
 ˫˧˪ ˶˰˷Sea Gate

ˢ ˵˶˲ :ˢ˵˧ˤ˧˲˟ ˸ˣˡˣ˯˧ ˣ ˫˧˵˶˲˪ ˰˵˶ ˧˞˷ˣˮˣ , ʕ, ˥

1. ˫˧˯˥˧˸ˬ ˢ˪˞ ˫˧˵˶˲˸˧˷˰ˬˢ ˸ˣ˞ˬ˧˪ ,ˮ ˶˷˞˧˭ˣ˧˯ˮˬ ˵˶ ˢ˸ˣ˞ ˡˣˬ˪˪ ˭˸,
 ˢˮˣ˩ˬ˷ ˢˬ˟ ˸ˣ˯ˮ˸ˢˢ ˞˧ˢ ˡˣˬ˧˪ ˪˩ˬ ˶˸ˣ˧ ˟ˣ˷˥"˸ˣ˟ˣˠ˸ˣ ˫˧˶˵˧ˬ ."

2. ˦˧˷˪ ˯˥˧˧˸ˬ ˭˞˩ ˡˣˬ˧˪ˢˢ˧ˮ˷ ˢˡˣ˵ˮ˪ ˸˥˞ ˢˡˣ˵ˮˬ ˫˧˦˷ˢ ˸˞ ˞˧˟ˢ˪ ˣ˸˶˦ˬ˷ ,
˭ˣ˸ˮ ˦˧˷ ˧˪˩ˬ ˵˧˲ˢ˪ ˭˸ˮ˷ ˸˧˟˶˧ˬˢ ˸ˣ˪˧˰˧˟ . ˵˪˥˪ ˱˲ˣ˥ ˧˸ˣ˶˥˸ˢ ˦˧˷ˢ

˸ˣ˯˥˧˸ˢˢˬ , ˪˷ ˢ˷˧ˠˢ ˸˞ ˶˸ˣ˯ˣ ˡˠˣˮˬ ˨˞"ˢ˟ˣ˦ ˸ˣ˞ˬ˧" , ˪˷ ˧ˣ˯˧˩ ˭˞˩ ˭˧˞
˦˧˷ˢ ˪˷ ˢˤ ˵˪˥ ,˫˞ ˞˪˞, ˧˶˵ˬ ˭˲ˣ˞˟, ˸ˣ˷˧˶ˡ˟ ˢ˲˧˲˥ ˷˧.

3. ˣ˶˷˲˞˟ ˫˞ ˞˶˵˪ ˥˶˦˸ ˪˞˦ˣ˷˪ ˨˸ , ˣ˟˷ ˪˧ˠ˪ ˰˧ˠ˸˷˩ ˣ˞ ˦˧˷ˢ ˧˶˥˞ ˞˶˵ˣ ˶ˣˤ˥
˦ˣ˷˪ ˫ˣ˵ˬ˟ ˫˧˟˸ˣ˩ˣ ˫˧˞˶ˣ˵...

4. ˢ˪ˣ˰˲ ˪˩, ˸ˡˬ˪ˮ˷ ˡ˧˧ˬ˷ ˧ˣ˞˶ ˸ˡˬˣ˪ˬ ˣ˞ ,ˢ˧˪˞ ˡˣˬ˴˟ ,ˢ˪ˣ˰˲ˢ ˡˬ˪˸ ˸˵˯˲ˢ˪
 ˨˧˪ˢ˸ˢˢ˩ˣ˲ˢˢ ˢ˪ˣ˰˲ˢˣ. ˧ˣ˟˧˩ ˡˣˬ˪˪ ˷˧ ˰ˣˮˬ ˸˰ˮ˸ˢ ˡˣˬ˧˪ ˫˰ ˡ˧˧ˬ ˢˬˠˣˡ˪
˰ˣˮˬ , ˸ˬ˶ˢ ˡˣˬ˪˪ ˷˧ ˭ˠˣ˰ ˸ˡ˶ˣˢ ˫˰ ˡ˧˧ˬ˭ˠˣ˰ , ˡˣˬ˪˪ ˷˧ ˷˶˲ˬ ˸ˬ˶ˢ ˫˰ ˡ˧˧ˬ

˞˷ˣˮ ˪˩˟ ˢ˞˪ˢ ˨˩ˣ ˢˡ˶ˣˢˣ ˫ˣ˴ˬ˴ .˸˧˷˞˶ ˸˰˟ˣˮ ˣˤ ˢ˷˧ˠ˪ ˢ˵ˡ˴ˢˢ , ˰ˣˮˬ˪ ˧ˡ˩
˫˧˷ˮ˞˟ ˢ˰˧ˠ˲ ,˨˧˪˞ ˸ˣˮ˩˷˟˷ ˢ˪˞ˣ ˨˪˷ ˦˧˧˷ˢ ˧˪˩˟ˣ .˸˧ˮ˷ , ˸ˣ˪˧˰˲ˢ˷ ˫ˣ˷ˬ

ˢ˩ˣ˲ˢˢ ,˫˧˶˵ˬ ˢ˟˶ˢ˟ , ˫ˣ˵ˬˬ ˫˧˶˥˞ ˫˧˰˴ˬ˞ˣ ˸ˣˬˣ˵ˬ˪ ˸ˣ˷˧ˠˮ ˸˟˧˧˥ˬ
˧ˮˣ˷˞˶ˢ ˢ˪ˣ˰˲ˢ.

5. ˷ˣ˟˪ ˫˧˞˸ˬ ,˸ˣˡˬ˰ˣ ˫˧ˡ˧˵˲˸ ˸˵ˣ˪˥ ,˫˧˪˟˥ˣ ˫˧˪˩˟ ˶ˡ˯ ˫ˣ˧˵ , ˸ˣˡˣ˵˲˪ ˸ˣ˧˴ˣ
˰ˣ˴˟ ˶ˣ˷˞ˣ ˸ˣˡˣ˵˲ ˪˰ ˢ˶ˤ˥ ˧ˡ˧ ˪˰ , ˸ˣ˪˵˸ˣ ˸ˣ˰˧ˠ˲ ˸˰˧ˮˬ˪ ˯˧˯˟ˢ ˫ˢ ˢ˪˞ ˪˩

 ˫ˠˣ˪˸ˣˣ˴ ˸ˡˣ˟˰ˬ ˢ˞ˮˢ.
6. ˸ˣˮ˶˰ˢ ,˫˧˶ˬ˷ˮ ˫ˮ˧˞ ˸ˣ˧ˣˮˬˣ˧ˬˢˣ ˫˧˪ˠ˶ˢˢ ˫ˢ˟ ˫˧˯ˮ˸ˬˣ ˫˧˶ˤˣ˥ ˫˞ ˞˪˞.

 ãâÜñðå ïñÜà îÜÞï ïÜñÞñ ã×ïÜÝÞã

http://cgate.co.il/

 ˫˧˧ˠˣ˪ˣˮ˩˦ˢ ˸ˣ˰ˣ˴˵ˬˢˣ ˢ˵˧ˤ˧˲ˢ ˪˷ ˢ˲˷ˢ
)˯˧˯˟ ˸ˣ˶ˡˠˢ ,˦˧˷ˢ ˸ˣ˰ˣ˴˵ˬ ˪˩˪ ˰˵˶ ˰ˡ˧ˬ(.

˦˧˷ˢ ˸˶ˣ˸ ˪˷ ˸ˣˮˣ˶˵˰ ˡˣˬ˪˟ ,˫˧˴˶ˬˢ ˭ˣ˷˪˟ˣ ˢ˩˶ˡˢˢ ˸ˣ˶˲˯˟ , ˧ˮ˷ ˫˧˷ˠˣ˲ˣ ˫˧˶ˤˣ˥
˫˧ˠ˷ˣˬ ,˫˧˧˯˧˯˟:- ˣ ˸˧ˣˤ-˶ˣ˦˵ˣ.

˞˧ˢ˷ ˪˩ ˸˶ˠ˯ˬ˟ ˢ˪˞ ˫˧ˠ˷ˣˬ ˸ˡˬ˪ ˞˪ ˫˞ ˫ˠ ,˞˶˵˪ ˨˷ˬˢ ,ˣ˵ˬˢ ˭˞˩˪˧˥˸ˢ˪ ˫ , ˣ˞
˸˧˞˶ˣ ˸˰˴˟ ˶˟˩˷ ˢˬ ˸˞ ˭˧˟ˢ˪ ,˨˸˶˩ˢ˟ ˫ˮ˲ˣˢ ˞˪˷ ˢˬ ˣ˞.

ˠ˷ˣˬ ˪˩ ˶˧ˡˠˢ˪ ˪˟ˣ˵ˬ ˢ˵˧ˤ˧˲ˣ ˢ˵˧˦ˬ˸ˬ ˧ˡˣˬ˧˪˟, ˡˬˣ˪˪ ˷ˡ˥ ˞ˣˢ˷ , ˧ˮ˲˪

˸ˣ˶˥˞ ˸ˣ˶ˡˠˢ˪ ˣˬ˷˟ ˫˧˷ˬ˸˷ˬ˷ ,ˢˬˠˣˡ˪ , ˫˧˶˧ˡˠˬ"ˢˡˣ˵ˮ " ˧ˮ˲˪"ˣ˵" , ˧ˮ˲˪ ˣ˵ˣ
"˶ˣ˷˧ˬ "ˣ˧˩ˣ"˟ .ˣ˧ˮˣ˷˞˶ˢ ˸ˣ˶ˡˠˢˢ ˢˮ˸ˮ˸ ˞˪ ˢˤ ˵˶˲˟ ˸, ˷ˬ˷ˬ ˢˤ˷ ˶˷˵ˢ˟ ˵˶ ˞˪˞

˸ˣ˞ˬ˧ˢ ˡˣˬ˪ ˸˞ , ˪˰ ˨ˬ˸˯ˢ˟ˣ'˸˧˸˧ˣˣ˥ˢ ˣ˸˷˧˲˸ ' ˞˶ˣ˵ˢ ˪˷ï ˟ˣ˸˩ ˶˷˞˩ ˢˬˠˣˡ˪
"˶ˣ˷˧ˬ "˶˟ˣˡˬ˷ ˭˧˟ˬ ˞˶ˣ˵ˢ˷ ˞˧ˢ ˢ˥ˮˢˢ:- ˫˧ˢ ˧ˮ˲˟ ,˦ˣ˦˶˷ ˱ˡ˟ , ˪˩ ˣ˞ ˸˧ˬ˧ ˢ˲ˬ

ˣˡ ˨˸˥-˧ˡˬˬ .˭˩ ˣˬ˩ ,˞˧ˢ ˢ˥ˮˢˢ ,˦˧˷ˢ ˸ˣ˪ˣ˰˲ ˪˷ ˸ˬ˧˧ˣ˯ˬ ˢ˶˩ˢ ˞˶ˣ˵˪˷ , ˰ˡˣ˧ˣ
ˣˢ ˦ˣˣ˧ˮ˷˫˧˟˧˸ˮˣ ˫˧˶˸˞ ˸˞˧˴ˬ ˞ ; ˦˧˷ˢ ˧˪˩ ˪˷ ˢ˰ˣˮ˸ˢ ˟ˣ˴˰ˣ ˭ˣˮ˩˸ ˞ˣˢ ˟ˣ˸˧ˮ ˣ˪˧˞ˣ

˫˧˶˸˞ ˭˧˟˷ ˫˧˟˧˸ˮ˟ ,˫ˢˬ ˭˧˟ˬˣ :˭ˣ˶ˬ˸ ,˵ˣ˸˶ˣ ˢˮ˧ˠ˰)ˢ˵˧˸˶ ˣ˞(.

ˢ˥ˮˢ˟ ˫˧˞˟ˣˬ ˫˧˶˟˯ˢˢ ,˸ˣ˪ˣ˰˲ˢ ˸˞ ˣˬ˴˰˪ ˶˧˟˯ˢ˪ ˪ˣ˩˧ ˞˶ˣ˵ˢ˷:- ˶ˣ˟˥ ,˶ˣ˯˥ ,˪˲˩ ,
˵ˣ˪˥ ,˷˶ˣ˷ ˸˞˴ˣˢˣ ˢ˵ˤ˥˟ ˢ˞˪˰ˢ .˫ˠ ˸ˣ˟˧˷˥ ˢˮ˷˧ ˫˧ˠ˷ˣˬˢ ˪˷ ˢˮ˟ˢ˪" ˶ˣ˟˧˥

˧˶˟ˠ˪˞" "˧˶ˣ˦˵ˣ ˶ˣ˟˧˥ " ˭˧˟ ˪ˡ˟ˢˢ ˸˶˩ˢˣ"˸ˣˢˤ" ,"˭ˣ˧ˣˣ˷" ,"ˢ˞ˣˣ˷ˬ ""x ˸ˣ˪˸
˸˧˦ˬ˸ˬ) "ˢ˧˴˵ˮˣ˲(,ˢ˥˯ˣˮ˟ ˞˷ˣˮ ˧ˣˮ˧˷ ˣˬ˩ ˸ˣ˪ˣ˰˲ ˰ˣ˴˟ˣ ,"x˷˪ˣ˷ˬ ˨˶˰ " ; ˢ˪˞ ˨˞

ˢˮ˟ˢ˪ ˣ˶ˤ˰˧˷ ˸ˣˬˣ˵ˬ˟ ˣ˶˟˯ˣ˧.

˟ˣ˶ ˫˧˧ˠˣ˪ˣˮ˩˦ ˫˧˞˷ˣˮ˟ ˢ˩˶ˡˢˢ ˧˶˲˯ˣ ˫˧˶ˣˬˢ ,˦˧˷ˢ ˣˬ˩ , ˧˥ˮˣˬ ˪˰ ˫˧˥˯ˣ˲ˡˣ˯˧ˢ
ˡˬˣ˪ˢ ˪˷ ˰˵˶ ˸˪˩˷ˢ ˪˰ ˫˩ˬ˸˯ˢ˟ ;˫˧˶ˣˬˢ ,ˢ˧ˮ˧ˬ˪ ˢ˩˶ˡˢ ˸ˣ˶ˠ˯ˬ˟ ˭, ˫˧˪˟ˠˣˬ

˸˶ˠ˯ˬ˟ ˭ˬˤ , ˢ˲˷˟ ˵ˣ˧ˡˢ ˸ˣ˟˧˷˥˟ ˫˧˶˧˩ˬ ˫ˮ˧˞˷ ˣ˞ .˨˩ˬ ˢ˞˴ˣ˸˩ , ˭˧˞ ˫˧ˡˬˣ˪ˢ ˟ˣ˶˪
˫˧˪˩ ˸ˣˮ˪˟˯ˣ ,ˮˣˣ˩ ˸˞ ˭˧˟ˢ˪ˣ ˟˩˰˸ˢ˪˧ˣ˦˧˟ ˪˩ ˸ .ˢˡ˟ˣ˰˟ˣ ,˟˴ˬ ˫˧˧˵˸ˬ , ˫˧˪˧ˬ˷

˫˧˧ˣ˦˟ˣ ˧ˣˠ˷ ˷ˣˬ˷˪ ˫˧˞˟ˣˬ ,˶ˣ˵ˬˢ ˸ˮˣˣ˩˪ ˸ˣˡˠˣˮˬ ˸ˣ˧ˣ˰ˬ˷ˬ˟ ˣ˪˧˲˞ˣ .ˢ˷˥ˬˢ˪:-
ˢ˪˞˷˪ ˫˧ˡˬ˧ˬˢ ˸˷ˣ˪˷ ˫ˢ ˢˬ ˸˞ ˫˧˟˧˩˶ˬˢ s"˫˪ˣ˰ ˧˪˵˧ˤ˧˲ˢ" ? ˶˧ˢ˟ˢ˪ ˷˧ ˸˧˷˞˶
 ˣˢˬ"˫˪ˣ˰ˢ ˧˪˵˧ˤ˧˲ˢ) "ˣ˟ ˢ˪ˣ˪˩ ˦˧˷ˢ ˸˶ˣ˸˷(?ˢ˟ˣ˷˸ˢˣ- ˧˪˵˧ˤ˧˲ˢ ˫˪ˣ˰ˢ˷˞ˣˢ :
˸˶ˣ˸ ˢ˧ˮ˟ˣ ˢ˯ˡˮˢ˟ ˢ˪˷ ˫ˣ˷˧ˢˣ ˢ˵˧ˤ˧˲ˢ .ˬ ˸˟˩˶ˣˬ ˢ˵˧ˤ˧˲ˢ ˸˶ˣ˸-˞ (ˢ˶˧˵˥ ˸˧˸ˣˢˬ
˪˷ ˸ˣ˰˲ˣ˸ . ˫ˡ˞ˢ ˢ˪ˠˬ˷ ˸ˣ˰˲ˣ˸˪ ˧ˣ˲˴ ˷ˣˬ˷ˣ ˶˟˯ˢ ˸ˮ˸ˣˮ˷ ˢ˶˧˵˥ ˣˤ˶˵ˣ˥ˢ . ˟(

ˢ˶˧˵˥ ˸˧˸ˣˬ˩ . ˢ˶˧˵˥ ˣˤˢ˶˧ˡˠˬ˷ ˸ˣ˞˥˯ˣˮ ˢ˟˧˩˶ˬˣ ˫˧˪ˡˠ , ˫˧˯ˡˮˢˬ˪ ˶˷˲˞˪ ˧ˡ˩
˫˧˞ˮ˟ˢˣ , ˟ˣ˷˧˥ˣ ˸ˣˡ˧ˡˬ˟ˣ˧ˣˬ˩ ˸,ˣ˶˵˥ˮ˷ ˸ˣ˰˲ˣ˸ˢ ˸˞ ˷ˣˬ˷˪ ˞˧˟ˢ˪.

ˢˬ ˫ˢ˫˧ˡˬ˧ˬˢ ˸˷ˣ˪˷ ˫˧˟˧˩˶ˬˢ ˢ ˸˞"˫˪ˣ˰ ˧˪˵˧ˤ˧˲ˢ"? ˧ˣ˲˴ ˫˧˞˶ˣ˵ˢ ˟ˣ˶˷

 ˣ˟˧˷˧"˨˶ˣ˞ ,ˢ˟ˣˠˣ ˟˥ˣ˶ "˭˩˟ˣ ˞˪ ! ˡˬ˧ˬ ˣ˸ˣ˞ ˫ˢ ˢ˪˞ ˸˷ˣ˪˷ï ˨˶ˣ˞ ˪˷ ˡˬ˧ˬ .˫ˠ -

˨˶ˣ˞ ,ˡˬ˧ˬ ˣ˸ˣ˞ ˫ˢ ˥˲ˮˣ ˥˦˷, ˨˶ˣ˞ ˞ˣˢ ˨˶ˣ˞ ˭˩˷ ˸˥˞ ˸˵ˤ˥˟ , ˞ˣˢ ˥˦˷ ˨˶ˣ˞˰ˣ˟˶˟
˞ˣˢ ˥˲ˮˣ ˨˶ˣ˞ ˸˧˷˧˪˷ ˢ˵ˤ˥˟ , ˢ˰˴ˣ˟ ˶ˬˣ˪˩ˢ˪ˣ˰˲ ˡˬ˧ˬ ˣ˸ˣ˞ ˪˰ ˸˧˶˟ˠ˪˞ . ˨˩ ˫˞

ˢ˵˧ˤ˧˲ˢ ˸˶ˣ˸˪ ˡˣ˯˧ ˧ˡˣˬ˰ ˫˧˷ˬ˷ˬ˷ ˫˧ˡˬ˧ˬˢ ˫ˢˬ ?ˢ˟ˣ˷˸ˢ ˨˶ˣ˞ ˞˧ˢ ˸ˬ˴ˬˣ˴ˬˢ
Length= L , ˢ˯ˬMass M= ,˭ˬˤˣ Time= T . ˫ˠ ˶ˡˠˣˬ ˫˧˲˯ˣˮ ˫˧˷ˣˬ˧˷˪ˣ˭˰˦ˬˢ

ˡˣ˯˧ ˡˬ˧ˬ˩ ˭ˣ˶˦˵˪˞ ˪˷ ˧˪ˬ˷˥ˢ Ǜ ˢ ˪˰ˬ ˯ˣˮ˧ˬˢ ˭ˬ˧˯- e ˞ˣˢ ˭ˣ˶˦˵˪˞ˢ˷ ˭ˬ˯˪ ˞˟
˧˪˧˪˷ ˭˰˦ˬ ˪˷ ˵˧˵˪˥.

 ˪˷ ˫˸ˣ˰ˬ˷ˬ ˸˞ ˷˧ˠˡˢ˪ ˧ˡ˩L M T ˧˪˵˧˯˧˲ ˡˣ˯˧ ˡˬ˧ˬ ˫˧ˠ˴˧ˬ˩ ,˪˟ˣ˵ˬ
 ˫˧˰˟ˣ˶ˬ ˫˧˧˶ˠˣ˯ ˨ˣ˸˟ ˡˬ˧ˬˢ ˸˞ ˟ˣ˸˩˪ [L] [M] [T]] Ǜ [.˶ˣ˲˯ ˷˧ , ˯˶ˣˠˢ

 ˢ˪˧ˬˢ˷"˸ˣˡˣ˯˧ " ˸˧˪ˠˮ˞˟ELEMENTS ˬ ˣ˞ ˢ˶ˣˬ˟ ˢ˶ˣ˵ˬ ˷ˬ˸˷ˢ˪ ˣ˟˶ˢ˷ ˫˧˶ˣ
 ˢ˪˞ ˸ˣ˧˸ˣ˞˟:- ˪˞ï ˬ˞- ˢ˸ˣ˰ˬ˷ˬ˷ ˢ˪˧ˬ˪ ˸ˣ˧˸ˣ˞ˢ ˣ˩˲ˢ ˧ˣˠˢˢ ˸˶ˠ˷˟ ˨˩ˣ ˧˦ ˡˮ˞

"˸ˣˡˣ˯˧ ."˨˩˪ ˨˷ˬˢ˩ ,˰˟˦˟ ˡˣ˯˧ˢ ˸ˣ˰˲ˣ˸ , ˠˤˬ ˪˰ ˸ˣ˰˧˲˷ˬ˷˧ˣˣ˞ˢ ˶, ˸ˣˮˣ˩ˬ ˭ˢ ˱˞
 ˸˧˪ˠˮ˞˟THE ELEMENTS .

˸˧˸˧˰˟ˣ ˸˟˩˶ˣˬ ˞˧ˢ ˢ˪˞ˬ ˡ˥˞ ˪˩ ˪˷ ˸˧˰ˡˬˢ ˢ˶ˡˠˢˢ , ˞˪˷ ˫˧˶ˢˤˮ ˫˞ ˷ˬ˸˷ˢ˪
ˣˬ˴˰ ˡˬ˧ˬˢ ˸˞ ˫˧˪˧˩ˬ ˫ˮ˧˞˷ ˫˧ˠ˷ˣˬ˟ .˸˧˷˲ˣ˥ ˢ˶ˡˠˢ ˭˞˩ ˭˸ˮ˸

 ˸˧ˬˬ˰ˣ:-
L][ï ˸ˣˮˣ˷ ˸ˣˡˣ˵ˮ ˪˷ ˱˴˶ ˞ˣˢ ˨˶ˣ˞ ,˫˧˧˸˯ˬˣ ˢ˰ˣ˟˵ ˢˡˣ˵ˮ˟ ˪˧˥˸ˬ˷

 ˢˡˣ˵ˮ˟ , ˢ˰ˣ˟˵)˧ˢˬ ˢˡˣ˵ˮ?.(
M][ï ˱ˣˠ ˪˷ ˣ˸ˮˣ˩˸ ˞˧ˢ ˢ˯ˬ)˱ˣˠ ˞ˣˢˬ? (ˣ˟˴ˬ˟ ˫˧˧ˣˮ˷˪ ˡˠˮ˸ˢ˪

)˸ˣˬ˩/ ˣ˸ˣ˞ ˫˧˵˧ˤ˥ˬˣ ˱ˣˠˢ ˸˞ ˫˧˟˧˩˶ˬ˷ ˫˧˵˧˵˪˥ˢ ˸ˣ˲˧˲˴
 ˣ˸˶ˣ˴˟/˭ˣ˸ˮ ˥˲ˮ˟.(

T][ï ˫˧˰ˣ˶˞ ˪˷ ˸ˣ˷˥˶˸ˢ˟ ˪ˡ˟ˢˢ ˞ˣˢ ˭ˬˤ . ˸˞˧˰ˣ˶˧˞ˢ ˫˫˧ˬˠˣˡ ˣˮ˞
 ˫˧ˮˣ˷ˢ ˣˮ˧˷ˣ˥˟ˮˮˣ˶˩˧ˤ˟ˣ x) ˫˰ ˢˬ˧˰ˣ˶˧˞ ˫˫˧˶˩ˣˤ ˣ˞ ˫˧˷˥ ˣˮˮ˧˞˷?(,
 ˫˧˰˟ˣ˵ ˣˮ˞ ˨˩"ˢ˪˥˸ˢ", "˱ˣ˯ ""x˭ˬˤ ˧˵˶˲."
]Ǜ[ï ˧ˡ˧ ˪˰ ˨˷ˬˢ˪ ˣ˞ ˸ˣ˥ˡˢ˪ ˶ˬˣ˥ ˵˧˵˪˥ ˪˷ ˢˮˣ˩˸ ˞ˣˢ ˧˪ˬ˷˥ ˭˰˦ˬ

 ˫˧˶˥˞ ˫˧˵˧˵˪˥ . ˣˤ ˢˮˣ˩˸ ˢ˵˧ˤ˧˲ˢ ˪˷ ˸ˣˮˣ˷ ˸ˣ˶ˣ˸˟ ˫˧ˮˣ˷ ˸ˣˬ˷ ˸˪˟˵ˬ
 ˸˧ˬˣ˦˞ˢ)˸˧ˮ˧˰˶ˠ .(˶˟˸˯ˢ ˧˪ˬ˷˥ˢ ˫˶ˤˢ ˸˶˧˵˥ ˪˷ ˢ˧˶ˣ˦˯˧ˢ˟,
 ˫˧ˮˣ˶˦˵˪˞ˢ˷ ˨ˣ˲ˢ ˫˧˰ˮ˫˩˯ˣˢ˷ ˢˬ˪ ,ˣ˧˸ˣ˶ˣ˵ˬˬ ˫˶ˤˢ ˭ˣˣ˩˩ ,˭ˬ˧˯ˢ ˭˩˪ˣ
 ˯ˣˮ˧ˬ)- (ˢ ˪˰ˬ- ŏ.

˟ˣ˷˥ ˢˤ ˢˬ˪? ˞˧ˢ ˢ˟ˣ˷˸ˢ ˪˞ˣ˷˷ ˧ˬ˪:-˸˰ˡ˪ ˟ˣ˦ ˢˤ ˧˩ ! ˪ˣ˟˪˟ ˸˰˧ˮˬ˪ ˫ˠ ˨˞

˸ˣ˧˰˟ ˭ˣ˶˸˲˟ ˸ˣ˧ˣ˰˦ˣ ˫˧ˠ˷ˣˬ ,ˣ ˧ˡ˩˸ˣˢˤ˪ ,ˢ˷˭ˣ˶˸˲ ˞˪ˣ ˸ˣˡ˧˥˧˟ˣ ˡˬ˧ˬ˟ ˫ˠ ˭ˣ˩ˮ ˭˩˞
˸˧˶˲˯ˬˢ ˢ˞˴ˣ˸˟ ˵˶.

˶˟˯ˢ ˭˪ˢ˪ ,˴˶˟˥˸˲˸ˬ ˱ , ˣ˞ˣ˟˧˷ ˸ˣ˧˸ˣ˞ˣ ˫˧ˮˣˬ˧˯˪ˣˬ˧˷˪ ˷˫˧˞˟ˢ ˫˧˵˶˲˟:-

1 .˨˶ˣ˞/ ˵˥˶ˬDistance
 ˷ ˫˧˞˴ˣˬ ˣˮ˞ ˶˷˞˩ ˞ˣˢ ˫˧˶˸˞ ˧ˮ˷ ˭˧˟ ˵˥˶ˬˢ15 ˫˧˧ˬ˧ ˫˧˪˧ˬ ˫˧˟˸ˣ˩ ˣˮ˞:-

 D= 15 nm Distance = =˪ˡˣˠˢ ˫˷ ˢˤ ˟ˣ˸˧˩˟ ˪ˣ˪˩ ˢˬˣ?

D - ˞ˣˢ ˶ˣ˴˧˵/ ˭ˣˬ˧˯ ˵˥˶ˬ ˪ˡˣˠˢ ˫˷˪- Distance .

ˡˬ˧ˬˢ ˨˶ˣ˞ ˞ˣˢ ˵˥˶ˬ ˪˷1]L .[
 = ˧˦ˬ˸ˬˢ ˭ˬ˧˯ˢ ˞ˣˢ˭ˣ˧ˣˣ˷˪.
15 ï ˣˡ ˶˲˯ˬ ˞ˣˢ- ˧˸˶˲˯ , ˞ˣˢ ˭˩˪ˣ"˟˪˷ " ˭˧˟˷ ˫˪ˣ˯˟10 ˪-100 ,˶ˬˣ˪˩:
 "˪ˡˣˠ ˶ˡ˯ ˸ˣ˶˷˰ ˪˷) "˪ ˯˧˯˟ˢ˷˩"˧˶ˡ˯-˪ˡˣˠˢ " ˪˷ ˸ˣ˪ˣ˲˩ ˞ˣˢ10.(

nm ï ˢ ˢˤ˸ˣˡ˧˥˧ˢ ˪˷ ˭ˣˬ˧˯ ˨˶ˣ˞ˢ ˸˞ ˡˣˡˬ˪ ˣˮ˶˥˟ ˭ˢ˟ï Nautical Miles .
Nautical Miles ï ˢ ˞ˣˢ˸ˣˡ˧˥˧ˢ ˪˷ ˧ˣˮ˩ ˵˥˶ˬˢ ˸˞ ˡˣˡˬ˪ ˣˮ˶˥˟ ˭ˢ˟,

 ˬ ˢˮˣ˷˟ :˫˧˶˦ˬ ,˪ˠ˶ ,˸ˣ˪˰ˬ ,ˣ˧˩ ˡˣ˰ˣ"˟ .

˭˞˩ˬ ˪˥ˢ ,˧˪˵˧ˤ˧˲ ˪ˡˣˠ˟ ˷ˣˬ˷ ˪˩˟ ,˫˧ˣˣ˪ˮˢ ˫˧ˮ˧˧˴ˬˢ ˸˞ ˢˢˤ˸˷ ˧ˣ˞˶:-

˪ˡˣˠˢ ˫˷ ,˪˟ˣ˵ˬ ˶ˣ˴˧˵ ,˷ˣˬ˷˟˷ ˪ˡˣˠ ˶ˡ˯ ,˭ˣˬ˧˯ ˟˸˩˟ ˸ˣˡ˧˥˧ˢ ,˸ˣˡ˧˥˧ˢ ˧ˣˮ˩,
 ˟˩˶ˢˢ˧ˡ˧ ˪˰ ˪ˡˣˠˢ ˪˷ ˷ˣˬ˧˷ ˡˣ˯˧ˢ ˧ˡˬ˧ˬ˟ ˵˶LMT .

ˢˬˠˣˡ ˪˧ˠ˶˸ ˮˢ ˫˧ˮ˧˧˴ˬ˟ ˷ˣˬ˷ˢ ˸˷˥ˬˢ˪" ˪)˫ˣˡ˞˟ ˫˧˷ˠˡˣˬ:(-

ˣ˸ˮ˧˲˯ ˫˰ ˸˞˴˪ ˭ˮ˩˸ˬ ˦˧˷ˬ ,˭˧˯˧˶˲˵˟ ˢ˵ˮ˶˪ ˢˮ˧˶ˬ˪ ˢ˧˪˴˶ˢ ˢˮ˧˶ˬˬ , ˢ˲ˬ˟ ˵˥˶ˬˢ
 ˸˧ˬ˧ˢ175nm)˫˧˧ˬ˧ ˫˧˪˧ˬ .(ˢˬ˩˫˧˶˦˧˪ ˸˞˷˪ ˣ˧˪˰ ˵˪ˡ ,ˡ˰˧˪ ˰˧ˠˢ˪ ˧ˡ˩?

˟ˣ˷˧˥˪ ˫˧ˮˣ˸ˮ :
1. ˢˮ˧˞ ˦˧˷ˢ ˸˶˦ˬ˷˩"˸˧˥˶˩ˢ ˣ˸˥˪˴ˢ˷ ˰˴˟ˬ" ,˭˸ˣˮ ˭ˣ˧ˠˢˢ , ˭ˮ˩˸˪ ˧˞ˡ˩˷

˶˸ˣ˧˟ ˰ˣ˶ˠˢ ˢ˶˵ˬ˪ , ˪˷ ˫˧˧ˮˣ˴˧˵ ˫˧˶˵ˬ˪ ˭ˣˮ˩˸˟ ˰˧˵˷ˢ˪ ˧˞ˡ˩ ˞˪ ˨˞" ˥˩
˭ˣ˧˪˰."

2. ˸ˮ˧˥˟ˬ"ˢ˟ˣ˦ ˸ˣ˞ˬ˧ " ˸ˣ˥˲˪ ˸˞˷˪ ˪˟ˣ˵ˬ25% ˵˪ˡ ˱ˡˣ˰ ,ˢ˟˷ˣ˥˷ ˸ˣˬ˩˪ ˪˰ˬ
˸˧˥˶˩ˢ˩ .

3. ˟ ˶˥˟ˮ"˦ˣ˧˷ˢ ˸ˣ˶˧ˢˬ "˦˧˷ˢ ˧˪˩ ˪˷ ,ˢˮ˧˰˦˟ x˰˵ˣ˷ ˫˧˧ˮ˵˸ , ˶˧˴ ˧˟ˣ˟˧˯ ˶˲˯ˬ˟ˣ
)˪˯"l(,˭˶˴˧ˢ ˧ˡ˧ ˪˰ ˳˪ˬˣˬ˷ ,˦˵˷ ˫˧˟ˣ ,-˩ 7Knt) ˶˷˵ˢ˰˷˟ ˧ˬ˧ ˪˧ˬ .(
4. ˩ ˞˧ˢ ˪ˤ˧ˡ ˰ˣˮˬ ˪˷ ˵˪ˡˢ ˸˩˧˶˴˷ ˪˟ˣ˵ˬ-180 ˫˶ˠ ˰ˣˮˬ ˸˪ˣ˰˲ ˪˷ ˢ˰˷ ˪˩˟ ,

 ˪˩˪˥˩-˯ˣ˯ ˪˷˵˲˯ˢ ˰ˣˮˬˢ .
5. ˵˪ˡ- ˶˪ˣ˯˫˧ˬˢˬ ˪˵ , ˣ˸ˣ˲˧˲˴ˣ)˥˲ˮ ˸ˡ˧˥˧˪ ˪˵˷ˬ ˸ˣˡ˧˥˧(˞˧ˢ40.8 ˫˧ˬ˪ ˯˥˧˟

)˧˵˪ˡ ˫ˮ˷˧- ˫˸ˣ˲˧˲˴˷ ˶˪ˣ˯0.88/0.87 (
6. ˥˧ˮˮ˥˲ˮ˷ ˢˮ˧˲˯ˢ ˪˷ ˵˪ˡˢ ˧˪˩˧ˬ120 ˶˦˧˪.
7. ˸ˡˣ˰˸˟ˣ ˰ˣˮˬˢ ˶˲˯˟"˦˧˷ˢ ˶˷ˣ˩ " ˟ˣ˸˩ ˢˮ˧˲˯ˢ ˪˷˵˲˯ˢ˷ ˰ˣˮˬˢ24Kw

)ˣ˪˧˵-˦ˣˣ.(
8. 1hp)˯ˣ˯ ˥˩ (˩ ˪˷ ˵˲˯ˢ ˞ˣˢ- 736 Watts xx.˦

˭ˣ˶˸˲:-

.˞ ˰ˣˮˬ ˸˪ˣ˰˲˪ ˧ˣ˲˴ˢ ˸ˣ˰˷ ˶˲˯ˬ ,˸ˣ˶˧ˢˬ˟ ˵˪ˣ˥ˬ ˵˥˶ˬˢ ˞ˣˢ 25h
175nm

7kts
= .

