数学Ⅰ
[image: image542.wmf]2B

一、填空题：本大题共14题，每小题5分，共70分．请把答案填写在答题纸相应位置上．
1．设集合
[image: image1.wmf]{

}

2

340

Axxx

=--

≤

，
[image: image2.wmf]{

}

04

Bxx

=

≤

≤

，则
[image: image3.wmf]A

B

=

ð

 ▲ ．
2．复数
[image: image4.wmf]i(1i)

z

=×+

（
[image: image5.wmf]i

为虚数单位）在复平面上对应的点位于第 ▲ 象限．
3．函数
[image: image6.wmf]()lg(2)

fxx

=-

的定义域为 ▲ ．
[image: image543.wmf]Read

x

4．甲、乙两个学习小组各有10名学生，他们在一次数学测验中成绩的茎叶图如图所示，则在这次测验中成绩较好的是 ▲ 组．
[image: image544.wmf]If

[image: image545.wmf]0

x

>

5．已知某算法的伪代码如图所示，则可算得
[image: image7.wmf](1)(e)

ff

-+

的值为 ▲ ．
6．一个袋中装有2只红球、3只绿球，从中随机抽取3只球，则恰有1只红球的

概率是 ▲ ．
7．已知正三棱柱
[image: image8.wmf]111

ABCABC

-

的底面边长与侧棱长相等．蚂蚁甲从
[image: image9.wmf]A

点沿表面经过棱
[image: image10.wmf]1

BB

，
[image: image11.wmf]1

CC

爬到点
[image: image12.wmf]1

A

，蚂蚁乙从
[image: image13.wmf]B

点沿表面经过棱
[image: image14.wmf]1

CC

爬到点
[image: image15.wmf]1

A

．如图，设
[image: image16.wmf]PAB

a

Ð=

，
[image: image17.wmf]QBC

b

Ð=

，若两只蚂蚁各自爬过的路程最短，则
[image: image18.wmf]ab

+=

 ▲ ．
8．已知函数
[image: image19.wmf]2

1

2,1,

()

e, 1

x

xx

fx

x

-

ì

-£

ï

=

í

>

ï

î

，则不等式
[image: image20.wmf]()1

fx

>

的解集是 ▲ ．
[image: image546.wmf]Then

9．若过点
[image: image21.wmf](3,4)

P

的直线与圆
[image: image22.wmf]22

(2)(2)4

xy

-+-=

相切，且与直线
[image: image23.wmf]10

axy

-+=

垂直，则实数
[image: image24.wmf]a

的值为 ▲ ．
10．已知函数
[image: image25.wmf]()sin()

fxAx

wj

=+

（
[image: image26.wmf]A

，
[image: image27.wmf]w

，
[image: image28.wmf]j

是常数，

[image: image29.wmf]0

A

>

，
[image: image30.wmf]0

w

>

）的部分图象如图所示．

若
[image: image31.wmf]()1

f

a

=

，
[image: image32.wmf]π

(0,)

3

a

Î

，则
[image: image33.wmf]sin2

a

=

 ▲ ．
11．设数列
[image: image34.wmf]{

}

n

a

的前
[image: image35.wmf]n

项和为
[image: image36.wmf]n

S

，若
[image: image37.wmf]{

}

n

a

和
[image: image38.wmf]{

}

n

Sn

+

都是

公差为
[image: image39.wmf](0)

dd

¹

的等差数列，则
[image: image40.wmf]1

a

=

 ▲ ．
12．已知平面向量
[image: image41.wmf]a

，
[image: image42.wmf]b

，
[image: image43.wmf]e

满足
[image: image44.wmf]||1

=

e

，
[image: image45.wmf]1

×=

ae

，
[image: image46.wmf]2

×=

be

，

[image: image47.wmf]||2

-=

ab

，则
[image: image48.wmf]×

ab

的最小值为 ▲ ．
13．已知
[image: image49.wmf]11

(,)

Axy

，
[image: image50.wmf]22

(,)

Bxy

 EMBED Equation.DSMT4 [image: image51.wmf]12

()

xx

>

是函数
[image: image52.wmf]3

()

fxxx

=-

图象上的两个不同点，

且在
[image: image53.wmf]A

，
[image: image54.wmf]B

两点处的切线互相平行，则
[image: image55.wmf]1

2

x

x

的取值范围为 ▲ ．
14．设等差数列
[image: image56.wmf]{

}

n

a

的公差为
[image: image57.wmf]d

，前
[image: image58.wmf]n

项和为
[image: image59.wmf]n

S

，且
[image: image60.wmf]1

1

a

≥

，
[image: image61.wmf]24

24

a

≥

，
[image: image62.wmf]12

168

S

≤

，

则
[image: image63.wmf]2

9

ad

-

的取值范围是 ▲ ．
二、解答题：本大题共6小题，共计90分．请在答题纸指定区域内作答，解答时应写出文字说明、证明过程或演算步骤.
15．（本小题满分14分）
在△
[image: image64.wmf]ABC

中，内角
[image: image65.wmf]A

，
[image: image66.wmf]B

，
[image: image67.wmf]C

的对边分别为
[image: image68.wmf]a

，
[image: image69.wmf]b

，
[image: image70.wmf]c

，向量
[image: image71.wmf](tantan,3)

