Begleitheft für die Ausbildung und Prüfung Sportküsten schifferschein

Navigation nach Karte D 49

BEGLEITHEFT

FÜR DIE AUSBILDUNG UND PRÜFUNG

SPORTKUSTEN SCHIFFERSCHEIN

DELIUS KLASING VERLAG

Das Ziel

Einführung, Inhalt

Einführung	GEZEITENTAFELN	
2ung	Gezeitentafeln 2013	5
Zur Lösung der Karten- und Gezeitenaufgabe in der	Hinweise zum Gebrauch	6
theoretischen Prüfung zum Sportküstenschifferschein	Anwendungsgebiete	8
wird benötigt:	Linien gleichen mittleren Springtidenhubs Linien gleichen mittleren Hochwasserzeit-	10
Deutsche Seekarte Nr. 49 INT 1463, Mündungen der Jade, Weser und Elbe, Übungskarte 2011	unterschieds	11
Begleitheft	Hoch- und Niedrigwasser-Zeitunterschiede	12
- Karte 1 / INT 1	Gezeitenvorausberechnungen	15
	Gezeitenunterschiede für Anschlussorte	44
Jeder Bewerber muss diese Unterlagen und einen amt-	Ortsverzeichnis	45
lichen Lichtbildausweis zur Prüfung mitbringen. Weiter- hin wird Navigationsbesteck und Schreibzeug benötigt. Taschenrechner dürfen verwendet werden.	Tafeln 1 bis 3	46
Das Begleitheft enthält Auszüge aus deutschen nautischen	GEZEITENSTROMATLAS	
Veröffentlichungen:	Einführung	48
G . N 01 . 0010	Oberflächenstrom Springzeit	49
Gezeitentafeln 2013Die Strömungen in der Deutschen Bucht	Oberflächenstrom Nippzeit	54
Die Strömungen in der Deutschen Bucht Leuchtfeuerverzeichnis Teil 3 (Östliche Nordsee)	Stromfiguren	59
Es beinhaltet darüber hinaus		
Hinweise zum Gebrauch der Veröffentlichungen	LEUCHTFEUERVERZEICHNIS	
Ablenkungs- und Steuertafel	Leuchtfeuerverzeichnis Teil 3	61
Anfang und Ende der Sommerzeit 2013	Einleitung	62
- Tabelle Fahrt-Zeit-Entfernung	Einführung	63
Formelsammlung zur terrestrischen Navigation, Gezeitenkunde und Besteckrechnung	Erklärungen	65
Gezenenkunde und Besteckfeelmung	Deutsche Küstengewässer	67
Da das Begleitheft nicht berichtigt wird und nur die zur	Ausländische Gewässer	68
Prüfung erforderlichen Auszüge aus den nautischen	Nenntragweite, Tragweite, Sichtweite	69
Veröffentlichungen enthält, darf es nicht zu Navigations-	Meteorologische Sichtweite	70
zwecken benutzt werden.	Abstand eines Feuers in der Kimm	71
Rolf Dreyer	Abkürzungen	72
Roll Dieyel	Leuchtfeuer im Gebiet der Seekarte Nr. 49	73
	Namenliste der Leuchtfeuer	81
Von Rolf Dreyer sind ebenfalls im Delius Klasing Verlag erschienen:	FAHRTZEIT-ENTFERNUNG	
	In Minuten zurückgelegte Seemeilen	82
1. Skippertraining		
2. Sportküstenschifferschein + Sportbootführerschein See		
3. Sportbootführerschein See	FORMELSAMMLUNG	
4. UKW-Funkbetriebszeugnis (SRC) und	Terrestrische Navigation, Gezeitenkunde	83
Sprechfunkzeugnis für die Binnenschifffahrt (UBI)	Stromrechnung, Besteckrechnung	84
5. Sportküstenschifferschein		
15 Fragebogen mit Antworten		
12 Karten- und Gezeitenaufgaben mit Lösungen	DELIUS KLASING VERLAG	
6. Übungen und Aufgaben Navigation	6 Impressum	85
Sportbootführerschein See + Sportküstenschifferschein	Der sichere Weg zum Prüfungserfolg	86

