
WZORCE I STANDARDY

WRD-31-2

**Wytyczne
projektowania
skrzyżowań
drogowych**

**Skrzyżowania zwykłe
i skanalizowane**

Rekomendował:
Minister Infrastruktury
II 2020 r.

Przedmiotowe opracowanie nie stanowi przepisów techniczno-budowlanych w rozumieniu art. 7 ustawy – Prawo budowlane i, zgodnie z art. 17 ust. 4 ustawy o drogach publicznych, przeznaczone jest do dobrowolnego stosowania.

Spis opracowań z serii wzorce i standardy oraz informacje na temat ich nowelizacji znajdują się w dokumencie WRD/WRM-00.

Opracował Zespół w składzie:

Radosław Bąk
Janusz Chodur
Stanisław Gaca
Mariusz Kieć
Krzysztof Ostrowski

Jednostka odpowiedzialna:

Ministerstwo Infrastruktury
Departament Dróg Publicznych
ul. Chałubińskiego 4/6
00-928 Warszawa

Opracowanie sfinansowano ze środków Funduszu Spójności w ramach działania 2.1 Programu Operacyjnego Pomoc Techniczna 2014-2020.

**Rzeczpospolita
Polska**

Unia Europejska
Fundusz Spójności

Miejsce na odwzorowanie rekomendacji.

Pusta strona.

Spis treści – część II

1. Przedmiot i zakres stosowania
2. Wykaz opracowań powołanych
 - 2.1. Akty prawne
 - 2.2. Normy
 - 2.3. Pozostałe opracowania
3. Definicje i objaśnienia skrótów
 - 3.1. Definicje
 - 3.2. Symbole
4. Podstawowe zasady projektowania skrzyżowań zwykłych i skanalizowanych
 - 4.1. Ogólne warunki projektowe
 - 4.2. Obszar skrzyżowania
 - 4.3. Widoczność na skrzyżowaniu
 - 4.4. Przejezdność skrzyżowania
 - 4.5. Oznakowanie i oświetlenie skrzyżowań
 - 4.5.1. Oznakowanie skrzyżowań
 - 4.5.2. Oświetlenie skrzyżowań
5. Szczegółowe zasady projektowania skrzyżowań zwykłych i skanalizowanych bez sygnalizacji świetlnej
 - 5.1. Wloty drogi z pierwszeństwem przejazdu
 - 5.1.1. Pasy ruchu na wprost
 - 5.1.2. Pasy ruchu do skrętu w lewo z drogi z pierwszeństwem przejazdu
 - 5.1.3. Pasy ruchu do skrętu w prawo z drogi z pierwszeństwem przejazdu
 - 5.2. Wloty drogi podporządkowanej
 - 5.3. Wyspy kanalizujące
 - 5.3.1. Podział i zadania wysp kanalizujących ruch
 - 5.3.2. Wyspy dzielące środkowe
 - 5.3.3. Wyspy trójkątne
 - 5.4. Kształtowanie wlotu i wylotu drogi z pierwszeństwem przejazdu
 - 5.5. Kształtowanie wlotu i wylotu drogi podporządkowanej
 - 5.6. Kształtowanie łuków relacji skrętnych
 - 5.7. Kształtowanie wysokościowe wlotów skrzyżowań
6. Szczegółowe zasady projektowania skrzyżowań zwykłych i skanalizowanych z sygnalizacją świetlną
 - 6.1. Związki geometrii, organizacji i sterowania ruchem
 - 6.2. Podstawowe pasy ruchu
 - 6.3. Dodatkowe pasy ruchu
 - 6.4. Linie zatrzymań i tarcza skrzyżowania
 - 6.5. Wyspy
7. Skrzyżowania o rozszerzonych wlotach i wylotach z wyspą centralną
8. Skrzyżowania o przesuniętych wlotach
9. Przejazdy i jezdnie do zawracania

10. Skrzyżowanie z dopuszczeniem tylko skrętów w prawo
11. Skrzyżowania w strefach ruchu uspokojonego
 - 11.1. Środki uspokojenia ruchu i ogólne warunki ich stosowania
 - 11.2. Kształtowanie geometryczne elementów uspokojenia ruchu
12. Infrastruktura przeznaczona do ruchu pieszych i do ruchu rowerów
13. Infrastruktura przeznaczona dla środków transportu zbiorowego
14. Przykładowe rozwiązania skrzyżowań

1. Przedmiot i zakres stosowania

(1) Niniejsze wytyczne zawierają szczegółowe przepisy dotyczące projektowania zwykłych i skanalizowanych skrzyżowań dróg zamiejskich (poza terenem zabudowy) i skrzyżowań ulic (na terenie zabudowy).

(2) Warunki i zasady projektowania skrzyżowań zawarte są w Wytycznych projektowania skrzyżowań drogowych WRD-31-1 Wymagania podstawowe, natomiast szczegółowe przepisy dotyczące projektowania rond w WRD-31-3.

(3) Celem wytycznych jest:

- 1) formalizacja projektowania i budowy typowych rozwiązań skrzyżowań zwykłych i skanalizowanych,
- 2) określenie dopuszczalnych rozwiązań skrzyżowań zwykłych i skanalizowanych przy przebudowie oraz w trudnych warunkach,
- 3) poprawa jakości rozwiązań skrzyżowań zwykłych i skanalizowanych na drogach zamiejskich i ulicach,
- 4) ułatwienie współpracy biur planistycznych i projektowych z zarządcami dróg odpowiedzialnymi za infrastrukturę drogową na etapie przygotowywania inwestycji.

(4) Określenie przebudowa skrzyżowania w niniejszych wytycznych odnosi się do każdej zmiany charakterystycznych parametrów skrzyżowania, bez ograniczenia jej zakresu do granic pasa drogowego. Nie jest zatem przebudową istniejącego obiektu budowlanego w rozumieniu prawa budowlanego [1].

(5) Wytyczne obejmują skrzyżowania dróg zamiejskich i ulic:

- 1) zwykłe bez i z sygnalizacją świetlną,
- 2) skanalizowane bez i z sygnalizacją świetlną,
- 3) zlokalizowane w strefach ruchu uspokozonego,
- 4) dopuszczalne rozwiązania, które mogą wystąpić w trudnych warunkach.

2. Wykaz opracowań powołanych

2.1. Akty prawne

- [1] Ustawa z dnia 7 lipca 1994 r. Prawo budowlane, (t.j. Dz.U. z 2019 r. poz. 1186)
- [2] Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003 r. w sprawie szczegółowych warunków technicznych dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunków ich umieszczania na drogach (t.j. Dz. U. z 2019 r. poz. 2311)

2.2. Normy:

- [3] PKN (2016), Norma PN-EN 13201:2016 Oświetlenie dróg Część 1-5, CEN/TR, 1.Wytyczne dotyczące wyboru klas oświetlenia, 2.Wymagania eksploatacyjne, 3.Obliczenia parametrów oświetleniowych, 4.Metody pomiaru efektywności oświetlenia, 5.Wskaźniki efektywności energetycznej, (2016).

2.3. Pozostałe opracowania

- [4] Metoda obliczania przepustowości skrzyżowań bez sygnalizacji świetlnej. MOP-SBS-04, Generalna Dyrekcja Dróg Krajowych i Autostrad, Warszawa 2004, ISBN 83-86219-98-X
- [5] Metoda obliczania przepustowości skrzyżowań z sygnalizacją świetlną. MOP-SZS-04, Generalna Dyrekcja Dróg Krajowych i Autostrad, Warszawa 2004, ISBN 83-86219-44-0
- [6] Wytyczne zarządzania prędkością na drogach samorządowych, cz. I-III, Krajowa Rada Bezpieczeństwa Ruchu Drogowego, 2016

3. Definicje i objaśnienia skrótów

3.1. Definicje:

Korytarz ruchu wyjściowy – powierzchnia wyznaczana przez obrys poruszającego się określoną trajektorią pojazdu przyjętego za miarodajny.

Korytarz ruchu projektowy – powierzchnia wyznaczana przez obrys poruszającego się pojazdu przyjętego za miarodajny zwiększona o odstęp bezpieczeństwa, uwzględniający rezerwę na fluktuację trajektorii pojazdu. Korytarz ruchu projektowy służy do określania przestrzeni potrzebnej do ruchu pojazdów na skrzyżowaniu.

Miarodajna długość kolejki – długość wyrażona liczbą pojazdów, której z prawdopodobieństwem 95% nie przekraczają kolejki pojazdów powstające na danym pasie ruchu w przyjętym okresie analizy, przy braku przeciążenia pasa ruchu tj., gdy natężenie ruchu na pasie nie przekracza jego przepustowości.

Natężenie krytyczne pasa ruchu lub wlotu – największa liczba pojazdów, jaka z danego pasa lub wlotu może przejechać skrzyżowanie w jednostce czasu (godzinie) przy określonym poziomie swobody ruchu. Natężenie krytyczne na IV poziomie swobody ruchu odpowiada przepustowości.

Natężenie miarodajne ruchu pojazdów – natężenie ruchu w ustalonej godzinie (50, 30 lub w godzinie szczytu), które wystąpi na skrzyżowaniu w roku prognozy. Natężenie to stanowi podstawę projektowania skrzyżowania.

Natężenie 50 (30) godziny – kolejna 50 (30) wartość szeregu malejącego natężeń godzinowych z okresu roku.

Obszar skrzyżowania – obejmuje wspólną część przecinających lub łączących się dróg prowadzących ruch pojazdów samochodowych oraz odcinki tych dróg (wloty i wyloty) funkcjonalnie z nim związane, na których występuje oczekiwanie pojazdu w kolejce, zwalnianie manewr zmiany pasa ruchu oraz przyspieszanie przez pojazdy opuszczające skrzyżowanie (rys. 3.1.1). Zawiera poszerzenia wynikające z obecności dodatkowych pasów ruchu lub wysp kanalizujących, odcinki dojazdu do skrzyżowania wymuszające redukcję prędkości (np. kontrałuki – rys. 3.1.1 b), odcinki akumulacji i zwalniania oraz przyspieszania. W przypadku braku poszerzenia jezdni obszar skrzyżowania obejmuje dłuższy z odcinków; na wlocie – łącznie zasięgu kolejki (L_a) i długości odcinka zwalniania (L_{zv}), a na wylocie – przyspieszania pojazdów skręcających na skrzyżowaniu w dany wylot (L_{av}), lecz nie mniej niż 20 m (rys. 3.1.1 a – wlot/wylot południowy). Wlot rozpoczyna się, a wylot kończy się na granicy obszaru skrzyżowania.

Do obszaru skrzyżowania należą również funkcjonalnie związane ze skrzyżowaniem pasy do skrętu w prawo oraz jezdnie do zawracania wraz z odcinkami wyłączenia i włączenia prowadzone poza wspólną częścią przecinających się lub łączących się dróg.

Rys. 3.1.1. Ilustracja obszaru skrzyżowania a) zwykłego/skanalizowanego, b) wlotu ronda jednopasowego z kontrałukami

Pas drogowy w rejonie skrzyżowania – obejmuje obszar skrzyżowania oraz wszystkie elementy infrastruktury i urządzeń z nim związanych, wynikające z funkcji krzyżujących się dróg oraz uwarunkowań terenowych, przy uwzględnieniu potrzeby ochrony użytkowników dróg i terenu przyległego przed niekorzystnym wzajemnym oddziaływaniem. Rozmiary pasa drogowego potrzebnego na skrzyżowanie powinny dodatkowo gwarantować możliwość spełnienia wymagań widoczności, co najmniej przy ruszaniu z miejsca zatrzymania na wlocie drogi podporządkowanej.

Pojazd miarodajny – pojazd, który został przyjęty do projektowania w uzgodnieniu z zarządcą drogi i po zasięgnięciu opinii organu zarządzającego ruchem. Do parametrów geometrycznych i sposobu poruszania się tego pojazdu należy dostosować rozwiązanie w obszarze skrzyżowania (korytarze ruchu pojazdów) tak, aby zapewnić mu przejazd bez utrudniania ruchu innym uczestnikom.

Powierzchnia kolizji – powierzchnia, na której występują punkty kolizji i którą nie może przejeżdżać (przekraczać) równocześnie dwóch lub więcej uczestników ruchu należących do różnych strumieni (np. pojazdy i piesi, pojazdy i rowerzyści). Poszczególne powierzchnie kolizji na skrzyżowaniu wyznaczają obwiednie korytarzy ruchu przecinających się strumieni pojazdów, pieszych i rowerzystów.

Poziom swobody ruchu (PSR) – jakościowa miara warunków ruchu, uwzględniająca oceny kierowców wjeżdżających na skrzyżowanie z danego pasa lub wlotu, charakteryzowana ilościowo dopuszczalnymi dla danych warunków średnimi stratami czasu pojazdów.

Prędkość do projektowania drogi – parametr, który wyznacza standard drogi i uwzględnia jej funkcję oraz rolę w hierarchicznej sieci dróg. Przyporządkowane jej są graniczne parametry elementów drogi oraz zakres jej wyposażenia.

Prędkość do projektowania w obszarze skrzyżowania – parametr służący do projektowania skrzyżowania. Określa się ją indywidualnie dla każdej z krzyżujących się dróg, z możliwością jej różnicowania na poszczególnych kierunkach.

Przejezdność skrzyżowania – osiągnięta jest przez takie rozwiązanie skrzyżowania, które umożliwia płynny i bezpieczny przejazd wszystkim pojazdom, dla których jest ono przeznaczone. Dla spełnienia tego warunku ukształtowanie skrzyżowania powinno odpowiadać geometrycznym i dynamicznym właściwościom pojazdu przyjętego za miarodajny. Powinien to być pojazd dopuszczony do ruchu na krzyżujących się drogach i wymagający największego promienia skrętu oraz najszerszego korytarza ruchu na skrzyżowaniu. Przejazd pojazdu miarodajnego przez skrzyżowanie powinien się odbywać bez utrudnień dla ruchu pojazdów na sąsiadujących pasach ruchu oraz bez zajmowania wydzielonych stref dla pieszych i rowerzystów, z wyłączeniem przypadków przejezdności warunkowej.

Przejezdność warunkowa – dopuszczenie możliwości przejazdu przez skrzyżowanie, przy zajęciu sąsiednich pasów ruchu, w tym przez najeżdżanie kołami albo przy zajęciu powierzchni przeznaczonych dla innych uczestników ruchu bez najeżdżania kołami. W uzasadnionych sytuacjach, w uzgodnieniu z zarządcą drogi i po zasięgnięciu opinii organu zarządzającego ruchem na drodze można dopuścić rozwiązanie skrzyżowania z przejezdnością warunkową pojazdu miarodajnego oraz występującego sporadycznie, pojazdu większego niż przyjęty za pojazd miarodajny.

Przepustowość pasa ruchu na wlocie skrzyżowania – największa liczba pojazdów, jaka z danego pasa może wjechać na skrzyżowanie w jednostce czasu (godzinie).

Przepustowość skrzyżowania – odpowiada sumie natężeń na wlotach określonej w sytuacji, gdy przy wzroście natężeń ruchu – z zachowaniem przyjętego rozkładu i struktury kierunkowej ruchu na poszczególnych wlotach – na jednym z wlotów (wlocie krytycznym) natężenie osiągnęło wartość przepustowości.

Przepustowość wlotu skrzyżowania – jest równa przepustowości pasa, gdy na wlocie jest jeden pas ruchu. Jeżeli wlot ma więcej pasów ruchu to jego przepustowość odpowiada sumie natężeń na poszczególnych pasach w określonej sytuacji, gdy przy wzroście natężeń ruchu – z zachowaniem przyjętej struktury kierunkowej ruchu na poszczególnych pasach – na jednym z pasów (pasie krytycznym) natężenie osiągnęło wartość przepustowości.

Punkt kolizji – punkt na skrzyżowaniu, w którym następuje przecięcie, rozdzielenie lub połączenie osi torów ruchu pojazdów, co najmniej dwóch strumieni lub przecięcie, co najmniej dwóch strumieni należących do różnych grup użytkowników drogi.

Rezerwa przepustowości pasa ruchu – różnica między przepustowością pasa ruchu a natężeniem ruchu na tym pasie.

Rezerwa przepustowości wlotu skrzyżowania – różnica między przepustowością wlotu skrzyżowania a natężeniem ruchu na tym wlocie.

Skrzyżowanie – przecięcie lub połączenie dróg na jednym poziomie, zapewniające pełną lub częściową możliwość wyboru kierunku jazdy.

Skrzyżowanie zespolone – skrzyżowanie powstałe przez przekształcenie istniejącego skrzyżowania wielowlotowego przy zastosowaniu ograniczonych wartości parametrów geometrycznych w stosunku do typowych rozwiązań.

Stopień wykorzystania przepustowości (stopień obciążenia) – iloraz natężenia ruchu i przepustowości pasa ruchu lub wlotu.

Strata czasu pojazdu – dodatkowy czas potrzebny na przejechanie skrzyżowania – w stosunku do czasu przejazdu skrzyżowania bez zakłóceń – związany z opóźnieniem przy dojeździe do kolejki oraz oczekiwaniem pojazdu w kolejce.

Średnie straty czasu przypadające na pojazd – straty czasu, jakie przeciętnie ponosi każdy z pojazdów wjeżdżających na skrzyżowanie z danego pasa ruchu w okresie analizy, z uwzględnieniem pojazdów, które przejeżdżają bez zatrzymania.

Tarcza skrzyżowania – powierzchnia utworzona przez przecinające lub łączące się drogi, ograniczona liniami zatrzymań na wlotach lub liniami na przedłużeniu krawędzi jezdni, jeżeli linie zatrzymań nie występują.

Trudne warunki – warunki terenowe albo środowiskowe albo zagospodarowania w bezpośrednim otoczeniu budowanego lub przebudowywanego skrzyżowania, które wymuszają i uzasadniają zastosowanie rozwiązania odbiegającego od typowego, lecz gwarantującego minimalny dopuszczalny standard właściwości użytkowych (sprawności i niezawodności ruchu) oraz poziom bezpieczeństwa uczestników ruchu na skrzyżowaniu i w bezpośrednim jego sąsiedztwie.

Typowe rozwiązanie skrzyżowania – rozwiązanie z zakresu podstawowych typów skrzyżowań o standardowych parametrach spełniających przyjęte założenia bezpieczeństwa i sprawności ruchu. Rozwiązanie takie należy traktować jako zalecane z wyjątkiem sytuacji zakwalifikowanej do trudnych warunków.

Włot – część drogi w obszarze skrzyżowania (jeden lub więcej pasów ruchu), z której pojazdy wjeżdżają na skrzyżowanie. Odcinek wlotu rozciąga się od granicy obszaru skrzyżowania do krawędzi tarczy skrzyżowania.

Włot krytyczny – włot skrzyżowania, na którym panują najgorsze warunki ruchu (największe straty czasu pojazdów, najmniejsza rezerwa przepustowości lub największy stopień wykorzystania przepustowości).

Wskaźnik zmienności ruchu w godzinie – stosunek średniego natężenia w poszczególnych kwadransach godziny do maksymalnego natężenia w jednym z kwadransów tej godziny.

Wylot – część drogi w obszarze skrzyżowania (jeden lub więcej pasów ruchu), którą pojazdy opuszczają skrzyżowanie. Odcinek wylotu rozciąga się od krawędzi tarczy skrzyżowania do granicy obszaru skrzyżowania.

Wyspy kanalizujące – wyspy realizujące zadania kanalizacji ruchu (rozdzielanie strumieni poruszających się w tym samym kierunku bądź oddzielanie strumieni ruchu z przeciwnych kierunków, wymuszanie redukcji prędkości, poprawianie czytelności skrzyżowania, ułatwianie przekraczania jezdni pieszym lub rowerzystom itp.).

Wyspa wyodrębniona z jezdni – wyspa, której krawędzie są wyniesione ponad powierzchnię jezdni na wysokość nie mniejszą niż 6 cm, z wyłączeniem tej części wyspy, na której wyznaczono przejście dla pieszych lub przejazd dla rowerzystów.

Zasięg kolejki miarodajnej – wyrażona w metrach odległość końca kolejki miarodajnej od linii zatrzymania, a w przypadku jej braku od przyjętego miejsca zatrzymania pierwszego pojazdu w kolejce.

3.2. Symbole

Tab. 3.2.1. Wykaz zastosowanych symboli

Symbol	Jednostka	Opis
μ	-	współczynnik szorstkości nawierzchni
a	m/s ²	przyspieszenie
b	m	szerokość pasa ruchu
d	m/s ²	opóźnienie
D_{zc}	m	wymiar wyspy centralnej skrzyżowania o rozsuniętych wlotach i wylotach z wyspą centralną
L_a	m	długość odcinka akumulacji dodatkowego pasa dla relacji skrajnej
L_r	m	długość odcinka redukcji prędkości
L_{ow}	m	odległość pomiędzy krawędziami wlotów podporządkowanych skrzyżowania o przesuniętych wlotach
L_z	m	odległość widoczności na zatrzymanie pojazdu przed krawędzią jezdni drogi nadrzędnej
L_{zp}	m	długość odcinka zmiany pasa na początku dodatkowego pasa dla relacji skrajnej
L_{zv}	m	długość odcinka zwalniania dodatkowego pasa dla relacji skrajnej
L_b	m	długość odcinka przyspieszania na wylocie skrzyżowania
o_k	m	odstęp bezpieczeństwa wyjściowego korytarza ruchu
o_{kk}	m	odstęp bezpieczeństwa między wyjściowymi korytarzami ruchu relacji skrajnych
P/h, E/h	-	wielkość natężenia ruchu wyrażona w pojazdach rzeczywistych na godzinę lub w jednostkach umownych (samochodach osobowych) na godzinę
Q_{sk}	P/h	natężenie ruchu na skrzyżowaniu
R_1	m	promień łuku kołowego wyokrągłającego załamania krawędzi jezdni
R_2	m	promień łuku kołowego wyokrągłającego załamania krawędzi dodatkowego pasa ruchu
R_{k1}, R_{k2}, R_{k3}	m	promienie łuków kołowych krzywej kosztowej
s	m	szerokość wyjściowego korytarza ruchu
V_{dps}	km/h	prędkość do projektowania w obszarze skrzyżowania
V_s	km/h	prędkość relacji skrajnej

4. Podstawowe zasady projektowania skrzyżowań zwykłych i skanalizowanych

4.1. Ogólne warunki projektowe

(1) Ogólne zasady projektowe, podział skrzyżowań i uwarunkowania stosowania poszczególnych typów skrzyżowań zawierają WRD-31-1.

(2) Zaleca się takie kształtowanie osi dróg na skrzyżowaniach, aby drogi te przecinały się pod kątem zbliżonym do 90°, z dopuszczalnym odchyleniem nie większym niż 20°, dla zapewnienia korzystnych warunków widoczności i przejezdności. Ogólne zasady dotyczące kształtowania sytuacyjnego skrzyżowań zawarto w WRD-31-1 w podrozdziale 5.2.2.

(3) Jezdnie w obrębie skrzyżowań składają się z podstawowych pasów ruchu, stanowiących kontynuację pasów ruchu na odcinkach dróg przed skrzyżowaniem i zależnie od potrzeb, z dodatkowych pasów na wlocie dla pojazdów skręcających w lewo i w prawo oraz dodatkowych pasów po prawej stronie na wylotach drogi z pierwszeństwem przejazdu dla pojazdów skręcających w prawo z wlotu podporządkowanego.

(4) Dodatkowe pasy do skrętu składają się z odcinka zmiany pasa ruchu, obliczeniowego odcinka zwalniania oraz obliczeniowego odcinka akumulacji.

(5) Liczba pasów ruchu na wlocie skrzyżowania powinna być dostosowana do potrzeb ruchowych z uwzględnieniem:

- 1) wlotu skrzyżowania (z pierwszeństwem przejazdu, podporządkowanego) i sposobu sterowania ruchem na skrzyżowaniu,
- 2) przekroju drogi dochodzącego do skrzyżowania,
- 3) natężenia ruchu i struktury kierunkowej,
- 4) wymagań transportu zbiorowego i rowerzystów.

(6) Dodatkowy pas ruchu dla pojazdów skręcających w lewo można stosować na wlocie z pierwszeństwem przejazdu lub na dowolnym wlocie skrzyżowania z sygnalizacją świetlną. Na wlocie podporządkowanym skrzyżowania zwykłego lub skanalizowanego bez sygnalizacji nie stosuje się dodatkowego pasa ruchu do skrętu w lewo.

(7) Dodatkowy pas ruchu dla pojazdów skręcających w prawo można stosować na wlocie z pierwszeństwem przejazdu lub na dowolnym wlocie skrzyżowania z sygnalizacją świetlną. Na wlocie podporządkowanym skrzyżowania skanalizowanego bez sygnalizacji stosowanie dodatkowego pasa do skrętu w prawo jest możliwe wyjątkowo w przypadku zastosowania pasa włączania na wlocie drogi z pierwszeństwem.

(8) Na skrzyżowaniach bez wyznaczonego pierwszeństwa nie stosuje się dodatkowych pasów ruchu.

(9) Kształt, wymiary pasa lub grupy pasów ruchu oraz korytarzy ruchu dla pojazdów skręcających na skrzyżowaniu powinny być dostosowane do promienia skrętu i pojazdu miarodajnego.

(10) W projektowaniu geometrycznym skrzyżowań należy stosować prędkość do projektowania w obszarze skrzyżowania. Prędkość tę ustala się oddzielnie dla wlotów skrzyżowania z pierwszeństwem przejazdu, wlotów podporządkowanych oraz wlotów skrzyżowań z sygnalizacją świetlną zgodnie z wymaganiami podanymi w WRD-31-1 w podrozdziale 4.2.2. Przy ustalaniu wartości prędkości do projektowania w obszarze skrzyżowania należy uwzględnić:

- 1) prędkość do projektowania drogi,
- 2) ukształtowanie geometryczne dojazdu do skrzyżowania.

(11) Na wlotach z pierwszeństwem przejazdu oraz wlotach dróg zamiejskich klasy GP wyposażonych w sygnalizację świetlną prędkość do projektowania w obszarze skrzyżowania nie powinna być niższa od prędkości do projektowania drogi o więcej niż 20 km/h. Większą różnicę prędkości dopuszcza się w trudnych warunkach.

4.2. Obszar skrzyżowania

(1) Obszar skrzyżowania zgodnie z WRD-31-1 obejmuje tarczę skrzyżowania wyznaczaną przez wspólną część przecinających lub łączących się dróg oraz wloty i wyloty. Do obszaru skrzyżowania

należą również funkcjonalnie związane ze skrzyżowaniem jezdnie do skrzyżowania w prawo oraz jezdnie do zawracania prowadzone poza wspólną częścią przecinających się lub łączących się dróg.

