

Niezbędnik żeglarza

Książka polecana przez

JACHTING

Andrzej Pochodaj

Światła i znaki nawigacyjne na morzu


almapress

Wstęp

Oznakowanie nawigacyjne w żegludze przybrzeżnej służy do oznakowania toru wodnego, niebezpieczeństw nawigacyjnych, obszarów, w których nawigacja musi być regulowana (np. porty, kanały, systemy rozgraniczenia ruchu), obszarów specjalnych oraz do ciągłej kontroli pozycji w rejonach ograniczonych i na torach wodnych. Oznakowanie nawigacyjne zasadniczo dzieli się na stałe i pływające.

Oznakowanie stałe usytuowane jest na lądzie lub osadzone na stałe na dnie morskim. Ma dokładną pozycję geograficzną. Do grupy tej zaliczamy: latarnie morskie, stawy, dalby, pale i tyki.

Znakami nawigacyjnymi mogą być również charakterystyczne obiekty o innym przeznaczeniu, łatwo rozpoznawalne i ściśle oznaczone na mapie (wieże, kominy, maszty itp.). Cechami identyfikacyjnymi oznakowania stałego są: rodzaj konstrukcji, barwa i sposób malowania oraz w porze nocnej charakterystyka i barwa pokazywanego światła. Opcjonalnie stałe znaki nawigacyjne mogą być także wyposażone w urządzenia emitujące sygnały mgłowe, radarowe (Racon) czy identyfikacyjne (AIS).

Oznakowanie pływające stanowią znaki zakotwiczone do dna morskiego o znanej pozycji geograficznej. Należą do nich: pławy, latarniowce, pływaki świetlne, boje cumownicze, pontony, wiechy, superpławy. Mogą się dodatkowo dzielić na letnie i zimowe. Cechami identyfikacyjnymi oznakowania pływającego są konstrukcja, kształt (pławy dzielą się na kolumnowe, drążkowe, stożkowe, walcowe, cylindryczne, sferyczne), barwa i sposób malowania, opcjonalnie znaki szczytowe (pojedyncze – kwadrat, walec, stożek, kula, krzyż prosty lub pochylony oraz podwójne – stożki lub kule) oraz w porze nocnej charakterystyka i barwa pokazywanego światła. Opcjonalnie pływające znaki nawigacyjne mogą być także wyposażone w urządzenia emitujące sygnały mgłowe, radarowe (Racon) czy identyfikacyjne (AIS).

Światła nawigacyjne

Charakterystyka światel nawigacyjnych

Rozpoznając światła nawigacyjne należy kierować się przede wszystkim kilkoma prostymi zasadami.

● Z mapy wybrać te światła, które rzeczywiście są istotne z punktu widzenia planowanej trasy, a przede wszystkim bezpieczeństwa nawigacji. Należy zapoznać się z ich opisem na mapie oraz w „Spisie światel”. Dobrze jest zrobić sobie przed wachtą na kartce spis poszukiwanych światel – nie będzie wtedy potrzeby częstego schodzenia do kabiny nawigacyjnej, by wertować pomoce.

● Trzeba starać się odnaleźć konkretne światło nawigacyjne szukając go w przybliżonym namiarze najpierw poprzez rozpoznanie rodzaju światła, a następnie sprawdzenie okresu (licząc sekundy). Dla pełnej weryfikacji należy zmierzyć stoperem okres (czasami także warto dla pewności czasy świecenia i zaciemnienia), zaczynając od najjaśniejszych światel (np. latarni morskich), które mogą stanowić punkt odniesienia w poszukiwaniu tych mniej widocznych.

● W następnej kolejności rozpoznaje się inne światła nawigacyjne, które mogą stanowić punkty orientacyjne, nawet jeśli nie odnoszą się bezpośrednio do kursu jachtu.

Śłużby hydronawigacyjne starają się tak dobrać charakterystyki światel, aby w zasięgu

wzroku nie było dwóch jednakowych mogących spowodować pomyłkę nawigacyjną. Jeśli w pobliżu są światła o jednakowej charakterystyce, to są to najprawdopodobniej światła systemu IALA lub portowe sygnały ruchu.

Podział i cechy światła

- Światła nawigacyjne dzielą się na: stałe (*fixed*), rytmiczne (*rhythmic*) i zmienne (*alternating*).
- Ważną cechą światła jest okres (*period*) – całkowity czas jednego cyklu, na który składają się fazy (*phase*) błysku i fazy zaciemnienia lub całkowity czas zmiany kolorów.
- Okres światła rytmicznego to czas wymagany dla pokazania całego cyklu.
- Okres światła zmiennego to czas wymagany dla pokazania całego cyklu, włączając wszystkie zmiany kolorów.
- Rodzaj światła to sposób, w jaki światło świeci w czasie jednego okresu. Obecnie stosuje się zapis skrócony, ale w starszych pomocach nawigacyjnych można spotkać jeszcze zapis długi. Na przykład ówczesne Gp.Occ. (3+4) to obecnie Oc. (3+4),
- Charakterystyka (*characteristics*) to rodzaj i okres światła razem.

Tabela 1. Rodzaje świateł nawigacyjnych

Obraz graficzny Okres 
	Skrót angielski	Skrót stary	Skrót polski	Opis
1	2	3	4	5

	F	—	S	Światła stałe (<i>fixed</i>) – świecą w dowolnej barwie, nieprzerwanie i nie zmieniają barwy ani natężenia.
Światła rytmiczne (<i>rhythmic</i>) – światła rytmiczne cechuje pewna kolejność świeceń i przerw, po czym cały taki cykl powtarza się w jednakowych odstępach czasu				

	Oc	Occ.	P	Przerywane (<i>occulting</i>) – światło o dowolnej barwie w regularnych odstępach czasu nagle i całkowicie gasnące, przy czym ogólny czas świecenia w każdym okresie jest dłuższy od ogólnego czasu zaciemnienia.

	Oc(2)	Gp.Occ.(2)	P(2)	Przerywane grupowe (<i>group occulting</i>) – zaciemnienia występują w grupach zawierających taką samą liczbę zaciemnień i powtarzających się w regularnych odstępach czasu.

	Oc(3+4)	Gp.Occ. (3+4)	P(3+4)	Przerywane złożone (<i>composite group occulting</i>) – światło przerywane w grupach, przy czym zaciemnienia tworzą

				grupy (zwykle dwie) występujące na przemian o różnych liczbach świecenia.

	Iso	—	I	Światło izofazowe (<i>isophase</i>) – światło o dowolnej barwie, w którym fazy świecenia i zaciemnienia są jednakowo długie.

	Fl	—	Bl	Blaskowe/błyskowe (<i>flashing</i>) – światło o dowolnej barwie, składające się z pojedynczych rozjaśniających się świeceń, ale wyraźnie krótszych niż zaciemnienia.

	LFl	—	—	Blaskowe LFl (<i>long flashing</i>), j.w., ale w którym błyski są długości co najmniej 2 s.

	Fl(3)	Gp.Fl. (3)	Bl(3)	Blaskowe grupowe (<i>group flashing</i>) – błyski układają się w grupy i powtarzają w regularnych odstępach czasu.

	Fl(3+2)	Gp.Fl. (3+2)	Bl(2+3)	Kombinowane blaskowe grupowe (<i>composite group flashing</i>) – światło blaskowe w grupach, przy czym błyski tworzą grupy (zwykle dwie) występujące na przemian i różniące się liczbą blasków.