

Pytanie 1.	
Który jacht ma pierwszeństwo podczas zawijania do portu?	
A	wychodzący z portu
B	płynący do boi
C	wchodzący do portu

Pytanie 2.	
Który jacht ma pierwszeństwo jeżeli chodzi o kurs względem wiatru ?	
A	zawietrzny
B	o mniejszej powierzchni ożaglowania
C	nawietrzny

Pytanie 3.	
Jak powinien być oznakowany prom na uwięzi w porze dziennej?	
A	czerwony stożek wierzchołkiem w dół
B	zielony walec
C	zielona kula

Pytanie 4.	
Który sygnał akustyczny oznacza "wzywam pomocy"?	
A	jeden długi ciągły sygnał
B	powtarzające się długie dźwięki
C	powtarzające się krótkie dźwięki

Pytanie 5.	
Jak powinien być oznakowany statek do długości 7 metrów w nocy podczas ruchu do 10 km/h?	
A	światło białe widoczne ze wszystkich stron
B	światło czerwone widoczne ze wszystkich stron
C	światło białe widoczne tylko z tyłu

Pytanie 6.	
Jak powinien być oznakowany na śródlądowych drogach wodnych statek z pierwszeństwem przejścia w porze dziennej?	
A	zielony proporzec
B	czerwony proporzec
C	czarny proporzec

Pytanie 7.	
Jak powinien być oznakowany statek stojący na kotwicy w nocy?	
A	zielone i czerwone światło widoczne ze wszystkich stron.
B	białe światło widoczne ze wszystkich stron.
C	zielone światło na prawej burcie, czerwone światło na lewej burcie oraz białe na rufie.

Pytanie 8.	
Jak powinien być oznakowany prom przemieszczający się swobodnie w nocy na wodach śródlądowych?	
A	na przemian światło zielone, białe, zielone widoczne ze wszystkich stron
B	dwa światła zielone nad białym widoczne ze wszystkich stron
C	dwa światła białe nad zielonym widoczne ze wszystkich stron

Pytanie 9.	
Jakiego koloru powinno być światło burtowe lewe?	
A	zielone
B	żółte
C	czerwone

Pytanie 10.	
Osoba posiadająca patent żeglarsza jachtowego jest uprawniona do prowadzenia jachtów żaglowych	
A	po wodach śródlądowych bez ograniczenia długości jachtu
B	po wodach morskich bez ograniczenia długości jachtu
C	po morskich wodach wewnętrznych bez ograniczenia długości jachtu

Pytanie 11.	
Rysunek przedstawia:	

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

Pytanie 12.	
Rysunek przedstawia:	

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

Pytanie 13.	
W strefie ograniczonej widzialności na wodach morskich (np. we mgle), jaki sygnał akustyczny powinien nadawać statek o napędzie żaglowym.	
A	3 sygnały: jeden długi i dwa krótkie nie rzadziej niż co 2 minuty
B	jeden długi sygnał nie rzadziej niż co 2 minuty
C	3 sygnały: dwa długie i jeden krótki nie rzadziej niż co 2 minuty

Pytanie 14.	
W sygnalizacji dźwiękowej służącej do porozumiewania się w zakresie nawigacji oraz do przekazywania informacji alarmowych czas trwania 1 krótkiego dźwięku to:	
A	około 5 sekund
B	około 1 sekundy
C	dokładnie 0,2 sekundy

Pytanie 15.	
Gdy jacht żaglowy znajduje się na kursie kolizyjnym ze statkiem:	
A	Jacht żaglowy ma pierwszeństwo i nie powinien ustępować pierwszeństwa innemu statkowi, gdyż może to spowodować błędną interpretację zamiarów jachtu.
B	Statek ma bezwzględne pierwszeństwo przed jachtem.
C	Jacht żaglowy ma pierwszeństwo, jednakże mała jednostka rekreacyjna powinna ustępować pierwszeństwa innym statkom.

Pytanie 16.	
Zawór odcinający dopływ paliwa do stacjonarnego silnika diesla jachtu morskiego, w trakcie żeglugi pod żaglami	
A	Powinien być bezwzględnie zamknięty.
B	Powinien być otwarty, a załoga uczulona aby przez przypadek nie zmienić jego położenia.
C	Powinien być zamknięty, jednak raz na dobę należy go otworzyć i sprawdzić czy paliwo dopływa do silnika.

