
2013江苏高考数学科考试说明
一、命题指导思想
2013年普通高等学校招生全国统一考试数学科(江苏卷)命题将遵循教育部考试中心颁发的《普通高等学校招生全国统一考试（数学科）大纲》精神，依据教育部《普通高中数学课程标准（实验）》和江苏省《普通高中课程标准教学要求（数学）》，既考查中学数学的基础知识和方法，又考查考生进入高等学校继续学习所必须的基本能力.　　

1．突出数学基础知识、基本技能、基本思想方法的考查　　
对数学基础知识和基本技能的考查，贴近教学实际，既注意全面，又突出重点，注重知识内在联系的考查，注重对中学数学中所蕴涵的数学思想方法的考查.　　

2．重视数学基本能力和综合能力的考查　　
数学基本能力主要包括空间想象、抽象概括、推理论证、运算求解、数据处理这几方面的能力.　　

（1）空间想象能力的考查要求是:能够根据题设条件想象并作出正确的平面直观图形，能够根据平面直观图形想象出空间图形；能够正确地分析出图形中基本元素及其相互关系，并能够对空间图形进行分解和组合.　　

（2）抽象概括能力的考查要求是：能够通过对实例的探究,发现研究对象的本质；能够从给定的信息材料中概括出一些结论，并用于解决问题或作出新的判断.　　

（3）推理论证能力的考查要求是：能够根据已知的事实和已经获得的正确的数学命题，运用归纳、类比和演绎进行推理，论证某一数学命题的真假性.　　

（4）运算求解能力的考查要求是：能够根据法则、公式进行运算及变形；能够根据问题的条件寻找与设计合理、简捷的运算途径；能够根据要求对数据进行估计或近似计算.　　

（5）数据处理能力的考查要求是：能够运用基本的统计方法对数据进行整理、分析，以解决给定的实际问题.　　

数学综合能力的考查，主要体现为分析问题与解决问题能力的考查，要求能够综合地运用有关的知识与方法，解决较为困难的或综合性的问题.　　

3．注重数学的应用意识和创新意识的考查　　

数学的应用意识的考查，要求能够运用所学的数学知识、思想和方法，构造数学模型，将一些简单的实际问题转化为数学问题，并加以解决.　　

创新意识的考查要求是:能够综合，灵活运用所学的数学知识和思想方法，创造性地解决问题.　　

二、考试内容及要求
数学试卷由必做题与附加题两部分组成.选修测试历史的考生仅需对试题中的必做题部分作答；选修测试物理的考生需对试题中必做题和附加题这两部分作答.必做题部分考查的内容是高中必修内容和选修系列1的内容；附加题部分考查的内容是选修系列2（不含选修系列1）中的内容以及选修系列4中专题4-1《几何证明选讲》、4-2《矩阵与变换》、4-4《坐标系与参数方程》、4-5《不等式选讲》这4个专题的内容（考生只需选考其中两个专题）.对知识的考查要求依次分为了解、理解、掌握三个层次（在下表中分别用A、B、C表示）.　　

了解：要求对所列知识的含义有最基本的认识，并能解决相关的简单问题.　　

理解：要求对所列知识有较深刻的认识，并能解决有一定综合性的问题.　　

掌握：要求系统地掌握知识的内在联系，并能解决综合性较强的或较为困难的问题.　　

具体考查要求如下：　　
1．必做题部分　　
	内 容
	要 求

	
	A　　
	B　　
	C　　

	1．集合
	集合及其表示　　
	√　　
	　 　
	　 　

	
	子集　　
	　 　
	√　　
	　 　

	
	交集、并集、补集
	　 　
	√　　
	　 　

	2．函数概念
与基本初
等函数Ⅰ　　
	函数的概念
	　 　
	√　　
	　 　

	
	函数的基本性质
	　 　
	√　　
	　 　

	
	指数与对数　　
	　 　
	√　　
	　 　

	
	指数函数的图象与性质　　
	　 　
	√　　
	　 　

	
	对数函数的图象与性质　　
	　 　
	√　　
	　 　

	
	幂函数　　
	√　　
	　 　
	　 　

	
	函数与方程　　
	√　　
	　 　
	　 　

	
	函数模型及其应用　　
	　 　
	√　　
	　 　

	3．基本初等
函数Ⅱ（三角函数）、三角恒等变换
	三角函数的概念　
	　 　
	√　　
	　 　

	
	同角三角函数的基本关系式　
	　 　
	√　　
	　 　

	
	正弦函数、余弦函数的诱导公式
	　 　
	√　　
	　 　

	
	正弦函数、余弦函数、正切函数的图象与性质　　
	　 　
	√　　
	　 　

	
	函数
[image: image1.wmf])

