

初中数学提前招生模拟试卷一

一、填空题(每小题 7 分，共 70 分.)

1. 如图，已知 $\square ABCD$ 中，过点 B 的直线顺次与 AC、AD 及 CD 的延长线相交于点 E、F、G. 若 $BE=5$ ， $EF=2$ ，则 FG 的长是_____.

2. 有四个底面都是正方形的长方体容器 A、B、C、D，已知 A、B 的底面边长均为 3，C、D 的底面边长均为 a，A、C 的高均为 3，B、D 的高均为 a，在只知道 $a \neq 3$ ，且不考虑容器壁厚度的条件下，可判定_____两容器的容积之和大于另外两个容器的容积之和

3. 若 n 的十进制表示为 $99 \dots 9$ (20 个 9)，则 n^3 的十进制表示中含有数码 9 的个数是_____.

4. 在 $\triangle ABC$ 中，若 $AB=5$ ， $BC=6$ ， $CA=7$ ，H 为垂心，则 AH 的长为_____.

5. 若直角三角形两直角边上中线的长度之比为 m，则 m 的取值范围是_____.

6. 若关于 x 的方程 $|1-x|=mx$ 有解，则实数 m 的取值范围是_____.

7. 从 1 000 到 9 999 中，四个数码各不相同，且千位数与个位数之差的绝对值为 2 的四位数有_____ 个.

8. 方程 $\frac{1}{x} + \frac{1}{y} - \frac{1}{xy^2} = \frac{3}{4}$ 的整数解 $(x, y) =$ _____

9. 如图，正 $\triangle ABC$ 中，点 M、N 分别在 AB、AC 上，且 $AN=BM$ ，BN 与 CM 相交于点 O. 若 $S_{\triangle ABC}=7$ ， $S_{\triangle OBC}=2$ 则

$$\frac{BM}{BA} = \underline{\hspace{2cm}}$$

10. 设 x、y 都是正整数，且使 $\sqrt{x-116} + \sqrt{x+100} = y$. 则 y 的最大值为_____

二、(16 分) 求所有满足下列条件的四位数：能被 111 整除，且除得的商等于该四位数的各位数之和.

三、(16 分) (1) 在 4×4 的方格纸中，把部分小方格涂成红色，然后画去其中 2 行与 2 列. 若无论怎样画，都至少有一个红色的小方格没有被画去，则至少要涂多少个小方格? 证明你的结论.

(2) 如果把上题中的“ 4×4 方格纸”改成“ $n \times n$ 的方格纸 ($n \geq 5$)”，其他条件不变，那么，至少要涂多少个小方格? 证明你的结论

四、(18 分) 如图，ABCD 是一个边长为 1 的正方形，U、V 分别是 AB、CD 上的点，AV 与 DU 相交于点 P，BV 与 CU 相交于点 Q. 求四边形 PUQV 面积的最大值.

试题解析

一、填空题

1. 【答案】10.5
2. 【答案】A、D
3. 【答案】39
4. 【答案】 $\frac{19\sqrt{6}}{12}$
5. 【答案】 $\frac{1}{2} < m < 2$
6. 【答案】 $m < -1$ 或 $m \geq 0$
7. 【答案】840
8. 【答案】(3, 2)
9. 【答案】 $\frac{1}{3}$ 或 $\frac{2}{3}$
10. 【答案】108

二、

【答案】2997

【解析】解法一：设这个四位数为 $abcd$ ，考虑 $a+b+c+d$ 的个位数字，乘以 111 后，为原数，个位数字为 d ，所以 $a+b+c$ 乘以 111 后尾数为 0，所以 $a+b+c=10$ 或 20。

若 $a+b+c=10$ ，则原数为 $1110+111d$ 。

当 $d < 9$ 时，原数各位分别为：1, $1+d$, $1+d$, d ，前三位之和为 $3+2d=10$ ，无整数解。

当 $d=9$ 时，原数为 $1110+999=2109$ ，前三位之和为 3 不等于 10。

若 $a+b+c=20$ ，则原数为 $2220+111d$ 。

当 $d < 8$ 时，原数各位分别为：2, $2+d$, $2+d$, d ，前三位之和为 $6+2d=20$, $d=7$ ，求得原数为 $2220+777$

$=2997$ ，满足要求。

当 $d=8$ 时，原数为 $2220+888=3108$ ，前三位之和为 4 不等于 20。

当 $d=9$ 时，原数为 $2220+999=3219$ ，前三位之和为 6 不等于 20。

综上，该四位数为 2997。

解法二：设这个四位数是 $1000a+100b+10c+d$ 。

由已知有 $1000a+100b+10c+d=111(a+b+c+d)$ 有 $889a-11b-101c-110d=0$ 。

如果 $a=1$ ，容易有 $110(8-d)+9-11b-101c=0$ 。显然， $d < 8$ 。下面按照 d 分类：

(1) $d=0$, 那么 $889a-11b-101c=0$. 此时, c 只能是 8, 但 $81-11b=0$ 没有整数 b 使之成立,

即无解;

