
WZORCE I STANDARDY

WRD-32-3

**Wytyczne
projektowania
węzłów drogowych
Wyposażenie
techniczne**

Rekomendował:
Minister Infrastruktury
II 2020 r.

WRD-32

Wytyczne projektowania węzłów drogowych

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:

Politechnika Gdańska i Politechnika Krakowska:

Marcin Budzyński
Stanisław Gaca
Kazimierz Jamroz
Piotr Tomczuk
Jacek Oskarbski
Joanna Żółtowska
Marek Szewczuk

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

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. ZASADY PROJEKTOWANIA OBIEKTÓW INŻYNIERSKICH

4.1 Zasady doboru skrajni na obiektach inżynierskich

4.2 Zasady doboru przekrojów poprzecznych

4.3 Widoczność w rejonie obiektów

4.4 Odwodnienie

5. INFRASTRUKTURA DLA INNYCH UŻYTKOWNIKÓW WĘZŁÓW NIŻ POJAZDY SAMOCHODOWE

5.1 Infrastruktura ruchu pieszego i rowerowego

5.2 Infrastruktura transportu zbiorowego

6. INFRASTRUKTURA TOWARZYSZĄCA

6.1 Urządzenia bezpieczeństwa ruchu drogowego

6.3 Ogradzenia

6.4 Odwodnienie i zieleń

6.5 Oświetlenie

6.5.1 Wymagania ogólne

6.5.2 Rozmieszczenie opraw oświetleniowych

6.5.3 Strefa przejściowa

6.6 Zarządzanie ruchem drogowym

1. Przedmiot i zakres stosowania

(1) Wytyczne projektowania węzłów drogowych WRD-32-3 Wyposażenie techniczne, zawierają warunki i zasady projektowania wyposażenia węzłów. Celem wytycznych jest wskazanie niezbędnych urządzeń, które należy projektować w obszarze węzłów w celu podniesienia bezpieczeństwa ruchu i uzyskania wyższej sprawności ich funkcjonowania.

(2) Wytyczne obejmują: ustalenia ogólne i stosowane określenia, ogólną charakterystykę i wymagania w zakresie:

- 1) Obiektów inżynierskich
- 2) Urządzeń dla pieszych
- 3) Urządzeń dla rowerzystów
- 4) Urządzeń dla transportu zbiorowego
- 5) Zasady obsługi technicznej obszaru węzła
- 6) Zasady odwodnienia
- 7) Zasady oświetlenia
- 8) Zasady zarządzania ruchem

(3) Szczegółowe zasady projektowania elementów węzłów oraz zasady wyboru typu węzła i jego schematu, zawierają dwie części wytycznych projektowania węzłów drogowych:

- 1) WRD-32-1 – Wymagania podstawowe
- 2) WRD-32-2 – Projektowanie elementów węzłów

2. Wykaz opracowań powołanych

2.1 Akty prawne

- [1] 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 (Dz. U. poz. 2181, z późn. zm.)

2.2 Normy

- [2] 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. PKN, 2016.

2.3 Pozostałe opracowania

- [3] Wytyczne prawidłowego oświetlenia przejść dla pieszych. Ministerstwo Infrastruktury, 2018
- [4] TII Publications DN-LHT-03038, Design of Road Lighting for the National Road Network, Transport Infrastructure Ireland, 2018.
- [5] Professional Lighting Guide (PLG) 02: The Application of Conflict Areas on the Highway, by the Institution of Lighting Professionals, ILP 2013.
- [6] Wymagania technicznej lokalizacyjne dla stacji ciągłych pomiarów ruchu drogowego służących celom planistyczno-projektowym (wersja 1.1/ 2018-06-28) Departament Studiów Generalnej Dyrekcji Dróg Krajowych i Autostrad.
- [7] Szczegółowe Specyfikacje Techniczne dla klas modułów wdrożeniowych. Wersja 2.0. Krajowy System Zarządzania Ruchem, GDDKiA, Warszawa 2019

3. Definicje i objaśnienia skrótów

3.1 Definicje

Infrastruktura towarzysząca na węźle – wyposażenie węzła w elementy niezbędne do jego funkcjonowania i zapewnienia bezpieczeństwa użytkownikom.

Jezdnia główna – odcinki jezdni krzyżujących lub łączących się na różnych poziomach dróg dochodzących do węzła.

Jezdnia zbierająco-rozprowadzająca (JZR) – jezdnia ograniczająca liczbę wjazdów i wyjazdów na jezdni głównej oraz eliminująca z niej manewry przeplatania.

Klasa oświetleniowa C - dotyczy wymagań wizualnych stawianych przez kierowców, pieszych i rowerzystów na obszarach o zwiększonym prawdopodobieństwie kolizji i wypadków z całym spektrum prędkości dopuszczalnej (od niskich ≤ 40 km/h do bardzo wysokich ≥ 100 km/h). Do określenia granic poziomów oświetlenia (C0 ÷ C5) stosuje się następujące parametry oświetleniowe: średnia wartość natężenia oświetlenia na powierzchni drogi - E_{sr} [lx], równomierność ogólną rozkładu natężenia oświetlenia na powierzchni drogi – U₀ (wartość minimalna).

Klasa oświetleniowa M dotyczy wymagań wizualnych stawianych przez kierowców pojazdów silnikowych na trasach drogowych, z całym spektrum prędkości dopuszczalnej (od niskich ≤ 40 km/h do bardzo wysokich ≥ 100 km/h). Do określenia granic poziomów oświetlenia (M1 ÷ M6) stosuje się: średnia wartość luminancji jezdni L_{sr} [cd/m²], równomierność całkowita rozkładu luminancji jezdni U₀ [-], równomierność wzdłużna rozkładu luminancji jezdni U_l [-], przyrost wartości progowej luminancji, związany z poziomem olśnienia przeszkadzającego f_{TI} [%], współczynnik oświetlenia poboczy jezdni REI.

Łącznica – element węzła będący jezdnią łączącą wyjazd z wjazdem, gdzie wyjazdem jest pas wyłączenia lub wylot skrzyżowania, a wjazdem pas włączenia lub wlot skrzyżowania; łącznica może być bezpośrednio, półbezpośrednio i pośrednio.

„**Nos**” – element geometrii węzła, który występuje w miejscach rozdziału kierunków ruchu, na styku dwóch różnych jezdni (jezdni głównej, łącznicy, jezdni zbierająco – rozprowadzającej).

Obszar przeplatania - obszar obejmujący odcinek przeplatania, odcinek jezdni głównej lub drogi zbierająco – rozprowadzającej oraz łącznicy wjazdowej i wyjazdowej, odpowiednio poprzedzającej i występującej za tym odcinkiem przeplatania.

Odcinek przeplatania potoków ruchu – odcinek jezdni głównej, drogi zbierająco – rozprowadzającej lub łącznicy kształtowany przez dodanie pasa (pasów) w obrębie, którego przecinają się potoki pojazdów: wjeżdżających i wyjeżdżających- oraz poruszających się na wprost.

Obszar węzła –obszar obejmujący odcinki krzyżujących lub łączących się dróg wraz z łącznicami i jezdniami zbierająco-rozprowadzającymi ograniczone zmianami przekroju poprzecznego jezdni głównych, spowodowanymi dodatkowymi pasami ruchu, w tym pasa wyłączenia i włączenia lub skrzyżowaniami stanowiącymi elementy tych węzłów. Do obszaru węzła wlicza się obszary skrzyżowań stanowiących elementy tego węzła oraz odcinki między tymi skrzyżowaniami.

Obszar wjazdu – obszar obejmujący odcinek włączenia oraz odcinek jezdni głównej, na którym występują dodatkowe manewry związane z wjazdem.

Obszar wyjazdu – obszar obejmujący odcinek wyłączenia oraz odcinek jezdni głównej na którym występują dodatkowe manewry związane z wyjazdem.

Oświetlenie standardowe – rozwiązanie techniczne do oświetlenia odcinków dróg, skrzyżowań, węzłów i innych elementów infrastruktury drogowej, realizowane za pomocą różnych rozwiązań oświetleniowych, poprzez rozsył strumienia świetlnego z opraw umieszczonych liniowo (na odcinkach dróg) oraz obszarowo (węzły) poprzez system masztowy.

