新课标高考数学全真模拟试卷

本试卷分第Ⅰ卷和第Ⅱ卷两部分，满分150分，考试时间120分钟.

第Ⅰ卷

一、选择题：本大题共12小题，每小题5分，共60分.在每小题给出的四个选项中，只有一项是符合题目要求的.

1. 复数
[image: image441.png]7

，在复平面内z所对应的点在

[image: image1.wmf]1

1

1

-

+

+

-

=

i

i

z

（A）第一象限
 （B）第二象限
 （C）第三象限 （D）第四象限

2.如图，一个简单空间几何体的三视图其主视图与左视图都是边长为

的正三角形,其俯视图轮廓为正方形，则其体积是
（A）

 （D）

 （C）

 （B）
3.下列命题错误的是

（A）命题“若
[image: image7.wmf]2

320

xx

-+=

，则
[image: image8.wmf]1

x

=

”的逆否命题为“若
[image: image9.wmf]1

x

¹

，则
[image: image10.wmf]2

320

xx

-+¹

”

[image: image432.emf]俯视图

主视图

左视图

俯视图

主视图

左视图

（B）若命题
[image: image11.wmf]2

:,10

pxRxx

$Î++=

，则
[image: image12.wmf]2

:,10

pxRxx

Ø"Î++¹

（C）若
[image: image13.wmf]pq

Ù

为假命题，则
[image: image14.wmf]p

、
[image: image15.wmf]q

均为假命题

（D） “
[image: image16.wmf]2

x

>

”是“
[image: image17.wmf]2

320

xx

-+>

”的充分不必要条件

4.如图，该程序运行后输出的结果为

（A）1　　 （B）2　　 （C）4　 　　 （D）16
5.设
[image: image18.wmf]g

b

a

,

,

为两两不重合的平面，
[image: image19.wmf],,

lmn

为两两不重合的直线，给出下列四个命题：

①若
[image: image20.wmf]g

b

g

a

^

^

,

，则
[image: image21.wmf]b

a

//

；②若
[image: image22.wmf]b

b

a

a

//

,

//

,

,

n

m

n

m

Ì

Ì

，则
[image: image23.wmf]b

a

//

；

③若
[image: image24.wmf]b

a

//

，
[image: image25.wmf]a

Ì

l

，则
[image: image26.wmf]b

//

l

；④若
[image: image27.wmf]g

a

g

g

b

b

a

//

,

,

,

l

n

m

l

=

=

=

I

I

I

，则
[image: image28.wmf]n

m

//

.

其中真命题的个数为

（A）1
（B）2
（C）3
（D）4

6.已知
[image: image29.wmf]n

S

是等差数列
[image: image30.wmf]}

{

n

a

的前n项和，若
[image: image31.wmf]12

8

5

2

=

+

+

a

a

a

，则
[image: image32.wmf]9

S

等于
（A）18 （B）36 （C）72 （D）无法确定
7. P是
[image: image33.wmf]ABC

D

所在平面内一点，若
[image: image34.wmf]PB

PA

CB

+

=

l

，其中
[image: image35.wmf]R

Î

l

，则P点一定在
（A）
[image: image36.wmf]ABC

D

内部 （B）AC边所在直线上 （C）AB边所在直线上 （D）BC边所在直线上

8. 抛物线
[image: image37.wmf]2

12

yx

=-

的准线与双曲线
[image: image38.wmf]22

1

93

xy

-=

的两条渐近线所围成的三角形的面积等于

（A）
[image: image39.wmf]33

 （B）
[image: image40.wmf]23

 （C）
[image: image41.wmf]2

 （D）
[image: image42.wmf]3

9. 定义行列式运算
[image: image43.wmf]1

2

2

1

2

1

2

1

b

a

b

a

b

b

a

a

-

=

，将函数
[image: image44.wmf]x

x

x

f

cos

1

sin

3

)

(

=

的图象向左平移
[image: image45.wmf])

0

(

>

t

t

个单位，所得图象对应的函数为偶函数，则
[image: image46.wmf]t

的最小值为
（A）
[image: image47.wmf]6

p

 （B）
[image: image48.wmf]3

p

 （C）
[image: image49.wmf]6

5

p

 （D）
[image: image50.wmf]3

2

p

10. 设方程
[image: image51.wmf]|

)

lg(

|

3

x

x

-

=

的两个根为
[image: image52.wmf]2

1

,

x

x

，则
（A）
[image: image53.wmf]0

2

1

<

x

x

 （B）
[image: image54.wmf]0

2

1

=

x

x

 （C）
[image: image55.wmf]1

2

1

>

x

x

 （D）
[image: image56.wmf]1

0

2

1

<

<

x

x

11. 王先生购买了一部手机，欲使用中国移动“神州行”卡或加入联通的130网，经调查其收费标准见下表：（注：本地电话费以分为计费单位，长途话费以秒为计费单位.）
	网络
	月租费
	本地话费
	长途话费

	甲：联通130
	12元
	0.36元/分
	0.06元/秒

	乙：移动“神州行”
	
	0.60元/分
	0.07元/秒

若王先生每月拨打本地电话的时间是拨打长途电话时间的5倍，若要用联通130应最少打多长时间的长途电话才合算.

