[image: image1.wmf]1

3

VSh

=

试卷类型：A

2014年广州市普通高中毕业班综合测试（二）
数学（理科）
 2014.4

本试卷共4页，21小题， 满分150分.考试用时120分钟.
注意事项：1．答卷前，考生务必用黑色字迹钢笔或签字笔将自己的姓名和考生号、试室号、座位号填写在答题卡上.用2B铅笔将试卷类型（A）填涂在答题卡相应位置上.

2．选择题每小题选出答案后，用2B铅笔把答题卡上对应题目选项的答案信息点涂黑，如需改动，用橡皮擦干净后，再选涂其他答案，答案不能答在试卷上.

3．非选择题必须用黑色字迹的钢笔或签字笔作答，答案必须写在答题卡各题目指定区域内的相应位置上；如需改动，先划掉原来的答案，然后再写上新的答案；不准使用铅笔和涂改液.不按以上要求作答的答案无效.

4．作答选做题时，请先用2B铅笔填涂选做题的题号对应的信息点，再作答.漏涂、错涂、多涂的，答案无效.

5．考生必须保持答题卡的整洁.考试结束后，将试卷和答题卡一并交回.

 参考公式：锥体的体积公式是
[image: image692.emf]�

z

�

y

�

x

�

M

�

O

�

H

�

F

�

E

�

D

�

C

�

B

�

A

,其中
[image: image2.wmf]S

是锥体的底面积,
[image: image3.wmf]h

是锥体的高.

一、选择题：本大题共8小题，每小题5分，满分40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. 若复数
[image: image4.wmf]z

满足 i
[image: image5.wmf]2

z

=

，其中i为虚数单位，则
[image: image6.wmf]z

的虚部为
 A．
[image: image7.wmf]2

-

 B．
[image: image8.wmf]2

 C．
[image: image9.wmf]2

-

i D．
[image: image10.wmf]2

i

2．若函数
[image: image11.wmf](

)

yfx

=

是函数
[image: image12.wmf]3

x

y

=

的反函数，则
[image: image13.wmf]1

2

f

æö

ç÷

èø

的值为
 A．
[image: image14.wmf]2

log3

-

 B．
[image: image15.wmf]3

log2

-

 C．
[image: image16.wmf]1

9

 D．
[image: image17.wmf]3

3．命题“对任意
[image: image18.wmf]x

Î

R，都有
[image: image19.wmf]32

xx

>

”的否定是
 A．存在
[image: image20.wmf]0

x

Î

R，使得
[image: image21.wmf]32

00

xx

>

 B．不存在
[image: image22.wmf]0

x

Î

R，使得
[image: image23.wmf]32

00

xx

>

 C．存在
[image: image24.wmf]0

x

Î

R，使得
[image: image25.wmf]32

00

xx

£

 D．对任意
[image: image26.wmf]x

Î

R，都有
[image: image27.wmf]32

xx

£

4. 将函数
[image: image28.wmf](

)

3sin2cos2(

fxxxx

=+Î

R
[image: image29.wmf])

的图象向左平移
[image: image30.wmf]6

p

个单位长度后得到函数

[image: image31.wmf](

)

ygx

=

，则函数
[image: image32.wmf](

)

ygx

=

 A．是奇函数 B．是偶函数

 C．既是奇函数又是偶函数 D．既不是奇函数，也不是偶函数

5．有两张卡片，一张的正反面分别写着数字
[image: image33.wmf]0

与
[image: image34.wmf]1

，另一张的正反面分别写着数字
[image: image35.wmf]2

与
[image: image36.wmf]3

，
 将两张卡片排在一起组成两位数，则所组成的两位数为奇数的概率是
 A．
[image: image37.wmf]1

6

 B．
[image: image38.wmf]1

3

 C．
[image: image39.wmf]1

2

 D．
[image: image40.wmf]3

8

[image: image687.emf]�图

1

�俯视图�侧视图�正视图�

3

�

3

�

4

�

2

�

2

�

2

�

2

6．设
[image: image41.wmf]12

,

FF

分别是椭圆
[image: image42.wmf](

)

22

22

:10

xy

Cab

ab

+=>>

的左、右焦点，点
[image: image43.wmf]P

在椭圆
[image: image44.wmf]C

上，线段
[image: image45.wmf]1

PF

 的中点在
[image: image46.wmf]y

轴上，若
[image: image47.wmf]12

30

PFF

°

Ð=

，则椭圆
[image: image48.wmf]C

的离心率为
 A．
[image: image49.wmf]1

6

 B．
[image: image50.wmf]1

3

 C．
[image: image51.wmf]3

6

 D．
[image: image52.wmf]3

3

7．一个几何体的三视图如图1，则该几何体
 的体积为
 A．
[image: image53.wmf]6

 EMBED Equation.DSMT4 [image: image54.wmf]p

 EMBED Equation.DSMT4 [image: image55.wmf]4

+

 B．
[image: image56.wmf]12

 EMBED Equation.DSMT4 [image: image57.wmf]p

 EMBED Equation.DSMT4 [image: image58.wmf]4

+

 C．
[image: image59.wmf]6

 EMBED Equation.DSMT4 [image: image60.wmf]p

 EMBED Equation.DSMT4 [image: image61.wmf]12

+

 D．
[image: image62.wmf]12

 EMBED Equation.DSMT4 [image: image63.wmf]p

 EMBED Equation.DSMT4 [image: image64.wmf]12

+

	
	第1列
	第2列
	第3列
	第4列
	第5列

	第1行
	
	
[image: image65.wmf]2

	
[image: image66.wmf]4

	
[image: image67.wmf]6

	
[image: image68.wmf]8

	第2行
	
[image: image69.wmf]16

	
[image: image70.wmf]14

	
[image: image71.wmf]12

	
[image: image72.wmf]10

	

	第3行
	
	
[image: image73.wmf]18

	
[image: image74.wmf]20

	
[image: image75.wmf]22

	
[image: image76.wmf]24

	第4行
	
[image: image77.wmf]32

	
[image: image78.wmf]30

	
[image: image79.wmf]28

	
[image: image80.wmf]26

	

	第5行
	
	
[image: image81.wmf]34

	
[image: image82.wmf]36

	
[image: image83.wmf]38

	
[image: image84.wmf]40

	…
	…
	…
	…
	…
	…

8．将正偶数
[image: image85.wmf]2,4,6,8,

L

按表
[image: image86.wmf]1

的方式进行

 排列，记
[image: image87.wmf]ij

a

表示第
[image: image88.wmf]i

行第
[image: image89.wmf]j

列的数，若

[image: image90.wmf]2014

ij

a

=

，则
[image: image91.wmf]ij

+

的值为

 A．
[image: image92.wmf]257

 B．
[image: image93.wmf]256

 C．
[image: image94.wmf]254

 D．
[image: image95.wmf]253

 表1

二、填空题：本大题共7小题，考生作答6小题，每小题5分，满分30分．

（一）必做题（9～13题）

9．不等式
[image: image96.wmf]2

210

xx

--<

的解集为 .

