 [image: image557.png]HERFIRE


                                      中国好课堂http://www.zghkt.cn/                                    


2007年普通高等学校招生全国统一考试（湖北卷）

数学（理工农医类）
本试卷共4页，满分150分，考试时间120分钟．

★祝考试顺利★
注意事项：

1．答卷前，考生务必将自己的姓名、准考证号填写在试题卷和答题卡上，并将准考证号条形码粘贴在答题卡上指定位置.

2．选择题每小题选出答案后，用2B铅笔将答题卡上对应题目的答案标号涂黑，如需改动，用橡皮擦干净后，再选涂其它答案标号，答在试题卷上无效．

3．将填空题和解答题用0.5毫米的黑色墨水签字笔或黑色墨水钢笔直接答在答题卡上每题对应的答题区域内．答在试题卷上无效．

4．考试结束，请将本试题卷和答题卡一并上交．

一、选择题：本大题共10小题，每小题5分，共50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．如果
[image: image1.wmf]2

3

2

3

n

x

x

æö

-

ç÷

èø

的展开式中含有非零常数项，则正整数
[image: image2.wmf]n

的最小值为（　　）

Ａ．3

Ｂ．5

Ｃ．6

Ｄ．10

2．将
[image: image3.wmf]π

2cos

36

x

y

æö

=+

ç÷

èø

的图象按向量
[image: image4.wmf]π

2

4

æö

=--

ç÷

èø

，

a

平移，则平移后所得图象的解析式为（　　）

Ａ．
[image: image5.wmf]π

2cos2

34

x

y

æö

=+-

ç÷

èø


Ｂ．
[image: image6.wmf]π

2cos2

34

x

y

æö

=-+

ç÷

èø


Ｃ．
[image: image7.wmf]π

2cos2

312

x

y

æö

=--

ç÷

èø


Ｄ．
[image: image8.wmf]π

2cos2

312

x

y

æö

=++

ç÷

èø


3．设
[image: image9.wmf]P

和
[image: image10.wmf]Q

是两个集合，定义集合
[image: image11.wmf]{

}

|

PQxxPxQ

-=ÎÏ

，

且

，如果
[image: image12.wmf]{

}

2

|log1

Pxx

=<

，
[image: image13.wmf]{

}

|21

Qxx

=-<

，那么
[image: image14.wmf]PQ

-

等于（　　）

Ａ．
[image: image15.wmf]{

}

|01

xx

<<


Ｂ．
[image: image16.wmf]{

}

|01

xx

<

≤


Ｃ．
[image: image17.wmf]{

}

|12

xx

<

≤


Ｄ．
[image: image18.wmf]{

}

|23

xx

<

≤


4．平面
[image: image19.wmf]a

外有两条直线
[image: image20.wmf]m

和
[image: image21.wmf]n

，如果
[image: image22.wmf]m

和
[image: image23.wmf]n

在平面
[image: image24.wmf]a

内的射影分别是
[image: image25.wmf]m

¢

和
[image: image26.wmf]n

¢

，给出下列四个命题：

①
[image: image27.wmf]mnmn

¢¢

^Þ^

；


②
[image: image28.wmf]mnmn

¢¢

^Þ^

；

③
[image: image29.wmf]m

¢

与
[image: image30.wmf]n

¢

相交
[image: image31.wmf]Þ


 EMBED Equation.DSMT4  [image: image32.wmf]m

与
[image: image33.wmf]n

相交或重合；

④
[image: image34.wmf]m

¢

与
[image: image35.wmf]n

¢

平行
[image: image36.wmf]Þ


 EMBED Equation.DSMT4  [image: image37.wmf]m

与
[image: image38.wmf]n

平行或重合．

其中不正确的命题个数是（　　）

Ａ．1

Ｂ．2

Ｃ．3

Ｄ．4

5．已知
[image: image39.wmf]p

和
[image: image40.wmf]q

是两个不相等的正整数，且
[image: image41.wmf]2

q

≥

，则
[image: image42.wmf]1

11

lim

1

11

p

q

n

n

n

¥

æö

+-

ç÷

èø

=

æö

+-

ç÷

èø

→

（    ）

A．0


B．1


C．
[image: image43.wmf]p

q


D．
[image: image44.wmf]1

1

p

q

-

-


6．若数列
[image: image45.wmf]{}

n

a

满足
[image: image46.wmf]2

1

2

n

n

a

p

a

+

=

（
[image: image47.wmf]p

为正常数，
[image: image48.wmf]n

*

Î

N

），则称
[image: image49.wmf]{}

n

a

为“等方比数列”．

甲：数列
[image: image50.wmf]{}

n

a

是等方比数列；

乙：数列
[image: image51.wmf]{}

n

a

是等比数列，则（    ）

A．甲是乙的充分条件但不是必要条件

B．甲是乙的必要条件但不是充分条件

C．甲是乙的充要条件

D．甲既不是乙的充分条件也不是乙的必要条件

7．双曲线
[image: image52.wmf]22

1

22

:1(00)

xy

Cab

ab

-=>>

，

的左准线为
[image: image53.wmf]l

，左焦点和右焦点分别为
[image: image54.wmf]1

F

和
[image: image55.wmf]2

F

；抛物线
[image: image56.wmf]2

C

的准线为
[image: image57.wmf]l

，焦点为
[image: image58.wmf]21

FC

；

与
[image: image59.wmf]2

C

的一个交点为
[image: image60.wmf]M

，则
[image: image61.wmf]121

12

FFMF

MFMF

-

等于（    ）

A．
[image: image62.wmf]1

-


B．
[image: image63.wmf]1


C．
[image: image64.wmf]1

2

-


D．
[image: image65.wmf]1

2


8．已知两个等差数列
[image: image66.wmf]{}

n

a

和
[image: image67.wmf]{}

n

b

的前
[image: image68.wmf]n

项和分别为A
[image: image69.wmf]n

和
[image: image70.wmf]n

B

，且
[image: image71.wmf]745

3

n

n

A

n

Bn

+

=

+

，则使得
[image: image72.wmf]n

n

a

b

为整数的正整数
[image: image73.wmf]n

的个数是（    ）

A．2


B．3


C．4


D．5

9．连掷两次骰子得到的点数分别为
[image: image74.wmf]m

和
[image: image75.wmf]n

，记向量
[image: image76.wmf]()

mn

，

a=

与向量
[image: image77.wmf](11)

