
МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ

ХАРКІВСЬКИЙ НАЦІОНАЛЬНИЙ УНІВЕРСИТЕТ
МІСЬКОГО ГОСПОДАРСТВА імені О. М. БЕКЕТОВА

О. В. Прасоленко

КОНСПЕКТ ЛЕКЦІЙ

з дисципліни

ААВВТТООММААТТИИЗЗООВВААННІІ ССИИССТТЕЕММИИ
УУППРРААВВЛЛІІННННЯЯ ДДООРРООЖЖННІІММ РРУУХХООММ

(для студентів 5 курсу денної та 6 курсу заочної форм навчання

спеціальностей
7.07010104, 8.07010104 – Організація і регулювання дорожнього руху)

Харків – ХНУМГ ім. О. М. Бекетова – 2016

 2

Прасоленко О. В. Конспект лекцій з дисципліни «Автоматизовані системи
управління дорожнім рухом» (для студентів 5 курсу денної та 6 курсу заочної
форм навчання 7.07010104, 8.07010104 – Організація і регулювання дорожнього
руху) / О. В. Прасоленко; Харків. нац. ун-т міськ. госп–ва ім. О. М. Бекетова. –
Харків : ХНУМГ ім. О. М. Бекетова, 2016. – 40 с.

Автор: О. В. Прасоленко

Рецензент: доц. Є. І. Куш

Рекомендовано кафедрою транспортних систем і логістики, протокол

№ 1 від 29. 08. 2014 р.

 3

ЗМІСТ

Вступ……………………………………………………………………………… 4

Тема 1 Класифікація технічних засобів АСУ-ДР…………………….………... 5

Тема 2 Дорожні контролери…………………………………….……................. 7

Тема 3 Детектори транспорту………………………………………................... 10

Тема 4 Виконавчі пристрої АСУ-ДР…………………………………..……….. 13

Тема 5 Методи управління транспортними потоками………………………... 17

Тема 6 Розрахунок режиму «жорсткого» програмного управління….............. 22

Тема 7 Розрахунок режиму адаптивного управління………………………… 34

Тема 8 Організація експлуатації АСУ-ДР………………………...…................ 37

Список використаних джерел…..………………………………………………. 39

 4

ВСТУП

В загальній проблемі підвищення ефективності транспортних процесів

важливе місце належить впровадженню автоматизованих систем управління
дорожнім рухом, побудованих на базі сучасних засобів автоматики та обчислю-
вальної техніки.

У відповідності до цього фахівець у галузі транспортних систем повинен
знати: структуру автоматизованих систем управління (АСУ), основні функціо-
нальні задачі, способи управління транспортними процесами, принцип дії ос-
новних технічних засобів, алгоритми роботи систем.

Вміти: встановити характеристики об’єкту управління, визначити доціль-
ні способи та режими управління і обрати комплекс технічних засобів для їх
реалізації, скласти блок-схему алгоритму функціонування системи, організува-
ти її експлуатацію;

Мати уявлення про сучасні тенденції в галузі автоматизації транспортних
процесів.

Навчальний план з даної дисципліни передбачає проведення аудиторних
лекційних і практичних занять, виконання студентом індивідуального контро-
льного завдання у формі курсового проекту, а також вимагає від студента са-
мостійної роботи з основною та додатковою літературою, конспектом лекцій,
підготовки до виконання практичних занять.

 5

Тема 1 КЛАСИФІКАЦІЯ ТЕХНІЧНИХ ЗАСОБІВ АСУ-ДР

Для побудови АСУ-ДР використовується комплекс технічних засобів
(КТЗ), який складається з окремих функціональних пристроїв із взаємоузго-
дженими характеристиками. До складу комплексу входить периферійне та
центральне обладнання АСУ-ДР.

Периферійне обладнання розміщується безпосередньо на вулично-
дорожній мережі. До його складу входять: дорожні контролери; детектори тра-
нспорту; виносні пульти керування, покажчики швидкості руху; керовані знаки;
табло виклику пішохода; комплекти апаратури пріоритетного пропуску.

Центральне обладнання розташовують в центральному управляючому
пункті (ЦУП) АСУ-ДР. До його складу входять: пульти контролю та управлін-
ня, координатори; управляючий обчислювальний комплекс; комплект контро-
льно-діагностичної апаратури.

Дорожні контролери (ДК) призначені для переключення сигналів світло-
форів за заданою програмою та поділяються на локальні і системні.

Дорожні контролери локальні (ДКЛ) застосовують для управління рухом
транспортних потоків на окремому перехресті. Дорожні контролери системні
застосовуються в системах координованого управління.

Детектори транспорту (ДТ) призначені для автоматичного вимірювання
характеристик транспортних потоків і використовуються для реалізації адапти-
вного способу управління транспортними потоками.

 Виносний пульт керування (ВПК) призначений для ручного управління
світлофорною сигналізацією на локальному перехресті вулиць через ДКЛ.

Покажчик швидкості руху (ПШР) призначений для інформування водіїв
про рекомендовану швидкість руху на магістральних вулицях із координованим
управлінням світлофорною сигналізацією. Інформація до ПШР надходить ка-
налами зв’язку з ЦУП.

Керований знак призначений для оперативної організації об’ їзного руху
на вулично-дорожній мережі міста. Даний пристрій має набір дорожніх знаків,
зміна яких може здійснюватися в ручному режимі інспектором ДАІ, або за ко-
мандою з ЦУП.

Табло виклику пішохода (ТВП) призначене для реалізації способу управ-
ління, який полягає в тому, що переключення сигналів світлофорів на локаль-
ному перехресті або регульованому пішохідному переході відбувається за запи-
тами пішоходів. Даний спосіб регулювання застосовується при інтенсивному
русі транспортних потоків та малих за інтенсивністю пішохідних потоках.

Комплект апаратури пріоритетного пропуску (КАПП) призначений
для організації оперативного пропуску через перехрестя вулиць спеціальних
транспортних засобів. Складається він зі стаціонарного комплекту апаратури

 6

(СКА), який розміщується на перехресті вулиць і підключається до ДК, та
пересувних комплектів апаратури (ПКА), якими обладнуються спеціальні
транспортні засоби.

Пульт контролю і управління (ПКУ) є робочим місцем оператора ЦУП.
За допомогою ПКУ оператор контролює функціонування АСУ-ДР та, при

необхідності, може втручатися в процес управління. Координатор призначе-
ний для здійснення жорсткого координованого управління на магістральній ву-
лиці за попередньо розрахованим планом.

Управляючий обчислювальний комплекс (УОК) забезпечує прийом інфор-
мації, яка надходить до ЦУП від периферійного обладнання, обробляє її та роз-
раховує плани координації, що реалізуються АСУ-ДР нижчого рівня. Викорис-
тання УОК дає можливість перейти до адаптивного координованого управління
транспортними потоками у реальному масштабі часу.

Комплект контрольно-діагностичної апаратури (КДА) призначений для
налагодження та експлуатації технічних засобів АСУ-ДР. Комплект КДА-П
використовується для контролю працездатності периферійного обладнання, а
при виникненні відмов – для пошуку несправних блоків в технічних засобах.
Комплект КДА-П розміщується у пересувній лабораторії на базі мікроавтобуса.
Комплект КДА-УП забезпечує контроль справності обладнання ЦУП, а при ви-
никненні відмов – пошук несправного блоку.

 Всі технічні засоби реалізовані з використанням елементів цифрової те-
хніки. Обмін інформацією між ЦУП та периферійним обладнанням відбуваєть-
ся у двійкових кодах по радіальних провідних каналах зв’язку або по каналах
радіозв’язку.

Контрольні запитання

1. Назвіть склад периферійного обладнання АСУ-ДР.
2. Назвіть склад центрального обладнання АСУ-ДР.
3. Яке призначення мають дорожні контролери?