Gezeitenvorausberechnungen

Helgoland, Binnenhafen 2013

Breite: 54° 11' N, Länge: 7° 53' E

Zeiten (Stunden und Minuten) und Höhen (Meter) der Hoch- und Niedrigwasser

		Jan	uar		Februar März					9			Ar	ril									
	Zeit	Höhe		Zeit	Höhe		Zeit	Höhe		Zeit	Höhe		Zeit	Höhe		Zeit	Höhe		Zeit	Höhe		Zeit	Höhe
Di 1	1 56 8 41 4 17 20 48	3,2 0,6 3,0 0,6	16 Mi	2 42 9 40 15 11 21 45	3,4 0,4 3,0 0,5	1 Fr	2 44 9 34 15 11 21 47	3,2 0,5 3,0 0,5	16 Sa	3 31 10 13 15 48 22 24	3,2 0,6 3,0 0,6	1 Fr	1 50 8 39 14 13 20 53	3,2 0,4 3,0 0,3	16 Sa	2 29 9 12 14 45 21 27	3,2 0,5 3,1 0,4	1 Mo	2 54 9 39 15 13 22 02	3,1 0,4 3,1 0,3	16 Di	3 07 9 38 15 17 22 00	2,9 0,5 3,0 0,5
Mi 1	2 26 9 14 4 51 21 21	3,2 0,6 2,9 0,6	17 Do	3 22 10 15 15 48 22 20	3,3 0,5 2,9 0,6	2 Sa	3 24 10 12 15 51 22 26	3,2 0,6 3,0 0,6		4 06 10 40 16 20 22 57	3,1 0,7 2,9 0,7	2 Sa	2 28 9 17 14 52 21 34	3,2 0,4 3,0 0,3	17 So	3 02 9 39 15 15 21 56	3,1 0,6 3,0 0,5	2 Di	3 38 10 18 15 56 22 45	3,0 0,5 3,0 0,4	17 Mi	3 40 10 05 15 50 22 32	2,8 0,6 2,9 0,6
Do 1	3 00 9 50 5 29 1 59	3,2 0,6 2,9 0,7		4 02 10 49 16 26 22 57	3,2 0,7 2,9 0,7	3 So €	4 04 10 48 16 30 23 05	3,2 0,6 2,9 0,7	18 Mo	4 43 11 13 17 00 23 42	2,9 0,8 2,8 0,8	3 So	3 09 9 55 15 32 22 13	3,2 0,5 3,0 0,4	18 Mo	3 34 10 05 15 44 22 24	3,0 0,6 3,0 0,6	3 Mi €	4 25 11 03 16 47 23 40	2,9 0,6 3,0 0,6		4 18 10 42 16 33 23 20	2,7 0,8 2,8 0,7
Fr 10	3 39 0 29 6 10 2 40	3,2 0,7 2,9 0,8	19 Sa	4 43 11 25 17 06 23 40	3,1 0,8 2,8 0,8	4 Mo	4 46 11 29 17 18 23 59	3,1 0,7 2,9 0,8	19 Di	5 32 12 05 17 59	2,7 0,9 2,7	4 Mo €	3 49 10 31 16 10 22 51	3,1 0,6 3,0 0,5		4 06 10 33 16 17 23 00	2,8 0,7 2,9 0,7	4 Do	5 26 12 07 17 56	2,8 0,7 2,9	19 Fr	5 12 11 42 17 36	2,6 0,8 2,8
Sa 16	4 22 1 10 6 56 3 29	3,1 0,7 2,9 0,8	20 So	5 30 12 09 17 57	2,9 0,9 2,8	5 Di	5 45 12 32 18 25	2,9 0,8 2,8	20 Mi	0 50 6 42 13 23 19 20	0,9 2,6 0,9 2,7	5 Di	4 31 11 11 16 56 23 43	3,0 0,7 2,9 0,6	20 Mi	4 48 11 16 17 08 23 57	2,7 0,8 2,7 0,8	5 Fr	0 57 6 48 13 34 19 24	0,6 2,7 0,8 2,9	20 Sa	0 32 6 26 13 05 18 57	0,8 2,6 0,9 2,8
	5 13 2 01 7 52	3,1 0,8 2,8	21 Mo	0 37 6 29 13 09 19 02	0,9 2,8 0,9 2,7	6 Mi	1 16 7 05 13 57 19 50	0,8 2,9 0,9 2,9	21 Do	2 17 8 08 14 52 20 46	0,9 2,6 0,9 2,8	6 Mi	5 29 12 13 18 05	2,8 0,8 2,8	21 Do	5 51 12 27 18 24	2,5 0,9 2,7	6 Sa	2 30 8 20 15 06 20 51	0,6 2,7 0,8 3,0	21 So	1 58 7 50 14 31 20 17	0,7 2,6 0,8 2,9
Mo 13	0 31 6 18 3 08 9 01	0,9 3,0 0,8 2,9	22 Di	1 51 7 41 14 24 20 18	0,9 2,7 0,9 2,8	7 Do	2 47 8 35 15 25 21 14	0,8 2,9 0,8 3,0	22 Fr	3 42 9 28 16 09 21 57	0,8 2,7 0,8 2,9	7 Do	1 01 6 52 13 42 19 34	0,7 2,8 0,9 2,9	22 Fr	1 22 7 17 13 59 19 54	0,9 2,5 0,9 2,7	7 So	3 55 9 39 16 20 21 59	0,5 2,8 0,6 3,1	22 Mo	3 15 9 02 15 41 21 21	0,6 2,8 0,7 3,0
