
Miletics Dániel

Külterületi csomóponti többletsávok biztonsági hatásának

vizsgálata.

Doktori értekezés

Témavezetők:

Dr. Koren Csaba, CSc, egyetemi tanár, Széchenyi István Egyetem

Dr. Makó Emese, PhD, egyetemi docens, Széchenyi István Egyetem

Széchenyi István Egyetem

Infrastrukturális Rendszerek Modellezése és Fejlesztése

Multidiszciplináris Műszaki Tudományi Doktori Iskola

Győr,2016

10.15477/SZE.MMTDI.2016.002

Tartalom

1. Bevezetés ... 8

1.1. Kutatási probléma .. 8

1.2. Kutatási célkitűzések .. 9

1.3. Alkalmazott módszerek, a disszertáció felépítése .. 10

2. Közúti csomóponti többletsávok alkalmazása és tervezése .. 12

2.1. Típusok, általános elvek ... 12

2.2. Balra kanyarodó lassítósávok ... 13

2.3. Jobbra kanyarodó lassítósávok ... 14

2.4. Balra kanyarodó gyorsítósávok .. 15

2.5. Jobbra kanyarodó gyorsítósávok .. 15

2.6. Példák többletsávok alkalmazására és kialakítására Magyarországról 16

2.7. Többletsávok alkalmazása és főbb tervezési paraméterei külföldön 18

3. A közúti csomóponti többlet sávok biztonsági vizsgálatainak áttekintése 23

3.1. Többlet sávok alkalmazásának hatása .. 23

3.2. Többlet sávok hosszának hatása ... 25

3.3. Többlet sávok együttes alkalmazásának hatása .. 25

3.4. A többletsávon haladó, vagy várakozó járművek látómezőt korlátozó hatása 26

4. A járművezetői hibák és szabálytalanságok szerepe a közúti biztonság értékelésében 28

4.1. A szabálytalanságok megítélése a járművezetők szerint .. 28

4.2. Szabálytalan előzések vizsgálatai ... 31

4.2.1. Geometriai és forgalmi viszonyok .. 31

4.2.2. Balesetek és előzések kapcsolata Németországban .. 32

4.2.3. Előzési látótávolság vizsgálata Németországban ... 33

4.2.4. Előzési magatartás hazai vizsgálata .. 33

4.2.5. Járművezetők viselkedése előzési sávokban .. 34

4.3. A konfliktusmódszer .. 34

10.15477/SZE.MMTDI.2016.002

4.3.1. A konfliktus meghatározása ... 36

4.3.2. A konfliktusmódszer érvényessége .. 40

4.3.3. A konfliktusok mérésének megbízhatósága ... 41

4.3.4. A konfliktusmódszer alkalmazása napjainkban ... 41

5. Többletsávok biztonsági hatásának saját vizsgálata .. 43

5.1. Csomópontok geometriai vizsgálata .. 44

5.1.1. Hazai csomópontok összehasonlító geometriai vizsgálata 44

5.1.2. Német csomópontok geometriai vizsgálata .. 45

5.2. Hazai csomópontok összehasonlító baleseti vizsgálata .. 47

5.3. Az előzéses baleseteket befolyásoló tényezők ... 57

6. Szabálytalan csomóponti előzések saját vizsgálata ... 60

6.1. Helyszínválasztás ... 62

6.2. Felmérési módszer .. 63

6.3. Felmérési eredmények .. 65

6.4. A szabálytalan előzések gyakoriságát befolyásoló tényezők ... 71

6.5. Járművezetők előzési viselkedésének felmérése német csomópontokban 73

7. Jobbra kanyarodó lassítósávok hatásának saját vizsgálata .. 74

7.1. Jobbra kanyarodó lassítósávok forgalomlefolyásának felmérése................................... 75

7.1.1. Helyszínek kiválasztása .. 75

7.1.2. Mérési módszer bemutatása ... 78

7.1.3. Mérési eredmények .. 79

7.2. Rendelkezésre álló látómező számítása ... 94

8. Javaslatok .. 97

8.1. Többletsáv típusok javasolt alkalmazási köre .. 97

8.2. Többletsávok javasolt geometriai kialakítása... 98

8.3. Konfliktusmódszer alkalmazása közúti biztonsági beavatkozások értékelésére 99

8.4. További kutatási lehetőségek ... 99

10.15477/SZE.MMTDI.2016.002

8.4.1. Balra kanyarodó gyorsítósávok használatának vizsgálata 99

8.4.2. Többletsávokkal kialakított csomópontok forgalmi szimulációja 100

8.4.3. Szabálytalan és szabályos előzési manőverek vizsgálata 100

8.4.4. Előzési késztetést befolyásoló tényezők vizsgálata .. 101

8.4.5. Csomóponti többletsávok alkalmazhatóságának vizsgálata osztott pályás utak

szintbeni csomópontjaiban .. 101

9. Összegzés .. 102

10. Tézisek ... 104

10.1. 1. tézis: A többletsávok számának és típusának hatásai ... 104

10.2. 2. tézis: Csomópontok geometriai kialakítása .. 106

10.3. 3. tézis: Csomóponti előzések jellemzői .. 108

10.4. 4. tézis: A szabálytalan előzések részarányát befolyásoló tényezők 109

10.5. 5. tézis: Az előzéses balesetek számát befolyásoló tényezők 110

10.6. 6. tézis: A jobbra kanyarodó lassítósáv kialakításának hatásai 111

11. Irodalomjegyzék .. 113

11.1. A dolgozatban szereplő hivatkozások .. 113

11.2. A dolgozat készítéséhez felhasznált saját publikációk ... 118

12. Ábrajegyzék ... 119

13. Táblázatjegyzék ... 122

14. Mellékletek .. 124

14.1. A baleseti elemzésben szereplő csomópontok ... 125

14.2. Balesetek részletes adatai ... 130

14.3. Szabálytalan csomóponti előzések felmérési eredményei .. 157

14.4. Jobbra kanyarodó lassító sávokon haladó járművek felmérési adatai 166

Köszönetnyilvánítás .. 171

10.15477/SZE.MMTDI.2016.002

5

Összefoglaló

A többletsávok tipikus elemei a 2x1 sávos külterületi főutak elsőbbségadással szabályozott szintbeni

csomópontjainak. Alkalmazásuk célja a biztonságos kanyarodás és besorolás biztosítása, és a

csomópont kapacitásának növelése.

Az értekezés célja hazai, többletsávokkal kialakított csomópontok biztonsági helyzetének

megismerése, több többletsáv együttes hatásának vizsgálata, illetve az elégségesnél hosszabb

többletsávok hatásainak elemzése.

Az értekezésben összefoglaltam a többletsávok alkalmazásával és biztonsági hatásával foglalkozó

hazai és külföldi szakirodalmat. Megvizsgáltam, hogy vannak-e olyan, a biztonsággal összefüggésbe

hozható kérdések, amelyeket a szakirodalom nem, vagy csak érintőlegesen tárgyal.

Az értekezés keretében 63 hazai csomópont baleseti vizsgálatát végeztem el. A konfliktusmódszer

mintájára a balra kanyarodó sávokon elkövetett szabálytalan előzéseket részletesen vizsgáltam. A

balra kanyarodó sávokon elkövetett szabálytalan előzéseket helyszíni felmérések során rögzítettem. A

18 hazai csomópontban elvégzett felmérés eredményei rámutattak, hogy a szabálytalan előzés gyakori,

jól megfigyelhető és olykor tényleges konfliktushelyzetet eredményező viselkedési forma a külterületi

csomópontokban.

Eredményeimet 6 tézisben foglaltam össze, főbb megállapításaim az alábbiak:

Csomóponti baleseti mutatók elemzésével megállapítottam, hogy különböző számú többletsávokkal

kialakított csomópontok között nincs 95%-os valószínűséggel szignifikáns különbség a fajlagos

baleseti mutatók tekintetében.

Megvizsgáltam 63 hazai és 44 német csomópont csomóponti hosszát és a KTSZ szerint kiszámítottam

a mindkét irányból balra kanyarodó lassítósávval rendelkező csomópontok szükséges hosszát. A mért

és számított csomóponti hosszokat összehasonlítva megállapítottam, hogy a magyar csomóponti

szakaszok hossza az esetek 84%-ában meghaladta a KTSz szerint szükséges hosszat. A magyar

csomópontok átlagosan 200 m-rel hosszabbak a német csomópontoknál.

Lineáris regresszió-vizsgálattal megállapítottam, hogy két tényező, a csomóponti szakasz hossza és a

csomóponti forgalomnagyság szignifikánsan hatással van a szabálytalan csomóponti előzések

részarányára. A járművezetők gyakrabban követnek el szabálytalan előzést nagyobb csomóponti

hosszok, illetve kisebb csomóponti forgalom esetén.

A jobbra kanyarodó lassítósávokon- és az egyenesen haladó járművek sebességének vizsgálatból

megállapítottam, hogy a lassítósáv-nyitásnál a kanyarodó járművek v85 sebessége 17-23%-kal kisebb,

mint az egyenesen haladóké.

10.15477/SZE.MMTDI.2016.002

6

Safety inpacts of auxiliary lanes at junctions outside built-up areas

Summary

Auxiliary lanes (AL) are typical elements of major/minor priority junctions outside built-up

areas. The goal of their application is to ensure safe turning movements and to increase

capacity.

This dissertation aimed to study the saftey aspects of intersections with auxiliary lanes, to

investigate the effects of simultaneous application of auxiliary lanes and to analyze the impact

of auxiliary lanes being longer than the required minimum.

The Hungarian and international literature of the application and safety aspects of the auxiliary lanes

are summarized in the dissertation. Safety aspects being not or just partly discussed in the literature

were sought.

Safety analyzis of 63 Hungarian intersections were completed in the framework of the dissertation.

Overtaking violations in left-turn lanes were analysed in detail based on the idea of traffic conflict

technique. Overtaking violations in left-turn lanes were recorded in the course of site surveys. The

results of the surveys at 18 intersections showed that the overtaking violation is frequently committed

and well observable and sometimes they result in real conflict situations.

Results of the study are summarised in 6 statements, the main conclusions being the followings:

Based on the analysis of crash rates of the intersections it is concluded that there are no significant

(95%) differences between the intersections consisting of different number of auxiliary lanes

considering crash rates.

The length of 63 Hungarian and 44 German intersections and the required minimum length (defined

by the Hungarian guidelines) of the intersections consisting of two left-turn lanes were compared. The

length of the Hungarian intersections exceeded the required minimum length in 84% of the cases.

Hungarian intersections are 200 m longer than German ones in average.

Based on linear regression analysis it was found that two variables have significant influence on the

overtaking violation rate: the length of the intersections and the traffic volumes. Drivers commit

overtaking violation more frquently in case of longer intersections and lower traffic volumes.

Average speeds of the vehicles in the through lanes and in different sections of the right-turn

deceleration lanes weres compared. It was found that the average speeds of the vehicles at the opening

of the right-turn deceleration lanes are 17-23% lower than those moving on the paralel through traffic

lane.

10.15477/SZE.MMTDI.2016.002

7

Nyilatkozat

Alulírott Miletics Dániel kijelentem, hogy ezt a doktori értekezést saját magam készítettem, és

ebben csak a megadott forrásokat használtam fel. Minden olyan részt, amelyet szó szerint,

vagy azonos tartalomban, de átfogalmazva más forrásból átvettem, egyértelműen, a forrás

megadásával jelöltem.

Győr, 2016. január 13. ……………………………………………………

 Miletics Dániel

 doktorjelölt

10.15477/SZE.MMTDI.2016.002

8

1. Bevezetés

1.1. Kutatási probléma

A többletsávok tipikus elemei a 2x1 sávos külterületi főutak elsőbbségadással szabályozott

szintbeni csomópontjainak. Alkalmazásuk célja a biztonságos kanyarodás és besorolás

biztosítása, és a csomópont kapacitásának növelése. A hazánkban alkalmazott többlet sáv

típusok a balra kanyarodó lassítósáv, jobbra kanyarodó lassítósáv, a balra kanyarodó

gyorsítósáv és a jobbra kanyarodó gyorsítósáv. Előbbi kettő a főirányból történő

lekanyarodást segíti, utóbbi kettő a mellékirányból a főirányba történő becsatlakozást.

Geometriai kialakításuk - különösen a hosszuk – a tervezési sebességtől és a

forgalomnagyságtól függ. A forgalmi áramlatok elválasztása leggyakrabban burkolati jelekkel

történik. A külföldi utakon és a tervezési előírásokban a hazaitól eltérő alkalmazási

feltételeket és geometriai paramétereket is találhatunk.

A balra kanyarodó sávokkal kialakított csomópontok tipikusan olyan helyszínek, ahol a sávok

funkciója és kialakítása illeszkednek egymáshoz, a járművezetők viszont nem ritkán mégsem

ennek megfelelően használják azokat. Az előzést tiltó tábla ellenére a forgalom elől elzárt

területen, a záróvonalat átlépve előzésre használják a hosszú, széles útfelületet. Az útügyi

tervezési előírásokban általában a járművezetők helyes viselkedését feltételezik, a szándékos

szabálytalanság lehetősége nem szerepel a tervezési szempontok között.

Az emberi tényező közúti balesetekben játszott szerepének megítélésekor a pszichológusok

különbséget tesznek hiba és szabálytalanság között. A rendellenes viselkedés különböző

formáinak más és más pszichológiai okai vannak, így megértésükhöz is különböző módon

juthatunk el. A szándékos szabálytalanságok esetén a társadalmi-kulturális környezet és a

motiváció játszik nagy szerepet, míg a hibák és tévedések a közlekedő személyek

információfeldolgozási képességének sajátosságaival hozhatók összefüggésbe.

A csomóponti többletsávok alkalmazásával és a közúti biztonságra gyakorolt hatásával már

régóta foglalkoznak [12].

A balra kanyarodó lassítósávok alkalmazásával és a közúti biztonságra gyakorolt hatásukkal

számos tanulmány foglalkozott. A tanulmányok nagy része arról számol be, hogy balra

kanyarodó lassítósávok építésének hatására a balesetek száma csökken. A kutatási

eredmények arról tanúskodnak, hogy a balesetszám-csökkenés nagyobb mértékű, ha burkolati

10.15477/SZE.MMTDI.2016.002

9

jelek helyett épített szigettel választják el a forgalmi áramlatokat. Más tanulmányok viszont

azt találták, hogy egyes balesettípusok gyakorisága nőtt, vagy nem változott.

A jobbra kanyarodó lassítósávok alkalmazása egy amerikai kutatás szerint balesetszám-

csökkenést eredményez. A tanulmány szerint a csökkenés elsőbbségadással szabályozott

csomópontokban nagyobb, különösen, ha a főirány mindkét ágán épül jobbra kanyarodó

lassítósáv.

A balra kanyarodó gyorsítósávok biztonsági hatását több német kutatási munka során

vizsgálták. A tanulmányok szerint a balra kanyarodó gyorsítósávok különösen beépített

területen, alacsony sebesség és nagyobb sávhossz esetén gyakorolnak pozitív hatást a

forgalom biztonságára, ugyanakkor egyes külterületi csomópontokban negatív hatást is

megfigyeltek.

A szakirodalmak között csupán egyet találtam, amely a többletsávok együttes alkalmazásának

hatásáról számol be. A kutatási jelentés szerint balra kanyarodó- és jobbra kanyarodó

lassítósávok egy időben történő megépítése után csökkent a balesetek száma.

Balra kanyarodó lassítósávok beépített területen történő meghosszabbítása a fellelt

szakirodalmak szerint növelte az abszolút balesetszámot. A szakirodalomban nem találtam

eredményeket a külterületi többletsávok hosszúságának hatásáról.

1.2. Kutatási célkitűzések

Az értekezés célja hazai, többletsávokkal kialakított csomópontok biztonsági helyzetének

megismerése, több többletsáv együttes hatásának vizsgálata, illetve az elégségesnél hosszabb

többletsávok hatásainak elemzése.

Doktori értekezésemben a következő kérdések megválaszolását tűztem ki célul:

- Jobbak-e a baleseti mutatói azoknak a csomópontoknak, ahol több többletsávot

alkalmaztak?

- Melyek azok a többletsáv-típusok, amelyek megléte esetén jobbak, illetve rosszabbak a

csomópontok baleseti mutatói?

- Melyek azok a többletsáv-kombinációk, amelyek megléte esetén jobbak, illetve

rosszabbak a csomópontok baleseti mutatói?

10.15477/SZE.MMTDI.2016.002

10

- Az előírás alapján tervezett csomóponti szakasz hossza milyen viszonyban van az előzés

végrehajtásához szükséges előzési út elméleti hosszával?

- Milyen viszonyban van az előírás szerinti csomóponti szakaszhossz a tényleges

csomóponti szakaszok hosszával?

- Miben hasonlítanak és miben térnek el a szabálytalan előzési manőverek a szabályostól?

- Milyen gyakran előznek szabálytalanul a járművezetők külterületi, szintbeni

csomópontokban?

- Milyen tényezők ösztönzik a járművezetőket szabálytalan előzésre?

- Van-e összefüggés az előzés miatt bekövetkezett balesetek és a szabálytalan előzések

gyakorisága között? Milyen hatása van a jobbra kanyarodó lassítósáv

meghosszabbításának a kanyarodó jármű sebességére?

- Milyen hatással van a jobbra kanyarodó lassítósávon haladó jármű a mellékirányban

várakozó jármű látómezejére?

1.3. Alkalmazott módszerek, a disszertáció felépítése

A kutatást szakirodalom-kutatással kezdtem, amit a továbbiakban is folyamatosan végeztem.

A járművezetői hibákkal és szabálytalanságokkal kapcsolatos ismeretanyagtól eljutottam a

konfliktusmódszer megismeréséig, majd áttekintettem a többletsávok alkalmazására és

geometriai paramétereire vonatkozó előírásokat.

Az értekezés egyik célja a hazai többletsávok alkalmazási feltételeinek és geometriai

kialakításának összehasonlítása a külföldiekkel. Az értekezésben többletsáv-típusonként

mutatom be a hazai és a külföldi alkalmazási feltételeket, tervezési paramétereket, és az

alkalmazott forgalomtechnikai eszközöket.

Az értekezésben összefoglaltam a többletsávok alkalmazásával és biztonsági hatásával

foglalkozó hazai és külföldi szakirodalmat. Megvizsgáltam, hogy vannak-e olyan, a

biztonsággal összefüggésbe hozható kérdések, amelyeket a szakirodalom nem, vagy csak

érintőlegesen tárgyal.

Az értekezés keretében 63 hazai csomópont baleseti vizsgálatát végeztem el. A vizsgált

csomópontok közös jellemzője, hogy egyenesben, vagy nagy sugarú ívben helyezkednek el,

és mindegyikben található legalább egy többletsáv. A csomópontok között 29 háromágú és 34

négyágú volt. A helyszíneken összesen 91 balra kanyarodó lassítósáv, 34 jobbra kanyarodó

10.15477/SZE.MMTDI.2016.002

11

lassítósáv, 24 balra kanyarodó gyorsítósáv és 17 jobbra kanyarodó gyorsítósáv található. A

csomóponti baleseti mutatók számításánál a hagyományos mutatókon kívül a hosszú,

többletsávokkal kialakított csomópontokhoz jobban igazodó, szakaszhosszra vonatkoztatott

mutatót is számítottam.

A baleseti mutatók alapján összehasonlítottam a különböző többletsávokkal rendelkező

csomópont-csoportokat, és vizsgáltam a többletsávok együttes alkalmazásának hatását is. A

baleseti mutatók közötti különbségek szignifikancia-vizsgálatát is elvégeztem.

A konfliktusmódszer mintájára a balra kanyarodó sávokon elkövetett szabálytalan előzéseket

részletesen vizsgáltam. A balra kanyarodó sávokon elkövetett szabálytalan előzéseket

helyszíni felmérések során rögzítettem. A 18 hazai csomópontban elvégzett felmérés

eredményei rámutattak, hogy a szabálytalan előzés gyakori, jól megfigyelhető és olykor

tényleges konfliktushelyzetet eredményező viselkedési forma a külterületi csomópontokban.

Többváltozós lineáris regresszió-vizsgálatot végeztem az IBM SPSS 2.0 szoftver segítségével

és megállapítottam, hogy melyek azok a körülmények, amelyek jobban ösztönzik a

járművezetőket szabálytalan előzések elkövetésére.

A Google-térkép alkalmazás segítségével a hazaiakhoz hasonló kialakítású, német

csomópontokat vizsgáltam meg. A vizsgált 44 csomópontban alkalmazott többletsávok típusát

és főbb paramétereit összehasonlítottam a hazai csomópontokkal és a vonatkozó előírásokkal.

A szabálytalan előzés gyakoriságát helyszíni vizsgálat során öt németországi csomópontban is

felmértem.

A vizsgált szabálytalan előzési manővereket összehasonlítottam az előzési látótávolság

ellenőrzéséhez mértékadónak vett előzési manőverrel.

Az előzéses balesetek számát becslő modellt állítottam fel „R” statisztikai program

segítségével.

A jobbra kanyarodó lassítósávokkal kapcsolatban, egy szakirodalomban korábban nem

tárgyalt veszélyforrást azonosítottam: a lassító járművek korlátozzák a látómezőt a

mellékirányban indulásra váró járművezetők számára. A jobbra kanyarodó sávokon haladó

járművek mozgását és a korlátozott látómező miatt kialakuló forgalmi helyzeteket helyszíni

felméréssel vizsgáltam.

Az elvégzett vizsgálatok és elemzések alapján értekezésemben javaslatot teszek a vonatkozó

Útügyi Műszaki Előírások módosítására.

10.15477/SZE.MMTDI.2016.002

12

2. Közúti csomóponti többletsávok alkalmazása és tervezése

2.1. Típusok, általános elvek

Szintbeni csomópontok környezetében az úton egyenesen átmenő forgalmi sávok, és ha

szükséges csomóponti többletsávok vannak. A csomóponti többletsávok tervezését útügyi

műszaki előírások [2] [3] [4] szabályozzák. Jelenleg folyik a Közutak tervezése c. útügyi

műszaki előírás [2] aktualizálása. A csomóponti többletsávok az előírás szerint a következők

lehetnek:

 Balra kanyarodó sáv

 Jobbra kanyarodó sáv

 Felálló-befogadó sáv

 Jobbról bekanyarodó, bekapcsolódást segítő sáv

A csomóponti többletsávok elsősorban azért épülnek, hogy a csomópontok biztonságosabbak

legyenek, és hogy segítsék a forgalom gördülékeny lefolyását, növeljék az egyes forgalmi

irányok kapacitását. A többletsávok száma a csatlakozó utak keresztmetszetétől, a tervezési

sebességtől és a forgalomnagyságtól függ, geometriai kialakításukat járműdinamikai

szempontok határozzák meg. A csomóponti többletsávok típusait mutatja az 1. ábra.

1. ábra. Többletsávok szintbeni, elsőbbségadással szabályozott csomópontban (Forrás: Közutak

tervezése [2])

10.15477/SZE.MMTDI.2016.002

13

Az útügyi műszaki előírásokban a csomóponti többletsávokra alkalmazott terminológia

meglehetősen inkonzisztens, egyes esetekben pontatlan (pl. maga a többletsáv definíciója

folyópályára vonatkozik). Az egyértelmű és egyes esetekben rövidebb megnevezések

érdekében a dolgozatban az ÚME-tól kissé eltérő terminológiát használok. A különböző

többletsávokat a járműmozgás iránya és a manőver közbeni sebességváltozás alapján a

következőképpen neveztem el (zárójelben az egyes többletsávokra a dolgozatban alkalmazott

mozaikszavak olvashatók):

 Balra kanyarodó sáv: Balra kanyarodó lassítósáv (BKLS)

 Jobbra kanyarodó sáv: Jobbra kanyarodó lassítósáv (JKLS)

 Felálló-befogadó sáv: Balra kanyarodó gyorsítósáv (BKGyS)

 Jobbról bekanyarodó, bekapcsolódást segítő sáv: Jobbra kanyarodó gyorsítósáv

(JKGyS)

2.2. Balra kanyarodó lassítósávok

A Közutak tervezése [2] szerint külterületi főutakon, nem jelzőlámpás csomópontok esetén a

főirány és a mellékirány forgalmának függvényében balra kanyarodó lassítósávot kell építeni:

ha a főirány és a mellékirány átlagos napi forgalmainak szorzata eléri vagy meghaladja a 4,5

milliót, balra kanyarodó sáv kialakítása szükséges (ÁNFfőirány×ÁNFmellékirány ≥ 4 500 000).

2. ábra. A balra kanyarodó lassítósáv jellemző geometriai kialakítása [2]

A balra kanyarodó lassítósávok a főirány forgalomnagyságának, útosztályának és tervezési

sebességének függvényében többféle módon kialakíthatók. A leggyakrabban alkalmazott

változat 2. ábra.(2. ábra) három szakaszból áll. Az első a sávváltási szakasz (LZ), amelyben a

sávelhúzás és a sávnyitás általában burkolati jelekkel megoldott. A második a lassítási

szakasz (LV), a harmadik pedig a felállási szakasz (LA). Négyágú csomópont és nagy balra

kanyarodó forgalom esetén a főirány mindkét ágán balra kanyarodó sávot kell kialakítani [3].

10.15477/SZE.MMTDI.2016.002

14

1. táblázat. A balra kanyarodó lassítósáv tervezési paraméterei különböző tervezési sebességek

szerint.

Tervezési paraméterek

Tervezési sebesség, km/h

50 60 70 80 90 100 110

1. Sávváltási szakasz hossza, Lz, m 35 42 49 57 64 71 78

2. Lassítási szakasz hossza (ha ÁNF balra >400 E),Lv, m 0 20 30 40 55 70 85

3. Felállási hossz, La, m 20 20 20 20 20 20 20

4. Balra kanyarodó sáv hossza, m 1+2+3 sor 55 82 99 117 139 161 183

A felállási szakasz hossza a balra kanyarodó forgalom nagyságának függvénye, jellemző

(minimális) értéke 20 m. A sávváltási és lassítási szakaszok hossza az előírást követve a

tervezési sebesség alapján számítható (1. táblázat). Ha a főirány mindkét ágán balra

kanyarodó sávot tervezünk, a teljes csomóponti szakasz hossza hozzávetőlegesen 150 m és

400 m között lesz (ebbe beletartozik a csomóponti mag területe is, melynek hosszát jelen

számításban 25 m-re vettem fel).

2.3. Jobbra kanyarodó lassítósávok

A KTSZ [2] szerint főirányból jobbra kanyarodó lassítósávot kell tervezni minden főúton, ha

a jobbra kanyarodó forgalom nagysága eléri, vagy meghaladja a 60 E/h értéket.

A jobbra kanyarodó forgalmat többféleképpen lehet vezetni (3. ábra). Közvetlenül az átmenő

sávból (jobbra kanyarodó lassítósáv vagy kijárati ék nélkül), ha a jobbra kanyarodó forgalom

kicsi. Az útügyi műszaki előírás megengedi a kijárati ék alkalmazását, ez a megoldás a

gyakorlatban viszont nem terjedt el. Nagyobb forgalom és tervezési sebesség esetén jobbra

kanyarodó lassítósáv kialakítása javasolt.

3. ábra. A jobbra kanyarodók vezetésének alapformái (kanyarodó sáv nélkül; kijárati ék; kanyarodó

sáv). Forrás: [2]

10.15477/SZE.MMTDI.2016.002

15

A jobbra kanyarodó lassítósáv hossza a tervezési sebességtől és az útszakasz magassági

vonalvezetésétől függ. Vízszintes magassági vonalvezetés és v_t=90 km/h esetén a jobbra

kanyarodó lassítósáv hossza 55 m, az ezt megelőző sávelhúzás pedig 30 m hosszú. A

többletsávok hosszát ugyanakkor egymáshoz is igazítani kell, így a BKLS és a JKLS

sávnyitásainakugyanabban a szelvényben kell lenniük. Ugyanez érvényes a JKGyS és a

BKGyS sávzárásaira is.

2.4. Balra kanyarodó gyorsítósávok

A Szintbeni közúti csomópontok méretezése és tervezése [3] szerint balra kanyarodó

gyorsítósávot akkor indokolt kialakítani, ha a kanyarodó forgalom nagysága nagyobb, mint

300 J/h. A balra kanyarodó gyorsítósáv hosszát forgalmi méretezéssel kell meghatározni

(mértékadó sorhossz alapján). A párhuzamos többletsávok hosszát egymáshoz is igazítani

kell, a sávzárásoknak ugyanazon a helyen kell lenniük.

2.5. Jobbra kanyarodó gyorsítósávok

A mellékirányból jobbra kanyarodó járművek részére jobbra kanyarodó gyorsítósávot csak

2x2-sávos utakon kell tervezni a KTSZ [2] szerint. Egyéb utakra – a vizsgált utak ebbe a

kategóriába tartoznak – az előírás nem ad egyértelmű meghatározást. 2x1-sávos utak esetén a

jobbra kanyarodó gyorsítósáv alkalmazását az előírás „igen jelentős” becsatlakozó

forgalomnál írja elő. A [4] szerint jobbra kanyarodó gyorsítósávot akkor indokolt kialakítani,

ha a kanyarodó forgalom nagysága nagyobb, mint 300 J/h. A jobbra kanyarodó gyorsítósáv

hosszát a tervezési előírás nem adja meg egyértelműen (ellentétben a gyorsforgalmi utak

gyorsítósávjainak tervezését leíró előírással [5], amely egyértelműen megadja a szükséges

sáv-hosszokat). A gyorsítósáv hosszát a sebesség és az útszakasz magassági vonalvezetése

alapján kell méretezni. A párhuzamos többletsávok hosszát ugyanakkor egymáshoz is

igazítani kell, a sávzárásoknak optikai okokból ugyanazon a helyen kell lenniük.

10.15477/SZE.MMTDI.2016.002

16

2.6. Példák többletsávok alkalmazására és kialakítására Magyarországról

A 4. ábra, 5. ábra, 6. ábra és 7. ábra a hazai, külterületi főutak szintbeni csomópontjaiban

alkalmazott többletsáv-típusokra ad egy-egy példát. A csomópontok egyes esetekben

jelentősen eltérnek egymástól az alkalmazott többletsáv-típusokban, a többletsávok számában

és hosszában.

4. ábra. Négyágú csomópont két balra kanyarodó lassítósávval a főúton.

5. ábra. Háromágú csomópont egy balra kanyarodó lassítósávval, egy jobbra kanyarodó lassítósávval

és egy balra kanyarodó gyorsítósávval a főúton.

10.15477/SZE.MMTDI.2016.002

17

6. ábra. Négyágú csomópont két balra kanyarodó lassítósávval, két jobbra kanyarodó lassítósávval és

két jobbra kanyarodó gyorsítósávval a főúton.

7. ábra. Négyágú csomópont két balra kanyarodó lassítósávval (a lassítósávok közel 300 m hosszúak)

10.15477/SZE.MMTDI.2016.002

18

2.7. Többletsávok alkalmazása és főbb tervezési paraméterei külföldön

Texas államban a balra kanyarodó sávok alkalmazásának feltétele és a tervezési paraméterek

szintén a forgalomnagyság és a tervezési sebesség függvénye. Alkalmazásuk legfőbb indoka

az ide vonatkozó tervezési előírás [6] szerint a biztonság, a kapacitást megelőzve. Az előírás a

lassítási szakasz szükséges hosszát azzal a feltételezéssel állapítja meg, hogy a balra

kanyarodó jármű a sávváltási szakasz elérésekor már kb. 15 km/h-val csökkentette sebességét.

Ezzel a megközelítéssel a lassítási szakasz hossza csökkenthető. Az előírás négyágú

csomópontok esetén a többletsávok szimmetrikus, kétoldali alkalmazását javasolja, hogy a

csomóponti szakasz kiegyensúlyozott érzetet keltsen a járművezetőkben (8. ábra). Az előírás

szerint nem előnyös a jobbra kanyarodó sávok egyoldali alkalmazása, mert az ilyen szakasz a

háromsávos útra emlékezteti, és ez által félrevezetheti a járművezetőt. Egyoldali lassító illetve

gyorsító sávok alkalmazása csak akkor javasolt, ha ugyanitt balra kanyarodó sávok is vannak.

8. ábra. Szimmetrikus kialakítású szintbeni csomópont, Texas, USA

A külterületi utak tervezésével foglalkozó német előírás [7] a tervezési sebesség helyett az út

tervezési osztályát definiálja. Az egyes tervezési osztályok egyszerre határozzák meg az út

geometriai jellemzőit és az adott úton alkalmazandó csomópont-típusokat. A magyar I. rendű

és II. rendű külterületi főutak a német előírás EKL3-as tervezési osztályába sorolhatók. Az

ebben a tervezési osztályban tervezhető balra kanyarodó sávok a német előírás szerint nem

10.15477/SZE.MMTDI.2016.002

19

tartalmaznak lassítási szakaszt, sőt a 9. ábra látható példa esetében forgalom elől elzárt

területet sem. A RAL előírásai [7] szerint – a hazaival megegyező – három szakaszból álló

balra kanyarodó sávot csak jelzőlámpás csomópontok esetén kell tervezni (megjegyzendő,

hogy az ide vonatkozó, magyar előírásban szereplő tervezési paramétereket a korábbi,

jelenleg már nem érvényes német előírásból vettük át). A jobbra kanyarodó lassító sávok

alkalmazását a német előírás (autópályákon kívül) csak jelzőlámpás csomópontokban

javasolja. A külterületi főutak csomópontjaiban a jobbra kanyarodók részére kijárati éket kell

kialakítani. A balra kanyarodó gyorsító-becsatlakozó sávok jobb észlelhetősége érdekében

Németországban jelzőtáblákat javasolnak mind a mellékirányban mind pedig a főirányban

[8]. Az általam vizsgált német főutakon csomópontok környezetében mindenütt 70 km/h

sebességkorlátozást alkalmaznak.

9. ábra. Rövid balra kanyarodó lassítósávokal kialakított csomópont egy 2x1 sávos német főúton.

Ausztriában a balra kanyarodó sávok tervezésénél szintén a forgalomnagyság és a tervezési

sebesség a meghatározó tényező. Az RVS csomópontok tervezését szabályozó előírásában [9]

meghatározott geometriai jellemzők hasonlóak a Magyarországon alkalmazottakhoz, viszont

az osztrák utak külterületi szakaszain sokkal rövidebb balra kanyarodó sávokkal is

találkozhatunk. Ezekben a csomópontokban gyakran kiemelt- vagy K szegéllyel kialakított

szigetet is építettek a csomóponti mag közelében vagy a sávelhúzási-sávváltási szakaszban

(10. ábra).

10.15477/SZE.MMTDI.2016.002

20

10. ábra. Épített sziget alkalmazása egy 2x1 sávos osztrák főút külterületi csomópontjában.

A brit tervezési előírás [10] hasonló típusú többlet sávokat ajánl, mint a magyar. Kivétel ez

alól a balra kanyarodó gyorsító sáv, amely nem szerepel a lehetséges csomóponti elemek

között. A klasszikus többlet sávok helyett az előírásban és a gyakorlatban is megtalálható a

kijárati ék elnyújtott változata. A négyágú csomópontok esetében elterjedt megoldás az

alárendelt ágak eltolt kialakítása, azaz a négyágú csomópont helyett két, egymáshoz közeli

háromágú útcsatlakozást építenek (11. ábra). A forgalmi áramlatok elválasztását az előírás

szerint burkolati jelekkel vagy épített szigettel kell megoldani, a forgalomnagyság

függvényében. Épített szigetet nagyobb forgalmak esetén kell alkalmazni. Az előírás szerint

törekedni kell arra, hogy a csomópontok geometriai kialakítása ne ösztönözze magas

sebességre és szabálytalan előzésekre a járművezetőket. Nem található olyan különbség a

többlet sávok kialakítását illetően, amely a jobb- illetve a baloldali közlekedés különbségéből

adódna.

A svéd tervezési előírás [11] indokolt esetben balra kanyarodó lassítósávot, jobbra kanyarodó

lassítósávot és jobbra kanyarodó gyorsítósávot javasol. Az előírásban nem szerepel a balra

kanyarodó gyorsítósáv. Az előírásban említés található a jobbra kanyarodó lassítósávokon és

a szemközti balra kanyarodó lassítósávokon haladó, vagy várakozó járművek látómezőt

korlátozó hatásáról.

10.15477/SZE.MMTDI.2016.002

21

11. ábra. Többletsávok alkalmazása eltolt csomóponti ágak esetén Skóciában.

12. ábra. 60 m hosszúságú balra kanyarodó sáv, kettős záróvonallal és a sáv meghosszabításában

terelővonallal, Svédország 26-os főút

10.15477/SZE.MMTDI.2016.002

22

A 2. táblázat a csomóponti többletsáv-típusok hazai és külföldi alkalmazását és geometriai

kialakításuk legfontosabb különbségeit mutatja.

2. táblázat. Többletsávok alkalmazása és kialakítása hazánkban és külföldön

Ország
Jobbra kanyarodó

lassító sáv

Jobbra kanyarodó

gyorsítósáv

Balra kanyarodó

lassító sáv

Balra kanyarodó

gyorsító sáv

Magyarország igen igen igen igen

Németország igen igen
lassítási szakasz

nélkül

épített szigetekkel,

burkolati jelekkel és

jelzőtáblákkal

Ausztria igen igen
rövidebbek

épített szigettel
nem

Texas, USA

szimmetrikus kialakítás négyágú

csomópontokban; csak balra kanyarodó

sávval együtt háromágú csomópontokban

rövidebbek,

burkolati

prizmasor

nem

Nagy-

Britannia
igen igen igen nem

Svédország igen igen igen nem

10.15477/SZE.MMTDI.2016.002

23

3. A közúti csomóponti többlet sávok biztonsági vizsgálatainak áttekintése

3.1. Többlet sávok alkalmazásának hatása

A balra kanyarodó sávok alkalmazásával és a közúti biztonságra gyakorolt hatásukkal számos

tanulmány foglalkozott. A legfontosabb eredményeket a 3. táblázat foglalja össze.

McFarland [12] összegző tanulmányában arról számolt be, hogy kiemelt szegéllyel kialakított

balra kanyarodó sávok alkalmazásával belterületen 70, átmeneti területen 65 illetve

külterületen 60%-kal csökkent a balesetek száma. Ha a szigetek helyett burkolati jeleket

alkalmaztak, a csökkenés mértéke csak 15, 30 és 50% volt.

Más tanulmányok viszont nem festettek ilyen kedvező képet a balra kanyarodó sávok

balesetekre gyakorolt hatásáról. Bauer és Harwood [13] azt találták, hogy a balra kanyarodó

sávoknál gyakoribbak voltak az anyagi káros, a halálos és a személyi sérüléses jármű–jármű

balesetek. McCoy és Malone megállapították, hogy nem jelzőlámpás csomópontokban nőtt a

balra kanyarodó mozgással kapcsolatba hozható balesetek száma [14].

A ráfutásos és balra kanyarodó balesetek terén McCoy nem talált különbséget a balra

kanyarodó sávokkal vagy nélkülük kialakított, nem jelzőlámpás csomópontok között [15].

Poch és Mannering szintén olyan eseteket írt le, ahol a balra kanyarodó sávok alkalmazása

növelte bizonyos balesettípusok gyakoriságát [16].

Harwood balra és jobbra kanyarodó sávok alkalmazásának biztonsági hatásait elemezte

szintbeni csomópontok esetén [17]. A kutatási munka során egy alaposan megtervezett előtte-

utána vizsgálatot végeztek. 280 átalakított és 300 nem átalakított csomópontról gyűjtöttek

adatokat a geometriai kialakítással, a szabályozás módjával, a forgalomnagysággal és

természetesen a balesetekkel kapcsolatban. A vizsgált csomópontoknál kivitelezett

beavatkozás típusok a következők voltak: balra kanyarodó sávok építése, jobbra kanyarodó

sávok építése és meglévő, balra illetve jobbra kanyarodó sávok hosszának növelése. Ezen

projektek hatását több szempontból vizsgálták.

Külterületi utak elsőbbségadással szabályozott, négyágú csomópontjainál azt találták, hogy a

főirányban kialakított balra kanyarodó sávok hatására az összes baleset száma 28%-kal

csökkent, sőt a halálos és személyi sérüléses balesetek vonatkozásában ez az érték 35% volt.

10.15477/SZE.MMTDI.2016.002

24

Háromágú, elsőbbségadással szabályozott, külterületi csomópontok esetén a balra kanyarodó

sáv főirányban történő alkalmazásának hatására a balesetszám 44%-kal csökkent, míg

belterületen 33%-kal.

Egy kiegészítő tanulmányban a balra kanyarodó sávok előtti forgalom elől elzárt területek

épített szigettel (mint 10. ábra), illetve burkolati jelekkel történő kialakításának hatását

vizsgálták. Megállapították, hogy külterületi, elsőbbségadással szabályozott csomópontoknál

az épített szigettel kialakított balra kanyarodó sávok hatékonyabbak, mint a burkolati jelekkel

kialakított társaik, különösen négyágú csomópontok esetén, ahol a szigettel kialakított

helyszíneken 57%-kal, míg a burkolati jelekkel kialakítottakon csak 23%-kal csökkent a

balesetek száma (igaz ez utóbbi eredmény viszonylag alacsony számú mintából származott,

így nem tekinthető megbízhatónak).

Jobbra kanyarodó lassítósávok alkalmazása Harwood kutatási jelentése [17] szerint 2,5..14%-

os balesetszám-csökkenést eredményez. A tanulmány szerint a csökkenés elsőbbségadással

szabályozott csomópontokban nagyobb, különösen, ha a főirány mindkét ágán épül jobbra

kanyarodó lassítósáv.

A balra kanyarodó gyorsítósávok biztonsági hatását több német kutatási munka során is

vizsgálták: [18] [19] [20] [21] [22] [23]. A tanulmányok szerint a balra kanyarodó

gyorsítósávok különösen beépített területen, a főirány forgalmának alacsony sebessége és

nagyobb sávhossz esetén gyakorolnak pozitív hatást a forgalom biztonságára, ugyanakkor

egyes külterületi csomópontokban negatív hatást is megfigyeltek.

10.15477/SZE.MMTDI.2016.002

25

3. táblázat. Balesetszám százalékos változása különböző beavatkozások után

Balesetszám-változás balra kanyarodó sávok építése után [12]

Kiépítés módja Belterület Átmeneti zóna Külterület

Épített szigettel -70% -65% -60%

Burkolati jellel -15% -30% -50%

Balesetszám-változás balra kanyarodó sávok építése után, külterületi utak csomópontjaiban [17]

Összes baleset
Személyi sérüléses

balesetek

Burkolati jellel

kialakított csomópontok

Épített szigettel

kialakított csomópontok

-28% -35% -23% -57%

Balesetszám-változás jobbra kanyarodó sávok megépítése után [17]

Forgalomszabályozás
Jobbra kanyarodó sáv az egyik

ágon

Jobbra kanyarodó sáv mindkét ágon

Jelzőtábla -5% -10%

Jelzőlámpa -2,5% -5%

3.2. Többlet sávok hosszának hatása

A szakirodalomban nem találtam olyan vizsgálatokat, amelyek a külterületi többletsávok

hosszának függvényében elemezték volna a biztonsági hatásokat. Balra kanyarodó

lassítósávok beépített területen történő meghosszabbítása [17] szerint növelte az abszolút

balesetszámot.

3.3. Többlet sávok együttes alkalmazásának hatása

A szakirodalmak között csupán egyet találtam, amely a többletsávok együttes alkalmazásának

hatásáról számol be. A kutatási jelentés [17] szerint balra kanyarodó- és jobbra kanyarodó

lassítósávok egy időben történő megépítése után 14%-kal csökkent a balesetek száma.

