ОТВЕТЫ НА ГЭК ДЛЯ 4-ГО КУРСА 2002 Г.:

1. Фигура и размеры Земли. Геоид, эллипсоид вращения, референц-эллипсоид.

Планета Земля сама по себе имеет уникальную форму. Суда совершают плавания на водах Мирового океана, который является частью этой планеты, а поэтому для задач морской навигации необходимо знать её форму и размеры. Речь идёт о воображаемом земном теле, которое можно представить поверхностью уровня вод Мирового океана, продолженной под всеми материками. Такая поверхность называется уровенной, и важным её свойством является то, что в любой точке она перпендикулярна, или, как говорят математики нормальна вектору силы тяжести g.

Плотность масс Земли в её толще распределена чрезвычайно неравномерно, поэтому уровенная поверхность образует сложное в математическом отношении трёхмерное тело. Эта фигура, образованная уровенной повехностью, имеющая неправильную геометрическую форму, и называется геоидом, что в переводе с греческого означает «землеподобный».

Для решения задач морской навигации используют аппроксимацию (приближение) геоида телом неправильной математической формы. Это тело – эллипсоид вращения, полученный в результате вращения эллипса вокруг малой оси. Другими словами, геоид заменяют его моделью. Сочетание геоида, а также эллипсоида по экватору и мередиану 80Е…100W.

Используют следующие способы апроксимации:

· объём эллипсоида предполагается равным объёму геоида;

· большая полуось элипсоида а совпадает с плоскостью экватора геоида;

· малая полуось b направлена по оси вращения Земли;

· сумма квадратов уклонений поверхности эллипсоида от поверхности геоида выбирается минимальной;

Для геодезических и картографических расчётов в определённых районах Земли необходимо иметь земной эллипсоид, поверхность которого максимально совпадает с поверхностью этого района. Очевидно, что такой эллипсоид должен иметь вполне определённые ориентацию и размеры. Это референц-эллипсоид. В конкретном государстве к нему и относят измерения на земной поверхности.

В России в качестве референц-эллипсоида принят референц-эллипсоид Ф. Н. Красовского. Этот референц-эллипсоид вычислен группой учёных под руководством профессора Ф. Н. Красовского. Модель имеет следующие параметры:

· большая полуось

a = 6378245 м;

· малая полуось

b = 6356863 м;

· полярное сжатие
a –b) / a = 1/298.3 ;

· эксцентриситет

e = (a2-b2) / a = 0.0818
Отклонения данного эллипсоида от геоида на территории нашей страны не превышает 150 м.

В навигационных задачах, не требующих высокой точности, Землю принимают за шар, объём которого равен объёму земного эллипсоида, исходя за соотношение:

4/3R3 = 4/3R2b.

Для референц-эллипсоида Красовсокого радиус модели Земли как шара равен:

R = 6371110 м.

В качестве модели геоида для спутниковых навигационных систем до недавнего времени, например, использовали эллипсоид WGS-72, в настоящее время используется более точная модель WGS-84 (World Geodetic System – 1984).

2. Поправка компаса. Вычисление и учёт поправки компаса. Определение и исправление румбов.

Румбовая система счёта направлений дошла в наш век из эпохи парусного флота. В ней горизонт разбит на 32 румба, которые имеют соответствующие номера и наименования. Один румб равен 11,25о. Направления N,S,E, и W называют главными направлениями, NE, SE, SW, NW – четвертными направлениями, а остальные 24 – промежуточными. Чётные промежуточные румбы имеют названия от ближайшего главного и четвертного румбов, например, NNW, WSW, ESE и т. д. В названия нечётных промежуточных румбов входит голландская приставка «тень» (ten), что означает «к», например, NtE читается как «норд-тень-ост» и означает, что направление N «сдвинуто» на один румб к E, и т. д.

Румбовая система счёта применяется для обозначения направлений ветра, течения и волнения – это традиционная система счёта.

Магнитное склонение d – это угол в плоскости истинного горизонта между географическим (истинным) и магнитным меридианами.

На 1985 г. d = 1о W, годовое изменение d = 0,2o, склонение в 2000 г. - ?

Решение:

t = 2000-1985 = 15 лет

d2000 = d + dt = +2o E

На судне обычно устанавливают два различных компаса: главный компас для определения места судна и путевой – для управления судном. Главный компас устанавливают в ДП судна, в месте, обеспечивающем круговой обзор и максимальную защищённость от судовых магнитных полей. Обычно – это навигацонный мостик судна.

Расчёт девиации:

i = МП - КПi

И составляют таблицу или график девиации как функции компасного курса.

Если производят сличение путевого и главного магнитных компасов или путевого и гирокомпаса, то справедливы соотношения:

ККп + п = ККгл + гл

ККп + п = ГКК + ГК - d

3. Морские единицы длины и скорости. Поправка и коэффициент лага. Определение пройденного расстояния по РОЛ.

Метрическая система неудобна для измерений расстояний на море, так как в прошессе судовождения приходится решать задачи, связанные с измерением углов и угловых расстояний.

Для референц-эллипсоида Красовского длина одной минуты такой дуги выражается следующей формулой:

 = 1852,23 – 9,34cos2

Стандартная морская миля соответствует длине минуты мередиана референц-эллипсоида Красовского на широте 440 18’. Она отличается от значений на полюсах и экваторе всего на 0,5%.

Одна десятая часть морской мили называется кабельтов (кб) 1кб = 0,1 мили = 185,2 м

За еденицу скорости в морской навигации принят узел (уз) – 1уз = 1 миля/час.

Переход от скорости в узлах к скорости в кабельтовых в минуту производится по формуле:

Vкб/мин = Vуз/6

При рассчётах, связанных со скоростью ветра, и в других случаях используется единица метр в секунду (м/с) – 1м/с = 2уз.

Расстояние So от некоторого нуля фиксируется специальным счётчиком, а его мгновеное значение в данный момент называется отсчётом лага (ОЛ). Пройденное судном расстояние определяется с помощью относительного лага как разность между его последовательными отсчётами (РОЛ) в моменты времени, снятыми со счётчика лага:

РОЛ = ОЛi+1 - ОЛi

Лаг, как любой прибор, определяет скорость с погрешностью. Систематическая погрешность в показаниях лага может быть скомпенсирована поправкой лага Л, имеющей обратный знак. Такая поправка, выраженная в процентах, называется поправкой лага. Она расчитана по следующим формулам и может иметь как положительный, так и отрицательный знаки:

Л = (So – РОЛ)/РОЛ * 100%
Л = (Vo – Vл)/ Vл * 100%
So – фактически пройденное судном расстояние.

Vo и Vл – скорости судна относительно воды и показанная лагом.

Вместо поправки часто используют коэффициент лага:

Кл = 1 + Л/100 = Sл/РОЛ

Sл = РОЛ * Кл
Скорость судна и правильность работы лага, то есть поправка лага, определяется на ходовых испытаниях.

4. Локсодромия и её свойства. Аналитические выражения для вычисления локсодромического курса и расстояния по географическим координатам. Меркаторская картографическая проекция, её свойства.

Кривую на поверхности Земли, пересекающую все мередианы под одним и тем же углом, называют локсодромией, что с греческого переводится как «косой бег».

Расстояние между двумя точками на сфере по локсодромии не является кратчайшим и её применение в мореплавании обьясняется исключительным удобством использования компасов.
Основные свойства локсодромии:

1. Если К = 0 или 1800, то очевидно, что локсодромия совпадает с меридианом, то есть с большим кругом.

2. Если К = 900 или 2700, то локсодромия совпадает с параллелью или экватором, то есть образует малый или большой круг на поверхности сферы.

3. При любых других курсах локсодромия спиралеобразно стремится к полюсу, никогда его не достигая.

Уравнение локсодромии для эллипсоида:

[image: image157.png]-4 A=A
| tglzz 1_ 22 1

arc 1°%

sec-;-PHI = 1. Torna

Y= (12 —~A,) sin @y,. 13.7D

Более краткая запись выглядит так:

[image: image2.wmf](

)

1

2

1

2

ln

ln

V

V

tgK

-

=

-

l

l

,

где V1,2 – изометрическая широта.

Меркаторская проекция относится к классу цилиндрических нормальных равноугольных проекций, в которых параллели нормальной сетки есть параллельные прямые, а расстояние между меридианами пропорциональны соответствующим разностям долгот.

Основные этапы проектирования карты:

1-й этап: Осуществление геодезических измерений на поверхности Земли и их координатная привязка к конкретному референц-эллипсоиду.

2-й этап: Уменьшение размеров референц-эллипсоида до определённого масштаба с целью его дальнейшего развёртывания на плоскости, то есть создание условной эллипсоидальной модели Земли (глобуса) в масштабе, пригодном для изготовления карт. Это математическое преобразование эллипсоид – глобус сохраняет геометрическое подобие контуров изображений. Масштаб преобразования называется главным масштабом o будущей карты.

3-й этап: Выбор картографической проекции для развёртывания условного глобуса на плоскость и проектирование (преобразование глобус – карта). Из теории искажений известно, что при проектировании эллипсоида на плоскость масштаб o остаётся постоянным лишь на определённом множестве точек крты. В общем случае при удалении от этого множества масштаб изменяется и становится частным масштабом  другого множества точек. Величина
[image: image3.wmf]m

m

0

=

c

 называется увеличением масштаба.

Отношение частного масштаба к главному называется в картографии модулем параллели:

[image: image4.wmf]P

P

0

0

=

=

m

m

n

Меркаторской милей называется длина изображения одной минуты дуги меридиана ф в проекции меркатора, выраженная в линейных единицах в масштабе карты:

[image: image5.wmf]f

f

f

c

c

2

10

1852

миля

ая

меркаторск

1

×

=

D

=

Линейный морской масштаб lф показывает, сколько морских миль содержится в одном сантиметре карты и представляет величину, обратную меркаторской миле:

[image: image6.wmf]2

ф

ф

10

1852

×

=

c

l

5. Классификация крт, используемых в судовождении. Содержание карт. Руководства и пособия для плавания. Требования конвенции СОЛАС в отношении карт и пособий для плавания.

Морские карты и другие навигационные пособия на все районы океанов и морей издаются Главным управлением навигации и океанографии (ГУНиО), а в зарубежных странах – гидрографическими службами (департаментами).

Морские карты издаются главным образом в меркаторской проекции и по своему назначению подразделяются на три вида:

1. Навигационные предназначаются для ведения счисления пути и определения места судна в море. К морским навигационым картам относятся общенавигационные, радионавигационные и т. д.

2. Специальные предназначены для решения ряда задач судовождения при использовании особых технических средств. К специальным относятся рулонные и маршрутные карты и т. д.

3. Вспомогательные и справочные морские карты, под названием которых объединены различные картографические издания ГУНиО. В эту группу входят: карты-сетки, карты в гномонической проекции для прокладки дуги большого круга, радиомаяков и радиостанций часовых поясов и т. д.

Общенавигационные карты являются основной подгруппой морских карт, обеспечивающих безопасность мореплавания. На них наиболее полно отражается рельеф дна, характер берегов и вся навигационная обстановка (огни, знаки, буи, фарватеры и др.).

В зависимости от масштаба общенавигационные марские карты подразделяются на: генеральные, имеющие масштаб от 1:1000000 до 1:5000000; путевые – от 1:100000; частные – от 1:25000 до 1:100000; планы – от 1:100 (при производстве различных гидрографических работ) до 1:25000.

Частные краты содержат все навигационные подробности. Дополнительно к картам издаются различные пособия и справочники, из которых можно почерпнуть много полезных, необходимых сведений. К таким пособиям можно отнести руководства для плавания (лоции), в которых собраны все необходимые для мореплавателя сведения, включая рекомендованные пути и советы по ориентировке при плавании вблизи берегов.

Для подбора карт и пособий издаётся специальный «Каталог карт и книг». Все карты и пособия имеют свой номер, который называется адмиралтейским.

Номера карт состоят из пяти цифр, которые означают: первая – океан или его часть (1 – Северный Ледовитый Океан, 2 и 3 – Северная и Южная часть Атлантики, 4 – Индийский Океан, 5 и 6 – Южная и Северная часть Тихого Океана), вторая – масштаб карты (каждой группе масштаб соответствует цифре от 0 до 4), третья – район моря, в пределах которой находится карта, четвёртая и пятая – порядковый номер в данном районе.

Навигационные морские карты и карты-сетки имеют номера, первой цифрой которой является 9. Вторая цифра обозначает океан или его часть; третья цифра – масштаб; последние две являются порядковыми номерами карты в океане.

6. Способность определения дрейфа судна. Учёт дрейфа и течения при счислении, точность счисления.

Дрейфом судна называется отклонение движущегося судна с линии намеченного курса под воздействием ветра и ветрового волнения. Направление ветра определяется по той точке горизонта, откуда дует ветер (ветер дует в компас) и выражается в румбах или градусах.

Дрейф возникает под воздействием силы давления набегающего потока воздуха на надводную часть судна. Скорость и направление этого потока соответствует вектору скорости кажущегося (наблюдаемого) ветра.

[image: image7.wmf]W

V

+

=

n

,

где  - вектор скорости истинного ветра; V – вектор скорости судна; W – вектор скорости кажущегося ветра.

Несимметрические отклонения от курса под действием порывов ветра, ударов волн, отклонения руля вызывают зарыскивание судна, которое может быть как под ветер, так и на ветер.

Говоря об определении и учёте дрейфа, под термином «дрейф» будем понимать результирующее отклонение судна с линии истинного курса.

Полная сила А давления кажущегося ветра приложена к центру парусности надводной части судна и направлена под ветер.

В общем виде сила А определяется равенством:

[image: image8.wmf]q

q

S

P

W

C

A

2

2

=

,

где Cq – коэффициент сопротивления надводной части судна.

Угол  между линией истинного курса и линией пути судна называется углом дрейфа.
Угол между северной частью истинного мередиана и линией пути при дрейфе называется путевым углом .

[image: image9.wmf]a

a

+

=

ИК

ПУ

,
[image: image10.wmf]a

a

-

=

ПУ

ИК

Угол  имеет знак «+» - если ветер дует в левый борт, и «-» - если в правый.

Для учёта дрейфа при прокладке необходимо знать угол дрейфа, Угол дрейфа можно определить из наблюдений или вычислить по формулам, специально составленным таблицам или номограммам.

Учёт дрейфа при использования автоматического счисления координат сводится к введению дополнительной поправки курса, равной углу дрейфа судна. Для этого на приборе устанавливается поправка курса Кл, равная алгебраической сумме поправки компаса и угла дрейфа:

[image: image11.wmf]a

±

=

D

D

ГК

Кл

7. Навигационная изолиния, линия положения, полоса положения. СКП определения места судна по двум линиям положения.

Геометрическое место точек, отвечающее постоянному значению навигационного параметра, называется навигационной изолинией. В навигации для определения места судна используются следующие навигационные параметры и соответствующие им изолинии:

Пеленг. На судне измерен истинный пеленг (ИП) предмета А, равный . Проложив на карте линию пеленга АД, можно увтерждать, что судно в момент взятия пеленга находилось на этой линии. Прямая линия АД, отвечающая условию задачи, на которой находилось судно в момент наблюдения, будет называться изолинией пеленга или изопеленгой.
Расстояние. Измерено расстояние Д между судном и ориентиром А. В этом случае судно будет находится на окружности радиусом Д с центром в точке А. Эта окружность будет называться изолинией расстояния или изостадией.
Горизонтальный угол. Если измерен горизонтальный угол между предметами А и Б, равный , или этот угол вычислен как разность двух пеленгов
[image: image12.wmf]1

2

ИП

ИП

-

=

a

. Эта окружность называется изолинией горизонтального угла или изогоной.
Разность расстояний. В некоторых радионавигационных системах измеряется разность расстояний до двух ориентиров. Тогда изолинией разности расстояний будет гипербола.
Обобщённая теория линий пложения позволила расширить метода получения обсервованных кординат, которые можно подразделить на три группы: графические (использование карт с сетками изоолиний и непосредственная прокладка изолиний), графо-аналитические (обобщённый метод линий положения и использования специальных таблиц определяющих точек для построения линий положения), аналитический (прямые алгебраические методы решения уравнений и вычисления с использованием метода хорд или касательных).

При воздействии случайных ошибок измерений смещение каждой линии положения характеризуется линейной величиной n, которое характеризуется линейной ошибкой линии положения mn, а ошибка определения места, являющаяся результатом случайных ошибок в обеих линиях положения, характеризуется площадью параллелограмма, образованным двумя параметрами mn1 и mn2.

Общий порядок вычисления параллелограмма паогрешности обсервации судна при действии случайных ошибок таков:

Задаются средними квадратическими ошибками измерений для конкретных условий плавания mv1 и mv2.

Вычисляют возможное смещение каждой линии положения
[image: image13.wmf]1

1

1

g

m

n

m

v

±

=

D

;
[image: image14.wmf]2

2

2

g

m

n

m

v

±

=

D

;
[image: image15.wmf]1

1

p

D

D

=

m

n

;
[image: image16.wmf]2

2

p

D

D

=

m

n

.

Откладывают от полученнной обсервации по нормали к линии положения (по направлению градиентов) полученные смещения и строят параллелограмм abcd. Вероятность нахождения судна в площади параллелограмма около 50%; если взять для расчёта 2m, то вероятность увеличивается до 95%, а если принять предельную ошибку 3m, то вероятность повышается до 99%.

Для удобства анализа точность обсервации места судна целесообразнее оценить не площадью, а одним числом. За среднюю квадратическую ошибку обсервованного места М принимают радиус круга, охватывающий эллипс погрешности. Этот радиус равен:

[image: image17.wmf]2

1

2

2

sin

1

n

b

a

M

D

Q

=

+

=

.

Вероятность того, что место судна находится внутри радиуса круга М изменяется от 63,2 до 68,3% и зависит от соотношения полуосей a и b.

8. Идея определения места судна по измерениям навигационных параметров. Способы определения места судна.

Определение места по двум пеленгам:
Способ определения места судна по двум пеленгам один из наиболее распространённых при плавании в узкостях или вдоль берега, вблизи навигационных опасностей.

Это объясняется ещё и тем, что часто в видимости судна не бывает одновременно большого количества ориентиров. Сущность способа состоит в следующем. В быстрой последовательности берут пеленги двух объектов (маяков, знаков, мысов и т. д.) Рассчитывают истинные пеленги, если имеется поправка компаса, и прокладывают их на карте.

В точке пересечения пеленгов будет обсервованное место судна F.

[image: image1.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

ú

û

ù

ê

ë

é

+

-

÷

ø

ö

ç

è

æ

+

-

ú

û

ù

ê

ë

é

+

-

÷

ø

ö

ç

è

æ

+

=

-

2

1

1

1

2

2

2

2

1

2

sin

1

sin

1

2

4

ln

sin

1

sin

1

2

4

ln

e

e

e

e

tg

e

e

tg

tgK

j

j

j

p

j

j

j

p

l

l

[image: image133.png]ﬂﬂwkl/& P4 59:/93 4/15

Onpegere s +coerm Ygua *0 , Ophofitsceripa ooy o-
oo By j/ Iz 1

2 - G862 B 20" 30m D OA204¢ kax ol & Pt Aupne, Jorig 47 415
Whe T 37°284 W (4.6’_27..(F ke - 2627 o Chop Voddyse Hzachputo Loviosn
x }&3j L Beds fap: BULTIEE oc s 35 193/ K Satechocgs ipoioTiseds

OC:4r°15 8 Do gawrne . Uhp- -r-a’“/r‘,' (> +/5"5 S48 9 @Al t,

Onp. oJu,Z Koo ‘& As wceeiy Grae a u(gzj(_" apovidscn, ogons,
Notyrghnns 0./&4/"/635{\7 u/mx«.«a..(Chtp bt # oyt Rrisiy Wt ot mmern B
Via, My 2242

PYH % a0 SinherSing.sind ¢ cosipcos - cog Za

20N g5 s) Typ #r2d | ARMEMVEG 22 ysme gy e] .
Y }u‘ ‘2am r’/":f J 161 | +8 4y Uy A, 2 Sintes fleos if by F =S ing co5Za).
Rp |arRT [Tp laratag 227 vam ot
| <7 ;uwu‘ 294°78, g7 ' A2 e M/30
43 ¥ 33 o 5 33y . . . s
T Srp [P S%5] 24 57 37 A AT ST R PR
! Aw {5: 83085 / J 11 98,63 &[4 33,9
1| Eu it 03 0w P |45 43
A 35°/9.9¢ Ae PINYE
| N kOt P RTINS
| Ay} Tis 6’ Apl 113,07

57290 [t * 133
‘”‘2 +2, §

551:«:{ 132'

'hc 35°45.9 {us 11,6
Nl Jee] 1227
133,67 1130

w0V K E Ah: 4905 g oo g
@ |41 LsS Y Ae | 37728, 6w
AQ[’} ¥, 528 4h 2S5 ef

Gl ey A3

Co (176 - 5.0 meuel

e ;2
oL YVl | AL g

T TEA (A Sendget

 A Δ B Δ

[image: image134.png]PILOT CARD DATE:

SHIP'S NAME : CALL SIGN:

DEADWEIGHT : TONNES YEAR BULLT :

DRAUGHT FORE m/ R ft in AFT: m /R in
SHIP'S PARTICULARS

LENGHT OVERALL: TR ANCHOR CHAIN PORT SHACKLES

LENGHT hetween P P, TR STRED .

BREADTH : TR STERN .

BULBS BOW : TR 1 SCHACKLE = TR

AIR DRAUGHT

SINGLE SCREW RIGHT HANDED

TYPE OF ENGINE: SAMSUNG SULZER SRIA62U MAXIMUM POWER : _ o

13200 v

SPEED (KNOTS
MANOEUVRING ENGINE ORDER RPM/PITCH CoRDE (QNOTS)
FULL AHEAD | |
HALF AHEAD | |
SLOW AHEAD | |
DEAD SLOW AHEAD | |
DEAD SLOW ASTERN | | TIMELIMIT ASTERN min
SLOW ASTERN | | FULL AHEAD TO FULL ASTERY, sec
FALF ASTERN | | MAX. NO. OF CONSEC. STARTS:
FULL ASTERN | | MINIMUM R oS
ASTERN POWER % AHEAD

* MINIMUM 10 SEC. FOR REVERSING COMMAND TO BE EXECUTED -
- A QUICKER STERN START MAY BE ACHIEVED BY GIVING ENGINE ROOM "STAND BY ASTERN" NOTICE.

STEERING PARTICULARS
TYPE OF RUDDER : MASIMUM ANGLE
HARD-OVER TO HARD-OVER: s RUDDER ANGLE FOR NEUTRAL EFFECT
THRUSTER: WA
CHECKED IF ABOARD AND READY

O ancriors [IDOPPLER [J ENGINETELEGRAPH INDICATORS :

O wHSTLE O STEERINGGEAR 0 RUDDER

O sPEEDLOG 0 var 0 reu

O WATERSPEED O RaDAR 3cm COMPASS SYSTEM

O GROUND SPEED - GPS. 10 cm CONSTANT GYRO ERROR

O DuaL axs ARPA ELECT. POS. FIX. SYSTEM

Signature Pilat

Signature Master

Crpoxa wenro mcra
2] owiin Mpacka B Boraeka Gopuar Cepenc [Jawwe Ok Crpaska Forms

Bosechapan v X

Bepry TS ot pen

 Θ

[image: image135.png]Faeml M Kupiega gl

&
e

Puc 2

[image: image136.png]

 F

Этот способ имеет ряд преимуществ (простота и быстрота определения), но и ряд недостатков, главным из которых является полное отсутствие контроля при единичном определении.

Величину линейной ошибки обсервованного места можно получить по формуле для систематической ошибки k град, подставляя в неё значения градиентов:

[image: image18.wmf]1

1

3

,

57

D

g

°

=

;
[image: image19.wmf]2

2

3

,

57

D

g

°

=

; и
[image: image20.wmf]k

v

e

=

D

 град получим:

[image: image21.wmf]Q

=

Q

-

+

Q

°

=

sin

3

,

57

cos

2

sin

3

,

57

2

1

2

2

2

1

1

AB

D

D

D

D

FF

k

k

e

e

,

где AB – расстояние между ориентирами.

Из этой формулы видно, что величина FF1 будет увеличиваться с уменьшением  (при постоянном AB и k). Поэтому при 30о>>150o, когда sin уменьшается особенно быстро, определение места по двум пеленгам нельзя считать точным.

Влияние случайных ошибок пеленгования.
Пеленгованию, как и любому измерению, сопутствуют случайные ошибки, к которым можно отнести ошибки из-за неточности наведения, колебаний в момент качки, отсутствие стабилизации в вертикальной плоскости и др. Это приводит к тому, что любому измеренному пеленгу соответствует ошибка
[image: image22.wmf]n

m

±

, град. Если такую ошибку подставить в формулу для оценки точности обсервованного места, то получим формулу для средней квадратической погрешности обсервации по двум пеленгам:

[image: image23.wmf]2

2

2

1

sin

3

,

57

D

D

m

M

n

+

Q

°

=

.

Формула показывает, что при малых и близких к 180о углах  ошибки увеличиваются. Следовательно, место будет получаться точнее при
[image: image24.wmf]°

=

Q

90

. Точность определения зависит также от расстояния до ориентиров.

При определении места судна по двум пеленгам ошибка в принятой поправке компаса может быть значительно более случайных ошибок.

Для определения правильного значения поправки компаса по пеленгам двух предметов достаточно найти величину её ошибки, а затем алгебраически вычесть эту ошибку из принятого значения поправки компаса:
[image: image25.wmf]k

-

пр

e

K

K

D

=

D

, где К – поправка компаса, Кпр – принятое значение поправки компаса, к – ошибка принятого значения с её знаком.

Определение места по трём пеленгам.
При определении места по трём пеленгам в быстрой последовательности берут пеленга трёх предметов A, B, C. Переводят их в истинные и прокладывают на карте. Если бы наблюдения не содержали ошибок и пеленги были взяты одновременно, то все три пеленга пересеклись бы в одной точке F, представляющей собой место судна.

Однако из-за неизбежного действия ряда факторов пеленги обычно не пересекаются в одной точке, а образуют так называемый треугольник погрешности. Его появление может быть вызвано различными видами ошибок:

· Промахами при снятии счёта и при исправлении компасных пеленгов;

· Ошибки в опознавании ориентиров;

· Ошибки в принятой поправке компаса;

· Случайные ошибки пеленгования в прокладке.

Чтобы избежать графических ошибок при построении, можно рассчитать параллельное смещение каждой линии положения при изменении поправки на 3…5о и построить новый треугольник погрешности, перенеся все линии положения в сторону увеличения или уменьшения. Для рассчёта смещения необходимо снять с карты расстояния до каждого из трёх предметов. Тогда:

[image: image26.wmf]A

k

D

g

v

n

°

=

D

=

D

3

,

57

1

1

1

e

,
[image: image27.wmf]B

k

D

g

v

n

°

=

D

=

D

3

,

57

2

2

2

e

,
[image: image28.wmf]C

k

D

g

v

n

°

=

D

=

D

3

,

57

3

3

3

e

.

Влияние ошибки, вызванной неодновременным взятием пеленгов, можно исключить несколькими способами. Один из них – правильный выбор очерёдности взятия пеленгов. Первым можно пеленговать объекты, расположенные ближе к диаметральной плоскости судна. Пеленги этих ориентиров изменяются медленнее. Если берутся пеленги огней маяков, то наблюдение надо так организовывать, чтобы не пришлось долго ждать проблеска огня, если он пеленгуется не первым. При скорости до 15 уз, когда прокладка ведётся на путевых картах, этого достаточно для исключения ошибки от неодновременного пеленгования. При больших скоростях или при ведении прокладки на крупномасштабных картах или планах для уточнения следует привести пеленга к среднему моменту. Для этого берут пять пеленгов в следующем порядке, пеленгуют ориентиры A, B и C, а затем ещё повторно пеленги В и А в обратном порядке. Считая, что пеленги изменяются линейно, рассчитывают среднее значение пеленгов объектов А и В.

[image: image29.wmf]2

5

1

P

+

P

=

P

A

,
[image: image30.wmf]2

4

2

P

+

P

=

P

B

.

Поправкой компаса называется величина параметра (курса или пеленга), компенсирующая систематическую ошибку его измерения. В общем виде поправка – это систематическая ошибка, взятая с обратным знаком.

Постоянную поправку гирокомпаса ГК по каждому ориентиру определяют как разность истинного и среднего измеренного пеленгов:

[image: image31.wmf]ГКПср

-

ИП

ГК

=

D

.

Определение расстояний в море.
Расстояние в море можно определить несколькими методами: с использованием дальномеров, по вертикальному углу, измеренным секстаном, по данным РЛС и глазомером.

Дальномеры представляют собой оптические приборы, измеряющие расстояния до видимого предмета на основе различных принципов.

Определение места судна по измеренным расстояниям.
Если в видимости судна имеются два ориентира, до которых измерены расстояния (по вертикальному углу или по данным РЛС), то обсервованные места судна можно получить по двум расстояниям. Пусть А и В – два объекта, до которых ичмерены расстояния ДА и ДВ. Известно, что измеренному расстоянию соответствует изолиния –окружность радиусом, равным этому расстоянию, и с центром в точке расположения ориентиров. Если оба наблюдения сделаны одновременно, то, проложив две окружности, в одной из точек получим место судна. Вопрос о том, какую из двух точек считать обсервованным местом, легко решается путём сопоставления её со счислимым местом.

Средняя квадратическая погрешность обсервации места по двум расстояниям получается, если в общую формулу подставить значения ошибок линий полодения, помня, что градиент расстояния равен единице.

[image: image32.wmf]2

2

2

2

2

1

2

1

sin

1

sin

1

D

D

m

m

n

n

M

+

Q

=

D

+

D

Q

=

.

Определение места судна по пеленгу и расстоянию.
Этот способ наиболее часто употребляется при использовании радиолокатора. Обычно пеленг и расстояние измеряют до одного ориентира, однако бывает целесообразнее измерить пеленг на светящийся маяк по компасу, а расстояние измерить до берега. В первом случае угол пересечения линий положения будет равен 90о, а во втором – разности пеленгов, снятых с карты. Расстояние может быть измерено с помощью секстана по вертикальному углу либо получено приближённо по открытии маяка или глазомерно, при плавании по фарватеру или в узкостях.

Чтобы уменьшить ошибки неодновременности наблюдений, вначале измеряются расстояния, а затем берётся пеленг при положении предмета ближе к траверзу и в обратной последовательности – при острых углах. Обсервованное место получается на линии ИП на расстоянии от предмета, равном Д.

При измерении пеленга и расстояния до одного ориентира средняя квадратическая погрешность места судна равна (угол
[image: image33.wmf]°

=

Q

90

)

[image: image34.wmf]2

2

П

2

2

3

,

57

2

1

D

m

D

m

m

m

M

+

÷

ø

ö

ç

è

æ

°

=

+

=

LP

LP

При измерении пеленга и расстояния до разных объектов требуется знать угол пересечения, тогда:

[image: image35.wmf]2

2

3

,

57

sin

1

D

m

D

m

M

+

÷

ø

ö

ç

è

æ

°

Q

=

P

9. Градиенты навигационных параметров. Способы оцеки точности места судна при навигационных определениях. СКП и 95% погрешность в месте судна. Практический учёт погрешностей в определении места судна для безопасной навигации. Требования ИМО.

Любые измерения содержат ошибки, поэтому, измерив пеленг, дистанцию или угол и рположив на карте соответствующую изолинию, нельзя считать, что судно будет находиться на этой изолинии. Вычислить возможное смещение изолинии из-за ошибок можно, используя понятие градиента функции.

Вектор
[image: image36.wmf]g

называется градиентом – это вектор, направленный по нормали к навигационной изолинии в сторону её смещения при положительном приращении параметра, причём модуль этого вектора характеризует наибольшую скорость изменения параметра в данном месте. Этот модуль равен:

[image: image37.wmf]dn

dv

n

v

g

n

=

D

D

=

®

D

0

lim

.

Если при измерении навигационнаго параметра v допущена ошибка v и известен градиент, то смещение линии положения параллельно самой себе и определяется формулой:

[image: image38.wmf]g

v

n

D

=

D

.

Чем больше величина градиента g, тем меньше смещение линии положения при той же ошибке v, тем точнее будет определение места судна.

Если при измерении навигационного параметра имела место случайная погрешность mП, град, то погрешность линии положения найдётся по формуле:

[image: image39.wmf]°

=

=

P

P

LP

3

,

57

D

m

g

m

m

.

Полоса положения, ширина которой в три раза больше средней, захватывает места судна с вероятностью 99,7%. Такую полосу называют предельной полосой положения. Аналитически
[image: image40.wmf]t

 вычисляется по формуле:
[image: image41.wmf]90

1

±

+

P

=

d

t

, где  –вспомогательный угол.

Значение угла  получается вычислением:

[image: image42.wmf]a

a

d

sin

cos

1

2

1

D

D

D

tg

-

=

.

Смещение линии положения в милях равно:

[image: image43.wmf]d

D

D

m

g

m

g

v

n

2

1

3438

a

a

¢

=

=

D

=

D

,

где m’ - погрешность угла в дуговых минутах.

Для предотвращения навигационных аварий, связанных с посадкой на мель, наряду с другими мероприятиями предпринимались попытки нормировать требования к точности и частоте обсервации в зависимости от условий плавания. Неоднократное обсуждение этих вопросов в комитете по безопасности мореплавания Международной морской организации (ИМО) привело к созданию стандарта точности судовождения, принятому в 1983 г. на 13-й Ассамблее ИМО в резолюции А.529.

Цель принятого стандарта обеспечение руководства различного рода администраций стандартами точности судовождения, которые должны применяться при оценке эффективности работы систем,предназначенных для определения места судна, в том числе радионавигационных систем, включая спутниковые. От судоводителя требуется знать свое место на любой момент времени. В стандарте указаны факторы, влияющие на требования к точности судовождения. К ним относятся:

скорость судна, расстояние до ближайшей навигационной опасности, которой считается всякий признанный или нанесённый на карту элемент, граница района плавания.

При плавании в других водах со скоростью до 30 узлов текущее место судна должно быть известно с погрешностью не более 4% расстояния до ближайшей опасности. При этом точность места должна оцениваться фигурой погрешностей с учётом случайных и систематических ошибок с вероятностью 95%. В стандарт ИМО включена таблица, которая содержит требования к точности места, а также допустимое время плавания по счислению при условии, что гирокомпас и лаг (время плавания), соответствуют требованиям ИМО, счисление не корректировалось, погрешности имеют нормальное распределение, а течение и дрейф учитываются с возможной точностью.

10. Ортодромия, ортодромическая поправка. Способы построения ортодромии на картах меркаторской проекции.

Ортодромическая поправка
[image: image137.png]

При определении ИРП измеряют угол между истинным меридианом и дугой большого круга, по которой распространяется радиоволна от источника ее излучения М до места приема К на сфере (рис. 13.4). Измеренный угол является ортодромическим пеленгом.

Если на меркаторской проекции от места радиомаяка АД отложить, как это обычно делается, линию обратного ИРП (ОИРП) то место судна получится не в направлении МК, а в направлении MKi.

Для того чтобы линия пеленга, проложенная на меркаторской карте, прошла через место судна К, измеренный оргодромический пеленг должен быть переведен в локсодромический пеленг (Лок П) путем прибавления к нему угла , называемого оргодромической поправкой:

Лок П = ИРП + 
Ортодромическая поправка является поправкой за кривизну изображения дуги большого круга на меркаторской карте. Найдем величину этой поправки по рис. 13.5, изображающему Северное полушарие Земли с проведенной на нем через точки К и М дугой большого круга. Эта дуга составляет с меридианами точек К и М соответственно углы Ai и Ад. Эти углы не равны между собой, так как дуга большого круга пересекает меридианы под разными углами.

[image: image138.png]

Разность двух сферических углов, под которыми дуга большого круга пересекает меридианы двух заданных точек, назывется схождением меридианов. Величину схождения меридианов точек К и М можно найти, если применить к треугольнику КРМ аналогию Непера. На основании ее можно написать:

[image: image139.png]2.‘

et

[image: image140.png]

Из формулы (13.7) видно, что  не может быть больше РД. С увеличением широты схождение меридианов увеличивается. Наибольшего значения, равного разности долгот, схождение меридианов достигает при рт = 90°.

