绝密★启用前

 2019年普通高等学校招生全国统一考试（上海卷）
数学试卷
（满分150分，考试时间120分钟）
考生注意
1.本场考试时间120分钟，试卷共4页，满分150分，答题纸共2页.
2.作答前，在答题纸正面填写姓名、准考证号，反面填写姓名，将核对后的条形码贴在答题纸指定位置.
3.所有作答务必填涂或书写在答题纸上与试卷题号对应的区域，不得错位.在试卷上作答一律不得分.
4.用2B铅笔作答选择题，用黑色字迹钢笔、水笔或圆珠笔作答非选择题.
一、选择题：（本大题共12题，1-6题每题4分，7-12题每题5分，共54分）
1. 已知集合

[image: image517.png]

，则________.

2. 已知
[image: image3.wmf]C

z

Î

且满足
[image: image4.wmf]i

z

=

-

5

1

，求
[image: image5.wmf]=

z

________.

3. 已知向量
[image: image6.wmf])

2

,

0

,

1

(

=

a

，
[image: image7.wmf])

0

,

1

,

2

(

=

b

，则
[image: image8.wmf]a

r

与
[image: image9.wmf]b

r

的夹角为________.

4. 已知二项式
[image: image10.wmf](

)

5

21

x

+

，则展开式中含
[image: image11.wmf]2

x

项的系数为________.

5. 已知x、y满足
[image: image12.wmf]0

0

2

x

y

xy

³

ì

ï

³

í

ï

+£

î

，求
[image: image13.wmf]23

zxy

=-

的最小值为________.
6. 已知函数
[image: image14.wmf](

)

fx

周期为
[image: image15.wmf]1

，且当
[image: image16.wmf]01

x

<£

，
[image: image17.wmf](

)

2

log

fxx

=-

，则
[image: image18.wmf]=

)

2

3

(

f

________.

7. 若
[image: image19.wmf]xyR

+

Î

、

，且
[image: image20.wmf]1

23

y

x

+=

，则
[image: image21.wmf]y

x

的最大值为________.

8. 已知数列
[image: image22.wmf]{

}

n

a

前n项和为
[image: image23.wmf]n

S

，且满足
[image: image24.wmf]2

nn

Sa

+=

，则
[image: image25.wmf]5

S

=

______.
9. 过
[image: image26.wmf]2

4

yx

=

的焦点
[image: image27.wmf]F

并垂直于
[image: image28.wmf]x

轴的直线分别与
[image: image29.wmf]2

4

yx

=

交于
[image: image30.wmf]AB

、

，
[image: image31.wmf]A

在
[image: image32.wmf]B

上方，
[image: image33.wmf]M

为抛物线上一点，
[image: image34.wmf]OMOA

l

=+

[image: image35.wmf](

)

2

OB

l

-

，则
[image: image36.wmf]l

=

______.

10. 某三位数密码锁，每位数字在
[image: image37.wmf]9

0

-

数字中选取，其中恰有两位数字相同的概率是_______.

11. 已知数列
[image: image38.wmf]{

}

n

a

满足
[image: image39.wmf]1

nn

aa

+

<

（
[image: image40.wmf]*

Î

N

n

），
[image: image41.wmf](

)

,

nn

Pna

在双曲线
[image: image42.wmf]1

2

6

2

2

=

-

y

x

上，则
[image: image43.wmf]1

lim

nn

n

PP

+

®¥

=

_______.

12. 已知
[image: image44.wmf](

)

(

)

2

1,0

1

fxaxa

x

=->>

-

，若
[image: image45.wmf]0

aa

=

，
[image: image46.wmf](

)

fx

与
[image: image47.wmf]x

轴交点为
[image: image48.wmf]A

，
[image: image49.wmf](

)

fx

为曲线
[image: image50.wmf]L

，在
[image: image51.wmf]L

上任意一点
[image: image52.wmf]P

，总存在一点
[image: image53.wmf]Q

（
[image: image54.wmf]P

异于
[image: image55.wmf]A

）使得
[image: image56.wmf]APAQ

^

且
[image: image57.wmf]APAQ

=

，则
[image: image58.wmf]0

a

=

__________.

二.选择题（本大题共4题，每题5分，共20分）
13. 已知直线方程
[image: image59.wmf]0

2

=

+

-

c

y

x

的一个方向向量
[image: image60.wmf]d

可以是（ ）
A.
[image: image61.wmf])

1

,

2

(

-

 B.
[image: image62.wmf])

1

,

2

(

 C.
[image: image63.wmf])

2

,

1

(

-

 D.
[image: image64.wmf])

2

,

1

(

14. 一个直角三角形的两条直角边长分别为1和2，将该三角形分别绕其两个直角边旋转得到的两个圆锥的体积之比为（ ）
A. 1 B. 2 C. 4 D. 8
15. 已知
[image: image65.wmf]R

Î

w

，函数
[image: image66.wmf](

)

(

)

(

)

2

6sin

fxxx

w

=-×

，存在常数
[image: image67.wmf]R

a

Î

，使得
[image: image68.wmf](

)

fxa

+

为偶函数，则
[image: image69.wmf]w

可能的值为（ ）

A.
[image: image70.wmf]2

p

 B.
[image: image71.wmf]3

p

 C.
[image: image72.wmf]4

p

 D.
[image: image73.wmf]5

p

16. 已知
[image: image74.wmf])

tan(

tan

tan

b

a

b

a

+

=

×

.

①存在
[image: image75.wmf]a

在第一象限，角
[image: image76.wmf]b

在第三象限；

②存在
[image: image77.wmf]a

在第二象限，角
[image: image78.wmf]b

在第四象限；

A. ①②均正确； B. ①②均错误； C. ①对，②错； D. ①错，②对；

三.解答题（本大题共5题，共76分）
17. （本题满分14分）如图，在长方体
[image: image79.wmf]1111

ABCDABCD

-

中，
[image: image80.wmf]M

为
[image: image81.wmf]1

BB

上一点，已知
[image: image82.wmf]2

BM

=

，
[image: image83.wmf]4

AD

=

，
[image: image84.wmf]3

CD

=

，
[image: image85.wmf]1

5

AA

=

.

