2. Seguridad.

2.1 Precauciones para no perder la flotabilidad: Grifos de fondo, bocina. Desagües e imbornales. Medios de achique para embarcaciones que naveguen a una distancia máxima de cuatro millas de la costa.

Imbornales.- Orificios en el costado que permiten la salida del agua embarcada o de baldeo recogida en los trancaniles.
Grifos de fondo.- Son válvulas colocadas por debajo de la línea de flotación, normalmente en el fondo de casco del barco, con objeto de dar o cortar el paso de agua utilizada para refrigeración, aseos y otros servicios.

Escape del motor.- En las embarcaciones pequeñas ha de estar sobre la superficie del agua, de lo contrario entraría agua en el motor. Se ha de vigilarla estanqueidad del paso del tubo de escape a través del casco.
Bocina.- Es el revestimiento metálico con que se guarnece interiormente un orificio, y recibe el nombre del lugar donde se aplica (bocina del eje de la hélice, bocina de escobén, bocina del imbornal, etc.).

Limera del timón.- Es el orificio por donde la parte superior del eje de giro de la pala del timón atraviesa el casco.
2.2 Precauciones para conservar la estabilidad: Concepto de escora, balance y cabezadas. Distribución de tripulantes a bordo. Evitar atravesarse a la mar.

Estabilidad.- Es la capacidad que tiene un buque para contrarrestar una fuerza escorante y volver a su posición inicial. La estabilidad puede verse afectada en sentido negativo por estar la tripulación de pie en cubierta o sobre la cabina.

Balance.- Es el movimiento que sufre un barco alrededor de su eje longitudinal por causa del viento o de la mar.

Escorar.- Es cuando el barco se inclina a una banda u otra, debido al mar, viento o carga.

Adrizar.- Es cuando el barco recupera su posición inicial, es decir lo contrario a escorar.

Cabeceo.- Es el movimiento de un barco en sentido longitudinal, producido por el efecto de la mar y el propio avance del barco.
Distribución del personal.- Los tripulantes de una embarcación deberán ir en la bañera con buen tiempo, y en la cámara cuando hace mal tiempo.

Atravesarse a la mar.- Las olas de través hacen que el la embarcación se “balancee” llegando a dar bandazos, en los que la embarcación escoraría de manera súbita hacia una banda. ¡Peligro!: la embarcación puede perder su estabilidad y voltear.

2.3 Equipo de seguridad para embarcaciones que naveguen en categoría de navegación D Achique, contraincendios, salvamento, y personal.

CATEGORÍA D: Para embarcaciones menores de 6 m. de eslora.
D-1: La embarcación no se alejará más de 5 millas de un abrigo o playa accesible.

D-2: La embarcación no se alejará más de 2 millas de un abrigo o playa accesible.

	CATEGORÍA
	D1
	D2
	OBSERVACIONES

	EQUIPO DE SALVAMENTO:
	
	
	

	Aros Salvavidas
	-
	-
	Uno con luz y rabiza.

	Chalecos salvavidas
	1
	1
	Uno por personas y niños. (Homologados por D.G.M.M.)

	Cohetes luz roja con paracaídas.
	-
	-
	 Homologados por D.G.M.M.

	Bengalas de mano.
	3
	3
	Homologados por D.G.M.M.

	
	
	
	

	MATERIAL NAUTICO
	
	
	

	Compás magnético
	-
	-
	

	Prismáticos
	-
	-
	

	Cartas y libros náuticos
	-
	-
	

	Bocina de niebla
	1
	1
	Membrana y depósito de respeto.

	Pabellón nacional
	1
	1
	

	Linterna estanca
	-
	-
	

	Botiquín
	-
	-
	

	Espejo de señales
	1
	1
	

	Reflector radar
	-
	-
	

	
	
	
	

	COMUNICACIONES
	
	
	

	Transmisor receptor VHF
	-
	-
	

	
	
	
	

	EQUIPOS C.I Y ACHIQUE
	
	
	

	Bombas de achique 1800l/h
	-
	-
	Manual o eléctrica.

