

海軍大氣海洋局航船布告

中華民國107年7月19日

42 臺灣海域 － 新增海纜

依 據 台灣電力股份有限公司107年7月11日中區字第1073512434號函。

說 明 海纜佈放完成，航經該水域船隻，禁止下錨。

位 置 詳如附件。

海 圖 04507 - 04525 - 04529 - 0331 - 0336

參考布告 106 年第 103 號航船布告。

海軍大氣海洋局局長
海軍上校 崔 怡 楓

NOTICE to MARINERS
Published by Naval Meteorological & Oceanographic Office, R.O.C.

Jul-19-2018

42 Taiwan Waters – New Submarine Cable

Source Taiwan Power Company, letter No. 1073512434 dated July 11, 2018.

Details New submarine cable has been built. Mariners are advised to navigate with caution in the

area and anchoring is prohibited.

Position See attachment.

Chart affected 04507 - 04525 - 04529 - 0331 - 0336

Reference Former Notice 103/2017.

CAPT. I-Fong Tsui
Commanding Officer, NMOO

附件
Attachment NM 42

連接下列各點(Joining the following points)：

點位
Point WGS84 點位

Point WGS84

1 23°33'55.117"N., 120°08'35.438"E. 9 23°28'20.682"N., 119°42'43.152"E.
2 23°33'56.988"N., 120°08'26.490"E. 10 23°29'21.918"N., 119°41'38.328"E.
3 23°33'50.802"N., 120°08'06.588"E. 11 23°31'00.522"N., 119°41'07.278"E.
4 23°33'19.398"N., 120°07'09.282"E. 12 23°31'08.250"N., 119°40'41.820"E.
5 23°32'21.960"N., 120°06'19.620"E. 13 23°32'45.060"N., 119°39'49.998"E.
6 23°31'43.770"N., 120°04'34.998"E. 14 23°33'00.540"N., 119°39'17.958"E.
7 23°29'49.248"N., 119°56'35.232"E. 15 23°33'41.258"N., 119°39'21.900"E.
8 23°28'06.558"N., 119°45'47.502"E.

1 / 1

