2015年福州市高中毕业班质量检测
理科数学能力测试

（完卷时间：120分钟；满分：150分）

注意事项：

1．本科考试分试题卷和答题卷，考生须在答题卷上作答，答题前，请在答题卷的密封线内填写学校、班级、准考证号、姓名；

2．本试卷分为第Ⅰ卷(选择题)和第Ⅱ卷(非选择题)两部分，全卷满分150分，考试时间120分钟．

参考公式：

	1．样本数据
[image: image747.png]

的标准差

[image: image2.wmf](

)

(

)

(

)

222

12

1

n

sxxxxxx

n

éù

=-+-++-

ëû

L

，

其中
[image: image3.wmf]x

为样本平均数；
	2．球的表面积、体积公式：

[image: image4.wmf]2

4

SR

=p

,
[image: image5.wmf]3

4

3

VR

=p

，

其中
[image: image6.wmf]R

为球的半径．

第Ⅰ卷 （选择题 共50分）
一、选择题（本大题共10小题，每小题5分，共50分．在每小题所给的四个选项中有
且只有一个选项是正确的．把正确选项涂在答题卡的相应位置上．）

1． 已知全集
[image: image7.wmf]U

=

R

，集合
[image: image8.wmf]{

}

22

Mxx

=-<

„

，
[image: image9.wmf]{

}

Pxyx

==

，则
[image: image10.wmf](

)

U

MP

I

ð

等于
A．
[image: image11.wmf][

)

2,0

-

B．
[image: image12.wmf][

]

2,0

-

C．
[image: image13.wmf][

)

0,2

D．
[image: image14.wmf](

)

0,2

2． [image: image1.wmf]12

,,,

n

xxx

L

在平面直角坐标系
[image: image15.wmf]xOy

中，已知角
[image: image16.wmf]a

的顶点与点
[image: image17.wmf]O

重合，始边与
[image: image18.wmf]x

轴的非负半轴重合，终边上一点
[image: image19.wmf]M

的坐标为
[image: image20.wmf](3,1)

，则
[image: image21.wmf]cos()

3

+

p

a

的值是
A．
[image: image22.wmf]0.5

-

B．0
C．
[image: image23.wmf]0.5

 D．1
3． 在等差数列
[image: image24.wmf]{

}

n

a

中，若
[image: image25.wmf]2

1

a

=

，
[image: image26.wmf]864

2

aaa

=+

，则
[image: image27.wmf]5

a

的值是
A．
[image: image28.wmf]5

-

B．
[image: image29.wmf]1

2

-

C．
[image: image30.wmf]1

2

D．
[image: image31.wmf]5

2

4． 若
[image: image32.wmf]444

222

4

,,2

axdxbdxcdx

x

===

òòò

，则
[image: image33.wmf],,

abc

的大小关系为
A．
[image: image34.wmf]abc

<<

 B．
[image: image35.wmf]bac

<<

C．
[image: image36.wmf]bca

<<

 D．
[image: image37.wmf]cba

<<

5． 执行如图所示的程序框图，输出
[image: image38.wmf]S

的值为
A．
[image: image39.wmf]1

-

B．1
C．
[image: image40.wmf]0

D．
[image: image41.wmf]2014

-

6． 在棱长为3的正方体内任取一点
[image: image42.wmf]P

，则点
[image: image43.wmf]P

到该正方体的六个面的距离的最小值不大于1的概率为
A．
[image: image44.wmf]1

27

B．
[image: image45.wmf]162

p

C．
[image: image46.wmf]1

162

p

-

D．
[image: image47.wmf]26

27

7． “直线
[image: image48.wmf]l

垂直于平面
[image: image49.wmf]a

”的一个必要不充分条件是
A．直线
[image: image50.wmf]l

与平面
[image: image51.wmf]a

内的任意一条直线垂直 B．过直线
[image: image52.wmf]l

的任意一个平面与平面
[image: image53.wmf]a

垂直C．存在平行于直线
[image: image54.wmf]l

的直线与平面
[image: image55.wmf]a

垂直 D．经过直线
[image: image56.wmf]l

的某一个平面与平面
[image: image57.wmf]a

垂直
8． [image: image742.emf]开始

输出

结束

0,1 Sn 

 

1

n

SS



1 nn 

2015? n



S

是

否

已知
[image: image58.wmf]EFH

D

是边长为1的正三角形，动点
[image: image59.wmf]G

在平面
[image: image60.wmf]EFH

内．若
[image: image61.wmf]0

EGEF

×<

uuuruuur

，
[image: image62.wmf]||1

HG

=

uuur

，则
[image: image63.wmf]HGEF

×

uuuruuur

的取值范围为
A．
[image: image64.wmf]1

[1,)

2

--

B．
[image: image65.wmf]1

[1,]

2

--

C．
[image: image66.wmf]33

(,]

24

--

D．
[image: image67.wmf]31

(,)

22

--

9． 若函数
[image: image68.wmf]()

fx

满足：
[image: image69.wmf]12

,[11]

xx

"Î-

，

，都有
[image: image70.wmf]1212

()()

fxfxxx

--

„

成立，则称
[image: image71.wmf]()

fx

ÎY

．对于函数
[image: image72.wmf]3

()

gxxx

=-

,
[image: image73.wmf]1,0,

()

cos,0

xx

hx

xx

+<

ì

=

í

î

…

有
A．
[image: image74.wmf]()

gx

ÎY

且
[image: image75.wmf]()

hx

ÎY

B．
[image: image76.wmf]()

gx

ÎY

且
[image: image77.wmf]()

hx

ÏY

C．
[image: image78.wmf]()

gx

ÏY

且
[image: image79.wmf]()

hx

ÎY

D．
[image: image80.wmf]()

gx

ÏY

且
[image: image81.wmf]()

hx

ÏY

10． 某医务人员说：“包括我在内，我们社区诊所医生和护士共有16名．无论是否把我算在内，下面说法都是对的．在这些医务人员中：护士多于医生；女医生多于女护士；女护士多于男护士；至少有一名男医生．”请你推断说话的人的性别与职业是
A．男医生
B．男护士
C．女医生
D．女护士

第Ⅱ卷 （非选择题 共100分）
二、填空题（本大题共5小题，每小题4分，共20分.把答案填在答题卡的相应位置上．）
11． 已知
[image: image82.wmf],

ab

Î

R

，
[image: image83.wmf]i

为虚数单位，若
[image: image84.wmf]i=2+i

ab

-

，则
[image: image85.wmf]2

(i)

ab

+=

　★★★ ．
12．
[image: image86.wmf]2

24

2

(2)

a

xa

x

++

展开式的常数项为
[image: image87.wmf]280

，则正数
[image: image88.wmf]a

=

 ★★★ ．

13． 已知抛物线
[image: image89.wmf]2

:4

yx

G=

的焦点为
[image: image90.wmf]F

，
[image: image91.wmf]P

是
[image: image92.wmf]G

的准线上一点，
[image: image93.wmf]Q

是直线
[image: image94.wmf]PF

与
[image: image95.wmf]G

的一个交点．若
[image: image96.wmf]2

PQQF

=

uuuruuur

，则直线
[image: image97.wmf]PF

的方程为　★★★　．
14． 已知一组正数
[image: image98.wmf]123

,,

xxx

的方差
[image: image99.wmf]2222

123

1

(12)

3

sxxx

=++-

，则数据
[image: image100.wmf]123

1,1,1

xxx

+++

的平均数为　★★★　．

15． 已知函数
[image: image101.wmf](

)

sin

fxxx

=×

，有下列四个结论：
① 函数
[image: image102.wmf](

)

fx

的图象关于
[image: image103.wmf]y

轴对称；
② 存在常数
[image: image104.wmf]0

T

>

，对任意的实数
[image: image105.wmf]x

，恒有
[image: image106.wmf](

)

(

)

fxTfx

+=

成立；
③ 对于任意给定的正数
[image: image107.wmf]M

，都存在实数
[image: image108.wmf]0

x

，使得
[image: image109.wmf](

)

0

fxM

…

；
④ 函数
[image: image110.wmf](

)

fx

的图象上至少存在三个点，使得该函数在这些点处的切线重合．
其中正确结论的序号是 ★★★ (请把所有正确结论的序号都填上)．

三、解答题（本大题共6小题，共80分．解答应写出文字说明、证明过程或演算步骤．）

16． （本小题满分13分）
已知函数
[image: image111.wmf]()3sincos(0)

fxxx

www

=->

的图象与直线
[image: image112.wmf]2

y

=

的相邻两个交点之间的
距离为
[image: image113.wmf]π

．
（Ⅰ）求函数
[image: image114.wmf]()

fx

的单调递增区间；
（Ⅱ）设
[image: image115.wmf]ABC

D

的内角
[image: image116.wmf],,

ABC

所对的边分别是
[image: image117.wmf],,

abc

．若
[image: image118.wmf]()2,

fA

=

 EMBED Equation.DSMT4 [image: image119.wmf]3

ab

=

，求角

[image: image120.wmf]B

的大小．
17． （本小题满分13分）
调查表明，中年人的成就感与收入、学历、职业的满意度的指标有极强的相关性．现
将这三项的满意度指标分别记为
[image: image121.wmf],,

xyz

，并对它们进行量化：0表示不满意，1表示基本满意，2表示满意，再用综合指标
[image: image122.wmf]wxyz

=++

的值评定中年人的成就感等级：若
[image: image123.wmf]4

w

…

，则成就感为一级；若
[image: image124.wmf]23

w

„„

，则成就感为二级；若
[image: image125.wmf]01

w

„„

，则成就感为三级．为了了解目前某群体中年人的成就感情况，研究人员随机采访了该群体的10名中年人，得到如下结果：
	人员编号
	
[image: image126.wmf]1

A

	
[image: image127.wmf]2

A

	
[image: image128.wmf]3

A

	
[image: image129.wmf]4

A

	
[image: image130.wmf]5

A

	
[image: image131.wmf](

)