	Baldes C.I.
	1
	1
	Con una rabiza de 5m. (7 litros)

	
	
	
	

	EXTINTORES
	
	
	

	 TIPO 21B
	1
	1
	En función de la E L< 10 m.; 10 m <= L <15m. En función potencia. P <150 kw;

2.4 Comunicaciones: Número de teléfono para emergencias marítimas. Canal 16 de VHF.

MENSAJE A EMITIR.-

Si la embarcación se encuentra en grave e inminente situación de peligro, debe transmitirse la señal de socorro "MAYDAY, MAYDAY, MAYDAY” (pronunciando “MEDE, MEDÉ, MEDÉ) en VHF canal 16 o en telefonía 2.182 Khz, y, si dispone de radioboliza, actívela.

El mensaje deberá comprender el nombre del barco, características principales (eslora, color del casco, número de palos, velas, etc.), situación geográfica, naturaleza del peligro y asistencia que necesita, número de personas a bordo y cuáles son sus intenciones.

Si necesita ayuda urgente, pero no está en peligro inminente, por ejemplo, con avería en el motor y a la deriva deberá emitir la señal "PAN, PAN, PAN” en las mismas frecuencias citadas y comunicando la mismo información que en el caso anterior.

Como complemento o en sustitución de las señales anteriores, sí no dispone de medios de comunicación podrá utilizarse las señales reglamentarias de socorro, como son las pirotécnicas, fónicas, visuales, de banderas, etc.

Si después de haber hecho uso de las señales de socorro ha podido solventar el problema sin ayuda exterior, trate de avisar a los medios de salvamento del fin de la emergencia; puede estar en marcha una operación de salvamento.

Si a pesar de sus esfuerzos no ha podido resolver la situación, no abandone su Barco más que en último extremo, en caso de vuelco, permanezca en sus proximidades, así será localizado más fácilmente, no intente ganar la costa a nado.

Si avista o recibe señales de una embarcación en peligro en sus proximidades:

· Debe acudir lo más rápidamente posible en su auxilio siempre que no ponga en peligro su propio seguridad.

· Póngase en contacto (VHF canal 16 o 2.182 Khz) con el Centro de Salvamento Marítimo o Estación Radiocostera más próxima y contacte con otros Buques en sus proximidades.

Si no dispone de equipos de comunicación, advierta a otras embarcaciones cercanas por medio de señales de socorro. Si no puede prestar ayuda, diríjase al puerto más cercano para informar de la situación.
SOCIEDAD ESTATAL DE SALVAMENTO MARÍTIMO. CENTROS LOCALES REGIONALES Y ZONALES, UBICACIÓN Y COBERTURA, FORMA DE CONTACTAR CON ELLOS.

PLAN NACIONAL DE SALVAMENTO: EL C.N.S. Y LOS C.R.C.S. PROCEDIMIENTO DE SOCORRO

1. Plan Nacional de SaIvamento

Con el objeto de hacer frente a las múltiples situaciones de emergencia que pueden generarse en la mar, para conseguir una coordinación eficaz de los medios y procedimientos de salvamento la Dirección General de la Marina Mercante creó en 1989 el Plan Nacional de Salvamento Marítimo y Lucha contra la Contaminación.

Los objetivos generales del Plan proporcionan un enfoque global de los siniestros marítimas desde una triple perspectiva:

El salvamento de vidas humanas.

El salvamento de buques y bienes.

El control y lucha contra la contaminación.

Para llevar a cabo los mismos el PIan prevé la consecución previa de otros objetivos específicos, entre los que destacan:

· Promulgar el desarrollo normativo que apoye y soporte el Plan.

· Realizar acuerdos de colaboración con las instituciones de la Administración que dispongan de medios de tratamientos de dichos siniestros.

