
SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

Daria Čop

ANALIZA AUTOCESTOVNE DIONICE

OREHOVICA - KRIŽIŠĆE

Diplomski rad

Rijeka, 2013.

SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

ANALIZA AUTOCESTOVNE DIONICE

OREHOVICA - KRIŽIŠĆE

DIPLOMSKI RAD

Kolegij: Planiranje kopnenih prometni sustava

Mentor: dr.sc. Hrvoje Baričević

Student: Daria Čop

JMBAG: 0112027247

Studij: Tehnologija i organizacija prometa

Rijeka, rujan 2013.

SADRŽAJ

Stranica

 1. UVOD .. 1

 2. OPĆENITO O CESTOVNIM PROMETNICAMA .. 3

 2.1. Obujam prometa ... 3

 2.2. Vrste terena .. 3

 2.3. Mjerodavne veličine .. 4

 2.4. Elementi ceste .. 4

 2.4.1. Elementi poprečnog presjeka ceste.. 5

 3. NOSIVI USTROJ CESTE .. 10

 3.1. Donji ustroj ceste i građevine .. 10

 3.1.1. Zemljani trup ceste .. 10

 3.1.2. Zidovi .. 12

 3.1.3. Tuneli... 12

 3.1.4. Mostovi .. 13

 3.1.5. Vijadukti .. 13

 3.2. Gornji ustroj ceste .. 14

 4. ČVORIŠTA .. 16

 4.1. Čvorište u istoj razini ... 16

 4.2. Čvorišta u više razina .. 16

 4.3. Izbjegavanje sukoba ... 16

 4.4. Preplitanje tokova .. 17

 4.5. Oblikovanje čvorišta u više razina .. 17

 4.6. Čvorišta Y tipa ... 17

 4.7. Čvorište u obliku trube .. 18

 4.8. Dijamantni tip čvorišta .. 19

 4.9. Čvorišta vrtlozi .. 20

 4.10. Spletovi ili petlje ... 21

 4.11. Čvorišta O tipa ... 22

 4.12. Čvorišta djeteline ... 22

 4.13. Čvorišta malteški križ .. 22

 5. RIJEČKI PROMETNI PRAVAC OBILAZNICE .. 23

 5.1. Opis trase .. 23

 5.2.Čvorišta ... 27

 5.3. Veći objekti .. 29

 5.4. Odvodnja i zaštitne mjere ... 29

 6. DIONICA OREHOVICA – SV. KUZAM .. 30

 6.1. Opis trase .. 30

 6.2. Odnos obilaznice prema naseljima ... 32

 6.3.Geologija i vegetacija .. 33

 6.3.1. Geologija ... 33

 6.3.2. Vegetacija .. 33

 6.4. Čvorišta .. 34

 6.4.1. Čvor Orehovica ... 34

 6.4.2. Čvor Draga .. 35

 6.4.3. Čvor Sv. Kuzam .. 36

 6.5. Veći objekti .. 37

 6.6. Odvodnja i zaštitne mjere ... 38

 6.7. Analiza dionice ... 38

 7. DIONICA SV. KUZAM - KRIŽIŠĆE ... 39

 7.1. Opis trase .. 39

 7.2. Odnos obilaznice prema naseljima ... 40

 7.3.Geologija i vegetacija .. 41

 7.3.1. Geologija ... 41

 7.3.2. Vegetacija .. 42

 7.4. Čvorišta .. 42

 7.4.1. Čvor Hreljin ... 42

 7.4.2. Čvor Križišće ... 43

 7.5. Veći objekti .. 44

 7.6. Odvodnja i zaštitne mjere ... 45

 7.7. Analiza dionice ... 46

 8. ZAKLJUČAK .. 50

 LITERATURA .. 51

 INTERNET ... 51

 IZVORI SLIKA ... 52

 POPIS TABELA ... 52

 POPIS SLIKA ... 52

1

1. UVOD

 Razvoj prometa u uskoj je vezi s razvojem čovjeka i njegovim potrebama za kretanjem

odnosno promjenom mjesta. Prvotne staze, putovi i ceste omogućavale su razmjenu

materijalnih dobara te presudno pridonosile općem razvitku.

 Razvoj hrvatskog gospodarstva u cjelini u direktnoj je vezi s razvojem turizma. Hrvatska

je jedna od najatraktivnijih turističkih destinacija u Europi i razvoj turizma u direktnoj je

ovisnosti o razvitku hrvatskog prometnog sustava i njegovog uklapanja u srednje europski,,

jadranski i mediteranski sustav i u tom međunarodni, magistralni cestovni koridori

Budimpešta – Zagreb – Rijeka – Trst i Rijeka- Split – Dubrovnik – Podgorica – Skopje

spadaju u najvažnije cestovne koridore u Hrvatskoj.

 Sjecište ova dva vrlo važna pravca (uzdužni u smjeru Italije, Istre i Slovenije koji se

nastavlja na jadranski cestovni pravac u smjeru Like i Dalmacije i poprečni prema Zagrebu,

Budimpešti i Beču) odvijat će se preko prometnog čvora Rijeka, koji se zbog povezanosti na

državnoj i regionalnoj odnosno lokalnoj razini naziva i obilaznica Rijeka. Za dovršenje čvora

nužna je izgradnja dionice ceste Orehovica – Križišće.

 Zbog nedovršene izgradnje čvora Križišće prema čvoru Hreljin i dalje glavnina cestovnog

prometa opterećuje cestu D8 (JTC- Jadranska turistička cesta) kroz Bakarski zaljev te cestu

DC523 (Šmrika D8 – Križišće D501) do čvora Hreljin.

 Cilj izgradnje modernije prometnice s višom razinom usluge izvan gradskog tkiva

prvenstveno je udaljavanje tranzitnog i međumjesnog prometa s danas već pretrpanih gradskih

ulica, a ishodišno – odredišnom prometu daje se mogućnost ulaza, odnosno izlaza iz grada

putem najbližeg čvora odredišnoj, odnosno ishodišnoj točki u gradu. Cijela obilaznica Rijeke

podijeljena je u dvije etape gradnje (I. etapa gradnje: čvor Jušići – čvor Sv.Kuzam; II.etapa

gradnje: čvor Sv.Kuzam – čvor Križišće). Ovaj diplomski rad se odnosi na dionicu obilaznice

Orehovica – Draga – Sv.Kuzam – Hreljin – Križišće.

 Cilj istraživanja je opisati trasu dionice riječke obilaznice od čvora Orehovica do čvora

Križišće, objasniti utjecaj obilaznice na naselja i prirodni okoliš u njenoj neposrednoj blizini,

te navesti i opisati objekte i čvorišta na spomenutoj dionici.

2

 Gantogram izgradnje riječke obilaznice

Izvor: vlastiti uradak

1977 1984 1991 1998 2005 2012

Dionica Orehovica - Diračje

Dio obilaznice do Jušića

Autocesta od Jušića do Rupe

Dionica Orehovica - Draga - Sv. Kuzam

Dionica Sv. Kuzam - Križišće

3

2. OPĆENITO O CESTOVNIM PROMETNICAMA

 Javne ceste se prema društvenom i gospodarskom značenju dijele se na:

1. državne

2. županijske

3. lokalne

4. nerazvrstane

 Prema vrsti prometa kojem su namijenjene javne ceste dijele se na:

1. ceste za promet motornih vozila:

a) autoceste AC

b) brze ceste BC

2. ceste za mješoviti promet – drugi sudionici u prometu kao što su pješaci, tramvaji,

autobusi i biciklisti

2.1.Obujam prometa

 Obujam prometa izražava se Prosječnim godišnjim dnevnim prometom (PGDP). Prema

veličini motornog prometa ceste se dijele na autoceste i 5 razreda cesta:

 Tabela 1.Podjela cesta prema prognoziranom PGDP-u

 RAZRED CESTE VELIČINA MOTORNOG

PROMETA (PGDP) vozila/dan

AC (autocesta) više od 14 000

1.razred više od 12 000

2.razred više od 7 000-12 000

3.razred više od 3 000-7 000

4.razred više od 1 000-3 000

5.razred do 1 000

Izvor:Božičević, J.; Legac,I.: Cestovne prometnice, Fakultet prometnih znanosti, Zagreb,

2001

2.2.Vrste terena

1. nizinski – bez ograničenja (BO)

2. brežuljkasti – neznatno ograničenje (NO)

3. brdski – znatno ograničenje (ZO)

4. planinski – veliko ograničenje (VO)

4

 Temeljem kategorije i stupnjem ograničenja određuje se projektna brzina i dozvoljeni

uzdužni nagib ceste.

Tabela 2. Određivanje prethodne brzine prometnice

Vrste cesta Prethodna brzina Vp za predjel (km/h)

nizinski brežuljkasti brdoviti planinski

Autoceste 120 120-100 100-80 80

1.razred 120 100 80 70 (60)

2.razred 100 80 70 60 (50)

3.razred 80 70 60 50 (40)

4.razred 70 60 50 40 (30)

5.razred 60 50 40 40 (30)

Izvor: Baričević, H.: Tehnologija kopnenog prometa, Pomorski fakultet u Rijeci, Rijeka,

2001.

2.3.Mjerodavne veličine

1. projektna brzina

2. računska brzina

3. brzina označena prometnim znakovima

1. Projektna brzina je najveća brzina za koju je zajamčena potpuna sigurnosti vožnje na

cijelom potezu ceste pod optimalnim uvjetima i dobrom održavanju.

2. Računska brzina je najveća brzina koju vozilo može ostvariti uz dovoljnu sigurnost

vožnje na određenom dijelu ceste.

3. Brzina označena prometnim znakovima jest najveća dozvoljena brzina.

2.4.Elementi ceste

 Cesta kao gospodarsko – prometni objekt sadržava niz specifičnosti po kojima se

znatno razlikuje od drugih građevinskih objekata. To se uglavnom odnosi na duljinu

gradilišta, na opsežne zemljane i prijevozne radove, izgradnju objekata na trasi i pratećih

objekata uz trasu.

Elementi ceste su:

1. Stacionaža

 To je udaljenost bilo koje točke od početka trase mjereno po osi ceste. Početak trase, tj.

stacionaža 0+000,00 je unaprijed određena ili odabrana točka. Svi prilozi projekta, svi opisi,

lokacije pojedinih radova i vođenje tehničke dokumentacije radova međusobno su povezani i

imenovani stacionažom.

5

2. Os ceste

 Tlocrtni položaj ceste definiran je oblikovanjem osi ceste, koja se geometrijski sastoji od

pravaca, prijelaznih krivina (oblika klotoide) i kružnih lukova. Os ceste prolazi sredinom

kolnika izuzev u krivinama kod kojih je primijenjeno proširenje. Minimalni geometrijski

elementi osi ceste određeni su propisima, a pretežno zavise o vozno-dinamičkim zahtjevima.

3. Niveleta

 Presječnicu vertikalne plohe koja prolazi kroz os ceste s gornjom površinom kolnika

nazivamo niveleta. Rješavanjem položaja nivelete ceste određuju se visinski elementi trase.

Geometrijski se niveleta sastoji od pravaca, kojima su sjecišta zaobljena kružnim lukovima.

Položaj pravaca određen je s nagibom u % i jednom ili više određenih ili odabranih visinskih

točaka. Granični visinski elementi nivelete određeni su propisima. Tlocrtno se niveleta

poklapa s osi ceste, osim u iznimnim slučajevima (npr. autoceste, priključci na čvorovima....).

2.4.1. Elementi poprečnog presjeka ceste

 Cesta je prometno-tehnički uređena građevina s podlogom i zastorom za cestovni promet.