10．已知
[image: image97.wmf]3

1

2

n

x

x

æö

-

ç÷

èø

的展开式的常数项是第
[image: image98.wmf]7

项，则正整数
[image: image99.wmf]n

的值为 .

11．已知四边形
[image: image100.wmf]ABCD

是边长为
[image: image101.wmf]a

的正方形，若
[image: image102.wmf]2,2

DEECCFFB

==

uuuruuuruuuruuur

，则
[image: image103.wmf]AEAF

×

uuuruuur

的值

 为 .

12．设
[image: image104.wmf],

xy

满足约束条件
[image: image105.wmf]220,

840,

0,0.

xy

xy

xy

-+³

ì

ï

--£

í

ï

³³

î

若目标函数
[image: image106.wmf](

)

0,0

zaxbyab

=+>>

的最大值
 为
[image: image107.wmf]8

，则
[image: image108.wmf]ab

的最大值为 .

13．已知
[image: image109.wmf][

]

x

表示不超过
[image: image110.wmf]x

的最大整数，例如
[image: image111.wmf][

]

[

]

1.52,1.51

-=-=

.设函数
[image: image112.wmf](

)

[

]

fxxx

éù

=

ëû

，

 当
[image: image113.wmf][

)

0,(

xnn

ÎÎ

N
[image: image114.wmf]*

)

时，函数
[image: image115.wmf](

)

fx

的值域为集合
[image: image116.wmf]A

，则
[image: image117.wmf]A

中的元素个数为 .

（二）选做题（14～15题，考生从中选做一题）

14．（坐标系与参数方程选做题）在平面直角坐标系
[image: image118.wmf]xOy

中，直线
[image: image119.wmf],

(

xat

t

yt

=-

ì

í

=

î

为参数
[image: image120.wmf])

与
 圆
[image: image121.wmf]1cos,

(

sin

x

y

q

q

q

=+

ì

í

=

î

为参数
[image: image122.wmf])

相切，切点在第一象限，则实数
[image: image123.wmf]a

的值为 .

15．（几何证明选讲选做题）在平行四边形
[image: image124.wmf]ABCD

中，点
[image: image125.wmf]E

在线段
[image: image126.wmf]AB

上，且

[image: image127.wmf]1

2

AEEB

=

，连接
[image: image128.wmf],

DEAC

，
[image: image129.wmf]AC

与
[image: image130.wmf]DE

相交于点
[image: image131.wmf]F

，若△
[image: image132.wmf]AEF

的面积为
[image: image133.wmf]1

 cm
[image: image134.wmf]2

，则
 △
[image: image135.wmf]AFD

的面积为 cm
[image: image136.wmf]2

.

三、解答题：本大题共6小题，满分80分．解答须写出文字说明、证明过程和演算步骤．
[image: image688.emf]�

D

�

C

�

B

�

A

16.（本小题满分12分）

 如图2，在△
[image: image137.wmf]ABC

中，
[image: image138.wmf]D

是边
[image: image139.wmf]AC

的中点，

且
[image: image140.wmf]1

ABAD

==

，
[image: image141.wmf]23

3

BD

=

.

 (1) 求
[image: image142.wmf]cos

A

的值；

 （2）求
[image: image143.wmf]sin

C

的值.

 图
[image: image144.wmf]2

17．（本小题满分12分）

 一个盒子中装有大量形状大小一样但重量不尽相同的小球，从中随机抽取
[image: image145.wmf]50

个作为样
 本，称出它们的重量（单位：克），重量分组区间为
[image: image146.wmf](

]

5,15

，
[image: image147.wmf](

]

15,25

，
[image: image148.wmf](

]

25,35

，
[image: image149.wmf](

]

35,45

，
 由此得到样本的重量频率分布直方图，如图
[image: image150.wmf]3

.
 （1）求
[image: image151.wmf]a

的值；

 （2）根据样本数据，试估计盒子中小球重量的平均值；

[image: image689.emf]�

a

�图

3

�重量

/

克�频率�组距�

0.032

�

0.02

�

0.018

�

45

�

35

�

25

�

15

�

5

�

O

 （注：设样本数据第
[image: image152.wmf]i

组的频率为
[image: image153.wmf]i

p

，第
[image: image154.wmf]i

组区间的中点值为
[image: image155.wmf]i

x

 EMBED Equation.DSMT4 [image: image156.wmf](

)

1,2,3,,

in

=

L

，

则样本数据的平均值为
[image: image157.wmf]112233

nn

Xxpxpxpxp

=++++

L

.）

 （3）从盒子中随机抽取
[image: image158.wmf]3

个小球，其中重量在
[image: image159.wmf](

]

5,15

内

的小球个数为
[image: image160.wmf]x

，求
[image: image161.wmf]x

的分布列和数学期望.

18．（本小题满分14分）

[image: image690.emf]�

F

�

E

�

D

�

C

�

B

�

A

 如图
[image: image162.wmf]4

，在五面体
[image: image163.wmf]ABCDEF

中，四边形
[image: image164.wmf]ABCD

是边长为
[image: image165.wmf]2

的正方形，
[image: image166.wmf]EF

∥平面
[image: image167.wmf]ABCD

，

[image: image168.wmf]1

EF

=

，
[image: image169.wmf],90

FBFCBFC

°

=Ð=

，
[image: image170.wmf]3

AE

=

.

（1）求证：
[image: image171.wmf]AB

^

平面
[image: image172.wmf]BCF

；

（2）求直线
[image: image173.wmf]AE

与平面
[image: image174.wmf]BDE

所成角的正切值.

 图
[image: image175.wmf]4

19．（本小题满分14分）

已知数列
[image: image176.wmf]{}

n

a

的前
[image: image177.wmf]n

项和为
[image: image178.wmf]n

S

，且
[image: image179.wmf]1

0

a

=

，对任意
[image: image180.wmf]n

Î

N
[image: image181.wmf]*

，都有
[image: image182.wmf](

)

1

1

nn

naSnn

+

=++

.

 （1）求数列
[image: image183.wmf]{

}

n

a

的通项公式；

 （2）若数列
[image: image184.wmf]{

}

n

b

满足
[image: image185.wmf]22

loglog

nn

anb

+=

，求数列
[image: image186.wmf]{

}

n

b

的前
[image: image187.wmf]n

项和
[image: image188.wmf]n

T

.

20．（本小题满分14分）

已知定点
[image: image189.wmf](

)

0,1

F

和直线
[image: image190.wmf]:1

ly

=-

，过点
[image: image191.wmf]F

且与直线
[image: image192.wmf]l

相切的动圆圆心为点
[image: image193.wmf]M

，记点
[image: image194.wmf]M

的轨迹为曲线
[image: image195.wmf]E

.

