第9次 培优试题 行程问题（一）
班级： 姓名：
例3 甲、乙二人上午8时同时从东村骑车到西村去，甲每小时比乙快6千米。中午12时甲到西村后立即返回东村，在距西村15千米处遇到乙。求东、西两村相距多少千米？
分析与解答 二人相遇时，甲比乙多行15×2=30（千米），说明二人已行30÷6=5（小时），上午8时至中午12时是4小时，所以甲的速度是15÷（5－4）=15（千米）。因此，东西两村的距离是15×（5－1）=60（千米）
上午8时至中午12时是5小时。
15×2÷6=5（小时）
15÷（5－4）=15（千米）
15×（5－1）=60（千米）
练 习 三
1．甲、乙二人同时从A地到B地，甲每分钟走250米，乙每分钟走90米。甲到达B地后立即返回A地，在离B地3.2千米处与乙相遇。A、B两地间的距离是多少千米？

2．小平和小红同时从学校出发步行去小平家，小平每分钟比小红多走20米。30分钟后小平到家，到家后立即原路返回，在离家350千米处遇到小红。小红每分钟走多少千米？

3．甲、乙二人上午7时同时从A地去B地，甲每小时比乙快8千米。上午11时甲到达B地后立即返回，在距B地24千米处与乙相遇。求A、B两地相距多少千米？

例4 甲、乙两车早上8点分别从A、B两地同时出发相向而行，到10点时两车相距112.5千米。两车继续行驶到下午1点，两车相距还是112.5千米。A、B两地间的距离是多少千米？
 分析与解答 要求骑自行车的同学一共行多少千米，就要知道他的速度和所行时间。骑自行车同学的速度是每小时14千米，而他所行的时间就是甲、乙两队学生从出发到相遇这段时间。因此，用18÷（4＋5）=2小时，用这个时间和骑的同学的速度相乘就得到了他一共行的千米数。
练 习 四
1．甲、乙两车同时从A、B两地相向出发，3小时后，两车还相距120千米；又行3小时，两车又相距120千米。A、B两地相距多少千米？

[bookmark: _GoBack]2．东、西两村相距36千米，甲、乙二人同时从东西两村相向出发，3小时后，丙骑车从东村出发去追甲，结果三人同时在某地相遇。已知甲每小时行4千米，乙每小时行5千米，求丙的速度。

3．两队同学同时从相距30千米的甲、乙两地相向出发，一只鸽子以每小时20千米的速度在两队同学之间不断往返送信。如果鸽子从同学们出发到相遇共飞行了30千米，而甲队同学比乙队同学每小时多走0.4千米，求两队同学的行走速度。

例5 甲、乙两车早上8时分别从A、B两地同时相向出发，到10时两车相距112.5千米。两车继续行驶到下午1时，两车相距还是112.5千米。A、B两地间的距离是多少千米？
分析 从10时到下午1时共经过3小时，3小时里，甲、乙两车从相距112.5千米到又相距112.5千米，共行112.5×2=225千米。两车的速度和是225÷3=75千米。从早上8时到10时共经过2小时，2小时共行75×2=150千米，因此，A、B两间的距离是150＋112.5=262.5千米。
练 习 五
1．甲、乙两车同时从A、B两地相向出发，3小时后，两车还相距120千米。又行3小时，两车又相距120千米。A、B两地相距多少千米？

2．快、慢两车早上6时同时从甲、乙两地相向开出，中午12时两车还相距50千米。继续行驶到14时，两车又相距170千米。甲、乙两地相距多少千米？

3．甲、乙两人分别从A、B两地同时相向而行，匀速前进。如果各人按原定速度前进，4小时相遇；如果两人各自比原计划少走1千米，则5小时相遇。A、B两地相距多少千米？