,,

xyz

	
[image: image132.wmf](

)

1,1,2

	
[image: image133.wmf](

)

2,1,1

	
[image: image134.wmf](

)

2,2,2

	
[image: image135.wmf](

)

0,1,1

	
[image: image136.wmf](

)

1,2,1

	人员编号
	
[image: image137.wmf]6

A

	
[image: image138.wmf]7

A

	
[image: image139.wmf]8

A

	
[image: image140.wmf]9

A

	
[image: image141.wmf]10

A

	
[image: image142.wmf](

)

,,

xyz

	
[image: image143.wmf](

)

1,2,2

	
[image: image144.wmf](

)

1,1,1

	
[image: image145.wmf](

)

1,2,2

	
[image: image146.wmf](

)

1,0,0

	
[image: image147.wmf](

)

1,1,1

（Ⅰ）在这10名被采访者中任取两人，求这两人的职业满意度指标
[image: image148.wmf]z

相同的概率；
（Ⅱ）从成就感等级是一级的被采访者中任取一人，其综合指标为
[image: image149.wmf]a

，从成就感等
级不是一级的被采访者中任取一人，其综合指标为
[image: image150.wmf]b

，记随机变量
[image: image151.wmf]Xab

=-

，求
[image: image152.wmf]X

的分布列及其数学期望．

18． （本小题满分13分）
已知一个空间几何体的直观图和三视图（尺寸如图所示）．

[image: image153.png]<=

2 ——

ERE

HHE

=11
A

（Ⅰ）设点
[image: image154.wmf]M

为棱
[image: image155.wmf]PD

中点，求证：
[image: image156.wmf]EM

∥

平面
[image: image157.wmf]ABCD

；
（Ⅱ）线段
[image: image158.wmf]PD

上是否存在一点
[image: image159.wmf]N

，使得直线
[image: image160.wmf]BN

与平面
[image: image161.wmf]PCD

所成角的正弦值等于

[image: image162.wmf]2

5

？若存在，试确定点
[image: image163.wmf]N

的位置；若不存在，请说明理由．
19． [image: image743.emf]开始

输出

结束

0,1 Sn 

 

1

n

SS



1 nn 

2015? n



S

是

否

（本小题满分13分）
如图，已知椭圆
[image: image164.wmf]22

22

:1

xy

ab

G+=

（
[image: image165.wmf]0

ab

>>

）的离心率
[image: image166.wmf]1

2

e

=

．点
[image: image167.wmf],

FA

分别为椭圆
[image: image168.wmf]G

的
[image: image744.png]

左焦点和右顶点，且
[image: image169.wmf]3

AF

=

．
（Ⅰ）求椭圆
[image: image170.wmf]G

的方程；
（Ⅱ）过点
[image: image171.wmf]F

作一条直线
[image: image172.wmf]l

交椭圆
[image: image173.wmf]G

于
[image: image174.wmf],

PQ

两点，点
[image: image175.wmf]Q

关
于
[image: image176.wmf]x

轴的对称点为
[image: image177.wmf]Q

¢

．若
[image: image178.wmf]PFAQ

¢

∥

，求证：
[image: image179.wmf]1

2

PFAQ

¢

=

．

20． （本小题满分14分）
已知函数
[image: image180.wmf]()

x

fxaax

=-×

，
[image: image181.wmf]e

a

…

，
[image: image182.wmf]e2.71828

=×××

为自然对数的底数．
（Ⅰ）当
[image: image183.wmf]e

a

=

时，求函数
[image: image184.wmf]()

fx

在点
[image: image185.wmf](1,(1))

f

处的切线方程；
（Ⅱ）设
[image: image186.wmf]*

n

Î

N

，比较
[image: image187.wmf](1)

ln

2

nn

a

+

与
[image: image188.wmf]ln(1)ln(21)ln(31)ln(1)

aaana

-+-+-++-

L

的
大小，并加以证明．

21． 本题设有（1）（2）（3）三个选考题，每题7分，请考生任选2题作答，满分14分．若多做，则按所做的前两题计分．

（1）（本小题满分7分）选修4－2：矩阵与变换
已知矩阵
[image: image189.wmf]A

的逆矩阵
[image: image190.wmf]1

22

22

22

22

A

-

æö

ç÷

ç÷

=

ç÷

-

ç÷

èø

．
（Ⅰ）求矩阵
[image: image191.wmf]A

；

（Ⅱ）求曲线
[image: image192.wmf]1

xy

=

在矩阵
[image: image193.wmf]A

所对应的线性变换作用下所得的曲线方程．

（2）（本小题满分7分）选修4－4：坐标系与参数方程

已知曲线
[image: image194.wmf]1

C

的参数方程为
[image: image195.wmf]22cos,

2sin

x

y

a

a

=+

ì

í

=

î

（
[image: image196.wmf]a

为参数）．在平面直角坐标系中，以坐
标原点为极点，
[image: image197.wmf]x

轴的非负半轴为极轴建立极坐标系，曲线
[image: image198.wmf]2

C

的极坐标方程为
[image: image199.wmf]π

cos22

4

rq

æö

+=

ç÷

èø

．

（Ⅰ）把
[image: image200.wmf]1

C

的参数方程化为极坐标方程；

（Ⅱ）求
[image: image201.wmf]1

C

与
[image: image202.wmf]2

C

交点的极坐标（
[image: image203.wmf]0,02

π

rq

<

…„

）．

（3）（本小题满分7分）选修4－5：不等式选讲
已知定义在
[image: image204.wmf](0,)

+¥

上的函数
[image: image205.wmf](

)

(

)

2

0

a

fxxa

x

=+>

的最小值为
[image: image206.wmf]3

．

（Ⅰ）求
[image: image207.wmf]a

的值；

（Ⅱ）求不等式
[image: image208.wmf]14

xax

-++

„

的解集．
2015年福州市高中毕业班质量检测
理科数学能力测试参考答案及评分细则
第Ⅰ卷 （选择题 共50分）
一、选择题（本大题共10小题，每小题5分，共50分．）

1． A 2． B 3． B 4． C 5． C 6．D 7．D 8． A 9． C 10． B

第Ⅱ卷 （非选择题 共100分）
二、填空题（本大题共5小题，每小题4分，共20分．）
11．
[image: image209.wmf]34i

-

 12．
[image: image210.wmf]2

　 13．
[image: image211.wmf]10

xy

+-=

或
[image: image212.wmf]10

xy

--=

 14．
[image: image213.wmf]3

 　 15．①

 = 3 * GB3 ③

 = 4 * GB3 ④
三、解答题（本大题共6小题，共80分．)

16．本小题主要考查三角函数的图象与性质（对称性、周期性、单调性）、两角差的正弦公式、利用正弦定理解三角形等基础知识，考查运算求解能力，考查数形结合思想、化归与转化思想、函数与方程思想．满分13分．

解：(Ⅰ)因为
[image: image214.wmf]()3sincos(0,)

fxxxx

www

=->Î

R

，

所以
[image: image215.wmf]π

()2sin()

6

fxx

w

=-

．
1分

所以函数
[image: image216.wmf]()

fx

的最大值为2．
2分

因为函数
[image: image217.wmf]()

fx

的图象与直线
[image: image218.wmf]2

y

=

的相邻两个交点之间的距离为
[image: image219.wmf]π

，

所以
[image: image220.wmf]π

T

=

，
3分

所以
[image: image221.wmf]2

π

π

w

=

，解得
[image: image222.wmf]2,

w

=

4分

所以
[image: image223.wmf]π

()2sin(2).

6

fxx

=-

令
[image: image224.wmf]π

π

π

2

π

22

π

,

262

kxkk

--+Î

Z

„„

，
5分

解得
[image: image225.wmf]π

π

π

π

,

63

kxkk

-+Î

Z

„„

．

所以函数
[image: image226.wmf]()

fx

的单调递增区间是
[image: image227.wmf]π

π

[

π

,

π

],

63

kkk

-+Î

Z

．
6分

(Ⅱ)由(Ⅰ)知，
[image: image228.wmf]π

()2sin(2).

