南京市、盐城市2018届高三年级第一次模拟考试
数 学 试 题
(总分160分，考试时间120分钟)
注意事项：
　　1．本试卷考试时间为120分钟，试卷满分160分，考试形式闭卷．

　　2．本试卷中所有试题必须作答在答题卡上规定的位置，否则不给分．

　　3．答题前，务必将自己的姓名、准考证号用0.5毫米黑色墨水签字笔填写在试卷及答题卡上．

参考公式：

柱体体积公式：
[image: image646.bmp]，其中
[image: image2.wmf]S

为底面积,
[image: image3.wmf]h

为高.

一、填空题（本大题共14小题，每小题5分，计70分. 不需写出解答过程，请把答案写在答题纸的指定位置上）
1．已知集合
[image: image4.wmf]{

}

|(4)0

Axxx

=-<

，
[image: image5.wmf]{

}

0,1,5

B

=

，则
[image: image6.wmf]AB

=

I

 ▲ ．

2．设复数
[image: image7.wmf](,

zaiaRi

=+Î

为虚数单位），若
[image: image8.wmf](1)

iz

+×

为纯虚数，则
[image: image9.wmf]a

的值为 ▲ ．

3．为调查某县小学六年级学生每天用于课外阅读的时间，现从该县小学六年级4000名学生中随机抽取100名学生进行问卷调查，所得数据均在区间[50,100]上，其频率分布直方图如图所示，则估计该县小学六年级学生中每天用于阅读的时间在
[image: image10.wmf][70,80)

(单位：分钟)内的学生人数为 ▲ ．

[image: image1.wmf]VSh

=

4．执行如图所示的伪代码，若
[image: image11.wmf]0

x

=

，则输出的
[image: image12.wmf]y

的值为 ▲ ．

5．口袋中有形状和大小完全相同的4个球，球的编号分别为1，2，3，4，若从袋中一次随机摸出2个球，则摸出的2个球的编号之和大于4的概率为 ▲ ．

6．若抛物线
[image: image13.wmf]2

2

ypx

=

的焦点与双曲线
[image: image14.wmf]22

1

45

xy

-=

的右焦点重合，则实数
[image: image15.wmf]p

的值为 ▲ ．

7．设函数
[image: image16.wmf]1

x

x

yea

e

=+-

的值域为
[image: image17.wmf]A

，若
[image: image18.wmf][0,)

A

Í+¥

，则实数
[image: image19.wmf]a

的取值范围是 ▲ ．
8．已知锐角
[image: image20.wmf],

ab

满足
[image: image21.wmf](

)

(

)

tan1tan12

ab

--=

，则
[image: image22.wmf]ab

+

的值为 ▲ ．

9．若函数
[image: image23.wmf]sin

yx

w

=

在区间
[image: image24.wmf][0,2]

p

上单调递增，则实数
[image: image25.wmf]w

的取值范围是 ▲ ．

10．设
[image: image26.wmf]n

S

为等差数列
[image: image27.wmf]{

}

n

a

的前
[image: image28.wmf]n

项和，若
[image: image29.wmf]{

}

n

a

的前2017项中的奇数项和为2018，

则
[image: image30.wmf]2017

S

的值为 ▲ ．
11．设函数
[image: image31.wmf]()

fx

是偶函数，当x≥0时，
[image: image32.wmf]()

fx

=
[image: image33.wmf](3),03,

3

1,>3

xxx

x

x

-££

ì

ï

í

-+

ï

î

，若函数
[image: image34.wmf]()

yfxm

=-

 有四个不同的零点，则实数m的取值范围是 ▲ ．

[image: image639.wmf]x

12．在平面直角坐标系
[image: image35.wmf]xOy

中，若直线
[image: image36.wmf](33)

ykx

=-

上存在一点
[image: image37.wmf]P

，圆
[image: image38.wmf]22

(1)1

xy

+-=

上存在一点
[image: image39.wmf]Q

，满足
[image: image40.wmf]3

OPOQ

=

uuuruuur

，则实数
[image: image41.wmf]k

的最小值为 ▲ ．

13．如图是蜂巢结构图的一部分，正六边形的边长均为1，正六边形的顶点称为“晶格点”．若
[image: image42.wmf],,,

ABCD

四点均位于图中的“晶格点”处，且
[image: image43.wmf],

AB

的位置所图所示，则
[image: image44.wmf]CD

AB

×

的最大值为 ▲ ．

14．若不等式
[image: image45.wmf]2

sinsinsin19sinsin

kBACBC

+>

对任意
[image: image46.wmf]ABC

D

都成立，则实数
[image: image47.wmf]k

的最小值为 ▲ ．

[image: image640.wmf]0

x

>

二、解答题（本大题共6小题，计90分. 解答应写出必要的文字说明，证明过程或演算步骤，请把答案写在答题纸的指定区域内）
15．(本小题满分14分)

[image: image641.wmf]ln

yx

¬

如图所示，在直三棱柱
[image: image48.wmf]111

ABCABC

-

中，
[image: image49.wmf]CACB

=

，点
[image: image50.wmf],

MN

分别是
[image: image51.wmf]11

,

ABAB

的中点.

（1）求证：
[image: image52.wmf]BN

∥平面
[image: image53.wmf]1

AMC

；
（2）若
[image: image54.wmf]11

AMAB

^

，求证：
[image: image55.wmf]11

ABAC

^

.
16．(本小题满分14分)

在
[image: image56.wmf]ABC

D

中，角
[image: image57.wmf],,

ABC

的对边分别为
[image: image58.wmf],,,

abc

 已知
[image: image59.wmf]5

2

cb

=

.

（1）若
[image: image60.wmf]2

CB

=

，求
[image: image61.wmf]cos

B

的值；

（2）若
[image: image62.wmf]ABACCACB

×=×

uuuruuuruuuruuur

，求
[image: image63.wmf]cos()

4

B

p

+

的值．

17．(本小题满分14分)

有一矩形硬纸板材料（厚度忽略不计），一边
[image: image64.wmf]AB

长为6分米，另一边足够长．现从中截

取矩形
[image: image65.wmf]ABCD

（如图甲所示），再剪去图中阴影部分，用剩下的部分恰好能折卷成一个底面是弓形的柱体包装盒（如图乙所示，重叠部分忽略不计），其中
[image: image66.wmf]OEMF

是以
[image: image67.wmf]O

为圆心、
[image: image68.wmf]120

EOF

Ð=°

的扇形，且弧
[image: image69.wmf]»

EF

,
[image: image70.wmf]¼

GH

分别与边
[image: image71.wmf]BC

,
[image: image72.wmf]AD

相切于点
[image: image73.wmf]M

,
[image: image74.wmf]N

．
 （1）当
[image: image75.wmf]BE

长为1分米时，求折卷成的包装盒的容积；

[image: image642.wmf]x

ye

¬

 （2）当
[image: image76.wmf]BE

的长是多少分米时，折卷成的包装盒的容积最大？

18. (本小题满分16分)