Значение оргодромической поправки можно найти по схождению меридианов на рис. 13.6, изображающем в меркаторской проекции часть земного шара с точками К и М, через которые проходит дуга большого круга, составляющая с меридианами данных точек углы Ai и Ад. На меркаторской проекции дуга большого круга изобразится кривой, обращенной своей выпуклостью к ближайшему полюсу. Локсодромия, проходящая через точки К и М, пересекает их меридианы под одним и тем же углом К.

Предположим, что расстояние между точками К и М сравнительно невелико, вследствие чего можно считать, что дуга большого круга, проходящая через эти точки, изображается дугой окружности. Это предположение будет верным с достаточной для практики точностью для расстояний до нескольких сотен миль. Тогда дуга большого круга будет составлять с локсодромией в точках К и М равные углы .

Из рис. 13.6 видно, что в точке К поправка ip = К-Ац в точке М поправка гр = А; - К. Суммируя эти равенства, получаем

[image: image44.png]

[image: image45.png]1

2

p=A-Asp=
Tax kax A, - A, = Al sin ¢, T0 |

p = % Msing, (13.8)

Формула эта является прибли​женной потому, что при выводе ее мы допустили равенство ортодромических поправок в точках К и М. В действительности оргодромические поправки в этих точках не равны.

Подставляя эти данные в формулу (13.8) получаем:

[image: image46.png].

При решении различных задач навигации чаще всего приходится находить локсодромический пеленг в данной точке при известном ортодромическом пеленге. Эту задачу решают по алгебраической формуле (13.5).

Знак ортодромической поправки зависит от взаимного расположения судна и пеленгуемой им радиостанции и определяется по следующему правилу: если в Северном полушарии судно расположено к западу от радиостанции (величина пеленга в круговом счете от 0 до 180°), ортодромическая поправка имет знак «+»;если судно находится к востоку от радиостанции (величина пеленга от 180 до 360°), ортодромическая поправка имеет знак «-». В южном полушарии правило знаков будет обратным (рис. 13.7).

[image: image47.png]

При выводе приближенной формулы ортодромической поправки было сделано предположение, что дуга большого круга изображается на меркаторской карте дугой окружности, вследствие чего ортодромическая поправка у обоих ее концов будет одинакова. Более строгое исследование, вопроса об ортодромической поправке показывает, что дуга большого круга на меркаторской карте изображается кривой, не являющейся окружностью, и ортодромическая поправка у разных концов дуги большого круга будет разной.

На больших расстояниях, когда А > 10°, следует использовать точное значение ортодромической поправки. Точное значение орто​дромической поправки можно найти с помощью табл. 23-6 МТ-75, составленной по формуле:

[image: image48.png](P = Kl -Al») .
rae ICI — JIOKCOApOMHYECKOE HaITpaBieHle, OlpeaenneMoe U3 BHIpaKeHHd

P
tgK, = oot

A1 —ортодромическое направление, определяемое из выражения (13.2).

Повысить точность нахождения ортодромической поправки (при (р > 35°), можно, пользуясь обычной таблицей, составленной по приближенной формуле (13.8). Входить в эту таблицу следует не со средней широтой, а с широтой точки, для которой находится ортодромическая поправка. Ортодромическую поправку следует учитывать во всех случаях, когда ее величина больше случайных погрешностей прокладки, (их обычно принимают равными ± 0,3°).

11. Каталог карт и книг. Судовая коллекция карт. Понятие «Folio». Учёт и хранение навигационных карт на судне. Корректура каталога карт и книг.

Каталог – называется основной документ систематизации и учета подбора карт и руководств для плавания.

Каталог РФ состоит из 5 частей:

· первые 2 части 7007.1 и 7007.2 - содержат все издания предназначенные для открытого пользования и продажи за границу.

· третий и четвертый - 7021, 7022 - карты и книги грифов ДСП – для служебного пользования.

· пятая часть 7023 – карты специального создания предназначающихся для кораблей ВМФ.

Требования к комплектованию судовой коллекции карт и книг. В соответствии с требованиями SOLAS (ч. 1, гл. 5, правило 20): «все суда должны иметь на борту приведенные на уровень современности карты, лоции, перечни огней и знаков, Извещения Мореплавателям, таблицы приливов и любые другие навигационные публикации, необходимые для планируемого плавания».

В первую очередь необходимо корректировать карты и посо​бия на район предстоящего плавания. Это должно быть сделано до выхода судна в море. Остальные карты судовой коллекции также необходимо корректировать, но это может быть сделано позже во время плавания. Для облегчения поиска всех карт, относящихся к району плавания, карты могут быть разложены в ящиках штурманского стола не по номерам, а по фолио (folio). Внутри каждого фолио карты раскладываются по возрастанию номеров. Фолио представляет собой подборку морских навигационных карт всех масштабов, изданных на определённый гео​графический регион.

Стандартная Адмиралтейская система фолио (разделение Адмиралтейских карт на фолио по географическим регионам) представлена в «Адмиралтейском Каталоге карт и книг» в «Section 22. List of Admiralty chart folios».

Морские навигационные карты США разбиваются на фо​лио и, внутри каждого фолио, на подфолио (регионы и под-регионы). Система разделения карт на фолио, при которой в одном фолио объединяются карты на один район плавания судна, имеет свои преимущества в том, что карты на один район плавания находятся в одном ящике штурманского стола. Облегчается поиск карт при их подборе и корректуре для предстоящего плавания.
· “Журнал учёта корректуры “ (“Chart Correction Log and Folio Index”’ — NP 133A). «Журнал учёта корректуры» предназначен для систематизации и учёта вносимых на кар​ты изменений. В «Журнале» перечислены по номерам все карты, входящие в Адмиралтейскую Серию. Карты, входящие в судовую коллекцию, отмечаются в «Журнале» и для каждой из них записывается:

I. номер фолио (Стандартной Адмиралтейской си​стемы фолио или судовой системы, если они различны);

II. дата публикации действующего издания карты;

III. номера извещений, по которым корректировалась карта.

Фрагмент страницы «Журнала учёта корректуры» представлен на рис. 5:

В последней графе в скобках указан год, к которому относятся идущие за ним номера извещений. Записи этой графы должны соответствовать записям левых нижних углов соответствующих откорректированных карт.

	Chart No.

	Folios in which included

	Notices to Mariners affecting chart

	2720

	6

	1992 Jan 12 (NE) - (1992) -1217 2120 -2213 - (1994) - 18

	2721

	6

	1990 May 27 (NC) - (1990) -1012
1014 - (1991) - 77 - (1994) -178

	2722

	5

	1994 Feb 3 (NE) - (1994) - 101 -127-2113-2129

	2723

	5

	1982 Jun 10 (NE) -(1984) -125 -(1987)-12-(1993) -178

	2724

	5

	1990 Jan 5 (NE) - (1992) -1212-1213-(1993) -231

	2725

	4

	1992 Oct 13 (NE) -(1993) -786 -1003-(1993) -1717

Фрагмент страницы «Журнала учёта корректуры»

Практическое выполнение корректуры будет изменяться в за​висимости от начального состояния, в котором находятся карты и книги, подлежащие корректуре. Рассмотрим следующие воз​можные ситуации:

1) получение новой судовой коллекции карт и книг (on receiving a chart outfit). Судоводитель может столкнуться с комплектованием новой судовой коллекции карт и книг при приёмке судна на судостроительном заводе. При переходе судна к новому судовладельцу (оператору) также возможна полная замена судовой коллекции карт и книг. По получению новой коллекции судоводителю необходимо:

записать в «Журнал учёта корректуры» номер последнего извещения, по которому откорректирована коллекция;

для каждой карты записать номер фолио, в ко​торый она входит, на её внешней стороне (on the thumb-label). Если на судне используется иная, чем Стандартная Адмиралтейская система фолио, запи​сать номер фолио каждой карты в соответствующую графу «Журнала учёта корректуры»

записать карандашом в «Журнал учёта коррек​туры» для каждой карты номер последнего извещения, по которому она откорректирована, и выписать из последующих Еженедельных выпусков Извещений Мореплавателям номера извещений, относящихся к данной карте;

откорректировать карты по этим извещениям и только потом записать номера извещений фиолетовыми чернилами в левом нижнем углу соответствую​щей карты;

выписать карандашом в «Журнал учёта коррек​туры» для каждой карты номера находящихся в силе предварительных и временных извещений из после​днего имеющегося месячного перечня таких извеще​ний (раздел II последнего за месяц Еженедельного выпуска Извещений Мореплавателям) и следующих за ним Еженедельных выпусков;

вырезать из Еженедельных выпусков Извещений Мореплавателям текущего года тексты действующих предварительных и временных извещений и помес​тить их в «Файл учёта предварительных и временных извещений» («Temporary and Preliminary Notices» file);

Этот файл дополняет информацию по предваритель​ным и временным извещениям, содержащуюся в Annual Summary of Admiralty Notices to Mariners в разделе Temporary and Preliminary Notices to Mariners;

нанести на карты карандашом корректуру по предварительным и временным извещениям и записать карандашом их номера в левом нижнем углу кар​ты. В случае недостатка времени такая корректура выполняется только на предстоящий рейс;

из всех Еженедельных выпусков Извещений Мо​реплавателям текущего года вырезать тексты Навигационных Предупреждений (раздел III), находящихся в силе, и поместить их в отдельную папку («Файл учёта Навигационных Предупреждений»); откорректировать по ним карты;

из всех Еженедельных выпусков Извещений Мо​реплавателям текущего года вырезать тексты коррек​тур для лоций (раздел IV) и поместить их в отдельную папку («Файл учёта корректуры лоций»);

из всех Еженедельных выпусков Извещений Мо​реплавателям, вышедших после издания «Адмиралтейского Списка Огней и Туманных Сигналов» (отдель​но для каждого из томов), вырезать тексты корректур (раздел V) и вклеить их в соответствующие места в книгах;

из всех Еженедельных выпусков Извещений Мо​реплавателям, вышедших после издания «Адмиралтейского Списка Радиосигналов» (отдельно для каждого из томов) вырезать тексты корректур (раздел VI) и вкле​ить их в соответствующие места в книгах;

в каждый из томов «Адмиралтейских Таблиц Приливов» внести корректуру, содержащуюся в «Еже​годном Сборнике Извещений Мореплавателям» за тот же год. Для отрезка времени от начала года до момента выхода из печати Ежегодного Сборника Изве​щений Мореплавателям на тот же год корректура для «Адмиралтейских Таблиц Приливов» печатается в одном из ноябрьских Еженедельных выпусков Извеще​ний Мореплавателям за предыдущий год;

откорректировать руководство «Символы и условные обозначения Адмиралтейских карт» по корректуре, вложенной в него.

Отметки о выполненной корректуре пособий выпол​няются на листе учета корректуры, соответствующего пособия.

2) получение уведомления об издании новой карты или нового издания карты (on notification of the publication of a New Chart or New Edition). При получении уведомления об издании новой карты или нового издания карты необходимо записать карандашом на соответствующей странице части 1 «Журнала учёта корректуры»:

номер карты;

дату издания карты;

номер извещения, уведомляющего об издании карты;

номера всех предварительных и временных извещений, относящихся к данной карте. Учёт предварительных и временных извещений необходимо начинать с момента получения уведомления об издании карты, а не с момента её получения;

3) получение новой карты или нового издания карты (on receiving a New Chart or New Edition). При получении новой карты или нового издания карты судоводитель должен:

записать в начале части 1 «Журнала учёта корректу​ры» дату получения карты;

в случае получения новой карты записать в «Журнал» номер её фолио;

записать в «Журнале» напротив номера карты в колонке «Notices to Mariners affecting charts» новая карта — «NC» или новое издание — «NE» с датой публикации (см. рис. 5);

в этой же колонке «Журнала» записать номера извещений, записанных для данной карты в части 1 «Журнала» (см. предыдущий пункт);

написать номер фолио на внешней стороне карты (on the thumb-label);

нанести на карту корректуру, записанную в «Журнале учёта корректуры» и корректуру, полученную по радио в Навигационных Предупреждениях;

убрать из штурманской рубки все экземпляры старого издания карты;

4) получение карты, ранее не входившей в судовую кол​лекцию карт (on receiving a chart additional to the outfit). В этом случае судоводителю необходимо:
записать номер фолио, в который входит карта, на внешней стороне карты (on the thumb-label). Если на судне используется иная, чем Стандартная Адмиралтейская сис​тема фолио, записать номер фолио карты в соответствующую графу «Журнала учёта корректуры»;

записать номер последнего извещения, по которому откорректирована карта, в «Журнал учёта корректуры»;

выписать в «Журнал» из последующих Еженедельных выпусков Извещений Мореплавателям номера извещений, относящихся к данной карте, если такие имеются. Откорректировать карту по этим извещениям и только затем за​писать номера извещений в левом нижнем углу карты фиолетовыми чернилами.

12. Основные виды проекций карт, исрользуемых в навигации. Масштаб карты. Чтение морских навигационных карт. Специальные и вспомогательные морские карты, назначение, использование.

Картографической проекцией называется математический выраженный условный способ изображенной части или всей поверхности Земли на плоскости. Карты выполняются в перспективной проеции. Земная поверхность проектируется на плоскость. Перенесенная проеция – это проекция, в которой Земная поверхность проектируется из точки на плоскость.

Меркаторская ортографическая проекция является равноугольной, цилиндрической, нормальной. Нормальной - потому что меридианы и парралели, цилиндрической – потому что, поверхность Земли проектируется на цилиндр. Поперечная меркаторская проекция, тогда для проектирования на цилиндр касается не экватора.

Гномоническая проекция. В зависимости от положения точки касания картинной плоскости различают нормальную (полярную), поперечную (экваториальную) и косую гномоническую проекцию.

Стереографическая проекция. Помимо равноугольности, проекция обладает еще одним важнейшим свойством – изображать всякую окружность поверхности шара окружностью на плоскости проекции, кроме тех, которые проходят через точку зрения. Эти окружности будут изображаться прямыми.

Обычно на карте указывается главный масштаб. Для главного масштаба выбирают такую параллель, которая была бы средней.

Специальные карты – рулоны и маршрутные карты, бланковые, обзорные (при плавании в узкостях на быстроходных судах).

Вспомогательные карты-сетки – карты в гномонических проекциях для прокладки дуги большого круга, батиметрические глубины, рельеф дна. Обзорные карты – расположение радиостанций и радиомаяков.

13. Извещения мореплавателям (Notices to mariners). Содержание извещений мореплавателям. Правила корректуры навигационных карт.

Поддержание карт и руководств для плавания на современном уровне называется корректурой. Документы, содержащие сведения об изменениях в обстановке называются корректурными. Их издают органы ГУНиО МО в виде выпусков «Извещения мореплавателям» (ИМ). Наиболее важную и срочную информацию передают по радио. ИМ издают еженедельно отдельными выпусками, каждый из которых имеет свой порядковый номер. Выпуск ИМ №1 выходит в начале года и всегда должен быть на судне. На титульном листе выпуска ИМ указывают номер и дату его опубликации, номера ИМ которые вошли в данный выпуск и общие справочные сведения. Номерация извещения в течение календарного года сквозная. В перечне приводят номера карт, адмиралтейские номера и названия лоций, описание огней и знаков, радиотехнических средств навигационного оборудования и прочих руководств и пособий для плавания, которые при получении данного выпуска надлежит исправлять.

Систематически осуществляемый процесс исправления морс​ких навигационных карт и руководств для плавания с целью их приведения на уровень современности называется корректурой карт и пособий. Из числа морских карт корректуре подлежат морские навигационные карты, так как именно на них содержат​ся наиболее подвергающиеся изменениям элементы, и эти карты служат для непосредственных расчётов во время плавания.

Все руководства для плавания в большей или меньшей сте​пени также подвергаются корректуре.

В зависимости от объёма и характера исправлений, а также от того производятся ли эти исправления организацией, выпус​тившей карту, или самим судоводителем на судне различают следующие виды корректуры Адмиралтейских карт:

1)
новая карта (“New Chart” — NC). Новой картой называется:

карта, показывающая район, ранее не показанный ни на одной из Адмиралтейских карт;

карта с изменённой нарезкой;

карта на определённый район масштаба отличного от масштаба карт, уже существующих на этот район;

карта, показывающая глубины в других единицах изме​рения.

Дата опубликования карты показана под нижней внешней рам​кой в центре для карт, изданных до ноября 1999 года. Например:

Published at Taunton, United Kingdom 24th July 1996

Для карт, изданных после ноября 1999 года, — под нижней внешней рамкой слева. О публикации новой карты сообщается заблаговременно в Еженедельных выпусках Извещений Мореп​лавателям;

2)
новое издание карты («New Edition» — NE). Новое из​дание карты публикуется в том случае, когда имеется большое число новых сведений или накапливается большое количество исправлений на существующую карту. Дата опубликования но​вого издания карты указывается справа от даты опубликования её первого издания. Например:

New Edition 12th September 1996

На картах, изданных после ноября 1999 года — в рамке в левом нижнем углу карты. Новое издание карты содержит всю корректуру, вышедшую на карту с момента публикации преды​дущего издания. С момента выхода нового издания запрещено использовать карты предыдущих изданий;

3)
срочное новое издание («Urgent New Edition « — UNE).

Такое издание публикуется в том случае, когда имеется много новой информации по району карты, которая имеет большое значение для безопасности мореплавания, но по своему виду такая информация не может быть передана на суда для коррек​туры в Извещениях Мореплавателям. Ввиду срочности такое из​дание может не содержать всей корректуры, вышедшей на дан​ную карту с момента печати последнего издания, если такая информация не является критической для безопасности мореп​лавания в данном районе (см. главу 2). Таким образом, сроч​ное новое издание карты может нуждаться в корректуре по Еженедельным Извещениям Мореплавателям, вышедшим до его издания;

4)
большая корректура («Large Correction»). Если существен​ные изменения должны быть внесены не на всю карту, а только на один или несколько её участков, организацией, выпустившей карту, производится большая корректура этой карты. Дата большой коррек​туры указывается справа от даты опубликования карты. Например:

Large Correction 12th June 1969

Большая корректура содержит все предыдущие малые кор​ректуры (см. ниже) и корректуру, опубликованную в предыду​щих Еженедельных Извещениях Мореплавателям. Большая кор​ректура карт применялась до 1972 года;

5)
малая корректура («Small Correction»). Такая коррек​тура периодически производится организацией, выпустившей кар​ту. При этом виде корректуры на карту наносится вся корректу​ра по Еженедельным выпускам Извещений Мореплавателям, вышедшим после издания карты (последнего из новых изданий) или её Большой корректуры, а также технические исправления («Bracketed Correction»). Сведения о малой корректуре приво​дятся в нижнем левом углу карты. Например, карта откорректи​рована по извещение № 2926 за 1991 год:

Small corrections: 1991 - 2926

С ноября 1999 года вместо сведений о малой корректуре в ле​вом нижнем углу карты в рамке указывается номер последнего изве​щения, по которому откорректирована карта на момент печати;

6) технические исправления («Bracketed Correction»).

Этот вид корректуры применялся на Адмиралтейских картах до 1986 года. Вся корректура второстепенного характера, не влия​ющая на безопасность судовождения, накапливалась без пере​дачи в Еженедельных Извещениях Мореплавателям и наноси​лась на карты по мере печати новых экземпляров того же изда​ния карты. Сведения о такой корректуре помещались под ниж​ней внешней рамкой карты в одном из следующих вариантов (в данном примере корректура нанесена 15 мая 1975 года):

1975 - 5.15

1975 - (V.15)

1975 - [5.15];

7)
корректура по Извещения Мореплавателям («Notices to Mariners). Извещения Мореплавателям являются основным видом корректурных документов, с помощью которых судово​дитель поддерживает на уровне современности судовую кол​лекцию карт и книг.

Извещения Мореплавателям представляют собой сборники информации об изменениях в состоянии средств навигационно​го оборудования, навигационных опасностей и других элемен​тов навигационной обстановки, предназначенные для корректу​ры морских карт и навигационных пособий.

Извещения Мореплавателям публикуются с целью оповеще​ния и предупреждения мореплавателей об изменении навигаци​онной обстановки, а также для производства корректуры карт и навигационных пособий непосредственно на судах.

Извещения Мореплавателям являются официальными изда​ниями гидрографических служб и имеют международное значе​ние, так как приводимые в них сведения, в целях достижения безопасности судовождения, должны обязательно учитываться мореплавателями всех стран. Извещения Мореплавателям явля​ются предметом обмена между гидрографическими организа​циями всех стран. Подробно Извещения Мореплавателям рас​смотрены в п. 3.1. главы 3.

В дополнение к вышеперечисленным видам корректуры мор​ские навигационные карты корректируются по сообщениям, пе​редаваемым по радио в Навигационных Предупреждениях («Navigational Warnings»), в случае особой срочности и важ​ности сведений.

Извещения Мореплавателям (Notices to Mariners) являются основным видом корректурных документов, с помощью которых судоводитель поддерживает на уровне современности судовую коллекцию карт и книг. Рассмотрим более подробно Адмиралтейские Извещения Мореплавателям.

Гидрографическим Офисом Британского Адмиралтейства пуб​ликуются следующие Извещения Мореплавателям:

1)
Ежегодный Сборник Адмиралтейских Извещений Мореплавателям («Annual Summary of Admiralty Notices to Mariners»). Настоящее издание содержит следующую информацию:

· корректуру для Адмиралтейских Таблиц приливов;

· список официальных агентов по распространению Адмиралтейских изданий (List of Admiralty Chart Agents);

· информацию по безопасности торговых судов Великобри​тании в зонах бедствий и войн;

· информацию по поиску и спасению судов и самолётов в море. В этом разделе приведены процедуры составления и передачи сигналов бедствия, обязанности капитанов судов по поиску и спасению терпящих бедствие, использование вертолётов при спасательных операциях;

· информацию о порядке проведения учений военно-морского флота и военной авиации в море;

· информацию по районам минной опасности;

· информацию и свод сигналов по связи между военными кораблями (судами) Великобритании и бывшего СССР за пределами территориальных вод;

· информацию, касающуюся подводных лодок (связь с ними, районы боевых учений, сигналы подводных лодок, оказание помощи подводным лодкам, терпящим бедствие);

· информацию о порядке корректуры Адмиралтейских карт и пособий, принципы отбора информации для передачи в Извещениях Мореплавателям;

· информацию о районах боевой подготовки и порядке проведения военно-морскими флотами учений по тралению и постановке мин;

· информацию о границах территориальных вод, исключитель​ных экономических и рыболовных зон прибрежных государств Мира;

· информацию о Всемирной Службе Навигационных Предупреждений и Всемирной Метеорологической Организации;

· информацию о возможности получения Адмиралтейских Извещений Мореплавателям в портах Мира;

· информацию об использовании карт и Таблиц Приливов при расчёте запаса воды под килём;

· информацию, касающуюся защиты затонувших судов, представляющих историческую ценность;

· информацию о зонах разделения движения и изменениях в них;

· требования к перечню навигационных публикаций, которые должны находиться на борту судна;

· сведения о совместимости спутниковых систем навигации и Адмиралтейских карт;

· информацию об акваториях, непосредственно прилегающих к нефтяным платформам и другим сооружениям в открытом море;

· сведения о требованиях к перечню, находящихся на борту карт и руководств для плавания, при плавании в водах Канады;

· сведения о требованиях к перечню, находящихся на борту карт и руководств для плавания, и другие требования по обеспечению безопасности мореплавания при плавании в водах США;

· сведения о скоростных судах и список скоростных паромов, работающих в водах Великобритании;

· сведения о возможных опасностях, связанных с поднятием подводных кабелей и повреждением подводных трубопроводов;

· временные и предварительные Извещения Мореплавателям (Temporary and Preliminary Notices to Mariners), находящиеся в силе на 1-е января текущего года;

· корректуру на Адмиралтейские лоции, находящуюся в силе на 1-е января текущего года;

Как видно, из вышеперечисленного к корректуре карт и пособий относятся первый и два последних раздела сборника.

2)
выпуск Адмиралтейских Извещений Мореплавателям для маломерных судов («Small Craft Edition of Admiralty Notices to Mariners»). В это издание включены извещения, относящиеся к водам Британских островов и европейским во​дам от реки Жиронда (Франция) до реки Эльба (ФРГ) с глуби нами менее 7 метров. Издание публикуется ежеквартально;

3)
Еженедельные выпуски Адмиралтейских Извещений Мореплавателям («Weekly Editions of Admiralty Notices to Manners») (см. ниже).

Извещения Мореплавателям распространяются через офици​альных Агентов по распространению Адмиралтейских изданий (Admiralty Chart Agent). Список таких компаний представлен в «Адмиралтейском Каталоге карт и книг» и в «Ежегодном Сбор​нике Адмиралтейских Извещений Мореплавателям». Еженедельные выпуски Извещений Мореплавателям могут также быть получены в Интернете на W-страницах Гидрографического Офиса по адресам: www.ukho.gov.uk или www.nms.ukho.gov.uk

Рассмотрим более подробно основные разделы Еженедельных выпусков Адмиралтейских Извещений Мореплавателям.

Извещения в Еженедельных выпусках нумеруются с начала каждого года с номера 1, сами Еженедельные выпуски также нумеруются с номера 1 в каждом году. Австралийские и Новозеландские извещения, публикуемые в Адмиралтейских Извещени​ях Мореплавателям, имеют свою нумерацию. Дата Еженедельно​го выпуска относится к четвергу соответствующей недели. Таким образом, ссылка на конкретное извещение содержит его номер и год (например, ANM 1243/99 — Адмиралтейское извещение Мо​реплавателям № 1243 за 1999 год); может дополнительно указы​ваться номер Еженедельного выпуска или дата его издания для того, чтобы можно было быстрее найти нужный Еженедельный выпуск. Например: ANM 277/99(Wk.2) — Адмиралтейское изве​щение № 277 Еженедельного выпуска № 2 за 1999 год.

Рассмотрим разделы Еженедельных выпусков Адмиралтейс​ких Извещений Мореплавателям:

титульный лист содержит указание на авторские права, сноски на проформу H102 (Hydrographic Note) и на издание [З], а также телефонные и факсимильные номера Гидрографичес​кого Офиса, могущие быть полезными.

В левом верхнем углу титульного листа указаны номера изве​щений данного выпуска. Если в данном выпуске содержится спи​сок предварительных и временных извещений, или список кор​ректур к лоциям или к «Адмиралтейскому Списку Радиосигна​лов», находящихся в силе, то в левом верхнем углу имеется соответствующее указание. Например:

Notices

882 - 985/01

Т&Р Notices in Force

Amendments to Sailing Directions in Force

раздел I. В начале этого раздела приведены общие реко​мендации по правильному использованию морских карт и нави​гационных пособий (explanatory notes). В этом разделе также размещены: географический указатель (geographical index), пе​речень извещений (index of notices) и перечень корректируемых карт (index of charts affected).

Географический указатель позволяет быстро отыскать страницы выпус​ка, содержащие извещения на определённый географический район.

INDEX OF CHARTS AFFECTED (“PL” indicates chart appears in List of Admiralty Publications immediately following this index)

	Admiralty Chart No.

	Notices

	Admiralty Chart No.

	Notices

	2

	877P

	1538

	813

	2

	799

	1543

	777

	89

	804

	1598

	811

	89

	805

	1606

	PL

	92

	805

	1607

	PL

	92

	804

	1609

	PI

	106

	777

	1610

	PI

	127

	852

	1652

	781

	127

	851

	1657

	812

Фрагмент перечня корректируемых карт

раздел II. В этом разделе приведены следующие сведения:

список новых Адмиралтейских карт и пособий, опубликован​ных за последнюю неделю (New Admiralty Charts and Publications);

список новых изданий существующих Адмиралтейских карт и пособий (New Editions of Admiralty Charts and Publications);

список новых электронных карт (Additions to the ARCS Series);

список карт, которые будут опубликованы в скором будущем или будут изъяты из обращения (Admiralty Charts to be published or withdrawn);

список навигационных пособий, которые будут опубликованы в скором будущем, или будут изъяты из обращения (Admiralty Publications to be published or withdrawn);

сведения об изменениях в сроках опубликования карт и пособий, ранее объявленных к печати (revised publications dates);

список карт и пособий, изъятых из обращения (Admiralty Charts and Publications permanently withdrawn). Выход нового издания карты или пособия автоматически аннулирует преды​дущее издание. Пользоваться картами и публикациями, изъятыми из обращения, категорически запрещено;

если появляется новый официальный агент по распростра​нению Адмиралтейских карт и пособий, информация о такой компании публикуется в данном разделе (Admiralty Chart Agent Information);

каждый квартал (в конце марта, июня, сентября и декабря) публикуется список всех действующих изданий:

· лоций и последних дополнений к ним;

· томов «Адмиралтейского Списка Огней»;

· томов «Адмиралтейского Списка Радиосигналов»;

· пособий по приливам.

Эти же сведения приводятся и в «Сборном Перечне Адмирал​тейских Извещений Мореплавателям» (см. п. 3.2 настоящей главы), публикуемом каждые шесть месяцев;

опечатки (erratum), замеченные в предыдущих Еженедель​ных выпусках Извещений Мореплавателям;

корректуру для карт, связанную с изданием новых карт и изданий (miscellaneous updates to charts);

извещения для корректуры Адмиралтейских карт (формат извещений подробно рассмотрен ниже);

· временные и предварительные извещения (temporary & preliminary ANMs). За номером временного извещения следует буква Т, за номером предварительного — Р. Временные и предварительные извещения печатаются только на одной стороне листа, что даёт возможность разрезать эти листы и вклеивать извещения в соответствующие места «Файла учёта предварительных и временных извещений» (см. п. 3.2 настоящей главы).

Ежемесячно публикуется перечень временных и предваритель​ных извещений, находящихся в силе;

наклейки для корректуры карт (blocks) (см. п. 3.2. настоя​щей главы);

раздел IIА. В том разделе с 1993 года публикуется коррек​тура на австралийские и новозеландские карты, входящие в Адмиралтейскую Серию;

раздел III. Этот раздел содержит Навигационные Предуп​реждения (NAVAREA, HYDROLANT, HYDROPAC);

раздел IV. Этот раздел содержит корректуру для Адмиралтейских лоций (Amendments to Admiralty Sailing Directions);

раздел v. В этом разделе помещена корректура для «Адмиралтейского Списка Огней и туманных Сигналов» (Amendments to «Admiralty List of Lights and Fog Signals»);

раздел VI. Раздел содержит информацию по корректуре

«Адмиралтейского Списка Радиосигналов» (Amendments to «Admiralty List of Radio Signals»).

Рассмотрим формат извещений, содержащихся в разделе II Еженедельных выпусков Извещений Мореплавателям и используемых непосредственно для корректуры Адмиралтейских карт. Каждое извещение может состоять из ряда отдельных сообщений, где строчными буквами латинского алфавита обозначено:

(а) номер Адмиралтейского извещения (номер корректуры) в текущем году. Этот номер должен быть записан в левом нижнем углу карты после того, как карта откорректирована по этому извещению. Если это первая корректура на данную карту в текущем году, то перед записью номера корректуры в «Журнал учёта корректуры» и в левый нижний угол карты, необходимо записать год (см. п. 3.2. главы 2);

(b)
титул извещения. Титул содержит название географи​ческого региона или страны, название части региона или на​звание порта, указание на элемент карты, который подверга​ется корректуре;

(c)
текст извещения. Следует обратить внимание на то, что координаты (широта и долгота) могут быть даны в за​висимости от масштаба карты как в минутах и секун​дах, так и в минутах и десятых минут (в примере приве​дены оба варианта);

(d)
перечень карт, подвергаемых корректуре по данно​му извещению. В круглых скобках за номером карты ука​зана та часть извещения, которая относится к этой карте (не обязательно весь текст извещения относится к каждой из карт). В данном примере к карте № 149 относятся сооб​щения (b) и (с), а к карте № 2165 — сообщения (а) и (d). В квадратных скобках указан номер последней предыдущей корректуры или дата публикации карты (если это первая корректура на это издание карты) для каждой из карт, подвергаемых корректуре по данному извещению.

В извещении карты перечислены по масштабам, с кар​той наиболее крупного масштаба на первом месте.

Если информация в квадратных скобках [Last correction] не соответствует информации левого нижнего угла карты, то, либо пропущено одно или несколько извещений, либо ис​пользуется старое издание карты. Всегда следует сначала нанести недостающую корректуру на карту или использо​вать новое издание карты, а только затем корректировать карту по данному извещению. Утверждение о том, что кор​ректуру карты необходимо выполнять с последнего из подо​бранных извещений, является абсолютно неправильным;

(e)
если корректура относится к огню или радиотехническому средству навигационного оборудования, то указы​вается соответствующий том «Адмиралтейского Списка Огней и Туманных Сигналов» или «Адмиралтейского Спис​ка Радиосигналов»;

(f)
источник информации для данного извещения и в скобках — номер ссылки Гидрографического Офиса Британского Адмиралтейства. Если извещение составлено по собственным источникам Гидрографического Офиса, то в титуле извещения справа над его номером ставится знак *.
Корректура Адмиралтейских карт

При выполнении корректуры Адмиралтейских карт следую​щие издания Гидрографического Офиса Британского Адмирал​тейства должны быть использованы для получения всей необхо​димой информации:

«Сборный Перечень Адмиралтейских Извещений Мореплавателям «(«Cumulative List of Admiralty Notices to Mariners» — NP 234). Сборный Перечень публикуется дважды в год. Первый выпуск публикуется в январе и содержит номера всех подвергнутых корректуре карт и но​мера соответствующих извещений за последние два года. Второй выпуск Перечня публикуется в июле и содержит номера карт и извещений за последние два с половиной года. В этой публикации также содержится перечень всех действующих изданий Адмиралтейских карт;

“Руководство по корректуре карт” («How to correct your charts the Admiralty way» — NP 294). Руко​водство содержит сведения о содержании Еженедельных выпусков Адмиралтейских Извещений Мореплавателям. В издании даны основные рекомендации по корректуре мор​ских навигационных карт, приведен 21 пример корректуры карт с использованием текстов извещений и калек (tracings);

· “Журнал учёта корректуры “ (“Chart Correction Log and Folio Index”’ — NP 133A). «Журнал учёта корректуры» предназначен для систематизации и учёта вносимых на кар​ты изменений. В «Журнале» перечислены по номерам все карты, входящие в Адмиралтейскую Серию. Карты, входящие в судовую коллекцию, отмечаются в «Журнале» и для каждой из них записывается:

I. номер фолио (Стандартной Адмиралтейской си​стемы фолио или судовой системы, если они различны);

II. дата публикации действующего издания карты;

III. номера извещений, по которым корректировалась карта.

Фрагмент страницы «Журнала учёта корректуры» представлен на рис. 5:

В последней графе в скобках указан год, к которому относятся идущие за ним номера извещений. Записи этой графы должны соответствовать записям левых нижних углов соответствующих откорректированных карт.

	Chart No.

	Folios in which included

	Notices to Mariners affecting chart

	2720

	6

	1992 Jan 12 (NE) - (1992) -1217 2120 -2213 - (1994) - 18

	2721

	6

	1990 May 27 (NC) - (1990) -1012
1014 - (1991) - 77 - (1994) -178

	2722

	5

	1994 Feb 3 (NE) - (1994) - 101 -127-2113-2129

	2723

	5

	1982 Jun 10 (NE) -(1984) -125 -(1987)-12-(1993) -178

	2724

	5

	1990 Jan 5 (NE) - (1992) -1212-1213-(1993) -231

	2725

	4

	1992 Oct 13 (NE) -(1993) -786 -1003-(1993) -1717

Фрагмент страницы «Журнала учёта корректуры»

«Символы и условные обозначения Адмиралтей​ских карт» («Symbols and Abbreviations used on Admiralty Charts «-chart 5011). Это издание содержит все символы, обозначения и другую информацию, содержащуюся на Адмиралтейских картах. Данное пособие необходимо для правильного чтения карт и для правильного нанесения символов и других сведений на морские карты при их корректуре.

