

Temat: Budowa jachtów

Pytanie 1.
Ze względu na kształt części podwodnej, kadłub zaprezentowany na poniższym rysunku to kadłub:

A	płaskodenny
B	okrągłodenny
C	skośnodenny

Pytanie 2.
Ze względu na kształt części podwodnej, kadłub zaprezentowany na poniższym rysunku to kadłub:

A	płaskodenny
B	skipjack
C	skośnodenny

Pytanie 3.
Ze względu na kształt części podwodnej, kadłub zaprezentowany na poniższym rysunku to kadłub:

A	płaskodenny
B	okrągłodenny
C	skośnodenny

Pytanie 4.
Ze względu na poszycie kadłuba, poszycie oznaczone cyfrą 1 to:

1) 2) 3)

A	Poszycie stykowe (karawelowe)
B	Poszycie zakładkowe (klinkierowe)
C	Poszycie listewkowe (słomkowe)

Pytanie 5.
Ze względu na poszycie kadłuba, poszycie oznaczone cyfrą 2 to:

1) 2) 3)

A	Poszycie stykowe (karawelowe)
B	Poszycie zakładkowe (klinkierowe)
C	Poszycie listewkowe (słomkowe)

Pytanie 6.
Ze względu na poszycie kadłuba, poszycie oznaczone cyfrą 3 to:

1) 2) 3)

A	Poszycie stykowe (karawelowe)
B	Poszycie zakładkowe (klinkierowe)
C	Poszycie listewkowe (słomkowe)

Pytanie 7.
Ze względu na poszycie kadłuba, poszycie oznaczone cyfrą 2 to:

1) 2) 3)

A	Poszycie stykowe (karawelowe)
B	Poszycie diagonalne (przekątniowe)
C	Poszycie listewkowe (słomkowe)

Pytanie 11.
Ze względu na kształt rufy, rufa oznaczona na poniższym rysunku cyfrą 1 to:

1) 2) 3)

4) 5)

A	rufa szpicgat (ostra)
B	rufa placgat (płaska)
C	rufa kanugat

Pytanie 12.

Ze względu na kształt rufy, rufa oznaczona na poniższym rysunku cyfrą 2 to:

A	rufa szpicgat (ostra)
B	rufa płacgat (płaska)
C	rufa kanugat

Pytanie 13.

Ze względu na kształt rufy, rufa oznaczona na poniższym rysunku cyfrą 3 to:

A	rufa szpicgat (ostra)
B	rufa płacgat (płaska)
C	rufa kanugat

Pytanie 14.

Ze względu na kształt rufy, rufa oznaczona na poniższym rysunku cyfrą 4 to:

A	rufa szpicgat (ostra)
B	rufa płacgat (płaska)
C	rufa konchowa

Pytanie 15.

Ze względu na kształt rufy, rufa oznaczona na poniższym rysunku cyfrą 5 to:

A	rufa szpicgat (ostra)
B	rufa płacgat (płaska)
C	rufa retrouse

Pytanie 16.

Część masztu oznaczona na rysunku cyfrą 1 to:

A	Top
B	Saling
C	Jarzmo masztu

Pytanie 17.

Część masztu oznaczona na rysunku cyfrą 2 to:

- | | |
|----------|---------------|
| A | Top |
| B | Stenga |
| C | Jarżmo masztu |

Pytanie 19.

Część masztu oznaczona na rysunku cyfrą 4 to:

- | | |
|----------|---------|
| A | Kolumna |
| B | Stenga |
| C | Saling |

Pytanie 18.

Część masztu oznaczona na rysunku cyfrą 3 to:

- | | |
|----------|------------|
| A | Kolumna |
| B | Stenga |
| C | Jumpsaling |

Pytanie 20.

Część masztu oznaczona na rysunku cyfrą 5 to:

- | | |
|----------|---------|
| A | Kolumna |
| B | Stenga |
| C | Saling |

Pytanie 21.

Część masztu oznaczona na rysunku cyfrą 6 to:

- | | |
|----------|---------------|
| A | Top |
| B | Jarżmo masztu |
| C | Saling |

Pytanie 22.

Część masztu oznaczona na rysunku cyfrą 7 to:

- | | |
|----------|---------|
| A | Kolumna |
| B | Pięta |
| C | Saling |

Pytanie 23.

W omasztowaniu jachtu typu słup przedstawionym na rysunku cyfrą 1 oznaczono:

- | | |
|----------|--------|
| A | Bom |
| B | Saling |
| C | Maszt |

Pytanie 24.

W omasztowaniu jachtu typu słup przedstawionym na rysunku cyfrą 2 oznaczono:

- | | |
|----------|--------|
| A | Bom |
| B | Saling |
| C | Maszt |

Pytanie 25.

W omasztowaniu jachtu typu słup przedstawionym na rysunku cyfrą 3 oznaczono:

- | | |
|----------|--------|
| A | Bom |
| B | Saling |
| C | Maszt |

Pytanie 26.

W olinowaniu stałym jachtu typu słup przedstawionym na rysunku, element oznaczony cyfrą 1 to:

- | | |
|----------|----------|
| A | Szttag |
| B | Wanta |
| C | Baksztag |

Pytanie 28.

W olinowaniu stałym jachtu typu słup przedstawionym na rysunku, element oznaczony cyfrą 3 to:

- | | |
|----------|-------------|
| A | Achtersztag |
| B | Wanta |
| C | Baksztag |

Pytanie 27.

W olinowaniu stałym jachtu typu słup przedstawionym na rysunku, element oznaczony cyfrą 2 to:

- | | |
|----------|----------|
| A | Forsztag |
| B | Wanta |
| C | Baksztag |

Pytanie 29.

W olinowaniu stałym jachtu typu słup przedstawionym na rysunku, element oznaczony cyfrą 4 to:

- | | |
|----------|-------------|
| A | Achtersztag |
| B | Wanta |
| C | Baksztag |

Pytanie 30.

W olinowaniu stałym jachtu typu słup przedstawionym na rysunku, element oznaczony cyfrą 5 to:

- | | |
|----------|-------------|
| A | Achtersztąg |
| B | Wanta |
| C | Baksztąg |

Pytanie 31.

W olinowaniu stałym jachtu typu słup przedstawionym na rysunku, element oznaczony cyfrą 6 to:

- | | |
|----------|-------------|
| A | Achtersztąg |
| B | Stenwanta |
| C | Baksztąg |

Pytanie 32.

W omasztowniu jachtu typu kecz przedstawionym na rysunku, element oznaczony cyfrą 1 to:

- | | |
|----------|-----------|
| A | Bom |
| B | Gafel |
| C | Bukszpryt |

Pytanie 33.

W omasztowniu jachtu typu kecz przedstawionym na rysunku, element oznaczony cyfrą 2 to:

- | | |
|----------|------------|
| A | Bom bezana |
| B | Grotmaszt |
| C | Bukszpryt |

Pytanie 34.

W omasztowniu jachtu typu kecz przedstawionym na rysunku, element oznaczony cyfrą 3 to:

- | | |
|----------|-------------|
| A | Gafel grota |
| B | Bezanmaszt |
| C | Bukszpryt |

Pytanie 35.

W omasztowniu jachtu typu kecz przedstawionym na rysunku, element oznaczony cyfrą 4 to:

- | | |
|----------|------------|
| A | Bom grota |
| B | Bezanmaszt |
| C | Bukszpryt |

Pytanie 36.

W omasztowniu jachtu typu kecz przedstawionym na rysunku, element oznaczony cyfrą 5 to:

- | | |
|----------|------------|
| A | Bom grota |
| B | Bezanmaszt |
| C | Bukszpryt |

Pytanie 37.

W omasztowniu jachtu typu kecz przedstawionym na rysunku, element oznaczony cyfrą 6 to:

- | | |
|----------|--------------|
| A | Bom grota |
| B | Bezanmaszt |
| C | Gafel bezana |

Pytanie 38.

W omasztowniu jachtu typu kecz przedstawionym na rysunku, element oznaczony cyfrą 7 to:

- | | |
|----------|------------|
| A | Wystrzał |
| B | Bezanmaszt |
| C | Bom bezana |

Pytanie 39.

W omasztowniu jachtu typu kecz przedstawionym na rysunku, element oznaczony cyfrą 8 to:

- | | |
|----------|------------|
| A | Wystrzał |
| B | Bezanmaszt |
| C | Bom bezana |

Pytanie 40.

Na żaglu gafflowym przedstawionym na rysunku, element oznaczony cyfrą 1 to:

- | | |
|----------|-------------|
| A | Bom |
| B | Róg pikowy |
| C | Lik przedni |

Pytanie 42.

Na żaglu gafflowym przedstawionym na rysunku, element oznaczony cyfrą 3 to:

- | | |
|----------|------------|
| A | refsejzing |
| B | Róg pikowy |
| C | Lik wolny |

Pytanie 41.

Na żaglu gafflowym przedstawionym na rysunku, element oznaczony cyfrą 2 to:

- | | |
|----------|------------|
| A | Bom |
| B | Róg pikowy |
| C | Lik wolny |

Pytanie 43.

Na żaglu gafflowym przedstawionym na rysunku, element oznaczony cyfrą 4 to:

- | | |
|----------|-------------|
| A | Bom |
| B | Róg szotowy |
| C | Lik wolny |

Pytanie 44.

Na żaglu gaffowym przedstawionym na rysunku, element oznaczony cyfrą 5 to:

- | | |
|----------|-------------|
| A | Gafel |
| B | Róg szotowy |
| C | Lik dolny |

Pytanie 46.

Na żaglu gaffowym przedstawionym na rysunku, element oznaczony cyfrą 7 to:

- | | |
|----------|-------------|
| A | Róg gaffowy |
| B | Gafel |
| C | Lik górny |

Pytanie 45.

Na żaglu gaffowym przedstawionym na rysunku, element oznaczony cyfrą 6 to:

- | | |
|----------|-----------|
| A | Bom |
| B | Gafel |
| C | Lik górny |

Pytanie 47.

Na żaglu gaffowym przedstawionym na rysunku, element oznaczony cyfrą 8 to:

- | | |
|----------|-------------|
| A | Bom |
| B | Gafel |
| C | Lik przedni |

Pytanie 48.

Na żaglu gaflowym przedstawionym na rysunku, element oznaczony cyfrą 9 to:

- A** Róg halsowy
- B** Gafel
- C** Lik przedni

Pytanie 50.

Na żaglu bermudzkim przedstawionym na rysunku, element oznaczony cyfrą 2 to:

- A** Róg szotowy
- B** Ucho refowe
- C** Refsejzing

Pytanie 49.

Na żaglu bermudzkim przedstawionym na rysunku, element oznaczony cyfrą 1 to:

- A** Róg topowy
- B** Ucho refowe
- C** Lik górny

Pytanie 51.

Na żaglu bermudzkim przedstawionym na rysunku, element oznaczony cyfrą 3 to:

- A** Róg halsowy
- B** Ucho refowe
- C** Refsejzing

Pytanie 52.

Na żaglu bermudzkim przedstawionym na rysunku, element oznaczony cyfrą 4 to:

- A Róg halsowy
- B Ucho refowe**
- C Refsejzing

Pytanie 54.

Na żaglu bermudzkim przedstawionym na rysunku, element oznaczony cyfrą 6 to:

- A Bom
- B Liklina**
- C Gafel

Pytanie 53.

Na żaglu bermudzkim przedstawionym na rysunku, element oznaczony cyfrą 5 to:

- A Bom
- B Bryt**
- C Gafel

Pytanie 55.

Na żaglu bermudzkim przedstawionym na rysunku, element oznaczony cyfrą 7 to:

- A Bom
- B Refbanta**
- C Gafel

Pytanie 56.

Na żaglu bermudzkim przedstawionym na rysunku, element oznaczony cyfrą 8 to:

- A Bom
- B Lik wolny**
- C Refsejzing

Pytanie 58.

Na żaglu bermudzkim przedstawionym na rysunku, element oznaczony cyfrą 10 to:

- A Lik przedni**
- B Fał
- C Refbanta

Pytanie 57.

Na żaglu bermudzkim przedstawionym na rysunku, element oznaczony cyfrą 9 to:

- A Lik dolny**
- B Fał
- C Refsejzing

Pytanie 59.

Na żaglu bermudzkim przedstawionym na rysunku, element oznaczony cyfrą 11 to:

- A Lik przedni
- B Kieszka na listwę**
- C Refbanta

Pytanie 60.

Na żaglu bermudzkim przedstawionym na rysunku, element oznaczony cyfrą 12 to:

- A Lik dolny
- B Fał
- C Refsejzing**

Pytanie 62.

Rodzaj ożaglowania oznaczony cyfrą 2 to:

- A Ożaglowanie łacińskie
- B Ożaglowanie rejowe**
- C Ożaglowanie bermudzkie (marconi)

Pytanie 61.

Rodzaj ożaglowania oznaczony cyfrą 1 to:

- A Ożaglowanie łacińskie
- B Ożaglowanie rejowe**
- C Ożaglowanie bermudzkie (marconi)

Pytanie 63.

Rodzaj ożaglowania oznaczony cyfrą 3 to:

- A Ożaglowanie łacińskie
- B Ożaglowanie gafflowe**
- C Ożaglowanie bermudzkie (marconi)

Pytanie 64.

Rodzaj ożaglowania oznaczony cyfrą 4 to:

- | | |
|----------|----------------------------------|
| A | Ożaglowanie łacińskie |
| B | Ożaglowanie gaflowe |
| C | Ożaglowanie bermudzkie (marconi) |

Pytanie 65.

Rodzaj ożaglowania oznaczony cyfrą 5 to:

- | | |
|----------|----------------------------------|
| A | Ożaglowanie łacińskie |
| B | Ożaglowanie rozprzowe |
| C | Ożaglowanie bermudzkie (marconi) |

Pytanie 66.

Typ ożaglowania oznaczony na poniższym rysunku cyfrą 1 to:

- | | |
|----------|---------|
| A | Jol |
| B | Ket |
| C | Fregata |

Pytanie 67.

Typ ożaglowania oznaczony na poniższym rysunku cyfrą 2 to:

- | | |
|----------|------|
| A | Kecz |
| B | Ket |
| C | Bryg |

Pytanie 68.

Typ ożaglowania oznaczony na poniższym rysunku cyfrą 3 to:

- | | |
|---|------|
| A | Kecz |
| B | Ket |
| C | Bryg |

Pytanie 70.

Typ ożaglowania oznaczony na poniższym rysunku cyfrą 5 to:

- | | |
|---|---------|
| A | Szkuner |
| B | Slup |
| C | Bryg |

Pytanie 69.

Typ ożaglowania oznaczony na poniższym rysunku cyfrą 4 to:

- | | |
|---|------|
| A | Kecz |
| B | Slup |
| C | Bryg |

Pytanie 71.

Typ ożaglowania oznaczony na poniższym rysunku cyfrą 6 to:

- | | |
|---|------|
| A | Slup |
| B | Kecz |
| C | Bryg |

Pytanie 72.

