

Liiklusloenduse metoodika koormussageduse määramiseks

**Kinnitatud Maanteeameti peadirektori
02.04.2009.a käskkirjaga nr 93**

2009-7

MAANTEEAMET

Tallinn 2009

SISUKORD

Sissejuhatus

- 1. Loendusaja valik ja üldised nõuded**
- 2. Loendusleht ja selle täitmine**
- 3. Loendustulemuste teisendamine aasta keskmiseks ööpäevaseks liiklus- ja koormussageduseks**
 - 3.1 Kogu liiklus**
 - 3.2 Raskeliiklus**
- 4. Tüüpsõidukite kataloog**

Lisa 1 Loenduse peapunktide liigitus

Lisa 2 Kuutegurid

Lisa 3 Enamlevinud täis- ja poolhaagised

Sissejuhatus

Käesolev juhend on koostatud Maanteeameti tellimusel Tiit Metsvahi poolt 2009.a märtsi kuus Tallinna Tehnikaülikooli Teedeinstituudist ja selle eesmärgiks on anda konkreetsed juhised liiklusloenduste aja määramiseks, loenduste läbiviimiseks ja loendustulemuste aasta keskmise ööpäevase liikluse tasemele viimiseks ning koormussageduse arvutamiseks. Antud juhendi koostamisel on peamine rõhk pööratud sellele, et loendustulemuste alusel oleks võimalik määrata tee koormussagedust, kuid samas on peetud silmas nõuet, et loetud tulemusi saaks kasutada ka aasta keskmise ööpäevase liiklussageduse määramiseks. Esitatud juhend on täienduseks ja uuenduseks varasemale juhendile 2002.aastast numbriga 2002-25.

Loenduste ajal võib olla probleemiks sõidukite õige liigitamine. Raskete sõidukite liigitamise hõlbustamiseks on koostatud vastav kataloog näidisautode piltide ja võimalike teljekoormustega. 2009. aastal tehtud täiendustes on sõidukite liigitust veidi muudetud. Muudatus on põhjustatud ühelt poolt uue sõidukiliigi ilmumisega meie teedele ja tänavatele ja teiselt poolt on arvestatud seda, et loenduspraktikas esines teatud sõidukite liigitamisel ebatäpsusi. Omaette loendusleht on antud ka liiklusloenduse tarbeks Tallinnas, kus busside täituvused erinevad tublisti busside täituvusest maanteedel ja väiksemates linnades ja lisaks on ka kasutusel sõidukiliigid, mida teistes linnades ei esine (trollid ja bussirongid). Paraku ei saa selline kataloog sisaldada kõiki võimalikke variante ja teiselt poolt ei ole see kataloog ka mingi imerohi, mis väldiks kõikvõimalikke vigu. Tegelikult liigub teedel sõidukeid, milliste liigi täpne määramine võib osutuda raskeks või on vaieldav. Teatud vead on vältimatud, kuid nende vigade mõju ei saa olla eriti oluline, sest üldjuhul eksitakse vaid kahe naaberliigi vahel.

Iga liigi reaalsed arvutuslikud teljekoormused on määratud tegelike kaalumistulemuste põhjal Adavere loenduspunktis. Siirdetegurite määramist on põhjalikumalt käsitletud TTÜ teedeinstituudis 2001. aastal koostatud uurimistöös "Sõidukite koormussageduste siirdetegurite määramine". Võib arvata, et Adavere loenduspunktist saadud tulemused ei ole ülekantavad kõigisse olukordadesse. Näiteks sadamatesse ja Narva suunduvatel teedel on teljekoormused ühel sõidusuunal märkimisväärselt erinevad, kui teisel sõidusuunal. Paraku on hetkel meie käsutuses oleva informatsiooni tase just sellise täpsusega, mida Adavere punkti tulemused võimaldasid. Mingil määral on täpsustustes arvestatud ka selle informatsiooniga, mis on saadud Konju, Reiu ja Jüri kaaluseadmetelt, kuid kahjuks ei ole hetkel veel nende seadmetega saadud mõõtmistulemuste põhjal teha usaldusväärseid üldistusi. Lisaks tuleb veel arvestada, et autopargi ja veoste struktuuri muutusega toimuvad pidevad muutused, milliste fikseerimiseks ja prognoosimiseks oleks vajaliku omada märksa pikemat ja laiaulatuslikumat andmebaasi.

1. Loendusaja valik ja üldised nõuded

Koormussageduse määramise seisukohalt ei ole eriti oluline, et loendusi tuleks läbi viia väga kindlal aastaajal või kuul. Loendused tuleb läbi viia tööpäevadel ja hoopis olulisemaks kujuneb loenduse aja ja kestuse valik. Loenduse soodsaim aeg sõltub mõnevõrra loenduspunkti asukohast. Oluliselt mõjutab nii kogu liikluse kui ka raskeliikluse tippaega liikluse üldine iseloom ja loenduspunkti kaugus suurest linnast. Soodsaimateks loenduskuudeks on kevadel aprill ja mai ning sügisel september, oktoober ja ka november eriti seda tingimustes kui liikluse iseloomulikku gruppi ei ole õnnestunud usaldusväärset hinnata.

Üldjuhul ei ole koormussageduse leidmisele orienteeritud loendust otstarbekas alustada enne kella 7.00 (teatud juhtudel enne kella 9.00) ja vähetõhus on jätkata loendust pärast kella 17.00. Nimetatud ajavahemikul ehk kümne tunni vältel toimub sõltuvalt liikluse iseloomust 55 – 78 % ööpäeva kogu liiklusest ja 52 – 80 % kogu ööpäeva raskest liiklusest. Nimetatud protsent tuleb arvutuste tarbeks kindlaks määrata üldjuhul loenduspäevaga samal nädalal sooritatava pideva loenduse alusel. Kui samaaegselt püütakse hinnata ka näiteks ristmikul pöördeliiklust, siis tuleks loendust jätkata kuni kella 18:00-ni.