(1) 求曲线
[image: image196.wmf]E

的方程;

(2) 若点
[image: image197.wmf]A

的坐标为
[image: image198.wmf](

)

2,1

, 直线
[image: image199.wmf]1

:1(

lykxk

=+Î

R，且
[image: image200.wmf]0)

k

¹

与曲线
[image: image201.wmf]E

相交于
[image: image202.wmf],

BC

两
点，直线
[image: image203.wmf],

ABAC

分别交直线
[image: image204.wmf]l

于点
[image: image205.wmf],

ST

. 试判断以线段
[image: image206.wmf]ST

为直径的圆是否恒过两个
定点? 若是，求这两个定点的坐标；若不是，说明理由.

21．（本小题满分14分）

 已知函数
[image: image207.wmf](

)

ln(,

fxaxbxab

=+Î

R
[image: image208.wmf])

在点
[image: image209.wmf](

)

(

)

1,1

f

处的切线方程为
[image: image210.wmf]220

xy

--=

.

 （1）求
[image: image211.wmf],

ab

的值；

 （2）当
[image: image212.wmf]1

x

>

时，
[image: image213.wmf](

)

0

k

fx

x

+<

恒成立，求实数
[image: image214.wmf]k

的取值范围；

 （3）证明：当
[image: image215.wmf]n

Î

N
[image: image216.wmf]*

，且
[image: image217.wmf]2

n

³

时，
[image: image218.wmf]2

2

11132

2ln23ln3ln22

nn

nnnn

--

+++>

+

L

.

2014年广州市普通高中毕业班综合测试（二）

数学（理科）试题参考答案及评分标准

说明：1．参考答案与评分标准指出了每道题要考查的主要知识和能力，并给出了一种或几种解法供参考，如果考生的解法与参考答案不同，可根据试题主要考查的知识点和能力对照评分标准给以相应的分数．

 2．对解答题中的计算题，当考生的解答在某一步出现错误时，如果后继部分的解答未改变该题的内容和难度，可视影响的程度决定后继部分的得分，但所给分数不得超过该部分正确解答应得分数的一半；如果后继部分的解答有较严重的错误，就不再给分．

 3．解答右端所注分数，表示考生正确做到这一步应得的累加分数．

4．只给整数分数，选择题和填空题不给中间分．

一、选择题：本大题考查基本知识和基本运算．共8小题，每小题5分，满分40分．

	题号
	1
	2
	3
	4
	5
	6
	7
	8

	答案
	A
	B
	C
	B
	C
	D
	A
	C

二、填空题：本大题考查基本知识和基本运算，体现选择性．共7小题，每小题5分，满分30分．其中14~15题是选做题，考生只能选做一题．
9．
[image: image219.wmf]1

,1

2

æö

-

ç÷

èø

 10．
[image: image220.wmf]8

 11．
[image: image221.wmf]2

a

 12．
[image: image222.wmf]4

 13．
[image: image223.wmf]2

2

2

nn

-+

14．
[image: image224.wmf]21

+

 15．
[image: image225.wmf]3

三、解答题：本大题共6小题，满分80分．解答须写出文字说明、证明过程和演算步骤．
16．（本小题满分12分）

（1）解：在△
[image: image226.wmf]ABD

中，
[image: image227.wmf]1

ABAD

==

，
[image: image228.wmf]23

3

BD

=

，

∴
[image: image229.wmf]222

cos

2

ABADBD

A

ABAD

+-

=

××

 EMBED Equation.DSMT4 [image: image230.wmf]2

22

23

11

3

1

2113

æö

+-

ç÷

èø

==

´´

. ……………4分

（2）解：由（1）知，
[image: image231.wmf]1

cos

3

A

=

，且
[image: image232.wmf]0

A

<<

 EMBED Equation.DSMT4 [image: image233.wmf]p

，

 ∴
[image: image234.wmf]2

22

sin1cos

3

AA

=-=

. ……………6分

∵
[image: image235.wmf]D

是边
[image: image236.wmf]AC

的中点，

 ∴
[image: image237.wmf]22

ACAD

==

.

 在△
[image: image238.wmf]ABC

中，
[image: image239.wmf]222222

121

cos

22123

ABACBCBC

A

ABAC

+-+-

===

××´´

，………8分

 解得
[image: image240.wmf]33

3

BC

=

. ……………10分

 由正弦定理得，
[image: image241.wmf]sinsin

BCAB

AC

=

， ……………11分

 ∴
[image: image242.wmf]22

1

sin266

3

sin

33

33

3

ABA

C

BC

´

×

===

. ……………12分

17．（本小题满分12分）
 (1) 解：由题意，得
[image: image243.wmf](

)

0.020.0320.018101

x

+++´=

， ……………1分

 解得
[image: image244.wmf]0.03

x

=

. ……………2分

（2）解：
[image: image245.wmf]50

个样本小球重量的平均值为

[image: image246.wmf]0.2100.32200.3300.184024.6

X

=´+´+´+´=

（克）. ……………3分

由样本估计总体，可估计盒子中小球重量的平均值约为
[image: image247.wmf]24.6

克. ……………4分

（3）解：利用样本估计总体，该盒子中小球重量在
[image: image248.wmf](

]

5,15

内的概率为
[image: image249.wmf]0.2

，则
[image: image250.wmf]1

3,

5

B

x

æö

ç÷

èø

:

.
 ……………5分

[image: image251.wmf]x

的取值为
[image: image252.wmf]0,1,2,3

， ……………6分

[image: image253.wmf](

)

3

0

3

464

0

5125

PC

x

æö

===

ç÷

èø

，
[image: image254.wmf](

)

2

1

3

1448

1

55125

PC

x

æöæö

==´=

ç÷ç÷

èøèø

，

[image: image255.wmf](

)

2

2

3

1412

2

55125

PC

x

æöæö

==´=

ç÷ç÷

èøèø

，
[image: image256.wmf](

)

3

3

3

11

3

5125

PC

x

æö

===

ç÷

èø

. ……………10分

	
[image: image257.wmf]x

	
[image: image258.wmf]0

	
[image: image259.wmf]1

	
[image: image260.wmf]2

	
[image: image261.wmf]3

	
[image: image262.wmf]P

	
[image: image263.wmf]64

125

	
[image: image264.wmf]48

125

	
[image: image265.wmf]12

125

	
[image: image266.wmf]1

125

 ∴
[image: image267.wmf]x

的分布列为：

 ……………11分
∴
[image: image268.wmf]64481213

0123

1251251251255

E

x

=´+´+´+´=

. ……………12分

 （或者
[image: image269.wmf]13

3

55

E

x

=´=

）

18．（本小题满分14分）
（1）证明：取
[image: image270.wmf]AB

的中点
[image: image271.wmf]M

，连接
[image: image272.wmf]EM

，则
[image: image273.wmf]1

AMMB

==

，

 ∵
[image: image274.wmf]EF

∥平面
[image: image275.wmf]ABCD

，
[image: image276.wmf]EF

 EMBED Equation.DSMT4 [image: image277.wmf]Ì

平面
[image: image278.wmf]ABFE

，平面
[image: image279.wmf]ABCD

 EMBED Equation.DSMT4 [image: image280.wmf]I

平面
[image: image281.wmf]ABFEAB

=

，

 ∴
[image: image282.wmf]EF

∥
[image: image283.wmf]AB

，即
[image: image284.wmf]EF

∥
[image: image285.wmf]MB

. ……………1分

 ∵
[image: image286.wmf]EF

 EMBED Equation.DSMT4 [image: image287.wmf]=

 EMBED Equation.DSMT4 [image: image288.wmf]MB

 EMBED Equation.DSMT4 [image: image289.wmf]1

=

 ∴四边形
[image: image290.wmf]EMBF

是平行四边形. ……………2分

 ∴
[image: image291.wmf]EM

∥
[image: image292.wmf]FB

，
[image: image293.wmf]EMFB

=

.

