

Praktische kennis voor zeekajakvaren in Nederland

ALGEMEEN PRAKTIJK HANDBOEK VOOR ZEEKAJAKVAARDERS

Antwoordenboek

Geschreven door Meiko Schrik,
Arie en Han Kreuk

Een publicatie van de
Commissie Opleidingen
van de TKBN


Praktische kennis voor zeekajakvaren in Nederland

Algemeen praktijk handboek voor zeekajakvaarders

Antwoordenboek

Uitgave: TKBN

Eerste druk 2008

Copyright © 2008 TKBN

Website: <http://www.tkbn.nl>

Alle rechten voorbehouden

Niets van deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze dan ook, zonder voorafgaande schriftelijke toestemming van de TKBN.

All rights reserved

No part of this document may be reproduced by print, photo print, microfilm, or any other means, without written permission from the authors.

Inhoudsopgave

Inleiding	4
Uitrusting	5
Persoonlijk uitrusting	7
Zeekaarten	8
Betonning	11
Getijden en zeestroming	12
Golven en branding	15
Weerkunde	16
Tochtplanning	19
Navigatie op groot water	20
Navigatie in de praktijk	23
EHBO	27
Groepsgedrag en veiligheid	29

Inleiding

Dit boek bevat de antwoorden behorende bij het vragenboek van het boek “Praktische kennis voor zeekajakvaren in Nederland”.

Met het doorwerken van de vragen verwerft u inzicht in de vele aspecten van tochtplanningen en navigatie op zee, de uitrusting en de veiligheidsaspecten.

Als u zeewaardigheidsexamen wilt doen zult u veel beter beslagen ten ijs komen.

Door de lange koude winteravonden te benutten kunt u de (hopelijk) mooie zomeravonden tijdens een zeekamp beter benutten.

Kanovaren moet leuk zijn en de TKBN doet er alles aan om het leuk te houden.

Zwaar blokken en soms een crisissfeer (is waargenomen) en daarna soms nog een slecht resultaat tijdens een zomerkamp is niet leuk.

De vragen en antwoorden boeken zijn geschreven met de bedoeling iedereen een middel te geven zijn kennis te vergroten en de soms bedroevende resultaten van een schriftelijk examen te verbeteren. Je zult het echter wel allemaal zelf moeten doen.

Veel varen of meevaren van georganiseerde tochten en deze thuis controleren wat de planning is en de uitvoering met jouw voorbereiding vergelijken wordt aanbevolen.

Het brengt veel van de beschreven stof tot leven.

Daarnaast wordt het bijwonen van een Theorie cursus zeewaardigheid van de TKBN aanbevolen. Deze cursus is gebaseerd op de TKBN publicaties die u nu gebruikt.

De volgende middelen worden aanbevolen om de vragen te beantwoorden en de oefeningen te maken:

- 1 A4 ruitjes werkschrift (5 x 5 mm) voor het maken van notities en uitwerken van opgaven
- 1 doorzichtig liniaal van 20 of 30 cm, met cm/mm verdeling
- 1 zakrekenmachine (*zo mogelijk met Sinus-, Cosinus-, Tangens- en Cotangensstoetsen*)
- 1 passer met potloodpunt
- 1 potlood (zacht HB) om op kaarten te tekenen
- 1 gum
- 1 ballpoint
- 1 liniaal- of plaatkompas (Silva, Recta of Suunto) met vergrootglasje, verkrijgbaar bij een outdoor of watersportzaak
- Afdrukte voorbeeld formulieren van internet
- HP 33
- Diverse zeekaarten

Het is belangrijk dat het kompas een goed leesbare gradenverdeling op de windroos heeft.

Uitrusting

- 1) Wat zijn de kenmerken van een 'goede' zeekajak?
Sterk gebouwd om het geweld van de zee en branding te overleven, voorzien van drie of vier waterdichte compartimenten, comfortabele zit, een waterdicht schot direct achter de kuip om reddingen gemakkelijker en sneller uit te voeren, koersvast in wind en golven, voorzien van goed geplaatste grijplijnen en een vast gemonteerd goed afleesbaar kompas.
- 2) Welke vorm heeft de grootste beginstabiliteit?
Extreem: Een rechthoekige dwarsdoorsnede
- 3) Welke vorm heeft de grootste eindstabiliteit?
Extreem: Een driehoek
- 4) Welke invloed heeft de kiellijn op de wendbaarheid?
Hoe rechter de kiellijn, hoe hoger de koervastheid.
Hoe meer een banaanvorm, hoe hoger de wendbaarheid.
- 5) Noem 3 manieren hoe je het oploeven van een zeekajak kunt beïnvloeden.
 - 1) De scheg goed gebruiken
 - 2) Achterschip zwaarder beladen of voorschip minder beladen.
 - 3) Enigszins opgekant varen.
- 6) Hoe stel je een verstelbare voetensteun in?
Zodanig dat je met lichtgebogen knieën vaart en met de bal van de voeten op de voetensteun kan afzetten.
- 7) Welke voorzieningen kun je op je bovendek hebben?
Deklijnen, elastieken om kaart onder te bergen, netje voor kleine spullen, kompas, draagklossen, bevestiging voor reserve peddels.
- 8) Waarvoor dienen draagklossen?
Houvast bij reddingen voor de redder, houvast bij reddingen voor drenkeling, houvast als de boot is omgeslagen, dragen van de boot (constructie moet wel sterk genoeg zijn), bevestiging van de sleeplijn.
- 9) Wat is het gevaar wanneer er geen draagklossen aan de kano zitten?
Een natte kajak is bijzonder glad, zonder draagklossen is er grote kans op vallen.
- 10) Wat is het doel van een spatzeil?
Waterdichte afsluiting tussen vaarder en boot
- 11) Waar moet een goed spatzeil aan voldoen?
Moet sterk en slijtvast zijn, goed passend om zowel de kajak als de vaarder, grijplussen op de goede plaats en liefst ook in de winter nog voldoende soepel zijn om zonder grof geweld aan te kunnen trekken dan wel om de kajak te bevestigen.
- 12) Wat mag aan een spatzeil nooit ontbreken?
Panieklus(sen)
- 13) Noem minimaal 3 functies van grijplijnen?
Bij reddingen om de omgeslagen kajak te kunnen pakken, door de redder de peddel ertussen kunnen steken bij het uitvoeren van een redding, met meerdere personen een zware kajak te kunnen dragen.
- 14) Wat is een goede dikte voor een grijplijn?
Minimaal 5 mm.
- 15) Vertel iets over de bevestiging aan het dek van de grijplijnen?
Dienen verzonken te zijn aangebracht om schade aan de handen bij peddelen te voorkomen of schade bij reddingen. Bevestiging dient ook voldoende sterk te zijn om uitbreken tijdens het dragen te voorkomen.

- 16) Hoe zien de bladen van een goede peddel eruit? Waarom?
Lepelvormig met afgeronde hoeken voor een plonsvrije insteek, een doorlopende ribbel om flutter (is zigzaggen door het water) te voorkomen, holling van blad moet voldoende zijn om goed te kunnen afzetten in het water.
- 17) Waarom staan de peddelbladen meestal ten opzichte van elkaar verdraaid?
Om bij het uitduwen minimale luchtweerstand te hebben.
- 18) Wat is een goede hoek tussen de bladen onderling? Waarom?
Dat ligt gemiddeld rond de 80 graden, bij grotere hoek moet de draaipols meer draaien dan wenselijk met risico op overbelasting.
- 19) Hoe kun je voorkomen dat je je peddel verliest tijdens een stop?
Met een peddelpark of tussen de deklijnen insteken.
- 20) Wat zijn de functies van een zwemvest?
Drijfvermogen in het water en de kajakvaarder beschermen tegen de impact van botsingen.
- 21) Wat zijn de eigenschappen van een reddingsvest?
Draait in het water het lichaam horizontaal op de rug en de nekkraag houdt het hoofd boven water.
- 22) Waarom kiezen zeevaarders meestal voor een zwemvest?
Vanwege de bewegingsvrijheid.
- 23) Waarom moet je altijd een kompas bij je hebben?
Om te weten welke koers er moet worden gevaren en vooral om deze koers te controleren. Ook om evt. een kruispeiling te kunnen doen.
- 24) Waarvoor gebruik je een kompas?
Om te navigeren tijdens het varen en van tevoren een tocht te kunnen plannen.
- 25) Welke typen kompas kom je tegen bij zeevaren?
Een vast kompas gemonteerd aan de kajak, een afneembaar kompas, plaatkompasje
- 26) Wat is de beste plaats voor een kompas?
Op het voordek, op goede leesafstand voor de vaarder en zodanig dat het met reddingen niet in de weg kan zitten.
- 27) Waarvoor dient een sleeplijn?
Om een vermoeide vaarder te kunnen slepen, bij een redding om uit een gevaarlijk situatie te slepen, als koerssleep om iemand op koers te houden, bij ziekte of blessure.
- 28) Hoe lang moet een sleeplijn voor gebruik op zee zijn?
Minimaal 2x de lengte van de kajak, maar liefst ongeveer 15 m.
- 29) Uit welke onderdelen bestaat een sleeplijn?
Roestvrij stalen musketonhaak, drijfvertje, evt. shockkoord, koord, heupband met een tasje om het erin op te bergen.
- 30) Van welk materiaal kan een sleeplijn gemaakt zijn?
Polypropyleen koord, ieder geval materiaal dat zelf drijvend is.