· Establecer un sistema de vigilancia del tráfico marítimo por medio de Centros de control v dispositivos de separación.

· Disponer de unidades móviles especializadas (remolcadores, lanchas, helicópteros, etc.).

· Establecer el Servicio Navtex para la emisión por radio de los avisos de seguridad.

1.1 Seguridad de Salvamento y seguridad Marítima.

Esta Sociedad estatal creada por la Ley de Puertos del Estado y Marina Mercante, cumple con los requisitos contraidos por España en el plano internacional. Su objetivo principal es de responsabilizarse de la coordinación de los medios humanos y materiales necesarios en las operaciones de búsquedas y salvamento marítimo para buques o personas que soliciten asistencia en las zonas marítimas de responsabilidad de búsqueda y salvamento (SAR) asignadas a España.

Por tanto le corresponden la prestación de los siguientes servicios:

Búsquedas, rescate y salvamento marítimo.

Control y ayuda del tráfico marítimo.

Prevención y lucha contra la contaminación del medio mar.

De remolque y embarcaciones auxiliares.

1.2. Las Centros Coordinadores de salvamento.

Estos Centros Coordinadores, dependientes de la Sociedad de Salvamento y Seguridad Marítima, se encuentran distribuidos de forma radial, en cuyo centro está el Centro Nacional de Coordinación de Salvamento Marítimo (CNCS) situado en Madrid, y a lo largo del litoral español, se encuentra situadas de forma estratégica los Centros Regionales de Coordinación de Salvamento Marítimo (CRCS):Bilbao, Gijón, Finisterre, Tarifa, Gata, San Antonio, Cabo Blanco (Mallorca), Salou, Bagur y Tenerife.

Los CRCS tienen la misión de suministrar información al CNCS y asumir la coordinación y dirección de las operaciones que tengan lugar en la zona de su responsabilidad SAR.

LA SOCIEDAD ESTATAL DE SALVAMENTO Y SEGURIDAD MARÍTIMA

La Sociedad Estatal de Salvamento y Seguridad Marítima (SASEMAR) es un Organismo Público creada por la Ley 27/1992, de 24 de noviembre, de Puertos del Estado y de la Marina Mercante. Como tal, comenzó su andadura en 1993 como instrumento de la Administración, para la prestación de servicios de búsqueda, rescate y salvamento marítimo, prevención y lucha contra contaminación, remolque, etc., así como la de aquellos complementarios de los anteriores.

SASEMAR se ha afianzado desde su creación como coordinador nacional de estos servicios contando así, con todo el conjunto de medios públicos que pueden ser susceptibles de utilidad en una emergencia marítima.

MEDIOS

Ante todo, SASEMAR es un grupo humano de profesionales que, como marinos, conoce sobradamente los riesgos de la mar y la seguridad que transmite al navegante el conocer la existencia de una organización pendiente de su seguridad. Para cumplir con su objeto, la dispone de los siguientes medios propios:

*
Centros Coordinadores. Todos ellos funcionan las 24 horas del día y se entra en contacto a través de las frecuencias de socorro, 2.182 Khz y canal 16 de VHF, y desde tierra por el Teléfono de Emergencias Marítimas 900 - 202 202.
*
Buques de salvamento.

*
Embarcaciones de salvamento de intervención rápida de 20 mts. de eslora.

*
Embarcaciones de salvamento de 15 mts. de eslora.

*
Unidades menores de lucha contra la contaminación.

*
Helicópteros de salvamento.

COORDINACION

Teniendo en cuenta el principio de coordinación, SASEMAR, a través de convenios de colaboración, utiliza medios de otros organismos e instituciones, como son:

*
Armada Española

*
Servicio SAR del Ejército del Aire

*
Servicio de Vigilancia Aduanera

*
Servicio Marítimo de la Guardia Civil

*
Comunidades Autónomas

*
Servicio Marítimo de Telefónica

*
Cruz Roja Española

 COMO SE ACTIVAN ESOS MEDIOS
A.
Persona que desde tierra ve a una embarcación o personas con claros síntomas de estar en dificultades (agitar los brazos, bengalas, humo o fuego, etc.):

En tal caso, debe avisar a los Centros a través del teléfono gratuito de emergencias 900 - 202 202.