（A）300秒 （B）400秒 （C）500秒 （D）600秒
12. 两个三口之家，共4个大人，2个小孩，约定星期日乘“奥迪”、“捷达”两辆轿车结伴郊游，每辆车最多只能乘坐4人，其中两个小孩不能独坐一辆车，则不同的乘车方法种数是
 （A）40 （B）48 （C）60 （D）68
第Ⅱ卷
二．填空题：本大题共4小题，每小题4分，共16分.

13.在棱长为a的正方体
[image: image57.wmf]1111

ABCDABCD

-

内任取一点P，则点P到点A的距离小于a的概率为 .

14.若等比数列
[image: image58.wmf]}

{

n

a

的首项为
[image: image59.wmf]3

2

，且
[image: image60.wmf]ò

+

=

4

1

4

)

2

1

(

dx

x

a

，则公比
[image: image61.wmf]q

等于 .

15. 已知
[image: image62.wmf])

(

x

f

为奇函数，且当x>0时,
[image: image63.wmf]0

)

(

'

>

x

f

，
[image: image64.wmf]0

)

3

(

=

f

，则不等式
[image: image65.wmf]0

)

(

<

x

xf

的解集为____________.

16. 数列
[image: image66.wmf]L

，

，

，

，

，

，

，

，

，

，

1

4

2

3

3

2

4

1

1

3

2

2

3

1

1

2

2

1

1

，则
[image: image67.wmf]9

8

是该数列的第 项.

三．解答题：本大题共6小题，共74分.

17. （本小题满分12分）

已知角
[image: image68.wmf]C

B

A

、

、

是
[image: image69.wmf]ABC

D

的三个内角，
[image: image70.wmf]c

b

a

、

、

是各角的对边，若向量
[image: image71.wmf]÷

ø

ö

ç

è

æ

-

+

-

=

2

cos

),

cos(

1

B

A

B

A

m

,

[image: image72.wmf]÷

ø

ö

ç

è

æ

-

=

2

cos

,

8

5

B

A

n

,且
[image: image73.wmf]8

9

=

×

n

m

.
（Ⅰ）求
[image: image74.wmf]B

A

tan

tan

×

的值；

（Ⅱ）求
[image: image75.wmf]2

2

2

sin

c

b

a

C

ab

-

+

的最大值.
[image: image433.png]

18. （本小题满分12分）

正
[image: image76.wmf]ABC

D

的边长为4，CD是AB边上的高，E、F分别是AC和BC的中点（如图（1））.现将
[image: image77.wmf]ABC

D

沿CD翻折成直二面角A-DC-B（如图（2））.
在图形（2）中：
（Ⅰ）试判断直线AB与平面DEF的位置关系，并说明理由；
（Ⅱ）求二面角E-DF-C的余弦值；
（Ⅲ）在线段BC上是否存在一点P，使
[image: image78.wmf]DE

AP

^

?证明你的结论.

19. （本小题满分12分）

张明要参加某单位组织的招聘面试.面试要求应聘者有7次选题答题的机会（选一题答一题），若答对4题即终止答题，直接进入下一轮，否则则被淘汰.已知张明答对每一道题的概率都为
[image: image79.wmf]2

1

.
（Ⅰ）求张明进入下一轮的概率；
（Ⅱ）设张明在本次面试中答题的个数为
[image: image80.wmf]x

，试写出
[image: image81.wmf]x

的分布列，并求
[image: image82.wmf]x

的数学期望.

20.（本小题满分12分）

数列
[image: image83.wmf]}

{

n

a

满足
[image: image84.wmf])

2

,

(

1

2

2

*

1

³

Î

+

+

=

-

n

N

n

a

a

n

n

n

，
[image: image85.wmf]27

3

=

a

.

（Ⅰ）求
[image: image86.wmf]2

1

,

a

a

的值；

（Ⅱ）已知
[image: image87.wmf])

)(

(

2

1

*

N

n

t

a

b

n

n

n

Î

+

=

，若数列
[image: image88.wmf]}

{

n

b

成等差数列，求实数
[image: image89.wmf]t

；

（Ⅲ）求数列
[image: image90.wmf]}

{

n

a

的前
[image: image91.wmf]n

项和
[image: image92.wmf]n

S

．

21. （本小题满分12分）

已知A为椭圆
[image: image93.wmf])

0

(

1

2

2

2

2

>

>

=

+

b

a

b

y

a

x

上的一个动点，弦AB、AC分别过焦点F1、F2，当AC垂直于x轴时，恰好有
[image: image94.wmf]1

3

|

|

|

|

2

1

：

：

=

AF

AF

.
（Ⅰ）求椭圆离心率；
[image: image434.png]

（Ⅱ）设
[image: image95.wmf]C

F

AF

B

F

AF

2

2

2

1

1

1

,

l

l

=

=

,试判断
[image: image96.wmf]2

1

l

l

+

是否为定值？若是定值，求出该定值并证明；若不是定值，请说明理由.
22. （本小题满分14分）

已知
[image: image97.wmf]0

>

a

，
[image: image98.wmf]）

1

ln(

1

2

)

(

2

+

+

+

-

=

x

x

ax

x

f

，
[image: image99.wmf]l

是曲线
[image: image100.wmf])

(

x

f

y

=

在点
[image: image101.wmf]))

0

(

,

0

(

f

P

处的切线.
（Ⅰ）求
[image: image102.wmf]l

的方程；
（Ⅱ）若切线
[image: image103.wmf]l

与曲线
[image: image104.wmf])

(

x

f

y

=

有且只有一个公共点，求
[image: image105.wmf]a

的值；
（Ⅲ）证明对任意的
[image: image106.wmf]n

a

=

EMBED Equation.3[image: image107.wmf])

(

*

N

n

Î

，函数
[image: image108.wmf])

(

x

f

y

=

总有单调递减区间，并求出
[image: image109.wmf])

(

x

f

单调递减区间的长度的取值范围.（区间
[image: image110.wmf]]

,

[

2

1

x

x

的长度=
[image: image111.wmf]1

2

x

x

-

）
附：答案及评分标准：

一．选择题： BCCCB BBACD BB

1.解析：B.
[image: image112.wmf]2

1(1)

111

1(1)(1)

ii

zi

iii

-+--

=-=-=-

++-

，故选B.