sin(

j

w

+

=

x

A

y

的图象与性质　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　
	√　　
	　 　
	　 　

	
	两角和（差）的正弦、余弦及正切　　
	　 　
	　 　
	√　　

	
	二倍角的正弦、余弦及正切　　
	　 　
	√　　
	　 　

	
	积化和差、和差化积及半角公式
	√　　
	　 　
	　 　

	4．解三角形
	正弦定理、余弦定理及其应用
	　 　
	√　　
	　 　

	5．平面向量
	平面向量的概念
	　 　
	√　　
	　 　

	
	平面向量的加法、减法及数乘运算
	　 　
	√　　
	　 　

	
	平面向量的坐标表示
	　 　
	√　　
	　 　

	
	平面向量的数量积
	　 　
	　 　
	√　　

	
	平面向量的平行与垂直
	　 　
	√　　
	　 　

	
	平面向量的应用
	√　　
	　 　
	　 　

	6．数列
	数列的概念
	√　　
	　 　
	　 　

	
	等差数列
	　 　
	　 　
	√　　

	
	等比数列
	　 　
	　 　
	√　　

	7．不等式
	基本不等式
	　 　
	　 　
	√　　

	
	一元二次不等式
	　 　
	　 　
	√　　

	
	线性规划
	√　　
	　 　
	　 　

	8．复数
	复数的概念　　
	　 　
	√　　
	　 　

	
	复数的四则运算　　
	　 　
	√　　
	　 　

	
	复数的几何意义　　
	√　　
	　 　
	　 　

	9．导数及其应用　　
	导数的概念　　
	√　　
	　 　
	　 　

	
	导数的几何意义　　
	　 　
	√　　
	　 　

	
	导数的运算　　
	　 　
	√　　
	　 　

	
	利用导数研究函数的单调性与极值　　
	　 　
	√　　
	　 　

	
	导数在实际问题中的应用　　
	　 　
	√　　
	　 　

	10．算法初步（“概念”改为“含义”）
	算法的含义　　
	√　　
	　 　
	　 　

	
	流程图　　
	√　　
	　 　
	　 　

	
	基本算法语句　　
	√　　
	　 　
	　 　

	11．常用逻辑用语　　
	命题的四种形式　　
	√　　
	　 　
	　 　

	
	充分条件、必要条件、充分必要条件　　
	　 　
	√　　
	　 　

	
	简单的逻辑联结词　　
	√　　
	　 　
	　 　

	
	全称量词与存在量词　　
	√　　
	　 　
	　 　

	12．推理与证明　　
	合情推理与演绎推理　　
	　 　
	√　　
	　 　

	
	分析法与综合法　　
	√　　
	　 　
	　 　

	
	反证法　　
	√　　
	　 　
	　 　

	13．概率、统计
	抽样方法　　
	√　　
	　 　
	　 　

	
	总体分布的估计　　
	√　　
	　 　
	　 　

	
	总体特征数的估计　　
	　 　
	√　　
	　 　

	
	变量的相关性　　
	√　　
	　 　
	　 　

	
	随机事件与概率　　
	√　　
	　 　
	　 　

	
	古典概型　　
	　 　
	√　　
	　 　

	
	几何概型　　
	√　　
	　 　
	　 　

	
	互斥事件及其发生的概率　　
	√　　
	　 　
	　 　

	14．空间几何体　（删去A级考点：三视图与直观图）　
	柱、锥、台、球及其简单组合体　　
	√　　
	　 　
	　 　

	
	柱、锥、台、球的表面积和体积　　
	√　　
	　 　
	　 　

	15．点、线、面
之间的位置关系　　
	平面及其基本性质　　
	√　　
	　 　
	　 　

	
	直线与平面平行、垂直的判定及性质　　
	　 　
	√　　
	　 　

	
	两平面平行、垂直的判定及性质　　
	　 　
	√　　
	　 　

	16．平面解析
几何初步　　
	直线的斜率和倾斜角　　
	　 　
	√　　
	　 　

	
	直线方程　　
	　 　
	　 　
	√　　

	
	直线的平行关系与垂直关系　　
	　 　
	√　　
	　 　

	
	两条直线的交点　　
	　 　
	√　　
	　 　

	
	两点间的距离、点到直线的距离　　
	　 　
	√　　
	　 　

	
	圆的标准方程与一般方程　　
	　 　
	　 　
	√　　

	
	直线与圆、圆与圆的位置关系　　
	　 　
	√　　
	　 　

	
	空间直角坐标系　　
	√　　
	　 　
	　 　

	17．圆锥曲线
与方程　　
	中心在坐标原点的椭圆的标准方程与几何性质　　
	　 　
	√　　
	　 　

	
	中心在坐标原点的双曲线的标准方程与几何性质　
	√　　
	　 　
	　 　

	
	顶点在坐标原点的抛物线的标准方程与几何性质　
	√　　
	　 　
	　 　

　
2．附加题部分　　
	内 容
	要 求

	
	A　　
	B　　
	C　　

	　 　选修系列
[image: image2.wmf]2

：不含选修系列
[image: image3.wmf]1

中的内容
	1．圆锥曲线

与方程　　
	曲线与方程　　
	√　　
	　 　
	　 　

	
	