=-

，

b

的夹角为
[image: image78.wmf]q

，则
[image: image79.wmf]0

q

p

æù

Î

ç

ú

2

èû

，

的概率是（    ）

A．
[image: image80.wmf]5

12


B．
[image: image81.wmf]1

2


C．
[image: image82.wmf]7

12


D．
[image: image83.wmf]5

6


10．已知直线
[image: image84.wmf]1

xy

ab

+=

（
[image: image85.wmf]ab

，

是非零常数）与圆
[image: image86.wmf]22

100

xy

+=

有公共点，且公共点的横坐标和纵坐标均为整数，那么这样的直线共有（    ）

A．60条


B．66条


C．72条


D．78条

二、填空题：本大题共5小题，每小题5分，共25分．把答案填在答题卡相应位置上．

11．已知函数
[image: image87.wmf]2

yxa

=-

的反函数是
[image: image88.wmf]3

ybx

=+

，则
[image: image89.wmf]a

=

         ；
[image: image90.wmf]b

=

        ．

12．复数
[image: image91.wmf]i

zabab

=+Î

R

，

，

，且
[image: image92.wmf]0

b

¹

，若
[image: image93.wmf]2

4

zbz

-

是实数，则有序实数对
[image: image94.wmf]()

ab

，

可以是          ．（写出一个有序实数对即可）

13．设变量
[image: image95.wmf]xy

，

满足约束条件
[image: image96.wmf]0

23.

xy

x

+

ì

í

-

î

≥

，

≤

≤

则目标函数
[image: image97.wmf]2

xy

+

的最小值为


．

[image: image557.png]14．某篮运动员在三分线投球的命中率是
[image: image98.wmf]1

2

，他投球10次，恰好投进3个球的概率


．（用数值作答）

15．为了预防流感，某学校对教室用药熏消毒法进行消毒．已知药物释放过程中，室内每立方米空气中的含药量
[image: image99.wmf]y

（毫克）与时间
[image: image100.wmf]t

（小时）成正比；药物释放完毕后，
[image: image101.wmf]y

与
[image: image102.wmf]t

的函数关系式为
[image: image103.wmf]1

16

ta

y

-

æö

=

ç÷

èø

（
[image: image104.wmf]a

为常数），如图所示．据图中提供的信息，回答下列问题：

（I）从药物释放开始，每立方米空气中的含药量
[image: image105.wmf]y

（毫克）与时间
[image: image106.wmf]t

（小时）之间的函数关系式为


；

（II）据测定，当空气中每立方米的含药量降低到
[image: image107.wmf]0.25

毫克以下时，学生方可进教室，那么药物释放开始，至少需要经过


小时后，学生才能回到教室．

三、解答题：本大题共6小题，共75分．解答应写出文字说明，证明过程或演算步骤．

16．（本小题满分12分）

已知
[image: image108.wmf]ABC

△

的面积为
[image: image109.wmf]3

，且满足
[image: image110.wmf]06

ABAC

uuuruuur

g

≤

≤

，设
[image: image111.wmf]AB

uuur

和
[image: image112.wmf]AC

uuur

的夹角为
[image: image113.wmf]q

．

（I）求
[image: image114.wmf]q

的取值范围；

	分组
	频数

	
[image: image115.wmf][1.301.34)

，


	
[image: image116.wmf]4


	
[image: image117.wmf][1.341.38)

，


	
[image: image118.wmf]25


	
[image: image119.wmf][1.381.42)

，


	
[image: image120.wmf]30


	
[image: image121.wmf][1.421.46)

，


	
[image: image122.wmf]29


	
[image: image123.wmf][1.461.50)

，


	
[image: image124.wmf]10


	
[image: image125.wmf][1.501.54)

，


	
[image: image126.wmf]2


	合计
	
[image: image127.wmf]100


（II）求函数
[image: image128.wmf]2

()2sin3cos2

4

f

qqq

æö

=+-

ç÷

èø

π

的最大值与最小值．

17．（本小题满分12分）

在生产过程中，测得纤维产品的纤度（表示纤维粗细的一种量）共有100个数据，将数据分组如右表：
（I）在答题卡上完成频率分布表，并在给定的坐标系中画出频率分布直方图；

（II）估计纤度落在
[image: image129.wmf][1.381.50)

，

中的概率及纤度小于
[image: image130.wmf]1.40

的概率是多少？

（III）统计方法中，同一组数据常用该组区间的中点值（例如区间
[image: image131.wmf][1.301.34)

，

的中点值是
[image: image132.wmf]1.32

）作为代表．据此，估计纤度的期望．

18．（本小题满分12分）

如图，在三棱锥
[image: image133.wmf]VABC

-

中，
[image: image134.wmf]VC

⊥

底面
[image: image135.wmf]ABC

，
[image: image136.wmf]ACBC

⊥

，
[image: image137.wmf]D

是
[image: image138.wmf]AB

的中点，且
[image: image139.wmf]ACBCa

==

，
[image: image140.wmf]VDC

q

Ð=


 EMBED Equation.DSMT4  [image: image141.wmf]π

0

2

q

æö

<<

ç÷

èø

．

（I）求证：平面
[image: image142.wmf]VAB

⊥


 EMBED Equation.DSMT4  [image: image143.wmf]VCD

；

（II）当解
[image: image144.wmf]q

变化时，求直线
[image: image145.wmf]BC

与平面
[image: image146.wmf]VAB

所成的角的取值范围．


[image: image147]
19．（本小题满分12分）

在平面直角坐标系
[image: image148.wmf]xOy

中，过定点
[image: image149.wmf](0)