 在Rt△
[image: image294.wmf]BFC

中，
[image: image295.wmf]222

4

FBFCBC

+==

，又
[image: image296.wmf]FBFC

=

，得
[image: image297.wmf]2

FB

=

.

 ∴
[image: image298.wmf]2

EM

=

. ……………3分

 在△
[image: image299.wmf]AME

中，
[image: image300.wmf]3

AE

=

，
[image: image301.wmf]1

AM

=

，
[image: image302.wmf]2

EM

=

，

 ∴
[image: image303.wmf]222

3

AMEMAE

+==

，

∴
[image: image304.wmf]AMEM

^

. ……………4分

∴
[image: image305.wmf]AMFB

^

，即
[image: image306.wmf]ABFB

^

.

∵四边形
[image: image307.wmf]ABCD

是正方形，

∴
[image: image308.wmf]ABBC

^

. ……………5分

∵
[image: image309.wmf]FBBCB

=

I

，
[image: image310.wmf]FB

Ì

平面
[image: image311.wmf]BCF

，
[image: image312.wmf]BC

Ì

平面
[image: image313.wmf]BCF

，

∴
[image: image314.wmf]AB

^

平面
[image: image315.wmf]BCF

. ……………6分

（2）证法1：连接
[image: image316.wmf]AC

，
[image: image317.wmf]AC

与
[image: image318.wmf]BD

相交于点
[image: image319.wmf]O

，则点
[image: image320.wmf]O

是
[image: image321.wmf]AC

的中点，

[image: image691.emf]�

M

�

O

�

H

�

F

�

E

�

D

�

C

�

B

�

A

 取
[image: image322.wmf]BC

的中点
[image: image323.wmf]H

，连接
[image: image324.wmf],

OHEO

，
[image: image325.wmf]FH

，

 则
[image: image326.wmf]OH

∥
[image: image327.wmf]AB

，
[image: image328.wmf]1

1

2

OHAB

==

.

 由（1）知
[image: image329.wmf]EF

∥
[image: image330.wmf]AB

，且
[image: image331.wmf]1

2

EFAB

=

，

 ∴
[image: image332.wmf]EF

∥
[image: image333.wmf]OH

，且
[image: image334.wmf]EFOH

=

.

 ∴四边形
[image: image335.wmf]EOHF

是平行四边形.

 ∴
[image: image336.wmf]EO

∥
[image: image337.wmf]FH

，且
[image: image338.wmf]1

EOFH

==

 .……………7分

 由（1）知
[image: image339.wmf]AB

^

平面
[image: image340.wmf]BCF

，又
[image: image341.wmf]FH

Ì

平面
[image: image342.wmf]BCF

，

 ∴
[image: image343.wmf]FHAB

^

. ……………8分

 ∵
[image: image344.wmf]FHBC

^

，
[image: image345.wmf],

ABBCBAB

=Ì

I

平面
[image: image346.wmf]ABCD

，
[image: image347.wmf]BC

Ì

平面
[image: image348.wmf]ABCD

，

 ∴
[image: image349.wmf]FH

^

平面
[image: image350.wmf]ABCD

. ……………9分

 ∴
[image: image351.wmf]EO

^

平面
[image: image352.wmf]ABCD

.

 ∵
[image: image353.wmf]AO

 EMBED Equation.DSMT4 [image: image354.wmf]Ì

平面
[image: image355.wmf]ABCD

，

 ∴
[image: image356.wmf]EO

^

 EMBED Equation.DSMT4 [image: image357.wmf]AO

. ……………10分

 ∵
[image: image358.wmf]AOBD

^

，
[image: image359.wmf],

EOBDOEO

=Ì

I

平面
[image: image360.wmf]EBD

，
[image: image361.wmf]BD

Ì

平面
[image: image362.wmf]EBD

，

 ∴
[image: image363.wmf]AO

^

平面
[image: image364.wmf]EBD

. ……………11分

 ∴
[image: image365.wmf]AEO

Ð

是直线
[image: image366.wmf]AE

与平面
[image: image367.wmf]BDE

所成的角. ……………12分

 在Rt△
[image: image368.wmf]AOE

中，
[image: image369.wmf]tan2

AO

AEO

EO

Ð==

. ……………13分

 ∴直线
[image: image370.wmf]AE

与平面
[image: image371.wmf]BDE

所成角的正切值为
[image: image372.wmf]2

. ……………14分

证法2：连接
[image: image373.wmf]AC

，
[image: image374.wmf]AC

与
[image: image375.wmf]BD

相交于点
[image: image376.wmf]O

，则点
[image: image377.wmf]O

是
[image: image378.wmf]AC

的中点，

 取
[image: image379.wmf]BC

的中点
[image: image380.wmf]H

，连接
[image: image381.wmf],

OHEO

，
[image: image382.wmf]FH

，

 则
[image: image383.wmf]OH

∥
[image: image384.wmf]AB

，
[image: image385.wmf]1

1

2

OHAB

==

.

 由（1）知
[image: image386.wmf]EF

∥
[image: image387.wmf]AB

，且
[image: image388.wmf]1

2

EFAB

=

，

 ∴
[image: image389.wmf]EF

∥
[image: image390.wmf]OH

，且
[image: image391.wmf]EFOH

=

.

 ∴四边形
[image: image392.wmf]EOHF

是平行四边形.

 ∴
[image: image393.wmf]EO

∥
[image: image394.wmf]FH

，且
[image: image395.wmf]1

EOFH

==

. ……………7分

 由（1）知
[image: image396.wmf]AB

^

平面
[image: image397.wmf]BCF

，又
[image: image398.wmf]FH

Ì

平面
[image: image399.wmf]BCF

，

 ∴
[image: image400.wmf]FHAB

^

.

 ∵
[image: image401.wmf]FHBC

^

，
[image: image402.wmf],

ABBCBAB

=Ì

I

平面
[image: image403.wmf]ABCD

，
[image: image404.wmf]BC

Ì

平面
[image: image405.wmf]ABCD

，

 ∴
[image: image406.wmf]FH

^

平面
[image: image407.wmf]ABCD

.