Persoonlijk uitrusting

- 1) Wanneer draag je neopreen kleding?
Wanneer lucht en of watertemperatuur te laag zijn, in Nederland bijna altijd op groot water.
- 2) Wat is gevaarlijk bij een droogpak?
Lekkage, zodat het pak volloopt met koud water en zijn beschermende isolerende werking verliest
- 3) Beschrijf wat je aantrekt bij varen met koud en nat weer?
Thermisch ondergoed, neopreen long john, anorak, hoofdbescherming, neopreen laarsjes, kanomoffen of i.p.v. neopreen en anorak een droogpak. Zwemvest isoleert ook uitstekend.
- 4) Wat doe je aan je voeten tijdens het varen?
Neopreen laarsjes en thermo sokken bij kouder weer.
- 5) Noem 3 soorten hoofdbedekking?
Muts, pet, hoed, een buff .
- 6) Noem een aantal uitrustingsstukken, die nuttig zijn, maar niet verplicht.
Handpomp, GPS, plastic kompasroos met touwtje, zeewater bestendig mes, rooksignalen, marifoon

Zeekaarten

- 1) De nulmeridiaan heeft een lengte die gelijk is aan de omtrek van de aarde, hoe lang is dan een meridiaan die op een oosterlengte van 6° van noord naar zuid loopt? **Dezelfde lengte.**
- 2) Waar snijden de meridiaan uit vraag 1 de andere meridianen?
Op de Noordpool en de zuidpool.
- 3) Hebben alle meridianen dezelfde lengte of is er een uitzondering?
Alle meridianen hebben de omtrek van de aarde en zijn dus allen even lang.
- 4) Hoe worden de breedtelijnen ook wel genoemd?
De breedtelijnen worden ook wel parallellen genoemd en lopen evenwijdig over de aardbol
- 5) Zijn de parallellen (breedtelijnen) even lang als de meridianen?
Alleen de evenaar is even lang als een meridiaan. De parallellen (breedtelijnen) lopen evenwijdig vanaf de evenaar en worden naarmate zij de polen naderen steeds korter.
- 6) Wat voor een parallel is de evenaar?
De evenaar is een speciale parallel met dezelfde lengte als een meridiaan. De evenaar wordt ook wel linie genoemd, omspant het midden van de aarde en is even lang als een meridiaan.
- 7) Wat levert over de aarde een coördinatenstelsel op?
Een denkbeeldig netwerk van lengte- en breedtelijnen leveren (zie een land of zeekaart) over de aarde een coördinatenstelsel op. Het stelsel is verdeeld in graden, minuten en seconden, waardoor een bepaald punt op aarde nauwkeurig kan worden vastgelegd. Een GPS systeem maakt gebruik van dit coördinatenstelsel en zet de ontvangen coördinatiesignalen van een satelliet weer om in een leesbare breedte en lengterichting, (NB en OL) die op de GPS weer in graden, minuten en seconden zijn af te lezen.
- 8) Van welke soort kaarten wordt bij zeekaarten gebruik gemaakt?
Bij zeekaarten wordt van zogenaamde wassende kaarten gebruik gemaakt.
- 9) Hoe staan de breedtelijnen op een zeekaart getekend?
De breedtelijnen op een zeekaart staan evenwijdig getekend.
- 10) Waarom worden de parallelafstanden bij een wassende kaart vanaf de evenaar in noord en zuid richting uitgerekt?
Omdat de meridianen op een zeekaarten evenwijdig worden getekend, worden de parallelafstanden op de kaart vanaf de evenaar uitgerekt. De parallellen maken dan een hoek van 90° met de meridianen. Ook de meridianen worden in dezelfde verhouding meegerekte. Dit wordt gedaan om koersen op een kaart met een constante hoek te kunnen uitzetten.
- 11) Hoe kun je op een zeekaart de afstanden afpassen?
Vanaf de staande rand van een zeekaart kun je de afstanden direct in zeemijlen afpassen. Elke zeemijl is één minuut op de staande rand van de zeekaart. De staande rand van de kaart is voor de duidelijkheid per zeemijl anders van structuur getekend.
- 12) Hoeveel zeemijl is de afstand tussen de evenaar en de 60° breedtegraad?
De evenaar ligt op 0° NB/ZB. De afstand is dus: $60^\circ \times 60' = 3600$ minuten $\times 1.852 = 6667.2$ km.
- 13) Wat is de lengte van een meridiaanminuut?
Een meridiaanminuut is 1 zeemijl. Een zeemijl is $1.852 \text{ km} \times 1000 = 1852 \text{ m}$.

- 14) Hoeveel zeemijl is een meridiaangraad?
Een meridiaangraad is 60 meridiaanminuten = 60 zm = $60 \times 1.852 = 111.12 \text{ km} \times 1000 = 111.120 \text{ m}$. Kort samengevat: $60 \times 1852 \text{ m} = 111.120 \text{ m}$
- 15) Hoeveel graden is de omtrek van onze aarde? (de omtrek is 40003.2 km)
 360°
- 16) Op welke meridiaan ligt Greenwich in Londen?
Greenwich in Londen ligt op de nulmeridiaan. De nulmeridiaan is een willekeurig gekozen cirkel op basis waarvan alle andere lijnen worden gemeten. Elke plaats op aarde kan worden beschreven op basis van de boogafstand tot de referentiepunten op de evenaar (0° breedte) en de nulmeridiaan (0° lengte)
- 17) Hoeveel zeemijl is de afstand tussen 6° OL en 10° OL?
Kan niet worden beantwoord.
De afstand 6° OL en 10° OL is alleen te bepalen door de schaalverdeling op de kaart te gebruiken of door de staande rand van de kaart af te passen, mits deze van een graden en minutenverdeling is voorzien.
- 18) Welke meridiaan kun je op de positie $53^\circ 8' 32''$ NB en $6^\circ 42' 24''$ OL vinden?
 6°
- 19) Hoe wordt de staande rand van een kaart ook wel genoemd?
De staande rand van de kaart wordt ook wel lengtelijn of meridiaan genoemd.
- 20) Hoe zet je op een kaart de afstanden op een breedtelijn uit?
De afstanden op de breedtelijnen zet je uit door met bijvoorbeeld een passer de gewenste afstand van de staande rand van een zeekaart of topografische kaart af te lezen.
- 21) Welke soort kaart ontwikkelde Mercator?
De wassende kaart.
- 22) Welk peil geldt als nulwaarde bij het bepalen van binnendijkse waterhoogten?
Het NAP geldt als nulwaarde bij het bepalen van binnendijkse waterhoogten in geheel Nederland.
- 23) Welk peil geldt als nulwaarde bij het bepalen van buitendijkse waterhoogten?
Het GLLWS of LAT geldt als plaatselijk nulwaarde bij het bepalen van buitendijkse waterhoogten.
- 24) Wat is een herleidingsvlak?
Een peil als NAP of GLLWS noemen we een herleidingsvlak of reductievlak, t.o. waarvan de waterstanden in Nederland en plaatselijk op zee worden vastgesteld.
- 25) Wat is het locale gemiddelde van een aantal zeer lage HLW's bij springtij?
GLLWS is het locale gemiddelde van een aantal zeer lage Hlw's bij springtij, die zijn berekend over een reeks van jaren.
- 26) Wat is LAT?
LAT is de laagst mogelijke waterstand die te voorspellen is op basis van berekeningen.
- 27) Geef aan hoe je een NAP stand naar een LAT stand kunt omrekenen.
Bij een NAP tabel staat voor de betreffende positie steeds vermeld hoe LAT en NAP zich tot elkaar verhouden. LAT heeft dus geen vaste stand tot NAP. Het NAP is overal gelijk, maar LAT varieert van plaats tot plaats. In de zeekaarten en in de uurstandentabel van HP33 is daar rekening mee gehouden en geven dus een lokaal beeld.
- 28) Heeft het NAP een vaste stand tot LAT?
Neen, het NAP heeft deze geen vaste stand tot GLLWS omdat de laatste steeds varieert

