
专题23  面积的计算

 eq \o\ac(○,阅)  eq \o\ac(○,读)  eq \o\ac(○,与)  eq \o\ac(○,思)  eq \o\ac(○,考)
计算图形的面积是几何问题中一种重要题型，计算图形的面积必须掌握如下与面积有关的重要知识：

1.常见图形的面积公式；

2．等积定理：等底等高的两个三角形面积相等；
3.等比定理：

(1) 同底（或等底）的两个三角形面积之比等于等于对应高之比；同高（或等高）的两个三角形面积之比等于等于对应底之比.
(2) 相似三角形的面积之比等于对应线段之比的平方.
熟悉下列基本图形、基本结论：

[image: image77.emf]�

H

�

D

�

E

�

F

�

A

�

B

�

C


例 题 与 求 解
【例1】如图，△ABC内三个三角形的面积分别为5，8，10，四边形AEFD的面积为
[image: image2.wmf]x

，则
[image: image3.wmf]x

＝________.    （黄冈市竞赛试题）
解题思路：图中有多对小三角形共高，所以可将面积比转化为线段之比作为解题突破口.

                                                   SHAPE \* MERGEFORMAT 


【例2】如图，在△ABC中，已知BD和CE分别是两边上的中线，并且BD⊥CE，BD＝4，CE＝6，那么△ABC的面积等于 (     )                                 (全国初中数学联赛)
 A．12            B．14            C．16              D．18                

解题思路：由中点想到三角形中位线，这样△ABC与四边形BCDE面积存在一定的关系.

                                                           SHAPE \* MERGEFORMAT 


【例3】如图，依次延长四边形ABCD的边AB，BC，CD，DA至E，F，G，H，使 EQ \F(BE,AB)＝ EQ \F(CF,BC)＝ EQ \F(DG,CD)＝ EQ \F(AH,DA)＝
[image: image6.wmf]m

，若S四边形EFGH＝2S四边形ABCD，求
[image: image7.wmf]m

的值.  
解题思路：添加辅助线将四边形分割成三角形，充分找出图形面积比与线段比之间的关系，建立关于
[image: image8.wmf]m

的方程.
                                                           SHAPE \* MERGEFORMAT 


【例4】如图，P，Q是矩形ABCD的边BC和CD延长线上的两点，PA与CQ相交于点E，且∠PAD＝∠QAD，求证：S矩形ABCD＝S△APQ.
解题思路：图形含全等三角形、相似三角形，能得到相等的线段、等积式，将它们与相应图形联系起来，促使问题的转化.
                                                             SHAPE \* MERGEFORMAT 


【例5】如图，在Rt△ABC中，∠A＝90°，AB＝8，AC＝6，若动点D从点B出发，沿线段BA运动到点A为止，移动速度为每秒2个单位长度. 过点D作DE∥BC交AC于点E，设动点D运动的时间为
[image: image11.wmf]x

秒，AE的长为y.
(1) 求出y关于
[image: image12.wmf]x

的函数关系式，并写出自变量
[image: image13.wmf]x

的取值范围；

(2) 当
[image: image14.wmf]x

为何值时，△BDE的面积S有最大值，最大值为多少？           (江西省中考试题)
解题思路：对于(1)利用△ADE∽△ABC可得y与
[image: image15.wmf]x

的关系式；对于(2)先写出S关于
[image: image16.wmf]x

的函数关系式，再求最大值.
                                                            SHAPE \* MERGEFORMAT 


【例6】如图，设P为△ABC内任意一点，直线AP，BP，CP交BC，CA，AB于点D，E，F.
求证：(1)  EQ \F(PD,AD)＋ EQ \F(PE,BE)＋ EQ \F(PF,CF)＝1；

(2) EQ \F(PA,AD)＋ EQ \F(PB,BE)＋ EQ \F(PC,CF)＝2

解题思路：过点A，P分别作BC的垂线，这样既可得到平行线，产生比例线段，又可以与面积联系起来，把 EQ \F(PA,AD) 转化为面积比，利用面积法证明.
                                                             SHAPE \* MERGEFORMAT 


 eq \o\ac(○,能)  eq \o\ac(○,力)  eq \o\ac(○,训)  eq \o\ac(○,练)
A   级
1．如图，(ABCD中，AE∶BE＝1∶2，S△AEF＝6cm2，则S△CDF的值为________.  (济南市中考试题)

2．如图，正六边形ABCDEF的边长为2 EQ \r(,3)cm，P为正六边形内任一点，则点P到各边距离之和为_______.
      SHAPE \* MERGEFORMAT 