.˟ ˟ ˰ˣˮˬˢ ˵˲˯ˢ"˯ˣ˯ ˸ˣ˥ˣ˩ "ˢ˧ˢ˧ , ˸˩˧˲ˢ ˶˥˞˪24Kw ˪- 24.000w,

HP32
736

24000
=

.ɣ ˫˧˩˶ˣ˴ ˢ˰˷ ˪˩˟180 ˪˩˪ ˫˶ˠ1HP ,180 ˫ˢ ˫˶ˠ0,18 ˣ˪˧˵- ˫˶ˠ , ˭˩˪ˣ
˪ ˸˩ˣ˶˴˸ˢ-1 ˢ˧ˢ˸ ˢ˰˷0,18"˵ ˠX 32"˩ ˯ =5.76 ˵"ˢ˰˷˟ ˶˪ˣ˯ ˠ.

.l ˵ˬ ˢ˩˧˶˴ˢ ˸ˣˡ˧˥˧ ˸˞ ˨ˣ˲ˢ˪ ˫˧ˮ˧ˮˣ˰ˬ ˣˮ˞"˶˦˧˪˪ ˠ ,˵˲ˣ˯ˬ ˵˪ˡˢ˷ ˫ˣ˷ˬ ,
ˣˮ˪ ˟ˣ˵ˮ ˣ˶˧˥ˬˣ ,˪˵˷ˬ ˸ˣˡ˧˥˧˟ ˞˪ˣ ˥˲ˮ ˸ˣˡ˧˥˧˟ .˪˧˰˪ ˭ˣ˸ˮ˷ ˧˲˩ , ˸ˣ˲˧˲˴

)˵"˶˦˧˪˪ ˠ (˫˧ˬˢ ˸ˣ˲˧˲˴ˬ ˢˮ˦˵ ˶˪ˣ˯ˢ , ˪˷ ˯˥˧˟40.8 , ˭˩˪5.76 ˵" ˠ

ˠ ˥˲ˮ ˣ˯˲˸˧ ˶˪ˣ˯ ˪˷ ˶˸ˣ˧ ˪ˣˡlit.7866
0.84

5.76
º= .

-˪25 ˫˧˷ˣ˶ˡ ˣ˧ˢ˧ ˰ˣˮˬ ˸ˣ˰˷7 ˶˦˧˪/ˢ˰˷X25˸ˣ˰˷ =175 ˶˦˧˪ .

.s ˪˷ ˢˡˣ˸˰˟ ˫˧ˮ˧ˮˣ˰ˬˣ ˸ˣ˧ˢ25% ˱˧˯ˣˢ˪ ˷˧¼ ˶ˬˣ˪˩ ˸ˣˬ˩ˢˬ
4

175
44 =

 ˶˦˧˪ , ˞˪ˬ˪ ˨˶˦˴ˮˣ44 +180 =224 ˶˦˧˪ . ˢˮ˧˲˯ˢ ˪˷ ˫˧˪˩˧ˬˢˣ ˸ˣ˧ˢ
˪ ˫˧˧ˣˮ˟-120˶˦˧˪ ,˪˷ ˫˧˪˩˧ˬ ˣ˞ ˪˩˧ˬ ˸˲˯ˣ˸˪ ˵˵ˡˤˮ:- 224 ï 120 =104
˶˦˧˪. ˰˟˴˞ ˪˪˩ ˦ˣ˦˧˴ ˫ˣ˩˧˯˪:-

Use the old rule of thumb; Use one-third of the fuel in your tank to get there, one-
third to get back and save the last third as an emergency backup.

2 .˸ˣ˶˧ˢˬVelocity
 ˞˧ˢ ˦˧˷ˢ ˧˪˩ ˸ˣ˶˧ˢˬ˷ ˫˧˞˴ˣˬ ˣˮ˞˷˩7 ˫˧˟˸ˣ˩ ˣˮ˞ ˢ˰˷˟ ˫˧˧ˬ˧ ˫˧˪˧ˬ:-

Velocity = V = 7Kts ˶ˣ˴˧˵ˢ ˪˟ˣ˵ˬ ˧ˬ˧ˢ ˫ˣ˷˧˶˟SPD ˢ˪˧ˬˢˬSPEED.

V ï ˭ˬˤ ˸ˡ˧˥˧˟ ˶˟ˣ˰ ˱ˣˠ˷ ˨˶ˡ ˞˧ˢ ˢ˸˶ˡˠˢ ˧˲ ˪˰ ˸ˣ˶˧ˢˬ
 ˭ˬˤ ˧˵˪˥ ˨˶ˣ˞ ˫ˢ ˸ˣ˶˧ˢˬˢ ˸˟˩˶ˣˬ ˫ˢˬ ˫˧ˡˬ˧ˬˢ ˭˩˪

 ˨˶ˣ˞ˢ ˸˞L ,˫˧˟ , ˫˧˧ˬ˧ ˫˧˪˧ˬ ˪˷ ˸ˣˡ˧˥˧˟ ˡˣˡˬ˪ ˣˮ˶˥˟n.m. ; ˭ˬˤˢ ˸˞T ˣˮ˶˥˟
 ˸ˣ˰˷ ˪˷ ˸ˣˡ˧˥˧˟ ˡˣˡˬ˪Hours=h . ˪˷ ˫˧˧˶˲˯ˬˢ ˫˧˩˶˰ˢL)Distance (-xT

˷ˣˬ˷˪ ˫˧˞˸ˬ˷ ˫˪ˣ˯ ˨ˣ˸ˬ ˫˧˟˷ˣ˥ˬˣ ˫˧˶˥˟ˮ .

˶ˬˣ˪˩ , ˶˦ˬ ˪˷ ˸ˣ˧˲˪˞˟ ˵˥˶ˬˢ ˸˞ ˰˧˟ˢ˪ ˶˥˟ˮ ˞˪)˫˧˶˦ˬ˧˪˧ˬ (˫˧ˮ˷˟ ˭ˬˤˢ ˸˞ˣ ,
˸˧ˮˣ˶˷˰ˢ ˢˡˣ˵ˮˢ ˧˶˥˞ˣ ˧ˮ˲˪ ˸ˣ˶˲˯ ˢ˟ˣ˶ˬ ˢ˧ˢ˧ ˞˪ ˟ˣ˸˧˩ˢ˷ ˧ˡ˩ ˸˞ˤ . ˫˪ˣ˯ˢ ˸ˣ˪ˣ˟ˠ

˷ˬ˸˷ˢ˪ ˫˧˶˥ˣ˟ ˣˮ˞ ˣ˟ , ˞ˣˢ"˪ˡˣˠˢ ˶ˡ˯ ." ˟ˣ˸˧˩ˢ˷ ˨˩ ˪ˡˣˠ ˧˶ˡ˯ ˶ˣ˥˟˪ ˫˧˪ˡ˸˷ˬ
˸ˣ˶˲˯ ˪˷ ˭˦˵ ˶˲˯ˬ˟ ˢ˧ˢ˧ ˫˧˩˶˰ ˪˷ . ˣˮ˧ˮ˲˪˷ ˢˬˠˣˡ˟7 ˭˧˟˷ ˫˪ˣ˯˟ ˞ˣˢ ˶˷˵0 ˪-10

˸ˣˡ˧˥˧ ˪˷ ˪ˡˣˠ ˶ˡ˯ ˶ˬˣ˪˩ ,) ˱˧˰˯˟1 ,15 ˭˧˟ ˞ˣˢ ˪ˡˣˠˢ ˶ˡ˯ ˧ˬ˧ ˪˧ˬ10 ˪-100 ˶ˬˣ˪˩
˶ˡ˯-˸ˣ˶˷˰ ˪˷ ˪ˡˣˠ.(
 ˭˞˩ ,˦˧˷ˢ ˸˶ˣ˸˟ ,˟ˣ˸˩˪ ˫ˣ˵ˬ˟" :ˢ˰˷˟ ˫˧˧ˬ˧ ˫˧˪˧ˬ " ˸ˣ˶˧ˢˬˢ ˸ˡ˧˥˧ ˸˞ ˫˧ˮ˩ˬ
"˶˷˵ "KNOTS ˞ˣˢ ˸ˣˡ˧˥˧ˢ ˭ˣˬ˧˯ˣKTS .

 ˨ˣ˸ˬ ˫˩˶˰ ˸˞ ˫˧˟˵ˣˮ˷ ˫˧˪ˡˠ ˫ˢ ˭ˬˤˢˣ ˨˶ˣ˞ˢ˷ ˸ˣ˶ˬ˪˫˪ˣ˯ ˫˧˩˶˰ ˪˷ , ˫ˢ ˶ˬˣ˪˩
 ˫˧ˮˣ˩ˬˢ ˫˧˪ˡˠ"˫˧˧˶˪˞˵˯ ˫˧˪ˡˠ")˫˧˧ˬ˪ˣ˯(, ˧˶˪˞˵˯ ˪ˡˣˠ ˢˮ˧˞ ˭ˬˤ˟ ˨˶ˣ˞ ˪˷ ˢ˵ˣ˪˥ˢ

˶ˣˢ˦ .ˢ˶ˡˠˢˢ ˸ˣˢˬ ˧˲ ˪˰ ,˫˧˧ˣ˯ˬ ˭ˣˣ˩˟ ˞˧ˢ ˱ˣˠ ˪˷ ˸ˣ˶˧ˢˬˢ , ˸˞ ˭˧˧˴˪ ˫˧˟˧˧˥ ˭˩˪ˣ
ˡˮˢ ˸ˣ˶˧ˢˬ˟ ˢ˰ˣˮ˸ˢ ˭ˣˣ˩ˢˮˣ .ˢˤ ˨˶ˣ˴ˬ ,˷ˡ˥ ˠ˷ˣˬ ˰˟ˣˮ- "˧˶ˣ˦˵ˣ ˪ˡˣˠ" . ˪ˡˣˠ ˪˩

 ˢˮˣ˩ˬ ˭ˣˣ˩˟ ˶ˣ˷˵˷"˧˶ˣ˦˵ˣ ˪ˡˣˠ ."˫˧ˬ˧ˣ˯ˬ ˫˧˷ˣˬ˷˪ ,˭ˬˤˢ ˫˰ ˢˮ˸˷ˬ ˭ˣˣ˩ˢ ˶˷˞˩ ,
 ˧ˣˮ˩˟ ˫˧˷ˬ˸˷ˬ"˶ˣˤ˞˲ " ˫ˣ˵ˬ˟"˶ˣ˦˵ˣ".

˸ˣˡ˧˥˧ˢ ˶˲˯ˬ ˸˞ ˸˧ˮˬˤ ˣ˟ ˸˸˪ ˫˧˟˧˧˥ ˧˶ˣ˦˵ˣ ˪ˡˣˠ ˪˷ ˣ˩˶˰ ˸ˮ˧˸ˮ˟ , ˫˪ˣ˯ ˨ˣ˸ˬ

˶˥˟ˮ, ˸˞ˣ˭ˣˣ˩ˢ .˫˧˶ˣ˦˵ˣ ˭˧˟˷ ˟ˣ˷˧˥ˢ ˸ˣ˪ˣ˰˲ ,˫˧˧˶˪˞˵˯ ˫˧˪ˡˠˣ ˫˧˶ˣ˦˵ˣ ˭˧˟ ˣ˞ , ˸ˣˮˣ˷
˶ˣ˯˥ ˪˷ ˸ˣ˧˶˟ˠ˪˞ˢ ˸ˣ˪ˣ˰˲ˢ ˶˷˞ˬ ,˫˧˶˲˯ˬ˟ ˵ˣ˪˥ˣ ˪˲˩ ˶ˣ˟˥.

˫˧˶ˣ˦˵ˣˣ˪ ˯˥˧˟ ˢ˶˟ˠ˪˞ˢ ˧˪˪˩ ˸˞ ˰ˡˮ ˞˪ ˫˞ , ˪˰ ˥ˣ˶ˢ ˸˪ˣ˰˲ ˸˞ ˭˧˟ˢ˪ ˪˩ˣˮ ˞˪
˷˶˲ˬ ;ˢˠˢˢ ˥ˣ˪ ˪˰ ˫˧ˬˢ ˸˪ˣ˰˲ ˸˞ ,ˢ ˪˰ ˱˥ˡˬˢ ˸˪ˣ˰˲ ˸˞˫˧ˬ ; ˦˧˷ˢ ˧˪˩ ˟˧˸ˮ ˸˞
˫˶ˤ˟ ;ˣ˧˩ ˡˣ˰ˣ ˫˧˪˟˩ˣ ˫˧˪˟˥˟ ˸ˣ˥˧˸ˬˢ ˸˞"˟ . ˥ˣˮ ˫˧˶ˣ˦˵ˣ ˫˰ ˸ˣ˧˰˟ ˭ˣ˶˸˲ ˨˶ˣ˴˪

 ˣ˟˷ ˦ˣ˦˶˷˟ ˷ˬ˸˷ˢ˪ ˫˧˴˧˥˩ ˫˧˶˞ˣ˸ˬ ˫˧˶ˣ˦˵ˣˢ ˨˷ˬˢ˟ ˨˩ ˪˰ ˨˞.

3. ˢ˴ˣ˞˸acceleration
ˢ˧ˣ˴˶ˢ ˸ˣ˶˧ˢˬ˪ ˡ˰ˣ ˥˧˧ˮ ˟˴ˬˬ ˰ˣˮ˪ ˦˧˷ ˧˪˩˪ ˫˧ˬ˶ˣˠ ˣˮ˞ ˶˷˞˩ ,ˣˮ˞

˪ ˣ˪ ˫˧ˬ˶ˣˠ"˳˧˞ˢ ."ˢ ˸ˣˢˬ"ˢ˴ˣ˞˸ "˭ˬˤ ˸ˡ˧˥˧˟ ˸ˣ˶˧ˢˬ ˸˲˯ˣ˸ ˞˧ˢ.
˸ˣ˶˧ˢˬˢ ˭˧˟ ˷˶˲ˢˢ ˞˧ˢ ˸ˣ˶˧ˢˬˢ ˸˲˯ˣ˸, ˭ˬˤˢ ˸ˡ˧˥˧ ˱ˣ˯˟ ˢ˧˪˞ ˣˮ˰ˠˢ˷,

 ˭ˬˤˢ ˸ˡ˧˥˧ ˸˪˧˥˸˟ ˢ˟ ˣˮ˧˧ˢ˷ ˣˤ˪=t-t0 ȹt.
ȹ ˫˧˩˶˰ ˧ˮ˷ ˭˧˟ ˷˶˲ˢ ˭ˬ˯ˬDifference.

 ˫ˠ ˫˧˟˸ˣ˩V0 Vt±ˣ˞˸ ˪˷ ˢ˶˵ˬˢ ˸˞ ˪ˣ˪˩˪ ˧ˡ˩ ˶ˬˣ˪˩ ˸˧˪˧˪˷ ˢ˴"ˢ˦ˣ˞˸ "ˢ˶˧˴˰˟ .
 ˢ˴ˣ˞˸ˢa ˧˯˧˯˟ ˦˧˷˪ ˸˧˷ˣˬ˷ ˢˮ˧˞ ,ˢˡ˧ˡˬ˪ ˢ˦ˣ˷˲ ˢˮ˧˞ ˫ˠˣ,

˶˸ˣ˧ ˸ˣ˟ˣ˷˥ ˸ˣ˶ˡˠˢ˪ ˸˷ˬ˷ˬ ˞˧ˢ ˨˞ .
 ˸ˣ˶˧ˢˬ ˷˶˲ˢˬ ˫˧˟˩˶ˣˬ ˢ˴ˣ˞˸ˢ ˪˷ ˢ˧ˡˬ˧ˬȹV ˭ˬˤ ˧˵˪˥t . ˪˷ ˷˶˲ˢˣ ˸ˣ˧ˢ

˸ˣ˶˧ˢˬ ˞ˣˢ ˱˞ ˸ˣ˧ˣ˶˧ˢˬ ,ˣ˧ˢ˧ ˫˧ˡˬ˧ˬˢ: ˰ˣ˟˶˟ ˭ˬˤ ˧˵˪˥ ˨˶ˣ˞

 ˧˵˪˥ ˵˥˶ˬˢ ˸ˣˡ˧˥˧ ˸˞ ˫˧˶ˬˣ˞ˣ ˫˧ˬ˷ˣ˶ ˞˪˞ ˸ˣˡ˧˥˧ ˧ˣˮ˩ˣ ˸ˣˡ˧˥˧ ˪ˬ˯ ˭˧˞ ˢ˴ˣ˞˸˪
˰ˣ˟˶˟ ˭ˬˤˢ ˸ˣˡ˧˥˧ ,˟ ˧ˮˬ˯ˬ ˳˶˞ˢ ˶ˣˡ˩ ˸˩˧˷ˬˬ ˸ˬ˶ˠˮˢ ˢ˴ˣ˞˸ˢ ˸˞- g ˟ ˫ˣ˵ˬ˟-a .

 ˭˧˟ ˢ˴ˣ˲ˮ ˢ˞˧ˠ˷ ˢˮ˷˧"ˢ˷˟˧ ˧˶˟˩˰ " ,˟ ˥ˣ˶ˢ ˸ˣ˶˧ˢˬ ˸˞ ˫˧˰˧˟ˬ˷- "ˢ˰˷˪ ˶˷˵ ."
 ˢˬˠˣˡ˪20 "ˢ˰˷˪ ˶˷˵ ."ˢ ˢ˞˧ˠ˷ ˣˤ ˫˧˪˧ˬ ˪˷ ˸ˣ˶˧ˢˬ ˸ˡ˧˥˧˪ ˧ˣˮ˩ˢ ˞ˣˢ ˶˷˵ˣ ˸ˣ˧

 ˢ˰˷˟ ˫˧˧ˬ˧ .20 "ˢ˰˷˪ ˶˷˵ "˟ ˢ˪ˡˠ ˥ˣ˶ˢ ˸ˣ˶˧ˢˬ ˢ˰˷ ˪˩˷ ˶ˬˣ˞- 20 ˶˷˵ ,ˣˤˣ ,
˭˟ˣˬ˩ ,ˢˡ˧˥˲ˬ ˧ˡ ˢ˴ˣ˞˸...

4 . ˥˩FORCE

˥˩ ˣ˧˪˰ ˪˧˰˲ˢ˪ ˥ˣ˶˪ ˫˧ˬ˶ˣˠ ˣˮ˞ ˷˶˲ˬ ˫˧˥˸ˣˬ ˣˮ˞ ˶˷˞˩ , ˰ˣˮˬ ˫˧˪˧˰˲ˬ ˣˮ˞ ˶˷˞˩
˫˧ˬ˟ ˱˥ˡ ˥˩˪ ˰ˣˮˬˢ ˥˩ ˸˞ ˫˧˵˧˸˰ˬ ˣˮ˞ ˱˥ˡˬ ˫˧˟˪˷ˬˣ , ˸ˣ˟˶ ˸ˣ˧ˣ˪˧˰˲ ˫˰ ˫ˠ ˨˩

˸ˣ˶˥˞ .˥˩ ˣˢˬ ?ˢ˪˞ ˸ˣ˞ˬˠˣˡ ˧˲˪ ,ˣ˟˴ˬ ˸˞ ˢˮ˷˧ ˱ˣˠ˷ ˢ˟˧˯ˢ ˞ˣˢ ˥˩ˢ , ˢ˶˵ˬ˟ˣ
ˢ˰ˣˮ˸˪ ˢ˥ˣˮˬˬ ˶˟ˣ˰ ˱ˣˠˢ˷ ,˞ˣˢ˷ ˪˩ ˨˶˰˟ ˸ˣ˶˧ˢˬ˪ ˸˧˯˲˞ ˸ˣ˶˧ˢˬˬ ˳˧˞ˬ ˞ˣˢ ˧˶ˢ .

ˣˬ ˥˩ˢ ˭˩˪ˣˢ˯ˬ˟ ˢ˴ˣ˞˸ ˪˷ ˢ˪˲˩ˬ˩ ˶ˡˠ .˫˧˟˸ˣ˩ˣ:- Force = F = mxa . ˞˧ˢ ˢ˯ˬ
 ˪ˡˣˠ"˧˶˪˞˵˯ " ˞˧ˢ ˢ˴ˣ˞˸ˢ ˣ˪˧˞ˣ"˧˶ˣ˦˵ˣ ˪ˡˣˠ" , ˞ˣˢ ˥˩ˢ ˫ˠ˷ ˞˴ˣ˧ ˢˤ ˢ˶˵ˬ˟ˣ" ˪ˡˣˠ
˧˶ˣ˦˵ˣ ."˥˩ˢ ˭ˣˣ˩ ˸˞ ˭˧˧˴˪ ˷˧˷ ˨˩˪ ˪˧˟ˣˬ ˢˤ ,˸ˣ˥ˣ˩ ˸˰˲˷ˢ ˭ˣˡˮ˟ ˸ˣ˧˰˟ ˶ˣ˸˲˪ˣ,

˫˧˶ˣ˦˵ˣˣ ˪˷ ˢ˵˧˦ˬ˸ˬ ˧˪˪˩˟.
 ˡˬ˧ˬˢ ˞ˣˢˬ˥˩ ˪˷?

˫˶ˠ ˭ˢ ˢ˯ˬ ˸ˡ˧ˡˬ˪ ˸ˣ˷ˬ˷ˬ˷ ˸ˣˡ˧˥˧ˢ-˵ ˣ˞ ˢ˯ˬ"ɣ-ˢ˯ˬ ,ˢ˯ˬ ˸˪˟˵ˬ˷ ˢ˴ˣ˞˸ˢ ,
˳˶˞ˢ ˶ˣˡ˩ ˪˷ ˢ˩˧˷ˬˢ ˥˩ˬ ,ˣˤ˩˶ˬ ˭ˣˣ˩˟ , ˞˧ˢ9.8 ˰ˣ˟˶˟ ˢ˧ˮ˷˟ ˫˧˶˦ˬ , ˫ˣ˵ˬ˟ˣa

˟ ˢˮˬ˯˪ ˪˟ˣ˵ˬ- g =Gravity , ˢˮˣ˩ˬ ˣˤˣ"˸˧˴˶˞ˢ ˢ˴ˣ˞˸ˢ . ""ˢˡ˧˟˩ˢ ˢˡ˷" ˶ˣˡ˩ ˪˷
˲ ˸˷ˠ˶ˣˬ ˣ˟˷ ˟˥˶ˬˢ ˞ˣˢ ˳˶˞ˢ ˪˷ ˢ˴ˣ˞˸˪ ˭ˢ˪ ˫˧ˬ˶ˣˠ˷ ˸ˣ˯ˬ ˪˰ ˸ˣ˥ˣ˩ ˸˪ˣ˰

g=9.8m/s2 ˶ˣˡ˩ˢ ˤ˩˶ˬ ˭ˣˣ˩˟ . ˭˧˥˟ˢ˪ ˟ˣ˷˥:
 ˞ (˳˶˞ˢ ˶ˣˡ˩ ˪˰ ˪˰ ˢˮ˸˷ˬ ˢˮ˧˞ ˱ˣˠ ˪˷ ˢ˯ˬˢ ,˟˥˶ˬ˟ ˶˥˞ ˫ˣ˵ˬ ˪˩˟ ˞˪ˣ , ˞˪ ˱˞ˣ

˫˧ˤ˞ˠ˪ ˣ˞ ˪ˤˣˮ˪ ˣ˞ ˫˧˶ˣ˶˲˪ ˵˴ˣˬ ˨ˣ˲ˢ˧ ˫˞.
 ˟ (˩ˬ˷ ˢˬ ˸˞ ˪˟˵ˮ ˱ˣˠ ˪˷ ˢ˯ˬ˟ ˸˧˴˶˞ˢ ˢ˴ˣ˞˸ˢ ˸˞ ˪˧˲˩ˮ ˫˞ ˢˮˣ"ˣ˪˵˷ˬ " ˪˷

˞˴ˬˮ ˞ˣˢ ˣ˟ ˫ˣ˵ˬ˟ ˱ˣˠˢ , ˥˩ ˶ˬˣ˪˩F ˵ ˪˷ ˸ˣˡ˧˥˧˟"ɣ-ˣ˞ ˥˩ ""ɣ˵-˪˵˷ˬ" , ˢ˪˞ˣ
˵ˬ ˸ˣˮˣ˷"ɣ-ˢ˯ˬ .

 ɣ(˸ˣ˧ˣˬ˩ ˟˷˥˪ ˷˧ ˶˷˞˩ ,˸ˬ˩˯ˣˬ ˸ˣˡ˧˥˧ ˸˩˶˰ˬ ˫˧˶˥ˣ˟ , ˞˷ˣˮ ˣ˸ˣ˞˪ ˸ˬ˞ˣ˸ˬ˷
ˣ˟ ˫˧˵˯ˣ˰˷ . ˪˷ ˸ˣˡ˧˥˧˟ ˸ˣ˶˧ˢˬ ˸ˡ˧ˡˬ˪ ˷ˣˬ˧˷ ˷˧ ˧ˣˣ˷˩˰ ˧˸ˣ˶˥˸ ˦˧˷˟ ˢˬˠˣˡ˪

"˧˩˶ˣ˞-ˢ˶˧˯ . "˸ˣ˶˥˸ˬ ˸ˣ˶˧˯ ˧˸˷ ˪˷ ˸ˣ˶˧ˢˬˢ ˸˞ˣˣ˷ˢ˟ , ˢ˶˧ˢˬ ˸˥˞ˢ˷ ˫˧˶ˬˣ˞
˟ ˢ˧ˮ˷ˢˬ"3 ˢ˶˧˯ ˧˩˶ˣ˞ "˟ ˞˪ˣ-4˵"ˢ˰˷˪ ˬ ,ˣ˞ ˟-2 ˫˧˶˷˵ .ˡˣˬ˪ˢ ˧˟˪˷˟ , ˫˧˷ˣˬ˧˷˟ˣ

˪˟ˣ˵ˬ ˫˧˴ˣ˲ˮ , ˢˮˣ˩ˬˢ ˸˩˶˰ˬ˟ ˟˷˥˪" ˸ˣˡ˧˥˧ ˸˩˶˰ˬMKS . "˫˧˞˦˟ˬ ˣˤ ˸˩˶˰ˬ˟ :
 ˫˧˩˶ˣ˞- [L] ˫˧˶˦ˬ˟ , ˢ˯ˬ- [M] ˵˟" ˠ)˫˧ˬ˶ˠ ˧˲˪˞(, ˭ˬˤˣï [T] ˸ˣ˧ˮ˷˟ . ˣˤ ˸˩˶˰ˬ˟
 ˥˩ˢF ˭ˣ˦ˣ˧ˮ ˸ˣˮˣ˩ˬˢ ˸ˣˡ˧˥˧˟ ˡˡˬˮ , ˧˞˵˧ˤ˧˲ˢ ˫˷ ˪˰Newton ,˰ˬ ˫ˠ ˢ˴ˣ˲ˮ ˸˩˶

 ˢˮˣ˩ˬˢ ˢˬˣˡ"˭˧˟ ˸˧˰ˡˬ ˸˩˶˰ˬ-˸˧ˬˣ˞˪ "˭˞˩ ˭ˣ˧ˡ˪ ˧˸ˣ˰ˬ˷ˬ ˣˮ˧˞ ˪ˡ˟ˢˢ.
 l(˭˧˟ ˧ˮˣ˷ˢ1 ˵"ˢ˯ˬ ˠ ˪-1˵"˥˩ ˠ/ˢ˴ˣ˞˸˟ ˧ˣ˪˸ ˪˵˷ˬ . ˢ˪˧ˬ˟ ˫˧˷ˬ˸˷ˬ ˶˷˞˩
"˪˵˷ˬ " ˢ˪˧˲ˮ˪ ˢ˪ ˫˶ˣˠˣ ˢ˯ˬˢ ˪˰ ˪˰ ˪˰ˣ˲ ˳˶˞ˢ ˶ˣˡ˩ ˪˷ ˢ˩˧˷ˬˢ ˥˩˷ ˨˩˪ ˫˧ˮˣ˩˸ˬ

 ˪˷ ˢ˴ˣ˞˸˟9.8 m/s2 ˧ˮ ˞˪˞ ˢ˰ˮ ˢˮ˧˞ ˫˞ ˣ˞˸˥˧ ,˪˷ ˥˩ ˢ˪˧˰˲ˬ ˞˧ˢ:- 1 ˵"ɣ- ˢ˯ˬx
9.8 m/s2 =1 ˵"˥˩ ˠ .˳˶˞ˢ ˶ˣˡ˩ ˧ˮ˲ ˪˰ ˪˵˷ˬ ˶˧ˡˠˢ˪ ˪˟ˣ˵ˬ Weight = W= mxg ,

 ˪ˠ˰ˮ ˫˞9.8 ˪-10 ˷ ˪˟˵ˮ1 ˵" ˪˵˷ˬ ˠ =10˭ˣ˦ˣ˧ˮ.
˫ˣ˩˯˪ : ˥˩F ˢ˴ˣ˞˸˟ ˢ˯ˬ ˪˷ ˢ˪˲˩ˬ ˞ˣˢ ; ˞ˣˢ ˥˩ˢ"˧˶ˣ˦˵ˣ ˪ˡˣˠ " ˸ˣˡ˧˥˧˟ ˡˡˬˮ ˞ˣˢˣ

"˭ˣ˦ˣ˧ˮ " ˸˩˶˰ˬ˟MKS.
˦˧˷ˬ˪ ˢ˶˰ˢ: ˟ ˫˧˧ˣ˦˧˟˟ ˷ˣˬ˷˟ ˫˧˪˵˸ˮ ˫˧ˮˣ˪˞˷˟ˣ ˢ˩˶ˡˢˢ ˸ˣ˶˲˯"˥ˣ˶ˢ ˸ˬ˴˰ " ˣ˞

"˫˶ˤˢ ˸ˬ˴˰" . "ˢˬ˴˰ "˥˩ ˢ˸ˣ˰ˬ˷ˬ, ˸ˣˡ˧˥˧˟ ˸ˡˡˬˮ ˢˮ˧˞ˣ"˶˷˵ "˵ ˣ˞"ˢ˰˷˟ ˬ .
 ˪˧˰˪ ˶˟˯ˣˢ˷ ˧˲˩ ˫˧ˮˣ˷ ˫ˢ ˨˞ ˫˧˧˶ˣ˦˵ˣ ˫˧˪ˡˠ ˫ˢ˧ˮ˷ ˥˩ˢˣ ˸ˣ˶˧ˢˬˢ .˭˩˪ ,˵˧˧ˡ˪ ˧ˡ˩ ,

˯˥˧˸ˢ˪ ˧ˣ˞˶ ˢ˧ˢ ˪"˥ˣ˶ˢ ˸ˣ˶˧ˢˬ ""x˫˶ˤˢ ˸ˣ˶˧ˢˬ " , ˫˧ˡˡˬˮ ˢ˪˞ ˧ˮ˷˷ ˶ˣ˩ˤ˪ˣ
 ˸ˣˡ˧˥˧˟"˶˷˵ "˵ ˣ˞"ˢ˰˷˟ ˬ ,˟ ˞˪ˣ"˭ˣ˦ˣ˧ˮ "˵ ˣ˞"ɣ- ˥˩ . ˸˞ ˡˣˡˬ˪ ˣˮ˧˴˶ ˣ˪˧˞"˸ˬ˴˰ "

˫˶ˤˢ ˣ˞ ˥ˣ˶ˢ ,˥˦˷ ˸ˡ˧˥˧˪ ˯˥˧˸ˢ˪ ˫˧˷˶ˡˮ ˣˮ˧˧ˢ ,˷˶˲ˬ ˣ˞ ˦˧˷ˢ ˧˪˩ ˪˷ , ˸ˣˡ˧˥˧˪ ˣ˞
ˢ˴ˣ˞˸ ,˥˩ˢ ˸˪ˣ˰˲ˬ ˫˧˰˲˷ˣˬ˷.

5 . ˢˡˣ˟˰WORK/ENERGY

˨˶ˡ ˨˶ˣ˞˪ ˥˩ ˪˷ ˢ˪ˣ˰˲ˢ/ ˢˡˣ˟˰ ˢˮˣ˩ˬ ˵˥˶ˬW=FxS ,˧˪˵˧˯˧˲ ˪ˡˣˠ ˞˧ˢ ˢˡˣ˟˰ˢ ˨˞ ,
 ˶ˣˠ˞ ˸ˣ˧ˢ˪ ˪ˣ˩˧˷/ ˶ˣ˟˴/˸ˣˮˣ˷ ˸ˣ˶ˣ˴˟ ˫˧ˮ˵˸ˬˣ ˫˧˶ˬˣ˥ ˨ˣ˸˟ ˭˯˥ˣ˞ˬ.

