

Ing. Richard Svoboda, Ph.D

DOPRAVNÍ STAVBY

Definice

- Doprava - soubor procesů, které vedou k cílenému přemístování osob, materiálů, energie a informací v prostoru a čase
- Přeprava – vlastní přemístování

Doprava - dělení

- Dopravně technické hledisko
 - Konvenční
 - Silniční
 - Železniční
 - Letecká
 - Vodní
 - Vnitrozemská
 - Námořní
 - Kosmická

Doprava - dělení

- Dopravně technické hledisko
 - Nekonvenční
 - Potrubní
 - Dopravníková
 - Lanové dráhy
 - Monorail
 - Vznášedla
 - Spoje
 - Radiokomunikace
 - Pošta
 - Internet

z hlediska místa působnosti

- *technologická*
- *vnitrozávodová*
- *příměstská*
- *vnitrostátní*
- *mezinárodní*

z hlediska provozně-organizačního hlediska

veřejná - uskutečňovaná pro cizí potřeby a přístupná podle předem vyhlášených podmínek

neveřejná - uskutečňovaná pro vlastní potřeby

z hlediska pravidelnosti

pravidelná - pravidelnost daná jízdním řádem

nepravidelná - příležitostná, bez předem určených tras a času

z provozně-technického hlediska

hromadná - pro hromadné použití

individuální - pro jednotlivce či malé skupiny

Silniční doprava

Silniční doprava - chronologie

- vynález kola; z vykopávek starověkého města Uru, dnešní Varky z doby 3400 – 3100 let př. n. l. víme, že staří Sumérové užívali válečné vozy, archeologické nálezy z bulharské vesnice Bekovo posunují vynález kola do doby 5800 př. n. l., to je zatím nejstarší nález
- vzestup budování silniční sítě na území Římské říše – téměř 90 000km zpevněných silnic
- následný úpadek související s pádem otrokářských říší a nástupem feudalismu
- roku 1747 založení první silniční a mostní školy v Paříži
- zlom nastal v roce 1863 vynálezem automobilu panem Lenoirem

Silniční doprava - charakteristika

- Dostupná
- Z domu do domu
- Ekologicky nevýhodná (emise CO₂, zábory pozemků, hluk)

Kategorie pozemních komunikací

- a) **Dálnice** – je pozemní komunikace určená pro rychlou dálkovou a mezistátní dopravu silničními motorovými vozidly, která je budována bez úrovnňových křížení a která má směrově oddělené jízdny pásy.
- b) **Silnice** - je veřejně přístupná pozemní komunikace určená k užití silničními a jinými vozidly a chodci. Silnice tvoří silniční síť. Silnice se podle svého určení a dopravního významu rozdělují do těchto tříd:
- **silnice I. třídy**, která je určena zejména pro dálkovou a mezinárodní dopravu
 - **silnice II. třídy**, která je určena pro dopravu mezi okresy
 - **silnice III. třídy**, která je určena k vzájemnému spojení obcí nebo jejich napojení na ostatní pozemní komunikace.
- c) **Místní komunikace** – je veřejně přístupná pozemní komunikace, která slouží převážně místní dopravě na území obce.
- **I.třída** – rychlostní komunikace
 - **II.třída** – sběrné komunikace
 - **III.třída** – obslužné komunikace
 - **IV.třída** – komunikace pro smíšený provoz nepřístupná mot. vozidlům
- d) **Účelová komunikace** - je pozemní komunikace, která slouží ke spojení jednotlivých nemovitostí pro potřeby vlastníků těchto nemovitostí nebo ke spojení těchto nemovitostí s ostatními pozemními komunikacemi nebo k obhospodařování zemědělských a lesních pozemků.

Současná silniční síť na území ČR

K 1. 1. 2001 je na území České republiky v provozu 499 km dálnic a 54 909 km silnic - z toho je 6 031 km silnic I. třídy, 14 688 km silnic II.třídy a 34 190 km silnic III.třídy. V kategorii silnic I. třídy je v současné době již vybudováno 325 km rychlostních čtyřpruhových silnic

Železniční doprava

Železnice - historie

- Důlní dráhy doloženy z pol. 16 století z Čech, Bavorska a Saska
- vynález parního stroje Jamesem Watterem v roce 1765
- v roce 1825 byla uvedena do provozu první veřejná železnice tažená parní lokomotivou ve Velké Británii (Stockton – Darlington), projektantem této tratě a zároveň i konstruktérem lokomotivy „Locomotion“ byl George Stephenson

Obr. První veřejná jízda Locomotion

Obr. Locomotion

Železnice - charakteristika

- Pro velké objemy
- Dostupná
- RychláČ
- Levná
- Šetrná k životnímu prostředí (energie, zábory pozemků, hluk)

Rychlovlak - Japonsko (Šinkansen)

Obr. nového typu 500

Obr. staršího typu 300

- V roce 1959 uvedli Japonci do provozu novou trať Tokaidó, na které plně využili skvělých vlastností elektrických lokomotiv, tyto superrychlé vlaky dosahovaly rychlosti 240 km/h

Rychlovlaky - Francie (TGV)

- Přelom nastal vybudováním prvních linek Francouzské TGV, které umožní jezdit rychlostí 480 km/h
- První vlak TGV vyjel 22.zářím 1981
- Poloměr oblouků je 4000 m pro rychlosti 300 km/h

Graf časové dostupnosti z Paříže v roce 2001

Síť TGV ve Francii a její další plánované vnitrostátní i mezinárodní rozšíření do Anglie, Belgie a Holandska.

Paříž - Milano 7 hod.

