

INHOUDSTAFEL

Meteorologie : 1 - 8
Aërodynamica algemeen : 8 - 15
Aërodynamica parapente : 15 - 17
Materiaal algemeen : . 17 - 18
Materiaal parapente : 18 - 23
Reglementering : 23 - 31
Vliegen theorie & praktijk : 31 - 37
Schermvliegen algemeen & praktijk : 37 - 43

Meteorologie :

A1 Om een lucht molecule tot het punt van verzadiging (vochtigheid) te brengen, moet men;

- 6 A - de temperatuur opdrijven
- 3 B - de temperatuur verlagen
- 6 C - de luchtdruk verhogen
- 3 D - de luchtdruk verlagen

A2 3 lucht massa's A/B/C hebben een grondtemperatuur van 15°C. Het dauwpunt bedraagt respectievelijk 14°,10°,5° welke lucht massa is de vochtigste?

- 6 A - A
- 6 B - B
- 6 C - C

A3 Welke elementen vormen een wolk?

- 6 A - waterdamp in suspensie
- 2 B - ijskristallen
- 4 C - fijne waterdruppeltjes

A4 Wolken ontstaan door;

- 6 A - afkoeling van de lucht tot het condensatie punt wordt bereikt
- 6 B - sterke daling (daalwinden)
- 6 C - opwarming van stijgende lucht massa's

A5 Bij vorming van een wolk;

- 6 A - wordt koude afgegeven
- 6 B - wordt warmte afgegeven
- 6 C - stopt de stijgende luchtstroming

A6 Rotors en lenticulariswolken geven de indruk onbeweeglijk te zijn t.o.v. de vaste grond omdat;

- 6 A - er op de plaats waar ze gevormd worden, er geen wind is
- 6 B - ze aan de loefzijde in de wind worden gevormd en aan de lijzijde worden opgelost
- 6 C - ze geen lange levensduur hebben

A7 Wolken die ontstaan door stijggolfwinden over een reliëf zijn;

- 6 A - cumulus en cumulonimbuswolken
- 6 B - cirrostratus en nimbostratuswolken
- 6 C - altocumulus lenticularis en cumulus rotorwolken

A8 Cirrus, cirrocumulus en cirrostratus zijn;

- 6 A - lage bewolking
- 6 B - middenbewolking
- 6 C - hoge bewolking

A9 Altocumulus en altostratus zijn;

- 6 A - lage bewolking
- 6 B - middenbewolking
- 6 C - hoge bewolking

A10 Stratus, stratocumulus en cumulus zijn;

- 6 A - lage bewolking
- 6 B - middenbewolking
- 6 C - hoge bewolking

A11 Cumulonimbus en nimbostratuswolken vinden we terug;

- 6 A - enkel in de lage bewolking
- 6 B - in de middelste luchtlagen
- 6 C - in de hogere luchtlagen
- 6 D - verspreid over verschillende luchtlagen

A12 Een altocumulus lenticularis wolk;

- 3 A - is onbeweeglijk t.o.v. de grond
- 6 B - wijst op een windstilte
- 6 C - ontstaat door een thermische luchtstijging
- 3 D - ontstaat door een dynamische luchtstijging

A13 Stratusbewolking;

- 3 A - ontwikkeld zich horizontaal
- 6 B - duid op onstabiele luchtlagen
- 6 C - ontwikkeld zich verticaal
- 3 D - duid op stabiele luchtlagen

A14 Cumulusbewolking;

- 3 A - ontwikkeld zich verticaal
- 3 B - duid op minder stabiele luchtlagen
- 6 C - ontwikkeld zich horizontaal
- 6 D - duid op stabiele luchtlagen

A15 Stip de exacte antwoorden aan:

- 6 A - stratusbewolking bestaat uit fijne ijskristalletjes
- 3 B - cirrusbewolking bestaat uit fijne ijskristalletjes
- 6 C - nimbostratusbewolking geeft aanleiding tot hagelneerslag
- 3 D - cumulonimbuswolken bestaan uit waterdruppels en ijskristallen

A16 De onderkant van cumulusbewolking bij mooi weer is hoger naarmate;

- 2 A - de grondtemperatuur hoger is
- 2 B - de luchtvochtigheid van de onderste luchtlagen minder is
- 2 C - de hoogte boven zeeniveau waarop men zich bevindt, hoger ligt

A17 Als men zich onder een cumulonimbuswolk of een nimbostratuswolk bevindt (allebei hebben een grijze onderkant en het zicht is belemmerd door neerslag) kan men toch het verschil merken omdat;

- 6 A - de nimbostratus vergezeld wordt door een onweer en de cumulonimbus door een halo
- 6 B - de nimbostratus geeft continu regen af en de cumulonimbus stortvlagen, bliksem en rukwinden
- 6 C - de nimbostratus geeft hevige regenbuien en de cumulonimbus geeft continu regen

A18 Wolkenstraten vinden hun oorsprong;

- 6 A - bij convectiestromingen en wind die sterker wordt naarmate de hoogte toeneemt
- 6 B - als het windstil is
- 6 C - bij een stabiele luchtmasse

A19 Sterke turbulentie kan men verwachten bij volgende wolken;

- 4 A - cumulus rotorwolken (als gevolg van reliëfwijziging)
- 2 B - cumulusbewolking
- 6 C - stratusbewolking

A20 Welke van de hieronder vermelde wolken zijn het gevaarlijkst voor de vrije vlucht?

- 6 A - stratocumulusbewolking
- 4 B - cumulonimbusbewolking
- 2 C - cumulus rotorwolken

A21 Cumulonimbuswolken zijn gevaarlijk;

- 2 A - onder de wolk
- 2 B - in de wolk
- 2 C - vanaf meerdere kilometers rond de wolk

A22 Cumulonimbuswolken zijn gevaarlijk omdat;

- 2 A - ze hevige turbulenties veroorzaken
- 2 B - ze hevige stijgwinden veroorzaken die parapenters en delta's in de wolk kunnen opzuigen
- 2 C - ze hevige rukwinden veroorzaken die bij de landing ernstig gevaar kunnen opleveren

A23 Welke wolken zijn geschikt voor lange afstandsvluchten?

- 6 A - nimbostratus, altostratus en cumulonimbuswolken
- 6 B - enkel stratusbewolking
- 6 C - cumulusbewolking
- 6 D - cirrocumulus, nimbostratus en stratocumulusbewolking

A24 Welke van de hieronder vermelde wolken geven meestal regen?

- 3 A - cumulonimbus
- 3 B - nimbostratus
- 6 C - cumulus

A25 De lucht wordt geleidelijk aan ingenomen door alsmat dikker wordende cirruswolken gevolgd door een laag Cirrostratuswolken;

- 0 A - s' nachts zal er mist opkomen
- 6 B - een cumulonimbuswolk is in wording
- 6 C - de thermische convectie zal toenemen omdat de atmosfeer opwarmt
- 6 D - een warmtefront is in aantocht en het zal vermoedelijk regenen

A26 Een "halo" rond de zon of de maan duidt meestal aan dat;

- 6 A - het mooie weer langer zal aanhouden
- 6 B - er altocumulusbewolking aanwezig is
- 4 C - er cirrostratusbewolking aanwezig is
- 2 D - er een weersverslechtering op komst is

A27 Sommige van de hieronder vermelde wolken voorspellen een weersverslechtering;

- 3 A - cirrostratus
- 0 B - altocumulus
- 3 C - altostratus
- 0 D - cirrocumulus

A28 Mist als gevolg van grondstraling ontstaat meestal bij;

- 2 A - windstilte of heel zwakke wind
- 6 B - bij aankomst van een warme luchtmassa boven een koude ondergrond
- 4 C - als de grond afkoelt bij een heldere nacht

A29 Inversie mist ontstaat meestal bij;

- 6 A - windstilte
- 6 B - bij aankomst van een warme luchtmassa boven een koude ondergrond
- 6 C - als de grond afkoelt bij een heldere nacht

A30 De atmosfeer bestaat uit meerdere luchtlagen, deze in dewelke wij leven noemt men de;

- 6 A - ionosfeer
- 6 B - troposfeer
- 6 C - stratosfeer

A31 In de meteorologie wordt een luchtmassa gekenmerkt door;

- 2 A - temperatuur en luchtdruk
- 2 B - vochtigheidsgraad
- 2 C - temperatuursverloop volgens de hoogte

A32 De hectopascal is de eenheid voor;

- 6 A - druk
- 6 B - temperatuur
- 6 C - vochtigheid

A33 De luchtdruk wordt veroorzaakt door;

- 6 A - de rotatie van de aarde rond haar as
- 6 B - het gewicht van de luchtkolom boven een bepaald punt
- 6 C - opwarming door zonnestraling

A34 Waterdamp is;

- 6 A - zichtbaar onder de vorm van héél fijne waterdruppeltjes
- 4 B - onzichtbaar
- 2 C - overal aanwezig in de troposfeer
- 6 D - enkel aanwezig in zeelucht

A35 Waterdamp is;

- 6 A - zichtbaar in de vorm van witte damp
- 6 B - soms zichtbaar in de vorm van ochtendnevels
- 3 C - onzichtbaar
- 3 D - is lichter dan droge lucht

A36 Door welke van de volgende toestandswijzigingen wordt warmte opgewekt?

- 6 A - van vloeibaar naar gasvormig
- 2 B - van gasvormig naar vaste vorm
- 4 C - van gasvormig naar vloeibare vorm

A37 Isobaren op een weerkaart duiden;

- 6 A - plaatsen waar er neerslag te verwachten valt
- 6 B - hoge- en lagedrukgebieden
- 6 C - plaatsen met verschillende temperaturen

A38 Een barometrisch "moeras" wordt gekenmerkt door;

- 3 A - ver uiteengelegen isobaren
- 3 B - zwakke winden
- 6 C - kort opeenvolgende isobaren
- 6 D - strakke winden

A39 In een barometrisch "moeras" is er kans op;

- 6 A - sterke wind
- 6 B - onweer
- 6 C - een golfbeweging van de laminaire luchtverplaatsing

A40 Een hogedruk is;

- 6 A - een zone waar er weinig verandering is van de hoge luchtdruk

- 6 B - een zone met altijd hoge druk
- 6 C - een langwerpige uitstulping van een hogedrukzone

A41 Een lagedruktrog is;

- 6 A - een zone waar er weinig verandering is van de lage luchtdruk
- 6 B - een in de lengte uitgerekte lagedrukgebied
- 6 C - een zone met altijd lage druk

A42 Warme lucht is;

- 6 A - lichter dan koude lucht
- 6 B - heeft de neiging van onder de koude lucht te zakken
- 6 C - vermengt zich gemakkelijk met koude lucht

A43 In vergelijking met warme lucht, met dezelfde druk en gelijk volume is koude lucht;

- 6 A - zwaarder
- 6 B - lichter
- 6 C - gelijk in gewicht

A44 Naarmate niet verzadigde lucht stijgt;

- 6 A - neemt de temperatuur iedere 100m met 1° af
- 6 B - stijgt de temperatuur iedere 100m met 0.5°
- 6 C - blijft de temperatuur ongewijzigd

A45 Wanneer een deel van een wolk hoger wordt gebracht, verandert de temperatuur;

- 6 A - trager naar een mindere waarde dan indien het droge lucht zou geweest zijn
- 6 B - sneller naar een mindere waarde dan indien het droge lucht zou geweest zijn
- 6 C - sneller naar een hogere waarde dan indien het droge lucht zou geweest zijn

A46 Bij een wolkenvrije hemel wordt een grondtemperatuur van 15° gemeten en op 500m 12°;

- 6 A - de luchtmassa is eerder stabiel
- 6 B - de luchtmassa is eerder onstabiel
- 6 C - deze waarden duiden op een inversielaag

A47 Een van de hieronder vermelde metingen duidt op een inversielaag;

- 6 A - +22° op 500m / + 18° op 1000m
- 6 B - -2° op 500 m / -10° op 1200m
- 6 C - +18° op 500m / +22° op 1000m

A48 Zonnewarmte plant zich voort in de atmosfeer op volgende wijze;

- 3 A - conductie, straling en convectie
- 6 B - trilling en gradiënt
- 3 C - verdamping, condensatie en turbulentie

A49 De zon verwarmt de atmosfeer hoofdzakelijk door;

- 6 A - directe straling
- 6 B - directe convectiewarmte
- 6 C - indirect door opwarming van het aardoppervlakte

A50 Warmte verplaatst zich door;

- 2 A - convectie
- 2 B - geleiding
- 2 C - straling

A51 Een "anticycloon" is een gebied met;

- 6 A - hoge luchtdruk
- 6 B - lage luchtdruk
- 0 C - zwakke winden

A52 "Anticyclonen" geven aanleiding tot;

- 2 A - eerder zwakke winden
- 6 B - algemene stijging van de luchtmassa's
- 6 C - nogal strakke wind
- 4 D - algemene neerwaartse neiging van de luchtmassa's

A53 Meteowind;

- 6 A - wordt sterker naarmate de isobaren dichter bij elkaar liggen
- 6 B - wordt zwakker naarmate de isobaren dichter bij elkaar liggen
- 6 C - heeft niets te zien met de afstand tussen de isobaren

A54 Neerwaartse hellingbries (in het Frans : vent catabatique) is;

- 6 A - een koude wind die de Rhône vallei afdaalt
- 6 B - een meteowind die een helling afdaalt
- 6 C - een wind van thermische oorsprong die langs een helling afdaalt

A55 Turbulentie;

- 6 A - wordt veroorzaakt door bruuske snelheidsveranderingen tijdens de vlucht
- 4 B - wordt veroorzaakt door ongecontroleerde bewegingen van de luchtmoleculen
- 2 C - veroorzaakt veranderingen van de invalshoek en van de vluchtsnelheid
- 6 D - is altijd voorspelbaar

A56 Turbulentie wordt mogelijk veroorzaakt door;

- 2 A - het reliëf
- 2 B - het samenkomen van winden uit verschillende richting
- 2 C - thermische stijgwinden

A57 20 knopen windsnelheid komt ongeveer overeen met;

- 6 A - 18 km/h
- 6 B - 36 km/h
- 6 C - 20 km/h

A58 De windrichting die door de meteodienst wordt gegeven;

- 6 A - is de richting vanwaar de wind komt
- 6 B - is de richting waar de wind naartoe gaat

A59 Windrichting 225°;

- 6 A - is een wind die naar die richting blaast
- 6 B - is een wind die van die richting komt
- 6 C - is een wind die naar het noordoosten blaast
- 6 D - is een wind die naar het zuidwesten blaast

A60 De rotatie van de aarde buigt de wind naar;

- 6 A - rechts in het noordelijk halfrond
- 6 B - rechts in het zuidelijk halfrond
- 6 C - links in het noordelijk halfrond

A61 Rond een hogedrukgebied draait de wind;

- 6 A - in wijzerzin in het noordelijk halfrond
- 6 B - in tegenwijzerzin in het noordelijk halfrond
- 6 C - in wijzerzin in het zuidelijk halfrond

A62 Als in het noordelijk halfrond de wind in uw gezicht blaast;

- 6 A - zijn de hogedrukgebieden aan uw rechterkant
- 6 B - de lagedrukgebieden aan uw rechterkant
- 6 C - zijn de hogedrukgebieden aan uw rugkant

A63 Een inversielaag noemt men;

- 6 A - een koudeluchtlaag die zich boven een warme luchtlaag bevindt
- 6 B - een warme luchtlaag boven een koudeluchtlaag
- 0 C - een luchtlaag die de ontwikkeling van thermieken verhindert

A64 In een eerder stabiele atmosfeer;

- 6 A - kan men onmogelijk thermische stijgwinden vinden
- 3 B - heeft de structuur van de luchtmassa eerder een afremmende invloed op thermische stijgwinden
- 6 C - daalt de temperatuur heel snel naarmate men hoger gaat
- 3 D - daalt de temperatuur eerder langzaam naarmate men hoger komt

A65 In een eerder onstabiele atmosfeer;

- 6 A - zijn er weinig stijgwinden
- 3 B - daalt de temperatuur snel naarmate men hoger komt
- 3 C - ontstaat er neiging tot cumulusbewolking
- 6 D - ontstaat er neiging tot stratusbewolking

A66 Polaire fronten die Frankrijk doorkruisen komen meestal van;

- 6 A - centraal Europa
- 6 B - Atlantische oceaan
- 6 C - de Azoren
- 6 D - het middellands zeegebied

A67 Polaire fronten;

- 2 A - vormen de scheiding van polaire en tropische luchtmassa's
- 0 B - vormen de scheiding tussen subtropische en koude polaire luchtmassa's
- 2 C - schommelen in beide halfronden tussen de gematigde breedtegraden
- 2 D - spelen een belangrijke invloed op het klimaat in Frankrijk

A68 Wanneer 2 luchtmassa's met verschillende temperatuur elkaar tegenkomen;

- 6 A - vermengen deze zich snel met elkaar met de nodige turbulentie
- 6 B - schuift de warme luchtmassa over de koude heen
- 6 C - wringt de warme luchtmassa zich onder de koudeluchtmassa

A69 Welke mogelijke fronten komen voor gedurende een storing van polaire afkomst?

- 2 A - warmtefront
- 6 B - gematigd front
- 2 C - occlusie
- 2 D - koudefront

A70 Bij de doorgang van een "front";

- 6 A - wordt de warme luchtmassa naar boven gestuwd
- 6 B - stuwt de warme luchtmassa de koude luchtmassa naar boven
- 6 C - kan de warme luchtmassa naargelang de situatie zowel naar boven als naar beneden gestuwd worden.

A71 Meestal is het weersverloop bij een koudefront;

- 6 A - snelle verslechtering met regen, onweer, strakke wind, turbulentie
- 6 B - geleidelijk aan een verslechtering, met lichte regenval
- 6 C - laag wolkendek met druilerige regen

A72 Een koude rustige luchtmassa;

- 6 A - is betrouwbaar (koude lucht = stabiele condities)
- 4 B - kan aanleiding geven tot hevige regenval en turbulentie
- 2 C - kan oorzaak zijn van windstoten
- 6 D - genereert weinig wind

A73 Meestal genereert een koudefront volgende bewolking;

- 6 A - dunne lagen stratusbewolking
- 6 B - hier en daar cumulusvorming
- 6 C - ontwikkeling van cumulus en stratus over een breed hoogteverschil

A74 Bij de doorgang van een warmtefront;

- 6 A - regent het met tussenpozen en meestal hevig
- 3 B - regent het zonder onderbreking
- 3 C - is de lucht heel vochtig en is er zware bewolking

A75 De uitloper die een storing volgt;

- 6 A - is een zone met warme lucht die gevat is tussen het warmtefront en het koudefront
- 6 B - is het gebied met koude lucht dat zich achter het koudefront uitstrekt
- 6 C - is een gebied met zware bewolking dat gepaard gaat met het koudefront

A76 De uitloper van een storing;

- 6 A - is altijd gunstig voor de vrije vlucht
- 3 B - kan soms te hevig zijn voor de vrije vlucht kort na de storing
- 0 C - wordt gekenmerkt door een blauwe hemel met verleidelijke cumulusjes
- 3 D - is meestal heel gunstig voor de vrije vlucht tijdens de zomermaanden

A77 Tijdens het opkomen van locale onweders, is de meest gunstige weerssituatie voor de vrije vlucht, deze met;

- 6 A - een hogedrukgebied
- 0 B - een lagedrukgebied
- 6 C - een barometrisch "moeras"

A78 Een zuiver dynamische stijgwind ontstaat door;

- 6 A - de versnelling van de wind bovenaan een bergtop
- 6 B - afbuiging van de wind naar boven toe door een obstakel
- 6 C - het ijler worden van de lucht tijdens het stijgen langsheen de helling

A79 De zone met dynamische stijgwind kan variëren volgens;

- 2 A - de kracht van de wind
- 2 B - de vorm van het obstakel
- 2 C - de oriëntatie van het obstakel t.o.v. de windrichting

A80 Bij welke situatie kan de wind gevaarlijk worden?

- 2 A - beneden in de vallei bij versnelling door venturi-effect
- 2 B - wanneer de windsnelheid de max. snelheid van de vleugel benadert
- 2 C - in de omgeving van bergtoppen of bergruggen (kans om onder de wind genomen te worden)

A81 Een rij hoogstammige bomen 90° haaks op de wind veroorzaakt turbulentie;

- 6 A - net voor de bomenrij
- 6 B - achter de bomenrij
- 0 C - juist boven de bomenrij

A82 De windgradiënt wordt waargenomen;

- 2 A - bij sterke wind
- 2 B - op open en vlak terrein
- 2 C - op een terrein met obstakels waar de gradiënt zich met de turbulenties vermengt

A83 Het effect van de gradiënt bij de landing;

- 2 A - is afhankelijk van de bodemstructuur
- 2 B - is afhankelijk van de sterkte van de wind
- 6 C - verplicht u om trager te vliegen
- 2 D - verhoogt de daalsnelheid

A84 Omslaande winden komen voor; (zone de cisaillement = schurende wind)

- 2 A - tijdens het passeren van een inversielaag
- 2 B - bij het invliegen of verlaten van een thermiek
- 2 C - bij "confluentie" (samenvloeiing)

A85 "Confluentie" (samenvloeiing) komt meestal voor;

- 2 A - bovenaan een bergtop met aan weerszijden een vallei met thermische stijgwinden

- 2 B - langsheen een front gevormd door de zeebries
- 2 C - tussen een thermische wind en de meteowind

A86 Bij mooi weer, in het begin van de namiddag zijn de thermische winden in de bergen;

- 3 A - toenemend in sterkte
- 6 B - aan het afnemen
- 3 C - gaan langsheen de hellingen naar omhoog
- 6 D - gaan langsheen de hellingen naar beneden

A87 Bij mooi weer in de nabijheid van de zee, waait de zeebries;

- 6 A - als het land warmer is dan de zee
- 6 B - als het land kouder is dan de zee
- 6 C - enkel bij eb
- 6 D - enkel bij vloed

A88 Bij mooi weer in de nabijheid van de zee, waait de landbries;

- 6 A - het land warmer is dan het zeewater
- 6 B - het land kouder is dan het zeewater
- 6 C - enkel bij eb
- 6 D - enkel bij vloed

A89 Mooi weer in de vallei (oriëntatie noord-zuid) windsterkte 0, `s morgens zal;

- 6 A - een hellingbries ontstaan langsheen de oostelijke flanken
- 6 B - een hellingbries ontstaan langsheen de westelijke flanken
- 6 C - thermiek ontstaan in het midden van de vallei

A90 In de bergen gaat - of kan de hellingbries;

- 2 A - paar gaan met de valleibries
- 2 B - ontstaan op de zonbeschenen hellingen
- 1 C - versterkt worden door de meteowind
- 1 D - turbulent worden bij thermiekbellen

A91 Dalende bergwinden ontstaan;

- 6 A - meestal overdag
- 6 B - meestal `s nachts
- 6 C - als er wolken voor de zon schuiven

A92 Een valleiwind;

- 3 A - wordt versterkt daar waar de vallei smaller wordt
- 3 B - kan heel hard waaien
- 6 C - is nooit turbulent

A93 Een valleiwind;

- 2 A - wordt sterker naarmate men lager vliegt
- 6 B - wordt waargenomen over een groot verschil in vlieghoogte (tot > 1000 m.)
- 2 C - kan in de zomer gemakkelijk snelheden halen van > 30km/h
- 2 D - neemt toe bij vernauwingen in het reliëf

A94 Föhn wind wordt gekenmerkt door;

- 2 A - een "wolkenhoed" bovenaan de bergtop aan de loefzijde
- 4 B - een dalende, warme en heel turbulente luchtmassa aan de lijzijde van het reliëf
- 6 C - een koude luchtmassa aan de lijzijde van het reliëf

A95 Bij föhn wind kan men het volgende waarnemen;

- 6 A - wolken die met de wind meedrijven
- 3 B - zware turbulentie
- 3 C - droge luchtmassa's aan de lijzijde van het reliëf

A96 Op grotere hoogte kan men golfwinden tegenkomen;

- 6 A - overal daar waar de luchtlaag onstabiel is
- 6 B - aan de loefzijde van het reliëf in stabiele luchtlagen
- 6 C - aan de lijzijde van het reliëf in stabiele luchtlagen

A97 Golfwinden ontstaan als de wind;

- 6 A - op grote hoogte zwak is en de luchtmassa heel onstabiel is
- 6 B - bij de grond sterk is en de luchtmassa heel onstabiel
- 6 C - sterker wordt bij toename van de hoogte en de luchtmassa stabiel is

A98 Welke situatie is gunstig voor het ontstaan van golfwinden;

- 6 A - onstabiele atmosfeer
- 6 B - stabiele atmosfeer
- 6 C - vochtige atmosfeer

A99 Welke factoren versterken de instabiliteit van de atmosfeer;

- 3 A - opwarming van het grondoppervlakte
- 6 B - afkoeling van het grondoppervlakte
- 3 C - aankomst van warme lucht in de onderste luchtlagen
- 6 D - aankomst van warme lucht in de bovenste luchtlagen

A100 Om welk uur bij een mooie zomerdag zal de max. temperatuur bereikt worden (zonne-uur!)?