Asimismo, se pueden activar estos medios a través de la Guardia Civil, Cruz Roja, Policía Local o Protección Civil.

En cualquier caso, es vital siempre dejar un teléfono de contacto para posteriores consultas y poder ampliar los datos.

B.
Personas que se encuentran con problemas a bordo de la embarcación:

Como se explica en el apartado del procedimiento radiotelefónico a usar, las llamadas se realizarán a través del canal 16 de VHF o 2.182 Khz. Si se desconoce el procedimiento, aun así recomendamos que efectúe una llamada explicando la situación en que se encuentra. Inmediatamente se le responderá y se le indicará el proceso a seguir, bien desde los Centros Coordinadores o desde las Estaciones Costeras del Servicio Marítimo de Telefónica.

COMO FACILITAR EL TRABAJO

Existen una serie de normas y acciones que nos pueden facilitar enormemente el trabajo:

*
Dar la voz de alarma en cuanto se dude de la condición de permanecer seguros a bordo de la embarcación o se tema que las cosas no vayan a mejorar en un futuro inmediato.

*
Procurar conocer, y así hacerlo saber al Centro de Salvamento, la posición exacta y las condiciones de peligro en que estamos.

*
Tener confianza en los medios de rescate.

*
No dudar. Es mejor que se ponga en marcha el dispositivo de emergencia y que sea falsa alarma, que no hacerlo y que luego haya que lamentar ese hecho.

*
Fijarse en las corrientes que nos están afectando y procurar mantenerse orientado con respecto a la costa.

*
Poner en conocimiento del Centro las condiciones meteorológicas de la zona.

· Comunicar cualquier cambio sustancial en las condiciones en que estamos: si entra más agua, si hemos lanzado una bengala, si vamos a abandonar el yate en la balsa, etc. y, naturalmente, si la emergencia se cancela o autorresuelve.

Zona S.A.R (Zonas de responsabilidad de búsqueda y salvamento).- Existen cuatro zonas S.A.R:

· Atlántico.

· Canarias.

· Estrecho.

· Mediterráneo.

La primera, comprende toda la zona del Cantábrico y Galicia.

La segunda, el archipiélago Canario.

La tercera, comprende desde la frontera con Portugal a Cabo de Gata.

La cuarta, desde Cabo de Gata hasta la frontera con Francia incluyendo el archipiélago Balear.

[image: image1.png]

2.5 Emergencias: Hombre al agua. Precauciones: Maniobra para librar al náufrago de las hélices. Maniobra de recogida. Maniobra de dar o tomar remolque. Riesgo al hacer combustible. Derrames. Gases explosivos en espacios cerrados. Gobernar a la mar con mal tiempo.

Hombre al agua.- PRIVADO
La caída de un hombre al agua es relativamente frecuente, por que el medio de a bordo es muchas veces hostil a la estabilidad de las personas, especialmente en barcos pequeños y en los dedicados a regatas, en la que las tripulaciones van fuera de la borda contrapesando la eslora y manejando peligrosamente las velas y tangones, estos tripulantes están obligados a usar chalecos salvavidas.

La caída de una persona al agua se complica cuando el que cae no lleva salvavidas y además no sabe nadar, aunque el nadar en alta mar no tiene gran importancia, pues la importancia esta en que sepa mantenerse a flote y para ello deberá de actuar moviendo los brazos de delante para atrás con las palmas de las manos extendidas y los dedos unidos.

Prevención de las caidas.-
Al objeto de no caer al agua se han de observar unas normas de seguridad, relacionadas con el barco y otras con la tripulación.