Pytanie 17.	
Prawidłowo ustawione olinowanie stałe masztu powinno spełniać następujące warunki:	
A	Sztag i wanty powinny być lekko luźne.
B	Sztag powinien być naprężony, ale wanty mogą być luźne, o ile ich podwiewi wantowe są bliżej rufy niż pięta masztu.
C	Sztag oraz wanty powinny być mocno naprężone, a dla każdej pary want wanta prawa i lewa powinny być podobnie naprężone.

Pytanie 18.	
Zużycie paliwa na zadanym dystansie przez typowy jachtowy silnik diesla w funkcji prędkości obrotowej silnika właściwie opisuje następująca zasada:	
A	Nie można mówić o żadnej generalnej zasadzie dotyczącej zużycia paliwa w funkcji prędkości obrotowej silnika. Istotne znaczenie mają też inne czynniki, takie jak zafalowanie, wiatr, prądy, charakterystyka dobranej śruby napędowej czy kształt kadłuba jachtu.
B	Zużycie paliwa w niewielkim stopniu zależy od prędkości obrotowej silnika. Gdy silnik pracuje na wyższych obrotach, jacht płynie szybciej, więc w przeliczeniu na przebyte dystans spalanie istotnie nie wzrasta wraz ze wzrostem prędkości.
C	Na wysokich obrotach jest zdecydowanie większe niż na niskich, dlatego należy pływać na jak niższych obrotach silnika zapewniających wystarczającą prędkość jachtu.

Pytanie 19.	
Jak należy ustawić manetkę silnika w trakcie żeglugi na żaglach z wyłączonym silnikiem?	
A	Na biegu wstecz.
B	Na luzie.
C	Należy zapoznać się z instrukcją obsługi silnika i postępować zgodnie z nią.

Pytanie 20.	

	Co oznacza zaświecenie się zaprezentowanej kontrolki na panelu kontrolnym silnika w trakcie jego pracy?
A	Brak ładowania akumulatora.
B	Akumulator jest w pełni naładowany.
C	Rozładowane akumulatory.

Pytanie 21.	

	Co oznacza zaświecenie się zaprezentowanej kontrolki na panelu kontrolnym silnika w trakcie jego pracy?
A	Wykryto nieszczelność układu chłodzenia silnika.
B	Niski poziom paliwa w zbiorniku.
C	Zbyt wysoka temperatura wody chłodzącej silnik.

Pytanie 22.	
Stając na kotwicy, w jaki sposób należy operować windą kotwiczną?	
A	Należy całkowicie zwolnić hamulec windy i pozwolić aby łańcuch wydostawał się z komory kotwicznej po wpływie ciężaru kotwicy oraz wyrzuconego już łańcucha. Nie należy hamować prędkości wydawania łańcucha, gdyż jest to niebezpieczne dla załogi oraz szkodliwe dla windy kotwicznej.
B	Łańcuch należy wydawać niezbyt szybko, kontrolując cały czas ilość wydanego łańcucha, prędkość wydawania, dopasowując to do prędkości ruchu jachtu oraz głębokości. Wydawanie łańcucha powinno być tak realizowane, aby w każdej chwili można było je natychmiast przerwać.
C	Przed rozpoczęciem wydawania należy zrzucić łańcuch z koła łańcuchowego windy kotwicznej, gdyż wydawanie łańcucha z windy może doprowadzić do jej uszkodzenia. Aby regulować prędkość wydawania łańcucha z komory kotwicznej należy przepuszczać go przez zabezpieczone rękawicami dłonie.

Pytanie 23.	
Jak powinien być zabezpieczony koniec łańcucha kotwicznego w komorze łańcuchowej.	
A	Koniec łańcucha powinien być pozostawiony swobodny w komorze kotwicznej, jednakże ostatnie kilka ogniw łańcucha powinno być pomalowane jaskrawym kolorem.
B	W sposób solidny i trwały, najlepiej jest zakuć na stałe ostatnie ogniwo łańcucha do odpowiedniego okucia w komorze kotwicznej.
C	W sposób umożliwiający łatwe odłączenie całego łańcucha kotwicznego, np. przy pomocy szekli lub odpowiednio mocnego krawatu z liny dającej się łatwo przeciąć nożem.