(2) W obszarze skrzyżowania stosuje się prędkość do projektowania w obszarze skrzyżowania V_{dps} , która jest przyjmowana niezależnie dla poszczególnych dróg oraz jezdni do zawracania. Wymagania dotyczące ustalenia prędkości do projektowania w obszarze skrzyżowania zawierają WRD-31-1, podrozdział 4.2.2. Na podstawie prędkości do projektowania w obszarze skrzyżowania ustala się:

- 1) długość odcinka zwalniania,
- 2) długość odcinka zmiany pasa ruchu,
- 3) skosy załamania krawędzi jezdni,
- 4) długość odcinka przyspieszania dodatkowego pasa ruchu po prawej stronie wylotu drogi z pierwszeństwem.

(3) Zmiana pasa ruchu oraz zwalnianie pojazdu wynikające z obecności skrzyżowania realizowane są w jego obszarze.

(4) Obszar skrzyżowania w obrębie wlotu obejmuje odcinki, na których występuje oczekiwanie pojazdu w kolejce, zwalnianie oraz manewr zmiany pasa ruchu. Zawiera poszerzenia wynikające z obecności dodatkowych pasów ruchu lub wysp kanalizujących oraz odcinki akumulacji L_a i zwalniania L_{zv} .

(5) Jeżeli na wlocie nie występują dodatkowe pasy ruchu, długość odcinka zwalniania do wyznaczenia obszaru skrzyżowania na wlocie (rys. 3.1.1 a) wyznacza się ze wzoru:

$$L_{zv} = \frac{V_{dps}^2 - V_S^2}{26 \left(d + \frac{i}{10} \right)} \quad (4.2.1)$$

gdzie:

- d – opóźnienie pojazdu [m/s^2],
- V_{dps} – prędkość do projektowania w obszarze skrzyżowania [km/h],
- V_S – prędkość skrętu [km/h], którą można przyjmować wg podrozdziału 5.1.3, akapit 7,
- i – pochylenie podłużne wlotu (dodatnie – kierunek pod górę, ujemne – spadek) [%].

przyjmując wartość opóźnienia $d = 1,8 m/s^2$.

(6) Obszar skrzyżowania w obrębie wylotu obejmuje co najmniej odcinek dodatkowego pasa po prawej stronie wylotu skrzyżowania a w przypadku jego braku odcinek przyspieszania pojazdów opuszczających skrzyżowanie L_{av} . Długość dodatkowego pasa ruchu po prawej stronie wylotu skrzyżowania wyznacza się wg podrozdziału 5.4.

(7) Długość odcinka przyspieszania pojazdów opuszczających skrzyżowanie L_{av} do wyznaczenia obszaru skrzyżowania na wlocie w sytuacji braku dodatkowego pasa po prawej stronie wylotu (rys. 3.1.1 a) wyznacza się ze wzoru:

$$L_{av} = \frac{V_{dps}^2 - V_S^2}{26 \cdot a} \quad (4.2.2)$$

gdzie:

- a – przyspieszenie pojazdu [m/s^2],
- V_{dps} – prędkość do projektowania w obszarze skrzyżowania [km/h],
- V_S – prędkość skrętu pojazdu z wlotu poprzecznego [km/h],

Prędkość skrętu przyjmuje się wg tab. 5.1.3.1. Przyspieszenie a przyjmuje się równe $1,0 m/s^2$.

(8) Jako zasięg obszaru skrzyżowania w obrębie danego wlotu przyjmuje się największą z wartości wyznaczoną na podstawie poszczególnych warunków. W szczególności, jeżeli odcinek poszerzenia wlotu jest krótszy niż suma długości odcinka akumulacji oraz odcinka zwalniania, o którym mowa w akapicie 5, za obszar wlotu przyjmuje się sumę długości odcinka akumulacji i zwalniania.

(9) Jeżeli długość obszaru skrzyżowania na danym wlocie i wlocie wyznaczone zgodnie z podanymi warunkami różnią się między sobą, za obszar skrzyżowania przyjmuje się większą długość. Nie dotyczy to wlotów i wylotów dróg dwujezdniowych.

(10) W trudnych warunkach w obszarze skrzyżowania dopuszcza się lokalizację:

- 1) zjazdów, wjazdów i wyjazdów na odcinku wlotu i wylotu,

- 2) zjazdu publicznego jako wlot na skrzyżowanie, przy czym liczba wlotów nie powinna przekraczać czterech, z wyjątkiem skrzyżowania na drodze klasy L lub D.

(11) Lokalizacja zjazdu, o której mowa w akapicie 10 punkt 1, powinna spełniać wymagania bezpieczeństwa ruchu na drodze i nie prowadzić do zakłóceń funkcjonowania skrzyżowania. Wymóg ten osiągany jest przez obsługę zjazdu (wjazdu, wyjazdu) wyłącznie z pasa skrajnego, przylegającego do zjazdu (wjazdu, wyjazdu) – bez tworzenia punktów kolizji typu krzyżowanie przy wjeździe i zjeździe ze zjazdu (dopuszczalne włączanie i wyłączanie).

(12) Jeżeli ze względów bezpieczeństwa ruchu lub sprawności skrzyżowania istnieje potrzeba ograniczenia dopuszczalnych relacji na zjeździe (wjeździe, wyjeździe), zaleca się stosowanie rozwiązań geometrycznych uniemożliwiających wykonanie manewrów w niedopuszczalnych relacjach:

- 1) poprzez stosowanie wysp dzielących w celu wyeliminowania wyjazdów i wjazdów w lewo (rys. 4.2.1 a),
- 2) poprzez geometrię zjazdu (rys. 4.2.1 b).

Rys. 4.2.1. Przykład rozwiązania zjazdu w obszarze skrzyżowania z ograniczeniem dopuszczalnych relacji a) wydłużenie wyspy dzielącej na wlocie skrzyżowania, b) zastosowanie wyniesionej wyspy dzielącej na zjeździe.

4.3. Widoczność na skrzyżowaniu

- (1) Na skrzyżowaniu należy zapewnić co najmniej takie warunki widoczności, aby:
- 1) wszyscy uczestnicy ruchu, którzy są zmuszeni zatrzymać się przy zbliżaniu do skrzyżowania lub przejścia dla pieszych i przejazdu dla rowerzystów zlokalizowanego na wlocie skrzyżowania, dostatecznie wcześnie mogli je dostrzec,
 - 2) przy ruszaniu z miejsca zatrzymania, przy udzieleniu pierwszeństwa, zachować minimalne odległości widoczności pomiędzy wszystkimi uczestnikami ruchu, umożliwiające przejazd przez skrzyżowanie pojazdu podporządkowanego lub zatrzymanie się pojazdu nadrzędnego,
 - 3) przy włączaniu się po dodatkowym pasie na wylocie skrzyżowania zachować minimalne odległości widoczności pomiędzy pojazdem włączającym się do ruchu i poruszającym się prawym pasem jezdni, celem umożliwienia zmiany pasa ruchu z pasa dodatkowego na pas zasadniczy bez zakłócenia ruchu pojazdu na pasie zasadniczym.
 - 4) zapewnić minimalne odległości widoczności dla pieszych i rowerzystów pozwalające na bezpieczne przekraczanie jezdni, umożliwiające przejazd pojazdu poza punkt kolizji lub zatrzymanie pieszego lub rowerzysty.
- (2) Ukształtowanie skrzyżowania powinno zapewniać możliwość pełnego kontaktu wzrokowego pomiędzy uczestnikami ruchu w przypadku ruszania jednego z uczestników ruchu z pozycji zatrzymanej lub przy dojeździe do stref oczekiwania niechronionych użytkowników dróg.
- (3) Spełnienie wymagań widoczności zapewnia się przez zachowanie wolnych od przeszkód pól widoczności.

(4) Wolne pole widoczności od przeszkód ustala się przestrzennie przy założeniu wysokości punktu obserwacyjnego 1,10 m w przypadku pojazdu osobowego (wysokość oczu kierującego samochodem osobowym) oraz wysokości 2,50 m w przypadku pojazdu ciężarowego (wysokość oczu kierującego samochodem ciężarowym).

(5) Dla uczestników będących w ruchu nie stanowią przeszkód w polu widoczności poruszające się pojazdy, piesi i inne osoby znajdujące się na drodze, pnie pojedynczych drzew, podpory znaków drogowych. Dla użytkowników drogi podejmujących decyzję przy ruszaniu z miejsca zatrzymania, niezbędne jest sprawdzenie, czy wymienione powyżej stałe i ruchome objekty stanowią przeszkodę w polu widoczności.

(6) Kierujący pojazdem silnikowym na skrzyżowaniu powinien mieć zapewnione co najmniej wolne od przeszkód pole widoczności przy:

- 1) zbliżaniu się do skrzyżowania po wlocie podporządkowanym, przez spełnienie co najmniej wymagań odległości widoczności umożliwiającej dostrzeżenie przeszkody o wysokości 0,25 m usytuowanej na krawędzi jezdni z pierwszeństwem przejazdu i zatrzymanie się przed nią. Jeżeli nie jest spełniony ten warunek, to musi być zapewniona co najmniej odległość widoczności do znaku informującego o podporządkowaniu wlotu, dającego możliwość zatrzymania pojazdu przed krawędzią jezdni drogi z pierwszeństwem przejazdu lub linią zatrzymań,
- 2) zbliżaniu się do zlokalizowanego na wlocie przejścia dla pieszych albo przejazdu dla rowerzystów, przez spełnienie co najmniej wymagań odległości widoczności umożliwiającej obserwację strefy oczekiwania niechronionych użytkowników dróg i zatrzymanie pojazdu przed przejściem lub przejazdem, zgodnie z wymaganiami WRD-41-2 i WRD-45-2.
- 3) ruszaniu z miejsca zatrzymania na wlocie drogi podporządkowanej,
- 4) na całej długości dodatkowego pasa ruchu po prawej stronie wylotu skrzyżowania na skrzyżowaniach wyposażonych w taki pas,
- 5) poruszaniu się wlotem z pierwszeństwem przejazdu przez spełnienie co najmniej wymagań odległości widoczności umożliwiającej dostrzeżenie przeszkody w odległości 1m od krawędzi jezdni o wys. 1.1 m..

(7) Wymaganie odległości widoczności na zatrzymanie pojazdu przed krawędzią drogi z pierwszeństwem przejazdu uznaje się za spełnione jeżeli:

- 1) zapewnione jest pole widoczności wolne od przeszkód przy zbliżaniu się do skrzyżowania, wyznaczone między punktem obserwacji (punkt A, rys. 4.3.1) zlokalizowanym w osi pasa ruchu w odległości zapewniającej zatrzymanie się przed skrzyżowaniem, a celem obserwacji:
 - a) punktem o wysokości 0,25 m umieszczonym w osi pasa ruchu na linii zatrzymania (punkt B, rys. 4.3.1 a) lub
 - b) znakiem drogowym oznaczającym podporządkowanie wlotu (punkt B, rys. 4.3.1 b) z uwzględnieniem prędkości do projektowania w obszarze skrzyżowania na wlocie podporządkowanym.

Rys. 4.3.1. Przykład wyznaczania pola widoczności przy zbliżaniu się do skrzyżowania po krzywoliniowym wlocie.

- 2) cel obserwacji (punkt B) znajdujący się nad osią pasa ruchu jest widoczny z punktu obserwacyjnego (punkt A), zlokalizowanego na wysokości 1,1 m nad osią tego samego pasa ruchu z odległości nie mniejszej niż określona wzorem:

$$L_z = 88,4 + \frac{-126 + 1,81 \cdot V_{dps} - 105 \cdot i}{1 - 0,404 \cdot \ln(V_{dps}) + 1,51 \cdot e^i} \quad (4.3.1)$$

gdzie:

L_z – minimalna odległość widoczności na zatrzymanie [m],

V_{dps} – prędkość do projektowania w obszarze skrzyżowania [km/h] na wlocie podporządkowanym na drogach zamiejskich albo prędkość dopuszczalna na ulicach,

i – średnie pochylenie podłużne pasa ruchu na długości L_z w obszarze skrzyżowania [-].

Przy zastosowaniu wzoru 4.3.1 nie należy przyjmować prędkości do projektowania w obszarze skrzyżowania V_{dps} mniejszej niż 30 km/h oraz pochylenia podłużnego i większego od 10%. Wartości obliczone ze wzoru należy zaokrąglić w górę do całkowitego metra.

(8) Jeżeli na wlocie skrzyżowania występuje przejście dla pieszych albo przejazd dla rowerzystów, należy zapewnić odległość widoczności na zatrzymanie pojazdu przed przejściem dla pieszych albo przejazdem dla rowerzystów zgodnie z WRD-41-2 i WRD-45-2.

(9) Wymaganie odległości widoczności przy ruszaniu z miejsca zatrzymania na wlocie drogi podporządkowanej bez pasa włączania uznaje się za spełnione jeżeli:

- 1) Zapewnione jest wolne od przeszkód pole widoczności przy ruszaniu z miejsca zatrzymania, wyznaczone między osiami ruchu użytkowników łączących lub przecinających się dróg oraz linią łączącą tych użytkowników (rys. 4.2.2), z uwzględnieniem:

- a) odległości L_1 użytkownika drogi od punktu obserwacyjnego (punkt A, rys. 4.3.2) do krawędzi jezdni nadrzędnej w osi pasa ruchu na podporządkowanym wlocie skrzyżowania (punkt B, rys. 4.3.2); nie mniejsza niż 3,0 m w przypadku skrzyżowania ulic i nie mniejsza niż 5,0 m w przypadku skrzyżowania dróg zamiejskich,

- b) odległości L_2 użytkownika drogi od celu obserwacji (punkt C, C', rys. 4.3.2) w osi jego pasa ruchu do punktu przecięcia z osią ruchu obserwującego użytkownika drogi ruszającego z miejsca zatrzymania (punkt D, D', rys. 4.2.2), zlokalizowanego w odległości L_1 , od krawędzi jezdni nadrzędnej,
- c) prędkości poruszania się użytkownika na drodze z pierwszeństwem ruchu lub torowiskiem tramwajowym,
- d) pochylenia podłużnego drogi na kierunku z pierwszeństwem ruchu,
- e) lokalizacji skrzyżowania na drodze zamieszkiej lub na ulicy.

Rys. 4.3.2. Przykład wyznaczania pola widoczności z miejsca zatrzymania.

- 2) Z odległości L_1 , zapewniona jest co najmniej odległość widoczności L_2 [m] określająca położenie celu obserwacji, którą wyznacza się ze wzoru:

$$L_2 = \frac{t_{dec} \cdot V_{dn}}{3,6} + \frac{V_{dn}^2}{26(d-0,1 \cdot i)} \quad (4.3.2)$$

gdzie:

- t_{dec} – czas decyzji będący sumą czasu obserwacji i czasu reakcji [s],
 - V_{dn} – prędkość na drodze z pierwszeństwem przejazdu [km/h],
 - d – opóźnienie przy hamowaniu [m/s^2]
 - i – średnie pochylenie podłużne pasa ruchu w polu widoczności [%], uwzględnia się wyłącznie w przypadku spadku, a w przypadku wzniesienia przyjmuje się 0.
- 3) Prędkość na drodze z pierwszeństwem przejazdu V_{dn} przyjmuje się:
 - a) na wlocie drogi zamieszkiej równą prędkości do projektowania w obszarze skrzyżowania albo prędkości dopuszczalnej jeżeli zastosowano jej ograniczenie oznakowaniem,
 - b) równą prędkości dopuszczalnej na wlocie ulicy lub na torowisku tramwajowym.
 - 4) Wartość czasu decyzji należy przyjmować nie mniejszą niż 2 s.
 - 5) Opóźnienie przy hamowaniu pojazdów samochodowych należy przyjmować w nawiązaniu do lokalnych uwarunkowań, lecz nie większe niż $3,6 m/s^2$ dla prędkości na drodze z pierwszeństwem przejazdu mniejszej lub równej 60 km/h i nie więcej niż $3,4 m/s^2$ dla prędkości większej niż 60 km/h.
 - 6) W trudnych warunkach dopuszcza się większe opóźnienie pojazdów samochodowych w dostosowaniu do miarodajnej wartości współczynnika szorstkości nawierzchni μ uwzględniając przyspieszenie ziemskie g , tj. $d = g \cdot \mu$, jednak nie więcej niż $4,5 m/s^2$,
 - 7) Opóźnienie przy hamowaniu tramwajów należy przyjmować z dostosowaniem do parametrów taboru wykorzystywanego na danej sieci tramwajowej, jednak nie większe niż $1,5 m/s^2$,
 - 8) Wartości L_2 obliczone ze wzoru należy zaokrąglić w górę do całkowitego metra.

Schemat postępowania przy ustalaniu trójkąta widoczności na skrzyżowaniach z pierwszeństwem przejazdu przedstawiono na rys. 4.3.3.

Rys. 4.3.3. Schemat postępowania przy sprawdzaniu trójkąta widoczności między kołowymi uczestnikami ruchu na skrzyżowaniach z pierwszeństwem przejazdu.

(10) Z wlotu skrzyżowania bez wyznaczonego pierwszeństwa przejazdu (skrzyżowanie dróg równorzędnych) ma być zapewniona widoczność z punktu obserwacyjnego, umieszczonego w osi pasa ruchu każdego z wlotów w odległości $L_1 = 3,0$ m od krawędzi jedni poprzecznej, celu obserwacji umieszczonego w osi pasa ruchu wlotu z prawej strony w odległości:

- 1) $L_2 = 10,0$ m przy prędkości dopuszczalnej mniejszej niż 30 km/h,
- 2) $L_2 = 20,0$ m przy prędkości dopuszczalnej 30 km/h,
- 3) $L_2 = 30,0$ m przy prędkości dopuszczalnej równej i większej niż 40 km/h.

(11) Wymaganie odległości widoczności przy ruszaniu z miejsca zatrzymania na wlocie drogi podporządkowanej przed drogą dla pieszych, drogą dla pieszych i rowerów oraz drogą dla rowerów uznaje się za spełnione jeżeli:

- 1) zapewnione jest wolne od przeszkód pole widoczności wyznaczone punktami A (A'), B (B'), C (C') jak na rys. 4.3.4,
- 2) odległość L_1 , wyznaczona między punktem obserwacji/decyzji w osi wlotu – punkt A, A' (rys. 4.3.3) a krawędzią drogi dla pieszych, drogi dla pieszych i rowerów lub drogi dla rowerów, wynosi min. 2,0 m,

- 3) spełnione jest wymaganie odległości widoczności L_2 , pomiędzy punktem B lub B' (rys. 4.3.4) wyznaczającym cel obserwacji w osi drogi dla pieszych, drogi dla rowerów, drogi dla pieszych i rowerów oraz punktem przecięcia osi poruszających się użytkowników dróg (punkt C lub C'):
- dla drogi dla pieszych wynoszącej $L_2=15$ m,
 - dla drogi dla rowerów albo drogi dla pieszych i rowerów określonej w tabeli 4.3.1.
- 4) wysokość punktu i celu obserwacji wynosi 1,1 m.

Rys. 4.3.3. Przykład wyznaczania pola widoczności z miejsca zatrzymania przed drogą dla pieszych, drogą dla pieszych i rowerów oraz drogą dla rowerów.

Tab. 4.3.1. Wymagana długość odcinka L_2 pola widoczności

Pochylenie podłużne drogi [%]	Najmniejsza odległość widoczności L_2 [m] przy prędkości do projektowania drogi dla rowerów V_{dpr} [km/h]:			
	12 i droga dla pieszych	20	30	40
≤ 3	15	30	50	80
3-5	20	35	60	90
> 5	25	50	70	100

(12) Wymaganie odległości widoczności na skrzyżowaniu wyposażonym w dodatkowy pas po prawej stronie wylotu uznaje się za spełnione jeżeli:

- zapewnione jest wolne od przeszkód pole widoczności na całej długości pasa dodatkowego (rys. 4.3.4), z uwzględnieniem:
 - punktu obserwacyjnego (punkt A, rys. 4.3.4) poruszającego się po osi pasa dodatkowego na całej jego długości;
 - punktu B, (rys. 4.3.4) umieszczonego w osi prawego pasa ruchu jezdni, na którą jest wjazd i poruszającym się wraz z punktem opisanym w lit. a) w odległości nie mniejszej niż L_3 (punkt C, rys. 4.3.4);
- długość odcinka L_3 ustalona na podstawie prędkości do projektowania w obszarze skrzyżowania jest nie mniejsza niż określona w tab. 4.3.2.

Tab. 4.3.2. Wymagana długość odcinka L_3 pola widoczności na skrzyżowaniach

Prędkość do projektowania w obszarze skrzyżowania V_{dps} [km/h]	90	80	70	60	50	40
Długość odcinka L_3 pola widoczności [m] na skrzyżowaniach dróg klasy G, Z, L, D	125	110	95	80	70	50

Rys. 4.3.4. Przykład wyznaczania pola widoczności na pasie dodatkowym.

(13) Zaleca się zapewnić na skrzyżowaniu takie pola widoczności przy dojeździe do wlotu podporządkowanego, aby nie było konieczności stosowania znaku „STOP” B-20 zgodnie z [2].

(14) W trudnych warunkach przy braku możliwości zapewnienia innymi metodami widoczności przy ruszaniu z miejsca zatrzymania na wlocie drogi podporządkowanej drogi klasy L i D można zastosować środki kompensujące umożliwiające bezpieczne wykonanie manewru włączania do ruchu. W przypadku stosowania lustra należy je umieszczać zgodnie z [2].

(15) Wymagania widoczności nie muszą być spełnione na skrzyżowaniach ulic wewnątrz strefy zamieszkania.

4.4. Przejezdność skrzyżowania

(1) Podstawowe wymagania do sprawdzania przejezdności skrzyżowania, parametry i uwarunkowania doboru pojazdu miarodajnego oraz szablony niezbędne do kształtowania korytarzy ruchu na skrzyżowaniu zawarte są w wytycznych WRD-31-1 podrozdziały 4.2.3 oraz 5.1.3.

(2) Przejezdność skrzyżowania dla pojazdu miarodajnego uznaje się za spełnioną jeśli:

- 1) projektowe korytarze ruchu mieszczą się w obrysie wyznaczonym przez krawędzie pasów ruchu (rys. 4.4.1),
- 2) odstęp bezpieczeństwa między wyjściowymi korytarzami ruchu wyznaczonymi dla relacji skrętnych o_{kk} jest nie mniejszy niż 0,5 m (rys. 4.4.2 a); wymóg ten dotyczy także sprawdzania przejezdności, jeśli jeden z korytarzy dotyczy tramwaju,
- 3) odstęp bezpieczeństwa między wyjściowymi korytarzami ruchu relacji skrętnej (o_{kk}) z danego wlotu, prowadzonej więcej niż jednym pasem ruchu na skrzyżowaniach z sygnalizacją jest nie mniejszy niż 0,5 m (rys. 4.4.2 b).

Rys. 4.4.1. Przykład wyznaczania szerokości pasa ruchu relacji skrętniej b_r dla autobusu dwuosiowego jako pojazdu miarodajnego.

Rys. 4.4.2. a) Przykład sprawdzania przejezdności dla dwóch relacji skrętnych w lewo z przeciwnych wlotów (autobus dwuosiowy), b) Szerokość dla dwóch pasów do skrętu w prawo b_r , z uwzględnieniem odstępu bezpieczeństwa O_{kk} dla autobusu dwuosiowego

(3) Dla jednojezdniowych dróg klasy G i niższej, w uzgodnieniu z zarządcą drogi i po zasięgnięciu opinii organu zarządzającego ruchem na drodze można dopuścić zapewnienie przejezdności warunkowej:

- 1) w trudnych warunkach,
- 2) w celu zachowania zwartości skrzyżowania ulic, np. w obszarze ruchu uspokojonego,
- 3) gdy dostosowanie szerokości pasa ruchu na skrzyżowaniu do korytarza pojazdu miarodajnego umożliwiłoby równoległy skręt dwóch pojazdów osobowych, z zastrzeżeniem, że przyjęty sposób przejazdu przez skrzyżowanie nie będzie wpływać na pogorszenie warunków bezpieczeństwa i sprawności skrzyżowania.

(4) Dopuszczenie przejezdności warunkowej powinno uwzględniać:

- 1) natężenie ruchu pojazdów, dla których dopuszczono przejazd warunkowy,
- 2) natężenie ruchu pojazdów, z którymi przejazd pojazdu miarodajnego może dodatkowo kolidować,
- 3) osiągnięte efekty.

(5) Przy rozwiązaniu skrzyżowania z dopuszczeniem przejezdności warunkowej może wystąpić:

- 1) zachodzenie na siebie korytarzy ruchu relacji z przeciwnych wlotów na skrzyżowaniach czterowlotowych (rys. 4.4.3 b),
- 2) zachodzenie obrysu pojazdu poza obszar jezdni bez najeżdżania kołami (rys. 4.4.4 a),
- 3) zajęcie pasów ruchu przeznaczonych do ruchu innych pojazdów (rys. 4.4.4 b)
- 4) zachodzenie na siebie korytarzy ruchu pojazdów relacji skrętnej korzystających z dwóch pasów ruchu.

(6) W przypadku sporadycznego występowania pojazdów większych niż przyjęty za miarodajny, zaleca się zapewnienie dla nich przejezdności warunkowej, po uzyskaniu opinii organu zarządzającego ruchem.

(7) Za sporadyczny ruch pojazdów większych niż pojazd przyjęty za miarodajny zaleca się przyjmować co najwyżej kilka przejazdów w ciągu doby.

(8) Organ zarządzający ruchem może określić dodatkowe wymagania spełnienia przejezdności warunkowej, jak np. wykluczenie zajmowania sąsiadujących pasów ruchu na wlocie przez obrys pojazdu.

(9) Zajęcie pasów przeznaczonych do ruchu innych pojazdów, o których mowa w akapicie 5, punkt 3 nie dotyczy przypadku skrzyżowania z sygnalizacją świetlną w miejscu oczekiwania pojazdów na sygnał zezwalający na wjazd (rys. 6.4.1).

Rys. 4.4.3. Przykład sprawdzenia przejezdności dla relacji skrętnych w lewo a) przejezdność pojazdu ciężarowego, b) przejezdność warunkowa autobusu z nakładaniem się korytarzy ruchu z wlotów przeciwnych

Rys. 4.4.4. Przejezdność warunkowa a) z zachodzeniem obrysu pojazdu na wyspę bez najeżdżania kołami b) z najeżdżaniem na pasy przeznaczone dla innych pojazdów.