 7

Тема 2 ДОРОЖНІ КОНТРОЛЕРИ

ДКЛ призначений для управління дорожнім рухом на окремому перехре-
сті. Може працювати в режимах жорсткого програмного управління, адаптив-
ного управління, ручного управління (при підключенні ВПК), у викличному
режимі (при підключенні ТВП), у режимі жовтого миготіння.

Основними функціональними блоками ДКЛ є програмно-логічний при-
стрій (ПЛП) та виконавчий пристрій (ВП) (рис. 1).

ПЛП складається з схеми автозапуску (САЗ), генератора тактових імпу-
льсів (ГТІ), лічильника імпульсів (СТ2), датчика тривалості основних і проміж-
них тактів; компаратора (К); формувача сигналів включення основних і про-
міжних тактів (F).

ГТІ СТ2
САЗ

ТВП

А

В

А=В

К
Tі =1с

ПЛП

Задатчик
tоi,tпр

 F

ВП

ВПК

Світлофори

HL1 HLn

to1 to2 tпр

Рисунок 1 – Структурна схема ДКЛ

У початковий момент включення ДКЛ спрацьовує САЗ, яка ініціює через

формувач F і виконавчий пристрій ВП включення жовтих сигналів на всіх світ-
лофорах. Далі, після закінчення часу проміжного такту, формувач F починає
виробляти сигнали включення основних і проміжних тактів у відповідності з
«жорсткою» програмою, параметри якої завдаються датчиком тривалості осно-
вних і проміжних тактів.

 8

Потрібна тривалість тактів світлофорного циклу забезпечується наступ-
ним чином. ГТІ безупинно виробляє послідовність електричних прямокутних
імпульсів з періодом слідування 1сек. Лічильник імпульсів СТ2 підраховує кі-
лькість імпульсів, що надійшли на його вхід від ГТІ й перетворює кількість за-
реєстрованих імпульсів у двійковий код. Компаратор порівнює код числа зареє-
строваних імпульсів (А) з кодом тривалості діючого такту (В) від датчика.
У момент рівності кодів (А=В) на виході компаратора з'явиться сигнал, по яко-
му формувач F випрацює сигнали включення потрібної комбінації світлофор-
них сигналів у наступному такту, а дані на виході лічильника СТ2 буде встано-
влено на 0. Після цього почнеться відлік тривалості наступного такту.

ДКЛ може мати схему контролю цілісності ниток накалювання ламп чер-
воних сигналів світлофора. При перегорянні нитки накалювання лампи черво-
ного сигналу, схема контролю видає у формувач F сигнал, по якому ДКЛ авто-
матично перемикається в режим жовтого миготіння або відключається.

ВПК та ТВП – зовнішні пристрої, при підключенні яких до ДКЛ можлива
реалізація відповідних способів управління світлофорною сигналізацією.

При адаптивному управлінні тривалості основних тактів можуть зміню-
ватися в межах від мінімально припустимого до максимально припустимого
значення, залежно від інтенсивності транспортних потоків. Адаптивне управ-
ління найбільш часто здійснюють за методом пошуку розриву в транспортному
потоці. Відповідно до цього методу, на всіх підходах до перехрестя перед стоп-
лінією розміщують чутливі елементи (ЧЕ) детектора транспорту (ДТ), які кон-
тролюють появу на підходах до перехрестя транспортних засобів. Структуру
ДКЛ доповнюють блоком місцевого «гнучкого» регулювання (БМГР), до якого
надходять сигнали від ДТ (рис. 2).

 ДКЛ

 ПЛП

 ВП

 БМГР ДТ

 до світлофорів від ЧЕ

Рисунок 2 – Структурна схема ДКЛ з адаптивним управлінням

 9

БМГР, у свою чергу, за результатами вимірювання характеристик транс-
портних потоків виробляє сигнали змінення основних тактів світлофорного
циклу в межах від мінімально до максимально припустимих значень з дискрет-
ністю, яка дорівнює екіпажному часу.

Адаптивне управління забезпечує мінімізацію сумарних затримок транс-
портних засобів при проїзді перехрестя.

Системні ДК відрізняються від ДКЛ тим, що мають в своїй структурі до-
датковий блок вибору і синхронізації програм координованого управління.

Контрольні запитання

1. З яких основних функціональних блоків складається ДКЛ?
2. Які способи управління може виконувати ДКЛ?
3. Чим відрізняється адаптивне управління світлофорною сигналізацією

від жорсткого програмного?
4. Яким чином формуються тривалості тактів в ДКЛ?

 10

Тема 3 ДЕТЕКТОРИ ТРАНСПОРТУ

За принципом дії всі ДТ підрозділяють на контактні та безконтактні
(рис. 3). В ДТ контактної дії сигнал присутності транспортного засобу в пере-
тині вулично-дорожньої мережі випрацьовується при безпосередньому механі-
чному контакті чутливого елементу ДТ з колесом або іншим конструктивним
елементом транспортного засобу. Недоліками ДТ такого типу є мала швидко-
дія та низька надійність, через що такі ДТ нині не використовуються.

Рисунок 3 – Класифікація детекторів транспорту

У відповідності до застосованого фізичного ефекту ДТ безконтактної дії

розподіляють на фотоелектричні, ультразвукові, індуктивні, феромагнітні та
інших типів. Серед означених найбільш широке застосування в АСУ-ДР знай-
шли ДТ індуктивного та феромагнітного типів. ДТ фотоелектричні та ультра-
звукові через притаманні їм суттєві недоліки поширення не знайшли.

В ДТ індуктивного типу чутливим елементом є індуктивна рамка (ІР), ви-
конана з одного або двох витків мідного дроту та закладена під шляхове по-
криття на глибину 50-60 мм. ІР є елементом коливального контуру, підключе-
ного до генератора напруги G змінного струму (рис. 4). При наїзді транспор-
тного засобу на ІР змінюються електричні параметри коливального контуру, що
призводить до зміни амплітуди напруги в ньому. Підсилювач-перетворювач А
перетворює зміну амплітуди напруги U1 в нормалізований сигнал U2 , який над-

Детектори транспорту

Контактні Безконтактні

Фотоелектричні

Ультразвукові

Індуктивні

Феромагнітні

 11

ходить до ДК і підтверджує появу транспортного засобу в контрольованому пе-
ретині проїзної частині.

Рисунок 4 – Структурна схема індуктивного ДТ

Для управління транспортними потоками використовують індуктивні ДТ

двох типів: прохідні та присутності. Прохідні ДТ в кожному каналі вимірю-
вання мають по дві ІР і на відмінність від ДТ присутності, що мають в кожно-
му каналі по одній ІР, дозволяють визначати напрямок руху транспортних засо-
бів (рис. 5).

Рисунок 5 – Схема розташування ІР ДТ присутності

 G

 U2

U1

 ІР

В ДК

 А

 ДТ

 ІР

Lip Lдт

H
ip

h

 12

При виконанні розрахунку схеми розташування ІР на підходах до пере-
хрестя для ДТ присутності необхідно визначити довжину ІР ipL та відстань від

рамки до стоп-лінії дтL , м:

тз
т

ip l
V

L −⋅=
6,3

τ , (1)

де 1=τ с – час присутності транспортного засобу в контрольованій зоні;
 тV – середня швидкість транспортного потоку, км/год.;

 тзl – габаритна довжина транспортного засобу, що найбільш часто зу-

стрічається у транспортному потоці, м;

6,3
екm

дт

tV
L

⋅
= , (2)

де екt – екіпажний час, с :

b

V
tt m

pек ⋅
+=

2,7
. (3)

де b – середнє уповільнення транспортного засобу, м/с2.
Для ДТ прохідного типу довжину ІР приймають 1…2 м, відстань між су-

сідніми ІР (мірну базу) для міських вулиць 6 м, а відстань до стоп-лінії визна-
чають за формулою 2.