Küllaltki suured hälbed tulenevad liikluse erinevast iseloomust teedel. Loenduse kestuse määramisel tuleb lähtuda tõenäosest loendatavate raskesõidukite hulgast. Siin tuleb arvestada, et loendatud sõidukite hulk määrab tulemuste kvaliteedi:

- Head tulemused – loendusaja kestel fikseeritud raskesõidukite arv üle 500
- Rahuldavad tulemused - loendusaja kestel fikseeritud raskesõidukite arv 200-499
- Piisavad tulemused - loendusaja kestel fikseeritud raskesõidukite arv 100-299

Sõltuvalt konkreetsest liiklussagedusest osutub loendusperioodi mõistlikuks kestuseks 4 kuni 8 tundi. Loendust võib sooritada nii järjestikkustel tundidel kui ka kahe või kolme loendusperioodi kaupa. Parimaid tulemusi annab loendus, mida sooritatakse alljärgneva skeemi alusel: 7:00 kuni 10:00, 12:00 kuni 14:00 ja 15:00 kuni 18:00.

Esmalt tuleks määrata liikluse iseloomule vastav grupp. Grupi määramise aluseks on analoog-loenduspunktid – need on liiklusloenduse peapunktid, mille kohta on teada detailne liiklussageduse aastase tsükli vältel. Tuginedes liiklussageduse muutuse sarnasusele on tabelites L1.1 kuni L1.3 toodud liiklusloenduse peapunktide liigitus. Liigitus on eraldi antud kogu liiklusvoo ja raske liikluse alusel, sest loendused, mida on sooritatud alates 2000. aastast tõestavad, et sõiduautode ja raskete sõidukite liikluse muutus aasta lõikes toimub tihti täiesti erinevalt. Juhul kui ei suudeta leida liikluse iseloomult sobivat püsiloenduspunkti, võib kasutada ka keskmisi väärtusi, kuid seejuures tuleb arvestada, et suvekuudel (juuni, juuli ja august) läbiviidud loenduste alusel on suur tõenäosus teha vigu kogu liiklusvoogu kuid mitte raskeliiklust hinnates. Muudel perioodidel tehtud loenduste põhjal on võimalikud vead tagasihoidlikumad.

Praeguse informatsiooni põhjal on võimalik ainult üksikuid põhimaanteede gruppe iseloomustada liikluse iseloomust lähtuvalt alljärgnevalt:

- Grupi I puhul on tegemist puhkeliikluse mõõduka osatähtsusega.

- Grupi IV ja V puhul on tegemist puhkeliikluse suure osatähtsusega suveperioodil, teelõigud teenindavad olulisi puhkepiirkondi ja ka erakordsete ürituste mõju liiklusele on hästi märgatav.

Peamised nõuded loenduste läbiviimiseks:

- loendusperioodi liikluse osatähtsuse hindamiseks loenduspäeva ööpäevasest liiklussagedusest ja nädalapäevateguri määramiseks tuleb läbi viia nädal aega kestev pidev liiklusloendus vähemalt ühes ristlõikes liigitava liiklusloenduriga;
- üldjuhul tuleb lugeda mõlemat sõidusuunda korraga;
- kõigi sõiduradade liiklussagedused tuleb fikseerida eraldi;

Peamised nõuded loendustulemuste kasutamiseks koormussageduse leidmisel:

- koormussagedus tuleb määrata enamkoormatud sõiduraja kohta;
- raskeliikluse struktuuri tuleb üldjuhul määrata mõlema sõidusuuna; loendusandmete mitte enamkoormatud sõiduraja raskeliikluse põhjal.

2. Loendusleht ja selle täitmine

Tabelites 2.2 ja 2.3 on esitatud soovituslike loenduslehtede vormid kasutamiseks nii maanteedel, väiksemates linnades ja eraldi leht Tallinna tarbeks. Loenduslehtedele on lisatud ka iga sõidukiliigi keskmine siirdetegur 10 tonnisele arvutuslikule teljele üleminekuks. Need lehed on küllalt universaalsed ja on mõeldud ühe tunni loenduse tulemuste fikseerimiseks. Liiklus fikseeritakse 15-minutiliste perioodide kaupa. Iga periood on jaotatud omakorda kaheks osaks (1 ja 2). Neid võib kasutada erinevalt ja see sõltub liiklussagedusest ning sõiduradade arvust:

- Väikese liiklussageduse ja kahe rajalise tee korral loeb üks loendaja korraga mõlemat sõidusuuna. Ühe sõidusuuna tulemused kantakse ossa 1 ja teise sõidusuuna tulemused ossa 2
- Kui kummaski sõidusuunas on kaks sõidurada, siis tuleb kummagi sõiduraja liiklus fikseerida eraldi, sel juhul kantakse esimese sõiduraja liikluse andmed osasse 1 ja teise sõiduraja liikluse andmed osasse 2.

Sõidukite arvu fikseerimisel on soovitav kasutada tabelis 2.1 esitatud tähistamisviisi

Tabel 2.1

Loendusandmete tähistamise näidis

Autode arv	1	2	3	4	5	6	7	8	9	10
Tähistusviis	•	••	•••	••••	•••••	••••••	•••••••	••••••••	•••••••••	••••••••••

Sõidukite liigitamiseks tuleb eelnevalt tutvuda antud töö 4 peatükis esitatud tüüpsõidukite kataloogiga, kus on toodud enamlevinud raskete sõidukite pildid. Nendele näidistele tuginedes peab iga loendaja määrama ka kataloogis puuduvate sõidukite liigi.

3. Loendustulemuste teisendamine aasta keskmiseks ööpäevaseks liiklus- ja koormussageduseks

3.1 Kogu liiklus

Lühiajalise liiklusloendusega, kus määratakse täpne liikluskoosseis loenduslehel esitatud liigituse alusel, samal nädalal tuleb sooritada pidev nädal kestev liiklusloendus ja selle alusel leitakse:

- loendusperioodi liikluse osatähtsus antud ööpäeva kogu liiklusest;
- loendusperioodi raske liikluse osatähtsus antud ööpäeva kogu raskest liiklusest;
- loenduspäeva päevategur kogu liikluse tarbeks;
- loenduspäeva päevategur raske liikluse tarbeks.