- 6 A - 12h
- 6 B - 14h
- 6 C - 16h

A101 Op zekere hoogte kan thermische convectie afgeremd worden of zelfs volledig wegvallen door;

- 6 A - de basis van een cumuluswolk
- 3 B - een inversielaag
- 6 C - een bruske verandering van windrichting
- 3 D - het stabiele karakter van een bepaalde luchtmassa

A102 Welke elementen zijn gunstig voor het ontstaan van thermische convectie?

- 6 A - een strakke wind
- 3 B - een gematigde wind
- 3 C - een goede opwarming van de grond
- 6 D - helemaal geen wind

A103 Een "luchtbel" zal stijgen t.o.v. de omgevende lucht als;

- 6 A - de temperatuur van de bel, lager is
- 6 B - de temperatuur van de bel, hoger is
- 6 C - de temperatuur van de bel gelijk is

A104 De plaatsen waar meestal thermiek ontstaat zijn;

- 2 A - bebouwde kommen
- 6 B - bossen
- 2 C - rotsachtige ondergronden
- 2 D - droge ondergronden

A105 Het ontstaan van thermiek;

- 4 A - versterkt de hellingbries en valleibries
- 6 B - laat toe om de hellingbries ver van het reliëf te benutten
- 2 C - verstoort de regelmaat van de hellingbries

A106 Thermiek;

- 2 A - kan zowel "bel"-vormig zijn ofwel "kolom"-vormig
- 6 B - stijgt altijd verticaal
- 2 C - ontstaat meestal op contrastrijke ondergrond
- 2 D - is meestal omgeven door dalende lucht

A107 Thermiek;

- 2 A - kan waargenomen worden in de vorm van zich ontwikkelende cumuluswolken
- 6 B - kan waargenomen worden door sluierende stratusbewolking
- 2 C - kan afgebogen worden door de meteo-wind
- 2 D - kan "onzichtbaar" blijven en toch aanwezig zijn

A108 "Blauwe"thermië;

- 6 A - laat toe om minimum 1000m. hoogte te winnen
- 6 B - is gevaarlijk voor de parapentevleugels
- 6 C - heeft geen cumuluswolk bovenaan
- 6 D - vormt zich enkel in een stabiele luchtmassa

A109 Situaties waar er enkel "blauwe"thermië mogelijk is;

- 0 A - droge en onstabiele luchtmassa
- 3 B - droge en stabiele luchtmassa
- 6 C - vochtige en onstabiele luchtmassa
- 3 D - luchtmassa met een eerder lage inversielaag

A110 Bij een vochtige atmosfeer wordt, of is de stijgende thermië;

- 6 A - meestal niet waargenomen
- 6 B - eerder zwak omdat een vochtige atmosfeer nogal stabiel is
- 6 C - meestal waargenomen in de vorm van wolkenplukken

A111 Restitutie is het fenomeen van;

- 6 A - inversie van de hellingwinden naar de avond toe
- 6 B - inversie van de valleiwind naar de avond toe
- 6 C - zachte thermië naar de avond toe op plaatsen waar er overdag meestal weinig goede thermië heerst

A112 Het fenomeen van restitutie komt meestal voor;

- 6 A - 's avonds
- 6 B - 's morgens in het midden van de vallei
- 6 C - in het midden van de vallei gedurende de hele dag

Aërodynamica algemeen :

E1 Langsheen een vleugelprofiel kan de lucht op volgende wijze stromen;

- 2 A - turbulent
- 6 B - resonierend
- 2 C - laminair
- 2 D - afgescheurd

E2 Een luchtmolecule die over de buitenrug van een vleugel heengaet;

- 6 A - legt eenzelfde afstand af als een luchtmolecule die over de binnenrug gaat
- 6 B - legt een langere afstand af als een luchtmolecule die over de binnenrug gaat
- 6 C - legt een kortere afstand af als een luchtmolecule die over de binnenrug gaat

E3 De totale luchtkracht is;

- 6 A - de resultante van de zwaartekracht
- 6 B - de resultante van de aërodynamische krachten

E4 Het draagpunt van een vleugel tijdens de vlucht situeert zich;

- 6 A - in het geometrisch centrum van de vleugel
- 6 B - in het achterste gedeelte van de vleugel
- 6 C - in het voorste gedeelte van de vleugel

E5 Tijdens een constante rechtlijnige vlucht;

- 3 A - remt de wrijvingskracht de snelheid van de vleugel af
- 3 B - is de draagkracht 90° haaks met de afgelegde weg
- 6 C - is de totale luchtkracht net iets hoger dan de zwaartekracht

E6 De totale luchtkracht van een vleugel die aan constante snelheid rechtdoor zweeft is;

- 6 A - in evenwicht met de zwaartekracht
- 6 B - lager dan de zwaartekracht
- 6 C - hoger dan de zwaartekracht

E7 Tijdens een constante rechtlijnige vlucht is de richting van de totale luchtkracht;

- 6 A - 90° haaks t.o.v. het vleugelprofiel
- 6 B - 180° tegengesteld op de zwaartekracht
- 6 C - 90° haaks op de richting van de relatieve wind

E8 Bij een vleugel in een windtunnel, als men de windsnelheid 3x verhoogt, zal de totale luchtkracht;

- 6 A - 3x verhogen
- 6 B - 6x verhogen
- 6 C - 9x verhogen
- 6 D - 27x verhogen

E9 De draagkracht van een vleugel is ondermeer afhankelijk van;

- 6 A - de snelheid van de meteowind
- 6 B - de snelheid van de luchtmoleculen langsheen de vleugel
- 6 C - de snelheid van de vleugel t.o.v. de grond

E10 De draagkracht of lift van een vleugel wordt veroorzaakt door;

- 3 A - het verschil in afgelegde weg van de luchtpartikels omheen het vleugelprofiel
- 6 B - een onderdruk onder de vleugel en een overdruk aan de rugzijde van de vleugel
- 3 C - een overdruk onder de vleugel en onderdruk aan de rugzijde van de vleugel

E11 De draagkracht van een vleugel tijdens een constante glijvlucht is steeds;

- 3 A - minder groot dan het totaalgewicht van vleugel en piloot
- 3 B - haaks t.o.v. het vliegtraject
- 6 C - steeds dezelfde onafhankelijk van de vliegsnelheid

E12 Als de invalshoek wordt vergroot, zal vanaf waarden boven de 0° de draagkracht;

- 6 A - bijna niet meer veranderen
- 6 B - stijgen, naar een maximum gaan, verminderen en dan plots volledig wegvalen
- 6 C - constant stijgen tot de vleugel uiteindelijk in stall gaat

E13 Tijdens een rechtlijnige vlucht, als de piloot de invalshoek vergroot, zal;

- 3 A - het traject minder stijl worden
- 6 B - de snelheid vergroten
- 6 C - het traject steiler worden
- 3 D - de snelheid verminderen

E14 Tijdens een rechtlijnige vlucht, als de piloot de invalshoek verminderd, zal;

- 6 A - het traject minder stijl worden
- 3 B - de snelheid vergroten
- 3 C - het traject steiler worden
- 6 D - de snelheid verminderen

E15 Tijdens het vliegen zijn de oorzaken van weerstand van de vleugel;

- 2 A - wrijving met de luchtmoleculen
- 2 B - vormweerstand
- 2 C - tipwervels

E16 De luchtweerstand van piloot en vleugel;

- 6 A - is onafhankelijk van de vliegsnelheid
- 6 B - is onafhankelijk van het vleugelprofiel
- 6 C - wordt verdeeld over de vormweerstand, wrijvingsweerstand en geïnduceerde weerstand

E17 De weerstand van een vleugel bij een bepaald traject;

- 6 A - is onafhankelijk van de luchtsnelheid
- 6 B - verloopt in verhouding met de luchtsnelheid

- 6 C - verloopt kwadratisch met de lichtsnelheid
- 6 D - verdubbelt met de lichtsnelheid

E18 De totale weerstand van een vleugel met piloot wordt verdeeld over;

- 2 A - de geïnduceerde weerstand
- 2 B - de vormweerstand
- 2 C - de wrijvingsweerstand

E19 De geïnduceerde weerstand wordt veroorzaakt door;

- 6 A - de piloot en de vanglijnen
- 6 B - de niet vlakke buitenrug van een vleugel
- 6 C - luchtvervelingen aan de achterkant van de vleugel
- 6 D - krachtige tipwervels

E20 De vormweerstand wordt veroorzaakt door;

- 3 A - de piloot en de vanglijnen
- 3 B - luchtvervelingen aan de achterkant van de vleugel
- 6 C - materiaalkeuze (glad / ruw) van de vleugel
- 6 D - tipwervels

E21 de wrijvingsweerstand, wordt veroorzaakt door;

- 3 A - de piloot en de vanglijnen
- 6 B - luchtvervelingen aan de achterkant van de vleugel
- 3 C - materiaalkeuze (glad / ruw) van de vleugel
- 6 D - tipwervels

E22 Krachtige tipwervels vind men terug;

- 6 A - enkel bij grotere schermen
- 6 B - ontstaan enkel als er veel wind is
- 6 C - bij alle vliedschermen

E23 De rest- of parasitaire weerstand wordt veroorzaakt door;

- 6 A - al hetgeen dat niet direct in verband staat met het verkrijgen van lift
- 6 B - onregelmatigheid van de buitenrug van de vleugel
- 6 C - tipwervels

E24 Als men de wrijving vergroot, zal het scherm;

- 6 A - verminderen van vliedsnelheid
- 6 B - verhogen van vliedsnelheid
- 6 C - eerder wegzakken

E25 Net voor de landing, als de piloot rechtop in zijn selette hangt;

- 6 A - verminderd de restweerstand
- 3 B - vermeerderd de restweerstand
- 3 C - vermeerderd de daalsnelheid

E26 Welke antwoorden verbeteren het penetratievermogen;

- 4 A - zuiver vleugelprofiel zonder plooiën of kreuken
- 2 B - dunne vanglijnen
- 6 C - piloot die recht hangt in zijn selette

E27 Een parapente scherm kan draaien rond zijn;

- 2 A - verticale as
- 2 B - breedte as
- 6 C - koorde
- 2 D - lengte as

E28 Het giereffect van een parapente scherm is een gevolg van;

- 6 A - draaien om de lengte as
- 6 B - draaien om de breedte as
- 6 C - draaien om de verticale as

*****E29 Het giereffect (positief) plaatst de vleugel;**

- 6 A - in de vlucht, gezicht in de meteowind
- 3 B - in de vlucht, gezicht naar de relatieve wind
- 3 C - op de grond, gezicht naar de meteowind
- 6 D - op de grond, gezicht naar de relatieve wind

E30 Een verticale draaiing van het parapente scherm naar rechts;

- 6 A - zal het scherm doen duiken
- 6 B - zal het scherm doen stijgen
- 6 C - zal de linkervleugeltip doen stijgen
- 6 D - zal de rechtervleugeltip doen stijgen

E33 De polaire;

- 6 A - is een kromme die het vleugelprofiel weergeeft
- 4 B - is een kromme die de verschillende snelheden weergeeft die een bepaald vleugelprofiel met een bepaald gewicht tijdens een rechtlijnige vlucht kan bereiken
- 2 C - is afhankelijk van het pilootgewicht

E34 Volgens de polaire, komen de punten met de meest optimale kruissnelheid overeen met;

6 A - met de invalshoeken die kleiner zijn dan deze die overeenstemt met de laagste daalsnelheid

-6 B - met de invalshoeken die groter zijn dan deze die overeenstemt met de laagste daalsnelheid

E35 Alle vliegsnelheden met een invalshoek groter dan deze met de minimum valsnelheid;

- 6 A - liggen in het gebied van lager rendement van de vleugel
- 6 B - liggen het verst verwijderd van het overtrekpunt van de vleugel
- 6 C - zijn snelheden waarbij het scherm het beste manoeuvreert
- 6 D - zijn ideale snelheden om laag bij de grond te vliegen

E36 Relatieve wind, is de wind;

- 6 A - die wordt veroorzaakt door de snelheid van de vleugel t.o.v. de grond
- 3 B - die wordt veroorzaakt door het zich verplaatsen van de vleugel in de lucht
- 3 C - die door de piloot in het aangezicht wordt waargenomen

E37 De snelheid van de relatieve wind;

- 6 A - is gelijk aan deze van de vleugel gedurende het traject
- 6 B - wordt beïnvloed door de meteowind
- 6 C - verandert niet

E38 De luchtsnelheid wordt gemeten;

- 6 A - t.o.v. de omgevende lucht
- 6 B - t.o.v. de grond

E39 De relatieve wind;

- 6 A - verandert nooit
- 6 B - heeft dezelfde richtingsas als deze van de vleugel door de lucht
- 6 C - heeft dezelfde richtingsas als de vleugel t.o.v. de grond

E40 De valsnelheid;

- 3 A - is de verticale snelheid van een vleugel t.o.v. de omgevende lucht
- 6 B - is de verticale snelheid van een vleugel t.o.v. de grond
- 3 C - heeft voor elk type vleugel een minimum, afhankelijk van het gewicht van de piloot

E41 Een constante wind in snelheid en richting, heeft;

- 6 A - geen enkele invloed op de grondsnelheid
- 6 B - geen enkele invloed op de luchtsnelheid
- 6 C - geen enkele invloed op de finesse

E42 U vliegt met sterke rugwind;

- 6 A - dit veroorzaakt een vermindering van de totale luchtkracht
- 6 B - dit veroorzaakt een verhoging van de invalshoek
- 3 C - dit veroorzaakt een verhoging van de grondsnelheid
- 3 D - dit veroorzaakt een verhoging van de finesse

E43 U vliegt met een snelheid van 35km/h bij rugwind van 10 km/h. Uw grondsnelheid is;

- 6 A - onveranderd
- 6 B - 25 km/h
- 6 C - 45 km/h

E44 Tijdens het vliegen door een turbulente luchtmassa , veranderen volgende waarden;

- 2 A - de invalshoek
- 2 B - de luchtsnelheid
- 6 C - het totaalgewicht
- 2 D - de totale luchtkracht

E45 Tijdens het vliegen krijgt U een windstoot langs achteren, dit veroorzaakt;

- 2 A - een vermindering van de totale luchtkracht
- 6 B - een vermindering van de invalshoek
- 2 C - een verhoging van de grondsnelheid
- 2 D - een verhoging van de invalshoek

E46 Tijdens het vliegen krijgt U een windstoot langs voren, dit veroorzaakt;

- 2 A - een verhoging van de totale luchtkracht
- 6 B - een verhoging van de invalshoek
- 2 C - een verlaging van de grondsnelheid
- 2 D - een vermindering van de invalshoek

E47 Als U in een stijgende luchtkolom binnenvliegt, zal de invalshoek;

- 6 A - verminderen
- 6 B - vermeerderen
- 6 C - onveranderd blijven

E48 Als U een dalende luchtmassa binnenvliegt, zal de invalshoek;

- 6 A - verminderen

- 6 B - vermeerderen
- 6 C - onveranderd blijven

E49 Wanneer een vleugel, een stijgende luchtmassa binnenvliegt , zal;

- 6 A - de snelheid dalen
- 6 B - de invalshoek verminderen
- 3 C - de totale luchtkracht zal vergroten en de vleugel zal naar boven toe versnellen
- 3 D - de invalshoek vermeerderen

E50 Wanneer een vleugel, een dalende luchtmasa binnenvliegt, zal;

- 6 A - de invalshoek verhogen
- 6 B - de snelheid vergroten
- 3 C - de invalshoek verminderen
- 3 D - de totale luchtkracht zal verminderen en de vleugel zal naar beneden toe versnellen

E51 Bij het vliegen door een stijgende luchtmasa, zal een vleugel;

- 6 A - stijgen t.o.v. de stijgende luchtmasa
- 6 B - dalen t.o.v. de stijgende luchtmasa
- 6 C - stijgen met dezelfde snelheid als de stijgende luchtmasa

E52 Bij een onveranderde positie van de remmen, tijdens het vliegen door een stijgende luchtmasa, zal;

- 6 A - de snelheid stijgen
- 3 B - de luchtsnelheid dezelfde blijven
- 3 C - de invalshoek onveranderd blijven
- 6 D - de invalshoek vergroten

E53 U vliegt in een dalende luchtmasa, hierdoor is de finesse;

- 6 A - verbeterd
- 6 B - kleiner geworden
- 6 C - onveranderd

E54 De invalshoek is de hoek gevormd tussen de koorde van de vleugel en;

- 6 A - de richting van de relatieve wind
- 6 B - het horizontaal vlak
- 6 C - de resultante van de aërodynamische krachten (totale luchtkracht)

E55 De hoek gevormd tussen de koorde en de richting van de relatieve wind, is;

- 6 A - de glijhoek
- 6 B - de invalshoek
- 6 C - de instelhoek

E56 De instelhoek, is deze tussen;

- 6 A - de koorde van de vleugel en de relatieve wind
- 6 B - de richting van de relatieve wind en de horizontale
- 6 C - de koorde van de vleugel en het horizontaal vlak

E57 Bij rustig weer zal de instelhoek;

- 3 A - vergroten met de invalshoek
- 3 B - verminderen met de invalshoek
- 6 C - vergroten als de snelheid verhoogt
- 6 D - verminderen als de snelheid verlaagt

E58 De glijhoek wordt gevormd tussen;

- 6 A - de koorde van de vleugel en het traject
- 6 B - het traject en de horizontale
- 6 C - de horizontale en de koorde van de vleugel

E59 Tijdens een bocht zal het scherm schuin komen te staan door;

- 6 A - het draaien om de verticale as (gieren in het Frans : lacet)
- 6 B - het draaien om de lengte as (rollen in het Frans : roulis)
- 6 C - het draaien om de breedte as (stampen in het Frans : tangage)

E60 Tijdens een gestabiliseerde bocht is er een wisselwerking tussen; (zie o.a. mogelijke antw. vorige vraag)

- 6 A - het gieren en rolflect
- 6 B - het rol - en stamp effect
- 6 C - het gieren en stamp effect

E65 Het schijnbaar gewicht van de piloot en vleugel tijdens een bocht;

- 6 A - blijft gelijk aan het totale gewicht vleugel + piloot
- 6 B - wordt groter dan het totale gewicht vleugel + piloot
- 6 C - wordt kleiner dan het totale gewicht vleugel + piloot

E66 De finesse, is de verhouding tussen;

- 6 A - verticale snelheid / horizontale snelheid
- 6 B - horizontale snelheid / verticale snelheid
- 6 C - vliegsnelheid / daalsnelheid

E67 De finesse, is de verhouding tussen (het resultaat van de verhouding);

- 2 A - de draagkracht van een vleugel / zijn weerstand

- 6 B - zijn weerstand / de draagkracht van de vleugel
- 2 C - horizontale afgelegde weg / verticale afgelegde weg
- 2 D - horizontale snelheid / valsnelheid

E68 De finesse t.o.v. de omgevende lucht;

- 3 A - verandert volgend de invalshoek van de vleugel
- 3 B - bereikt een maximum bij een zekere invalshoek
- 6 C - is maximaal als de valsnelheid minimaal is
- 6 D - is maximaal net voor de vleugel overtrekt

E69 Bij een bepaalde invalshoek, is de finesse t.o.v. de omgevende lucht onafhankelijk van;

- 3 A - de meteowind
- 3 B - het gewicht van de piloot
- 6 C - de lichtsnelheid

E70 De finesse t.o.v. de lucht , is;

- 6 A - de hoek tussen het traject en de horizontale
- 6 B - de verhouding tussen draagkracht / weerstand van de vleugel
- 6 C - steeds dezelfde als de finesse t.o.v. de grond

E71 De maximale finesse t.o.v. de omgevende lucht is;

- 3 A - bij elk type vleugel verschillend
- 6 B - in verhouding met de vleugelbelasting
- 3 C - wordt verkregen bij een snelheid die hoger ligt dan deze met minimum valsnelheid

E72 De finesse wordt groter naarmate de;

- 6 A - de glijhoek vergroot
- 6 B - de invalshoek kleiner wordt
- 6 C - de glijhoek kleiner wordt

E73 De finesse t.o.v. de grond;

- 6 A - is dezelfde als de finesse t.o.v. de lucht, als de luchtmassa onbeweeglijk is (o.a. geen wind)
- 6 B - verandert nooit
- 6 C - is steeds lager dan de finesse t.o.v. de omgevende lucht

E74 De finesse t.o.v. de grond;

- 6 A - vermeerderd met achterwaartse wind
- 6 B - vermindert met achterwaartse wind
- 6 C - vermeerderd met frontale wind

E75 De finesse t.o.v. de grond;

- 6 A - is onafhankelijk van de finesse t.o.v. de omgevende lucht
- 3 B - verandert in functie van de finesse t.o.v. de omgevende lucht
- 3 C - verandert in functie van de meteowind

E76 Kalm weer, afgelegde weg = 4800m / hoogteverlies = 600 m => finesse =...?