Практическое выполнение корректуры будет изменяться в за​висимости от начального состояния, в котором находятся карты и книги, подлежащие корректуре. Рассмотрим следующие воз​можные ситуации:

1) получение новой судовой коллекции карт и книг (on receiving a chart outfit). Судоводитель может столкнуться с комплектованием новой судовой коллекции карт и книг при приёмке судна на судостроительном заводе. При переходе судна к новому судовладельцу (оператору) также возможна полная замена судовой коллекции карт и книг. По получению новой коллекции судоводителю необходимо:

записать в «Журнал учёта корректуры» номер последнего извещения, по которому откорректирована коллекция;

для каждой карты записать номер фолио, в ко​торый она входит, на её внешней стороне (on the thumb-label). Если на судне используется иная, чем Стандартная Адмиралтейская система фолио, запи​сать номер фолио каждой карты в соответствующую графу «Журнала учёта корректуры»

записать карандашом в «Журнал учёта коррек​туры» для каждой карты номер последнего извещения, по которому она откорректирована, и выписать из последующих Еженедельных выпусков Извещений Мореплавателям номера извещений, относящихся к данной карте;

откорректировать карты по этим извещениям и только потом записать номера извещений фиолетовыми чернилами в левом нижнем углу соответствую​щей карты;

выписать карандашом в «Журнал учёта коррек​туры» для каждой карты номера находящихся в силе предварительных и временных извещений из после​днего имеющегося месячного перечня таких извеще​ний (раздел II последнего за месяц Еженедельного выпуска Извещений Мореплавателям) и следующих за ним Еженедельных выпусков;

вырезать из Еженедельных выпусков Извещений Мореплавателям текущего года тексты действующих предварительных и временных извещений и помес​тить их в «Файл учёта предварительных и временных извещений» («Temporary and Preliminary Notices» file);

Этот файл дополняет информацию по предваритель​ным и временным извещениям, содержащуюся в Annual Summary of Admiralty Notices to Mariners в разделе Temporary and Preliminary Notices to Mariners;

нанести на карты карандашом корректуру по предварительным и временным извещениям и записать карандашом их номера в левом нижнем углу кар​ты. В случае недостатка времени такая корректура выполняется только на предстоящий рейс;

из всех Еженедельных выпусков Извещений Мо​реплавателям текущего года вырезать тексты Навигационных Предупреждений (раздел III), находящихся в силе, и поместить их в отдельную папку («Файл учёта Навигационных Предупреждений»); откорректировать по ним карты;

из всех Еженедельных выпусков Извещений Мо​реплавателям текущего года вырезать тексты коррек​тур для лоций (раздел IV) и поместить их в отдельную папку («Файл учёта корректуры лоций»);

из всех Еженедельных выпусков Извещений Мо​реплавателям, вышедших после издания «Адмиралтейского Списка Огней и Туманных Сигналов» (отдель​но для каждого из томов), вырезать тексты корректур (раздел V) и вклеить их в соответствующие места в книгах;

из всех Еженедельных выпусков Извещений Мо​реплавателям, вышедших после издания «Адмиралтейского Списка Радиосигналов» (отдельно для каждого из томов) вырезать тексты корректур (раздел VI) и вкле​ить их в соответствующие места в книгах;

в каждый из томов «Адмиралтейских Таблиц Приливов» внести корректуру, содержащуюся в «Еже​годном Сборнике Извещений Мореплавателям» за тот же год. Для отрезка времени от начала года до момента выхода из печати Ежегодного Сборника Изве​щений Мореплавателям на тот же год корректура для «Адмиралтейских Таблиц Приливов» печатается в одном из ноябрьских Еженедельных выпусков Извеще​ний Мореплавателям за предыдущий год;

откорректировать руководство «Символы и условные обозначения Адмиралтейских карт» по корректуре, вложенной в него.

Отметки о выполненной корректуре пособий выпол​няются на листе учета корректуры, соответствующего пособия.

2) получение уведомления об издании новой карты или нового издания карты (on notification of the publication of a New Chart or New Edition). При получении уведомления об издании новой карты или нового издания карты необходимо записать карандашом на соответствующей странице части 1 «Журнала учёта корректуры»:

номер карты;

дату издания карты;

номер извещения, уведомляющего об издании карты;

номера всех предварительных и временных извещений, относящихся к данной карте. Учёт предварительных и временных извещений необходимо начинать с момента получения уведомления об издании карты, а не с момента её получения;

3) получение новой карты или нового издания карты (on receiving a New Chart or New Edition). При получении новой карты или нового издания карты судоводитель должен:

записать в начале части 1 «Журнала учёта корректу​ры» дату получения карты;

в случае получения новой карты записать в «Журнал» номер её фолио;

записать в «Журнале» напротив номера карты в колонке «Notices to Mariners affecting charts» новая карта — «NC» или новое издание — «NE» с датой публикации (см. рис. 5);

в этой же колонке «Журнала» записать номера извещений, записанных для данной карты в части 1 «Журнала» (см. предыдущий пункт);

написать номер фолио на внешней стороне карты (on the thumb-label);

нанести на карту корректуру, записанную в «Журнале учёта корректуры» и корректуру, полученную по радио в Навигационных Предупреждениях;

убрать из штурманской рубки все экземпляры старого издания карты;

4) получение карты, ранее не входившей в судовую кол​лекцию карт (on receiving a chart additional to the outfit). В этом случае судоводителю необходимо:
записать номер фолио, в который входит карта, на внешней стороне карты (on the thumb-label). Если на судне используется иная, чем Стандартная Адмиралтейская сис​тема фолио, записать номер фолио карты в соответствующую графу «Журнала учёта корректуры» (см. рис. 5.);

записать номер последнего извещения, по которому откорректирована карта, в «Журнал учёта корректуры»;

выписать в «Журнал» из последующих Еженедельных выпусков Извещений Мореплавателям номера извещений, относящихся к данной карте, если такие имеются. Откорректировать карту по этим извещениям и только затем за​писать номера извещений в левом нижнем углу карты фиолетовыми чернилами.

14. Морские лоции (Admiralty sailing directions). Структура лоции. Подбор лоций для перехода. Правила корректуры лоций.

Лоции предназначены для обеспечения мореплавателей информацией об условиях плавания в описываемом районе.

Сведения о том, какие лоции и какого рода издания обслуживают в данное время мореплавателей, помещают в каталоги карт и книг, а о выходе новых новых лоций или дополнений к ним объявляют в извещениях мореплавателям.

Лоция может делиться на части, а части на выпуски. Каждая лоция снабжена схемой на которой показаны описываемый район, границы лоции названия смежных лоций. В некоторых лоциях вместо схемы района помещают сборный лист карт.

Вводные документы каждой лоции включают:

- обложку

- лист для учета корректуры

- титульный лист с подробным заголовком

- циркулярные издания

- обращения к мореплавателям

- общие замечания

- оглавление

- схему района, иногда сборный лист карт.

После вводных документов лоции помещаются:

I. Общий обзор

1. Навигационно-географический очерк

2. Гидрометеорологический очерк.

3. Правила плавания.

II. Навигационное описание состоит из одинаково скомпанованных глав и наставления для плавания по генеральным курсам.

III. Наставления для плавания по генеральным курсам.

IV. Справочный отдел.

V. Алфавитный указатель.

Адмиралтейские лоции поддерживаются на уровне совре​менности путём их корректуры по Извещениям Мореплавателям и при помощи периодической публикации следующих изданий:

1)
новых изданий (New Editions). Такое издание подразу​мевает значительные изменения в структуре и тексте лоции. В 1983 году структура и стиль написания Адмиралтейских лоций были пересмотрены и изменены. Переиздание всех лоций занимает большой промежуток времени, поэтому некоторые лоции не переиздавались в течение 17—20 лет. С 1995 года лоции переиздают в виде Revised Editions и Continuous Revision Editions;

2)
пересмотренных и исправленных изданий (Revised Editions). По мере накопления корректуры на книгу затрудня​ется её читаемость, поэтому периодически её переиздают. При этом сама структура и основное содержание лоции не изменя​ются, а вносятся лишь изменения по сообщениям Еженедель​ных выпусков Извещений Мореплавателям и дополнениям (supplements), опубликованным с момента публикации предыду​щего издания лоции. Такие переиздания лоций проводятся при​мерно один раз в пять лет. Между переизданиями такие лоции поддерживаются на уровне современности при помощи их кор​ректуры по Еженедельным выпускам Извещений Мореплавате​лям и путём выпуска дополнений (supplements);

3)
постоянно обновляемых изданий (Continuous Revision Editions). При таком виде переиздания электронный оригинал лоции постоянно поддерживается на уровне современности. Та​ким образом, новое издание лоции может быть быстро напеча​тано с такого оригинала при необходимости или по мере накоп​ления корректуры. Такие издания публикуются с периодичнос​тью примерно раз в три года. Между переизданиями такие ло​ции поддерживаются на уровне современности без выпуска до​полнений, только при помощи Извещений Мореплавателям;

4)
дополнений (supplements). Дополнения используют в сочетании с Revised Editions. Они содержат всю корректуру на данную лоцию с момента публикации её последнего издания. Таким образом, каждое из дополнений аннулирует предыду​щее. Дополнения публикуются не реже одного раза в три года.

15. Пособия «Огни и знаки» (Admiralty list of lights and fog signals), содержание, использование, правила корректуры.

Руководства «Огни и знаки» составляются на советские воды и содержат сведения о всех СНО, за исключением всех (описание буев и вех ,следует искать в соответствующих лоциях).

На иностранные воды составляются руководства под названием «Огни», содержащие сведения только о светящих СНО. Под термином «огонь» подразумеваются маяки, аэромаяки, светящие знаки, плавучие огни, буи-маяки.

«Знак» -не светящие знаки и буи .

Руководство «Огни и знаки» составляются по схеме:

-вводные документы (обращение к мореплавателям, таблицу «Характер огней СНО», перечень условных обозначений, лист для учета корректуры);

-описание СНО (приводится в виде таблицы, в которой помещены характеристики СНО, положение на местности координаты, годы учреждения и модернизации, цвет и характер огня, силу света, дальность видимости);

-алфавитный указатель огней и знаков;

-перечень звукосигнальных средств.

Тома «Адмиралтейского Списка Огней и Туманных Сигна​лов» и «Адмиралтейского Списка Радиосигналов» поддержива​ются на уровне современности при помощи Извещений Мореплавателям и путём их ежегодного переиздания. Некоторые из томов этих пособий переиздаются реже.

16. Пособия «Радиотехнические средства навигации» (Admiralty list of radio signals), содержание, использование, правила корректуры.

Руководство РТСНО содержит сведения о всех РНС, морских радимаяках и прибрежных аэромаяках, радиопеленгов.

Каждому РТСНО в руководстве присвоен порядковый номер. Руководства составляются по типовой схеме.

В отделе I «Радионавигационные системы»

В отделе II «Секторные радиомаяки»

В отделе III «Морские радиомаяки и аэромаяки»

В отделе IV «Радиостанции работающие по запросу для пеленгов»

В отделе V «Океанские суда службы погоды»

В отделе VI «Радиопеленгаторные станции»

В отделе VII «Радиолокационные маяки»

Срок службы РТСНО три года. Корректируют руководства по ИМ.

17. Навигационное планирование рейса. Общие принципы и требования в соответствии с Кодексом ПДНВ.

Общие требования.

Предстоящий рейс должен планироваться заранее, принимаемая во внимание вся информация и любой проложенный курс проверить до начала рейса. Старший механик должен определить с капитаном подробности рейса, проверить потребности судна в топливе, воде, смазке, запчастях, инструментах...

Планирование до начала каждого рейса.

До начала рейса капитан обеспечивает планировку от порта отхода до первого порта на соответствующих картах и навигационных пособиях для рейса, содержащих полную, точную и откорректированную информацию в отношении предсказуемых ограничений и опасностей принимаемых к данному рейсу.

Проверка и прокладка планируемого пути.

После завершения проверки пути, запланированный путь должен быть проложен на соответствующих картах и быть постоянно доступным для ВПКМ, который, до того как лечь на соответствующий курс обязан его проверить.

Отклонение от запланированного пути.

Если в ходе рейса принято решение об изменении следующего порта захода или если необходимо существенно отклонится от запланированного пути по другим причинам, изменённый путь должен прорабатываться заранее до того, как он будет существенно изменён.

Получив рейсовое задание – судоводитель приступает к разработке навигационного плана, выполнения полученного задания.

Первый этап – установление районов через который проходит маршрут, подбор карт, подбор руководств и пособий, выбор наилучшего пути следования во время выполнения рейса.

Второй этап – общее знакомство с условиями плавания в намеченных районах и назначение маршрута перехода.

Третий этап - представляет собой детальное изучение намеченного маршрута в навигационном, гидрографическом и гидрометеорологическом отношениях , выбор наивыгоднейшего пути и его предварительную прокладку.

Источники для планирования и оценки предстоящего рейса.

1.Каталог Карт и книг (Catalogue of Admiralty Chart and Publications NP-131 (год выпуска)).

2.Навигационные карты (Chart).

3.Океанские пути мира (Ocean Passage for the World).

4.Маршрутные или лоцманские карты (Routening, Pilot Chart).

5.Лоции (Pilot Book, Sailing Directions).

6.Справочник по маякам (Admiraltly List of Lights and Fog Signals).

7.Таблицы приливов (Tide Tables).

8.Атлас приливных течений (Tidal Stream Atlasses).

9.Извещение мореплавателям (Notices to Mariners).
10.Информация об установленных путях (Ship Routening).

11.Информация о радиосигналах (Radio Signal Information).

12. Информация о климатических условиях (Climate Information).

13. Карты – схемы ограничений по грузовой марке (Load –lines Charts).

14. Таблиц расстояний (Distance Tables).

15. Электронные системы навигационной информации (Electronic Navigation Systems Handbook).

16.Радионавигационные предупреждения и сообщений (Radio and Local Warnings).

17.Источники судовладельцев и другая неопубликованная информация (Owners and Other Information).

18.Осадки судна (Draft and Stability of Ship).

19.Личного опыта (Personal Experience).

20.Руководство для моряков и другие пособия (The Marines Handbook NP100).

18. Планирование перехода (Voyage plan). Этапы планирования, предварительные построения на морских картах при планировании (подъём карты).

Планирование перехода состоит из 4-х этапов:

-оценка предстоящего перехода;

-планирование перехода;

-исполнение плана;

-контроль за исполнением плана и анализ его выполнения;

Последовательность выполнения планирования.

1.Проверяют откорректированы ли все карты.

2.Ждут текущие навигационные предупреждения и прогнозы.

3.Связываются с лоцманом(Pilots Plan).

4.Помещают на карту основные судовые параметры и данные по рейсу.

5.Отмечают минимальную, необходимую глубину.

6. Прокладывают линии пути.

7.Вычисляют ETA для каждой точки.

8.Определяют минимальную глубину на каждом участке перехода.

9.Вычисляем ЕТА для критической глубины и приливов.

10.Рассчитываем «Приливные окна» в точках критической глубины.

11.Обозначают элементы течения.

12.Наносят на карты границы безопасного плавания.

13.Обозначаем границы безопасного плавания подовранными линиями параллельной индексации.

14.Обозначают точки предупреждений(Alerts).

-изменение границы безопасного района;

-смены ориентиров, переходов по разнице РНС.

15.Точки перекладки руля.

16.Другие предупреждения(Alerts).

-согласование GPS, места перехода на другую карту;

-вызов лоцмана изменение скорости.

17.Алтернативные пути.

18.Точку последнего, возможного возврата.

19.Места якорных стоянок (случаев ЧП).

20.Увязывают все Alerts с путевыми замечаниями расстояниями.

21.Составяют таблицы плана перехода и заполняют лоцманскую карту.

22.Капитан обсуждает план перехода с помощником и утверждают его.

19. Пособие «Океанские пути мира» (Ocean passages for the world), содержание, использование. Пособия «Ship’s routeing», «Guide to port entry».

Руководство «Океанские пути мира » предназначено для выбора пути следования судов с механическим двигателем между наиболее важными портами мира в зависимости от времени года, гидрометеорологических условий и эксплуатационных качеств судна. Там, где это целесообразно, пути подразделяются на:

-пути для судов со слабыми машинами (скорость хода до 10 узлов);

-пути для судов с машинами средней мощностей (от 10 до 15 узлов).

Суда с сильными машинами (скорость хода более 15 узлов) обычно следуют по кротчайшему пути между портами. Руководство не заменяет лоции и другие пособия по плаванию и не освобождает мореплавателей от их использования. Руководство состоит из трех отделов и восьми приложений–карт.

Отдел №1

Гидрометеорологический обзор.

Отдел№2

Пути судов.

Отдел№3

Справочный отдел.

Порядок использования.

Пользуясь одной из карт, приведенных в приложении, намечаем наиболее подходящий путь и уточняем район плавания. По алфавитному указателю находим пункт отшествия и против пункта пришествия выбираем номер пути и страницу, где он описан.

20. Система ограждения навигационных опасностей принятые МАМС.

Система ограждения навигационных опасностей МАМС принята в 1980 г. на конференции Международной ассоциации служб (МАМС) Система предусматривает 5 типов знаков:

1) Латеральные знаки.

Эти знаки (буи и вехи) выставляются по принципу ограждения сторон фарватера. Левой или правой стороной канала (фарватера) называется та сторона, которая находится соответственно слева или справа от судна, идущего по фарватеру с моря. На корпусе буев могут наноситься буквы или цифры, причём нумерация или обозначение буквами ведется со стороны моря. В регионе А для обозначения фарватера - красный слева (Европа, Австралия, Африка). В регионе В - зелёный слева (Америка, Япония, и пр.).

Ограждение сторон фарватеров на левой стороне выставляются знаки, полностью окрашенные в красный цвет, топовая фигура - красный цилиндр; светящий буй имеет красный огонь (ПрЗс). На правой стороне выставляются знаки, полностью окрашенные в зелёный цвет, топовая фигура -зелёный конус вершиной вверх, светящий буй имеет зелёный огонь (ПрЗс). Обозначение мест разделения фарватеров: (знаки, указывающие основной, предпочтительный фарватер), основной фарватер справа - окраска знаков красная с широкой зеленой горизонтальной полоской, топовая фигура - красный цилиндр, огонь - красный проблесковый. Основной фарватер слева: окраска знаков - зелёная с широкой красной горизонтальной полосой, топовая фигура - зелёный конус, зелёный проблесковый.

2) Кардинальные знаки.

Служат для ограждения отдельных лежащих опасностей, а также затонувших судов. Эти знаки обозначают сторону (по компасу), с которой судно должно обходить ограждаемую опасность. Северные буи: знаки имеют вверху чёрный цвет, снизу жёлтый, топовая фигура - два конуса, вершинами вверх, огонь - белый, частый. Восточные буи: знаки - чёрные, с широкой желтой горизонтальной полосой, топовая фигура - конусы основаниями вместе, огонь - белый, частый Ч Пр. (3) 10с. Южный буй: знаки - вверху жёлтый, внизу чёрные, топовая фигура – конусы вершинами вниз, огонь белый Ч Пр. (6). 15с. Западные буи: знаки - жёлтые с широкой чёрной горизонтальной полосой, огонь - белый Ч Пр. (9) 15с.

3) Знаки, ограждающие отдельные опасности незначительных размеров. Выставляются над опасностью и могут быть обойдены с любой стороны. Знаки окрашены в чёрный цвет с одной или более красными широкими горизонтальными полосами. Топовая фигура - два чёрных шара. Характер огня - белый Пр.(2) 5с.

4) Знаки, обозначающие начальные точки и ось фарватеры.

Знаки окрашены в красные и белые вертикальные полосы. Топовая фигура - красный шар. Огонь - белый Пр. 6с

5) Знаки особенного специального назначения. Применяются для обозначения или ограждения специальных районов (свалка мусора, военные учения и др.), знаки окрашены в жёлтый цвет. Топовая фигура - косой крест жёлтого цвета. Огонь -жёлтый Пр.5с.

21. Кодекс ПДНВ о принятии ходовой навигационной вахты. Наблюдение на ходовой навигационной вахте.

Наблюдение
13. Надлежащее наблюдение должно постоянно вестись в соответствии с правилом 5 Международных правил предупреждения столкновений судов в море 1972 года с целью:
1
поддержания постоянного состояния готовности путем визуального и слухового
наблюдения, а также всеми другими имеющимися средствами в отношении любого
значительного изменения в оперативной обстановке;
2
всесторонней полной оценки обстановки и риска столкновения, посадки на мель и
других навигационных опасностей: и
3
обнаружения морских или воздушных судов, терпящих бедствие, лиц, потерпевших
кораблекрушение, затонувших судов, обломков и прочих опасностей для судоходства.
14. Наблюдатель должен иметь возможность полностью уделять свое внимание надлежащему наблюдению, ему нельзя поручать никаких обязанностей, которые могут помешать ему выполнять эту задачу.
15. Обязанности наблюдателя и рулевого различны: рулевой, стоящий на руле, не должен считаться наблюдателем: это положение не распространяется на малые суда, при условии беспрепятственного кругового обзора с места рулевого, отсутствия ухудшения видимости в ночное время или каких-либо иных помех ведению надлежащего наблюдения. В дневное время вахтенный помощник капитана может оставаться единственным наблюдателем, при условии что з каждом таком случае:

1.обстановка тщательно оценена, и установлено без сомнения, что это безопасно;
2. полностью учтены все соответствующие факторы, включая, но не ограничиваясь ими:
— состояние погоды;
— видимость;
— интенсивность судоходства;
— близость навигационных опасностей;
— необходимость повышенного внимания, необходимого при плавании в районах систем разделения движения, или вблизи них:
3. имеется возможность немедленного усиления вахты на мостике в случае, когда этого потребует изменившаяся обстановка.
16. При определении того, достаточен ли состав ходовой навигационной вахты для обеспечения постоянного надлежащего наблюдения, капитан должен принимать во внимание все соответствующие факторы, включая указанные в данном разделе Кодекса, а также следующие факторы:
1. видимость, состояние погоды и моря;
2. интенсивность судоходства и другие виды деятельности, происходящие в районе плавания судна;
3. необходимость повышенного внимания при плавании в. или вблизи систем разделения движения или других мер по установлению путей движения судов;
4. дополнительную нагрузку, вызываемую характером функций судна, немедленными эксплуатационными требованиями и предполагаемыми маневрами;

5. годность к выполнению обязанностей любого члена экипажа, назначенного в состав навигационной вахты;
6. знание и уверенность в профессиональной компетентности лиц командного состава и экипажа судна;
7. опыт каждого вахтенного помощника и его знание оборудования судна, процедур и маневренных характеристик судна;
8. работы, совершаемые на судне в любое конкретное время, включая радиосвязь и возможность немедленного усиления вахты на мостике в случае необходимости;
9. рабочее состояние приборов и органов управления на мостике, включая системы
аварийно-предупредительной сигнализации:
10. управление рулем и' гребным винтом я маневренные характеристики судна;
11. размеры судна и обзор с места, с которого обычно управляется судно;
12. конфигурация мостика в той мере, в которой такая конфигурация может
препятствовать вахтенному обнаруживать зрительно или на слух любое изменение в окружающей обстановке;
13. любое другое соответствующее требование, процедуру или руководство,
относящиеся к организации вахты и готовности к выполнению обязанностей, принятые Организацией.

Принятие вахты
18. Вахтенный помощник капитана не должен передавать вахту заступающему на вахту помощнику, если имеется основание полагать, что последний не в состоянии должным образом выполнять обязанности по несению вахты, и в этом случае он должен уведомить об этом капитана.
19. Заступающий на вахту помощник должен убедиться в том. что весь персонал его вахты способен выполнять полностью свои обязанности, в частности, полностью адаптирован к условиям ночного наблюдения. Заступающий на вахту помощник не должен принимать вахту до тех пор, пока его зрение полностью не адаптируется к условиям видимости.

20. До принятия вахты, заступающие на вахту вахтенные помощники должны удостовериться в счислимом или истинном местоположении судна и подтвердить его проложенный путь, курс и скорость, а также положения органов управления машинных отделений с периодически безвахтенным обслуживанием, и должны учесть любые навигационные опасности, которые могут встретиться во время их вахты.

21. Заступающие на вахту помощники должны лично удостовериться в отношении:

1. распоряжений по вахте и других особых инструкций капитана, касающихся плавания судна;
2. местоположения судна, его курса, скорости и осадки:
3. преобладающих и предвьгчисленных приливов, течений, погоды, видимости и влияния этих факторов на курс и скорость;
4. процедур использования главных двигателей для существления маневра, если главные двигатели управляются с мостика; и
5. навигационной обстановки, включая нижеследующее, но не ограничиваясь этим:

1. рабочее состояние всего навигационного оборудования и оборудования по безопасности, которое используется или возможно, будет использоваться в течение вахты;
2. поправки гиро- магнитных компасов;
3. наличие и перемещение судов, находящихся на виду, или судов, появления которых можно ожидать;
4. условия и опасности, которые могут встретиться в точение вахты; и
5. возможное влияние крена, дифферента, плотности воды и увеличения осадки от скорости судна на запас воды под килем.
22. Если во время сдачи вахты выполняется маневр или другое действие по уклонению от какой-либо опасности, сдачу вахты необходимо отложить до момента, когда это действие будет полностью закончено.

22.Требование Кодекса ПДНВ в отношении несения ходовой навигационной вахты. Несение ходовой навигационной вахты:
23. Вахтенный помощник капитана должен:
1. нести вахту на ходовом мостике;
2. не оставлять мостик ни при каких обстоятельствах без должной замены.

3. продолжать нести ответственность за безопасность плавания судна, несмотря на присутствие на ходовом мостике капитана, до тех пор, пока он не будет специально информирован о том, что капитан принял на себя такую ответственность, и это будет взаимно понято;
4. в случае возникновения любых сомнений относительно выбора мер обеспечения безопасности, поставить в известность капитана.
24. Во время ходовой вахты, для обеспечения плавания по заданному пути, вахтенный помощник должен проверять, через достаточно частые промежутки времени, курс, местоположение, скорость судна, используя для этой цели любые имеющиеся навигационные средства.
25. Вахтенный помощник капитана должен знать расположение и работу всего судового навигационного оборудования и средств обеспечения безопасности, принимая во внимание их эксплуатационные возможности.
26. Вахтенный помощник не должен выполнять любые обязанности, мешающие обеспечению безопасности плавания судна.
27. Вахтенный помощник обязан максимально эффективно использовать все имеющееся в его распоряжении навигационное оборудование.
28. При использовании радиолокатора, вахтенный помощник должен иметь в виду необходимость постоянного соблюдения положений, относящихся к использованию радиолокатора, которые содержатся в действующих Международных правилах предупреждения столкновений судов в море 1972 года.
29. В случае необходимости, вахтенный помощник капитана должен без колебаний использовать руль, двигатель и звуковую сигнальную аппаратуру. Однако, о предполагаемых изменениях скорости оборотов главного двигателя необходимо давать своевременное предупреждение, если это возможно, или эффективно использовать органы дистанционного управления двигателем, в случае периодически безвахтенно обслуживаемого машинного отделения, в соответствии с применимыми процедурами.

30. Вахтенные помощники должны знать характеристики управляемости их судна, включая тормозные пути, и должны учитывать, что другие суда могут иметь отличающиеся характеристики управляемости.
31. Все действия, предпринятые во время вахты, имеющие отношение к плаванию судна, должны надлежащим образом документироваться.
32. Особенно важно, чтобы в любое время вахтенный помощник обеспечивал осуществление надлежащего наблюдения. На судах, где штурманская рубка отделена от рулевой, вахтенный помощник может заходить в штурманскую рубку в случае необходимости, на короткий период для выполнения необходимых штурманских обязанностей, но перед этим ему следует удостовериться, что это безопасно и- что в период его отсутствия будет обеспечено надлежащее наблюдение.

33. Проверка работы судового навигационного оборудования, когда судно находится в море, должна выполняться так часто, как это практически целесообразно и когда позволяют обстоятельства, в частности, если ожидаются опасности, которые могут повлиять на безопасность плавания судна. Когда необходимо, следует производить соответствующие записи. Такие проверки должны также проводиться до прибытия в порт и до отхода из порта.

34. Вахтенный помощник должен проводить регулярные проверки, чтобы обеспечить:

1. удержание судна на правильном курсе лицом, стоящим на руле или на авторулевом:
2. определение поправок главного магнитного компаса не менее одного раза за вахту и если это возможно, после каждого значительного изменения курса; частую сверку показаний гиро и главного магнитного компасов и согласованность репитеров с основным компасом;
3. проверку перехода с автоматического управления рулем на ручное, по крайней- мере один раз за вахту;
4. нормальное функционирование ходовых и сигнальных огней, также другого навигационного оборудования;
5. нормальную работу радиооборудования, в соответствии с пунктом 86 данного раздела;
6. нормальную работу органов управления периодически безвахтенно обслуживаемым машинным отделением, аварийно-предупредительной сигнализации и индикаторов.
35. Вахтенный помощник должен учитывать необходимость соответствия постоянно действующим требованиям Международной конвенции по охране человеческой жизни на море (СОЛАС) 1974 года. Вахтенный помощник должен учитывать:

- необходимость заблаговременного вызова рулевого и перехода на ручное управление рулем, чтобы безопасным образом выйти из любой потенциально опасной ситуации: и
- что при управлении судном посредством авторулевого, чрезвычайно опасно допускать развитие ситуации до момента, когда вахтенный помощник находится один и должен прервать наблюдение для выполнения экстренного действия.
36. Вахтенные помощники должны глубоко знать использование установленных на судне электрорадионавигационных средств, включая их возможности и ограничения, и использовать каждое из этих средств при необходимости: а также иметь в виду, что эхолот является важным навигационным средством.
37. Вахтенный помощник должен всегда использовать радиолокатор при ухудшении или в ожидании ухудшения видимости и при плавании в районах интенсивного судоходства, учитывал возможности и ограничения радиолокатора.
38. Вахтенный помощник должен обеспечивать, чтобы используемые шкалы дальности радиолокатора переключались достаточно часто для возможно более раннего обнаружения эхосигналов. Необходимо помнить, что эхосигналы от небольших объектов или объектов, имеющих плохую отражающую способность, могут быть не обнаружены.

39. При использовании радиолокатора, вахтенный помощник должен выбрать соответствующую шкалу дальности, внимательно следить за радиолокационным изображением и своевременно начать прокладку или систематический анализ движения цели.

40. Вахтенный помощник должен немедленно известить капитана:
- при ухудшении или ожидаемом ухудшении видимости;
- когда условия судно потока или перемещение отдельных судов вызывают опасения;

- когда возникают затруднения в сохранении заданного курса;
- если в рассчитанное время не обнаружены берег, навигационный знак или ожидаемые глубины;
- если неожиданно открылся берег, навигационный знак или произошло изменение глубин;
- случае поломки главных двигателей, органов дистанционного управления двигательной установкой, рулевого устройства или какого-либо важного навигационного оборудования, аварийно-предупредительной сигнализации или индикатора;

- при отказе радиооборудования;

- в штормовую погоду, если есть опасение возможного повреждения;

- когда на пути судна встречаются опасности для плавания, такие как лед или обломки судов;
- в любой другой аварийной ситуации или в случае возникновения каких-либо сомнений.
41. Несмотря на требование о немедленном извещении капитана в указанных выше случаях, вахтенный помощник должен, помимо этого, если потребуют обстоятельства, незамедлительно предпринимать действия для обеспечения безопасности судна.
42. Вахтенный помощник отдает персоналу вахты все необходимые инструкции и информацию, которые должны обеспечивать безопасное несение вахты, включая надлежащее наблюдение.

23.Кодекс ПДНВ о несении ходовой вахты в различных условиях: плавание при ясной видимости; плавание при ограниченной видимости; плавание в темное время суток.
При ясной видимости:
43. Вахтенный помощник должен часто и точно брать компасные пеленги приближающихся судов, для того чтобы своевременно определить опасность столкновения, и иметь в виду, что такая опасность может иногда существовать даже при заметном изменении пеленга, в частности при сближении с очень большим судном или буксирным составом, или при сближении с судном на малое расстояние. Вахтенный помощник должен также предпринимать своевременные и правильные действия в соответствии с применимыми правилами предупреждения столкновения судов в море и затем проверять, дают ли такие действия желаемый результат.
44. При ясной видимости и когда есть возможность, вахтенный 'помощник должен практиковаться в использовании радиолокатора.

Плавание в условиях ограниченной видимости:

45. При ухудшении или ожидаемом ухудшении видимости первой обязанностью вахтенного помощника является выполнение соответствующих требований Международных правил предупреждения столкновений судов в море 1972 года, в особенности в отношении подачи туманных сигналов, движения с умеренной скоростью и готовности двигателей к немедленным маневрам. Кроме того, вахтенный помощник должен:
- известить капитана;
- выставить наблюдателя;
- включить ходовые огни;
- включить радиолокатор и пользоваться им.
В темное время суток:

46. Капитан и вахтенный помощник капитана при организации наблюдения, должны учитывать оборудование мостика и навигационные средства, доступные для использования, их ограничения, процедуры и предпринятые меры предосторожности.

24. Кодекс ПДНВ о несение ходовой вахты в различных условиях и районах: плавание в прибрежных и стесненных водах; плавание с лоцманом на борту; вахта на якорной стоянке.
Плавание в прибрежных волах и водах затрудненных для плавания:
47. При плавании в этих районах следует пользоваться картой самого крупного масштаба, откорректированной на основе самой последней информации. Определения местоположения должны выполняться через короткие промежутки времени и более чем одним способом, когда это позволяют обстоятельства.

48. Вахтенный помощник должен четко опознавать все встречающиеся навигационные знаки.
Плавание с лоцманом на борту:
49. Присутствие лоцмана на борту и выполнение им своих обязанностей не освобождает капитана или вахтенного помощника капитана от их обязанностей по обеспечению безопасности судна. Капитан и лоцман должны обмениваться информацией относительно плавания, местных условий и особенностей данного судна. Капитан и/или вахтенный помощник должны работать в тесном контакте с лоцманом и следить за местоположением судна и его движением.
50. Если возникает сомнение в действиях или намерениях лоцмана, вахтенный помощник должен запросить у лоцмана разъяснение, а если сомнение все же остается, немедленно поставить об этом в известность капитана и предпринять любые необходимые меры до его появления.
Судно на якоре:

51. Если капитан считает необходимым, несение ходовой вахты осуществляется и при стоянке на якоре. Когда судно на якоре, вахтенный помощник обязан:
- как можно быстрее определить и нанести местоположение судна на соответствующую карту;
- достаточно часто, в соответствии с обстановкой, проверять путем взятия пеленгов навигационных знаков или легко опознаваемых береговых объектов, стоит ли судно на якоре безопасно;
- обеспечивать эффективное наблюдение;

- обеспечивать регулярные обходы судна;

- наблюдать за метеорологическими условиями, приливами и состоянием моря;
- при обнаружении дрейфа судна извещать капитана и принимать все необходимые меры;
- обеспечивать готовность главных двигателей и других механизмов в соответствии с указаниями капитана;
- в случае ухудшения видимости извещать капитана;
- обеспечивать выставление надлежащих огней и знаков и подачу соответствующих звуковых сигналов в соответствии со всеми применимыми правилами: и

- предпринимать меры по предотвращению , загрязнения окружающей среды судном и выполнять соответствующие применимые требования, касающиеся предотвращения загрязнения.

25. Кодекс ПДНВ о принятии и несении штурманской вахты в порту:
Общие положения:
90. Капитан каждого судна, безопасно ошвартованного или стоящего в нормальной обстановке на якоре в порту, должен организовать соответствующее и эффективное несение вахты для обеспечения безопасности.. Специальные требования могут оказаться необходимыми для специальных типов судовых двигательных установок или вспомогательного оборудования и для судов, перевозящих опасные, вредные, ядовитые или воспламеняющиеся вещества или другие типы специальных грузов.