6

fxx

=-

在
[image: image229.wmf]ABC

D

中，因为
[image: image230.wmf]()2,

fA

=

所以
[image: image231.wmf]π

2sin(2)2,

6

A

-=

7分

所以
[image: image232.wmf]π

sin(2)1,

6

A

-=

因为
[image: image233.wmf]0

π

A

<<

，所以
[image: image234.wmf]π

3

A

=

．
9分

因为
[image: image235.wmf]3

ab

=

，根据据正弦定理，有
[image: image236.wmf]sin3sin

AB

=

，
10分

所以
[image: image237.wmf]π

sin3sin

3

B

=

，所以
[image: image238.wmf]1

sin

2

B

=

，
11分

因为
[image: image239.wmf]ab

>

，所以
[image: image240.wmf]AB

>

，所以
[image: image241.wmf]π

0

3

B

<<

，
12分

所以
[image: image242.wmf]π

6

B

=

．
13分

17．本小题主要考查离散型随机变量的概率、分布列、数学期望等基础知识，考查数据处理能力、抽象概括能力、运算求解能力以及应用意识，考查必然与或然思想等．满分13分．

解：（Ⅰ）设事件
[image: image243.wmf]A

为“从10名被采访者中随机抽取两人，他们的职业满意度指标相同”．

职业满意度指标为0的有：
[image: image244.wmf]9

A

；

职业满意度指标为1的有：
[image: image245.wmf]2

A

,
[image: image246.wmf]4

A

,
[image: image247.wmf]5

A

,
[image: image248.wmf]7

A

,
[image: image249.wmf]10

A

；

职业满意度指标为2的有：
[image: image250.wmf]1

A

,
[image: image251.wmf]3

A

,
[image: image252.wmf]6

A

,
[image: image253.wmf]8

A

．

从10名被采访者中随机抽取两人的所有可能结果数为
[image: image254.wmf]2

10

C

，
1分

[image: image255.wmf]45

=

，
2分

职业满意度指标相同的所有可能结果数为
[image: image256.wmf]22

54

CC

+

3分

[image: image257.wmf]106

=+

 EMBED Equation.DSMT4 [image: image258.wmf]16

=

，
4分

所以他们的职业满意度指标相同的概率
[image: image259.wmf]16

()

45

PA

=

．
5分

（Ⅱ）计算10名被采访者的综合指标，可得下表：

	人员编号
	
[image: image260.wmf]1

A

	
[image: image261.wmf]2

A

	
[image: image262.wmf]3

A

	
[image: image263.wmf]4

A

	
[image: image264.wmf]5

A

	
[image: image265.wmf]6

A

	
[image: image266.wmf]7

A

	
[image: image267.wmf]8

A

	
[image: image268.wmf]9

A

	
[image: image269.wmf]10

A

	综合指标
	4
	4
	6
	2
	4
	5
	3
	5
	1
	3

其中成就感是一级的（
[image: image270.wmf]4

w

³

）有：
[image: image271.wmf]1

A

、
[image: image272.wmf]2

A

、
[image: image273.wmf]3

A

、
[image: image274.wmf]5

A

、
[image: image275.wmf]6

A

、
[image: image276.wmf]8

A

，共6名，成就感不是一级的（
[image: image277.wmf]4

w

<

）有
[image: image278.wmf]4

A

、
[image: image279.wmf]7

A

、
[image: image280.wmf]9

A

、
[image: image281.wmf]10

A

，共4名．

随机变量
[image: image282.wmf]X

的所有可能取值为：
[image: image283.wmf]1,2,3,4,5

．
6分

[image: image284.wmf]11

32

11

64

1

(1)

4

CC

PX

CC

×

===

×

,
7分

[image: image285.wmf]1111

3122

11

64

7

(2)

24

CCCC

PX

CC

×+×

===

×

，
8分

[image: image286.wmf]111111

312121

11

64

7

(3)

24

CCCCCC

PX

CC

×+×+×

===

×

 ，
9分

[image: image287.wmf](4)

PX

==

[image: image288.wmf]1111

1121

11

64

CCCC

CC

×+×

×

[image: image289.wmf]1

8

=

,
10分

[image: image290.wmf]11

11

11

64

1

(5)

24

CC

PX

CC

×

===

×

，
11分

所以
[image: image291.wmf]X

的分布列为
	
[image: image292.wmf]X

	1
	2
	3
	4
	5

	
[image: image293.wmf]p

	
[image: image294.wmf]1

4

	
[image: image295.wmf]7

24

	
[image: image296.wmf]7

24

	
[image: image297.wmf]1

8

	
[image: image298.wmf]1

24

12分

所以
[image: image299.wmf]1771129

()12345

4242482412

EX

=´+´+´+´+´=

．
13分

18．本小题主要考查空间体的直观图与三视图、直线与平面的平行、线面所成角、探索性问题等基础知识，考查空间想象能力、推理论证能力、运算求解能力，考查数形结合思想、化归与转化思想、函数与方程思想．满分13分．

[image: image745.emf]x

y

P

Q'

Q

A

F

O

（Ⅰ）证明：（方法一）由三视图知，
[image: image300.wmf],,

BABPBC

两两垂直，故以
[image: image301.wmf]B

为原点，
[image: image302.wmf],,

BABPBC

uuuvuuuvuuuuv

分别为
[image: image303.wmf]x

轴，
[image: image304.wmf]y

轴，
[image: image305.wmf]z

轴正方向，建立如图所示的空间直角坐标系．…………………1分

则
[image: image306.wmf]1

(0,2,0),(2,0,1),(1,1,),(2,1,0),(0,0,1)

2

PDMEC

,

所以
[image: image307.wmf]1

=(1,0,)

2

EM

-

uuuuv

，

易知平面
[image: image308.wmf]ABCD

的一个法向量等于
[image: image309.wmf](0,1,0)

n

=

v

，………3分
所以
[image: image310.wmf]1

=(1,0,)(0,1,0)0

2

EMn

×-×=

uuuuvv

,

所以
[image: image311.wmf]EMn

^

uuuuvv

，
4分

又
[image: image312.wmf]EM

 EMBED Equation.DSMT4 [image: image313.wmf]Ë

平面
[image: image314.wmf]ABCD

，

所以
[image: image315.wmf]EM

∥平面
[image: image316.wmf]ABCD

．
5分

（方法二）由三视图知，
[image: image317.wmf],,

BABPBC

两两垂直．

连结
[image: image318.wmf],

ACBD

，其交点记为
[image: image319.wmf]O

，连结
[image: image320.wmf]MO

,
[image: image321.wmf]EM

．
1分

[image: image746.png]

因为四边形
[image: image322.wmf]ABCD

为矩形，

所以
[image: image323.wmf]O

为
[image: image324.wmf]BD

中点．因为
[image: image325.wmf]M

为
[image: image326.wmf]PD

中点，

所以
[image: image327.wmf]OM

∥
[image: image328.wmf]PB

，且
[image: image329.wmf]1

2

OMPB

=

．………………………2分
又因为
[image: image330.wmf]AE

∥
[image: image331.wmf]PB

，且
[image: image332.wmf]1

2

AEPB

=

，

所以
[image: image333.wmf]AE

∥
[image: image334.wmf]OM

,
且
[image: image335.wmf]AE

=
[image: image336.wmf]OM

．

所以四边形
[image: image337.wmf]AEMO

是平行四边形，

所以
[image: image338.wmf]EM

∥
[image: image339.wmf]AO

………………………………………4分

因为
[image: image340.wmf]EM

 EMBED Equation.DSMT4 [image: image341.wmf]Ë

平面
[image: image342.wmf]ABCD

，
[image: image343.wmf]AO

Ì

平面
[image: image344.wmf]ABCD

所以
[image: image345.wmf]EM

∥平面
[image: image346.wmf]ABCD

．
5分

（Ⅱ）解：当点
[image: image347.wmf]N

与点
[image: image348.wmf]D

重合时，直线
[image: image349.wmf]BN

与平面
[image: image350.wmf]PCD

所成角的正弦值为
[image: image351.wmf]2

5

．
6分

理由如下：

因为
[image: image352.wmf](2,2,1),(2,0,0)

PDCD

=-=

uuuvuuuv

，设平面
[image: image353.wmf]PCD

的法向量为
[image: image354.wmf]1111

(,,)

nxyz

=

uv

，

由
[image: image355.wmf]1

1

0,

0

nPD

nCD

ì

×=

ï

í

×=

ï

î

uvuuuv

uvuuuv

得
[image: image356.wmf]111

1

220,

20.

xyz

x

-+=

ì

í

=

î

7分

取
[image: image357.wmf]1

1

y

=

，得平面
[image: image358.wmf]PCD

的一个法向量
[image: image359.wmf]1

(0,1,2)

n

=

uv

．
8分

假设线段
[image: image360.wmf]PD

上存在一点
[image: image361.wmf]N

，使得直线
[image: image362.wmf]BN

与平面
[image: image363.wmf]PCD

所成角
[image: image364.wmf]a

的正弦值等于
[image: image365.wmf]2

5

．

设
[image: image366.wmf](01)

PNPD

ll

=££

uuuvuuuv

，

则
[image: image367.wmf](2,2,1)(2,2,)

PN

llll

=-=-

uuuv

，
[image: image368.wmf](2,22,)

BNBPPN

lll

=+=-

uuuvuuuvuuuv

．
9分

所以
[image: image369.wmf]1

1

1

||

sin|cos,|

||||

BNn

BNn

BNn

a

×

=<>=

×

uuuvuv

uuuvuv

uuuvuv

10分

[image: image370.wmf]2222

222

5

5(2)(22)()5984

lllll

===

×+-+×-+

．
12分

所以
[image: image371.wmf]2

9810

ll

--=

，

解得
[image: image372.wmf]1

l

=

或
[image: image373.wmf]1

9

l

=-

(舍去)．

因此，线段
[image: image374.wmf]PD

上存在一点
[image: image375.wmf]N

，当
[image: image376.wmf]N

点与
[image: image377.wmf]D

点重合时，直线
[image: image378.wmf]BN

与平面
[image: image379.wmf]PCD

所成角的正弦值等于
[image: image380.wmf]2

5

．
13分

19．本小题主要考查椭圆的标准方程与性质、直线与椭圆的位置关系、推理与证明等基础知识，考查推理论证能力、运算求解能力，考查化归与转化思想、数形结合思想等．满分13分．

