
1

SISTEMA DE ILUMINAÇÂO E SINALIZAÇÂO
DE VIATURAS MILITARES OPERACIONAS

SISVIMIOP

Cel QEM Auto R/1 Carlos Roberto Gonçalves Tourinho
magmec@magmec.com.br

2

1. Objetivo do documento

Explicar como se constitui e funciona o SISTEMA ILUMINAÇÃO E SINALIZAÇÃO DE
VIATURAS MILITARES OPERACIONAIS das viaturas operacionais de rodas das categorias 1,2,3
e 4 (VOP-1, VOP-2, VOP-3 e VOP-4) , utilizadas pelo Exército Brasileiro , relacionando todos os
seus componentes.

2. Abrangência do documento
O presente documento se ateve ao sistema de iluminação e sinalização militar, entretanto

todos os itens constitutivos dos sistemas de iluminação e sinalização civil, de conformidade com a
legislação em vigor, também são exigíveis nas viaturas militares operacionais, sejam elas
motorizadas ou rebocáveis.

As lanternas e faróis civis, nas viaturas militares operacionais, necessitam ser protegidos
contra quebra decorrente de impactos por galhos de árvore e vegetação. Isto se justifica porque
estes componentes são constantemente expostos a dano nos percursos em qualquer terreno (QT).
Lanternas e faroletes metálicos devem ser preferidos em relação aos de plástico da linha
comercial.

3. Deslocamentos sob condições de disciplina de luz
As viaturas militares operacionais, em algumas situações, necessitam fazer deslocamentos

noturnos de forma a não expor suas posições para a inimigo. São os deslocamentos sob
condições de disciplina de luz.

Estas são uma operações particularmente difíceis para as colunas motorizadas,
especialmente quando são feitas por estradas em más condições ou em QT. As velocidades
variarão desde as obtidas em boas estradas, em noites de luar, até as verificadas em noite de lua
nova, quando o deslocamento necessita ser guiado por homens a pé orientando as viaturas pelos
trechos mais difíceis

Para manter um contato estreito entre os elementos da coluna, torna-se necessário reduzir a
distância entre as viaturas em marcha. Nesta ocasião é que é usado o sistema de iluminação e
sinalização militar.

4. Objetivo do sistema de iluminação e sinalização militar

O objetivo do sistema de iluminação e sinalização militar é proporcionar um mínimo de
luminosidade para que o motorista possa visualizar o caminho, seguir a viatura da frente e avaliar
a distância entre elas.

O sistema possui, entre seus componentes, um farol que dá uma pequena luminosidade
para o motorista poder ver o caminho, uma outra lanterna situada no painel da viatura, também
com pouca luminosidade para que se possa ler cartas (mapas) e outras lanternas externas que
possibilitam avaliar a distância entre as viaturas e operar as luzes do freio militar.

Todas as luzes do sistema são muito fracas porque objetivam dificultar a localização da
viatura pelo inimigo, esteja ele em terra ou em aeronave. Obviamente toda esta proteção se limita
à observações feitas sem a utilização de equipamentos de visão noturna passiva.

5. Acionamento do sistema de iluminação e sinalização militar
O sistema de iluminação militar é acionado através da chave militar de iluminação - Chave

NATO - existente no painel da viatura. Esta chave, desenvolvida e padronizada pela OTAN,
executa todas as funções e dispõe de uma trava que impede o acionamento acidental da
iluminação civil, quando a viatura está sob condições de disciplina de luz. A alavanca superior da
chave “NATO” é a alavanca principal e deve ser deslocada para a esquerda para a posição “B.O.
Drive “. Nesta situação o sistema de iluminação civil é desligado e passa a atuar o sistema de
iluminação militar.

