

David Brčić

ORTODROMSKA, LOKSODROMSKA
I KOMBINIRANA PLOVIDBA

Riješeni zadaci

DAVID BRČIĆ ZADACI ZA VJEŽBU

Pomorski fakultet u Rijeci Terestrička navigacija

2

LOKSODROMSKA PLOVIDBA

I. Loksodromski zadatak (kurs i udaljenost): tgK = ∆�
∆��

										D� = ∆�
�
��

II. Loksodromski zadatak (relativne koordinate): ∆φ = D ∙ cosK										∆λ = ∆φ� ∙ tgK

Određivanje loksodromskog kursa (KL):

I. Nautički kvadrant (∆φ > 0;	∆� > 0) K� = K
II. Nautički kvadrant (∆φ < 0;	∆� > 0) K� = 180° + K
III. Nautički kvadrant (∆φ < 0;	∆� < 0) K� = 180° + K
IV. Nautički kvadrant (∆φ > 0;	∆� < 0) K� = 360° + K

Specijalni slučajevi plovidbe:

1. Plovidba po ekvatoru; ∆φ = 0°, D� = ∆λ#, K = 090°	ili	270°
2. Plovidba po paraleli; ∆φ = 0°, D� = ∆λ ∙ cosφ#, K = 090°	ili	270°
3. Plovidba po meridijanu; ∆λ = 0°, D� = ∆φ#, K = 0°	ili	180°

Izračun Merkatorovih širina: φ� = 7915.7048 ∙ log ,tg -45° + �
./0 ′

ORTODROMSKA PLOVIDBA

Ortodromska udaljenost: cosD2 = sinφ4 ∙ sinφ. + cosφ4 ∙ cosφ. ∙ cos∆λ

Početni i konačni ortodromski kurs:

cosα = sinφ. − sinφ4cosD2
cosφ4sinD2

												cosβ = sinφ4 − sinφ.cosD2
cosφ.sinD2

	

 i. Plovidba na istok: K28 = α										K2� = 180° − β

 ii. Plovidba na zapad: K28 = 360° − α										K2� = 180° + β

Vrh ortodrome:

cosφ9 = cosφ4 ∙ sinα										cos∆λ9 = tgφ4
tgφ9

										λ9 = :±λ4< + :±∆λ9<

Međutočke ortodrome:

tgφ= = cos∆λ= ∙ tgφ9										λ= = :±λ9< + :±∆λ=<									∆λ= =	 :±λ9< − :±λ=<

KOMBINIRANA PLOVIDBA

Granične točke: G4 ?
φ@A

λG4 = :±λ4< + :±∆λG4<										
B G. ?

φ@A
λG. = :±λ.< − :±∆λG.<										

B

										cos∆λG4 =
tanφ4
tanφ@A

																									cos∆λG. =
tanφ.
tanφ@A

	
Ukupna udaljenost:

DD = D24 +D� + D2.

cosD24 = sin�E

sin�FG
										D� = ∆λ� ∙ cosφ@A											 cosD2. = sin�H

sin�FG
																					:∆λ� = :±λG.< − :±λG4<<					

DAVID BRČIĆ ZADACI ZA VJEŽBU

Pomorski fakultet u Rijeci Terestrička navigacija

3

1.
01.01.2010. u 08:00 po lokalnom vremenu, brod kreće iz luke Montevideo, Urugvaj (φ = 34º58' S; λ =
056º13' W) za luku Luanda, Angola (φ = 08º48' S; λ = 013º10' E), brzinom od 14 čvorova.

Potrebno je izračunati sljedeće elemente:

Loksodromsku udaljenost DL i opći loksodromski kurs KL;
Ortodromsku udaljenost DO, kurs ortodromski početni KOP i kurs ortodromski konačni KOK;
Koordinate vrha ortodrome V (φV, λV);
Uštedu puta U;
Procijenjeno vrijeme dolaska po ortodromi (po lokalnom vremenu);
Procijenjeno vrijeme dolaska po loksodromi (po lokalnom vremenu).