En cuanto a las primeras.- El barco contara con un buen sistema de candeleros, barandillas, y pasamanos resistente al empuje de la caída de una persona sobre él, sobre todo en los púlpitos de proa y popa.

La zona de paso o trabajo de la cubierta deberá ser pintada de pintura antideslizante, La zona de paso estará protegida con pasamanos.

Y en cuanto a la segunda.- El personal deberá observar la norma de llevar puesto el chaleco salvavidas, con mal tiempo, con niebla o cuando tenga que trabajar con riesgo de caer al agua por la borda.

Se ha de llevar el arnés de seguridad enganchado cuando sé esta efectuando trabajos con mal tiempo o cuando se hagan por fuera de la borda e incluso estando en la bañera con mal tiempo y si el Patrón lo considera oportuno.

Maniobra y recogida de hombre al agua.- Cuando este accidente ocurra, hay que tener en cuenta que el éxito del rescate dependerá en gran medida de la previsión, serenidad y rapidez de la tripulación del barco.

El tripulante que vea caer al agua a otro pasajero o tripulante, deberá de gritar "Hombre al agua por la banda... (que corresponda)", este grito será para que se entere el resto del barco, y si el accidentado lo oye le dará confianza, al mismo tiempo que arrojará un aro salvavidas, guindola o un objeto flotante cerca del naufrago.

Normalmente se paran máquinas y se mete la caña del timón hacia la banda donde ha caído el naufrago para evitar la succión de la hélice, aunque no es efectivo pues cuando se ha reaccionado el naufrago ya ha sobrepasado la popa.

Lo más aconsejable sería que cuando alguien se caiga al agua se apartara lo más rápidamente posible del casco, en la realidad ocurre lo contrario.

Sí hay barcos en las proximidades se les informar inmediatamente del accidente, por radioteléfono, izando la Bandera " 0 " del C. I. S. y/o dando como mínimo seis pitadas cortas.

Sí el náufrago está a la vista se maniobrará con máquina y timón para acercarse a él con poca arrancada y a ser posible llevando el viento por la amura contraria a la banda por donde se va a recoger al náufrago. Se procede de está forma para no alejar el barco del náufrago y por otra parte para que no sufra daños el mismo.

Si no se ve al náufrago hay cuatro métodos de volver a pasar por el lugar donde cayo:

El de invertir la marcha: dando atrás toda máquina, que parará el buque e iniciará la arrancada hacia atrás. Por lo general este método no resulta porque no se conserva el rumbo y hay que maniobrar con máquina avante y timón para recuperar.

El de Curva de Evolución: al caer el náufrago meter todo el timón a aquella banda, para dar la curva de evolución. Al haber caído 270º tendremos al náufrago por la proa.

El método “BOUTAKOW ": consiste en meter todo el timón a una banda con máquinas, hasta que la proa caiga 70º, cambiando toda la caña a la banda contraria y quedándose navegando a rumbo opuesto. El buque volverá a pasar por donde perdió al tripulante.

[image: image2.png]

El método del minuto: se considera útil para el caso de perder de vista al náufrago al hacer la evolución y consiste en mantenerse a rumbo opuesto durante un minuto. Después se meterá toda la caña a la misma banda de antes, y al quedar al rumbo primitivo se aminorará la velocidad. El náufrago aparecerá por la proa o muy cerca de ella.

En todos los casos si se dispone de bote se tendrá “Listo para arriarlo” por si fuera necesario.

Otro método muy práctico y rápido, para embarcaciones deportivas pequeñas a motor, es el remolcar un cabo largo por la popa, al que se une un salvavidas o cualquier objeto flotante. Se pasa al náufrago por barlovento y el viento acercará el cabo y el flotador al náufrago.

 Precauciones al recoger al hombre cuando la mar es fuerte.- Si la mar es fuerte habrá que colocar el barco a barlovento del náufrago, para tratar de dar socaire a la maniobra de recogida.

