

pograżenia całego kadłuba w wodzie. Dla jachtów morskich spełnienie warunku niezatapialności następuje wtedy, gdy po zalaniu wodą całego wnętrza jacht wyposażony w normalne zapasy, z załogą na pokładzie oraz dodatkowym ciężarem nie mniejszym niż 1,2 kN, zachowuje zdolność unoszenia się na powierzchni wody.

Ze względu na rodzaj stosowanych materiałów do budowy jachtów zmianom podlegały kształt i konstrukcja kadłuba. Wyodrębnione zostały grupy jachtów różniące się budową kadłuba, np. jachty mieczowe, balastowo-mieczowe czy balastowe. Powstały także jachty jednokadłubowe, dwukadłubowe (katamarany) i trzykadłubowe (trimarany).

Materiałem służącym do budowy jachtów było najczęściej drewno: mahoń, teak, dąb, modrzew, świerk i sosna. Obecnie najpowszechniej stosowane są laminaty oparte na żywicach poliestrowych i epoksydowych zbrojonych włóknem szklanym. Materiał ten cechuje względnie duża wytrzymałość na obciążenia, duża odporność na działanie wody, prostota w obróbce i łatwość konserwacji.

Do budowy średnich i dużych (pod względem wielkości) jachtów używa się niekiedy stali. Stal cechuje jednak, obok dużej wytrzymałości mechanicznej, duży ciężar i podatność na korozję. Dobrym materiałem konstrukcyjnym są stopy lekkie np. aluminium, ale ze względu na cenę i technikę obróbki rzadko stosowane.

3.2. Pojęcia podstawowe

3.2.1. Kadłub jachtu i jego wyposażenie

Podstawową częścią konstrukcyjną jachtu żaglowego jest **kadłub**. Bok kadłuba nazywa się **burta**. Spoglądając na kadłub (jacht) w kierunku przedniej jego części, po prawej stronie znajduje się **prawa burta**, natomiast po lewej stronie – **lewa burta**. Przednia część kadłuba (jachtu) nazywa się **dziobem** (rys. 3.3), tylna część – **rufą**, a przestrzeń pomiędzy nimi – **śródkręciem**. Część dziobu lub rufy wzniesiona nad wodą zwana jest odpowiednio **nawisem dziobowym** i **rufowym**.

Załamanie lub zaokrąglenie kadłuba w miejscu, w którym dno przechodzi w burtę, nazywa się **obłem**, a spód kadłuba – **dnem**.

Oglądając kadłub jachtu na wodzie wyróżnia się część podwodną i część nadwodną, burty powyżej linii wodnej określane są jako **wolne burty**.

Wodoszczelne pokrycie kadłuba od góry to **pokład** (dek). Pokład może być płaski lub zabudowany nadbudówką. Przednia część pokładu to **pokład dziobowy** (fordek), tylna – **pokład rufowy** (achterdek). **Nadbudówką** nazywa się konstrukcję mającą na celu zwiększenie wysokości użytkowej jachtu. W celu bezpiecznego poruszania się pokład otoczony jest obramowaniem zwanym **nadburciem** (falszburta) lub **relingiem**. Określenie **sztormreling** oznacza natomiast otaczającą pokład barierkę z liny stalowej podpartej na słupkach, chroniącą załogę przed wypadnięciem za burtę. Na dziobie i rufie linka ta przechodzi w balustrady wykonane z rur i na stałe przymocowane do pokładu. Nazywane są one odpowiednio **koszem dziobowym** i **rufowym**.

Kokpitem nazywa się wgłębienie w pokładzie przeznaczone dla sternika prowadzącego jacht lub sternika z załogą. Natomiast pokład biegnący wzdłuż nadbudówki lub kokpitu to **pólpokład**.