- 29) Met welke standen moeten we bij het kanovaren op het Wad steeds rekening houden? **Bij het kajakvaren op het Wad moeten we steeds rekening met de plaatselijk waterstand houden.**
- 30) Hoe worden de verwachte uurstanden in HP33 genoteerd? **De verwachte uurstanden in HP33 worden in dm genoteerd.**
- 31) Hoe wordt op een zeekaart de waterdiepte bepaald? **Op een zeekaart kun je de waterdiepte niet bepalen.**
- 32) Hoe worden kaartdiepten aangegeven? **Kaartdiepten worden weergegeven in getallen die voor meters staan.**
- 33) Wat wil het zeggen als een kaartdiepte op de zeekaart een onderstreept getal aangeeft? **Als een kaartdiepte op de zeekaart een negatief getal aangeeft, wil dat zeggen dat GLLWS op dat punt boven het reductievlak uitkomt en dus bij LW droog valt.**
- 34) Hoe kun je op een zeekaart zien of het om negatieve kaartdiepten gaat? **Op zeekaarten kun je aan onderstreepte getallen zien of het om negatieve kaartdiepten gaat.**
- 35) Wat zijn kort samengevat kaartdiepten? **Kaartdiepten zijn getallen in de zeekaart die in meters de afstand tussen LLWS en de bodem aangeven.**
- 36) Wat is op zee de waterhoogte? **De afstand van de bodem tot de waterspiegel op een bepaalde plaats noemen we de waterhoogte.**
- 37) In welke maat staan in HP33 de waterhoogtes aangegeven? **De waterhoogten in HP33 staan in dm's aangegeven.**
- 38) Welke kaartdiepten komen op het Wad vaak voor? **Op het Wad komen vaak negatieve kaartdiepten voor. Dit zijn droogvallende platen.**
- 39) Hoe bepaal je de waterhoogte? Lt op. (som van twee getallen) **Door de uurstand en de kaartdiepte bij elkaar op te tellen bepaal je dus de waterhoogte. HP33 geeft wat boven GLLWS zit en de kaart wat onder GLLWS zit. Samen geeft dit de waterhoogte. De waterhoogte is de som van de uurstand en de kaartdiepte.**
- 40) Wat is bij benadering de minimum diepte die je op het Wad als kanovaarder moet aanhouden? **De minimum diepte die een kanovaarder op het Wad moet aanhouden is c.a. 4 dm.**
- 41) Wat is het wantij en hoe ontstaat deze? **Het wantij is een plaatsaanduiding, waar vloedstromen elkaar op het Wad ontmoeten en liggen globaal in oostelijke richting op 2/3 ten zuiden van de eilanden.**

Betonning

- 1) Wat geeft laterale betonning aan?
Laterale betonning geeft begrenst vaarwater aan
- 2) Hoe is laterale betonning gecodeerd? Laterale betonning is uniek gecodeerd door één of meer letters en een nummer. De letters vormen een afkorting van de naam van het vaarwater. Groene boeien zijn oneven genummerd en liggen aan stuurboordzijde. Groene boeien zijn spits of spar met eventueel een groene kegel met driehoekige punt als topteken. Rode boeien zijn even genummerd en liggen aan bakboordzijde. Rode boeien zijn stomp of spar met eventueel een rode cilinder als topteken.
- 3) Welk licht voert laterale betonning aan stuur- en bakboordzijde? Laterale betonning voert aan stuurboordzijde groen- en aan bakboordzijde rood licht (naar de haven gericht of stroomopwaarts bij rivieren).
- 4) Hoe kun je op afstand met tegenlicht, laterale betonning herkennen? Aan het spitse karakter van groene- en het stompe (ronde) beeld van rode boeien, zijn deze ook met tegenlicht op afstand al te herkennen.
- 5) Hoe kun je stuur- en bakboord aan prikken of staken herkennen?
Prikken of staken kun je aan stuur- of bakboord herkennen aan bijeengebonden (spits) aan stuurboordzijde en los (stomp) aan bakboordzijde.(eveneens naar de haven gericht of stroomopwaarts bij rivieren).
- 6) Hoe kun je een cardinale ton herkennen? Cardinale betonning (stomp of spar) herken je aan de geel/zwarte kleur.
- 7) Wat geeft cardinale betonning aan? Cardinale betonning geeft op een bepaald punt aan waar zich veilig vaarwater bevindt. De boeien moeten in aangegeven richting gepasseerd worden.
- 8) Hoe is de cardinale ton in het kwadrant 'West' gecodeerd? De cardinale ton in het westkwadrant is geel/zwart/geel gecodeerd, de toptekens wijzen naar elkaar.
- 9) Hoe kun je 's nachts de ligging t.o.v. het gevaar afleiden?
s'Nachts kun je de ligging van de cardinale ton ten opzichte van het gevaar afleiden uit een lichtkarakter.
- 10) Hoe worden afzonderlijke 'gevaren' aangegeven? Afzonderlijke gevaren worden door zwarte boeien met een of meer brede horizontale rode banden en een topteken met twee zwarte bollen aangegeven.
- 11) Waar kan men veilig vaarwater aan herkennen? Veilig vaarwater kan men herkennen aan een bolvormige pilaar of sparboei met rode en witte verticale strepen.
- 12) Hoe worden natuurgebieden aangegeven? Natuurgebieden worden met gele boeien van uiteenlopende vormen en een x vormig geel topteken aangegeven. Dergelijke boeien kunnen ook een pijpleiding aangeven.
- 13) Hoeveel flikkeringen worden er in het kwadrant 'Zuid' gegeven en wat volgt er daarna? Het kwadrant zuid van een cardinale ton wordt met een groep van 6 flikkeringen, onmiddellijk gevolgd door een lange schittering en daarna donker aangegeven.
- 14) Varend naar de kust doemt plotseling uit de nevel de boei SG 7 op. Welke kleur heeft deze boei? Groen.
Wat is de vorm van deze boei? Spits.
Aan welke zijde van het vaarwater ligt deze boei? Rechts.
Wat is de volgende boei als men de geul niet oversteekt? SG9.

Getijden en zeestroming

- 1) Hoe ontstaat de getijdebeweging?
De getijdebeweging in zowel verticale als horizontale richting, ontstaat door invloed van de zwaartekracht en de stand, van zowel de van zon en de maan.
- 2) Hoe vaak komt de getijbeweging (meestal) per dag voor? De getijdebeweging komt meestal twee maal per dag voor. (z.g.n. dubbeldaags tij).
- 3) Wat ontstaat er door de verticale getijbeweging?
Door de verticale beweging ontstaat een hoogste- (hoog water HW) en een laagste stand (laag water LW) Door de verticale beweging ontstaat er ook een horizontale beweging: de getijstroom.
- 4) Waar vindt de getijdebeweging op de Noorzee zijn oorsprong?
De getijdenbeweging op de Noordzee vindt zijn oorsprong in de Zuidelijke IJsee tussen 55 en 65 ZB. De watermassa kan hier ongehinderd tussen de continenten bewegen.
- 5) Hebben de getijstromen een constante sterkte?
De getijstromen zijn niet constant van sterkte maar variëren met de waterstand gedurende het getij.
- 6) Hoe doorlopen en op welke wijze, de waterstanden HW en LW een periode?
De waterstanden bij HW en LW zijn niet steeds gelijk maar doorlopen een sinusvormige periode, die gelijk is aan de tijd tussen volle maan en nieuwe maan. Deze sinusvorm is af te lezen in de getijtafels.
- 7) Door welke kracht ontstaan er gelijktijdig twee waterbergen op de aarde?
Door centrifugale kracht van de draaiende aarde ontstaan er twee waterbergen. De continenten hebben een storende werking op deze krachten.
- 8) Wat is de duur van de getijbeweging door invloed van de maan? De duur van de getijbeweging door invloed van de maan is 24 uur en 50 minuten.
- 9) Wat is de duur van de getijbeweging door invloed van de zon?
De duur van de getijbeweging door invloed van de zon is 24 uur.
- 10) Wanneer is het springtij? Het is springtij als de zon en de maan in één lijn staan. Het verval is dan het grootst en de stroomsnelheid het hoogst.
- 11) Wanneer is het doodtij? Het is doodtij als de hoek maan-aarde en zon-aarde 90° is, ofwel de lijn maan-aarde loodrecht op de lijn zon-aarde staat, getijwerkende krachten werken elkaar dan tegen en er ontstaat doodtij. Het verval is dan het kleinst: Hhw is het laagst en Hlw het hoogst. De maan vertoont de schijngestalten Ek of LK. Ek en Lk vallen steeds 7 dagen na NM of VM. Dit betekent, dat er c.a. 7 dagen na springtij een doodtij valt en 7 dagen later weer een springtij. De maan toont dan de schijngestalten: NM of VM. De tijd tussen VM en NM is 14 dagen, iedere 14 dagen is het dus springtij.
- 12) Wanneer zijn de zeestromen het sterkst? De zeestromen zijn bij springtij het sterkst. Het verval is dan het grootst. Hhw is hoger en Hlw is lager.
- 13) Wanneer is laagwater (LW) het laagst; bij doodtij of bij springtij?
Laagwater is het laagst bij springtij en het hoogst bij doodtij.
- 14) Wanneer en hoe vaak is het springtij? Elke 2 weken is het springtij.
- 15) Hoeveel dagen na springtij is het doodtij? Zeven dagen na springtij is het doodtij.
- 16) Door welke oorzaken kunnen er verschillen in de voorspelde waterstanden ontstaan? Door weersomstandigheden, aanlandige of afluiddige wind en door de luchtdruk kunnen er verschillen in de voorspelde waterstanden ontstaan.
- 17) Hoe zien de maanstanden (benamingen) er bij Springtij en Doodtij uit en welke waterstanden zijn hierbij aan te merken?