Di 14	1 47 7 34 4 25 0 18	0,9 3,0 0,8 2,9	23 Mi	3 11 8 56 15 39 21 30	0,9 2,7 0,9 2,9	8 Fr	4 13 9 57 16 42 22 26	0,6 2,9 0,7 3,1	23 Sa	4 47 10 30 17 06 22 49	0,7 2,9 0,7 3,1	8 Fr	2 37 8 28 15 16 21 04	0,7 2,8 0,8 3,0	23 Sa	2 53 8 44 15 26 21 13	0,8 2,7 0,8 2,9	8 Mo	4 56 10 35 17 13 22 49	0,4 2,9 0,5 3,2	23 Di	4 13 9 56 16 35 22 11	0,5 2,9 0,6 3,1
Mi 15	3 08 8 53 5 43 1 31	0,8 3,0 0,7 3,0	24 Do	4 21 10 02 16 41 22 29	0,8 2,8 0,8 3,0	9 Sa	5 23 11 03 17 45 23 24	0,5 3,0 0,5 3,2	24 So	5 36 11 16 17 51 23 29	0,6 3,0 0,7 3,2	9 Sa	4 06 9 51 16 34 22 17	0,6 2,9 0,7 3,1	24 So	4 08 9 53 16 30 22 11	0,6 2,8 0,7 3,0	9 Di	5 41 11 17 17 57 23 31	0,4 3,0 0,4 3,2	24 Mi	5 00 10 41 17 22 22 56	0,4 3,0 0,5 3,1
Do 16	4 24 0 06 6 53 2 36	0,6 3,0 0,6 3,1	25 Fr	5 16 10 55 17 32 23 16	0,7 2,9 0,7 3,1	10 So	6 20 11 56 18 37	0,4 3,0 0,5	25 Mo	6 16 11 55 18 31	0,5 3,0 0,6	10 So	5 14 10 54 17 33 23 11	0,5 2,9 0,5 3,2	25 Mo	5 00 10 42 17 18 22 54	0,5 2,9 0,6 3,1	10 Mi ●	6 23 11 57 18 42	0,4 3,0 0,4	25 Do	5 44 11 23 18 08 23 39	0,3 3,1 0,4 3,2
Fr 17	5 31 1 09 7 54 3 32	0,5 3,0 0,5 3,1	26 Sa	6 00 11 40 18 14 23 55	0,7 3,0 0,7 3,2	11 Mo	0 12 7 09 12 42 19 24	3,3 0,3 3,1 0,4	26 Di	0 05 6 53 12 30 19 07	3,2 0,4 3,0 0,5	11 Mo	6 06 11 41 18 22 23 56	0,4 3,0 0,4 3,2	26 Di	5 42 11 21 17 59 23 32	0,4 3,0 0,5 3,2	11 Do	0 14 7 04 12 37 19 22	3,1 0,4 3,1 0,3	26 Fr	6 28 12 04 18 52	0,3 3,1 0,3
	6 28 2 03 8 47	0,3 3,0 0,5	27 So ○	6 40 12 18 18 53	0,6 3,0 0,6	12 Di	0 56 7 54 13 26 20 08	3,3 0,4 3,1 0,4	27 Mi	0 40 7 28 13 03 19 42	3,2 0,4 3,0 0,4	12 Di	6 50 12 23 19 06	0,4 3,1 0,4	27 Mi O	6 20 11 58 18 39	0,4 3,1 0,4	12 Fr	0 53 7 40 13 13 19 58	3,1 0,4 3,1 0,4	27 Sa	0 22 7 12 12 45 19 36	3,2 0,3 3,1 0,3
So 12	0 21 7 19 2 53 9 36	3,2 0,3 3,1 0,5	28 Mo	0 31 7 18 12 54 19 29	3,2 0,6 3,0 0,6	13 Mi	1 40 8 37 14 07 20 48	3,3 0,4 3,1 0,4	28 Do	1 15 8 03 13 37 20 16	3,2 0,4 3,0 0,3	13 Mi	0 37 7 32 13 03 19 47	3,2 0,4 3,1 0,4	28 Do	0 10 6 58 12 34 19 17	3,2 0,3 3,1 0,3	13 Sa	1 28 8 11 13 45 20 30	3,1 0,4 3,1 0,4	28 So	1 07 7 58 13 29 20 22	3,2 0,3 3,1 0,2
Mo 13	1 10 8 10 3 43 0 25	3,3 0,3 3,1 0,5	29 Di	1 06 7 53 13 27 20 02	3,2 0,5 3,0 0,5	14 Do	2 20 9 13 14 44 21 22	3,3 0,5 3,1 0,4				14 Do	1 17 8 09 13 40 20 23	3,2 0,4 3,1 0,4	29 Fr	0 48 7 37 13 12 19 56	3,2 0,3 3,1 0,3	14 So	2 01 8 41 14 15 21 01	3,1 0,5 3,1 0,4	29 Mo	1 54 8 43 14 14 21 09	3,1 0,3 3,1 0,2
Di 14	1 58 8 58 4 30 1 08	3,4 0,4 3,1 0,5	30 Mi	1 38 8 25 13 59 20 33	3,2 0,5 3,0 0,5	15 Fr	2 57 9 45 15 17 21 53	3,3 0,5 3,0 0,5				15 Fr	1 54 8 42 14 14 20 56	3,2 0,5 3,1 0,4	30 Sa	1 29 8 18 13 51 20 38	3,2 0,3 3,1 0,2	15 Mo	2 34 9 10 14 46 21 31	3,0 0,5 3,0 0,4	30 Di	2 42 9 26 14 59 21 55	3,0 0,4 3,1 0,3
			31 Do	2 09 8 58 14 33 21 08	3,2 0,5 3,0 0,5										31 So	2 10 9 00 14 32 21 20	3,2 0,3 3,1 0,2						