Cp

，

作直线与抛物线
[image: image150.wmf]2

2

xpy

=

（
[image: image151.wmf]0

p

>

）相交于
[image: image152.wmf]AB

，

两点．

（I）若点
[image: image153.wmf]N

是点
[image: image154.wmf]C

关于坐标原点
[image: image155.wmf]O

的对称点，求
[image: image156.wmf]ANB

△

面积的最小值；

（II）是否存在垂直于
[image: image157.wmf]y

轴的直线
[image: image158.wmf]l

，使得
[image: image159.wmf]l

被以
[image: image160.wmf]AC

为直径的圆截得的弦长恒为定值？若存在，求出
[image: image161.wmf]l

的方程；若不存在，说明理由．


[image: image162]
（此题不要求在答题卡上画图）

20．（本小题满分13分）

已知定义在正实数集上的函数
[image: image163.wmf]2

1

()2

2

fxxax

=+

，
[image: image164.wmf]2

()3ln

gxaxb

=+

，其中
[image: image165.wmf]0

a

>

．设两曲线
[image: image166.wmf]()

yfx

=

，
[image: image167.wmf]()

ygx

=

有公共点，且在该点处的切线相同．

（I）用
[image: image168.wmf]a

表示
[image: image169.wmf]b

，并求
[image: image170.wmf]b

的最大值；

（II）求证：
[image: image171.wmf]()()

fxgx

≥

（
[image: image172.wmf]0

x

>

）．

21．（本小题满分14分）

已知
[image: image173.wmf]mn

，

为正整数，

（I）用数学归纳法证明：当
[image: image174.wmf]1

x

>-

时，
[image: image175.wmf](1)1

m

xmx

++

≥

；

（II）对于
[image: image176.wmf]6

n

≥

，已知
[image: image177.wmf]11

1

32

m

n

æö

-<

ç÷

+

èø

，求证
[image: image178.wmf]1

1

32

m

m

m

æö

-<

ç÷

+

èø

，

求证
[image: image179.wmf]1

1

32

mm

m

n

æöæö

-<

ç÷ç÷

+

èøèø

，
[image: image180.wmf]12

mn

=

L

，

，

，

；

（III）求出满足等式
[image: image181.wmf]34(2)(3)

nnnm

nn

++++=+

L

的所有正整数
[image: image182.wmf]n

．

2007年普通高等学校招生全国统一考试（湖北卷）

数学（理工农医类）试题参考答案

一、选择题：本题考查基础知识和基本运算．每小题5分，满分50分．

1．Ｂ

2．Ａ

3．Ｂ

4．Ｄ

5．Ｃ

6．Ｂ

7．Ａ

8．Ｄ

9．Ｃ

10．Ａ

二、填空题：本题考查基础知识和基本运算．每小题5分，满分25分．

11．
[image: image183.wmf]1

6

2

；


12．
[image: image184.wmf](21)

，

（或满足
[image: image185.wmf]2

ab

=

的任一组非零实数对
[image: image186.wmf]()

ab

，

）

13．
[image: image187.wmf]3

2

-


14．
[image: image188.wmf]15

128


15．
[image: image189.wmf]1

10

1

100

10

11

1610

t

tt

y

t

-

ì

æö

ç÷

ï

èø

ï

=

í

ï

æöæö

>

ç÷ç÷

ï

èøèø

î

，

，

，

≤

≤

；0.6

三、解答题：本大题共6小题，共75分．

16．本小题主要考查平面向量数量积的计算、解三角形、三角公式、三角函数的性质等基本知识，考查推理和运算能力．

解：（Ⅰ）设
[image: image190.wmf]ABC

△

中角
[image: image191.wmf]ABC

，

，

的对边分别为
[image: image192.wmf]abc

，

，

，

则由
[image: image193.wmf]1

sin3

2

bc

q

=

，
[image: image194.wmf]0cos6

bc

q

≤

≤

，可得
[image: image195.wmf]0cot1

q

≤

≤

，
[image: image196.wmf]π

π

42

q

éù

Î

êú

ëû

，

∴

．

（Ⅱ）
[image: image197.wmf]2

π

()2sin3cos2

4

f

qqq

æö

=+-

ç÷

èø


 EMBED Equation.DSMT4  [image: image198.wmf]π

1cos23cos2

2

qq

éù

æö

=-+-

ç÷

êú

èø

ëû


[image: image199.wmf](1sin2)3cos2

qq

=+-


 EMBED Equation.DSMT4  [image: image200.wmf]π

sin23cos212sin21

3

qqq

æö

=-+=-+

ç÷

èø

．


[image: image201.wmf]π

π

42

q

éù

Î

êú

ëû

，

∵

，
[image: image202.wmf]π

π

2

π

2

363

q

éù

-Î

êú

ëû

，

，
[image: image203.wmf]π

22sin213

3

q

æö

-+

ç÷

èø

∴

≤

≤

．

即当
[image: image204.wmf]5

π

12

q

=

时，
[image: image205.wmf]max

()3

f

q

=

；当
[image: image206.wmf]π

4

q

=

时，
[image: image207.wmf]min

()2

f

q

=

．

17．本小题主要考查频率分布直方图、概率、期望等概念和用样本频率估计总体分布的统计方法，考查运用概率统计知识解决实际问题的能力．

解：（Ⅰ）

	分组
	频数
	频率

	
[image: image208.wmf][

)

1.301.34

，


	4
	0.04

	
[image: image209.wmf][

)

1.341.38

，


	25
	0.25

	
[image: image210.wmf][

)

1.381.42

，


	30
	0.30

	
[image: image211.wmf][

)