（1）求直线
[image: image86.wmf]1

AC

与平面
[image: image87.wmf]ABCD

的夹角；

（2）求点
[image: image88.wmf]A

到平面
[image: image89.wmf]1

AMC

的距离.
[image: image1.wmf](

)

(

)

,32,

AB

=-¥=+¥

、

18.（本题满分14分）已知
[image: image90.wmf](

)

1

1

fxax

x

=+

+

 EMBED Equation.KSEE3 * MERGEFORMAT [image: image91.wmf])

(

R

a

Î

.

（1）当
[image: image92.wmf]1

a

=

时，求不等式
[image: image93.wmf](

)

(

)

11

fxfx

+<+

的解集；

（2）若
[image: image94.wmf][

]

1,2

x

Î

时，
[image: image95.wmf](

)

fx

有零点，求
[image: image96.wmf]a

的范围.

19.（本题满分14分）如图，
[image: image97.wmf]ABC

--

为海岸线，
[image: image98.wmf]AB

为线段，
[image: image99.wmf]»

BC

为四分之一圆弧，
[image: image100.wmf]39.2

BDkm

=

，
[image: image101.wmf]22

BDC

Ð=

o

，
[image: image102.wmf]68

CBD

Ð=

o

，
[image: image103.wmf]58

BDA

Ð=

o

.

（1）求
[image: image104.wmf]»

BC

长度；

（2）若
[image: image105.wmf]40

ABkm

=

，求
[image: image106.wmf]D

到海岸线
[image: image107.wmf]ABC

--

的最短距离.（精确到
[image: image108.wmf]0.001

km

）[image: image515.png]

20.（本题满分16分）
已知椭圆
[image: image109.wmf]22

1

84

xy

+=

，
[image: image110.wmf]12

,

FF

为左、右焦点，直线
[image: image111.wmf]l

过
[image: image112.wmf]2

F

交椭圆于A、B两点.

（1）若AB垂直于
[image: image113.wmf]x

轴时，求
[image: image114.wmf]AB

；

（2）当
[image: image115.wmf]1

90

FAB

Ð=

o

时，
[image: image116.wmf]A

在
[image: image117.wmf]x

轴上方时，求
[image: image118.wmf],

AB

的坐标；

（3）若直线
[image: image119.wmf]1

AF

交
[image: image120.wmf]y

轴于M，直线
[image: image121.wmf]1

BF

交
[image: image122.wmf]y

轴于N，是否存在直线
[image: image123.wmf]l

，使
[image: image124.wmf]MN

F

AB

F

S

S

1

1

△

△

=

，若存在，求出直线
[image: image125.wmf]l

的方程；若不存在，请说明理由.
21.（本题满分18分）
数列
[image: image126.wmf]{

}

n

a

有
[image: image127.wmf]100

项，
[image: image128.wmf]1

aa

=

，对任意
[image: image129.wmf][

]

2,100

n

Î

，存在
[image: image130.wmf][

]

,1,1

ni

aadin

=+Î-

，若
[image: image131.wmf]k

a

与前
[image: image132.wmf]n

项中某一项相等，则称
[image: image133.wmf]k

a

具有性质
[image: image134.wmf]P

.

（1）若
[image: image135.wmf]1

1

a

=

，求
[image: image136.wmf]4

a

可能的值；

（2）若
[image: image137.wmf]{

}

n

a

不为等差数列，求证：
[image: image138.wmf]{

}

n

a

中存在满足性质
[image: image139.wmf]P

；

（3）若
[image: image140.wmf]{

}

n

a

中恰有三项具有性质
[image: image141.wmf]P

，这三项和为
[image: image142.wmf]C

，使用
[image: image143.wmf],,

adc

表示
[image: image144.wmf]12100

aaa

+++

L

.

上海市2019届秋季高考数学考试卷
参考答案与试题解析
一、选择题：（本大题共12题，1-6题每题4分，7-12题每题5分，共54分）
1.已知集合
[image: image145.wmf](

)

(

)

,32,

AB

=-¥=+¥

、

，则
[image: image146.wmf]=

B

A

I

________.

【思路分析】然后根据交集定义得结果．
【解析】：根据交集概念，得出：
[image: image147.wmf])

3

,

2

(

.
【归纳与总结】本题主要考查集合的基本运算，比较基础．
2.已知
[image: image148.wmf]C

z

Î

且满足
[image: image149.wmf]i

z

=

-

5

1

，求
[image: image150.wmf]=

z

________.

【思路分析】解复数方程即可求解结果．
【解析】：
[image: image151.wmf]i

z

+

=

5

1

，
[image: image152.wmf]i

i

i

i

i

z

26

1

26

5

)

5

)(

5

(

5

5

1

-

=

-

+

-

=

+

=

.
【归纳与总结】本题主要考查复数的基本运算，比较基础．
3.已知向量
[image: image153.wmf])

2

,

0

,

1

(

=

a

，
[image: image154.wmf])

0

,

1

,

2

(

=

b

，则
[image: image155.wmf]a

r

与
[image: image156.wmf]b

r

的夹角为________.

【思路分析】根据夹角运算公式
[image: image157.wmf]b

a

b

a

×

×

=

q

cos

求解．
【解析】：
[image: image158.wmf]5

2

5

5

2

cos

=

×

=

×

×

=

b

a

b

a

q

.
【归纳与总结】本题主要考查空间向量数量积，比较基础．
4.已知二项式
[image: image159.wmf](

)

5

21

x

+

，则展开式中含
[image: image160.wmf]2

x

项的系数为________.