2. 解析：C.该几何体为正四棱锥，底面边长为2，高为
[image: image113.wmf]3

23

2

´=

，其体积
[image: image114.wmf]143

223

33

V

=´´´=

.

3. 解析：C .由“且”命题的真假性知，
[image: image115.wmf]p

、
[image: image116.wmf]q

中至少有一个为假命题，则
[image: image117.wmf]pq

Ù

为假，故选项C错误.

4. 解析：D.每次循环对应的
[image: image118.wmf]b

a

,

的值依次为

[image: image119.wmf]1

1,1,2,112

abba

====+=

；
[image: image120.wmf]2

2,24,213

aba

====+=

；
[image: image121.wmf]4

3,4,216,314

abba

=====+=

.

5. 解析：B.根据面面平行的判定可知①是假命题；②是假命题； ③是真命题；④是真命题.

6. 解析：B.
[image: image122.wmf]2585

312

aaaa

++==

，∴
[image: image123.wmf]5

4

a

=

,
[image: image124.wmf]195

9

2

9936

22

aaa

S

+

=´=´=

.
7. 解析：B.
[image: image125.wmf]CBPAPBCBBPPA

ll

=+Þ+=

uuuruuuruuuruuuruuuruuur

 EMBED Equation.DSMT4 [image: image126.wmf]CPPA

l

Þ=

uuuruuur

,∴C、P、A 三点共线.
[image: image435.png]7

8. 解析：A. 抛物线
[image: image127.wmf]2

12

yx

=-

的准线方程为
[image: image128.wmf]3

x

=

，双曲线
[image: image129.wmf]22

1

93

xy

-=

的渐近线为
[image: image130.wmf]3

3

yx

=±

，如图，它们相交得
[image: image131.wmf]OAB

D

，则
[image: image132.wmf](3,3),(3,3)

AB

-

,∴
[image: image133.wmf]1

23333

2

OAB

S

D

=´´=

.

9. 解析：C.
[image: image134.wmf]31

3sin

()3cossin2(cossin)

22

1cos

x

fxxxxx

x

==-=-

 EMBED Equation.DSMT4 [image: image135.wmf]2cos()

6

x

p

=+

.

[image: image436.png]

函数
[image: image136.wmf]()

fx

向左平移
[image: image137.wmf]6

5

p

后为
[image: image138.wmf]55

()2cos()2cos()2cos

666

fxxxx

ppp

p

+=++=+=-

，所以
[image: image139.wmf]5

()2cos

6

fxx

p

+=-

为偶函数.

10. 解析：D. 如图，易知
[image: image140.wmf]23

1

xx

=

，
[image: image141.wmf]312

0

xxx

<<<

，∴
[image: image142.wmf]12

01

xx

<<

.

11. 解析：B. 设王先生每月拨打长途x秒，拨打本地电话5x秒，根据题意应满足
[image: image143.wmf]

[image: image144.wmf]50.3650.60

120.060.07

6060

xx

xx

××

++£+

，解得
[image: image145.wmf]400

x

³

.

12. 解析：B. 只需选出乘坐奥迪车的人员，剩余的可乘坐捷达.若奥迪车上没有小孩，则有
[image: image146.wmf]23

44

CC

+

=10种；若有一个小孩，则有
[image: image147.wmf]1123

2444

()

CCCC

++

=28种；若有两个小孩，则有
[image: image148.wmf]12

44

CC

+

=10种.故不同的乘车方法种数为10+28+10=48种.
二．填空题

13.
[image: image149.wmf]6

p

；14.3；15.
[image: image150.wmf]{|033x0}

xx

<<-<<

或

；16.128.

13. 解析：
[image: image151.wmf]6

p

.易知，在正方体内到点A的距离小于a的点分布在以A为球心，以a为半径的球的
[image: image152.wmf]1

8

部分内.

故所求概率即为体积之比
[image: image153.wmf]3

3

41

38

6

a

P

a

p

p

×

==

.

[image: image437.png]xn
%

)

14. 解析：3.
[image: image154.wmf] 4

222

4

 1

4

(12)()44(11)18

1

axdxxx

=+=+=+-+=

ò

；
[image: image155.wmf]1

2

3

a

=

，
[image: image156.wmf]3

41

aaq

=×

得公比
[image: image157.wmf]3

q

=

.
15. 解析：
[image: image158.wmf]{|033x0}

xx

<<-<<

或

.根据题意，函数
[image: image159.wmf]()

fx

的图象如图，可得
[image: image160.wmf]0

)

(

<

x

xf

的解集为
[image: image161.wmf]{|033x0}

xx

<<-<<

或

.