10.15477/SZE.MMTDI.2016.002

26

3.4. A többletsávon haladó, vagy várakozó járművek látómezőt korlátozó hatása

Jelzőlámpás csomópontokban, konfliktusos (telezöldes) balra kanyarodó fázis esetén

vizsgálták a mozgó járművek takaró hatását az Egyesült Államokban [24]. Konfliktusos balra

kanyarodó fázisosztás esetén a balra kanyarodó járműnek elsőbbséget kell adnia a vele

szemben egyenesen haladó járműnek. Balra kanyarodni a szemből elhaladó járműsor

elhaladása után, vagy egy megfelelő követési időközben lehet. A megfelelő követési időköz

kiválasztása összetett feladat a járművezető számára, és ezért hatással van a csomópont

biztonságos működésére.

A főirányból balra kanyarodó személyautók esetére, a határidőköz elmélet alapján

meghatározott határidőköz 5,5 s, amiről elmondható, hogy alacsonyabb, mint az alárendelt

irányokból érkező járművekre számított hasonló értékek. Ennek egyik oka, hogy a főirányból

balra kanyarodó járművek hamarabb elérik és gyorsabban hagyják el a konfliktuszónát.

A balra kanyarodó sávokat az Egyesült Államokban szokásosan a középső fizikai elválasztó

sávból alakítják ki, ún. negatív eltolással. Ilyen, és ehhez hasonló kialakítású balra kanyarodó

sávok esetén jellemző probléma, hogy a szemközti balra kanyarodó sávokból induló járművek

korlátozzák egymást a konfliktusos forgalmi sáv(ok)ban közeledő járművek észlelésében. A

problémát mutatja a 13. ábra.

13. ábra. Balra kanyarodó járművek látómezőt korlátozó hatása jelzőlámpás csomópont telezöldes

fázisában [24].

A látómező korlátozottsága kisebb időközök elfogadását eredményezheti, mert a balra

kanyarodó járművezető nem, vagy csak később látja a szemből egyenesen haladó járműveket.

A túl kicsi időközök elfogadása több konfliktushelyzethez és balesethez vezet. A korlátozott

látómező ugyanakkor elméletileg megfelelő időközök elutasítását is eredményezheti az

10.15477/SZE.MMTDI.2016.002

27

óvatosabb járművezetők körében, mert a feladat összetettsége miatt több időre van szükségük

a helyes döntés meghozatalához.

A vizsgálatok [24] eredménye azt mutatta, hogy az akadálymentes látómező mellett

kanyarodó járművezetők lényegesen kisebb követési időközöket fogadtak el, mint azok,

akiknek korlátozott volt a látómezője. Korlátozott látómező esetén az értékek szórása is

nagyobb, továbbá viszonylag nagy követési időközökben (10-20 s) is csak néhány jármű élt

az áthaladás lehetőségével. A megfigyelt járművezetők között voltak olyanok, akik nem

fogadták el a nagy időközöket sem (12 s-nál nagyobb), hanem megvárták, míg az összes

szemből balra kanyarodó jármű el nem fogy.

10.15477/SZE.MMTDI.2016.002

28

4. A járművezetői hibák és szabálytalanságok szerepe a közúti biztonság

értékelésében

Az emberi tényező közúti balesetekben játszott szerepének megítélésekor a pszichológusok

különbséget tesznek hiba és szabálytalanság között. A rendellenes viselkedés különböző

formáinak más és más pszichológiai okai vannak, így megértésükhöz is különböző módon

juthatunk el [1]. A balesetekben is közrejátszó emberi tényezőket három csoportra lehet

osztani: szabálytalanságok, veszélyes hibák és viszonylag ártalmatlan tévedések. A szándékos

szabálytalanságok esetén a társadalmi-kulturális környezet és a motiváció játszik nagy

szerepet, míg a hibák és tévedések a közlekedő személyek információfeldolgozási

képességének sajátosságaival hozhatók összefüggésbe.

4.1. A szabálytalanságok megítélése a járművezetők szerint

A szabálytalanságok nagy része nem kerül dokumentálásra, ezért vizsgálatukra gyakran

kérdőíves felmérést alkalmaznak. A járművezetők szabályostól eltérő viselkedésformáinak

felmérésére irányuló egyik legjelentősebb tanulmány Reasontól származik [1]. A vizsgálat

során 520 brit járművezetőt kérdeztek meg közlekedési, vezetési szokásairól. Hasonló

felméréseket sok más országban is készítettek: [25] [26]. A kérdőíves felméréseket érő

leggyakoribb kritika az, hogy az abban szereplő válaszok ellentmondásosak, mivel a

járművezetők válaszai a társadalom által elvárt viselkedésforma felé tolódnak. Lajunen és

társai tanulmánya [27] megállapította, hogy a társadalmi elvárásoknak elhanyagolhatóan kis

hatása van a kérdőíves felmérések eredményeire. A kérdőíves felméréseket érő másik kritika

az, hogy a járművezetők vélhetően kevésbé ítélik magukat szabálytalannak, mint a

valóságban. Kutatások azonban kimutatták, hogy a kérdőívben „bevallott” viselkedésformák

jól illeszkednek a járművezetők tényleges viselkedéséhez. A Nallet és társai felmérése alapján

a francia járművezetők által, kérdőíves felmérés során jelentett leggyakoribb

szabálytalanságokat a 4. táblázat mutatja.

10.15477/SZE.MMTDI.2016.002

29

4. táblázat. A francia járművezetők által, kérdőíves felmérés során jelentett leggyakoribb

szabálytalanságok. Kivonat [28]táblázatából

 Férfiak

(n = 655)%

Nők

(n = 506)%

1 A sebességhatár 10 km/h-val történő túllépése autópályán 55,8 48,7

2 Gyorshajtás nappal 44,5 34,1

3 Gyorshajtás éjjel 38,0 22,5

4 Sebességhatár túllépése belterületen 27,1 21,4

5 Áthajtás sárga jelzésen 21,6 22,0

6-13 … … …

14 Biztonsági öv be nem csatolása 9,6 5,4

15 Szabálytalan előzés 8,5 5,3

16 Ittas vezetés 5,7 0,9

17-19 … … …

20 Egyirányú utcában menetiránnyal szemben közlekedés 2,8 0,7

21 Stop tábla figyelmen kívül hagyása 2,6 0,8

A vizsgált 21 szabálytalanság közül a szabálytalan előzés a 15. helyen található, tehát a

járművezetők viszonylag ritkán követik el. Ennek többek között az is lehet az oka, hogy a

szabálytalan előzést a többi szabálytalansághoz viszonyítva veszélyes manővernek tartják (5.

táblázat). Érdemes megfigyelni, hogy bár a szabálytalan előzés a járművezetők szerint a 3.

legveszélyesebb szabálytalanság, mégis kicsinek érzik az esélyt, hogy elkövetéséért

megbüntethetik őket. A szabálytalan előzés a büntetés esélye szerint is a 15. helyen szerepel

(6. táblázat).

10.15477/SZE.MMTDI.2016.002

30

5. táblázat. A szabálytalanságokkal kapcsolatos veszély mértékének megítélése a francia járművezetők

szerint. Kivonat [28] táblázatából.

 Férfiak (%) Nők (%)

1 Ittas vezetés 87,8 90,4

2 Stop tábla figyelmen kívül hagyása 87,6 89,6

3 Szabálytalan előzés 89,4 86,3

4 Más járművek elé történő bevágás 85,0 85,9

5 Egyirányú utcában menetiránnyal szemben közlekedés 84,1 88,2

6 Telefonálás vezetés közben 82,7 88,2

7-19 … … …

20 Szabálytalan parkolás 35,4 36,3

21 A sebességhatár 10 km/h-val történő túllépése autópályán 31,9 42,1

6. táblázat. Az egyes szabálytalanságokért történő büntetés esélye a francia járművezetők szerint.

Kivonat [28] táblázatából.

 Férfiak (%) Nők (%)

1 Biztonsági öv be nem csatolása 79,3 73,7

2 Ittas vezetés 60,0 71,9

3 A sebességhatár 30 km/h-val történő túllépése autópályán 57,4 66,5

4 Stop tábla figyelmen kívül hagyása 55,7 60,9

5 Sebességhatár túllépése belterületen 52,4 65,8

6-14 … … …

15 Szabálytalan előzés 19,5 25,5

16-20 … … …

21 Irányjelzés elmulasztása 10,6 11,7

10.15477/SZE.MMTDI.2016.002

31

4.2. Szabálytalan előzések vizsgálatai

Az előzés rendkívül összetett folyamat, amire számos tényező befolyásol. A járművezető -

fizikai vagy mentális okokból - nem mindig képes az összes tényezőre figyelni, és így

megfelelően mérlegelni egy döntési helyzetben. Az előzési manőver összetettsége, a

járművezető korlátozott döntési képessége, a jármű adottságai és a változatos útkörnyezet

miatt az előzési manőver számos módon vezethet járművezetői hibákhoz és balesetekhez.

Az előzés fokozottan veszélyes manőver, ami a fentieken túl az előző járművek jellemzően

magas sebessége és a frontális ütközés lehetősége miatt egy esetleges baleset kimenetelét

tovább súlyosbítja.

4.2.1. Geometriai és forgalmi viszonyok

A járművezetők szabálytalan előzési szokásait figyelték meg és elemezték Szaúd-Arábiában

[29]. A szabálytalan előzés miatt bekövetkezett balesetek az összes baleset 10%-át tették ki,

ami meglehetősen magas részaránynak mondható. Ratrout tanulmányának célja a szabálytalan

előzések mértékének számszerűsítése, valamint a különböző geometriai és forgalmi

körülmények, illetve a szabálytalan előzések száma közötti összefüggések megállapítása volt.

Vonalvezetés szempontjából kétféle útszakaszt vizsgált: egyenes és íves szakaszokat. Az

előzés minden vizsgált útszakaszon tiltott volt. Az előzési tilalmat burkolati jelek jelölték,

tiltó jelzőtábla sehol sem volt kihelyezve. A tilalom ívekben a korlátozott beláthatóság, míg

egyenes – egyébként jól belátható – szakaszokon a veszélyes közlekedési helyzetek elkerülése

miatt volt indokolt (pl. csomópontok környékén). Ratrout megállapította, hogy a szabálytalan

járművezetők aránya egyenes szakaszokon magasabb volt, mint ívekben, az előbbinél 2,3%,

míg az utóbbi esetben 1,8%. A tanulmány szerint nincs összefüggés sem a vonalvezetés, sem

a különböző vizsgált időszakok és a szabálytalan előzések között. A tanulmányban felállított

lineáris regressziós modell alapján a szabálytalan előzések száma előre becsülhető a

forgalomnagyság függvényében. A szabálytalan előzések számára nagyobb hatással van az

azonos irányú forgalomnagyság, mint a szembejövő forgalom nagysága. A modell

érvényességi tartománya 650 és 1000 E/h forgalomnagyságok (F) között volt.

10.15477/SZE.MMTDI.2016.002

32

4.2.2. Balesetek és előzések kapcsolata Németországban

A német járművezetők előzési szokásait elemezte Richter és Ruhl [30]. A vizsgálat célja az

volt, hogy megállapítsák, milyen körülmények között és hol előznek a járművezetők. A

vizsgálatra kiválasztott útszakaszokat asszerint osztályozták, hogy van, vagy nincs előzési

lehetőség (megfelelő előzési látótávolság vagy megengedett előzés, illetve nem megfelelő

előzési látótávolság vagy előzési tilalom). Több mint 15 000 előzést rögzítettek 78

útszakaszon. Az elemzéshez csak a hosszabb és az előző- illetve a megelőzött jármű közötti

kisebb sebességkülönbséggel végrehajtott manővereket vették figyelembe, mivel a biztonság

szempontjából mértékadó körülményeket keresték.

A vizsgált útszakaszokat a meglévő előzési látótávolság alapján három csoportra osztották.

Az eredmények azt mutatták, hogy az előzések száma és az előzések szakaszhosszra vetített

(előzések száma/km) relatív értéke nagyobb volt a jól belátható szakaszok esetében. A

vizsgálat megállapította, hogy azokon a szakaszokon is történt legalább egy előzéses baleset,

ahol megfelelő volt az előzési látótávolság. A baleseti adatok és az előzések gyakorisága

alapján meghatározták az egyes szakaszok előzéses baleseti kockázatát. Az így meghatározott

kockázati mutató alkalmas az egyes előzési manőverek baleseti kockázatának becslésére. A

helyszíneket összehasonlítva az látszott, hogy az előzéses baleseti kockázat szignifikánsan

kisebb volt a nagyobb előzési látótávolsággal rendelkező szakaszokon.

Az előzéses baleseti kockázat nagyobb volt azokon a szakaszokon, ahol az előzési

látótávolság nem volt megfelelő. Ez annak köszönhető, hogy az előzések száma alacsonyabb

volt ugyan, de a manőverek gyakrabban végződtek balesettel. Ez alapján kicsi és átlagos

előzési látótávolság esetén még akkor is felmerül az igény az előzési tilalom bevezetésére, ha

a járművezetők csak kevés előzést hajtanak végre. A vizsgálat azt mutatta, hogy az előzési

tilalommal érintett szakaszokon szignifikánsan alacsonyabb volt a balesetek és az előzések

száma. Meg kell viszont jegyezni, hogy az előzési tilalom helyét meghatározó jelzőtáblák és

burkolati jelek nem szüntetik meg teljesen az előzéseket. A vizsgálat során, a tilalom

formájától függetlenül óránként és kilométerenként átlagosan 2,25 előzést mutattak ki. Az

útszakaszok különböző kialakítása szerint eltérések mutatkoztak az előzések mennyiségében a

tiltott szakaszokon. Az egyik ilyen tényező a látótávolság volt.

10.15477/SZE.MMTDI.2016.002

33

4.2.3. Előzési látótávolság vizsgálata Németországban

Vetters és Jaehrig [31] a jelenlegi német gépjárműállományhoz jobban illeszkedő előzési

látótávolság meghatározásával foglalkozott. A külterületi utakon alkalmazandó előzési

látótávolságok meghatározásához több mint 1 100 előzési manővert rögzítettek és elemeztek.

A vizsgálathoz helyszínrajzi és magassági vonalvezetés szempontjából egyenes szakaszokat

választottak ki. A forgalomnagyság 7 000 J/nap és 11 000 J/nap között alakult az egyes

helyszíneken. Az előzés minden szakaszon megengedett volt.

Az előzési modell felállításához a következő paramétereket használták:

 Forgalomnagyság mindkét irányban

 Járműkategória és járműhossz

 Látótávolság az előzés megkezdésekor

 Az előző, a megelőzőtt és a szemből érkező járművek sebessége az előzés

megkezdésének és befejezésének pillanatában, valamint előzés közben

 Az előző, a megelőzőtt és a szemből érkező járművek által megtett út hossza az

előzési manőver közben

 Távolságok (kisorolás, visszasorolás, féktávolság)

A sebességek vizsgálatából megállapították, hogy az előző járművek már a kisorolás

megkezdése előtt, saját sávjukban gyorsítani kezdenek. A személyautók közel 50%-a túllépi a

megengedett sebességet az előzési manőver közben. A vizsgálat során kimutatták, hogy az

előző jármű sebessége függ a megelőzött jármű sebességétől, ugyanakkor az előzés közben

megtett út hossza nincs hatással a megelőzött jármű sebességére.

A szükséges előzési látótávolságot az előző jármű és a szembejövő jármű által megtett út

hossza határozza meg, és számolni kell a köztük biztosítandó biztonsági távolsággal. Az

előzési út hosszát a megelőzött jármű sebessége alapján lehet meghatározni.

A tanulmányból látható, hogy az előző járművek többsége 150 és 200 m közötti utat tesz meg

előzés közben.

Arra is rávilágítottak, hogy a vizsgált szakaszon meglévő látótávolság függvényében nagy

eltérsek mutatkoznak a sebességekben, távolságokban és időközökben.

4.2.4. Előzési magatartás hazai vizsgálata

Vasi, Mocsári és Siska a járművezetők előzési magatartását vizsgálta 230 előzési manőver

alapján [32]. Az 1999-ben végzett kutatás idején a vizsgált külterületi útszakaszokon 80 km/h

10.15477/SZE.MMTDI.2016.002

34

volt a megengedett sebesség, belterületen 50 km/h. A vizsgálat eredményeiből kimutatták,

hogy a járművezetők lakott területen kívül jelentősen túllépik a megengedett sebességet.

Lakott területen belül a sebességtúllépés nem volt jellemző szabálytalan viselkedési forma,

viszont a lakott terület végéhez közeledve a járművezetők gyakran nem várták meg a vizsgált

szakaszon található záróvonal végét, hanem azt átlépve előzni kezdtek, ha az előzés többi

feltétele egyébként adott volt.

Két esetben rögzítettek szabálytalan előzést külterületi csomópont balra kanyarodó sávján.

4.2.5. Járművezetők viselkedése előzési sávokban

Hóz és társai magyar főutak előzési sávjain (olyan többlet forgalmi sáv, amelyet az előzés

lehetőségének biztosítása céljából alakítanak ki a folyópályaszakaszok egy forgalmi sávval

való bővítésével) végrehajtott előzési manővereket vizsgáltak [33]. A tanulmányban a

forgalomnagyságot, a sebességet, a járműcsoportok kialakulását és lebomlását és az

útkialakítás a járművezetők előzési viselkedésére gyakorolt hatásait vizsgálták.

A vizsgálati eredmények rámutattak, hogy a járművek (személygépjárművek és

tehergépjárművek egyaránt) az előzési sávok közepén és végén jelentősen túllépik a

megengedett sebességet. A sebességtúllépés mértéke egyes esetekben a 20-30 km/h-t is elérte.

A vizsgálat azt is kimutatta, hogy az előző járművek gyakran használták az előzési szakaszt

lezáró forgalom elől elzárt területet, különösen akkor, ha a járműcsoportok nem bomlottak le

teljesen. A forgalom elől elzárt területek használata sok esetben veszélyes forgalmi

helyzeteket, konfliktushelyzeteket eredményeztek.

4.3. A konfliktusmódszer

A közúti biztonsági tanulmányok hagyományosan baleseti statisztikákon alapulnak, legyen

szó balesetveszélyes helyszínek azonosításáról vagy a közúti biztonsági beavatkozások

hatékonyságának értékeléséről. Ha a baleseteket a közlekedésben, mint rendszerben jelen lévő

probléma tüneteként értelmezzük, akkor feltételezhetjük, hogy a probléma megoldásához a

tünetek vizsgálatán keresztül juthatunk el (pl. a balesetek gyakoriságának vizsgálata). A

10.15477/SZE.MMTDI.2016.002

35

baleseti statisztikák sok esetben egyértelműen hasznosnak bizonyulnak, használatuknak

azonban egyes esetekben komoly korlátai vannak.

A közúti balesetek szinte sosem vezethetők vissza egyetlen okra, hanem jellemzően egy

összetett folyamat eredményei, melyben a járművezető, a jármű és az útkörnyezet egyaránt

szerepet játszik. A közúti biztonsági elemzésekkel foglalkozó szakemberek számára ezért

nehéz feladat a balesetek pontos okát kizárólag baleseti adatok alapján megállapítani. A

közúti balesetek száma általában véve jóval alacsonyabb az egyéb, nem közúti balesetek

számánál (pl. építőipari munkabalesetek). Az előfordulások viszonylag alacsony száma és

véletlenszerűsége miatt sokszor nehéz feladat pusztán a baleseti adatok alapján statisztikai

szempontból kielégítő megállapításokat tenni. További problémát jelent, hogy a balesetek

rögzítésének módja nem egységes (pl. az egyes országok közötti különbségek), ami

nehézséget okozhat összehasonlító elemzések készítésekor. Köztudott az is, hogy sok

balesetet egyáltalán nem jelentenek be az érintettek, főként azokat, amelyekben nem történt

személyi sérülés. A biztonsági helyzet értékelésének és javításának hagyományos, baleseti

adatokon alapuló megközelítésmódjával kapcsolatban egy etikai jellegű kérdés is felmerül: a

balesetveszélyes helyszínek azonosítása és átalakítása a már megtörtént, statisztikai

szempontból kielégítően nagyszámú baleset alapján történik. Egy helyszín veszélyességének

felismeréséhez és átalakításához tehát a hagyományos, baleseti statisztikán alapuló eljárás

szerint meg kell várnunk, hogy balesetek történjenek [35].

Az utóbbi négy évtizedben a fent említett hiányosságokat orvosolandó számos javaslat

született nem (csak) baleseti adatok alkalmazására. Ezek jelentős része közlekedési

konfliktushelyzetekkel, röviden konfliktusokkal foglalkozik, melyeket veszélyes, de nem

szükségszerűen ütközéssel járó eseményekként értelmezhetünk.

Az elmélet, miszerint nem katasztrofális események információval szolgálhatnak a tényleges

katasztrofális eseményekről, még régebbre nyúlik vissza. A veszélyes események

megfigyelésén alapuló elméletek egyik első alkalmazására légiirányítók és a pilóták hibáinak

értékelésekor került sor az 1950-es években [36]. A konfliktusok megfigyelését közúti

közlekedési területen elsőként az Egyesült Államokban alkalmazták, igaz nem kimondottan a

közúti biztonsági helyzet javítása érdekében. A General Motorsnál azt vizsgálták, hogy a

General Motors által gyártott járművek kisebb arányban kerülnek-e veszélyes közlekedési

helyzetekbe, mint más gyártók autói [37]. Az általuk kidolgozott módszer a

konfliktusmódszer nevet kapta. A módszer olyan esetek megfigyelésén és számlálásán

alapult, melyekben a járművezetők ún. elkerülő manővert hajtottak végre annak érdekében,

10.15477/SZE.MMTDI.2016.002

36

hogy elkerüljék az ütközést egy másik járművel vagy úthasználóval. Az ilyen manővereket –

melyek előfeltétele valamilyen veszélyes közlekedési helyzet – a járművezetőknek a

veszélyhelyzetre adott, megfigyelhető reakciói alapján azonosították. Ilyenek például a

hirtelen sávváltás, vagy az erős fékezés (féklámpa felvillanása).

A módszert alkalmazása leginkább azért vált vonzóvá, mert a konfliktusokról sokkal rövidebb

idő alatt lehet adatot gyűjteni, mint a ritka és az időben véletlenszerűen eloszló balesetekről.

Így a biztonsági helyzet a nélkül is értékelhető, hogy az esetleges balesetek ténylegesen

bekövetkeznének. A konfliktusmódszer alkalmazásával a közúti biztonsági beavatkozások

hatékonysága is sokkal rövidebb idő alatt megbecsülhető.

Az első tanulmányok azt az álláspontot erősítették, hogy a konfliktusok egyértelműen

kapcsolatba hozhatók a balesetekkel, így azok száma a módszer megfelelő alkalmazásával

előre becsülhető [38] [39].

A konfliktusmódszerrel kapcsolatban alapvetően három egymással is összefüggő kérdést kell

vizsgálni, melyek a következők:

1. A konfliktus meghatározása

2. A módszer érvényessége

3. A konfliktusok mérésének megbízhatósága

4.3.1. A konfliktus meghatározása

Az első konfliktus-tanulmányban [37], a konfliktusokat a járművezetők által végrehajtott

elkerülő manőverek alapján definiálták. Az elkerülő manővereknek a helyszíni felmérés során

megfigyelhetőnek és könnyen azonosíthatónak kellett lennie. Ebből adódóan a konfliktusokat

olyan esetekkel azonosították, mint például a féklámpa felvillanása vagy a hirtelen sávváltás.

Az elkerülő manőverek konfliktusokkal történő azonosítása némi logikai zökkenővel járhat,

amennyiben a konfliktusokat a balesetek szükségszerű előzményeként kezeljük, eszerint

ugyanis a balesetek előtt minden esetben történni kellene konfliktusnak (elkerülő

manővernek). Sok baleset és veszélyes szituáció azonban éppen azért alakul ki, mert a

járművezetők nem hajtanak végre semmilyen elkerülő manővert.

Amundsen és Hyden a közlekedési konfliktus egységes meghatározását javasolta 1977-ben

[40]. A konfliktus definíciója így szólt:

10.15477/SZE.MMTDI.2016.002

37

„A forgalmi konfliktus egy olyan megfigyelhető helyzet, amelyben két vagy több közlekedő

térben és időben olyan mértékben megközelíti egymást, hogy az ütközés veszélye áll fenn, ha

mozgásuk változatlan marad.” [41]. A magános balesetekre értelemszerűen nem

vonatkoztatható az így meghatározott konfliktustechnika

A konfliktus fenti, általános definícióját alapelvként elfogadva számos, konkrét esetekre

kidolgozott, pontosabb meghatározás készült. Egyesek a balesethez vezető folyamatot

vizsgálták, és ebben a folyamatban helyezték el a konfliktusokat [42]. Feltételezték, hogy a

konfliktusok valójában lehetséges balesetek, csak kevésbé veszélyesek. Innen származik az

elképzelés, miszerint a konfliktusok és a balesetek közötti kapcsolat egy folyamat részeként

értelmezhető. A kapcsolatot különböző modellekkel próbálták leírni. A 14. ábra a Hyden és

Amundsen által kidolgozott modellt szemlélteti, amiben a baleseteket a súlyos konfliktusok

részhalmazaként értelmezték, ami pedig a kevésbé súlyos konfliktusok részhalmaza,

mindezek pedig az összes vizsgált esemény részei [40].

14. ábra. A balesetek és a konfliktusok halmazai Hyden és Amundsen szerint.

Más tanulmányokban a konfliktusokat súlyosságuk szerinti sorba rendezve ábrázolták. A

skála elméletileg kiterjeszthető a konfliktus nélküli esetekre az egyik irányban, illetve a

kimenetel szerint megkülönböztetett balesetekre a másik irányban. A gyakorlatban ez utóbbit

ritkán veszik figyelembe, mivel balesetek nem, vagy csak nagyon-nagyon ritkán figyelhetők

meg a vizsgálat viszonylag rövid ideje alatt [43] [44] [46].

10.15477/SZE.MMTDI.2016.002

38

15. ábra. A konfliktusok súlyosság szerinti gyakorisága - a vízszintes tengelyen a balesethez való

„közelség”, a függőleges tengelyen az előfordulások gyakorisága szerepel [47]

A konfliktusok súlyosság szerinti osztályozásának és értelmezésének egyik fő változatát

szemlélteti a 15. ábra, melyen az események gyakoriságfüggvényét láthatjuk aszerint, hogy

azok milyen „közel” voltak a balesethez. A másik változat a Hyden által 1977-ben javasolt

biztonsági piramis, amit a 16. ábra mutat be. Mindkettőn jól látható, hogy a megfigyelt

járműmozgásokat legnagyobb részben a konfliktus nélküli esetek képezik, valamint az, hogy

a súlyosság mértékének növekedésével az események előfordulási gyakorisága csökken.

10.15477/SZE.MMTDI.2016.002

39

16. ábra. A Hyden-féle biztonsági piramis

A konfliktusok meghatározásával kapcsolatos problémák egyik megoldása lehet, ha csak a

súlyosabb konfliktusokat különböztetjük meg a könnyű konfliktusoktól. Guttinger és Hyden

időbeli és térbeli határértékeket használtak a két konfliktus csoport megkülönböztetése

céljából [48] [49]. A gyakorlatban leginkább elterjedt svéd konfliktusmódszert Christer

Hyden vezetésével fejlesztették ki a Lundi Műszaki Egyetemen, a ’70-es és ’80-as évek során.

A kidolgozott módszer szerint a konfliktusok két csoportja az Ütközésig Rendelkezésre álló

Idő (ÜRI) és az elkerülő manőver megkezdése pillanatában becsült sebesség függvényében

különíthető el. Az ÜRI az az idő, ami két jármű ütközéséig telne el, ha azok mozgásának

iránya és sebessége változatlan maradna. A súlyos és nem súlyos konfliktusok e módszer

szerinti megkülönböztetését mutatja a 17. ábra.

10.15477/SZE.MMTDI.2016.002

40

17. ábra. A súlyos és nem súlyos konfliktusok elkülönítése a svéd konfliktusmódszer szerint

A hazánkban kidolgozott (a gyakorlatban nem gyakran alkalmazott) konfliktusmódszer a fenti

ábrát a konfliktus nélküli eseményekkel is kiegészíti [53].

4.3.2. A konfliktusmódszer érvényessége

Az egyes módszerek érvényességét gyakran az alapján ítélik meg, hogy mennyire jó

összefüggés található a megfigyelt konfliktusok száma és a tényleges balesetszám között.

A balesetek és a konfliktusok gyakoriságának összefüggésére valójában csak akkor van

szükségünk, ha a konfliktusvizsgálattal a balesetek várható számát kívánjuk előre becsülni. A

konfliktusvizsgálatok során a balesetek előre becslése helyett azok megelőzésére kellene

nagyobb hangsúlyt fektetni [50]. A konfliktusmódszert tehát, mint a lehetséges

veszélyhelyzetek felismerésére és értékelésére használható eszközt kellene kezelni.

Hauer és Garder tanulmánya a különböző konfliktus- és baleseti kimenetelek statisztikai

alapon történő összehasonlítása helyett azt vizsgálta, hogy milyen közös okozati folyamatok

vezetnek az egyes konfliktus- és baleseti kimenetelekhez [51]. Ez azt jelenti, hogy a használt

módszer érvényességét az alapján kell megítélni, hogy az mennyire használható a

közlekedésben, mint rendszerben lévő biztonsági és működési hiányosságok azonosítására és

az úthálózaton végzett beavatkozások eredményességének értékelésére [52].

10.15477/SZE.MMTDI.2016.002

41

4.3.3. A konfliktusok mérésének megbízhatósága

A konfliktusok mérésével kapcsolatban általában két probléma merül fel. Az első a felmérést

végző személy különböző mérései közötti eltérésekből, a második a különböző megfigyelők

vagy megfigyelő csoportok által vizsgált ugyanazon jelenség eltérő értelmezéséből származik.

Az elsőt általában állandósági-, a másodikat megismételhetőségi problémának szokás

nevezni.

Számos javaslat született a konfliktusok mérési módszereinek egységesítésére és a

konfliktusvizsgálatok megismételhetőségének biztosítására. Az erre irányuló egyik első

kísérletben négy ország megfigyelő csoportjai vett részt. A négy csoport által mért

konfliktusok számában komoly eltérések mutatkoztak, ami azzal volt magyarázható, hogy a

konfliktusok súlyosságát máshogy ítélik meg az egyes országokban [44]. Egy 1984-ben

Malmőben végzett vizsgálatba 12 megfigyelőt vontak be különböző országokból. A

résztvevők a konfliktusok súlyosságát egységesen ítélték meg, de különbségek mutatkoztak a

helyszíni felmérések- és a videofelvételek alapján készült konfliktusvizsgálatok eredményei

között [45]. A konfliktusmódszer hazai alkalmazásához a KTI készített kézikönyvet [53]. A

kézikönyv megjelenése előtt természetesen számos tanulmány készült a módszer

alkalmazásának hazai lehetőségeiről és első gyakorlati tapasztalatairól [41] [54] [55] [56] [57]

[58].

Mivel az Ütközésig Rendelkezésre álló Idő konfliktustípusonként más és más lehet, az ÜRI

kezdő pillanatát érdemes az egyes mozgásfolyamatok különböző pontjaihoz rendelni [59]. A

konfliktusmódszer során leggyakrabban alkalmazott két mérőszám a fékezés megkezdésétől

számított, az ütközésig hátralévő idő, valamint az ütközésig hátralévő időnek a vizsgált

mozgásfolyamat során mért legkisebb értéke.

4.3.4. A konfliktusmódszer alkalmazása napjainkban

Wu, Aguero és Jovanis 90 amerikai járművezető vezetési szokásait elemezte [60]. A

vizsgálatban résztvevők járműveit kamerákkal és érzékelőkkel szerelték fel és körülbelül egy

éven át követték nyomon. A vizsgálat egyik érdekessége, hogy a konfliktusokon túl tényleges

baleseteket is rögzítettek (14 eset), így a zavartalan eseménytől a balesetig a teljes folyamat

követhető volt.

10.15477/SZE.MMTDI.2016.002

42

Lu, Liu, Wang és Yu video-képelemző módszerrel dolgozott [61]. Vizsgálatukban az volt

előremutató, hogy a konfliktusok súlyosságát nem csak az ÜRI és a sebesség alapján

számították, hanem figyelembe vették az egyes járművek fékezési teljesítményét is.

Egy másik kínai tanulmányban Huang, Liu, Yu és Wang VISSIM környezetben modellezett,

és SSAM (Surrogate Safety Assesment Model) módszerrel elemzett konfliktusok és a valós

konfliktusok közötti kapcsolatot vizsgálta jelzőlámpás csomópontokban [62]. 10 helyszínen

összesen 80 órányi forgalomból azonosították a konfliktusokat. Azt találták, hogy a modell

nem kezeli jól a váratlan, szabálytalan sávváltásokból eredő konfliktusokat. Ez főleg annak

tudható be, hogy a mikro-szimulációs szoftverek, így a VISSIM is alapvetően szabályos

közlekedést modelleznek.

Hollandiában az 1984-óta használatban lévő DOCTOR módszert (Dutch Objective Conflict

Technique for Operation and Safety) alkalmazták kétirányú kerékpárutakon előforduló

konfliktusok azonosítására [63]. A különböző szélességű (b) kerékpárutakon (Amsterdam,

b=3,55 m; Eindhoven, b=4,95 m) kerékpárosok, segédmotorkerékpárosok és keresztező

gyalogosok közötti konfliktusokat figyeltek meg.

Csehországban a 2012-ben indított KONFLIKT elnevezésű projekt keretében kezdtek

módszertant kidolgozni a forgalmi konfliktusok megfigyelésére és elemzésére [64]. A projekt

első fázisában két helyszínen végeztek próba vizsgálatot helyszíni felméréssel és

videofelvételek alapján. A tanulmány rávilágít, hogy a kevésbé súlyos konfliktusok

elkülönítése sokszor nehézkes, ezért nagy hangsúlyt kell fektetni a megfigyelő személyek

képzésére.

10.15477/SZE.MMTDI.2016.002

43

5. Többletsávok biztonsági hatásának saját vizsgálata

A csomóponti többletsávok tipikus elemei a 2x1 sávos külterületi főutak elsőbbségadással

szabályozott szintbeni csomópontjainak. Alkalmazásuk célja a kanyarodás és a besorolás

biztonságának javítása és a csomópont kapacitásának növelése. Az egyes többletsávok

alkalmazásának forgalombiztonságra gyakorolt pozitív hatását számos tanulmány igazolta. A

többletsávok hatását vizsgáló tanulmányok között voltak azonban olyanok is, amelyek negatív

hatásokról számoltak be. A részben biztonsági okokból épített többletsávoknak egyes

esetekben nem várt negatív hatásai is lehetnek, mert váratlan és veszélyes forgalmi

helyzeteket eredményezhetnek. A csomópontok forgalomlefolyása javítható ugyan a

többletsávok alkalmazásával, de a sok csomóponti elem észlelése, funkciójuk értelmezése és

helyes használata egyben többletterhelést is jelent a járművezetőnek.

A többletsávok együttes alkalmazásának hatásáról csak kevés tanulmány számol be. A

többletsávok hosszának hatása szintén csak csekély mértékben feldolgozott a

szakirodalomban.

A fent említett tényezők hatásának megismeréséhez baleseti adatok és a választott

csomópontok geometriai kialakítása alapján vizsgálatot végeztem. Az elemzésre kiválasztott

63 csomópont baleseti adatait ötéves időszakra gyűjtöttem össze és különböző baleseti

mutatók alapján hasonlítottam össze az egyes csomópontokat, illetve csomópont csoportokat.

A különböző kialakítású csomópontok baleseti mutatóit összehasonlító elemzés eredményei

alapján javaslatot tettem biztonságosabb többletsáv-kombinációk alkalmazására és a

többletsávok geometriai paramétereinek megválasztására.

10.15477/SZE.MMTDI.2016.002

44

5.1. Csomópontok geometriai vizsgálata

5.1.1. Hazai csomópontok összehasonlító geometriai vizsgálata

A többletsávok geometriai kialakítására vonatkozó, KTSZ-ben rögzített tervezési paraméterek

alapján kiszámítottam a mindkét irányból balra kanyarodó lassítósávval rendelkező

csomópontok szükséges hosszát, illetve az előzési látótávolság meghatározásánál alapul vett

előzési út hosszát (7. táblázat). A számított értékek összehasonlításából megállapítható, hogy

az előírás szerint tervezett csomóponti szakaszok hossza 70 km/h vagy ennél nagyobb

tervezési sebesség esetén nagyobb, mint az előzés végrehajtásához szükséges előzési út (Su)

hossza. Az előírás szerint tervezett csomópontok tehát elegendő területet biztosítanak előzési

manőverek végrehajtásához, sőt a szabálytalanság biztonságérzettel is párosul, ha a

szembejövő jármű elég messze van. Sajnos ez a biztonságérzet néha tévesnek bizonyul, és

veszélyes közlekedési szituációk alakulnak ki, rosszabb esetben balesetek történnek.

7. táblázat. A két balra kanyarodó lassítósávval rendelkező csomópont hossza és az előzési

látótávolság a tervezési sebesség függvényében

Tervezési paraméterek

Tervezési sebesség, km/h

50 60 70 80 90 100 110

1. Sávváltási szakasz hossza, Lz, m 35 42 49 57 64 71 78

2. Lassítási szakasz hossza (ha Fbalra >400 J/h),Lv,

m
0 20 30 40 55 70 85

3. Felállási hossz, La, m 20 20 20 20 20 20 20

4. Balra kanyarodó sáv hossza, m 1+2+3 sor 55 82 99 117 139 161 183

5. Csomóponti szakasz hossza = balra kanyarodó

sávok + csomóponti mag (~25 m) összesen, m
135 189 223 259 303 347 391

6. Legkisebb előzési látótávolság, Le_min. m (t 85 =

11s)
360 400 440 500 560 640 700

7. Előzési út, Su=Le_min/2, m 180 200 220 250 280 320 350

10.15477/SZE.MMTDI.2016.002

45

Megmértem 63 hazai csomópont csomóponti szakaszainak hosszát. A csomóponti szakaszok

hosszának eloszlását mutatja a 18. ábra. Az ábrából látható, hogy a legtöbb csomópont (a

csomópontok 50%-a) hossza 300 m és 500 m között volt. A 300 m-nél rövidebb csomópontok

a teljes minta 15%-át, míg az 500 m-nél hosszabb csomópontok a minta 35%-át képezik. A

mért hosszok és a 7. táblázatban szereplő számított szükséges hossz (5. sor)

összehasonlításából megállapítható, hogy a csomóponti szakaszok hossza az esetek 84%-ában

meghaladta az előírásban megadott paraméterek alapján 90 km/h tervezési sebességre

számított, két balra kanyarodó lassítósávval rendelkező csomópont elégséges hosszát (18.

ábra).

18. ábra. A vizsgált magyar csomópontok hosszának eloszlása

5.1.2. Német csomópontok geometriai vizsgálata

Németországi tanulmányutam során a hazaihoz hasonló külterületi főutak többletsávokkal

kialakított csomópontjaiban végeztem helyszíni felméréseket. A személyesen felmért

csomópontokat később további csomópontokkal egészítettem ki a Google-térkép alkalmazás

segítségével. A vizsgált 44 csomópontban alkalmazott többletsávok típusát és főbb

paramétereit összehasonlítottam a hazai csomópontokkal és a vonatkozó előírásokkal. A

véletlenszerűen kiválasztott utakon található csomópontok elhelyezkedését mutatja a 19. ábra.

0,00%
10,00%
20,00%
30,00%
40,00%
50,00%
60,00%
70,00%
80,00%
90,00%
100,00%

0

2

4

6

8

10

12

14

16

18

G
y
ak

o
ri

sá
g

Csomópontok hossza, m

gyakoriság

eloszlás

10.15477/SZE.MMTDI.2016.002

46

19. ábra. A vizsgált német csomópontok elhelyezkedése

A felmért német külterületi csomópontok mindegyikében alkalmaztak egy vagy két balra

kanyarodó lassítósávot. Jobbra kanyarodó lassítósávot 10 csomópontban építettek. Egy

vizsgált csomópontban sem volt jobbra kanyarodó gyorsítósáv vagy balra kanyarodó

gyorsítósáv. Hét olyan csomópont volt a mintában, ahol a főútról jobbra kanyarodást kijárati

ék segítette. A német csomópontokkal ellentétben, kijárati éket a hazai csomópontok

egyikében sem alkalmaztak. A nagy forgalmú külterületi csomópontokban gyakran

jelzőlámpás forgalomirányítást alkalmaznak (a vizsgált csomópontok között nem volt ilyen).

10.15477/SZE.MMTDI.2016.002

47

20. ábra. A vizsgált német csomópontok hossz szerinti eloszlása

A csomóponti szakaszok hosszának eloszlását mutatja a 20. ábra. Az ábrából látható, hogy a

legtöbb csomópont (a csomópontok 52%-a) hossza 200 m és 300 m között volt. A 200 m-nél

rövidebb csomópontok a teljes minta 28%-át, míg az 300 m-nél hosszabb csomópontok a

minta 20%-át képezik. 500 m-nél hosszabb csomópont nem volt a mintában. A vizsgált német

és hazai csomópontokat összehasonlítva megállapítható, hogy a német csomópontok

jelentősen rövidebbek, mint a magyar csomópontok, és a német csomópontok hossza csak

nagyon ritkán haladja meg a magyar előírásban foglaltakhoz hasonlóan számított minimális

hosszot.

5.2. Hazai csomópontok összehasonlító baleseti vizsgálata

A vizsgálathoz külterületi 2x1-sávos főútak 63 csomópontjának baleseti adatait gyűjtöttem

össze. A vizsgált időtartam öt év volt (2008-2012). A csomópontokat az országon belüli

elhelyezkedésük szerint véletlenszerűen választottam ki, a következő feltételek szerint:

 szintbeni csomópont

 a szabályozás módja: elsőbbségadással szabályozott

 a csomópontokban van legalább egy többletsáv.

 a háromágú és a négyágú csomópontok száma legyen egyensúlyban

 főút helyszínrajzi vonalvezetése: egyenes vagy nagysugarú ív

 főút magassági vonalvezetése: nincs magassági lekerekítés

0,00%
10,00%
20,00%
30,00%
40,00%
50,00%
60,00%
70,00%
80,00%
90,00%
100,00%

0

5

10

15

20

25

G
y
ak

o
ri

sá
g

Csomópontok hossza, m

gyakoriság

eloszlás

10.15477/SZE.MMTDI.2016.002

48

A vizsgált helyszíneken és időtartamban összesen 176 balesetet regisztráltak. Kimenetel

szerint 18 halálos, 61 súlyos sérüléses és 97 könnyű sérüléses. A balesetekben 21 fő meghalt,

89-en súlyosan, 245-en könnyen sérültek.

5.2.1. Fajlagos baleseti mutatók számítása

Hazánkban a balesethalmozódási helyek azonosítása során, a csomóponti szakaszok

értékelésekor a csomóponti magtól vett 200-200 m-es, azaz összesen 400 m hosszú szakaszt

vesznek figyelembe [65]. A vizsgált csomóponti szakaszok egyes esetekben ennél jóval

hosszabbak voltak. A csomóponti mozgások egy része (pl. sávváltás, besorolás) a hosszú

többletsávok elején vagy végén történik, ezért a vizsgálathoz a teljes csomóponti területről

gyűjtöttem adatokat. A baleseti mutatók számításakor nem csak a Magyar Útügyi Társaság

által kidolgozott módszertan [65] szerinti csomóponti baleseti mutatót vettem figyelembe,

hanem két saját mutatót, a hosszabb csomópontokhoz esetenként jobban illeszkedő rövid

szakasz baleseti mutatóját, illetve a hosszú szakaszra számított relatív baleseti mutatót is.

 csomóponti baleseti mutató: baleset/1 millió jármű, teljes csomóponti forgalommal

 rövid szakasz: baleset/10 millió jármű, a főút forgalmával

 hosszú szakasz baleset/10 millió járműkm, a főút forgalmával, a csomóponti hosszra

A fenti módszerekkel számított baleseti mutatók a csomóponti ágak száma és a többletsávok

száma szerint a 8. táblázatban láthatók. Az így számított átlagos baleseti mutatók szerint a

háromágú csomópontok az első két mutatószám szerint valamivel biztonságosabbak, mint a

négyágú csomópontok, viszont kevésbé biztonságosak a hosszú szakaszként számított

esetben. Az egy-, kettő-, illetve három többletsávval rendelkező csomópontok baleseti

mutatói mindhárom számítási módszerrel szinte azonosak, mint az ennél több többletsávval

rendelkező csomópontok.