- 6 A - 6
- 6 B - 7
- 6 C - 8
- 6 D - 9

E77 Onder vleugelbelasting verstaat men;

- 6 A - oppervlakte zeil / totaalgewicht piloot + materiaal
- 6 B - totaalgewicht piloot + materiaal / opp. zeil
- 6 C - gewicht piloot / opp. zeil
- 6 D - gewicht piloot / gewicht zeil

E78 U gebruikt het zeil van een lichtere piloot;

- 3 A - bij dezelfde invalshoek, zal dit zeil sneller vliegen met U
- 6 B - bij dezelfde invalshoek, zal dit zeil trager vliegen met U
- 3 C - U zal sneller moeten lopen om op te stijgen
- 6 D - U zal meer hinder ondervinden om dit scherm bij turbulentie onder controle te houden

E79 2 piloten met dezelfde vleugel, de zwaarste piloot;

- 6 A - vliegt trager
- 3 B - zakt sneller
- 6 C - heeft een minder manoeuvreerbaar scherm
- 3 D - vliegt sneller

E80 Met dezelfde vleugel, zal een verhoging van de vleugelbelasting als gevolg hebben, dat;

- 2 A - de horizontale snelheid verhoogt
- 6 B - de finesse vergroot
- 2 C - de vervorming van het zeil vergroot
- 2 D - de valsnelheid vergroot

E81 Met hetzelfde vleugeloppervlakte zal een zwaardere piloot;

- 3 A - een hoger max. snelheid hebben
- 6 B - een minder goede "penetratie" hebben
- 3 C - een hogere valsnelheid hebben
- 6 D - eenzelfde overtreksnelheid hebben als een lichtere piloot

E82 2 identieke vleugels met verschillende vleugelbelastingen overtrekken;

- 6 A - met dezelfde invalshoek maar verschillende vliegsnelheden
- 6 B - met dezelfde vliegsnelheid, maar verschillende invalshoeken
- 6 C - met dezelfde invalshoek en vliegsnelheid

E83 2 dezelfde vleugels, verschillende vleugelbelasting, een brede thermiekzone, beide piloten op min. valsnelheid;

- 6 A - de 2 vleugels bereiken dezelfde hoogte
- 6 B - de zwaarder belaste vleugel zal meer hoogte winnen
- 6 C - de minder belaste vleugel zal meer hoogte winnen

E84 De middelpuntvliegende kracht is het resultaat van;

- 6 A - totaalgewicht piloot + materiaal / schijnbaar gewicht
- 6 B - gewicht piloot / totaalgewicht piloot + materiaal
- 6 C - schijnbaar gewicht / totaalgewicht materiaal + piloot

E85 De middelpuntvliegende kracht;

- 2 A - is gelijk aan 1 gedurende een rechtlijnige gestabiliseerde glijvlucht
- 6 B - is afhankelijk van het gewicht van de piloot
- 2 C - is meer dan 1 in de bochten
- 2 D - is minder dan 1 bij het verlaten van een thermiekbelt

E86 De middelpuntvliegende kracht;

- 3 A - kan de vleugel scheuren bij te hoog oplopende waarden
- 6 B - verandert niets aan de overtreksnelheid
- 3 C - kan hoger dan 2 worden

E87 Het overtrekken van een vleugel kan gebeuren;

- 6 A - bij verschillende invalshoeken
- 6 B - steeds bij dezelfde invalshoek
- 6 C - steeds bij dezelfde snelheid

E88 Het overtrekken van de vleugel gebeurt;

- 6 A - bij te hoge snelheid
- 6 B - bij een te kleine invalshoek
- 6 C - bij een te grote invalshoek

E89 Het naar voor duiken van de vleugel na overtrokken geweest te zijn is het gevolg van;

- 6 A - het tijdelijk naar voren komen van het aangrijpingspunt van de totale luchtkracht
- 6 B - het tijdelijk naar achteren gaan van het aangrijpingspunt van de totale luchtkracht
- 6 C - de piloot die de neiging heeft om in het scherm te vallen

E90 Het overtrekken veroorzaakt eveneens;

- 6 A - een kortstondig stijgen van de vleugel
- 3 B - een duikbeweging van de vleugel
- 3 C - een wijziging van de invalshoek met duikneiging
- 6 D - een wijziging van de invalshoek naar grotere waarden

E91 Tijdens het overtrekken van de vleugel;

- 5 A - vermindert de draagkracht
- 6 B - vergroot de draagkracht
- 6 C - vermindert de slipstroom (weerstand) van de vleugel
- 1 D - verhoogt de slipstroom (weerstand) van de vleugel

E92 Het overtrekken gebeurt meestal bij;

- 6 A - minimum valsnelheid
- 6 B - een snelheid lager dan de min. valsnelheid
- 6 C - een snelheid hoger dan de min. Valsnelheid

E93 Bij eenzelfde vleugel is de snelheid waarbij de vleugel overtrekt;

- 6 A - onafhankelijk van het pilootgewicht
- 3 B - hoger tijdens het oplieren
- 3 C - hoger tijdens de bochten

E94 De overtreksnelheid;

- 6 A - vermindert als het gewicht van de piloot vergroot
- 3 B - vergroot als het gewicht van de piloot vergroot
- 6 C - vermindert als de vleugelbelasting toeneemt
- 3 D - verhoogt als de vleugelbelasting toeneemt

E95 In een bocht kan een vleugel overtrekken bij;

- 6 A - dezelfde snelheid en invalshoek dan deze tijdens een rechtlijnige vlucht
- 6 B - bij dezelfde invalshoek maar met een hogere snelheid dan deze tijdens een rechtlijnige vlucht
- 6 C - dezelfde snelheid maar met een kleinere invalshoek dan deze tijdens een rechtlijnige vlucht

*****E96 Dynamisch overtrekken van een vleugel;**

- 6 A - wordt gevolgd door (gevolg van) een stijgende luchtmassa
- 3 B - wordt meestal voorafgegaan door een stijgende luchtmassa
- 3 C - wordt veroorzaakt door een plotseling vergroten van de invalshoek
- 6 D - wordt veroorzaakt door een plotselinge vermindering van de invalshoek

E97 Bij het oplieren is de totale luchtkracht vergeleken bij een normale vlucht;

- 6 A - kleiner
- 3 B - groter
- 3 C - naar achteren toe gericht
- 6 D - verticaal

E98 Bij het oplieren is de totale luchtkracht;

- 6 A - gelijk aan de trekkracht van de kabel
- 3 B - gelijk aan de vectoriële som van de trekkracht en het totaalgewicht
- 3 C - schuin naar achteren gericht

Aerodynamica parapente :

G1 Het aangrijpingspunt van de totale luchtkracht van een parapentevleugel;

- 6 A - verandert weinig, een parapentevleugel is eerder stabiel
- 6 B - situeert zich ter hoogte van de bevestiging van de A-risers aan de vleugel
- 6 C - verandert veel van plaats omdat een parapentevleugel eerder onstabiel is

G2 De "top van de aanvalsboord" (stuwpunt) van een vleugel (Franse bepaling: point d'arrêt d'un profil);

- 2 A - splitst de aankomende luchtstroming in 2 over de buiten- en de binnenrug
- 2 B - verplaatst zich afhankelijk van de invalshoek van de vleugel
- 2 C - is het punt waarop de luchtdruk het hoogst is
- 6 D - duidt de grens aan van de zone met onderdruk en deze met overdruk

G3 Indien bij een bepaalde invalshoek, de top van de aanvalsboord over de luchtinlaat van de vleugel slaat;

- 6 A - kan de vleugel overtrekken
- 6 B - kan de vleugel dichtklappen

G4 Bij vermindering van de vleugelbelasting, zal de vleugel;

- 6 A - opstijgen bij hogere snelheid
- 6 B - een hogere finesse hebben
- 3 C - een lagere valsnelheid hebben
- 3 D - slechter sturen

G5 Om sluitingen van het vleugelprofiel te vermijden, is het beter om;

- 6 A - veel rem te geven om de druk te verhogen
- 6 B - minder rem geven omdat de druk proportioneel (x2) verhoogt met de luchtsnelheid
- 6 C - te vliegen met invalshoeken die ruim tussen de extreme waarden van de vleugel liggen

G6 Als U met een harde rugwind vliegt;

- 6 A - heeft uw vleugel minder draagkracht
- 6 B - verhoogt de finesse t.o.v. de grond
- 6 C - is er risico van leeglopen van de luchtkamers in het scherm
- 6 D - zal de wind in uw gelaat veel minder hard waaien

G7 Op het einde van een snel stijgende luchtmassa;

- 3 A - is de gewichtsfactor kleiner dan 1
- 6 B - blijft de invalshoek dezelfde
- 3 C - wordt het scherm enigszins ontlast door naar boven gerichte inertie kracht

G8 Met een parapente kan men;

- 3 A - vliegen aan de min. valsnelheid
- 3 B - trager vliegen dan de snelheid met min. valsnelheid
- 6 C - vliegen aan de overtreksnelheid zonder risico want het is tenslotte een parachute

G9 Recht ophangen in de selette tijdens de finale aanvlucht;

- 6 A - zal de randweerstand verhogen
- 0 B - zal de vormweerstand verhogen
- 6 C - zal de restweerstand verhogen

G10 Bij het bochten zal de kant van de vleugel die naar de bochtrichting wijst naar beneden duiken omdat;

- 3 A - de druk aan de afgeremde kant toeneemt
- 6 B - de druk aan de afgeremde kant afneemt
- 3 C - de turbulentie aan de afgeremde kant toeneemt
- 6 D - de turbulentie aan de afgeremde kant afneemt

G11 Bij het inzetten van een bocht kan er bij sommige vleugels soms eerst een omgekeerde reactie van de afgeremde vleugeltip worden waargenomen. Dit wordt veroorzaakt door;

- 6 A - een verhoging van de draagkracht aan de afgeremde kant
- 6 B - een verlaging van de draagkracht van de afgeremde kant
- 6 C - een toename van de vleugelbelasting aan de afgeremde kant
- 6 D - een afname van de vleugelbelasting aan de niet afgeremde kant

G12 Bij het bochten, draait de vleugel om de verticale as omdat;

- 6 A - de vleugelbelasting afneemt aan de afgeremde kant
- 6 B - de turbulentie aan de afgeremde kant toeneemt
- 6 C - de turbulentie aan de afgeremde kant afneemt

G13 U gebruikt het scherm van een lichtere piloot dan uzelf;

- 6 A - het scherm zal gemakkelijker dichtklappen bij turbulenties
- 6 B - het scherm zal trager vliegen
- 3 C - het scherm zal minder rap sluiten bij turbulenties
- 3 D - indien het toch dichtklapt, zal het moeilijker weer onder controle te krijgen zijn

G14 U gebruikt het scherm van een zwaardere piloot dan uzelf;

- 2 A - de valsnelheid zal iets gunstiger zijn
- 6 B - het scherm is gemakkelijker te besturen
- 2 C - het scherm zal sneller sluiten in turbulenties
- 2 D - het scherm is lastiger om te besturen

G15 Een parapente vleugel heeft;

- 3 A - een zwakke aërodynamische stabiliteit en een eerder sterke stabiliteit op het "pendel"effect
- 6 B - een sterke aërodynamische stabiliteit en een eerder zwakke stabiliteit op het "pendel"effect
- 3 C - een hoge capaciteit om aërodynamische krachten op te vangen en een sterke "pendel"stabiliteit
- 6 D - een lage capaciteit om aërodynamische krachten op te vangen en een lage "pendel"stabiliteit

G16 Factoren die het ontstaan van een negatieve spiraal bevorderen:

- 3 A - een grote verlenging van de vleugel
- 6 B - een kortere verlenging van de vleugel
- 6 C - een kleine invalshoek
- 3 D - een grote invalshoek

G17 Factoren die het ontstaan van een negatieve spiraal na een inkluiper bevorderen:

- 3 A - een grote verlenging van de vleugel
- 6 B - een kortere verlenging van de vleugel
- 3 C - een hoge snelheid
- 6 D - een lage snelheid

G18 Een zeil dat bij turbulentie regelmatig dichtklapt is een:

- 0 A - gevaarlijk zeil
- 6 B - zeil dat niet stabiel is op de breedte-as en dus gemakkelijk "stamp"t
- 6 C - zeil met onvoldoende rigiditeit (stevigheid) ,
- 6 D - zeil dat niet stabiel is op de lengte-as

G19 De (referentie)"lijn" van waaruit de instelhoek en de invalshoek wordt gemeten;

- 6 A - verandert van hoek tijdens het remmen
- 3 B - verandert niet van hoek tijdens het remmen
- 3 C - wordt bepaald door de eerste 2/3 van een vleugelsegment om zodoende de "kooorde" te vormen

G20 De instelhoek;

- 6 A - bepaalt hoe je in uw selette moet hangen
- 6 B - bepaalt de positie van de piloot onder het vleugelprofiel

G21 De instelhoek;

- 3 A - kan d.m.v. het speedstelsel of de trimmers gewijzigd worden
- 3 B - wordt niet of slechts minimaal gewijzigd door de remmen te gebruiken
- 6 C - is een hoek die niets te maken heeft met de vrije vlucht

G22 Het "centrumpunt";

- 4 A - is een "projectie" van de piloot loodrecht op de kooorde
- 2 B - wordt uitgedrukt in %
- 6 C - wordt uitgedrukt in graden

G23 Een scherm met een grote verlenging is;

- 3 A - een eerder performant scherm
- 3 B - een eerder onstabiel scherm
- 6 C - een scherm met een heel smal vleugelprofiel

G24 Als U "oren" trekt;

- 3 A - wordt de finesse kleiner
- 3 B - komt u dicht bij het "overtretpunt"
- 6 C - is er geen enkel gevaar
- 0 D - is het omdat dit aangeraden wordt voor de aanvlucht in turbulente condities

G25 als U "oren" trekt;

- 3 A - is het aangewezen om de invalshoek iets te verkleinen door met mate de versnellers te gebruiken
- 3 B - en u "pompt" om de oren weer vrij te maken. Hierdoor komt u nog iets dicht bij het overtretpunt
- 6 C - verkleint de invalshoek

G26 Als U "oren" trekt;

- 3 A - vergroot de invalshoek
- 3 B - door gebruik te maken van de accelerator zal u de wijziging van de invalshoek kunnen corrigeren
- 6 C - de algemene stabiliteit verhoogt

*****G27 Als U "oren" trekt;**

- 3 A - vliegt het scherm trager (beter dempend vermogen)
- 3 B - verhoogt de "slip"
- 6 C - verkleint de invalshoek

G28 Om een snelle daaltechniek toe te passen;

- 6 A - is het aangewezen om op voorhand de handleiding van uw scherm te raadplegen waarin u de subtiliteiten van de verschillende snelle daaltechnieken zal leren
- 6 B - kan u het beste bochten van 360° maken met grote oren
- 6 C - kan U alle technieken uitproberen omdat alle zeilen toch op dezelfde manier reageren

G29 Een nieuw parapentescherm kan maximaal zonder te scheuren volgende G-krachten verdragen;

- 3 A - 6 "g"
- 6 B - 8 "g"
- 6 C - 10 "g"

G30 Bij veilig gebruik van een scherm, is het aangewezen om volgende G-kracht niet te overschrijden;

- 3 A - 2 "g"
- 6 B - 4 "g"
- 6 C - 6 "g"
- 6 D - 8 "g"

G31 Het totaalvlieggewicht;

- 6 A - omvat ook het gewicht van de piloot en de selette
- 6 B - is het gewicht van de piloot tijdens de vlucht
- 6 C - is het gewicht van de vleugel tijdens de vlucht

G32 Als U de "driehoek" die gevormd wordt door de vanglijnen verlengt;

- 4 A - zal de pendelstabiliteit verhogen
- 3 B - bevordert dit in het algemeen de totale veiligheid
- 6 C - zal de snelheid van de vleugel verhogen

G33 Als U tijdens het draaien van steile 360°bochten de rem aan de buitenkant van de bocht aantrekt met de bedoeling om de hoge snelheid af te remmen;

- 4 A - kan de vleugelbelasting boven een factor 5 komen
- 2 B - kunnen vanglijnen breken of het scherm kan scheuren
- 6 C - vermindert dit de vleugelbelasting omdat het scherm dan niet meer nog steiler kan draaien

Materiaal (algemeen) :

L1 Een koepelvormige reserveparachute, is een;

- 6 A - toestel dat kan zweven
- 6 B - een aërodynamische rem
- 6 C - totaalgarantie om uw "vel" te redden in geval van nood

L2 Om een max. garantie op goede werking te bieden, moet een noodchute;

- 4 A - 2x per jaar worden hervouwen
- 2 B - 1x per jaar worden hervouwen
- 6 C - zo in de container blijven zoals hij door de fabrikant origineel werd gevouwen

L3 Tijdens opslag, transport; moet een parapentevleugel en / of noodscherm worden gevrijwaard van;

- 2 A - oplosmiddelen en oliehoudende producten
- 1 B - vochtigheid en warmte
- 3 C - UV-straling

L4 Het dragen van een noodchute;

- 3 A - vereist dat men bijzonder attent is op de velcro's en sluiting die de container gesloten houden
- 3 B - stelt de piloot bloot aan risico op onverwacht openen van de reservechute
- 6 C - vereist geen bijkomende maatregelen of voorzorgen

L5 Een helm welke geschikt is voor de vrije vlucht, moet;

- 2 A - een goed zicht en goed gehoor toelaten
- 2 B - stevig genoeg zijn om harde schokken op te vangen
- 2 C - licht zijn om de nekspieren niet teveel te belasten

L6 Een anemometer dient om;

- 6 A - de richting van de wind aan te wijzen
- 3 B - de snelheid van de wind te meten
- 3 C - de snelheid van de relatieve wind tijdens de vlucht te meten

L7 Een altimeter;

- 6 A - meet de snelheid met dewelke de luchtdruk verandert
- 3 B - kan in perfecte werkingsstaat, bij gekende hoogtes, verschillende waarden aanduiden afhankelijk van plaats en uur
- 6 C - is ongevoelig voor temperatuursverschillen

- 3 D - maakt gebruik van een hoogteschaal welke is gekalibreerd voor gemiddelde meteo-waarden (o.a. standaard atmosferische condities)

L8 De altimeter meet;

- 0 A - de verticale gradiënt van de atmosferische druk
-6 B - wijzigingen van de relatieve vochtigheid volgens de hoogte
6 C - de hoogte

L9 Een altimeter;

- 2 A - kan op verschillende hoogteniveaus worden ingesteld (zeeniveau, niveau start, niv. landing.....)
- 2 B - geeft een indicatie welke verloopt met de ingebrachte atmosferische gegevens
- 6 C - is vastgesteld bij de constructie
- 2 D - moet altijd worden ingesteld en vergeleken met gekende hoogtewaardes (hoogte start vb.)

L10 De instelling van de absolute hoogte (Q.N.H) laat ons toe om met een altimeter;

- 6 A - de werkelijke hoogte te kennen
- 6 B - de hoogte boven de start te kennen
- 6 C - de hoogte boven de grond te kennen

L11 U staat op het landingsterrein en u regelt uw altimeter op 0 m. Deze is dan ingesteld op de;

- 6 A - absolute hoogte
- 6 B - vlieghoogte
- 6 C - relatieve hoogte

L12 Vooraleer U opstijgt, regelt U uw hoogtemeter op de absolute hoogte. U stelt volgende hoogte in het toestel;

- 6 A - 0 meter
- 6 B - de topografische hoogte van de start
- 6 C - vlieghoogte

L13 Het instellen van de relatieve hoogte (Q.F.E.) laat U toe om;

- 6 A - uw hoogte te weten boven het punt waar de regeling werd uitgevoerd
- 6 B - de hoogte boven zeeniveau te weten
- 6 C - de hoogte boven grondniveau te weten

L14 Een variometer meet;

- 6 A - de windsnelheid als het toestel op de grond wordt gebruikt
- 6 B - de verticale snelheid van de vleugel t.o.v. de grond
- 6 C - de verticale snelheid van de vleugel t.o.v. de luchtmasa rondom
- 6 D - de stijgsnelheid van de luchtmasa in thermiek

L15 Een variometer meet de verticale snelheid van;

- 6 A - de luchtmasa t.o.v. de grond
- 6 B - de luchtmasa t.o.v. de vleugel
- 6 C - de vleugel t.o.v. de grond
- 6 D - de vleugel t.o.v. de omliggende lucht

L16 Een variometer duidt;

- 6 A - de verticale snelheid van de vleugel t.o.v. de grond
- 6 B - de hoogte waarop de vleugel zich bevind
- 6 C - de richting van de vleugel t.o.v. het magnetisch noorden

L17 Een variometer geeft zijn indicatie weer in functie van verandering in;

- 6 A - temperatuur
- 6 B - luchtdruk
- 6 C - relatieve vochtigheid

Materiaal parapente :

N1 Het vleugelprofiel van een parapentevleugel;

- 6 A - is praktisch hetzelfde voor alle parapentevleugels
- 6 B - is voor elk vleugeltype verschillend in functie van de gezochte classificatie
- 6 C - heeft weinig invloed op de vliegeigenschappen omdat deze toch bepaald worden door de ervaring van de piloot

N2 De openingen in de tussenschotten dienen om;

- 3 A - de luchtdruk in de verschillende cellen egaal te verdelen
- 3 B - het opzetten van het scherm te vergemakkelijken
- 6 C - soepelheid aan het profiel te geven
- 6 D - gewicht te besparen

N3 De buitenrug van een vleugel (frans : extrados) is;

- 6 A - de voorkant van de vleugel
- 6 B - de bovenkant van de vleugel
- 6 C - de onderkant van de vleugel

N4 Stabilo's;

- 2 A - verminderen de tipwervels
- 2 B - veroorzaken een randweerstand (parasitaire)

2 C - kunnen de vliegeigenschappen van een scherm verbeteren

N5 Het opp. van een parapentevleugel wordt meestal gemeten;

0 A - door het opp. van een opgezette vleugel op een plat vlak te projecteren

-6 B - door het opp. van de buitenrug op een plat vlak op te meten

6 C - door het opp. van de binnenrug op een plat vlak te meten

N6 De koorde van een vleugelprofiel;

- 6 A - is afhankelijk van de dikte van het vleugelprofiel
- 3 B - is de afstand tussen de aanvalsboord en de achterrand van het vleugelprofiel
- 6 C - is het verschil in lengte tussen de voorste en de achterste vanglijnen van een vleugel
- 3 D - varieert over de lengte met de spanwijdte van de vleugel

N7 De spanwijdte van de vleugel is;

- 6 A - de grootst mogelijke breedte van de vleugel
- 6 B - het totaal aantal cellen van een vleugel
- 6 C - de afstand tussen de aanvalsboord en de achterrand van de vleugel