如图，在平面直角坐标系
[image: image77.wmf]xOy

中，椭圆
[image: image78.wmf]22

22

:1(0)

xy

Cab

ab

+=>>

的下顶点为
[image: image79.wmf]B

，点
[image: image80.wmf],

MN

是椭圆上异于点
[image: image81.wmf]B

的动点，直线
[image: image82.wmf],

BMBN

分别与
[image: image83.wmf]x

轴交于点
[image: image84.wmf],

PQ

，且点
[image: image85.wmf]Q

是线段
[image: image86.wmf]OP

的中点．当点
[image: image87.wmf]N

运动到点
[image: image88.wmf]3

(3,)

2

处时，点
[image: image89.wmf]Q

的坐标为
[image: image90.wmf]23

(,0)

3

．

（1）求椭圆
[image: image91.wmf]C

的标准方程；

[image: image643.wmf]y

（2）设直线
[image: image92.wmf]MN

交
[image: image93.wmf]y

轴于点
[image: image94.wmf]D

，当点
[image: image95.wmf],

MN

均在
[image: image96.wmf]y

轴右侧，且
[image: image97.wmf]2

DNNM

=

uuuruuuur

时，求直线
[image: image98.wmf]BM

的方程．

19．(本小题满分16分)

设数列
[image: image99.wmf]{

}

n

a

满足
[image: image100.wmf]22

1121

()

nnn

aaaaa

l

+-

=+-

，其中
[image: image101.wmf]2

n

…

，且
[image: image102.wmf]nN

Î

，
[image: image103.wmf]l

为常数.

（1）若
[image: image104.wmf]{

}

n

a

是等差数列，且公差
[image: image105.wmf]0

d

¹

，求
[image: image106.wmf]l

的值；

（2）若
[image: image107.wmf]123

1,2,4

aaa

===

，且存在
[image: image108.wmf][3,7]

r

Î

，使得
[image: image109.wmf]n

manr

×-

…m

对任意的
[image: image110.wmf]*

nN

Î

都成立，求
[image: image111.wmf]m

m

的最小值；

（3）若
[image: image112.wmf]0

l

¹

，且数列
[image: image113.wmf]{

}

n

a

不是常数列，如果存在正整数
[image: image114.wmf]T

，使得
[image: image115.wmf]nTn

aa

+

=

对任意的
[image: image116.wmf]*

nN

Î

均成立. 求所有满足条件的数列
[image: image117.wmf]{

}

n

a

中
[image: image118.wmf]T

的最小值.

20．(本小题满分16分)

设函数
[image: image119.wmf]()ln

fxx

=

，
[image: image120.wmf]()

b

gxaxc

x

=+-

（
[image: image121.wmf],,

abcR

Î

）.

（1）当
[image: image122.wmf]0

c

=

时，若函数
[image: image123.wmf]()

fx

与
[image: image124.wmf]()

gx

的图象在
[image: image125.wmf]1

x

=

处有相同的切线，求
[image: image126.wmf],

ab

的值；

（2）当
[image: image127.wmf]3

ba

=-

时，若对任意
[image: image128.wmf]0

(1,)

x

Î+¥

和任意
[image: image129.wmf](0,3)

a

Î

，总存在不相等的正实数
[image: image130.wmf]12

,

xx

，使得
[image: image131.wmf]120

()()()

gxgxfx

==

，求
[image: image132.wmf]c

的最小值；

（3）当
[image: image133.wmf]1

a

=

时，设函数
[image: image134.wmf]()

yfx

=

与
[image: image135.wmf]()

ygx

=

的图象交于
[image: image136.wmf]11

(,),

Axy

[image: image137.wmf]2212

(,)()

Bxyxx

<

两点．求证：
[image: image138.wmf]122121

xxxbxxx

-<<-

.
南京市、盐城市2018届高三年级第一次模拟考试
数学附加题部分
（本部分满分40分，考试时间30分钟）
21．[选做题]（在A、B、C、D四小题中只能选做2题，每小题10分，计20分．请把答案写在答题纸的指定区域内）
 A.（选修4-1：几何证明选讲）
[image: image644.png]0.035

0.020

0.010
0005

#i A

i

10 130 130 140 50 160

如图，已知
[image: image139.wmf]AB

为⊙
[image: image140.wmf]O

的直径，直线
[image: image141.wmf]DE

与⊙
[image: image142.wmf]O

相切于点
[image: image143.wmf]E

，
[image: image144.wmf]AD

垂直
[image: image145.wmf]DE

于点
[image: image146.wmf]D

. 若
[image: image147.wmf]4

DE

=

，求切点
[image: image148.wmf]E

到直径
[image: image149.wmf]AB

的距离
[image: image150.wmf]EF

．

B.（选修4-2：矩阵与变换）

已知矩阵
[image: image151.wmf]2 0

0 1

éù

=

êú

ëû

M

，求圆
[image: image152.wmf]22

1

xy

+=

在矩阵
[image: image153.wmf]M

的变换下所得的曲线方程.

C．（选修4-4：坐标系与参数方程）

在极坐标系中，直线
[image: image154.wmf]cos()1

3

p

rq

+=

与曲线
[image: image155.wmf]r

r

=

(
[image: image156.wmf]0

r

>

)相切，求
[image: image157.wmf]r

的值.

D．(选修4-5：不等式选讲）

已知实数
[image: image158.wmf],

xy

满足
[image: image159.wmf]22

31

xy

+=

，求当
[image: image160.wmf]xy

+

取最大值时
[image: image161.wmf]x

的值.
[必做题]（第22、23题，每小题10分，计20分．请把答案写在答题纸的指定区域内）
22．（本小题满分10分）

如图，四棱锥
[image: image162.wmf]PABCD

-

的底面
[image: image163.wmf]ABCD

是菱形，
[image: image164.wmf]AC

与
[image: image165.wmf]BD

交于点
[image: image166.wmf]O

，
[image: image167.wmf]OP

^

底面
[image: image168.wmf]ABCD

，点
[image: image169.wmf]M

为
[image: image170.wmf]PC

中点，
[image: image171.wmf]4,2,4

ACBDOP

===

.

（1）求直线
[image: image172.wmf]AP

与
[image: image173.wmf]BM

所成角的余弦值；

（2）求平面
[image: image174.wmf]ABM

与平面
[image: image175.wmf]PAC

所成锐二面角的余弦值．

[image: image645.jpg]

23．（本小题满分10分）
 已知
[image: image176.wmf]nN

*

Î

，
[image: image177.wmf](

)

011211

2

rrnn

nnnnnnnn

nfnCCCCrCCnCC

--

=++×××++×××+

．

（1）求
[image: image178.wmf](

)

1,

f

 EMBED Equation.DSMT4 [image: image179.wmf](

)

2,

f

 EMBED Equation.DSMT4 [image: image180.wmf](

)

3

f

的值；

（2）试猜想
[image: image181.wmf](

)

fn

的表达式（用一个组合数表示），并证明你的猜想．

南京市、盐城市2018届高三年级第一次模拟考试

数学参考答案

一、填空题：本大题共14小题，每小题5分，计70分.