10.15477/SZE.MMTDI.2016.002

49

8. táblázat. A különböző módszerekkel számított baleseti mutatók a csomóponti ágak száma és a többletsávok száma szerint.

Leíró statisztikai mutatók

Csomópont, baleset/1 millió jármű, teljes
csomóponti forgalommal

Rövid szakasz, baleset/10 millió jármű, a főút
forgalmával

Hosszú szakasz, baleset/10 millió járműkm, a főút
forgalmával, a csomóponti hosszra

Összes
csomó-

pont

Három-
ágú

Négy-
ágú

1..3
többlet-

sáv

4, vagy
több

töblet-
sáv

Összes
csomó-

pont

Három-
ágú

Négy-
ágú

1..3
többlet-

sáv

4, vagy
több

töblet-
sáv

Összes
csomó-

pont

Három-
ágú

Négy-
ágú

1..3
többlet-

sáv

4, vagy
több

töblet-
sáv

Várható érték 0,163 0,151 0,174 0,158 0,184 1,812 1,751 1,864 1,864 1,610 3,041 3,455 2,689 3,178 2,515

Standard hiba 0,018 0,025 0,025 0,020 0,040 0,204 0,320 0,267 0,236 0,409 0,370 0,645 0,411 0,436 0,653

Medián 0,136 0,120 0,140 0,129 0,165 1,459 1,372 1,522 1,450 1,765 2,423 2,919 2,069 2,290 2,699

Szórás 0,141 0,137 0,145 0,140 0,146 1,622 1,722 1,556 1,668 1,476 2,940 3,471 2,395 3,079 2,356

Minta varianciája 0,020 0,019 0,021 0,020 0,021 2,632 2,966 2,421 2,783 2,178 8,642 12,050 5,734 9,483 5,549

Csúcsosság 2,583 4,158 2,092 3,977 -1,066 2,866 4,185 2,083 3,268 -0,893 5,408 4,753 4,066 5,474 -1,253

Ferdeség 1,492 1,639 1,448 1,840 0,312 1,532 1,751 1,385 1,692 0,536 1,959 1,841 1,784 2,069 0,465

Tartomány 0,631 0,631 0,591 0,631 0,422 7,759 7,759 6,299 7,759 4,437 15,834 15,834 10,182 15,834 6,410

Minimum 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000

Maximum 0,631 0,631 0,591 0,631 0,422 7,759 7,759 6,299 7,759 4,437 15,834 15,834 10,182 15,834 6,410

Összeg 10,299 4,380 5,919 7,910 2,389 114,157 50,783 63,374 93,221 20,936 191,612 100,186 91,427 158,914 32,698

Darabszám 63,000 29,000 34,000 50,000 13,000 63,000 29,000 34,000 50,000 13,000 63,000 29,000 34,000 50,000 13,000

Konfidenciaszint(95,0%) 0,035 0,052 0,051 0,040 0,088 0,409 0,655 0,543 0,474 0,892 0,740 1,320 0,836 0,875 1,423

10.15477/SZE.MMTDI.2016.002

50

A vizsgálatba bevont csomópontokat a többletsávok abszolút száma alapján csoportokba

bontottam. Az egyes csoportok átlagos csomóponti fajlagos baleseti mutatói láthatók a 21.

ábra. Az ábrából az látható, hogy a kevesebb többletsávval rendelkező csomópontok

csoportátlagai kisebbek, mint a sok többletsávval rendelkező csomópontok átlagos

csomóponti fajlagos mutatói. A szignifikanciavizsgálat ugyanakkor megmutatta, hogy ezek az

átlagok csak 55..88%-os szignifikanciaszinten térnek el egymástól, ezért megállapítható, hogy

a csomóponti többletsávok száma szerint nincs különbség a csoportok átlagos csomóponti

fajlagos baleseti mutatói között 95%-os szignifikancia-szinten.

21. ábra. A csomóponti fajlagos baleseti mutatók alakulása a többletsávok száma szerint

5.2.2. Az egyes többletsáv-típusok egyéni hatásának vizsgálata

Az egyes többletsáv-típusok összehasonlítása érdekében egy új pontozásos módszert vezettem

be. A 9. táblázatban látható baleseti mutatókat a fent bemutatott három módszerrel

számítottam az egyes csomópont csoportokra. A csomópont csoportokat a vizsgált többletsáv-

típusok szerint határoztam meg aszerint, hogy a csoportban lévő csomópontok a vizsgált

többletsáv-típusból mennyit tartalmaznak. A csoportokat a csomóponti ágak száma szerint is

megkülönböztettem. A táblázat egy cellája tehát olyan csomópont-csoport átlagos baleseti

mutatóit mutatja, amelyre igaz, hogy a vizsgált többletsáv-típusból adott számút (sávok

száma: 0; 1; 1 vagy 2) tartalmaz. Ha a vizsgált többletsáv-típusra jobb (kisebb) baleseti

mutató adódott több sáv esetén, mint kevesebb sáv esetén, akkor az adott többletsáv-típus +1

0,000

0,050

0,100

0,150

0,200

1 2 3 4, vagy több

0,108

0,179

0,150

0,184

C
so

m
ó
p
o
n
ti

 f
aj

la
g
o

s

b
al

es
et

i
m

u
ta

tó
,
B

/1
0

6
 j

m
ű

Többletsávok száma

10.15477/SZE.MMTDI.2016.002

51

pontot kapott. Ellenkező esetben -1 pontot. Ha a vizsgált többletsáv-típusra közel azonos

átlagos baleseti mutató adódott kevesebb sáv és több sáv esetén, akkor az adott többletsáv-

típus nem kapott pontot. A pontozásos módszert a 9. táblázatban zöld (+1), illetve piros (-1)

színezéssel is ábrázoltam. Így például a négyágú, egy jobbra kanyarodó lassítósávval

rendelkező csomópontok rövid szakaszként számított átlagos fajlagos baleseti mutatója 1,417

baleset/10 millió jármű, és ez jobb, mint az ugyanígy számított, de jobbra kanyarodó sávval

nem rendelkező csomópontok mutatója (1,908).

A vizsgált csomópontok között nem volt olyan négyágú csomópont, amely nem tartalmazott

balra kanyarodó lassítósávot. Ezekben az esetekben az irodalomkutatás alapján (egy balra

kanyarodó lassítósáv kialakítása 15..60%-kal csökkenti a balesetszámot) az egy balra

kanyarodó lassítósávot tartalmazó csomópontoknak +1 pontot adtam. A vizsgált csomópontok

között nem volt olyan négyágú csomópont, amely két balra kanyarodó gyorsítósávot

tartalmazott. Ilyen esetre vonatkozó információt az irodalomkutatásban sem találtam, ezért

ezekben az esetekben nem adtam pontot (semleges).

A fent ismertetett pontozásos módszerrel kapott eredmények alapján megállapítható, hogy a

jobbra kanyarodó lassítósávokkal és a balra kanyarodó lassítósávokkal rendelkező

csomópontok átlagos baleseti mutatói jobbak, mint az ilyen sávokkal nem-, vagy csak

kevesebb ilyen sávval rendelkező csomópontok átlagos baleseti mutatói. A jobbra kanyarodó

gyorsítósávokkal és a balra kanyarodó gyorsítósávokkal rendelkező csomópontok átlagos

baleseti mutatói rosszabbak, mint az ilyen sávokkal nem-, vagy csak kevesebb ilyen sávval

rendelkező csomópontok átlagos baleseti mutatói.

A balra kanyarodó gyorsítósávot tartalmazó csomópontok átlagos baleseti mutatói voltak a

legrosszabbak, függetlenül a módszerektől, a sávok számától és a csomóponti ágak számától.

A 9. táblázatban szereplő értékek csoportátlagok. Egyes esetekben (különösen a ritkábban

alkalmazott balra kanyarodó gyorsítósávok esetén) a csoportok elemszáma alacsony, ezért a

csoportátlagok közötti eltérések megbízhatóbb kimutatására további, nagyobb elemszámmal

történő vizsgálat lenne szükséges.

10.15477/SZE.MMTDI.2016.002

52

9. táblázat. Többletsáv-típusok összehasonlítása átlagos baleseti mutatók szerint

Ágak száma Módszer
Sávok

száma

Átlagos baleseti mutatók többletsáv-típusok szerint

JKLS JKGyS BKLS BKGyS

3

Csomópont
0 0.162 0.136 0.115 0.098

1 0.118 0.146 0.142 0.159

Rövid szakasz
0 1.956 1.586 1.362 1.178

1 1.459 1.926 1.734 1.958

Hosszú szakasz
0 3.833 3.279 3.732 2.739

1 2.785 3.363 3.276 3.579

Pontszám 3 -1 -1 -3

4

Csomópont

0 0.178 0.162 0.155

1 0.118 0.105 0.158 0.158

1 és 2 0.139 0.124 0.155

Rövid szakasz

0 1.908 1.854 1.736

1 1.417 1.216 2.114 2.114

1 és 2 1.630 1.457 1.782

Hosszú szakasz

0 2.806 2.597 2.443

1 1.979 2.178 3.366 3.366

1 és 2 2.253 2.362 2.554

Pontszám 0 0 5 -2

Összesített pontszám 3 -1 4 -5

5.2.3. A többletsáv-típusok együttes alkalmazásának hatása

A különböző többletsávok együttes alkalmazásának hatását különböző többletsáv-párokat

tartalmazó csomópont-csoportok átlagos baleseti mutatóinak számításával vizsgáltam. A

vizsgálatot háromágú és négyágú csomópontokra külön végeztem el. A különböző többletsáv-

párokat tartalmazó csomópont-csoportokra a fenti három módszerrel (csomópont, rövid

szakasz, hosszú szakasz) számítottam az átlagos baleseti mutatókat. Annak érdekében, hogy a

többletsáv-párok hatása egy mutatóval legyen kifejezhető a különböző módszerekkel

számított baleseti mutatókat összevontam. Az eltérő módszerekkel számított mutatók

mértékegysége és mérőszámai eltérnek egymástól, ezért az összevonás egy egyszerű

összeadással nem oldható meg. A különböző módszerekkel, az adott csomópont-csoportra

adódott baleseti mutatókat ezért minden esetben 1-re normáltam, azaz az adott módszerrel

adódott legmagasabb baleseti mutatót 1-nek (100%-nak) vettem fel és a többi (kisebb)

mutatót ezzel arányosan megváltoztattam. Így minden módszer szerint a legrosszabb

10.15477/SZE.MMTDI.2016.002

53

többletsáv-pár normált mutatója 1,000 lett. Az így kapott normált mutatókat már össze

lehetett adni (10. táblázat). Az összeadás utáni összevont mutató lehetséges legrosszabb értéke

ezzel a módszerrel 3,000-ra adódik. Az összevont baleseti mutató mértékegység nélküli szám.

A számítás a következő képlettel fejezhető ki:

Cij=Σm=1..3 (Bmij / MAX(Bmij)i=1..4;j=1..4)

C összevont baleseti mutató

B baleseti mutató

m módszer (m=1: csomóponti; m=2: rövid szakasz; m=3: hosszú szakasz)

i, j többletsáv-típusok (1=JKLS; 2=JKGyS; 3=BKLS; 4=BKGyS)

10. táblázat. Összevont baleseti mutatók többletsáv-kombinációk és az ágak száma szerint

(normál=háromágú, szürke=négyágú)

Többletsáv típusa JKLS JKGyS BKLS BKGyS

JKLS 2,495 2,116 2,092

JKGyS 2,317 2,696 3,000

BKLS 2,160 2,032 2,848

BKGyS 2,995 2,584 2,565

Az összevont baleseti mutatók elemzésével megállapítható, hogy a háromágú

csomópontoknál jobbra kanyarodó lassítósáv és bármely más többletsáv-típus együttes

alkalmazása az átlagosnál jobb összevont baleseti mutatókat eredményez. Négyágú

csomópontoknál a balra kanyarodó lassítósávval és jobbra kanyarodó lassító-, illetve

gyorsítósávval rendelkező csomópontok baleseti mutatói jobbak az átlagosnál. A balra

kanyarodó gyorsítósávval és egyszerre más többletsávokkal rendelkező csomópontok baleseti

mutatói a legtöbb esetben rosszak.

A többletsáv-típusok egyéni és együttes alkalmazásának vizsgálataiból látható, hogy mely

többletsáv-típusok és mely többletsáv-kombinációk alkalmazása esetén várhatjuk, hogy a

csomópont biztonságosabb lesz. A gyakorlatban leggyakrabban balra kanyarodó lassítósáv

igénye merül fel leghamarabb a 2x1 sávos külterületi utak szintbeni csomópontjaiban. Jelen

vizsgálat eredményei tehát abban adhatnak segítséget, hogy a balra kanyarodó lassítósáv(ok)

mellett milyen további többletsávokat érdemes alkalmazni, ha a cél a forgalombiztonság

javítása. Ilyen megközelítésben javasolható, hogy a balra kanyarodó lassítósávok mellett,

10.15477/SZE.MMTDI.2016.002

54

mind a négyágú, mind a háromágú csomópontokban jobbra kanyarodó lassítósávokat

alkalmazzunk.

5.2.4. A balesetekhez vezető járművezetői hibák és szabálytalanságok

A Web-Bal rendszerből [66] legyűjtött baleseti adatlapokból a balesetek okait és egyéb

részleteit rögzítettem, különös tekintettel a járművezetők hibáira és a szabálytalanságokra. A

balesetek kimenetel és a járművezetői hibák/szabálytalanságok szerint a 11. táblázatban

szerepelnek. Az elsőbbség meg nem adása két csoportra bontva szerepel. Az első a

keresztirányból érkező járművek közötti, a második az azonos útról érkező járművek közötti

baleseteket tartalmazza. Gyakoriság szerint az elsőbbség meg nem adása, az előzés és a

gyorshajtás szerepeltek az első helyeken, míg az egyéb kategória, a vezetéstechnikai hiba, a

gyalogosok hibája és a helytelen sávváltás ritkábban fordult elő.

A két leggyakoribb típus nem meglepő, hiszen elsőbbségadással szabályozott csomópontokról

van szó. Az viszont további vizsgálatokra ad okot, hogy az előzés - ami a vizsgált

csomópontok esetén szabálytalan – a harmadik leggyakoribb típus volt, és ezzel megelőzte a

csomópontok környezetében nagyon jellemző ráfutásos baleseteket (követési távolság be nem

tartása miatt) és a járművezetők által leggyakrabban elkövetett szabálytalanságot, a

gyorshajtást is.

11. táblázat. Balesetek száma kimenetel és okok szerint

Járművezetői

hiba/szabálytala

nság

Elsőbbség

meg nem

adása

(kereszt-

irány)

Elsőbbség

meg nem

adása

(azonos

úton

érkező)

előzés

nem

megfelelő

követési

távolság

gyors-

hajtás
egyéb

vezetés-

technikai

hiba

gyalogo-

sok

hibája

helytelen

sávváltás,

besorolás

összesen 70 32 20 18 14 8 7 4 3

halálos 9 1 2 0 2 2 0 2 0

súlyos sérüléses 25 15 8 4 5 2 0 2 0

könnyű

sérüléses
36 16 10 14 7 4 7 0 3

A további vizsgálatokba az egyéb kategóriát (benne pl. az elalvás) és a gyalogosok hibáit nem

vontam be, mivel ezek ritkán fordultak elő, és nem hozhatók összefüggésbe a vizsgált

többletsávokkal.

10.15477/SZE.MMTDI.2016.002

55

5.2.5. A járművezetői hibák és szabálytalanságok kockázatának vizsgálata

Ahogy a különböző típusú balesetek, úgy a balesetekhez vezető különböző járművezetői

hibák és szabálytalanságok is eltérő gyakorisággal fordulnak elő az eltérő kialakítású

helyszíneken. A baleseti vizsgálat keretében szerettem volna képet kapni a különböző

járművezetői hibák/szabálytalanságok és a csomópontokra leginkább jellemző paraméterek

között. Az is érdekelt, hogy van-e különbség az egyes hibák és szabálytalanságok miatt

bekövetkező balesetek kimenetelében.

A kockázat fogalmát a nem kívánt esemény bekövetkezésének valószínűsége és a várható kár

szozataként szokták definiálni. Ilyen megközelítésben a nem várt esemény, a baleset

bekövetkezésének valószínűségét a helyszínenkénti átlagos balesetszámmal, a várható kár

nagyságát súlyozott baleseti mutatóval adtam meg.

A fenti kérdések megválaszolása céljából az egyes hiba/szabálytalanság típusokra és a

csomóponti jellemzőkre kockázati tényezőket számítottam:

Kij=S_átlij * N_átlij

ahol

Kij Az i-edik típusú hiba/szabálytalanság kockázati tényezője a j-edik csomóponti

jellemző szerinti csomópont-csoportban

S_átlij Az i-edik típusú hiba/szabálytalanság miatt bekövetkezett balesetek súlyozott

balesetszáma a j-edik csomóponti jellemző szerinti csomópont-csoportban

N_átlij Az i-edik típusú hiba/szabálytalanság miatt bekövetkezett balesetek átlagos

száma a j-edik csomóponti jellemző szerinti csomópont-csoportban

S_átlij=(Halálosij*5+Súlyosij*3+Könnyűij*1)/(Összes balesetszám)

Halálosij Halálos balesetek száma

Súlyosij Súlyos sérüléses balesetek száma

Könnyűij Könnyű sérüléses balesetek száma

N_átlij=(Összes balesetszám)/(Csomópontok száma)

10.15477/SZE.MMTDI.2016.002

56

A képletben az „összes balesetszámmal” lehet egyszerűsíteni, így a 12. táblázatban szereplő

kockázati tényezők tulajdonképpen a helyszínenkénti átlagos súlyozott balesetszámot jelentik

az adott csomóponti jellemzők és járművezetői hibák szerint.

12. táblázat. Kockázati tényezők a járművezetői hibák és szabálytalanságok, illetve a csomóponti

jellemzők szerint

Hiba/szabálytalans

ág típusa

Összes

csomópo

nt

3-

ágú

4-

ágú

Hossz =

100..500 m

Hossz =

501..900 m

1..3

Többletsáv

4..6

Többletsáv

ÁNF =

4,000-

10,000

J/nap

ÁNF =

10,001-

22,000

J/nap

Elsőbbség meg

nem adása

(kereszt-irány)

2,56 1,29 3,64 2,00 3,55 2,27 3,62 1,47 4,12

Elsőbbség meg

nem adása (azonos

úton érkező)

1,08 1,71 0,55 1,49 0,36 0,98 1,46 0,56 1,84

Előzés 0,72 0,43 0,97 0,44 1,23 0,71 0,77 0,83 0,56

Gyorshajtás 0,52 0,18 0,82 0,23 1,05 0,54 0,46 0,42 0,68

Nem megfelelő

követési távolság
0,43 0,50 0,36 0,46 0,36 0,44 0,38 0,33 0,56

Vezetéstechnikai

hiba
0,11 0,11 0,12 0,10 0,14 0,15 0,00 0,08 0,16

Helytelen sávváltás 0,05 0,11 0,00 0,05 0,05 0,02 0,15 0,06 0,04

Összes típus 5,48 4,32 6,45 4,77 6,73 5,10 6,85 3,75 7,96

A 12. táblázatban látható kockázati tényezők alapján megállapítható, hogy a vizsgált

csomópontokban a legnagyobb veszélyt a keresztirányból érkező járművek közötti

elsőbbségadási problémák okozzák. Második helyen az azonos úton érkező járművek közötti

elsőbbségadási problémák vannak. Harmadik és negyedik helyen az előzés illetve a

gyorshajtás szerepelnek. Előbbi kettő egyértelműen járművezetői hiba (pl. útkeresztezés nem

megfelelő észlelése, túl kicsi követési időköz választása miatt), utóbbi kettő szándékos

szabálytalanság. A sorban következő típusok a nem megfelelő követési távolság választása, a

vezetéstechnikai hiba és a helytelen sávváltás. Az út jellemzőit tekintve elmondható, hogy a

háromágú, a rövidebb és a kevesebb többletsávval rendelkező csomópontok kisebb

10.15477/SZE.MMTDI.2016.002

57

kockázatot rejtenek magukban, mint rendre a négyágú, hosszabb és több töbletsávval

rendelkező csomópontok. A kisebb forgalmú helyszíneken a kockázat is kisebb, a balesetnek

való alacsonyabb kitettség miatt. Kivétel ez alól az előzés miatt bekövetkezett balesetek

kockázata, ami nagy forgalom esetén alacsonyabbra adódott. Figyelmet érdemel még az

előzés, illetve a gyorshajtás magasabb kockázata hosszú csomópontok esetén.

5.3. Az előzéses baleseteket befolyásoló tényezők

A baleseti vizsgálatba bevont 63 csomópont előzéses baleseteit külön vizsgáltam. Arra voltam

kíváncsi, hogy lehet-e előre becsülni az előzéses balesetek számát a csomóponti jellemzőkkel.

A szabálytalan előzések vizsgálatának eredménye alapján feltételeztem, hogy az előzéses

balesetek gyakoriságát is a forgalomnagyság és a csomóponti hossz határozzák meg. Az

útszakaszok várható balesetszámának becslésére elfogadott a lenti képlet használata [67],

amelyben a forgalomnagyság, mint a balesetnek való kitettséget általánosan meghatározó

tényező szorzótényezőként szerepel, az egyéb, például geometriai tényezők az exponenciális

függvény kitevőjében.

Az előzéses balesetek számát tehát a következő összefüggéssel „R” statisztikai programmal

becsültem:

E(Y) = e∝0 ∗ ÁNF∝1 ∗ e∑ βj∗xj
m
j=1

ahol:

­ Y: a balesetszám várható értéke egy csomópontban

­ E(Y): a csomópontokban várható balesetszám-értékek átlaga

­ e: természetes logaritmus alapja

­ α0: metszéspont együtthatója

­ ÁNF: Átlagos Napi Forgalom, J/nap

­ α1: forgalomnagyság együtthatója

­ m: változók száma (forgalomnagyságot nem számítva)

­ βj: j-dik változó (pl. csomóponti hossz) együtthatója

­ xj: j-dik változó értéke

A független változók negatív binomiális eloszlását feltételezve a modell nem hozott

eredményt. Poisson eloszlást feltételezve viszont értékelhető eredményeket kaptam: a

csomóponti hossz szignifikánsan hatással van az előzéses balesetek számára, a

forgalomnagyság viszont nem.

10.15477/SZE.MMTDI.2016.002

58

A modell-együtthatók értékeit és a szignifikanciavizsgálat eredményét mutatja a 13. táblázat.

13. táblázat. Az előzéses balesetek számát becslő modell együtthatóinak értékei

Együtthatók értékei Várható érték Standard hiba z érték Szignifikancia

α0 -3.070 1.121 -2.739 0.006

α1 0.045 0.573 0.079 0.937

β 0.004 0.001 2.674 0.007

A forgalomnagyság kivétele után a következő modell adódott:

E(Y) = e−3,13061+0,004013∗(csomóponti hossz)

A modellel becsült és a tényleges balesetszámok csomóponti hossz szerinti értékeit a 22.

ábraHiba! A hivatkozási forrás nem található. mutatja. A grafikon kerek értékeihez tartozó

tényleges balesetszámot átlagolással számítottam, azaz például a 200-as értékhez a 100..300

m hosszúságú csomópontok átlagos balesetszámát rendeltem.

22. ábra. A tényleges és a modellel becsült 5-éves balesetszám a csomóponti hossz függvényében

0

0,2

0,4

0,6

0,8

1

1,2

1,4

1,6

1,8

0 200 400 600 800 1000

Tényleges

balesetszám

Becsült

balesetszám

Csomóponti hossz, m

B
al

es
et

/5
 é

v

10.15477/SZE.MMTDI.2016.002

59

Az előzések részarányát becslő és az előzéses balesetek számát becslő modellből is azt az

eredményt kaptam, hogy a csomóponti hossznak szignifikáns hatása van a két függő

változóra. Az összefüggés az első esetben lineáris, a másodikban exponenciális függvény

szerinti, de mindkét modellből a csomóponti hossz növekedésének negatív hatását lehet

megállapítani. Ez a hasonlóság közvetve ugyan, de arra is utal, hogy van kapcsolat a

megfigyelt előzések gyakorisága és az előzésekből ténylegesen bekövetkező balesetek száma

között. A szabálytalan előzések megfigyelésére és vizsgálatára alkalmazott konfliktusmódszer

tehát jelen esetben alkalmas volt a konfliktusokból származó balesetek várható alakulásának

becslésére: a túl hosszú csomópontokban nem csak a szabálytalan előzések, hanem az ezekből

származó tényleges balesetek gyakorisága is nagyobb, mint az előírás szerint elegendő

hosszúságú rövidebb csomópontokban.

10.15477/SZE.MMTDI.2016.002

60

6. Szabálytalan csomóponti előzések saját vizsgálata

A szabálytalan előzések megfigyelése céljából helyszíni felméréseket végeztem. Mivel az

ilyen események gyakoriságát korábban nem rögzítették, első körben próbafelmérés készült

három helyszínen. A próbafelmérések egyik legfontosabb tanulsága az volt, hogy viszonylag

rövid felmérési idő alatt is a későbbi statisztikai feldolgozás szempontjából elégséges számú

előzés figyelhető meg.

A szabálytalan előzési viselkedés mértékét a szabálytalan előzések egyenesen haladó

forgalomra vetített részarányával definiáltam. A szabálytalan előzések egyenes forgalomra

vett részaránya a továbbiakban a helyszínek összehasonlítására használt függő változó.

A három helyszínen átlagosan hét előzés történt óránként, ami a teljes egyenesen haladó

forgalom megközelítőleg 2,4%-át teszi ki. A három csomópont közül kettő egyenes

útszakaszon, egy pedig ívben található, és különbség van a csomóponti szakaszok hosszában

is. Míg két helyszínen az adott forgalomnagysághoz és tervezési sebességhez tartozó

minimális hosszokat alkalmazták tervezéskor, addig a harmadik helyszínen a minimális hossz

közel kétszeresét. Az egyenes és a megszokottnál jóval hosszabb csomópontban az előzések

részaránya kiugróan magas volt. A legalacsonyabb értéket az ívben lévő, rövidebb

csomópontnál tapasztaltam. Az első felmérések tapasztalatai alapján azonosítottam a balra

kanyarodó sávok szabálytalan használatából eredően lehetséges veszélyes közlekedési

szituációkat (23. ábra), melyeket a következők:

a. A megelőzött jármű egyenesen halad. Az előző jármű a balra kanyarodó sáv elején

kezdi meg az előzést. Az előzési manőver közben szemből jármű érkezik, de nem a

balra kanyarodó sáv elején, hanem valamivel később kezdi meg a sávválátst, ezért az

előző jármű vezetője tévesen azt gondolja, hogy a biztonsággal előzhet. A szemből

érkező jármű vezetője a sávváltással és a lassítással van elfoglalva.

b. A megelőzni kívánt jármű nem a balra kanyarodó lassítósávon kezdi meg a sávváltást,

hanem csak később dönt úgy hogy balra fordul. Intenzíven fékezve sávot vált. Közben

az előző jármű vezetője azt gondolja, hogy a megelőzni kívánt jármű egyenesen fog

tovább haladni, ezért gyorsítva előz.

10.15477/SZE.MMTDI.2016.002

61

c. A főúton egyenesen az átlagosnál lassabb jármű halad. Mögötte két gyorsabb jármű

érkezik, az első balra akar kanyarodni, és a sávváltást követően elhalad a lassú jármű

mellett. A második jármű viszont előzni akar és azt gondolja, hogy az első jármű

vezetőjének is ez a szándéka, ezért gyorsítva követi az első járművet. Az első jármű a

balra kanyarodó sáv végén intenzíven fékez a bekanyarodás előtt.

d. A csomópontot csökkentett sebességgel megközelítő, egyenesen haladó járművet az őt

követő gyorsabb jármű a csomóponti mag közelében kezdi megelőzni. Az előző jármű

vezetője úgy ítéli, hogy az adott sebességkülönbség mellett biztonságosan be tudja

fejezni a manővert (még a szemből érkező jármű érkezése előtt, a csomópont

területén). Az első jármű a csomóponti magot elhagyva gyorsítani kezd, hogy felvegye

a folyópályán alkalmazott sebességét, az előző jármű így nem tudja biztonságosan

befejezni a manővert.

e. Mindkét irányból több (az ábrán kettő) jármű érkezik egyszerre. A sorok végén

haladó, előzni kívánó járművezetők akkor kezdik meg (egyszerre) az előzést mikor

már úgy tűnik, hogy a szemből érkező sor elhaladtával senki nem fogja kanyarodásra

használni a balra kanyarodó sávokat.

f. A főúton mindkét irányból jelentősebb a forgalom. A mellékirányból balra kanyarodni

szándékozó jármű vezetője már türelmetlen. A neki jobbról érkező járműsorban lát

egy alkalmas időközt. A neki balról érkező első jármű jobbra indexel, a második

jármű már elhagyta a balra kanyarodó sáv nyitását, ezért feltehetően nem használja a

sávot. A kínálkozó helyzetet kihasználva a mellékirányból induló jármű a balra

kanyarodó sávra kanyarodik (szemből, szabálytalanul). Közben a lassuló, jobbra

indexelő jármű szabálytalan előzését megkezdi a mögötte haladó.

10.15477/SZE.MMTDI.2016.002

62

23. ábra. A balra kanyarodó sávok szabálytalan használatából eredő veszélyhelyzetek

A próbafelmérések tapasztalatait felhasználva felméréssorozatot terveztem annak érdekében,

hogy megtudjam, melyek azok a geometriai és forgalmi tényezők, melyek hatással vannak a

szabálytalan előzések részarányára.

6.1. Helyszínválasztás

A felmérések helyszínéül 18 külterületi csomópontot választottam ki észak-dunántúli I. rendű

és II. rendű főutakon. A csomópontok közös jellemzője, hogy négyágúak, a főirány mindkét

ágán burkolati jelekkel kialakított balra kanyarodó sáv található, valamint mindegyikük

vízszintes és magassági vonalvezetés szempontjából is egyenes (jól belátható) szakaszon

helyezkedik el. A helyszíneket három-három csoportban választottam ki a csomóponti

szakasz hossza és a főirány forgalomnagysága szerint. Az így képzett összesen kilenc típusba

két-két helyszín került. A 18 csomópont közül kettő megegyezik a próbafelmérések során

vizsgált két egyenesben lévő csomóponttal. A vizsgált helyszíneket foglalja össze a 14.

táblázat.

10.15477/SZE.MMTDI.2016.002

63

14. táblázat. A helyszíni felmérésekre kiválasztott csomópontok, három-három csoportban a főirány

forgalma és csomóponti szakasz hossza szerint

Csomóponti

szakasz

hossza, m

Főirány forgalma, E/nap

< 7 000 7 000–10 000 10 000 <

≤ 350

1. 2. 3. 4. 5. 6.

86. sz főút

Maglóca

8. sz főút

Rábafüzes

8. sz főút

Karakó

81. sz főút

Pér

85. sz főút

Rábatamási

86. sz főút

Beled

350–500

7. 8. 9. 10. 11. 12.

84. sz főút

Gérce

84. sz főút

Újkér

1. sz főút

Bicske

85. sz főút

Petőháza

85. sz főút

Kóny

8. sz főút

Herend

500 ≤

13. 14. 15. 16. 17. 18.

83. sz főút

Pápa

84. sz főút

Lesencetomaj

1. sz főút

Gönyű

80. sz főút

Csákány-

doroszló

85. sz főút

Pinnye

82 sz főút

Veszprém

6.2. Felmérési módszer

A felmérést néhány helyszín kivételével 2011 augusztusában végeztem. Minden helyszínen a

reggeli órákban mértem, kb. héttől kilencig (a tényleges kezdés és befejezés időpontjai ettől

5–10 perccel eltérhettek a helyszínre való kijutás és a felmérés közbeni fennakadások miatt,

de ez nem befolyásolta számottevően a mérési eredményeket). A felmérési napokon kivétel

nélkül jók voltak a látási viszonyok, és száraz volt a burkolat.

A felmérés során a szabálytalan előzéseket szemrevételezéssel, manuálisan, a forgalom

lefolyását pedig videokamera segítségével rögzítettem. A felmérést végző személynek úgy

kellett elhelyezkedni a csomópontban, hogy a megfigyelendő szabálytalanságokat és azok

körülményeit jól lássa. Rövidebb csomópontoknál a megfigyelési pont viszonylag szabadon

kijelölhető volt, de – különösen hosszú csomópontok esetén – a legalkalmasabb hely valahol a

csomóponti szakasz közepe közelében van, ahonnan a távolabbi események mindkét irányban

jól láthatóak.

A szabálytalanságok számát befolyásolhatja a felmérést végző személy és a videokamera

jelenléte, mivel a járművezetők rendőri intézkedésre gyanakodva máshogy viselkednek, mint

10.15477/SZE.MMTDI.2016.002

64

ahogy egyébként viselkednének: „szabályosabban” közlekednek. A felmérést végző személy

minden esetben a járművezetők által látható helyen tartózkodott, látszólag forgalomszámlálást

végzett. A videokamerát viszont a lehető legjobban elrejtettem (növényzetben, áttört

oszlopon). Az eredmény így részben zavart forgalomlefolyást tükröz, a zavaró hatás mértéke

azonban azonos volt az egyes helyszíneken, így az azokon tapasztalt előzési részarányok

egymással összehasonlíthatók.

A felméréseket úgy terveztem, hogy azokat egy személy is el tudja végezni, a megfigyelendő

jellemzők mennyiségét ezért ennek megfelelően választottam meg. A szabálytalan

előzésekkel kapcsolatban az alábbi körülményeket jegyeztem fel:

 az előző jármű haladási iránya

 az előzés időtartama,

 az előzés megkezdésének és befejezésének helye a csomóponti szakaszon belül,

 az előzési hossz,

 az előző és a megelőzött jármű(vek) járműkategóriája,

 volt-e szembeforgalom,

 történt-e forgalmi konfliktus az előzés közben.

Az előzések időtartamát stopperórával mértem az előzés megkezdésétől annak befejezéséig.

Az előzést abban a jól megfigyelhető pillanatban tekintettem megkezdettnek, illetve

befejezettnek, mikor az előzést végző jármű áthaladt a terelővonalon/záróvonalon.

Az előzés megkezdésének és befejezésének lehetséges helyei a következők voltak:

 a saját balra kanyarodó sáv előtt (csak megkezdési hely),

 saját balra kanyarodó sávban,

 csomóponti mag közelében,

 szemközti balra kanyarodó sávban,

 szemközti balra kanyarodó sáv után (csak befejezési hely).

Az előzési hosszokat az előzetes geometriai felmérés során azonosított, jól látható

objektumok (leggyakrabban az optikai vezetőoszlopok) alapján becsültem, így a mérés

pontossága az esemény távolságának függvényében 25–50 m volt.

A fentiek szerint meghatározott előzési események számát rögzítettem az egyes helyszíneken,

majd az egyenesen haladó forgalomhoz viszonyítva képeztem az adott csomópontra érvényes

előzési részarányt. Az előzési részarányt kétféleképpen értelmeztem:

E1, % = szabálytalan előzések száma / a főúton, egyenesen haladó forgalom

E2, % = szabálytalan előzések száma / követési helyzetben lévő járművek száma

10.15477/SZE.MMTDI.2016.002

65

Az első értelmezésben az előzési részarányt a szabálytalan előzések és a teljes egyenesen

haladó forgalom hányadosából számítottam. A második értelmezésben az egyenesen haladó

forgalomban csak azokat a járműveket vettem figyelembe, melyek követési helyzetben voltak.

A követési helyzetet a 3 s-nál kisebb követési időközzel definiáltam

A geometriai kialakítással kapcsolatban két tényezőt vizsgáltam. A balra kanyarodó sávok

hosszát (csomóponti szakasz hossza) és a szabad előzési szakaszok hosszát a főirány mindkét

ágán a csomópont előtti 3 km-es szakaszon. Egyes csomópontokban jobbra kanyarodó

sáv(ok) is voltak, míg másokban nem. Ennek hatását úgy küszöböltem ki, hogy az egyenes-

jobbra vegyes sávval kialakított csomópontok esetén nem soroltam a szabálytalan előzések

közé a jobbra kanyarodó, lassító járművek megelőzését.

A szabálytalan előzések megfigyelésével egy időben videofelvétel készült a csomóponti mag

területéről. Ezt felhasználva utólag csomóponti forgalomszámlálást végeztem. Az egyes

forgalmi áramlatok nagyságán túl azok összetételét is vizsgáltam, különös tekintettel a

nehézgépjárművek részarányára.

6.3. Felmérési eredmények

A felmérési eredményeket foglalja össze a 15. táblázat. A táblázatban itt csak azok az

eredmények szerepelnek, melyekről feltételeztem, hogy szerepet játszanak az előzések

részarányának alakulásában.

A csomóponti forgalomnagyság hozzávetőlegesen 300 és 1000 J/h körül alakult az egyes

helyszíneken, ami alacsonynak, illetve közepesnek mondható. A számlált forgalomnagyság a

helyszínválasztásnál figyelembe vett várható forgalomnagyságoknak jól megfelelt.

A balra kanyarodó forgalmakban jelentős eltérések mutatkoztak a vizsgált csomópontokban.

Egyes helyszíneken a teljes forgalomhoz viszonyítva jelentéktelenül kicsi (2–8 jármű, 1–2%),

míg pl. az 1. sz. főúton Bicske mellett kiugróan magas volt a balra kanyarodó forgalom (134

jármű, 21%, ami a Budapest felől érkező forgalom közel felét tette ki). A balra kanyarodó

forgalom átlagosan a teljes csomóponti forgalom 5%-a volt. A nehézgépjárművek részaránya

15–20% körül alakult, de néhány csomópontnál a 30%-ot is meghaladta.

A csomóponti szakasz hossza átlagosan 440 m, de a teljes skála 215 m-től 840 m-ig terjed. A

szabad előzési szakaszok részaránya átlagosan 71% volt, ami azt jelenti, hogy az esetek

10.15477/SZE.MMTDI.2016.002

66

többségében az adott útszakasz tervezési sebességéhez tartozó elvárás (60%) teljesül. Egyes

esetekben a szükséges szabad előzési hossz bőven meghaladja ezt az értéket (Kamond, Gérce,

Újkér: 91–92%), míg máshol alatta marad (Petőháza, Herend, Pápa: 43–48%).

10.15477/SZE.MMTDI.2016.002

67

15. táblázat. A felmérések fontosabb eredményei

Helyszín

sor-

száma

Behaladó

csomóponti

forgalom (saját

számlálás), J/h

Balra kanyarodó

forgalom a

főirányból (saját

számlálás), J/h

Nehézgépjármű-

forgalom (főirányban

egyenesen haladó)

részaránya, %

ÁNF

(OKKF),

E/nap

Csomó-

ponti

szakasz

hossza, m

Szabad előzési

szakaszok

részaránya, %

E1, előzések részaránya

az egyenes forgalomban,

%

E2, előzések részaránya a

követési helyzetben lévő

egyenes forgalomban, %

1. 277 13 32 6163 215 69
0,6% 5,9%

2. 427 21 21 6899 270 76
1,1% 8,7%

3. 388 19 23 8965 280 92
1,2% 10,5%

4. 410 12 19 7220 310 87
1,3% 10,9%

5. 613 13 13 14346 370 89
1,5% 8,3%

6. 338 4 31 10818 260 84
2,3% 24,0%

7. 494 28 16 4833 280 91
2,5% 16,6%

8. 363 8 18 6976 540 91
1,1% 14,8%

9. 638 134 8 6915 400 68
0,4% 3,6%

10. 608 40 14 8673 410 43
0,4% 2,4%

11. 829 26 18 14375 410 78
0,6% 2,5%

12. 936 59 15 17559 470 43
0,2% 1,0%

13. 365 17 13 4577 580 48
3,4% 39,4%

14. 303 19 18 5881 500 81
1,0% 28,3%

15. 416 17 15 7073 620 54
2,8% 20,5%

16. 516 20 15 8450 840 67
3,5% 21,3%

17. 542 9 16 9852 660 57
2,8% 14,1%

18. 990 22 5 12567 460 63
0,4% 1,2%

10.15477/SZE.MMTDI.2016.002

68

6.3.1. A szabálytalan előzések részaránya

Az előzések részaránya a teljes forgalomban átlagosan 1,5% volt (1000 jármű/h egyenes

forgalomban 15 szabálytalan előzés). A legnagyobb értéket a főirány teljes forgalmához

viszonyítva a 8. sz. főúton, Csákánydoroszló mellett regisztráltam (3,5%), míg a legkisebbet a

8. sz. főúton, Herend (0,2%). Az előzések részaránya a főirány irányonkénti forgalmához

viszonyítva egy helyen az 5,40%-ot is elérte.

Az előzések részaránya a követési helyzetben lévő forgalomban átlagosan 13% volt. A

legnagyobb érték a 83. sz. főúton Pápa mellett adódott. Itt a követési helyzetben lévő

járművezetők közel 40%-a előzött. A legalacsonyabb előzési részarányt a 8. sz. főúton Herend

mellett tapasztaltam, ahol a követési helyzetben lévők 1%-a követett el szabálytalan előzést.

6.3.2. A szabálytalan előzések hossza és időtartama

A szabálytalan előzések hossz szerinti gyakoriságát és összegzett relatív gyakoriságát

(eloszlását) mutatja a 24. ábra. Az ábra alapján megállapítható, hogy a legtöbb előzést

100..200 m közötti hosszon hajtották végre, a (szabálytalan) előzések 85%-a a 90km/h-hoz

feltételezett 280 m előzési úthosszon belül zajlott le.. Az előzések között voltak ugyanakkor

lényegesen hosszabbak is.

24. ábra. Előzési manőverek eloszlása hossz szerint

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

100,00%

0

10

20

30

40

50

60

G
y
ak

o
ri

sá
g

Előzési manőver hossza, m

Gyakoriság

Eloszlás

10.15477/SZE.MMTDI.2016.002

69

A szabálytalan előzések időtartam szerinti gyakoriságát és összegzett relatív gyakoriságát

(eloszlását) mutatja a 25. ábra. Az ábra alapján megállapítható, hogy a legtöbb előzést 6..9 s

közötti időtartam alatt hajtották végre, a (szabálytalan) előzések 92%-a az előzési látótávolság

számításánál alapul vett 11s időn belül befejeződött.

25. ábra. Előzési manőverek eloszlása időtartam szerint

Az előzési hosszból és az időtartamból számítottam az előző járművek sebességét (26. ábra).

Ez alapján megállapítható, hogy a járművezetők szabálytalan előzés közben jelentősen

túllépik a megengedett sebességet (v85=112 km/h).

26. ábra. A szabálytalanul előző járművek sebességének eloszlása

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

100,00%

0

10

20

30

40

50

60

70

80
≤

3

4
-5

6
-7

8
-9

1
0
-1

1

1
2
-1

3

1
4
-1

5

1
5
≤

G
y
ak

o
ri

sá
g

Előzési manőverek időtartama, s

Gyakoriság

Eloszlás

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

100,00%

0

10

20

30

40

50

60

70

80

G
y
ak

o
ri

sá
g

Előző járművek számított sebessége, km/h

Gyakoriság

Eloszlás

10.15477/SZE.MMTDI.2016.002

70

6.3.3. A szabálytalan előzési manőverek helye a csomóponton belül

Az előzések megkezdésére a szabálytalankodók többnyire a menetirányuknak megfelelő

„saját” balra kanyarodó sávot használták (48%). A manőverek 22%-át a csomóponti mag

területén túl kezdték meg (27).

27. ábra. Az előzések megoszlása a manőver megkezdésének helye szerint.