- Springtij betekent **'hoog water'** dat houdt in: **hoogste** hoogwater en **laagste** laagwater bij **Volle-** en **Nieuwe** Maan.
- Doodtij betekent minder hoog Hoog water en minder laag laagwater.
- De maanstanden zijn **'Eerste Kwartier'** en **'Laatste Kwartier'**.
- 18) Hoe groot is gemiddeld het verschil tussen eb en vloed op de oceaan?
Het gemiddeld verschil tussen eb en vloed op de oceaan is c.a. 60 cm.
 - 19) Wat is het verval?
Het verval is het verschil tussen hoog en laag water.
 - 20) Hoe lopen en in welke richting, de getijstroom langs de kusten van Nederland?
De getijstroom langs onze kust lopen van noord naar zuid bij opkomend- en van zuid naar noord bij afgaand water. Op andere plaatsen kan de stroom van uur tot uur van richting veranderen.
 - 21) Waardoor lopen de getijdegolven en daarmee hun stromen een vertraging op?
De getijdegolven die rond de aarde voortrollen, ondervinden weerstand van het aardoppervlak en de continenten die zij op hun weg vinden. Deze weerstand levert een vertraging op waardoor de tijdstippen van VM en NM niet precies samenvallen met de tijdstippen van springtij. De vertraging voor de Nederlandse kust is gemiddeld 2 dagen.
 - 22) Waarmee kun je de tijdstippen van hoog- en laagwater bepalen?
De tijdstippen van hoog- en laagwater kun je met getijtafels voor bijna alle havens bepalen.
 - 23) Wat is voor het plannen van een tocht op het Wad het meest geschikte boekwerk? Het meest geschikte boekwerk voor het plannen van een tocht is de HP33. HP33 verschaft alle informatie over de tijdstippen van hoog en laag water en de richting van de zeestromen.
 - 24) Wat betekent GLLWS? GLLWS betekent Laag Laag Water Spring ofwel het plaatselijke NAP voor de zee?
 - 25) Wat betekent LAT? LAT betekent Lowest Astronomical Tide. Dit is de laagste stand van het water die te berekenen is per locatie. In een LAT getijde tabel zullen geen negatieve waterstanden voorkomen.
 - 26) In welke tijd worden de getijtafels aangegeven?
De getijtafels worden in Middel Europese Tijd (MET) aangegeven.
 - 27) Hoe ziet deze tijd er tijdens de zomer uit?
Deze tijd is zomers: MET + 1 uur.
 - 28) Hoe wordt de richting van een getijstroom aangegeven?
De richting van een getijstroom is, waar de stroom heengaat.
 - 29) Hoe wordt de richting van de wind aangegeven?
De richting van de wind is, waar de wind vandaan komt.
 - 30) Hoe kun je de richting en de snelheid van een getijstroom bepalen?
De richting en de snelheid van een getijstroom kun je uit de stroomatlas of uit de stroomtabellen van een zeekaart halen.
 - 31) Hoe is het verloop van de stroom in een stroomatlas aangegeven?
Het verloop van een getijstroom staat in de stroomatlas met pijltjes en cijfers aangegeven.
 - 32) Boven een stroompijl staan twee getallen naast elkaar, welk getal geeft de stroom bij gemiddeld springtij aan? Boven een stroompijl geeft het rechtse getal de stroomsnelheid bij gemiddeld springtij in zm aan. Het linkse getal geeft de stroomsnelheid bij gemiddeld doodtij in zm aan.

- 33) Op welke plaats op de pijl is in een stroomatlas of kaart de meting verricht?
De meting van een stroom uit de stroomatlas is op een positie gemeten, die in het midden van een stroompijl ligt.
- 34) Wat zijn uurstanden? Uurstanden zijn voor een standaardhaven verwachte waterstanden t.o.v. het reductievlak. GLLWS).
- 35) Wat is een standaardhaven? Een standaardhaven is een haven waarvoor een aparte getijdentabel en getijdenkromme bestaat.
- 36) Wat is de regel van 12?
De regel van twaalf is een vuistregel die de ongelijkmatige snelheid weergeeft, waarmee het water bij eb en vloed stijgt of daalt.
Rond Thw en Tlw is de verticale beweging het traagst en daartussen het snelst. Het water rijst en daalt niet met gelijkmatige snelheid.
Het water zakt na Thw en stijgt na Tlw.
1^e uur 1/12 van het verval
2^e uur 2/12 van het verval
3^e uur 3/12 van het verval
4^e uur 3/12 van het verval
5^e uur 2/12 van het verval
- 37) Wat is een getijdenkromme? Een getijdenkromme is een grafiek, die voor een bepaalde plek (standaardhaven) aangeeft hoe het verloop van stijgen en dalen van het water (verval) zich van een Tlw tot een volgend Tlw voltrekt.
- 38) Wanneer is het springtij?
Ruim twee dagen na NM en VM is het springtij, wanneer Hhw op z'n hoogst en Hlw op z'n laagst is. Het verval is dan het grootst.
- 39) Wanneer is het doodtij?
Ruim twee dagen na EK en LK is het doodtij, wanneer Hhw op z'n laagst en Hlw op z'n hoogst is. Het verval is dan het kleinst.
- 40) Wat is de regel van zeven?
De regel van zeven is een vuistregel die aangeeft hoe het verschil tussen het verval bij springtij en bij doodtij zich in ongeveer 7 dagen stapsgewijs voltrekt.
- 41) In welke richting trekken in het Waddengebied de vloedbergen?
De vloedbergen in het Waddengebied trekken van west naar oost.
- 42) Hoe verloopt in het Waddengebied het verval van de verticale waterbeweging tussen Thw en Tlw? De Thw's en de Tlw's vallen in Den Helder eerder dan in Delfzijl.
- 43) Hoe verloopt het verval tussen doodtij en springtij?
Tussen een Tlw en een volgend Thw: 6 ¼ uur.
- 44) Hoeveel neemt per dag, het verval en de stroomsterkte ongeveer toe en af? (vuistregel van zeven)
Vuistregel van zeven: Het verschil tussen het verval bij doodtij en het verval bij springtij wordt in zeven dagen gerealiseerd. Per dag nemen het verval en de stroomsterkte met ongeveer 1/7 toe en af.
- 45) Waar moet je bij het ontbreken van uurstanden mee werken?
Bij het ontbreken van uurstanden kun je met behulp van een getijtafel met de regel van twaalfden werken. Dit is nodig bij de Getijde tabel van de SDU.

Golven en branding

- 1) Wanneer zijn de golven langzamer, bij diep of bij ondiep water?
De golven zijn bij ondiep water door de remmende werking van de bodem langzamer.
- 2) Waardoor ontstaat er branding?
Doordat golven van diep in zeer ondiep water terecht komen krijgen zij geleidelijk stijlere en spitsere kammen. De golven breken tenslotte waardoor branding ontstaat.
- 3) Op welke wijze ontstaan er golven?
Windgolven ontstaan door een druk- en zuigeffect van de wind. Overdruk van wind stuwt het water op en onderdruk aan lijszijde van de golf, zorgt voor een verdere versterking van de waterbeweging. Verder is er nog een trekeffect aan de golftoppen door de er overheen scherende luchtstroom, die de voorwaartse beweging van het water nog verder versterkt. Dit is te zien aan overstortende golfkammen.
- 4) Wat is de golfhoogte en de golflengte? De golfhoogte is de hoogte van een golf ten opzichte van een vlakke zee. De kuil tussen twee golven is de golfdiepte. De golflengte is de afstand tussen twee golftoppen bij lopende golven op open zee.
- 5) Hoe gedragen golven zich op open zee ten opzichte van de stroming?
Wanneer golven met de stroming mee lopen worden de golven “uitgerekt” en daardoor lager en de golflengte langer.
Wanneer golven tegen de stroming in lopen worden de golven “ingedrukt” en daardoor hoger en steiler en de golflengte korter.
- 6) Wat is het gevaarlijkste type branding?
De golven die op een steil oplopende kust lopen en in een keer breken. Dit zijn zogenaamde dumpers en zijn bij grotere hoogten gevaarlijk.

Weerkunde

- 1) Waarvan moet je op de hoogte zijn als je op groot water wilt varen?
De weersverwachtingen op langere en kortere termijn.
- 2) Wat ga je doen als het varen op groot water wegens het weer ontoelaatbaar is geworden? **Gebruik maken van een alternatief vaarplan.**
- 3) In welke luchtdruk is de lucht steeds in beweging?
In de onderste luchtdruk (troposfeer) is de lucht steeds in beweging
- 4) Wanneer ontstaan er wolken?
Er ontstaan wolken als de lucht opstijgt en afkoelt en de daarin aanwezige waterdamp condenseert tot druppeltjes.
- 5) Welke druk is een van de belangrijkste factoren voor het vormen van het weer?
De luchtdruk. Deze kun je meten met een barometer.
- 6) Wat is een anticyclon en hoe is de luchtstroom hier gericht?
Een anticyclon is een hogedrukgebied. In het centrum is de luchtdruk het hoogst. De wind waait vanuit het centrum spiraalsgewijs naar buiten. De luchtstroom is naar beneden gericht, waardoor er geen, of bijna geen wolken zijn.
- 7) Wat is een cycloon en in welke richting beweegt zich hier de luchtstroom?
Een cycloon (depressie) is een lagedrukgebied. In het centrum is de luchtdruk het laagst. De wind waait van buiten naar het centrum. Door dit toestromen stijgt de lucht en ontstaat er bewolking.


