
ZESZYTY NAUKOWE UNIWERSYTETU SZCZECI SKIEGO

NR 570 2008PRACE INSTYTUTU KULTURY FIZYCZNEJ NR 25

MARIAN SYGIT

RYSZARD KOLMER

RENATA OPIELA

PAWE ZIENKIEWICZ

KATARZYNA SYGIT

WP YW MODERNIZACJI UK ADÓW KOMUNIKACYJNYCH
NA KLIMAT AKUSTYCZNY

NA SKRZY!OWANIACH MIASTA SZCZECINA

The inß uence of modernization of communication structure
on the acoustical climate on the crossroads in the city of szczecin

S owa kluczowe: zanieczyszczenie powietrza, monitoring zanieczyszcze!, zdrowie

cz"owieka

Key words: air pollution, monitoring of pollutants, human health

1. Wst"p

D wi!ki s" to sygna#y dochodz"ce z otoczenia, rejestrowane narz"dem s#u-

chu. No$nikami tych sygna#ów, zanim dotr" one do ucha, s" fale mechaniczne

rozchodz"ce si! w powietrzu zwane falami akustycznymi.

G#ono% d wi!ku wi"&e si! z nat!&eniem, jego wysoko$% za$ z cz!stotliwo-

$ci" fali. Ucho ludzkie jest przystosowane do odbioru fal d wi!kowych o cz!sto-

tliwo$ciach od 16 Hz do 20 000 Hz (herców). Wszystkie d wi!ki z tego zakresu

cz!stotliwo$ci nazywa si! s#yszalnymi. Drgania o cz!stotliwo$ciach wi!kszych

ni& s#yszalne okre$la si! jako ultrad wi!ki, natomiast o cz!stotliwo$ciach ni&-

szych ni& s#yszalne jako infrad wi!ki.

24 M. Sygit, R. Kolmer, R. Opiela, P. Zienkiewicz, K. Sygit

Ha#asem jest ka&dy niepo&"dany, nieprzyjemny, dokuczliwy, a nawet

szkodliwy d wi!k. Po wra&eniach wzrokowych jest on g#ównym bod cem

docieraj"cym do cz#owieka z otaczaj"cego go $rodowiska. O wielko$ci wra&e'

d wi!kowych, aprobacie lub ich negowaniu decyduje sytuacja i okoliczno$ci,

w których cz#owiek si! znajduje. Pewien poziom t#a akustycznego, zale&ny od

miejsca i czasu przebywania cz#owieka, jest wr!cz konieczny do jego dobrego

samopoczucia i komfortu psychicznego. Stan kiedy do cz#owieka nie docie-

raj" &adne wra&enia d wi!kowe, jest stanem anormalnym, przykro przez niego

odbieranym. Ha#as zewn!trzny, niezale&nie od sposobu powstawania, nat!&enia

i czasu trwania, jest czynnikiem uci"&liwym zarówno dla cz#owieka, jak i dla

$rodowiska.

Najcz!$ciej stosowan" miar" ha#asu jest poziom d wi!ku wyra&any w decy-

belach (dB). Zakres spotykanych w $rodowisku poziomów d wi!ku jest do$%

rozleg#y, pocz"wszy od warto$ci progowych, tj. poziomu 0 dB b!d"cych jeszcze

w stanie wywo#a% u cz#owieka wra&enie s#uchowe (próg s#yszalno$ci), po warto-

$ci powoduj"ce Þ zyczne odczucie bólu – 130 dB (granica bólu).

Nat!&enie d wi!ku wyst!puj"ce w ró&nych sytuacjach: 20 dB – szum li$ci,

45 dB – cicha muzyka, 50 dB – nowoczesny samochód, 80–90 dB – du&y ruch

uliczny, klakson, 90 dB – przerwa w szkole podstawowej, 90–100 dB – dysko-

teka, 130–160 dB – wybuch petardy.

Ha#as w warunkach naturalnych jest praktycznie nie do unikni!cia. Towa-

rzyszy nam w domu, pracy, na spacerze oraz przy korzystaniu z wszelkich zdoby-

czy cywilizacji. Ilo$% róde# ha#asu jest ogromna. Struktura ha#asu docieraj"cego

do nas ze róde# zewn!trznych przedstawia si! nast!puj"co:

1) ha#as drogowy – 61%,

2) ha#as kolejowy – 20%,

3) ha#as przemys#owy – 15%,

4) ha#as lotniczy – 4%.

Najcz!$ciej spotykane ród#a ha#asu odbierane w codziennym &yciu cz#o-

wieka – to ha#as komunikacyjny, przemys#owy, osiedlowy i mieszkaniowy.

Najbardziej uci"&liwy i najpowszechniejszy, szczególnie w $rodowisku

zurbanizowanym jest ha#as pochodz"cy z ruchu pojazdów samochodowych.

Poziom nat!&enia d wi!ku wydawanego przez $rodki komunikacji drogowej

jest du&y i wynosi 60–90 dB (g#ównie wzd#u& arterii komunikacyjnych i tras

wylotowych).

25Wp"yw modernizacji uk"adów komunikacyjnych...

Ha#as przemys#owy, wytwarzany przez maszyny i urz"dzenia pracuj"ce

w przemy$le, powoduje zagro&enia nie tylko wewn"trz zak#adów, lecz równie&

powa&nie zak#óca funkcjonowanie obiektów s"siedzkich, w tym osiedli mieszka-

niowych, szkó#, szpitali itp.

Ha#as docieraj"cy do obiektów zewn!trznych jest funkcj" wielko$ci poziomu

 ród#a i odleg#o$ci. Na przyk#ad ha#as docieraj"cy z elektrociep#owni w odleg#o-

$ci 50 m od niej wynosi a& 86 dB, a z tartaku w odleg#o$ci 25 m – 93 dB.

Ha#as osiedlowy, oprócz ha#asu komunikacyjnego jest najbardziej uci"&-

liwym rodzajem ha#asu dla mieszka'ców. Ha#as wewn"trzosiedlowy jest spo-

wodowany prac" silników samochodowych, wywo&eniem odpadów, dostaw"

towarów do sklepów, prac" zak#adów us#ugowych, dzia#alno$ci" rozrywkow"

punktów gastronomicznych.

Niezale&nie od wy&ej wymienionych rodzajów ha#asu, róde# ich powsta-

wania cz#owiek nara&ony jest na ha#as wewn"trzmieszkaniowy, wynikaj"cy

z funkcjonowania naszego gospodarstwa domowego, a tak&e s"siadów. Ha#as jest

wynikiem prac domowych i urz"dze', takich jak radio, TV, odkurzacz, a tak&e

g#o$nego zachowania si! lokatorów.

Na podstawie ankiet i sonda&y stwierdza si!, &e na nadmierny ha#as skar&y

si! 30% mieszka'ców miast, którzy wymieniaj" ruch uliczny jako najbardziej

uci"&liwy. Dla 16% mieszka'ców najbardziej uci"&liwy jest ha#as s"siedzki, dla

11% ha#as osiedlowy, dla 6% ha#as instalacyjny, dla 3% ha#as kolejowy, dla 4%

lotniczy, a dla 1% ha#as us#ugowo-przemys#owy. Natomiast 29% mieszka'ców

miast nie skar&y si! na nadmierny ha#as.

Gdziekolwiek cz#owiek przebywa, zawsze znajduje si! w zasi!gu oddzia-

#ywania ró&norodnych zjawisk d wi!kowych w#a$ciwych danemu miejscu.