A manőverek befejezésének helye az esetek 35%-ában a csomóponti mag területén túlra,

„szemközti” balra kanyarodó sávra helyeződött. Az előzések befejezés helye szerinti

megoszlását mutatja a 28. ábra.

28. ábra. Az előzések megoszlása a manőver befejezésének helye szerint

19%

48%

11%

22%

0%

1:kanyarodósáv előtt

2:saját kanyarodósávban

3:csomóponti mag

közelében

4:szemközti

kanyarodósávban

5:szemközti

kanyarodósáv után

0%

22%

17%

35%

26%

1:kanyarodósáv előtt

2:saját kanyarodósávban

3:csomóponti mag

közelében

4:szemközti

kanyarodósávban

5:szemközti

kanyarodósáv után

10.15477/SZE.MMTDI.2016.002

71

6.4. A szabálytalan előzések gyakoriságát befolyásoló tényezők

A szabálytalan előzések részaránya, mint függő változó és a feltételezett magyarázó változók

között összefüggéseket kerestem. Mivel a felmért változók száma viszonylag magas volt, az

elemzés első fázisában kétváltozós összefüggéseket kerestem a feltételezett magyarázó

változók parciális vizsgálatával. A vizsgált tényezőket egyenként párba állítva a szabálytalan

előzések részarányával, megállapítható volt, hogy az egyes tényezők és az előzések

részaránya között külön-külön csak gyenge összefüggések mutathatók ki.

A feltételezett magyarázó változók együttes vizsgálatát többváltozós lineáris regresszió-

számítással végeztem el az IBM SPSS szoftver segítségével. A 16. táblázatban szereplő hat

magyarázó változó közül a forgalomnagysággal kapcsolatosak jellemzően negatív, míg a

geometriai paraméterek pozitív együtthatóval szerepelnek. Kivételt képez ez alól a

nehézgépjármű-forgalom, ami bár forgalom jellegű magyarázó tényező, növekedésével

látszólag nő a szabálytalan előzések részaránya. A táblázatból kitűnik, hogy az egyes

tényezők más és más szignifikanciaszinten vesznek részt a jelenség kialakulásában: a

leginkább szignifikáns három változó a csomóponti szakasz hossza, a balra kanyarodó

forgalom és a teljes csomóponti forgalomnagyság.

16. táblázat. Többváltozós lineáris regresszió-számítás összefoglaló táblázata

Magyarázó változók
B

együttható

Standard

hiba

B

együttható

(korr.)

t Szignifikancia

Konstans 0,973 1,96 0,496 0,63

Csomóponti forgalom, 100*(J/h) -0,133 0,203 -0,259 -0,652 0,528

Balra kanyarodó forgalom a főirányból,

100*(J/h)
-0,919 0,881 -0,252 -1,043 0,319

Nehézgépjármű-forgalom 100*(J/h) 0,272 1,114 0,07 0,245 0,811

ÁNF, 10000*(J/nap) -0,594 1,285 -0,199 -0,462 0,653

Csomóponti szakasz hossza, 100*m 0,378 0,157 0,578 2,412 0,034

Szabad előzési szakaszok részaránya, % 0,192 1,562 0,03 0,123 0,905

10.15477/SZE.MMTDI.2016.002

72

Mivel az egyes változók egymásra is hatással vannak, azok kollinearitás vizsgálatát is

elvégeztem, majd kiválasztva azokat a változókat, amelyek 95%-os megbízhatósággal

hatással vannak a szabálytalan előzések gyakoriságára, az alábbi, többváltozós lineáris

modellt állítottam fel:

𝐸(%) = 1,163 + 0,384 ∗
𝐿(𝑚)

100
 − 0,254 ∗

𝐹(𝐽 ℎ⁄)

100

ahol

E – a szabálytalan előzések várható részaránya (előzések száma/egyenes forgalom), %

L – a csomóponti szakasz hossza, m

F – a csomóponti forgalomnagyság, J/h

A modellben szereplő összefüggés szerint a szabálytalan előzések részaránya a csomóponti

szakasz hosszával és a csomóponti forgalomnagysággal egyenesen arányos, és az előzési ráta

hosszú csomópontok és alacsony forgalomnagyság mellett lesz magas (ezt mutatja a 29. ábra).

29. ábra. A többváltozós lineáris modell által meghatározott sík: a szabálytalan előzések részaránya a

csomóponti szakasz hossza és a forgalomnagyság függvényében

A megfigyelt előzési részarányok és a felállított modellel becsülhető ráták összefüggését

mutatja a 30. ábra. Megállapítható, hogy a modell néhány helyszín kivételével jól illeszkedik

a rögzített előzési részarányokhoz. A modellt használva az átlagosnál alacsonyabb előzési

1
0
0 2
0
0 3
0
0 4
0
0 5
0
0 6
0
0 7
0
0 8
0
0 9
0
0

1
0
0

0

1
0
0

2
0
0

3
0
0

4
0
0

5
0
0

6
0
0

7
0
0

8
0
0

9
0
0

1
0
0

0

4,0%-5,0%

3,0%-4,0%

2,0%-3,0%

1,0%-2,0%

0,0%-1,0%El
ő

zé
se

k
ré

sz
ar

án
ya

,%

10.15477/SZE.MMTDI.2016.002

73

rátájú helyszínek esetében a tényleges értékeknél némileg nagyobb, a magasabb előzési

rátával rendelkező helyszíneken a ténylegesnél valamivel alacsonyabb értékeket kapunk.

30. ábra. A megfigyelt és a modellel becsült előzési részarányok

6.5. Járművezetők előzési viselkedésének felmérése német csomópontokban

A csomópontok környezetében általánosan 70 km/h sebességkorlátozás van érvényben, amit

mérési adatok nélkül, de a forgalomban való részvételem tapasztalata alapján ritkán lépnek

túl. Német szakemberek arról számoltak be, hogy Németországban is tapasztalható a

szabálytalan csomóponti előzés jelensége.

A szabálytalan előzés gyakoriságát 2013 őszén, helyszíni vizsgálat során öt német

csomópontban is felmértem, a hazaival megegyező módszerrel

 Helyszíni felmérés öt csomópontnál (5*2h)

 Csomóponti szakaszok hossza: 250..350 m

 Forgalom: 150-500 J/h

Az öt helyszínen összesen 10 óra időtartamban végzett felmérés során mindössze egy előzést

regisztráltam, de ebben az esetben is sürgősségi betegszállításról volt szó. A mérési

eredmények alapján tehát megállapítható, hogy a szabálytalan csomóponti előzés nem gyakori

jelenség a német csomópontokban.

0,00%

0,50%

1,00%

1,50%

2,00%

2,50%

3,00%

3,50%

4,00%

0,00%0,50%1,00%1,50%2,00%2,50%3,00%3,50%4,00%

Az előzések megfigyelt részaránya,%

A
z

el
ő

zé
se

k
 b

ec
sü

lt
 r

és
za

rá
n

y
a,

%

10.15477/SZE.MMTDI.2016.002

74

7. Jobbra kanyarodó lassítósávok hatásának saját vizsgálata

A csomóponti látómezők vizsgálatakor hagyományosan az útmenti építményeket, parkoló

járműveket és a növényzet hatását kell figyelembe venni. A vizsgálat nem terjed ki a mozgó

járművek vizsgálatára. A fellelt irodalmak között mindössze egy volt, amely jelzőlámpás

csomópontok telezöldes fázisában, az egymással szemben várakozó járművek korlátozó

hatását vizsgálta.

A forgalomban résztvevő járművek akadályozó hatása más csomóponti mozgásoknál is

jelentkezhet. A főirányból jobbra kanyarodó járműveknek kialakított jobbra kanyarodó

lassítósávokon haladó járművek akadályozzák a mellékirányban várakozó járművezető

látómezejét (31. ábra). A lassulva közeledő gépjármű egyre nagyobb részt takar ki a

látómezőből, így az egyenes sávból.

31. ábra. A jobbra kanyarodó sávon haladó jármű korlátozza a mellékirányban várakozók látómezőjét

Amíg a jobbra kanyarodó manőver be nem fejeződik, a mellékirányban várakozó járművezető

többlet-várakozásra kényszerül, rosszabb esetben azt gondolhatja, hogy a jobbra kanyarodó

jármű takarásában nincs egyenesen haladó jármű, ezért belekezd saját manőverébe. Az ilyen

téves elindulások következményei súlyos konfliktushelyzetek, illetve balesetek lehetnek.

10.15477/SZE.MMTDI.2016.002

75

7.1. Jobbra kanyarodó lassítósávok forgalomlefolyásának felmérése

A jobbra kanyarodó lassítósávokon haladó járművek mozgását helyszíni mérések során

rögzítettem 3 helyszínen.

7.1.1. Helyszínek kiválasztása

A mérési helyszínek kiválasztása a következő szempontok szerint történt:

­ A csomópontban van jobbra kanyarodó lassítósáv (mellette lehettek más töbletsávok

is).

­ A csomópont helyszínrajzi vonalvezetése egyenes, magassági vonalvezetése közel

vízszintes legyen

­ A lassítósávok hossza. A felméréshez három, különböző hosszúságú jobbra kanyarodó

sávval kialakított csomópontot választottam ki. Egy rövidebbet, ami 120 méter, egy

közepeset ami 140 méter és egy hosszabbat, ami 180 méter a hosszú a sávnyitási

szakasszal (30-60 m) együtt.

­ A tervezett felmérési módszer megkövetelte, hogy a csomópont mellett nagyobb, jól

belátható terület legyen (pl. szántóföld)

­ A mérési eredmények összehasonlíthatók legyenek, vagyis olyan csomópontokat

kerestem, melyekben a jobbra kanyarodó sávokon várhatóan van megfigyelhető

nagyságú forgalom, és a főirányban hasonló nagyságrendű a forgalomnagyság. Az

ÁNF értéke a három helyszínen 7000-10000 E/nap.

­ A méréseket, a későbbi adatfeldolgozást és az elemzést a rendelkezésre álló

eszközöket figyelembe véve, a lehető legegyszerűbb eljárással lehessen megoldani.

Az első helyszín a Pér közelében lévő csomópont (32. ábra) a település határától kb. 1,5 km

távolságban helyezkedik el Győr irányába haladva a 81-es számú főúton. A csomópont a 81.

sz. főút 70+906 km szelvényben található. A megengedett sebesség 90 km/h. A

mellékirányból érkező gépjárműveknek „Elsőbbségadás kötelező” tábla jelzi az alá-

fölérendeltségi viszonyt, valamint a főúton egy-egy főútvonal jelző tábla is el van helyezve. A

főút ezen a szakaszon 2x1 sávos, valamint a csomópontban többletsávokat alakítottak ki:

 1 db jobbra kanyarodó lassító sáv

 2 db balra kanyarodó lassítósáv

10.15477/SZE.MMTDI.2016.002

76

A jobbra kanyarodó lassítósáv 120 méter hosszúságú, mely tartalmazza a sávnyitási szakaszt

(60 m), továbbá a teljes sávszélességű jobbra kanyarodó lassítósávot egészen a lekerekítő ívig

bezárólag. A lassítósáv hosszát illetően a három helyszín közül ez a legrövidebb. A

rendelkezésre álló adatok szerint a csomópont közvetlen környezetében az ÁNF értéke 7220

E/nap, ami megfelel a közepesen nagy forgalom kívánalmának. A csomópont környezetében

elhelyezkedő benzinkút és vendéglő a mellékirányban és így a jobbra kanyarodó lassítósávon

is elegendő forgalmat generál.

32. ábra. Jobbra kanyarodó lassítósáv a 81. sz. főúton, Pér közelében

A második helyszín Petőháza peremterületén helyezkedik el a település déli oldalán, a 85.

számú főút 53+740 km szelvényében (33. ábra). A csomópont környezetében előzési tilalom

van, helyi sebességkorlátozás nincsen. A mellékirányban várakozó gépjárműveknek

„Elsőbbségadás kötelező” tábla jelzi az elsőbbségi viszonyokat. A főúton egy-egy főútvonal

jelzőtáblát helyeztek el. A főút vizsgált szakasza 2x1 sávos. Az egyenesen átmenő sávokon

kívül a csomópontban a következő többletsávok voltak:

 2 db balra kanyarodó lassítósáv

 2 db jobbra kanyarodó lassítósáv

A vizsgálatba bevont jobbra kanyarodó lassítósáv a sávnyitással együtt összesen 140 méter

hosszú, melyet az általam vizsgált csomópontok közül a közepes hosszúsági kategóriába

soroltam. A főút forgalma 8673 E/nap, ami szintén közepesnek mondható. A csomópont azért

került kiválasztásra, mert közelében található egy benzinkút és egy gyártóüzem, melyek az

10.15477/SZE.MMTDI.2016.002

77

előzetes feltételezések szerint megfelelő forgalmat vonz a vizsgált jobbra kanyarodó

lassítósávba.

33. ábra. Jobbra kanyarodó lassítósáv a 85. sz. főúton, Petőháza közelében

A harmadik vizsgált csomópont Pinnye település közigazgatási területén található a 85. sz.

főút 64+630 sz. km szelvényben (34. ábra). A csomópont környezetében tilos előzni, helyi

sebességkorlátozás a vizsgált irányból nincs. A csomópont háromágú. A mellékirány Pinnye

település felől csatlakozik, az alá-fölérendeltségi viszonyokat „Elsőbbségadás Kötelező” tábla

jelzi. A 85. számú II. rendű főút ezen szakasza is 2x1 sávos, a vizsgált csomópontban

többletsávok is vannak:

 1 db jobbra kanyarodó lassító sáv

 1 db balra kanyarodó lassítósáv

 1 db balra kanyarodó gyorsítósáv

A vizsgált jobbra kanyarodó lassítósáv és a sávnyitás együttesen a három helyszín közül itt a

leghosszabb, 200 méter, mely a sávnyitástól a csomópont mellékági csatlakozásának

saroklekerekítéséig tart. A főirány forgalma 9852 E/nap, ami a három helyszín közül a

legnagyobb, de még mindig nem mondható túl magasnak. A pinnyei csomópontot azért

választottam ki, mert jelentős bekötőútként a mellékirány a méréshez megfelelő

forgalomnagyságot eredményez a jobbra kanyarodó lassítósávon.

10.15477/SZE.MMTDI.2016.002

78

34. ábra. Jobbra kanyarodó lassítósáv a 85. sz. főúton, Pinnye közelében

7.1.2. Mérési módszer bemutatása

A mérési helyszíneken elsősorban az egyenes sávból sávot váltó, lassuló, jobbra kanyarodó

járművek sebességének mérésére fókuszáltam. Ezzel párhuzamosan rögzítettem a sávot váltó

jármű sávváltásának kezdetét, valamint a sávváltás teljes befejezésének helyét. A sávváltás

kezdetét és végét az előzetes geometriai felmérés során rögzített viszonyítási ponttól mérve

becsültem. A viszonyítási pont valamennyi helyszínen a saroklekerekítés kezdőpontjától

értendő. Megmértem továbbá 30, véletlenszerűen kiválasztott egyenesen haladó jármű

sebességét is, hogy összehasonlítsam, hogy mekkora sebességkülönbség van a sávváltást

végző és az egyenesen haladó gépjárművek között.

A mérést a lehető legegyszerűbb technikai eszközzel, a forgalom zavarása nélkül kellett

megvalósítani. A lassítósávban haladó járművek sebességét egyetlen kameraállásból

rögzítettem, a vizsgált sáv tengelyétől körülbelül 50-100 méteres távolságból (helyszínenként

más és más). A kamerát egy geodéziai műszerlábon lévő teodolithoz rögzítettem, ez

biztosította, hogy a járművek követése pontos és rezgéstől mentes legyen. A mérés

megvalósításához szükség volt még a jobbra kanyarodó sáv mellett elhelyezett viszonyítási

pontokra. A vizsgált sávval párhuzamosan 20 méteres osztásközökkel geodéziai

mérőoszlopokat helyeztem el. A mérőoszlopok azt a célt szolgálták, hogy a felvétel alapján

egyenlő távolságonként lehessen rögzíteni az elhaladó járművek érkezési időpontjait. Ez

alapján a v=
𝑠

𝑡
 képlettel kiszámítható a járművek átlagsebessége a 20 méteres szakaszokon. A

viszonylag hosszú szakasz elejét és végét a kamera nem merőlegesen vette. A merőlegestől

10.15477/SZE.MMTDI.2016.002

79

eltérő látószögek illetve a mérőoszlopok és a járművek közötti oldalirányú távolság miatt

geometriai szerkesztésen alapuló korrekciót hajtottam végre.

A másik kameraállásból (a vizsgált sáv tengelyében és az ott haladó gépjárművekkel

szemben) a felvétel alapján rögzítettem a sávváltás megkezdésének illetve befejezésének

helyét, valamint a mellékirányban várakozó gépjármű pozícióját. A mérési módszer sematikus

helyszínrajzát a 35. ábra illusztrálja.

35. ábra. A felmérési terv helyszínrajza a 85. sz. főút, Pinnye csomópontban

7.1.3. Mérési eredmények

A következő alfejezetekben a jobbra kanyarodó járművek sebességének alakulását, a jobbra

kanyarodó és az egyenesen haladó járművek közötti sebességkülönbséget, a sávváltás helyét

és a mellékirányban várakozó jármű helyzetét mutatom be. A mérési eredményeket excel

táblázatban rögzítettem.

10.15477/SZE.MMTDI.2016.002

80

7.1.3.1. Jobbra kanyarodó járművek sebessége

A sebességmérés során elsősorban azt vizsgáltam, hogy hogyan alakul a lassító járművek

sebessége a jobbra kanyarodó sávok különböző pontjain. A sebességek alakulását a 36. ábra, a

38. ábra és a 40. ábra szemléltetik, amelyeken a vízszintes tengely a geodéziai oszlopok

közötti helyközök számát jelölik, a függőleges tengelyek pedig a sebességet. Az első, a

sávnyitás előtti szakaszra érvényes sebesség a vízszintes tengely „1” értékéhez tartozik, a

felmérési szakasz első 20 méteres szakaszán mért sebességek átlagát mutatja. A vízszintes

tengely utolsó értéke közvetlenül a saroklekerekítés előtti 20 méteres szakaszra vonatkozik.

36. ábra. Jobbra kanyarodó járművek átlagsebessége a lassítósáv vizsgált szakaszain (Pér)

A Péren végzett vizsgálatok alapján a sebességdiagram azt mutatja, hogy az átlagsebesség

folyamatosan és egyre intenzívebben csökkent a saroklekerekítéshez közeledve. A megfigyelt

szakasz elején (a sávnyitás előtt) a járművek átlagsebessége 66 km/h volt, a jobbra kanyarodó

sáv végén körülbelül 30 km/h. A megfigyelt szakaszon tehát összességében 36 km/h

sebességcsökkenés ment végbe. Ezen a helyen 8 darab oszlopot (7 köz) helyeztem el, amiből

az első a sávnyitás előtti szakaszban alakuló sebességi értékek alakulását mutatja. Az ábrából

látszik hogy az utolsó két szakaszon adódott átlagsebességek között közel kétszer akkora

különbség van, mint a többi, szomszédos szakaszok esetén. Ez azt jelenti, hogy a lassulás

nagy része a közvetlenül a saroklekerekítés előtt következik be, mindaddig viszont

motorfékkel lassultak a gépjárművek.

66,34 65,73 63,01 61,60

52,80

45,58

29,82

0,00

10,00

20,00

30,00

40,00

50,00

60,00

70,00

1 2 3 4 5 6 7

Á
tl

ag
se

b
es

sé
g
,

k
m

/h

Mérési szakaszok

10.15477/SZE.MMTDI.2016.002

81

37. ábra. Sebességek szórása (Pér)

A 37. ábra a péri jobbra kanyarodó sávon mért sebességekértékek szórását mutatja. Az

ábrából látszik, hogy a sávnyitás előtt a kanyarodást végző járművek sebességei még

jelentősen eltérnek egymástól, de ahogy közelednek a sávváltástól a kanyarodás pillanatáig a

különbségek lecsökkennek, és a saroklekerekítést elérve homogénebb sebesség-eloszlás

alakul ki.

Petőháza közelében elhelyezkedő csomópont vizsgálatánál a jobbra kanyarodó lassítósávot

várakozásaimmal ellentétben csekély számban használták. Emiatt csak kevés számú mintát

tudtam megvizsgálni csomópontban. A sávnyitás előtt és az sávnyitási szakaszt követően

nagyobb mértékű lassulás volt megfigyelhető. Összegezve azt tapasztaltam, hogy a járművek

nagyobb sebességgel haladtak a jobbra kanyarodó sáv elején (80-90 km/h), majd fékezést

követően hosszabb szakaszon egyenletesen lassultak, majd a saroklekerekítésig ismételten

intenzívebben fékeztek. A 38. ábra mutatja az átlagsebességek alakulását a petőházai

helyszínen.

0,00

2,00

4,00

6,00

8,00

10,00

12,00

14,00

1 2 3 4 5 6 7

S
eb

es
sé

g
ek

 s
zó

rá
sa

,
k
m

/h

Mérési szakaszok

10.15477/SZE.MMTDI.2016.002

82

38. ábra. Jobbra kanyarodó járművek átlagsebessége a lassítósáv vizsgált szakaszain (Petőháza)

Az sebességek szórását mutatja a 39. ábra, amelyből az látszik, hogy a sávnyitást követően

egy darabig közel állandó volt a sebességek szórása, majd a saroklekerekítéshez közeledve

folyamatosan csökkentek az értékek, vagyis ezen a helyen is homogénebb lett a sebességek

eloszlása a lekerekítés környezetében.

39. ábra. Sebességek szórása (Petőháza)

93,16

73,70
65,78 64,14 63,18

54,27

43,89

34,34

0,00

10,00

20,00

30,00

40,00

50,00

60,00

70,00

80,00

90,00

100,00

1 2 3 4 5 6 7 8

0,00

2,00

4,00

6,00

8,00

10,00

12,00

14,00

16,00

1 2 3 4 5 6 7 8

Mérési szakaszok

Á
tl

ag
se

b
es

sé
g
,

k
m

/h

Mérési szakaszok

S
eb

es
sé

g
ek

 s
zó

rá
sa

,
k
m

/h

10.15477/SZE.MMTDI.2016.002

83

40. ábra. Jobbra kanyarodó járművek átlagsebessége a lassítósáv vizsgált szakaszain (Pinnye)

41. ábra. Sebességek szórása (Pinnye)

A leghosszabb lassítósávnál (Pinnye) azt tapasztaltam, hogy az átlagsebességek

hasonlóképpen alakultak, mint a legrövidebb hosszúságú lassítósávval rendelkező helyszínen,

Péren. (40. ábra)

Egyenletesen csökkenő sebességet produkáltak a járművek Pinnyén is, melyek közel 80 km/h-

val közelítették meg a kanyarodó sáv elejét, majd kis mértékben lassultak a sáv

hosszúságának feléig. Ezt követően valamennyi gépjárműnél fékezés következhetett be,

ugyanis a sebesség értékek közötti különbségek sokkal nagyobbak, mint az ezt megelőző

szakaszoknál. Az sebességek szórását illetően nagyon hasonló eredmények jöttek ki, mint

Pérnél. A sávváltás megkezdése előtt nagy sebességkülönbségek voltak a különböző

78,23 74,71 74,24 72,73 70,54 68,26
64,99

60,60
54,98

47,32

37,33

0,00

10,00

20,00

30,00

40,00

50,00

60,00

70,00

80,00

1 2 3 4 5 6 7 8 9 10 11

0,00

2,00

4,00

6,00

8,00

10,00

12,00

14,00

1 3 5 7 9 11

Mérési szakaszok

Á
tl

ag
se

b
es

sé
g
,
k
m

/

Mérési szakaszok

Á
tl

ag
se

b
es

sé
g
,
k
m

/h

10.15477/SZE.MMTDI.2016.002

84

járműveknél, de ahogy közeledtek az íves szakasz felé, ezek az eltérések csökkentek (41.

ábra).

Összegyűjtöttem a járművek a sávnyitásnál, valamint a saroklekerekítésnél kifejtett

sebességét (17. táblázat).

17. táblázat. Átlagsebesség és lassulás a vizsgált jobbra kanyarodó lassítósávokon

Helyszín

Megengedett

legnagyobb

sebesség,

km/h

Járművek átlagsebessége, km/h Járművek

átlagos

lassulása,

m/s2

Saroklekerekítés

sugara, m sávnyitásnál saroklekerekítés előtt

Pér (120 m) 90 65,73 29,82 1,49 8,00

Petőháza (140 m) 90 73,70 34,33 1,54 10,00

Pinnye (200 m) 90 74,71 37,33 0,97 12,00

A táblázatban szereplő értékek azt mutatják, hogy a lassítósáv hosszának csökkenése

következtében egyre kisebb sebességgel lépnek át a sávnyitási pontokon. A

saroklekerekítések mértéke pedig befolyásolja az előtte kialakuló sebességeket, ugyanis minél

kisebb az ív sugara annál kisebb lesz a kanyarodást megelőző sebesség értéke.

42. ábra. Átlagsebességek alakulása járműkategóriák szerint (Pér)

A korábban bemutatott átlagsebességeket az összes gépjármű sebessége alapján számítottam.

A következőkben járműkategóriánként lesz látható az átlagsebességek alakulása. A 42. ábra, a

43. ábra és a 44. ábra az átlagsebességek alakulását mutatja járműkategóriák szerint a vizsgált

három csomópontra.

20,00

30,00

40,00

50,00

60,00

70,00

80,00

1 2 3 4 5 6 7

SZGK MIKROBUSZ KTGK NYERGES

10.15477/SZE.MMTDI.2016.002

85

43. ábra. Átlagsebességek alakulása járműkategóriák szerint (Petőháza)

44. ábra. Átlagsebességek alakulása járműkategóriák szerint (Pinnye)

Összességében elmondható, hogy mindegyik gépjárműkategória hasonló lassulási jelleget

mutat mind a három helyszínen.

Pérnél a legmagasabb kezdő átlagsebességet összességében a mikrobuszok eredményezték, a

pinnyei csomópont környezetében viszont a könnyű tehergépkocsik és a személygépkocsik

együttesen közelítették meg nagyobb átlagsebességgel a lassítósávot.

20,00

30,00

40,00

50,00

60,00

70,00

80,00

90,00

100,00

110,00

1 2 3 4 5 6 7 8
SZGK MOTOR KTGK

20,00

30,00

40,00

50,00

60,00

70,00

80,00

90,00

1 2 3 4 5 6 7 8 9 10 11

SZGK MIKROBUSZ KTGK NYERGES AUTÓBUSZ LASSÚ JÁRMŰ

10.15477/SZE.MMTDI.2016.002

86

7.1.3.2. Sebességkülönbségek

A lassítósávok alkalmazásának legfőbb oka az, hogy a kanyarodó járművek bekanyarodás

előtt a főirány forgalmi folyamából kiváljanak, anélkül, hogy az egyenesen haladó járműveket

zavarnák, vagy akadályoznák. A sebességkülönbségek vizsgálatával arra a kérdésre kerestem

a választ, hogy van-e sebességkülönbség – és ezáltal zavaró hatás – a kanyarodó és az

egyenesen haladók között a jobbra kanyarodó lassítósáv előtti szakaszon, és ha van, akkor

milyen mértékű. A vizsgálat arra is kitért, hogy a hosszabb jobbra kanyarodó sávoktól

várhatjuk-e, hogy a biztonság javára kisebb sebességkülönbség alakul ki a lassítósáv előtti,

illetve a sávváltási szakaszon.

Miután megvizsgáltam az átlagsebességek alakulását a jobbra kanyarodó lassítósávokban,

következő lépésként megvizsgáltam azt is, hogy mekkora az egyenesen haladó forgalom

átlagsebessége. A 45. ábra, a 46. ábra és a 47. ábra jól szemléltetik, hogy mekkora volt az

egyenesen haladó és a jobbra kanyarodó járművek átlagsebességeinek különbsége a jobbra

kanyarodó lassítósáv különböző szakaszain. A sebességkülönbségek alakulása különösen a

sávnyitási szakasz környékén érdekes, illetve azon a szakaszon, amelyen a jobbra kanyarodó

jármű még nem fejezte be a sávváltási manővert. Ezen szakasz megállapítása a következő

fejezetben történik.

45. ábra. Átlagsebességek különbsége az egyenes sávban és a lassítósávban haladók között (Pér)

68,7 67,5 64,2
62,2

53,9

46,6

30,5

82,5 82,8 81,8 82,5 81,8 80,5 81,6

0

20

40

60

80

100

1 2 3 4 5 6 7
kanyarodó egyenes

Sávnyitás kezdete

10.15477/SZE.MMTDI.2016.002

87

46. ábra. Átlagsebességek különbsége az egyenes sávban és a lassítósávban haladók között (Petőháza)

47. ábra. Átlagsebességek különbsége az egyenes sávban és a lassítósávban haladók között (Pinnye)

Az egyenesen haladók sebessége Péren átlagosan 82,8 km/h volt a sávnyitás kezdetén, míg

Petőházán csupán 78,00 km/h, Pinnyén pedig 100,2 km/h.

A fenti ábrákon látható, hogy míg Péren és Pinnyén több mint 15 km/h különbség volt az

átlagos sebességek között a sávnyitás környezetében, addig Petőházán jelentősen az 5 km/h-t

sem érte el az átlagsebességek közti különbség.

A sebességek átlaga mellett a sebesség eloszlása is fontos szerepet játszik a forgalom

biztonságában. Ebből a megfontolásból a következőkben a v85 sebességértékek közötti

különbségeket vizsgálom.

78,1 72 68,2 66,7 65,6

56,5

46,5
36,6

78,5 78 75,7 77,4 76,4 78,2 77,3 77,5

0

10

20

30

40

50

60

70

80

90

100

1 2 3 4 5 6 7 8

kanyarodó egyenes

Sávnyitás kezdete

80,5 77,1
76,3 74,8 72,4

69,9 66,7
62,2

56,4
48,4

38,4

100,2 94,99
97,01

95,24
93,08

94,05
90,56

92,15
91,22

92,11

91,86

0

20

40

60

80

100

120

1 2 3 4 5 6 7 8 9 10 11

kanyarodó egyenes

Sávnyitás kezdete

10.15477/SZE.MMTDI.2016.002

88

A jobbra kanyarodó illetve az egyenesen haladó járművekre szakaszonként számítottam a v85

sebességértékeket és számítottam ezek arányát. Az egyes helyszínek összehasonlítására a

sávnyitást megelőző és követő szakaszok sebességértékaiből számított átlagot vettem alapul

(itt még biztosan nem fejeződik be a sávváltás).

A sebességkülönbségek számításánál kapott eredményeket a következő táblázatok (18.

táblázat, 19. táblázat, 20. táblázat) mutatják be:

18. táblázat. Sebességkülönbségek aránya, Pér

v_85 egyenes 92,8 93,3 92,2 92,8 91,6 90,2 91,9

v_85 kanyarodó 81,2 78,3 73,5 70,5 62,0 53,9 35,5

v_85 arány 0,87 0,84 0,80 0,76 0,68 0,60 0,39

Δv_85 a sávnyitási zónában: 0,84

19. táblázat. Sebességkülönbségek aránya, Petőháza

v_85 egyenes 100,8 99,1 96,5 97,7 96,5 98,6 97,4 97,4

v_85 kanyarodó 91,2 82,6 82,7 81,7 80,3 69,1 57,2 45,0

Δv 0,90 0,83 0,86 0,84 0,83 0,70 0,59 0,46

Δv a sávváltási zónában: 0,83

20. táblázat. Sebességkülönbségek aránya, Pinnye

v_85 egyenes 122,1 116,4 118,2 116,4 112,1 114,4 110,2 112,2 109,5 112,9 112,3

v_85 kanyarodó 92,81 89,26 87,79 86,35 83,38 80,18 76,72 71,87 65,39 55,32 44,78

Δv 0,76 0,77 0,74 0,74 0,74 0,70 0,70 0,64 0,60 0,49 0,40

Δv a sávváltási zónában: 0,77

A számított adatok azt mutatják, hogy Péren 18%, Petőházán 17% és Pinnyén 23%-os

különbség volt a v85 sebességek között, tehát a jobbra kanyarodó járművek már a sávnyitás

előtt jelentősen csökkentik sebességüket. A három vizsgált helyszín adatai alapján

megállapítható, hogy a lassítósávok hosszúsága nem befolyásolja a kiválási sebesség és az

egyenesen továbbhaladók közötti sebességkülönbség nagyságát.

A jobbra kanyarodó lassítósáv hosszának méretezésénél az előírásban figyelembe kellene

venni a jobbra kanyarodó járművek sávnyitás előtti sebességcsökkentését. A 17. táblázatban

látható adatokból számítottam a sávnyitásnál mért átlagsebességek és a csomópontban

10.15477/SZE.MMTDI.2016.002

89

megengedett sebesség arányát. A 21. táblázatban látható, hogy a három helyszín átlagában a

járművezetők a megengedett sebességhez képest 20%-kal alacsonyabb sebességgel kezdték

meg a sávváltást. Ez alapján javaslom, hogy a jobbra kanyarodó sáv hosszának méretezésénél

a megengedett sebességnél 20%-kal alacsonyabb értéket vegyünk figyelembe, azaz 90 km/h

esetén 72 km/h-t.

21. táblázat. Átlagsebesség és megengedett sebesség aránya a sávnyitásnál

Helyszín

Megengedett

legnagyobb

sebesség, km/h

Járművek

átlagsebessége a

sávnyitásnál, km/h

Átlagsebesség és
megengedett

sebesség aránya,
%

Pér (120 m) 90,0 65,7 73%
Petőháza (140

m)
90,0 73,7

82%

Pinnye (200 m) 90,0 74,7 83%

A teljes sebességváltozás a három helyszín átlagában 38 km/h volt (10,6 m/s). A számított

lassulási értékek figyelembevételével megállapítható a lassításhoz szükséges út hossza. A

számításnál a járművek átlagos, 1,33 m/s
2
-es lassulását vettem figyelembe az alábbi képlet

szerint:

𝑠 =
∆𝑣2

2 ∗ 𝑎

ahol: s: a lassítósáv szükséges hossza

 Δv: átlagos sebességváltozás, m/s

 a: átlagos lassulás, m/s
2

A fenti számítás szerint a lassításhoz szükséges út hossza 90 km/h-nál, vízszintes terepen 42

m. Tekintettel arra, hogy a sávnyitás előírás szerinti hossza 30 m, a jobbra kanyarodó sáv

hosszára csupán 12 m maradna. Az előírás szerint 90 km/h tervezési sebességre vízszintes

terepen tervezett lassítósáv szükséges hossza 55 m, ami a fentiek szerint bőven elegendő a

lassítási művelet biztonságos lebonyolítására. Ennél hosszabb lassítósáv építése nem indokolt.

10.15477/SZE.MMTDI.2016.002

90

A fenti számítást 70 km/h tervezési sebességre is elvégeztem, a lassításhoz szükséges út

hossza ebben az esetben mindössze 15 m-re adódott. 70 km/h tervezési sebesség és közel

vízszintes vonalvezetés esetén tehát a kijárati ék alkalmazása is elegendő.

7.1.3.3. A felmérést végző személy jelenlétének hatása

Ha a járművezetők rendőri intézkedést tapasztalnak, jeleznek egymásnak, hogy fokozott

figyelemmel közlekedjenek, mert közúti ellenőrzés, vagy sebességmérés van. Az oldalsó

kamera viszonylag messze volt a csomópontoktól, nem esett a járművezetők látókörébe. Ettől

függetlenül voltak (pl. utasok), akik láthatóan észrevették. A jobbra kanyarodó sávval

szemben elhelyezett kamerát igyekeztem feltűnés nélkül elhelyezni. A mérési szakaszokat

kijelölő kitűzőrudakat minden bizonnyal látták a járművezetők. Kíváncsi voltam rá, hogy a

helyszíni felmérés megváltoztatta-e, és ha igen, akkor mennyire változtatta meg a

járművezetők viselkedését. Ezt közvetve, az egyenesen haladó járművezetők

sebességválasztásán keresztül mértem.

Az egyenesen haladó gépjárművek véletlenszerűen lettek kiválasztva, ügyelve arra, hogy a

felmérési időtartam alatt egyenletesen elosztva legyenek. A kiválasztás szempontja volt még,

hogy a mért járművek magános, vagy járműsor elején haladó járművek legyenek, hogy a

többi, jármű ne befolyásolja a sebességválasztást.

A sebességek időbeli alakulását mutatja a 48. ábra, 49. ábra és az 50. ábra. A diagramok

vízszintes tengelyén a kiválasztott járművek érkezési sorszámát jelöltük, melyek időrendi

sorrendet követnek. Az 1. jármű mindegyik diagramon az egész vizsgálat elején, míg a 30. a

mérési idő vége felé érkezett.

A 3-4 óra felmérési időtartam alatt mért sebességek az első két helyszínen enyhe csökkenést

mutatnak, a sebességértékek trendvonala a harmadik helyszínen vízszintes volt, azaz nem

változott a járművek sebessége. A fentiek alapján elmondható, hogy a felmérés nem volt

jelentős hatással a sebességek alakulására, így közvetve a járművezetők viselkedésére.

10.15477/SZE.MMTDI.2016.002

91

48. ábra. Egyenesen haladó gépjárművek sebességeinek alakulása a vizsgálat alatt, Pér

49. ábra. Egyenesen haladó gépjárművek sebességeinek alakulása a vizsgálat alatt, Petőháza

50. ábra. Egyenesen haladó gépjárművek sebességeinek alakulása a vizsgálat alatt, Pinnye

0,00

20,00

40,00

60,00

80,00

100,00

120,00

140,00

160,00

0 5 10 15 20 25 30

0,00

20,00

40,00

60,00

80,00

100,00

120,00

140,00

160,00

180,00

0 5 10 15 20 25 30

0,00

20,00

40,00

60,00

80,00

100,00

120,00

0 5 10 15 20 25 30

10.15477/SZE.MMTDI.2016.002

92

7.1.3.4. Sávváltás helye

A jobbra kanyarodó sávok alkalmazásának eredetileg az az oka, hogy mérsékeljük az

egyenesen haladó és a jobbra kanyarodó járművek közötti sebességkülönbséget. Ha a

folyamatosan lassuló járművek sávváltása elnyújtottan megy végbe, akkor ezek a járművek

tovább tartózkodnak az egyenes sávban, ezáltal az akadályozó hatás fennmarad. A sávváltás

megkezdésének és befejezésének helyeit a második kameraállásból rögzítettem.

A sávváltás kezdetének és befejezésének helyét a saroklekerekítéstől, mint viszonyítási

ponttól határoztam meg. A sávváltás megkezdésének és befejezésének helyét a terelővonal

átlépésének helyéhez kötöttem. A kezdési és befejezési távolságokra szintén 85%-os értékeket

számítottam. Az eredmények a 22. táblázatban láthatók.

22. táblázat. Sávváltás helye az egyes helyszíneken

 Pér Petőháza Pinnye

A jobbra kanyarodók 85%-a ennél közelebb

kezdte meg a sávváltást:
94 m 126 m 175m

A jobbra kanyarodók 85%-a ennél távolabb

fejezte be a sávváltást:
29 m 61 m 77 m

A 22. táblázatból látható, hogy a sávváltások jellemzően nem a sávnyitásnál, hanem

valamivel (15..25 m) később kezdődnek és csak hosszú szakaszon zajlanak le teljesen. Az is

látható, hogy a rövidebb jobbra kanyarodó lassítósávokon rövidebbek a sávváltási manőverek.

A járművezetők a leghosszabb lassítósávon nagyon kényelmesen, hosszan elnyújtott

szakaszon váltottak sávot. A hosszú sávváltási manőverekkel kapcsolatban megjegyzendő,

hogy a jobbra kanyarodó lassítósáv későbbi szakaszában még nagyobbak a

sebességkülönbségek, mint az előző fejezetben, a sávnyitási szakasz környékére számított

értékek. A hosszan elnyújtott sávváltások esetén így tovább fennmarad a kanyarodó és az

egyenesen haladó járművek közötti sebességkülönbségek miatti kockázat.

7.1.3.5. Mellékirányban várakozó járművek helyzete

A továbbiakban a mellékirányból érkező járművek felállási, várakozási helyzetét vizsgáltam

meg. Különösen érdekelt az a helyzet, amikor a mellékirányban várakozó járművel egyidőben

a jobbra kanyarodó lassítósávon jármű érkezik. Ilyen helyzetet a viszonylag alacsony

forgalomnagyság miatt alig tudtam megfigyelni.

10.15477/SZE.MMTDI.2016.002

93

A mellékirányból érkező járművek felállási helyzetét az egyenesen haladó sáv szélétől

mértem a második kameraállásból. A mért értékeket az 51. ábra, az 52. ábra és az 53. ábra

mutatja.

51. ábra. Mellékirányban várakozó járművek felállási helyzetei, Pér

52. ábra. Mellékirányban várakozó járművek felállási helyzetei, Petőháza

53. ábra. Mellékirányban várakozó járművek felállási helyzetei, Pinnye

11%

23%

22%
8%

36%

4,5-5,5 m

3,5 m

1,75 m

0,0 m

Nem álltak meg!

20%

20%

20%

40%
5,5-6,5 m

3,5 m

x>8,5 m

Nem álltak meg!

5%

20%

11%

3%

61%

8,5 m

5,5-6,5 m

3,5 m

1,75 m

Nem álltak meg!

10.15477/SZE.MMTDI.2016.002

94

7.2. Rendelkezésre álló látómező számítása

A járművek jobbra kanyarodó sávokon történő mozgását az előző fejezetben bemutattam.

Jelen fejezet azzal a helyzettel foglalkozik, amikor a jobbra kanyarodó jármű korlátozza a

mellékirányban várakozó jármű vezetőjének elindulási látómezejét. A vizsgált forgalmi

szituáció a helyszíni felmérések során ritkán volt tapasztalható, de nagyobb forgalmak esetén

gyakoribb.

A helyzet leírásához alkalmazott járműdinamikai és geometriai összefüggéseken alapuló

számítás alapfeltételezése az volt, hogy a jobbra kanyarodó sávon mozgó járművek a sáv

kezdetén az egyenes irányban megengedett sebességhez képest már csökkentett sebességgel (-

15%), majd egyenletes állandó lassulással haladnak a saroklekerekítésig, ezután állandó

sebességgel jobbra fordulnak. A számításokban a nagyméretű teherautók lettek figyelembe

véve, mert a kisebb járművek takaró hatása jelentősen kisebb. Az előírásnak megfelelő L=55

m hosszú lassítósáv, és az egyenes irányban megengedett v=90 km/h sebesség esetén, a

biztonságos elinduláshoz szükséges látótávolságból kitakart hosszt számítottam a

mellékirányban különböző távolságban elhelyezkedő járművezetők esetén (Az előírás a

látómező vizsgálatát a mellékirányban várakozó járművezető 3 m-es távolságával írja elő). A

kitakart hossz meghatározásához az 54. ábra látható szerkesztéseket végeztem.

54. ábra. A kitakart hossz meghatározása: az egyenesen átmenő sáv tengelyében a sraffozott terület

által lefedett hosszúság.

A kitakart hossz mértéke a lassuló jármű változó helyzete miatt az időben folyamatosan

változik. A saroklekerekítés elérése után a jobbra kanyarodó jármű teljes elhaladásának

időtartamáig állandó, majd megszűnik, és a teljes látómező újra rendelkezésre áll. A

következő ábrákban látható diagramok az idő függvényében ábrázolják a biztosítandó

látómezőből kitakart hosszt. A kitakart hossz alakulását a saroklekerekítés eléréséig

ábrázoltam (onnantól konstans)

10.15477/SZE.MMTDI.2016.002

95

55. ábra. A jobbra kanyarodó jármű által kitakart hossz alakulása, az idő és a járművezető

pozíciójának függvényében

A geometriai számításokkal megállapítható, és az 55. ábra látható, hogy a kitakart

látótávolság mértéke függ a mellékirányban várakozó jármű felállási pozíciójától: a

csomópont magjához közelebb elhelyezkedő járművezetők kezdetben jóval hosszabb szakaszt

látnak be (kitakart hossz = 0), mint a távolabb várakozó járművek vezetői. A csomóponttól

távolabb megálló járművezetők helyzete kezdetben romlik, de egy idő után csökken a kitakart

hossz, sőt kisebb lesz, mint a közelebb állók számára. Ez logikus, hiszen ha nagyon messziről

nézzük az eseményt, akkor a kitakart hossz végig a csak a kanyarodó jármű hosszával egyezik

meg.

