课程标准实验教材五年级上册 数学园地

5、多边形的面积

一、填一填。

1、4.6m2=（ ）dm2 3200cm2=（ ）dm2
2、用字母表示三角形的面积公式S=（ ）。

3、一个平行四边形的底和高都是1.6m，它的面积是（ ）m2，和它等底等高的三角形的面积是（ ）m2。

4、一个直角三角形的两条直角边分别是6cm和8cm，斜边长10cm，这个直角三角形的面积是（ ）cm2。

5、两个完全一样的梯形可以拼成一个（ ）。

6、一个正方形的周长是24dm，它的边长是（ ）dm，面积是

（ ）dm2。

7、一个平行四边形的面积是5m2，如果把它的底和高都扩大到原来的2倍，得到的平行四边形的面积是（ ）m2。

8、一个梯形，上底与下底的和是8厘米，高是5厘米，它的面积是

 （ ） 厘米2。

二、请你来当小裁判。

1、三角形的面积等于平行四边形面积的一半。 （ ）

2、一个三角形的底扩大2倍，高不变，它的面积也会扩大2倍。（ ）

3、两个面积相等的梯形，形状也一定相同。 （ ）

4、梯形只有一条高，三角形有三条高。 （ ）

5、周长相等的两个平行四边形面积一定相等。 （ ）

三、选一选。

1、一个平行四边形的面积是6.4cm2，高是2cm，底是（ ）cm。

 A、3.2 B、1.6 C、2

2、如右图，阴影部分的面积（ ）空白部分的面积。
[image: image1.png]

 A、＞ B、＝ C、＜

3、一个三角形与一个平行四边形的面积相等，高也相等。如果三角形的高是6cm，那么平行四边形的高是（ ）cm。

 A、3 B、6 C、12

4、能拼成一个长方形的是两个完全一样的（ ）三角形。

 A、锐角 B、直角 C、钝角

四、按要求计算。

1、 计算下面各图形的面积。（单位：厘米）

[image: image2.png]3.sAk

158 %

(e

LY. E S

2、 寻找合适的条件，求出各图形的面积。（单位：米）

[image: image3.png]X}

3、 求下面各图形的面积。（单位：分米）

[image: image4.png]20

.5

16

20

五、解决问题。

1、 有一块平行四边形的麦田，底275米，高60米，共收小麦19.8吨。这块麦田有多少公顷？平均每公顷收小麦多少吨？

[image: image5.png]

2、一块三角形广告牌，底长10m，高3.4m。如果要用油漆刷这块广告牌，每平方米用油漆0.75kg，这块广告牌至少要用油漆多少千克？（得数保留整千克）

3、用篱笆围成一个梯形养鸡场（如图），其中一边利用房屋墙壁。已

 知篱笆长80m，求养鸡场的占地面积。

[image: image6.png]20k

4、下面是一块正方形空心地砖，它实际占地面积是多少？

[image: image7.png]

 5、一块交通标志牌的面积是34dm2，如果它的底是8dm，高是多少？

[image: image8.png]

※六、试一试。
[image: image9.png]

求阴影部分的面积。（单位：米）

[image: image10.png]

PAGE
4