AC

=+

m

，
[image: image72.wmf](tantan1,1)

AC

=-

n

，且
[image: image73.wmf]//

mn

．
（1）求角
[image: image74.wmf]B

；
（2）若
[image: image75.wmf]2

b

=

，求
[image: image76.wmf]ABC

Δ

的面积的最大值．
16．（本小题满分14分）
如图，在梯形
[image: image77.wmf]ABCD

中，
[image: image78.wmf]//

ABCD

，
[image: image79.wmf]ADDCCBa

===

，
[image: image80.wmf]o

60

ABC

Ð=

．平面
[image: image81.wmf]ACEF

^

平面
[image: image82.wmf]ABCD

，四边形
[image: image83.wmf]ACEF

是矩形，
[image: image84.wmf]AEa

=

，点
[image: image85.wmf]M

在线段
[image: image86.wmf]EF

上．
（1）求证：
[image: image87.wmf]BC

^

平面
[image: image88.wmf]ACEF

；
[image: image547.wmf]()ln

fxx

¬

（2）当
[image: image89.wmf]FM

为何值时，
[image: image90.wmf]//

AM

平面
[image: image91.wmf]BDE

？证明你的结论．
17．（本小题满分14分）
第十八届省运会将于2014年9月在徐州市举办．为营造优美的环境，举办方决定在某“葫芦”形花坛中建喷泉．如图，该花坛的边界是两个半径为10米的圆弧围成，两圆心
[image: image92.wmf]1

O

、
[image: image93.wmf]2

O

之间的距离为
[image: image94.wmf]10

米．
（1）如图甲，在花坛中建矩形喷泉，四个顶点
[image: image95.wmf]A

，
[image: image96.wmf]B

，
[image: image97.wmf]C

，
[image: image98.wmf]D

均在圆弧上，
[image: image99.wmf]12

OOAB

^

于点
[image: image100.wmf]M

．设
[image: image101.wmf]2

AOM

q

Ð=

，求矩形的宽
[image: image102.wmf]AB

为多少时，可使喷泉
[image: image103.wmf]ABCD

的面积最大；
（2）如图乙，在花坛中间铺设一条宽为2米的观赏长廊以作休闲之用，则矩形喷泉变为两个全等的等腰三角形，其中
[image: image104.wmf]NANB

=

，
[image: image105.wmf]2

4

NO

=

米．若
[image: image106.wmf]2

[,]

64

AOM

pp

q

Ð=Î

，求喷泉的面积的取值范围．

[image: image548.wmf]Else

[image: image549.wmf]()2

x

fx

¬

18．（本小题满分16分）
已知椭圆
[image: image107.wmf]22

22

:1(0)

xy

Cab

ab

+=>>

的左、右焦点分别为
[image: image108.wmf]1

F

、
[image: image109.wmf]2

F

，过
[image: image110.wmf]2

F

作直线
[image: image111.wmf]l

与椭圆
[image: image112.wmf]C

交于点
[image: image113.wmf]M

、
[image: image114.wmf]N

．
（1）若椭圆
[image: image115.wmf]C

的离心率为
[image: image116.wmf]1

2

，右准线的方程为
[image: image117.wmf]4

x

=

，
[image: image118.wmf]M

为椭圆
[image: image119.wmf]C

上顶点，直线
[image: image120.wmf]l

交右准线于点
[image: image121.wmf]P

，求
[image: image122.wmf]11

PMPN

+

的值；
（2）当
[image: image123.wmf]22

4

ab

+=

时，设
[image: image124.wmf]M

为椭圆
[image: image125.wmf]C

上第一象限内的点，直线
[image: image126.wmf]l

交
[image: image127.wmf]y

轴于点
[image: image128.wmf]Q

，
[image: image129.wmf]11

FMFQ

^

，证明：点
[image: image130.wmf]M

在定直线上．
19．（本小题满分16分）
在数列
[image: image131.wmf]{

}

n

a

，
[image: image132.wmf]{

}

n

b

中，已知
[image: image133.wmf]1

2

a

=

，
[image: image134.wmf]1

4

b

=

，且
[image: image135.wmf]n

a

，
[image: image136.wmf]n

b

-

，
[image: image137.wmf]1

n

a

+

成等差数列，
[image: image138.wmf]n

b

，
[image: image139.wmf]n

a

-

，
[image: image140.wmf]1

n

b

+

也成等差数列．
（1）求证：
[image: image141.wmf]{

}

nn

ab

+

是等比数列；
（2）设
[image: image142.wmf]m

是不超过100的正整数，求使
[image: image143.wmf]11

4

4

nm

nm

ama

ama

++

-+

=

-+

成立的所有数对
[image: image144.wmf](,)

mn

．
20．（本小题满分16分）
已知函数
[image: image145.wmf]()ln()

fxaxxcxc

=+--

，
[image: image146.wmf]0

a

<

，
[image: image147.wmf]0

c

>

．
（1）当
[image: image148.wmf]3

4

a

=-

，
[image: image149.wmf]1

4

c

=

时，求函数
[image: image150.wmf]()

fx

的单调区间；

（2）当
[image: image151.wmf]1

2

a

c

=+

时，若
[image: image152.wmf]1

()