 Poprečni presjek ceste predstavlja polaznu projekciju ceste u prometno-tehničkom,

uporabnom i troškovnom pogledu, a u načelu sadrži dvije kategorije elemenata: uporabno-

prometnu (u ravnini kolnika), te nosivo konstruktivnu, koja nema izravnu prometnu svrhu.

(Legac,I.: Cestovne prometnice i javne ceste, Fakultet prometnih znanosti, Zagreb, 2006., 43.)

 Osnovni elementi poprečnog presjeka ceste su prometni trak kao dio kolnika, rubni trak,

bankina ili berma, te rigol ili jarak kao uređaj za odvodnju.

Slika 1. Elementi poprečnog presjeka ceste

6

Slika 2. Elementi poprečnog presjeka autoceste

Opis elemenata na slikama 1. i 2. :

1. Os 12. Berma 23. Rubna crta

2. Linija terena, kota terena 13. Stepenica 24. Bankina

3. Niveleta, kota nivelete 14. Skidanje humusa 25. Razdjelni međupojas

4. Kolnik 15. Oblaganje (zaštita)kosine 26. Kruna auto-ceste

5. Rubni trak 16. Drenaža 27. Odvodni jarak

6. Bankina 17. Os auto-ceste 28. El. odbojnik

7. Rigol 18. Os kolnika(desnog, lijevog) 29. Ograda

8. Posteljica 19. Vozni trak

9. Kolnička konstrukcija 20. Pretjecajni trak

10. Nasip 21. Zaustavni trak

11. Iskop 22. Rubni trak

 Osim tih elemenata, poprečni presjek može sadržavati i trak za stajanje, trak za spora

vozila, razdjelni pojas, trak za bicikliste i hodnik za pješake. U području raskrižja često se

primjenjuju trakovi za usmjerivanje, usporenje i ubrzanje.

1. Prometni trak (kolnik)

 Prometni trak je dio u poprečnom presjeku ceste u kojem se odvija promet. Širina

prometnog traka ovisit će o širini vozila (max.2,5 m) i bočnim sigurnosnim razmacima

između vozila. Ovaj razmak ovisi o računskoj brzini, tj. Širina prometnog traka bit će veća što

je veća računska brzina. Prema našim tehničkim propisima određuje se na temelju računske

brzine, razreda ceste i konfiguracije terena.

7

 Vrste kolnika:

1. jednotračni – primjenjuje se kod male gustoće prometa i na kraćim putovima, min.

širina 4,5 m

2. dvotračni – primjenjuje se za dvosmjeran i jednosmjeran promet

3. trotračni – primjenjuje se najčešće u gradskim područjima kao jednosmjernice, a

može se koristiti za dvosmjerni promet kod kojega je srednji trak za pretjecanje

4. četverotračni – primjenjuje se za dvosmjerni promet, može biti bez i sa razdjelnim

pojasom.

2. Rubni trak

 Rubni trak je učvršćeni dio ceste između bankine i kolnika ili između kolnika i staze

za bicikliste. Ako kolnik nema rubnog traka vozači voze više prema sredini ceste pa je

manja sigurnost. Rubni trak označava rub kolnika i osigurava kolnik od oštećenja. Širina

rubnog traka ovisit će o širini voznog traka. Rubni trak može se izvesti kao poseban

element ili kao proširenje kolničke konstrukcije sa rubnom širinom.

 Tabela 3. Širine rubnih trakova

Prometni trak (m) Rubni trak (m)

3,75 0,50

3,50 0,35

3,25-3,00 0,30

2,75 0,20

Izvor: Korlaet,Ž.: Uvod u projektiranje i građenje, Udžbenici Sveučilišta u Zagrebu, Zagreb,

1995.

Slika 3. Rubni trak

Širine rubnih crta iznose:

- za računske brzine veće od 100 km/h 0,15 m

- za računske brzine do 100 km/h 0,10 m

Rubna crta između prometnog traka i zaustavnog traka širine je 0,20 m.

8

3. Bankina ili berma

 Bankina je utvrđeni ili neutvrđeni dio u poprečnom presjeku ceste, najčešće je od

zemljanog materijala i zasijana travom. Bankina je sigurnosni element poprečnog

presjeka, a služi za smještaj prometnih znakova, smjerokaznih stupića, zaštitnih ograda, za

odlaganje materijala, samo iznimno služi za promet pješaka. U nasipu se bankine izvode s

nagibom na vanjsku stranu (4%). U usjecima bankina se izvodi kao berma (malo je

nadvišena) neposredno uz rigol. Nagib berme je 5-6% prema rigolu.

Slika 4. Bankina i berma

4. Jarak ili rigol

 Jarak (rigol) izvodi se uz rub kolnika, a služi za preuzimanje površinske vode i njezinu

odvodnju. Primjenjuju se žljebasti, trokutasti ili segmentni. Trokutasti rigoli se koriste na

svim javnim cestama izvan naselja (osim na autocestama i brzim cestama), te na cestama u

naseljima u kombinaciji s uzdignutim rubnjakom, dok se žljebasti i segmentni koriste uz

pješačke i biciklističke staze, na parkiralištima, itd.

5. Trak za zaustavljanje

 Na autocestama, a prema potrebi i na cestama 1.razreda
1
, za oba smjera vožnje, treba

predvidjeti trakove za zaustavljanje vozila zbog kvara, radi brisanja vjetrobrana, zbog slabosti

vozača, itd.

 Trakovi za zaustavljanje su u pravilu neprekinuti, osim u tunelima ili na dugim mostovima.

Na otvorenim se potezima ti trakovi mogu prekidati samo ako za to postoji čvrsti ekonomsko-

tehnički razlozi.

 Širina traka za zaustavljanje je 2,50 m (iznimno 1,75 m na brzim cestama ili cestama

1.razreda s četiri prometna traka), a izvodi se neposredno uz rubni trak ili uz rubnu crtu s

desne strane kolnika. (Legac, 2006., 46.)

1
 Ceste na kojima je PGDP > 12 000 vozila/dan. (Legac, 2006.,15.)

9

6. Trak za sporu vožnju

 Na većim usponima teža vozila gube na brzini i ometaju ostali promet. Zbog smanjenje

brzine tih vozila, ako nije omogućeno pretjecanje, moraju i ostala vozila usporiti brzinu, čime

se smanjuje sigurnost i propusna moć ceste.

 Stoga se uz kolnik na području većih ili duljih uspona na autocestama i cestama 1. i 2.

razreda izvode posebni trakovi za sporu vožnju. Širina traka je 3,o do 3,25 metara, a poprečni

nagib je jednak kao i na prometnim tokovima. (Legac, 2006., 46.)

 Kritična brzina za tereta vozila iznosi približno 50 km/h i početak odnosno završetak traka

za spora vozila mora biti na mjestu dosezanja te kritične brzine. (Legac, 2006., 47.)

7. Razdjelni pojas

 Na autocestama i cestama s dva kolnika predviđa se razdjelni pojas. Uz osnovnu svrhu

razdvajanja nasuprotnih prometnih tokova, sadrži razdjelne ograde, uređaje za odvodnju,

stupove rasvjete i signalizacije itd. Širina pojasa na autocestama u nizinskom terenu je 4,0 m,

a u ostalim slučajevima 3,0 m. Na cestama 1.razreda razdjelni trak može biti 2,0 m. (Legac,

2006., 47.)

 Mjesta za parkiranje vozila na odredištima uz autoceste moraju biti odijeljena od kolnika

razdjelnim pojasom.

8. Pješačke staze

 Tamo gdje je jači pješački promet, treba ispitati potrebu za izradom zasebnog pješačkog

hodnika ili staze, odijeljeno od kolnika visinski, iznimno rubnim trakom, a najbolje je rješenje

pješačku stazu odvojiti razdjelnim pojasom.

10

3. NOSIVI USTROJ CESTE

3.1. Donji ustroj ceste i građevine

 Donji ustroj ima zadaću preuzeti prometno opterećenje i čitavu konstrukciju gornjeg

ustroja. Pod donjim ustrojem se podrazumijevaju zemljani trup i građevine (objekti) –

vijadukti, propusti, mostovi, potporni i obložni zidovi itd.

3.1.1. Zemljani trup ceste

 Zemljani trup ceste je dio ceste načinjen od zemlje ili drugog gradiva (šljunka, pijeska,

kamena itd.).

 Prema položaju terena, zemljani trup može biti u nasipu, usjeku, zasjeku ili isjeku, te mora

biti izgrađen tako da što bolje osigura dobru stabilnost ceste, da se ne pojave slijeganja i

deformacije što bi moglo uzrokovati oštećenje kolničke konstrukcije. (Legac, 2006., 95.)

 Nasip je jedan od osnovnih oblika trupa ceste, posebno u nizinskim terenima. Izrađuje se

od zemljanoga, miješanoga i kamenoga gradiva zadovoljavajućih građevinsko – tehničkih

svojstava. Nasip se može izrađivati na više načina i to : u slojevima, s čela u punom profilu, sa

strane i sa skele. (Legac, 2006.,96.)

 Slika 5. Nasip

 Usjek je zemljani objekt dobiven iskopom određenoga poprečnog profila u sraslom tlu.

Izrađuju se obično širokim iskopom, pri čemu se primjenjuju različite tehnologije i

organizacije građenja. Kod usjeka je niveleta buduće ceste ispod površine terena. Iskop

usjeka može se izvoditi na više načina kao što su: u uzdužnim slojevima, prosjekom s čela, sa

strane, s uzdužnim presjekom, u terasama, s potkopom i oknima. (Legac, 2006., 96.)

11

 Slika 6. Usjek

 Zasjek je specifičan oblik zemljanog trupa. Može biti izveden kao klasičan zasjek ili čisti

zasjek. Klasičan zasjek se sastoji od usjeka i nasipa, a čisti zasjek, za razliku od usjeka, ima

samo jednu kosinu i to na strani brda. Kosine zasjeka izvode se u nagibu koji ovisi o vrsti

materijala. Izrada zasjeka slična je izradi usjeka odnosno nasipa.

Slika 7. Zasjek

 Galerije – specijalni oblik zasjeka što se izvodi u čvrstim stijenama. Kosine galerije

izvode se u kontranagibu odnosno lučnim potkopavanjem mase brda. Postoje dvije vrste

galerija. Kod prve vrste kamena masa obuhvaća dio slobodnog profila u obliku konzole iznad

planuma. Kod druge vrste galerija kamena masa obuhvaća čitav slobodni profil, kao kod

tunela, samo s jedne strane otvorena i poduprta stupovima. Galerije se grade i za zaštitu cesta

od snježnih lavina ili od obrušavanja stjenovitog materijala.

12

 Slika 8. Galerija 1 Slika 9. Galerija 2

3.1.2. Zidovi

 Zidovi su građevine koje osiguravaju stabilnost zemljanog trupa ceste, a izvode se obično

prije ili za vrijem izvedbe donjeg ustroja ceste, te se prema položaju i funkciji dijele na

potporne, uporne i obložne zidove.

 Potporni zid može biti smješten uz sam kolnik (krunski potporni zid) ili podalje od ruba

kolnika. Ovisno o sastavu tla i prostornim ograničenjima, može biti izveden u punoj visini ili s

pokosom povrh krune zida. (Legac, 2006., 97.)

3.1.3. Tuneli

 Tuneli su podzemne građevine u terenu odnosno ispod brdskog masiva ili vode, a služe

provođenju prometnica, vodovoda itd. Tunelom se svladavaju prirodne prepreke i skraćuju

trase
2
 ili duljine putovanja.

 Prema namjeni mogu se razvrstati na prometne, hidrotehničke, gradske, komunalne i za

posebne namjene. Prometni tuneli su željeznički, cestovni, brodarski, pješački i tuneli za

gradski javni prijevoz. (Legac, 2006., 98.)