A fent bemutatott számítással, eltérő hosszúságú jobbra kanyarodó sávok és más tervezési

sebesség esetére is kidolgoztam az összefüggéseket.

56. ábra. A kitakarás mértékének alakulása a jobbra kanyarodó sáv hosszának függvényében

0

20

40

60

80

100

120

140

0 0,5 1 1,5 2 2,5

j = 1,5 m

j = 2,0 m

j = 2,5 m

j = 3,0 m

j = 4,0 m

j = 5,0 m

j = 6,0 m

A jobrra kanyarodó sáv elejének elérésétől eltelt idő, s

A
 b

iz
to

sí
ta

n
d

ó

lá
tó

tá
vo

ls
ág

b
ó

l k
it

ak
ar

t
h

o
ss

z,
 m

0

20

40

60

80

100

120

140

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5 5

l_v = 35 m

l_v = 45 m

l_v = 55 m

l_v = 65 m

l_v = 75 m

l_v = 85 m

l_v = 95 m

A jobrra kanyarodó sáv elejének elérésétől eltelt idő, s

A
 b

iz
to

sí
ta

n
d

ó
 lá

tó
tá

vo
ls

ág
b

ó
l

ki
ta

ka
rt

 h
o

ss
z,

 m

10.15477/SZE.MMTDI.2016.002

96

A jobbra kanyarodó lassítósávok hosszának is jelentős hatása van a látótávolság kitakarása

szempontjából: minél rövidebb egy ilyen sáv annál rövidebb ideig korlátozza a jobbra

kanyarodó jármű az elindulási látómezőt. Ezzel szemben a hosszabb lassítósávon közlekedő

jármű jóval több ideig korlátozza a látómezőt. Az 56. ábra alapján elmondható, hogy a

hosszabb jobbra kanyarodó lassítósávok esetén kezdetben ugyan nincs kitakarás, de a hosszú

lassítósávok összességében előnytelenebbek kitakarás szempontjából, mert a lassító járművek

több ideig tartózkodnak rajtuk. A szükségesnél nagyjából kétszer hosszabb lassítósávok miatt

a teljes folyamat alatti kitakarás mértéke (grafikon alatti terület nagysága) másfélszer akkora,

mint a szabványos lassítósávok esetén.

A jobbra kanyarodó járművek sebessége szintén hatással van a látómező kitakarásának

mértékére. A 90 km/h tervezési sebességhez tartozó 55 m hosszúságú jobbra kanyarodó sáv

elejéhez a járművek különböző sebességgel érkezhetnek. A gyorsabban érkezők rövidebb, a

megengedettnél lassabban érkezők hosszabb ideig korlátozzák a látótávolságot (57. ábra)

57. ábra. A kitakarás mértékének alakulása az idő és az érkezési sebesség szerint

0

20

40

60

80

100

120

140

0 0,5 1 1,5 2 2,5 3 3,5 4

v_é = 60 km/h

v_é = 70 km/h

v_é = 80 km/h

v_é = 90 km/h

v_é = 100 km/h

v_é = 110 km/h

A jobrra kanyarodó sáv elejének elérésétől eltelt idő, s

A
 b

iz
to

sí
ta

n
d

ó
 lá

tó
tá

vo
ls

ág
b

ó
l k

it
ak

ar
t

h
o

ss
z,

 m

10.15477/SZE.MMTDI.2016.002

97

8. Javaslatok

A többletsávok jellegzetes elemei a kétszer egysávos külterületi főutak csomópontjainak.

Alkalmazásuk pozitív hatását a közúti biztonságra számos előtte-utána vizsgálat során

megállapították. A biztonságra gyakorolt jó hatása mellett alkalmazásukkal a csomópontok

kapacitása és a szolgáltatási színvonal is növelhető.

A gyakorlatban az előírás szerint szükségesnél több többletsávot alkalmazunk. A többletsávok

nagy számától és nagyvonalú kialakításától extra biztonságot, és zavartalan forgalomlefolyást

várunk, viszont a vizsgálatok eredményei rámutattak, hogy a feleslegesen sok és

szükségtelenül hosszú többletsávok nem teljesítik az elvárásokat.

8.1. Többletsáv típusok javasolt alkalmazási köre

A baleseti vizsgálatok alapján javaslom, hogy a külterületi utak szintbeni csomópontjaiban

biztonsági okokból legfeljebb négy többletsávot alkalmazzunk. További többletsávok

kialakításától nem várható ugyanis a balesetszám további csökkenése.

A csomóponti többletsávok egyéni és együttes alkalmazásának vizsgálata alapján javaslom,

hogy biztonsági okokból elsősorban balra kanyarodó- és jobbra kanyarodó lassítósávokat

alkalmazzunk. Természetesen, ha a csomópont forgalomlefolyásának javítása is cél, alapos

mérlegeléssel gyorsítósávokat is lehet alkalmazni, de négynél több többletsáv alkalmazása

ekkor sem javasolt. Négynél több többletsávval rendelkező csomópont igénye esetén

megfontolandó a körforgalom, vagy a jelzőlámpás forgalomirányítás telepítése.

Az alkalmazandó többletsáv-típusok jövőbeni meghatározásakor figyelembe kell venni, hogy

a holland- és német példát követve várhatóan hazánkban is csökkenni fog az útosztályok

száma, és ezzel együtt az új útosztályokhoz meghatározott csomópont-típusokat fogunk

rendelni. Az alkalmazandó többletsáv-típusok megválasztása nem csak az adott csomópont

biztonsági helyzetét befolyásolhatja, de segíthet a járművezetőknek az útosztályok

megkülönböztetésében és ezáltal a helyes viselkedési formák kialakulásában.

A gyorsítósávok tipikus, és elvitathatatlan elemei a 90 km/h-nál nagyobb sebességű utaknak.

Alkalmazásuk a vizsgált 2x1 sávos utak csomópontjaiban ugyanakkor nem javította

jelentősen a biztonsági mutatókat, ezért javaslom, hogy gyorsítósávokat biztonsági okokból

10.15477/SZE.MMTDI.2016.002

98

csak a nagysebességű (110 km/h, 130 km/h) utakon alkalmazzunk. A 2x1 sávos főutakon

javaslom a balra kanyarodó lassítósávok és a jobbra kanyarodó lassítósávok együttes

alkalmazását.

8.2. Többletsávok javasolt geometriai kialakítása

A csomóponti szakaszok hosszát a hosszú csomópontokban elkövetett gyakori előzések és a

magasabb baleseti mutatók miatt csökkenteni kell. A tervezési előírásban meg kellene

fogalmazni egy felső határértéket a többletsávok hosszára vonatkozóan. A vizsgálatok alapján

javaslom, hogy ez a határérték legfeljebb 400 m legyen. Az 400 m-nél hosszabb

csomópontokban magas az előzési manőverek és az előzéses balesetek száma.

A forgalmi áramlatok épített szigettel történő elválasztása a szakirodalom-kutatás alapján

nagyobb biztonsági javulást eredményez, mint a burkolati jelekkel történő kialakítás. Épített

szigetek külterületi alkalmazása ugyanakkor veszélyt jelent az éjszakai órákban, mert

közvilágítás hiányában a szigetek szegélye nem látható eléggé. Javaslom, hogy biztonsági

beavatkozások esetén mérlegeljük a megvilágított, épített szigettel kialakított csomópontok

építésének lehetőségét. A megvilágítás és az épített szigetek nem csak a szabálytalan előzések

visszatartására alkalmasak, hanem a csomópont észlelhetőségének javítására is.

A jobbra kanyarodó lassítósávok a vizsgálatok alapján hasznos elemei a szintbeni

csomópontoknak. Alkalmazásuk ugyanakkor egy újabb veszélyforrás megjelenésével jár. A

jobbra kanyarodó járművek korlátozzák a mellékirányban várakozó járművezető látómezejét.

Nagyobb jobbra kanyarodó forgalmak esetén ez veszélyes elindulásokat és a mellékirány

szolgáltatási szintjének csökkenését eredményezi. A jobbra kanyarodó sávok hosszát, a többi

többletsávval együtt csökkenteni kell, és intenzív jobbra kanyarodó forgalom esetén javasolt a

jobbra kanyarodó lassítósáv kifelé tolt kialakítása (58. ábra). A kifelé tolt kialakítás

forgalombiztonságra és forgalomlefolyásra gyakorolt hatásának további helyszíni és

szoftveres (pl. VISSIM) vizsgálatát javaslom.

10.15477/SZE.MMTDI.2016.002

99

58. ábra. Jobbra kanyarodó lassítósáv eltolt kialakításának vázlata

8.3. Konfliktusmódszer alkalmazása közúti biztonsági beavatkozások

értékelésére

A konfliktusmódszerrel vizsgált szabálytalan előzések részaránya és a baleseti adatok is arra

utaltak, hogy a hosszú csomóponti szakaszok kedvezőtlen hatással vannak a járművezetők

viselkedésére, és ezáltal a forgalom biztonságára. A konfliktusmódszer tehát alkalmas az

úthálózatban jelenlévő problémák feltárására és lehetséges megoldásuk előkészítésére. A

gyakorlatban jelenleg csak ritkán, és nem egységesen alkalmazott konfliktusmódszer útügyi

műszaki előírás szintű kidolgozását, és a gyakorlatba való átültetését javaslom.

8.4. További kutatási lehetőségek

8.4.1. Balra kanyarodó gyorsítósávok használatának vizsgálata

A balra kanyarodó gyorsítósávok alkalmazásának célja, hogy megkönnyítse a mellékirányból

balra történő kanyarodást. Ezt úgy éri el, hogy a járművezetőnek csak a balról érkező

fölérendelt forgalomnak kell elsőbbséget adni. Az előírások említik a balra kanyarodó

lassítósáv alkalmazhatóságát, hosszukat forgalmi méretezéssel kell meghatározni (mennyi

jármű áll fel rajta). A tapasztalatok azt mutatják, hogy a helyismerettel nem rendelkező

járművezetők gyakran nem észlelik a balra kanyarodó gyorsítósáv meglétét, vagy ha igen,

akkor is figyelembe veszik a jobbról érkező – nem fölérendelt – forgalmat. Ez jelentősen

csökkenti a sáv hatékonyságát. A balra kanyarodó gyorsítósáv meglétét a főirányban jobbról

10.15477/SZE.MMTDI.2016.002

100

érkezők sem észlelik megfelelően, ezért a mellékirányból egyébként szabályosan induló

járművek bizonytalanségérzetet keltenek bennük. Erre utalnak a főirányban történő nagyobb

fékezések.

Vizsgálni kellene, hogy milyen arányban és milyen módon használják a járművezetők a balra

kanyarodó gyorsítósávokat, hogy a meglévő forgalomtechnikai jelzések hangsúlyozásával,

esetleg új - a Németországban alkalmazotthoz hasonló – jelzésekkel lehet-e javítani a balra

kanyarodó sávok kihasználtságát, és lehet-e mérsékelni a használatukból eredő biztonsági

problémákat.

8.4.2. Többletsávokkal kialakított csomópontok forgalmi szimulációja

A dolgozat több, a csomóponti többletsávokkal kapcsolatba hozható problémára rámutatott

(túl sok többletsáv, túl hosszú sávok, előzések, korlátozott látómező), és javaslatokat

fogalmazott meg a csökkentésükre. A dolgozatban bemutatott, a többletsávok használatával

kapcsolatban végzett méréseket további vizsgálatokkal (pl. 8.4.1.) kellene kiegészíteni, és a

kapott eredményeket input-adatként felhasználva számítógépes szimulációval kellene

megvizsgálni a javasolt többletsávokkal kialakított csomópontok működését. A szimuláció

eredményeit (pl felállási sorok hossza) felhasználva finomítani lehetne a többletsávok

geometriai kialakítására vonatkozó javaslatokat.

Az ismert forgalmi-szimulációs szoftvereket alapvetően a szabálykövető járművezetői

viselkedés leképezésére tervezték, ezért a valóságban előforduló szabálytalanságokat nem

lehet velük közvetlenül modellezni. További kutatási irány lehet a szabálytalan járművezetői

viselkedés szimulációs lehetőségeinek vizsgálata

8.4.3. Szabálytalan és szabályos előzési manőverek vizsgálata

Az előzési magatartás hazai utolsó vizsgálatát 1999-ben végezték el. Az azóta eltelt 16 év

alatt a járműállomány jelentősen megváltozott. Szükséges lenne tehát az előzési magatartás

vizsgálatának frissítése, az előzési látótávolságok újra definiálása. Az akkor alkalmazott

mérési módszerek napjainkban is megfelelőek, ugyanakkor új mérési lehetőségek (pl. drón

felvételek elemzése, gps nyomkövetés) is rendelkezésre állnak. Ezekkel a módszerekkel jól

10.15477/SZE.MMTDI.2016.002

101

lehet igazodni a különböző helyszínekhez és viszonylag egyszerűen, nagy mintát lehet

előállítani, a különböző helyszíneken elkövetett szabálytalan („előzni tilos”) előzések

rögzítése szintén lehetséges.

8.4.4. Előzési késztetést befolyásoló tényezők vizsgálata

A német szakirodalomban fellelhető az „Überholungsdruck” kifejezés, amit magyarra fordítva

előzési nyomásnak, előzési késztetésnek, vagy előzési kedvnek fordíthatunk. Az előzési

késztetés vizsgálata azért lehet érdekes témakör, mert az előzési szándék sokszor nem

nyilvánul meg tényleges előzésben, a járművezető nem tud (pl. a szembejövő forgalom, vagy

a látómező hiánya miatt) előzni. Az előzési késztetés tehát nem fejezhető ki egyszerűen a

megfigyelt előzések számával. Az előzési szándék be nem teljesülése türelmetlenné teszi a

járművezetőket, ami pedig hosszabb távon fáradtsághoz, figyelmetlenséghez vezet. Elméleti

számításokkal, járműmozgás megfigyelésével és kérdőíves felméréssel lehetne vizsgálni,

hogy mik azok a tényezők az úthálózaton és a forgalomban, amelyek növelik, illetve enyhítik

az előzési késztetés mértékét.

8.4.5. Csomóponti többletsávok alkalmazhatóságának vizsgálata osztott pályás

utak szintbeni csomópontjaiban

Napjaink aktuális kérdése, hogy osztott pályás utakon – ha nem lehet különszintű

csomópontot kialakítani - milyen típusú szintbeni csomópontot alkalmazzunk, képes-e a

szintbeni, többletsávokkal kialakított csomópont-típus megfelelő biztonsággal lebonyolítani a

csomópont forgalmát?

A kérdés megválaszolásához külföldi és hazai szakirodalom kutatását, és a meglévő – nem

nagyszámú – hazai, csomópontok részletes baleseti vizsgálatát javaslom.

10.15477/SZE.MMTDI.2016.002

102

9. Összegzés

A doktori értekezésben bemutatott vizsgálataim rámutattak, hogy a külterületi utak sok

többletsávot tartalmazó csomópontjai nem feltétlenül biztonságosabbak, mint a kevesebb

többletsávval rendelkező csomópontok. Egy veszélyes csomópont átalakítása során nem

várható javulás a többletsávok számának túlzott növelésétől.

Az egyes többletsávok alkalmazása a szakirodalom és a saját vizsgálatok alapján

eredményezheti bizonyos balesetek számának csökkenését (például balra kanyarodó

lassítósávok esetén az utoléréses balesetek). A lassítósávokkal rendelkező csomópontok

vizsgálataim eredményei szerint biztonságosabbak, mint a gyorsítósávokkal rendelkező

csomópontok.

A baleseti vizsgálatok alapján tehát javaslom, hogy a külterületi utak szintbeni

csomópontjaiban biztonsági okokból legfeljebb négy többletsávot alkalmazzunk, amelyek

balra- és jobbra kanyarodó lassítósávok. Ha a csomópont forgalomlefolyásának javítása is cél,

alapos mérlegeléssel gyorsítósávokat is lehet alkalmazni, de négynél több többletsáv

alkalmazása ekkor sem javasolt. Négynél több többletsávval rendelkező csomópont igénye

esetén megfontolandó a körforgalom, vagy a jelzőlámpás forgalomirányítás telepítése.

A többletsávok és a csomópontok hosszának vizsgálatából látszik, hogy a gyakorlatban

hosszabb többletsávokat és így hosszabb csomóponti szakaszok készülnek, mint amit az

előírás megkövetel.

A többletsávok alkalmazása - pozitív hatásuk mellett - együtt járhat új típusú konfliktusok,

szabálytalanságok megjelenésével, amelyek veszélyforrást jelentenek. Az előírás szerinti

csomóponti hossz 90 km/h tervezési sebességnél elegendő területet biztosít szabálytalan

előzések végrehajtásához, és a vizsgálatok szerint a járművezetők jelentős része él is a

lehetőséggel. A szabálytalan előzések nagy sebességgel párosulnak, ami önmagában is

veszélyforrás.

A szabálytalan előzés különösen a túl hosszú csomópontoknál gyakori jelenség. A

szabálytalan előzések teljes forgalomra vetített részaránya a forgalom növekedésével csökken.

A szabálytalan előzésekből származó balesetek szintén gyakoribbak a hosszú

csomópontokban. Az 500 m-nél hosszabb csomópontok átlagos, előzéses baleseti mutatója

háromszor akkora, mint az ennél rövidebb csomópontoké.

10.15477/SZE.MMTDI.2016.002

103

A csomóponti szakaszok hosszát a fenti megállapítások alapján csökkenteni kell. A tervezési

előírásban meg kellene fogalmazni egy felső határértéket a többletsávok hosszára

vonatkozóan.

A konfliktusmódszerrel vizsgált szabálytalan előzések részaránya és a baleseti adatok is arra

utaltak, hogy a hosszú csomóponti szakaszok kedvezőtlen hatással vannak a járművezetők

viselkedésére, és ezáltal a forgalom biztonságára. A konfliktusmódszer tehát alkalmas az

úthálózatban jelenlévő problémák feltárására és lehetséges megoldásuk előkészítésére. A

gyakorlatban jelenleg csak ritkán, és nem egységesen alkalmazott konfliktusmódszer útügyi

műszaki előírás szintű kidolgozását, és a gyakorlatba való átültetését javaslom.

A jobbra kanyarodó lassítósávok a fenti megállapítások alapján hasznos elemei a külterületi,

szintbeni csomópontoknak. Hosszuk, a többi többletsávhoz hasonlóan, gyakran meghaladja az

előírásban szereplő értéket. A lassítósáv hosszának növekedésétől azt várhatnánk, hogy a

jobbra kanyarodó járművek előzetes sebességcsökkentés-, és így az egyenes forgalom

zavarása nélkül váltanak sávot. Ezzel szemben vizsgálataim azt mutatják, hogy a

járművezetők a lassítósáv hosszától függetlenül, már a sávnyitás előtt megkezdik a lassítást. A

túl hosszú jobbra kanyarodó lassítósávokon ugyanakkor a járművek hosszabb ideig takarják

ki a főirányt az elsőbbségadásra kötelezett jármű elől. A fentiek alapján a lassítósávok

hosszának felülvizsgálatát, ill. korlátozását is javaslom.

10.15477/SZE.MMTDI.2016.002

104

10. Tézisek

10.1. 1. tézis: A többletsávok számának és típusának hatásai

1.1: Csomóponti baleseti mutatók elemzésével megállapítottam, hogy a különböző számú

többletsávval kialakított csomópontok között nincs 95%-os valószínűséggel szignifikáns

különbség a fajlagos baleseti mutatók tekintetében.

1. ábra. A csomóponti fajlagos baleseti mutatók alakulása a többletsávok száma szerint

A legnagyobb különbség az egy és a két többletsávval rendelkező csomópontok között

mutatkozott, bár a két csoport átlaga közötti eltérés csak 85%-os szignifikancia szinten igaz.

A tézishez kapcsolódó publikációk: [Miletics, 2013b] [Miletics & Koren, 2014]

1.2: A csomóponti baleseti mutatók elemzésével megállapítottam, hogy a jobbra kanyarodó

lassítósávokkal és a balra kanyarodó lassítósávokkal rendelkező csomópontok átlagos baleseti

mutatói jobbak, mint az ilyen sávokkal nem-, vagy csak kevesebb ilyen sávval rendelkező

csomópontok átlagos baleseti mutatói.

1.3: A csomóponti baleseti mutatók elemzésével megállapítottam, hogy a jobbra kanyarodó

gyorsítósávokkal és a balra kanyarodó gyorsítósávokkal rendelkező csomópontok átlagos

baleseti mutatói rosszabbak, mint az ilyen sávokkal nem-, vagy csak kevesebb ilyen sávval

rendelkező csomópontok átlagos baleseti mutatói.

0,000

0,050

0,100

0,150

0,200

1 2 3 4, vagy több

0,108

0,179

0,150

0,184

C
so

m
ó

p
o

n
ti

 f
aj

la
g
o

s

b
al

es
et

i
m

u
ta

tó
,

B
/1

0
6
 j

m
ű

Többletsávok száma

10.15477/SZE.MMTDI.2016.002

105

1. táblázat. Az átlagos baleseti mutatók az alkalmazott többletsávok típusa és száma szerint

Ágak száma Módszer Sávok száma
Átlagos baleseti mutatók többletsáv-típusok szerint

JKLS JKGyS BKLS BKGyS

3

Csomóponti
0 0.162 0.136 0.115 0.098

1 0.118 0.146 0.142 0.159

Rövid szakasz
0 1.956 1.586 1.362 1.178

1 1.459 1.926 1.734 1.958

Hosszú szakasz
0 3.833 3.279 3.732 2.739

1 2.785 3.363 3.276 3.579

Pontszám 3 -1 -1 -3

4

Csomóponti

0 0.178 0.162 0.155

1 0.118 0.105 0.158 0.158

1 és 2 0.139 0.124 0.155

Rövid szakasz

0 1.908 1.854 1.736

1 1.417 1.216 2.114 2.114

1 és 2 1.630 1.457 1.782

Hosszú szakasz

0 2.806 2.597 2.443

1 1.979 2.178 3.366 3.366

1 és 2 2.253 2.362 2.554

Pontszám 0 0 5 -2

Összesített pontszám 3 -1 4 -5

Az 1.táblázatban az egyes csomópont-csoportokra vonatkozó átlagos baleseti mutatók

szerepelnek. A baleseti mutatókat [MAÚT 2005] szerint három módszerrel számítottam:

 csomóponti baleseti mutató (Baleset/1 millió jármű, teljes csomóponti forgalommal)

 rövid szakasz (Baleset/10 millió jármű, a főút forgalmával)

 hosszú szakasz (Baleset/ 10 millió járműkm, a főút forgalmával, a tényleges

csomóponti hosszra)

A cellák színezése azt mutatja, hogy az adott csomópont-csoport baleseti mutatója jobb

(zöld), egyenlő (nincs szín) vagy rosszabb (piros), mint az ugyanilyen többletsáv-típusból

egyel kevesebbel rendelkező csomópont-csoport átlagos baleseti mutatója. Így például a

négyágú, egy jobbra kanyarodó lassítósávval rendelkező csomópontok rövid szakaszként

számított átlagos fajlagos baleseti mutatója 1,417 baleset/10 millió jármű, és ez jobb, mint az

ugyanígy számított, de jobbra kanyarodó sávval nem rendelkező csomópontok mutatója

(1,908).

1.4: Csomóponti baleseti mutatók elemzésével megállapítottam, hogy a háromágú

csomópontoknál jobbra kanyarodó lassítósáv és bármely más többletsáv-típus együttes

10.15477/SZE.MMTDI.2016.002

106

alkalmazása jó baleseti mutatókat eredményez. Négyágú csomópontoknál a balra kanyarodó

lassítósávval és jobbra kanyarodó lassító-, illetve gyorsítósávval rendelkező csomópontok

baleseti mutatói jobbak az átlagosnál. A balra kanyarodó gyorsítósávval és egyszerre más

többletsávokkal rendelkező csomópontok baleseti mutatói a legtöbb esetben rosszak.

2. táblázat: Összevont baleseti mutatók többletsáv-kombinációk és az ágak száma szerint

(normál=háromágú, szürke=négyágú)

Többletsáv típusa JKLS JKGyS BKLS BKGyS

JKLS 2,495 2,116 2,092

JKGyS 2,317 2,696 3,000

BKLS 2,160 2,032 2,848

BKGyS 2,995 2,584 2,565

A 2.táblázatban szereplő összevont baleseti mutatókat a következőképpen számítottam:

Cij=Σm=1..3 (Bmij / MAX(Bmij)i=1..4;j=1..4)

C összevont baleseti mutató

B baleseti mutató

m módszer (m=1: csomóponti; m=2: rövid szakasz; m=3: hosszú szakasz)

i, j többletsáv-típusok (1=JKLS; 2=JKGyS; 3=BKLS; 4=BKGyS)

A tézishez kapcsolódó publikációk: [Miletics, 2013b] [Miletics & Koren, 2014]

10.2. 2. tézis: Csomópontok geometriai kialakítása

2.1.: Megvizsgáltam 63 hazai és 44 német csomópont csomóponti hosszát és a KTSZ szerint

kiszámítottam a mindkét irányból balra kanyarodó lassítósávval rendelkező csomópontok

szükséges hosszát. A mért és számított csomóponti hosszokat összehasonlítva

megállapítottam, hogy a magyar csomóponti szakaszok hossza az esetek 84%-ában

meghaladta a KTSz szerint szükséges hosszat. A magyar csomópontok átlagosan 200 m-rel

hosszabbak a német csomópontoknál.

10.15477/SZE.MMTDI.2016.002

107

2. ábra. A vizsgált magyar csomópontok hosszának eloszlása

3. ábra. A vizsgált német csomópontok hosszának eloszlása

A KTSZ szerint kiszámítottam az előzési látótávolság meghatározásánál alapul vett előzési út

hosszát is. A számított értékek összehasonlításából megállapítottam, hogy az előírás szerint

tervezett csomóponti szakaszok hossza 70 km/h vagy ennél nagyobb tervezési sebesség esetén

nagyobb, mint az előzés végrehajtásához szükséges előzési út hossza. Az előírás szerint

tervezett csomópontok tehát elegendő területet biztosítanak szabálytalan előzési manőverek

végrehajtásához.

0,00%
10,00%
20,00%
30,00%
40,00%
50,00%
60,00%
70,00%
80,00%
90,00%
100,00%

0

2

4

6

8

10

12

14

16

18

G
y
ak

o
ri

sá
g

Csomópontok hossza, m

gyakoriság

eloszlás

0,00%

20,00%

40,00%

60,00%

80,00%

100,00%

0

5

10

15

20

25

G
y
ak

o
ri

sá
g

Csomópontok hossza, m

gyakoriság

eloszlás

10.15477/SZE.MMTDI.2016.002

108

3. táblázat. A két balra kanyarodó lassítósávval rendelkező csomópont hossza és az előzési

látótávolság a tervezési sebesség függvényében

Tervezési paraméterek
Tervezési sebesség, km/h

50 60 70 80 90 100 110

1. Legkisebb előzési látótávolság, Le min. m (t85 =

11s)

360 400 440 500 560 640 700

2. Előzési út, Su=Le min/2, m 180 200 220 250 280 320 350

3. Csomóponti hossz (balra kanyarodó sávok +

csomóponti mag összesen, m)

135 189 223 259 303 347 391

A tézishez kapcsolódó publikációk: [Koren & Miletics, 2011a] [Koren & Miletics, 2011b]

[Miletics & Koren, 2011] [Miletics & Koren, 2012] [Miletics, 2013a] [Miletics, 2015]

10.3. 3. tézis: Csomóponti előzések jellemzői

Helyszíni felmérésekkel szabálytalan előzéseket rögzítettem 18 hazai csomópontban. Az

előzési manőverek hosszának, és időtartamának elemzésével megállapítottam, hogy a

(szabálytalan) előzések 85%-a a 90km/h-hoz feltételezett 280 m előzési úthosszon belül

zajlott le, valamint az előzések 92%-a az előzési látótávolság számításánál alapul vett 11s

időn belül befejeződött. A járművezetők szabálytalan előzés közben jelentősen túllépik a

megengedett sebességet (v85=119 km/h).

4. ábra. Előzési manőverek eloszlása hossz szerint

0,0%

20,0%

40,0%

60,0%

80,0%

100,0%

Előzési hosszok, m

10.15477/SZE.MMTDI.2016.002

109

5. ábra. Előzési manőverek eloszlása időtartam szerint

A tézishez kapcsolódó publikációk: [Koren & Miletics, 2011a] [Koren & Miletics, 2011b]

[Miletics & Koren, 2011] [Miletics & Koren, 2012] [Miletics, 2012a] [Miletics, 2015a]

[Miletics, 2013a] [Miletics, 2015]

10.4. 4. tézis: A szabálytalan előzések részarányát befolyásoló tényezők

Lineáris regresszió-vizsgálattal megállapítottam, hogy két tényező, a csomóponti szakasz

hossza és a csomóponti forgalomnagyság szignifikánsan hatással van a szabálytalan

csomóponti előzések részarányára. A járművezetők gyakrabban követnek el szabálytalan

előzést nagyobb csomóponti hosszok, illetve kisebb csomóponti forgalom esetén a következő

összefüggés szerint:

𝐸(%) = 1,163 + 0,384 ∗
𝐿(𝑚)

100
 − 0,254 ∗

𝐹(𝐽 ℎ⁄)

100

ahol

 E – a szabálytalan előzések várható részaránya, % (előzési manőverek száma/a főúton

egyenesen haladó járművek száma)

 L – a csomóponti szakasz hossza, m

 F – a csomóponti forgalomnagyság, J/h

A csomóponti hosszon és a forgalomnagyságon túl magyarázó változóként vizsgáltam a balra

kanyarodó forgalomnagyságot, a nehézgépjárművek részarányát és a csomópont előtti szabad

előzési szakaszok arányát, de ezek nem voltak szignifikáns hatással az előzések részarányára.

0,0%

20,0%

40,0%

60,0%

80,0%

100,0%

3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

Előzési időtartam, s

10.15477/SZE.MMTDI.2016.002

110

A modell felállításához használt előzési részarányokat helyszíni felmérések alapján

állapítottam meg. A vizsgált helyszíneken A csomóponti előzés bár szabálytalan, de a

járművezetők 0,2-3,5%-a által alkalmazott viselkedési forma. A modell 300 J/h és 1000 J/h

csomóponti forgalomnagyságok között érvényes.

A tézishez kapcsolódó publikációk: [Koren & Miletics, 2011a] [Koren & Miletics, 2011b]

[Miletics, 2012b] [Miletics, 2015b] [Miletics, 2013a] [Miletics, 2013b] [Miletics & Koren,

2014] [Miletics, 2015]

10.5. 5. tézis: Az előzéses balesetek számát befolyásoló tényezők

63 db csomópont geometriai, forgalmi és baleseti adatainak elemzése alapján

megállapítottam, hogy a csomóponti hossz szignifikáns összefüggésben van az előzéses

balesetek számával, viszont a forgalomnagyság nincs.

Az előzéses balesetek száma a következő összefüggéssel becsülhető:

E(Y) = e∝0 ∗ ÁNF∝1 ∗ e∑ βj∗xj
m
j=1

ahol:

 Y: a balesetszám várható értéke egy csomópontban

 E(Y): a csomópontokban várható balesetszám-értékek átlaga

 e: természetes logaritmus alapja

 α0: metszéspont együtthatója

 ÁNF: Átlagos Napi Forgalom, J/nap

 α1: forgalomnagyság együtthatója

 m: változók száma (forgalomnagyságot nem számítva)

 βj: j-dik változó (pl. csomóponti hossz) együtthatója

 xj: j-dik változó értéke

4. táblázat. Az előzéses balesetek számát becslő modell együtthatóinak értékei

Együtthatók
Várható

érték

Standard

hiba
z érték Pr(>│z│)

α0 -3.070 1.121 -2.739 0.006

α1 0.045 0.573 0.079 0.937

β 0.004 0.001 2.674 0.007

10.15477/SZE.MMTDI.2016.002

111

A forgalomnagyság kivétele után a következő modell adódott:

E(Y) = e−3,13061+0,004013∗(csomóponti hossz)

A vizsgálat eredményeiből az a következtetés is levonható, hogy bár a balesetek száma

általában függ a forgalomnagyságtól, az előzéses balesetek száma nem függ tőle. Ez azzal

magyarázható, hogy nagy forgalom esetén kevesebben előznek szabálytalanul (l. 4. tézis).

10.6. 6. tézis: A jobbra kanyarodó lassítósáv kialakításának hatásai

6.1.: A jobbra kanyarodó lassítósávokon- és az egyenesen haladó járművek sebességének

vizsgálatból megállapítottam, hogy a lassítósáv-nyitásnál a kanyarodó járművek v85

sebessége 17-23%-kal kisebb, mint és az egyenesen haladóké. A sebességkülönbség hosszú

lassítósáv esetén nem kisebb, mint rövid (szabványos) lassítósáv esetén.

5. táblázat. A jobbra kanyarodó és az egyenesen haladó járművek v_85 sebességeinek aránya a jobbra

kanyarodó lassítósáv kezdeténél, különböző hosszúságú jobbra kanyarodó sávok esetén.

Jobbra kanyarodó

sáv hossza
Sebességek

sávnyitás előtti

szakasz

sávnyitás utáni 1.

szakasz

sávnyitás utáni 2.

szakasz

L=120 m

v_85 egyenes, km/h 92,8 93,3 92,2

v_85 kanyarodó, km/h 81,2 78,3 73,5

v_85 arány 0,87 0,84 0,8

L=140 m

v_85 egyenes, km/h 100,8 99,1 96,5

v_85 kanyarodó, km/h 91,2 82,6 82,7

v_85 arány 0,9 0,83 0,86

L=180 m

v_85 egyenes, km/h 122,08 116,35 118,15

v_85 kanyarodó, km/h 92,81 89,26 87,79

v_85 arány 0,76 0,77 0,74

6.2.: A jobbra kanyarodó lassítósávon haladó tehergépjármű és a mellékirányban várakozó

jármű kölcsönös helyzetének geometriai szerkesztéséből és a lassuló jármű mozgásának

számításából megállapítottam, hogy az elindulási látómező – egyenletes lassulást feltételezve

– hosszabb jobbra kanyarodó lassítósávok esetén hosszabb ideig korlátozott, mint rövid

jobbra kanyarodó lassítósávok esetén.

10.15477/SZE.MMTDI.2016.002

112

6. ábra. A jobbra kanyarodó lassítósávon (l_v: a lassítósáv hossza) egyenletesen lassuló

tehergépjármű által, a biztosítandó elindulási látótávolságból kitakart hossz

A 95 m hosszúságú lassítósávon kétszer annyi ideig (~3,7 s) korlátozott a látómező

valamekkora mértékben, mint a 35 m hosszúságú lassítósávon (~1,8s).

0

20

40

60

80

100

120

140

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5 5

l_v = 35 m

l_v = 45 m

l_v = 55 m

l_v = 65 m

l_v = 75 m

l_v = 85 m

l_v = 95 m

A jobrra kanyarodó sáv elejének elérésétől eltelt idő, s

A
 b

iz
to

sí
ta

n
d

ó
 lá

tó
tá

vo
ls

ág
b

ó
l

ki
ta

ka
rt

 h
o

ss
z,

 m

10.15477/SZE.MMTDI.2016.002

113

11. Irodalomjegyzék

11.1. A dolgozatban szereplő hivatkozások

[1] Reason, J. et al.(1990) Errors and violations on the roads: a real distinction?

Ergonomics. Vol. 33, Issue 10 & 11, pp. 1315–1332.

[2] Közutak tervezése e-UT 03.01.11 útügyi műszaki előírás. Magyar Útügyi Társaság,

2008

[3] Szintbeni közúti csomópontok méretezése és tervezése e-UT 03.03.21 útügyi műszaki

előírás. Magyar Útügyi Társaság. 2004.

[4] Szintbeni közúti csomópontok tervezése és méretezése e-UT 03.03.22 útügyi műszaki

előírás. Magyar Útügyi Társaság. 2005

[5] Különszintû csomópontok tervezése (A KTSZ kiegészítése) e-ÚT 03.03.41 (2004).

Magyar Útügyi Társaság

[6] TDT (2010) Roadway Design Manual, Texas Department of Transportation Design

Division.

[7] FGSV (2008) Richtlinien fur die Anlage von Landstraßen RAL, Entwurf FGSV Stand:

01.03.2008 Forschungsgesellschaft fur Strassen und Verkehrswesen, Arbeitsgruppe

Strassenentwurf

[8] Richter T., Neumann, E., Zierke, B., Seebo, D. (2008): Innenliegende

Linkseinfädelungsstreifen an plangleichen Knotenpunkten innerorts und im Vorfeld

bebauter Gebiete, Berichte der Bundesanstalt für Straßenwesen, Verkehrstechnik Heft V

211, pp. 1-79.

[9] FSV (1987) RVS 3.41. Knoten. Planungsgrundsaetze. RVS 3.42. Plangleiche Knoten.

Forschungsgesellschaft das Verkehrs und Strassenwesen

[10] HA, SODD, WOSG, DOE (1995). Design manual for roads and bridges, Volume 6

Road geometry - Section 2 Junctions. The Highways Agency, The Scottish Office

Development Department, The Welsh Office Y Swyddfa Gymreig, The Department Of

The Environment For Northern Ireland.

[11] Vägverket (2002): Vägutformning 94 Version S-2 Del 7 Korsningar.

[12] McFarland, W. F., et al. (1979) Assessment of Techniques for Cost-Effectiveness of

Highway Accident Countermeasures, Report No. FHWA-RD-79-53. Federal Highway

Administration

[13] Bauer, K. M., Harwood, D. W. (1996) Statistical Models of At-Grade Intersection

Accidents, Report No. FHWA-RD-96-125, Federal Highway Administration

10.15477/SZE.MMTDI.2016.002

http://www.informaworld.com/smpp/title~db=all~content=t713701117~tab=issueslist~branches=33#v33
http://www.informaworld.com/smpp/title~db=all~content=t713701117~tab=issueslist~branches=33#v33

114

[14] McCoy, P. T., Malone M. S. (1989). Safety Effects of Left-Turn Lanes on Urban Four-

Lane Roadways, Transportation Research Record 1239, Transportation Research Board

[15] McCoy, P. T., W. J. Hoppe, D. V. Dvorak (1985). Benefit-Cost Evaluation of Left-Turn

Lanes on Uncontrolled Approaches of Rural Intersections, Transportation Research

Record 1026, Transportation Research Board.

[16] Poch, M., Mannering F. L. (1996). “Negative Binomial Analysis of Intersection

Accident Frequencies,” 75th annual meeting of the Transportation Research Board

[17] Harwood, D. W. et al (2002) Safety Effectiveness of Intersection Left- and Right-Turn

Lanes. Federal Highway Administration FHWA-RD-02-089 pp. 1–254.

[18] Durth et al. (1998): Untersuchung von plangleichen Knotenpunkten mit innenliegenden

Einfädelungsstreifen, Straßenverkehrstechnik (SVT) 01/1998. pp. 10-15.

[19] Kneifel, A. (2001): Untersuchung innenliegender Einfädelungsstreifen, Diplomarbeit,

Hochschule für Technik Stuttgart

[20] Hanson, C. (2002): Median Acceleration Lane Study Report. Minnesota Department of

Transportation, District 6 Traffic Office, Rochester, MN, July 2002.

[21] Matena, S. (2007): Sicherheitsaspekte innenliegender Einfädelungstreifen an

plangleichen Knotenpunkten außerorts, Straßenverkehrstechnik (SVT) 06/2007. pp.

305-309.

[22] Lotz, T. (2010): Untersuchung des Verkehrsablaufs und der Verkehrssicherheit von

Knotenpunkten mit innenliegenden Linkseinbiegestreifen außerhalb bebauter Gebiete,

Diplomarbeit, TU Berlin Fachgebiet Straßenplanung und Straßenbetrieb.

[23] Richter T., Neumann, E., Zierke, B., Seebo, D. (2008): Innenliegende

Linkseinfädelungsstreifen an plangleichen Knotenpunkten innerorts und im Vorfeld

bebauter Gebiete, Berichte der Bundesanstalt für Straßenwesen, Verkehrstechnik Heft V

211, pp. 1-79.

[24] Yan X., Radwan E (2007), “Effect of restricted sight distances on driver behaviors

during unprotected left-turn phase at signalized intersections”, Transportation Research

Part F 10.

[25] Kontogiannis, T. et al (2002) Self-reports of aberrant behaviour on the roads: errors and

violations in a sample of Greek drivers. Accident Analysis and Prevention Vol. 34, pp.

381–399.

[26] Gras, M. E. et al. (2006) Spanish drivers and their aberrant driving behaviours

Transportation Research Part F 9, pp. 129–137.

[27] Lajunen, T., Summala, H. (2003). Can we trust self-reports of driving? Effects of

impression management on driver behaviour questionnaire responses. Transportation

Research Part F 6, 97–107.

10.15477/SZE.MMTDI.2016.002

115

[28] Nallet, N. et al. (2010) Self-reported road traffic violations in France and how they have

changed since 1983, Accident Analysis and Prevention Vol. 42, pp. 1302–1309.

[29] Ratrout, N. (2004) The extent of illegal overtaking in the Eastern province of Saudi

Arabia IATSS research Vol.28 No.1, 2004. pp. 82–88.

[30] Richter, T., Ruhl, S. (2015), “Prevention of overtaking accidents on two-lane rural

roads”, In. 5th International Symposium on Highway Geometric Design. Vancouver,

Kanada, Paper 5., pp. 1-11.

[31] Vetters, A., Jaehrig, T. (2015) Verification of the Existing Model for Passing Sight

Distance on Single Two-Lane Rural Carriageways, In. 5th International Symposium on

Highway Geometric Design. Vancouver, Kanada, Paper 53., pp. 1-18.

[32] Vasi, P., Mocsári, T., Siska, T. (1999) Előzési magatartás elemzése lakott területen

kívüli kétirányú vegyesforgalmú utakon. Közlekedéstudományi Intézet Rt. kutatási

jelentése, témaszám: 213-022-1-8, pp. 1-44.

[33] Hóz, E., Besse, L., Csorja, Zs., Felméri, B., Jákli, Z., Koren, Cs., Püski, O., Temesi, T.

K., Siska, T. (2015) “Messungen, Erfahrungen, Anwendungsmöglichkeiten”

(Felmérések, tapasztalatok, alkalmazási terület), MAÚT - KözOP-3.5.0-09-11-2012-

0018 projekt: 2+1 - 1+2 sávos problémakör a hazai gyorsforgalmi utakon és

autópályákon, Háromsávos utak – új tapasztalatok – nemzetközi workshop, Budapest,

2015 április.

[34] T. Richter, S. Ruhl, “Prevention of overtaking accidents on two-lane rural roads”, In.

5th International Symposium on Highway Geometric Design. Vancouver, Kanada,

Paper 5., pp. 1-11, 2015.

[35] Chin, H.C., Quek, S.T. (1997) Measurement of traffic conflicts. Safety Science Vol. 26.

No. 3, pp. 169–185, 1997

[36] Flanagan, J. (1954) The Critical Incident Technique. Psychological Bulletin 51, pp.

327–358.

[37] Perkins, S.R. and Harris, J.I. (1967) Traffic Conflict Characteristics: Accident Potential

at Intersections. General Motors Corporation, Warren, MI.

[38] Baker. W.T. (1972) An Evaluation of the Traffic Conflicts Technique. Report No. HRR

384, pp. l–8. Highway Research Board

[39] Paddock, R. (1974) The Traffic Conflict Technique: An Accident Prediction Method.