16. 解析：128.分子、分母之和为2的有1项，为3的有2项，…，为16的有15项.而
[image: image162.wmf]9

8

是分子、分母之和为17的第8项.故共有
[image: image163.wmf]151

158128

2

+

´+=

项.
三．解答题

17. （本题小满分12分）

已知角
[image: image164.wmf]C

B

A

、

、

是
[image: image165.wmf]ABC

D

的三个内角，
[image: image166.wmf]c

b

a

、

、

是各角的对边，若向量
[image: image167.wmf]÷

ø

ö

ç

è

æ

-

+

-

=

2

cos

),

cos(

1

B

A

B

A

m

,

[image: image168.wmf]÷

ø

ö

ç

è

æ

-

=

2

cos

,

8

5

B

A

n

,且
[image: image169.wmf]8

9

=

×

n

m

.
（Ⅰ）求
[image: image170.wmf]B

A

tan

tan

×

的值；

（Ⅱ）求
[image: image171.wmf]2

2

2

sin

c

b

a

C

ab

-

+

的最大值.
解：（Ⅰ）由
[image: image172.wmf](1cos(),cos)

2

AB

mAB

-

=-+

ur

,
[image: image173.wmf]5

(,cos)

82

AB

n

-

=

r

，且
[image: image174.wmf]9

8

mn

×=

urr

，

即
[image: image175.wmf]2

59

[1cos()]cos

828

AB

AB

-

-++=

.---2分

∴
[image: image176.wmf]4cos()5cos()

ABAB

-=+

,---4分

即
[image: image177.wmf]coscos9sinsin

ABAB

=

,∴
[image: image178.wmf]1

tantan

9

AB

=

.--6分

（Ⅱ）由余弦定理得
[image: image179.wmf]222

sinsin1

tan

2cos2

abCabC

C

abcabC

==

+-

，---8分

而∵
[image: image180.wmf]tantan9

tan()(tantan)

1tantan8

AB

ABAB

AB

+

+==+

-

 EMBED Equation.DSMT4 [image: image181.wmf]93

2tantan

84

AB

³´=

,

即
[image: image182.wmf]tan()

AB

+

有最小值
[image: image183.wmf]3

4

.---10分

又
[image: image184.wmf]tantan()

CAB

=-+

,∴
[image: image185.wmf]tan

C

有最大值
[image: image186.wmf]3

4

-

（当且仅当
[image: image187.wmf]1

tantan

3

AB

==

时取等号），

所以
[image: image188.wmf]222

sin

abC

abc

+-

的最大值为
[image: image189.wmf]3

8

-

.---12分

[image: image438.png]

18. （本题小满分12分）

正
[image: image190.wmf]ABC

D

的边长为4，CD是AB边上的高，E、F分别是AC和BC的中点（如图（1））.现将
[image: image191.wmf]ABC

D

沿CD翻折成直二面角A-DC-B（如图（2））.
在图形（2）中：
（Ⅰ）试判断直线AB与平面DEF的位置关系，并说明理由；
（Ⅱ）求二面角E-DF-C的余弦值；
（Ⅲ）在线段BC上是否存在一点P，使
[image: image192.wmf]DE

AP

^

?证明你的结论.
[image: image439.png]

解法一：

（Ⅰ）如图（2）：在
[image: image193.wmf]ABC

D

中，由EF分别是AC、BC的中点，得EF//AB，又
[image: image194.wmf]Ë

AB

平面DEF，
[image: image195.wmf]Ì

EF

平面DEF.

∴
[image: image196.wmf]//

AB

平面DEF.---3分

（Ⅱ）
[image: image197.wmf]CD

BD

CD

AD

^

^

,

，∴
[image: image198.wmf]ADB

Ð

是二面角A-CD-B的平面角.

---4分

∴
[image: image199.wmf]BD

AD

^

，∴
[image: image200.wmf]^

AD

平面BCD.取CD的中点M，则EM//AD，∴EM⊥平面BCD.过M作MN⊥DF于点N，连结EN，则EN⊥DF，
[image: image201.wmf]MNE

Ð

是二面角E-DF-C的平面角.--6分

在
[image: image202.wmf]EMN

Rt

D

中，EM=1，MN=
[image: image203.wmf]2

3

，∴
[image: image204.wmf]7

21

cos

=

Ð

MNE

.----------------------------------8分

（Ⅲ）在线段BC上取点P，使BP=
[image: image205.wmf]BC

3

1

，过P作PQ⊥CD于点Q，∴
[image: image206.wmf]^

PQ

平面ACD.-----------------11分

∵
[image: image207.wmf]，

3

3

2

3

1

=

=

DC

DQ

∴
[image: image208.wmf]ADQ

Rt

D

中，
[image: image209.wmf]3

3

tan

=

Ð

DAQ

.在等边
[image: image210.wmf]ADE

D

中，

[image: image211.wmf],

30

o

=

Ð

DAQ

∴
[image: image212.wmf]DE

AP

DE

AQ

^

^

,

.--12分

[image: image440.png]

解法二：
[image: image213.wmf]
（Ⅱ）以点D为坐标原点，以直线DB、DC、DA分别为x轴、y轴、z轴，建立空间直角坐标系，则
[image: image214.wmf])

0

,

3

,

1

(

),

1

,

3

,

0

(

),

0

,

3

2

,

0

(

0

0

2

(

),

2

,

0

,

0

(

F

E

C

B

A

），

，

，

--4分

平面CDF的法向量
[image: image215.wmf])

2

,

0

,

0

(

=

DA

.设平面EDF的法向量为
[image: image216.wmf]n

r

 =（x,y,z）.