Do komunikacji pomiędzy pokładem a wnętrzem kadłuba służą **zejściówki** oraz **luki** (włazy) zakrywane wodoszczelnymi obudowami. Zejściówki to główne otwory umieszczone w tylnych ściankach nadbudówek. Nazwy luków uzależnione są od miejsca ich usytuowania. Wyróżnia się **forluk** (właz dziobowy) i **achterluk** (właz rufowy). Włazy

Rys. 3.3. Części jachtu

zamykane są za pomocą drzwiczek lub zasuwanych klap poziomych (**suwklapa**) i pionowych (**sztorcłapa**). Okna umieszczone na pionowych ścianach nadbudówek to **iluminatory** (bulaje), a umieszczone w pokładzie lub dachu to **światliki** (skajlajty).

We wnętrzu jachtu wyróżnia się:

- **forpik** (dziobowy przedział kadłuba),
- **mesę** (środkowy przedział kadłuba przeznaczony na pomieszczenie mieszkalne dla załogi),
- **kokpit** (część między środkiem kadłuba a rufą),
- **achterpik** (rufowy przedział kadłuba).

Części te mogą być oddzielone przegrodami lub grodziami wodoszczelnymi i spełniają zazwyczaj różne funkcje bytowe lub techniczne:

- **kubryk** (wieloosobowe pomieszczenie mieszkalne),
- **kambuz** (pomieszczenie, gdzie usytuowana jest kuchnia),
- **kabina nawigacyjna** (pomieszczenie przeznaczone do pracy nawigatora),
- **kingston** (pomieszczenie, gdzie znajduje się WC i toaleta jachtowa).

Bakisty są to schowki przeznaczone na rzeczy osobiste załogi lub elementy wyposażenia jachtu. Umieszczone mogą być pod kojami (miejscami do spania) lub siedzeniami w kokpicie.

Najniższe miejsce kadłuba jachtu, pomiędzy **gretingiem** (podłogą) a poszyciem dna nazywa się **zężą**. Wykorzystywane jest często do składowania balastu, montowania zbiorników na wodę, paliwo, itp.

Ze względu na sposób budowy i konstrukcje jachty żaglowe dzieli się na (rys. 3.4.):

- **jachty mieczowe**, które zachowują stateczność kształtu i posiadają wysuwany miecz,
- **jachty balastowe (kilowe)**, które zachowują stateczność ciężaru zapewnioną balastem zamocowanym na dnie kadłuba, powodującym obniżenie środka ciężkości w stosunku do środka wyporu,
- **jachty balastowo-mieczowe** są kombinacją poprzednich rozwiązań.

Rys. 3.4. Przekroje poprzeczne kadłuba jachtów

Miecz to ruchoma płyta wykonana z drewna, tworzywa sztucznego (laminatu) lub metalu zwiększająca opór boczny jachtu, stanowi z reguły wyposażenie kadłubów jachtów zachowujących stateczność kształtu. Miecz porusza się w skrzynce mieczowej, która zamocowana jest na stępce i nadstępce. W stępce i nadstępce wycinana jest szczelina, przez którą miecz wysuwany jest poniżej dna jachtu. Miecz przeważnie umieszczany jest w płaszczyźnie symetrii jachtu. Ze względu na swoją lekkość, możliwość ograniczenia do minimum zanurzenia kadłuba, niezatapialność i prostotę konstrukcji jachty mieczowe są głównie stosowane w żegludze śródlądowej.

Balast to masa zamocowana na dnie kadłuba powodująca obniżenie środka ciężkości, a w rezultacie zwiększająca stateczność ciężaru jachtu. Balast wykonany jest z ołowiu, żeliwa lub innego materiału o dużym ciężarze właściwym. Wielkość i sposób rozmieszczenia oraz zamocowania balastu zależy od kształtu i wymiarów kadłuba. Z powodu swej niewywracalności jachty balastowe są przeważnie wykorzystywane w żegludze morskiej.

Dla zapewnienia niezatapialności jachtów stosuje się **komory wypornościowe**. Są to szczelnie zamykane komory wypełniane materiałem wypornościowym, które są usytuowane w forpiku, achterpiku, wzdłuż burt lub pod kojami.

