

PRZEPISY POMIAROWE JACHTÓW KLASY "SKIPPI 650"

Niniejsze przepisy pomiarowe zostały utworzone w celu powołania do życia klasy niewielkich, trwałych, bezpiecznych i łatwo transportowalnych jachtów do żeglugi po wodach śródlądowych i przybrzeżnych, a przede wszystkim, umożliwienia ich załogom ścigania się w czasie rzeczywistym.

Klasa Skippi 650 jest klasą monotypową, pozwalającą na rywalizację na takich samych jachtach według poniższych przepisów.

Postanowienia ogólne

1. DEFINICJA JACHTU KLASY SKIPPI 650:

Jachtem Klasy SKIPPI 650 nazywamy jacht, którego kadłub wraz z wkładką wnętrza, skrzynką mieczową, mieczem, pilersem, konstrukcją podwiesi wantowych, zabudową wnętrza (grodzi podkopytowych, szafek i jaskółek) muszą być wykonane ściśle z dokumentacją, opracowaną na podstawie projektu dr inż. Jerzego Pieńkiewskiego wyłącznie przez właściciela praw autorskich, stocznię jachtową Skipper Yacht lub jej licencjonodawcę i spełnia Przepisy Pomiarowe Klasy SKIPPI 650, oraz posiada Świadectwo Pomiarowe i oznakowanie klasowe (Świadectwo Pomiarowe).

2. CEL KLASY SKIPPI 650:

Podstawowym celem niniejszych przepisów jest rozwój jakościowy i ilościowy jachtów klasy SKIPPI 650.

3. WŁADZE:

Władzami Klasy SKIPPI 650 są:

- Walne Zebranie Członków Stowarzyszenia Klasy SKIPPI 650,
- Zarząd Stowarzyszenia Klasy SKIPPI 650,
- Komisja Rewizyjna Stowarzyszenia Klasy SKIPPI 650.

4. WŁADZE POMOCNICZE:

Władze te powoływane są przez Zarząd Stowarzyszenia Klasy SKIPPI 650 na czas i do wykonania określonych zadań.

4.1. Komisja Techniczna Stowarzyszenia składa się z dwóch do trzech członków Towarzystwa Regatowego Jachtów Klasy SKIPPI 650. Przewodniczy jej Mierniczy. Jej zadaniem jest rozwiązywanie problemów związanych z interpretacją przepisów ogólnych i klasowych. Komisję i Mierniczego powołuje Zarząd Stowarzyszenia.

4.2. Mierniczy dokonuje pomiarów kontrolnych jachtów Klasy SKIPPI 650, i wystawia Świadectwo Pomiarowe.

5. OZNAKOWANIE JACHTU KLASY SKIPPI 650::

5.1. Znaki klasowe.

5.1.1. Kształt znaku klasowego musi być identyczny z podanym na rysunku wzorcem.

5.1.2. Kolor granatowy znaku klasowego jest obowiązkowy dla wszystkich startujących w regatach jachtów klasy SKIPPI 650.

5.1.3. Znaki klasowe o wymiarach $l=1500$ mm i $h=220$ mm muszą być umieszczone w sposób trwały po obydwu stronach największego żagla głównego, w jego górnej części, w taki sposób by się nie pokrywały.

5.1.4. Znak klasowy o wymiarach minimum $l=220$ mm i $h=30$ mm musi być umieszczony w sposób trwały na rufie jachtu po lewej stronie.

- Kolor złoty znaku klasowego przysługuje jachtowi, zwycięzcy cyklu regat Grand Prix,

- Kolor srebrny znaku klasowego przysługuje jachtowi, który zajął drugie miejsce w tym cyklu

- Kolor brązowy znaku klasowego przysługuje jachtowi, który zajął trzecie miejsce w tym cyklu

5.2. Znaki ogólne, takie jak numery rejestracyjne i znaki przynależności państwowej muszą być zgodne z dotyczącymi ich przepisami ogólnymi.

6. ŚWIADECTWO POMIAROWE:

6.1. świadectwo Pomiarowe jest dokumentem tożsamości jachtu Klasy SKIPPI 650, musi zawierać format i dane określone wzorcem według Załącznika nr 1.

6.2. Numer świadectwa Pomiarowego jest przypisany do danego jachtu, nie może być przenoszony na inny jacht.

6.3. Wymiana świadectwa Pomiarowego może nastąpić tylko w przypadku zmiany nazwy jachtu, zmiany numeru rejestracyjnego lub właściciela.

