[image: image1.png]/(as)

s

八上物理期末压轴题型

【运动图像】专项训练
1．小华同学放学回家的路上，一半路程步行，一半路程骑自行车。路程与时间的关系图象如图所示，由图可得（ A ）
[image: image9.png]

A．小华步行的速度为90m/min

B．小华家到学校的路程为1800m

C．小华骑车的速度为360m/s

D．小华在图中AB段的是骑自行车

【分析】
通过对s﹣t图象的分析可知，在OA段，路程为1800m，时间为5分钟，在AB段，路程为3600m﹣1800m＝1800m，时间为20分钟，根据公式v＝s/t可计算两段路程的速度。

解：由图象可知，小华在OA段的速度：

v1＝s1/t1＝1800m/5x60s＝6m/s＝360m/min；

在AB段的速度：

v2＝s2/t2＝1800m/（25-5）x60s

＝1.5m/s＝90m/min，

因为360mmin＞90m/min，所以步行的是图中AB段，骑车的是OA段；骑车的速度360m/min，步行的速度90m/min；故A正确，CD错误；

从图中可看出小华家到学校的路程为3600m，故B错误。
2．如图是一辆汽车做直线运动的s﹣t图象，对线段OA、AB、BC、[image: image10.png]5 25 tmin

CD所表示的运动，下列说法正确的是（ A ）

A．BC 段汽车运动的速度为 15km/h

B．AB 段汽车处于匀速运动状态

C．BC 段汽车水平方向的受力不平衡

D．前3小时内，汽车运动的平均速度为30km/h

【分析】

（1）由图得出BC 段汽车运动的路程和时间，利用v＝s/t即可求出速度的大小；

（2）根据速度的变化得出AB 段汽车的运动特点；

（3）根据路程的变化得出汽车的运动方向即可判断；

（4）由图象分别得出汽车在OA、AB、BC段通过路程，即可得出3h的路程，然后根据速度公式求出速度。

解：A、BC段的平均速度是

vBC＝sBC/tBC＝30km-15km/1h＝15km/h，故A正确；

B、AB段汽车的路程不随时间而变化，则汽车处于静止状态，故B错误；

C、由图可知，在BC段，汽车通过的路程与时间成正比，故做的是匀速直线运动，汽车受力平衡，故C错误。

D、汽车运动前3h的路程为90km，平均速度为：v＝s/t＝30km/3h＝10km/h，故D错误。

3．已知甲、乙两车从同一地点、同时向同方向做匀速直线运动，甲车的速度大于乙车的速度且运动8s时，甲、乙两车之间的距离大于5m，关于两车运动的s﹣t图象，说法正确的是（ A ）

[image: image11.png]

A．甲的s﹣t图一定为图线a

B．甲的s﹣t图可能为图线b

C．乙的s﹣t图可能为图线a

D．乙的s﹣t图一定为图线c

【分析】

（1）根据s﹣t图象找出同一时刻a、b、c对应的路程，然后由速度公式判断三图象对应速度的大小关系；

（2）由图象判断8s内，三图象的路程差；

（3）根据图象a、b、c的速度及它们8s的路程差，根据题意选择答案。

解：由图象可知，时间t＝4s时，a、b、c通过的路程分别为5m、2m、1m；由v＝s/t可知，va＞vb＞vc；

由题意知，甲的速度大于乙的速度，所以甲乙可能是a、b，也可能是b、c，还可能是 a、c﹣﹣﹣﹣﹣﹣①

由s﹣t图象知（或由前面可推出），t＝8s时，a、b、c通过的路程分别为10m、4m、2m；

此时a、b间的距离为sa﹣sb＝10m﹣4m＝6m＞5m，

a、c间的距离为sa﹣sc＝10m﹣2m＝8m＞5m，

b、c间的距离为sb﹣sc＝4m﹣2m＝2m＜5m；

可见甲一定是a，乙可能是b、c，﹣﹣﹣﹣﹣﹣②

综合①②可知，甲一定是a，乙可能是b、c。

[image: image12.png]om

T6 80 0

o

4．甲、乙两物体同时同地向东做直线运动，它们的s﹣t图象如图所示。由图象可知（ C ）

A．甲的速度小于乙的速度

B．经过6s，甲在乙前面1.2m处

C．以甲为参照物，乙向西运动

D．甲和乙都做变速直线运动

【分析】

匀速直线运动的路程s与运动时间t成正比，s﹣t图象是一条倾斜的直线，根据图象的形状判断甲、乙的运动性质；

由图象找出甲乙的路程s与所对应的时间t，由速度公式可求出甲乙的速度，然后比较它们的大小关系；

根据甲乙的速度关系判断两物体的位置关系，然后以甲或乙为参照物，判断乙或甲的运动状态。

解：AD、由图象知，甲乙的s﹣t图象都是一条倾斜的直线，所以甲乙都做匀速直线运动，故D错误；

由图象知v甲＝s甲/t甲＝1.6m/8s＝0.2m/s，乙的速度v乙＝s乙/t＝1.2m/12s＝0.1m/s，v甲＞v乙，故A错误。

B、读图可知，经过6s，甲运动了1.2m，乙运动了0.6m，甲、乙两物体同时同地向东做匀速直线运动，所以此时甲在乙前面1.2m﹣0.6m＝0.6m处，故B错误；

C、因为v甲＞v乙，甲、乙两物体同时同地向东做匀速直线运动，所以甲在乙车的前面向东运动，两物体的相对位置不断变化，以甲为参照物，乙向西运动，故C正确。
[image: image13.png]sn