Ширина рамки Hip повинна бути такою, щоб за її допомогою можна було
контролювати рух транспортних засобів на підході до перехрестя тими смугами
руху, якими дозволяється рух в одній фазі. Тобто, ІР може бути розташована на
одній, двох або більше сусідніх смугах руху. Відстань від краю бордюру h та від
вісьової лінії, що поділяє зустрічні напрямки руху, до ІР приймають 0,2-0,5 м.

Найбільш суттєвими недоліками ДТ з ІР є великі витрати на монтажні ро-
боти, низька надійність ІР. Тому в останні роки використовують мікропроцесо-
рні ДТ з феромагнітними зондами.

Контрольні запитання

1. Яке призначення мають ДТ?
2. Надайте класифікацію ДТ?
3. Які переваги мають ДТ безконтактної дії у порівнянні з ДТ контактної дії?
4. Який принцип дії індуктивного ДТ?

 13

Тема 4 ВИКОНАВЧІ ПРИСТРОЇ АСУ-ДР

4.1 Світлофори

Конструктивно світлофор складається з однієї або декількох секцій. Ко-

жна секція має корпус, в якому змонтовані параболічний рефлектор, лінза, ар-
матура сигнальної лампи, електрична лампа, клемні колодки. Корпуси секцій
з’єднуються різьбовими втулками, через які проходять електричні провідники
(рис. 6). Корпус секцій виконується з листової сталі з наступним фарбуванням
у чорний колір, або з чорного полістиролу. В світлофорах використовуються
електричні лампи потужністю 100 Вт , з робочою напругою 220 В. Для змен-
шення «фантомного» ефекту до корпуса кріплять протисонячний козирок.

Рисунок 6 – Електрична схема світлофора з трьома секціями

Недоліком світлофорів з електричними лампами накалювання є їх низька
надійність. Тому в останні роки все більше застосування знаходять світлофори
з світловипромінюючими діодами замість ламп.

Світлофори з лінзами діаметром 200 мм встановлюють на вулицях район-
ного і місцевого значення при дозволеній швидкості руху до 60 км/год. Світло-
фори з лінзами діаметром 300 мм встановлюють на магістральних вулицях і
широких площах міст.

Світлофори позначають цифровим кодом виду Х.Х.Х., де: перша цифра –
група (1 – транспортний світлофор, 2 – пішохідний); друга цифра – тип світло-

HL1

HL2

 HL3

до ДК

 14

фора, відповідно до «Правил дорожнього руху»; третя цифра – різновид вико-
нання.

Зелений сигнал на світлофорах типу 1 (рис. 7) дозволяє рух у всіх напря-
мках. Світлофори 1.1.1 мають діаметр лінз всіх сигналів 200 мм.
Світлофор 1.1.2 з лінзою червоного сигналу діаметром 300 мм встановлюється
на другорядній вулиці та інформує водія, що він буде виїздити або перетинати
магістральну вулицю.

Світлофори типу 2 мають такі самі різновиди виконання, що і типу 1, але
призначені для регулювання руху у напрямку, позначеному стрілками на
лінзах.

Світлофори типу 3 – це світлофори-повторювачі, які мають лінзи діамет-
ром 100 мм та встановлюються нижче основних світлофорів на висоті
1300–1400 мм від рівня проїзної частини вулиці.

 1.1.1 1.1.2 1.1.3

Рисунок 7 – Транспортні світлофори типу 1

Світлофори типу 4 – це реверсивні світлофори, які встановлюють на діля-

нках вулиць і доріг для почергового пропуску транспортних потоків зустрічних
напрямків руху.

Світлофори типу 5 з лінзами біло-місячного кольору діаметром 100 мм
призначені для регулювання руху міського електротранспорту (рис. 8).

Світлофори типу 6 – це світлофори почергового включення
червоного сигналу, які встановлюються на залізничних переїздах (рис. 8).
Світлофори 1.6.1 мають лінзи діаметром 200 мм, а 1.6.2 – 300 мм.

О 200

О 300

О 200

О 300

 15

 1.5.1 1.6.1

Рисунок 8 – Транспортні світлофори типу 5 та типу 6

Світлофори типу 7 – це світлофори жовтого миготіння, що мають одну
або дві секції з лінзами жовтого кольору. Діаметр лінз 200 або 300 мм.

Пішохідні світлофори мають дві секції з лінзами червоного та зеленого
кольорів (рис. 9).

Ǿ200

2.1.1

Ǿ300

2.1.2 2.2.1

 200

2.2.2

 300

Рисунок 9 – Пішохідні світлофори

При установці додаткових секцій правого й/або лівого поворотів отриму-
ють різновиди виконання світлофорів. Дозволяється горизонтальне розташу-
вання світлофорів без додаткових секцій.

Світлофори встановлюють на світлофорних колонках, опорах освітлюва-
льної або контактної мережі із правого боку проїзної частини вулиці за напрям-
ком руху транспорту на відстані не більше 2,5 м від краю проїзної частини. Ви-
сота установки транспортних світлофорів 2,5–3 м від рівня проїзної частини, а
пішохідних світлофорів – 2,0–2,5 м.

Відстань від стоп-лінії до світлофора при його установці на світлофорній
колоні або опорі освітлювальної мережі не менше 3м. Зменшити цю відстань
до 1 м можна при використанні світлофорів-повторювачів.

При розміщенні світлофорів на тросах-розтяжках над проїзною частиною,
висота підвісу 5–6 м, а відстань від світлофора до стоп-лінії не менше 10 м.

О 100

О 200

 16

Пішохідні світлофори встановлюють з правого боку на відстані не
більше 1 м від границі пішохідного переходу за напрямком руху пішоходів.

При двох і більше смугах руху в кожному напрямку встановлюються ду-
блюючі світлофори, які розміщають на розділовій смузі або острівці безпеки.
При їхній відсутності дозволяється установка дублюючих світлофорів з лівого
боку проїзної частини.

4.2 Керований знак

В корпусі керованого знаку змонтовано сім змінних дорожніх знаків

(рис. 10).

-12В

1

2

3

4

5 5

Рисунок 10 – Схема устрою керованого знаку

Зміна знаків відбувається за допомогою електродвигуна 1, який
з’єднаний з барабаном 2. При обертанні барабану 2 дорожній знак 3, нанесе-
ний фарбою на тканину, розгортається або згортається в залежності від на-
прямку обертання барабану. Для рівномірного розгортання (згортання) ткани-
ни до її нижнього краю прикріплена металева штанга 4, яка переміщується у
направляючих полозах 5.

Зміна знаків може відбуватися в ручному режимі, або по командах з ЦУП.
Повний час зміни всіх знаків не більше 20 с.

Контрольні запитання

1. Назвіть основні виконавчі пристрої АСУ-ДР.
2. На яких вулицях встановлюють світлофори з діаметром лінзи 300 мм?
3. Яке призначення керованого знаку?

 17

Тема 5 МЕТОДИ УПРАВЛІННЯ ТРАНСПОРТНИМИ ПОТОКАМИ

Основною метою впровадження автоматизованих систем управління до-
рожнім рухом (АСУ-ДР) є підвищення ефективності функціонування вулично-
дорожньої мережі міста. Досягнення цієї мети потребує вирішення цілого ком-
плексу технологічних, технічних та організаційних задач, пов’язаних з проек-
туванням, будівництвом та організацією експлуатації АСУ-ДР.

Технологічним об’єктом управління в АСУ-ДР є вулично-дорожня мережа
та транспортні і пішохідні потоки на ній, а також інструкції, за якими здійсню-
ються організація та управління дорожнім рухом. Управління дорожнім рухом –
це методи й прийоми зміни параметрів транспортних потоків у часі.

Основним засобом управління дорожнім рухом є світлофорна сигналіза-
ція, яка призначена для почергового пропуску учасників дорожнього руху через
певну ділянку вулично-дорожньої мережі, а також для позначення небезпечних
ділянок вулиць (доріг).

