智浪教育—普惠英才文库

上海市长宁、嘉定区2013届高三第二次模拟
数学（理）
一．填空题（本大题满分56分，共14小题，每小题4分）
1．函数
[image: image569.emf]m

F

x

y

O

的最小正周期是__________．
2．若关于
[image: image2.wmf]x

的不等式
[image: image3.wmf]2

230

xxa

-+<

的解集为
[image: image4.wmf](,1)

m

，则实数
[image: image5.wmf]=

m

_________．
3．（理）已知集合
[image: image6.wmf]{

}

{

}

3

3

1

,

,

0

,

1

<

<

=

-

=

x

x

B

a

A

，若
[image: image7.wmf]AB

¹Æ

I

，则实数
[image: image8.wmf]a

的取值范围

是 ．
4．已知复数[image: image9.wmf]z

满足[image: image10.wmf]1

i

z

-

＝3，则复数[image: image11.wmf]z

的实部与虚部之和为__________．
5．求值：
[image: image12.wmf]1220132013

201320132013

124(2)

CCC

-+-+-=

L

___________．
[image: image1.wmf])

3

2

sin(

)

(

p

+

=

x

x

f

6．已知向量
[image: image13.wmf]|

|

).

,

5

(

),

2

,

2

(

b

a

k

b

a

+

=

-

=

若

不超过5，则k的取值范围是____________．

7．设
[image: image14.wmf]1

,

0

¹

>

a

a

，行列式
[image: image15.wmf]3

4

2

1

0

2

3

1

D

-

=

x

a

中第3行

第2列的代数余子式记作
[image: image16.wmf]y

，函数
[image: image17.wmf](

)

x

f

y

=

的反函

数图像经过点
[image: image18.wmf](

)

1

,

2

，则
[image: image19.wmf]a

=

　 ．
8．（理）如图是一个算法框图，则输出的
[image: image20.wmf]k

的值

是 _______．

9．（理）已知
[image: image21.wmf]13

5

sin

,

5

3

)

cos(

-

=

=

-

b

b

a

，且
[image: image22.wmf])

0

,

2

(

),

2

,

0

(

p

b

p

a

-

Î

Î

，则

[image: image23.wmf]______

sin

=

a

．

10．（理）设函数
[image: image24.wmf]ï

î

ï

í

ì

Î

-

-

Î

-

=

]

1

,

0

[

,

1

)

0

,

1

[

,

1

)

(

2

x

x

x

x

x

f

，则将
[image: image25.wmf])

(

x

f

y

=

的曲线绕
[image: image26.wmf]x

轴旋转一周所得

几何体的体积为____________．
11．（理）抛掷一枚质地均匀的骰子，记向上的点数是偶数的事件为
[image: image27.wmf]A

[image: image28.png]2R (ZXXK.COMRBL T

，向上的点数大于
[image: image29.wmf]2

且小于或等于
[image: image30.wmf]5

的事件为
[image: image31.wmf]B

，则事件
[image: image32.wmf]B

A

U

的概率
[image: image33.wmf]=

)

(

B

A

P

U

____________．

12．（理）设定义域为
[image: image34.wmf]R

的函数
[image: image35.wmf]ï

î

ï

í

ì

=

¹

-

=

)

1

(

1

)

1

(

|

1

|

1

)

(

x

x

x

x

f

，若关于
[image: image36.wmf]x

的方程

[image: image37.wmf]0

)

(

)

(

2

=

+

+

c

x

bf

x

f

有三个不同的实数解
[image: image38.wmf]3

2

1

,

,

x

x

x

，则
[image: image39.wmf]2

3

2

2

2

1

x

x

x

+

+

 EMBED Equation.3 [image: image40.wmf]=

____________．

13.（理）函数
[image: image41.wmf]1

sin

)

1

(

)

(

2

2

+

+

+

=

x

x

x

x

f

的最大值和最小值分别为
[image: image42.wmf]m

M

,

，则
[image: image43.wmf]=

+

m

M

______．

14．（理）设
[image: image44.wmf]n

S

为数列
[image: image45.wmf]{

}

n

a

的前
[image: image46.wmf]n

项和，若不等式
[image: image47.wmf]2

1

2

2

2

ma

n

S

a

n

n

³

+

对任意等差数列
[image: image48.wmf]{

}

n

a

及任意正整数
[image: image49.wmf]n

都成立，则实数
[image: image50.wmf]m

的最大值为
[image: image51.wmf].

二．选择题（本大题满分20分，共4小题，每小题5分）
15. 已知
[image: image52.wmf])

,

(

1

1

b

a

A

，
[image: image53.wmf])

,

(

2

2

b

a

B

是坐标平面上不与原点重合的两个点，则
[image: image54.wmf]OAOB

^

uuuruuur

的充要条件是 （　　）

A．
[image: image55.wmf]1

2

2

1

1

-

=

×

a

b

a

b

 B.
[image: image56.wmf]0

2

1

2

1

=

+

b

b

a

a

 C.
[image: image57.wmf]2

1

2

1

b

b

a

a

=

 D.
[image: image58.wmf]1

2

2

1

b

a

b

a

=

16.（理）关于直线，[image: image59.wmf]m

及平面α，β，下列命题中正确的是

（ ）
A．若
[image: image60.wmf],

,

//

m

l

=

Ç

b

a

a

则
[image: image61.wmf]m

l

//

 B．若
[image: image62.wmf],

//

,

b

a

l

l

^

则
[image: image63.wmf]b

a

^

C．若
[image: image64.wmf],

//

,

//

a

a

m

l

则
[image: image65.wmf]m

l

//

 D．若
[image: image66.wmf]l

m

l

^

,

//

a

，则
[image: image67.wmf]a

^

m

[来源:学科网ZXXK]
17. 过点
[image: image68.wmf](1,1)

P

作直线与双曲线
[image: image69.wmf]2

2

1

2

y

x

-=

交于A、B两点，使点P为AB中点，则这样的直线 （ ）

A．存在一条，且方程为
[image: image70.wmf]210

xy

--=

 B．存在无数条

 C．存在两条，方程为
[image: image71.wmf](

)

210

xy

±+=

 D．不存在
18. （理）已知[image: image72.wmf]0

>

a

且[image: image73.wmf]1

¹

a

，函数[image: image74.wmf])

(

log

)

(

2

b

x

x

x

f

a

+

+

=

在区间[image: image75.wmf])

,

(

+¥

-¥

上既是奇函数又是增函数，则函数[image: image76.wmf]b

x

x

g

a

-

=

|

|

log

)

(

的图象[image: image77.png]2R (ZXXK.COMRBL T

是 ()
[image: image78.png]