Pas drogowy w rejonie węzła – obejmuje obszar węzła oraz wszystkie elementy infrastruktury i urządzeń z nim związanych, wynikające z funkcji krzyżujących lub łączących się dróg oraz uwarunkowań terenowych, przy uwzględnieniu potrzeby ochrony użytkowników dróg i terenu przyległego przed niekorzystnym wzajemnym oddziaływaniem. Rozmiary pasa drogowego potrzebnego na węzeł powinny dodatkowo gwarantować możliwość spełnienia wymagań widoczności.

Pas włączania – dodatkowy pas ruchu umożliwiający wjazd na jezdnię główną, łącznicę lub jezdnię zbierającą – rozprowadzającą.

Pas wyłączania – dodatkowy pas ruchu, umożliwiający wyjazd z jezdni głównej, łącznicy lub jezdni zbierającej – rozprowadzającej.

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 węzła – parametr służący do projektowania elementów węzła. Określa się ją indywidualnie dla poszczególnych elementów – jezdni głównych, łącznic, jezdni zbierająco – rozprowadzających, jezdni sąsiadujących. Przyporządkowane jej są graniczne parametry elementów geometrycznych drogi oraz zakres jej wyposażenia.

Powierzchnia kolizji w obrębie skrzyżowań – 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) – klasa warunków ruchu związana ze sprawnością i płynnością ruchu, uwzględniająca odczucia kierowców. Zakres zmienności warunków ruchu (na obszarach wjazdu wyjazdu, przeplatania) jest podzielony na 6 poziomów oznaczonych literami od A do F, przy czym PSR A odpowiada najlepszemu, a PSR F najgorszym warunkom ruchu.

Przejezdność węzła – osiągnięta jest przez takie rozwiązanie, które zapewnia dobre i bezpieczne warunki przejazdu dla wszystkich pojazdów, dla których jest ono przeznaczone. Dla spełnienia tego warunku ukształtowanie węzła powinno odpowiadać geometrycznym i dynamicznym właściwościom pojazdów przyjętych za miarodajne. Przejazd pojazdu miarodajnego przez węzeł powinien się odbywać bez zakłóceń ruchu na kierunku, na którym się on porusza i bez utrudnień dla ruchu pojazdów na sąsiadujących pasach ruchu oraz bez zajmowania wydzielonych stref dla pieszych i rowerzystów.

Przejezdność warunkowa – zapewnienie możliwości przejazdu przez węzeł występującego sporadycznie, większego pojazdu niż przyjęty na skrzyżowaniach w obrębie węzła za pojazd miarodajny, przy zajęciu pasów ruchu przeznaczonych do ruchu innych pojazdów lub innych odpowiednio umocnionych powierzchni (brukowane wyspy, brukowane narożniki skrzyżowania).

Przepustowość drogi w obszarze węzła - największa liczba pojazdów rzeczywistych, które mogą przejechać przez dany przekrój drogi w jednym kierunku w ciągu godziny w określonych warunkach drogowo-ruchowych oraz przy dobrych warunkach atmosferycznych.

Przepustowość obszaru węzła – jest równa sumie przepustowości wyznaczanej z uwzględnieniem krytycznych elementów w obszarze węzła (np. obszaru wjazdu, wyjazdu lub przeplatania).

Przepustowość obliczeniowa (bazowa) drogi - największa liczba pojazdów w przeliczeniu na pojazdy umowne, które mogą przejechać przez przekrój pasa drogi w jednym kierunku w ciągu godziny, w dobrych (bazowych) warunkach drogowo-ruchowych.

Punkt kolizji – punkt na węźle, w którym następuje przecięcie (skrzyżowania), rozdzielenie (wyłączenie) lub połączenie (włączenie) osi torów ruchu pojazdów, co najmniej dwóch strumieni.

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

Skrzyżowanie – przecięcie lub połączenie na jednym poziomie dróg prowadzących ruch pojazdów, zapewniające pełną lub częściową możliwość wyboru kierunku jazdy. Skrzyżowania występują w określonych typach węzłów.

Trudne warunki – warunki, przy których występują ograniczenia spowodowane ukształtowaniem terenu, istniejącym lub planowanym zagospodarowaniem terenu w miejscu projektowanego węzła. Trudne warunki projektowe, umożliwiają zastosowanie szczególnych, wyjątkowo dopuszczalnych, indywidualnych rozwiązań węzłów, odbiegających od standardowych, lecz spełniających graniczne wymagania bezpieczeństwa i sprawności ruchu. Wymagane jest wykazanie, że warunki te nie pozwalają zaprojektować standardowego rozwiązania.

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

Węzeł drogowy – konstrukcja inżynierska, umożliwiająca połączenie dróg w więcej niż jednym poziomie, z pełną lub częściową możliwością wyboru kierunku jazdy.

Wlot – część drogi (jeden lub więcej pasów ruchu), z której pojazdy wjeżdżają w obszar węzła.

Wylot – część drogi (jeden lub więcej pasów ruchu), którą pojazdy opuszczają obszar węzła.

3.2 Symbole

Tab. 3.2.1. Wykaz zastosowanych symboli

Symbol	Jednostka	Opis
V_{dp}	km/h	Prędkość do projektowania
S_a	m	Długość strefy adaptacji wzroku
$SDRR$	poj/24h	Średniodobowe roczne natężenie ruchu drogowego

4. Zasady projektowania obiektów inżynierskich

4.1 Zasady doboru skrajni na obiektach inżynierskich

- (1) Skrajnia drogi na obiekcie inżynierskim powinna spełniać wymagania skrajni drogi na odcinkach sąsiadujących i powinna być kształtowana zgodnie z zasadami podanymi w WRM.
- (2) W przypadku elementów konstrukcji obiektu lub wyposażenia technicznego drogi znajdujących się powyżej poziomu jezdni, skrajnia drogi powinna obejmować rezerwę na boczne dynamiczne wychylenie pojazdu ciężarowego, w wyniku zderzenia z barierą.
- (3) Wymiary skrajni drogi są określone w WRD-21.

4.2 Zasady doboru przekrojów poprzecznych

- (1) Przekrój poprzeczny drogi na obiekcie powinien być kontynuacją przekroju drogi lub dróg na odcinkach sąsiadujących z obiektem i powinien odpowiadać wymaganiom określonym w WRM.
- (2) Przekrój drogi na obiekcie powinien być tak dobrany, aby możliwe było umieszczenie na obiekcie wyposażenia, które zapewni właściwe warunki odwodnienia jezdni, torowiska tramwajowego oraz innych elementów przekroju drogowego a także urządzeń bezpieczeństwa ruchu, jak m.in. bariery, poręcze, oświetlenie i oznakowanie.
- (3) Przy projektowaniu elementów przekroju poprzecznego na obiektach inżynierskich należy stosować odrębne zasady dotyczące projektowania tych obiektów.

4.3 Widoczność w rejonie obiektów

- (1) Widoczność na odcinku drogi przebiegającej na obiekcie lub pod obiektem powinna spełniać wymagania, jak na pozostałym odcinku drogi.
- (2) Na odcinkach dróg usytuowanych na obiektach przebiegających w łuku poziomym należy uwzględnić możliwość wystąpienia ograniczenia widoczności po wewnętrznej stronie łuku, spowodowanej przez wyposażenie obiektu.
- (3) Na odcinkach dróg usytuowanych pod obiektami, przebiegających w łuku poziomym należy uwzględnić możliwość wystąpienia ograniczenia widoczności po wewnętrznej stronie łuku, spowodowanej przez podpory, ściany przyczółków oraz wyposażenie drogi.
- (4) W przypadku połączenia jezdni, usytuowanego na obiekcie inżynierskim lub w jego bliskim sąsiedztwie należy sprawdzić warunki widoczności na wjeździe lub wlocie skrzyżowania, która może być ograniczona przez elementy obiektu lub jego wyposażenie.

