[image: image1.wmf]2

绝密★启用前

2020年普通高等学校招生全国统一考试

理科数学

注意事项：

1．答卷前，考生务必将自己的姓名、考生号等填写在答题卡和试卷指定位置上.

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.若z=1+i，则|z2–2z|=（ ）

A. 0
B. 1
C.
[image: image579.png]

D. 2
【答案】D

【解析】
[image: image2.wmf]【

分析】

由题意首先求得
[image: image3.wmf]2

2

zz

-

的值，然后计算其模即可.

【详解】由题意可得：
[image: image4.wmf](

)

2

2

12

zii

=+=

，则
[image: image5.wmf](

)

2

22212

zzii

-=-+=-

.

故
[image: image6.wmf]2

222

zz

-=-=

.

故选：D.

【点睛】本题主要考查复数的运算法则和复数的模的求解等知识，属于基础题.

2.设集合A={x|x2–4≤0}，B={x|2x+a≤0}，且A∩B={x|–2≤x≤1}，则a=（ ）

A. –4
B. –2
C. 2
D. 4

【答案】B

【解析】
【分析】

由题意首先求得集合A,B，然后结合交集的结果得到关于a的方程，求解方程即可确定实数a的值.

【详解】求解二次不等式
[image: image7.wmf]2

40

x

-£

可得：
[image: image8.wmf]{

}

2

|

2

Ax

x

-

=

££

，

求解一次不等式
[image: image9.wmf]20

xa

+£

可得：
[image: image10.wmf]|

2

a

Bxx

ìü

=£-

íý

îþ

.

由于
[image: image11.wmf]{

}

|

21

ABxx

Ç=-££

，故：
[image: image12.wmf]1

2

a

-=

，解得：
[image: image13.wmf]2

a

=-

.

故选：B.

【点睛】本题主要考查交集的运算，不等式的解法等知识，意在考查学生的转化能力和计算求解能力.

3.埃及胡夫金字塔是古代世界建筑奇迹之一，它的形状可视为一个正四棱锥，以该四棱锥的高为边长的正方形面积等于该四棱锥一个侧面三角形的面积，则其侧面三角形底边上的高与底面正方形的边长的比值为（ ）

[image: image14.png]

A.
[image: image15.wmf]51

4

-

B.
[image: image16.wmf]51

2

-

C.
[image: image17.wmf]51

4

+

D.
[image: image18.wmf]51

2

+

【答案】C

【解析】
【分析】

设
[image: image19.wmf],

CDaPEb

==

，利用
[image: image20.wmf]2

1

2

POCDPE

=×

得到关于
[image: image21.wmf],

ab

的方程，解方程即可得到答案.

【详解】如图，设
[image: image22.wmf],

CDaPEb

==

，则
[image: image23.wmf]2

222

4

a

POPEOEb

=-=-

，

由题意
[image: image24.wmf]2

1

2

POab

=

，即
[image: image25.wmf]2

2

1

42

a

bab

-=

，化简得
[image: image26.wmf]2

4()210

bb

aa

-×-=

，

解得
[image: image27.wmf]15

4

b

a

+

=

（负值舍去）.

故选：C.

[image: image28.png]

【点晴】本题主要考查正四棱锥的概念及其有关计算，考查学生的数学计算能力，是一道容易题.

4.已知A为抛物线C:y2=2px（p>0）上一点，点A到C的焦点的距离为12，到y轴的距离为9，则p=（ ）

A. 2
B. 3
C. 6
D. 9

【答案】C

【解析】
【分析】

利用抛物线的定义建立方程即可得到答案.

【详解】设抛物线的焦点为F，由抛物线的定义知
[image: image29.wmf]||12

2

A

p

AFx

=+=

，即
[image: image30.wmf]129

2

p

=+

，解得
[image: image31.wmf]6

p

=

.

故选：C.

【点晴】本题主要考查利用抛物线的定义计算焦半径，考查学生转化与化归思想，是一道容易题.

5.某校一个课外学习小组为研究某作物种子的发芽率y和温度x（单位：°C）的关系，在20个不同的温度条件下进行种子发芽实验，由实验数据
[image: image32.wmf](,)(1,2,,20)

ii

xyi

=

L

得到下面的散点图：

[image: image33.png]100%
80%
60%
40%
20%

10

20

30

|
40 EE/C

由此散点图，在10°C至40°C之间，下面四个回归方程类型中最适宜作为发芽率y和温度x的回归方程类型的是（ ）

A.
[image: image34.wmf]yabx

=+

B.
[image: image35.wmf]2

yabx

=+

C.
[image: image36.wmf]e

x

yab

=+

D.
[image: image37.wmf]ln

yabx

=+

【答案】D

【解析】
【分析】

根据散点图的分布可选择合适的函数模型.

【详解】由散点图分布可知，散点图分布在一个对数函数的图象附近，

因此，最适合作为发芽率
[image: image38.wmf]y

和温度
[image: image39.wmf]x

的回归方程类型的是
[image: image40.wmf]ln

yabx

=+

.

故选：D.

【点睛】本题考查函数模型的选择，主要观察散点图的分布，属于基础题.

6.函数
[image: image41.wmf]43

()2

fxxx

=-

的图像在点
[image: image42.wmf](1(1))

f

，

处的切线方程为（ ）

A.
[image: image43.wmf]21

yx

=--

B.
[image: image44.wmf]21

yx

=-+

C.
[image: image45.wmf]23

yx

=-

D.
[image: image46.wmf]21

yx

=+

【答案】B

【解析】
【分析】

求得函数
[image: image47.wmf](

)

yfx

=

的导数
[image: image48.wmf](

)

fx

¢

，计算出
[image: image49.wmf](

)

1

f

和
[image: image50.wmf](

)

1

f

¢

的值，可得出所求切线的点斜式方程，化简即可.

【详解】
[image: image51.wmf](

)

43

2

fxxx

=-

Q

，
[image: image52.wmf](

)

32

46

fxxx

¢

\=-

，
[image: image53.wmf](

)

11

f

\=-

，
[image: image54.wmf](

)

12

f

¢

=-

，

因此，所求切线的方程为
[image: image55.wmf](

)

121

yx

+=--

，即
[image: image56.wmf]21

yx

=-+

.

故选：B.

【点睛】本题考查利用导数求解函图象的切线方程，考查计算能力，属于基础题

7.设函数
[image: image57.wmf]()cos

π

()

6

fxx

w

=+

在
[image: image58.wmf][

π

,

π

]

-

的图像大致如下图，则f(x)的最小正周期为（ ）

[image: image59.png]YA

A.
[image: image60.wmf]10

π

9

B.
[image: image61.wmf]7

π

6

C.
[image: image62.wmf]4

π

3

D.
[image: image63.wmf]3

π

2

【答案】C

【解析】
【分析】

由图可得：函数图象过点
[image: image64.wmf]4

,0

9

p

æö

-

ç÷

èø

，即可得到
[image: image65.wmf]4

cos0

96

pp

w

æö

-×+=

ç÷

èø

，结合
[image: image66.wmf]4

,0

9

p

æö

-

ç÷

èø

是函数
[image: image67.wmf](

)

fx

图象与
[image: image68.wmf]x

轴负半轴的第一个交点即可得到
[image: image69.wmf]4

962

ppp

w

-×+=-

，即可求得
[image: image70.wmf]3

2

w

=

，再利用三角函数周期公式即可得解.