Lisas 1 on esitatud loenduspunktide liigitus erinevatesse gruppidesse, selle nimestiku alusel tuleb püüda leida ka konkreetse loenduspunkti tarbeks sobiv grupp ja vastavalt võimalustele kas kasutada nädala või kuutegureid eraldi nii kogu kui ka raske liikluse tarbeks. Kui nädalategurid ei ole kättesaadavad siis võib kasutada Lisas 2 toodud kuutegureid. Kui aga loenduspunkti ei õnnestu liigitada, siis võib kasutada ka keskmisi kuutegureid, kuid sel juhul tuleks hoiduda loenduste läbiviimisest suvekuudel (juuni kuni august). Suve mõju võib olla oluline just kogu liiklusele, kuid mitte raskeliiklusele. Raskeliikluse seisukohalt aga võib esineda ka kaunis erilise aastase jaotusega liiklusvood (joonised L2.1 ja L2.2). Püsiloaduspunktidest on sellisteks punktideks nii põhi- kui ka tugimaanteel Tatra loenduspunktid.

Lühiajalise loenduse tulemuste teisendamise etapid:

- Loenduspäeva ööpäevase liiklussageduse leidmine
- Loendusnädala keskmise ööpäevase liiklussageduse leidmine
- Aasta keskmise ööpäevase liiklussageduse leidmine

Iga nimetatud etapi puhul on vajalik teada alljärgnevaid üleminekutegureid:

- Loendusperioodi liikluse osatähtsuse tegur (p_{lp}) - (leitav ööpäevase loendustulemuse põhjal)
- Nädalapäevategur (p_p) – see on tegur, mis arvestab antud päeva ja nädala keskmise ööpäevase liiklussageduse erinevust (leitav nädal aega kestnud liiklusloenduse põhjal)
- Nädalategur ($p_{näd}$) või selle puudumisel kuutegur (p_{kuu}) - see on tegur, mis arvestab antud nädala või kuu ja aasta keskmise ööpäevase liiklussageduse erinevust (leitav kas AS Tehnokeskuse loendustest või Lisast 2)

Arvutused sooritatakse alljärgnevalt:

1. Loenduspäeva ööpäevase liiklussageduse leidmine:

$$N_T = N_{loend} / p_{lp}$$

kus:

N_T - loenduspäeva ööpäevase liiklussageduse

N_{loend} - n tunni vältel loetud liikluse sagedus a/nh

p_{lp} - loenduse perioodi liikluse osatähtsus ööpäevasest liiklusest

2. Loendusnädala keskmise ööpäevase liiklussageduse leidmine – see loetakse ka kuu keskmiseks ööpäevaseks liiklussageduseks:

$$N_{\text{näd}} = N_{\text{kuu}} = N_T / p_p$$

3. Aasta keskmine ööpäevane liiklussageduse leidmine

$$N_{\text{AKÖL}} = N_{\text{näd}} / p_{\text{näd}}$$

või

$$N_{\text{AKÖL}} = N_{\text{kuu}} / p_{\text{kuu}}$$

Näide :

Aprillikuu teisipäeval päeval loeti põhimaantee II grupi liikluse iseloomuga loenduspunktis liiklust kuue tunni vältel (kell 7.00 ... 13.00) ja fikseeriti liiklussagedus 1200 a/6h

1. *Aprillikuu teisipäeva ööpäevane liiklussagedus (ööpäeva liikluse alusel $p_{lp}=0,429$)*

$$N_T = N_{\text{loend}} / p_{lp}$$

$$1200/0,429 = 2797 \text{ a/ööp}$$

2. *Aprillikuu nädala keskmine ööpäevane liiklussagedus (nädalapäeva ehk teisipäeva tegur nädal kestnud liiklusloendusest $p_p= 1,03$)*

$$N_{\text{apr}} = N_T / p_p$$

$$2797/1,03 = 2716 \text{ a/ööp}$$

3. *Aasta keskmine ööpäevane liiklussagedus (kuutegur tabelist L2.1)*

$$N_{\text{AKÖL}} = N_{\text{apr}} / p_{\text{apr}}$$

$$2716/0,99 = 2743 \text{ a/ööp}$$

3.2 Raskeliiklus ja enamkoormatud sõiduraja koormussageduse leidmine

Koormussageduse arvutamise seisukohalt moodustavad raskeliikluse sõidukid, mille koormussageduse siirdeteguri väärtus tühimassi puhul on 0,01 või enam. Sisuliselt oleksid need sõidukid, mille tühimass on üle 5 tonni. Seega ei kuulu raskeliikluse hulka: sõiduautod, väikebussid, pakiautod ja väikesed veoautod.

Raskeliikluse aasta keskmise ööpäevase liiklussageduse leidmine toimub täpselt analoogiliselt kogu liiklussageduse leidmisega, kuid Lisa 2 tabelitest tuleb kasutada tegureid, mis käivad raskeliikluse kohta. Edasi tuleb toimida alljärgnevalt:

- leida loetud raskeliikluse struktuur (ainult raskete sõidukite seast ehk kõigi nende sõidukiliikide seast, milliste siirdetegur erineb nullist);
- leida iga liigi aasta keskmine ööpäevane liiklussagedus;
- iga liigi aasta keskmine liiklussagedus läbi korrutades vastava liigi siirdeteguriga ja tulemused summeerides saame tee ristlõike aasta keskmise ööpäevase liiklussageduse
- määrata enamkoormatud sõiduraja keskmine ööpäevane koormussagedus eeldusel, et enamkoormatud sõidurajale langeb kogu koormussagedusest tabelis 3.1 toodud osa.

Tabel 3.1

Enamkoormatud sõidurajale langeva koormuse osa sõltuvalt maantee klassist ja sõiduradade arvust

Maantee liik	Sõiduradade arv (sõidutee laius)	Rajategur a'
Maantee	6	0,45
	4	0,45
	3	0,50
Maantee ja kahe-suunaline ramp	2 (üle 6 meetri)	0,55
	2 (6 meetrit)	0,60
	2 (5 meetrit)	0,80
Ühesuunaline ramp	1	1,00
	2	0,90

Näide :

Aprillikuu teisipäeval päeval loeti põhimaantee III klassi II grupi liikluse iseloomuga loenduspunktis liiklust kuue tunni vältel (kell 7.00 ... 13.00) ja fikseeriti raskeliikluse sagedus 250 a/6h.