Rys. 3.5. Przekroje poprzeczne kadłuba jachtu mieczowego

Rys. 3.6. Rodzaje rozwiązań rufy jachtu

Ster nadaje jachtowi sterowność, co oznacza, że jacht ma zdolność ukierunkowanego przemieszczania się po wodzie nawet w przypadku, gdy fale i wiatr są temu przeciwne. Na jachtach występuje wiele konstrukcji sterów, które różnią się zasadniczo budową płetwy sterowej, sposobem jej zamocowania i położeniem osi obrotu.

Różne rozwiązania kształtu kadłuba, rufy i dziobu przedstawiają rysunki 3.5, 3.6 i 3.7.

Rys. 3.7. Kształty dziobu

Nazewnictwo części kadłuba najłatwiej prześledzić na przykładzie klasycznej konstrukcji drewnianej (rys. 3.8). Nazewnictwo to odnosi się także do jachtów zbudowanych z metalu czy tworzywa sztucznego.

W kadłubie jachtu można wyróżnić: szkielet, poszycie i pokład połączone w zwartą całość wieloma wiązaniami konstrukcyjnymi.

Szkielet to wszystkie części konstrukcyjne nadające kadłubowi kształt i wytrzymałość. Szkielet składa się z:

- zestawu trzonowego,
- wiązań poprzecznych,
- wiązań podłużnych,
- wiązań pionowych,
- wzmocnień.

Zestaw trzonowy tworzy **stępka (kil)**, czyli główna belka konstrukcyjna jachtu. Nad nią często znajduje się **nadstępka**, czyli **kilson**. W części dziobowej kadłuba **stępka** jest połączona z belką pionową lub pochyłą zwaną **dziobnicą (stewą dziobową)**,

a w części rufowej z belką zamykającą konstrukcję kadłuba od strony rufy, zwaną **tylnicą (stewą rufową)** lub **pawężą**.

Wiązaniem poprzecznymi są: **wręgi** (żebra), **pokładniki** (elementy, na których leży płaszczyzna pokładu), **półpokładniki** (elementy, na których leży płaszczyzna półpokładu), **denniki** (elementy wzmacniające dno kadłuba).

Rys. 3.8. Szkielet kadłuba jachtu drewnianego

Wiązaniem podłużnymi są **wzdluzniki** noszące nazwę od części kadłuba, do której są mocowane, np. denne, obłowe, burtowe itp.

Wiązaniem pionowymi są **grodzie** (ściany) konstrukcyjne lub wodoszczelne.

Wzmocnienia połączeń elementów szkieletu noszą nazwę **kątnic** – jeżeli są mocowane na płaszczyźnie prostopadłej do diametralnej jachtu – i **węzłówek** (dejwudów) – jeżeli są mocowane w płaszczyźnie diametralnej jachtu.

Szkielet pokryty jest **poszyciem**, które może być wykonane z różnych materiałów. Rodzaje poszycia kadłuba drewnianego i laminowanego przedstawia rysunek 3.9.

Pokład wykonany jest zazwyczaj z tworzywa sztucznego, sklejki lub metalu często pokrytego warstwą klepek z twardego drewna (teaku lub peroby). Pokłady wykonane z samych klepek są już rzadko stosowane.

W miejscach dużych obciążeń pokładu stosowane są wzmocnienia:

- **jarzmo masztu** – wiązanie służące do zamocowania stopy lub kolumny masztu do kadłuba (rys. 3.12, s. 36),
- **zrębica** – obrzeże pionowe tworzące ściankę wokół luku, włazu lub kokpitu. Wzmacnia wiązania pokładu w miejscach otworów i zabezpiecza częściowo przed dostawaniem się wody do wnętrza kadłuba,
- **zrąb kokpitu** – obrzeże pionowe tworzące ściankę wokół kokpitu. Wzmacnia wiązania kokpitu i zabezpiecza częściowo przed dostawaniem się wody do kokpitu,

– **pilers** – kolumna pomiędzy pokładem a stępką lub nadstępką. Podpiera pokład w miejscu punktowego obciążenia, np. pod masztem.