(10) W przypadku, gdy istnieje potrzeba przyjęcia pojedynczego pasa ruchu relacji skrajnej ograniczonego krawężnikiem lub powierzchnią wyłączoną z ruchu o szerokości mniejszej niż wynikałoby to z projektowego korytarza ruchu pojazdu miarodajnego, dopuszcza się przyjęcie szerokości dostosowanej do śladu kół pojazdu z zapewnieniem odstępu bezpieczeństwa co najmniej 0,5 m ($b_r = s_k + 0,5$ m), przy spełnieniu warunków:

- 1) zapewniono powierzchnię wolną od przeszkód dostosowaną do obrysu pojazdu korytarza wyjściowego i powiększoną o odstęp bezpieczeństwa o_k nie mniejszy niż 0,5 m (rys. 4.4.5),
- 2) projektowy korytarz ruchu nie zachodzi na powierzchnie przeznaczone dla innych użytkowników drogi.

Rys. 4.4.5. Przykład szerokości pasa ruchu relacji skrajnej b_r , uwzględniającej ślady kół pojazdu (autobus trzyosiowy) oraz powierzchni wolnej od przeszkód o_k .

(11) Nie zaleca się poszerzania przestrzeni dostępnej do ruchu pojazdów na większą niż wynika to z projektowych korytarzy ruchu.

(12) W przypadku, gdy projektowy korytarz ruchu do skrętu w prawo powoduje znaczne zwiększenie promienia skrętu, co może prowadzić do zwiększenia prędkości pojazdów osobowych, zaleca się zastosowanie brukowanego narożnika skrzyżowania (rys. 4.4.6), przy czym nie może się to odbywać kosztem przestrzeni przeznaczonych dla pieszych i rowerzystów. Wybrukowana powierzchnia powinna być wyniesiona od 2 cm do 3 cm ponad jezdnię.

Rys. 4.4.6. Przejedźność z najeżdżaniem na umocnioną brukowaną powierzchnię przeznaczoną do ruchu

(13) W trudnych warunkach dopuszcza się spełnienie wymagań przejeźności warunkowej przy dopuszczeniu przejazdu przez skrzyżowanie z zatrzymaniem przy skręcaniu kół pojazdu.

4.5. Oznakowanie i oświetlenie skrzyżowań

4.5.1. Oznakowanie skrzyżowań

- (1) Oznakowanie realizuje zadania organizacji ruchu na skrzyżowaniu, a także może być środkiem kształtowania jego geometrii.
- (2) Zasady oznakowania skrzyżowań zawarte są w wytycznych WRD-31-1 podrozdział 5.5.4.
- (3) Warunki umieszczania na skrzyżowaniach znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego określa rozporządzenie [2].

4.5.2. Oświetlenie skrzyżowań

- (1) Uwarunkowania i wymagania stosowania oświetlenia skrzyżowań podane są w wytycznych WRD-31-1 podrozdział 5.5.4.
- (2) Oświetlenie skrzyżowań należy realizować zgodnie z normą [3].
- (3) Ze względu na konieczność wyróżnienia na skrzyżowaniu różnych uczestników ruchu powierzchnie konfliktowe powinny być oświetlone. Podstawowe wymagania wizualne na tych obiektach powinny spełniać parametry oświetlenia ustalone dla klasy oświetleniowej C.
- (4) Poziom klasy oświetlenia skrzyżowania powinien być nie mniejszy niż poziom najlepiej oświetlonej drogi tworzącej skrzyżowanie (drogi oświetlonej w klasie M lub C).
- (5) W obszarze skrzyżowania zaleca się podwyższenie poziomu C o jedną klasę oświetleniową, w stosunku do klasy najlepiej oświetlonej drogi tworzącej skrzyżowanie (maksymalnie do klasy C0). W przypadku skrzyżowań, na których występują przejścia dla pieszych albo przejazdy dla rowerzystów zaleca się podwyższenie poziomu o maksymalnie dwie klasy oświetlenia w stosunku do klasy najlepiej oświetlonej drogi tworzącej skrzyżowanie (maksymalnie do klasy C0).
- (6) W obszarze skrzyżowań zalecana jest zmiana temperatury barwowej źródła światła w stosunku do oświetlenia ulicznego (wyższa temperatura barwowa). Zmiana temperatury barwowej lub barwy źródła światła w obszarze skrzyżowania wskazuje na odmienną sytuację drogową i wyróżnia obszar konfliktowy.
- (7) W celu spełnienia wymagań normatywnych należy zmniejszyć na długości obszaru skrzyżowania odstęp między oprawami, a przy tym tak je rozmieścić, aby skrzyżowanie znajdowało się w środku odległości pomiędzy dwoma sąsiednimi oprawami umieszczonymi po obu stronach drogi (zalecane jest zastosowanie rozstawu słupów odpowiadającego 0,7 wartości nominalnej przęsła).
- (8) W przypadku dojazdu do obszaru skrzyżowania oświetlenie powinno być zainstalowane na dostatecznie długim odcinku jezdni, zapewniającym kierowcy 5 sekundowy czas adaptacji do warunków oświetleniowych. Zaleca się, aby długość strefy oświetlonej wynikająca z prędkości do projektowania drogi i czasu 5 sekund wynosiła nie mniej, niż wartość określona w tab. 4.5.2.1.

Tab. 4.5.2.1. Długość strefy oświetlanej przed obszarem konfliktowym

Prędkość do projektowania drogi [km/h]	Minimalna długość strefy dla 5 sekund adaptacji [m]	Rekomendowana długość strefy dla 5 sekund adaptacji [m]
30	42	
40	56	
50	70	100
60	84	
70	98	
80	112	
90	125	150
100	139	

5. Szczegółowe zasady projektowania skrzyżowań zwykłych i skanalizowanych bez sygnalizacji świetlnej

5.1. Wloty drogi z pierwszeństwem przejazdu

5.1.1. Pasy ruchu na wprost

(1) Na wlocie drogi z pierwszeństwem zaleca się, aby liczba pasów ruchu, z których możliwy jest ruch na wprost pozostawała taka sama jak na odcinku drogi przed obszarem skrzyżowania z zastrzeżeniem w akapicie 2.

(2) Na wlocie skrzyżowania na drodze dwujezdniowej dopuszcza się inne przeznaczenie (np. wyłącznie dla relacji skrajnej) pasów stanowiących kontynuację pasów ruchu na odcinku drogi przed obszarem skrzyżowania, jeżeli przemawiają za tym względy sprawności ruchu. Konieczne jest wtedy uprzedzające informowanie kierujących pojazdami o przeznaczeniu pasów ruchu na wlocie skrzyżowania.

(3) Na skrzyżowaniu bez sygnalizacji nie stosuje się dodatkowych pasów ruchu na wprost na wlocie z pierwszeństwem przejazdu z ich redukcją na wylocie ze względów bezpieczeństwa ruchu.

(4) Szerokość pasów ruchu na wprost typowego rozwiązania skrzyżowania powinna być taka sama jak na odcinku drogi dochodzącej do obszaru skrzyżowania, lecz nie większa niż największa z dopuszczalnego zakresu szerokości dla danej klasy drogi określonego w WRD-22-2 podrozdział 4.2.1.

(5) Jeśli skrzyżowanie jest zlokalizowane na łuku w planie drogi z pierwszeństwem przejazdu, wówczas szerokość każdego pasa ruchu ma umożliwiać przejazd pojazdu miarodajnego z zachowaniem odstępów bezpieczeństwa. Przy określaniu poszerzenia należy korzystać z WRD-22-2 podrozdział 4.2.1. Jeżeli potrzebne jest poszerzenie pasa ruchu, to powinno być wykonane do wewnątrz łuku.

(6) Na jednopasowym wlocie i wylocie skrzyżowania skanalizowanego stosuje się poszerzenie w zależności od występowania krawężników na krawędziach pasa o wysokości większej niż 6 cm w celu zapewnienia miejsca do awaryjnego omijania unieruchomionego pojazdu. Pas powinien mieć szerokość:

- 1) od 4,50 do 5,00 m – jeżeli jest ograniczony z obu stron krawężnikami na długości większej niż 20 m,
- 2) od 4,00 do 4,50 m – jeżeli jest ograniczony z jednej strony krawężnikiem na długości większej niż 20 m,
- 3) taką jak pas ruchu na odcinku drogi przed obszarem skrzyżowania – jeżeli z żadnej strony nie jest ograniczony krawężnikiem oraz w przypadku występowania krótkich wysp, o długości nie większej niż 20 m.

(7) W przypadku zastosowania pasów o szerokości 4,0 ÷ 5,0 m zaleca się wprowadzenie środków optycznego zwężenia szerokości pasa. Warunki od 1 do 3 w akapicie 6 nie dotyczą wlotów ulic o ruchu uspokojonym.

(8) W trudnych warunkach, szerokość pasów ruchu przeznaczonych dla relacji na wprost może być zmniejszona w stosunku do szerokości pasa na odcinku drogi przed obszarem skrzyżowania nie więcej niż o 0,25 m z zastrzeżeniem w akapicie 9, jeśli:

- 1) liczba pasów przeznaczonych dla relacji na wprost jest większa niż jeden,
- 2) na wlocie występuje dodatkowy pas dla relacji skrajnej,

przy czym zmniejszenie szerokości pasa ruchu nie może pogorszyć bezpieczeństwa i uniemożliwić zapewnienia wymaganej szerokości korytarza ruchu dla pojazdu miarodajnego przyjętego zgodnie z WRD-31-1 podrozdział 4.2.3.

(9) Szerokość podstawowego pasa ruchu nie powinna być mniejsza niż 2,75 m.

(10) Wloty skrzyżowania z załamanym kierunkiem z pierwszeństwem przejazdu powinny być jednopasowe.

5.1.2. Pasy ruchu do skrętu w lewo z drogi z pierwszeństwem przejazdu

- (1) Dodatkowe, wydzielone pasy ruchu dla pojazdów skręcających w lewo stosuje się w celu:
- 1) podniesienia poziomu bezpieczeństwa ruchu poprzez zabezpieczenie przed najechaniem z tyłu na pojazdy skręcające, zatrzymujące się w celu ustąpienia pierwszeństwa,
 - 2) zwiększenia przepustowości i poprawy płynności ruchu poprzez zmniejszenie zakłócenia ruchu na drodze z pierwszeństwem przejazdu, wynikające ze zwalniania lub zatrzymań pojazdów wykonujących manewr skrętu,
 - 3) polepszenia dostrzegalności skrzyżowania.
- (2) Dodatkowy pas ruchu do skrętu w lewo stosuje się na:
- 1) wlocie drogi klasy GP,
 - 2) wlocie drogi z prędkością do projektowania skrzyżowania większą bądź równą 80 km/h,
 - 3) na wlotach dwujezdniowych dróg zamiejskich, innych niż wymienione w pkt. 1 i 2.
- (3) W przypadkach nie wymienionych w akapicie 2, stosowanie dodatkowego pasa dla pojazdów skręcających w lewo wynika z kryterium bezpieczeństwa i sprawności ruchu popartego analizami przepustowości i warunków ruchu pojazdów oraz pieszych i rowerzystów.
- (4) Celowość zastosowania dodatkowego pasa ruchu do skrętu w lewo na wlocie drogi z pierwszeństwem przejazdu z uwagi na kryterium sprawności ruchu ustala się na podstawie liczby zakłóceń (redukcji prędkości) pojazdów relacji na wprost przez pojazdy skręcające w lewo, gdy korzystają one ze wspólnego pasa.
- (5) Ocenę zasadności wydzielenia pasa ruchu do skrętu w lewo, o której mowa w akapicie 4 zaleca się przeprowadzić wg procedury przedstawionej na rys. 5.1.2.1.

Rys.5.1.2.1. Procedura oceny zasadności wydzielenia dodatkowego pasa ruchu do skrętu w lewo na wlocie drogi z pierwszeństwem przejazdu.

Rys.5.1.2.2 Diagram A do określenia potrzeby stosowania dodatkowego pasa do skrótu w lewo na wlocie istotnej ruchowo drogi z pierwszeństwem przejazdu poza terenem zabudowy

Rys.5.1.2.3 Diagram B do określenia potrzeby stosowania dodatkowego pasa do skrótu w lewo na wlocie drogi z pierwszeństwem przejazdu o drugorzędym znaczeniu ruchowym poza terenem zabudowy

Rys.5.1.2.4 Diagram C do określenia potrzeby stosowania dodatkowego pasa do skrętu w lewo na wlocie istotnej ruchowo ulicy z pierwszeństwem przejazdu na terenie zabudowy

(6) Dodatkowy pas ruchu uzyskuje się przez poszerzenie jezdni na wlocie skrzyżowania z wykorzystaniem skosów krawędzi jezdni wg podrozdziału 5.4. Standardowa szerokość b dodatkowego pasa ruchu do skrętu w lewo jest taka sama jak szerokość pasa podstawowego.

(7) W trudnych warunkach, z zastrzeżeniem akapitu 8, szerokość pasa ruchu może być zmniejszona nie więcej niż o 0,50 m jeżeli jest to pas lub grupa pasów dla pojazdów skręcających, z uwzględnieniem warunku przejezdności.

(8) Szerokość pasa ruchu nie powinna być mniejsza niż 2,75 m.

(9) Na drodze jednojezdniowej dodatkowy pas ruchu w lewo należy wyznaczać z zastosowaniem wyspy wyodrębnionej z jezdni, na której możliwe jest umieszczenie znaków pionowych i innych elementów infrastruktury drogowej (podrozdział 5.4).

(10) Dopuszcza się wyznaczenie dodatkowego pasa ruchu w lewo na drodze jednojezdniowej tylko z wykorzystaniem oznakowania poziomego wyłącznie na terenie zabudowy, przy prędkości do projektowania w obszarze skrzyżowania nie większej niż 50 km/h. Przy prędkości większej niż 50 km/h należy wprowadzać wyspę wyodrębnioną z jezdni z oznakowaniem pionowym w obszarze klina naprowadzającego (rys. 5.1.2.5).

Rys. 5.1.2.5 Rozwiązanie wlotu drogi z pierwszeństwem przejazdu z wyspą wyodrębnioną z jezdni w obszarze klina naprowadzającego

(11) Na długości dodatkowego pasa dla pojazdów skręcających w lewo wyróżnia się następujące odcinki (rys. 5.1.2.6):

- 1) odcinek zmiany pasa ruchu L_{zp} ,
- 2) obliczeniowy odcinek zwalniania L_{zv} ,
- 3) obliczeniowy odcinek akumulacji L_a ,
- 4) obliczeniowy odcinek redukcji prędkości L_r .

Rys. 5.1.2.6. Odcinki składowe dodatkowego pasa ruchu do skrętu w lewo.

(12) Obliczeniowy odcinek L_r powinien umożliwić bezpieczną redukcję prędkości przy dojeździe do końca kolejki z uwzględnieniem prędkości do projektowania w obszarze skrzyżowania oraz pochylenia podłużnego wlotu.

(13) Długość obliczeniowego odcinka redukcji prędkości L_r oblicza się ze wzoru:

$$L_r = \frac{(0,85 \cdot V_{dps})^2}{26 \cdot (d + \frac{i}{10})} \quad (5.1.2.1)$$

gdzie:

d – opóźnienie pojazdu skręcającego w lewo [m/s^2],

V_{dps} – prędkość do projektowania w obszarze skrzyżowania [km/h],

i – pochylenie podłużne wlotu (dodatnie – kierunek pod górę, ujemne – spadek) [%].

przy następujących założeniach:

- opóźnienie pojazdu skręcającego na skrzyżowaniu d przyjmuje się równe $1,8 m/s^2$,
- na analizowanym odcinku L_r obowiązuje prędkość do projektowania w obszarze skrzyżowania.

(14) Długość odcinka zmiany pasa ruchu L_{zp} przyjmuje się w dostosowaniu do prędkości do projektowania w obszarze skrzyżowania. Długości odcinka zmiany pasa ruchu L_{zp} podane są w tab. 5.1.2.1.

Tab. 5.1.2.1. Długości odcinka zmiany pasa ruchu L_{zp}

Odcinek zmiany pasa	Prędkość do projektowania w obszarze skrzyżowania V_{dps} na drodze z pierwszeństwem przejazdu [km/h]					
	40	50	60	70	80	90
L_{zp} [m]	15	20	25	30	40	50

(15) W trudnych warunkach dopuszcza się mniejsze wartości odcinka zmiany pasa ruchu L_{zp} , lecz nie mniejsze niż 15 m przy prędkości do projektowania w obszarze skrzyżowania nie większej niż 50 km/h , oraz 10 m na drogach o ruchu uspokojonym.

(16) Długość obliczeniowego odcinka zwalniania L_{zv} wyznacza się ze wzoru:

$$L_{zv} = L_r - L_{zp} - 6, \quad L_{zv} \geq 20 \text{ m} \quad (5.1.2.2)$$

gdzie:

L_r – długość obliczeniowego odcinka redukcji prędkości wyznaczana wg wzoru 5.1.2.1 [m],

L_{zp} – długość odcinka zmiany pasa ruchu przyjmowana wg tab. 5.1.2.1 [m].

(17) W trudnych warunkach dopuszcza się skrócenie minimalnej długości odcinka zwalniania do 10 m.

(18) Odcinek akumulacji przeznaczony jest dla pojazdów oczekujących w kolejce na dodatkowym pasie w lewo przed wjazdem na skrzyżowanie. Jego długość, z zastrzeżeniem w akapicie 21, odpowiada zasięgowi miarodajnej kolejki pojazdów K_m wyznaczonej na podstawie miarodajnego natężenia ruchu pojazdów określonego w WRD-31-1 podrozdział 4.2.1. W ustaleniu wymaganej długości odcinka akumulacji należy stosować procedurę MOP-SBS-04 [4].

(19) Zasięg kolejki miarodajnej pasa do skrętu w lewo na wlocie z pierwszeństwem przejazdu typowego skrzyżowania dróg jednojezdniowych można orientacyjnie określić za pomocą diagramów

przedstawionych na rys. 5.1.2.7 dla skrzyżowania dróg zamiejskich i 5.1.2.8 dla skrzyżowania ulic. Za natężenie nadrzędne Q_n należy przyjmować sumę natężenia relacji na wprost oraz w prawo z wlotu przeciwnego. Jeśli długość kolejki odczytana z wykresu przekracza 7 pojazdów, zaleca się zastosować procedurę MOP-SBS-04 [4].

(20) Minimalna długość odcinka akumulacji wynosi 20 m.

Rys. 5.1.2.7. Diagram do wyznaczania długości odcinka akumulacji do skrótu w lewo na wlocie z pierwszeństwem przejazdu skrzyżowania dróg zamiejskich.

Rys. 5.1.2.8. Diagram do wyznaczania długości odcinka akumulacji do skrótu w lewo na wlocie z pierwszeństwem przejazdu skrzyżowania ulic.

(21) W przypadku dróg dwujezdniowych, dodatkowy pas ruchu w lewo wykonuje się w pasie dzielącym jezdnie. Elementy dodatkowego pasa ruchu oraz ich wymiary pozostają takie same jak w przypadku dróg dwupasowych dwukierunkowych. Szerokość pasa dzielącego, jaki pozostaje po wykonaniu dodatkowego pasa ruchu powinna wynosić nie mniej niż 2,5 m w miejscu przekraczania jezdni przez pieszych i przejazdu przez rowerzystów albo powinna być dostosowana do pełnionej funkcji z uwzględnieniem skrajni poziomej wynikającej z obecności elementów wyposażenia drogi.

(22) W trudnych warunkach, na skrzyżowaniach dróg klasy nie wyższej niż Z, przy prędkości do projektowania w obszarze skrzyżowania nie większej niż 50 km/h dopuszcza się zamiast pasa dodatkowego w lewo stosowanie poszerzonego pasa ruchu, umożliwiającego zatrzymanie się dwóch pojazdów skręcających w lewo bez blokowania przejazdu na wprost (rys. 5.1.2.9). Rozwiązanie takie można stosować przy zapewnieniu dobrej dostrzegalności skrzyżowania i przy małych natężeniach ruchu pojazdów skręcających w lewo. Miejsce zatrzymania pojazdów skręcających nie jest w tym przypadku wyznaczane za pomocą oznakowania poziomego.

Rys. 5.1.2.9. Poszerzenie pasa ruchu na drodze z pierwszeństwem przejazdu stosowane w celu wytworzenia miejsca zatrzymania dla pojazdów skręcających w lewo

5.1.3. Pasy ruchu do skrzyżowania w prawo z pierwszeństwem przejazdu

- (1) Zapisy przedstawione w podrozdziale 5.1.2 w akapitach 1 oraz 6 - 8 należy analogicznie wykorzystać w analizie celowości stosowania oraz warunków kształtowania dodatkowych pasów do skrzyżowania w prawo.
- (2) Dodatkowy pas ruchu do skrzyżowania w prawo stosuje się na wlocie drogi klasy GP z prędkością do projektowania w obszarze skrzyżowania większą bądź równą 80 km/h,
- (3) W innych przypadkach niż niewymieniony w akapicie 2, stosowanie dodatkowego pasa dla pojazdów skręcających w prawo wynika z kryterium bezpieczeństwa i sprawności ruchu.
- (4) Ocena celowości zastosowania pasa do skrzyżowania w prawo na wlocie drogi z pierwszeństwem powinna uwzględniać wpływ relacji skrajnej na zakłócenia przejazdu pojazdów poruszających się na wprost przez pojazdy skręcające w prawo przy braku tego pasa. Ocenę tę, uwzględniającą prędkość do projektowania w obszarze skrzyżowania V_{dps} , prędkość skrzyżowania w prawo V_s oraz miarodajne natężenie ruchu relacji skrajnej Q_p , można wykonać na podstawie wykresów przedstawionych na rys. 5.1.3.1 dla prędkości V_{dps} wynoszącej 70 km/h (rys. 5.1.3.1 a) i 50 km/h (rys. 5.1.3.1 b). Krzywe przedstawiają graniczne wartości natężenia ruchu relacji w prawo i na wprost, poniżej których dodatkowy pas w prawo nie jest konieczny, a powyżej jest zasadny. W przypadkach, gdy istotny wpływ na skręt w prawo mają piesi i rowerzyści, ocenę należy wykonywać indywidualnie.

Rys. 5.1.3.1. Diagramy do określenia celowości zastosowania dodatkowego pasa do skrętu w prawo na skrzyżowaniu bez sygnalizacji świetlnej dla prędkości do projektowania w obszarze skrzyżowania a) 70 km/h i b) 50 km/h

(5) Na długości dodatkowego pasa dla pojazdów skręcających w prawo wyróżnia się następujące odcinki (rys. 5.1.3.2):

- 1) w przypadku występowania przejścia dla pieszych (rys. 5.1.3.2 a) albo przejazdu dla rowerzystów na wlocie lub wylocie albo sygnalizacji świetlnej:
 - a) odcinek zmiany pasa ruchu L_{zp} ,
 - b) obliczeniowy odcinek zwalniania L_{zv} ,
 - c) obliczeniowy odcinek akumulacji L_a ,
 - d) obliczeniowy odcinek redukcji prędkości lub pasa ruchu L_r .
- 2) gdy nie ma przejścia dla pieszych albo przejazdu dla rowerzystów albo sygnalizacji świetlnej nie występuje odcinek akumulacji (rys. 5.1.3.2 b).

a)

b)

Rys. 5.1.3.2. Odcinki składowe dodatkowego pasa ruchu do skrętu w prawo.

(6) Obliczeniowy odcinek L_r powinien umożliwić bezpieczną redukcję prędkości:

- 1) przy dojeździe do końca kolejki pojazdów oczekujących na odcinku akumulacji (rys. 5.1.3.2 a),
- 2) do początku łuku kołowego wyokrąglającego narożnik skrzyżowania przy braku odcinka akumulacji (rys. 5.1.3.2 b)

(7) Długość obliczeniowego odcinka redukcji prędkości L_r wyznacza się ze wzoru:

$$L_r = \frac{(0,85 \cdot V_{dps})^2 - V_S^2}{26 \cdot (d + \frac{i}{10})} \quad (5.1.3.1)$$

gdzie:

- d – opóźnienie pojazdu skręcającego w prawo [m/s^2],
- V_{dps} – prędkość do projektowania w obszarze skrzyżowania [km/h],
- V_S – prędkość skrętu w prawo [km/h],
- i – pochylenie podłużne wlotu (dodatnie – kierunek pod górę, ujemne – spadek) [%].

przy następujących założeniach:

- opóźnienie pojazdu skręcającego na skrzyżowaniu d przyjmuje się równe $1,8 m/s^2$,
- na analizowanym odcinku L_r obowiązuje prędkość do projektowania w obszarze skrzyżowania,
- prędkość skrętu w prawo V_S przyjmuje się równą $0 km/h$, w sytuacji, gdy występuje odcinek akumulacji pojazdów,
- w pozostałych przypadkach prędkości skrętu w prawo V_S należy przyjmować wg tabl. 5.1.3.1.

Tab. 5.1.3.1. Prędkość skrętu w prawo

Prędkość skrętu w prawo	Promień skrętu w prawo na skrzyżowaniu [m]					
	≤15	20	25	30	35	40
V_S [km/h]	15	20	25	30	40	50

(8) Odcinek zmiany pasa ruchu L_{zp} powinien mieć długość dostosowaną do prędkości do projektowania w obszarze skrzyżowania. Długość odcinka zmiany pasa ruchu L_{zp} przyjmuje się według tabl. 5.1.3.2.

Tab. 5.1.3.2. Długości odcinka zmiany pasa ruchu L_{zp}

Odcinek zmiany pasa	Prędkość do projektowania w obszarze skrzyżowania na drodze z pierwszeństwem przejazdu [km/h]					
	40	50	60	70	80	90
L_{zp} [m]	15	20	25	30	40	50

(9) W trudnych warunkach dopuszcza się mniejszą długość odcinka zmiany pasa ruchu L_{zp} lecz nie mniejszą niż $15 m$ przy prędkości do projektowania w obszarze skrzyżowania nie większej niż $50 km/h$, oraz $10 m$ na drodze o ruchu uspokojonym.