Rješenja:

DL = 4128,4 M
KL = 067,6°

DO = 4086,6 M
KOP = 085,4°
KOK = 055,8°
V (φ = 35°13'47'' S; λ = 064°12'30'' W)

U = 42 M

ETAL: 13.01.2010 19:53 LT
ETAO: 13.01.2010 16:54 LT

2.
01.02.2010. u 08:00 sati po lokalnom vremenu, brod kreće iz luke New York (φ = 40º13' N; λ = 073º36'
W) za luku Sines, Portugal (φ = 37º56' N; λ = 008º55' W), brzinom od 16 čvorova.

Potrebno je izračunati sljedeće elemente:

Loksodromsku udaljenost DL i opći loksodromski kurs KL;
Ortodromsku udaljenost DO, kurs ortodromski početni KOP i kurs ortodromski konačni KOK;
Koordinate vrha ortodrome V (φV, λV);
Uštedu puta U;
Procijenjeno vrijeme dolaska po ortodromi (po lokalnom vremenu);
Procijenjeno vrijeme dolaska po loksodromi (po lokalnom vremenu).

Rješenja:

DL = 3015,6 M
KL = 92,6°

DO = 2947,2 M
KOP = 70,6°
KOK = 114,1°
Vertex (φ = 43°55'29'' N; λ = 044°59'31'' W)
U = 68 M

ETAL: 09.02.2010 8:29 LT
ETAO: 09.02.2010 4:12 LT

DAVID BRČIĆ ZADACI ZA VJEŽBU

Pomorski fakultet u Rijeci Terestrička navigacija

4

3.
10.02.2010. u 10:00 po lokalnom vremenu, brod kreće iz luke Victoria, Canada (φ = 48º19' N; λ = 125º28'
W) za luku Yokohama, Japan (φ = 40º46' N; λ = 143º09' E) brzinom od 14 čvorova.

Potrebno je izračunati sljedeće elemente:

Loksodromsku udaljenost DL i opći loksodromski kurs KL;
Ortodromsku udaljenost DO, kurs ortodromski početni KOP i kurs ortodromski konačni KOK;
Koordinate vrha ortodrome V (φV, λV);
Uštedu puta U;
Procijenjeno vrijeme dolaska po ortodromi (po lokalnom vremenu);
Procijenjeno vrijeme dolaska po loksodromi (po lokalnom vremenu).

Rješenja:

DL = 3925,2 M
KL = 263,4°

DO = 3695,9 M
KOP = 300,6°
KOK = 229,1°

Vertex (φ = 55°04'55'' N; λ = 163°50'30'' W)
Ušteda puta: 229 M

Trajanje puta po loksodromi: 11d 16h 22m / Trajanje puta po ortodromi: 10d 23h 60m

ETAL: 22.2.2010 20:22:00 LT
ETAO: 21.2.2010 31.12.1899 4:00 LT

4.
01.03.2010. u 08:00 sati po lokalnom vremenu brod isplovljava, brzinom od 11 čvorova, iz luke Napier,
Novi Zeland (φ = 39º28' S; λ = 176º55' E), za luku Valparaiso, Čile (φ = 32º57' S; λ = 71º51' W).
Potrebno je provjeriti do koje zemljopisne širine vodi ortodromska plovidba; u slučaju da vrh
ortodrome prelazi 50º, plovi se kombinirano, sa graničnom paralelom φGR = 47º S.

Potrebno je izračunati ukupnu udaljenost putovanja (DUK = DO1 + DL + DO2), početni i konačni
ortodromski kurs (KOP i KOK) te procijenjeno vrijeme dolaska u luku Valparaiso po lokalnom vremenu.

