
课题：匀变速直线运动的位移与速度的关系

一、教学目标
1．知识与技能：
（1）、速度公式、位移公式及位移与速度关系的公式的推导。

（2）、掌握匀变速直线运动的位移、速度、加速度和时间的关系，会用公式解决匀 变速直线运动
2．过程与方法：
(1)让学生初步了解探究学习的方法．
(2)培养学生运用数学知识-----函数图象的能力．
(3)培养学生运用已知结论正确类比推理的能力．
3．情感态度与价值观：
(1)培养学生认真严谨的科学分析问题的品质．
(2)从知识是相互关联、相互补充的思想中，培养学生建立事物是相互联系的唯物主义观点．
(3)培养学生应用物理知识解决实际问题的能力．
二、重难点：

（1）．速度公式、位移公式及位移与速度关系的公式的推导。

（2）会运用公式分析、计算。

（3）具体到实际问题当中对物理意义、情景的分析。

三、学习过程

对一般的匀变速直线运动涉及的物理量有5个，即vo、vt、t、a、x。一般来说，已知其中的三个物理量就可以求出其余的一个或二个物理量。
（1）不涉及位移x时：
[image: image1.wmf]at

v

v

t

+

=

0

（2）不涉及末速度vt时：
[image: image2.wmf]2

0

2

1

at

t

v

x

+

=

对于以上两种关系式，只有两个是独立的，在做题时，应正确分析题意，寻找题目给的物理量，选取适当的运动规律解决问题。
一 位移与速度关系式推导：

【情景1】 若把子弹在枪筒中的运动看做匀加速直线运动，设子弹运动的加速度a=5×105m/s2，枪筒长x=0.64m，求子弹射出枪口时的速度。

【方法1】（提示：利用位移和速度公式）

学生甲到黑板上板演：
由题意υ０＝０，根据[image: image3.wmf]2

2

1

at

x

=

先求出时间t再求υ[image: image4.wmf]s

s

m

m

a

x

t

3

2

5

10

6

.

1

/

10

5

64

.

0

2

2

-

´

=

´

´

=

=

[image: image5.wmf]s

m

s

s

m

at

/

800

10

6

.

1

/

10

5

3

2

5

=

´

´

´

=

=

-

u

 问题：情景1中不涉及时间t，能否把时间消去？

请一到两位同学到黑板上推导，其余同学在下面推导。
学生推导过程如下：
由[image: image6.wmf]at

+

=

0

u

u

得[image: image7.wmf]a

t

0

u

u

-

=

代入位移公式，
　[image: image8.wmf]2

0

2

1

at

t

x

+

=

u

[image: image9.wmf](

)

2

0

0

0

2

1

÷

ø

ö

ç

è

æ

-

+

-

=

a

a

a

u

u

u

u

u

[image: image10.wmf](

)

(

)

2

0

0

0

2

a

a

u

u

u

u

u

-

+

-

=

[image: image11.wmf]a

2

2

0

2

u

u

-

=

即　[image: image12.wmf]ax

2

2

0

2

=

-

u

u

［板书］匀变速直线运动的位移与速度关系的公式：[image: image13.wmf]ax

2

2

0

2

=

-

u

u

当υ０＝０时，公式为[image: image14.wmf]ax

2

2

=

u

【情景1】 若把子弹在枪筒中的运动看做匀加速直线运动，设子弹运动的加速度a=5×105m/s2，枪筒长x=0.64m，求子弹射出枪口时的速度。

【方法2】（提示：利用位移速度公式）

 学生轻松愉快地运用此关系式解答此问题。
二位移与速度关系式的应用：

【例题】 （教材第42页例题） ：某飞机着陆时的速度是216km/h ，随后匀减速滑行，加速度的大小是2m/s2。机场的跑道至少要多长才能使飞机安全地停下来？

解：取初速度为正方向， v0=216 km/h=60 m∕s，

 a= -2m/s2 v=0

由公式
[image: image15.wmf]ax

v

v

2

2

0

2

=

-

带入数据，解得x=900m。

针对练习1：汽车以10m/s的速度行驶，刹车后的加速度大小为3m/s2，求它向前滑行12.5m时的瞬时速度？

针对训练2：汽车刹车做匀减速直线运动，加速度大小为1m/s2。 求汽车停止前最后1s内的位移？

针对训练3：骑自行车的人以5m/s的初速度匀减地上一个斜坡，加速度的大小为0.4m/s2，斜坡长30m，骑自行车的人通过斜坡需要多少时间？

本课小结
1．通过实例探究出匀变速直线运动的一个重要推论――位移与速度的关系式。
２．通过学习，掌握了匀变速直线运动的三个基本公式，
[image: image16.wmf]at

v

v

+

=

0

 ①
[image: image17.wmf]2

0

2

1

at

t

v

x

+

=

 ②
[image: image18.wmf]ax

v

v

2

2

0

2

=

-

③，这是解答匀变速直线运动规律的三个重要公式，同学们要理解公式的含义，灵活选择应用。
在利用公式求解时，一定要注意公式的矢量性问题。
布置作业
请学生课后完成课本第42页，问题与练习1，2题。
课后反思
１．由这节课开始，有较多的公式运算，要根据学生的情况，要求他们应用代数的方法求解未知量。计算的题目不可过于繁琐，并应着重分析其物理意义，防止将公式变来换去而忽略了物理意义。
２．由于学生刚接触匀变速直线运动规律，在讲解、选用习题时过程不要太复杂。要先让学生做一些简单的练习以熟悉公式，理解公式的物理意义。
 3 4

 1 2

_1234567891.unknown

_1234567893.unknown

_1234567894.unknown

_1234567895.unknown

_1234567892.unknown

_1234567890.unknown