6.4. świadectwo Pomiarowe nieodpłatnie uzyskuje jacht spełniający przepisy Klasy SKIPPI 650, którego właścicielem jest członek Stowarzyszenia Klasy SKIPPI 650.

6.5. świadectwo pomiarowe odpłatnie uzyskuje jacht spełniający przepisy Klasy SKIPPI 650, którego właścicielem nie jest członek Stowarzyszenia Klasy SKIPPI 650, oraz w przypadku określonym w pkt 6.4. Wysokość tej opłaty ustala Zarząd Stowarzyszenia Klasy SKIPPI 650 na każdy sezon regatowy.

6.6. Jacht może zostać pozbawiony świadectwa Pomiarowego, gdy przestanie spełniać przepisy. Anulowanie świadectwa może nastąpić na wniosek Mierniczego Klasy lub wskutek protestu technicznego złożonego podczas regat.

7. ZAŁOGA REGATOWA JACHTU KLASY 650:

7.1. W czasie trwania regat załoga regatowa składa się z jednego sternika prowadzącego jacht i min. dwóch lub max. trzech członków

załogi, których ilość nie może zostać zmieniona podczas regat bez zgody Komisji Technicznej Klasy.

7.2. Sternik prowadzący jacht odpowiada za stan techniczny jachtu, jego bezpieczeństwo i bezpieczeństwo załogi, oraz za zgodność jego parametrów pomiarowych z przepisami Stowarzyszenia Klasy SKIPPI 650.

7.3. Sternik musi udostępnić jacht do pomiarów kontrolnych na każde żądanie Mierniczej Klasy, z pominięciem czasu trwania wyścigów.

8. REGATY:

8.1. Czas trwania regat rozpoczyna się w momencie złożenia zgłoszenia do regat przez sternika, a kończy w chwili ogłoszenia ich zakończenia.

8.2. Załoga Regatowa będzie zdyskwalifikowana w serii odbytych wyścigów w przypadku stwierdzenia przekroczenia Przepisów Pomiarowych Klasy SKIPPI 650.

Definicje i pomiary

1. TRYM POMIAROWY DO BADANIA WAGI I STATECZNOŚCI JACHTU:

Za jacht w trymie pomiarowym uznaje się jacht kompletnie wyposażony, przygotowany do startu w regatach, wyposażony w sposób następujący:

1.1 Do badania stateczności jachtu

- żagle przygotowane do postawienia, największy grot na bomie, bom maksymalnie opuszczony w kierunku podłogi kokpitu w diametralnej jachtu,

- największy fok na sztagu mocowania foka, gotowy do postawienia,

- genaker na stanowisku manewrowym,

- ruchome elementy wyposażenia obowiązkowego jachtu umieszczone i zamocowane w ich miejscu,

- wyposażenie obowiązkowe jachtu i pokrywy luków umieszczone i zamocowane w ich miejscu,

- płetwa balastowa /miecz/ i sterową zablokowaną w maksymalnym dolnym położeniu,

1.2 Do badania masy jachtu,

- kompletny jacht ze wszystkimi elementami wymienionymi w pkt.1.1 bez wyposażenia obowiązkowego, bez załogi, jej wyposażenia ratunkowego i osobistego oraz bez racji żywnościowych i płynów itp.

2. DŁUGOŚĆ MIECZA - W:

Za jacht w trymie pomiarowym uznaje się jacht kompletnie wyposażony, przygotowany do startu w regatach, wyposażony w sposób wynika z maksymalnej długości miecza W mierzonej od powierzchni kadłuba do najniższego punktu na mieczu przy jego maksymalnym wysunięciu.

3. POWIERZCHNIA ŻAGLI GŁÓWNYCH - S :

wynika z sumowania powierzchni rzeczywistej jednocześnie niesionych przez jacht żagli , przy czym do żagli głównych zalicza się żagle zamocowane na stałe przynajmniej dwoma rogami, za wyjątkiem genakera.

Dopuszcza się jedynie jeden komplet żagli w regatach

4. POWIERZCHNIA GENAKERA - S_g :

wynika z pomiaru żagla mocowanego na stałe jednym rogiem do ruchomego bukszprytu tj. genakerbomu. Dopuszcza się używanie tylko jednego genakera w regatach.