【详解】由图可得：函数图象过点
[image: image71.wmf]4

,0

9

p

æö

-

ç÷

èø

，

将它代入函数
[image: image72.wmf](

)

fx

可得：
[image: image73.wmf]4

cos0

96

pp

w

æö

-×+=

ç÷

èø

又
[image: image74.wmf]4

,0

9

p

æö

-

ç÷

èø

是函数
[image: image75.wmf](

)

fx

图象与
[image: image76.wmf]x

轴负半轴的第一个交点，

所以
[image: image77.wmf]4

962

ppp

w

-×+=-

，解得：
[image: image78.wmf]3

2

w

=

所以函数
[image: image79.wmf](

)

fx

的最小正周期为
[image: image80.wmf]224

3

3

2

T

ppp

w

===

故选：C

【点睛】本题主要考查了三角函数的性质及转化能力，还考查了三角函数周期公式，属于中档题.

8.
[image: image81.wmf]2

5

()()

xx

y

x

y

++

的展开式中x3y3的系数为（ ）

A. 5
B. 10

C. 15
D. 20

【答案】C

【解析】
【分析】

求得
[image: image82.wmf]5

()

xy

+

展开式的通项公式为
[image: image83.wmf]5

15

rrr

r

TCxy

-

+

=

（
[image: image84.wmf]rN

Î

且
[image: image85.wmf]5

r

£

），即可求得
[image: image86.wmf]2

y

x

x

æö

+

ç÷

èø

与
[image: image87.wmf]5

()

xy

+

展开式的乘积为
[image: image88.wmf]6

5

rrr

Cxy

-

或
[image: image89.wmf]42

5

rrr

Cxy

-+

形式，对
[image: image90.wmf]r

分别赋值为3，1即可求得
[image: image91.wmf]33

xy

的系数，问题得解.

【详解】
[image: image92.wmf]5

()

xy

+

展开式的通项公式为
[image: image93.wmf]5

15

rrr

r

TCxy

-

+

=

（
[image: image94.wmf]rN

Î

且
[image: image95.wmf]5

r

£

）

所以
[image: image96.wmf]2

y

x

x

æö

+

ç÷

èø

与
[image: image97.wmf]5

()

xy

+

展开式的乘积可表示为：

[image: image98.wmf]56

155

rrrrrr

r

xTxCxyCxy

--

+

==

或
[image: image99.wmf]22

542

155

rrrrrr

r

TCxy

x

Cy

yy

x

x

--+

+

==

在
[image: image100.wmf]6

15

rrr

r

xTCxy

-

+

=

中，令
[image: image101.wmf]3

r

=

，可得：
[image: image102.wmf]333

45

xTCxy

=

，该项中
[image: image103.wmf]33

xy

的系数为
[image: image104.wmf]10

，

在
[image: image105.wmf]42

15

2

rrr

r

TCx

x

y

y

-+

+

=

中，令
[image: image106.wmf]1

r

=

，可得：
[image: image107.wmf]5

2

133

2

TC

y

x

x

y

=

，该项中
[image: image108.wmf]33

xy

的系数为
[image: image109.wmf]5

所以
[image: image110.wmf]33

xy

[image: image111.wmf]的

系数为
[image: image112.wmf]10515

+=

故选：C

【点睛】本题主要考查了二项式定理及其展开式的通项公式，还考查了赋值法、转化能力及分析能力，属于中档题.

9.已知
[image: image113.wmf]

π

()

0,

a

Î

，且
[image: image114.wmf]3cos28cos5

aa

-=

，则
[image: image115.wmf]sin

a

=

（ ）

A.
[image: image116.wmf]5

3

B.
[image: image117.wmf]2

3

C.
[image: image118.wmf]1

3

D.
[image: image119.wmf]5

9

【答案】A

【解析】
【分析】

用二倍角的余弦公式，将已知方程转化为关于
[image: image120.wmf]cos

a

的一元二次方程，求解得出
[image: image121.wmf]cos

a

，再用同角间的三角函数关系，即可得出结论.

【详解】
[image: image122.wmf]3cos28cos5

aa

-=

，得
[image: image123.wmf]2

6cos8cos80

aa

--=

，

即
[image: image124.wmf]2

3cos4cos40

aa

--=

，解得
[image: image125.wmf]2

cos

3

a

=-

或
[image: image126.wmf]cos2

a

=

（舍去），

又
[image: image127.wmf]2

5

(0,),sin1cos

3

apaa

Î\=-=

Q

.
故选：A.

【点睛】本题考查三角恒等变换和同角间的三角函数关系求值，熟记公式是解题的关键，考查计算求解能力，属于基础题.

10.已知
[image: image128.wmf],,

ABC

为球
[image: image129.wmf]O

的球面上的三个点，⊙
[image: image130.wmf]1

O

为
[image: image131.wmf]ABC

V

的外接圆，若⊙
[image: image132.wmf]1

O

的面积为
[image: image133.wmf]4

π

，
[image: image134.wmf]1

ABBCACOO

===

，则球
[image: image135.wmf]O

的表面积为（ ）

A.
[image: image136.wmf]64

π

B.
[image: image137.wmf]48

π

C.
[image: image138.wmf]36

π

D.
[image: image139.wmf]32

π

【答案】A

【解析】
【分析】

由已知可得等边
[image: image140.wmf]ABC

V

的外接圆半径，进而求出其边长，得出
[image: image141.wmf]1

OO

的值，根据球截面性质，求出球的半径，即可得出结论.

【详解】设圆
[image: image142.wmf]1

O

半径为
[image: image143.wmf]r

，球的半径为
[image: image144.wmf]R

，依题意，

得
[image: image145.wmf]2

4,2

rr

pp

=\=

，

由正弦定理可得
[image: image146.wmf]2sin6023

ABr

=°=

，

[image: image147.wmf]1

23

OOAB

\==

，根据圆截面性质
[image: image148.wmf]1

OO

^

平面
[image: image149.wmf]ABC

，

[image: image150.wmf]2222

11111

,4

OOOAROAOOOAOOr

\^==+=+=

，

[image: image151.wmf]\

球
[image: image152.wmf]O

的表面积
[image: image153.wmf]2

464

SR

pp

==

.

故选：A

[image: image154.png]

【点睛】本题考查球的表面积，应用球的截面性质是解题的关键，考查计算求解能力，属于基础题.

11.已知⊙M：
[image: image155.wmf]22

2220

xyxy

+---=

，直线
[image: image156.wmf]l

：
[image: image157.wmf]220

xy

++=

，
[image: image158.wmf]P

为
[image: image159.wmf]l

上的动点，过点
[image: image160.wmf]P

作⊙M的切线
[image: image161.wmf],

PAPB

，切点为
[image: image162.wmf],

AB

，当
[image: image163.wmf]||||

PMAB

×

最小时，直线
[image: image164.wmf]AB

的方程为（ ）

A.
[image: image165.wmf]210

xy

--=

B.
[image: image166.wmf]210

xy

+

-

=

C.
[image: image167.wmf]210

xy

-+=

D.
[image: image168.wmf]210

xy

++=

【答案】D

【解析】
【分析】

由题意可判断直线与圆相离，根据圆的知识可知，四点
[image: image169.wmf],,,

APBM

共圆，且
[image: image170.wmf]ABMP

^

，根据
[image: image171.wmf]22

PAM

PMABSPA

×==

△

可知，当直线
[image: image172.wmf]MPl

^

时，
[image: image173.wmf]PMAB

×

最小，求出以
[image: image174.wmf]MP

为直径的圆的方程，根据圆系的知识即可求出直线
[image: image175.wmf]AB

的方程．

【详解】圆的方程可化为
[image: image176.wmf](

)

