
Hur långt kan man se från en satellit?

á

rr

h

Även om vi står på marken kan vi en mörk natt se långt ut i rymden - ifall vi ser nåt som lyser. Om
vi däremot vill se ett föremål på marken ser vi inte särskilt långt eftersom vi står på en jord som är
rund - en sfär. Ligger vi i vattenbrynet ute på en strand och ser på en segelbåt som seglar utåt tar det
inte länge innan själva båten ligger under horisonten och vi bara ser mast och segel. Går vi en bit
upp på land ser vi åter hela båten.

Se på skissen ovan och fundera en stund på dessa frågor innan du vänder på sidan och tar itu med
uträkningarna. Kom ihåg att fantasi är intelligens som är ute och roar sig. Låt tornet sträcka sig
högre än satelliten på bilden - rejält högre. Då är det lättare att göra en uppskattning om hur långt
det över huvud taget är möjligt att se längs jordens yta.

Vad händer då om vi kan kliva upp i ett torn?

Vi ser naturligtvis mycket längre. Men - Hur mycket längre?

Petar vi bland frågorna en stund kan vi ju undra om man ser dubbelt så långt om man kliver dubbelt
så högt upp i tornet?

Nordic ESERO

NordicNordic

Jan@edugalaxen.comSkolresurs.fi

synlig båglängd, sb =
á

3,21°

-1á = cos

360

360

40000 km

40 000 km = 356 km.

r
r+h()

sb =
360

40000 km
-1cos

r
r+h()

á

Vi fokuserar nu på att räkna hur långt man kan se längs jordens yta - inte avståndet från satellit till
horisonten. Vi kallar det och är märkt med grönt i skissen nere på sidan.

Ett varv kring jorden är 40 000 km, och ett helt varv är alltid 360°.

”synlig båglängd”

Men - Kan vi se jorden runt?
Från Nordpolen till sydpolen då? Hur långt kan vi maximalt se längs jorden om vi bygger ett
oändligt högt torn på Nordpolen? Hur många grader är det?

En båglängd räknas behändigt ut genom att se på hur stor del av hela omkretsen som berörs.
Längden på en båglängd om 1° på jorden räknar vi enligt följande:

För att få fram vinkeln,
behöver vi en rätvinklig triangel. I triangeln i orange nedan är närliggande katet jordens radie, r, och
hypotenusan summan av jordens radie och höjden på tornet, alternativt höjden en satellit har över
jorden. När vi har närliggande katet och hypotenusan kan vi bruka cosinus. Vi tar ett exempel:

Hur långt längs jordytan kan man se från ett flygplan på en höjd av 10 km?
Jordens radie, r = 6 371 km, r+h = 6 371 km + 10 km = 6 381 km. Vinkeln, a, räknas då ut:

a, som vi behöver för att räkna ut hur långt man kan se åt ett visst håll

Hur lång är då en båglängd om 90° längs jordens yta?
1°

360°
40 000 km = 111,11... km

cos á = 6 371 km
6 381 km

-1á = cos 6 371 km
6 381 km

á = 3,21° Vi ser alltså av jordens omkrets3,21°
360°

Från ett flyg över Sundsvall borde man alltså kunna se Stockholm.

Nordic ESERO Jan@edugalaxen.com

Nu när vi benat ur hur vi kan räkna den synliga båglängden från en viss höjd kan du räkna ut hur
långt man kan se längs jordytan åt ett visst håll från t.ex den internationella rymdstationen på en
höjd kring 400 km.

Hur mycket längre längs jordytan kan man se från en satellit på en höjd om 800 km?
Dubbelt så långt?
Nej.

Hur långt kan man se från en geostationär satellit 36 000 km över jordytan?
Varför inte?

360
40000 km

-1cos

r
r+h()

Vi ser på formeln intill en gång till.
Om höjden är noll, vilket den nästan är om vi simmar med ögonen
i höjd med vattenytan, kommet r/(r+h) att vara r/r vilket är 1. Då är
vinkeln noll och den synliga båglängden i det närmaste noll.

Om höjden på en satellit är ”oändlig” kommer r/(r+h) att vara i det närmaste noll. Då är vinkeln
90°, 90/360 är 1/4 och en fjärdedel av 40 000 km är 10 000 km.

Vad betyder det egentligen om vi

flyttar över matematiken till en jordglob? Rita och förklara här nedanför.

Nordic ESERO Jan@edugalaxen.com

	Sida1
	Sida2
	Sida3

