


CORRECTION

Correction to: Tramways in Urban Areas: An Overview on Safety at Road Intersections

Marco Guerrieri¹

Published online: 1 September 2020
© The Author(s) 2020

Correction to:
Urban Rail Transit (2018) 4(4):223–233
<https://doi.org/10.1007/s40864-018-0093-5>

In the original publication Figures 4, 5, 6 have been removed due to not having the appropriate permissions to reproduce the images contained in the figures. Figure 8 has a problem of R2 mark. The revised figures are provided in this correction.


Fig. 4 Horizontal and vertical sign systems—Barcelona Spain - source from Google Earth (data provider: ©2020 Google)

The original article can be found online at <https://doi.org/10.1007/s40864-018-0093-5>.

✉ Marco Guerrieri
marco.guerrieri@tin.it

¹ DICAM, University of Trento, Via Mesiano 77,
38123 Trento, Italy


Fig. 5 Road carriageway near an intersection with a tramway line (Spain) - source from Google Earth (data provider: ©2020 Google)


Fig. 6 Vertical no-turn signs. Trams in Barcelona and Valencia - source from Google Earth (data provider: ©2020 Google)


Fig. 8 Geometric modifications of a road intersection by sidewalk reprofiling

Open Access This article is distributed under the terms of the Creative Commons Attribution 4.0 International License (<http://creativecommons.org/licenses/by/4.0/>), which permits unrestricted use, distribution, and reproduction in any medium, provided you give

appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made.