[image: image507.png]

[image: image508.jpg]Kssu, BBBHISXESR

 [image: image510.png]o

 您永远的朋友 www.gk1977.com 为您的学习保驾护航

[image: image509.jpg]

2020年普通高等学校招生全国统一考试

文科数学

注意事项：

1．答卷前，考生务必将自己的姓名和准考证号填写在答题卡上.

2．回答选择题时，选出每小题答案后，用铅笔把答题卡对应题目的答案标号涂黑.如需改动，用橡皮擦干净后，再选涂其他答案标号.回答非选择题时，将答案写在答题卡上.写在本试卷上无效.

3．考试结束后，将本试卷和答题卡一并交回.

一、选择题：本题共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.已知集合
[image: image1.wmf]{

}

1235711

A

=

，

，

，

，

，

，
[image: image2.wmf]{

}

315

|

Bxx

=<<

，则A∩B中元素的个数为（ ）

A. 2
B. 3
C. 4
D. 5
【答案】B

【解析】
【分析】

采用列举法列举出
[image: image3.wmf]AB

I

中元素的即可.

【详解】由题意，
[image: image4.wmf]{5,7,11}

AB

Ç=

，故
[image: image5.wmf]AB

I

中元素的个数为3.

故选：B

【点晴】本题主要考查集合[image: image6.wmf]的

交集运算，考查学生对交集定义的理解，是一道容易题.

2.若
[image: image7.wmf](

)

11

+=-

zii

，则z=（ ）

A. 1–i
B. 1+i
C. –i
D. i

【答案】D

【解析】
【分析】

先利用除法运算求得
[image: image8.wmf]z

，再利用共轭复数的概念得到
[image: image9.wmf]z

即可.

【详解】因为
[image: image10.wmf]2

1(1)2

1(1)(1)2

iii

zi

iii

====-

++-

，所以
[image: image11.wmf]zi

=

.

故选：D

【点晴】本题主要考查复数的除法运算，涉及到共轭复数的概念，是一道基础题.

3.设一组样本数据x1，x2，…，xn的方差为0.01，则数据10x1，10x2，…，10xn的方差为（ ）

A. 0.01
B. 0.1
C. 1
D. 10

【答案】C

【解析】
【分析】

根据新数据与原数据关系确定方差关系，即得结果.

【详解】因为数据
[image: image12.wmf](1,2,,)

i

axbin

+=

L

，

的方差是数据
[image: image13.wmf](1,2,,)

i

xin

=

L

，

的方差的
[image: image14.wmf]2

a

倍，

所以所求数据方差为
[image: image15.wmf]2

100.01=1

´

故选：C

【点睛】本题考查方差，考查基本分析求解能力，属基础题.

4.Logistic模型是常用数学模型之一，可应用于流行病学领城．有学者根据公布数据建立了某地区新冠肺炎累计确诊病例数I(t)(t的单位：天)的Logistic模型：
[image: image16.wmf]0.23(53)

()=

1e

t

I

K

t

--

+

，其中K为最大确诊病例数．当I(
[image: image17.wmf]*

t

)=0.95K时，标志着已初步遏制疫情，则
[image: image18.wmf]*

t

约为（ ）（ln19≈3）

A. 60
B. 63
C. 66
D. 69

【答案】C

【解析】
【分析】

将
[image: image19.wmf]tt

*

=

代入函数
[image: image20.wmf](

)

(

)

0.2353

1

t

K

It

e

--

=

+

结合
[image: image21.wmf](

)

0.95

ItK

*

=

求得
[image: image22.wmf]t

*

即可得解.

【详解】
[image: image23.wmf](

)

(

)

0.2353

1

t

K

It

e

--

=

+

Q

，所以
[image: image24.wmf](

)

(

)

0.2353

0.95

1

t

K

ItK

e

*

*

--

==

+

，则
[image: image25.wmf](

)

0.2353

19

t

e

*

-

=

，

所以，
[image: image26.wmf](

)

0.2353ln193

t

*

-=»

，解得
[image: image27.wmf]3

5366

0.23

t

*

»+»

.

故选：C.

【点睛】本题考查对数的运算，考查指数与对数的互化，考查计算能力，属于中等题.

5.已知
[image: image28.wmf]π

sinsin=

3

1

qq

æö

++

ç÷

èø

，则
[image: image29.wmf]π

sin=

6

q

æö

+

ç÷

èø

（ ）

A.
[image: image30.wmf]1

2

B.
[image: image31.wmf]3

3

C.
[image: image32.wmf]2

3

D.
[image: image33.wmf]2

2

【答案】B

【解析】
【分析】

将所给的三角函数式展开变形，然后再逆用两角和的正弦公式即可求得三角函数式的值.

【详解】由题意可得：
[image: image34.wmf]13

sinsincos1

22

qqq

++=

，

则：
[image: image35.wmf]33

sincos1

22

qq

+=

，
[image: image36.wmf]313

sincos

223

qq

+=

，

从而有：
[image: image37.wmf]3

sincoscossin

663

pp

qq

+=

，

即
[image: image38.wmf]3

sin

63

p

q

æö

+=

ç÷

èø

.

故选：B.

【点睛】本题主要考查两角和与差的正余弦公式及其应用，属于中等题.

6.在平面内，A，B是两个定点，C是动点，若
[image: image39.wmf]=1

ACBC

×

uuuruuur

，则点C的轨迹为（ ）

A. 圆
B. 椭圆
C. 抛物线
D. 直线

【答案】A

【解析】
【分析】

首先建立平面直角坐标系，然后结合数量积的定义求解其轨迹方程即可.