则
[image: image217.wmf]ï

î

ï

í

ì

=

×

=

×

0

0

n

DE

n

DF

，即
[image: image218.wmf]î

í

ì

=

+

=

+

0

3

0

3

z

y

y

x

，取
[image: image219.wmf])

3

,

3

,

3

(

-

=

n

--6分

[image: image220.wmf]7

21

|

|

|

|

cos

=

×

×

>=

×

<

n

DA

n

DA

n

DA

.二面角E-DF-C的平面角的余弦值为
[image: image221.wmf]7

21

.------------------------------------8分

（Ⅲ）在平面坐标系
[image: image222.wmf]xDy

中，直线BC的方程为
[image: image223.wmf]3

2

3

+

-

=

x

y

，设
[image: image224.wmf])

0

,

3

3

2

,

(

x

x

P

-

，则
[image: image225.wmf])

2

,

3

3

2

,

(

-

-

=

x

x

AP

.--10分

∵
[image: image226.wmf]BC

BP

x

DE

AP

DE

AP

3

1

3

4

0

=

Þ

=

Þ

=

×

Þ

^

.
∴在线段BC上存在点P，使AP⊥DE.---12分.
19. （本题小满分12分）

张明要参加某单位组织的招聘面试.面试要求应聘者有7次选题答题的机会（选一题答一题），若答对4题即终止答题，直接进入下一轮，否则则被淘汰.已知张明答对每一道题的概率都为
[image: image227.wmf]2

1

.
（Ⅰ）求张明进入下一轮的概率；
（Ⅱ）设张明在本次面试中答题的个数为
[image: image228.wmf]x

，试写出
[image: image229.wmf]x

的分布列，并求
[image: image230.wmf]x

的数学期望.
解法一：（Ⅰ）张明答4道题进入下一轮的概率为
[image: image231.wmf]16

1

)

2

1

(

4

=

；--1分

答5道题进入下一轮的概率为
[image: image232.wmf]8

1

2

1

2

1

)

2

1

(

3

3

4

=

×

×

C

；--2分

答6道题进入下一轮的概率为
[image: image233.wmf]32

5

2

1

)

2

1

(

)

2

1

(

2

3

3

5

=

×

×

C

；--3分

答7道题进入下一轮的概率为
[image: image234.wmf]32

5

2

1

)

2

1

(

)

2

1

(

3

3

3

6

=

×

×

C

；---5分

张明进入下一轮的概率为
[image: image235.wmf]11551

16832322

P

=+++=

.---6分

（Ⅱ）依题意，
[image: image236.wmf]x

的可能取值为4，5，6，7.

当
[image: image237.wmf]x

=4时可能答对4道题进入下一轮，也可能打错4道题被淘汰.
[image: image238.wmf]8

1

)

2

1

(

)

2

1

(

)

4

(

4

4

=

+

=

=

x

P

；

类似有
[image: image239.wmf]4

1

2

1

)

2

1

(

)

2

1

(

2

1

)

2

1

(

)

2

1

(

)

5

(

3

3

4

3

3

4

=

×

×

+

×

×

=

=

C

C

P

x

；

[image: image240.wmf])

6

(

=

x

P

=
[image: image241.wmf]+

×

×

2

1

)

2

1

(

)

2

1

(

2

3

3

5

C

 EMBED Equation.3 [image: image242.wmf]16

5

2

1

)

2

1

(

)

2

1

(

2

3

3

5

=

×

×

C

；

[image: image243.wmf])

7

(

=

x

P

=
[image: image244.wmf]+

×

×

2

1

)

2

1

(

)

2

1

(

3

3

3

6

C

 EMBED Equation.3 [image: image245.wmf]16

5

2

1

)

2

1

(

)

2

1

(

3

3

3

6

=

×

×

C

.--10分

于是
[image: image246.wmf]x

的分布列为
	
[image: image247.wmf]x

	4
	5
	6
	7

	P
	
[image: image248.wmf]8

1

	
[image: image249.wmf]4

1

	
[image: image250.wmf]16

5

	
[image: image251.wmf]16

5

[image: image252.wmf]16

93

16

5

7

16

5

6

4

1

5

8

1

4

=

´

+

´

+

´

+

´

=

x

E

---12分

解法二：（Ⅱ）设张明进入下一轮的概率为
[image: image253.wmf]1

P

，被淘汰的概率为
[image: image254.wmf]2

P

，则
[image: image255.wmf]1

2

1

=

+

P

P

，又因为张明答对每一道题的概率都为
[image: image256.wmf]2

1

，答错的概率也都为
[image: image257.wmf]2

1

.所以张明答对4题进入下一轮与答错4题被淘汰的概率是相等的.即
[image: image258.wmf]2

1

P

P

=

.

所以张明进入下一轮的概率为
[image: image259.wmf]2

1

.--6分

20.（本小题满分12分）

数列
[image: image260.wmf]}

{

n

a

满足
[image: image261.wmf])

2

,

(

1

2

2

*

1

³

Î

+

+

=

-

n

N

n

a

a

n

n

n

，
[image: image262.wmf]27

3

=

a

.