【思路分析】根据二项式展开式通项公式求出取得含
[image: image161.wmf]2

x

项的的项，再求系数．
【解析】：
[image: image162.wmf]r

r

r

r

r

r

r

x

C

x

C

T

-

-

-

+

×

×

=

×

×

=

5

5

5

5

5

1

2

1

)

2

(

令
[image: image163.wmf]2

5

=

-

r

，则
[image: image164.wmf]3

=

r

，
[image: image165.wmf]2

x

系数为
[image: image166.wmf]40

2

2

3

5

=

×

C

.
【归纳与总结】本题主要考查项式展开式通项公式的应用，比较基础．
[image: image516.png]D

By
M

5.已知x、y满足
[image: image167.wmf]0

0

2

x

y

xy

³

ì

ï

³

í

ï

+£

î

，求
[image: image168.wmf]23

zxy

=-

的最小值为________.
【思路分析】由约束条件作出可行域，化目标函数为直线方程的斜截式，数形结合得到最优解，把最优解的坐标代入目标函数得答案．
【解析】：线性规划作图：后求出边界点代入求最值，当
[image: image169.wmf]0

=

x

，
[image: image170.wmf]2

=

y

时，

[image: image171.wmf]6

min

-

=

z

.
【归纳与总结】本题考查简单的线性规划，考查数形结合的解题思想方法，是中档题．
6.已知函数
[image: image172.wmf](

)

fx

周期为
[image: image173.wmf]1

，且当
[image: image174.wmf]01

x

<£

，
[image: image175.wmf](

)

2

log

fxx

=-

，则
[image: image176.wmf]=

)

2

3

(

f

________.

【思路分析】直接利用函数周期为1，将转
[image: image177.wmf]2

3

到已知范围
[image: image178.wmf]01

x

<£

内，代入函数解析式即可．
【解析】：
[image: image179.wmf]1

2

1

log

)

2

1

(

)

2

3

(

2

=

-

=

=

f

f

.
【归纳与总结】本题考查函数图像与性质，是中档题．
7.若
[image: image180.wmf]xyR

+

Î

、

，且
[image: image181.wmf]1

23

y

x

+=

，则
[image: image182.wmf]y

x

的最大值为________.

【思路分析】利用已知等式转化为一个变量或者转化为函有
[image: image183.wmf]y

x

的式子求解
【解析】：法一：
[image: image184.wmf]y

x

y

x

2

1

2

2

1

3

×

³

+

=

，∴
[image: image185.wmf]8

9

2

2

3

2

=

÷

÷

ø

ö

ç

ç

è

æ

£

x

y

；

法二：由
[image: image186.wmf]y

x

2

3

1

-

=

，
[image: image187.wmf]y

y

y

y

x

y

3

2

)

2

3

(

2

+

-

=

×

-

=

（
[image: image188.wmf]2

3

0

<

<

y

），求二次最值
[image: image189.wmf]8

9

max

=

÷

ø

ö

ç

è

æ

x

y

.
【归纳与总结】本题考查基本不等式的应用，是中档题．
8.已知数列
[image: image190.wmf]{

}

n

a

前n项和为
[image: image191.wmf]n

S

，且满足
[image: image192.wmf]2

nn

Sa

+=

，则
[image: image193.wmf]5

S

=

______.
【思路分析】将和的关系转化为项的递推关系，得到数列为等比数列.
【解析】：由
[image: image194.wmf]î

í

ì

³

=

+

=

+

-

-

)

2

(

2

2

1

1

n

a

S

a

S

n

n

n

n

得：
[image: image195.wmf]1

2

1

-

=

n

n

a

a

（
[image: image196.wmf]2

³

n

）

∴
[image: image197.wmf]{

}

n

a

为等比数列，且
[image: image198.wmf]1

1

=

a

，
[image: image199.wmf]2

1

=

q

，∴
[image: image200.wmf]16

31

2

1

1

]

)

2

1

(

1

[

1

5

5

=

-

-

×

=

S

.
9.过
[image: image201.wmf]2

4

yx

=

的焦点
[image: image202.wmf]F

并垂直于
[image: image203.wmf]x

轴的直线分别与
[image: image204.wmf]2

4

yx

=

交于
[image: image205.wmf]AB

、

，
[image: image206.wmf]A

在
[image: image207.wmf]B

上方，
[image: image208.wmf]M

为抛物线上一点，
[image: image209.wmf]OMOA

l

=+

[image: image210.wmf](

)

2

OB

l

-

，则
[image: image211.wmf]l

=

______.
【思路分析】根据等式建立坐标方程求解
【解析】：依题意求得：
[image: image212.wmf])

2

,

1

(

A

，
[image: image213.wmf])

2

,

1

(

-

B

，设M坐标
[image: image214.wmf])

,

(

y

x

M

有：
[image: image215.wmf])

4

,

2

2

(

)

2

,

1

(

)

2

(

)

2

,

1

(

)

,

(

-

=

-

×

-

+

=

l

l

l

y

x

，代入
[image: image216.wmf]x

y

4

2

=

有：
[image: image217.wmf])

2

2

(

4

16

-

×

=

l

即：
[image: image218.wmf]3

=

l

.
【归纳与总结】本题考查直线与抛物线的位置关系，考查数形结合的解题思想方法，是中档题．
10某三位数密码锁，每位数字在
[image: image219.wmf]9

0

-

数字中选取，其中恰有两位数字相同的概率是_______.

【思路分析】分别计算出总的排列数和恰有两位数字相同的种类求解.

【解析】：法一：
[image: image220.wmf]100

27

10

3

1

9

2

3

1

10

=

×

×

=

C

C

C

P

（分子含义：选相同数字×选位置×选第三个数字）

法二：
[image: image221.wmf]100

27

10

1

3

3

10

1

10

=

+

-

=

P

C

P

（分子含义：三位数字都相同+三位数字都不同）
【归纳与总结】本题考查古典概型的求解，是中档题．
11.已知数列
[image: image222.wmf]{

}

n

a

满足
[image: image223.wmf]1

nn

aa

+

<

（
[image: image224.wmf]*

Î

N

n

），
[image: image225.wmf](

)

,

nn

Pna

在双曲线
[image: image226.wmf]1

2

6

2

2

=

-

y

x

上，则
[image: image227.wmf]1

lim

nn

n

PP

+

®¥

=

_______.

【思路分析】利用点在曲线上得到
[image: image228.wmf]1

nn

PP

+

关于n的表达式，再求极限.
【解析】：法一：由
[image: image229.wmf]1

2

8

2

2

=

-

n

a

n

得：
[image: image230.wmf])

1

6

(

2

2

-

=

n

a

n

，∴
[image: image231.wmf])

)

1

6

(

2

,

(

2

-

n

n

P

n

，

[image: image232.wmf])

)

1

6

)

