2011高三物理一轮复习教学案（9）--追击和相遇问题
【学习目标】
 1、掌握追及及相遇问题的特点

 2、能熟练解决追及及相遇问题

【自主学习】

两物体在同一直线上追及、相遇或避免碰撞问题中的条件是：两物体能否同时到达空间某位置。因此应分别对两物体研究，列出位移方程，然后利用时间关系、速度关系、位移关系而解出。

追及问题

1、追及问题中两者速度大小与两者距离变化的关系。

 甲物体追赶前方的乙物体，若甲的速度大于乙的速度，则两者之间的距离 。若甲的速度小于乙的速度，则两者之间的距离 。若一段时间内两者速度相等，则两者之间的距离 。

2、追及问题的特征及处理方法：

“追及”主要条件是：两个物体在追赶过程中处在同一位置，常见的情形有三种：

初速度为零的匀加速运动的物体甲追赶同方向的匀速运动的物体乙，一定能追上，追上前有最大距离的条件：两物体速度 ，即[image: image38.png]

。

⑵ 匀速运动的物体甲追赶同向匀加速运动的物体乙，存在一个能否追上的问题。

 判断方法是：假定速度相等，从位置关系判断。

①若甲乙速度相等时，甲的位置在乙的后方，则追不上，此时两者之间的距离最小。

②若甲乙速度相等时，甲的位置在乙的前方，则追上。

③若甲乙速度相等时，甲乙处于同一位置，则恰好追上，为临界状态。

解决问题时要注意二者是否同时出发，是否从同一地点出发。

⑶ 匀减速运动的物体追赶同向的匀速运动的物体时，情形跟⑵类似。

3、分析追及问题的注意点：

⑴ 要抓住一个条件，两个关系：一个条件是两物体的速度满足的临界条件，如两物体距离最大、最小，恰好追上或恰好追不上等。两个关系是时间关系和位移关系，通过画草图找两物体的位移关系是解题的突破口。

⑵若被追赶的物体做匀减速运动，一定要注意追上前该物体是否已经停止运动。

⑶仔细审题，充分挖掘题目中的隐含条件，同时注意[image: image2.wmf]vt

-

图象的应用。

二、相遇

⑴ 同向运动的两物体的相遇问题即追及问题，分析同上。

⑵ 相向运动的物体，当各自发生的位移绝对值的和等于开始时两物体间的距离时即相遇。

【典型例题】

例1．在十字路口，汽车以[image: image3.wmf]2

0.5

ms

的加速度从停车线启动做匀加速运动，恰好有一辆自行车以[image: image4.wmf]5

ms

的速度匀速驶过停车线与汽车同方向行驶，求：

什么时候它们相距最远？最远距离是多少？

在什么地方汽车追上自行车？追到时汽车的速度是多大？

分析：⑴审题（写出或标明你认为的关键词）
⑵分析过程，合理分段，画出示意图，并找出各段之间的连接点
例1：解：①两车速度相等时相距最远，设所用时间为t

 v汽＝at＝v自 t＝10s
 最远距离x＝x自－x汽＝v自t－[image: image5.wmf]2

1

at2＝25m

②设汽车追上自行车所用时间为t／
　此时x自＝x汽 v自t／＝[image: image6.wmf]2

1

a t／2 t／＝20s

 此时距停车线距离 x＝v自t／＝100m

　此时汽车速度 v汽＝a t／＝10m/s

例2．火车以速度[image: image7.wmf]1

v

匀速行驶，司机发现前方同轨道上相距S处有另一列火车沿同方向以速度[image: image8.wmf]2

v

（对地、且[image: image9.wmf]12

vv

>

）做匀速运动，司机立即以加速度[image: image10.wmf]a

紧急刹车，要使两车不相撞，[image: image11.wmf]a

应满足什么条件？

分析：⑴审题（写出或标明你认为的关键词）
 ⑵分析过程，合理分段，画出示意图，并找出各段之间的连接点
解题过程：例2：解：设两车恰好相撞，所用时间为t，此时两车速度相等

v1－at＝v2

此时位移关系如图

s＋ｘ2＝ｘ1 ｘ1＝v1t－[image: image12.wmf]2

1

at2 ｘ2＝v2 t

由以上计算式可得 a＝[image: image13.wmf](

)

s

v

v

2

2

2

1

－

 所以要使两车不相撞 a>[image: image14.wmf](

)

s

v

v

2

2

2

1

－

[image: image1.wmf]vv

=

乙

甲

例3、在某市区内，一辆小汽车在公路上以速度v1向东行驶，一位观光游客正由南向北从斑马线上横过马路。汽车司机发现游客途经D处时，经过0.7s作出反应紧急刹车，但仍将正步行至B处的游客撞伤，该汽车最终在C处停下，如图所示。为了判断汽车司机是否超速行驶以及游客横穿马路的速度是否过快，警方派一警车以法定最高速度vm＝14.0m/s行驶在同一马路的同一地段，在肇事汽车的起始制动点A紧急刹车，经14.0ｍ后停下来。在事故现场测得[image: image15.wmf]AB

＝17.5ｍ，[image: image16.wmf]BC

＝14.0ｍ，[image: image17.wmf]BD

＝2.6ｍ．肇事汽车的刹车性能良好，问：

（1）该肇事汽车的初速度
vA是多大?

