

Tentamen i Nautisk matematik, LNC022

2012 08 20 kl 8.30–12.30.

Hjälpmedel: Typgodkänd räknedosa och bifogade formler (på baksidan).

Telefon: Lennart Falk 031-772 35 64

För godkänt krävs minst 20 poäng. Betyg 3: 20-29 poäng, betyg 4: 30-39 poäng, betyg 5: 40-50 poäng.

Bonuspoäng från våren 2012 ingår.

Lösningar och besked om granskning lämnas på kursens hemsida: www.math.chalmers.se/Math/Grundutb/CTH/Inc022/1112/

Skriv personliga koden på samtliga inlämnade papper.

/LF

- Den *egyptiska triangeln* är den rätvinkliga triangel vars sidor är 3, 4 och 5 längdenheter. Beräkna den minsta vinkeln i denna triangel. (2p)
 - För en vinkel v mellan 90° och 180° gäller att $\sin v = 0,555$. Vad är $\cos v$? (2p)
 - Beräkna kateterna i en rätvinklig triangel med hypotenusan 12 cm om en av triangelns vinklar är 18° . (2p)
 - Två vektorer $\mathbf{u} = (3, 8)$ och $\mathbf{v} = (2, 6)$ är givna med koordinater i en ON-bas. Uttryck vektorn $\mathbf{w} = 3\mathbf{u} - 2\mathbf{v}$ i koordinatform och beräkna dess längd. (2p)
- Tre krafter \mathbf{F}_1 , \mathbf{F}_2 , \mathbf{F}_3 verkar på en liten kula så att den är i jämvikt, dvs deras resultant är nollvektorn. I en ON-bas är $\mathbf{F}_1 = (3, 3)$ och $\mathbf{F}_2 = (2, -1)$. Beräkna de tre krafternas storlekar (enheten är Newton) och vinkeln mellan \mathbf{F}_2 och \mathbf{F}_3 . (5p)

- I en triangel är längsta sidan 19 cm, en annan sida är 12 cm. En av triangelns vinklar är 91° . Beräkna triangelns area. (6p)
- I en sfärisk triangel är två sidor 117° och 68° , hörnvinkeln mellan dessa är 103° . Beräkna övriga sidor och vinklar i triangeln. (6p)
- Två bemannade satelliter befinner sig på 200 km höjd över jordytan. På hur stort avstånd kan man maximalt se varandra från de båda satelliterna? Jordens radie antas vara 6370 km. (Vi bortser från ljusbrytningsfenomen som skulle kunna påverka resultatet något.) (5p)
- Ett fartyg styr i rakt nordlig riktning med 15 knops fart (genom vatten). Fart och kurs över grund blir då 12 knop respektive 350° .
 - Beräkna strömmens fart och kurs. (4p)
 - Beräkna den fart och kurs genom vatten som man med denna ström ska hålla för att man istället ska röra sig *över grund* med farten 15 knop rakt mot norr. (3p)
- Man vill segla från La Coruña (latitud $N43^\circ22'$, longitud $W8^\circ24'$) till Halifax (latitud $N44^\circ40'$, longitud $W63^\circ37'$) längs storcirkeln mellan orterna.
 - Beräkna distansen (nautiska mil) mellan orterna längs denna storcirkelbåge. (2p)
 - Beräkna avseglingskursen i La Coruña. (3p)
 - Beräkna den nordligaste latituden längs ruten. (2p)

Var god vänd!

8. Från fartyg A ses kl 12.00 ett annat fartyg B i riktning 62° styrbord (i förhållande till A:s kurs). A har farten 18 knop, och B rör sig med 12 knop i rakt motsatt riktning. Kl 12.30 ser man från A fartyget B i riktningen 70° styrbord.

(a) Vilket är det minsta avståndet mellan fartygen om de fortsätter på samma sätt? (3p)

(b) Vid vilket klockslag befinner man sig på detta minsta avstånd? (3p)

Här kan man betrakta havsytan som helt plan, eftersom avstånden inte är så stora. Vi räknar inte heller med några strömmar.

Formler

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:

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

$$\text{Om } C = 90^\circ : \quad \cos c = \cos a \cos b \quad (\text{Pythagoras sats})$$