[●] Neumond → erstes Viertel ○ Vollmond ← letztes Viertel UTC+ 1h00min (MEZ)

Gezeitenunterschiede

		Geograph	ische Lage		unterschiede	mittle	ere Höhe		
Nr.	Ort	Breite	Länge	HW	NW	Н	W	N	W
		0 1	0 1	h min Tf.5	h min Tf.5	m	m	m	m
						Mittlere		es Bezu	
	Bezugsort:						NpHW		NpNV
509 A	Helgoland (Seite 15-17)	54°11'N	7°53'E			3,2	2,8	0,5	0,9
	UTC + 1 h 00min		E						
		"	_						
	Bundesrepublik Deutschland Deutsche Bucht								
608	Elbe - Tonne	54 00	8 07	+ 0 10	*	*	*	*	*
609	Tonne Weser3/Jade2	53 52	7 47	- 0 12	*	*	*	*	*
						Mittlen		les Bezu	
505	Bezugsort:	54°07'N	8°52'E				NpHW		
505	Büsum (Seite 20-22)	54 U/ N	0 32 E			4,1	3,6	0,5	1,0
656	Eider - Tonne	54 15	8 28	- 0 16	*	*	*	*	*
658 B	Linnenplate	54 14	8 42	0 00	+ 0 29 E1	-0,2	-0,2	0,0	0,0
000 2	Norderpiep		0 .2			0,2	0,2	0,0	0,1
666	Blauort	54 10	8 40	- 0 12	0 00 E1	-0,1	-0,1	+0,1	+0.1
000	Meldorfer Bucht	0.1.0	0.10	0.12	000 2.	0,1	,,,	0,1	,
667 B	Meldorf - Sperrwerk, Außenpegel	54 06	8 57	- 0 01	+ 0 06	+0.1	+0.1	+0.1	0.0
669		o) 54 02	8 58	+ 0 04	+ 1 10 L3	-0,7	-0,7	+0,4	0,0
	Süderpiep								
670	Süderpiep - Tonne	54 06	8 26	- 0 35	*	*	*	*	*
	Norderelbe	1			200				
672	Norderelbe - Tonne	54 03	8 25	- 0 29	*	*	*	*	*
673	Trischen, West	54 04	8 38	- 0 18	+ 0 06 E1	-0,3	, , , , , ,	0,0	0,0
675 C	Mittelplate	54 02	8 45	0 00	+ 0 38	-0,2		0,0	
675	Friedrichskoog, Hafen	o) 54 00	8 53	+ 0 21	+ 3 32 A2	-0,3		+1,4	- '
	Barriera					Mittler		les Bezu	
506	Bezugsort:	FORENIN	004315			SpHW		SpNW	
300	Cuxhaven (Seite 25-27)	53°52'N	8°43'E			3,8	3,3	0,5	0,8
	Elbegebiet	1		l					
677 C	Scharhörnriff, Bake A	53 59	8 19	- 1 03	- 1 16	0,0	0,0	0,0	+0.
676	Zehnerloch	53 57	8 40	- 0 24	- 0 28	+0,1	+0,1	+0,1	
677	Scharhörn, Bake C	53 58	8 28	- 0 47	- 1 01	+0,1	+0,1	0,0	+0,
678 W	Neuwerk	53 55	8 29	- 0 31	*	+0,1	+0,1	*	*
681	Otterndorf	53 50	8 52	+ 0 29	+ 0 29	-0,1	-0,1	0,0	-0,1
682	Osteriff	53 51	9 02	+ 0 46	+ 0 58	-0,1	-0,1	0,0	-0,1
2	Oste								
683	Belum	53 49	9 02	+ 0 58	+ 1 21	*	*	*	*
						Mittler		les Bezu	
400	Bezugsort:		000.415				NpHW		
103	Bremerhaven (Seite 30-32)	53°33'N	8°34'E			4,7	4,2	0,5	1,0
	Wesergebiet	1							
734	Alte Weser, Leuchtturm	53 52	8 08	- 1 14	- 0 56 D1	-0,9	-0,9	0,0	0,0
735 A	Spieka Neufeld	53 47	8 33	- 0 37	*	-0,6	-0,6	*	*
737	Dwarsgat, Unterfeuer	53 43	8 18	- 0 41	- 0 37	-0,4	-0,4	+0,1	+0,1

Keine Angaben

o) Höhenunterschiede durch eine vorgelagerte Barre beeinflusst.