Se arriarán chicotes, cabos o estachas para que el náufrago se pueda agarrar, se colocarán escalas y redes al costado. En caso de que el náufrago este inconsciente, se deberá de arrojar una persona debidamente pertrechado para rescatarle.

Sí el tiempo fuese tan fuerte que no permitiera el rescate, se dispondrá una balsa (arrojar), con alimentos y medios necesarios para asistirle, incluso una persona, hasta que el estado de la mar cambie o vengan los medios necesarios para efectuar el rescate.

Si es recogido a bordo, practicarle la respiración artificial si fuera necesario, y/o reanimarle secándole, arropándole, dándole infusiones calientes de té, manzanilla, leche, etc. pero nunca alcohol.

Supervivencia en la mar:

El tiempo de supervivencia depende de varios factores, entre los que se consideran más importantes la temperatura del agua. Entre los meteorológicos citaremos como importantes el viento y entre los físicos, la corpulencia, la edad, las grasas:

La actividad en el agua incremento la pérdida de calor.

Valores promedios de supervivencia en el agua, según temperatura de la misma:

Temperatura del agua

Abrigado

Desabrigado

5º C La persona se mantiene capaz.

60 min.

20/30 min.

10º C La persona se mantiene capaz.

3 horas.

1 hora.

15º C La persona se mantiene capaz.

5 horas.

2 horas.

20º C La persona se mantiene capaz.

8 horas.

4 horas.

Preparar el remolque.

Para dar el remolque a un buque en la mar es preciso preparar antes la faena. Las amarras y estachas se colocarán a popa bien adujadas, una por cada banda, haciéndoles en sus chicotes un as de guía; al mismo tiempo se preparan y prueban grilletes de unión y herramientas.
También se preparan trozos de lona, de arpillera y de palletes de coco para forrar el remolque, una vez dado, en aquellos puntos de mayor roce, tales como guías de salida, amurada y baos de guía.

Dar y tomar el remolque.

Una vez hechos todos los preparativos, el buque que va a remolcar realizará la maniobra siguiente:

Se dirige a poca máquina a pasar por barlovento del que va a ser remolcado, maniobrando con las máquinas de tal forma que una vez parado quede su popa lo más próxima posible al castillo del buque averiado, de 20 a 30 metros como máximo. En esta maniobra deberá tenerse muy en cuenta la fuerza y dirección del viento, así como las superestructuras y cansados de ambos buques, por las distintas velocidades de abatimiento que puedan tener, es decir, que si el viento es fuerte y el buque averiado abate menos que el remolcador, es muy posible que éste se eche sobre aquél, si no maniobra acertadamente. En estas circunstancias puede quizá convenir más, en algún caso, acercarse por sotavento.

Una vez ambos buques próximos, el remolcador disparará el lanzacabos, y si la guía de éste alcanza al buque averiado desde éste se cobrará seguido para llevar a su castillo sucesivamente la guía del lanzacabos, guía gruesa, amarra fina, estacha y cable de remolque.

Para establecer la comunicación entre ambos buques puede usarse otro procedimiento, pasando el remolcador por sotavento del averiado. Desde éste puede arriarse un flotador amarrado a una guía, que, llevado por el viento, puede ser recogido a bordo del remolcador.

Cuando exista muy mal tiempo, la maniobra de dar el remolque se complica y hace peligrosa. No debe, pues, entonces intentarse, a menos que las circunstancias que concurran obliguen a ello de manera ineludible. De no ser así, es preferible esperar a que el tiempo caiga algo.

El cable de remolque debe siempre arriarse a ser posible, sobre freno, pudiendo utilizarse para ello una boza de cadena, y así se arriará únicamente lo que pida el remolcado, evitándose sacudidas; no debe olvidarse que la última ligada no se zafará hasta que el remolcado haga la señal de firme remolques.