ˢˡˣ˟˰ ˣˮˬˬ ˵˧˲ˢ˪ ˶˷˲˞˷ ˶ˠ˞ˬ ˷˧ ˶˷˞˩ , ˫ˣ˵ˬ˟"ˢˡˣ˟˰ " ˢ˧ˠ˶ˮ˞ ˢ˪˧ˬ˟ ˫˧˷ˬ˸˷ˬ
 . ˸˩˶˰ˬ˟MKS ˸ˣˮˣ˩ˬ ˢˡˣ˟˰ˢ ˸ˣˡ˧˥˧'ɣ˪ˣ˞Joules ,˶ˠ˞ˬˢ , ˸˪ˣ˩˧ˢ ˢ˶ˣˬ˷ ˣ˟˷

ˢˡˣ˟˰ ˰˴˟˪ , ˞˶˵ˮ"˶ˣ˵ˬ-ˢ˧ˠ˶ˮ˞" ; ˷˧ ˢ˧ˠ˶ˮ˞ ˶ˣ˵ˬˬ ˢ˧ˣ˴˶ˢ ˢˡˣ˟˰ˢ ˸˞ ˵˧˲ˢ˪ ˧ˡ˩ˣ
 ˢˮˣ˩ˬˢ ˢ˪ˣ˰˲ ˰˴˟˪"˸˶ˬˢ-ˢ˧ˠ˶ˮ˞ " ˸ˣˬ˷ ˪˟˵˪ ˪ˣ˩˧ ˢ˶ˬˢˢ ˸˞ ˰˴˟ˬˢ ˭˵˸ˬˢˣ

˫˧ˮˣ˷ .˫˧ˡ˵ˮ ,˫˧ˡ˯˲ˢ ˫ˮ˷˧ ˢ˧ˠ˶ˮ˞ ˸˶ˬˢ ˪˩˟˷,
 ˠ˷ˣˬ ˸˶ˡˠˢ˪ ˢ˪˧˟ˣˢ ˣˤ ˢˡ˟ˣ˰ˣ s"˸ˣ˪˧˴ˮ "˨˷ˬˢ˟ ˨˩ ˪˰ . ˫˧˟˧˸˩ˬ ˫˧ˮˣ˷ˢ ˫˧˶˧ˬˬˢ

ˢˡˣ˟˰ˢ ˸˩˶˰ˢ˪ ˸ˣˮˣ˷ ˸ˣˡ˧˥˧ ˫ˠ , ˢˡˣ˟˰ˢ ˫ˣ˥˪ ˵˪ˡ ˧˶ˬˣ˥ ˫˧˶˧ˬˬ ˶˷˞˩ ˢˬˠˣˡ˪
˟ ˸ˡˡˬˮ"˸ˣ˧˶ˣ˪˵ "˟ ˥˶˩ˢ˩ ˞˪ˣ- ɣ'˪ˣ˞ ,˸ˡ˧˥˧- ˟ˣ˶˵˟ ˞˧ˢ ˫ˣ˥4.2 ɣ'ˢ˧˶ˣ˪˵ ˪˩˪ ˪ˣ˞ ,

 ˸ˣˡ˧˥˧˟ ˫˧˷ˠˣ˲ ˫˧ˮˠˤˬ˟B.T.U ˭ˢ˷"˸ˣ˧˦˧˶˟ ˸ˣ˧ˬ˶˦ ˸ˣˡ˧˥˧ " ˞ˣˢ ˯˥˧ˢ˷˩1 BTU
=252 Cal .˫˧˶˩ˣˬˣ ˫˧˴ˣ˲ˮ ˸ˣˬ˷ ˫˰ ˫˧˶˧ˬˬ ˫˧˪˪ˣ˩˷ ˫˧ˮ˵˸ˬ ˶˲˯ˬ ˭˪ˢ˪ :˭˶˵ˬ-

˫ˣ˥/˶ˣ˦˞˧ˡ˶ ,ˢˮ˦ˮ˞ ,˪˪ˣ˥ˬ- ˧˪ˬ˷˥/˶ˣ˦˶ˮˠ ,˶ˣ˦˧˵ ˧˰ˣˮˬ ,˭˧ˤˮ˟ˣ ˪ˤ˧ˡ , ˸ˣ˪˪ˣ˯ˣ ˫˧˞˸
˫˧˶˟˴ˬ ,˫˧˞ˮ˷/ˣ˧˩ ˡˣ˰ˣ ˫˧˶ˣ˦ˬ˶ˣ˲˯ˮ˶˦"˟ .
 ˢˡˣ˟˰ˢW=FxS ˧˶ˣ˦˵ˣ ˪ˡˣˠ ˪˷ ˢ˪˲˩ˬ ˞˧ˢ)˥˩ (ˠ˟ ˧˶˪˞˵˯ ˪ˡˣ)˨˶ˡ(, ˢˬ˴˰˟ ˞˧ˢ ˨˞

˫ˢ ˢ˪˷ ˫˧ˡˬ˧ˬˢˣ ˧˶˪˞˵˯ ˪ˡˣˠ:-

6 . ˵˲˯ˢPOWER

 ˭ˬˤ ˸ˡ˧˥˧˟ ˸˰˴˟˸ˬ˷ ˢˡˣ˟˰ˢ ˸ˣˬ˩ ˞ˣˢ ˵˲˯ˢˢ:-
˵˲˯ˢˢ ˸˞ , ˸˩˶˰ˬ˟MKS ˸ˣˮˣ˩ˬˢ ˸ˣˡ˧˥˧˟ ˫˧ˡˡˣˬ

Watt ˫˧˦ˣˣ ˧˲˪˞ ˣ˞KW ,˷˩- K =103 =˫˧˲˪˞ ˪˷ ˪ˡˣˠ ˶ˡ˯.
 ˫ˢ ˵˲˯ˢˢ ˪˷ ˫˧ˡˬ˧ˬˢ:-

 ˵˲˯ˢ ˪˷ ˸ˣˡ˧˥˧˟ ˟ˣ˵ˮ˪ ˠˣˢˮ ˫˧˰ˣˮˬ ˪˷ ˫˸ˬ˴˰ ˸˞KW =ˣ˪˧˵-ˣ˞ ˫˧˦ˣˣ
 HP =Horse- Power "˯ˣ˯ ˸ˣ˥˩" , ˶˷˞˩1 ˩" ˯ =746 ˦ˣˣ .

˪ˬ˷˥ ˸ˣ˵˲˯ˬˢ ˸ˣ˶˟˥˷ ˨˩˪ ˟˪ ˫˧˷˪ ˷˧ ,˫˧˶ˣˠˬ˪ ˭˧˟ ,˱˧˴˶˪ ˫˧˵ˣ˸˶ˢ ˦˧˷ ˧˪˩˪ ˭˧˟ˣ ,
 ˢˮˣ˩ˬ˷ ˢˬ"˱ˣ˥ ˪ˬ˷˥" ,ˢ ˸ˣˡ˧˥˧˟ ˷ˣˬ˷ˢ ˪˷ ˸ˣ˪˰ˢ ˸˞ ˸ˣ˟˵ˣˮ ˸ˣˮˣ˩ˬKWh =

"ˣ˪˧˵-˦ˣˣxˢ˰˷" ,˵˲˯ˢ ˸ˣˡ˧˥˧ ˭ˮ˧˞ ˣ˪˞ˣ ,ˢˡˣ˟˰ ˸ˣˡ˧˥˧ ˞˪˞ , ˞˷ˣˮ ˸˞ ˢˮ˷ˮ ˫˞ ˭˩˷
 ˪˟˵ˮ ˪˧˰˪˷ ˵˲˯ˢˢ ˸˥˯ˣˮW=Pxt ˶ˬˣ˪˩- ˵˲˯ˢX ˭ˬˤ= ˢˡˣ˟˰ .˸˞ˤ , ˸˞˷ ˫ˣ˷ˬ
˭˧ˮ˰ˬ ˞˪ ˢ˧ˠ˶ˮ˞ˢ ˧˵˲˯ ˢ˸ˣ˞ ˣˮ˩˶˴ ˭ˬˤ ˢˬ˩˟ ,ˣˮ˩˶˴ ˫ˢ˪˷ ˶ˠ˞ˬˢˬ ˵˪˥ ˢˤ˧˞ ˞˪˞ ,
˶˧˥ˬˢ ˢ˟ˠ˧ ˨˩ ˪˰ˣ .˶ˣ˷˩ˬ ˫˧˷˩ˣ˶ ˣˮ˞ ˶˷˞˩ ,ˢ˧ˠ˶ˮ˞ ˨˶ˣ˴˷ ,˟˷˥ˮ˷ ˧ˣ˞˶ , ˧ˮ˲˪

ˢ˷˧˩˶ˢ ,˸˵ˡ˴ˣˬ ˸˧˲˯˩ˢ ˸ˣ˪˰ˢ ˫˞˟ˣ ˫˧˞˸ˬ ˢ˧ˠ˶ˮ˞ ˵˲˯ ˣˮ˸ˣ˷˶˟ ˷˧ ˫˞˟ , ˣˮ˪ ˷˧ˣ
ˢ˶ˣ˟˰ ˧˲˯˩ˢ ˟˧˴˵˸ˢ ˸˞.

˱ˣ˥ ˪ˬ˷˥ ˸ˣ˪˰ ˟ˣ˷˧˥ ˪˷ ˪˧ˠ˶˸ :-
˭˧˲ˣ˪˧˥ ˥˸ˬ˟ ˱ˣ˥ ˪ˬ˷˥ˬ ˸ˣ˶˧˷˧ ˸˪˰ˣ˲˷ ˫˧ˮ˩˶˴ ˸˷˶ ˭˧˞ ˦˧˧˷ˢ ˧˪˩˟˷ ˥˧ˮˮ , ˞˪˞

ˠˣ˸˧ˬˣ ˢ˶ˬˢ ˸ˡ˧˥˧ ˢˮ˷˧ ,˸˷˶ˢ ˸˞ ˢˮ˧ˤˬ˷12V ˶˷˧ ˫˶ˤ ,˦˧˧˷ˢ ˧˪˩ ˪˷ . ˣˤ ˢ˥ˮˢ
ˢ˞˟ ˦˧˧˷ ˧˪˩ ˷˧ˣ ˸ˣ˧ˢ ,˸˥˞ ˸˷˶ˬ ˶˸ˣ˧ ˫ˢ˟ ˸ˣˮ˵˸ˣˬ˷ ,˸˷˶ ˪˩˟ˣ, ˢ˪˷ˬ ˫˧ˮ˩˶˴ .

 ˢˬˠˣˡ˪ : ˫˧ˮ˩˶˴ ˸˷˶220V ˣ˪˧˥ ˫˶ˤ˟ ˭˧˲)ˢ˶ˣ˞˸ ,˶˧ˣ˞ ˠˣˤˬ,˶˶˵ˬ/˶˟ ,˫˧ˬ ˫ˣˬ˥ ,
˧˲ˣ˥ ˨˶ˣ˴ ˪˩ˣ ˪ˣ˷˧˟ ˧˶ˣˮ˸ .(˪ ˪ˬ˷˥ ˸˷˶"˫ˣ˶˥ ˭ˬˤ˟ ˫˧ˮ˩˶˴" ï ˮˣˤ˧ˮ˷ s ˫˧˶˟˴ˬˬ

ˢ˪ ˫˧ˡ˥ˣ˧ˬ, 12 ˣ˞24V ˶˷˧ ˫˶ˤ DC)(,ˢ ˸˷˶ˢˣ"˸˧˸˶ˠ˷" ˦˧˧˷ ˭ˬˤ˟, ˪˪˩ ˨˶ˡ˟
12VDC .
˶ˣ˞˸ ˸'ˢ˧˥ˬ ˧˪˪˥')˫˧˶ˣˠˬ ,˭ˣ˪˯ ,˥˟˦ˬ,˫˧˸ˣ˶˷ ,˸ˣ˲ˬ ˭˥˪ˣ˷ (˥˧ˮˮ20 ˵˲˯ˢ˟ ˸ˣ˶ˣˮ
6W ˸˥˞ ˪˩ ˪˟˵ˮ6Wx20 = 120W .

˩ ˨˶ˣ˴˷ ˶˶˵ˬ-8 ˟ ˶˲ˬ˞- V12˵˲˯ˢ˟ ˞ˣˢ W96 .

2 ˪ ˶ˣ˞ˣ ˭ˣ˲˧˯ ˸ˣ˶ˣ˞"˸ˡˬ˰ ˢ˦˧˪˷" ˧ˮˣ˴˧˥ ˪˩ˣ˞ ˭˥˪ˣ˷ˣ 15W ˢ˶ˣˮ ˪˩

15Wx3 = 45W.

2 ˪˷ ˫˧˶˶ˣˣ˞ˬ20W ˡ˥˞ ˪˩40W .

˭ˬˤˢ ˟˶˧ˬ ˣ˪˰˲˧˷ ˫˧ˮ˩˶˴ˢ ˫ˢ ˢ˪˞, ˫˧ˮ˩˶˴ ˱˧˯ˣˢ˪ ˭˸ˮ ˨˞, ˸ˣ˶˴˵ ˸ˣ˲ˣ˵˸ ˣ˪˰˲˧˷ ,
˰ˣˮˬ ˪˪˥ ˪˷ ˸˶ˣ˵˟˟ ˣˬ˩ ,˸ˡ˧˧ˮ ˢ˶ˣˮˬ ,˫˧˶˥˞ˣ ˭ˣ˯˩˞ ˧˞˸ ˸˶ˣ˞˸ . ˢ˪˞ ˪˩ ˸˟ˣ˦˪

 ˱˧˯ˣˮ15W.

˵˲ˣˬ ˵˲˯ˢ

˰˵˷ˣˬ ˵˲˯ˢ

 ˪˟˵ˮˣ ˧˪˪˩ ˵˲˯ˢ˪ ˫˧˵˲˯ˢˢ ˸˞ ˫˩˯ˮ396W120W+96W+45W+40W+15W =
 ˸ˣ˧˥ˣˮ˪˪ ˢ˪˰ˬ˪ ˪ˠ˰ˮ- 400W =0.4KW.

ˢˤ ˪˧ˠ˶˸ ˸˟˧˸˩ ˸˰˟, ˪˷ ˶˧˥ˬˢ1000W ˢ˰˷ ˨˷ˬ˟ ˫˧˩˶˴ˮˢ)(1KWh, ˸ˣ˶˧˷˧

 ˸˷˶ˢˬ) (220V AC ˪˷ ˸˶˟˥˩ ˞ˣˢ ˪ˬ˷˥ˢ- 0.5 ˪˵˷ .˟ ˸˰˴ˣˬˬˢ ˢ˩˧˶˴ˢ˷ ˢ˥ˮˢ
˩ ˸˩˷ˬˮ- 6 ˸ˣ˰˷ ˢˬˬ˧˟ ,˞˧ˢ ˢ˩˧˶˴ˢ˷ ˧˶ˢ:-

 2.4KWh0.4KW x 6hours = , ˢ˧ˢ˸ ˸ˣ˪˰ˢˣ2.4KWh x 0.5 ˪˵˷ =1.2 ˪˵˷ .

˞˪˞ , ˧˞ˮ˸ ˟˴ˣˢ˷ˠˣ˸˧ˬˣ ˢ˶ˬˢ ˸ˡ˧˥˧ ˢˮ˷˧˷ , ˸˞ ˢˮ˧ˤˬ˷ˢˮ˧˲˯ˢ ˸˷˶ ,12V ˫˶ˤ
˶˷˧ . ˢ˧ˠ˶ˮ˞ ˸˶ˬˢ ˸˰˴˟˸ˬ ˣ˟˷ ˢ˶˵ˬ ˪˩˟˫˧ˡ˯˲ˢ ˫ˮ˷˧ ,˸ˣ˪˧˴ˮˢ ˶ˬˣ˪˩ ˢ˶ˬˢˢ ˪˷
 ˢˮ˧˞100% .

 ˵˲˯ˢ˪ ˶˷˵ˢ˟ˢ ˢˮˣ˩ˬˢ ˪ˡˣˠ"˸ˣ˪˧˴ˮ" ˞ˣˢ˵˲ˣˬˢ ˵˲˯ˢˢ ˭˧˟ ˯˥˧ˢ ,˞ˣˢ˷ ˪˩ ˭˵˸ˬˬ ,

ˣ˟ ˰˵˷ˣˬˢ ˵˲˯ˢˢ ˭˧˟˪ .

 h =

 ˸ˣ˪˧˴ˮˢ ˸˞ ˸˧ˮˣˣ˧ˢ ˸ˣ˞˟ ˭ˬ˯˪ ˪˟ˣ˵ˬh "ˢ˦˞".

 ˢ˧ˠ˶ˮ˞ˢ ˸ˣ˶ˬˢ˟ ˫˧ˡ˯˲ˢ ˭˧˞˷˩h =1 ,˫˧˧˵ ˭ˮ˧˞ ˢˤ ˟˴ˬ ˨˞ , ˸ˣ˪˧˴ˮˢ ˪˪˩ ˨˶ˡ˟ˣ
 ˬ ˢˮ˦˵1 ,˫˧ˤˣ˥˞˟ ˢ˸ˣ˞ ˰˧˟ˢ˪ ˪˟ˣ˵ˬˣ .

˭ˣ˸ˮˢ ˪˧ˠ˶˸ˢ ˪˷ ˢ˶˵ˬ˟ , ˵˲˯ˢˢ ˭˧˟ ˯˥˧ˢ ˫˞˨˶˴ˮˢ ˣ˟ ˰˵˷ˣˬˢ ˧˪ˬ˷˥ˢ ˵˲˯ˢˢˣ

 ˞ˣˢ0.7 ˫˧ˤˣ˥˞˟1=100% x- 0.7 =70% =h.

ˡˬ˧ˬ ˞˪˪ ˶ˣˢ˦ ˶˲˯ˬ ˞˧ˢ ˸ˣ˪˧˴ˮˢ ,˫˧ˢˤ ˫˧˪ˡˠ ˧ˮ˷ ˭˧˟ ˯˥˧ ˞˧ˢ˷ ˫ˣ˷ˬ , ˡˬ˧ˬˢˣ
"˫˴ˬ˦˴ˬ" .

˸ˣ˪˰ˢ ˟ˣ˷˧˥ ˨˶ˣ˴˪, ˢ˶˵ˬ˟˭ˣ˸ˮˢ, ˱˧˯ˣˢ˪ ˷˧ ˡˣ˰30% ˸ˣ˪˰˪ ˪˧˰˪ ˢ˟˷ˣ˥˷ , ˨˞
˪˪˩ ˨˶ˡ˟, ˫ˢ˧ˮ˧ˬ˪ ˫˧ˡ˯˲ˢˢ ˸˞ ˷˞˶ˬ ˟˷˥˪ ˦ˣ˷˲ ˞˪ , ˫˸ˣ˞ ˨˧˶˰ˢ˪ ˶˸ˣ˧ ˦ˣ˷˲ˣ

˶˵ˣ˟ˬ ˷ˣˬ˷ ˶˥˞˪ .˪ ˶˧˥ˬˢ˷ ˶ˣ˩ˤ˪ ˷˧ ˭˩- 1KWh ˸ˣˮ˧˶ˬ˟ ˪ˬ˷˥ˢ ˸˶˟˥ ˪˷ˬ ˢˮˣ˷
˸ˣˮˣ˷ˢ.

˫˧˦˧˷ˬ ,˵˲˯ˢˢ ˠ˷ˣˬ˟ ˫˧˪˵˸ˮ ,˷ˡ˥ ˰ˣˮˬ ˣ˞ ˦˧˷ ˧˪˩ ˫˧˷˩ˣ˶ ˫ˢ ˶˷˞˩ , ˫ˢ ˶˷˞˩ˣ

ˣ ˸˧ˮˣ˷˞˶ ˢ˵˧ˡ˟ ˯˲ˣ˦˟ ˫˧ˮˣ˸ˮ ˞˪ˬ˪ ˫˧˷˶ˡˮ˧ˣ˷˧˶ˢ ˸ˣ˧ˣ˷˶˪ ˸ˣ˶˧˷˩ ˸ˡˣ˰˸ , ˭˩ˣ
˸ˣˮˠ˰ˬˢˣ ˸ˣˮ˧˶ˬˢ ˸ˣ˪ˢˮˬ˪ . ˸˴˶ˢ ˨ˬ˯ ˪˰ ˫˧ˮ˶˴˧ˢ ˧ˡ˧ ˪˰ ˫˧ˮˣ˸ˮ ˫˧˰ˣˮˬˢ ˧˵˲˯ˢ

˧ˮ˵˸ ˯ˬˣ˰ ˡˠˮ˩ ˰ˣˮˬˢ .˟ ˟ˣ˵ˮ ˶˲˯ˬˢ- KW)˫˧˦ˣˣ ˧˲˪˞(˟ ˣ˞-HP)˯ˣ˯ ˸ˣ˥ˣ˩(, ˣˮ˧˞ˣ
ˣ˸ˣ˪˧˴ˮ ˟ˣ˷˧˥˪ ˵˧ˣˡˬ ˭ˣ˸ˮ .ˢˮ˵˸ˢˢ ˸ˣ˩˧˞˟ ˢ˧ˣ˪˸ ˢ˧ˢ˸ ˸ˣ˪˧˴ˮˢ ,˱˥ˡˬˢ ˠˣ˯˟ ,

˨˶˴˧˷ ˧˪˪˩ˢ ˯ˬˣ˰˟ ,˪ˡˣˠ˟ ,˦˧˷ˢ ˧˪˩ ˪˷ ˢˮ˧˰˦ˢˣ ˢˮ˟ˬ˟ ,˫˧˶˥˞ ˫˧˟˶ ˫˧˞ˮ˸ ˡˣ˰ˣ.

7. ˪ˬ˷˥˟ ˫˧ˠ˷ˣˬ ˤˣ˩˧˶)ˢˮˣˣ˩˟ˣ ˸˧ˮˣ˷˞˶ ˢ˶˩ˢ ˨˶ˣ˴˪ ˵˶ ˭˞˩ ˫˧˞˟ˣˬ ˫˧ˠ˷ˣˬˢ , ˢ˧ˢ˧ ˶˷˲˞˷

˟˯ˢ˟ ˫ˢ˟ ˷ˬ˸˷ˢ˪˫˧˶ , ˸˶˟ˣ˥ ˢ˞˶ ˸ˣ˟˥˶ˣˬ ˸ˣ˶ˡˠˢ˪"˶˷˵ˣ ˦ˣˣ˧ˮ ˧˶ˤ˰ "˧ˬ ˫˧ˡˣˬ˰- 87 ˡ˰-
90 ,˪ˬ˷˥ˢ ˸ˣˡˣ˯˧˟ ˶ˬˣ˥ ˪˩ ˣ˞.(

˵˶˲˪ ˣ˯˥˧˸ˢ ˭˞˩ ˡ˰ ˫˧˶˟˯ˢˢ ˸˷˷ , ˢˮˣ˩ˬ˷"ˢ˵˧ˤ˧˲ˢ ˸ˣˡˣ˯˧" , ˫˧˵˶˲ ˣˮ˟ˮ ˣ˧˪˰ˣ
˫˧˶˥˞ .ˢ˵˧ˮˣ˶˦˵˪˞ˣ ˪ˬ˷˥ ˧ˮ˵˸ˬ˟ ˫˧˷ˠˣ˲ ˦˧˷ ˧˪˩˟ ,ˢ˪˰˲ˢ ˨˶ˣ˴˪ ˭ˢ , ˧˟˪˷˟ ˭ˢˣ

ˢ˩ˬ˯ˢˢ, ˪ˬ˷˥ˢ ˸˶ˣ˸˟ ˫˧ˠ˷ˣˬ ˸˶˩ˢ˪ ˦˧˷ˬˢ ˵˵ˤˮ . ˫˧ˠ˷ˣˬˢ ˭˪ˢ˪ ˫˧˞˟ˣˬ
˫˧˧ˡˣ˯˧ˢ ,˫˧ˡˬ˧ˬ˪ ˵ˣ˶˲ˢ ˧˪˟ , ˳ˣ˲ˮˢ ˷ˣˬ˷˪ ˶˷˵ˢ ˪˷ ˢ˟˥˶ˢ˟ ˨˞:-

 ˭ˣ˶˦˵˪˞Ǜ - ˫˧ˮˣ˷ˢ ˫˧˶ˬˣ˥ˢ ˪˷ ˢˮ˟ˬ˟ ˵˧˵˪˥ ˣˢˤ , ˫˧ˮ˸ˣˮ ˣ˸˰ˣˮ˸ˣ ˣˬˣ˧˵ ˫˴˰ ˶˷˞

˸ˣˬ˧ˣ˯ˬ ˸ˣˮˣ˩˸ ˣ˸˟˧˟˯˪ˣ ˶ˬˣ˥˪ .ˣ˥ˣ˩ ˸˪˰˲ˢ ˶˵˰˟ ˭ˢ ˸ˣˮˣ˩˸ˢ ˫˧˧ˣˮ˧˷ ˸ˬ˧˶ˠˣ ˸
ˣ˸˟˧˟˯˟ˣ ˶ˬˣ˥˟ . ˢˮˣ˩ˬ˷ ˢˬ ˞ˣˢ ˸ˣˮˣ˩˸˪ ˶ˣ˵ˬˢ"˧˪ˬ˷˥ ˭˰˦ˬ" , ˪˷ ˭˰˦ˬˢ˷˩

˸ˣˢˤ˪ ˭˸ˮ˷ ˸ˣ˧˪ˬ˷˥ˢ ˸ˣˮˣ˩˸ˢ ˪˷ ˶˸ˣ˧˟ ˢˮ˦˵ˢ ˢˡ˧˥˧ˢ ˞ˣˢ ˡˡˣ˟ ˭ˣ˶˦˵˪˞ , ˧˲˩ˣ
 ˧˰˧˟˶ˢ ˡˬ˧ˬ˩ ˣ˧˪˞ ˫˧˯˥˧˸ˬ ˭˧ˣ˴˷[Ǜ] .

 ˢˮˣ˩ˬˢ ˠ˷ˣˬ ˣˮ˷˧"˫˧˧˷˲ˣ˥ ˫˧˧ˮˣ˶˦˵˪˞ " ,˫ˮ˧˞˷ ˫˧ˮˣ˶˦˵˪˞ ˢ˪˞ ˶ˬˣ˥ ˢˮ˟ˬˬ ˵˪˥
ˡˣ˯˧ˢ,˭˧˰˶ˠˢ ˸˟˧˟˯˟ ˫˧˰ˮˣ ,˶ˬˣ˥ˢ ˨ˣ˸˟ ˫˧˰ˮ ˞˪˞ ,˫˸˟˧˟˯˟ ˫˧˞ˮ˸ˢ ˸˰˲˷ˢ˟ , ˭˸ˮˣ

ˢˡˣ˟˰ ˰ˣ˴˟˪ ˫ˮˣˣ˩˪.

 ˧˪ˬ˷˥ ˭˰˦ˬïQ ˫˧ˮˣ˶˦˵˪˞ ˪˷ ˱ˡˣ˰ ˣ˟ ˷˧˷ ˫ˣ˵ˬ ˣ˞ ˱ˣˠ , ˪˰˟ ˞ˣˢ˷ ˣ˧˪˰ ˶ˬ˞ˮ
 ˧˪˧˪˷ ˭˰˦ˬ)-(;˫˧ˮˣ˶˦˵˪˞ ˪˷ ˶˯ˣ˥ ˣ˟ ˷˧˷ ˫ˣ˵ˬ ˣ˞ ˱ˣˠ , ˪˰˟ ˞ˣˢ˷ ˣ˧˪˰ ˫˧˶ˬˣ˞
 ˧˟ˣ˧˥ ˭˰˦ˬ.(+)

˧˵˧˵˪˥ ˣ˞ ˫˧ˮˣ˶˦˵˪˞- ˫˧ˮˣ˰˦ ˶ˬˣ˥)˸ˣˮˣ˰˦ ˸ˣˡˣ˶˲/˫˧ˮˣ˧ (ˣ˩˷ˬ˧ˣ ˱ˡˣ˰ ˪˷ ˫ˣ˵ˬˬ ˣ˥ˡ˧
˭ˤˣ˞ˬ ˟˴ˬ˪ ˰˧ˠˢ˪ ˧ˡ˩ ˶˯ˣ˥ ˪˷ ˫ˣ˵ˬ˪ ; ˫˧˰˵˷ˢ ˣ˞ ˫˧˟ˣ˪˷ ˫˧˪˩˟ ˪ˤˣˮ˪ ˢˬˣˡ˟ ˸˞ˤ

˶˧ˣ˞ˢ ˠˤˬ ˸˶ˣ˸˟ ˧˶˲˯ˣˬ˦˞ˢ ˳˥˪ˢ ˪˷ ˸ˣˬ˶ˢˣ.
˞˪ ˣ˪˧˞ ˸˶˷˲˞˸ˬ ˢ˸˧˧ˢ ˞˪ ˫ˡ˞ˢ ˰˧ˠˢ ˢ˧˪˞ ˸˧ˠˣ˪ˣˮ˩˦ˢ ˸ˣ˥˸˲˸ˢˢ ˸˰ˣˮ˸ ˢ˶˵˥ˮ

˫˧ˮ˰˦ˬˢ ,ˢˡˣ˟˰ ˧˪˩˪ ˢ˸˩˧˲ˢˣ , ˫˧ˮˣ˩ˬˢ ˫˧ˮ˵˸ˬ ˶ˣ˲˯ ˭˧˞˟"˫˧˧˪ˬ˷˥ ˫˧ˮ˵˸ˬ ." ˸˞
 ˸ˣˮˣ˩ˬˢ ˸ˣˡ˧˥˧˟ ˫˧ˡˡˣˬ ˧˪ˬ˷˥ˢ ˭˰˦ˬˢ ˸ˣˬ˩"˭ˣ˪ˣ˵."

 ˧˪ˬ˷˥ ˢˡ˷ï E˫˧˧˪ˬ˷˥ ˫˧ˮ˰˦ˬ ˪˰ ˸ˣ˥ˣ˩ ˸˪ˣ˰˲ ˸˷ˠ˶ˣˬ ˣ˟˷ ˟˥˶ˬˢ ˢˤ , ˢˬˠˣˡ˪

ˢ˪˪ˣ˯ ˪˷ ˫˧˟˦˵ˢ ˭˧˟ .ˬ˟ ˫˧ˬ˧˧˵˸ˬ ˫˧˧˪ˬ˷˥ ˸ˣˡ˷ ˭ˢ ˫˧ˮˣ˷ ˫˧˶ˬˣ˥ ˪˷ ˨ˣ˩˧˥˟ˣ ˰ˠ
˶˧ˣ˞ˢˣ ˫˧ˬˢ ˫˰ ˭ˢˣ ˫ˢˮ˧˟ .˫ˬˣ˧˵ ˪˷ ˢ˰˧ˡ˧ ˧˞ , ˫˧˵ˤˮˣ ˸ˣˮˣ˯˞˪ ˢ˟˧˯ ˸ˣ˧ˢ˪ ˢ˪ˣ˩˧

˰ˮˣˬ ˪ˣ˲˦ ˪˲ˣ˦ˬ ˣˮ˧˞˷ ˦˧˷ ˧˪˩˟ ˫ˣ˵ˬ ˪˩˟ ˦˰ˬ˩.

 ˧˦ˮˠˬ ˢˡ˷- H ˫˧˞˶˵ˮˢ ˫˧˶ˬˣ˥ ˪˰ ˸ˣ˥ˣ˩ ˪˷ ˢ˪ˣ˰˲ ˸˷ˠ˶ˣˬ ˣ˟˷ ˟˥˶ˬˢ ˢˤ
"˫˧˧˦ˮˠˬ ˫˧˶ˬˣ˥ ." ˸˧˦ˮˠˬˢ ˢˮˣ˩˸ˢ˪˷ ˢ˧˥ˡ ˣ˞ ˢ˩˧˷ˬ ˥˩ ˸˪˰˲ˢ ˞˧ˢ ˶ˬˣ˥ ˪˷ ,

 ˫˧ˮˣ˩ˬˢ ˶ˬˣ˥ ˧˵˪˥"ˣˡ-˟˦ˣ˵ "˧˦ˮˠˬ . ˪˷ ˫˧ˮˣ˷ ˫˧ˠˣ˯ ˫ˢ ˫˧˦ˮˠˬˢ ˫˧˶ˬˣ˥ˢ ˟˶
˸ˣ˩˸ˬ .˟ ˫˧ˮ˧˥˟ˬ-3 ˫˧˧˶˵˧˰ ˫˧ˠˣ˯ : ˞(˸ˣ˦ˮˠˬ˸ˬ ˭ˮ˧˞˷ ˸ˣ˩˸ˬ˞˪ˣ ˸ˣ˰˲˷ˣˬ
˫˧˦ˮˠˬˬ ,˸˶˲ˣ˰ ˣˬ˩ ,˫ˣ˧ˮ˧ˬˣ˪˞ ,˸˷ˣ˥ˮ ,˱˯˩ ,ˡˣ˰ˣ ˟ˢˤ . ˸ˣ˩˸ˬ ˸ˣ˞˶˵ˮ ˢ˪˞"ˢ˞˧ˡ-
˸ˣ˧˦ˮˠˬ ." ˟(˧˦ˮˠˬ ˢˡ˷ ˫ˣ˥˸˟ ˭˸ˣ˧ˢ˟ ˵˶ ˸ˣ˦ˮˠˬ˸ˬ˷ ˸ˣ˩˸ˬ , ˸˞ ˸ˣˡ˟˞ˬ ˨˞

˸˧˦ˮˠˬˢ ˢˮˣ˩˸ˢ ,ˢˡ˷˟ ˭ˮ˧˞˷˩ , ˭ˢ"˸ˣ˥˩ˣ˷ "˸ˣ˧˦ˮˠˬ ˣ˧ˢ˷ , ˸ˣ˞˶˵ˮ ˢ˪˞"ˢ˶˞˲-
˸ˣ˧˦ˮˠˬ ." ɣ(ˢ˩ˣ˶˞ ˢ˲ˣ˵˸˪ ˦ˮˠˬ˪ ˸ˣ˩˲ˣˢ˷ ˸ˣ˩˸ˬ ,ˡ˧ˬ˸˪ ˦˰ˬ˩ ˣ˞ , ˣ˪˟˵˷ ˶˥˞˪

˸˧˦ˮˠˬˢ ˢˮˣ˩˸ˢ ˸˞ . ˸ˣ˩˸ˬ ˸ˣ˞˶˵ˮ ˢ˪˞"ˣ˶˲-˸ˣ˧˦ˮˠˬ ." ˟ˣ˶˟ ˳ˣ˲ˮˢˣ ˧ˮˣ˧˥ˢ ˶ˣ˷˩ˬˢ
˦˧˷ˢ ˧˪˩ ,˪˧˰˪ ˣ˶˞ˣ˸˷ ˸ˣˮˣ˩˸˟ ˡ˥˞ ˷ˣˬ˷ ˸ˣ˥˲˪ ˪˧˩ˬ .

 ˸˧˦ˮˠˬ ˢ˯ˬ ˸ˡ˧˥˧- M ˶ˬˣ˥ ˪˷ ˶˸ˣ˧˟ ˭˦˵ˢ ˵˧˵˪˥ˢ ,˸˧˦ˮˠˬˢ ˢˮˣ˩˸ˢ ˣ˟ ˢ˶ˣˬ˷˷ ,
˸ˣˬ˧˧ˣ˯ˬ ˸ˣ˩˸ˬ ˪˰ ˥˩ ˸˪˰˲ˢ ˪˷.

 ˧˪ˬ˷˥ ˪˞˧˴ˮ˦ˣ˲ï Ua ˢˡˣ˟˰ ˰˴˟˪ ˸˪ˣ˩˧ ˪˷ ˢˬ˶ˢ ,˞ ˱ˡˣ˰ ˟˵˰ ˫˧ˮ˰˦ˬ ˪˷ ˶˯ˣ˥ ˣ

˫˧˧˪ˬ˷˥ . ˢˡˣ˵ˮ˟ ˞˧ˢ ˢˬ˶ˢ˸ˬ˧ˣ˯ˬ) ˣ˞"˟˦ˣ˵ (" ˰ˠ˶˟ˣ ˧˪ˬ˷˥ ˢˡ˷ ˪˷˫˧ˣ˯ˬ . ˢˬ˶ˢ
 ˢˡˣ˵ˮ˟ ˸ˡˡˬˮa ˸˶˥˞ ˢˡˣ˵ˮ˪ ˯˥˧˟b ˪ ˯˥˧˟ ˣ˞"ˢˬˡ˞ "'˯˲˞ ˸˪ˣ˩˧' .