(

)

22

114

xy

-+-=

，点
[image: image177.wmf]M

到直线
[image: image178.wmf]l

的距离为
[image: image179.wmf]22

2112

52

21

d

´++

==>

+

，所以直线
[image: image180.wmf]l

与圆相离．

依圆的知识可知，四点
[image: image181.wmf],,,

APBM

四点共圆，且
[image: image182.wmf]ABMP

^

，所以
[image: image183.wmf]1

222

2

PAM

PMABSPAAMPA

×==´´´=

△

，而
[image: image184.wmf]2

4

PAMP

=-

，

当直线
[image: image185.wmf]MPl

^

时，
[image: image186.wmf]min

5

MP

=

，
[image: image187.wmf]min

1

PA

=

，此时
[image: image188.wmf]PMAB

×

最小．

∴
[image: image189.wmf](

)

1

:11

2

MPyx

-=-

即
[image: image190.wmf]11

22

yx

=+

，由
[image: image191.wmf]11

22

220

yx

xy

ì

=+

ï

í

ï

++=

î

解得，
[image: image192.wmf]1

0

x

y

=-

ì

í

=

î

．

所以以
[image: image193.wmf]MP

为直径的圆的方程为
[image: image194.wmf](

)

(

)

(

)

1110

xxyy

-++-=

，即
[image: image195.wmf]22

10

xyy

+--=

，

两圆的方程相减可得：
[image: image196.wmf]210

xy

++=

，即为直线
[image: image197.wmf]AB

的方程．

故选：D.

【点睛】本题主要考查直线与圆，圆与圆的位置关系的应用，以及圆的几何性质的应用，意在考查学生的转化能力和数学运算能力，属于中档题．

12.若
[image: image198.wmf]24

2log42log

ab

ab

+=+

，则（ ）

A.
[image: image199.wmf]2

ab

>

B.
[image: image200.wmf]2

ab

<

C.
[image: image201.wmf]2

ab

>

D.
[image: image202.wmf]2

ab

<

【答案】B

【解析】
【分析】

设
[image: image203.wmf]2

()2log

x

fxx

=+

，利用作差法结合
[image: image204.wmf]()

fx

的单调性即可得到答案.

【详解】设
[image: image205.wmf]2

()2log

x

fxx

=+

，则
[image: image206.wmf]()

fx

为增函数，因为
[image: image207.wmf]2

242

2log42log2log

abb

abb

+=+=+

所以
[image: image208.wmf]()(2)

fafb

-=

 EMBED Equation.DSMT4 [image: image209.wmf]2

22

2log(2log2)

ab

ab

+-+=

 EMBED Equation.DSMT4 [image: image210.wmf]22

22

2log(2log2)

bb

bb

+-+

 EMBED Equation.DSMT4 [image: image211.wmf]2

1

log10

2

==-<

，

所以
[image: image212.wmf]()(2)

fafb

<

，所以
[image: image213.wmf]2

ab

<

.

[image: image214.wmf]2

()()

fafb

-=

 EMBED Equation.DSMT4 [image: image215.wmf]2

2

22

2log(2log)

ab

ab

+-+=

 EMBED Equation.DSMT4 [image: image216.wmf]2

22

22

2log(2log)

bb

bb

+-+=

 EMBED Equation.DSMT4 [image: image217.wmf]2

2

2

22log

bb

b

--

，

当
[image: image218.wmf]1

b

=

时，
[image: image219.wmf]2

()()20

fafb

-=>

，此时
[image: image220.wmf]2

()()

fafb

>

，有
[image: image221.wmf]2

ab

>

当
[image: image222.wmf]2

b

=

时，
[image: image223.wmf]2

()()10

fafb

-=-<

，此时
[image: image224.wmf]2

()()

fafb

<

，有
[image: image225.wmf]2

ab

<

，所以C、D错误.

故选：B.

【点晴】本题主要考查函数与方程的综合应用，涉及到构造函数，利用函数的单调性比较大小，是一道中档题.

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: image226.wmf]220,

10,

10,

xy

xy

y

+-£

ì

ï

--³

í

ï

+³

î

则z=x+7y的最大值为______________.

【答案】1

【解析】
【分析】

首先画出可行域，然后结合目标函数的几何意义即可求得其最大值.

【详解】绘制不等式组表示的平面区域如图所示，

[image: image227.png]

目标函数
[image: image228.wmf]7

zxy

=+

即：
[image: image229.wmf]11

77

yxz

=-+

，

其中z取得最大值时，其几何意义表示直线系在y轴上的截距最大，

据此结合目标函数的几何意义可知目标函数在点A处取得最大值，

联立直线方程：
[image: image230.wmf]220

10

xy

xy

+-=

ì

í

--=

î

，可得点A的坐标为：
[image: image231.wmf](

)

1,0

A

，

据此可知目标函数的最大值为：
[image: image232.wmf]max

1701

z

=+´=

.

故答案为：1．

【点睛】求线性目标函数z＝ax＋by(ab≠0)的最值，当b＞0时，直线过可行域且在y轴上截距最大时，z值最大，在y轴截距最小时，z值最小；当b＜0时，直线过可行域且在y轴上截距最大时，z值最小，在y轴上截距最小时，z值最大.

14.设
[image: image233.wmf],

ab

为单位向量，且
[image: image234.wmf]||1

+=

ab

，则
[image: image235.wmf]||

ab

-=

______________.

【答案】
[image: image236.wmf]3

【解析】
【分析】

整理已知可得：
[image: image237.wmf](

)

2

abab

+=+

rrrr

，再利用
[image: image238.wmf],

ab

rr

为单位向量即可求得
[image: image239.wmf]21

ab

×=-

rr

，对
[image: image240.wmf]ab

-

rr

变形可得：
[image: image241.wmf]22

2

abaabb

-=-×+

rrrrrr

，问题得解.

【详解】因为
[image: image242.wmf],

ab

rr

为单位向量，所以
[image: image243.wmf]1

ab

==

rr

所以
[image: image244.wmf](

)

2

22

2221

ababaabbab

+=+=+×+=+×=

rrrrrrrrrr

解得：
[image: image245.wmf]21

ab

×=-

rr

所以
[image: image246.wmf](

)

2

22

23

ababaabb

-=-=-×+=

rrrrrrrr

故答案为：
[image: image247.wmf]3

【点睛】本题主要考查了向量模的计算公式及转化能力，属于中档题.

15.已知F为双曲线
[image: image248.wmf]22

22

:1(0,0)

xy

Cab

ab

-=>>

的右焦点，A为C的右顶点，B为C上的点，且BF垂直于x轴.若AB的斜率为3，则C的离心率为______________.

【答案】2

【解析】
【分析】

根据双曲线的几何性质可知，
[image: image249.wmf]2

b

BF

a

=

，
[image: image250.wmf]AFca

=-

，即可根据斜率列出等式求解即可．

【详解】依题可得，
[image: image251.wmf]3

BF

AF

=

，而
[image: image252.wmf]2

b

BF

a

=

，
[image: image253.wmf]AFca

=-

，即
[image: image254.wmf]2

3

b

a

ca

=

-

，变形得
[image: image255.wmf]222

33

caaca

-=-

，化简可得，
[image: image256.wmf]2

320

ee

-+=

，解得
[image: image257.wmf]2

e

=

或
[image: image258.wmf]1

e

=

（舍去）．

故答案为：
[image: image259.wmf]2

．

【点睛】本题主要考查双曲线的离心率的求法，以及双曲线的几何性质的应用，属于基础题．

16.如图，在三棱锥P–ABC的平面展开图中，AC=1，
[image: image260.wmf]3

ABAD

==

，AB⊥AC，AB⊥AD，∠CAE=30°，则cos∠FCB=______________.