1. Aprillikuu teisipäeva ööpäevane raskeliikluse sagedus (ööpäeva liikluse alusel $p_{Rlp}=0,375$):

$$N_{RT} = N_{Rloend} / p_{Rlp}$$

$$250 / 0,375 = 667 \text{ a/ööp}$$

2. Aprillikuu nädala keskmine ööpäevane raskeliikluse sagedus (nädalapäeva ehk teisipäeva tegur nädal kestnud liiklusloendusest $p_p=1,22$)

$$N_{Rap} = N_{RT} / p_p$$

$$667 / 1,22 = 547 \text{ a/ööp}$$

3. Aasta keskmine ööpäevane raskeliikluse sagedus (kuutegur tabelist L2.2)

$$N_{RAKÖL} = N_{RapR} / p_{RapR}$$

$$547/1,02 = 536 \text{ a/ööp}$$

4. Loetud raskeliikluse struktuur (tabel 3.2)
5. Aasta keskmise ööpäevase raskeliikluse jaotus (tabel 3.2)
6. Koormussageduse leidmine (tabel 3.2)

Tabel 3.2

Arvutuste tulemused

Näitaja	BUSSID		VEOAUTOD			AUTO-RONGID	Kokku raskeid
	B2	BR3	VA2	VR3	VR2+2		
Siirdetegur	0,72	1,70	0,75	1,80	2,70	2,00	
Loetud raskeliikluse jaotus	25	8	85	25	7	100	250
Osatähtsus	0,10	0,03	0,34	0,10	0,03	0,40	1
Raske AKÖL jaotus	54	17	182	54	15	214	536
Koormussagedus	39	29	137	97	41	428	770

Arvutustabelis ei leia kajastamist väikebussid, pakiautod ja väikesed veoautod, kuna nende siirdetegur on sedavõrd väike ja sellest tulenevalt mõju koormussagedusele on praktiliselt olematu, kui nende sõidukite absoluutarv kokku ületab 500 a/ööp piiri, siis võib neid ka arvesse võtta.

7. Enamkoormatud sõiduraja koormussagedus

$$N_{arv} = 770 * 0,55 = 424 \text{ telge/ööp}$$

Tabel 3.3

Liiklusvahendite 100 kN teljekoormusele taandamise siirdetegurid

Sõiduki liik ja tähis	Tüübi tähis	Teljed	Siirdetegurid K_j
Veoauto, VA	VK	1+1	0,11
	VR2	1+1	0,80
	Kaheteljeliste veoautode keskmine VA2	1+1	0,75
	VR3	1+2	1,80
	VR2+2	2+2	2,70
Sadul- ja autorong, SR ja AR	SR või AR	3	0,85
		4	1,10
		5	2,05
		6 ja enam	4,8
	Autorongide keskmine		2,00
Buss, B (maanteel)	BK	1+1	0,05
	BR2	1+1	0,75
	Kaheteljeliste busside keskmine B2	1+1	0,72
	BR3	1+2	1,70
Buss, B (linnas)	Kaheteljeliste busside keskmine B2L	1+1	1,20
	BR3	1+2	1,70
	BL	1+1+1	1,10
	BH	1+1+1+1	0,90
Troll, TR	TR	1+1	0,70
	TL	1+1+1	0,70

Tähistused: VK – keskmine veoauto, VR2 – kaheteljeline raske veoauto, VA2 kaheteljeline veoauto, VR3 – kolmeteljeline raske veoauto VR2+2 – kahe esi- ja kahe tagateljega raske veoauto, SR – sadulrong, AR – autorong, BK – keskmine buss, BR2 – kaheteljeline raske buss, B2 – kaheteljeline buss, B2L – kaheteljeline linnaliinibuss, BR3- kolmeteljeline raske buss, BL – liigendbuss, BH- haagisbuss ehk bussirong, TR – tavatroll ehk kaheteljeline troll, TL - liigendtroll.

Paksu kirjaga on esitatud liigid ja siirdeteguri väärtused, mis kajastuvad loenduslehtedel

Tüüpsõidukite kataloog

Kõigi loenduslehel (tabel 2.1) esitatud (va sõidua autod) sõidukiliikide kohta on toodud üksikud enamlevinud näidised. Loendaja peaks suutma tuginedes nendele näidistele liigitada ka kõiki teisi maanteedel liikuvaid sõidukeid. Teatud raskusi võib loomulikult esineda, sest liikide piirid jäävad mõnevõrra häguseks, kuna suures osas toodetakse tänapäeval raskeid sõidukeid üksiktellimuste alusel. Liiki määrava üldmassi hindamisel on võimalikud eksimused väikeveoautode, keskmiste ja raskete kaheteljeliste veoautode piirimail, kuid need eksimused ei mõjuta oluliselt lõpptulemusi, sest nimetatud liikide raskeltmääratletavate sõidukite osatähtsus liikluses on suhteliselt väike. Teine eksimisvõimalus on väikebusside, pakiautode (kaubikute) ja väikeveoautode liigi määramisel. Selle eksimuse mõju koormussagedusele on aga hoopis olematu, sest kõigil nimetatud liikidel on sama väärtusega siirdetegur.

Auto- ja sadulrongid on veoautost ja selle haagisest ning vedukist ja poolhaagisest koosnevad kombinatsioonid. Auto- ja sadulrongide liigi määramisel ei ole haagise või poolhaagise tüüp oluline, lisaks on osa neist ka raskesti äratuntavad, seetõttu näidiste puhul haagise või poolhaagise tüüpi ei fikseerita. Kogumass ja teljekoormused enamlevinud haagiste ning poolhaagiste kohta on esitatud Lisas 3.