4

fx

≥

对
[image: image153.wmf](,)

xc

Î+¥

恒成立，求实数
[image: image154.wmf]a

的取值范围；
（3）设函数
[image: image155.wmf]()

fx

的图象在点
[image: image156.wmf]11

(,())

Pxfx

、
[image: image157.wmf]22

(,())

Qxfx

两处的切线分别为
[image: image158.wmf]1

l

、
[image: image159.wmf]2

l

．若
[image: image160.wmf]1

2

a

x

=-

，
[image: image161.wmf]2

xc

=

，且
[image: image162.wmf]12

ll

^

，求实数
[image: image163.wmf]c

的最小值．
徐州市2014届高考信息卷
[image: image550.wmf]End If

数学Ⅱ（附加题）
21.【选做题】本题包括A、B、C、D四小题，请选定其中两题，并在答题纸指定区域内作答，若多做，则按作答的前两题评分. 解答时应写出文字说明、证明过程或演算步骤.
A．选修4-1：几何证明选讲（本小题满分10分）
[image: image551.wmf]Print ()

fx

在
[image: image164.wmf]ABC

Δ

中，
[image: image165.wmf]2

3

ABAC

=

，
[image: image166.wmf]BM

是
[image: image167.wmf]ABC

Ð

的平分线，
[image: image168.wmf]AMC

Δ

的外接圆交
[image: image169.wmf]BC

边于点
[image: image170.wmf]N

．求证：
[image: image171.wmf]32

CNAM

=

．
B．选修4-2：矩阵与变换（本小题满分10分）

已知矩阵
[image: image172.wmf]1

3

a

b

éù

=

êú

ëû

M

的一个特征值
[image: image173.wmf]1

3

l

=

及对应的一个特征向量
[image: image174.wmf]1

1

1

éù

=

êú

ëû

e

 ．

（1）求
[image: image175.wmf],

ab

的值；

（2）求曲线
[image: image176.wmf]22

:4131

Cxxyy

++=

在
[image: image177.wmf]M

对应的变换作用下的新曲线的方程．

C．选修4-4:坐标系与参数方程（本小题满分10分）
在平面直角坐标系中，以坐标原点
[image: image178.wmf]O

为极点，
[image: image179.wmf]x

轴的正半轴为极轴建立极坐标系．直线
[image: image180.wmf]l

的参数方程为
[image: image181.wmf]22,

xt

yt

=-

ì

í

=

î

（
[image: image182.wmf]t

为参数），曲线
[image: image183.wmf]C

的极坐标方程为
[image: image184.wmf]2cos

rq

=

．若直线
[image: image185.wmf]l

与曲线
[image: image186.wmf]C

交于
[image: image187.wmf]A

、
[image: image188.wmf]B

两点，试求线段
[image: image189.wmf]AB

的垂直平分线的极坐标方程．
D．选修4-5：不等式选讲（本小题满分10分）

已知
[image: image190.wmf],,

abc

均为正数，且
[image: image191.wmf]243

abc

++=

，求
[image: image192.wmf]111

111

abc

++

+++

的最小值，并指出取得最小值时
[image: image193.wmf],,

abc

的值．
【必做题】第22题、第23题，每题10分，共计20分.请在答题纸指定区域内作答，解答时应写出文字说明、证明过程或演算步骤.
22．（本小题满分10分）

 徐州古称彭城，三面环山，历来是兵家必争之地，拥有云龙山、户部山、子房山和九里山等四大名山．一位游客来徐州游览，已知该游客游览云龙山的概率为
[image: image194.wmf]2

3

，游览户部山、子房山和九里山的概率都是
[image: image195.wmf]1

2

，且该游客是否游览这四座山相互独立．
 （1）求该游客至多游览一座山的概率；
 （2）用随机变量
[image: image196.wmf]X

表示该游客游览的山数，求
[image: image197.wmf]X

的概率分布和数学期望
[image: image198.wmf](

)

EX

．
23.（本小题满分10分）
已知数列
[image: image199.wmf]{

}

n

a

的各项均为正整数，且
[image: image200.wmf]1

1

a

=

，
[image: image201.wmf]2

4

a

=

，
[image: image202.wmf]11

1

nnn

aaa

-+

=+

，
[image: image203.wmf]2

n

³

，
[image: image204.wmf]*

n

Î

N

．
（1）求
[image: image205.wmf]3

a

，
[image: image206.wmf]4

a

的值；
（2）求证：对一切正整数
[image: image207.wmf]n

，
[image: image208.wmf]1

21

nn

aa

+

+

是完全平方数．
徐州市2014届高考信息卷
数学Ⅰ参考答案与评分标准
一、填空题
1．
[image: image209.wmf][

)

1,0

-

 2．二 3．
[image: image210.wmf](

]

,1

-¥

 4．甲 5．
[image: image211.wmf]3

2

 6．
[image: image212.wmf]3

5

7．
[image: image213.wmf]4

p

 8．
[image: image214.wmf](1,1)(1,)

-+¥

U

 9．
[image: image215.wmf]3

4

 10．
[image: image216.wmf]223

6

-

 11．
[image: image217.wmf]3

4

-

12．
[image: image218.wmf]5

4

 13．
[image: image219.wmf](1,0)