[image: image261.png]

【答案】
[image: image262.wmf]1

4

-

【解析】
【分析】

在
[image: image263.wmf]ACE

△

中，利用余弦定理可求得
[image: image264.wmf]CE

，可得出
[image: image265.wmf]CF

，利用勾股定理计算出
[image: image266.wmf]BC

、
[image: image267.wmf]BD

，可得出
[image: image268.wmf]BF

，然后在
[image: image269.wmf]BCF

V

中利用余弦定理可求得
[image: image270.wmf]cos

FCB

Ð

的值.

【详解】
[image: image271.wmf]ABAC

^

Q

，
[image: image272.wmf]3

AB

=

，
[image: image273.wmf]1

AC

=

，

由勾股定理得
[image: image274.wmf]22

2

BCABAC

=+=

，

同理得
[image: image275.wmf]6

BD

=

，
[image: image276.wmf]6

BFBD

\==

，

在
[image: image277.wmf]ACE

△

中，
[image: image278.wmf]1

AC

=

，
[image: image279.wmf]3

AEAD

==

，
[image: image280.wmf]30

CAE

Ð=

o

，

由余弦定理得
[image: image281.wmf]222

3

2cos30132131

2

CEACAEACAE

=+-×=+-´´´=

o

，

[image: image282.wmf]1

CFCE

\==

，

在
[image: image283.wmf]BCF

V

中，
[image: image284.wmf]2

BC

=

，
[image: image285.wmf]6

BF

=

，
[image: image286.wmf]1

CF

=

，

由余弦定理得
[image: image287.wmf]222

1461

cos

22124

CFBCBF

FCB

CFBC

+-+-

Ð===-

×´´

.

故答案为：
[image: image288.wmf]1

4

-

.

【点睛】本题考查利用余弦定理解三角形，考查计算能力，属于中等题.

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
[image: image289.wmf]{}

n

a

是公比不为1的等比数列，
[image: image290.wmf]1

a

为
[image: image291.wmf]2

a

，
[image: image292.wmf]3

a

的等差中项．

（1）求
[image: image293.wmf]{}

n

a

的公比；

（2）若
[image: image294.wmf]1

1

a

=

，求数列
[image: image295.wmf]{}

n

na

的前
[image: image296.wmf]n

项和．

【答案】（1）
[image: image297.wmf]2

-

；（2）
[image: image298.wmf]1(13)(2)

9

n

n

n

S

-+-

=

.

【解析】
【分析】

（1）由已知结合等差中项关系，建立公比
[image: image299.wmf]q

的方程，求解即可得出结论；

（2）由（1）结合条件得出
[image: image300.wmf]{}

n

a

的通项，根据
[image: image301.wmf]{}

n

na

的通项公式特征，用错位相减法，即可求出结论.

【详解】（1）设
[image: image302.wmf]{}

n

a

的公比为
[image: image303.wmf]q

，
[image: image304.wmf]1

a

为
[image: image305.wmf]23

,

aa

的等差中项，

[image: image306.wmf]2

1231

2,0,20

aaaaqq

=+¹\+-=

Q

，

[image: image307.wmf]1,2

qq

¹\=-

Q

；

（2）设
[image: image308.wmf]{}

n

na

的前
[image: image309.wmf]n

项和为
[image: image310.wmf]n

S

，
[image: image311.wmf]1

1

1,(2)

n

n

aa

-

==-

，

[image: image312.wmf]21

112(2)3(2)(2)

n

n

Sn

-

=´+´-+´-++-

L

，①

[image: image313.wmf]231

21(2)2(2)3(2)(1)(2)(2)

nn

n

Snn

-

-=´-+´-+´-+--+-

L

，②

①
[image: image314.wmf]-

②得，
[image: image315.wmf]21

31(2)(2)(2)(2)

nn

n

Sn

-

=+-+-++---

L

[image: image316.wmf]1(2)1(13)(2)

(2)

1(2)3

nn

n

n

n

---+-

=--=

--

，

[image: image317.wmf]1(13)(2)

9

n

n

n

S

-+-

\=

.

【点睛】本题考查等比数列通项公式基本量的计算、等差中项的性质，以及错位相减法求和，考查计算求解能力，属于基础题.

18.如图，
[image: image318.wmf]D

为圆锥的顶点，
[image: image319.wmf]O

是圆锥底面的圆心，
[image: image320.wmf]AE

为底面直径，
[image: image321.wmf]AEAD

=

．
[image: image322.wmf]ABC

V

是底面的内接正三角形，
[image: image323.wmf]P

为
[image: image324.wmf]DO

上一点，
[image: image325.wmf]6

6

PODO

=

．

[image: image326.png]

（1）证明：
[image: image327.wmf]PA

^

平面
[image: image328.wmf]PBC

；

（2）求二面角
[image: image329.wmf]BPCE

--

的余弦值．

【答案】（1）证明见解析；（2）
[image: image330.wmf]25

5

.

【解析】
【分析】

（1）要证明
[image: image331.wmf]PA

^

平面
[image: image332.wmf]PBC

，只需证明
[image: image333.wmf]PAPB

^

，
[image: image334.wmf]PAPC

^

即可；

（2）以O为坐标原点，OA为x轴，ON为y轴建立如图所示的空间直角坐标系，分别算出平面
[image: image335.wmf]PCB

的法向量为
[image: image336.wmf]n

r

，平面
[image: image337.wmf]PCE

的法向量为
[image: image338.wmf]m

ur

，利用公式
[image: image339.wmf]cos,

||||

nm

mn

nm

×

<>=

rur

urr

rur

计算即可得到答案.

【详解】（1）由题设，知
[image: image340.wmf]DAE

△

为等边三角形，设
[image: image341.wmf]1

AE

=

，

则
[image: image342.wmf]3

2

DO

=

，
[image: image343.wmf]11

22

COBOAE

===

，所以
[image: image344.wmf]62

64

PODO

==

，

[image: image345.wmf]2222

66

,,

44

PCPOOCPBPOOB

=+==+=

又
[image: image346.wmf]ABC

V

为等边三角形，则
[image: image347.wmf]2

sin60

BA

OA

=

o

，所以
[image: image348.wmf]3

2

BA

=

，

[image: image349.wmf]222

3

4

PAPBAB

+==

，则
[image: image350.wmf]90

APB

Ð=

o

，所以
[image: image351.wmf]PAPB

^

，

同理
[image: image352.wmf]PAPC

^

，又
[image: image353.wmf]PCPBP

=

I

，所以
[image: image354.wmf]PA

^

平面
[image: image355.wmf]PBC

；

（2）过O作
[image: image356.wmf]ON

∥BC交AB于点N，因为
[image: image357.wmf]PO

^

平面
[image: image358.wmf]ABC

，以O为坐标原点，OA为x轴，ON为y轴建立如图所示的空间直角坐标系，

[image: image359.png]

则
[image: image360.wmf]121313

(,0,0),(0,0,),(,,0),(,,0)