Hogedrukgebied

*In het centrum b.v. 1010 hPh
Daaromheen b.v. 1005 hPh
Daarbuiten b.v. 1000 hPh*


Lagedrukgebied

*In het centrum b.v. 995 hPh
Daaromheen b.v. 1000 hPh
Daarbuiten b.v. 1005 hPh*

Met de neus in de wind heb je c.a 30° rechts achter, een lagedrukgebied en links voor een hogedrukgebied.

- 8) In welke richting krimt- en in welke richting ruimt de wind?
De wind krimt als hij tegen de klok in van richting verandert. De wind ruimt als hij met de klok mee van richting verandert. Een krimpwind voorspelt vaak veranderlijk weer. Een ruimwind vaak stabiel weer.

- 9) Hoe wordt windkracht aangegeven?
De windkracht wordt meestal aangegeven in Beaufort (Bft.)
- 10) Op welke plaats is bij een hogedrukgebied de luchtdruk het hoogst?
In het centrum in het hogedrukgebied, is de luchtdruk het hoogst
- 11) Kun je bij matig zicht op 5 zm afstand de kustlijn nog waarnemen?
Nee. Matig zicht geeft volgens de tabel minder zicht dan 5 zeemijl..
- 12) Op hoeveel zm afstand denk je nog vrij goed zicht te hebben?
Op een afstand, minder dan tien zeemijl.
- 13) Kun je tijdens het varen in je kajak bij vrij goed zicht op 5 zm afstand een gele kajak waarnemen?
Nee, de kajak is daar te klein voor. (Eigen interpretatie: hoogstens op 2 zm afstand)
- 14) Hoe heet de wind en welke kracht bezit deze, bij een aanschietende zee?
De aanblik van een aanschietende zee is het gevolg van een krachtige wind bij 6 Bft.
- 15) Hoeveel km/uur waait de wind gemiddeld bij een windkracht van 3 Bft.
 $16 \text{ km/u. } 7 + 10 = 17 : 2 = 8.5 \text{ zm} \times 1.852 = (15.7) = \text{afgerond } 16 \text{ km/u}$
- 16) Een meer van 15 km lang en 4 km breed die overal even diep is, loopt in de langsrichting van zuid naar noord. Een stijve bries uit het noorden en later in de middag uit het westen, zorgt hier (om in termen te blijven) voor een wilde zee. Wat is hier de windkracht en bij welke windhoek denk je dat de golven hier aan lage wal het hoogst zullen zijn?
De windkracht is volgens de tabel bij een stijve bries 6 Bft. De golven kunnen zich bij een noordelijke wind over een lengte van 15 km beter ontwikkelen dan bij een westen wind, over een afstand van 4 km. (voorbeeld de Noordzee) bij westenwind worden de golven hier gemiddeld niet hoger dan 2 meter.
- 17) Wat moet je doen om een betrouwbare weersvoorspelling te maken?
Je hebt minimaal een goede barometer en een thermometer nodig. Verder heb je nodig: windrichting en sterkte, vorm en beweging van de wolken. Het weer is soms onvoorspelbaar.
- 18) Hoe kun je waarnemen of er wind en regen op komst is?
Een hoge zonsopgang (boven een wolkenbank) betekend wind. Een rode lucht s' morgens met later wolkvorming betekend regen. Een groengrijze, bleekgele of donkerrode lucht betekend regen. Als bij zonsondergang de lucht roze is of er hangt een zware avondnevel of er staat een heldere volle maan aan de hemel, dan betekend dit mooi weer. Bij hoge luchtdruk of snelle stijging van de barometer betekend dit een overgang naar mooi weer.
- 8) Waardoor ontstaat globaal mist en wanneer ontstaat er frontmist?
Gloobaal ontstaat er mist doordat waterdamp door afkoeling, beneden het 'dauwpunt' overgaat in water. Dauwpunt: de temperatuur tot welke lucht bij gelijkblijvende druk moet worden afgekoeld opdat zij juist met waterdamp verzadigd is. Als de afkoeling van een gas beneden beneden het dauwpunt komt ontstaat er condensatie.
- 9) Wat is een isobaar?
Een isobaar is een weerlijn die op een bepaald ogenblik, plaatsen met gelijke luchtdruk, met elkaar verbindt.
- 10) Wat doet de barometer als er storm op komst is?
Snel dalen. Snelle daling van de barometer betekend spoedig stormachtig weer op komst.

- 11) Hoe kun je aan de wolken zien of er mooi weer op komst is?
Dit kun je zien aan veerachtige wolken op grote hoogte en rustige schapenwolken in de avond.
- 12) Hoe ziet de lucht eruit als er zware buien op komst zijn?
Optorende stapelwolken met een platte bovenkant voorspellen zware buien
- 13) Je wilt vandaag een groot water oversteken, hoe kun je bij het 's morgens afvaren waarnemen of de wind misschien van richting zal veranderen?
Als de hoge wolken in een andere richting drijven dan de lagere, voorspelt dit verandering van windrichting.
- 25) Als je voor een lange oversteek wilt wegvaren zie je dat de lucht er olieachtig uit begint te zien, wat doe je dan; Vertrek je af of kies je voor een alternatief vaarplan op kleiner water?
Bij een olieachtige lucht, kun je wind verwachten en dus beter een alternatief vaarplan op kleiner water kiezen.
- 26) Heeft de wind op zee invloed op de oppervlaktestroming?
De wind heeft op open (groot) water invloed op de Oppervlaktestroming. Volgens de stroomatlas kun je een correctie van 2% van de windsnelheid in zm/uur toepassen.

Tochtplanning

- 1) Wat bepaald grotendeels je start- en aankomsttijd?
De tijdstippen van hoog- en laagwater bepalen grotendeel de start- en aankomsttijd.
- 2) Aan de hand van welke gegevens en waaruit bepaal je de datum voor een tocht?
Aan de hand van getijtafels uit een getijdentabel bepaal je de datum voor een tocht.
- 3) Op welke manier en met welke gegevens kun je de waterhoogten schatten
Op elke zeekaart staat de gemiddelde waterhoogte ten opzichte van de kaart aangegeven. Samen met de diepte op de kaart kun je de waterhoogte schatten.
- 4) Wat is het belangrijkste onderdeel bij het plannen van een tocht?
De weersverwachting is een van de belangrijkste onderdelen bij het tekenen en plannen van de feitelijke tocht.
- 5) Wat moet je doen om zo veilig mogelijk te varen en wat zijn je alternatieven?
Als je een tocht wil plannen moet je met behulp van een zeekaart, stroomatlas, getijdentabel, een liniaalkompas, van tevoren zoveel mogelijk gegevens verzamelen om je vaarplan in de 1^e fase uit te werken. Teken met een zacht potlood altijd de te varen route op een zeekaart en schrijf de te varen koers, merkpunten, afstanden, vaarsnelheid, zeestromen op in je vaarplan.
- 6) Wat moet je zeker op de voet volgen?
Het is uit veiligheidsoogpunt belangrijk om de weersverwachting op de voet te blijven volgen. Teken ook een vluchtroute op de kaart en stel ook hiervoor een alternatief vaarplan op. Denk nooit dat dit overdreven is. Breng ook de kustwacht op de hoogte van je vaarplan en de samenstelling van de groep. Je moet zeker de weersverwachting voor de komende dagen op de voet blijven volgen. Je moet deze berichten voor waar aannemen en je tocht hierop afstemmen. Vraag op de dag zelf of de avond daarvoor de weersverwachting voor de regio op waar je gaat varen.
- 7) Wat is de limiet voor ervaren kajakkers om een tocht te varen?
De limiet om een tocht onder bepaalde omstandigheden te gaan varen is sterk afhankelijk van de samenstelling van de groep. Het is als bij een ketting, de zwakste schakel bepaalt de sterkte. De wind is vaak de spelbreker. Voor ervaren en geroutineerde zee-kajakkers is 6 tot 7 Bft. de absolute grens. Hou het voorlopig maar op 4 á 5 Bft., met een beetje regen en slecht zicht erbij heb je alle aandacht voor je zelf en voor anderen dan al hard nodig.
- 8) Wie moet je (als vaarleider) vóór de afvaart en met welke gegevens op de hoogte stellen van je tocht? Zeker als vaarleider moet je de kustwacht (vaak de vuurtoren of de verkeerscentrale) op de hoogte brengen van je tocht. Ze houden je dan in het oog en laten een waarschuwing uitgaan als dit nodig is. Marifooncommunicatie is het duidelijkste en het veiligst.