【详解】设
[image: image40.wmf](

)

20

ABaa

=>

，以AB中点为坐标原点建立如图所示的平面直角坐标系，

[image: image41.png]

则：
[image: image42.wmf](

)

(

)

,0,,0

AaBa

-

，设
[image: image43.wmf](

)

,

Cxy

，可得：
[image: image44.wmf](

)

(

)

,,,

ACxayBCxay

®®

=+=-

，

从而：
[image: image45.wmf](

)

(

)

2

ACBCxaxay

®®

×=+-+

，

结合题意可得：
[image: image46.wmf](

)

(

)

2

1

xaxay

+-+=

，

整理可得：
[image: image47.wmf]222

1

xya

+=+

，

即点C的轨迹是以AB中点为圆心，
[image: image48.wmf]2

1

a

+

为半径的圆.

故选：A.

【点睛】本题主要考查平面向量及其数量积的坐标运算，轨迹方程的求解等知识，意在考查学生的转化能力和计算求解能力.

7.设O为坐标原点，直线x=2与抛物线C：y2=2px(p>0)交于D，E两点，若OD⊥OE，则C的焦点坐标为（ ）

A. （
[image: image49.wmf]1

4

，0）
B. （
[image: image50.wmf]1

2

，0）
C. （1，0）
D. （2，0）

【答案】B

【解析】
【分析】

根据题中所给的条件
[image: image51.wmf]ODOE

^

，结合抛物线的对称性，可知
[image: image52.wmf]4

COxCOx

p

Ð=Ð=

，从而可以确定出点
[image: image53.wmf]D

的坐标，代入方程求得
[image: image54.wmf]p

的值，进而求得其焦点坐标，得到结果.

【详解】因为直线
[image: image55.wmf]2

x

=

与抛物线
[image: image56.wmf]2

2(0)

ypxp

=>

交于
[image: image57.wmf],

CD

两点，且
[image: image58.wmf]ODOE

^

，

根据抛物线的对称性可以确定
[image: image59.wmf]4

DOxCOx

p

Ð=Ð=

，所以
[image: image60.wmf](2,2)

C

，

代入抛物线方程
[image: image61.wmf]44

p

=

，求得
[image: image62.wmf]1

p

=

，所以其焦点坐标为
[image: image63.wmf]1

(,0)

2

，

故选：B.

【点睛】该题考查的是有关圆锥曲线的问题，涉及到的知识点有直线与抛物线的交点，抛物线的对称性，点在抛物线上的条件，抛物线的焦点坐标，属于简单题目.

8.点(0，﹣1)到直线
[image: image64.wmf](

)

1

ykx

=+

距离的最大值为（ ）

A. 1
B.
[image: image65.wmf]2

C.
[image: image66.wmf]3

D. 2

【答案】B

【解析】
【分析】

首先根据直线方程判断出直线过定点
[image: image67.wmf](1,0)

P

-

，设
[image: image68.wmf](0,1)

A

-

，当直线
[image: image69.wmf](1)

ykx

=+

与
[image: image70.wmf]AP

垂直时，点
[image: image71.wmf]A

到直线
[image: image72.wmf](1)

ykx

=+

距离最大，即可求得结果.

【详解】由
[image: image73.wmf](1)

ykx

=+

可知直线过定点
[image: image74.wmf](1,0)

P

-

，设
[image: image75.wmf](0,1)

A

-

，

当直线
[image: image76.wmf](1)

ykx

=+

与
[image: image77.wmf]AP

垂直时，点
[image: image78.wmf]A

到直线
[image: image79.wmf](1)

ykx

=+

距离最大，

即为
[image: image80.wmf]||2

AP

=

.

故选：B.

【点睛】该题考查的是有关解析几何初步的问题，涉及到的知识点有直线过定点问题，利用几何性质是解题的关键，属于基础题.

9.下图为某几何体的三视图，则该几何体的表面积是（ ）

[image: image81.png]le—— ro—>l

f— 22—

le——ro—l

A. 6+4
[image: image82.wmf]2

B. 4+4
[image: image83.wmf]2

C. 6+2
[image: image84.wmf]3

D. 4+2
[image: image85.wmf]3

【答案】C

【解析】
【分析】

根据三视图特征，在正方体中截取出符合题意的立体图形，求出每个面的面积，即可求得其表面积.

【详解】根据三视图特征，在正方体中截取出符合题意的立体图形

[image: image86.png]

根据立体图形可得：
[image: image87.wmf]1

222

2

ABCADCCDB

SSS

===´´=

△

△

△

根据勾股定理可得：
[image: image88.wmf]22

ABADDB

===

[image: image89.wmf]\

 EMBED Equation.DSMT4 [image: image90.wmf]ADB

△

是边长为
[image: image91.wmf]22

的等边三角形

根据三角形面积公式可得：

[image: image92.wmf]2

113

sin60(22)23

222

ADB

SABAD

=××°=×=

△

[image: image93.wmf]\

该几何体的表面积是：
[image: image94.wmf]23623

32

=

´++

.

故选：C.

【点睛】本题主要考查了根据三视图求立体图形的表面积问题，解题关键是掌握根据三视图画出立体图形，考查了分析能力和空间想象能力，属于基础题.

10.设a=log32，b=log53，c=
[image: image95.wmf]2

3

，则（ ）

A. a<c<b
B. a<b<c
C. b<c<a
D. c<a<b

【答案】A

【解析】
【分析】

分别将a,b改写为
[image: image96.wmf]3

3

1

log2

3

a

=

，
[image: image97.wmf]3

5

1

log3

3

b

=

，再利用单调性比较即可.

【详解】因为
[image: image98.wmf]3

33

112

log2log9

333

ac

=<==

，
[image: image99.wmf]3

55

112

log3log25

333

bc

=>==

，

所以
[image: image100.wmf]acb

<<

.