Pytanie 24.	
Zazwyczaj kuchenki jachtowe zasilane są paliwem propan-butan. Które z poniższych zdań jest prawdziwe jeśli chodzi o zachowanie się tego gazu w przypadku wycieku do wnętrza jachtu.	
A	Propan-butan jest gazem lżejszym od powietrza, więc samoczynnie wydostanie się z kabiny poprzez wentylatory umieszczone na dachu kabiny.
B	Propan-butan jest cięższy od powietrza, gromadzi się w zenicie, co może doprowadzić do zapłonu i wybuchu.
C	Propan-butan spala się tylko gdy zostanie zmieszany z powietrzem w ściśle określonych proporcjach (widać to gdy próbuje się uruchomić rozregulowany palnik na kuchence). Dzięki temu ryzyko zapłonu gazu jest znikome i nie ma potrzeby się nim przejmować.

Pytanie 25.	
W jakich kursach względem wiatru należy stawiać i zrzucać grot?	
A	Tylko w linii wiatru.
B	Im kurs pełniejszy tym lepiej, zwłaszcza przy silnym wietrze.
C	Tylko w bajdewindzie przy pracującym żaglu.

Pytanie 26.	
"Locje" to:	
A	Księgi opisujące geografie akwenów (wraz z opisem dna, prądami morskimi, pływami), geografie widocznych fragmentów wybrzeża, znaki nawigacyjne, charakterystyczne elementy linii brzegowej mogące pomóc w nawigacji, warunki pogodowe (np. wiatry, możliwe zalodzenia), sposoby komunikacji na danym obszarze, godziny funkcjonowania urzędów i instytucji związanych z komunikacją wodną, obowiązujące przepisy miejscowe, miejscowe słownictwo ważnych z punktu widzenia żeglugi terminów, miejsca zaopatrzenia w różne rzeczy i materiały (np. źródła pozyskania paliwa, czystej wody) oraz inne ważne elementy otaczającej infrastruktury.
B	publikacje zawierające wyznaczone na podstawie długoletnich obserwacji oraz obliczeń astronomicznych czasy i wielkości pływów dla wyznaczonych punktów na ziemi.
C	wydawnictwo książkowe lub cyfrowe, zawierające m.in. opis świetlnych znaków nawigacyjnych tj. latarnie morskie, boje świetlne (pławy świetlne), latarniowce, stawy świetlne.

Pytanie 27.	
System oznakowania nawigacyjnego stosowany m.in. na morzu Bałtyckim to:	
A	IALA C
B	IALA B
C	IALA A

Pytanie 28.	
Wskaż oznaczenie "główny tor w lewo" granicy toru wodnego w systemie IALA A	
A	
 Oznakowanie w kolorze zielonym,
B	
 Oznakowanie w kolorze czerwonym z jednym zielonym pasem.
C	
 Oznakowanie w kolorze zielonym z jednym czerwonym pasem.

Pytanie 29.	
Wskaż jaki znak przedstawia poniższy rysunek:	

	
Kolor czarny ponad żółtym.	
A	Wschodni znak kardynalny
B	Północny znak kardynalny
C	Znak bezpiecznej wody

Pytanie 30.	

 Znak szczytowy dwa stożki skierowane podstawami do siebie w systemie IALA to element znaku:	
A	odosobnione niebezpieczeństwo
B	wschodni znak kardynalny
C	zachodni znak kardynalny

Pytanie 31.	
Charakterystyka światła nawigacyjnego stałego w pomocach nawigacyjnych stosujących angielskie symbole oznaczane jest jako:	
A	S
B	F
C	VQ

Pytanie 32.	
Charakterystyka światła nawigacyjnego błyskowego w pomocach nawigacyjnych stosujących angielskie symbole oznaczane jest jako:	
A	F
B	Iso
C	Fl

Pytanie 33.	

