

Praktický průvodce při výběru sextantu

Ing. Miroslav RUSIŇÁK, Marine4U.cz

Trocha historie a krátký popis sextantů, s vysvětlením rozdílů mezi nimi a rady proč si vybrat některý z nich.

Ing. Miroslav RUSIŇÁK
www.Marine4U.cz

První verze z 28.3.2011

Verze dokumentu 110420

Praktický průvodce při výběru sextantu

Obsah

Úvod	3
Kamal	3
Jákobova hůl.....	4
Oktant	5
Sextant	5
Astroláb	6
Sextanty	8
Papírový sextant	8
Sextant Davis Mark 3	9
Davis Mark 15	10
Davis Mark 25	11
Astra IIIB.....	12
Astra III Professional	12
Dalekohled 7x35	13
Umělý horizont.....	14
Umělý horizont pro Astra sextanty	14
Profesionální umělý horizont	15
Almanac - Ročenka pro astronavigaci	16
Software Navigator verze 5.1	16
Závěr.....	17

Úvod

Proč se vůbec v dnešní "moderní" době zabývat astronavigací pomocí sextantu?

Myslím si, že i v případech, kdy nejste na moři často nebo nepodnikáte "offshore" plavby, je velmi užitečné se astronavigaci věnovat. Je to velmi zajímavá oblast, která vás určitě nadchne a rozšíří vaše obzory. Uvědomíte si základní principy, které vůbec nejsou složité. Jedná se vlastně jenom o měření úhlu (výšky) vybraného nebeského tělesa nad horizontem v určitém čase. Podle toho jaké pomůcky použijeme, získáme polohu s určitou přesností. Už v pradávných dobách naši předci uměli měřit výšku nebeských těles pomocí velmi jednoduchých zařízení a toho pak využívali při navigaci. Používali například:

Kamal

Cross-Staff

ONLY ONE VANE WAS USED AT A TIME.

Oktant

Sextant

Astroláb

Mohl nahrazovat úlohu sextantu, umožnil najít polohu hvězd a posloužil také jako přenosné hodiny.

První pomůcky měřily pouze výšku nebeských těles nad horizontem v přibližně známém čase, a dokud neexistovala možnost zjistit přesný čas doby měření, výsledkem byla pouze více či méně přesná poloha zeměpisné šířky.

Což i tak v mnoha případech obchodních cest postačovalo. Takovýto navigátor vedl třeba obchodní karavanu po určité zeměpisné šířce pouští nebo navigoval lodě po moři a dokázal se dobře orientovat, případně korigovat svoji polohu pomocí dodatečné terestrické navigace ze skromných map či informací, které se mezi těmito navigátory předávaly po mnoha pokolení.

Teprve vynález prvního chronometru a přesné měření času v okamžiku měření výšky hvězdných těles nad horizontem umožnilo vypočítat také druhou souřadnici na zemském povrchu, tedy zeměpisnou délku. Mapy se začaly zpřesňovat a tyto strategické informace byly po dlouhou dobu tím nejcennějším co moderní doba přinesla. Bohužel tak začala éra vznikajících kolonií a utlačování původního obyvatelstva.

Dnes můžeme výšku těles nad horizontem měřit velmi přesně továrně vyrobenými sextanty a naměřené hodnoty například vyplňovat do předtištěných tabulek, které nás otrocky povedou k výsledku. Vypočítají naši polohu pouhým sčítáním odečítáním či násobením nebo použijeme kalkulačku či software.

Při použití softwaru zadáváte naměřené hodnoty, pomocné údaje a čas měření.

Doporučený software najdete například [zde](#). Všechny výpočty se provedou automaticky a software zjistí vaši polohu. Tento software umožňuje také provádět astronavigaci tradiční metodou tak, že připraví a umožní vytisknout všechny potřebné tabulky a navigovat později bez pomoci kalkulačky nebo počítače.