Normalmente el remolcador será el que envíe las guías y cable de remolque, y solamente en casos especiales se hará la faena a la inversa.

Longitud del remolque.

La longitud a dar a los remolques con respecto a la longitud de ola, convendrá que la del remolque sea tal que remolcador y remolcado se encuentren simultáneamente en seno o en cresta, pues así trabaja mejor el remolque, sin dar los grandes estrechonazos que en caso contrario se producirían.

Navegación con remolque.

Como norma general y en remolques de importancia, en alta mar se llevarán dos remolques, uno por banda, siendo sus menas tales que cada uno de ellos sea capaz por sí solo de arrastrar al remolcado. Es una medida de seguridad para el caso de que si falta uno de ellos siempre quede el otro y continuando avante a reducida velocidad pueda volver a darse el segundo remolque con mucha mayor facilidad que si el remolcado hubiese quedado al garete.

Una vez dados los remolques, la operación de dar avante es muy delicada, pues puede motivar su rotura. Con tal motivo, se dará avante muy despacio en la misma dirección que la línea proa-popa del remolcado, con muy reducido número de revoluciones, para que los remolques templen muy poco a poco sin dar estrechonazo. Tan pronto se vea que van a templar, se parará o disminuirán revoluciones, y así se repetirá las veces que sea preciso para que el remolcado vaya tomando arrancada. A partir de este momento ya se podrá ir aumentando las revoluciones hasta alcanzar el régimen normal, todo ello con tanta mayor lentitud cuanto mayor sea el tamaño del remolcado. Una vez a velocidad adecuada se comenzará a caer a la banda que convenga para ponerse a rumbo.

Los cambios de rumbo se harán lentamente, es decir, que se irá metiendo de 10º en 10º al objeto de que los remolques trabajen bien y casi por igual, sin formar ángulos muy agudos con la dirección de los esfuerzos que soportan. Al meter caña el remolcador, el remolcado lo hará a la banda contraria en el primer momento, y después enmendará el timón de banda para seguir las aguas del remolcador.

Conviene que el remolque tenga bastante flecha, pues ello le facilita elasticidad; basta con que el seno del remolque vaya sumergido.

Los cambios de velocidad en navegación se harán lentamente, de nudo a nudo, por ejemplo, para no forzar los remolques.

En el caso de que el remolcador se viese obligado de repente a parar la máquina, hará las señales convenidas, y meterá su timón a una banda. Al ver la maniobra, el remolcado meterá su timón a la banda contraria.

Hay una situación de mucho peligro que el remolcador debe de evitar llegar a ella. Es cuando el remolcador queda atravesado a la dirección del remolque, que al ser arrastrado por el buque remolcado, entonces el remolcador toma rápidamente gran escora y dará la vuelta en muy pocos segundos, perdiéndose el buque y vidas.

Durante la navegación con remolque debe mantenerse permanente vigilancia sobre el gancho de remolque.

Durante la noche, o con niebla, la navegación con remolque se hace más difícil y más arriesgada, debiendo extremarse las precauciones y disminuirse la velocidad todo lo que sea posible; así como hacerse las señales fónicas reglamentarias.

A la llegada al puerto de destino, el remolcador irá, acortando remolque hasta llegar al lugar en que pueda entregarlo a los remolcadores de puerto, o bien, fondear al buque remolcado. Caso de existir viento o corrientes importantes, deberá ir virando lentamente hasta ponerse él y su buque remolcado con la proa al viento o a la corriente, antes de hacer que fondee el buque remolcado.

Largar el remolque.

Tanto el remolcador como el remolcado, tendrán previsto y estarán preparados para largar los remolques en cualquier momento si fuese necesario. Con tal motivo, además de tener lista la maniobra de largar, dispondrán de personal en sus inmediaciones para poder picarlos si fuese preciso con hacha o equipo de corte.