	Symbol stosowany na mapach morskich zgodnie ze standardami IHO oznacza:
A	Sekcja "D" strefy kontroli ruchu.
B	Głębokości stale zmienne.
C	Punkt dla którego podane są parametry pływów morskich.

Pytanie 34.	

	Symbol stosowany na mapach morskich zgodnie ze standardami IHO oznacza:
A	Zalecany kurs i kierunek ruchu statków.
B	Kierunek oraz średnią prędkość prądu w trakcie przyprływu przy płynie kwadraturowym.
C	Kierunek oraz średnią prędkość prądu w trakcie odpływu przy płynie syzyginym.

Pytanie 35.	

	Symbol stosowany na mapach morskich zgodnie ze standardami IHO oznacza:
A	Wrak wystawiający część kadłuba lub nadbudówki ponad powierzchnię morza.
B	Kotwicowisko.
C	Wrak na głębokości niezagrażającej bezpieczeństwu żeglugi.

Pytanie 36.	

	Symbol stosowany na mapach morskich zgodnie ze standardami IHO oznacza:
A	Granicę obszaru objętego zakazami lub ograniczeniami. Należy sprawdzić w uwagach na mapie lub locji.
B	Kable ułożone na dnie morskim.
C	Granicę obszaru, na którym obowiązuje zakaz kotwiczenia i rybołówstwa ze względu na instalacje znajdujące się na dnie morskim.

Pytanie 37.	
Jedna mila morska to odległość równa w przybliżeniu:	
A	2250 metrów
B	1852 metry
C	185,2 metrów

Pytanie 38.	
Długość geograficzną wybranego punktu mapy morskiej można odczytać:	
A	z lewej lub prawej ramki mapy,
B	z legendy mapy.
C	z górnej lub dolnej ramki mapy,

Pytanie 39.	
W jaki sposób podawane są głębokości na mapie morskiej?	
A	zawsze w metrach od średniego poziomu wody
B	różnie, przed rozpoczęciem korzystania z mapy zawsze należy to sprawdzić.
C	zawsze w sążniach od najniższego poziomu wody

Pytanie 40.	
W nawigacji jachtowej terminem "deklinacja" określamy:	
A	wydawnictwo książkowe lub cyfrowe, zawierające opis świetlnych znaków nawigacyjnych tj. latarnie morskie, boje świetlne (pławy świetlne), latarniowce, stawy świetlne.
B	różnicę między kursem kompasowym a kursem magnetycznym.
C	kąt poziomy w danym miejscu na powierzchni Ziemi pomiędzy południkiem magnetycznym i geograficznym.

Pytanie 41.	
Pływy morskie to:	
A	publikacje zawierające wyznaczone na podstawie długoletnich obserwacji oraz obliczeń astronomicznych czasy i wielkości pływów dla wyznaczonych punktów na ziemi.
B	nieregularne lokalne spiętrzanie lub obniżanie poziomu wody będące następstwem warunków meteorologicznych, a w szczególności wiatru.
C	regularnie powtarzające się podnoszenie i opadanie poziomu wody w oceanie lub morzu. Wywołuje je zjawisko pływowe, którego przyczyną są siły grawitacyjne Księżyca i Słońca.

Pytanie 42.	
Tablice pływów to:	
A	publikacje zawierające wyznaczone na podstawie długoletnich obserwacji oraz obliczeń astronomicznych czasy i wielkości pływów dla wyznaczonych punktów na ziemi.
B	nieregularne lokalne spiętrzanie lub obniżanie poziomu wody będące następstwem warunków meteorologicznych, a w szczególności wiatru.
C	regularnie powtarzające się podnoszenie i opadanie poziomu wody w oceanie lub morzu. Wywołuje je zjawisko pływowe, którego przyczyną są siły grawitacyjne Księżyca i Słońca.

