

THE JOURNAL OF NAVIGATION

Volume 37

1984

PUBLISHED UNDER THE AUTHORITY OF THE COUNCIL
EDITED BY M. W. RICHEY

THE ROYAL INSTITUTE OF NAVIGATION
AT THE ROYAL GEOGRAPHICAL SOCIETY
1 KENSINGTON GORE, LONDON SW7 2AT

THE ROYAL INSTITUTE OF NAVIGATION

PATRON

H.R.H. THE PRINCE PHILIP DUKE OF EDINBURGH, KG, KT, OM

OFFICERS AND COUNCIL 1983–84

PRESIDENT

Captain B. J. Calvert

VICE-PRESIDENTS

D. M. Page

J. E. D. Williams

HONORARY TREASURER

G. E. Beck

CHAIRMAN OF THE TECHNICAL COMMITTEE

Professor J. F. Kemp

CHAIRMAN OF THE MEMBERSHIP AND FELLOWSHIP COMMITTEE

M. G. Pearson

Other Members of Council

J. H. Beattie

W. F. Blanchard

Captain R. A. Cahill

C. St. J. H. Daniel

Wing Commander E. E. Eatwell, RAF

Captain L. W. Fifield

E. A. Green

Commander M. R. H. Llewellyn, RD,

RNR (ret)

D. W. Newson

Capt. D. G. Ross

DIRECTOR

Rear Admiral R. M. Burgoyne, CB

CONTENTS

HALLEY IN ISTRIA, 1703; NAVIGATOR AND MILITARY ENGINEER. A. H. COOK	1
A REVIEW OF COMMERCIAL WIND PROPULSION PROJECTS. W. M. S. BRADBURY	24
RISK ANALYSIS OF SHIPPING AND OFFSHORE OPERATION. J. A. CUMMING AND T. K. JENSSEN.	37
THE ANALYSIS AND PROCESSING OF MARINE COLLISION DATA. J. F. C. BROK AND R. P. VAN DER VET	49
THE SAFETY OF UK FISHING VESSELS, 1961-1980. M. S. J. REILLY	60
AN ALTERNATIVE SYSTEM OF COLLISION AVOIDANCE. WU ZHAO-LIN	83
THE GOTHENBURG TRAFFIC CONTROL AREA. J. LOMBERG, C. BURFORD-TAYLOR AND J. KORNER	90
THE GRAPHICAL RECORDS OF MATTHEW FLINDERS'S VOYAGE TO TERRA AUSTRALIS. A. N. FERRAR	94
HUMAN NAVIGATION. E. W. ANDERSON.	104
THE PROBABILITY OF OVERLAP IN THE VERTICAL DIMENSION. S. NAGAOKA	117
THE IMPACT OF METEOROLOGY ON AIRCRAFT OPERATING EFFICIENCY. A Discussion	125
INTEGRATION OF THE EUROPEAN AIR TRAFFIC CONTROL NETWORK. S. MORLEIGH	133
A TABLE OF LATITUDE PARTS (Forum). R. J. TURNER	139
COLLISION THREAT PARAMETERS (Forum). S. RATCLIFFE	139
DISTRIBUTED PROCESSING IN MODERN NAVIGATION SYSTEMS (Forum). M. G. PEARSON	141
WHAT DO WE DO WITH NAVIGATIONAL DATA? (Forum). J. B. PARKER	143
THE NAVIGATION OF ARCTIC POLAR SUBMARINES. W. K. LYON	155
CARTOGRAPHY OF THE UNDERSEA ARCTIC REGION. A. J. KERR AND W. K. MACDONALD.	180
THE ORIGIN OF PORTOLAN CHARTS. H. C. FREIESLEBEN	194
NAVSAT: PRINCIPLES AND POTENTIAL. P. DIEDERICH AND S. S. D. JONES	200
ESTIMATING THE PRESSURE ALTITUDE OF AIRCRAFT BY RADAR. S. NAGAOKA	209
THE DEVELOPMENT OF FLIGHT DECK DISPLAYS. F. S. STRINGER	217
MARINE TRAFFIC FLOW AND COLLISION AVOIDANCE COMPUTER SIMULA- TION. B. A. COLLEY, R. G. CURTIS AND C. T. STOCKEL	232
A SURVEY OF TRAFFIC PASSING OFFSHORE INSTALLATIONS IN THE NORTH SEA. M. A. F. PYMAN, P. R. LYON AND G. ROWE MAY	251
DYNAMIC POSITIONING SYSTEMS. J. J. S. DANIEL	264
ENCOUNTERS IN RESTRICTED WATERS. T. G. COLDWELL	271
FISHING VESSEL NAVIGATION. J. H. WITTY	279
PRECISE POSITIONING FOR PORT NAVIGATION AND BERTHING. E. F. S. DANSON AND P. KIBBLE	286
A GRAPHICAL ASSESSMENT OF THE CLOSE QUARTERS SITUATION (Forum). B. D. GEORGE	292
THE USE OF SATELLITES IN NAVIGATION. D. SCULL: THE US FEDERAL RADIO- NAVIGATION PLAN. M. A. AMBROSE: AIR NAVIGATION COST-BENEFITS AND PAYMENTS. R. CROXFORD: THE REQUIREMENT FOR OCEANIC NAVI- GATION IN THE AIR. P. MOORE AND D. M. PAGE: GLOBAL CIVIL SATELLITE NAVIGATION SYSTEMS AN AIRLINE OPERATOR'S VIEW. J. N. F. LAMEIJER: A WORLD-WIDE NAVIGATION SYSTEM FOR SHIPPING. J. D. H. PILKING- TON: THE USE OF SATNAV SYSTEMS FOR PRECISE TIME TRANSFER. H. EULER AND G. HOEFGEN: GRANAS, A NEW SATELLITE-BASED NAVIGA- TION SYSTEM. L. E. DEGROOT, D. H. MONK AND M. Y. McELREATH: CIVIL	

