

Övningstenta 1, Nautisk matematik LNC022

1. I en triangel är två sidor 11 cm och 35 cm, vinkeln mellan dem är 60° . Beräkna övriga sidor och vinklar.
2. Fyra vektorer $\mathbf{a} = (-7, 8)$, $\mathbf{b} = (14, 16)$, $\mathbf{c} = (14, -8)$ och $\mathbf{d} = (-16, -14)$ är givna i koordinatform.
 - (a) Två av dessa vektorer är vinkelräta mot varandra. Vilka?
(Det begärs en motivering för att de är exakt vinkelräta, figur räcker inte).
 - (b) Beräkna längden av vektorn $\mathbf{a} + \mathbf{b} + \mathbf{c} + \mathbf{d}$.
 - (c) Beräkna vinkeln mellan två (valfria) av vektorerna \mathbf{a} , \mathbf{b} , \mathbf{c} , \mathbf{d} som *inte* är vinkelräta.
3. En motorbåt med fullt pådrag rör sig med farten 12 m/s genom vattnet. Om man försöker styra i rät vinkel mot strömmen i en flod, kommer båten att röra sig snett nedströms. Vi antar att strömmens hastighet är 5 m/s, riktad parallellt med flodens sidor, i vilken riktning kommer båten att röra sig (ange vinkelavvikelsen mot den avsedda rörelseriktningen över floden) och vilken fart får den relativt land?
4. I en rätvinklig triangel är en av de spetsiga vinklarna 22° och omkretsen är 10 cm. Beräkna sidornas längder i cm med två decimaler. (Du kan börja med att ta en triangel med samma vinklar och med hypotenusan 1 cm och sedan justera skalan.)
5. Ett sätt att mäta avstånd är att mäta upp en baslinje AB och två vinklar (se figuren). Beräkna med figurens data avståndet d mellan baslinjen och punkten P .

6. Beräkna vinkelsumman i en sfärisk triangel vars *sidor* är 100° , 120° och 130° .
7. Ett fartyg mäter upp sin fart och kurs till 12 knop och 119° genom vattnet samt 9 knop och 108° över grund. Beräkna strömmens fart och kurs.
8.
 - (a) Hur långt är det längs storcirkeln från Lissabon ($38^\circ 43'N$, $9^\circ 08'W$) till Boston ($42^\circ 22'N$, $71^\circ 03'W$)?
 - (b) Vilken kurs ska man hålla då man avseglar från Lissabon längs nämnda storcirkel?

Svar:

- Sida 31 cm, vinklar $102,1^\circ$ (mot längsta sidan) och $17,9^\circ$ (mot kortaste sidan).
- (a) \mathbf{a} och \mathbf{d} är vinkelräta.
(b) $\sqrt{29} \approx 5,4$
(c) Vinklarna de olika vektorparen (\mathbf{a}, \mathbf{b}) , (\mathbf{a}, \mathbf{c}) , (\mathbf{b}, \mathbf{c}) , (\mathbf{b}, \mathbf{d}) , (\mathbf{c}, \mathbf{d}) är, tagna i samma ordning, $82,4^\circ$, $160,9^\circ$, $78,6^\circ$, $172,4^\circ$, $109,1^\circ$.
- Avviker $22,6^\circ$ från avsedd kurs, farten är 13 m/s.
- 1,63 cm, 4,03 cm, 4,34 cm.
- 63 m
- $431,2^\circ$
- Strömmens fart är 3,6 knop, dess kurs är 327° .
- (a) 2769 M
(b) $295^\circ 18'$

Formelblad

Trigonometri

Pythagoras sats:

$$c^2 = a^2 + b^2$$

Areasatsen:

$$T = \frac{1}{2}ab \sin C$$

Sinussatsen:

$$\frac{\sin A}{a} = \frac{\sin B}{b} = \frac{\sin C}{c}$$

Cosinussatsen:

$$c^2 = a^2 + b^2 - 2ab \cos C$$

Vektorer

Längden av en vektor i koordinatform (ON-bas):

$$\mathbf{v} = (x, y), \quad |\mathbf{v}| = \sqrt{x^2 + y^2} \quad (\text{i 2 dimensioner})$$

$$\mathbf{v} = (x, y, z), \quad |\mathbf{v}| = \sqrt{x^2 + y^2 + z^2} \quad (\text{i 3 dimensioner})$$

Skalärprodukt:

$$\mathbf{a} \bullet \mathbf{b} = |\mathbf{a}||\mathbf{b}| \cos v$$

Skalärprodukt i koordinatform (ON-bas):

$$(x_1, y_1) \bullet (x_2, y_2) = x_1x_2 + y_1y_2 \quad (\text{i 2 dimensioner})$$

$$(x_1, y_1, z_1) \bullet (x_2, y_2, z_2) = x_1x_2 + y_1y_2 + z_1z_2 \quad (\text{i 3 dimensioner})$$

Sfärisk trigonometri

Sfäriska sinussatsen:

$$\frac{\sin A}{\sin a} = \frac{\sin B}{\sin b} = \frac{\sin C}{\sin c}$$

Sfäriska cosinussatsen:

$$\cos c = \cos a \cos b + \sin a \sin b \cos C$$