Navigatie op groot water

- 1) Wat zijn inverse koersen?
Inverse koersen zijn tegengestelde koersen, 90° oost is de inverse van 270° west.
- 2) Je vaart een koers van 30° NNO, wat is de inverse koers?
Als je 30° NNO vaart dan is de inverse koers $30^\circ + 180^\circ = 210^\circ$.
In welke windrichting ligt deze koers?
De windrichting komt vanuit de inverse hoek en is dus ZZW.
- 3) Als een inverse koers kleiner is dan 180° , hoe wordt deze koers dan berekend?
Als een inverse koers kleiner is dan 180° dan wordt bij deze koers 180° bijgeteld of afgetrokken.
- 4) Wat is de inverse koers van 180° ?
De inverse koers van 180° is 0° of 360° .
- 5) Je vaart een koers van 45° en je moet van deze koers de inverse koers varen, naar welke windhoek komt dan de koers te liggen?
Als je op een koers van 45° je schip 180° keert, dan vaar je dus een koers van $45^\circ + 180^\circ = 225^\circ$. De koers komt dan naar het zuidwesten te liggen.
- 6) Wat moet een goede vaarleider zeker doen als hij een tocht over groot water wil maken?
Een goede vaarleider bereidt zich serieus voor als hij een tocht over groot water wil maken. Hij heeft de juiste navigatiemiddelen onder handbereik en hij heeft in de te varen koers uitwijkmogelijkheden in zijn vaarplan verwerkt. Of hij heeft naast het vaarplan een alternatief vaarplan bij zich.
- 7) Is het kaartnoorden gelijk aan het magnetisch noorden?
Nee, het ware noorden of kaartnoorden wijkt van het kompasnoorden af.
- 8) Welke navigatiemiddelen moet je bij je hebben als je op groot water wilt varen?
Om de koers te bepalen heb je op groot water tenminste een goede waterkaart of zeekaart en een kompas nodig
- 9) Welke hulpmiddelen heb je nodig om een koerslijn uit te zetten?
Met meetkundige middelen kun je op de kaart een lijn (koerslijn) uitzetten.
- 10) Kun je met deze middelen een kompaskoers overnemen?
Met dezelfde middelen kun je een kompaskoers van de kaart overnemen.
- 11) Welke lijn kan met een kompas worden bepaald?
Met een kompas kan de ware noord- zuidlijn worden bepaald.
- 12) Welke geografische windstreek geeft de bovenkant van de kaart aan?
De bovenkant van de kaart geeft, hoe en waar je ook staat, altijd het noorden aan.
- 13) Met welke 'juiste' miswijzing wijst het kompas naar het kaartnoorden?
Het kompas wijst op dit moment in onze streek met een miswijzing van 0 tot $1,5^\circ$ naar het kaartnoorden.
- 14) Wat is een liniaalkompas voor een instrument?
Een liniaalkompas is een veelzijdig navigatie instrument waar je ook een koers mee kunt uitzetten.
- 15) Hoe kun je met een liniaalkompas een koers uitzetten?
Met een liniaalkompas kun je met behulp van zijn verstelbare windroos op de kaart een koers uitzetten.
- 16) Hoe kun je met een liniaalkompas een detail op de zeekaart beter waarnemen?
Onduidelijke of klein geschreven details kun je met het vergrootglasje beter waarnemen.

- 17) Hoe kun je met een liniaalkompas een koers varen?
Met een op de windroos overgenomen kaartkoers en de richtingspijl kun je een koers varen.
- 18) Welke soort peilingen kun je met een liniaalkompas maken om op zee te weten waar je bent? Met liniaalkompas kun je een kruispeiling maken en daarmee je positie bepalen. Erg nauwkeurig zal de meting met een kruiskompas meestal niet zijn.
- 19) Wat is de protractor voor een navigatiemiddel?
Een protractor is een kaartplotter met een vaste windroos.
- 20) Wat kun je met een protractor doen?
Met een protractor kun je nauwkeurige een koers op de kaart uitzetten, maar ook overnemen.
- 21) Hoe gebruik je de windroos van een protractor?
Door de vaste windroos op de kaart te draaien en te verschuiven, kun je een koerslijn bepalen.
- 22) Waarom kun je met een protractor geen koers varen?
De protractor heeft geen kompas om de koers bij te houden.
- 23) Waarvoor is een koersplotter of bretonplotter erg geschikt?
Een koersplotter is erg geschikt om zeer nauwkeurig een koers uit te zetten of over te nemen.
- 24) Waarmee wordt de koerslijn van de koersplotter of bretonplotter aangegeven.
De koerslijn op de plotter wordt met een grote pijl aangegeven.
- 25) Kun je de windroos van de koersplotter of bretonplotter verstellen?
In tegenstelling tot de protractor heeft de koersplotter wel een verstelbare windroos en kun je heel snel en precies een koers op een grote zeekaart uitzetten of overnemen.
- 26) Waarvoor wordt het raster op de koersplotter of de bretonplotter gebruikt?
Het raster wordt gebruikt voor het nauwkeurig vastleggen van het kaartnoorden via een meridiaanlijn.
- 27) Waarvoor dienen de gridlijnen op het een liniaalkompas?
De gridlijnen (raster) dienen voor het vastleggen van het kaartnoorden via een meridiaanlijn.
- 28) Waarvoor dient de zeilstreep op de basisplaat?
De zeilstreep geeft de kaartkoers op de windroos in graden aan.
- 29) Wat betekent, een koers uitzetten?
Een koers uitzetten betekent een lijn van het *vertrekpunt* naar het *eindpunt* op de kaart of tekenen.
- 30) Hoe bepaal je de richting van een kompaskoers?
De richting van een kompaskoers bepaal je door een koerslijn op de kaart met het kompas over te nemen.
- 31) Hoe heet het verschil tussen de geografische- en magnetische noordpool?
Het verschil tussen het geografische noorden en het kompasnoorden heet *variatie*.
- 32) Naar welke pool wijst het kompas?
Het kompas wijst steeds naar de magnetische Noordpool.
- 33) Wanneer is de kompasvariatie westelijk ?
De variatie is westelijk als de magnetische noordpool ten westen van de geografische noordpool ligt en dus negatief. De variatie is dan -2° .

- 34) Wanneer is de kompasvariatie positief?
 Als de magnetische noordpool ten Oosten van de geografische noordpool ligt, dan is de kompaskoers dus (+) dus positief. De variatie is dan $+2^\circ$.
- 35) Wat is de hoek tussen de vaarrichting en het kaartnoorden?
 Een kompaskoers is de hoek tussen de richting van het kompasnoorden en de kajak.
- 36) Wanneer moet je de variatie bij de koerslijn optellen?
 Als je de koerslijn van de kaart op het kompas wilt overbrengen tel je de variatie bij de kompaskoers op.
- 37) Wanneer moet je de variatie bij de koerslijn aftrekken?
 Als je de kompaskoers als koerslijn op de kaart wilt overbrengen trek je de variatie van de kompaskoers af.
- 38) Welke koers moet je varen als je vaarmaat aan jou zijn kompaskoers doorgeeft?
 Dezelfde koers, je maat vaart immers al een kompaskoers.
- 39) Wat is een ware koers?
 Een ware koers is de kompaskoers, + variatie. Een ware koers is de koerslijn op de kaart. Het is de koers die je op de kaart uitzet om van A naar B te varen.
- 40) Welke kompaskoers geeft de noordpool aan?
 De magneetnaald op het kompas geeft direct de noordpool aan. Vanaf de kaart is dit dus een kompaskoers + de variatie. Een kompaskoers is de koers die van de kaart naar het kompas overbrengt om de kaartkoers te kunnen varen.
- 41) Hoe lopen de veldlijnen van de magnetische polen?
 De veldlijnen van de magnetische pool lopen van de noord- naar zuidpool.
- 42) Naar welke pool richt zich in het gebruik de kompasnaald?
 De kompasnaald richt zich overal op aarde, naar de magnetische pool die het dichtst bij de geografische noordpool ligt. (magnetisch gezien is dit eigenlijk de zuidpool).
- 43) Welke processen produceren de magneetvelden op aarde?
 Inductieprocessen produceren magneetvelden.
- 44) Hoe zet je een kompaskoers over op de kaart?
 Een kompaskoer (b.v. een kruispeiling) teken je min de variatie over op de kaart.
- 45) Wat is een kaartkoers?
 Een kaartkoers is de ware koers die je van startpunt tot eindpunt, of tot het volgende punt op de kaart tekent, of in graden in je vaarplan neerschrijft. De koers van A naar B is de ware koers, onder welke hoek je die ook benadert.

