鼎吉教育 遵循：“授人以鱼，不如授人以渔”的教育理念 秉承：以人为本，质量第一，突出特色， 服务家长
智浪教育—普惠英才文库

初中数学竞赛专题培训　面积问题与面积方法

　　几何学的产生，源于人们测量土地面积的需要．面积不仅是几何学研究的一个重要内容，而且也是用来研究几何学的一个有力工具．
　　下面，我们把常用的一些面积公式和定理列举如下．
　　(1)三角形的面积
　　(i)三角形的面积公式
　　[image: image1.jpg]§= 5, = B e IE 0 = pr,

HEHa, b, cRAABCHZIK, b, RihaLiE, pf* (at

　
　　b＋c)是半周长，r是△ABC的内切圆半径．
　　(ii)等底等高的两个三角形面积相等．
　　(iii)两个等底三角形的面积之比等于高之比；两个等高三角形的面积之比等于底边之比；两个三角形面积之比等于底、高乘积之比．
　　(iv)相似三角形的面积之比等于相似比的平方．
　　(2)梯形的面积
　　梯形的面积等于上、下底之和与高的乘积的一半．
　　(3)扇形面积
[image: image2.jpg]

　　其中r为半径，l为弧长，θ为弧l所对的圆心角的度数，α是弧度数．
　　1．有关图形面积的计算和证明
[image: image3.jpg]

[image: image4.jpg]il gnE2 - 127, $AABB‘~1rbic, $ER1, ADEXE
AB £, BCDL4B, HRIEKED, ADIE, F, HAEYAER

};F%\%UV)\BXDA?J’M‘]B*J'D, %EAFUD%JL REAREERS
AEFRDARYEIN.

　　解 因为CD⊥AB，AC=CB，且△ABD内接于半圆，由此可得　　[image: image5.jpg]DABDR—IFRER=AK. LABD=/BAD= 45" , BD=+2.
B {EEm
Z/EDF=/ADB=90° , DE=BE-BD=2-42,

　　所以，阴影部分AEFBDA的面积是
　　[image: image6.jpg]Smweor i Smwae + SmwonsS asso S kmEan
90° 450 450
(2= A2)7 + o2+ x2?

360° 360° 360°
1 L.
ST

　　例2 已知凸四边形ABCD的对角线AC，BD相交于点O，且△ABC，△ACD，△ABD的面积分别为S1=5，S2=10，S3=6．求△ABO的面积(图2-128)．
　　解 首先，我们证明△ABC与△ACD的面积比等于BO与DO的比．过B，D分别作AC的垂线，垂足为E，F．于是Rt△BEO

[image: image7.jpg]

　　[image: image8.jpg]o BE_BO .
PRIADFO, Fild gz =55 Fikk

[image: image9.jpg]

　　由题设
[image: image10.jpg]

　　设S△AOB=S，则
[image: image11.jpg]

　　所以

[image: image12.jpg]1.1
T
35 =3 x6=2

　　例3 如图2-129，AD，BE，CF交于△ABC内的一点P，并将△ABC分成六个小三角形，其中四个小三角形的面积已在图中给出．求△ABC的面积．
[image: image13.jpg]

　　分析 如果能把未知的两个小三角形的面积求出，那么△ABC的面积即可得知．根据例1，这两个面积是不难求出的．
　　解 设未知的两个小三角形的面积为x和y，则
[image: image14.jpg]BD _40 84+x
DC 30 T0+y°

　　即
[image: image15.jpg]Bd+x 4
0+v 3

　　又
[image: image16.jpg]

　　即
[image: image17.jpg]B4 +x
70

70
¥

　　①÷②得
[image: image18.jpg]

　　再由②得x=56．因此
　　S△ABC＝84＋70＋56＋35＋40＋30=315．
[image: image19.jpg]X
SN

Ee-130

　　例4 如图2-130，通过△ABC内部一点Q引平行于三角形三边的直线，这些直线分三角形为六个部分，已知三个平形四边形部分的面积为S1，S2，S3，求△ABC的面积．
　　解 为方便起见，设
　　S△QDG=S′1，S△QIE=S′2，S△QFH=S′3，则
[image: image20.jpg]

　　所以
[image: image21.jpg]

　　同理可得
[image: image22.jpg]

　　从①，②，③中可以解得
[image: image23.jpg]

　　所以
[image: image24.jpg]555, 555 , S8,
St B ST P P,
ARS8 B8 BB

[image: image25.jpg]Ee-131

　
　　例5 在一个面积为1的正方形中构造一个如图2-131所示的正方形：将单位正方形的每一条边n等分，然后将每个顶点和它相对的顶点最接近的分点连接起来．如果小正方形(图中阴影部分)的面积恰[image: image26.jpg]1
Hgp TV