Kotwica oznaczona na poniższym rysunku cyfrą 1 to:

- A** Kotwica admiralicji
- B** Kotwica Halla
- C** Kotwica pługowa (CQR)

Pytanie 75.

Kotwica oznaczona na poniższym rysunku cyfrą 4 to:

- A** Kotwica admiralicji
- B** Kotwica Danfortha
- C** Kotwica pługowa (CQR)

Pytanie 73.

Kotwica oznaczona na poniższym rysunku cyfrą 2 to:

- A** Kotwica admiralicji
- B** Kotwica Danfortha
- C** Kotwica pługowa (CQR)

Pytanie 76.

Kotwica oznaczona na poniższym rysunku cyfrą 5 to:

- A** Kotwica admiralicji
- B** Kotwica składana
- C** Kotwica pługowa (CQR)

Pytanie 74.

Kotwica oznaczona na poniższym rysunku cyfrą 3 to:

- A** Kotwica admiralicji
- B** Kotwica Danfortha
- C** Kotwica Bruce'a

Pytanie 77.

Element drobnego osprzętu żaglowego oznaczony na poniższym rysunku cyfrą 1 to:

- A** Szekla
- B** Raksa
- C** Blok

Pytanie 78.

Element drobnego osprzętu żaglowego oznaczony na poniższym rysunku cyfrą 2 to:

- | | |
|----------|--------|
| A | Kausza |
| B | Raksa |
| C | Blok |

Pytanie 81.

Element drobnego osprzętu żaglowego oznaczony na poniższym rysunku cyfrą 5 to:

- | | |
|----------|-------|
| A | Szkle |
| B | Raksa |
| C | Blok |

Pytanie 79.

Element drobnego osprzętu żaglowego oznaczony na poniższym rysunku cyfrą 3 to:

- | | |
|----------|--------|
| A | Kausza |
| B | Raksa |
| C | Blok |

Pytanie 82.

Element drobnego osprzętu żaglowego oznaczony na poniższym rysunku cyfrą 6 to:

- | | |
|----------|-------------|
| A | Szkle |
| B | Raksa |
| C | Karabińczyk |

Pytanie 80.

Element drobnego osprzętu żaglowego oznaczony na poniższym rysunku cyfrą 4 to:

- | | |
|----------|---------|
| A | Kausza |
| B | Raksa |
| C | Krętlik |

Pytanie 83.

Liny służące do wybierania i luzowania żagli to:

- | | |
|----------|-------|
| A | fały |
| B | szoty |
| C | cumy |

Pytanie 84.

Liny służące do stawiania żagli to:

- | | |
|----------|-------|
| A | fały |
| B | szoty |
| C | cumy |

Pytanie 85.

Liny służące do cumowania jachtu to:

- | | |
|----------|-------|
| A | fały |
| B | szoty |
| C | cumy |

Pytanie 86.

Co to jest wimpel na jachcie żaglowym?

- | | |
|----------|--|
| A | wskaźnik kierunku wiatru umieszczony na topie masztu |
| B | pionowa deska zamykająca wejście do kabiny |
| C | krótka linka służąca do mocowania drobnego osprzętu na jachcie |

Pytanie 87.	
Instalacja wodna służy do:	
A	zapobiegania zatopienia jachtu
B	zapewnieniu komfortu korzystania z bieżącej wody słodkiej na pokładzie jachtu
C	napełnianiu zbiorników balastowych

Pytanie 88.	
Celem utrzymania sprawności działania instalacji zęzowej jachtu należy:	
A	dbać aby do zęzy nie dostawały się przedmioty mogące zablokować pracę pomp lub uszkodzić ich membrany oraz regularnie czyścić pompy
B	przynajmniej raz na tydzień zalać zęzę wodą słodką i wypompować ją
C	instalacja zęzowa nie wymaga żadnych działań związanych z jej utrzymaniem i konserwacją

Pytanie 89.	
Używanie kingstona w porcie na jachcie nie wyposażonym w WC chemiczne jest dopuszczalne:	
A	Bez ograniczeń,
B	Tylko jeżeli jacht jest wyposażony w zbiornik wody szarej,
C	Tylko jeżeli jacht jest wyposażony w zbiornik wody szarej, a jego zawór spustowy jest zamknięty.

Pytanie 90.	
Na typowym jachcie żaglowym, nie wyposażonym w agregat prądowłóczy, w trakcie żeglugi jachtowa instalacja elektryczna pracuje pod napięciem:	
A	220V
B	110V
C	nie przekraczającym 24V

Pytanie 91.	
Stosowany w jachtowych instalacjach gazowych gaz propan-butan jest:	
A	lżejszy od powietrza
B	ma taki sam ciężar jak powietrze
C	cięższy od powietrza

Pytanie 92.	
Uruchamiając kuchenkę gazową najpierw należy:	
A	otworzyć zawór na butli
B	otworzyć zawór kuchenki
C	kolejność nie ma znaczenia

Pytanie 93.	
Wylączając kuchenkę:	
A	należy najpierw zamknąć zawór na butli, potem na kuchence
B	wystarczy zamknąć zawór kuchenki
C	wystarczy zamknąć zawór na butli

Pytanie 94.	
Przed uruchomieniem silnika zaburtowego:	
A	należy podnieść go na pantografie, tak aby śruba nie była zanurzona w wodzie,
B	należy wstrząsnąć bakiem aby wymieszać mieszankę paliwową.
C	należy ustawić przekładnię na bieg jałowy (jeżeli silnik nią dysponuje) oraz odkręcić odpowietrznik.

Pytanie 95.	
Przed uruchomieniem silnika zaburtowego przy pomocy linki startowej należy:	
A	odwrócić się aby sprawdzić czy nikt nie zostanie uderzony
B	zdać obudowę silnika.
C	ustawić przekładnię na bieg "na przód".

Pytanie 96.	
Podczas prawidłowej pracy typowego silnika zaburtowego:	
A	z otworu kontrolnego powinna delikatnie kapać gorąca woda.
B	z otworu kontrolnego powinna lać się równym strumieniem ciepła woda.
C	nie powinna lać się z silnika żadna woda.

Pytanie 97.	
Podczas uruchamiania silnika zaburtowego maneta powinna być w pozycji:	
A	minimum
B	maksimum
C	start

Pytanie 98.	
Kolorem czerwonym należy oznaczyć:	
A	sprzęt ppoż
B	butle gazowe
C	zbiorniki na fekalia

Pytanie 99.	
Kuchenki jachtowe wykorzystują gaz:	
A	CNG
B	LPG
C	ziemny

Pytanie 100.	
Zawartość toalet chemicznych:	
A	można wylać do jeziora, byle daleko od brzegu
B	można wylać w lesie lub na łące, jednak co najmniej 10m od linii brzegowej jeziora
C	należy wylewać tylko do miejsc specjalnie do tego przeznaczonych.

Pytanie 101.
Ze względu na kształt dziobu, dziób oznaczony na poniższym rysunku cyfrą 1 to:

1)
 2)
 3)
 4)

A	dziób prosty
B	dziób łyżkowy
C	dziób kliprowy

Pytanie 102.
Ze względu na kształt dziobu, dziób oznaczony na poniższym rysunku cyfrą 2 to:

1)
 2)
 3)
 4)

A	dziób prosty
B	dziób łyżkowy
C	dziób z gruszką dziobową

Pytanie 103.
Ze względu na kształt dziobu, dziób oznaczony na poniższym rysunku cyfrą 3 to:

1)
 2)
 3)
 4)

A	dziób prosty
B	dziób z gruszką dziobową
C	dziób kliprowy

Pytanie 104.
Ze względu na kształt dziobu, dziób oznaczony na poniższym rysunku cyfrą 4 to:

1)
 2)
 3)
 4)

A	dziób prosty
B	dziób łyżkowy
C	dziób z gruszką dziobową

Pytanie 105.
Jak nazywa się żagiel oznaczony na schemacie cyfrą 1?

A	Fok
B	Grot
C	Bezan

Pytanie 106.
Jak nazywa się żagiel oznaczony na schemacie cyfrą 2?

A	Fok
B	Grot
C	Bezan

Pytanie 107.
Jak nazywa się żagiel oznaczony na schemacie cyfrą 3?

A	Fok
B	Grot
C	Bezan

Temat: Teoria żeglowania

Pytanie 1.
Prawidłowa kolejność kursów od pełnego do ostrego:

A	1. fordewind, 2. bajdewind, 3. baksztag.
B	1. fordewind, 2. baksztag, 3. półwiatr, 4. bajdewind.
C	1. bajdewind, 2. półwiatr, 3. baksztag, 4. fordewind.

Pytanie 2.
Prawidłowa kolejność kursów od ostrego do pełnego:

A	1. fordewind, 2. bajdewind, 3. baksztag.
B	1. fordewind, 2. baksztag, 3. półwiatr, 4. bajdewind.
C	1. bajdewind, 2. półwiatr, 3. baksztag, 4. fordewind.

Pytanie 3.	
Jacht płynie lewym halsiem gdy:	
A	skręca w lewo.
B	jego grot wychylony jest na lewą burzę.
C	wiatr wieje od jego lewej burty.

Pytanie 4.	
Jacht płynie prawym halsiem gdy:	
A	skręca w prawo.
B	jego grot wychylony jest na lewą burzę.
C	wiatr wieje od jego lewej burty.

Pytanie 5.	
Sformułowanie jacht znajduje się w kącie martwym oznacza:	
A	Jacht jest ustawiony tak ostro względem wiatru, że jego żagle nie wytwarzają siły napędowej.
B	Że załoga powinna niezwłocznie opuścić jacht.
C	Stateczność jachtu jest niewystarczająca by jacht samodzielnie się wyprostował.

Pytanie 6.	
Gdy jacht płynie bajdewindem prędkość wiatru odczuwana przez załogę jest:	
A	taka sama jak prędkość wiatru rzeczywistego.
B	większa od prędkości wiatru rzeczywistego.
C	mniejsza od prędkości wiatru rzeczywistego.

Pytanie 7.	
Gdy jacht płynie baksztagiem prędkość wiatru odczuwana przez załogę jest:	
A	taka sama jak prędkość wiatru rzeczywistego.
B	większa od prędkości wiatru rzeczywistego.
C	mniejsza od prędkości wiatru rzeczywistego.

Pytanie 8.	
Jeżeli podczas szybkiej żeglugi ostrym bajdewindem siła wiatru rzeczywistego raptownie i znacznie osłabnie, ale jego kierunek pozostanie bez zmian to:	
A	Jacht chwilowo znajdzie się w kącie martwym.
B	Zmniejszy się przechył i prędkość jachtu, ale żagle nadal będą pracować poprawnie.
C	Wiatr pozorny będzie pełniejszy.

Pytanie 9.	
Jeżeli jacht płynie z prędkością mierzoną nad dnem 5 węzłów półwiatrem prawego halsu, a siła wiatru rzeczywistego to 10 węzłów, siła wiatru własnego wynosi:	
A	15 węzłów
B	5 węzłów
C	10 węzłów

Pytanie 10.	
Jeżeli wieje wiatr dokładnie północny, a jacht płynie z dużą prędkością dokładnie na zachód to z punktu widzenia załogi znajdującej się na pokładzie tego jachtu:	
A	Jacht płynie bajdewindem prawego halsu
B	Jacht płynie półwiatrem lewego halsu
C	Jacht płynie baksztagiem lewego halsu

Pytanie 11.	
Która technika pracy sterem będzie skutkowała bardziej płynnym wykonaniem cyrkulacji?	
A	wychylenie steru do oporu na burzę
B	wychylenie steru pod kątem 45°
C	Stopniowe pogłębianie wyłożenia steru w miarę wzrostu prędkości obrotowej jachtu

Pytanie 12.	
Jak powinny być ustawione żagle w ostrym bajdewindzie?	
A	wybrane
B	na motyla
C	wyluzowane

Pytanie 13.	
Jak powinny być ustawione żagle w pełnym baksztagu?	
A	wybrane
B	na motyla
C	wyluzowane

Pytanie 14.	
Jak powinny być ustawione żagle w fordewindzie?	
A	wybrane
B	na motyla
C	na granicy łopotu

Pytanie 15.	
Opór hydrodynamiczny to:	
A	opór jaki stawia woda na skutek ruchu kadłuba zanurzonego w niej jachtu
B	opór żagli względem ruchu powietrza
C	siła dzięki której jacht żaglowy nie tonie

Pytanie 16.	
Kierunek oporu hydrodynamicznego:	
A	jest przeciwny do kierunku z którego wieje wiatr
B	jest przeciwny do kierunku ruchu jachtu
C	jest zawsze skierowany od rufy ku dziobowi jachtu

Pytanie 17.	
Zwiększenie oporu bocznego jachtu:	
A	nie jest możliwe
B	Jest możliwe dzięki opuszczeniu miecza
C	Jest możliwe dzięki podniesieniu miecza

Pytanie 18.	
Jaki jest wpływ opuszczenia miecza na manewrowość jachtu?	
A	nie ma wpływu
B	opuszczenie miecza poprawi manewrowość jachtu
C	opuszczenie miecza pogorszy manewrowość jachtu

Pytanie 19.	
Jaki jest wpływ opuszczenia ciężkiego miecza na stateczność jachtu?	
A	nie ma wpływu
B	opuszczenie miecza poprawi stateczność jachtu
C	opuszczenie miecza pogorszy stateczność jachtu

Pytanie 20.	
Jaki jest wpływ opuszczenia miecza na zdolność jachtu do żeglugi na wiatr?	
A	nie ma wpływu
B	jacht z opuszczonym mieczem może żeglować ostrzej na wiatr
C	po opuszczeniu miecza jacht nie będzie w stanie żeglować tak ostro jak przy podniesionym mieczu

Pytanie 21.	
Co jest wyżej położone na jachcie mieczowym, środek ciężkości czy środek wyporu?	
A	Środek ciężkości
B	Środek wyporu
C	Na jachcie mieczowym środek ciężkości oraz wyporu znajdują się na tej samej wysokości

Pytanie 22.	
Jaki jest wpływ wody w zenzie na stateczność jachtu?	
A	Poprawia stateczność
B	Pogarsza stateczność
C	Nie ma wpływu na stateczność

Pytanie 23.	
Jaki jest wpływ refowania żagli na przechył jachtu?	
A	Zarefowanie żagli przyczyni się do zmniejszenia przechyłu
B	Zarefowanie żagli przyczyni się do zwiększenia przechyłu
C	Nie ma wpływu na przechył jachtu

Pytanie 24.	
Aby zmniejszyć przechył jachtu załoga powinna:	
A	Przejsć do kabiny
B	Przejsić się na burtę zawietrzną
C	Przejsić się na burtę nawietrzną

Pytanie 25.	
Jaka zmiana kursu spowoduje zmniejszenie przechyłu jachtu płynącego w ostrym bajdewindzie?	
A	Ostrzenie
B	Odpadanie
C	Zmiana kursu nie ma wpływu na przechył jachtu

Pytanie 26.	
Jaka jest ogólna zasada refowania żagli w miarę wzrostu siły wiatru na słupie?	
A	W pierwszej kolejności należy zrzucić grota, a dalej stopniowo rolować foka lub genuę
B	W pierwszej kolejności należy zrzucić żagiel przedni, a później refować grota
C	Powierzchnia żagla przedniego i tylnego powinny być zredukowane równomiernie

Pytanie 27.	
Jaki kształt żagla jest korzystniejszy przy silnym wietrze?	
A	Bardziej wypukły
B	Bardziej płaski
C	Kształt żagla nie ma znaczenia, liczy się tylko jego powierzchnia

Pytanie 28.	
Jaki jest wpływ prędkości jachtu na dryf?	
A	Im większa prędkość tym większy dryf
B	Im większa prędkość tym mniejszy dryf
C	Prędkość jachtu nie ma wpływu na dryf

Pytanie 29.	
Jaki żagiel należy zwiększyć na jachcie zawietrznym, aby go zrównoważyć?	
A	Przedni
B	Tyłny
C	Żaglami nie da się zredukować zawietrzności

Pytanie 30.	
Jaki żagiel należy zwiększyć na jachcie nawietrznym aby go zrównoważyć ?	
A	Przedni
B	Tyłny
C	Żaglami nie da się zredukować nawietrzności

Pytanie 31.	
Co to jest kąt krytyczny?	
A	Jest to specyficznie ukształtowana głęboka zatoka, z której nie da się wypłynąć na żaglach
B	Jest to kąt między osią jachtu a kierunkiem wiatru, w którym żagle nie wytwarzają siły napędowej
C	Jest to kąt przechyłu jachtu mieczowego, po przekroczeniu którego nastąpi nieuchronne wywrócenie jachtu.