(10) Długość obliczeniowego odcinka zwalniania L_{zv} z uwzględnieniem dojazdu do końca kolejki (rys. 5.1.3.2 a) wyznacza się ze wzoru:

$$L_{zv} = L_r - L_{zp} - 6, \quad L_{zv} \geq 20 m \quad (5.1.3.2)$$

(11) Długość obliczeniowego odcinka zwalniania L_{zv} z uwzględnieniem dojazdu do początku łuku kołowego wyokrąglającego narożnik skrzyżowania (rys. 5.1.3.2 b) wyznacza się ze wzoru:

$$L_{zv} = L_r - L_{zp}, \quad L_{zv} \geq 20 m \quad (5.1.3.3)$$

gdzie:

- L_r – długość obliczeniowego odcinka redukcji prędkości wyznaczana wg wzoru 5.1.3.1 [m].
- L_{zp} – długość odcinka zmiany pasa ruchu przyjmowana wg tabl. 5.1.3.2 [m].

(12) W trudnych warunkach na terenie zabudowy dopuszcza się projektowanie bez zastosowania odcinka zwalniania L_{zv} , przy zapewnieniu dobrej rozpoznawalności końca pasa ruchu do skrętu w prawo.

5.2. Wloty drogi podporządkowanej

(1) Na wlocie podporządkowanym drogi dwupasowej dwukierunkowej należy projektować jeden pas ruchu ze względów bezpieczeństwa. W celu zwiększenia przepustowości wlotu i poprawy warunków ruchu, dopuszcza się na wlocie podporządkowanym wprowadzenie dodatkowego pasa dla pojazdów skręcających w prawo pod warunkiem zastosowania dodatkowego pasa po prawej stronie wylotu drogi z pierwszeństwem przejazdu.

(2) Zasady lokalizacji przejścia dla pieszych i przejazdu dla rowerzystów na wlotach podporządkowanych są analogiczne do podanych w podrozdziale 5.4. akapit 7.

(3) Występujący na wlocie podporządkowanym pas ruchu należy projektować o szerokości:

- 1) takiej jak pas ruchu na odcinku drogi przed obszarem skrzyżowania, lecz nie większej niż największa z dopuszczalnego zakresu szerokości dla danej klasy drogi określonego w WRD-22-2 podrozdział 4.2.1 – jeżeli z żadnej strony nie jest ograniczony krawężnikiem oraz w przypadku występowania krótkiej wyspy, o długości nie większej niż 20 m,
- 2) od 4,00 do 4,50 m – jeżeli jest ograniczony z jednej lub z obu stron krawężnikami na długości większej od 20 m, przy czym zaleca się przyjmowanie szerokości 4,00 m.

(4) Konstrukcję krzywej dla skrętu w prawo, w postaci łuku kołowego lub krzywej koszowej (zgodnie z podrozdziałem 5.6), należy tak wykonywać, aby przy jednym pasie ruchu na wlocie podporządkowanym uniemożliwić ustawienie się przed krawędzią drogi z pierwszeństwem przejazdu lub linią zatrzymań dwóch równoległych kolejek pojazdów.

(5) W sytuacji, gdy wielkość pojazdu miarodajnego wymusza stosowanie łuków o większych promieniach i tworzy się znaczna powierzchnia na wlocie podporządkowanym z jednym pasem ruchu, umożliwiającą ustawianie się pojazdów obok siebie, należy skonstruować dodatkową krzywą zawężającą wlot dla pojazdów osobowych z obniżonym krawężnikiem o wysokości od 2 do 3 cm. Powstałą powierzchnię pomiędzy dwoma krzywymi tj. dla pojazdu miarodajnego i pojazdu osobowego należy wypełnić nieregularnym brukiem, zniechęcającym do przejazdów pojazdów osobowych. Wybrukowana powierzchnia umożliwi przejazd pojazdu miarodajnego.

(6) W przypadku, gdy na przebudowywanym skrzyżowaniu występuje załamany kierunek z pierwszeństwem przejazdu (rys. 5.2.1.1), wloty podporządkowane skrzyżowania należy czytelnie oznakować i wprowadzić wyspy dzielące podkreślające sposób podporządkowania wlotów. Należy przy tym wlot podporządkowany skrzyżowania zwykłego o trzech wlotach tak ukształtować, aby na połączeniu uzyskać kąt zbliżony do prostego (rys. 5.2.1.1 b). W sytuacji, gdy jest to niemożliwe zaleca się zastosować odpowiednio ukształtowaną powierzchnię wyłączoną z ruchu (rys. 5.2.1.1 c).

Rys. 5.2.1.1. Przekształcanie skrzyżowania o trzech wlotach z załamanym kierunkiem pierwszeństwa przejazdu

5.3. Wyspy kanalizujące

5.3.1. Podział i zadania wysp kanalizujących ruch

(1) Wyspy są wyłączonymi z ruchu powierzchniami i elementami obszaru skrzyżowania. W terenie zabudowy, przy prędkości do projektowania w obszarze skrzyżowania nie większej niż 50 km/h wyspy mogą być wyznaczone oznakowaniem poziomym. W pozostałych przypadkach należy stosować wyspy wyodrębnione z jezdni pokryte trwałą nawierzchnią albo pokryte zielenią.

(2) Ze względu na kształt i funkcję wyspy na skrzyżowaniach skanalizowanych dzielą się na następujące rodzaje:

- 1) wyspy dzielące środkowe – rozdzielające przeciwne kierunki ruchu,
- 2) wyspy trójkątne – oddzielające ruch pojazdów z tego samego kierunku,
- 3) wyspy centralne, na skrzyżowaniach o rozsuniętych wlotach i wylotach z wyspą centralną,
- 4) wyspy azylu – umożliwiające pieszym i rowerzystom przekraczanie jezdni etapowo.

(3) Ogólne cele kanalizacji ruchu przedstawiono w wytycznych WRD-31-1 podrozdział 5.3.

(4) Przy wymiarowaniu wyspy i projektowaniu rozmieszczenia na niej elementów wyposażenia drogi oraz przy projektowaniu nawierzchni wyspy oraz jej wysokości należy uwzględnić wymogi przejezdności pojazdu miarodajnego, w tym przejezdności warunkowej.

(5) Wyspa kanalizująca ruch na skrzyżowaniu powinna mieć:

- 1) kształt dostosowany do korytarza ruchu pojazdu miarodajnego,
- 2) wymiary dostosowane do funkcji przez nią pełnionych, a w szczególności jej szerokość w miejscu wyznaczonej strefy oczekiwania pieszych lub przejazdów dla rowerzystów nie powinna być mniejsza niż 2,5 m,
- 3) szerokość dostosowaną do wielkości elementów wyposażenia drogowego umieszczanego na wyspie z zachowaniem skrajni poziomej. Najmniejsza dopuszczalna szerokość wyspy dzielącej wynosi 1,6 m, oraz 1,0 m w przypadku ulic.
- 4) w miejscach występowania przejść dla pieszych należy stosować obniżone krawężniki do wysokości 2 cm, a w przypadku przejazdów dla rowerzystów dopuszcza się uskok do wysokości 1 cm. Na pozostałej części wyspy stosuje się krawężniki o wysokości odpowiadającej konstrukcji wyspy wyodrębnionej z jezdni.

(6) Wyspę kanalizującą ruch, wyznaczoną jako powierzchnię wyłączoną z ruchu oznakowaniem poziomym projektuje się wg przepisów dotyczących znaków i sygnałów drogowych [2].

(7) Umieszczanie zieleni wysokiej w obszarze skrzyżowania, w tym na wyspach kanalizujących ruch lub na przedłużeniu wlotów jest niedopuszczalne ze względów bezpieczeństwa ruchu. Dopuszcza się lokalizowanie zieleni wysokiej na wyspach o dużej powierzchni, poza polami widoczności oraz w strefie ruchu uspokojonego.

5.3.2. Wyspy dzielące środkowe

(1) Lokalizacja skrzyżowania (drogi zamiejskie, ulice) wpływa na cele stosowania i sposób kształtowania wysp.

(2) Można wyróżnić następujące typy i zastosowania wysp:

- 1) podłużna:
 - a) długa, o długości co najmniej 20 m: stosowana na drodze z pierwszeństwem przejazdu skrzyżowania dróg klasy nie niższej niż Z (rys. 5.4.2). Wyspa ta towarzyszy zazwyczaj wprowadzeniu na wlocie dodatkowego pasa dla skrętu w lewo;
 - b) krótka, o długości mniejszej niż 20 m: stosowana na wlotach skrzyżowań ulic, w celu poprawy bezpieczeństwa i ułatwienia przechodzenia pieszym i przejazdu rowerzystom lub jako wyspa kryjąca.
- 2) duża kropla (rys. 5.3.2.2): stosowana na wlotach podporządkowanych dróg zamiejskich klas technicznych GP i G. W przypadku, gdy projektowany jest dodatkowy pas w prawo z drogi z pierwszeństwem przejazdu duża kropla stosowana jest w połączeniu z wyspą trójkątną (rys. 5.5.1 a);
- 3) mała kropla (rys. 5.3.2.1): stosowana na wlotach podporządkowanych dróg zamiejskich klas technicznych Z, L i D (rys. 5.5.1 b).

(3) Wyspy dzielące podłużne mogą być:

- 1) wyspami wyodrębnionymi z jezdni, w krawężnikach o wysokości z zakresu od 6 do 12 cm w zależności od funkcji wyspy i lokalizacji skrzyżowania. Rozwiązanie stosuje się zarówno na terenie zabudowy jak i poza terenem zabudowy, gdy droga z pierwszeństwem przejazdu posiada przekrój jednojezdniowy,
- 2) wyspami wyznaczonymi za pomocą oznakowania poziomego na jezdni, przy prędkości do projektowania skrzyżowania nie większej niż 50 km/h,
- 3) krótkimi wyspami azylu o długości mniejszej niż 20 m i szerokości co najmniej 2,5 m (rys. 5.5.1 c),
- 4) wyspami z pełnym (rys. 5.4.1 b) lub niepełnym kryciem pasa ruchu (rys. 5.4.1 a).

(4) Poprawne geometryczne rozwiązanie wysp dzielących środkowych powinno umożliwiać wykonanie manewru skrętu w lewo w sposób niepowodujący przecinania się (zachodzenia na siebie) korytarzy ruchu (rys. 4.4.2 a i 4.4.3 a). Szerokość i promienie korytarzy ruchu wynikają z wielkości pojazdu miarodajnego i kąta skrzyżowania.

(5) Tok postępowania przy konstrukcji wyspy wyodrębnionej z jezdni typu „mała kropla” (rys. 5.3.2.1) dla kątów α pomiędzy osiami wlotów skrzyżowania od 70° do 110° obejmuje:

- 1) Ustalenie kąta α pomiędzy osiami drogi z pierwszeństwem przejazdu i wlotu podporządkowanego.
- 2) Wyznaczenie na osi wlotu podporządkowanego punktu centralnego A oddalonego o 10 m od krawędzi jezdni drogi z pierwszeństwem przejazdu.
- 3) Wykreślenie osi kropli przechodzącej przez punkt centralny A odchylonej o 5° (zgodnie z ruchem wskazówek zegara) w stosunku do osi wlotu podporządkowanego.
- 4) Wykreślenie dwóch linii pomocniczych, równoległych do osi kropli w odległości 1,85 m po obu jej stronach.
- 5) Wykreślenie linii równoległej do krawędzi drogi z pierwszeństwem przejazdu przechodzącej przez punkt centralny A, w celu wyznaczenia punktów A_1 i A_2 na przecięciu z liniami pomocniczymi.
- 6) Wykreślenie z punktu A_1 skosu o nachyleniu 1:10 w stosunku do osi wlotu podporządkowanego. Linie wyznaczającą skos należy przeciągnąć do przecięcia z osią kropli (odchyloną o kąt 5°) w punkcie B.
- 7) Punkt B należy połączyć linią z punktem A_2 .
- 8) Wkreślenie łuku kołowego o promieniu R_{in} stycznie do wewnętrznej krawędzi pasa ruchu dla relacji w lewo z drogi z pierwszeństwem przejazdu i odcinka $A_1 - B$ z uwzględnieniem projektowego promienia skrętu pojazdu miarodajnego. Minimalna wartość promienia R_{in} wynosi 10 m.
- 9) Wkreślenie łuku kołowego o promieniu R_p stycznie do odcinka $A_2 - B$ i wewnętrznej krawędzi pasa ruchu na wylocie drogi z pierwszeństwem przejazdu z uwzględnieniem projektowego promienia skrętu pojazdu miarodajnego. Minimalna wartość promienia wynosi 10 m.
- 10) Wyokrąglenie „nosa” wyspy łukiem o promieniu R_w wynoszącym min. 0,5 m, tak aby odległość „nosa” od krawędzi jezdni drogi z pierwszeństwem przejazdu wynosiła nie więcej niż 4 m. W uzasadnionych przypadkach, np. przy skrajnych wartościach kąta α dopuszcza się większe odsunięcia nosa wyspy od krawędzi jezdni drogi z pierwszeństwem przejazdu. Minimalna odległość odsunięcia nie powinna być mniejsza niż 1,5 m.
- 11) Wyznaczenie końca wyspy w miejscu, gdzie szerokość wyspy wynosi 1,2 m, przez wykreślenie pomiędzy odcinkami $A_1 - B$ i $A_2 - B$ łuku o promieniu $R_w = 0,6$ m.

Konstruowanie linii wyznaczającej krawędź powierzchni wyłączonej z ruchu oznakowanie poziomym (klin naprowadzający):

- 12) Przedłużenie odcinka $A_1 - B$ do przecięcia z osią wlotu podporządkowanego w punkcie C. Odcinek $D - C$ stanowi lewą krawędź klina naprowadzającego.
- 13) Połączenie linią punktu C z punktem A_2 . Odcinek $C - A_2$ stanowi prawą krawędź klina naprowadzającego.

Rys. 5.3.2.1. Konstrukcja wyspy typu mała kropla

(6) Tok postępowania przy konstrukcji wyspy typu „duża kropla” (rys.5.3.2.2) dla kątów α pomiędzy osiami wlotów skrzyżowania od 70° do 110° , uwzględniający kanalizację ruchu na drodze z pierwszeństwem przejazdu obejmuje:

- 1) Ustalenie kąta α pomiędzy osiami wlotu drogi z pierwszeństwem przejazdu i podporządkowanej.
- 2) Wykreślenie odcinka pomocniczego, równoległego do osi wlotu podporządkowanego, po jego prawej stronie, oddalonego od osi wlotu o wielkość x w zależności od kąta α , przyjętą wg rys. 5.3.2.3.
- 3) Wykreślenie odcinka pomocniczego równoległego do osi wlotu podporządkowanego, po jego lewej stronie, oddalonego od osi wlotu o wielkość $(5.0 - x)$ m.
- 4) Wkreślenie łuku kołowego o promieniu R_p stycznie do odcinka pomocniczego z prawej strony osi wlotu podporządkowanego i wewnętrznej krawędzi pasa ruchu na wylocie drogi z pierwszeństwem przejazdu. Minimalna wartość promienia R_p wynosi 12 m i może być uzależniona od szerokości jezdni drogi z pierwszeństwem przejazdu (rys. 5.3.2.4).
- 5) Wkreślenie łuku kołowego o promieniu R_{in} stycznie do wewnętrznej krawędzi pasa ruchu dla relacji w lewo z drogi z pierwszeństwem przejazdu i odcinka pomocniczego z lewej strony osi wlotu podporządkowanego. Minimalna wartość promienia R_{in} wynosi 12 m i może być uzależniona od szerokości jezdni drogi z pierwszeństwem przejazdu (rys. 5.3.2.4).
- 6) Wyokrąglenie „nosa” wyspy łukiem o promieniu R_w wynoszącym min. 0,5 m, tak aby odległość „nosa” od krawędzi jezdni drogi z pierwszeństwem przejazdu wynosiła nie więcej niż 4 m. Minimalna odległość nie powinna być mniejsza niż 1,5 m.
- 7) Wyznaczenie na osi wlotu podporządkowanego punktu C oddalonego o 40 m od krawędzi jezdni drogi z pierwszeństwem przejazdu.
- 8) Wykreślenie linii stycznych do promieni R_p i R_{in} wychodzących z punktu C do punktów styczności A i B.
- 9) Wyznaczenie przekroju prostopadłego do osi wlotu podporządkowanego, w którym odległość pomiędzy stycznymi wykreślonymi zgodnie z pkt. 8 wynosi 2,5 m. Wyznaczenie punktu B₁ położonego w odległości 1,0 m od prawej stycznej C – B.
- 10) Poprowadzenie z punktu B₁ linii stycznej do łuku o promieniu R_p w punkcie B₂, tworzącej prawą krawędź wyspy. Pomiedzy krawędzie wyspy wyznaczone odcinkami A - A₁ i B₁ - B₂ należy wpisać łuk kołowy o promieniu $R_w = 0,75$ m.
- 11) Wykreślenie krawędzi oznakowania poziomego (klin naprowadzający) złożonego z odcinków A₁ – C i C – B₂.

Rys. 5.3.2.2. Konstrukcja wyspy typu duża kropła

Rys. 5.3.2.3. Odległość x osi pomocniczej od osi wlotu podporządkowanego w zależności od kąta skrzyżowania α

Rys. 5.3.2.4. Minimalna wartość promieni R_{lp} i R_{in} w zależności od szerokości jezdni drogi z pierwszeństwem przejazdu

5.3.3. Wyspy trójkątne

(1) Poza terenem zabudowy, przy braku ruchu pieszego i rowerowego i zastosowaniu dodatkowego pasa do skrętu w prawo zaleca się stosowanie wysp trójkątnych wyodrębnionych z jezdni przy zjeździe z drogi z pierwszeństwem przejazdu klasy S (wyłącznie w przypadku połączenia z drogą klasy Z z dopuszczeniem tylko skrętów w prawo), GP i G dla poprawy płynności i bezpieczeństwa ruchu. Wyspy trójkątne stosuje się razem z wyspami typu duża kropla (rys. 5.5.1 a).

(2) W zależności od powierzchni zajmowanej przez wyspę trójkątną może być ona wyodrębniona z jezdni lub wyznaczona za pomocą oznakowania poziomego. Minimalna powierzchnia wyodrębnionej z jezdni wyspy trójkątnej wynika z wielkości elementów wyposażenia drogowego umieszczonego na wyspie z zachowaniem skrajni poziomej. Zaleca się stosować wyodrębnioną z jezdni wyspę trójkątną, gdy jej powierzchnia wynosi co najmniej 4 m².

(3) Na skrzyżowaniu dróg zamiejskich, w zależności od wartości prędkości do projektowania w obszarze skrzyżowania stosuje się odsunięcie d wyspy trójkątnej od krawędzi pasów ruchu drogi z pierwszeństwem przejazdu (rys. 5.5.1 a) na odległość:

- 1) minimum 0,3 m przy prędkości nie większej niż 50 km/h,
- 2) od 0,4 do 0,6 m przy prędkości większej niż 50 km/h i nie większej niż 70 km/h,
- 3) powyżej 0,6 m przy prędkości większej niż 70 km/h.

(4) Na skrzyżowaniach ulic dopuszcza się stosowanie wyodrębnionych z jezdni wysp trójkątnych, ale ich projektowanie należy rozpatrywać indywidualnie z uwzględnieniem ruchu pieszego i rowerowego. Przy doborze promienia skrętu w prawo, od którego zależy wielkość wyspy trójkątnej, należy zwracać uwagę na jego wpływ na manewr skręcania. Wysoka prędkość pojazdów relacji skrętnej jest niepożądana z uwagi na potencjalne kolizje z ruchem pieszych i rowerzystów. Z tego względu oraz z uwagi na oszczędność terenu, wyspy trójkątne na terenie zabudowy należy stosować wyjątkowo i tylko wówczas, gdy wynika to z geometrii skrzyżowania (np. ostre kąty) albo potrzeb etapowego prowadzenia ruchu pieszego lub rowerowego.

(5) O wielkości powierzchni wyodrębnionych z jezdni wysp trójkątnych na skrzyżowaniach ulic powinna decydować nie tylko geometria skrzyżowania, ale także ich przeznaczenie. Minimalna długość krawędzi wyspy trójkątnej, wystająca poza przejście dla pieszych od strony najazdu wynosi 1,5 m (rys. 5.4.2). Boki wyspy mogą być ukształtowane jako odcinki proste lub krzywe, przy czym oznakowanie poziome powinno być dostosowane do geometrii krawędzi pasów ruchu. Naroża wysp należy wyokrąglać łukami o promieniach od 0,4 do 1,5 m. Na wymiary wysp trójkątnych wpływają szerokości i promienie przyległych korytarzy ruchu, które należy wymiarować z uwzględnieniem przejezdności pojazdu miarodajnego.

(6) Jeżeli przez wyspę trójkątną prowadzony jest ruch pieszy lub rowerowy, to powinna ona zapewnić powierzchnię oczekiwania z uwzględnieniem odstępów bezpieczeństwa wynikających ze skrajni poziomej jezdni. Minimalna szerokość wyspy trójkątnej w skrajnych miejscach oczekiwania pieszych lub rowerzystów wynosi 2,0 m (rys. 5.4.2).

(7) Wyspę trójkątną należy stosować na wlocie podporządkowanym skrzyżowania z dopuszczeniem tylko skrętów w prawo zwłaszcza w przypadku zastosowania wydzielonego pasa do skrętu w prawo z drogi z pierwszeństwem przejazdu albo dodatkowego pasa z prawej strony wylotu drogi z pierwszeństwem przejazdu dla pojazdów skręcających w prawo z wlotu podporządkowanego.

5.4. Kształtowanie wlotu i wylotu drogi z pierwszeństwem przejazdu

(1) Prowadzenie pojazdów w obszarze skrzyżowania realizowane jest poprzez oznakowanie poziome i pionowe oraz wyodrębnione z jezdni wyspy dzielące.

(2) Poszerzenie drogi z pierwszeństwem przejazdu z uwagi na dodatkowe pasy ruchu i wyspy kanalizujące może być kształtowane po jednej stronie osi drogi (rys. 5.4.1 a) lub po obu stronach drogi (rys. 5.4.1 b i 5.4.2), w zależności od możliwości terenowych i potrzeb redukcji prędkości pojazdów w obszarze skrzyżowania. Rozwiązanie z poszerzeniem po jednej stronie drogi może powodować większą redukcję prędkości pojazdów przy dojeździe do wlotu skrzyżowania niż rozwiązanie z poszerzeniem po obu stronach drogi.

Rys. 5.4.1. Rozwiązania wlotu drogi z pierwszeństwem przejazdu skrzyżowania skanalizowanego z poszerzeniem po jednej stronie osi drogi (a) i po obu stronach drogi (b) Przykład (a) pokazuje niepełne a przykład (b) pełne krycie dodatkowego pasa ruchu przez wyspę kanalizującą.

(3) Poszerzenie przekroju jezdni na prostej otrzymuje się poprzez załamanie w planie krawędzi jezdni za pomocą skosów o wartościach $1 : m$ w zależności od prędkości do projektowania w obszarze skrzyżowania. Skosy załamania krawędzi jezdni nie powinny przekraczać wartości podanych w tab. 5.4.1. Załomy krawędzi jezdni należy zaokrąglić łukiem kołowym o wartości promienia R_1 nie mniejszej niż 100 m i nie większej niż 400 m (rys. 5.4.2).

Tab.5.4.1. Zalecane wartości skosów $1 : m$ załamania krawędzi jezdni przy poszerzeniu wlotu

Lokalizacja skrzyżowania	Prędkość do projektowania w obszarze skrzyżowania [km/h]					
	40	50	60	70	80	90
droga zamiejska	1:10	1:15	1:20	1:25	1:30	1:40
ulica	1:10	1:10	1:10	1:15	1:20	-

(4) Załomy krawędzi wyspy oraz dodatkowego pasa należy wyokrąglić łukami kołowymi o promieniach R_2 nie mniejszych niż 40 m i nie większych niż 80 m. W trudnych warunkach, na terenie zabudowy, przy uspokojeniu ruchu i stosowaniu skosu $1 : 5$ można przyjąć promień R_2 nie mniejszy niż 30 m, a przy zastosowaniu skosu $1 : 3$ nie mniejszy niż 10 m.

(5) Jeżeli przekrój jezdni na jednym wlocie drogi z pierwszeństwem przejazdu został poszerzony, z uwagi na wprowadzenie dodatkowego pasa ruchu w lewo, wówczas na przeciwległym wlocie wykonuje się wyspę kryjącą o długości z zakresu od 10 m do 15 m.

(6) W strefie wylotu ze skrzyżowania następuje powrót z poszerzonego przekroju jezdni do przekroju zasadniczego drogi, obowiązującego poza obszarem skrzyżowania. Stosowane w tym przypadku skosy załamania w planie krawędzi jezdni na odcinku zwężenia, należy przyjmować wg tab. 5.4.1.

(7) Przejście dla pieszych lub przejazd dla rowerzystów zlokalizowany na wlocie powinny być odsunięte od linii krawędziowej drogi poprzecznej na odległość min. 5 m, przy czym zalecana wartość wynosi 6 m. Maksymalna odległość odsunięcia przejścia dla pieszych lub przejazdu dla rowerzystów wynika z uwarunkowań przejezdności pojazdu miarodajnego na skrzyżowaniu, która ma wpływ na kształt wysp wyodrębnionych z jezdni w tym wysp stanowiących azyl dla pieszych i rowerzystów. Dopuszcza się lokalizację przejścia dla pieszych lub przejazdu dla rowerzystów w miejscu, gdzie, najmniejsza szerokość wyspy wyokrąglonej łukiem poziomym wynosi 2,0 m (rys. 5.4.2). Dopuszcza się prowadzenie przejazdu dla rowerzystów przez wlot podporządkowany w odległości 1,0 m od krawędzi drogi z pierwszeństwem przejazdu, w przypadku skrzyżowania dróg klasy L lub D, gdy występują ograniczenia terenowe uniemożliwiające odgięcie drogi dla rowerów zgodnie z zasadami podanymi w WRD-45-2.

(8) W przypadku torowiska tramwajowego biegnącego obok drogi z pierwszeństwem przejazdu, ós toru bliższego drogi powinna być na długości obszaru skrzyżowania odsunięta od krawędzi jezdni na odległość min. 8 m, w celu zapewniania widoczności na nadjeżdżający tramwaj.