Oprócz reakcji Þ zjologicznych w#a$ciwych narz"dowi s#uchu, nadmierny ha#as

mo&e powodowa% znaczne przeci"&enie uk#adu nerwowego, wyzwalaj"ce liczne

zaburzenia emocjonalno-psychologiczne, a nawet organiczne w wielu narz"dach

i uk#adach cia#a. Nadmierny ha#as wywo#uje, zale&nie od jego poziomu, ró&ne

reakcje emocjonalne: zdenerwowanie, wytr"cenie z równowagi, gniew, uczucie

niepokoju. Wi!kszo$% osób nara&ona na dzia#anie ha#asu kojarzy z nim szereg

dolegliwo$ci, skar&"c si! zw#aszcza na trudno$ci w skupieniu uwagi, bezsenno$%,

zawroty i bóle g#owy, depresje, ubytki s#uchu, zaburzenia wzroku. Nag#y, krót-

kotrwa#y ha#as o du&ym nat!&eniu mo&e sta% si!, szczególnie u dzieci, powo-

dem zaburze' widzenia i j"kania. Ha#as o poziomie 35–70 dB, w zale&no$ci od

wra&liwo$ci osobniczej, wywiera ujemny wp#yw na uk#ad nerwowy cz#owieka.

26 M. Sygit, R. Kolmer, R. Opiela, P. Zienkiewicz, K. Sygit

Poci"ga to za sob" zm!czenie, spadek wydajno$ci pracy. Mo&e obni&y% zrozu-

mia#o$% mowy, utrudni% zasypianie i wypoczynek. Natomiast ha#as o poziomie

70–85 dB, trwaj"cy stale mo&e powodowa% trwa#e os#abienie s#uchu, bóle g#owy

i negatywny wp#yw na uk#ad nerwowy. Zaburzenia uk#adu kr"&enia, nerwowego

i równowagi, uszkodzenie s#uchu powoduje ha#as o poziomie 85–130 dB. Ha#as

o poziomie 130–150 dB pobudza do drga' niektóre organy wewn!trzne, powo-

duj"c ich trwa#e schorzenia, a niekiedy zupe#ne zniszczenie. Ha#as o poziomie

powy&ej 150 dB ju& po 5 minutach ca#kowicie parali&uje dzia#anie organizmu.

Powoduje md#o$ci, zaburzenia równowagi, uniemo&liwiaj"ce skoordynowane

ruchy ko'czyn, zmienia proporcje sk#adników we krwi, powoduje stany l!kowe,

depresyjne.

W widmie ha#asu oprócz d wi!ków s#yszalnych mog" wyst!powa% sk#a-

dowe w zakresie infra- i ultrad wi!ków, które wywieraj" dodatkowy szkodliwy

wp#yw na organizm ludzki. Wraz z ha#asem najcz!$ciej wyst!puj" wibracje,

które s" przenoszone przez cia#a sta#e: konstrukcje budynku, ziemi!, wod! b"d

cia#o cz#owieka, jako rezultat bezpo$redniego kontaktu mechanicznego mi!dzy

 ród#em drga' i odbiorc".

2. Cel pracy

G#ównym celem pracy by#a ocena wp#ywu przebudowy i modernizacji

uk#adów komunikacyjnych (skrzy&owa') w Szczecinie na klimat akustyczny

w ich otoczeniu.

W tym celu wykonano badania ha#asu komunikacyjnego przed i po moder-

nizacji trzech skrzy&owa': Powsta'ców Wielkopolskich – Mieszka I – Piastów,

Taczaka – Derdowskiego, Taczaka – (ukasi'skiego.

Ponadto wykonane badania przyczyni#y si! do zebrania informacji o tere-

nach zamieszkania i wypoczynku cz#owieka, w których klimat akustyczny ulega

niekorzystnym zmianom. Obserwowanie zmian poziomu ha#asu drogowego przy

modernizowanych trasach komunikacyjnych w przysz#o$ci mo&e by% pomocne

przy sporz"dzaniu d#ugofalowych programów zwalczania ha#asu oraz formu#o-

waniu wniosków o skutkach dotychczas podejmowanych dzia#a' przy moderni-

zacji tras komunikacyjnych.

3. Organizacja bada#

Badania ha#asu zosta#y przeprowadzone przed i po modernizacji trzech

skrzy&owa' w Szczecinie.

27Wp"yw modernizacji uk"adów komunikacyjnych...

Skrzy&owanie ulic Powsta'ców Wielkopolskich, Mieszka I i Piastów zlo-

kalizowane jest w pobli&u bezpo$redniego centrum Szczecina, w$ród g!stej

zabudowy mieszkaniowej. Jest to trasa komunikacyjna prowadz"ca z centrum

do dzielnicy mieszkaniowej Pomorzany oraz w kierunku wyjazdu z miasta do

Niemiec.

Skrzy&owanie Taczaka – Derdowskiego po#o&one jest w pobli&u du&ego

osiedla mieszkaniowego „Kaliny” i stanowi pocz"tek obwodnicy Szczecina

w kierunku pó#nocnym do Polic. W bezpo$rednim otoczeniu skrzy&owania znaj-

duje si! osiedle domów jednorodzinnych.

Skrzy&owanie Taczaka – (ukasi'skiego jest dalsz" cz!$ci" obwodnicy

w kierunku pó#nocnym. Charakterystyka tego skrzy&owania jest zbli&ona do

wymienionego powy&ej.

Na wszystkich skrzy&owaniach, na których prowadzone by#y badania, ste-

rowanie ruchem odbywa#o si! za pomoc" sygnalizacji $wietlnej. Nie prowadzono

bada' w godzinach nocnych.

Do pomiaru ha#asu u&yto sonometrów z automatycznym odczytem równo-

wa&nego poziomu d wi!ku, pierwszej klasy dok#adno$ci SON-50 oraz IM-02.

Podczas pomiarów wykorzystano charakterystyk! korekcyjn" A oraz dynamiczn"

„S” (slow) mierników.

Punkty pomiarowe, oznaczone na za#"czonej mapce, zlokalizowane by#y

najcz!$ciej w punktach oddalonych o 1,0 m od kraw!&nika lub elewacji budyn-

ków mieszkalnych, mikrofon umieszczony by# na wysoko$ci 1,2 m ± 0,1 m.

Mierzony ha#as by# wypadkow" poziomów ha#asu pochodz"cego z ró&-

nych róde# zwi"zanych z ruchem pojazdów (ha#as turbulencyjny towarzysz"cy

procesom pracy silnika, ha#as mechaniczny wynikaj"cy z pracy mechanizmów

uk#adu nap!dowego oraz ha#as powstaj"cy na styku opon i warstw nawierzchni

drogowej).

Przy wykonywaniu bada' nie uwzgl!dniono ha#asów przypadkowych, np.

roboty drogowe, ha#as przeje&d&aj"cych poci"gów. W rejonie pomiarów nie

wyst!powa# ha#as inny ni& komunikacyjny, np. przemys#owy, lotniczy.

Ha#as mia# charakter nieustalony w czasie obserwacji.

Podczas pomiarów pr!dko$% wiatru nie przekracza#a 2 m/s i nie wyst!po-

wa#y opady atmosferyczne.

4. Wyniki bada#

Wyniki bada' przedstawiaj" ryciny 1–15.

28 M. Sygit, R. Kolmer, R. Opiela, P. Zienkiewicz, K. Sygit

R
y
c.

 1
.