244444

EPBC

，

[image: image361.wmf]132

(,,)

444

PC

=---

uuur

，
[image: image362.wmf]132

(,,)

444

PB

=--

uuur

，
[image: image363.wmf]12

(,0,)

24

PE

=--

uuur

，

设平面
[image: image364.wmf]PCB

的一个法向量为
[image: image365.wmf]111

(,,)

nxyz

=

r

，

由
[image: image366.wmf]0

0

nPC

nPB

ì

×=

í

×=

î

uuuv

v

uuuv

v

，得
[image: image367.wmf]111

111

320

320

xyz

xyz

ì

---=

ï

í

-+-=

ï

î

，令
[image: image368.wmf]1

2

x

=

，得
[image: image369.wmf]11

1,0

zy

=-=

，

所以
[image: image370.wmf](2,0,1)

n

=-

r

，

设平面
[image: image371.wmf]PCE

的一个法向量为
[image: image372.wmf]222

(,,)

mxyz

=

ur

由
[image: image373.wmf]0

0

mPC

mPE

ì

×=

í

×=

î

uuuv

v

uuuv

v

，得
[image: image374.wmf]222

22

320

220

xyz

xz

ì

---=

ï

í

--=

ï

î

，令
[image: image375.wmf]2

1

x

=

，得
[image: image376.wmf]22

3

2,

3

zy

=-=

，

所以
[image: image377.wmf]3

(1,,2)

3

m

=-

ur

故
[image: image378.wmf]2225

cos,

5

||||

10

3

3

nm

mn

nm

×

<>===

×

´

rur

urr

rur

，

设二面角
[image: image379.wmf]BPCE

--

的大小为
[image: image380.wmf]q

，则
[image: image381.wmf]25

cos

5

q

=

.

【点晴】本题主要考查线面垂直的证明以及利用向量求二面角的大小，考查学生空间想象能力，数学运算能力，是一道容易题.

19.甲、乙、丙三位同学进行羽毛球比赛，约定赛制如下：累计负两场者被淘汰；比赛前抽签决定首先比赛的两人，另一人轮空；每场比赛的胜者与轮空者进行下一场比赛，负者下一场轮空，直至有一人被淘汰；当一人被淘汰后，剩余的两人继续比赛，直至其中一人被淘汰，另一人最终获胜，比赛结束.经抽签，甲、乙首先比赛，丙轮空.设每场比赛双方获胜的概率都为
[image: image382.wmf]1

2

，

（1）求甲连胜四场的概率；

（2）求需要进行第五场比赛的概率；

（3）求丙最终获胜的概率.

【答案】（1）
[image: image383.wmf]1

16

；（2）
[image: image384.wmf]3

4

；（3）
[image: image385.wmf]7

16

.

【解析】
【分析】

（1）根据独立事件的概率乘法公式可求得事件“甲连胜四场”的概率；

（2）计算出四局以内结束比赛的概率，然后利用对立事件的概率公式可求得所求事件的概率；

（3）列举出甲赢的基本事件，结合独立事件的概率乘法公式计算出甲赢的概率，由对称性可知乙赢的概率和甲赢的概率相等，再利用对立事件的概率可求得丙赢的概率.

【详解】（1）记事件
[image: image386.wmf]:

M

甲连胜四场，则
[image: image387.wmf](

)

4

11

216

PM

æö

==

ç÷

èø

；

（2）记事件
[image: image388.wmf]A

为甲输，事件
[image: image389.wmf]B

为乙输，事件
[image: image390.wmf]C

为丙输，

则四局内结束比赛的概率为

[image: image391.wmf](

)

(

)

(

)

(

)

4

11

4

24

PPABABPACACPBCBCPBABA

æö

¢

=+++=´=

ç÷

èø

，

所以，需要进行第五场比赛的概率为
[image: image392.wmf]3

1

4

PP

¢

=-=

；

（3）记事件
[image: image393.wmf]A

为甲输，事件
[image: image394.wmf]B

为乙输，事件
[image: image395.wmf]C

为丙输，

记事件
[image: image396.wmf]:

M

甲赢，记事件
[image: image397.wmf]:

N

丙赢，

则甲赢的基本事件包括：
[image: image398.wmf]BCBC

、
[image: image399.wmf]ABCBC

、
[image: image400.wmf]ACBCB

、

[image: image401.wmf]BABCC

、
[image: image402.wmf]BACBC

、
[image: image403.wmf]BCACB

、
[image: image404.wmf]BCABC

、
[image: image405.wmf]BCBAC

，

所以，甲赢的概率为
[image: image406.wmf](

)

45

119

7

2232

PM

æöæö

=+´=

ç÷ç÷

èøèø

.

由对称性可知，乙赢的概率和甲赢的概率相等，

所以丙赢的概率为
[image: image407.wmf](

)

97

12

3216

PN

=-´=

.

【点睛】本题考查独立事件概率的计算，解答的关键就是列举出符合条件的基本事件，考查计算能力，属于中等题.

20.已知A、B分别为椭圆E：
[image: image408.wmf]2

2

2

1

x

y

a

+=

（a>1）的左、右顶点，G为E的上顶点，
[image: image409.wmf]8

AGGB

×=

uuuruuur

，P为直线x=6上的动点，PA与E的另一交点为C，PB与E的另一交点为D．

（1）求E的方程；

（2）证明：直线CD过定点.

【答案】（1）
[image: image410.wmf]2

2

1

9

x

y

+=

；（2）证明详见解析.

【解析】
【分析】

（1）由已知可得：
[image: image411.wmf](

)

,0

Aa

-

，
[image: image412.wmf](

)

,0

Ba

，
[image: image413.wmf](

)

0,1

G

，即可求得
[image: image414.wmf]2

1

AGGBa

×=-

uuuruuur

，结合已知即可求得：
[image: image415.wmf]2

9

a

=

，问题得解.

（2）设
[image: image416.wmf](

)

0

6,

Py

，可得直线
[image: image417.wmf]AP

的方程为：
[image: image418.wmf](

)

0

3

9

y

yx

=+

，联立直线
[image: image419.wmf]AP

的方程与椭圆方程即可求得点
[image: image420.wmf]C

的坐标为
[image: image421.wmf]2

00

22

00

3276

,

99

yy

yy

æö

-+

ç÷

++

èø

，同理可得点
[image: image422.wmf]D

的坐标为
[image: image423.wmf]2

00

22

00

332

,

11

yy

yy

æö

--

ç÷

++

èø

，即可表示出直线
[image: image424.wmf]CD

的方程，整理直线
[image: image425.wmf]CD

的方程可得：
[image: image426.wmf](

)

0

2

0

4

3

2

33

y

yx

y

æö

=-

ç÷

-

èø

，命题得证.