Структура сучасних АСУ-ДР будується по ієрархічному принципу оброб-
ки інформації. Цей принцип передбачає при виборі загальної організації систе-
ми управління виділення декількох взаємно підпорядкованих рівнів управління:
локальний, зональний, районний, загальноміський.

Локальне управління передбачає мінімізацію показників ефективності фу-
нкціонування транспорту на одному перехресті із урахуванням обмежень, які
надходять з верхніх рівнів управління. На цьому рівні визначається затримка
кожного автомобіля та загальна затримка по кожному напрямку руху. Окрім
цього, на даному рівні можливе прийняття рішення по керуванню кожним
окремим транспортним засобом, що наближується до перехрестя.

Зональне управління включає в себе формування керуючих впливів для
зони, що складається з декількох взаємопов’язаних перехресть. Це може бути
магістраль або невелика мережа вулиць (мікрорайон) з перегонами відносно
невеликої протяжності. На цьому рівні здійснюється корекція базового плану
координованого управління , який надходить з верхнього рівня управління, з
мінімізацією показника ефективності управління.

Районне управління передбачає єдине координоване управління в декіль-
кох сусідніх зонах. Об’єднання зон у район може бути непостійним. В період
стабільних параметрів дорожнього руху в районі діє єдиний план координації,
сформований за критерієм мінімізації сукупних затримок і кількості зупинок
транспортних засобів.

На загальноміському рівні управління виконується розрахунок базових
планів координації, вирішуються задачі маршрутизації транспортних потоків,
попередження та ліквідація заторів, виконуються спеціальні задачі по пріорите-
тному пропуску окремих транспортних засобів, контролюються показники яко-

 18

сті та ефективності управління, справність технічних і програмних засобів
АСУ-ДР.

Кожному рівню управління відповідає свій набір можливих структур сис-
тем управління, причому кожний нижній рівень є складовою частиною верх-
нього (рис. 11). В загальноприйнятій класифікації структур АСУ-ДР виділяють
в залежності від призначення системи трьох рівнів та в залежності від способів
управління світлофорною сигналізацією системи трьох типів:

- АСУ-ДР 1 – це системи першого (локального) рівня, призначені для
застосування на окремому перехресті. Підрозділяються на АСУ-ДР 1–1 –
системи жорсткого програмного управління без диспетчерського втручання;
АСУ-ДР 1–2 – системи жорсткого програмного управління з можливістю опе-
ративного втручання людини (оператора або інспектора ДАІ), що належить до
верхнього рівня; АСУ-ДР 1–3 – системи адаптивного управління з можливою
участю оператора;

- АСУ-ДР 2 – це системи другого (зонального або невеликого району)
рівня. Аналогічно системам першого рівня, підрозділяються на АСУ-ДР 2–1;
АСУ-ДР 2–2; АСУ-ДР 2–3;

- АСУ-ДР 3 – це системи третього рівня управління в великому районі
або загальноміського рівня. Системи третього рівня не підрозділяють за типа-
ми, так як вони в обов’язковому порядку можуть реалізовувати всі вказані спо-
соби управління.

У зв’язку з постійним розвитком теорії та вдосконаленням технічних
засобів управління транспортними потоками можливі зміни у класифікації
АСУ-ДР.

Світлофорна сигналізація забезпечує роз'їзд транспортних засобів на пе-
рехресті вулиць шляхом почергового надання права руху конфліктуючим тран-
спортним потокам.

Повна зміна всіх сигналів світлофорів зветься світлофорним циклом. Сві-
тлофорний цикл складається з тактів і фаз. Розрізнюють такти основні та про-
міжні. Основним тактом називають проміжок часу, протягом якого в одному
напрямку включений сигнал «зелений», а в конфліктуючому напрямку –
«червоний». Під час дії «зеленого» сигналу рух дозволений.

Проміжним тактом називається відрізок часу, протягом якого на світ-
лофорах включений «жовтий» сигнал, або сполучення «жовтий-червоний».
Проміжний такт призначений для того, щоб транспортні засоби, які в момент
включення зеленого сигналу вже перетнули стоп-лінію, могли безперешкодно
завершити проїзд перехрестя, а транспортні засоби, які перебувають перед
стоп-лінією могли встигнути зупинитися до стоп-лінії.

 19

Рисунок 11 – Схема рівнів управління АСУ-ДР

Фазою називають послідовність основного такту й наступного за ним
проміжного. Мінімальне число фаз регулювання у світлофорному циклі дорів-
нює двом фазам. Таким чином, у загальному вигляді можна записати:

,...... 22121 пріoiпрooі tttttФФФТц +++++=+++= (4)

де 1Ф – тривалість фази;

 oit – тривалість основного такту;

 пріt – тривалість проміжного такту.

Припустимі параметри світлофорного циклу, сек.:
- мінімальна тривалість основного такту – 6;
- мінімальна тривалість проміжного такту – 3;

АСУ-ДР

 3

АСУ-ДР 2 АСУ-ДР 2

АСУ-ДР 1 АСУ-ДР 1 АСУ-ДР 1 АСУ-ДР 1

 20

- максимальна тривалість проміжного такту – 6;
- мінімальна тривалість циклу – 20;
- максимальна тривалість – 120.
Структура світлофорного циклу, якого застосовано для регулювання до-

рожнього руху на світлофорному об’єкті (рис. 12), може бути представлена
графічно у вигляді діаграми світлофорного циклу (рис. 13).

3

2н

1н

3н

4н

2

1

4

Рисунок 12 – Схема світлофорного об’єкту

Із збільшенням кількості фаз регулювання в світлофорному циклі змен-

шується кількість конфліктних крапок між конфліктуючими транспортними по-
токами на перехресті, що сприяє підвищенню рівня безпеки руху, але при цьо-
му різко зростають затримки транспортних засобів. Тому найбільш часто засто-
совують двох- та трьохфазні світлофорні цикли.

Сучасні технічні засоби АСУ-ДР дозволяють реалізувати наступні осно-
вні способи управління світлофорною сигналізацією:

– ручне управління – здійснюється інспектором ДАІ в окремих випадках
на локальному перехресті (затор, дорожньо-транспортна пригода та ін.);

– однопрограмне жорстке управління – здійснюється дорожнім контро-
лером, що працює в автоматичному режимі та виконує безперервне повторення
світлофорного циклу з незмінною структурою;

– багатопрограмне жорстке управління – здійснюється дорожнім кон-
тролером, в якій закладено дві або три програми жорсткого управління, розра-
хованих на різні періоди доби. Зміна програм може здійснюватися в ручному
режимі особою, яка є відповідальною за роботу системи, або автоматично у за-
вданий час;

– пріоритетний пропуск транспортних засобів через перехрестя вулиць,
в разі обладнання їх спеціальним комплектом апаратури;

– включення «зелених вулиць» – оперативна організація маршрутів.

 21

 Ф1 Ф2

 Тц

 - зелений; - жовтий;

 - червоний; - жовтий з
 червоним.

Рисунок 13 – Діаграма 2-х фазного світлофорного циклу

– адаптивне (гнучке) управління на локальному перехресті – здійснюється
дорожнім контролером, до якого підключені детектори транспорту, що вимі-
рюють параметри транспортних потоків на підходах до перехрестя. Тривалість
основних тактів світлофорного циклу при цьому способі є змінною і залежить
від параметрів транспортних потоків;

– координоване управління – здійснюється групою системних дорожніх ко-
нтролерів, об’єднаних в АСУ-ДР магістрального або загальноміського рівнів. В
залежності від технічної складності системи можливе «жорстке» та адаптивне
координовані управління;

– диспетчерське управління – здійснюється оператором управляючого пун-
кту АСУ-ДР в окремих випадках (заторова ситуація, дорожньо-транспортна
пригода, технічна несправність окремих пристроїв системи та ін.).