 Cestovni tuneli se mogu podijeliti prema duljini: (Legac, 2006., 98.)

- kratki tuneli (L≤500 m)

- srednji tuneli (500 m≤L≤2000 m)

- dugi tuneli (L≥2000 m).

 Prozračivanje duljih tunela u eksploataciji mora se osigurati odgovarajućim instalacijama i

sigurnosnim uređajima. Postoji uzdužni, poprečni i kombinirani oblik umjetnog

prozračivanja: (Legac, 2006.,98.)

2
 Prostorna konstrukcija kojom se određuje smjer i visinski položaj ceste, a sastoji se od pravaca, zavoja i

prijelaznih krivina. Naziva se i os ceste.

13

a) uzdužna ventilacija postiže se pomoću stropnih ventilatora koji utiskuju zrak uzduž

tunela.

b) poprečna ventilacija ostvaruje se na način da se svježi zrak dovodi posebnim kanalom

i upušta u prometni prostor na određenim mjestima, a zagađeni zrak se iz prometnog

prostora isisava, te se posebnim kanalom odvodi iz tunela, te se događa poprečno

strujanje zraka. Ova ventilacija je učinkovitija, ali skuplja.

c) kombinirana/polupoprečna ventilacija funkcionira tako da se svježi zrak ubacuje u

prometni prostor, a zagađeni se izbacuje djelovanjem prometa, ili obratno.

 Rasvjeta tunela mora biti pažljivo projektirana, s predviđenom zonom prilagođavanja oka

vozača i drugim detaljima vezanima na optičko – sigurnosne zahtjeve vožnje.

 Prilazna zona ispred portala je pod prirodnim svjetlom, a mjerodavnom se uzima ona pod

najvećim prometom (6:00 – 20:00). (Legac, 2006., 100.)

 Zona adaptacije (kao zbroj zone praga i zone prijelaza) mora omogućiti prilagodbu oka

vozača na razliku između zone prilaza i unutarnje zone tunela. (Legac, 2006., 100.)

 Za prilagodbu je potrebno prosječno vrijeme t=3 s, pa se iz prosječne dolazne brzine V

(km/h) u tunel može odrediti duljina zone adaptacije: (Legac, 2006.,100.)

La = V ∙ t = (1000∙ V/3600) ∙ 3 = 0,833 ∙V [m]

3.1.4. Mostovi

 Mostovi su građevine za prijelaz preko prirodne (rijeke, potoci, doline) ili umjetne

zapreke (ceste, željeznice….).

 Mostovi se razvrstavaju prema: vrsti zapreka, vrsti prometa ili namjeni, vrsti sustava

nosive konstrukcije, položaju kolnika u poprečnom presjeku nosive konstrukcije. (Legac,

2006., 101.)

 Prema materijalu ili gradivu se dijele na: drveni, masivni (od kamena, opeke, armiranog ili

prednapetog betona), metalni, od kombiniranih materijala. (Legac, 2006., 101.)

3.1.5. Vijadukti

 Vijadukti su mostovi preko dolina, provalija ili preko neke prometnice. Grade se na

mjestima gdje bi trebalo izgraditi velike nasipe, veće od desetak metara. Izvode se od

različitog gradiva, pa mogu biti masivni od kamena, betona ili armiranog betona.

 Vijadukti od armiranog betona s masivnim stupovima od kamena ili betona pogodniji su

od kamenih ili betonskih vijadukata jer mogu bolje preuzeti naprezanje, a manje opterećuju

zemljano tlo. (Legac, 2006., 105.)

14

3.2. Gornji ustroj ceste

 Gornjim se ustrojem naziva dio ceste koji izravno preuzima sva opterećenja nastala zbog

prometa vozila i prenosi ga na donji ustroj ceste.

 Gornji ustroj se sastoji od tamponskog sloja, podloge ili nosivog sloja, te zastora.

Slika 10. Kolnička konstrukcija

 Tamponski sloj (donji sloj podloge) dolazi u obzir kada je donji ustroj napravljen od

nehabajućeg tla (koherentno tlo). Služi za sprječavanje utiskivanja materijala podloge u tlo i

za sprječavanje kapilarnog dizanja vode iz donjeg ustroja u gornji, a to bi se dizanje vode

nepovoljno odrazilo na kolnički zastor (pojava pukotina uslijed smrzavanja i odmrzavanja).

Materijal za izvođenje tamponskog sloja je pjeskovito-šljunkoviti.

 Podloga ima zadatak da prometno opterećenje prenese na donji ustroj. Debljina se

određuje metodom za dimenzioniranje ovisno o nosivosti ceste (razredu ceste). Može biti u

jednom sloju ili više slojeva. Materijali za izvođenje podloge jesu lomljeni kamen, šljunak,

drobljeni materijal, cementni beton i stabilizirano tlo.

 Zastor je završni sloj kolničke konstrukcije koji direktno prima vanjske sile (vertikalne

sile, uzdužne sile od kotača, sile klizanja, poprečne sile od centrifugalne sile, bočno

djelovanje vjetra). Zastor treba biti od najkvalitetnijeg materijala otpornog na atmosferske

utjecaje, temperaturne promjene. Zastor treba odoljeti svim ovim utjecajima da bude što

manje debljine jer je to najskuplji dio u kolničkoj konstrukciji. Danas se najčešće izrađuje od

asfalta pa se kod takvih zastora obično sastoji od dva dijela:

a) habajući sloj koji mora biti dovoljno hrapav i vodonepropustan (radi se od

najkvalitetnijeg asfalta, tj. od asfalt-betona)

b) vezni sloj koji povezuje habajući sloj s podlogom.

15

 Prema vrsti površine i površinskim svojstvima mogu se podijeliti na konstrukcije s

asfaltnom i betonskom površinom. Zbog velike krutosti, kolnici s betonskom pločom nazivaju

se krute kolničke konstrukcije, a one sa savitljivim asfaltnim površinama svrstavaju se u

skupinu savitljivih (fleksibilnih) konstrukcija. (Legac, 2006., 105.)

 Gornji ustroj ceste mora zadovoljiti zahtjeve: (Legac, 2006., 105.)

- treba prenijeti sva statička i dinamička opterećenja bez deformacija,

- završni sloj (zastor) mora biti ravan, vodonepropustan, otporan na trošenje (habanje) i

hrapav pod prometom,

- geometrijsko oblikovanje površine mora osigurati kvalitetnu i učinkovitu odvodnju

ceste, a struktura zastora treba imati zahtijevana drenažna i ostala propisana svojstva.

16

4. ČVORIŠTA

 U cestovnoj mreži, čvorovi su osnovne točke funkcioniranja čitavog sustava. Ovisno o

značenju cestovnih pravaca koji se križaju, rješenje čvorova može biti u istoj razini ili u više

razina. S motrišta odvijanja prometa, treba nastojati da se prometni tokovi međusobno što

manje sukobljavaju, tj. treba smanjiti broj kritičnih (konfliktnih) točaka na čvorištu. Mjesta

sukobljavanja prometnih tokova su križanja, izlijevanja (odvojci) i ulijevanja (priključci).

(Cerovac,V.: Tehnika i sigurnost prometa, Fakultet prometnih znanosti, Zagreb, 2001., 165.)

4.1.Čvorište u istoj razini

 Cestovno čvorište u istoj razini najrašireniji je način povezivanja cesta. Takva čvorišta

mogu zadovoljiti ako promet nije veći od 800 voz/h u oba smjera, pa se najčešće primjenjuju

na lokalnim i regionalnim cestama. Na takvim čvorištima sigurnost prometa je smanjena zbog

velikog broja konfliktnih točaka. (Cerovac, 2001., 165.)

 Postoji više oblika čvorišta u jednoj razini, a jedno od njih su: T – križanje, pravokutno

križanje i kružno križanje.

4.2.Čvorišta u više razina

 Da bi se mogli ostvariti slobodni tokovi vozila, potrebno je u čvorištima izgraditi mostove,

te time omogućiti prolaz nekih smjerova u drugim razinama. Građenjem više razina moguće

je ukloniti sukobe pješaka i vozila, te tako, kao prvo poboljšanje u mješovitim čvorištima,

ostaviti tokove vozila samo za sebe. (Tonković,B.: Promet u više razina, Školska knjiga –

Zagreb, Zagreb, 1981., 37.)

4.3.Izbjegavanje sukoba

 Najjednostavnije poboljšanje u prometu u čvorištu postoji kad se jedan smjer provede

ispod ili iznad drugoga, tako da se oni ne sukobljavaju. Pri tome se u čvorištu nekad

omogućuju samo neki spojevi, a nekad svi. To se učini tako da ni u jednom spoju ne bude

sukoba smjerova, ili pak da su samo poneki spojevi ili prolazi slobodno, a drugi podnose

uobičajene sukobe u istoj razini. (Tonković, 1981., 38.)

17

4.4.Preplitanje tokova

 Pri preplitanju pojedinih traka, lijeve preko desne, ili obratno, te prema prilikama vraćanja

natrag, sve s težnjom da se pojednostave tokovi i čvorišta, javljaju se potrebe da se od dva

paralelna traka, koji teku jedan preko drugog, jedan od njih prebaci na drugu stranu, a da se

pri tome njegova trasa vodi što bliže uz neometanu traku. Prijelazi su pri tome vrlo kosi, pa je

potrebno za njih sagraditi mostove posebnih oblika. (Tonković, 1981., 43.)

4.5.Oblikovanje čvorišta u više razina

 Različita rješenja mogu biti uvjetovana ponajprije značenjem i opterećenjem pojedinih

smjerova koji se sastaju u dotičnom raskrižju. Prednost se daje važnijim smjerovima, pa se za

njih predviđaju obilniji geometrijski elementi, možda i na račun nekih manjih opterećenih

traka. (Tonković, 1981., 43.)

 Između velikih raskrižja i spletova autocesta i čvorišta u gradovima i naseljima, redovito

postoje goleme razlike, ne samo zbog toga što je prostor koji je zauzet takvim prometnim

objektima skučeniji i više iskorišten, nego je potrebno naći rješenja koja će se uklopiti u

okolne sadržaje i zgrade.

4.6.Čvorišta Y tipa

 Na mjestima gdje se razdvaja jedna dvosmjerna cesta na dvije isto takve, postoje uvjeti za

formiranje čvorišta oblika slova Y. Postoji više varijanti oblika i tokova koje mogu biti

predviđene na mjestima razdvajanja. Pri tome, broj katova i broj mostova može biti različit.

(Tonković, 1981., 47.)

 Na slici 11. su prikazani slijedeći primjeri čvorišta tipa Y:

a……. pogodno i za rješenje u jednoj razini, ali sa sukobima tokova, za autocestu su potrebna

tri mosta

b……. svi spojevi nisu omogućeni, potreban jedan most

c……. neki su tokovi kružni uz preplitanje, dovoljan je jedan most

d…… spojevi su ostvareni s jednim mjestom križanja i trokatnim mostom

18

Slika 11. Primjeri čvorišta tipa Y

Izvor: Tonković,B.: Promet u više razina, Školska knjiga – Zagreb, Zagreb, 1981., 47.

4.7.Čvorište u obliku trube

 Na mjestima gdje počinje ili završava neka cesta, kod druge koja prolazi neprekinuta,

postoje uvjeti za formiranje čvorišta u obliku trube. Simetrično, odnosno obostrano rješenje je

pogodno za smještaj određenih sadržaja (okretišta, servisne stanice, neke zgrade s druge

strane glavne ceste i sl.). (Tonković, 1981., 48.)

 Ako se središnji krug povećava, dobije se, uz predviđanje dva kratka mosta ili jednog

dugog preko tog čitavog područja, oblik trube. (Tonković, 1981., 49.)