4.4 Odwodnienie

- (1) Na odcinku drogi przebiegającej na obiekcie i pod obiektem, należy zapewnić prawidłowe odwodnienie spełniające wymagania określone w WRD-22-3.
- (2) Urządzenia odwodnienia nie mogą być umieszczane na pasie ruchu.
- (3) Pochylenie poprzeczne jezdni powinno być takie samo, jak na sąsiednich odcinkach drogi, z tym że pochylenie poprzeczne na obiekcie nie powinno być mniejsze niż 1,5%. Nie należy projektować na obiektach ramp związanych ze zmianą pochylenia poprzecznego w przekroju jezdni.
- (4) Pochylenie poprzeczne jezdni może być mniejsze niż 1,5% w przypadku przebiegu jezdni nad przepustem, który nie jest ograniczony krawężnikiem.
- (5) Odwodnienie powierzchniowe w obrębie obiektów należy projektować z zastosowaniem ścieków i kanalizacji deszczowej.

5. Infrastruktura dla innych użytkowników węzłów niż pojazdy samochodowe

5.1 Infrastruktura ruchu pieszego i rowerowego

- (1) Na węzłach typu WB i WC wymagane jest:
 - 1) Zapewnienie ciągłości obsługi ruchu pieszych i rowerzystów poruszających się wzdłuż dróg i ulic,
 - 2) Zachowanie pełnej segregacji ruchu pieszych i rowerów od pojazdów,
 - 3) Prowadzenie tras dla pieszych lub dla pieszych i rowerów niezależnie od układu łącznic przeznaczonych do ruchu samochodów,
 - 4) Przeprowadzenie ruchu pieszego w poprzek dróg i ulic za pomocą przejść wyznaczonych (typu zebra lub bezkolizyjnych).
- (2) Na węzłach typu WA należy stosować:
 - 1) Przebieg dróg dla pieszych i rowerów niezależny od jezdni głównych i łącznic węzła,
 - 2) Przejścia dla pieszych i przejazdy dla rowerzystów bezkolizyjne (mosty lub tunele dla pieszych i rowerzystów).
- (3) Przebieg tras dla pieszych i rowerów w obszarze węzła powinien uwzględniać zasady bezpośredniości, komfortu i bezpieczeństwa. Trasa dla pieszych lub rowerów powinna być prowadzona w poziomie terenu (przy zachowaniu dopuszczalnych pochyłeń) lub należy stosować urządzenia umożliwiające pokonywanie dużych różnic wysokości.
- (4) Trasy dla pieszych i rowerów w obszarze węzła drogowego należy prowadzić:
 - 1) Wzdłuż dróg lokalnych w postaci dróg dla pieszych, dróg dla pieszych i rowerów oraz dróg dla rowerów,
 - 2) Poza pasem drogowym drogi klasy A, S i GP,
 - 3) Jako trasy niezależne od węzła.
- (5) Droga dla pieszych lub rowerów powinna uwzględniać wymagania dotyczące niwelety, przebiegu w planie oraz skrajni zgodnie z WRD-41-2, WRD-41-3, WRD-45-2.
- (6) Krzyżowanie się dróg dla pieszych i rowerów z elementami węzła typu WB i WC przeznaczonymi do ruchu pojazdów powinny być projektowane w postaci przejść dla pieszych lub przejazdów dla rowerzystów. W szczególności należy:
 - 1) Stosować przejścia dla pieszych typu zebra:
 - a) zwykłe,
 - b) zwykłe z dodatkowymi urządzeniami (wyspa azylu, platforma wysunięta),
 - c) z sygnalizacją,
 - d) z sygnalizacją z dodatkowymi urządzeniami (wyspa azylu, platforma wysunięta),
 - 2) Stosować przejścia bezkolizyjne (mosty dla pieszych i rowerów, tunele) w przypadku ograniczeń przepustowości oraz dużych zagrożeń bezpieczeństwa pieszych i rowerzystów.
- (7) Szczególną uwagę należy zwracać na rozwiązanie ukształtowania łącznic wjazdowych i wyjazdowych na krzyżowaniu się z drogami dla pieszych i rowerów w węzłach typu WB i WC. Wymaga się, aby w tym przypadku elementy te przecinały się pod kątem zbliżonym do kąta prostego.
- (8) Nie dopuszcza się krzyżowania się w jednym poziomie łącznic z drogami dla pieszych i rowerów w węzłach typu WA.

5.2 Infrastruktura transportu zbiorowego

- (1) W węzłach drogowych zaleca się obsługę wszystkich linii transportu zbiorowego przebiegających przez drogi i ulice klasy GP i niższej krzyżujące się w węzle.
- (2) Linie transportu zbiorowego w obszarze węzła drogowego należy prowadzić:
 - 1) Na drogach klasy G, Z i L,
 - 2) Poza pasem drogowym drogi klasy A, S, GP.

(3) Dopuszcza się prowadzenie linii transportu zbiorowego na drogach klasy S oraz na drogach klasy GP przy prędkości do projektowania mniejszej niż 100 km/h.

(4) Przystanki transportu zbiorowego w węźle drogowym powinny być:

- 1) Lokalizowane zgodnie z warunkami podanymi w WRD-31-1 i WRD-41-2,
- 2) Na drogach klasy S i GP lokalizowane poza jezdnią główną.

5.3 Obsługa i utrzymanie techniczne

(1) W obrębie węzła nie należy lokalizować żadnych obiektów usługowych do których wjazd lub wyjazd odbywałby się z wykorzystaniem łącznic, jako dojazdów. Można dopuścić lokalizację Miejsca Obsługi Podróżnych lub stacji paliw w obszarze węzła wyłącznie przy drodze klasy GP i niższej ze zjazdem z jezdni zbierająco – rozprowadzającej.

(2) Dopuszcza się lokalizację Obwodów Utrzymania Drogi - OUD (Autostrady) i Miejsc Kontroli Pojazdów w obszarze węzła i w powiązaniu z węzłem.

(3) Zjazdy do OUD nie mogą następować bezpośrednio z łącznic, z wyjątkiem sposobów podłączenia OUD przedstawionych na rys. 5.3.1a i 5.3.1b.

(4) Zjazdy do OUD i Miejsca Kontroli Pojazdów mogą być wykonywane z drogi zbierająco–rozprowadzającej (rys. 5.3.1c) lub z drogi klasy GP i niższej, w tym ze skrzyżowania w przypadku węzłów typu WB (rys. 5.3.1d).

(5) Do wszystkich powierzchni wewnątrz łącznic węzła, większych niż 1 ha powinien być zapewniony zjazd techniczny umożliwiający służbom utrzymaniowym wjazd na taki teren. Wjazd ten powinien być wyposażony w urządzenia utrudniające skorzystanie z niego pojazdom nieuprawnionym (np. szlaban, brama).

(6) Zaleca się aby zjazdy techniczne nie były usytuowane przy jezdniach głównych węzła, lecz przy łącznicach lub drogach zbierająco – rozprowadzających.

(7) Szerokość zjazdu powinna umożliwić przejazd pojazdom służb utrzymaniowych i nie powinna być mniejsza niż 5 m, w tym jezdnia o nawierzchni co najmniej gruntowej ulepszonej o szerokości 3,5 m.

(8) Każda z dróg dwujezdniowych w obszarze węzła powinna być wyposażona w przejazdy awaryjne między jezdniami (rys. 5.3.2) o długości od 75 m do 135 m. Przejazdy te powinny być zlokalizowane na skraju obszaru węzła, tak aby umożliwić jego eksploatację podczas zamknięcia jednej z jezdni (rys. 5.3.3).