 ∴
[image: image408.wmf]EO

^

平面
[image: image409.wmf]ABCD

. ……………8分

 以
[image: image410.wmf]H

为坐标原点，
[image: image411.wmf]BC

所在直线为
[image: image412.wmf]x

轴，
[image: image413.wmf]OH

所在直线为
[image: image414.wmf]y

轴，
[image: image415.wmf]HF

所在直线为
[image: image416.wmf]z

轴，

 建立空间直角坐标系
[image: image417.wmf]Hxyz

-

，则
[image: image418.wmf](

)

1,2,0

A

-

，
[image: image419.wmf](

)

1,0,0

B

，
[image: image420.wmf](

)

1,2,0

D

--

，
[image: image421.wmf](

)

0,1,1

E

-

.

 ∴
[image: image422.wmf](

)

1,1,1

AE

=-

uuur

，
[image: image423.wmf](

)

2,2,0

BD

=--

uuur

，
[image: image424.wmf](

)

1,1,1

BE

=--

uuur

. ……………9分

 设平面
[image: image425.wmf]BDE

的法向量为
[image: image426.wmf]=

n

 EMBED Equation.DSMT4 [image: image427.wmf](

)

,,

xyz

，由
[image: image428.wmf]n

 EMBED Equation.DSMT4 [image: image429.wmf]0

BD

×=

uuur

，
[image: image430.wmf]n

 EMBED Equation.DSMT4 [image: image431.wmf]0

BE

×=

uuur

，

 得
[image: image432.wmf]220

xy

--=

，
[image: image433.wmf]0

xyz

--+=

，得
[image: image434.wmf]0,

zxy

==-

.

 令
[image: image435.wmf]1

x

=

，则平面
[image: image436.wmf]BDE

的一个法向量为
[image: image437.wmf]=

n

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

)

1,1,0

-

. ……………10分

 设直线
[image: image439.wmf]AE

与平面
[image: image440.wmf]BDE

所成角为
[image: image441.wmf]q

，

 则
[image: image442.wmf]sin

q

=

 EMBED Equation.DSMT4 [image: image443.wmf]cos,

uuur

nAE

 EMBED Equation.DSMT4 [image: image444.wmf]×

=

uuur

uuur

nAE

nAE

 EMBED Equation.DSMT4 [image: image445.wmf]6

3

=

. ……………11分

 ∴
[image: image446.wmf]2

3

cos1sin

3

qq

=-=

，
[image: image447.wmf]sin

tan2

cos

q

q

q

==

. ……………13分

 ∴直线
[image: image448.wmf]AE

与平面
[image: image449.wmf]BDE

所成角的正切值为
[image: image450.wmf]2

. ……………14分

19．（本小题满分14分）
（1）解法1：当
[image: image451.wmf]2

n

³

时，
[image: image452.wmf](

)

1

1

nn

naSnn

+

=++

，
[image: image453.wmf](

)

(

)

1

11

nn

naSnn

-

-=+-

，……1分
 两式相减得
[image: image454.wmf](

)

(

)

(

)

11

111

nnnn

nanaSSnnnn

+-

--=-++--

， ……………3分
 即
[image: image455.wmf](

)

1

12

nnn

nanaan

+

--=+

，得
[image: image456.wmf]1

2

nn

aa

+

-=

. ……………5分
 当
[image: image457.wmf]1

n

=

时，
[image: image458.wmf]21

112

aS

´=+´

，即
[image: image459.wmf]21

2

aa

-=

. ……………6分
 ∴数列
[image: image460.wmf]{

}

n

a

是以
[image: image461.wmf]1

0

a

=

为首项，公差为
[image: image462.wmf]2

的等差数列.

 ∴
[image: image463.wmf](

)

2122

n

ann

=-=-

. ……………7分
 解法2：由
[image: image464.wmf](

)

1

1

nn

naSnn

+

=++

，得
[image: image465.wmf](

)

(

)

1

1

nnn

nSSSnn

+

-=++

， ……………1分
 整理得，
[image: image466.wmf](

)

(

)

1

11

nn

nSnSnn

+

=+++

， ……………2分
 两边同除以
[image: image467.wmf](

)

1

nn

+

得，
[image: image468.wmf]1

1

1

nn

SS

nn

+

-=

+

. ……………3分
 ∴数列
[image: image469.wmf]n

S

n

ìü

íý

îþ

是以
[image: image470.wmf]1

0

1

S

=

为首项，公差为
[image: image471.wmf]1

的等差数列.

 ∴
[image: image472.wmf]011

n

S

nn

n

=+-=-

.

 ∴
[image: image473.wmf](

)

1

n

Snn

=-

. ……………4分
 当
[image: image474.wmf]2

n

³

时，
[image: image475.wmf](

)

(

)

(

)

1

11222

nnn

aSSnnnnn

-

=-=----=-

. ……………5分

 又
[image: image476.wmf]1

0

a

=

适合上式， ……………6分

 ∴数列
[image: image477.wmf]{

}

n

a

的通项公式为
[image: image478.wmf]22

n

an

=-

. ……………7分
（2）解法1：∵
[image: image479.wmf]22

loglog

nn

anb

+=

，

 ∴
[image: image480.wmf]221

224

n

a

nn

n

bnnn

--

=×=×=×

. ……………9分

∴
[image: image481.wmf]1231

nnn

Tbbbbb

-

=+++++

L

 EMBED Equation.DSMT4 [image: image482.wmf](

)

01221

42434144

nn

nn

--

=+´+´++-×+×

L

，①

[image: image483.wmf](

)

1231

442434144

nn

n

Tnn

-

=+´+´++-×+×

L

，② ……………11分

①
[image: image484.wmf]-

②得
[image: image485.wmf]0121

344444

nn

n

Tn

-

-=++++-×

L

 EMBED Equation.DSMT4 [image: image486.wmf]14

4

14

n

n

n

-

=-×

-

 EMBED Equation.DSMT4 [image: image487.wmf](

)

1341

3

n

n

-×-

=

.
 ……………13分
 ∴
[image: image488.wmf](

)

1

3141

9

n

n

Tn

éù

=-×+

ëû

. ……………14分

解法2：∵
[image: image489.wmf]22

loglog

nn

anb

+=

，

 ∴
[image: image490.wmf]221

224

n

a

nn

n

bnnn

--

=×=×=×

. ……………9分

∴
[image: image491.wmf]1231

nnn

Tbbbbb

-

=+++++

L

 EMBED Equation.DSMT4 [image: image492.wmf](

)

01221

42434144

nn

nn

--

=+´+´++-×+×

L

.

