Etna: ieri intensa eruzione, disagi per cenere nei comuni
Fontane di lava alte 600-700 metri, colate di lava ed ingente emissione di cenere in atmosfera: sono le maggiori caratteristiche dell'eruzione di ieri dell'Etna. La cenere è caduta abbondantemente sui paesi etnei con diversi disagi

Domenica 17 Marzo 2013 - Dal territorio - http://www.ilgiornaledellaprotezionecivile.it

E' ripresa ieri l'attività sull'Etna con eruzioni e fontane di lava dal Nuovo Cratere di Sud Est. Dalla notte tra venerdì e sabato il vulcano aveva cominciato a tremare e ad avere una modesta attività stromboliana, che nel tardo pomeriggio di ieri, attorno alle 18.40, è culminata in fontane di lava alte anche 600-700 metri. All'eruzione ha fatto seguito una colata di lava in area sommitale e una significativa emissione di cenere in atmosfera che si è dispersa in direzione sud est, causando non pochi danni e disagi ai paesi etnei.

A causa dell'emergenza cenere ieri l'aeroporto Fontanarossa di Catania è stato chiuso per qualche ora, con dirottamento di alcuni voli su Palermo. Nei vari comuni alle pendici dell'Etna è iniziata la conta dei danni: secondo diverse fonti infatti ieri la cenere riversatasi sui paesi è stata moltissima. A Zafferana Etnea le strade sono state ricoperte da uno strato di almeno 10 centimetri di cenere, a cui si sono aggiunte anche pietre vulcaniche di dimensioni modeste.
Ad Acireale la circolazione dei mezzi a due ruote è stata vietata con un'ordinanza firmata dal comandante della polizia muncipale, invece per le auto e gli altri veicoli è stato fissato il limite di velocità a 20 chilometri orari. La presenza di cenere vulcanica sulle strade infatti aumenta il rischio di slittamento, rendendo dunque pericolosa la circolazione.

Il Centro Funzionale Centrale per il Rischio Vulcanico del Dipartimento della Protezione Civile ha emesso un avviso di criticità elevata per l'area sommitale dell'Etna. Secondo quanto disposto dall'ordinanza del Prefetto di Catania permane fino al 4 aprile l'assoluto divieto di accedere al vulcano sul versante Sud oltre quota 2920 m (in prossimità della Torre del Filosofo) e sul versante nord oltre la quota di 2990 m (in prossimità di Punta Lucia). 

Redazione/sm