故选：A

【点晴】本题考查对数式大小的比较，考查学生转化与回归的思想，是一道中档题.

11.在△ABC中，cosC=
[image: image101.wmf]2

3

，AC=4，BC=3，则tanB=（ ）

A.
[image: image102.wmf]5

B. 2
[image: image103.wmf]5

C. 4
[image: image104.wmf]5

D. 8
[image: image105.wmf]5

【答案】C

【解析】
【分析】

先根据余弦定理求
[image: image106.wmf]c

，再根据余弦定理求
[image: image107.wmf]cos

B

，最后根据同角三角函数关系求
[image: image108.wmf]tan.

B

【详解】设
[image: image109.wmf],,

ABcBCaCAb

===

[image: image110.wmf]222

2

2cos91623493

3

cababCc

=+-=+-´´´=\=

[image: image111.wmf]222

2

1145

cossin1()tan45

2999

acb

BBB

ac

+-

==\=-=\=

故选：C

【点睛】本题考查余弦定理以及同角三角函数关系，考查基本分析求解能力，属基础题.

12.已知函数f(x)=sinx+
[image: image112.wmf]1

sin

x

，则（ ）

A. f(x)的最小值为2
B. f(x)的图像关于y轴对称

C. f(x)的图像关于直线
[image: image113.wmf]x

p

=

对称
D. f(x)的图像关于直线
[image: image114.wmf]2

x

p

=

对称

【答案】D

【解析】
【分析】

根据基本不等式使用条件可判断A;根据奇偶性可判断B;根据对称性判断C,D.

【详解】
[image: image115.wmf]sin

x

Q

可以为负，所以A错；

[image: image116.wmf]1

sin0()()sin()

sin

xxkkZfxxfx

x

p

¹\¹Î-=--=-\

QQ

 EMBED Equation.DSMT4 [image: image117.wmf]()

fx

关于原点对称；

[image: image118.wmf]11

(2)sin(),()sin(),

sinsin

fxxfxfxxfx

xx

pp

-=--¹-=+=

Q

故B错；

[image: image119.wmf]()

fx

\

关于直线
[image: image120.wmf]2

x

p

=

对称，故C错，D对

故选：D

【点睛】本题考查函数定义域与最值、奇偶性、对称性，考查基本分析判断能力，属中档题.

二、填空题：本题共4小题，每小题5分，共20分.

13.若x，y满足约束条件
[image: image121.wmf]0,

20

1,

xy

xy

x

+³

ì

ï

-³

í

ï

£

î

，

 ，则z=3x+2y的最大值为_________．

【答案】7

【解析】
【分析】

作出可行域，利用截距的几何意义解决.

【详解】不等式组所表示的可行域如图

因为
[image: image122.wmf]32

zxy

=+

，所以
[image: image123.wmf]3

22

xz

y

=-+

，易知截距
[image: image124.wmf]2

z

越大，则
[image: image125.wmf]z

越大，

平移直线
[image: image126.wmf]3

2

x

y

=-

，当
[image: image127.wmf]3

22

xz

y

=-+

经过A点时截距最大，此时z最大，

由
[image: image128.wmf]2

1

yx

x

=

ì

í

=

î

，得
[image: image129.wmf]1

2

x

y

=

ì

í

=

î

，
[image: image130.wmf](1,2)

A

，

所以
[image: image131.wmf]max

31227

z

=´+´=

.

故答案为：7.

[image: image132.png]v

【点晴】本题主要考查简单线性规划的应用，涉及到求线性目标函数的最大值，考查学生数形结合的思想，是一道容易题.

14.设双曲线C：
[image: image133.wmf]22

22

1

xy

ab

-=

 (a>0，b>0)的一条渐近线为y=
[image: image134.wmf]2

x，则C的离心率为_________．

【答案】
[image: image135.wmf]3

【解析】
【分析】

根据已知可得
[image: image136.wmf]2

b

a

=

，结合双曲线中
[image: image137.wmf],,

abc

的关系，即可求解.

【详解】由双曲线方程
[image: image138.wmf]22

22

1

xy

ab

-=

可得其焦点在
[image: image139.wmf]x

轴上，

因为其一条渐近线为
[image: image140.wmf]2

yx

=

，

所以
[image: image141.wmf]2

b

a

=

，
[image: image142.wmf]2

2

13

cb

e

aa

==+=

.

故答案为：
[image: image143.wmf]3

【点睛】本题考查的是有关双曲线性质，利用渐近线方程与离心率关系是解题的关键，要注意判断焦点所在位置，属于基础题.

15.设函数
[image: image144.wmf]e

()

x

fx

xa

=

+

．若
[image: image145.wmf](1)

4

e

f

¢

=

，则a=_________．

【答案】1

【解析】
【分析】

由题意首先求得导函数的解析式，然后得到关于实数a的方程，解方程即可确定实数a的值

【详解】由函数的解析式可得：
[image: image146.wmf](

)

(

)

(

)

(

)

(

)

22

1

xxx

exaeexa

fx

xaxa

+-+-

¢

==

++

，

则：
[image: image147.wmf](

)

(

)

(

)

(

)

1

22

11

1

11

ea

ae

f

aa

´+-

¢

==

++

，据此可得：
[image: image148.wmf](

)

2

4

1

aee

a

=

+

，

整理可得：
[image: image149.wmf]2

210

aa

-+=

，解得：
[image: image150.wmf]1

a

=

.

故答案为：
[image: image151.wmf]1

.

【点睛】本题主要考查导数的运算法则，导数的计算，方程的数学思想等知识，属于中等题.