Rys. 5.4.2. Rozwiązanie wlotu drogi z pierwszeństwem przejazdu skrzyżowania skanalizowanego z dodatkowymi pasami dla pojazdów skręcających w lewo i w prawo oraz z przejściem dla pieszych

(9) Na skrzyżowaniu bez sygnalizacji przejścia dla pieszych i przejazdu dla rowerzystów należy prowadzić przez maksymalnie dwa pasy ruchu na wlotach drogi z pierwszeństwem przejazdu. Przy większej liczbie pasów ruchu należy stosować dodatkowe wyspy dzielące tj. trójkątne (rys. 5.4.2) lub podłużne krótkie, dzielące przejście na części przecinające, co najwyżej dwa pasy ruchu.

(10) W sytuacji, gdy na wlocie skrzyżowania bez sygnalizacji, zlokalizowane jest przejście dla pieszych lub przejazd dla rowerzystów pobocze utwardzone należy wyłączać z ruchu oznakowaniem poziomym, a przy prędkości do projektowania w obszarze skrzyżowania większej niż 50 km/h dodatkowo stosować wyspę o krawędziach wyniesionych ponad powierzchnię pobocza oddaloną o min. 25 m od początku odcinka wyłączzonego z ruchu i 50 m od początku chodnika, przy czym chodnik zaleca się wydłużyć poza przejście dla pieszych na odległość min. 3 m (rys. 5.4.3).

Rys. 5.4.3. Przykład wyłączenia z ruchu utwardzonego pobocza na wlocie z dodatkowym pasem i przejściem dla pieszych.

(11) W przypadku, gdy pojazdy skręcające w prawo z dodatkowego pasa na wlocie z pierwszeństwem przejazdu mają przy skęcie korytarz ruchu oddzielony wyodrębnioną z jezdni dużą wyspą trójkątną (rys. 5.4.2, rys. 5.5.1) o bokach długości co najmniej $c = 7$ m zaleca się pojazdy skręcające w prawo podporządkować strumieniowi pojazdów, które znajdują się już na pasie wylotu drogi podporządkowanej za pomocą oznakowania poziomego i pionowego.

(12) Dodatkowy pas ruchu na skrzyżowaniu bez sygnalizacji z prawej strony wylotu drogi z pierwszeństwem przejazdu ma zastosowanie na:

- 1) dwujezdniowej drodze klasy GP lub G poza terenem zabudowy, gdy miarodajne natężenie ruchu pojazdów skręcających w prawo z wlotu podporządkowanego jest większe niż 60 P/h i prędkość do projektowania w obszarze skrzyżowania jest większa niż 70 km/h. W trudnych warunkach, gdy pochylenie niwelety drogi z pierwszeństwem przejazdu wynosi więcej niż 4 % albo gdy procent

pojazdów ciężkich jest większy niż 20%, wówczas próg wartości natężenia potoku skręcającego w prawo można zredukować do 45 P/h,

- 2) ulicy klasy GP na terenie zabudowy,
- 3) na pozostałych drogach niższych klas, jeżeli potrzeba zastosowania pasa ruchu wynika z warunków bezpieczeństwa ruchu oraz organizacji ruchu (dodatkowy pas do skrętu w prawo na wlocie podporządkowanym) w tym z analiz przepustowości i warunków ruchu.

(13) Dodatkowy pas ruchu z prawej strony wylotu drogi z pierwszeństwem przejazdu z zastrzeżeniem w akapicie 14 składa się z:

- 1) odcinka przyspieszania o długości:
 - a) nie mniejszej niż wartość wynikająca z tab. 5.4.2,
 - b) wynikającej z uwarunkowań dotyczących węzłów drogowych w przypadku połączenia drogi klasy S z drogą klasy Z w formie skrzyżowania z dopuszczeniem tylko skrętów prawo,
- 2) odcinka zmiany pasa ruchu o długości przyjętej z tab. 5.1.3.2.

(14) W trudnych warunkach można zastosować na wlocie skrzyżowania bez sygnalizacji, zlokalizowanego na terenie zabudowy krótszy odcinek przyspieszania, lecz o długości nie mniejszej niż 70 m przy prędkości do projektowania w obszarze skrzyżowania 70 km/h.

Rys. 5.4.2. Najmniejsza długość odcinka przyspieszania dodatkowego pasa ruchu na wlocie drogi z pierwszeństwem przejazdu

Prędkość do projektowania w obszarze skrzyżowania [km/h]	Pochylenie podłużne wylotu drogi z pierwszeństwem przejazdu [%]	Długość odcinka przyspieszania [m] przy promieniu łuku skrętu w prawo z wlotu podporządkowanego[m]			
		≤ 15	16 ÷ 20	21 ÷ 30	> 30
50	- 6	40	35	30	-
	- 4	40	40	30	-
	- 2	45	40	30	-
	0	50	45	30	-
	2	55	50	35	-
	4	65	60	35	30
	6	80	70	45	30
70	- 6			70	
	- 4			70	
	- 2			70	
	0	75	70	70	70
	2	90	85	70	70
	4	110	100	80	70
	6	140	130	100	85
90	-6	90	85	75	70
	-4	100	95	85	75
	-2	110	105	95	85
	0	130	125	110	100
	2	150	145	130	115
	4	185	180	155	145
	6	200	200	200	185

(15) Szerokość dodatkowego pasa ruchu z prawej strony wylotu drogi z pierwszeństwem przejazdu powinna być taka sama jak podstawowego pasa ruchu w przekroju drogi. W trudnych warunkach szerokość dodatkowego pasa może być zmniejszona, lecz nie więcej niż do 3,00 m.

(16) W sytuacji, gdy pas w prawo na wlocie drogi podporządkowanej przechodzi w dodatkowy pas na wlocie drogi z pierwszeństwem przejazdu, należy zapewnić przejezdność pojazdu miarodajnego, bez zachodzenia pojazdu na zasadniczy pas wylotu drogi z pierwszeństwem przejazdu. Nie dopuszcza się projektowania strefy wylotowej z uwzględnieniem przejezdności warunkowej pojazdu miarodajnego.

5.5. Kształtowanie wlotu i wylotu drogi podporządkowanej

(1) Na wlotach podporządkowanych skrzyżowań, zwłaszcza poza terenem zabudowy, zaleca się rozdzielenie kierunków ruchu za pomocą wyspy wyodrębnionej z jezdni.

- (2) Na wlotach podporządkowanych skrzyżowań dróg zamiejskich jednojezdniowych stosuje się wyodrębnione z jezdni wyspy dzielące środkowe typu mała lub duża kropla (rys. 5.5.1 a i b).
- (3) Na wlotach podporządkowanych skrzyżowań ulic jednojezdniowych na terenie zabudowy stosuje się wyodrębnione z jezdni wyspy dzielące środkowe typu podłużnego (rys. 5.5.1 c).
- (4) Dopuszcza się na wlotach podporządkowanych skrzyżowaniach bez sygnalizacji niestosowanie wyspy dzielącej, jeżeli skrzyżowanie jest dobrze dostrzegalne, a obowiązek udzielenia pierwszeństwa przejazdu jest podkreślany poprzez geometrię skrzyżowania oraz oznakowanie pionowe i poziome.
- (5) Szczegółowy opis wysp i sposobu ich konstruowania przedstawiono w podrozdziale 5.3.
- (6) Kształtowanie stref wlotowych i wylotowych drogi podporządkowanej z zastosowaniem wysp dzielących, w sytuacji, gdy osie dróg krzyżują się pod kątem prostym przedstawiono na rys. 5.5.1.

Rys. 5.5.1. Kształtowanie stref wlotowych i wylotowych skrzyżowania dróg zamiejskich (a i b) oraz ulic (c), gdy ich osie krzyżują się pod kątem prostym

(7) Wyspy dzielące na wlotach podporządkowanych dróg zamiejskich należy tak kształtować, aby stanowiły dla kierujących optyczną przeszkodę. Z tego względu bok wyspy od strony dojazdu do skrzyżowania powinien być odchyłony od krawędzi pasa ruchu, aby dodatkowo powodować wrażenie zwężenia jezdni.

(8) Sposoby kształtowania wlotu i wylotu drogi podporządkowanej z zastosowaniem wysp dzielących, w sytuacji, gdy osie dróg tworzą kąt mniejszy lub równy 70° albo większy lub równy 110° przedstawiono na rys. 5.5.2.

Rys. 5.5.2. Kształtowanie stref wlotowych i wylotowych skrzyżowań dróg zamiejskich, gdy osie dróg krzyżują się pod kątem $\alpha \leq 70^\circ$ lub $\geq 110^\circ$

(9) Z zakrzywienia drogi w planie w obszarze skrzyżowania wynikać może potrzeba zwiększenia długości wyspy z uwagi na poprawę dostrzegalności oraz czytelności rozwiązania. O wydłużeniu wyspy decyduje ocena czytelności z wykorzystaniem kontroli widoczności wysp wg schematu wskazanego na rys. 5.5.3. Minimalna odległość, z jakiej powinien być widoczny koniec wyspy odpowiada widoczności na zatrzymanie przed przeszkodą.

Rys. 5.5.3. Sprawdzenie widoczności końca wyspy na zakrzywionych w planie wlotach podporządkowanych skrzyżowań dróg zamiejskich

(10) W przypadku, gdy oś drogi podporządkowanej jest zakrzywiona w planie w pewnej odległości od krawędzi drogi z pierwszeństwem przejazdu (rys. 5.5.3 a) lub tylko na samym wlocie (rys. 5.5.2 b),

wyspę kanalizującą należy tak ukształtować, aby przedłużenie prostego toru jazdy pojazdu dojeżdżającego do skrzyżowania przecinało wyspę.

(11) Dla poprawy rozpoznawalności skrzyżowania na wypukłym łuku niwelety drogi podporządkowanej stosuje się wydłużenie wyspy dzielącej środkowej tak, aby była ona widoczna przy dojeździe do wzniesienia i sygnalizowała o obecności skrzyżowania za wzniesieniem.

5.6. Kształtowanie łuków dla relacji skrętnych

(1) Wewnętrzna krawędź korytarza przy skręcie pojazdów w lewo na skrzyżowaniu powinna być, w dostosowaniu do korytarza ruchu pojazdu miarodajnego, kształtowana za pomocą łuku kołowego lub kombinacji łuków kołowych o promieniach w przedziale od 10 m do 40 m, z uwzględnieniem klasy drogi, jej przekroju poprzecznego oraz geometrii skrzyżowania.

(2) Wewnętrzna krawędź korytarza przy skręcie pojazdów w prawo na skrzyżowaniu powinna być, w dostosowaniu do korytarza ruchu pojazdu miarodajnego, kształtowana za pomocą łuku kołowego lub kombinacji łuków kołowych. Minimalny promień łuku kołowego nie powinien być mniejszy niż 6 m do 12 m w zależności od klasy drogi i obecności pojazdów transportu zbiorowego.

(3) Jeżeli na jednej z dróg lub na obu drogach odbywa się ruch komunikacji autobusowej lub udział samochodów ciężarowych przekracza 20%, należy stosować promień łuku nie mniejszy niż 10 m i nie większy niż wynika to z potrzeb przejezdności pojazdu miarodajnego.

(4) Przy kącie przecięcia wyokrąglanych krawędzi większym od 100° należy stosować większe promienie, ale nie większe niż 30 m. Ich wartości wynikają z warunku przejezdności pojazdu miarodajnego.

(5) Wewnętrzną krawędź korytarza ruchu pojazdów skręcających w prawo na skrzyżowaniu skanalizowanym należy kształtować za pomocą łuku kołowego lub krzywej koszowej według następujących zasad:

- 1) promień łuku kołowego należy przyjmować nie mniejszy niż 12 m w przypadku wlotu z drogi klasy GP i 9 m w przypadku wlotu z dróg niższych klas.
- 2) krzywą koszową należy stosować w sytuacji, gdy jest wyraźnie lepiej dopasowana do krawędzi korytarza ruchu pojazdu miarodajnego,
- 3) dopuszcza się stosowanie innego typu krzywych przy spełnieniu wymagań podanych w pkt. 2.

(6) Krzywą koszową (rys. 5.3.1) projektuje się z uwzględnieniem następujących zaleceń:

- 1) stosunek promieni $R_{k1} : R_{k2} : R_{k3} = n : 1 : m$, gdzie n i m zwykle wynosi 2 lub 3. Promień łuku początkowego nie powinien być większy od promienia łuku końcowego. Dopuszcza się stosowanie większych wartości m jeśli wynika to z geometrii korytarza ruchu pojazdu miarodajnego,
- 2) środkowy promień krzywej koszowej nie powinien być mniejszy niż 9 m. W sytuacji, gdy na wlocie podporządkowanym skrzyżowania zlokalizowanego poza terenem zabudowy występuje wyspa dzieląca duża kropla, środkowy promień krzywej koszowej zaleca się przyjmować nie mniejszy niż 12 m,
- 3) kąty środkowe początkowego i końcowego łuku (α_1 i α_3) zaleca się przyjmować po 15° , przy czym dopuszcza się stosowanie wartości z zakresu od 10° do 20° . Kąt α_1 nie powinien być większy od kąta α_3 ,
- 4) podstawowe parametry geometryczne krzywej koszowej (rys. 5.6.1) można wyznaczać ze wzorów:

$$\begin{aligned}
 X_1 &= R_{k1} \cdot \sin \alpha_1, & Y_1 &= R_{k1} \cdot (1 - \cos \alpha_1) \\
 X_3 &= R_{k3} \cdot \sin \alpha_3, & Y_3 &= R_{k3} \cdot (1 - \cos \alpha_3) \\
 T_1 &= (R_{k1} - R_{k2}) \cdot \sin \alpha_1 + \frac{R_{k3} - (R_{k3} - R_{k2}) \cdot \cos \alpha_1}{\sin \alpha} - \frac{R_{k1} - (R_{k1} - R_{k2}) \cdot \cos \alpha_1}{\operatorname{tg} \alpha} \\
 T_3 &= (R_{k3} - R_{k2}) \cdot \sin \alpha_3 + \frac{R_{k1} - (R_{k1} - R_{k2}) \cdot \cos \alpha_3}{\sin \alpha} - \frac{R_{k3} - (R_{k3} - R_{k2}) \cdot \cos \alpha_3}{\operatorname{tg} \alpha}
 \end{aligned}$$

Rys. 5.6.1. Parametry projektowe krzywej koszowej

5.7. Kształtowanie wysokościowe wlotów skrzyżowań

(1) Rozwiązania wysokościowe w obszarze skrzyżowania determinowane są hierarchią ważności krzyżujących się dróg, względami płynności i bezpieczeństwa ruchu, potrzebą sprawnego odwodnienia, aspektami wykonawstwa oraz względami estetyki.

(2) Maksymalne pochylenia podłużne krzyżujących się dróg w obszarze skrzyżowania są określone w WRD-31-1 tab. 5.2.3.1.

(3) Pochylenie podłużne drogi z pierwszeństwem przejazdu w obszarze skrzyżowania przekraczające 4% pogarsza warunki ruchu przy hamowaniu bądź przyspieszaniu pojazdu i powoduje powstanie niekorzystnych odwrotnych spadków poprzecznych dla niektórych relacji skrętnych. Zaleca się nieprzekraczanie pochylenia podłużnego 3% na długości odcinka akumulacji dodatkowych pasów dla pojazdów skręcających z drogi z pierwszeństwem przejazdu oraz na długości odcinka akumulacji na każdym z wlotów skrzyżowania z sygnalizacją świetlną lub skrzyżowania dróg równorzędnych.

(4) Pochylenie podłużne drogi podporządkowanej, nie może być większe niż 3% na długości co najmniej 20 m od krawędzi jezdni drogi z pierwszeństwem przejazdu (rys. 5.7.1).

(5) Na skrzyżowaniach dróg zamiejskich zaleca się przyjmować pochylenie niwelety wlotu podporządkowanego lub stycznej do łuku niwelety na krawędzi jezdni drogi z pierwszeństwem przejazdu takie samo, jak pochylenie poprzeczne drogi z pierwszeństwem przejazdu (rys. 5.7.1 a).

(6) W przypadku skrzyżowań ulic dopuszcza się pozostawienie załomów na krawędzi jezdni, o różnicy pochyłeń nie przekraczającej 4% (rys. 5.7.1). W przypadku większej różnicy pochyłeń, należy odsunąć załom od krawędzi jezdni i zastosować wyokrąglenie łukiem o promieniu R_v nie mniejszym niż 200 m, przy czym należy zachować długość odcinka nie mniejszą niż 20 m o pochyleniu nie większym niż 3% pomiędzy początkiem łuku pionowego, a krawędzią jezdni.

(7) Nie należy wykonywać załomu pomiędzy zewnętrzną krawędzią jezdni przy przekroju jednospadowym, a pochyleniem niwelety drogi podporządkowanej o przeciwnym zwrocie, bez wyokrąglenia załomu łukiem wypukłym z powodu utraty ciągłości optycznej drogi, przy dojeździe do skrzyżowania z wlotu podporządkowanego. W trudnych warunkach dopuszcza się stosowanie

rozwiązania przedstawionego na rys. 5.7.1 c, przy czym długość stycznej łuku niwelety nie może być mniejsza niż 12 m.

Rys. 5.7.1. Połączenie niwelet wlotów podporządkowanych z drogą z pierwszeństwem przejazdu

(8) Pochylenie poprzeczne jezdni i zmiany pochyłeń w obrębie skrzyżowania powinny być ukształtowane tak, aby zapewniony był sprawny odpływ wody opadowej najkrótszą drogą poza krawężń jezdni lub do ścieku przykrawężnikowego. Warunek ten jest istotny z uwagi na bezpieczeństwo ruchu na skrzyżowaniu w okresie opadów deszczu, szczególnie przy większej ich intensywności.

(9) Dla zapewnienia sprawnego odwodnienia powierzchni jezdni w obszarze skrzyżowania należy spełnić następujące warunki:

- 1) pochylenia podłużne i poprzeczne drogi z pierwszeństwem przejazdu powinny pozostać niezmiennione i do nich należy dopasować pochylenie powierzchni jezdni drogi podporządkowanej,
- 2) w przypadku skrzyżowania dróg jednojezdniowych zbliżonych klas technicznych, co najmniej klasy Z dopuszcza się rozwiązanie w formie płaszczyzny, w którym zmienia się zarówno pochylenia podłużne jak i poprzeczne obu krzyżujących się dróg z wykorzystaniem odcinków przejściowych,
- 3) pochylenia powinny być tak ukształtowane, aby woda z wlotu drogi podporządkowanej nie przepływała przez jezdnię drogi z pierwszeństwem przejazdu,
- 4) pochylenia poprzeczne jezdni korytarzy relacji skrajnych powinny być dostosowane do potrzeb odwodnienia. Względę dynamiki ruchu traktuje się w tym przypadku jako drugorzędne, gdyż pojazdy skręcające poruszają się z małymi prędkościami,
- 5) załamania niwelet drogi należy lokalizować na wlotach podporządkowanych. Najniższy punkt niwelety powinien być w miejscu, gdzie zapewnione jest wystarczające dla odwodnienia pochylenie poprzeczne wynoszące co najmniej 2,0%. Najniższy punkt niwelety powinien być zlokalizowany poza przejściem dla pieszych lub przejazdem dla rowerzystów, jeżeli występują one na wlocie,

6) wyspy mogą ułatwiać odwodnienie, ponieważ dzielą powierzchnię skrzyżowania na szereg mniejszych zlewni. Poza korzystnym wpływem na odwodnienie wyspy ułatwiają również kształtowanie właściwych w świetle wymagań dynamiki ruchu pochyłeń poprzecznych oraz umożliwiają lokalizację krawędzi zmian pochyłeń jezdni poza ich obrębem.

(10) Konstrukcję zmian pochyłeń w obszarze skrzyżowania należy projektować na podstawie planów warstwicznych. Plany warstwiczne pozwalają na kontrolę sprawnego spływu wody z całej powierzchni skrzyżowania, lokalizację najniższych punktów oraz ustalenie przebiegu ścieków z kierunkami spływu wód. Plany warstwiczne należy zawsze wykonywać przy większych powierzchniach skrzyżowania i zróżnicowanym jego ukształtowaniu wysokościowym.

(11) Pochylenie poprzeczne jezdni należy ukierunkować na zewnątrz z zastosowaniem spadków o wartości od 2,0% do 2,5%. W trudnych warunkach projektowych dopuszcza się projektowanie lokalnie mniejszych pochyłeń poprzecznych jezdni, o wartości nie mniejszej niż 0,5%, przy jednoczesnym zapewnieniu pochylenia ukośnego jezdni nie mniejszego niż 0,7% oraz lokalnie większych pochyłeń poprzecznych do wartości nie większej niż 3,5%. Potrzebę zastosowania lokalnie mniejszych i większych pochyłeń poprzecznych jezdni skrzyżowania, należy każdorazowo wykazać i uzasadnić na planie warstwowym.

6. Szczegółowe zasady projektowania skrzyżowań zwykłych i skanalizowanych z sygnalizacją świetlną

(1) Ogólne wymagania, uwarunkowania i zakres stosowania skrzyżowań z sygnalizacją świetlną zawierają WRD-31-1. Segregacja w czasie obsługi poszczególnych relacji na skrzyżowaniu umożliwi stosowanie zróżnicowanych rozwiązań geometrycznych. Przykład skrzyżowania czterewłotowego z sygnalizacją świetlną przedstawia rys. 6.1.

(2) Jeżeli przewiduje się funkcjonowanie sygnalizacji świetlnej przez określony okres w dobie, w projektowaniu skrzyżowania należy uwzględnić wymagania zarówno dotyczące skrzyżowań z sygnalizacją jak i bez sygnalizacji.

(3) Na skrzyżowaniach z sygnalizacją obowiązują wymagania zapewnienia widoczności wyznaczonej zgodnie z podrozdziałem 4.3.

Rys. 6.1.1. Przykładowe skrzyżowanie z sygnalizacją ulicy dwujezdniowej z jednojezdniową.

6.1. Związki geometrii, organizacji i sterowania ruchem

(1) Projektowanie geometrii skrzyżowania, organizacji ruchu i sygnalizacji świetlnej powinno być prowadzone równolegle i wzajemnie dostosowane z uwzględnieniem potrzeb wszystkich, występujących na skrzyżowaniu użytkowników dróg. Przyjęta geometria skrzyżowania powinna umożliwiać bezpieczne i efektywne sterowanie ruchem za pomocą sygnalizacji. Wymóg ten osiąga się poprzez:

- 1) dobór liczby i przeznaczenia dodatkowych pasów ruchu, który pozwoli na zastosowanie pożądanego w danych warunkach ruchowych układu faz:
 - a) wykluczającego kolizje niedopuszczalne i niebezpieczne,
 - b) dostosowanego do natężenia ruchu relacji oraz łączącego w fazy ruchu relacje cechujące się zbliżonym zapotrzebowaniem na sygnał zielony,

- c) zapewniającego pożądane warunki ruchu wszystkich uczestników, w szczególności potrzeb ruchu pieszego i rowerowego oraz transportu zbiorowego,
- 2) zapewnienie zwartości skrzyżowania, co wpływa na krótsze drogi ewakuacji uczestników ruchu,
 - 3) dostosowanie długości odcinków akumulacji do kolejki miarodajnej ustalonej na podstawie miarodajnego natężenia ruchu oraz programu sygnalizacji świetlnej.
- (2) Przy projektowaniu geometrii skrzyżowania niezbędne jest określenie założeń sterowania oraz programu sygnalizacji stanowiącego podstawę do oceny efektywności funkcjonowania skrzyżowania zgodnie z wymaganiami przedstawionymi w WRD-31-1 podrozdział 4.3.3. Jeżeli zakłada się istotny wpływ sterowania zmiennoczasowego na warunki ruchu (np. priorytet dla transportu zbiorowego), określenie geometrii skrzyżowania powinno uwzględniać tę specyfikę.
- (3) Typowe rozwiązania skrzyżowania, biorąc pod uwagę układ i przeznaczenie pasów ruchu na wlocie oraz układ faz sygnalizacyjnych powinno umożliwić obsługę wszystkich uczestników ruchu w liczbie faz nie większej niż 4 na skrzyżowaniu czterowłotowym oraz 3 na skrzyżowaniu trójwłotowym. Warunek ten nie dotyczy rozbudowanych skrzyżowań, przez które przebiegają linie transportu zbiorowego posiadające przeznaczoną dla nich infrastrukturę (torowisko tramwajowe, pasy autobusowo-tramwajowe, śluzy dla autobusów itp.).
- (4) Jeżeli konieczna jest zmiana lokalizacji torowiska tramwajowego względem jezdni, zaleca się przeprowadzenie linii tramwajowej przez jednię poza obszarem skrzyżowania z zastosowaniem sygnalizacji na przejeździe tramwajowym [2] załącznik 3.
- (5) Zaleca się stosowanie rozwiązań typowych, przedstawionych w tab. 6.1.1 – 6.1.3. Przetawione przykłady nie wyczerpują znacznego zróżnicowania skrzyżowań ze względu na geometrię i układ faz sygnalizacyjnych. Nie obejmują one pieszych i rowerzystów oraz środków transportu zbiorowego na wydzielonych pasach lub torowiskach.
- (6) Wymogi formalne w zakresie sterowania ruchem zawierają przepisy odrębne [2] załącznik 3.
- (7) Szacunkowe wartości dopuszczalnego natężenia ruchu na skrzyżowaniu przy zastosowaniu układu faz z możliwie najmniejszą ich liczbą zawierają WRD-31-1 podrozdział 7.2.

Tab. 6.1.1. Przykłady typowych rozwiązań skrzyżowań z sygnalizacją ilustrujące związki między geometrią, organizacją ruchu i sterowaniem na skrzyżowaniach dróg jednojezdniowych

Skrzyżowania dróg jednojezdniowych		
I.p.	uproszczona geometria skrzyżowania	układ faz sygnalizacyjnych
1	
	

2a	
	

2b	
	

3a

3b

3c

Tab. 6.1.2. Przykłady typowych rozwiązań skrzyżowań z sygnalizacją ilustrujące związki między geometrią, organizacją ruchu i sterowaniem na skrzyżowaniach drogi dwujezdniowej z jednojezdniową

Skrzyżowanie drogi dwujezdniowej z jednojezdniową

l.p.	uproszczona geometria skrzyżowania	układ faz sygnalizacyjnych
4a		
5a		
5b		
6a		
6b		
6c		

Tab. 6.1.3. Przykłady typowych rozwiązań skrzyżowań z sygnalizacją ilustrujące związki między geometrią, organizacją ruchu i sterowaniem na skrzyżowaniach dróg dwujezdniowych

Skrzyżowanie dróg dwujezdniowych	
I.p.	układ faz sygnalizacyjnych
7a	
8a	
8b	

(8) Skrzyżowania bez dodatkowych pasów ruchu do skrętu w lewo bądź w prawo (tab. 6.1.1 przypadek 1) stosuje się:

- 1) w trudnych warunkach,
- 2) na skrzyżowaniach ulic jednojezdniowych o sumarycznym natężeniu na skrzyżowaniu Q_{sk} nie przekraczającym 1800 P/h,
- 3) przy prędkości do projektowania w obszarze skrzyżowania nie większej niż 50 km/h.