Springzeit 2 h vor HW Helgoland

Einführung

Fkl.	Funkelfeuer mit dauerndem Funkeln Continuous quick	
Fkl.(3) — Beispiel — Q(3)	Funkelfeuer mit Gruppen von Funkeln Group quick	- Wiederkehr -
Fkl.unt.	Unterbrochenes Funkelfeuer	
IQ	Interrupted quick	- Wiederkehr -

SFkl.	Schnelles Funkelfeuer mit dauerndem schnellen Funkeln	
٧Q	Continuous very quick	
SFkl.(3) Beispiel	Schnelles Funkelfeuer mit Gruppen von schnellen Funkeln	
VQ(3)	Group very quick	ł Wiederkehr -
SFkl.unt.	Unterbrochenes schnelles Funkelfeuer	
IVQ	Interrupted very quick	- Wiederkehr -

Gelbsand, Cuxhaven

Nummer Int. Nr.	Name Feuerträger (Höhe über Erdbo Breite	den) Länge	Kennung/Wiederl Zeitmaße		Höhe erkungen
09351	- Oberfeuer s-w. wgr. gestreifter, runder Tu 1600 m vom U-F.	urm,	Iso. 4 s	20 M	50 m
09470 B 1363	Cuxhaven: - Fährhafen, N-Mole, Kopf Pfahl mit gn. Geländerplattfor dem SO-Ende 53° 53' N 008	m, vor 3° 42' E	F. WG G 125°–349, W –1	6/3 M 25°	7 m
09480 B 1363.2	S-Mole, Kopf Pfahl mit r. Geländerplattform r. Laterne 53° 53' N 008	und 3° 42' E	F. WR R 117°–336, W –1	6/4 M 17°	7 m
09500 B 1363.4	- Jachthafen, S-Seite, Einfal s.Pfahl mit r. Plattform 53° 52' N 008	hrt 3° 43' E	F. WR W 056°-120, R -2 Brennzeit: 01.04		7 m
09510 B 1363.6	N-Seite, Einfahrt s. Pfahl mit gn. Plattform 53° 52' N 008	3° 43' E	F. WG G 108°-340, W -1 Brennzeit: 01.04		7 m
09530 B 1368	Vorhafen, StbSeite gn. Vierbein mit gn. Geländerp form und Laterne, auf dem W Molenkopf 53° 52' N 008		F. WG G 125°–344, W –1	4/2 M 25°	6 m
09540 B 1370	BbSeite r. Vierbein mit r. Geländerplatt und Laterne, auf dem O-liche Molenkopf 53° 52' N 008		F. WR R 124°–008, W –1	6/4 M 24°	7 m
09560 B 1374	- Steubenhöft gn., runder Turm mit Plattform (10 m), auf dem SO-Ende von Steubenhöft 53° 52' N 008		Oc. WG. 4 s (1)+3 s G 122°–338, W –1	5/3 M 22°	12 m
09599 B 1361.2	Wehldorf, O-F. s-w. wgr. gestreifter, runder Ti (29 m), 599 m vom U-F.	urm	Iso. 8 s Rcht-L. 130,8° Gleichgängig Lichtstark in der F Ohne feste seitlich (T) r. Turmkopf		31 m
09600 B 1361.1	Altenbruch, U-F. s-w. wgr. gestreifter, runder To und Gallerie 53° 50' N 00	urm 8° 48' E	Gleichgängig	8/9/8 M 17,5°-124, W -135° ne Begrenzung	19 m

