2017年小升初复习专题-求阴影部分面积（含答案）
目标：巩固小学几何图形计算公式，并通过专题复习，加强学生对于图形面积计算的灵活运用。
1、几何图形计算公式：
1) 正方形： 周长＝边长×4 C=4a 面积=边长×边长 S=a×a

2) 正方体：表面积=棱长×棱长×6 S表=a×a×6 体积=棱长×棱长×棱长 V=a×a×a

3) 长方形：周长=(长+宽)×2 C=2(a+b) 面积=长×宽 S=ab

4) 长方体：表面积=(长×宽+长×高+宽×高)×2 S=2(ab+ah+bh) 体积=长×宽×高 V=abh

5) 三角形：面积=底×高÷2 s=ah÷2

6) 平行四边形：面积=底×高 s=ah

7) 梯形：面积=(上底+下底)×高÷2 s=(a+b)×h÷2

8) 圆形： 周长=直径×Π=2×Π×半径 C=Πd=2Πr 面积=半径×半径×Π

9) 圆柱体：侧面积=底面周长×高 表面积=侧面积+底面积×2 体积=底面积×高

10) 圆锥体：体积=底面积×高÷3
2、面积求解大致分为以下几类：
· 从整体图形中减去局部；

· 割补法，将不规则图形通过割补，转化成规则图形。

重难点：观察图形的特点，根据图形特点选择合适的方法求解图形的面积。能灵活运用所学过的基本的平面图形的面积求阴影部分的面积。

	[image: image103]例1.求阴影部分的面积。

(单位:厘米)

	例2.正方形面积是7平方厘米，求阴影部分的面积。
[image: image104.png]

(单位:厘米)

	[image: image105.png]

例3.求图中阴影部分的面积。(单位:厘米)

	例4.求阴影部分的面积。(单位:厘米)
[image: image106.png]= e
(3)

	[image: image107.png]

例5.求阴影部分的面积。(单位:厘米)

	例6.如图：已知小圆半径为2厘米，大圆半径是小圆的3倍，问：空白部分甲比乙的面积多多少厘米？
[image: image108.png]//,,.A. =

Ve

2

	例7.求阴影部分的面积。(单位:厘米)
[image: image109.png]

	例8.求阴影部分的面积。(单位:厘米)
[image: image110.png]

	例9.求阴影部分的面积。(单位:厘米)
[image: image111.png]

	例10.求阴影部分的面积。(单位:厘米)
[image: image112.png]

	例11.求阴影部分的面积。(单位:厘米)
[image: image113.png]

	[image: image114.png]

例12.求阴影部分的面积。(单位:厘米)

	[image: image115.png](12)

例13.求阴影部分的面积。(单位:厘米)

	例14.求阴影部分的面积。(单位:厘米)
[image: image116.png]

	例15.已知直角三角形面积是12平方厘[image: image117.png]0
(14)

米，求阴影部分的面积。

	例16.求阴影部分的面积。(单位:厘米)

[image: image1.png]b= 12—f—5—

(16>

	例17.图中圆的半径为5厘米,求阴影部分的面积。(单位:厘米)

[image: image118.png]“

	例18.如图，在边长为6厘米的等边三角形中挖去三个同样的扇形,求阴影部分的周长。

[image: image119.png]

	例19.正方形边长为2厘米，求阴影部分的面积。
[image: image120.png](18)

	例20.如图，正方形ABCD的面积是36平方厘米，求阴影部分的面积。
[image: image121.png]

	例21.图中四个圆的半径都是1厘米，求阴影部分的面积。

[image: image122.png]

	[image: image123.png]

例22. 如图，正方形边长为8厘米，求阴影部分的面积。

	例23.图中的4个圆的圆心是正方形的4个顶点，，它们的公共点是该正方形的中心，如果每个圆的半径都是1厘米，那[image: image124.png]v

么阴影部分的面积是多少？

	例24.如图，有8个半径为1厘米的小圆，用他们的圆周的一部分连成一个花瓣图形，图中的黑点是这些圆的圆心。如果圆周π率取3.1416，那么花瓣图形的的面积是多少平方厘[image: image125.png]b

(23)

米？

	例25.如图，四个扇形的半径相等，求阴影部分的面积。(单位:厘米)
[image: image126.png]

	例26.如图，等腰直角三角形ABC和四分之一圆DEB，AB=5厘米，BE=2厘米，求图中阴影部分的面积。
[image: image127.png]

	例27.如图，正方形ABCD的对角线AC=2厘米，扇形ACB是以AC为直径的半圆，扇形DAC是以D为圆心，AD为半径的圆的一部分，求阴影部分的面积。
[image: image128.png]

	[image: image129.png]