B
ad

an
ia

 p
o
zi

o
m

u
 h

a#
as

u
 w

 r
ej

o
n
ie

 u
li

c:
 P

o
w

st
a'

có
w

 W
ie

lk
o
p
o
ls

k
ic

h
,

M
ie

sz
k
a

I
i

al
ei

 P
ia

st
ó
w

 p
rz

ed
 m

o
d
er

n
iz

ac
j"

 s
k
rz

y
&
o
w

a-

n
ia

.
P

u
n
k
ty

 p
o
m

ia
ro

w
e:

 s
k
rz

y
&
o
w

an
ie

 u
l.

 M
ie

sz
k
a

I,
 P

ia
st

ó
w

,
P

o
w

st
a'

có
w

 W
ie

lk
o
p
o
ls

k
ic

h

29Wp"yw modernizacji uk"adów komunikacyjnych...

R
y
c.

 2
. W

y
n
ik

i
b
ad

a'
 p

o
zi

o
m

u
 h

a#
as

u
 w

 z
al

e&
n
o
$c

i
o
d
 p

o
ry

 d
n
ia

 w
 r

ej
o
n
ie

 u
li

c:
 P

o
w

st
a'

có
w

 W
ie

lk
o
p
o
ls

k
ic

h
,

M
ie

sz
k
a

I
i

al
ei

 P
ia

st
ó
w

p
rz

ed
 m

o
d
er

n
iz

ac
j"

 s
k

rz
y
&
o
w

an
ia

 (
w

 c
zt

er
ec

h
 p

u
n
k
ta

ch
 p

o
m

ia
ro

w
y
ch

)

7
7

7
7

,3
7

7
,5

7
7

,5
7
7

,8
7

7
,6

7
7
,8

7
7

,9
7

7
,6

7
6
,8

6
8
,5

6
8

,6
6

9
,7

6
9
,3

6
9

,6
6

9
,5

6
9
,9

7
0

,8
6
9

,7
6

9
,6

7
2
,6

7
3
,6

7
3

,9
7

3
,7

7
3
,6

7
3

,8
7

3
,2

7
2
,6

7
2

,9

6
3

6
3
,2

6
3
,5

6
3

,1
6

3
,3

6
3
,5

6
3

,7
6
4

,2
6

3
,8

6
3
,3

7
2

,4

4
0

4
5

5
0

5
5

6
0

6
5

7
0

7
5

8
0

8
5

9
0

7
:0

0
-

8
:0

0
8
:0

0
-9

:0
0

9
:0

0
-1

0
:0

0
1

0
:0

0
-1

1
:0

0
1

1
:0

0
-1

2
:0

0
1
2

:0
0
-1

3
:0

0
1
3

:0
0
-1

4
:0

0
1

4
:0

0
-1

5
:0

0
1
5

:0
0

-1
6
:0

0
1
6

:0
0
-1

7
:0

0

d
B

z
m

ie
rz

o
n

y
 r

ó
w

n
o

w
a

n

y
 p

o
z
io

m
 d
!
w

i"
ku

 A
 (

d
B

)
p

u
n

kt
 n

r
1

z
m

ie
rz

o
n

y
 r

ó
w

n
o

w
a

n

y
 p

o
z
io

m
 d
!
w

i"
ku

 A
 (

d
B

)
p

u
n

kt
 n

r
2

z
m

ie
rz

o
n

y
 r

ó
w

n
o

w
a

n

y
 p

o
z
io

m
 d
!
w

i"
ku

 A
 (

d
B

)
p

u
n

kt
 n

r
3

z
m

ie
rz

o
n

y
 r

ó
w

n
o

w
a

n

y
 p

o
z
io

m
 d
!
w

i"
ku

 A
 (

d
B

)
p

u
n

kt
 n

r
4

w
a

rt
o
#$

 d
o

p
u

sz
c
z
a

ln
a

30 M. Sygit, R. Kolmer, R. Opiela, P. Zienkiewicz, K. Sygit

R
y
c.

 3
. W

y
n
ik

i
b
ad

an
ia

 p
o
zi

o
m

u
 h

a
as

u
 w

 z
al

e!
n
o
"c

i
o
d
 p

o
ry

 d
n
ia

 w
 r

ej
o
n
ie

 u
li

c:
 P

o
w

st
a#

có
w

 W
ie

lk
o
p
o
ls

k
ic

h
,
M

ie
sz

k
a

I
i
al

ei
 P

ia
st

ó
w

p
o
 m

o
d
er

n
iz

ac
ji

 s
k
rz

y
!
o
w

an
ia

 (
w

 c
zt

er
ec

h
 p

u
n
k
ta

ch
 p

o
m

ia
ro

w
y
ch

)

7
2
,8

7
4

7
3

7
2
,8

7
3
,2

7
4
,8

7
3
,6

7
4
,9

7
4

7
4
,9

7
4
,5

7
0

6
8
,8

6
8
,5

6
8
,8

6
9

6
9
,7

7
0
,3

7
0
,1

7
0
,5

7
0
,3

7
2
,1

7
1
,7

7
1
,7

7
2

7
2
,7

7
2
,2

7
2
,8

7
3
,2

7
3
,2

6
8
,7

6
7
,5

6
7
,3

6
8
,1

6
8
,7

6
8
,9

6
8
,7

6
9

6
9

6
8
,1

4
0

4
5

5
0

5
5

6
0

6
5

7
0

7
5

8
0

7
:0

0
-

8
:0

0
8
:0

0
-9

:0
0

9
:0

0
-1

0
:0

0
1
0
:0

0
-1

1
:0

0
1
1
:0

0
-1

2
:0

0
1
2
:0

0
-1

3
:0

0
1
3
:0

0
-1

4
:0

0
1
4
:0

0
-1

5
:0

0
1
5
:0

0
-1

6
:0

0
1
6
:0

0
-1

7
:0

0

d
B

z
m

ie
rz

o
n

y
 r

ó
w

n
o

w
a

n
y
 p

o
z
io

m
 d
!
w

i"
k
u
 A

 (
d

B
)

p
u

n
k
t

n
r

1
z
m

ie
rz

o
n

y
 r

ó
w

n
o

w
a

n

y
 p

o
z
io

m
 d
!
w

i"
k
u
 A

 (
d

B
)

p
u

n
k
t

n
r

2

z
m

ie
rz

o
n

y
 r

ó
w

n
o

w
a

n
y
 p

o
z
io

m
 d
!
w

i"
k
u
 A

 (
d

B
)

p
u

n
k
t

n
r

3
z
m

ie
rz

o
n

y
 r

ó
w

n
o

w
a

n

y
 p

o
z
io

m
 d
!
w

i"
k
u
 A

 (
d

B
)

p
u

n
k
t

n
r

4

w
a
rt

o
#
$
 d

o
p
u

s
z
c
z
a

ln
a

31Wp"yw modernizacji uk"adów komunikacyjnych...

R
y
c.

 4
. W

y
n
ik

i
b
ad

a#
 p

o
zi

o
m

u
 h

a
as

u
 w

 c
zt

er
ec

h
 p

u
n
k
ta

ch
 p

o
m

ia
ro

w
y
ch

 z
lo

k
al

iz
o
w

an
y
ch

 n
a

sk
rz

y
!
o
w

an
iu

 u
l.