 Takva se rješenja mogu sagraditi na relativno malom zemljištu, što prema prilikama može

biti odlučno za njihovu primjenu.

 Na slici 12. su prikazani primjeri čvorišta u obliku trube:

a……. desna truba

b……. lijeva truba

c……. obostrana truba

e,f….. razvojne mogućnosti uz po dva mosta

19

Slika 12. Primjeri čvorišta u obliku trube

Izvor: Tonković,B: Promet u više razina, Školska knjiga – Zagreb, Zagreb, 1981., 49.

4.8.Dijamantni tip čvorišta

 Obilježje ovakvog tipa čvorišta je da su mu krakovi priljubljeni glavnom toku ceste, a to

je pogodno i s obzirom na duljinu krakova i na potrebno zauzimanje zemljišta. Zbog toga se

takva čvorišta lako uklapaju u uske prostore, pogotovo kad se tako spaja neka autocesta s

cestom na kojoj je dopušteno križanje pojedinih smjerova u istoj razini. (Tonković, 1981.,

52.)

 Nedostatci su maleni zavoji i sukobi tokova na drugoj cesti. Taj je tip čvorišta prikladan za

prijelaz iz obične ulice u autocestu, na kojoj su tek tokovi slobodni.

20

Slika 13. Primjeri dijamantnih tipova čvorova

Izvor: Tonković, B: Promet u više razina, Školska knjiga – Zagreb, Zagreb, 1981., 52.

4.9.Čvorišta vrtlozi

 Ovdje se tokovi odvijaju oko jednoga središnjeg prostora, slično kao u klasičnom

kružnom raskrižju, samo su krakovi vođeni u raznim razinama i jedan uz drugoga. Njih je

toliko, koliko ih je potrebno za sve priključke i odvojke koje na tom mjestu treba prihvatiti. U

takvim čvorištima, samo poneki sektori traka nalaze se na tlu, inače su krakovi pretežno

provedeni na mostovima. (Tonković, 1981., 58.)

21

Slika 14. Čvorišta vrtlozi

Izvor: Tonković, B: Promet u više razina, Školska knjiga – Zagreb, Zagreb, 1981., 59.

4.10. Spletovi ili petlje

 Izgradnji složenih čvorišta i raznolikim oblicima krakova pribjegava se kad se u čvorištu

sastaje mnogo smjerova i kad se žele skratiti duljine tokova, ostvariti velika preglednost

vožnje i brzina vozila. Pri tome neki spojevi mogu biti izvedeni malih radijusa zavoja, ukoliko

je opterećenje dotičnog spoja i njegovo značenje maleno. (Tonković, 1981., 64.)

 Za smještaj spletova ili petlji, potrebno je mnogo zemljišta, pa ako teren nije slobodan,

grade se krakovi na dugim mostovima koji se tada također međusobno isprepliću. (Tonković,

1981., 64.)

Slika 15. Neki primjeri spletova ili petlji

22

Izvor: Tonković, B: Promet u više razina, Školska knjiga – Zagreb, Zagreb, 1981., 69.

4.11. Čvorišta O tipa

 U ovim čvorištima su tokovi kružni, a jezgra raskrižja je krug ili neki njemu sličan oblik.

U izboru pogodnog oblika, veličine jezgre i položaja, te broja mostova, bit će odlučna

prometna opterećenja i značaj određenih smjerova koje treba provesti kroz raskrižje.

(Tonković, 1981., 50.)

4.12. Čvorišta djeteline

 Ovakav tip čvorišta je dosta pogodan kad postoje dvije vrlo opterećene i inače

favorizirane dvosmjerne ceste u čijem križanju treba ostvariti spojeve svih mogućih smjerova,

a broj skretača je malen. Povoljno je uz to da u takvom čvorištu trebamo samo jedan i to

kratak most. (Tonković, 1981., 54.)

4.13. Čvorišta malteški križ

 Prednost je ovakvih rješenja da se mogu smjestiti na vrlo uski prostor. Zbog tih je osobina

rješenje pogodno za uklapanje u zauzete gradske prostore. (Tonković, 1981., 61.)

23

5. RIJEČKI PROMETNI PRAVAC OBILAZNICE

 Riječka obilaznica ima u prvom redu ulogu brze ceste, a čak je upitan i sam naziv

obilaznica, jer ta cesta ne obilazi grad, već prolazi rubom gradskog središta, te privremeno do

završetka izgradnje vanjske obilaznice
3
 vrši ulogu autoceste.

 Riječka obilaznica se koristi kao gradska prometnica, jer ima dovoljno

uključenja/isključenja, te je praktična da se brzo stigne iz jednog dijela grada u drugi (npr.od

Vežice do Srdoča se dođe puno brže preko obilaznice nego kroz grad).

5.1.Opis trase

 Kompletna obilaznica Rijeke proteže se od naselja Jurdani na zapadu do Križišća na

istoku, a ukupna duljina ceste je 29,5 km. Na „Državnoj cesti D8“ riječke obilaznice od čvora

Orehovica pa do čvora Križišće, bilo je izmjena, kao što su preimenovanje čvora Meja u čvor

Hreljin, te a izmjena oblika čvora Križišće koji je još u izgradnji. Na slici 16. je prikazana

prva varijanta izvedbe čvora Križišće.

Slika 16. Čvor Križišće – varijanta 1

Izvor: http://www.skyscrapercity.com/showthread.php

3
 Vanjska obilaznica Rijeke će se protezati na pravcu: Rupa – Permani - Konj (Grobničko polje) – Križišće - Žuta

Lokva.

http://www.skyscrapercity.com/showthread.php

24

 Na slici 17. je prikaza prostorno prometna studija područja od Križića prema otoku Krku.

Slika 17. Prostorno prometna studija područja Križišće – Krk

Izvor: http://www.skyscrapercity.com/showthread.php

http://www.skyscrapercity.com/showthread.php

25

 Grad Rijeka razvijen je izrazito longitudinalno, tj. usporedno s pravcem pružanja obale, pa

je i tok trase obilaznice približno paralelan s obalom. Prosječna udaljenost od obale iznosi oko

1,5 km. S obzirom na morfologiju terena, geološke i geomehaničke karakteristike,

vodozaštitna područja i ostala ograničenja, prva etapa gradnje obilaznice podijeljena je u tri

dionice: prva dionica – Donja Orehovica – Diračje, druga dionica – Diračje – Jušići, treća

dionica – Donja Orehovica – Sv.Kuzam. (Šarar i ostali: Promet u složenim uvjetima s

obzirom na grad Rijeku, Savez prometnih inženjera i tehničara Hrvatske, Opatija, 1981., 61.)

 Na temelju računske brzine
4
 na prvoj dionici Vr=70 km/h i na drugoj i trećoj dionici Vr=

90 km/h projektirani su svi tlocrtni i vertikalni elementi trase, te širine kolnika i ostali

elementi poprečnog profila (presjeka) autoceste. Poprečni profil sadrži dva odvojena kolnika,

svaki s dvije prometne trake širine 3,50 m, odijeljena razdjelnim zelenim pojasom minimalne

širine 2,50 m do 7,50 m. Na vanjskim su stranama kolnika zaustavne trake širine 2,50 m,

odijeljene od voznih površina rubnom trakom širine 0,35 m. Izuzetak je dionica Orehovica –

Diračje gdje od ukupne duljine trase, 40% predstavljaju mostovi, vijadukti i tuneli, pa su

umjesto kontinuiranih zaustavnih traka predviđena proširenja kolnika na razmacima od oko

300 m. Kolnička je konstrukcija projektirana iste jačine po cijeloj širini poprečnog presjeka.

(Šarar i ostali, 1981., 61.)

4
 Najveća očekivana brzina koju vozilo u slobodnom prometnom toku može ostvariti, uz dovoljnu sigurnost

vožnje na određenom dijelu ceste. Ona ne može biti manja od projektne brzine. (Legac, 2008., 33.)

26

Slika 18. Riječka obilaznica

Izvor: http://www.skyscrapercity.com/showthread.php?t=872592&page=66

http://www.skyscrapercity.com/showthread.php?t=872592&page=66

27

 Analizom postojećeg stanja (izgrađenog i planiranog), može se zaključiti da u području

Riječkog cestovnog čvora nije u potpunosti definirana konačna mreža cesta. Obilaznica

Rijeke je izuzetno prometno opterećena i nema mogućnosti širenja profila.

 Potrebno je definirati konačnu mrežu autocesta i brzih cesta vodeći računa o međusobnom

povezivanju autocesta i brzih cesta u hijerarhijskom smislu, kao i načinu vođenja prometnih

tokova s obzirom na ciljeve putovanja – interregionalni, regionalni i lokalni i njihovoj

međusobnoj isprepletenosti. To je moguće postići na već spomenuti način, a to je da se odredi

novi koridor autoceste A7 obilazno oko grada Rijeke, tj. vanjske obilaznice, a da obilaznica

Rijeke preuzme ulogu gradske ceste.

5.2.Čvorišta

 U prvoj etapi gradnje obilaznice Rijeke, nalazi se 8 čvorova: Orehovica, Matulji, Sv.

Kuzam, Draga, Škurinje, Rujevica, Diračje i Jušući. Najmanji razmak jest između čvora

Škurinje i čvora Rujevica – 1,5 km, a najveći između čvora Orehovica i čvora Škurinje –

4,5km. Ovako veliki broj čvorova posljedica je trostruke namjene obilaznice Rijeke:

provođenje tranzitnog prometa, distribucija ishodišno – odredišnog prometa i međusobno

povezivanje gradskih i prigradskih zona. Ova okolnost i terenska mogućnost izvedbe, te

respektiranja zatečene izgrađenosti područja bili su osnovni preduvjeti za odabiranje

horizontalnih i visinskih elemenata i pronalaženje adekvatne kompozicije čvora. (Šarar i

ostali, 1981., 65.)

 Svi priključci na gradsku mrežu prometnica, projektirani su u jednoj razini sa svjetlosnom

signalizacijom. Minimalno primijenjeni horizontalni elementi zadovoljavaju računsku brzinu

Vr= 40 km/h. Maksimalno primijenjeni uzdužni nagib nivelete
5
 je 6%, na rampi Zagreb –

Rijeka, na čvoru Orehovica. (Šarar i ostali, 1981., 65.)

 Čvorišta od zapada prema istoku:

- čvor Jušići sjedinjuje magistralne smjerove za Trst i Ljubljanu. Nastavkom gradnje

autoceste dobiva funkciju priključka lokalnog prometa,

- čvor Matulji namijenjen je distribuciji prometa smjerova Rijeka- Istra – Trst –

Ljubljana,

- čvor Diračje omogućuje priključak zapadnog dijela lučkog bazena, zapadnih dijelova

grada i prigradskih naselja sjeverozapadnog zaleđa Rijeke,

- čvor Rujevica ima funkciju povezivanja zona Krnjevo, Pehlin i Gornji Zamet, te

priključak zapadnog središta Rijeke,

- čvor Škurinje je prometna veza užeg središta Rijeke.

 Čvorovi Orehovica, Draga, Sv. Kuzam, Hreljin i Križišće su detaljnije opisani u 6. i 7.

poglavlju.

5
 Bočna projekcija presječnice vertikalne plohe i kolnika u osi ceste, a predstavlja uzdužni nagib trase.

28

 Na slici 19. su prikazani čvorovi:

a…. Matulji, b….. Jušići, c…. Rujevica, d…. Diračje, e…. Škurinje

Slika 19. Neka čvorišta na riječkoj obilaznici

Izvor: Šarar i ostali: Promet u složenim uvjetima s obzirom na grad Rijeku, Savez prometnih

inženjera i tehničara Hrvatske, Opatija, 1981., 67-68.