例28.求阴影部分的面积。(单位:厘米)

	例29.图中直角三角形ABC的直角三角形的直角边AB=4厘米，BC=6厘米，扇形BCD所在圆是以B为圆心，半径为BC的圆，∠CBD=[image: image2.png]

，问：阴影部分甲比乙面积小多少？
[image: image130.png]

	例30.如图，三角形ABC是直角三角形，阴影部分甲比阴影[image: image131.png](29)

部分乙面积大28平方厘米，AB=40厘米。求BC的长度。

	例31.如图是一个正方形和半圆所组成的图形，其中P为半圆周的中点，Q为正方形一边上的中点，求阴影部分的面积。
[image: image132.png](30)

	例32.如图，大正方形的边长为6厘米，小正方形的边长为4[image: image133.png]

厘米。求阴影部分的面积。

	例33.求阴影部分的面积。(单位:厘米)

[image: image134.png]

	例34.求阴影部分的面积。(单位:厘米)
[image: image135.png]

	例35.如图，三角形OAB是等腰三角形，OBC是扇形，OB=5厘米，求阴影部分的面积。
[image: image136.png]

	

举一反三★巩固练习
【专1 】下图中，大小正方形的边长分别是9厘米和5厘米，求阴影部分的面积。
[image: image137.png]@)

【专1-1】.右图中，大小正方形的边长分别是12厘米和10厘米。求阴影部分面积。
[image: image138.png]

【专1-2】. 求右图中阴影部分图形的面积及周长。

[image: image139.png]

【专2】已知右图阴影部分三角形的面积是5平方米，求圆的面积。

[image: image140.png]6k —

[image: image141.png]

【专2-1】已知右图中，圆的直径是2厘米，求阴影部分的面积。

[image: image142.png]*HE

3JE K

【专2-2】求右图中阴影部分图形的面积及周长。

【专2-3】 求下图中阴影部分的面积。（单位：厘米）

[image: image143.png]«—8FEX —>

【专3】求下图中阴影部分的面积。
[image: image144.png]«— eEK —>

[image: image145.png]4K

【专3-1】求右图中阴影部分的面积。

[image: image146.png]«— sEK —>

【专3-2】求右图中阴影部分的面积。

【专3-3】求下图中阴影部分的面积。

[image: image147.png]

	完整答案

	例1解：这是最基本的方法：[image: image3.png]

 圆面积减去等腰直角三角形的面积，
　　 [image: image4.png]ol

×[image: image5.png]

-2×1=1.14（平方厘米）
	例2解：这也是一种最基本的方法用正方形的面积减去 [image: image6.png]

圆的面积。
　　设圆的半径为 r，因为正方形的面积为7平方厘米，所以 [image: image7.png]

=7，
　　所以阴影部分的面积为：7-[image: image8.png]ol

 INCLUDEPICTURE "http://www.txsxw.com/UploadFiles001/XXB/2009/4/200904182153068468.gif" * MERGEFORMATINET [image: image9.png]

=7-[image: image10.png]ol

×7=1.505平方厘米

	例3解：最基本的方法之一。用四个[image: image11.png]

 圆组成一个圆，用正方形的面积减去圆的面积，
　　所以阴影部分的面积：2×2-π＝0.86平方厘米。
	例4解：同上，正方形面积减去圆面积，
　　16-π([image: image12.png]

)=16-4π
　　　　　　 =3.44平方厘米

	例5解：这是一个用最常用的方法解最常见的题，为方便起见，
　　我们把阴影部分的每一个小部分称为“叶形”，是用两个圆减去一个正方形，
　　π([image: image13.png]

)×2-16=8π-16=9.12平方厘米
　　另外：此题还可以看成是1题中阴影部分的8倍。

	例6解：两个空白部分面积之差就是两圆面积之差（全加上阴影部分）
　　π[image: image14.png]

-π([image: image15.png]

)=100.48平方厘米
　　（注：这和两个圆是否相交、交的情况如何无关）

	例7解：正方形面积可用(对角线长×对角线长÷2，求)
　　正方形面积为：5×5÷2=12.5
　　所以阴影面积为：π[image: image16.png]©?