5. POMIAR ŻAGLI :

Zgodnie z instrukcją pomiaru żagli ISAF "Sail Measurement Instructions", pomiary wszystkich żagli powinny być dokonywane bez naciągania tkaniny między punktami pomiarowymi, po jej wygładzeniu tak, aby nie pojawiły się żadne fałdy w poprzek linii pomiaru i jednocześnie, aby mierzona była cała tkanina znajdująca się między tymi punktami. W rogach żagli pomiary będą dokonywane między przecięciami brzegów zewnętrznych żagla, ewentualnie przedłużonych, jeśli zajdzie taka potrzeba. Wszystkie inne pomiary będą dokonywane do granicy zewnętrznej liku lub krawędzi żagla.

5.1. Pomiar żagli głównych:

5.1.1. Powierzchnia pomiarowa grota musi być obliczona według następującego wzoru:

$$FA = P \times \frac{0,5E1 + E2 + E3 + E4 + 0,5E5}{4}$$

5.1.2. Powierzchnia pomiarowa FOKA musi być obliczona według następującego wzoru:

$$FB = 0,5 \times JL \times LP$$

5.1.3. Wszystkie pomiary parametrów żagli należy dokonywać do zewnętrznej krawędzi obrysu elementów żagla (wzmocnienia, usztywnienia, likliny, pełzaczki), mierząc po stycznej do jego powierzchni, punktem pomiarowym rogu żagla jest przecięcie się przedłużeń obrysu jego krawędzi.

5.1.4. Pomiar parametru c-d, d-e, e-f, f-g należy wykonywać po krawędzi obrysu żagla, pomiar parametru LP, E1, E2, E3, E4, E5 należy wykonywać po prostej o najmniejszej długości oraz po stycznej do płaszczyzny żagla.

5.2. Pomiar genakera:

5.2.2. Powierzchnia pomiarowa spinakera asymetrycznego /genakera/ musi być obliczona według następującego wzoru:

$$FA = P \times \frac{0,5E1 + E2 + E3 + E4 + 0,5E5}{4}$$

5.2.3. Wszystkie pomiary parametrów żagli należy dokonywać do zewnętrznej krawędzi obrysu elementów żagla (wzmocnienia, usztywnienia, likliny) mierząc po stycznej do jego powierzchni, punktem pomiarowym rogu żagla jest przecięcie się przedłużeń obrysu jego krawędzi.

5.2.3. Pomiar parametrów SL, SL1, SL2, SF, należy wykonywać po krawędzi obrysu żagla, pomiar parametru SMG należy wykonywać po prostej o najmniejszej długości oraz po stycznej do płaszczyzny żagla.

6. GENAKERBOM :

Ustala się że, wysunięcie genakerbomu (LG) /mierzone od przecięcia poszycia dziobu z poszyciem pokładu do wyjścia fału rogu halsowego/ nie może przekroczyć 170cm. Dopuszcza się wychylenie końcówki genakerbomu (BG) o 100 cm od diametralnej jachtu. Pomiar "LG" należy wykonywać w poziomie, w płaszczyźnie symetrii jachtu, pomiędzy pionem umieszczonym na zewnątrz najdalej wysuniętych elementów jachtu (pion wyznaczony przy pomiarze "L") a pionem umieszczonym na zewnątrz najdalej wysuniętego elementu genakerbomu.

Pomiar "BG" należy wykonywać w poziomie, pomiędzy płaszczyzną symetrii jachtu a pionem umieszczonym na zewnątrz najdalej wysuniętego elementu genakerbomu w jego płaszczyźnie symetrii.

7.MASA JACHTU - M :

jest to masa jachtu bez załogi, przygotowanego do regat / w trymie pomiarowym/. Balast wewnętrzny musi być zamocowany w sposób trwały. Z pomiarów masy wyłączone są środki bezpieczeństwa i wzywania pomocy, silnik, przyrządy nawigacyjne, żywność, rzeczy osobiste załogi jak również wszelkie zbiorniki, ciecze i paliwo.

Przepisy szczegółowe

1. OKREŚLENIE NAPĘDU JACHTU :

1.1. Dopuszcza się napęd jachtu wyłącznie żaglowy oparty na maszcie, bomie, i genakerbomie. Żaglem głównym jest żagiel zamocowany do stałych fragmentów jachtu przynajmniej dwoma rogami. Dopuszczone są tylko żagle wykonane materiałów tkanych jednowarstwowych jedno-warstwowych.