Department of Transportation. Division of Highways Bureau of Traffic Control, State of

Ohio

[40] Amundsen, F.H. and Hyden, C., Eds. (1977) Proceeding of First Workshop on Traffic

Conflicts. Institute of Transport Economics, Oslo/Lund Institute of Technology, Oslo,

Norway.

[41] Draskóczi, M. (1986) Forgalmi konfliktustechnika. KTI kutatási jelentés

10.15477/SZE.MMTDI.2016.002

116

[42] Brown, G.R. and Cooper, P.J. (1990) Role of conflicts in traffic analysis. In

Proceedings, Third Workshop of International Cooperation on Theories and Concepts in

Traffic Safety, Cracow, Poland, pp. 116- 122.

[43] Amundsen, F.H. and Larsen, H.E. (1977) Traffic conflict technique - status in Norway.

In Proceedings, First Workshop on Traffic Conflicts, Oslo, Norway, pp. 34-39.

[44] Malaterre, G. and Muhlrad, N. (1979a) Conflicts and accidents as tools for a safety

diagnosis. In Proceedings, Second International Traffic Conflict Technique Workshop,

Paris, France, pp. 43-63.

[45] Grayson, G.B., Hyden, C., Kraay, J.H., Muhlrad, N. and Oppe, S. (1984) The Malmo

Study: A Calibration of Traffic Conflict Techniques. Institute for Road Safety Research,

Leidschendam.

[46] Baguley, C.J. (1982) The British traffic conflict technique: state of the art report. In

Proceedings, Third International Workshop on Traffic Conflicts Techniques,

Leidschendam, The Netherlands, pp. 8- 13.

[47] Glauz, W.D. and Migletz, D.J. (1980) Application of Traffic Conflicts Analysis at

Intersections. Report No. NCHRP 219. Transportation Research Board.

[48] Guttinger, V.A. (1977) Conflict observation techniques in traffic situations. In

Proceedings, First Workshop on Trafic Conflicts, Oslo, Norway, pp. 16-21.

[49] Hyden, C. (1977) A traffic conflicts technique for examining urban intersection

problems. In Proceedings, First Workshop on Traffic Conflicts, Oslo, Norway, pp. 87-

98.

[50] Hauer, E. (1979) Methodological assessment of the techniques. In Proceedings, Second

International Tra& Conflict Technique Workshop, Paris, France, pp. 169-176.

[51] Hauer, E. and Garder, P. (1986) Research into the validity of traffic conflicts technique.

Accident Analysis and Prevention 18, 471-48 1.

[52] Grayson, G.B. and Hakkert, AS. (1987) Accident analysis and conflict behaviour. In

Road User and Traffic Safety, ed. J.A. Rotherngatter and R.A. de Bruine, pp. 27-59.

[53] Jákli, Z. (1995) Kézikönyv a forgalmi konfliktustechnika alkalmazásához. Kutatási

jelentés, Közlekedéstudományi Intézet

[54] Holló, P., Jákli, Z. (1993) A forgalmi konfliktustechnika hazánkban legalkalmasabb

módszerének kiválasztása a különféle irányzatok értékelő elemzésével. KTI

témajelentés, Közlekedéstudományi Intézet

[55] Draskóczy, M. (1987) A forgalmi konfliktustechnika alkalmazása közúti csomópontok

közlekedésbiztonságának vizsgálatára. Közlekedéstudományi Szemle, XXXVII. évf. 9.

sz.

10.15477/SZE.MMTDI.2016.002

117

[56] Csúcs, A., Bank., L. (1986) Gyalogosok és járművezetők közötti forgalmi konfliktusok

vizsgálata. Közlekedésbiztonsági és forgalomtechnikai füzetek 10.

Közlekedéstudományi Intézet

[57] Holló, P., Várhelyi, A. (1992) A forgalmi konfliktustechnika továbbfejlesztése. 211-

003-1-0 Kutatási jelentés. Közlekedéstudományi Intézet.

[58] Bíró, J. (1980) A konfliktuselemzés felhasználása két győri csomópont

forgalombiztonsági felülvizsgálatában. Városi Közlekedés 1980/4

[59] Horst, van der (1990) A time-based analysis of road user behaviour at intersections, In

Proceedings, Third Workshop of International Cooperation on Theories and Concepts in

Traffic Safety, Cracow, Poland, pp. 9 I- 107

[60] Wu, K., Aguero-Valverde, J., Jovanis, P. (2014) Using naturalistic driving data to

explore the association betweentraffic safety-related events and crash risk at driver

level, Accident Analysis and Prevention 72, pp. 210–218

[61] Lu, G., Liu, M., Wang, Y., Yu, G. (2012) Quantifying the Severity of Traffic Conflict

by Assuming Moving Elements as Rectangles at Intersection, Procedia - Social and

Behavioral Sciences 43, pp. 255 – 264

[62] Huang, F., Liu, P., Yu, H., Wang, W. (2013) Identifying if VISSIM simulation model

and SSAM provide reasonable estimates for field measured traffic conflicts at

signalized intersections, Accident Analysis and Prevention 50, pp. 1014-1024

[63] van der Horst, A. R. A., de Goede, M., de Hair-Buijssen, S., Methorst, R. (2014) Traffic

conflicts on bicycle paths: A systematic observation of behaviour from video, Accident

Analysis and Prevention 62, pp. 358– 368

[64] Kočárková, D. (2012) SIIV - 5th International Congress - Sustainability of Road

Infrastructures, Traffic Conflict Techniques in Czech Republic, Procedia - Social and

Behavioral Sciences 53, pp. 1029 – 1034

[65] Hóz, E., Csorja, Zs., Jankó, D., Kucsara, T., Nagy, Z., Szabó, S. (2005) Csomópontok

és útvonalak balesetveszélyességi értékelési módszertanának kidolgozása, Magyar

Útügyi Társaság, pp. 1-44.

[66] Közlekedésfejlesztési Koordinációs Központ (2012) WEB-BAL, Baleseti

adatbáziskezelő szoftver

[67] Hauer, E. (2015) The Art of Regression Modeling in Road Safety, Springer

International Publishing Switzerland, pp. 1-231., ISBN 978-3-319-12528-2

10.15477/SZE.MMTDI.2016.002

118

11.2. A dolgozat készítéséhez felhasznált saját publikációk

1. Koren Cs., Miletics D. (2011a). Irregular use of left-turning lanes on rural roads. 11th

International Scientific Conference MOBILITA ´11, Slovenská Technická Univerzita

Bratislava, Pozsony, Szlovákia, 2011. május 26-27. pp. 245-250. ISBN 978-80-227-

3514-8

2. Koren Cs., Miletics D. (2011b). Szabálytalan előzések külterületi utak balra

kanyarodó sávjain. XV. Nemzetközi Építéstudományi Konferencia, Erdélyi Magyar

Műszaki Tudományos Társaság, Csíksomlyó, 2011. június 2-5, pp.295-302.

ISSN1843-2123

3. Miletics D., Koren Cs. (2011). Overtaking violations in left-turn lanes of roads outside

built-up areas. The Second International Conference of the Thai Society for

Transportation & Traffic Studies "Sufficiency Transport", Pattaya, Thaiföld, 2011.

október 14-15, TSTS1113 pp. 1-11

4. Miletics D. (2012a) A konfliktusmódszer. In: Koren Cs. (szerk.): A közúti

infrastruktúra biztonsága, Győr, Universitas Győr Nonprofit Kft., pp. 251–260., ISBN

978-963-9819-86-3

5. Miletics D. (2012b) Szabálytalan előzésen főutak külterületi csomópontjaiban, In:

Koren Cs. (szerk.): A közúti infrastruktúra biztonsága, Győr, Universitas Győr

Nonprofit Kft., pp. 211–225., ISBN 978-963-9819-86-3

6. Miletics D., Koren Cs. (2012) Overtaking violations in left-turn lanes of roads outside

built-up areas, Journal of Society for Transportation and Traffic Studies 3:(4) pp. 17-

27. ISSN: 1906-8360

7. Miletics D. (2013a): Traffic safety impacts of irregular overtaking in left-turn lanes at

road intersections outside built-up areas, Pollack Periodica, Vol. 8, No. 1, pp. 41–51.

ISSN 1788-1994

8. Miletics D. (2013b). Közúti csomóponti kiegészítő sávok kialakításának hatása a

forgalom biztonságára. XVII. Nemzetközi Építéstudományi Konferencia, Erdélyi

Magyar Műszaki Tudományos Társaság, Csíksomlyó, Románia, 2013. június 14-15.

pp. 252-258 ISSN 1843-2123

9. Miletics D., Koren Cs. (2014) Safety impacts of auxiliary lanes at major/minor

priority junctions outside built-up areas. Transport Research Arena 2014: Innovate

Mobility, Mobilise Innovation, Paris, 2014. április 14–17., Paper no. 18049., pp. 1-10.

10. Miletics D. (2015a) A konfliktusmódszer alkalmazása. In: Koren Cs. (szerk.):

Biztonságosabb közúti infrastruktúra, Győr, Universitas Győr Nonprofit Kft., pp. 197–

206., ISBN 978-615-5298-47-9

11. Miletics D. (2015b) Szabálytalan előzésen külterületi csomópontok balra forduló

sávjaiban, In: Koren Cs. (szerk.): Biztonságosabb közúti infrastruktúra, Győr,

Universitas Győr Nonprofit Kft., pp. 367–381., ISBN 978-615-5298-47-9

10.15477/SZE.MMTDI.2016.002

119

12. Ábrajegyzék

1. ábra. Többletsávok szintbeni, elsőbbségadással szabályozott csomópontban (Forrás:

Közutak tervezése [2]) ... 12

2. ábra. A balra kanyarodó lassítósáv jellemző geometriai kialakítása [2] 13

3. ábra. A jobbra kanyarodók vezetésének alapformái (kanyarodó sáv nélkül; kijárati ék;

kanyarodó sáv). Forrás: [2] .. 14

4. ábra. Négyágú csomópont két balra kanyarodó lassítósávval a főúton. 16

5. ábra. Háromágú csomópont egy balra kanyarodó lassítósávval, egy jobbra kanyarodó

lassítósávval és egy balra kanyarodó gyorsítósávval a főúton. .. 16

6. ábra. Négyágú csomópont két balra kanyarodó lassítósávval, két jobbra kanyarodó

lassítósávval és két jobbra kanyarodó gyorsítósávval a főúton.. 17

7. ábra. Négyágú csomópont két balra kanyarodó lassítósávval (a lassítósávok közel 300 m

hosszúak) .. 17

8. ábra. Szimmetrikus kialakítású szintbeni csomópont, Texas, USA 18

9. ábra. Rövid balra kanyarodó lassítósávokal kialakított csomópont egy 2x1 sávos német

főúton. .. 19

10. ábra. Épített sziget alkalmazása egy 2x1 sávos osztrák főút külterületi csomópontjában. 20

11. ábra. Többletsávok alkalmazása eltolt csomóponti ágak esetén Skóciában. 21

12. ábra. 60 m hosszúságú balra kanyarodó sáv, kettős záróvonallal és a sáv

meghosszabításában terelővonallal, Svédország 26-os főút .. 21

13. ábra. Balra kanyarodó járművek látómezőt korlátozó hatása jelzőlámpás csomópont

telezöldes fázisában [24]. ... 26

14. ábra. A balesetek és a konfliktusok halmazai Hyden és Amundsen szerint. 37

15. ábra. A konfliktusok súlyosság szerinti gyakorisága - a vízszintes tengelyen a balesethez

való „közelség”, a függőleges tengelyen az előfordulások gyakorisága szerepel [47] 38

16. ábra. A Hyden-féle biztonsági piramis ... 39

17. ábra. A súlyos és nem súlyos konfliktusok elkülönítése a svéd konfliktusmódszer szerint

 .. 40

18. ábra. A vizsgált magyar csomópontok hosszának eloszlása .. 45

10.15477/SZE.MMTDI.2016.002

120

19. ábra. A vizsgált német csomópontok elhelyezkedése .. 46

20. ábra. A vizsgált német csomópontok hossz szerinti eloszlása ... 47

21. ábra. A csomóponti fajlagos baleseti mutatók alakulása a többletsávok száma szerint 50

22. ábra. A tényleges és a modellel becsült 5-éves balesetszám a csomóponti hossz

függvényében ... 58

23. ábra. A balra kanyarodó sávok szabálytalan használatából eredő veszélyhelyzetek 62

24. ábra. Előzési manőverek eloszlása hossz szerint ... 68

25. ábra. Előzési manőverek eloszlása időtartam szerint ... 69

26. ábra. A szabálytalanul előző járművek sebességének eloszlása .. 69

27. ábra. Az előzések megoszlása a manőver megkezdésének helye szerint. 70

28. ábra. Az előzések megoszlása a manőver befejezésének helye szerint 70

29. ábra. A többváltozós lineáris modell által meghatározott sík: a szabálytalan előzések

részaránya a csomóponti szakasz hossza és a forgalomnagyság függvényében 72

30. ábra. A megfigyelt és a modellel becsült előzési részarányok ... 73

31. ábra. A jobbra kanyarodó sávon haladó jármű korlátozza a mellékirányban várakozók

látómezőjét ... 74

32. ábra. Jobbra kanyarodó lassítósáv a 81. sz. főúton, Pér közelében 76

33. ábra. Jobbra kanyarodó lassítósáv a 85. sz. főúton, Petőháza közelében 77

34. ábra. Jobbra kanyarodó lassítósáv a 85. sz. főúton, Pinnye közelében 78

35. ábra. A felmérési terv helyszínrajza a 85. sz. főút, Pinnye csomópontban 79

36. ábra. Jobbra kanyarodó járművek átlagsebessége a lassítósáv vizsgált szakaszain (Pér) .. 80

37. ábra. Sebességek szórása (Pér) ... 81

38. ábra. Jobbra kanyarodó járművek átlagsebessége a lassítósáv vizsgált szakaszain

(Petőháza) ... 82

39. ábra. Sebességek szórása (Petőháza) .. 82

40. ábra. Jobbra kanyarodó járművek átlagsebessége a lassítósáv vizsgált szakaszain (Pinnye)

 .. 83

10.15477/SZE.MMTDI.2016.002

121

41. ábra. Sebességek szórása (Pinnye) ... 83

42. ábra. Átlagsebességek alakulása járműkategóriák szerint (Pér) ... 84

43. ábra. Átlagsebességek alakulása járműkategóriák szerint (Petőháza) 85

44. ábra. Átlagsebességek alakulása járműkategóriák szerint (Pinnye) 85

45. ábra. Átlagsebességek különbsége az egyenes sávban és a lassítósávban haladók között

(Pér) .. 86

46. ábra. Átlagsebességek különbsége az egyenes sávban és a lassítósávban haladók között

(Petőháza) ... 87

47. ábra. Átlagsebességek különbsége az egyenes sávban és a lassítósávban haladók között

(Pinnye) .. 87

48. ábra. Egyenesen haladó gépjárművek sebességeinek alakulása a vizsgálat alatt, Pér 91

49. ábra. Egyenesen haladó gépjárművek sebességeinek alakulása a vizsgálat alatt, Petőháza

 .. 91

50. ábra. Egyenesen haladó gépjárművek sebességeinek alakulása a vizsgálat alatt, Pinnye .. 91

51. ábra. Mellékirányban várakozó járművek felállási helyzetei, Pér 93

52. ábra. Mellékirányban várakozó járművek felállási helyzetei, Petőháza 93

53. ábra. Mellékirányban várakozó járművek felállási helyzetei, Pinnye 93

54. ábra. A kitakart hossz meghatározása: az egyenesen átmenő sáv tengelyében a sraffozott

terület által lefedett hosszúság. ... 94

55. ábra. A jobbra kanyarodó jármű által kitakart hossz alakulása, az idő és a járművezető

pozíciójának függvényében .. 95

56. ábra. A kitakarás mértékének alakulása a jobbra kanyarodó sáv hosszának függvényében

 .. 95

57. ábra. A kitakarás mértékének alakulása az idő és az érkezési sebesség szerint 96

58. ábra. Jobbra kanyarodó lassítósáv eltolt kialakításának vázlata .. 99

10.15477/SZE.MMTDI.2016.002

122

13. Táblázatjegyzék

1. táblázat. A balra kanyarodó lassítósáv tervezési paraméterei különböző tervezési

sebességek szerint. ... 14

2. táblázat. Többletsávok alkalmazása és kialakítása hazánkban és külföldön 22

3. táblázat. Balesetszám százalékos változása különböző beavatkozások után 25

4. táblázat. A francia járművezetők által, kérdőíves felmérés során jelentett leggyakoribb

szabálytalanságok. Kivonat [28]táblázatából ... 29

5. táblázat. A szabálytalanságokkal kapcsolatos veszély mértékének megítélése a francia

járművezetők szerint. Kivonat [28] táblázatából. ... 30

6. táblázat. Az egyes szabálytalanságokért történő büntetés esélye a francia járművezetők

szerint. Kivonat [28] táblázatából. ... 30

7. táblázat. A két balra kanyarodó lassítósávval rendelkező csomópont hossza és az előzési

látótávolság a tervezési sebesség függvényében .. 44

8. táblázat. A különböző módszerekkel számított baleseti mutatók a csomóponti ágak száma

és a többletsávok száma szerint. ... 49

9. táblázat. Többletsáv-típusok összehasonlítása átlagos baleseti mutatók szerint 52

10. táblázat. Összevont baleseti mutatók többletsáv-kombinációk és az ágak száma szerint

(normál=háromágú, szürke=négyágú) ... 53

11. táblázat. Balesetek száma kimenetel és okok szerint ... 54

12. táblázat. Kockázati tényezők a járművezetői hibák és szabálytalanságok, illetve a

csomóponti jellemzők szerint ... 56

13. táblázat. Az előzéses balesetek számát becslő modell együtthatóinak értékei 58

14. táblázat. A helyszíni felmérésekre kiválasztott csomópontok, három-három csoportban a

főirány forgalma és csomóponti szakasz hossza szerint .. 63

15. táblázat. A felmérések fontosabb eredményei .. 67

16. táblázat. Többváltozós lineáris regresszió-számítás összefoglaló táblázata 71

17. táblázat. Átlagsebesség és lassulás a vizsgált jobbra kanyarodó lassítósávokon 84

18. táblázat. Sebességkülönbségek aránya, Pér .. 88

10.15477/SZE.MMTDI.2016.002

123

19. táblázat. Sebességkülönbségek aránya, Petőháza .. 88

20. táblázat. Sebességkülönbségek aránya, Pinnye .. 88

21. táblázat. Átlagsebesség és megengedett sebesség aránya a sávnyitásnál 89

22. táblázat. Sávváltás helye az egyes helyszíneken .. 92

10.15477/SZE.MMTDI.2016.002

124

14. Mellékletek

14.1. A baleseti elemzésben szereplő csomópontok

14.2. Balesetek részletes adatai

14.3. Szabálytalan csomóponti előzések felmérési eredményei

14.4. Jobbra kanyarodó lassító sávokon haladó járművek felmérési adatai

10.15477/SZE.MMTDI.2016.002

125

14.1. A baleseti elemzésben szereplő csomópontok

Helyszín

száma
Út

Km

szelvény

Ágak

száma

Hossz,

m

ÁNF,

J/nap

Többletsávok

száma

Balesetek

száma/5 év

1

Út: 86 - Rédics-

Szombathely-

Mosonmagyaróvár

másodrendű főút

155+890 4 272 5740 2 1

2

Út: 8 -

Székesfehérvár-

Jánosháza-

Rábafüzes

elsőrendű főút

188+845 4 320 7310 4 3

3

Út: 8 -

Székesfehérvár-

Jánosháza-

Rábafüzes

elsőrendű főút

110+218 4 309 8564 4 0

4

Út: 81 -

Székesfehérvár-

Kisbér-Győr

másodrendű főút

70+885 4 385 7362 3 0

5

Út: 85 - Győr-

Nagycenk

másodrendű főút

32+930 4 390 13352 2 3

6

Út: 86 - Rédics-

Szombathely-

Mosonmagyaróvár

másodrendű főút

125+505 4 260 11432 2 4

7

Út: 84 -

Balatonederics-

Sárvár-Sopron

másodrendű főút

57+743 4 421 4636 3 1

8

Út: 84 -

Balatonederics-

Sárvár-Sopron

másodrendű főút

88+240 4 396 6824 2 7

9

Út: 1 - Budapest-

Tatabánya-Győr-

Hegyeshalom

elsőrendű főút

29+220 4 430 8445 2 2

10

Út: 85 - Győr-

Nagycenk

másodrendű főút

53+737 4 392 7934 4 0

11

Út: 85 - Győr-

Nagycenk

másodrendű főút

17+550 4 422 13478 2 6

12

Út: 8 -

Székesfehérvár-

Jánosháza-

Rábafüzes

elsőrendű főút

66+760 4 470 17056 3 3

10.15477/SZE.MMTDI.2016.002

126

Helyszín

száma
Út

Km

szelvény

Ágak

száma

Hossz,

m

ÁNF,

J/nap

Többletsávok

száma

Balesetek

száma/5 év

13

Út: 83 - Városlőd-

Pápa-Győr

másodrendű főút

30+760 4 605 4993 6 2

14

Út: 84 -

Balatonederics-

Sárvár-Sopron

másodrendű főút

7+082 4 496 6771 3 2

15

Út: 1 - Budapest-

Tatabánya-Győr-

Hegyeshalom

elsőrendű főút

114+275 4 710 6811 3 2

16

Út: 8 -

Székesfehérvár-

Jánosháza-

Rábafüzes

elsőrendű főút

171+230 4 812 8033 2 2

17

Út: 85 - Győr-

Nagycenk

másodrendű főút

63+720 4 657 9161 2 4

18

Út: 82 - Veszprém-

Zirc-Győr

másodrendű főút

1+465 4 464 11868 3 1

19

Út: 51 - Budapest-

Baja-Hercegszántó

másodrendű főút

96+025 4 534 4054 2 0

20

Út: 55 - Szeged-

Baja-Bátaszék

másodrendű főút

28+540 3 355 6199 1 3

21

Út: 4 - Budapest-

Debrecen-Záhony

elsőrendű főút

31+160 3 369 18273 1 2

22

Út: 81 -

Székesfehérvár-

Kisbér-Győr

másodrendű főút

74+520 3 349 9275 3 2

23

Út: 82 - Veszprém-

Zirc-Győr

másodrendű főút

69+330 3 382 10593 2 3

24

Út: 82 - Veszprém-

Zirc-Győr

másodrendű főút

69+640 3 336 11297 2 13

25

Út: 83 - Városlőd-

Pápa-Győr

másodrendű főút

70+175 3 268 21318 3 2

26

Út: 85 - Győr-

Nagycenk

másodrendű főút

1+673 3 551 17800 4 1

27

Út: 85 - Győr-

Nagycenk

másodrendű főút

2+121 3 551 14727 4 4

10.15477/SZE.MMTDI.2016.002

127

Helyszín

száma
Út

Km

szelvény

Ágak

száma

Hossz,

m

ÁNF,

J/nap

Többletsávok

száma

Balesetek

száma/5 év

28

Út: 85 - Győr-

Nagycenk

másodrendű főút

57+727 3 363 9137 3 2

29

Út: 85 - Győr-

Nagycenk

másodrendű főút

64+610 3 540 9402 3 2

30

Út: 1 - Budapest-

Tatabánya-Győr-

Hegyeshalom

elsőrendű főút

74+426 3 242 6774 2 1

31

Út: 1 - Budapest-

Tatabánya-Győr-

Hegyeshalom

elsőrendű főút

35+823 3 552 9686 3 7

32

Út: 83 - Városlőd-

Pápa-Győr

másodrendű főút

32+428 3 433 4960 4 3

33

Út: 5 - Budapest-

Szeged-Röszke

elsőrendű főút

121+815 3 343 4489 2 2

34

Út: 5 - Budapest-

Szeged-Röszke

elsőrendű főút

125+157 3 540 5925 2 0

35

Út: 4 - Budapest-

Debrecen-Záhony

elsőrendű főút

52+035 4 467 16458 2 1

36

Út: 4 - Budapest-

Debrecen-Záhony

elsőrendű főút

77+635 4 620 16624 3 4

37

Út: 401 - 4-

40.számú főutak

közötti másodrendű

főút

1+177 3 380 5228 3 2

38

Út: 4 - Budapest-

Debrecen-Záhony

elsőrendű főút

83+048 4 747 15699 2 7

39

Út: 4 - Budapest-

Debrecen-Záhony

elsőrendű főút

86+014 4 750 16097 2 11

40

Út: 4 - Budapest-

Debrecen-Záhony

elsőrendű főút

113+109 4 625 14275 4 11

41

Út: 4 - Budapest-

Debrecen-Záhony

elsőrendű főút

209+2810 3 569 13532 3 0

42

Út: 4 - Budapest-

Debrecen-Záhony

elsőrendű főút

211+930 3 404 14761 2 2

43

Út: 405 -

Albertirsa-

Újlengyel elsőrendű

főút

5+690 4 661 13577 2 3

10.15477/SZE.MMTDI.2016.002

128

Helyszín

száma
Út

Km

szelvény

Ágak

száma

Hossz,

m

ÁNF,

J/nap

Többletsávok

száma

Balesetek

száma/5 év

44

Út: 405 -

Albertirsa-

Újlengyel elsőrendű

főút

8+975 4 550 11462 2 3

45

Út: 405 -

Albertirsa-

Újlengyel elsőrendű

főút

12+295 4 721 12017 2 4

46

Út: 442 - Szolnok-

Kunszentmárton

másodrendű főút

26+807 4 216 4829 3 1

47

Út: 44 - Kecskemét-

Békéscsaba-Gyula

elsőrendű főút

49+764 4 409 12428 4 4

48

Út: 44 - Kecskemét-

Békéscsaba-Gyula

elsőrendű főút

32+744 4 564 9267 3 2

49

Út: 44 - Kecskemét-

Békéscsaba-Gyula

elsőrendű főút

42+237 3 224 9791 1 2

50

Út: 45 -

Kunsztmárton-

Szentes-

Hódmezővásárh.

másodr. főút

18+921 3 207 4621 1 1

51

Út: 45 -

Kunsztmárton-

Szentes-

Hódmezővásárh.

másodr. főút

28+485 3 425 8506 2 2

52

Út: 45 -

Kunsztmárton-

Szentes-

Hódmezővásárh.

másodr. főút

31+698 3 193 7690 1 2

53

Út: 44 - Kecskemét-

Békéscsaba-Gyula

elsőrendű főút

136+477 4 457 4663 2 2

54

Út: 47 - Debrecen-

Szeged másodrendű

főút

174+218 4 595 9387 3 5

55

Út: 47 - Debrecen-

Szeged másodrendű

főút

170+290 3 541 7833 3 3

56

Út: 47 - Debrecen-

Szeged másodrendű

főút

164+182 3 511 8786 2 0

57

Út: 47 - Debrecen-

Szeged másodrendű

főút

79+180 3 308 5171 1 0

10.15477/SZE.MMTDI.2016.002

129

Helyszín

száma
Út

Km

szelvény

Ágak

száma

Hossz,

m

ÁNF,

J/nap

Többletsávok

száma

Balesetek

száma/5 év

58

Út: 47 - Debrecen-

Szeged másodrendű

főút

24+837 3 236 9309 1 1

59

Út: 4 - Budapest-

Debrecen-Záhony

elsőrendű főút

253+320 3 446 13146 4 1

60

Út: 4 - Budapest-

Debrecen-Záhony

elsőrendű főút

287+414 4 488 9831 3 3

61

Út: 68 - Barcs-

Böhönye-

Balatonszentgyörgy

másodrendű főút

93+901 3 317 9985 4 3

62

Út: 54 - Kecskemét-

Soltvadkert-Sükösd

másodrendű főút

6+313 3 277 14210 4 2

63

Út: 54 - Kecskemét-

Soltvadkert-Sükösd

másodrendű főút

6+037 4 421 11669 4 4

10.15477/SZE.MMTDI.2016.002

130

14.2. Balesetek részletes adatai

Helyszín

száma
Út

Km

szelvény

Adatla

p

Kimenete

l
Típus Típus-csoport Ok Okcsoport Természet

Okozó

mozgása

Részes

jármű-

típusa

Részes

mozgása

2

Út: 8 -

Székesfehérvár-

Jánosháza-

Rábafüzes

elsőrendű főút

188+845 0203
könnyű

sérüléses

Szembe haladó

járművek

összeütközése

útkereszteződésbe

n, az egyik

résztvevő BALRA

kanyarodik

szembe

haladó,

kanyarodó

járművek

összeütközése

a balra

kanyarodó jármű

vezetője a

szemben

egyenesen

haladó és jobbra

kanyarodó

járműnek nem

biztosított

elsőbbséget

irányváltoztatási

, haladási,

bekanyarodási

hiba

egyenesen

haladó és

kanyarodó

járművek

ütközése

balra

kanyarodó
szgk haladó

2

Út: 8 -

Székesfehérvár-

Jánosháza-

Rábafüzes

elsőrendű főút

188+845 0202
könnyű

sérüléses

Pályaelhagyás

járművel egyenes

úton, menetirány

szerinti JOBB

oldalon

magános

járműbalesetek

(901-914)

az

útviszonyokhoz

(az út

vonalvezetéséhez

, útburkolat

minőségéhez)

sebesség nem

megfelelő

alkalmazása

pályaelhagyás

, szilárd

tárgynak

ütközés

nélkül

haladó

2

Út: 8 -

Székesfehérvár-

Jánosháza-

Rábafüzes

elsőrendű főút

188+845 0201
könnyű

sérüléses

Pályaelhagyás

járművel

kanyarban,

menetirány szerinti

BAL oldalon

magános

járműbalesetek

(901-914)

csúszosság

veszélyes

helyek nem

megfelelő

jelzése

pályaelhagyás

, szilárd

tárgynak

ütközés az

útpályán

kívül

kanyarodó

3

Út: 8 -

Székesfehérvár-

Jánosháza-

Rábafüzes

elsőrendű főút

110+218 0300
könnyű

sérüléses

4

Út: 81 -

Székesfehérvár-

Kisbér-Győr

másodrendű főút

70+885 0400
könnyű

sérüléses

5

Út: 85 - Győr-

Nagycenk

másodrendű főút

32+930 0501
könnyű

sérüléses

Keresztirányból

érkező járművek

összeütközése, az

egyik jármű

BALRA

keresztirányba

haladó,

kanyarodó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

balra

kanyarodó
haladó

10.15477/SZE.MMTDI.2016.002

131

Helyszín

száma
Út

Km

szelvény

Adatla

p

Kimenete

l
Típus Típus-csoport Ok Okcsoport Természet

Okozó

mozgása

Részes

jármű-

típusa

Részes

mozgása

kanyarodik

5

Út: 85 - Győr-

Nagycenk

másodrendű főút

32+930 0503
súlyos

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

haladó ktgk haladó

5

Út: 85 - Győr-

Nagycenk

másodrendű főút

32+930 0502
könnyű

sérüléses

Azonos irányból

érkező járművek

ütközése

útkereszteződésbe

n a külső sávban

haladó jármű

BALRA

kanyarodik

azonos irányba

haladó,

kanyarodó

járművek

összeütközése

szabálytalan

megfordulás

irányváltoztatási

, haladási,

bekanyarodási

hiba

egyenesen

haladó és

kanyarodó

járművek

ütközése

balra

kanyarodó
szgk haladó

6

Út: 86 - Rédics-

Szombathely-

Mosonmagyaróv

ár másodrendű

főút

125+505 0601
könnyű

sérüléses

Keresztirányból

érkező, azonos

irányba

továbbhaladó

járművek

összeütközése, az

egyik jármű

JOBBRA

kanyarodik

keresztirányba

haladó,

kanyarodó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

kanyarodó szgk haladó

6

Út: 86 - Rédics-

Szombathely-

Mosonmagyaróv

ár másodrendű

főút

125+505 0602
súlyos

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

induló tgk haladó

6

Út: 86 - Rédics-

Szombathely-

Mosonmagyaróv

ár másodrendű

főút

125+505 0603
könnyű

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

induló szgk haladó

6

Út: 86 - Rédics-

Szombathely-

Mosonmagyaróv

ár másodrendű

125+505 0604
könnyű

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

keresztirányba

egyenesen

haladó

járművek

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

induló szgk haladó

10.15477/SZE.MMTDI.2016.002

132

Helyszín

száma
Út

Km

szelvény

Adatla

p

Kimenete

l
Típus Típus-csoport Ok Okcsoport Természet

Okozó

mozgása

Részes

jármű-

típusa

Részes

mozgása

főút útkereszteződésbe

n

összeütközése összeütközése

7

Út: 84 -

Balatonederics-

Sárvár-Sopron

másodrendű főút

57+743 0701
súlyos

sérüléses

Szembe haladó

járművek

összeütközése,

legalább az egyik

résztvevő

kanyarodik vagy

megfordul

szembe

haladó,

kanyarodó

járművek

összeütközése

szabálytalan

megfordulás

irányváltoztatási

, haladási,

bekanyarodási

hiba

egyenesen

haladó és

kanyarodó

járművek

ütközése

kanyarodó ktgk haladó

8

Út: 84 -

Balatonederics-

Sárvár-Sopron

másodrendű főút

88+240 0802
súlyos

sérüléses

Keresztirányból

érkező járművek

összeütközése, az

egyik jármű

BALRA

kanyarodik.

keresztirányba

haladó,

kanyarodó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

induló mkp haladó

8

Út: 84 -

Balatonederics-

Sárvár-Sopron

másodrendű főút

88+240 0803
súlyos

sérüléses

Keresztirányból

érkező járművek

összeütközése, az

egyik jármű

BALRA

kanyarodik.

keresztirányba

haladó,

kanyarodó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

kanyarodó szgk haladó

8

Út: 84 -

Balatonederics-

Sárvár-Sopron

másodrendű főút

88+240 0804 halálos

Keresztirányból

érkező járművek

összeütközése, az

egyik jármű

BALRA

kanyarodik.

keresztirányba

haladó,

kanyarodó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

kanyarodó szgk haladó

8

Út: 84 -

Balatonederics-

Sárvár-Sopron

másodrendű főút

88+240 0806
súlyos

sérüléses

Keresztirányból

érkező járművek

összeütközése, az

egyik jármű

BALRA

kanyarodik.

keresztirányba

haladó,

kanyarodó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

kanyarodó szgk haladó

8

Út: 84 -

Balatonederics-

Sárvár-Sopron

másodrendű főút

88+240 0807
könnyű

sérüléses

Keresztirányból

érkező járművek

összeütközése, az

egyik jármű

BALRA

kanyarodik.

keresztirányba

haladó,

kanyarodó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

kanyarodó szgk haladó

8 Út: 84 - 88+240 0801 könnyű Utoléréses baleset azonos irányba követési távolság irányváltoztatási azonos haladó tgk haladó

10.15477/SZE.MMTDI.2016.002

133

Helyszín

száma
Út

Km

szelvény

Adatla

p

Kimenete

l
Típus Típus-csoport Ok Okcsoport Természet

Okozó

mozgása

Részes

jármű-

típusa

Részes

mozgása

Balatonederics-

Sárvár-Sopron

másodrendű főút

sérüléses két, vagy több

résztvevővel, az

egyik megállt.

haladó

járművek

összeütközése

be nem tartása , haladási,

bekanyarodási

hiba

irányba

haladó

járművek

összeütközése

8

Út: 84 -

Balatonederics-

Sárvár-Sopron

másodrendű főút

88+240 0805
könnyű

sérüléses

Egyenes úton,

szembe haladó

járművek

összeütközése,

(előzés és forgalmi

sáv váltás nélkül)

szembe

egyenesen

haladó

járművek

összeütközése

az úttes

baloldalának

szabálytalan

igénybevétele

irányváltoztatási

, haladási,

bekanyarodási

hiba

szembe

haladó

járművek

összeütközése

haladó szgk haladó

9

Út: 1 -

Budapest-

Tatabánya-

Győr-

Hegyeshalom

elsőrendű főút

29+220 0901
könnyű

sérüléses

Szembe haladó

járművek

összeütközése

útkereszteződésbe

n, az egyik

résztvevő BALRA

kanyarodik

szembe

haladó,

kanyarodó

járművek

összeütközése

a balra

kanyarodó jármű

vezetője a

szemben

egyenesen

haladó és jobbra

kanyarodó

járműnek nem

biztosított

elsőbbséget

irányváltoztatási

, haladási,

bekanyarodási

hiba

egyenesen

haladó és

kanyarodó

járművek

ütközése

kanyarodó szgk haladó

9

Út: 1 -

Budapest-

Tatabánya-

Győr-

Hegyeshalom

elsőrendű főút

29+220 0902
súlyos

sérüléses

Szembe haladó

járművek

összeütközése

útkereszteződésbe

n, az egyik

résztvevő BALRA

kanyarodik

szembe

haladó,

kanyarodó

járművek

összeütközése

a balra

kanyarodó jármű

vezetője a

szemben

egyenesen

haladó és jobbra

kanyarodó

járműnek nem

biztosított

elsőbbséget

irányváltoztatási

, haladási,

bekanyarodási

hiba

egyenesen

haladó és

kanyarodó

járművek

ütközése

kanyarodó szgk haladó

10

Út: 85 - Győr-

Nagycenk

másodrendű főút

53+737 1000
könnyű

sérüléses

11

Út: 85 - Győr-

Nagycenk

másodrendű főút

17+550 1101
könnyű

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

induló szgk haladó

11 Út: 85 - Győr- 17+550 1104 súlyos Keresztirányból keresztirányba a közúti elsőbbség meg keresztező induló szgk haladó

10.15477/SZE.MMTDI.2016.002

134

Helyszín

száma
Út

Km

szelvény

Adatla

p

Kimenete

l
Típus Típus-csoport Ok Okcsoport Természet

Okozó

mozgása

Részes

jármű-

típusa

Részes

mozgása

Nagycenk

másodrendű főút

sérüléses érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

egyenesen

haladó

járművek

összeütközése

jelzőtáblák

utasítása ellenére

nem adása irányba

haladó

járművek

összeütközése

11

Út: 85 - Győr-

Nagycenk

másodrendű főút

17+550 1102 halálos

Gyalogos elütése

az úttesten

tömegközlekedési

jármű megállójánál

gyalogos

elütése

vigyázatlan,

hirtelen lelépés

az úttestre

gyalogosok

hibája

gyalogos

elütése

keresztezt

e az

úttestet

szgk haladó

11

Út: 85 - Győr-

Nagycenk

másodrendű főút

17+550 1103
súlyos

sérüléses

Utoléréses

ütközés, két vagy

több mozgásban

lévő résztvevővel

azonos irányba

haladó

járművek

összeütközése

követési távolság

be nem tartása

irányváltoztatási

, haladási,

bekanyarodási

hiba

azonos

irányba

haladó

járművek

összeütközése

haladó tgk haladó

11

Út: 85 - Győr-

Nagycenk

másodrendű főút

17+550 1106
könnyű

sérüléses

Egyéb baleset

azonos irányba

egyenesen haladó

járművek között.

azonos irányba

haladó

járművek

összeütközése

az úttes

baloldalának

szabálytalan

igénybevétele

irányváltoztatási

, haladási,

bekanyarodási

hiba

azonos

irányba

haladó

járművek

összeütközése

kanyarodó szgk haladó

11

Út: 85 - Győr-

Nagycenk

másodrendű főút

17+550 1105
könnyű

sérüléses

Pályaelhagyás

járművel egyenes

úton, menetirány

szerinti JOBB

oldalon

magános

járműbalesetek

(901-914)

az

útviszonyokhoz

(az út

vonalvezetéséhez

, útburkolat

minőségéhez)

sebesség nem

megfelelő

alkalmazása

pályaelhagyás

, szilárd

tárgynak

ütközés

nélkül

haladó

12

Út: 8 -

Székesfehérvár-

Jánosháza-

Rábafüzes

elsőrendű főút

66+760 1201
könnyű

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

haladó szgk haladó

12

Út: 8 -

Székesfehérvár-

Jánosháza-

Rábafüzes

elsőrendű főút

66+760 1203
könnyű

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

haladó szgk haladó

12

Út: 8 -

Székesfehérvár-

Jánosháza-

66+760 1202
súlyos

sérüléses

Szembe haladó

járművek

összeütközése

szembe

haladó,

kanyarodó

a balra

kanyarodó jármű

vezetője a

irányváltoztatási

, haladási,

bekanyarodási

egyenesen

haladó és

kanyarodó

kanyarodó szgk haladó

10.15477/SZE.MMTDI.2016.002

135

Helyszín

száma
Út

Km

szelvény

Adatla

p

Kimenete

l
Típus Típus-csoport Ok Okcsoport Természet

Okozó

mozgása

Részes

jármű-

típusa

Részes

mozgása

Rábafüzes

elsőrendű főút

útkereszteződésbe

n, az egyik

résztvevő BALRA

kanyarodik

járművek

összeütközése

szemben

egyenesen

haladó és jobbra

kanyarodó

járműnek nem

biztosított

elsőbbséget

hiba járművek

ütközése

13

Út: 83 -

Városlőd-Pápa-

Győr

másodrendű főút

30+760 1302
súlyos

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

haladó smkp haladó

14

Út: 84 -

Balatonederics-

Sárvár-Sopron

másodrendű főút

7+082 1402
könnyű

sérüléses

Szembe haladó

járművek

összeütközése

útkereszteződésbe

n, az egyik

résztvevő BALRA

kanyarodik

szembe

haladó,

kanyarodó

járművek

összeütközése

egyéb
elsőbbség meg

nem adása

egyenesen

haladó és

kanyarodó

járművek

ütközése

kanyarodó szgk haladó

14

Út: 84 -

Balatonederics-

Sárvár-Sopron

másodrendű főút

7+082 1401
súlyos

sérüléses

vigyázatlan,

hirtelen lelépés

az úttestre

gyalogosok

hibája

gyalogos

elütése

keresztezt

e az

úttestet

szgk haladó

15

Út: 1 -

Budapest-

Tatabánya-

Győr-

Hegyeshalom

elsőrendű főút

114+275 1501
könnyű

sérüléses

Utoléréses

ütközés, két vagy

több mozgásban

lévő résztvevővel

azonos irányba

haladó

járművek

összeütközése

követési távolság

be nem tartása

irányváltoztatási

, haladási,

bekanyarodási

hiba

azonos

irányba

haladó

járművek

összeütközése

haladó szgk haladó

16

Út: 8 -

Székesfehérvár-

Jánosháza-

Rábafüzes

elsőrendű főút

171+230 1601
könnyű

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

haladó szgk haladó

16

Út: 8 -

Székesfehérvár-

Jánosháza-

Rábafüzes

171+230 1602
súlyos

sérüléses

Szembe haladó

járművek

összeütközése

útkereszteződésbe

szembe

haladó,

kanyarodó

járművek

a balra

kanyarodó jármű

vezetője a

szemben

irányváltoztatási

, haladási,

bekanyarodási

hiba

egyenesen

haladó és

kanyarodó

járművek

kanyarodó smkp haladó

10.15477/SZE.MMTDI.2016.002

136

Helyszín

száma
Út

Km

szelvény

Adatla

p

Kimenete

l
Típus Típus-csoport Ok Okcsoport Természet

Okozó

mozgása

Részes

jármű-

típusa

Részes

mozgása

elsőrendű főút n, az egyik

résztvevő BALRA

kanyarodik

összeütközése egyenesen

haladó és jobbra

kanyarodó

járműnek nem

biztosított

elsőbbséget

ütközése

17

Út: 85 - Győr-

Nagycenk

másodrendű főút

63+720 1703
könnyű

sérüléses

Utoléréses

ütközés, két vagy

több mozgásban

lévő résztvevővel

azonos irányba

haladó

járművek

összeütközése

követési távolság

be nem tartása

irányváltoztatási

, haladási,

bekanyarodási

hiba

azonos

irányba

haladó

járművek

összeütközése

haladó tgk
megálló,

álló

17

Út: 85 - Győr-

Nagycenk

másodrendű főút

63+720 1702 halálos

Gyalogos elütése,

a gyalogos az

úttesten halad, a

jármű

menetirányával

ellentétes irányba.

