第十五讲：流水行船问题

专题简析：
当你逆风骑自行车时有什么感觉？是的，逆风时需用很大力气，因为面对的是迎面吹来的风。当顺风时，借着风力，相对而言用里较少。在你的生活中是否也遇到过类似的如流水行船问题。

解答这类题的要素有下列几点：水速、流速、划速、距离，解答这类题与和差问题相似。划速相当于和差问题中的大数，水速相当于小数，顺流速相当于和数，逆流速相当于差速。

划速=（顺流船速+逆流船速）÷2；

水速=（顺流船速—逆流船速）÷2；

顺流船速=划速+水速；

逆流船速=划速—水速；

顺流船速=逆流船速+水速×2；

逆流船速=逆流船速—水速×2。

例题1：
一条轮船往返于A、B两地之间，由A地到B地是顺水航行，由B地到A地是逆水航行。已知船在静水中的速度是每小时20千米，由A地到B地用了6小时，由B地到A地所用的时间是由A地到B地所用时间的1.5倍，求水流速度。

在这个问题中，不论船是逆水航行，还是顺水航行，其行驶的路程相等，都等于A、B两地之间的路程；而船顺水航行时，其形式的速度为船在静水中的速度加上水流速度，而船在怒水航行时的行驶速度是船在静水中的速度与水流速度的差。

解：设水流速度为每小时x千米，则船由A地到B地行驶的路程为[（20+x）×6]千米，船由B地到A地行驶的路程为[（20—x）×6×1.5]千米。列方程为

（20+x）×6=（20—x）×6×1.5

 x=4

答：水流速度为每小时4千米。

练习1：

1、水流速度是每小时15千米。现在有船顺水而行，8小时行320千米。若逆水行320千米需几小时？

2、水流速度每小时5千米。现在有一船逆水在120千米的河中航行需6小时，顺水航行需几小时？

例题2：
有一船行驶于120千米长的河中，逆行需10小时，顺行要6小时，求船速和水速。

这题条件中有行驶的路程和行驶的时间，这样可分别算出船在逆流时的行驶速度和顺流时的行驶速度，再根据和差问题就可以算出船速和水速。列式为

逆流速：120÷10=12（千米/时）

顺流速：120÷6=12（千米/时）

船速：（20+12）÷2=16（千米/时）

水速：（20—12）÷2=4（千米/时）

 答：船速是每小时行16千米，水速是每小时行4千米。

练习2：
1、有只大木船在长江中航行。逆流而上5小时行5千米，顺流而下1小时行5千米。求这只木船每小时划船速度和河水的流速各是多少？

2、有一船完成360千米的水程运输任务。顺流而下30小时到达，但逆流而上则需60小时。求河水流速和静水中划行的速度？

例题3：
轮船以同一速度往返于两码头之间。它顺流而下，行了8小时；逆流而上，行了10小时。如果水流速度是每小时3千米，求两码头之间的距离。

在同一线段图上做下列游动性示意图36-1演示：

[image: image1.emf]�图36——1

�逆流

�顺流

�10

�8

�A

�B

因为水流速度是每小时3千米，所以顺流比逆流每小时快6千米。如果怒六时也行8小时，则只能到A地。那么A、B的距离就是顺流比逆流8小时多行的航程，即6×8=48千米。而这段航程又正好是逆流2小时所行的。由此得出逆流时的速度。列算式为

（3+3）×8÷（10—8）×10=240（千米）

 答：两码头之间相距240千米。

练习3：

1、一走轮船以同样的速度往返于甲、乙两个港口，它顺流而下行了7小时，逆流而上行了10小时。如果水流速度是每小时3.6千米，求甲、乙两个港口之间的距离。

2、一艘渔船顺水每小时行18千米，逆水每小时行15千米。求船速和水速各是多少？

例题4：
汽船每小时行30千米，在长176千米的河中逆流航行要11小时到达，返回需几小时？

依据船逆流在176千米的河中所需航行时间是11小时，可以求出逆流的速度。返回原地是顺流而行，用行驶路程除以顺流速度，可求出返回所需的时间。

逆流速：176÷11=16（千米/时）

所需时间：176÷[30+（30—16）]=4（小时）

 答：返回原地需4小时。

练习4：

1、当一机动船在水流每小时3千米的河中逆流而上时，8小时行48千米。返回时水流速度是逆流而上的2倍。需几小时行195千米？

2、已知一船自上游向下游航行，经9小时后，已行673千米，此船每小时的划速是47千米。求此河的水速是多少？

例题5：
有甲、乙两船，甲船和漂流物同时由河西向东而行，乙船也同时从河东向西而行。甲船行4小时后与漂流物相距100千米，乙船行12小时后与漂流物相遇，两船的划速相同，河长多少千米？

漂流物和水同速，甲船是划速和水速的和，甲船4小时后，距漂流物100千米，即每小时行100÷4=25（千米）。乙船12小时后与漂流物相遇，所受的阻力和漂流物的速度等于划速。这样，即可算出河长。列算式为

船速：100÷4=25（千米/时）

河长：25×12=300（千米）

 答：河长300千米。

练习5：

1、有两只木排，甲木排和漂流物同时由A地向B地前行，乙木排也同时从B地向A地前行，甲木排5小时后与漂流物相距75千米，乙木排行15小时后与漂流物相遇，两木排的划速相同，A、B两地长多少千米？

2、有一条河在降雨后，每小时水的流速在中流和沿岸不同。中流每小时59千米，沿岸每小时45千米。有一汽船逆流而上，从沿岸航行15小时走完570千米的路程，回来时几小时走完中流的全程？