1

(

(

2

,

1

(

2

1

-

+

+

+

n

n

P

n

，利用两点间距离公式求解极限。
[image: image233.wmf]1

lim

nn

n

PP

+

®¥

=

 EMBED Equation.KSEE3 * MERGEFORMAT [image: image234.wmf]3

3

2

法二（极限法）：当
[image: image235.wmf]¥

®

n

时，
[image: image236.wmf]n

P

 EMBED Equation.KSEE3 * MERGEFORMAT [image: image237.wmf]1

+

n

P

与渐近线平行，
[image: image238.wmf]1

+

n

n

P

P

在x轴投影为1，渐近线倾斜角
[image: image239.wmf]q

满足：
[image: image240.wmf]3

3

tan

=

q

，所以
[image: image241.wmf]3

3

2

6

cos

1

1

=

=

+

p

n

n

P

P

.
【归纳与总结】本题考查数列极限的求解，是中档题．

12.已知
[image: image242.wmf](

)

(

)

2

1,0

1

fxaxa

x

=->>

-

，若
[image: image243.wmf]0

aa

=

，
[image: image244.wmf](

)

fx

与
[image: image245.wmf]x

轴交点为
[image: image246.wmf]A

，
[image: image247.wmf](

)

fx

为曲线
[image: image248.wmf]L

，在
[image: image249.wmf]L

上任意一点
[image: image250.wmf]P

，总存在一点
[image: image251.wmf]Q

（
[image: image252.wmf]P

异于
[image: image253.wmf]A

）使得
[image: image254.wmf]APAQ

^

且
[image: image255.wmf]APAQ

=

，则
[image: image256.wmf]0

a

=

__________.

【思路分析】
【解析】：
【归纳与总结】
二. 选择题（本大题共4题，每题5分，共20分）
13.已知直线方程
[image: image257.wmf]0

2

=

+

-

c

y

x

的一个方向向量
[image: image258.wmf]d

可以是（ ）
B.
[image: image259.wmf])

1

,

2

(

-

 B.
[image: image260.wmf])

1

,

2

(

 C.
[image: image261.wmf])

2

,

1

(

-

 D.
[image: image262.wmf])

2

,

1

(

【思路分析】根据直线的斜率求解.
【解析】：依题意：
[image: image263.wmf])

1

,

2

(

-

为直线的一个法向量，∴ 方向向量为
[image: image264.wmf])

2

,

1

(

，选D.
【归纳与总结】本题考查直线方向向量的概念，是基础题．
14.一个直角三角形的两条直角边长分别为1和2，将该三角形分别绕其两个直角边旋转得到的两个圆锥的体积之比为（ ）
B. 1 B. 2 C. 4 D. 8
【思路分析】根据直线的斜率求解.
【解析】：依题意：
[image: image265.wmf]p

p

3

4

1

2

3

1

2

1

=

×

×

×

=

V

，
[image: image266.wmf]p

p

3

2

2

1

3

1

2

2

=

×

×

×

=

V

，选B.
15.已知
[image: image267.wmf]R

Î

w

，函数
[image: image268.wmf](

)

(

)

(

)

2

6sin

fxxx

w

=-×

，存在常数
[image: image269.wmf]R

a

Î

，使得
[image: image270.wmf](

)

fxa

+

为偶函数，则
[image: image271.wmf]w

可能的值为（ ）

B.
[image: image272.wmf]2

p

 B.
[image: image273.wmf]3

p

 C.
[image: image274.wmf]4

p

 D.
[image: image275.wmf]5

p

【思路分析】根据选择项代入检验或者根据函数性质求解.
【解析】：法一（推荐）：依次代入选项的值，检验
[image: image276.wmf](

)

fxa

+

的奇偶性，选C；
法二：
[image: image277.wmf])]

(

sin[

)

6

(

)

(

2

a

x

a

x

a

x

f

+

×

-

+

=

+

w

，若
[image: image278.wmf])

(

a

x

f

+

为偶函数，则
[image: image279.wmf]6

=

a

，且
[image: image280.wmf])]

6

(

sin[

+

x

w

也为偶函数（偶函数×偶函数=偶函数），∴
[image: image281.wmf]p

p

w

k

+

=

2

6

，当
[image: image282.wmf]1

=

k

时，
[image: image283.wmf]4

p

w

=

，选C.
16.已知
[image: image284.wmf])

tan(

tan

tan

b

a

b

a

+

=

×

.

①存在
[image: image285.wmf]a

在第一象限，角
[image: image286.wmf]b

在第三象限；

②存在
[image: image287.wmf]a

在第二象限，角
[image: image288.wmf]b

在第四象限；

B. ①②均正确； B. ①②均错误； C. ①对，②错； D. ①错，②对；

【思路分析】根据选择项代入检验或者根据函数性质求解.
【解析】：法一：（推荐）取特殊值检验法：例如：令
[image: image289.wmf]3

1

tan

=

a

和
[image: image290.wmf]3

1

tan

-

=

a

，求
[image: image291.wmf]b

tan

看是否存在.(考试中，若有解时则认为存在，取多组解时发现没有解，则可认为不存在)，选D.

法二：解：
[image: image292.wmf]tantan

tantan

1tantan

ab

ab

ab

+

×=

-×

……①
设
[image: image293.wmf]tan,tan

xy

ab

==

，则原式可化为
[image: image294.wmf]1

xy

xy

xy

+

=

-

，整理得
[image: image295.wmf](

)

22

10

xyyxx

+-+=

，

以
[image: image296.wmf]y

为主元，则要使方程有解，需使
[image: image297.wmf](

)

2

332

144210

xxxxx

D=--=-+-+³

有解，

令
[image: image298.wmf](

)

32

421

fxxxx

=-+-+

，则
[image: image299.wmf](

)

2

12220

fxxx

¢

=-+-<

恒成立

∴函数
[image: image300.wmf](

)

32

421

fxxxx

=-+-+

在
[image: image301.wmf]R

上单调递减，又∵
[image: image302.wmf](

)

(

)

010,140

ff

=>=-<

∴存在
[image: image303.wmf](

)

0

0,1

x

Î

使
[image: image304.wmf](

)

0

0

fx

=

，当
[image: image305.wmf]0

xx

£

时
[image: image306.wmf](

)

