

Teoria żeglowania i manewrowania

1 Jaki żagiel należy zwiększyć na jachcie zawietrznym, aby go zrównoważyć?

- a) tylny
- b) przedni
- c) środkowy

2 Jak zwiększyć na jachcie nawietrznym zawietrzność, aby go zrównoważyć?

- a) zmniejszyć przedni żagiel, obciążyć dziób, przesunąć miecz do przodu
- b) zwiększyć tylny żagiel, usunąć balast, wyciągnąć miecz
- c) zwiększyć przedni żagiel, obciążyć rufę, przesunąć miecz do tyłu

3 Co to jest wiatr pozorny?

- a) wypadkowa wiatru własnego i rzeczywistego
- b) wypadkowa wiatru własnego i ciągu wiatru
- c) suma ciągu wiatru i wiatru rzeczywistego

4 Jak można zmienić położenie środka boczego oporu?

- a) dobalastować jacht
- b) przesunąć miecz w skrzynce mieczowej: przód-tył, przenieść balast na dziób bądź rufę – przegłębić dziób bądź rufę
- c) usunąć balast z jachtu

5 Co to jest kąt krytyczny?

- a) jest to kąt wychylenia rumpla steru, po przekroczeniu którego może nastąpić jego złamanie
- b) jest to kąt wychylenia masztu pod naporem wiatru, po przekroczeniu którego może nastąpić jego złamanie
- c) jest to kąt przechyłu jachtu mieczowego, po przekroczeniu którego nastąpi nieuchronne wywrócenie jachtu

6 Wyjaśnij pojęcie zawietrzności jachtu ?

- a) jest to tendencja jachtu do samoistnego ostrzenia
- b) jest to tendencja jachtu do samoistnego odpadania
- c) jest to tendencja jachtu do samoistnego pływania z wiatrem

7 Jaką funkcję pełni miecz?

- a) przeciwdziała dryfowi
- b) pomaga dryfowi, podwyższa środek ciężkości jachtu
- c) przecina wodę, zwiększając prędkość jachtu

8 Co to jest odpadanie jachtu?

- a) zmiana kursu jachtu z pełniejszego na ostrzejszy
- b) zmiana kursu jachtu z ostrzejszego na pełniejszy
- c) przechyłanie jachtu pod wpływem prądów podwodnych

9 Co zazwyczaj jest wyżej położone na jachcie mieczowym?

- a) środek wyporu
- b) środek ciężkości
- c) środek oporu kadłuba

10 Co to jest siła aerodynamiczna?

- a) suma siły przechylającej i siły oporu bocznego
- b) wypadkowa siły prostującej i siły przechylającej
- c) wypadkowa siły ciągu i siły przechylającej

11 Jak zwiększyć siłę skręcającą działającą na ster?

- a) poprzez silne wychylenie płetwy sterowej
- b) poprzez minimalne wychylenie płetwy sterowej
- c) poprzez zatrzymanie jachtu

12 Jak najłatwiej zwiększyć prędkość jachtu podczas płynięcia pod wiatr na żaglach?

- a) poprzez odpadnięcie od wiatru bez luzowania żagli
- b) poprzez ostrzenie do wiatru i wyluzowanie żagli
- c) poprzez płynięcie na „granicy łopotu” i ostrzenie w szkwałach

13 W jaki sposób można zwiększyć zawietrzność jachtu?

- a) zwiększyć powierzchnię żagli przednich
- b) zmniejszyć powierzchnię żagli przednich
- c) ustawić jacht przodem do wiatru

13a W jaki sposób można zwiększyć zawietrzność jachtu?

- a) wybrać żagle przednie
- b) wyluzować żagle przednie
- c) można ustawić jacht bokiem do wiatru

13b W jaki sposób można zwiększyć zawietrzność jachtu?

- a) zmniejszyć powierzchnię żagli tylnych
- b) zwiększyć powierzchnię żagli tylnych
- c) można ustawić jacht tyłem do wiatru

13c W jaki sposób można zwiększyć zawietrzność jachtu?