16.已知圆锥[image: image152.wmf]的

底面半径为1，母线长为3，则该圆锥内半径最大的球的体积为_________．

【答案】
[image: image153.wmf]2

3

p

【解析】
【分析】

将原问题转化为求解圆锥内切球的问题，然后结合截面确定其半径即可确定体积的值.

【详解】易知半径最大球为圆锥的内切球，球与圆锥内切时的轴截面如图所示，

其中
[image: image154.wmf]2,3

BCABAC

===

，且点M为BC边上的中点，

设内切圆的圆心为
[image: image155.wmf]O

，

[image: image156.png]A
7
P‘/I‘A
b»)
\/
2z
- ‘

由于
[image: image157.wmf]22

3122

AM

=-=

，故
[image: image158.wmf]1

22222

2

S

=´´=

△

ABC

，

设内切圆半径为
[image: image159.wmf]r

，则：

[image: image160.wmf]ABCAOBBOCAOC

SSSS

=++

△

△

△

△

 EMBED Equation.DSMT4 [image: image161.wmf]111

222

ABrBCrACr

=´´+´´+´´

[image: image162.wmf](

)

1

33222

2

r

=´++´=

，

解得：
[image: image163.wmf]2

2

r

=

，其体积：
[image: image164.wmf]3

42

33

Vr

pp

==

.

故答案为：
[image: image165.wmf]2

3

p

.

【点睛】与球有关的组合体问题，一种是内切，一种是外接．解题时要认真分析图形，明确切点和接点的位置，确定有关元素间的数量关系，并作出合适的截面图，如球内切于正方体，切点为正方体各个面的中心，正方体的棱长等于球的直径；球外接于正方体，正方体的顶点均在球面上，正方体的体对角线长等于球的直径.

三、解答题：共70分.解答应写出文字说明、证明过程或演算步骤.第17~21题为必考题，每个试题考生都必须作答.第22、23题为选考题，考生根据要求作答.

（一）必考题：共60分.

17.设等比数列{an}满足
[image: image166.wmf]12

4

aa

+=

，
[image: image167.wmf]31

8

aa

-=

．

（1）求{an}的通项公式；

（2）记
[image: image168.wmf]n

S

为数列{log3an}的前n项和．若
[image: image169.wmf]13

mmm

SSS

++

+=

，求m．

【答案】（1）
[image: image170.wmf]1

3

-

=

n

n

a

；（2）
[image: image171.wmf]6

m

=

.

【解析】
【分析】

（1）设等比数列
[image: image172.wmf]{

}

n

a

的公比为
[image: image173.wmf]q

，根据题意，列出方程组，求得首项和公比，进而求得通项公式；

（2）由（1）求出
[image: image174.wmf]3

{log}

n

a

的通项公式，利用等差数列求和公式求得
[image: image175.wmf]n

S

，根据已知列出关于
[image: image176.wmf]m

的等量关系式，求得结果.

【详解】（1）设等比数列
[image: image177.wmf]{

}

n

a

的公比为
[image: image178.wmf]q

，

根据题意，有
[image: image179.wmf]11

2

11

4

8

aaq

aqa

+=

ì

í

-=

î

，解得
[image: image180.wmf]1

1

3

a

q

=

ì

í

=

î

，

所以
[image: image181.wmf]1

3

-

=

n

n

a

；

（2）令
[image: image182.wmf]3

1

3

loglog

31

n

nn

ba

n

-

=

==-

，

所以
[image: image183.wmf](01)(1)

22

n

nnnn

S

+--

==

，

根据
[image: image184.wmf]13

mmm

SSS

++

+=

，可得
[image: image185.wmf](1)(1)(2)(3)

222

mmmmmm

-+++

+=

，

整理得
[image: image186.wmf]2

560

mm

--=

，因为
[image: image187.wmf]0

m

>

，所以
[image: image188.wmf]6

m

=

，

【点睛】本题考查等比数列通项公式基本量的计算，以及等差数列求和公式的应用，考查计算求解能力，属于基础题目.

18.某学生兴趣小组随机调查了某市100天中每天的空气质量等级和当天到某公园锻炼的人次，整理数据得到下表（单位：天）：

	锻炼人次

空气质量等级
	[0，200]
	(200，400]
	(400，600]

	1（优）
	2
	16
	25

	2（良）
	5
	10
	12

	3（轻度污染）
	6
	7
	8

	4（中度污染）
	7
	2
	0

（1）分别估计该市一天的空气质量等级为1，2，3，4的概率；

（2）求一天中到该公园锻炼的平均人次的估计值（同一组中的数据用该组区间的中点值为代表）；

（3）若某天的空气质量等级为1或2，则称这天“空气质量好”；若某天的空气质量等级为3或4，则称这天“空气质量不好”．根据所给数据，完成下面的2×2列联表，并根据列联表，判断是否有95%的把握认为一天中到该公园锻炼的人次与该市当天的空气质量有关？

	
	人次≤400
	人次>400

	空气质量好
	
	

	空气质量不好
	
	

附：
[image: image189.wmf]2

2

()

()()()()

nadbc

K

abcdacbd

-

=

++++

，

	P(K2≥k)
	0.050
	0.010
	0.001

	k
	3.841
	6.635
	10.828

【答案】（1）该市一天的空气质量等级分别为
[image: image190.wmf]1

、
[image: image191.wmf]2

、
[image: image192.wmf]3

、
[image: image193.wmf]4

的概率分别为
[image: image194.wmf]0.43

、
[image: image195.wmf]0.27

、
[image: image196.wmf]0.21

、
[image: image197.wmf]0.09

；（2）
[image: image198.wmf]350

；（3）有，理由见解析.