Pytanie 43.	
Jacht żaglowy płynął z Darłówka do Ustki. Jacht początkowo płynął 12 Mm kursem 000, następnie wykonał zwrot na kurs 094 by po kolejnych 16 Mm wykonać zwrot na główki portu falochronu Ustka do których pozostało 2 Mm. Średnia prędkość jachtu w trakcie rejsu wynosiła 5 węzłów. Jak długo trwał rejs?	
A	12 godzin
B	6 godzin
C	4 godziny

Pytanie 44.	
Zazwyczaj zarówno pokładowa echosonda jak i odbiornik GPS wyposażone są w funkcję alarmu kotwicznego. Która z poniższych zasad ustawiania alarmu kotwicznego jest najlepsza?	
A	Alarm kotwiczny w echosondzie jest niepotrzebny. Zawsze w zupełności wystarczający jest alarm z GPS.
B	Dobrze jest ustawić obydwa alarmy, zwłaszcza gdy nie ma zbyt wiele miejsca na niekontrolowane przemieszczenie jachtu.
C	Alarm kotwiczny wystarczy włączyć na jednym dowolnym urządzeniu, bowiem to jedna i ta sama funkcja.

Pytanie 45.	
Wysokość fali na morzu jest uzależniona od:	
A	wyłącznie siły aktualnie wiejącego w danym wiatru oraz siły wiatru przez ostatnią dobę w tym miejscu.
B	wielu czynników, w tym: <ul style="list-style-type: none"> • siły oraz kierunku wiatru wiejącego w danym miejscu oraz bliższej i dalszej jego okolicy, • siły oraz kierunku wiatru wiejącego przez poprzednie godziny i dni w danym miejscu oraz bliższej i dalszej jego okolicy, • ukształtowania dna morskiego, • ukształtowania linii brzegowej, • prądów pływowych.
C	wyłącznie siły aktualnie wiejącego w danym miejscu wiatru.

Pytanie 46.	
Na jachcie wyposażonym w anemometr zainstalowany na topie masztu zauważyłeś, że zmierzona prędkość wiatru jest o kilka węzłów wyższa niż mierzona w tym samym czasie na pokładzie anemometrem ręcznym. Co taka sytuacja oznacza?	
A	Wszystko w porządku. Prędkość wiatru rośnie wraz z wysokością, ze względu na tzw. "szorstkość terenu".
B	Z zasady anemometry ręczne są urządzeniami mało dokładnymi i nie należy im ufać.
C	Jeden z anemometrów daje nieprawidłowe wskazania. Należy ustalić który, aby nie posługiwać się błędnymi pomiarami.

Pytanie 47.	
Szybki spadek ciśnienia atmosferycznego zapowiada	
A	ustabilizowanie pogody
B	pogorszenie pogody
C	poprawę pogody

Pytanie 48.	
Który z poniższych czynników ma najistotniejszy wpływ na prędkość wiatru?	
A	Różnica między ciśnieniem pomiędzy ośrodkami o wysokim i niskim ciśnieniu.
B	Głębokość niżu.
C	Gradient ciśnienia.

Pytanie 49.	

	
Obraz prezentuje mapę synoptyczną północnego Atlantyku. Jakiego kierunku wiatru należy spodziewać się w miejscu oznaczony znakiem X w kółku?	
A	Południowego
B	Północnego
C	Wschodniego

Pytanie 50.	

	
Na mapie synoptycznej oznaczono trzy punkty: 1, 2 oraz 3. Wiatru z jakiego kierunku należy spodziewać się w punkcie 2?	
A	SE
B	SW
C	NW

Pytanie 51.	
Poniższy symbol na mapie synoptycznej oznacza:	

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

Pytanie 52.	
Które zdanie dotyczące uzyskiwania prognozy pogody dla żeglarzy na obszar Wielkich Jezior Mazurskich jest prawdziwe:	
A	Dobrze jest mieć kilka prognoz z różnych źródeł, nie można też pominąć własnych obserwacji.
B	Tylko prognozy dla rybaków nadawane przez 1 program Polskiego Radia mogą być wykorzystywane przez żeglarzy.
C	Absolutnie nie należy korzystać z prognoz pozyskanych z internetu.

Pytanie 53.	
Co oznacza słowo SECURITE w korespondencji głosowej UKF poprzedzające wywołanie?	
A	Rozpoczęcie nadawania prognozy pogody lub ostrzeżeń nawigacyjnych.
B	Jest to sygnał niebezpieczeństwa związany z bezpośrednim zagrożeniem życia.
C	Jest to sygnał rozpoczynający łączność bezpieczeństwa niezwiązaną z bezpośrednim zagrożeniem życia.