(9) Pasy technologiczne, służące do obsługi pasa drogowego nie powinny przecinać łącznic węzła. Powinny mieć połączenie z drogami publicznymi poprzez zjazdy z dodatkowych jezdni lub z dróg klasy nie niższej niż GP.

b)

c)

d)

Rys.5.3.1. Przykłady rozwiązań podłączenia Obwodów Utrzymania Dróg (OUD) w węzłach

Rys.5.3.2. Przykład kształtowania przejazdów awaryjnych przez pas dzielący jezdnie

Rys.5.3.3. Przykład lokalizacji przejazdów awaryjnych przez pas dzielący na granicy obszaru węzła

6. Infrastruktura towarzysząca

6.1 Urządzenia bezpieczeństwa ruchu drogowego

(1) Urządzenia bezpieczeństwa ruchu drogowego stosowane w obszarze węzła to przede wszystkim:

- 1) Drogowe bariery ochronne, instalowane na:
 - a) odcinkach dróg, gdzie występują przeszkody w otoczeniu drogi i nie ma możliwości zapewnienia odpowiedniej szerokości strefy bezpieczeństwa,
 - b) na łącznicach, przy wysokich skarpach
 - c) w pasie dzielącym, który rozdziela jezdnie główne,
 - d) na obiektach, gdzie występuje ryzyko spadnięcia pojazdu na inną jezdnię lub stosowanie barier wynika z innych wymagań.
- 2) Osłony energochłonne, instalowane:
 - a) przy przyczółkach, podporach obiektów inżynierskich, gdy nie ma możliwości zainstalować bezpiecznie działającej bariery ochronnej,
 - b) w miejscach rozdziału kierunku ruchu z barierami, które występują wzdłuż dwóch jezdni i ich odcinki początkowe są zlokalizowane blisko siebie.

(2) Bariery ochronne na obiektach z występującymi chodnikami i/lub drogami dla rowerów należy stosować:

- 1) Przy prędkości dopuszczalnej 50 km/h i mniejszej - barieroporęcze zewnętrzne przewidywane dla obiektów, bez barier wewnętrznych, z krawężnikiem o wysokości 14 cm,
- 2) Przy prędkości dopuszczalnej od 60 km/h do 80 km/h – bariera o szerokości pracującej do 1,0 m, z możliwością odkształcania w przestrzeni chodnika lub drogi dla rowerów,
- 3) Przy prędkości dopuszczalnej powyżej 80 km/h - bariera na obiekcie o szerokości pracującej do 1,0 m – bez możliwości odkształcania w przestrzeni chodnika lub drogi dla rowerów z wyłączeniem tego wymagania w odniesieniu do chodników technicznych.

(3) Zaleca się stosowanie osłon energochłonnych w miejscach rozdziału ruchu na drogach z prędkością do projektowania lub dopuszczalną większą niż 90 km/h, gdzie zlokalizowane są jednocześnie odcinki początkowe barier wzdłuż jezdni głównej oraz łącznicy w obszarze węzła. Zastosowanie osłony musi być poparte analizą poziomu bezpieczeństwa dla danej lokalizacji.

(4) Bariery drogowe i osłony energochłonne należy stosować w obszarze węzła z uwzględnieniem zasad przedstawionych w WRD – 22-3 i w przepisach odrębnych.

6.2 Urządzenia ochrony przed hałasem

(1) Jeśli wymagana jest ochrona otoczenia węzła przed hałasem, należy przewidzieć możliwość umieszczenia przy elementach węzła odpowiednich urządzeń ochrony akustycznej.

(2) Wyposażenie dróg lub obiektów inżynierskich na węzle w urządzenia ekranujące przed oddziaływaniem akustycznym ruchu drogowego powinno być poprzedzone opracowaniem analizy szczegółowej, na podstawie trójwymiarowego modelu węzła oraz prognozy ruchu. W szczególnych przypadkach konieczność stosowania urządzeń chroniących przed hałasem może wynikać z przeprowadzonych badań terenowych.

(3) Najczęściej stosowanymi urządzeniami dla ochrony otoczenia węzła przed hałasem są ekrany akustyczne. Przy doborze ekranów należy zwrócić uwagę na:

- 1) Skuteczność tłumienia, zależną od masy własnej materiału ekranu, wykończenia powierzchni oraz wymiarów i geometrii ściany ekranu,
- 2) Trwałość materiału i wymagany zakres prac związanych z utrzymaniem ekranu (mycie, wymiana), które nie powinny utrudniać eksploatacji węzła,
- 3) Walory estetyczne.

(4) Przy projektowaniu ekranów akustycznych należy zwrócić uwagę na prawidłowe ukształtowanie przestrzeni pomiędzy jezdnią na węzle a ścianą ekranu, tak aby uzyskać prawidłowe odwodnienie i umożliwić odśnieżanie jezdni. Pobocze pomiędzy jezdnią a ekranem musi być utwardzone. Należy je tak ukształtować tak, aby elementy odwodnienia nie kolidowały z nawierzchnią drogi, konstrukcją fundamentów ekranu i pozostałym wyposażeniem drogi.

(5) Należy każdorazowo sprawdzić czy ekran nie ogranicza widoczności na drodze. Obejmuje to również ograniczenie widoczności elementów oznakowania, w tym dużych tablic kierunkowych. W przypadku braku zapewnienia wymaganej widoczności, należy ekran odpowiednio ukształtować w planie, aby oznakowanie było dobrze widoczne z drogi.

(6) Ze względu na skuteczność tłumienia hałasu zaleca się lokalizację ekranów jak najbliżej źródła hałasu, przy spełnieniu ogólnych wymagań wynikających ze skrajni jezdni, lokalizacji barier ochronnych, oraz warunków podanych w akapicie 4 i 5.

(7) W przypadku występowania ekranu na wyniesionym odcinku drogi lub obiekcie, należy wprowadzić na końcach ekranu stopniowanie wysokości, co zminimalizuje efekt nagłego uderzenia wiatru, groźny dla stabilności jazdy pojazdów.

(8) Dopuszcza się obsadzenie ściany ekranu zielenią pnącą, pod warunkiem wykonania nasadzenia od zewnętrznej strony ściany ekranu oraz przy zapewnieniu bezpiecznego dostępu od strony jezdni w celu wykonywania prac pielęgnacyjnych, w tym usuwania liści.

(9) W przypadku większej dostępności terenu w rejonie węzła, zaleca się stosowanie wałów ziemnych jako obiektów skutecznie ekranujących teren przyległy przez hałasem.

(10) Wały ziemne mogą być wykonane jako budowle ziemne lub z zastosowaniem różnego typu dostępnych technologii geotechnicznych, które zapewniają stateczność wału przy zmniejszeniu zajętości terenu.

(11) Zaleca się zazielenianie budowli ziemnych przez obsianie trawą oraz odpowiednio dobrane nasadzenia zieleni trwałej w celu poprawy estetyki i lepszego wkomponowanie drogi i węzła w krajobrazie.

6.3 Ogrodzenia

(1) Ogrodzenie w obszarze węzła należy stosować w celu zabezpieczenia użytkowników przed kolizją na węźle spowodowaną przez wtargnięcie dzikich lub domowych zwierząt, a także pieszych i rowerzystów.

(2) Ogrodzenie węzła jest konieczne w odniesieniu do zamiejskich dróg klasy A i S.

(3) Stosowanie ogrodzeń jest zalecane na węzłach dróg zamiejskich klasy GP i niższej, szczególnie w przypadku występowania w pobliżu węzła szlaków wędrowek zwierząt.

(4) Potrzeba ogrodzenia węzłów ulic wraz z określeniem zakresu i rodzaju ogrodzenia powinny być przedmiotem indywidualnych analiz.

(5) W przypadku węzłów dróg zamiejskich należy stosować ogrodzenia typowe, systemowe, o dużej trwałości.

(6) Dobór wysokości ogrodzeń powinien wynikać z analizy zagrożeń wtargnięcia zwierząt i ludzi. Nie należy stosować ogrodzeń niższych niż 1,40 m.

6.4 Odwodnienie i zieleni

(1) Wody deszczowe lub roztopowe spływające z nawierzchni jezdni powinny być przejmowane przez odwodnienie powierzchniowe w postaci rowów lub ścieków.

(2) Rowy odwadniające jezdnie w obszarze węzła wykonuje się w kształcie opływowym, trójkątnym lub trapezowym.

(3) Zaleca się stosowanie wzdłuż jezdni głównych, jezdni zbierająco – rozprowadzających i łącznic rowów trójkątnych lub opływowych. Umożliwia to rezygnację z barier ochronnych przy odpowiedniej wysokości nasypów lub głębokości rowów (zgodnie z wymaganiami WRD-22-3). Jedynie w przypadku braku miejsca i przy konieczności zastosowania barier drogowych, dopuszcza się stosowanie rowów trapezowych.