【解析】
【分析】

（1）根据频数分布表可计算出该市一天的空气质量等级分别为
[image: image199.wmf]1

、
[image: image200.wmf]2

、
[image: image201.wmf]3

、
[image: image202.wmf]4

的概率；

（2）利用每组的中点值乘以频数，相加后除以
[image: image203.wmf]100

可得结果；

（3）根据表格中的数据完善
[image: image204.wmf]22

´

列联表，计算出
[image: image205.wmf]2

K

的观测值，再结合临界值表可得结论.

【详解】（1）由频数分布表可知，该市一天[image: image206.wmf]的

空气质量等级为
[image: image207.wmf]1

的概率为
[image: image208.wmf]21625

0.43

100

++

=

，等级为
[image: image209.wmf]2

的概率为
[image: image210.wmf]51012

0.27

100

++

=

，等级为
[image: image211.wmf]3

的概率为
[image: image212.wmf]678

0.21

100

++

=

，等级为
[image: image213.wmf]4

的概率为
[image: image214.wmf]720

0.09

100

++

=

；

（2）由频数分布表可知，一天中到该公园锻炼的人次的平均数为
[image: image215.wmf]100203003550045

350

100

´+´+´

=

（3）
[image: image216.wmf]22

´

列联表如下：

	
	人次
[image: image217.wmf]400

£

	人次
[image: image218.wmf]400

>

	空气质量不好
	
[image: image219.wmf]33

	
[image: image220.wmf]37

	空气质量好
	
[image: image221.wmf]22

	
[image: image222.wmf]8

[image: image223.wmf](

)

2

2

1003383722

5.8203.841

55457030

K

´´-´

=»>

´´´

，

因此，有
[image: image224.wmf]95%

的把握认为一天中到该公园锻炼的人次与该市当天的空气质量有关.

【点睛】本题考查利用频数分布表计算频率和平均数，同时也考查了独立性检验的应用，考查数据处理能力，属于基础题.

19.如图，在长方体
[image: image225.wmf]1111

ABCDABCD

-

中，点
[image: image226.wmf]E

，
[image: image227.wmf]F

分别在棱
[image: image228.wmf]1

DD

，
[image: image229.wmf]1

BB

上，且
[image: image230.wmf]1

2

DEED

=

，
[image: image231.wmf]1

2

BFFB

=

．证明：

[image: image232.png]

（1）当
[image: image233.wmf]ABBC

=

时，
[image: image234.wmf]EFAC

^

；

（2）点
[image: image235.wmf]1

C

在平面
[image: image236.wmf]AEF

内．

【答案】（1）证明见解析；（2）证明见解析.

【解析】
【分析】

（1）根据正方形性质得
[image: image237.wmf]ACBD

^

，根据长方体性质得
[image: image238.wmf]1

ACBB

^

,进而可证
[image: image239.wmf]AC

^

平面
[image: image240.wmf]11

BBDD

,即得结果；

（2）只需证明
[image: image241.wmf]1

//

ECAF

即可，在
[image: image242.wmf]1

CC

上取点
[image: image243.wmf]M

使得
[image: image244.wmf]1

2

CMMC

=

,再通过平行四边形性质进行证明即可.

【详解】[image: image245.png]

（1）因为长方体
[image: image246.wmf]1111

ABCDABCD

-

,所以
[image: image247.wmf]1

BB

 EMBED Equation.DSMT4 [image: image248.wmf]^

平面
[image: image249.wmf]ABCD

\

 EMBED Equation.DSMT4 [image: image250.wmf]1

ACBB

^

,

因为长方体
[image: image251.wmf]1111

,

ABCDABCDABBC

-=

,所以四边形
[image: image252.wmf]ABCD

为正方形
[image: image253.wmf]ACBD

\^

因为
[image: image254.wmf]11

,

BBBDBBBBD

=Ì

I

、

平面
[image: image255.wmf]11

BBDD

,因此
[image: image256.wmf]AC

^

平面
[image: image257.wmf]11

BBDD

,

因为
[image: image258.wmf]EF

Ì

平面
[image: image259.wmf]11

BBDD

,所以
[image: image260.wmf]ACEF

^

；

（2）在
[image: image261.wmf]1

CC

上取点
[image: image262.wmf]M

使得
[image: image263.wmf]1

2

CMMC

=

,连
[image: image264.wmf],

DMMF

,

因为
[image: image265.wmf]11111

2,//,=

DEEDDDCCDDCC

=

,所以
[image: image266.wmf]11

,//,

EDMCEDMC

=

所以四边形
[image: image267.wmf]1

DMCE

为平行四边形，
[image: image268.wmf]1

//

DMEC

\

因为
[image: image269.wmf]//,=,

MFDAMFDA

所以四边形
[image: image270.wmf]MFAD

为平行四边形，
[image: image271.wmf]1

//,//

DMAFECAF

\\

因此
[image: image272.wmf]1

C

在平面
[image: image273.wmf]AEF

内

【点睛】本题考查线面垂直判定定理、线线平行判定，考查基本分析论证能力，属中档题.

20.已知函数
[image: image274.wmf]32

()

fxxkxk

=-+

．

（1）讨论
[image: image275.wmf]()

fx

的单调性；

（2）若
[image: image276.wmf]()

fx

有三个零点，求
[image: image277.wmf]k

的取值范围．

【答案】（1）详见解析；(2)
[image: image278.wmf]4

(0,)

27

.