由
[image: image493.wmf](

)

1

23

1

1

n

n

xx

xxxxx

x

+

-

++++=¹

-

L

， ……………11分

两边对
[image: image494.wmf]x

取导数得，
[image: image495.wmf]0121

23

n

xxxnx

-

++++=

L

 EMBED Equation.DSMT4 [image: image496.wmf](

)

(

)

1

2

11

1

nn

nxnx

x

+

-++

-

. ………12分

令
[image: image497.wmf]4

x

=

，得
[image: image498.wmf](

)

(

)

01221

1

424341443141

9

nnn

nnn

--

éù

+´+´++-×+×=-×+

ëû

L

.
 ……………13分

 ∴
[image: image499.wmf](

)

1

3141

9

n

n

Tn

éù

=-×+

ëû

. ……………14分

20．（本小题满分14分）
（1）解法1：由题意, 点
[image: image500.wmf]M

到点
[image: image501.wmf]F

的距离等于它到直线
[image: image502.wmf]l

的距离,

故点
[image: image503.wmf]M

的轨迹是以点
[image: image504.wmf]F

为焦点,
[image: image505.wmf]l

为准线的抛物线. ……………1分

 ∴曲线
[image: image506.wmf]E

的方程为
[image: image507.wmf]2

4

xy

=

. ……………2分

解法2：设点
[image: image508.wmf]M

的坐标为
[image: image509.wmf](

)

,

xy

,依题意, 得
[image: image510.wmf]1

MFy

=+

,

 即
[image: image511.wmf](

)

2

2

11

xyy

+-=+

, ……………1分

 化简得
[image: image512.wmf]2

4

xy

=

.

 ∴曲线
[image: image513.wmf]E

的方程为
[image: image514.wmf]2

4

xy

=

. ……………2分

 (2) 解法1: 设点
[image: image515.wmf],

BC

的坐标分别为
[image: image516.wmf](

)

(

)

1122

,,,

xyxy

，依题意得，
[image: image517.wmf]22

1122

4,4

xyxy

==

.
 由
[image: image518.wmf]2

1,

4,

ykx

xy

=+

ì

í

=

î

消去
[image: image519.wmf]y

得
[image: image520.wmf]2

440

xkx

--=

，

 解得
[image: image521.wmf]2

2

1,2

441

221

2

kk

xkk

±+

==±+

.

 ∴
[image: image522.wmf]1212

4,4

xxkxx

+==-

. ……………3分

 直线
[image: image523.wmf]AB

的斜率
[image: image524.wmf]2

1

11

11

1

12

4

224

AB

x

yx

k

xx

-

-+

===

--

，

 故直线
[image: image525.wmf]AB

的方程为
[image: image526.wmf](

)

1

2

12

4

x

yx

+

-=-

. ……………4分

 令
[image: image527.wmf]1

y

=-

，得
[image: image528.wmf]1

8

2

2

x

x

=-

+

，

 ∴点
[image: image529.wmf]S

的坐标为
[image: image530.wmf]1

8

2,1

2

x

æö

--

ç÷

+

èø

. ……………5分

 同理可得点
[image: image531.wmf]T

的坐标为
[image: image532.wmf]2

8

2,1

2

x

æö

--

ç÷

+

èø

. ……………6分

 ∴
[image: image533.wmf](

)

(

)

(

)

12

1212

8

88

22

2222

xx

ST

xxxx

-

æö

=---=

ç÷

++++

èø

[image: image534.wmf](

)

(

)

(

)

1212

12

1212

88

248

xxxx

xx

xxxxkk

--

-

===

+++

. ……………7分

∴
[image: image535.wmf]2

ST

=

 EMBED Equation.DSMT4 [image: image536.wmf](

)

(

)

(

)

22

2

121212

222

161

4

k

xxxxxx

kkk

+

-+-

==

. ……………8分

设线段
[image: image537.wmf]ST

的中点坐标为
[image: image538.wmf](

)

0

,1

x

-

，

 则
[image: image539.wmf](

)

(

)

(

)

12

0

1212

44

188

222

22222

xx

x

xxxx

++

æö

=-+-=-

ç÷

++++

èø

[image: image540.wmf](

)

(

)

(

)

1212

444444

2

22

248

kk

xxxxkk

++

=-=-=-

+++

. ……………9分

 ∴以线段
[image: image541.wmf]ST

为直径的圆的方程为
[image: image542.wmf](

)

2

2

2

21

1

4

xyST

k

æö

+++=

ç÷

èø

 EMBED Equation.DSMT4 [image: image543.wmf](

)

2

2

41

k

k

+

=

.

 ……………10分
 展开得
[image: image544.wmf](

)

(

)

2

2

2

22

41

44

14

k

xxy

kkk

+

+++=-=

. ……………11分

 令
[image: image545.wmf]0

x

=

，得
[image: image546.wmf](

)

2

14

y

+=

，解得
[image: image547.wmf]1

y

=

或
[image: image548.wmf]3

y

=-

. ……………12分

 ∴以线段
[image: image549.wmf]ST

为直径的圆恒过两个定点
[image: image550.wmf](

)

(

)

0,1,0,3

-

. ……………14分

 解法2：由（1）得抛物线
[image: image551.wmf]E

的方程为
[image: image552.wmf]2

4

xy

=

.
 设直线
[image: image553.wmf]AB

的方程为
[image: image554.wmf](

)

1

12

ykx

-=-

，点
[image: image555.wmf]B

的坐标为
[image: image556.wmf](

)

11

,

xy

，

 由
[image: image557.wmf](

)

1

12,

1,

ykx

y

ì-=-

í

=-

î

解得
[image: image558.wmf]1

2

2,

1.

x

k

y

ì

=-

ï

í

ï

=-

î

 ∴点
[image: image559.wmf]S

的坐标为
[image: image560.wmf]1

2

2,1

k

æö

--

ç÷

èø

. …………3分
由
[image: image561.wmf](

)

1

2

12,

4,

ykx

xy

ì-=-

í

=

î

消去
[image: image562.wmf]y

，得
[image: image563.wmf]2

11

4840

xkxk

-+-=

，

即
[image: image564.wmf](

)

(

)

1

2420

xxk

--+=

，解得
[image: image565.wmf]2

x

=

或
[image: image566.wmf]1

42

xk

=-

. ……………4分

∴
[image: image567.wmf]11

42

xk

=-

，
[image: image568.wmf]22

1111

1

441

4

yxkk

==-+

.

∴点
[image: image569.wmf]B

的坐标为
[image: image570.wmf](

)

2

111

42,441

kkk

--+

. ……………5分
同理，设直线
[image: image571.wmf]AC

的方程为
[image: image572.wmf](

)

2

12

ykx

-=-

，

则点
[image: image573.wmf]T

的坐标为
[image: image574.wmf]2

2

2,1

k

æö

--

ç÷

èø

，点
[image: image575.wmf]C

的坐标为
[image: image576.wmf](

)

2

222

42,441

kkk

--+

. …………6分
∵点
[image: image577.wmf],

BC

在直线
[image: image578.wmf]1

:1

lykx

=+

上，

∴
[image: image579.wmf](

)

(

)

(

)

(

)

(

)

(

)

2222

22112121

2121

441441

4242

kkkkkkkk

k

kkkk

-+--+---

==

 EMBED Equation.DSMT4 [image: image580.wmf]12

1

kk

=+-

.