(4) Głębokość rowu powinna wynikać ze sposobu odwodnienia korpusu drogi. Nie należy stosować rowów głębszych niż jest to niezbędne do prawidłowego odwodnienia jezdni głównych lub łącznic i jezdni zbierająco-rozprowadzających. Jeżeli górna część korpusu drogi jest odwadniana drenami lub

warstwą odsączającą, dno rowu powinno być poniżej poziomu wylotu drenu, sączka lub warstwy odsączającej nie mniej niż 0,2 m, a na odcinku wododziału rowu nie mniej niż 0,1 m.

(5) Pochylenie skarpy wewnętrznej i zewnętrznej rowów trójkątnych nie powinno być większe niż 1:3. Przy wykopach głębszych niż 2 m można zastosować przeciwskarpę rowu o pochyleniu 1:3 do wysokości 1 m ponad krawędź pobocza a na dalszym odcinku o pochyleniu 1:2. Głębokość rowu nie powinna być mniejsza niż 0,5 m.

(6) Rów trapezowy dopuszcza się do stosowania przy jezdniach w obszarze węzła, a także jako rów odpływowy lub stokowy pod warunkiem spełnienia wymagań bezpieczeństwa ruchu podanych w rozdz. 6.1. Dno rowu powinno mieć szerokość co najmniej 0,4 m, a głębokość rowu nie powinna być mniejsza niż 0,5 m, Pochylenie skarpy rowu nie powinno być większe niż 1:1,5.

(7) Rów opływowy stosuje się przy jezdniach węzłów w wykopach. Rów opływowy stosuje się w wykopie, przy krawędzi korony drogi, jeżeli korpus drogi ma odwodnienie wgłębne lub jest wykonany z materiału nie wymagającego odwodnienia wgłębne. Szerokość rowu opływowego nie powinna być mniejsza niż 1,5 m, a głębokość nie powinna być większa niż 1/5 jego szerokości.

(8) Rów stokowy stosuje się w celu przejęcia wody powierzchniowej napływającej ze stoku. Rów stokowy powinien być wykonany co najmniej 3,0 m powyżej krawędzi przecięcia się skarpy wykopu z terenem przy równoczesnym sprawdzeniu warunku stateczności skarpy wykopu. Jeśli występuje zagrożenie utraty stateczności skarpy z powodu przesiąkania wody z rowu, to rów stokowy powinien być uszczelniony lub odsunięty od skarpy wykopu.

(9) Rów odpływowy stosuje się w celu odprowadzenia wody z rowów wzdłuż jezdni w kierunku odbiornika. Jeżeli rów odpływowy jest usytuowany w strefie bezpieczeństwa, to konieczna jest ocena potrzeby stosowania zabezpieczenia w postaci bariery ochronnej zgodnie z wymaganiami WRD-22-3 i wymaganiami podanymi w rozdz. 6.1.

(10) Urządzenia odprowadzające wodę z węzłów drogi klasy A lub S powinny umożliwiać zablokowanie odpływu wody zanieczyszczonej materiałami niebezpiecznymi.

(11) Wody opadowe płynące rowami przeprowadza się pod jezdniami za pośrednictwem przepustów lub za pośrednictwem kanalizacji deszczowej. Przepusty prowadzące wody opadowe zaleca się sytuować prostopadle do osi jezdni.

(12) Odwodnienie powierzchniowe za pomocą ścieków powinno być stosowane jeśli:

- 1) Jest to uzasadnione wymaganiami bezpieczeństwa ruchu lub ochrony środowiska,
- 2) Woda powierzchniowa spowodowałaby uszkodzenie elementów korpusu drogi lub łącznicy oraz w przypadku zastosowania odprowadzania wody za pośrednictwem kanalizacji deszczowej.

(13) Ścieki na węzłach mogą być stosowane do odwodnienia elementów pasa drogowego, w szczególności:

- 1) Odwodnienia jezdni, pasa awaryjnego, utwardzonego pobocza, opaski, chodnika, ścieżki rowerowej,
- 2) Odwodnienia pasa dzielącego,
- 3) Odprowadzenia wody z krawędzi korony drogi w wykopie skalistym lub przy ścianie oporowej,
- 4) Odprowadzenia wody z krawędzi korony drogi na wysokich nasypach,
- 5) Umocnienia dna rowu.

(14) Podłużny ściek, umieszczany na nasypie w gruntowym poboczu drogi lub łącznicy przy krawędzi nawierzchni, stosuje się w celu zabezpieczenia skarpy korpusu drogowego, jeżeli co najmniej jeden z następujących warunków jest spełniony:

- 1) Wysokość nasypu jest większa od 3 m,
- 2) Pochylenie podłużne drogi jest większe od 4 %,
- 3) Szerokość jezdni o spadku w kierunku ścieku jest większa od 7 m i pochylenie podłużne drogi jest większe od 2 %.

(15) Przy krawędzi nawierzchni jezdni, pasa awaryjnego, utwardzonego pobocza lub opaski należy stosować ściek „trójkątny”, a w innych sytuacjach ściek „korytkowy”.

(16) Miejsca odprowadzenia wody na węzłach, powinny być umieszczane w szczególności:

- 1) W najniższym miejscu wklęsłego załamania niwelety dna ścieku,
- 2) Przed skrzyżowaniem lub przejściem dla pieszych od strony napływu wody (węzły typu WB i WC),

- 3) Przed obiektami mostowymi zlokalizowanymi w ciągu drogi,
- 4) Przed podporami pośrednimi wiaduktów (pas dzielący dróg dwujezdniowych),
- 5) Przed przejazdami awaryjnymi (pas dzielący dróg dwujezdniowych).

(17) Studzienki ściekowe na węzłach powinny być zlokalizowane poza pasem ruchu, pasem awaryjnym, opaską lub utwardzonym poboczem, cofnięte za krawędź nawierzchni. Uskok między krawędzią nawierzchni a ściekiem lub kratką studni wpustowej nie powinien być większy niż 2 cm. Powierzchnia zlewni przypadająca na jedną studnię wpustową powinna być wyznaczana indywidualnie w zależności od przepustowości ścieku i przepustowości wlotu do studzienki kanalizacyjnej.

(18) Zalecane jest wykonanie planu warstwicowego nawierzchni poszczególnych elementów węzła i rozmieszczenie elementów odwodnienia w oparciu o ten plan.

(19) W przypadku gdy na węźle konieczne jest odprowadzenie wody z podłoża korpusu drogi lub łącznicy należy zastosować urządzenia do wglębnego odwodnienia drogi.

(20) Odwodnienie wglębne może być stosowane do:

- 1) Odprowadzenia wody z warstwy odsączającej i wody przedostającej się z powierzchni pasa drogowego do gruntu,
- 2) Obniżenia poziomu wody gruntowej, jeżeli spód konstrukcji nawierzchni jest wyniesiony mniej niż 1,0 m nad poziom wody gruntowej.

(21) Parametry urządzeń do odwodnienia wglębnego drogi powinny być określone na podstawie badań gruntowo-wodnych podłoża.

(22) W przypadku gdy na węźle nie ma możliwości odprowadzenia wody za pomocą urządzeń do powierzchniowego odwodnienia lub gdy wymagają tego przepisy odrębne, należy wykonać kanalizację deszczową.

(23) Przy usytuowaniu kanalizacji deszczowej w pasie drogowym węzła powinna być uwzględniona lokalizacja innych urządzeń i budowli podziemnych, a także nadziemnych o głębokich fundamentach.

(24) Kolektor kanalizacji deszczowej powinien być usytuowany:

- 1) Na dwujezdniowej drodze w pasie dzielącym, w pasie dzielącym łącznic lub w innym uzasadnionym technicznie miejscu poza jezdnią,
- 2) Na jednojezdniowej drodze pod chodnikiem, pasem zieleni, poboczem lub poza koroną drogi.