N8 De verlenging (slankheid) van een vleugel is de verhouding tussen het kwadraat;

- 6 A - van de koorde / het opp. van de vleugel
- 6 B - van de spanwijdte / het opp. van de vleugel
- 6 C - van de opp. van de vleugel / de spanwijdte ervan

N9 De omgekeerde kegel gevormd door de vanglijnen;

- 3 A - bepaalt in de breedte, de boogvorm van de vleugel
- 3 B - bepaalt in de lengte de instelhoek van de vleugel
- 6 C - verandert nooit met de ouderdom van de vleugel

N10 In het frans "village" (geen nederlands woord of vertaling voor gevonden); = kromming

- 6 A - is de hoek tussen de vanglijnen die naar het midden van de vleugel gaan en deze die naar de vleugeltip gaan
- 6 B - is de hoek tussen de binnen- en buitenrug van de vleugel
- 6 C - is de hoek tussen de voorste en de achterste vanglijnen

N11 De instelhoek van een vleugel;

- 6 A - wordt bepaald door de regeling van de remmen
- 3 B - wordt bepaald door de onderlinge lengteverschillen van de vanglijnen
- 3 C - bepaalt de invalshoek tijdens de vlucht
- 6 D - mag zondermeer veranderd worden door de piloot volgens zijn gewicht

N12 Een wijziging van de instelhoek van een vleugel heeft invloed op;

- 2 A - de polaire van deze vleugel
- 2 B - de max. en min. snelheid
- 2 C - de stabiliteit van de vleugel en de overtreksnelheid

N13 De instelhoek vergroten; (cabrée)

- 6 A - vergroot het risico op een inklapper
- 3 B - vergroot de kans dat de vleugel gaat "parachuteren" bij lage snelheid
- 3 C - zorgt ervoor dat het scherm moeilijker opzet (paresseuse = trager)
- 6 D - zorgt ervoor dat het scherm gemakkelijker - sneller opzet (nerveuse)

N14 De instelhoek verkleinen; (picqué)

- 3 A - vergroot het risico op een inklapper
- 6 B - vergroot de kans dat de vleugel gaat "parachuteren" bij lage snelheid
- 6 C - zorgt ervoor dat de vleugel moeilijker opzet (paresseuse)
- 3 D - zorgt ervoor dat de vleugel gemakkelijker opzet (nerveuse)

N15 Welke delen van een vleugel krijgen de grootste krachten te verwerken tijdens de vlucht;

- 3 A - de aanhechtingspunten van de A & B vanglijnen
- 6 B - het achterste gedeelte van de vleugel
- 3 C - de aanvalsboord van de vleugel
- 6 D - de aanhechtingspunten van de achterste C vanglijnen

N16 De stuurlijnen;

- 6 A - verminderen het risico om een vleugel te laten overtrekken
- 6 B - worden enkel gebruikt om turbulenties te corrigeren
- 3 C - zorgen ervoor dat men de vorm van de vleugel kan wijzigen zodoende dat de vleugel zich om de 3 verschillende assen kan bewegen
- 3 D - kunnen het vleugelprofiel enigszins wijzigen

N17 Het harnas of selette;

- 6 A - is ongeacht het merk of type gelijkaardig wat betreft besturing van de vleugel
- 3 B - is verschillend volgens type (standaard, ABS, gekruist,...)
- 3 C - heeft een invloed op de manier van besturen van de vleugel
- 6 D - mag zonder risico zomaar gewisseld worden voor een ander

N19 Het gebruik van de trims (niet aanwezig op alle vleugels!);

- 6 A - geeft enkel maar voordelen
- 0 B - wordt niet aangeraden

- 6 C - laat je toe op de uiterste grenzen van de invalshoek te vliegen / moeten voorzien zijn door de constructeur
-6 D - kan altijd zonder gevaar gebeuren (is zonder effect)

N20 Het gebruik van de trims kan;

- 2 A - de kans op een inklapper vergroten
1 B - de max. snelheid verhogen
1 C - het opzetten van het scherm vergemakkelijken
2 D - het risico dat de vleugel gaat "parachuteren" vergroten

N21 Handen hoog tijdens de vlucht, komt overeen met;

- 6 A - min. snelheid
- 6 B - min. valsnelheid/daalsnelheid
- 6 C - max. finesse
- 6 D - max. snelheid

N22 Welke kenmerken bepalen de performanties van een vleugel?

- 2 A - wendbaarheid
- 2 B - de uiterste grenzen van de bruikbare vliegsnelheden
- 2 C - het glijgetal of finesse

N23 Welke kenmerken beïnvloeden de keuze van een vleugel?

- 6 A - de vleugelbelasting en finesse t.o.v. de grond
- 2 B - de max. finesse, de min. valsnelheid, de max. snelheid
- 2 C - de wendbaarheid, het gedrag bij turbulenties, stabiliteit
- 2 D - de homologatie van de vleugel (DHV 1,2, A.C.P.U.L....)

N24 Voor Uw veiligheid, laat U Uw zeil door de constructeur nakijken als;

- 2 A - U een vermindering van de max. snelheid vaststelt
- 2 B - Het zeil moeilijker opzet
- 2 C - U beschadigde naden vaststelt

N25 Uw nieuw scherm heeft steeds de neiging om naar een bepaalde kant uit te wijken, dit met losse stuurlijnen;

- 6 A - U trekt de rem aan de andere zijde iets aan
- 6 B - U wijzigt de hoogte van aanhechting van de vanglijnen aan één kant op Uw selette
- 6 C - U spant de beenriemen aan de andere kant van de draairichting harder aan
- 6 D - U neemt contact op met de leverancier voor een fabriekscontrole

N26 Als U de voorste risers verlengt;

- 2 A - vermindert het penetratievermogen van het zeil
- 2 B - zal het zeil gemakkelijker beginnen parachuteren bij lage snelheid
- 2 C - zal het zeil moeilijker opzetten
- 6 D - zal het zeil nerveuzer opstijgen

N27 Als U de achterste risers verlengt;

- 2 A - verhoogt het penetratievermogen van het zeil
- 2 B - zal het zeil bij turbulentie gemakkelijker dichtklappen
- 6 C - zal het zeil moeilijker opzetten
- 2 D - zal het zeil nerveuzer opstijgen

N28 Middelen om de instelhoek tijdens de vlucht te wijzigen (trims, accelerator,);

- 6 A - worden beter niet gebruikt
- 2 B - het gebruik ervan wordt aan beginners afgeraden
- 2 C - moeten steeds met de nodige omzichtigheid worden gebruikt , zeker op het einde van de instelling
- 2 D - moeten tijdens de vlucht gemakkelijk ontkoppeld kunnen worden

N29 Tijdens opslag en transport moet een parapentvleugel gevrijwaard worden van;

- 0 A - elektromagnetische straling
- 2 B - oplosmiddelen en oliehoudende producten
- 2 C - vochtigheid
- 2 D - zonnestraling

N30 Welke oorzaken doen een scherm sneller verslijten;

- 3 A - zonnestraling
- 3 B - snelle daaltechnieken
- 6 C - turbulenties

N31 Stuurlijnen die heel kort geregeld staan of de stuurlijnen die eenmaal rond de pols zijn gedraaid;

- 2 A - kunnen de oorzaak zijn dat het scherm niet meer of moeilijk opstijgt
- 2 B - kunnen de oorzaak zijn dat men moeilijk de max. snelheid kan halen
- 2 C - kan de oorzaak zijn dat het scherm sneller in Stall gaat
- 6 D - wordt aangeraden aan beginners omdat men dan sneller kan bijsturen

N32 De breeksterkte van de onderste en middelste vanglijnen bedraagt ongeveer;

- 6 A - 10 kg
- 6 B - 100 kg
- 6 C - 1000 kg

N33 Vanglijnen zijn meestal samengesteld uit;

- 2 A - kevlarvezels

- 2 B - gevlochten polyëthyleenbanden
- 2 C - nylon mantel

N34 Kevlar-vezel;

- 2 A - heeft weinig rekkkracht
- 6 B - heeft een goede rekkkracht
- 2 C - heeft een hoge breeksterkte maar is eerder stug
- 2 D - moet omgeven worden door een beschermmantel tegen UV-straling

N35 Polyéthyleen;

- 6 A - is gevoelig aan vochtigheid
- 6 B - heeft weinig rekkracht
- 3 C - heeft een laag smeltpunt (risico op insmelten bij hoge wrijvingskracht)
- 3 D - is heel soepel

N36 Een vanglijn die d.m.v. een knoop hersteld werd;

- 6 A - is sterker dan voorheen
- 6 B - kan tot 50 % minder sterk zijn dan voorheen
- 6 C - is even sterk als voorheen

N36 bis : Een knoop in een vanglijn is :

- 6 A - verhoogt de breekweerstand
- 6 B - vermindert de breekweerstand tot 50 %
- 6 C - heeft geen invloed op de breekweerstand

N37 A.C.P.U.L. normen (vereniging van de constructeurs van lichte vliegtuigen) hebben als doelstelling;

- 6 A - de praktijk en competitiegebeuren van de vrije vlucht te promoten
- 0 B - de handel in vrije vluchtmateriaal te promoten
- 2 C - het gebruik van nieuwe technologieën en materialen te bevorderen en promoten
- 4 D - klassifiëren de parapentvleugels volgens hun prestatiemogelijkheden

N38 Sinds 1991 zorgt de A.C.P.U.L homologatie voor;

- 6 A - een onderverdeling van de parapentvleugels volgens 3 verschillende niveaus
- 3 B - een niveaueen classificatie van alle merken parapentes volgens eenzelfde methode
- 3 C - testen in de vlucht en dynamische treksterktecontroles achter een voertuig van de verschillende vleugels

N39 Het A.C.P.U.L. homologatiekenmerk / sticker op de vleugel;

- 6 A - is niet verplicht op alle vleugels van een gehomologeerd model
- 2 B - geeft een aanwijzing van de vleugelreacties op bepaalde vliegsituaties
- 2 C - laat toe om te zien met welk type scherm men te maken heeft (beginner, intermediair, perfo...)
- 2 D - laat toe om te zien met welk type harnas de testvluchten werden uitgevoerd

N40 De A.C.P.U.L. homologatie van een scherm;

- 6 A - verzekert dat elk gehomologeerd scherm zonder risico mag gebruikt worden door gelijk welke piloot
- 3 B - geeft U een idee van de te verwachten gedragingen van een scherm
- 6 C - is geldig met gelijk welk soort selette onder dat scherm
- 3 D - verplicht de constructeur om de technische kenmerken van alle geproduceerde exemplaren bij te houden

N41 Een standaardzeil;

- 6 A - is speciaal bedoeld voor beginners
- 3 B - is bedoeld voor rustig algemeen gebruik en "gelegenhedsvliegers"
- 3 C - kan ook performant zijn

N42 Een constructeur definieert het klassement van een zeil;

- 0 A - volgens de testresultaten
- 6 B - volgens het seizoen waarin het zeil wordt verkocht (gemiddelde atmosferische omstandigheden)
- 6 C - volgens de moeilijkheidsgraad van de vleugel, die hijzelf bepaalt

N43 Uw keuze bij de aankoop van een zeil, wordt bepaald door;

- 2 A - de classificatiegraad van het zeil
- 2 B - Uw niveau (vliegervaring) op het ogenblik van de aankoop
- 2 C - De moeilijkheidsgraad die door de constructeur werd bepaald
- 0 D - De site waar U meestal vliegt (bergen, liervluchten...)

N44 Uw keuze bij de aankoop van een vleugel, wordt bepaald door;

- 2 A - de verschillen in categorieën van schermen
- 3 B - de raad van de verkoper indien deze op de hoogte is van uw niveau
- 6 C - het niveau dat de piloot wil bereiken
- 1 D - testrapporten en commentaar van gespecialiseerde lectuur

N45 Een piloot met reeds een zekere mate van zelfstandigheid;

- 6 A - zou het eerste jaar eerder met een rustig standaardzeil moeten vliegen
- 3 B - mag overwegen om met een performant zeil te vliegen
- 6 C - mag reeds met een wedstrijdzeil vliegen

N46 Een noodparachute;

- 3 A - is verplicht bij wedstrijdvliegen in Frankrijk
- 3 B - is verplicht als U zonder begeleiding vliegt
- 3 C - wordt den zeerste aangeraden bij de basisuitrusting + de nodige gebruiksaanwijzing

-3 D - mag enkel met speciale toelating worden gebruikt

N47 De container van een noodparachute;

2 A - kan op de rug van een selette bevestigd worden

2 B - kan onder de zitplank van een selette bevestigd worden

2 C - kan aan de voorzijde van het harnas gedragen worden

-6 D - mag d.m.v. een gemakkelijk de lossen knoop worden gesloten

N48 Het openingssysteem van de container;

- 2 A - moet te openen zijn bij de eerste ruk aan de hendel van de noodparachute
- 6 B - is beter te vertrouwen (tegen ongewild openen) als het met een snelsluitenschakel wordt geborgen
- 2 C - wordt gewoonlijk geborgen d.m.v. een soepele of halfsoepele nylon-pen
- 2 D - moet voor elke vlucht worden gecontroleerd

N49 Om een noodparachute vast te maken aan de selette;

- 6 A - worden alle vanglijnen van de noodchute samen bevestigd aan het selette d.m.v. een speciale knoop
- 4 B - bevestig ik de vanglijnen van de noodchute aan de hiervoor op het selette voorziene ophangpunten
- 2 C - indien er maar 1 ophangpunt is, verbind ik beide vanglijnen d.m.v. een musketon van min.8 mm diameter

N50 Om een noodparachute aan de selette vast te maken;

- 1 A - worden de vanglijnen van de noodchute vastgemaakt aan de voorziene ophangpunten aan de schouders
- 5 B - worden de vanglijnen van de noodchute op dezelfde plaats vastgemaakt als het hoofdscherm maar met afzonderlijke schakels
- 6 C - bevestig ik een vanglijn der hoogte van de schouders en de andere aan een ophangpunt van het hoofdscherm

N51 Een noodparachute;

- 6 A - wordt liefst in een niet te droge plaats gestockeerd
- 6 B - moet regelmatig met de machine gewassen worden
- 6 C - moet minimaal éénmaal per jaar worden herplooid

N52 Om een noodparachute in goede conditie te houden moet men;

- 3 A - deze droog bewaren en elk contact met vocht vermijden
- 3 B - deze 1 à 2x per jaar luchten en hervouwen
- 6 C - deze min. 1x per jaar uittesten in de praktijk boven een vertrouwde site

N53 Het uitwerpen van de noodchute en de landing met deze;

- 6 A - verloopt altijd probleemloos
- 3 B - moet zeker op voorhand worden uitgelegd en bestudeerd worden
- 6 C - laat de piloot toe om extreem te vliegen daar hij toch een bijkomende veiligheid achter de hand heeft
- 3 D - kan in vele gevallen niet altijd vlekkeloos verlopen

N54 Een piloot die nog geen brevet heeft en niet regelmatig vliegt;

- 6 A - zou in feite het beste alleen maar met standaard zeilen vliegen die door de constructeur als zodanig gehomologeerd werden voor piloten met mindere ervaring
- 6 B - mag zonder problemen vliegen met een performant zeil bij "kalmte" weersomstandigheden
- 6 C - kiest zijn zeil volgens de vliegomstandigheden

N55 Een piloot die het brevet gehaald heeft maar niet regelmatig vliegt;

- 6 A - kiest beter voor een standaard zeil of eventueel een eerder "rustig" performant zeil
- 6 B - mag reeds met een competitiezeil vliegen
- 6 C - mag met een prototypezeil vliegen bij rustig weer
- 3 D - kiest zijn zeil in functie van de weersomstandigheden

N56 Het classificatieniveau dat een zeil behaalt bij de praktijktests;

- 6 A - is een beeld van het gedrag van dit zeil in welbepaalde condities
- 3 B - geeft een idee wat de minimum ervaring van de piloot moet zijn voor dit scherm
- 3 C - geeft een beeld van de vliegervaring en het niveau van de testpiloot

N57 Een scherm dat door de A.C.P.U.L. testen als standaardzeil of intermediair werd geclassificeerd;

- 6 A - laat toe om veilig in heel turbulente condities te vliegen
- 3 B - corrigeert alle stuurfouten
- 6 C - heeft een rustig vlieggedrag en corrigeert zichzelf snel in de lucht na vb. een inklapper

N58 De toegankelijkheidsdrempel van een vleugel wordt bepaald door;

- 3 A - de indicaties van de constructeur
- 0 B - de testresultaten
- 3 C - het niveau van de piloot
- 6 D - de weersomstandigheden op de site

N59 Uw keuze van selette;

- 2 A - wordt o.a. bepaald door een comfortabele zithouding en draagcomfort
- 4 B - wordt geleid door de aanbevelingen van de constructeur
- 6 C - wordt bepaald door o.a. promoties of kortingen die de verkoper geeft

N60 Uw keuze van selette;

- 2 A - wordt bepaald door Uw lichaamsbouw
- 6 B - wordt o.a. bepaald door uw favoriete kleuren of de kleur van de vleugel
- 2 C - wordt bepaald door gemakkelijk in zithouding te kunnen komen zonder de handen te gebruiken
- 2 D - wordt bepaald door de aanwezigheid van een degelijk sluitsysteem van de riemen

N61 Air-bags zijdelings en op de rugzijde;

- 6 A - garanderen een volledige veiligheid in alle omstandigheden
- 3 B - worden systematisch getest volgens een welbepaald lastenboek
- 6 C - worden als het type van de meest ideale beschermingen beschouwd / mogen niet in alle omstandigheden als perfect beschouwd worden

N62 Air-bags zijdelings en op de rugzijde;

- 6 A - hebben geen enkele ongewenste bijkomende nadelen
- 2 B - bieden bescherming tegen gematigde schokken
- 2 C - kunnen in sommige gevallen de steun in de rug verbeteren
- 2 D - hebben soms bijkomende bescherming tegen "priem"blessures (takken, scherpe stenen...)

N63 Aan welke eigenschappen moet een helm geschikt voor de beoefening van de vrije vlucht beantwoorden;

- 2 A - moet licht zijn
- 6 B - moet heel aërodynamisch zijn
- 2 C - moet een aangepaste maat hebben voor de vorm van uw hoofd
- 2 D - moet comfortabel zijn om te dragen

N64 Aan welke eigenschappen moet een helm geschikt voor de beoefening van de vrije vlucht beantwoorden;

- 2 A - moet een ongehinderd gezichtsveld bieden
- 2 B - moet een goed gehoor toelaten
- 2 C - moet stootvast zijn
- 6 D - moet felgekleurd zijn

N65 Een helm voor de vrije vlucht;

- 6 A - moet snel sluitbaar zijn d.m.v. een klittebandsluiting
- 3 B - wordt getest volgens welbepaalde normen
- 3 C - heeft een bescherming tegen puntige voorwerpen en een schokabsorberende binnenbescherming

N66 Voor de vrij vlucht mag men gebruik maken van;

- 6 A - een cyclo-crosshelm
- 6 B - een bergbeklimmershelm
- 6 C - een moto-helm
- 6 D - een helm met C.E. attest voor de beoefening van luchtsporten

N67 Als U een parapentescherm koopt,

- 2 A - moet U er zich van verzekeren dat dit scherm reeds gevlogen heeft (bij aankoop van een nieuw)
- 2 B - moet U er zich van verzekeren dat dit scherm overeenstemt met uw vliegervaring of niveau
- 2 C - moet U er zich van verzekeren dat dit scherm overeenstemt met Uw vlieggewicht

N68 Bij de aankoop van een parapentevleugel;

- 2 A - kijkt U na of de handleiding wordt meegeleverd
- 2 B - dat deze handleiding o.a. het gebruik van de verschillende snelle daaltechnieken beschrijft
- 2 C - dat de in acht te nemen beperkingen van het scherm in deze handleiding staan

N69 U heeft zopas een parapentevleugel gekocht, alvorens ermee te vliegen, kijkt U na of;

- 2 A - uw selette overeenstemt met dit scherm en of het goed geregeld is
- 2 B - dat de remmen niet te kort ingesteld zijn
- 2 C - de accelerators soepel glijden en goed ingesteld zijn
- 6 D - indien trims aanwezig, deze op de positie "asymmetrisch" staan

Reglementering :

Opgelet! Sommige vragen zijn enkel van toepassing voor de Franse V.V.F.!

S1 Alvorens te vliegen op een door de BVVF erkende site die U niet kent, moet U;

- 6 A - de toelating krijgen van de locale vliegclub
- 6 B - de toelating krijgen van de locale vliegschool
- 3 C - kennis opnemen i.v.m. de classificatie van het omgevende luchtruim en van de zones met welbepaald statuut
- 3 D - kennis nemen van de eventueel ter plaatse aanwezige info-borden van de BVVF

S2 De leerling die slaagt voor zijn examen van piloot;

- 3 A - wordt door zijn monitor en door de BVVF erkend als zelfstandig piloot
- 6 B - kan zijn scholing als voltooid beschouwen
- 3 C - mag op eigen verantwoordelijkheid vliegen zonder inbreuk te doen op de reglementering

S3 Het theoriegedeelte van het brevet en de kwalificatie voor (duo)piloot wordt erkend door;

- 6 A - de technisch directeur van de vliegschool
- 6 B - de verantwoordelijke voor opleiding piloten parapente
- 6 C - de voorzitter van de vliegclub waar U lid van bent

S4 De praktische proef voor piloot parapente wordt erkend door;

- 6 A - de regionale verantwoordelijke voor opleiding piloten parapente
- 6 B - de voorzitter van de vliegclub waar U bent ingeschreven
- 6 C - technisch directeur (monitor) van een door de BVVF erkende vliegschool

S5 Het brevetnummer en eventuele kwalificatie als (duo)piloot worden uitgereikt door;

- 6 A - de monitor van de vlietschool
- 6 B - de regionale verantwoordelijke voor de opleiding van parapentepiloten
- 6 C - de voorzitter van de vliegfederatie

S6 De kwalificatie als duopiloot BVVF;

- 6 A - is enkel voorbehouden voor monitors
- 6 B - laat toe om luchtdopen tegen betaling uit te voeren
- 3 C - laat een duo-gekwalificeerde monitor toe om leerlingen mee te nemen
- 3 D - laat een duo-gekwalificeerde monitor toe om gratis passagiers mee te nemen voor kennismakingsvluchten

S7 De kwalificatie als duopiloot;

- 2 A - kan ten vroegste aanvangen, een jaar na het behalen van het brevet parapentpiloot
- 6 B - is enkel voorbehouden voor leerling monitoren en monitoren op federaal vlak
- 2 C - begint na een week-end van voor-initiatie
- 2 D - is een kwalificatie op federaal niveau

S8 De opleiding van een leerling monitor kan aanvatten;

- 6 A - na het behalen van het brevet piloot parapente
- 6 B - na het behalen van een door de federatie uitgereikt brevet parapentpiloot ("brevet confirmé")
- 3 C - een jaar na het behalen van het brevet parapentpiloot
- 3 D - na het akkoord van regionale verantwoordelijke voor opleiding parapentpiloten en zijn liga

S9 De opleiding op federaal niveau van een monitor;

- 6 A - mag aanvangen na het behalen van het brevet parapentpiloot
- 2 B - mag slechts een jaar na het behalen van het brevet parapentpiloot aanvangen
- 6 C - is enkel voorbehouden voor de toekomstige door de staat erkende monitoren
- 4 D - verloopt in meerdere stappen (theorie, pedagogisch, stages, wedstrijden, scholen ,...)