Navigatie in de praktijk

- 1) Met welke middelen kun je een koers uitzetten? Met welke middelen kun je koers houden?
Met behulp van een kaart, een liniaalkompas, koersliniaal of navigatiedriehoek en een potlood kun je op de kaart een koers van A naar B uitzetten. Met een kompas kun je na correcties, koers houden.
- 2) Hoe kun je op een liniaalkompas zien welke koers je vaart?
Als de kompasnaald met de rode punt precies over de punt van de instelpijl met de kompasroos samenvalt, kun je een ingestelde kompaskoers op de kompasroos, bij de zeilstreep aflezen.
- 3) Met welk instrument maak je een kruispeiling?
Met een liniaalkompas of (nauwkeuriger) met een peilkompas kun je een kruispeiling maken. Met een liniaalkompas richt je de richtingspeil naar het object en draai je aan de kompasroos tot de kompasnaald met de rode punt (lijntjes) weer precies met de punt van de instelpijl op de kompasroos samenvalt. De gepeilde koers kun je weer bij de zeilstreep aflezen. Op een peilkompas kun je direct verticaal de gepeilde koers aflezen. Evenzo met een kompaskijker. Ook een jachtkompas kun je als peilkompas gebruiken door de punt van de kajak precies in de richting van het peilobject te leggen en de hoek op de kompasroos op de zeilstreep af te lezen. Om er zeker van te zijn dat de roos van het liniaalkompas in de juiste stand op de kaart wordt gelegd, is hiervoor een duidelijke noordpijl of andere 'noordaanwijzing' op de roos van het kompas aangebracht.
- 4) Welke koers vaar je met een liniaalkompas als de zeekaart een koers van 270° aangeeft en de variatie is -2° ?
Bij het bepalen van een koerslijn met behulp van een liniaalkompas of koersliniaal, dient de instelpijl dus altijd naar het noorden (bovenkant) van de kaart te worden gelegd. De gevraagde koers is 272°
Op je liniaalkompas vaar je 272° als de kaartkoers 270° aangeeft.
- 5) Waarvoor dienen de gridlijnen op een liniaalkompas?
De gridlijnen op het kompas dienen voor het juist positioneren van de kompasroos op de kaart, door de gridlijnen steeds parallel aan een meridiaan te leggen, waarbij de instelpijl met de punt naar de bovenkant van de kaart (ruitjesschrift) moet wijzen. Waar de magneetnaald heen wijst is hier niet van belang. De gridlijnen dienen er dus voor om de gewenste kaarthoek t.o.v. een meridiaan juist in te stellen of af te lezen.
- 6) Onder een hoek van 45° peil je een verankerd zeilschip van 150 m lang met 3 masten, welke kompaskoers moet je varen om bij de middelste mast uit te komen? (het schip ligt in een ankerrichting van 315°).
De kompaskoers die je moet varen om bij de middelste mast uit te komen, is 45° . Gepeilde koers is immers ook de te varen kompaskoers. De ankerrichting van 315° wil alleen maar zeggen dat je het schip onder een hoek van 90° nadert.
- 7) Hoe is je kompaskoers als je vanaf de kaart een uitgezette koers wilt varen bij een variatie van -2° ?
De kompaskoers is $+2^\circ$ als je vanaf de kaart een uitgezette koers wilt varen.

- 8) Waarvoor dient de zeilstreep op een liniaalkompas?
De zeilstreep op een liniaalkompas dient ervoor om de te varen hoek op de kompasroos tegenover de richtingspijl te kunnen instellen of aflezen. De zeilstreep is vast en staat in rechte lijn met de vaste richtingspijl op het liniaalkompas. De zeilstreep geeft dus eveneens de vaarrichting aan en moet in het verlengde van de kiellijn liggen.
- 9) Naar welke richting moet bij het tekenen van een koers op de kaart, de (rode) instelpijl van het kompas wijzen? De (rode) instelpijl (rode lijntjes) of noordpijl op het kompas, moeten bij het tekenen van een koerslijn altijd naar het kaartnoorden wijzen, dat wil zeggen parallel aan een meridiaan liggen.
- 10) Hoe groot is de juiste variatie op een liniaalkompas in onze streken?
De juiste variatie op een liniaalkompas in onze streken is: $0,5^\circ$ of 1° West en neemt jaarlijks af. Dat is dus westelijk van het noorden.
- 11) Hoe groot is de afwijking in 'zeemijlen', als je bij een oversteek van 20 zm op het IJsselmeer, geen rekening met een variatie van 2° W zou houden?
Zet op het coördinaat $52^\circ 40'$ NB en $5^\circ 20'$ OL een kaartkoers van 2° uit en zet een afstand van precies 20 zm uit zonder de variatie hierin te verwerken. Meet nu de afstand ten opzichte van de noord/zuid meridiaan. Je komt dan bij nauwkeurig meten op een afwijking uit van bijna 0.9 zm ten westen van dit punt uit. Naar mate de afstand groter wordt, wordt de afwijking ook groter.
- 12) Waardoor wordt drift veroorzaakt?
Drift ontstaat doordat de wind de kajak zijdelings wegzet en zorgt dat de kajak z.g.n. verleiert. Het effect op de grondkoers noemen we drift. Het is de hoek tussen de kiellijn van de kajak en de richting waarin de kajak zich onder invloed van wind en windstroom beweegt.
- 13) Bij welke golven en zijdelingse wind, is er in verhouding meer drift?
Bij zijdelingse wind en lage golven is er meer drift dan bij hoge niet brekende golven .
- 14) Wat is een trospeiling en hoe kun je hiermee de drift bepalen?
Met een trospeiling kun je drift compenseren. Door een redelijk lang trosje achter je aan te slepen kun je aan de hoek die zich aftekent tussen het touw en de kiel van je schip, je drift bepalen. De kajak wordt door de wind weggezet, het in het water liggende touw echter niet.
- 15) Wat is een grondkoers?
De gewenste bewegingslijn van de kajak over de bodem is de grondkoers. De grondkoers de rechte lijn die je van A naar B wilt varen. Het is de ware koers op de kaart.
- 16) Wat moet je voor het compenseren van stroom weten?
Voor het compenseren van een stroom moet je de snelheid en de richting weten waar de stroom heen gaat.
- 17) Met hulp van welk middel bepaal je bij stroom de juiste vaarhoek voor je kompaskoers? Met hulp van een stroomvector bepaal je de juiste vaarhoek van de kompaskoers t.o.v. de grondkoers.
- 18) Wat betekent logsnelheid? De snelheid door het water is de logsnelheid. Het is de snelheid waarmee je door het water peddelt. Het is de 'vaart' die je maakt. Als je vaart 3 zm/uur is, betekent dit dat je met 3 zm per uur door het water peddelt, dit is dus niet de snelheid t.a.v. de wal of de grond. De vaarsnelheid (logsnelheid) is de snelheid die je gemiddeld maakt. 3 zm/u of 5,6 km/u) Stroom heeft geen invloed op de logsnelheid, maar wel op de grondsnelheid.

- 19) Wat betekent grondsnelheid?
De grondsnelheid is de werkelijke snelheid om in een bepaalde tijd van A naar B te komen. Grondsnelheid betekent de vaarsnelheid van de kajak t.o.v. de grond waarboven je vaart.
- 20) Wat is een transitopeiling?
Een transitopeiling is een koerspeiling waarbij je voortdurend twee punten, die op je koers achter elkaar ziet liggen, op één lijn moet houden.
- 21) Hoe kun je bij een transitopeiling zien naar welke zijde je wordt weggezet?
Met een transitopeiling kun je aan het verschuiven van het achterste punt zien in welke richting je wordt weggezet
- 22) Noem een voorbeeld wanneer je op een transitopeiling kunt koersen?
Een voorbeeld van een transitopeiling is door b.v. een vast hoog object in de verte, in één lijn met een verankerd object te houden., b.v. kerktoren en boei of twee boeien achter elkaar. Bij een transitopeiling worden stroom en drift automatisch visueel gecompenseerd.
- 23) Waar moet je bij het vertrekpunt goed op letten?
Als het vertrek- je eindpunt is, dan moet je goed op markante punten aan de wal letten.
- 24) Welke punten moet je goed in je opnemen?
Opmerkelijke en hoge punten moet je goed in je opnemen, dan kun je deze bij het terugvaren meteen weer als het vertrekpunt herkennen.
- 25) Wat moet zo veel mogelijk met elkaar in lijn blijven als je afvaart?
Het vertrekpunt, het eerste aankomstpunt en het vertrekpunt naar elk volgend aankomstpunt moeten telkens zoveel mogelijk met je kajak en de te varen koers in één lijn blijven. Kijk dus regelmatig eens achterom.
- 26) Van welke kaartobjecten kun je tijdens het varen gebruik maken?
Tijdens het varen kun je gebruik maken van objecten die op b.v. op hydrografische en topografische kaarten staan. Dit zijn o.a.: kerktorens, vuurtorens, bakens, gemalen, hoge schoorstenen, hoge gebouwen, boeien of andere verankerde objecten.
- 27) Wat moet je, je tijdens het plannen van een tocht altijd afvragen?
Bij het plannen van een tocht moet je, je altijd afvragen of de koers een rechte lijn moet zijn of dat je er vanaf wijkt om, uit veiligheidsoverwegingen, zoveel mogelijk merktekens op je koers mee te nemen.
- 28) Wat moet je op een tocht regelmatig controleren?
Onderweg moet je regelmatig de merktekens die je ziet, controleren of deze in overeenstemming zijn met de merktekens die je in de tochtplanning hebt neergeschreven. Dit vooral bij splitsingen van vaarwegen en hun betoning.
- 29) Wat moet je doen als je niet meer weet op welke positie je bent bij helder weer?
Als je niet meer weet op welke positie dat je bent, moet je een kruispeiling maken van objecten die ook op de kaart voorkomen
- 30) Wat is in de juiste volgorde en de werkwijze om je positie te bepalen?
De kompaspeilingen die je maakt moet je eerst omzetten in ware peilingen. (var. aftrekken). Zet de gepeilde koersen op de kaart met de richtingspijl naar de objecten gekeerd. Draai de kompasroos zodanig dat de punt van de magneetnaald samenvalt met de vaste instelpijl op de windroos. Het snijpunt van de getekende koersen is de positie waar je je bevindt.