 P
o
w

st
a#

có
w

 W
ie

lk
o
-

p
o
ls

k
ic

h
,
M

ie
sz

k
a

I
i

al
ei

 P
ia

st
ó
w

 p
rz

ed
 i

 p
o
 m

o
d
er

n
iz

ac
ji

 s
k
rz

y
!
o
w

an
ia

6
3
,6

7
3
,4

6
9
,8

7
7
,6

6
8
,4

7
2
,5

6
9
,6

7
4

4
0

4
5

5
0

5
5

6
0

6
5

7
0

7
5

8
0

n

r
1

n
r

2
n

r
3

n
r

4

d
B

ró
w

n
o
w

a

n
y
 p

o
z
io

m
 d

w

i!
ku

 w
 p

o
rz

e
 d

n
ia

 p
rz

e
d
 m

o
d
e
rn

iz
a
c
j"

ró
w

n
o
w

a
#
n
y
 p

o
z
io

m
 d

w

i!
ku

 d
la

 p
o
ry

 d
n
ia

 p
o
 m

o
d
e
rn

iz
a
c
ji

w
a
rt

o
$
%
 d

o
p
u
s
z
c
z
a
ln

a

ró
w

n
o
w

a
n

y
 p

o
zi

o
m

 d
!
w

i"
k

u
 w

 p
o

rz
e

d
n

ia
 p

rz
ed

 m
o

d
er

n
iz

ac
j#

ró
w

n
o
w

a
n

y
 p

o
zi

o
m

 d
!
w

i"
k

u
 d

la
 p

o
ry

 d
n

ia
 p

o
 m

o
d

er
n

iz
ac

ji

w
ar

to
$%

 d
o
p
u
sz

cz
al

n
a

32 M. Sygit, R. Kolmer, R. Opiela, P. Zienkiewicz, K. Sygit

R
y
c.

 5
. W

y
n
ik

i
b
ad

an
ia

 p
o
zi

o
m

u
 h

a
as

u
 w

 z
al

e!
n
o
"c

i
o
d
 p

o
ry

 d
n
ia

 w
 r

ej
o
n
ie

 u
l.

 P
o
w

st
a#

có
w

 W
ie

lk
o
p
o
ls

k
ic

h
,
M

ie
sz

k
a

I
i

al
ei

 P
ia

st
ó
w

p
rz

ed
 i

 p
o
 m

o
d
er

n
iz

ac
ji

 s
k
rz

y
!
o
w

an
ia

.
P

u
n
k
t

p
o
m

ia
ro

w
y
 o

 n
aj

w
y
!
sz

y
m

 p
o
zi

o
m

ie
 n

at
$
!
en

ia
 h

a
as

u

7
7

,6
7

7
,9

7
7
,8

7
7

,6
7

7
,8

7
7

,5
7
7

,5
7
7

,3
7

7
7

6
,8

7
4
,9

7
4

7
4

,9
7

3
,6

7
4
,8

7
3

,2
7

2
,8

7
3

7
4

7
4

,5

4
0

4
5

5
0

5
5

6
0

6
5

7
0

7
5

8
0

7:00- 8:00

8:00-9:00

9:00-10:00

10:00-11:00

11:00-12:00

12:00-13:00

13:00-14:00

14:00-15:00

15:00-16:00

16:00-17:00

d
B

z
m

ie
rz

o
n

y
 r

ó
w

n
o

w
a

n

y
 p

o
z
io

m
 d
!
w

i"
ku

 p
rz

e
d

 m
o

d
e

rn
iz

a
c
j#

z
m

ie
rz

o
n

y
 r

ó
w

n
o

w
a

n

y
 p

o
z
io

m
 d
!
w

i"
ku

 p
o

 m
o

d
e

rn
iz

a
c
ji

w
a

rt
o
$%

 d
o

p
u

sz
c
z
a

ln
a

33Wp yw modernizacji uk adów komunikacyjnych...

R
y
c.

 6
.
P

u
n
k
ty

 p
o
m

ia
ro

w
e:

 s
k
rz

y
!
o
w

an
ie

 u
l.

 %
u
k
as

i#
sk

ie
g
o
 i

 T
ac

za
k
a

34 M. Sygit, R. Kolmer, R. Opiela, P. Zienkiewicz, K. Sygit

R
y
c.

 7
.
W

y
n
ik

i
b
ad

an
ia

 p
o
zi

o
m

u
 h

a
as

u
 w

 z
al

e!
n
o
"c

i
o
d
 p

o
ry

 d
n
ia

 w
 r

ej
o
n
ie

 u
l.

 T
ac

za
k
a

–
 %

u
k
as

i#
sk

ie
g
o
 p

rz
ed

 m
o
d
er

n
iz

ac
j&

 s
k
rz

y
!
o
-

w
an

ia
 (

w
 t

rz
ec

h
 p

u
n
k
ta

ch
 p

o
m

ia
ro

w
y
ch

)

6
4
,1

6
6

,7
6
7

,1
6

6
,7

6
5
,5

6
4
,9

6
3
,3

6
4

,2
6

3
,7

6
2
,9

6
6

,5
6
6

,9
6
6

,3
6
5

,1
6
4

6
3
,1

6
2

,4
6
3

,7
6

3
,2

6
2
,5

6
5

,9
6
6

,7
6
5
,8

6
4

,5

6
3
,1

6
1
,8

6
1

6
2
,4

6
2
,9

6
2
,1

4
0

4
5

5
0

5
5

6
0

6
5

7
0

7
:0

0
-

8
:0

0
8
:0

0
-9

:0
0

9
:0

0
-1

0
:0

0
1

0
:0

0
-1

1
:0

0
1

1
:0

0
-1

2
:0

0
1

2
:0

0
-1

3
:0

0
1

3
:0

0
-1

4
:0

0
1

4
:0

0
-1

5
:0

0
1
5

:0
0
-1

6
:0

0
1
6

:0
0
-1

7
:0

0

d
B

z
m

ie
rz

o
n

y
 r

ó
w

n
o

w
a

n

y
 p

o
z
io

m
 d
!
w

i"
ku

 A
 (

d
B

)
p

u
n

kt
 1

z
m

ie
rz

o
n

y
 r

ó
w

n
o

w
a

n

y
 p

o
z
io

m
 d
!
w

i"
ku

 A
 (

d
B

)
p

u
n

kt
 n

r
2

z
m

ie
rz

o
n

y
 r

ó
w

n
o

w
a

n

y
 p

o
z
io

m
 d
!
w

i"
ku

 A
 (

d
B

)
p

u
n

kt
 n

r
3

d
o

p
u

sz
c
z
a

ln
y
 p

o
z
io

m

35Wp yw modernizacji uk adów komunikacyjnych...

R
y
c.

 8
. W

y
n
ik

i
b
ad

an
ia

 p
o
zi

o
m

u
 h

a
as

u
 w

 z
al

e!
n
o
"c

i
o
d
 p

o
ry

 d
n
ia

 w
 r

ej
o
n
ie

 u
l.