÷4-12.5=7.125平方厘米
　　(注:以上几个题都可以直接用图形的差来求,无需割、补、增、减变形)
	例8解：右面正方形上部阴影部分的面积，等于左面正方形下部空白部分面积，割补以后为[image: image17.png]

圆，
　　所以阴影部分面积为：[image: image18.png]

π([image: image19.png]

)=3.14平方厘米

	例9解：把右面的正方形平移至左边的正方形部分，则阴影部分合成一个长方形，
　　所以阴影部分面积为：2×3=6平方厘米

	例10解：同上，平移左右两部分至中间部分，则合成一个长方形，
　　所以阴影部分面积为2×1=2平方厘米
　　(注: 8、9、10三题是简单割、补或平移)

	例11解：这种图形称为环形，可以用两个同心圆的面积差或差的一部分来求。
　　（π[image: image20.png]

 -π[image: image21.png]

）×[image: image22.png]260

=[image: image23.png]

×3.14=3.66平方厘米

	例12. 解：三个部分拼成一个半圆面积．
　　π([image: image24.png]

)÷２＝14.13平方厘米

	例13解: 连对角线后将"叶形"剪开移到右上面的空白部分,凑成正方形的一半.
　　所以阴影部分面积为：8×8÷2=32平方厘米

	例14解：梯形面积减去[image: image25.png]

圆面积，
　　[image: image26.png]

(4+10)×4-[image: image27.png]

π[image: image28.png]

=28-4π=15.44平方厘米 .

	例15. 分析: 此题比上面的题有一定难度,这是"叶形"的一个半.
解: 设三角形的直角边长为r，则[image: image29.png]

 INCLUDEPICTURE "http://www.txsxw.com/UploadFiles001/XXB/2009/4/200904182153069969.gif" * MERGEFORMATINET [image: image30.png]

=12，[image: image31.png]

=6
　　圆面积为：π[image: image32.png]

÷2=3π。圆内三角形的面积为12÷2=6，
　　阴影部分面积为：(3π-6)×[image: image33.png]

=5.13平方厘米
	例16解：[image: image34.png]

［π[image: image35.png](10)?

＋π[image: image36.png]

－π[image: image37.png]®?

］
　 =[image: image38.png]

π(116-36)=40π=125.6平方厘米

	例17解：上面的阴影部分以AB为轴翻转后，整个阴影部分成为梯形减去直角三角形，或两个小直角三角形AED、BCD面积和。
　　所以阴影部分面积为：5×5÷2+5×10÷2=37.5平方厘米

	例18解：阴影部分的周长为三个扇形弧，拼在一起为一个半圆弧，
　　所以圆弧周长为：2×3.14×3÷2=9.42厘米

	例19解：右半部分上面部分逆时针，下面部分顺时针旋转到左半部分，组成一个矩形。
　　所以面积为：1×2=2平方厘米

	例20解：设小圆半径为r，4[image: image39.png]

=36, r=3，大圆半径为R，[image: image40.png]

=2[image: image41.png]

=18,
　　将阴影部分通过转动移在一起构成半个圆环,
　　所以面积为:π([image: image42.png]

-[image: image43.png]

)÷2=4.5π=14.13平方厘米

	例21. 解：把中间部分分成四等分，分别放在上面圆的四个角上，补成一个正方形，边长为2厘米，
　　所以面积为：2×2=4平方厘米

	例22解法一: 将左边上面一块移至右边上面,补上空白,则左[image: image148.png]

边为一三角形,右边一个半圆.
　　　　阴影部分为一个三角形和一个半圆面积之和. π([image: image44.png]

)÷2+4×4=8π+16=41.12平方厘米
解法二: 补上两个空白为一个完整的圆.
　　　　所以阴影部分面积为一个圆减去一个叶形,叶形面积为:π([image: image45.png]

)÷2-4×4=8π-16
　　　　所以阴影部分的面积为:π([image: image46.png]

)-8π+16=41.12平方厘米

	例23解：面积为４个圆减去８个叶形，叶形面积为：[image: image47.png]

π[image: image48.png]w?

-1×1=[image: image49.png]

π-1
　　所以阴影部分的面积为:4π[image: image50.png]w?

-8([image: image51.png]

π-1)=8平方厘米

	例24分析：连接角上四个小圆的圆心构成一个正方形，各个小圆被切去[image: image52.png]

个圆，
这四个部分正好合成３个整圆，而正方形中的空白部分合成两个小圆．

解：阴影部分为大正方形面积与一个小圆面积之和．
　　为：4×4+π=19.1416平方厘米

	例25分析：四个空白部分可以拼成一个以２为半径的圆．
　　　所以阴影部分的面积为梯形面积减去圆的面积，
　　　4×(4+7)÷2-π[image: image53.png]

=22-4π=9.44平方厘米
	例26解: 将三角形CEB以B为圆心，逆时针转动90度，到三角形ABD位置,阴影部分成为三角形ACB面积减去[image: image54.png]

个小圆面积,
　　为: 5×5÷2-π[image: image55.png]

÷4=12.25-3.14=9.36平方厘米

	例27解: 因为2[image: image56.png][

=[image: image57.png]@o?

=4，所以[image: image58.png][

=2
　　 以AC为直径的圆面积减去三角形ABC面积加上弓形AC面积， 　　
　　[image: image59.png]

π[image: image60.png]w?