1.421.46

，


	29
	0.29

	
[image: image212.wmf][

)

1.461.50

，


	10
	0.10

	
[image: image213.wmf][

)

1.501.54

，


	2
	0.02

	合计
	100
	1.00


[image: image558.wmf]O


（Ⅱ）纤度落在
[image: image214.wmf][

)

1.381.50

，

中的概率约为
[image: image215.wmf]0.300.290.100.69

++=

，纤度小于1.40的概率约为
[image: image216.wmf]1

0.040.250.300.44

2

++´=

．

（Ⅲ）总体数据的期望约为


[image: image217.wmf]1.320.041.360.251.400.301.440.291.480.10

1.520.021.4088

´+´+´+´+´+´=

．

18．本小题主要考查线面关系、直线与平面所成角的有关知识，考查空间想象能力和推理运算能力以及应用向量知识解决数学问题的能力．

解法1：（Ⅰ）
[image: image218.wmf]ACBCa

==

∵

，
[image: image219.wmf]ACB

∴

△

是等腰三角形，又
[image: image220.wmf]D

是
[image: image221.wmf]AB

的中点，


[image: image222.wmf]CDAB

^

∴

，又
[image: image223.wmf]VC

^

底面
[image: image224.wmf]ABC

．
[image: image225.wmf]VCAB

^

∴

．于是
[image: image226.wmf]AB

^

平面
[image: image227.wmf]VCD

．

又
[image: image228.wmf]AB

Ì

平面
[image: image229.wmf]VAB

，
[image: image230.wmf]∴

平面
[image: image231.wmf]VAB

^

平面
[image: image232.wmf]VCD

．

（Ⅱ） 过点
[image: image233.wmf]C

在平面
[image: image234.wmf]VCD

内作
[image: image235.wmf]CHVD

^

于
[image: image236.wmf]H

，则由（Ⅰ）知
[image: image237.wmf]CD

^

平面
[image: image238.wmf]VAB

．

连接
[image: image239.wmf]BH

，于是
[image: image240.wmf]CBH

Ð

就是直线
[image: image241.wmf]BC

与平面
[image: image242.wmf]VAB

所成的角．

在
[image: image243.wmf]CHD

Rt

△

中，
[image: image244.wmf]2

sin

2

CHa

q

=

；

设
[image: image245.wmf]CBH

j

Ð=

，在
[image: image246.wmf]BHC

Rt

△

中，
[image: image247.wmf]sin

CHa

j

=

，
[image: image248.wmf]2

sinsin

2

qj

=

∴

．


[image: image249.wmf]π

0

2

q

<<

∵

，

[image: image559.wmf]0.1


[image: image250.wmf]0sin1

q

<<

∴

，
[image: image251.wmf]2

0sin

2

j

<<

．

又
[image: image252.wmf]π

0

2

j

≤

≤

，
[image: image253.wmf]π

0

4

j

<<

∴

．

即直线
[image: image254.wmf]BC

与平面
[image: image255.wmf]VAB

所成角的取值范围为
[image: image256.wmf]π

0

4

æö

ç÷

èø

，

．

解法2：（Ⅰ）以
[image: image257.wmf]CACBCV

，

，

所在的直线分别为
[image: image258.wmf]x

轴、
[image: image259.wmf]y

轴、
[image: image260.wmf]z

轴，建立如图所示的空间直角坐标系，则
[image: image261.wmf]2

(000)(00)(00)000tan

222

aa

CAaBaDVa

q

æö

æö

ç÷

ç÷

ç÷

èø

èø

，

，

，

，

，

，

，

，

，

，

，

，

，

，

，

于是，
[image: image262.wmf]2

tan

222

aa

VDa

q

æö

=-

ç÷

ç÷

èø

uuur

，

，

，
[image: image263.wmf]0

22

aa

CD

æö

=

ç÷

èø

uuur

，

，

，
[image: image264.wmf](0)

ABaa

=-

uuur

，

，

．

从而
[image: image265.wmf]22

11

(0)000

2222

aa

ABCDaaaa

æö

=-=-++=

ç÷

èø

uuuruuur

，

，

，

，

·

·

，即
[image: image266.wmf]ABCD

^

．

同理
[image: image267.wmf]22

211

(0)tan00

22222

aa

ABVDaaaaa

q

æö

=--=-++=

ç÷

ç÷

èø

uuuruuur

，

，

，

，

·

·

，

即
[image: image268.wmf]ABVD

^

．又
[image: image269.wmf]CDVDD

=

I

，
[image: image270.wmf]AB

^

∴

平面
[image: image271.wmf]VCD

．

又
[image: image272.wmf]AB

Ì

平面
[image: image273.wmf]VAB

．


[image: image274.wmf]∴

平面
[image: image275.wmf]VAB

^

平面
[image: image276.wmf]VCD

．

[image: image560.wmf]1

（Ⅱ）设直线
[image: image277.wmf]BC

与平面
[image: image278.wmf]VAB

所成的角为
[image: image279.wmf]j

，平面
[image: image280.wmf]VAB

的一个法向量为
[image: image281.wmf]()

xyz

=

，

，

n

，

则由
[image: image282.wmf]00

ABVD

==

uuuruuur

，

nn

·

·

．

得
[image: image283.wmf]0

2

tan0

222

axay

aa

xyaz

q

-+=

ì

ï

í

+-=

ï

î

，

．


可取
[image: image284.wmf](112cot)

q

=

，

，

n

，又
[image: image285.wmf](00)