Pytanie 32.	
Przeniesienie ciężkiej kotwicy z achterpiku do forpiku:	
A	Przyczyni się do zwiększenia nawietrzności lub zmniejszenia zawietrzności jachtu
B	Przyczyni się do zwiększenia zawietrzności lub zmniejszenia nawietrzności jachtu
C	Jest niedozwolone w żegludze na śródlądziu

Pytanie 33.	
Jacht zawietrzny ma tendencję:	
A	do odpadania.
B	do ostrzenia.
C	do samodzielnego wstawiania po wywrotce.

Pytanie 34.	
Jacht nawietrzny ma tendencję:	
A	do odpadania.
B	do ostrzenia.
C	do samodzielnego wstawiania po wywrotce.

Pytanie 35.	

	
Na powyższym rysunku literą "A" oznaczono:	
A	Siłę ciągu.
B	Siłę przechylającą.
C	Siłę aerodynamiczną.

Pytanie 36.	

	
Na powyższym rysunku literą "C" oznaczono:	
A	Siłę ciągu.
B	Siłę przechylającą.
C	Siłę aerodynamiczną.

Pytanie 37.	
Względem jakiego wiatru ustawiamy żagle w trakcie żeglugi?	
A	własnego
B	pozornego
C	rzeczywistego

Pytanie 38.	
Przeniesienie ciężkiej kotwicy z forpiku do achterpiku:	
A	Przyczyni się do zwiększenia nawietrzności lub zmniejszenia zawietrzności jachtu
B	Przyczyni się do zwiększenia zawietrzności lub zmniejszenia nawietrzności jachtu
C	Zredukuje nadsterowność jachtu

Pytanie 39.	
Jaki żagiel należy zmniejszyć na jachcie zawietrznym, aby go zrównoważyć?	
A	Przedni
B	Tyłny
C	Żaglami nie da się zredukować zawietrzności

Pytanie 40.	
Jaki żagiel należy zmniejszyć na jachcie nawietrznym aby go zrównoważyć ?	
A	Przedni
B	Tyłny
C	Żaglami nie da się zredukować nawietrzności

Pytanie 41.	
Jaki kształt żagla jest korzystniejszy przy słabym wietrze?	
A	Bardziej wypukły
B	Bardziej płaski
C	Kształt żagla nie ma znaczenia, liczy się tylko jego powierzchnia

Temat: Zasady eksploatacji oraz manewrowania jachtem pod żaglami i na silniku

Pytanie 1.	
Żegluga na żaglach przy jednocześnie uruchomionym silniku jest:	
A	zabroniona
B	zalecana
C	dozwolona bez żadnych przeciwwskazań, jeśli wymagają tego warunki, należy jednak pamiętać o właściwym oznakowaniu jachtu idącego jednocześnie pod żaglami i na silniku.

Pytanie 2.	
Kolejność stawiania żagli na słupie	
A	zalecana to: fok, następnie grot
B	zalecana to: grot, następnie fok
C	jest bez znaczenia

Pytanie 3.	
Stawianie, zrzucanie i refowanie żagli należy realizować:	
A	przy kursach pełnych, tak by płótna były wypełnione wiatrem
B	na kursie pod wiatr lub blisko wiatru, przy nieobciążonych żaglach
C	na takim kursie względem wiatru, na którym aktualnie jesteśmy – obciążenie żagli nie ma tu znaczenia

Pytanie 4.	
Silnik zaburtowy należy uruchamiać wyłącznie gdy spodzina jest całkowicie w wodzie, gdyż:	
A	wtedy silnik ma zapewnione chłodzenie
B	wtedy nie przekraczamy unijnych norm emisji hałasu
C	wtedy nie przekraczamy unijnych norm dotyczących spalin

Pytanie 5.	
Paliwo dla silnika zaburtowego to:	
A	zawsze czysta etylina
B	zawsze mieszanka etylina-olej
C	czysta etylina lub mieszanka etylina-olej w zależności od typu silnika

Pytanie 6.	
Przełączanie biegu od razu z naprzód na wstecz jest:	
A	dozwolone, lecz wiąże się z nieprzyjemnym dla ucha zgrzytem
B	bezwzględnie zabronione – może prowadzić do poważnego uszkodzenia przekładni
C	polecane, gdyż zapewnia sprawne manewrowanie w porcie

Pytanie 7.	
Komendy używane przez kapitana muszą być:	
A	bezwzględnie zgodne z nazewnictwem i formułami żeglarskimi w tym zakresie
B	wydawane w sposób zrozumiały i jednoznaczny dla załogi
C	zgodne z wytycznymi PZZ

Pytanie 8.	
Podczas wykonywania manewru zacieśnionej cyrkulacji na jachcie jednosilnikowym ze śrubą umieszczoną przed pojedynczą płetwą sterową, ster powinien być:	
A	cały czas wychylony na burt w jedną stronę
B	wychylany na burt przy biegu naprzód - w jedną stronę, przy biegu wstecz - w drugą
C	wychylany o nie więcej niż 15°

Pytanie 9.	
Praca wsteczna foka:	
A	przy zwrocie przez sztag po przejściu linii wiatru pomaga wykonać zwrot, o ile fok nie został przedwcześnie przerzucony na nowy hals
B	przy zwrocie przez sztag przed przejściem linii wiatru pomaga wykonać zwrot, gdy fok został przedwcześnie przerzucony na nowy hals
C	jest pomocna przy stawianiu żagli

Pytanie 10.	
Przy zwijaniu żagli na rolach należy:	
A	wykorzystać kabestany z korbami, aby niepotrzebnie się nie męczyć
B	używać kabestanów elektrycznych, jeżeli są na wyposażeniu jachtu
C	obsługiwać rolery z ręki, bez użycia kabestanów, aby nie uszkodzić bębnow

Pytanie 11.	
Efektywność pracy śróby silnika jachtowego	
A	jest wyższa dla biegu w przód
B	jest wyższa dla biegu wstecz
C	jest taka sama dla biegu w przód jak i wstecz

Pytanie 12.	
Uzupełnianie paliwa podczas pracy silnika	
A	jest dozwolone
B	jest zabronione
C	jest dozwolone pod warunkiem pracy silnika na biegu jałowym

Pytanie 13.	
Na jachcie wyposażonym w silnik należy używać cum	
A	w kolorze czerwonym
B	plywających
C	nieplywających

Pytanie 14.	
Dobierając silnik zaburtowy do jachtu żaglowego celem umieszczenia go na pawęży jachtu na pantografie:	
A	lepiej jest wybrać silnik z długą kolumną
B	lepiej jest wybrać silnik z krótką kolumną
C	ważniejsze od długości kolumny jest aby silnik był wyposażony w przekładnię D

Pytanie 15.	
Czy wolno sprawdzać iskrę świecy zapłonowej na obudowie?	
A	Tak
B	Świece zapłonowe stosowane w silnika zaburtowych są beziskrowe
C	Nie, może to uszkodzić elektronikę

Pytanie 16.	
Tzw. zrywkę na silniku zaburtowym, w szczególności w trakcie pływania pontonem, należy:	
A	przymocować do elementu jachtu solidnie zamocowanego do kadłuba, np. do kosza rufowego
B	pozostawić luźno zwisającą
C	założyć na nadgarstek

Pytanie 17.	
Jachty ze śrubą umieszczoną przed pojedynczą płetwą sterową w trakcie płynięcia wstecz na ster reagują:	
A	zdecydowanie gorzej niż w trakcie płynięcia w przód
B	tak samo jak w trakcie płynięcia w przód
C	lepiej niż w trakcie płynięcia w przód

Pytanie 18.	
Przy silnym wietrze manewry portowe na silniku należy wykonywać:	
A	bardzo powoli aby uniknąć większych szkód w przypadku kolizji.
B	stosunkowo szybko, bowiem wraz ze wzrostem prędkości jachtu maleje dryf.
C	tylko na biegu wstecznym, gdyż rufa dzięki swojemu kształtowi zazwyczaj stwarza mniejszy opór aerodynamiczny.

Pytanie 19.	
Żeglowanie na samym fokiu:	
A	jest absolutnie niedopuszczalne, bowiem jacht żeglujący na samym fokiu jest niestabilny.
B	jest poprawne - dobór żagli zależy od właściwości jachtu, siły wiatru i planowanego kursu.
C	oznacza wezwanie pomocy.

Pytanie 20.	
Żeglowanie na samym grocie:	
A	jest absolutnie niedopuszczalne, bowiem jacht żeglujący na samym fokiu jest niestabilny.
B	jest poprawne - dobór żagli zależy od właściwości jachtu, siły wiatru i planowanego kursu.
C	oznacza wezwanie pomocy.

Pytanie 21.	
Stawianie na kotwicy należy realizować:	
A	przy kursach pełnych, tak by płótna były wypełnione wiatrem
B	na kursie pod wiatr
C	na takim kursie względem wiatru, na którym aktualnie jesteśmy – obciążenie żagli nie ma tu znaczenia

Pytanie 22.	
Dojście do boi należy realizować:	
A	przy kursach pełnych, tak by płótna były wypełnione wiatrem
B	na kursie pod wiatr
C	na takim kursie względem wiatru, na którym aktualnie jesteśmy – obciążenie żagli nie ma tu znaczenia

Pytanie 23.	
Podczas stawiania na kotwicy długość wypuszczonej liny bądź łańcucha kotwicznego powinna:	
A	być równa trzem długościom kadłuba jachtu.
B	być równa co najmniej trzykrotnej głębokości w miejscu kotwiczenia.
C	głębokości w miejscu kotwiczenia.

Pytanie 24.	
Przełączając bieg silnika jachtowego z naprzód na wstecz ważne jest aby:	
A	wyłączyć silnik chociaż na chwilę zanim zostanie on uruchomiony do pracy na wstecz
B	przed włączeniem biegu wstecz obniżyć obroty silnika do minimum i odczekać chwilę aż śruba przestanie się obracać.
C	zrobić to szybko, ograniczając do minimum pracę silnika na biegu jałowym.

Pytanie 25.	
Stając na kotwicy, kiedy należy rozpocząć rzucanie kotwicy?	
A	Gdy jacht zacznie się powoli cofać.
B	Gdy prędkość jachtu wstecz jest wystarczająca, aby jacht dobrze słuchał steru.
C	Gdy jacht stoi w miejscu.

Pytanie 26.	
Podczas rzucania kotwicy, koniec liny kotwicznej powinien być:	
A	Pozostawiony luźno na pokładzie. Należy uważać, aby nie mógł on się o nic zaplątać.
B	Przywiązany do knagi cumowniczej lub polera pokładowego.
C	Trzymany w ręce przez osobę rzucającą kotwicę.

Pytanie 27.	
Na jaki element stroju załoganta obsługującego kotwicę należy zwrócić szczególną uwagę?	
A	Aby stopy załoganta były bose, gdyż w ten sposób minimalizuje się ryzyko poślizgu na pokładzie.
B	Bluzę z długim rękawem aby nie doszło do oparzenia przedramion.
C	Dobre, pełne buty z miękką podeszwą, aby możliwe było wyhamowanie łańcucha lub liny kotwicznej, poprzez przydepnięcie jej do pokładu jachtu.

Pytanie 28.	
Jak należy postępować w przypadku napotkania na nieoznakowane kable zawieszane w poprzek planowanej trasy jachtu?	
A	Jeżeli kable są nieoznakowane, to znaczy, że zawieszane są na bezpiecznej wysokości. Można kontynuować żeglugę bez ograniczeń.
B	Należy sprawdzić wysokość pod kablami w łodzi lub internecie, jeżeli jest większa niż wysokość masztu jachtu, można przejść bez kładzenia masztu.
C	Przed przejściem pod nieoznakowanymi kablami należy bezwzględnie położyć maszt lub zaniechać dalszej żeglugi. Ocena wysokości zawieszenia kabli na oko może być błędna. W zakresie informacji o wysokości zawieszenia kabli można polegać tylko na oznakowaniu kabli, a nie na informacjach z łodzi lub przewodników, które mogą być nieaktualne.

Pytanie 29.	
Jak należy postępować, w przypadku gdy kotwica wypada za burtę ciągnąc za sobą w sposób niekontrolowany przez załogę łańcuch lub linę kotwiczną?	
A	Złapać linę lub łańcuch kotwiczny i obłożyć na knadze lub polerze pokładowym.
B	Przydepnąć podeszwą buta do pokładu wypadający łańcuch lub linę i w ten sposób ją wyhamować.
C	Odsunąć się, aby uniknąć obrażeń ciała.

Temat: Podstawy łodzi

Pytanie 1.	
Przedstawiony znak oznacza:	
kolor: naprzemienne pasy czerwone i zielone	
A	skrzyżowanie szlaków
B	akwen zamknięty
C	miejsca niebezpiecznego na środku farwateru

Pytanie 2.	
Przedstawione znaki pływające oznaczają:	
kolor: zielony	
A	prawą stronę szlaku żeglownego na śródlądziu
B	skrzyżowanie szlaków
C	lewą stronę szlaku żeglownego na śródlądziu

Pytanie 3.	
Przedstawione znaki oznaczają:	
kolor: czerwony	
A	lewą stronę szlaku żeglownego na śródlądziu
B	prawą stronę szlaku żeglownego na śródlądziu
C	akwen zamknięty

Pytanie 4.	
Przedstawiony znak oznacza:	
A	skrzyżowanie szlaków
B	wejścia do kanału
C	akwen zamknięty

Pytanie 5.	
Przedstawiony znak oznacza:	
A	oznakowanie miejsca niebezpiecznego na środku farwateru
B	oznakowany jest akwen zamknięty
C	oznakowanie szlaku żeglownego wychodzącego z jeziora

Pytanie 6.	
Przedstawiony znak oznacza:	
A	znak zakazu cumowania do brzegu
B	znak nakazu cumowania do brzegu
C	znak nakazu postoju

Pytanie 7.	
Przedstawiony znak oznacza:	
A	znak zakazu cumowania do brzegu
B	znak zakazu postoju (na kotwicy lub cumach przy brzegu)
C	znak zezwolenia na cumowanie

Pytanie 8.	