Konstrukcja kadłuba z laminatów pozbawiona jest w zasadzie jako takiego szkieletu. Częścią kadłuba przenoszącą obciążenia stało się jego poszycie (skorupa kadłuba),

Rys. 3.9. Rodzaje poszycia kadłuba drewnianego i laminowanego

a szkielet zastąpiły różnego typu wzmocnienia w miejscach, w których obciążenia są szczególnie duże. W niektórych konstrukcjach z laminatów wzmacnia się poszycie wręgami przez dolaminowanie pasów maty szklanej z wewnętrznej strony kadłuba.

3.2.2. Wyposażenie i osprzęt jachtu żaglowego

W skład wyposażenia kadłuba jachtu żaglowego wchodzi:

- urządzenia i osprzęt pokładowy,
- miecz i skrzynka mieczowa (sztywna skrzynia ze szparą na miecz),
- balast i jego zamocowanie,
- ster i urządzenia sterowe,
- urządzenia kotwiczne i cumownicze,
- siłownia,
- instalacje (wodna, elektryczna, sanitarna, gazowa itp.).

Osprzęt jachtu żaglowego to urządzenia stosowane na pokładzie i drzewcach, służące do mocowania olinowania lub ożaglowania jachtu. Dzieli się na stały i ruchomy (**takielunek**). Obejmuje omasztowanie (rys. 3.10), olinowanie, ożaglowanie i drobny osprzęt.

Do **osprzętu stałego** zalicza się: maszty, olinowanie stałe oraz drobny osprzęt pokładowy.

Maszty wykonane są najczęściej ze stopów aluminiowych lub z drewna. Główny maszt to **grotmaszt** i w większości rodzajów osprzętu żaglowego dwumasztowego stoi na pierwszym miejscu od dziobu, drugi maszt to **bezanmaszt**. Jeżeli pierwszy maszt jest niższy, nazywany jest **fokmasztem**, drugi grotmasztem, a trzeci bezanmasztem.

Rys. 3.10. Omasztowanie jachtu żaglowego

Poziome drzewce umieszczone w osi symetrii jachtu na dziobie kadłuba nazywa się **bukszprytem**, a umieszczone na rufie jachtu – **wystrzałem**.

Dolny koniec masztu to **pięta** umieszczana w **gnieździe**, górny – **top**, natomiast drzewce masztu na całej swojej długości nazywa się **kolumną** (rys. 3.11). Zwyczajowo jednak część masztu powyżej salingu nazywa się **stengą**. **Salingi** to rozpórki, które zwiększają kąt między olinowaniem stałym a osią masztu. Poprawia to pracę olinowania.

Maszt może być zamocowany na stałe w **opętniku** (rys. 3.12) lub ruchomo w **cęgach** (rys. 3.13), czyli w specjalnym okuciu umieszczonym bezpośrednio na pokładzie lub na dachu nadbudówki, co umożliwia kładzenie masztu.

Olinowanie stałe (rys. 3.14) dzieli się na: **sztagi** i **wanty**.

Sztagi i **achtersztagi** są to liny utrzymujące maszt w płaszczyźnie podłużnej jachtu.

Wanty natomiast podtrzymują i usztywniają maszt w płaszczyźnie prostopadłej do płaszczyzny symetrii kadłuba.

Drobny osprzęt pokładowy stanowią:

- **knagi** – służące do mocowania (obkładania) lin (rys. 3.15),
- **kipy** – metalowe lub drewniane oczka mocowane do pokładu, a służące przewodzeniu przez nie szotów żagli (rys. 3.16),
- **kabestany** – urządzenia wspomagające wybieranie lin (szotów, fałów) i łańcuchów kotwicznych. Działają na zasadzie kołowrotu w postaci windy (wyciągarki) o osi pionowej lub poziomej. Dają wielokrotne przełożenie siły (rys. 3.17),