∴
[image: image581.wmf]12

1

kkk

+=+

. ……………7分
又
[image: image582.wmf](

)

2

111

44142

kkkk

-+=-

 EMBED Equation.DSMT4 [image: image583.wmf]1

+

，得
[image: image584.wmf](

)

2

111121

4442412

kkkkkkkkk

-=-=+--

，

化简得
[image: image585.wmf]12

2

k

kk

=

. ……………8分
 设点
[image: image586.wmf](

)

,

Pxy

是以线段
[image: image587.wmf]ST

为直径的圆上任意一点，则
[image: image588.wmf]0

SPTP

×=

uuruur

， ……………9分
 得
[image: image589.wmf](

)

(

)

12

22

22110

xxyy

kk

æöæö

-+-++++=

ç÷ç÷

èøèø

， ……………10分
 整理得，
[image: image590.wmf](

)

2

2

4

410

xxy

k

+-++=

. ……………11分
 令
[image: image591.wmf]0

x

=

，得
[image: image592.wmf](

)

2

14

y

+=

，解得
[image: image593.wmf]1

y

=

或
[image: image594.wmf]3

y

=-

. ……………12分
 ∴以线段
[image: image595.wmf]ST

为直径的圆恒过两个定点
[image: image596.wmf](

)

(

)

0,1,0,3

-

. ……………14分
21．（本小题满分14分）
（1）解：∵
[image: image597.wmf](

)

ln

fxaxbx

=+

， ∴
[image: image598.wmf](

)

a

fxb

x

¢

=+

.

 ∵直线
[image: image599.wmf]220

xy

--=

的斜率为
[image: image600.wmf]1

2

，且过点
[image: image601.wmf]1

1,

2

æö

-

ç÷

èø

， ……………1分

 ∴
[image: image602.wmf](

)

(

)

1

1,

2

1

1,

2

f

f

ì

=-

ï

ï

í

ï

¢

=

ï

î

即
[image: image603.wmf]1

,

2

1

,

2

b

ab

ì

=-

ï

ï

í

ï

+=

ï

î

解得
[image: image604.wmf]1

1,

2

ab

==-

. ……………3分

（2）解法1：由（1）得
[image: image605.wmf](

)

ln

2

x

fxx

=-

.

当
[image: image606.wmf]1

x

>

时，
[image: image607.wmf](

)

0

k

fx

x

+<

恒成立，即
[image: image608.wmf]ln0

2

xk

x

x

-+<

，等价于
[image: image609.wmf]2

ln

2

x

kxx

<-

.
 ……………4分
令
[image: image610.wmf](

)

2

ln

2

x

gxxx

=-

，则
[image: image611.wmf](

)

(

)

ln11ln

gxxxxx

¢

=-+=--

. ……………5分

令
[image: image612.wmf](

)

1ln

hxxx

=--

，则
[image: image613.wmf](

)

11

1

x

hx

xx

-

¢

=-=

.

当
[image: image614.wmf]1

x

>

时，
[image: image615.wmf](

)

0

hx

¢

>

，函数
[image: image616.wmf](

)

hx

在
[image: image617.wmf](

)

1,

+¥

上单调递增，故
[image: image618.wmf](

)

(

)

10

hxh

>=

.
 ……………6分
从而，当
[image: image619.wmf]1

x

>

时，
[image: image620.wmf](

)

0

gx

¢

>

，即函数
[image: image621.wmf](

)

gx

在
[image: image622.wmf](

)

1,

+¥

上单调递增，

故
[image: image623.wmf](

)

(

)

1

1

2

gxg

>=

. ……………7分

因此，当
[image: image624.wmf]1

x

>

时，
[image: image625.wmf]2

ln

2

x

kxx

<-

恒成立，则
[image: image626.wmf]1

2

k

£

. ……………8分

∴所求
[image: image627.wmf]k

的取值范围是
[image: image628.wmf]1

,

2

æù

-¥

ç

ú

èû

. ……………9分

解法2：由（1）得
[image: image629.wmf](

)

ln

2

x

fxx

=-

.
 当
[image: image630.wmf]1

x

>

时，
[image: image631.wmf](

)

0

k

fx

x

+<

恒成立，即
[image: image632.wmf]ln0

2

xk

x

x

-+<

恒成立. ……………4分
 令
[image: image633.wmf](

)

ln

2

xk

gxx

x

=-+

，则
[image: image634.wmf](

)

2

22

1122

22

kxxk

gx

xxx

-+

¢

=--=-

.

 方程
[image: image635.wmf]2

220

xxk

-+=

（﹡）的判别式
[image: image636.wmf]48

k

D

=-

.

（ⅰ）当
[image: image637.wmf]0

D

<

，即
[image: image638.wmf]1

2

k

>

时，则
[image: image639.wmf]1

x

>

时，
[image: image640.wmf]2

220

xxk

-+>

，得
[image: image641.wmf](

)

0

gx

¢

<

，

 故函数
[image: image642.wmf](

)

gx

在
[image: image643.wmf](

)

1,

+¥

上单调递减.

 由于
[image: image644.wmf](

)

(

)

1

10,2ln210

22

k

gkg

=-+>=-+>

，

 则当
[image: image645.wmf](

)

1,2

x

Î

时，
[image: image646.wmf](

)

0

gx

>

，即
[image: image647.wmf]ln0

2

xk

x

x

-+>

，与题设矛盾. …………5分

（ⅱ）当
[image: image648.wmf]0

D

=

，即
[image: image649.wmf]1

2

k

=

时，则
[image: image650.wmf]1

x

>

时，
[image: image651.wmf](

)

(

)

2

2

22

1

21

0

22

x

xx

gx

xx

-

-+

¢

=-=-<

.

 故函数
[image: image652.wmf](

)

gx

在
[image: image653.wmf](

)

1,

+¥

上单调递减，则
[image: image654.wmf](

)

(

)

10

gxg

<=

，符合题意. ………6分

(ⅲ) 当
[image: image655.wmf]0

D

>

，即
[image: image656.wmf]1

2

k

<

时，方程（﹡）的两根为
[image: image657.wmf]12

1121,1121

xkxk

=--<=+->

，

 则
[image: image658.wmf](

)

2

1,

xx

Î

时，
[image: image659.wmf](

)

0

gx

¢

>

，
[image: image660.wmf](

)

2

,

xx

Î+¥

时，
[image: image661.wmf](

)

0

gx

¢

<

.

 故函数
[image: image662.wmf](

)

gx

在
[image: image663.wmf](

)

2

1,

x

上单调递增，在
[image: image664.wmf](

)

2

,

x

+¥

上单调递减，

 从而，函数
[image: image665.wmf](

)

gx

在
[image: image666.wmf](

)

1,

+¥

上的最大值为
[image: image667.wmf](

)

2

22

2

ln

2

x

k

gxx

x

=-+

. ………7分

 而
[image: image668.wmf](

)

2

22

2

ln

2

x

k

gxx

x

=-+

 EMBED Equation.DSMT4 [image: image669.wmf]2

2

2

1

ln

22

x

x

x

<-+

，

 由（ⅱ）知，当
[image: image670.wmf]1

x

>

时，
[image: image671.wmf]1

ln0

22

x

x

x

-+<

，

 得
[image: image672.wmf]2

2

2

1

ln0

22

x

x

x

-+<

，从而
[image: image673.wmf](

)

2

0

gx

<

.