DAVID BRČIĆ ZADACI ZA VJEŽBU

Pomorski fakultet u Rijeci Terestrička navigacija

5

Rješenja:

Vertex (φ = 52°35'25'' S; λ = 132°06'48'' W)

Koordinate prve granične točke: G1 (φ = 47º S; λ = 143°14'23'' W)
Koordinate druge granične točke: G2 (φ = 47º S; λ = 124°39'45'' W)
DO1 = 1778,7 M
DO2 = 2517,2 M
DL = 760,2 M
DUK = 5056,1 M
KOP = 117,9°
KOK = 054,4°

ETA: 19.3.2010 18:39 LT

5.
Za isti zadatak, sada se traže koordinate međutočaka ortodrome između polazne pozicije (Napier,
Novi Zeland (φ = 39º28' S; λ = 176º55' E)) i prve granične točke (G1 (φ = 47º S; λ = 143°14'23'' W)), za
razmak Δλm = 10º.

Nakon koordinata međutočki, potrebno je izračunati loksodromski kurs i loksodromsku udaljenost
između svake međutočke, od Napiera do G1!

Rješenja:

Napier (φ = 39°28'00'' S; λ = 176°55'00'' E); KL=114,8° DL=489,4 M
M1(φ = 42°52'58'' S; λ = 173°14'23'' W); KL=108° DL=453,4 M
M2(φ = 45°13'11'' S; λ = 163°14'23'' W); KL=100,9° DL=425,3 M
M3(φ 46°33'44'' S; λ = 153°14'23'' W); KL=093,7° DL=411,7 M
G1(φ = 47°00'00'' S; λ = 143°14'23'' W)

DAVID BRČIĆ ZADACI ZA VJEŽBU

Pomorski fakultet u Rijeci Terestrička navigacija

6

6.
Dana 10.01.2010. u 20:00 sati po lokalnom vremenu brod isplovljava iz luke Tokyo (φ = 34º47' N; λ =
140º08' E) za luku San Francisco (φ = 37º47' N; λ = 122º35' W), brzinom od 18 čvorova.

Potrebno je izračunati sljedeće elemente:

Loksodromsku udaljenost DL i opći loksodromski kurs KL;
Ortodromsku udaljenost DO, kurs ortodromski početni KOP i kurs ortodromski konačni KOK;
Koordinate vrha ortodrome V (φV, λV);
Koordinate međutočaka sa razmacima od Δλm = 15º od vrha ortodrome;
Loksodromske kurseve i udaljenosti između svake međutočke, između dviju luka;
Ukupni put po međutočkama;
Procijenjeno vrijeme dolaska po međutočkama (po lokalnom vremenu).

Rješenja:

DL = 4707,5 M
KL = 087,8°
DO = 4470 M
KOP = 054,4°
KOK = 122,3°
Vertex (φ = 48°06'06'' N; λ = 168°24'56'' W)

 Međutočke ortodrome:

Tokyo (34°47' N; 140°08' E); KL = 056,3°; DL = 373,9 M
M1 (38°14'33'' N; 146°35'04'' E); KL = 063°; DL = 760 M
M2 (43°59'14'' N; 161°35'04'' E); KL = 073,4°; DL = 657,3 M
M3 (47°06'45'' N; 176°35'04'' E); KL = 084,4°; DL = 609,7 M
Vertex (48°06'06'' N; 168°24'56'' W); KL = 095,6° DL = 609,7 M
M4 (47°06'45'' N; 153°24'56'' W); KL = 106,6°; DL = 657,3 M
M5 (43°59'14'' N; 138°24'56'' W); KL = 117°; DL = 760 M
M6 (38°14'33'' N; 123°24'56'' W); KL = 125°; DL = 48 M
San Francisco (37°47' N; 122°35' W)

Ukupni put: 4475,9 M;
Vrijeme provedeno u plovidbi: 10d 8h 40m;
ETAM: 20.1.2010 11:40 LT

DAVID BRČIĆ ZADACI ZA VJEŽBU

Pomorski fakultet u Rijeci Terestrička navigacija

7

7.
01.02.2010. u 02:00 po lokalnom vremenu, brod kreće sa istočnog dijela Magellanovog prolaza (φ =
52º32' S; λ = 068º25' W) prema luci Capetown (φ = 34º20' S; λ = 017º41' E). Brzina broda je 15 čvorova.