Организация несения вахты:
91. Вахту на палубе, когда судно находится в порту, следует организовывать так, чтобы постоянно:

- обеспечивалась охрана человеческой жизни, безопасность судна, порта и окружающей среды, и безопасная эксплуатация всех механизмов, связанных с грузовыми операциями:
- соблюдались международные, национальные и местные правила;
- поддерживались порядок и нормальная деятельность судна.

92. Капитан судна определяет состав вахты и ее продолжительность в зависимости от условий стоянки, типа судна и характера обязанностей.
93. Если капитан сочтет это необходимым, ответственным за вахту на палубе назначается квалифицированное лицо командного состава.
94. Необходимое оборудование должно быть так устроено и размешено, чтобы обеспечить надлежащее несение вахты.
95. Старший механик, проконсультировавшись с капитаном, должен обеспечить, чтобы организация машинной вахты соответствовала требованиям по несению безопасной машинной вахты в порту. При решении вопроса о составе машинной вахты, которая может включать соответствующих лиц рядового состава машинной команды, следует принимать во внимание, в том числе, следующие факторы:
- на всех судах с мощностью главной двигательной установки 3000 кВт и более, всегда должен быть вахтенный механик;
- на судах с мощностью главной двигательной установки менее 3000 кВт, по усмотрению капитана я по согласованию со старшим механиком, может не быть зачтенного механика;
- вахтенные механики не должны выполнять какие-либо обязанности, которые могли бы помешать им, нормально выполнять обязанности, связанные с наблюдением за работай судовых машин и механизмов.

Принятие вахты:
96. Вахтенные помощники капитана или вахтенные механики не должны передавать вахту сменяющему их вахтенному лицу командного состава, если они имеют основания полагать, что последний явно не способен должным образом выполнять свои обязанности; а этом случае капитан или старший механик, соответственно, должны быть информированы. Заступающее на вахту лицо командного состава должно убедиться в том, что весь персонал вахты полностью способен эффективно выполнять свои обязанности.
97. Если в момент передачи вахты осуществляется важная операция, она должна быть завершена передающим вахту лицом командного состава, за исключением случая, когда капитан или старший механик отдали иное приказание.

Принятие палубной вахты:

98. До принятия вахты, сменяющий вахтенный помощник должен быть информирован вахтенным помощником капитана в отношении:

- глубины у причала, осадки судна, уровняй времени полной и малой воды; состояния швартовов, положения якорей и количества, вытравленной якорь-цепи, а также о других особенностей стоянки, важных для безопасности судна; состояния главных двигателей и возможности их использования в аварийной ситуации;

- всех работ, производящихся на судне; характера, количества и размещения груза, погруженного и оставшегося на судне, и любых остатков груза после выгрузки судна;

- уровня воды в льялах и балластных танках;
- сигналов или огней, выставленных на судне или подаваемых звуковыми средствами;

- количества членов экипажа, которым необходимо быть на борту, и присутствия посторонних лиц на судне;

- состояния противопожарных средств;

- любых специальных портовых правил;

- распоряжений по вахте и специальных указаний капитана;

- линий связи. действующих между судном и береговым персоналом, включая портовые власти, на случай возникновения аварийной ситуации или необходимости получения помощи;
- любых других обстоятельств, важных для безопасности судна, его экипажа, груза или охраны окружающей среды от загрязнения;
- процедур оповещения соответствующих властей о любом загрязнении окружающей среды, произошедшем в результате деятельности судна.
99. Заступающие на вахту лица командного состава до принятия вахты должны
удостовериться в том что:
- швартовы или якорь-цепь надлежащим образом закреплены;
- соответствующие сигналы или огни должным образом выставлены или подаются звуковыми сигнальными средствами;
- меры безопасности и правила противопожарной защиты выполняются;
- они знают характер любых вредных или опасных грузов, которые грузятся или выгружаются, и готовы предпринять соответствующие действия в случае какого-либо инцидента или пожара;

- нет никаких внешних условий или обстоятельств, угрожающих судну, и его собственное судно не создает угрозы для других.
Несение палубной вахты:
102. Вахтенный помощник капитана должен:
- совершать обходы судна через соответствующие промежутки времени;
- обращать особое внимание на:
а) состояние и крепление трапа, якорь-цепи и швартовов, особенно при смене приливного течения или в местах стоянки с большими подъемами и спадами воды и, если необходимо, принимать меры, обеспечивающие нахождение их в нормальных рабочих условиях;

б) осадку, запас воды под килем и состояние судна, исключающее опасный крен или дифферент во время погрузочно-разгрузочных работ или балластировки;

в) состояние погоды и моря;
г) выполнение всех правил, связанных с соблюдением мер безопасности и противопожарной защиты;

д) уровень воды в льялах и танках;
е) наличие людей на судне и их местонахождение, особенно тех, которые находятся в удаленных или закрытых помещениях;
ж) несение сигналов и огней и при необходимости, подачу звуковых сигналов, предотвращение загрязнения.
- в плохую погоду или при получении штормового предупреждения принять необходимые меры для защиты судна, людей на борту и груза;
- принять все меры, обеспечивающие окружающей среды судном;
- в аварийной ситуации, угрожающей безопасности судна, объявить тревогу, известить капитана, принять все возможные меры, предотвращающие нанесение ущерба судну, его грузу и людям на судне, и, если необходимо, запросить помощь у береговых властей или соседних судов;
- знать состояние остойчивости судна, с тем чтобы в случае пожара береговые пожарные власти могли получить сведения о приблизительном количестве воды, которое можно будет подать на судно без угрозы для остойчивости;
- предлагать помощь судам или отдельным лицам, терпящим бедствие;
- принимать необходимые меры по предотвращению аварийных случаев или повреждений при проворачивании винтов;
- заносить в журнал все важные события, касающиеся судна.

26.Астрономическне способы определения места судна. Порядок выполнения определений.
Определения места по одновременным наблюдениям светил:

Одновременными условно называют наблюдения двух и более светил, выполняемые в быстрой последовательности. Такие наблюдения обычны для сумерек при определениях по звездам и (или) планетам, а в периоды квадратур возможны определения по одновременным наблюдениям Солнца и Луны. Общим для всех таких определений места является то. что перемещение судна за время между измерениями высот учитывается приведением их к одному месту (зениту). Различаются такие определения по числу наблюдаемых светил, от чего зависит наивыгоднейшая разность их азимутов, выбор места относительно, фигуры погрешностей и оценка точности результатов.

Порядок действий при определении места по одновременным наблюдениям светил:
- подобрать светила с наивыгоднейшей разностью азимутов — 50—70° для двух светил, примерно по 120° для трех и по 90° для четырех светил;
- измерить в быстрой последовательности высоты светил (желательно по 3—5 раз каж​дого), замечая моменты по хронометру;
- заметить судовое время Тс и отсчет лага, снять с карты счислимые координаты судна φс и λс на этот момент, записать курс ИК, и скорость V;
- определить поправку индекса секстана (можно до наблюдений) и если позволяют условия, измерить наклонение горизонта;
- если измерения выполнялись сериями, то найти средние из моментов по хронометру и отсчетов секстана для каждого светила;
- найти приближенное время и дату на Гринвиче по Тс и номеру часового пояса, рассчитать точные моменты Тгр по хронометру и его поправке для каждого измерения высоты пли среднего из серии;
- определить координаты светил tгр и δ на дату и моменты Тгр;
- решить параллактические треугольники и перевести азимут А в круговой счет:
- исправить высоты светил и привести их к одному месту (зениту), которому соответству​ют Тс и ОЛ;
- рассчитать переносы h0 — hс, проложить линии положения, найти обсервованное место и невязку;
- оценить точность полученной обсервации.
Прокладка всех линий положения выполняется одинаково: через счислимую точку про водят линию азимута, отмечая стрелкой направление на светило; вдоль этой линии откладывают перенос h0 — hс в сторону светила (если он положителен) или в противоположную (если он отрицателен); через полученную определяющую точку проводят перпендикулярно линии азимута высотную линию положения (ВЛП). Прокладку лучше всего выполнять на карте, на которой ведут счисление, и в том же масштабе. При прокладке на бумаге произвольную точку принимают счислимой, от нее откладывают по линиям азимутов переносы в одинаковом масштабе и в том же масштабе измеряют разность широт Δφ и отшествие Δω между счислимой и обсервованной точками, а также величину невязки С между ними. Величину Δω переводят в разность долгот Δλ = Δω*secφс (табл. 25-а МТ—75) и вычисляют обсервованные координаты:
φ0 = φс + Δφ

λ0 = λс + Δλ
В широтах до 70° часто пользуются угловым масштабом: строят угол, равный счислимой широте, вдоль его наклонной шкалы выбирают масштаб расстояний, по которому изме​ряют h0 — hс, Δφ и С, а проекция этой шкалы на горизонтальную сторону угла дает шкалу измерения Δλ.

 При определениях по двум светилам обсервованное место принимают в точке пересечения их линий положения. Средняя квадратическая погрешность места М зависит от разности азимутов ΔА = А2 — А светил по формуле Каврайского:

[image: image49.png]

где εh и σh — средние квадратические значения случайных и повторяющихся погрешностей высот.
Круг радиуса .V/c центром в обсервованной точке содержит действительное, место с вероятностью 63—68%. Если радиус этого круга увеличить вдвое, то вероятность захвата им действительного места возрастает примерно до 95%.
Пример решения задачи:

[image: image141.png]

27. Способы определения контроля движения судна при плавании вблизи берегов. Параллельная индексация в РЛС и САРП.
При плавании в стесненных водах, где судно как правило движется по рекомендованным путям или фарватерам практически непрерывно необходим контроль за движением судна по заданному пути одновременно с наблюдением окружающей обстановки. На большинстве судов для непрерывного контроля движения судна при плавании в стесненных водах можно быть использована судовая РЛС или система САРП. если на экране видны эхо-сигналы характерных объектов (маяки, островки, скалы и т.д.) Непрерывный контроль за движением судна основан на следующих свойствах радиолокационного изображения:
- его непрерывности
- относительном движении эхо-сигналов неподвижных объектов (на ИКО РЛС относительного движения эхо-сигнал любого неподвижного объекта движется в сторону, обратную движению судна - по ЛОД).
Методы непрерывного контроля основаны на глазомерной оценке положения судна относительно характерных ориентиров навигационных опасностей или ограждающих их изолиний.
Теоретическое исследование и экспериментальная проверка показали. что при наличие точечных ориентиров проводка судна по намеченному пути обеспечивается с точностью до 50 м , если используется шкала дальности 4 мили, и до 115м, если шкала дальности 16 миль.
Методы непрерывного контроля нашли широкое практическое применение при плавании по рекомендованным путям .выходе судна в точку поворота и т.п. Конкретная реализация этих методов зависит от технических возможностей РЛС и САРП. Но в любом случае по своей геометрической сущности методы непрерывного контроля за движением судна представляют собой варианты использования известных в навигации ограждающих, контрольных и ведущих изолиний с учетом особенностей радиолокационного изображения. Примеры непрерывного контроля движения судна:
1. Ограждающее или опасное расстояние применяется для непрерывного контроля, за положением судна относительно навигационных опасностей при плавании вблизи берегов, а в узостях.
2. Контроль поворота. Для этого применяются контрольные пеленга и расстояния. Основное достоинство приведенных методов заключается в том, что не требуется ухода судоводителя с мостика в штурманскую рубку и следовательно, не прерывается визуальное и радиолокационное наблюдение за окружающей обстановкой. Эти методы не заменяют традиционных, а должны разумно сочетаться с ними. Обычные определения места судна на карте должны делаться с необходимой дискретностью. Однако эти методы дополняют обычные обсервации и дают быструю оперативную и надежную информацию о том , что судно находится в безопасности в интервалах между обсервациями. Следует также иметь в виду, что методы непрерывного контроля требуют более тщательной и глубокой ,чем обычно, проработки предстоящего перехода и подъема карты. В частности необходимо подобрать характерные ориентиры (маяки, островки, скалы и т. д.). для успешного плавания необходимо, чтобы РЛС была исправна и выведена.

28. Навигационные предупреждения, передаваемые по радио. Системы NAVAREA, NAVTEX, Safety NET. Учет предупреждений и их использования.
Информация по безопасности на море включает навигационные и метеорологические предупреждения, метеорологические прогнозы и срочные сообщения, относящиеся к безопасности. Эта информация является жизненно важной для всех судов, поэтому она является обязательной для приема на всех судах внезависимости от района плавания. Информация по поиску и спасанию обеспечивается властями, ответственными за коор​динацию поисково-спасательных операций на море (МКСС), в соответствии со стандартами я установленными Международной морской организацией (ИМО). Всемирная служба навигационных предупреждений является международной координированной службой для распространения навигационных предупреждений (Резолюция ИМО А 706(17)). В ВСНП весь мировой океан разделен на 16 морских районов, называемых НАВАРЕА и обозначаемых римскими цифрами. В каждом из районов имеется Страна координатор, ответственная за сбор, анализ и передачу навигационной информации.

НАВАРЕА:
Имеются три типа навигационных предупреждений:
1) предупреждения НАВАРЕА;
2) прибрежные предупреждения;
3) местные предупреждения;
Руководство ВСНП и координация касаются только первых двух из них. В общем случае предупреждения НАВАРЕА содержат информацию, которая необходима мореплавателям для обеспечения безопасного плавания на океанских переходах. В прибрежных предупреждениях распространяется информация, которая необходима для безопасного мореплавания в границах определенного региона. Обычно прибрежные предупреждения предоставляют информацию, достаточную для безопасности мореплавания мористее подходного буя или лоцманской станции, и не ограничиваются информацией по основным судоходным путям. Там, где регион обслуживается службой НАВТЕКС, она обеспечивает навигационными предупреждениями весь район обслуживания передатчика НАВТЕКС. Там, где район не обслуживается службой НАВТЕКС, все предупреждения, касающиеся прибрежных вод в полосе до 250 миль от берега, как правило, включаются в передачи Международной службы сети безопасности системы ИНМАРСАТ.
Местные предупреждения дополняют прибрежные предупреждения, предоставляя подробную информацию в пределах прибрежных вод, включая пределы юрисдикции властей гавани или порта, по вопросам, которые судам, совершающим океанские переходы, в общем случае не требуются.
Навигационные предупреждения каждого вида имеют свою сквозную нумерацию з тече​ние всего календарного года, начиная с номера 0001 в 00-00 часов Всемирного координированного времени 01января и до 24.00 31 декабря текущего года. Все предупреждения НАВАРЕА, а также прибрежные предупреждения передаются на английском языке. Плата не взимается. Дополнительно предупреждения НАВАРЕА могут передаваться на одном или более официальных языках ООН. Прибрежные предупреждения могут передаваться также на национальном языке, а местные - только на национальном языке как объект национальной службы.
Safety NET:
В состав информации, передаваемой по каналам Safety NET. входят:
• навигационные предупреждения;
• метеорологические предупреждения и метеопрогнозы;
• сообщения о бедствии в направлении берег-судно, информация по поиску и спасанию:
• предупреждения о нападениях пиратов;
• данные по корректировке карт (в стадии разработки) и другая срочная информация. Технически распространение информации Safety NET осуществляется в системе расши​ренного группового вызова . являющейся в свою очередь частью системы ИНМАРСАТ. Система РГВ обеспечивает автоматическую передачу сообщении всем судам в океанские районы НАВАРЕА, либо в заданные географические районы в виде окружности или прямоугольника. Расписание передач и страна - координатор представлены в GMDSS .
NAVTEX:
НАВТЕКС - международная автоматизированная система передачи в режиме узкополос​ного буквопечатания навигационной, метеорологической и другой срочной информации, относящейся к прибрежным водам в радиусе до 400 миль от берега. В отличие от предупреждений НАВАРЕА, НАВТЕКС обеспечивает передачу метеорологических прогнозов и всех штормовых предупреждений. НАВТЕКС (навигационный телекс) - это международная автоматизированная система передачи навигационных и метеорологических предупреждений и срочной информации.
Служба НАВТЕКС использует специально выделенную для этих целей частоту 518кГц, на которой береговые станции передают информацию на английском языке, распределив, во избежание взаимных помех, время работы каждой станции по расписанию.
НАВТЕКС является компонентом Всемирной службы навигационных предупреждений (ВСКП), принятой Резолюцией Ассамблеи А.419(Х1), и входит в состав ГМССБ.

29. Требование ИМО к форме и содержанию судовой информации о маневренных свойствах судна. Лоцманская карточка.
Основные свойства конкретного судна относящиеся в первую очередь к его ходкости, поворотливости и инерционно-тормозным хар-кам - маневренные элементы. Информация вывешивается на ходовой рубке в виде таблицы. До 70-х 1 форма и содержание таблицы маневренных элементов определялась в каждой стране национальными правилами. В 1971 Резолюцией А.209 (7) ИМО была принята 1-ая рекомендация, устанавливающая пример набора сведений .подлежащих включению в таблицу маневренных элиментов.1987 Резолюция А. 601 (15) ИМО-новые рекомендации в соответствии с которыми информация о маневренных характеристик судна сост. Из 3-х Частей:

-лоцманская карточка;
-таблица маневренных характеристик;
-формуляр маневренных характеристик.

Что должно быть в формуляре маневренных характеристик (ИМО):

1 Общие описания:

1.1 подробные сведения о судне

1.2 Характеристики судна.

2.Маневренные характеристики на глубокой воде:
2.1 Характеристики поворотливости
2.2 Циркуляция
2.3 Поворот с ускорением

2.4 Проверка рыскания
2.5 MOB
2.6 Эффективность подруливания
3. Маневры торможения и изменения скорости в глубокой воде
3.1 Маневр торможения
3.2 Характеристики уменьшения скорости
3.3 Характеристики разгона
4. Маневренные характеристики на мелководье
4.1 Циркуляция
4.2 Проседание
5. Маневренные характеристики в ветре
5.1 Моменты и силы от ветра
5.2 Возмущения удерживания на качке
5.3 Дрейф под действием ветра
6. Маневренные хар-ки на малой скорости.
Прилагается Лоцманская карточка.

[image: image142.png]

30. Циркуляция судна, и ее элементы. Скорость судна и угол дрейфа при циркуляции. Полюс поворота и учет его при выполнении поворотов.
Под поворотливостью судна подразумевается его способность изменять направление движения под воздействием руля (средств управления) и двигаться по траектории данной кривизны. Движение судна с переложенным рулем по криволинейной траектории называют циркуляцией. (Разные точки корпуса судна во время циркуляции движутся по разным траекториям, поэтому, если специально не оговаривается, под траекторией судна -подразумевается траектория его ЦТ.)
При таком движении нос судна (рис.1) направлен внутрь циркуляции, а угол а0 между касательной к траектории ЦТ и диаметральной плоскостью (ДП) называется углом дрейфа на циркуляции.
Центр кривизны данного участка траектории называют центром циркуляции (ЦЦ), а расстояние от ЦЦ до ЦТ (точка О) - радиусом циркуляции.
На рис. 1 видно, что различные точки по длине судна движутся по траекториям с разными радиусами кривизны при общем ЦЦ и имеют разные углы дрейфа. Для точки, рас​положенной в кормовой оконечности, радиус циркуляции и угол дрейфа — максимальны. На ДП судна имеется особая точка—полюс поворота (ПП), которой угол дрейфа равен нулю, Положение ПП, определяемое перпендикуляром, опущенным из ЦЦ на ДП, сме​щено от ЦТ по ДП в нос приблизительно на 0,4 длины судна; величина такого смещения на различных судах изменяется в небольших пределах. Для точек на ДП, расположенных по разные стороны от ПП, углы дрейфа имеют противоположные знаки. Угловая скорость судна в процессе циркуляции сначала быстро возрастает, достигает максимума, а затем, по мере смещения точки приложения силы Yo в сторону кормы, несколько снижается. Когда моменты сил Ру и Yo уравновесят друг друга, угловая скорость приобретает установившееся значение.
С погрешностью ±5% можно' считать, что скорость транспортных судов на циркуляции с рулем на борту при повороте на 60° составляет 80%, на 90°—73%, на 180° — 58% перво​начальной.
Циркуляция судна разделяется на тря периода: маневренный, равный времени перекладки руля; эволюционный — с момента окончания перекладки руля до момента, когда линей​ная и угловая скорости судна приобретают установившиеся значения; установившийся — от окончания эволюционного периода и до тех пор, пока руль остается в переложенном положении. Элементами, характеризующими типичную циркуляцию, являются (рис.2):
-выдвиг l1 — расстояние, на которое перемещается ЦТ судна в направлении первона​чального курса с момента перекладки руля до изменения курса на 90°;
-прямое смещение l2 — расстояние от линии первоначального курса до ЦТ судна в момент, когда его курс изменился на 90°;
-обратное смещение l3 — расстояние, на которое под влиянием боковой силы руля ЦТ судна смещается от линии первоначального курса в сторону, обратную направлению поворота;
-тактический диаметр циркуляции DT — кратчайшее расстояние между ДП судна в начале поворота а ее положением в момент изменения курса на 180°;
-диаметр установившейся циркуляции Dуст — расстояние между положениями ДП судна для двух последовательных курсов, отличающихся на 180°, при установившемся дви​жении.
Четкую границу между эволюционным периодом и установившейся циркуляцией обозна​чить невозможно, так как изменение элементов движения затухает постепенно. Условно можно считать, что после поворота на 160—180° движение приобретает характер, близкий к установившемуся. Таким образом, практическое маневрирование судна происходит всегда при неустановившемся режиме.
Элементы циркуляции при маневрировании удобнее выражать в безразмерном виде — в длинах корпуса:
в таком виде легче сравнивать между собой поворотливость различных судов. Чем меньше безразмерная величина, тем лучше поворотливость.

Элементы циркуляции обычного транспортного судна для данного угла перекладки руля практически не зависят от начальной скорости при установившемся режиме работы двигателя. Однако, если при перекладке руля увеличить обороты винта, то судно совершит поворот более крутой, чем при неизменяемом режиме главного двигателя (ГД).
Прилагается два рисунка.

[image: image143.png]60°

31. Влияние значений параметров корпуса и руля судна на управляемость судна.

На управляемость судна оказывают влияние параметры корпуса, к которым в первую очередь относятся: отношение длины к ширине L/B, коэффициент обшей полноты 6, дифферент, а также форма кормовой оконечности, характеризуемая площадью кормового подзора (площадь подреза кормы) fк.

Площадь fк ограничивается кормовым перпендикуляром, линией киля (базовой линией) и контуром кормы. В качестве критерия подреза кормы можно использовать коэффициент к;

[image: image50.wmf]d

k

k

L

f

-

=

1

s

,

где d— средняя осадка, м.

Параметр к является коэффициентом полноты площади ДП.

К параметрам руля, существенно влияющим на управляемость, относятся его площадь, форма и размещение.

Форма руля характеризуется его относительным удлинением, определяемым по формуле,

[image: image51.wmf]p

p

S

h

2

=

l

,

где h— высота руля по баллеру, м;

Sp— площадь пера руля, м2.
Рассмотрим отдельно влияние каждого из перечисленных параметров на управляемость.

Отношение L/B. Увеличение отношения L/B приводит к росту сопротивления поперечному перемещению (росту поперечной гидродинамической силы Rv), что приводит к уменьшению угла дрейфа на циркуляции и, следовательно, к сохранению высокой линейной скорости, так как лобовое сопротивление при малых углах дрейфа возрастает незначительно. Кроме того, возрастает демпфирующее влияние гидродинамического момента mr, входящего в третье уравнение системы, что приводит к уменьшению угловой скорости w) (скорости изменения курса). Таким образом, суда с относительно большем отношением L/B обладают худшей поворотливо​стью и лучшей устойчивостью на курсе.

[image: image52.png]

Коэффициент . Увеличение  приводит к уменьшению силы Ry и уменьшению демпфирующего момента mr, а следовательно, к улучшению поворотливости и ухудшению устойчивости на курсе.

Дифферент. Увеличение дифферента на корму приводит к смещению ЦБС от миделя в сторону кормы, поэтому возрастает устойчивость на курсе и ухудшается поворотливость. С другой стороны, дифферент на нос резко ухудшает устойчивость на курсе — судно становится рыскливым, что усложняет маневрирование в стесненных условиях.

Рис. 2.6. К определению площади кормо​вого подреза:

а—корма с подвесным или полуподвесным рулем; б — корма с рулем за рудерпостом

Коэффициент к. Суда с большим к (малая площадь кормового подреза fk) обладают худшей поворотливостью и лучшей устойчивостью на курсе.

Площадь руля Sp. Увеличение Sp увеличивает поперечную силу руля Pру, но в то же время возрастает и демпфирующее действие руля. Практически получается, что увеличение площади руля приводит к улучшению поворотливости лишь при больших углах перекладки.

Относительное удлинение руля р. Увеличение р при неизменной его площади Sp приводит к возрастанию поперечной силы руля, что приводит к некоторому улучшению поворотливости.

Расположение руля. Если руль расположен в винтовой струе, то скорость натекания воды на руль возрастает за счет дополнительной скорости потока, вызванной винтом, что обеспечивает значительное улучшение поворотливости. Этот эффект особенно проявляется на одновинтовых судах в режиме разгона, а по мере приближения скорости к установившемуся значению уменьшается.

На двухвинтовых судах руль, расположенный в ДП, обладает относительно малой эффективностью. Если же на таких судах установлены два пера руля за каждым из винтов, то поворотливость резко возрастает.

32. Выполнение реверса на судах с различными пропульсивними комплексами. Силы взаимодействия винта, руля и корпуса судна, и учёт их при маневрировании.

[image: image53.png]S
Y.ys .
M
vilodias || L. — e
TN /‘ | :
oA > — 1008
TN Q‘t\b—g
p pd { 508
) R(2) \4 |
v N{¢) “ !
) 2 F & 5§ § Lam

Наибольшее распространение на морских судах в качестве главных двигателей имеют: двигатели внутреннего сгорания (ДВС), турбозубчатые агрегаты (ТЗА) и гребные электродвигатели (ГЭД). В качестве движителей используются ВФШ и ВРШ, образующие пропульсивные комплексы: ДВС-ВФШ, ТЗА-ВФШ, ГЭД-ВФШ, а также любой двигатель — ВРШ. Рассмотрим некоторые характерные особенности выполнения реверсов перечисленных пропульсивных комплексов.

Рис. 3.1. Графики торможения теплохода «Серов» с полного переднего хода полным назад
Рассмотрим некоторые характерные особенности выполнения реверсов перечисленных пропульсивных комплексов.

Реверсирование ДВС-ВФШ. На большинстве теплоходов установлены ДВС, напрямую связанные с гребным валом. Чтобы выполнить реверс, сначала закрывается подача топлива на ДВС. Затем, когда обороты снизятся, из пусковых баллонов в цилиндры подается воздух, проворачивающий двигатель в обратном направлении, после этого впрыскивается топливо, которое в результате сжатия воспламеняется, т. е. происходит запуск двигателя на топливе.

Для большинства теплоходов характерен замедленный реверс при торможении с полного переднего хода. Это объясняется тем, что давление контрвоздуха, подаваемого при реверсе в цилиндры, оказывается недостаточным для преодоления момента, приложенного к винту со стороны набегающего потока воды. Для большинства ДВС уверенный реверс возможен лишь тогда, когда обороты переднего хода вращающегося в турбинном режиме винта (после прекращения подачи топлива) снизятся до значения 25—35 % от оборотов полного переднего хода, что соответствует снижению скорости судна примерно до значения 60—70 % от скорости полного переднего хода. При этом судно длительное время движется по инерции и успевает пройти значительный путь, нередко намного превышающий путь, проходимый судном после запуска двигателя на задний ход.

На рис. 3.1 приведены графики скорости V(1) и тормозного пути, построенные по результатам натурных испытаний теплохода «Серов» водоизмещением 19500 т при торможении с полного переднего хода (Vо—16,4 уз) полным задним ходом (ПХП—ПХЗ).

Если же торможение выполняется при сниженной начальной скорости, например с малого переднего хода, то реверс выполняется быстро за 10—15 с и путь торможения резко сокращается.

Двигатели внутреннего сгорания на заднем ходу развивают практически такую же мощность, как и на переднем.

Реверсирование ТЗА-ВФШ. На турбоходах при торможении используется турбина заднего хода, мощность которой составляет примерно 50% мощности турбины переднего хода (обе турбины имеют общий вал).

Для выполнения реверса с помощью маневрового клапана перекрывается пар на сопла турбины переднего хода и открывается на сопла заднего хода.

Необходимо учитывать, что ротор турбины вращается с частотой порядка нескольких тысяч оборотов в I мин, поэтому его остановка с помощью контрпара, подаваемого на лопатки турбины заднего хода, не может быть выполнена мгновенно. Тем не менее реверс турбины с полного переднего хода выполняется значительно быстрее, чем на теплоходах, обычно не более чем за 1 мин, но упор винта на заднем ходу сравнительно невелик. Благодаря указанным свойствам тормозные пути турбоходов при торможении с полного переднего хода обычно бывают того же порядка, что и на теплоходах при прочих равных условиях. Однако при малых начальных скоростях тормозные характеристики турбоходов из-за малой мощности турбины заднего хода значительно хуже, чем у теплоходов.

Реверсирование ГЭД-ВФШ. Существуют различные типы электроприводов на постоянном и переменном токе. Судовые энергетические установки электроходов обычно состоят из нескольких дизель- или турбогенераторов, питающих гребные электродвигатели, что позволяет оперативно варьировать мощностями в зависимости от конкретных условий работы судна. Особенно удобны электроприводы на многовинтовых ледоколах и других судах специального назначения, условия работы которых изменяются в широких пределах.

Реверсирование электродвигателей осуществляется коммутированием питающего напряжения. Тормозные характеристики электроходов обычно несколько лучше, чем теплоходов.

Реверсирование ВРШ. Изменение направления упора ВРШ происходит в результате поворота лопастей винта без изменения направления вращения двигателя и без снижения частоты вращения.

Эффективность ВРШ при торможении существенно зависит от скорости срабатывания привода поворота лопастей. Механизмы поворота лопастей современных ВРШ, управляемые с мостика, позволяют изменить шаг винта с полного переднего на полный задний ход за 5—10 с, что обеспечивает резкое уменьшение тормозного пути. Суда с такими приводами обладают наилучшими реверсивными характеристиками.

Винт в направляющей насадке по сравнению с аналогичным винтом бед насадки при одинаковой частоте вращения создает силу упора при торможении приблизительно на 15% меньше.

Силы и моменты, возникающие при маневрировании одновинтового судна:

При маневрировании судна возникают следующие силы:

1. Силы упоры винта Ре (
[image: image54.wmf]±

);

2. Сила попутного потока В. Возникает за счёт того, что обводы корпуса на корме неодинаковы по высоте и скорость потока за корпусом судна в верхней части больше, чем в нижней. При движении вперёд сила попутного потока смещает корму влево.

3. Силы реакции воды D. Возникает за счёт того, что лопасти в верхнем положении встречают меньше сопротивления, чем в нижнем. Силы реакции воды всегда направлены по направлению вращения лопастей, то есть из винта правого вращения смещает корму вправо.

4. Силы взаимодействия винта и руля С. Возникает на п. х. За счёт того, что скорость потока в струе от винта в верхней части меньше, чем в нижней. За счёт этого на руле возникает сила С, которая стремится сместить корму влево при прямо поставленном руле. Её влияние можно уменьшить путём применения клиновидной формы руля и его смещения относительно винта по высоте.

5. Сила взаимодействия руля и корпуса судна С1. Возникает при работе винта на задний ход. За счёт того, что на правой стороне у винта правого вращения возникает область повышенного давления, а на левой – пониженного. В результате этого сила взаимодействия винта и корпуса судна стремится сместить корму влево.

33. Пассивное торможение. Основные зависимости.

Общий вид движения судна при торможении описывается диф. уравнением:

[image: image55.wmf]0

2

=

±

+

e

P

KV

dt

dV

m

Оно основано на парадоксе Даламбера, когда сумма всех сил равна 0, где:

m - масса судна с учётом присоединённой массы воды по оси X;
dV/dt - ускорение ("+" - при разгоне, " - " - при торможении) m dV/dt - сила инерции;

К - коэффициент сопротивления воды;

V2- скорость в продольном направлении;

К V2- сила сопротивления воды;

Ре - сила упора винта. При пассивном торможении сила упора Ре=0, тогда диф. управление принимает вид:

[image: image56.wmf]0

2

=

+

KV

dt

dV

m

.

Решение диф. уравнения производится путем разделения переменных и интегрирования в пределах от Vo до Vk.

[image: image144.png]240°

[image: image57.wmf]0

2

=

+

KV

dt

dV

m

,

[image: image58.wmf]0

2

=

+

dt

KV

mdV

,

[image: image59.wmf]mdV

dt

KV

-

=

2

,

[image: image60.wmf]ò

ò

=

0

2

0

V

V

t

K

V

dV

K

m

dt

,

[image: image61.wmf]0

1

V

V

K

dV

V

K

m

t

ò

÷

ø

ö

ç

è

æ

-

=

,

[image: image62.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

=

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

-

-

-

=

0

0

1

1

1

1

V

V

K

m

V

V

K

m

t

K

K

Для того, чтобы определить пройденное расстояние необходимо:

[image: image63.wmf]dS

dV

V

dS

dS

dt

dV

dt

dV

×

=

×

=

,

[image: image64.wmf]0

2

=

+

×

×

KV

dS

dV

V

m

,

[image: image65.wmf]VdV

m

V

K

dS

×

-

=

×

×

2

,

[image: image66.wmf]V

dV

K

m

dS

×

-

=

,

[image: image67.wmf]0

0

ln

0

V

V

K

m

S

V

dV

K

m

dS

V

V

S

K

=

Þ

=

ò

ò

Пассивное торможение выполняется при остановленном двигателе только за счет сопротивления воды.

34. Активное торможение. Основные зависимости.

При активном торможении диф. уравнение принимает вид:

[image: image68.wmf]0

2

=

-

+

e

P

KV

dt

dV

m

В процессе активного торможения сила Ре изменяется по закону:

[image: image69.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

=

2

0

2

max

1

V

V

P

P

e

,

где Vo - скорость в момент начала торможения.

[image: image70.png]=10,
<q L:"zlft

Q Arg Vo Vel

¢

1) Если Vo>Vpeв, то Vн=Vрев. Vрев - это скорость переднего хода при которой двигатель внутреннего сгорания уверенно запускается на задний ход. Поскольку Vо>Vрев процесс торможения состоит из 3-х периодов:

1 Прохождение команды t1; (=10с)

2 Пассивное торможение t2 при котором происходит падение скорости от Vо доVн.

3 Активное торможение, t3 при котором происходит падение скорости за счет упора винта, работающего на задний ход от Vн до 0

2) Если Vo < Vрев, то процесс активного торможения состоит из 3-х периодов:

1 Прохождение команды t1; (=10c)

2 Время запуска главного двигателя на ЗХ, по правилам тех. эксплуатации он составляет 15с.

3 Период активного торможения t3

Введем обозначения:

а - коэффициент активного торможения

[image: image71.wmf]2

max

H

KV

P

a

=

С учетом этого:

[image: image72.wmf](

)

0

1

2

2

2

=

+

×

-

+

×

a

V

V

a

dt

dV

KV

m

H

H

Решение этого диф. уравнения зависят только от величины а.

Активное торможение обеспечивается за счет реверсирования главного двигателя, после чего создается сила упора винта назад.

35. Влияние водоизмещения судна, его осадки, дифферента и скорости н диаметр циркуляции и тормозной путь.

36. Влияние ветра и течения на управляемость судна.

На надводную часть судна действует кажущийся ветер, который является суммой истинного Wи и курсового ветра
[image: image73.wmf].

k

V

[image: image74.wmf]k

V

W

W

+

=

и

. Надводная и подводная часть корпуса рассматривается 2-мя свойствами:

1) Равнодействующая всех сил, всегда смещается к передней кромке крыла по направлению движения.

2) Направление равнодействующей сил стремится к нормали поверхности.