解:（Ⅰ）设椭圆
[image: image381.wmf]G

的半焦距为
[image: image382.wmf]c

，依题意，得
[image: image383.wmf]222

1

,

2

3,

.

c

a

ac

bac

ì

=

ï

ï

í

+=

ï

ï

=-

î

2分

解得
[image: image384.wmf]2

2,

3.

a

b

=

ì

ï

í

=

ï

î

3分

所以椭圆
[image: image385.wmf]G

的方程为
[image: image386.wmf]22

1

43

xy

+=

．
4分
（Ⅱ）方法一：依题意得，
[image: image387.wmf]PQ

与坐标轴不垂直．设
[image: image388.wmf](

)

(

)

1122

,,,

PxyQxy

．因为点
[image: image389.wmf]Q

与点
[image: image390.wmf]Q

¢

关于
[image: image391.wmf]x

轴对称,所以
[image: image392.wmf](

)

22

,

Qxy

¢

-

．由（Ⅰ）讨论可知，
[image: image393.wmf](

)

(

)

2,0,1,0

AF

-

．

因为
[image: image394.wmf]PFAQ

¢

∥

，所以直线
[image: image395.wmf]FQ

与直线
[image: image396.wmf]AQ

¢

的斜率相等，故
[image: image397.wmf]22

22

12

yy

xx

-

=

+-

，
6分

解得
[image: image398.wmf]2

1

2

x

=

．
7分

又因为点
[image: image399.wmf](

)

22

,

Qxy

在椭圆
[image: image400.wmf]G

上，所以
[image: image401.wmf]2

35

4

y

=

，或
[image: image402.wmf]2

3

5

4

y

=-

．
8分

由椭圆对称性，不妨取
[image: image403.wmf]2

3

5

4

y

=

，则直线
[image: image404.wmf]PQ

的斜率
[image: image405.wmf]2

2

5

12

y

k

x

==

+

．

所以直线
[image: image406.wmf]PQ

方程为
[image: image407.wmf](

)

5

1

2

yx

=+

．
9分
由
[image: image408.wmf](

)

22

5

1,

2

3412,

yx

xy

ì

=+

ï

í

ï

+=

î

得点
[image: image409.wmf]P

坐标为
[image: image410.wmf]735

,

48

æö

--

ç÷

ç÷

èø

．
10分
所以
[image: image411.wmf](

)

(

)

(

)

(

)

(

)

22222

222

11111

81

11111

64

PFxyxkxkx

=++=+++=++=

，
11分

[image: image412.wmf](

)

(

)

(

)

(

)

(

)

22222

222

22222

81

22212

16

AQxyxkxkx

¢

=-+=-+-=+-=

．
12分

所以
[image: image413.wmf]1

2

PFAQ

¢

=

．
13分
方法二：依题意，得
[image: image414.wmf]PQ

与坐标轴不垂直．

设
[image: image415.wmf]l

方程为
[image: image416.wmf](

)

1

ykx

=+

（
[image: image417.wmf]0

k

¹

），
[image: image418.wmf](

)

(

)

1122

,,,

PxyQxy

．

因为点
[image: image419.wmf]Q

与点
[image: image420.wmf]Q

¢

关于
[image: image421.wmf]x

轴对称,所以
[image: image422.wmf](

)

22

,

Qxy

¢

-

．
又因为椭圆关于
[image: image423.wmf]x

轴对称，所以点
[image: image424.wmf]Q

¢

也在椭圆
[image: image425.wmf]G

上．
由
[image: image426.wmf](

)

22

1,

3412,

ykx

xy

ì

=+

í

+=

î

消去
[image: image427.wmf]y

得
[image: image428.wmf](

)

2222

3484120

kxkxk

+++-=

．
5分
所以
[image: image429.wmf]22

1212

22

8412

0,,

3434

kk

xxxx

kk

-

D>+=-×=

++

．
6分

因为
[image: image430.wmf]PFAQ

¢

∥

，所以直线
[image: image431.wmf]AQ

¢

的方程为
[image: image432.wmf](

)

2

ykx

=-

．

由
[image: image433.wmf](

)

22

2,

3412,

ykx

xy

ì

=-

í

+=

î

消去
[image: image434.wmf]y

得
[image: image435.wmf](

)

2222

341616120

kxkxk

+-+-=

．
7分
因为直线
[image: image436.wmf]AQ

¢

交椭圆于
[image: image437.wmf](

)

(

)

22

2,0,,

AQxy

¢

-

两点，

所以
[image: image438.wmf]2

2

2

1612

2

34

k

x

k

-

×=

+

，故
[image: image439.wmf]2

2

2

86

34

k

x

k

-

=

+

．
8分
所以
[image: image440.wmf]2222

121121

2222

86886412

0,,

34343434

kkkk

xxxxxx

kkkk

D>+=+=-×=×=

++++

，

解得
[image: image441.wmf]2

1

57

,

44

kx

==-

．
9分
所以
[image: image442.wmf]2

2

2

861

342

k

x

k

-

==

+

．
10分
所以
[image: image443.wmf](

)

(

)

(

)

(

)

(

)

22222

222

11111

81

11111

64

PFxyxkxkx

=++=+++=++=

，

[image: image444.wmf](

)

(

)

(

)

(

)

(

)

22222

222

22222

81

22212

16

AQxyxkxkx

¢

=-+=-+-=+-=

．
12分
所以
[image: image445.wmf]1

2

PFAQ

¢

=

．
13分
方法三：依题意，得
[image: image446.wmf]PQ

与坐标轴不垂直．

设
[image: image447.wmf]l

方程为
[image: image448.wmf](

)

1

ykx

=+

（
[image: image449.wmf]0

k

¹

），
[image: image450.wmf](

)

(

)

1122

,,,

PxyQxy

．

因为点
[image: image451.wmf]Q

与点
[image: image452.wmf]Q

¢

关于
[image: image453.wmf]x

轴对称,所以
[image: image454.wmf](

)

22

,

Qxy

¢

-

．
又因为椭圆关于
[image: image455.wmf]x

轴对称，所以点
[image: image456.wmf]Q

¢

也在椭圆
[image: image457.wmf]G

上．

直线
[image: image458.wmf]PQ

¢

过定点
[image: image459.wmf](

)

4,0

M

-

，
5分
理由如下：

由
[image: image460.wmf](

)

22

1,

3412,

ykx

xy

ì

=+

í

+=

î

消去
[image: image461.wmf]y

得
[image: image462.wmf](

)

2222

3484120

kxkxk

+++-=

．
6分
所以
[image: image463.wmf]22

1212

22

8412

0,,

3434

kk

xxxx

kk

-

D>+=-=

++

．
7分
所以
[image: image464.wmf](

)

(

)

(

)

211221121212

2

24

112

34

k

xyxyxkxxkxkxxkxx

k

-

+=×++×+=++=

+

，

[image: image465.wmf](

)

(

)

(

)

121212

2

6

112

34

k

yykxkxkxxk

k

+=+++=++=

+

．
9分
因为
[image: image466.wmf](

)

(

)

1122

4,,4,

MPxyMQxy

¢

=+=+-

uuuruuuur

，

所以
[image: image467.wmf](

)

(

)

(

)

(

)

2112211212

22

2424

4440

3434

kk

xyxyxyxyyy

kk

-

+++=+++=+=

++

，
11分
所以
[image: image468.wmf]MPMQ

¢

uuuruuuur

∥

，所以
[image: image469.wmf],,

MPQ

¢

三点共线，即直线
[image: image470.wmf]PQ

¢

过定点
[image: image471.wmf](

)

4,0

M

-

．
12分
因为
[image: image472.wmf]F

为线段
[image: image473.wmf]AM

中点，
[image: image474.wmf]PFAQ

¢

∥

，

所以
[image: image475.wmf]1

2

PFAQ

¢

=

．
13分
方法四：依题意，得
[image: image476.wmf]PQ

与坐标轴不垂直．
设
[image: image477.wmf]l

方程为
[image: image478.wmf](

)

1

ykx

=+

（
[image: image479.wmf]0

k

¹

），
[image: image480.wmf](

)

(

)

1122

,,,

PxyQxy

．

因为点
[image: image481.wmf]Q

与点
[image: image482.wmf]Q

¢

关于
[image: image483.wmf]x

轴对称,所以
[image: image484.wmf](

)

22

,

Qxy

¢

-

．
5分
因为
[image: image485.wmf],,

PFQ

三点共线，所以
[image: image486.wmf](

)

11

1,

FPxy

=+

uuur

与
[image: image487.wmf](

)

22

1,

FQxy

=+

uuur

共线，

所以
[image: image488.wmf](

)

(

)

1221

110

xyxy

+-+=

．
6分

因为
[image: image489.wmf]PFAQ

¢

∥

，所以可设
[image: image490.wmf]FPAQ

l

¢

uuuruuuur

=

（
[image: image491.wmf]0

l

>

），即
[image: image492.wmf](

)

