[image: image1.png]2R (ZXXK.COM) R BT

[image: image54.jpg]O 23 @)

c

O 24 @)

B

智浪教育—普惠英才文库

 面积问题评说

 平面几何[image: image88.jpg]O 23 @)

c

O 24 @)

B

学的产生起源于人们对土地面积的测量，面积是平面几何中一个重要的[image: image2.png]2R (ZXXK.COM) R BT

概念，联系着几何图形中的重要元素边与角．

 计算图形的面积是几何问题中一种常见问题，求面积的基本方法有：

 1．直接法：根据面积公式和性质直接进行运算．

 2．割补法：通过分割或补形，把不规则图形或不易求解的问题转化为规则图形或易于求解的问题．

 3．等积法：根据面积的等积性质进行转化求解，常见的有同底等高、同高等底和全等的等积转化[image: image3.png]2R (ZXXK.COM) R BT

．

4．等比法：将面积比转化为对应线段的比．

熟悉以下基本图形中常见的面积关系：

[image: image55.jpg]B

(21 8

注 等积定理：等底等高的两个三角形面积相等．

等比定理：(1)同底(或等底)的两个三角形面积之比等于对应高之比，同高(或等高)的两个三角形面积之比等于对应底之比； (2)相似三角形面积之比等于对应线段的平方比．

例题求解

 【例1】 在梯形ABCD中，AB∥CD，AC、BD相交于点O，若AC=5，BD=12，中位线长为[image: image4.wmf]2

13

，△AOB的面积为S1，△COD的面积为S2，则[image: image5.wmf]2

1

S

S

+

= ．

[image: image56.jpg](s

.

45 16 M)

(山东省竞赛[image: image6.png]2R (ZXXK.COM) R BT

题)

思路点拨 本例综合了梯形、面积等丰富的知识，图形中有重要面积的关系：S△AOD=S△BOC=[image: image7.wmf]2

1

S

S

，S梯形ABCD=S1+S2+[image: image8.wmf]2

1

2

S

S

=[image: image9.wmf]2

2

1

)

(

S

S

+

(读者证明)，于是将问题转化为求梯形ABCD的面积．

[image: image57.jpg]B D
% 14) O 15 @)

e

A

 【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([image: image10.png]2R (ZXXK.COM) R BT

)

A．12 B．14 C．16 D．18

(全国初中数学联赛试题)

 思路点拨 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，只要求出四边形BCDE面积即可．

 【例3】如图，P、Q是矩形ABCD的边BC和CD延长线上的两点，AP与CQ相交于点E，且∠PAD=∠QAD，求证：S矩形ABCD=S△APQ． (重庆市竞赛题)

[image: image58.jpg]O 12 8

 思路点拨 把面积用相应的线段表示，面积的证明问题就转化为线段的等积式的证明．注意等线段的代换．

 【例4】 如图甲，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 =[image: image11.wmf]2

DBC

DAC

S

S

D

D

+

·

 (1)如图乙，若图甲中AB不平行CD，①式是否成立?请说明理由；

 (2)如图丙，若图甲中A月与CD相交于点O时，问S△DMC和S△DAC和S△DBC有何种相等关系?试证明你的结论． (安徽省中考题)

[image: image59.jpg]F A'\\\\\\\\\\\\\\\““

B 5 10 8>

 思路点拨 对于(1)，因△DMC、△DAC、△DBC同底，要判断①式是否成立，只需寻找它们的高之间的关系：对于(2)，由于M为AB中点，可利用等积变换得到相等的面积关系，通过建立含S△DMC、S△DAC、S△DBC的等式寻找它们的关系．

注 本例综合了三角形、梯形中位线、等积变形等知识，要求我们在动态型数学情景下进行观察、分析、探索、猜想和论证．

 通过强化或弱化条件，改变图形的位置等方式进一步探究问题是发展几何问题的重要途径．

 【例5】如图，设P为△ABC内任意一点，直线AP、BP、CP交BC、CA、AB于点D、E[image: image12.png]2R (ZXXK.COM) R BT

、F．

 求证：（1）[image: image13.wmf]1

=

+

+

CF

PF

BE

PE

AD

PD

；（2）[image: image14.wmf]2

=

+

+

CF

PC

BE

PB

AD

PA

．

[image: image60.jpg]

 思路点拨 过P点、A点分别作BC的垂线，这样既可得到平行线，产生比例线段，又可与面积联系起来，把羔转化为面积比，利用面积法证明．

注 有些几何问题，虽然题目中没有直接涉及面积，但由于面积关联着边角两个重要元素，所以我们可从面积角度思考问题，这就是常说的面积法．

 用面积法解题的基本步骤是：

 (1)用不同方法或从不同角度计算某一图形面积，得到一个含边或舍角的关系式．

 (2)化简这个面积关系式，直至得到求解或求证的结果．

 当问题涉及三角形的高、垂线或角平分线时，不[image: image15.png]2R (ZXXK.COM) R BT

妨用面积法试一试．

学力训练

1．如图，是一个圆形花坛，中间的鲜花构成了一个菱形图案(图中尺寸单位为米)，如果每平方米种植鲜花20株，那么这个菱形图案中共有鲜花 株．

(第14届“希望杯”邀请赛试题)