 ˧˪ˬ˷˥ ˥˸ˬï Ua-b ˸ˣˡˣ˵ˮ ˧˸˷ ˭˧˟ ˫˧˪˞˧˴ˮ˦ˣ˲ ˷˶˲ˢ(Ua-b) ˪˷ ˪ˠ˰ˬ˟ ˣ˞ ˢˡ˷˟

˫˧˧˪ˬ˷˥ ˫˧˩˧˪ˣˬ . ˦˪ˣˣ ˸ˣˡ˧˥˧˟ ˫˧ˡˡˣˬ ˥˸ˬVOLTS ˡˡˣˬˢ ˧ˮ˷˧˧˥ ˪˷ ˰ˠˬ ˧ˡ˧ ˪˰

 ˸ˣˡˣ˵ˮ˟ a -xb .ˢ˶ˢˤ˞ !˫˶ˤ ˧˪˟ ˥˸ˬ ˫˧˧˵˸ˢ˪ ˪ˣ˩˧ , ˸ˣ˧ˢ˪ ˨ˬ˴˰ ˸˞ ˶˟˥˸ ˪˞

˫˶ˤˢ ˪˷ ˨˧˪ˣˬˢ!

 ˧˪ˬ˷˥ ˫˶ˤï I ˨˧˪ˣˬ ˨ˣ˸˟ ˫˧˧˪ˬ˷˥ ˫˧ˮ˰˦ˬ ˪˷ ˢ˰ˣˮ˸ , ˶˲ˬ˞ ˸ˣˡ˧˥˧˟ ˡˡˬˮAmpers
 ,ˢˡ˧ˡˬˢ ˨˶ˣ˴˪ ,ˢˬ˧˶ˤˢ ˪ˣ˪˯ˬ ˸˞ ˵˸ˮ˪ ˷˧ ,˵˸ˮˢ ˸ˣˣ˴˵ ˭˧˟ ˫˶ˤˢ ˡˬ ˸˞ ˶˟˥˪ˣ . ˭˧˞

˥˸ˬ ˞˪˪ ˫˶ˤ . ˥˸ˬ ˸ˡ˧ˡˬ˪ ˫˶ˤ ˡˡˣˬ ˶˟˥˪ ˶ˣ˯˞ï ˶˴˵ ˶˴ˣ˧ ˢˤ!

˸˧˪ˬ˷˥ ˸ˣ˩˧˪ˣˬï ˸˧˷˞˶, ˸ˣ˩˧˪ˣˬ ˫˧˶ˬˣ˞ ˶˷˞˩ ,ˡˣˡ˟˪ˣ ˸ˣˡˠˮ˸ˢ˪ ˫ˠ ˫˧ˮˣˣ˩˸ˬ ˡ˧˧ˬ
˧˪ˬ˷˥ .˭˧˞ˣ ˸ˣ˧ˢ ,˸ˣ˦˪˥ˣˬ ˸ˣˡ˟ˣ˰ ˢ˟˶ˢ ˰˟˦˟ , ˪ˡˣˠ ˧˶ˡ˯˟ ˡˡˣ˟ˬ ˟˷˥ˮ˷ ˢˬ
˫˧ˬ˧ˣ˯ˬ ˫˧˶˥˞ ˪ˡˣˠ ˧˶ˡ˯˟ ˨˧˪ˣˬ ˸ˣ˧ˢ˪ ˪ˣ˪˰ .˧˪ˬ˷˥ ˨˧˪ˣˬ ˞ˣˢ˷ ˶ˬˣ˥ ˪˰ ˫˧˶ˬˣ˞ , ˫˞

˫˧ˮ˰˦ˬ ˪˷ ˢ˰ˣˮ˸ ˣ˟ ˫˧˧˵˸ˢ˪ ˢ˪ˣ˩˧.
˫˧ˮ˷˪ ˵˶ ˯˥˧˧˸ˮ ˨˞ ˫˧˩˧˪ˣˬ ˪˷ ˫˧ˠˣ˯ ˢˬ˩˟ ˫˧ˮ˧˥˟ˬ : ˞(˭ˣ˷˞˶ ˠˣ˯ˬ ˫˧˩˧˪ˣˬ, ˢ˪˞

˸ˣˮˣ˷ˢ ˸ˣ˩˸ˬˢ , ˪˷ ˢ˰ˣˮ˸ ˸ˣ˶˷˲˞ˬ ˶˷˞"˫˧˧˷˲ˣ˥ ˫˧ˮˣ˶˦˵˪˞ ."-˟x (ˠˣ˯ˬ ˫˧˩˧˪ˣˬ
˧ˮ˷ ,˸ˣ˯˧ˬ˸ ˢ˪˞ , ˸ˣˡˣ˶˲ ˢ˰ˣˮ˸ ˫˧˶˷˲˞ˬˢ ˫˧˶ˬˣ˥ ˪˷ ˸ˣ˟ˣ˩˶˸ ˣ˞ ˸ˣ˟ˣ˶˰˸
)˸ˣ˪ˣ˵˪ˣˬ (˧˪ˬ˷˥ ˭˰˦ˬ˟ ˸ˣˮˣ˰˦ ˶ˬˣ˥)˫˧ˮˣ˧ .(

˧˪ˬ˷˥ ˵˸ˮˣ ˶˴˵ ï ˶˴˵ ˸ˣ˩˧˪ˣˬˢ˷ ˟˴ˬ ˞ˣˢ , ˣ˞ ˢˮ˦˵ ˧˪ˬ˷˥ˢ ˪ˣ˪˯ˬ˟ ˯˥˧˟ ˸˧˯˲˞
˭ˮ˩ˣ˸ˬ˪ .ˢˤ ˟˴ˬ˪ ˨˷ˬˢ˩ ,˫˶ˤ ˷˧ ,˫ˣ˥ ˥˸˲˸ˬˣ ˣ˪˧˟ˣˢ˪ ˫˧ˮˮ˩ˣ˸ˬ ˫ˮ˧˞ ˫˧˩˧˪ˣˬˢ˷ ,

˧˶˷˲˞ ˵ˤˮ ˪˩ˣ .ˢˮˠˢ ˷˧ ˫˞ ,˞˧ˢ˷ ˪˩ , ˞˧ˢ ˸˵˸ˮˬ ˣ˞ ˨˧˪ˣˬˢ ˸˞ˢ˵˧˯˲ˬ ˥˸ˬˢ ˸˞ ,
˪˪˩ ˨˶ˡ˟ , ˫˧˩˧˸ˮ ˧ˡ˧ ˪˰(Fuses) , ˫˶ˣˠ˷ ˵ˤˮˢ˶˴˵ˢ ˨˧˪ˣˬ ˸˩˸ˢ˪ ˪˧˟ˣˢ˪ ˪ˣ˩˧ , ˭˩˪ˣ

˪˵˸ˮ .˪˪˩ ˨˶ˡ˟ s˶˴˵ ˭ˬˤ ˵˶˲˟ ˫˧˵ˤˮ˪ ˫ˣ˶ˠ˪ ˵˧˲˯ˬ˶˴˵ ˡ˞ˬ , ˸˞ ˷ˡ˥˪ ˶ˣ˯˞ ˭˩˪ˣ
ˢ˩˪ˣˢˢ ,˪ ˢ˟˧˯ˢ ˸˞ ˭˵˸˪ ˧˪˟˶˴˵ , ˢˮˠˢˢ ˸˞ ˷ˡ˥˪ ˫˧˟˧˧˥ˣ˶˴˵ˬ , ˫˧˟˧˩˶ ˧ˡ˧ ˪˰ ˵˶

˭ˣˮ˩˸˪ ˢˬ˧˞˸ˬ ˫˸˟ˣˠ˸ ˸ˣ˶˧ˢˬ˷ .˶ˣ˴˵˟- ˪˩ ˸˩˸ˬ ˦ˣ˥ ˫˸˯˟ ˨˧˸ˮ ˱˧˪˥ˢ˪ ˶ˣ˯˞
˞ˣˢ˷.

˸˧˪ˬ˷˥ ˸ˣˡˠˮ˸ˢ ï ˧˪ˬ˷˥ ˫˶ˤ ˶˟˰ˬ˪ ˡˠˮ˸ˬ ˶ˬˣ˥˷ ˢˡ˧ˬˢ ˞˧ˢ . ˡˠˮR ˟˧˩˶ ˞ˣˢ

˷˞˶ˬ ˣˮˮ˩ˣ˸ ˣˮˬˬ ˫ˣ˥ˢ ˶ˣˤ˧˲ˣ ˣ˸ˣˡˠˮ˸ˢ ˶˷˞ ,˸ˣˡ˧ˬˢˣ ˢ˶ˣ˴ˢ ˫˧˶ˬˣ˥ˢ ˸˶˧˥˟ ˧ˡ˧ ˪˰ .

˪ˣ˟˵ ï ˫˧˩˧˪ˣˬ ˧ˮ˷ ˭˧˟ ˫˧ˮ˰˦ˬ ˸ˣ˶˟˦˴ˢ ˪˷ ˟˴ˬ ˞ˣˢ ˧˪ˬ˷˥ ˪ˣ˟˵ , ˶ˬˣ˥ ˫ˢ˧ˮ˧˟ ˷˧˷
˸ˣˮ˵˧˶ ˣ˞ ˡˡˣ˟ˬ .˸˶˥˞ ˭ˣ˷˪˟ ,˶˧˷˧ ˢˬ˧˶ˤ ˭˧˞˫ˢˮ˧˟ ˢ , ˫˧ˮ˰˦ˬ ˪˷ ˪˷ ˸ˣ˶˟˦˴ˢ ˞˪˞

˧˶˲˯ˬ ˭ˣ˧ˣˣ˧˷˪ ˡ˰ ˫˧ˡˠˣˮˬ . ˪˟˵C ˷˞˶ˬ ˭ˮ˩ˣ˸ ˧˟˶˧ˬˢ ˣ˪ˣ˟˵˷ ˟˧˩˶ ˞ˣˢ . ˨˧˪ˢ˸
ˢ˵˧˶˲ ˫˶ˤˣ ˢˮ˧˰˦ ˫˶ˤ ˢˮˣ˩ˬ ˫ˢ˪˷ ˢ˵˧˶˲ˢ ˣ˞ ˫˧ˮ˰˦ˬˢ ˪˷ ˸ˣ˶˟˦˴ˢˢ.

ˡ˥˞ ˭ˣˣ˧˩˟ ˫˶ˤ ˫˶ˣˤ ˣ˟ ˣ˵˟ ˵˸ˮ ˢˣˣˢˬ ˭ˣ˰˦ ˪˟˵ . ˧˪ˬ˷˥ ˢˡ˷ ˷˧ ˫˧˩˧˪ˣˬˢ ˧ˮ˷ ˭˧˟E
 ˣ˩˶˰˷ ˥˸ˬ˟ ˧ˣ˪˸a-b U ˫ˢˮ˧˟ . ˪ˣ˟˧˵ˢ ˨˶˰C ˭˰˦ˬˢ ˭˧˟ ˯˥˧ˢ ˞ˣˢQ ˥˸ˬ˪U .

˸ˣ˞˶˷ˢ ï ˸˰ ˪˩˟ ,˧˪ˬ˷˥ ˫˶ˤ˷ ,˨˧˪ˣˬ˟ ˶˟ˣ˰ ,˧˦ˮˠˬ ˢˡ˷ ˣ˟˧˟˯ ˶˴ˣˮ . ˨ˣ˲ˢ ˭˲ˣ˞˟
˫˶ˤ ˣ˟ ˶˴ˣˮ ˧˦ˮˠˬ ˢˡ˷˟ ˶˟ˣ˰ ˨˧˪ˣˬ ˶˷˞˩ .˧˦ˮˠˬ ˢˡ˷ˣ ˫˧˩˧˪ˣˬ ˭˟ ˸˧ˡˡˢˢ ˢ˰˲˷ˢ˪ ,

 ˸˧˦ˮˠˬ ˢ˞˶˷ˢ ˫˧˞˶ˣ˵ .ˣ˸ˢ ˸˞ ˪˟˵˪ ˧ˡ˩ ˸˞ ˫˧˲˲˪ˬ ˫˧˧˷ˣˬ˧˷ ˫˧˪ˡˠ˟ ˢ˰˲
˫˧˪˧˪˯ ˸ˣˮˣ˩ˬˢ ˸ˣˮˣ˷ ˸ˣ˶ˣ˴˪ ˫˧˩˧˪ˣˬˢ .˫˧ˬ˶ˣˠˢ ˡ˥˞ ˞ˣˢ ˫˧˲ˣ˲˧˪ˢ ˭˧˟ ˥ˣˣ˶ˬˢ ,

˪ ˪˧˪˯ ˭ˮ˩˸˪ ˶˷˲˞ˬ˷ ˸ˣ˞˶˷ˢL, ˫˧˧ˣ˯ˬ ˷ˣˬ˷˪ ˢ˧ˣ˴˶˷ .˫˧˲˯ˣˮ ˫˧ˬ˶ˣˠ , ˫˧˰˧˲˷ˬ˷
˸ˣ˞˶˷ˢˢ ˪˰ ,˫˶ˤˢ ˸ˬ˴˰ ˫ˢ ,˱ˣ˲˧˪ˢ ˶˦ˣ˵ ,ˡˣ˰ˣ ˫˧˲˲˪ˬ ˣ˧˪˰ˬ˷ ˶ˬˣ˥ˢ.

 ˶˷˧ ˫˶ˤD.C. ï ˫˧˧˪ˬ˷˥ ˫˧ˮ˰˦ˬ ˪˷ ˫˶ˤ ˢˤ ,˟˴˵ ˣ˸ˣ˞˟ˣ ˭ˣˣ˩ ˣ˸ˣ˞˟ ˫˧˰ˮˢ . ˪ˣ˪˯ˬˢ

ˢˡˣ˟˰ ˰˴˟˪ ˧ˡ˩ ˫˧ˮˣ˷ ˫˧ˮ˩˶˴ˣ ˫˧˩˧˪ˣˬ ˨˶ˡ ˶˟ˣ˰ ˧˪ˬ˷˥ ˫˶ˤ ˪˷ .ˢ˶˵ˬ ˪˩˟ , ˧ˡ˩
ˢˬ˧˶ˤ ˢ˧ˢ˸˷ , ˪˷ ˢˡˣ˵ˮ˪ ˶ˤˣ˥ˣ ˢˣ˟ˠˢ ˪˞˧˴ˮ˦ˣ˲ˢ ˪˷ ˢ˞˧˴˧˟ ˶ˣ˵ˬˬ ˪˧˥˸ˬ ˪ˣ˪˯ˬˢ

˨ˣˬˮˢ ˪˞˧˴ˮ˦ˣ˲ˢ , ˸˞ˤ ˫˧ˮ˩ˬ ˭˩˪ˣ"˧˪ˬ˷˥ ˪ˠ˰ˬ." ˶˷˧ˢ ˫˶ˤˢ- Direct Current- ˞ˣˢ
 ˶˷˧ ˥˸ˬ ˪˷ ˢ˞˴ˣ˸ï ˣ˸ˬ˶ˣ ˣ˸ˣ˧˟˦ˣ˵˟ ˢˮ˸˷ˬ ˣˮ˧˞˷ .˸ˣ˪˪ˣ˯ˢˣ ˫˧˶˟˴ˬˢ ˪˩ ˢˬˠˣˡ˪.

 ˭˧˲ˣ˪˥ ˫˶ˤA.C. ïAlternating Current ˯˥˧˟ ˣˮˣˣ˧˩ˣ ˣ˸ˬ˴˰ ˸˞ ˢˮ˷ˬ ˶˷˞ ˫˶ˤ ˞ˣˢ

˭ˬˤ˪ . ˭˧˲ˣ˪˧˥ ˥˸ˬ ˶ˣ˵ˬ ˞ˣˢ ˢˤ˩ ˫˶ˤ˪ ˶ˣ˵ˬˢ .˭ˣˣ˩˟ˣ ˢˬ˴˰˟ ˫˧˧ˣˮ˧˷ˢ ,˶ˡ˟˪˪˩ ˨ ,
˷˞˶ˬ ˸ˮˮ˩ˣ˸ˬ ˸ˣ˧˶ˣˤ˥ˬ˟ ˫˧˷˥˶˸ˬ .˭˧˲ˣ˪˧˥ ˧ˬ˶ˤ ˪˷ ˫˧ˮˣ˷ˬˣ ˫˧˟˶ ˫˧ˠˣ˯ ˫ˮ˷˧ , ˫ˢˣ

˫˧ˮˣ˷ ˫˧˧ˣˮ˧˩ ˫˧˪˟˵ˬ ,˪˪˩ ˨˶ˡ˩ ˨˞ ,˫˶ˤ˪ ˫˧ˮˣˣ˩˸ˬ , ˸ˣ˧˶ˣˤ˥ˬ˟ ˫ˢ ˣ˟ ˫˧˧ˣˮ˧˷ˢ˷
ˢ˰ˣ˟˵ ,˥˸ˬˢ ˣ˞ ˫˶ˤˢ ˸ˣ˶˧ˡ˸ ˢˮˣ˩ˬˣ . ˞˶˵ˮ ˭˧˲ˣ˪˧˥ ˫˶ˤ˪ ˶ˣ˵ˬˢ"˪˪ˣ˥ˬ " ˭˧˲ˣ˪˧˥ ˫˶ˤ

˷ ˪˟˵˪ ˪ˣ˩˧ ˢˤ ˨˞ ˣˬ˩ ˫˧ˮˣ˷ ˸ˣˬOscillator,Alternator:
Generator ˡˣ˰ˣ.

˫˧˟˧˩˶ˢ ˸˟ˣˠ˸ :˪˧˪˯ˣ ˪˟˵ ˡˠˮ .ï ˥˸ˬ ˸ˣˡˣ˵ˮ ˧˸˷ ˭˧˟ ˶˟ˣ˥ˬ ˡˠˮ ˶˷˞˩ , ˫˧˶ˬˣ˞

 ˣˡ˧˵˲˸˷"˥˸ˬ ˪˧˲ˢ˪" ,˪ ˣˡ˧˵˲˸˷ ˫˧˶ˬˣ˞ ˫˶ˤ ˪ˣ˪˯ˬ˪ ˯ˮ˩ˣˬ ˞ˣˢ˷˩ ˣ˞"˫˶ˤ ˪˧˟ˠˢ ."
˪˪˩˩ˣ ,˭ˣ˩ˮ ˢ˧ˢ˧ ˢˤ ,˭˧˲ˣ˪˧˥ ˫˶ˤ˟ ˭ˢˣ ˶˷˧ ˫˶ˤ˟ ˭ˢ . ˞˧ˢ ˡˠˮˢ ˸˟ˣˠ˸˸ˣˡˠˮ˸ˢ.

˸ˣˮˣ˷ ˭ˢ ˪˧˪˯ˢˣ ˪˟˵ˢ ˸ˣ˟ˣˠ˸ .˶˷˧ ˫˶ˤ˟ ˪˟˵ , ˨˲ˣˢ ˢˮ˧˰˦ˢ ˫˶ˤ ˵˧˯˲ˬ˷ ˶˥˞˪
˵˸ˮ˪ .˶˴˵˪ ˟ˣ˶˵ ˣ˞ ˶˴˵˪ ˨˲ˢ˧ ˧˦ˮˠˬˢ ˢˡ˷ˢ ˣ˟˧˟˯ ˢˮ˟ˮ˷ ˶˥˞˪ ˶˷˧ ˫˶ˤ˟ ˪˧˪˯.

˳ˣ˴˧ˮ ˪˟˵˸ˬ ˵ˣ˸˧ˮˢ ˣ˞ ˶ˣ˟˧˥ˢ ˰ˠ˶˟ ˫˧˶˵ˬˢ ˧ˮ˷˟ ; ˶˧ˢˤˢ˪ ˧ˡ˩ ˸˶˩ˤˣˬ ˣˤ ˢˡ˟ˣ˰
˦ ˪˷ ˸ˣ˪ˣ˰˲ˬ˫˧˵˧˪ˡ ˫˧˪ˤˣˮ ˣ˞ ˫˧ˡ˞ ˪˷ ˢ˟˧˟˯˟ ˫˧˧˪ˬ˷˥ ˫˧ˮ˵˸ˬ˟ ˪ˣ˲˧ . ˶˴ˣˮ ˳ˣ˴˧ˮˢ

ˢˡ˧ˬ˪ ˭˦˵ ˫˧˰ˠˬˢ ˭˧˟ ˶˧ˣ˞ˢ ˥ˣˣ˶ˬ ˶ˣ˟˧˥ˢ ˣ˞ ˵ˣ˸˧ˮˢ ˰ˠ˶˟˷ ˫ˣ˷ˬ ,ˡˡˣ˟ˬ ˣˮ˧˞ ˞ˣˢ˷ ,
˪˧˪˯ˢ ˪˷ ˧˦ˮˠˬˢ ˢˡ˷ˢ ˣ˞ ˪˟˵ˢ ˪˷ ˭˰˦ˬˢ ˧ˡ˧ ˪˰ ˳˶˲ˮ ˞ˣˢˣ . ˷˧ ˪˧˪˯˟ ˭ˢˣ ˪˟˵˟ ˭ˢ

˭˧˲ˣ˪˧˥ ˫˶ˤ ˪˷ ˢ˩˪ˣˢ ,˷ ˢˮ˟ˬˢ ˧˲˪ˣ ˫ˢ ˫ˢ˪"˫˧ˡˠˮ˸ˬ "˭˧˲ˣ˪˧˥ˢ ˫˶ˤ˪ ˫˧˧ˣ˯ˬ ˭˲ˣ˞˟ ,
˫˧˦˪˥ˣˬ ˵˸ˮ ˣ˞ ˶˴˵ ˫ˮ˧˞ ˫ˢˣ . ˪˟˵˪ ˯˥˧˟ ˫˧˷ˬ˸˷ˬ ˫˶ˤ˪ ˫˸˟ˣˠ˸ ˸˞ ˭˧˧˲˞˪ ˧ˡ˩

"˟˧˪ˣ˟˧˵ ˟˧ˠˢ " ˪˧˪˯˪ ˯˥˧˟ˣ"˧˸˞˶˷ˢ ˟˧ˠˢ."
 ˫˧˞˶ˣ˵ ˫˧ˡˠˮ ˫˰ ˢ˪˞ ˫˧˟˧ˠˢ ˪˷ ˟˩˶ˢ˪"˸˟˩˰ "Impedance . ˡ˥˞ ˪˩˟ ˸ˣ˞˧˴ˬ˟

˯ˬ ˢˡ˧ˬ ˷˧ ˫˧˟˧˩˶ˢ ˸˷ˣ˪˷ˬ˫˧˶˥˞ˢ ˫˧˧ˮ˷ˢˬ ˸ˬ˧˧ˣ .˧˷˰ˬ ˭˲ˣ˞˟ , ˭ˮ˩ˣ˸ˬ ˟˧˩˶˷˩
˫ˣ˷˧˪ ,˞ˣˢ˷ ˪˩ ,˫˧˥˧ˮˤ ˫˧˶˥˞ˢ ˫˧˧ˮ˷ˢ ˪˷ ˫˧˩˶˰ˢ . ˸˞ ˶˧ˢˤˢ˪ ˞˟ ˪˧˰˪ ˟ˣ˸˩ˢ ˪˩ ˨˞

˨ˬ˯ˣˬ ˣˮ˧˞˷ ˧ˬ ,˫ˢ˪˷ ˢ˧ˠˣ˪ˣˮ˩˦ˢ ˸˞ ˶˧˩ˢ˪ ˧˪˟ ˫˧˟˧˩˶ ˸˲˪˥ˢˬ . ˸ˣˡ˧ˬˢˬ ˳ˣ˥
˸˟ˣˠ˸ ˪˰ ˰˧˲˷ˬˢ ˫˶ˣˠˢ ˫˧˪˧˪˯ˢˣ ˫˧˪˟˵ˢ ˫˧˟˩˶ˣˬ ˫ˢˬ ˫˧˶ˬˣ˥ˢˣ ˫˶ˤ ˸ˣ˶˧ˡ˸ ˞ˣˢ ˫

˭˧˲ˣ˪˧˥ˢ ,˨˷ˬˢ˟ ˶ˡˠˣ˸˷.

˶˸ˣ˧˟ ˳ˣ˲ˮˢ ˢ˶˵ˬˢ , ˷˧ ˣ˟˧˧ˮ˰ ˭˸˟˩˰˟ , ˶˧˷˩ˬ˪ ˢˮ˦ˮ˞ ˶˟˥˪ ˫˧˷˶ˡˮ ˶˷˞˩ ˞ˣˢ
˶ˣˡ˧˷ ˣ˞ ˢ˦˧˪˵ . ˫˧˞˶ˣ˵ ˸˧˪ˬ˷˥ ˢ˧ˠ˶ˮ˞ ˪˧˟ˣˬ˷ ˫˧˩˧˪ˣˬ ˠˣˤ˪"ˣ˵-˸˶ˣ˯ˬ˸ ." ˣ˵ ˪˩˪

ˢ˞˧˴˧ˣ ˢ˯˧ˮ˩ ˸˟˩˰ ˷˧ ˣ˧˪˞ ˫˧˶˟ˣ˥ˬ˷ ˫˧˶˧˷˩ˬˢˣ ˸˶ˣ˯ˬ˸ .˧˟˰ˢ˪ ˸ˮˬ ˪˰ ˸˞ ˶
 ˶ˣ˟˧˥˟ ˢ˯˧ˮ˩ˢ ˸˟˩˰˪ ˢˢˤ ˸ˣ˧ˢ˪ ˢ˩˧˶˴ ˢ˞˧˴˧ˢ ˸˟˩˰ ˸˧˟˶˧ˬˢ ˸ˣ˪˧˰˧˟ ˢ˧ˠ˶ˮ˞ˢ

˫ˢˮ˧˟ .

 ˞˧ˢ ˧ˬ˧ ˶˷˵ ˶˧˷˩ˬ ˪˷ ˢˮ˦ˮ˞˪ ˢ˯˧ˮ˩ˢ ˸˟˩˰ ˫˞ ˢˬˠˣˡ˪50 ˫ˢˣ˞ , ˪˟˩ˢ ˫ˠ ˤ˞
 ˪˷ ˢ˞˧˴˧ˣ ˢ˯˧ˮ˩ ˫˰ ˸ˣ˧ˢ˪ ˨˧˶˴ ˶˧˷˩ˬ˪ ˢˮ˦ˮ˞ˢˬ ˶˟˥ˬ˷50 ˢ˯˧ˮ˩ˢ ˶ˣ˟˧˥ ˫ˠˣ ˫ˢˣ˞

 ˸ˣ˧ˢ˪ ˨˧˶˴ ˶˧˷˩ˬ˪50 ˞˫ˢˣ.
˫ˢˣ˞ ˢˮˣ˩ˬˢ ˶˧˷˩ˬ ˫˰ ˸˟˩˰ˢ ˸˞ ˡˣˡˬ˪ ˶˷˲˞ ˧˞˷ ˶ˣ˩ˤ˪ ˧ˣ˞˶-˶˦ˬ , ˸˷˶ˣˡ ˢˡ˧ˡˬˢ

ˣˤ ˸˶˟ˣ˥ ˪˷ ˸˶ˠ˯ˬ˪ ˳ˣ˥ˬ ˰ˡ˧ .˸˞ˤ ˫˰ ,˶ˣ˩ˤ˪ ˟ˣ˷˥ , ˸˟˩˰ˢ ˨˶˰ ˸˞ ˞˶˵˪ ˭˸ˮ˷
ˢˮ˦ˮ˞ ˪˩ ˪˷ ˸˧ˮ˧˧˲ˣ˞ˢ ,˶˧˷˩ˬ ˣ˞ ˪˟˩ ,˭˵˸ˬˢ ˱ˣˠ ˪˰ , ˸˧ˮ˩˦ˢ ˸ˣ˶˲˯˟ ˣ˞ ˠˣ˪˦˵˟

ˣ˪˷ , ˣˬ˧˞˸˧˷ ˫˧˟˧˩˶ ˷ˣ˩˶˪ ˨˩ˣ˧ˮ˷˪ ˡ˥˞ . ˸ˣ˟˩˰ ˭˧˟ ˫˧ˬ˞˸ˬ˷ ˫˧˟˧˩˶ ˫ˠ ˫ˮ˷˧
˸ˣˮˣ˷ ,ˢˬˠˣˡ˪ ,˸ˣˮ˦ˮ˞ˢˬ ˵˪˥ ,ˢ˧ˤ˧ˣ˪˦ˢ ˧˴ˣ˶˰ ˸˦˧˪˵˪ , ˪˷ ˸˟˩˰ ˸ˣ˪˰˟ ˭ˢ300 ˫ˢˣ˞

˭ˢ˧˪˞ ˶˟ˣ˥ˬ˷ ˥ˣ˦˷ˢ ˸˶ˣ˯ˬ˸ˢ ˣ˵ ˫ˠ ˨˩ˣ ;˫ˣ˞˸ ˟˧˩˶ ˣˮ˷˧ ˣˢ˴˵˟ ˨˞
-˪75 ˢ˧ˤ˧ˣ˪˦ˢ ˦˪˵ˬ˪ ˢ˯˧ˮ˩ˢ ˪˷ ˫ˢˣ˞ .

˫˧˧˪ˬ˷˥ ˫˧˞˸ ˸˪˪ˣ˯ ˣ˞ ˞˸ ˪˷ ˪ˣ˟˵ ï ˭˵˸ˬ ˞ˣˢ ˧˪ˬ˷˥ ˞˸ , ˢ˧ˠ˶ˮ˞ ˣ˟ ˢ˶ˣˠ˞˷
˸˧˪ˬ˷˥ ,˭˩˶˴ ˨˶ˡ ˪ˠ˰ˬ ˸˶˧ˠ˯˟ˣ , ˣˮˬˬ ˵˧˲ˢ˪ ˭˸ˮ˶˷˧ ˫˶ˤ ˟ˣ˴˵ ˭ˬˤ˪ . ˭˸ˮ ˫˧˞˸ˢ ˸˞

ˢˣ˟ˠ ˥˸ˬ ˪˟˵˸˧˷ ˨˩ ˶˟˥˪ ,˶˸ˣ˧ ˪ˣˡˠ ˫˶ˤ ˣ˞ ,ˡˡˣ˟ ˞˸ˬ ˶˷˞ˬ . ˣˮ˞ ˶ˣ˟˧˥ˢ ˸˞
 ˫˧ˮ˩ˬ"ˢ˪˪ˣ˯ ."ˠˣ˯ˬ ˫ˢ ˫˧˞˸ˢ ˫˞ ,˪˴ˣˮ˷ ˶˥˞˪ ˣˮ˧˰˦ˢ˪ ˭˸ˮ˷ , ˫˧ˮ˩ˬ ˣˮ˞ ˫˷˟ ˫˸ˣ˞

"˫˧˶˟˴ˬ " ˣ˞"˸ˣˮ˰˦ˮ ˸ˣ˪˪ˣ˯."
˧˪ˬ˷˥ ˞˸˷ ˶˥˞˪ ,˫˧˶˟ˣ˥ˬ ˫˧˞˸ ˪˷ ˢ˪˪ˣ˯ ˣ˞ ,ˣˮ˰˦ˣˢ ,ˢ˧ˠ˶ˮ˞ ˫˟ ˢ˶˟˦˴ˢ,
˫˧ˮ˰˦ˬ ˪˷ ˢ˶ˣ˴˟ ,˫˧˧ˣ˴˶ˢ ˫˧ˮ˩˶˴ˢ ˪˞ ˢˬ˧˶ˤˢ˪ ˭˸ˮ ˶˷˞ .ˢ˪˪ˣ˯ ˣ˞ ˞˸˷ ˭ˬˤˢ ˨˷ˬ,

˟ˣ˵ˮ ˫˶ˤ ˵˲˯˪ ˫˧˪ˣ˩˧ ,˰ˣ˟˵ ˥˸ˬ˟ ,˶˟˴ˬˢ ˪ˣ˟˵ ˢˮˣ˩ˬ. ˫˧ˮˮ˩˸ˬ ˶˷˞˩,
˫˧˷˩ˣ˶ ˣ˞ ˢ˪˪ˣ˯ ,˞ˣˢ˷ ˪˩ ˶ˣ˷˩ˬ˪ ,˸˰ˡ˪ ˢ˴˶ˮ ˶˥˞ ˭ˣ˸ˮ ˪˩ ˧ˮ˲˪ , ˢ˪˪ˣ˯ˢ ˥˸ˬ˷

˶ˣ˷˩ˬˢ ˪˷ ˢ˪˰˲ˢˢ ˥˸ˬ˪ ˫˧˞˸ˬ , ˶˲˯ˬ˪ ˷ˣ˶ˡˢ ˫˶ˤˢ ˪˪˩ ˸˞ ˵˲˯˪ ˸˪ˠˣ˯ˬ ˞˧ˢˣ
ˢ˪˰˲ˢˢ ˸ˣ˰˷.