29

5.3.Veći objekti

 Od pedesetak podvožnjaka i nadvožnjak na čvorovima, križanjima i prijelazima,

sagrađena su i 4 tunela, most „Rječina“ duljine 205 m i vijadukt „Mihačeva Draga“ ukupne

duljine 184 m. Ukupno duljina tunela je 2135 m.

 Naročito je bila složena i otežana gradnja mosta „Rječina“ s obzirom na strme i

nepristupačne litice kanjona Rječine, te skučen prostor za organizaciju gradilišta. Prethodni

radovi na istočnoj strani zahtijevali su izvedbu tunela „Rebro“ duljine 90 m. Ostali su objekti

u izvođačkom smislu jednostavniji, ali s obzirom na horizontalnu i visinsku zakrivljenost,

predstavljaju svaki za sebe poseban pristupu projektantskom dijelu posla. (Šarar i ostali,

1981., 70.)

Slika 20. Most „Rječina“

Izvor: http://www.pticica.com/slike/most-rjecina/1068206

5.4.Odvodnja i zaštitne mjere

 Prva i treća dionica obilaznice prolaze vodozaštitnim područjem, pa je odvodnja u

poprečnom presjeku profila projektirana u zatvorenom tipu. Obostrano su kolnici obnovljeni

betonskim rigolima. Kanalizacija je projektirana duž trase u južnom kolniku i na nju su

priključeni slivnici, koji su smješteni u betonskim rigolima. Sva se voda ispušta u recipijent ili

veže na gradsku kanalizaciju tek nakon prolaza kroz separatore. (Šarar i ostali,1981.,70.)

http://www.pticica.com/slike/most-rjecina/1068206

30

6. DIONICA OREHOVICA – SV. KUZAM

6.1.Opis trase

 Duljina dionice Orehovica – Sv. Kuzam iznosi 6, 36 km. Dionica je dio istočnog dijela

obilaznice Rijeka. Nalazi se između čvorova Orehovica i Sv. Kuzam između kojih je i čvor

Draga.Dionicom se na obilaznicu povezuje autocesta Rijeka – Zagreb u čvoru Orehovica,

luka Rijeka i centar grada u čvoru Draga i Jadranska magistrala u čvoru Sv. Kuzam. Zbog

vrlo zahtjevnog terena na trasi i u čvorovima izgrađeno je 19 objekata u glavnoj trasi i na

rampama čvorova: 2 tunela, 2 pješačka prolaza, 1 pješački prijelaz i 2 podvožnjaka. (Šarar i

ostali, 1981., 61.)

 Da bi se postigla bolja prilagođavanja trupa ceste poprečnom nagibu terena, na pojedinim

su dionicama obilaznice kolnici vođeni denivelirano
6
 s razmacima osi od 10,70 m do 16 m.

Tunelske cijevi mogu se izvoditi neovisno jedna o drugoj, u tunelima razmak osi iznosi 25 m.

Minimalni primijenjeni radijus horizontalnog zavoja iznosi R=205 m, što odgovara računskoj

brzini Vr=70 km/h. Maksimalni uzdužni nagib nivelete iznosi 4%, a iznimno je primijenjen

nagib nivelete od 5% između čvorova Draga i Sv. Kuzam na duljini od 1500 m. (Šarar i ostali,

1981., 61.)

 Na prostoru čvora Orehovica, gdje počinje dionica Orehovica – Draga – Sv. Kuzam

izgrađena je rampa 3 čvora Orehovica kojom je povezan zapadni dio obilaznice na početak

autoceste prema Zagrebu i na lokalnu cestovnu mrežu. Prostor je ograničen izgrađenim

tunelom „Trsat“ i određenim koridorom za čvor. Dionicom Orehovica – Draga – Sv. Kuzam

rasteretila se Jadranska turistička cesta – D8
7
 čiju je ulogu preuzela spomenuta dionica.

6
 U dvije ili više razina.

7
 Državna cesta koja se proteže na pravcu: GP Pasjak – Šapjane – Crikvenica – Senj – Zadar – Šibenik – Split –

Makarska –Ploče – Dubrovnik – GP Karasovići.

31

Slika 21. Trasa obilaznice Rijeke s uzdužnim profilom

Izvor: Šarar i ostali: Promet u složenim uvjetima s obzirom na grad Rijeku, Savez prometnih

inženjera i tehničara Hrvatske, Opatija, 1981., 60.

32

 Na početnom dijelu dionica je čvorom Orehovica povezana na početak autoceste prema

Zagrebu preko rampi 3 i 4. Povezivanja na lokalnu cestovnu mrežu su izvršena preko čvora

Draga, čvora Čavle i čvora Škurinje. U čvoru Draga dionica je povezana s državnom cestom

D404 kojom se povezuje lučki bazen Brajdica i centar Rijeke. Preko čvora Draga i državne

ceste D404 ostvaruje se glavni istočni ulaz u grad. Kraj dionice je u Sv. Kuzmu spojen na

državnu cestu D40 (dionicu Bakar – Sv. Kuzam) koja se priključuje na Jadransku turističku

cestu iznad Bakra. Da bi bila omogućena prije navedena povezivanja dionice bilo je potrebno

izgraditi državnu cestu D404 od centra Rijeke do čvor Draga i državnu cestu D40 dionica

Bakar – Sv. Kuzam.

 Glavna trasa prometnice smještena je uglavnom na južnoj padini Draške doline. Na

sjevernoj padini Draške doline smješteno je naselje Draga. Naselje obrubljuju željeznička

pruga Rijeka – Zagreb sa gornje strane i cesta Podmarči – Draga –Sv. Kuzam koja se nalazi

na donjem rubu naselja. Trasa prometnice presijeca ove dvije prometnice. Trasa prometnice

između vijadukta „Vežica“ i čvora Draga projektiran je u zasjeku na južnoj padini Draške

doline.

 U području čvora Draga smješteni su vijadukti „Draga I“ i „Draga II“ kako bi se

premostila depresija Draške doline. U dnu Draške doline sa zapadne strane nalazi se Draški

potok koji se ulijeva u potok Javor. Tunel „Draga“ smješten je neposredno iza čvora Draga.

Iza njega, trasa prelazi s južne na sjevernu stranu, a potom se opet vraća na južnu padinu

istočnog dijela Draške doline gdje se nalazi Briški potok. Kako se trasa i Briški potok

preklapaju projektirana je regulacija Briškog potoka. Projektom regulacije korita predviđena

je izvedba dva propusta „Briški I“ i „Briški II“ za prolaz potoka kroz trup prometnice. Između

tih prolaza nalazi se i pješački prolaz „Solin“. Trasa se dalje penje južnom padinom Draške

doline uglavnom u zasjeku, a na lokacijama gdje se trasa regulacije Briškog potoka približava

trupu prometnice projektirane su potporne građevine. Na izlazu iz Draške doline, glava trasa

ulazi u tunel „Sv. Kuzam“ koji je smješten ispod istoimenog naselja.

6.2.Odnos obilaznice prema naseljima

 Trasa na ovoj dionici prolazi padinama Draške doline čiji nagibi iznose 20 – 30 %, a

mjestimično i 50 %. Obzirom na širinu ceste od približno 30 m, bilo je potrebno izvesti velike

zasjeke terena, izgradnju velikih potpornih zidova, rješavanje osjetljivog prirodnog pejzaža,

regulaciju Draškog, Briškog i Javor potoka, te izmjenu lokacije kanalizacijskog sistema Draga

i kanalizacijskog tlačnog kolektora
8
, te glavnog transportnog vodovodnog cjevovoda Draga –

Krasica. („Rijekaprojekt“ – Rijeka: Studij utjecaja na čovjekovu okolinu na riječkoj

obilaznici. Rijeka, ¸1988.)

 Odnos prema naseljima, riješen je tako da u koridoru od 100 m, gledano od osovine trase,

nema obiteljske stambene izgradnje, osim u jugozapadnom rubu naselja Draga. Jugozapadno

od Orlića, izgrađen je čvor Draga, kojim se na obilaznicu povezuje istočni dio grada Rijeke.

8
 Cijev ili kanal određenog oblika koji služi za odvodnju otpadnih voda.

33

 Dionica od Orehovice do zapadnog ruba naselja Draga inače je neizgrađen prostor, uz

izuzetke većeg broja manjih gospodarskih, uglavnom i jeftinih objekata (najčešće male drvene

šupe, alatnice i sl.) vezanih uz obradu zemlje.

 Drugi dio obilaznice, od željezničke pruge prema istoku, također prolazi neizgrađenim

prostorom, a jedina prepreka koja se našla na tom putu do čvora Sv. Kuzam jest južni dio

naselja Sv. Kuzam i željeznička pruga Škrljevo – Bakar, što se izbjeglo tako da se ovdje

obilaznica izvela u tunelu dužine oko 327 m, čime se izbjegao sukob obilaznice sa stambenim

objektima u naselju Sv. Kuzam.

6.3.Geologija i vegetacija

6.3.1. Geologija

 U geološkom smislu zapadni dio (dionica Orehovica – Diračje i Diračje - Jušići) bitno je

različit od istočnog dijela (Orehovica – Sv. Kuzam). Na zapadnom dijelu, trasa prolazi

isključivo vapnenačkim i dolomitnim formacijama. Izuzetak su pojedinačni kraški fenomeni –

vrtače ispunjene glinovitom crvenicom. Istočna dionica geološki je znatno nepovoljnija, zbog

toga što se Draška dolina sastoji od podloge siltita s pokrivačem od gline debljine od 2 – 6 m.

Na kontaktu podloge i pokrivača nalazimo pojavu vode zbog više položenih vapnenačkih

formacija. Takva situacija zahtijevala je veoma opsežne geotehničke radove, kako bi

projektna rješenja zadovoljila uvjete stabilnosti cestovnog trupa. Isto tako, na zapadnom dijelu

obilaznice, izvršeni su veoma opsežni geotehnički radovi zbog velikog broja objekata. Trasa

obilaznice u ovoj dionici se nalazi u dijelu udoline Rječina – Draga –Vinodol, područja

vezanih sitnoklastičnih stijena i fliša tektonskih deformacija. Na padinama su prisutni takvi

geološki, monfološki i hidrogeološki uvjeti, da su pojave nestabilnosti moguća i česta pojava.

Tlo na flišnoj podlozi nije stabilizirano. Devastacija biljnog pokrova, krčenje padina i drugi

zahvati prouzročili su jaka ispiranja, mjestimične vododerine i klizanja. Ovo je druga zona

sanitarne zaštite izvorišta pitke vode
9
. („Rijekaprojekt“ – Rijeka: Studij utjecaja na čovjekovu

okolinu na riječkoj obilaznici. Rijeka, 1988.)

6.3.2. Vegetacija

 Vegetacija ovog prostora dosta je oskudna. Degradiranih šumskih zajednica bijelog graba

ima više uzduž južnih padina doline Drage do Sv. Kuzma (sjeverne padine Kostrenskog

brijega Solin - Sopolj), dok na dijelu od Orehovice do nasipa željezničke pruge prevladavaju

poljoprivredne površine, no sama padine Kačjaka, na kojima se nalazi već dio trase

obilaznice, opet su degradirana šumska zajednica bijelog graba. Međutim, gotovo cijeli

regionalni čvor Orehovica pada na dosta kvalitetno poljoprivredno zemljište. („Rijekaprojekt“

– Rijeka: Studij utjecaja na čovjekovu okolinu na riječkoj obilaznici. Rijeka, 1988.)

9
 Prva zona obuhvaća analizu rezultat istraživanja, a u drugoj fazi provode se daljni radovi i ispitivanja radi

utvrđivanja postojanja, rasprostranjenosti, količine, kakvoće i pokretljivosti podzemnih voda na određenom
prostoru.