-2×2÷4+[π[image: image61.png][

÷4-2]
　 =[image: image62.png]

π-1+([image: image63.png]

π-1)
　 =π-2=1.14平方厘米

	例28解法一：设AC中点为B,阴影面积为三角形ABD面积加弓形BD的面积,
　　三角形ABD的面积为:5×5÷2=12.5
　　弓形面积为:[π[image: image64.png]©?

÷2-5×5]÷2=7.125
　　所以阴影面积为:12.5+7.125=19.625平方厘米
解法二：右上面空白部分为小正方形面积减去[image: image65.png]

小圆面积，其值为：5×5-[image: image66.png]

π[image: image67.png]©?

=25-[image: image68.png]

π
　　阴影面积为三角形ADC减去空白部分面积，为：10×5÷2-（25-[image: image69.png]

π）=[image: image70.png]

π=19.625平方厘米

	例29. 解: 甲、乙两个部分同补上空白部分的三角形后合成一个扇形BCD，一个成为三角形ABC，
　　此两部分差即为：π[image: image71.png]

×[image: image72.png]50
360

－[image: image73.png]

×4×6＝5π-12=3.7平方厘米

	例30. 解：两部分同补上空白部分后为直角三角形ABC，一个为半圆，设BC长为X，则
　　40X÷2-π[image: image74.png]

÷2=28
　　所以40X-400π=56 则X=32.8厘米

	例31. 解：连PD、PC转换为两个三角形和两个弓形，
　　两三角形面积为：△APD面积+△QPC面积=[image: image75.png]

（5×10+5×5）=37.5
　　两弓形PC、PD面积为：[image: image76.png]

π[image: image77.png]©?

-5×5
　　所以阴影部分的面积为：37.5+[image: image78.png]

π-25=51.75平方厘米

	例32解：三角形DCE的面积为:[image: image79.png]

×4×10=20平方厘米
　　梯形ABCD的面积为:[image: image80.png]

(4+6)×4=20平方厘米 从而知道它们面积相等,则三角形ADF面积等于三角形EBF面积，阴影部分可补成[image: image81.png]

圆ABE的面积，其面积为：
 π[image: image82.png]

÷4=9π=28.26平方厘米

	例33. 解:用[image: image83.png]

大圆的面积减去长方形面积再加上一个以2为半径的[image: image84.png]

圆ABE面积，为
　 [image: image85.png]

(π[image: image86.png]

+π[image: image87.png]

)-6
　=[image: image88.png]

×13π-6
　=4.205平方厘米

	例34解：两个弓形面积为：π[image: image89.png]N
| L

%

-3×4÷2=[image: image90.png]

π-6
　　阴影部分为两个半圆面积减去两个弓形面积，结果为
　　π[image: image91.png]

+π[image: image92.png]

-（[image: image93.png]

π-6）=π（4+[image: image94.png]

-[image: image95.png]

）+6=6平方厘米

	例35解：将两个同样的图形拼在一起成为[image: image96.png]

圆减等腰直角三角形
　　[π[image: image97.png]©?

÷4-[image: image98.png]

×5×5]÷2
　　=（[image: image99.png]

π-[image: image100.png]

）÷2=3.5625平方厘米

	

举一反三★巩固练习-answer

【专1】（5+9）×5÷2+9×9÷2－（5+9）×5÷2=40.5（平方厘米）
【专1-1】（10+12）×10÷2+3.14×12×12÷4－（10+12）×10÷2=113.04（平方厘米）

【专1-2】面积：6×（6÷2）－3.14×（6÷2）×（6÷2）÷2=3.87（平方厘米）
周长： 3.14×6÷2+6＋（6÷2）×2=21.42（厘米）
【专2】2r×r÷2=5 即r×r=5
 圆的面积[image: image102.png]

=3.14×5=15.7（平方厘米）
【专2-1】3.14×（2÷2）×（2÷2）－2×2÷2=1.14（平方厘米）

【专2-2】面积：3.14×6×6÷4－3.14×（6÷2）×（6÷2）÷2=14.13 （平方厘米）

周长：2×3.14×6÷4+3.14×6÷2+6=24.84 （厘米）

【专2-3】（6+4）×4÷2－（4×4－3.14×4×4÷4）=16.56（平方厘米）
【专3】6×3－3×3÷2=13.5（平方厘米）
【专3-1】8×（8÷2）÷2=16（平方厘米）

【专3-2】3.14×4×4÷4－4×4÷2=4.56（平方厘米）

【专3-3】5×5÷2=12.5（平方厘米）
� EMBED PBrush * MERGEFORMAT ���

2/13

_1234567890

_1234567891