三．解答题（本大题满分74分，共5小题）
[image: image565.wmf]k

19. （理）（本题满分12分，第1小题满分6分，第2小题满分6分）
如图：已知[image: image79.png]2R (ZXXK.COMRBL T

[image: image80.wmf]^

AB

平[image: image81.png]2R (ZXXK.COMRBL T

面
[image: image82.wmf]BCD

，
[image: image83.wmf]CD

BC

^

，
[image: image84.wmf]AD

与平面
[image: image85.wmf]BCD

所成的角为
[image: image86.wmf]°

30

，且
[image: image87.wmf]2

=

=

BC

AB

．

（1）求
[image: image88.wmf]AD

与平面
[image: image89.wmf]ABC

所成角的大小；

（2）求点
[image: image90.wmf]B

到平面
[image: image91.wmf]ACD

的距离．

20. （本题满分12分，第1小题满分6分，第2小题满分6分）
在△
[image: image92.wmf]ABC

中，角
[image: image93.wmf]A

，
[image: image94.wmf]B

，
[image: image95.wmf]C

所对应的边
[image: image96.wmf]a

，
[image: image97.wmf]b

，
[image: image98.wmf]c

成等比数列．

（1）求证：
[image: image99.wmf]0

3

B

p

<£

；

（2）求
[image: image100.wmf]1sin2

sincos

B

y

BB

+

=

+

的取值范围．

21.（本题满分14分，第1小题满分4分，第2小题满分10分）
设函数
[image: image101.wmf])

1

0

(

)

1

(

)

(

¹

>

-

-

=

-

a

a

a

k

a

x

f

x

x

且

是定义域为
[image: image102.wmf]R

的奇函数．

（1）求
[image: image103.wmf]k

的值；
（2）（理）若
[image: image104.wmf]2

3

)

1

(

=

f

，且
[image: image105.wmf])

(

2

)

(

2

2

x

f

m

a

a

x

g

x

x

×

-

+

=

-

在
[image: image106.wmf])

,

1

[

¥

+

上的最小值为
[image: image107.wmf]2

-

，求
[image: image108.wmf]m

的值．
（文）若
[image: image109.wmf]0

)

1

(

<

f

，试说明函数
[image: image110.wmf])

(

x

f

的单调性，并求使不等式
[image: image111.wmf]0

)

4

(

)

(

2

<

-

+

+

x

f

tx

x

f

恒成立的的取值范围．
22.（[image: image112.png]2R (ZXXK.COMRBL T

本题满分18分，第1小题满分4分，第2小题满分8分，第3小题满分6分）[来源:学科网ZXXK]
[image: image566.wmf]0

5

6

2

>

+

-

k

k

如图，已知点
[image: image113.wmf])

1

,

0

(

F

，直线
[image: image114.wmf]m

：
[image: image115.wmf]1

-

=

y

，
[image: image116.wmf]P

为平面上的动点，过点
[image: image117.wmf]P

作
[image: image118.wmf]m

的垂线，垂足为点
[image: image119.wmf]Q

，且
[image: image120.wmf]QPQFFPFQ

×=×

uuuruuuruuuruuur

．
（1）求动点
[image: image121.wmf]P

的轨迹
[image: image122.wmf]C

的方程；
（2）（理）过轨迹
[image: image123.wmf]C

的准线与
[image: image124.wmf]y

轴的交点
[image: image125.wmf]M

作直线
[image: image126.wmf]m

¢

与轨迹
[image: image127.wmf]C

交于不同两点
[image: image128.wmf]A

、
[image: image129.wmf]B

，且线段
[image: image130.wmf]AB

的垂直平分线与
[image: image131.wmf]y

轴的交点为
[image: image132.wmf])

,

0

(

0

y

D

，求
[image: image133.wmf]0

y

的取值范围；

（3）（理）对于（2）中的点
[image: image134.wmf]A

、
[image: image135.wmf]B

，在
[image: image136.wmf]y

轴上是否存在一点
[image: image137.wmf]D

，使得△
[image: image138.wmf]ABD

为等边三角形？若存在，求出点
[image: image139.wmf]D

的坐标；若不存在，请说明理由．
23．（本题满分18分，第1小题满分4分，第2小题满分8分，第3小题6分）
（理）已知三个互不相等的正数
[image: image140.wmf]a

，
[image: image141.wmf]b

，
[image: image142.wmf]c

成等比数列，公比为
[image: image143.wmf]q

．在
[image: image144.wmf]a

，
[image: image145.wmf]b

之间和
[image: image146.wmf]b

，
[image: image147.wmf]c

之间共插入
[image: image148.wmf]n

个数，使这
[image: image149.wmf]3

+

n

个数构成等差数列．

（1）若
[image: image150.wmf]1

=

a

，在
[image: image151.wmf]b

，
[image: image152.wmf]c

之间插入一个数，求
[image: image153.wmf]q

的值；
（2）设
[image: image154.wmf]c

b

a

<

<

，
[image: image155.wmf]4

=

n

，问在
[image: image156.wmf]a

，
[image: image157.wmf]b

之间和
[image: image158.wmf]b

，
[image: image159.wmf]c

之间各插入几个数，请说明理由；

（3）若插入的
[image: image160.wmf]n

个数中，有
[image: image161.wmf]s

个位于
[image: image162.wmf]a

，
[image: image163.wmf]b

之间，个位于
[image: image164.wmf]b

，
[image: image165.wmf]c

之间，试比较
[image: image166.wmf]s

与的大小．

数学理（参考答案）

一、填空题（每小题4分，共56分）
1．
[image: image167.wmf]p

 2。
[image: image168.wmf]2

1

 3。（理）
[image: image169.wmf])

1

,

0

(

 4。
[image: image170.wmf]3

4

 5。
[image: image171.wmf]1

-

 6.
[image: image172.wmf]]