BCa

=-

uuur

，

，

，

于是
[image: image286.wmf]2

2

sinsin

2

22cot

BCa

BC

a

jq

q

===

+

uuur

uuur

n

n

·

·

·

，


[image: image287.wmf]π

0

2

q

<<

∵

，
[image: image288.wmf]0sin1

q

<<

∴

，
[image: image289.wmf]2

0sin

2

j

<<

．

又
[image: image290.wmf]π

0

2

j

≤

≤

，
[image: image291.wmf]π

0

4

j

<<

∴

．

即直线
[image: image292.wmf]BC

与平面
[image: image293.wmf]VAB

所成角的取值范围为
[image: image294.wmf]π

0

4

æö

ç÷

èø

，

．

解法3：（Ⅰ）以点
[image: image295.wmf]D

为原点，以
[image: image296.wmf]DCDB

，

所在的直线分别为
[image: image297.wmf]x

轴、
[image: image298.wmf]y

轴，建立如图所示的空间直角坐标系，则
[image: image299.wmf]222

(000)000000

222

DAaBaCa

æöæöæö

--

ç÷ç÷ç÷

ç÷ç÷ç÷

èøèøèø

，

，

，

，

，

，

，

，

，

，

，

，
[image: image300.wmf]22

0tan

22

Vaa

q

æö

-

ç÷

ç÷

èø

，

，

，于是
[image: image301.wmf]22

0tan

22

DVaa

q

æö

=-

ç÷

ç÷

èø

uuur

，

，

，
[image: image302.wmf]2

00

2

DCa

æö

=-

ç÷

ç÷

èø

uuur

，

，

，
[image: image303.wmf](020)

ABa

=

uuur

，

，

．

从而
[image: image304.wmf](020)

ABDCa

=

uuuruuur

，

，

·


 EMBED Equation.DSMT4  [image: image305.wmf]2

000

2

a

æö

-=

ç÷

ç÷

èø

，

，

·

，即
[image: image306.wmf]ABDC

^

．

同理
[image: image307.wmf]22

(020)0tan0

22

ABDVaaa

q

æö

=-=

ç÷

ç÷

èø

uuuruuur

，

，

，

，

·

，即
[image: image308.wmf]ABDV

^

．

又
[image: image309.wmf]DCDVD

=

I

，
[image: image310.wmf]AB

^

∴

平面
[image: image311.wmf]VCD

．

又
[image: image312.wmf]AB

Ì

平面
[image: image313.wmf]VAB

，


[image: image314.wmf]∴

平面
[image: image315.wmf]VAB

^

平面
[image: image316.wmf]VCD

．

（Ⅱ）设直线
[image: image317.wmf]BC

与平面
[image: image318.wmf]VAB

所成的角为
[image: image319.wmf]j

，平面
[image: image320.wmf]VAB

的一个法向量为
[image: image321.wmf]()

xyz

=

，

，

n

，

则由
[image: image322.wmf]00

ABDV

==

uuuruuur

，

·

·

nn

，得
[image: image323.wmf]20

22

tan0

22

ay

axaz

q

ì

=

ï

í

-+=

ï

î

，

．


[image: image561.wmf]y

可取
[image: image324.wmf](tan01)

q

=

，

，

n

，又
[image: image325.wmf]22

0

22

BCaa

æö

=--

ç÷

ç÷

èø

uuur

，

，

，

于是
[image: image326.wmf]2

tan

2

2

sinsin

2

1tan

a

BC

a

BC

q

jq

q

===

+

uuur

uuur

n

n

·

·

·

，


[image: image327.wmf]π

0

2

q

<<

∵

，
[image: image328.wmf]0sin1

q

<<

∴

，
[image: image329.wmf]2

0sin

2

j

<<

．

又
[image: image330.wmf]π

0

2

j

≤

≤

，
[image: image331.wmf]π

0

4

j

<<

∴

，

即直线
[image: image332.wmf]BC

与平面
[image: image333.wmf]VAB

所成角的取值范围为
[image: image334.wmf]π

0

4

æö

ç÷

èø

，

．

解法4：以
[image: image335.wmf]CACBCV

，

，

所在直线分别为
[image: image336.wmf]x

轴、
[image: image337.wmf]y

轴、
[image: image338.wmf]z

轴，建立如图所示的空间直角坐标系，则
[image: image339.wmf](000)(00)(00)0

22

aa

CAaBaD

æö

ç÷

èø

，

，

，

，

，

，

，

，

，

，

，

．

设
[image: image340.wmf](00)(0)

Vtt

>

，

，

．

[image: image562.wmf]t

（Ⅰ）
[image: image341.wmf](00)0(0)

22

aa

CVtCDABaa

æö

===-

ç÷

èø

uuuruuuruuur

，

，

，

，

，

，

，

，

，


[image: image342.wmf](0)(00)0000

ABCVaat

=-=++=

uuuruuur

，

，

，

，

·

·

，

即
[image: image343.wmf]ABCV

^

．


[image: image344.wmf]22

(0)000

2222

aaaa

ABCDaa

æö

=-=-++=

ç÷

èø

uuuruuur

，

，

，

，

·

·

，

即
[image: image345.wmf]ABCD

^

．

又
[image: image346.wmf]CVCDC

=

I

，
[image: image347.wmf]AB

^

∴

平面
[image: image348.wmf]VCD

．

又
[image: image349.wmf]AB

Ì

平面
[image: image350.wmf]VAB

，


[image: image351.wmf]∴

平面
[image: image352.wmf]VAB

^

平面
[image: image353.wmf]VCD

．

（Ⅱ）设直线
[image: image354.wmf]BC

与平面
[image: image355.wmf]VAB

所成的角为
[image: image356.wmf]j

，

设
[image: image357.wmf]()

xyz

=

，

，

n

是平面
[image: image358.wmf]VAB

的一个非零法向量，

则
[image: image359.wmf]()(0)0

()(0)0

ABxyzaaaxay

AVxyzataxtz

ì

=-=-+=

ï

í

=-=-+=

ï

î

uuur

uuur

，

，

，

，

，

，

，

，

，

，

n

n

·

·

·

·

取
[image: image360.wmf]za

=

，得
[image: image361.wmf]xyt

==

．

可取
[image: image362.wmf]()

tta

=

，

，

n

，又
[image: image363.wmf](00)