-

 14．
[image: image220.wmf]249

[8,]

16

二、解答题
15．（1）因为
[image: image221.wmf]//

mn

，所以
[image: image222.wmf]tantan3(tantan1)

ACAC

+=-

，
所以
[image: image223.wmf]tantan

3

1tantan

AC

AC

+

=-

-

，即
[image: image224.wmf]tan()3

AC

+=-

， ………………………………4分
所以
[image: image225.wmf]tantan()3

BAC

=-+=

，
又
[image: image226.wmf](0,)

B

p

Î

，所以
[image: image227.wmf]3

B

p

=

． ………………………………7分
（2）在
[image: image228.wmf]ABC

Δ

中，由余弦定理有，
[image: image229.wmf]222

1

cos

22

acb

B

ac

+-

==

，
所以
[image: image230.wmf]22

4

acac

+=+

，
由基本不等式，
[image: image231.wmf]22

2

acac

+

≥

，可得
[image: image232.wmf]4

ac

≤

，当且仅当
[image: image233.wmf]2

ac

==

时，取等，…12分
所以
[image: image234.wmf]ABC

Δ

的面积
[image: image235.wmf]13

sin43

24

SacB

=´=

≤

，
故
[image: image236.wmf]ABC

Δ

的面积的最大值为
[image: image237.wmf]3

． ………………………………14分
16．（1）由题意知，
[image: image238.wmf]ABCD

为等腰梯形，且
[image: image239.wmf]2

ABa

=

，
[image: image240.wmf]3

ACa

=

，
所以
[image: image241.wmf]ACBC

^

，
又平面
[image: image242.wmf]ACEF

^

平面
[image: image243.wmf]ABCD

，平面
[image: image244.wmf]ACEF

I

平面
[image: image245.wmf]ABCDAC

=

，
所以
[image: image246.wmf]BC

^

平面
[image: image247.wmf]ACEF

． …………………6分
（2）当
[image: image248.wmf]3

3

FMa

=

，
[image: image249.wmf]//

AM

平面
[image: image250.wmf]BDE

． …………………8分
[image: image552.emf]甲 乙

5

6

7

8

9

8

47

45669

02

3

94

866431

0

甲 乙

5

6

7

8

9

8

47

45669

02

3

94

866431

0

在梯形
[image: image251.wmf]ABCD

中，设
[image: image252.wmf]N

BD

AC

=

I

，连结
[image: image253.wmf]EN

，则
[image: image254.wmf]:1:2

CNNA

=

，
因为
[image: image255.wmf]3

3

FMa

=

，
[image: image256.wmf]3

EFACa

==

，
所以
[image: image257.wmf]EMAN

=

，又
[image: image258.wmf]//

EMAN

，
所以四边形
[image: image259.wmf]EMAN

为平行四边形，…………11分
所以
[image: image260.wmf]//

AMNE

，
又
[image: image261.wmf]NE

Ì

平面
[image: image262.wmf]BDE

，
[image: image263.wmf]AM

Ë

平面
[image: image264.wmf]BDE

，
所以
[image: image265.wmf]//

AM

平面
[image: image266.wmf]BDE

． …………………14分
17．（1）在直角
[image: image267.wmf]2

AOM

Δ

中，
[image: image268.wmf]10sin

AM

q

=

，
[image: image269.wmf]2

10cos

OM

q

=

，则
[image: image270.wmf]20cos10

AD

q

=+

，
所以矩形
[image: image271.wmf]ABCD

的面积
[image: image272.wmf]20sin(20cos10)200(2sincossin)

S

qqqqq

=+=+

，………4分
令
[image: image273.wmf]()2sincossin

f

qqqq

=+

，
[image: image274.wmf]0

3

p

q

<£

，
则
[image: image275.wmf]2

'()2cos2cos4coscos2

f

qqqqq

=+=+-

，
令
[image: image276.wmf]'()0

f

q

=

，得
[image: image277.wmf]331

cos

8

q

-

=

．设
[image: image278.wmf]0

331

cos

8

q

-

=

，且
[image: image279.wmf]0

0

3

p

q

<£

，列表如下：
	
[image: image280.wmf]q

	
[image: image281.wmf](

)

0

0,

q

	
[image: image282.wmf]0

q

	
[image: image283.wmf]0

(,)

3

p

q

	
[image: image284.wmf]'()

f

q

	
[image: image285.wmf]+

	0
	
[image: image286.wmf]-

	
[image: image287.wmf]()

f

q

	↗
	极大值
	↘

所以当
[image: image288.wmf]0

qq

=

，即
[image: image289.wmf]530233

2

AB

+

=

时，矩形
[image: image290.wmf]ABCD

的面积最大． ………………10分
（2）由（1）易得，喷泉的面积
[image: image291.wmf]20sin(10cos4)100sin280sin

S

qqqq

=+=+

，
由
[image: image292.wmf][,]

64

pp

q

Î

知，
[image: image293.wmf]2[,]

32

pp

q

Î

，所以函数
[image: image294.wmf]()100sin280sin

g

qqq

=+

是单调增函数，
所以
[image: image295.wmf][50340,100402]