 ˢ˪˪ˣ˯ˢ ˥˸ˬ ˟˦ˣ˵ ˶ˬˣ˪˩ ˶ˣ˦˟ ˫˧˶˟ˣ˥ˬ˷ ˫˧˞˸ˢ ˶˲˯ˬ ˧˲˪ ˰˟˵ˮ (+)˪˷
 ˟˦ˣ˵˪ ˡ˥˞ ˞˸)- (ˣ˧˶˥˞ ˞˟ˢ ˞˸ˢ ˪˷ .˫˞ ˢˬˠˣˡ˪ ˢ˪˪ˣ˯ ˟˧˩˶ˢ˪ ˫˧˴ˣ˶
 ˵˲˯˸˷12˦˪ˣˣ , ˪˷ ˫˧˞˸ˬ2˦˪ˣˣ , ˫˧˷ˣ˶ˡ6 ˫˧˞˸6X2 =12 .˞˸ ˪˩ ,˧˲˪
 ˣ˟˷ ˶ˬˣ˥ˢ ˸ˣˬ˩)ˣ˧˸ˣˡ˧ˬ (˫˧˧ˣ˯ˬ ˭ˬˤ˪ ˫˧˧ˣ˯ˬ ˫˶ˤ ˵˲˯˪ ˧ˣ˷˰ ;˶ˣˬ˞˩ ˢˤ
 ˢˮˣ˩ˬ"˞˸ˢ ˪ˣ˟˵ " ˸ˣˮˣ˩ˬˢ ˸ˣˡ˧˥˧˟ ˭˧˧ˣ˴ˬ ˞ˣˢˣ"˶˲ˬ˞-˸ˣ˰˷" .ˢ˪˪ˣ˯˟,
 ˢ ˶ˣ˦˟ ˫˧˞˸ ˶˲˯ˬˬ ˸˟˩˶ˣˬ˷- "˶˲ˬ˞-˸ˣ˰˷ " ˪˷ ˢˤ˪ ˢˬˣˡ ˢ˪˪ˣ˯ˢ ˪˩ ˪˷
 ˡˡˣ˟ ˞˸ ˪˩ .
 ˢ ˸˞ ˪˧ˡˠˢ˪ ˧ˡ˩- "˶˲ˬ˞-˸ˣ˰˷ " ˪˧˟˵ˬ˟ ˸ˣ˪˪ˣ˯ ˣ˞ ˫˧˞˸ ˶˟˥˪ ˨˧˶˴ .
 ˢˬˠˣˡ˪ : ˪˷ ˢ˪˪ˣ˯ˬ ˫˧ˮˤˣˬ ˢˮ˧˲˯ ˪˷ ˨˶ˡˢ ˸ˣ˶ˣ˞ ˪˩ ˫˞V12
 ˪˷ ˫˶ˤ ˫˧˩˶ˣ˴ ˫ˢˣA6 , ˰˴ˣˬˬ˟ ˵ˣ˪ˡ˪ ˫˧˶ˣˬ˞ ˸ˣ˶ˣ˞ˢ8 ˸ˣ˰˷ .˪ˣ˟˵ˢ
 ˪˷ ˞ˣˢ ˷ˣ˶ˡˢA6 X h8 =Ah48 .ˢˮˣ˩ˮ ˢ˞˴ˣ˸ˢ ˸˧˟ˣ˷˧˥ ˢˮ˧˥˟ˬ ,˨˞
 ˸ˣˮ˧ˬ˞ ˪˷ ˢˮ˧˥˟ˬ ,ˢ˧ˠ˶ˮ˞ˢ ˪˩ˬ ˵˶˲˸ˢ ˶˟˴ˬˢ˷ ˟˴ˬ˪ ˰˧ˠˢ˪ ˢ˴˶ˮ ˞˪
 ˣ˟ ˢ˶ˣˠ˞ ˢ˸˧˧ˢ˷ ,˨˧˲ˢ ˧˸˪˟ ˟˴ˬ˪ ˯ˮ˩ˢ˪ ˫˧˪ˣ˪˰ ˫˧ˬ˧˧ˣ˯ˬ ˫˧ˠˣ˯ˬ ˫˧˶˟˴ˬ,
 ˫˸ˣ˞ ˭˧˰˦ˢ˪ ˭˸ˮ ˢ˧ˢ˧ ˞˪˷ ˨˩ ,˸˲˯ˣ˸˪ ˢ˧ˠ˶ˮ˞ ˸ˡˣ˸˰ ˶˞˷˸˷ ˧ˣ˴˶ ˭˩ˣ
 ˢ˪˰˲ˢ ˭ˬˤ .˯ ˪˰˶˟˦˴ˬ ˭ˣ˧˯ˮ ˨ˬ ,˟ ˢ˪˪ˣ˯ ˪˧˰˲ˢ˪ ˪˟ˣ˵ˬ-˧˴˥ ˣ˞ ˷˧˪˷
 ˬ"˶˲ˬ˞- ˸ˣ˰˷ "˭˶˴˧ˢ ˧ˡ˧ ˪˰ ˟ˣ˵ˮˢ. ˢˬˠˣˡ˪ ˯˥˧˸ˢ˟ ,˪˧˰˪˷ ,˶˟˴ˬ˪ ˵˵ˡˤˮ
 ˩ ˪˷-Ah90 .˫˧˞˸ˬ ˶˟˴ˬ ˶ˣ˥˟˪ ˧ˡ˩ ˫˧˷ˣ˶ˡ˷ ˫˧˦˶˲ ˢ˟˶ˢ ˡˣ˰ ˫ˮ˷˧ ,˨˞
 ˭˧˧ˣ˴˧ ˢˤ ˵˶˲ ˸˶ˠ˯ˬ˟ ,˫˧˶˟˴ˬ ˫˧˷ˣ˶ˡ ˫˧˰ˣˮˬ ˸˰ˮ˸ˢ ˧˩˶˴˪˷ , ˫˧˪ˠˣ˯ˬ˷
 ˸˸˪ ˸ˣ˧ˮ˷ ˶˲˯ˬ˪ ˫˧˶˲ˬ˞ ˸ˣ˞ˬ ˢˬ˩ , ˢˬˠˣˡ˪300 ˪ ˶˲ˬ˞-10 ˸ˣ˧ˮ˷.
 10 ˟ˣ˶˵˟ ˭ˢ ˸ˣ˧ˮ˷0.003 ˩ ˪˷ ˶˟˴ˬ ˷˵˟˸ˬ ˢˤˬˣ ˸ˣ˰˷-Ah0.9 .A300

ˢˤ˩ ˶˟˴ˬ ˸ˣ˶˧ˢˬ˟ ˣ˵˶˲˧ , ˸ˣ˶˷˰ ˢˬ˩ ˧˲ ˪ˣˡˠ ˪ˣ˟˵˟ ˶˟˴ˬ ˫˧˶˥ˣ˟ ˭˩˪ˣAh.
 ˢ˶˧ˢˬ ˢ˧ˢ˸ ˫˸˟ˣˠ˸˷ ˨˩ ˫˧˧ˣˮ˟ ˡ˟˪˟ ˢ˰ˮ˸ˢ ˧˩˶ˣ˴˪ ˫˧˶˟˴ˬˢ ,˫˧˷ˣˬ˧˷˪

 ˫˧ˮˣ˩ˬˣ ˧ˮ˟ˬ ˧ˮˣ˷˟ ˫˧˧ˣˮ˟ ˫˧˶˟˴ˬˢ ˫˧˶˥˞Deep Cycle ,˨ˣ˶˞ ˶ˣˤ˥ˬ ˶ˬˣ˪˩
ˢˮ˧˰˦ˣ ˢ˩˧˶˴ ˪˷.

˸˧˪ˬ˷˥ ˢˡˣ˟˰ ï "ˣ˪˧˵- ˦ˣˣ-ˢ˰˷: "- ˢ˰ˣˮ˸˪ ˫˶ˣˠ ˥˸ˬ ˶˷˞˩ ˸˰˴ˣ˟ˬ ˸˧˪ˬ˷˥ ˢˡˣ˟˰
˧˪ˬ˷˥ ˭˰˦ˬ ˪˷ ˸ˣ˶˟˦˴ˢ ˣ˞ . ˢˬ˧˶ˤˢ ˭ˬˤ˟ ˫˶ˤ ˪˷ ˢ˪˲˩ˬˢ ˞ˣˢ ˧˪ˬ˷˥ˢ ˭˰˦ˬˢ ˸ˣˬ˩

Ixt =Q ,˟ ˭ˬˣ˯ˬ ˥˸ˬˢˣ- U ˸ˣˡ˧˥˧˟ ˢˡˣ˟˰ˢ ˨˩Joul ˞˧ˢW =UxIxt .
˫ˢ˪˷ ˫˶ˤˢ ˸˩˧˶˴ ˸˞ ˫˧˶˧˷˩ˬˢ ˪˰ ˭˧˧˴˪ ˫˧˟˧˧ˣ˥ˬ ˧˪ˬ˷˥ ˶ˣ˷˩ˬ ˪˷ ˫˧ˮ˶˴˧ˢ,

˵˲˯ˢˢˣ .ˢˮ˧˵˸ ˢ˪˰˲ˢˣ ˸ˣ˪˰ ˟˷˥˪ ˣ˪˩ˣ˧ ˫˧ˮ˩˶˴ˢ˷ ˧ˡ˩ ˸˞ˤ.

˧˪ˬ˷˥ˢ ˵˲˯ˢˢ ï ˭ˬˤ ˸ˡ˧˥˧˟ ˸˧˪ˬ˷˥ˢ ˢˡˣ˟˰ˢ ˞ˣˢ ,˦ˣˣ ˸ˣˡ˧˥˧˟ ˡˡˬˮˣ.
 ˷ˣˬ˧˷˟˟ ˫˧˷ˬ˸˷ˬ ˭˩˪ˣ ˫˧˦ˣˣ ˧˲˪˞ˣ ˸ˣ˞ˬ˟ ˫˧˷ˬ˸˷ˬ ˳ˣ˲ˮˢ- ˣ˪˧˵-˫˧˦ˣˣ,

˸ˣ˰˷˟ ˡˡˬˮ ˭ˬˤˢˣ .˫˧ˮˣˬ˧˯ˢ ˸˞ ˭˧˟ˢ˪ ˧ˡ˩ ,˫˧˟ˣ˵ˮˢ ˫˧˩˶˰ˢ ˸ˣ˰ˬ˷ˬˣ ,˥˸˲ˮ
 ˸ˣ˶˧ˡˠˬˢ ˸ˣ˞˥˯ˣˮˢ ˱˴˶ ˸˞:- ˢˡˣ˟˰ˢW =UxIxt

 ˞ˣˢ ˵˲˯ˢˢP
t

W
= PIU

t

tIU
=³=

³³
 ˭˞˩ˬˣ

 ˢˡˣ˟˰ˢW ˸ˣ˧ˢ˪ ˢ˪ˣ˩˧W =Pxt ˪ˬ˷˥ˢ ˸ˣ˪˰ ˟ˣ˷˧˥˪ ˢˡ˧˥˧ˢ ˢ˶ˣˤˠ ˣˤ ˢˠˣ˴˸ˬ,
ˣ˪˧˵ ˢˮˣ˩ˬ˷- ˢ˰˷ ˦ˣˣKWh ,˧˲˪˞ ˢˬ˩ ˶ˬˣ˪˩-˸ˣ˰˷ ˢˬ˩ ˨˷ˬ˟ ˣˮ˩˶˴ ˫˧˦ˣˣ . ˫ˠ ˣˤ

˧˸˧˟ˢ ˪ˬ˷˥ˢ ˢˮˣˬ ˠ˧˴ˬ˷ ˢˡ˧˥˧ˢ .˟ˣ˵ˮˢ ˶˧˥ˬˢ ˸˞ ˫˧˪˧˲˩ˬ ˸ˣ˪˰ˢ ˟ˣ˷˧˥˪
-˪ 1KWh ˢˮˣˬˢ ˢ˞˶ˬ˷ ˶˲˯ˬ˟.

 ˸ˣ˶˧ˡ˸f ï ˸ˣ˧˶ˣˤ˥ˬ˟ ˸˷˥˶˸ˬ ˸˧˪˵˧˯˧˲ ˢ˰˲ˣ˸ ˶˷˞˩ , ˰˧˲ˣˬ ˫˧˧ˣ˯ˬ ˨˶˰ ˶ˬˣ˪˩
˫˧˰ˣ˟˵ ˭ˬˤ ˧˥ˣˣ˶ˬ˟ , ˶ˣˤ˥ˬˢ ˭ˬˤ ˫ˢ ˶˷˞T ,˸ˣ˶˧ˡ˸ ˷˧ ˢ˰˲ˣ˸˪˷ ˫˧˶ˬˣ˞ . ˶˲˯ˬ

˸ˣ˶˧ˡ˸ˢ ˞ˣˢ ˭ˬˤ ˸ˡ˧˥˧˟ ˫˧˶ˣˤ˥ˬˢ .˫˧ˮˣ˷ ˫˧˩˶˰ ˪˟˵˪ ˪ˣ˩˧ ˫˧˶ˣˤ˥ˬˢ ˶˲˯ˬ˷ ˡˣ˰˟
 ˭ˬ˯˪ ˪˟ˣ˵ˬˣ ˢ˧ˮ˷ˢ ˞˧ˢ ˢ˴ˣ˲ˮˢ ˭ˬˤˢ ˸ˡ˧˥˧"ˣˤ˥ˬˢ˧ˮ˷˪ ˫˧˶ "Cycles Per Seconds

 ˫˧ˮˬ˯ˬˣC/S .˭˧˲ˣ˪˧˥ ˥˸ˬ ˞ˣˢ ˪ˬ˷˥ˢ ˸˶˟˥ ˸˵˲˯ˬ˷ ˥˸ˬˢ ˢˬˠˣˡ˪
 ˪˷ ˸ˣ˶˧ˡ˸˟C/S50 . ˫˧˰˧˲ˣˬ ˢˮ˸˷ˬˢ ˥˸ˬˢ ˪˷ ˫˧˧˰ˠ˶ˢ ˫˧˩˶˰ˢ ˶ˬˣ˪˩50 ˫˧ˬ˰˲
˸˥˞ ˢ˧ˮ˷˟ . ˫ˣ˵ˬ˟C/S ˪˟ˣ˵ˬ ,˸˶ˣ˷˵˸ˢ ˫ˣ˥˸˟ ,˟ ˸ˣ˶˧ˡ˸ˢ ˪˷ ˸ˣˡ˧˥˧ˢ ˧ˣˮ˩"˳˶ˢ ."

 ˫ˢ ˣ˧ˡ˶ˢ ˧˪ˠ ˢˬˠˣˡ˪˭˧˲ˣ˪˧˥ ˥˸ˬ ˪˷ ˠˣ˯ , ˱˪˥˸ˬ ˥˸ˬ ˭˧˶˵ˬ ˫˧˧ˣ˯ˬ ˶ˡ˷ˬ ˫˞ˣ
518000 ˫˧ˮˬ˯ˬ ˢ˧ˮ˷˟ ˫˧˶ˣˤ˥ˬ518KHZ =518x103Hertz . ˶˧ˣ˞ ˠˤˬ ˧˞ˮ˸ ˪˰ ˥ˣˣˡ˟

˫˧ˣ ,˫˧˪ˠˢ ˸ˣ˶˧ˡ˸ ˸˞ ˥ˣˣˡ˪ ˪˟ˣ˵ˬ ,˸ˣ˧ˮ˷ˢ ˶˲˯ˬ ˸ˡ˧ˡˬ ˧ˡ˧ ˪˰ ,˰ˠ˶ˢˬ ˱˪ˣ˥˷ ,
˫ˣ˵ˬ ˣ˸ˣ˞˟ ˸˶˥˞ ˢˠ˯˲ ˢ˰˧˲ˣˬ˷ ˡ˰ ˪ˠ ˸ˠ˯˲ ˫˧˞ˣ˶˷ .˸ ˸ˣ˶˧ˡ˸ˢˢ˧ˢ

 ˡˣˡˬˢ ˶ˣˤ˥ˬˢ ˭ˬˤ ˧˵˪˥ ˡ˥˞.

˯˲ˣ ˫ˣ˶˦˵˲˯-˫˧˶ˡ˸ ï ˸˧˶ˣˤ˥ˬ ˢ˶ˣ˴˟ ˸ˣ˰˧˲ˣˬ˷ ˢ˧ˠ˶ˮ˞ ˪˷ ˸ˣˮˣ˷ ˸ˣ˶ˣ˴ ˷˧ˣ ˸ˣ˧ˢ,
˱˸ˣ˷ˬ ˢˮ˩ˬ ˫ˢ˪ ˷˧˷ ˸ˣˬ˪ˣ˯˪ ˫˧˷ˣˬ˧˷ˢˣ ˫˧ˮ˧˧˲˞ˬˢ ˸˞ ˣ˵˪˥ . ˢˮˣ˩ˬ ˫˪ˣ˯ˢ

˫ˣ˶˦˵˲˯ .˸˸˪ ˭˸ˮ ˫ˣ˶˦˵˲˯ ˪˩-˭˧ˮ˰ˢ ˠˣ˯ ˧˲˪ ˸ˣ˵ˣ˪˥ . ˫ˣ˶˦˵˲˯ ˞ˣˢ ˶˸ˣ˧ ˫˧˰ˣˡ˧ˢˬ
 ˢ˞˶ˮˢ ˶ˣ˞ˢï ˸˷˵ˢ ˧˰˟˴ ; ˫˧˧˦ˮˠˬˣ˶˦˵˪˞ˢ ˫˧˪ˠˢ ˫ˣ˶˦˵˲˯ˣ)ˣ˧ˡ˶ˢ.(

˸˸-˯˲ ˢˮˣ˩ˬ ˫ˣ˶˦˵˲˯ ˪˷ ˢ˵ˣ˪˥- ˫˧˶ˡ˸ , ˵˪ˣ˥ˬ ˸ˣ˧ˢ˪ ˧ˣ˷˰ ˞ˣˢ ˱˞˷
˸˸˪-ˢˮ˷ˬ ˧˯˲ ˣ˞ ˫˧˯˲ .˸˶ˣ˷˵˸ ˧˩˶˴˪ˣ ˸ˣ˧ˢ ,˪˪˩ ˨˶ˡ˟ ,˫˧˷˲ˣ˸ ˫˧˶ˣˡ˷ˢ

˫˧˶ˡ˸ˢ ˫˪ˣ˯ ˪˰ ˡˡˣ˟ ˶ˡ˸ˬ ˶˸ˣ˧ ,˟ˣ˵ˬ ˧ˣ˦˟˟ ˷ˣˬ˧˷ˢ ˪"˯˲ˢ ˟˥ˣ˶ "˶ˬˣ˪˩
 ˰ˡ˧ˬ ˶˧˟˰ˢ˪ ˧ˡ˩ ˷ˣ˶ˡˢ ˶˸ˣ˧˟ ˨ˣˬˮ˪ ˶˸ˣ˧˟ ˢˣ˟ˠˢ ˶ˡ˸ˢ ˭˧˟ ˷˶˲ˢˢ.

F2-f1= ȹf = Band Width=BW .

 ˳ˣ˶˰/ ˵˧˲˞CHANNEL ï ˪ ˪˰ˬ ˪˷ ˶˲˯ˬ˟ ˫˧˟˸˩ˮ ˫˧ˢˣ˟ˠ ˫˧˶ˡ˸ˣ ˸ˣ˧ˢ-6 ˸ˣ˶˲˯,
˸˧ˮˬˤ ˣ˟ ˡ˥˞ ˶ˡ˸ˬ ˶˸ˣ˧˟ ˫˧˷ˬ˸˷ˬ ˫ˢ˟˷ ˫˧˷ˣˬ˧˷ ˫ˮ˷˧ ˭˩ˣ , ˫ˣ˥˸˟ ˪˟ˣ˵ˬ

 ˷ˬ˸˷ˢ˪ ˸˶ˣ˷˵˸ˢˣˮ˧˩˟ ˧ ˡ˰ ˶˴ˣ˵ˬ3 ˸ˣ˶˲˯ .˸˶ˣ˷˵˸˟ ˢˬˠˣˡ˪
 ˶ˡ˸ˢ ˸˧ˬ˧ˢ156.525MHz ˸˶ˣ˷˵˸˪ ˷ˬ˷ˬ˸˧˸˶˲˯ ˳ˣ˶˰ ˢˮˣ˩ˬˣ70.

 ˸ˣ˧ˣˤ ˪˷ ˫˧-˸ˣ˧ˣˣˤ˟ ˫˧˶ˣ˷˵ˢ ˫˧ˠ˷ˣˬ ˪˷ ˭ˣ˶ˠ˞:-

ANGLE ï ˧ˣˣˤ ˸= ˧ˣˣˤ ˸ˢ ˞˧ˢˢ˶ˣ˴ ,˞ˣˢ˷ ˪˩ ˶ˣ˷˧ˬ˟ ,˶˴ˣˮ˷ ˸˫˧˶˷˧ ˫˧ˣˣ˵ ˧ˮ˷ ˭˧˟
ˢˤ ˸˞ ˢˤ ˫˧˩˸ˣ˥ˢ . ˸ˡˣ˵ˮ˟ ˣˤ˩˶ˬ˷ ˪ˠ˰ˬ ˸˵ˣ˪˥ ˧ˡ˧ ˪˰ ˫˧˶˞˸ˬ ˫˧˶˷˧ˢ ˭˧˟ ˯˥˧ˢ ˸˞

˨ˣ˸˧˥ˢ , ˸˞˶˵ˮ ˨ˣ˸˧˥ˢ ˸ˡˣ˵ˮ"˸˧ˣˤˢ ˡˣ˵ˡˣ˵ ."ˢ˸˰ˬ , ˭ˣˣ˧˩ =˧ˣˣˤ ˸ ˪ˠ˰ˬ˟) ˵˪ˣ˥ˬˢ

˪ ˢ˲˧˴˶ ˢ˵ˣ˪˥˟-3600 ˨˷ˬˢ˟ ˞˶˵.(

˸˧ˣˤˢ ˨˶˰ ˸˶ˡˠˢ˪ ,˸ˣˮˣ˷ ˸ˣ˵ˣ˪˥˪ ˪ˠ˰ˬˢ ˸˞ ˫˧˵˪˥ˬ ,˷ˣˬ˧˷ˢ ˧˲˪ , ˸ˣ˞ˬ˧˟
˸˧ˣ˷˩˰ˢ ,˪ ˢ˵ˣ˪˥ˢ ˸˪˟ˣ˵ˬ- 3600 , ˫ˠ ˸˞˶˵ˮ ˸ˣ˪˰ˬ˪ ˢ˵ˣ˪˥ˢ"ˢ˲˧˴˶ ˢ˵ˣ˪˥", ˭ˮ˷˧

 ˸ˣ˶˥˞ ˸ˣ˵ˣ˪˥) ˢ˵ˣ˪˥"˸˧˰˟˶ "˧ˬˣˮˣ˶˦˯˞ ˦ˣˣˮ˟ , ˢ˵ˣ˪˥ˣ"˸˧ˡˣ˵ˮ "- ˫˧ˮ˲˴ˬ ˵˶˲ ˢ˞˶
"˟˶˷˵ˣ ˦ˣˣˮ ˧˶ˤ˰ .(" ˫ˮ˧˞ ˫˧˶˷˧ˢ˷˩˫˧˩˸˥ˮ ,˫˧˪˧˟˵ˬ ˣ˞ ˫ˢ˧˸ˣˡˣ˵ˮ ˪˩˟ ˫˧˲˲ˣ˥ ˫ˢ ,

˪ ˢ˵ˣ˪˥˟ˣ-3600 ˟˴ˬ˟ ˫ˢ , ˸˧ˣˤˢ ˨˶˰˷00 , ˣ˞3600 .
˫˧˶˷˧ ˧ˮ˷ ˪˩ ,˶ˣ˷˧ˬ˟ ˫˧˦˦˶ˣ˷ˬ˷ ,˸˧ˣˤ ˨˶˰˪ ˣ˩˲ˣˢ˪ ˭˸ˮ˷ ˟˴ˬ ˫˧ˬ˧˧˵ˬ . ˯ˣ˥˧ˢ ˣ˵

 ˞ˣˢ ˨˞ ˸˧ˣˤˢ ˸˞ ˫˧˶˴ˣ˧˷ ˫˧ˣ˵ˢ ˧ˮ˷ˬ ˡ˥˞ ˞ˣˢ ˣ˵-˸˧˷˞˶ˢ , ˸˞ ˫˧˪˧˥˸ˬ ˣˮˬˬ˷
 ˶ˬˣ˪˩ ˢˡ˧ˡˬˢ00 , ˢˡˣ˵ˮ ˣ˪ ˢ˧ˢ˸˷ ˨˩ ˣ˵ ˪˩ ˵˧˸˰ˢ˪ ˭˸ˮ)˸˧ˣˤˢ ˡˣ˵ˡˣ˵ (˫˰ ˸˲˸ˣ˷ˬ

˯ˣ˥˧ˢ ˣ˵ .˪ ˧ˣ˦˟ˢ"ˣ˵ ˵˧˸˰ˢ " ˣ˞"˭ˣˣ˧˩ ˳˧˶ˢ˪ " ˸˞ ˢˮ˷˧˷ ˧˪˟ˬ ˶ˣ˷˧ˬ˟ ˣ˵ ˰˧˯ˢ˪ ˶ˬˣ˞
˪ ˯˥˧˟ ˣ˟˴ˬ"˯ˣ˥˧ˢ ˣ˵."

 ˫˧ˣˣ˵ ˫˧˞˶˵ˮ ˸˲˸ˣ˷ˬ ˢˡˣ˵ˮ ˪˩ ˫ˢ˪ ˭˧˞ˣ ˫˧˲˲ˣ˥ ˫ˮ˧˞ ˶˷˞ ˫˧ˣ˵ ˧ˮ˷"˫˧˪˧˟˵ˬ "
 ˞˧ˢ ˫ˢˮ˧˟ ˸˧ˣˤˢˣ00 . ˶˷˞˩"˫˧ˣˣ˵ ˫˧˵˧˸˰ˬ "ˢ˲ˬ˟/ ˪˷ ˢ˪ˣ˰˲ ˫˧˰˴˟ˬ ˶ˣ˷˧ˬ˟" ˢ˰˯ˢ

ˢ˪˧˟˵ˬ " ˣ˞"ˢ˰˯ˢ/˪˧˟˵ˬ˟ ˢ˵˸˰ˢ ."
˷ ˨˩ˬ ˰˟ˣˮ ˪˧˟˵ˬ˟ ˰˧˯ˢ˪ ˨˶ˣ˴ˢ- ˞(ˢˡˣ˟˰ˢ ˶ˣ˷˧ˬ)˸˧ˬ˧ˢ ˢ˲ˬˢ (ˣ˪ˡˣˠ˟ ˪˟ˠˣˬ , ˫˞

˪ˣ˟ˠ ˧˪˟ ˪ˣˡˠ ˶ˣ˷˧ˬ ˸ˣ˞˶˪ ˧˷˰ˬ ˢ˧ˢ , ˨ˣ˸˧˥ˢ ˸ˣˡˣ˵ˮ ˸˞ ˫˧˞ˣ˶ ˣˮ˧˧ˢ)˸˧ˣˣˤˢ ˡˣ˵ˡˣ˵ (
ˮ˷ ˪˩ ˪˷˫˸ˣ˞ ˵˧˸˰ˢ˪ ˧˪˟ˬ ˫˧ˣˣ˵ ˧ ,-˟x (˨ˣ˸ˬ ˸ˣˮˣ˷ ˸ˣ˧ˣˤ ˪˷ ˫˧˩˶˰ ˵˧˸˰ˢ˪ ˨˶ˣ˴ ˷˧

˦ˣ˦˶˷ˢ ˶ˣˤ˞ˬ ˢˮˣ˷ ˫ˣ˵ˬ˟ ˞˴ˬˮˢ ˪ˠ˰ˬ.

˨˶ˡ ˧ˣˮ˲ˣ ˟ˣ˸ˮ˟ ˫˧˟˴ˬ ˸˶˧˸˲ˣ ˦ˣˣˮˬ ˡ˟˪ ,˸ˣ˧ˣˤ˟ ˷ˣˬ˷ ˢ˷˰ˮ , ˸˯ˡˮˢ ˪˷ ˫˧˵ˣ˥˟ˣ
˶ˣ˷˧ˬˢ ,˸ˣˮ˷˶˲ˬ˟ ˫ˠ ,ˢˠˢˢ ˥ˣ˪ ˸˪ˣ˰˲ ,˫˧ˮ˰˦ˬ ˰ˣˮ˷ˣ ˵ˣ˸˶ .˶ˢ ˧ˣ˵˷ ˫ˠ ˶ˣ˩ˤˮ ˸˷

˸˧˲˶ˠˣ˞˧ˠˢ ,˸ˣ˧ˬ˧ˢ ˸ˣ˲ˬ˟ˣ ˳˶˞ˢ ˶ˣˡ˩ ˪˰ ˫˧˶˸˞ ˭ˣ˧˴˪ ˸˷ˬ˷ˬ˷ , ˫ˬ˷ ˸˞ ˫˧˪˟˵ˬ
˸˧ˣˤ ˧˩˶˰ˬ .900 ˭ˣ˧˴˪90 ˢˣˣ˷ˬˢ ˣ˵˪ ˢˮˣ˲˴ ˟˥ˣ˶ ˧ˣ˵ ,-x900 ˭ˣ˧˴˪90 ˢˬˣ˶ˡ ˟˥ˣ˶ ˧ˣ˵
ˢˣˣ˷ˬˢ ˣ˵˪ ; ˭˩ˣ1800 ˭ˣ˧˴˪180 ˣ˵˪ ˢ˥˶ˤˬ ˨˶ˣ˞ ˧ˣˣ˵00 ˟ ˶˟ˣ˰ˢ- Greenwich,

-x1800 ˭ˣ˧˴˪180 ˶ˣ˞ ˧ˣ˵ ˣ˵˪ ˢ˟˶˰ˬ ˨00 ˟ ˶˟ˣ˰ˢ- Greenwich)˭ˣˡˮˣ˪ ˡ˧˪ ˢ˶˧˧˰.(

=PLPOSITION LINE ˣ˞LOP Line Of Position ï ˶˸˞ ˣ˵- ˪˰˷ ˞ˣˢ˷ ˪˩ ˣ˵
 ˦˧˷ˢ ˧˪˩ ˸ˣ˧ˢ˪ ˧ˣ˷˰ ˣ˧˸ˣˡˣ˵ˮˬ ˸˥˞ . ˣ˞ ˟ˣ˷˧˥ ˨ˬ˯ ˪˰ ˢ˲ˬ˟ ˦˦˶ˣ˷ˬ ˣ˵ˢ

˞ˣˢ˷ ˪˩ ˦ˣˣˮ ˶˧˷˩ˬ˟ ˢˡ˧ˡˬ.
˸ˣ˧ˣˤ ˸˞˧˶˵ ˧ˡ˧ ˪˰ ˵˲ˣˬ ˶˸˞ˢ ˣ˵ x/˫˧˥ˣˣ˦ ˸ˡ˧ˡˬ ˣ˞ .˶˷˧ ˸ˣ˧ˢ˪ ˪ˣ˩˧ ˣ˵ˢ ,˫ˣ˵˰

ˣ˧˸ˣˡˣ˵ˮ ˪˩˪ ˱˸ˣ˷ˬ ˭ˣ˧˲˧˞ ˪˧˩ˢ˪ ˟˧˧˥ ˨˞ ˸˷˵ ˣ˞ ˪ˠ˰ˬ .˭˞˩ ˶˟˩ ˶ˬ˞˧ , ˣˬˣ˵ˬ˷
 ˪˷ ˨ˣ˸˧˥ˢˬ ˪˟˵˸ˬ ˦˧˷ ˧˪˩ ˪˷ ˵˧˧ˣˡˬˢ)˸ˣ˥˲˪ (˫ˢ˷ ˪˩ ˶˸˞ ˧ˣ˵ ˧ˮ˷ ,˞ˣˢˣ

 ˢˮˣ˩ˬFIX .

TRUE NORTH = ˧˸˧ˬ˞ ˭ˣ˲˴/˧˲˶ˠˣ˞˧ˠ - ˟ˣ˟˧˯ˢ ˶˧˴ ˸˞ ˢˣˣˢˬˢ ˣ˵ˢ ˰˧˟˴ˬ ˣ˧˪˞ ˭ˣˣ˧˩ˢ
˳˶˞ˢ ˶ˣˡ˩ ˪˷ , ˶˷˞˩ˢˡˣ˵ˮˢ ˬ ˞˴ˣ˧ ˞ˣˢ ˢˮˬˬˢ ˶ˣˡ˩) ˢ˲ˣ˶˧˞ ˸ˣ˷˟˧ ˸ˣ˞˴ˬˮ ˣ˟ ˧˴˥˟

ˢ˵˧˶ˬ˞ˣ (˸ˬ˩˯ˣˬ˟˦ˣ˵˩ ˧ˮˣ˲˴, ˢ˪˧˥˸ˬ ˢˮˬˬˣ ˵˲ˣ˞ˢ ˪ˠ˰ˬ ˪˷ ˢ˵ˣ˪˥ˢ ˸˶˧˲˯ 00, ˪˩
 ˸˧ˣˤˢ˪ˣˡˠˢ ˬ- 00 ,˫˧ˣ˵ ˧ˮ˷ ˪˷ ˨ˣ˸˧˥ ˧ˡ˧ ˪˰ ˶˞ˣ˸˸ , ˡ˥˞00 ˢˡˣ˵ˮ ˨˶ˡ ˶˟ˣ˰ ˧ˮ˷ˢˣ

 ˢ˲ˬ˟ ˸˶˥˟ˮ) ˵˲ˣ˞ˢ ˪ˠ˰ˬ ˤ˩˶ˬ/ˢ˲ˣ˴ˢ ˞˴ˬˮ ˣ˟ ˸˧ˣˤˢ ˡˣ˵ˡˣ˵ .(

TN- ˧˸˧ˬ˞ˢ ˭ˣ˲˴ˢ0000 ˣ˞3600 , ˸ˡˣ˵ˮ ˞˧ˢ˷˸˵ˣ˪˥˟ ˸˧˷˞˶ˢ ˪ˠ˰ˬ˵˲ˣ˞ˢ.

MAGNETIC NORTH =˧˦ˮˠˬ ˭ˣ˲˴ ï ˢˤ ˡ˩˪˸˧ ˣ˸˧˞ ˭ˣˣ˩ˢ ,˰˧˟˴˧ ˣ˧˪˞ˣ ,˭ˣˬ˧˯ˢ ˪˷00
 ˣ˞3600 ˣ˞NORTH ˟ ˸˵ˣ˪˥ ˥ˣ˪˵˲ˣ˞ˢ ˪ˠ˰ˬ , ˪˷˧˦ˮˠˬ ˭˲˴ˬ. ˭˧˞˷ ˧˞ˮ˸˟ ˸˞ˤ

˸ˣ˩˸ˬˬ ˫˧˧ˣ˷˰ˢ ˫˧˲ˣˠ ˪˷ ˢ˰˲˷ˢ ˸˧˦ˮˠˬ ˢˮˣ˩˸ ˸ˣ˪˰˟ ˭ˢ˷ .˪˸˧ˣˤ ˭ˣ˲˴ˢ ˭˧˟˷
˭ˣ˲˴ˢˣ ˧˸˧ˬ˞ˢ ˢ˧˴˞˶ˣˣˢ ˸˞˧ˠ˷ ˫˧˞˶ˣ˵ ˧˦ˮˠˬˢ- VARIATION. ˨˩ˬ ˰˟ˣˮ ˪ˡ˟ˢˢ

˫˰ ˭ˢˣ ˶ˣˤ˞˪ ˶ˣˤ˞ˬ ˭ˢ ˸ˣˮ˸˷ˬ˷ ˸ˣ˧˦ˮˠˬ ˸ˣˮˣ˩˸ ˪˰˟ ˞ˣˢ ˳˶˞ˢ ˶ˣˡ˩˷ ˭ˬˤˢ ˱ˣ˪˥.
ˢ˷˩- VARIATION =00 ,˧˸˧ˬ˞ˢ ˭ˣ˲˴˪ ˢˢˤ ˧˦ˮˠˬˢ ˭ˣ˲˴ˢ.

COMPASS NORTH = ˭˲˴ˬˢ ˭ˣ˲˴- ˢˤ ˡ˩˪˸˧ ˣ˸˧˞ ˭ˣˣ˩ˢ ,˰˧˟˴˧ ˣ˧˪˞ˣ ,˭ˣˬ˧˯ˢ ˪˷00
 ˣ˞3600 ˣ˞NORTH ˟ ˸˵ˣ˪˥ ˥ˣ˪˵˲ˣ˞ˢ ˪ˠ˰ˬ , ˪˷˧˦ˮˠˬ ˭˲˴ˬ , ˭˲˴ˬ ˪˩ ˪˷ ˫ˠ ˨˞
˶˥˞, ˫˧˧˦ˮˠˬ ˸ˣˡ˷ˬ ˸˰˟ˣˮ ˢˮ˧˞ ˣ˸˞˧ˠ˷ ˶˷˞ .˪ ˱˯ˣˮ˟ ˶˷˞˩ ˫˧˧˦ˮˠˬ ˫˧ˮ˲˴ˬ˟-

VARIATION ˣˮ˰˦ˬˣ ˦˧˧˷ˢ ˧˪˩ ˢˮ˟ˬ˟ ˫˧˧˸˩˸ˬ ˫˧˲ˣˠ ˪˷ ˸˧˦ˮˠˬ ˢ˰˲˷ˢ ˫ˠ ˢˮ˷˧ .
˭˲˴ˬˢ ˭ˣ˲˴ ˭˧˟˷ ˸˧ˣˤ˪ CN ˧˦ˮˠˬˢ ˭ˣ˲˴˪MN ˢ˧˴˞˧˟ˡ ˫˧˞˶ˣ˵- DEVIATION.