	Przedstawiony znak oznacza:
A	zakaz wytwarzania wysokiej fali
B	zakaz ruchu statków o napędzie mechanicznym
C	zakaz postoju

Pytanie 9.	

	Przedstawiony znak oznacza:
A	zakaz pływania na żaglach
B	zakaz kotwiczenia
C	zakaz ruchu statków o napędzie mechanicznym

Pytanie 10.	

	Przedstawiony znak oznacza:
A	zakaz pływania na żaglach
B	zakaz ruchu statków o napędzie mechanicznym
C	znak zakaz postoju

Pytanie 11.	

	Przedstawiony znak oznacza:
A	zakaz postoju
B	zakaz cumowania
C	zakaz kotwiczenia

Pytanie 12.	

	Przedstawiony znak oznacza:
A	zakaz wyprzedzania
B	ruch dwustronny
C	zakaz mijania i wyprzedzania

Pytanie 13.	

	Przedstawiony znak oznacza:
A	zakaz wyprzedzania
B	zakaz mijania i wyprzedzania
C	ruch dwustronny

Pytanie 14.	

	Przedstawione znaki i sygnały oznaczają:
A	zakaz przejścia
B	zezwoleń przejścia
C	zakaz mijania i wyprzedzania

Pytanie 15.	

	Przedstawiony znak oznacza:
A	nakaz zatrzymania się w określonych warunkach
B	nakaz nadania sygnału dźwiękowego
C	nakaz ruchu we wskazanym kierunku

Pytanie 16.	

	Przedstawiony znak oznacza:
A	nakaz nadania sygnału dźwiękowego
B	nakaz zatrzymania się w określonych warunkach
C	nakaz zwiększenia uwagi

Pytanie 17.	

	Przedstawiony znak oznacza:
A	nakaz zatrzymania się w określonych warunkach
B	nakaz nadania sygnału dźwiękowego
C	zakaz postoju

Pytanie 18.	

	Przedstawiony znak oznacza:
A	nakaz zwiększenia uwagi (UWAGA)
B	nakaz zatrzymania się w określonych warunkach
C	nakaz nadania sygnału dźwiękowego

Pytanie 19.	

	Przedstawiony znak oznacza:
A	nakaz nie przekraczania podanej szybkości np. 12 km/h
B	znak ograniczenie szerokości np.: 12 m
C	znak ograniczenie głębokości np.: 12 m

Pytanie 20.	

	Przedstawiony znak oznacza:
A	znak ograniczenie szerokości np.: 1,7 m
B	znak ograniczenie wysokości np.: 1,7 m
C	znak ograniczenie głębokość np.: 1,7 m

Pytanie 21.	

	Przedstawiony znak oznacza:
A	znak ograniczenie wysokości np.: 3,5 m
B	znak ograniczenie szerokości np.: 3,5 m
C	znak ograniczenie szerokości np.: 3,5 m

Pytanie 22.	

	Przedstawiony znak oznacza:
A	znak ograniczenie szerokości np.: 16 m
B	znak ograniczenie wysokości np.: 16 m
C	nakaz nie przekraczania podanej szybkości np.: 16 km/h

Pytanie 23.	

	Przedstawiony znak oznacza:
A	znak ograniczenie odległości przepływu statków od brzegu np.: 40 m
B	znak ograniczenie szerokości np.: 40 m
C	znak nakazu ruchu (40 m) we wskazanym kierunku

Pytanie 24.	

	Przedstawione znaki i sygnały oznaczają:
A	zakaz przejścia
B	zezwoleń przejścia
C	skrzyżowanie szlaków

Pytanie 25.	

	Przedstawiony znak oznacza:
A	niebezpieczeństwo burz
B	linia wysokiego napięcia na wysokości 12 m
C	Niebezpieczeństwo pożaru

Pytanie 26.	

	Przedstawiony znak oznacza:
A	prom wolno pływający
B	prom na uwięzi
C	miejsce cumowania promu

Pytanie 27.	

	Przedstawiony znak oznacza:
A	prom na uwięzi
B	miejsce cumowania promu
C	prom wolno pływający

Pytanie 28.	

	Przedstawiony znak oznacza:
A	miejsce, w którym zakazuje się na cumowanie
B	miejsce, w którym zezwala się na cumowanie
C	miejsce, w którym zakazuje się postoju

Pytanie 29.	

	Przedstawiony znak oznacza:
A	wejście do portu
B	usytuowanie jazu w bliskiej odległości
C	usytuowanie śluzy w bliskiej odległości

Pytanie 30.	

	Przedstawiony znak oznacza:
A	zakaz postoju
B	zakaz kotwiczenia
C	miejsce postoju

Pytanie 31.	

	Przedstawiony znak oznacza:
A	znak wskazujący na miejsce w którym zezwala się na kotwiczenie
B	znak wskazujący zakaz kotwiczenia
C	znak wskazujący na miejsce postoju

Pytanie 32.	
Przedstawiony znak oznacza:	

	
A	znak zezwalający na ruch statków żaglowych
B	znak zezwalający na ruch żeglugowy statków o napędzie mechanicznym
C	znak zakaz ruchu statków o napędzie mechanicznym

Pytanie 33.	
Przedstawiony znak oznacza:	

	
A	znak zezwalający na ruch statków żaglowych
B	znak zezwalający na postój statków żaglowych
C	znak zezwalający na ruch żeglugowy statków o napędzie mechanicznym

Pytanie 34.	

	
Przedstawione oznakowanie oznacza:	
A	oznakowanie przęsła mostu o ruchu dwukierunkowym w dzień
B	oznakowanie przęsła mostu o ruchu jednokierunkowym w dzień
C	oznakowanie przęsła mostu o ruchu jednokierunkowym w nocy

Pytanie 35.	

	
Przedstawione oznakowanie oznacza:	
A	oznakowanie przęsła mostu o ruchu jednokierunkowym w nocy
B	oznakowanie przęsła mostu o ruchu dwukierunkowym w nocy
C	oznakowanie przęsła mostu o ruchu jednokierunkowym w dzień

Pytanie 36.	

	
Przedstawione oznakowanie oznacza:	
A	oznakowanie przęsła mostu o ruchu dwukierunkowym w dzień
B	oznakowanie przęsła mostu o ruchu dwukierunkowym w nocy
C	oznakowanie przęsła mostu o ruchu jednokierunkowym w dzień

Pytanie 37.	

	
Przedstawione oznakowanie oznacza:	
A	Oznakowanie przęsła mostu o ruchu dwukierunkowym w dzień
B	Oznakowanie przęsła mostu o ruchu jednokierunkowym w nocy
C	Oznakowanie przęsła mostu o ruchu dwukierunkowym w nocy

Pytanie 38.	
Przedstawiony znak oznacza:	

	
A	północny znak kardynalny
B	wschodni znak kardynalny
C	zachodni znak kardynalny

Pytanie 39.	
Przedstawiony znak oznacza:	

	
A	północny znak kardynalny
B	południowy znak kardynalny
C	zachodni znak kardynalny

Pytanie 40.	
Przedstawiony znak oznacza:	
A	zachodni znak kardynalny
B	północny znak kardynalny
C	wschodni znak kardynalny

Pytanie 41.	
Przedstawiony znak oznacza:	
A	wschodni znak kardynalny
B	zachodni znak kardynalny
C	północny znak kardynalny

Pytanie 42.	
Przedstawiony znak oznacza:	
A	znak bezpiecznej wody
B	znak odosobnionego niebezpieczeństwa
C	północny znak kardynalny

Pytanie 43.	
przedstawiony znak oznacza:	
A	zachodni znak kardynalny
B	znak bezpiecznej wody
C	południowy znak kardynalny

Pytanie 44.	
Z którego kierunku powinno się omijać północny znak kardynalny?	
A	od zachodu
B	od północy
C	od południa

Pytanie 45.	
Z którego kierunku powinno się omijać południowy znak kardynalny?	
A	od zachodu
B	od północy
C	od południa

Pytanie 46.	
Z którego kierunku powinno się omijać wschodni znak kardynalny?	
A	od zachodu
B	od wschodu
C	od południa

Pytanie 47.	
Z którego kierunku powinno się omijać zachodni znak kardynalny?	
A	od zachodu
B	od wschodu
C	od południa

Pytanie 48.	
Przedstawione znaki brzegowe oznaczają:	
kolor: zielony i biały	
A	prawą stronę szlaku żeglownego na śródlądziu
B	skrzyżowanie szlaków
C	przebieg szlaku żeglownego wzdłuż lewego brzegu

Pytanie 49.	
Przedstawione znaki brzegowe oznaczają:	
kolor: czerwony i biały	
A	lewą stronę szlaku żeglownego na śródlądziu
B	przebieg szlaku żeglownego wzdłuż prawego brzegu na śródlądziu
C	akwen zamknięty

Pytanie 50.	
Co oznacza kierunek "w górę" rzeki?	
A	Ruch w kierunku źródeł rzeki.
B	Ruch w kierunku ujścia rzeki.
C	Ruch ze wschodu na zachód lub z południa na północ.

Pytanie 51.	
Co oznacza kierunek "w dół" rzeki?	
A	Ruch w kierunku źródeł rzeki.
B	Ruch w kierunku ujścia rzeki.
C	Ruch ze wschodu na zachód lub z południa na północ.

Pytanie 52.	
Zielone i czerwone światło przed śluzą oznacza:	
A	zakaz śluzowania
B	przygotowanie do śluzowania
C	można wpływać do śluzy

Temat: Wiadomości z zakresu ratownictwa wodnego

Pytanie 1.	
Czy ratowanie życia ludzkiego na morzu jest płatne?	
A	jest płatne, więc należy wykupić specjalne ubezpieczenie.
B	jest bezpłatne w strefach odpowiedzialności poszczególnych państw.
C	jest bezpłatne podobnie jak ratowanie jachtów.

Pytanie 2.	
Ratownictwem morskim zajmuje się:	
A	SAR
B	WOPR
C	SAS

Pytanie 3.	
Na którym kanale VHF należy wzywać pomocy?	
A	dowolnym
B	19
C	16

Pytanie 4.	
Po zauważeniu czerwonej rakiety spadochronowej należy:	
A	szybko oddalić się jak najdalej od niebezpieczeństwa
B	spróbować nawiązać kontakt, postarać się przekazać informację do stacji brzegowej, jeśli możemy to powinniśmy pospieszyć z pomocą, gdyż czyjeś życie jest zagrożone.
C	odpowiedzieć na pozdrowienie również wyszłeliwując czerwoną rakiety spadochronową.

Pytanie 5.	
Przed wypłynięciem z portu morskiego zawsze obowiązkowo należy:	
A	sprawdzić prognozę pogody.
B	sprawdzić prognozę pogody i zameldować się na portowym posterunku policji.
C	sprawdzić prognozę pogody i zgłosić wyjście w morze na posterunku SAR.

Pytanie 6.	
Czy tratwa ratunkowa jest obowiązkowym wyposażeniem jachtu morskiego?	
A	tak
B	zależnie od bandery, rejestratora i klasy żeglugowej jachtu
C	nie, jest to wyposażenie dodatkowe wg uznania armatora

Pytanie 7.	
Na jachcie morskim należy stosować:	
A	kamizelki asekuracyjne, gdyż są wygodne i nie krępują ruchów.
B	wyłącznie kamizelki ratunkowe w kolorze pomarańczowym z atestem SOLAS.
C	kamizelki ratunkowe, również pneumatyczne zintegrowane z pasami asekuracyjnymi.

Pytanie 8.	
Tratwa ratunkowa jest:	
A	jednorazowego użytku.
B	wielorazowego użytku, ale po każdym użyciu musi być zregenerowana przez wyspecjalizowany serwis.
C	wielorazowego użytku, każdy doświadczony żeglarz jest w stanie sam ją przygotować do ponownego użycia.

Pytanie 9.	
Na jachcie śródlądowym 6-cio osobowym:	
A	powinno być co najmniej 5 kamizelek ratunkowych lub asekuracyjnych
B	powinno być 1 koło ratunkowe i 6 kamizelek ratunkowych
C	wystarczą 2 koła ratunkowe

Pytanie 10.	
Na jachcie morskim należy:	
A	przez cały czas mieć na sobie kamizelkę ratunkową.
B	w porze nocnej oraz w trudnych warunkach używać wyłącznie pasów asekuracyjnych wpiętych w stabilne elementy jachtu; kamizelki ratunkowe krępują ruchy – one służą do ewakuacji z jachtu.
C	w trudnych warunkach mieć ubraną kamizelkę ratunkową, pasy asekuracyjne i być w pobliżu koła ratunkowego i tratwy.

Pytanie 11.	
Pierwszą czynnością, którą robi kapitan po wywrotce jachtu jest:	
A	przeliczenie załogi.
B	podłożenie koła ratunkowego pod top masztu.
C	zrzucenie żagli.

Pytanie 12.	
W przypadku stwierdzenia przybywania wody w kadłubie jachtu morskiego należy:	
A	sprawdzić, czy jest to woda morska, czy słodka, następnie działać odpowiednio do sytuacji.
B	niezwłocznie wezwać służby ratownicze.
C	przygotować załogę do ewakuacji.

Pytanie 13.	
Podczas holowania jachtu przez inną jednostkę, o prędkości zestawu decyduje:	
A	kapitan jednostki holującej.
B	kapitan jednostki holowanej.
C	zapis w przepisach lokalnych.

Pytanie 14.	
W przypadku awarii silnika należy:	
A	wchodzić do portu na żaglach.
B	wchodzić do portu na żaglach wyłącznie jeśli pozwalają na to przepisy portowe i warunki pogodowe – w przeciwnym razie należy wezwać pomoc.
C	bezwzględnie wezwać pomoc.

Pytanie 15.	
Aby wezwać pomoc należy:	
A	używać wszelkich dostępnych środków – zależnie od akwenu, odległości od brzegu oraz wyposażenia jednostki.
B	stosować się ściśle do przepisów lokalnych w zakresie organizacji służb ratowniczych.
C	postępować zgodnie z konwencją MARPOL.

Pytanie 16.	
Na lekkim jachcie mieczowym podejmujemy człowieka z wody:	
A	z nawietrznej burty
B	z zawietrznej burty
C	z dowolnej burty

Pytanie 17.	
Na jachcie balastowym na wodach morskich podejmujemy człowieka z wody:	
A	z nawietrznej burty
B	z zawietrznej burty
C	z dowolnej burty

Pytanie 18.	
Bezpieczny i skuteczny manewr człowiek za burtą na jachcie morskim to:	
A	ósemka sztagowa.
B	manewr monachijski.
C	pętla rufowa.