【解析】
【分析】

（1）
[image: image279.wmf]'2

()3

fxxk

=-

，对
[image: image280.wmf]k

分
[image: image281.wmf]0

k

£

和
[image: image282.wmf]0

k

>

两种情况讨论即可；

（2）
[image: image283.wmf]()

fx

有三个零点，由（1）知
[image: image284.wmf]0

k

>

，且
[image: image285.wmf]()0

3

()0

3

k

f

k

f

ì

->

ï

ï

í

ï

<

ï

î

，解不等式组得到
[image: image286.wmf]k

的范围，再利用零点存在性定理加以说明即可.

【详解】（1）由题，
[image: image287.wmf]'2

()3

fxxk

=-

，

当
[image: image288.wmf]0

k

£

时，
[image: image289.wmf]'

()0

fx

³

恒成立，所以
[image: image290.wmf]()

fx

在
[image: image291.wmf](,)

-¥+¥

上单调递增；

当
[image: image292.wmf]0

k

>

时，令
[image: image293.wmf]'

()0

fx

=

，得
[image: image294.wmf]3

k

x

=±

，令
[image: image295.wmf]'

()0

fx

<

，得
[image: image296.wmf]33

kk

x

-<<

，

令
[image: image297.wmf]'

()0

fx

>

，得
[image: image298.wmf]3

k

x

<-

或
[image: image299.wmf]3

k

x

>

，所以
[image: image300.wmf]()

fx

在
[image: image301.wmf](,)

33

kk

-

上单调递减，在

[image: image302.wmf](,)

3

k

-¥-

，
[image: image303.wmf](,)

3

k

+¥

上单调递增.

（2）由（1）知，
[image: image304.wmf]()

fx

有三个零点，则
[image: image305.wmf]0

k

>

，且
[image: image306.wmf]()0

3

()0

3

k

f

k

f

ì

->

ï

ï

í

ï

<

ï

î

即
[image: image307.wmf]2

2

2

0

33

2

0

33

k

kk

k

kk

ì

+>

ï

ï

í

ï

-<

ï

î

，解得
[image: image308.wmf]4

0

27

k

<<

，

当
[image: image309.wmf]4

0

27

k

<<

时，
[image: image310.wmf]3

k

k

>

，且
[image: image311.wmf]2

()0

fkk

=>

，

所以
[image: image312.wmf]()

fx

在
[image: image313.wmf](,)

3

k

k

上有唯一一个零点，

同理
[image: image314.wmf]1

3

k

k

--<-

，
[image: image315.wmf]32

(1)(1)0

fkkk

--=--+<

，

所以
[image: image316.wmf]()

fx

在
[image: image317.wmf](1,)

3

k

k

上有唯一一个零点，

又
[image: image318.wmf]()

fx

在
[image: image319.wmf](,)

33

kk

-

上有唯一一个零点，所以
[image: image320.wmf]()

fx

有三个零点，

综上可知
[image: image321.wmf]k

的取值范围为
[image: image322.wmf]4

(0,)

27

.

【点晴】本题主要考查利用导数研究函数的单调性以及已知零点个数求参数的范围问题，考查学生逻辑推理能力、数学运算能力，是一道中档题.

21.已知椭圆
[image: image323.wmf]22

2

:1(05)

25

xy

Cm

m

+=<<

的离心率为
[image: image324.wmf]15

4

，
[image: image325.wmf]A

，
[image: image326.wmf]B

分别为
[image: image327.wmf]C

的左、右顶点．

（1）求
[image: image328.wmf]C

的方程；

（2）若点
[image: image329.wmf]P

在
[image: image330.wmf]C

上，点
[image: image331.wmf]Q

在直线
[image: image332.wmf]6

x

=

上，且
[image: image333.wmf]||||

BPBQ

=

，
[image: image334.wmf]BPBQ

^

，求
[image: image335.wmf]APQ

V

的面积．

【答案】（1）
[image: image336.wmf]22

16

1

2525

xy

+=

；（2）
[image: image337.wmf]5

2

.
【解析】
【分析】

（1）因为
[image: image338.wmf]22

2

:1(05)

25

xy

Cm

m

+=<<

，可得
[image: image339.wmf]5

a

=

，
[image: image340.wmf]bm

=

，根据离心率公式，结合已知，即可求得答案；

（2）点
[image: image341.wmf]P

在
[image: image342.wmf]C

上，点
[image: image343.wmf]Q

在直线
[image: image344.wmf]6

x

=

上，且
[image: image345.wmf]||||

BPBQ

=

，
[image: image346.wmf]BPBQ

^

，过点
[image: image347.wmf]P

作
[image: image348.wmf]x

轴垂线，交点为
[image: image349.wmf]M

，设
[image: image350.wmf]6

x

=

与
[image: image351.wmf]x

轴交点为
[image: image352.wmf]N

，可得
[image: image353.wmf]PMBBNQ

@

△

△

，可求得
[image: image354.wmf]P

点坐标，求出直线
[image: image355.wmf]AQ

的直线方程，根据点到直线距离公式和两点距离公式，即可求得
[image: image356.wmf]APQ

V

的面积.