Контрольні запитання

1. Що є об’єктом управління в АСУ-ДР?
2. Які рівні управління дорожнім рухом виділяють в АСУ-ДР?
3. Які критерії ефективності управління дорожнім рухом можуть бути за-

стосовані в АСУ-ДР?
4. З яких структурних елементів складається світлофорний цикл?
5. Які способи управління світлофорною сигналізацією застосовуються на

локальному рівні управління?

Світлофори Час, сек.

 1,3

2,4

 22

Тема 6 РОЗРАХУНОК РЕЖИМУ ЖОРСТКОГО ПРОГРАМНОГО
УПРАВЛІННЯ

6.1 Підготовка вихідних даних

Вихідними даними для виконання розрахунків режимів функціонування
АСУ-ДР є відомості про архітектурно-планувальні параметри
вулично-дорожньої мережі міста, характеристики транспортних і пішохідних
потоків, проектні дані транспортних споруджень, технічні характеристики
транспортних засобів, обмеження, що встановлені чинною нормативною доку-
ментацією та ін. Задачею цього етапу є формування відповідних масивів даних.

Вибір параметрів транспортних потоків, що характеризують стан об’єкту
управління, обумовлений насамперед можливістю їхнього виміру. Найбільш
часто для безпосереднього виміру обирають характеристики макроструктури
транспортних потоків – інтенсивність та швидкість руху, які дають достатньо
адекватне уявлення про режими руху транспортних потоків та дозволяють
об’єктивно обирати способи управління.

Недоліком їх застосування є відносно слабкий кореляційний зв’язок з по-
казниками ефективності управління, наприклад, такими як часом затримок, кі-
лькістю зупинок транспортних засобів на перехрестях та ін.

Інтенсивність транспортного потоку – це кількість транспортних засо-
бів, що проїжджають через перетин вулично-дорожньої мережі за одиницю ча-
су. Розрізняють інтенсивність руху, виражену у фізичних транспортних засобах
і в приведених одиницях (ПО). Для того, щоб врахувати наявність у транспорт-
ному потоці транспортних засобів різних типів, використовують коефіцієнти
приведення, а інтенсивність руху виражають у приведених одиницях за годину,
де приведеною одиницею вважається легковий автомобіль.

Коефіцієнт приведення i-го виду транспорту:

ла

i
i S

S
K = , (5)

де iS , лаS – динамічний габарит, відповідно, i-го виду транспорту та лег-

кового автомобіля.
Динамічний габарит – це відрізок смуги руху, яку займає транспортний

засіб під час руху. Динамічний габарит складається з наступних значень, м:

тзllllS +++= 321 , (6)

де 1l – шлях, що пройшов транспортний засіб за час затримки реакції во-

дія; 2l – шлях, що пройшов транспортний засіб за час реакції водія й спрацьову-

вання гальмівного приводу; 3l – гальмівний шлях; тзl – габаритна довжина тран-

спортного засобу.

 23

Для практичних розрахунків приймають наступні значення коефіцієнтів
приведення: легкового автомобіля – 1; вантажного автомобіля – 2; автобус,
тролейбус, трамвай – 3; зчленований трамвай – 6.

Інтенсивність руху i-го транспортного потоку визначають за
формулою, ПО/год.:

T

Nnpi
Ii ∑= , (7)

де Nnpi – приведена кількість транспортних засобів i-го потоку, що пере-

тнула стоп-лінію за період спостереження Т.
Приведення транспортних засобів виконують по кожному виду окремо за

формулою:

KNNnp ⋅= . (8)

Приклад 6.1. Визначити приведену інтенсивність руху транспортного

потоку на підході до перехрестя за результатами обстеження, якщо за період
спостереження Т =8 годин стоп-лінію перетнуло: легкових
автомобілів ..алN =1724; вантажних автомобілів ..авN =417; автобусів .абN =83;

тролейбусів .тбN =64.

Рішення. За формулами 7 і 8 визначаємо:

375
8

364383241711724 =⋅+⋅+⋅+⋅=I ПО/год.

Вимірювання характеристик транспортних потоків виконують як з про-

веденням натурних спостережень, так і шляхом застосування автоматичних те-
хнічних засобів – детекторів транспорту. Недоліками першого способу є його
велика трудомісткість та отримання кінцевих даних з великою затримкою. Дру-
гий спосіб потребує великих витрат на його технічну реалізацію, але дозволяє
здійснювати автоматичне управління транспортними потоками у реальному ма-
сштабі часу.

За результатами обстеження світлофорного об’єкту визначають доціль-
ність запровадження на ньому світлофорної сигналізації для регулювання до-
рожнього руху. Вважається, що запровадження світлофорної сигналізації є до-
цільним, якщо виконується будь-яка з регламентованих умов.

Умова 1: задана у вигляді сполучень критичних інтенсивностей транспо-
ртних потоків по головній та другорядній дорогах (табл. 1). Світлофорне регу-
лювання вводять, якщо інтенсивності конфліктуючих транспортних потоків на

 24

перехресті не менше заданого в таблиці 1. сполучення. Головною дорогою при
цьому вважають більше завантажену.

Таблиця 1 – Сполучення критичних інтенсивностей руху

Число смуг руху в одному напрямку Інтенсивність руху, ПО/год.

головна
дорога

другорядна
дорога

по головній
дорозі в обох
напрямках

по другорядній
дорозі в одному

найбільш
завантаженому

напрямку
750 75
670 100
580 125
500 150
410 175

1 1

380 190
900 75
800 100
700 125
600 150
500 175

2 або
більше

1

400 200
900 100
825 125
750 150
670 175
600 200
525 225

2 або
більше

2 або
більше
більше

480 240

Умова 2: задана сполученням критичних інтенсивностей транспортних і

пішохідних потоків. Введення світлофорної сигналізації вважається доцільним,
якщо в плині кожного з будь-яких восьми годин, включаючи час «пік» звичай-
ного робочого дня, по дорозі рухається не менше 600 ПО/год. у двох напрям-
ках, а для доріг з роздільною смугою не менше 1000 ПО/год., і в той же час
цю вулицю переходять в одному найбільш завантаженому напрямку не менше
150 пішоходів/год.

Умова 3: полягає в тім, що світлофорну сигналізацію вводять, коли умови
1 і 2 повністю не виконуються, але обидві виконуються не менше, ніж на 80%.

 25

Умова 4: задана числом дорожньо-транспортних пригод. Введення світ-
лофорної сигналізації вважається доцільним, якщо за останні 12 місяців на пе-
рехресті відбулося не менше трьох ДТП, які могли бути відвернені при наявно-
сті світлофорної сигналізації, і хоча б одна з умов 1 або 2 виконується не менш,
ніж на 80%.

Якщо вказані умови не виконуються, але фактична інтенсивність конфлі-
ктуючих транспортних потоків сягає не менше 50 % від критичних сполучень у
таблиці 1, то можливе застосування світлофорної сигналізації у режимі жовтого
миготіння.

Пофазний роз'їзд транспортних засобів є найпростішим та найбільш по-
ширеним способом організації руху на перехресті при запровадженні світлофо-
рної сигналізації. Правила організації пофазного роз'їзду:

1) необхідно прагнути до мінімального числа фаз регулювання при до-
триманні вимог безпеки руху;

2) допускається сполучати в одній фазі:
а) лівоповоротний потік з інтенсивністю менше 120 ПО/год. із прямим

потоком зустрічного напрямку руху;
б) правоповоротний потік з інтенсивністю менше 120 ПО/год. з

пішохідним потоком, якщо інтенсивність пішохідного потоку менше
900 пішоходів/год.;

3) інтенсивність руху по одній смузі не повинна перевищувати
600–700 ПО/год.

При запровадженні на перехресті вулиць світлофорного циклу з кількістю
фаз регулювання більше двох необхідно мати на увазі, що кількість смуг руху в
кожному напрямку руху повинна відповідати кількості фаз регулювання, за які
здійснюється роз'їзд транспортних засобів з цих напрямків.