[image: image145.png]i B

11, ¥,

Судоводитель всегда измеряет кажущийся ветер на движущемся судне. Он характеризуется величиной курсового угла qw и скоростью W. Величина аэродинамической силы действующей на судно рассчитывается:

[image: image75.wmf]2

2

W

S

C

R

H

B

a

a

×

=

r

,

где Са — коэффициент аэродинамичности

рв - плотность ветра

Sн - площадь проекции подводной части на ДП

[image: image146.png]L3

FANEY]

Imga

s."ﬂG_:

poranth samnse ses

-3 3,

Af

W - скорость кажущегося ветра.

Плечо аэродинамической силы в безразмерном виде можно рассчитывать

[image: image76.wmf]°

-

+

=

360

25

,

0

W

o

a

q

L

l

l

lо - смещение центра боковой парусности относительно ДП

Разложим Ra на Rax и Ray.

[image: image147.png]2y
A 1’1

Продольная составляющая Rax вызывает изменение cопротивления, а сила Ray - боковое смещение. Под действием Ray на корпусе судна возникает ветровой дрейф с утлом 
При движении корпуса судна с углом дрейфа на подводной его части возникает

гидродинамическая сила:
[image: image77.wmf]2

2

V

S

P

C

R

n

r

r

×

×

=

,

где Cr - безразмерная сила гидродинамической силы

Р - плотность воды

Sn - площадь проекции подводной части корпуса по ДП

V - скорость судна.

Эта сила направлена в сторону противоположную Ra, а её плечо:

[image: image78.wmf]°

-

=

180

5

.

0

a

r

L

,

 - угол дрейфа

Поскольку моменты аэро и гидро сил направлены в противоположные стороны, то для удержания судна на курсе момент от силы на руле должен быть больше разности Мр>Ма - Mr. По этой причине при носовых курсовых углах судно управляется хорошо.

Управляемость судна при кормовых углах ветра.

При кормовых курсовых углах ветра, точка приложения аэродинамической силы смещается в сторону кормы.
[image: image148.png]

При появлении угла ветрового дрейфа по надводной части корпуса судна возникает поперечная гидродинамическая сила Rry - которая направлена в сторону противоположную Ray, но смещается в сторону носа от миделя. В этом случае знаки Ма и Мг совпадают. Для удержания судна на курсе необходимо переложить руль, момент которого должен скомпенсировать сумму Мр>Ма + Mr, по этой причине судно на кормовых курсовых углах ветра управляется плохо.

Потеря управляемости.
При движении постоянным курсом, при отсутствии ветра, судно удерживается на курсе перекладками руля Sтв, вокруг ДП судна Sтв=2 - 3

При движении в условиях ветра, руль приходится перекладывать на некоторый постоянный угол Sкомпенс, который компенсирует действия внешней силы манипулировать рулём этого положения на угол Sв=10-15.

[image: image79.png]

Руль как средство управления, эффективен до углов перекладки руля 35

[image: image80.png]O,

< s 'S 20 25 4 %

Условие потери управляемости можно записать двумя способами либо другим способом записи является равенство:
[image: image81.wmf]Г

M

M

M

a

P

+

³

.

Момент на руле больше либо равняется сумме аэро и гидродинамической сил. Если перед потерей управляемости судно приводится к ветру, то говорят, что наступает потеря управляемости первого рода. Если же при потере управляемости судно уваливается под ветер, то говорят, что наступает потеря управляемости второго рода.

[image: image82.png]IPQ'DA

Для оценки потери управляемости для каждого судна можно построить диаграмму потери управляемости:

[image: image83.png]P's
o . 18
T
o
o«
N
X
llllll o
—_— <
—
e
L——
3> |
—

37. Манёвры и действия вахтенного помощника при спасении человека, упавшего за борт. Способы выполнения манёвров согласно руководства MERSAR.

Падение человека за борт

В случае падения человека за борт вахтенный помощник капитана выполняет следующие действия:

- даёт команду рулевому перейти на ручное управление и, в зависимости от сложившейся ситуации и типа судна, начинает выполнение маневра "Человек за бортом" (схема маневрирования приведена),

- бросает спасательный круг;

- возвращается в рулевую рубку, включает сигнал тревоги, контролируя одновременно доклады рулевого о курсе (капитана предупреждать не следует, поскольку по тревоге он сам поднимется на мостик),

- информирует вахтенного механика;

- осуществляет наблюдение за упавшим человеком (за кругом со светодымящим буем).

С приходом капитана на мостик вахтенный помощник:

- объявляет по трансляции номер спускаемой шлюпки,

- выставляет наблюдателей,

- делает оповещение по УКВ для находящихся вблизи судов (если необходимо, запрашивает их помощь), а в случае потери пострадавшего, дает извещение серии "XXX CQ" на 500 кГц;

- подаёт судовым свистком, если это необходимо, три продолжительных звука и повторяет их по мере необходимости (приближение других судов).

- поднимает сигнал "Оскар";

- определяет место судна и передает в радиорубку координаты места падения человека за борт;

- наносит место падения человека на карту и ведет тщательное счисление пути судна на маневренном планшете с укрупненным в 10 раз масштабом, если это необходимо для учета маневрирования,

- в темное время суток включает поисковые прожекторы.

МАНЕВРИРОВАНИЕ СУДНА ПО КОМАНДЕ "ЧЕЛОВЕК ЗА БОРТОМ"

1 Практика показывает, что в зависимости от сложившейся си​туации и типа морского судна используются различные маневры су​дна "человек за бортом".

2 Эффективность маневров, описание которых приведено ниже, доказана в многочисленных случаях падения человека за борт, включая следующие ситуации,

Ситуация "Немедленное действие".

Падение человека за борт замечено с мостика, и меры при​нимаются немедленно.

Ситуация "Действие с задержкой".

О падении человека за борт доложил на мостик очевидец, и меры принимаются с некоторой задержкой.

Ситуация "Пропал человек".

На мостик поступило сообщение о том, что "пропал" человек.

Если судно следует полным ходом вперед, используются три стандартных маневра

[image: image149.png]

А. Простой поворот (ма​невр 270°).

А1 Переложить руль в положение "на борт" (при ситуации "Немед​ленное действие" только в сторону падения человека).

А2 После отклонения от перво​начального курса на 250° перело​жить руль в положение "прямо" и застопорить машину.

1. Ситуация «Немедленное действие».

.1.1. ПРОСТОЙ ПОВОРОТ приводит морское судно на место бедствия быстрее всего.

.1.2. ПОВОРОТ ВИЛЬЯМСОНА требует большего времени и временно уводит судно дальше от места бедствия.

.1.3. ПОВОРОТ СКАРНОУ не применяется.

2. Ситуация «Действие с задержкой».

.2.1. ПОВОРОТ ВИЛЬЯМСОНА наиболее точно приводит морское су​дно на место бедствия (Когда судно достигает точки начала ма​невра, скорость поиска должна быть снижена таким образом, чтобы можно было быстро остановиться).

[image: image150.png]R ———-—

.2.2. ПОВОРОТ СКАРНОУ не может быть выполнен эффективно, если время, прошедшее между обнаружением бедствия и началом маневра. не известно.

3. Ситуация «Пропал человек».

ПОВОРОТЫ СКАРНОУ и Вильямсона позволяют судну вернуться на свой след. При ПОВОРОТЕ СКАРНОУ путь ко​роче, и поэтому на него тра​тится меньше времени Когда морское судно после ПОВО​РОТА СКАРНОУ легло на об​ратный курс, точка начала маневра будет находиться приблизительно на рассто​янии одного корпуса судна по корме В зависимости от типа судна путь сокращается на расстояние 1—2 мили (см также рисунок).

Поскольку стандартные маневры "человек за бортом" не га​рантируют возврата судна на свой след. необходимо регулярно тренироваться в выполнении этих маневров.

[image: image151.png]

Поворот Вильямсона.

1 Переложить руль в положение "на борт" (при ситуации "Немед​ленное действие" только в сторону падения человека)

2. После отклонения от исход​ного курса на 60° переложить руль на противоположный борт.

3. Не достигнув 20° до обратного курса, переложить руль в поло​жение "прямо" и затем лечь на обратный курс.

Поворот Скарноу (в ситуации "Немедленное действие" не применяется).

[image: image152.png]b

ua0g Dispoppon

P |

DOHWSE TIRATE MR |

Ja7

1. Переложить руль в положе​ние "на борт"

2. После отклонения от пер​воначального курса на 240° пере​ложить руль на противополож​ный борт.

3. Не достигнув 20° до обратного курса, переложить руль в поло​жение "прямо", чтобы судно затем легло на обратный курс.

38. Управляемость судна при плавании в каналах.

Когда путь судна в канале смещен к одному из берегов,

[image: image84.png]N

распределение давления по его бортам различно. На рис. 23.2 показаны высоты уровня воды по бортам такого судна, что является внешним проявлением распределения поля давления. Штриховая кривая дает характер изменения уровня воды со стороны борта, ближайшего к откосу (стенке) канала. Сплошная кривая дает уровень воды со стороны борта, обращенного к его оси. Обращает на себя внимание значительное понижение уровня воды на протя​жении средней части корпуса судна и то, что в кормовой части уровень хотя и поднимается, ноне достигает среднего значения. Этим объясняется то, что судно, идущее не по оси канала, будет испытывать отталкивание носовой части от берега. Кормовая часть, наоборот, будет стремиться сблизиться с берегом.

Для удержания судна на курсе потребуется перекладка руля преимущественно в сторону берега. Отталкивание носовой части от берега будет проявляться тем более резко, чем больше скорость судна. Для улучшения управляемости в данном случае будет разумным уменьшение скорости, чтобы не допускать высоких волн. так как на значительном ходу отталкивание носовой части может достичь такого значения, что судно «бросится» к оси канала, пересечет его и пойдет в сторону противоположного берега. При небольшой ширине канала может произойти навал на берег или касание бровки канала.

Рис. 23.2. Профиль волны вокруг судна. идущего не по оси канала

Кроме того, с увеличением расстояния от оси канала будет увеличиваться проседание судна, которое зависит от скорости судна и глубины под килем.

МАНЕВРИРОВАНИЕ СУДОВ В УЗКОСТЯХ И НА МЕЛКОВОДЬЕ.

Большого внимания, учета всех изложенных выше обстоятельств и знания особенностей своего судна требует от судоводителя плавание на судоходных участках рек и в каналах с двусторонним движением, где часты случаи расхождения со встречными судами.

Как уже было сказано, область повышенного давления будет находиться в носовой части судна, а пониженного — в районе средней (рис. 23.2). При расхождении сдуов на влияние глубин и берегов канала будет накладываться действие гидродинамических полей расходящихся судов. Действие всех сил будет зависеть от относительного положения судов, их скоростей, размеров и характера потоков жидкости. обтекающей их корпус.

[image: image85.png]

Общая схема взаимодействия гидродинамических полей судов при расхождении представлена Рис. 23.3. В положении 1 под влиянием областей повышенного давления обоих судов они будут стремиться уклониться в разные стороны: в положении 2 массы воды устремляются к области пониженного давления, увлекая за собой носовые части встречных судов. Это самый опасный момент во всей ситуации. В положении 3 в узком пространстве между бортами скорость течения воды увеличивается, давление станет меньше, чем со стороны наружных бортов. Суда будут стремиться сблизиться бортами. В положении 4 кормовые части судов будут находиться напротив областей пониженного давления встречных судов и по той же причине, что и в положении 2. будут стремиться сблизиться с ними. В положении 5 кормовая часть каждого судна будет стремиться отклониться от кормы встречного судна. Описанное явление будет выражено тем резче, чем меньше расстояние между встречными судами и больше их скорость. Большему влиянию подвергается меньшее из встречных судов.

Для уменьшения влияния гидродинамических сил при расхождении рекомендуется иметь траверзное расстояние между ближайшими бортами не менее трехкратной ширины меньшего из судов и скорость, не превышающую значения:

[image: image86.wmf]gH

v

5

.

0

=

Кроме того, необходимо учитывать наличие других попутных и встречных судов и влияние берега канала или реки.

В общем случае взаимодействие гидродинамических сил при обгоне судов будет таким же, но здесь траверзное расстояние между ними становится опасным, если оно не превышает шестикратной ширины меньшего из судов. Объясняется это тем, что при обгоне взаимодействие судов более длительно и опасность столкновения больше.

В некоторых каналах, с учетом сказанного выше, установлены правила, при которых расхождение со встречными судами возможно но только, если суда, идущие в противоположном направлении, швартуются к причалам у стенки канала.

В таких случаях также необходимо учитывать влияние гидродинамического поля проходящего судна. Когда оно подходит к ошвартованному у причала судну, то последнее под влиянием носовой волны будет стремиться двигаться от него вдоль причала. Когда форштевень проходящего судна подойдет к судну, стоящему у причала, то ближайшая оконечность последнего будет стремиться прижаться к причалу, а противоположная — отойти от него. После того как идущее судно поравняется со стоящим у стенки, все явления будут повторяться в обратном порядке под влиянием кормовой волны. Те же явления наблюдаются и в портах, когда судно проходит мимо стоящих у причалов судов. Во всех указанных случаях идущее судно должно иметь минимальную скорость. Команды стоящих судов должны внимательно наблюдать за швартовами и потравливать их, чтобы избежать обрыва. В таких случаях наиболее применимы манильские или синтетические тросы как более эластичные.

При плавании в узкостях необходимо учитывать влияние всех факторов и окружающей обстановки на управляемость судна. Например, судно в узкостях стремится идти в сторону больших глубин или выступа в стенке канала, образующего его уширение. Это объясняется уменьшением трения в указанных направлениях и большим давлением в носовой части с противоположного борта. На мелководье при Fr < 0,5 управляемость практически та же, то и на глубокой воде.

При 0,5 < Fr <C 0,8 поворотливость улучшается, но устойчивость на курсе снижается по сравнению с условиями плавания на глубокой воде. При дальнейшем росте числа Фруда устойчивость на курсе улучшается, но поворотливость снижается.

В узкостях большое значение имеет влияние течения и ветра на циркуляцию судна. Когда судно совершает повороты на течении, траектория его движения, сохраняя свой характер (относительно воды), будет смещена по течению относительно грунта. При известных циркуляции судна и элементах действующего течения судоводитель с достаточной степенью точности может получить путь движения судна на повороте.

Ветер также оказывает влияние на циркуляцию. В данном случае по причине смещения судна относительно воды (дрейфа) траектория движения его будет растянута под ветер.

При плавании по рекам и некоторым проливам необходимо учитывать обстоятельства плавания на встречном и попутном течениях.

В случае встречного течения скорость судна относительно берегов будет уменьшена на значение скорости течения. Это даст судоводителю больше времени для наблюдения за окружающей обста​новкой и, кроме того, позволит в случае необходимости быстро остановить судно относительно грунта и избежать навала на береговые сооружения и стоящие на якоре или у причала суда. Однако следует иметь в виду, что судно будет хорошо управляться только в том случае, если оно следует точно против течения.

На попутном течении его скорость прибавляется к скорости судна. Это сокращает время наблюдения за окружающей обстановкой, усиливает угрозу навала на стоящие суда и береговые сооружения, но здесь судно легче привести на курс.

Крутые изгибы реки требуют от судоводителя большой внимательности и осторожности. В таких случаях и на встречном, и на попутном течении необходимо следовать при одностороннем движении строго по оси фарватера, а при двустороннем — по линии, ей параллельной. Преждевременные или запоздалые повороты на течении, когда диаметральная плоскость судка образует какой-то угол с его направлением. могут привести к тому, что судно не сможет выровнять курс и будет прижато к берегу.

На крутых поворотах в узкостях может появиться крен судна, который вызовет увеличение его осадки. Принимая во внимание, что абсолютное большинство современных судов имеет прямоугольную форму сечения по миделю, увеличение осадки при углах крена до 6—8° можно подсчитать по формуле

[image: image87.wmf](

)

Q

@

D

tg

B

d

2

ср

где В — ширина судна, м;  — угол крена, °.

Все вышесказанное, а также действующие на флоте инструкции и положения позволяют изложить рекомендации для плавания в узкостях.

До входа в стесненные воды независимо от предполагаемой лоцманской проводки необходимо тщательно изучить по картам и руководствам для плавания район предстоящего плавания и действующие местные правила и выполнить предварительную прокладку.

При изучении пособий и руководств для плавания особое внимание следует обращать на;

узкие проходы, крутые изгибы фарватеров, малые глубины, где запрещены или опасны обгон судов и расхождение с ними;

участки с резко меняющимися глубинами, а также с неодинаковыми расстояниями от оси фарватера до берега или откосов канала;

районы в реке или канале, где возможна стоянка судов на якоре или у причалов.

Далее следует проверить наличие створов на отдельных коленах фарватера, обращая внимание на переходы с одного створа на другой; на необорудованных участках фарватера — наметить естественные ориентиры, которые могут служить створами.

При подготовке к плаванию в узкостях надо учитывать возможное увеличение осадки по различным причинам: проседание корпуса при плавании на ограниченных глубинах;

увеличение дифферента на корму, зависящее от скорости и особенно резко выраженное в каналах;

увеличение осадки в распресненных водах;

приливно-отливные и сгонно-нагонные колебания уровня моря:

качка и орбитальное движение судна в районах, куда заходит морская зыбь.

Кроме того, необходимо иметь запас под килем, который для судна среднего тоннажа в зависимости от характера грунта можно принять равным от 0,6 до 1 м.

При подходе к мелководным районам и на всем пути следования в узкостях надо обеспечить должную остойчивость судна не допускать перекачки балласта или жидких грузов. Палубные грузы и грузовые стрелы следует держать закрепленными с учетом того, что на крутых поворотах утлы крена могут быть значительными. Убирать крепления допускается только в порту назначения, в условиях, где нет угрозы подвижки груза.

Вахта в машинном отделении должна быть предупреждена о входе в узкость. Старший механик должен находиться в машинном отделении во все время следования в стесненных водах и отлучаться только с разрешения капитана.

Главный двигатель необходимо заблаговременно перевести на маневренный режим в соответствии с инструкцией по эксплуатации.

Перед входом в узкость необходимо:

сличить показания судовых часов на мостике и в машинном отделении;

согласовать репитеры гирокомпаса, сделать отметку времени на ленте курсографа;

проверить действие радиолокатора и сделать обзор окружающей обстановки на шкалах разного масштаба;

проверить работу машинного телеграфа;

опробовать средства звуковой и световой сигнализации и навигационные огни, а также средства внутрисудовой связи;

если требуется, подготовить сигналы для судна с большой осадкой, которое может следовать только в пределах фарватера;

подготовить сигналы, требующиеся по местным правилам, если таковые действуют в данном районе, а также присоединить к фалам сигналы для судна, лишенного возможности управляться.

Рулевое устройство, включая запасное и аварийное, надо проверить и в течение всего перехода в узкостях вести за ним неослабное наблюдение; включить дублирующий рулевой насос или мотор, на руль поставить опытного матроса первого класса.

На бак следует вызвать боцмана или лицо, его заменяющее. Якоря должны быть подготовлены к отдаче и удерживаться только ленточными стопорами.

При плавании в стесненных водах необходимо строго выполнять местные правила плавания и следовать с установленной скоростью, ограничение которой вызвано необходимостью обеспечить:

наименьшее сопротивление воды движению судна и минимальный расход топлива;

наилучшую управляемость судна: уменьшение проседания корпуса судна и дифферента на корму:

[image: image88.png]LS .\... - .-x. - \ \\\ R \\\ ,\\\. s
ka;hNPrhr\.\f\ n.rk ORI ?.\kht\ohthf \br\t&\\

) ——

e

' \
N\v e Sm——— - —— ——— - -
T . < prrat s S — A

e
-y
/o.

Wu“

(,Ibll.
.\lll\(.lil‘,.(.‘(l.lvlf‘ ot g T T N s T g e W A..,,«l”l‘lc'l hath W
. . EEE . .o . iR PN . EEE TR ' .

Vet

".r) '
)

T R I s...,,\\\\\ B ...s.\‘. _.\\)
e L P s s : \
\fkn\ LL it Ay g O hl ?r.Nh.R.hir. ..(p..\in.h\.r .,\c\lfhh

уменьшение угрозы присасывания при обгонах судов и расхождении с ними;

сохранение откосов и стенок канала;

уменьшение угрозы обрыва швартовов судна, стоящих у причалов рек и каналов, и навала на них.

Во всех случаях расхождения с судами, прохода узких мест и в других случаях, когда необходимо обеспечить лучшую управляемость, следует плавно снижать скорость судна.

Резкое уменьшение скорости может привести к тому. что судно, поднятое на собственной кормовой волне, потеряет управляемость.

Для обеспечения безопасности плавания крупнотоннажные суда в узкостях должны пользоваться помощью буксирных судов. Расстановка их в зависимости от тоннажа и осадки проводимого судна показана на рис. 23.4. а. б. В таких случаях с кормы и носа буксируемого судна подают не одинарные, а двойные буксиры (усы). Расходиться с судами и обгонять их следует, учитывая сказанное выше и местные правила. При отсутствии местных правил следует руководствоваться хорошей морской практикой.

Рис. 23.4. Буксировка крупно тоннаж-ных судов в узкостях

При плавании в стесненных водах надо учитывать наличие находящихся поблизости судов и быть готовым к их непредвиденным действиям.

В пути следования необходимо учитывать действие ветра и течения и тщательно вести счисления. Судить о фактических скорости и направлении течения можно по струям у знаков плавучего ограждения. Во всех случаях маневрирования следует учитывать действие ветра и течения на циркуляцию судна и в соответствии с ним выбирать сторону поворота.

При ухудшении погоды и ограничении видимости необходимо действовать в зависимости от обстоятельств и условий плавания.

39. Постановка судна на якорь. Планирование, подготовка, постановка, связь, доклады. Окончание постановки на якорь. ПТЭ якорного устройства.

ПРАВИЛА ТЕХНИЧЕСКОЙ ЭКСПЛУАТАЦИИ ЯКОРНОГО УСТРОЙСТВА

Якорное устройство следует содержать в исправном состоянии, обеспечивающем его постоянную готовность к эксплуатации.

В целях сохранности якорей и якорных цепей надо постоянно следить за ними. Во время эксплуатации необходимо. чтобы:

регулярно проводились их окраска и маркировка в соответствии с положением:

соединительные скобы были заведены спинкой к якорю.

соединительные звенья были одобренного типа и исправными:

якорные цепи были чисты, при подъеме их надо всегда обмывать.

Якорные цепи на ходу судна должны быть на стопоре. Запрещается плава кие с не втянутыми до места якорями.

Цепные ящики надо периодически очищать от грязи и ржавчины. Надо проверять состояние их стенок и днищ, тщательно проверять состояние жвака-галса, глаголь-гаков и деталей крепления к корпусу судна. Цепной ящик должен быть окрашен, все его неисправности должны быть устранены.

Специальное устройство для быстрой отдачи коренного конца якорной цепи должно содержаться в исправности, быть хорошо расхожено и смазано.

Бортовые якорные клюзы с их трубами и всеми деталями следует периодически очищать и окрашивать. При наличии палубных клюзов с роульсами необходимо следить за тем, чтобы они свободно вращались. Роульсы необходимо очищать от грязи и ржавчины и смазывать. При длительном переходе судна якорные клюзы и клюзы в цепной ящик надо закрывать.

Стопоры якорных цепей следует содержать в исправном состоянии. Если под якорем, висящим на якорном канате, находится причал или проводятся забортные работы, якорная цепь должна быть взята на два стопора. Необходимо также крепить двумя стопорами якорную цепь, если с нею или в цепном ящике проводятся какие-либо работы.

Уход за брашпилем (шпилем) и его обслуживание необходимо вести в соответствии с Правилами технической эксплуатации судовых вспомогательных механизмов и оборудования.

Зимой обледеневшие якорь или якорные цепи, прежде чем с ними работать, надо освободить ото льда (околка, оттаивание, страгивание с места).

Запрещается отдавать якорь, когда судно имеет большую скорость. Это допустимо лишь в случаях крайней необходимости. Запрещается отдача якорей на глубинах более 40 м с каменистым грунтом, за исключением якорных устройств с дистанционной системой отдачи якорей, в которых может быть допущена отдача якоря при отключенном от звездочки приводе якорного механизма.

Нельзя оставлять соединительную скобу якорной цепи на звездочке брашпиля (шпиля), для чего после остановки брашпиля следует потравить цепь. При длительных стоянках на якорях следить, чтобы якорные цепи не перекручивались. Нельзя допускать длительной стоянки на якорях в подвижном льду. Якорные цепи и цепные ящики надо не реже одного раза в год тщательно осматривать, очищать от ржавчины, устранять обнаруженные в них дефекты и окрашивать.

При определении технического состояния якорного устройства при ремонте необходимо руководствоваться следующим:

подлежат замене звенья якорных цепей при уменьшении среднего диаметра в наиболее изношенной части на новую, более первоначального диаметра, а также при наличии трещин;

подлежат замене или ремонту звенья цепей с выпавшими или ослабленными распорками.

При ежегодном возобновлении судну документов на право плавания якорное устройство должно быть предъявлено инспекции Регистра СССР для испытаний в действии. Один раз в два года якорные цепи должны быть предъявлены инспекции Регистра СССР для освидетельствования.

Якорные цепи и цепные ящики надо не реже одного раза в год тщательно осматривать. Очистку от ржавчины рекомендуется приурочивать ко времени очередного ремонта либо докования.

Перед каждым выходом судна в море, приходом, якорной стоянкой, а также перед входом в узкость надо проверять состояние и действие якорного устройства, убеждаясь в его исправности. Брашпиль (шпиль) следует проверять на холостом ходу каждый раз перед его использованием.

После стоянки судна на якоре в штормовую погоду следует при подъеме якоря осмотреть цепь, скобы и якорь, обращая особое внимание на соединительные скобы и вертлюги.

Постановка на якорь
1 Я стою на якоре (в...)

2 Я снимаюсь с якоря.

3 Мой якорь подорван с грунта.

4 Вы можете стать на якорь

(в... часов)

(в... месте)

(пока не прибудет лоцман) (пока не прибудет буксир (ы)) (пока не будет достаточная глубина)

Вы должны стоять на якоре.

(в... часов),

(в... месте),

(до тех пор. пока придет лоцман),

(до тех пор. пока придет (ут) буксир (ы)),

(до тех пор. пока не будет достаточная глубина)

5 Не становитесь на якорь (в...)

6 Якорная стоянка запрещена.

7 Я буду становиться на якорь (в...)

8 Судно... стоит на якоре (в...)

9 Вы дрейфуете га якоре? Вы протаскиваете якорь

по грунту?

10 Мой якорь ползет. Ваш якорь ползет.

11 Не протаскивайте якорь по грунту.

12 Вы должны поднять.

13 Вы должны укоротить якорную цепь до... смычек.

14 Мой якорь не чист.

15 Вы заграждаете фарватер.

Вы затрудняете движение другого транспорта.

16 Вы должны стать на якорь в другом месте...

17 Вы должны стать на якорь в стороне от фарватера

18 Где для меня отведено место якорной стоянки)

19 Вы стали на якорь не на том месте...

20 Я упустил якорь и якорную цепь (и обозначил томбуем место отданного якоря) в позиции... Я потерял якорь (и якорную цепь) (и обозначил томбуем место якоря) в точке...

40. Швартовки судна. Планирование, подготовка, действия в процессе швартовки, связь, доклады, окончание швартовки. ПТЭ швартовного устройства.

Успех швартовных операций зависит от своевременности подготовки швартовного устройства и слаженности работы палубной команды.

Перед швартовкой необходимо заблаговременно в процессе подготовки проверить швартовные механизмы в действии. Все посторонние предметы, мешающие работам, должны быть убраны. В зависимости от конкретных условий судна швартовные тросы или сматывают с вьюшек и разносят длинными шлагами на палубе, или оставляют на вьюшках после проверки безотказности действия последних. Переносные стопоры устанавливают в местах, где обеспечивается их наиболее удобное использование.

Швартовные тросы передают на берег при помощи бросательных концов, линеметательных аппаратов, а также завозят на катерах или шлюпках. В соответствии с предлагаемым порядком; швартовки должна проводиться и подготовка. При использования бросательных концов или выстреливании линеметами линей (должны быть закреплены за боковую часть огона троса. чтобы можно было сразу же набросить на береговой пал. не зажав бросательного конца.

При креплении троса на пале (тумбе), уже занятом швартовыми другого судна, следует свой трос продеть снизу через уже положенные огоны и затем накинуть его на пал. При таком креплении можно будет беспрепятственно снять с пала любой швартовный трос.

На судне тросы, поданные через швартовные клюзы или киповые планки. выбирают при помощи швартовных механизмов. Если тросы выбирают автоматическими лебедками, то надо следить за действием лебедки и тросоукладчика. Если тросы выбирают неавтоматическими лебедками, на их барабаны надо накладывать не менее четырех шлагов, причем только тогда, когда барабаны не вращаются. Трос при выбирании надо держать в натяжении, находясь не ближе 2 м к турачке.

Перед переносом со швартовного барабана на кнехт трос над закрепить переносным тросовым, цепным или специальным стопором, если таковой имеется. Крепление троса на кнехтах надо выполнять быстро, чтобы он оставался на переносном стопоре самое непродолжительное время. Трос на кнехты накладывают четырьмя-пятью восьмерками и последние его шланги закаболивают.

Чтобы избежать образования колышек, трос на барабаны швартовных механизмов и на кнехты надо накладывать так, чтобы он не раскручивался, а подкручивался. Обычно на суда поступают тросы прямого спуска (правой крутки), поэтому как при укладывании в бухты, так и при креплении их надо накладывать по ходу солнца.

Общее расположение швартовных тросов на судне является лишь примерным. Расположение и число швартовов будут зависеть от тоннажа судна, его состояния и гидрометеорологических условий.

За швартовными тросами во время стоянки у причала необходимо вести непрерывное наблюдение. Во время грузовых операций и при наличии приливно-отливных колебаний уровня моря продольные швартовные тросы и шпринги надо располагать под острыми углами к линии причала, они должны быть равномерно обтянуты. Прижимные тросы надо держать с некоторой слабиной.

Швартовное устройство должно постоянно находиться в исправном состоянии. Перед каждым пользованием швартовным устройством (при отходе из порта и по приходе в порт) механизмы должны быть осмотрены, смазаны и опробованы в действии на холостом ходу.

52. Дать определение и назвать характеристики следующих видов остойчивости «поперечная», «начальная», «при больших углах крена», «статическая», «динамическая», «аварийная».

Если тело находиться в положении равновесия и при малом отклонении возвращается в свое первоначальное положение, то такое равновесие называется устойчивым. Если при малом отклонении тело остается в том положении; в какое его отклонили, то равновесие будет безразличным. Наконец, если при малом отклонении тело будет стремиться еще больше отклониться от своего первоначального положения, то равновесие будет неустойчивым.
В статике судна применительно к равновесию плавающего судна в условиях возможного воздействия на него внешних моментов известное в механике свойство статической устойчивости принято называть статической остойчивостью или просто остойчивостью.

Таким образом остойчивость можно определить как способность судна. отклоненного внешним моментом в вертикальной плоскости от положения равновесия, возвращаться в исходное положение равновесия после устранения момента, вызвавшего отклонение.
Приведенное выше определение показывает, что остойчивость судна тесно связана с его равновесием и служит характеристикой последнего. Судно считается остойчивым, если его равновесие устойчиво, и неостойчивым, если его равновесие неустойчиво или безразлично.

Изучая остойчивость судна, различают остойчивосгь на малых углах наклонения, или начальную остойчивость, и остойчивость на больших углах наклонения. Это вызвано тем, что при оценке начальной остойчивости имеется возможность принять ряд допущений и получить простые приближенные математические зависимости, тогда как задачи, связанные с остойчивостью на больших углах наклонения; могут быть решены только графическим путем.

При анализе остойчивости судна рассматривают его наклонения в двух взаимно перпендикулярных плоскостях-поперечной и продольной. Наклонения в поперечной вертикальной плоскости, характеризуемые углами крена, связаны о поперечной остойчивостью судна, а наклонения в продольной плоскости, определяемые углами дифферента, с продольной остойчивостью судна.

Изучение остойчивости судна производят в условиях его вертикального равновесия. Таким образом, предполагается, что объемное водоизмещение судна при его наклонениях остается неизменным в силу неизменности водоизмещения судна Д и плотности забортной воды р. Наклонения, при которых подводный объем судна не изменяется, называют равнобъёмными наклонениями, а ватерлинии, отсекающие одинаковые подводные объемы до и после наклонения, называют равнобъёмными ватерлиниями.
Аварийная остойчивость - остойчивость судна во время авариии, в частности при затоплении отсека.

Статическая остойчивость - остойчивость судна, при медленном (статическом) приложении момента внешних сил.

Динамическая остойчивость - остойчивость судна, при внезапном приложении момента внешних сил.

Для характеристики остойчивости можно использовать следующие хар-ки: h -поперечная метацентрическая высота, Н - продольная метацентрическая высота, координаты центра тяжести и метацентра, продольный и поперечный углы крена  и  величины продольного и поперечного метацентрического радиуса R и r.

Для описания остойчивости на больших углах крена рассмотрим случай, когда при наклонений судна на большой угол теорема Эйлера недействительна и ось наклонения уже непроходит через ЦТ площади начальной ватерлинии, отвечающей прямому положению судна. Кроме того кривая ССQ уже не может считатьтся дугою круга (рис 2.21); аналитического выражения она не имеет, и форма ее зависит от обводов корпуса судна. В общем случае поперечный метацентр mQ выходит из ДП и его положение определяется метацентрическим радиусом

[image: image89.wmf]V

l

r

X

Q

Q

=

,

где lX - центральный момент инерции площади наклонной ватерлинии ВЛ относительно ее продольной оси.

Если из ЦВ опустить перпендикуляр CN на линию действия силы плавучести в его наклонном положении, то плечо остойчивости можно представить как разность:

[image: image90.wmf]Q

×

-

=

-

=

=

sin

l

l

l

CB

-

CN

l

ф

в

ф

a

Отрезок lф называют плечом остойчивости формы, т. к при данных водоизмещении и угле крена его значение зависит только от координат ЦВ, определяемых формой подводного объема. Отрезок sin 0 называют плечом остойчивости веса. так как при данном угле крена его величина зависит только от возвышения ЦТ над ЦВ. Соответственно момент Мф = Рlф называют моментом остойчивости формы, а момент Мф = Рlф = P*а*sinQ - моментом остойчивости веса.
Иногда в качестве плеча остойчивости формы lфэ принимают перпендикуляр ER. опущенный на линию действия силы плавучести из полюса Е, расположенного неподвижно в ДП судна. Тогда плечо остойчивости веса равно
[image: image91.wmf](

)

Q

×

-

=

Q

Q

sin

l

в

Z

Z

g

, а плечо статической остойчивости:

[image: image92.wmf](

)

Q

×

-

-

=

-

=

Q

Q

F

Q

Q

F

sin

Z

Z

l

l

l

l

g

B

Рассмотренное выше разделение плеча остойчивости на две части имеет целью выделение той его части (плеча веса), которая зависит от данного состояния нагрузки судна и, следовательно, может быть определена только на судне после его погрузки. Оставшаяся же часть (плечо формы) может быть рассчитано заранее в функции водоизмещения и угла крена, а результаты такого расчета могут быть выданы на судно в виде соответствующих графиков.

53. Методы расчёта и построения ДСО. Требования к ДСО.