（2）游客横过马路的速度是多大?

分析：⑴审题（写出或标明你认为的关键词）
 ⑵分析过程，合理分段，画出示意图，并找出各段之间的连接点
解题过程：例3：解：①设刹车速度大小为a

 vm2＝2axm a＝7m/s2
肇事车先匀速，后减速 x匀＋x减＝AB＋BC x匀＝vAt，t＝0.7s vA2＝2a x减
由以上计算式可得 vA＝16.7m/s

②设肇事汽车从A到E仍做匀速 x匀＝vA t＝11.7m xBE＝AB－x匀＝5.8m

汽车从E到B做匀减速 vA tEB－[image: image18.wmf]2

1

a tEB2＝xBE tEB＝0.38s

游客横过马路的速度 v＝[image: image19.wmf]EB

 t

BD

＝6.8m/s

【针对训练】

1、为了安全，在公路上行驶的汽车之间应保持必要的距离．已知某高速公路的最高限速v＝120km／h．假设前方车辆突然停止，后车司机从发现这一情况，经操纵刹车，到汽车开始减速所经历的时间（即反应时间）t＝0.50s．刹车时汽车的加速度为a=4m／s2．该高速公路上汽车间的距离s至少应为多少？(取重力加速度g=10m／s2．)

1.解：v＝120km/h＝[image: image20.wmf]3

100

m/s

 汽车先匀速，后减速，直到停止s＝x匀＋x减 ＝vt＋[image: image21.wmf]a

v

2

2

＝155.56m

2、客车以20m/s的速度行驶，突然发现同轨前方120m处有一列货车正以6m/s的速度同向匀速前进，于是客车紧急刹车，刹车引起的加速度大小为0.8m/s2，问两车是否相撞？
2.解：若两车不相撞，速度相等时距离最小，设此时所用时间为t，此时

v客＝vo－at＝v货 t＝17.5s
此时x客＝vo t－[image: image22.wmf]2

1

at2＝227.5m x货＝v货t＝105m x客> x货＋120 所以两车相撞

[image: image37.png]

3、如图,A、B两物体相距S=7米,A正以V1=4米/秒的速度向右做匀速直线运动,而物体B此时速度V2=10米/秒,方向向右,做匀减速直线运动(不能返回),加速度大小a=2米/秒2,从图示位置开始计时,经多少时间A追上B.

3.解：设B经时间t速度减为0

v2－at＝0 t＝5s 此时xA＝v1t＝20m

xB＝v2t－[image: image23.wmf]2

1

at2＝25m

所以此时没追上，AB相距5m，设A走5m所用的时间为t/ v1 t/＝xB－xA t/＝1.25s
A追上B所用时间 t总＝t＋t/＝6.25s
4、某人在室内以窗户为背景摄影时，恰好把窗外从高处落下的一小石子摄在照片中。已知本次摄影的曝光时间是0.02s，量得照片中石子运动痕迹的长度为1.6cm，实际长度为100cm的窗框在照片中的长度是4.0cm，凭以上数据，你知道这个石子是从多高的地方落下的吗？计算时，石子在照片中0.02s速度的变化比起它此时的瞬时速度来说可以忽略不计，因而可把这极短时间内石子的运动当成匀速运动来处理。（g取10m/s2）

 4、解：设在曝光的0.02s内，石子实际下落的距离为[image: image24.wmf]l

，据题意则

4cm：10cm＝1.6cm：[image: image25.wmf]l

,

[image: image26.wmf]l

＝40cm＝0.4m

则可算出石子了开始被摄入时的瞬时速度为

 [image: image27.wmf]0.4

20/

0.020.02

lm

vms

ss

===

 设下落的石子为自由落体，则有v2=2gh

 [image: image28.wmf]22

2

(20/)

20

2210/

vms

hm

gms

===

´

 答：石子是从距这个窗子20m的高处落下的。

5、一列货车以28.8km/h的速度在铁路上运行，由于调渡事故，在后面700m 处有一列快车以72m/h的速度在行驶，快车司机发觉后立即合上制动器，但快车要滑行2000m才停下来：

试判断两车会不会相撞，并说明理由。

若不相撞，求两车相距最近时的距离；若相撞，求快车刹车后经多长时间与货车相撞？

【能力训练】

1．甲乙两个质点同时同地向同一方向做直线运动，它们的v—t图象如图所示，则 （ ）

A．乙比甲运动的快 B．2 s乙追上甲

C．甲的平均速度大于乙的平均速度

D．乙追上甲时距出发点40 m远

２．汽车A在红绿灯前停住，绿灯亮起时起动，以0.4 m/s2的加速度做匀加速运动，经过30 s后以该时刻的速度做匀速直线运动．设在绿灯亮的同时，汽车B以8 m/s的速度从A车旁边驶过，且一直以相同速度做匀速直线运动，运动方向与A车相同，则从绿灯亮时开始 （ ）