1.2. Maksymalną powierzchnię pomiarową żagli głównych określa się na 27 m². Dopuszczalna minimalna gramatura tkaniny \geq 170g/m²

- 1.3. Maksymalną powierzchnię pomiarową żagai dodatkowego określa się na 35 m². Dopuszczalna minimalna gramatura tkaniny $\geq 38\text{g/m}^2$
- 1.4. Nie dopuszcza się masztów, których powierzchnia rzutu na płaszczyznę symetrii jachtu jest większa niż 1,00m².
- 1.5. Nie dopuszcza się bomów, których powierzchnia rzutu na płaszczyznę symetrii jachtu jest większa niż 0,40m².
- 1.6. Nie dopuszcza się owiewek foka, których powierzchnia rzutu na płaszczyznę symetrii jachtu jest większa niż 0,20m².
- 1.7. Dopuszcza się stosowanie jednego genakerbomu z jednym końcem zamocowanym do kadłuba jachtu. Dopuszcza się odchylenie nie zamocowanego końca genakerbomu na maksimum 1 m na lewą i 1 m na prawą burtę.

2. OKREŚLENIE JACHTU :

- 2.1. Do budowy jachtu dopuszcza się użycie następujących materiałów: , laminat poliestrowo-szklany, drewno, sklejka, pianka poliuretanowa, pianki PCV, aluminium i jego stopy, ołów, żeliwo, stal. Do budowy osprzętu służącego do manewrowania napędem jachtu nie dopuszcza się kompozyty wysokiej wytrzymałości (z włókien węglowych i aramidowych).
- 2.2. Dopuszcza się jedynie jachty z masztami wykonanymi z pojedynczego odcinka profilu ze stopów aluminium zamocowanymi swoją piętą na pokładzie. Zabronione są maszty postawione piętą na dnie jachtu, przechodzące przez opętnik w pokładzie oraz maszty obrotowe).
- 2.3. Balasty mogą być wykonane z materiałów, których gęstość jest równa lub mniejsza od gęstości ołowiu.
- 2.4. Wysokość masztu mierzona od pokładu w miejscu jego posadowienia do najwyższej wysuniętego stałego elementu masztu nie może przekroczyć 9100mm. Miejsca mocowania takielunku stałego i ruchomego na maszcie muszą być zgodne z dokumentacją techniczną jachtu,

3. OKREŚLENIE KADŁUBA JACHTU :

- 3.1. Kadłub jachtu wraz z wkładką wewnętrzną, skrzynią mieczową, mieczem, pilersiem i konstrukcją podwiesi wantowych, zabudową wnętrza (grodzi podkopitowych, szafek i jaskółek) muszą być wykonane ściśle z dokumentacją, wyłącznie przez właściciela praw autorskich, tj. stocznię jachtową Skipper Yacht lub jej licencjonodawcę.
- 3.2. Dopuszcza się indywidualną zabudowę wnętrza zgodną z potrzebami armatora, pod warunkiem nie naruszenia konstrukcji kadłuba, wklejki wewnętrznej i postanowień punktu 3.1.
- 3.3. Długość miecza W nie może przekraczać 1,30m.

4. OKREŚLENIE WARUNKÓW BEZPIECZEŃSTWA JACHTU :

- 4.1. Masa jachtu nie może być mniejszy niż 650 kg. Pomiaru masy dokonuje się, gdy jacht jest w trymie pomiarowym.
- 4.2. Balasty usytuowane wewnątrz jachtu. Dopuszcza się stosowanie balastów usytuowanych wewnątrz jachtu jedynie z materiałów stałych o ile balasty te będą umocowane w miejscu posadowienia w sposób uniemożliwiający ich przemieszczanie.
- 4.3. Płetwy mieczowe i balastowe. Zabrania się podnoszenia płetwy mieczowej w trakcie regat, z wyjątkiem wpłynięcia na mieliznę, najechanie na inną przeszkodę, gdzie sytuacja może zagrażać bezpieczeństwu żeglugi. W takiej sytuacji miecz musi być natychmiast opuszczony po ustąpieniu sytuacji awaryjnej zdarzeniu niezwłocznie musi zostać powiadomiona Komisja Techniczna Klasy. Nie uważa się za przeszkodę wodorosty lub inne ciała, przedmioty zaplątane w miecz. W takiej sytuacji można je usunąć poprzez zatrzymanie łódki lub zepchnięcie ich z miecza. W sytuacji, kiedy kurs właściwy wypada przez ogólnie znane mielizny lub przeszkody, zabrania się świadomego wybierania tego typu kursu.
- 4.4. Niezatapialność jachtu. Jachty powinny posiadać materiał wypornościowy w ilości dostarczonej przez producenta jachtu. Zabrania się usuwania materiałów wypornościowych.
- 4.5. Spełnienie kryterium szczelności wymaga: -szczelności, przechodzących przez kabinę skrzynek mieczowych na całej jej wysokości w obrębie kabiny i na styku z pokładem, szczelności luków i bulajów.
- 4.6. Niewywracalność (stateczność) jachtu. Warunek niewywracalności jachtu będzie spełniony, gdy jacht przechylony na jedną i na drugą burtę do poziomej pozycji masztu, podniesie za każdym razem ciężar min. 15 kg. umieszczony na zewnętrznej krawędzi najdalej wysuniętego elementu masztu. Pomiaru dokonuje się, gdy jacht jest w trymie pomiarowym.