Pytanie 54.	
Na jakim kanale UKF prowadzona jest korespondencja niebezpieczeństwa?	
A	19
B	16
C	18

Pytanie 55.	
Na jakim kanale UKF należy wywoływać inną stację?	
A	72
B	14
C	16

Pytanie 56.	
W trakcie żeglugi po wodach morskich nastąpiła awaria urządzenia sterowego, której nie jesteś w stanie usunąć własnymi siłami, a która uniemożliwia kontynuowanie żeglugi. Wieje silny wiatr, który dryfuje Twój jacht w kierunku pobliskiego skalistego brzegu, przy którym tworzy się wysoka fala przybojowa. Wzywasz więc pomocy przez radio UKF. Jakiego komunikatu użyjesz?	
A	PAN-PAN
B	SECURITE
C	MAYDAY

Pytanie 57.	
W której z poniższych sytuacji NIE należy wysłać alarmu DSC?	
A	Członek załogi ma złamaną nogę i bardzo cierpi.
B	Człowiek za burtą w ciężkiej pogodzie w nocy.
C	Jacht motorowy ma awarię silnika przy ciężkiej pogodzie w pobliżu skalistego wybrzeża.

Pytanie 58.	
Które z poniższych urządzeń może być źródłem danych o pozycji dla DSC?	
A	NAVTEX
B	Radar
C	GPS

Pytanie 59.	
AIS to:	
A	instrument prezentujący cyfrowe mapy nawigacyjne.
B	system automatycznej wymiany danych pomiędzy jednostkami pływającymi przydatny m.in. do uniknięcia kolizji.
C	system do odbioru komunikatów meteorologicznych i ostrzeżeń nawigacyjnych.

Pytanie 60.	
Co oznacza czerwona rakietka spadochronowa?	
A	Jest to sygnał wzywania pomocy.
B	Żądanie natychmiastowego zatrzymania statku
C	Sygnał nie jest stosowany na morzu.

Pytanie 61.	
Ratownictwem morskim zajmuje się:	
A	WOPR
B	SAS
C	SAR

Pytanie 62.	
Czy tratwa ratunkowa jest obowiązkowym wyposażeniem jachtu morskiego?	
A	tak
B	zależnie od bandery, rejestratora i klasy żeglugowej jachtu
C	nie, jest to wyposażenie dodatkowe wg uznania armatora

Pytanie 63.	
Na jachcie morskim należy:	
A	w porze nocnej oraz w trudnych warunkach używać wyłącznie pasów asekuracyjnych wpiętych w stabilne elementy jachtu; kamizelki ratunkowe krępują ruchy – one służą do ewakuacji z jachtu.
B	w trudnych warunkach mieć ubraną kamizelkę ratunkową, pasy asekuracyjne i być w pobliżu koła ratunkowego i tratwy.
C	przez cały czas mieć na sobie kamizelkę ratunkową.

Pytanie 64.	
W przypadku stwierdzenia przybywania wody w kadłubie jachtu morskiego należy:	
A	sprawdzić, czy jest to woda morska, czy słodka, następnie działać odpowiednio do sytuacji.
B	mierzwołocznie wezwać służby ratownicze.
C	przygotować załogę do ewakuacji.

Pytanie 65.	
Aby wezwać pomoc należy:	
A	postępować zgodnie z konwencją MARPOL.
B	stosować się ściśle do przepisów lokalnych w zakresie organizacji służb ratowniczych.
C	używać wszelkich dostępnych środków – zależnie od akwenu, odległości od brzegu oraz wyposażenia jednostki.