【详解】（1）依据题意作出如下图象：

[image: image427.png]

由椭圆方程
[image: image428.wmf]2

2

2

:1(1)

x

Eya

a

+=>

可得：
[image: image429.wmf](

)

,0

Aa

-

，
[image: image430.wmf](

)

,0

Ba

，
[image: image431.wmf](

)

0,1

G

[image: image432.wmf]\

 EMBED Equation.DSMT4 [image: image433.wmf](

)

,1

AGa

=

uuur

，
[image: image434.wmf](

)

,1

GBa

=-

uuur

[image: image435.wmf]\

 EMBED Equation.DSMT4 [image: image436.wmf]2

18

AGGBa

×=-=

uuuruuur

，
[image: image437.wmf]\

 EMBED Equation.DSMT4 [image: image438.wmf]2

9

a

=

[image: image439.wmf]\

椭圆方程为：
[image: image440.wmf]2

2

1

9

x

y

+=

（2）证明：设
[image: image441.wmf](

)

0

6,

Py

，

则直线
[image: image442.wmf]AP

的方程为：
[image: image443.wmf](

)

(

)

0

0

3

63

y

yx

-

=+

--

，即：
[image: image444.wmf](

)

0

3

9

y

yx

=+

联立直线
[image: image445.wmf]AP

的方程与椭圆方程可得：
[image: image446.wmf](

)

2

2

0

1

9

3

9

x

y

y

yx

ì

+=

ï

ï

í

ï

=+

ï

î

，整理得：

[image: image447.wmf](

)

2222

000

969810

yxyxy

+++-=

，解得：
[image: image448.wmf]3

x

=-

或
[image: image449.wmf]2

0

2

0

327

9

y

x

y

-+

=

+

将
[image: image450.wmf]2

0

2

0

327

9

y

x

y

-+

=

+

代入直线
[image: image451.wmf](

)

0

3

9

y

yx

=+

可得：
[image: image452.wmf]0

2

0

6

9

y

y

y

=

+

所以点
[image: image453.wmf]C

的坐标为
[image: image454.wmf]2

00

22

00

3276

,

99

yy

yy

æö

-+

ç÷

++

èø

.

同理可得：点
[image: image455.wmf]D

的坐标为
[image: image456.wmf]2

00

22

00

332

,

11

yy

yy

æö

--

ç÷

++

èø

[image: image457.wmf]\

直线
[image: image458.wmf]CD

的方程为：
[image: image459.wmf]00

22

2

00

00

22

22

00

00

22

00

62

91

233

32733

11

91

yy

yy

yy

yx

yy

yy

yy

æö

-

-

ç÷

++

æöæö

--

èø

-=-

ç÷ç÷

-+-

++

èøèø

-

++

，

整理可得：
[image: image460.wmf](

)

(

)

(

)

2

22

00

0000

222

42

000

00

83

233833

111

6963

yy

yyyy

yxx

yyy

yy

+

æöæö

--

+=-=-

ç÷ç÷

+++

--

èøèø

整理得：
[image: image461.wmf](

)

(

)

000

2

22

0

00

424

3

32

3333

yyy

yxx

y

yy

æö

=+=-

ç÷

-

--

èø

故直线
[image: image462.wmf]CD

过定点
[image: image463.wmf]3

,0

2

æö

ç÷

èø

【点睛】本题主要考查了椭圆的简单性质及方程思想，还考查了计算能力及转化思想、推理论证能力，属于难题.

21.已知函数
[image: image464.wmf]2

()e

x

fxaxx

=+

-

.

（1）当a=1时，讨论f（x）的单调性；

（2）当x≥0时，f（x）≥
[image: image465.wmf]1

2

x3+1，求a的取值范围.

【答案】（1）当
[image: image466.wmf](

)

,0

x

Î-¥

时，
[image: image467.wmf](

)

(

)

'0,

fxfx

<

单调递减，当
[image: image468.wmf](

)

0,

x

Î+¥

时，
[image: image469.wmf](

)

(

)

'0,

fxfx

>

单调递增[image: image470.wmf].

（2）
[image: image471.wmf]2

7

,

4

e

éö

-

+¥

÷

ê

ëø

【解析】
【分析】

(1)由题意首先对函数二次求导，然后确定导函数的符号，最后确定原函数的单调性即可.

(2)首先讨论x=0[image: image472.wmf]的

情况，然后分离参数，构造新函数，结合导函数研究构造所得的函数的最大值即可确定实数a的取值范围.

【详解】(1)当
[image: image473.wmf]1

a

=

时，
[image: image474.wmf](

)

2

x

x

x

e

f

x

=+-

，
[image: image475.wmf](

)

'21

x

fxex

=+-

，

由于
[image: image476.wmf](

)

''20

x

fxe

=+>

，故
[image: image477.wmf](

)

'

fx

单调递增，注意到
[image: image478.wmf](

)

'00

f

=

，故：

当
[image: image479.wmf](

)

,0

x

Î-¥

时，
[image: image480.wmf](

)

(

)

'0,

fxfx

<

单调递减，

当
[image: image481.wmf](

)

0,

x

Î+¥

时，
[image: image482.wmf](

)

(

)

'0,

fxfx

>

单调递增.

(2)由
[image: image483.wmf](

)

3

1

1

2

fxx

³+

得，
[image: image484.wmf]23

1

1

2

x

eaxxx

+-+

…

，其中
[image: image485.wmf]0

x

³

，

①.当x=0时，不等式为：
[image: image486.wmf]11

³

，显然成立，符合题意；

②.当
[image: image487.wmf]0

x

>

时，分离参数a得，
[image: image488.wmf]3

2

1

1

2

x

exx

a

x

-

…

，

记
[image: image489.wmf](

)

3

2

1

1

2

x

exx

gx

x

=-

，
[image: image490.wmf](

)

(

)

2

3

1

21

2

'

x

xexx

gx

x

æö

ç÷

èø

=-

，

令
[image: image491.wmf](

)

(

)

2

1

10

2

x

exx

hx

x

---³

=

，

则
[image: image492.wmf](

)

'1

x

hxex

=--

，
[image: image493.wmf](

)

''10

x

hxe

=-³

，

故
[image: image494.wmf](

)

'

hx

单调递增，
[image: image495.wmf](

)

(

)

''00

hxh

³=

，

故函数
[image: image496.wmf](

)

hx

单调递增，
[image: image497.wmf](

)

(

)

00

hxh

³=

，

由
[image: image498.wmf](

)

0

hx

³

可得：
[image: image499.wmf]2

1

10

2

x

exx

…

恒成立，

故当
[image: image500.wmf](

)

0,2

x

Î

时，
[image: image501.wmf](

)

'0

gx

>

，
[image: image502.wmf](

)

gx

单调递增；

当
[image: image503.wmf](

)

2,

x

Î+¥

时，
[image: image504.wmf](

)

'0

gx

<

，
[image: image505.wmf](

)

gx

单调递减；

因此，
[image: image506.wmf](

)

(

)

2

max

7

2

4

e

gxg

-

éù

==

ëû

,

综上可得，实数a的取值范围是
[image: image507.wmf]2

7

,

4

e

éö

-

+¥

÷

ê

ëø

.

【点睛】导数是研究函数的单调性、极值(最值)最有效的工具，而函数是高中数学中重要的知识点，对导数的应用的考查主要从以下几个角度进行： (1)考查导数的几何意义，往往与解析几何、微积分相联系． (2)利用导数求函数的单调区间，判断单调性；已知单调性，求参数． (3)利用导数求函数的最值(极值)，解决生活中的优化问题． (4)考查数形结合思想的应用．

（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
[image: image508.wmf]xOy

中，曲线
[image: image509.wmf]1

C

[image: image510.wmf]的

参数方程为
[image: image511.wmf]cos,

sin

k

k

xt

yt

ì

=

í

=

î

 EMBED Equation.DSMT4 [image: image512.wmf](

t

为参数
[image: image513.wmf])

．以坐标原点为极点，
[image: image514.wmf]x

轴正半轴为极轴建立极坐标系，曲线
[image: image515.wmf]2

C

的极坐标方程为
[image: image516.wmf]4cos16sin30

rqrq

-+=

．

（1）当
[image: image517.wmf]1

k

=

时，
[image: image518.wmf]1

C

是什么曲线？

（2）当
[image: image519.wmf]4

k

=

时，求
[image: image520.wmf]1

C

与
[image: image521.wmf]2

C

的公共点的直角坐标．

【答案】（1）曲线
[image: image522.wmf]1

C

表示以坐标原点为圆心，半径为1的圆；（2）
[image: image523.wmf]11

(,)

44

.