5. INNE :

- 5.1. Dopuszcza się jedynie stosowanie pasów balastowych na stałe zamocowanych w kokpicie, wyłączając wszystkie inne urządzenia jak trapezy, deski balastowe, itp. wystające poza obrys kadłuba. Jeśli istnieją pasy balastowe, balastowanie z nogami wystawionymi poza obrys jachtu jest zabronione. Zabrania się zmiany trymu jachtu poprzez trwałe przebywanie załogi poza miejscami dla niej wyznaczonymi na pokładzie jachtu / kokpit, kabina/, np. przebywania na dziobie jachtu, leżenia na pokładzie ze stopami znajdującymi się poza obrysem kokpitu, balastowania na trapezie czy wykorzystywania do balastowania innych urządzeń niż pasy balastowe.
- 5.2. Zabrania się stosowania ciągłej regulacji takielunku z wyjątkiem napięcia achtersztagu i sztagu.
- 5.3. Zabrania się stosowania żagli o podwójnym liku przednim, masztów obrotowych, drzewc giętych w sposób ciągły lub za pomocą urządzeń mechanicznych oraz w inny sztuczny sposób. Normalna regulacja ozaglowania podczas wyścigu nie jest uważana za mechaniczne gięcie masztu.
- 5.4. Grot może być refowany tylko po liku dolnym.
- 5.5. Jeśli bom nie jest wyposażony w urządzenie do refowania obrotowego (refpatent), to grot musi posiadać przynajmniej jedną refbandę na wysokości min. 1 m nad likiem dolnym.
- 5.6. Dopuszcza się podwójne rogi halsowe (Cunningham) zarówno w grocie jak i w fokach.

6. WYPOSAŻENIE OBOWIĄZKOWE JACHTU BIORĄCEGO UDZIAŁ W REGATACH :

- 6.1. Kotwica dowolnego typu o ciężarze min. 4,00kg z połączoną z nią w sposób trwały liną o długości min 15,00m i średnicy min 8mm.
- 6.2. jedno wiosło o długości min 1,50m.
- 6.3. Jedno wiadro o pojemności min 5,0 dcm³.
- 6.4. Kamizelka asekuracyjna uznanego typu dla każdego członka załogi.

6.5. Na pokładzie musi się znajdować wyposażenie obowiązkowe jachtu oraz wyposażenie obowiązujące na danym akwenie żegludowym.

7. TOLERANCJE POMIAROWE:

Dopuszcza się do regat jachty SKIPPI 650 wykonane przed 2002r pod warunkiem :

- 7.1. W przypadku wagi zgodnej z ówczesnymi przepisami klasy 650, tj. 600 kg - maksymalna powierzchnia żagli musi wynosić nie więcej niż 25 m kw dla żagli podstawowych i 30 m kw dla genakera,
- 7.2. Dopuszcza się pełną indywidualność zabudowy wnętrza tych jachtów.

Postanowienia końcowe

1. Niniejsze przepisy nie będą zmieniane do końca 2004 roku.
2. Wszelkie zmiany przepisów muszą być ogłoszone z rocznym wyprzedzeniem.
3. Stowarzyszenie Klasy SKIPPI 650 dopuszcza wszelkie formy reklamy pod warunkiem ich zgodności z przepisami ISAF i zachowaniem czytelności znaku klasowego na żaglach i loga na kadłubie jachtu.
4. Stowarzyszenie Klasy SKIPPI 650 może zobowiązać swoich członków do umieszczenia w wybranym miejscu na jachcie reklam sponsora generalnego oraz sponsora medialnego klasy o pow. nie mniej niż 0,5m kw.