(

)

1122

1,2,

xyxy

l

+=--

，

所以
[image: image493.wmf](

)

1212

12,

xxyy

ll

+=-=-

．
7分

所以
[image: image494.wmf](

)

(

)

2222

210

xyxy

ll

-++=

，即
[image: image495.wmf](

)

22

210

yx

l

-=

．
8分

依题意，
[image: image496.wmf]12

0

yy

×¹

，所以
[image: image497.wmf]2

1

2

x

=

．
9分

因为点
[image: image498.wmf]2

1

,

2

Qy

æö

ç÷

èø

在椭圆
[image: image499.wmf]22

1

43

xy

+=

上，所以
[image: image500.wmf]2

2

1

1

163

y

+=

，

解得
[image: image501.wmf]2

3

5

4

y

=

或
[image: image502.wmf]2

3

5

4

y

=-

．
10分

由椭圆对称性，不妨取
[image: image503.wmf]2

3

5

4

y

=

，则

[image: image504.wmf](

)

(

)

22

33

1,02,1,5

24

OPOFFPxy

lll

æö

=+=-+--=---

ç÷

èø

uuuruuuruuur

，
因为点
[image: image505.wmf]33

1,5

24

P

ll

æö

ç÷

èø

在椭圆
[image: image506.wmf]22

1

43

xy

+=

上，所以
[image: image507.wmf]22

33

15

24

1

43

ll

æöæö

ç÷ç÷

èøèø

+=

，

解得
[image: image508.wmf]1

2

l

=

或
[image: image509.wmf]1

l

=-

（舍去）．
12分

所以
[image: image510.wmf]1

2

FPAQ

¢

=

uuuruuuur

，即
[image: image511.wmf]1

2

PFAQ

¢

=

．
13分

方法六：依题意，得
[image: image512.wmf]PQ

与坐标轴不垂直．

设
[image: image513.wmf]l

方程为
[image: image514.wmf](

)

1

ykx

=+

（
[image: image515.wmf]0

k

¹

），
[image: image516.wmf](

)

(

)

1122

,,,

PxyQxy

．

因为点
[image: image517.wmf]Q

与点
[image: image518.wmf]Q

¢

关于
[image: image519.wmf]x

轴对称,所以
[image: image520.wmf](

)

22

,

Qxy

¢

-

．
由
[image: image521.wmf](

)

22

1,

3412,

ykx

xy

ì

=+

í

+=

î

消去
[image: image522.wmf]x

得
[image: image523.wmf](

)

222

34690

kykyk

+--=

．
6分
所以
[image: image524.wmf]12

2

6

0,

34

k

yy

k

D>+=

+

．
7分
因为
[image: image525.wmf]PFAQ

¢

∥

，所以直线
[image: image526.wmf]AQ

¢

的方程为
[image: image527.wmf](

)

2

ykx

=-

．

由
[image: image528.wmf](

)

22

2,

3412,

ykx

xy

ì

=-

í

+=

î

消去
[image: image529.wmf]x

得，
[image: image530.wmf](

)

22

34120

kyky

++=

．
8分
因为直线
[image: image531.wmf]AQ

¢

交椭圆于
[image: image532.wmf](

)

(

)

22

2,0,,

AQxy

¢

-

两点，

所以
[image: image533.wmf]2

2

12

34

k

y

k

-

-=

+

，即
[image: image534.wmf]2

2

12

34

k

y

k

=

+

．
9分
设
[image: image535.wmf]FPAQ

l

¢

uuuruuuur

=

（
[image: image536.wmf]0

l

>

），则
[image: image537.wmf](

)

(

)

1122

1,2,

xyxy

l

+=--

，

所以
[image: image538.wmf]12

2

12

34

k

yy

k

l

l

-

=-=

+

．
10分
所以
[image: image539.wmf](

)

12

22

121

6

3434

k

k

yy

kk

l

-

+==

++

，解得
[image: image540.wmf]1

2

l

=

，
12分
所以
[image: image541.wmf]1

2

PFAQ

¢

=

．
13分
20．本小题主要考查导数的几何意义、导数的应用（单调性、最值）、用点斜式求直线方程、比较不等式、证明不等式、数学归纳法等基础知识，考查推理论证能力、运算求解能力等，考查函数与方程思想、化归与转化思想、数形结合思想、有限与无限思想等．满分14分．
解：（Ⅰ）当
[image: image542.wmf]e

a

=

时，函数
[image: image543.wmf]()ee

x

fxx

=-×

，则
[image: image544.wmf]()ee

x

fx

¢

=-

，
1分
所以
[image: image545.wmf](1)0

f

¢

=

，且
[image: image546.wmf](1)0

f

=

，
2分
于是
[image: image547.wmf]()

fx

在点
[image: image548.wmf](1,(1))

f

处的切线方程为
[image: image549.wmf](1)(1)(1)

yffx

¢

-=×-

，
3分
故所求的切线方程为
[image: image550.wmf]0

y

=

．
4分
（Ⅱ）解法一：
[image: image551.wmf]*

(1)

lnln(1)ln(21)ln(31)ln(1)()

2

nn

aaaanan

+

>-+-+-++-Î

N

L

．

5分
理由如下：因为
[image: image552.wmf]e

a

…

，

构造函数
[image: image553.wmf]()1(,[1,))

x

uxaaxaex

=-+³Î+¥

，
6分
所以
[image: image554.wmf]()ln

x

uxaaa

¢

=-

，

因为
[image: image555.wmf]e

a

…

，所以
[image: image556.wmf]lnln1

ae

=

…

，所以
[image: image557.wmf]()ln

xx

uxaaaaa

¢

=->-

[image: image558.wmf]0

…

．
7分
所以函数
[image: image559.wmf]()1

x

uxaax

=-+

在
[image: image560.wmf][1,)

+¥

上单调递增，且
[image: image561.wmf](1)1

uaa

=-+

[image: image562.wmf]1

=

 EMBED Equation.DSMT4 [image: image563.wmf]0

>

，

所以
[image: image564.wmf]()(1)0

uxu

>

…

，
9分
即当
[image: image565.wmf][1,)

x

Î+¥

，且
[image: image566.wmf]e

a

…

时，
[image: image567.wmf]10

x

aax

-+>

恒成立，

所以
[image: image568.wmf]1

x

aax

>-

．
10分
取
[image: image569.wmf]xn

=

 EMBED Equation.DSMT4 [image: image570.wmf]*

()

n

Î

N

，得
[image: image571.wmf]1

n

ana

>-

成立．
11分
所以
[image: image572.wmf]23

(1)(21)(31)(1)

n

aaaaaaana

××××>----

LL

，
12分
所以
[image: image573.wmf](1)

2

(1)(21)(31)(1)

nn

aaaana

+

>----

L

，
13分
所以
[image: image574.wmf]*

(1)

lnln(1)ln(21)ln(31)ln(1)()

2

nn

aaaanan

+

>-+-+-++-Î

N

L

成立．
14分
解法二：
[image: image575.wmf]*

(1)

lnln(1)ln(21)ln(31)ln(1)()

2

nn

aaaanan

+

>-+-+-++-Î

N

L

．

5分
理由如下：因为
[image: image576.wmf]e

a

…

，

欲证
[image: image577.wmf]*

(1)

lnln(1)ln(21)ln(31)ln(1)()

2

nn

aaaanan

+

>-+-+-++-Î

N

L

成立，

只需证
[image: image578.wmf](1)

2

(1)(21)(31)(1)

nn

aaaana

+

>----

L

[image: image579.wmf]*

()

n

Î

N

，

只需证
[image: image580.wmf]23

(1)(21)(31)(1)

n

aaaaaaana

××××>----

LL

，
6分
即证
[image: image581.wmf]1

n

ana

>-

[image: image582.wmf]*

()

n

Î

N

．
8分
构造函数
[image: image583.wmf]()

x

x

gx

a

=

，则
[image: image584.wmf]2

ln1ln

()

xx

xx

axaaxa

gx

aa

--

¢

==

．
10分
因为
[image: image585.wmf]e

a

…

，所以
[image: image586.wmf]ln1

a

³

．

令
[image: image587.wmf]()0

gx

¢

>

，得
[image: image588.wmf]1

ln

x

a

<

；

令
[image: image589.wmf]()0

gx

¢

<

，得
[image: image590.wmf]1

ln

x

a

>

．

所以函数
[image: image591.wmf]()

gx

在
[image: image592.wmf]1

(,)

ln

a

-¥

单调递增；在
[image: image593.wmf]1

(,)

ln

a

+¥

上单调递减．

所以函数
[image: image594.wmf]()

gx

的最大值为
[image: image595.wmf]11

()

lneln

g

aa

=

．所以
[image: image596.wmf]x

x

a

[image: image597.wmf]„

[image: image598.wmf]1

eln

a

，
11分
所以
[image: image599.wmf]1

1

x

x

a

-

-

[image: image600.wmf]£

[image: image601.wmf]1

eln

a

，即
[image: image602.wmf]1

e(1)ln

x

axa

-

-

…

，则

[image: image603.wmf]1

1[(1)]1

xx

aaxaaxa

-

-+=--+-

 EMBED Equation.DSMT4 [image: image604.wmf]³

[image: image605.wmf][e(1)ln(1)]1

axaxa

---+-

[image: image606.wmf][2(1)(1)]1(2)10

axxaax

>---+-=-+>

，
12分

所以
[image: image607.wmf]1

x

aax

>-

．

取
[image: image608.wmf]xn

=

 EMBED Equation.DSMT4 [image: image609.wmf]*

()

n

Î

N

，得
[image: image610.wmf]1

n

ana

>-

成立．
13分
所以当
[image: image611.wmf]e

a

…

时，

[image: image612.wmf]*

(1)

lnln(1)ln(21)ln(31)ln(1)()