6.2 Визначення потоків насичення

Потік насичення – це гранична кількість транспортних засобів, що може
проїхати у певному напрямку руху через перехрестя вулиць при роз'їзді на до-
зволяючий сигнал світлофора нескінченно довгої черги транспортних засобів.
Так як нескінченно довгих черг не існує, то величина потоку насичення може
бути визначена лише орієнтовно шляхом експериментальних спостережень або
розрахована аналітично.

Величина потоків насичення визначається окремо для кожної смуги
руху ПО/год.: а) при прямому русі транспортних засобів:

..525
чп

В
прямо
н

I ⋅= , (9)

де ..чпВ – ширина проїзної частини (смуги руху), м;

 26

б) якщо в загальному транспортному потоці частина транспортних засо-
бів рухається прямо, праворуч і/або ліворуч, то потік насичення в цьому випад-
ку складе:

cbа

прямо
н

Iзаг
н

I
25,175,1

100

++
⋅= , (10)

де а , b , c – частка транспортних засобів, які рухаються, відповідно, в

прямому, право- та лівоповоротному напрямках, %;
 в) якщо всі транспортні засоби по смузі руху роблять поворотний рух, то:

R

I повн 525,1
1

1800

+
= , (11)

де R –радіус повороту, м;
г) якщо всі транспортні засоби роблять дворядний поворотний рух, то:

,
525,1

1

3000..

срR

повордв
н

I
+

= (12)

,
2

21 повRповR
ср

R
+

= (13)

де 1пов
R ; 2пов

R – радіус повороту, відповідно, першого та другого ряду;

ср
R – середній радіус, м;

д) якщо транспортні засоби рухаються на підйом, то величина Iн зменшу-
ється на 3 % на кожний відсоток ухилу:

),03,01(іІІ н
ухил
н −= (14)

де і – ухил, %.
Отримані значення потоків насичення коригують залежно від умов руху

на перехресті по кожному напрямку руху:

ур
К

н
I

н
I ⋅=∗ , (15)

де ∗
н

I – відкориговане значення потоку насичення;

ур

К – коефіцієнт умов руху.

При «добрих» умовах руху
ур

К =1,2; «середніх» –
ур

К =1,0; «незадовіль-

них» –
ур

К =0,85.

 27

6.3 Розрахунок фазових коефіцієнтів

Фазовим коефіцієнтом ijy називається відношення фактичної інтенсивно-

сті руху в i -тій фазі регулювання по j -тій смузі руху до потоку насичення цієї

смуги руху:

,
*
нij

ij
ij

I

I
y = (16)

У якості остаточного розрахункового значення приймають одне найбіль-

ше значення із всіх фазових коефіцієнтів, отриманих для кожної фази.
Приклад 6.2. Визначити розрахункові фазові коефіцієнти для перехрестя

вулиць, схема якого наведена на рис. 14. Інтенсивності руху транспортних по-
токів, ПО/год.: I1=210; I2=154; I3=147; I4=415; I5=383; I6=168. Ширина
проїзної частини вул. А дорівнює 6 м, вул. В – 14 м, радіус заокруглення бор-
дюру R=15м. Умови руху по вул. А – «середні», по вул. В – «добрі».

Рішення. Так як інтенсивність потоку I6 перевищує 120 ПО/год., то орга-
нізуємо роз'їзд транспортних засобів на перехресті у три фази: Ф1: I3; I4; I5; Ф2:
I6; Ф3: I1; I2. Визначаємо величину потоків насичення , ПО/год.:

а) у першій фазі регулювання за формулами 11 та 9:

;1650

75,115

525,1
1

1800
525,1

1

1800
31 =

+
+

=
+

=−
R

право
н

I

;18385,352541 =⋅=−
прямо
н

I

.18385,352551 =⋅=−
прямо
н

I

I1

R=15м

вул. В

I5

I6

I3

I4

I2

вул. А

Рисунок 14 – Схема перехрестя вулиць

 28

б) у другій фазі регулювання за формулою 11:

;1692

75,1715

525,1
1

1800
525,1

1

1800
62 =

++
+

=
+

=−
R

ліво
н

I

в) у третій фазі регулювання за формулою 9:

;157535252,13 =⋅=−
прямо
н

I

 Коефіцієнти: a= 0; b=100 I1 /(I1 + I 2) = 57,7 %; с = 100 – 57,7 = 32,3 %;
тоді за формулою 10 :

.1114
3,3225,17,5775,1

100
15752,13 =

⋅+⋅
⋅=−

заг
нI

Проводимо коригування величини потоків насичення у відповідності до

умов руху за формулою 15:

 ;19802,11650*
31 =⋅=−нI ;22062,11838*

41 =⋅=−нI

 ;22062,11838*
51 =⋅=−нI ;20302,11692*

62 =⋅=−нI

 .11140,11114*
2,13 =⋅=−нI

Розраховуємо фазові коефіцієнти за формулою 16:

;074,0
1980

147

31

31
31 ==∗

−

−=−
нI

I
y ;188,0

2206

415

41

41
41 ==∗

−

−=−
нI

I
y

;174,0
2206

383

51

51
51 ==∗

−

−=−
нI

I
y ;083,0

2030

168

62

62
62 ==

∗
−

−=−
нI

I
y

327,0
1114

154210

2,13

2313
2,13 =

+
=∗

−

−+−=−
нI

II
y .

 Остаточно, обираємо розрахункові фазові коефіцієнти для кожної фази:

 188,0

1
=y ; 083,0

2
=y ; .327,03 =y

 29

6.4 Розрахунок тривалості проміжного такту
Тривалість проміжного такту розраховують окремо для пішоходів та тра-

нспортних засобів. В якості остаточного значення приймають одне найбільше з
усіх отриманих значень.

При однобічному русі транспортних засобів по вулиці за час проміжно-
го такту пішохід, який вийшов на проїжджу частину, повинен встигнути по-
вернутися назад на тротуар, з якого він почав перехід вулиці, або завершити
перехід.

При двобічному русі по вулиці за час проміжного такту пішохід повинен
встигнути повернутися назад або дійти до середини проїжджої частини та заве-
ршити перехід вулиці в наступному світлофорному циклі. Таким чином:

п

п
np vn

чBп
t

⋅⋅
=

2

..
, с; (17)

де n– кількість напрямків руху по вулиці; пv – середня швидкість руху

пішоходів, м/с.
Для розрахунків приймають vп = 1,1–1,3 м/с. Час проміжного такту розра-

ховують окремо для кожного пішохідного переходу.
Тривалість проміжного такту для транспортних засобів визначають окре-

мо для кожної смуги руху в кожній фазі регулювання, с:

,
2 m

тздктmm
np V

ll

b

V
t

++
⋅

= (18)

де mV – середня швидкість руху потоку транспортних засобів, м/с; b – се-

реднє уповільнення транспортних засобів, м/с2; дктl – відстань до найбільш да-

лекої конфліктної крапки, м; тзl – габаритна довжина транспортного засобу, що

найбільше часто зустрічається в транспортному потоці, м.
Відстань до найбільш далекої конфліктної крапки визначають між транс-

портними потоками, що рухаються в даній фазі регулювання, та конфліктую-
чими транспортними потоками, що отримують право руху в наступній фазі.

Якщо в транспортному потоці більше 70% транспортних засобів це лег-
кові автомобілі, то такий потік вважається потоком легкових автомобілів. Якщо
в транспортному потоці більше 70% транспортних засобів, які є вантажними
автомобілями, то такий потік вважається потоком вантажних автомобілів. В
усіх інших випадках, транспортний потік вважається змішаним.