Siirdeteguri määramisel mängib suhteliselt tagasihoidlikku rolli ka õhurõhk rehvides, paraku ei õnnestu neid väga täpselt siduda konkreetse sõidukimargi ja selle teljekoormusega, sest erinevatel rehvidel võib see olla erinev. Suurimad erinevused sõltuvad sellest missuguse rehvi liigiga üldse tegemist on, kas madal või kõrgsurve. Näiteks vene autodel on mõeldavad mõlema liigi kasutamine. Eelnevast tulenevalt on tabelites 4.1 - 4.10 toodud vaid üksikud, mida võiks käsitleda võimalikke. Joonisel 4.1 on toodud seosed võimaliku teljekoormuse ja rehvi rõhkude vahel nii madal- kui ka kõrgsurverehvidel.

Oluline on paari kolme aasta tagant korrigeerida siirdetegureid, kuna liiki iseloomustavad parameetrid, mis mõjutavad siirdeteguri väärtust võivad autopargi muutumise tulemusena muutuda küllalt suures ulatuses. Juhendi käesolevas verisoonis on tuginetud informatsioonile, mis on saadud suures ulatuses küll Adavere loenduspunktist sõidukite kaalumise tulemustest, kuid ka lisaks Konju, Reiu ja Jüri kaalupunktidest ning Tallinna linnast ühissõidukite täituvuse uuringust saadud informatsioonile. Kindlasti on olemas teatud regionaalsed erinevused – näiteks sadamatesse ja piiripunktidesse suunduvatel maanteedel on enamkoormatud suunal siirdetegurid kindlasti oluliselt suuremad Eesti keskmisest, seda on ilmekalt tõestanud eelkõige sõidukite kaalumise tulemused Konju kaalupunktis. Paraku ei ole meil selle kohta teavet sel määral, et teha ulatuslikumaid üldistusi. Siirdetegurite ajalisi muutusi ja ka regionaalseid erinevusi on vajalik täpsustada ja olemasolevad kaalupunktidest lähiaastatel kogunev informatsioon peaks looma eeldused nende täpsustuste tegemiseks.

Tabel 4.1

Väikebussid (BV)				
Sõiduki mark Ford Transit 150	Näitaja	Ühik	Tehnilised andmed	
			Tühi	Täis

	Mass	t	1,95	3,6
	Teljekaal 1	t		1,6
	2	t		2,0
	Rehvi rõhk 1	bar		3,5
	2	bar		3,5

Sõiduki mark Renault Master	Näitaja	Ühik	Tehnilised andmed	
			Tühi	Täis

	Mass	t	2,57	3,89
	Teljekaal 1	t		1,84
	2	t		2,04

Sõiduki mark Volkswagen Transporter Combi	Näitaja	Ühik	Tehnilised andmed	
			Tühi	Täis

	Mass	t	1,6	2,6
	Teljekaal 1	t		1,4
	2	t		1,33

Tabel 4.2

Kaheteljeline buss B2 (alaliik BK)				
Sõiduki mark Kässbohrer Setra S 209H	Näitaja	Ühik	Tehnilised andmed	
			Tühi	Täis

	Mass	t	8,95	11,5
	Teljekaal	1	t	4,3
		2	t	8,56
	Rehvi rõhk	1	bar	7,5
		2	bar	8

Sõiduki mark Scania Kutter	Näitaja	Ühik	Tehnilised andmed	
			Tühi	Täis

	Mass	t	8,54	11,72
	Teljekaal	1	t	4,2
		2	t	7,51
	Rehvi rõhk	1	bar	7,5
		2	bar	8,0

Tabel 4.3

Kaheteljeline buss B2 (alaliik BR2)				
Sõiduki mark Volvo Jonckheere B10M	Näitaja	Ühik	Tehnilised andmed	
			Tühi	Täis

	Mass	t	11,88	17,37
	Teljekaal	1	t	6,91
		2	t	10,47

Sõiduki mark Neoplan N 316	Näitaja	Ühik	Tehnilised andmed	
			Tühi	Täis

	Mass	t	11,86	17,72
	Teljekaal	1	t	6,45
		2	t	11,27

Sõiduki mark Scania Berkhof K113	Näitaja	Ühik	Tehnilised andmed	
			Tühi	Täis

	Mass	t	12,77	17,95
	Teljekaal	1	t	6,92
		2	t	11,45

Tabeli 4.3 järg

Kaheteljeline buss B2L (alaliik BR2 linnaliinibussid)				
Sõiduki mark Ikarus 260	Näitaja	Ühik	Tehnilised andmed	
			Tühi	Täis

	Mass	t	9,1	14,3
	Teljekaal	1	t	5,5
		2	t	8,9
Sõiduki mark Scania L113CLB	Näitaja	Ühik	Tehnilised andmed	
			Tühi	Täis

	Mass	t	9,74	17,1
	Teljekaal	1	t	6,2
		2	t	10,9
	rehvirõhk	bar	8	
Sõiduki mark Scania L94UB	Näitaja	Ühik	Tehnilised andmed	
			Tühi	Täis

	Mass	t	10,7	17,8
	Teljekaal	1	t	7,1
		2	t	11,5
	rehvirõhk	bar	8	
Sõiduki mark Scania K270 UB4x2LB	Näitaja	Ühik	Tehnilised andmed	
			Tühi	Täis

	Mass	t	11,8	19,1
	Teljekaal	1	t	7,1
		2	t	12
	rehvirõhk	bar	8	

Tabel 4.4

Raske buss 3 telge üle 30 istekohta (BR3)				
Sõiduki mark Kässbohrer Setra 328 DT	Näitaja	Ühik	Tehnilised andmed	
			Tühi	Täis

	Mass	t	16,2	25,0
	Teljekaal 1	t		8,0
	2	t		5,75
				11,5

Sõiduki mark Neoplan N122	Näitaja	Ühik	Tehnilised andmed	
			Tühi	Täis

	Mass	t	16,51	22,96
	Teljekaal 1	t		6,91
	2	t		6,26
				10,07

Sõiduki mark	Näitaja	Ühik	Tehnilised andmed	
			Tühi	Täis

	Mass	t		
	Teljekaal 1	t		
	2	t		

Tabel 4.4 järg

Raske buss 3 telge (BR3)					
Sõiduki mark Scania CL94 UA6x2	Näitaja	Ühik	Tehnilised andmed		
			Tühi	Täis	