Sextant slouží i v dnešní době minimálně jako záložní zařízení pro určení polohy. Loď může být zasažena bleskem, dojde k výpadku energie nebo i v ručních GPS dojdou baterie a samotný systém GPS nezaručuje neustálou funkčnost či bezchybnost. Ostatně donedávna se zaváděla v GPS systému umělá chyba, aby nemohl být používán pro účely „obyčejných smrtelníků“. Tento úvodník sestavuji těsně po 11. březnu 2011 po velkém japonském zemětřesení o síle 8,9 stupňů Richterovy stupnice, kdy následné tsunami a jeho katastrofální následky na japonských jaderných elektrárnách ukázaly, jak snadno zranitelná je naše přetechnizovaná společnost. Systém astronavigace a jeho zvládnutí nás činí více nezávislími a snad i vychovává k lepšímu sebepoznávání. Zanedlouho potom nepokoje na severu Afriky spustily letecké operace spojenců, které také upřednostňují bezpečí prováděných vojenských operací a tak přesnost plavby pomocí GPS v této oblasti je v době aktivního nasazení letectva zřejmě daleko mimo obvyklé hodnoty. Tolik tedy na úvod, abychom si uvědomili souvislosti a důležitost znalosti principů astronavigace.

Sextanty

Důležitou pomůckou pro přesné měření úhlu při astronavigaci je tedy samotný sextant.

Jaký sextant si ale vybrat? Existuje celá řada výrobců a i v našem obchodě nabízíme sextanty různých značek.

Plastový nebo kovový, či dokonce papírový nebo postačí mi Astroláb...?

Určitě bude důležité ujasnit si k jakým účelům budete sextant používat. Ze zkušenosti vím, že pro většinu uživatelů nepůjde jenom o investici, kterou mají na jedno školení. Většina by si ráda sextant ponechala i po prvních pokusech na dlouhou dobu bez ohledu, že jej nebudou používat velmi často.

Pokud vám jde jenom o seznámení se se sextantem a víte, že už jej nebudete aktivně používat, zvolíte asi jednoduchou verzi papírového nebo plastového sextantu, které nemají mezi rámem sextantu (0) a otočnou Alhidádou (2) hřebenový převod. Alhidáda se u těchto sextantů pouze volně otáčí a při otáčení ji nic nebrzdí než sevření v otočném kloubu Alhidády a tření mezi rámem sextantu a Alhidádou.

Představitelem takového sextantu je například

Papírový sextant

nebo trvanlivější plastový
Sextant Davis Mark 3

U tohoto sextantu vidíte, že zrcátko horizontu (1) nemá možnost nastavit přesně jeho kolmost a přesnost uložení tohoto zrcátka je daná z výroby. Samotné provedení tohoto sextantu umožňuje odečítat s přesností 2 minut, což by bylo určení polohy s přesností na 2 míle. Ve výsledku by to byla víc než velmi slušná hodnota přesnosti. Bohužel nemožnost aretovat polohu Alhidády (2), ne velmi pevná plastová konstrukce ve výsledku způsobuje velmi časté rozjetí nastavení sextantu, které je nutno skoro před každým měřením ověřovat, jej trochu degraduje na přístroj pro nouzové použití v lifeboatech nebo pro školní měření, kdy se potřebujete pouze seznámit s Astronavigací jako takovou a nepředpokládáte častý návrat k měření. Určitě se setkáte s názorem, že i tímto sextantem lidé určují polohu s přesností na 2 míle. Jde ale o to, jak často k takto přesnému měření dochází. Je to podobné jako tvrdit, že se trefíte puškou bez mířidel nebo velmi jednoduchými mířidly do středu terče. Určitě se vám to jednou za čas povede, ale ostatní s puškou mající velmi přesná mířidla nebo mají dokonce jemný dalekohled s nitkovým křížem se trefí do středu terče mnohem častěji.

Účelem lepších sextantů je tedy zajistit, aby pokud možno většina měření vycházela s podobnou velmi malou chybou a nešlo o náhodná přiblížení se tomu, co jsme chtěli měřit. Proto existují i další velmi důmyslné konstrukce sextantů, které se vývojem ustálili na velmi podobných tvarech a mají velmi podobné funkce.