6

,

2

[

-

 7。
[image: image173.wmf]4

8．（理）
[image: image174.wmf]6

 9。（理）
[image: image175.wmf]65

33

 10。（理）
[image: image176.wmf]p

11．（理）
[image: image177.wmf]6

5

 12。（理）
[image: image178.wmf]5

 13。（理）
[image: image179.wmf]2

 14．（理）
[image: image180.wmf]5

1

二、选择题（每小题5分，共20分）
15．B 16。B 17。D 18。（理）A （
三、解答题

19．（本题满分12分，第1小题满分6分，第2小题满分6分）
（理）解：（1）因为
[image: image181.wmf]^

AB

平面
[image: image182.wmf]BCD

，所以
[image: image183.wmf]CD

AB

^

，又
[image: image184.wmf]CD

BC

^

，所以
[image: image185.wmf]^

CD

平面
[image: image186.wmf]ABC

，

[image: image187.wmf]DAC

Ð

就是
[image: image188.wmf]AD

与平面
[image: image189.wmf]ABC

所成的角． ………………2分
因为
[image: image190.wmf]^

AB

平面
[image: image191.wmf]BCD

，
[image: image192.wmf]AD

与平面
[image: image193.wmf]BCD

所成的角为
[image: image194.wmf]°

30

，故
[image: image195.wmf]°

=

Ð

30

ADB

，

由
[image: image196.wmf]2

=

=

BC

AB

，得
[image: image197.wmf]4

=

AD

，
[image: image198.wmf]2

2

=

AC

， ………………4分

所以
[image: image199.wmf]2

2

cos

=

=

Ð

AD

AC

DAC

，

所以
[image: image200.wmf]AD

与平面
[image: image201.wmf]ABC

所成角的大小为
[image: image202.wmf]°

45

． ………………6分

（2）设点
[image: image203.wmf]B

到平面
[image: image204.wmf]ACD

的距离为
[image: image205.wmf]d

，由（1）可得
[image: image206.wmf]3

2

=

BD

，
[image: image207.wmf]2

2

=

CD

，

则
[image: image208.wmf]3

2

4

6

1

3

1

=

×

×

×

=

×

=

D

-

AB

CD

BC

AB

S

V

BCD

BCD

A

，………………8分

[image: image209.wmf]d

d

CD

AC

d

S

V

ACD

ACD

B

3

4

6

1

3

1

=

×

×

×

=

×

=

D

-

．………………10分
由
[image: image210.wmf]ACD

B

BCD

A

V

V

-

-

=

，得
[image: image211.wmf]2

=

d

．

所以点
[image: image212.wmf]B

到平面
[image: image213.wmf]ACD

的距离为
[image: image214.wmf]2

．………………12分
（文）解：（1）由题意[image: image215.wmf]2

1

22224

SAA

p

=×+2p××=p

表

，解得[image: image216.wmf]1

4

AA

=

. ………………2分
在△
[image: image217.wmf]AOP

中，[image: image218.wmf]0

2,120

OAOPAOP

==Ð=

，所以[image: image219.wmf]23

AP

=

．
在△
[image: image220.wmf]BOP

中，[image: image221.wmf]0

2,60

OBOPBOP

==Ð=

，所以[image: image222.wmf]2

BP

=

． ………………4分
所以[image: image223.wmf]1

1

1

3

AAPBAPB

VSAA

-D

=×

[image: image224.wmf]1183

2324

323

=××××=

． ………………6分
（2）取[image: image225.wmf]1

AA

中点[image: image226.wmf]Q

，连接[image: image227.wmf]OQ

，[image: image228.wmf]PQ

，则[image: image229.wmf]1

//

OQAB

，

得[image: image230.png]2R (ZXXK.COMRBL T

[image: image231.wmf]POQ

Ð

或它的补角为异面直线[image: image232.wmf]1

AB

 与[image: image233.wmf]OP

所成的角. ………………8分
又[image: image234.wmf]23

AP

=

，[image: image235.wmf]2

AQAO

==

，得[image: image236.wmf]22

OQ

=

，[image: image237.wmf]4

PQ

=

，

由余弦定理得[image: image238.wmf]222

2

cos

24

POOQPQ

POQ

POOQ

+-

Ð==-

×

， ………………10分
所以异面直线[image: image239.wmf]1

AB

 与[image: image240.wmf]OP

所成角的大小为[image: image241.wmf]2

arccos

4

． ………………12分[来源:学|科|网]
20．（本题满分12分，第1小题满分6分，第2小题满分6分）
解：（1）由已知，
[image: image242.wmf]ac

b

=

2

，所以由余弦定理，

得
[image: image243.wmf]ac

ac

c

a

ac

b

c

a

B

2

2

cos

2

2

2

2

2

-

+

=

-

+

=

 ………………2分
由基本不等式
[image: image244.wmf]ac

c

a

2

2

2

³

+

，得
[image: image245.wmf]2

1

2

2

cos

=

-

³

ac

ac

ac

B

．………………4分[来源:学&科&网]
所以
[image: image246.wmf]÷

ø

ö

ê

ë

é

Î

1

,

2

1

cos

B

．因此，
[image: image247.wmf]3

0

p

£

<

B

．………………6分

（2）
[image: image248.wmf]÷

ø

ö

ç

è

æ

+

=

+

=

+

+

=

+

+

=

4

sin

2

cos

sin

cos

sin

)

cos

(sin

cos

sin

2

sin

1

2

p

B

B

B

B

B

B

B

B

B

B

y

，

………………9分
由（1），
[image: image249.wmf]3

0

p

£

<

B

，所以
[image: image250.wmf]12

7

4

4

p

p

p

£

+

<

B

，所以
[image: image251.wmf]ú

û

ù

ç

ç

è

æ

Î

÷

ø

ö

ç

è

æ

+

1

,

2

2

4

sin

p

B

，
所以，
[image: image252.wmf]B

B

B

y

cos

sin

2

sin

1

+

+

=

的取值范围是
[image: image253.wmf](

]

2

,

1

． ………………12分
21．（本题满分14分，第1小题满分4分，第2小题满分10分）
（理）解：（1）由题意，对任意
[image: image254.wmf]R

Î

x

，
[image: image255.wmf])

(

)

(

x

f

x

f

-

=

-

，

即
[image: image256.wmf]x

x

x

x

a

k

a

a

k

a

-

-

-

+

-

=

-

-

)

1

(

)

1

(

， ………………2分
即
[image: image257.wmf]0

)

(

)

)(

1

(

=

+

-

+

-

-

-

x

x

x

x

a

a

a

a

k

，
[image: image258.wmf]0

)

)(

2

(

=

+

-

-

x

x

a

a

k

，

因为
[image: image259.wmf]x

为任意实数，所以
[image: image260.wmf]2

=

k

． ………………4分
解法二：因为
[image: image261.wmf])

(

x

f

是定义域为
[image: image262.wmf]R

的奇函数，所以
[image: image263.wmf]0

)

0

(

=

f

，即
[image: image264.wmf]0

)

1

(

1

=

-

-

k

，
[image: image265.wmf]2

=

k

．

当
[image: image266.wmf]2

=

k

时，
[image: image267.wmf]x

x

a

a

x

f

-

-

=

)

(

，
[image: image268.wmf])

(

)

(

x

f

a

a

x

f

x

x

-

=

-

=

-

-

，
[image: image269.wmf])

(

x

f

是奇函数．

所以
[image: image270.wmf]k

的值为
[image: image271.wmf]2

． ………………4分
（2）由（1）
[image: image272.wmf]x

x

a

a

x

f

-

-

=

)