gyalogos

elütése

figyelmetlen,

gondatlan

vezetés

járművezető

egyéb hibája

gyalogos

elütése
haladó

gyalogo

s

úttesten

haladt

17

Út: 85 - Győr-

Nagycenk

másodrendű főút

63+720 1704
könnyű

sérüléses

Kanyarban,

szembe haladó

járművek

összeütközése,

(előzés és forgalmi

sáv váltás nélkül)

szembe

egyenesen

haladó

járművek

összeütközése

az

útviszonyokhoz

(az út

vonalvezetéséhez

, útburkolat

minőségéhez)

sebesség nem

megfelelő

alkalmazása

szembe

haladó

járművek

összeütközése

haladó szgk haladó

19

Út: 51 -

Budapest-Baja-

Hercegszántó

másodrendű főút

96+025 1900
könnyű

sérüléses

20

Út: 55 - Szeged-

Baja-Bátaszék

másodrendű főút

28+540 2002
könnyű

sérüléses

Egyéb baleset

azonos irányba

egyenesen haladó

járművek között.

azonos irányba

haladó

járművek

összeütközése

elalvás vezetés

közben

járművezető

egyéb hibája

azonos

irányba

haladó

járművek

összeütközése

haladó tgk haladó

20

Út: 55 - Szeged-

Baja-Bátaszék

másodrendű főút

28+540 2003
könnyű

sérüléses

Egyéb, azonos

irányba haladó

járművek

ütközése.

azonos irányba

haladó,

kanyarodó

járművek

összeütközése

figyelmetlen,

gondatlan

vezetés

járművezető

egyéb hibája

egyenesen

haladó és

kanyarodó

járművek

ütközése

haladó kp haladó

20

Út: 55 - Szeged-

Baja-Bátaszék

másodrendű főút

28+540 2001
súlyos

sérüléses

Egyéb baleset

azonos irányba

egyenesen haladó

azonos irányba

haladó

járművek

az

útviszonyokhoz

(az út

sebesség nem

megfelelő

alkalmazása

azonos

irányba

haladó

haladó szgk haladó

10.15477/SZE.MMTDI.2016.002

137

Helyszín

száma
Út

Km

szelvény

Adatla

p

Kimenete

l
Típus Típus-csoport Ok Okcsoport Természet

Okozó

mozgása

Részes

jármű-

típusa

Részes

mozgása

járművek között. összeütközése vonalvezetéséhez

, útburkolat

minőségéhez)

járművek

összeütközése

21

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

31+160 2102
könnyű

sérüléses

Keresztirányból

érkező járművek

összeütközése, az

egyik jármű

BALRA

kanyarodik.

keresztirányba

haladó,

kanyarodó

járművek

összeütközése

a szilárd

burkolatú uton

haladó járműnek

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

induló szgk haladó

21

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

31+160 2101
könnyű

sérüléses

Szembe halaldó

járművek

összeütközése

útkereszt.ben, a

járművek nem

előzésnek, nem

váltanak sávot,

nem kanyarodnak

szembe

egyenesen

haladó

járművek

összeütközése

az úttes

baloldalának

szabálytalan

igénybevétele

irányváltoztatási

, haladási,

bekanyarodási

hiba

szembe

haladó

járművek

összeütközése

haladó szgk haladó

22

Út: 81 -

Székesfehérvár-

Kisbér-Győr

másodrendű főút

74+520 2201
könnyű

sérüléses

Egyéb

keresztirányból

érkező, kanyarodó

járműütközések

Egyéb

keresztiránybó

l érkező,

kanyarodó

járműütközése

k

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

kanyarodó szgk haladó

22

Út: 81 -

Székesfehérvár-

Kisbér-Győr

másodrendű főút

74+520 2202
könnyű

sérüléses

Ütközés hátulról,

BALRÓL –

JOBBRA történő

sávváltás közben

azonos irányba

haladó

járművek

összeütközése

forgalmi sáv

szabálytalan

változtatása

irányváltoztatási

, haladási,

bekanyarodási

hiba

azonos

irányba

haladó

járművek

összeütközése

sávot

váltó
tgk haladó

23

Út: 82 -

Veszprém-Zirc-

Győr

másodrendű főút

69+330 2302
súlyos

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

kanyarodó szgk haladó

23

Út: 82 -

Veszprém-Zirc-

Győr

másodrendű főút

69+330 2301
könnyű

sérüléses

Szembe haladó

járművek

összeütközése

útkereszteződésbe

n, az egyik

résztvevő BALRA

szembe

haladó,

kanyarodó

járművek

összeütközése

a balra

kanyarodó jármű

vezetője a

szemben

egyenesen

haladó és jobbra

irányváltoztatási

, haladási,

bekanyarodási

hiba

egyenesen

haladó és

kanyarodó

járművek

ütközése

kanyarodó szgk haladó

10.15477/SZE.MMTDI.2016.002

138

Helyszín

száma
Út

Km

szelvény

Adatla

p

Kimenete

l
Típus Típus-csoport Ok Okcsoport Természet

Okozó

mozgása

Részes

jármű-

típusa

Részes

mozgása

kanyarodik kanyarodó

járműnek nem

biztosított

elsőbbséget

23

Út: 82 -

Veszprém-Zirc-

Győr

másodrendű főút

69+330 2303 halálos

Szembe haladó

járművek

összeütközése

útkereszteződésbe

n, az egyik

résztvevő BALRA

kanyarodik

szembe

haladó,

kanyarodó

járművek

összeütközése

a balra

kanyarodó jármű

vezetője a

szemben

egyenesen

haladó és jobbra

kanyarodó

járműnek nem

biztosított

elsőbbséget

irányváltoztatási

, haladási,

bekanyarodási

hiba

egyenesen

haladó és

kanyarodó

járművek

ütközése

kanyarodó szgk haladó

24

Út: 82 -

Veszprém-Zirc-

Győr

másodrendű főút

69+640 2406
könnyű

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

kanyarodó szgk haladó

24

Út: 82 -

Veszprém-Zirc-

Győr

másodrendű főút

69+640 2411
súlyos

sérüléses

Keresztirányból

érkező járművek

összeütközése, az

egyik jármű

BALRA

kanyarodik.

keresztirányba

haladó,

kanyarodó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

kanyarodó szgk haladó

24

Út: 82 -

Veszprém-Zirc-

Győr

másodrendű főút

69+640 2402
súlyos

sérüléses

Szembe haladó

járművek

összeütközése

útkereszteződésbe

n, az egyik

résztvevő BALRA

kanyarodik

szembe

haladó,

kanyarodó

járművek

összeütközése

a balra

kanyarodó jármű

vezetője a

szemben

egyenesen

haladó és jobbra

kanyarodó

járműnek nem

biztosított

elsőbbséget

irányváltoztatási

, haladási,

bekanyarodási

hiba

egyenesen

haladó és

kanyarodó

járművek

ütközése

kanyarodó szgk haladó

24

Út: 82 -

Veszprém-Zirc-

Győr

másodrendű főút

69+640 2403
könnyű

sérüléses

Szembe haladó

járművek

összeütközése

útkereszteződésbe

szembe

haladó,

kanyarodó

járművek

egyenes irányban

haladó jármű

forgalmának

akadályozása

irányváltoztatási

, haladási,

bekanyarodási

hiba

egyenesen

haladó és

kanyarodó

járművek

kanyarodó szgk haladó

10.15477/SZE.MMTDI.2016.002

139

Helyszín

száma
Út

Km

szelvény

Adatla

p

Kimenete

l
Típus Típus-csoport Ok Okcsoport Természet

Okozó

mozgása

Részes

jármű-

típusa

Részes

mozgása

n, az egyik

résztvevő BALRA

kanyarodik

összeütközése ütközése

24

Út: 82 -

Veszprém-Zirc-

Győr

másodrendű főút

69+640 2405
súlyos

sérüléses

Szembe haladó

járművek

összeütközése

útkereszteződésbe

n, az egyik

résztvevő BALRA

kanyarodik

szembe

haladó,

kanyarodó

járművek

összeütközése

a balra

kanyarodó jármű

vezetője a

szemben

egyenesen

haladó és jobbra

kanyarodó

járműnek nem

biztosított

elsőbbséget

irányváltoztatási

, haladási,

bekanyarodási

hiba

egyenesen

haladó és

kanyarodó

járművek

ütközése

kanyarodó mkp haladó

24

Út: 82 -

Veszprém-Zirc-

Győr

másodrendű főút

69+640 2407
könnyű

sérüléses

Szembe haladó

járművek

összeütközése

útkereszteződésbe

n, az egyik

résztvevő BALRA

kanyarodik

szembe

haladó,

kanyarodó

járművek

összeütközése

a balra

kanyarodó jármű

vezetője a

szemben

egyenesen

haladó és jobbra

kanyarodó

járműnek nem

biztosított

elsőbbséget

irányváltoztatási

, haladási,

bekanyarodási

hiba

egyenesen

haladó és

kanyarodó

járművek

ütközése

kanyarodó szgk haladó

24

Út: 82 -

Veszprém-Zirc-

Győr

másodrendű főút

69+640 2408
súlyos

sérüléses

Szembe haladó

járművek

összeütközése

útkereszteződésbe

n, az egyik

résztvevő BALRA

kanyarodik

szembe

haladó,

kanyarodó

járművek

összeütközése

a balra

kanyarodó jármű

vezetője a

szemben

egyenesen

haladó és jobbra

kanyarodó

járműnek nem

biztosított

elsőbbséget

irányváltoztatási

, haladási,

bekanyarodási

hiba

egyenesen

haladó és

kanyarodó

járművek

ütközése

kanyarodó mkp haladó

24

Út: 82 -

Veszprém-Zirc-

Győr

másodrendű főút

69+640 2409
könnyű

sérüléses

Szembe haladó

járművek

összeütközése

útkereszteződésbe

n, az egyik

résztvevő BALRA

kanyarodik

szembe

haladó,

kanyarodó

járművek

összeütközése

a balra

kanyarodó jármű

vezetője a

szemben

egyenesen

haladó és jobbra

kanyarodó

irányváltoztatási

, haladási,

bekanyarodási

hiba

egyenesen

haladó és

kanyarodó

járművek

ütközése

kanyarodó szgk haladó

10.15477/SZE.MMTDI.2016.002

140

Helyszín

száma
Út

Km

szelvény

Adatla

p

Kimenete

l
Típus Típus-csoport Ok Okcsoport Természet

Okozó

mozgása

Részes

jármű-

típusa

Részes

mozgása

járműnek nem

biztosított

elsőbbséget

24

Út: 82 -

Veszprém-Zirc-

Győr

másodrendű főút

69+640 2410
súlyos

sérüléses

Szembe haladó

járművek

összeütközése

útkereszteződésbe

n, az egyik

résztvevő BALRA

kanyarodik

szembe

haladó,

kanyarodó

járművek

összeütközése

a balra

kanyarodó jármű

vezetője a

szemben

egyenesen

haladó és jobbra

kanyarodó

járműnek nem

biztosított

elsőbbséget

irányváltoztatási

, haladási,

bekanyarodási

hiba

egyenesen

haladó és

kanyarodó

járművek

ütközése

kanyarodó szgk haladó

24

Út: 82 -

Veszprém-Zirc-

Győr

másodrendű főút

69+640 2412
könnyű

sérüléses

Szembe haladó

járművek

összeütközése

útkereszteződésbe

n, az egyik

résztvevő BALRA

kanyarodik

szembe

haladó,

kanyarodó

járművek

összeütközése

a balra

kanyarodó jármű

vezetője a

szemben

egyenesen

haladó és jobbra

kanyarodó

járműnek nem

biztosított

elsőbbséget

irányváltoztatási

, haladási,

bekanyarodási

hiba

egyenesen

haladó és

kanyarodó

járművek

ütközése

kanyarodó szgk haladó

24

Út: 82 -

Veszprém-Zirc-

Győr

másodrendű főút

69+640 2404
könnyű

sérüléses

Egyenes úton,

szembe haladó

járművek

összeütközése,

(előzés és forgalmi

sáv váltás nélkül)

szembe

egyenesen

haladó

járművek

összeütközése

figyelmetlen,

gondatlan

vezetés

járművezető

egyéb hibája

szembe

haladó

járművek

összeütközése

haladó tgk
megálló,

álló

24

Út: 82 -

Veszprém-Zirc-

Győr

másodrendű főút

69+640 2401
könnyű

sérüléses

Keresztirányból

érkező járművek

összeütközése, az

egyik jármű

BALRA

kanyarodik.

keresztirányba

haladó,

kanyarodó

járművek

összeütközése

elsőbbségadásnál

sebesség nem

megfelelő

alkalmazása

keresztező

irányba

haladó

járművek

összeütközése

kanyarodó szgk haladó

24

Út: 82 -

Veszprém-Zirc-

Győr

másodrendű főút

69+640 2413
súlyos

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

keresztirányba

egyenesen

haladó

járművek

összeütközése

az

útviszonyokhoz

(az út

vonalvezetéséhez

, útburkolat

sebesség nem

megfelelő

alkalmazása

keresztező

irányba

haladó

járművek

összeütközése

haladó tgk haladó

10.15477/SZE.MMTDI.2016.002

141

Helyszín

száma
Út

Km

szelvény

Adatla

p

Kimenete

l
Típus Típus-csoport Ok Okcsoport Természet

Okozó

mozgása

Részes

jármű-

típusa

Részes

mozgása

n minőségéhez)

25

Út: 83 -

Városlőd-Pápa-

Győr

másodrendű főút

70+175 2501
súlyos

sérüléses

Szembe haladó

járművek

összeütközése

útkereszteződésbe

n, az egyik

résztvevő BALRA

kanyarodik

szembe

haladó,

kanyarodó

járművek

összeütközése

a balra

kanyarodó jármű

vezetője a

szemben

egyenesen

haladó és jobbra

kanyarodó

járműnek nem

biztosított

elsőbbséget

irányváltoztatási

, haladási,

bekanyarodási

hiba

egyenesen

haladó és

kanyarodó

járművek

ütközése

kanyarodó szgk haladó

25

Út: 83 -

Városlőd-Pápa-

Győr

másodrendű főút

70+175 2502
könnyű

sérüléses

Egyéb baleset

azonos irányba

egyenesen haladó

járművek között.

azonos irányba

haladó

járművek

összeütközése

követési távolság

be nem tartása

irányváltoztatási

, haladási,

bekanyarodási

hiba

azonos

irányba

haladó

járművek

összeütközése

haladó szgk haladó

26

Út: 85 - Győr-

Nagycenk

másodrendű főút

1+673 2601
könnyű

sérüléses

Utoléréses baleset

két, vagy több

résztvevővel, az

egyik megállt.

azonos irányba

haladó

járművek

összeütközése

követési távolság

be nem tartása

irányváltoztatási

, haladási,

bekanyarodási

hiba

azonos

irányba

haladó

járművek

összeütközése

haladó szgk haladó

27

Út: 85 - Győr-

Nagycenk

másodrendű főút

2+121 2703 halálos

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

haladó szgk haladó

27

Út: 85 - Győr-

Nagycenk

másodrendű főút

2+121 2701
könnyű

sérüléses

Szembe haladó

járművek

összeütközése

útkereszteződésbe

n, az egyik

résztvevő BALRA

kanyarodik

szembe

haladó,

kanyarodó

járművek

összeütközése

a balra

kanyarodó jármű

vezetője a

szemben

egyenesen

haladó és jobbra

kanyarodó

járműnek nem

biztosított

elsőbbséget

irányváltoztatási

, haladási,

bekanyarodási

hiba

egyenesen

haladó és

kanyarodó

járművek

ütközése

kanyarodó szgk haladó

27

Út: 85 - Győr-

Nagycenk

másodrendű főút

2+121 2702
könnyű

sérüléses

Ütközés hátulról,

BALRÓL –

JOBBRA történő

azonos irányba

haladó

járművek

forgalmi sáv

szabálytalan

változtatása

irányváltoztatási

, haladási,

bekanyarodási

azonos

irányba

haladó

sávot

váltó
szgk haladó

10.15477/SZE.MMTDI.2016.002

142

Helyszín

száma
Út

Km

szelvény

Adatla

p

Kimenete

l
Típus Típus-csoport Ok Okcsoport Természet

Okozó

mozgása

Részes

jármű-

típusa

Részes

mozgása

sávváltás közben összeütközése hiba járművek

összeütközése

27

Út: 85 - Győr-

Nagycenk

másodrendű főút

2+121 2704
könnyű

sérüléses

Utoléréses

ütközés, két vagy

több mozgásban

lévő résztvevővel

azonos irányba

haladó

járművek

összeütközése

követési távolság

be nem tartása

irányváltoztatási

, haladási,

bekanyarodási

hiba

azonos

irányba

haladó

járművek

összeütközése

haladó tgk haladó

29

Út: 85 - Győr-

Nagycenk

másodrendű főút

64+610 2901 halálos

Keresztirányból

érkező járművek

összeütközése, az

egyik jármű

BALRA

kanyarodik.

keresztirányba

haladó,

kanyarodó

járművek

összeütközése

a jobbról érkező

járműnek

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

kanyarodó mkp haladó

30

Út: 1 -

Budapest-

Tatabánya-

Győr-

Hegyeshalom

elsőrendű főút

74+426 3001
könnyű

sérüléses

Pályaelhagyás

járművel

útkereszteződésbe

n menetirány

szerinti BAL

oldalon

magános

járműbalesetek

(901-914)

egyéb jármű hibája

pályaelhagyás

, szilárd

tárgynak

ütközés az

útpályán

kívül

kanyarodó

31

Út: 1 -

Budapest-

Tatabánya-

Győr-

Hegyeshalom

elsőrendű főút

35+823 3102
könnyű

sérüléses

Ütközés

JOBBRÓL

elinduló járművel

azonos irányba

haladó

járművek

összeütközése

a forgalomba

való

bekapcsolódásko

r

elsőbbség meg

nem adása

azonos

irányba

haladó

járművek

összeütközése

induló szgk haladó

31

Út: 1 -

Budapest-

Tatabánya-

Győr-

Hegyeshalom

elsőrendű főút

35+823 3103
könnyű

sérüléses

Szembe haladó

járművek

összeütközése

útkereszteződésbe

n, az egyik

résztvevő BALRA

kanyarodik

szembe

haladó,

kanyarodó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

egyenesen

haladó és

kanyarodó

járművek

ütközése

kanyarodó tgk haladó

31

Út: 1 -

Budapest-

Tatabánya-

Győr-

Hegyeshalom

elsőrendű főút

35+823 3104
könnyű

sérüléses

Szembe haladó

járművek

összeütközése

útkereszteződésbe

n, az egyik

résztvevő BALRA

kanyarodik

szembe

haladó,

kanyarodó

járművek

összeütközése

a balra

kanyarodó jármű

vezetője a

szemben

egyenesen

haladó és jobbra

kanyarodó

járműnek nem

irányváltoztatási

, haladási,

bekanyarodási

hiba

egyenesen

haladó és

kanyarodó

járművek

ütközése

kanyarodó szgk haladó

10.15477/SZE.MMTDI.2016.002

143

Helyszín

száma
Út

Km

szelvény

Adatla

p

Kimenete

l
Típus Típus-csoport Ok Okcsoport Természet

Okozó

mozgása

Részes

jármű-

típusa

Részes

mozgása

biztosított

elsőbbséget

31

Út: 1 -

Budapest-

Tatabánya-

Győr-

Hegyeshalom

elsőrendű főút

35+823 3105
könnyű

sérüléses

Szembe haladó

járművek

összeütközése

útkereszteződésbe

n, az egyik

résztvevő BALRA

kanyarodik

szembe

haladó,

kanyarodó

járművek

összeütközése

a balra

kanyarodó jármű

vezetője a

szemben

egyenesen

haladó és jobbra

kanyarodó

járműnek nem

biztosított

elsőbbséget

irányváltoztatási

, haladási,

bekanyarodási

hiba

egyenesen

haladó és

kanyarodó

járművek

ütközése

kanyarodó smkp haladó

31

Út: 1 -

Budapest-

Tatabánya-

Győr-

Hegyeshalom

elsőrendű főút

35+823 3106
könnyű

sérüléses

Menetirány szerint

JOBB oldalon

várakozó járműnek

ütközés

álló járműnek

ütközések

figyelmetlen,

gondatlan

vezetés

járművezető

egyéb hibája

álló járműnek

ütközés
haladó szgk

megálló,

álló

31

Út: 1 -

Budapest-

Tatabánya-

Győr-

Hegyeshalom

elsőrendű főút

35+823 3101
könnyű

sérüléses

Pályaelhagyás

járművel

útkereszteződésbe

n menetirány

szerinti JOBB

oldalon

magános

járműbalesetek

(901-914)

az

útviszonyokhoz

(az út

vonalvezetéséhez

, útburkolat

minőségéhez)

sebesség nem

megfelelő

alkalmazása

pályaelhagyás

, szilárd

tárgynak

ütközés az

útpályán

kívül

kanyarodó

32

Út: 83 -

Városlőd-Pápa-

Győr

másodrendű főút

32+428 3202
súlyos

sérüléses

Egyéb

keresztirányból

érkező, kanyarodó

járműütközések

keresztirányba

haladó,

kanyarodó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

kanyarodó szgk haladó

32

Út: 83 -

Városlőd-Pápa-

Győr

másodrendű főút

32+428 3201
könnyű

sérüléses

Szembe haladó

járművek

összeütközése

útkereszteződésbe

n, az egyik

résztvevő BALRA

kanyarodik

szembe

haladó,

kanyarodó

járművek

összeütközése

a balra

kanyarodó jármű

vezetője a

szemben

egyenesen

haladó és jobbra

kanyarodó

járműnek nem

biztosított

elsőbbséget

irányváltoztatási

, haladási,

bekanyarodási

hiba

egyenesen

haladó és

kanyarodó

járművek

ütközése

kanyarodó tgk haladó

32 Út: 83 - 32+428 3203 könnyű Ütközés két jármű azonos irányba egyenes irányban irányváltoztatási azonos sávot tgk sávot váltó

10.15477/SZE.MMTDI.2016.002

144

Helyszín

száma
Út

Km

szelvény

Adatla

p

Kimenete

l
Típus Típus-csoport Ok Okcsoport Természet

Okozó

mozgása

Részes

jármű-

típusa

Részes

mozgása

Városlőd-Pápa-

Győr

másodrendű főút

sérüléses egyidejű forgalmi

sávváltása közben

haladó

járművek

összeütközése

haladó jármű

forgalmának

akadályozása

, haladási,

bekanyarodási

hiba

irányba

haladó

járművek

összeütközése

váltó

33

Út: 5 -

Budapest-

Szeged-Röszke

elsőrendű főút

121+815 3302
súlyos

sérüléses

Pályaelhagyás

járművel egyenes

úton, menetirány

szerinti BAL

oldalon

magános

járműbalesetek

(901-914)

az

útviszonyokhoz

(az út

vonalvezetéséhez

, útburkolat

minőségéhez)

sebesség nem

megfelelő

alkalmazása

pályaelhagyás

, szilárd

tárgynak

ütközés

nélkül

haladó

34

Út: 5 -

Budapest-

Szeged-Röszke

elsőrendű főút

125+157 3400
könnyű

sérüléses

35

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

52+035 3501
súlyos

sérüléses

Egyéb szembe

haladó járművek

ütközése

szembe

egyenesen

haladó

járművek

összeütközése

az

útviszonyokhoz

(az út

vonalvezetéséhez

, útburkolat

minőségéhez)

sebesség nem

megfelelő

alkalmazása

szembe

haladó

járművek

összeütközése

haladó szgk haladó

36

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

77+635 3601
könnyű

sérüléses

Keresztirányból

érkező, azonos

irányba

továbbhaladó

járművek

összeütközése, az

egyik jármű

JOBBRA

kanyarodik

keresztirányba

haladó,

kanyarodó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

kanyarodó tgk haladó

36

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

77+635 3602
könnyű

sérüléses

Keresztirányból

érkező járművek

összeütközése, az

egyik jármű

BALRA

kanyarodik.

keresztirányba

haladó,

kanyarodó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

kanyarodó szgk haladó

36

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

77+635 3603
könnyű

sérüléses

Keresztirányból

érkező járművek

összeütközése, az

egyik jármű

BALRA

keresztirányba

haladó,

kanyarodó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

kanyarodó szgk haladó

10.15477/SZE.MMTDI.2016.002

145

Helyszín

száma
Út

Km

szelvény

Adatla

p

Kimenete

l
Típus Típus-csoport Ok Okcsoport Természet

Okozó

mozgása

Részes

jármű-

típusa

Részes

mozgása

kanyarodik.

36

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

77+635 3604
súlyos

sérüléses

Pályaelhagyás

járművel egyenes

úton, menetirány

szerinti BAL

oldalon és szilárd

tárgynak ütközés

az útpályán kívül

magános

járműbalesetek

(901-914)

az

útviszonyokhoz

(az út

vonalvezetéséhez

, útburkolat

minőségéhez)

sebesség nem

megfelelő

alkalmazása

pályaelhagyás

, szilárd

tárgynak

ütközés az

útpályán

kívül

haladó

37

Út: 401 - 4-

40.számú főutak

közötti

másodrendű főút

1+177 3702
súlyos

sérüléses

Keresztirányból

érkező járművek

összeütközése, az

egyik jármű

BALRA

kanyarodik.

keresztirányba

haladó,

kanyarodó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

kanyarodó szgk haladó

37

Út: 401 - 4-

40.számú főutak

közötti

másodrendű főút

1+177 3701
könnyű

sérüléses

Egyéb

egyjárműves

(magános)

balesetek

egyéb

balesetek

(906-910)

követési távolság

be nem tartása

irányváltoztatási

, haladási,

bekanyarodási

hiba

megcsúszás,

farolás,

felborulás az

útpályán

haladó

38

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

83+048 3801
könnyű

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

kanyarodó szgk haladó

38

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

83+048 3804 halálos

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

haladó tgk haladó

38

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

83+048 3805
könnyű

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

induló tgk haladó

38

Út: 4 -

Budapest-

Debrecen-

Záhony

83+048 3806
súlyos

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

keresztirányba

egyenesen

haladó

járművek

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

induló szgk haladó

10.15477/SZE.MMTDI.2016.002

146

Helyszín

száma
Út

Km

szelvény

Adatla

p

Kimenete

l
Típus Típus-csoport Ok Okcsoport Természet

Okozó

mozgása

Részes

jármű-

típusa

Részes

mozgása

elsőrendű főút útkereszteződésbe

n

összeütközése összeütközése

38

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

83+048 3807 halálos

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

haladó szgk haladó

38

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

83+048 3802
súlyos

sérüléses

Utoléréses

ütközés, két vagy

több mozgásban

lévő résztvevővel

azonos irányba

haladó

járművek

összeütközése

követési távolság

be nem tartása

irányváltoztatási

, haladási,

bekanyarodási

hiba

azonos

irányba

haladó

járművek

összeütközése

haladó szgk haladó

39

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

86+014 3901
könnyű

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

haladó szgk haladó

39

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

86+014 3904
könnyű

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

haladó szgk haladó

39

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

86+014 3906
súlyos

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

haladó szgk haladó

39

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

86+014 3910
súlyos

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

haladó tgk haladó

39

Út: 4 -

Budapest-

Debrecen-

86+014 3911 halálos

Keresztirányból

érkező, egyenesen

haladó járművek

keresztirányba

egyenesen

haladó

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

haladó szgk haladó

10.15477/SZE.MMTDI.2016.002

147

Helyszín

száma
Út

Km

szelvény

Adatla

p

Kimenete

l
Típus Típus-csoport Ok Okcsoport Természet

Okozó

mozgása

Részes

jármű-

típusa

Részes

mozgása

Záhony

elsőrendű főút

összeütközése

útkereszteződésbe

n

járművek

összeütközése

járművek

összeütközése

39

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

86+014 3903
könnyű

sérüléses

Utoléréses

ütközés, két vagy

több mozgásban

lévő résztvevővel

azonos irányba

haladó

járművek

összeütközése

követési távolság

be nem tartása

irányváltoztatási

, haladási,

bekanyarodási

hiba

azonos

irányba

haladó

járművek

összeütközése

haladó tgk haladó

39

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

86+014 3902
könnyű

sérüléses

Pályaelhagyás

járművel egyenes

úton, menetirány

szerinti BAL

oldalon

magános

járműbalesetek

(901-914)

az

útviszonyokhoz

(az út

vonalvezetéséhez

, útburkolat

minőségéhez)

sebesség nem

megfelelő

alkalmazása

pályaelhagyás

, szilárd

tárgynak

ütközés

nélkül

haladó

39

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

86+014 3907
könnyű

sérüléses

Pályaelhagyás

járművel egyenes

úton, menetirány

szerinti JOBB

oldalon

magános

járműbalesetek

(901-914)

az időjárási és

látási

viszonyokhoz

sebesség nem

megfelelő

alkalmazása

pályaelhagyás

, szilárd

tárgynak

ütközés

nélkül

haladó

39

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

86+014 3909
súlyos

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

elsőbbségadásnál

sebesség nem

megfelelő

alkalmazása

keresztező

irányba

haladó

járművek

összeütközése

haladó szgk haladó

40

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

113+109 4001
könnyű

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

haladó szgk haladó

40

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

113+109 4003
súlyos

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

haladó szgk haladó

40

Út: 4 -

Budapest-

Debrecen-

113+109 4004
könnyű

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

keresztirányba

egyenesen

haladó

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

induló szgk haladó

10.15477/SZE.MMTDI.2016.002

148

Helyszín

száma
Út

Km

szelvény

Adatla

p

Kimenete

l
Típus Típus-csoport Ok Okcsoport Természet

Okozó

mozgása

Részes

jármű-

típusa

Részes

mozgása

Záhony

elsőrendű főút

összeütközése

útkereszteződésbe

n

járművek

összeütközése

járművek

összeütközése

40

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

113+109 4005
könnyű

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

haladó szgk haladó

40

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

113+109 4006
súlyos

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

haladó szgk haladó

40

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

113+109 4007
súlyos

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

induló szgk haladó

40

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

113+109 4010
súlyos

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

haladó tgk haladó

40

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

113+109 4011
könnyű

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

haladó szgk haladó

40

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

113+109 4002 halálos

Pályaelhagyás

járművel egyenes

úton, menetirány

szerinti JOBB

oldalon

magános

járműbalesetek

(901-914)

az

útviszonyokhoz

(az út

vonalvezetéséhez

, útburkolat

minőségéhez)

sebesség nem

megfelelő

alkalmazása

pályaelhagyás

, szilárd

tárgynak

ütközés

nélkül

haladó

41 Út: 4 - 209+281 4100 könnyű

10.15477/SZE.MMTDI.2016.002

149

Helyszín

száma
Út

Km

szelvény

Adatla

p

Kimenete

l
Típus Típus-csoport Ok Okcsoport Természet

Okozó

mozgása

Részes

jármű-

típusa

Részes

mozgása

Budapest-

Debrecen-

Záhony

elsőrendű főút

0 sérüléses

42

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

211+930 4201
súlyos

sérüléses

Gyalogos elütése

útkereszteződésbe

n kijelölt

gyalogos-

átkelőhelyen

gyalogos

elütése

vigyázatlan,

hirtelen lelépés

az úttestre

gyalogosok

hibája

gyalogos

elütése

keresztezt

e az

úttestet

szgk haladó

42

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

211+930 4202
könnyű

sérüléses

Szembe haladó

járművek

összeütközése

útkereszteződésbe

n, az egyik

résztvevő BALRA

kanyarodik

szembe

haladó,

kanyarodó

járművek

összeütközése

a balra

kanyarodó jármű

vezetője a

szemben

egyenesen

haladó és jobbra

kanyarodó

járműnek nem

biztosított

elsőbbséget

irányváltoztatási

, haladási,

bekanyarodási

hiba

egyenesen

haladó és

kanyarodó

járművek

ütközése

kanyarodó szgk haladó

43

Út: 405 -

Albertirsa-

Újlengyel

elsőrendű főút

5+690 4303 halálos

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

haladó tgk haladó

43

Út: 405 -

Albertirsa-

Újlengyel

elsőrendű főút

5+690 4302
könnyű

sérüléses

Pályaelhagyás

járművel egyenes

úton, menetirány

szerinti BAL

oldalon

magános

járműbalesetek

(901-914)

egyéb

irányváltoztatási

, haladási,

bekanyarodási

hiba

pályaelhagyás

, szilárd

tárgynak

ütközés

nélkül

haladó

44

Út: 405 -

Albertirsa-

Újlengyel

elsőrendű főút

8+975 4401
könnyű

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

haladó szgk haladó

44

Út: 405 -

Albertirsa-

Újlengyel

elsőrendű főút

8+975 4403
könnyű

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

keresztirányba

egyenesen

haladó

járművek

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

haladó tgk haladó

10.15477/SZE.MMTDI.2016.002

150

Helyszín

száma
Út

Km

szelvény

Adatla

p

Kimenete

l
Típus Típus-csoport Ok Okcsoport Természet

Okozó

mozgása

Részes

jármű-

típusa

Részes

mozgása

útkereszteződésbe

n

összeütközése összeütközése

44

Út: 405 -

Albertirsa-

Újlengyel

elsőrendű főút

8+975 4402
könnyű

sérüléses

Pályaelhagyás

járművel egyenes

úton, menetirány

szerinti BAL

oldalon

magános

járműbalesetek

(901-914)

egyéb

irányváltoztatási

, haladási,

bekanyarodási

hiba

pályaelhagyás

, szilárd

tárgynak

ütközés

nélkül

haladó

45

Út: 405 -

Albertirsa-

Újlengyel

elsőrendű főút

12+295 4502
könnyű

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

haladó szgk haladó

45

Út: 405 -

Albertirsa-

Újlengyel

elsőrendű főút

12+295 4503
könnyű

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

haladó tgk haladó

45

Út: 405 -

Albertirsa-

Újlengyel

elsőrendű főút

12+295 4504 halálos

Gyalogos elütése

útkereszteződésen

kívül

gyalogos

elütése
egyéb

gyalogosok

hibája

gyalogos

elütése

keresztezt

e az

úttestet

mkp haladó

45

Út: 405 -

Albertirsa-

Újlengyel

elsőrendű főút

12+295 4501
súlyos

sérüléses

Pályaelhagyás

járművel egyenes

úton, menetirány

szerinti BAL

oldalon

magános

járműbalesetek

(901-914)

az

útviszonyokhoz

(az út

vonalvezetéséhez

, útburkolat

minőségéhez)

sebesség nem

megfelelő

alkalmazása

pályaelhagyás

, szilárd

tárgynak

ütközés

nélkül

haladó

46

Út: 442 -

Szolnok-

Kunszentmárton

másodrendű főút

26+807 4601
könnyű

sérüléses

Keresztirányból

érkező járművek

összeütközése, az

egyik jármű

BALRA

kanyarodik.

keresztirányba

haladó,

kanyarodó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

kanyarodó mkp haladó

47

Út: 44 -

Kecskemét-

Békéscsaba-

Gyula elsőrendű

főút

49+764 4702 halálos

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

haladó tgk haladó

10.15477/SZE.MMTDI.2016.002

151

Helyszín

száma
Út

Km

szelvény

Adatla

p

Kimenete

l
Típus Típus-csoport Ok Okcsoport Természet

Okozó

mozgása

Részes

jármű-

típusa

Részes

mozgása

n

47

Út: 44 -

Kecskemét-

Békéscsaba-

Gyula elsőrendű

főút

49+764 4704
súlyos

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

haladó szgk haladó

47

Út: 44 -

Kecskemét-

Békéscsaba-

Gyula elsőrendű

főút

49+764 4703
súlyos

sérüléses

Szembe haladó

járművek

összeütközése

útkereszteződésbe

n, az egyik

résztvevő BALRA

kanyarodik

szembe

haladó,

kanyarodó

járművek

összeütközése

a balra

kanyarodó jármű

vezetője a

szemben

egyenesen

haladó és jobbra

kanyarodó

járműnek nem

biztosított

elsőbbséget

irányváltoztatási

, haladási,

bekanyarodási

hiba

egyenesen

haladó és

kanyarodó

járművek

ütközése

kanyarodó kp haladó

48

Út: 44 -

Kecskemét-

Békéscsaba-

Gyula elsőrendű

főút

32+744 4802
súlyos

sérüléses

Pályaelhagyás

járművel egyenes

úton, menetirány

szerinti BAL

oldalon és szilárd

tárgynak ütközés

az útpályán kívül

magános

járműbalesetek

(901-914)

egyéb

sebesség nem

megfelelő

alkalmazása

pályaelhagyás

, szilárd

tárgynak

ütközés az

útpályán

kívül

haladó

49

Út: 44 -

Kecskemét-

Békéscsaba-

Gyula elsőrendű

főút

42+237 4902
súlyos

sérüléses

Keresztirányból

érkező járművek

összeütközése, az

egyik jármű

BALRA

kanyarodik.

keresztirányba

haladó,

kanyarodó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

kanyarodó szgk haladó

49

Út: 44 -

Kecskemét-

Békéscsaba-

Gyula elsőrendű

főút

42+237 4901
könnyű

sérüléses

Pályaelhagyás

járművel egyenes

úton, menetirány

szerinti JOBB

oldalon

magános

járműbalesetek

(901-914)

az

útviszonyokhoz

(az út

vonalvezetéséhez

, útburkolat

minőségéhez)

sebesség nem

megfelelő

alkalmazása

pályaelhagyás

, szilárd

tárgynak

ütközés

nélkül

haladó

50

Út: 45 -

Kunsztmárton-

Szentes-

Hódmezővásárh.

