Дистанционная школа

Код курса: A1

3 - 4 классы

Модуль 1. Задачи на движение
…

Задача 7. Буратино и Мальвина вышли из своих домиков одновременно навстречу друг другу. Скорость Мальвины – 3км/ч, а скорость Буратино – 5км/ч. Через какое время они встретятся, если расстояние между их домиками 24 км?

Решение.
За 1 час расстояние между ними уменьшается на 8 км (5+3), это «скорость сближения». Значит, они встретятся через 3 часа (24 : 8).

Ответ: 3 часа.

[image: image1.jpg]

Если два тела движутся навстречу друг другу, то скорость их сближения равна сумме скоростей данных тел.
Если первоначальное расстояние между двумя телами, движущимися навстречу друг другу со скоростями V1 и V2, равно S, то время, через которое они встретятся, равно:
t = S : (V1 + V2).

Задача 8. Щенок и котёнок Гав нашли сосиску. Гав откусывал от неё 1 см за секунду, а щенок в 4 раза больше. Какой длины была сосиска, если она исчезала в «надёжном» месте всего за 6 секунд?

Решение. Если два тела (щенок и котёнок) движутся навстречу друг другу, то скорость их сближения равна сумме их скоростей. Скорость щенка = 4 см/с, скорость Гава = 1 см/с, скорость сближения 5 см/с (4 + 1). Значит, было пройдено расстояние 30 см (5 ∙ 6), т.е. длина сосиски 30 см.
Ответ: 30 см.
Задача 9. Из города А одновременно в противоположные стороны выехали мотоциклист со скоростью 60 км/ч и велосипедист со скоростью 30 км/ч. Какое расстояние между ними будет через 2 часа?

Решение. Каждый час расстояние между ними увеличивается на 90 км (60+30), это «скорость удаления друг от друга». Значит, через 2 часа расстояние между ними будет 180 км.
Ответ: 180 км.
Если два тела движутся в противоположные стороны, то скорость их удаления друг от друга равна сумме скоростей данных тел.
Расстояние между двумя телами, вышедшими из одной точки и движущимися в противоположные стороны со скоростями V1 и V2, через время t равно:
S = (V1 + V2) ∙ t.

Задача 10. Собака бежит за лисой со скоростью 200 м/мин. Через какое время она догонит лису, если лиса бежит со скоростью 150 м/мин, а первоначальное расстояние между ними было 300 метров?

Решение. За каждую минуту расстояние между ними уменьшается на 50 метров (200 – 150). Значит, через 6 минут собака догонит лису (300 : 50).
Ответ: 6 минут.
В этой задаче одно тело догоняет другое.
Если два тела, находящиеся перед началом движения на расстоянии S друг от друга, движутся в одном направлении (тело с меньшей скоростью убегает) со скоростями V1 и V2, где V2 > V1, то их «скорость сближения» (скорость, с которой второе тело догоняет первое) равно разности скоростей (V2 – V1).
Время, через которое в этом случае второе тело догонит первое, равно:
t = S ((V2 – V1)
Учителю. Рассматривая разные схемы совместного движения двух тел, Вы можете использовать присланную вам компьютерную программу «Движение».
Выделим особый вид задач на движение – движение по воде.
Для решения этого типа задач необходимо чётко определить понятия: скорость движения реки; собственная скорость объекта; скорость объекта по течению реки; скорость объекта против течения реки.
Упражнение 5. Незнайка стоял на мостике и пускал бумажные кораблики по реке. Все они уплывали в одну сторону.

Вопрос 1. Почему все кораблики плыли в одну сторону? (их несёт течение реки)

Вопрос 2. Незнайка заметил, что кораблик за одну минуту доплывал от него до следующего мостика. Расстояние между мостиками – 35 метров.

С какой скоростью плыл кораблик? (35 м/мин).

Вопрос 3. Как можно определить скорость течения реки? (Определить, какое расстояние проплывает предмет, не двигающийся самостоятельно, за единицу времени).

Вопрос 4. Какова скорость течения реки, у которой стоял Незнайка? (35 м/мин).
Вопрос 5. К Незнайке на лодке приплыли Винтик и Шпунтик и предложили ему покататься. Незнайка тут же забрался в лодку, и они поплыли, не включая мотора.

В какую сторону поплывет лодка? С какой скоростью? (Лодка поплывет по течению со скоростью 35 м/мин).
Когда Винтик запустил мотор, они поплыли гораздо быстрее – со скоростью 135 м/мин. Они плыли один час по течению реки, а затем повернули назад. И вдруг Незнайка заметил, что они стали плыть медленнее. Он тут же стал ругать своих друзей: зачем они изменили скорость лодки? Но Винтик и Шпунтик его уверяли, что ничего не меняли – мотор как работал, так и работает. Незнайка задумался...

Вопрос 6. Почему лодка изменила скорость движения? (По течению река помогает лодке плыть, а против течения – мешает.)

V2

V1

S

V1

V2

S

35 м

S

V2

V1

PAGE
Материалы разработаны методистами Новосибирского центра продуктивного обучения
6