3

Nos tópicos que tratam especificamente da Chave NATO, todos os detalhes de
funcionamento serão esclarecidos

6. Componentes do sistema de iluminação e sinalização militar

a) Componentes militares obrigatórios para em viaturas operacionais

Componente Qt. Localização Função
Chave Militar de

Iluminação
(Chave NATO)

01 No painel da viatura Comanda os sistemas de iluminação e
sinalização civil e militar

Conector
(para Chave NATO)

01 Na parte posterior da Chave
NATO

Possui 12 contatos e é plugada e
roscada na Chave NATO

Lanterna de painel
de “black-out”

01 Numa posição próxima do
centro do painel da viatura

É a “luz do mapa”. Proporciona uma
pequena iluminação para leitura de
cartas e documentos

Farol de aproximação 01 Na parte frontal esquerda da
viatura, numa posição em que
propicie luminosidade
perceptível pelo motorista.

Proporciona uma pequena luminosidade
para que o motorista possa ter um
mínimo de visibilidade do itinerário que
está seguindo

Suporte do farol de
aproximação

01 Na parte frontal esquerda da
viatura

Protege o farol de aproximação

Lanterna militar
dianteira

(de “black-out”)

02 Uma de cada lado da parte
frontal da viatura.
Também é conhecido por
farolete militar.

Proporciona ao motorista da viatura da
frente, olhando pelo retrovisor, estimar a
distância que a viatura da retaguarda
está da sua.

Lanterna militar
traseira

(de “black-out”)

02 Uma de cada lado da parte
traseira da viatura.
Faz as funções de lanterna
militar e freio militar.

Proporciona ao motorista da viatura da
retaguarda estimar a distância que a
viatura da frente está da sua.

Tomada militar
para reboque
com 7 facas

01 Na parte traseira do lado
esquerdo a uma distância
mínima de 500mm do engate,
numa posição que não tencione
o cabo de ligação do reboque
nas curvas à esquerda.

Permitir a ligação do sistema elétrico do
reboque preservando a compatibilidade
de todas as funções dos sistemas de
iluminação civil e militar

Cabo de ligação do
reboque com 7 facas

01 É um cabo avulso que é um
pertence obrigatório nos
reboques militares

Permitir a ligação do sistema elétrico do
reboque ao da viatura que o traciona.

02 Um de cada lado da parte
traseira da viatura

Facilitar a visualização da viatura pela
traseira e possibilitar estimar sua
largura

Refletor vermelho
(olho de gato)

02 Um em cada lateral da viatura,
na sua parte posterior.

Facilitar a visualização da viatura pela
lateral ao mesmo tempo identificar para
que lado está a sua frente (mediante a
visualização simultânea do refletor
amarelo)

02 Um de cada lado da parte
anterior da carroceria das
viaturas acima de 3/4 Ton

Facilitar ao motorista da viatura da
frente, através do retrovisor, ou a um
balizador, estimar a largura da
carroceria da viatura

Refletor amarelo
(olho de gato)

02 Um em cada lateral da viatura,
na sua parte anterior.

Facilitar a visualização da viatura pela
lateral ao mesmo tempo identificar para
que lado está a sua frente (mediante a
visualização simultânea do refletor
vermelho)

4

b) Componentes militares complementares para em viaturas operacionais

Componente Qt. Localização Função

Tomada de
chupeta

01 Em local que possibilite sua
interligação com outra viatura
operacional, através do cabo
de chupeta MM-A-024 que tem
4,00 m.
Esta tomada é utilizada em
viaturas especiais e blindados.

Permitir a utilização das baterias de
oura viatura como fonte para dar a
partida no motor.

Cabo de chupeta 01 É um cabo avulso que é um
pertence obrigatório nas
viaturas dotadas de tomada de
chupeta MM-A-023

Permitir a interligação dos sistema
elétrico de duas viaturas para permitir
dar a partida do motor na que esteja
com as baterias descarregadas

c) Componentes civis para em viaturas operacionais

Componente Qt. Localização Função
Lanterna civil

amarela pequena
02 Nas laterais dianteiras e

traseiras
Pisca-pisca civil

Lanterna civil
incolor pequena

02
ou
04

Nas laterais dianteiras quando
usadas como lanternas
dianteiras civis
 Na traseira da viatura quando
usadas como lanterna de
marcha a ré

Podem ser usadas como lanternas
dianteiras civis ou lanterna de marcha a
ré de viaturas operacionais de menor
porte.

