2017届第8周思维训练题面积计算（一）

专题简析：

计算平面图形的面积时，有些问题乍一看，在已知条件与所求问题之间找不到任何联系，会使你感到无从下手。这时，如果我们能认真观察图形，分析、研究已知条件，并加以深化，再运用我们已有的基本几何知识，适当添加辅助线，搭一座连通已知条件与所求问题的小“桥”，就会使你顺利达到目的。有些平面图形的面积计算必须借助于图形本身的特征，添加一些辅助线，运用平移旋转、剪拼组合等方法，对图形进行恰当合理的变形，再经过分析推导，方能寻求出解题的途径。

[image: image1.bmp]例题1：已知图18－1中，三角形ABC的面积为8平方厘米，AE＝ED，BD= EQ \F(2,3) BC，求阴影部分的面积。

练习1

1、 [image: image2.bmp]如图18－2所示，AE＝ED，BC=3BD，S△ABC＝30平方厘米。求阴影部分的面积。
2、 如图18－3所示，AE=ED，DC＝ EQ \F(1,3) BD，S△ABC＝21平方厘米。求阴影部分的面积。

3、 如图18－4所示，DE＝ EQ \F(1,2) AE，BD＝2DC，S△EBD＝5平方厘米。
求三角形ABC的面积。
例题2。

两条对角线把梯形ABCD分割成四个三角形，如图18－5所示，已知两个三角形的面积，求另两个三角形的面积各是多少？

练习2

1、 两条对角线把梯形ABCD分割成四个三角形，（如图18－6所示），已知两个三角形的面积，求另两个三角形的面积是多少？
2、 已知AO＝ EQ \F(1,3) OC，求梯形ABCD的面积（如图18－7所示）。
3、 已知三角形AOB的面积为15平方厘米，线段OB的长度为OD的3倍。求梯形ABCD的面积。（如图18－8所示）。


例题3。

四边形ABCD的对角线BD被E、F两点三等分，且四边形AECF的面积为15平方厘米。求四边形ABCD的面积（如图18－9所示）。


练习3

1、 四边形ABCD的对角线BD被E、F、G三点四等分，
且四边形AECG的面积为15平方厘米。
求四边形ABCD的面积（如图18－10）。
2、 已知四边形ABCD的对角线被E、F、G三点四等分，且阴影部分面积为15平方厘米。求四边形ABCD的面积（如图18－11所示）。
3、 如图18－12所示，求阴影部分的面积（ABCD为正方形）。

例题4：如图18－13所示，BO＝2DO，阴影部分的面积是4平方厘米。那么，梯形ABCD的面积是多少平方厘米？


练习4

1、 如图18－14所示，阴影部分面积是4平方厘米，OC＝2AO。求梯形面积。
2、 已知OC＝2AO，S△BOC＝14平方厘米。求梯形的面积（如图18－15所示）。

3、 已知S△AOB＝6平方厘米。OC＝3AO，求梯形的面积（如图18－16所示）。

例题5如图18－17所示，长方形ADEF的面积是16，三角形ADB的面积是3，三角形ACF的面积是4，求三角形ABC的面积。


练习5

1、 如图18－18所示，长方形ABCD的面积是20平方厘米，
三角形ADF的面积为5平方厘米，三角形ABE的面积为
7平方厘米，求三角形AEF的面积。
2、 如图18－19所示，长方形ABCD的面积为20平方厘米，
S△ABE＝4平方厘米，S△AFD＝6平方厘米，
求三角形AEF的面积。
3、 如图18－20所示，长方形ABCD的面积为24平方厘米，三角形ABE、AFD的面积均为4平方厘米，求三角形AEF的面积。

A


B


C


F


E


D


A


B


C


F


E


D


18－1


C


A


B


F


D


E


18－2


A


B


C


F


E


D


18－3


B


A


C


D


F


18－4


B


C


D


A


O


12


6


18－5


B


C


D


A


O


8


4


18－6


B


C


D


A


O


8


4


18－7


18－8


B


C


D


A


O


18－9


A


B


C


D


E


F


C


B


A


D


E


F


G


18－10


C


B


D


A


E


F


G


·


18－11


A


B


C


D


E


6


4


18－12


B


A


D


C


O


E


18－13


C


B


A


D


O


18－14


B


A


D


C


O


18－15


B


A


D


C


O


18－16


B


A


D


E


C


F


F


C


E


D


A


18－17


A


B


C


D


E


F


18－18


A


B


C


D


F


18－19


E


A


B


C


D


F


E


18－20


第8周思维训练第4页

