
第19讲 组合图形的面积（二）
一、知识要点
在组合图形中，三角形的面积出现的机会很多，解题时我们还可以记住下面三点：
1.两个三角形等底、等高，其面积相等；
2.两个三角形底相等，高成倍数关系，面积也成倍数关系；
3.两个三角形高相等，底成倍数关系，面积也成倍数关系。
二、精讲精练
【例题1】 如图，ABCD是直角梯形，求阴影部分的面积和。（单位：厘米）
[image: http://hiphotos.baidu.com/%D3%EB%C4%E3%B5%C4%D4%B5/pic/item/3bd1be3acf74c9cd14cecb50.jpg]

练习1：
1.求下图中阴影部分的面积。
[image: 8$94NOO0F(QNSUWLO52GZ]O]
2.求图中阴影部分的面积。（单位：厘米）
[image: N[APKU9D6IL4%E%U0YKEW{Y]

3.下图的长方形是一块草坪，中间有两条宽1米的走道，求植草的面积。
[image: {G}9`IWPWVT{II3S3$5G7CT]
【例题2】 下图中，边长为10和15的两个正方体并放在一起，求三角形ABC（阴影部分）的面积。
[image: http://hiphotos.baidu.com/%D3%EB%C4%E3%B5%C4%D4%B5/pic/item/b143d66273e96b470d33fa24.jpg]

练习2：
1.下图中，三角形ABC的面积是36平方厘米，三角形ABE与三角形AEC的面积相等，如果AB=9厘米，FB=FE，求三角形AFE的面积。
[image: E5__J(6BB}__ZCDA(A88[SF]
2.图中两个正方形的边长分别是10厘米和6厘米，求阴影部分的面积。
[image: XT(4L4WC~8_E2143WP6C$_3]

3.图中三角形ABC的面积是36平方厘米，AC长8厘米，DE长3厘米，求阴影部分的面积（ADFC不是正方形）。
[image: ~X_5E{7_)E`YFBAGA@C63XM]
【例题3】 两条对角线把梯形ABCD分割成四个三角形。已知两个三角形的面积（如图所示），求另两个三角形的面积各是多少？（单位：平方厘米）
[image: http://hiphotos.baidu.com/%D3%EB%C4%E3%B5%C4%D4%B5/pic/item/ab45f6faca3eab43024f5621.jpg]

练习3：
[image: C:\Users\Administrator\AppData\Roaming\Tencent\Users\2569951568\QQ\WinTemp\RichOle\HT_((P00@5A5J42U67~5{NF.jpg]1.如下图，图中BO=2DO，阴影部分的面积是4平方厘米，求梯形ABCD的面积是多少平方厘米？

2.下图的梯形ABCD中，下底是上底的2倍，E是AB的中点。那么梯形ABCD的面积是三角形BDE面积的多少倍？
[image: C:\Users\Administrator\AppData\Roaming\Tencent\Users\2569951568\QQ\WinTemp\RichOle\1[0AXG@K5(]@R}]F3H7BDVK.jpg]

3.下图梯形ABCD中，AD=7厘米，BC=12厘米，梯形高8厘米，求三角形BOC的面积比三角形AOD的面积大多少平方厘米？
[image:]DIPK]SMXJA3)FM7HT7J994]
【例题4】 在三角形ABC中，DC=2BD，CE=3AE，阴影部分的面积是20平方厘米，求三角形ABC的面积。
[image: http://hiphotos.baidu.com/%D3%EB%C4%E3%B5%C4%D4%B5/pic/item/485a0413cf25c3e9c2fd782f.jpg]

练习4：
1.把下图三角形的底边BC四等分，在下面括号里填上“＞”、“＜”或“=”。
[image: C:\Users\Administrator\AppData\Roaming\Tencent\Users\2569951568\QQ\WinTemp\RichOle\$COI)Q@XWIY0_2H4LFH4}C6.jpg]甲的面积（ ）乙的面积。

[image: C:\Users\Administrator\AppData\Roaming\Tencent\Users\2569951568\QQ\WinTemp\RichOle\2J2B{AR7FK`]}X`BN7ER5SL.jpg]2.如图，在三角形ABC中，D是BC的中点，E、F是AC的三等分点。已知三角形的面积是108平方厘米，求三角形CDE的面积。

3.下图中，BD=2厘米，DE=4厘米，EC=2厘米，F是AE的中点，三角形ABC的BC边上的高是4厘米，阴影面积是多少平方厘米？
[image: GAHS1H_)7FETTJW2R4GSPDN]
【例题5】 边长是9厘米的正三角形的面积是边长为3厘米的正三角形面积的多少倍？

练习5：
1.边长是8厘米的正三角形的面积是边长为2厘米的正三角形面积的多少倍？

2.一个梯形与一个三角形等高，梯形下底的长是上底的2倍，梯形上底的长又是三角形底长的2倍。这个梯形的面积是三角形面积的多少倍？

[image: http://hiphotos.baidu.com/%D3%EB%C4%E3%B5%C4%D4%B5/pic/item/485a0413cf1ec3e9c2fd7830.jpg]3.有两种自然的放法将正方形内接于等腰直角三角形。已知等腰直角三角形的面积是36平方厘米，两个正方形的面积分别是多少？

[bookmark: _GoBack]
image2.jpeg
108X

25k

image3.jpeg
2
4

20

image4.jpeg
ES

80X

image5.png

image6.jpeg

image7.jpeg
10

image8.jpeg

image9.png

image10.jpeg

image11.jpeg

image12.jpeg

image13.png

image14.jpeg

image15.jpeg

image16.jpeg

image17.png

image1.png