Rozwiązanie to znajduje zastosowanie, jeśli istnieje konieczność poprawy bezpieczeństwa lub warunków ruchu przy braku możliwości zastosowania skrzyżowania bez sygnalizacji świetlnej lub ronda.

(9) O doborze układu faz ruchu decydują względy bezpieczeństwa ruchu oraz sprawności ruchowej skrzyżowania. Sterowanie ruchem z większą liczbą faz wynika głównie z kryterium bezpieczeństwa. Zaleca się takie kształtowanie skrzyżowania czterowłotowego, aby na drodze cechującej się większym miarodajnym natężeniem ruchu stosować bezkolizyjną obsługę relacji skrętnej w lewo, natomiast na wlotach drogi o mniejszym miarodajnym natężeniu ruchu kolizyjną (tab. 6.1.1 – przypadki 2b, 3b, tab. 6.1.2 - 5a, 6a).

(10) Czterowłotowe skrzyżowania dróg dwujezdniowych z sygnalizacją świetlną (tab. 6.1.3 – przypadki 7 i 8) powinny mieć zapewnioną bezkolizyjną obsługę relacji skrętnych w lewo na każdym z wlotów.

(11) Relacja skrętna w lewo może być obsługiwana jako kolizyjna z pojazdami z przeciwnego wlotu w fazie sygnalizacyjnej pod warunkiem:

- 1) korzystania z jednego pasa ruchu przez relację na wprost z przeciwnego wlotu,
- 2) relatywnie małej wartości stopnia wykorzystania przepustowości pasów na przeciwnym wlocie, z których pojazdy mają pierwszeństwo przejazdu w danej fazie, a przy większej wartości stopnia wykorzystania przepustowości – możliwości wprowadzenia podfazy (wcześniejsze zakończenie sygnału zielonego na wlocie z relacjami mającymi pierwszeństwo w fazie sygnalizacyjnej),
- 3) prędkości do projektowania w obszarze skrzyżowania na danym i przeciwnym wlocie są mniejsze od 70 km/h,
- 4) braku przejścia dla pieszych albo przejazdu dla rowerzystów na wylocie, którym pojazdy skręcające w lewo opuszczają skrzyżowanie, względnie umiarkowanego natężenia ruchu pieszego albo rowerowego na przeznaczonych dla nich elementach skrzyżowania.
- 5) braku torowiska tramwajowego zlokalizowanego w pasie dzielącym jezdnie lub w osi jezdni.

(12) Dopuszczalnym rozwiązaniem jest stosowanie kolizyjnej obsługi relacji skrajnej w prawo z ruchem pieszym bądź rowerowym na przejściu i przejeździe dla rowerzystów usytuowanym na wylocie skrzyżowania. Relacja skrajna w prawo powinna być obsługiwana jako bezkolizyjna z pieszymi i rowerzystami w fazie sygnalizacyjnej jeśli:

- 1) geometria skrzyżowania utrudnia rozpoznanie zasady podporządkowania (np. poprzez oddalenie przejścia dla pieszych/przejazdu dla rowerzystów od krawędzi jezdni, z której pojazdy skracają w prawo),
- 2) korytarz ruchu dla relacji skrajnej umożliwia przejazd przez przejście dla pieszych lub przejazd dla rowerzystów ze znaczną prędkością,
- 3) stosuje się więcej niż jeden pas ruchu do skrajnej w prawo,
- 4) gdy ze względu na duże natężenie ruchu pieszego i rowerowego jest to rozwiązanie korzystniejsze pod względem sprawności ruchowej skrzyżowania.

6.2. Podstawowe pasy ruchu

(1) Układ pasów ruchu na wlocie skrzyżowania powinien być kształtowany wg warunków podanych w podrozdziale 6.1, akapit 1 z uwzględnieniem klas i przekroju krzyżujących się dróg oraz ich lokalizacji.

(2) Pas ruchu na odcinku przed obszarem skrzyżowania powinien posiadać kontynuację na wlocie skrzyżowania w relacji na wprost niezależnie od struktury kierunkowej, a w przypadku, gdy droga nie ma kontynuacji, powinien być przeznaczony dla relacji cechującej się większym miarodajnym natężeniem ruchu.

(3) Liczba pasów ruchu na wprost powinna pozostać taka sama jak na odcinku drogi przed obszarem skrzyżowania z zastrzeżeniem w akapitach 4 i 5. Nie stosuje się dodatkowych pasów ruchu z ich redukcją na wylocie ze względów bezpieczeństwa ruchu.

(4) Dopuszcza się zwiększenie liczby pasów ruchu na wlocie ze względu na wymagania sprawności skrzyżowania, jeśli będą posiadać kontynuację na drodze za obszarem skrzyżowania.

(5) W trudnych warunkach, gdy ulica kl. G lub Z jest dwujezdniowa a prędkość do projektowania w obszarze skrzyżowania nie przekracza 50 km/h oraz nie ma możliwości wydzielenia dodatkowego pasa ruchu dla pojazdów skracających w lewo, dopuszcza się przeznaczenie jednego z pasów ruchu wyłącznie dla pojazdów skracających w lewo, jeżeli nie jest możliwe osiągnięcie w inny sposób pożądanego warunków ruchu i bezpiecznej obsługi relacji skrajnych, pod warunkiem zapewnienia odpowiednio wczesnego i jednoznacznego oznakowania poziomego i pionowego poprawiającego czytelność i dostrzegalność rozwiązania.

(6) Szerokość podstawowych pasów ruchu należy przyjmować zgodnie z wymaganiami podanymi w podrozdziale 5.1.1.

6.3. Dodatkowe pasy ruchu

(1) Potrzeba zastosowania dodatkowych pasów ruchu dla relacji skrajnych na wlocie skrzyżowania wynika ze względów bezpieczeństwa ruchu, wymagań spójności rozwiązania geometrii skrzyżowania z organizacją ruchu (kreowania pożądanego układu faz sygnalizacyjnych) oraz względów sprawności ruchu.

(2) Dodatkowy pas ruchu do skrajnej w lewo stosuje się na:

- 1) wlotach dróg klasy GP,
- 2) wlotach dwujezdniowych dróg zamiejskich,
- 3) wlotach dróg z prędkością do projektowania w obszarze skrzyżowania równą 70 km/h,
- 4) wlotach skrzyżowania czterowłotowego, na których przeciwnym wlocie występuje więcej niż jeden pas ruchu umożliwiający przejazd na wprost,
- 5) wlotach ulicy, na których w pasie dzielącym przebiega torowisko tramwajowe w relacji na wprost.

(3) W przypadkach nie ujętych w akapicie 2 o potrzebie wydzielenia dodatkowego pasa ruchu do skrajnej w lewo decyduje:

- 1) analiza bezpieczeństwa ruchu uwzględniająca sposób obsługi relacji skrajnej w lewo (kolizyjny, bezkolizyjny) w przypadku wydzielenia dodatkowego pasa ruchu i bez niego,
- 2) analiza przepustowości i oceny warunków ruchu w przypadku wydzielenia dodatkowego pasa ruchu i bez niego.

(4) Rozwiązaniem zalecanym jest wydzielenie pasów ruchu do skrętu w lewo przynajmniej na drodze cechującej się większym miarodajnym natężeniem ruchu, w celu umożliwienia zastosowania sygnalizacji trójfazowej i bezkolizyjnej obsługi pojazdów skręcających w lewo z tej drogi.

(5) Dodatkowy pas ruchu do skrętu w lewo bądź w prawo składa się z odcinka zmiany pasa ruchu L_{zp} , obliczeniowego odcinka zwalniania L_{zv} oraz odcinka akumulacji L_a . Do wyznaczenia L_{zv} i L_{zp} , stosuje się wymagania odnoszące się do pasów ruchu na wlocie skrzyżowania z pierwszeństwem przejazdu podanych w podrozdziale 5.1.2.

Rys. 6.3.1. Odcinki składowe dodatkowego pasa ruchu na wlocie skrzyżowania z sygnalizacją świetlną

(6) Długość odcinka akumulacji L_a przyjmuje się na podstawie zasięgu kolejki maksymalnej $L_{Km,d}$, która nie zostanie przekroczona w więcej niż w 5% cykli sygnalizacyjnych (kwantyl 95% maksymalnych kolejek pojazdów w cyklach sygnalizacyjnych). Długość kolejki maksymalnej wyznacza się dla natężenia miarodajnego oraz danego programu sygnalizacji zgodnie z procedurą MOP-SZS-04 [5].

(7) W trudnych warunkach na wlotach skrzyżowań o prędkości w obszarze skrzyżowania mniejszej od 70 km/h, długość odcinka akumulacji L_a może być zmniejszona do odpowiadającej przeciętnemu zasięgowi kolejki (średnia kolejka maksymalna $L_{Km,d}$), przy czym zasięg kwantyla 95% kolejki maksymalnej powinien mieścić się na efektywnym odcinku pasa dodatkowego L_d . Długość efektywną odcinka pasa dodatkowego L_d , wyznacza się od linii zatrzymania do miejsca, w którym ten pas ma szerokość 2,75 m (rys. 6.3.1).

(8) Długość dodatkowego pasa ruchu należy zwiększyć, jeżeli zasięg kolejki miarodajnej na pasie podstawowym $L_{Km,p}$ uniemożliwia wjazd na pas dodatkowy.

(9) W trudnych warunkach dodatkowy pas do skrętu może być skrócony, przy czym efektywny odcinek pasa dodatkowego L_d , nie może być krótszy niż zasięg kolejki na pasie podstawowym, która może być obsłużona w trakcie sygnału zielonego L_{efp} (stan nieprzeciążenia pasa ruchu), co wyraża wzór:

$$L_d \geq L_{efp} = \frac{G_{ep} \cdot S_p}{3600} \cdot l_p \quad (6.3.1)$$

gdzie:

G_{ep} – długość efektywnego sygnału zielonego dla relacji na pasie podstawowym [s],

S_p – natężenie nasycenia pasa podstawowego przylegającego do pasa dodatkowego określone wg [5] [P/hz],

l_p – przeciętna długość stanowiska pojazdu w kolejce na pasie podstawowym przylegającym do pasa dodatkowego określana wg [5] [m]

(10) Dodatkowy pas ruchu do skrętu w prawo powinien być stosowany na:

- 1) wlotach dróg zamiejskich klasy GP z prędkością do projektowania w obszarze skrzyżowania równą 70 km/h,
- 2) wlotach, po których prawej stronie znajduje się torowisko tramwajowe o przebiegu kolizyjnym z relacją skrętną w prawo z tego wlotu.

(11) W przypadkach nieujętych w akapicie 10 o potrzebie wydzielenia dodatkowego pasa ruchu do skrętu w prawo decyduje:

- 3) analiza bezpieczeństwa ruchu uwzględniająca sposób obsługi relacji skrętnej, jako kolizyjnej lub bezkolizyjnej z ruchem pieszych i rowerzystów,
- 4) analiza przepustowości i oceny warunków ruchu w przypadku wydzielenia dodatkowego pasa ruchu i bez niego.

(12) Długość dodatkowego pasa ruchu i jego składowych wymiaruje się jak pasa ruchu do skrętu w lewo, opisanych w akapitach 5, 6, 7 i 8.

(13) Liczba pasów ruchu do skrętu w lewo bądź w prawo może być większa niż jeden pod warunkiem zapewnienia bezkolizyjnego ruchu relacji, dla których te pasy są przeznaczone oraz występowania na wylocie, co najmniej takiej samej liczby pasów ruchu. Całkowitą długość odcinka zmiany pasa ruchu L_{zp} przyjmuje się jako wielokrotność liczby dodatkowych pasów ruchu i wartości podanych w tab. 5.1.2.1. Obliczeniowy odcinek L_r wyznacza się od początku poszerzenia wlotu do końca kolejki pojazdów.

Rys. 6.3.2. Odcinki składowe dodatkowych pasów ruchu na wlocie skrzyżowania z sygnalizacją świetlną

(14) Szerokość podstawowych pasów ruchu na wlocie należy przyjmować jak dla pasów ruchu na skrzyżowaniu z pierwszeństwem przejazdu zgodnie z podrozdziałem 5.1.1, natomiast pasów dodatkowych zgodnie z podrozdziałem 5.1.2, akapity 6, 7 i 8.

6.4. Linie zatrzymania i tarcza skrzyżowania

(1) Skrzyżowanie z sygnalizacją świetlną projektuje się jako zwarte, tzn. bez zbędnego wydłużania dróg ewakuacji pojazdów i innych uczestników ruchu. Zwartość skrzyżowania osiągnąca jest poprzez:

- 1) kąt krzyżujących się osi wlotów możliwie najbliższy 90° ,
- 2) stosowanie możliwie małych promieni łuków relacji skrajnych, uwzględniających wymagania przejezdności,
- 3) stosowanie pasów ruchu na wlotach w liczbie nie większej niż wynika to z potrzeb bezpieczeństwa i sprawności ruchu.

(2) Linie zatrzymania powinny być umieszczane możliwie blisko krawędzi jezdni drogi poprzecznej z zastrzeżeniem w akapicie 3 i 4, jednak nie bliżej niż:

- 1) 2,0 m od przejścia dla pieszych (z wyjątkiem śluzy dla rowerów),
- 2) 2,0 m od sygnalizatora umieszczonego po prawej bądź lewej stronie pasa ruchu,
- 3) 8,0 m od sygnalizatorów umieszczonych nad jezdnią.

(3) Zaleca się takie kształtowanie wlotów skrzyżowania z sygnalizacją, aby sygnalizatory umieszczone nad pasem ruchu znajdowały się w odległości od 10 m do 12 m od linii zatrzymania.

(4) W trudnych warunkach linie zatrzymania można odsunąć od krawędzi jezdni drogi poprzecznej w celu zapewnienia przejezdności pojazdu miarodajnego lub przejezdności warunkowej (rys. 6.4.1).

Rys. 6.4.1. Przykład odsunięcia linii zatrzymania na pasie ruchu z uwagi na przejezdność

(5) W obrębie wlotu i tarczy skrzyżowania można stosować załamania kierunku ruchu pasów ruchu na wprost o skosach dostosowanych do prędkości do projektowania w obszarze skrzyżowania podanych w tabl. 5.1.4.1 przy spełnieniu wymagania przejezdności.

(6) Przy kształtowaniu korytarzy relacji skrętnych należy zapewnić przejezdność dla pojazdu miarodajnego z uwzględnieniem uwarunkowań podanych w podrozdziale 4.3 oraz wymagań podstawowych określonych w WRD-31-1, podrozdział 5.1.3.

(7) Skrzyżowanie powinno być tak kształtowane, aby dobór faz ruchu nie był ograniczany przez wymagania przejezdności. W trudnych warunkach dopuszcza się rozwiązanie z nachodzeniem korytarzy ruchu relacji skrętnych w lewo z przeciwnych wlotów i zastosowania układu faz sygnalizacyjnych zapewniających wzajemną bezkolizyjną obsługę tych relacji.

(8) Przy zastosowaniu więcej niż jednego pasa ruchu do skrętu na wlocie należy oddzielić pasy ruchu dla tych relacji na tarczy skrzyżowania za pomocą oznakowania poziomego (linia segregacyjna). Minimalna odległość o_{kk} między krawędziami korytarzy ruchu pojazdów skręcających w lewo bądź w prawo nie powinna być mniejsza niż 0,5 m (rys. 4.3.4). Przy stosowaniu dwóch pasów ruchu do skrętu promień skrętu wewnętrznego pasa ruchu R nie powinien być mniejszy niż 15 m (zalecane 20 m).

6.5. Wyspy

(1) Wyspy na skrzyżowaniach z sygnalizacją świetlną stosuje się analogicznie jak na wlotach skrzyżowań z pierwszeństwem przejazdu, opisanych w podrozdziale 5.3. W szczególności znajdują zastosowanie wyspy podłużne oraz krótkie wyspy pełniące funkcję azylu lub kryjącą pasy relacji skrętnych na przeciwnym wlocie. Jeśli zakłada się funkcjonowanie sygnalizacji świetlnej przez całą dobę, można zrezygnować ze stosowania wyspy typu mała kropla na wlocie podporządkowanym skrzyżowania dróg zamiejskich.

(2) Zastosowanie wyspy na wlocie i jej geometria powinny uwzględniać wymagania lokalizacji urządzeń sygnalizacyjnych, podanych w odrębnych przepisach [2] załącznik 3.

(3) Wyspy pełniące funkcję azylu dla pieszych lub rowerzystów należy stosować:

- 1) jeżeli łączna liczba pasów ruchu, którą pokonuje pieszy jest większa od trzech,
- 2) między jezdnią a torowiskiem tramwajowym wyodrębnionym z jezdni.

(4) Ponadto wyspy pełniące funkcję oczekiwania pieszych należy stosować w celu skrócenia czasu ewakuacji pieszych przy znacznej długości przejść dla pieszych. Zaleca się, aby w przypadku wyznaczenia na wlocie przejścia dla pieszych wyspa azylu dzieliła jezdnię na części z liczbą pasów nie większą niż trzy.

(5) Jeśli dana relacja skrętna korzysta z więcej niż jednego wydzielonego pasa ruchu, w obrębie przejścia dla pieszych, zaleca się oddzielenie ich od pozostałych pasów ruchu wyspą dzielącą (rys. 6.5.1). W przypadku relacji skrętnej w prawo może być to wyspa trójkątna.

Rys. 6.5.1. Przykład zastosowania dodatkowej wyspy azylu dla pieszych na rozbudowanym wlocie o pięciu pasach ruchu.

(6) Nie zaleca się stosowania wysp trójkątnych kanalizujących ruch pojazdów relacji skrętnej w prawo, jeżeli dla relacji przeznaczono jeden pas ruchu.

(7) Rozwiązanie przejścia dla pieszych z koniecznością oczekiwania na wyspie dzielącej jest dopuszczalne, gdy natężenie ruchu pieszych jest małe, a prędkość w obszarze skrzyżowania nie przekracza 50 km/h. Zaleca się aby w takim przypadku szerokość wyspy azylu była nie mniejsza niż 3,0 m.

7. Skrzyżowania o rozsuniętych wlotach i wylotach z wyspą centralną

(1) Skrzyżowanie o rozsuniętych wlotach i wylotach z wyspą centralną jest skrzyżowaniem skanalizowanym z wewnętrznymi powierzchniami akumulacyjnymi przy wyspie centralnej dla pojazdów skręcających w lewo. Uwarunkowania i zakres stosowania podają wytyczne WRD-31-1. Skrzyżowanie to stosuje się wyłącznie z sygnalizacją świetlną.

(2) Przy doborze parametrów geometrycznych bierze się pod uwagę podstawowe wymagania, jakie powinno spełniać skrzyżowanie podane w WRD-31-1. Prędkość w obszarze skrzyżowania przyjmuje się jak dla skrzyżowań z sygnalizacją świetlną.

(3) Skrzyżowanie o rozsuniętych wlotach i wylotach z wyspą centralną projektuje się przy założeniu funkcjonowania z sygnalizacją dwufazową, która umożliwi bezkolizyjny skręt pojazdów w lewo, przy czym skręt ten odbywa się etapowo, z zatrzymaniem pojazdów na wewnętrznej powierzchni akumulacyjnej. W trudnych warunkach, gdy nie ma możliwości zastosowania innego typu skrzyżowania (węzła), można stosować inne rozwiązanie sygnalizacji, w którym część z pojazdów skręcających w lewo w danej relacji nie ma potrzeby oczekiwania na wewnętrznej powierzchni akumulacyjnej.

(4) Wyspa centralna powinna mieć kształt owalny wyznaczony łukami w planie krzyżujących się jednokierunkowych jezdni o promieniu R_H i łukami dla pojazdów zawracających o promieniu R_L . Należy tak kształtować geometrię wyspy centralnej, aby minimalizować obszar powierzchni wyłączony z ruchu za pomocą oznakowania poziomego.

(5) Promień krzyżujących się jednokierunkowych jezdni R_H nie powinien być mniejszy niż wynika to z obliczeń prowadzonych zgodnie z WRD-22-2 podrozdział 5.1 z uwzględnieniem prędkości do projektowania w obszarze skrzyżowania i braku przechyłki na łuku. Oprócz tego zaleca się dobór wartości promienia jednokierunkowej jezdni R_H tak, aby styczna łuku w planie nie wychodziła poza linię zatrzymania na wlocie skrzyżowania.

(6) Promienie wyokrąglające dla pojazdów zawracających R_L (rys. 7.1) nie powinny być mniejsze niż 10 m.

Rys. 7.1 Skrzyżowanie skanalizowane o rozsuniętych wlotach i wylotach z wyspą centralną

(7) Wymiar wyspy centralnej w osi ulicy D_{zc} nie powinien być mniejszy niż 30 m i nie większy niż 60 m.

(8) Wymiar wyspy centralnej w osi ulicy D_{zc} (rys. 7.1) przyjmuje się na podstawie długości wewnętrznej powierzchni akumulacyjnej, która powinna być na tyle duża, aby z prawdopodobieństwem 95% nie dochodziło do jej przepełnienia przez pojazdy skręcające w lewo przy danym natężeniu miarodajnym oraz programie sygnalizacji. Wymiar wyspy centralnej w osi ulicy dla obu kierunków wyznaczany jest odrębnie.

(9) Minimalną wartość wymiaru wyspy centralnej w osi ulicy wyznacza się wg następującej procedury:

- 1) Ustalenie wartości natężenia miarodajnego relacji skrętnej w lewo Q_L .
- 2) Przyjęcie długości cyklu sygnalizacji świetlnej T zapewniającego przepustowość poszczególnych pasów ruchu na wlotach i wewnętrznych powierzchniach akumulacyjnych oraz spełniającego wymagania obsługi pieszych i rowerzystów.
- 3) Odczytanie z diagramu na rys. 7.2 dla danych T i Q_L oraz liczby pasów ruchu powierzchni akumulacyjnej n_p odpowiadających im: średniej liczby pojazdów oczekujących w cyklu N_{sr} , maksymalnej liczby pojazdów oczekujących N_{max} , długości powierzchni akumulacyjnej l_a i wymiaru wyspy centralnej w osi ulicy D_{zc} .

Jeżeli wyznaczona z diagramu na rys. 7.2 wartość wymiaru wyspy centralnej D_{zc} przekracza 60 m, należy zastosować inne rozwiązanie z zakresu sterowania ruchem lub inny typ skrzyżowania (węzła).

Rys. 7.2 Nomogram do wyznaczania minimalnej wartości wymiaru wyspy centralnej w osi ulicy D_{zc} na podstawie kryterium nieprzepełnienia powierzchni akumulacyjnej.

(10) Jeżeli przez wyspę centralną skrzyżowania przebiegają tory tramwajowe, wymiar D_z wyspy i przebieg torowiska powinny być tak dobrane, aby wewnątrz wyspy istniała możliwość zatrzymania tramwaju eksploatowanego na danej sieci. W przypadku przecinania się torowisk na wyspie centralnej zatrzymujące się pojazdy transportu zbiorowego nie powinny blokować sobie wzajemnie przejazdu. Zasada ta dotyczy także przypadku, gdy przez wyspę centralną przebiega pas autobusowo-tramwajowy.

(11) Wewnętrzna powierzchnia akumulacyjna nie powinna być dzielona na dwie przez torowisko tramwajowe. Zaleca się takie ustalenie przebiegu torowiska tramwajowego, które umożliwi spełnienie wymagań sprawnej obsługi tramwaju przy utrzymaniu zasady akumulowania się pojazdów skręcających w lewo.

- (12) Skosy w miejscu poszerzenia wlotu należy przyjmować dla prędkości w obszarze skrzyżowania zgodnie z podrozdziałem 5.4, akapit 3.
- (13) W kształtowaniu pasów ruchu na wlocie skrzyżowania obowiązują zasady jak dla skrzyżowań z sygnalizacją świetlną przedstawione w podrozdziałach 6.2 i 6.3 z zastrzeżeniem w akapitach 14, 15 i 16 .
- (14) Dodatkowe pasy ruchu do skrętu w lewo wyznacza się na wlotach skrzyżowania niezależnie od prędkości do projektowania w obszarze skrzyżowania i pozostałych uwarunkowań, przy czym mają one kontynuację na wewnętrznej powierzchni akumulacyjnej.
- (15) Liczba pasów ruchu na wewnętrznych powierzchniach akumulacyjnych leżących na przedłużeniu danego wlotu powinna odpowiadać liczbie pasów ruchu na tym wlocie, z których pojazdy jadą na wprost oraz skręcają w lewo.
- (16) Nie zaleca się stosowania więcej niż jednego pasa ruchu do skrętu w lewo, a jeżeli taka potrzeba występuje, korytarze ruchu dla poszczególnych strumieni powinny być jednoznacznie wyznaczone.
- (17) Nie zaleca się stosowania wysp trójkątnych kanalizujących przebieg relacji skrętnej w lewo przy wyspie centralnej.

8. Skrzyżowania o przesuniętych wlotach

(1) Określenie skrzyżowania o przesuniętych wlotach zapisane jest w WRD-31-1 podrozdział 4.1 akapit 10 punkt 1.

(2) Skrzyżowanie o przesuniętych wlotach może powstać jako nowe skrzyżowanie lub w wyniku przebudowy skrzyżowania czterowłotowego ze względów bezpieczeństwa ruchu, w sytuacjach i przy spełnieniu wymagań opisanych w WRD-31-1 podrozdział 5.2.2 oraz podrozdział 6.2.3.

(3) Rozróżnia się dwa rozwiązania tego typu skrzyżowania:

- 1) z przesunięciem w prawo (rys. 8.1.a i b),
- 2) z przesunięciem w lewo (rys. 8.1.c).

Przy przesunięciu w prawo pasy dla pojazdów skręcających w lewo z drogi z pierwszeństwem przejazdu, zależnie od wymaganej ich długości i wielkości przesunięcia w prawo wlotów podporządkowanych oraz możliwości ukształtowania przekroju poprzecznego drogi na odcinku pomiędzy wlotami bocznymi, mogą być usytuowane jeden za drugim (rys. 8.1.a) albo jeden obok drugiego (rys. 8.1.b).