871km

Paříž - Brusel 1 hod. 20min.

304km

MHD

Městská hromadná doprava je speciální dopravní systém uzpůsobený přepravě velkého počtu osob na krátké vzdálenosti. Dopravní systémy větších měst jsou převážně kombinované. V centru je využíváno ekologičtějších prostředků (tramvají, trolejbusů). Spojení příměstských oblastí je převážně zajišťováno autobusy, které jsou výhodnější z hlediska nenáročnosti infrastruktury.

Dopravní prostředky MHD

- Metro
- Tramvaj
- Trolejbus
- Autobus
- Příměstské železnice

Vodní doprava

Vodní doprava

- Vnitrozemská
 - Závislá na počasí / splavnost
 - Pomalá
 - Malá plošná obsluha
 - Malý ponor
 - Rychlost a směr toku
 - Ekologická
- Námořní
 - Velmi kapacitní
 - Levná
 - Pomalá
 - Nutnost velkých přístavů (zábory pozemků, návaznost na další dopravu)
 - Ekologická

Letecká doprava

Osobní letecká doprava

Výhody

- rychlost
- komfort
- bezpečnost

Nevýhody

- neefektivnost na malé vzdálenosti
- ekonomika
- ekologie

Využití vrtulníků pro leteckou záchrannou službu - výhodou je velmi rychlý příjezd a transport pacienta na další ošetření.

Nákladní letecká doprava

Využití zvláště pro přepravu pošty a extrémních nákladů (trupy letadel, rakety, bojová technika).

Je opodstatněná při dlouhých přepravních vzdálenostech.

- Rychlost
- Přeprava extrémních nákladů

Vzducholodě

- Přeprava nákladů až do 160 tun

Vznášedlo - universální dopravní prostředek

Vynálezcem prakticky použitelného vznášedla je Sir Christopher Sydney Cockerell (4.6.1910-1.6.1999)

Obr. První vznášedlo na světě

Princip vznášedla

- Proud vzduchu do vzduchového polštáře je dodáván buď samostatným dmychadlem nebo je odebírán z pohonného dmychadla. Vháněn je do speciálních zástěn z pružného materiálu, které umožňují pohyb vozidla přes vyšší překážky.
- K řízení se používá směrového kormidla stejně jako u letadel, nebo také obracečů tahu umístěných po stranách pohonného dmychadla.

Charakteristika a využití

- Vlastnosti
 - Obojživelné vozidlo
 - Rychlost dle povrchu hladina nebo snůh 70 - 100 km/h
 - Univerzálnost
 - Ekologický provoz
 - Spotřeba 10 - 30 l/hod. pro malé typy

- Využití
 - Doprava přes kanál La Manche
 - Záchranářské jednotky
 - Vojenské verze
 - Výzkumné a ekologické

Obr. Záchranářská verze

Obr. Útočná verze

Kosmická doprava

Nákladní doprava

- První rakety pro vojenské a zábavní účely vznikaly v Číně již v 11. stol.
- Nejstarší moderní dopravní rakety vznikaly v průběhu II. světové války v Německu pro bombardování Velké Británie.
- Pro dopravu družic a zásobování orbitálních stanic.
- Ve většině případů zcela automatizované lety.
- Hmotnosti vynášeného zatížení 50 - 100 000 kg.

Obr. Raketa Atlas pro vynášení nákladu do 3 450 kg

Kosmodromy

- V provozu 19 kosmodromů v 10 zemích a v Pacifiku.
 - USA – Cape Canaveral, Edwards Air Force Base, Wallops Flight Center, Western Test Range
 - Rusko – Bajkonur(Tjuratam), Svobodnyj, Kapucin Jar
 - Čína – Jiuguan, Xichang, Taiyuan
 - Japonsko – Kagošima, Tanegašima Učú Senta
 - Francie – Hammaguir
 - Brazílie – Alcántara
 - Izrael – Palmachim Air Force Base
 - Indie – Shriharikota High Altitude Range
 - Itálie – San Marco Equatorial Range
 - ESA – Centre Spatial Guaynais (Kouru)
 - mezinárodní – Sea Launch

Kosmodrom Sea Launch

- Ojediněný projekt odpalovací rampy umístěné na upravené ropné plošině
 - Při startu plošina zakotví v Pacifiku (poblíž rovníku) 1600 km jižně od Havaje
 - 160 x 66 metrů
 - Samostatný pohon
 - Před vypuštěním zvýší ponor na 21 metrů
-
- Poloha u rovníku dovolí vynést až o 1/3 více nákladu než z ruských a amerických základen

Skládá se ze dvou částí, odpalovací **plošiny Odyssey** a doprovodného **plavidla Sea Launch Commander**.

V případě startu je plošina zcela automatizovaná a doprovodné plavidlo odplouvá do vzdálenosti 6 km a dálkově řídí start rakety.

Doprava - srovnání

Zábory pozemků

Na elektrizovaných tratích se v EU odehrává 80 % dopravních výkonů.

Na elektrizovaných tratích lze teoreticky dosáhnout nulové emise CO₂ pokud pochází z obnovitelného zdroje.

Železniční infrastruktura zabírá 2 až 3 krát méně plochy než ostatní druhy dopravy, podíl železniční dopravy na zabrané ploše je asi 2 %.

Kapacita jednotlivých druhů městské dopravy v závislosti na zabrané šířce

Energetická náročnost

Energetická efektivita - Cestující

Osobo-kilometry na jednotku energie (1 kWh)

Spotřeba energií v EU (2005)

Emise CO₂ v EU

Zdroj : EC 2007 and UIC Energy / CO₂ database

Na viděnou příště