Lanterna civil
traseira

02 Na traseira das viaturas, uma
de cada lado.
Sua lente é toda vermelha

Lanterna civil traseira, Luzes civis de
freio e , quando aplicadas a reboques,
como seta civil.

Lanterna civil
amarela grande

02 É um cabo avulso que é um
pertence obrigatório nos
reboques militares

Seta civil traseira em viaturas de maior
porte

Lanterna civil
incolor grande

02 Na traseira da viatura Lanterna de marcha a ré de viaturas de
maior porte

Proteção
de lanternas

02 Um em cada lado .
Proteger o conjunto das
lanternas traseiras.

Proteção em chapa de aço para as
lanternas MM-A-051 e MM-A-005

Proteção
de lanternas

02 Um em cada lado .
Proteger o conjunto das
lanternas traseiras.

Proteção em chapa de aço para as
lanternas MM-A-051, MM-A-027 e
MM-A-005

Proteção
de lanternas

02 Um em cada lado .
Proteger o conjunto das
lanternas traseiras.

Proteção em chapa de aço para as
lanternas MM-A-051, MM-A-062 e
MM-A-005

Proteção
de lanternas

02 Um em cada lado .
Proteger o conjunto das
lanternas traseiras.

Proteção em chapa de aço para
as lanternas MM-A-061, MM-A-051,
MM-A-005 e MM-A-062

5

7. Chave militar de iluminação (Chave NATO)

A chave militar de iluminação ou simplesmente Chave NATO é uma chave destinada a
acionar os sistemas de iluminação civil e militar das viaturas militares operacionais. Ela foi
desenvolvida pela OTAN, é internacionalmente usada e possui a robustez e características de
segurança inerentes ao fim a que se destina. Sua principal característica é permitir o comando dos
sistemas de iluminação civil e iluminação militar, possuindo uma alavanca retém que impede o
acionamento acidental do sistema de iluminação civil quando a viatura está sendo usada em
situação de disciplina de luz.

Ela, na realidade, é um conjunto de três chaves, com acionamento em forma de alavanca,
como mostra a figura acima. São elas: Alavanca Retém , Alavanca Principal e Alavanca
Auxiliar.

A Alavanca Retém é uma trava mecânica que deve ser acionada para cima (para a posição
UNLOCK) para permitir a mudança da maioria das posições da Alavanca Principal. Sua função é
eliminar a possibilidade de, num deslocamento sob condições de disciplina de luz, se vir a acionar
acidentalmente do sistema de iluminação civil, denunciando ao inimigo o posicionamento da
viatura.

A Alavanca Principal, como seu próprio nome diz, é, na realidade, a chave de luz
propriamente dita. Ela possui cinco posições: desligada (OFF) ,duas que comandam a iluminação
civil e duas que comandam a iluminação militar. Partindo do OFF, ao se girar a chave para o lado
direito, estamos acionando o sistema de iluminação civil (posições STOP LIGHT e SER.DRIVE).
Partindo do OFF, ao se girar a chave para o lado esquerdo, estamos acionando o sistema de
iluminação militar (posições B.O.MARKER e B.O.DRIVER)

A Alavanca Auxiliar, que se destina a controlar a luminosidade dos instrumentos de painel
possui quatro posições . Partindo do OFF para baixo está a posição PARK.: Partindo do OFF para
cima estão, respectivamente as posições DIN, PANEL BRT,. Ela controla os instrumentos de
painel.

O quadro que se segue mostra as funções comandadas por cada uma das posições das
alavancas principal e auxiliar, e esclarece em que casos deve ser acionada a alavanca retém. As
setas objetivam indicar o sentido de acionamento de cada alavanca em cada uma das operações
de acionamento.