【解析】
【分析】

（1）利用
[image: image524.wmf]22

sincos1

tt

+=

消去参数
[image: image525.wmf]t

，求出曲线
[image: image526.wmf]1

C

的普通方程，即可得出结论；

（2）当
[image: image527.wmf]4

k

=

时，
[image: image528.wmf]0,0

xy

³³

，曲线
[image: image529.wmf]1

C

的参数方程化为
[image: image530.wmf]2

2

cos

(

sin

xt

t

yt

ì

=

ï

í

=

ï

î

为参数），两式相加消去参数
[image: image531.wmf]t

，得
[image: image532.wmf]1

C

普通方程，由
[image: image533.wmf]cos,sin

xy

rqrq

==

，将曲线
[image: image534.wmf]2

C

化为直角坐标方程，联立
[image: image535.wmf]12

,

CC

方程，即可求解.

【详解】（1）当
[image: image536.wmf]1

k

=

时，曲线
[image: image537.wmf]1

C

的参数方程为
[image: image538.wmf]cos

(

sin

xt

t

yt

=

ì

í

=

î

为参数），

两式平方相加得
[image: image539.wmf]22

1

xy

+=

，

所以曲线
[image: image540.wmf]1

C

表示以坐标原点为圆心，半径为1的圆；

（2）当
[image: image541.wmf]4

k

=

时，曲线
[image: image542.wmf]1

C

的参数方程为
[image: image543.wmf]4

4

cos

(

sin

xt

t

yt

ì

=

í

=

î

为参数），

所以
[image: image544.wmf]0,0

xy

³³

，曲线
[image: image545.wmf]1

C

的参数方程化为
[image: image546.wmf]2

2

cos

(

sin

xt

t

yt

ì

=

ï

í

=

ï

î

为参数），

两式相加得曲线
[image: image547.wmf]1

C

方程为
[image: image548.wmf]1

xy

+=

，

得
[image: image549.wmf]1

yx

=-

，平方得
[image: image550.wmf]21,01,01

yxxxy

=-+££££

，

曲线
[image: image551.wmf]2

C

的极坐标方程为
[image: image552.wmf]4cos16sin30

rqrq

-+=

，

曲线
[image: image553.wmf]2

C

直角坐标方程为
[image: image554.wmf]41630

xy

-+=

，

联立
[image: image555.wmf]12

,

CC

方程
[image: image556.wmf]21

41630

yxx

xy

ì

=-+

ï

í

-+=

ï

î

，

整理得
[image: image557.wmf]1232130

xx

-+=

，解得
[image: image558.wmf]1

2

x

=

或
[image: image559.wmf]13

6

x

=

（舍去），

[image: image560.wmf]11

,

44

xy

\==

，
[image: image561.wmf]12

,

CC

\

公共点的直角坐标为
[image: image562.wmf]11

(,)

44

.

【点睛】本题考查参数方程与普通方程互化，极坐标方程与直角坐标方程互化，合理消元是解题的关系，要注意曲线坐标的范围，考查计算求解能力，属于中档题.

[选修4—5：不等式选讲]

23.已知函数
[image: image563.wmf]()|31|2|1|

fxxx

=+--

．

（1）画出
[image: image564.wmf]()

yfx

=

的图像；

[image: image565.png]+

ol

（2）求不等式
[image: image566.wmf]()(1)

fxfx

>+

的解集．

【答案】（1）详解解析；（2）
[image: image567.wmf]7

,

6

æö

-¥-

ç÷

èø

.

【解析】
【分析】

（1）根据分段讨论法，即可写出函数
[image: image568.wmf](

)

fx

的解析式，作出图象；

（2）作出函数
[image: image569.wmf](

)

1

fx

+

的图象，根据图象即可解出．

【详解】（1）因为
[image: image570.wmf](

)

3,1

1

51,1

3

1

3,

3

xx

fxxx

xx

ì

ï

+³

ï

ï

=--<<

í

ï

ï

--£-

ï

î

，作出图象，如图所示：[image: image571.png]1
-1 o1 2 3 4%
\\7;
=3

（2）将函数
[image: image572.wmf](

)

fx

的图象向左平移
[image: image573.wmf]1

个单位，可得函数
[image: image574.wmf](

)

1

fx

+

的图象，如图所示：

[image: image575.png]

由
[image: image576.wmf](

)