（Ⅰ）求
[image: image263.wmf]2

1

,

a

a

的值；

（Ⅱ）已知
[image: image264.wmf])

)(

(

2

1

*

N

n

t

a

b

n

n

n

Î

+

=

，若数列
[image: image265.wmf]}

{

n

b

成等差数列，求实数
[image: image266.wmf]t

；

（Ⅲ）求数列
[image: image267.wmf]}

{

n

a

的前
[image: image268.wmf]n

项和
[image: image269.wmf]n

S

．
解法一：（Ⅰ）由
[image: image270.wmf])

2

,

(

1

2

2

*

1

³

Î

+

+

=

-

n

N

n

a

a

n

n

n

，得
[image: image271.wmf]3

32

22127

aa

=++=

 EMBED Equation.DSMT4 [image: image272.wmf]2

9

a

Þ=

.

[image: image273.wmf]2

21

2219

aa

=++=

 EMBED Equation.DSMT4 [image: image274.wmf]1

2

a

Þ=

.--3分
（Ⅱ）
[image: image275.wmf]*

11

221(,2)(1)2(1)2

nn

nnnn

aanNnaa

--

=++Î³Þ+=++

 EMBED Equation.3 [image: image276.wmf]*

(,2)

nNn

Î³

[image: image277.wmf]1

1

11

1

22

nn

nn

aa

-

-

++

Þ=+

 EMBED Equation.3 [image: image278.wmf]*

(,2)

nNn

Î³

---5分

[image: image279.wmf]1

1

11

1

22

nn

nn

aa

-

-

++

Þ-=

 EMBED Equation.3 [image: image280.wmf]*

(,2)

nNn

Î³

，令
[image: image281.wmf]*

1

(1)()

2

nn

n

banN

=+Î

，则数列
[image: image282.wmf]}

{

n

b

成等差数列，所以
[image: image283.wmf]1

t

=

.

---7分
（Ⅲ））
[image: image284.wmf]}

{

n

b

成等差数列，
[image: image285.wmf]1

(1)

n

bbnd

=+-

 EMBED Equation.DSMT4 [image: image286.wmf]321

(1)

22

n

n

+

=+-=

.
[image: image287.wmf]

 EMBED Equation.3 [image: image288.wmf]121

(1)

22

nn

n

n

ba

+

=+=

；

得
[image: image289.wmf]1

(21)21

n

n

an

-

=+×-

 EMBED Equation.DSMT4 [image: image290.wmf]*

()

nN

Î

.--8分

[image: image291.wmf]n

S

=
[image: image292.wmf]21

315272(21)2

n

nn

-

×+×+×+++×-

L

-----------①

2
[image: image293.wmf]n

S

=
[image: image294.wmf]23

325272(21)22

n

nn

×+×+×+++×-

L

--------------------②

① - ② 得

[image: image295.wmf]21

3222222(21)2

nn

n

Snn

-

-=+×+×++×-+×+

L

[image: image296.wmf]23

3222(21)2

nn

nn

=++++-+×+

L

 EMBED Equation.DSMT4 [image: image297.wmf]1

4(12)

3(21)2

12

n

n

nn

-

-

=+-+×+

-

=
[image: image298.wmf](21)21

n

nn

-+×+-

.

所以
[image: image299.wmf](21)21

n

n

Snn

=-×-+

 EMBED Equation.DSMT4 [image: image300.wmf]*

()

nN

Î

---12分.

解法二：（Ⅱ）
[image: image301.wmf])

)(

(

2

1

*

N

n

t

a

b

n

n

n

Î

+

=

且数列
[image: image302.wmf]}

{

n

b

成等差数列，所以有
[image: image303.wmf]1

()

nn

bb

+

-

 EMBED Equation.DSMT4 [image: image304.wmf]*

()

nN

Î

为常数.

[image: image305.wmf]11

1

11

()()

22

nnnn

nn

bbatat

++

+

-=+-+

 EMBED Equation.DSMT4 [image: image306.wmf]*

()

nN

Î

[image: image307.wmf]1

1

11

(221)()

22

n

nn

nn

atat

+

+

=+++-+

 EMBED Equation.DSMT4 [image: image308.wmf]*

()

nN

Î

 EMBED Equation.DSMT4 [image: image309.wmf]1

111

1

2222

nn

nnnn

tt

aa

+

+

=++--

 EMBED Equation.DSMT4 [image: image310.wmf]*

()

nN

Î

[image: image311.wmf]1

1

1

2

n

t

+

-

=+

 EMBED Equation.DSMT4 [image: image312.wmf]*

()

nN

Î

，要使
[image: image313.wmf]1

()

nn

bb

+

-

 EMBED Equation.DSMT4 [image: image314.wmf]*

()

nN

Î

为常数.需
[image: image315.wmf]1

t

=

.---------------------------------7分

21. （本题小满分12分）

已知A为椭圆
[image: image316.wmf])

0

(

1

2

2

2

2

>

>

=

+

b

a

b

y

a

x

上的一个动点，弦AB、AC分别过焦点F1、F2，当AC垂直于x轴时，恰好有
[image: image317.wmf]1

3

|

|

|

|

2

1

：

：

=

AF

AF

.
（Ⅰ）求椭圆离心率；
（Ⅱ）设
[image: image318.wmf]C

F

AF

B

F

AF

2

2

2

1

1

1

,

l

l

=

=

,试判断
[image: image319.wmf]2

1

l

l

+

是否为定值？若是定值，求出该定值并证明；若不是定值，请说明理由.
解：（Ⅰ）当AC垂直于x轴时，
[image: image320.wmf]a

b

AF

2

2

|

|

=

，
[image: image321.wmf]1

3

|

|

|

|

2

1

：

：

=

AF

AF

，∴
[image: image322.wmf]a

b

AF

2

1

3

|

|

=

∴
[image: image323.wmf]a

a

b

2

4

2

=

，∴
[image: image324.wmf]2

2

2

b

a

=

，∴
[image: image325.wmf]2

2

c

b

=

，故
[image: image326.wmf]2

2

=

e

.---3分

（Ⅱ）由（Ⅰ）得椭圆的方程为
[image: image327.wmf]2

2

2

2

2

b

y

x

=

+

，焦点坐标为
[image: image328.wmf])

0

,

(

),

0

,

(

2

1

b

F

b

F

-

.