En el remolcador, para facilitar la maniobra de largar, es conveniente disponer de un gancho disparador, o si esto no fuese posible, que el grillete al que va unida la gaza del cable de remolque se encuentre situado de tal forma que sea fácil y rápido abrirlo, bien por quedar dentro del buque o porque pueda virarse del remolque al quedar en banda, metiéndolo dentro.

Cuando el remolcador sea buque mayor y el remolcado un buque pequeño, no existe riesgo alguno en que este último largue todo el remolque por chicote.

Solamente en casos muy extremados y de verdadero apuro, deberán ambos buques largar el remolque, que naturalmente, se perderá.

También en algunas situación extrema podrá el remolcador dar atrás con las máquinas, pero deberá hacerlo vigilando la posición de los remolques para no enredarlos en sus hélices, así como cuidado de no ser abordados por el buque que remolca.

Remolque con mal tiempo.

Es fundamental aumentar entonces la longitud del remolque para que tenga el peso suficiente y que el seno no salga del agua, pues de ocurrir esto se producirán fuertes estrechonazos. Según las circunstancias, convendrá cambiar de rumbo para recibir la mar por la amura, o correr el tiempo por la aleta. Con mar gruesa será muy difícil que los remolques aguanten. No sólo se partirán, sino que será completamente imposible volver a darlos en tanto el tiempo y la mar no mejoren. En este caso queda el buque remolcado al garete y lo único que podrá hacer su tripulación, será dar alguna vela para capear, o aguantarse corriendo a palo seco, si tiene posibilidad de ello por la forma de las superestructuras del buque.

A este respecto, en los remolques de diques flotantes a través del Océano, al sobrevenir mal tiempo los remolcadores largan sus remolques, quedando el dique al garete, tras cuyo socaire se aguantan perfectamente los remolcadores en tanto dura el tiempo.

Capear temporal.- Es aguantar el temporal proa a la mar o casi proa a este, hasta que amaine y se pueda navegar sin riesgo.

Si el barco es de propulsión mecánica, se aguantará con poca maquina, para no dar pantocazos o producir averías. Las máquinas darán la potencia suficiente para gobernar bien y no perder la proa.

De ser barco de vela, se aguantará ciñendo, si se puede se dará una vela de copa, que es un foque izado en lugar de la mayor y que a la vez suele hacer de timón.

Si el viento fuese tan fuerte que no pudiese aguantar ninguna vela, se aguantará a la copa con un ancla flotante, o se correrá el temporal.

Correr el temporal.- Esto será cuando a causa del fuerte temporal y por no poderlo capear, tenemos que navegar con la mar de popa, habrá que tener cuidado con no acompasarse con las olas, ya que estas nos podrían hundir la embarcación y debemos navegar a más velocidad que las olas para evitar que estas se acompasen y así poder gobernar mejor la embarcación.

Para dar la popa al temporal, habrá que trincar todo el buque a son de mar, pues al ciabogar (mar de través) el barco dará fuertes pantocazos.

Se ha de realizar esta maniobra lo más rápido posible, para estar atravesados a la mar el tiempo mínimo necesario.

Las tres marías son:

Una serie de olas que van aumentando progresivamente de tamaño y suelen coincidir con el número de tres.

Riesgos de una costa a sotavento.- Si ha de mantener el barco alejado de la costa, la navegación más estable será la de ceñida. Al ir ciñendo se puede reducir la fuerza dejando escapar el viento amollando (aflojando) la escota y tratando siempre de que el barco esté lo más adrizado posible, en los barcos pequeños valiéndose de trapecio. Si hay rachas es conveniente amollar la escota de la mayor para que el barco se adrice.

Cuando se navega de través con mal tiempo la velocidad es mayor y el control del gobierno se hace más difícil. El barco con fuerte viento puede llegar a planear (elevarse la embarcación).

� EMBED Paint.Picture ���

[image: image3.png]

_1006677356