 T
ac

za
k
a

–
 %

u
k
as

i#
sk

ie
g
o
 p

o
 m

o
d
er

n
iz

ac
ji

 s
k
rz

y
!
o
w

a-

n
ia

 (
w

 t
rz

ec
h
 p

u
n
k
ta

ch
 p

o
m

ia
ro

w
y
ch

)

6
7

,8

6
9
,4

7
1
,3

6
9

,9
7
0
,5

6
9
,9

7
0
,4

6
8

,8
6
8

6
9
,8

6
5

,2
6

5
,9

6
9
,2

6
8
,5

6
8
,5

6
8
,3

6
5
,2

6
5
,9

6
8
,5

6
9
,4

6
5
,9

6
6
,8

6
6

,4
6
8
,3

6
8

,3

6
8

,9
6
9

,3

6
7

,8

6
6
,3

6
9

,9

6
7
,1

6
5
,9

6
5
,4

6
7

,2
6
8

,8
6
7
,5

6
8

,8

6
6
,8

6
8
,4

6
8

,8
6

9
,7

7
1
,3

7
0
,9

7
0
,3

6
9

,8

6
7

,5

6
9

,1
6
7

,3

4
0

4
5

5
0

5
5

6
0

6
5

7
0

7
5

6:00-7:00

7:00- 8:00

8:00-9:00

9:00-10:00

10:00-11:00

11:00-12:00

12:00-13:00

13:00-14:00

14:00-15:00

15:00-16:00

16:00-17:00

17:00-18:00

18:00- 19:00

19:00-20:00

20:00-21:00

21:00-22:00

d
B

z
m

ie
rz

o
n

y
 r

ó
w

n
o

w
a

n

y
 p

o
z
io

m
 d
!
w

i"
ku

 A
 (

d
B

)
p

u
n

kt
 n

r
1

z
m

ie
rz

o
n

y
 r

ó
w

n
o

w
a

n

y
 p

o
z
io

m
 d
!
w

i"
ku

 A
 (

d
B

)
p

u
n

kt
 n

r
2

z
m

ie
rz

o
n

y
 r

ó
w

n
o

w
a

n

y
 p

o
z
io

m
 d
!
w

i"
ku

 A
 (

d
B

)
p

u
n

kt
 n

r
3

w
a

rt
o
#$

 d
o

p
u

sz
c
z
a

ln
a

36 M. Sygit, R. Kolmer, R. Opiela, P. Zienkiewicz, K. Sygit

R
y
c.

 9
. W

y
n
ik

i
b
ad

an
ia

 p
o
zi

o
m

u
 h

a
as

u
 w

 z
al

e!
n
o
"c

i
o
d
 p

o
ry

 d
n
ia

 n
a

sk
rz

y
!
o
w

an
iu

 u
l.

 T
ac

za
k
a

–
 %

u
k
as

i#
sk

ie
g
o
 w

 p
u
n
k
ci

e
p
o
m

ia
ro

-

w
y
m

 o
 n

aj
w

y
!
sz

y
m

 p
o
zi

o
m

ie
 h

a
as

u

6
4
,5

6
5
,1

6
5
,5

6
8
,8

6
7
,5

6
9

4
0

4
5

5
0

5
5

6
0

6
5

7
0

7
5

n

r
 1

n
r
 2

n
r
 3

d
B

ró
w

n
o
w

a

n
y
 p

o
z
io

m
 h

a
!a

s
u
 w

 p
o
rz

e
 d

n
ia

 p
rz

e
d
 m

o
d
e
rn

iz
a
c
j"

ró
w

n
o
w

a

n
y
 p

o
z
io

m
 h

a
!a

s
u
 d

la
 p

o
ry

 d
n
ia

 p
o
 m

o
d
e
rn

iz
a
c
ji

w
a
rt

o
#
$
 d

o
p
u
s
z
c
z
a
ln

a

ró
w

n
o
w

a
n

y
 p

o
zi

o
m

 d
!
w

i"
k

u
 w

 p
o

rz
e

d
n

ia
 p

rz
ed

 m
o

d
er

n
iz

ac
j#

ró
w

n
o
w

a
n

y
 p

o
zi

o
m

 d
!
w

i"
k

u
 d

la
 p

o
ry

 d
n

ia
 p

o
 m

o
d

er
n

iz
ac

ji

w
ar

to
$%

 d
o
p
u
sz

cz
al

n
a

37Wp yw modernizacji uk adów komunikacyjnych...

R
y
c.

 1
0
.

W
y
n
ik

i
b
ad

a
 p

o
zi

o
m

u
 h

a!
as

u
 w

 z
al

e"
n
o
#c

i
o
d
 p

o
ry

 d
n
ia

 w
 r

ej
o
n
ie

 u
l.

 T
ac

za
k
a

–
 $

u
k
as

i
sk

ie
g
o
 p

rz
ed

 i
 p

o
 m

o
d
er

n
iz

ac
ji

sk
rz

y
"
o
w

an
ia

 w
 p

u
n
k
ci

e
p
o
m

ia
ro

w
y
m

 o
 n

aj
w

y
"
sz

y
m

 p
o
zi

o
m

ie
 h

a!
as

u

6
7

,1
6

6
,7

6
5
,5

6
4

,9
6
4

,1
6
3

,3
6

4
,2

6
3
,7

6
2

,9

6
6

,7

6
8
,5

6
8

,5
6
8

,3

7
0
,4

6
9
,9

7
0
,5

6
9

,9
7
1

,3

6
9
,4

6
8
,8

4
0

4
5

5
0

5
5

6
0

6
5

7
0

7
5

7:00- 8:00

8:00-9:00

9:00-10:00

10:00-11:00

11:00-12:00

12:00-13:00

13:00-14:00

14:00-15:00

15:00-16:00

16:00-17:00

d
B

z
m

ie
rz

o
n
y
 r

ó
w

n
o
w

a

n
y
 p

o
z
io

m
 d
!
w

i"
ku

 p
rz

e
d
 m

o
d
e
rn

iz
a
c
j#

z
m

ie
rz

o
n
y
 r

ó
w

n
o
w

a

n
y
 p

o
z
io

m
 d
!
w

i"
ku

 p
o
 m

o
d
e
rn

iz
a
c
ji

w
a
rt

o
$
%
 d

o
p
u
s
z
c
z
a
ln

a

za
m

ie
rz

o
n
y
 r

ó
w

n
o
w

a

n

y
 p

o
zi

o
m

 d
!
w

i"
k

u
 p

rz
ed

 m
o

d
er

n
iz

ac
j#

za
m

ie
rz

o
n

y
 r

ó
w

n
o

w
a

n
y
 p

o
zi

o
m

 d
!
w

i"
k

u
 p

o
 m

o
d

er
n

iz
ac

ji

w
ar

to
$%

 d
o
p
u
sz

cz
al

n
a

38 M. Sygit, R. Kolmer, R. Opiela, P. Zienkiewicz, K. Sygit

R
y
c.

 1
1
.
P

u
n
k
ty

 p
o
m

ia
ro

w
e:

 s
k
rz

y
"
o
w

an
ie

 u
l.

 T
ac

za
k
a

–
 D

er
d
o
w

sk
ie

g
o

39Wp yw modernizacji uk adów komunikacyjnych...

R
y
c.

 1
2
.