(25) Jeżeli nie ma możliwości odprowadzenia nieoczyszczonej wody z urządzeń odwadniających, powinno się stosować urządzenia zabezpieczające środowisko przed zanieczyszczeniami spływającymi z drogi. Urządzeniami tymi mogą być:

- 1) Zbiornik retencyjno-infiltracyjny - gdy zachodzi potrzeba zwolnienia odpływu lub zatrzymania wody,
- 2) Zbiornik infiltracyjny - gdy grunt do głębokości 1,5 m poniżej dna zbiornika zapewnia szybkość filtracji co najmniej 1,25 cm/h i znajduje się powyżej poziomu wody gruntowej,
- 3) Rów infiltracyjny - gdy grunt do głębokości 1,5 m poniżej dna rowu zapewnia szybkość filtracji co najmniej 0,7 cm/h i znajduje się powyżej poziomu wody gruntowej,
- 4) Rów trawiasty - gdy jest stosowany samodzielnie lub w połączeniu z innymi urządzeniami oczyszczającymi; powinien być pokryty gęstą trawą wysoko koszoną, na podłożu o szybkości filtracji co najmniej 1,25 cm/h,
- 5) Piaskowniki, osadniki, separatory substancji ropopochodnych, których charakterystyki techniczne zapewnia wymagany stopień oczyszczenia ścieków spływających ze zlewni drogowej. projektowane według odrębnych przepisów.

(26) Zbiorniki retencyjne lub infiltracyjne na węzłach zlokalizowanych w pobliżu terenów zabudowanych należy ogrodzić, jeżeli głębokość napełnienia przekracza 1,5 m.

6.5 Oświetlenie

6.5.1 Wymagania ogólne

(1) Na odcinkach dróg między węzłami, podstawowe wymagania widoczności przyjmowane są ze względu na kierowców pojazdów silnikowych, którzy poruszają się po drogach z dopuszczalną

prędkością. Dla tych odcinków wymagania widoczności spełniają parametry oświetlenia ustalone dla klasy oświetleniowej M ustalonej zgodnie z Polską Normą [2].

(2) Węzły traktowane są jako obszary konfliktowe tj. obszary o zwiększonym prawdopodobieństwie kolizji. Podstawowe wymagania widoczności na powierzchniach konfliktowych spełniają parametry oświetlenia ustalone dla klasy oświetleniowej C ustalonej zgodnie z Polską Normą [2].

(3) W celu zastosowania rekomendowanej klasy oświetlenia, zaleca się na etapie projektu węzła określić granice powierzchni konfliktowych (jako podstawa dla projektu oświetlenia).

(4) W przypadku braku możliwości spełnienia wymagań klasy opisanej parametrami luminancji (wynikającej np. ze złożonej geometrii węzła, z krętości drogi, na łącznicach lub pasach włączenia się do ruchu) parametry oświetleniowe powinny być zdefiniowane za pomocą klasy opisanej parametrami natężenia oświetlenia C [2].

(5) W przypadkach oświetlonych odcinków dróg (w tym węzłów) opisanych parametrami luminancji w klasach M, ze względu na konieczność prowadzenia pomiarów odbiorczych i utrzymaniowych w różnych warunkach atmosferycznych, zaleca się zamieszczenie w projekcie wyników obliczeń oświetleniowych przeliczonych z klas luminancyjnych M na parametry natężenia oświetlenia w klasach natężeniowych C [2].

(6) Łącznice, pasy włączenia i wyłączania z ruchu powinny mieć zachowane te same poziomy oświetlenia co jezdnia główna. Wartości powinny być przeliczalne z klasy M do C [2].

(7) W przypadku rozległych węzłów o skomplikowanym układzie możliwym rozwiązaniem jest zastosowanie oświetlenia masztowego, gwarantującego równomierne oświetlenie całej przestrzeni oświetlanego obszaru. Oświetlenie masztowe wyróżnia obszar węzła z ciągu oświetlenia ulicznego i informuje kierującego pojazdem o zmianie geometrii układu drogowego, jednak utrudnia realizację właściwego prowadzenia wzrokowego kierującego – linia opraw nie podąża za krzywizną drogi.

(8) Oświetlenie wiaduktów, skrzyżowań i łącznic wielopoziomowych systemem masztowym może powodować niedoświetlenie przestrzeni znajdującej się pod oświetlaną jezdnią (np. pod wiaduktem). Dlatego należy dążyć do oświetlenia dodatkowymi oprawami powierzchni przeznaczonych dla ruchu pieszego lub rowerowego zgodnie z Polską Normą [2] i Wytocznymi prawidłowego oświetlenia przejść dla pieszych [3].

(9) W przypadku braku możliwości realizacji klas oświetleniowych lub z powodu konieczności zachowania wskaźników efektywności energetycznej na wszystkich analizowanych obszarach drogi, oświetlenie masztowe należy zastąpić typowymi rozwiązaniami lokalizacji słupów i opraw oświetleniowych.

(10) Stosowanie nadmiernej liczby słupów oraz opraw oświetleniowych w przypadkowych lokalizacjach wpływa na zmianę prowadzenia wzrokowego kierowcy (powstaje uczucie niepewności i dekoncentracji). Słupy i oprawy oświetleniowe należy instalować w typowych lokalizacjach zgodnie z zasadami podanymi w rozdziale 6.5.2.

6.5.2 Rozmieszczenie opraw oświetleniowych

(1) Wszystkie oprawy oświetleniowe powinny być umieszczane w rzędzie i powinny być umieszczane wzdłuż linii równoległej do osi jezdni (rys. 6.5.2.1), zapewniając kierowcy poprawne prowadzenie wzrokowe.

(2) Rozmieszczenie słupów opraw oświetleniowych na węzłach zależy od konfiguracji geometrycznej i wielkości oświetlanego obszaru. Możliwe są następujące rozwiązania oświetlenia węzła:

1) Oświetlenie przy użyciu stosunkowo dużej liczby opraw rozmieszczonych wzdłuż drogi i łącznic (rys. 6.5.2.2a, 6.5.2.2c, 6.5.2.3a, 6.5.2.4a)

2) Oświetlenie masztowe zlokalizowane w miejscu umożliwiającym doświetlenie całego lub części obszaru np. tylko łącznic (rys. 6.5.2.2b, 6.5.2.3b, 6.5.2.4b).

(3) Na prostych odcinkach dróg głównych należy stosować typowe rozwiązania rozmieszczenia opraw oświetleniowych wzdłuż jezdni pokazane na rys. 6.5.2.2a.

(4) Na łącznicach zalecanym rozwiązaniem jest umieszczenie słupów latarni oświetleniowej po zewnętrznej stronie łuku łącznicy, tak aby zapewnić kierowcom możliwe dobrą widoczność przeszkód w warunkach mokrej nawierzchni jezdni (należy w takim przypadku stosować podatne konstrukcje

kolumn oświetleniowych). Dopuszcza się ze względów bezpieczeństwa ruchu lokalizację łupów latarni oświetleniowej po wewnętrznej stronie łuku łącznicy.

(5) W celu zapewnienia korzystnych warunków oświetlenia na łącznicach należy zmniejszyć odstęp między oprawami, np. do 0,7 podstawowego wymiaru.

Rys. 6.5.2.1. Przykłady typowego rozmieszczenia opraw oświetleniowych wzdłuż jezdni: a) jednostronne, b) naprzemianległe, c) naprzeciwległe, d) jednostronne w pasie dzielącym jezdnie, e) łańcuchowe, f) przewieszkowe

Rys.6.5.2.2. Przykładowe rozmieszczenia opraw oświetleniowych w typowych konfiguracjach węzła typu WA, a) oświetlenie łącznic systemem jednostronnym w pasie dzielącym, b) oświetlenie części łącznic oświetleniem masztowym c) oświetlenie węzła systemem jednostronnym

Rys. 6.5.2.3. Przykładowe rozmieszczenia opraw oświetleniowych w typowych konfiguracjach węzła typu WB, a) oświetlenie łącznic systemem jednostronnym, b) oświetlenie łącznic oświetleniem masztowym

Rys. 6.5.2.4. Przykładowe rozmieszczenia opraw oświetleniowych w typowych konfiguracjach węzła typu WC, a) oświetlenie łącznic systemem jednostronnym posadowionym w pasie dzielącym, b) oświetlenie łącznic oświetleniem masztowym

6.5.3 Strefa przejściowa

(1) Między oświetlonym obszarem węzła a nie oświetlonym odcinkiem drogi powinna być wykonana strefa przejściowa o zmniejszającym się natężeniu światła i długości nie mniejszej niż:

- 3) 200 m - na drodze klasy A i S,
- 4) 100 m - na drodze klasy GP i drogach niższych klas.