0

fx

D=³

设方程
[image: image307.wmf](

)

22

10

xyyxx

+-+=

的两根分别为
[image: image308.wmf]12

,

yy

，

当
[image: image309.wmf]0

x

<

时，
[image: image310.wmf]1212

2

11

0,0

x

yyyy

xx

-

+=<=<

，故必有一负根，②对；

当
[image: image311.wmf]0

0

xx

<£

时，
[image: image312.wmf]1212

2

11

0,0

x

yyyy

xx

-

+=<=>

，故两根均为负根，①错；选D.
三. 解答题（本大题共5题，共76分）

17.（本题满分14分）如图，在长方体
[image: image313.wmf]1111

ABCDABCD

-

中，
[image: image314.wmf]M

为
[image: image315.wmf]1

BB

上一点，已知
[image: image316.wmf]2

BM

=

，
[image: image317.wmf]4

AD

=

，
[image: image318.wmf]3

CD

=

，
[image: image319.wmf]1

5

AA

=

.

（1）求直线
[image: image320.wmf]1

AC

与平面
[image: image321.wmf]ABCD

的夹角；

（2）求点
[image: image322.wmf]A

到平面
[image: image323.wmf]1

AMC

的距离.

【思路分析】根据几何图形作出线面角度求解；建立坐标系计算平面的法向量求解..
【解析】：（1）依题意：
[image: image324.wmf]ABCD

A

A

面

^

1

，连接AC，则
[image: image325.wmf]C

A

1

与平面ABCD所成夹角为
[image: image326.wmf]CA

A

1

Ð

；
∵
[image: image327.wmf]5

1

=

A

A

，
[image: image328.wmf]5

4

3

2

2

=

+

=

AC

，∴
[image: image329.wmf]CA

A

1

△

为等腰直角△，
[image: image330.wmf]4

1

p

=

Ð

CA

A

；

∴ 直线
[image: image331.wmf]1

AC

与平面
[image: image332.wmf]ABCD

的夹角为
[image: image333.wmf]4

p

.

（2） 法一（空间向量）：如图建立坐标系：

则：
[image: image334.wmf])

0

,

0

,

0

(

A

，
[image: image335.wmf])

0

,

4

,

3

(

C

，
[image: image336.wmf])

5

,

0

,

0

(

1

A

，
[image: image337.wmf])

2

,

0

,

3

(

M

[image: image338.wmf])

0

,

4

,

3

(

=

AC

，
[image: image339.wmf])

5

,

4

,

3

(

1

-

=

C

A

，
[image: image340.wmf])

2

,

4

,

0

(

-

=

MC

∴求平面
[image: image341.wmf]MC

A

1

的法向量
[image: image342.wmf])

,

,

(

z

y

x

n

=

：

[image: image343.wmf]ï

î

ï

í

ì

=

-

=

×

=

-

+

=

×

0

2

4

0

5

4

3

1

z

y

MC

n

z

y

x

C

A

n

，得：
[image: image344.wmf])

2

,

1

,

2

(

=

n

A到平面
[image: image345.wmf]MC

A

1

的距离为：
[image: image346.wmf]3

10

2

1

2

1

4

2

3

2

2

2

=

+

+

´

+

´

=

×

=

n

n

AC

d

法二（等体积法）：利用
[image: image347.wmf]AM

A

C

MC

A

A

V

V

1

1

-

-

=

求解，求
[image: image348.wmf]MC

A

S

1

△

时，需要求出三边长（不是特殊三角形），利用
[image: image349.wmf]C

ab

S

sin

2

1

=

△

求解.
【归纳与总结】本题考查点到平面的距离的求法，考查异面直线所成角的正切值的求法，考查空间中线线、线面、面面间的位置关系等基础知识，考查运算求解能力，考查函数与方程思想，是基础题．

18.（本题满分14分）已知
[image: image350.wmf](

)

1

1

fxax

x

=+

+

 EMBED Equation.KSEE3 * MERGEFORMAT [image: image351.wmf])

(

R

a

Î

.

（1）当
[image: image352.wmf]1

a

=

时，求不等式
[image: image353.wmf](

)

(

)

11

fxfx

+<+

的解集；

（2）若
[image: image354.wmf][

]

1,2

x

Î

时，
[image: image355.wmf](

)

fx

有零点，求
[image: image356.wmf]a

的范围.

【思路分析】将不等式具体化，直接解不等式；分离参数得到新函数，研究新函数的最值与值域.
【解析】：（1）当
[image: image357.wmf]1

=

a

时，
[image: image358.wmf]1

1

)

(

+

+

=

x

x

x

f

；
代入原不等式：
[image: image359.wmf]2

1

1

1

1

1

+

+

+

<

+

+

+

x

x

x

x

；即：
[image: image360.wmf]2

1

1

1

+

<

+

x

x

移项通分：
[image: image361.wmf]0

)

2

)(

1

(

1

<

+

+

x

x

，得：
[image: image362.wmf]1

2

-

<

<

-

x

；
（2） 依题意：
[image: image363.wmf]0

1

1

)

(

=

+

+

=

x

ax

x

f

在
[image: image364.wmf]]

2

,

1

[

Î

x

上有解

参编分离：
[image: image365.wmf])

1

(

1

+

-

=

x

x

a

，即求
[image: image366.wmf])

1

(

1

)

(

+

-

=

x

x

x

g

在
[image: image367.wmf]]

2

,

1

[

Î

x

值域，

[image: image368.wmf])

1

(

+

x

x

在
[image: image369.wmf]]

2

,

1

[

Î

x

单调递增，
[image: image370.wmf]]

6

,

2

[

)

1

(

Î

+

x

x

；

[image: image371.wmf]]

2

1

,

6

1

[

)

1

(

1

-

-

Î

+

-

x

x

，故：
[image: image372.wmf]]

2

1

,

6

1

[

-

-

Î

a

.

【归纳与总结】本题考查了分式不等式的解法、分式函数最值与值域的求解，也考查了转化与划归思想的应用．
19.（本题满分14分）如图，
[image: image373.wmf]ABC

--

为海岸线，
[image: image374.wmf]AB

为线段，
[image: image375.wmf]»

BC

为四分之一圆弧，
[image: image376.wmf]39.2

BDkm

=

，
[image: image377.wmf]22

BDC

Ð=

o

，
[image: image378.wmf]68

CBD

Ð=

o

，
[image: image379.wmf]58

BDA

Ð=

o

.