Pytanie 19.	
Po podjęciu człowieka z wody:	
A	należy mu podać 50g alkoholu aby się rozgrzał, dać suche ubrania do przebrania.
B	nie wolno mu podawać alkoholu – należy podać gorącą herbatę i suche ubrania.
C	należy podać mu środki uspokajające.

Pytanie 20.	
Wyjęcie człowieka na pokład jest:	
A	łatwą sprawą, dzięki prawu Archimedesza; każdy sprawny żeglarz sobie z tym poradzi.
B	trudne, należy się do tego przygotować – najlepiej w 2 osoby, można użyć bomu.
C	często niemożliwe do wykonania – należy człowieka holować przy burcie do portu.

Pytanie 21.	
Mając do czynienia z osobą nieprzytomną należy:	
A	najpierw sprawdzić puls na tętnicy szyjnej, następnie oddech.
B	niezwłocznie rozpocząć sztuczne oddychanie
C	jak najszybciej zasięgnąć porady lekarza i działać dokładnie wg jego instrukcji.

Pytanie 22.	
Defibrylator służy do:	
A	gaszenia pożaru w przedziale silnikowym
B	odkażania ran
C	przywracania akcji serca

Pytanie 23.	
Użycie automatycznego defibrylatora jest:	
A	skomplikowane i wymaga fachowego przeszkolenia
B	proste i możliwe do wykonania dla każdego – należy postępować zgodnie z instrukcjami głosowymi i piktogramami
C	dopuszczalne wyłącznie dla osób o wykształceniu medycznym

Pytanie 24.	
W przypadku poparzenia skóry należy:	
A	miejsce poparzone zdezynfekować spirytusem lub wodą utlenioną.
B	miejsce poparzone schodzić wodą i zabezpieczyć jałowym kompresem a następnie jak najszybciej dotrzeć do lekarza
C	nic nie robić samemu, jak najszybciej dotrzeć do lekarza

Pytanie 25.	
Przy zranieniach z obfitym wpływem krwi należy:	
A	zdezynfekować ranę, zabezpieczyć jałowym opatrunkiem
B	przykleić plaster
C	podać środki rozkurczowe

Pytanie 26.	
Przy poparzeniu kwasem akumulatorowym należy:	
A	zmyć miejsce poparzone dużą ilością wody, założyć jałowy opatrunek.
B	niezwłocznie zawinąć poparzenie bandażem.
C	podać środki uspokajające.

Pytanie 27.	
Do ewakuacji poszkodowanego przy pomocy helikoptera wykorzystujemy:	
A	długie cumy
B	tratwę ratunkową
C	ławeczkę bosmańską

Pytanie 28.	
Przy reanimacji wykonujemy:	
A	2 wdechy na 15 uciśnień klatki piersiowej
B	2 wdechy na 30 uciśnień klatki piersiowej
C	2 wdechy na 10 uciśnień klatki piersiowej

Pytanie 29.	
Apteczka jachtowa powinna zawierać:	
A	środki opatrunkowe, środki dezynfekcyjne, środki przeciwbólowe oraz inne w przypadku dalszych rejsów
B	środki przeciwko chorobie morskiej
C	lekarstwa homeopatyczne

Pytanie 30.	
W przypadku odcięcia lub urwania palca należy:	
A	pozbyć się urwanej części, ranę zdezynfekować i zabezpieczyć, udać się jak najszybciej do lekarza.
B	zabezpieczyć w niskiej temperaturze urwaną część, ranę zabezpieczyć, udać się jak najszybciej do lekarza, gdyż jest szansa na przyszyście palca.
C	udać się jak najszybciej do lekarza, samodzielnie nie podejmować żadnych działań.

Pytanie 31.	
Hipotermia jest to zjawisko:	
A	polegające na utracie przytomności wskutek przechłodzenia organizmu
B	atmosferyczne związane z przechodzeniem frontu chłodnego
C	związane z urazem ciśnieniowym organizmu

Pytanie 32.	
Czas od wpadnięcia do wody do momentu wystąpienia hipotermii jest zależny:	
A	wyłącznie od temperatury wody
B	od temperatury wody, rodzaju ubrania i kondycji fizycznej wpadającego
C	wyłącznie od wieku wpadającego

Pytanie 33.	
Aby nie wpaść za burtę należy:	
A	używać pasów asekuracyjnych
B	używać kamizelki ratunkowej
C	mieć pod ręką koło ratunkowe

Pytanie 34.	
Po podjęciu na pokład osoby z objawami hipotermii należy niezwłocznie:	
A	zapewnić suche ubrania, podać coś ciepłego do picia i zapewnić możliwość rozgrzania się.
B	zapewnić suche ubrania, podać rozgrzewającą herbatę z alkoholem.
C	przeprowadzić wywiad z rozbitkiem.

Pytanie 35.	
Statystycznie rzecz ujmując, na jakich wodach człowiek za burtą najszybciej znajdzie się w stanie hipotermii:	
A	na zimnych wodach
B	na ciepłych wodach
C	na wodach o dużym zasoleniu

Pytanie 36.	
Manewr sztrandowania polega na:	
A	kontrolowanym, celowym osadzeniu jachtu na brzegu lub mieliźnie.
B	cumowaniu burtą do nabrzeża
C	włczeniu kotwicy

Pytanie 37.	
Sztrandowanie wykonujemy:	
A	jedynie w sytuacji awaryjnej, gdyż zawsze wiąże się z ryzykiem uszkodzenia kadłuba
B	często, gdyż jest to wygodny manewr cumowania
C	przy dużej prędkości jachtu

Pytanie 38.	
Sztrandowanie wykonujemy:	
A	praktycznie na każdym brzegu i rodzaju dna.
B	z największą ostrożnością, po starannym wybraniu miejsca sztrandowania.
C	na skalistych wysepkach.

Pytanie 39.	
Sztrandowanie jako manewr w trakcie normalnej żeglugi jest:	
A	raczej polecane
B	zdecydowanie nie polecane, ale w pewnych warunkach w ostateczności może okazać się najlepszym rozwiązaniem
C	zdecydowanie polecane

Pytanie 40.	
Skrajnie niewskazane jest sztrandowanie jachtem:	
A	mieczowym
B	balastowym
C	lekkim, płaskodennym

Pytanie 41.	
Statki ratownicze SAR mają za zadanie	
A	podjąć osoby znajdujące się na statku ratowanym i jeśli warunki pozwalają, to holować statek do portu.
B	podjąć osoby znajdujące się na statku ratowanym i nie wolno im holować statku.
C	holować statek ratowany do portu wraz ze wszystkimi osobami na pokładzie.

Pytanie 42.	
Żeglarzy pływających na wodach morskich obowiązuje:	
A	odbycie szkolenia indywidualnych technik ratowniczych STCW.
B	odbycie szkolenia z zakresu pierwszej pomocy.
C	zdrowy rozsądek; szkolenia są zalecane i przydatne.

Pytanie 43.	
Jeżeli na jachcie znajduje się silnik spalinowy, to:	
A	posiadanie gaśnicy na pokładzie jest obowiązkowe.
B	posiadanie gaśnicy na pokładzie jest zalecane.
C	zapasowy kanister z paliwem jest obowiązkowy.

Pytanie 44.	
Manewry portowe należy wykonywać:	
A	z minimalną prędkością zapewniającą manewrowość
B	z prędkością nie większą niż 2 w
C	z prędkością nie mniejszą niż 2 w.

Pytanie 45.	
Manewrowanie w portach morskich na żaglach jest:	
A	zalecane i świadczy o kunszcie żeglarskim kapitana oraz załogi.
B	we współczesnych, zatłoczonych portach jachtowych dość ryzykowne, a przy tym często zabronione w przepisach portowych, dlatego dobrze jest skontaktować się z obsługą mariny przed rozpoczęciem manewru.
C	dozwolone tylko w razie awarii silnika.

Pytanie 46.	
Jaki manewr należy wykonać w przypadku rzeczywistego wypadnięcia człowieka za burtę?	
A	bezwzględnie ósemkę sztagową lub pętlę furową, w zależności od kursu jachtu względem wiaru, rodzaju jachtu oraz innych warunków.
B	bezwzględnie manewr monachijski.
C	dowolny, byle by skuteczny.

Pytanie 47.	
Która z poniższych czynności jest najbezpieczniejsza i najskuteczniejsza przy ratowaniu człowieka, który wypadł za burtę i jest przytomny?	
A	Wyrzucić koło ratunkowe na zawietrzną ratowanego i wykonać manewr monachijski
B	Wyrzucić na nawietrzną ratowanego koło ratunkowe z długą linką, której jeden koniec przywiązany jest do jachtu, a drugi do koła ratunkowego i wykonać jachtem okrążenie dookoła ratowanego, a następnie gdy człowiek chwyci linkę lub koło ratunkowe, wykonać manewr monachijski lub stanąć w dryfie i szolować ratowanego za linkę do jachtu.
C	Wyrzucić koło ratunkowe na nawietrzną ratowanego i wykonać manewr podejścia do człowieka za burtą pętlą rufową lub ósemką sztagową.

Pytanie 48.	
Co jest najważniejsze po wypadnięciu człowieka za burtę jachtu?	
A	Szybkie wykonanie manewru "człowiek za burtą".
B	Prowadzenie ciągłej obserwacji ratowanego.
C	Bezpieczeństwo osób pozostałych na pokładzie jachtu.

Pytanie 50.	
Ratownictwem na wodach śródlądowych zajmuje się:	
A	SAR
B	WOPR
C	SAS

Pytanie 51.	
W jaki sposób należy prowadzić obserwację osoby która wypadła za burtę?	
A	Tak aby obserwator w żaden sposób nie utrudniał pracy pozostałym członkom załogi jachtu.
B	Jeżeli tylko to możliwe należy wyznaczyć osobę, która będzie nieustannie prowadziła obserwację człowieka za burtą, aby zminimalizować ryzyko utraty kontaktu wzrokowego.
C	Obserwacja człowieka za burtą nie jest konieczna, gdyż prawidłowo wykonany manewr podejścia do człowieka za burtą skutecznie doprowadzi jacht do miejsca w którym człowiek wypadł z jachtu.

Pytanie 52.	
Po zauważeniu czerwonej rakiety spadochronowej należy:	
A	szybko oddalić się jak najdalej od niebezpieczeństwa
B	spróbować nawiązać kontakt, postarać się przekazać informację do stacji brzegowej, jeśli możemy to powinniśmy pospieszyć z pomocą, gdyż czyjeś życie jest zagrożone.
C	odpowiedzieć na pozdrowienie również wystrzelując czerwoną raketę spadochronową.

Pytanie 53.	
Na wodach śródlądowych, w niewielkiej odległości od Twojego jachtu przewraca się lekki jacht mieczowy. Co robisz?	
A	Dzwonisz na numer alarmowy jednostki właściwej do niesienia pomocy lub na numer alarmowy 112 oraz niezwłocznie płyniesz do przewróconego jachtu aby udzielić pomocy.
B	Płyniesz do najbliższego portu aby osobiście zgłosić wypadek obsłudze portu.
C	Podpłynasz do przewróconego jachtu aby sprawdzić się czy pomoc jest potrzebna.

Temat: Wiadomości z zakresu meteorologii

Pytanie 1.	
Meteorologia to nauka o:	
A	Klimacie.
B	Pogodzie.
C	Zjawiskach atmosferycznych występujących w atmosferze.

Pytanie 2.	
Chmura pierzasto-kłębiasta, zbudowana prawie wyłącznie z kryształków lodu, występująca w postaci płatków lub ławic o równej rozległości nie przysłaniająca słońca, składająca się z małych członów w formie zmarszczek lub ziarenek to:	
A	Cumulus (Cu)
B	Stratocumulus (Sc)
C	Cirrocumulus (Cc)

Pytanie 3.	
Kierunek, jaki przyjmuje generalnie wiatr to:	
A	Od wyżu do niżu
B	Od niżu do wyżu
C	Układ ciśnienia atmosferycznego nie ma wpływu na kierunek wiatru

Pytanie 4.	
Dobowy, lokalny ruch powietrza „od akwenu do lądu”, to zjawisko określane jako:	

	
A	Bryza nocna
B	Bryza dzienna
C	Szkwał

Pytanie 5.	
Silne uderzenie wiatru, spowodowane ruchem powietrza o poziomej osi, powstające na granicy dwóch mas powietrza o dużej różnicy temperatur, towarzyszące obecności chmury kłębiasto-deszczowej, poruszające się w kierunku odmiennym niż wiejący w danej chwili wiatr to:	
A	Bryza
B	Mistral
C	Szkwał

Pytanie 6.	
Piana tworząca się na grzbietach fal, unoszący się kurz oraz poruszające się gałązki to symptomy towarzyszące najlepszemu wiatrowi dla żeglugi. Jego siła to:	
A	0°B
B	4°B
C	10°B

Pytanie 7.	
Przyrząd służący do pomiaru ciśnienia to:	
A	Anemometr
B	Barometr
C	Higrometr

Pytanie 8.	
Silne świecenie gwiazd zapowiada:	
A	Pogodę pochmurną, deszczową, której towarzyszy silny wiatr
B	Pogodę ładną z umiarkowanym wiatrem
C	Silny wiatr

Pytanie 9.	
Wstępujące prądy powietrza, dodające się do przyziemnego wiatru, przyspieszając prędkość od nawietrznej strony chmury oraz zmniejszając jego siłę po zawietrznej stronie chmury występują w obecności:	
A	Cumulusów.
B	Cumulonimbusa.
C	Obu powyższych, tzn. przy Cumulusie i Cumulonimbusie.

Pytanie 10.	
Meteogram obejmuje prognozę pogody na najbliższe:	
A	12 godzin
B	24 godziny
C	60 godzin

Pytanie 11.	
Stosunek pary wodnej zawartej w powietrzu w danej chwili do objętości, która mogłaby nasycić powietrze przy założeniu tej samej temperatury, to:	
A	Wilgotność względna
B	Wilgotność bezwzględna
C	Po prostu wilgotność

Pytanie 12.	
Strefa przejściowa, w obrębie której właściwości fizyczne (temperatura, wilgotność) jednej masy powietrza ustępują właściwościom drugiej, zwana jest powszechnie jako:	
A	Front atmosferyczny
B	Front zokludowany
C	Front ciepły

Pytanie 13.	
Poniższa grafika przedstawia:	

	
A	Front ciepły
B	Front zimny
C	Front zokludowany

Pytanie 14.

Poniższy symbol na mapie synoptycznej oznacza:

- A** Możliwość pojawienia się chmury Cumulonimbus a wraz z nią gwałtownych nawałnic
- B** Bezczmurne niebo
- C** Występowanie chmur dobrej pogody, typu Cumulus

Pytanie 15.