【详解】（1）
[image: image357.wmf]Q

 EMBED Equation.DSMT4 [image: image358.wmf]22

2

:1(05)

25

xy

Cm

m

+=<<

[image: image359.wmf]\

 EMBED Equation.DSMT4 [image: image360.wmf]5

a

=

，
[image: image361.wmf]bm

=

，

根据离心率
[image: image362.wmf]22

15

4

11

5

cbm

e

aa

æöæö

==-=-=

ç÷ç÷

èøèø

，

解得
[image: image363.wmf]5

4

m

=

或
[image: image364.wmf]5

4

m

=-

(舍)，

[image: image365.wmf]\

 EMBED Equation.DSMT4 [image: image366.wmf]C

的方程为：
[image: image367.wmf]22

2

1

4

25

5

xy

æö

ç÷

èø

+=

，

即
[image: image368.wmf]22

16

1

2525

xy

+=

；

（2）
[image: image369.wmf]Q

点
[image: image370.wmf]P

在
[image: image371.wmf]C

上，点
[image: image372.wmf]Q

在直线
[image: image373.wmf]6

x

=

上，且
[image: image374.wmf]||||

BPBQ

=

，
[image: image375.wmf]BPBQ

^

，

过点
[image: image376.wmf]P

作
[image: image377.wmf]x

轴垂线，交点为
[image: image378.wmf]M

，设
[image: image379.wmf]6

x

=

与
[image: image380.wmf]x

轴交点为
[image: image381.wmf]N

根据题意画出图形，如图

[image: image382.png]

[image: image383.wmf]Q

 EMBED Equation.DSMT4 [image: image384.wmf]||||

BPBQ

=

，
[image: image385.wmf]BPBQ

^

，
[image: image386.wmf]90

PMBQNB

Ð=Ð=°

，

又
[image: image387.wmf]Q

 EMBED Equation.DSMT4 [image: image388.wmf]90

PBMQBN

Ð+Ð=°

，
[image: image389.wmf]90

BQNQBN

Ð+Ð=°

，

[image: image390.wmf]\

 EMBED Equation.DSMT4 [image: image391.wmf]PBMBQN

Ð=Ð

，

根据三角形全等条件“
[image: image392.wmf]AAS

”，

可得：
[image: image393.wmf]PMBBNQ

@

△

△

，

[image: image394.wmf]Q

 EMBED Equation.DSMT4 [image: image395.wmf]22

16

1

2525

xy

+=

，

[image: image396.wmf]\

 EMBED Equation.DSMT4 [image: image397.wmf](5,0)

B

，

[image: image398.wmf]\

 EMBED Equation.DSMT4 [image: image399.wmf]651

PMBN

==-=

，

设
[image: image400.wmf]P

点为
[image: image401.wmf](,)

PP

xy

，

可得
[image: image402.wmf]P

点纵坐标为
[image: image403.wmf]1

P

y

=

，将其代入
[image: image404.wmf]22

16

1

2525

xy

+=

，

可得：
[image: image405.wmf]2

16

1

2525

P

x

+=

，

解得：
[image: image406.wmf]3

P

x

=

或
[image: image407.wmf]3

P

x

=-

，

[image: image408.wmf]\

 EMBED Equation.DSMT4 [image: image409.wmf]P

点为
[image: image410.wmf](3,1)

或
[image: image411.wmf](3,1)

-

，

①当
[image: image412.wmf]P

点为
[image: image413.wmf](3,1)

时，

故
[image: image414.wmf]532

MB

=-=

，

[image: image415.wmf]Q

 EMBED Equation.DSMT4 [image: image416.wmf]PMBBNQ

@

△

△

，

[image: image417.wmf]\

 EMBED Equation.DSMT4 [image: image418.wmf]||||2

MBNQ

==

，

可得：
[image: image419.wmf]Q

点为
[image: image420.wmf](6,2)

，

画出图象，如图

[image: image421.png]

[image: image422.wmf]Q

 EMBED Equation.DSMT4 [image: image423.wmf](5,0)

A

-

,
[image: image424.wmf](6,2)

Q

，

可求得直线
[image: image425.wmf]AQ

的直线方程为：
[image: image426.wmf]211100

xy

-+=

，

根据点到直线距离公式可得
[image: image427.wmf]P

到直线
[image: image428.wmf]AQ

的距离为：
[image: image429.wmf]22

23111105

5

5

125

211

d

´-´+

===

+

，

根据两点间距离公式可得：
[image: image430.wmf](

)

(

)

22

652055

AQ

=++-=

，

[image: image431.wmf]\

 EMBED Equation.DSMT4 [image: image432.wmf]APQ

V

面积为：
[image: image433.wmf]155

55

252

´´=

；

②当
[image: image434.wmf]P

点为
[image: image435.wmf](3,1)

-

时，

故
[image: image436.wmf]5+38

MB

==

，

[image: image437.wmf]Q

 EMBED Equation.DSMT4 [image: image438.wmf]PMBBNQ

@

△

△

，

[image: image439.wmf]\

 EMBED Equation.DSMT4 [image: image440.wmf]||||8

MBNQ

==

，

可得：
[image: image441.wmf]Q

点为
[image: image442.wmf](6,8)

，

画出图象，如图

[image: image443.png]

[image: image444.wmf]Q

 EMBED Equation.DSMT4 [image: image445.wmf](5,0)

A

-

 EMBED Equation.DSMT4 [image: image446.wmf](6,8)

Q

，

可求得直线
[image: image447.wmf]AQ

的直线方程为：
[image: image448.wmf]811400

xy

-+=

，

根据点到直线距离公式可得
[image: image449.wmf]P

到直线
[image: image450.wmf]AQ

的距离为：
[image: image451.wmf](

)

22

8311140

5

5

185185

811

d

´--´+

===

+

，

根据两点间距离公式可得：
[image: image452.wmf](

)

(

)

22

6580185

AQ

=++-=

，

[image: image453.wmf]\

 EMBED Equation.DSMT4 [image: image454.wmf]APQ

V

面积为：
[image: image455.wmf]155

185

22

185

´´=

，

综上所述，
[image: image456.wmf]APQ

V

面积为：
[image: image457.wmf]5

2

.

【点睛】本题主要考查了求椭圆标准方程和求三角形面积问题，解题关键是掌握椭圆的离心率定义和数形结合求三角形面积，考查了分析能力和计算能力，属于中档题.

（二）选考题：共10分.请考生在第22、23题中任选一题作答.如果多做，则按所做的第一题计分.