Potrebno je odrediti procijenjeno vrijeme dolaska u luku Capetown po međutočkama koje se nalaze
svakih Δλm = 8º od vrha ortodrome, kao i kurseve po kojima će brod ploviti između polazne i dolazne
pozicije.

Rješenja:

DL: 3864,4 M
KL: 073,6°

KOP (α) = 109,9º

Vertex (φ = 55°06'42'' S; λ = 043°53'59'' W)

 Međutočke ortodrome:

Magellan Strait (52°32'00'' S; 068°25'00'' W); KL = 109,7°; DL = 20 M
M1 (52°38'45'' S; 067°53'59'' W); KL = 106,3°; DL = 298,5 M
M2 (54°02'34'' S; 059°53'59'' W); KL = 099,8°; DL = 283,3 M
M3 (54°50'54'' S; 051°53'59'' W); KL = 093,3°; DL = 275,9 M
Vertex (55°06'42'' S; 043°53'59'' W); KL = 086,7°; DL = 275,9 M
M4 (54°50'54'' S; 035°53'59'' W); KL = 080,2°; DL = 283,3 M
M5 (54°02'34'' S; 027°53'59'' W); KL = 073,7°; DL = 298,5 M
M6 (52°38'45'' S; 019°53'59'' W); KL = 067,3°; DL = 323 M
M7 (50°34'17'' S; 011°53'59'' W); KL = 061,2°; DL = 358,4 M
M8 (47°41'22'' S; 003°53'59'' W); KL = 055,2°; DL = 407,4 M
M9 (43°49'08'' S; 004°06'01'' E); KL = 049,7°; DL = 472,5 M
M10 (38°43'39'' S; 012°06'01'' E); KL = 045,6°; DL = 376,7 M
Capetown (34°20'00'' S; 017°41'00'' E)

Ukupni put (po međutočkama): 3673,4 M
Trajanje puta po međutočkama: 10d 4h 54m
ETAM: 11.02.2010 12:54 LT

DAVID BRČIĆ ZADACI ZA VJEŽBU

Pomorski fakultet u Rijeci Terestrička navigacija

8

8.
Brod je isplovio iz Gibraltarskog tjesnaca (φ = 35º58' N; λ = 006º05' W) i zaputio se, loksodromom,
prema luci Nassau, Otočje Bahama (φ = 25º07' N; λ = 076º25' W), brzinom od 22 čvora.
Nakon ukrcaja tereta, odnosno 12 sati provedenih u luci Nassau, brod kreće za luku Nantes,
Francuska (φ = 47º12' N; λ = 002º33' W). Brzina broda je sada 20 čvorova i plovi se ortodromskom
plovidbom.

Potrebno je izračunati:

Opći loksodromski kurs i udaljenost između prve dvije luke;
Udaljenost i kurseve između luka Nassau i Nantes, po međutočkama ortodrome koje se nalaze na
Δλm = 20º od vrha ortodrome; i
Ukupno vrijeme putovanja, odnosno procijenjeno vrijeme dolaska u luku Nantes, ako je brod iz
Gibraltarskog tjesnaca isplovio 21.01.2010. u 12:00 po lokalnom vremenu.

 I. Gibraltar - Nassau

DL = 3683,3 M
KL = 259,8°

Trajanje puta po loksodromi: 6d 23h 25m

 II. Nassau – Nantes

DO = 3669,5 M
KOP (α) = 048,2°

Vertex (φ = 47°32'48'' N; λ = 011°48'43'' W)

 Međutočke ortodrome:

Nassau (25°07'00'' N; 076°25'00'' W); KL = 049,2°; DL = 325,4 M
M1 (28°39'32'' N; 071°48'43'' W); KL = 055,6°; DL = 1197,9 M
M2 (39°56'30'' N; 051°48'43'' W); KL = 068,3°; DL = 945,7 M
M3 (45°46'05'' N; 031°48'43'' W); KL = 082,6°; DL = 830,4 M
Vertex (47°32'48'' N; 011°48'43'' W); KL = 093,2°; DL = 376,9 M
Nantes (47°12'00'' N; 002°33'00'' W).

