第四周 数 图 形

专题简析：

小朋友，你想学会数图形的方法吗？要想不重复也不遗漏地数出线段、角、三角形……那就必须要有次序、有条理地数，从中发现规律，以便得到正确的结果。要正确数出图形的个数，关键是要从基本图形入手。首先要弄清图形中包含的基本图形是什么，有多少个，然后再数出由基本图形组成的新的图形，并求出它们的和。
例题1 数出下面图中有多少条线段？

[image: image1.emf]�D

�C�B�A

思路导航：我们可以采用以线段左端点分数数的方法。

以A点为左端点的线段有：AB、AC、AD共3条；

以B点为左端点的线段有：BC、BD共2条；

以C点为左端点的线段有：CD共1条。

所以，图中共有线段3＋2＋1=6条。

我们还可以这样想：把图中线段AB、BC、CD看作基本线段来数，那么：

由1条基本线段构成的线段：AB、BC、CD共3条；

由2条基本线段构成的线段：AC、BD共2条；

由3条基本线段构成的线段：AD只1条。

所以，图中共有3＋2＋1=6条线段。

练 习 一

1，数出下图中各有多少条线段？

 [image: image2.emf]�(1)

�E

�D�C

�B�A

 [image: image3.emf]�F

�(2)

�E

�D�C

�B�A

2，数出下图中有几个角。

 [image: image4.emf]�D

�C

�B

�A

�O

例题2 数出下图中有几个角。

 [image: image5.emf]�O

�D

�C

�B

�A

思路导航：数角的个数可以采用与数线段相同的方法来数。

以AO为一边的角有：∠AOB、∠AOC、∠AOD三个；

以BO为一边的角有：∠BOC、∠BOD两个；

以CO为一边的角有：∠COD一个。

所以图中共有3＋2＋1=6个角。

小朋友，如果把图中∠AOB、∠BOC、∠COD看作基本角，那应该怎样数呢？动动脑筋。
练 习 二

1，数出下图中有几个角？

 [image: image6.emf]�C

�B

�A

�O

 [image: image7.emf]�E

�D

�C

�B

�A

�O

2，数出下图中有几个三角形？

 [image: image8.emf]�E�D�C

�B

�A

例题3 数出下面图中共有多少个三角形。
 [image: image9.emf]�E�D�C

�B

�A

思路导航：数三角形的个数也可以采用按边分类的方法来数。

以AB为边的三角形有：△ABC、△ABD、△ABE三个；

以AC为边的三角形有：△ACD、△ACE二个；

以AD为边的三角形有：△ADE一个。

所以图中共有三角形3＋2＋1=6个。

我们还发现，要数出图中三角形的个数，只需数出△ABE的底边中包含几条线段就可以了，即3＋2＋1=6条。所以图中共有6个三角形。
练 习 三

1，数出下面图中共有多少个三角形。

 [image: image10.emf]�(1)

�C

�B

�A

 [image: image11.emf]�(2)

�F

�E

�D�C�B

�A

2，数出下面图中共有多少个三角形。

 [image: image12.emf]�I

�H

�G

�F

�E

�D

�C

�B

�A

例题4 数出下图中有多少个长方形。

 [image: image13.emf]�D

�B

�C

�A

思路导航：数图形中有多少个长方形和数三角形的方法一样，长方形是由长宽两对线段围成，线段CD上有3＋2＋1=6条线段，其中每一条与AC中一条线段对应，分别作为长方形的长和宽，这里共有6×1=6个长方形；而AC上共2＋1=3条线段也就有6×3=18个长方形。它的计算公式为：

长方形的总数=长边线段的总数×宽边线段的总数

练 习 四

1，数出下图中有多少个长方形。

 [image: image14.emf] [image: image15.emf]
2，数出下图中有多少个正方形。

 [image: image16.emf]
例题5 有10个小朋友，每2个人照一张合影，一共要照多少张照片？

思路导航：这道题可以用数线段的方法来解答。

根据题意，画出线段图，每一个点代表一个小朋友：

[image: image17.emf]�10�9

�8�7

�6�5

�4�3

�2

�1

从图上可以看出，第1个小朋友要与其余9个小朋友合影，要照9张照片；第2个小朋友还要与其余8个小朋友合影，再照8张照片……以此类推，第9个小朋友只要再与1个小朋友合影，再照1张照片。所以，一共要照9＋8＋7＋6＋5＋4＋3＋2＋1=45张照片。

练 习 五

1，三年级有6个班，每两个班要比赛拔河一次，这样一共要组织多少场比赛？

2，有红、黄、蓝、白四只气球，如果每两只气球扎成一束，共有多少种不同的扎法？

3，有1——6六个数字，能组成多少个不同的两位数？