- a) przenieść balast na rufę
- b) przenieść balast na dziób
- c) można ustawić jacht przodem do wiatru

14 W jaki sposób można zwiększyć nawietrzność jachtu?

- a) zwiększyć powierzchnię żagli przednich
- b) zmniejszyć powierzchnię żagli przednich
- c) można ustawić jacht tyłem do wiatru

14a W jaki sposób można zwiększyć nawietrzność jachtu?

- a) wybrać żagle przednie
- b) wyluzować żagle przednie
- c) można ustawić jacht tyłem do wiatru

14b W jaki sposób można zwiększyć nawietrzność jachtu?

- a) zmniejszyć powierzchnię żagli tylnych
- b) zwiększyć powierzchnię żagli tylnych
- c) można ustawić jacht bokiem do wiatru

14c W jaki sposób można zwiększyć nawietrzność jachtu?

- a) wyluzować żagle tylne, przenieść balast na rufę, przesunąć miecz do tyłu, przesunąć maszt do przodu
- b) wybrać żagle tylne
- c) można ustawić jacht dziobem do wiatru

14d W jaki sposób można zwiększyć nawietrzność jachtu?

- a) przenieść balast na rufę
- b) przenieść balast na dziób
- c) można ustawić jacht bokiem do wiatru

15 Jakie siły działają na żagiel podczas żeglowania?

- a) siła aerodynamiczna – jej składowe: siła ciągu, siła przechylająca
- b) wypadkowa siła oporów hydrodynamicznych: boczna siła hydrodynamiczna, opór hydrodynamiczny
- c) wypadkowa siła aerodynamiczna i wypadkowa siła oporów hydrodynamicznych jednocześnie

14 Co to znaczy, że jacht płynie prawym halsem?

- a) lewa burta jest burtą nawietrzną, żagle układają się na prawej burcie
- b) jacht płynie w prawą stronę
- c) prawa burta jest burtą nawietrzną, żagle układają się na lewej burcie

15 Co trzeba zrobić, gdy jacht nadmiernie się przechyla?

- a) przenieść balast na burtę zawietrzną, wybrać maksymalnie żagle, odpaść od wiatru
- b) przenieść balast na burtę nawietrzną, luzować żagle, ostrzyć, refować żagle
- c) przenieść balast do tyłu, ustawić się bokiem do wiatru

16 Co to jest ostrzenie jachtu?

- a) zmiana kursu jachtu z pełniejszego na ostrzejszy
- b) zmiana kursu jachtu z ostrzejszego na pełniejszy
- c) przechylenie jachtu pod wpływem prądów podwodnych

17 Nawietrzność jachtu to:

- a) tendencja jachtu do samoistnego ostrzenia
- b) tendencja jachtu do samoistnego odpadania
- c) tendencja jachtu do samoistnego pływania z wiatrem

18 Czy woda w zębie poprawia czy pogarsza stateczność jachtu?

- a) nie wpływa na stateczność jachtu
- b) pogarsza stateczność jachtu
- c) poprawia stateczność jachtu

19 Jakim kursem powinien płynąć jacht na ostatnim etapie podejścia do boi?

- a) baksztagiem
- b) półwiatrem
- c) być w kącie martwym lub w bardzo ostrym bajdewindzie

20 Jakim kursem powinien płynąć jacht na ostatnim etapie podejścia do człowieka za burką?

- a) ostrym bajdewindem
- b) pod wiatr
- c) być w kącie martwym

21 Wiatr wskazywany przez wimpel na jachcie podczas żeglugi to wiatr:

- a) pozorny
- b) własny
- c) rzeczywisty

22 Wiatr wskazywany przez wimpel, icki, czy flagę na jachcie stojącym w porcie to wiatr:

- a) pozorny
- b) własny
- c) rzeczywisty

23 W bezwietrzną pogodę jacht płynie na silniku. Na jego osprzęt działa wiatr:

- a) prawdziwy
- b) własny
- c) rzeczywisty

24 W czasie szkwału (chwilowego wzrostu prędkości wiatru) wiatr pozorny:

- a) zmieni kierunek na bardziej ostry
- b) zmieni kierunek na bardziej pełny
- c) nie zmieni kierunku, tylko zwiększy się jego siła

