
第15讲 图形问题
一、知识要点
解答有关“图形面积”问题时，应注意以下几点：
1.细心观察，把握图形特点，合理地进行切拼，从而使问题得以顺利地解决；
2.从整体上观察图形特征，掌握图形本质，结合必要的分析推理和计算，使隐蔽的数量关系明朗化。
二、精讲精练
【例题1】 人民路小学操场长90米，宽45米。改造后，长增加10米，宽增加5米。现在操场面积比原来增加了多少平方米？

练习1
1、有一块长方形的木板，长22分米，宽8分米。如果长和宽分别减少10分米、3分米，面积比原来减少多少平方分米？

2、一块长方形铁板，长18分米，宽13分米。如果长和宽各减少2分米，面积比原来减少多少平方分米？

【例题2】一个长方形，如果宽不变，长增加6米，那么它的面积增加54平方米；如果长不变，宽减少3米，那么它的面积减少36平方米。这个长方形原来的面积是多少平方米？

练习2
1、一个长方形，如果宽不变，长减少3米，那么它的面积减少24平方米；如果长不变，宽增加4米，那么它的面积增加60平方米。这个长方形原来的面积是多少平方米？

2、一个长方形，如果宽不变，长增加5米，那么它的面积增加30平方米；如果长不变，宽增加3米，那么它的面积增加48平方米。这个长方形原来的面积是多少平方米？

[image: http://hiphotos.baidu.com/%D3%EB%C4%E3%B5%C4%D4%B5/pic/item/4c5cd02386b58e814723e815.jpg]【例题3】下图是一个养禽专业户用一段16米的篱笆围成的一个长方形养鸡场，求它的占地面积。

练习3
1、[image: http://hiphotos.baidu.com/%D3%EB%C4%E3%B5%C4%D4%B5/pic/item/98971c4550cbf7a7b3b7dc15.jpg]下图是某个养禽专业户用一段长13米的篱笆围成的一个长方形养鸡场，求养鸡场的占地面积。

2、用56米长的木栏围成长或宽是20米的长方形，其中一边利用围墙，怎样才能使围成的面积最大？

【例题4】街心花园中一个正方形的花坛四周有1米宽的水泥路，如果水泥路的总面积是12平方米，中间花坛的面积是多少平方米？
[image: http://hiphotos.baidu.com/%D3%EB%C4%E3%B5%C4%D4%B5/pic/item/b94a87f2d6874675352acc16.jpg]

练习4
1、有一个正方形的水池，如下图的阴影部分，在它的周围修 一个宽8米的花池，花池的面积是480平方米，求水池的边长。

[image: http://hiphotos.baidu.com/%D3%EB%C4%E3%B5%C4%D4%B5/pic/item/00f9b22535a67616c8955916.jpg]

2、已知大正方形比小正方形的边长多4厘米，大正方形的面积比小正方形面积大96平方厘米（如下图）。问大小正方形的面积各是多少？
[image: http://hiphotos.baidu.com/%D3%EB%C4%E3%B5%C4%D4%B5/pic/item/7cba3f0325ad0b2a4bfb5117.jpg]

[image: http://hiphotos.baidu.com/%D3%EB%C4%E3%B5%C4%D4%B5/pic/item/461eb422ec57f96b92580710.jpg]【例题5】一块正方形的钢板，先截去宽5分米的长方形，又截去宽8分米的长方形（如图），面积比原来的正方形减少181平方分米。原正方形的边长是多少？

练习5：
1、一个正方形一条边减少6分米，另一条边减少10分米后变为一个长方形，这个长方形的面积比正方形的面积少260平方米，求原来正方形的边长。

2、一个长方形的木板，如果长减少5分米，宽减少2分米，那么它的面积就减少66平方分米，这时剩下的部分恰好是一个正方形。求原来长方形的面积。

三、课堂作业
1、一块长方形地，长是80米，宽是45米。如果把宽增加5米，要使面积不变，长应减少多少米？

2、一个长方形，如果它的长减少3米，或它的宽减少2米，那么它的面积就减少36平方米。求这个长方形原来的面积。

3、用15米长的栅栏沿着围墙围一个种植花草的长方形苗圃，其中一面利用着墙。如果每边的长度都是整数，怎样才能使围成的面积最大？

4、一块正方形的的玻璃，长、宽都截去8厘米后，剩下的正方形比原来少448平方厘米，这块正方形玻璃原来的面积是多大？

[bookmark: _GoBack]
image2.png
sk

image3.png

image4.png

image5.png

image6.png

image1.png
ek