J
K

A
B

L N
H

FMC
D E

VISTA TRASEIRA
IDENTIFICAÇÃO DOS TERMINAIS

VISTA FRONTAL
IDENTIFICAÇÃO DAS ALAVANCAS

ALAVANCA
PRINCIPAL

ALAVANCA
RETÉM

ALAVANCA
AUXILIAR

6

Operação de acionamento
Chave De Para Alavanca

retém ?
Funções

OFF OFF ---- Desligada

OFF

�
STOP
LIGHT

SIM � Luzes de freio civil
Luzes de setas civil

STOP
 LIGHT

�

STOP
DRIVE

SIM � Faróis civis
Lanternas civis
Luzes de freio civis
Luzes de setas civis
Luzes internas civis (se houver)
Sirene (se houver)

OFF

�
B.O.

MARKER NÃO
Luzes de freio militar
Lanternas militares
Luz do mapa (militar)

ALAVANCA
PRINCIPAL

B. O.
MARKER

�

B. O.
 DRIVE SIM � Farol de aproximação (militar)

Luzes de freio militar
Lanternas militares
Luz do mapa (militar)
Luz velada vermelha da cabine (se houver)

OFF OFF Desligada

OFF

�
DIN Iluminação do painel com baixa intensidade

DIM

�
PANEL
BRT.

Iluminação do painel com toda intensidade

ALAVANCA
AUXILIAR

OFF

�
PARK Estacionamento

8. Esquema elétrico dos contatos e terminais da Chave NATO

Alavanca
Auxiliar

Alavanca
Principal

LIGAÇÔES

PARK OFF A – ® – B H – L
OFF OFF ----- H – M
DIM OFF A – ® – B H – M

PANEL OFF A – B H – M
PARK STOP LIGHT A – ® – B H – L A – F – J C – K B – ® – F
OFF STOP LIGHT ----- H – M A – F – J C – K -----
DIM STOP LIGHT A – ® – B H – M A – F – J C – K B – ® – F

PANEL STOP LIGHT A – B H – M A – F – J C – K -----
PARK STOP DRIVE A – ® – B H – L A – F – H – J C – K B – ® – F
OFF STOP DRIVE ----- H – M A – F – H – J C – K -----
DIM STOP DRIVE A – ® – B H – M A – F – H – J C – K B – ® – F

PANEL STOP DRIVE A – B H – M A – F – H – J C – K -----
PARK BO MARKER A – ® – B H – L A – E – F K – N
OFF BO MARKER ----- H – M A – E – F K – N
DIM BO MARKER A – ® – B H – M A – E – F K – N

PANEL BO MARKER A – B H – M A – E – F K – N
PARK BO DRIVE A – ® – B H – L A – D – E – F K – N
OFF BO DRIVE ----- H – M A – D – E – F K – N
DIM BO DRIVE A – ® – B H – M A – D – E – F K – N

PANEL BO DRIVE A – B H - M A – D – E – F K – N
® com o acionamento da alavanca retém

7

PANEL

DIM

OFF

PARK

3

4

0

1

2

SER. DRIVE

STOP LIGHT

OFF

B. O. MARKER

B. O. DRIVE

CHAVE NATO

ESQUEMA ELÉTRICO

A B C D E F H J K L M N

8

9. Farol de aproximação

O farol de aproximação proporciona uma discreta iluminação para permitir o mínimo
necessário de visibilidade para que o motorista possa conduzir a viatura em situação de restrição
de luz. Ele é importante em noites muito escuras, em Lua Nova e quando o céu não está estrelado.

O farol é dotado de uma cobertura para dificultar a visão direta por parte de observadores
aéreos, entretanto ele pode ser percebido por aeronaves que estejam a uma altitude inferior a
120 (cento e vinte) metros.

O farol de aproximação possui um
suporte que o protege de galhos de
árvores, quando a viatura está se
deslocando fora de estrada e também de
outros danos acidentais.