25 Po przejściu szkwału (zmniejszeniu prędkości wiatru) wiatr pozorny:

- a) zmieni kierunek na bardziej ostry
- b) zmieni kierunek na bardziej pełny
- c) nie zmieni kierunku, tylko zmniejszy się jego siła

26 Jeżeli płyniemy półwiatrem na żaglach i uruchomimy silnik (pędnik), to wiatr pozorny:

- a) zmieni kierunek na bardziej ostry
- b) zmieni kierunek na bardziej pełny
- c) nie zmieni kierunku, tylko zwiększy się jego siła

27 O halsie jachtu płynącego na motyla ze spinakerem decyduje:

- a) położenie grotżagla
- b) położenie spinakera – spinakerbomu
- c) burta, na której siedzi sternik

28 Określenie nazwy halsu (prawy – lewy) odpowiada określeniu:

- a) burty, na której znajduje się żagiel trójkątny położony najbliżej rufy
- b) burty, na której znajduje się główny żagiel (zazwyczaj grotżagiel)
- c) burty, na którą wieje wiatr (nawietrznej)

29 Jacht płynący bez grotżagla, z fokiem na prawej burcie, płynie halsem:

- a) nie można określić halsu
- b) prawym
- c) lewym

30 Aby zmniejszyć dryf w kursie półwiatr, należy:

- a) lekko przebrać grotżagiel
- b) podnieść miecz do połowy
- c) opuścić maksymalnie miecz i płetwę sterową

31 Siła ciągu powstająca na żaglu zwiększa się w przypadku:

- a) zwiększenia przechyłu jachtu
- b) zmniejszenia przechyłu przez balastowanie jachtu
- c) wyluzowania żagli do łopotu

32 Podniesienie płetwy sterowej o 45° spowoduje:

- a) polepszenie sterowności
- b) pogorszenie sterowności
- c) zmniejszenie dryfu

33 Podniesienie lekkiego miecza obrotowego do połowy spowoduje:

- a) nawietrzność jachtu
- b) zawietrzność jachtu
- c) zwiększenie przechyłu

34 Przesunięcie załogi na dziób spowoduje:

- a) ostrzenie jachtu
- b) odpadanie jachtu
- c) zwiększenie przechyłu

35 Optymalny kąt natarcia wiatru na żagiel przy kursach ostrych to:

- a) 10–20°
- b) 45°
- c) 60°

36 Przebranie żagli powoduje:

- a) zmniejszenie dryfu jachtu
- b) zmniejszenie przechyłu jachtu
- c) zmniejszenie prędkości jachtu

37 Przechył jachtu mieczowego płynącego bajdewindem zmniejszy się po:

- a) wyciągnięciu miecza
- b) wybraniu żagli
- c) odpadnięciu do półwiatru bez zmiany położenia żagli

38 Jak nazywa się kurs jachtu względem wiatru, gdy ten wieje od rufy?

- a) bejdewind
- b) fordewind
- c) achterwind

39 Siła aerodynamiczna to siła działająca na jacht:

- a) pod wodą
- b) nad wodą
- c) wypadkowa sił działających nad i pod wodą

40 Gdy na jachcie mieczowym podniesiemy miecz to:

- a) siła oporów hydrodynamicznych wzrośnie
- b) siła aerodynamiczna zmaleje
- c) siła oporów hydrodynamicznych zmaleje

41 Wiatr rzeczywisty to:

- a) wiatr odczuwany przez człowieka na poruszającym się jachcie
- b) wypadkowa wiatru pozornego i własnego
- c) wiatr wywołany warunkami meteorologicznymi i ukształtowaniem terenu

42 Największą siłę skręcającą uzyskujemy przy wychyleniu płetwy sterowej o:

- a) 10° – 15°
- b) 30° – 50°
- c) 80° – 85°

43 Jacht balastowy cechuje stateczność ciężaru, ponieważ:

- a) posiada nisko położony środek ciężkości
- b) posiada wysoko położony środek ciężkości
- c) nie posiada środka ciężkości

44 Żagle pracują najlepiej, gdy:

- a) są wybrane do granicy łopotu
- b) są wybrane do osi jachtu
- c) są ustawione pod kątem 90° do wiatru własnego