(

，因为
[image: image273.wmf]2

3

)

1

(

=

f

，所以
[image: image274.wmf]2

3

1

=

-

a

a

，

解得
[image: image275.wmf]2

=

a

． ………………6分
故
[image: image276.wmf]x

x

x

f

-

-

=

2

2

)

(

，
[image: image277.wmf])

2

2

(

2

2

2

)

(

2

2

x

x

x

x

m

x

g

-

-

-

-

+

=

，

令
[image: image278.wmf]x

x

t

-

-

=

2

2

，则
[image: image279.wmf]2

2

2

2

2

2

+

=

+

-

t

x

x

，由
[image: image280.wmf])

,

1

[

¥

+

Î

x

，得
[image: image281.wmf]÷

ø

ö

ê

ë

é

¥

+

Î

,

2

3

t

，

所以
[image: image282.wmf]2

2

2

2

)

(

2

2

)

(

)

(

m

m

t

mt

t

t

h

x

g

-

+

-

=

+

-

=

=

，
[image: image283.wmf]÷

ø

ö

ê

ë

é

¥

+

Î

,

2

3

t

………………9分
当
[image: image284.wmf]2

3

<

m

时，
[image: image285.wmf])

(

t

h

在
[image: image286.wmf]÷

ø

ö

ê

ë

é

¥

+

,

2

3

上是增函数，则
[image: image287.wmf]2

2

3

-

=

÷

ø

ö

ç

è

æ

h

，
[image: image288.wmf]2

2

3

4

9

-

=

+

-

m

，

解得
[image: image289.wmf]12

25

=

m

（舍去）． …………[image: image290.png]2R (ZXXK.COMRBL T

……11分
当
[image: image291.wmf]2

3

³

m

时，则
[image: image292.wmf]2

)

(

-

=

m

f

，
[image: image293.wmf]2

2

2

-

=

-

m

，解得
[image: image294.wmf]2

=

m

，或
[image: image295.wmf]2

-

=

m

（舍去）．
………………13分
综上，
[image: image296.wmf]m

的值是
[image: image297.wmf]2

． ………………14分
（文）解：（1）由题意，对任意
[image: image298.wmf]R

Î

x

，
[image: image299.wmf])

(

)

(

x

f

x

f

-

=

-

，即
[image: image300.wmf]x

x

x

x

a

k

a

a

k

a

-

-

-

+

-

=

-

-

)

1

(

)

1

(

，

………………2分
即
[image: image301.wmf]0

)

(

)

)(

1

(

=

+

-

+

-

-

-

x

x

x

x

a

a

a

a

k

，
[image: image302.wmf]0

)

)(

2

(

=

+

-

-

x

x

a

a

k

，

因为
[image: image303.wmf]x

为任意实数，所以
[image: image304.wmf]2

=

k

． [image: image305.png]2R (ZXXK.COMRBL T

 ………………4分
解法二：因为
[image: image306.wmf])

(

x

f

是定义域为
[image: image307.wmf]R

的奇函数，所以
[image: image308.wmf]0

)

0

(

=

f

，即
[image: image309.wmf]0

)

1

(

1

=

-

-

k

，
[image: image310.wmf]2

=

k

．

当
[image: image311.wmf]2

=

k

时，
[image: image312.wmf]x

x

a

a

x

f

-

-

=

)

(

，
[image: image313.wmf])

(

)

(

x

f

a

a

x

f

x

x

-

=

-

=

-

-

，
[image: image314.wmf])

(

x

f

是奇函数．

所以
[image: image315.wmf]k

的值为
[image: image316.wmf]2

． ………………4分
（2）由（1）知
[image: image317.wmf]x

x

a

a

x

f

-

-

=

)

(

，由
[image: image318.wmf]0

)

1

(

<

f

，得
[image: image319.wmf]0

1

<

-

a

a

，解得
[image: image320.wmf]1

0

<

<

a

．

………………6分
当
[image: image321.wmf]1

0

<

<

a

时，
[image: image322.wmf]x

a

y

=

是减函数，
[image: image323.wmf]x

a

y

-

-

=

也是减函数，所以
[image: image324.wmf]x

x

a

a

x

f

-

-

=

)

(

是减函数．

………………7分
由
[image: image325.wmf]0

)

4

(

)

(

2

<

-

+

+

x

f

tx

x

f

，所以
[image: image326.wmf])

4

(

)

(

2

x

f

tx

x

f

-

-

<

+

，………………8分
因为
[image: image327.wmf])

(

x

f

是奇函数，所以
[image: image328.wmf])

4

(

)

(

2

-

<

+

x

f

tx

x

f

． ………………9分
因为
[image: image329.wmf])

(

x

f

是[image: image330.png]2R (ZXXK.COMRBL T

[image: image331.wmf]R

上的减函数，所以
[image: image332.wmf]4

2

-

>

+

x

tx

x

即
[image: image333.wmf]0

4

)

1

(

2

>

+

-

+

x

t

x

对任意
[image: image334.wmf]R

Î

x

成立， [image: image335.png]2R (ZXXK.COMRBL T

 ………………11分
所以△
[image: image336.wmf]0

16

)

1

(

2

<

-

-

=

t

， ………………12分

解得
[image: image337.wmf]5

3

<

<

-

t

． ………………13分

所以，的取值范围是
[image: image338.wmf])

5

,

3

(

-

． ………………14分
22．（本题满分18分，第1小题满分4分，第2小题满分8分，第3小题满分6分）
（理）解：（1）设
[image: image339.wmf])

,

(

y

x

P

，由题意，
[image: image340.wmf])

1

,

(

-

x

Q

，
[image: image341.wmf])

1

,

0

(

+

=

y

QP

，
[image: image342.wmf])

2

,

(

x

QF

-

=

，

[image: image343.wmf])

1

,

(

-

=

y

x

FP

，
[image: image344.wmf])

2

,

(

-

=

x

FQ

， ………………2分
由
[image: image345.wmf]FQ

FP

QF

QP

×

=

×

，得
[image: image346.wmf])

1

(

2

)

1

(

2

2

-

-

=

+

y

x

y

，
化简得
[image: image347.wmf]y

x

4

2

=

．所以，动点
[image: image348.wmf]P

的轨迹
[image: image349.wmf]C

的方程为
[image: image350.wmf]y

x

4

2

=

． ………………4分
（2）轨迹
[image: image351.wmf]C

为抛物线，准线方程为
[image: image352.wmf]1

-

=

y

，

即直线
[image: image353.wmf]m

，所以
[image: image354.wmf])