ˢ˷˩- DEVIATION =00 ˢ ˭ˣ˲˴˧˦ˮˠˬˢ ˭˲˴ˬ ˧˦ˮˠˬˢ ˭ˣ˲˴˪ ˢˢˤ.

COMPASS ERROR = ˭˲˴ˬˢ ˸˞˧ˠ˷ï ˧˦ˮˠˬ ˭˲˴ˬ˟ = ˸˧ˣˤ ˪˷ ˧˶˟ˠ˪˞ˢ ˫ˣ˩˯ˢ
ˢ˧˴˞˧˟ˡˢ ˸˧ˣˤˣ ˢ˧˴˞˶ˣˣˢ . ˦˧˧˷ˢ ˶ˣˤ˞˟ ˫ˣ˷˧˶ ˣ˞ ˭ˣˬ˧˯ˬ ˫˧˵˧˲ˬ ˢ˧˴˞˶ˣˢ ˸˧ˣˤ ˸˞

˸˧ˬ˧ˢ ˢ˲ˬ˟ ,˱˶ˠ ˣ˞ ˢ˪˟˦ˬ ˫˧˵˧˲ˬ ˢ˧˴˞˧˟ˡˢ ˸˧ˣˤ ˸˞, ˵ˣ˥ˢ˷ ˦˧˧˷ ˧˪˩ ˪˩˪ ˭˩ˣˬ˷
˨˩˪ ˣ˟˧˧˥ˬ . ˞ˣˢ ˫ˣ˩˯ˢ"˧˶˟ˠ˪˞ ˶ˣ˟˥ " ˸˞ ˫˩˯ˮ ˫˧ˬ˰˲ˣ ˶˯˥ˮ ˫˧ˬ˰˲˷ ˫ˣ˷ˬ ˧˸˷

˸ˣ˧ˣˤˢ .˭˩˶˰ ˸˞ ˫˩˯ˮ ˭ˣ˲˴ˢˬ ˢ˥˶ˤˬ ˣ˞ ˢ˟˶˰ˬ ˢˢˤ ˫˸ˬˠˬ ˶˷˞˩ , ˭˸ˬˠˬ ˶˷˞˩ˣ
ˢˮˣ˷ ,ˢ˥˶ˤˬ ˢ˧ˮ˷ˢˣ ˢ˟˶˰ˬ ˸˥˞ˢ . ˢ˞˴ˣ˸ˢ ˸ˬˠˬˣ ˢ˪ˣˡˠˢˬ ˢˮ˦˵ˢ ˨˶˰ ˸˞ ˶˯˥ˮ

˫˧˧˸˷ˢ ˭˧˟ˬ ˢ˪ˣˡˠˢ ˧ˣˮ˧˩ ˸˞ ˪˟˵˸ . ˞ˣˢ˷ ˪˩ ˭˲˴ˬ ˸˞˧ˠ˷ ˸˞ ˵˧˲ˢ˪ ˭˸ˮ) ˞˪ ˫ˠ
˧˦ˮˠˬ (˸ˣ˦˧˷ ˢˬ˩˟:- ˧˲˴˸ ˧ˡ˧ ˪˰ ˸ˣ˶˧˷˧ ˭ˢˣ ˭˧˰˟ ˭ˢ ˸˧ˮˬˤ ˣ˟ ˫˧ˢˣˤˬ˷ ˫˧˶˸˞ ˪˞ ˸
ˢ˲ˬ˟ ,˫˧ˬ˷ ˧ˬ˶ˣˠ˪ ˸˧˲˴˸˟ ˣ˞ . ˭˲˴ˬˢ ˸˞˧˶˵ ˸˞ˣˣ˷ˢ ˪˷ ˢ˪ˣ˰˲ ˧ˡ˧ ˪˰ ˧˪˪˩ ˭˲ˣ˞˟

 ˸˧ˬ˧ˢ ˢ˲ˬˢˬ ˫˧˧˸˧ˬ˞ ˫˧ˮ˧ˣˣ˩˸˪)˫˧ˮ˵ˣ˸ˬˣ ˫˧˟˷ˣ˥ˬ ˣ˞ (ˢ˞˶TRANSIT-BEARING.

STEERING COMPASS- ˣ˷ˣˬ˷˪ ˭˵˸ˣˬˢ ˭˲˴ˬ ˪ ˣ˞ ˡ˧ ˢˠˢ˟ ˧˞ˠˢˢ ˪˷" ˟˸ˮ
˧˦ˬˣ˦ˣ˞."

STANDARD COMPASS- ˦˧˧˷ˢ ˧˪˩ ˪˷ ˧ˮ˵˸ˢ ˭˲˴ˬˢ , ˢˤ
˟ˣ˷˥˪ ˸ˮ˸ˮ ˣ˸˞˧ˠ˷˷ ,ˣ˞ ˸˰ ˪˩˟ ˢ˰ˣˡ˧) ˸˪˟˦ ˢ˰˴ˣ˟ ˣ˧˪˞ ˯˥˧˟

ˢ˧˴˞˧ˣˣˡˢ.(
 ˢˮˣˬ˸˟˧˦ˮˠˬ ˭˲˴ˬ ,˸˧˦ˮˠˬ ˞˪ ˸˩˸ˬˬ ˧˪˧˪ˠ ˪˩˧ˬ ˨ˣ˸˟ . ˭˵˸ˣˬ ˪˩˧ˬˢ ˪˰
˳˰ ˪˧˪ˠ ,˩˷ˬˢ˟ ˶˷˞ ˢˠˢˢ ˶ˡ˥ ˪˷ ˠˠˢ ˨˶ˡ ˲ˣ˵˯˧˶˲ ˶˟ˣ˥ˬ ˣ)˨ˣ˷˥ˢ ˵˪˥ˢ.(

 ˧˶ˣˡ˩ ˧ˮ˷˪ˤ˶˟ ˢˤˤˢ˪ ˫˧ˮ˸ˮ , ˸ˣ˦ˣˬ ˸˲˯ˣ˸˟ˣ˪ˤ˶˟ ˪˧˪ˠ ˨ˣ˸˟ ˫˧˞˴ˬˮˢ , ˡ˴˟
˶˸˯ˣˬˢ ,˭˲˴ˬˢ ˸˟˧˟˯ ˸˩˧˲ˢ ˫˧˶˷˲˞ˬ ,˦˧˧˷ˢ ˧˪˩ ˪˪˩ˣ , ˢ˰˲˷ˢ ˸˪ˣ˦ˮ˪

˦˧˧˷ˢ ˧˪˩ ˢˮ˟ˬ ˪˷ ˸˩˸ˬˢ ˧˵˪˥ˬ. ˭˸ˮ ˨˞ ˶˧ˣ˞ ˠˤˬ ˸ˣ˰˲˷ˢˬ ˭ˠˣˬ ˭˲˴ˬˢ
 ˥ˣ˸˲˪ ˶ˢˣ˴)˭ˣ˧˪˰ˢ ˪ˣˠ˰ˢ (˲ ˢ˶ˣ˞˸ ˵˧˪ˡˢ˪ˣˮ˸˧ˬ˧ ,˶˧ˣ˞ ˶ˣˮ˴ ˣˮ˷˧ ˡˣ˰ˣ , ˣ˥˸˲˷

˭˧ˬ˧ ˡ˴˟ ˭ˣ˧˪˰ˢ ˪˧˪ˠ˟ ˢ˲˴˲˴ ˪˪ˣ˩ ,ˢ˦ˬ˪˷ ˧˞ˠˢˢ ˫˰ ˥˧˷ ˣˡ ˶˷˲˞˪ ˧ˡ˩ ˢˤ.
˧˞ ˪˷ ˸˧˸ˣ˥˧˦˟ ˢ˷˧˶ˡ˩ ˢ˷˰ˮ ˶˧ˣ˞ ˶ˣˮ˧˴ ˨˶ˡ ˶ˣ˟ˡˢ- ˸ˣ˪˸˪ˬ˷˥˟ . ˫˧ˮ˲˴ˬ˟

ˡˬ ˟˧˩˶ˢ˪ˣ ˭ˣ˧˪˰ˢ ˧ˣ˯˩ˢ ˸˞ ˶˧˯ˢ˪ ˭˸ˮ ˢ˪˞-˧ˮ˧ˣˣ˩˸˸ˣ˶˦ˬ ˧˸˷˪ ˫ : ˸˥˞ˢ
ˢ˧˴˞˧ˣˣˡ ˸˪˟˦ ˣ˞ ˱˶ˠ ˸ˮ˩ˢ ˨˶ˣ˴˪ , ˢ˞ˣˣ˷ˢ ˣ˞ ˸˰˪ ˸˰ˬ ˢ˵˧ˡ˟ ˨˶ˣ˴˪ ˢ˧ˮ˷ˢˣ
˫˧ˮ˵ˣ˸ˬ ˫ˮ˧˞˷ ˫˧˶˥˞ ˫˧ˮ˲˴ˬ ˫˰.

(Hand Bearing Compass) BEARING COMPASS
 - ˭˲˴ˬ)˪˪˩ ˨˶ˡ˟ ˪˦˪˦ˬ (˭˸ˮ ˣ˸˶ˤ˰˟ ˶˷˞ ˪˷ ˵˲ˣ˞ˢ ˪ˠ˰ˬ˪ ˟˧˟˯ˬ ˫˧ˮ˧ˣˣ˩˸ ˪˟˵˪

˦˧˧˷ˢ ˧˪˩ .

VAR- ˡ˥˞ ˫˧˧˦ˮˠˬˢ ˫˧ˮ˲˴ˬˢ ˪˷ ˢ˞˧ˠ˷˟ ˫˧˟˧˩˶ˬˢ , ˭ˣ˲˴ˢ ˭˧˟˷ ˸˧ˣˤˢ˧˦ˮˠˬˢ,

˳˶˞ˢ ˶ˣˡ˩ ˪˰ ˭ˣ˸ˮ ˫ˣ˵ˬ˟˷, ˧˸˧ˬ˞ˢ ˭ˣ˲˴ˢˣ.

DEV - ˫˧˧˦ˮˠˬˢ ˫˧ˮ˲˴ˬ ˪˷ ˢ˞˧ˠ˷˟ ˫˧˟˧˩˶ˬˢ ˡ˥˞ ,˭˲˴ˬ ˭ˣ˲˴ ˭˧˟˷ ˸˧ˣˤˢ-˧˦ˮˠˬ

˧˦ˮˠˬˢ ˭ˣ˲˴ˢˣ ˳˶˞ˢ ˶ˣˡ˩ ˪˰ ˭ˣ˸ˮ ˫ˣ˵ˬ˟˦˧˷ˢ ˧˪˩ ˪˷ ˭ˣ˸ˮ ˭ˣˣ˩˟ˣ.

MN - ˢ ˭ˣ˵˧˸ ˶˥˞˪ ˧˦ˮˠˬ ˭˲˴ˬ ˢ˶ˣˬ˷ ˭ˣ˲˴ˢ-DEV.

CN - ˭˲˴ˬ ˭ˣ˲˴ ,)˧˦ˮˠˬ ˭˲˴ˬ ˞˵ˣˡ ˞˪(,)˸ˣ˞˧ˠ˷ ˭ˣ˵˸ ˞˪˪.(

TC=True Course- ˧˸˧ˬ˞ ˟˧˸ˮ)˧˲˶ˠˣ˞˧ˠ (˦˦˶ˣ˷ˬ , ˫˧˶˸˞ ˧ˮ˷ ˭˧˟ ˭˸ˮ ˣ˞ ˵˲ˣˬ
ˢ˲ˬ˟, ˣˡ˰˧ ˪˞ ˦˧˷ ˧˪˩ ˰ˣˮ˪ ˶ˣˬ˞ ˢ˧˪˰ ˸˧ˣˤˢ ˵ˣ˷ ˞ˣˢ . ˸˧ˣˤˢ ˨˶˰ ˸˞ ˫˧ˮˬ˯ˬ ˣˡ˧˪

 ˫˰ ˶˴ˣ˧ ˞ˣˢ˷ ˧˸˧ˬ˞ˢ ˭ˣ˲˴ˢTN.

MC - ˯˶ˣ˵)˸ˣ˪˰ˬ˟ ˸˧ˣˤ (˭˧˟˷MN ˦˧˷ˢ ˧˪˩ ˪˷ ˭ˮ˩ˣ˸ˬˢ ˟˧˸ˮˢ ˣ˵ˣ.

CC - ˯˶ˣ˵)˸˧ˣˤ ˸ˣ˪˰ˬ˟ (˭˧˟˷CN ˭ˮ˩ˣ˸ˬˢ ˟˧˸ˮˢ ˣ˵ˣ˧˪˩ ˪˷ ˦˧˷ˢ.

CTS ï Course To Steer ˭ˣ˵˸ˢ ˟-TC ˡ˰˧˪ ˰˧ˠˢ˪ ˧ˡ˩ ˰˴˟˪ ˷˧˷ ,˨˩˟ ˪˦˟˪ˣ
ˢ ˸˰˲˷ˢ ˸˞- LEEWAY x/ˢ ˣ˞- CURRENT)˨˷ˬˢ˟ ˸ˣ˶ˡˠˢ ˢ˞˶ .(˰˴˟˪ ˷˧ ˢˤ ˭ˣ˵˸
˭ˣ˵˸ ˧ˮ˲˪ ˧˞ˠˢ˪ ˭˲˴ˬ . ˟ˣ˸˩˷˩"˧ˣˠˢ˪ ˯˶ˣ˵ "ˢˮˣˣ˩ˢ ˸˞ ˶˶˟˪ ˧ˣ˞˶ : ˪˷ ˫ˣˠ˶˸ ˢˤ ˫˞ˢ

CTS ˭˲˴ˬˢ ˸˞˧ˠ˷ ˭ˣ˵˸ ˶˥˞˪ ˯˶ˣ˵ˢ ˣ˞ =˧˞ˠˢ˪ ˯˶ˣ˵ ...

HEADING ï ˫ˣ˦˶˥ ˭ˣˣ˩, ˦˧˷ˢ ˧˪˩, ˭ˣ˸ˮ ˰ˠ˶˟, ˞˪ ˯˶ˣ˵ ˥˶˩ˢ˟ ,ˣ˞ ˢˮ˧ˠ˰˟ ˫ˠ
ˢ˦˧˪˷ ˞˪˪ ˟˴ˬ˟ ,ˢ˶ˣ˟˰˸ ˸ˡ˶˲ˢ˪ ˟˧˸ˮ ˪˷ ˢ˧˴˥˟ˣ .-s HEADING ˣ˩˧˧˸˧ˬ˞ ˸ˣ˧ˢ˪ ˪ ,
˧ˮ˲˴ˬ ˣ˞ ˧˦ˮˠˬ. s- Compass Heading ˭ˣ˸ˮˢ ˞ˣˢ)˸˧˷˞˶ˢ ˸ˡˣ˵ˮ (˸˪˟˦ ˸˧ˮ˟˪

 ˧˦ˮˠˬˢ ˭˲˴ˬˢ ˪˷ ˢ˧˴˞˧ˣˣˡˢ)˧ˮ˵˸ˢ (˦˧˷ˢ ˧˪˩ ˪˷.

 ˶ˣ˦˵˶ˬ ˸˲ˬ˟
 ˨˶ˣ˞ˢ ˧ˣˣ˵

ˣ˵˪ ˫˧˪˧˟˵ˬ TN

Course/Heading

LeeWay

Water Track

TRACK (TRACK ANGLE) - ˫˧ˬ˟ ˢˮ˧˲˯ˢ ˢ˰ˮ ˣ˟˷ ˟˧˸ˮˢ ,ˣˮ˧˞ˣ , ˭ˣˣ˧˩ ˥˶˩ˢ˟
 ˫ˣ˦˶˥ˢ)-sHEADING(,˧˷ˣˬ˧˷ ˸ˣˬ˧ˣ˯ˬ ˸ˣ˶˦ˬ˪ ˭˧˟ ˪˧ˡ˟ˢ˪:-
ANGLETRACK WATER, ˫ˠ ˢˮˣ˩ˬ˷WAKE COURSE ˭˧˟˪:-

 TRACK ANGLE GROUND ˶˧˧˦˴ˬ ˢ˧ˢ˷ ˟˧˸ˮˢ ˞ˣˢ˷ ˢ˰ˠˮ ˣ˪˧˞ ˫˧ˢ ˸˧˰˵˶˵ ˪˰
ˢ˸˰ˣˮ˸ ˧ˡ˩ ˨ˣ˸ ˢˮ˧˲˯ˢ ˸˶ˡ˷ ˢ˟ .

 ˫ˠ ˢˮˣ˩ˬ ˢˤCMG= COURSE MADE GOOD.
 ˫ˠˣCOG=COURSE OVER GROUND.

 Wind

LEE WAY ï "ˢˡ˧˶˦ "ˢˬ ˢˮ˧˲˯ˢ ˢ˦ˣ˯ ˢ˟˷ ˸˧ˣˤˢ ˨˶˰- TC ˥ˣ˶ ˟˵˰ . ˸ˡˡˬˮ ˸˧ˣˤˢ
 ˥ˣ˶ˢ ˞ˣ˟ˬˬ˷ ˭ˣˣ˩˟)˥ˣ˶ˢ ˪˰ˬ (˥ˣ˶ˢ ˸˞˧˴˧ ˪˷ ˭ˣˣ˩ˢ ˪˞)˥ˣ˶˪ ˸˥˸ˬ.(

 ˢˡ˧˶˦ˢ ˸˧ˣˤ ˪˷ ˨˶˰˪ ˯˥˧˟ ˸ˣ˶˰ˢ- "LEEWAYò:-
.˞ ˥ˣ˶ˢ ˪˷ ˟˧˩˶ˢ ,˦˧˷ˢ ˧˪˩ ˸ˣ˶˧ˢˬ ˪˰ ˰˧˲˷ˬ˷ ,"˪ˣ˪˩ "˸ˣ˶˧ˢˬˢ ˨˶˰˟ , ˠ˧˴ˬ˷

˫˧ˬ˪ ˯˥˧˟ ˸ˣ˶˧ˢˬˢ ˸˞ ˡˡˣˬˢ ˸ˣ˶˧ˢˬ ˡˬ .
.˟ ˶˰ˣ˷ˬ ˶˸˞ ˪˷ ˧˲˴ ˨˶ˣ˴˪ ˢˡ˧˶˦ˢ ˸˧ˣˤ ˸˞ ˵ˣ˧ˡ˟ ˡˣˡˬ˪ ˡ˞ˬ ˢ˷˵EP , ˞˪ ˢˤˣ

ˢ˧ˠˣ˪ˣˮ˩˦˟ ˶˯˥ ˪˪ˠ˟ , ˯˥˧˟ ˢ˸ˬ˴˰ˣ ˢˮˣˣ˧˩˟ ˢ˟˧˴˧ ˢˮ˧˞ ˥ˣ˶ˢ˷ ˪˪ˠ˟ ˶˵˰˟ ˞˪˞
˭ˬˤ˪, ˫ˠˡ ˣ˸ˣ˞ˬ ˦˧˧˷ ˧˪˩ ˧ˮ˷ ˪˰ ˣ˪˧˲˞ ˢˮˣ˷ ˢ˸˰˲˷ˢˣ . ˨˧˶˰ˢ˪ ˫˧˩˶ˡˢ ˸˥˞

˭˲˴ˬ ˸˧ˮ˲ˢ ˧ˡ˧ ˪˰ ˞˧ˢ ˸˧ˣˤˢ ˨˶˰ ˸˞-ˢ ˪˞ ˫˧ˮ˧ˣˣ˩˸"˫˧ˬ˟ ˷˧˶˥"- WAKE
ˢ˧˸˩˶˧ ˧˶ˣ˥˞ˬ ˢˮ˧˲˯ˢ ˸ˮˬ˯ˬ˷ ,˯˶ˣ˵ˢ ˪˷ ˨ˣ˲ˢˢ ˨˶˰ˢˬ ˢ˞˧˶˵ˢ ˸˸˥˲ˢˣ .

 ˶ˬˣ˪˩:-
LeeWay0 = (Course-1800) - Wake Bearing0 .

Wake/Water Track

RB ï RELATIVE BEARING ˩ ˫ˣ˦˶˥ˢ ˣ˵ ˭˧˟˷ ˸ˣ˪˰ˬ˟ ˸˧ˣˤˢ- 0000 ˱ˣˠˣ
 ˵˲ˣ˞ˢ ˫ˣ˥˸˟ ˞ˣˢ˷ ˪˩ .˵ˣ˶˧˩ ˢˮ˧ˬ˧ ˸ˣ˪˰ˬ˟ ˫ˠ ˰˟ˣˬ ,˫ˣˡ˞˩ ˢ˪˞ˬ˷ˣ.

TB ï TRUE BEARING ˭˧˟ ˸˧ˣˤˢTN ˱ˣˠ˪, ˞ˣˢ˷ ˪˩, ˵˲ˣ˞ˢ ˫ˣ˥˸˟.
MB- MAGNETIC BEARING ˭˧˟ ˸˧ˣˤˢMN ˱ˣˠ˪, ˞ˣˢ˷ ˪˩, ˵˲ˣ˞ˢ ˫ˣ˥˸˟.
CB ï COMPASS BEARING ˭˧˟ ˸˧ˣˤˢCN ˱ˣˠ˪, ˞ˣˢ˷ ˪˩, ˵˲ˣ˞ˢ ˫ˣ˥˸˟.

TRANSIT BEARING ï ˭˧ˣˣ˩˸ˢ ˢˤ, ˫˰ ˡ˥˞ ˶˷˧ ˣ˵ ˪˰ ˫˧˞˴ˬˮˢ ˫˧ˬ˴˰ ˧ˮ˷ ˪˞ ˡˡˬˮ˷
ˢ˲ˣ˴ˢ)ˡˡˣˬˢ.(˸ˣ˧ˣ˶˷˲˞ ˧˸˷ ˷˧ ˶˷˧ ˣ˵ ˪˰ˣ ˸ˣ˧ˢ , ˫˴˰˪ ˡ˰ˣ ˢ˲ˣ˴ˢˬ ˪˧˥˸ˬ˷ ˣ˵ˢ

˸˧ˣˤˢ ˨˶˰ ˸˞ ˟˧˸˩ˬ˷ ˢˤ ˞ˣˢ ˣ˧˪˞ ˟ˣ˶˵ˢ . ˦˧˷ ˧˪˩˪ ˡ˞ˬ ˶˧ˡˮ˴ˬ˧ˢ˪ ˞ ˫˰ ˢˤ˩ ˣ˵ ˪˰
˫˧˶ˣ˪ˡˠˬ ˧ˮ˷ ; ˫˰ ˫˧˵˸ˣ˶ˬ ˫ˢ˷ ˫ˣ˷ˬ ˫˧˲ˣ˴ˬ ˧ˮ˷ ˭˧˟ ˢˤ˩ ˭˧ˣ˩˸ ˞˶˵˪ ˭˧ˬ˞ ˞˪ˣ

ˣ˷˶ˢ ˫˶˸˞ˬ ˫˦˧˯ˢ˪ ˫˶ˤ˪ ˸ˣ˶˷˲˞ˬˢ ˸ˣ˩ˣ˶˞ ˸ˣ˶˷˶˷ ˫. ˢˮˣ˩ˬˢ ˢˤ ˭˧ˣˣ˩˸ ˸˞ˤ ˫˰
"˶˟˰ˬ ˭˧ˣˣ˩˸ "˷ˣˬ˷˪ ˭˸ˮ ,˫˧˰ˣ˟˵ ˫˧˶˸˞ ˧ˮ˷ ˭˧˟ ˫ˣ˧ ˶ˣ˞˟ , ˭ˢˣ ˭˧˰˟ ˭ˢ ˫˧ˢˣˤˬ˷

ˢ˲ˬ˟ . ˭˲˴ˬˢ ˪˷ ˸˧˪˪˩ˢ ˢ˞˧ˠ˷ˢ ˸˞ ˡ˧˧ˬ ˭˸ˣˮ ˢˤ˩ ˭˧ˣˣ˩˸CE . ˸ˬˠˬ ˸˞ ˶˧ˡˠˢ˪ ˧ˡ˩
˪˪˩ˢ ˸˞ ˶ˣ˩ˤ ˢ˞˧ˠ˷ˢ :ˢ˲ˬ˟ ˡˣˡˬˢ ˨˶˰ˢˬ ˪ˣˡˠ ˭˲˴ˬˢ ˸˞˧˶˵ ˨˶˰ ˫˞ , ˸ˬˠˬ

ˢ ˢ˞˧ˠ˷ˢ ˞˧WEST ˣ˞ Compass Best Error West . ˭˦˵ ˭˲˴ˬˢ ˸˞˧˶˵ ˨˶˰ ˫˞ ˣ˞
 ˞˧ˢ ˢˬˠˬˢ ˢ˲ˬ˟ ˡˣˡˬˢ ˨˶˰ˢˬEAST-Compass Least Error East .

ABEAM ï ˭˧ˣˣ˩˸900 ˧˯˥˧ ˫ˣ˦˶˥ ˣ˵˪-˫˧ˣ˯ˬ ˰ˠ˶˟ ˦˧˧˷ˢ ˧˪˩ ˪˷ ˫˧˧˸˩˶˧,

 ˥˶˩ˢ˟ ˞˪ˣ900 ˞ˣˢ˷ ˪˩ ˯˶ˣ˵˪.

LEADING LIGHTS/LINE- ˫˧˶˸˞ ˧ˮ˷ ˭˧˟ ˣ˵ ˪˷ ˭ˣˣ˩ ,˸ˣ˶ˣ˞ ˣ˞ , ˧˪˩ ˸ˣ˥ˮˢ˪ ˣ˸˶˦ˬ˷
˶˴ ˶˟˰ˬ˟ ˟ˣ˸ˮ˪ ˦˧˷ . ˶ˣ˞ˢ ˢ˞˶ˮ˷˫˧˧ˮ˷ˢ ˭˧˟ˬ ˨ˣˬˮ, ˶˸ˣ˧ ˟ˣ˶˵ˢ ˞ˣˢ, ˨˧˶˴ ˣ˧˪˞ˣ

ˢ˧˥ˮˢˢ ˟˧˸ˮˬ ˢ˧˦˯ ˭˵˸˪ ˫˧˴ˣ˶ ˶˷˞˩ ˢˮ˧˲˯ˢ ˫ˣ˦˶˥ ˫˰ ˸ˣˮ˲˪.

SECTOR LINES ï ˸ˮ˪ ˦˧˧˷ˢ ˧˪˩ ˸˞ ˫˧˪˧˟ˠˬˢ ˫˧ˮˣˣ˧˩ ˧ˮ˷ ˫˧˶˞˸ˬˢ ˫˧ˣˣ˵ ˟ˣ
˫ˢ˧ˮ˧ˬ˪ ˫˧˪ˣ˷˩ˬˬ ˰ˮˬˢ˪ ˧ˡ˩ ˢ˥ˣ˦˟ ˢ˶ˤˠ˟.

AZIMUTH- ˢˤ ˠ˷ˣˬ, ˧˲ˣ˥ ˦ˣˣˮ˟ ˧˷ˣˬ˷ ˣˮ˧˞ ,ˣ˸˶ˡˠˢ ˭˞˩ ˞˟ˣ˸ ˨˞ , ˷˧˷ ˫ˣ˷ˬ

ˢ ˫ˣ˵ˬ˟ ˣ˟ ˫˧˷ˬ˸˷ˬ"˭˧ˣˣ˩˸ ."ˡ˥ˣ˧ˬ ˭˧ˣˣ˩˸ ˞ˣˢ ˦ˣˬ˧ˤ˞ˢ ˭˩˟ˣ . ˦˦˶ˣ˷ˬˢ ˭˧ˣˣ˩˸ ˞ˣˢˤ
 ˢ˲ˬ˟)˸ˣ˞˪˟˦˟ ˭˸ˮ ˣ˞ (˦˧˷ˢ ˧˪˩ ˪˷ ˟˶ˣ˵ˬˢ ˣˬˣ˵ˬˬ ,˟ˣ-900
ˣ˵˪-˧ˬ˧ˬ˷ ˱ˣˠ˪ ˸˧˲˴˸ˬ ˵˲ˣˢ˷ ˶˸˞ ."˟ˣ˵-˶˸˞ = "POSITION LINE

˪ˠ˰ˬ ˪˷ ˰˦˵˪ ˫˧ˮˣˣ˩˸ˬ ,ˢ˲ˣ˴ˢ ˞˴ˬˮ ˣ˧˸ˣˡˣ˵ˮˬ ˸˥˞ ˪˰˷/˦˧˷ˢ ˧˪˩.
 ˢ˞˶"˧ˬˣˮˣ˶˦˯˞ ˦ˣˣˮ ."

ASPECT ANGLE " =˸ˣˤ˥ "ï ˫˧˶ˬˣ˞˷˩ ˸˶˟ˣˡˬ ˸˧˶˟˰˟"˪˷ ˦˵˲˯˞ˢ "... ˫˧ˮˣ˩˸ˬ
-˪ ˞ˣˢ˷ˬ ˪˷ ˫˧ˮ˧˰˟ ˫˧ˣ˯ˬ ˭˧ˮ˰ ˢ˞˶ˮ ˨˧˞˶ˬˣ˞ˢˬ ˶˥˞ .˧ˬ˧ˢ ˞˷ˣˮ˟ ˫ˠ ˨˩ ,"s˸ˣˤ˥ "

˶˥˞ ˦˧˷ ˧˪˩ ˧ˡ˧ ˪˰ ˡ˥˞ ˦˧˷ ˧˪˩ ˢ˞˶ˮ ˢ˟ ˸˧ˣˤˢ ˞˧ˢ . ˸˶˧˸˲˟ ˸˧˷ˣˬ˧˷ ˣˤ ˢ˶ˡˠˢ
˸˧˯˥˧ ˢ˰ˣˮ˸ ˪˷ ˸ˣ˧˰˟ ,˩ˬ˟ ˦˶˲˟"ˬ.

ALTITUDE -˸˧˩ˮ˞ ˸˧ˣˤ/ˢ˟ˣˠ ˸˧ˣˤ/˫ˣ˶ï ˣˤ ˸˧ˣˤ˦ˮ˦˯˵˯ ˶˧˷˩ˬ ˧ˡ˧ ˪˰ ˸ˡˡˬˮ, ˣ˞

˸˶˥˞ ˢ˧ˠˣ˪ˣˮ˩˦˟, ˢ˞˶ˮˢ ˵˲ˣ˞ˢ ˪˰ˬ ,˞˧˸ˣ˩˞˪ˬ ˵˲ˣ˞ ˪˰ˬ ˣ . ˫˴˰ ˪˷ ˢ˟ˣˠ ˸ˡ˧ˡˬ
 ˵˲ˣ˞ ˪˰ˬ ˫˴˰ˢ ˟˧˟˯ ˪ˠ˰ˬˬ ˵˪˥ ˞ˣˢ˷ ˣ˵ ˪˰ ˡˡˣˬˢ ˸˞ ˢ˟˧˴ˬ. ˦ˣˬ˧ˤ˞ˢˬs˫˴˰

ˢˮ˧˲˯ˢ ˶˸˞˟ ˪ˠ˰ˬˢ ˸˞ ˨ˣ˸˥˧.

Doubling on the bow ï "˫ˣ˦˶˥ˢ ˪˰ ˸˧ˣˤ ˸˪˲˩ˢ"
 ˧˲ ˪˰˦˲˷ˬ ˶ˣ˷˧ˬˢ ˸˯ˡˮˢ , ˫˞˸˪˧˥˸˟
 ˰˦˵d , ˸˧ˣˤ ˸ˡˡˬˮa0 ˭ˢ ˢˢˣˤˬ˷ ˢˡˣ˵ˮ˪

ˢ˲ˬ˟ ˭ˢˣ ˭˧˰˟ ,˭ˬˤ ˶˥˞˪ˣ, ˫˧ˡˡˣˬ ˸˧ˣˤ
˷ ˞˧ˢ2Xa0 ; ˧˪˩ ˶˸˞ ˤ˞ ˦˧˧˷ˢ ˢ˧ˢ˧

˷ˬ ˡˣ˵ˡˣ˵˟ˢˣˣ˷ ˷˪ˣ- ˫˧˧˵ˣ˷ , ˪˩˵ˣ˷
 ˨˶ˣ˞˟d ,˷˩-d ˵˥˶ˬˢ ˫ˠ ˞ˣˢ , ˧˸˷ ˣ˧˟˷
˸ˣˡ˧ˡˬˢ.

˸˧ˮˣ˴˧˥ˢ ˸˧ˣˣˤˢ 2a, ˫˧˵ˣ˷ ˢˣˣ˷ ˷˪ˣ˷ˬ˟,
˸˧ˬ˧ˮ˲ˢ ˸˧ˣˤˢ ˫˧˧ˬ˰˲˪ ˢˣˣ˷ a.

DRIFTknots=CURRENT/SET0+RATE ˫˶ˤ ˧˟˧˩˶ˬï ˫˧˶˷˵˟ ˸ˣ˶˧ˢˬˣ ˸ˣ˪˰ˬ˟ ˭ˣˣ˧˩.

ˣˤ ˢˮˣ˶˥˞ ˢ˶ˡˠˢ ,˫˶ˤˢ ˪˷ ,˶˧ˡˠˢ˪ ˨˶ˣ˴˪ ˢ˪˧˟ˣˬ ,˸˧ˣˣˤ˪ ˸˲˯ˣ˸˩/ ˨˶˰ ˸˞ ˫ˠ ˭ˣˣ˧˩
˫˶ˤˢ ˪˷ ˸ˣ˶˧ˢˬˢ .˨˶˰ ˸˧ˮˬˤ ˣ˟ ˪ˣ˪˩˪ ˟˧˧˥˷ ˪ˡˣˠ ˶˧ˡˠˢ˪ ˫˧˷˶ˡˮ ˣˮ˞ , ˫˪ˣ˯ ˨ˣ˸ˬ

 ˶˥˟ˮ)˫˧˶˷˵˟ ˸ˣ˶˧ˢˬ(, ˪ˠ˰ˬ ˸˵ˣ˪˥ ˨ˣ˸ˬ ˭ˣˣ˩ˣ")˸ˣ˥ˣ˶ ˸ˮ˷ˣ˷ .(" ˶˟˯ˣˢ˷ ˧˲˩
 ˱˧˰˯˟ ˢˬˡ˵ˢ˟2 .˸ˣ˶˧ˢˬ Velocity ,ˢ˵˧ˤ˧˲ˢ ˸˶ˣ˸˟ ˸˩˧˧˷ , ˠˣ˯ˬ ˫˧˪ˡˠ˪"˫˧˶ˣ˦˵ˣ ."

˧˷˰ˬ ˦˧˷ ˪˷ ˸ˣ˧˰˟ ˭ˣ˶˸˲ ˨˶ˣ˴˪˷ ˫˧˪˪˩ˢˣ ˫˧˶ˣ˦˵ˣˢ ˸ˣˮˣ˩˸ ˸˶˟˯ˢ ˫˶˦˟ , ˢˮ˶ˡˠˣ˸
˸ˣ˧ˣ˶˧ˢˬ ˶˲˯ˬ ˡˣ˰ .