34

 Prostornim planom općine, zadržavaju se i u budućnosti zelene, šumske površine, te

poljoprivredne površine gdje za to imaju uvjeta, dok se jugozapadni rub naselja Draga (Pod

Ohrušvom), s postojećom stambenom (obiteljskom) izgradnjom, našao vrlo blizu trase

obilaznice.

6.4.Čvorišta

 Za proračun propusne moći i dimenzioniranje širina korišteni su podaci iz prometne

analize i to za vršna opterećenja prometa. Na svim čvorovima primijenjena su dva osnovna

tipa normalnog poprečnog profila: za rampe s manjim opsegom prometa projektirani su

kolnici širine 5 m (osnovna širina vozne trake jest 3,50 m i dodatna traka širine 1,50 m), a

rampe duže od 300 m ili s prometom većim od propusne moći jedne vozne trake, sa širinom

od 7 m (dvije vozne trake od 3,50 m). (Šarar i ostali, 1981., 65.)

 Čvor Orehovica namijenjen je distribuciji prometa smjerova Rijeka zapad – Rijeka istok,

Zagreb. Na dionici Orehovica – Sv. Kuzam nalaze se tri cestovna čvorišta i to čvor

Orehovica, čvor Draga i čvor Sv. Kuzam.

6.4.1. Čvor Orehovica

 Premda se u prošlosti govorilo da će čvor Orehovica biti interregionalni čvor, to ne može

biti slučaj jer interregionalni čvor služi za razdvajanje prometa dviju autocesta.

 Dionica autoceste Rijeka –Zagreb od Orehovice do Grobnika kategorizirana je kao brza

cesta, isto kao i dionica nastavka riječke obilaznice od Orehovice do Sv. Kuzma, te se time

može zaključiti da čvor Orehovica u sustavu mreže autocesta u Republici Hrvatskoj ima

kategoriju lokalnog čvora. (Institut građevinarstva Hrvatske: Čvor Orehovica, prostorno-

prometne mogućnosti povezivanja na lokalnu mrežu prometnica. Rijeka, 2006.)

 Čvorište je izgrađeno u obliku „trube“ s dodatnim priključkom (uljev - izljev) lokalne ulice

F.Račkoga; priključni pravac iz Zagreba se s ispruženim provozom veže na glavni pravac u

luku. (Legac,I: Raskrižja javnih cesta, cestovne prometnice II., Zagreb, 2008., 192.)

 Rampa iz smjera Rijeke prema Zagrebu osigurava najveću dozvoljenu brzinu na pravcu

Zagreba od svega 40 km/h, te su radijusi na toj rampi neprimjereni za kategorizaciju

interregionalnog čvora, a time se može i očekivati „usko grlo“ kao i opasna točka sa stajališta

sigurnosti prometa.

 Preglednost u području raskrižja je dobra u svim ključnim točkama, pod uvjetom

pridržavanja objavljene brzine. (Legac, 2008., 192.)

35

Slika 22. Čvor Orehovica

Izvor: Institut građevinarstva Hrvatske: čvor Orehovica, prostorno – prometne mogućnosti

povezivanja na lokalnu mrežu prometnica. Rijeka, 2006.

6.4.2. Čvor Draga

 Čvor Draga ima funkciju povezivanja istočnog dijela grada Rijeke s obilaznicom. Veza se

ostvaruje preko spojne ceste čvor Draga – Plumbum. Čvorište je izgrađeno u obliku „trube“,

čvorne rampe ima elemente koji zadovoljavaju računsku brzinu Vr = 40 km/h.

 Preko čvora Draga, s izgradnjom spojnih cesta u istočnom dijelu grada, dobiva se i

povoljna veza luke Rijeka (istočni dio) s obilaznicom, kao i s pozadinskim skladišnim

prostorima u industrijskoj zoni.

 Da bi se ove veze ostvarile bilo je potrebno izvesti visoku varijantu istočnog izlaza s

vijaduktom preko Brajdice i tunelom „Pećine“, čvor Vulkan i čvor Vrh Martinšćice, te

četverotračnu cestu od Plumbuma do čvora Draga.

36

Slika 23. Čvor Draga

Izvor: Šarar i ostali, Promet u složenim uvjetima s obzirom na grad Rijeku, Savez prometnih

inženjera i tehničara Hrvatske, Opatija, 1981;66.

6.4.3. Čvor Sv. Kuzam

 Čvor Sv. Kuzam lociran je neposredno uz istoimeno naselje i predstavlja priključak

Jadranske turističke ceste, te industrijskih zona istočnog dijela grada (rafinerija, luka Bakar, i

dr.) na obilaznicu Rijeke. Da bi se ova veza ostvarila bilo je potrebno rekonstruirati postojeću

cestu Čavle – Bakar, te izvesti spoj iznad grada Bakra u dvije razine, odnosno novi čvor

Bakar.

 Konfiguracija terena i položaj trase prometnice Čavle – Bakar, uvjetovali su da čvor Sv.

Kuzam bude izgrađen u obliku poludjeteline, s rampama koje se priključuju na cestu nižeg

reda, preko dva raskrižja u jednoj razini.

 Horizontalni i vertikalni elementi čvora zadovoljili su računsku brzinu dovoljnu za ovakvu

konfiguraciju, a to je Vr = 40 km/h. („Rijekaprojekt“ – Rijeka: Studij utjecaja na čovjekovu

okolinu na riječkoj obilaznici. Rijeka, 1988.)

37

Slika 24. Čvor Sv. Kuzam

Izvor: Šarar i ostali, 1981.; 66.

6.5.Veći objekti

 U svom toku, trasa obilaznice presijeca više prirodnih i umjetnih prepreka. Veći objekti

su:

1. TUNELI:

- Draga L = 176 m

- Sv. Kuzam L = 327 m

2. VIJADUKTI:

- Vežica L = 587 m

- Draga I – sjever L = 303 m

- Draga I – jug L = 478 m

- Draga II L = 192 m

- Sv. Kuzam – sjever L = 267 m

- Sv. Kuzam – jug L = 391 m

- Bukovo L = 180 m

 U skladu s karakteristikama brdske mase, projektirana je obloga i nadorada tunelskih

cijevi. (Šarar i ostali, 1981., 70.)

38

6.6.Odvodnja i zaštitne mjere

 S obzirom na specifične probleme obilaznice i tešku konfiguraciju terena, te vodozaštitne

uvjete, odvodnja obilaznice je veoma složena. Naročito je skupa i složena odvodnja dionica

Orehovica – Draga, gdje je bila potrebna izgradnja posebnog gravitacijskog kolektora
10

 od

Orehovice do potoka Javor u Dragi.

 Na svojoj trasi, ovaj kolektor ima dva hidrotehnička tunela, jedan duljine 100 m, ispod

željezničke pruge Rijeka – Zagreb i jedan duljine 450 m, neposredno prije priključka na potok

Javor. Budući da trasa obilaznice prolazi relativno uskom Draškom dolinom, bilo je potrebno

urediti i regulirati potoke Javor i Briški potok. (Šarar i ostali, 1981., 70.)

6.7.Analiza dionice

 Odkako se dionica državne ceste D8 „Orehovica – Sv. Kuzam“ otvorila, uveliko je

rasterećen promet iz gradskog središta. Veliku ulogu na ovoj dionici, što se rasterećenja

gradskih prometnica tiče, je odigrala državna cesta D404 koja se spaja na čvor Draga.

Zahvaljujući njoj Luka Rijeka je dobila izravnu vezu s ostatkom države zbog priključenja na

autocestu Rijeka – Zagreb.

 Lokalne prometnice okolnih naselja su također rasterećene prometom. Ova dionica veliku

važnost ima i za Industrijsku zonu Kukuljanovo, koja je doslovce procvjetala nakon otvorenja

dionice „Orehovica – Sv. Kuzam.“

 Također, u ljetnim mjesecima ova dionica ima veliku ulogu jer svi turisti imaju direktnu

vezu do čvora Sv. Kuzam, gdje se promet uključuje na Jadransku turističku cestu, a nakon

otvorenja ostatka dionice i dalje izravno do otoka Krka, što opet dodatno rasterećuje gradske

prometnice čime su smanjene gužve u prometu.

10

 Vrsta kanalizacijskog kolektora koji služi za sakupljanje i odvodnju otpadnih voda.

39

7. DIONICA SV. KUZAM – KRIŽIŠĆE

7.1. Opis trase

 Dionica Sv. Kuzam – Križišće krajnja je istočna dionica državne ceste D8 – obilaznice

Rijeke koja se nadovezuje na dionicu Orehovica – Draga – Sv. Kuzam.

 Prostor za vođenje trase bio je vrlo sužen, s jedne strane strma padina Bakarskog zaljeva

sa zaštićenim bakarskim prezidima, a s druge je strane županijska cesta s naseljima Krasica,

Praputnjak, Hreljin i Križišće. Osim toga u tom je uskom prostoru rezerviran i koridor za

buduću željezničku prugu Zagreb – Rijeka, a na prostoru pokraj naselja Krasica planiran je

ranžirni kolodvor Krasica.

 Ukupna je duljina dionice 8,37 km. Projektirana je kao prometnica sa dva dvotračna

kolnika s voznim trakovima širine 3,5 m, na rubnim trakovima 0,5 m, te razdjelnim pojasom

širine 3 m, bez zaustavnih trakova i s ugibalištima na pogodnim mjestima. Elementi

prometnice su projektirani za računsku brzinu Vr = 100 km/h. Na dionici su planirana dva

čvora od kojih je čvor Hreljin pušten u promet sredinom godine, a čvor Križišće je još u

izgradnji. Čvorne su rampe projektirane za računsku brzinu Vr = 40 km/h.

(http://hrvatskeceste.hr02-07-1.htm)

 U čvoru Hreljin spaja se spojna cesta do državne ceste D501
11

, a u čvoru Križišće odvaja

se spojna cesta do državne ceste D102
12

 za otok Krk, sjeverno od čvora Šmrika na D8 (JTC –

Jadranska turistička cesta). Dionica brze ceste Sv. Kuzam – Križišće zamjenjuje postojeću

Jadransku turističku cestu kroz Bakarski zaljev i Kostrenu te obilazi naselja istočnog dijela

Rijeke (Kostrena, Bakar, Bakarac, Kraljevica i Šmrika).

 Na dionici su predviđena dva čvora, čvor Hreljin i čvor Križišće. Obilaznica je izgrađena

kao brza cesta sa zahtjevnim konstrukcijskim rješenjima uključujući četiri vijadukta (ukupne

dužine 1,24 km) i jednim tunelom (dužine 0,72 km). Također su izvedeni radovi na spoju

postojećih prometnica sa čvorom Hreljin. Oko 45 % ove dionice ceste izgrađeno je na

vijaduktima ili tunelima. (http://hrvatskeceste.hr02-07-1.htm)

11

 Državna cesta koja će se protezati na pravcu: Gornje Jelenje – Oštrovica –Hreljin – Križišće – Šmrika.
12

 Državna cesta koja će se protezati od Šmrike do Baške.

http://hrvatskeceste.hr02-07-1.htm/
http://hrvatskeceste.hr02-07-1.htm/

40

Slika 25. Prikaz riječke obilaznice od čvora Hreljin do čvora Križišće

Izvor: vlastite fotografije

 Od predjela Kojonac, gdje je čvor Sv. Kuzam i gdje je teren nešto povoljniji, trasa

obilaznice prema istoku ide vrlo teškim i nepovoljnim terenom, nagiba oko 50 – 60 %, sve do

uzvisine Crni vrh (južno od naselja Praputnjak). To su sjeverne padine Bakarskog zaljeva,

pretežno jugozapadne, djelomično i južne orijentacije. („Rijekaprojekt“- Rijeka: Studij

utjecaja na čovjekovu okolinu na riječkoj obilaznici. Rijeka, 1988.). Radi se o slobodnom i

otvorenom prirodnom pejzažu bakarskih padina, vrlo istaknutih u pogledu s mora i s

postojeće Jadranske turističke ceste.