[image: image153.png]

Кривую, выражающую зависимость плеча статической остойчивости l или восстанавливающего момента mb = Pl от угла крена  называют диаграммой статической остойчивости или диаграммой Рида по имени английского корабельного инженера, впервые предложившего ее для оценки остойчивости судна на больших углах крена. По оси абсцисс диаграммы откладывают значения угла крена:

[image: image154.png]

[image: image155.png][

cos (80° - @,) - (90° - @,)
¢ A+ (180°-A) _ 2 ot
g 2 (90° - @,) + (90° - @,) g
CO8 2

Iocne npeoGpasopanuii nmeenm

P2~ Py
€08 ——=
AQ - Al 2 M
ctg = ctg—.
2 . 0t @ 2
sin T

Tak xax A,-A, =y, Q.‘%..;...leépm; &'}@3=¢m§M=lz"lnm

A, -4, .
tg% = tg=2—1 5in ¢,, sec % PIII. (13.6)
Beipakenue (13.6) apusercs Tounoi ¢hopMy:ToH Ast BEMECICHAS Yy Ha
cepHyeckoii MoBEPXHOCTH.
Ilpa peurenmu npaxrmveckux sagay Hasurammm Pl A,-1, u
Y OOLINHO HEBENUKH, OITOMY MOXHO NPHHITEH -

tg*z- tgxarc 1°;

[image: image156.png]

положительные (на правый борт) вправо и отрицательные (на левый борт) влево от начала координат, а по оси ординат - значение плеча остойчивости или восстанавливающего момента (рис. 2.22). Поскольку диаграмму остойчивости строят для некоторого определенного водоизмещения судна, между плечом остойчивости и восстанавливающим моментом существует прямая пропорциональная зависимость и, следовательно, одна и та же кривая может служить одновременно диаграммой моментов и диаграммой плеч остойчивости - изменяется только масштаб ее ординат. В таких случаях говорят, что диаграмма остойчивости построена „в плечах" или „в моментах". В силу симметрии судна относительно ДП обычно ограничиваются построением только одной половины диаграммы остойчивости для положительных значений угла крена - на правый борт. Остойчивость на малых углах крена можно рассматривать. очевидно, как частный случай остойчивости на больших углах крена. Следовательно, диаграмма статической остойчивости должна характеризовать некоторым образом также начальную поперечную остойчивость судна. Действительно, дифференцируя по углу крена  приближенную (метацентрическую) формулу для плеча статической остойчивости
[image: image93.wmf]Q

×

=

sin

h

l

получаем:

[image: image94.wmf]Q

×

=

Q

sin

h

d

dl

При =0 эта производная принимает точное значение:

[image: image95.wmf](

)

h

d

dl

=

Q

=

Q

0

Таким образом, в начальном (прямом) положении судна производная плеча статической остойчивости по углу крена численно равна начальной поперечной метацентрической высоте.

Но, как известно из аналитической геометрии, производная функции геометрически выражает угловой коэффициент касательной в данной точке к графику функции, т. е. тангенс угла между этой касательной и положительным направлением оси абсцисс. Следовательно, для изображения начальной метацентрической высоты на диаграмме плеч статической остойчивости можно воспользоваться следующим по​строением (рис. 2.23): по оси абсцисс откладывают от начала координат отрезок ОА, равный в масштабе углов крена 1 рад, затем в точке А восстанавливают перпендикуляр к оси абсцисс, который пересекается в точке B с касательной к диаграмме, проведенной в начале координат. Отрезок AB этого перпендикуляра, измеренный в масштабе плеч остойчивости, будет равен начальной метацентрической высоте. В самом деле, из прямоугольного треугольника OBA находим

[image: image96.wmf](

)

h

h

d

dl

tg

=

=

Q

=

=

Q

1

0

a

Соответственно, если диаграмма остойчивости построена а моментах, то производная восстанавливающего момента по углу крена при =0 будет численно равна коэффициенту поперечной остойчивости k = Ph.

Рисунок 2.23 наглядно показывает допустимые пределы использования метацентрической формулы (2.10), графиком которой является касательная OB. При малых  прямая OB и кривая ОСЕ, выражающая действительный закон изменения плеча статической остойчивости по углу , практически совпадают. Резкое расхождение между ними начинается обычно после входа в воду кромки палубы» или выхода из воды скулы судна.

При положительной начальной остойчивости характерными точками диаграммы являются точка О - положение устойчивого равновесия судна - и точки B и В' расположенные симметрично относительно начала координат и определяющие углы заката диаграммы з, при которых судно находится в положениях неустойчивого равновесия (ом. рис. 2.22). При углах крена, меньших угла заката, судне остойчиво, поскольку восстанавливающий момент стремится вернуть его в положение устойчивого равновесия О. Наибольшую по абсолютному значению ординату диаграммы, определяемую точками А или А' называют максимальным плечом диаграммы (или максимальным восстанавливающим моментом), а отвечающий этой ординате угол крена углом максимума диаграммы остойчивости. Наибольшая ордината диаграммы соответствует предельному статическому кренящему моменту, приложение которого еще не вызывает опрокидывания судна.

[image: image97.png]

На рис. 2.24 приведены типичные диаграммы статической остойчивости для низкобортного судна с большой начальной остойчивостью и высокобортного судна с малой начальной остойчивостью.

На рис. 2.25 изображена диаграмма статической остойчивости судна, имеющего отрицательную начальную остойчивость (в. прямом положении). В этом случае положениям неустойчивого равновесия судна будут отвечать не только точки заката диаграммы В и В', но и начало координат О. Положениям устойчивого равновесия будут соответствовать две точки - С и С'. Таким образом, судно с отрицательной начальной остойчивостью не может свободно плавать в прямом положении; оно будет иметь крен  на правый борт или равный ему крен i на левый борт в зависимости от случайных внешних причин (ветра, волнения, перекладки руля и т. п.). Наличие отрицательной начальной остойчивости еще не может служить основанием для заключения, что данное судно вообще неостойчиво и должно опрокинуться. Судно опрокидывается только в том случае, когда его диаграмма остойчивости примет вид, показанный на рис. 2.25 штриховой линией, и будет пересекать ось абсцисс только в одной точке - в начале координат О.

Построение диаграммы статической остойчивости и практическое ее использование.
Интерполяционные кривые плеч остойчивости формы и пантокарены. При заданных обводах корпуса плечи формы lф можно рассматривать как функцию двух переменных - объемного водоизмещения V угла крена :

[image: image98.wmf](

)

Q

=

,

ф

V

f

l

Если в уравнении положить  =  i = const, плечо формы становится функцией одного переменного, lф = f(V). Кривые lф = f(V) называют интерполяционными кривыми плеч остойчивости формы. Их строят в конструкторских бюро для ряда углов крена от 0 до 90о (с интервалами 10о) для водоизмещений, лежащих в пределах, представляющих практический интерес, т. е. от водоизмещения порожнего судна Vпор до водоизмещения судна с полным грузом Vгр (рис. 2.26). С помощью интерполяционных кривых плеч остойчивости формы можно построить диаграмму статической остойчивости судна для любого состояния его нагрузки. Для этого на оси абсцисс интерполяционных кривых откладывают точку, соответствующую данному водоизмещению, восставляют в ней перпендикуляр и снимают с кривых значения lф для углов крена 10о, 20о и т. д. Дальнейшее вычисление плеч статической остойчивости производят по формуле:

[image: image99.wmf](

)

Q

×

-

-

=

Q

×

-

=

F

F

sin

sin

C

g

Z

Z

l

a

l

l

.

При этом аппликату ЦТ судна Zg находят из расчета нагрузки, отвечающей данному водоизмещению, а аппликату ЦВ ZC - по соответствующей кривой; имеющейся в документе „Кривые элементов теоретического чертежа". После определения всех плеч формы строят кривую lф и синусоиду a*sin, разности ординат которых являются плечами статической остойчивости (рис. 2.27).

Если плечи остойчивости формы lф отсчитываются от полюса Б (см. рис- 2.21), то соответствующие кривые lф = f(V) носят название патокарен. При помощи пантокарен диаграммы статической остойчивости строят так же, как при помощи кривых плеч остойчивости формы.

Универсальная диаграмма статической остойчивости. Для быстрого построения диаграммы статической остойчивости в судовых условиях наряду с интерполяционными кривыми плеч остойчивости формы и пантокаренами используют универсальную диаграмму остойчивости, которую чертят в конструкторском бюро и включают в состав вспомогательных материалов для самостоятельных расчетов, содержащихся в Информации об остойчивости.

Различными авторами были предложены различные формы универсальной диаграммы, включаемой в Типовую информацию об остойчивости и прочности грузового судна, при использовании которой исходными данными являются фактический дедвейт судна и начальная метацентрическая высота судна при данном состоянии его нагрузки.

Требования к диаграмме статической остойчивости

1. Плечо диаграммы статической остойчивости должно быть не менее 0.25 м для судов длиной менее 80 метров, и не менее 0.2 для судов более 105 метров.

2. Угол заката диаграммы статической остойчивости з должен быть не менее 60о , при обледенении не менее 55о.

3. Максимальный угол диаграммы статической остойчивости max должен быть не менее 30о.

4. Начальная метацентрическая высота должна быть не менее 0.15 м.

5. Для судов перевозящих сыпучие грузы угол статического крена, вызванного расчетным смещением груза не должен превышать 12°, а остаточная площадь диаграммы статической остойчивости между кривыми восстанавливающих и кренящих плеч должна быть не менее 0,075 м*рад, а метацентрическая высота должна быть равна или быть более 0,30м

6. Критерий погоды равный отношению:

К= Мопр / Мкр

должен быть больше или равен 1.

54. Расчёт и построение ДДО, её связь с ДСО.

Динамической остойчивостью называется способность судна выдерживать, не опрокидываясь, динамическое воздействие кренящего момета.

Задача о крене судна при воздействии на него кренящего момента была рассмотрена выше в статической постановке, т. е. анализировалось положение судна, при котором наблюдается статическое равновесие между кренящим и восстанавливающим -моментами. Предполагалось, что кренящий момент прикладывается к судну постепенно, вызывая пренебрежимо малые ускорения, либо что с момента его приложения истекло достаточно много времени.

Значительный практический интерес представляет рассмотрение той же задачи в динамической постановке, когда нарастание кренящего момента до его наибольшего значения происходите течение очень короткого времени, не соизмеримого со временем накренения судна, или практически мгновенно. Так действует, например, на судно внезапно налетевший порыв ветра (шквал). В каждый момент времени при этом не будет наблюдаться равенства между кренящим и восстанавливающим моментами, и судно получит так называемый динамический крен, кратковременный, но значительно больший крена, возникающего при статическом действии такого же кренящего момента.

Рассмотрим процесс наклонения судна под действием внезапно приложенной внешней кренящей пары сил, продолжающей действовать неограниченно долго после приложения. В целях упрощения задачи будем считать, что момент этой пары Мкр не зависит от угла крена (в частности, для ветрового момента это приблизительно соот​ветствует действительности). В этом случае график кренящего момента изобразится на диаграмме остойчивости прямой линией АС, параллельной оси  (рис. 2.30). На участке наклонения судна AB кренящий момент больше восстанавливающего, и судно будет крениться с нарастающей угловой скоростью и убывающим угловым ускорением, которое обратится в нуль в точке В, т. е. при достижении статического угла крена ст . Однако угловая скорость накренения в этом положении судна достигнет максимума, поэтому оно не остановится, а будет продолжать крениться по инерции с убывающей угловой скоростью, которая наконец обратится в нуль в некоторой точке Е при достижении динамического угла крена дин. Эта точка не является поло-жжением равновесия, так как восстанавливающий момент в ней больше кренящего; поэтому судно задержится в ней лишь на одно мгновение, а затем его крен будет убывать и рассмотренный процесс повторится в обратном направлении, т. е. судно начнет совершать колебательные движения, постепенно затухающие под влиянием сопротивления среды. Размахи колебаний судна будут при этом постепенно уменьшаться, и, наконец, оно придет в положение статического равновесия с углом крена ст .

В процессе колебаний судна происходит непрерывный переход кинетической энергии его накренения в потенциальную, и наоборот. Следовательно, наибольший угол динамического крена может быть определен из условия равенства работ кренящего и восстанавливающего моментов при накренении от  = 0 до  = дин (сопротивлением среды, а следовательно, и его работой при этом пренебрегают). Известно, что работа пары сил выражается произведением ее момента на угол поворота, а при переменном моменте - площадью под его графиком, построенным в функции угла поворота. В данном случае математическим выражением указанного равенства работ будет служить уравнение

[image: image100.wmf]ò

¶

Q

¶

KR

Q

=

Q

0

d

M

M

B

Подынтегральная функция в правой части уравнения (2.82) не может быть выражена аналитически, поэтому это уравнение может быть решено относительно дин. только графическим способом - таким подбором положения ординаты DF, при котором площади, выраженные правой и левой частями уравнения, будут равны, т. е.

площадь OAEF= площади OBDF.

Обе площади включают общую для них площадь OBEF, следовательно, условие для подбора ординаты DF можно записать в виде равенства площадей, заштрихованных на рис. 2.30:

площадь ОАВ = площади BDE.

Предельный динамический кренящий момент, действие которого судно способно выдержать не опрокидываясь (называемый обычно опрокидывающим моментом), определится равенством заштрихованных площадей ОАВ и BCD (рис. 2.31). Этому моменту соответствует предельный динамический угол крена дин. Пред.

Из сказанного следует, что мерой динамической остойчивости судна, служит работа Т восстанавливающего момента при наклонении судна от начального равновесного положения до некоторого заданного утла крена. Эта работа равна

[image: image101.wmf]ò

Q

Q

=

0

d

M

T

B

В практике получила также распространение относительная мера динамической остойчивости - отношение работы восстанавливающего момента к силе веса судна, называемое плечом динамической остойчивости

Диаграмма динамической остойчивости

Кривую, выражающую зависимость работы восстанавливающего момента (или плеча динамической остойчивости) от угла крена, называется диаграммой динамической остойчивости. Формулы (2.35) и (2.86) показывают, что диаграмма динамической остойчивости является интегральной кривой по отношению к диаграмме статической остойчивости и поэтому обладает свойствами, общими для всех интегральных кривых:

— Точки пересечения подынтегральной кривой (диаграммы статической остойчивости) с осью абсцисс отвечают точкам О и D экстремума интегральной кривой (диаграммы динамической остойчивости);

— Точка А максимума диаграммы статической остойчивости соответствует точке перегиба С диаграммы динамической остойчивости;

— Любая ордината диаграммы динамической остойчивости, отвечающая некоторому углу крена , представляет в масштабе соответствующую этому углу крена площадь диаграммы статической остойчивости (заштрихована);

Рабочая форма вычисления ординат приведена в таблице

[image: image102.png]|

I Z?' |
L,

CYMMbi

VinTerpansHbie izuméi lgAuH:g@/Z 2
1 l “!

4.

1

Oje-ﬁ

o

10

VR E
‘ é Ztokqs————- éz&

A
r
[:5%

Lo 22l b

30

-,
P
Lo

{/‘%Z *’42&9‘ éo

...................

éz

(ANATPAMUMA AUHAMIYEE KOG
U’.‘TOHNHBQQ%N

et L g s Sl o .
el B
d%g

¥

]

Y e e O L
S

55. Диаграмма предельных мометов, её назначение и пользование ею.

[image: image103.png]< s N
[lroBepxa oeToryMBOCTH
no guareamme M 4o,

hRWY

В судовых условиях проверка остойчивости судна выполняется с помощью диаграммы допускаемых статических моментов Мzдоп, позволяющей оценить, все ли требования Правил классификации и постройки морских судов Регистра удовлетворяются.

В диаграмму входят с водоизмещением судна D и исправленным статическим моментом Мzдоп. Если полученная по этим координатам точка находится в безопасной зоне (ниже ограничивающей линии - кривой), то остойчивость судна удовлетворяют всем требованиям Правил. Положение точки на диаграмме определяет также и величину исправленной метацентрической высоты.

При пользовании диаграммой необходимо иметь ввиду, что по оси ординат на ней часто откладывается статический момент относительно условной плоскости, расположенной на расстоянии Zo = 8м над основной. В этом случае требуется выполнить пересчёт по формуле Мz= Mz1 – D*Z0;

Значение Мzдоп находят по диаграмме как ординату ординату точки пересечения вертикали, соответствующей водоизмещению D, с ограничительной кривой.

56. Особенности контроля общей прочности крупнотонажных судов.

Особенностью проверки является то, что делают проверку Мизг (момент изгибающий) и Qпер (перегибающей силы) в 5-9 сечениях. Остальная проверка совпадает с проверкой обычных судов (методическое указание для курсовой стр. 27).

57. Признаки отрицательной начальной остойчивости судна и меры по её улучшению.

Признаком отрицательной метацентрической высоты является при построении диаграммы ситуация такоо вида:

[image: image104.png]¢ 30nAd MLYCTOUTY 8020
(tx—w(&ecu R
(rn
[l

{ | 7 pad

rh

Aeaspounics. cromaiiady
oCxo i €ociu

Для ликвидации отрицательной метацентрической высоты нужно:

1). Ликвидация свободной поверхности;

2). Принять балласт в узкие цистерны.

58. Условия равновесия плавающего судна, запас плавучести, грузовая марка. Информация о непотопляемости.

На судно, плавающее неподвижно в положении равновесия на спокойной поверхности воды, действуют следующие силы (рис. 1.4);

- сила веса всех его частей, которые приводятся к их равнодействующей - силе веса судна P=g, направленной вертикально вниз и приложенной в центре тяжести (ЦТ) судна G (Xg, Уg, Zg);

- гидростатические силы давления воды, действующие по нормалям к подводной поверхности судна; горизонтальные составляющие этих сил взаимно уравновешиваются, а вертикальные составляющие приводятся к их равнодействующей - силе плавучести -V (- удельный вес забортной воды), направленной вертикально вверх и приложенной в центре величины (ЦВ) - ЦТ подводного объема судна С (Хс Yc, Zc).

На корпус движущегося судна действуют, кроме того, гидродинамические силы давления воды, имеющие также не только горизонтальные, но и вертикальные составляющие. Однако при решении большинства задач статики судна подъемной силой корпуса, обусловленной гидродинамическими силами давления воды, пренебрегают. Эти силы учитывают только в некоторых специальных задачах статики, например в задачах, связанных с остойчивостью глиссирующих судов.

Основным физическим законом, определяющим плавучесть судна, служит закон Архимеда, согласно которому сила веса судна равна силе плавучести, а масса (водоизмещение судна ) равна массе вытесненной им воды;

[image: image105.wmf]V

P

×

=

g

;
[image: image106.wmf]V

×

=

D

r

.

Формулы являются математическими выражениями первого условия равновесия плавающего судна.

Из теоретической механики известно, что для равенства двух сил необходимо и достаточно, чтобы они были равны по абсолютной величине и направлены противоположно друг другу по прямой, соединяющей точки их приложения. В данном случае обе силы - сила веса и сила плавучести - направлены вертикально; следовательно, вторым условием равновесия плавающего судна является расположение точек приложения этих сил - ЦТ и ЦВ - на одной вертикали, т. е. на одном перпендикуляре к плоскости ватерлинии. Уравнение плоскости ватерлинии может быть записано в виде:

[image: image107.wmf]0

=

+

-

Q

×

+

×

d

z

tg

y

tg

x

y

Из аналитической геометрии известно, что прямая, соединяющая точки G и С, будет перпендикулярна плоскости, выраженной уравнением, в том случае, когда удовлетворяются следующие уравнения:

[image: image108.wmf](

)

(

)

0

=

×

-

+

-

y

tg

Z

Z

X

X

c

g

c

g

[image: image109.wmf](

)

(

)

0

=

Q

×

-

+

-

tg

Z

Z

Y

Y

c

g

c

g

Уравнения выражают второе условие равновесия плавающего судна. В совокупности уравнения называют системой уравнений равновесия судна.

Если судно сидит прямо и на ровный киль ( =  == 0), то уравнения равновесия принимают вид:

[image: image110.wmf]c

g

X

X

=

[image: image111.wmf]c

g

Y

Y

=

Грузовые марки.
Применяют следующие грузовые марки, отмечающие положение ГВЛ судна при его загрузке в различных зонах, районах и в разные сезонные периоды плавания:

- марки для судов с минимальным надводным бортом, а также с минимальным лесным надводным бортом;

- марки для парусных и для пассажирских судов;

- марки для грузовых судов с избыточным надводным бортом.

На рис. 1.14 в качестве примера рассматриваются марки, наносимые на судах с минимальным надводным бортом, совершающих международные рейсы. Эти марки представляют собой горизонтальные линии длиной 230мм. наносимые перпендикулярно вертикальной линии, проведенной на расстоянии 540 мм в нос от центра кольца грузовой марки.

Летняя грузовая марка, обозначаемая буквой Л, соответствует летнему надводному борту и наносится на одном уровне с горизонтальной линией, проходящей через центр крута. Зимней грузовой маркой, обозначаемой буквой 3, отмечают зимний надводный борт. который получается увеличением летнего надводного борта на 1/48 летней осадки. Зимняя грузовая марка ЗСА соответствует зимнему надводному борту для Северной Атлантики, назначаемому для судов длиной менее 100 м и получаемому увеличением зимнего надводного борта на 50 мм. Требуемое Правилами о грузовой марке морских судов увеличение зимнего надводного борта по сравнению с летним объясняется более суровыми условиями плавания в зимнее время, особенно в Северной Атлантике.

Грузовая марка для пресной воды отмечается буквой П и соответствует надводному борту для пресной воды, который определяется вычитанием из высоты летнего надводного борта изменения осадки судна при переходе из морской воды в пресную. Это изменение осадки (в сантиметрах) выражается формулой d =  / (40q).

Тропическая грузовая марка обозначается буквой Т и соответствует тропическому надводному борту, получаемому уменьшением летнего надводного борта на 1/48 летней осадки. Тропическая грузовая марка для пресной воды ТП соответствует тропическому надводному борту для пресной воды, который получают, уменьшая тропический надводный борт на величину, определяемую формулой d =  / (40q).

Нанесение других перечисленных выше марок для судов, совершающих международные рейсы, а также специальных грузовых марок для судов, не совершающих международных рейсов, рыболовных судов и судов длиной менее 24 м регламентировано упомянутым выше Правилами о грузовой марке морских судов.

Рис 1.14. Грузовые марки

Нанесенные на бортах судна грузовые марки, отвечающие данному сезону, зоне или району, в котором судно может оказаться, не должны быть погружены в воду на протяжении всего плавания суда до прихода в порт назначения. Однако если судно грузится в порт с пресной водой, то соответствующая грузовая марка может быть погружена на величину поправки для пресной воды, указанной в свидетельстве о грузовой марке.

Над горизонтальной линией, проходящей через центр кольца знака грузовой марки, наносят двумя буквами обозначение организации, назначившей судну грузовые марки [в частности. Регистр СССР обозначается буквами Р и С (см. рис. 1.14)].

Информация о непотопляемости.
Непотопляемостью судна называется его способность оставаться на плаву после затопления части его внутренних отсеков, имея посадку и остойчивость, обеспечивающие хотя бы ограниченное использование судна по назначению. Непотопляемость является свойством судна сохранять свои мореходные качества в заданных пределах. Таким образом, судно обладает непотопляемостью, если после затопления части отсеков оно сохраняет плавучесть, остойчивость и посадку в той мере, которая достаточна для выполнения хотя бы части его функций. Для расчёта непотопляемости применяются 2 метода;

1. метод приёма груза - судно принимает жидкий груз, масса которого равна массе влившейся воды. При этом увеличивается водоизмещение судна и изменяются координаты его ЦТ.

2. метод постоянного водоизмещения исключает затопленные отсеки из плавучего объёма судна, т.е. изменяется конфигурация обводов корпуса. Водоизмещение судна и положение его ЦТ при этом не изменяется.

59. Учёт влияния свободных поверхностей жидкостей при расчёте метацентрической высоты и построение ДСО.

На каждом судне размещается значительное кол-во жидких грузов в цистернах. Для наливных транспортных судов жидкий груз является основным перевозимым грузом. Если жидкий груз цистерну полностью, т. е. цистерна запрессована, то для задач статики он ничем не отличается от любого твердого груза такой же массы. Однако если жидкий груз заполняет, лишь часть цистерны и. следовательно, имеет свободную поверхность, то он получает возможность переливаться при наклонении судна. В результате этого изменяется форма объема жидкости в цистерне и перемещается ЦТ судна, что отражается на его остойчивости.

Предположим, что в одном из отсеков судна, первоначально запрессованном, остался жидкий груз с удельным весом жид, который в прямом положении судна заполняет отсек до уровня ВЛ, имея объем V (рис. 2.15). Если мы наклоним мысленно судно на малый угол  , то свободная поверхность жидкости в отсеке также наклонится и займет положение В1Л1, параллельное наклонной ватерлинии В1Л1, а ЦТ жидкости g переместится в новое положение g1. Вследствие малости угла в можно считать, что перемещение ЦТ жидкости происходит по дуге круга радиусом l с центром в точке m0, в которой пересекаются линии действия силы веса жидкого груза до и после наклонения судна. Как и в случае подвешенного твердого груза, переливание жидкого груза можно представить как приложение к судну двух противоположно направленных вертикальных сил
[image: image112.wmf]V

×

=

æ

g

r

. Эти силы создают пару сил с плечом l*sin, момент которой М = ж*V*l*sin уменьшает первоначальный восстанавливающий момент MB = P*h*sin . Таким образом, с учетом переливания жидкости в отсеке восстанавливающий момент судна равен:

[image: image113.wmf](

)

Q

×

×

-

×

=

Q

×

×

×

-

Q

×

×

=

sin

sin

sin

æ

æ

1

P

l

V

h

P

l

V

h

P

M

B

g

g

Видно, что точку mо можно рассматривать как. метацентр жидкости в цистерне. Соответственно отрезокРис.2.15. Влияние свободной поверхности жидкого груза на начальную остойчивость судна l= mо*g является ее метацентрическим радиусом и поэтому может быть определен формулой:

[image: image114.wmf]

 EMBED Equation.3 [image: image115.wmf]V

i

l

X

=

60. Радионавигационные системы определения места судна. Изменяемые навигационные параметры, источники погрешностей, точность.

Общие сведения

В настоящее время в морской навигации широко используются шесть основных типов РНС:

фазовая РНС на длинных волнах ("Декка-Навигатор");

фазовая РНС на сверхдлинных волнах ("Омега");

импульсно-фазовые РНС (РСДН, «Лоран-С» и др.);

низкоорбитальные спутниковые РНС («Цикада», СССР; «Транзит». США»);

системы радиопеленговании (радиомаяки с радиопеленгаторами);

секторные радиомаяки (ВРМ-5, «Консол», «Консолан»).

Последние два типа РНС относятся к амплитудным и позволяют измерять радионавигационный параметр (РНП) в виде азимутов (углов), остальные РНС — в виде разностей расстоянии до двух станций цепочки или не​скольких последовательных положений спутника на орбите.

Точность определения места по РНС зависит главным образом от взаимного расположения судна и береговых станций цепочки (геометрический фактор) и ошибок в показаниях индикаторов (влияние условий распространения радиоволн, стабильности шкал времени).

Средняя квадратическая погрешность (СКП) п линии положения (ЛП) судна, получаемая при измерении РНП с помощью указанных РНС,

[image: image116.wmf]g

p

n

s

s

=

,

где р - СКП измеряемого радиотехнического параметра (разности фаз, времени, пределов угла молчания и др.) в единицах определяемой ЛП;

g - градиент ЛП, зависящий oт типа РНС.

Средняя квадратическая погрешность места судна по двум ЛП

[image: image117.wmf]Q

+

+

´

Q

=

cos

2

sin

1

2

1

2

2

2

1

s

s

s

s

k

M

,

где

[image: image118.wmf]1

1

1

g

P

s

s

=

[image: image119.wmf]2

2

2

g

P

s

s

=

 - СКП в определении ЛП:

—угол между ЛП;

k— коэффициент корреляции.

Значения р и k для каждого типа РНС указаны ниже. Значения g зависят от типа РНС. Для угломерной РНСg= 1/r: дальномерной g= 1 ; гиперболической g==2sin(/2). В последнем выражении  — базовый угол системы, т. е. угол, под которым с судна видна база; r - расстояние до радиомаяка.

Если р1 = р2 = р, тогда

[image: image120.wmf]p

p

g

g

M

s

s

G

=

+

Q

=

2

2

2

1

1

1

sin

,

где
[image: image121.wmf]2

2

2

1

1

1

sin

1

g

g

+

Q

=

G

 - геометрический фактор РНС. Его значения для разностно-дальномерных систем в зависимости от значений базовых углов можно найти по рис. 4.4.

Фазовая РНС «Декка»

Принцип работы. Стандартная цепочка системы состоит из четырех передающих станций: ведущей и трех ведомых. Некоторые це​почки имеют только две ведомых (например, цепочка 6Е, обслуживающая Финский залив).

Каждая станция цепочки излучает незату​хающие колебания на заданной частоте, являющейся гармоникой основной, базисной часто​ты 1 f. Ведущие станции цепочек излучают колебания на частоте 6-й гармоники— 6 f (диа​пазон 84—86 кГц), а ведомые—на частотах 5f (диапазон 70—72 кГц), 8f (диапазон 112— 115 кГц) и 9f (диапазон 126—129 кГц). Цепочки станций отличаются друг от друга зна​чениями базисного колебания 1 f (14— 14,4 кГц), которые имеют 63 номинала. Эти частоты нумеруются от 0 до К) с добавлением буквенных обозначений А, В, С, I), Е, F (на​пример, 7В, SC, 2A и т. д.).

Излучение станциями цепочки колебаний различных частот позволяет принимать эти колебания раздельно с помощью 4-канального приемника. РНС «Декка» относится к фазовым системам с частотной селекцией сигналов,

Измерение разности фаз между колебани​ями ведущей и ведомой станций может производиться только на одной частоте (часто​те сравнения). Для этого принятые и усиленные в приемниках колебания трансформиру​ются по частотам в наименьшие общие кратные гармоник 6 f и 5 f; 6 f и 8 f; 6 f и 9 f; т.е. в частоты 30f, 24 f и 18f соответственно.

Измерение разностей фаз между колебани​ями на этих частотах сравнения определяет гиперболические изолиния положения L, кото​рые описываются в долях фазового цикла следующим выражением:

[image: image122.wmf](

)

вм

вщ

1

r

r

b

L

cp

-

+

=

l

,

где ср = v/Mf – длина волны сравнения;

здесь
v — скорость распространения радио​волн на трассе от станции до судна;

b — длина базы;

rвщ — расстояние от ведущей станции до судна;

rвм—расстояние от ведомой станции до судна.

Оцифровка гипербол L от каждой пары станций (ведущая — ведомая) рассчитывается по формуле (4.8) и целые значения их нано​сятся на навигационные морские карты. Для различения семейств изолиний L от различных пар станций их наносят на карты разным цве​том: фиолетовым—гиперболы, создаваемые на частоте сравнения 30 f; красным—гиперболы, создаваемые на частоте сравнения 24 f, и зе​леным—гиперболы, создаваемые на частоте сравнения 18 f.

Расстояние между соседними гиперболами одного семейства называется фазовой дорож​кой. Ширина дорожки

[image: image123.wmf]÷

ø

ö

ç

è

æ

=

2

sin

2

g

l

cp

d

.

Наиболее узкими дорожки будут при =180°, т. е. на базе, когда

[image: image124.wmf]2

0

cp

d

l

=

.

Ширина фиолетовых дорожек на базе составляет около 350 м, красных 440 м и зеленых 590 м.

М дорожек каждого семейства (где М равно 30, 24 и 18) объединяются в зоны. Каждая зона обозначается латинской буквой от А до J, повторяясь после J, если зон больше десяти. К номерам гипербол зеленого цвета внутри зон искусственно добавляется число 30, поэтому их оцифровка лежит в пределах от 30 до 47. К номерам гипербол фиолетового цвета добавляется число 50 (оцифровка от 50 до 79). Номер каждой гиперболы L в преде​лах одной зоны сопровождается буквой этой зоны.

Например, оцифровка В-54 обозначает 4-ю гиперболу L в зоне В фиолетового семей​ства, F=40—10-ю гиперболу L в зоне F зеленого семейства, a D=23—23-ю гиперболу L в зоне D красного семейства. Число зон по каждому семейству гипербол равно na-j=l/m, где М равно 30, 24, 18.

Дальность действия зависит от условий распространения радиоволн и длин баз. Как правило, дальность действия ночью составляет 240 миль от ведущей станции. Днем это рас​стояние может достигать 400—500 миль.

Точность определения места. Случайные погрешности определяют следующим образом. При наличии на судне «Атласа зон точности определения места корабля с помощью РНС "Декка" погрешности места судна оцениваются по картам-схемам рабочих зон каждой цепочки РНС. Границы ожидаемых СКП ме​ста на картах-схемах нанесены в зависимости от освещенности ионосферы. Диаграммы гра​даций освещенности приводятся под картами-схемами и различаются между собой в зависи​мости от широты места установки цепочек РНС.

СКП места судна может определяться расчетным путем по формуле (4.6), в которую подставляются следующие значения;

— для расстоя​ний до 100 миль от станций; k=0,4 (100-200 миль от станций); k=0,64 (200— 240 миль); k =0,72 (240 миль и далее).

Значения  — СКП фазы колебаний сиг​налов в зависимости от времени суток и расстояния до береговых станций выбирают из графика (рис. 4.5). Значения базовых углов 1,2 снимают с карты для счислимого места судна.

[image: image125.png]AeHs

NN\

\

N ~
S 0
=)

02090600 E\% “Bp

400 00 800 im

200

При наличии навигационных карт, на ко​торых береговые станции находятся за пределами рамки, значения 1 и 2 определяются из выражения:

[image: image126.wmf]y

s

s

2

,

1

2

,

1

Ad

=

,

где А — безразмерный коэффициент (для красного А = 5, для зеленого А=3,6 и для фиолетового А=7,8), d 1,2 - снимаемая с карты ширина фазовых дорожек в счислимом месте, в метрах.

Гиперболические изолинии положения, создаваемые РНС, рассчитываются на среднюю фазовую скорость распространения радиоволн по различным трассам. Поэтому вблизи районов с резким изменением проводимости трассы могут возникать «местные», систематические погрешности в измерениях радионавигационного параметра.

Систематические погрешности определяются в основном при калибровке цепочек РНС. Возможны районы, где такие погрешно​сти еще не определены.

Местные, постоянные поправки на усло​вия распространения радиоволн к отсчетам РНП опубликованы в упомянутом выше оте​чественном Атласе и в изданиях фирмы «Декка».

Импульсно-фазовые РНС.

Принцип работы. Импульсно-фазовые РНС работают на частоте 100 кГц и излучают па​кеты радиоимпульсов. Ведущие станции излу​чают по 9 импульсов в пакете, ведомые по 8. Импульсы в пакетах кодируются по фа​зе высокочастотного заполнения, что необходимо для автоматического поиска сигналов и устранения влияния многократных отражений предыдущих импульсов в пакете на последу​ющие. Фазовый код для радиоимпульсов ве​дущих станций отличается от фазового кода ведомых станций, что обеспечивает при авто​поиске опознавание сигналов ведущих станций и ведомых.

Ведомые станции, входящие в одну це​почку, различаются между собой по кодовому времени задержки излучения ими пакетов ра​диоимпульсов относительно момента излучения ведущей станцией.

Ведомые станции в цепочках РНС «Лоран-С» обозначаются буквами W, X, Y, Z; в РНС РСДН - буквами Б, В, Г, Д. Цепочки отличаются друг от друга периодами повторе​ния пакетов радиоимпульсов.

Обозначение (номер) цепочек состоит из числа десятков микросекунд, определяющих точное значение периода повторения сигналов данной цепочки Тп/10. Например, число 7970 обозначает цепочку РНС "Лоран-С". Норвежского моря, которая излучает сигналы с периодом повторения, равным Тп = 79700 мкс.

Излучение сигналов ведущими станциями всех цепочек «Лоран-С» синхронизировано со всемирным координированным временем (UTC).

В настоящее время работает 19 цепочек РНС «Лоран-С» и две отечественные цепочки РНС РСДН (рис. 4.6).

Современные судовые приемоиндикаторы подразделяются на автоматические и полуавтоматические.

Автоматические обеспечивают автопоиск сигналов ведущей и ведомых станций и изме​рение разности времени между моментами при​хода сигналов от станций с точностью до 0,3 мкс. Автоматические приемоиндикаторы со​держат вычислители-преобразователи гипербо​лических координат в географические и инди​цируют на табло или дисплее непосредственно эти координаты.

Полуавтоматические приемоиндикаторы (отечественный КПИ-5Ф) обеспечивают рабо​ту по сигналам станций, уровень которых пре​вышает уровень шумов, т. е. когда возможен визуальный поиск сигналов цепочки на экране ЭЛТ.

После нахождения сигналов и установки их вручную в соответствующие точки развертки ЭЛТ включается схема автослежения, которая автоматически измеряет радионавигационный параметр с точностью до 0,3 мкс.