2．如图，矩形内有两个相邻的正方形面积分别为4和2，那么阴影部分的面积为 ．

(2003年上海市中考题)

[image: image61.jpg]Leeea

3．如图，在△ABC中，∠B[image: image16.png]2R (ZXXK.COM) R BT

=∠CAD，[image: image17.wmf]2

3

=

AC

BD

，则[image: image18.wmf]CAD

ABD

S

S

D

D

= ．

(重庆市竞赛题)

4．如图，梯形ABCD中，AB∥CD，AB＝a，CD=b(a<b)，对角线AC与BD相交于O，△BOC的面积为梯形ABCD的面积的[image: image19.wmf]9

2

，则[image: image20.wmf]b

a

= ．

5．如图，在四边形ABCD中，∠A＝135°，∠B=∠D=90°，BC=2[image: image21.wmf]3

，AD=2，则四边形ABCD的面积为()

 A．4[image: image22.wmf]2

 B．4[image: image23.wmf]3

 C．4 D ．6 (湖北省荆州市中考题)

[image: image62.jpg]

6．ABCD是边长为1的正方形，△BPC是等边三角形，则厶BPD的面积为()

 A．[image: image24.wmf]4

1

 B．[image: image25.wmf]4

1

3

-

 C．[image: image26.wmf]8

1

 D．[image: image27.wmf]8

1

3

2

-

 (武汉市选拔赛题)

7．如图，在△ABC中，∠ACB＝90°，分别以AC、AB为边，在△ABC外作正方形ACEF和正方形AGHB，作CK⊥AB分别交AB和GH于D和K，则正方形ACEF的面积S1与矩形AGKD的面积S2的大小关系为()

 A．S1=S2 B．S1＞S2 C．S1＜S2 D．不能确定，与[image: image28.wmf]AB

AC

的大小有关

(2002年

[image: image63.jpg]

8．有一块缺角矩形地皮ABCDE(如图)，其中AB＝110m，BC=80m，CD=90m，∠EDC=135°．现准备用此块地建一座地基为长方形(图中用阴影部分表示)的教学大楼，以下四个方案中，地基面积最大的是()(2003年广州市中考题)

[image: image64.jpg]6
10
(%1

(%28

(B3

9．今有一块正方形土地，要在其上修筑两条笔直的道路，使道路将这块土地分成形状相同且面积相等的4部分．若道路的宽度可忽略不计，请设计4种不同的修筑方案．

(2000年山东省竞赛题)

10．如图，已知梯形ABCD的面积为34cm2，AE=BF，CE与DF相交于O，△OCD的面积为11cm2，求蝶形(阴影部分)的面积．

11．探究规律：

 如图a，已知：直线m∥ n，A、B为直线n上两点，C、P为直线m上两点．

 (1)请写出图a中，面积相等的各对三角形 ；

 (2)如果A、B、C为三个定点，点P在m上移动，那么，无论[image: image29.png]2R (ZXXK.COM) R BT

P点移动到任何位置，总有 与△ABC的面积相等．理由是： ．
 解决问题：

 如图b，五边形ABCDE是张大爷十年前承包的一块土地的示意图．经过多年开垦荒地，现已变成如图c所示的形状，但承包土地与开垦荒地的分界小路(即图c中折线CDE)还保留着．张大爷想过正点修一[image: image30.png]2R (ZXXK.COM) R BT

条直路，直路修好后，要保持直路左边的土地面积与承包时的一样多，右边的土地面积与开垦的荒地面积一样多．请你用有关的几何知识，按张大爷的要求设计出修路方案．

(不计分界小路与直路的占地面积)

(1)写出设计方案，并在图c中画出相应的图形；

(2)说明方案设计理由． (河北省中考题)

[image: image65.jpg]

[image: image66.jpg]e e B A
v 3 ¢ /?/

12．如图，△ABC中，AD与BE相交于F，已知S△AFB=12cm2，S△BFD=9cm2，S△AFE=6cm2，那么四边形CDFE的面积为 cm2．(我爱数学夏令营竞赛题)

[image: image67.jpg]

13．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'= ．

14．如图，设△ABC的[image: image31.png]2R (ZXXK.COM) R BT

面积是1，D是边BC上一点，且[image: image32.wmf]2

1

=

DC

BD

，若在边AC上取一点，使四边形ABDE的面积为[image: image33.wmf]5

4

，则[image: image34.wmf]EC

AE

的值为 ． (天津市竞赛题)