 U ovoj dionici, trasa obilaznice ide gotovo do samog vrha, odnosno pregiba padina, u

blizini zaravni krasičkog i praputnjarskog polja, koje je namijenjeno ranžirnom kolodvoru,

tako da se trasa ceste nije mogla položiti na samoj ravnini, nego na padini.

 Trasa se dva puta vodi u tunel: ispod planine Rebar i ispod planine Crni vrh. Osim prvih

500 m, trasa na istok od čvora Sv. Kuzam, prolazi koridorom visokonaponskih dalekovoda.

(„Rijekaprojekt“ – Rijeka: Studij utjecaja na čovjekovu okolinu na riječkoj obilaznici. Rijeka,

1988.).

 Od Crnog vrha, trasa ceste ide nešto blažim padinama Bakarskog zaljeva do čvora

Hreljin, odakle se trasa kreće prema jugoistoku i nalazi se na vrlo teškom i strmom terenu,

mjestimičnog nagiba i preko 80 % („Rijekaprojekt“ – Rijeka: Studij utjecaja na čovjekovu

okolinu na riječkoj obilaznici. Rijeka, 1988.). Iznad Turinovog sela, trasa u vrlo blagoj S

krivini prelazi na zapadne padine Baretićevog sela, odnosno do čvora s magistralnom cestom

za otok Krk kod Križišća.

7.2.Odnos obilaznice prema naseljima

 Promatrani koridor ceste dijelom prolazi područjem evidentiranim kao osobito vrijedan

predjel – prirodni krajobraz, a samo rubno dotiče područje evidentirano kao osobito vrijedan

predjel – kultivirani krajobraz. (http://www.hrvatske-ceste.hr02-07-1.htm)

http://www.hrvatske-ceste.hr02-07-1.htm/

41

 Poseban detalj kulturne povijesne baštine predstavljaju predjeli strmih padina uz bakarski

zaljev. U neprekinutom nizu krajolikom dominiraju suhozidi gromača – nekada bujni

vinogradi, danas samo zorni primjer skladnog odnosa čovjeka i prirode. Pored izuzetne

krajobrazne vrijednosti, na ovim površinama jasno su uočljivi tragovi dugotrajnog djelovanja

prirodnih procesa. Bakarski zaljev s etnozonom prezida bogatstvo je prirodne baštine, koje bi

trebalo u najvećoj mjeri sačuvati u sadašnjem obliku i predstavlja ambijent koji se

osebujnošću izgleda izdvajaju u prirodnom okružju.

 Na području autoceste D8 dionice Sv. Kuzam – Križišće nalazi se niz zaštićenih i

evidentiranih lokaliteta i objekata koji pripadaju kulturno- povijesnoj baštini Republike

Hrvatske: dvije etnozone Bakarski prezidi (vinogradi) i područje naselja Krasica, Praputnjak i

Hreljin, jedno ruralno naselje Križišće, četiri arheološka lokaliteta – Lokaliteti Turčina,

Rebar, Crni vrh i Stari grad Hreljin, te Crkva Sv. Trojice i groblje Hreljin.

(http://www.hrvatske-ceste.hr02-07-1.htm)

 Cijela dionica Sv. Kuzam – Križišće prolazi uglavnom slobodnim područjem izvan

prostora naselja. Koridor ceste ne zahvaća ni građevinska područja izdvojenih namjera kao što

su turističke, gospodarske ili poslovne zone.

 Konfiguracija terena je s akustičnog aspekta nepovoljna. Obzirom da cesta prolazi kroz

slobodne terene na većini dužine, povećanom razinom buke eventualno mogu biti ugrožena

samo stambena naselja Hreljin i Mali Dol. Na čvoru Hreljin i vijaduktu Križišće su izgrađeni

zvučni zidovi, te su dodatno na čvoru Hreljin zasađena stabla koja bi trebala dovesti do

smanjenja buke. Izgradnjom ceste preusmjerio se dio tranzitnog prometa
13

 s postojećih

prometnica koje prolaze kroz naselja što je smanjilo postojeće visoke razine buke u naseljima,

a nakon dovršenja izgradnje čvora Križišće u potpunosti će se smanjiti razina buke.

7.3.Geologija i vegetacija

7.3.1. Geologija

 Trasa ove dionice projektirana je najvećim dijelom na terenima izgrađenim od

karbonatnih stijena (vapnenci i dolomiti), te manjim dijelom na naslagama fliša, siltita, lapora

i pješčenjaka. Dionica prolazi vrlo razvedenim reljefom koji se nalazi u neposrednom zaleđu

Bakarskoga zaljeva. Teren izgrađuje vodopropusni karbonatni kompleks stijena i

vodonepropusni sitnoklastični kompleks stijena. Vodopropusne karbonatne stijene su slivne

površine, jakih povremenih i stalnih priobalnih izvora u Bakarskom zaljevu.

(http://www.hrvatskeceste.hr02-07-1.htm)

 Teren na području planiranog čvora Križišće izgrađen je od siltita, lapora, pješčenjaka,

breča i konglomerata, koji se odlikuju slabom ili nikakvom vodonepropusnošću, te velikim

koeficijentom otjecanja površinskih voda. Na područjima od fliša, otjecanje površinske vode

13

 Prijevoz putnika ili robe preko teritorija Republike Hrvatske bez ulaska/izlaska putnika ili utovara/istovara
robe u Republici Hrvatskoj.

http://www.hrvatske-ceste.hr02-07-1.htm/
http://www.hrvatskeceste.hr02-07-1.htm/

42

stvara mrežu bujičnih vodotoka, što dovodi do erozije i nestabilnosti padina i klizišta.

(http://www.hrvatskeceste.hr02-07-1.htm)

7.3.2. Vegetacija

 Najvećim dijelom priobalnog područja prostire se zona listopadne polusredozemne

(submediteranske) vegetacije. Sastoji se od degradiranih šuma i šikara bijelog graba i hrasta

medunca, te od kamenjarskih pašnjaka i suhih travnjaka. Na visinama iznad 350 m bijeli grab

zamjenjuje crni grab tvoreći mediteransko-montani vegetacijski pojas. Temeljno

fizionomijsko obilježje ostavio je negativan utjecaj čovjeka. Uz niske i zakržljale šume

značajno su prisutni kamenjari i goleti. U tako tipičnom mediteranskom ambijentu posebno su

uočljive sačuvane šumske cjeline od kojih je na promatranom području dio sa šumama hrasta

medunca zapadno od Hreljina. (http://www.hrvatskeceste.hr02-07-1.htm)

7.4.Čvorišta

 Trasa dionice od Sv. Kuzma do Križišća je dužine L = 8,37 km, spojna cesta od čvorišta

Križišće do spoja na D102 (Šmrika - Baška) je dužine L = 1,02 km, a spojna cesta od čvorišta

Hreljin do spoja D501 (Gornje Jelenje - Šmrika) je dužine L = 1,20 km. Ovom dionicom

povezuju se i turistička područja otoka Krka preko spojne ceste kao i priobalna naselja na

autocestu prema Zagrebu spojem na D501. Na dionici su dva čvora (jedan izgrađen - Hreljin,

jedan u izgradnji - Križišće) sa spojnim cestama do državnih cesta D501 i D102.

7.4.1. Čvor Hreljin

 Čvor Hreljin jest lokalni čvor tipa trube koji se spaja na državnu cestu D501, a povezuje

okolna naselja s obilaznicom. Čvorne su rampe projektirane za računsku brzinu Vr = 40 km/h.

Nalazi se na dijelu Hreljina koji se naziva Meja Gaj, a koji se nalazi između naselja Meja i

centra Hreljina.

 Zbog izrade čvora bilo je potrebno izvesti rekonstrukciju lokalne ceste koja prolazi kroz

Hreljin, kao i riješiti konfiguraciju terena, jer je na mjestu gdje se čvor nalazi prevladavao

brdoviti teren. Također je obnovljena cesta Bakar – Meja, te izgrađen cestovni prolaz Bakar –

Meja.

http://www.hrvatskeceste.hr02-07-1.htm/
http://www.hrvatskeceste.hr02-07-1.htm/

43

Slika 26. Čvor Hreljin

Izvor: http://www.skyscrapercity.com/archive/index.php

7.4.2. Čvor Križišće

 Čvor Križišće je u izgradnji, no o njegovu obliku i poziciji je postojalo više varijanti. Na

početku se spominjalo da će se čvor nalaziti u središtu Križišća, te da će biti čvor tipa trube, a

nakon toga se spominjao drugačiji oblik kao i to da će se nalaziti između Križišća i

Kraljevice, što je na kraju i usvojeno. Dovršetkom izgradnje čvora Križišće, obilaznica će biti

povezan s Jadranskom turističkom cestom prema Crikvenici i Novom Vinodolskom i

državnom cestom D102 za otok Krk, te dalje za otoke Cres i Lošinj. Čvorne su rampe, također

projektirane za računsku brzinu od Vr = 40 km/h. Čvor Križišće se uvelike razlikuje od

ostalih čvorova na dionici kako zbog nepristupačnog terena, tako i zbog toga što će biti

izvedena dva rotora.

http://www.skyscrapercity.com/archive/index.php

44

Slika 27. Čvor Križišće

Izvor: http://imageshack.us/f/546/kk1g.jpg/

7.5.Veći objekti

 Trasa prometnice prolazi područjem vrlo razvedenog terena, tako da je bilo potrebno

izgraditi više objekata. Veći objekti su:

1. TUNELI

- Burlica L = 728 m

2. VIJADUKTI

- Tabor L = 320 m

- Kuk L = 338 m

- Sveta Trojica L = 279 m

- Križišće L = 239 m

 Najatraktivniji je vijadukt „Kuk“ koji se nalazi ispod starog grada na Hreljinu u dubokoj

provaliji što je zahtijevalo izgradnju više potrpornih stupova, najviši 50 – ak m iznad tla.

http://imageshack.us/f/546/kk1g.jpg/

45

Slika 28. Vijadukt „Kuk“

Izvor: vlastite fotografije

7.6.Odvodnja i zaštitne mjere

 Dionica Sv. Kuzam – Križišće prolazi slivnim područjem izvorišta pitke vode. Izgradnjom

ceste rizik od zagađenja podzemnih voda je nedvojben. U cilju umanjenja ovih utjecaja

izgradio se zatvoreni sustav odvodnje za oborinske vode te za slučaj izlijevanja nafte, opasnih

tekućina na cijeloj trasi. Prikupljena voda će se prije ispuštanja u recipijent propustiti kroz

separator. Separator ima rezervoar koji može prihvatiti izlivenu tekućinu iz vozila, a koju

treba posebno tretirati prije deponiranja.

 Površinske oborinske vode prikupljaju se sustavom obodnih jaraka i odvode se

propustima kroz trup ceste. Odvodnja procjednih voda riješena je tako da se na pozicijama

gdje se prema geološkim podacima u terenu s pokrivačem na podlozi siltita nalazi vodonosni

sloj, on odvodi sistemom drenaža kako bi se osigurala stabilnost trupa ceste. Povremene

izvore, koji se nalazi na trasi ili ugrožavaju stabilnost ceste i objekata zahvatati će se i

osigurati odvodnja izvan trupa ceste. (http://www.hrvatskeceste.hr02-07-1.htm)

http://www.hrvatskeceste.hr02-07-1.htm/

46

7.7.Analiza dionice

 Dionica državne ceste D8 „Sv. Kuzam - Križišće“ je najatraktivniji dio istočnog dijela

riječke obilaznice. Dugo se čekalo na njenu izgradnju i otvorenje, te se uz neke probleme

konačno i pustila u promet u mjesecu srpnju 2013.godine. Iako se njeno kompletno dovršenje,

konkretno čvora Križišće, očekuje krajem godine, uveliko je doprinjela rasterećenju lokalnih

prometnica, barem u smjeru otoka Krka, s obzirom da se dio trase od čvora Križišće do čvora

Hreljin još nije pustio u promet.