1．
[image: image182.wmf]{

}

1

 2．1 3．1200 4．1 5．
[image: image183.wmf]2

3

 6．6 7．
[image: image184.wmf](,2]

-¥

8．
[image: image185.wmf]3

4

p

 9．
[image: image186.wmf]1

(0,]

4

 10．4034 11．
[image: image187.wmf]9

[1,)

4

 12．
[image: image188.wmf]3

-

 13．24 14．100

二、解答题：本大题共6小题，计90分.解答应写出必要的文字说明，证明过程或演算步骤，请把答案写在答题纸的指定区域内.

15．证明：（1）因为
[image: image189.wmf]111

ABCABC

-

是直三棱柱，所以
[image: image190.wmf]11

//

ABAB

，且
[image: image191.wmf]11

ABAB

=

，

又点
[image: image192.wmf],

MN

分别是
[image: image193.wmf]11

,

ABAB

的中点，所以
[image: image194.wmf]1

MBAN

=

，且
[image: image195.wmf]1

//

MBAN

．

所以四边形
[image: image196.wmf]1

ANBM

是平行四边形，从而
[image: image197.wmf]1

//

AMBN

． ……………4分

又
[image: image198.wmf]BN

Ë

平面
[image: image199.wmf]1

AMC

，
[image: image200.wmf]1

AM

Ì

平面
[image: image201.wmf]1

AMC

，所以
[image: image202.wmf]BN

∥面
[image: image203.wmf]1

AMC

． ……………6分
（2）因为
[image: image204.wmf]111

ABCABC

-

是直三棱柱，所以
[image: image205.wmf]1

AA

^

底面
[image: image206.wmf]ABC

，而
[image: image207.wmf]1

AA

Ì

侧面
[image: image208.wmf]11

ABBA

，

所以侧面
[image: image209.wmf]11

ABBA

^

底面
[image: image210.wmf]ABC

．

又
[image: image211.wmf]CACB

=

，且
[image: image212.wmf]M

是
[image: image213.wmf]AB

的中点，所以
[image: image214.wmf]CMAB

^

．

则由侧面
[image: image215.wmf]11

ABBA

^

底面
[image: image216.wmf]ABC

，侧面
[image: image217.wmf]11

ABBA

I

底面
[image: image218.wmf]ABCAB

=

，

[image: image219.wmf]CMAB

^

，且
[image: image220.wmf]CM

Ì

底面
[image: image221.wmf]ABC

，得
[image: image222.wmf]CM

^

侧面
[image: image223.wmf]11

ABBA

． ……………8分
又
[image: image224.wmf]1

AB

Ì

侧面
[image: image225.wmf]11

ABBA

，所以
[image: image226.wmf]1

ABCM

^

． ……………10分
又
[image: image227.wmf]11

ABAM

^

，
[image: image228.wmf]1

,

AMMC

Ì

平面
[image: image229.wmf]1

AMC

，且
[image: image230.wmf]1

AMMCM

=

I

，

所以
[image: image231.wmf]1

AB

^

平面
[image: image232.wmf]1

AMC

． ……………12分
又
[image: image233.wmf]1

AC

Ì

平面
[image: image234.wmf]1

AMC

，所以
[image: image235.wmf]11

ABAC

^

． ……………14分
16．解：（1）因为
[image: image236.wmf]5

2

cb

=

，则由正弦定理，得
[image: image237.wmf]5

sinsin

2

CB

=

． ……………2分
又
[image: image238.wmf]2

CB

=

，所以
[image: image239.wmf]5

sin2sin

2

BB

=

，即
[image: image240.wmf]4sincos5sin

BBB

=

． ……………4分
又
[image: image241.wmf]B

是
[image: image242.wmf]ABC

D

的内角，所以
[image: image243.wmf]sin0

B

>

，故
[image: image244.wmf]5

cos

4

B

=

． ……………6分
（2）因为
[image: image245.wmf]ABACCACB

×=×

uuuruuuruuuruuur

， 所以
[image: image246.wmf]coscos

cbAbaC

=

，则由余弦定理，

得
[image: image247.wmf]222222

bcabac

+-=+-

，得
[image: image248.wmf]ac

=

． ……………10分
从而
[image: image249.wmf]222

222

2

2

()

3

5

cos

225

ccc

acb

B

acc

+-

+-

===

， ……………12分
又
[image: image250.wmf]0

B

p

<<

，所以
[image: image251.wmf]2

4

sin1cos

5

BB

=-=

．

从而
[image: image252.wmf]32422

cos()coscossinsin

444525210

BBB

ppp

+=-=´-´=-

． ……………14分
17．解：（1）在图甲中，连接
[image: image253.wmf]MO

交
[image: image254.wmf]EF

于点
[image: image255.wmf]T

．设
[image: image256.wmf]OEOFOMR

===

，

在
[image: image257.wmf]RtOET

D

中，因为
[image: image258.wmf]1

60

2

EOTEOF

Ð=Ð=°

，所以
[image: image259.wmf]2

R

OT

=

，则
[image: image260.wmf]2

R

MTOMOT

=-=

．

从而
[image: image261.wmf]2

R

BEMT

==

，即
[image: image262.wmf]22

RBE

==

. ……………2分

故所得柱体的底面积
[image: image263.wmf]OEF

OEF

SSS

D

=-

扇

形

[image: image264.wmf]22

114

sin1203

323

RR

p

p

=-°=-

. ……………4分

又所得柱体的高
[image: image265.wmf]4

EG

=

，

所以
[image: image266.wmf]VSEG

=´=

 EMBED Equation.DSMT4 [image: image267.wmf]16

43

3

p

-

.

答：当
[image: image268.wmf]BE

长为1分米时，折卷成的包装盒的容积
为
[image: image269.wmf]16

43

3

p

-

立方分米. …………………6分

（2）设
[image: image270.wmf]BEx

=

，则
[image: image271.wmf]2

Rx

=

，所以所得柱体的底面积

[image: image272.wmf]OEF

OEF

SSS

D

=-

扇

形

 EMBED Equation.DSMT4 [image: image273.wmf]222

114

sin120(3)

323

RRx

p

p

=-°=-

.

又所得柱体的高
[image: image274.wmf]62

EGx

=-

，

所以
[image: image275.wmf]VSEG

=´=

 EMBED Equation.DSMT4 [image: image276.wmf]32

8

(23)(3)

3

xx

p

--+

，其中
[image: image277.wmf]03

x

<<

. …………………10分

令
[image: image278.wmf]32

()3,(0,3)

fxxxx

=-+Î

，则由
[image: image279.wmf]2

()363(2)0

fxxxxx

¢

=-+=--=

，

解得
[image: image280.wmf]2

x

=

. …………………12分
列表如下：

	
[image: image281.wmf]x

	
[image: image282.wmf](0,2)

	
[image: image283.wmf]2

	
[image: image284.wmf](2,3)

	
[image: image285.wmf]()

fx

¢

	＋
	0
	－

	
[image: image286.wmf]()

fx

	增
	极大值
	减

所以当
[image: image287.wmf]2

x

=

时，
[image: image288.wmf]()

fx

取得最大值.