（1）求
[image: image380.wmf]»

BC

长度；

（2）若
[image: image381.wmf]40

ABkm

=

，求
[image: image382.wmf]D

到海岸线
[image: image383.wmf]ABC

--

的最短距离.（精确到
[image: image384.wmf]0.001

km

）

【思路分析】根据弧长公式求解；利用正弦定理解三角形.
【解析】：（1）依题意：
[image: image385.wmf]o

22

sin

×

=

BD

BC

，弧BC所在圆的半径
[image: image386.wmf]4

sin

p

×

=

BC

R

弧BC长度为：
[image: image387.wmf]310

.

16

22

sin

2

.

39

141

.

3

4

2

2

2

2

2

=

´

´

´

=

×

×

=

o

BC

R

p

p

km
（2）根据正弦定理：
[image: image388.wmf]o

58

sin

sin

AB

A

BD

=

，求得：
[image: image389.wmf]831

.

0

58

sin

40

2

.

39

sin

=

´

=

o

A

，
[image: image390.wmf]o

2

.

56

=

A

∴
[image: image391.wmf]o

8

.

65

58

2

.

56

180

=

-

-

=

Ð

ABD

[image: image392.wmf]752

.

35

sin

=

Ð

´

=

ABD

BD

DH

km<CD=36.346km
∴ D到海岸线最短距离为35.752km.
【归纳与总结】本题考查了圆弧弧长求法、正弦定理在解三角形中的应用，考查了数形结合思想的应用．
20.（本题满分16分）
已知椭圆
[image: image393.wmf]22

1

84

xy

+=

，
[image: image394.wmf]12

,

FF

为左、右焦点，直线
[image: image395.wmf]l

过
[image: image396.wmf]2

F

交椭圆于A、B两点.

（1）若AB垂直于
[image: image397.wmf]x

轴时，求
[image: image398.wmf]AB

；

（2）当
[image: image399.wmf]1

90

FAB

Ð=

o

时，
[image: image400.wmf]A

在
[image: image401.wmf]x

轴上方时，求
[image: image402.wmf],

AB

的坐标；

（3）若直线
[image: image403.wmf]1

AF

交
[image: image404.wmf]y

轴于M，直线
[image: image405.wmf]1

BF

交
[image: image406.wmf]y

轴于N，是否存在直线
[image: image407.wmf]l

，使
[image: image408.wmf]MN

F

AB

F

S

S

1

1

△

△

=

，若存在，求出直线
[image: image409.wmf]l

的方程；若不存在，请说明理由.

【思路分析】直接求出A,B坐标；利用三角形面积公式和点在曲线上建立方程；.根据面积关系
[image: image410.wmf]MN

F

AB

F

S

S

1

1

△

△

=

转化出关于点的坐标关系，再求解出关于点直线斜率的方程.

【解析】：（1）依题意：
[image: image411.wmf])

0

,

2

(

2

F

，当AB⊥x轴，则坐标
[image: image412.wmf])

2

,

2

(

A

，
[image: image413.wmf])

2

,

2

(

-

B

，

∴
[image: image414.wmf]2

2

=

AB

（2）法一（秒杀）：焦点三角形面积公式：
[image: image415.wmf]4

4

tan

4

2

tan

2

2

1

=

´

=

×

=

p

q

b

S

AF

F

△

；

又：
[image: image416.wmf]4

2

2

1

=

=

c

F

F

，
[image: image417.wmf]4

2

2

2

1

2

1

=

=

×

×

=

A

A

AF

F

y

y

c

S

△

，即
[image: image418.wmf]2

=

A

y

所以A在短轴端点，即
[image: image419.wmf])

2

,

0

(

A

直线
[image: image420.wmf]AF

l

（即
[image: image421.wmf]AB

l

）方程为：
[image: image422.wmf]2

+

-

=

x

y

，联立：
[image: image423.wmf]ï

î

ï

í

ì

=

+

+

-

=

1

4

8

2

2

2

y

x

x

y

，得
[image: image424.wmf])

3

2

,

3

8

(

-

B

.

法二（常规）：依题意：设坐标
[image: image425.wmf])

,

(

1

1

y

x

A

，∵
[image: image426.wmf]2

2

1

p

=

Ð

AF

F

（注意：用点
[image: image427.wmf]2

F

更方便计算）
则有：
[image: image428.wmf]2

1

2

1

1

1

1

1

2

1

4

)

,

2

(

)

,

2

(

y

x

y

x

y

x

AF

AF

+

-

=

-

×

+

=

×

又A在椭圆上，满足：
[image: image429.wmf]1

4

8

2

1

2

1

=

+

y

x

，即：
[image: image430.wmf])

8

1

(

4

2

1

2

1

x

y

-

=

∴
[image: image431.wmf]0

)

8

1

(

4

4

2

1

2

1

2

1

=

-

+

-

=

×

x

x

AF

AF

，解出：
[image: image432.wmf]0

1

=

x

，
[image: image433.wmf])

2

,

0

(

A

B点坐标求解方法同法一，
[image: image434.wmf])

3

2

,

3

8

(

-

B

.
（3） 设坐标
[image: image435.wmf])

,

(

1

1

y

x

A

，
[image: image436.wmf])

,

(

2

2

y

x

B

，
[image: image437.wmf])

,

0

(

3

y

M

，
[image: image438.wmf])

,

0

(

4

y

N

，直线l：
[image: image439.wmf]2

+

=

my

x

（k不存在时不满足题意）

则：
[image: image440.wmf]2

1

2

1

2

1

2

2

1

1

y

y

y

y

F

F

S

AB

F

-

=

-

×

=

△

；

[image: image441.wmf]4

3

4

3

1

2

1

1

y

y

y

y

O

F

S

MN

F

-

=

-

×

=

△

；

联立方程：
[image: image442.wmf]ï

î

ï

í

ì

=

+

+

=

1

4

8

2

2

2

y

x

my

x

，
[image: image443.wmf]0

4

4

)