Kdo to s astronavigací myslí alespoň trochu vážně, sáhne po trochu lepším, stále ještě plastovém provedení sextantu

Davis Mark 15

Tento sextant umožňuje odečtení výšky s přesností na 0,2 minuty. Odečítání je tedy o řád lepší než u zmíněného Mark 3. Co je ale důležité, Alhidáda (2) už má vedení proti rámu sextantu pomocí ozubení a mikrometrického šroubu (3), který zajišťuje tak přesné odečítání. Pod mikrometrickým šroubem vidíte dvě páčky (4), které uvolňují spojení hřebenového ozubení a umožňují rychlejší pootočení Alhidády (2) vůči rámu sextantu (0) na jiný úhel. Tento typ konstrukce sextantu je osvědčené konstrukce a i dražší přístroje používají stejné funkce. Pouze použité materiály se liší.

Dalším typem by mohl být dražší stále ještě plastový sextant

Davis Mark 25

Provedení tohoto sextantu je podobné jako u Mark 15. Davis Mark 25 má navíc LED osvětlení stupnice pro odečítání v noci a polopropustné nepůlené zrcátko. Díky takovému zrcátku vidíte dalekohledem najednou pozorovaný objekt i horizont v celé ploše zrcátka, ale ubírá na světelnosti a proto je používán většinou začátečníky.

Na obrázku níže vidíte pohled polopropustným zrcátkem:

Tento obrázek ukazuje naopak pohled do tradičního půleného zrcátka, kde pouze jeho pravá polovina má odrazivou vrstvu:

Prvním kovovým sextantem v naší nabídce je sextant

Astra IIIB

Výhodou kovové konstrukce jsou přesnosti, kterých se dosahuje při obrábění kovových dílů. Další výhodou kovové konstrukce je větší odolnost kovové části hřebenového převodu vůči tření a skoro neměnní se hodnoty vůlí hřebenového převodu během životnosti výrobku. Samozřejmě bude záležet na způsobu zacházení se sextantem. Rám sextantu je z duralu s kvalitní barvou, která podle výrobce odolává i agresivnímu mořskému prostředí. Samozřejmostí tohoto sextantu už je osvětlení pro noční odečítání, možnost výměny tradičního zrcátka za polopropustné a naopak za tradiční, dodávka v krásném dřevěném kufříku, možnost dokoupení dalšího příslušenství. Velkou předností proti plastovým sextantům je větší tuhost rámu, nízké opotřebení i při častém používání, menší nutnost seřizování. Možnost odečítání je 0,2'

Nejkvalitnějším sextantem z naší nabídky je

Astra III Professional.

Tento sextant má podobné vlastnosti jako předchozí typ. Liší se ale provedením hřebenového ozubení, které je bronzové a které je možno obrábět s lepší přesností a menšími vůlemi. Podobnou konstrukci má většina profesionálních sextantů. Získala se tak velmi dobře vyvážená a lehká konstrukce sextantu. Nicméně je oproti sextantu IIIB těžší o 225 gramů právě díky lepšímu bronzovému ozubení.

Rukojeť tohoto sextantu má také oproti Astra IIIB kvalitnější provedení. Baterie pro

osvětlení se vkládají do rukojeti zdola pod utěsněným šroubovým uzávěrem. Levnější IIIB provedení Astra sextantu má baterie osvětlení také v rukojeti, ale při výměně je nutno rukojeť odšroubovat od rámu sextantu. Výměna baterií je tedy u verze IIIB méně pohodlná. Professional verze má standardně půlené zrcátko, kvalitní dalekohled 3,5x50. Rám z duralu odolává agresivnímu prostředí na lodích i v mořských oblastech. Provedení s osvětlením stupnice pro noční měření. Sextant Astra IIIB Professional je rovněž dodáván s dřevěným kufříkem.

Doplňky pro sextanty

K sextantům je možné pořídit další doplňky, které vám pomohou při nácviku nebo zlepšují jejich možnosti při měření v určitých podmínkách.