W
y
n
ik

i
b
ad

a
 p

o
zi

o
m

u
 h

a!
as

u
 w

 z
al

e"
n
o
#c

i
o
d
 p

o
ry

 d
n
ia

 w
 r

ej
o
n
ie

 u
li

c
D

er
d
o
w

sk
ie

g
o
 –

 T
ac

za
k
a

p
rz

ed
 m

o
d
er

n
iz

ac
j%

 s
k
rz

y
-

"
o
w

an
ia

 (
w

 d
w

ó
ch

 p
u
n
k
ta

ch
 p

o
m

ia
ro

w
y
ch

)

7
2
,2

7
2

,2
7
2

,1
7
1
,8

7
1
,6

6
9
,1

6
9

6
9

6
8
,9

6
9

7
2

7
2

7
2

7
1
,5

7
1

,4

6
9

6
9

6
9

6
8

,8
6

8
,8

4
0

4
5

5
0

5
5

6
0

6
5

7
0

7
5

7
:0

0
-

8
:0

0
8
:0

0
-9

:0
0

9
:0

0
-1

0
:0

0
1

0
:0

0
-1

1
:0

0
1
1

:0
0

-1
2
:0

0
1

2
:0

0
-1

3
:0

0
1

3
:0

0
-1

4
:0

0
1
4
:0

0
-1

5
:0

0
1

5
:0

0
-1

6
:0

0
1
6
:0

0
-1

7
:0

0

d
B

z
m

ie
rz

o
n
y
 r

ó
w

n
o
w

a

n
y
 p

o
z
io

m
 d
!
w

i"
ku

 A
 (

d
B

)
p
u
n
kt

 n
r

4

z
m

ie
rz

o
n
y
 r

ó
w

n
o
w

a

n
y
 p

o
z
io

m
 d
!
w

i"
ku

 A
 (

d
B

)
p
u
n
kt

 n
r

5

w
a
tr

o
#
$
 d

o
p
u
s
z
c
z
a
ln

a

zm
ie

rz
o
n
y
 r

ó
w

n
o
w

a
n

y
 p

o
zi

o
m

 d
!
w

i"
k

u
 A

 (
d

B
)

p
u
n

k
t

n
r

4

zm
ie

rz
o
n
y
 r

ó
w

n
o
w

a
n

y
 p

o
zi

o
m

 d
!
w

i"
k

u
 A

 (
d

B
)

p
u
n

k
t

n
r

5

w
ar

to
#$

 d
o
p

u
sz

cz
al

n
a

40 M. Sygit, R. Kolmer, R. Opiela, P. Zienkiewicz, K. Sygit

R
y
c.

 1
3
.

W
y
n
ik

i
b
ad

a
 p

o
zi

o
m

u
 h

a!
as

u
 w

 z
al

e"
n
o
#c

i
o
d
 p

o
ry

 d
n
ia

 w
 r

ej
o
n
ie

 u
li

c
D

er
d
o
w

sk
ie

g
o
 –

 T
ac

za
k
a

p
o
 m

o
d
er

n
iz

ac
ji

 s
k
rz

y
"
o
-

w
an

ia
 w

 d
w

ó
ch

 p
u
n
k
ta

ch

6
8
,4

7
1

7
0

,3
7

0
,5

7
0

6
9

,9
6
8
,5

6
9
,3

6
9
,7

7
0
,2

7
1

,3
7

0
,9

7
0

,6
7
1

,1

6
9

,3
6
8
,4

6
9
,2

6
9
,5

6
9
,5

7
0
,3

7
0
,3

7
1

7
0
,5

7
0

,3
7
0

,7
7
0

,4
7
1

7
1
,2

7
1

6
8
,8

4
0

4
5

5
0

5
5

6
0

6
5

7
0

7
5

6:00-7:00

7:00- 8:00

8:00-9:00

9:00-10:00

10:00-11:00

11:00-12:00

12:00-13:00

13:00-14:00

14:00-15:00

15:00-16:00

16:00-17:00

17:00-18:00

18:00-19:00

19:00-20:00

20:00-21:00

d
B

z
m

ie
rz

o
n
y
 r

ó
w

n
o
w

a

n
y
 p

o
z
io

m
 d
!
w

i"
ku

 A
 (

d
B

)
p
u
n
kt

 4

z
m

ie
rz

o
n
y
 r

ó
w

n
o
w

a

n
y
 p

o
z
io

m
 d
!
w

i"
ku

 A
 (

d
B

)
p
u
n
kt

 n
r

5

w
a
rt

o
#
$
 d

o
p
u
s
z
c
z
a
ln

a

zm
ie

rz
o
n
y
 r

ó
w

n
o
w

a
n

y
 p

o
zi

o
m

 d
!
w

i"
k

u
 A

 (
d

B
)

p
u
n

k
t

n
r

4

zm
ie

rz
o
n
y
 r

ó
w

n
o
w

a
n

y
 p

o
zi

o
m

 d
!
w

i"
k

u
 A

 (
d

B
)

p
u
n

k
t

n
r

5

w
ar

to
#$

 d
o
p

u
sz

cz
al

n
a

41Wp yw modernizacji uk adów komunikacyjnych...

R
y
c.

 1
4
.

W
y
n
ik

i
b
ad

a
 p

o
zi

o
m

u
 h

a!
as

u
 w

 2
 p

u
n
k
ta

ch
 p

o
m

ia
ro

w
y
ch

 n
a

sk
rz

y
"
o
w

an
iu

 u
l.

 D
er

d
o
w

sk
ie

g
o
 –

 T
ac

zk
a

w
 p

u
n
k
ci

e
p
o
m

ia
ro

-

w
y
m

 o
 n

aj
w

y
"
sz

y
m

 p
o
zi

o
m

ie
 h

a!
as

u
 p

rz
ed

 i
 p

o
 m

o
d
er

n
iz

ac
ji

 s
k
rz

y
"
o
w

an
ia

7
0
,9

7
1
,1

7
0
,1

7
0
,1

4
0

4
5

5
0

5
5

6
0

6
5

7
0

7
5

n

r
 1

n
r
 2

d
B

ró
w

n
o
w

a

n
y
 p

o
z
io

m
 d
!
w

i"
ku

 w
 p

o
rz

e
 d

n
ia

 p
rz

e
d
 m

o
d
e
rn

iz
a
c
j#

ró
w

n
o
w

a

n
y
 p

o
z
io

m
 d
!
w

i"
ku

 d
la

 p
o
ry

 d
n
ia

 p
o
 m

o
d
e
rn

iz
a
c
ji

w
a
rt

o
$
%
 d

o
p
u
s
z
c
z
a
ln

a

ró
w

n
o
w

a
n
y

 p
o
zi

o
m

 d
!
w

i"
k

u
 w

 p
o

rz
e

d
n

ia
 p

rz
ed

 m
o

d
er

n
iz

ac
j#

ró
w

n
o
w

a
n
y

 p
o
zi

o
m

 d
!
w

i"
k

u
 d

la
 p

o
ry

 d
n
ia

 p
o

 m
o

d
er

n
iz

ac
j#

w
ar

to
$%

 d
o

p
u

sz
cz

al
n
a

42 M. Sygit, R. Kolmer, R. Opiela, P. Zienkiewicz, K. Sygit

R
y
c.

 1
5
.

W
y
n
ik

i
b
ad

an
ia

 p
o
zi

o
m

u
 h

a
as

u
 w

 z
al

e!
n
o
"c

i
o
d
 p

o
ry

 d
n
ia

 w
 r

ej
o
n
ie

 s
k
rz

y
!
o
w

an
ia

 u
l.