S

Î++

． ………………………………13分
答：（1）矩形的宽
[image: image296.wmf]530233

2

AB

+

=

（米）时，可使喷泉
[image: image297.wmf]ABCD

的面积最大；
（2）喷泉的面积的取值范围是
[image: image298.wmf][50340,100402]

++

（单位：平方米）． ……14分
18．（1）设
[image: image299.wmf]2

(,0)

Fc

，则
[image: image300.wmf]2

1

,

2

4

c

a

a

c

ì

=

ï

ï

í

ï

=

ï

î

，解得
[image: image301.wmf]2,

1

a

c

=

ì

í

=

î

，
所以椭圆
[image: image302.wmf]C

的方程为
[image: image303.wmf]22

1

43

xy

+=

， ……………………………2分
则直线
[image: image304.wmf]l

的方程为
[image: image305.wmf]3(1)

yx

=--

，令
[image: image306.wmf]4

x

=

，可得
[image: image307.wmf](4,33)

P

-

，
联立
[image: image308.wmf]22

3(1),

1

43

yx

xy

ì

=--

ï

í

+=

ï

î

，得
[image: image309.wmf]2

5

20

4

x

x

-=

，所以
[image: image310.wmf](0,3)

M

，
[image: image311.wmf]833

(,)

55

N

-

， ……4分
所以
[image: image312.wmf]22

22

1111151

8243

(04)(333)833

(4)(33)

55

PMPN

+=+=+=

-++

-+-+

．
…………………………6分
（2）设
[image: image313.wmf]0000

(,)(0,0)

Mxyxy

>>

，
[image: image314.wmf]2

(,0)

Fc

，则直线
[image: image315.wmf]l

的方程为
[image: image316.wmf]0

0

()

y

yxc

xc

=-

-

，
令
[image: image317.wmf]0

x

=

，可得
[image: image318.wmf]0

0

(0,)

cy

Q

xc

-

-

， …………………………8分
由
[image: image319.wmf]11

FMFQ

^

可知，
[image: image320.wmf]11

0

00

0

1

FMFQ

cy

yxc

kk

xcc

-

-

×=×=-

+

，整理得
[image: image321.wmf]222

00

yxc

=-

，
又
[image: image322.wmf]2222

24

caba

=-=-

，
联立
[image: image323.wmf]222

00

22

00

22

(24),

1

4

yxa

xy

aa

ì

=--

ï

í

+=

ï

-

î

，解得
[image: image324.wmf]2

0

2

0

,

2

2

2

a

x

a

y

ì

=

ï

ï

í

ï

=-

ï

î

， …………………………14分
所以点
[image: image325.wmf]M

在定直线
[image: image326.wmf]2

xy

+=

上． …………………………16分
19．（1）由
[image: image327.wmf]n

a

，
[image: image328.wmf]n

b

-

，
[image: image329.wmf]1

n

a

+

成等差数列可得，
[image: image330.wmf]1

2

nnn

baa

+

-=+

，①
由
[image: image331.wmf]n

b

，
[image: image332.wmf]n

a

-

，
[image: image333.wmf]1

n

b

+

成等差数列可得，
[image: image334.wmf]1

2

nnn

abb

+

-=+

， ②
①
[image: image335.wmf]+

②得，
[image: image336.wmf]11

3()

nnnn

abab

++

+=-+

，
所以
[image: image337.wmf]{

}

nn

ab

+

是以6为首项、
[image: image338.wmf]3

-

为公比的等比数列． ……………………4分
（2）由（1）知，
[image: image339.wmf]1

6(3)

n

nn

ab

-

+=´-

，③
①
[image: image340.wmf]-

②得，
[image: image341.wmf]11

2

nnnn

abab

++

-=-=-

， ④
③
[image: image342.wmf]+

④得，
[image: image343.wmf]1

1

6(3)2

3(3)1

2

n

n

n

a

-

-

´--

==´--

， ……………………8分
代入
[image: image344.wmf]11

4

4

nm

nm

ama

ama

++

-+

=

-+

，得
[image: image345.wmf]11

3(3)13(3)3

3(3)13(3)3

nm

nm

m

m

--

´---´-+

=

´---´-+

，
所以
[image: image346.wmf]11

[3(3)1][3(3)3][3(3)1][3(3)3]

nmnm

mm

--

´---´-+=´---´-+

，
整理得，
[image: image347.wmf](1)(3)3(3)0

mn

m

+-+´-=

，
所以
[image: image348.wmf]1

1(3)

nm

m

-+

+=-

， ………………………………12分
由
[image: image349.wmf]m

是不超过100的正整数，可得
[image: image350.wmf]1

2(3)101

nm

-+

-

≤

≤

，
所以
[image: image351.wmf]12

nm

-+=

或
[image: image352.wmf]4

，
当
[image: image353.wmf]12

nm

-+=

时，
[image: image354.wmf]19

m

+=

，此时
[image: image355.wmf]8

m

=

，则
[image: image356.wmf]9

n

=

，符合题意；
当
[image: image357.wmf]14

nm

-+=

时，
[image: image358.wmf]181

m

+=

，此时
[image: image359.wmf]80

m

=

，则
[image: image360.wmf]83

n

=

，符合题意．
故使
[image: image361.wmf]11

4

4

nm

nm

ama

ama

++

-+

=

-+

成立的所有数对
[image: image362.wmf](,)

mn

为
[image: image363.wmf](8,9)