[选修4-4：坐标系与参数方程]

22.在直角坐标系xOy中，曲线C的参数方程为
[image: image458.wmf]2

2

2

2

xtt

ytt

ì

=--

í

=-+

î

，

(t为参数且t≠1)，C与坐标轴交于A，B两点.

（1）求|
[image: image459.wmf]AB

|：

（2）以坐标原点为极点，x轴正半轴为极轴建立极坐标系，求直线AB的极坐标方程.

【答案】（1）
[image: image460.wmf]410

（2）
[image: image461.wmf]3cossin120

rqrq

-+=

【解析】
【分析】

（1）由参数方程得出
[image: image462.wmf],

AB

的坐标，最后由两点间距离公式，即可得出
[image: image463.wmf]AB

的值；

（2）由
[image: image464.wmf],

AB

[image: image465.wmf]的

坐标得出直线
[image: image466.wmf]AB

的直角坐标方程，再化为极坐标方程即可.

【详解】（1）令
[image: image467.wmf]0

x

=

，则
[image: image468.wmf]2

20

tt

+-=

，解得
[image: image469.wmf]2

t

=-

或
[image: image470.wmf]1

t

=

（舍），则
[image: image471.wmf]26412

y

=++=

，即
[image: image472.wmf](0,12)

A

.

令
[image: image473.wmf]0

y

=

，则
[image: image474.wmf]2

320

tt

-+=

，解得
[image: image475.wmf]2

t

=

或
[image: image476.wmf]1

t

=

（舍），则
[image: image477.wmf]2244

x

=--=-

，即
[image: image478.wmf](4,0)

B

-

.

[image: image479.wmf]22

(04)(120)410

AB

\=++-=

；

（2）由（1）可知
[image: image480.wmf]120

3

0(4)

AB

k

-

==

--

，

则直线
[image: image481.wmf]AB

的方程为
[image: image482.wmf]3(4)

yx

=+

，即
[image: image483.wmf]3120

xy

-+=

.

由
[image: image484.wmf]cos,sin

xy

rqrq

==

可得，直线
[image: image485.wmf]AB

的极坐标方程为
[image: image486.wmf]3cossin120

rqrq

-+=

.

【点睛】本题主要考查了利用参数方程求点的坐标以及直角坐标方程化极坐标方程，属于中档题.

[选修4-5：不等式选讲]

23.设a，b，c
[image: image487.wmf]Î

R，a+b+c=0，abc=1．

（1）证明：ab+bc+ca<0；

（2）用max{a，b，c}表示a，b，c中的最大值，证明：max{a，b，c}≥
[image: image488.wmf]3

4

．

【答案】（1）证明见解析（2）证明见解析.

【解析】
【分析】

（1）由
[image: image489.wmf]2222

()2220

abcabcabacbc

++=+++++=

结合不等式的性质，即可得出证明；

（2）不妨设
[image: image490.wmf]max{,,}

abca

=

，由题意得出
[image: image491.wmf]0,,0

abc

><

，由
[image: image492.wmf](

)

2

22

32

2

bc

bcbc

aaa

bcbc

+

++

=×==

，结合基本不等式，即可得出证明.

【详解】（1）
[image: image493.wmf]2222

()2220

abcabcabacbc

++=+++++=

Q

，

[image: image494.wmf](

)

222

1

2

abbccaabc

\++=-++

.

[image: image495.wmf],,

abc

Q

均不为
[image: image496.wmf]0

，则
[image: image497.wmf]222

0

abc

++>

，
[image: image498.wmf](

)

222

1

2

0

abbccaabc

\++=-++<

；

（2）不妨设
[image: image499.wmf]max{,,}

abca

=

，

由
[image: image500.wmf]0,1

abcabc

++==

可知，
[image: image501.wmf]0,0,0

abc

><<

，

[image: image502.wmf]1

,

abca

bc

=--=

Q

，
[image: image503.wmf](

)

2

22

32

222

4

bc

bcbcbcbc

aaa

bcbcbc

+

+++

\=×==³=

.

当且仅当
[image: image504.wmf]bc

=

时，取等号，

[image: image505.wmf]3

4

a

\³

，即
[image: image506.wmf]3

max{,,}4

abc

…

.

【点睛】本题主要考查了不等式的基本性质以及基本不等式的应用，属于中档题.

[image: image510.png]高考学习网（www.gk1977.com）

_1234568017.unknown

_1234568145.unknown

_1234568209.unknown

_1234568273.unknown

_1234568305.unknown

_1234568337.unknown

_1234568353.unknown

_1234568361.unknown

_1234568369.unknown

_1234568373.unknown

_1234568377.unknown

_1234568379.unknown

_1234568380.unknown

_1234568381.unknown

_1234568378.unknown

_1234568375.unknown

_1234568376.unknown

_1234568374.unknown

_1234568371.unknown

_1234568372.unknown

_1234568370.unknown

_1234568365.unknown

_1234568367.unknown

_1234568368.unknown

_1234568366.unknown

_1234568363.unknown

_1234568364.unknown

_1234568362.unknown

_1234568357.unknown

_1234568359.unknown

_1234568360.unknown

_1234568358.unknown

_1234568355.unknown

_1234568356.unknown

_1234568354.unknown

_1234568345.unknown

_1234568349.unknown

_1234568351.unknown

_1234568352.unknown

_1234568350.unknown

_1234568347.unknown

_1234568348.unknown

_1234568346.unknown

_1234568341.unknown

_1234568343.unknown

_1234568344.unknown

_1234568342.unknown

_1234568339.unknown

_1234568340.unknown

_1234568338.unknown

_1234568321.unknown

_1234568329.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

_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