 D
er

d
o
w

sk
ie

g
o
 –

 T
ac

za
k
a

p
rz

ed
 i

 p
o

m
o
d
er

n
iz

ac
ji

 s
k
rz

y
!
o
w

an
ia

,
p
u
n
k
t

p
o
m

ia
ro

w
y
 o

 n
aj

w
y
!
sz

y
m

 p
o
zi

o
m

ie
 n

at
#
!
en

ia
 h

a
as

u

7
2
,2

7
2

,1
7
1

,8
7
1

,6

6
9
,1

6
9

6
9

6
8

,9
6
9

7
2
,2

7
0

7
1

,3
7
0

,9
7
0

,6
7

0
,5

7
0
,3

7
1

7
1
,1

6
9

,3
6

9
,9

4
0

4
5

5
0

5
5

6
0

6
5

7
0

7
5

7:00- 8:00

8:00-9:00

9:00-10:00

10:00-11:00

11:00-12:00

12:00-13:00

13:00-14:00

14:00-15:00

15:00-16:00

16:00-17:00

d
B

z
m

ie
rz

o
n
y
 r

ó
w

n
o
w

a

n
y
 p

o
z
io

m
 d
!
w

i"
ku

 p
rz

e
d
 m

o
d
e
rn

iz
a
c
j#

z
m

ie
rz

o
n
y
 r

ó
w

n
o
w

a

n
y
 p

o
z
io

m
 d
!
w

i"
ku

 p
o
 m

o
d
e
rn

iz
a
c
ji

w
a
rt

o
$
%
 d

o
p
u
s
z
c
z
a
ln

a

ró
w

n
o
w

a
n
y

 p
o
zi

o
m

 d
!
w

i"
k

u
 w

 p
o

rz
e

d
n

ia
 p

rz
ed

 m
o

d
er

n
iz

ac
j#

ró
w

n
o
w

a
n
y

 p
o
zi

o
m

 d
!
w

i"
k

u
 d

la
 p

o
ry

 d
n
ia

 p
o

 m
o

d
er

n
iz

ac
j#

w
ar

to
$%

 d
o

p
u

sz
cz

al
n
a

43Wp yw modernizacji uk adów komunikacyjnych...

Wnioski

Oceny wyników bada dokonano porównuj!c warto"ci zmierzone i obli-

czone z dopuszczalnymi poziomami ha#asu okre"lonymi w Rozporz!dzeniu

Ministra Ochrony $rodowiska z dnia 29.07.2004 r. w sprawie dopuszczalnych

poziomów ha#asu w "rodowisku [13].

Za podstaw% przyj%to pozycj% nr 3 i 4 w za#!czniku do wy&ej wymienio-

nego rozporz!dzenia, w których przeznaczenie terenu okre"lano jako „tereny

w streÞ e "ródmiejskiej miast powy&ej 100 tys. mieszka ców ze zwart! zabu-

dow! mieszkaniow! i koncentracj! obiektów administracyjnych, handlowych

i us#ugowych” oraz „tereny zabudowy mieszkaniowej i jednorodzinnej z us#u-

gami rzemie"lniczymi”.

Jak wynika z przeprowadzonych bada , dopuszczalny poziom ha#asu okre-

"lony w wy&ej wymienionym rozporz!dzeniu zosta# przekroczony na wszystkich

skrzy&owaniach, na których pomiary by#y prowadzone. Przekroczenia wyst%po-

wa#y zarówno przed, jak i po ich modernizacji.

Nast%pnym kryterium oceny wyników bada by#o okre"lenie „zysku ekolo-

gicznego” osi!gni%tego w wyniku modernizacji skrzy&owa .

Jednym z za#o&e modernizacji poza polepszeniem bezpiecze stwa i p#yn-

no"ci ruchu pojazdów by#o obni&enie poziomu ha#asu. Obni&enie poziomu ha#asu

emitowanego przez pojazdy przeje&d&aj!ce przez modernizowane skrzy&owanie

mia#o poprawi' komfort akustyczny osobom zamieszka#ym i przebywaj!cym

w jego otoczeniu.

Zak#adany cel zamierzano osi!gn!' na dwóch skrzy&owaniach, Derdow-

skiego – Taczaka (oko#o 1 dB) oraz Powsta ców Wielkopolskich i alei Piastów

(od 0 do 3,6 dB) w trzech punktach pomiarowych. W jednym punkcie pomia-

rowym na tym skrzy&owaniu nast!pi# wzrost poziomu ha#asu o oko#o 5 dB.

W przypadku skrzy&owania Taczaka – (ukasi skiego we wszystkich punktach

pomiarowych poziomu ha#asu wzrós# o oko#o 4 dB, a wi%c nie osi!gni%to zak#a-

danego celu modernizacji skrzy&owania.

Za#o&ony cel ekologiczny, polegaj!cy na zmniejszeniu poziomu ha#asu

na modernizowanych skrzy&owaniach, nie zosta# osi!gni%ty lub osi!gni%to go

w niewielkim stopniu, co mo&na wyt#umaczy' faktem zwi%kszenia nat%&e-

nia ruchu pojazdów w rejonach tych skrzy&owa . Modernizacja spowodowa#a

zwi%kszenie atrakcyjno"ci tych skrzy&owa , a co za tym idzie – wzros#o nat%&e-

nie ruchu i poziom ha#asu.

44 M. Sygit, R. Kolmer, R. Opiela, P. Zienkiewicz, K. Sygit

Zalet! modernizacji dróg i skrzy&owa , je"li nawet nie uda si% w sposób

znacz!cy obni&y' poziomu ha#asu, jest ograniczenie drga spowodowanych

jako"ci! nawierzchni dróg. Jest to bardzo istotne ze wzgl%du na to, &e w#a"nie

drgania stanowi! poza nadmiernym ha#asem du&! uci!&liwo"' dla ludzi zamiesz-

kuj!cych w okolicach dróg.

Generalnie oddzia#ywanie ruchu samochodowego na "rodowisko i zdro-

wie ludzi wykazuje tendencje rosn!ce, a w ostatnich latach nast!pi# dynamiczny

wzrost liczby pojazdów poruszaj!cych si% na drogach w Polsce, przy niezbyt

poprawnej infrastrukturze drogowej. Brak uk#adów obwodowych na terenie

Szczecina skutkuje nak#adaniem si% ruchu tranzytowego oraz ruchu miejskiego,

co w konsekwencji prowadzi do znacznego wzrostu ha#asu komunikacyjnego.

Badania wykaza#y ponadto, &e poziom nat%&enia ha#asu nie zmienia si%

istotnie w zale&no"ci od pory dnia. Wzrost poziomu ha#asu na przedmiotowych

skrzy&owaniach w funkcji czasu (pory dnia) utrzymywa# si% na podobnym pozio-

mie. Ró&nice te wynosi#y od 0 do 3–4 dB w godzinach 6.00–21.00. Ruch uliczny

na wy&ej wymienionych skrzy&owaniach sterowany jest za pomoc! sygnalizacji

"wietlnej i maksymalny poziom ha#asu powodowany przez pojazdy wyst%puje

g#ównie w fazie hamowania oraz ruszania podczas zmiany sygnalizacji "wietl-

nej. Lepszym rozwi!zaniem jest projektowanie i budowa skrzy&owa o ruchu

okr%&nym.

Dlatego tak wa&ne jest podj%cie dzia#a maj!cych na celu w#a"ciwe pro-

jektowanie z uwzgl%dnieniem problemu wyst%powania ha#asu komunikacyjnego

poprzez dalsz! modernizacj% i budow% infrastruktury drogowej zapewniaj!cej

p#ynno"' ruchu pojazdów, a tak&e modernizacj% taboru komunikacji publicznej.

Wszystkie wymienione dzia#ania s! w stanie pozytywnie wp#yn!' na

zmniejszenie poziomu ha#asu drogowego emitowanego do otoczenia i odbiera-

nego przez ludzi, co powinno spowodowa' w niedalekiej przysz#o"ci polepszenie

ogólnego stanu "rodowiska, zdrowia i samopoczucia ludzi.

45Wp yw modernizacji uk adów komunikacyjnych...