In Minuten zurückgelegte Seemeilen

min		- 0	· ω ·	4 rc	9	/ 0	ထ တ	10	Ξ:	24 5	<u>ა</u> 4	15	9 !	<u>_</u>	<u>Σ</u> 0	20	2	22	5 33	4 2	Ω 6	27	58 18	53	30	31	N 6	S &	32	36	37	ဗ္ဗ ဇ္ဗ	40	4 5	4 4	4	45	46	, 84	49	20	51	53	24	22	56	28	29	09
	10	0,17	0,50	0,67	1,00	1,17	. 5 . 5 . 5	1,67	1,83	2,00	2,33	2,50	2,67	8,83	3,00	3.33	3,50	3,67	3,83	00,4	4,10	5, 4 5, 6	4,67	4,83	2,00	5,17	ک کی ر	5,67	5,83	6,00	6,17	6,50	6,67	6,83	7.17	7,33	7,50	7,6/	8,8	8,17	8,33	8,50	83,0	9,00	9,17	9,33	9,67	83,63	10,00
	9,5	0,16	0,48	0,63	0,95	1,1	1,43	1,58	1,74	1,90	2,00	2,38	2,53	2,69	2,85	3.17	3,33	3,48	3,64	3,80	3,90	4, 4 2, 28	4,43	4,59	4,75	4,91	5,07	5,38	5,54	5,70	5,86	6,18	00'9	6,49	6,81	6,97	7,13	7,28	7,60	7,76	7,92	8,03 2,3	8,39 8.39	8,55	8,71	8,87	9,18	9,34	9,50
	0,6	0,15	0,45	0,60	0,00	1,05	35.	1,50	1,65	1,80	2,43	2,25	2,40	2,22	2,70 2,85	3.00	3,15	3,30	3,45	3,60	3,75	4,05	4,20	4,35	4,50	4,65	08,4	5.10	5,25	5,40	5,55	5,85	5,99	6,15	6,30	09'9	6,75	6,90	7,20	7,35	7,50	7,65	7,95	8,10	8,25	8,40 8,55	8,70	8,85	9,00
	8,5	0,14	0,43	0,57	0,85	0,99	1,13	1,42	1,56	2,7	, - 8, 6,	2,13	2,27	2,41	, y 0 0 0 0	2,83	2,98	3,12	3,26	3,40	ر ب م م م	, c	3,97	4,11	4,25	4,39	5,53	6,4 6,82 82	4,96	5,10	5,24	5,53	2,66	5,81	6.09 6.09	6,23	6,38	6,52	0,00	6,94	2,08	7,23	7,51	7,65	7,79	7,93	8,22	8,36	8,50
	8,0	0,13	0,40	0,73	0,80	0,93	1,0,1	1,33	1,47	9,1	1,73	2,00	2,13	2,27	2,40	2,67	2,80	2,93	3,07	3,20	2,23	3,4	3,73	3,87	4,00	4,13	7,2,4	4,40	4,67	4,80	4,93	5,20	5,33	5,47	5,73	2,87	6,00	6,13	6,40	6,53	6,67	6,80	7.07	7,20	7,33	7,47	7,73	7,87	8,00
	7,5	0,13	0,38	0,50	0,75	88,0	9,1	1,25	1,38	. 20	1,03	1,88	2,00	2,13	0, K	2,50	2,63	2,75	, 7 88 80 80 80 80 80 80 80 80 80 80 80 80	3,00	3, L3	3,6	3,50	3,63	3,75	3,88	00,4	4, 13	4,38	4,50	4,63	, 4 , 88 , 88	2,00	5,13	2,73	5,50	5,63	5,75 7,88	9,00	6,13	6,25	6,38	6,93	6,75	6,88	7,00	7,25	7,38	7,50
	2,0	0,12	0,35	0,47	0,70	0,82	1.05	1,17	1,28	4,40	7,27	1,75	1,87	1,98	0, c	2,33	2,45	2,57	2,68	7,80	2,92	3,0	3,27	3,38	3,50	3,62	χ, ς Σ η	3.97	4,08	4,20	4,32	4,43	4,66	4,78	5.02	5,13	5,25	5,37 7,48	5,60	5,72	5,83	5,95	6,18	6,30	6,42	6,53 6,53	6,77	6,88	2,00
	6,5	0,11	0,33	0,43	0,65	0,76	0,87	1,08	1,19	1,30	1,4	1,63	1,73	1,84 1,84	1,95 80,0	2.17	2,28	2,38	2,49	2,60	2,71	2,07	3,03	3,14	3,25	3,36	74,5	3,68	3,79	3,90	4,01	4,-2 4,23	4,33	4,44	4,33	4,77	4,88	4,98 0,0	5,20	5,31	5,42	5,53	5,74	5,85	5,96	6,07	6,28	6,39	6,50
	0,9	0,10	0,30	0,40	0,60	0,70	0,80	1,00	1,10	1,20	ر 1 40 1 40	1,50	1,60	1,70	8, 6	2.00	2,10	2,20	2,30	2,40	2,50	2,00	2,80	2,90	3,00	3,10	3,20	3.40	3,50	3,60	3,70	3,90	4,00	4,10	4,40	4,40	4,50	4,60	4,80	4,90	2,00	5,10	5,30	5,40	2,50	5,60	5,80	5,90	00'9
n kn	5,5	0,09	0,28	0,37	0,55	0,64	0,73	0,92	1,01	9,7	7, -	1,38	1,47	1,56	1,65	1,7	1,93	2,02	2,7	2,20	6, 7, 0 0, 0, 0	2,5 4,8	2,57	2,42	2,75	2,84	2, 63	3,03	3,21	3,30	3,39	3,49	3,66	3,76	3.94	4,03	4,13	4,22	4,4	4,49	4,58	4,68	4,7,7	4,95	5,04	5,13	5,32	5,41	2,50