Rys. 8.1. Rozwiązania skrzyżowań o przesuniętych wlotach

(4) Jeżeli przy przesunięciu w prawo występują na drodze z pierwszeństwem przejazdu wydzielone pasy dla skrętów w lewo, to rozwiązanie ma następujące zalety w porównaniu do przesunięcia w lewo:

- 1) zmniejsza straty czasu pojazdów z wlotów podporządkowanych,
- 2) zwiększa przepustowość relacji pomiędzy wlotami podporządkowanymi (odpowiedniki relacji na wprost w sytuacji braku przesunięcia wlotów),
- 3) zwiększa bezpieczeństwo ruchu, ponieważ skręt w prawo na drogę z pierwszeństwem przejazdu jest bezpieczniejszym manewrem w porównaniu ze skrętem w lewo.

(5) Ocenę zasadności wydzielenia pasa ruchu do skrętu w lewo, na odcinku drogi z pierwszeństwem przejazdu pomiędzy wlotami bocznymi zaleca się przeprowadzić wg procedury opisanej w podrozdziale 5.1.2 akapit 5.

(6) Ocenę sprawności zaprojektowanego rozwiązania należy przeprowadzić z wykorzystaniem procedury obliczeniowej MOP-SBS-04 [4] w przypadku skrzyżowania bez sygnalizacji świetlnej lub MOP-SZS-04 [5] w przypadku skrzyżowania z sygnalizacją świetlną.

(7) Podstawowym parametrem projektowym dla skrzyżowania o przesuniętych wlotach jest odległość L_{OW} pomiędzy krawędziami jezdni wlotów podporządkowanych. Odległość L_{OW} , z zastrzeżeniem w akapitach 9 i 10, powinna mieścić się w przedziale wartości:

- 1) przy przesunięciu w prawo oraz:
 - a) przy występowaniu dodatkowego pasa do skrętu w lewo:
 - 80 – 340 m, jeżeli dodatkowe pasy do skrętu w lewo położone są jeden za drugim (rys. 8.1.a),
 - 60 – 200 m, jeżeli dodatkowe pasy do skrętu w lewo położone są jeden obok drugiego (rys. 8.1.b),
 - b) przy braku dodatkowego pasa do skrętu w lewo – 40 do 180 m,
- 2) przy przesunięciu w lewo (rys. 8.1.c) – 40 do 150 m.

(8) Odległość L_{OW} nie powinna być większa niż wynika to z parametrów długości składowych odcinków między wlotami:

- 1) w przypadku wydzielonego pasa ruchu do skrętu w lewo – L_a , L_{zv} , L_{zp} i dodatkowo 10 m w przypadku położonych obok siebie pasów do skrętu w lewo z przeciwnych kierunków (rys. 9.1 b),
- 2) w przypadku braku tego pasa – L_r .

(9) W trudnych warunkach, bez konieczności wprowadzania dodatkowego pasa do skrętu w lewo minimalna długość L_{OW} powinna odpowiadać, co najmniej długości przyjętego do projektowania pojazdu miarodajnego.

(10) W przypadku skrzyżowania o przesuniętych wlotach z sygnalizacją świetlną maksymalna długość odcinka L_{OW} może być zwiększona, jeżeli wynika to z wymaganych długości odcinków akumulacji pasa dodatkowego oraz pasa podstawowego.

(11) Elementy wlotów podporządkowanych i pasów oraz wysp na drodze z pierwszeństwem przejazdu należy projektować zgodnie z wymaganiami jak dla skrzyżowań skanalizowanych (rozdziały 5 i 6).

(12) Na skrzyżowaniu o przesuniętych wlotach zaleca się projektowanie niezbyt dużych promieni skrętu z wlotów podporządkowanych oraz stosowanie wyniesionych środkowych wysp dzielących dla redukcji prędkości przy przejeździe przez skrzyżowanie oraz zapobiegania niewłaściwemu wyprzedzaniu.

9. Przejazdy i jezdnie do zawracania

(1) Przejazdy do zawracania przez szerokie pasy dzielące (rys. 9.1) związane funkcjonalnie ze skrzyżowaniem zaleca się stosować w następujących przypadkach:

- 1) jeśli występują ograniczenia w zapewnieniu możliwości skrętu w lewo na skrzyżowaniu lub skrętu w lewo i przejazdu na wprost z wlotów bocznych, a natężenie ruchu i względy funkcjonalne wymagają takich relacji;
- 2) jeśli nie ma możliwości zawracania na skrzyżowaniu, a manewry takie są konieczne z uwagi na dojazdy do obiektów obsługiwanych z jednokierunkowych jezdni drogi dwujezdniowej.

(2) Przejazd do zawracania, którego funkcją jest tylko zawracanie w celu dojazdu do obiektów położonych po drugiej stronie pasa dzielącego, zaleca się lokalizować przed skrzyżowaniem. Przejazd ten powinien być zlokalizowany poza odcinkiem akumulacji na wlocie skrzyżowania. Przejazd do zawracania należy poprzedzić wydzielonym pasem ruchu, wymiarowanym jak dla pojazdów skręcających w lewo, według zasad podanych w podrozdziale 5.1.2 z zastrzeżeniem w akapicie 4.

(3) Przejazd do zawracania, którego jedną z funkcji jest umożliwienie w sposób pośredni skrętu w lewo, powinien być zlokalizowany za skrzyżowaniem w odległości, która powinna umożliwiać:

- 1) wykonanie dodatkowego pasa dla pojazdów korzystających z przejazdu do zawracania, z zastrzeżeniem w akapicie 7,
- 2) wykonanie manewru zawracania przed poszerzeniem wlotu o dodatkowy pas do skrętu w prawo, a w trudnych warunkach wykonanie manewru zawracania, co najmniej poza zasięgiem kolejki miarodajnej do skrętu w prawo,
- 3) wykonanie manewru przeplatania na skrajny prawy pas wlotu skrzyżowania, jeśli geometria przejazdu do zawracania dostosowana jest do zajmowania pasa wewnętrznego przez pojazdy zawracające.

(4) Szerokość przejazdu do zawracania b_{PZ} (rys. 9.1) należy wymiarować w dostosowaniu do korytarza ruchu miarodajnego pojazdu. Zaleca się takie kształtowanie przejazdu do zawracania, aby szerokość b_{PZ} nie umożliwiała ustawiania się pojazdów osobowych obok siebie (dwie równoległe kolejki) przed wjazdem na jezdnię nadrzędną, co można uzyskać przez:

- 1) zastosowanie powierzchni brukowanych zapewniających przejezdność pojazdu miarodajnego,
- 2) zawężenie szerokości przejazdu na dostosowaną do śladu kół pojazdu miarodajnego przy zapewnieniu odstępu bezpieczeństwa, o której mowa w podrozdziale 4.3, akapit 5.

(5) Szerokość pasa dzielącego b_{PD} (rys. 9.1) na odcinku, na którym wykonany będzie przejazd do zawracania, powinna umożliwiać zaprojektowanie dodatkowego pasa ruchu do skrętu w lewo, z zastrzeżeniem w akapicie 7, oraz wykonanie manewru zawracania przez pojazd miarodajny (szerokość odpowiadająca podwójnej wartości promienia wewnętrznej krawędzi korytarza ruchu, lecz nie mniej niż 12 m).

(6) Zaleca się takie kształtowanie przejazdu do zawracania, aby pojazd miarodajny miał możliwość zawrócenia na pas wewnętrzny jezdni w przeciwnym kierunku (rys. 9.2 a). Pojazdy większe od miarodajnego, dla których zapewnia się przejezdność warunkową, powinny mieć możliwość wykonania manewru zawracania z wydzielonego pasa ruchu do zawracania lub pasa wewnętrznego w przypadku jego braku, z możliwością zajmowania zewnętrznego pasa ruchu jezdni w przeciwnym kierunku (rys. 9.2 b).

(7) Dopuszcza się stosowanie przejazdów do zawracania bez dodatkowego pasa na drogach klasy G i Z o prędkości w obszarze skrzyżowania nie wyższej niż 50 km/h na terenie zabudowy i 70 km/h poza terenem zabudowy, jeśli natężenie zawracających pojazdów nie przekracza 80 P/h.

(8) Nie dopuszcza się zawracania pojazdów z przeciwnych kierunków w obrębie jednego przejazdu. W takich przypadkach należy wykonać dwa przejazdy do zawracania z przeciwnych kierunków, których zewnętrzne krawędzie powinny być odsunięte co najmniej o 4,5 m.

Rys. 9.1. Przejazdy do zawracania z podstawowymi parametrami wymiarowania

Rys. 9.2. Przejazdność przejazdu do zawracania a) dla pojazdu miarodajnego, b) warunkowa.

(9) W miejscu przejazdu umożliwiającego zawracanie ruch regulowany może być za pomocą sygnalizacji świetlnej. O potrzebie zastosowania sygnalizacji świetlnej mogą decydować:

- 1) niewystarczająca widoczność ruchu przeciwbieżnego,
- 2) duże natężenie ruchu przeciwbieżnego powodujące długi czas oczekiwania na włączenie się zawracających pojazdów,
- 3) brak możliwości zastosowania dodatkowego pasa dostosowanego do długości kolejki miarodajnej zawracających pojazdów,
- 4) ograniczona szerokość pasa oddzielającego jezdnie powodująca wyjazd dużego pojazdu miarodajnego (pojazd członowy, autobus przegubowy) na zewnętrzny (prawy) pas jezdni nadrzędnej (rys. 9.2 b),

(10) Przejazd do zawracania w pasie dzielącym powinien być wyposażony w sygnalizację świetlną jeżeli:

- 1) wyznaczono więcej niż jeden pas ruchu do zawracania,
- 2) w pasie dzielącym występuje torowisko tramwajowe lub pasy autobusowo-tramwajowe.

(11) Jezdnie do zawracania w formie pętli poza drogą (rys. 9.2 i 9.3) dopuszcza się stosować w następujących przypadkach:

- 1) jeśli na drogach dwujezdniowych zachodzi potrzeba wykonania przejazdu do zawracania przez pas dzielący, którego szerokość nie pozwala na zastosowanie rozwiązania zgodnie z wymaganiami w akapicie 5,
- 2) jeśli na drogach jednojezdniowych nie ma możliwości zawracania na skrzyżowaniu, a manewry takie są konieczne z uwagi na ograniczenie możliwości dojazdów do obiektów po lewej stronie drogi, np. na odcinkach z ciągłą linią lub z fizycznymi separatorami kierunków ruchu,
- 3) jeśli występują ograniczenia w zapewnieniu możliwości skrętu w lewo na skrzyżowaniu albo nie ma możliwości zastosowania dodatkowego pasa do skrętu w lewo, a natężenie ruchu i względy funkcjonalne wymagają takiej relacji (rys. 9.3);

Rys. 9.3. Przykład jezdni do zawracania umożliwiającej także skręt w lewo

- 4) jeśli wynika to z potrzeby zapewnienia możliwości zawracania pojazdom transportu zbiorowego i związane jest z lokalizacją przystanków autobusowych (rys. 9.4);

Rys. 9.4. Przykład dwukierunkowej jezdni do zawracania w rejonie skrzyżowania z występującymi przy niej przystankiem autobusowym

(12) Szerokość jezdni do zawracania i promienie łuków wyokrąglających jej krawędzie, a także poszerzenia na łukach powinny być dostosowane do wymagań przejezdności miarodajnego pojazdu. W przypadku jednokierunkowej jezdni jej szerokość nie powinna być mniejsza niż 4,5 m.

(13) W przypadku lokalizacji przystanków autobusowych przy jezdni lub na jezdni do zawracania należy przy jej kształtowaniu i wymiarowaniu uwzględnić wymagania odnoszące się do przystanków, określone w podrozdziale 13.

(14) Wjazdy i wyjazdy związane z jezdnią do zawracania powinny być zlokalizowane w stosunku do innych skrzyżowań, a także względem siebie w odległości umożliwiającej ich poprawne oznakowanie oraz umożliwiającej wykonanie dodatkowych pasów (wydzielone pasy dla relacji w prawo, a w przypadku pętli dwukierunkowej także wydzielone pasy w lewo), jeśli są one wymagane.

(15) Wjazdy i wyjazdy związane z jezdniami do zawracania mogą być zlokalizowane w obszarze skrzyżowania.

10. Skrzyżowanie z dopuszczeniem tylko skrętów w prawo

(1) Skrzyżowanie skanalizowane, na którym dopuszcza się tylko skręty w prawo z drogi z pierwszeństwem przejazdu i w prawo z wlotów podporządkowanych (rys. 10.1), może być stosowane na drogach dwujezdniowych oraz wyjątkowo na drogach jednojezdniowych dwukierunkowych, gdy nie jest możliwe zastosowanie skrzyżowania z wszystkimi relacjami.

(2) O potrzebie zastosowania dodatkowego pasa ruchu do skrętu w prawo z drogi z pierwszeństwem przejazdu decydują uwarunkowania określone w podrozdziale 5.1.3, akapity 1 – 4. Zaleca się stosowanie dodatkowego pasa ruchu przy prędkości do projektowania w obszarze skrzyżowania większej lub równej 70 km/h.

(3) Dodatkowy pas ruchu z prawej strony wylotu drogi z pierwszeństwem przejazdu ma zastosowanie w przypadkach określonych w podrozdziale 5.4 akapit 12 a jego parametry geometryczne ustala się zgodnie z zapisami w podrozdziale 5.4 akapity 13 – 15

(4) Wyspę trójkątną na wlocie podporządkowanym należy stosować, jeżeli:

- 1) stosuje się dodatkowy pas ruchu do skrętu w prawo z drogi z pierwszeństwem przejazdu,
- 2) stosuje się dodatkowy pas ruchu z prawej strony wylotu drogi z pierwszeństwem przejazdu,
- 3) droga z pierwszeństwem jest jednojezdniowa i istnieje potrzeba wskazania wymaganego kierunku ruchu (podkreślenia zakazu skrętu w lewo) (rys. 10.1 b).

Rys. 10.1. Przykład skrzyżowania z dopuszczeniem tylko skrętów w prawo z dodatkowymi pasami na wlocie i wylocie drogi z pierwszeństwem przejazdu (a) i bez dodatkowych pasów (b)

(5) Wewnętrzna krawędź pasa ruchu dla pojazdów skręcających w prawo z drogi i na drogę z pierwszeństwem przejazdu powinna być kształtowana za pomocą łuku kołowego lub krzywej kosztowej, zgodnie z podrozdziałem 5.6.

(6) Przy rozwiązaniu bez dodatkowego pasa ruchu na wylocie drogi z pierwszeństwem przejazdu (rys. 10.1 b) zaleca się przyjmowanie jak najmniejszej dopuszczalnej i zapewniającej przejeźdność wartości promienia łuku kołowego lub promienia R_{k2} krzywej kosztowej wewnętrznej krawędzi pasa ruchu, ze względu na widoczność z pojazdów przy wjeździe na drogę z pierwszeństwem przejazdu.

(7) Szerokość korytarza ruchu do skrętu w prawo należy dostosować do promienia łuku kołowego lub promieni łuków krzywej kosztowej oraz przyjętego pojazdu miarodajnego.

(8) Wyspa trójkątna powinna być wyodrębniona z jezdni i kształtowana zgodnie z ogólnymi zasadami podanymi w podrozdziale 5.3.

(9) Na skrzyżowaniach ulic, gdy przez wlot drogi z pierwszeństwem lub wlot podporządkowany wyznacza się przejście dla pieszych lub przejazd dla rowerzystów, geometrię skrzyżowania z dopuszczeniem tylko skrętów w prawo należy projektować indywidualnie.

11. Skrzyżowania w strefach ruchu uspokojonego

(1) Określenie uspokojenia ruchu oraz zasady i uwarunkowania stosowania budowlanych środków uspokojenia ruchu na skrzyżowaniach są opisane w WRD-31-1 podrozdział 6. 5.

11.1. Środki uspokojenia ruchu i ogólne warunki ich stosowania

(1) Do budowlanych środków uspokojenia ruchu stosowanych w obszarze skrzyżowania należą:

- 1) zwężenia pasów ruchu na wlotach z ich ograniczeniem przez krawężniki,
- 2) brukowanie skrajnej części jezdni (pasa ruchu) lub wykonanie ich z kolorowej kostki bądź z kolorowych mas, dających efekt optycznego zwężenia przekroju wlotu lub wylotu,
- 3) wyspy dzielące i wyspy azylu zwężające oraz wyginające pasy ruchu,
- 4) przesunięcia wlotów skrzyżowania wytwarzające załamania torów przejazdu przez skrzyżowanie,
- 5) zmiany rodzaju nawierzchni w obszarze skrzyżowania ze zmianami wysokościowego ukształtowania tarczy skrzyżowania lub bez takich zmian,
- 6) fizyczne przegrody dla ograniczenia przejazdu przez skrzyżowanie wybranych grup użytkowników lub wyznaczonych relacji,
- 7) progi płytowe umieszczane na podporządkowanych wlotach skrzyżowania w połączeniu z przejściami dla pieszych lub bez takich przejść.

(2) Środki uspokojenia ruchu mogą być stosowane, jeśli skrzyżowanie znajduje się na ciągu objętym uspokojeniem ruchu lub w strefie obszarowego uspokojenia ruchu. Nie zaleca się wprowadzania środków uspokojenia ruchu tylko na pojedynczych skrzyżowaniach.

(3) Dla zachowania pożądaných cech użytkowych skrzyżowań z elementami uspokojenia ruchu oraz spełnienia podstawowych warunków bezpieczeństwa ruchu należy:

- 1) zapewnić co najmniej przejezdność warunkową przez skrzyżowanie,
- 2) zachować warunki spełnienia wymagań widoczności zgodnie z podrozdziałem 4.3;
- 3) zapewnić łatwą rozpoznawalność zasad podporządkowania na skrzyżowaniu, które powinny być podkreślane przez jego ukształtowanie sytuacyjno-wysokościowe i zastosowane elementy uspokojenia,
- 4) zapewnić warunki dobrego odwodnienia, zwłaszcza w przypadku stosowania środków wysokościowych,
- 5) stosować płynne przejścia pomiędzy pojawiającymi się kolejno różnego rodzaju elementami uspokojenia ruchu,
- 6) minimalizować powierzchnię skrzyżowań z elementami uspokojenia ruchu dla zapewnienia ich dobrej przejrystości przy spełnieniu warunków punktu 1,
- 7) zapewnić dobrą dostrzegalność środków uspokojenia ruchu w dzień i w nocy,
- 8) uwzględniać możliwe ograniczenia czytelności skrzyżowania i dostrzegalności środków uspokojenia w warunkach zimowych,
- 9) zachować płynność ruchu, respektując wymagania przepustowości i dynamiki ruchu stosownie do zakładanej prędkości do projektowania drogi i w obszarze skrzyżowania; dobór środków uspokojenia ruchu powinien pozwolić uzyskać założoną prędkość na skrzyżowaniu,
- 10) łączyć różne elementy uspokojenia ruchu wraz z całościowym kształtowaniem otoczenia skrzyżowania, tak aby oddziaływać na redukcję prędkości także poprzez obraz przestrzeni drogi bądź ulicy,
- 11) w przypadku braku lub ograniczenia typowego oznakowania poziomego na wlotach ulic klasy L i D, zastąpić to oznakowanie przez inne elementy zapewniające optyczne prowadzenie kierowców (elementy odblaskowe, zieleń, brukowane krawężnie jezdni itp.).

(4) W rozwiązaniach geometrycznych i wysokościowych skrzyżowań ze środkami uspokojenia ruchu należy uwzględnić uwarunkowania całorocznego utrzymania dróg.

(5) Dla poprawy dostrzegalności i czytelności skrzyżowań ze środkami uspokojenia ruchu można stosować zieleń wysoką i niską przy spełnieniu wymagań akapit 3 pkt 2 i 3.

(6) Zwężenia pasów ruchu w obszarze skrzyżowania z fizycznym ograniczeniem ich krawędzi mogą być stosowane na wszystkich klasach dróg objętych uspokojeniem ruchu z zastrzeżeniem, że pozostawiona szerokość pasów ruchu musi spełniać warunek co najmniej przejezdności warunkowej.

(7) Optyczne zwężenie przekroju wlotu, np. przez brukowanie skrajnej części jezdni (pasa ruchu) lub wykonanie ich z kolorowej kostki bądź z kolorowych mas, może być stosowane na wszystkich klasach dróg objętych uspokojeniem. W obszarze skrzyżowania dróg klas wyższych niż L jezdnie powinna być

wystarczająca dla ruchu samochodów ciężarowych, tj. mieć szerokość co najmniej 2,75 m na prostej i dodatkowe poszerzenia na łukach.

(8) Wyspy wykonane dla rozdzielenia, zwężenia i wygięcia pasów ruchu (rys. 11.1.1) mogą być stosowane w obszarze skrzyżowania dróg klasy G i niższej. Na drogach klasy G w warunkach ograniczonej rozpoznawalności wlotów skrzyżowania konieczne jest zastosowanie środków uprzedzających uczestników ruchu o pojawieniu się wyspy dzielącej i o ewentualnych odgięciach torów jazdy.

Rys. 11.1.1. Przykład zastosowania wysp dla uspokojeniu ruchu na skrzyżowaniu

(9) Przesunięcia wlotów skrzyżowania, wytwarzające załamania torów przejazdu przez skrzyżowanie (rys. 11.1.2), dopuszcza się do stosowania na ulicach klasy D i w przypadkach niskich natężeń ruchu oraz sporadycznych przejazdów pojazdów ciężarowych także na ulicach klasy L.

Rys. 11.1.2. Przesunięcia wlotów skrzyżowania w strefie uspokojenia ruchu – przykłady

(10) Zmiana rodzaju nawierzchni w rejonie skrzyżowania i zmiana wysokościowego ukształtowania skrzyżowania mogą być stosowane na drogach i ulicach klasy L i D oraz na drogach i ulicach klasy Z, jeśli są one włączone do obszarowego uspokojenia ruchu lub stanowią element ciągu drogi z uspokojeniem ruchu.

(11) Przy stosowaniu wyniesionych środków uspokojenia ruchu oraz w przypadku zmiany rodzaju nawierzchni należy uwzględnić aspekty komfortu jazdy i występowania pojazdów transportu zbiorowego.

(12) Progi płytowe w obszarze skrzyżowania mogą być stosowane na ulicach klasy L i D.

(13) Nie należy stosować wyniesionych środków uspokojenia ruchu na ulicach wykorzystywanych regularnie przez transport zbiorowy i pojazdy służb ratowniczych, jeśli ich konstrukcja ogranicza swobodę ruchu tych pojazdów.

(14) Fizyczne przegrody dla ograniczenia przejazdu przez skrzyżowanie dla wybranych grup użytkowników można stosować dla ograniczenia przejazdu na wprost przez istniejące skrzyżowania (rys. 11.1.3), co może służyć eliminacji ruchu tranzytowego przez fragmenty dzielnic lub osiedli. Rozwiązanie to może być stosowane, jeśli sieć ulic pozwala na obsługę obszaru pomimo wprowadzonych ograniczeń. Dodatkowym warunkiem stosowania wymienionych przegród jest zapewnienie możliwości awaryjnych przejazdów przez przegrody dla pojazdów służb ratowniczych i umożliwienie przejazdu rowerzystom.

Rys. 11.1.3. Ograniczenia możliwości przejazdu przez istniejące skrzyżowanie (rozcięcie)

11.2. Kształtowanie geometryczne elementów uspokojenia ruchu

(1) Zwężenia pasów ruchu na wlotach i wylotach skrzyżowania, prowadzące do zwężenia przekroju drogi, mogą być wykonywane według schematów pokazanych na rys. 11.2.1. Jeśli pasy ruchu są ograniczone przez krawężniki, zwężenie można wykonywać na odcinkach nie dłuższych niż 20 m, a szerokość dwukierunkowej jezdni pozostała po zwężeniu nie powinna być mniejsza niż 5,0 m na ulicach klasy L i D oraz 5,5 m na ulicach klasy Z. Nie zaleca się stosowania pokazanych na rys. 11.2.1 rozwiązań (a) i (b) na ulicach klasy G i GP.

(2) W przypadku ruchu samochodów ciężarowych na odcinkach zwężeń zaleca się, aby minimalna szerokość dwukierunkowego przekroju jezdni wynosiła 5,5 m, a w przypadku ruchu autobusów 6,0 m.

Rys. 11.2.1. Schematy zwężeń przekroju i pasów ruchu na wlotach skrzyżowań

(3) Minimalna szerokość pasa ograniczonego z obu stron krawężnikiem na odcinku zwężenia powinna odpowiadać wymaganiom podanym w WRD-22-2 podrozdział 4.2.1. Przyjmując minimalną szerokość pasa ruchu, należy ponadto uwzględnić wymagania co najmniej przejezdności warunkowej. Dla załomów krawędzi pasów ruchu należy stosować skosy zgodnie z podrozdziałem 5.4 z zastrzeżeniem w akapicie 11.

(4) Dla poprawy skuteczności brukowanych zwężeń zaleca się je wykonywać z kostki kamiennej. Brukowane skrajne części jezdni mogą równocześnie pełnić funkcję ścieku, przy zapewnieniu pochyłości poprzecznych i podłużnych jak dla ścieku. Dla zwężeń wykonywanych za pomocą oznakowania poziomego zaleca się stosować oznakowanie profilowane.

(5) Zwężenia pasów ruchu mogą być wykonywane w połączeniu z odgięciami ich osi przez wyspy dzielące (rys. 11.2.1 c).

(6) Wyspy dzielące, służące zwężeniu pasów ruchu i załamaniu osi pasów ruchu oraz wykorzystywane jako wyspy azylu, należy projektować jako wyspy wyodrębnione z jezdni, uwzględniając ogólne wymagania podane w rozdziale 5, przyjmując skosy załamań krawędzi jezdni nie większe niż podane podrozdziale 5.4 oraz uwzględniając zastrzeżenia i zalecenia podane w akapitach 8 – 13.

(7) Dla wysp umieszczonych w osi drogi, wykonanych w krawężnikach (rys. 11.2.3 a), których zadaniem jest spowodowanie symetrycznego odgięcia pasów ruchu zaleca się przyjmować szerokość wyspy równą od 3,0 do 5,0 m, a jej długość od 5,0 do 20,0 m. Końce wyspy powinny być wyokrąglone łukami o promieniu dostosowanym do szerokości wyspy.

