendi Catástrofe

Hotz–bolada Ola de frío

Hurakan Huracán

Hutsune sismiko, lurrikaren
hutsune

Laguna sísmica

Ibaiburu Cabecera de río

Ibai–ohe Lecho de río

Ibilgu Cauce

Idei ekaitz Tormenta de ideas

Ijetzi Laminar

Ijezketa Laminación

Infiltratu Infiltrar

Infiltrazio Infiltración

Ingurumenaren degradazio Degradación ambiental

Inklinometro Inclinómetro

Intraplaka Intraplaca

Iragarpen estatistiko Predicción estadística

Iraizean Superficialmente

Irrati–teleskopio Radiotelescópico

Irristatze, irristadura Deslizamiento

Isurketa Esconterria

Isurtze–ur Agua tormentosa

Itzulera–denbora Tiempo de retorno

Izarketa Aforo

Izarketa–estazio Estación de aforo

Jariakin Fluido

Jausi Despredimiento

Kalte(rako) (egiteko) ahalmen Capacidad de daño

Kaskote Cascote

Landaredi Vegetación

Lasaigarri Tranquilizante

Legez kontrako mozketa Tala ilegal

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 74 || 76

Lehorrean hartutako
harri–horma

Manpostería en seco

Lehorte Sequía

Litosfera Litosfera

Litosferako plaka Placa litosférica

Logaritmo hamartar Logaritmo decimal

Lokatzaz hartutako
harri–horma

Manpostería con barro

Lokatz–jario Flujo de fango

Lubrifikatu Lubricar

Lurralde–antolamenduko
mapa

Mapa de ordenación del
territorio

Lurrikara Movimiento sísmico

Lurrikara Movimiento telúrico

Lurrikara Sacudida sísmica

Lurrikara Temblor (de tierra)

Lurrikara Terremoto

Lurrikararen intentsitate Intensidad de seísmo

Lurrikarei aurre egiteko
araudi

Sismorresistente (normativa)

Lurrikaren kontrako arau Norma antisísmica

Lurrikaren kontrako neurri Medida antisísmica

Lurrikaren sorgune Foco sísmico

Lurzorua babeste Conservación del suelo

Magnitude Magnitud

Maila freatiko Nivel freático

Mailaketa Ranking

Manometro Manómetro

Mantu Manto

Marea beltz Marea negra

Marruskadura Rozamiento

Mazela–mugimendu Movimiento de laderas

Mazizo harkaiztsua apurtze
(–keta)

Rotura de macizo rocoso

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 75 || 76

Mikroseismo Microterremoto

Mikrosismikotasun Microsismicidad

Montzoi Monzón

Natur hondamendi Desastre natural

Oszilazio Oscilación

Peril Peligro

Pertsona edo gauzei egindako
kalte, kalte pertsonal edo
material

Daño personal o material

Plaka–ertz Borde de placa

Plaken tektonika Tectónica de placa

Plano Plano

Plubiositate Pruviosidad

Radon Radón

Richter–en eskala Escala Richter

Seismo, lurrikara Seísmo

Sendotu gabeko sedimentu Sedimento no consolidado

Sismikotasun–(aren) indize Indice de sismicidad

Sismikotasuna Sismicidad

Sismografo Sismógrafo

Sismograma Sismograma

Sismologo Sismólogo

Solairu Forjado (de suelos)

Sorburuaren bertikal Vertical del foco

Sorospen- (talde, zerbitzu,
neurri)

Socorro, auxilio (grupo,
servicio, medida)

Sukar hori Fiebre amarilla

Suntsigarri Destructivo

Suntsitzaile Catastrófico

Talka Colisión

Tanta hotz Gota de aire frío

Tentsio ertaineko dorre Torre de media tensión

Tifoi Tifón

Tokiko eremu magnetiko Campo magnético local

LUR ETA INGURUMEN ZIENTZIAK 6. UNITATEA. Arrisku geologikoak

 6. UD 76 || 76

Tokiko mikroseismo Microseísmo local

Tona metriko Tonelada métrica

Tornado Tornado

Trokarte Barranco

Tsunami Tsunami

Uadi Rambla

Uhar barreiatu Arroyada difusa

Uhin sismiko Onda sísmica

Uhin sismikoen tren Tren de ondas sísmicas

Uholde Inundación

Uraldi Crecida

Zikloi (tropikal) Ciclón (tropical)

Zona sismiko (inguru, alde) Zona sísmica

Zutabe (pilare) Pilar

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /KOR <FEFFd5a5c0c1b41c0020c778c1c40020d488c9c8c7440020c5bbae300020c704d5740020ace0d574c0c1b3c4c7580020c774bbf8c9c0b97c0020c0acc6a9d558c5ec00200050004400460020bb38c11cb97c0020b9ccb4e4b824ba740020c7740020c124c815c7440020c0acc6a9d558c2edc2dcc624002e0020c7740020c124c815c7440020c0acc6a9d558c5ec0020b9ccb4e000200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe7f6e521b5efa76840020005000440046002065876863ff0c5c065305542b66f49ad8768456fe50cf52068fa87387ff0c4ee563d09ad8625353708d2891cf30028be5002000500044004600206587686353ef4ee54f7f752800200020004100630072006f00620061007400204e0e002000520065006100640065007200200035002e00300020548c66f49ad87248672c62535f003002>
 /CHT <FEFF4f7f752890194e9b8a2d5b9a5efa7acb76840020005000440046002065874ef65305542b8f039ad876845f7150cf89e367905ea6ff0c4fbf65bc63d066075217537054c18cea3002005000440046002065874ef653ef4ee54f7f75280020004100630072006f0062006100740020548c002000520065006100640065007200200035002e0030002053ca66f465b07248672c4f86958b555f3002>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [595.000 842.000]
>> setpagedevice