2

nn

aaaanan

+

>-+-+-++-Î

N

L

成立．
14分
解法三：
[image: image613.wmf]*

(1)

lnln(1)ln(21)ln(31)ln(1)()

2

nn

aaaanan

+

>-+-+-++-Î

N

L

．

5分
理由如下：因为
[image: image614.wmf]e

a

…

，

欲证
[image: image615.wmf]*

(1)

lnln(1)ln(21)ln(31)ln(1)()

2

nn

aaaanan

+

>-+-+-++-Î

N

L

成立，

只需证
[image: image616.wmf](1)

2

(1)(21)(31)(1)

nn

aaaana

+

>----

L

[image: image617.wmf]*

()

n

Î

N

，

只需证
[image: image618.wmf]23

(1)(21)(31)(1)

n

aaaaaaana

××××>----

LL

，
6分
即证
[image: image619.wmf]1

n

ana

>-

[image: image620.wmf]*

()

n

Î

N

．
8分
用数学归纳法证明如下：

①当
[image: image621.wmf]1

n

=

时，
[image: image622.wmf]1

aa

>-

成立，

②当
[image: image623.wmf]nk

=

时，假设
[image: image624.wmf]1

k

aka

>-

成立，
9分
那么当
[image: image625.wmf]1

nk

=+

时，
[image: image626.wmf]1

kk

aaa

+

=×

[image: image627.wmf](1)

kaa

>-×

，

下面只需证明
[image: image628.wmf](1)(1)1

kaaka

-×>+-

，
10分
只需证明
[image: image629.wmf]2

()21

kaaa

->-

，

因为
[image: image630.wmf]e

a

…

，所以
[image: image631.wmf]2

0

aa

->

，所以只需证明
[image: image632.wmf]2

21

a

k

aa

-

>

-

，

所以只需证明
[image: image633.wmf]2

21

1

a

aa

-

>

-

，只需证明
[image: image634.wmf](3)1

aa

->-

，

只需证明
[image: image635.wmf]2

310

aa

-+>

对
[image: image636.wmf]e

a

…

恒成立即可．
11分
构造函数
[image: image637.wmf]2

()31(e)

haaaa

=-+

…

，

因为
[image: image638.wmf]2

35

()()

24

haa

=--

在
[image: image639.wmf][,)

e

+¥

单调递增，所以
[image: image640.wmf]2

35

()()()0

24

hahee

³=-->

．
12分
所以当
[image: image641.wmf]1

nk

=+

时，
[image: image642.wmf]1

(1)1

k

aka

+

>+-

成立，

由①和②可知，对一切
[image: image643.wmf]n

Î

*

N

，
[image: image644.wmf]1

n

ana

>-

成立．
13分
所以当
[image: image645.wmf]ae

³

时，

[image: image646.wmf]*

(1)

lnln(1)ln(21)ln(31)ln(1)()

2

nn

aaaanan

+

>-+-+-++-Î

N

L

成立．
14分
解法四：
[image: image647.wmf]*

(1)

lnln(1)ln(21)ln(31)ln(1)()

2

nn

aaaanan

+

>-+-+-++-Î

N

L

．
4分
理由如下：因为
[image: image648.wmf]ae

³

，

欲证
[image: image649.wmf](1)

lnln(1)ln(21)ln(31)ln(1)()

2

nn

aaaanan

+

>-+-+-++-Î

*

N

L

成立，

只要证
[image: image650.wmf](1)

2

(1)(21)(31)(1)

nn

aaaana

+

>----

L

[image: image651.wmf]*

()

n

Î

N

，

只需证
[image: image652.wmf]23

(1)(21)(31)(1)

n

aaaaaaana

××××>----

LL

，
6分
即证
[image: image653.wmf]1

n

ana

>-

[image: image654.wmf]*

()

n

Î

N

．
8分
用数学归纳法证明如下：

①当
[image: image655.wmf]1

n

=

时，
[image: image656.wmf]1

aa

>-

成立，

②当
[image: image657.wmf]nk

=

时，假设
[image: image658.wmf]1

k

aka

>-

成立，
9分
那么当
[image: image659.wmf]1

nk

=+

时，
[image: image660.wmf]1

kk

aaa

+

=×

[image: image661.wmf](1)

kaa

>-×

，

下面只需证明
[image: image662.wmf](1)(1)1

kaaka

-×>+-

，
10分
注意到
[image: image663.wmf]2

ae

³>

且
[image: image664.wmf]2

k

³

，则

[image: image665.wmf](1)2(1)(2)2(1)(1)1(1)1

kaakakakaaka

-×³-³+-=++-->+-

，
12分
所以当
[image: image666.wmf]1

nk

=+

时，
[image: image667.wmf]1

(1)1

k

aka

+

>+-

成立，

由①和②可知，对一切
[image: image668.wmf]n

Î

*

N

，
[image: image669.wmf]1

n

ana

>-

成立．
13分
所以当
[image: image670.wmf]ae

³

时，

[image: image671.wmf]*

(1)

lnln(1)ln(21)ln(31)ln(1)()

2

nn

aaaanan

+

>-+-+-++-Î

N

L

成立．
14分
21（1）本小题主要考查矩阵及其逆矩阵、求曲线在矩阵所对应的线性变换作用下的曲线的方程等基础知识，考查运算求解能力，考查化归与转化思想．满分7分．

解：（Ⅰ）因为矩阵
[image: image672.wmf]A

是矩阵
[image: image673.wmf]1

A

-

的逆矩阵，

且
[image: image674.wmf]1

2222

10

2222

A

-

æö

=´-´-=¹

ç÷

ç÷

èø

，
2分
所以
[image: image675.wmf]22

22

22

22

A

æö

-

ç÷

ç÷

=

ç÷

ç÷

èø

．
3分
（Ⅱ）解法一：设
[image: image676.wmf]1

xy

=

上任意一点
[image: image677.wmf](

)

,

xy

在矩阵
[image: image678.wmf]A

所对应的线性变换作用下的像为点
[image: image679.wmf](

)

,

xy

¢¢

，则
[image: image680.wmf]1

22

22

22

22

xxx

A

yyy

-

æö

ç÷

¢¢

æöæöæö

ç÷

==

ç÷ç÷ç÷

¢¢

ç÷

èøèøèø

-

ç÷

èø

，
4分
由此得
[image: image681.wmf](

)

(

)

2

,

2

2

,

2

xxy

yyx

ì

¢¢

=+

ï

ï

í

ï

¢¢

=-

ï

î

5分
代入方程
[image: image682.wmf]1

xy

=

，得
[image: image683.wmf]22

2

yx

¢¢

-=

.
6分
所以
[image: image684.wmf]1

xy

=

在矩阵
[image: image685.wmf]A

所对应的线性变换作用下的曲线方程为
[image: image686.wmf]22

2

yx

-=

．
7分
解法二：设
[image: image687.wmf]1

xy

=

上任意一点
[image: image688.wmf](

)

,

xy

在矩阵
[image: image689.wmf]A

所对应的线性变换作用下的像为点
[image: image690.wmf](

)

,

xy

¢¢

，则
[image: image691.wmf]22

22

22

22

xx

yy

æö

-

ç÷

¢

æöæö

ç÷

=

ç÷ç÷

¢

ç÷

èøèø

ç÷

èø

，
4分
其坐标变换公式为
[image: image692.wmf]22

,

22

22

,

22

xxy

yxy

ì

¢

=-

ï

ï

í

ï

¢

=+

ï

î

由此得
[image: image693.wmf](

)

(

)

2

,

2

2

,

2

xxy

yyx

ì

¢¢

=+

ï

ï

í

ï

¢¢

=-

ï

î

5分
代入方程
[image: image694.wmf]1

xy

=

，得
[image: image695.wmf]22

2

yx

¢¢

-=

.
6分
所以
[image: image696.wmf]1

xy

=

在矩阵
[image: image697.wmf]A

所对应的线性变换作用下的曲线方程为
[image: image698.wmf]22

2

yx

-=

．
7分
（2）本小题主要考查参数方程、极坐标方程、直角坐标方程、极点坐标等基础知识，考查运算求解能力，考查数形结合思想、化归与转化思想．满分7分．
解：（Ⅰ）将
[image: image699.wmf]22cos,

2sin

x

y

a

a

=+

ì

í

=

î

消去参数
[image: image700.wmf]a

，得
[image: image701.wmf](

)

2

2

24

xy

-+=

，

所以
[image: image702.wmf]1

C

的普通方程为：
[image: image703.wmf]22

40

xyx

+-=

．
1分
将
[image: image704.wmf]cos,

sin

x

y

rq

rq

=

ì

í

=

î

代入
[image: image705.wmf]22

40

xxy

-+=

得
[image: image706.wmf]2

4cos0

rrq

-=

，
2分
所以
[image: image707.wmf]1

C

的极坐标方程为
[image: image708.wmf]4cos

rq

=

．
3分
（Ⅱ）将曲线
[image: image709.wmf]2

C

的极坐标方程化为直角坐标方程得：
[image: image710.wmf]40

xy

--=

．
4分
由
[image: image711.wmf]22

40,

40,

xyx

xy

ì

+-=

í

--=

î

5分
解得
[image: image712.wmf]4,

0

x

y

=

ì

í

=

î

或
[image: image713.wmf]2,

2.