答：当
[image: image289.wmf]BE

的长为2分米时，折卷成的包装盒的容积最大. …………………14分
18．解：（1）由
[image: image290.wmf]32

(3,),(3,0)

23

NQ

，得直线
[image: image291.wmf]NQ

的方程为
[image: image292.wmf]3

3

2

yx

=-

． …………………2分

令
[image: image293.wmf]0

x

=

，得点
[image: image294.wmf]B

的坐标为
[image: image295.wmf](0,3)

-

．

所以椭圆的方程为
[image: image296.wmf]22

2

1

3

xy

a

+=

． …………………4分

将点
[image: image297.wmf]N

的坐标
[image: image298.wmf]3

(3,)

2

代入，得
[image: image299.wmf]2

2

2

3

()

(3)

2

1

3

a

+=

，解得
[image: image300.wmf]2

4

a

=

．

所以椭圆
[image: image301.wmf]C

的标准方程为
[image: image302.wmf]22

1

43

xy

+=

． …………………8分

（2）方法一：设直线
[image: image303.wmf]BM

的斜率为
[image: image304.wmf](0)

kk

>

，则直线
[image: image305.wmf]BM

的方程为
[image: image306.wmf]3

ykx

=-

．

在
[image: image307.wmf]3

ykx

=-

中，令
[image: image308.wmf]0

y

=

，得
[image: image309.wmf]3

P

x

k

=

，而点
[image: image310.wmf]Q

是线段
[image: image311.wmf]OP

的中点，所以
[image: image312.wmf]3

2

Q

x

k

=

．

所以直线
[image: image313.wmf]BN

的斜率
[image: image314.wmf]0(3)

2

3

0

2

BNBQ

kkk

k

--

===

-

． ………………10分

联立
[image: image315.wmf]22

3

1

43

ykx

xy

ì

=-

ï

í

+=

ï

î

，消去
[image: image316.wmf]y

，得
[image: image317.wmf]22

(34)830

kxkx

+-=

，解得
[image: image318.wmf]2

83

34

M

k

x

k

=

+

．

用
[image: image319.wmf]2

k

代
[image: image320.wmf]k

，得
[image: image321.wmf]2

163

316

N

k

x

k

=

+

． ………………12分

又
[image: image322.wmf]2

DNNM

=

uuuruuuur

，所以
[image: image323.wmf]2()

NMN

xxx

=-

，得
[image: image324.wmf]23

MN

xx

=

． ………………14分

故
[image: image325.wmf]22

83163

23

34316

kk

kk

´=´

++

，又
[image: image326.wmf]0

k

>

，解得
[image: image327.wmf]6

2

k

=

．

所以直线
[image: image328.wmf]BM

的方程为
[image: image329.wmf]6

3

2

yx

=-

． ………………16分

方法二：设点
[image: image330.wmf],

MN

的坐标分别为
[image: image331.wmf]1122

(,),(,)

xyxy

．

由
[image: image332.wmf](0,3)

B

-

，得直线
[image: image333.wmf]BN

的方程为
[image: image334.wmf]1

1

3

3

y

yx

x

+

=-

，令
[image: image335.wmf]0

y

=

，得
[image: image336.wmf]1

1

3

3

P

x

x

y

=

+

．

同理，得
[image: image337.wmf]2

2

3

3

Q

x

x

y

=

+

．

而点
[image: image338.wmf]Q

是线段
[image: image339.wmf]OP

的中点，所以
[image: image340.wmf]2

PQ

xx

=

，故
[image: image341.wmf]12

12

323

33

xx

yy

=

++

． …………………10分

又
[image: image342.wmf]2

DNNM

=

uuuruuuur

，所以
[image: image343.wmf]212

2()

xxx

=-

，得
[image: image344.wmf]21

2

0

3

xx

=>

，从而
[image: image345.wmf]12

4

1

3

33

yy

=

++

，

解得
[image: image346.wmf]21

43

33

yy

=+

． …………………12分

将
[image: image347.wmf]21

21

2

3

43

33

xx

yy

ì

=

ï

ï

í

ï

=+

ï

î

代入到椭圆C的方程中，得
[image: image348.wmf]22

11

(43)

1

927

xy

+

+=

．

又
[image: image349.wmf]2

2

1

1

4(1)

3

y

x

=-

，所以
[image: image350.wmf]2

1

2

1

4(1)

(43)

3

1

927

y

y

-

+

+=

，即
[image: image351.wmf]2

11

3230

yy

+-=

，

解得
[image: image352.wmf]1

3

y

=-

（舍）或
[image: image353.wmf]1

3

3

y

=

．又
[image: image354.wmf]1

0

x

>

，所以点
[image: image355.wmf]M

的坐标为
[image: image356.wmf]423

(,)

33

M

．……………14分

故直线
[image: image357.wmf]BM

的方程为
[image: image358.wmf]6

3

2

yx

=-

． …………………16分

19．解：（1）由题意，可得
[image: image359.wmf]22

()()

nnn

aadadd

l

=+-+

，

化简得
[image: image360.wmf]2

(1)0

d

l

-=

，又
[image: image361.wmf]0

d

¹

，所以
[image: image362.wmf]1

l

=

. ………………4分
（2）将
[image: image363.wmf]123

1,2,4

aaa

===

代入条件，可得
[image: image364.wmf]414

l

=´+

，解得
[image: image365.wmf]0

l

=

，

所以
[image: image366.wmf]2

11

nnn

aaa

+-

=

，所以数列
[image: image367.wmf]{

}

n

a

是首项为1，公比
[image: image368.wmf]2

q

=

的等比数列，所以
[image: image369.wmf]1

2

n

n

a

-

=

. ……6分
欲存在
[image: image370.wmf][3,7]

r

Î

，使得
[image: image371.wmf]1

2

n

mnr

-

×-

…

，即
[image: image372.wmf]1

2

n

rnm

-

-×

…

对任意
[image: image373.wmf]*

nN

Î

都成立，

则
[image: image374.wmf]1

72

n

nm

-

-×

…

，所以
[image: image375.wmf]1

7

2

n

n

m

-

-

…

对任意
[image: image376.wmf]*

nN

Î

都成立. ………………8分
令
[image: image377.wmf]1

7

2

n

n

n

b

-

-

=

，则
[image: image378.wmf]1

1

678

222

nn

nnn

nnn

bb

+

-

-=-=

，

所以当
[image: image379.wmf]8

n

>

时，
[image: image380.wmf]1

nn

bb

+

<

；当
[image: image381.wmf]8

n

=

时，
[image: image382.wmf]98

bb

=

；当
[image: image383.wmf]8

n

<

时，
[image: image384.wmf]1

nn

bb

+

>

．

所以
[image: image385.wmf]n

b

的最大值为
[image: image386.wmf]98

1

128

bb

==

，所以
[image: image387.wmf]m

的最小值为
[image: image388.wmf]1

128

. ………………10分
（3）因为数列
[image: image389.wmf]{

}

n

a

不是常数列，所以
[image: image390.wmf]2

T

…

．

①若
[image: image391.wmf]2

T

=

，则
[image: image392.wmf]2

nn

aa

+

=

恒成立，从而
[image: image393.wmf]31

aa

=

，
[image: image394.wmf]42

aa

=

，所以
[image: image395.wmf]222

2121

222

1221

()

