[image: image1.wmf]2

1

1

4

x

+

[image: image52.jpg]zhongkao®zm

[image: image52.jpg] 全国中考信息资源门户网站 www.zhongkao.com

2013中考数学压轴题函数梯形问题精选解析(二)

例3

如图1，在平面直角坐标系xOy中，抛物线的解析式是y ＝
[image: image53.jpg]

，点C的坐标为(–4，0)，平行四边形OABC的顶点A，B在抛物线上，AB与y轴交于点M，已知点Q(x，y)在抛物线上，点P(t，0)在x轴上．
(1) 写出点M的坐标；
(2) 当四边形CMQP是以MQ，PC为腰的梯形时．
① 求t关于x的函数解析式和自变量x的取值范围；

② 当梯形CMQP的两底的长度之比为1∶2时，求t的值．

[image: image2.png]

图1

解析
(1)因为AB＝OC＝ 4，A、B关于y轴对称，所以点A的横坐标为2．将x＝2代入y＝
[image: image3.wmf]2

1

1

4

x

+

，得y＝2．所以点M的坐标为（0，2）．

(2) ① 如图2，过点Q作QH (x轴，设垂足为H，则HQ＝y
[image: image4.wmf]2

1

1

4

x

=+

，HP＝x– t ．

因为CM//PQ，所以∠QPH＝∠MCO．因此tan∠QPH＝tan∠MCO，即
[image: image5.wmf]1

2

HQOM

HPOC

==

．所以
[image: image6.wmf]2

11

1()

42

xxt

+=-

．整理，得
[image: image7.wmf]2

1

2

2

txx

=-+-

．

如图3，当P与C重合时，
[image: image8.wmf]4

t

=-

，解方程
[image: image9.wmf]2

1

42

2

xx

-=-+-

，得
[image: image10.wmf]15

x

=±

．

如图4，当Q与B或A重合时，四边形为平行四边形，此时，x＝(2．

因此自变量x的取值范围是
[image: image11.wmf]15

x

¹±

，且x((2的所有实数．

 [image: image12.png]

 [image: image13.png]

 [image: image14.png]

图2 图3 图4

②因为sin∠QPH＝sin∠MCO，所以
[image: image15.wmf]HQOM

PQCM

=

，即
[image: image16.wmf]PQHQ

CMOM

=

．

当
[image: image17.wmf]1

2

PQHQ

CMOM

==

时，
[image: image18.wmf]1

1

2

HQOM

==

．解方程
[image: image19.wmf]2

1

11

4

x

+=

，得
[image: image20.wmf]0

x

=

（如图5）．此时
[image: image21.wmf]2

t

=-

．

当
[image: image22.wmf]2

PQHQ

CMOM

==

时，
[image: image23.wmf]24

HQOM

==

．解方程
[image: image24.wmf]2

1

14

4

x

+=

，得
[image: image25.wmf]23

x

=±

．

如图6，当
[image: image26.wmf]23

x

=

时，
[image: image27.wmf]823

t

=-+

；如图6，当
[image: image28.wmf]23

x

=-

时，
[image: image29.wmf]823

t

=--

．

[image: image30.png]

 [image: image31.png]

 [image: image32.png]

图5 图6 图7

考点伸展

本题情境下，以Q为圆心、QM为半径的动圆与x轴有怎样的位置关系呢？

设点Q的坐标为
[image: image33.wmf]2

1

,1

4

xx

æö

+

ç÷

èø

，那么
[image: image34.wmf]22

2222

11

11

44

QMxxx

æöæö

=+-=+

ç÷ç÷

èøèø

．

而点Q到x轴的距离为
[image: image35.wmf]2

1

1

4

x

+

．

因此圆Q的半径QM等于圆心Q到x轴的距离，圆Q与x轴相切．
例 4

已知，矩形OABC在平面直角坐标系中位置如图1所示，点A的坐标为(4,0)，点C的坐标为
[image: image36.wmf])

2

0

(

-

，

，直线
[image: image37.wmf]x

y

3

2

-

=

与边BC相交于点D．

(1)求点D的坐标；
(2)抛物线
[image: image38.wmf]c

bx

ax

y

+

+

=

2

经过点A、D、O，求此抛物线的表达式；
(3)在这个抛物线上是否存在点M，使O、D、A、M为顶点的四边形是梯形？若存在，请求出所有符合条件的点M的坐标；若不存在，请说明理由．

[image: image39.png]

图1
解析
(1)因为BC//x轴，点D在BC上，C(0,－2)，所以点D的纵坐标为－2．把y＝－2代入
[image: image40.wmf]x

y

3

2

-

=

，求得x＝3．所以点D的坐标为(3,－2)．

(2)由于抛物线与x轴交于点O、A(4,0)，设抛物线的解析式为y＝ax(x－4)，代入D (3,－2)，得
[image: image41.wmf]2

3

a

=

．所求的二次函数解析式为
[image: image42.wmf]2

228

(4)

333

yxxxx

=-=-

．

(3) 设点M的坐标为
[image: image43.wmf]2

28

,

33

xxx

æö

-

ç÷

èø

．

①如图2，当OM//DA时，作MN⊥x轴，DQ⊥x轴，垂足分别为N、Q．由tan∠MON＝tan∠DAQ，得
[image: image44.wmf]2

28

33

2

xx

x

-

=

．

因为x＝0时点M与O重合，因此
[image: image45.wmf]28

2

33

x

-=

，解得x＝7．此时点M的坐标为（7，14）．

②如图3，当AM//OD时，由tan∠MAN＝tan∠DOQ，得
[image: image46.wmf]2

28

2

33

43

xx

x

-

=

-

．

因为x＝4时点M与A重合，因此
[image: image47.wmf]22

33

x

-=

，解得x＝－1．此时点M的坐标为
[image: image48.wmf]10

(1,)

3

-

．

③如图4，当DM//OA时，点M与点D关于抛物线的对称轴对称，此时点M的坐标为（1，－2）．

[image: image49.png]

 [image: image50.png]

 [image: image51.png]

图2 图3 图4

考点伸展

第（3）题的①、②用几何法进行计算，依据是两直线平行，内错角的正切相等．

如果用代数法进行，计算过程比较麻烦．以①为例，先求出直线AD的解析式，再求出直线OM的解析式，最后解由直线OM和抛物线的解析式组成的二元二次方程组．

全国中考网 www.zhongkao.com 版权所有 谢绝转载

_1338384877.unknown

_1338386084.unknown

_1338386189.unknown

_1338386294.unknown

_1338454802.unknown

_1338454859.unknown

_1338454835.unknown

_1338454774.unknown

_1338386293.unknown

_1338386292.unknown

_1338386096.unknown

_1338386107.unknown

_1338386089.unknown

_1338385943.unknown

_1338386015.unknown

_1338386052.unknown

_1338385998.unknown

_1338385828.unknown

_1338385917.unknown

_1338385472.unknown

_1338384321.unknown

_1338384543.unknown

_1338384633.unknown

_1338384788.unknown

_1338384620.unknown

_1338384420.unknown

_1338384542.unknown

_1338384391.unknown

_1333623303.unknown

_1333624325.unknown

_1333624467.unknown

_1333624651.unknown

_1333624715.unknown

_1333624593.unknown

_1333624355.unknown

_1333623307.unknown

_1330362034.unknown

_1330362120.unknown

_1330361990.unknown