S10 Het door de BVVF uitgereikt vliegbrevet voor de vrije vluchtfederatie;

- 1 A - is een hoger brevet dan dit van federaal monitor
- 2 B - is een staatsdiploma dat voor het specifiek vlak van de vrije vlucht in samenwerking met de BVVF wordt georganiseerd
- 2 C - bevat een gedeelte algemene sportkennis dat hetzelfde is als voor de sporttakken in het algemeen
- 1 D - is het enige diploma dat wettelijk toelaat om vliegopleidingen met winstooi te geven

S 11 In een vereniging (wet 1901) mag een federaal monitor;

- 6 A - een salaris als monitor ontvangen
- 6 B - onkostenvergoeding voor verplaatsing ontvangen
- 6 C - rechtstreeks op zijn naam de door de leerlingen gestorte bedragen voor opleiding ontvangen
- 6 D - een salaris ontvangen voor de tijd die hij effectief aan opleiding spendeert

S12 In een vereniging (wet 1901) mag een door de staat erkend monitor;

- 3 A - een salaris van monitor ontvangen
- 3 B - gratis werken
- 6 C - rechtstreeks op zijn naam de door de leerlingen gestorte bedragen voor opleiding ontvangen

S13 De aanwezigheid van een monitor;

- 6 A - is steeds verplicht op de les tijdens de opleidingen
- 6 B - facultatief als de leerlingen begeleid worden door een gebrevetteerd piloot
- 6 C - is in elk geval facultatief

S14 Het label BVVF

- 6 A - is steeds vereist om les te mogen geven
- 6 B - vertegenwoordigt voor de leerlingen een garantie voor een degelijke opleiding
- 6 C - laat aan de vliegclub toe om zonder monitoren les te geven

S15 De monitor (technisch directeur) van een door de BVVF erkende vliedschool;

- 3 A - bevestigt de praktische proef voor het brevet van een parapentpiloot
- 6 B - overhandigt het brevet parapentpiloot na voltooiing van de proef
- 3 C - is verantwoordelijk voor de pedagogische opleidingen van de vliedschool

S16 Een niet door de BVVF erkende vliedschool;

- 6 A - mag het brevet parapentpiloot bevestigen
- 6 B - mag de praktische vliegproef bevestigen
- 6 C - mag les geven als de monitoren de nodige brevetten hebben behaald

S17 Een professionele vliedschool met BVVF label;

- 3 A - heeft een protocol ondertekend dat zij akkoord gaat met de BVVF
- 6 B - is een privé onderneming die gecontroleerd wordt door de BVVF
- 3 C - is een op financieel gebied van de BVVF onafhankelijke privé onderneming

S18 Een vliegclub met school met BVVF label is;

- 6 A - een van de BVVF onafhankelijke privé onderneming
- 3 B - een vereniging (wet 1901) zonder winstooi die gebonden is aan de BVVF
- 3 C - gecontroleerd door de leden van deze vereniging

S19 De BVVF is een vereniging;

- 3 A - volgens de wet 1901
- 6 B - met onafhankelijke individuele leden
- 3 C - waarvan de leden bestaan uit verscheidene clubs
- 6 D - waarvan de leden bestaan uit regionale liga's

S20 Het bestuur van de BVVF;

- 2 A - zorgt ervoor dat de besluiten die werden genomen op de algemene ledenvergadering van kracht worden.
- 6 B - bestaat enkel uit een groep professionele werknemers met voltijdse betrekking
- 2 C - komt tenminste 10x per jaar samen
- 2 D - bestaat uit vrijwilligers die voor een periode van 3 jaar worden verkozen op de alg. ledenvergadering

S21 De algemene ledenvergadering van de BVVF;

- 6 A - komt enkel samen op aanvraag van het bestuur
- 2 B - houdt zich bezig met de verkiezing van de leden voor het bestuur
- 2 C - bepaalt de te volgen strekkingen op voorstel van het bestuurscomité
- 2 D - is samengesteld uit meerdere clubvoorzitters "à pro-rata" van het aantal clubleden

S22 Het bestuur van de BVVF;

- 6 A - bepaalt eenzijdig al de te nemen richtlijnen
- 2 B - zorgt ervoor dat de door de alg. ledenvergadering bepaalde strekking wordt gevolgd en toegepast
- 2 C - is samengesteld door een voorzitter, vice-voorzitters, schatbewaarder, en secretaris
- 2 D - komt tenminste 4x per jaar tezamen

S23 De liga is;

- 2 A - een vereniging (wet 1901)
- 2 B - een vertegenwoordiging van de FVVF op regionaal vlak
- 1 C - verantwoordelijk voor de dialoog met de regionale overheid
- 1 D - verantwoordelijk voor de verdere ontwikkeling van de beoefening van de vrije vluchtsport op regionaal vlak

S24 Het departementaal comité;

- 3 A - vertegenwoordigd de bij de FVVF aangesloten clubs in een bepaald departement
- 6 B - vertegenwoordigd de franse vrije vluchtscholen in een bepaald departement
- 3 C - laat de dialoog toe tussen de verscheidene overheidsdiensten (D.D.J.S. , provincieraad...)

S25 Een gebrevetteerd piloot kan de gevolgde politieke strekking beïnvloeden;

- 2 A - via de voorzitter van zijn vliegclub tijdens de algemene ledenvergadering
- 4 B - door zijn persoonlijke inbreng tijdens diverse nationale commissies of via de liga
- 6 C - d.m.v. persoonlijke meningsuiting via klachtenbrieven in diverse gespecialiseerde lectuur

S26 De algemene ledenvergadering van een vereniging (wet 1901) geaffilieerd met de FVVF (uw club) is;

- 6 A - jaarlijks verplicht
- 6 B - verplicht om de 2 jaar
- 6 C - enkel verplicht bij oprichting van de club

S27 Het technisch kader (C.T.R / C.T.I.R / D.T.N....) is;

- 1 A - aangesteld door het ministerie van jeugd en sport
- 1 B - in dienst en betaald door de FVVF
- 2 C - soms in dienst van de FVVF voor sommige taken zoals :opleiding, wedstrijden,...
- 2 D - in dienst onder de hoedanigheid van de voorzitter van de FVVF

S28 De geldigheidsduur van een medisch certificaat voor de gebrevetteerde is;

- 3 A - 3 jaar voor personen-40 jaar
- 6 B - 2 jaar voor personen - 40 jaar
- 3 C - 2 jaar voor personen + 40 jaar

S29 Het brevet wordt aan een leerling piloot uitgereikt enkel als zijn medisch attest

- 6 A - niet minder dan 3 maand oud is
- 6 B - niet minder dan 6 maand oud is
- 6 C - niet minder dan 1 jaar oud is

S30 De licentie "leerling FVVF"

- 6 A - laat toe om de vliegsport te beoefenen in een vliegschool met FVVF-label
- 6 B - om de vliegsport te beoefenen zonder pilotenbrevet
- 6 C - om tezamen met een gebrevetteerd piloot te vliegen

S31 De leerlingen met FVVF licentie mogen;

- 6 A - zich in elke vliegschool met FVVF-label inschrijven
- 6 B - tezamen met een gebrevetteerd piloot vliegen
- 6 C - zonder begeleiding de vrije vlucht verder aanleren

S32 Om met een licentie : leerling FVVF te mogen vliegen moet ik;

- 6 A - begeleid worden door een gebrevetteerd piloot
- 3 B - begeleid worden door een leerling monitor in het kader van zijn opleiding
- 3 C - begeleid worden door een gebrevetteerd monitor
- 6 D - begeleid worden door de voorzitter van de vliegclub

S33 Een observator is een;

-6 A - leerling monitor in opleiding

-6 B - monitor

-6 C - persoon die mag lesgeven in een vliegschool

6 D - persoon die de club begeleid en o.a. als woordvoerder fungeert bij club-bijeenkomsten / bezoeken...

S34 Tijdens een club-bijeenkomst mag een niet FVVF gebrevetteerd piloot vliegen onder toezicht van de observator als;

- 3 A - de piloot tenminste een week stage heeft gevolgd in een franse vrije vluchtschool
- 3 B - de piloot tenminste het "groene" basisniveau op zijn vrije vluchtpaspoort heeft bereikt
- 6 C - de piloot onmiddellijk het bedrag van de opleiding aan de begeleider betaalt

S35 Als U in het buitenland vliegt en U heeft een Persoonlijke ongevallenverzekering voor de Vrije vluchtbeoefening;

- 6 A - bent U in alle landen gedekt wat betreft de burgerlijke aansprakelijkheid (b.a.)
- 3 B - bent U gedekt voor de b.a. in alle CEE landen
- 3 C - is de b.a. aanspr. Geografisch beperkt en moet U een extensie aanvragen voor sommige landen

S36 Een ongevallenverklaring moet schriftelijk opgestuurd worden (BVVF)

- 6 A - binnen de 15 dagen aan Aviabel
- 6 B - binnen de 15 dagen aan de voorzitter van de BVVF
- 6 C - binnen de 8 dagen aan Aviabel

S37 Na een schadegeval moet een schriftelijke verklaring worden opgestuurd aan de verzekering en vliegfederatie;

- 6 A - door de voorzitter van de club
- 6 B - door de politie
- 3 C - door de monitor voor een van zijn leerlingen
- 3 D - door de gebrevetteerde piloot en de getuigen

S38 Een ongevallenverklaring is vereist indien;

- 6 A - de parapente of delta beschadigd is
- 3 B - een derde persoon gekwetst werd
- 3 C - er hulpverlening aan te pas kwam (zowel medisch als op materiaal vlak)

S39 Een ongeval met persoonlijke lichamelijke verwondingen moet in Frankrijk;

- 0 A - aan de "gendarmierie" verklaard worden
- 3 B - aan de luchtvaartpolitie gemeld worden
- 6 C - op het dichtstbijzijnde prefectuur gemeld worden
- 3 D - aan de FVVF gemeld worden

S40 Tijdens de landing beschadigd een gebrevetteerd piloot de voorruit van een voertuig;

- 6 A - de piloot betaalt de veroorzaakte schade
- 6 B - de BA. verzekering van de piloot betaalt de schade (- de franchise!)
- 6 C - de BA. van de eigenaar van het voertuig betaalt de schade
- 6 D - de eigenaar van de wagen moet alles betalen

S41 U land noodgedwongen in een niet gemaaid graanveld;

- 3 A - U gaat zich bij de eigenaar verontschuldigen
- 6 B - U raamt de veroorzaakte schade en betaalt onmiddellijk
- 3 C - U vraagt aan de eigenaar om een raming van de schade, U maakt ter plaatse een ondertekende verklaring op in tweevoud (eigenaar & Uzelf) en U stuurt dit schadedossier door naar de verzekering
- 6 D - U beging een fout en bijgevolg moet U alles ter plaatse betalen

S42 Buiten een verzekering B.A. voor beoefening van luchtporten, verplicht de wet mij om;

- 3 A - een bijkomende individuele verzekering af te sluiten om aan wedstrijden te mogen meedoen
- 3 B - een bijkomende verzekering af te sluiten voor transport passagier duovlucht
- 6 C - een bijkomende verzekering voor duovluchten af te sluiten
- 6 D - een bijkomende verzekering af te sluiten om kunstvluchten uit te voeren

S43 Om aan wedstrijden te mogen deelnemen;

- 3 A - moet men een bijkomende individuele verzekering afsluiten
- 3 B - moet men titularis zijn van een brevet voor geconfirmeerd federaal piloot
- 6 C - is een verzekering B.A. voor de beoefening van luchtporten voldoende
- 6 D - moet men monitor of tenminste leerling monitor zijn

S44 Tijdens wedstrijden zijn de belangrijkste criteria;

- 6 A - precisielandingen
- 3 B - afgelegde afstand
- 6 C - kunstvliegen
- 3 D - snelheid

S45 De BVVF;

- 3 A - verplicht het dragen van een helm vanaf Uw eerste stappen in een vliegschool
- 6 B - verplicht het dragen van een helm vanaf 5m. hoogteverschil
- 3 C - verplicht het dragen van een helm tijdens wedstrijden

S46 Een noodparachute;

- 6 A - is verplicht bij het vliegen in thermiek
- 6 B - is verplicht tijdens het vliegen van afstandsvluchten
- 3 C - is verplicht bij het vliegen van wedstrijden
- 3 D - wordt aangeraden door de BVVF

S47 Een parapentevleugel, is;

- 6 A - een aërodynamische rem
- 3 B - een ultra-licht zweefstoestel
- 3 C - een vliegstoestel dat niet gebonden is aan immatriculatie
- 6 D - een parachute

S48 Een ultra-licht zweefstoestel (U.L.Z.);

- 2 A - vliegt dankzij dynamische energie
- 2 B - vliegt dankzij de door de piloot geleverde spierinspanning
- 2 C - in niet gebonden aan immatriculatiënormen

S49 Voorrangsregels voor niet gemotoriseerde vliegstoestellen;

- 3 A - U.L.Z. hebben voorrang op zweefvliegtuigen
- 6 B - U.L.Z. moeten voorrang verlenen aan zweefvliegtuigen
- 3 C - U.L.Z. hebben voorrang op vliegstoestellen met sleepkabel (vb. ULM met reclame, vliegtuig+zwever, of ULM+delta...

S50 Voorrangsregels tussen U.L.Z.;

- 6 A - een delta heeft voorrang op een parapente
- 6 B - een parapente heeft voorrang op een delta
- 6 C - delta en parapente hebben dezelfde voorrangsregels

S51 Een andere parapente komt U frontaal tegemoet;

- 6 A - U wijkt uit naar links en de andere doet net hetzelfde (ook naar zijn linkerkant)
- 6 B - U wijkt uit naar rechts en de andere doet net hetzelfde (ook naar zijn rechterkant)
- 6 C - U duikt onder hem door en de andere blijft op hetzelfde niveau

S52 Tijdens een rechtlijnige vlucht, nadert een andere U.L.Z. van rechts op een kruisroute;

- 6 A - U heeft voorrang
- 6 B - U moet voorrang verlenen
- 6 C - De voorrang is afhankelijk van de omvang van de vliegstoestellen (vb. U vliegt alleen /duovlucht)

S53 Ver verwijderd van het reliëf, haalt U een andere vleugel op dezelfde hoogte in;

- 6 A - U haalt in langs de linkerkant van de andere vleugel
- 6 B - U gaat er over heen
- 6 C - U haalt in langs de rechterkant van de andere vleugel

S54 Op hetzelfde vliegniveau geldt de voorrang in de lucht;

- 4 A - voor de vleugel die van rechts komt
- 6 B - voor de duovleugel t.o.v. een solo vleugel
- 2 C - voor de piloot die het eerste in de thermiek komt
- 6 D - voor de leerling piloten

S55 2 vleugels, naar elkaar toevliegend tijdens een vlucht langs een helling. Wie heeft voorrang?;

- 6 A - de vleugel die het reliëf aan zijn rechterkant heeft
- 6 B - de vleugel die het reliëf aan zijn linkerkant heeft
- 6 C - de vleugel aan de loefzijde (bovenwinds) van het reliëf
- 6 D - de vleugel aan de lijzijde (benedenwinds) van het reliëf

S56 U vliegt langs een helling, het reliëf bevindt zich links van U en U komt een andere vleugel tegemoet;

- 6 A - de andere heeft voorrang
- 6 B - U heeft voorrang en behoudt Uw richting
- 6 C - U probeert onderdoor de andere te vliegen

S57 2 vleugels langsheen een helling aan hun rechterzijde en de achterste vleugel haalt de andere in;

- 6 A - de achterste vleugel haalt de andere in langsheen zijn linkerszijde
- 6 B - de achterste haalt de andere in tussen het reliëf en zijn rechterzijde
- 6 C - de achterste maakt rechtsomkeer

S58 U bent de eerste die in een stijgende luchtkolom terechtkomt en hier ook gebruik van maakt;

- 3 A - de vleugels die U hierin volgen, maken dezelfde draaibeweging
- 3 B - een andere vleugel die in deze kolom terechtkomt op Uw niveau moet U op $\pm 180^\circ$ volgen
- 6 C - U heeft voorrang op de onderliggende vleugels die U eventueel zouden inhalen
- 6 D - Geen enkele andere vleugel mag deze thermiekkolom ook benutten

S59 U wilt een thermiekkolom "binnenvliegen" terwijl een andere vleugel hier reeds 50m.lager gebruik van maakt;

- 6 A - U gaat deze kolom binnen met dezelfde draairichting als de andere
- 6 B - U gaat de kolom binnen met een tegengestelde draairichting om de andere te kunnen volgen
- 0 C - U wacht dat de andere hoger is om te vermijden dat de meestal aanwezige neerwaartse stroming langsheen deze kolom U op zijn niveau zou kunnen brengen

S60 Een "AIRMIS" procedure;

- 6 A - is een welbepaalde vluchtfase voor vliegtuigen die op instrumenten vliegen (I.F.R.)
- 6 B - is een controleprocedure die door alle piloten voor de start moet worden uitgevoerd
- 6 C - het verslag van een piloot die een bijna-botsing heeft gezien of meegemaakt of die getuige is van een abnormaal en gevaarlijk manoeuvre

S61 I.F.R. (instrument flight rules) vluchten zijn toepasselijk voor;

- 6 A - vliegtoestellen die uitgerust zijn met speciale apparatuur
- 6 B - parapentpiloten die vliegen bij heel slechte zichtbaarheidsomstandigheden (o.a. mist, wolken)
- 6 C - vliegtuigen boven flight level 195

S62 Het normale vliegeregime voor U.L.Z. is;

- 6 A - afhankelijk van de zichtbaarheid, namelijk I.F.R ofwel V.F R. (visual flight rules)
- 6 B - enkel en alleen maar V.F.R.
- 6 C - enkel en alleen maar I.F.R.

S63 Welke delen van het luchtruim worden in Frankrijk gecontroleerd?

- 3 A - zones die A, B of C geklasseerd zijn
- 3 B - zones die D en E geklasseerd zijn
- 6 C - zones die G geklasseerd zijn

S64 Het gecontroleerd luchtruim;

- 2 A - met A klassement is gereserveerd voor I.F.R. verkeer boven flight level (F.L.) 195 en de grote Parijse luchthavens
- 2 B - met D klassement, tussen F.L. 195 en 115 en belangrijke C.T.R. (Bordeaux, Genève, Nice...)
- 2 C - met E klassement betreft de overige T.M.A. (terminal controll area) en C.T.R. (controll area) en A.W.Y. (air-way of luchtweg)

S65 Het niet gecontroleerde luchtruim;

- 6 A - is niet geklasseerd
- 3 B - wordt met een G geklasseerd
- 3 C - betreft alle overige zones die niet met A.B.C.D.E. worden geklasseerd en die niet onderworpen zijn aan een speciaal statuut (vb. nationaal park...)

S66 Het beoefenen van de vrije vlucht;

- 6 A - is toegelaten in alle gecontroleerde luchtruimen zolang men niet hoger dan 300m. gaat
- 3 B - kan door het bestuur van de luchtvaart soms worden toegelaten in locale welbepaalde zones
- 3 C - is mogelijk in E geklasseerde zones als men de VMC (visual meteorological conditions) regels respecteert

S67 Het beoefenen van de vrije vlucht is;

- 3 A - verboden in A.B.C.D geklasseerde zones
- 6 B - gereguleerd in de gecontroleerde zones
- 3 C - mogelijk in E en G zones
- 6 D - verboden in de zones die vermeld worden in antwoord A-B-C

S68 Voor een parapente, is een met D geklasseerde zone;

- 6 A - nooit toegankelijk
- 6 B - toegankelijk als men radio-contact heeft met de luchthaven
- 6 C - toegankelijk als men de V.M.C. (visual meteorological conditions) regels respecteert

S69 Voor een parapente, is een met E geklasseerde zone;

- 6 A - nooit toegankelijk
- 6 B - enkel toegankelijk als men radio contact heeft
- 6 C - toegankelijk als men de V.M.C. (visual meteorological conditions)regels naleeft

S70 Voor een parapente, is een met G geklasseerde zone;

- 6 A - nooit toegankelijk
- 6 B - enkel toegankelijk als men radio contact heeft
- 6 C - toegankelijk als men de V.M.C. regels naleeft

S71 Een D geklasseerde zone;

- 3 A - is niet toegankelijk voor parapentevleugels
- 6 B - kan nooit van klassement veranderen
- 3 C - kan soms gedurende welbepaalde periodes een E klassement krijgen (vb.einde week)

S72 Tijdens een afstandsvlucht, moet U door een zone met een T.M.A. (aanvliegroute). U mag dit doen als;

- 6 A - als U de verkeersleiding van de aanvliegroute per radio heeft verwittigd
- 6 B - enkel als dit een D geklasseerde zone is
- 3 C - als dit een E geklasseerde zone is
- 3 D - als dit een E zone is en u respecteert de V.M.C. (visual meteorological conditions) regels

S73 Het gecontroleerde luchtruim tot op grondniveau zijn;

- 6 A - luchtvaartroutes (AWY) air-ways
- 6 B - controlegebieden rond luchthavens (CTR) controll area
- 6 C - zones met een aanvliegroute (TMA) terminal controll area

S74 In de zones met een welbepaald statuut zijn er;

- 2 A - P zones die verboden zijn voor elk vliegend object
- 2 B - D zones die gevaarlijk zijn voor vliegende objecten en verboden terrein zijn gedurende de periode dat deze zones actief zijn
- 6 C - D zones die enkel gevaarlijk zijn voor ultra lichte zweefvliegtuigen (ULZ)
- 2 D - R zones met speciale reglementering, verboden voor ULZ uitgezonderd voor deze die een toelating hebben van het luchtverkeersdistrict

S75 Tijdens de voorbereiding van een circuit dat U wilt vliegen, merkt je dat je een zone gemerkt D573 zult moeten doorkruisen. U besluit onmiddellijk dat;

- 6 A - dit verboden terrein is
- 6 B - dit een gevaarlijke zone is waarin enkel buiten de periode van activiteit mag gevlogen worden
- 6 C - dit een zone is waar enkel mag gevlogen worden met een op voorhand verkregen vergunning

S76 U kan inlichtingen bekomen over gevaarlijke zones en de periodes van activiteit;

- 6 A - op de VAC (visual approach chart) van de dichtstbijzijnde vlieghaven
- 0 B - door te bellen naar de verkeerstoren van de luchthaven die het dichtst bij die zone licht
- 6 C - door in de bijlage van de (VAC en radionavigatie) te zoeken

S77 In een niet gecontroleerd luchtruim, en boven FL 100 moet de min. zichtbaarheid zijn;

- 6 A - 300 m.
- 6 B - 1500 m.
- 6 C - 8000 m.