É indispensável manter limpa a
janela de luz existente no farol, assim
como tomar o cuidado de isolá-la quando
a viatura for pintada. Sem este cuidado, o
farol de aproximação será totalmente
inoperante quando se for utilizá-lo

10. A Luz militar do painel (luz do mapa)

A “Luz do Mapa”, como expressa seu próprio nome, tem
por objetivo permitir a leitura de documentos e cartas militares
em condições de disciplina de luz.

Sua pequena luminosidade para baixo, permite atender
ao fim a que se destina, entretanto, é necessário levar em
consideração que em viaturas sem cobertura ou toldo, esta
luminosidade pode ser identificada por observadores aéreos em
aeronaves com altitude inferior a 135 metros.

É indispensável manter limpa a janela de luz existente na sua parte inferior, assim como
tomar o cuidado de isolá-la quando a viatura for pintada. Sem este cuidado, a Luz do Mapa será
totalmente inoperante quando se for utilizá-la

9

11. Lanternas militares dianteiras (faroletes militares)

As lanternas militares dianteiras ou faroletes militares,
são dispositivos que tem por finalidade permitir ao motorista
da viatura da frente, visualizando-as através do espelho
retrovisor, estimar a distância entre as viaturas.

Os faroletes militares tem uma lente de acrílico leitoso
onde existem duas janelas de luz com o formato mostrado
na figura ao lado.

Quando a distância entre as viaturas for de até 20 metros o motorista da viatura da frente
perceberá 2 (duas) luzes

Quando a distância entre as viaturas for de 20 metros a 250 metros o motorista da viatura
da frente perceberá apenas 1 (uma) luz.

Quanto à observadores aéreos a luz será percebida apenas por aeronaves que estejam a
uma altitude inferior a 120 (cento vinte) metros

12. Lanternas militares traseiras

As lanternas militares
traseiras são dispositivos que tem
por finalidade permitir ao motorista
da viatura de trás estimar a
distância entre as viaturas.

A lanterna militar traseira
também possui luzes de freios
lanternas tem o formato uma lente
de acrílico leitoso e vermelho onde
existem janelas de luz com o
formato mostrado na figura ao
lado.

As luzes brancas são relativas ao freio e as luzes vermelhas são relativas às lanternas.
Estas últimas (as vermelhas) são as que servem para a avaliação da distância.

Quando a distância entre as viaturas for de até 20 metros o motorista da viatura da frente
perceberá 4 (quatro) luzes

Quando a distância entre as viaturas for de 20 metros a 50 metros o motorista da viatura
da frente perceberá apenas 2 (duas) luzes.

Quando a distância entre as viaturas for de 50 metros a 250 metros o motorista da viatura
da frente perceberá apenas 1 (uma) luz.

Quanto à observadores aéreos a luz será percebida apenas por aeronaves que estejam a
uma altitude inferior a 120 (cento e vinte) metros.

13. Avaliação das distâncias entre viaturas pelas lanternas
militares e percepção da luminosidade dos componentes
por observador aéreo

Observação terrestre
Componente avistando 4 luzes avistando 2 luzes avistando 1 luz

Observação
aérea

Farol de
Aproximação

====== ====== ====== 120 m

Lanterna Militar
Dianteira

====== 20 m � D 20 m < D � 250 m 120 m

Lanterna Militar
Traseira

20 m � D 20 m < D � 50 m 50 m < D � 250 m 120 m

FREIO

LANTERNA

10

14. Tomada militar para reboque com 7 facas

Terminais da tomada de 7 facas
A FREIO CIVIL
B MASSA
C FREIO MILITAR
D SETA ESQUERDA (CIVIL)
E LANTERNA CIVIL
F SETA DIREITA (CIVIL)
G LANTERNA MILITAR

15. Cabo de ligação do reboque com 7 facas

Vista posterior
(após a remoção da tampa de

proteção)

Vista de frente
(por onde entra a tomada macho)

F

G A

B

C

D

E

B

C

D

E

F

GA

D

C

B

A

E

F

G
DETALHE DO CABO DO REBOQUE CRUZANDO
SOBRE A SUA ESTRUTURA DE TRAÇÃO

11

16. Tomada de chupeta

17. Cabo de chupeta

VISTA DE FRENTE
(sem a tampa de proteção)

