

Площадь трапеции

Теорема. Площадь трапеции равна произведению полусуммы оснований на высоту.

$$S = \frac{a+b}{2} h.$$

Следствие 1. Площадь трапеции равна произведению средней линии на высоту.

Пример 1

Основания трапеции равны 10 см и 35 см, площадь равна 225 см^2 . Найдите ее высоту.

Ответ: 10 см.

Пример 2

Докажите, что прямая, проходящая через середину средней линии трапеции и пересекающая основания, делит эту трапецию на две равновеликие части.

Доказательство: Пусть $ABCD$ – трапеция ($AB \parallel CD$), EF – средняя линия, MN – прямая, проходящая через середину G средней линии и пересекающая основания в точках M и N . Трапеции $AMND$ и $MBCN$ имеют равные средние линии и высоты. Следовательно, площади этих трапеций равны, т.е. они равновелики.

Упражнение 1

Найдите площадь трапеции, основания которой 12 см и 16 см, а высота 15 см.

Ответ: 210 см^2 .

Упражнение 2

Основания трапеции равны 36 см и 12 см, боковая сторона, равная 7 см, образует с одним из оснований трапеции угол 150° . Найдите площадь трапеции.

Ответ: 84 см^2 .

Упражнение 3

Основание трапеции равно 26 см, высота 10 см, а площадь 200 см^2 . Найдите второе основание трапеции.

Ответ: 14 см.

Упражнение 4

Высота трапеции равна 20 см, площадь - 400 см^2 .
Найдите среднюю линию трапеции.

Ответ: 20 см.

Упражнение 5

Площадь трапеции равна 36 см^2 , высота равна 2 см. Найдите основания трапеции, если они относятся как 4:5.

Ответ: 16 см и 20 см.

Упражнение 6

Найдите площадь прямоугольной трапеции, основания которой равны 3 см и 1 см, большая боковая сторона составляет с основанием угол 45° .

Ответ: 4 см^2 .

Упражнение 7

Найдите площадь трапеции, у которой средняя линия равна 10 см, боковая сторона – 6 см и составляет с одним из оснований угол 150° .

Ответ: 30 см^2 .

Упражнение 8

Тупой угол равнобедренной трапеции равен 135° , а высота, проведенная из вершины этого угла, делит большее основание на отрезки 1,4 см и 3,4 см. Найдите площадь трапеции.

Ответ: $4,76 \text{ см}^2$.

Упражнение 9

В трапеции проведены диагонали. Укажите пары равновеликих треугольников.

Ответ: ABD и ABC , ACD и BCE , AOD и BOC .

Упражнение 10

Трапеция разбита диагоналями на четыре треугольника. Найдите ее площадь, если площади треугольников, прилегающих к основаниям трапеции, равны S_1 и S_2 .

Ответ: $S_1 + S_2 + 2\sqrt{S_1 \cdot S_2} = (\sqrt{S_1} + \sqrt{S_2})^2$.