S78 Het vliegen door wolken mag;

- 6 A - als men zeker 300m. boven obstakels vliegt
- 6 B - als men zeker 900m. boven obstakels vliegt
- 6 C - nooit

S79 U mag niet;

- 2 A - vertrekken als de voorgaande piloot nog geen 100m. verwijderd is van de start
- 2 B - als de zon reeds 30 min. onder is
- 2 C - verder vliegen als de zon reeds 30 min. onder is

S80 Tussen FL30 en FL 100 en erboven, is de min. afstand tot de wolken;

- 6 A - 100m.
- 6 B - 100m. horizontaal en 50m. verticaal
- 6 C - 1500m. horizontaal en 300m. verticaal

S81 U vliegt in de bergen; hoogte berg=1000m./ wolkenbasis=1200m. Als U de VFR regels respecteert, mag U vliegen tot op;

- 6 A - 1200m.
- 6 B - 900m.
- 6 C - 1000m.

S82 Onder FL 30 moet;

- 6 A - men een zicht hebben van 8000m. maar ook 300m. vert. en 1500 m. hor. van de wolken blijven
- 6 B - men een zicht van 1500m. hebben en uit de wolken blijven
- 6 C - men een zicht van 3000m. hebben en 600m. van de wolken verwijderd blijven

S83 Op het einde van een afstandsvlucht, bevind U zich ter hoogte van een klein niet gecontroleerd vliegveldje waar enkel zweefvliegtuigen aanwezig zijn;

- 6 A - U mag daar niet landen want; de landing op gelijk welk vliegveld dan ook is verboden voor alle ULZ
- 3 B - de landing mag, mits dit een burgerlijk terrein is, het niet gecontroleerd is en er geen IFR regels zijn
- 3 C - als dit een militair terrein is (vb. luchtcadetten) mag de landing mits op voorhand de toestemming is gevraagd aan de plaatselijke bevelhebber

S85 FL 115;

- 3 A - is ongeveer 3500 m. boven zee
- 6 B - is ongeveer 2000 m. boven land
- 3 C - mag niet overschreden worden door vluchten die de VFR regels respecteren

S86 FL 30 is een hoogte die overeenkomt met;

- 6 A - 1200m. boven zee en 300m. boven land
- 6 B - 900m. boven zee en 300m. boven obstakels hoger dan 900m.
- 6 C - 1200m. boven zee en 900m. boven obstakels hoger dan 900m.

S87 In een E geklasseerde zone, zijn de VMC regels;

- 3 A - steeds dezelfde ongeacht de flight level
- 6 B - verschillend onder of boven FL30
- 3 C - 8000m. zichtbaarheid- 1500m. hor. afstand van de wolken en 300m. verticaal
- 6 D - zichtbaarheid 1500m. en niet in de wolken

S88 FL 30;

- 3 A - is gelijk aan 900m boven zee en 300m. boven obstakels hoger dan 900m.
- 6 B - is gelijk aan 900m. boven zee en 600m. boven obstakels hoger dan 900m.
- 6 C - mag niet overschreden worden
- 3 D - VFR regels wijzigen naargelang men net onder of boven dit niveau vliegt

S89 In een niet gecontroleerde zone en onder FL 30 moet de min. zichtbaarheid zijn.

- 6 A - 300m.
- 6 B - 1500m.
- 6 C - 5000m.

S90 In een niet gecontroleerde zone en boven FL30 en onder FL100 moet U tenminste;

- 6 A - een zichtbaarheid hebben van 8000m. en moet U uit de wolken blijven
- 6 B - een zichtbaarheid hebben van 1500m. en moet U uit de wolken blijven
- 6 C - een zichtbaarheid hebben van 5000m. en 300m.vert. + 1500 hor. van de wolken blijven

S91 Het overvliegen van obstakels moet met een min. veiligheidsmarge van

- 6 A - 50m.
- 6 B - 100m.
- 6 C - 150m.
- 6 D - 200m.

S92 Het overvliegen van een grote menigte of stedelijke gebieden moet gebeuren op een veilige afstand van minimum

- 6 A - 50m. verticaal en 100m. hor.
- 6 B - 100m. verticaal en 200m. hor.
- 6 C - 300m. verticaal en 600m. hor.

S93 De regels voor goed vlieggedrag zijn onder andere;

- 2 A - een veilige afstand van ander piloten respecteren om botsingen te voorkomen
- 2 B - naar rechts uitwijken als U een andere piloot tegemoetkomt
- 6 C - een tragere vleugel voorbijsteken langs zijn linkerzijde
- 2 D - dezelfde draairichting aanhouden dan de eerste vleugel die in de thermiek is gekomen

S94 De nachtelijke periode waarin niet gevlogen mag worden door ULZ begint in de zomer;

- 6 A - op het officiële uur van de zonsondergang
- 6 B - 30 min. na zonsondergang
- 6 C - 15 min. voor zonsondergang

S95 De regeling van het luchtverkeer valt onder de bevoegdheid van;

- 6 A - het ministerie van verkeer
- 0 B - de provinciegouverneur van de provincie waarover wordt gevlogen
- 6 C - de luchthavenautoriteiten
- 6 D - de burgemeesters van de betrokken gemeentes

S96 Voor de beoefening van de vrije vlucht, bent U wettelijk verplicht om;

- 6 A - een verzekering af te sluiten voor medische bijstand
- 6 B - een normale B.A. verzekering af te sluiten
- 6 C - een verzekering B.A. af te sluiten voor de beoefening van luchtporten
- 6 D - geen verzekering te nemen omdat dit niet wettelijk is maar enkel een federale regelgeving

S97 Op een site waar er geen beperkingen of regelingen zijn van de lokale prefectuur, mag een politieagent;

- 6 A - U vragen om Uw pilotenbrevet te tonen
- 6 B - U vragen naar een bewijs dat U een B.A. verzekering heeft voor de beoefening van luchtporten
- 6 C - U vragen om Uw federale licentie te tonen

S98 Een site mag wettelijk enkel worden gebruikt als;

- 6 A - de site werd aangegeven bij het politiecommissariaat van de betrokken gemeente
- 3 B - de eigenaars van het terrein hun schriftelijk akkoord/toelating hebben gegeven
- 3 C - de burgemeester van de gemeente zijn akkoord/advies heeft gegeven
- 6 D - de voorzitter van de locale club akkoord is met deze startplaats

S99 Vooraleer op een site te vliegen, moet U nagaan of;

- 3 A - de plaatselijke burgemeester zijn akkoord/advies gegeven heeft
- 3 B - de eigenaar(s) van de start en landingsplaats akkoord/toelating gegeven heeft
- 6 C - de plaatselijke luchtvaartautoriteiten akkoord zijn

S100 Om wettelijk in orde te zijn moet een site;

- 6 A - het akkoord van de eigenaar(s) van start en landingsplaats hebben + een gunstig advies van de burgemeester
- 6 B - een verklaring afleggen op het commissariaat + een vluchtplan indienen waarbinnen de meeste vluchten vermoedelijk zullen plaatsvinden
- 6 C - een verklaring afleggen bij de betrokken gemeente + een vluchtplan indienen waarbinnen de meeste vluchten vermoedelijk zullen plaatsvinden

S101 De ervaring of niveau van een piloot wordt bepaald door.

- 3 A - een monitor
- 6 B - de piloten die regelmatig met hem vliegen
- 3 C - d.m.v. zijn vliegboekje met de geregistreerde en door getuige afgetekende vluchten

S102 Een monitor die een SIV stage begeleid;

- 3 A - heeft een bijkomende speciale stage doorlopen
- 6 B - heeft voldoende aan zijn normale scholing
- 3 C - moet deze stage organiseren op een plaats die over de nodige veiligheid en hulpvoorzieningen beschikt

S103 De observator van een vliegclub;

- 3 A - houdt zich enkel bezig met het transport van piloten van landing naar startplaats en dergelijke

- 3 B - heeft een hulp-,raad-, en opvolgfunctie van de nog niet 100% autonome piloten van die club
- 3 C - geeft zijn advies over de goede of slechte vliegcondities
- 6 D - kan de licentie van een piloot intrekken als deze zijn raad niet opvolgt

S104 De kwalificatie van een observator;

- 4 A - wordt door de FVVF erkend + een attest voor de persoon in kwestie
- 3 B - wordt door al de piloten van de vliegclub erkend
- 6 C - wordt door de piloot in kwestie zichzelf toegeëigend, als deze meent dat hij over voldoende ervaring beschikt
- 2 D - wordt afgeleverd na meerdere dagen van specifieke opleiding

S105 De kwalificatie van observator;

- 3 A - is een product op federaal niveau dat aan de clubs toelaat om de opvang en begeleiding van nieuwe piloten beter te volgen
- 6 B - is een ontwerp op federaal niveau om het monopolie van professionele scholen te doorbreken
- 6 C - laat toe om het aantal opleidingscentra voor het bekomen van een staatsbrevet te verminderen
- 3 D - richt zich enkel tot vrijwilligers

S106 De observator geeft raad en hulp aan;

- 6 A - piloten die beschikken over een reeds goede autonomie maar nog geen brevet hebben
- 6 B - piloten met een brevet basisopleiding maar weinig praktische ervaring
- 6 C - gebrevetteerde piloten met licentie
- 6 D - de andere clubbegeleiders van meerdere clubs (vb. bij een treffen)

S107 de observator van een club gebruikt zijn radio;

- 6 A - om piloten te begeleiden gedurende de volledige vlucht
- 6 B - op dezelfde wijze als al de andere piloten en niet meer
- 3 C - enkel voor de startbegeleiding van andere piloten
- 3 D - enkel voor de landingsprocedure van andere piloten

S108 Communicatie tussen observators en vrije vluchtscholen;

- 6 A - is absoluut te mijden (omdat de een, de broodwinning van de andere zou kunnen derven)
- 6 B - moet worden vermeden om geen meningsverschillen uit te lokken die de geloofwaardigheid bij nieuwe leerling piloten zou kunnen schaden
- 3 C - zijn onontbeerlijk in het algemeen belang van de vrije luchtsportbeoefenaars
- 3 D - verbeteren en verlichten de taken van beide bij de scholing en leerproces van nieuwe piloten

S109 Na zijn eerste grote vluchten bij een vrije vluchtschool kan een leerling;

- 6 A - een vlieglicentie aanvragen en mag hij met de observator van de vliegclub vliegen als hij zijn "groen" basisniveau " heeft laten valideren, maar moet hij zich wel zo snel mogelijk perfectioneren bij een vliedschool
- 3 B - zijn leerling licentie behouden
- 3 C - een pilotenlicentie aanvragen zonder nog bijkomende scholing te moeten volgen
- 6 D - zijn leerling licentie behouden en vervolgens opleiding duo-piloot volgen

S110 Een observator liervliegen;

- 3 A - heeft een goede kennis van alle eigenschappen met betrekking tot het lieren
- 3 B - beantwoord ook aan dezelfde eigenschappen als een observator bergvluchten
- 6 C - mag geen uitstappen in de bergen organiseren

Vliegen theorie & praktijk :**U1 Het algemeen onderhoud en de dagelijkse "orde" op een site is de taak van;**

- 1 A - de federatie
- 1 B - de vliegliga en vliegclubs
- 6 C - het ministerie van binnenlandse zaken
- 4 D - elke piloot

U2 De risico-optelmethode kunnen toepassen is;

- 2 A - de opsomming vermijden van verschillende risico- of stressfactoren die elk afzonderlijk niet direct tot een ongeval zouden kunnen leiden, maar indien deze allemaal tezeldertijd zouden optreden, de risicograad tot op een onaanvaardbaar niveau zouden brengen
- 2 B - de risico's afzonderlijk kunnen inschatten en deze niet als een geheel beschouwen
- 2 C - in een bepaalde situatie, de gewijzigde omstandigheden kunnen inschatten en deze ieder afzonderlijk kunnen behandelen

U3 Hypoxie;

- 2 A - wordt veroorzaakt door een tekort aan zuurstof in het bloed
- 6 B - wordt veroorzaakt door de afkoeling van de atmosfeer
- 2 C - wordt meestal voorafgegaan door een gevoel van innerlijk welbehagen
- 2 D - veroorzaakt een daling van de beoordelingscapaciteiten en een daling van de algemene motoriek

U4 Hypoxie;

- 2 A - de eerste symptomen kunnen optreden vanaf 2000m. boven zeeniveau
- 6 B - is niet van belang voor de piloten die de vrije vlucht beoefenen
- 2 C - beïnvloed het concentratie- en beoordelingsvermogen
- 2 D - heeft een verschillende uitwerking op piloten afhankelijk van o.a. conditie en fysiek...

U5 Factoren die het risico op hypoxie verergeren;

- 2 A - vermoeidheid
- 2 B - alcohol en tabak
- 1 C - rijke en vette voeding

1 D - te lichte kleding van de piloot

U6 In het vooruitzicht van een lange afstandsvlucht of risico van een hoog vliegplafond, is het aangeraden om;

-6 A - lichte loszittende sportkleding te dragen

-6 B - pilletjes tegen de reisziekte te nemen

6 C - stevige schoenen, handschoenen, warme kleding en zonnebril te dragen

U7 Bij strakke wind, is het stationair vliegen (piloot d.m.v. koord verankerd aan bevestiging op de grond);

- 6 A - niet gevaarlijk
- 6 B - een praktijk die in sommige scholen wordt aangeleerd
- 3 C - een praktijk die ten zeerste wordt afgeraden
- 3 D - een praktijk die mogelijk een dodelijke afloop kan hebben

U8 Wanneer er 's avonds een duidelijke inversie optreedt, zullen de vluchten de volgende ochtend;

- 6 A - hoogstwaarschijnlijk heel rustig zijn
- 6 B - snel verstoord worden door de opkomende thermiek
- 6 C - gunstig zijn voor de lange afstands- of duurvvluchten

U9 11.00h. en een gunstige ontwikkeling van thermiek (3/8 cumulus). Een opkomende sluier van cirrostratus die de aankomst van een warmtefront vanuit het westen aankondigt zal ervoor zorgen dat het verloop van de thermiek die dag;

- 6 A - sterk zal toenemen, cumulus + cumulonimbus
- 6 B - binnen de kortste keren volledig wordt geannuleerd
- 6 C - langzaam doen afzwakken

U10 de opmaak van een vluchtplan houdt onder andere in dat men rekening houdt met;

- 2 A - de verschillende start en landingsplaatsen
- 2 B - de kenmerken van het type zeil waarmee men vliegt
- 1 C - de wind op zekere hoogte
- 1 D - de valleiwinden

U11 Om een veilige hellingstart te maken kiest men beter;

- 6 A - een glooiende (concave) helling met steile rand op het einde
- 3 B - een afgeronde rug met progressieve helling
- 3 C - een helling zonder obstakels

U12 De hellingshoek van een starthelling is bij voorkeur;

- 6 A - kleiner of gelijk aan de max. finesse hoek van de parapente
- 6 B - groter dan de max. finesse hoek van de vleugel
- 6 C - heeft geen belang en is eerder bijkomstig

U13 15.00h. en U staat vertrekkenklaar op een zonbeschenen helling en er is een lichtstijgende hellingbries. De meteo heeft die dag geen meteowind voorspeld.

- 6 A - beneden in de vallei zal er dan ook geen of slechts heel weinig wind zijn
- 3 B - indien de vallei niet al te breed is, mag U beneden zeker een strakke wind verwachten
- 3 C - in alle gevallen houdt U er best rekening mee dat er beneden kans is op een behoorlijke wind

U14 Een startplaats gericht naar het westen en mooi weer in het vooruitzicht. Het meest gunstige startmoment is;

- 6 A - in de voormiddag
- 6 B - van geen enkel belang, heel de dag door is het goed om daar te starten
- 6 C - vanaf de eerste uren van de namiddag

U15 Een startplaats gericht naar het oosten en mooi weer in het vooruitzicht. Het meest gunstige startmoment is;

- 6 A - in de voormiddag
- 6 B - van geen enkel belang, heel de dag is het goed om daar te starten
- 6 C - vanaf de eerste uren van de namiddag

U16 U bevindt zich op een startplaats in de bergen, er is geen wind en de finesse van uw vleugel laat U in theorie toe om de aankomstplaats te kunnen bereiken;

- 6 A - U start niet
- 6 B - U start wel
- 6 C - U start later op de dag want dan zult U zeker thermiek weten te vinden
- 6 D - het grondeffect zal u helpen bij het landen

U17 Een dunne laag (\pm 40m.) stratusbewolking bevindt zich lager dan de start met daaronder een vrij zicht;

- 6 A - 40m is vrij weinig en U start
- 6 B - U wacht met de hoop dat de bewolking oplost en indien niet, start u in geen enkel geval
- 6 C - Er is voldoende wind om boven de bewolking te blijven "soaren" en U start

U18 De gemeten windsnelheid op 2m. boven de grond bedraagt 10km/h, op 30 m. zal deze vermoedelijk;

- 6 A - dezelfde zijn
- 6 B - hoger zijn
- 6 C - lager zijn

U19 10Km/h zijwind op de startplaats

- 3 A - U wacht op betere condities
- 6 B - Mits voldoende hard te lopen zal het wel lukken om te vertrekken
- 6 C - 10Km/h zijwind is vrij weinig en zal de start niet hinderen
- 3 D - U zoekt een startplaats op die beter georiënteerd is t.o.v. de wind

U20 Tijdens de aanloop voor de start, als de helling steiler wordt, en de instelhoek blijft ongewijzigd, dan zal de invalshoek;

- 6 A - onveranderd blijven
- 6 B - verminderen
- 6 C - vermeerderen

U21 Tijdens de aanloop voor de start, is de invalshoek, de hoek die gevormd wordt tussen de koorde van de vleugel en;

- 6 A - de helling van de grond
- 6 B - de verticale
- 6 C - de horizontale

U22 Bij het starten met achterwaartse wind, zijn de oorzaken dat met niet altijd kan opstijgen;

- 6 A - het ontbreken van het grond-effect,
- 0 B - de aanwezigheid van windgradiënt
- 3 C - men moet enorm snel kunnen lopen
- 3 D - de aanwezigheid van neerwaartse wind die proportioneel sterk kan zijn met de hellingsgraad

U23 Kruissnelheid van een vleugel = 30km/h. Op de heuvel is er een opwaartse wind van 20km/h, om op te stijgen zult U een snelheid moeten halen van;

- 6 A - 10km/h
- 6 B - 20km/h
- 6 C - 30 km/h
- 6 D - 50 km/h

U24 Hoog in de bergen vermindert de densiteit van de lucht. Hierdoor zult U om op te stijgen;

- 3 A - sneller moeten lopen
- 6 B - trager moeten lopen
- 3 C - langer moeten lopen
- 6 D - minder lang moeten lopen

U25 Na vrij hard gelopen te hebben en d.m.v. bruusk diep in de remmen te gaan kunt U niet opstijgen;

- 6 A - omdat U hard heeft kunnen lopen, heeft U voldoende snelheid en kunt U bijgevolg wel iets trager vliegen
- 3 B - U moet net boven de grond blijven vliegen om verder snelheid op te bouwen
- 3 C - U bevindt zich in een gevaarssituatie en als het U niet lukt om snel meer snelheid te winnen, gaat U vermoedelijk terug de grond raken

U26 Een collega piloot is net opgestegen, om tezamen met hem te kunnen vliegen stijgt U direct na hem op;

- 6 A - dit is riskant omdat U in een turbulente zone achter zijn scherm kan komen
- 6 B - dit is de enige manier om goede foto's van hem te kunnen maken
- 6 C - mits U alert blijft, mag U dit doen

U27 Turbulentie veroorzaakt door de slipstroom van een scherm is gevaarlijk;

- 6 A - meerdere minuten na de passage van een vleugel
- 4 B - tientallen meter achter en net iets boven die vleugel
- 2 C - omdat de besturing van een vleugel in deze turbulentie gevaren inhoudt

U28 Turbulentie veroorzaakt door een vleugel is gevaarlijk voor andere vliegtuigen;

- 6 A - voor deze vleugel
- 0 B - achter deze vleugel
- 6 C - onder deze vleugel
- 6 D - in het traject van deze vleugel

U29 De autonomie "conus" van een vleugel;

- 3 A - wordt bepaald door de uiterste punten die een vleugel kan bereiken gedurende een lineaire glijvlucht
- 3 B - kan een as hebben die door de wind wordt afgebogen (scheve conus)
- 6 C - wordt louter door de eigenschappen van de vleugel bepaald en de wind heeft hier geen invloed op

***** U30 In de buurt van de landing blijven vliegen, is :**

- 6 A - over voldoende autonomie beschikken die je toestaat om op elk moment te gaan landen ongeacht de meteorologische condities die je tegenkomt
- 6 B - op je gebruikelijke vliegplaats blijven zonder de bedoeling afstand af te leggen

U31 In geval dat de meteo-wind, van kracht of van richting verandert tijdens een vlucht, moet U;

- 3 A - tijdig uw vluchtplan wijzigen om zonder problemen terug op het terrein te kunnen komen
- 6 B - direct terugvliegen naar de start om zeker binnen te komen
- 6 C - zo traag mogelijk vliegen om een moeilijke landing zo lang mogelijk uit te stellen omdat de wind misschien zal afzwakken
- 3 D - tijdig uitkijken naar een geschikt terrein om eventueel ergens een (nood)landing te kunnen maken

U32 U vliegt recht tegen de wind in en U gaat nog vooruit t.o.v. de grond;

- 6 A - de wind is sneller dan uw vliegsnelheid in de lucht
- 6 B - de wind is trager dan uw vliegsnelheid in de lucht
- 6 C - de snelheid van de wind is niet te bepalen

U33 U vliegt met de wind mee, uw kruissnelheid is even hoog als de snelheid van de meteowind, de grond;

- 6 A - schuift 2x zo snel onder U door als indien er geen wind was
- 6 B - schuift 2x zo traag onder U door als indien er geen wind was
- 6 C - lijkt stil te staan

U34 De snelheid van uw vleugel t.o.v. de grond;

- 6 A - is hoger als U tegen wind vliegt
- 6 B - is hoger als U met de wind meevliegt
- 6 C - verandert nooit

U35 Als U laag bij de grond met de wind meevliegt, zal U door een verminderde snelheidsgewaarwording (rel. wind in het aangezicht) enerzijds, en de indruk van hoge snelheid omdat U laag bij de grond zit, het risico bestaan dat;

- 3 A - U te traag gaat vliegen
- 6 B - U sneller gaat vliegen
- 3 C - U de vleugel zult overtrekken

U36 Als U tegen de meteowind invliegt, en U wenst uw finesse grond maximum te houden t.o.v. uw max. finesse in de lucht, dan moet U;