(2) W przypadku węzłów drogowych konieczne jest zapewnienie właściwych warunków oświetleniowych na odcinku poprzedzającym zmiany pasa ruchu związane z wyjazdami i wjazdami – obowiązkowo należy stosować oświetlenie na odcinku poprzedzającym.

(3) W przypadku dojazdu do obszaru konfliktowego lub na dojeździe do początku pasa wyłączania, oświetlenie powinno być zainstalowane na dostatecznie długim odcinku jezdni, zapewniającym kierowcy co najmniej 5-sekundowy czas adaptacji wzroku do warunków oświetleniowych. Zaleca się, aby długość strefy oświetlonej wynikająca z prędkości do projektowania przyjętej dla danej drogi i czasu 5 sekund adaptacji wzroku wynosiła nie mniej niż wartość określona w tab. 6.5.3.1 [4], [5].

Tab. 6.5.3.1. Długość strefy oświetlanej przed obszarem konfliktowym

Prędkość do projektowania V_{dp} [km/h]	Minimalna długość strefy dla 5 sekund adaptacji wzroku przy ograniczeniu prędkości S_a (m)	Rekomendowana długość strefy dla 5 sekund adaptacji wzroku przy ograniczeniu prędkości S_a (m)
30	42	
40	56	
50	69	100
60	83	
70	97	
80	111	
90	125	150
100	139	
110	153	
120	167	200
130	181	
140	194	

6.6 Zarządzanie ruchem drogowym

(1) Wymagania dla urządzeń sterowania ruchem (sterujących, wykonawczych, detekcyjnych i systemów łączności umożliwiających realizację procesu sterowania) powinny odpowiadać ustaleniom podanym w [7] oraz szczegółowym warunkom technicznym dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunków ich umieszczania na drogach [1].

(2) Znaki zmiennej treści umieszczane w celach zarządzania prędkością i ruchem pojazdów na pasach jezdni lokalizuje się w odległości umożliwiającej identyfikację wyświetlanych poleceń i wykonanie manewru związanego z tym poleceniem:

- 1) Na drogach klasy A i S na odcinkach o przekroju 2x2 (i więcej) o SDR lub prognozowanym ruchu powyżej 50 000 poj./dobę w roku oddania drogi do ruchu, na odcinkach międzywęzłowych pierwsza bramownica lokalizowana powinna być za końcem pasa włączenia, ostatnia bramownica w odległości nie większej niż 500 metrów od początku pasa wyłączenia,
- 2) W obrębie węzłów – odległości metrów między bramownicami od 500 do 1000.

(3) W obrębie węzłów o istotnym znaczeniu z uwagi na ruch, należy przewidzieć miejsce dla urządzeń umożliwiających sterowanie oraz pozwalających na pozyskiwanie danych o pojazdach w czasie rzeczywistym. Należy ponadto przewidzieć przeznaczenie części pasa drogowego na kanały technologiczne, umożliwiające łączność światłowodową.

(4) W węzłach, na których występuje zagrożenie pojawiania się zdarzeń drogowych, np. jazdy pod prąd, wtargnięcia pieszego na drogę, należy przewidzieć możliwość zastosowania dedykowanych urządzeń umożliwiających wykrywanie zdarzeń losowych lub nieprawidłowych manewrów.

(5) Dozowanie ruchu na wjazdach z wykorzystaniem sygnalizacji świetlnej stosuje się na łącznicach wjazdowych dróg klas A i S w celu poprawy bezpieczeństwa i warunków ruchu na tych drogach. Należy w tym przypadku uwzględniać możliwe zmiany poziomu bezpieczeństwa i warunków ruchu na drogach alternatywnych i dojazdowych zlokalizowanych w korytarzu drogi objętej zarządzaniem ruchem. Konieczne jest zapewnienie widoczności sygnalizacji oraz rezerwy terenowej na jej umieszczenie.

(6) W miejscach występowania anomalii pogodowych oraz w obrębie mostów, estakad, wiaduktów lub innych obiektów inżynierskich, na których może dochodzić do występowania niekorzystnych zjawisk powodowanych przez warunki atmosferyczne oraz śliskości nawierzchni, należy przewidzieć możliwość pozyskiwania danych pogodowych oraz informacji o stanie nawierzchni. W analizie rozmieszczenia stacji meteorologicznych należy uwzględnić istniejące lub planowane lokalizacje stacji meteorologicznych na sieci drogowej.

(7) W obrębie węzłów dróg klas A i S oraz innych dróg istotnych z punktu widzenia zarządzania ruchem, należy przewidzieć możliwość przekazywania danych z urządzeń infrastruktury do pojazdów

(I2V) oraz pozyskiwania danych z pojazdów (V2I) za pomocą dedykowanej łączności krótkiego zasięgu lub innej technologii łączności dostępnej podczas wdrażania systemu.

(8) Urządzenia detekcji i łączności powinny:

1) Pracować poprawnie w zakresie temperatur zewnętrznych od -30°C do $+55^{\circ}\text{C}$, niezależnie od warunków pogodowych.

2) Być odporne na wstrząsy i wibracje spowodowane ruchem drogowym panującymi warunkami atmosferycznymi, w szczególności silnymi porywami wiatru, oraz przedmiotami niesionymi przez wiatr.

(9) Urządzenia detekcji i rejestracji powinny zapewnić detekcję i rejestrację pożądaných parametrów ruchu pojazdów w ciągu całej doby, niezależnie od warunków oświetlenia na jezdniach głównych oraz na łącznicach.

(10) Elektromagnetyczne warunki środowiskowe nie mogą naruszać dokładności pomiaru realizowanego przez czujniki pomiarowe.

(11) Czujniki w nawierzchni muszą posiadać konstrukcję zapewniającą odporność na obecne na drodze środki odladzające i substancje ropopochodne.

(12) Czujniki w nawierzchni muszą wytrzymywać regularne obciążenia mechaniczne wywierane przez ruch kołowy, w tym najazdy maszyn utrzymaniowych do odśnieżania (pługów).

(13) Pętle indukcyjne, których jedną z funkcji jest pomiar ciągły parametrów ruchu, muszą spełniać wymagania w zakresie parametrów pętli, które zostały opisane w [6].

(14) Należy zapewnić dwukierunkową łączność urządzeń z systemem centralnym w przypadku występowania systemu nadrzędnego lub planów jego wdrożenia.

(15) Urządzenia detekcyjne pojazdów powinny zapewniać wiarygodność działania w zakresie prędkości od 0 do co najmniej 150 km/h , być trwale i łatwe w montażu i eksploatacji. Powinny być one skonstruowane tak, aby element roboczy (detektor) znajdował się w miejscu zapewniającym wiarygodność działania w stosunku do zakładanej funkcji.

(16) Urządzenia detekcyjne pojazdów występujące w postaci wbudowanej w nawierzchnię, powinny zapewnić regulację czułości w zakresie od wykrywania pojedynczych obiektów o niewielkich rozmiarach (np. rowerów) do pojazdów samochodowych, także w pobliżu wbudowanych w nawierzchnie lub pod nią mas metalowych (szyny tramwajowe, ciepłociągi itp.). Wymagane jest, aby elementy przetwarzające miały możliwość automatycznego dostrajania się do poziomu tła (np. odnośnie do indukcyjności lub magnetyzmu).

(17) Dodatkowe wymagania dla Tablic i Znaków Zmiennej Treści (TZZ i ZZZ):

1) Podczas montażu znaków o zmiennej treści na konstrukcjach wsporczych należy dokonać regulacji kąta ustawienia znaków w płaszczyźnie pionowej, pochylając je w kierunku nadjeżdżających pojazdów pod kątem 3° .

2) Po wykonaniu niezbędnych regulacji TZZ i ZZZ, sygnalizatory oraz wyświetlacze muszą zostać zamocowane do konstrukcji wsporczej w sposób uniemożliwiający jej przesunięcie lub obrót w warunkach eksploatacji.