Дальность действия по поверхностным сигналам при распространении их над морем составляет ночью до 500—700, днем до 1000-1200 миль. Использование только поверхностных сигналов для точных измерений—главная особенность импульсно-фазовой РНС.

Использование пространственных снгналов допустимо при плавании в открытом море. При этом дальность приема таких сигналов составляет до 2300 миль от береговых станций.

Точность определения места. По поверхностным сигналам СКП определения места находится по формуле (4.6). Значения геометрического фактора определяются из рис. 4.4 причем  = (0,1 : 0,3) мкс в зависимости от соотношения уровней сигнала и шума в точке приема, а

[image: image127.wmf]p

v

s

s

=

2

,

1

,

где v=300 м/мкс.

При расстоянии 300-500 миль от ведущей станции СКП места составляет от 60 до 200 м.

Вблизи районов с резким изменением проводимости трассы распространения радиосигналов (суша—море) возникают, как и в РНС «Декка», «местные» систематические погрешности в измерениях, Поэтому для морских районов западного и восточного побережья США изданы таблицы поправок AЫА (Additional Secondary Factor) за отклонение фазовой скорости распространения радиоволн от принятой. Максимальные поправки ASF для отсчётов радионавигационного параметра по поверхностным сигналам могут достигать до 4мкс.

[image: image128.png]" & reennanaun |

¢/}5 g 5990 \“
e % 3
X. YM CWA t& 5'/4’ 5930«

A
¢ Q (55“ X
UF, 2940 T\A%Z //‘//
7 --y ‘,\
\ x,\g'b“ y

o o

При использовании пространственных сиг​налов в отсчеты необходимо вводить поправ​ки типа SS или SG. Эти поправки публику​ются в виде таблиц, предваряющих таблицы преобразования координат РНС, а также печа​таются непосредственно на навигационных кар​тах системы.

Точность определения места с использова​нием пространственных сигналов значительно ниже, чем при определениях по поверхност​ным. Поэтому данные, полученные при работе по отраженным сигналам, не рекомендуется использовать в прибрежном плавании.

Фазовая РНС «Омега»

Принцип работы. РНС «Омега» является фазовой, разностно-дальномерной системой с временной селекцией сигналов, обеспечиваю​щей суда навигационной информацией в любой точке Мирового океана. Система работает в диапазоне очень низких частот 10—14 кГц. Береговые станции излучают сравнительно длительные посылки (~1 с) электромагнит​ных колебаний на частотах 10,2; 11,33; 13,6 и 11,05 кГц в заданном цикле.

Цикл временной диаграммы излучения сигналов РНС «Омега» составляет 10 с и начинается с излучения колебаний основной, навигационной частоты f1=10,2 кГц первой станцией, условно обозначенной буквой А. Начало цикла синхронизировано с сигналами UTC и приходится на ООс+10N, где N - натуральный ряд чисел.

Радионавигационное поле, перекрывающее земной шар, образуется 8 станциями. Начало посылок всех колебаний также жестко связано с всемирным временем UTC.

Семейство гиперболических изолиний рас​считывается на частоте f1=10,2 кГц, которая определяет ширину точных дорожек на базе, равной 15 км. Грубые дорожки для устранения многозначности образуются на разностных частотах F1=3,4 кГц (13,6—10,2 кГц) и F2= кГц (11,3—10,2 кГц), которые на базе равны 45 и 135 км соответственно.

Для определения места судовой приемоиндикатор должен быть засинхронизирован с циклом временной диаграммы передачи сигна​лов на частоте 10,2 кГц. По способу синхрони​зации приемоиндикаторы разделяются на ав​томатические и неавтоматические, в которых синхронизация осуществляется вручную с при​вязкой к сигналам точного времени.

После синхронизации выбирают любые пары станций, линии положения от которых пересекаются под наиболее выгодными углами. Одна из двух пар станций может быть общая. Отсчеты линий положения производятся в алфавитном порядке следования станций. На​пример, может быть образована пара А—Н, но не Н -А; В- Д, но не Д-В и т. д.

Прием сигналов от каждой из станций возможен на расстоянии до 6000 миль. Наилучший прием сигналов достигается от тех станций, которые находятся к западу от судна.

Точность определения места зависит от точности предвычисления поправок за суточные и сезонные изменения скорости распрост​ранения сверхдлинных радиоволн. Поправки необходимо вводить в каждый отсчет. Поэто​му СКП определения места обычно составляет днем около 2 миль, ночью до 4 миль. В перио​ды повышения солнечной активности или ано​мальных явлений в ионосфере погрешность оп​ределении места увеличивается.

Средства радиопеленгования

Работа радиопеленгатора основана на свойстве рамки принимать радиосигналы, интенсивность которых зависит от направления прихода этих сигналов к плоскости рамки. Ра​диосигналы, приходящие с направлений, пер​пендикулярных плоскости рамки, рамкой не воспринисаются.

Точность пеленгования определяется в ос​новном радиодевиацией—влиянием электро​магнитных полей вторичного излучения от корпуса, такелажа и надстроек судна.

В диапазоне излучения сигналов морски​ми радиомаяками (255—525 кГц) основные составляющие радиодевиации f определяются и компенсируются при проведении радиодевиационных работ. Остаточные погрешности Df пеленгования, определяемые радиодевиацией, оформляются таблицей или кривой в функции от радиокурсового угла.

Ввиду наличия остаточных погрешностей радиодевиации СКП радиопеленгования в дневное время с помощью радиопеленгатора любого типа лежит в пределах 1—2°.

В диапазоне гектометровых радиоволн (2167—2197 кГц) неличина радиодевиации может иметь значительные размахи, приводящие к невозможности их компенсирования и опре​деления стороны пеленгования. При использо​вании отечественных радиопеленгаторов ком​пенсация радиодевиации в этом поддиапазоне волн не предусматривается.

Как правило, в диапазоне гектометровых радиоволн считается возможным пеленгование с точностью ±5° на носовом курсовом угле, а также радиовождение по приводу на цель пе​ленгования.

Плавание судна на цель пеленгования про​изводится, выдерживая РКУ=0, и осуществляется с высокой точностью даже при значи​тельной радиодевиации. Однако при этом пла​вание судна будет происходить по логарифми​ческой спирали и путь до объекта, излучающе​го радиосигналы, удлиняется. Если f<30°, то путь по спирали практически мало отличается от кратчайшего.

Точность привода судна к излучателю до​стигает нескольких десятков метров, что требу​ет соблюдения соответствующих мер при сбли​жении в условиях плохой видимости.

В ночное время с расстояний более 50 миль точность радиопеленгования снижает​ся. За час до захода и в течение часа после восхода Солнца радиопеленгование на расстояниях свыше 20 миль от радиомаяков не реко​мендуется. Если угол между направлением радиосигнала и береговой чертой составляет менее 20°, возможны погрешности за счет бе​реговой рефракции радиоволн.

61. Спутниковые системы дла определения места судна. Источники погрешностей, характеристика точности определения места.

Спутниковые навигационные системы доплеровского типа

Общие сведения. В настоящее время экс​плуатируются две спутниковые навигационные системы (СНС) доплеровского типа — «Цика​да» (СССР) и «Транзит» (США). Обе системы обеспечивают определение координат места судна в любое время суток и при любых ме​теоусловиях. Зона действия системы «Цика​да»—без ограничений; системы «Транзит»— в диапазоне широт ±88°. Каждая из систем включает три основные части: командно-изме​рительный комплекс, искусственные спутники Земли (ИСЗ), аппаратуру потребителей.

[image: image129.png]HabBuzauuonnere
CrymHuuku

HabBuzayuoHHbe

/

cuzHansi
§ % cBa3u \ “Hﬁ
ﬂyﬂfrmw\. - nepedayu
usMeperUs xomand
el
Borvucnumens -
Nompedumenu wolu yenmp
B Komandno - uaMepumens el
KOMNAEKC

Командно-измерительный комплекс состоит из ряда наземных станций слежения, станций передачи команд на борт ИСЗ и вычислитель​ного центра (рис. 4.8).

В системе «Цикада» используются ИСЗ серии «Космос-1000» на орбитах, близких к круговым, с высотой около 1090—1100 км над уровнем Земли и периодом обращения поряд​ка 108 мин; угол наклонения орбит относитель​но плоскости экватора составляет 83°. При та​ком выборе параметров орбит ИСЗ обеспечи​вается глобальность работы системы.

Параметры орбит спутников системы «Транзит» следующие: высота — 1075 км, период обращения — 107 мин, наклонение орби​ты — практически 90°, эксцентриситет — в пре​делах 0,003—0,02. Количество одновременно работающих спутников в системе — до шести.

Спутники обеих систем некорректируемы, поэтому в силу различных возмущений наблю​даются смещения орбит по отношению к на​чальным значениям.

В силу различного характера структуры сигналов и вида модуляции, а также разноса по частоте взаимное влияние сигналов спутни​ков системы «Цикада» и «Транзит» исключено. Однако в рамках каждой системы проявляет​ся взаимное влияние сигналов спутников, что сказывается на качестве обсерваций, выпол​ненных с помощью судовой аппаратуры.

Когда ИСЗ системы приближаются один к другому на расстояния, при которых разделение сигналов по частоте в судовых приемоиндикаторах затруднено, по командам с на​земных станций производится выключение ап​паратуры одного из спутников. Даты включения, причины и дата планируемого последующего включения спутников объявляются в на​вигационных предупреждениях,

Для каждой из систем средний интервал между обсервациями при пяти ИСЗ составляет от 40 до 110 мин в зависимости от широты места. На рис. 4.9 приведен график, отражаю​щий зависимость среднего интервала между обсервациями от широты места для случаев четырех, пяти или шести спутников в системе.

Передача навигационной информации с ИСЗ проводится на двух частотных каналах 400 МГц и 150 МГц, режим передачи - непре​рывный. Частоты передаваемых сигналов характеризуются высокой степенью стабильности В состав передаваемых данных, используемых для целей навигации, входят параметры, ха​рактеризующие пространственное положение ИСЗ на фиксированные моменты времени. идентификационный номер спутника, временные метки и сигналы синхронизации. Система «Цикада» работает по шкале зимнего москов​ского времени, система «Транзит» — по шкале времени UTC.

Метод определения места. В обеих системах используется так называемый интегральный доплеровский метод, который в геометрическом смысле эквивалентен разностно-дальномерному методу. Для определения обсервованных координат используются: opбитальные параметры спутника; измеренные навигационные параметры; счислимые координаты, текущие значения курса и скорости судна.

Орбитальные параметры, получаемые по сигналам спутников, позволяют определить точное положение ИЗС в пространстве на фиксированные моменты времени.

В качестве навигационных параметров ис​пользуются отсчеты измеренных доплеровских сдвигов частоты, вызванных взаимным пере​мещением судна и спутника во время навига​ционного сигнала. В судовом приемоиндикаторе значение доплеровского сдвига частоты оп​ределяется относительно частоты опорного ге​нератора.

Зависимость доплеровской частоты от из​менения расстояния «судно — ИСЗ» позволяет определить разность расстояний между судном и рядом последовательных положений ИСЗ на фиксированные моменты времени. Каждой разности расстояний в пространстве соответст​вует поверхность положения — гиперболоид вращения, который при пересечении с поверх​ностью Земли образует навигационную изоли​нию типа гиперболы. Таким образом, систему доплеровского типа с интегральным методом определения координат места можно рассмат​ривать как гиперболическую систему. В каче​стве базы такой системы может рассматривать​ся расстояние пролета спутника на интервале измерения навигационных параметров. Для современных типов судовых приемоиндикаторов интервал измерения составляет 4,6; 24; 30;

60 или 120 с, длительность сеанса составляет от 8 до 16 мин.

Счислимые координаты места судна выра​батываются по данным курса и скорости суд​на, которые автоматически поступают от гиро​компаса и лага. Начальные значения счислимых координат и время вводятся в судовую аппаратуру вручную.

Результаты обсерваций во всех типах су​довых приемоиндикаторов выдаются в форме географических координат. В приемоиндикаторах системы «Цикада» результаты выдаются в системе координат 1942 г. В приемоиндикаторах системы «Транзит» в качестве опорного принят эллипсоид WSG-72. При анализе обсер​ваций эти обстоятельства необходимо прини​мать во внимание и при работе с картами учитывать их геодезическую основу, критиче​ски оценивая полученные результаты, в осо​бенности в прибрежных районах плавания.

Точность определения мести по сигналам СНС доплеровского типа характеризуется:

точностными характеристиками системы в целом (СКП составляет около 20 м);

точностными характеристиками приемоиндикаторов, степень совершенства которых в настоящее время определяется уровнем мате​матического обеспечения аппаратуры;

влиянием эффектов распространения ра​диоволн в ионосфере и тропосфере (на стоянке СКП для двухканального приемоиндикатора составляет 40—60 м, для одноканального — 100 120 м);

погрешностью в учете курса и скорости судна во время навигационного сеанса. Погрешность в скорости в 1 уз вызывает допол​нительную погрешность в координатах 0,2-0,25 мили; неточность учета курса - 0,05 мили;

погрешностью в учёте высоты антенны приёмоиндикатора над уровнем геоида, которая трансформируется в погрешность места с коэффициентом 1—3, что свидетельствует о важности учета этого параметра;

погрешностью, связанной с геометрическим фактором.

Вклад каждой из перечисленных погреш​ностей в значительной степени зависит от вза​имного положения ИСЗ и судна. Минимальный вклад наблюдается в случае, если угол возвы​шения ИСЗ составляет 20—40, максималь​ный — при углах возвышения более 75°.

В большинстве моделей приемоиндикато​ров объявленные в документации точности вы​держиваются при углах возвышения 7—70°, и именно в этих случаях результаты обсерва​ций принимаются к автоматической коррек​ции счислимых координат. Обсервации при уг​лах возвышения за пределами 7—70° могут приниматься к принудительной коррекции только после оценки результатов штурманом.

При анализе обсерваций следует иметь в виду, что при углах возвышения ИСЗ более 75° значение широты места определяется до​статочно точно—в пределах нескольких ка​бельтовых, а погрешность долготы может до​стигать нескольких миль.

Точность определения времени по сигна​лам СНС «Цикада» и «Транзит»: во всех из​вестных судовых приемоиндикаторах СНГ. «Транзит» погрешность индикации составляет ± 1 с, в приемоиндикаторах СНС «Цикада» ±0,5 с.

Приемоиндикаторы СНС «Цикада» и «Транзит»

Приемоиндикатор «Шхуна» предназначен для определения обсервованных координат по данным СНС «Цикада». В промежутках между обсервациями и во время навигационного се​анса обеспечивается счисление пути по дан​ным курса и скорости с учетом параметров течения.

В приемоиндикаторе «Шхуна» обеспечена полная автоматизация процесса определения места судна, начиная с поиска сигнала и за

канчивая получением обсервованных коорди​нат. При получении достоверных обсерваций производится коррекция счислимых координат. Во время навигационного сеанса обеспечивает​ся индикация московского зимнего поясного времени с дискретностью 1 с. Результаты вы​даются на дисплей и печатающее устройство. По данным двух последних обсерваций, если интервал между ними превышает 1 ч, выраба​тываются параметры суммарного сноса—ско​рость и направление.

Применение приемоиндикатора «Шхуна» не имеет ограничении по районам плавания, времени суток или метеоусловиям. Аппаратура предусматривает непрерывный режим работы.

Основные технико-эксплуатационные ха​рактеристики приемоиндикатора «Шхуна» при​ведены ниже:

Количество частотных ка​налов

2 (400 МГц,150 МГц)

СКП определения коорди​нат при точном учете скоро​сти и курса

0,05 мили

Дополнительная погреш​ность определения коорди​нат за счет ошибки в учете скорости в 1 уз

0,2 мили

Диапазон рабочих углов возвышения ИСЗ

15—75°

Время прогрева опорного генератора

3 ч

Типы гирокомпасов, с ко​торыми обеспечено сопря​жение

«Курс-4»,«Курс-5»,

«Вега», «Амур»

Типы лагов, с которыми обеспечено сопряжение
ИЭЛ-2, ИЭЛ-2М «Онега», МГЛ-25, ЛГ-2

Потребляемая мощность

300 Вт

Аппаратура «Шхуна» некритична к точно​сти ввода начальных значений широты и дол​готы места судна. Допустимые погрешности ввода составляют по каждому из параметров 1°. Однако для получения точных счисли​мых координат на интервале до первой обсер​вации эти данные целесообразно вводить с по​грешностью не более 1 кб. Время рекоменду​ется вводить с точностью порядка нескольких секунд. Погрешность ввода высоты антенны над эллипсоидом не должна превышать 5 м. Этот параметр складывается из двух значе​ний—высоты антенны над уровнем моря и уровня моря в данной точке над эллипсоидом, определяемым по специальной таблице.

После выполнения подготовительных опе​раций аппаратура переключается в рабочий режим.

В приемоиндикаторе «Шхуна» реализова​на достаточно строгая отбраковка навигацион​ных сеансов. Сеанс считается качественным, и его результаты используются для автоматиче​ской коррекции, если угол возвышения нахо​дится в пределах 15—75°, выдерживаются ус​ловия симметричности сеанса, принятый массив орбитальных данных и выполненные измере​ния навигационных параметров удовлетворяют заданным критериям достоверности. Этим до​стигается высокая степень достоверности об​сервованных координат, хотя заметно снижает​ся число обсерваций по отношению к общему количеству прохождений ИСЗ.

Основное назначение приемоиндикаторов — определение обсервованных координат места судна по сигналам ИСЗ системы «Транзит». В промежутках между обсервациями и во время навигационного сеанса обеспечивается счисление пути судна по данным курса и ско​рости судна с учетом параметров суммарного сноса. На отечественных судах, как правило, используются одноканальные приемоиндикаторы FSN-70 (Япония).

62. Судовая РЛС. Принцип работы, разрешающая способность, факторы, влияющие на работу и точность РЛС.

Характеристики радиолокационной станции.

Режим истинного движения. В этом режи​ме все неподвижные объекты (буи, береговая черта) остаются неподвижными. По следам послесвечения можно судить об истинных кур​сах и скоростях судов. Однако направление следа послесвечения зависит от погрешности ввода данных пути своего судна и погрешности решающего устройства радиолокационной стан​ции (РЛС). Эти погрешности можно рассмат​ривать по двум составляющим—по скорости и направлению.

Погрешность скорости состоит из погреш​ностей лага, скорости течения и решающего устройства. При ручном вводе скорости вместо погрешности лага имеет место ошибка имита​тора лага.

Погрешность направления состоит из по​грешности гирокомпаса, решающего устройст​ва, индикатора, ветрового сноса и др. Наи​большую опасность представляет погрешность в оценке курса встречного судна. Для умень​шения погрешностей истинного движения, осо​бенно при наличии ветрового дрейфа или сноса на течении, необходимо систематически коррек​тировать вводимые курс и скорость своего суд​на. Во всех РЛС с истинным движением для этого предусмотрены специальные корректоры (ручки) на передней панели индикатора. Необ​ходимость коррекции определяется по следам послесвечения, оставляемым неподвижными объектами (берегом, буями). Если неподвиж​ный объект перемещается по направлению к судну, следует увеличить вводимую скорость и наоборот. Смещение неподвижных объектов, направленное перпендикулярно курсу своего судна, исключается введением коррекции курса.

Режим истинного движения рекомендуется применять при плавании в проливах, шхерах, по фарватерам, при входе в порт и выходе из него.

Погрешности радиолокационных измерений.

Основными составляющими погрешности измерения направления являются:

погрешность визирования (зависит от раз​мера отметки, положения ее относительно

центра экрана и конструкции визира), носящая случайный характер;

погрешность системы передачи угла с антенны на индикатор (зависит от типа системы), носящая систематический характер;

погрешность центровки начала развертки на индикаторе (только для механического ви​зира), имеющая систематический характер;

погрешность передачи курса от гирокомпа​са, имеющая систематический характер.

Погрешность измерения, указанная в пас​порте РЛС, соответствует условиям наблюде​ния объекта на краю экрана (более 2/3 ради​уса) при отсутствии качки судна. Учитывая уменьшение точности вблизи центра экрана, рекомендуется выполнять пеленгование при положении отметки объекта на расстоянии больше половины радиуса экрана. При боль​ших значениях качки (бортовой до 12°, киле​вой до 6°) ошибка пеленгования может увели​читься на 0,5°.

Следует также иметь в виду, что погреш​ность определения разности пеленгов, если она не превышает 10-20°. всегда меньше абсолют​ной погрешности единичного измерения, так как в нее практически не входят систематические составляющие погрешности измерений.

Основными составляющими погрешности измерения расстояния (при использовании подвижного круга дальности) являются:

погрешность совмещения ПКД с отметкой цели (зависит от шкалы дальности, четкости изображения и др.) носит случайный характер;

погрешность, вызванная неточностью син​хронизации передатчика и индикатора, носит систематический характер;

температурная погрешность (зависит от схемы ПКД и мер по температурной стабили​зации) носит систематический характер;

погрешность, вызванная нестабильностью питающих напряжений и соответствующими изменениями режима работы схемы формиро​вания ПКД, носит систематический характер.

Погрешности измерения расстояний выра​жаются относительно максимального значения дальности применяемой шкалы. Это вызвано тем, что размер отметки, определяющий наи​большую часть общей погрешности, одинаков в любой точке установленной шкалы.

Средства улучшения радиолокационной наблюдаемости.

Радиолокационные пассивные отражатели.

Отражающую способность малого объекта (на​пример, буя) можно увеличить, установив на нем уголковый отражатель (рис. 4.3).

Установка уголковых отражателей повы​шает дальность обнаружения буев до 6— 8 миль, плавучих и береговых маяков — до 16—18 миль и улучшает наблюдение на фоне помех от морских волн.

Радиолокационные маяки-ответчики. При плавании вблизи берегов возникают трудности выделения и опознавания сигнала навигацион​ного знака на фоне сигналов от береговой чер​ты или плавмаяка на фоне отметок судов.

Радиолокационный маяк-ответчик (РМО) представляет собой устройство, при поступлении на вход которого импульсов судовой РЛС излучаются ответные импульсы или их кодовое сочетание. Ответные сигналы воспроизводятся на экране РЛС, позволяя определить местоположение и принадлежность маяка. В иностранной литературе РМО имеет наименование «Ракон» (сокращение от Radar Beacon).
В настоящее время получили широкое рас​пространение РМО с медленной перестройкой рабочей частоты в диапазоне 9320—9500 МГц (3 см), используемом для работы судовых РЛС всего мирового флота. Сигналы РМО наблюдаются только в те промежутки времени, когда частота РМО совпадает с частотой РЛС. Период изменения частоты РМО составляет 1,5—2 мин. Поэтому сигналы РМО наблюдаются в течение 2 3 оборотов антенны каждые 1,5—2 мин.

Сигнал РМО представляется в виде сплошной радиальной линии около 4 миль, начинающейся на расстоянии, соответствующем местоположению маяка. Много подобных маяков установлено в водах Великобритании, Нидерландов, Швеции. Дальность их обнаружения в зависимости от технических параметров 15-30 миль.

При использовании РМО дистанция изме​ряется по началу отметки, затем учитывается задержка сигнала по характеристике маяка

Вспомогательные устройства РЛС, облегчающие решение задач на расхождение.

Накладной оптический планшет. Он служит для ведения прокладки непосредственно на экране РЛС. Прокладочная поверхность (собственно планшет) представляет собой во​гнутое стекло, кривизна которого одинакова с кривизной электронно-лучевой трубки РЛС. Между планшетом и трубкой на одинаковом расстоянии от прокладочной поверхности и люминофорного слоя помещено полупрозрачное зеркало. Торцовая поверхность планшета подсвечивается.

Когда кончик воскового каранда​ша касается планшета непосредственно над от​меткой судна, то его отображение оказывается совмещенным с отметкой при наблюдении за экраном с любою положения. Таким образом, практически исключаются ошибки прокладки за счет параллакса. С помощью специального воскового карандаша на планшете могут производиться построения. При выключении подсвета планшета карандашные отметки станонятся невидимыми и экран РЛС, наблю​дается, как и при отсутсссии прокладки. Оптические планшеты входят в комплект станций «Енисей Р», «Наяда-5» (встроенного типа), «Наяда-1 », «Печора-2» (накладные).

Устройство оценки опасности сближения судов. Представляет собой дополнительную приставку к РЛС или отдельный прибор, позволяющий получить на экране РЛС несколько вспомогательных маркеров в виде отрезков прямых линий, имеющих строго радиальное направление и являющихся опасными ЛОДами. Судоводитель имеет возможность совместить любой из, маркеров дальним его концом с отметкой интересующей егo цели. Если отметка, приближаясь, движется точно по маркеру или сходит с него очень медленно, то цель опасна. По углу между траекторией движения отметки (действительным ЛОДом) и маркером оценивают кратчайшее расстояние (Dкр) и степень опасности цели. В отечественной приставке "Ольха" маркеры снабжены дужками, проходящими через ближний конец маркера перпендикулярно к нему. Размер дужки определяет допустимое Dкр. Если траектория отметки цели не пересекает дужку, цель не опасна.

64. Источники помех в работе РЛС, обнаружение неправильных показаний, ложных сигналов, засветки от моря и т. д. Способы подавления помех. Теневые секторы.

Влияние метеорологических условий на радиолокационное наблюдение. Помехи.

Атмосферные влияния, увеличивающие дальность обнаружения. Значительное искрив​ление луча радиоволн (суперрефракция) на​блюдается тогда, когда скорость снижения температуры с высотой меньше, чем при стан​дартных условиях, или когда скорость умень​шения содержания водяных паров в атмосфе​ре с высотой больше стандартной. Оба эти условия увеличивают дальность действия РЛС, причем при их совместном проявлении радио​локационный луч может оказаться в призем​ном слое, называемом атмосферным волно​водом.

Атмосферные явления, уменьшающие даль​ность обнаружения. Дальность радиолокацион​ного наблюдения может быть снижена при по​явлении пониженной рефракции (субрефракции) при наличии осадков, тумана и песчаных бурь).
Субрефракция создается при быстром падении температуры с увеличением высоты, осо​бенно ночью, или при условии, когда темпера​тура теплого прилегающего слоя воздуха ох​лаждается холодным морем почти до точки росы. В первом случае имеет место хорошая видимость, во втором случае появляется ту​ман. Явление субрефракции часто встречается в арктических районах, однако резкого сниже​ния дальности при этом не наблюдается.

Наиболее существенное снижение дально​сти обнаружения вызывается плотным туманом или дождем. Град влияет так же, как дождь соответствующей интенсивности, влия​ние снега сказывается меньше.

Помехи от волнения. Они имеют характер​ный вид. Радиус засветки зависит от состоя​ния мири и может достигать 6- 7 миль

Засветка от морских волн опасна тем, что на ее фоне могут быть замаскированы даже сильные сигналы от объектов (суда, буи и т. п.). В этих случаях для уменьшения ин​тенсивности засветки применяется временная автоматическая регулировка усиления (ВАРУ).

При наличии засветки от морских волн, делающей возможным в ближней зоне, ручку «ВАРУ» («Помехи от моря») следует устанавливать в такое положение, при котором область сплошной засветки превратится в отдельные флуктуирующие точки, на фоне которых можно выделить эхо-сигналы от объектов. необходимо помнить, что чрезмерное уменьшение усиления в ближней зоне может привести к потере эхо-сигналов от малых судов и других надводных объектов. Поэтому надо следить, чтобы всегда наблюдались отдельные выбросы помех от моря.

Интенсивность помех от морского волнения тем меньше, чем короче длительность излуча​емых импульсов. Во всех судовых РЛС на крупномасштабных шкалах .0,5- -4 мили) при​меняются короткие импульсы 0,07 0,1 мкс. на других шкалах—длинные. Поэтому, если, на​пример, ведется наблюдение на шкале 8 миль РЛС «Океан», то в случае большого волнения целесообразно включить шкалу 4 мили, сместив начало развертки на край экрана и сторону. противоположную курсу судна.

В РЛС «Океан» и «Енисей-Р» для более эффективной борьбы с помехами от морских волн целесообразно использовать десятисанти​метровый диапазон, так как интенсивность по​мех в этом диапазоне значительно меньше, чем в грехсантимегровом. Кроме того, в РЛС «Енисей-Р» предусмотрен режим совместной обработки сигналов разных диапазонов волн, когда работают оба передатчика, а сигналы с выходов обоих приемников после совместной обработки поступают на один индикатор. Это позволяет получить существенное снижение уровня помех от волнения при сохранении вы​сокой разрешающей способности по углу, при​сущей трехсантиметровому диапазону.

Помехи от осадков и низкой облачности. Ширина диаграммы направленности антенны в вертикальной плоскости составляет 15-20° Поэтому выпадающие осадки (сильный дождь, град, снегопад), а также низкие насыщенные влагой облака будут обнаруживаться так же. как и обычные объекты, и воспроизводиться на экране в виде засвеченных областей, маскиру​ющих эхо-сигналы от судов.

При наличии помех от осадков рекоменду​ется включать дифференциатор (тумблер «МПВ» или «Дождь»), одновременно увеличи​вая усиление. При этом становится возможным выделить сильные эхо-сигналы от объектов на фоне засветки от выпадающих осадков, а также получить более детализированное изображе​ние при проходе узкостей и при наличии сплош​ной яркой засветки берегов. В двухдиапазон​ных станциях весьма эффективной мерой по​давления помех от осадков является переход на длину волны 10 см или работа в двух диа​пазонах одновременно с совместной обработ​кой сигналов.

Интенсивность помех от осадков сущест​венно снижается при работе короткими излуча​емыми импульсами Поэтому при необходимо​сти наблюдения за обстановкой впереди по курсу в пределах 5 миль целесообразно эпизо​дически на короткое время включать крупно​масштабную шкалу дальности.

Помехи, вызванные боковыми лепестками диаграммы направленности антенны. Некоторая часть энергии излучается антенной в виде бо​ковых лепестков диаграммы направленности, расположенных по обе стороны от главного луча на различных углах. В результате близко расположенные сильно отражающие объекты начинают обнаруживаться, кроме главного лепестка, ещё и боковыми лепестками, что приводит к появлению на экране серии ложных отметок, сильно растянутых по углу и расположенных симметрично относительно истинной отметки.

Обычно ложные сигналы такого рода на​блюдаются на дальностях не более 3—4 миль и могут быть ослаблены с помощью ВАРУ. Однако при регулировке ВАРУ следует помнить, что одновременно ослабляются и полез​ные сигналы, особенно сигналы малых судов и плавучих навигационных знаков.

Ложные и многократные отражения. Сиг​налы от близко расположенного объекта могут быть получены двумя путями: путем прямого облучения и путем облучения за счет отраже​ния от судовых надстроек (мачты, трубы и т. п.). Это обстоятельство приводит к появ​лению на экране двух сигналов - одного на истинном направлении и правильном расстоя​нии и ложного на таком же расстоянии, но в теневой зоне. Если теневые зоны известны, то не составляет труда отличить действительные сигналы от ложных.

При наблюдении объектов на небольших расстояниях возможно также появление лож​ных сигналов за счет многократного отраже​ния (например, если вблизи проходит крупное судно, то излученные импульсы могут много​кратно отражаться от обоих судов), распола​гающихся в виде серии отметок на равных ин​тервалах по одному направлению. В этом слу​чае действительным является только первый сигнал, все остальные обычно скоро исчезают при увеличении дистанции или изменении вза​имного ракурса судов.

Помехи от работающих РЛС. Они имеют место тогда, когда поблизости находятся дру​гие суда с работающими радиолокаторами то​го же частотного диапазона, что и радиолока​тор судна-наблюдателя. Помехи этого рода могут также наблюдаться от береговых РЛС и от своих вторых РЛС. По внешнему виду они представляют собой серии точек или линии, располагающиеся радиально по всему экрану либо в виде спирали.

[image: image130.png])

crpatdetnne

LRI L I} dreen

Они легко отличаются от других эхо-сигналов по внешнему виду. При каждом обороте антенны они меняют свое положение.

Теневые зоны. Теневыми зонами называ​ются секторы обзора РЛС, в которых вследст​вие влияния судовых препятствий (мачт, труб и др.) дальность действия станции уменьшает​ся либо объект совершенно не обнаруживается. Величина теневой зоны зависит от ширины препятствия и его расстояния до антенны РЛС,

При эксплуатации РЛС теневые зоны мож​но наблюдать на экране в виде темных секто​ров на фоне помех от морского волнения. Та​ким путем можно наиболее просто определить их и учитывать при использовании РЛС.

Следует иметь в виду, что в зонах обзора, находящихся на границе теневых секторов, диаграмма направленности антенны искажается, боковые лепестки усиливаются, что вызы​вает ухудшение разрешающей способности РЛС и точности измерений углов.

65. Основные типы САРП, их характеристики. Эксплуатационные требования к САРП. Опасность передоверия САРП.

Современные САРП по конструкции разделяются на 2 основных типа:

системы с автономным индикатором, подключаемым к штатной судовой РЛС;

системы, являющиеся составной частью штатной судовой РЛС, с общим индикатором кругового обзора.

Общим для всех САРП является использование цифровой вычислительной техники для обработки поступающих радиолокационных данных и отображение результата обработки на индикаторе кругового обзора в форме векторов, символов, охранных зон, отметок прошлого движения целей и других обозначений.

Эксплуатационные требования.

Требования по точности определены для следующих параметров: относительный курс, относительная скорость цели, расстояние до точки кратчайшего сближения, время выхода в точку кратчайшего сближения, истинные курс и скорость цели.

Требования отнесены к четырем типовым сценариям, охватывающим различные ситуации встречи. При скоростях судна 10-25 уз, относительной скорости цели в пределах 10-20 уз, дистанции до цели от 1 до 8 миль вектор относительной скорости должен определяться с погрешностью по направлению, не превышающей 5 0 на величине 1 узел. Расстояние до точки кратчайшего сближения должно вычисляться с погрешность не более 0,7 милей, а время выхода в эту точку – с погрешностью до 1 минуты.

САРП , как любая система, является только средством судовождения и как всякое средство имеет свои ограничения (включая ограничения датчиков информации). Поэтому чрезмерное доверие к САРП без надлежащих знаний, заложенных в систему принципов и правил эксплуатации может создать аварийную ситуацию.

66. Анализ инфоррмации, получаемой от САРП. Истинные и относительные векторы. Имитация манёвра для безопасного расхождения, параметры манёвра, время начала исполнения манёвра, контроль выполнения манёвра.

Выбор режима индикации векторов перемещений судов в истинном или относительном движении определяется условиями плавания. Индикацию векторов истинного перемещения рекомендуется применять при плавании в проливах, форватерах в ходе в порт и выходе из него, когда он позволяет визуально оценить истинные курсы и скорости встречных судов, быстро отличить подвижные объекты от неподвижных и исключает смазывание радиолокационного изображения береговой черты.

Режим относительного движения обычно используется для более точной оценки ситуации сближения и позволяет значительно проще определять степень опасности нескольких судов по расположению ЛОД относительно допустимой зоны кратчайшего сближения. Поэтому его рекомендуется использовать в районах интенсивного судоходства в условиях ограниченной видимости для оценки ситуации и выбора маневра.

Коротко можно сказать так – ИД применяется чаще всего в САРП имитируется строения расхождения, включающий только один маневр : курсом, скоростью, или курсом и скоростью. Некоторые САРП могут имитировать два последовательных маневра. Имитация может производиться в относительном или истинном движении. Она может быть статической или динамической. При статической – на экране прокладчика сразу отображается ситуация соответствующая моменту окончания выбора маневра. При этом учитывается: время задержки маневра, который выбрал судоводитель и метод непосредственного маневрирования. При динамической имитации – процесс маневра отображается в ускоренном масштабе времени (приблизительно в 30 раз).

67. Назначение и использование УКВ радиостанции. Специальные каналы УКВ связи. Категории сообщений. Порядок передачи сообщений безопасности и бедствия.

Назначение:

1. обеспечивает безопасность мореплавания и сохранность человеческой жизни, транспортируемых грузов и судов.