- 6 A - Sneller vliegen
- 6 B - Trager vliegen
- 6 C - Vliegen met een minimum daalsnelheid

U37 Als U een max. grondfinesse wilt behouden dan moet U sneller vliegen dan de max.luchtfinesse;

- 6 A - in thermiek
- 3 B - in een neerwaartse luchtstroming
- 3 C - als U tegen de wind invliegt
- 6 D - als u met de wind meevliegt

U38 U gaat een ander vleugel kruisen, de snelheid waarmee jullie naar elkaar toevliegen is gelijk aan;

- 6 A - uw snelheid in de lucht
- 6 B - de som van de luchtsnelheden van beide vleugels
- 6 C - de helft van uw luchtsnelheid

U39 U gaat een andere vleugel kruisen, de inschattingstijd en reactietijd die U hiervoor heeft is;

- 6 A - korter dan gewoonlijk
- 6 B - zoals gewoonlijk voor andere vliegsituaties
- 6 C - als U wind tegen vliegt, heeft U veel meer tijd

U40 U vliegt 90° haaks t.o.v. de windrichting;

- 6 A - de lengte-as van uw vleugel staat iets minder dan 90° t.o.v de windrichting
- 6 B - U bent dan altijd genoodzaakt om "krabbend" te vliegen
- 6 C - U drijft af t.o.v. de gevolgde vliegrichting

U41 Als U met 90° zijwind vliegt;

- 6 A - moet U constant bijsturen omdat de vleugel een natuurlijke neiging heeft om in de wind te draaien
- 4 B - moet U krabbend vliegen als U een punt wilt bereiken dat niet in de windrichting ligt
- 2 C - maakt de lengte-as van de vleugel een hoek met het traject dat U t.o.v. de grond aflegt
- 6 D - blijft de lengte-as van de vleugel parallel met het traject dat U t.o.v. de grond aflegt

U42 Kies de 2 juiste antwoorden die nodig zijn om de afdrijfhoek te berekenen;

- 3 A - de lengte-as van de vleugel
- 6 B - de richting van de meteo-wind
- 6 C - de richting van de relatieve wind
- 3 D - het traject t.o.v. de grond

U43 De kans dat U zware turbulentie tegenkomt is groot;

- 6 A - dichtbij het reliëf als er geen meteo-wind is
- 3 B - aan de lijzijde van het reliëf bij strakke wind
- 3 C - bij "confluentie" van twee verschillende luchtmassa's
- 6 D - in dynamische stijgwinden

U44 In turbulente omstandigheden, is het aangeraden om;

- 3 A - geen korte bochten te nemen
- 6 B - te vliegen met minimum daalsnelheid
- 3 C - zich van het reliëf te verwijderen

U45 In turbulent omstandigheden, is het aangeraden om;

- 2 A - geen korte bochten te nemen
- 2 B - niet te traag te vliegen
- 2 C - niet te snel te vliegen

U46 Bij turbulentie;

- 6 A - vergroten de krachten op de vleugel naarmate men sneller vliegt
- 6 B - moet U zo traag mogelijk vliegen om de krachten die ontstaan binnen de perken te houden
- 6 C - moet snel vliegen om zo rap mogelijk uit de turbulente zone te komen

***** U47 U vliegt door een sectie van uw circuit waar de wind dwars staat op uw richting (route), u houdt de cumuluswolken bij voorkeur :**

6 A - aan de loefzijde van de te volgen route (van waar de wind komt)

-6 B - aan de lijzijde van de te volgen route (waar de wind heengaat)

-6 C - op de te volgen route

U48 Vooraleer U een bocht neemt, moet U;

- 3 A - uw hoogteverlies door het nemen van deze bocht inschatten evenals de nieuwe vliegrichting
- 3 B - controleren of de zone waarbinnen U wilt afdraaien vrij is
- 6 C - eerst afremmen voor U de bocht inzet

U49 Tijdens een hellingvlucht;

- 3 A - draait U steeds met de rug naar het reliëf gekeerd
- 6 B - mag U met het gezicht naar de helling draaien
- 1 C - houdt U rekening met de windgradiënt dichtbij het reliëf
- 2 D - behoudt U best een zekere snelheid om U snel van het reliëf te kunnen verwijderen in geval van nood

U50 Tijdens het vliegen in een dynamische hellingwind, kan U het best om hoogte te winnen;

- 6 A - vliegen met minimum daalsnelheid
- 6 B - vliegen op max. finesse
- 6 C - met max. snelheid vliegen
- 6 D - met min. snelheid vliegen

U51 Tijdens het soaren neemt U de bochten;

- 6 A - naar de kant van de vleugel die een opwaartse neiging heeft
- 6 B - naar het reliëf toe
- 6 C - naar de andere kant dan deze van het reliëf

U52 Tijdens het soaren is een bocht naar het reliëf toe;

- 6 A - aanbevolen om in de dynamische stijgwind te blijven
- 2 B - af te raden
- 2 C - gevaarlijk door de hoge grondsnelheid bij achterwaartse wind
- 2 D - deze die de grootste hellingshoek (piloot/parapente) vereist dan voor een bocht met dezelfde draaicirkel die tegen de wind in gedraaid wordt.

U53 Soaring vluchten vereisen;

- 2 A - een perfecte controle van het gevolgd traject
- 2 B - het constante observatie van de mogelijke veranderingen van de wind
- 2 C - dat de piloot vertrouwd is met het afdrijf fenomeen veroorzaakt door zijwaartse wind

U54 Tijdens het hellingvliegen in turbulente omstandigheden;

- 2 A - vermijdt U om lager te vliegen dan de heuveltoppen
- 4 B - neemt U meer afstand van het reliëf en verhoogt U enigszins uw snelheid
- 6 C - vliegt U zo snel mogelijk

U55 Tijdens thermiek;

- 3 A - vergroot U de glijhoek bij sterker wordende opwaartse luchtstroom
- 3 B - verkleint U de glijhoek bij een sterker wordende opwaartse luchtstroom
- 6 C - mag U heel traag vliegen omdat de opwaartse luchtstroming vermijdt dat uw scherm in "Stall" gaat
- 3 D - vergroot U de glijhoek als de opwaartse luchtstroming vermindert

U56 U vind een stijgende luchtstroming en begint een 360°, na 90° begint uw vario "negatief te piepen";

- 6 A - U verkleint de glijhoek
- 3 B - U draait de andere kant op
- 3 C - U draait 270° verder, dan vliegt U rechtdoor en probeert U de thermiek terug te vinden

U57 U draait 360° bochten in thermiek, de vario-indicatie is over een max. gegaan en piept nog lichtjes positief;

- 6 A - U draait dan 360° bochten in de andere draairichting
- 6 B - Om U terug in de thermiek te centreren, verbreedt U de bocht net voor de max. vario-indicatie en draai daarna weer iets korter bij
- 6 C - U verlaat de stijgende luchtkolom om deze dan terug binnen te vliegen in de andere richting

U58 Een piloot die een stijgende luchtbel benut om hoogte te winnen;

- 6 A - stijgt met dezelfde snelheid als deze luchtbel
- 6 B - komt hij meestal onderaan in deze luchtbel om er dan aan de bovenzijde weer uit te komen
- 6 C - zakt altijd in deze stijgende luchtbel

U59 U komt een grote cumulus tegen, U bemerkt ook wolken die uiteen flarden en uw vario begint hevig positief te piepen;

- 6 A - U maakt hiervan gretig gebruik van om veel hoogte te winnen
- 6 B - U verhoogt uw snelheid zodanig dat de vario op 0 blijft hangen
- 6 C - U wijkt zo snel mogelijk uit naar de kant met de minste wolken
- 6 D - U gaat thermiek zoeken in de richting van de wind die naar deze wolk blaast

U60 U draait rondjes in thermiek en op 10min. tijd bent U ongeveer 3Km. afgedreven, de windsnelheid is;

- 6 A - onmogelijk te bepalen

- 6 B - 10 Km / h max.
- 6 C - 18 Km / h min.

U61 U vliegt een stijgende luchtmassa binnen die reeds door een andere vleugel wordt benut;

- 6 A - U vliegt deze luchtmassa binnen zoals het U best uitkomt
- 6 B - U vliegt deze binnen net voor de andere zodanig dat hij U goed ziet
- 6 C - Door uw snelheid aan te passen , probeert U om deze luchtkolom op 180° van de andere piloot binnen te vliegen in dezelfde draairichting

U62 U nadert de onderzijde van een cumulus-wolk

- 6 A - dit zijn ideale wolken om hoogte te winnen en er is nooit gevaar om "opgezogen" te worden
- 3 B - U kan "opgezogen" worden omdat de thermiek hevig kan toenemen
- 6 C - Er is geen gevaar zolang dit geen cumulonimbus wordt
- 3 D - Het gevaar vergroot als de onderzijde van de wolk onder het niveau van de hoogste toppen ligt

U63 In de bergen, zijn de beste plaatsen waar U thermiek kan verwachten;

- 6 A - in het midden van de vallei
- 6 B - boven zonbeschenen rotsen
- 6 C - boven de hellingen die beschut zijn van zon en meteo-wind

U64 Als de meteo mogelijke onweders aankondigt op een mooie dag met veel thermiek moet men vooral ongerust zijn;

- 2 A - als de blauwe hemel snel door bewolking wordt ingenomen
- 2 B - als de thermiek overal aanwezig is
- 2 C - als de wolkenschaduwen op de grond snel groter worden

U65 Een grote geïsoleerde cumulus is meestal ongevaarlijk;

- 4 A - fout, deze kan stijgwinden genereren die sneller zijn dan uw vluchtmogelijkheden en een cumulonimbus worden
- 2 B - fout, deze kan andere vliegtuigen maskeren
- 6 C - juist

U66 De passage van een cumulonimbus in uw vliegsector;

- 6 A - laat U toe om van de vele stijgwinden gebruik te maken vooraleer de regen valt
- 3 B - is een reden om direct te gaan landen
- 3 C - kan in elk geval ervoor zorgen dat de landing gevaarlijk kan worden

U67 De snelle daaltechniek van meerdere korte 360° bochten;

- 6 A - is altijd ongevaarlijk
- 2 B - zal U aan grote G-krachten blootstellen
- 2 C - kan U uw oriëntatiegevoel doen verliezen
- 2 D - kan de oorzaak zijn dat U het bewustzijn verliest

U68 Ter voorbereiding op de landing na een duurvlicht is het aangeraden om de benen en armen te bewegen;

- 6 A - voor de finale aanvlucht
- 6 B - tijdens de voorbereiding van de finale aanvlucht
- 6 C - tijdens de finale aanvlucht
- 6 D - tijdens de laatste afremming

U69 15 km/h tegenwind boven het landingsterrein;

- 6 A - U probeert om een zo klein mogelijke daalsnelheid te behouden om meer tijd te hebben voor de aanvlucht
- 6 B - U vliegt zo snel mogelijk om een goede "penetratie" in de lucht te hebben
- 6 C - U zoekt een paar vaste punten op de grond en U door uw snelheid aan te passen, probeert U de beste glijhoek te vinden.

U70 De verkenning van het landingsterrein gebeurt;

- 6 A - in volle vlucht, vliegt U tenminste eenmaal over het terrein om het te kunnen observeren
- 6 B - voor de vlucht, dit is echt een minimum
- 6 C - tijdens de aanvlucht

U71 Tijdens de aanvlucht op kruissnelheid van het landingsterrein met rugwind, ziet U de uiterste grenzen van het terrein snel naar U toe komen;

- 6 A - U zult nog net kunnen binnenkomen en U landt dan maar met rugwind
- 6 B - U zult boven het terrein kunnen komen, dan maakt U een bocht van 180° vooraleer te landen
- 6 C - U kijkt zo snel mogelijk uit naar een dichterbijgelegen noodlandingsterrein
- 6 D - U vertraagt zoveel mogelijk om van de finesse boven de grond gebruik te kunnen maken

U72 Tijdens de aanvlucht van het landingsterrein is er een andere vleugel net onder U;

- 6 A - U kijkt goed wat hij doet want hij heeft voorrang
- 6 B - U heeft voorrang
- 6 C - U trekt oren om voor hem te kunnen landen
- 6 D - Tijdens de aanvlucht voor de landing zijn de voorrangregels niet van toepassing

U73 Een correct uitgevoerde aanvlucht;

- 2 A - wordt tijdig ingezet
- 2 B - houdt rekening met de meteo-wind en de gradiënt
- 2 C - houdt rekening met uitwijkmogelijkheden

U74 Een goed uitgevoerde aanvlucht en finale, zorgt ervoor dat U de grond raakt;

- 6 A - tegen de wind in op het einde van het terrein

- 6 B - tegen de wind in aan het begin van het terrein
- 6 C - alles hangt van de algemene condities af

U75 360° bochten net voor de aanvlucht;

- 6 A - laat U toe om precisielandingen uit te voeren
- 2 B - is alleszins af te raden
- 2 C - zorgt ervoor dat U uw referentiepunten uit het oog verliest
- 2 D - verhoogt de kans op botsingen met andere vleugels die de aanvlucht ingezet hebben

U76 Kenmerken van een goede aanvlucht zijn;

- 2 A - bestudering van het landingsterrein op voldoende hoogte, windrichting, bezetting, beschikbare plaats, hindernissen...
- 2 B - een paar S-bochten om de windsterkte in te schatten en om beter doelgericht te kunnen landen
- 2 C - een laatste bocht niet te laag bij de grond en een rechtlijnige final

U77 U nadert het landingsterrein met een S-circuit en U merkt dat U het terrein zult overvliegen;

- 2 A - U maakt kortere S-bochten
- 2 B - U draait verder door om losse achten in de lucht te maken
- 2 C - Indien nog voldoende hoogte, maakt U een vlakke 360° eventueel weer gevolgd door S-bochtjes
- 6 D - U maakt een of meerdere steile 360° bochten om snel hoogte te verliezen

U78 Tijdens de aanvlucht is het belangrijk dat U goed beseft wat het gevolgde traject is, dit hangt o.a. af van;

- 3 A - de invalshoek
- 3 B - de windrichting en kracht van de wind
- 6 C - enkel de aërodynamische eigenschappen van de vleugel

U79 Net voor de finale aanvlucht met het terrein in aanzicht, merkt U dat U nog iets te hoog bent en dat U er in principe zult overvliegen;

- 6 A - U past de snelle daaltechniek met een B-Stall toe om hoogte te verliezen
- 0 B - U probeert hoogte te verliezen door sneller te vliegen
- 3 C - U verlengt het traject door een ander parcours te vliegen
- 3 D - U verhoogt de restweerstand door rechtop in uw selette te hangen

U80 Als tijdens de aanvlucht, het gekozen landingspunt op de grond naar de onderkant van uw beeldhoek verschuift;

- 6 A - bent U te laag
- 6 B - bent U te hoog
- 6 C - moet U maximaal vertragen

U81 Snelheid net voor de landing;

- 6 A - is onnodig en gevaarlijk
- 6 B - wordt aangeraden om de landing te kunnen afronden bij windgradiënt
- 6 C - is gevaarlijk omdat de vleugel tijdens het afremmen een sprong naar boven zal maken
- 0 D - is nodig om de vleugel beter onder controle te kunnen houden laag bij de grond

U82 Trage snelheid tijdens de aanvlucht;

- 6 A - is nodig om de landing te kunnen afronden als men de grond raakt
- 6 B - is nodig om te vermijden dat men door de wind wordt meegesleurd bij de landing
- 6 C - is gevaarlijk omdat de vleugel dan gevoeliger is voor allerlei aërodynamische valstrikken

U83 Windgradiënt bij de landing;

- 3 A - verhoogt de invalshoek
- 6 B - verkleint de invalshoek
- 6 C - verhoogt de vliegsnelheid in de lucht
- 3 D - verlaagt de vliegsnelheid in de lucht

U84 Windgradiënt bij de landing;

- 6 A - heeft geen invloed op de vliegsnelheid van de vleugel in de lucht
- 2 B - kan gevaarlijk zijn omdat als men hier geen rekening mee houdt, de vleugel in Stall kan geraken
- 2 C - verhoogt de daalsnelheid
- 2 D - vereist dat de piloot op tijd zijn vliegsnelheid verhoogt

U85 Het finaal afremmen bij relatief sterke wind (vb.20 km/h);

- 3 A - is niet altijd nodig
- 6 B - is altijd ongevaarlijk
- 3 C - vraagt een heel geleidelijke dosering

Schermvliegen algemeen praktijk :**W1 Het parapentevliegen;**

- 6 A - vereist slechts een korte scholing
- 6 B - houdt rekening met dezelfde aërodynamische regels dan deze voor andere luchtvaartsporren
- 6 C - laat menige stuurfout ongestraft omdat het tenslotte toch maar een parachute is
- 6 D - vereist een zware scholing, wil men competitie en duurvluichten realiseren en een korte scholing wil men dit toestel enkel gebruiken om lineaire bergvluchten te maken

W2 De stap naar een eerste "grote" vlucht met een parapente;

- 6 A - gebeurt meestal na enkele dagen scholing als men het zeil reeds enige malen heeft opgezet

- 6 B - gebeurt meestal direct wegens gevaar op ongevallen op de leshelling
- 3 C - vereist een degelijke technische en praktische vorming
- 3 D - gebeurt meestal stapsgewijs naarmate de piloot meer ervaring heeft opgedaan

W3 De leertijd om een brevet piloot parapente te behalen;

- 3 A - duurt meerdere weken of maanden
- 6 B - kan in een week afgerond worden
- 3 C - vereist zeker een 40-tal "grote" vluchten
- 6 D - wordt meestal afgesloten, de dag dat U uw eerste parapentescherm aanschaft

W4 Bij de ingebruikname van een nieuw scherm, moet U;

- 3 A - het scherm enige malen opzetten om de afstelling van de remmen te controleren
- 3 B - het scherm geleidelijk aan uittesten op een gekende site met rustige weersomstandigheden
- 6 C - de D-risers iets verlengen om in het begin iets rustiger te vliegen

W5 Een ideale startplaats met ideaal hellingprofiel, is deze;

- 2 A - waar U zich redelijk snel van het reliëf kunt verwijderen
- 2 B - waar U op de helling zonder problemen kan lopen en zodoende de vertreksnelheid kan halen
- 6 C - waar U maar heel kort moet lopen en waar U dan d.m.v. een kleine sprong kan opstijgen
- 2 D - waar U nog gemakkelijk kan stoppen als vb. uw scherm scheef opzet

W6 Het opstijgen van hooggelegen startplaatsen;

- 6 A - wordt vergemakkelijkt door de ijlere luchtdensiteit
- 6 B - heeft betrekking tot het zogenaamde paralpinisme en niet meer tot de vrij vlucht
- 6 C - vereist een heel grondige scholing en ervaring
- 6 D - vereist geen bijzondere kennis van het alpinisme

W7 Het opstijgen van een helling bij windstilte;

- 6 A - is gevaarlijk
- 6 B - vereist dat je tenminste even snel kan lopen als de min. daalsnelheid van uw scherm
- 6 C - vereist dat je zeker heel diep in de remmen zult moeten gaan om op te stijgen

W8 30Km/h windsnelheid op de startplaats, uw scherm kan 35Km/h halen;

- 6 A - U hoeft maar 5 Km/h te lopen om op te stijgen
- 6 B - U vertrekt niet omdat U oordeelt dat er geen redelijke veiligheidsmarge meer over is
- 6 C - Direct nadat u bent opgestegen, duwt U de accelerators in

W9 20Km/h op de start, U zet uw scherm op;

- 6 A - zoals gewoonlijk met het aangezicht naar de helling toe
- 3 B - naar de helling toe maar met de hulp van een derde om niet achteruitgeblazen te worden
- 3 C - met de rug naar de helling om vervolgens 180° te draaien voor de start

W10 Het opzetten van een scherm met uw gezicht er naartoe gericht (rugstart);

- 6 A - laat U toe om zonder risico te starten met windsnelheden tot 30Km/h
- 3 B - laat U toe om probleemloos te starten met matige wind
- 3 C - laat U toe om het zeil beter te controleren tijdens de opzetfase
- 6 D - laat U toe om in alle gevallen zonder assistentie op te stijgen

W11 Op de startplaats is er een windsterkte van 3m/s onder een hoek van 30°;

- 6 A - U zet uw scherm op tegen de wind in, om vervolgens snelheid te nemen (lopen) geleidelijk aan in de richting van de lange helling
- 6 B - U zet uw scherm op tegen de richting van de helling en U begint dan geleidelijk aan te lopen in de windrichting
- 6 C - U loopt zo snel mogelijk de lange hellingbaan af en behelpt U hiervoor door langer op uw A-risers te duwen

W12 30Km/h wind op de startplaats, U heeft veel vliegervaring doch er is niemand anders op de start;

- 4 A - U vliegt niet omdat U vindt dat het risico te groot is
- 6 B - Aangezien U veel ervaring heeft, kan U mits een rugstart te maken probleemloos vertrekken
- 6 C - U probeert toch uw scherm op te zetten, ofwel lukt het niet en zal U het weer opvouwen ofwel zal U kunnen starten zonder te hoeven lopen

W13 Bij het openleggen van Uw scherm, houdt U rekening met;

- 2 A - de sterkte van de wind en de windrichting
- 2 B - de helling
- 2 C - de parapente zelf

W14 Bij de start houdt U volgende zaken in het oog;

- 2 A - opzetten van het scherm, versnelling en blik naar voor gericht
- 2 B - schermcontrole, korte temporisatie tijdens het aanschouwen van het scherm
- 2 C - vertrekfase, acceleratie en blik naar voor gericht. Net na de start een korte rechtlijnige vlucht om U van het reliëf te verwijderen en snelheid te nemen

W15 De korte temporisatie of visuele controle;

- 2 A - is nodig om te zien of de aanvalsboord mooi strak is opgeblazen en er geen knopen in de suspentes zijn
- 2 B - wordt verwezenlijkt door even kort te remmen net voor de definitieve versnelling
- 2 C - is nodig om te controleren of de vleugel wel in staat is om op te stijgen

W16 De versnelling na de temporisatie;

- 4 A - vereist dat U naar voor overhelt om meer kracht te kunnen geven voor de opstartfase
- 2 B - vereist dat U naar voor overhelt om beter uw evenwicht te kunnen behouden
- 6 C - vereist dat U rechtop of iets achterovergebogen loopt om het scherm beter in aanschouw te hebben

W17 Tijdens het opzetten van uw scherm bij harde wind, dreigt U achteruitgeblazen te worden.