①当弦AC、AB的斜率都存在时，设
[image: image329.wmf])

,

(

),

,

(

),

,

(

2

2

1

1

0

0

y

x

C

y

x

B

y

x

A

，则AC所在的直线方程为
[image: image330.wmf])

(

0

0

b

x

b

x

y

y

-

-

=

，

代入椭圆方程得
[image: image331.wmf]0

)

(

2

)

2

3

(

2

0

2

0

0

2

0

2

=

-

-

+

-

y

b

y

b

x

by

y

bx

b

.

∴
[image: image332.wmf]0

2

2

0

2

2

0

2

3

bx

b

y

b

y

y

-

-

=

，--5分

[image: image333.wmf]C

F

AF

2

2

2

l

=

，
[image: image334.wmf]b

x

b

y

y

0

2

0

2

2

3

-

=

-

=

l

.--7分

同理
[image: image335.wmf]b

x

b

0

1

2

3

+

=

l

，∴
[image: image336.wmf]6

2

1

=

+

l

l

--9分

②当AC垂直于x轴时，则
[image: image337.wmf]b

b

b

2

3

,

1

1

2

+

=

=

l

l

，这时
[image: image338.wmf]6

2

1

=

+

l

l

；

 当AB垂直于x轴时，则
[image: image339.wmf]5

,

1

2

1

=

=

l

l

，这时
[image: image340.wmf]6

2

1

=

+

l

l

.

综上可知
[image: image341.wmf]2

1

l

l

+

是定值 6.---12分

22. （本题小满分14分）

已知
[image: image342.wmf]0

>

a

，
[image: image343.wmf]）

1

ln(

1

2

)

(

2

+

+

+

-

=

x

x

ax

x

f

，
[image: image344.wmf]l

是曲线
[image: image345.wmf])

(

x

f

y

=

在点
[image: image346.wmf]))

0

(

,

0

(

f

P

处的切线.
（Ⅰ）求
[image: image347.wmf]l

的方程；
（Ⅱ）若切线
[image: image348.wmf]l

与曲线
[image: image349.wmf])

(

x

f

y

=

有且只有一个公共点，求
[image: image350.wmf]a

的值；
（Ⅲ）证明对任意的
[image: image351.wmf]n

a

=

EMBED Equation.3[image: image352.wmf])

(

*

N

n

Î

，函数
[image: image353.wmf])

(

x

f

y

=

总有单调递减区间，并求出
[image: image354.wmf])

(

x

f

单调递减区间的长度的取值范围.（区间
[image: image355.wmf]]

,

[

2

1

x

x

的长度=
[image: image356.wmf]1

2

x

x

-

）
解：（Ⅰ）
[image: image357.wmf]1

)

0

(

),

1

ln(

1

2

)

(

2

=

+

+

+

-

=

f

x

x

ax

x

f

,
[image: image358.wmf]1

1

)

2

2

(

2

1

1

2

2

)

(

2

'

+

-

-

+

=

+

+

-

=

x

x

a

ax

x

ax

x

f

,

[image: image359.wmf]1

)

0

(

'

=

f

，切点
[image: image360.wmf])

1

,

0

(

P

，
[image: image361.wmf]l

斜率为
[image: image362.wmf]1

-

.　　　　　　　　　　
∴切线
[image: image363.wmf]l

的方程：
[image: image364.wmf]1

+

-

=

x

y

　　--３分
（Ⅱ）切线
[image: image365.wmf]l

与曲线
[image: image366.wmf])

(

x

f

y

=

有且只有一个公共点等价于方程
[image: image367.wmf]1

)

1

ln(

1

2

2

+

-

=

+

+

+

-

x

x

x

ax

有且只有一个实数解.
令
[image: image368.wmf])

1

ln(

)

(

2

+

+

-

=

x

x

ax

x

h

，则
[image: image369.wmf]0

)

(

=

x

h

有且只有一个实数解.---------------------------4分
∵
[image: image370.wmf]0

)

0

(

=

h

，∴
[image: image371.wmf]0

)

(

=

x

h

有一解
[image: image372.wmf]0

=

x

.--5分

[image: image373.wmf]1

)]

1

2

1

(

[

2

1

)

1

2

(

2

1

1

1

2

)

(

2

'

+

-

-

=

+

-

+

=

+

+

-

=

x

a

x

ax

x

x

a

ax

x

ax

x

h

--------------------------------６分
①
[image: image374.wmf])

(

),

1

(

0

1

)

(

,

2

1

2

'

x

h

x

x

x

x

h

a

-

>

³

+

=

=

在
[image: image375.wmf])

,

1

(

+¥

-

上单调递增，
∴
[image: image376.wmf]0

=

x

是方程
[image: image377.wmf]0

)

(

=

x

h

的唯一解；--7分
②
[image: image378.wmf]0

)