	Mass	t	17,7	28,6	
	Teljekaal	1	t		7,1
		2	t		9,5
		3	t		6,1
	Rehvirõhk	bar			8,0

Sõiduki mark Volvo B12MA	Näitaja	Ühik	Tehnilised andmed		
			Tühi	Täis	

	Mass	t	15,8	27,0	
	Teljekaal	1	t		7,5
		2	t		11,5
		3	t		8,0
	Rehvirõhk	bar			8,0

Rongbuss 4 telge (BR2 + BK)

Sõiduki mark Scania L94 UB ja bussihaagisest APM 5.2-13.	Näitaja	Ühik	Tehnilised andmed		
			Tühi	Täis	

	Mass	t	17,7	32,1	
	Teljekaal	1	t		7,1
		2	t		12,0
		3	t		6,5
		4	t		6,5
	Rehvirõhk	bar			8,0

Tabel 4.5

Trollid				
Sõiduki mark Skoda 14 Tr	Näitaja	Ühik	Tehnilised andmed	
			Tühi	Täis

	Mass	t	10	16,08
	Teljekaal	1	t	4,4
		2	t	5,6
	Rehvi rõhk	bar	7,8	7,8
		2	bar	8,2
Sõiduki mark Skoda 15 Tr 3 telje lõõtsaga	Näitaja	Ühik	Tehnilised andmed	
			Tühi	Täis

	Mass	t	16,4	26,6
	Teljekaal	1	t	4,6
		2	t	5,65
		3	t	6,15
	Rehvi rõhk	bar	7,8	7,8
		2	bar	8,2
	3	bar	8,2	
Sõiduki mark Troll Solaris Trollino 12	Näitaja	Ühik	Tehnilised andmed	
			Tühi	Täis

	Mass	t	11,4	18,5
	Teljekaal	1	t	4,8
		2	t	6,6
	Rehvi rõhk	bar	7,8	7,8
		2	bar	8,2
Sõiduki mark Troll Solaris Trollino 18	Näitaja	Ühik	Tehnilised andmed	
			Tühi	Täis

	Mass	t	15,5	28
	Teljekaal	1	t	4,2
		2	t	5,6
		3	t	5,7
	Rehvi rõhk	1	bar	7,8
		2	bar	8,2
	3	bar	8,2	

Tabel 4.6

Kaubik (PAK)					
Sõiduki mark Citroen Jumper 32 M	Näitaja	Ühik	Tehnilised andmed		
			Tühi	Täis	

	Mass	t	1,755	3,25	
	Teljekaal 1	t		1,65	
	2	t		1,65	
	Rehvi rõhk 1	bar		4,0	
	2	bar		4,5	
Sõiduki mark Volkswagen Transporter madelauto	Näitaja	Ühik	Tehnilised andmed		
			Tühi	Täis	

	Mass	t	1,712	2,70	
	Teljekaal 1	t		1,51	
	2	t		1,33	
Sõiduki mark Sõiduki mark Volkswagen Transporter	Näitaja	Ühik	Tehnilised andmed		
			Tühi	Täis	

	Mass	t	1,649	2,60	
	Teljekaal 1	t		1,48	
	2	t		1,33	
Sõiduki mark Toyota Hiace	Näitaja	Ühik	Tehnilised andmed		
			Tühi	Täis	

	Mass	t	1,57	2,66	
	Teljekaal 1	t		1,30	
	2	t		1,61	

Tabel 4.7

Väike veoauto (VV)				
Sõiduki mark Iveco Daily 2000 65C	Näitaja	Ühik	Tehnilised andmed	
			Tühi	Täis

	Mass	t	2,0	6,5
	Teljekaal 1	t		2,3
	2	t		5,0
Sõiduki mark GAZ 3507	Näitaja	Ühik	Tehnilised andmed	
			Tühi	Täis

	Mass	t	3,55	7,75
	Teljekaal 1	t		1,90
	2	t		5,85
	Rehvi rõhk 1	bar		4
	2	bar		6,3
Sõiduki mark Multicar	Näitaja	Ühik	Tehnilised andmed	
			Tühi	Täis

	Mass	t		
	Teljekaal 1	t		
	2	t		

Tabel 4.7

Veoauto (VA 2)				
Sõiduki mark Mercedes Benz Atego 815 Furgoon	Näitaja	Ühik	Tehnilised andmed	
			Tühi	Täis

	Mass	t	4,665	8,00
	Teljekaal	1 t		3,40
		2 t		5,00
	Rehvi rõhk	1 bar		5
		2 bar		5,5
	.			
Sõiduki mark ZIL MMZ4502	Näitaja	Ühik	Tehnilised andmed	
			Tühi	Täis

	Mass	t	4,8	10,8
	Teljekaal	1 t		2,85
		2 t		7,98
	Rehvi rõhk	1 bar		5 (7)
		2 bar		5,5 (7,5)
Sõiduki mark Volvo FL611	Näitaja	Ühik	Tehnilised andmed	
			Tühi	Täis

	Mass	t	5,72	11
	Teljekaal	1 t		4,12
		2 t		7,19

Märkus:

Sulgudes on toodud rõhk kõrgsurve rehvide puhul

Tabeli 4.7 järg

Veoauto (VA 2)					
Sõiduki mark MAZ 5335	Näitaja	Ühik	Tehnilised andmed		
			Tühi	Täis	

	Mass	t	6,725	14,95	
	Teljekaal	1	t		4,95
		2	t		10
Sõiduki mark Volvo FH12L	Näitaja	Ühik	Tehnilised andmed		

			Tühi	Täis	
	Mass	t	7,32	18	
	Teljekaal	1	t		6,71
		2	t		11,5
Sõiduki mark Mercedes-Benz 1840 LS	Näitaja	Ühik	Tehnilised andmed		