1

,

0

(

-

M

， ………………6分
设直线
[image: image355.wmf]m

¢

的方程为
[image: image356.wmf]1

-

=

kx

y

（
[image: image357.wmf]0

¹

k

），由
[image: image358.wmf]î

í

ì

=

-

=

，

y

x

kx

y

4

,

1

2

 得
[image: image359.wmf]0

4

4

2

=

+

-

kx

x

，

由△
[image: image360.wmf]0

16

16

2

>

-

=

k

，得
[image: image361.wmf]1

2

>

k

． [image: image362.png]2R (ZXXK.COMRBL T

 ………………8分
设
[image: image363.wmf])

,

(

1

1

y

x

A

，
[image: image364.wmf])

,

(

2

2

y

x

B

，则
[image: image365.wmf]k

x

x

4

2

1

=

+

，

所以线段
[image: image366.wmf]AB

的中点为
[image: image367.wmf])

1

2

,

2

(

2

-

k

k

， ………………9分
所以线段
[image: image368.wmf]AB

垂直平分线的方程为
[image: image369.wmf]0

)]

1

2

(

[

)

2

(

2

=

-

-

+

-

k

y

k

k

x

，………………10分
令
[image: image370.wmf]0

=

x

，得
[image: image371.wmf]1

2

2

0

+

=

k

y

． ………………11分
因为
[image: image372.wmf]1

2

>

k

，所以
[image: image373.wmf])

,

3

(

0

¥

+

Î

y

． ………………12分
（3）由（2），
[image: image374.wmf]k

x

x

4

2

1

=

+

，
[image: image375.wmf]4

2

1

=

x

x

，所以
[image: image376.wmf]2

2

1

2

2

1

)

(

)

(

|

|

y

y

x

x

AB

-

+

-

=

[image: image377.wmf]]

4

)

)[(

1

(

)

)(

1

(

2

1

2

2

1

2

2

2

1

2

x

x

x

x

k

x

x

k

-

+

+

=

-

+

=

 EMBED Equation.3 [image: image378.wmf])

16

16

)(

1

(

2

2

-

+

=

k

k

[image: image379.wmf])

1

)(

1

(

4

2

2

-

+

=

k

k

． ………………14分
假设存在点
[image: image380.wmf])

,

0

(

0

y

D

，使得△
[image: image381.wmf]ABD

为等边三角形，

则
[image: image382.wmf]D

到直线
[image: image383.wmf]AB

的距离
[image: image384.wmf]|

|

2

3

AB

d

=

． ………………15分[来源:Z。xx。k.Com]
因为
[image: image385.wmf])

1

2

,

0

(

2

+

k

D

，所以
[image: image386.wmf]1

2

1

)

1

(

2

1

|

1

|

2

2

2

2

0

+

=

+

+

=

+

+

=

k

k

k

k

y

d

，………………16分
所以
[image: image387.wmf]1

1

3

2

1

2

2

2

2

-

×

+

=

+

k

k

k

，解得
[image: image388.wmf]3

4

2

=

k

． ………………17分
所以，存在点
[image: image389.wmf]÷

ø

ö

ç

è

æ

3

11

,

0

D

，使得△
[image: image390.wmf]ABD

为等边三角形． ………………18分
（文）（1）设
[image: image391.wmf])

,

(

y

x

P

，由题意，
[image: image392.wmf])

1

,

(

-

x

Q

，
[image: image393.wmf])

1

,

0

(

+

=

y

QP

，
[image: image394.wmf])

2

,

(

x

QF

-

=

，

[image: image395.wmf])

1

,

(

-

=

y

x

FP

，
[image: image396.wmf])

2

,

(

-

=

x

FQ

， ………………2分
由
[image: image397.wmf]FQ

FP

QF

QP

×

=

×

，得
[image: image398.wmf])

1

(

2

)

1

(

2

2

-

-

=

+

y

x

y

，
化简得
[image: image399.wmf]y

x

4

2

=

．所以，动点
[image: image400.wmf]P

的轨迹
[image: image401.wmf]C

的方程为
[image: image402.wmf]y

x

4

2

=

．………………4分
（2）轨迹
[image: image403.wmf]C

为抛物线，准线方程为
[image: image404.wmf]1

-

=

y

，即直线
[image: image405.wmf]m

，所以
[image: image406.wmf])

1

,

0

(

-

M

，……………5分
当
[image: image407.wmf]0

=

a

时，直线
[image: image408.wmf]m

¢

的方程为
[image: image409.wmf]0

=

x

，与曲线
[image: image410.wmf]C

只有一个公共点，故
[image: image411.wmf]0

¹

a

．…………6分
所以直线
[image: image412.wmf]m

¢

的方程为
[image: image413.wmf]1

+

=

y

a

x

，由
[image: image414.wmf]î

í

ì

=

+

=

，

y

x

a

ay

x

4

,

2

 得
[image: image415.wmf]0

)

4

2

(

2

2

2

2

=

+

-

+

a

y

a

y

a

，

由△
[image: image416.wmf]0

4

)

2

(

4

4

2

2

>

-

-

=

a

a

，得
[image: image417.wmf]1

0

2

<

<

a

． ………………8分
设
[image: image418.wmf])

,

(

1

1

y

x

A

，
[image: image419.wmf])

,

(

2

2

y

x

B

，则
[image: image420.wmf]2

4

2

2

1

-

=

+

a

y

y

，
[image: image421.wmf]1

2

1

=

y

y

，

所以
[image: image422.wmf]a

x

x

4

2

1

=

+

，
[image: image423.wmf]4

2

1

=

x

x

， ………………9分
若
[image: image424.wmf]FB

FA

^

，则
[image: image425.wmf]0

=

×

FB

FA

，即
[image: image426.wmf]0

)

1

,

(

)

1

,

(

2

2

1

1

=

-

×

-

y

x

y

x

，

[image: image427.wmf]0

1

)

(

2

1

2

1

2

1

=

+

+

-

+

y

y

y

y

x

x

，
[image: image428.wmf]0

1

2

4

1

4

2

=

+

÷

ø

ö

ç

è

æ

-

-

+

a

， ………………11分
解得
[image: image429.wmf]2

1

2

=

a

．所以
[image: image430.wmf]2

2

±

=

a

． ………………12分
（3）由（2），得线段
[image: image431.wmf]AB

的中点为
[image: image432.wmf]÷

ø

ö

ç

è

æ

-

1

2

,

2

2

a

a

，线段
[image: image433.wmf]AB

的垂直平分线的一个法向量为
[image: image434.wmf])