Dalekohled 7x35

Tento kvalitnější dalekohled s větším zvětšením velmi dobře pomáhá při seřizování sextantu a při měření „výšky“ slunce nad horizontem, kdy je velikost kotoučku slunce v okuláru větší a tím se lépe definuje tečný bod kotouče slunce na vzdáleném horizontu. Přesnost měření se tak zlepšuje. Rovněž určování hodin nebo severu z aktuální pozice měsíce je pomocí tohoto dalekohledu lépe a přesněji proveditelné. Na obrázku níže má tento dalekohled navíc na okuláru nasazenou gumovou clonu pro oko, která se objednává jako příslušenství také zvlášť. Tento dalekohled má přesné rybinové vedení přímo pro sextanty Astra IIIB a Astra III Professional, takže montáž výměnou za původní dalekohled je velmi jednoduchá. Důležitou vlastností dalekohledu je chyba kolmosti vůči rámu sextantu. Tento dalekohled je vyrobený tak, aby měl nulovou chybu kolmosti optiky. Výrobce uvádí, že použití poloviny starého dalekohledu a přišroubování k tělu sextantu způsobuje běžně až 3 stupňovou odchylku od kolmosti, které představují chybu měření výšky 3 minuty tedy 3 míle přidané nepřesnosti! Proto je tento dalekohled optimální volbou jako doplněk sextantu.

Pro nácvik měření se sextantem je určitě důležitý

Umělý horizont.

Při měření na umělý horizont měříme dvojnásobný úhel než při měření na skutečný horizont. S tímto faktem musíme počítat a v tabulkách naměřený úhel vydělit 2mi. Software pro práci se sextantem s tímto nácvikem a měřením na umělý horizont počítá a v tomto případě pouze zaškrtneme měření na umělý hroizont.

K sextantům Astra je možnost dokoupit si jednodušší

Umělý horizont pro Astra sextanty, který vám zjednoduší nácvik měření objektu k hladině. Tento horizont si pro cvičení zaměníte za stávající dalekohled sextantu.

Jak vypadá měření takovýmto bublinkovým umělým horizontem vidíte na následujícím obrázku.

Samozřejmě přesnost není stejná jako při měření na hladinu, nicméně pro nácvik práce se sextantem vám tato varianta postačuje.

Pro Astru IIIB i professional lze pak zakoupit i *Profesionální umělý horizont*, který umožňuje měření výšky v klidných podmínkách na moři, kdy díky mlze nebo tmě není horizont vidět. Připojuje se ke zdroji v rukojeti sextantu a má stmívací funkci pro měření výšky slabých hvězd.

Dalším důležitým pomocníkem jsou při měření tabulky

Almanac - Ročenka pro astronavigaci

nebo velmi užitečný

Software Navigator verze 5.1

Ideální pomocník při astronavigaci. Pro ČR a SR jsme získali práva distribuce programu Navigator od brazilského tvůrce programu Omara Reise. Tento software má velmi užitečné funkce, které navíc umožní vytisknout si předem důležité tabulky a umožňuje měření později provádět i metodou „offline“ bez pomoci počítače.

Nová registrovaná verze umožňuje vše co sharewarová verze plus:

- je přepracovaná část Star Finderu
- prohlížeč map s podporou vektorových a rastrových map
- obsahuje GPS interface, připojenou GPS můžete zakreslovat svoji pozici, uchovávat trasy
- vylepšená astronavigace, lepší poledníkový průchod
- automatický přenos poziční linie LOP při výpočtu astronomické pozice
- tisk stránek nautického Almanacu, při tradiční metodě navigování
- výpočet jednotlivých etap trasy
- program pro tvorbu vektorových map a pro import rastrových gif a jpg map
- excelentní podpora tisku, dokonce ani když nebudete mít program na palubě, tento program vám pomůže výtiskem všech potřebných navigačních dat a map.

Závěr

Po nebo i před výběrem sextantu a příslušenství doporučujeme navštívit naše kurzy astronavigace, kde se od odborníka dozvíte celou plejádu praktických informací a vyzkoušíte si reálné měření. Zjistíte s jakou přesností dokážete svoji polohu určit. Při návštěvě kurzu není podmínkou vlastnit sextant. Můžeme vám sextant zapůjčit, případně poradit s jeho výběrem na místě.