VISTA LATERAL
(com a tampa de proteção)

TAMPA DE
PROTEÇÂO
REBATÍVEL

Vista de frente
(com orifícios que encaixam na tomada macho)

4,00 metros

12

18. Como são instalados os itens da iluminação militar

VISTAS DE FRENTE

Refletor
amarelo

Viaturas até 3/4 Ton Viaturas acima de 3/4 Ton

Farol de
aproximação

Lanterna militar
dianteira

Lanterna militar
dianteira

Farol de
aproximação

Reboques até 3/4 Ton Reboques acima de 3/4 Ton

Tomada militar
para reboque
com 7 facas

Refletor
amarelo

Tomada militar
para reboque
com 7 facas

13

VISTAS LATERAIS

Refletor
amarelo

Refletor
vermelho

Refletor
amarelo

Refletor
vermelho

Viaturas até 3/4 Ton Viaturas acima de 3/4 Ton

Reboques até 3/4 Ton Reboques acima de 3/4 Ton

Refletor
vermelho

Refletor
vermelho

Refletor
amarelo

14

VISTAS TRASEIRAS

Refletor
Vermelho

Lanterna Militar
Traseira

Tomada militar
para reboque

Viaturas acima de 3/4 Ton

Refletor
Vermelho

Lanterna Militar
Traseira

Tomada militar
para reboque

Reboques até 3/4 Ton Reboques acima de 3/4 Ton

Refletor
vermelho

Lanterna Militar
Traseira

Refletor
vermelho

Lanterna Militar
Traseira

Viaturas até 3/4 Ton

15

19. Lanternas metálicas relativas a iluminação civil usadas em
viaturas militares operacionais

LANTERNA CIVIL
AMARELA PEQUENA

Função: pisca-pisca

LANTERNA CIVIL
INCOLOR PEQUENA

Funções: Lanterna civil dianteira ou
 Lanterna de marcha à ré

LANTERNA CIVIL
AMARELA GRANDE

Função: Pisca-pisca civil traseiro

LANTERNA CIVIL
INCOLOR GRANDE

Função: Lanterna de marcha à ré

LANTERNA CIVIL TRASEIRA

Funções: Lanterna civil
 Freio civil e
 Seta civil (em reboques)

16

20. Proteções militares para conjuntos de lanternas traseiras

PROTEÇÃO DE
LANTERNAS

Para 2 lanternas grandes

PROTEÇÂO DE
LANTERNAS

Para 2 lanternas grandes e 1 pequena

PROTEÇÂO DE
LANTERNAS

Para 3 lanternas grandes

PROTEÇÂO DE
LANTERNAS

Para 4 lanternas grandes

17

21. Fotografias dos principais itens

CHAVE DE ILUMINAÇÂO MILITAR
 “CHAVE NATO”

(vistas de frente e posterior)

CONECTOR DA “CHAVE NATO”

18

FAROL DE APROXIMAÇÂO COM SUPORTE
E

SUPORTE DO FAROL DE APROXIMAÇÃO

LANTERNA TRASEIRA
MILITAR

19

REFLETOR AMARELO

REFLETOR VERMELHO

LANTERNA DE PAINEL
DE “BLACK-OUT”

LANTERNA
DIANTEIRA

MILITAR

20

TOMADA MILITAR PARA REBOQUE COM 7 FACAS

VISTA SUPERIOR VISTA POSTERIORVISTA FRONTAL

PROTEÇÃO
DOS

TERMINAIS

PROTEÇÃO REMOVIDA
TERMINAIS EXPOSTOS

TAMPA
REBATÍVEL

CABO DE LIGAÇÃO DO REBOQUE COM 7 FACAS

21

LANTERNA CIVIL
AMARELA PEQUENA

LANTERNA CIVIL
INCOLOR PEQUENA

LANTERNA CIVIL
INCOLOR GRANDE

LANTERNA CIVIL
TRASEIRA