16
12 z

08
04

024681012 s

5．甲、乙两物体运动时，路程与时间关系的s﹣t图象如图所示，其中甲为曲线，乙为直线，在t＝5秒时两线相交，则由图象可知（ D ）

A．两物体在t＝5秒时一定相遇

B．两物体在5秒内通过的路程甲小于乙

C．甲物体做曲线运动，乙物体做直线运动

D．甲物体做变速运动，乙物体做匀速运动

【分析】

（1）s﹣t图象中两线相交表示两物体通过的路程相等；

（2）根据图示分析解答；

（3）s﹣t图象仅描述直线运动；

（4）在s﹣t图象中，过原点的曲线表示物体做变速直线运动；过原点的斜线表示物体做的是匀速直线运动。

解：A、s﹣t图象中两线相交表示两物体通过的路程相等，题中没有说明运动方向，则t＝5s时不一定能相遇。故A错误；

B、由图象可知，两物体在5秒内通过的路程甲等于乙。故B错误；

C、s﹣t图象仅描述直线运动，甲物体的运动图象是曲线，表示物体做变速直线运动，故C错误；

D、由图象看出甲物体的图象是一条曲线，表示甲物体做变速运动，乙物体的图象是一条过原点的斜线，表示乙物体做匀速直线运动，故D正确。

6．汽车在平直公路上匀速行驶，如图所示的汽车速度与时间关系的v﹣t图象中，正确（ B ）

A．[image: image17.png]pvmst

Lvvvny
0123456 2 0123456 s

Iz Z

 B．[image: image2.png]4 V()

0 s

C．[image: image3.png]V()

s

 D．[image: image4.png]v(m's)

0 /s

【分析】

对选项中的每个图象进行分析，明确各自表达的物理意义，确定符合题意的选项。

解：图象中，横轴代表时间，纵轴代表速度，由图知：

A、速度随时间的增加而减小，是变速运动，不符合题意；

B、时间增加时，速度保持不变，属于匀速运动，符合题意；

C、速度与时间成正比，即速度匀速增加，是变速运动，不符合题意；

D、速度先减小后增大，是变速运动，不符合题意。

如下四个图象分别是甲、乙、丙、丁四个物体的运动图象。其中，运动形式相同的物体是（ D ）[image: image14.png]A5k

A．甲和乙
 B．乙和丙 C．丙和丁
 D．甲和丁

【分析】

看清楚图象中的横坐标和纵坐标所代表的物理量，再根据图象的形状判断物理量间的关系或变化规律。

解：甲是v﹣t图象，图象是与横轴平行的直线，表示v不随t的变化而变化，即速度不变，物体做匀速直线运动；

乙是s﹣t图象，图象是与横轴平行的直线，表示s不随t的变化而变化，即物体处于静止状态；

丙是v﹣t图象，图象是过原点O的射线，表示v与t成正比，即物体做匀加速直线运动；

丁是s﹣t图象，图象是过原点O的射线，表示s与t成正比，即速度不变，物体做匀速直线运动。

由上分析可知：描述的是同一种运动形式的是甲和丁。

[image: image15.png]

8．如图是物体运动的速度与时间关系的图象，则该物体的路程与时间关系的图象应该是下图中的哪一个？（ C ）

A．[image: image5.png]

B．[image: image6.png]

C．[image: image7.png]

D．[image: image8.png]

【分析】

由速度随时间的变化关系；则由图象可知速度的大小及物体的运动状态，则根据v＝s/t可知距离随时间变化的关系，由此可画出路程﹣时间图象。

解：由物体运动的速度与时间关系的图象可知，物体的速度保持不变，即物体做匀速直线运动；

根据v＝s/t可得s＝vt，即速度不变时，路程和时间成正比，

所以，其s﹣t图象是一条过原点的射线，故C正确。

[image: image16.png]Av

如图，图甲是小车甲运动的s﹣t图象，图乙是小车乙运动的v﹣t图象，由图象可知（ B ）

A．甲车速度大于乙车速度

B．甲、乙两车经过5s通过的路程都是10m

C．甲、乙两车都以10m/s的速度匀速运动

D．甲、乙两车都由静止开始运动

【分析】

（1）在s﹣t图象中过原点的斜直线表示出物体做匀速直线运动，读出5s内运动的距离，根据v＝s/t求出甲车运动的速度；

（2）在v﹣t图象中平行于时间轴的直线表示匀速直线运动，读出乙车的速度，然后比较两车的速度关系；

（3）知道甲车5s内通路的路程，根据s＝vt结合两者的速度关系得出5s内两者运动的路程关系；

（4）物体做匀速直线运动时其初速度不为零。

解：由图甲可知，甲车运动的路程和时间成正比，则甲车做匀速直线运动，且t甲＝5s时s甲＝10m，

则甲车的速度v甲＝s甲/t甲＝10m/5s＝2m/s，

由图乙可知，乙车的速度不随时间发生变化，则乙车做匀速直线运动，且v乙＝2m/s，

所以，甲车速度等于乙车速度，故AC错误；

因甲乙的速度相等，且5s内甲通过的路程为10m，

所以，乙车经过5s通过的路程也是10m，故B正确；

又因甲乙两车都做匀速直线运动，

所以，甲、乙两车不是由静止开始运动，故D错误。