，
[image: image364.wmf](80,83)

． …………16分
20．函数
[image: image365.wmf]2

2

ln(),,

()

ln(),

axxcxc

fx

axxcxc

ì

+-

ï

=

í

--<

ï

î

≥

，求导得
[image: image366.wmf]2

2

22

,,

'()

22

,

xcxa

xc

x

fx

xcxa

xc

x

ì

-+

ï

ï

=

í

-++

ï

<

ï

î

≥

．
（1）当
[image: image367.wmf]3

4

a

=-

，
[image: image368.wmf]1

4

c

=

时，
[image: image369.wmf]2

2

8231

,,

44

'()

8231

,

44

xx

x

x

fx

xx

x

x

ì

--

ï

ï

=

í

-+-

ï

<

ï

î

≥

，
若
[image: image370.wmf]1

4

x

<

，则
[image: image371.wmf]2

823

'()0

4

xx

fx

x

-+-

=<

恒成立，所以
[image: image372.wmf]()

fx

在
[image: image373.wmf]1

(0,)

4

上单调减；
若
[image: image374.wmf]1

4

x

≥

，则
[image: image375.wmf](21)(43)

'()

4

xx

fx

x

+-

=

，令
[image: image376.wmf]'()0

fx

=

，解得
[image: image377.wmf]3

4

x

=

或
[image: image378.wmf]1

2

x

=-

（舍），
当
[image: image379.wmf]13

44

x

<

≤

时，
[image: image380.wmf]'()0

fx

<

，
[image: image381.wmf]()

fx

在
[image: image382.wmf]13

[,)

44

上单调减；
当
[image: image383.wmf]3

4

x

>

时，
[image: image384.wmf]'()0

fx

>

，
[image: image385.wmf]()

fx

在
[image: image386.wmf]3

(,)

4

+¥

上单调增．
所以函数
[image: image387.wmf]()

fx

的单调减区间是
[image: image388.wmf]3

(0,)

4

，单调增区间是
[image: image389.wmf]3

(,)

4

+¥

． ………………4分
（2）当
[image: image390.wmf]xc

>

，
[image: image391.wmf]1

2

a

c

=+

时，
[image: image392.wmf](1)(2)

'()

xxa

fx

x

--

=

，而
[image: image393.wmf]11

2

a

c

=+<

，所以
当
[image: image394.wmf]1

cx

<<

时，
[image: image395.wmf]'()0

fx

<

，
[image: image396.wmf]()

fx

在
[image: image397.wmf](,1)

c

上单调减；
当
[image: image398.wmf]1

x

>

时，
[image: image399.wmf]'()0

fx

>

，
[image: image400.wmf]()

fx

在
[image: image401.wmf](1,)

+¥

上单调增．
所以函数
[image: image402.wmf]()

fx

在
[image: image403.wmf](,)

c

+¥

上的最小值为
[image: image404.wmf]2

(1)

4

a

f

=

，
所以
[image: image405.wmf]2

1

44

a

≥

恒成立，解得
[image: image406.wmf]1

a

£-

或
[image: image407.wmf]1

a

³

，
又由
[image: image408.wmf]10

2

a

c

=+>

，得
[image: image409.wmf]2

a

>-

，所以实数
[image: image410.wmf]a

的取值范围是
[image: image411.wmf](2,1]

--

． ……………9分
（3）由
[image: image412.wmf]12

ll

^

知，
[image: image413.wmf]'()'()1

2

a

ffc

-=-

，而
[image: image414.wmf]'()

a

fc

c

=

，则
[image: image415.wmf]'()

2

ac

f

a

-=-

，
若
[image: image416.wmf]2

a

c

-³

，则
[image: image417.wmf]2()2

22

'()2

2

2

aa

ca

a

fc

a

---+

-==-

-

，所以
[image: image418.wmf]2

c

c

a

-=-

，
解得
[image: image419.wmf]1

2

a

=

，不符合题意； ……………………………11分
故
[image: image420.wmf]2

a

c

-<

，则
[image: image421.wmf]2()2

22

'()82

2

2

aa

ca

ac

fac

a

a

--+-+

-==--+=-

-

，
整理得，
[image: image422.wmf]8

21

aa

c

a

-

=

+

，由
[image: image423.wmf]0

c

>

得，
[image: image424.wmf]1

2

a

<-

， …………………………13分
令
[image: image425.wmf]8

at

-=

，则
[image: image426.wmf]2

8

t

a

=-

，
[image: image427.wmf]2

t

>

，所以
[image: image428.wmf]2

3

2

2

8

28

1

4

t

t

t

c

t

t

-×

==

-

-+

，
设
[image: image429.wmf]3

2

()

28

t

gt

t

=

-

，则
[image: image430.wmf]22

22

2(12)

'()

(28)

tt

gt

t

-

=

-

，
当
[image: image431.wmf]223

t

<<

时，
[image: image432.wmf]'()0

gt

<

，
[image: image433.wmf]()

gt

在
[image: image434.wmf](2,23)

上单调减；
当
[image: image435.wmf]23

t

>

时，
[image: image436.wmf]'()0

gt

>

，
[image: image437.wmf]()

gt

在
[image: image438.wmf](23,)