 Ova dionica će, u svom punom profilu, zamijeniti postojeću Jadransku turističku cestu, te

tako rasteretiti ceste okolnih naselja Bakra, Bakarca i Kraljevice. Sa sjeverne strane dionice

nalaze se naselja Krasica, Praputnjak, Hreljin i Križišće koja su zbog brzine kojom se ovom

dionicom pristiže do centra grada Rijeke, kao i do njenog zapadnog dijela, postala njenim

užim predgrađem.

 Dionica je sigurna za promet, atraktivnog izgleda, te s prekrasnim pogledom na Bakarski

zaljev, kao i na istočni dio Kvarnerskog zaljeva. S obzirom da živim u neposrednoj blizini

novootvorene dionice, te sam sudionik u prometu, mogu primijetiti i neke nedostatke na

izvedenoj trasi.

 Naime, na čvoru Hreljin je loša preglednost pri uključenju lokalne ceste s obzirom da se

od jednog dijela stijene ne vidi da li neko vozilo dolazi iz smjera Gornjeg Jelenja, te kojom

brzinom se približava. Na slici 29. se i vidi taj nedostatak.

Slika 29. Nepreglednost na čvoru Hreljin

Izvor: vlastite fotografije

47

 Na istoimenom čvoru su izvedeni radovi sanacije toka oborinske vode sa lokalne ceste i

okolnog terena, što je dovodilo do izlijevanja pješčanog i kamenog sadržaja na dio trase. Taj

nedostatak se nije mogao predvidjeti, te je nakon puštanja dionice u promet i nakon prve

velike kiše i saniran. Na slici 30. prikazan je izliveni sadržaj, a na slici 31. prikazan je sanirani

dio.

Slika 30. Pješčani sadržaj na dijelu trase

Izvor: vlastite fotografije

48

Slika 31. Sanirani dio za oborinsku vodu na čvoru Hreljin

Izvor: vlastite fotografije

 Također, na dijelu dionice koja prolazi područjem naselja Krasica, nedostatak je što

odmah nisu postavljeni burobrani, s obzirom da se zna da je bura u ovom istočnom dijelu

Rijeke velike jačine, pogotovo u zimskim mjesecima. Taj dio trase je direktno izložen

naletima bure. No, vjerojatno će se i taj nedostatak sanirati ili u zimskim mjesecima ili tokom

slijedećih razdoblja, u suprotnom će dionica biti zatvorena.

49

SWOT analiza riječke obilaznice

Izvor: vlastiti uradak

Strengths – Snage

 Dugogodišnje iskustvo projektanata i

vršitelja nadzora izgradnje prometnica

 Rasterećenje gradskih prometnica

 Povezanost s regijom

 Jeftiniji i brži prijevoz

 Brža protočnost turista u ljetnim

mjesecima

 Povezanost Industrijske zone

Kukuljanovo s Lukom Rijeka

Weaknesses – Slabosti

 Dugogodišnja izgradnja

 Smanjenje računske brzine zbog

širenja gradskih naselja

 Nedovršenost izgradnje

 Nepreglednost na pojedinim

čvorovima

 Zanemarivanje mikroklime (udari

bure na pojedinim dijelovima dionice)

Opportunities – Prilike

 Mogućnost povezivanja otoka i

Jadranske turističke ceste

 Mogućnost spajanja na vanjsku

dionicu obilaznice Rijeka (Rupa –

Permani – Konj – Križišće – Žuta

Lokva)

 Mogućnost izgradnje priključaka u

svrhu ugostiteljske opskrbe

Threats – Opasnosti

 Otkupljivanje terena za izgradnju

obilaznice (dijelomice na privatnom

vlasništvu)

 Poddimenzioniranost kapaciteta

dijelova dionice

 Nestabilnost kraškog terena

 Zadnja faza dionice ne omogućuje

direktno spajanje priobalnog i

kontinentalnog dijela u cilju bržeg

protoka tranzitnog prometa

50

8. ZAKLJUČAK

 Dovršenjem obilaznice grada Rijeke osigurat će se brza i kvalitetna veza na državnoj

razini, rasteretit će se i unaprijediti funkcioniranje riječke gradske prometne mreže.

 Na izgrađenoj dionici povezana su turistička naselja na obalnom području i na otoku Krku

na mrežu autocesta. Za sve vrste prometa povećala se sigurnost prometa i smanjilo vrijeme i

troškovi putovanja.

 Trasa riječke obilaznice prolazi vrlo teškim i strmim terenom, gdje su nagibi do 50 % na

dionici između Orehovice i Sv. Kuzma, a na dionici od Sv. Kuzma do Križišća, u blizini

Hreljina, nagibi su čak i preko 80 %. Na čitavom toku dionice obilaznice, od Orehovice do

Križišća, prisutna je nestabilnost padina i klizišta, dok je prostor za vođenje trase na dionici

Sv. Kuzam – Križišće vrlo sužen, jer se s jedne strane nalazi strma padina Bakarskog zaljeva,

a s druge županijska cesta. Obilaznica je čitavim tokom udaljena od prostora naselja, s kojima

je pak povezana preko lokalnih cesta i čvorova.

 Izgradnja ceste svakako ima pozitivan utjecaj na organizaciju i namjenu prostora na

lokalnoj i regionalnoj razini, s obzirom da su se lokalne prometnice oslobodile tranzitnog

prometa.

 Nakon otvaranja završne faze dionice, Rijeka i njeno zaleđe će dobiti bolju povezanost s

regijom što uveliko puno znači za razvoj Rijeke, riječke luke i njenog istočnog dijela. Nakon

ulaska u Europsku uniju otvaraju se nove mogućnosti zapošljavanja, pa tako i izgradnje

industrijskih zona i širenja poslova, lokalnih naselja, te tako opet riječka obilaznica ima veliku

ulogu u našim životima.

51

LITERATURA:

Knjige:

1. Baričević, H.: Tehnologija kopnenog prometa, Pomorski fakultet u Rijeci, Rijeka,

2001.

2. Božičević, J; Legac, I.: Cestovne prometnice, Fakultet prometnih znanosti, Zagreb,

2001.

3. Cerovac, V. : Tehnika i sigurnost prometa, Fakultet prometnih znanosti, Zagreb, 2001.

4. Legac, I.: Cestovne prometnice i javne ceste, Fakultet prometnih znanosti, Zagreb,

2006.

5. Korlaet, Ž.: Uvod u projektiranje i građenje, Udžbenici Sveučilišta u Zagrebu, Zagreb,

1995.

6. Legac, I.: Raskrižja javnih cesta, cestovne prometnice II., Fakultet prometnih znanosti,

Zagreb, 2008.

7. Šarar, R. i ostali: Promet u složenim uvjetima s obzirom na grad Rijeku, Savez

prometnih inženjera i tehničara Hrvatske, Opatija, 1981.

8. Tonković, B.: Promet u više razina, Školska knjiga – Zagreb, Zagreb, 1981.

Projekti i studije:

1. Institut građevinarstva Hrvatske: Čvor Orehovica, prostorno – prometne mogućnosti

povezivanja na lokalnu mrežu prometnica, Rijeka, 2006.

2. „Rijekaprojekt“ – Rijeka: Studij utjecaja na čovjekovu okolinu na riječkoj obilaznici,

Rijeka, 1988.

INTERNET:

1. http://www.skyscrapercity.com/showthread.php

2. http://www.skyscrapercity.com/showthread.php

3. http://www.skyscrapercity.com/showthread.php?t=872592&page=66

4. http://www.pticica.com/slike/most-rjecina/1068206

5. http://hrvatskeceste.hr02-07-1.htm

6. http://www.skyscrapercity.com/archive/index.php

7. http://imageshack.us/f/546/kk1g.jpg/

8. http://www.arz.hrpage=3&sub=16&1ng=1

9. http://info.grad.hr/!res/odbfiles/1823/predavanja/2.4-pi.pdf

10. http://www.hhd.hr/fileovi/publikacije_drustva/zbornici/z_2007_pr_od_nav/04ozanic.pdf

11. www.prometna-zona.com/cestovna-infrastruktura

http://www.skyscrapercity.com/showthread.php
http://www.skyscrapercity.com/showthread.php
http://www.skyscrapercity.com/showthread.php?t=872592&page=66
http://www.pticica.com/slike/most-rjecina/1068206
http://hrvatskeceste.hr02-07-1.htm/
http://www.skyscrapercity.com/archive/index.php
http://imageshack.us/f/546/kk1g.jpg/
http://www.arz.hrpage=3&sub=16&1ng=1/
http://info.grad.hr/!res/odbfiles/1823/predavanja/2.4-pi.pdf
http://www.hhd.hr/fileovi/publikacije_drustva/zbornici/z_2007_pr_od_nav/04ozanic.pdf
http://www.prometna-zona.com/cestovna-infrastruktura

52

IZVORI SLIKA:

Slika 5., 6., 7. 8. 9. : www.prometna-zona.com/cestovna-infrastruktura

Slika 3., 10. : Korlaet,Ž.: Uvod u projektiranje i građenje, Udžbenici Sveučilišta u Zagrebu,

Zagreb, 1995.

POPIS TABELA:

RB NASLOV STR

Tabela 1 Podjela cesta prema prognoziranom PGDP- u 3

Tabela 2 Određivanje prethodne brzine prometnice 4

Tabela 3 Širine rubnih trakova 7

POPIS SLIKA:

RB NASLOV STR

Slika 1 Elementi poprečnog presjeka ceste 5

Slika 2 Elementi poprečnog presjeka auto-ceste 6

Slika 3 Rubni trak 7

Slika 4 Bankina i berma 8

Slika 5 Nasip 10

Slika 6 Usjek 11

Slika 7 Zasjek 11

Slika 8 Galerija 1 12

Slika 9 Galerija 2 12

Slika 10 Kolnička konstrukcija 14

Slika11 Primjeri čvorišta tipa Y 18

Slika 12 Primjeri čvorišta u obliku trube 19

Slika 13 Primjeri dijamantnih tipova čvorova 20

Slika 14 Čvorišta vrtlozi 21

Slika 15 Neki primjeri spletova ili petlji 21

Slika 16 Čvor Križišće – Varijanta 1 23

Slika 17 Prostorno – prometna studija područja Križišće - Krk 24

Slika 18 Riječka obilaznica 26

Slika 19 Neka čvorišta na riječkoj obilaznici 28

Slika 20 Most „Rječina“ 29

Slika 21 Trasa obilaznice Rijeke s uzdužnim profilom 31

Slika 22 Čvor Orehovica 35

Slika 23 Čvor Draga 36

Slika 24 Čvor Sv. Kuzam 37

Slika 25 Prikaz riječke obilaznice od čvora Hreljin do čvora Križišće 40

Slika 26 Čvor Hreljin 43

Slika 27 Čvor Križišće 44

http://www.prometna-zona.com/cestovna-infrastruktura

53

Slika 28 Vijadukt „Kuk“ 45

Slika 29 Nepreglednost na čvoru Hreljin 46

Slika 30 Pješčani sadržaj na dijelu trase 47

Slika 31 Sanirani dio za oborinsku vodu na čvoru Hreljin 48