(8) Wyspy wykorzystywane dla uzyskania niesymetrycznych załamań pasów ruchu powinny mieć kształt dostosowany do tych załamań (rys. 11.2.3 c). Szerokość wyspy powinna zapewniać przerwanie optycznej ciągłości pasa ruchu. Załamania krawędzi wyspy zaleca się wyokrąglać łukami o promieniu 30 ÷ 40 m, a jej nos łukiem o promieniu 0,5 ÷ 1,0 m. Zalecana długość wyspy wynosi 20 ÷ 25 m. Można również wykonywać wyspy krótsze z ich przedłużeniem za pomocą oznakowania poziomego.

(9) Na ulicach klasy L i D dopuszcza się zwiększenie skosu załamania osi i krawędzi pasa ruchu do 1 : 3.

(10) Szerokości pasów ruchu na odcinkach skosów wyspy powinny być zapewniać co najmniej przejezdność warunkową, co może oznaczać potrzebę ich poszerzenia przy dużych skosach i szerokich wyspach dzielących.

Rys. 11.2.3. Kształty wysp dzielących dla spowodowania efektu odgięcia pasa ruchu – przykłady

(11) Wyspy przez które prowadzone jest przejście dla pieszych powinny spełniać wymagania wysp opisane w podrozdziale 5.3.1 akapit 4.

(12) Przesunięcia wlotów skrzyżowania wytwarzające załamania torów przejazdu przez skrzyżowanie mogą powstawać przy przebudowie ulic o szerokich przekrojach (rys. 11.2.4). Zalecane wzajemne przesunięcie osi jezdni dochodzących do skrzyżowania po przebudowie wynosi od 3 do 5 m.

Rys. 11.2.4. Przykład przebudowy skrzyżowania dla uzyskania załamania torów przejazdu

(13) Szerokości wlotów i wylotów na skrzyżowaniu z załamaniem torów przejazdu powinny być takie same jak pasów ruchu na odcinku z uspokojeniem ruchu przed obszarem skrzyżowania.

(14) Wyokrąglenia załomów krawędzi jezdni i szerokości korytarzy ruchu na łukach skrzyżowania z załamaniem torów przejazdu należy dostosować do korytarzy ruchu miarodajnego pojazdu z zapewnieniem przejeźdności warunkowej.

(15) Zmiany rodzaju nawierzchni na skrzyżowaniu ze zmianami wysokościowego ukształtowania obszaru skrzyżowania można projektować, jeśli prędkość do projektowania w obszarze skrzyżowania jest nie większa niż 40 km/h. Zaleca się przyjmować następujące parametry wyniesienia na skrzyżowaniu (rys. 11.2.5):

- 1) wysokość podniesionej nawierzchni na skrzyżowaniu ponad poziom jezdni wlotów – od 10 do 12 cm, ale od 2 do 3 cm poniżej poziomu krawężnika wyokrąglającego naroża skrzyżowania,
- 2) długość odcinka wyniesienia na wlocie – ok. 6 do 10 m od przedłużenia krawędzi jezdni drogi poprzecznej,
- 3) pochylenia ramp najazdowych:
 - a) 1 : 10 w strefach zamieszkania i na ulicach o prędkości miarodajnej mniejszej lub równej 30 km/h. Wyjątkowo 1 : 15 przy przejazdach pojazdów transportu zbiorowego,
 - b) 1 : 20 na ulicach i drogach o prędkości w obszarze skrzyżowania 30 km/h i 40 km/h.

Rys. 11.2.5. Skrzyżowanie z podniesieniem nawierzchni względem wlotów – przykład

(16) Wyniesienie w formie progów płytowych w przekroju podporządkowanego wlotu ulicy klasy D lub L na jej skrzyżowaniu z ulicą klasy Z bądź G zaleca się stosować z odsunięciem od krawędzi ulicy z pierwszeństwem przejazdu o 5 do 6 m (rys. 11.2.6 a). Całkowita długość wyniesienia wraz z rampami najazdowymi nie powinna przekraczać 10 m, a w części pomiędzy rampami powinna być nie mniejsza niż 5,0 m. Pochylenia ramp najazdowych zaleca się przyjmować 1 : 10, wyjątkowo 1 : 15.

Rys. 11.2.6. Wyniesienia na wlotach podporządkowanych skrzyżowań

(17) Wyniesienie w formie progów płytowych w przekroju wlotu podporządkowanego ulicy klasy D na jej skrzyżowaniu z ulicą klasy L bądź Z może być wykonane bez odsunięcia od krawędzi ulicy z pierwszeństwem przejazdu (rys. 11.2.6 b) zgodnie z WRD-41-3.

(18) Materiał i kolorystyka wyniesionej części skrzyżowania oraz wyniesienia na wlotach podporządkowanych powinny się różnić od jezdni wlotów i być oznakowane zgodnie z Rozporządzeniem [2].

(19) Wyniesienia na wlotach podporządkowanych i na skrzyżowaniach mogą być połączone ze zwężeniem wlotu oraz z przejściami dla pieszych lub przejazdami dla rowerzystów. Przejścia dla pieszych i przejazdy dla rowerzystów zlokalizowane w obrębie wyniesienia zaleca się wyróżniać rodzajem nawierzchni i kolorystyką. Powinny być one dobrze dostrzegalne w dzień i w nocy.

(20) Jeśli na odcinkach ulic klasy L i D, będących wlotami skrzyżowań, nie przewiduje się ruchu pieszego i równocześnie zachodzi potrzeba lokalnej redukcji prędkości, to wówczas można zastosować progi zgodnie z Rozporządzeniem [2].

(21) Wprowadzając elementy uspokojenia zmieniające ukształtowanie wysokościowe istniejących skrzyżowań, należy uwzględnić wymagania odwodnienia ze szczególnym uwzględnieniem ruchu pieszego w obrębie przejść dla pieszych.

12. Infrastruktura przeznaczona do ruchu pieszych i do ruchu rowerów

(1) Infrastruktura przeznaczona do ruchu pieszych w obszarze skrzyżowania i w jego otoczeniu powinna być projektowana na podstawie zapisów zawartych w wytycznych WRD-41-1, WRD-41-2, WRD-41-3 oraz WRD-42.

(2) Ogólne wymagania i zasady kształtowania przejść dla pieszych w obszarze skrzyżowania zawarte są w WRD-31-1 podrozdział 5.4.1.

(3) Infrastruktura przeznaczona do ruchu rowerów w obszarze skrzyżowania i w jego otoczeniu powinna być projektowana na podstawie zapisów zawartych w wytycznych WRD-45-1, WRD-45-2, WRD-45-3 oraz WRD-46.

(4) Ogólne wymagania i zasady kształtowania przejazdów dla rowerzystów w obszarze skrzyżowania zawarte są w WRD-31-1 podrozdział 5.4.2.

13. Infrastruktura dla transportu zbiorowego

(1) Infrastruktura dla transportu zbiorowego w obszarze skrzyżowania obejmuje:

- 1) przystanki tramwajowe, autobusowe i autobusowo-tramwajowe,
- 2) torowisko tramwajowe wspólne z jezdnią lub wydzielone z jezdni,
- 3) jezdnie lub pasy ruchu przeznaczone dla autobusów.

i powinna być tak kształtowana, aby zapewnić pożądane warunki ruchu dla transportu zbiorowego przy minimalizacji utrudnień dla innych użytkowników drogi.

(2) Obecność torowiska tramwajowego lub jezdni dla autobusów w przekroju ulicy należy uwzględnić przy wyborze typu skrzyżowania opisanego w WRD-31-1 rozdział 7.1 i 7.5. W szczególności ze względu na kryterium bezpieczeństwa ruchu zastosowanie może znajdować skrzyżowanie z sygnalizacją świetlną.

(3) Jeśli zachodzi konieczność zmiany położenia torowiska tramwajowego wydzielonego z jezdni w przekroju ulicy:

- 1) z pasa dzielącego jezdnie na zewnętrzną stronę jezdni,
- 2) z zewnętrznej strony jezdni na drugą stronę, lub na pas dzielący

zaleca się ją wykonywać poza obszarem skrzyżowania i wyposażyć w sygnalizację przejazdową dla tramwaju.

(4) Przy projektowaniu skrzyżowania należy uwzględnić wymagania stawiane torowisku tramwajowemu, zwłaszcza wymogi dotyczące:

- 1) minimalnych wartości promieni łuku na skrzyżowaniu,
- 2) stosowania zwrotnic rozjazdów, w obszarach których nie lokalizuje się przejść dla pieszych i przejazdów dla rowerzystów,
- 3) przystanków tramwajowych i tramwajowo-autobusowych oraz zapewnienia dojazdów do nich.

(5) Geometria toru i rozwiązania techniczne torowiska, w tym zwrotnic rozjazdów powinny umożliwić przejazd tramwajów przez skrzyżowanie z sygnalizacją świetlną z prędkościami umożliwiającymi efektywne sterowanie ruchem za pomocą sygnalizacji.

(6) Podstawowe wymagania dotyczące lokalizowania i zagospodarowania przystanków transportu zbiorowego w obszarze skrzyżowania zawierają WRD-31-1 podrozdział 5.4.3. Uwarunkowania stosowania oraz wymagania dla zatok przystanków autobusowych zawierają WRD-22-3 podrozdział 7.3.

(7) Lokalizacja przystanku w obszarze skrzyżowania powinna uwzględniać:

- 1) potrzeby pasażerów transportu zbiorowego, w szczególności:
 - a) minimalizację długości dróg dojazdu pomiędzy źródłami i celami podróży oraz liczby punktów kolizji z ruchem kołowym,
 - b) dogodność przejść między poszczególnymi przystankami wynikających z przesiadek i układu linii transportu zbiorowego z dostosowaniem do dominujących kierunków przesiadek,
- 2) uprzywilejowanie w ruchu linii transportu zbiorowego ze względu na sterowanie ruchem w obszarze,
- 3) wpływ na warunki ruchu pojazdów,
- 4) dostępność terenu niezbędną do zapewnienia szerokości peronu przystankowego dostosowanej do potrzeb pasażerów i wyposażenia przystanku.

(8) Przystanki tramwajowe w obszarze skrzyżowania lokalizuje się na wlotach bądź wylotach skrzyżowania z uwzględnieniem wymagań bezpieczeństwa oraz uwarunkowań podanych w akapicie 7 z zastrzeżeniem w akapicie 9.

(9) Lokalizacja przystanku tramwajowego na wlocie lub wylocie skrzyżowania z sygnalizacją świetlną powinna być ustalona w wyniku:

- 1) oceny przepustowości układu przystanek-skrzyżowanie z sygnalizacją traktowanego jako całość,
- 2) analizy efektywności uprzywilejowania w ruchu komunikacji tramwajowej przy zastosowaniu środków sterowania ruchem.

(10) Przystanek tramwajowy w obszarze skrzyżowania powinien być wyposażony w peron przystankowy o długości dostosowanej do taboru.

(11) W przypadku torowiska tramwajowego wspólnego z jezdnią oraz torowiska wydzielonego z jezdni za pomocą oznakowania poziomego bądź separatora na ulicy w obszarze ruchu uspokojonego,

ulicach klasy Z, L i D oraz w trudnych warunkach na ulicy klasy G stosuje się perony przystankowe, których część jest wykorzystywana jako pas ruchu dla pojazdów (tzw. „przystanki wiedeńskie”). Przystanek taki ma:

- 1) krawędź peronową dostosowaną wysokościowo do wymagań taboru, lecz nie wyższą niż 16 cm,
- 2) powierzchnię wspólną wykorzystywaną przez pasażerów do wsiadania i wysiadania z tramwaju oraz przeznaczoną do ruchu pojazdów,
- 3) powierzchnię przeznaczoną do oczekiwania pasażerów oraz umieszczania wyposażenia przystanku,
- 4) rampę najazdową i zjazdową, których spadki stosuje się jak dla środków uspokojenia ruchu.

(12) Przystanki, o których mowa w akapicie 11 zaleca się stosować na wlotach skrzyżowań. Na przystankach zlokalizowanych w obszarze skrzyżowania z sygnalizacją można stosować dodatkową sygnalizację blokującą wjazd pojazdu na wyniesioną powierzchnię jezdni.

Rys. 13.1. Przystanek z zastosowaniem krawędzi peronowej w postaci wyniesionej jezdni.

(13) W trudnych warunkach przy przebudowie albo remoncie ulicy klasy G i ulic niższych klas dopuszcza się w przypadku torowiska wbudowanego w jezdnię brak peronu (wysiadanie pasażerów odbywa się na jezdni).

(14) Przystanki autobusowe powinny być zlokalizowane możliwie blisko tarczy skrzyżowania i przejść dla pieszych z uwzględnieniem wymagań bezpieczeństwa ruchu oraz uwarunkowań podanych w akapitach 24 i 28.

(15) Typowym rozwiązaniem jest lokalizowanie przystanków autobusowych za skrzyżowaniem.

(16) Perony przystanków autobusowych w obrębie skrzyżowania lokalizuje się:

- 1) przy krawędzi jezdni na pasie ruchu dla wszystkich pojazdów,
- 2) przy krawędzi wydzielonego pasa ruchu dla autobusów,
- 3) przy zatokach autobusowych:
 - a) występujących przy jezdni,
 - b) oddzielonych od niej bocznym pasem dzielącym.

(17) Długość krawędzi peronu przystankowego należy dostosować do wymiarów taboru i wymaganej liczby stanowisk dostosowanej do potrzeb transportu zbiorowego.

(18) Wymagania stosowania zatok przystankowych określają WRD-22-3. Ponadto zatoki przystankowe w obszarze skrzyżowania stosuje się:

- 1) na drogach zamiejskich i przejściach przez małe miejscowości ulic klasy GP i G,
- 2) w miastach na ulicach klasy GP,
- 3) na wlotach i wylotach dróg z pierwszeństwem przejazdu lub sygnalizacją świetlną jeśli prędkość do projektowania w obszarze skrzyżowania jest większa bądź równa 70 km/h.

(19) W przypadkach nieujętych w akapicie 18, zastosowanie zatoki przystankowej w obszarze skrzyżowania powinno być wynikiem analizy uwzględniającej częstotliwość kursowania autobusów transportu zbiorowego, czasu postoju na przystanku oraz natężenia ruchu na drodze, tak aby możliwe było porównanie:

- 1) warunków ruchu pojazdów transportu zbiorowego,
- 2) warunków ruchu na skrzyżowaniu,
- 3) warunków oczekiwania pasażerów

w przypadku zastosowania zatoki przystankowej bądź jej braku.

(20) Wpływ na warunki ruchu na skrzyżowaniu, o którym mowa w akapicie 19, punkt 2 może być ustalany za pomocą dostępnych metod [4, 5].

(21) Na wylotach skrzyżowania z sygnalizacją świetlną mogą być stosowane zatoki autobusowe otwarte (rys.13.2 a). Na wylotach skrzyżowania bez sygnalizacji otwarte zatoki mogą być stosowane, jeśli na przejściu dla pieszych przechodzącym przez wyjazd do zatoki znajduje się wyspa azylu usytuowana w osi rozdzielającej kierunki ruchu (rys.13.2 b).

Rys. 13.2. Przykład wylotu skrzyżowania z otwartą zatoką autobusową a) na skrzyżowaniu z sygnalizacją świetlną, b) na skrzyżowaniu bez sygnalizacji świetlnej

(22) Przystanek na pasie ruchu wlotu lub wylotu skrzyżowania powinien być wykonany przez wyznaczenie na jezdni jego strefy oznakowaniem poziomym zgodnie z [2].

(23) Zaleca się przy lokalizacji przystanku na pasie ruchu na wylocie uwzględnić odległość pomiędzy linią kończącą przystanek a przejściem dla pieszych lub krawędzią poprzeczną drogi (jeśli przejście dla pieszych nie występuje), która powinna umożliwiać akumulację pojazdów opuszczających skrzyżowanie w czasie wymiany pasażerów na przystanku.

(24) Przejście dla pieszych przez wylot skrzyżowania, na którym zlokalizowano przystanek autobusowy zlokalizowany na pasie ruchu, powinno być wyposażone w wyspę azylu.

(25) Przystanek na pasie ruchu wlotu skrzyżowania, na którym zlokalizowane jest przejście dla pieszych, stosuje się na skrzyżowaniu z sygnalizacją świetlną, a w przypadku braku sygnalizacji pod warunkiem zastosowania środków eliminujących możliwości omijania zatrzymanego autobusu (np. przystanek na jednopasowym wlocie ograniczonym środkową wyspą dzielącą).

(26) Zastosowanie przystanku w obszarze wlotu skrzyżowania z sygnalizacją z liczbą pasów co najmniej dwa może być powiązane z zastosowaniem śluzy dla autobusów, umożliwiającej opuszczenie wlotu przez autobus w różnych kierunkach.

(27) Przy lokalizacji przystanku na pasie ruchu na wlocie skrzyżowania, odległość od krawędzi jezdni drogi poprzecznej lub przejścia dla pieszych (jeśli występuje), powinna uwzględniać wpływ przystanku na przepustowość wlotu.

(28) Przystanki na pasie ruchu w obszarze skrzyżowania z zawężeniem jezdni i poszerzeniem peronu przystankowego stosuje się na drogach klasy Z i niższych klas w przypadku:

- 1) uspokajania ruchu,
- 2) lokalizacji krawędzi przystankowej na ulicy z pasem postojowym lub dopuszczeniem parkowania pojazdów częściowo na chodniku (rys. 13.3).

Rys. 13.3. Przykład przystanku na pasie z zawężeniem jezdni i poszerzeniem peronu przystankowego na wlocie skrzyżowania.

14. Przykładowe rozwiązania skrzyżowań

Obiekt:	Skrzyżowanie zwykłe dróg zamiejskich o trzech wlotach	
Zalecane zastosowanie:	Jednojezdniowe drogi klasy Z i niższej	
Parametry:	Zakres standardowych wartości:	Źródło opisu:
Szerokość pasa ruchu b	w zależności od klasy drogi	WRD-22-2 p. 4.2.1
Promień R_1	6 – 15 m	WRD-31-2 p.5.1.1, p. 5.2 ak. 3

WRD-31-2	Przykładowe rozwiązania skrzyżowań
Rys. 14.1	Przykład skrzyżowania trzywlotowego zwykłego bez dodatkowych pasów

Obiekt:	Skrzyżowanie skanalizowane dróg zamiejskich o czterech wlotach z wyspami typu mała kropla na wlotach podporządkowanych	
Zalecane zastosowanie:	Jednojezdniowe drogi klasy G i niższej	
Parametry:	Zakres standardowych wartości:	Źródło opisu:
Szerokość pasa ruchu b	w zależności od klasy drogi	WRD-22-2 p. 4.2.1
Promień R_1	6 – 15 m	WRD-31.2 p.5.1.1, p. 5.2 ak. 3
Promień R_2	100 – 400 m w zależności od skosu krawędzi jezdni 1:m	WRD-31.2 p.5.4 ak. 3
Skos krawędzi jezdni 1:m	1:10 – 1:40 w zależności od prędkości do projektowania w obszarze skrzyżowania	WRD-31.2 p.5.4 ak. 3

WRD-31-2	Przykładowe rozwiązania skrzyżowań
Rys. 14.2	Przykład skrzyżowania czterewlotowego skanalizowanego bez dodatkowych pasów – drogi zamiejskie

Obiekt:	Skrzyżowanie skanalizowane dróg zamieszkiwych o trzech wlotach z wyspą typu duża kropla i wyspą trójkątną na wlocie podporządkowanym	
Zalecane zastosowanie:	Jednojezdniowe drogi klasy G i niższej	
Parametry:	Zakres standardowych wartości:	Źródło opisu:
Szerokość pasa ruchu b	w zależności od klasy drogi	WRD-22-2 p. 4.2.1
Promień R_1	6 – 15 m	WRD-31.2 p.5.1.1, p. 5.2 ak. 3
Promień R_2	100 – 400 m w zależności od skosu krawędzi jezdni 1:m	WRD-31.2 p.5.4 ak. 3
Skos krawędzi jezdni 1:m	1:10 – 1:40 w zależności od prędkości do projektowania w obszarze skrzyżowania	WRD-31.2 p.5.4 ak. 3

WRD-31-2	Przykładowe rozwiązania skrzyżowań
Rys. 14.3	Przykład skrzyżowania trzywlotowego skanalizowanego z dodatkowymi pasami – drogi zamieszkiwe

Obiekt:	Skrzyżowanie skanalizowane dróg zamiejskich o trzech wlotach z wyspą typu duża kropla i wyspą trójkątną na wlocie podporządkowanym	
Zalecane zastosowanie:	Dwujezdniowe drogi klasy GP i niższej	
Parametry:	Zakres standardowych wartości:	Źródło opisu:
Szerokość pasa ruchu b	w zależności od klasy drogi	WRD-22-2 p. 4.2.1
Promień R_1	6 – 15 m	WRD-31.2 p.5.1.1, p. 5.2 ak. 3
Promień R_2	100 – 400 m w zależności od skosu krawędzi jezdni 1:m	WRD-31.2 p.5.4 ak. 3
Skos krawędzi jezdni 1:m	1:10 – 1:40 w zależności od prędkości do projektowania w obszarze skrzyżowania	WRD-31.2 p.5.4 ak. 3

WRD-31-2	Przykładowe rozwiązania skrzyżowań
Rys. 14.4	Przykład skrzyżowania trzywlotowego skanalizowanego z dodatkowymi pasami – drogi zamiejskie

Obiekt:	Skrzyżowanie skanalizowane ulic o czterech wlotach z wyspami azylu dla pieszych na wlotach podporządkowanych	
Zalecane zastosowanie:	Jednojezdniowe ulice klasy Z i niższej	
Parametry:	Zakres standardowych wartości:	Źródło opisu:
Szerokość pasa ruchu b	w zależności od klasy drogi	WRD-22-2 p. 4.2.1
Promień R_1	6 – 15 m	WRD-31.2 p.5.1.1, p. 5.2 ak. 3
Promień R_2	100 – 400 m w zależności od skosu krawędzi jezdni 1:m	WRD-31.2 p.5.4 ak. 3
Skos krawędzi jezdni 1:m	1:10 – 1:40 w zależności od prędkości do projektowania w obszarze skrzyżowania	WRD-31.2 p.5.4 ak. 3

WRD-31.2	Przykładowe rozwiązania skrzyżowań
Rys. 14.5	Przykład skrzyżowania czterowlotowego skanalizowanego bez sygnalizacji świetlnej z zatokami autobusowymi – ulice

Obiekt:	Skrzyżowanie skanalizowane ulic o trzech wlotach z dodatkowym pasem do skrętu w prawo z wlotu podporządkowanego	
Zalecane zastosowanie:	Jednojezdniowe ulice klasy G i niższej	
Parametry:	Zakres wartości:	Źródło opisu:
Parametry:	Zakres standardowych wartości:	Źródło opisu:
Szerokość pasa ruchu b	w zależności od klasy drogi	WRD-22-2 p. 4.2.1
Promień R_1	6 – 15 m	WRD-31.2 p.5.1.1, p. 5.2 ak. 3
Promień R_2	100 – 400 m w zależności od skosu krawędzi jezdni 1:m	WRD-31.2 p.5.4 ak. 3

WRD-31-2	Przykładowe rozwiązania skrzyżowań
Rys. 14.6	Przykład skrzyżowania trzywlotowego skanalizowanego bez sygnalizacji świetlnej – ulice

Obiekt:	Skrzyżowanie skanalizowane ulic o czterech wlotach z sygnalizacją świetlną i wyspami azylu na wlotach podporządkowanych	
Zalecane zastosowanie:	Dwujezdniowe ulice klasy GP, G i Z	
Parametry:	Zakres wartości:	Źródło opisu:
Parametry:	Zakres standardowych wartości:	Źródło opisu:
Szerokość pasa ruchu b	w zależności od klasy drogi	WRD-22-2 p. 4.2.1
Promień R_1	6 – 15 m	WRD-31.2 p.5.1.1, p. 5.2 ak. 3
Promień R_2	100 – 400 m w zależności od skosu krawędzi jezdni 1:m	WRD-31.2 p.5.4 ak. 3
Skos krawędzi jezdni 1:m	1:10 – 1:40 w zależności od prędkości do projektowania w obszarze skrzyżowania	WRD-31.2 p.5.4 ak 3

WRD-31.2	Przykładowe rozwiązania skrzyżowań
Rys. 14.7	Przykład skrzyżowania czterowlotowego skanalizowanego z sygnalizacją świetlną i zatokami autobusowymi – ulice

Obiekt:	Skrzyżowanie skanalizowane ulic o trzech wlotach z sygnalizacją świetlną i dodatkowym pasem na wlocie podporządkowanym	
Zalecane zastosowanie:	Dwujezdniowe ulice klasy GP, G i Z	
Parametry:	Zakres standardowych wartości:	Źródło opisu:
Szerokość pasa ruchu b	w zależności od klasy drogi	WRD-22-2 p. 4.2.1
Promień R_1	6 – 15 m	WRD-31.2 p.5.1.1, p. 5.2 ak. 3
Promień R_2	100 – 400 m w zależności od skosu krawędzi jezdni 1:m	WRD-31.2 p.5.4 ak 3
Skos krawędzi jezdni 1:m	1:10 – 1:40 w zależności od prędkości do projektowania w obszarze skrzyżowania	WRD-31.2 p.5.4 ak 3

WRD-31-2	Przykładowe rozwiązania skrzyżowań
Rys. 14.8	Przykład skrzyżowania trzywlotowego skanalizowanego z sygnalizacją świetlną – ulice

Obiekt:	Skrzyżowanie skanalizowane ulic o trzech wlotach z sygnalizacją świetlną i dodatkowymi pasami do skrętów	
Zalecane zastosowanie:	Dwujezdniowe ulice klasy GP, G i Z	
Parametry:	Zakres standardowych wartości:	Źródło opisu:
Szerokość pasa ruchu b	w zależności od klasy drogi	WRD-22-2 p. 4.2.1
Promień R_1	6 – 15 m	WRD-31.2 p.5.1.1, p. 5.2 ak. 3
Promień R_2	100 – 400 m w zależności od skosu krawędzi jezdni 1:m	WRD-31.2 p.5.4 ak. 3
Skos krawędzi jezdni 1:m	1:10 – 1:40 w zależności od prędkości do projektowania w obszarze skrzyżowania	WRD-31.2 p.5.4 ak. 3

WRD-31.2	Przykładowe rozwiązania skrzyżowań
Rys. 14.9	Przykład skrzyżowania czterowlotowego skanalizowanego dróg dwujezdniowych