6.5 Розрахунок тривалості світлофорного циклу

В умовах міста прибуття транспортних засобів до перехрестя є випадко-
вим. Для визначення тривалості світлофорного циклу

ц
T при випадковому при

бутті транспортних засобів використовують емпіричну формулу Вебстера:

 30

Y

прТ

ц
T

−

+⋅
=

1

55,1
, (19)

де

пр
Т – сумарний час проміжних тактів у світлофорному циклі, с; Y – су-

марний фазовий коефіцієнт, які розраховують за формулами:

;
1
∑
=

=
k

i
npiпр tТ (20)

,
1
∑

=

=
k

i
iyY (21)

де k – кількість фаз регулювання у світлофорному циклі.
Дана формула дає оптимальне значення тривалості циклу за критерієм

мінімуму сумарних затримок транспортних засобів, що прибувають до пере-
хрестя з усіх напрямків.

Тривалість основних тактів, с:

с
Y
iу

пр
T

ц
Toit ,)(⋅−= . (22)

Після цього необхідно зробити перевірку тривалості основних тактів на
забезпечення переходу пішоходів через вулиці та при наявності трамвайного
руху на забезпечення пропуску трамваїв через перехрестя.

За час основного такту пішохід повинен встигнути перейти всю проїзну
частину вулиці. Тому:

,5+=
n

nn
oi v

L
t (23)

де nL – довжина пішохідного переходу, м.

Якщо oit менше отриманого значення за формулою 23, то це означає, що

пішоходи не встигають завершити перехід вулиці за toi і його необхідно збіль-

шити до потрібного значення: n
oioi tt = . Після цього коригують тривалість

циклу цТ . Допускається, щоб відкориговане значення *
цТ

 відхилялося від визна-

ченого за формулою Вебстера не більше як на 25 %:

,25100
*

≤⋅
−

ц

цц

Т

ТТ
 (24)

Якщо дану умову не можна виконати, то на вулицях шириною 14 м і бі-
льше доцільно облаштувати острівці безпеки, а перехід вулиці пішоходами ор-
ганізувати тоді за два світлофорних цикли. У разі неможливості реалізувати
означений захід – здійснюють перерахунок цТ . Перевірку тривалості основних

 31

тактів необхідно також робити , якщо на перехресті здійснюється рух трамваїв,
які долають спеціальні частини контактної мережі та рейкового шляху з обме-
женою швидкістю руху.

Приклад 6.3. Визначити тривалість світлофорного циклу й основних так-
тів за умовами прикладу 6.2. У розрахунках прийняти npt =4 c.

Рішення: Визначаємо сумарну тривалість проміжних тактів за формулою 20
. 12444 сTпр =++=

Сумарний фазовий коефіцієнт за формулою 21:
.598,0327,0083,0188,0321 =++=++= yyyY

За формулою 19 знаходимо:

57
598,01

5125,1

1

55,1
=

−
+⋅

=
−

+⋅
=

Y

прТ

ц
T с.

Тривалість основних тактів за формулою 22:

14
598,0

188,0
)1257()(1 =⋅−=⋅−=

Y
iу

пр
T

ц
Tot с;

6
598,0

083,0
)1257(2 =⋅−=ot с;

25
598,0

327,0
)1257(3 =⋅−=ot с.

Таким чином, тривалість світлофорного циклу:

5742546414321 =+++++=+++++= nponponpoц ttttttT с.

Перевіряємо тривалості основних тактів на забезпечення пропуску пішо-

ходів за формулою 23:

105
2,1

6
51 =+=+=

пv
пLп

о
t с;

175
2,1

14
3 =+=п
о

t с.

Так як пішоходи встигають у першій і третій фазах перейти проїзну час-

тину відповідних вулиць, то, як остаточні, приймаємо визначені тривалості ци-
клу і основних тактів.

 32

6.6 Визначення показників якості та ефективності

Якість світлофорного регулювання оцінюють ступенем насичення смуг
руху. Ступінь насичення – це відношення кількості транспортних засобів, що
прибувають до перехрестя в даному напрямку за час циклу до максимально
можливої кількості, що може пропустити перехрестя в цьому напрямку руху:

.
*

oi
ij

oiнij

цij
ij t

Тц
y

tI

TI
X =

⋅

⋅
= (25)

В якості показника ефективності управління світлофорним об'єктом при-
ймають сумарні затримки транспортних засобів

зат
T , які прибувають до

перехрестя з усіх напрямків за одиницю часу роботи світлофорного
об’єкту, сек/год.:

min,
1 1

→⋅∑
=

∑
=

= ijN
k

i

m

j ijзатt
зат

T (26)

де
ijзат

t – середній час затримок транспортних засобів j-того потоку в

і-тій фазі регулювання.
Для орієнтовних розрахунків середній час затримок транспортних засобів

на перехресті можна визначити за формулою:

2/)(oiцзаті tТt −= , (27)

або для точних розрахунків:

,
)1(2)1(2

)1(
9,0

22













−
+

⋅−
−

=
ijij

ij

ijі

іц

затij XI

X

X

Т
t

λ
λ

 (28)

де

цoii Тt /=λ . (29)

Необхідно прагнути, щоб ступінь насичення смуг руху була в

межах 0,7–0,9. Якщо ступінь насичення 1>Xi>0,9, то такий стан зветься перед-
заторовим. Якщо ступінь насичення Xi>=1, то такий стан зветься заторовим.
При передзаторовому або заторовому стані на перехресті необхідно виконати
перерахунок світлофорного циклу. При цьому можливе запровадження наступ-
них заходів: 1) заборона лівих поворотів; 2) заборона правих поворотів; 3) забо-
рона лівих і правих поворотів; 4) поліпшення умов руху; 5) зміна архітектурно-
планувальних характеристик транспортного вузла.

 33

Приклад 6.4. Визначити ступінь насичення напрямків руху на перехресті
вулиць за умовами прикладу 6.3.

Рішення. За формулою 25:

301,0
14
57

074,0
3131

=⋅=⋅−=−
iot
ц

T
yХ ;

765,0
14
57

188,0
41

=⋅=−Х ;

708,0
14
57

174,0
51

=⋅=−Х ;

789,0
6

57
083,0

62
=⋅=−Х ;

746,0
25

57
327,0

2,13
=⋅=−Х .

Висновок: При запровадженні на даному перехресті світлофорного циклу

з визначеною тривалістю основних тактів, передзаторові та заторові ситуації –
відсутні.

 34

Тема 7 РОЗРАХУНОК РЕЖИМУ АДАПТИВНОГО УПРАВЛІННЯ

Схема алгоритму адаптивного управління передбачає наступну послідо-
вність дій (рис. 15):

Блок 1. Встановлення початкових даних:
- min oit – мінімально припустимий час всіх основних тактів;

- max oit – максимально припустимий час всіх основних тактів;

- npt – час проміжного такту;

- eкt – екіпажний час.

Блок 2. Включення на світлофорах першого основного такту з
тривалістю min 1ot . Перехід до блоку 3.

Блок 3. На ДК переказує до ДТ запит, чи є на підходах до перехрестя, по
яких дозволяється рух в даній фазі регулювання, транспортний засіб (ТЗ)? Як-
що над ІР ДТ є транспортний засіб, то від ДТ надходить до ДК сигнал «так» і
відбувається перехід до блоку 4, в протилежному випадку – перехід до блоку 6.

Блок 4. Перевірка, чи max1 1 oo tt = ? Як що ні, то перехід до блоку 5, в про-

тилежному випадку - перехід до блоку 6.
Блок 5. Тривалість першого основного такту збільшується на екіпажний

час після чого слідує повернення до блоку 3.
Блок 6. Включення проміжного такту. Перехід до регулювання в наступ-

ній і-тій фазі.
Блок 7. Регулювання в і-тій фазі. Після завершення світлофорного циклу

повернення до блоку 2.
За мінімально припустимий час основного такту пішоходи повинні при

однобічному русі транспортних засобів по вулиці повністю її перейти, а при
двобічному русі – дійти до вісьової лінії:

п

пер

oi vn

L
t

⋅
=min , с, (30)

де перL – довжина пішохідного переходу, м; n– кількість напрямків руху

по вулиці.
Для пропуску потоків транспортних засобів мінімальні значення основ-

них тактів розраховують за формулою:

6
3600

*min ≥⋅=
нij

o
oij

I

n
t с, (31)

де on – кількість транспортних засобів, що чекають включення дозвіль-

ного сигналу між стоп-лінією та ІР ДТ (в середньому на одну смугу руху).