　　解 如图2-131，过F作BC的平行线交BG于H，则∠GHF=∠CED，∠FGH=∠DCE=90°，故
　　[image: image27.jpg]FG _DC
) RS
REAFGEORIADCE, g =g

　　[image: image28.jpg]

　
　　n2-n-90=0，
　　所以n=10．
　　2．利用面积解题
　　有的平面几何问题，虽然没有直接涉及到面积，然而若灵活地运用面积知识去解答，往往会出奇制胜，事半功倍．
[image: image29.jpg]

　　例6 在△ABC内部或边界上任取一点P，记P到三边a，b，c的距离依次为x，y，z．求证：ax+by+cz是一个常数．
　　证 如图2-132，连结PA， PB，PC，把△ABC分成三个小三角形，则
　　S△ABC＝S△PAB＋S△PCB＋S△PCA
　　　　 [image: image30.jpg]EELNENN, —
—JerstTarxtTbey,

　　所以 ax＋by＋cz=2S△ABC，
　　即ax＋by＋cz为常数．
　　说明 若△ABC为等边三角形，则
[image: image31.jpg]25 assc

xty+z

　　此即正三角形内一点到三边的距离和为常数，此常数是正三角形的高．
　　例7 如图2-133，设P是△ABC内任一点，AD，BE，CF是过点P且分别交边BC，CA，AB于D，E，F．求证：
[image: image32.jpg]PD PE PF
DT

　　证 首先，同例2类似，容易证明
[image: image33.jpg]ame

 AABC

Bls

　　[image: image34.jpg]R
Ssvea _PE Sams _PF
s BE’ S CF

AABC akBC

　
　　[image: image35.jpg]FRiL
PD PE P _Samc *Seves*Sams

1
AD BE CF B

 AABC

　
[image: image36.jpg]

　[image: image37.jpg]

　
　　说明 本例的结论很重要，在处理三角形内三条线交于一点的问题时，常常可以用这一结论去解决．
　　例8 如图2-134，已知D，E，F分别是锐角三角形ABC的三边BC，CA，AB上的点，且AD，BE，CF相交于点P，AP=BP=CP=6，设PD=x，PE=y，PF=z，若xy＋yz+zx=28，求xyz的值．
　　解 由上题知
　　[image: image38.jpg]BREL

[image: image39.jpg]6 6

+1 +
X6 y+6

3 .3
+
6 y+6

　
　　去分母整理得
　　3(xy+yz＋zx)＋36(x+y＋z)＋324

　　=xyz+6(xy＋yz＋zx)+36(x+y＋z)＋216，
　　所以 xyz=108-3(xy＋yz＋zx)=24．
练习二十二
　　1．填空：
　　[image: image40.jpg](1) HA=ZAFA LHmES, BEN2+ /6 NENERE

________．
　　(2)一个三角形的三边长都是整数，周长为8，则这个三角形的面积是________．
　　(3)四边形ABCD中，∠A=30°，∠B=∠D=90°，AB=AD，AC=1，则四边形ABCD的面积是______．
　　(4)梯形ABCD中，AB∥CD，对角线AC与BD相交于O．若S△ABO=p2，S△CDO=q2，则SABCD=____．
　 [image: image41.jpg](5) EAABCH, DRABMHR, ERACE—H,

△ABC=40．若BE，CD相交于F，则S△DEF=______．
2．E，F分别在矩形ABCD的边BC和CD上，若△CEF，△ABE，△ADF的面积分别是3，4，5，求△AEF的面积．
3．已知点P，Q，R分别在△ABC的边AB，BC，CA上，且BP=PQ=QR=RC=1，求△ABC的面积的最大值．
4．在凸五边形ABCDE中，S△ABC=S△BCD=S△CDE=S△DEA=S△EAB=1，CE与AD相交于F，求S△CFD．
5．在直角三角形ABC中，∠A=90°，AD，AE分别是高和角平分线，且△ABE，△AED的面积分别为S1=30，S2=6，求△ADC的面积S．
　　6．设P是△ABC内一点，AD，BE，CF过点P并且交边BC，CA，AB于点D，E，F．求证：
[image: image42.jpg]AP BP CP
AD BE CF

　　7．已知△ABC中，DE∥BC交AB于D，交AC于E，AM为BC边上的中线，与DE相交于N，求证：DN=NE．

◆ 以鲜明的教育理念启发人 ◆ 以浓厚的学习氛围影响人 第4页 ◆ 以不倦的育人精神感染人 ◆ 以优良的学风学纪严律人◆