			Tühi	Täis	
	Mass	t	7,11	18	
	Teljekaal	1	t		7,12
		2	t		11,5
Sõiduki mark MAZ 5549 kallur	Näitaja	Ühik	Tehnilised andmed		

			Tühi	Täis	
	Mass	t	7,2	15,4	
	Teljekaal	1	t		5,4
		2	t		10

Tabel 4.8

Raske veoauto (VR3)				
Sõiduki mark KamAZ 5320	Näitaja	Ühik	Tehnilised andmed	
			Tühi	Täis

	Mass	t	7,08	15,3
	Teljekaal 1	t		4,38
	2	t		5,47
	3	t		5,47
	Rehvi rõhk 1	bar		7,3
	2	bar		5,0
	3	bar		5,0

Sõiduki mark Sisu SL 210	Näitaja	Ühik	Tehnilised andmed	
			Tühi	Täis

	Mass	t	11	27
	Teljekaal 1	t		7,35
	2	t		9,95
	3	t		8,1

Sõiduki mark Sõiduki mark Volvo FL7	Näitaja	Ühik	Tehnilised andmed	
			Tühi	Täis

	Mass	t	13,5	24,7
	Teljekaal 1	t		7,5
	2	t		10
	3	t		7,2
	Rehvi rõhk 1			8,5
	2			8,0
	3			8,0

Sõiduki mark KamAZ 5511	Näitaja	Ühik	Tehnilised andmed	
			Tühi	Täis

	Mass	t	9,12	19,25
	Teljekaal 1	t		4,57
	2	t		7,32
	3	t		7,45
	Rehvi rõhk 1			7,3
	2			5,5
	3			5,5

Tabel 4.9

Sadulrongid (SR)				
Sõiduki mark Mercedes Benz 1748 LS poolhaagisega SRP32T
	Näitaja	Ühik	Tehnilised andmed	
			Tühi	Täis
	Haagise mass	t	6,83	32,0
	Teljekaal	1	t	9,0
		2	t	9,0
	Veduk		t	
	Teljekaal	1	t	6,7
		2	t	11,5
	Rehvi rõhk			
	Autorong			
Sõiduki mark MAZ 504B poolhaagisega MAZ 5205
	Näitaja	Ühik	Tehnilised andmed	
			Tühi	Täis
	Haagise mass	t	5,7	25,7
	sadulale	t	1	7,7
	Haagise 1	t	2,35	9,0
	Haagise 2	t	2,35	9,0
	Veduk			
	teljele	1	t	5,4
		2	t	10,0
	Sõiduki mark Volvo FH12 poolhaagisega Schmitz SPR 24
	Näitaja	Ühik	Tehnilised andmed
			Tühi	Täis
Haagise mass		t	6,91	33,18
Teljekaal		1	t	8,3
		2	t	8,0
		3	t	8,0
Veduk				
Teljekaal		1	t	6,5
		2	t	11,5

Autorongide näidised

Sadulrõngide näidised

Ühissõidukid Tallinnas

Scania K 270 UB4X2LB

Scania CL94 UA6X2/2LB 300 Omnilink

Volvo B12MA

Scania Hess L94 UB City

Bussirong

Scania Hess L94UB

Scania L113CLB

Mercedes-Benz 0245 Connecto

Ühissõidukid Tallinnas

Skoda 14 TR

Skoda 15 TR

JUMZ T-1

Ikarus 280-T

Ikarus 415-T

GA 412 IK

Ganz Solaris T12

Ganz Solaris T18

Solaris Trollino 12

Solaris Trollino 18

Joonis 4.1 Rehvi õhurõhu ja teljekoormuse vaheline seos

Lisa 1**Loenduse peapunktide liigitus kogu liikluse alusel(uus)**

Tabel L1.1

Põhimaanteed loenduspunktide liigitus

Grupp I	Grupp II	Grupp III	Grupp IV	Grupp V
<ul style="list-style-type: none"> • T-1 Kudasoo • T-4 Kanama • T-4 Vaimõisa • T-4 Are • T-4 Reiu • T-4 Võiste • T-11 Jüri 	<ul style="list-style-type: none"> • T-1 Viitna • T-1 Sõmeru/Sämi • T-1 Varja • T-1 Konju • T-1. Sinimäe • T-2 Kuivajõe • T-2 Mäeküla • T-2 Adavere • T-2 Kärevere • T-2 Tootsi • T-3 Tõravere • T-3 Puka • T-5 Mäo • T-5 Kadrina 	<ul style="list-style-type: none"> • T-2 Tatra • T-2 Heimtali • T-3 Pataste • T-5 Tori • T-8 Hüüru • T-92 Ulila 	<ul style="list-style-type: none"> • T-3 Mäetaguse • T-9 Risti; • T-10 Lihula; • T-10 Valjala • T-92 Kanaküla 	<ul style="list-style-type: none"> • T-6 Helme • T-6 Mõisaküla

Tabel L1.2

Tugimaanteede loenduspunktide				
Grupp I	Grupp II	Grupp III	Grupp IV	Grupp V
	<ul style="list-style-type: none"> T-46 Tatra 	<ul style="list-style-type: none"> T-13 Jägala T-31 Laiküla T-60 Audru T-80 Partsi 	<ul style="list-style-type: none"> T-15 Kohila T-15 Kehtna T-36 Laiuse T-37 Sulustvere T-39 Tabivere T-49 Sürgavere T-61 V-Kuuste T-64 Suurküla 	<ul style="list-style-type: none"> T-20 Essa T-22 Assamalla

Loenduse peapunktide liigitus raske liikluse alusel(uus)