 35

Рисунок 15 – Блок-схема алгоритму адаптивного управління

З усіх отриманих значень мінімального припустимого часу для кожної

фази в якості остаточних обирають по одному найбільшому значенню.
Максимально припустимий час основних тактів приймається за результа-

тами розрахунку основних тактів для режиму жорсткого управління:

toitoi ⋅=)3,1...2,1(max , с. (32)

Зміна тривалості основних тактів відбувається дискретно з кроком, що

дорівнює екіпажному часу, та розраховується за формулою 3. Тривалість про-
міжного такту така ж, як і при жорсткому програмному управлінні.

1

Включення

min11 oo tt =
2

Введення
початкових

даних

3

є ТЗ ?

to1=to1mах

так

ekoo ttt += 11

 4

ні 5
Включення
проміжного

такту

так

 6

ні

Включення
наступної і-тої

фази

7

 36

Діаграми адаптивного режиму управління будують при відсутності тран-
спортних засобів на підходах до перехрестя та відсутності розривів в транспор-
тних потоках. В першому випадку діаграма буде подібною діаграмі жорсткого
управління з тривалістю основних тактів, що дорівнюють мінімально припус-
тимим значенням. У другому випадку тривалість основних тактів буде дорів-
нювати максимально припустимим значенням .

Контрольні запитання

1. Які вихідні дані необхідні для розрахунку режиму жорсткого програм-

ного управління?
2. У якій послідовності ведеться розрахунок режиму жорсткого програм-

ного управління?
3. Який параметр є показником якості світлофорного регулювання?
4. Надайте блок-схему алгоритму адаптивного управління.
5. Назвіть основні виконавчі пристрої АСУ-ДР.
6. На яких вулицях встановлюють світлофори з діаметром лінзи 300 мм?
7. Яке призначення керованого знаку?

 37

Тема 8 ОРГАНІЗАЦІЯ ЕКСПЛУАТАЦІЇ АСУ-ДР

8.1 Добовий графік роботи системи

Добовий графік роботи АСУ-ДР передбачає послідовне виконання насту-
пних операцій:

1) початковий запуск системи (поточний час 600– 630). В даній операції ви-
конується перевірка функціонування периферійного обладнання і пристроїв
ЦУП, вводиться програмне забезпечення системи;

2) повторення циклів оперативного управління (600–2130). Кожний цикл
складається з етапів:

а) накопичення інформації про характеристики транспортних потоків;
б) аналізування транспортної обстановки в районі (місті);
в) визначення ділянок вулично-дорожньої мережі, де є заторові або пе-

редзаторові ситуації, організація обхідного руху (при необхідності);
г) вибір маршрутів координованого управління;
д) розрахунок і оптимізація плану координованого управління

транспортними потоками;
є) оперативне управління;
ж) відображення транспортної обстановки і режимів управління на

пристроях відображення інформації;
3) відключення системи (2130–2200);
4) профілактичні роботи (2200–2300);
5) обробка накопиченої статистичної інформації про дорожній рух та роз-

рахунок планів координованого управління на наступну добу (2300–600).

 8.2 Програмне забезпечення

Програмне забезпечення (ПЗ) розподіляється на базове та спеціальне (фу-
нкціональне). Базове ПЗ постачається з УОК . До нього входять програми, не-
обхідні для управління компонентами системи. Спеціальне ПЗ містить програ-
ми, необхідні для вирішення технологічних задач. Для виконання кожного ре-
жиму роботи АСУ-ДР є свій набір програм:

- програми підготовки вихідних даних;
- комплекс технологічних програм (програми основних алгоритмів; про-

грами допоміжних алгоритмів; програми спеціальних алгоритмів);
- комплекс оперативних програм (програма початкового запуску; про-

грама управління периферійним обладнанням; програма обробки і аналізу ін-
формації; програма зв’язку з оператором);

- комплекс програм обробки статистичної інформації;
- системний диспетчер, який забезпечує виконання програм спеціального

ПЗ в потрібній послідовності.

 38

 8.3 Організація технічного обслуговування

Для підвищення надійності функціонування технічних засобів АСУ-ДР

застосовують систему технічного обслуговування (ТО) і резервування найбільш
важливих елементів.

Періодичність ТО для периферійного обладнання один раз на три місяці,
для обладнання ЦУП проводять щоденне, щоквартальне та піврічне ТО. Осно-
вні види робіт при проведенні ТО: це перевірка роботи пристроїв, внутрішній
і зовнішній огляд пристроїв з чищенням і кріпленням всіх контактів, фарбу-
вання корпусів (один раз за два напіврічних ТО). Для проведення ТО в Спеці-
алізованому монтажно-експлуатаційному підприємстві (СМЕП) складають
відповідні графіки та ведуть встановлену документацію, в яку заносять дані
про зміст виконаних робіт, стан технічних засобів, вказують дані осіб, що про-
водили ТО.

Основним видом ремонтних робіт є поточний ремонт, який проводиться
при відмові обладнання. При цьому застосовують метод заміни несправного
блоку з його наступним ремонтом в спеціалізованій майстерні.

Контрольні запитання

1. З яких операцій складається добовий цикл АСУ-ДР?
2. Надайте структуру програмного забезпечення АСУ-ДР.
3. Які заходи застосовують для підвищення надійності АСУ-ДР?

 39

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Системологія на транспорті. Організація дорожнього руху /

Гаврилов Е. В., Дмитриченко М. Ф., Доля В. К. та ін. ; під ред. М. Ф. Дмитри-

ченка. – Київ : Знання України, 2007. – 452 с. – (5 кн. / Гаврилов Е. В., Дмитри-

ченко М. Ф., Доля В. К. та ін.; кн. 4)

2. Коноплянко В. И. Организация и безопасность дорожного движения /

В. И. Коноплянко. – Москва : Транспорт, 1991. – 183 с.

3. Кременец Ю. А. Технические средства организации дорожного движе-

ния / Ю. А. Кременец. – Москва : Транспорт, 1990. – 255 с.

4. Поліщук В. П. Інформаційне забезпечення учасників дорожнього руху :

навч. посібник / В. П. Поліщук, Н. Т. Кунда. – Київ : I3MH, 1998. – 132 с.

5. Хомяк Я. В. Организация дорожного движения / Хомяк Я. В. – Київ :

Вища школа, 1986. – 271 с.

 40

Навчальне видання

ПРАСОЛЕНКО Олексій Володимирович

КОНСПЕКТ ЛЕКЦІЙ

з дисципліни

ААВВТТООММААТТИИЗЗООВВААННІІ ССИИССТТЕЕММИИ
УУППРРААВВЛЛ ІІННННЯЯ ДДООРРООЖЖННІІММ РРУУХХООММ

(для студентів 5 курсу денної та 6 курсу заочної форм навчання

спеціальностей
7.07010104 ,8.07010104 – Організація і регулювання дорожнього руху)

Відповідальний за випуск: В. К. Доля

Редактор:

Комп’ютерне верстання: І. В. Волосожарова

План 2014, поз. 168 Л

Підп. до друку 26.06.2013 р. Формат 60х84/16
Друк на ризографі Ум. друк. арк. 2,4

 Тираж 50 пр. Зам. №

Видавець і виготовлювач:
Харківський національний університет

міського господарства імені О. М. Бекетова,
 вул. Революції, 12, Харків, 61002

Електронна адреса: rectorat@kname.edu.ua
Свідоцтво суб’єкта видавничої справи:

ДК № 4705 від 28.03.2014 р.

З. І. Зайцева