CBa

=

uuur

，

，

，

于是
[image: image364.wmf]22222

1

sin

2

2

ta

CBt

CB

attata

a

t

j

====

+++

æö

+

ç÷

èø

uuur

uuur

·

·

·

n

n

，


[image: image365.wmf](0)

t

Î+

，

∵

∞

，
[image: image366.wmf]sin

j

关于
[image: image367.wmf]t

递增．


[image: image368.wmf]1

0sin

2

j

<<

∴

，
[image: image369.wmf]π

0

4

j

æö

Î

ç÷

èø

，

∴

．

即直线
[image: image370.wmf]BC

与平面
[image: image371.wmf]VAB

所成角的取值范围为
[image: image372.wmf]π

0

4

æö

ç÷

èø

，

．

19．本小题主要考查直线、圆和抛物线等平面解析几何的基础知识，考查综合运用数学知识进行推理运算的能力和解决问题的能力．

解法1：（Ⅰ）依题意，点
[image: image373.wmf]N

的坐标为
[image: image374.wmf](0)

Np

-

，

，可设
[image: image375.wmf]1122

()()

AxyBxy

，

，

，

，

[image: image563.wmf]O

¢

直线
[image: image376.wmf]AB

的方程为
[image: image377.wmf]ykxp

=+

，与
[image: image378.wmf]2

2

xpy

=

联立得
[image: image379.wmf]2

2

xpy

ykxp

ì

=

í

=+

î

，

．

消去
[image: image380.wmf]y

得
[image: image381.wmf]22

220

xpkxp

--=

．

由韦达定理得
[image: image382.wmf]12

2

xxpk

+=

，
[image: image383.wmf]2

12

2

xxp

=-

．

于是
[image: image384.wmf]12

1

2

2

ABNBCNACN

SSSpxx

=+=-

△

△

△

·

．


[image: image385.wmf]2

121212

()4

pxxpxxxx

=-=+-


[image: image386.wmf]22222

4822

ppkppk

=+=+

，


[image: image387.wmf]∴

当
[image: image388.wmf]0

k

=

时，
[image: image389.wmf]2

min

()22

ABN

Sp

=

△

．

（Ⅱ）假设满足条件的直线
[image: image390.wmf]l

存在，其方程为
[image: image391.wmf]ya

=

，


[image: image392.wmf]AC

的中点为
[image: image393.wmf]O

¢

，
[image: image394.wmf]l

与
[image: image395.wmf]AC

为直径的圆相交于点
[image: image396.wmf]P

，
[image: image397.wmf]QPQ

，

的中点为
[image: image398.wmf]H

，

则
[image: image399.wmf]OHPQ

¢

^

，
[image: image400.wmf]Q

¢

点的坐标为
[image: image401.wmf]11

22

xyp

+

æö

ç÷

èø

，

．


[image: image402.wmf]2222

111

111

()

222

OPACxypyp

¢

==+-=+

∵

，


[image: image403.wmf]1

1

1

2

22

yp

OHaayp

+

¢

=-=--

，


[image: image404.wmf]222

PHOPOH

¢¢

=-

∴


 EMBED Equation.DSMT4  [image: image405.wmf]222

11

11

()(2)

44

ypayp

=+---


[image: image406.wmf]1

()

2

p

ayapa

æö

=-+-

ç÷

èø

，


[image: image407.wmf]2

2

(2)

PQPH

=

∴


 EMBED Equation.DSMT4  [image: image408.wmf]1

4()

2

p

ayapa

éù

æö

=-+-

ç÷

êú

èø

ëû

．

令
[image: image409.wmf]0

2

p

a

-=

，得
[image: image410.wmf]2

p

a

=

，此时
[image: image411.wmf]PQp

=

为定值，故满足条件的直线
[image: image412.wmf]l

存在，其方程为
[image: image413.wmf]2

p

y

=

，

即抛物线的通径所在的直线．

解法2：（Ⅰ）前同解法1，再由弦长公式得


[image: image414.wmf]2222222

121212

11()4148

ABkxxkxxxxkpkp

=+-=++-=++

·

·


[image: image415.wmf]22

212

pkk

=++

·

，

又由点到直线的距离公式得
[image: image416.wmf]2

2

1

p

d

k

=

+

．

从而
[image: image417.wmf]2222

2

112

21222

22

1

ABN

p

SdABpkkpk

k

==++=+

+

△

·

·

·

·

·

，


[image: image418.wmf]∴

当
[image: image419.wmf]0

k

=

时，
[image: image420.wmf]2

min

()22

ABN

Sp

=

△

．

（Ⅱ）假设满足条件的直线
[image: image421.wmf]l

存在，其方程为
[image: image422.wmf]ya

=

，则以
[image: image423.wmf]AC

为直径的圆的方程为
[image: image424.wmf]11

(0)()()()0

xxxypyy

-----=

，

将直线方程
[image: image425.wmf]ya

=

代入得
[image: image426.wmf]2

11

()()0

xxxapay

-+--=

，

则
[image: image427.wmf]2

111

4()()4()

2

p

xapayayapa

éù

æö

=---=-+-

ç÷

êú

èø

ëû

△

．

设直线
[image: image428.wmf]l

与以
[image: image429.wmf]AC

为直径的圆的交点为
[image: image430.wmf]3344

()()

PxyQxy

，

，

，

，

则有
[image: image431.wmf]3411

4()2()