45 Nawietrzność jachtu można spowodować poprzez:

- a) luzowanie żagli przednich
- b) luzowanie żagli tylnych
- c) schowanie płetwy mieczowej

46 Prędkość wiatru pozornego jest największa, gdy płyniemy:

- a) półwiatrem
- b) baksztagiem
- c) bajdewindem

47 W jachcie balastowym największy moment prostujący jest przy kącie przechyłu jachtu równym:

- a) 25°
- b) 90°
- c) 180°

48 W przypadku sztormowej pogody:

- a) zwiększamy powierzchnię ożaglowania, aby poprawić nawietrzność jachtu
- b) ustawiamy jacht burtą do wiatru
- c) zmniejszamy powierzchnię ożaglowania

49 Na której burcie będzie leżał grotżagiel jachtu płynącego lewym halsem?

- a) na prawej
- b) na lewej
- c) na nawietrznej

50 Zwrot przez sztag polega na przejściu linii wiatru:

- a) dziobem od baksztagu jednego halsu do baksztagu przeciwnego
- b) rufą od bajdewindu jednego halsu do bajdewindu halsu przeciwnego
- c) dziobem od bajdewindu jednego halsu do bajdewindu halsu przeciwnego

51 Wiatr własny to:

- a) wiatr wynikający z dyszowego działania foka
- b) wiatr pokazywany przez wimpel na jachcie podczas żeglugi
- c) wiatr wynikający z ruchu jachtu

52 Jacht płynący prawym halsem, główny żagiel ma na burcie:

- a) nawietrznej
- b) lewej
- c) prawej

53 Zwrot przez rufę polega na przejściu linii wiatru:

- a) dziobem od baksztagu jednego halsu do baksztagu przeciwnego
- b) rufą od bajdewindu jednego halsu do bajdewindu halsu przeciwnego
- c) rufą od baksztagu jednego halsu do baksztagu przeciwnego halsu

54 Który żagiel należy zwiększyć na jachcie zawietrznym, aby go zrównoważyć?

- a) przedni
- b) tylny
- c) żaden z nich

55 Przesunięcie załogi na rufę spowoduje:

- a) wzrost zawietrzności jachtu
- b) wzrost nawietrzności jachtu
- c) nie wpłynie na właściwości nautyczne jachtu

56 Kierunek tego wiatru jest przeciwny do kierunku ruchu obiektu, np. jachtu. Jaki to wiatr?

- a) wiatr rzeczywisty
- b) wiatr pozorny
- c) wiatr własny

57 Względem którego z wiatrów ustawiamy żagle na jachcie:

- a) wiatr rzeczywisty
- b) wiatr pozorny
- c) wiatr własny

58 Siła i kierunek wiatru pozornego:

- a) zmieniają się w zależności od prędkości jachtu oraz kursu jachtu względem wiatru
- b) są zależne tylko od siły wiatru
- c) są takie same w każdym kursie jachtu

59 Kąt martwy ogranicza kurs jachtu zwany:

- a) baksztagiem
- b) fordewindem
- c) bajdewindem

60 Położenie żagla głównego (grota) decyduje o:

- a) halsie jachtu
- b) kursie jachtu względem wiatru
- c) określa rodzaj jachtu

61 Boja widziana z prawej strony jachtu pod kątem prostym do diametralnej leży:

- a) na trawersie lewej burty
- b) na trawersie prawej burty
- c) na farwaterze

62 W fordewindzie jacht może żeglować:

- a) tylko prawym halsem
- b) prawym lub lewym halsem
- c) na motyla, bez możliwości określenia halsu

63 W związku z tym, że podczas ruchu jacht jest w środowisku powietrznym i wodnym, działają na niego siły:

- a) aerodynamiczna i opór hydrodynamiczny wzdłużny
- b) przechylająca i tarcia
- c) aerodynamiczna i hydrodynamiczna

64 Żagiel przedni, współpracując z grotem:

- a) powoduje niebezpieczny przechył jachtu i utrudnia żeglowanie w każdych warunkach
- b) powoduje wzrost siły ciągu
- c) powoduje zmniejszenie siły ciągu