+¥

上单调增．
所以，函数
[image: image439.wmf]()

gt

的最小值为
[image: image440.wmf]33

(23)

2

g

=

，故实数
[image: image441.wmf]c

的最小值为
[image: image442.wmf]33

2

． ……16分
徐州市2014届高考信息卷
数学Ⅱ参考答案与评分标准
21.A．在
[image: image443.wmf]ABC

Δ

中，因为
[image: image444.wmf]BM

是
[image: image445.wmf]ABC

Ð

的平分线，
所以
[image: image446.wmf]ABAM

BCMC

=

．
又
[image: image447.wmf]2

3

ABAC

=

，所以
[image: image448.wmf]2

3

ACAM

BCMC

=

． ① …………………… 4分
因为
[image: image449.wmf]CA

与
[image: image450.wmf]CB

是圆
[image: image451.wmf]O

过同一点
[image: image452.wmf]C

的弦，

所以，
[image: image453.wmf]CMCACNCB

×=×

，即
[image: image454.wmf]CACN

CBCM

=

． ② ……………………8分
由①、②可知
[image: image455.wmf]2

3

CNAM

=

，
所以
[image: image456.wmf]32

CNAM

=

． ……………………10分
B．（1）由已知
[image: image457.wmf]1

3

a

b

éù

êú

ëû

 EMBED Equation.DSMT4 [image: image458.wmf]1

1

éù

êú

ëû

 EMBED Equation.DSMT4 [image: image459.wmf]13

3=

13

éùéù

=

êúêú

ëûëû

，所以
[image: image460.wmf]13,

33

a

b

+=

ì

í

+=

î

，解得
[image: image461.wmf]2,

0

a

b

=

ì

í

=

î

．…………5分
（2）设曲线
[image: image462.wmf]C

上任一点
[image: image463.wmf](,)

Pxy

在
[image: image464.wmf]M

对应的变换作用下对应点
[image: image465.wmf](,)

Pxy

¢¢¢

，
则
[image: image466.wmf]12

03

xx

yy

¢

éù

éùéù

=

êú

êúêú

¢

ëûëû

ëû

，即
[image: image467.wmf]2,

3

xxy

yy

¢

=+

ì

í

¢

=

î

，
解得
[image: image468.wmf]2

,

3

1

3

xxy

yy

ì

¢¢

=-

ï

ï

í

ï

¢

=

ï

î

，代入曲线
[image: image469.wmf]C

得
[image: image470.wmf]22

1

xy

¢¢

+=

．
即曲线
[image: image471.wmf]C

在
[image: image472.wmf]M

对应的变换作用下的新曲线的方程是
[image: image473.wmf]22

1

xy

+=

．……………10分
C．直线
[image: image474.wmf]l

的普通方程为
[image: image475.wmf]220

xy

+-=

，
曲线
[image: image476.wmf]C

的直角坐标方程为
[image: image477.wmf]22

(1)1

xy

-+=

， ……………………5分
所以线段
[image: image478.wmf]AB

的垂直平分线是过圆心
[image: image479.wmf](1,0)

C

且与直线
[image: image480.wmf]220

xy

+-=

垂直的直线，
其方程为
[image: image481.wmf]220

xy

--=

，
故线段
[image: image482.wmf]AB

的垂直平分线的极坐标方程为
[image: image483.wmf]2cossin20

rqrq

--=

．…………10分
D．因为
[image: image484.wmf]243

abc

++=

，所以
[image: image485.wmf](1)2(1)4(1)10

abc

+++++=

，
因为
[image: image486.wmf],,

abc

为正数，所以由柯西不等式得
[image: image487.wmf]2

111

[(1)2(1)4(1)]()(122)

111

abc

abc

+++++×++++

+++

≥

，
当且仅当
[image: image488.wmf]222

(1)2(1)4(1)

abc

+=+=+

等式成立．
所以
[image: image489.wmf]1111162

11110

abc

+

++

+++

≥

，
所以
[image: image490.wmf]111

111

abc

++

+++

的最小值是
[image: image491.wmf]1162

10

+

， ……………………8分
此时
[image: image492.wmf]8521521723102

,,

777

abc

===

． ……………………10分
22．（1）记“该游客游览
[image: image493.wmf]i

座山”为事件
[image: image494.wmf]i

A

，
[image: image495.wmf]0,1

i

=

，
 则
[image: image496.wmf](

)

0

21111

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

322224

PA

=-´-´-´-=

，

[image: image497.wmf](

)

312

13

212115

(1)(1)(1)

3232224

PAC

=´-+-´´´-=

，
 所以该游客至多游览一座山的概率为
[image: image498.wmf](

)

(

)

01

151

24244

PAPA

+=+=

． ………4分
 （2）随机变量
[image: image499.wmf]X

的可能取值为0，1，2，3，4，

[image: image500.wmf](

)

(

)

0

1

0

24

PXPA

===

，
[image: image501.wmf](

)

(

)

1

5

1

24

PXPA

===

，

[image: image502.wmf](

)

1222

33

2112113

2(1)(1)()(1)

3223228

PXCC

==´´´-+-´´´-=

，

[image: image503.wmf](

)

2233

33

211217

3()(1)(1)()

3223224

PXCC

==´´´-+-´´=

，

[image: image504.wmf](

)