2

(

2

2

=

-

+

+

my

y

m

，韦达定理：
[image: image444.wmf]ï

ï

î

ï

ï

í

ì

+

-

=

+

-

=

+

2

4

2

4

2

2

1

2

2

1

m

y

y

m

m

y

y

由直线
[image: image445.wmf]1

AF

方程：
[image: image446.wmf])

2

(

2

1

1

+

+

=

x

x

y

y

得M纵坐标：
[image: image447.wmf]2

2

1

1

3

+

=

x

y

y

；

由直线
[image: image448.wmf]1

BF

方程：
[image: image449.wmf])

2

(

2

2

2

+

+

=

x

x

y

y

得N纵坐标：
[image: image450.wmf]2

2

2

2

4

+

=

x

y

y

；

若
[image: image451.wmf]MN

F

AB

F

S

S

1

1

△

△

=

，即
[image: image452.wmf]4

3

2

1

2

y

y

y

y

-

=

-

[image: image453.wmf]2

1

2

1

2

1

2

2

1

1

2

2

1

1

4

3

2

)

4

)(

4

(

)

(

8

4

2

4

2

2

2

2

2

y

y

my

my

y

y

my

y

my

y

x

y

x

y

y

y

-

=

+

+

-

=

+

-

+

=

+

-

+

=

-

∴
[image: image454.wmf]4

)

4

)(

4

(

2

1

=

+

+

my

my

，
[image: image455.wmf]4

16

)

(

4

2

1

2

1

2

=

+

+

+

y

y

m

y

y

m

，代入韦达定理：

得：
[image: image456.wmf]4

16

2

4

4

2

4

2

2

2

=

+

+

-

×

+

+

-

m

m

m

m

m

，解出：
[image: image457.wmf]3

±

=

m

∴ 存在直线
[image: image458.wmf]0

2

3

=

-

+

y

x

或
[image: image459.wmf]0

2

3

=

-

-

y

x

满足题意.
【归纳与总结】本题考查椭圆的性质，直线与椭圆的位置关系，考查转化思想，计算能力，属于中档题．
21.（本题满分18分）
数列
[image: image460.wmf]{

}

n

a

有
[image: image461.wmf]100

项，
[image: image462.wmf]1

aa

=

，对任意
[image: image463.wmf][

]

2,100

n

Î

，存在
[image: image464.wmf][

]

,1,1

ni

aadin

=+Î-

，若
[image: image465.wmf]k

a

与前
[image: image466.wmf]n

项中某一项相等，则称
[image: image467.wmf]k

a

具有性质
[image: image468.wmf]P

.

（1）若
[image: image469.wmf]1

1

a

=

，求
[image: image470.wmf]4

a

可能的值；

（2）若
[image: image471.wmf]{

}

n

a

不为等差数列，求证：
[image: image472.wmf]{

}

n

a

中存在满足性质
[image: image473.wmf]P

；

（3）若
[image: image474.wmf]{

}

n

a

中恰有三项具有性质
[image: image475.wmf]P

，这三项和为
[image: image476.wmf]C

，使用
[image: image477.wmf],,

adc

表示
[image: image478.wmf]12100

aaa

+++

L

.

【思路分析】根据定义式子代入即可求解
[image: image479.wmf]4

a

；通过证明逆否命题证明；去掉具有P性质三项，求和
【解析】：（1）
[image: image480.wmf]4

a

可能的值为3,5,7；
（2）要证明
[image: image481.wmf]{

}

n

a

中存在满足性质
[image: image482.wmf]P

，
即证明：若数列
[image: image483.wmf]{

}

n

a

中不存在满足性质
[image: image484.wmf]P

的项，则
[image: image485.wmf]n

a

为等差数列（原命题的逆否命题）
显然
[image: image486.wmf]123

,,,(1,2)

i

aaaadaadi

==+=+=

[image: image487.wmf]1

i

=

时，
[image: image488.wmf]312

aada

=+=

，满足性质
[image: image489.wmf]P

，不成立；

[image: image490.wmf]2

i

=

时，
[image: image491.wmf]32

2

aadad

=+=+

，
[image: image492.wmf]4

,1,2,3

i

aadi

=+=

，

同理
[image: image493.wmf]1

i

=

时，
[image: image494.wmf]42

aa

=

不成立；
[image: image495.wmf]2

i

=

时，
[image: image496.wmf]43

aa

=

所以
[image: image497.wmf]43

3

aadad

=+=+

以此类推
[image: image498.wmf],[1,1]

ni

aadin

=+Î-

，其中
[image: image499.wmf],[1,2]

ni

aadin

=+Î-

时不成立

只有
[image: image500.wmf]1

in

=-

，即
[image: image501.wmf]1

nn

aad

-

=+

成立，即
[image: image502.wmf]{

}

n

a

为等差数列，

即得证明：
[image: image503.wmf]{

}

n

a

不为等差数列，
[image: image504.wmf]{

}

n

a

中存在满足性质
[image: image505.wmf]P

（3）将数列中具有性质P的三项去掉，形成一个新数列
[image: image506.wmf]{

}

n

b

[image: image507.wmf]11

,[2,97]

baan

==Î

时，
[image: image508.wmf],[1,1]

ni

badin

=+Î-

，且
[image: image509.wmf]{

}

n

b

中元素满足性质P的项，

根据（2）
[image: image510.wmf]{

}

n

b

为等差数列，所以

[image: image511.wmf]12971

9796

97

2

bbbbd

´

+++=+´

L

即
[image: image512.wmf]1297

974656

bbbad

+++=+

L

又因为三项去掉和为c，所以
[image: image513.wmf]12100

974656

aaaadc

+++=++

L

【归纳与总结】本题考查新定义“性质
[image: image514.wmf]P

”的理解和运用，考查等差数列和等比数列的定义和通项公式的运用，考查分类讨论思想方法，以及运算能力和推理能力，属于难题．
声明：试题解析著作权属菁优网所有，未经书面同意，不得复制发布
第一试卷网 Shijuan1.Com 提供下载