65 Siła, której zawdzięczamy ruch jachtu do przodu, to:

- a) siła ciągu
- b) siła przechylająca
- c) siła hydrodynamiczna

66 W jakim kursie jachtu nie wystąpi siła przechylająca?

- a) w bajdewindzie
- b) w baksztagu
- c) w fordewindzie

67 W miarę ostrzenia przez jacht siła przechylająca:

- a) rośnie
- b) maleje
- c) pozostaje taka sama

68 W miarę odpadania przez jacht, przy prawidłowej pracy żaglami siła przechyłająca:

- a) rośnie
- b) maleje
- c) pozostaje bez zmian

69 Gdy chcemy zmniejszyć niekorzystny kąt przechyłu, należy:

- a) balastować jacht przez załogę lub zmniejszyć powierzchnię żagli
- b) balastować jacht przez załogę lub zwiększyć powierzchnię żagli
- c) wybrać żagle lub zmienić kurs jachtu na bardziej ostry

70 Jest większe prawdopodobieństwo, że przy silnym wietrze wywróci się jacht:

- a) balastowy niż mieczowy
- b) jacht mieczowy z opuszczonym mieczem
- c) jacht mieczowy z podniesionym mieczem

71 Wykonując jachtem pełną cyrkulację w prawo (360°) z kursu bajdewind prawego halsu, robimy kolejno:

- a) dwa zwroty przez sztag
- b) zwrot przez rufę, zwrot przez sztag
- c) zwrot przez sztag, zwrot przez rufę

72 Wykonując jachtem pełną cyrkulację w prawo (360°) z kursu bajdewind lewego halsu, robimy kolejno:

- a) dwa zwroty przez sztag
- b) zwrot przez rufę, zwrot przez sztag
- c) zwrot przez sztag, zwrot przez rufę

73 Żeby zwiększyć prędkość jachtu w kursie baksztag, możemy:

- a) podnieść płetwę mieczową
- b) podnieść płetwę sterową
- c) przegłębić dziób jachtu, obciążając go

74 Zdolność powrotu jachtu do pozycji początkowej i zachowania równowagi to:

- a) wytrzymałość jachtu
- b) dzielność jachtu
- c) stateczność jachtu

75 Jachty zachowujące stateczność kształtu mają:

- a) środek ciężkości poniżej środka wyporu
- b) środek ciężkości nad środkiem wyporu
- c) znacznie obniżony środek ciężkości

76 Przesunięcie środka ożaglowania do tyłu, a środka bocznego oporu do przodu spowoduje:

- a) zawietrzność jachtu
- b) nawietrzność jachtu
- c) przechył jachtu

77 Przesunięcie środka ożaglowania do przodu, a środka bocznego oporu do tyłu spowoduje:

- a) zawietrzność jachtu
- b) nawietrzność jachtu
- c) dryf

78 Jachty, które mają skłonność do ostrzenia bez udziału steru, są:

- a) nawietrzne
- b) zawietrzne
- c) zrównoważone

79 Jachty, które mają skłonność do odpadania bez udziału steru, są:

- a) nawietrzne
- b) zawietrzne
- c) zrównoważone

80 Przy biegu do przodu dziób jachtu skręca w prawo, gdy:

- a) płetwa sterowa wychyla się do lewej burty
- b) płetwa sterowa wychyla się do prawej burty
- c) płetwa sterowa jest w pozycji „zero”

81 Przy biegu do tyłu dziób jachtu skręca w prawo, gdy:

- a) płetwa sterowa wychyla się do lewej burty
- b) płetwa sterowa wychyla się do prawej burty
- c) płetwa sterowa jest w pozycji „zero”

82 Zdolność jachtu do wykonywania skrętu o jak najmniejszym promieniu nazywamy:

- a) statecznością
- b) nawietrznością
- c) zwrotnością

83 Komendy wydawane na ster dotyczą:

- a) strony, w którą ma być wychylona płetwa sterowa
- b) strony, w którą ma być wychylony rumpel steru
- c) strony, w którą ma skrócić dziób jachtu (przy poruszaniu się jachtu w przód lub w tył)