 SHAPE \* MERGEFORMAT 


 SHAPE \* MERGEFORMAT 


3．如图，P是边长为8的正方形ABCD外一点，PB＝PC，△PBD的面积等于48，则△PBC的面积为_____________.                                                   (北京市竞赛试题)

4．如图，已知△BOF，△AOF，△BOD，△COE的面积分别为30，40，35，84，则△ABC的面积为________.       (浙江省竞赛试题)
5．如图，已知AD是Rt△ABC斜边BC上的高，DE 是Rt△ADC斜边上的高，如果DC∶AD＝1∶2， S△DCE＝a，那么S△ABC等于 (     )                                        (金华市中考试题)
A．4a           B．9a          C．16a         D．25a                  
 SHAPE \* MERGEFORMAT 


 SHAPE \* MERGEFORMAT 


 SHAPE \* MERGEFORMAT 


6．如图，已知M是(ABCD边AB的中点，CM交BD于点E，则图中阴影部分面积与(ABCD的面积之比为（    ）                                                  （山西省中考试题）

A． EQ \F(1,6)            B． EQ \F(1,4)           C． EQ \F(1,3)            D． EQ \F(5,12)  

如图，在△ABC中，DE∥BC，DE分别交AB，AC于点D，E，若S△ADE＝2S△DCE，则 EQ \F(S△ADE,S△ABC)等于(    ) 

                                                        (浙江省宁波市中考试题)
A． EQ \F(1,4)           B． EQ \F(1,2)           C． EQ \F(2,3)            D． EQ \F(4,9)                  

8．如图，△ABC是边长为6cm的等边三角形，被一平行于BC的矩形所截，AB被截成三等分，则图中阴影部分面积面积为（      ）cm2.                                  (广东省竞赛试题)
A．4           B．2 EQ \r(,3)           C．3 EQ \r(,3)           D．4 EQ \r(,3)           
 SHAPE \* MERGEFORMAT 


     SHAPE \* MERGEFORMAT 


     SHAPE \* MERGEFORMAT 


如图，平面上有两个边长相等的正方形ABCD和 A′B′C′D′，且正方形A′B′C′D′的顶点A′在正方形ABCD的中心，当正方形A′B′C′D′绕A′ 转动时，两个正方形重合部分的面积必然是一个定值.  这个结论对吗？证明你的判断.                                        （“希望杯”邀请赛试题）

10．如图，设凸四边形ABCD的一组对边AB，CD的中点分别为K，M.求证：S四边形ABCD＝S△ABM＋S△DCK..
                                         SHAPE \* MERGEFORMAT 


11．如图1，AB，CD是两条线段，M是AB的中点，S△DMC，S△DAC，S△DBC分别表示△DMC，△DAC，△DBC的面积，当AB∥CD时，有S△DMC＝ EQ \F(S△DAC＋S△DBC,2)………..①.
(1) 如图2，若图1中AB与CD不平行时，①式是否成立？请说明理由.
(2) 如图3，若图1中AB与CD相交于点O时， 问S△DMC与S△DAC和S△DBC有何相等关系？试证明你的结论.                                                            （安徽省中考试题）

                 [image: image29.emf]�

图2

�

图1

�

图3

�

O

�

B

�

C

�

B

�

D

�

A

�

D

�

C

�

B

�

A

�

D

�

C

�

A

�

M

�

M

�

M


12．如图，在△ABC中，∠ACB＝90°，∠ABC＝30°，将△ABC绕顶点C顺时针旋转，旋转角为θ（0°＜θ＜180°），得到△A′B′C′.
(1) 如图1，当AB∥CB′时，设A′B′与CB相交于点D，证明：△A′CD是等边三角形；

(2) 如图2，连接A′A，B′B，设△ACA′和△BCB′的面积分别为S△ACA′和S△BCB′.求证：S△ACA′∶S△BCB′＝1∶3.
(3) 如图3，设AC的中点为E，A′B′的中点为P，AC＝a，连接EP，当θ＝_____时，EP长度最大，最大值是____________.                                                 （安徽省中考试题）

[image: image30.emf]�

θ

�

θ

�

θ

�

图2

�

图1

�

图3

�

D

�

A

�

C

�

B

�

A'

�

B'

�

A

�

C

�

B

�

A'

�

B'

�

A

�

C

�

B

�

A'

�

B'