Ukupni put: 3676,3 M

Trajanje puta po međutočkama ortodrome: 7d 15h 49m

Procijenjeno vrijeme dolaska:
Polazak Gibraltar: 21.01. 12:00 LT
Put po loksodromi: 6 23:25
Zadržavanje: 12:00
Put po međutočkama: 7 15:49

ETA Nantes: 05.02 15:14 LT

DAVID BRČIĆ ZADACI ZA VJEŽBU

Pomorski fakultet u Rijeci Terestrička navigacija

9

9.
02.02.2010. u 22:00 po lokalnom vremenu, brod je isplovio iz luke Port Moresby, Papua Nova Gvineja
(φ = 09º30' S; λ = 147º05' E) za luku Wellington, Novi Zeland (φ = 40º20' S; λ = 173º37' E). Brzina broda
je 19 čvorova.

Potrebno je izračunati sljedeće elemente:

Loksodromsku udaljenost DL i opći loksodromski kurs KL;
Ortodromsku udaljenost DO, kurs ortodromski početni KOP i kurs ortodromski konačni KOK;
Koordinate vrha ortodrome V (φV, λV);
Procijenjeno vrijeme dolaska po loksodromi (po lokalnom vremenu).

Rješenja:

DL = 2331,3 M
KL = 142,5°

DO = 2327,3 M
KOP = 147,1°
KOK = 135,3°
Vertex (φ =57°36'25'' S; λ = 129°00'41'' W)

Trajanje puta po loksodromi: 5d 2h 42m

ETAL:08.02.2010 02:42 LT

DAVID BRČIĆ ZADACI ZA VJEŽBU

Pomorski fakultet u Rijeci Terestrička navigacija

10

10.
13.04.2010. u 11:00 po lokalnom vremenu brod se nalazi u blizini rta Agulhas, Južna Afrika
(φ = 34º50' S; λ = 020º00' E). Odredišna luka je Rio de Janeiro, Brazil (φ = 23º03' S; λ = 043º 06' W).

Potrebno je izračunati sljedeće elemente:

Loksodromsku udaljenost DL i opći loksodromski kurs KL;
Ortodromsku udaljenost DO i kurs ortodromski početni KO;
Koordinate vrha ortodrome V (φV, λV)
Procijenjeno vrijeme dolaska u odredišnu luku po loksodromi, ako je brzina broda VB = 15 čvorova.

Rješenja:

DL=3378,5 M
KL=282,1°
DO= 3334,4 M
KOP=264,2°
Vertex=V (φ = 35°15'10'' S; λ = 009°54'59'' E)
U: 44 M

Trajanje puta po loksodromi: 9d 9h 14m

ETAL: 22.4.2010 u 16:14 LT

11.
15.05.2010. u 08:00 po lokalnom vremenu, brod se, brzinom od 22 čvora zaputio iz luke Dakar,
Senegal (φ = 14º45' N; λ = 017º35'W) prema luci Boston, SAD (φ = 42º13' N; λ = 070º00' W). Potrebno
je izračunati sljedeće elemente:

Loksodromsku udaljenost DL i opći loksodromski kurs KL;
Ortodromsku udaljenost DO, početni i konačni ortodromski kurs KOP i KOK;
Koordinate vrha ortodrome V (φV, λV);
Procijenjeno vrijeme dolaska po lokalnom vremenuako se plovi po ortodromi.