84 Boja widziana z lewej strony jachtu pod kątem prostym do diametralnej leży:

- a) na trawersie lewej burty
- b) na trawersie prawej burty
- c) na farwaterze

85 Gdy wiatr wieje pomiędzy trawersem a kątem martwym jachtu, to jacht płynie:

- a) baksztagiem
- b) półwiatrem
- c) bajdewindem

86 Jacht zrównoważony to taki, który po odpowiednim ustawieniu żagli podczas płynięcia i ustawieniu steru w osi jachtu:

- a) skręca w prawo
- b) ostrzy
- c) nie wykazuje tendencji do skrętu

87 Sprawność steru (precyzja i szybkość reakcji) wzrasta wraz z:

- a) wzrostem prędkości jachtu
- b) wzrostem przechyłu jachtu
- c) spadkiem prędkości jachtu

88 Wraz ze wzrostem wychylenia steru:

- a) maleje składowa skręcająca
- b) maleje składowa hamująca
- c) wzrastają obie składowe siły naporu mas wody

89 Na jachcie można zwiększyć moment prostujący poprzez:

- a) wybranie wszystkich żagli
- b) obniżenie środka ciężkości poprzez wysłanie załogi pod pokład
- c) przesunięcie środka ciężkości na burtę nawietrzną

90 Najpełniejszym z wymienionych kursów jachtu względem wiatru jest:

- a) bajdewind
- b) baksztag
- c) fordewind

91 Stojąc nieruchomo na brzegu, odczuwamy wiatr:

- a) pozorny
- b) własny
- c) rzeczywisty

92 Składową siły aerodynamicznej jest:

- a) siła boczego oporu
- b) siła przechylająca
- c) siła hydrodynamiczna

93 Odpadanie to:

- a) zmiana kursu na kurs bliżej fordewindu
- b) zmiana kursu na kurs bliżej kąta martwego
- c) zwiększanie przechyłu jachtu

94 Siła oporu bocznego:

- a) jest składową siły aerodynamicznej
- b) przeciwdziała dryfowi
- c) jest reakcją na siłę ciągu

95 W kursie bajdewind odczuwany wiatr pozorny jest:

- a) mniejszy od wiatru rzeczywistego
- b) większy od wiatru rzeczywistego
- c) taki sam, jak wiatr rzeczywisty

96 Wiatr pozorny w kursie fordewind ma wartość:

- a) kurs nie ma znaczenia
- b) największą
- c) najmniejszą

97 „Na motyla” można płynąć:

- a) tylko w bajdewindzie
- b) w dowolnym kursie
- c) tylko w fordewindzie

98 Najostrzejszym z wymienionych kursów jachtu względem wiatru jest:

- a) fordewind
- b) baksztag
- c) bajdewind

99 Siła przechylająca jest składową:

- a) siły boczno oporu
- b) siły aerodynamicznej
- c) siły hydrodynamicznej

100 Siła przeciwdziałająca dryfowi to:

- a) siła hydrodynamiczna
- b) siła oporu boczno
- c) siła ciągu

101 Zrzucenie fok na jachcie typu słup powoduje:

- a) zwiększenie nawietrzności jachtu,
- b) zwiększenie zawietrzności jachtu
- c) nie wpływa na nawietrzność i zawietrzność

102 Jak nazywa się wiatr, który wieje prosto w burtę, pod kątem 90 stopni do diametralnej jachtu?

- a) bajdewind
- b) półwiatr
- c) baksztag

103 W kursie fordewind wiatr pozorny ma silę:

- a) taką samą, jak wiatr rzeczywisty
- b) większą niż wiatr rzeczywisty
- c) mniejszą niż wiatr rzeczywisty

104 Jaka siła działa na żagiel?

- a) siła wznosząca
- b) siła aerodynamiczna
- c) siła hydrodynamiczna

105 Na podwodną część jachtu działają:

- a) siła hydrodynamiczna i siła wyporu
- b) siła aerodynamiczna i siła hamująca
- c) siła wyporu i siła ciągu