1

,

(

a

n

=

r

，所以线段
[image: image435.wmf]AB

的垂直平分线的方程为
[image: image436.wmf]0

1

2

2

2

=

÷

ø

ö

ç

è

æ

+

-

+

÷

ø

ö

ç

è

æ

-

a

y

a

x

a

， ………………15分
令
[image: image437.wmf]0

=

x

，
[image: image438.wmf]1

2

2

0

+

=

a

y

， [image: image439.png]2R (ZXXK.COMRBL T

 ………………16分
因为
[image: image440.wmf]1

0

2

<

<

a

，所以
[image: image441.wmf]3

1

2

2

>

+

a

．

所以
[image: image442.wmf]0

y

的取值范围是
[image: image443.wmf])

,

3

(

¥

+

． ………………18分
23．（本题满分18分，第1小题满分4分，第2小题满分8分，第3小题6分）
（理）解：（1）因为
[image: image444.wmf]a

，
[image: image445.wmf]b

，
[image: image446.wmf]c

是[image: image447.png]2R (ZXXK.COMRBL T

互不相等的正数，所以
[image: image448.wmf]0

>

q

且
[image: image449.wmf]1

¹

q

．

由已知，
[image: image450.wmf]a

，
[image: image451.wmf]b

，
[image: image452.wmf]c

是首项为，公比为
[image: image453.wmf]q

的等比数列，则
[image: image454.wmf]q

b

=

，
[image: image455.wmf]2

q

c

=

，…2分
当插入的一个数位于
[image: image456.wmf]b

，
[image: image457.wmf]c

之间， 设由
[image: image458.wmf]4

个数构成的等差数列的公差为
[image: image459.wmf]d

，则
[image: image460.wmf]î

í

ì

+

=

+

=

d

q

d

q

3

1

1

2

，消去
[image: image461.wmf]d

得
[image: image462.wmf]0

2

3

2

2

=

+

-

q

q

，

因为
[image: image463.wmf]1

¹

q

，所以
[image: image464.wmf]2

=

q

． ………………4分
（2）设所构成的等差数列的公差为
[image: image465.wmf]d

，由题意，
[image: image466.wmf]0

>

d

，共插入
[image: image467.wmf]4

个数．

………………5分
若在
[image: image468.wmf]a

，
[image: image469.wmf]b

之间插入个数，在
[image: image470.wmf]b

，
[image: image471.wmf]c

之间插入
[image: image472.wmf]3

个数，则
[image: image473.wmf]î

í

ì

+

=

+

=

d

b

c

d

a

b

4

2

，

于是
[image: image474.wmf]4

2

b

c

a

b

-

=

-

，[image: image475.png]2R (ZXXK.COMRBL T

[image: image476.wmf]b

c

a

b

-

=

-

2

2

，
[image: image477.wmf]0

2

3

2

=

+

-

q

q

，解得
[image: image478.wmf]2

=

q

．………………7分
若在
[image: image479.wmf]a

，
[image: image480.wmf]b

之间插入
[image: image481.wmf]3

个数，在
[image: image482.wmf]b

，
[image: image483.wmf]c

之间插入个数，则
[image: image484.wmf]î

í

ì

+

=

+

=

d

b

c

d

a

b

2

4

，

于是
[image: image485.wmf]2

4

b

c

a

b

-

=

-

，
[image: image486.wmf]a

b

b

c

-

=

-

2

2

解得
[image: image487.wmf]2

1

=

q

（不合题意，舍去）． ………………9分
若
[image: image488.wmf]a

，
[image: image489.wmf]b

之间和
[image: image490.wmf]b

，
[image: image491.wmf]c

之间各插入
[image: image492.wmf]2

个数，则
[image: image493.wmf]î

í

ì

+

=

+

=

d

b

c

d

a

b

3

3

，
[image: image494.wmf]b

c

a

b

-

=

-

，

解得
[image: image495.wmf]1

=

q

（不合题意，舍去） ………………11分
综上，
[image: image496.wmf]a

，
[image: image497.wmf]b

之间插入个数，在
[image: image498.wmf]b

，
[image: image499.wmf]c

之间插入
[image: image500.wmf]3

个数． ………………12分
（3）设所构成的等差数列的公差为
[image: image501.wmf]d

，

由题意，
[image: image502.wmf]d

s

a

b

)

1

(

+

+

=

，
[image: image503.wmf]1

+

-

=

s

a

b

d

，又
[image: image504.wmf]d

t

b

c

)

1

(

+

+

=

，
[image: image505.wmf]1

+

-

=

t

c

b

d

，…………14分
所以
[image: image506.wmf]1

1

+

-

=

+

-

t

b

c

s

a

b

，即
[image: image507.wmf]1

)

1

(

1

1

+

-

=

+

-

t

q

q

s

q

，因为
[image: image508.wmf]1

¹

q

，所以
[image: image509.wmf]q

s

t

=

+

+

1

1

．………………16分
所以，当
[image: image510.wmf]1

>

q

，即
[image: image511.wmf]c

b

a

<

<

时，
[image: image512.wmf]t

s

<

；当
[image: image513.wmf]1

0

<

<

q

，即
[image: image514.wmf]c

b

a

>

>

时，
[image: image515.wmf]t

s

>

．
………………18分
（文）（1）当
[image: image516.wmf]1

=

n

时，由已知
[image: image517.wmf])

1

(

2

1

1

-

=

a

a

，得
[image: image518.wmf]2

1

=

a

．

当
[image: image519.wmf]2

³

n

时，由
[image: image520.wmf])

1

(

2

-

=

n

n

a

S

，
[image: image521.wmf])

1

(

2

1

1

-

=

-

-

n

n

a

S

，两式相减得
[image: image522.wmf]1

2

2

-

-

=

n

n

n

a

a

a

，

即
[image: image523.wmf]1

2

-

=

n

n

a

a

，所以
[image: image524.wmf]}

{

n

a

是首项为
[image: image525.wmf]2

，公比为
[image: image526.wmf]2

的等比数列．
所以，
[image: image527.wmf]n

n

a

2

=

（
[image: image528.wmf]*

N

Î

n

）． ………………4分
（2）由题意，
[image: image529.wmf]d

n

a

a

n

n

)

1

(

1

+

+

=

+

，故
[image: image530.wmf]1

1

+

-

=

+

n

a

a

d

n

n

，即
[image: image531.wmf]1

2

+

=

n

d

n

，………………6分
因为
[image: image532.wmf]4

3

<

<

d

，所以
[image: image533.wmf]4

1

2

3

<

+

<

n

n

，即
[image: image534.wmf]4

4

2

3

3

+

<

<

+

n

n

n

，解得
[image: image535.wmf]4

=

n

，…………8分
所以
[image: image536.wmf]5

16

=

d

．所以所得等差数列首项为
[image: image537.wmf]16

，公差为
[image: image538.wmf]3

16

，共有
[image: image539.wmf]6

项．………………10[image: image540.png]2R (ZXXK.COMRBL T

分
所以这个等差数列所有项的和
[image: image541.wmf]T

 EMBED Equation.3 [image: image542.wmf]144

2

)