Rješenja:

DL=3181,8 M
KL=301,2°

DO= 3153,7 M
KOP= 312,3°
KOK=285,2°
Vertex (φ = 44°20'09'' N; λ = 91°57'05'' W)
U: 28 M

Trajanje puta po loksodromi: 6d 0h 38m

ETAL= 21.5.2010 u 04:38 LT

DAVID BRČIĆ ZADACI ZA VJEŽBU

Pomorski fakultet u Rijeci Terestrička navigacija

11

12.
01.03.2010. u 09:30 sati po lokalnom vremenu brod se nalazi u blizini rta Agulhas, Južna Afrika (φ =
34º50' S; λ = 020º00' E). Brzina broda VB = 18 čvorova. Odredišna luka je Fremantle, Australija (φ =
32º05' S; λ = 115º33' E).

Potrebno je izračunati sljedeće elemente:
Loksodromsku udaljenost DL i opći loksodromski kurs KL;
Ortodromsku udaljenost DO i kurs ortodromski početni KO;
Uštedu puta U (DL - DO);
Koordinate vrha ortodrome V (φV, λV);
Koordinate međutočaka koje se nalaze svakih Δλm = 20º od vrha ortodrome;
Ukupnu loksodromsku udaljenost po međutočkama i pripadajuće loksodromske kurseve;
Procijenjeno vrijeme dolaska po ortodromi, loksodromi i međutočkama (po lokalnom vremenu).

Rješenja:

DL= 4785 M
KL=088°

DO= 4580,5 M
KOP= 119,8°
KOK= 057,2°
Vertex= V (44°34'46'' S 065°04'33'' E)
Ušteda puta: U=204 M

Međutočke ortodrome:
Rt Agulhas (34°50'00'' S; 020°00'00'' E) KL=118,3° DL=280,1 M
M1 (37°02'55'' S; 025°04'33'' E) KL=110,6° DL=982 M
M2 (42°47'59'' S; 045°04'33'' E) KL=097° DL=874,2 M
V (44°34'46'' S ; 065°04'33'' E) KL=083° DL=874,2 M
M3 (42°47'59'' S; 085°04'33'' E) KL=069,4° DL=982 M
M4 (37°02'55'' S; 105°04'33'' E) KL=060,1° DL=596,9 M
Fremantle (32°05'00'' S; 115°33'00'' E)

Ukupni put po međutočkama: 4589,4 M

Trajanje puta po:
1. Loksodromi - 11d 1h 50m;
2. Ortodromi - 10d 14h 28m;
3.Međutočkama - 10d 14h 58m.

Procjenjeno vrijeme dolaska:
12.3.2010 18:20:00 LT po loksodromi.
12.3.2010 6:58:00 LT po ortodromi.
12.3.2010 7:28:00 LT po međutočkama.

DAVID BRČIĆ ZADACI ZA VJEŽBU

Pomorski fakultet u Rijeci Terestrička navigacija

12

13.
13.05.2010. 13:00 po lokalnom vremenu, brod je brzinom od 11 čvorova isplovio iz luke Salavery, Peru
(φ = 8º14' S; λ = 079º01' W) prema luci Wellington, Novi Zeland (φ = 42º20' S; λ = 175º10' E). Potrebno
je izračunati sljedeće elemente:

Loksodromsku udaljenost DL i opći loksodromski kurs KL;
Ortodromsku udaljenost DO, kurs ortodromski početni KO i kurs ortodromski završni KOK;
Uštedu puta U;
Koordinate vrha ortodrome V (φV, λV);
Procijenjeno vrijeme dolaska po ortodromi i loksodromi.

Rješenja:

DL=5977,2 M
KL=250°

DO=5754,6 M
KOP=225,6°
KOK=286,8°
Vertex= V(44°59'59'' S; 160°41'49'' W)
U=223 M

Trajanje puta po loksodromi: 22d 15h 23m
Trajanje puta po ortodromi: 21d 19h 9m

Procjenjeno vrijeme dolaska:
05.06.2010 21:23:00 LT po loksodromi/ 04.06.2010 01:09:00 LT po ortodromi.