 故当
[image: image674.wmf]1

x

>

时，
[image: image675.wmf](

)

(

)

2

0

gxgx

£<

，符合题意. ……………8分

 综上所述，
[image: image676.wmf]k

的取值范围是
[image: image677.wmf]1

,

2

æù

-¥

ç

ú

èû

. ……………9分

（3）证明：由（2）得，当
[image: image678.wmf]1

x

>

时，
[image: image679.wmf]1

ln0

22

x

x

x

-+<

，可化为
[image: image680.wmf]2

1

ln

2

x

xx

-

<

， …10分

 又
[image: image681.wmf]ln0

xx

>

，
 从而，
[image: image682.wmf]2

1211

ln111

xxxxx

>=-

--+

. ……………11分

 把
[image: image683.wmf]2,3,4,,

xn

=

L

分别代入上面不等式，并相加得，

[image: image684.wmf]111111111111

1

2ln23ln3ln32435211

nnnnnn

æöæöæöæöæö

+++>-+-+-+-+-

ç÷ç÷ç÷ç÷ç÷

--+

èøèøèøèøèø

LL

 ……………12分

[image: image685.wmf]111

1

21

nn

=+--

+

 ……………13分

[image: image686.wmf]2

2

32

22

nn

nn

--

=

+

. ……………14分

6

_1234568145.unknown

_1234568273.unknown

_1234568401.unknown

_1234568465.unknown

_1234568497.unknown

_1234568529.unknown

_1234568545.unknown

_1234568553.unknown

_1234568561.unknown

_1234568565.unknown

_1234568569.unknown

_1234568571.unknown

_1234568573.unknown

_1234568574.unknown

_1234568575.unknown

_1234568572.unknown

_1234568570.unknown

_1234568567.unknown

_1234568568.unknown

_1234568566.unknown

_1234568563.unknown

_1234568564.unknown

_1234568562.unknown

_1234568557.unknown

_1234568559.unknown

_1234568560.unknown

_1234568558.unknown

_1234568555.unknown

_1234568556.unknown

_1234568554.unknown

_1234568549.unknown

_1234568551.unknown

_1234568552.unknown

_1234568550.unknown

_1234568547.unknown

_1234568548.unknown

_1234568546.unknown

_1234568537.unknown

_1234568541.unknown

_1234568543.unknown

_1234568544.unknown

_1234568542.unknown

_1234568539.unknown

_1234568540.unknown

_1234568538.unknown

_1234568533.unknown

_1234568535.unknown

_1234568536.unknown

_1234568534.unknown

_1234568531.unknown

_1234568532.unknown

_1234568530.unknown

_1234568513.unknown

_1234568521.unknown

_1234568525.unknown

_1234568527.unknown

_1234568528.unknown

_1234568526.unknown

_1234568523.unknown

_1234568524.unknown

_1234568522.unknown

_1234568517.unknown

_1234568519.unknown

_1234568520.unknown

_1234568518.unknown

_1234568515.unknown

_1234568516.unknown

_1234568514.unknown

_1234568505.unknown

_1234568509.unknown

_1234568511.unknown

_1234568512.unknown

_1234568510.unknown

_1234568507.unknown

_1234568508.unknown

_1234568506.unknown

_1234568501.unknown

_1234568503.unknown

_1234568504.unknown

_1234568502.unknown

_1234568499.unknown

_1234568500.unknown

_1234568498.unknown

_1234568481.unknown

_1234568489.unknown

_1234568493.unknown

_1234568495.unknown

_1234568496.unknown

_1234568494.unknown

_1234568491.unknown

_1234568492.unknown

_1234568490.unknown

_1234568485.unknown

_1234568487.unknown

_1234568488.unknown

_1234568486.unknown

_1234568483.unknown

_1234568484.unknown

_1234568482.unknown

_1234568473.unknown

_1234568477.unknown

_1234568479.unknown

_1234568480.unknown

_1234568478.unknown

_1234568475.unknown

_1234568476.unknown

_1234568474.unknown

_1234568469.unknown

_1234568471.unknown

_1234568472.unknown

_1234568470.unknown

_1234568467.unknown

_1234568468.unknown

_1234568466.unknown

_1234568433.unknown

_1234568449.unknown

_1234568457.unknown

_1234568461.unknown

_1234568463.unknown

_1234568464.unknown

_1234568462.unknown

_1234568459.unknown

_1234568460.unknown

_1234568458.unknown

_1234568453.unknown

_1234568455.unknown

_1234568456.unknown

_1234568454.unknown

_1234568451.unknown

_1234568452.unknown

_1234568450.unknown

_1234568441.unknown

_1234568445.unknown

_1234568447.unknown

_1234568448.unknown

_1234568446.unknown

_1234568443.unknown

_1234568444.unknown

_1234568442.unknown

_1234568437.unknown

_1234568439.unknown

_1234568440.unknown

_1234568438.unknown

_1234568435.unknown

_1234568436.unknown

_1234568434.unknown

_1234568417.unknown

_1234568425.unknown

_1234568429.unknown

_1234568431.unknown

_1234568432.unknown

_1234568430.unknown

_1234568427.unknown

_1234568428.unknown

_1234568426.unknown

_1234568421.unknown

_1234568423.unknown

_1234568424.unknown

_1234568422.unknown

_1234568419.unknown

_1234568420.unknown

_1234568418.unknown

_1234568409.unknown

_1234568413.unknown

_1234568415.unknown

_1234568416.unknown

_1234568414.unknown

_1234568411.unknown

_1234568412.unknown

_1234568410.unknown

_1234568405.unknown

_1234568407.unknown

_1234568408.unknown

_1234568406.unknown

_1234568403.unknown

_1234568404.unknown

_1234568402.unknown

_1234568337.unknown

_1234568369.unknown

_1234568385.unknown

_1234568393.unknown

_1234568397.unknown

_1234568399.unknown

_1234568400.unknown

_1234568398.unknown

_1234568395.unknown

_1234568396.unknown

_1234568394.unknown

_1234568389.unknown

_1234568391.unknown

_1234568392.unknown

_1234568390.unknown

_1234568387.unknown

_1234568388.unknown

_1234568386.unknown

_1234568377.unknown

_1234568381.unknown

_1234568383.unknown

_1234568384.unknown

_1234568382.unknown

_1234568379.unknown

_1234568380.unknown

_1234568378.unknown

_1234568373.unknown

_1234568375.unknown

_1234568376.unknown

_1234568374.unknown

_1234568371.unknown

_1234568372.unknown

_1234568370.unknown

_1234568353.unknown

_1234568361.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

_1234568305.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

_1234568209.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

_1234568017.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