3

211

4()

3212

PX

==´=

，
所以
[image: image505.wmf]X

的概率分布为
	
[image: image506.wmf]X

	
[image: image507.wmf]0

	
[image: image508.wmf]1

	
[image: image509.wmf]2

	
[image: image510.wmf]3

	
[image: image511.wmf]4

	
[image: image512.wmf]P

	
[image: image513.wmf]1

24

	
[image: image514.wmf]5

24

	
[image: image515.wmf]3

8

	
[image: image516.wmf]7

24

	
[image: image517.wmf]1

12

故
[image: image518.wmf](

)

1597213

01234

24242424246

EX

=´+´+´+´+´=

． ……………………10分
23.（1）由
[image: image519.wmf]213

1

aaa

=+

得，
[image: image520.wmf]3

15

a

=

，
由
[image: image521.wmf]324

1

aaa

=+

得，
[image: image522.wmf]4

56

a

=

． …………………………2分
（2）
[image: image523.wmf]2

1221

219()

aaaa

+==-

，
[image: image524.wmf]2

2332

21121()

aaaa

+==-

，
[image: image525.wmf]2

3443

211681()

aaaa

+==-

，

猜想：
[image: image526.wmf]2

11

21()

nnnn

aaaa

++

+=-

．下面用数学归纳法证明． ……………………5分
证明：①当
[image: image527.wmf]1,2

n

=

时，已证；
②假设当
[image: image528.wmf]*

(2,)

nkkk

=³Î

N

时，
[image: image529.wmf]2

11

21()

kkkk

aaaa

++

+=-

成立，
那么，当
[image: image530.wmf]1

nk

=+

时，由
[image: image531.wmf]12

1

kkk

aaa

++

=+

知，
[image: image532.wmf]2

12

1

kkk

aaa

++

-=

，即
[image: image533.wmf]2

1

2

1

k

k

k

a

a

a

+

+

-

=

，
又由
[image: image534.wmf]2

11

21()

kkkk

aaaa

++

+=-

知，
[image: image535.wmf]22

11

14

kkkk

aaaa

++

-=-

，
所以
[image: image536.wmf]2

1

21

4

4

kkk

kkk

k

aaa

aaa

a

+

++

-

==-

，
所以
[image: image537.wmf]22

2122121

441

kkkkkkkk

aaaaaaaa

+++++++

=-=-+

，
所以
[image: image538.wmf]2

2112

()21

kkkk

aaaa

++++

-=+

，
即当
[image: image539.wmf]1

nk

=+

时，命题也成立．
综上可得，对一切正整数
[image: image540.wmf]n

，
[image: image541.wmf]1

21

nn

aa

+

+

是完全平方数．………………………10分
注 意 事 项

考生在答题前认真阅读本注意事项及各题答题要求

1.本试卷共4页，包含填空题(第1题～第14题)、解答题(第15题～第20题)两部分。本试卷满分160分，考试时间为120分钟。考试结束后，请将本试卷和答题纸一并交回。

2.答题前，请您务必将自己的姓名、考试证号用书写黑色字迹的0.5毫米签字笔填写在试卷及答题纸上。

3.作答时必须用书写黑色字迹的0.5毫米签字笔写在答题纸上的指定位置，在其它位置作答一律无效。

4.如有作图需要，可用� EMBED Equation.DSMT4 ���铅笔作答，并请加黑加粗，描写清楚。

（第7题图）

A

B

C

Q

R

A1

P

B1

C1

（第5题图）

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ��� � EMBED Equation.DSMT4 ��� � EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

�

（第4题图）

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

（第10题图）

M

B

A

C

D

E

（第16题图）

F

θ

O1

O2

M

B

A

C

D

观 赏 长 廊

N

（第17题图乙）

M

B

A

C

D

θ

O1

（第17题图甲）

O2

注 意 事 项

考生在答题前认真阅读本注意事项及各题答题要求

1.本试卷共2页，均为非选择题(第21题～第23题)。本试卷满分40分，考试时间为30分钟。考试结束后，请将本试卷和答题纸一并交回。

2.答题前，请您务必将自己的姓名、考试证号用书写黑色字迹的0.5毫米签字笔填写在试卷及答题纸上。

3.作答时必须用书写黑色字迹的0.5毫米签字笔写在答题纸上的指定位置，在其它位置作答一律无效。

4.如有作图需要，可用� EMBED Equation.DSMT4 ���铅笔作答，并请加黑加粗，描写清楚。

N

M

O

B

A

C

（第21-A题图）

N

M

B

A

C

D

E

（第16题图）

F

PAGE
1

[image: image553.wmf]x

[image: image554.wmf]y

[image: image555.wmf]O

[image: image556.wmf]π

3

[image: image557.wmf]7

π

12

[image: image558.wmf]3

-

[image: image559.wmf]2B

[image: image560.emf][image: image561.emf]_1234568145.unknown

_1234568273.unknown

_1234568337.unknown

_1234568369.unknown

_1234568401.unknown

_1234568417.unknown

_1234568425.unknown

_1234568433.unknown

_1234568437.unknown

_1234568441.unknown

_1234568443.unknown

_1234568445.unknown

_1234568446.unknown

_1234568447.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