14.
Brod je isplovio ortodromom iz luke na Madagascaru (φ = 12º41' S; λ = 049º26' E) prema luci
Melbourne, Australija (φ = 38º28' S; λ = 144º35' E) brzinom od 20 čvorova.
Iz luke Melbourne brod nastavlja svoje putovanje do luke na Novom Zelandu (φ = 46º31' S; λ = 167º31'
E). Sada se plovi loksodromom, brzinom od 21 čvora. Potrebno je izračunati sljedeće elemente:

Ortodromsku udaljenost i ortodromske kurseve između luka Madagascar i Melbourne;
Koordinate međutočaka koje se nalaze na Δλm = 10º od vrha ortodrome između ove dvije luke;
Loksodromske kurseve i udaljenosti međutočaka;
Loksodromsku udaljenost i opći loksodromski kurs između luke Melbourne i luke na Novom Zelandu;
Ukupnu udaljenost između tri luke i vrijeme provedeno u plovidbi (Od Madagascara do Melbournea
ortodromom, od Melbournea do Novog Zelanda loksodromom).

DAVID BRČIĆ ZADACI ZA VJEŽBU

Pomorski fakultet u Rijeci Terestrička navigacija

13

Rješenja:

 I. Madagascar - Melbourne

DO=5166 M
KOP=128,6°
KOK=076,9°
Vertex= V (40°19'10'' S; 124°03'18'' E)

Trajanje puta po ortodromi: 10d 18h 18m

 Međutočke ortodrome (Madagascar - Melbourne):

Madagascar (12°41'00'' S; 049°26'00'' E) KL=128° DL=340,9 M
M1 (16°11'08'' S; 054°03'18'' E) KL=125,9° DL=697 M
M2 (22°59'33'' S; 064°03'18'' E) KL=122° DL=636,5 M
M3 (28°36'44'' S; 074°03'18'' E) KL=117,2° DL=579,2 M
M4 (33°01'40'' S; 084°03'18'' E) KL=111,8° DL=531,3 M
M5 (36°18'50'' S; 094°03'18'' E) KL=105,9° DL=495,2 M
M6 (38°34'16'' S; 104°03'18'' E) KL=099,6° DL=471,4 M
M7 (39°53'14'' S; 114°03'18'' E) KL=093,2° DL=459,7 M
V (40°19'10'' S; 124°03'18'' E) KL=086,8° DL=459,7 M
M8 (39°53'14'' S; 134°03'18'' E) KL=080,4° DL=471,4 M
M9 (38°34'16'' S; 144°03'18'' E) KL=075,8° DL=25,6 M
Melbourne (38°28'00'' S; 144°35'00'' E)

Ukupni put po međutočkama: 5167,9 M

 II. Melbourne – Novi Zeland

DL= 1121,7 M
KL=115,5°
Trajanje puta po loksodromi: 2d 5h 25m

Ukupno vrijeme provedeno u plovidbi: 12 d 23h 43 m

DAVID BRČIĆ ZADACI ZA VJEŽBU

Pomorski fakultet u Rijeci Terestrička navigacija

14

15.
05.05.2010. u 01:00 sat po lokalnom vremenu, brod je isplovio iz luke Porto, Portugal (φ = 41º09' N; λ =
008º40' W) za Hudsonov prolaz (φ = 53º58' N; λ = 057º13' W), brzinom od 20 čvorova.

Potrebno je odrediti ukupnu udaljenost i lokalno vrijeme dolaska za područje Wonderstrandsa ako se
plovi na sljedeći način:
Porto – Međutočka M (λ = 30º) - Wonderstrands

Rješenja:

KOP (α) = 308,7°
Vertex (φ =54°00'33'' N; λ = 059°16'06'' W)

Put po međutočkama:

Porto (φ = 41°09'00'' N; λ = 008°40'00'' W); KL = 301,4° DL = 1044,3 M
M1 (φ = 50°13'11'' N; λ = 030°00'00'' W); KL = 282,6° DL = 1027,4 M
Wonderstrands (φ = 53°58'00'' N; λ = 057°13'00'' W)

Ukupni put: 2071,7 M

Trajanje puta po međutočkama: 4d 7h 35m

ETA: 09.05.2010 05:35 LT