2. удовлетворять служебные нужды оперативно – диспетчерского руководства работой флота, портов, пароходства, подвижного состава, предприятия и организаций морского транспорта.

УКВ диапазон – полоса частот 156,0 – 174,0МГц. В этом диапазоне разнос между частотами передач был сокращен с 50КГц до 25 КГц , что позволило выделить дополнительно к ранее существовавшим 40 каналам (1:40) еще 40 каналов, которые получили название от 60 до 99 – й включительно.

Как правило несущие частоты береговых и судовых радиостанций работающих в дуплексном режиме отличаются на 4,6 МГц . частота береговой станции всегда больше.

Международный 16 канал (f= 156,8 МГц) предназначен для вызова, обмена при бедствии а также передачи сигналов срочности и безопасности (обладают защитной полосой 75 и 17 каналы).

Судовые радиостанции в море должны вести непрерывное наблюдение за 16 каналом (156,8 МГц) и одним из рабочих каналов . Для этого на ходовом мостике установлены две УКВ радиостанции. Для облегчения приема вызова и обмена в случаи бедствия все передачи на частоте 156,8 МГц должны быть сведены к минимуму и продолжаться не более 1минуты. Перед выходом в эфир на этой частоте необходимо убедиться, что на ней не ведется никакого обмена о бедствии.

Порядок сообщения о бедствии состоит из:

· Сигнала тревоги, сопровождаемого

· Вызовом бедствия

· сообщением о бедствии

После передачи по радиотелефону сообщения о бедствии подвижную станцию могут просить о передачи соответствующих сигналов за которыми должен следовать ее позывной сигнал или другая идентификация для того, чтобы дать радиопеленгаторным станциям возможность определить ее местоположение.

Сообщение о бедствии, которому предшествует вызов бедствия должно повторяться с промежутками до получения ответа, особенно в периоды молчания, установленные для радиотелефонии.

Промежутки должны быть достаточно продолжительными, чтобы дать станциям готовящимся к ответу, время для приведения в действие их передающей аппаратуры.

Непосредственно перед окончательным оставлением судна радиоаппаратура должна если это предоставляется необходимым и если позволяют обстоятельства быть установлена для постоянного излучения.

68. Аварийные радиобуи EPIRB, SART. Назначение, использование, эксплуатационные проверки.

69. Магнитные компасы. Уничтожение девиации способом Эри.

Магнитные компасы используются на ряду с гирокомпасом на судах в качестве курсоуказателя, а также для определения места судна в море по пеленгам береговых ориентирах и небесных светил. Компас, используемый для пеленгования и для контроля курса, называется главным . Компас , находящейся в рулевой рубке, по показаниям которого рулевой удерживает судно на заданном курсе, называется путевым.

Уничтожение девиации способом Эри.

Этот способ предусматривает компенсацию двух сил: ВλН и СλН. Задача состоит в том, чтобы в результате наблюдений найти такое положение магнитов-уничтожителей, при котором продольные магниты будут компенсировать силу ВλН, а поперечные - силу СλН.

Рассмотрим самый распространенный вариант применения способа Эри, когда приведение судна на заданный магнитный курс осуществляется с помощью гирокомпаса. В этом случае рекомендуется такая последовательность действий:

привести судно на магнитный курс N (00) . для этого надо лечь по гирокомпасу на курс

Kr.k=MK+d- Δrk
В данном случае (при МК =00) Kr.k=d- Δrk

выдержав судно на магнитном курсе N (00) в течение нескольких минут , заметить отсчет курса Kм.k судна по магнитному компасу и вычислить девиацию δ N по формуле

δ N= МК - Kм.k
Для магнитного курса МК = 00 формула δ N= МК - Kм.k принимает вид:

δ N=00 – К м.к. (при К м.к.< 1800), δ N =3600 - К м.к (при К м.к.> 1800),

продолжая лежать на магнитном курсе N (00) и действуя поперечными магнитами-уничтожителями , добиться, чтобы отсчет курса К м.к судна по картушке магнитного компаса стал равен 00. т.е. надо довести значение девиации δ N до нуля.

привести судно на магнитный курс S (1800) . для этого надо лечь по гирокомпасу на курс Kr.k=MK+d- Δrk= 1800 + d- Δ,
выдержав судно на магнитном курсе в течении нескольких минут, заметить отсчет Км.к курса по магнитному компасу и определить девиацию δS по формуле δS=1800- Км.к
действуя поперечными магнитами –уничтожителями, добиться, чтобы девиация δS уменьшилась в два раза. При этом сила СλН будет скомпенсирована.

привести судно на магнитный курс Е (900), т.е. лечь по гирокомпасу на курс Kr.k=900+d- Δrk
спустя несколько минут определить девиацию δЕ (δЕ=900- К м.к) и, действуя продольными магнитами-уничтожителями, довести наблюдаемую девиацию δЕ до нуля (отсчет курса по картушке магнитного компаса при этом должен стать равным 900).

привести судно на магнитный курс W (2700) т.е. лечь по гирокомпасу на курс Kr.k=2700+d- Δrk.

Спустя несколько минут определить девиацию δw (δw=2700- К м.к) и действуя продольными магнитами-уничтожителями довести наблюдаемую девиацию δw до половинного значения. При этом сила ВλН будет скомпенсирована. Полукруговая девиация уничтожена.

При применение способа Эри без использования гирокомпаса сущность действий остается такой же, отличие состоит в том, что приведение судна на магнитные курсы N S E W осуществляются иным путем, например по курсовому углу отдаленного предмета или створа, магнитный пеленг (МП) которого известен. Предварительно вычисляют значение курсового угла.

КУ = МП – МК

Для магнитных курсов N (00), Е (900), S(1800), W(2700), эта формула принимает вид КУ N = МП - 00, КУ Е = МП - 900, КУ S = МП - 1800, КУ W = МП - 2700,

Следует иметь в виду , что азимутальный круг магнитного компаса как и картушка , имеет разбивку на 3600 поэтому отсчет КУ должен быть всегда положительным в пределах от 0 до 3600.

Чтобы лечь на заданный магнитный курс надо заранее установить пеленгатор компаса по азимутальному кругу на отсчет курсового угла расчитаного по формулам КУ N = МП - 00, КУ Е = МП - 900, КУ S = МП - 1800, КУ W = МП - 2700.

Магнитное направление на отдаленный предмет должно быть известно. Оно , в частности, может быть предварительно определено путем пеленгования отдаленного объекта (или створа) на восьми компасных курсах судна и расчета МП по формуле

[image: image131.wmf]8

КП

КП

КП

МП

NW

NE

N

+

+

+

=

K

также возможно уничтожение полукруговой девиации способом Колонга, основанного на измерении горизонтальных магнитных сил при помощи дефлектора. В настоящее время применяется два типа этого прибора: дефлектор Колонга и дефлектор с равномерной шкалой.

70. Назначение и состав ECDIS. Понятие электронной навигационной карты (ENC) . Понятие системной электронной карты (SENC). Резолюция ИМО А817(19).

ECDIS

ECDIS – это навигационно-информационная компьютерная система (НИКС), удовлетворяющая специальным требованиям ИМО , МГО, МЭК , что позволяет судоводителям официально использовать её прокладку на электронной карте вместо прокладки на бумажных картах .

В ECDIS должны использоваться только векторные электронные карты ENC , данные которых подготовлены государственными гидрографическими организациями , стандартизованы по содержанию , структуре , действующему формату обмена картографической информацией и полностью удовлетворяющие специальным требованиям ИМО и МГО .

Аппаратное и программное обеспечение ECDIS должны обязательно сертифицироваться уполномоченным Классификационным Обществом в соответствии с требованиями IEC : International Standart 1174 , Maritime navigation and radiocommunication eguipment systems – Electronic Chart Display and Information Systems (ECDIS) – Operational and Perfomance Requirements , Method of Testing and Required Test Results ,1998 .

Чтобы стать легальным эквивалентом бумажных карт , ECDIS на случай выхода из строя должна быть обеспечена одобренной резервной системой . Требуется , чтобы резервная система имела достаточные средства для обеспечения безопасного судовождения на оставшейся части рейса в случае выхода ECDIS из строя . Резервная система может иметь ограниченные функции ECDIS , либо полностью дублировать её . Между основной и резервной системами должна быть возможность обмена информацией . По крайней мере , в резервную систему от основной должны передаваться данные предварительно прокладки и данные всех корректур .

Навигационно-информационная компьютерная система строится на основе персонального компьютера . Она включает в себя : системный блок , клавиатуру , манипулятор , средства отображения информации о процессе судовождения (СОИ) , устройства документирования и регистрации информации (УРД) , средства сигнализации.

В системном блоке находятся процессор , сопроцессор , оперативная память , накопитель на жестком магнитном диске , дополнительные блоки памяти , устройства для ввода информации с гибких магнитных и оптических дисков , порты ввода/вывода информации и др. устройства .

В качестве манипулятора используется трекбол , джойстик или мышка.

Средствами отображения информации являются один или несколько дисплеев , цифровые или аналоговые индикаторы .

К устройствам регистрации информации относятся устройства печати на бумаге и средства запоминания информации на носителях другого вида.

Потребителями информации НИКС являются как её датчики , например , для автоматической коррекции скоростной погрешности ГК в него необходимо вводить широту и скорость судна , так и другие системы , например , автоматическое устройство подачи сигналов бедствия .

В результате применения ECDIS судоводитель на ходовой вахте освобождается от выполнения многих рутинных операций . Его основными функциями становится наблюдение за окружающей обстановкой , контроль ECDIS и других средств судовождения , управление их работой для получения требуемой обстановкой информации и принятие решений по управлению судном . ECDIS способна

предоставлять судоводителю в интегрированном виде информацию , характеризующую различные стороны процесса судовождения , что позволяет ему уверенно и обоснованно принимать решения .

Применение ECDIS повышает результативность деятельности судоводителя , обеспечивает использование большего объёма и номенклатуры данных , увеличивает скорость их обработки , улучшает точность и достоверность результатов , повышает безопасность мореплавания и приводит к росту финансовых показателей работы судна .

Понятие электронной навигационной карты.

В общем плане под электронной картой (ЭК) – понимается изображение определённого района Земли в условном виде на экране дисплея или набор данных для построения этого изображения.

В зависимости от полноты информации ЭК подразделяются на полномерные и стилизованные (упрощённые).

В зависимости от цифрового преставления информации карты - на растровые и векторные.

Информация растровых карт в памяти представлена в виде матрицы точек (пикселей). Сведений об отдельных объектах в памяти нет . Получаются растровые карты путём сканирования бумажных карт .

Информация векторной карты представлена в памяти в виде записи об картографических объектах . Запись о картографическом объекте включает в себя 4 части:

I –идентификатор (имя объекта)

Т- тип объекта

М- метрика

S- свойства объекта

Система строит (синтезирует) карту , используя записи о картографических объектах . Информация векторной карты обычно распределена по определённым тематическим уровням , называемыми слоями карты . Это позволяет системе управлять видимостью этих слоёв.

Для ECDIS ИМО требует по- крайней мере 3 таких слоя – базовая информация, стандартная и полная.

В начале для производства векторных карт использовались дигитайзерные технологии . В настоящее время для производства векторных карт также используются сканерные технологии.

Пока не существует полной коллекции карт , удовлетворяющей требованиям ECDIS , на весь мировой океан . Векторные карты более совершенны , чем растровые , так как позволяют системе распознавать картографический объект.

В зависимости от юридического статуса эл . карты подразделяются на официальные и не официальные.

Официальные – выпускаются государственными гидрографическими организациями , все остальные – являются не официальными .

В зависимости от системы , требованиям которой удовлетворяют ЭК , ЭК делятся на

ECDIS-карты и ECS-карты. ECDIS-карты – являются обязательно официальными , векторными картами ; по содержанию , цвету , формату представления удовлетворяющие специальным требованиям МГО .

Подробность нагрузки ЭК определяется её масштабом . Масштаб , которому соответствует

нагрузка ЭК , называется оригинальным масштабом . Масштаб , в котором карта отображается – называется масштабом отображения карты .

В зависимости от оригинального масштаба различают :

карта мира : 1: 2,5млн. и меньше

генеральные: 1:300тыс. -1:2,5млн.

прибрежные : 1:80тыс.- 1:300тыс.

подходные: 1:40тыс.- 1:80тыс.

гавани: 1:10тыс.- 1:40тыс.

планы: 1:10тыс. и крупнее

Понятие системной электронной карты (SENC) .

В зависимости от использования в навигационной системе среди векторных карт различают основные и системные карты . Основной называют карту , данные которой размещены в отдельном файле , поставляемом государственной или частной организацией . Данные основной карты не могут быть изменены на судне .

Системная электронная карта (System electronic chart- SENC)- это набор данных для отображения откорректированной навигационной карты , представленный во внутреннем формате системы . Он является результатом преобразования системой информации основной ЭК (электронной карты) с учётом корректур и данных , добавленных мореплавателем . Это тот набор данных , который составляет дисплейный файл системы для отображения откорретированной навигационной карты и выполнения с её помощью навигационных функций . SENC может содержать информацию и от дополнительных источников. Иными словами системная карта-это карта , которая показывается на экране и строится по данным основной (основных) карты , файлов , корректур и информации , добавленной судоводителем .

Резолюция ИМО А817(19).

Эксплуатационные требования к ECDIS определены резолюцией ИМО А817(19).ряд из них освещён ниже :

1 Назначение.
Первичной функцией ECDIS является обеспечение безопасности мореплавания . При организации соответствующего резервирования она может рассматриваться как эквивалент бумажных карт . Система должна отображать всю картографическую и навигационно-гидрографическую информацию , необходимую для безопасного и эффективного судовождения . Требуется , чтобы система выполняла все действия , связанные с предварительной и исполнительной прокладкой , определениями места , непрерывно отображала текущее место суда и производила надёжную корректуру электронных навигационных карт.

2 Данные ЭК и их структура.
В ECDIS следует использовать только официальные картографические данные , в том числе и корректурные , последнего издания , подготовленные государственными гидрографическими службами.

Для ECDIS ИМО определены следующие уровни используемой в ней информации и содержание этих уровней :

Данные электронной навигационной карты – это набор данных для ЭК , подготовленных

Национальными гидрографическими службами в формате , приемлемом для координатора ЭК .

Базовые данные электронной карты – основные данные для производства и поддержания ЭК , образованные из данных электронной навигационной карты .

Системная электронная навигационная карта (System electronic navigational chart –SENC).

SENC – во внутреннем формате системы для отображения откорректированной навигационной карты. Информация SENC доступная для отображения при планировании маршрута и выполнении прокладки должна быть разделена на три категории : базовая нагрузка ; стандартная нагрузка ;другая информация .

Базовая нагрузка- означает уровень данных SENC , который не может быть удалён дисплея .

Он содержит информацию , требуемую всегда , во всех географических районах и при всех обстоятельствах .

Стандартная нагрузка – это нагрузка карты , которая должна быть на дисплее при первом вызове карты в ECDIS , составляющая минимальный набор данных , обеспечивающий безопасность при планировании пути . Эта нагрузка в дальнейшем может модифицироваться судоводителем .

Вся другая информация отображаемая индивидуально по требованию , включает : значение глубин , подводные кабели и трубопроводы , маршруты паромов , детали всех отдельных опасностей , детали навигационных средств , содержание предупреждений мореплавателям ,

Дату издания ЭК, горизонтальный и вертикальный геодезические датумы , магнитное склонение , географические названия и т.д.

3 Ориентация изображения , режим движения, другая информация .

Карта в ECDIS должна ориентироваться по меридиану – “Север вверху”. Допускается другой вид ориентации , например ,”Курс вверху” .

Прокладку в системе требуется отображать в режиме истинного движения . Допускается режим относительного движения . В режиме истинного движения необходим контроль подхода символа собственного судна к рамке карты с целью обеспечения своевременного сдвига карты , после которого отметка судна смещается в заданную судоводителем часть экрана .

На ЭК может накладываться радиолокационная или другая навигационная , которая должна чётко отличаться от данных основной ЭК . Накладываемая информация не должна ухудшать или искажать картографическую информацию .

Необходимо , чтобы дополнительная информация была в одинаковой системе координаты с картографической информацией , имела с ней одинаковый масштаб и ориентацию . Радиолокационное изображение должно регулироваться вручную и , при необходимости , немедленно сниматься с экрана .

4Цвета и символы . Требования к дисплею .

Для отображения информации SENC должны использоваться цвета и символы, соответствующие стандартам МГО, которые публикуются в специальных изданиях этой организации (Специальная публикация МГО S-52, Приложение 2). •
Кроме картографической информации, требуется на дисплее ECDIS отображать следующие навигационные элементы и параметры : судно , пройденный путь с отметками времени , вектор путевой скорости , подвижный маркер дальности и/или электронный визир , курсор , счислимое место и время, обсервованное место и время , линию положения и время , смещенную линию положения и время , предвычисленный вектор течения с указанием времени и скорости эффективного действия , фактический вектор течения с указанием тех же значений , особые опасности , линии безопасности , заданный курс и скорость , путевые точки , расстояние по заданной линии пути , планируемое местоположение с датой и временем , дуги дальности открытия/закрытия огней , место и время перекладки руля для поворота. Форма отображения указанной информации и её цветность стандартизированы ИМО и приведены в публикации МЭК 1147.
ECDIS должна позволять отображать все данные , необходимые судоводителю при выполнении предварительной и исполнительной прокладок , а также при решении дополнительных навигационных задач. Эффективный размер экрана для представления карты при исполнительной прокладке должен быть не менее 270x270 мм.
Возможность отображения цветов и разрешающая способность дисплея ECDIS должны соответствовать требованиям МГО (S-52).
 Необходимо в ECDIS обеспечение ясной видимости на дисплее отображаемых данных более чем одним наблюдателем в условиях нормальной освещенности, как днем, так и ночью .
5 Предварительная прокладка.
В системе должна быть возможность простым и надежным способом планировать путь судна. Требуется выполнять планирование основного и, при необходимости, альтернативного маршрутов. Планируемый маршрут должен четко отличаться от других маршрутов на карте.
При предварительной прокладке следует обеспечивать нанесение прямолинейных и криволинейных участков пути по планируемому основному и альтернативному маршрутам и внесение необходимых отметок. Судоводитель должен иметь возможность ввода пределов отклонения от заданного маршрута и активизации при исполнительной прокладке автоматической сигнализации о превышении заданного отклонения от линии пути. Для ситуаций планирования пути через опасную изобату и районы со специальными условиями необходимо предусматривать предупредительную индикацию. При корректировке планируемого маршрута должна быть возможность:
• Добавления путевой точки;
• Уничтожения путевой точки;
• Изменения положение путевой точки;
• Изменения порядка точек в маршруте.
6 Исполнительная прокладка.
Основной режим отображения карты при исполнительной прокладке должен обеспечивать нахождение отметки судна в пределах окна высвечивания. Для возможности в процессе перехода просматривать районы, где нет судна, следует иметь дополнительный режим отображения. В дополнительном режиме ECDIS должна продолжать учитывать перемещение судна, отображать его кинематические параметры, выполнять функции предупредительной сигнализации и индикации, а также предоставлять судоводителю возможность одним действием немедленно возвращаться к основному режиму отображения.
Положение судна должно определяться с помощью позиционной системы непрерывно и с точностью, соответствующей требованиям безопасного судовождения. Где только возможно, необходимо использовать для обсерваций вторую независимую позиционную систему, причем ECDIS должна определять различия между определениями места по этим системам.
Геодезические датумы системы определения места судна и системной навигационной карты должны быть одинаковыми.
В ECDIS требуется иметь возможность отображения намеченного альтернативного маршрута в дополнение к основному. Необходимо,, чтобы отображаемый запланированный маршрут четко отличался от других путей на карте. В течение рейса судоводитель должен иметь возможность модификации запланированного маршрута либо изменения его на альтернативный.
Кроме того, при прокладке система должна выполнять следующие функции:
• Отображать пройденный путь с отметками времени, интервал между которыми может устанавливаться от 1 до 120 мин .
• Представлять вектор путевой скорости, особые отметки, наносимые судоводителем при ведении прокладки и другие символы , требуемые с навигационной целью (счислимое место и время , обсервованное место и время, подвижный круг дальности и визирную линию) и ряд других данных .
• Обеспечивать возможность изменения местоположения судна на карте вручную. Этот процесс должен сопровождаться отображением координат судна в буквенно-цифровом виде;
• Преобразовывать географические координаты в экранные и обратно ; рассчитывать истинные дистанцию и пеленг для двух любых точек ; определять географические координаты любой точки экрана, дистанцию и пеленг от собственного места на эту точку; вычислять длину локсодромии , ортодромии ; определять место судна по данным РНС и СНС .
7 Регистрация данных. Сигнализация и индикация.
Система должна иметь возможность отложения в памяти и при необходимости запоминания на длительное время информации о протекании процесса судовождения за последние 12 часов с интервалом в 1 мин, и возможность повторного воспроизведения этой ситуации на экране в любое время .При этом регистрируются данные о времени , месте , курсе и скорости своего судна и взятых на сопровождение судов-целей, электронных картах, на которых ведется прокладка , и корректурах к ним.

Для восстановления всего плавания необходимо в ECDIS обеспечивать запись координат места судна с начала рейса с интервалом времени, не превышающем 4 часа.
Не должно быть возможности изменения зарегистрированной информации и манипуляции с ней. Требуется в ECDIS иметь защиту зарегистрированных данных от стирания и изменений.
В ECDIS необходимо иметь следующую сигнализацию и предупредительную индикацию , где под сигнализацией понимается сообщение акустическими или акустическими и визуальными средствами об условиях и ситуациях , требующих внимания оператора ; а под индикацией - визуальное представление оператору определенной информации о событиях, о функционировании системы или оборудования. Согласно требованиям ИМО в ECDIS должна быть :
• Сигнализация о выходе за границы фарватера , пересечении безопасной изобаты, превышении заданного отклонения от маршрута, приближении к критической точке (например, к точке поворота), разных геодезических дату мах систем определения места и карты ;
• Сигнализация или индикация о перемасштабировании , прохождения пути через районы со специальными условиями, неправильном функционировании ECDJS ;
• Индикация , что есть карта более крупного масштаба, что информация SENC и добавочная (например, от РЛС) в разных координатных системах , о планировании маршрута через безопасную изобату , о планировании маршрута через специальный район , о выходе из строя системы определения места , об ошибках при тестировании системы .

8 Точность. Сопряжение с другой аппаратурой.
Требуется, чтобы точность всех вычислений , выполняемых ECDIS , соответствовали точности SENC и не зависела от характеристик выходных устройств .
Точность отображения на экране пеленгов , дистанций и других элементов прокладки должна быть не хуже той , которая обеспечивается разрешающей способностью дисплея.
Необходимо сопряжение ECDIS с системами и устройствами , обеспечивающими непрерывное место определение , выдачу информации о курсе и скорости, а также решение других задач судовождения.
ECDIS не должна ухудшать характеристики подключенных к ней устройств и точность их информации . Соответственно, при сопряжении с другой аппаратурой характеристики ECDIS не должны ухудшаться.

75. Авторулевые, принципы работы, режимы работы, типовые эксплуатационные регулировки и установки.

Все суда морского транспортного флота в настоящее время оборудуются системами автоматического управления (САУ) курсом судна. Основным элементом САУ является прибор управления (авторулевой).

Настройка авторулевого в процессе эксплуатации осуществляется подбором коэффициента обратной связи (КОС), коэффициента тахогенератора (Ктг) и начальной чувствительности. При правильной настройке авторулевой обеспечивает снижение потерь ходового времени до 3% за счет более точного удержания судна на заданном курсе и уменьшения тормозящего действия корпуса и руля. Углы перекладки руля при автоматическом управлении на 20-30% меньше, чем при ручном.

В последние годы появился новый тип авторулевого – адаптивный, имеющий автоматическую настройку параметров схемы при изменении внешних условий плавания или скорости судна.

Адаптивные авторулевые используются главным образом на крупнотоннажных судах для улучшения их управляемости, особенно при движении с малой скоростью, на мелководье и в стесненных условиях плавания.

В настоящее время типы АБГ,АР,АТР и “Аист”,а также иностранного производства АЕГ(ФРГ),РФТ(ГДР),”Аркас”(Дания),”Декка”(Великобритания) и др.

В соответствии с международными требованиями система автоматического управления курсом судна должна обеспечивать:

Переход с ручного управления на автоматическое и наоборот с помощью не более чем двух органов управления за время не более – 3с. при любом положении пера руля;

Переход с автоматического на ручное управление при любых неисправностях в системе автоматического управления;

Фильтрацию сигналов управления для уменьшения числа кладок руля от рысканья при волнении.

При переходе с ручного управления на автоматическое авторулевой должен автоматически вывести судно на заданный курс.

При выборе параметров настройки авторулевого следует учитывать конкретные условия плавания. Исследования и опыт эксплуатации показали, что настройку авторулевого следует менять в случаях:

Изменения загрузки судна (в балласте, в полном грузу), изменения скорости (полный, средний, малый ход), изменения погоды.

При этом необходимо руководствоваться следующими общими положениями:

подбирать параметры настройки авторулевого необходимо так, чтобы судно удерживалось на заданном курсе при минимальных углах перекладки руля;

не следует стремиться уменьшать значения рысканья судна на волнении путем повышения чувствительности авторулевого,

т.к. при этом резко возрастает количество перекладок руля. При большом количестве перекладок руля (более 400 в час) точность удержания судна на курсе не повышается. Настройка авторулевых АБР,АР,АТР,”АИСТ” и “ПЕЧЕРА”. Одним из рекомендуемых параметров является КОС.

Выбор величины КОС для каждого конкретного судна производится во время приема - сдаточных испытаний авторулевого. Как показал опыт эксплуатации, для судов морского транспортного флота величина КОС устанавливается в пределах от 0,2 до 0,8. При увеличении загрузки судна КОС следует уменьшать.

Вторым регулирующим параметром является коэффициент Ктг метала тахогенератора (или электронного дифференцирующего устройства). Для повышения чувствительности авторулевого в тихую погоду Ктг следует увеличивать, поворачивая рукоятку “Сигнал тахогенератора” в сторону “Больше”; при этом точность удержания судна на курсе повышается.

При ветре и волнении моря Ктг следует уменьшать, чтобы не перегружать рулевую машину. Если при введении градусной поправки в режиме “автомат” судно медленно выходит но новый заданный курс, сигнал тахогенератора следует уменьшить. При этом переход судном линии нового заданного значения не должен превышать значение градусной поправки более чем на 10%.

При необходимости изменить курс судна в режиме “Автомат” на угол более 30(следует медленно поворачивать штурвал следящего управления так, чтобы угол рассогласования между неподвижным индексом и курсовой чертой не превышал 10-15(.

Регулятор “Грубо-точно” меняет коэффициент усиления всей системы. Рукоятку этого регулятора устанавливают в положение “Грубо” при свежей погоде когда, уменьшение чувствительности регулятором тахогенератора оказывается недостаточным.

В соответствии с требованиями конвенции “СОЛАС-74” необходимо не более чем за 12ч до отхода судна в рейс производить проверку работы как основных, так и аварийных каналов управления рулем. При этом должны быть проверены основной и вспомогательный рулевые приводы,

система дистанционного управления рулевым приводом, посты управления рулем на рулевом мостике, аварийное энергопитание, указатели положения руля, аварийная сигнализация, работа автоматических ограничителей угла перекладки руля а также работа средств связи мостика с румпельным отделением.

76. Грузовой план судна. Чертёж и общие требования. Особенности грузовых планов различных типов судов.

Грузовым планом называется графическое изображение размещения каждой партии груза в судовых грузовых помещениях на данный рейс. Различают предварительный и исполнительный грузовые планы.

Предварительный грузовой план составляет в нескольких экземплярах порт а утверждает капитан судна. В случае перевозки опасных, легко воспламеняющихся и других подобных грузов предварительный пожарный план согласовывают с пожарной инспекцией порта, которая его визирует.

Предварительный грузовой план составляют заблаговременно до подхода судна под грузовые операции, с расчетом концентрации партий груза в определенном месте на причале или складе.

Грузовой план, подписанный капитаном, служит основанием для размещения груза на судне.

Одновременно с началом погрузки приступают к составлению исполнительного грузового плана, отражающего фактическое размещение груза на судне.

Этот план составляет грузовой помощник капитана судна. При перевозках однородных грузов или навалочных предварительный грузовой план составляет администрация судна совместно с представителями порта.

Однополосный грузовой план-это схематическое изображение разреза судна по диаметральной плоскости на котором показано размещение грузов по трюмам, твиндекам и на палубе. Такой план составляют при погрузке небольшого количества партий груза.

Многополосный грузовой план составляют при большом количестве коносаментных партий, когда необходимо знать расположение грузов в горизонтальной плоскости по трюмам, твиндекам и на верхней палубе.

Правильное построение грузового плана складывается из:

Полного использования грузовместимости и грузоподъемности и достижения максимума доходов;

Распределения переменной нагрузке между грузовыми помещениями;

Распределение (комплектации) грузов в каждом грузовом помещении;

Проверки грузового плана на предмет обеспечения надлежайших остойчивости судна дифферента и крена;

Составления регулировочных расчетов.

77. Информация об остойчивости и прочности судна. Назначение, содержание, использование.

Требования к остойчивости судна изложены в 4-й части “Остойчивости” правил классификации и постройки морских судов Регистра(7).

Согласно требований этих правил остойчивость судна проверяется по критерию погоды К; регламентируются также величина исправленной начальной поперечной метацентрической высоты и числовые значения параметров диаграммы статической остойчивости судна. Нормируется также аварийная остойчивость. Остойчивость сухогрузного судна должна быть дополнительно проверена по критерию ускорения.

Остойчивость судна проверяется по пяти параметрам, регламентируемым правилами регистра. Так, остойчивость судна считается достаточной если:

А) критерий погоды К (1; К =Мопр / Мкр

Б) максимальное плече диаграммы статической остойчивости lmax (0,25м для судов с L (80м и lmax (0,20 для судов с L (105м;

В) угол максимума диаграммы статической остойчивости Qm (30(;

Г) угол заката диаграммы статической остойчивости Qзак (60(;

Д) начальная метацентрическая высота положительна, т.е. h (0.

Для сухогрузного судна проверяется его остойчивость по критерию ускорения.

Остойчивость по критерию ускорения К* считается приемлемой, если в рассматриваемом состоянии погрузки расчетное ускорение aрасч (в долях)не привышает допустимого значения, т.е. соблюдается условие

[image: image132.wmf]1

3

,

0

*

³

=

RA

C

a

g

K

.
Для судов, перевозящих сыпучие грузы, и некоторых других типов судов (пассажирские, лесовозы, буксиры и т.д.) необходимо проверить выполнение дополнительных требований, изложенных в разделе 3 части 4 правил.

Требования к прочности корпуса судов содержаться в части 3 “корпус” правил. Все современные суда длинной 150м должны быть снабжены одобренными регистром средствами контроля загрузки (инструкции по загрузке, приборы для контроля и т.п.), позволяющими легко и быстро установить,что изгибающий момент и перерезывающая сила на тихой воде в каждом конкретном случае загрузки судна не превышают допустимых значений.

(Если│Мизг │(Мдоп,(где Мизг = Мп + Мdv + Мсп,
где Мп – составляющая изгибающего момента на мидель от веса судна порожнем.

Мdw – от сил дедвейта;

Мсп – от сил поддержания на тихой воде),

Общая продольная прочность корпуса судна считается обеспеченной и соответствующий грузовой план с точки зрения прочности удовлетворительным.

Если│ Мизг │ (Мдоп, общая прочность корпуса считается не обеспеченной, в связи с чем необходимо принять меры для уменьшения абсолютной величины изгибающего момента.

Абсолютную величину изгибающего момента в миделевом сечении при перегибе – можно уменьшить перемещением грузов от оконечности к миделю или приемом балласта в середине цистерны, а припрогибе – перемещении грузов от миделям к оконечностям или приемом балласта в носовые и кормовые цистерны.

78. Международные и национальные нормативные документы по перевозке наливных грузов.

Статистика нормативной документации по перевозке грузов морем включает следующее:

1. Тарифы на перевозку грузов.

А) Тарифы на перевозку. Прейскуранты.

2. Коммерческие условия перевозки грузов.

А) Сборник основных проформ чартеров и коносаментов

Б) Нормативные документы по коммерческой эксплуатации.

3. Технология перевозки грузов

А) Общие и специальные правила перевозки грузов.

Б) Правила перевозки наливных грузов

Используются конвенции SOLAS и MARPOL.

2.24. Типичные формы диаграммы статической остойчивости:

а) низкооборотного судна;

б) высокооборотного судна.

Рис. 2.23. Начальная остойчивость на диаграмме статической остойчивости

Рис. 2.21. Наклонение судна на большой угол

Рис. 2.22. Диаграмма статической остойчивости

Рис. 2.23. Начальная остойчивость на диаграмме статической остойчивости

Рис. 2.25. Диаграмма Статической остойчивости

Рис.2.26. Пантокарены

Рис. 2.27 Построение диаграммы статической остойчивости с помощью пантокарен

Pис.2.30 Действие внезапно приложенного момента.

Рис. 1.4. Силы, действующие на плавающее судно

Рис. 4.5. Среднее квадратическое отклонение фазы колебаний диапазона РНС "Декка"

Рис. 4.6. Карта-схема рабочих зон импульсно-фазового РНС на поверхностных сигна�лах для определения места с погрешностью не более 0,25 мили (95%)

Рис. 4.8. Элементы спутниковой навигационной системы доплеровского типа

Рис. 4.3. Наи�более распространённые виды уголковых отражателей.

_1087512071.unknown

_1087598741.unknown

_1087851529.unknown

_1087855696.unknown

_1087866805.unknown

_1087867845.unknown

_1087868601.unknown

_1087870526.unknown

_1087880099.unknown

_1087881334.unknown

_1087870262.unknown

_1087868542.unknown

_1087867207.unknown

_1087867401.unknown

_1087866819.unknown

_1087857727.unknown

_1087866462.unknown

_1087866636.unknown

_1087857728.unknown

_1087857413.unknown

_1087857443.unknown

_1087855715.unknown

_1087855392.unknown

_1087855519.unknown

_1087855608.unknown

_1087855468.unknown

_1087853401.unknown

_1087855369.unknown

_1087852749.unknown

_1087829120.unknown

_1087847620.unknown

_1087847951.unknown

_1087851369.unknown

_1087847713.unknown

_1087829205.unknown

_1087847592.unknown

_1087829130.unknown

_1087599809.unknown

_1087824509.unknown

_1087828828.unknown

_1087823950.unknown

_1087599168.unknown

_1087599292.unknown

_1087598958.unknown

_1087594922.unknown

_1087595729.unknown

_1087597480.unknown

_1087598559.unknown

_1087598608.unknown

_1087597662.unknown

_1087597334.unknown

_1087597388.unknown

_1087595762.unknown

_1087595364.unknown

_1087595622.unknown

_1087595681.unknown

_1087595489.unknown

_1087595036.unknown

_1087595137.unknown

_1087594984.unknown

_1087515624.unknown

_1087591743.unknown

_1087594693.unknown

_1087594808.unknown

_1087591830.unknown

_1087515810.unknown

_1087515946.unknown

_1087590745.unknown

_1087515668.unknown

_1087514667.unknown

_1087515452.unknown

_1087515505.unknown

_1087514943.unknown

_1087513162.unknown

_1087514461.unknown

_1087512803.unknown

_1087505958.unknown

_1087508837.unknown

_1087510334.unknown

_1087511053.unknown

_1087511286.unknown

_1087510999.unknown

_1087510208.unknown

_1087510309.unknown

_1087509082.unknown

_1087507627.unknown

_1087508634.unknown

_1087508716.unknown

_1087508531.unknown

_1087507496.unknown

_1087507606.unknown

_1087506458.unknown

_1087502264.unknown

_1087504156.unknown

_1087505847.unknown

_1087505883.unknown

_1087505733.unknown

_1087502684.unknown

_1087503145.unknown

_1087502634.unknown

_1087488311.unknown

_1087488958.unknown

_1087501776.unknown

_1087488773.unknown

_1087374722.unknown

_1087488162.unknown

_1087373886.unknown