32

16

(

6

=

+

×

=

． ………………11分

所以，
[image: image543.wmf]4

=

n

，
[image: image544.wmf]144

=

T

． ………………12分
（3）由（1）知
[image: image545.wmf]n

n

f

2

)

(

=

，所以
[image: image546.wmf])

log

(

2

m

n

f

n

c

n

×

×

=

 EMBED Equation.3 [image: image547.wmf]2

2

2

log

log

2

2

m

n

m

n

n

n

×

×

×

=

×

=

[image: image548.wmf]n

n

m

m

n

m

n

n

n

2

2

log

log

2

)

2

(

2

2

2

×

=

×

=

×

=

×

．………………14分
由题意，
[image: image549.wmf]n

n

c

c

<

+

1

，即
[image: image550.wmf]n

n

m

n

m

n

2

2

2

)

1

(

×

<

×

+

+

对任意
[image: image551.wmf]*

N

Î

n

成立，

所以
[image: image552.wmf]1

2

+

<

n

n

m

 EMBED Equation.3 [image: image553.wmf]1

1

1

+

-

=

n

对任意
[image: image554.wmf]*

N

Î

n

成立．………………16分
因为
[image: image555.wmf]1

1

1

)

(

+

-

=

n

n

g

在
[image: image556.wmf]*

N

Î

n

上是单调递增的，所以
[image: image557.wmf])

(

n

g

的最小值为
[image: image558.wmf]2

1

)