�

E

�

P


B   级
1．如图，A在线段BG上，ABCD和DEFG都是正方形，面积分别为7cm2和11cm2，则△CDE的面积等于___________cm2.                                                    （武汉市竞赛试题）
2．如图，P为正方形ABCD内一点，PA＝PB＝10，并且P到CD边的距离也等于10，那么正方形ABCD的面积是_______________.                                             (北京市竞赛试题) 
3．如图，四边形ABCD中，点E，F分别在BC，DC上， EQ \F(DF,FC)＝1， EQ \F(CE,BE)＝2，若△ADF的面积为m，四边形AECF的面积为n (n＞m)，则四边形ABCD的面积为___________.       (全国初中数学联赛试题)

 SHAPE \* MERGEFORMAT 


 SHAPE \* MERGEFORMAT 


 SHAPE \* MERGEFORMAT 


 SHAPE \* MERGEFORMAT 


4．如图，图形ABCD中，AB∥CD，AC和BD相交于点O，若AC＝5，BD＝12，中位线长为 EQ \F(13,2)，△AOB的面积为S1，△OCD的面积为S2，则 EQ \r(,S1)＋ EQ \r(,S2)＝_________.           (山东省竞赛试题)

5．如图，分别延长△ABC的三边AB，BC，CA至A′，B′，C′，使得AA′＝3AB，BB′＝3BC，CC′＝3AC，若S△ABC＝1，则S△A′B′C′等于 (       ).                                   

A．18          B．19          C．24            D．27    

                                                                   (山东省竞赛试题)
6．如图，若ABCD是2×2的正方形，E是AB的中点，F是BC的中点，AF与DE相交于点I，BD和AF相交于点H，那么四边形BEIH的面积是 (      )                           
      A． EQ \F(1,3)           B．
[image: image35.wmf]5

2

           C． EQ \F(7,15)           D． EQ \F(8,15)   

                                                                       (江苏省竞赛试题)                 
          SHAPE \* MERGEFORMAT 


     SHAPE \* MERGEFORMAT 


       SHAPE \* MERGEFORMAT 


7．如图，矩形ABCD中，E是BC上的一点，F是CD上的点，已知S△ABE＝S△ADF＝ EQ \F(1,3)SABCD，则 EQ \F(S△AEF,S△CEF)的值等于 (      )                                            (北京市竞赛试题)

A．2            B．3           C．4             D．5
8．(1) 探究：如图1，在(ABCD的形外分别作等腰直角三角形ABF和等腰直角三角形ADE，∠FAB＝∠EAD＝90°，连接AC，EF. 在图中找一个与△FAE全等的三角形，并加以证明.
      (2) 应用：以(ABCD的四条边为边，在其形外分别作正方形，如图2，连接EF，GH，IJ，KL，若(ABCD的面积为5，则图中阴影部分四个三角形的面积之和为____________.     （长春市中考试题）

                       [image: image39.emf]�

图1

�

图2

�

A

�

D

�

B

�

C

�

F

�

E

�

L

�

K

�

J

�

I

�

H

�

G

�

A

�

D

�

B

�

C

�

E

�

F


9．如图，在梯形ABCD中，AD∥BC，AB＝AD＝DC＝2cm，BC＝4cm，在等腰△PQR中，∠QPR＝120°，底边QR＝6cm， 点B，C，Q，R在同一条直线l上，且C，Q两点重合，如果等腰△PQR以1cm/s的速度沿直线l箭头所示方向匀速运动，t秒时梯形ABCD与等腰△PQR重合部分的面积记为Scm2.
(1) 当t＝4时，求S的值；
(2) 当4≤t≤10时，求S与t的函数关系式，并求出S的最大值.              (广州市中考试题)

                                             SHAPE \* MERGEFORMAT 


10．有一根直尺的短边长为2cm，长边长为10cm，还有一块锐角为45°的直角三角纸板，它的斜边长为12cm，如图1将直尺的短边DE放置与直角三角纸板的斜边AB重合，且点D与点A重合  将直尺沿AB方向平移，如图2，设平移的长为
[image: image41.wmf]x

cm(0≤
[image: image42.wmf]x

≤10)，直尺与三角形纸板重叠部分（图中阴影部分）的面积Scm2.    
(1) 当
[image: image43.wmf]x

＝0时，S＝________，当
[image: image44.wmf]10

=

x

时，S＝________；

(2) 当0＜
[image: image45.wmf]x

≤4时，求S关于
[image: image46.wmf]x

的函数关系式；

(3) 当4＜
[image: image47.wmf]x

＜10时，求S关于
[image: image48.wmf]x

的函数关系式，并求出S的最大值.        (徐州市中考试题)

                         [image: image49.emf]�

图1

�

图2

�

F

�

G

�

F

�

(

�

D

�

)