(2) $d=1$, $779a-11b-101c=0$, 得 $c=7$, 但 $72-11b=0$ 无解;

(3) $d=2$, $669-11b-101c=0$, $c=6$, $63-11b=0$, 无解;

(4) $d=3$, $559-11b-101c=0$, $c=5$, $54-11b=0$, 无解;

(5) $d=4$, $449-11b-101c=0$, $c=4$, $45-11b=0$, 无解;

(6) $d=5$, $339-11b-101c=0$, $c=3$, $36-11b=0$, 无解;

(7) $d=6$, $229-11b-101c=0$, $c=2$, $27-11b=0$, 无解;

(8) $d=7$, $119-11b-101c=0$, $c=1$, $18-11b=0$, 无解.

当 $a=2$ 时, $110(16-d)-11b-101c+18=0$, 还是按 d 分类:

(1) $d=9$, $788-11b-101c=0$, $c=7$, $81-11b=0$, 无解;

(2) $d=8$, $898-11b-101c=0$, $c=8$, $90-11b=0$, 无解;

(3) $d=7$, $1008-11b-101c=0$, $c=9$, $99-11b=0$, $b=9$.

讨论到这里就得到了 $a=2$, $b=9$, $c=9$, $d=7$ 这个四位数是 2997.

三、

【解答】 (1) 至少要涂 7 个小方格. 假设只涂了 6 格或更少, 则 4 行中至少有 1 行未涂或只涂了 1 格.

若某行未涂, 其他 3 行中至少有 1 行涂了不多于 2 格, 划去这 2 格所在的 2 列, 划去其他 2 行, 剩下的 4 格都未涂色.

若某行只涂了 1 格, 其他 3 行涂了 5 格或更少, 则其中至少有 1 行涂了不多于 1 格, 划去这 2 格所在的 2 列, 划去其他 2 行, 剩下的 4 格都未涂色.

所以只涂了 6 格或更少, 不能满足要求. 另一方面, 如果第 1 行涂 1, 2 格, 第 2 行涂 2, 3 格, 第 3 行涂 1, 3 格, 第 4 行涂第 4 格, 能满足要求, 所以至少要涂 7 个小方格.

(2) 至少要涂 5 个小方格. 显然涂 4 格或更少是不满足要求的. 如果选 5 个不同行不同列的小方格 (如 对角线上的 5 个小方格) 涂成红色, 能满足要求, 因为这时任何 2 行 2 列, 至多只能包含其中 4 个小方格.

四、

【答案】 $\frac{1}{4}$

【解析】 如图,

连 UV ，因为 $AU \parallel DV$ ，所以 $S_{\triangle UPV} = S_{\triangle UDV} - S_{\triangle PDV} = S_{\triangle ADV} - S_{\triangle PDV} = S_{\triangle ADP}$ 。同理， $S_{\triangle UQV} = S_{\triangle BQV}$ 。

故 $S_{\text{四边形}PUQV} = S_{\triangle ADP} + S_{\triangle BQV}$ 。作 $PE \perp AD$ ， $QF \perp BC$ ， E 、 F 为垂足，并设 $PE = x$ ， $QF = y$ ，则

$S_{\text{四边形}PUQV} = \frac{1}{2}(x+y)$ 。设 $AU = a$ ， $DV = b$ ，则 $\frac{x}{a} + \frac{x}{b} = DE + AE = 1$ 。故 $x = \frac{ab}{a+b}$ 。同理，

$y = \frac{(1-a)(1-b)}{(1-a)+(1-b)} = \frac{(1-a)(1-b)}{2-a-b}$ ，则

$$\begin{aligned} S_{\text{四边形}PUQV} &= \frac{1}{2} \left[\frac{ab}{a+b} + \frac{(1-a)(1-b)}{2-a-b} \right] \\ &= \frac{(a+b) - (a^2 + b^2)}{2(a+b)(2-a-b)} \\ &= \frac{2(a+b) - a^2 - b^2 - (a^2 + b^2)}{4(a+b)(2-a-b)} \\ &\leq \frac{2(a+b) - a^2 - b^2 - 2ab}{4(a+b)(2-a-b)} \\ &= \frac{(a+b)(2-a-b)}{4(a+b)(2-a-b)} = \frac{1}{4}. \end{aligned}$$

等号当且仅当 $a = b$ 时成立。故四边形 $PUQV$ 面积的最大值是 $\frac{1}{4}$ 。