15．如图，从等边三角形内一点向三边作垂线，已知这三条垂线段的长分别为1、3、5，则这个等边三角形的边长为 ． (全国初中数学联赛试题)

16．如图，E、F分别是矩形ABCD的边AB、BC的中点，连结AF、CE，设AF与CE的交点为G，则[image: image35.wmf]ABCD

AGCD

S

S

矩形

四边形

等于()

[image: image68.jpg]

 A．[image: image36.wmf]6

5

 B．[image: image37.wmf]5

4

 C．[image: image38.wmf]4

3

 D．[image: image39.wmf]3

2

 [image: image40.png]2R (ZXXK.COM) R BT

 (全国初中数学竞赛题)

17．如图，AE⊥AB且AE＝AB，BC⊥CD且BC=CD，请按照图中所标注的数据，计算图中实线所围成的图形的面积S是()

A．50 B．62 C．65 D．68

 (山东省竞赛题)

18．如图，在△ADC中，EF∥BC，S△AEF=S△BCE，若S△ABC=1，则S△CEF等于()

 A．[image: image41.wmf]4

1

 B．[image: image42.wmf]5

1

 C．[image: image43.wmf]2

5

-

 D．[image: image44.wmf]2

3

3

-

 (四川省竞赛题)

19．已知菱形ABCD的两条对角线AC、BD的乘积等于菱形的一条边长的平方，则菱形的一个钝角的大小是()

 A．165° D．135° C． 150° D．120° (“希望杯”邀请赛试题)

20．如图，在锐角△ABC中，D、E、F分别是AB、BC、CA边上的三等分点，P、Q、R分别是△ADF、△BDE、△CEF的三条中线的交点．

(1)求△DEF与△ABC的面积比；

(2)求△PDF与△ADF的面积比；

(3)求多边形PDQERF与△ABC的面积比．(“希望杯”邀请赛试题)

[image: image69.jpg]LR

21．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．

22．如图，已知D、E、F分别是锐角△ABC的三边BC、CA、AB上的点，且AD、BE、CF相交于P点，AP=BP=CP=6，设PD =x，PE=y，PF=z，若xy+yz+ z x=28，求xyz的值．

23．如图，在△ABC中是否存在一点P，使得过P点的任意一直[image: image45.png]2R (ZXXK.COM) R BT

线都将△ABC分成等积的两部分?为什么?

24．如图，以△ABC的三边为边向形外分别作正方形ABDE，CAFG，BCHK，连结EF，GH，KD，求证：以E[image: image46.png]2R (ZXXK.COM) R BT

F，GH，KD为边可以构成一个三角形，并且所构成的三角形的面积等于△ABC面积的3倍． (北京市竞赛题)

 思考 如图，设G(也称重心)为△ABC三条中线AD、BE、CF的交点，则[image: image47.wmf][image: image48.wmf]2

=

=

=

GF

CG

GE

BG

GD

AG

，请读者证明．

[image: image70.jpg]

[image: image49.png]2R (ZXXK.COM) R BT

[image: image50.png]@ WRAMFR

(IR
B /I FBHMEARMGACLED. M2 BC Smamwnc=BD - CE Spawmco = * Souc

B3 Sowa=FQE - AD+LQE - CP= LQE(AD+CP) = LG + BP=QD + BP. Senuxs = AB + AD. 1 AQAD

aaps,A8-P0.m As- AD=qD- BP 4ERE.

B4 () % ABUCD ORBAIL SHHL AM.B fE CD EK AEMN.BF B £ A% EN.FMN=1(AE+BP).

@ HFEA Sy = S S gy,

i MAEAB B AT Saaow = Saon» Sascw=Samu s
Saow = Snuom+Saun+Same D
Samc=Saum+Sascu—Same @
S

D=@# Saoec ~Saone =2Same B Sy =

Sam:
Samc

S (1) S5 PAEBC WER.ERN P AL W

[image: image51.png]PI

= fors DE_Sovw gy PDLELLE_ SewFSonatSura

=S 'CF ~ Some D BEtCF T Seme
(PDLPE PE) e
Ab (F5+5E rer) > P 5‘
[CTE] s\
1. 480 i AC.BD,AC=8,BD=! 2. 2422 DP A
5301 ADAGHAABC.AC=CD- BC

AR EE

Wl osc s na wa
9. FRHRHSH.

