
第一讲 不规则图形面积的计算（一）
　　我们曾经学过的三角形、长方形、正方形、平行四边形、梯形、菱形、圆和扇形等图形，一般称为基本图形或规则图形.我们的面积及周长都有相应的公式直接计算.如下表：

[image: image1.png]&% BELE Trss
(] A= ah) | B
EXE Mk=ta A=
B Misstbie | B@stan
REWBE AK=2( atb) | BR=ah
L2 BiK=atbictd |BR=FCab) b
e Ai=ta E#=tac -
] Ak=2n: | BB
23 BERE | meeape

A 2


　　实际问题中，有些图形不是以基本图形的形状出现，而是由一些基本图形组合、拼凑成的，它们的面积及周长无法应用公式直接计算.一般我们称这样的图形为不规则图形。

　　那么，不规则图形的面积及周长怎样去计算呢？我们可以针对这些图形通过实施割补、剪拼等方法将它们转化为基本图形的和、差关系，问题就能解决了。

例1 如右图，甲、乙两图形都是正方形，它们的边长分别是10厘米和12厘米.求阴影部分的面积。

[image: image2.png]


　　解：阴影部分的面积等于甲、乙两个正方形面积之和减去三个“空白”三角形（△ABG、△BDE、△EFG）的面积之和。

[image: image3.png]i
ane =5 (10+12) X12=132

= (12-10) X12=12.


　　又因为S甲+S乙=12×12+10×10=244，
　　所以阴影部分面积=244-（50+132+12）=50（平方厘米）。
例2 如右图，正方形ABCD的边长为6厘米，△ABE、△ADF与四边形AECF的面积彼此相等，求三角形AEF的面积.

[image: image4.png]


　　解：因为△ABE、△ADF与四边形AECF的面积彼此相等，所以四边形AECF的面积与△ABE、△ADF的面积都等于正方形ABCD

　　[image: image5.png]= i 1
M= — e _ _ _ =
BIRN=H2 — W5t S mupsers =S ams = Sasr =3 X 6X 6=12


　　在△ABE中，因为AB=6.所以BE=4，同理DF=4，因此CE=CF=2，

　　∴△ECF的面积为2×2÷2=2。

　　所以S△AEF=S四边形AECF-S△ECF=12-2=10（平方厘米）。

例3 两块等腰直角三角形的三角板，直角边分别是10厘米和6厘米。如右图那样重合.求重合部分（阴影部分）的面积。

[image: image6.png]


　　解：在等腰直角三角形ABC中

　　∵AB=10

[image: image7.png]1
S e =3 X10X10=50,

1
e =7

X8


　　∵EF=BF=AB-AF=10-6=4，

　　[image: image8.png]i
-


　　∴阴影部分面积=S△ABG-S△BEF=25-8=17（平方厘米）。

例4 如右图，A为△CDE的DE边上中点，BC=CD，若△ABC（阴影部分）面积为5平方厘米.求△ABD及△ACE的面积.

[image: image9.png]


　　解：取BD中点F，连结AF.因为△ADF、△ABF和△ABC等底、等高，所以它们的面积相等，都等于5平方厘米.

　　所以△ACD的面积等于15平方厘米，△ABD的面积等于10平方厘米。

　　又由于△ACE与△ACD等底、等高，所以△ACE的面积是15平方厘米。

例5 如下页右上图，在正方形ABCD中，三角形ABE的面积是8平方厘[image: image10.png]. BRAFHDECKEIRM - RIEAT ABCORER


[image: image11.png]


　　解：过E作BC的垂线交AD于F。

　　在矩形ABEF中AE是对角线，所以S△ABE=S△AEF=8.在矩形CDFE中DE是对角线，所以S△ECD=S△EDF。

　　[image: image12.png]B, AT =8 248+ 32236 (FABK) -


例6 如右图，已知：S△ABC=1，

[image: image13.png]AE=ED, BD :%BC, SKEARABSHOEIR


[image: image14.png]


　　解：连结DF。

　　∵AE=ED，

　　∴S△AEF=S△DEF；S△ABE=S△BED，

[image: image15.png]s

s

nz =S =5

amme 3

N


例7 如下页右上图，正方形ABCD的边长是4厘米，CG=3厘米，矩形DEFG的长DG为5厘米，求它的宽DE等于多少厘米？

[image: image16.png]


　　解：连结AG，自A作AH垂直于DG于H，在△ADG中，AD=4，DC=4（AD上的高）.

　　∴S△AGD=4×4÷2=8，又DG=5，

　　∴S△AGD=AH×DG÷2，
　　∴AH=8×2÷5=3.2（厘米），
　　∴DE=3.2（厘米）。

例8 如右图，梯形ABCD的面积是45平方米，高6米，△AED的面积是5平方米，BC=10米，求阴影部分面积.

[image: image17.png]


　　解：∵梯形面积=（上底+下底）×高÷2

　　即45=（AD+BC）×6÷2，

　　45=（AD+10）×6÷2，

　　∴AD=45×2÷6-10=5米。

　　[image: image18.png]XSAM:%XADXE, ﬂﬂs:%x SXE,


　　∴△ADE的高是2米。

　　△EBC的高等于梯形的高减去△ADE的高，即6-2=4米，

　　[image: image19.png]FAHD -
1 = Liqoxa=20 CF

=5 XBCX4=5

“Sapmr =7


例9 如右图，四边形ABCD和DEFG都是平行四边形，证明它们的面积相等.

　[image: image20.png]"¢

)


　　证明：连结CE， [image: image21.png]


ABCD的面积等于△CDE面积的2倍，而 [image: image22.png]


DEFG的面积也是△CDE面积的2倍。

　　∴ [image: image23.png]


ABCD的面积与 [image: image24.png]


DEFG的面积相等。