Przyrząd służący do pomiaru prędkości wiatru to:

- A** Anemometr
- B** Barometr
- C** Higrometr

Pytanie 16.

Poniższa grafika przedstawia:

- A** Front ciepły
- B** Front zimny
- C** Front zokludowany

Pytanie 17.

Poniższa grafika zawiera wycinek z mapy synoptycznej. Cyfrą "1" oznaczono:

- A** Niż
- B** Wyż
- C** Zatokę niżową

Pytanie 18.

Poniższa grafika zawiera wycinek z mapy synoptycznej. Cyfrą "2" oznaczono:

- A** Front ciepły
- B** Front stacyjny
- C** Front zimny

Pytanie 19.

Poniższa grafika zawiera wycinek z mapy synoptycznej. Cyfrą "3" oznaczono:

- A** Front ciepły
- B** Niż
- C** Wyż

Pytanie 20.

Które zdanie dotyczące uzyskiwania prognozy pogody dla żeglarzy na obszar Wielkich Jezior Mazurskich jest prawdziwe:

- A** Tylko prognozy dla rybaków nadawane przez 1 program Polskiego Radia mogą być wykorzystywane przez żeglarzy.
- B** Absolutnie nie należy korzystać z prognoz pozyskanych z internetu.
- C** Dobrze jest mieć kilka prognoz z różnych źródeł, nie można też pominąć własnych obserwacji.

Pytanie 21.	
Wydane zostało ostrzeżenie przed silnymi burzami. Z jakiego narzędzia najlepiej skorzystać aby monitorować zagrożenie w rejonie żeglugi. Masz dostęp do sieci Internet, a wszystkie narzędzia są dostępne dla Twojego rejonu.	
A	Zdjęcia satelitarne.
B	Radary meteorologiczne.
C	Pomiary ze stacji pogodowych.

Pytanie 22.	
Poniższy symbol na mapie synoptycznej oznacza:	

	
A	Front ciepły.
B	Wiatr o sile sztormu.
C	Front zokludowany.

Pytanie 23.	
Prognoza pogody dla Twojego akwenu przewiduje wiatr o sile 40 węzłów. Należy spodziewać się:	
A	świetnych warunków do żeglugi turystycznej
B	sztormu
C	bardzo słabego wiatru

Pytanie 24.	
Co najdłużej magazynuje ciepło?	
A	woda
B	ląd
C	powietrze

Pytanie 25.	
Obfita rosa rano zapowiada:	
A	dobrą pogodę
B	załamanie pogody
C	mgłę

Pytanie 26.	
Skala Beauforta służy do:	
A	pomiaru ciśnienia atmosferycznego
B	określenia siły wiatru
C	określenia stanu morza

Pytanie 27.	
Bryza to:	
A	podstawowy poprzeczny element szkieletu statku o tradycyjnej (drewnianej lub stalowej) konstrukcji.
B	wiatr wiejący na wybrzeżu morskim, którego zmiany występują w rytmie dobowym, wywołane są różnicami w tempie nagrzewania się lądu i morza.
C	Silne uderzenie wiatru, spowodowane ruchem powietrza o poziomej osi, powstające na granicy dwóch mas powietrza o dużej różnicy temperatur, towarzyszące obecności chmury kłębiasto-deszczowej, poruszające się w kierunku odmiennym niż wiejący w danej chwili wiatr.

Pytanie 28.	
Szkwał to:	
A	podstawowy poprzeczny element szkieletu statku o tradycyjnej (drewnianej lub stalowej) konstrukcji.
B	wiatr wiejący na wybrzeżu morskim, którego zmiany występują w rytmie dobowym, wywołane są różnicami w tempie nagrzewania się lądu i morza.
C	Silne uderzenie wiatru, spowodowane ruchem powietrza o poziomej osi, powstające na granicy dwóch mas powietrza o dużej różnicy temperatur, towarzyszące obecności chmury kłębiasto-deszczowej, poruszające się w kierunku odmiennym niż wiejący w danej chwili wiatr.

Pytanie 29.	
Księżyc świeci jasnym światłem a gwiazdy nie migoczą to oznaka:	
A	dobrej pogody.
B	złej pogody.
C	nadciągającej burzy.

Pytanie 30.	
Zachodzące słońce jest złocisto-czerwone i otoczone żółtą lub jasno różową zorzą to oznaka:	
A	dobrej pogody.
B	złej pogody.
C	nadciągającej burzy.

Pytanie 31.	
Wieczorem mgły opadają w zagłębienia terenu to oznaka:	
A	dobrej pogody.
B	złej pogody.
C	nadciągającej burzy.

Pytanie 32.	
Rankiem mgły znikają a rosa szybko wysycha to oznaka:	
A	dobrej pogody.
B	złej pogody.
C	nadciągającej burzy.

Pytanie 33.	
Obfita rosa rano i wieczorem to oznaka:	
A	dobrej pogody.
B	złej pogody.
C	nadciągającej burzy.

Pytanie 34.	
Szczyty górskie są zamglone i jakby oddalone to oznaka:	
A	dobrej pogody.
B	złej pogody.
C	nadciągającej burzy.

Pytanie 35.	
Obfita rosa rano i wieczorem to oznaka:	
A	dobrej pogody.
B	złej pogody.
C	nadciągającej burzy.

Pytanie 36.	
Wiatr tężejący w południe to oznaka:	
A	dobrej pogody.
B	złej pogody.
C	nadciągającej burzy.

Pytanie 37.	
Duże czerwono krwiste słońce podczas zachodu to oznaka:	
A	dobrej pogody.
B	złej pogody.
C	nadciągającej burzy.

Pytanie 38.	
Słońce podczas zachodu chowa się za warstwę ciemnych chmur to oznaka:	
A	dobrej pogody.
B	złej pogody.
C	nadciągającej burzy.

Pytanie 39.	
Dym z kominów ścielący się płasko to oznaka:	
A	dobrej pogody.
B	złej pogody.
C	nadciągającej burzy.

Pytanie 40.	
Migotanie gwiazd i ruda poświata wokół księżyca oraz wrażenie jego bliskości i nienaturalnej wielkości to oznaka:	
A	dobrej pogody.
B	złej pogody.
C	nadciągającej burzy.

Pytanie 41.	
Brak rosy na trawie i unoszenie się mgły do góry o świcie to oznaka:	
A	dobrej pogody.
B	złej pogody.
C	nadciągającej burzy.

Pytanie 42.	
Nadciągające chmury warstwowe z zachodu to oznaka:	
A	dobrej pogody.
B	złej pogody.
C	nadciągającej burzy.

Pytanie 43.	
Wzrost siły wiatru rano i pod wieczór to oznaka:	
A	dobrej pogody.
B	złej pogody.
C	nadciągającej burzy.

Pytanie 44.	
Gwałtowny rozwój chmur kłębiastych, wyraźnie odcinających się od jasnego nieba to oznaka:	
A	dobrej pogody.
B	złej pogody.
C	nadciągającej burzy.

Pytanie 45.	
Wrażenie duszności to oznaka:	
A	dobrej pogody.
B	złej pogody.
C	nadciągającej burzy.

Pytanie 46.	
Jaki jest ogólny układ wiatru w niżu na półkuli północnej, patrząc z góry?	
A	Wiatr kręci się w kierunku zgodnym z ruchem wskazówek zegara.
B	Wiatr kręci się w kierunku przeciwnym do ruchu wskazówek zegara.
C	Wiatr wieje koncentrycznie od zewnątrz niżu wprost do centrum niżu.

Pytanie 47.	
Jaki jest ogólny układ wiatru w wyżu na półkuli północnej, patrząc z góry?	
A	Wiatr kręci się w kierunku zgodnym z ruchem wskazówek zegara.
B	Wiatr kręci się w kierunku przeciwnym do ruchu wskazówek zegara.
C	Wiatr rozchodzi się promieniście od środka wyżu.

Pytanie 49.	
Mgła (stopień widzialności 2) to widzialność ok:	
A	10m
B	200m
C	1Mm

Pytanie 50.	
Widzialność rzędu 5Mm to:	
A	mgła
B	widzialność nadzwyczaj dobra
C	widzialność dobra

Pytanie 51.	
W efekcie kondensacji pary wodnej zawartej w atmosferze powstaje zawiesina bardzo małych kropelek wody w przyziemnej warstwie powietrza. Zjawisko to nazywane jest:	
A	Mgła
B	Szron
C	Rosa

Pytanie 52.	
Jaki stopień w skali Beauforta opisuje stan morza: gładkie?	
A	0
B	6
C	10

Pytanie 53.	
Jaki stopień w skali Beauforta opisuje stan morza: Zmarszczki na wodzie?	
A	1
B	6
C	10

Pytanie 54.	
Jaki stopień w skali Beauforta opisuje stan morza: Małe falki?	
A	2
B	6
C	10

Pytanie 55.	
Jaki stopień w skali Beauforta opisuje stan morza: duże falki, ich grzbiety mają wygląd szklisty?	
A	3
B	6
C	9

Pytanie 56.	
Jaki stopień w skali Beauforta opisuje stan morza: <i>Małe fale, na których grzbietach tworzy się piana. Słychać plusk.</i>	
A	1
B	4
C	7

Pytanie 57.	
W Systemie Sygnalizacji Ostrzegawczej na Wielkich Jeziorach Mazurskich żółte światło rytmiczne o częstotliwości 40 błysków na minutę oznacza:	
A	UWAGA możliwość nadejścia niebezpiecznych zjawisk meteorologicznych bez wskazania czasu ich nadejścia
B	NIEBEZPIECZEŃSTWO bliskie nadejście niebezpiecznych zjawisk
C	Brak ostrzeżeń

Pytanie 58.	
W Systemie Sygnalizacji Ostrzegawczej na Wielkich Jeziorach Mazurskich żółte światło rytmiczne o częstotliwości 90 błysków na minutę oznacza:	
A	UWAGA możliwość nadejścia niebezpiecznych zjawisk meteorologicznych bez wskazania czasu ich nadejścia
B	NIEBEZPIECZEŃSTWO bliskie nadejście niebezpiecznych zjawisk
C	Brak ostrzeżeń

Temat: Pomoce nawigacyjne

Pytanie 1.	
Pozycja odczytana z odbiornika GPS:	
A	Obarczona jest błędem nie większym niż 10 m
B	Obarczona jest błędem nie większym niż 200 m
C	Może być obarczona dużym błędem dlatego nigdy nie należy polegać tylko na odczytach z odbiornika GPS

Pytanie 2.	
Wydawnictwa nazywane locjami opisują:	
A	Międzynarodowy system oznakowania dróg śródlądowych lub morskich.
B	Akweny oraz wybrzeża dla zapewnienia bezpieczeństwa i sprawności żeglugi.
C	Międzynarodowe przepisy dotyczące oświetlenia nocnego statków.

Pytanie 3.	
Jednostki używane na mapie morskiej do określenia głębokości:	
A	to metry.
B	to sążnie.
C	są podane na mapie.

Pytanie 4.	
Znaki i skróty stosowane na mapach morskich:	
A	są standardem zdefiniowanym przez IMO.
B	są wyjaśnione w legendzie umieszczonej zawsze w lewym dolnym rogu mapy.
C	są publikowane przez wydawców map w odrębnych wydawnictwach.

Pytanie 5.	
Mapy w dużej skali:	
A	Obejmują mniejszy obszar ale z większą ilością szczegółów
B	Obejmują większy obszar ale z mniejszą ilością szczegółów.
C	Są drukowane na arkuszach o większych wymiarach.

Pytanie 6.	
Mapy w małej skali:	
A	Obejmują mniejszy obszar ale z większą ilością szczegółów
B	Obejmują większy obszar ale z mniejszą ilością szczegółów.
C	Są drukowane na arkuszach o mniejszych wymiarach.

Pytanie 7.	
Głębokość podana w punkcie na mapie:	
A	jest zawsze zgodna z odczytem echosondy jachtu znajdującego się w miejscu odczytu, o ile echosonda działa prawidłowo.
B	powinna być interpretowana zgodnie ze wskazówkami zamieszczonymi na mapie dotyczącymi jednostek, zera mapy, oraz z uwzględnieniem pływów morskich i wiatrowych.
C	to zawsze minimalna głębokość jaka może wystąpić w tym punkcie podana w metrach.

Pytanie 8.	
Aby skalibrować echosondę na jachcie stojącym w porcie wystarczą następujące przedmioty:	
A	GPS i dokładna mapa nawigacyjna
B	Metr, sznurek i obciążnik
C	Dalba dewiacyjna i kompas.

Pytanie 9.	
Mapy elektroniczne:	
A	zawsze są lepsze do nawigacji niż papierowe.
B	są dobrą pomocą nawigacyjną, ale należy zweryfikować źródło ich pochodzenia oraz datę aktualizacji.
C	nie są dozwolone do użytku w nawigacji.

Pytanie 10.	
W locjach można znaleźć:	
A	osprzęt żaglowy,
B	opisy akwenów, portów, wybrzeży i szlaków nawigacyjnych.
C	zawsze świeże ryby.

Pytanie 11.	
W locji nie można znaleźć:	
A	Aktualnej prognozy pogody
B	Średniej oraz maksymalnej prędkości prądu rzeki w której ujściu znajduje się port
C	Opisu podejścia do portu

Pytanie 12.	
Numeru kanału radiowego do komunikacji z kapitanatem portu należy szukać:	
A	W locji
B	Na mapie
C	We właściwym tomie Admiralty Tide Tables

Pytanie 13.	
Mapy oraz locje wydane 5 lat temu:	
A	bez wątplenia są nadal aktualne.
B	absolutnie nie mogą być wykorzystywane do nawigacji.
C	mogą być wykorzystywane do nawigacji, warto jednak poszukać suplementów, aktualizacji lub nowszych wydań.

Pytanie 14.	
Echosonda to:	
A	system nawigacji satelitarnej, którego zadaniem jest dostarczenie użytkownikowi informacji o jego położeniu oraz ułatwienie nawigacji po terenie.
B	urządzenie do pomiaru głębokości wody.
C	przyrząd pomiarowy określający prędkość poruszania się jednostki pływającej oraz przebytą przez nią drogę.

Pytanie 15.	
GPS to:	
A	system nawigacji satelitarnej, którego zadaniem jest dostarczenie użytkownikowi informacji o jego położeniu oraz ułatwienie nawigacji po terenie.
B	urządzenie do pomiaru głębokości wody.
C	przyrząd pomiarowy określający prędkość poruszania się jednostki pływającej oraz przebytą przez nią drogę.

Pytanie 16.	
Log to:	
A	system nawigacji satelitarnej, którego zadaniem jest dostarczenie użytkownikowi informacji o jego położeniu oraz ułatwienie nawigacji po terenie.
B	urządzenie do pomiaru głębokości wody.
C	przyrząd pomiarowy określający prędkość poruszania się jednostki pływającej oraz przebytą przez nią drogę.

Pytanie 17.	
Log mechaniczny mierzy:	
A	Przebytą drogę nad dnem.
B	Przebytą drogę względem wody.
C	Przebytą drogę względem linii pola magnetycznego.