3) Sposób mocowania sygnalizatora lub wyświetlacza do konstrukcji wsporczej musi umożliwiać, przy użyciu odpowiednich narzędzi, wykonanie demontażu i ponownego montażu w przypadkach wystąpienia takiej konieczności.

4) Szafka teletechniczna, jeśli dotyczy, musi być zlokalizowana w bezpośrednim sąsiedztwie konstrukcji wsporczej, a jej lokalizacja powinna zapewniać bezpieczną obsługę serwisową.

(18) Dodatkowe wymagania dla urządzeń pozyskiwania danych o pojazdach:

1) Dane zbierane przez urządzenia nie mogą utrzymywać wizerunku podróżnych.

2) System musi anonimizować dane o tablicach rejestracyjnych oraz innych danych umożliwiających identyfikację użytkownika pojazdu.

3) Zastosowane urządzenia muszą być odporne na wstrząsy i wibracje spowodowane ruchem drogowym, panującymi warunkami atmosferycznymi, w szczególności silnymi porywami wiatru oraz przedmiotami niesionymi przez wiatr.

4) Urządzenia/moduły automatycznej detekcji zdarzeń powinny posiadać możliwość transmisji danych do systemu centralnego.

(19) Dodatkowe wymagania dla urządzeń pozyskiwania danych wizyjnych (dedykowanych nadzorowi nad ruchem drogowym):

- 1) W przypadku dróg klasy A, kamery muszą pozyskiwać obraz w sposób umożliwiający obserwację całego obszaru węzła w tym w szczególności:
 - a) łącznic z pasami wyłączenia i włączenia oraz skrzyżowań w obszarze węzła,
 - b) jezdni głównych w obszarze węzła.
- 2) Obraz dostarczany do operatora lub systemu centralnego musi umożliwiać przybliżenie pozwalające operatorowi podczas dnia na rozpoznanie numerów rejestracyjnych pojazdów na jezdniach głównych w obydwu kierunkach z odległości co najmniej 700 metrów przy założeniu, że pojazdy poruszają się z maksymalną dozwoloną prędkością.
- 3) Obraz dostarczany do operatora lub systemu centralnego musi umożliwiać przybliżenie pozwalające operatorowi w nocy rozpoznać numery rejestracyjne pojazdów na jezdniach głównych w obydwu kierunkach z odległości co najmniej 500 metrów lub odległości do ostatniego działającego elementu oświetlenia węzła, przy założeniu, że pojazdy poruszają się z maksymalną dozwoloną prędkością.

(20) Dodatkowe wymagania dla urządzeń sterowania ruchem na wjazdach:

- 1) Wymagania funkcjonalne urządzeń sygnalizacji powinny być zgodne z warunkami technicznymi dla znaków i sygnałów drogowych [1].
- 2) Urządzenia detekcji powinny zbierać dane o:
 - a) prędkości pojazdów na jezdniach głównych,
 - b) natężeniu ruchu pojazdów na drogach głównych i łącznicy,
 - c) poziomie swobody ruchu na drogach głównych definiowanego zgodnie z dostępnymi metodami (informacja przetworzona na podstawie natężenia ruchu, prędkości pojazdów),
- 3) W zależności od zastosowanego algorytmu sterowania, do sterownika, operatora lub systemu muszą być przesyłane na bieżąco informacje:
 - a) o zmianie poziomu swobody ruchu na jezdni głównej i/lub łącznicy,
 - b) zmianie poziomu swobody ruchu na wjeździe (pasie włączenia) na jezdnię główną.
- 4) Sygnalizacja świetlna dozowania ruchu na wjazdach powinna zostać zainstalowana tak, by była widoczna przez kierujących pojazdami znajdującymi się na początku kolejki oraz dojeżdżających do linii zatrzymań z odległości umożliwiającej bezpieczne zatrzymanie pojazdu (ze szczególnym uwzględnieniem pojazdów ciężarowych).
- 5) Sygnalizacja świetlna dozowania ruchu na wjazdach powinna spełniać dodatkowe wymagania:
 - a) rozmieszczenie sygnalizacji, jej wygląd, konstrukcja, soczewki oraz wyświetlane sygnały i ich jasność muszą być zgodne z obowiązującymi przepisami,
 - b) powinny być stosowane sygnalizatory trójkomorowe,
 - c) na jeden pas przypada minimum jeden sygnalizator świetlny,
 - d) sygnalizator świetlny umieszcza się na tle żółtej tablicy, która odróżnia taką sygnalizację od standardowej sygnalizacji na skrzyżowaniach,
 - e) powierzchnia żółtej tablicy powinna być pokryta folią odblaskową, zgodną z wymaganiami stawianymi znakom stałym,
 - f) żółta tablica powinna wystawać poza sygnalizator z lewej i z prawej strony o 1/2 szerokości sygnalizatora,
 - g) żółta tablica powinna wystawać poza sygnalizator z góry i z dołu o 1/4 szerokości sygnalizatora.

(21) Dodatkowe wymagania dla urządzeń pozyskiwania danych meteorologicznych oraz o stanie nawierzchni:

- 1) Czujniki temperatury powietrza oraz względnej wilgotności powietrza powinny być osłonięte przed bezpośrednim wpływem wiatru i promieniowania słonecznego w klatce meteorologicznej (wentylowanej osłonie radiacyjnej, umożliwiającej zapewnienie dokładności pomiaru niezależnie od warunków pogodowych). Osłony radiacyjne muszą być wykonane z materiału odpornego na działanie promieniowania ultrafioletowego.
- 2) Czujników rodzaju opadu oraz intensywności opadu nie należy instalować pod lub w otoczeniu gałęzi drzew, linii kablowych oraz innych budowli lub elementów infrastruktury technicznej mogących stanowić źródło zakłóceń dla wyników pomiarowych.
- 3) Miejsce instalacji czujników wiatru powinno być wolne od przeszkód naturalnych lub sztucznych, mogących wywierać wpływ na rezultaty pomiarów. Nie należy instalować czujników wiatru w bezpośredniej bliskości gałęzi drzew lub w miejscach osłoniętych przez elementy infrastruktury budowlanej, w tym w szczególności przez ekrany akustyczne.

4) Pod miejscem instalacji czujnika widoczności nie powinny znajdować się żadne obiekty kubaturowe, a sposób umieszczenia czujnika powinien ograniczać do minimum możliwość poruszania się ludzi lub zwierząt w obszarze roboczym czujnika. Elementy odbiorcze czujnika winny być instalowane w sposób ograniczający bezpośrednie oświetlenie obiektywu czujnika promieniowaniem słonecznym oraz światłami nadjeżdżających pojazdów.

(22) Wymagania dla urządzeń pozyskiwania danych o ruchu pojazdów na skrzyżowaniach z sygnalizacją świetlną na drogach klasy GP/G o SDRR lub prognozowanym ruchu powyżej 15 000 poj./dobę (w roku oddania do ruchu), w obrębie łącznic na węzłach dróg klas A i S oraz w miejscach dozowania ruchu na wjazdach, określają rejestrowanie następujących danych:

- 1) Pomiar liczby pojazdów (pojazd za pojazdem),
- 2) Pomiar prędkości pojazdów (pojazd za pojazdem),
- 3) Pomiar odstępu pomiędzy pojazdami,
- 4) Klasyfikacja rodzajowa pojazdów,
- 5) Pomiar długości pojazdu,
- 6) Detekcja kierunku ruchu.

(23) Dodatkowe wymagania dla urządzeń realizujących przesyłanie danych I2V, i V2I:

- 1) Należy zapewnić łączność z pojazdami uprzywilejowanymi i wszystkimi pojazdami operującymi w systemach pojazdów połączonych i współpracujących (C-ITS),
- 2) Informacje należy przekazywać za pomocą urządzeń przydrożnych będących zarówno nadajnikami, jak i odbiornikami sygnału (R-ITS-S) umieszczonych na konstrukcji wsporczej lub masztach w pasie drogi, przekazujących dane do użytkowników dróg w czasie rzeczywistym.