Fahrt in kn	2,0	0,08	0,25	0,33	0,50	0,58	0,66	0,83	0,92	0,6	1,08	1,25	1,33	1,42	1,50 82	1.67	1,75	1,83	1,92	2,00	2,08	2,5	2,33	2,42	2,50	2,58	7,67	2,73	2,92	3,00	3,08	3,25	3,33	3,42	3,58	3,67	3,75	3,83 0,03 0,03	4,00	4,08	4,17	4,25	4,4 5,42 5,42	4,50	4,58	4,67	4,83	4,92	2,00
	4,5	0,08	0,23	0,30	0,45	0,53	0,60	0,75	0,83	0,00	1,05	1,13	1,20	, , , , , , , , , , , , , , , , , , ,	2, r 2, s 2, s	1,10	1,58	1,65	1,73	08,1	, 88, 10, 10, 10, 10, 10, 10, 10, 10, 10, 10	0,0	2,10	2,18	2,25	2,33	0,40	2,40	2,63	2,70	2,78	2,63 2,93	3,00	3,08	3.23	3,30	3,38	3,4° 3,4° 3,7° 3,4°	3,60	3,68	3,75	3,83	3.98	4,05	4,13	4,20 2,80	4,35	4,43	4,50
	4,0	0,07	0,20	0,27	0,40	0,47	0,53	0,67	0,73	0,80	0,78	1,00	1,07	1,13	1,20	133	1,40	1,47	.,53	7,60	1,6/	2,6	1,87	1,93	2,00	2,07	5, 5	2.27	2,33	2,40	2,47	2,60	2,66	2,73	2,87	2,93	3,00	3,07	3,20	3,27	3,33	3,40	3,53	3,60	3,67	3,73	3,87	3,93	4,00
	3,5	0,06	0,18	5, O	0,35	0,41	0,47	0,58	0,64	0,70	0,70	0,88	0,93	0,00	., t	1,17	1,23	1,28	4,3	0,40	1,46	2, 2, 25	1,63	1,69	1,75	1,81	, x 8, c	. 6. 86.	2,04	2,10	2,16	2,28	2,33	2,39	2,43	2,57	2,63	2,68 74	2,80	2,86	2,92	3,08	3,09 0,09	3,15	3,21	3,27	3, 6, 8,38	3,44	3,50
	3,0	0,05	0,15	0,70	0,30	0,35	0,40	0,20	0,55	0,60	0,00	0,75	0,80	0,85	0,00	1,00	1,05	1,10	1,15	02, 5	, t	, t	1,40	1,45	1,50	1,55	9,50	2,63	1,75	1,80	. 85	1,95	2,00	2,05	2,15	2,20	2,25	2,30 3,30	9,49	2,45	2,50	2,65	2,00	2,70	2,75	2,80 8,5	2,50	2,95	3,00
	2,5	0,04	0,13	7,0	0,25	0,29	0,38	0,42	0,46	0,50	0,58	0,63	0,67	0,71	0,72	0.83	0,88	0,92	0,96	9,5	-, - 0, 0	5, -	1,17	1,21	1,25	1,29	5,5	1,42	1,46	1,50	4,54	8, 6,	1,66	1,71	1,73	1,83	1,88	1,92 98,1	2,30	2,04	2,08	2, c	2,-	2,25	2,29	2,33 333	2,4 2,42	2,46	2,50
	2,0	0,03	0,10	0,13	0,20	0,23	0,27	0,33	0,37	0,40	0,43	0,50	0,53	0,57	0,60	0,67	0,70	0,73	0,77	0,80	0,83	0,0	0,93	0,97	1,00	1,03),C	7, -	1,17	1,20	7,23	1,30	1,33	1,37	4,43	1,47	1,50	5,53	9,1	1,63	1,67	1,79	1,7	1,80	1,83	1,87	. 66,1	1,97	2,00
	1,5	0,03	0,08	0,10	0,15	0,18	0,20	0,25	0,28	0,30	0,35	0,38	0,40	0,43	0,45 0 8	0,40	0,53	0,55	0,58	0,60	0,65	0,0	0,70	0,73	0,75	0,78	0,80	0,03	0,88	0,00	0,93	0,98	1,00	1,03	.08	1,10	1,13	د, ر د, ر	1,20	1,23	1,25	1,28	, L 86, E	1,35	1,38	1,40	1,45	1,48	1,50
	1,0	0,02	0,05	0,0	0,10	0,11	0,13	0,17	0,18	0,20	0,22	0,25	0,27	0,28	0,30	0,33	0,35	0,37	0,38	0,40	0,42	0,43	0,47	0,48	0,50	0,52	5,0	0,53	0,58	0,60	0,62	0,65	99'0	0,68	0,70	0,73	0,75	0,77	0,80	0,82	0,83	0,85	0.88	0,00	0,92	0,93	0,97	0,98	1,00
	0,5	0,01	0,03	0,03	0,05	0,06	0,0	0,08	0,09	0,10	0,12	0,13	0,13	0,14	0,15 0,15	0,12	0,18	0,18	0,19	0,20	0,21	0,22	0,23	0,24	0,25	0,26	0,27	0,20	0,29	0,30	0,31	0,33	0,33	0,34	0,39	0,37	0,38	0,38	0,40	0,41	0,42	0,43	0,43	0,45	0,46	0,47	0,48	0,49	0,50
min		1 0	ı ص ۱	4 rc	9	<u></u>	ා ග	10	= :	2 5	<u>ა</u> 4	15	9!	7,	20 0	20	21	22	23	42	22	27	58 58	59	30	31	2 22	34	35	36	37	36	40	4 t	4	44	45	46	4 4	49	20	51	53	54	22	56	28	23	09