Tabel L1.3

Põhimaanteede loenduspunktide liigitus					
Grupp I	Grupp II	Grupp III	Grupp IV	Grupp V	Grupp VI
<ul style="list-style-type: none"> T-1 Kudasoo T-1 Viitna T-1 Sõmeru/Sämi T-1 Varja T-1 Konju T-1 Sinimäe T-4 Kanama T-4 Vaimõisa T-4 Are T-4 Reiu T-4 Võiste 	<ul style="list-style-type: none"> T-2 Kuivajõe T-2 Mäeküla T-2 Adavere T-2 Kärevere T-2 Heimtali T-2 Tootsi T-3 Pataste T-92 Ulila 	<ul style="list-style-type: none"> T-3 Mäetaguse T-9 Risti; T-10 Lihula; T-10 Valjala T-11 Jüri T-92 Kanaküla 	<ul style="list-style-type: none"> T-3 Tõravere T-3 Puka T-5 Mäo T-8 Hüüru 	<ul style="list-style-type: none"> T-5 Kadrina T-5 Tori T-6 Helme T-6 Mõisaküla 	<ul style="list-style-type: none"> T-2 Tatra

Lisa 2

Kuutegurid (uued)

Tabel L2.1

Põhimaanteedega kogu liikluse kuutegurid (AKÖL =1,0)

Kuu	Grupp I	Grupp II	Grupp III	Grupp IV	Grupp V	Keskmine
I	0,73	0,81	0,79	0,72	0,81	0,77
II	0,78	0,86	0,83	0,75	0,86	0,82
III	0,84	0,91	0,89	0,80	0,90	0,87
IV	0,96	0,98	0,98	0,92	0,99	0,97
V	1,06	1,05	1,05	1,00	1,09	1,05
VI	1,23	1,14	1,18	1,32	1,33	1,24
VII	1,31	1,14	1,23	1,56	1,50	1,35
VIII	1,27	1,14	1,20	1,35	1,38	1,27
IX	1,06	1,05	1,03	0,99	1,04	1,03
X	0,99	1,02	0,98	0,93	0,97	0,98
XI	0,92	0,95	0,91	0,84	0,89	0,90
XII	0,87	0,93	0,90	0,83	0,90	0,89

Tabel L2.2

Põhimaanteedega raskeliikluse kuutegurid (AKÖL =1,0)

Kuu	Grupp I	Grupp II	Grupp III	Grupp IV	Grupp V	Grupp VI	Keskmine
I	0,91	0,84	0,78	0,79	0,94	0,97	0,87
II	1,01	0,93	0,86	0,87	1,02	1,07	0,96
III	1,01	0,94	0,90	0,92	1,06	0,99	0,97
IV	1,05	1,03	1,00	1,03	1,05	1,19	1,06
V	1,10	1,12	1,11	1,11	1,09	1,48	1,17
VI	1,05	1,08	1,13	1,05	0,98	1,21	1,08
VII	1,03	1,08	1,14	1,03	0,92	0,99	1,03
VIII	1,04	1,07	1,11	1,06	0,95	0,89	1,02
IX	1,04	1,08	1,08	1,11	1,02	0,89	1,04
X	1,01	1,06	1,07	1,09	0,96	0,88	1,01
XI	0,93	0,94	0,97	1,00	0,90	0,75	0,92
XII	0,85	0,83	0,85	0,94	0,86	0,63	0,83

Joonis L2.1 Liikluse kuutegurid põhimaanteedel

Tabel L2.3

Tugimaanteede kuutegurid kogu liikluse kohta (AKÖL =1,0)

Kuu	Grupp I	Grupp II	Grupp III	Grupp IV	Grupp V	Keskmine
I		0,98	0,78	0,82	0,86	0,86
II		1,01	0,80	0,85	0,91	0,89
III		0,90	0,84	0,90	0,94	0,90
IV		0,95	0,93	0,97	0,98	0,96
V		1,08	1,03	1,04	1,08	1,06
VI		1,25	1,23	1,16	1,17	1,20
VII		1,26	1,43	1,21	1,07	1,24
VIII		1,17	1,31	1,17	1,06	1,18
IX		0,90	1,02	1,04	1,04	1,00
X		0,81	0,93	0,98	1,00	0,93
XI		0,77	0,85	0,92	0,95	0,87
XII		0,87	0,85	0,92	0,94	0,90

Tabel L2.4

Tugimaanteede kuutegurid raske liikluse kohta (AKÖL =1,0)

Kuu	Grupp I	Grupp II	Grupp III	Grupp IV	Grupp V*	Keskmine
I		1,03	0,85	0,78		0,89
II		1,14	0,87	0,84		0,95
III		1,06	0,91	0,89		0,96
IV		1,15	1,12	1,00		1,06
V		1,21	1,26	1,11		1,18
VI		1,29	1,03	1,05		1,13
VII		0,98	1,07	1,05		1,04
VIII		1,00	1,04	1,07		1,04
IX		0,81	1,10	1,16		1,03
X		0,79	1,07	1,09		0,99
XI		0,83	0,89	1,04		0,92
XII		0,70	0,78	0,93		0,81

* andmed raskeliikluse kohta puuduvad

1,02 hinnatud osaliste loenduste põhjal

Joonis L2.2 Liikluse kuutegurid tugimaanteedel

Lisa 3

Enamlevinud täis- ja poolhaagised

Haagise		Üldmass tonnides		Koormus teljele tonnides				
mark	tüüp	tühi	täis	sadul	1	2	3	4
KJ 12 - 07	poolhaagis	3,98	11,97	4,74	7,23			
OdAZ -885	poolhaagis	3,14	10,48	4,42	6,06			
TA 04-09M	täishaagis	2,04	6,04		6,04			
OdAZ -9370	poolhaagis	5,23	18,95	7,78	5,62	5,58		
GKB - 8527	täishaagis	4.47	11,51		5,75	5,75		
GKB -819	täishaagis	3,04	8,05		4,03	4,03		
Kögel SN24P	poolhaagis	6,69	33,44	9,01	8,43	8,00	8,00	
Krone SDP27	poolhaagis	7,72	33,00	8,88	8,12	8,00	8,00	
Schmitz SPR24	poolhaagis	6,91	33,18	8,87	8,31	8,00	8,00	
Briab SBB4A	täishaagis	8.34	30,00		7,50	7,50	7,50	7,50
Jyki V42-TO	täishaagis	7,40	30,00		9,00	9,00	10,0	10,0
Kilafoos TSBB 102FL	täishaagis	7,26	24,00		8,00	8,00	8,00	8,00