(单位:厘[image: image1.png]//,,.A. =

Ve

2

[image: image2.png]

米)[image: image3.png]= e
(3)

例1.求阴影部分的面积。例2.正方形面积是7平方厘米，求阴影部分的面积。

[image: image4.png]

[image: image5.png]

例3.求图中阴影部分的面积。例4.求阴影部分的面积。(单位:厘米)例5.求阴影部分的面积。
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: image6.png]

[image: image7.png]

[image: image8.png]

[image: image9.png]

[image: image10.png]

例7.求阴影部分的面积。(单位:厘米)例8.求阴影部分的面积。(单位:厘米)例9.求阴影部分的面积。(单位:厘米) 例10.求阴影部分的面积。(单位:厘米)例11.求阴影部分的面积。(单位:厘米)
[image: image11.png]

[image: image12.png](12)

[image: image13.png]“

[image: image14.png]0
(14)

[image: image15.png]

例12.求阴影部分的面积。(单位:厘米)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)例15.已知直角三角形面积是12平方厘米，求阴影部分的面积。例16.求阴[image: image16.png](18)

影部分的面积。(单位:厘米)
[image: image17.png]

[image: image18.png]

[image: image19.png]

[image: image20.png]f— 12—k=5
(33)

例17.图中圆的半径为5厘米,求阴影部分的面积。(单位:厘米)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。
例19.正方形边长为2厘米，求阴影部分的面积。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: image21.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: image22.png]

[image: image23.png]

[image: image24.png]b

(23)

[image: image25.png]v

[image: image26.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)
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。
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[image: image27.png](29)

圆心，AD为半径的圆的一部分，求阴影部分的面积。
[image: image28.png](30)

[image: image29.png]

[image: image30.png]

[image: image31.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=
例33.求阴影部分的面积。例34.求阴影部分的面积。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: image32.png]

[image: image33.png]

[image: image34.png]

[image: image35.png]@)