- 6 A - U laat alles los en U probeert om u om het even waar vast te houden
- 6 B - U trekt zo hard mogelijk aan de remmen
- 3 C - U laat het scherm vallen door een van de achterste risers naar U toe te trekken en naar het zeil te lopen
- 3 D - U trekt beide achterste risers en lijnen naar U toe

W18 Tijdens het opzetten van het scherm op een helling "breekt" het profiel in twee (beide toppen staan verder naar voor dan het midden van de vleugel) U moet;

- 6 A - zo hard mogelijk lopen om het weer open te krijgen
- 0 B - eerst remmen en dan de A-lijnen weer naar voor duwen
- 6 C - de start afbreken en weer opnieuw beginnen
- 6 D - op de A-lijnen duwen

W19 Na het opzetten van uw scherm is het rechts niet volledig opgezet en wijkt het af naar rechts;

- 6 A - u vertraagt en trekt hard aan de rechterrem
- 6 B - u remt rechts en laat links los
- 6 C - u volgt uw vleugel en leidt hem in de goede richting met gebruik van de remmen

W20 Tijdens de temporisatie of visuele controle, merkt U dat het scherm iets naar links overhelst;

- 6 A - U probeert het scherm weer recht te trekken door iets meer naar rechts te lopen
- 6 B - U verplaatst zich onder het scherm en U remt iets af aan de rechterkant om de koers te behouden
- 6 C - U behoudt dezelfde snelheid en U duwt nogmaals op de A-lijnen
- 6 D - U versnelt en U remt lichtjes af met uw linkerrem

W21 Tijdens de visuele controle merkt U dat er aan de linkertip nog een paar cellen niet volledig zijn opgeblazen;

- 6 A - U vertraagt ietwat en je trekt aan de rechterrem
- 6 B - U duwt meer aan de linkerkant om daar meer snelheid te geven
- 6 C - U behoudt uw snelheid en U probeert door met de (2) remmen te pompen om deze cellen te vullen
- 6 D - U maakt zich hierover geen zorgen daar deze cellen zich in ieder geval toch zullen vullen

W22 Als U nog aan de grond bent, kijkt het scherm af van het gewenste traject;

- 6 A - U probeert het scherm d.m.v. uw gewicht te corrigeren en U remt af aan de kant waar U het scherm naartoe wilt sturen
- 6 B - U volgt het scherm en blijft steeds in het midden van de vleugel terwijl U afremt aan de kant waar U het naartoe wilt sturen
- 6 C - U corrigeert het scherm d.m.v. de A-lijnen

W23 Uw scherm staat mooi strak boven U en is klaar om te vertrekken;

- 6 A - U versnelt steeds meer terwijl U de A-lijnen goed blijft vasthouden
- 6 B - U versnelt steeds meer totdat U van de grond komt met de "handen hoog"
- 6 C - U versnelt steeds meer met de handen hoog en op het ogenblik van opstijgen gaat U even krachtig in de remmen
- 6 D - U versnelt steeds meer met de remmen ongeveer op schouderhoogte

W24 U bent net van de grond losgekomen;

- 6 A - U mag nu beide stuurlijnen loslaten om U beter in de selette te zitten
- 6 B - U kan niet correct sturen zolang U niet goed in de selette zit
- 6 C - U controleert nu of er geen problemen zijn met uw vleugel
- 6 D - U controleert uw koers en de positie van de andere vleugels die reeds in de lucht hangen

W25 Het gebruik van de accelerators tijdens de vlucht;

- 1 A - is zelden aërodynamisch verantwoord omdat het zeil in feit meer neiging heeft om te duiken dan het aan penetratie kan winnen
- 2 B - kan oorzaak zijn van een front-stall
- 3 C - veroorzaakt meestal meer problemen dan het kan oplossen

W26 Aan de A-lijnen trekken tijdens een vlucht

- 6 A - is niet gevaarlijk
- 6 B - is onmogelijk
- 6 C - kan een front-stall veroorzaken

W27 Tijdens de vlucht, terwijl U beide stuurlijnen hoog houdt, zijn de remlijnen nog licht gespannen en de achterrand van de vleugel iets naar onder getrokken;

- 6 A - dit veroorzaakt een lichte verbetering van de finesse zonder de stuurkwaliteiten te beïnvloeden
- 6 B - dit heeft slechts een kleine invloed op de vliegeigenschappen van de vleugel
- 6 C - dit zorgt ervoor dat de vleugel gemakkelijker opzet
- 6 D - vooraleer U aan een volgende vlucht begint, moet U de stuurlijnen iets verlengen

W28 Tijdens de vlucht, terwijl U beide stuurlijnen hoog houdt, zijn de stuurlijnen heel los;

- 6 A - dit is ideaal omdat de achterrand van de vleugel dan niet vervormd wordt
- 2 B - het sturen verloopt moeizaam en het kan zijn dat U in de final niet efficiënt kunt afremmen
- 2 C - als U van het reliëf verwijderd bent mag U de stuurlijnen een paar maal rond de polsen nemen om efficiënter te kunnen sturen
- 2 D - voor de volgende vlucht, moet U de stuurlijnen iets inkorten

W29 Als U tijdens de vlucht, de stuurlijnen loslaat;

- 6 A - zal de vleugel merklijk vertragen
- 6 B - zal de vleugel op maximum snelheid vliegen
- 0 C - U mag nooit de stuurlijnen loslaten

W30 Als U "oren" trekt;

- 2 A - moet U steeds de stuurlossen in de handen blijven houden
- 6 B - doet U dit door aan de voorste A-lijnen te trekken
- 4 C - doet U dit door symmetrisch een of meerdere buitenste suspentes van de A-groep (zie gebruiksaanwijzing vleugel) naar beneden te trekken

W31 als U "oren" trekt;

- 3 A - verhoogt U de daalsnelheid van de vleugel
- 3 B - verlaagt U de finesse t.o.v. de lucht
- 6 C - verhoogt U de bestuurbaarheid van de vleugel

W32 Als U "oren" trekt;

- 3 A - verhoogt de luchtsnelheid van de parapente
- 6 B - met tegenwind, zal de finesse t.o.v. de grond verhogen
- 3 C - is dit een snelle daaltechniek
- 6 D - is dit zonder gevolg voor een eventuele snellere veroudering van de vleugel

W33 Als U in turbulente omstandigheden "oren" trekt;

- 6 A - zal de vleugel stabiel blijven
- 6 B - zal de vleugel veel gevoeliger reageren
- 6 C - dit wordt ten sterkste afgeraden

W34 B-lijn stall;

- 2 A - kan een manier zijn om snel hoogte te verliezen
- 6 B - is altijd ongevaarlijk
- 2 C - verzwakt de aanhechtingspunten van de B suspentes
- 2 D - kan het scherm doen parachuteren

W35 Op minimum daalsnelheid, wilt U een bocht naar rechts inzetten zonder snelheid te verliezen en U wilt ook niet in een negatieve spiraal terechtkomen, hiervoor moet U;

- 6 A - de rechtse stuurlus aantrekken
- 6 B - de linkse accelerator induwen
- 6 C - de linkse stuurlus naar boven brengen

W36 Het inleiden van een 360° bocht;

- 2 A - wordt afgeraden tijdens de aanvlucht voor de landing
- 6 B - mag steeds zonder risico op overtrekken krachtig worden ingezet
- 2 C - kan vergemakkelijkt worden door actief met de selette mee te sturen
- 2 D - moet alsmaar korter worden ingezet naarmate de thermiekkolom smaller is

W37 Een 360° bocht;

- 6 A - verlaagt de daalsnelheid
- 4 B - verhoogt de daalsnelheid
- 2 C - laat U toe om in te schatten hoeveel U afdrijft

W38 Tengevolge van een sturfout, merkt U dat de relatieve wind bijna volledig wegvalt. Om zo snel mogelijk terug opkruissnelheid te komen, moet U;

- 6 A - de stuurlossen naar beneden halen
- 6 B - de accelerators induwen om terug snelheid te winnen
- 6 C - rustig de stuurlossen naar boven brengen en vervolgens het duiken van het scherm (terugwinnen van snelheid) opvangen

W39 Het overtrekken van een vleugel kan gevaarlijk zijn;

- 2 A - dichtbij de grond
- 2 B - met een vleugel waarvan de suspentes niet goed geregeld zijn
- 1 C - tijdens turbulente condities
- 1 D - met een competitiezeil waarbij de piloot nog onvoldoende ervaring mee heeft

W40 Om uit een symmetrische Stall situatie te komen moet U;

- 6 A - gewoon wachten totdat de vleugel zichzelf weer opent en terug gaat vliegen
- 6 B - korte rukken geven op de voorste A-lijnen
- 6 C - korte rukken geven aan de stuurlossen
- 6 D - kalm de stuurlossen naar boven brengen zodoende dat het scherm weer snelheid kan maken

W41 U vliegt aan min. daalsnelheid en U zult een stijgende luchtkolom binnenvliegen;

- 6 A - U houdt zich klaar om af te remmen
- 0 B - U behoudt dezelfde vliegsnelheid
- 0 C - U houdt zich klaar om de stuurlossen naar boven te brengen
- 6 D - U verhoogt uw vliegsnelheid

W42 Om in de dynamische stijgwind van het reliëf te kunnen blijven;

- 6 A - maakt U bochten van 360° voor het reliëf
- 6 B - gaat U heel laag in de remmen om op minimum snelheid te kunnen vliegen
- 6 C - vliegt U langgerekte 8-banen met het aangezicht steeds naar de wind gekeerd
- 6 D - vliegt U langgerekte 8-banen met het aangezicht naar de helling gekeerd

W43 Als U tijdens de vlucht turbulenties gewaar wordt;

- 6 A - duwt U de accelerators (A risers) in voor 30%
- 6 B - vliegt U op max. snelheid (handen hoog)
- 6 C - trekt U iets meer rem aan dan tijdens de normale kruissnelheid

W44 Om het risico op auto-rotatie en om niet tegen de helling terug te vallen bij turbulentie, moet U vliegen;

- 6 A - met een kleine invalshoek
- 6 B - met een grote invalshoek
- 6 C - tussen de min. daalsnelheid en de max. finesse

W45 Tijdens een hellingvlucht, krijgt U door een turbulente windstoot, een assymetrische inklapper;

- 6 A - U brengt beide stuurlussen naar boven om meer snelheid te halen en niet in stall te komen
- 0 B - U zoekt een geschikte plek onder U om eventueel een noodlanding te kunnen maken
- 6 C - U trekt onmiddellijk aan de stuurlus van de gesloten kant om deze weer open te krijgen
- 6 D - U verplaatst uw gewicht naar de niet gesloten kant, aan deze kant remt U ook iets af om het traject te behouden en U probeert door lichtjes aan de stuurlijn van de ingeklapte kant te pompen om deze weer open te krijgen

W46 Tijdens een hellingvlucht op 50 m hoogte voelt U de relatieve wind wegvallen en zakt U snel naar beneden;

- 6 A - U remt onmiddellijk meer om het zeil beter te kunnen controleren
- 6 B - U brengt de stuurlussen naar boven en van zodra U meer snelheid heeft, draait U van het reliëf weg
- 6 C - Dit is een hopeloze situatie en U bereid zich voor op een crash landing

W47 Tijdens een hellingvlucht krijgt U plots een inklapper kant helling;

- 6 A - door hevig te pompen kant inklapper probeert U het zeil weer open te krijgen
- 6 B - U probeert eerst van het reliëf weg te draaien en voldoende snelheid te behouden vooraleer U iets onderneemt om de ingeklapte zijde weer open te krijgen
- 6 C - U moet niets doen, in elk geval zal het zeil zichzelf weer openen

W48 Rug naar het reliëf krijgt U links een inklapper die meerdere cellen sluit en het zeil begint naar links te draaien;

- 6 A - als U een A.C.P.U.L. gehomologeerd zeil heeft doet U niets het zeil zal zichzelf herstellen
- 6 B - U remt krachtig aan de linker stuurlus om het zeil weer te openen
- 6 C - U remt symmetrisch de beide kanten om het zeil weer te openen
- 6 D - U verschuift uw gewicht naar rechts, behoudt voldoende snelheid en u verwijderd zich van het reliëf

W49 Tijdens een turbulente vlucht krijgt U plots een brede frontale inklapper;

- 6 A - U remt hevig symmetrisch met de beide stuurlussen
- 6 B - U remt gematigd met de beide stuurlussen
- 6 C - U brengt beide stuurlussen volledig naar boven om op max. snelheid te komen

W50 U krijgt een inklapper aan de linkerkant van de vleugel (meerdere cellen zijn toegeklapt);

- 6 A - U brengt beide stuurlussen naar boven om snelheid te winnen
- 2 B - U remt iets meer af aan de rechterkant om het traject te behouden en U let op om voldoende snelheid te behouden
- 2 C - U verplaatst uw gewicht naar de rechterzijde van uw selette
- 2 D - Indien de vleugel inmiddels nog niet vanzelf is geheropend, probeert U dit te behelpen door enige malen met de linkerrem te "pompen"

W51 U bevindt zich in een stabiele zakvlucht of sink; mogelijke oplossingen om hieruit te geraken zijn;

- 1 A - u probeert een bocht in te leiden
- 1 B - U probeert door een paar maal de stuurlijnen aan te trekken om beweging in het scherm te krijgen
- 1 C - U trekt de A-risers iets naar onder om de glijhoek te verkleinen en de instroom van lucht te bevorderen
- 3 D - Als dit te dicht bij de grond gebeurt, onderneemt U niets en bereidt u zich voor op een harde landing. Dit omdat de hierboven vermelde manoeuvres het scherm doen duiken om snelheid te winnen en U hierdoor nog meer verticale snelheid zou verkrijgen

W52 Het risico op een negatieve stijlschroef wordt verhoogt door;

- 4 A - de stuurlussen diep in te duwen op minimumsnelheid
- 3 B - de stuurlussen diep in te duwen bij hoge snelheid
- 2 C - dit risico is afhankelijk van het type vleugel

W53 Om uit een negatieve stijlschroef te komen, moet U;

- 6 A - de stuurlijnen naar boven brengen (niet volledig) om snelheid te winnen + iets tegensturen d.m.v. stuurlijnen en gewichtsverplaatsing in de selette
- 6 B - de zijde van de vleugel die voorwaarts vliegt afremmen en de A-lijnen van de andere zijde intrekken

W54 Tijdens een vlucht, verliest U de rechter stuurlus (breuk, knoop, losgekomen...) U kan nog sturen door;

- 0 A - gebruik te maken van de linkerrem en de rechterachterlijnen
- 6 B - de linkerrem en de voorste rechtse A-lijnen
- 6 C - de linker en rechter achterste D-lijnen
- 6 D - de linker en rechter voorste A-lijnen

W55 Het verlies van een stuurlijn;

- 6 A - veroorzaakt meestal een totale onbestuurbaarheid van de vleugel
- 6 B - veroorzaakt meestal een frontale inklapper
- 6 C - kan gecompenseerd worden door met de D-lijnen te sturen

W56 U bent genoodzaakt om op een helling te landen;

- 6 A - U doet dit altijd tegen de helling in
- 6 B - Het betreft een steile helling, U landt tegen de wind in
- 3 C - Het betreft een zwakke helling, U landt tegen de wind in
- 3 D - Het betreft een steile helling, U landt schuin op de helling

W57 Tijdens de finale aanvlucht voor de landing, merkt U dat U het terrein zult overvliegen;

- 6 A - U remt steeds meer tot net voor het punt waar U anders in Stall zou geraken
- 6 B - U maakt nog snel een 360° bocht om hoogte te verliezen
- 6 C - U verlengt het traject door een S-bochtje (of S-bochten) te maken
- 6 D - Door een paar maal hard in de remmen te gaan, laat U het zeil "klapperen" om de finesse te breken

W58 Voldoende snelheid net voor de landing;

- 6 A - is niet van toepassing voor parapentes maar enkel voor delta-piloten
- 3 B - is nodig om niet verrast te worden door de windgradiënt
- 6 C - is niet zonder risico omdat de vleugel weer naar omhoog zal stijgen tijdens het finaal afremmen
- 3 D - zorgt ervoor dat het finaal afremmen efficiënter zal gebeuren

W59 Om bij windstilte, een zachte landing te maken, moet U;

- 6 A - de finale inzetten met de handen (stuurlussen) aan de heupen
- 6 B - maakt U S-bochten tot net voor de landing
- 6 C - gaat U voor de landing heel diep in de remmen
- 6 D - neemt U best eerst wat snelheid net voor de landing of finale

W60 Op 5m hoogte, merkt U dat U zult landen met een lichte zijwaartse wind;

- 6 A - U werkt de landing volledig af op dezelfde manier alsof dit met 100% tegenwind zou zijn
- 6 B - U probeert nog net voor de landing om iets bij te sturen
- 6 C - U maakt een korte stuurbeweging om dit nog snel te corrigeren

W61 Op 30m boven de grond, merkt U dat U met rugwind zult landen;

- 6 A - U bereid zich voor om kort en krachtig af te remmen en ook om snel te lopen
- 6 B - U maakt nog snel een bocht van 180° om te corrigeren
- 6 C - U gaat diep in de remmen om de snelheid tot 0 te brengen en in parachutefase naar beneden te komen

W62 20 km/h tegenwind bij de landing;

- 6 A - U houdt zich klaar om diep in de remmen te gaan bij de landing
- 3 B - U remt heel langzaam af om niet achteruit gesleurd te worden
- 6 C - U maakt gebruik van de accelerators (a-risers) om zacht neer te komen
- 3 D - U bereid zich voor om U snel te keren bij de landing, en om de een of beide D-lijnen in te trekken na de landing

W63 Tijdens de landing;

- 6 A - moet U het zeil in de gaten houden om te zien of het niet dichtklapt
- 6 B - moet U heel vroeg uw snelheid zoveel mogelijk afremmen
- 3 C - is het sterk afgeraden om dit te doen tijdens een bocht, omdat hierdoor de daalsnelheid toeneemt, en ook omdat de piloot ook een zijwaartse beweging uitvoert
- 3 D - men moet versnellen in de aanloop voor het remmen

W64 U vliegt met recent gehomologeerd materiaal (standaardzeil of perfo.) volgende incidenten kan je verwachten;

- 1 A - onherroepelijke vluchtincidenten, zoals twists, "cravates", vleugeltip tussen suspentes...
- 3 B - botsing met andere parapentes
- 2 C - breuk van enkele suspentes
- 6 D - breuk van volledige groepen suspentes

W65 U vliegt in heel turbulente omstandigheden en hierdoor "valt" U aan één kant in uw selette;

- 6 A - U trekt uw nood scherm
- 6 B - U trekt heel diep en krachtig aan de stuur lus van de andere zijde
- 3 C - Om U terug te oriënteren kijkt U eerst naar de grond en dan naar uw zeil om te zien hoe U ervoor staat
- 3 D - U vangt dit op door uw gewicht naar de andere kant in uw selette te verplaatsen

W66 Uw nood scherm heeft zich net geopend en de vanglijnen ervan komen strak te staan;

- 6 A - U trekt aan beide remmen om het hoofdscherm naar U toe te trekken
- 2 B - U trekt de B-lijnen om het geheel te stabiliseren
- 2 C - U kijkt naar beneden om de vermoedelijke landingsplaats in te schatten
- 2 D - U gaat rechtop in uw selette hangen en houdt U klaar om de landingsschok op te vangen

W67 Vloeiende en een ruime dosering (grote afstand tussen 0 en 100%) van de stuurlussen van een zeil;

- 6 A - verminderen de kans om "over te sturen "
- 3 B - zijn kenmerken van een beginnerszeil
- 3 C - zijn kenmerken van zeilen met een breed snelheidsbereik

W68 Een bruske wijziging van de invalshoek;

- 6 A - kan oorzaak zijn van een frontale inklap
- 6 B - zorgt ervoor dat u nooit een frontale inklap kan krijgen
- 6 C - heeft geen enkele invloed, dit door de breedte-as stabiliteit van het scherm

W69 De zeilfabrikant raadt een bepaalde instelling van de buikriem aan. Door deze te verwijderen;

- 4 A - verhoogt de kans op auto-rotatie bij sluiting van het zeil
- 2 B - heb ik meer gevoel van de aërodynamische luchtomstandigheden
- 6 C - verhoog ik de kans op een twist bij sluiting van het zeil

W70 De zeilfabrikant raadt een bepaalde instelling van de buikriem aan. Door deze strakker aan te spannen;

- 3 A - verhoogt de kans op auto-rotatie bij sluiting van het zeil
- 3 B - heb ik meer gevoel van de aërodynamische luchtomstandigheden
- 6 C - verhoog ik de kans op een twist bij sluiting van het zeil

W71 Ik maak met mijn zeil een paar 360° bochten om dan vervolgens beide stuurlussen weer naar boven te brengen;

- 2 A - het zeil blijft verder doordraaien, bijgevolg is het zeil neutraal in de spiraalbochten
- 6 B - het zeil komt vanzelf weer in een horizontale vlucht, bijgevolg is het zeil neutraal in spiraalbochten
- 2 C - het zeil komt vanzelf weer in een horizontale vlucht, bijgevolg is het zeil stabiel in spiraalbochten
- 2 D - het zeil blijft steeds steiler/sneller doordraaien, bijgevolg is het zeil onstabiel in spiraalbochten

W72 Ik maak met mijn zeil een paar 360° bochten om dan vervolgens beide stuurlussen weer naar boven te brengen;

- 3 A - het zeil blijft verder doordraaien, bijgevolg is het zeil stabiel in spiraalbochten
- 3 B - het zeil komt vanzelf weer in een horizontale vlucht, bijgevolg is het zeil neutraal in spiraalbochten
- 6 C - het zeil blijft steeds steiler/sneller doordraaien, bijgevolg is het zeil onstabiel in spiraalbochten

W73 Ik maak met mijn zeil een paar 360° bochten om dan vervolgens beide stuurlussen naar boven te brengen;

- 6 A - het zeil blijft verder doordraaien, bijgevolg is het zeil neutraal in spiraalbochten
- 6 B - het zeil komt vanzelf weer in een horizontale vlucht, bijgevolg is het onstabiel in spiraalbochten
- 6 C - het zeil blijft steeds steiler/sneller doordraaien, bijgevolg is het zeil stabiel in spiraalbochten

W74 Ik maak met mijn zeil een paar 360° bochten om dan vervolgens beide stuurlussen naar boven te brengen;

- 6 A - het zeil blijft verder doordraaien, bijgevolg is het onstabiel in spiraalbochten
- 6 B - het zeil komt vanzelf weer in horizontale vlucht, bijgevolg is het stabiel in spiraalbochten
- 6 C - het zeil blijft steeds steiler/sneller doordraaien, bijgevolg is het zeil neutraal in spiraalbochten

W75 In geval van een ernstig vluchtincident met o.a. auto-rotatie van de vleugel, acht U het niet opportuun om uw noodparachute te werpen;

- 6 A - 50m van de grond
- 3 B - 100m van de grond
- 6 C - 500m van de grond

W76 U heeft net een nieuwe vleugel gekocht, teneinde deze beter te leren kennen;

- 6 A - onderzoekt U meteen hoever U in de remmen kunt gaan vooraleer deze vleugel begint te parachuteren
- 6 B - maakt U meerdere vluchten waarbij U stapsgewijze deze vleugel beter leert kennen en uitprobeert
- 6 C - controleert U na een paar vluchten, d.m.v. een paar steile 360° bochten wat de max. daalsnelheid ervan is