Temat: Ochrona wód przed zanieczyszczeniem

Pytanie 1.	
Śmieci z obozu rozbitego nad brzegiem jeziora należy:	
A	spalić
B	zakopać w odległości minimum 10 metrów od linii brzegowej co najmniej 150 cm pod ziemią
C	dostarczyć do punktu zbiórki odpadów, np. w najbliższym porcie

Pytanie 2.	
Mycie pokładu jachtu z wykorzystaniem detergentów:	
A	należy wykonywać codziennie rano.
B	jest szkodliwe dla środowiska ze względu na dostawanie się dużych ilości detergentów do wody, więc należy tego unikać.
C	jest szkodliwe dla kadłuba jachtu laminatowego ponieważ powoduje osmozę, więc należy tego unikać.

Pytanie 3.	
Zużyty olej silnikowy:	
A	można wylać wprost do wody, ulegnie biodegradacji
B	należy zamknąć w szczelnym słoiku lub butelce i wrzucić do kosza
C	przekazać do punktu zajmującego się utylizacją zużytego oleju lub np. do warsztatu samochodowego który z mocy prawa ma obowiązek zużyty olej gromadzić i przekazywać do utylizacji.

Pytanie 4.	
Jakiego typu środki czystości należy używać na jachcie?	
A	bioaktywne
B	biodegradowalne
C	antybakteryjne

Pytanie 5.	
Odprowadzanie nieczystości z WC "typu morskiego" za burtę jachtu wprost do wody na akwenach śródlądowych	
A	jest zabronione
B	jest prawnie dozwolone ale jest niewskazane
C	jest akceptowalne

Pytanie 6.	
Jakiego typu farby przeciwpiorostowe (antyfouling) powinny być stosowane przez żeglarzy:	
A	bezołowiowe
B	dowolne
C	niskoglutynowe

Pytanie 7.	
Zawartość WC chemicznego można opróżnić:	
A	do wody jeziora, pod warunkiem utrzymania co najmniej odległości 100m od linii brzegowej.
B	do dowolnej toalety lądowej
C	tylko w miejscach przeznaczonych do tego przeznaczonych

Pytanie 8.	
Śmieci gromadzone na jachcie w trakcie rejsu śródlądowego można:	
A	wrzucić do wody jeziora, jednak nie bliżej niż 100 m od linii brzegowej
B	zakopać w odległości minimum 10 metrów od linii brzegowej co najmniej 150 cm pod ziemią
C	dostarczyć do punktu zbiórki odpadów, np. w najbliższym porcie

Pytanie 9.	
Resztki potraw oraz inne odpady organiczne gromadzone w trakcie rejsu śródlądowego należy:	
A	wrzucić do wody jeziora, jednak nie bliżej niż 100 m od linii brzegowej
B	zakopać w odległości minimum 10 metrów od linii brzegowej co najmniej 150 cm pod ziemią
C	dostarczyć do punktu zbiórki odpadów, np. w najbliższym porcie

Pytanie 10.	
Zużyte butelki szklane, plastikowe, puszki oraz inne odpady szklane metalowe lub plastikowe należy:	
A	wrzucić do wody jeziora, jednak nie bliżej niż 100 m od linii brzegowej
B	zakopać w odległości minimum 10 metrów od linii brzegowej co najmniej 150 cm pod ziemią
C	dostarczyć do punktu zbiórki odpadów, np. w najbliższym porcie

Pytanie 11.	
Odprowadzanie nieczystości z WC "typu morskiego" za burtę jachtu wprost do wody w porcie	
A	jest zabronione
B	jest prawnie dozwolone ale jest niewskazane
C	jest akceptowalne

Pytanie 12.	
W przypadku napotkania w trakcie żeglugi na unoszącą się na powierzchni wody pustą butelkę plastikową należy:	
A	Ominąć ją szerokim łukiem, celem uniknięcia zaplątania się śmieci w elementy jachtu znajdujące się pod powierzchnią wody.
B	Wyłowić butelkę i wyrzucić do kontenera na śmieci w porcie.
C	Zapisać pozycję śmieci i przekazać ją właściwym służbom w najbliższym porcie.

Pytanie 13.	
Czy przepisy zezwalają na cumowanie statków do drzew:	
A	tak, nie zabraniają tego
B	nie, to jest zabronione
C	przepisy tego nie regulują

Temat: Podstawowe przepisy prawa drogi na morskich i śródlądowych drogach wodnych

Pytanie 1.	
Który jacht ma pierwszeństwo jeżeli chodzi o kurs względem wiatru?	
A	płynący lewym halssem
B	płynący prawym halssem
C	płynący na silniku

Pytanie 2.	
Który jacht ma pierwszeństwo podczas zawijania do portu?	
A	wchodzący do portu
B	wychodzący z portu
C	płynący do boi

Pytanie 3.	
Który jacht ma pierwszeństwo podczas płynięcia po rzece?	
A	płynący z prądem rzeki
B	płynący w poprzek prądu rzeki
C	płynący pod prąd rzeki

Pytanie 4.	
Który jacht ma pierwszeństwo podczas wyprzedzania ?	
A	wyprzedzany
B	płynący z naprzeciwka
C	wyprzedzający

Pytanie 5.	
Który jacht ma pierwszeństwo jeżeli chodzi o kurs względem wiatru ?	
A	zawietrzny
B	o mniejszej powierzchni ożaglowania
C	nawietrzny

Pytanie 6.	
Który jacht ma pierwszeństwo jeżeli chodzi o zwrot przy boi ?	
A	podpływający do boi
B	zewnątrzny
C	wewnętrzny

Pytanie 7.	
Podaj prawidłową kolejność pierwszeństwa jachtów względem napędu, rozpoczynając od posiadających pierwszeństwo przed pozostałymi, a kończąc na ustępujących pierwszeństwa.	
A	1. motorowy, 2. żaglowy, 3. wiosłowy
B	1. żaglowy, 2. wiosłowy, 3. motorowy
C	1. wiosłowy, 2. żaglowy, 3. motorowy

Pytanie 8.	
Podaj prawidłową kolejność pierwszeństwa dla jachtów pod żaglami, rozpoczynając od posiadających pierwszeństwo przed pozostałymi, a kończąc na ustępujących pierwszeństwa.	
A	1. fordewind, 2. bagsztąg, 3. półwiatr, 4. bajdewind
B	1. półwiatr, 2. bagsztąg, 3. fordewind, 4. bajdewind
C	1. bajdewind, 2. półwiatr, 3. bagsztąg, 4. fordewind

Pytanie 9.	
Jeżeli dwa statki idą kursami przeciwnymi i istnieje ryzyko zderzenia to obydwa powinny?	
A	zmienić kurs w prawo aby przejść z lewej burty drugiego statku
B	zmienić kurs w lewo aby przejść z prawej burty drugiego
C	zawrócić

Pytanie 10.	
Jak powinien być oznakowany statek idący równocześnie na żaglach i na silniku w porze dziennej?	
A	czarny stożek skierowany wierzchołkiem w dół
B	czarny stożek skierowany wierzchołkiem w górę
C	czarna kula

Pytanie 11.	
Jak powinien być oznakowany prom na uwięzi w porze dziennej?	
A	zielony walec
B	zielona kula
C	czerwony stożek wierzchołkiem w dół

Pytanie 12.	
Jak powinien być oznakowany prom na uwięzi w porze nocnej?	
A	światło zielone nad białym widoczne ze wszystkich stron
B	światło białe nad zielonym widoczne ze wszystkich stron
C	światło białe nad czerwonym widoczne ze wszystkich stron

Pytanie 13.	
Który sygnał akustyczny oznacza "zmieniam kurs w prawo"?	
A	dwa krótkie dźwięki
B	jeden krótki dźwięk
C	trzy krótkie dźwięki

Pytanie 14.	
Który sygnał akustyczny oznacza "wzywam pomocy"?	
A	jeden długi ciągły sygnał
B	powtarzające się krótkie dźwięki
C	powtarzające się długie dźwięki

Pytanie 15.	
Który sygnał akustyczny oznacza "człowiek za burta"?	
A	seria podwójnych krótkich dźwięków
B	seria pojedynczych krótkich dźwięków
C	trzy krótkie dźwięki

Pytanie 16.	
Który sygnał akustyczny oznacza "nie mogę manewrować"?	
A	trzy krótkie dźwięki
B	cztery krótkie dźwięki
C	dwa krótkie dźwięki

Pytanie 17.	
Który sygnał akustyczny oznacza "zmieniam kurs w lewo"?	
A	dwa krótkie dźwięki
B	jeden krótki dźwięk
C	trzy krótkie dźwięki

Pytanie 18.	
Jak powinien być oznakowany statek do długości 7 metrów w nocy podczas ruchu do 10 km/h?	
A	światło białe widoczne ze wszystkich stron
B	światło czerwone widoczne ze wszystkich stron
C	światło białe widoczne tylko z tyłu

Pytanie 19.	
Jak powinien być oznakowany statek który utracił manewrowość w porze nocnej?	
A	dwa zielone światła widoczne ze wszystkich stron
B	dwa czerwone światła widoczne ze wszystkich stron
C	światło czerwone i zielone widoczne ze wszystkich stron

Pytanie 20.	
Jak powinien być oznakowany na śródlądowych drogach wodnych statek z pierwszeństwem przejścia w porze dziennej?	
A	czarny proporzec
B	zielony proporzec
C	czerwony proporzec

Pytanie 21.	
Który sygnał akustyczny oznacza „moje maszyny pracują wstecz”?	
A	trzy krótkie dźwięki
B	seria podwójnych krótkich dźwięków
C	seria podwójnych długich dźwięków

Pytanie 22.	
Który sygnał akustyczny oznacza „nie mogę manewrować”?	
A	dwa krótkie dźwięki
B	cztery krótkie dźwięki
C	jeden długi dźwięk

Pytanie 23.	
Który sygnał akustyczny oznacza „uwaga”?	
A	trzy krótkie dźwięki
B	dwa krótkie dźwięki
C	jeden długi dźwięk

Pytanie 24.	
Który sygnał akustyczny oznacza „zatrzymajcie natychmiast statek”?	
A	dwa krótkie, jeden długi, jeden krótki dźwięk
B	jeden krótki, jeden długi, dwa krótkie dźwięki
C	jeden długi, dwa krótkie, jeden długi dźwięk

Pytanie 25.	
Który sygnał akustyczny oznacza „niebezpieczeństwo zderzenia”?	
A	seria krótkich dźwięków
B	seria długich dźwięków
C	dwa podwójne krótkie dźwięki

Pytanie 26.	
Jak powinien być oznakowany statek stojący na kotwicy w dzień?	
A	czarna kula
B	biała kula
C	czarny stożek skierowany wierzchołkiem w górę

Pytanie 27.	
Jak powinien być oznakowany statek stojący na kotwicy w nocy?	
A	białe światło widoczne ze wszystkich stron.
B	zielone i czerwone światło widoczne ze wszystkich stron.
C	zielone światło na prawej burcie, czerwone światło na lewej burcie oraz białe na rufie.

Pytanie 28.	
Na wodach śródlądowych jak powinien być oznakowany statek przewożący materiały łatwopalne w dzień?	
A	zielony stożek skierowany wierzchołkiem w dół
B	niebieski stożek skierowany wierzchołkiem w górę
C	niebieski stożek skierowany wierzchołkiem w dół

Pytanie 29.	
Na wodach śródlądowych jak powinien być oznakowany statek przewożący materiały łatwopalne w nocy?	
A	niebieskie światło
B	zielone światło
C	czerwone światło

Pytanie 30.	
Jak powinien być oznakowany prom przemieszczający się swobodnie w nocy na wodach śródlądowych?	
A	na przemiennie światło zielone, białe, zielone widoczne ze wszystkich stron
B	dwa światła zielone nad białym widoczne ze wszystkich stron
C	dwa światła białe nad zielonym widoczne ze wszystkich stron

Pytanie 31.	
Jak powinien być oznakowany prom przemieszczający się swobodnie w dzień na wodach śródlądowych?	
A	zielona kula nad białym walcem
B	biała kula nad zielonym walcem
C	zielony walec nad białą kulą

Pytanie 32.	
Jakiego koloru powinno być światło burtowe prawe?	
A	czerwone
B	zielone
C	żółte

Pytanie 33.	
Jakiego koloru powinno być światło burtowe lewe?	
A	czerwone
B	zielone
C	żółte

Pytanie 34.	
Jak powinien być oznakowany statek o ograniczonej zdolności manewrowej w dzień?	
A	umieszczone pionowo dwa czarne podwójne stożki a między nimi czarna kula
B	umieszczone pionowo dwie czarne kule, a między nimi czarna stożki złączone podstawami wyglądające jak romb.
C	umieszczone pionowo dwa czarne stożki wierzchołkami do góry a między nimi czarna kula

Pytanie 35.	
Jak powinien być oznakowany statek o ograniczonej zdolności manewrowej w nocy?	
A	umieszczone pionowo dwa zielone światła, a między nimi białe, widoczne ze wszystkich stron
B	umieszczone pionowo dwa białe światła, a między nimi czerwone, widoczne ze wszystkich stron
C	umieszczone pionowo dwa czerwone światła, między nimi białe, widoczne ze wszystkich stron

Pytanie 36.	
Patent żeglarza jachtowego może uzyskać osoba która:	
A	ukończyła 14 rok życia
B	ukończyła 13 rok życia
C	ukończyła 12 rok życia

Pytanie 37.	
Osoba posiadająca patent żeglarza jachtowego może prowadzić po morskich wodach wewnętrznych oraz pozostałych wodach morskich w strefie do 2 Mm od brzegu, w porze dziennej jacht długości kadłuba:	
A	do 8 metrów
B	do 10 metrów
C	do 12 metrów

Pytanie 38.	
Osoba posiadająca patent żeglarza jachtowego jest uprawniona do prowadzenia jachtów żaglowych	
A	po morskich wodach wewnętrznych bez ograniczenia długości jachtu
B	po wodach śródlądowych bez ograniczenia długości jachtu
C	po wodach morskich bez ograniczenia długości jachtu

Pytanie 39.	
Osoba posiadająca patent żeglarza jachtowego jest uprawniona do prowadzenia po wodach śródlądowych jachtów żaglowych:	
A	o długości kadłuba nieprzekraczającej 12 m.
B	bez ograniczeń.
C	o powierzchni ożaglowania nie przekraczającej 20 metrów kwadratowych.