�

A

�

B

�

C

�

A

�

B

�

C

�

E

�

D

�

E


11．如图，设H是等腰三角形ABC的三边上的高线的交点，在底边BC保持不变的情况下，让顶点A至底边BC的距离变小（仍保持三角形为等腰三角形），这时
[image: image50.wmf]HBC

ABC

S

S

D

D

×

的值变大、变小、还是不变?证明你的结论.                                                       (全国初中数学联赛试题)

                                            SHAPE \* MERGEFORMAT 


12．(1) 请你在图1中作一条直线，使它将矩形ABCD分成面积相等的两部分；

(2) 如图2，点M是矩形ABCD内一定点，请你在图2中过点M作一条直线，使它将矩形ABCD分成面积相等的两部分；
(3) 如图3，在平面直角坐标系中，直角梯形OBCD是某市将要筹建的高新技术开发区用地示意图，其中DC∥OB，OB＝6，BC＝4，CD＝4. 开发区综合服务管理委员会(其占地面积不计)设在点P(4，2)处. 为了方便驻区单位，准备过点P修一条笔直的道路(路的宽不计)，并且使这条路所在的直线l将直角梯形OBCD分成面积相等的两部分. 你认为直线l是否存在?若存在，求出直线l的表达式；若不存在，请说明理由.                                                              (陕西省中考试题)

[image: image52.emf]�

x

�

y

�

图1

�

图2

�

图3

�

O

�

A

�

B

�

C

�

D

�

D

�

C

�

B

�

A

�

M

�

D

�

C

�

P

�

B


例1图


例2图


例3图


例4图


例5图


例6图


第1题图


第2题图


第3题图


第4题图


第5题图


第6题图


第7题图


第8题图


第9题图


第10题图


第1题图


第2题图


第3题图


第4题图


第5题图


第6题图


第7题图


第9题图


第11题图


[image: image1.emf]�

S

�

1

�

S

�

4

�

S

�

1

�

S

�

2

�

S

�

3

�

S

�

1

�

S

�

2

�

S

�

3

�

S

�

4

�

S

�

2

�

S

�

3

�

S

�

1

�

S

�

2

�

S

�

3

�

S

�

2

�

S

�

1

[image: image53.emf]�

10

�

8

�

5

�

F

�

A

�

B

�

C

�

D

�

E

[image: image54.emf]�

D

�

A

�

B

�

C

�

E

[image: image55.emf]�

B

�

C

�

D

�

E

�

F

�

G

�

H

�

A

[image: image56.emf]�

E

�

Q

�

A

�

B

�

P

�

C

�

D

[image: image57.emf]�

A

�

B

�

C

�

D

�

E

[image: image58.emf]�

A

�

B

�

C

�

D

�

F

�

E

[image: image59.emf]�

F

�

A

�

B

�

C

�

D

�

E

[image: image60.emf]�

A

�

B

�

C

�

D

�

E

�

F

[image: image61.emf]�

A

�

B

�

P

�

C

�

D

[image: image62.emf]�

O

�

A

�

B

�

C

�

D

�

E

�

F

[image: image63.emf]�

E

�

D

�

A

�

B

�

C

[image: image64.emf]�

E

�

A

�

B

�

C

�

D

�

M

[image: image65.emf]�

A

�

B

�

C

�

D

�

E

[image: image66.emf]�

H

�

G

�

F

�

E

�

A

�

B

�

C

[image: image67.emf]�

A

�

B

�

C

�

D

�

A'

�

B'

�

C'

�

D'

[image: image68.emf]�

A

�

B

�

C

�

D

�

K

�

M

[image: image69.emf]�

C

�

B

�

G

�

D

�

E

�

F

�

A

[image: image70.emf]�

A

�

B

�

C

�

D

�

P

[image: image71.emf]�

A

�

B

�

C

�

D

�

F

�

E

[image: image72.emf]�

O

�

A

�

D

�

C

�

B

[image: image73.emf]�

A'

�

B'

�

C'

�

A

�

C

�

B

[image: image74.emf]�

I

�

H

�

A

�

B

�

C

�

D

�

E

�

F

[image: image75.emf]�

A

�

B

�

C

�

D

�

E

�

F

[image: image76.emf]�

A

�

D

�

P

�

B

�

C

�

(

�

Q

�

)

�

R

_1234567897.unknown

_1234567901.unknown

_1234567905.unknown

_1234567907.unknown

_1234567909.unknown

_1234567910.unknown

_1234567908.unknown

_1234567906.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