22

pp

PQxxayapaayapa

éù

æöæö

=-=-+-=-+-

ç÷ç÷

êú

èøèø

ëû

．

令
[image: image432.wmf]0

2

p

a

-=

，得
[image: image433.wmf]2

p

a

=

，此时
[image: image434.wmf]PQp

=

为定值，故满足条件的直线
[image: image435.wmf]l

存在，其方程为
[image: image436.wmf]2

p

y

=

，

即抛物线的通径所在的直线．

20．本小题主要考查函数、不等式和导数的应用等知识，考查综合运用数学知识解决问题的能力．

解：（Ⅰ）设
[image: image437.wmf]()

yfx

=

与
[image: image438.wmf]()(0)

ygxx

=>

在公共点
[image: image439.wmf]00

()

xy

，

处的切线相同．


[image: image440.wmf]()2

fxxa

¢

=+

∵

，
[image: image441.wmf]2

3

()

a

gx

x

¢

=

，由题意
[image: image442.wmf]00

()()

fxgx

=

，
[image: image443.wmf]00

()()

fxgx

¢¢

=

．

即
[image: image444.wmf]22

000

2

0

0

1

23ln

2

3

2

xaxaxb

a

xa

x

ì

+=+

ï

ï

í

ï

+=

ï

î

，

，

由
[image: image445.wmf]2

0

0

3

2

a

xa

x

+=

得：
[image: image446.wmf]0

xa

=

，或
[image: image447.wmf]0

3

xa

=-

（舍去）．

即有
[image: image448.wmf]22222

15

23ln3ln

22

baaaaaaa

=+-=-

．

令
[image: image449.wmf]22

5

()3ln(0)

2

httttt

=->

，则
[image: image450.wmf]()2(13ln)

httt

¢

=-

．于是

当
[image: image451.wmf](13ln)0

tt

->

，即
[image: image452.wmf]1

3

0

te

<<

时，
[image: image453.wmf]()0

ht

¢

>

；

当
[image: image454.wmf](13ln)0

tt

-<

，即
[image: image455.wmf]1

3

te

>

时，
[image: image456.wmf]()0

ht

¢

<

．

故
[image: image457.wmf]()

ht

在
[image: image458.wmf]1

3

0

e

æö

ç÷

èø

，

为增函数，在
[image: image459.wmf]1

3

e

æö

+

ç÷

èø

，

∞

为减函数，

于是
[image: image460.wmf]()

ht

在
[image: image461.wmf](0)

+

，

∞

的最大值为
[image: image462.wmf]12

33

3

2

hee

æö

=

ç÷

èø

．

（Ⅱ）设
[image: image463.wmf]22

1

()()()23ln(0)

2

Fxfxgxxaxaxbx

=-=+-->

，

则
[image: image464.wmf]()

Fx

¢


 EMBED Equation.DSMT4  [image: image465.wmf]2

3()(3)

2(0)

axaxa

xax

xx

-+

=+-=>

．

故
[image: image466.wmf]()

Fx

在
[image: image467.wmf](0)

a

，

为减函数，在
[image: image468.wmf]()

a

+

，

∞

为增函数，

于是函数
[image: image469.wmf]()

Fx

在
[image: image470.wmf](0)

+

，

∞

上的最小值是
[image: image471.wmf]000

()()()()0

FaFxfxgx

==-=

．

故当
[image: image472.wmf]0

x

>

时，有
[image: image473.wmf]()()0

fxgx

-

≥

，即当
[image: image474.wmf]0

x

>

时，
[image: image475.wmf]()()

fxgx

≥

．

21．本小题主要考查数学归纳法、数列求和、不等式等基础知识和基本的运算技能，考查分析问题能力和推理能力．

解法1：（Ⅰ）证：用数学归纳法证明：

（ⅰ）当
[image: image476.wmf]1

m

=

时，原不等式成立；当
[image: image477.wmf]2

m

=

时，左边
[image: image478.wmf]2

12

xx

=++

，右边
[image: image479.wmf]12

x

=+

，

因为
[image: image480.wmf]2

0

x

≥

，所以左边
[image: image481.wmf]≥

右边，原不等式成立；

（ⅱ）假设当
[image: image482.wmf]mk

=

时，不等式成立，即
[image: image483.wmf](1)1

k

xkx

++

≥

，则当
[image: image484.wmf]1

mk

=+

时，


[image: image485.wmf]1

x

>-

∵

，
[image: image486.wmf]10

x

+>

∴

，于是在不等式
[image: image487.wmf](1)1

k

xkx

++

≥

两边同乘以
[image: image488.wmf]1

x

+

得


[image: image489.wmf]2

(1)(1)(1)(1)1(1)1(1)

k

xxkxxkxkxkx

++++=+++++

·

≥

≥

，

所以
[image: image490.wmf]1

(1)1(1)

k

xkx

+

+++

≥

．即当
[image: image491.wmf]1

mk

=+

时，不等式也成立．

综合（ⅰ）（ⅱ）知，对一切正整数
[image: image492.wmf]m

，不等式都成立．

（Ⅱ）证：当
[image: image493.wmf]6

nmn

，

≥

≤

时，由（Ⅰ）得
[image: image494.wmf]1

110

33

m

m

nn

æö

+->

ç÷

++

èø

≥

，

于是
[image: image495.wmf]1

11

33

nnm

m

nn

æöæö

--=

ç÷ç÷

++

èøèø

≤


 EMBED Equation.DSMT4  [image: image496.wmf]11

1

32

m

nm

n

éù

æöæö

-<

êú

ç÷ç÷

+

èøèø

êú

ëû

，
[image: image497.wmf]12

mn

=

L

，

，

，

．

（Ⅲ）解：由（Ⅱ）知，当
[image: image498.wmf]6

n

≥

时，


[image: image499.wmf]2

121111

11111

3332222

nnnn

n

n

nnn

æöæöæöæöæö

-+-++-<+++=-<

ç÷ç÷ç÷ç÷ç÷

+++

èøèøèøèøèø

LL

，


[image: image500.wmf]213

1

333

nnn

nn

nnn

++

æöæöæö

+++<

ç÷ç÷ç÷

+++

èøèøèø

L

∴

．

即
[image: image501.wmf]34(2)(3)