Pytanie 66.	
Użycie automatycznego defibrylatora jest:	
A	dopuszczalne wyłącznie dla osób o wykształceniu medycznym
B	proste i możliwe do wykonania dla każdego – należy postępować zgodnie z instrukcjami głosowymi i piktogramami
C	skomplikowane i wymaga fachowego przeszkolenia

Pytanie 67.	
Sztrandowanie jako manewr w trakcie normalnej żeglugi jest:	
A	zdecydowanie niepolecane, ale w pewnych warunkach w ostateczności może okazać się najlepszym rozwiązaniem
B	zdecydowanie polecane
C	raczej polecane

Pytanie 68.	
Manewry portowe należy wykonywać:	
A	z minimalną prędkością zapewniającą manewrowość
B	z prędkością nie większą niż 2 w
C	z prędkością nie mniejszą niż 2 w.

Pytanie 69.	
Co jest najważniejsze po wypadnięciu człowieka za burtę jachtu?	
A	Bezpieczeństwo osób pozostałych na pokładzie jachtu.
B	Szybkie wykonanie manewru "człowiek za burtą".
C	Prowadzenie ciągłej obserwacji ratowanego.

Pytanie 70.	
Kolejny port planowany na trasie Twojego rejsu należy do innego państwa niż port który opuszczasz. Przynajmniej jedno państwo tych 2 portów nie należy do strefy Schengen. Która z poniższych zasad NIE jest prawdziwa?	
A	Od chwili wplynięcia na wody terytorialne nowego państwa aż do zakończenia odprawy granicznej jacht powinien mieć podniesioną flagę sygnalizacyjną "Q".
B	Pomiędzy portem w którym dokonano odprawy wyjściowej w opuszczanym państwie, a portem portem w którym dokonana zostanie odprawa wejściowa nie wolno podchodzić do żadnego lądu, stawać w żadnym porcie, ani zatoce na kotwicy.
C	Przez 24 godziny po zakończeniu odprawy wyjściowej wolno żeglować, cumować, oraz kotwiczyć na terenie opuszczanego kraju. Podobnie, odprawę wejściową należy wykonać w ciągu 24 godzin od wejścia na wody terytorialne nowego państwa, w tym czasie wolno żeglować, cumować, oraz kotwiczyć na terenie nowego kraju, nie wolno jednak opuścić jego wód terytorialnych.

Pytanie 71.	
Odprawy wejściowe oraz wyjściowe dla jachtów, na których pokładzie nie znajduje się towar objęty ograniczeniami celnymi nie są wymagane jeżeli zarówno port wyjścia i wejścia znajduje się w:	
A	Unii Europejskiej
B	Strefie Schengen
C	Strefie Euro

Pytanie 72.	
Która publikacja nie jest zazwyczaj niezbędna do bezpiecznego wejścia do portu?	
A	Spis świateł i sygnałów nawigacyjnych
B	Locja
C	Mapa nawigacyjna

Pytanie 73.	
Dokumenty wymagane od jachtu oraz załogi na terenie wszystkich państw członkowskich Unii Europejskiej reguluje:	
A	Dopóki jacht nie opuszcza wód terytorialnych Unii Europejskiej żadne dokumenty nie są wymagane.
B	Rezolucja Unii Europejskiej w sprawie ruchu jednostek sportowych na wodach terytorialnych państw członkowskich.
C	Prawo lokalne poszczególnych państw członkowskich.

Pytanie 74.	
Na morzu wieje silny wiatr, jest wysoka fala. Wybierz właściwą odpowiedź dotyczącą doboru portu schronienia:	
A	Lepiej wybrać port na nawietrznym brzegu.
B	Lepiej wybrać port na zawietrznym brzegu.
C	Wszystkie porty oraz wejścia do nich są tak zbudowane, aby można było się w nich bezpiecznie schronić w każdych warunkach.

Pytanie 75.	
Z prognozy pogody dowiadujesz się że nadchodzi silny sztorm, o którym wcześniej nie wiedziałeś. Do planowanego przez Ciebie portu pozostało kilkanaście mil. Co robisz?	
A	Zrzucam żagle, uruchamiam silnik i na najwyższych obrotach silnika płynę do z góry upatrzonemu portu.
B	Weryfikuję w locji, czy wybrany przeze mnie port będzie bezpieczny przy prognozowanym kierunku wiatru oraz czy zdążę wejść do niego przed pogorszeniem pogody. Jeżeli jest to możliwe - zwiększam prędkość jachtu.
C	Odchodzę w pełne morze.