˦˧˷ ˧˪˩ ˪˷ ˢ˰ˣˮ˸ˢ ˸ˣ˶˧ˢˬ-Vessel Speed =SPD

 ˫˧˶˸˞ ˧ˮ˷ ˭˧˟ ˢˡˡˬˮ˷ ˧˲˩ ˦˧˷ˢ ˧˪˩ ˸ˣ˶˧ˢˬ)FIX (˶˷˵ ˸ˣˡ˧˥˧˟) ˫˧˪˧ˬˢ˰˷˟ ˫˧˧ˬ˧ .(
 ˢ˧˧ˢ˸ ˣˤ˩ ˸ˣ˶˧ˢˬ"˸˧˸˧ˬ˞ˢ ˣ˸ˣ˶˧ˢˬ "˦˧˷ˢ ˧˪˩ ˪˷ ,˧˞ˮ˸˟, ˞˪˪ ˶˷˧ ˣ˵ ˪˰ ˢ˧ˢ ˧ˣˠˢˢ˷

˫˧˪ˠ ,˫˶ˤ ˣ˞ ˥ˣ˶ .˫˪˷ ˰˯ˬ ˣ˞ ˰˦˵ ˭ˣˮ˩˸ ˨˶ˣ˴˪ ˢ˧˪˰ ˯˯˟˸˧ ˦˧˷ˬˢ˷ ˸ˣ˶˧ˢˬˢ ˣˤ . ˫ˠ ˣˤ
˸ˣ˶˧ˢˬˢ, ˶˴˵ ˵˥˶ˬ˟ ˢ˸ˣ˞ ˵ˣˡ˟˪ ˪˵˷ , ˧ˮ˷ ˭˧˟ ˫˧ˬ˰˲ ˶˲˯ˬ ˶ˣˤ˥ˣ ˨ˣ˪ˢ ˫˧˦˷˷ ˧˞ˮ˸˟
˫˧˶˸˞ ,˰ˣˡ˧ ˫ˢˮ˧˟ ˵˥˶ˬˢ˷.
˧ˡˬ- ˸˞ ˫˧˵˧˲ˬ ˫˧˴ˣ˲ˮˢ ˸ˣ˶˧ˢˬˢ"˫˧ˬ˪ ˯˥˧˟ ˸ˣ˶˧ˢˬˢ "ï ˸˧˯˥˧ˢ ˢ˰ˣˮ˸ˢˬ ˶ˬˣ˪˩

˸ˣ˶˧ˢˬˢ ˡˬ ˪˷ ˭˷˧˧˥˪ ˫˧ˬˢ ˭˧˟˷ ,˪ˣ˪˩ ˸ˠ˴ˣˬˢ ˢ˞˴ˣ˸˟ ˭˩˪ˣ˸ˣ: ˣ˞ ˫˧ˮ˲ ˥ˣ˶ ˸˰˲˷ˢ
ˬ˶ˣ˥˞ ,ˣ˩˧˥ ˨˶˰ˣ˵ˢ ,˫˧ˬˢ ˪˰ˬ ˢˮ˟ˬ˟ ˫˧˧ˣˮ˷ , ˸ˣ˪ˣ˰˲ˣ˸ˣ˦˞ˬ ˢˠˢˢ ˥ˣ˪ ˪˷. ˞˪

 ˥ˣ˶ˢ ˪˷ ˡ˴ ˟˧˩˶ ˫˶ˤˢ ˸˰˲˷ˢ ˢ˪ˣ˪˩(Leeway) ˧˧˪˰ˢˣ s˫˧˪ˠˬ ˢˡ˧˶˧ˣ, " ˢ˰ˣˮ˸
˫˧ˮ˲ˬ˟) "˫˧ˮ˸˷ˬ ˫˧ˮˣˣ˩˟(ˢˮˣ˩ˬ˷ ˢˬ ˸˞ ˭˩˪ˣ ˭ˣˣ˧˩ˢ ˸˞ ˫˧ˮ˷ˬ ˢ˪˞˷ ˫ˣ˷ˬ

"ˡ˰˧˪ ˸ˣˬˡ˵˸ˢˢ ˸ˣ˶˧ˢˬ."

˸ˣ˯˥˧˸ˢˢ ˪-˸ˣ˶˧ˢˬ ˧˪˩ ˦˧˷ ˢ˷ˣ˪˷˟ ˭˥˟ˢ˪ ˢ˪ˣ˩˧˫˧˦˟ˢ:

 ˞.˦˟ˢ˟ ˪˷ ˧˯ˡˮˢˢ ˭ˣˮ˩˸ˢ - ˣ˸ˣ˶˧ˢˬ˸˧˟˶ˬˢ ˦˧˷ˢ ˧˪˩ ˪˷ , ˭ˣˮ˩˸ˢ ˫˧˶˷˲˞ˬ˷

 ˢ˧ˮ˟ˢˣï ˪˷:- ˶˰ˣ˵ˢ ˨˶ˣ˞/Hull- Speed /˱˥ˡˬˢ/ˠˣ˯ ˶˰ˣ˵ˢ/ ˫˧ˬˢ ˪˰ˬ˷ ˢˮ˟ˬˢ /

˧˥ˡˢ /˶ˣ˷˧ˬ ˪˩˟ ˸ˣ˧˪˪˩ˢ ˸ˣˡ˧ˬˢ/˰ˣˮˬˢ/ ˫˧˦ˣ˷ˬˢ/˫˧˷˶˲ˬˢ.

ˢ˶˰ˢ: ˸ˣ˶˧ˢˬˢ˸˧˟˶ˬˢ ˦˧˷ ˧˪˩ ˪˷ , ˸ˣ˪˸˟"˟˨˶ˣ˞- ˣ˵-˫˧ˬˢ) "ˢˢ ˨˶ˣ˞˧˟˶˧ˬ ˧ˣ˪˸

˰˵ˣ˷˟ .(Length of Water Line =LWL ˸ˮ˸ˮ˟˶ˣ˵ˬ ˟ˣ˷˧˥˪ ˢ˥˯ˣˮˢ ˧˲˪:-

HULL SPEED = 1.34 X L.W.L
½

 ˷˩- LWL ˪ˠ˶ ˸ˣˡ˧˥˧˟ ˫˧ˬˢ ˣ˵ ˨˶ˣ˞ ˞ˣˢ)Feet(

˫˧˶˷˵˟ ˢ˞˴ˣ˸ˢˣ . ˷˶ˣ˷ ˞˧˴ˣˢ˪ ˷˧ ˢ˪˧˥˸˰ˣ˟˧˶˧ã=½)(˪˷LWL ˟ ˪˧˲˩ˢ˪ ˤ˞ˣ- 1.34 .

 ˟.˦˟ˢ˟ ˦˧˷ˬˢ ˪˷ ˣ˸˶˧˥˟ˣ ˣ˸˦˧˪˷˟˷:

1. Selected Speed.

2. Cruising Speed.

3. Economic Speed.

4. Safe Speed.

5. Maximum Speed (Full Ahead).

6. Minimum Speed (Dead Slow).

7. Emergency Speed.

8. Crash Speed.

9. Maximum Reverse Speed.

:˦ ˧˷ˬˢ ˪˷ ˣ˸˶˧˥˟ ˫˰ ˟ˣ˪˷˟ ˢ˟˧˟˯ˢ ˧ ˞ˮ˸ ˪˷ ˢ˞˴ˣ˸ ˞ˣˢ˷ ˦ ˟ˢ ˟.ɣ

Run between two fixes (ñTrue speedò).

Speed through the Water.

LOG Speed.

Velocity Made good/Speed Made Good.

Velocity over Ground/Speed Over Ground

Speed to Reach Destination.

Speed of Advance.

SOG/VOG =Speed/Velocity Over Ground
SMG/VMG =Speed/Velocity Made Good

 ˸ˣ˶˧ˢˬˢ˪˰ˣ˲˟)Made Good/Over Ground (˫˧˶˸˞ ˧ˮ˷ ˭˧˟ ˦˧˧˷ˢ ˧˪˩ ˪˷ , ˢˮ˷˧ ˶˷˞˩

ˢˡˠˮ ˣ˞ ˢ˰ˣˮ˸ˢ ˫˰˷ ˥ˣ˶ˣ ˫˶ˤ ˧˟˧˩˶ ˸˰˲˷ˢ . ˢ˰ˣˮ˸ˢ ˫˰ ˫˶ˤˢ ˟˧˩˶ ˶˷˞˩SOG=
Vessel Speed + Tide ˢ˰ˣˮ˸ˢ ˡˠˮˣSOG= Vessel Speed - Tide Speed

˵˶˲ˢ ˪˷ ˢ˥˧˸˲ˢ ˸˵˯˧˲ ˸˧ˮ˷ ˞˶˵ ,˪˧˰˪ ,˦˧˷ˢ ˧˪˩ ˪˷ ˢ˰ˣˮ˸ˢ ˸ˣ˶˧ˢˬ.

 Speed to Reach Destination -x Speed of Advance ˸ˣ˧ˣ˶˧ˢˬ ˭ˢ ˭˸ˣ˞ ˟˷˥˪ ˷˧˷
 ˱˯ˣˮ˟˞˧ˢ˷ ˪˩ ˢˡ˧ˡˬˬ ˸ˣ˶˧ˢˬˢ ˸˞˧˶˵˪ .˫ˣ˷ˬ ˢˤ, ˣ˵ˢ ˥˶˩ˢ˟ ˣˮ˧˞ ˡ˰˧ˢ ˪˞ ˟˧˸ˮˢ˷

ˢ˲ˬ˟ ˯˶ˣ˵ˢ ˪˷ ˶˷˧ˢ ; ˸ˣ˪˞˷ˢ ˡ˧˧ˬ ˸ˣ˪ˣ˰ ˨˩ˬˣ : ˞(ˡ˰˧˪ ˫˧˟˶˵˸ˬ ˸ˣ˶˧ˢˬ ˣˤ˧˞˟ ?
 ˟(˟ˣ˵ˮ ˭ˬˤ˟ ˰˧ˠˢ˪ ˧ˡ˩ ˰ˣˮ˪ ˷˧ ˸ˣ˶˧ˢˬ ˣˤ˧˞˟ ? ˤ˞ˬˣˬ˧˷ˢ ˟˷- GPS ˸˞ ˰˴˟ˬ ˞ˣˢ

ˡ˧ˬˢ ˸˶˧ˠ˞ ˰,ˣ˴˧ˬˢ ˰˸ˣ˞˴ˣ˸ˢ ˸ˠ˴ˢˣ.

ˢ˶˰ˢ: - ˫˧ˮˣ˸ˮˢ ˡ˥˞ ,˩ ˸ˣ˶˧ˢˬ˪ ˫˧˶ˣ˷˵˷˦˧˷ ˧˪ , ˞ˣˢ˵˥˶ˬˢ ˶ˣ˟˰˧˷ ˶˸ˣ˧˟ ˭˦˵ˢ ,
 ˸ˣ˶˧ˢˬ ˪˷ ˟˴ˬˬ˸˧˟˶ˬ ˡ˰ˢ˞˪ˬ ˢ˶˧˴˰˪)˶ˣ˥˞˪ ˱˥ˡˬ ˟ˣ˪˷ ˧˪˟ ˣ˞ ˫˰.(

 FIX ï ˫˧˧ˣ˯ˬ ˭ˬˤ˟ ˶˸˞ , ˣ˞ ˫˧˧ˮ˷ ˪˷ ˨ˣ˸˧˥ˢ ˸ˡˣ˵ˮ˟ˣ ˶˸ˣ˧ó˧ˣ˵-˶˸˞' . ˪˟˵˸ˬ ˶˸˞ˢ
ˢ˲ˬ˟ ˣ˦ˣ˦˶˷ ˧ˡ˧ ˪˰ ,˞˧ˢ˷ ˪˩ ˢˠˣ˴˸˟ ˣ˸˞˧˶˵ ˣ˞ .

RUNNING FIX- ˧ˡ˧ ˪˰ ˪˟˵˸ˬˢ ˶˸˞ˢ˪˧˟˵ˬ ˢ˰˯ˢ ˥ˣˣ˦ ˣ˞ ˭˧ˣˣ˩˸ ˪˷- Transferred
Position Line ˸˪˟˵ˣ ˶˥˞ ˥ˣˣ˦ ˣ˞ ˭˧ˣˣ˩˸ ˫˰ ˨ˣ˸˧˥ ˸ˡˣ˵ˮ.

 (DEAD RECKONING) DR ï)˟˶ˣ˵ˬ ˶˸˞/˷˵ˣˬ (˸˞˴˵ˢ˟ ˵˲ˣˬˢ ˶˸˞˨˶ˡˢ,

˭ˣ˶˥˞ˢ ˶˸˞ˢˬ ,ˢ˲ˬ˟ ˭ˬˣ˯˷, ˪˰˯˶ˣ˵ˢ ˢ˲ˬ˟ ˭ˮ˩ˣ˸ˬˢ . ˸˪˲˩ˢˬ ˸˵˲ˣˬ ˨˶ˡˢ
 ˸ˣ˶˧ˢˬ ˸˟˶ˣ˵ˬ)LOG (,˟ˢ ˷˶˲ˢ˭ˬˤ ,˷ˬ ˱˪˥˶˸˞ˢ ,ˢˮˣ˶˥˞˪ ˭˩ˡˣ˰˷, ˫ˣ˷˶ ˸˰˷˪

˷ˡ˥ˢ ˶˸˞ˢ. ˞˶˵˪ ˭˸ˮ ˭˟ˣˬ˩, ˡˬˬ ˸ˣ˶˧˷˧- ˨˶ˡ, ˰˦˵ˢ ˸˪˧˥˸˟ ˢˬ˷˶ˮ ˣ˸ˠˣ˴˸˷.
 ˸ˮ˧˥˟ˬ"ˢ˟ˣ˦ ˸ˣ˞ˬ˧" ˢ ˸˞ ˭˩ˡ˰˪ ˷˧- DR ˫˧˞˟ˢ ˫˧˶˵ˬ˟:-
Á ˫ˣ˧˯˟ ˪˩˸˶ˬ˷ˬ-˫˧ .˞ˣˢ ˭ˣ˧˰˶ˢˣ ,ˢˮ˧˲˯ˢ ˫ˣ˵ˬ ˡˣ˰˸˟ ˸ˣ˲˧˴˶ ˢ˧ˢ˸˷ , ˢ˶˵ˬ˪

˸ˣ˶ˬ˷ˬ ˣ˞ ˸ˣˡˬ˰ ˧˲ˣ˪˥ ˪˷) ˪˩ ˶˥ˣ˯ ˧˴˟4 ˸ˣ˰˷.(
Á ˸ˣ˶˧ˢˬ ˣ˞ ˭ˣˣ˧˩ ˧ˣˮ˷ ˪˩ ˶˥˞˪.
Á ˶˸˞ ˸˵˲ˢ ˪˩ ˶˥˞˪FIX ˣ˞RUNNING FIX .
Á ˶˸˞ ˣ˵ ˪˷ ˦ˣ˦˶˷ˣ ˢ˵˲ˢ ˪˩ ˶˥˞˪ ˞ˣˢ˷ ˪˩) LOP Line Of Position(.

 0250

 DR/FIX ˨˶ˣ˞/˰˯ˬˢ ˭ˬˤ ˨˷ˬ DR

 ˸˪˧˥˸˟ ˫ˣ˷˶ ˶˸˞˸˶ˬ˷ˬ ˢ˰˷˟1000 ˨˶ˡ ˡˬ ˸˞˧˶˵20 ˪˧ˬ˫˧ ˧ˬ˧˫˧ ˸˶ˬ˷ˬ ˫ˣ˧˯ 1400

ˣ˞:-

 ˸˞˧˶˵˸ˣ˶˧ˢˬ ˡˬ) ˢˬˠˣˡ˪5 ˶˷˵ (X ˭ˬˤˢ ˷˶˲ˢ) ˢˬˠˣˡ˟1000-1400 =4 ˸ˣ˰˷ =(20 ˪˧ˬ .

ˢ˲ˬ˟ˣ:-

 20 ˪˧ˬ ˢ˲ˬˢ ˭ˣ˲˴

 ˪˷ ˢˬ˧˷˶˧ˮˣˬ˧˯ˢ ˫ˢ˲ˬ ˸ˡˣ˟˰˟ ˫˧˪˟ˣ˵ˬˢˣ ˫˧˧˯˧˯˟ˢ:-

True Course

Compass Course or 090 0 T Compass/ Magnetic/ T rue

Course Over Ground

Water Track

Ground Track

Tidal Stream or Current

Position Line (Line Of Position= LOP) or also for
 Bearings

Transferred Position - Line or

Range Position - Line

Clearing - Line NL 085 0C Not Less 085 0Compass

Dead Reckoning Position = DR

Estimated Position = EP or Electronic instrument Position

FIX

RADAR Position

˫˧ˮ˧ˣˣ˩˸ ˧ˮˣˬ˧˯ ˪˩ ˡ˧˪ ˟ ˸ˣ˵ˡˣ ˢ˰˷ˢ ˸˞ ˫ˣ˷˶˪ ˢ˟ˣ˥ ˫˧˶˸˞ˣ-4 ˸ˣ˶˲˯.

 ˫˧ˠ˷ˣˬ ˣˠ˴ˣˢ ˭˞˩ ˡ˰˸ˣ˶ˡˠˢˣ , ˫ˢ˷ˣ˧ˣˣˤ ˸ ˫˧˶ˣ˷˵ ˣ˞˧ˣˣˤ˪ ˸. ˧˪˩ ˸ˣ˶˧ˢˬ˪ ˶˷˵˟
˦˧˧˷ˢ ,ˠ˷ˣˬˢ ˶˩ˤˣ˞ ˶ˣ˦˵ˣ ,˸˧ˣˤ˟ ˶ˣ˷˵ ˞ˣˢ ˱˞ ,˪ ˣ˸ˣ˟˧˷˥ ˪˪ˠ˟ ˨˞ ˨˷ˬˢˢ ˧ˠ˷ˣˬ

ˣ˟ ˷ˣˬ˧˷ˢ ˶˟˯ˢ˪ ˸˧˴ˬ˸ ˞˟ˣ˸ .

'˸ˣ˥ˣ˩ ˡˣ˥˧˞' - ˣ ˶ˣ˦˵ˣ- ˸ˣ˧˦ˬ˸ˬ ˸ˣ˪ˣ˰˲ˣ˟˫˧˶ˣ˦˵ˣˣ.

˪ˬ˯ ˞ˣˢ ˣ˸ˣˢˬ˟ ˶ˣ˦˵ˣ, ˢ˟˧˸˩ ˱ˡ ˪˰ ˸ˣ˥ˣ˩ ˪˷ ˧˸ˣˬ˩ ˶ˣ˞˸ ˶˷˲˞ˬ˷. ˶ˣ˞˸ ˧˸ˣˬ˩, ˞˪
˸ˣˡ˧˥˧ ˶˲˯ˬ˩ ˵˶, ˸˲˯ˣ˸˟ ˞˪˞˧ˮ˧˧˲˞ˬ ˫˫˧˶˥˞ .ˣ˦˵ˣˣˢ ˶ ˢ˶ˣ˴˟ ˭ˬˣ˯ˬǒ

˫˧˞˟ˢ ˫˧˟˧˩˶ˬˢ ˸˞ ˸˪˪ˣ˩ ˣˤ ˢ˶ˣ˴:-
1. ˢˤ˧˥˞ ˸ˡˣ˵ˮ ǒ ˢ˟˷"ˤ˥ˣ˞ "ˢxˣ˧˪˰ ˱ˣˠˢ ˸˞ ˶ˣ˦˵ˣ ˪˰ˣ˲ ˞ˣˢ.
2. ˢ˪ˣ˰˲ ˣ˵ ˪˰ˣ˲ ˣ˩˶ˣ˞˪ ˶˷˞ˣ˩ˢ ˥˫˧ˮˣˣ˧˩ˢ ˡ˥˞˟.
3. ˭ˣˣ˧˩ ,˞ˣˢ˷ ˪˩, ˩ˢ ˨˷ˣˬ ˣ˞ ˱˥ˣˡ ˣ˧˪˞˷ˣ˥.
4. ˸ˣˡ˧˥˧ˢ ˶˲˯ˬ ˭ˣˣ˧˩ˢ ˳˥ ˢ˴˵ ˡ˰ ˢˤ˧˥˞ˢ ˸ˡˣ˵ˮˬ ˣ˩˶ˣ˞˟ ˸ˣ˪ˣ˪˩ˢ. ˫˞ ˢˬˠˣˡ˪

 ˪˷ ˸ˣ˶˧ˢˬ ˸ˡ˧˥˧1 ˵"ˢ˧ˢ˸ ˢ˰˷˟ ˬ ˤ˞5 ˬ˵"˷ ˣ˧ˢ˧

ˡˣ˯˧ ˸ˣˬ˩˯ˣˬ ˟˥˶ˬ ˣ˞ ˶ˣ˷˧ˬ ˣ˸ˣ˞˟ ˫˧˶ˣ˦˵ˣ˩ ˫˧ˮˬˣ˯ˬˢ ˸ˣ˥ˣ˩ ˸˪ˣ˰˲˪ ˯˥˧˟:-
.˞ ˧ˣˣ˵ˣ˩ˢ ˥ˢˤ ˸˞ ˢˤ ˫˧˩˸ˣ˥ ˫ˮ˧˞.
.˟ ˥˧˷˵ ˱ˣˠ ˣ˞ ˶ˬˣ˥ ˪˰ ˸˪˰ˣ˲ ˢˤ˧˥˞ˢ ˸ˡˣ˵ˮ . ˫˧˶ˬˣ˥ ˪˰ ˸ˣ˥ˣ˩ ˸˰˲˷ˢ ˪˷ ˭ˣ˧ˡˢ

 ˳ˣ˥ˬ ˞ˣˢ ˫˧˩˶ ˣˤ ˸˶ˠ˯ˬ˪ , ˶˷˲˞ ˨˞˥˧˧˸ˢ˪ ˯˵˧˵˪˥ ˪˩˪, ˨˶ ˱ˣˠ ˪˷, ˥˧˷˵˩.
.ɣ ˭˸ˮˢ˪˰˧˯ ˫ˣ˵ˬ ˸˞ˣ˦˵ˣˣˢ ˶ˣ˪˷ ˢ˪ˣ˰˲ˢ ˣ˵ ˨˶ˣ˞˪ ,ˢˬ˧ˡ˵ˣ ˢ˶ˣ˥˞.
.l ˭˸ˮ˪˧˟˵ˬ˟ ˵˧˸˰ˢ˪ ˢ˪ˣ˰˲ˢ ˣ˵ ˸˞ ,˫ˣ˵ˬ ˪˩˪ ˧ˮ˷ˬˣ˧ˡˡ˴ ,ˢ˪ˣ˰˲ˢ ˣ˵ ˪˷.
.s ˪ ˶ˣ˦˵ˣ ˵˶˲˪ ˭˸ˮ˫˧˟˧˩˶ , ˫˧˶ˣ˦˵ˣ ˶˲˯ˬ ˟˧˩˶ˢ˪ ˭˸ˮˣˣ˦˵ˣˣ˪ ˶˪ˣ˵˷ ˡ˥˞. ˭ˣ˷˪˟

˸˶˥˞, ˰˴˟˪ ˶˷˲˞,˫˧˶ˣ˦˵ˣ ˫˰ ˸ˣˮˣ˷ ˸ˣ˧˦ˬ˸ˬ ˸ˣ˪ˣ˰˲ ,˭˞˩ ˷˶ˡˮ˪ ˨˞, ˵˧˲˯ˬ
ˡ˧ˢ˪˷ ˰ ˶ˣ˟˧˥ˣ˯˧˥ˣ ˶˫˧˶ˣ˦˵ˣ ˪˷ ˱ˣˠ ˣ˸ˣ˞ ˪˰ ˫˧˪˰ˣ˲˷ . ˸ˣ˧ˮˣ˧˥ ˢ˪˞ ˸ˣ˪ˣ˰˲

˫˧˵˶˲ˢˣ ˫˧ˠ˷ˣˬˢ ˸ˮ˟ˢ˪ ,˭˪ˢ˪ ˢˮˡˬ˪˸ˣ ˨˷ˬˢ˟˷ .

 ˣ˪˧˞" ˫˧˪ˡˠ˫˧˶ˣ˦˵ˣ" ˸ˣˮ˲˯ˢ ˧˞˷ˣˮ˟ ˫˧˷ˠˣ˲ ?˫˧ˠˣ˯ˢ ˪˩ ˞˧ˢ ˢ˟ˣ˷˸ˢ ˢ˪˪˩ˢ˟ ,
 ˢ˧ˠˣ˪ˣˮ˩˦ ˪˩˷ ˫ˣ˷ˬ˦˧˧˷ ˧˪˩ ˪˷ ˫˧˪ˣ˪˩ˬ˟ˣ ˢˮ˟ˬ˟ ˸ˬ˧˧˵ ˢ˷˧ˡ˥ . ˢ˪˞ ˨˞ ˫˧˶ˣˠ˷ˢ

˫ˢ ˶˸ˣ˧˟:-
˦˧˧˷ ˧˪˩ ˸ˣ˶˧ˢˬ ˶ˣ˦˵ˣ ˶˷˵ ˪˷ ˸ˣˡ˧˥˧˟ = ˢˬˠˣˡ˪ ˢ˰˷˟ ˧ˬ˧ ˪˧˧ˬ.

˥ˣ˶ˢ ˸ˣ˶˧ˢˬ ˶ˣ˦˵ˣ ˶˷˵ ˪˷ ˸ˣˡ˧˥˧˟ =ˢˬˠˣˡ˪ ˢ˰˷˟ ˧ˬ˧ ˪˧˧ˬ.

ˢ ˸ˣ˶˧ˢˬ ˶ˣ˦˵ˣ˫˶ˤ ˶˷˵ ˪˷ ˸ˣˡ˧˥˧˟ =ˢˬˠˣˡ˪ ˢ˰˷˟ ˧ˬ˧ ˪˧˧ˬ.

˱˥ˡˢ ˥ˣ˩ ˶ˣ˦˵ˣ ˰ˣˮˬˢ ˱˥ˡˬ ˟ˢ˪ ˪˷.

˳˥˪ˢ ˥ˣ˩ ˶ˣ˦˵ˣ ˢˠˢˢ ˥ˣ˪ ˪˷ ,˫ˢ˧ˠˣ˯˪ ˫˧˲ˣˮˬˣ ˸ˣ˧ˡ˧.

˫ˣˡ˧˵ˢ ˥ˣ˩ ˶ˣ˦˵ˣ ˷˶˲ˬ ˪˷.

 ˥ˣ˩ ˶ˣ˦˵ˣˢ˧˦˯˪ ˸ˣˡˠˮ˸ˢˢ ˢ ˣ˞ ˢˮ˧˲˯ˢ ˶˰ˣ˵ ˪˷"˟˶˥" (Centerboard/Keel) .

˳˥˪ˢ ˤ˩˶ˬˣ ˟ˣ˟˧˯ˢ ˶˧˴˟ ˫˧˶ˣ˦˵ˣˢ ˦˧˧˷ˢ ˧˪˩ ˢˮ˟ˬ ˪˷ ,˟ˣ˟˧˯ ˦ˮˬˣˬ ˫˧˶˴ˣ˧ ˶˷˞ , ˫˞

ˢ˰ˣˮ˸ˢ ˶ˣ˷ˬ˪ ˧˩ˮ˞ ˣ˵ ˣ˸ˣ˞ ˪˰ ˫ˮ˧˞.

˸ˣ˥˧˸ˬˢ ˥ˣ˩ ˶ˣ˦˵ˣ ˸ˣ˶˷˶˷ˣ ˫˧˪˟˩ ˫˧˪˟˥ ˪˷.

ˢ˲˧˴ ˥ˣ˩ ˪˷ ˶ˣ˦˵ˣ ,˫˧ˬ ˸˰ˣˮ˸˪ ˸ˣˡˠˮ˸ˢˣ ˧˥ˡ.

ˣˬ˩˫˧˟˶ ˡˣ˰ ˫ˮ˷˧ ˭˟ , ˢ˩ˣ˶˞ ˣˤ ˢˬ˧˷˶ ˫ˠ ˨˞ˣ˯˥˧˧˸ˢˢˬ ˸ ˸˶ˠ˷˟ ˢ˷ˣ˶ˡ˷˦˧˷ˢ.

ˢ˶˧˸˲ˢˣ ˟ˣ˷˧˥ˢ ˸ˣ˪ˣ˰˲ ,˫˧˶ˣ˦˵ˣ ˧ˮ˷ ˭˧˟˷ ,˟ ˸ˣ˞˟ˣˬˢ˲ˬ ˸ˡˣ˟˰ ˨˶ˣ˴˪ ˶˵˰ , ˞˧ˢ˷
˶˸ˣ˧˟ ˳ˣ˲ˮˢ ˷ˣˬ˧˷ˢ ,ˡ˧˥˧ˢ ˦˰ˬ˩ˣ ,˞ ˶˷˞ˢˮ˧˲˯ ˦˧˷ˬ ˷˶ˡ˧ ˣ˧˪.

 ˢ˧˰˟1 ï ˢ˪ˣ˰˲ ˣ˵ ˣ˸ˣ˞ ˪˰ ˫˧˶ˣ˦˵ˣ ˧ˮ˷ ˶ˣ˟˥.

˰ˮ ˦˧˧˷ ˧˪˩ ,˭ˣ˸ˮ ˯˶ˣ˵ ˪˰ , ˸ˣ˶˧ˢˬ˟ ˰ˣˮˬ ˥˩˟7 ˶˷˵ ; ˥ˣ˶ ˟ˣ˷ˮ˪ ˢ˪˧˥˸ˬ ˣ˧˶ˣ˥˞ˬ
 ˸ˣ˶˧ˢˬ˟15 ˶˷˵ , ˪˷ ˸ˣ˶˧ˢˬ ˸˲˯ˣ˸˪ ˸ˬ˶ˣˠ ˞˧ˢˣ3 ˶˷˵ .˭˧˟ˢ˪ ˷˧, ˸˧˷˞˶˷:- 15

˶˷˵ ,˥ˣ˶ˢ ˸ˣ˶˧ˢˬ ˪˷ , ˫˧˲˧˯ˣˬ ˫ˮ˧˞15 ˰ˣˮˬ ˸ˮ˧˲˯ ˸ˣ˶˧ˢˬ˪ ˶˷˵ , ˸ˮ˧˲˯˪ ˞˪ ˱˞ˣ
˷˶˲ˬ .˸˧ˮ˷:- ˸˵˧˧ˣˡˬ ˨˶ˡ ˭˧˞ ,˸ˣ˶˧ˢˬ˪ ˥ˣ˶ˢ ˪˷ ˢˬˣ˶˸ˢ ˸˞ ˷˞˶ˬ ˨˧˶˰ˢ˪ , ˪˰ ˞˪˞

˸˶ˤˣ˥ ˢˡ˧ˡˬ ˧ˡ˧ . ˢ˪˞ ˸ˣ˟˧˯ˬˢ˧˰˟ˢ, ˷˞˶ˬ ˢ˶ˣ˸˲ ˣ˪˧˞˩, ˸ˣ˶˧ˢˬˢ ˡˬ ˸˞˧˶˵ ˫˴˰˟
ˢˮ˧˲˯ˢ ˪˷. ˨˶ˣ˴˪˞ˣˢ ˢ˷˰ˮ˷ ˢˬ ˢ˪ˣ˰˲ ˣ˵ ˣ˸ˣ˞ ˪˰ ˫˧˶ˣ˦˵ˣ ˧ˮ˷ ˶ˣ˟˥ ˪˷ ˧˪˪˩ ˭ˣ˶˸˲-

 3 ˶˷˵ +7 ˶˷˵

 ˫ˣ˩˯ˢ" =ˢxx˪ˣ˵˷ˢ ˶ˣ˦˵"
 =10 ˶˷˵

ˢ˶˰ˢ :ˣˬ˧˷ˢ ˷ ˢ˪ˬ˟"˪ˣ˵˷ " ˞˟˪ˢ˶˵ˬ, ˢ˪ˣ˰˲ ˣ˵ ˣ˸ˣ˞ ˪˰ ˫ˮ˧˞ ˫˧˶ˣ˦˵ˣˢ˷, ˤ˞˷˩
˦ˣ˷˲ ˧˶˟ˠ˪˞ ˫ˣ˩˯ ˢˮ˧˞ ˢ˞˴ˣ˸ˢ, ˞˪˞"˧˶ˣ˦˵ˣ ˫ˣ˩˯ "˨˷ˬˢ˟ ˢ˞˶ˮ˷ ˧˲˩.

ˢ˧˰˟ 2 ï ˣ˯˧˥ ˶ˢ˪ˣ˰˲ ˣ˵ ˣ˸ˣ˞ ˪˰ ˫˧˶ˣ˦˵ˣ ˧ˮ˷.

 ˸ˣ˶˧ˢˬ˟ ˰ˮ ˦˧˧˷ ˧˪˩5 ˰˵˶˵˪ ˯˥˧˟ ˶˷˵ , ˞ˣˢ ˧ˡˠˮˢ ˫˶ˤˢ ˟˧˩˶ ˣ˟˷ ˶ˣˤ˞˪ ˯ˮ˩ˮˣ1.5
˶˷˵ .˸ˣ˶˧ˢˬˢ ˡˬ ˪˷ ˢˠˣ˴˸ˢ ˸˞ ˞˶˵˪ ˵˧˲˯ˬ ˢ˧ˢ ˭˞˩ ˫ˠ ˢ˶ˣ˞˩˪ . ˧ˡˬ ˟ˣ˶ ˨˞

˸ˣ˶˧ˢˬˢ , ˧˪˩˟ ˫˧˴ˣ˲ˮˢ˦˧˧˷ ,˰˵˶˵˪ ˯˥˧˟ ˞˪ˣ ˫˧ˬ˪ ˯˥˧˟ ˸ˣ˶˧ˢˬˢ ˸˞ ˫˧ˠ˧˴ˬ . ˭˲ˣ˞˟
˧˪˪˩, ˰˴ˣ˟ˬ ˶ˣ˯˥ˢ ˸˞˴˵ˢ ˧ˡ˧ ˪˰ˣ˦˵ˣˣˢ ˶˶˯˥ˬˢ , ˶˯ˣ˥ˬˢ ˶ˣ˦˵ˣˢ ˪˰ˣ ˣˢ˴˵ˬ.
 5 ˶˷˵- 1.5 ˶˷˵

 ˢ˧ˢ˧ ˪ˣ˵˷ˢ3.5 ˶˷˵ 3.5
ˢ˰ˣˮ˸ˢ ˭ˣˣ˩˟.

 ˢ˧˰˟2 ˞ ï ˢˮ˧˲˯ˢ ˸˰ˣˮ˸˪ ˧ˡˠˮ ˫˶ˤ.

˶˯ˣ˥ˬˢˬ ˪ˣˡˠ ˶˯˥ˬˢ˷ ˢ˶˵ˬ˟ , ˢ˰ˮ˷ ˸˧˷˶˲ˬ ˢˬˠˣˡ˪ ˪˷ ˸ˣ˶˧ˢˬ˟ ˢ˷˪˥ ˥ˣ˶˟3
˶˷˵ ,˰˵˶˵˪ ˯˥˧˟ , ˪˷ ˧ˡˠˮ ˫˶ˤ˟ˣ3.5 ˶˷˵.