18+921 5001
könnyű

sérüléses

Utoléréses

ütközés, két vagy

több mozgásban

lévő résztvevővel

azonos irányba

haladó

járművek

összeütközése

követési távolság

be nem tartása

irányváltoztatási

, haladási,

bekanyarodási

hiba

azonos

irányba

haladó

járművek

haladó szgk

álló,

kanyarodásr

a váró

10.15477/SZE.MMTDI.2016.002

152

Helyszín

száma
Út

Km

szelvény

Adatla

p

Kimenete

l
Típus Típus-csoport Ok Okcsoport Természet

Okozó

mozgása

Részes

jármű-

típusa

Részes

mozgása

másodr. főút összeütközése

51

Út: 45 -

Kunsztmárton-

Szentes-

Hódmezővásárh.

másodr. főút

28+485 5101
könnyű

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

haladó tgk haladó

51

Út: 45 -

Kunsztmárton-

Szentes-

Hódmezővásárh.

másodr. főút

28+485 5102
könnyű

sérüléses

Szembe haladó

járművek

összeütközése

útkereszteződésbe

n, az egyik

résztvevő BALRA

kanyarodik

szembe

haladó,

kanyarodó

járművek

összeütközése

a balra

kanyarodó jármű

vezetője a

szemben

egyenesen

haladó és jobbra

kanyarodó

járműnek nem

biztosított

elsőbbséget

irányváltoztatási

, haladási,

bekanyarodási

hiba

egyenesen

haladó és

kanyarodó

járművek

ütközése

kanyarodó szgk haladó

52

Út: 45 -

Kunsztmárton-

Szentes-

Hódmezővásárh.

másodr. főút

31+698 5201
könnyű

sérüléses

Pályaelhagyás

járművel

kanyarban,

menetirány szerinti

JOBB oldalon

magános

járműbalesetek

(901-914)

egyéb
járművezető

egyéb hibája

pályaelhagyás

, szilárd

tárgynak

ütközés

nélkül

haladó

52

Út: 45 -

Kunsztmárton-

Szentes-

Hódmezővásárh.

másodr. főút

31+698 5202
könnyű

sérüléses

Egyéb baleset

azonos irányba

egyenesen haladó

járművek között.

azonos irányba

haladó

járművek

összeütközése

az

útviszonyokhoz

(az út

vonalvezetéséhez

, útburkolat

minőségéhez)

sebesség nem

megfelelő

alkalmazása

azonos

irányba

haladó

járművek

összeütközése

haladó szgk haladó

53

Út: 44 -

Kecskemét-

Békéscsaba-

Gyula elsőrendű

főút

136+477 5301
könnyű

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

haladó szgk haladó

53

Út: 44 -

Kecskemét-

Békéscsaba-

Gyula elsőrendű

főút

136+477 5302
könnyű

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

induló szgk haladó

10.15477/SZE.MMTDI.2016.002

153

Helyszín

száma
Út

Km

szelvény

Adatla

p

Kimenete

l
Típus Típus-csoport Ok Okcsoport Természet

Okozó

mozgása

Részes

jármű-

típusa

Részes

mozgása

54

Út: 47 -

Debrecen-

Szeged

másodrendű főút

174+218 5402
súlyos

sérüléses
Állatok elütése

egyéb

balesetek

(906-910)

vadonélő állatok

az úttesten
egyéb okok

ütközés

vadon élő

állattal

haladó szgk haladó

54

Út: 47 -

Debrecen-

Szeged

másodrendű főút

174+218 5401 halálos

Pályaelhagyás

járművel egyenes

úton, menetirány

szerinti BAL

oldalon és szilárd

tárgynak ütközés

az útpályán kívül

magános

járműbalesetek

(901-914)

elalvás vezetés

közben

járművezető

egyéb hibája

pályaelhagyás

, szilárd

tárgynak

ütközés az

útpályán

kívül

haladó

54

Út: 47 -

Debrecen-

Szeged

másodrendű főút

174+218 5404
könnyű

sérüléses

Pályaelhagyás

járművel

kanyarban,

menetirány szerinti

JOBB oldalon

magános

járműbalesetek

(901-914)

figyelmetlen,

gondatlan

vezetés

járművezető

egyéb hibája

pályaelhagyás

, szilárd

tárgynak

ütközés

nélkül

haladó

54

Út: 47 -

Debrecen-

Szeged

másodrendű főút

174+218 5403 halálos

Pályaelhagyás

járművel egyenes

úton, menetirány

szerinti BAL

oldalon

magános

járműbalesetek

(901-914)

az

útviszonyokhoz

(az út

vonalvezetéséhez

, útburkolat

minőségéhez)

sebesség nem

megfelelő

alkalmazása

pályaelhagyás

, szilárd

tárgynak

ütközés

nélkül

haladó

55

Út: 47 -

Debrecen-

Szeged

másodrendű főút

170+290 5501
könnyű

sérüléses

Keresztirányból

érkező járművek

összeütközése, az

egyik jármű

BALRA

kanyarodik.

keresztirányba

haladó,

kanyarodó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

kanyarodó szgk haladó

55

Út: 47 -

Debrecen-

Szeged

másodrendű főút

170+290 5502
könnyű

sérüléses

Keresztirányból

érkező járművek

összeütközése, az

egyik jármű

BALRA

kanyarodik.

keresztirányba

haladó,

kanyarodó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

kanyarodó szgk haladó

55

Út: 47 -

Debrecen-

Szeged

másodrendű főút

170+290 5503
súlyos

sérüléses

Keresztirányból

érkező járművek

összeütközése, az

egyik jármű

BALRA

kanyarodik.

keresztirányba

haladó,

kanyarodó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

kanyarodó mkp haladó

10.15477/SZE.MMTDI.2016.002

154

Helyszín

száma
Út

Km

szelvény

Adatla

p

Kimenete

l
Típus Típus-csoport Ok Okcsoport Természet

Okozó

mozgása

Részes

jármű-

típusa

Részes

mozgása

56

Út: 47 -

Debrecen-

Szeged

másodrendű főút

164+182 5600
könnyű

sérüléses

57

Út: 47 -

Debrecen-

Szeged

másodrendű főút

79+180 5700
könnyű

sérüléses

59

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

253+320 5901
súlyos

sérüléses

Egyéb szembe

haladó járművek

ütközése

szembe

egyenesen

haladó

járművek

összeütközése

követési távolság

be nem tartása

irányváltoztatási

, haladási,

bekanyarodási

hiba

szembe

haladó

járművek

összeütközése

sávot

váltó
szgk haladó

60

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

287+414 6001
súlyos

sérüléses

Keresztirányból

érkező járművek

összeütközése, az

egyik jármű

BALRA

kanyarodik.

keresztirányba

haladó,

kanyarodó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

induló tgk haladó

60

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

287+414 6002
könnyű

sérüléses

Egyéb

keresztirányból

érkező, kanyarodó

járműütközések

keresztirányba

haladó,

kanyarodó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

kanyarodó szgk haladó

60

Út: 4 -

Budapest-

Debrecen-

Záhony

elsőrendű főút

287+414 6003
súlyos

sérüléses

Keresztirányból

érkező járművek

összeütközése, az

egyik jármű

BALRA

kanyarodik.

keresztirányba

haladó,

kanyarodó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

kanyarodó szgk haladó

61

Út: 68 - Barcs-

Böhönye-

Balatonszentgyö

rgy másodrendű

főút

93+901 6301
súlyos

sérüléses

Keresztirányból

érkező járművek

összeütközése, az

egyik jármű

BALRA

kanyarodik.

keresztirányba

haladó,

kanyarodó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

kanyarodó szgk haladó

61

Út: 68 - Barcs-

Böhönye-

Balatonszentgyö

rgy másodrendű

93+901 6302
súlyos

sérüléses

Szembe haladó

járművek

összeütközése

útkereszteződésbe

szembe

haladó,

kanyarodó

járművek

a balra

kanyarodó jármű

vezetője a

szemben

irányváltoztatási

, haladási,

bekanyarodási

hiba

egyenesen

haladó és

kanyarodó

járművek

kanyarodó szgk haladó

10.15477/SZE.MMTDI.2016.002

155

Helyszín

száma
Út

Km

szelvény

Adatla

p

Kimenete

l
Típus Típus-csoport Ok Okcsoport Természet

Okozó

mozgása

Részes

jármű-

típusa

Részes

mozgása

főút n, az egyik

résztvevő BALRA

kanyarodik

összeütközése egyenesen

haladó és jobbra

kanyarodó

járműnek nem

biztosított

elsőbbséget

ütközése

61

Út: 68 - Barcs-

Böhönye-

Balatonszentgyö

rgy másodrendű

főút

93+901 6303
súlyos

sérüléses

Szembe haladó

járművek

összeütközése

útkereszteződésbe

n, az egyik

résztvevő BALRA

kanyarodik

szembe

haladó,

kanyarodó

járművek

összeütközése

a balra

kanyarodó jármű

vezetője a

szemben

egyenesen

haladó és jobbra

kanyarodó

járműnek nem

biztosított

elsőbbséget

irányváltoztatási

, haladási,

bekanyarodási

hiba

egyenesen

haladó és

kanyarodó

járművek

ütközése

kanyarodó szgk haladó

62

Út: 54 -

Kecskemét-

Soltvadkert-

Sükösd

másodrendű főút

6+313 6402
könnyű

sérüléses

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

induló szgk haladó

62

Út: 54 -

Kecskemét-

Soltvadkert-

Sükösd

másodrendű főút

6+313 6401
súlyos

sérüléses

Szembe haladó

járművek

összeütközése

útkereszteződésbe

n, az egyik

résztvevő BALRA

kanyarodik

szembe

haladó,

kanyarodó

járművek

összeütközése

a balra

kanyarodó jármű

vezetője a

szemben

egyenesen

haladó és jobbra

kanyarodó

járműnek nem

biztosított

elsőbbséget

irányváltoztatási

, haladási,

bekanyarodási

hiba

egyenesen

haladó és

kanyarodó

járművek

ütközése

kanyarodó szgk haladó

63

Út: 54 -

Kecskemét-

Soltvadkert-

Sükösd

másodrendű főút

6+037 6501 halálos

Keresztirányból

érkező, egyenesen

haladó járművek

összeütközése

útkereszteződésbe

n

keresztirányba

egyenesen

haladó

járművek

összeütközése

a közúti

jelzőtáblák

utasítása ellenére

elsőbbség meg

nem adása

keresztező

irányba

haladó

járművek

összeütközése

haladó szgk haladó

63
Út: 54 -

Kecskemét-
6+037 6502

súlyos

sérüléses

Keresztirányból

érkező járművek

keresztirányba

haladó,

a közúti

jelzőtáblák

elsőbbség meg

nem adása

keresztező

irányba
induló szgk haladó

10.15477/SZE.MMTDI.2016.002

156

Helyszín

száma
Út

Km

szelvény

Adatla

p

Kimenete

l
Típus Típus-csoport Ok Okcsoport Természet

Okozó

mozgása

Részes

jármű-

típusa

Részes

mozgása

Soltvadkert-

Sükösd

másodrendű főút

összeütközése, az

egyik jármű

BALRA

kanyarodik.

kanyarodó

járművek

összeütközése

utasítása ellenére haladó

járművek

összeütközése

63

Út: 54 -

Kecskemét-

Soltvadkert-

Sükösd

másodrendű főút

6+037 6503
súlyos

sérüléses

Szembe haladó

járművek

összeütközése

útkereszteződésbe

n, az egyik

résztvevő BALRA

kanyarodik

szembe

haladó,

kanyarodó

járművek

összeütközése

a balra

kanyarodó jármű

vezetője a

szemben

egyenesen

haladó és jobbra

kanyarodó

járműnek nem

biztosított

elsőbbséget

irányváltoztatási

, haladási,

bekanyarodási

hiba

egyenesen

haladó és

kanyarodó

járművek

ütközése

kanyarodó szgk haladó

63

Út: 54 -

Kecskemét-

Soltvadkert-

Sükösd

másodrendű főút

6+037 6504
könnyű

sérüléses

Utoléréses

ütközés, két vagy

több mozgásban

lévő résztvevővel

azonos irányba

haladó

járművek

összeütközése

követési távolság

be nem tartása

irányváltoztatási

, haladási,

bekanyarodási

hiba

azonos

irányba

haladó

járművek

összeütközése

haladó szgk haladó

10.15477/SZE.MMTDI.2016.002

157

14.3. Szabálytalan csomóponti előzések felmérési eredményei

Helyszín

sorszáma

Dátum

(2011)

Előzés

sorszáma a

felmérési

lapon

Előző

jármű

Előzött

jármű

Előzés

hossza,

m

Előzést megkezdte

(1:kanyarodósáv előtt,

2:saját kanyarodósávban,

3:csomóponti mag

közelében, 4:szemközti

kanyarodósávban)

Előzést befejezte (2:saját

kanyarodósávban,

3:csomóponti mag

közelében, 4:szemközti

kanyarodósávban,

5:szemközti

kanyarodósáv után)

Előzés

időtartama,

s

Előzési

sebesség,

km/h

Előzött

több

jármű

Szembe-

forgalom
Konfliktus

1 9. 2. 1 busz mkp 125 2 4 5 90 igen nem

1 9. 2. 1 szgk tgk 150 2 3 7 77 nem nem

1 9. 2. 2 szgk több 250 1 4 10 90 tgk-tgk nem nem

2 8. 25. 1 szgk tgk 300 2 4 10 108 nem nem

2 8. 25. 2 szgk tgk 225 2 4 8 101 nem nem

2 8. 25. 3 szgk szgk 200 2 3 7 103 nem nem

2 8. 25. 4 szgk szgk 350 2 5 13 97 nem nem

2 8. 25. 5 szgk tgk 200 3 4 9 80 nem nem

2 8. 25. 1 szgk szgk 150 1 2 6 90 nem nem

2 8. 25. 2 szgk több 225 1 2 8 101
szgk-

ktgk
nem igen

2 8. 25. 3 szgk lassú j. 150 2 4 6 90 nem nem

3 8. 17. 1 szgk tgk 150 3 4 7 77 nem nem

3 8. 17. 2 ktgk szgk 250 4 5 8 113 nem nem

3 8. 17. 3 tgk ktgk 150 2 4 6 90 nem nem

3 8. 17. 4 tgk szgk 250 4 5 8 113 nem nem

3 8. 17. 5 szgk szgk 200 2 4 7 103 igen nem

3 8. 17. 1 szgk szgk 150 2 3 7 77 nem nem

3 8. 17. 2 szgk szgk 200 2 4 8 90 nem nem

3 8. 17. 3 szgk tgk 250 2 4 8 113 nem nem

4 8. 23. 1 szgk szgk 200 1 2 7 103 nem nem

4 8. 23. 2 tgk szgk 400 3 5 14 103 nem nem

4 8. 23. 3 ktgk tgk 350 3 5 11 115 nem nem

4 8. 23. 4 szgk ktgk 250 4 5 8 113 nem nem

4 8. 23. 5 szgk szgk 300 4 5 9 120 nem nem

4 8. 23. 6 szgk lassú j. 250 2 2 12 75 igen nem

4 8. 23. 1 szgk ktgk 175 3 5 5 126 nem nem

10.15477/SZE.MMTDI.2016.002

158

Helyszín

sorszáma

Dátum

(2011)

Előzés

sorszáma a

felmérési

lapon

Előző

jármű

Előzött

jármű

Előzés

hossza,

m

Előzést megkezdte

(1:kanyarodósáv előtt,

2:saját kanyarodósávban,

3:csomóponti mag

közelében, 4:szemközti

kanyarodósávban)

Előzést befejezte (2:saját

kanyarodósávban,

3:csomóponti mag

közelében, 4:szemközti

kanyarodósávban,

5:szemközti

kanyarodósáv után)

Előzés

időtartama,

s

Előzési

sebesség,

km/h

Előzött

több

jármű

Szembe-

forgalom
Konfliktus

4 8. 23. 2 szgk lassú j. 125 2 4 5 90 nem nem

4 8. 23. 3 szgk lassú j. 125 4 5 5 90 nem nem

4 8. 23. 4 szgk szgk 350 2 4 10 126 nem nem

5 9. 7. 1 szgk lassú j. 150 2 3 7 77 igen nem

5 9. 7. 2 szgk szgk 200 1 2 8 90 nem nem

5 9. 7. 3 szgk szgk 200 4 5 8 90 nem nem

5 9. 7. 4 szgk tgk 150 2 4 6 90 nem nem

5 9. 7. 5 ktgk több 400 2 5 15 96

szgk-

szgk-

ktgk

igen nem

5 9. 7. 6 szgk lassú j. 150 3 5 6 90 nem nem

5 9. 7. 7 szgk lassú j. 200 3 5 7 103 nem nem

5 9. 7. 8 szgk több 300 1 2 11 98
szgk-

tgk
nem nem

5 9. 7. 9 szgk több 200 1 4 7 103

szgk-

szgk-

szgk-

lassú j.

nem nem

5 9. 7. 10 szgk több 350 4 5 14 90

szgk-

szgk-

tgk

nem nem

5 9. 7. 1 ktgk szgk 250 3 4 8 113 nem nem

5 9. 7. 2 szgk ktgk 300 2 4 10 108 nem nem

5 9. 7. 3 szgk szgk 350 3 5 11 115 nem nem

5 9. 7. 4 szgk szgk 250 1 2 9 100 nem nem

5 9. 7. 5 szgk szgk 150 4 5 6 90 nem nem

5 9. 7. 6 szgk szgk 225 4 5 8 101 nem nem

5 9. 7. 7 szgk több 300 1 3 11 98 tgk-tgk nem nem

6 8. 12. 1 szgk több 175 2 2 6 105
tgk-

lassú j.
nem nem

6 8. 12. 2 mkp több 225 1 3 7 116 tgk- nem nem

10.15477/SZE.MMTDI.2016.002

159

Helyszín

sorszáma

Dátum

(2011)

Előzés

sorszáma a

felmérési

lapon

Előző

jármű

Előzött

jármű

Előzés

hossza,

m

Előzést megkezdte

(1:kanyarodósáv előtt,

2:saját kanyarodósávban,

3:csomóponti mag

közelében, 4:szemközti

kanyarodósávban)

Előzést befejezte (2:saját

kanyarodósávban,

3:csomóponti mag

közelében, 4:szemközti

kanyarodósávban,

5:szemközti

kanyarodósáv után)

Előzés

időtartama,

s

Előzési

sebesség,

km/h

Előzött

több

jármű

Szembe-

forgalom
Konfliktus

lassú j.

6 8. 12. 3 tgk több 350 1 4 13 97
ktgk-

tgk
nem nem

6 8. 12. 4 mkp szgk 150 1 3 5 108 nem nem

6 8. 12. 5 szgk tgk 300 1 4 10 108 nem nem

6 8. 12. 6 szgk ktgk 275 4 5 9 110 nem nem

6 8. 12. 7 szgk ktgk 150 1 2 5 108 nem nem

6 8. 12. 8 mkp szgk 200 4 5 8 90 nem nem

6 8. 12. 9 szgk lassú j. 225 2 5 9 90 nem nem

6 8. 12. 10 tgk szgk 400 2 5 14 103 nem nem

6 8. 12. 1 ktgk szgk 350 2 5 10 126 nem nem

6 8. 12. 2 tgk tgk 275 1 5 10 99 nem nem

6 8. 12. 3 szgk lassú j. 250 2 4 7 129 nem nem

7 8. 17. 1 ktgk több 250 4 5 8 113
szgk-

szgk
nem nem

7 8. 17. 2 ktgk szgk 300 4 5 9 120 igen nem

7 8. 17. 3 szgk szgk 250 4 5 8 113 nem nem

7 8. 17. 4 szgk szgk 200 4 5 6 120 nem nem

7 8. 17. 5 szgk lassú j. 250 4 5 9 100 nem nem

7 8. 17. 6 ktgk lassú j. 250 4 5 10 90 nem nem

7 8. 17. 7 szgk szgk 200 1 3 7 103 nem nem

7 8. 17. 8 szgk lassú j. 150 1 2 5 108 nem nem

7 8. 17. 9 ktgk lassú j. 150 2 3 5 108 nem nem

7 8. 17. 10 szgk több 300 1 5 10 108
szgk-

lassú j.
igen nem

7 8. 17. 11 szgk több 250 1 3 7 129
szgk-

tgk
nem nem

7 8. 17. 12 szgk szgk 200 2 3 6 120 nem nem

7 8. 17. 13 szgk szgk 150 4 5 5 108 nem nem

7 8. 17. 14 szgk tgk 200 4 5 6 120 nem nem

7 8. 17. 15 ktgk szgk 250 2 4 7 129 nem nem

10.15477/SZE.MMTDI.2016.002

160

Helyszín

sorszáma

Dátum

(2011)

Előzés

sorszáma a

felmérési

lapon

Előző

jármű

Előzött

jármű

Előzés

hossza,

m

Előzést megkezdte

(1:kanyarodósáv előtt,

2:saját kanyarodósávban,

3:csomóponti mag

közelében, 4:szemközti

kanyarodósávban)

Előzést befejezte (2:saját

kanyarodósávban,

3:csomóponti mag

közelében, 4:szemközti

kanyarodósávban,

5:szemközti

kanyarodósáv után)

Előzés

időtartama,

s

Előzési

sebesség,

km/h

Előzött

több

jármű

Szembe-

forgalom
Konfliktus

7 8. 17. 16 mkp szgk 150 4 5 5 108 nem nem

7 8. 17. 17 tgk tgk 300 1 5 10 108 igen igen

7 8. 17. 18 szgk mkp 150 1 2 5 108 nem igen

7 8. 17. 19 szgk mkp 150 2 3 5 108 nem nem

7 8. 17. 20 szgk mkp 150 4 4 5 108 nem nem

7 8. 17. 21 szgk szgk 175 1 2 6 105 nem nem

7 8. 17. 22 mkp szgk 150 2 2 5 108 nem nem

8 9. 21. 1 ktgk szgk 200 2 2 8 90 nem nem

8 9. 21. 2 ktgk szgk 150 4 5 5 108 nem nem

8 9. 21. 3 szgk ktgk 150 2 3 6 90 nem nem

8 9. 21. 1 szgk ktgk 100 4 4 5 72 nem nem

8 9. 21. 2 szgk ktgk 200 4 4 8 90 nem nem

8 9. 21. 3 szgk lassú j. 150 4 5 7 77 nem nem

9 8. 22. 1 szgk szgk 200 4 5 7 103 nem nem

9 8. 22. 2 mkp szgk 150 4 4 5 108 nem nem

9 8. 22. 3 mkp szgk 150 4 5 5 108 nem nem

9 8. 22. 1 szgk szgk 200 4 5 7 103 nem nem

9 8. 22. 2 szgk szgk 200 4 5 7 103 nem nem

10 9. 16. 1 szgk szgk 175 1 4 6 105 igen nem

10 9. 16. 2 szgk szgk 250 1 2 7 129 nem nem

10 9. 16. 3 szgk szgk 300 2 4 11 98 nem nem

10 9. 16. 1 szgk ktgk 275 2 4 8 124 igen igen

10 9. 16. 2 tgk tgk 200 2 2 7 103 igen nem

11 9. 22. 1 szgk szgk 200 4 5 7 103 nem nem

11 9. 22. 2 szgk lassú j. 150 4 5 6 90 nem nem

11 9. 22. 3 szgk lassú j. 150 4 5 6 90 nem nem

11 9. 22. 4 szgk szgk 175 2 4 7 90 nem nem

11 9. 22. 5 ktgk szgk 300 1 4 11 98 nem nem

11 9. 22. 6 szgk tgk 200 3 5 7 103 nem nem

11 9. 22. 1 szgk szgk 150 2 3 6 90 nem nem

11 9. 22. 2 tgk lassú j. 150 2 3 8 68 igen nem

10.15477/SZE.MMTDI.2016.002

161

Helyszín

sorszáma

Dátum

(2011)

Előzés

sorszáma a

felmérési

lapon

Előző

jármű

Előzött

jármű

Előzés

hossza,

m

Előzést megkezdte

(1:kanyarodósáv előtt,

2:saját kanyarodósávban,

3:csomóponti mag

közelében, 4:szemközti

kanyarodósávban)

Előzést befejezte (2:saját

kanyarodósávban,

3:csomóponti mag

közelében, 4:szemközti

kanyarodósávban,

5:szemközti

kanyarodósáv után)

Előzés

időtartama,

s

Előzési

sebesség,

km/h

Előzött

több

jármű

Szembe-

forgalom
Konfliktus

11 9. 22. 3 tgk lassú j. 150 2 3 9 60 nem nem

12 8. 18. 1 szgk szgk 250 1 2 7 129 nem nem

12 8. 18. 2 mkp több 150 4 5 6 90
szgk-

szgk
nem nem

12 8. 18. 3 szgk szgk 300 1 2 8 135 nem nem

12 8. 18.

13 8. 10. 1 szgk lassú j. 100 2 2 3 120 nem nem

13 8. 10. 2 szgk szgk 200 2 2 6 120 nem nem

13 8. 10. 3 tgk tgk 275 2 4 9 110 nem nem

13 8. 10. 4 ktgk szgk 250 1 3 8 113 nem nem

13 8. 10. 5 szgk több 150 4 4 5 108
szgk-

ktgk
nem nem

13 8. 10. 6 szgk tgk 200 1 2 6 120 nem nem

13 8. 10. 7 szgk ktgk 300 3 4 8 135 nem nem

13 8. 10. 8 tgk mkp 150 1 2 5 108 nem nem

13 8. 10. 9 szgk lassú j. 150 2 2 5 108 nem nem

13 8. 10. 10 szgk szgk 200 2 3 6 120 nem nem

13 8. 10. 11 ktgk tgk 200 1 2 6 120 nem nem

13 8. 10. 12 szgk több 200 1 2 6 120
szgk-

szgk
nem nem

13 8. 10. 13 szgk lassú j. 300 3 4 8 135 nem nem

13 8. 10. 14 szgk lassú j. 250 1 2 8 113 nem nem

13 8. 10. 15 szgk lassú j. 250 1 2 8 113 nem nem

13 8. 10. 16 szgk lassú j. 250 2 2 7 129 nem nem

13 8. 10. 17 szgk lassú j. 300 2 4 9 120 igen nem

13 8. 10. 18 szgk több 400 3 5 12 120

szgk-

szgk-

szgk

nem nem

13 8. 10. 19 szgk több 300 3 4 11 98

szgk-

szgk-

ktgk

igen nem

10.15477/SZE.MMTDI.2016.002

162

Helyszín

sorszáma

Dátum

(2011)

Előzés

sorszáma a

felmérési

lapon

Előző

jármű

Előzött

jármű

Előzés

hossza,

m

Előzést megkezdte

(1:kanyarodósáv előtt,

2:saját kanyarodósávban,

3:csomóponti mag

közelében, 4:szemközti

kanyarodósávban)

Előzést befejezte (2:saját

kanyarodósávban,

3:csomóponti mag

közelében, 4:szemközti

kanyarodósávban,

5:szemközti

kanyarodósáv után)

Előzés

időtartama,

s

Előzési

sebesség,

km/h

Előzött

több

jármű

Szembe-

forgalom
Konfliktus

14 9. 22. 1 tgk tgk 400 2 4 13 111 nem nem

14 9. 22. 2 szgk szgk 250 1 2 8 113 nem nem

14 9. 22. 1 szgk busz 300 4 5 9 120 nem nem

15 8. 30. 1 szgk busz 250 2 4 9 100 nem nem

15 8. 30. 2 szgk ktgk 150 2 2 6 90 igen nem

15 8. 30. 3 szgk több 200 4 5 8 90
ktgk-

ktgk
nem nem

15 8. 30. 4 ktgk tgk 150 2 2 7 77 nem nem

15 8. 30. 5 szgk szgk 150 2 4 7 77 nem nem

15 8. 30. 6 szgk szgk 200 2 4 9 80 igen nem

15 8. 30. 7 szgk szgk 350 2 4 12 105 nem nem

15 8. 30. 8 szgk szgk 125 2 3 6 75 nem nem

15 8. 30. 9 szgk szgk 250 1 2 7 129 nem nem

15 8. 30. 10 szgk szgk 200 3 4 7 103 nem nem

15 8. 30. 11 szgk több 450 2 4 14 116
szgk-

szgk
nem nem

15 8. 30. 12 szgk tgk 150 3 4 5 108 nem nem

15 8. 30. 13 szgk szgk 200 2 4 8 90 igen nem

15 8. 30. 14 szgk több 350 3 4 12 105

szgk-

szgk-

szgk

nem nem

15 8. 30. 15 szgk szgk 200 3 4 6 120 nem nem

15 8. 30. 16 szgk szgk 150 3 4 6 90 nem nem

15 8. 30. 1 szgk szgk 175 2 2 6 105 nem nem

15 8. 30. 2 szgk szgk 150 4 5 5 108 igen nem

15 8. 30. 3 szgk több 250 2 2 8 113
ktgk-

ktgk
nem nem

15 8. 30. 4 szgk szgk 300 2 2 10 108 igen nem

15 8. 30. 5 szgk szgk 250 2 3 8 113 nem nem

15 8. 30. 6 mkp szgk 150 2 3 6 90 nem nem

16 8. 24. 1 mkp több 550 2 4 16 124 szgk- igen nem

10.15477/SZE.MMTDI.2016.002

163

Helyszín

sorszáma

Dátum

(2011)

Előzés

sorszáma a

felmérési

lapon

Előző

jármű

Előzött

jármű

Előzés

hossza,

m

Előzést megkezdte

(1:kanyarodósáv előtt,

2:saját kanyarodósávban,

3:csomóponti mag

közelében, 4:szemközti

kanyarodósávban)

Előzést befejezte (2:saját

kanyarodósávban,

3:csomóponti mag

közelében, 4:szemközti

kanyarodósávban,

5:szemközti

kanyarodósáv után)

Előzés

időtartama,

s

Előzési

sebesség,

km/h

Előzött

több

jármű

Szembe-

forgalom
Konfliktus

szgk-

szgk-

tgk-tgk

16 8. 24. 2 ktgk szgk 300 2 3 11 98 nem nem

16 8. 24. 3 szgk tgk 350 2 4 11 115 nem nem

16 8. 24. 4 szgk tgk 250 2 3 9 100 nem nem

16 8. 24. 5 szgk több 275 2 4 8 124
szgk-

szgk
igen nem

16 8. 24. 6 szgk szgk 250 2 3 8 113 nem nem

16 8. 24. 7 szgk tgk 225 3 4 8 101 nem nem

16 8. 24. 8 szgk tgk 250 2 2 9 100 nem nem

16 8. 24. 9 szgk több 400 2 4 13 111
szgk-

tgk
nem nem

16 8. 24. 10 tgk ktgk 300 2 4 10 108 nem nem

16 8. 24. 11 ktgk ktgk 250 3 4 8 113 nem nem

16 8. 24. 1 ktgk tgk 200 2 4 7 103 nem nem

16 8. 24. 2 szgk tgk 275 4 5 9 110 nem nem

16 8. 24. 3 szgk tgk 250 2 3 10 90 nem nem

16 8. 24. 4 szgk tgk 300 2 3 12 90 nem nem

16 8. 24. 5 szgk szgk 300 2 3 10 108 nem nem

16 8. 24. 6 szgk tgk 225 2 4 7 116 nem nem

16 8. 24. 7 szgk lassú j. 150 2 4 7 77 nem nem

16 8. 24. 8 szgk lassú j. 150 2 4 6 90 nem nem

16 8. 24. 9 tgk lassú j. 200 3 4 9 80 nem nem

16 8. 24. 10 tgk lassú j. 200 4 4 9 80 nem nem

16 8. 24. 11 tgk lassú j. 200 4 4 8 90 nem nem

16 8. 24. 12 szgk tgk 275 2 3 10 99 nem nem

16 8. 24. 13 szgk tgk 250 2 2 9 100 nem nem

16 8. 24. 14 szgk mkp 125 4 4 4 113 nem nem

16 8. 24. 15 szgk mkp 150 4 5 5 108 nem nem

16 8. 24. 16 ktgk több 450 2 4 15 108 ktgk- igen nem

10.15477/SZE.MMTDI.2016.002

164

Helyszín

sorszáma

Dátum

(2011)

Előzés

sorszáma a

felmérési

lapon

Előző

jármű

Előzött

jármű

Előzés

hossza,

m

Előzést megkezdte

(1:kanyarodósáv előtt,

2:saját kanyarodósávban,

3:csomóponti mag

közelében, 4:szemközti

kanyarodósávban)

Előzést befejezte (2:saját

kanyarodósávban,

3:csomóponti mag

közelében, 4:szemközti

kanyarodósávban,

5:szemközti

kanyarodósáv után)

Előzés

időtartama,

s

Előzési

sebesség,

km/h

Előzött

több

jármű

Szembe-

forgalom
Konfliktus

tgk

16 8. 24. 17 szgk szgk 275 2 4 9 110 nem nem

16 8. 24. 18 szgk szgk 300 2 4 9 120 nem nem

16 8. 24. 19 szgk tgk 325 2 4 11 106 igen nem

16 8. 24. 20 szgk tgk 325 2 4 10 117 nem nem

16 8. 24. 21 szgk tgk 325 2 2 10 117 nem nem

16 8. 24. 22 szgk szgk 275 2 4 9 110 nem nem

17 9. 21. 1 szgk szgk 100 1 2 4 90 nem nem

17 9. 21. 2 szgk több 300 2 4 9 120

szgk-

szgk-

ktgk-

tgk

nem nem

17 9. 21. 3 szgk szgk 180 2 2 6 108 nem nem

17 9. 21. 4 szgk szgk 150 2 2 5 108 nem nem

17 9. 21. 5 szgk több 250 1 2 8 113

szgk-

szgk-

szgk-

szgk

nem nem

17 9. 21. 6 szgk szgk 175 2 3 9 70 nem nem

17 9. 21. 7 szgk szgk 175 3 4 7 90 nem nem

17 9. 21. 8 szgk szgk 200 4 5 7 103 nem nem

17 9. 21. 9 szgk szgk 200 1 2 6 120 nem igen

17 9. 21. 10 szgk szgk 175 1 2 7 90 nem igen

17 9. 21. 11 szgk szgk 150 4 5 6 90 nem nem

17 9. 21. 12 szgk tgk 225 2 3 7 116 nem nem

17 9. 21. 13 tgk tgk 450 2 5 17 95 nem igen

17 9. 21. 14 tgk több 300 1 2 9 120
ktgk-

tgk
nem nem

17 9. 21. 15 szgk busz 250 2 3 7 129 nem nem

17 9. 21. 16 szgk szgk 200 2 3 7 103 nem nem

17 9. 21. 17 szgk ktgk 225 2 3 7 116 nem nem

10.15477/SZE.MMTDI.2016.002

165

Helyszín

sorszáma

Dátum

(2011)

Előzés

sorszáma a

felmérési

lapon

Előző

jármű

Előzött

jármű

Előzés

hossza,

m

Előzést megkezdte

(1:kanyarodósáv előtt,

2:saját kanyarodósávban,

3:csomóponti mag

közelében, 4:szemközti

kanyarodósávban)

Előzést befejezte (2:saját

kanyarodósávban,

3:csomóponti mag

közelében, 4:szemközti

kanyarodósávban,

5:szemközti

kanyarodósáv után)

Előzés

időtartama,

s

Előzési

sebesség,

km/h

Előzött

több

jármű

Szembe-

forgalom
Konfliktus

17 9. 21. 1 szgk szgk 225 2 4 9 90 nem nem

17 9. 21. 2 szgk több 300 1 2 9 120
ktgk-

tgk
nem nem

17 9. 21. 3 szgk ktgk 300 2 5 13 83 nem nem

17 9. 21. 4 szgk lassú j. 50 2 2 2 90 nem nem

17 9. 21. 5 szgk lassú j. 50 2 2 2 90 nem nem

17 9. 21. 6 szgk lassú j. 50 2 2 2 90 nem nem

17 9. 21. 7 szgk lassú j. 50 2 3 2 90 nem nem

17 9. 21. 8 szgk szgk 150 3 4 5 108 nem nem

17 9. 21. 9 szgk tgk 300 1 3 9 120 nem nem

17 9. 21. 10 szgk több 250 2 4 7 129

szgk-

szgk-

szgk

nem nem

17 9. 21. 11 mkp tgk 150 4 5 5 108 nem nem

17 9. 21. 12 szgk tgk 175 2 3 7 90 nem nem

17 9. 21. 13 mkp több 300 2 5 9 120

szgk-

szgk-

tgk

nem nem

18 8. 18. 1 mkp szgk 100 2 3 3 120 nem nem

18 8. 18. 2 mkp szgk 100 4 4 3 120 igen nem

18 8. 18. 3 szgk mkp 200 2 3 8 90 nem nem

18 8. 18. 4 szgk több 350 2 4 10 126
szgk-

szgk
igen igen

18 8. 18. 5 szgk lassú j. 150 2 4 7 77 nem nem

18 8. 18. 1 mkp több 175 3 4 5 126
ktgk-

ktgk
nem nem

18 8. 18. 2 szgk szgk 225 4 5 7 116 nem nem

18 8. 18. 3 mkp szgk 150 2 3 5 108 igen nem

10.15477/SZE.MMTDI.2016.002

166

14.4. Jobbra kanyarodó lassító sávokon haladó járművek felmérési adatai

Pér Átlagsebesség a mérési pontok között, km/h

Sorszám Járműkategória 1-2 2-3 3-4 4-5 5-6 6-7 7-8

1 szgk 78,87 76,11 75,33 71,49 66,15 54,94 32,54

2 szgk 66,23 92,30 84,48 79,83 69,03 60,40 42,11

3 nyerges 48,35 40,35 27,46

4 mikrobusz 81,08 76,78 70,62 68,43 59,17 52,85 44,74

5 szgk 80,33 70,54 70,07 66,07 52,34 51,18 29,65

6 szgk 61,53 60,25 58,70 56,02 50,67 47,66 35,29

7 szgk 59,02 58,62 56,15 54,12 48,85 44,00 29,65

8 nyerges 71,70 69,97 69,54 60,63 52,92 43,41 28,55

9 szgk 69,41 66,74 65,03 63,02 53,22 51,18 32,97

10 ktgk 43,16 44,04 43,46 40,94 37,95 34,24 18,84

11 szgk 68,31 63,33 61,49 59,50 53,82 45,44 30,84

12 szgk 46,08 28,47

13 szgk 74,15 70,54 69,00 64,29 62,67 51,18 30,84

14 szgk 70,54 66,23 61,49 56,02 47,39 39,85 30,84

15 szgk 35,13 39,80 47,58 57,71 44,10 46,97 34,09

16 mikrobusz 69,97 69,97 60,67 59,87 56,03 44,00 30,01

17 szgk 108,45 95,34 87,76 81,88 68,04 56,86 33,63

18 szgk 62,42 61,53 56,50 53,82 47,63 40,86 24,75

19 szgk 60,25 61,53 63,21 60,63 53,51 47,90 33,30

20 mikrobusz 76,11 72,30 65,98 62,21 53,82 46,08 27,01

21 szgk 66,23 60,25 58,70 56,68 43,30 33,30 28,00

22 szgk 41,24 39,85 28,47

23 szgk 78,87 69,97 64,11 66,99 56,70 47,66 30,28

24 mikrobusz 68,86 66,23 53,81 52,93 45,80 40,35 27,46

25 szgk 68,31 68,31 67,46 66,53 58,08 52,00 31,22

26 szgk 66,74 64,27 63,66 62,21 61,46 52,85 34,44

27 szgk 74,15 74,15 71,74 71,49 66,61 58,23 33,97

28 nyerges 64,75 64,75 64,57 61,02 49,10 40,35 27,69

29 szgk 75,44 74,79 74,71 73,69 63,08 54,94 33,63

30 ktgk 58,62 58,62 57,95 57,71 50,94 46,08 33,63

31 mikrobusz 68,31 68,31 67,46 66,53 56,70 50,12 29,92

10.15477/SZE.MMTDI.2016.002

167

Pér Átlagsebesség a mérési pontok között, km/h

Sorszám Járműkategória 1-2 2-3 3-4 4-5 5-6 6-7 7-8

32 szgk 74,79 74,15 67,46 65,17 60,29 54,94 33,97

33 ktgk 69,97 58,70 55,06 45,36 39,21 30,56

34 szgk 57,84 57,46 54,13 52,93 45,36 37,69 22,88

35 szgk 75,44 74,79 69,00 66,53 59,53 57,20 33,19

36 szgk 67,78 67,78 61,49 59,87 56,70 44,60 26,24

37 szgk 63,79 63,79 61,92 61,41 54,74 42,84 25,57

38 szgk 34,60 24,09

Petőháza Átlagsebesség a mérési pontok között, km/h

Sorszám Járműkategória 1-2 2-3 3-4 4-5 5-6 6-7 7-8 8-9

1 szgk 86,75 74,23 77,42 73,47 75,00 71,29

2 ktgk 80,90 67,29 67,29 65,45 60,00 52,17 42,86 36,55

3 szgk 60,00 58,06 52,55 48,98 51,06 43,90 36,00 24,16

4 szgk 88,89 80,00 76,60 77,42 71,29 63,16 50,44 44,42

5 szgk 80,00 75,79 64,86 64,29 64,29 61,54 51,80 41,38

6 nyerges 39,76 34,29 26,87

7 motor 102,86 89,78 97,83 97,83 97,83 82,76 71,71 52,52

8 szgk 48,98 48,32 47,68 46,75 40,45 33,64

9 szgk 65,45 61,54 61,02 60,00 60,00 53,73 43,11 30,64

10 szgk 48,65 45,00 36,36

11 szgk 80,00 77,84 74,23 69,90 69,23 61,54 53,73 41,38

12 szgk 75,00 63,16 61,54 61,54 59,50 52,55 42,11 34,29

10.15477/SZE.MMTDI.2016.002

168

Pinnye Átlagsebesség a mérési pontok között (km/h)

Sorszám Járműkategória 1-2 2-3 3-4 4-5 5-6 6-7 7-8 8-9 9-10 10-11 11-12

1 szgk 75,00 72,73 71,29 67,29 66,06 64,86 61,02 60,00 51,06 41,62 32,00

2 mikrobusz 85,71 73,47 73,47 73,47 72,00 67,29 62,61 57,14 51,06 42,35 32,14

3 szgk 90,00 90,00 90,00 80,00 79,12 77,42 74,23 69,23 61,54 53,73 43,11

4 szgk 93,51 93,51 90,00 85,71 80,00 72,00 61,02 48,98

5 szgk 72,00 69,23 69,23 65,45 64,86 64,86 60,00 53,73 48,65 41,38

6 ktgk 90,00 85,71 85,71 83,72 81,82 80,00 79,12 72,00 69,23 58,06 43,90

7 szgk 102,86 97,30 94,74 90,00 80,00 77,42 71,29 65,45 58,06 51,06 38,50

8 szgk 96,00 90,00 88,89 77,42 74,23 73,47 74,23 65,45 58,06 48,65 36,55

9 szgk 93,51 93,51 88,89 82,76 82,76 80,00 74,23 74,23 66,67 58,06 46,75

10 mikrobusz 72,00 67,29 64,86 61,54 61,02 58,54 56,69 52,17 48,98 43,11 36,36

11 ktgk 90,00 85,71 82,76 82,76 80,00 76,60 74,23 69,23 61,54 55,38 46,75

12 szgk 79,12 77,42 76,60 67,29 67,29 67,29 64,86 63,16 60,00 50,00 42,11

13 szgk 80,90 80,00 76,60 71,29 69,90 69,23 65,45 59,50 55,38 50,00 42,11

14 szgk 74,23 71,29 69,90 64,86 58,06 51,43 41,38

15 szgk 63,72 61,54 58,06 56,69 54,96 51,43 50,00 44,72 43,11 39,13 29,51

16 szgk 60,00 53,73 48,00 39,78

17 szgk 93,51 88,89 77,42 67,29 64,86 60,00 53,73 44,72

18 szgk 90,00 88,89 77,42 76,60 72,00 67,29 67,29 59,50 51,43 43,90 36,36

19 szgk 58,06 52,55 47,68 40,68

20 mikrobusz 82,76 79,12 79,12 69,23 67,29 65,45 64,86 61,54 54,96 47,68 40,45

10.15477/SZE.MMTDI.2016.002

169

Pinnye Átlagsebesség a mérési pontok között (km/h)

Sorszám Járműkategória 1-2 2-3 3-4 4-5 5-6 6-7 7-8 8-9 9-10 10-11 11-12

21 szgk 93,51 93,51 82,76 80,00 76,60 79,12 74,23 74,23 64,86 56,69 43,64

22 ktgk 88,89 87,80 83,72 79,12 79,12 72,00 71,29 65,45 58,06 48,65 40,68

23 szgk 81,82 80,00 76,60 74,23 74,23 67,29 60,00 51,06 39,13

24 busz 69,23 60,00 63,16 63,16 60,00 59,50 55,38 51,06 45,86 38,50 28,69

25 szgk 69,23 67,29 64,86 63,72 63,16 58,06 53,73 45,00 39,13 32,14 21,49

26 busz 69,90 69,23 67,29 65,45 64,86 63,16 60,50 52,17 47,68 41,38 33,18

27 busz 70,59 69,90 69,90 69,23 67,29 63,16 52,55 51,43 44,72 37,70 29,51

28 szgk 63,16 61,54 60,00 58,06 58,06 55,38 54,96 54,14 51,06 48,98 43,11

29 mikrobusz 74,23 72,00 72,00 69,23 67,29 67,29 56,69 53,73 50,35 44,72 37,70

30 szgk 64,86 58,54 59,50 60,00 58,06 56,69 58,06 52,55 50,00 44,72 37,11

31 ktgk 97,30 72,00 69,23 67,29 63,72 58,06 48,00 38,92

32 ktgk 86,75 83,72 82,76 79,12 74,23 72,00 69,23 61,54 56,69 51,06 45,86

33 szgk 83,72 82,76 80,00 80,00 74,23 74,23 71,29 69,23 61,54 54,14 40,45

34 ktgk 85,71 80,00 76,60 74,23 69,23 69,90 69,23 63,16 56,69 50,00 40,00

35 mikrobusz 90,00 90,00 85,71 82,76 80,00 74,23 76,60 50,00 43,90

36 szgk 90,00 88,89 87,80 86,75 85,71 80,00 76,60 67,29 58,54 48,65 37,89

37 szgk 75,79 75,00 74,23 74,23 71,29 69,90 69,23 67,29 63,16 52,55 37,11

38 szgk 86,75 85,71 83,72 82,76 82,76 80,00 76,60 74,23 67,29 53,73 37,70

39 szgk 78,26 77,42 75,79 77,42 76,60 74,23 67,29 64,86 56,69 45,57

40 busz 79,12 76,60 67,29 67,29 61,54 61,02 53,73 48,98 42,86 39,78 30,38

41 szgk 97,30 87,80 87,80 86,75 85,71 80,00 76,60 74,23 65,45 52,17 38,50

42 szgk 92,31 82,76 79,12 77,42 74,23 67,29 59,50 51,43 42,11

10.15477/SZE.MMTDI.2016.002

170

Pinnye Átlagsebesség a mérési pontok között (km/h)

Sorszám Járműkategória 1-2 2-3 3-4 4-5 5-6 6-7 7-8 8-9 9-10 10-11 11-12

43 szgk 85,71 85,71 84,71 80,00 76,60 77,42 71,29 67,29 60,00 50,00 40,68

44 nyerges 72,73 72,00 69,90 69,23 66,06 65,45 59,50 56,69 51,43 43,64 34,78

45 szgk 73,47 73,47 72,73 72,00 63,16 63,16 61,54 52,55 46,45 37,11 23,68

46 szgk 86,75 80,00 79,12 79,12 77,42 71,29 69,90 64,86 58,06 50,00 37,11

47 szgk 67,29 58,54 48,65 36,55

48 mikrobusz 79,21 72,73 71,29 69,90 69,23 65,45 64,86 61,54 56,69 46,75 37,11

49 ktgk 63,16 62,61 62,61 59,50 58,54 63,16 51,43 50,00 46,75 42,11 32,14

50 mikrobusz 72,73 69,90 69,23 64,86 63,72 56,69 53,73 50,00 44,72 37,11 29,51

51 szgk 93,51 90,00 79,12 77,42 67,29 54,96 43,90

52 szgk 87,80 86,75 85,71 82,76 80,00 78,26 78,26 69,23 63,72 51,06 37,11

53 szgk 77,42 69,90 76,60 76,60 74,23 74,23 72,00 67,29 65,45 56,25 48,00

54 szgk 97,30 94,74 93,51 93,51 90,00 82,76 79,12 77,42 67,29 54,96 32,58

55 szgk 69,90 66,67 65,45 65,45 63,16 59,50 58,54 56,69 53,73 52,55 46,75

56 szgk 78,26 75,00 74,23 72,00 69,23 67,29 65,45 64,86 60,00 52,55 43,90

57 szgk 90,00 87,80 83,72 80,00 77,42 71,29 67,29 60,00 54,96 48,98 39,13

58 szgk 90,23 88,67 87,80 84,71 84,71 82,76 79,12 77,42 72,00 61,54 48,98

59 szgk 80,00 67,29 76,60 69,23 67,29 65,45 58,06 56,69 50,00 45,86 37,11

60 szgk 82,76 75,00 73,47 72,73 70,59 67,29 65,45 58,06 51,06 40,68 33,64

61
mezőgazdasági
gpj. 36,36 35,12 34,62 34,12 33,80 33,64 33,49 32,14 30,25 29,03 26,18

10.15477/SZE.MMTDI.2016.002

171

Köszönetnyilvánítás

Köszönetet modok mindazoknak, akik segítették kutatómunkámat, és doktori értekezésem

elkészítését.

Köszönetet mondok témavezetőimnek, Dr. Koren Csaba egyetemi tanárnak és Dr. Makó

Emese egyetemi docensnek a munkám szakmai irányításáért, bíztatásukért, fogyhatatlan

türelmükért.

Köszönöm tudományági vezetőm Dr. habil Gáspár László egyetemi tanár, professor emeritus

segítségét, mindenkori bíztatását és hasznos tanácsait, melyekkel doktori tanulmányaim és az

értekezés készítése közben ellátott.

Köszönöm kollégáimnak, hogy a tanulmányaim, konferenciák, tanulmányutak és az értekezés

készítésének ideje alatt helyettem vállaltak feladatokat.

Köszönöm a családomnak, feleségemnek, gyermekeimnek, édesapámnak, édesanyámnak a

sok türelmet, megértést és támogatást.

10.15477/SZE.MMTDI.2016.002