()

aaaa

aaaa

l

l

ì

=+-

ï

í

=+-

ï

î

，
所以
[image: image396.wmf]2

21

()0

aa

l

-=

，又
[image: image397.wmf]0

l

¹

，所以
[image: image398.wmf]21

aa

=

，可得
[image: image399.wmf]{

}

n

a

是常数列．矛盾．
所以
[image: image400.wmf]2

T

=

不合题意. ………………12分
②若
[image: image401.wmf]3

T

=

，取
[image: image402.wmf]*

1,32

2,31()

3,3

n

nk

ankkN

nk

=-

ì

ï

==-Î

í

ï

-=

î

（*），满足
[image: image403.wmf]3

nn

aa

+

=

恒成立． ………………14分
由
[image: image404.wmf]22

21321

()

aaaaa

l

=+-

，得
[image: image405.wmf]7

l

=

．

则条件式变为
[image: image406.wmf]2

11

7

nnn

aaa

+-

=+

．

由
[image: image407.wmf]2

21(3)7

=´-+

，知
[image: image408.wmf]22

3132321

()

kkk

aaaaa

l

--

=+-

；

由
[image: image409.wmf]2

(3)217

-=´+

，知
[image: image410.wmf]22

3313121

()

kkk

aaaaa

l

-+

=+-

；

由
[image: image411.wmf]2

1(3)27

=-´+

，知
[image: image412.wmf]22

3133221

()

kkk

aaaaa

l

++

=+-

．

所以，数列（*）适合题意．
所以
[image: image413.wmf]T

的最小值为
[image: image414.wmf]3

. ………………16分
20．解：（1）由
[image: image415.wmf]()ln

fxx

=

，得
[image: image416.wmf](1)0

f

=

，又
[image: image417.wmf]1

()

fx

x

¢

=

，所以
[image: image418.wmf](1)1

f

¢

=

，.

当
[image: image419.wmf]0

c

=

时，
[image: image420.wmf]()

b

gxax

x

=+

，所以
[image: image421.wmf]2

()

b

gxa

x

¢

=-

，所以
[image: image422.wmf](1)

gab

¢

=-

. ………………2分
因为函数
[image: image423.wmf]()

fx

与
[image: image424.wmf]()

gx

的图象在
[image: image425.wmf]1

x

=

处有相同的切线，

所以
[image: image426.wmf](1)(1)

(1)(1)

fg

fg

¢¢

=

ì

í

=

î

，即
[image: image427.wmf]1

0

ab

ab

-=

ì

í

+=

î

，解得
[image: image428.wmf]1

2

1

2

a

b

ì

=

ï

ï

í

ï

=-

ï

î

. ………………4分
（2）当
[image: image429.wmf]0

1

x

>

时，则
[image: image430.wmf]0

()0

fx

>

，又
[image: image431.wmf]3

ba

=-

，设
[image: image432.wmf]0

()

tfx

=

，

则题意可转化为方程
[image: image433.wmf]3

(0)

a

axctt

x

-

+-=>

在
[image: image434.wmf](0,)

+¥

上有相异两实根
[image: image435.wmf]12

,

xx

． ………………6分
即关于
[image: image436.wmf]x

的方程
[image: image437.wmf]2

()(3)0(0)

axctxat

-++-=>

在
[image: image438.wmf](0,)

+¥

上有相异两实根
[image: image439.wmf]12

,

xx

．

所以
[image: image440.wmf]2

12

12

03

()4(3)0

0

3

0

a

ctaa

ct

xx

a

a

xx

a

<<

ì

ï

D=+-->

ï

ï

+

í

+=>

ï

ï

-

=>

ï

î

，得
[image: image441.wmf]2

03

()4(3)

0

a

ctaa

ct

<<

ì

ï

+>-

í

ï

+>

î

，

所以
[image: image442.wmf]2(3)

caat

>--

对
[image: image443.wmf](0,),(0,3)

ta

Î+¥Î

恒成立． ………………8分
因为
[image: image444.wmf]03

a

<<

，所以
[image: image445.wmf]2

(3)

2(3)2()3

2

aa

aa

+-

-´=

„2

（当且仅当
[image: image446.wmf]3

2

a

=

时取等号），

又
[image: image447.wmf]0

t

-<

，所以
[image: image448.wmf]2(3)

aat

--

-

的取值范围是
[image: image449.wmf](,3)

-¥

，所以
[image: image450.wmf]3

c

…

．

故
[image: image451.wmf]c

的最小值为
[image: image452.wmf]3

. ………………10分
（3）当
[image: image453.wmf]1

a

=

时，因为函数
[image: image454.wmf]()

fx

与
[image: image455.wmf]()

gx

的图象交于
[image: image456.wmf],

AB

两点，

所以
[image: image457.wmf]11

1

22

2

ln

ln

b

xxc

x

b

xxc

x

ì

=+-

ï

ï

í

ï

=+-

ï

î

，两式相减，得
[image: image458.wmf]21

12

21

lnln

(1)

xx

bxx

xx

-

=-

-

. ………………12分
要证明
[image: image459.wmf]122121

xxxbxxx

-<<-

，即证
[image: image460.wmf]21

12212121

21

lnln

(1)

xx

xxxxxxxx

xx

-

-<-<-

-

，

即证
[image: image461.wmf]21

2211

lnln

11

xx

xxxx

-

<<

-

，即证
[image: image462.wmf]122

211

1ln1

xxx

xxx

-<<-

. ………………14分
令
[image: image463.wmf]2

1

x

t

x

=

，则
[image: image464.wmf]1

t

>

，此时即证
[image: image465.wmf]1

1ln1

tt

t

-<<-

．

令
[image: image466.wmf]1

()ln1

tt

t

j

=+-

，所以
[image: image467.wmf]22

111

()0

t

t

ttt

j

-

¢

=-=>

，所以当
[image: image468.wmf]1

t

>

时，函数
[image: image469.wmf]()

t

j

单调递增．
又
[image: image470.wmf](1)0

j

=

，所以
[image: image471.wmf]1

()ln10

tt

t

j

=+->

，即
[image: image472.wmf]1

1ln

t

t

-<

成立；

再令
[image: image473.wmf]()ln1

mttt

=-+

，所以
[image: image474.wmf]11

()10

t

mt

tt

-

¢

=-=<

，所以当
[image: image475.wmf]1

t

>

时，函数
[image: image476.wmf]()