=1,
Sawn=7

10. Kt AB M, 45 MC.MD,
B4 heohuohe 8 M % AB #5288

=L -1)
=g e+ Sasen =5 (Samo +Samo)-

weascn + RAECD, AMCD. AFCD 874 3431 £

B Samo+Saro =2Saun = Swwaco
B Smw=Samo+Saro ~2Ssap =3 —2X 11=12(cm’)

10 wa>

1L RRAE (D AABC MAABP.AAOC MABOP.ACPA MACPBI () AABP:

E G

OIS (DBt A 4 EC.AL A% D ff DF //EC,% CM 4 F 64 EF.EF WYBRH 4 N\,

PO OO ESR X
B LM

1 CF. 8 i —EF_8 y _DF_o F
12. 23.4 i CF. it Sacr r.Smu--,vJIy+¥ BF=13'T6 AF 12
13.19 EAB.BC.CA M. 5 186V {f AMLECTM.W PD+PE+PF=AD= a1 EE

B,
Sec

16. D $ACGHAABCHMEL . 1. A IEM AF=

18 C i Sacee = Souer = Samr = 5T Snee =

[image: image52.png]1.

2,

2

. C HEBUEN

DM Saror = Sawr = Sacor = 5-Sawe B Saer =+ Sawe (2 Suror =5 Saaor s (D Sawr = Sncow = Same =

S Sroacsr = 5-Saue

it AK.B5SIfF CD &K
5,5
i
R RN P ST 8 AP KX BC F D3 BP 3#EKZAC FE W Spumw =Sano 4 BD=CD, |8 AE=
CE.# P % AABC W31 P # GH // BC 5% AB AC ¥ G .H.

MAAGHAAABC, 1 BB AR Spaon = Smumancn -
AP\ _Soun _ 1 4 AP_ 1
(4D) ~3X =g HAp= T

015 B9t M+ =248 EREAE MR rye=108—3Cry+yete) =108—3X 2824,

[image: image53.png]BESAREONEREELT =2 F 8, B RSN P &,

24. ()T D#DP/KHHDP=KH, DPKH R¥47M#% . Ffl#& PH// DK B PH=DK;
®% DP//BC,DP=BC,DPCB & ¥-17 M4 % . Rt PC// DB B PC=DB. X EA//DB,EA D
=DB,fifk EA//PC H EA=PC, W EACP W 2 ¥ WA ¥.fL, EP//AC HEP=AC. X
AC//FG,AC=FG,# 4 EP//FG H EP=FG, i EFGP W 227 Wa% .l PG/EF B
PG=EF.

a W, APHG % ,PH=DK,PG=EF,GH=GH,X %Wl EF,GH,KD 3T U B —1 =
Ak .

()M ERIEH M. 7 APCG 5 AEAF #, PC=EA,CG= AF, PG=EF, i Yl APCGR AEAF. R B[{f APCH®
ADBK. Hit,APHG ER=APCH WEH+APCGC HHR+ACGH tE#H = ADBK #E R+ AEAF B EH
+ACGH MR . 2t A% AM 1 BC FM,iEK KB DP F N,W BN1 DP, B /1= /2. % RtABND Hi Rt

ABMA %% BD=BA, /1= /2, L ABNDXABMA,H it DN=AM. ff i ADBK B@ﬁﬂ!=%KB><DN=%

BCXAM=AABC tyHiH . FIETHBAEAF HE#=AABC 9 H R, ACGH MM =AABC WER . BIAPHG
WA =ADBK $E#H+AEAF AR +ACGH MEBR=3X AABC & .

� SKIPIF 1 < 0 ���

� SKIPIF 1 < 0 ���

� SKIPIF 1 < 0 ���

� SKIPIF 1 < 0 ���

� SKIPIF 1 < 0 ���

� SKIPIF 1 < 0 ���

� SKIPIF 1 < 0 ���

� SKIPIF 1 < 0 ���

� SKIPIF 1 < 0 ���

� SKIPIF 1 < 0 ���

� SKIPIF 1 < 0 ���

� SKIPIF 1 < 0 ���

� SKIPIF 1 < 0 ���

� SKIPIF 1 < 0 ���

� SKIPIF 1 < 0 ���

� SKIPIF 1 < 0 ���

� SKIPIF 1 < 0 ���

第10页（共10页）

[image: image71.jpg]

[image: image72.jpg]

[image: image73.jpg]LR

[image: image74.jpg]

[image: image75.jpg]

[image: image76.jpg]e e B A
v 3 ¢ /?/

[image: image77.jpg]

[image: image78.jpg]6
10
(%1

(%28

(B3

[image: image79.jpg]

[image: image80.jpg]

[image: image81.jpg]Leeea

[image: image82.jpg]=z
£ A\\\\\\\\\\\\\\\

% 10)

[image: image83.jpg]

[image: image84.jpg]

[image: image85.jpg]A

(8 14 B

L]

B

4 E

D
%15 @)

[image: image86.jpg](s

.

45 16 M)

[image: image87.jpg]20 @

C

B

(% 21 @)

O 22 @)