Sportküstenschifferschein

Vorbemerkung

Für die Prüfung zum Sportküstenschifferschein werden nur die grau unterlegten Formeln benötigt. Fragestellungen zur Abstandsbestimmung werden in der Sportschifffahrt üblicherweise mithilfe einer Tabelle (s. Seite 71) bearbeitet. Strom- und Koppelnavigation erfolgen zeichnerisch. Das gilt auch für die Prüfungsaufgaben zum Sportküstenschifferschein.

Mit den auf der Folgeseite dargestellten Formeln können mathematisch interessierte Wassersportler derartige Aufgaben auch rechnerisch lösen. Hierzu bietet sich die Verwendung eines programmierbaren Taschenrechners an. In der Prüfung ist allerdings in jedem Fall eine entsprechende Zeichnung anzufertigen.

Kursverwandlung

	MgK	MgK	=	Magnetkompasskurs
+	Abl	Abl	=	Ablenkung
=	mwK	mwK	=	missweisender Kurs
+	Mw_	Mw	=	Missweisung
=	rwK	rwK	=	rechtweisender Kurs
+	BW	$_{ m BW}$	=	Beschickung für Wind
=	KdW	KdW	=	Kurs durchs Wasser
+	BS	BS	=	Beschickung für Stron
=	KüG/KaK	KüG	=	Kurs über Grund
		KaK	=	Kartenkurs

Peilungsverwandlung

MgP = Magnetkompasspeilung SP = Seitenpeilung rwP = rechtweisende Peilung

MgP	SP		SP
+ Abl	+ rwK	+	MgK
<u>+ Mw</u>	= rwP	+	Abl
= rwP		+	Mw
		=	rwP

Fahrtzeit-, Geschwindigkeitsberechnung

Zeit (min) =
$$\frac{\text{Distanz (in sm) x 60}}{\text{Geschwindigkeit (kn)}}$$

$$\text{Geschwindigkeit (kn)} = \frac{\text{Distanz (in sm) x 60}}{\text{Zeit (min)}}$$

Bestimmung der Magnetkompassablenkung

$$rwK - Mw = mwK$$
 Abl = $mwK - MgK$

Gezeitenhöhen und -zeiten am Anschlussort

1. Hochwasserhöhe (Anschlussort)

HWH = Höhe der Gezeit bei Hochwasser HUG = Höhenunterschied der Gezeiten

HWH (Bezugsort)
+ HUG
= HWH (Anschlussort)

2. Niedrigwasserhöhe (Anschlussort)

NWH = Höhe der Gezeit bei Niedrigwasser HUG = Höhenunterschied der Gezeiten

NWH (Bezugsort)
+ HUG
= NWH (Anschlussort)

3. Hochwasserzeit (Anschlussort)

HWZ = Hochwasserzeit

ZUG = Zeitunterschied der Gezeiten

HWZ (Bezugsort)
+ ZUG
= HWZ (Anschlussort)

4. Niedrigwasserzeit (Anschlussort)

NWZ = Niedrigwasserzeit

ZUG = Zeitunterschied der Gezeiten

NWZ (Bezugsort)
+ ZUG
= NWZ (Anschlussort)

Passieren einer Barre

1. Benötigte Wassertiefe

BT = Benötigte Wassertiefe

TG = Tiefgang SA = Sicherheitsabstand

BT = TG + SA

2. (Erwartete) Wassertiefe

WT = (Erwartete) Wassertiefe

KT = Kartentiefe H = Höhe der Gezeit

WT = KT + H

Bestimmung von Kartentiefe/Höhe der Gezeit

 T_{Lot} = Gelotete Wassertiefe

KT = Kartentiefe H = Höhe der Gezeit

 $KT = T_{Lot} - H$ $H = T_{Lot} - KT$