mt

单调递减，

又
[image: image477.wmf](1)0

m

=

，所以
[image: image478.wmf]()ln10

mttt

=-+<

，即
[image: image479.wmf]ln1

tt

<-

也成立．
综上所述， 实数
[image: image480.wmf]12

,

xx

满足
[image: image481.wmf]122121

xxxbxxx

-<<-

. ………………16分
附加题答案
21．（A）解：如图，连接
[image: image482.wmf]AE

，
[image: image483.wmf]OE

，

因为直线
[image: image484.wmf]DE

与⊙
[image: image485.wmf]O

相切于点
[image: image486.wmf]E

，所以
[image: image487.wmf]DEOE

^

，

又因为
[image: image488.wmf]AD

垂直
[image: image489.wmf]DE

于
[image: image490.wmf]D

，所以
[image: image491.wmf]//

ADOE

，所以
[image: image492.wmf]DAEOEA

Ð=Ð

，①

在⊙
[image: image493.wmf]O

中
[image: image494.wmf]OEOA

=

，所以
[image: image495.wmf]OEAOAE

Ð=Ð

，② ………………5分
由①②得
[image: image496.wmf]DAE

Ð

 EMBED Equation.DSMT4 [image: image497.wmf]OAE

=Ð

，即
[image: image498.wmf]DAE

Ð

 EMBED Equation.DSMT4 [image: image499.wmf]FAE

=Ð

，

又
[image: image500.wmf]ADEAFE

Ð=Ð

，
[image: image501.wmf]AEAE

=

，

所以
[image: image502.wmf]ADEAFE

D@D

，所以
[image: image503.wmf]DEFE

=

，又
[image: image504.wmf]4

DE

=

，所以
[image: image505.wmf]4

FE

=

，

即
[image: image506.wmf]E

到直径
[image: image507.wmf]AB

的距离为4. ………………10分

（B）解：设
[image: image508.wmf](

)

00

,

Pxy

是圆
[image: image509.wmf]22

1

xy

+=

上任意一点，则
[image: image510.wmf]22

00

1

xy

+=

，

设点
[image: image511.wmf](

)

00

,

Pxy

在矩阵
[image: image512.wmf]M

对应的变换下所得的点为
[image: image513.wmf](

)

,

Qxy

，则
[image: image514.wmf]0

0

2 0

0 1

x

x

yy

éù

éùéù

=

êú

êúêú

ëûëû

ëû

，

即
[image: image515.wmf]0

0

2

xx

yy

=

ì

í

=

î

，解得
[image: image516.wmf]0

0

1

2

xx

yy

ì

=

ï

í

ï

=

î

， ………………5分
代入
[image: image517.wmf]22

00

1

xy

+=

，得
[image: image518.wmf]2

2

1

4

x

y

+=

，即为所求的曲线方程. ………………10分

（C）解：以极点O为原点，极轴
[image: image519.wmf]Ox

为
[image: image520.wmf]x

轴建立平面直角坐标系，

由
[image: image521.wmf]cos()1

3

p

rq

+=

，得
[image: image522.wmf](coscossinsin)1

33

pp

rqq

-=

，

得直线的直角坐标方程为
[image: image523.wmf]320

xy

--=

． ………………5分

曲线
[image: image524.wmf]r

r

=

，即圆
[image: image525.wmf]222

xyr

+=

，

所以圆心到直线的距离为
[image: image526.wmf]0302

1

13

d

-´-

==

+

．

因为直线
[image: image527.wmf]cos()1

3

p

rq

+=

与曲线
[image: image528.wmf]r

r

=

（
[image: image529.wmf]0

r

>

）相切，所以
[image: image530.wmf]rd

=

，即
[image: image531.wmf]1

r

=

. ……………10分
（D）解：由柯西不等式，得
[image: image532.wmf]22222

33

[(3)][1()](13)

33

xyxy

++³´+´

，

即
[image: image533.wmf]222

4

(3)()

3

xyxy

+³+

．

而
[image: image534.wmf]22

31

xy

+=

，所以
[image: image535.wmf]2

4

()

3

xy

+£

，所以
[image: image536.wmf]22

33

33

xy

-£+£

， ………………5分

由
[image: image537.wmf]3

1

3

3

2

3

3

xy

xy

ì

=

ï

ï

í

ï

ï

+=

î

，得
[image: image538.wmf]3

2

3

6

x

y

ì

=

ï

ï

í

ï

=

ï

î

，所以当且仅当
[image: image539.wmf]33

,

26

xy

==

时，
[image: image540.wmf]max

2

()3

3

xy

+=

．
所以当
[image: image541.wmf]xy

+

取最大值时
[image: image542.wmf]x

的值为
[image: image543.wmf]3

2

x

=

. ………………10分
22．解：（1）因为
[image: image544.wmf]ABCD

是菱形，所以
[image: image545.wmf]ACBD

^

．又
[image: image546.wmf]OP

^

底面
[image: image547.wmf]ABCD

，以
[image: image548.wmf]O

为原点，直线
[image: image549.wmf],,

OAOBOP

 分别为
[image: image550.wmf]x

轴，
[image: image551.wmf]y

轴，
[image: image552.wmf]z

轴，建立如图所示空间直角坐标系．
则
[image: image553.wmf](2,0,0)

A

,
[image: image554.wmf](0,1,0)

B

,
[image: image555.wmf](0,0,4)

P

,
[image: image556.wmf](2,0,0)

C

-

,
[image: image557.wmf](1,0,2)

M

-

．

所以
[image: image558.wmf](2,0,4)

AP

=-

uuur

，
[image: image559.wmf](1,1,2)

BM

=--

uuuur

，
[image: image560.wmf]10

APBM

×=

uuuruuuur

，

[image: image561.wmf]||25

AP

=

uuur

，
[image: image562.wmf]||6

BM

=

uuuur

．

则
[image: image563.wmf]1030

cos,

6

||||

256

APBM

APBM

APBM

×

<>===

´

uuuruuuur

uuuruuuur

uuuruuuur

．
故直线
[image: image564.wmf]AP

与
[image: image565.wmf]BM

所成角的余弦值为
[image: image566.wmf]30

6

. ………5分
（2）
[image: image567.wmf](2,1,0)

AB

=-

uuur

，
[image: image568.wmf](1,1,2)

BM

=--

uuuur

．
设平面
[image: image569.wmf]ABM

的一个法向量为
[image: image570.wmf](,,)

nxyz

=

r

，

则
[image: image571.wmf]0

0

nAB

nBM

ì

×=

ï

í

×=

ï

î

ruuur

ruuuur

，得
[image: image572.wmf]20

20

xy

xyz

-+=

ì

í

--+=

î

，令
[image: image573.wmf]2

x

=

，得
[image: image574.wmf]4

y

=

，
[image: image575.wmf]3

z

=

．

得平面
[image: image576.wmf]ABM

的一个法向量为
[image: image577.wmf](2,4,3)

n

=

r

．

又平面
[image: image578.wmf]PAC

的一个法向量为
[image: image579.wmf](0,1,0)

OB

=

uuur

，所以
[image: image580.wmf]n

r

[image: image581.wmf]4

OB

×=

uuur

，
[image: image582.wmf]||29

n

=

r

，
[image: image583.wmf]||1

OB

=

uuur

．

则
[image: image584.wmf]44

cos,29

29

||||

29

nOB

nOB

nOB

×

<>===

ruuur

ruuur

ruuur

.