x

y

=

ì

í

=-

î

6分
所以
[image: image714.wmf]1

C

与
[image: image715.wmf]2

C

交点的极坐标分别为
[image: image716.wmf](

)

4,0

或
[image: image717.wmf]7

22,

4

p

æö

ç÷

èø

．
7分
（3）本小题主要考查平均值不等式、解含有绝对值号的不等式等基础知识，考查推理论证能力, 考查化归与转化思想．满分7分．

解：（Ⅰ）因为
[image: image718.wmf]0

a

>

,
[image: image719.wmf]0

x

>

，根据三个正数的算术—几何平均不等式，得

[image: image720.wmf](

)

2

222

3

3

33

22224

aaaaaa

fxxxx

xxxxx

=+=++³××=

，当且仅当
[image: image721.wmf]2

2

a

x

x

=

，即
[image: image722.wmf]3

2

a

x

=

时等号成立，
1分
又因为函数
[image: image723.wmf](

)

fx

的最小值为
[image: image724.wmf]3

，所以
[image: image725.wmf]2

3

33

4

a

=

 EMBED Equation.DSMT4 [image: image726.wmf](0)

a

>

，
2分
解得
[image: image727.wmf]2

a

=

．
3分
（Ⅱ）解法一：由（Ⅰ）得：
[image: image728.wmf]214

xx

-++

„

．

原不等式等价于
[image: image729.wmf]2,

214

x

xx

ì

í

-++

î

…

„

或
[image: image730.wmf]12,

214

x

xx

-£<

ì

í

-++

î

„

或
[image: image731.wmf]1,

214.