_1621870937.unknown

_1621871456.unknown

_1621872296.unknown

_1621872539.unknown

_1621872657.unknown

_1621872521.unknown

_1621872220.unknown

_1621872156.unknown

_1621872022.unknown

_1621871236.unknown

_1621871349.unknown

_1621871411.unknown

_1621871332.unknown

_1621871079.unknown

_1621871200.unknown

_1621870969.unknown

_1621849664.unknown

_1621870894.unknown

_1621870921.unknown

_1621870715.unknown

_1621870824.unknown

_1621870847.unknown

_1621850002.unknown

_1621849492.unknown

_1621849501.unknown

_1621849653.unknown

_1234567951.unknown

_1234568016.unknown

_1234568080.unknown

_1234568112.unknown

_1234568144.unknown

_1234568160.unknown

_1234568176.unknown

_1234568184.unknown

_1234568188.unknown

_1234568192.unknown

_1234568194.unknown

_1234568196.unknown

_1234568197.unknown

_1234568195.unknown

_1234568193.unknown

_1234568190.unknown

_1234568191.unknown

_1234568189.unknown

_1234568187.unknown

_1234568185.unknown

_1234568186.unknown

_1234568180.unknown

_1234568182.unknown

_1234568183.unknown

_1234568181.unknown

_1234568178.unknown

_1234568179.unknown

_1234568177.unknown

_1234568168.unknown

_1234568172.unknown

_1234568174.unknown

_1234568175.unknown

_1234568173.unknown

_1234568170.unknown

_1234568171.unknown

_1234568169.unknown

_1234568164.unknown

_1234568166.unknown

_1234568167.unknown

_1234568165.unknown

_1234568162.unknown

_1234568163.unknown

_1234568161.unknown

_1234568152.unknown

_1234568156.unknown

_1234568158.unknown

_1234568159.unknown

_1234568157.unknown

_1234568154.unknown

_1234568155.unknown

_1234568153.unknown

_1234568148.unknown

_1234568150.unknown

_1234568151.unknown

_1234568149.unknown

_1234568146.unknown

_1234568147.unknown

_1234568145.unknown

_1234568128.unknown

_1234568136.unknown

_1234568140.unknown

_1234568142.unknown

_1234568143.unknown

_1234568141.unknown

_1234568138.unknown

_1234568139.unknown

_1234568137.unknown

_1234568132.unknown

_1234568134.unknown

_1234568135.unknown

_1234568133.unknown

_1234568130.unknown

_1234568131.unknown

_1234568129.unknown

_1234568120.unknown

_1234568124.unknown

_1234568126.unknown

_1234568127.unknown

_1234568125.unknown

_1234568122.unknown

_1234568123.unknown

_1234568121.unknown

_1234568116.unknown

_1234568118.unknown

_1234568119.unknown

_1234568117.unknown

_1234568114.unknown

_1234568115.unknown

_1234568113.unknown

_1234568096.unknown

_1234568104.unknown

_1234568108.unknown

_1234568110.unknown

_1234568111.unknown

_1234568109.unknown

_1234568106.unknown

_1234568107.unknown

_1234568105.unknown

_1234568100.unknown

_1234568102.unknown

_1234568103.unknown

_1234568101.unknown

_1234568098.unknown

_1234568099.unknown

_1234568097.unknown

_1234568088.unknown

_1234568092.unknown

_1234568094.unknown

_1234568095.unknown

_1234568093.unknown

_1234568090.unknown

_1234568091.unknown

_1234568089.unknown

_1234568084.unknown

_1234568086.unknown

_1234568087.unknown

_1234568085.unknown

_1234568082.unknown

_1234568083.unknown

_1234568081.unknown

_1234568048.unknown

_1234568064.unknown

_1234568072.unknown

_1234568076.unknown

_1234568078.unknown

_1234568079.unknown

_1234568077.unknown

_1234568074.unknown

_1234568075.unknown

_1234568073.unknown

_1234568068.unknown

_1234568070.unknown

_1234568071.unknown

_1234568069.unknown

_1234568066.unknown

_1234568067.unknown

_1234568065.unknown

_1234568056.unknown

_1234568060.unknown

_1234568062.unknown

_1234568063.unknown

_1234568061.unknown

_1234568058.unknown

_1234568059.unknown

_1234568057.unknown

_1234568052.unknown

_1234568054.unknown

_1234568055.unknown

_1234568053.unknown

_1234568050.unknown

_1234568051.unknown

_1234568049.unknown

_1234568032.unknown

_1234568040.unknown

_1234568044.unknown

_1234568046.unknown

_1234568047.unknown

_1234568045.unknown

_1234568042.unknown

_1234568043.unknown

_1234568041.unknown

_1234568036.unknown

_1234568038.unknown

_1234568039.unknown

_1234568037.unknown

_1234568034.unknown

_1234568035.unknown

_1234568033.unknown

_1234568024.unknown

_1234568028.unknown

_1234568030.unknown

_1234568031.unknown

_1234568029.unknown

_1234568026.unknown

_1234568027.unknown

_1234568025.unknown

_1234568020.unknown

_1234568022.unknown

_1234568023.unknown

_1234568021.unknown

_1234568018.unknown

_1234568019.unknown

_1234568017.unknown

_1234567983.unknown

_1234568000.unknown

_1234568008.unknown

_1234568012.unknown

_1234568014.unknown

_1234568015.unknown

_1234568013.unknown

_1234568010.unknown

_1234568011.unknown

_1234568009.unknown

_1234568004.unknown

_1234568006.unknown

_1234568007.unknown

_1234568005.unknown

_1234568002.unknown

_1234568003.unknown

_1234568001.unknown

_1234567991.unknown

_1234567995.unknown

_1234567998.unknown

_1234567999.unknown

_1234567997.unknown

_1234567993.unknown

_1234567994.unknown

_1234567992.unknown

_1234567987.unknown

_1234567989.unknown

_1234567990.unknown

_1234567988.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

_1234567927.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

_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

_1234567897.unknown

_1234567911.unknown

_1234567914.unknown

_1234567916.unknown

_1234567918.unknown

_1234567917.unknown

_1234567915.unknown

_1234567912.unknown

_1234567913.unknown

_1234567901.unknown

_1234567905.unknown

_1234567907.unknown

_1234567909.unknown

_1234567910.unknown

_1234567908.unknown

_1234567906.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