nnnn

nn

++++<+

L

．即当
[image: image502.wmf]6

n

≥

时，不存在满足该等式的正整数
[image: image503.wmf]n

．

故只需要讨论
[image: image504.wmf]12345

n

=

，

，

，

，

的情形：

当
[image: image505.wmf]1

n

=

时，
[image: image506.wmf]34

¹

，等式不成立；

当
[image: image507.wmf]2

n

=

时，
[image: image508.wmf]222

345

+=

，等式成立；

当
[image: image509.wmf]3

n

=

时，
[image: image510.wmf]3333

3456

++=

，等式成立；

当
[image: image511.wmf]4

n

=

时，
[image: image512.wmf]4444

3456

+++

为偶数，而
[image: image513.wmf]4

7

为奇数，故
[image: image514.wmf]44444

34567

+++¹

，等式不成立；

当
[image: image515.wmf]5

n

=

时，同
[image: image516.wmf]4

n

=

的情形可分析出，等式不成立．

综上，所求的
[image: image517.wmf]n

只有
[image: image518.wmf]23

n

=

，

．

解法2：（Ⅰ）证：当
[image: image519.wmf]0

x

=

或
[image: image520.wmf]1

m

=

时，原不等式中等号显然成立，下用数学归纳法证明：

当
[image: image521.wmf]1

x

>-

，且
[image: image522.wmf]0

x

¹

时，
[image: image523.wmf]2

m

≥

，
[image: image524.wmf](1)1

m

xmx

+>+

．　　①
（ⅰ）当
[image: image525.wmf]2

m

=

时，左边
[image: image526.wmf]2

12

xx

=++

，右边
[image: image527.wmf]12

x

=+

，因为
[image: image528.wmf]0

x

¹

，所以
[image: image529.wmf]2

0

x

>

，即左边
[image: image530.wmf]>

右边，不等式①成立；

（ⅱ）假设当
[image: image531.wmf](2)

mkk

=

≥

时，不等式①成立，即
[image: image532.wmf](1)1

k

xkx

+>+

，则当
[image: image533.wmf]1

mk

=+

时，

因为
[image: image534.wmf]1

x

>-

，所以
[image: image535.wmf]10

x

+>

．又因为
[image: image536.wmf]02

xk

¹

，

≥

，所以
[image: image537.wmf]2

0

kx

>

．

于是在不等式
[image: image538.wmf](1)1

k

xkx

+>+

两边同乘以
[image: image539.wmf]1

x

+

得


[image: image540.wmf]2

(1)(1)(1)(1)1(1)1(1)

k

xxkxxkxkxkx

++>++=+++>++

·

，

所以
[image: image541.wmf]1

(1)1(1)

k

xkx

+

+>++

．即当
[image: image542.wmf]1

mk

=+

时，不等式①也成立．

综上所述，所证不等式成立．

（Ⅱ）证：当
[image: image543.wmf]6

n

≥

，
[image: image544.wmf]mn

≤

时，
[image: image545.wmf]11

1

32

n

n

æö

-<

ç÷

+

èø

∵

，
[image: image546.wmf]11

1

32

n

mm

n

éù

æöæö

-<

êú

ç÷ç÷

+

èøèø

êú

ëû

∴

，

而由（Ⅰ），
[image: image547.wmf]1

110

33

m

m

nn

æö

-->

ç÷

++

èø

≥

，


[image: image548.wmf]11

11

332

n

nmm

m

nn

éù

æöæöæö

--<

êú

ç÷ç÷ç÷

++

èøèøèø

êú

ëû

∴

≤

．

（Ⅲ）解：假设存在正整数
[image: image549.wmf]0

6

n

≥

使等式
[image: image550.wmf]0000

00

34(2)(3)

nnnn

nn

++++=+

L

成立，

即有
[image: image551.wmf]000

0

000

2

34

1

333

nnn

n

nnn

æöæöæö

+

+++=

ç÷ç÷ç÷

+++

èøèøèø

L

．　　　　　②
又由（Ⅱ）可得
[image: image552.wmf]000

0

000

2

34

333

nnn

n

nnn

æöæöæö

+

+++

ç÷ç÷ç÷

+++

èøèøèø

L


[image: image553.wmf]000

00

000

1

1

111

333

nnn

nn

nnn

æöæöæö

-

=-+-++-

ç÷ç÷ç÷

+++

èøèøèø

L


[image: image554.wmf]00

0

1

1111

11

2222

nn

n

-

æöæö

<+++=-<

ç÷ç÷

èøèø

L

，与②式矛盾．

故当
[image: image555.wmf]6

n

≥

时，不存在满足该等式的正整数
[image: image556.wmf]n

．

下同解法1．

� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���（毫克）


� EMBED Equation.DSMT4  ���（小时）


B


V


A


D


C


A


B


x


y


N


C


O


样本数据


频率/组距


1.30


1.34


1.38


1.42


1.46


1.50


1.54


A


D


B


C


H


V


A


D


B


C


V


x


y


z


A


D


B


C


V


x


y


A


D


B


C


V


x


y


z


N


O


A


C


B


y


x


N


O


A


C


B


y


x


� EMBED Equation.DSMT4  ���


l


中国好课堂数字题库  http://www.zghkt.cn/sztk  


_1234568145.unknown

_1234568273.unknown

_1234568337.unknown

_1234568369.unknown

_1234568401.unknown

_1234568417.unknown

_1234568425.unknown

_1234568433.unknown

_1234568437.unknown

_1234568441.unknown

_1234568445.unknown

_1234568447.unknown

_1234568448.unknown

_1234568449.unknown

_1234568446.unknown

_1234568443.unknown

_1234568444.unknown

_1234568442.unknown

_1234568439.unknown

_1234568440.unknown

_1234568438.unknown

_1234568435.unknown

_1234568436.unknown

_1234568434.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

_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

