

Tentamen i Nautisk matematik, LNC022

2014 08 18 kl 8.30–12.30.

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

Telefon: Timo Hirscher 0734407926

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

Bonuspoäng från våren 2014 ingår.

Lösningar eller svar samt besked om granskning hittas på: www.math.chalmers.se/Math/Grundutb/CTH/Inc022/1314/

Skriv personliga koden på samtliga inlämnade papper. Examinator: Lennart Falk.

1. (a) Beräkna $\cos v$ om v är en vinkel mellan 90° och 180° och $\sin v = \frac{1}{3}$. (2p)
 - (b) Tre av de sex talen 34, 48, 55, 56, 65, 73 utgör sidornas längder i en rätvinklig triangel. Vilka tre? (2p)
 - (c) En tank har formen av en kon med spetsen nedåt. Den är fylld med vatten till höjden 2 m. Hur högt ska den fyllas för att vattenvolymen ska bli 3 ggr större? (2p)
2. Två krafter som verkar i samma punkt anges med koordinater i en ON-bas och i enheten Newton: $F_1 = (3, 6, -2)$ och $F_2 = (5, -2, 3)$.
 - (a) Beräkna storleken av F_1 . (1 p)
 - (b) Beräkna storleken av de två krafternas resultant. (2 p)
 - (c) Beräkna vinkeln mellan F_1 och F_2 . (2 p)

3. För att mäta avståndet d mellan en punkt P och en baslinje, som är 50 m lång, mäter man de två vinklarna vid baslinjen enligt figuren. Beräkna med hjälp av detta avståndet d .

4. I en triangel är en sida 30 cm lång, och dess motstående vinkel är 18° . Triangelns största sida är 50 cm lång. Beräkna triangelns återstående sidor och vinklar. (6 p)
5. Ett fartyg håller $fgv = 9,0$ knop med kursen $kgv = 220,0^\circ$. Data för strömmen är $fs = 2,0$ knop samt $ks = 340,0^\circ$. Bestäm fartygets fart (fög) och kurs (kög) över grund. (6p)
6. Toppen av en fyr är belägen 50 m över havsytan. Hur högt över havsytan måste ögat befinna sig för att man ska kunna se fyrens topp på 35 km avstånd? Vi sätter jordradien till 6370 km och bortser från ljusbrytningseffekter. (6 p)
7. En seglats startar i en ort med latitud $37^\circ 00'$ N och longitud $9^\circ 00'$ W. Man följer en storcirkelrutt med startkursen 240° .
 - (a) Var befinner man sig efter 1000 nautiska mils färd? Ange koordinaterna. (5p)
 - (b) Vilken kurs håller man då? (3p)

8. Cheopspyramiden var ursprungligen en nästan perfekt pyramid med en horisontell basyta i form av en kvadrat $ABCD$ med sidan 230 m. Dess topp E befann sig rakt ovanför kvadraterns mittpunkt, sidorna AE , BE , CE och DE var alla 219 m långa. (Figuren är inte skalenlig.)

(a) Beräkna pyramidens (ursprungliga) höjd. (3p)

(b) Låt punkten F ligga på sidan BE så att vinkeln mellan EF och AF blir rät, vilket då av symmetriskäl också gäller mellan EF och CF . Beräkna vinkeln i hörnet F i triangeln ACF . (4p)

(Detta är vad man menar med vinkeln mellan triangelytorna ABE och BCE .)

Formler

Plan 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):

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

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

Sfärisk trigonometri

Sfäriska sinussatsen:

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

Sfäriska cosinussatsen:

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

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