x

xx

<-

ì

í

î

„

5分
所以
[image: image732.wmf]5

2

2

x

„„

或
[image: image733.wmf]12

x

-<

„

或
[image: image734.wmf]3

1

2

x

-<-

„

，
6分

解得
[image: image735.wmf]35

22

x

-££

．所以原不等式解集为
[image: image736.wmf]35

22

xx

ìü

-££

íý

îþ

．
7分
解法二：由（Ⅰ）得：
[image: image737.wmf]214

xx

-++

„

．

由绝对值的几何意义，可知该不等式即求数轴上到点
[image: image738.wmf]2

和点
[image: image739.wmf]1

-

的距离之和不大于
[image: image740.wmf]4

的点的集合．
5分
故原不等式解集为
[image: image741.wmf]35

22

xx

ìü

-££

íý

îþ

．
7分
� EMBED Visio.Drawing.11 ���

第5题图

第8题图

第19题图

_1234568148.unknown

_1234568296.unknown

_1483438223.unknown

_1483725464.unknown

_1483726306.unknown

_1483726588.unknown

_1484320739.unknown

_1486815832.unknown

_1486840413.unknown

_1486841477.unknown

_1486841535.unknown

_1486841589.unknown

_1486841610.unknown

_1486841624.unknown

_1486841663.unknown

_1486841601.unknown

_1486841569.unknown

_1486841578.unknown

_1486841489.unknown

_1486841518.unknown

_1486841530.unknown

_1486841484.unknown

_1486840461.unknown

_1486840519.unknown

_1486840421.unknown

_1486840307.unknown

_1486840345.unknown

_1486840373.unknown

_1486840337.unknown

_1486840189.unknown

_1486840199.unknown

_1486815833.unknown

_1486664976.unknown

_1486815674.unknown

_1486815687.unknown

_1486815658.unknown

_1484343628.unknown

_1484344473.unknown

_1484326204.unknown

_1483818939.unknown

_1484030024.unknown

_1484314769.unknown

_1484316354.unknown

_1484316672.unknown

_1484316500.unknown

_1484314770.unknown

_1484030543.unknown

_1484247944.unknown

_1484249339.unknown

_1484215470.unknown

_1484030505.unknown

_1484029688.unknown

_1484030023.unknown

_1484029724.unknown

_1483819059.unknown

_1483946640.unknown

_1483819045.unknown

_1483726609.unknown

_1483726990.unknown

_1483726991.unknown

_1483726621.unknown

_1483726625.unknown

_1483726768.unknown

_1483726614.unknown

_1483726598.unknown

_1483726602.unknown

_1483726592.unknown

_1483726393.unknown

_1483726552.unknown

_1483726564.unknown

_1483726570.unknown

_1483726559.unknown

_1483726402.unknown

_1483726406.unknown

_1483726397.unknown

_1483726323.unknown

_1483726386.unknown

_1483726389.unknown

_1483726327.unknown

_1483726315.unknown

_1483726319.unknown

_1483726310.unknown

_1483725610.unknown

_1483726266.unknown

_1483726287.unknown

_1483726294.unknown

_1483726301.unknown

_1483726291.unknown

_1483726274.unknown

_1483726280.unknown

_1483726271.unknown

_1483726249.unknown

_1483726257.unknown

_1483726262.unknown

_1483726254.unknown

_1483726240.unknown

_1483726245.unknown

_1483725780.unknown

_1483725504.unknown

_1483725522.unknown

_1483725552.unknown

_1483725584.unknown

_1483725593.unknown

_1483725596.unknown

_1483725588.unknown

_1483725561.unknown

_1483725579.unknown

_1483725565.unknown

_1483725556.unknown

_1483725531.unknown

_1483725543.unknown

_1483725527.unknown

_1483725513.unknown

_1483725517.unknown

_1483725508.unknown

_1483725482.unknown

_1483725494.unknown

_1483725499.unknown

_1483725487.unknown

_1483725473.unknown

_1483725478.unknown

_1483725468.unknown

_1483621749.unknown

_1483621912.unknown

_1483725435.unknown

_1483725455.unknown

_1483725459.unknown

_1483725448.unknown

_1483642850.unknown

_1483704459.unknown

_1483725274.unknown

_1483643329.unknown

_1483704377.unknown

_1483633360.unknown

_1483642244.unknown

_1483633348.unknown

_1483621809.unknown

_1483621889.unknown

_1483621900.unknown

_1483621874.unknown

_1483621780.unknown

_1483621795.unknown

_1483621754.unknown

_1483603174.unknown

_1483603262.unknown

_1483603315.unknown

_1483621708.unknown

_1483621737.unknown

_1483603336.unknown

_1483606220.vsd
�

�

�

�

开始

输出

结束

是

否

_1483603288.unknown

_1483603305.unknown

_1483603271.unknown

_1483603191.unknown

_1483603251.unknown

_1483603184.unknown

_1483516362.unknown

_1483548379.unknown

_1483603143.unknown

_1483603161.unknown

_1483594365.unknown

_1483547302.unknown

_1483548192.unknown

_1483548205.unknown

_1483548152.unknown

_1483545283.unknown

_1483508019.unknown

_1483508147.unknown

_1483515538.unknown

_1483512330.unknown

_1483508086.unknown

_1483462341.unknown

_1483462505.unknown

_1483462517.unknown

_1483463449.unknown

_1483462455.unknown

_1483438909.unknown

_1483458438.unknown

_1483438891.unknown

_1392224002.unknown

_1482753443.unknown

_1483294781.unknown

_1483431769.unknown

_1483435577.unknown

_1483435604.unknown

_1483437460.unknown

_1483437541.unknown

_1483435593.unknown

_1483431799.unknown

_1483435532.unknown

_1483431782.unknown

_1483429549.unknown

_1483431755.unknown

_1483431251.unknown

_1483376070.unknown

_1483376073.unknown

_1483295192.unknown

_1483373597.unknown

_1483032740.unknown

_1483090366.unknown

_1483094473.unknown

_1483094709.unknown

_1483094753.unknown

_1483094835.unknown

_1483090400.unknown

_1483032782.unknown

_1483032789.unknown

_1483032754.unknown

_1483032774.unknown

_1482995625.unknown

_1483025158.unknown

_1483032672.unknown

_1483025125.unknown

_1482753500.unknown

_1482995551.unknown

_1482753481.unknown

_1482132939.unknown

_1482729159.unknown

_1482753396.unknown

_1482753423.unknown

_1482731722.unknown

_1482260720.unknown

_1482494113.unknown

_1482497680.unknown

_1482650209.unknown

_1482497627.unknown

_1482334911.unknown

_1482260696.unknown

_1481812822.unknown

_1482132814.unknown

_1482132938.unknown

_1481871498.unknown

_1482129756.unknown

_1481886923.unknown

_1481870966.unknown

_1481866845.unknown

_1481810490.unknown

_1481810492.unknown

_1481787930.unknown

_1452064708.unknown

_1234568330.unknown

_1234568346.unknown

_1234568362.unknown

_1234568370.unknown

_1330611618.unknown

_1330611763.unknown

_1330611764.unknown

_1330611762.unknown

_1234568372.unknown

_1234568374.unknown

_1234568376.unknown

_1234568377.unknown

_1234568375.unknown

_1234568373.unknown

_1234568371.unknown

_1234568366.unknown

_1234568368.unknown

_1234568369.unknown

_1234568367.unknown

_1234568364.unknown

_1234568365.unknown

_1234568363.unknown

_1234568354.unknown

_1234568358.unknown

_1234568360.unknown

_1234568361.unknown

_1234568359.unknown

_1234568356.unknown

_1234568357.unknown

_1234568355.unknown

_1234568350.unknown

_1234568352.unknown

_1234568353.unknown

_1234568351.unknown

_1234568348.unknown

_1234568349.unknown

_1234568347.unknown

_1234568338.unknown

_1234568342.unknown

_1234568344.unknown

_1234568345.unknown

_1234568343.unknown

_1234568340.unknown

_1234568341.unknown

_1234568339.unknown

_1234568334.unknown

_1234568336.unknown

_1234568337.unknown

_1234568335.unknown

_1234568332.unknown

_1234568333.unknown

_1234568331.unknown

_1234568312.unknown

_1234568320.unknown

_1234568324.unknown

_1234568326.unknown

_1234568327.unknown

_1234568325.unknown

_1234568322.unknown

_1234568323.unknown

_1234568321.unknown

_1234568316.unknown

_1234568318.unknown

_1234568319.unknown

_1234568317.unknown

_1234568314.unknown

_1234568315.unknown

_1234568313.unknown

_1234568304.unknown

_1234568308.unknown

_1234568310.unknown

_1234568311.unknown

_1234568309.unknown

_1234568306.unknown

_1234568307.unknown

_1234568305.unknown

_1234568300.unknown

_1234568302.unknown

_1234568303.unknown

_1234568301.unknown

_1234568298.unknown

_1234568299.unknown

_1234568297.unknown

_1234568220.unknown

_1234568261.unknown

_1234568280.unknown

_1234568288.unknown

_1234568292.unknown

_1234568294.unknown

_1234568295.unknown

_1234568293.unknown

_1234568290.unknown

_1234568291.unknown

_1234568289.unknown

_1234568284.unknown

_1234568286.unknown

_1234568287.unknown

_1234568285.unknown

_1234568282.unknown

_1234568283.unknown

_1234568281.unknown

_1234568270.unknown

_1234568276.unknown

_1234568278.unknown

_1234568279.unknown

_1234568277.unknown

_1234568274.unknown

_1234568275.unknown

_1234568271.unknown

_1234568265.unknown

_1234568268.unknown

_1234568269.unknown

_1234568267.unknown

_1234568263.unknown

_1234568264.unknown

_1234568262.unknown

_1234568243.unknown

_1234568253.unknown

_1234568257.unknown

_1234568259.unknown

_1234568260.unknown

_1234568258.unknown

_1234568255.unknown

_1234568256.unknown

_1234568254.unknown

_1234568248.unknown

_1234568251.unknown

_1234568252.unknown

_1234568249.unknown

_1234568245.unknown

_1234568246.unknown

_1234568244.unknown

_1234568229.unknown

_1234568236.unknown

_1234568240.unknown

_1234568242.unknown

_1234568239.unknown

_1234568232.unknown

_1234568235.unknown

_1234568230.unknown

_1234568225.unknown

_1234568227.unknown

_1234568228.unknown

_1234568226.unknown

_1234568223.unknown

_1234568224.unknown

_1234568222.unknown

_1234568181.unknown

_1234568203.unknown

_1234568211.unknown

_1234568216.unknown

_1234568218.unknown

_1234568219.unknown

_1234568217.unknown

_1234568214.unknown

_1234568215.unknown

_1234568213.unknown

_1234568207.unknown

_1234568209.unknown

_1234568210.unknown

_1234568208.unknown

_1234568205.unknown

_1234568206.unknown

_1234568204.unknown

_1234568190.unknown

_1234568197.unknown

_1234568199.unknown

_1234568201.unknown

_1234568198.unknown

_1234568195.unknown

_1234568196.unknown

_1234568193.unknown

_1234568185.unknown

_1234568187.unknown

_1234568189.unknown

_1234568186.unknown

_1234568183.unknown

_1234568184.unknown

_1234568182.unknown

_1234568165.unknown

_1234568173.unknown

_1234568177.unknown

_1234568179.unknown

_1234568180.unknown

_1234568178.unknown

_1234568175.unknown

_1234568176.unknown

_1234568174.unknown

_1234568169.unknown

_1234568171.unknown

_1234568172.unknown

_1234568170.unknown

_1234568167.unknown

_1234568168.unknown

_1234568166.unknown

_1234568157.unknown

_1234568161.unknown

_1234568163.unknown

_1234568164.unknown

_1234568162.unknown

_1234568159.unknown

_1234568160.unknown

_1234568158.unknown

_1234568152.unknown

_1234568154.unknown

_1234568155.unknown

_1234568153.unknown

_1234568150.unknown

_1234568151.unknown

_1234568149.unknown

_1234568017.unknown

_1234568082.unknown

_1234568115.unknown

_1234568132.unknown

_1234568140.unknown

_1234568144.unknown

_1234568146.unknown

_1234568147.unknown

_1234568145.unknown

_1234568142.unknown

_1234568143.unknown

_1234568141.unknown

_1234568136.unknown

_1234568138.unknown

_1234568139.unknown

_1234568137.unknown

_1234568134.unknown

_1234568135.unknown

_1234568133.unknown

_1234568124.unknown

_1234568128.unknown

_1234568130.unknown

_1234568131.unknown

_1234568129.unknown

_1234568126.unknown

_1234568127.unknown

_1234568125.unknown

_1234568119.unknown

_1234568121.unknown

_1234568122.unknown

_1234568120.unknown

_1234568117.unknown

_1234568118.unknown

_1234568116.unknown

_1234568098.unknown

_1234568107.unknown

_1234568111.unknown

_1234568113.unknown

_1234568114.unknown

_1234568112.unknown

_1234568109.unknown

_1234568110.unknown

_1234568108.unknown

_1234568103.unknown

_1234568105.unknown

_1234568106.unknown

_1234568104.unknown

_1234568101.unknown

_1234568102.unknown

_1234568100.unknown

_1234568090.unknown

_1234568094.unknown

_1234568096.unknown

_1234568097.unknown

_1234568095.unknown

_1234568092.unknown

_1234568093.unknown

_1234568091.unknown

_1234568086.unknown

_1234568088.unknown

_1234568089.unknown

_1234568087.unknown

_1234568084.unknown

_1234568085.unknown

_1234568083.unknown

_1234568049.unknown

_1234568066.unknown

_1234568074.unknown

_1234568078.unknown

_1234568080.unknown

_1234568081.unknown

_1234568079.unknown

_1234568076.unknown

_1234568077.unknown

_1234568075.unknown

_1234568070.unknown

_1234568072.unknown

_1234568073.unknown

_1234568071.unknown

_1234568068.unknown

_1234568069.unknown

_1234568067.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

_1234567951.unknown

_1234567983.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

_1234567987.unknown

_1234567990.unknown

_1234567992.unknown

_1234567989.unknown

_1234567985.unknown

_1234567986.unknown

_1234567984.unknown

_1234567967.unknown

_1234567975.unknown

_1234567979.unknown

_1234567981.unknown

_1234567982.unknown

_1234567980.unknown

_1234567977.unknown

_1234567978.unknown

_1234567976.unknown

_1234567971.unknown

_1234567973.unknown

_1234567974.unknown

_1234567972.unknown

_1234567969.unknown

_1234567970.unknown

_1234567968.unknown

_1234567959.unknown

_1234567963.unknown

_1234567965.unknown

_1234567966.unknown

_1234567964.unknown

_1234567961.unknown

_1234567962.unknown

_1234567960.unknown

_1234567955.unknown

_1234567957.unknown

_1234567958.unknown

_1234567956.unknown

_1234567953.unknown

_1234567954.unknown

_1234567952.unknown

_1234567919.unknown

_1234567935.unknown

_1234567943.unknown

_1234567947.unknown

_1234567949.unknown

_1234567950.unknown

_1234567948.unknown

_1234567945.unknown

_1234567946.unknown

_1234567944.unknown

_1234567939.unknown

_1234567941.unknown

_1234567942.unknown

_1234567940.unknown

_1234567937.unknown

_1234567938.unknown

_1234567936.unknown

_1234567927.unknown

_1234567931.unknown

_1234567933.unknown

_1234567934.unknown

_1234567932.unknown

_1234567929.unknown

_1234567930.unknown

_1234567928.unknown

_1234567923.unknown

_1234567925.unknown

_1234567926.unknown

_1234567924.unknown

_1234567921.unknown

_1234567922.unknown

_1234567920.unknown

_1234567903.unknown

_1234567911.unknown

_1234567915.unknown

_1234567917.unknown

_1234567918.unknown

_1234567916.unknown

_1234567913.unknown

_1234567914.unknown

_1234567912.unknown

_1234567907.unknown

_1234567909.unknown

_1234567910.unknown

_1234567908.unknown

_1234567905.unknown

_1234567906.unknown

_1234567904.unknown

_1234567895.unknown

_1234567899.unknown

_1234567901.unknown

_1234567902.unknown

_1234567900.unknown

_1234567897.unknown

_1234567898.unknown

_1234567896.unknown

_1234567891.unknown

_1234567893.unknown

_1234567894.unknown

_1234567892.unknown

_1075599848.unknown

_1234567890.psd

_1075594967.unknown