 3 ˶˷˵ 3.5 ˶˷˵

 ˞ˣˢ ˪ˣ˵˷ˢ ˷˶˲ˢˢ0.5 ˶˷˵
˫˶ˤˢ ˭ˣˣ˩˟ ,˯˶ˣ˵˪ ˨ˣ˲ˢ ˶ˬˣ˪˩,

 ˯˥˧˟ ˶ˣ˥˞˪ ˢ˰ˮ ˢˮ˧˲˯ˢ˷ ˨˩
ˢ˸˶˦ˬ˪.

 ˢ˧˰˟2 ˟- ˸ˡ˧ˡˬ ˢˮ˧˲˯ˢ ˸˰ˣˮ˸ ˨ˣ˸ ˥ˣ˶ˢ ˸ˣ˶˧ˢˬ.
˸ˠ˴ˣˬ ˣˤ ˢ˧˰˟, ˧˪˩ ˸ˣ˶˧ˢˬ ˪˰ ˢ˸˰˲˷ˢ ˭˧˟ˣ ˥ˣ˶ˢ ˸ˣ˶˧ˢˬ ˸˞˧˶˵ ˭˧˟ ˪ˣ˟˪˟ ˰ˣˮˬ˪ ˧ˡ˩

˰˵˶˵˪ ˯˥˧˟ ˦˧˧˷ˢ.
 ˪˷ ˪ˣˡˠ ˶˥˟ˬ ˣˮ˷˧˥ˣ˶ˢ ˸ˣ˶˧ˢˬ ˸ˡ˧ˡˬ˪ ˫˧˷ˬ˷ˬˢ ˫˧˶˧˷˩ˬ, ˭˩˪ ,˭˞˩ ˢˬˠˣˡˢ ˨˶ˣ˴˪ ,

˪ˠ ˪˰ ˪˰ˣ˲ ˥ˣ˶ˢ ˸ˣ˶˧ˢˬ ˶ˣ˦˵ˣ ˫ˢ˟ ˫˧ˬˠˡ ˫˸ˣ˞˪ ˯˥˧˧˸ˮ˫˧˧˲ˮ˩ ˪ˠ ,˞ˣˢ˷ ˪˩ ˠˣ˯ˬ .
 ˞˧ˢ ˢ˧˰˟ˢˣ˴ˬ˪ ˞ ˥ˣ˶ˢ ˡˬ ˸˞˧˶˵ ˢ˧ˢ˸ ˢˬ , ˶˷˞˩ˢ˰ˣˮ˸˟ ˢˮ˧˲˯ˢ ?˫˧˥˧ˮˬ ˣˮ˞ ,

ˡˬ˷- ˟˧ˠˬ ˥ˣ˶ˢˣ˦˵ˣˣ˪ ˶ˢˮ˧˲˯ˢ ˪˷ ˢ˰ˣˮ˸ˢ ˣ˵ ˪˰˷ ˥ˣ˶ˢ ˸ˣ˶˧ˢˬ , ˭ˣˣ˩ˢ ˫˞ ˫ˠ ˶ˬˣ˪˩
ˢˤ ˣ˵˪ ˸˧ˣˤ˟ ˞˴ˬˮ ˥ˣ˶ˢ ˪˷ ˧˪˪˩ˢ , ˸˞˧˶˵ˬ ˰˶ˣˠ ˣ˞ ˱˧˯ˣˬ˷ ˟˧˩˶˟ ˵˶ ˫˧˟˷˥˸ˬ ˣˮ˞

 ˡˬï˸ˣ˶˧ˢˬ ˥ˣ˶ˢ.

 ˸ˣ˧˰˟˪ ˯˥˧˟ ˢ˟˥˶ˢ ˸ˣ˶˰ˢ1 x-2:-
 ˭ˣ˶˸˲ ˨˶ˣ˴˪1 x-2 s˰˯ˣˮ ,ˣ˵ ˨˶ˣ˞˪-ˢ˪ˣ˰˲ˢ ,ˢ˴˵ ˪˞ ˡ˥˞ ˶ˣ˦˵ˣ ˪˷ ˢˤ˧˥˞ˢ ˸ˡˣ˵ˮ ˸˞ ,
˭ˣˣ˧˩ˢ ˳˥ ,˧ˮ˷ ˶ˣ˦˵ˣ ˪˷. ˢˬˠˣˡ˪ˣ˯˧˥˟ ˶A-B

 B

 ˷˶˲ˢˢC
 A

˭˩ ˣˬ˩ ,˫˧ˣ˯ˬ ˫ˣ˵ˬ˟ ˪ˣ˵˷ˢ ˸˞ ˪˟˵˪ ˫˧˴ˣ˶˷˩, ˸˧ˬ˧ˢ ˢ˲ˬ˟ ˣ˞ ˱ˡ ˪˰, ˶˸ˣˬ˵˧˸˰ˢ˪ ,
ˡ˥˞ ˣ˵˪ ˡ˥˞˪ˣ ,ˣˣ˵ ˧ˢ˪ˣ˰˲ , ˪˰ ˫˧˞˴ˬˮˢ ˫˧˶ˣ˦˵ˣ ˪˷˫˧˪˧˟˵ˬ ˢ˪ˣ˰˲ ˧ˣˣ˵ ,) ˸˧ˣˤˢ

ˮ˧˟˧ ˞˧ˢ ˫ˢ00(. ˪˧˟˵ˬ˟ ˢ˵˸˰ˢ ˢ˰˯ˢ ˪ˣ˵˷ˢ

˫˧˶ˣ˦˵ˣ ˧ˮ˷ ˸˟˩˶ˢ ˢˬˠˣˡ˪:
 ˶ˣ˦˵ˣ1 ˶ˣ˟˧˥ˢ ˧˟˪˷

 +
 1 +2
 ˶ˣ˦˵ˣ 2

 ˸ˣ˦˧˷ ˶˲˯ˬ˟ ˸˰˴ˣ˟ˬ ˢ˪ˣ˰˲ˢ ˣ˵ ˨˶ˣ˞˪ ˢ˰˯ˢˢˣ ˪˧˟˵ˬ˟ ˢ˵˸˰ˢˢ ˸˧ˬ˧ˢ ˢ˲ˬ˟

˫˧˶˧˷˩ˬ ˶˥˟ˬ ˸˶ˤ˰˟ˣ ,˪ˠ˶˯ˣ ˢˠˣ˥ˬ ˫ˢ ˶˸ˣ˧˟ ˫˧˴ˣ˲ˮˢ ˨˞-˪˧˟˵ˬ ,˫˧˷˪ˣ˷ˬ ˠˣˤ ˣ˞.

 ˟˪ ˸ˬˣ˷˸ ˸˷˶ˡˮ˸ˡ˥ˣ˧ˬ ,˥ˣ˶ˢ ˸ˣ˶˧ˢˬ ˸˞˧˴ˬ ˪˷ ˸ˣ˧˰˟ ˶ˣ˸˲˪ ˫˧˷˵˟˸ˬ˷˩ , ˧˪˩ ˪˰
ˢ˰ˣˮ˸˟ ˦˧˧˷ ,ˣ ˸˰˲˷ˢ˪˰ ˥ˣ˶ˢ ˸ˣ˶˧ˢˬ ˦˧˧˷ˢ ˧˪˩ ˸ˣ˶˧ˢˬ:-
(˞ ˸ˣ˶˧ˢˬ"˫˧ˮ˲ˢ ˥ˣ˶ " ˭ˣˣ˩˪ ˡˠˣˮˬ ˢˮˣˣ˧˩ˣ ˣ˸ˣ˶˧ˢˬ˪ ˢˢˤ ˦˧˧˷ ˧˪˩ ˪˷

ˣ˸˰ˣˮ˸ ,ˮ˸˧ˮˣ ˸˫˧˶˥˞ ˥ˣ˶ ˧˟˧˩˶ ˭˧˞ ˶˷˞˩ ˢˡ˧ˡˬ˪.
(˟ ˪ˬ ˸˞ ˸ˬ˶ˣ˸ ˢˮ˧˞ ˦˧˧˷ ˧˪˩ ˪˷ ˣ˸˰ˣˮ˸ ˭ˣˣ˩ ˫˰ ˥ˣ˶ˣ ˸ˣ˶˧ˢˬ˪ ˢ˸ˣ˶˧ˢˬ ˞

˸˧˷˶˲ˬ˟ ˞˪ ˫ˠ ˦˧˧˷ˢ ˧˪˩ .

 ˢ˧˰˟3 ï ˧ˮ˷ ˪˷ ˢ˟˩˶ˢˣ˫˧˶ˣ˦˵ˣ, ˫ˢ˪˷ ˢ˪ˣ˰˲ˢ ˧ˣˣ˵˷ ˫ˮ˧˞˫˧˪˧˟˵ˬ ,ˢ ˶ˬˣ˪˩ ˸˧ˣˤ
˫ˮ˧˟ ˬ ˢˮˣ˷-00. ˫˧˶ˣ˦˵ˣ ˪˷ ˵ˣ˶˲ ˣ˞ ˢ˟˩˶ˢ˪ ˸ˣ˦˧˷ ˶˲˯ˬ ˸ˣˬ˧˧˵ ,˫˧˪˧˟˵ˬ ˫ˮ˧˞˷ ,

 ˫˷ˢ ˸˥˸ ˢ˪˪˩ˢ˟ ˭˸ˣ˞ ˫˧ˮ˩ˬˣ ˷˧"˧˶ˣ˦˵ˣ ˶ˣ˟˧˥" , ˣ˞ ˶ˣ˯˧˥ ˸˪ˣ˰˲ ˫˧˰˴˟ˬ ˫˞ ˫ˠ
˵ˣ˶˲ . ˸ˣ˦˧˷ ˭ˮ˷˧"˸ˣ˧˟ˣ˷˧˥ " ˫˧˩˶˰ ˸ˣˮ˸ˣˮˢ˪˷ ˫˧˧˶˲˯ˬ ˭ˣˣ˧˩ˣ ˸ˣˡ˧˥˧ ; ˸ˣ˦˧˷ ˷˧
 ˭ˢ˷"˸ˣ˧˦ˣ˦˶˧˷) "˸ˣ˧˲˞˶ˠ (˦ˣ˦˶˧˷ˣ ˟ˣ˷˧˥ ˪˷ ˟ˣ˪˧˷ ˭ˢ˷ ˸ˣ˦˧˷ ˭ˮ˷˧ˣ . ˨˶ˣ˴˪

 ˦˧˧˷ ˧˪˩ ˸˰ˣˮ˸ˣ ˸ˣ˲ˬ ˸ˡˣ˟˰˪ ˫˧˶ˣ˷˵˷ ˫˧˶˟˯ˢˢ˸ˣ˴ˣ˲ˮ ˸ˣ˧˦ˣ˦˶˧˷ˢ ˸ˣ˦˧˷ˢ , ˭ˢ˷
˫˧˧˸˷ : ˞(˸˧ˣˣˤ ˸˶˷˧ ˫˧˶˧˴ ˸˩˶˰ˬ˟ ˷ˣˬ˧˷) ˶˧˴X ˶˧˴ˣ ˧˵˲ˣ˞Y 900 ˶˧˴˪X.(
 ˟(˸˦˧˷"ˬ˸ˣ˥ˣ˩ˢ ˸˧˪˧˟˵ " , ˢ˦˧˷ ˪˷ ˨˶ˡ ˶ˣ˴˵ ˭˧˰ˬ ˞˧ˢ ˶˷˞)˞.(˸˧ˮ˷ ˶˩ˤ˞ˮ ,
˷ ˭ˣ˧ˡˢ ˢˮ˸ˣˬˡˣ˯˧ˢ ˸ˣˬ˩˯ˣˬ ˷ˬ˥˟ ,˵˶˲ˢ ˸˪˧˥˸˟˷ , ˣˮ˞˷ ˨˩˪ ˶˵˰˟ˣ˫˧˯˥˧˧˸ˬ

 ˪˰ ˫˧˶ˣ˦˵ˣ ˸˪ˣ˰˲˪˫˧˥˧˷˵ ˫˧˲ˣˠ.
˞ ˢ˦˧˷ -˸˧ˣˣˤ ˸˶˷˧ ˫˧˶˧˴ ˸˩˶˰ˬ.

 ˶ˣ˦˵ˣ ˫˧ˮˣ˸ˮA ˶ˣ˦˵ˣˣB

˟˪˷ ˭ˣ˷˞˶ ˸˶˷˧ ˸˩˶˰ˬ ˦˦˶˷ˮ- ˫ˣ˵ˬ˟ ˸˧ˣˣˤ)ˢ˲ˬˢ ˣ˞ ˶˧˧ˮˢ ˪˰(, ˢ˷ˣ˶ˡ ˣ˟˷
ˢ˞˴ˣ˸ˢ, ˪ ˫˧˶ˣ˦˵ˣˢ ˸˞ ˵˧˸˰ˮˣ"˸˧˷˞˶ˢ ˸ˡˣ˵ˮ") ˢ˟˷ ˨ˣ˸˧˥ˢ ˸ˡˣ˵ˮX=0 ˣY=0.(

 Y

 ˰˟˶X ˣ ˧˟ˣ˧˥- Y ˧˪˧˪˷ ˰˟˶X ˧˪˧˪˷Y ˧˟ˣ˧˥

X

˰˟˶X ˧˟ˣ˧˥Y ˧˪˧˪˷ ˰˟˶X ˧˪˧˪˷Y ˧˪˧˪˷

 ˟˪˷˧ˮ˷, ˸˪ˣ˰˲ ˰˴˟ˮ"ˢ˪˦ˢ" ˪˰ ˶ˣ˦˵ˣ ˪˩ ˪˷˧˶˧˴ ˸˩˶˰ˬˢ, ˪˩ ˪˷ ˢˡˣ˵ˮ ˪˩ ˶ˬˣ˪˩
 ˶˧˴ ˪˰ ˭ˢ ˪˦ˣ˸ ˫˧˶ˣ˦˵ˣˢˬ ˡ˥˞X ˶˧˴ ˪˰ ˭ˢˣY .˭˧˞ ˷˧ˣ ˸ˣ˧ˢ-˸ˣˡˣ˵ˮ ˱ˣ˯ , ˫˧˵˲˸˯ˬ

ˢ˵ˣ˪˥˟ ˵˶, ˧˷ˣˬ˧˷ˢ ˵ˣ˧ˡˢ ˸˞ ˸˵˲˯ˬ˷.
 Y

 ˰˟˶X ˣ ˧˟ˣ˧˥- Y ˧˪˧˪˷ ˰˟˶X ˧˪˧˪˷Y ˧˟ˣ˧˥

X

˰˟˶X ˧˟ˣ˧˥Y ˧˪˧˪˷ ˰˟˶X ˧˪˧˪˷Y ˧˪˧˪˷

˧˷˧˪˷ ˟˪˷ ˥˧ˮˮ , ˠ˴˧˧ˬ ˫ˣˡ˞ˢ˷˸ˣ˶˧ˢˬ ˦˧˧˷ ˧˪˩ ,˪ ˯˥˧˟ ˸ˣ˪˰ˬ˟ ˭ˣˣ˧˩ˣ ˫˧˶˷˵˟-Y ,
 ˪ˣ˥˩ˢˣ˫˶ˤ ˭ˣˣ˧˩ˣ ˸ˣ˶˧ˢˬ ˸ˣˡ˧˥˧ ˭˸ˣ˞˟. ˟˶ˣ˵ˬ ˸ˣ˧ˣˣˤˢ ˨˶˰ ,ˢˬˠˡˢˢ ˨˶ˣ˴˪ ˵˶.

 Y

 ˰˟˶+X x +Y ˰˟˶ïX ˣ+Y

 450

X

 2300

 ˰˟˶+X ˣïY ˰˟˶ïX ˣïY

 ˣˮ˪˟˵7 + ˢ ˶˧˴ ˪˰ ˪ˣ˥˩ˢ ˪˷ ˸ˣˡ˧˥˧X
 ˣ5,5- ˫ˣˡ˞ˢ ˪˷ , ˞ˣˢ ˧˶˟ˠ˪˞ˢ ˫ˣ˩˯ˢˣ

+7 ï 5,5 = +1,5 ˶ˬˣ˪˩1,5 ˢ ˶˧˴ ˪˰+X .

˧˰˧˟˶ ˟˪˷

 Y

 ˰˟˶+X x +Y ˰˟˶ïX ˣ+Y

X

 ˰˟˶+X ˣïY ˰˟˶ïX ˣïY

 ˭ˮ˷˧6 + ˪˰ ˪ˣ˥˩ˢ ˪˷ ˸ˣˡ˧˥˧+Y
 ˣ12- ˫ˣˡ˞ˢ ˪˷ ˸ˣˡ˧˥˧ ˧˶˟ˠ˪˞ˢ ˫ˣ˩˯ˢˣ

 ˢ˧ˢ˧+6 -12 = -6 ˶ˬˣ˪˩-6 ˶˧˴ ˪˰-Y .

˧˷˧ˬ˥ ˟˪˷ ˨˶˰ˢ ˢˣˣ˷ ˶ˣ˦˵ˣˣˢ, s"˪ˣ˵˷", ˫˧˟˧˩˶˪ ˪ˣ˥˩ˢˣ ˫ˣˡ˞ˢ, ˫˧˟˪˷ˢˬ ˪˟˵˸ˢ˷
˫˧ˬˡˣ˵ˢ, , ˢ˧ˢ˧˵ˣ˶˧ˢ ˳˥ˢ.

 Y

 ˰˟˶+X x +Y ˰˟˶ïX ˣ+Y

 ˸˧ˣˣˤ˭ˣˣ˧˩ˢ ˦˧˧˷ˢ ˧˪˩ ˪˷ =900+ Ŭ

 900 +1.5

X

 Ŭ

 ˰˟˶+X ˣïY ˰˟˶ïX ˣïY
 -6

˸ˣ˲ˬ ˸ˡˣ˟˰˟ ,˶˲˯ˬ ˸˞ ˢˠˣ˥ˬ ˫˰ ˫˧ˡˡˣˬ
˨˶ˣ˞ˢ ˸ˣˡ˧˥˧ ˢ˲ˬˢ ˪˷ ˸ˣˡ˧˥˧ˢ ˫˪ˣ˯ ˪˰,

 ˸˶ˤ˰˟ˣ ˭ˣ˲˴˪ ˯˥˧˟ ˭ˣˣ˧˩ˢ ˸˞ ˸˧ˣˣˤ ˡˬ) ˶˧˴Y .(

˟ ˢ˦˧˷ ï ˟ˣ˷˧˥ˤ ˶˷˧ ˷˪ˣ˷ˬ˟ˣ˸˧ˣ
˫˧˞˶ˣ˵˪, ˸˧˟ˣ˷˧˥ˢ ˨˶ˡˢ ˸˞ ˫˧˰ˡˣ˧˷, ˟˩˶ˣˬ ˭ˢˬ ˸ˣˡ˧˥˧ˢ ˶˲˯ˬ ˶ˣ˦˵ˣˣˢ)˵ˣ˶˧ˢ (

 ˟ˣ˷˧˥ˢˬ ˪˟˵˸ˬ:- ЍȢ = ЍȢ = Ѝ Ȣ = 6.2, ˟ˣ˷˧˥ ˪˷ ˞˧ˢ ˢ˪ˣ˰˲ˢ
˶˸˧ˢ ˨˶ˣ˞ ,˧ˣˣˤ ˶˷˧ ˷˪ˣ˷ˬ˟ ˸,˶ˣ˷˧ˬˢ ˸˯ˡˮˢ˟ ˦˲˷ˬ ˨ˬ˯ ˪˰, ˧ˣ˶˵ˢ" ˦˲˷ˬ
˯˶ˣˠ˸˧˲ ."ˢ˶˵ˬ˟, ˫˧˟ ˸ˣ˶˧ˢˬ˟ ˫˧ˮˡ˷, ˭ˢ ˸ˣˡ˧˥˧ˢ"˶˷˵" ˫˧˟˸ˣ˩ˣ6.2knots .

ˣ ˸˞ˤˢˣ ˸˧ˣŬ ˨ˣ˸ˬ ˞˴ˬˮ ? =Ŭ tan.)˧ˣˣˤ ˪˷ ˯ˮˠˮ˦ ˸,˧ˣˣˤ ˶˷˧ ˷˪ˣ˷ˬ˟ ˸, ˯˥˧ˢ ˞ˣˢ
˧ˣˣˤ˪ ˨ˣˬ˯˷ ˟˴˧ˮˢˣ ˸˧ˣˤˢ ˪ˣˬ˷ ˟˴˧ˮˢ ˭˧˟˷ ˧˶˲˯ˬˢ˸ (. ˢˬˠˣˡ˟˷ ˢ˶˵ˬ˟6 : 1.5 = 4

˥ˣ˪ ˨ˣ˸ˬˣ ,˭ˣ˟˷˥ˬ ˣ˞ , ˶ˣ˟˰˷ ˫˧˞˴ˣˬ 4 =Ŭ tan. ˫˧˪˟˵ˬ760 =Ŭ . ˸˧ˬ˧ˢ ˢ˲ˬ˟ˣ ˸ˣ˧ˢ
 ˭ˣ˲˴ˢˬ ˡˡˬˮ ˦˧˷ ˧˪˩ ˭ˣˣ˧˩)ˢ ˶˧˴-Y (˭ˣ˰˷ˢ ˭ˣˣ˧˩ ˫˰ , ˢˬˠˣˡ˟˷ ˢ˶˵ˬ˟ ˦˧˧˷ˢ ˧˪˩ ˭ˣˣ˧˩

 ˞ˣˢ 0166=0+ 76090 =Ŭ+090 . ˫˧ˮˬ˯ˬ ˸˧ˬ˧ˢ ˢ˲ˬ˟ˣ:-
 1660/6.2kts

˸ˣˬ˩˯ˣˬˢ ˸˥˞ ˧˲˪, ˰˵˶˵ˢ ˪˰ˬ ˯˶ˣ˵ˢ ˸˞ ˫˧ˮˬ˯ˬCOG ˭ˣˬ˧˯ ˪˩ ˪˟ˣ˵ˬ ˨˞ ˫ˣˡ˞˟ ,
ˢˡ˟ˣ˰ˢ ˸˞ ˶˩ˤ˞˧˷, ˭ˮ˩ˣ˸ˬˢ ˯˶ˣ˵ˢ ˢˤ ˭˧˞˷, ˫˶ˤˢ ˸˰˲˷ˢ ˪˷ ˢ˞˴ˣ˸ ˞˪˞.

 Y

 1.5
 X
 Ŭ

 6

ˢˮ˧˲˯ˢ ˫ˣ˵ˬ˪ ˪ˣ˵˷ˢ ˸˞ ˫˧˵˧˸˰ˬ
 ˞ˣˢ ˢ˸˰ˬˣ ˸˧ˬ˧ˢ ˢ˲ˬ˟" ˟˧˸ˮˢ

˪˰ˣ˲˟")˪˰ˬ s ˰˵˶˵COG ˣ˞CMG(1660/6.2kts

ˢ˶˰ˢ: ˢ ˨ˣ˸ˬ ˳˪ˣ˥ˬ ˸˧ˣˤˢ ˨˶˰-tan. ˸ˣ˧˴˵ˮˣ˲ˣ ˸ˣ˧ˢsin. x- cos. ˶˸˧ˢ ˪˷ ˟˷ˣ˥ˬˢ ˨˶˰˟ ˸ˣ˧ˣ˪˸,
˷˧ˣˠ˷ ˸ˣ˧ˢ˪ ˪ˣ˪˰, ˢ ˣˬ˩ ˞˪˷- tan. , ˫˧ˮˣ˸ˮ ˫˧˩˶˰ ˨ˣ˸ˬ ˶ˡˠˣˬ˷ ,˫˧˟˴˧ˮˢ ˪˷.

ˠ ˢ˦˧˷ "˸ˣ˥ˣ˩ˢ ˸˧˪˧˟˵ˬ: "-
 ˢ˴ˣ˲ˮˢ ˸˧˦ˣ˦˶˷ˢ ˢ˦˧˷ˢ ˣˤ"˟ ˸˲ˬ˶ˣ˦˵˶ˬ " ,˟ ˶˷˞ s ˧ˣˣ˵˪ ˫˧˩ˮˣ˞ˬ ˨˶ˣ˞ˢ ˧ˣˣ˵

˟˥ˣ˶ˢ , ˪˷ ˸˧ˣˣˤˢ ˸˶˷˧ ˸˩˶˰ˬˢ ˫ˣ˵ˬ˟ ˫˧˞˟ ˭˩˪ˣX x-Y .˨˩, ˞ˣˢ ˢ˲ˬ˟ ˶˸˞ ˪˩
"˸˧˷˞˶ ˸ˡˣ˵ˮ " ˣ˞" ˸ˡˣ˵ˮ˭ˣ˶˸˲ˢ "˸˧ˣˣˤ ˸˶˷˧ ˸˩˶˰ˬ˟ . ˪˩ ˶˧ˡˠˢ˪ ˭˸ˮ ˧ˡ˧˧ˬ ˭˲ˣ˞˟ˣ

ˢˡˣ˵ˮ ,ˢˠˣ˥ˬˣ ˪ˠ˶˯ ˫˰ ˣˡˡˬˮ˷ ˨˶ˣ˞ ˣ˵ ˫˰ ˟˥ˣ˶ ˣ˵ ˪˷ ˨ˣ˸˧˥ˢ ˸ˡˣ˵ˮ˩ ˪˩ ˞˪˪
˟ˣ˷˧˥. ˢˮ˵ ˣˮ˷˧ ˢ˲ˬ ˪˩˪ˣ ˸ˣ˧ˢ-ˢˡ˧ˬ, ˢ˦˦˶ˣ˷ ˞˧ˢ ˣ˧˲˪˷ , ˨˶ˣ˞ˢ ˸ˣˡ˧˥˧˟ ˫˧˷ˬ˸˷ˬ

 ˢ˲ˬˢ ˪˷˫˧˶ˣ˦˵ˣˣˢ ˪˷ ˫˪ˡˣˠ ˦ˣ˦˶˷˪ ,˪ ˫˧˶ˣ˦˵ˣˣˢ ˸˞ ˵˧˸˰ˢ˪ ˨˶ˣ˴ ˭˧˞ ˨˩˟ ˸ˡˣ˵ˮ
 ˪˷ ˸˧˷˞˶ˢ˸ˣˡ˧˥˧ˢ ˢ˟ ˸ˣ˦˦˶ˣ˷ˬ˷ ˸˩˶˰ˬ, x ˨˷ˬˢ˟ ˸ˣˮˣ˩˸ ˸˞ ˪˴ˮ˪ ˢ˶ˣ˴ˢ

 ˢˮˣ˩ˬˢ ˸˧˯ˡˮˢˢ"˸˧˪˧˟˵ˬ." ˶ˡˠˢˢ ˞˧ˢ ˣˤ ˢ˶ˣ˴ ˪˷ ˸˧˪˪˩ˢ ˢ:- ˢ˰˟˶˞ ˪˰˟ ˰˪ˣ˴ˬ
˸ˣ˰˪˴ ,˧˸˷ ˪˩ ˶˷˞ ˸ˣ˰˪˴ ˸ˣ˪˧˟˵ˬ ˸ˣ˧ˡˠˮ. ˰ˣ˟˧˶ ˸ˣ˶ˣ˴ˢ , ˭ˢ ˭˧ˣ˰ˬˣ ˭˟˪ˬ

˸˧˪˧˟˵ˬ ˪˷ ˫˧ˡ˥ˣ˧ˬ ˫˧˶˵ˬ ,˸ˣˮˣ˩˸ ˭˸ˣ˞ ˫˰.

˶ˬ˞˧ ˢˬˡ˵ˢ ˸˶˰ˢ˩ ,ˣˬ˧˷ˢ˷ ˷ˢ˞˴ˬˢ ˣˮ˧˞ ˸˧˪˧˟˵ˬ˟ ,ˢˬ˴˰ ˧ˮ˲˟ , ˞˪˞ˣˬ˧˷ ˷˷ ˶ˣˤˠ
˸ˣˬˡˣ˵ˢ ˸ˣ˦˧˷ˢ ˧˸˷ˬ, ˭˧˰ˬ ˸ˣˣˢˬˣ"˨˶ˡ ˶ˣ˴˧˵" ˭ˢ˧˪˰ ˨ˬ˸˯ˬˢ . ˭ˣˬ˧˯ ˧ˡ˧ ˪˰˸ˣ˰˪˴

 ˸˧˪˧˟˵ˬˢ˫˧ˮˣ˯˩˪˞ˢˣ x˩˫˧˶ˣ˦˵ˣ , ˫˧˪ˡˠ ˭˧˟˷ ˶ˣ˯˧˥ˢˣ ˶ˣ˟˧˥ˢ ˸ˣ˪ˣ˰˲ ˸˞ ˰˴˟˪ ˭˸ˮ
˸˧ˣˣˤ ˸˶˷˧ ˸˩˶˰ˬ ˪˷ ˸˧˷˞˶ˢ ˸ˡˣ˵ˮ˪ ˫˸ˣ˞ ˵˧˸˰ˢ˪ ˧˪˟ˬ ˫˧˶ˣ˦˵ˣˣ . ˸˩˲ˣˢ ˣˤ ˢ˪ˣ˰˲

 ˢˮˣ˩ˬ˷ ˢˬ˪ ˸˧˪˧˟˵ˬˢ ˸˞"˸ˣ˥ˣ˩ˢ ˸˧˪˧˟˵ˬ."
 ˢ˲ˬ˟ ˭ˬˣ˯ˬ˷ ˦˧˷ ˧˪˩ ˢˬˠˣˡ˪ 0900 7kts

 ˫˶ˤ ˪˰ˣ˲ ˣ˟ ˶ˣˤ˞˟ ˞˴ˬˮ 2250 3kts

˩˷ˣ˴ˬ˪ ˞˧ˢ ˢ˷˧˶ˡˢ ˞˪ˣ˵˷ˢ ˸˞ ,˪˰ˣ˲˟ ˦˧˧˷ˢ ˧˪˩ ˸˰ˣˮ˸ ˸˞ ˶˞˸˧˷ .ˢˤ˪ ˭ˣ˶˸˲ˢ , ˣ˞

˫˧˶ˣ˦˵ˣ ˧ˮ˷ ˪˷ ˸˶˥˞ ˢ˟˩˶ˢ ˪˩˪: ˣ˟ ˫ˣ˵ˬ˪ ˫ˢ˧ˮ˷ ˸˞ ˣ˞ ˫˧˶ˣ˦˵ˣˢ ˡ˥˞ ˸˞ ˫˧˰˧˯ˬ
˭ˣ˶˸˲ˢ ˷ˣ˶ˡ ,ˣ˩˷ˬˢ˩ ˧ˮ˷ˢ ˪˷ ˢˤ˧˥˞ˢ ˸ˡˣ˵ˮ ˸˞ ˡ˥˞ˢ ˪˷ ˣˢ˴˵˟ ˫˧˴˵ˬˣ.
 ˸˪˟˵˸ˬ"˸ˣ˥ˣ˩ ˸˧˪˧˟˵ˬ" , ˢ˪˷ ˶˴˵ˢ ˭ˣ˯˩˪˞ˢ˷)˫ˣˡ˞ˢ (˪ˣ˵˷ˢ ˶ˣ˦˵ˣˣˢ ˞ˣˢ
˷˵ˣ˟ˬˢ. ˸˧˪˧˟˵ˬˢ ˶ˣ˧˴ ˸˞ ˥˧ˮˤˢ˪ ˭˸ˮ˷ ˡ˧˧ˬ ˫˧˞ˣ˶ , ˸˶˧ˠ˯˟ ˵˲˸˯ˢ˪ˣ"˷˪ˣ˷ˬ
˸ˣ˥ˣ˩ˢ."

ˢ˧ˢ ˫˶ˤˢ ˫˞:- . 0450 3kts

 ˪ˣ˵˷ˢ˧˸˧˪˧˟˵ˬˢ ˪˷ ˨ˣ˶˞ˢ ˭ˣ˯˩˪˞ˢ ˢ˧ˢ ,˸˶˥˞ ˭ˣ˷˪˟ , ˷˪ˣ˷ˬ˪ ˢˬ˧˪˷ˬ˷ ˰˪˴ˢ.

˸ˣ˟ˣ˷˥ ˸ˣ˶˞ˢˣ ˸ˣ˶˰ˢ:

1. ˫˧˶ˣ˦˵ˣ ˵ˣ˶˲ˣ ˢ˟˩˶ˢ , ˪˷ ˶˷˵ˢ˟"ˢ˲ˬ ˸ˡˣ˟˰", ˢ˷˰ˮ ˪˷ ˸ˣ˶˧ˢˬ ˸ˣˡ˧˥˧ ˫˰
˶˷˵, ˶ˬˣ˪˩˟ ˧ˬ˧ ˪˧ˬ- 1 ˢ˰˷ ,˶ˬˣ˞ ˢˤ , ˫˧ˠ˴˧˧ˬ ˫˧˶ˣ˦˵ˣˣˢ ˪˩˷˸˥˞ ˢ˰˷ ˪˷

˦˧˧˷ˢ ˧˪˩ ˰˯ˬ ,˫˧˟˧˩˶ˬˢ ˪˩ ˪˷ ˡ˧˥˞ ˢˡ˧ˬ ˢˮ˵ ˪˰ ˶ˣˬ˷˪ ˷˧ˣ ,˶˷˞˩ ˡˣ˥˧˧˟,
˦ˣ˦˶˷ˢ ˸ˣ˶˧ˢ˟˪, ˫˧˪˧˲˩ˬ, ˸˞ ˫˧˷˪˷ˬ ˣ˞, ˸ˣˡ˧˥˧ˢ ˪ˡˣˠ .˭ˣ˶˸˲ ˸˞˧˴ˬ ˶˥˞˪ ,

ˢ˲ˬˢ ˪˷ ˢˡ˧ˬˢ ˢˮ˵˪ ˶ˣˤ˥˪ ˷˧.
2. ˢ˪˞˷ˢ ,ˢ ˸˞˧˴ˬ ˶˥˞˪ ˸˧ˡ˧˧ˬ ˸˷˵˟˸ˬ˷"˟ ˟˧˸ˮ˪˰ˣ˲" ,˫˶ˤˢ ˸˰˲˷ˢ˟˷ , ˞˧ˢ

˶ˣ˦˵ˣˣˢ ˸˞ ˞ˣ˴ˬ˪ ˨˧˞, ˷ ˧ˡ˩ ˦˧˧˷ˢ ˧˪˩ ˸˰ˣˮ˸ ˸˞ ˠ˴˧˧˷"˪˰ˣ˲˟ " ˰ˣˮ˪ ˨˧˷ˬ˧
ˡ˰˧ˢ ˪˞ ˟˧˸ˮ˟. ˸˶˥˞ ˭ˣ˷˪˟"˫˶ˤ˪ ˡˠˮ˸˧" ,Allowing for current . ˸ˣ˶˲˯˟

˸ˣˮ˧˥˟ ˧ˮˣ˪˞˷ˣ ˢ˩˶ˡˢˢ ,ˢ ˸˞˧˴ˬ˩ ˸ˠ˴ˣˬ ˢ˧˰˟ˢ- Course To Steer =CTS

)ˢˮ˩ˢ ˧˟˪˷˟ ˸ˣˬ˪˷ˢ(