故平面
[image: image585.wmf]ABM

与平面
[image: image586.wmf]PAC

所成锐二面角的余弦值为
[image: image587.wmf]4

29

29

. ………………10分
23．解：（1）由条件，
[image: image588.wmf](

)

011211

2

rrnn

nnnnnnnn

nfnCCCCrCCnCC

--

=++×××++×××+

 ①，

在①中令
[image: image589.wmf]1

n

=

，得
[image: image590.wmf](

)

01

11

11

fCC

==

． ………………1分
在①中令
[image: image591.wmf]2

n

=

，得
[image: image592.wmf](

)

0112

2222

2226

fCCCC

=+=

，得
[image: image593.wmf](

)

23

f

=

． ………………2分
在①中令
[image: image594.wmf]3

n

=

，得
[image: image595.wmf](

)

011223

333333

332330

fCCCCCC

=++=

，得
[image: image596.wmf](

)

310

f

=

． ………………3分
（2）猜想
[image: image597.wmf](

)

fn

=
[image: image598.wmf]21

n

n

C

-

（或
[image: image599.wmf](

)

fn

=
[image: image600.wmf]1

21

n

n

C

-

-

）． ………………5分
欲证猜想成立，只要证等式
[image: image601.wmf]011211

21

2

nrrnn

nnnnnnnnn

nCCCCCrCCnCC

--

-

=++×××++×××+

成立．

方法一：当
[image: image602.wmf]1

n

=

时，等式显然成立，

当
[image: image603.wmf]2

n

…

时，因为
[image: image604.wmf]1

1

!!(1)!

==

!()!(1)!()!(1)!()!

rr

nn

rnnn

rCnnC

rnrrnrrnr

-

-

´-

=´=

（

）

，

故
[image: image605.wmf]1111

1

()

rrrrrr

nnnnnn

rCCrCCnCC

-

==

．

故只需证明
[image: image606.wmf]00111111

211111

nrrnn

nnnnnnnnn

nCnCCnCCnCCnCC

=++×××++×××+

．

即证
[image: image607.wmf]00111111

211111

nrrnn

nnnnnnnnn

CCCCCCCCC

=++×××++×××+

．

而
[image: image608.wmf]11

rnr

nn

CC

--+

=

，故即证
[image: image609.wmf]0111111

211111

nnnrnrn

nnnnnnnnn

CCCCCCCCC

---+-

=++×××++×××+

 ②．

由等式
[image: image610.wmf]211

(1)(1)(1)

nnn

xxx

--

+=++

可得，左边
[image: image611.wmf]n

x

的系数为
[image: image612.wmf]21

n

n

C

-

．

而右边
[image: image613.wmf]1

(1)(1)

nn

xx

-

++

 EMBED Equation.DSMT4 [image: image614.wmf](

)

(

)

0122110122

1111

nnnn

nnnnnnnn

CCxCxCxCCxCxCx

--

=++++++++

LL

，

所以
[image: image615.wmf]n

x

的系数为
[image: image616.wmf]0111111

1111

nnrnrn

nnnnnnnn

CCCCCCCC

---+-

++×××++×××+

．
由
[image: image617.wmf]211

(1)(1)(1)

nnn

xxx

--

+=++

恒成立可得②成立.

综上，
[image: image618.wmf](

)

21

n

n

fnC

-

=

成立. ………………10分
方法二：构造一个组合模型，一个袋中装有
[image: image619.wmf]21

n

-

个小球，其中n个是编号为1，2，…，n的白球，其余n－1个是编号为1，2，…，n－1的黑球，现从袋中任意摸出n个小球，一方面，由分步计数原理其中含有
[image: image620.wmf]r

个黑球（
[image: image621.wmf]nr

-

个白球）的n个小球的组合的个数为
[image: image622.wmf]1

rnr

nn

CC

-

-

，
[image: image623.wmf]01

rn

££-

，由分类计数原理有从袋中任意摸出n个小球的组合的总数为
[image: image624.wmf]01111

111

nnn

nnnnnn

CCCCCC

--

+++

L

．

另一方面，从袋中
[image: image625.wmf]21

n

-

个小球中任意摸出n个小球的组合的个数为
[image: image626.wmf]21

n

n

C

-

．

故
[image: image627.wmf]01111

21111

nnnn

nnnnnnn

CCCCCCC

--

=++

L

，即②成立. 余下同方法一. ………………10分
方法三：由二项式定理，得
[image: image628.wmf]0122

(1)

nnn

nnnn

xCCxCxCx

+=++++

L

 ③．

两边求导，得
[image: image629.wmf]112111

(1)2

nrrnn

nnnn

nxCCxrCxnCx

+=+++++

LL

 ④．

③×④，

得
[image: image630.wmf]21012212111

(1)()(2)

nnnrrnn

nnnnnnnn

nxCCxCxCxCCxrCxnCx

+=+++++++++

LLL

 ⑤．

左边
[image: image631.wmf]n

x

的系数为
[image: image632.wmf]21

n

n

nC

-

．

右边
[image: image633.wmf]n

x

的系数为
[image: image634.wmf]12111

2

nnrnrn

nnnnnnnn

CCCCrCCnCC

--+

++×××++×××+

[image: image635.wmf]102111

2

rrnn

nnnnnnnn

CCCCrCCnCC

--

=++×××++×××+

 EMBED Equation.DSMT4 [image: image636.wmf]011211

2

rrnn

nnnnnnnn

CCCCrCCnCC

--

=++×××++×××+

．

由⑤恒成立，可得
[image: image637.wmf]011211

21

2

nrrnn

nnnnnnnnn

nCCCCCrCCnCC

--

-

=++×××++×××+

．
故
[image: image638.wmf](

)

21

n

n

fnC

-

=

成立. ………………10分
时间(单位:分钟)