- 31) Wanneer is een kruispeiling het meest nauwkeurig?
De kruispeiling is het meest nauwkeurig, naarmate de peilingshoek de 90° benadert.

Gegeven:

De kaartafstand is 9 zm. Je vaart een koers van 90° , je vaart is 3 zm, je hebt pal oost een stroom mee van 2 zm. Er staat een pal westen wind van 7 Bft. (dus je hebt wind en oppervlaktestroming mee).

Gevraagd:

- 32) Wat is je logsnelheid in zm/u? **3.9 zm/uur (geschat 0,9 z/uur windbijdrage)**
33) Wat is je grondsnelheid in zm/u? **5.9 zm/uur**
34) Wat is je logafstand na drie uur varen? **11.7 zm**
35) Wat is je grondafstand na drie uur varen? **17.7 zm**

Oplossing:

De koers is 90° . De richting waar de stroom heen gaat is pal oost, dus ook 90° . De wind blaast met een snelheid van 7 Bft en dat is volgens de beaufort tabel, gemiddeld c.a. 30 zm/u. Met wind mee kun je er van uitgaan dat zo'n 30% op de vaart kan worden gewonnen. Je vaart is $3 \text{ zm} + 30\% \times 3 \text{ zm} = 0.9 \text{ zm}$ wind mee, maakt dus 3.9 zm/u. Je grondsnelheid is $3 \text{ zm} + 2 \text{ zm}$ stroom + 0.9 zm wind = 5.9 zm/u.
De versnelling van de stroom mee door de wind is niet meegenomen.

EHBO

- 1) Wat moet je minimaal bij je hebben aan EHBO spullen? Wterafstotende pleisters per stuk verpakt in verschillende maten, verbandspray, sporttape 2.5 cm breedte, snelverband no. 2, 2 snelverbanden no.1, een mitella, pakje (niet) steriele gazen, betadine jodium, een paar isolatiefolies, paracetamol en jouw persoonlijke invulling hieraan.
- 2) Wat kun je het beste doen om blaren te voorkomen? Blaren ontstaan door overmatige druk of wrijving op plaatsen die dat (nog) niet gewend zijn, kun je voorkomen door het kanovaren rustig op te bouwen zodat de huid kan wennen, letten op de juiste peddel techniek, evt. bekende kwetsbare plaatsen van te voren afplakken met leucoplast of nog beter met Compeed.
- 3) Wat doe je als je toch een blaar hebt? Als de blaar nog heel is afplakken met leukoplast of tape of Compeed, als de blaar kapot is ontsmetten met betadine en alsnog afplakken als je nog verder moet peddelen. Voorkom infectie.
- 4) Waar komt huidirritatie het meeste voor? Overal waar kleding kan schuren, dus bij de oksels, op de romp (door het spatzeil), de bilnaad
- 5) Hoe kun je huidirritatie voorkomen? Door goed passende naadloze kleding te dragen, long john met voldoende ruime armgaten, dit geldt ook voor de anorak en vooral het zwemvest. Zorgen dat het spatzeil niet te stug is en niet te strak om de middel zit. Een goed passend kanozitje in de kajak. Eventueel gevoelige plaatsen insmeren met vaseline of uierzalf enz.
- 6) Hoe herken je een “kano-arm” ? Een langzaam optrekkend lam gevoel vanuit de handen naar 1 van de armen gepaard met krachtsverlies.
- 7) Wat kan de oorzaak zijn van een “kano-arm”? Overbelasting door b.v. verkeerde peddeltechniek, verkeerde zithouding met name de stand van het hoofd en de nekwervels, met opgetrokken schouders varen, verder ook door het aan 1 kant teveel moeten corrigeren van de kajak
- 8) Hoe kun je een “kano-arm” voorkomen? Juiste peddeltechniek, voldoende ontspannen houding in de kajak, beweeg en draai regelmatig het hoofd, strek af en toe de nekwervels door a.h.w. het kruintje naar boven te steken, en vooral: vaar nooit met opgetrokken schouders, verder: op de goede manier de kajak corrigeren van d.m.v. scheg, kanten van de kajak om goed op koers te blijven.
- 9) Hoe ontstaat een kano-elleboog? Meestal door onjuiste peddeltechniek, met name het uithalen van de peddel aan het einde van de slag, er wordt als het ware water geschept. Verder door het maken van teveel boogslagen om de kajak op koers te houden.
- 10) Welke pols is het meest gevoelig voor een kraakpols? De draaipols, dat is bij de meeste kanovaarder de rechter pols.
- 11) Op welke manier kun je een kraakpols voorkomen? Door de juiste peddeltechniek te hanteren, de pols moet in de duwstand bijna in gestrekte houding staan, dus niet geknikt.
- 12) Wat is kramp? Is het vast schieten van de spieren in een bepaalde houding, vaak ten gevolge van een verkeerde houding of een niet lekker zittend kanozitje zodat er in bepaalde spieren te veel spanning wordt opgebouwd waardoor de circulatie en spierstofwisseling verstoord raakt.
- 13) Waar komt kramp het meeste voor bij kanovaren? In de benen, soms in de lage rug

- 14) Waardoor wordt een slapend been veroorzaakt? Door het afdrukken van de zenuw (nervus ischiadicus) die de bloedvoorziening regelt in de benen, daardoor raakt de circulatie flink verstoord.
- 15) Wat doe je er tegen? Als het mogelijk is: uitstappen, indien niet mogelijk: op het achterdek gaan zitten.
- 16) Aan welk verschijnsel herken je uitdroging? Hoofdpijn, misselijk, slechte coördinatie, zwakte.
- 17) Hoe kun je proberen zeeziekte te voorkomen? Door voldoende koolhydraatrijk te eten en te drinken, gember kan heel goed helpen.
- 18) Wat kun je onderweg doen om zeeziekte te voorkomen? Door regelmatig iets te eten, zoveel mogelijk meegaan met de bewegingen van de kajak, te ontspannen, zoveel mogelijk naar de horizon kijken en zo min mogelijk naar het dek of kompas.
- 19) Wat kun je doen als iemand zonnebrand heeft opgelopen? Koelen, insmeren met een verkoelende lotion of aftersun en verder zonnestraling voorkomen d.m.v bedekkende kleding.
- 20) Welke plek is gevoelig voor het oplopen van een zonnesteek? De nek omdat daar in het verlengde merg het ademhaling en bloeddrukcentrum zijn gelegen, die door overmatige zon en verhitting ontregeld kunnen raken.
- 21) Wat kun je onderweg doen om zonnesteek te voorkomen? Door behalve het hoofd ook de nek tegen de zon te beschermen, verder is raadzaam om de hoofdbedekking regelmatig nat te maken als het erg warm weer is.
- 22) Wanneer spreken we van onderkoeling? Als de warmte afgifte hoger is dan de warmte productie.
- 23) Wat is onderkoeling? Als de lichaamstemperatuur gedaald is naar 35 graden of lager.
- 24) Wanneer treedt onderkoeling op? Als de toestand van hogere warmte afgifte dan warmte productie zodanig lang duurt dat de lichaamstemperatuur gaat dalen met alle gevolgen.
- 25) Wat zijn de twee grootste invloeden op onderkoeling? De lucht/water temperatuur en de wind. (windchill)
- 26) Noem minimaal 3 andere invloeden die onderkoeling nog meer bevorderen? Conditie betreffende persoon, kleding, lichaamsbouw, volwassene of kind, geslacht.
- 27) Hoe merk je aan een ander dat deze onderkoeld raakt? Gedragsverandering, slechtere coördinatie, erg wit of blauwig eruit zien, rillen, krachtsverlies.
- 28) Welke maatregelen tref je bij een beginnende onderkoeling? Hete drank en eten geven, warme muts en sjaal, indien mogelijk: droge kleding aan laten trekken, als mogelijk is uitstappen en een warming up.
- 29) Wat doe je als er niet snel verbetering optreedt? Naar de kant door desnoods te slepen, slachtoffer isoleren, beschutting bieden en als dat niet afdoende is hulp inroepen.
- 30) Noem minimaal 5 punten om onderkoeling te voorkomen? Goede kleding liefst in laagjes, goede conditie, niet te vroeg in het seizoen gaan varen onder "randcondities" wat betreft het weer. Vooraf aan de tocht voldoende eten en drinken. Voor onderweg hete drank en extra kleding meenemen.

Groepsgedrag en veiligheid

- 1) Wat is de minimale grootte van een groep om veilig te varen?
Minimaal 3, beter is 5. Bij 5 kunnen er twee worden weggestuurd om hulp te halen.
- 2) Welke maatregelen kan een leider nemen om de groep bij elkaar te houden?
Benoemen van voor, zij en achtervaarders.
- 3) Wat kunnen de andere deelnemers doen om in te grijpen?