A．A车在加速过程中与B车相遇 B．A、B相遇时速度相同

C．相遇时A车做匀速运动 D．两车不可能再次相遇

3．两辆完全相同的汽车,沿水平直路一前一后匀速行驶,速度均为V0,若前车突然以恒定的加速度刹车,在它刚停住时,后车以前车刹车时的加速度开始刹车.已知前车在刹车过程中所行的距离为s,若要保证两辆车在上述情况中不相撞,则两车在匀速行驶时保持的距离至少应为：（ ）

A．s
 　 B．2s
　 C．3s
 　 D．4s
4．A与B两个质点向同一方向运动,A做初速为零的匀加速直线运动,B做匀速直线运动.开始计时时,A、B位于同一位置,则当它们再次位于同位置时:

 A．两质点速度相等． B．A与B在这段时间内的平均速度相等．

 C．A的即时速度是B的2倍． D．A与B的位移相等．
5．汽车甲沿平直公路以速度V做匀速直线运动，当它经过某处的另一辆静止的汽车乙时，乙开始做初速度为零的匀加速直线运动去追甲。据上述条件 ()

A．可求出乙追上甲时的速度； B．可求出乙追上甲时乙所走过的路径；

C．可求出乙追上甲所用的时间； D．不能求出上述三者中的任何一个物理量。

6．经检测汽车A的制动性能：以标准速度20m/s在平直公路上行使时，制动后40s停下来。现A在平直公路上以20m/s的速度行使发现前方180m处有一货车B以6m/s的速度同向匀速行使，司机立即制动，能否发生撞车事故？
6.解：汽车加速度a＝[image: image29.wmf]s

s

m

40

/

20

＝0.5m/s2

汽车与货车速度相等时，距离最近，对汽车有： vo－at＝vt 得t＝28s

vo2－vt2＝2ax汽 得x汽＝364m

而x货＝v货t＝168m 且x汽>x货＋180 所以能发生撞车事故
7．甲乙两车同时同向从同一地点出发，甲车以v1=16m/s的初速度，a1=-2m/s2的加速度作匀减速直线运动，乙车以v2=4m／s的速度，a2=1m／s2的加速度作匀加速直线运动，求两车再次相遇前两车相距最大距离和再次相遇时两车运动的时间。
8．一辆汽车在十字路口等候绿灯，当绿灯亮时汽车以3m/s2的加速度开始行驶，恰在这时一辆自行车以6m/s的速度匀速驶来，从后边超过汽车。试求：汽车从路口开动后，在追上自行车之前经过多长时间两车相距最远？此时距离是多少？
8.解：两车速度相等时相距最远，设所用时间为t，对汽车有：v＝at 则t＝[image: image30.wmf]a

v

＝2s

此时x汽＝[image: image31.wmf]2

1

at2＝6m x自＝v自t＝12m 所以两车距离x＝x自－x汽＝6m
9．A、B两车在一条水平直线上同向匀速行驶，B车在前，车速v2=10m/s，A车在后，车速72km/h，当A、B相距100m时，A车用恒定的加速度a减速。求a为何值时，A车与B车相遇时不相撞。

 9.解：vA＝72km/h＝20m/s

A，B相遇不相撞，则A，B相遇时速度相等，设所用时间为t

对A车有：v2＝vA－at 由位移关系：xA＝xB＋100 xA＝vA－[image: image32.wmf]2

1

at2 xB＝v2t

由以上计算式可得 a＝0.5m/s2
10。辆摩托车行驶的最大速度为30m/s。现让该摩托车从静止出发，要在4分钟内追上它前方相距1千米、正以25m/s的速度在平直公路上行驶的汽车，则该摩托车行驶时，至少应具有多大的加速度？

 10、解：假设摩托车一直匀加速追赶汽车。则：

[image: image33.wmf]=

2

2

1

at

V0t+S0 ……（1）

a =[image: image34.wmf]24

.

0

240

1000

2

240

25

2

2

2

2

2

0

0

=

´

+

´

´

=

+

t

S

t

V

（m/s2） ……（2）

摩托车追上汽车时的速度：

V = at = 0.24(240 = 58 (m/s) ……（3）

因为摩托车的最大速度为30m/s，所以摩托车不能一直匀加速追赶汽车。

应先匀加速到最大速度再匀速追赶。

 [image: image35.wmf](

)

t

V

S

t

t

V

at

m

0

0

1

2

1

2

1

+

=

-

+

 ……（4）

 Vm ≥at1 ……（5）

由（4）（5）得：t1=40/3（秒）

 a=[image: image36.wmf]=

=

40

90

3

/

40

30

2.25 (m/s)

参考答案 能力训练：1.D 2、C 3.B 4.BCD 5、A

A

B

S

V1

V2