AVIATION APPLICATION OF NAVSTAR. G. K. O'NEILL: THE GEOSTAR SYSTEM	305
AN ELECTRONIC CHART DISPLAY FOR FISHING VESSELS. R. COATES, K. DYE AND K. KNOX	374
THE EVOLUTION OF THE ARCTIC SUBMARINE. A. S. McLAREN	380
SAILING PROBLEMS WITHIN AND NEAR TRAFFIC SEPARATION SCHEMES. K. H. KWIK	398
HYDROGRAPHIC SURVEY IN THE NORTH SEA AND ENGLISH CHANNEL. D. W. HASLAM AND F. A. PIELOU.	407
QUANTIFICATION OF ACTION TO AVOID COLLISION. WU ZHAO-LIN	420
GLOBAL CIVIL SATELLITE NAVIGATION SYSTEMS	431

THE ROYAL INSTITUTE OF NAVIGATION

THE OBJECT of the Institute is to unite in one body those who are concerned with or who are interested in the science and art of navigation. Membership is not restricted to those who hold professional qualifications, but is open to others who wish to further the aims of the Institute.

By coordinating the knowledge and achievements of marine and air navigators, scientists and those associated with the development and production of navigational equipment, the work of the Institute is directed towards raising the standard of navigation. In the field of education it is the aim of the Institute to bring practical navigators into contact with teachers and research workers to increase a common appreciation of the issues involved. It is an object of the Institute to encourage research in equipment and methods; through its publications it gives a wide circulation to original work on navigation so that new developments and suggestions can be appreciated by those most directly concerned with them.

The activities of the Institute include the holding of monthly meetings to discuss specific problems, the publication of a Journal and of other works concerned with different aspects of navigation, and such other activities as the Council may deem necessary to promote knowledge in navigation and its associated sciences.

The Journal of Navigation is issued free to all Members and contains a full account of the Institute's proceedings. It prints the papers which are presented at meetings, together with their ensuing discussion, and other original papers contributing to the science of navigation. It also contains a record of current navigational work, reviews of important books, and general papers of interest to navigators and those with similar interests.

The work of the Institute is coordinated with that of similar societies abroad, whose proceedings are available to members.

Membership. There are five classes of membership of the Institute:

- (1) HONORARY MEMBERS, who shall be distinguished persons upon whom the Council may see fit to confer an honorary distinction.
- (2) FELLOWS, who shall be members, of at least three years' standing who, in the opinion of the Council, have made a contribution of value to navigation.
- (3) MEMBERS, who shall be persons over twenty-one years of age who can satisfy the Council of their interest in navigation.
- (4) STUDENT MEMBERS, who shall be persons under twenty-five years of age studying with a view to making navigation, or an allied interest, their career.
- (5) CORPORATE MEMBERS, who shall be companies, universities, navigation schools, government departments and other organizations, here and abroad, who are directly or indirectly interested in the science of navigation. Corporate Members are entitled to send representative to all Institute meetings and to receive six copies of the *Journal*, and other publications. They are encouraged to take an active part in the Institute's work. Applications should be sent by letter addressed to the Director.

Subscriptions. Annual subscriptions to the Institute are payable in advance as follows:

Members and Fellows	£23.00
Student Members	£5.00
Corporate Members	£150.00

The Institute's financial year begins on 1 July. Members in any category who are elected after 1 January in any year are only due for one half of their subscription until 1 July, when the full subscription for the next year becomes due.

CAMBRIDGE UNIVERSITY PRESS
The Pitt Building, Trumpington Street, Cambridge CB2 1RP
32 East 57th Street, New York, N.Y. 10022
10 Stamford Road, Oakleigh, Melbourne 3166, Australia

Printed in Great Britain at the University Press Cambridge