
[bookmark: _Toc391638892]第18讲 面积计算（一）
一、知识要点
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: http://hiphotos.baidu.com/%D3%EB%C4%E3%B5%C4%D4%B5/pic/item/be7f8efb31819d37a8d3111b.jpg]二、精讲精练
【例题1】已知如图，三角形ABC的面积为8平方厘米，AE＝ED，BD=2/3BC，求阴影部分的面积。


练习1：
[image: http://hiphotos.baidu.com/%D3%EB%C4%E3%B5%C4%D4%B5/pic/item/3bd1be3a02bef2c315cecbe4.jpg]1、如图，AE＝ED，BC=3BD，S△ABC＝30平方厘米。求阴影部分的面积。


[image: http://hiphotos.baidu.com/%D3%EB%C4%E3%B5%C4%D4%B5/pic/item/be7f8efb31819d37a8d3111b.jpg]2、如图所示，AE=ED，DC＝1/3BD，S△ABC＝21平方厘米。求阴影部分的面积。


3、如图所示，DE＝1/2AE，BD＝2DC，S△EBD＝5平方厘米。
[image: http://hiphotos.baidu.com/%D3%EB%C4%E3%B5%C4%D4%B5/pic/item/8dc11b1f1dd8c636413417e4.jpg]求三角形ABC的面积。


[image: http://hiphotos.baidu.com/%D3%EB%C4%E3%B5%C4%D4%B5/pic/item/3ab05bcc9c82a5780fb345e4.jpg]【例题2】两条对角线把梯形ABCD分割成四个三角形，如图所示，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：
[image: http://hiphotos.baidu.com/%D3%EB%C4%E3%B5%C4%D4%B5/pic/item/d6b36a2b33551e04d42af1e5.jpg]1、两条对角线把梯形ABCD分割成四个三角形，（如图所示），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＝1/3OC，求梯形ABCD的面积（如图所示）。 
[image: http://hiphotos.baidu.com/%D3%EB%C4%E3%B5%C4%D4%B5/pic/item/be7f8efb31879d37a8d311e5.jpg]


[image: http://hiphotos.baidu.com/%D3%EB%C4%E3%B5%C4%D4%B5/pic/item/ae0e1035288f899ed0a2d3e6.jpg]【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）。
[image: http://hiphotos.baidu.com/%D3%EB%C4%E3%B5%C4%D4%B5/pic/item/1692013f003808d3828b13e6.jpg]


[image: http://hiphotos.baidu.com/%D3%EB%C4%E3%B5%C4%D4%B5/pic/item/dfe8b1f544a3f0c67609d7e7.jpg]2、如图所示，求阴影部分的面积（ABCD为正方形）。


[image: http://hiphotos.baidu.com/%D3%EB%C4%E3%B5%C4%D4%B5/pic/item/4342d3073e9a3152020881e0.jpg]【例题4】如图所示，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、如图所示，阴影部分面积是4平方厘米，OC＝2AO。求梯形面积。
[image: http://hiphotos.baidu.com/%D3%EB%C4%E3%B5%C4%D4%B5/pic/item/bbc5315503e1cb363a2935e0.jpg]


2、已知OC＝2AO，S△BOC＝14平方厘米。求梯形的面积（如图所示）。   
[image: http://hiphotos.baidu.com/%D3%EB%C4%E3%B5%C4%D4%B5/pic/item/3ab05bcc9c86a5780fb345e0.jpg]


3、已知S△AOB＝6平方厘米。OC＝3AO，求梯形的面积（如图所示）。       
[image: http://hiphotos.baidu.com/%D3%EB%C4%E3%B5%C4%D4%B5/pic/item/64294b252070371a8744f9e1.jpg]


【例题5】如图所示，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。
[image: http://hiphotos.baidu.com/%D3%EB%C4%E3%B5%C4%D4%B5/pic/item/cc847efc3313a96cd6887de1.jpg]


练习5：
1、如图所示，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。
[image: http://hiphotos.baidu.com/%D3%EB%C4%E3%B5%C4%D4%B5/pic/item/941af2c35c73be1ce5dd3be2.jpg]


2、如图所示，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。
[image: http://hiphotos.baidu.com/%D3%EB%C4%E3%B5%C4%D4%B5/pic/item/059bdfd8dbc16c0511df9be3.jpg]


三、课后练习
[image: http://hiphotos.baidu.com/%D3%EB%C4%E3%B5%C4%D4%B5/pic/item/d5fef7ec3d7eb0fdb31cb1e6.jpg]1、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。（如图所示）。


[image: http://hiphotos.baidu.com/%D3%EB%C4%E3%B5%C4%D4%B5/pic/item/2835232e1c0613111f3089e7.jpg]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（如图所示）。


[image: http://hiphotos.baidu.com/%D3%EB%C4%E3%B5%C4%D4%B5/pic/item/a3e593dcd8df47f08d1029ec.jpg]3、如图所示，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。


[bookmark: _GoBack]
image2.png
o

f///‘

Py


image3.png


image4.png
C


image5.png


image6.png


image7.png
b C
VE iy


image8.png
D

A


image9.png


image10.png
A

c


image11.png
,

c
B


image12.png


image13.png


image14.png


image15.png


image16.png


image17.png
P


image18.png
A


image19.png
bt


image1.png