(

,

2

1

0

'

=

<

<

x

h

a

，
[image: image379.wmf]0

1

2

1

,

0

2

1

>

-

=

=

a

x

x

	
[image: image380.wmf]x

	（－１，０）
	０
	
[image: image381.wmf])

1

2

1

0

-

a

，

（

	
[image: image382.wmf]1

2

1

-

a

	
[image: image383.wmf])

,

1

2

1

+¥

-

a

（

	
[image: image384.wmf])

(

'

x

h

	＋
	０
	－
	０
	＋

	
[image: image385.wmf])

(

x

h

	↗
	极大值０
	↘
	极小值
	↗

∴
[image: image386.wmf]0

)

1

1

ln(

1

1

)

1

(

,

0

)

0

(

)

1

2

1

(

2

>

+

+

-

´

=

=

<

-

a

a

a

a

a

h

h

a

h

，
∴方程
[image: image387.wmf]0

)

(

=

x

h

在
[image: image388.wmf])

,

1

2

1

(

+¥

-

a

上还有一解.故方程
[image: image389.wmf]0

)

(

=

x

h

的解不唯一；--------------------8分
③当
[image: image390.wmf]0

)

(

,

2

1

'

=

>

x

h

a

，
[image: image391.wmf])

0

,

1

(

1

2

1

,

0

2

1

-

Î

-

=

=

a

x

x

	
[image: image392.wmf]x

	
[image: image393.wmf])

1

2

1

1

(

-

-

a

，

	
[image: image394.wmf]1

2

1

-

a

	
[image: image395.wmf])

0

,

1

2

1

(

-

a

	0
	
[image: image396.wmf])

,

0

(

+¥

	
[image: image397.wmf])

(

'

x

h

	＋
	０
	－
	０
	＋

	
[image: image398.wmf])

(

x

h

	↗
	极大值
	↘
	极小值0
	↗

∴
[image: image399.wmf]0

)

0

(

)

1

2

1

(

=

>

-

h

a

h

，而当
[image: image400.wmf]1

-

>

x

且
[image: image401.wmf]x

趋向-1时，
[image: image402.wmf])

1

ln(

,

1

2

+

+

<

-

x

a

x

ax

趋向
[image: image403.wmf]¥

-

，
[image: image404.wmf])

(

x

h

趋向
[image: image405.wmf]¥

-

.

∴方程
[image: image406.wmf]0

)

(

=

x

h

在
[image: image407.wmf])

1

2

1

1

(

-

-

a

，

上还有一解.故方程
[image: image408.wmf]0

)

(

=

x

h

的解不唯一.
综上，当
[image: image409.wmf]l

与曲线
[image: image410.wmf])

(

x

f

y

=

有且只有一个公共点时，
[image: image411.wmf]2

1

=

a

.-------------------------10分
（Ⅲ）
[image: image412.wmf]1

1

)

2

2

(

2

)

(

2

'

+

-

-

+

=

x

x

a

ax

x

f

；∵
[image: image413.wmf],

1

-

>

x

∴
[image: image414.wmf]0

)

(

'

<

x

f

等价于
[image: image415.wmf]0

1

)

2

2

(

2

)

(

2

<

-

-

+

=

x

a

ax

x

k

.
∵
[image: image416.wmf]0

)

1

(

4

8

)

2

2

(

2

2

>

+

=

+

-

=

D

a

a

a

，对称轴
[image: image417.wmf]1

2

1

2

1

4

2

2

-

>

+

-

=

-

-

=

a

a

a

x

，
[image: image418.wmf]0

1

1

20

2

(

2

)

1

(

>

=

-

-

-

=

-

a

a

k

，∴
[image: image419.wmf]0

)

(

=

x

k

有解
[image: image420.wmf]2

1

,

x

x

，其中
[image: image421.wmf]2

1

1

x

x

<

<

-

.
∴当
[image: image422.wmf])

,

(

2

1

x

x

x

Î

时，
[image: image423.wmf]0

)

(

'

<

x

f

.所以
[image: image424.wmf])

(

x

f

y

=

的减区间为
[image: image425.wmf]]

,

[

2

1

x

x

[image: image426.wmf]2

2

1

2

2

1

2

1

2

1

1

2

1

4

)

2

2

2

(

4

)

(

a

a

a

a

x

x

x

x

x

x

+

=

´

+

-

-

=

-

+

=

-

--------------------------12分

当
[image: image427.wmf])

(

*

N

n

n

a

Î

=

时，区间长度
[image: image428.wmf]2

1

2

1

1

n

x

x

+

=

-

 EMBED Equation.3 [image: image429.wmf]2

1

1

1

2

=

+

£

∴减区间长度
[image: image430.wmf]1

2

x

x

-

的取值范围为
[image: image431.wmf])

2

,

1

(

--14分

2

_1234568017.unknown

_1234568145.unknown

_1234568209.unknown

_1234568241.unknown

_1234568273.unknown

_1234568289.unknown

_1234568297.unknown

_1234568305.unknown

_1234568309.unknown

_1234568313.unknown

_1234568315.unknown

_1234568317.unknown

_1234568319.unknown

_1234568320.unknown

_1234568318.unknown

_1234568316.unknown

_1234568314.unknown

_1234568311.unknown

_1234568312.unknown

_1234568310.unknown

_1234568307.unknown

_1234568308.unknown

_1234568306.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

_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

_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

_1234568081.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

_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

_1234567953.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

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