106 Co można zrobić, aby zmniejszyć przechył w kursie bajdewind?

- a) wyluzować grota
- b) odpaść
- c) wybrać topenantę

107 Co należy zrobić w razie pogorszenia się warunków pogodowych (tężejący wiatr)?

- a) zmniejszyć powierzchnię ożaglowania
- b) zwiększyć powierzchnię ożaglowania
- c) przesunąć balast w kierunku dziobu

108 Czy siła skręcająca działająca na ster zależna jest od prędkości jachtu względem wody?

- a) tak – im szybciej płynie jacht, tym siła skręcająca jest większa
- b) tak – im wolniej płynie jacht, tym siła skręcająca jest większa
- c) nie – prędkość jachtu nie ma wpływu na działanie steru

109 Jak należy pracować fokiem podczas zwrotu przez rufę?

- a) przeciągnąć foka na sztywnych szotach
- b) wyluzować foka na burcie zawietrznej, a następnie wybrać na nawietrznej
- c) nie wykonuje się zwrotu przez rufę z postawionym fokiem

110 Jak nazywa się wiatr, który wieje z tyłu – prosto w rufę jachtu?

- a) bajdewind
- b) fordewind
- c) baksztag

111 Jeżeli jacht ma wiatr z lewej burty, to płynie:

- a) lewym halsem
- b) prawym halsem
- c) fordewindem

112 Odpadając z bajdewindu do półwiatru, powinniśmy:

- a) wybierać żagle
- b) luzować żagle
- c) zrzucić sztaksle

113 Na jakie składowe możemy teoretycznie podzielić siłę aerodynamiczną?

- a) siła hamująca i siła prostująca
- b) siła ciągu i siła przechylająca
- c) siła wyporu i siła ciężenia

114 Czemu służy balastowanie na jachcie mieczowym?

- a) poprawia aerodynamikę żagla
- b) wspomaga stateczność jachtu
- c) wspomaga działanie steru

115 Kiedy stosujemy refowanie?

- a) gdy wzrasta siła wiatru
- b) gdy słabnie wiatr
- c) gdy pogoda jest deszczowa

116 Czy siła hamująca działająca na ster zależna jest od wychylenia płetwy sterowej?

- a) tak – im większe wychylenie płetwy, tym siła hamująca jest większa
- b) tak – im większe wychylenie płetwy, tym siła hamująca jest mniejsza
- c) nie – siła hamująca działa na płetwę sterową niezależnie od kąta wychylenia płetwy

117 Jak należy pracować grotem na bomie podczas zwrotu przez rufę?

- a) płynnie i szybko wybrać szota i wyluzować go po przekroczeniu linii wiatru
- b) wyluzować szota przed zwrotem i wybrać po zwrocie
- c) przerzucić grota z burty na burtę, chwytając za całą talię

118 Na jachcie w ruchu odczuwamy wiatr:

- a) pozorny
- b) rzeczywisty
- c) własny

119 Zmniejszenie siły przechyłu jachtu uzyskamy:

- a) wybierając żagle
- b) refując żagle
- c) zwiększając powierzchnię żagli

120 Statecznością kształtu charakteryzują się jachty:

- a) balastowe
- b) kilowe
- c) mieczowe

121 Przebranie tylnego żagla na jachcie typu słup pomaga:

- a) ostrzyć
- b) trzymać kurs
- c) odpadać

122 Zmieniając kurs jachtu na bardziej ostry względem wiatru:

- a) wybierasz żagle
- b) luzujesz żagle
- c) pozostawiasz żagle bez zmian

123 Aby zrównoważyć silną nawietrzność jachtu podczas szkwału, należy:

- a) wybrać tylny żagiel
- b) zrzucić przednie żagle
- c) poluzować tylny żagiel

124 Siła aerodynamiczna żagla przyczepiona jest (teoretycznie) w:

- a) środka ciężkości jachtu
- b) środka ożaglowania
- c) połowie żagla głównego

125 Zmieniając kurs jachtu na bardziej pełny względem wiatru:

- a) wybierasz żagle
- b) luzujesz żagle
- c) pozostawiasz żagle bez zmian

126 Fordewind to:

- a) kurs z wiatrem
- b) kurs na wiatr
- c) nazwa żagla

127 Bajdewind to:

- a) kurs z wiatrem
- b) kurs na wiatr
- c) nazwa żagla