频率

组距

50 60 70 80 90 100

0.035

a

0.020

0.010

0.005

第3题图

Read � EMBED Equation.DSMT4 ���

If � EMBED Equation.DSMT4 ��� Then

 � EMBED Equation.DSMT4 ���

Else

 � EMBED Equation.DSMT4 ���

End If

Print � EMBED Equation.DSMT4 ���

第4题图

A

B

第13题图

A

B

C

A1

B1

C1

M

N

第15题图

A

D

C

B

E

G

F

O

M

N

H

第17题-图甲

N

E

F

G

H

第17题-图乙

M

N

x

y

O

B

N

M

P

Q

D

第18题图

A

B

E

D

F

O

·

第21(A)图

M

A

B

C

D

O

P

第22题图

A

D

C

B

E

G

F

O

M

N

H

T

A

B

E

D

F

O

·

第21(A)图

M

A

B

C

D

O

P

第22题图

x

y

z

8
高三数学试题第5页（共4页）

_1234568081.unknown

_1234568209.unknown

_1234568273.unknown

_1234568305.unknown

_1234568321.unknown

_1234568329.unknown

_1234568337.unknown

_1234568341.unknown

_1234568343.unknown

_1234568345.unknown

_1234568346.unknown

_1234568344.unknown

_1234568342.unknown

_1234568339.unknown

_1234568340.unknown

_1234568338.unknown

_1234568333.unknown

_1234568335.unknown

_1234568336.unknown

_1234568334.unknown

_1234568331.unknown

_1234568332.unknown

_1234568330.unknown

_1234568325.unknown

_1234568327.unknown

_1234568328.unknown

_1234568326.unknown

_1234568323.unknown

_1234568324.unknown

_1234568322.unknown

_1234568313.unknown

_1234568317.unknown

_1234568319.unknown

_1234568320.unknown

_1234568318.unknown

_1234568315.unknown

_1234568316.unknown

_1234568314.unknown

_1234568309.unknown

_1234568311.unknown

_1234568312.unknown

_1234568310.unknown

_1234568307.unknown

_1234568308.unknown

_1234568306.unknown

_1234568289.unknown

_1234568297.unknown

_1234568301.unknown

_1234568303.unknown

_1234568304.unknown

_1234568302.unknown

_1234568299.unknown

_1234568300.unknown

_1234568298.unknown

_1234568293.unknown

_1234568295.unknown

_1234568296.unknown

_1234568294.unknown

_1234568291.unknown

_1234568292.unknown

_1234568290.unknown

_1234568281.unknown

_1234568285.unknown

_1234568287.unknown

_1234568288.unknown

_1234568286.unknown

_1234568283.unknown

_1234568284.unknown

_1234568282.unknown

_1234568277.unknown

_1234568279.unknown

_1234568280.unknown

_1234568278.unknown

_1234568275.unknown

_1234568276.unknown

_1234568274.unknown

_1234568241.unknown

_1234568257.unknown

_1234568265.unknown

_1234568269.unknown

_1234568271.unknown

_1234568272.unknown

_1234568270.unknown

_1234568267.unknown

_1234568268.unknown

_1234568266.unknown

_1234568261.unknown

_1234568263.unknown

_1234568264.unknown

_1234568262.unknown

_1234568259.unknown

_1234568260.unknown

_1234568258.unknown

_1234568249.unknown

_1234568253.unknown

_1234568255.unknown

_1234568256.unknown

_1234568254.unknown

_1234568251.unknown

_1234568252.unknown

_1234568250.unknown

_1234568245.unknown

_1234568247.unknown

_1234568248.unknown

_1234568246.unknown

_1234568243.unknown

_1234568244.unknown

_1234568242.unknown

_1234568225.unknown

_1234568233.unknown

_1234568237.unknown

_1234568239.unknown

_1234568240.unknown

_1234568238.unknown

_1234568235.unknown

_1234568236.unknown

_1234568234.unknown

_1234568229.unknown

_1234568231.unknown

_1234568232.unknown

_1234568230.unknown

_1234568227.unknown

_1234568228.unknown

_1234568226.unknown

_1234568217.unknown

_1234568221.unknown

_1234568223.unknown

_1234568224.unknown

_1234568222.unknown

_1234568219.unknown

_1234568220.unknown

_1234568218.unknown

_1234568213.unknown

_1234568215.unknown

_1234568216.unknown

_1234568214.unknown

_1234568211.unknown

_1234568212.unknown

_1234568210.unknown

_1234568145.unknown

_1234568177.unknown

_1234568193.unknown

_1234568201.unknown

_1234568205.unknown

_1234568207.unknown

_1234568208.unknown

_1234568206.unknown

_1234568203.unknown

_1234568204.unknown

_1234568202.unknown

_1234568197.unknown

_1234568199.unknown

_1234568200.unknown

_1234568198.unknown

_1234568195.unknown

_1234568196.unknown

_1234568194.unknown

_1234568185.unknown

_1234568189.unknown

_1234568191.unknown

_1234568192.unknown

_1234568190.unknown

_1234568187.unknown

_1234568188.unknown

_1234568186.unknown

_1234568181.unknown

_1234568183.unknown

_1234568184.unknown

_1234568182.unknown

_1234568179.unknown

_1234568180.unknown

_1234568178.unknown

_1234568161.unknown

_1234568169.unknown

_1234568173.unknown

_1234568175.unknown

_1234568176.unknown

_1234568174.unknown

_1234568171.unknown

_1234568172.unknown

_1234568170.unknown

_1234568165.unknown

_1234568167.unknown

_1234568168.unknown

_1234568166.unknown

_1234568163.unknown

_1234568164.unknown

_1234568162.unknown

_1234568153.unknown

_1234568157.unknown

_1234568159.unknown

_1234568160.unknown

_1234568158.unknown

_1234568155.unknown

_1234568156.unknown

_1234568154.unknown

_1234568149.unknown

_1234568151.unknown

_1234568152.unknown

_1234568150.unknown

_1234568147.unknown

_1234568148.unknown

_1234568146.unknown

_1234568113.unknown

_1234568129.unknown

_1234568137.unknown

_1234568141.unknown

_1234568143.unknown

_1234568144.unknown

_1234568142.unknown

_1234568139.unknown

_1234568140.unknown

_1234568138.unknown

_1234568133.unknown

_1234568135.unknown

_1234568136.unknown

_1234568134.unknown

_1234568131.unknown

_1234568132.unknown

_1234568130.unknown

_1234568121.unknown

_1234568125.unknown

_1234568127.unknown

_1234568128.unknown

_1234568126.unknown

_1234568123.unknown

_1234568124.unknown

_1234568122.unknown

_1234568117.unknown

_1234568119.unknown

_1234568120.unknown

_1234568118.unknown

_1234568115.unknown

_1234568116.unknown

_1234568114.unknown

_1234568097.unknown

_1234568105.unknown

_1234568109.unknown

_1234568111.unknown

_1234568112.unknown

_1234568110.unknown

_1234568107.unknown

_1234568108.unknown

_1234568106.unknown

_1234568101.unknown

_1234568103.unknown

_1234568104.unknown

_1234568102.unknown

_1234568099.unknown

_1234568100.unknown

_1234568098.unknown

_1234568089.unknown

_1234568093.unknown

_1234568095.unknown

_1234568096.unknown

_1234568094.unknown

_1234568091.unknown

_1234568092.unknown

_1234568090.unknown

_1234568085.unknown

_1234568087.unknown

_1234568088.unknown

_1234568086.unknown

_1234568083.unknown

_1234568084.unknown

_1234568082.unknown

_1234567953.unknown

_1234568017.unknown

_1234568049.unknown

_1234568065.unknown

_1234568073.unknown

_1234568077.unknown

_1234568079.unknown

_1234568080.unknown

_1234568078.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568069.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.unknown

_1234568057.unknown

_1234568061.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568059.unknown

_1234568060.unknown

_1234568058.unknown

_1234568053.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568033.unknown

_1234568041.unknown

_1234568045.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234567985.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567900.unknown

_1234567902.unknown

_1234567903.unknown

_1234567904.unknown

_1234567901.unknown

_1234567899.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