Tabela 1

Dopuszczalne poziomy ha#asu w "rodowisku zgodnie z Rozporz!dzeniem

Ministra Ochrony $rodowiska, Zasobów Naturalnych i Le"nictwa z 29.07.2004 r.

w sprawie dopuszczalnych poziomów ha#asu w "rodowisku [13]

Lp. Przeznaczenie terenu

Dopuszczalny poziom ha#asu wyra&ony

równowa&nym poziomem d)wi%ku A w dB

Instalacje i pozosta#e obiekty

i grupy)róde# ha#asu

pora dnia – przedzia#
czasu odniesienia

równy 8 najmniej

korzystnym godzinom

dnia kolejno po sobie

nast%puj!cym

pora nocy – przedzia#
czasu odniesienia

równy 1 najmniej

korzystniej godzinie

nocy

1 a) Obszary A ochrony uzdrowiskowej

b) Tereny szpitala poza miastem
45 40

2 a) Tereny zabudowy mieszkaniowej

jednorodzinnej

b) Tereny zabudowy zwi!zanej ze sta#ym

lub wielogodzinnym pobytem dzieci

i m#odzie&y

c) Tereny domów opieki

d) Tereny szpitali w miastach

50 40

3 a) Tereny zabudowy mieszkaniowej wielo-

rodzinnej i zamieszkania zbiorowego

b) Tereny zabudowy mieszkaniowej jedno-

rodzinnej z us#ugami rzemie"lniczymi

c) Tereny rekreacyjno-wypoczynkowe

poza miastem

d) Tereny zabudowy zagrodowej

55 45

4 Tereny w streÞ e "ródmiejskiej miast po-

wy&ej 100 tys. mieszka ców ze zwart!

zabudow! mieszkaniow! i koncentracj!

obiektów administracyjnych, handlowych

i us#ugowych

55 45

BIBLIOGRAFIA

[1] Brodniewicz A.: Oddzia ywanie ha asu zewn!trznego na cz owieka – ochrona "ro-

dowiska przed ha asem zewn!trznym. Warszawa 1981.

[2] Ejsmont A.: Ha as opon samochodowych – wybrane zagadnienia. Zeszyty Naukowe

Politechniki Gda skiej nr 498. Mechanika LXVIII. Gda sk 1992.

46 M. Sygit, R. Kolmer, R. Opiela, P. Zienkiewicz, K. Sygit

[3] Engel Z., Sadowski J., Stawicka-Wa#kowska M., Zaremba S.: Ekrany akustyczne.

Kraków 1990.

[4] Gardziejczyk W., Ejsmont A.J.: Problem ha a"liwo"ci nawierzchni drogowych

w aspekcie technologii wykonywania warstw "ciernych. V Mi%dzynarodowa

Konferencja „Trwa#e i bezpieczne nawierzchnie drogowe”. Instytut Badawczy Dróg

i Mostów. Kielce 1999.

[5] Grzesik J.: Wyniki bada# nad szkodliwo"ci$ ha asu. Referat na I Konferencj%

Przeciwha#asow! PAN – NOT. Warszawa 1961.

[6] Instrukcja wykonywania pomiarów ha asu w otoczeniu dróg. Generalna Dyrekcja

Dróg Publicznych. Warszawa 1999.

[7] Jankowski W.: Wp yw ha asu na s uch. Referat na I Konferencj% Przeciwha#asow!

PAN – NOT. Warszawa 1961.

[8] Kraszewski M., Kucharski R.J., Kurpiowski A.: Obliczeniowe metody oceny klimatu

akustycznego w "rodowisku. Warszawa 1998.

[9] Kucharski R.J.: Metody prognozowania ha asu komunikacyjnego. Warszawa 1996.

[10] Kurpiowski A., Kucharski R.J., Pe#ka W.: Wskazówki metodyczne, opracowania

planu akustycznego miast "redniej wielko"ci. Warszawa 1998.

[11] Miazga J.: Ochrona "rodowiska przed ha asem zewn!trznym. Warszawa 1990.

[12] Ochrona "rodowiska przed ha asem i wibracjami – stan aktualny i kierunki dzia a#.

Instytut Techniki Budowlanej. Warszawa 1992.

[13] Rozporz!dzenie Ministra Ochrony $rodowiska, Zasobów Naturalnych i Le"nictwa

z 29.07.2004 r. w sprawie dopuszczalnych poziomów ha#asu w "rodowisku. DzU

nr 178, poz. 1841.

[14] Taryma S.: Badanie ha asu drogowego metod$ SPB. Materia#y V Koszali skiej

Konferencji Naukowo-Technicznej „Ha#as – ProÞ laktyka – Zdrowie 2000”.

Ko#obrzeg 2001.

THE INFLUENCE OF MODERNIZATION

OF COMMUNICATION STRUCTURE ON THE ACOUSTICAL CLIMATE

ON THE CROSSROADS IN THE CITY OF SZCZECIN

Summary

Noise is every unwanted, grating or even harmful sound. External noise, despite

the way it is created, its intensity or duration is an arduous factor for a human being and

environment.

47Wp yw modernizacji uk adów komunikacyjnych...

Noise created by cars is sensed mostly in big city agglomerations, nearby main road

junctions or highways.

The level and specter of communication noise, emitted by driving cars depends on

many factors, such as: number of vehicles, technical condition of cars, number of trucks,

speed and trafÞ c conditions (stable speed, accelerating, breaking), but also the techni-

cal condition of roads, type of road surface, its location (city, outside a city), buildings

located near the road and weather conditions.

Factors listed above cause a major transgression of the limits and norms of the noise

levels. This can be observed and supported with statistical research considering the com-

plaints from tenants about different types of noises measured in chosen city areas.

Commonness of noise causes many negative effects, especially affecting the qual-

ity of life and health of human. Noise accumulating itself over time, may lead to partial

or total hearing loss, or even lead to serious psychosomatic changes (most of all: hyper-

tension, nervous disorders, gastric disorders etc.). Its long-term activity causes tiredness,

malaise, sleeping disorders etc. For this reason, noise is one of the main reasons of com-

plaints directed to the environment departments.

The main purpose of this work is to explore the level of communication noise in the

area of streets: Powsta ców Wielkopolskich, Mieszka I, Al. Piastów and Taczaka – Der-

dowskiego, Taczaka – (ukasi skiego and Mieszka I and Wierzbowa in chosen locations,

of the city of Szczecin, before and after the modernization of these crossroads. This work

will also explore whether the modernization contributed to a rise or decline in the average

level of noise.

The locations in which the noise was measured were situated in the exact same

places on the crossroad before and after the modernization.

In the light of the measurements performed, it was concluded that the level of noise

A (dB) in the area of Powsta ców Wielkopolskich street, Mieszka I street and Piastów

street, exceeds the norms both before and after the modernization. Nevertheless because

of the modernization performed, the noise level in the measurement point was small by

3,6 dB; 0,2 dB and 0,9 dB.

When it comes to the crossroad of (ukasi skiego – Taczaka, Derdowskiego –

Taczaka the measurements did not indicate any improvement in the levels of communica-

tion noises.

The measurements of noise performed next to the building in the area of Mieszka

I street and Wierzbowa street, in measurement points located behind acoustic screens,

indicated that levels of noise do not exceed the allowed norms. This proves the effecti-

veness of acoustic screens.

This work is an attempt to analyze the inß uence of crossroad modernization on

the communication noise in the area of the city of Szczecin. All included data had beed

48 M. Sygit, R. Kolmer, R. Opiela, P. Zienkiewicz, K. Sygit

supported with appropriate noise measurements in the area of Szczecin’s corssroads,

illustrated using charts and tables. Outcomes of the measurements were analyzed and

evaluated. Based on these measurements, opinions concerning the noise levels’ tendency

in Szczecin were concluded.

Translation: Paulina Le"niak