1

(

=

g

．

所以
[image: image559.wmf]2

1

2

<

m

．由
[image: image560.wmf]0

>

m

得
[image: image561.wmf]m

的取值范围是
[image: image562.wmf]÷

÷

ø

ö

ç

ç

è

æ

2

2

,

0

．

所以，当
[image: image563.wmf]÷

÷

ø

ö

ç

ç

è

æ

Î

2

2

,

0

m

时，数列
[image: image564.wmf]}

{

n

c

是单调递减数列． ………………18分

D

C

B

A

理第8题，

输出� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

开始

结束

否

是

[image: image567.wmf]1

+

¬

k

k

[image: image568.wmf]1

¬

k

_1424757590.unknown

_1424765748.unknown

_1425565504.unknown

_1425814748.unknown

_1427607361.unknown

_1428397766.unknown

_1428397840.unknown

_1428398002.unknown

_1428398073.unknown

_1428398161.unknown

_1428398032.unknown

_1428397870.unknown

_1428397782.unknown

_1428397801.unknown

_1428397773.unknown

_1428397713.unknown

_1428397742.unknown

_1428397759.unknown

_1428397724.unknown

_1427607512.unknown

_1428396390.unknown

_1428390702.unknown

_1427607511.unknown

_1425815479.unknown

_1427607204.unknown

_1427607209.unknown

_1425815784.unknown

_1427607184.unknown

_1425814882.unknown

_1425815005.unknown

_1425815235.unknown

_1425815284.unknown

_1425815009.unknown

_1425814883.unknown

_1425814772.unknown

_1425814791.unknown

_1425814767.unknown

_1425791833.unknown

_1425814650.unknown

_1425814681.unknown

_1425814688.unknown

_1425814731.unknown

_1425814684.unknown

_1425814660.unknown

_1425814663.unknown

_1425793234.unknown

_1425795965.unknown

_1425809632.unknown

_1425810171.unknown

_1425811118.unknown

_1425811849.unknown

_1425812066.unknown

_1425812166.unknown

_1425812457.unknown

_1425814017.unknown

_1425812464.unknown

_1425812349.unknown

_1425812117.unknown

_1425812157.unknown

_1425812089.unknown

_1425811986.unknown

_1425812000.unknown

_1425812049.unknown

_1425811987.unknown

_1425811907.unknown

_1425811985.unknown

_1425811384.unknown

_1425811531.unknown

_1425811575.unknown

_1425811471.unknown

_1425811235.unknown

_1425811352.unknown

_1425811119.unknown

_1425810332.unknown

_1425810934.unknown

_1425811005.unknown

_1425810743.unknown

_1425810779.unknown

_1425810855.unknown

_1425810756.unknown

_1425810681.unknown

_1425810238.unknown

_1425810257.unknown

_1425810219.unknown

_1425809863.unknown

_1425809929.unknown

_1425809994.unknown

_1425810022.unknown

_1425809956.unknown

_1425809880.unknown

_1425809901.unknown

_1425809870.unknown

_1425809787.unknown

_1425809832.unknown

_1425809846.unknown

_1425809811.unknown

_1425809727.unknown

_1425809762.unknown

_1425809694.unknown

_1425809707.unknown

_1425809675.unknown

_1425796249.unknown

_1425796740.unknown

_1425800731.unknown

_1425809593.unknown

_1425809601.unknown

_1425796851.unknown

_1425797094.unknown

_1425800730.unknown

_1425797076.unknown

_1425796823.unknown

_1425796614.unknown

_1425796628.unknown

_1425796275.unknown

_1425796138.unknown

_1425796243.unknown

_1425796185.unknown

_1425796204.unknown

_1425796035.unknown

_1425796127.unknown

_1425795978.unknown

_1425793397.unknown

_1425793928.unknown

_1425794295.unknown

_1425795314.unknown

_1425795948.unknown

_1425795292.unknown

_1425794168.unknown

_1425794195.unknown

_1425794148.unknown

_1425793888.unknown

_1425793909.unknown

_1425793492.unknown

_1425793560.unknown

_1425793812.unknown

_1425793519.unknown

_1425793450.unknown

_1425793260.unknown

_1425793282.unknown

_1425793340.unknown

_1425793347.unknown

_1425793325.unknown

_1425793267.unknown

_1425793243.unknown

_1425792261.unknown

_1425792800.unknown

_1425792980.unknown

_1425793083.unknown

_1425793168.unknown

_1425793185.unknown

_1425793197.unknown

_1425793131.unknown

_1425793063.unknown

_1425792918.unknown

_1425792950.unknown

_1425792853.unknown

_1425792603.unknown

_1425792717.unknown

_1425792718.unknown

_1425792641.unknown

_1425792716.unknown

_1425792634.unknown

_1425792426.unknown

_1425792541.unknown

_1425792587.unknown

_1425792508.unknown

_1425792395.unknown

_1425792401.unknown

_1425792386.unknown

_1425791880.unknown

_1425791999.unknown

_1425792137.unknown

_1425792167.unknown

_1425792228.unknown

_1425792123.unknown

_1425791963.unknown

_1425791988.unknown

_1425791916.unknown

_1425791863.unknown

_1425790127.unknown

_1425791128.unknown

_1425791677.unknown

_1425791728.unknown

_1425791756.unknown

_1425791786.unknown

_1425791821.unknown

_1425791826.unknown

_1425791807.unknown

_1425791773.unknown

_1425791737.unknown

_1425791707.unknown

_1425791717.unknown

_1425791698.unknown

_1425791629.unknown

_1425791658.unknown

_1425791291.unknown

_1425791393.unknown

_1425791413.unknown

_1425791516.unknown

_1425791399.unknown

_1425791314.unknown

_1425791199.unknown

_1425791268.unknown

_1425791147.unknown

_1425790773.unknown

_1425790974.unknown

_1425791026.unknown

_1425791050.unknown

_1425790985.unknown

_1425790848.unknown

_1425790857.unknown

_1425790794.unknown

_1425790505.unknown

_1425790692.unknown

_1425790738.unknown

_1425790575.unknown

_1425790254.unknown

_1425790492.unknown

_1425790498.unknown

_1425790458.unknown

_1425790199.unknown

_1425789609.unknown

_1425790014.unknown

_1425790051.unknown

_1425790094.unknown

_1425790106.unknown

_1425790081.unknown

_1425790022.unknown

_1425790036.unknown

_1425789638.unknown

_1425789912.unknown

_1425789926.unknown

_1425789861.unknown

_1425789646.unknown

_1425789621.unknown

_1425665061.unknown

_1425749248.unknown

_1425789384.unknown

_1425789402.unknown

_1425750359.unknown

_1425665109.unknown

_1425666395.unknown

_1425565563.unknown

_1425565612.unknown

_1425565630.unknown

_1425565680.unknown

_1425565582.unknown

_1425565526.unknown

_1424767245.unknown

_1425561270.unknown

_1425561406.unknown

_1425565452.unknown

_1425561376.unknown

_1424767429.unknown

_1424767570.unknown

_1424767696.unknown

_1424767810.unknown

_1425553034.unknown

_1425553147.unknown

_1424767856.unknown

_1424767778.unknown

_1424767654.unknown

_1424767685.unknown

_1424767643.unknown

_1424767476.unknown

_1424767519.unknown

_1424767448.unknown

_1424767326.unknown

_1424767359.unknown

_1424767305.unknown

_1424766163.unknown

_1424766362.unknown

_1424766492.unknown

_1424766545.unknown

_1424767182.unknown

_1424767196.unknown

_1424766551.unknown

_1424766569.unknown

_1424766523.unknown

_1424766532.unknown

_1424766515.unknown

_1424766399.unknown

_1424766431.unknown

_1424766383.unknown

_1424766260.unknown

_1424766333.unknown

_1424766346.unknown

_1424766277.unknown

_1424766177.unknown

_1424766236.unknown

_1424766168.unknown

_1424765839.unknown

_1424765868.unknown

_1424765873.unknown

_1424765855.unknown

_1424765859.unknown

_1424765821.unknown

_1424765824.unknown

_1424765817.unknown

_1424763738.unknown

_1424765130.unknown

_1424765490.unknown

_1424765631.unknown

_1424765713.unknown

_1424765732.unknown

_1424765736.unknown

_1424765717.unknown

_1424765697.unknown

_1424765708.unknown

_1424765637.unknown

_1424765542.unknown

_1424765585.unknown

_1424765620.unknown

_1424765552.unknown

_1424765509.unknown

_1424765527.unknown

_1424765531.unknown

_1424765514.unknown

_1424765502.unknown

_1424765231.unknown

_1424765317.unknown

_1424765376.unknown

_1424765482.unknown

_1424765487.unknown

_1424765406.unknown

_1424765418.unknown

_1424765363.unknown

_1424765368.unknown

_1424765336.unknown

_1424765271.unknown

_1424765292.unknown

_1424765252.unknown

_1424765187.unknown

_1424765214.unknown

_1424765175.unknown

_1424763977.unknown

_1424764752.unknown

_1424764917.unknown

_1424765119.unknown

_1424764812.unknown

_1424764064.unknown

_1424764166.unknown

_1424763992.unknown

_1424763849.unknown

_1424763900.unknown

_1424763970.unknown

_1424763873.unknown

_1424763799.unknown

_1424763815.unknown

_1424763768.unknown

_1424762541.unknown

_1424763706.unknown

_1424763721.unknown

_1424763732.unknown

_1424763715.unknown

_1424762572.unknown

_1424763676.unknown

_1424762551.unknown

_1424757628.unknown

_1424762193.unknown

_1424762511.unknown

_1424762529.unknown

_1424762325.unknown

_1424762299.unknown

_1424758653.unknown

_1424758746.unknown

_1424758689.unknown

_1424758457.unknown

_1424758601.unknown

_1424757610.unknown

_1424757617.unknown

_1424757604.unknown

_1325841546.unknown

_1365336265.unknown

_1406784426.unknown

_1420525294.unknown

_1422017436.unknown

_1424757576.unknown

_1422017328.unknown

_1406878153.unknown

_1406878196.unknown

_1406878211.unknown

_1406878177.unknown

_1406878117.unknown

_1406784386.unknown

_1406784407.unknown

_1365340730.unknown

_1383498992.unknown

_1353743387.unknown

_1360695183.unknown

_1360695200.unknown

_1360695190.unknown

_1360499122.unknown

_1360499214.unknown

_1327166999.unknown

_1327167076.unknown

_1327166951.unknown

_1234589834.unknown

_1325841538.unknown

_1325841542.unknown

_1325841544.unknown

_1325841545.unknown

_1325841543.unknown

_1325841540.unknown

_1325841541.unknown

_1325841539.unknown

_1325841533.unknown

_1325841536.unknown

_1325841537.unknown

_1325841535.unknown

_1325841528.unknown

_1325841530.unknown

_1325841532.unknown

_1325841529.unknown

_1234589900.unknown

_1234589977.unknown

_1325841526.unknown

_1234589845.unknown

_1189493527.unknown

_1229422206.unknown

_1234589664.unknown

_1234589683.unknown

_1229422275.unknown

_1229422308.unknown

_1190190660.unknown

_1227416937.unknown

_1228026480.unknown

_1229422184.unknown

_1227417003.unknown

_1227417015.unknown

_1227416956.unknown

_1227416848.unknown

_1227416862.unknown

_1227416824.unknown

_1227416842.unknown

_1189493578.unknown

_1103965592.unknown

_1156687966.unknown

_1179918760.unknown

_1156687888.unknown

_1103956528.unknown

_1103965591.unknown

_1103956521.unknown