3511

xx

--=+-

，解得
[image: image577.wmf]7

6

x

=-

．

所以不等式的解集为
[image: image578.wmf]7

,

6

æö

-¥-

ç÷

èø

．

【点睛】本题主要考查画分段函数的图象，以及利用图象解不等式，意在考查学生的数形结合能力，属于基础题．

第一试卷网 Shijuan1.Com 提供下载

_256.unknown

_384.unknown

_448.unknown

_480.unknown

_512.unknown

_528.unknown

_536.unknown

_544.unknown

_548.unknown

_552.unknown

_556.unknown

_558.unknown

_559.unknown

_560.unknown

_557.unknown

_554.unknown

_555.unknown

_553.unknown

_550.unknown

_551.unknown

_549.unknown

_546.unknown

_547.unknown

_545.unknown

_540.unknown

_542.unknown

_543.unknown

_541.unknown

_538.unknown

_539.unknown

_537.unknown

_532.unknown

_534.unknown

_535.unknown

_533.unknown

_530.unknown

_531.unknown

_529.unknown

_520.unknown

_524.unknown

_526.unknown

_527.unknown

_525.unknown

_522.unknown

_523.unknown

_521.unknown

_516.unknown

_518.unknown

_519.unknown

_517.unknown

_514.unknown

_515.unknown

_513.unknown

_496.unknown

_504.unknown

_508.unknown

_510.unknown

_511.unknown

_509.unknown

_506.unknown

_507.unknown

_505.unknown

_500.unknown

_502.unknown

_503.unknown

_501.unknown

_498.unknown

_499.unknown

_497.unknown

_488.unknown

_492.unknown

_494.unknown

_495.unknown

_493.unknown

_490.unknown

_491.unknown

_489.unknown

_484.unknown

_486.unknown

_487.unknown

_485.unknown

_482.unknown

_483.unknown

_481.unknown

_464.unknown

_472.unknown

_476.unknown

_478.unknown

_479.unknown

_477.unknown

_474.unknown

_475.unknown

_473.unknown

_468.unknown

_470.unknown

_471.unknown

_469.unknown

_466.unknown

_467.unknown

_465.unknown

_456.unknown

_460.unknown

_462.unknown

_463.unknown

_461.unknown

_458.unknown

_459.unknown

_457.unknown

_452.unknown

_454.unknown

_455.unknown

_453.unknown

_450.unknown

_451.unknown

_449.unknown

_416.unknown

_432.unknown

_440.unknown

_444.unknown

_446.unknown

_447.unknown

_445.unknown

_442.unknown

_443.unknown

_441.unknown

_436.unknown

_438.unknown

_439.unknown

_437.unknown

_434.unknown

_435.unknown

_433.unknown

_424.unknown

_428.unknown

_430.unknown

_431.unknown

_429.unknown

_426.unknown

_427.unknown

_425.unknown

_420.unknown

_422.unknown

_423.unknown

_421.unknown

_418.unknown

_419.unknown

_417.unknown

_400.unknown

_408.unknown

_412.unknown

_414.unknown

_415.unknown

_413.unknown

_410.unknown

_411.unknown

_409.unknown

_404.unknown

_406.unknown

_407.unknown

_405.unknown

_402.unknown

_403.unknown

_401.unknown

_392.unknown

_396.unknown

_398.unknown

_399.unknown

_397.unknown

_394.unknown

_395.unknown

_393.unknown

_388.unknown

_390.unknown

_391.unknown

_389.unknown

_386.unknown

_387.unknown

_385.unknown

_320.unknown

_352.unknown

_368.unknown

_376.unknown

_380.unknown

_382.unknown

_383.unknown

_381.unknown

_378.unknown

_379.unknown

_377.unknown

_372.unknown

_374.unknown

_375.unknown

_373.unknown

_370.unknown

_371.unknown

_369.unknown

_360.unknown

_364.unknown

_366.unknown

_367.unknown

_365.unknown

_362.unknown

_363.unknown

_361.unknown

_356.unknown

_358.unknown

_359.unknown

_357.unknown

_354.unknown

_355.unknown

_353.unknown

_336.unknown

_344.unknown

_348.unknown

_350.unknown

_351.unknown

_349.unknown

_346.unknown

_347.unknown

_345.unknown

_340.unknown

_342.unknown

_343.unknown

_341.unknown

_338.unknown

_339.unknown

_337.unknown

_328.unknown

_332.unknown

_334.unknown

_335.unknown

_333.unknown

_330.unknown

_331.unknown

_329.unknown

_324.unknown

_326.unknown

_327.unknown

_325.unknown

_322.unknown

_323.unknown

_321.unknown

_288.unknown

_304.unknown

_312.unknown

_316.unknown

_318.unknown

_319.unknown

_317.unknown

_314.unknown

_315.unknown

_313.unknown

_308.unknown

_310.unknown

_311.unknown

_309.unknown

_306.unknown

_307.unknown

_305.unknown

_296.unknown

_300.unknown

_302.unknown

_303.unknown

_301.unknown

_298.unknown

_299.unknown

_297.unknown

_292.unknown

_294.unknown

_295.unknown

_293.unknown

_290.unknown

_291.unknown

_289.unknown

_272.unknown

_280.unknown

_284.unknown

_286.unknown

_287.unknown

_285.unknown

_282.unknown

_283.unknown

_281.unknown

_276.unknown

_278.unknown

_279.unknown

_277.unknown

_274.unknown

_275.unknown

_273.unknown

_264.unknown

_268.unknown

_270.unknown

_271.unknown

_269.unknown

_266.unknown

_267.unknown

_265.unknown

_260.unknown

_262.unknown

_263.unknown

_261.unknown

_258.unknown

_259.unknown

_257.unknown

_128.unknown

_192.unknown

_224.unknown

_240.unknown

_248.unknown

_252.unknown

_254.unknown

_255.unknown

_253.unknown

_250.unknown

_251.unknown

_249.unknown

_244.unknown

_246.unknown

_247.unknown

_245.unknown

_242.unknown

_243.unknown

_241.unknown

_232.unknown

_236.unknown

_238.unknown

_239.unknown

_237.unknown

_234.unknown

_235.unknown

_233.unknown

_228.unknown

_230.unknown

_231.unknown

_229.unknown

_226.unknown

_227.unknown

_225.unknown

_208.unknown

_216.unknown

_220.unknown

_222.unknown

_223.unknown

_221.unknown

_218.unknown

_219.unknown

_217.unknown

_212.unknown

_214.unknown

_215.unknown

_213.unknown

_210.unknown

_211.unknown

_209.unknown

_200.unknown

_204.unknown

_206.unknown

_207.unknown

_205.unknown

_202.unknown

_203.unknown

_201.unknown

_196.unknown

_198.unknown

_199.unknown

_197.unknown

_194.unknown

_195.unknown

_193.unknown

_160.unknown

_176.unknown

_184.unknown

_188.unknown

_190.unknown

_191.unknown

_189.unknown

_186.unknown

_187.unknown

_185.unknown

_180.unknown

_182.unknown

_183.unknown

_181.unknown

_178.unknown

_179.unknown

_177.unknown

_168.unknown

_172.unknown

_174.unknown

_175.unknown

_173.unknown

_170.unknown

_171.unknown

_169.unknown

_164.unknown

_166.unknown

_167.unknown

_165.unknown

_162.unknown

_163.unknown

_161.unknown

_144.unknown

_152.unknown

_156.unknown

_158.unknown

_159.unknown

_157.unknown

_154.unknown

_155.unknown

_153.unknown

_148.unknown

_150.unknown

_151.unknown

_149.unknown

_146.unknown

_147.unknown

_145.unknown

_136.unknown

_140.unknown

_142.unknown

_143.unknown

_141.unknown

_138.unknown

_139.unknown

_137.unknown

_132.unknown

_134.unknown

_135.unknown

_133.unknown

_130.unknown

_131.unknown

_129.unknown

_64.unknown

_96.unknown

_112.unknown

_120.unknown

_124.unknown

_126.unknown

_127.unknown

_125.unknown

_122.unknown

_123.unknown

_121.unknown

_116.unknown

_118.unknown

_119.unknown

_117.unknown

_114.unknown

_115.unknown

_113.unknown

_104.unknown

_108.unknown

_110.unknown

_111.unknown

_109.unknown

_106.unknown

_107.unknown

_105.unknown

_100.unknown

_102.unknown

_103.unknown

_101.unknown

_98.unknown

_99.unknown

_97.unknown

_80.unknown

_88.unknown

_92.unknown

_94.unknown

_95.unknown

_93.unknown

_90.unknown

_91.unknown

_89.unknown

_84.unknown

_86.unknown

_87.unknown

_85.unknown

_82.unknown

_83.unknown

_81.unknown

_72.unknown

_76.unknown

_78.unknown

_79.unknown

_77.unknown

_74.unknown

_75.unknown

_73.unknown

_68.unknown

_70.unknown

_71.unknown

_69.unknown

_66.unknown

_67.unknown

_65.unknown

_32.unknown

_48.unknown

_56.unknown

_60.unknown

_62.unknown

_63.unknown

_61.unknown

_58.unknown

_59.unknown

_57.unknown

_52.unknown

_54.unknown

_55.unknown

_53.unknown

_50.unknown

_51.unknown

_49.unknown

_40.unknown

_44.unknown

_46.unknown

_47.unknown

_45.unknown

_42.unknown

_43.unknown

_41.unknown

_36.unknown

_38.unknown

_39.unknown

_37.unknown

_34.unknown

_35.unknown

_33.unknown

_16.unknown

_24.unknown

_28.unknown

_30.unknown

_31.unknown

_29.unknown

_26.unknown

_27.unknown

_25.unknown

_20.unknown

_22.unknown

_23.unknown

_21.unknown

_18.unknown

_19.unknown

_17.unknown

_8.unknown

_12.unknown

_14.unknown

_15.unknown

_13.unknown

_10.unknown

_11.unknown

_9.unknown

_4.unknown

_6.unknown

_7.unknown

_5.unknown

_2.unknown

_3.unknown

_1.unknown