Pytanie 40.	
Sygnał akustyczny: jeden długi dźwięk oznacza	
A	skręcam w lewo
B	nie mogę manewrować
C	uwaga

Pytanie 41.	
Sygnał akustyczny: jeden krótki dźwięk oznacza	
A	zmieniam kurs w prawo
B	zmieniam kurs w lewo
C	moja maszyna pracuje wstecz

Pytanie 42.	
Sygnał akustyczny: dwa krótkie dźwięki oznacza	
A	nie mogę manewrować
B	zmieniam kurs w prawo
C	zmieniam kurs w lewo

Pytanie 43.	
Sygnał akustyczny: trzy krótkie dźwięki oznacza	
A	nie mogę manewrować
B	moja maszyna pracuje wstecz
C	wzywam pomocy

Pytanie 44.	
Sygnał akustyczny: cztery krótkie dźwięki znaczą	
A	nie mogę manewrować
B	skręcam w lewo
C	moja maszyna pracuje wstecz

Pytanie 45.	
Nieuprzywilejowany statek poruszający się z prędkością powyżej 40 km/h powinien	
A	pozostawić innym statkom akwen zapewniający im możliwość zachowania kursu
B	ma pierwszeństwo przed wolniej płynącymi statkami
C	powinien zażądać aby inny statek usunął się z drogi

Pytanie 46.	
Jacht płynący prawym halssem	
A	ustępuje pierwszeństwa jachtowi płynącemu lewym halssem
B	ma pierwszeństwo przed jachtem płynącym lewym halssem
C	są to kursy równorzędne jeżeli chodzi o pierwszeństwo

Pytanie 47.	
Statek oznakowany czarnym stożkiem skierowanym wierzchołkiem w dół jest statkiem idącym	
A	tylko na silniku
B	tylko na żaglach
C	równocześnie na żaglach i silniku

Pytanie 48.	
Statek oznakowany w dzień czarną kulą jest statkiem	
A	stojącym na kotwicy
B	idącym równocześnie na żaglach i silniku
C	wykonującym prace na drodze wodnej

Pytanie 49.	
Statek o napędzie wiosłowym ma pierwszeństwo przed statkiem	
A	o napędzie żaglowym
B	o napędzie motorowym
C	wychodzącym z portu

Pytanie 50.	
Seria podwójnych krótkich dźwięków oznacza	
A	moja maszyna pracuje wstecz
B	skręcam w prawo
C	człowiek za burtą

Pytanie 51.	
Rysunek przedstawia:	

	
A	statek stojący na kotwicy.
B	statek na mieliźnie.
C	statek zajęty trawłowaniem.

Pytanie 52.	
Rysunek przedstawia:	

	
A	statek ograniczony swym zanurzeniem.
B	statek na mieliźnie.
C	statek zajęty trawłowaniem.

Pytanie 53.	
Rysunek przedstawia:	

	
A	statek stojący na kotwicy.
B	statek na mieliźnie.
C	statek zajęty trawłowaniem.

Pytanie 54.	
Rysunek przedstawia:	

	
A	statek stojący na kotwicy.
B	statek z utracą manewrowością, nie odpowiadający za swoje ruchy
C	statek zajęty trawłowaniem.

Pytanie 55.	
Rysunek przedstawia statek z wywieszoną flagą sygnałową "A". Oznacza ona:	

	
A	statek stojący na kotwicy.
B	statek z utracą manewrowością, nie odpowiadający za swoje ruchy
C	statek z nurkiem pod wodą.

Pytanie 56.	
Rysunek przedstawia:	

	
A	statek stojący na kotwicy.
B	statek o ograniczonej zdolności manewrowej.
C	statek zajęty trawłowaniem.

Pytanie 57.	
Rysunek przedstawia:	

	
A	statek stojący na kotwicy.
B	statek płynący jednocześnie pod żaglami i na silniku.
C	statek zajęty trałowaniem.

Pytanie 58.	
Rysunek przedstawia:	

	
A	statek stojący na kotwicy.
B	statek wzywający pomocy.
C	statek zajęty trałowaniem.

Pytanie 59.	
Jak powinien zachować się jacht żaglowy, poruszając się w pobliżu systemu rozgraniczenia ruchu?	
A	Powinien w miarę możliwości żeglować po torze właściwym dla własnego kierunku, w sposób nie przeszkadzający ruchowi statków o napędzie mechanicznym.
B	Systemy rozgraniczenia ruchu w żaden sposób nie ograniczają jachtów żaglowych. Nadrzędną zasadą jest pierwszeństwo statku o napędzie żaglowym, przed statkiem o napędzie mechanicznym.
C	Powinien żeglować poza systemem rozgraniczenia ruchu lub w strefie ruchu przybrzeżnego.

Pytanie 60.	
Jak powinien zachować się jacht żaglowy, chcący przeciąć system rozgraniczenia ruchu?	
A	Przecinanie systemu rozgraniczenia ruchu, a w szczególności wpływanie w strefę rozgraniczenia ruchu jest bezwzględnie zabronione poza wyznaczonymi miejscami (tzw. skrzyżowania torów żeglugowych).
B	Systemy rozgraniczenia ruchu w żaden sposób nie ograniczają jachtów żaglowych. Nadrzędną zasadą jest pierwszeństwo statku o napędzie żaglowym, przed statkiem o napędzie mechanicznym.
C	Przecięcie powinno zostać przeprowadzone zgodnie z następującymi zasadami: - kurs jachtu tworzyć możliwie prostopadły kąt w stosunku do ogólnego kierunku ruchu, - przecięcie powinno nastąpić w sposób nie przeszkadzający ruchowi statków o napędzie mechanicznym.

Pytanie 61.	
Czy na wodach morskich w trakcie występowania ograniczonej widzialności, np mgły, jacht żaglowy jest zobowiązany do nadawania sygnałów akustycznych?	
A	Nie
B	Tak
C	Tak, jeżeli jego długość kadłuba przekracza 12 m

Pytanie 62.	
W strefie ograniczonej widzialności na wodach morskich (np. we mgle), jaki sygnał akustyczny powinien nadawać statek o napędzie mechanicznym w drodze posuwający się po wodzie.	
A	jeden długi sygnał nie rzadziej niż co 2 minuty
B	dwa długie sygnały nie rzadziej niż co 2 minuty
C	trzy długie sygnały nie rzadziej niż co 2 minuty

Pytanie 63.	
W strefie ograniczonej widzialności na wodach morskich (np. we mgle), jaki sygnał akustyczny powinien nadawać statek o napędzie mechanicznym w drodze nie posuwający się po wodzie.	
A	jeden długi sygnał nie rzadziej niż co 2 minuty
B	dwa długie sygnały nie rzadziej niż co 2 minuty
C	trzy długie sygnały nie rzadziej niż co 2 minuty

Pytanie 64.	
W strefie ograniczonej widzialności na wodach morskich (np. we mgle), jaki sygnał akustyczny powinien nadawać statek o napędzie żaglowym.	
A	jeden długi sygnał nie rzadziej niż co 2 minuty
B	3 sygnały: dwa długie i jeden krótki nie rzadziej niż co 2 minuty
C	3 sygnały: jeden długi i dwa krótkie nie rzadziej niż co 2 minuty

Pytanie 65.	
W strefie ograniczonej widzialności na wodach morskich (np. we mgle), jaki sygnał akustyczny powinien nadawać statek o ograniczonej zdolności manewrowej, ograniczony swym zanurzeniem lub zajęty połowem.	
A	jeden długi sygnał nie rzadziej niż co 2 minuty
B	3 sygnały: dwa długie i jeden krótki nie rzadziej niż co 2 minuty
C	3 sygnały: jeden długi i dwa krótkie nie rzadziej niż co 2 minuty

Pytanie 66.	
Patent jachtowego sternika morskiego może uzyskać osoba która:	
A	ukończyła 14 rok życia
B	ukończyła 18 rok życia
C	ukończyła 24 rok życia

Pytanie 67.	
Osoba posiadająca patent jachtowego sternika morskiego może prowadzić jachty:	
A	po morskich wodach wewnętrznych oraz pozostałych wodach morskich w strefie do 2 Mm od brzegu, w porze dziennej.
B	po wodach morskich do 20 Mm od brzegu.
C	po wodach morskich bez ograniczenia akwenu.

Pytanie 68.	
Osoba posiadająca patent jachtowego sternika morskiego jest uprawniona do prowadzenia po wodach śródlądowych jachtów żaglowych:	
A	o długości kadłuba nieprzekraczającej 12 m.
B	bez ograniczeń.
C	o powierzchni ożaglowania nie przekraczającej 20 metrów kwadratowych.

Pytanie 69.	
Osoba posiadająca patent jachtowego sternika morskiego jest uprawniona do prowadzenia po wodach morskich jachtów żaglowych:	
A	o długości kadłuba nieprzekraczającej 12 m.
B	bez ograniczeń.
C	o długości kadłuba nieprzekraczającej 18 m.

Pytanie 70.	
W sygnalizacji dźwiękowej służącej do porozumiewania się w zakresie nawigacji oraz do przekazywania informacji alarmowych czas trwania 1 krótkiego dźwięku to:	
A	około 1 sekundy
B	dokładnie 0,2 sekundy
C	około 5 sekund

Pytanie 71.	
W sygnalizacji dźwiękowej służącej do porozumiewania się w zakresie nawigacji oraz do przekazywania informacji alarmowych czas trwania 1 długiego dźwięku to:	
A	około 1 sekundy
B	dokładnie 10 sekund
C	około 4 sekund

Pytanie 72.	
O wypadku żeglugowym należy niezwłocznie powiadomić właściwy terytorialnie:	
A	urząd Żeglugi Śródlądowej
B	urząd Wojewódzki
C	posterunek WOPR

Pytanie 73.	
Dopuszczalne stężenie alkoholu we krwi prowadzącego jacht:	
A	0,5 promila
B	1 promil
C	Jest określone w przepisach lokalnych. Niezależnie od nich, absolutnie nie należy prowadzić jachtu pod wpływem alkoholu lub innych środków odurzających.

Pytanie 74.	
Jacht stojący w dryfie z wyłączonym silnikiem, przy bezwietrznej pogodzie, z punktu widzenia przepisów jest statkiem:	
A	w ruchu
B	na postoju
C	w spoczynku

Pytanie 75.	
Jacht motorowy, z włączonym silnikiem pracującym na biegu jałowym, nie poruszający się po wodzie, ale nie zacumowany ani nie zakotwiczony, z punktu widzenia przepisów jest statkiem:	
A	w ruchu
B	na postoju
C	w spoczynku

Pytanie 76.	
Gdy jacht żaglowy znajduje się na kursie kolizyjnym ze statkiem:	
A	Jacht żaglowy ma pierwszeństwo, jednakże mała jednostka rekreacyjna powinna ustępować pierwszeństwa innym statkom.
B	Jacht żaglowy ma pierwszeństwo i nie powinien ustępować pierwszeństwa innemu statkowi, gdyż może to spowodować błędną interpretację zamiarów jachtu.
C	Statek ma bezwzględne pierwszeństwo przed jachtem.

Temat: Etykieta jachtowa

Pytanie 1.	
Wchodząc na jacht należy nosić obuwie:	
A	białe.
B	na drewnianej podeszwie.
C	na miękkiej, gumowej podeszwie.

Pytanie 2.	
Wejście jako gość na pokład jachtu na boso to:	
A	nietakt.
B	oznaka szacunku dla gospodarzy.
C	oznaka wiary w przesady.

Pytanie 3.	
Stojąc w porcie long side do burty innego jachtu, przechodząc przez niego:	
A	należy zachowywać się cicho i zawsze przechodzić przed masztem.
B	należy zachowywać się cicho i zawsze przechodzić przez kokpit.
C	należy każdorazowo zapukać i poprosić o pozwolenie na przejście.

Pytanie 4.	
Spożywanie posiłku w samych kąpielówkach:	
A	jest w porządku, jeżeli nikt z załogi nie protestuje.
B	jest okazywaniem braku szacunku dla pozostałych członków załogi.
C	w upalnej pogodzie w porcie jest dopuszczalne, ale należy unikać w trakcie żeglugi, ze względu na ryzyko oparzenia.

Pytanie 5.	
Poniższy obrazek przedstawia:	

	
A	Salut banderą
B	Dużą galę flagową.
C	Małą galę flagową.

Pytanie 6.	
Poniższy obrazek przedstawia:	

	
A	Masztową galę banderową.
B	Dużą galę flagową.
C	Małą galę flagową.

Pytanie 7.	
Wskaż banderę, którą powinny nosić na wodach morskich jachty polskie należące do prywatnego armatora.	
A	

B	

C	

Pytanie 8.	
Wskaż polską banderę wojenną.	
A	

B	

C	

Pytanie 9.	
Cztery podwójne uderzenia w dzwon, towarzyszące np. podnoszeniu bandery o godzinie 12:00 to:	
A	Wezwanie pomocy
B	tluczenie kieliszków.
C	wybijanie szklanek.

Pytanie 10.	
Głośnie biesiadowanie w sąsiedztwie innych jednostek:	
A	to nierozłączny element kultury żeglarskiej.
B	jest zdecydowanie niewskazane, bowiem nie każdy podziela taki styl wypoczynku i zabawy.
C	wymaga uprzedniego kurtuazyjnego odwiedzenia wszystkich sąsiadujących jachtów i wypicia symbolicznego kieliszka z ich kapitanami.

Pytanie 11.	
Obkładanie cum w porcie na zajętych już wcześniej przez innych urządzeniach cumowniczych:	
A	jest niedopuszczalne.
B	wymaga uzyskania zgody kapitana jednostki cumującej wcześniej.
C	wymaga takiego obłożenia cum, aby cumujący wcześniej nie miał problemu z oddaniem własnych cum.

Pytanie 12.	
Pod prawym salingiem jachtu podnosimy:	
A	bandery krajów których obywatele przebywają na pokładzie
B	proporzec klubowy
C	banderę kraju na wodach terytorialnych którego aktualnie przebywamy, o ile nie jest to kraj bandery jachtu

Pytanie 13.	
Czarterując jacht obcej bandery, flagę polską symbolizującą polską załogę:	
A	można postawić na flagsztoku zamiast bandery jachtu
B	można postawić pod lewym salingiem, choć jest to niewskazane mylnie bowiem może być mylona z flagą H MKS oznaczającą "mam pilota na pokładzie".
C	można postawić pod prawym salingiem

Pytanie 14.	
W jaki sposób należy wykonać salut banderą na jachcie na którym bandera znajduje się na flagsztoku?	
A	Pochylić cały flagsztok.
B	Opuścić banderę wzdłuż drzewca flagsztoku do jego pięty.
C	Gdy bandera znajduje się na flagsztoku salut nie jest wykonywany banderą, lecz poprzez ustawienie załogi wzdłuż burty jachtu w pozycji "bacność" i wykonanie salutu dłonią.

Pytanie 15.	
Gdzie nosi banderę jacht płynący na silniku:	
A	na maszcie
B	na relingu
C	na flagsztoku

Pytanie 16.	
Gdzie nosi banderę jacht ożaglowany jako słup bermudzki płynący pod pełnymi żaglami:	
A	na maszcie
B	na relingu
C	na flagsztoku

Pytanie 17.	
Gdzie nosi banderę jacht ożaglowany jako kecz bermudzki płynący pod pełnymi żaglami:	
A	na topie tylnego masztu
B	na relingu
C	na flagsztoku

Pytanie 18.	
Gdzie nosi banderę jacht ożaglowany jako kecz gaflowy płynący pod pełnymi żaglami:	
A	na maszcie
B	pod pikiem gafla tylnego masztu
C	na flagsztoku