	顶点在坐标原点的抛物线的标准
方程与几何性质
	　 　
	√　　
	　 　

	
	2．空间向量

与立体几何　　
	空间向量的概念　　
	√　　
	　 　
	　 　

	
	
	空间向量共线、共面的充分必要条件　　
	　 　
	√　　
	　 　

	
	
	空间向量的加法、减法及数乘运算　　
	　 　
	√　　
	　 　

	
	
	空间向量的坐标表示　　
	　 　
	√　　
	　 　

	
	
	空间向量的数量积　　
	　 　
	√　　
	　 　

	
	
	空间向量的共线与垂直　　
	　 　
	√　　
	　 　

	
	
	直线的方向向量与平面的法向量　　
	　 　
	√　　
	　 　

	
	
	空间向量的应用　　
	　 　
	√　　
	　 　

	
	3．导数及其
应用　　
	简单的复合函数的导数　　
	　 　
	√　　
	　 　

	
	
	定积分　　
	√　　
	　 　
	　 　

	
	4．推理与
证明　　
	数学归纳法的原理　　
	√　　
	　 　
	　 　

	
	
	数学归纳法的简单应用　　
	　 　
	√　　
	　 　

	
	5．计数原理
	加法原理与乘法原理
	　 　
	√　　
	　 　

	
	
	排列与组合　　
	　 　
	√　　
	　 　

	
	
	二项式定理　　
	　 　
	√　　
	　 　

	
	6．概率、统计（删去A级考点：统计案例（独立性检验、回归分析））　　　　
	离散型随机变量及其分布列　　
	√　　
	　 　
	　 　

	
	
	超几何分布　　
	√　　
	　 　
	　 　

	
	
	条件概率及相互独立事件
	√　　
	　 　
	　 　

	
	
	
[image: image4.wmf]n

次独立重复试验的模型及二项分布　　
	　 　
	√　　
	　 　

	
	
	离散型随机变量的均值与方差
	
	√
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	内容
	要求

	
	A
	B
	C

	 选修系列
[image: image5.wmf]4

中
[image: image6.wmf]4

个专题
	7．几何证明
选讲　　
	相似三角形的判定与性质定理　　
	　 　
	√　　
	　 　

	
	
	射影定理　　
	√　　
	
	

	
	
	圆的切线的判定与性质定理　　
	　 　
	√　　
	　 　

	
	
	圆周角定理，弦切角定理　　
	　 　
	√　　
	　 　

	
	
	相交弦定理、割线定理、切割线定理　　
	　 　
	√　　
	　 　

	
	
	圆内接四边形的判定与性质定理　　
	　 　
	√　　
	　 　

	
	8．矩阵与变换（常见的平面变换由B级降为A级）　　　
	矩阵的概念　　
	√　　
	
	　 　

	
	
	二阶矩阵与平面向量　　
	　 　
	√　　
	

	
	
	常见的平面变换　　
	√ 　
	　　
	　 　

	
	
	矩阵的复合与矩阵的乘法　　
	　 　
	√　　
	　 　

	
	
	二阶逆矩阵　　
	　 　
	√　　
	　 　

	
	
	二阶矩阵的特征值与特征向量　　
	　 　
	√　　
	　 　

	
	
	二阶矩阵的简单应用　　
	　 　
	√　　
	　 　

	
	9.坐标系与
参数方程　　
	坐标系的有关概念　　
	√　　
	
	　 　

	
	
	简单图形的极坐标方程　　
	　 　
	√　　
	

	
	
	极坐标方程与直角坐标方程的互化　　
	　 　
	√　　
	　 　

	
	
	参数方程　　
	　 　
	√　　
	　 　

	
	
	直线、圆及椭圆的参数方程　　
	　 　
	√　　
	　 　

	
	
	参数方程与普通方程的互化　　
	　 　
	√　　
	　 　

	
	
	参数方程的简单应用　　
	　 　
	√　　
	　 　

	
	10．不等式选讲　　
	不等式的基本性质　　
	　 　
	√　　
	　 　

	
	
	含有绝对值的不等式的求解　　
	　 　
	√　　
	

	
	
	不等式的证明（比较法、综合法、分析法）
	
	√
	

	
	
	算术-几何平均不等式与柯西不等式
	√
	
	

	
	
	利用不等式求最大（小）值
	
	√
	

	
	
	运用数学归纳法证明不等式
	
	√
	

三、考试形式及试卷结构
（一）考试形式　　
闭卷、笔试，试题分必做题和附加题两部分.必做题部分满分为160分，考试时间120分钟；附加题部分满分为40分，考试时间30分钟.　　

（二）考试题型　　
1．必做题 必做题部分由填空题和解答题两种题型组成.其中填空题14小题，约占70分；解答题6小题，约占90分.　　

2．附加题 附加题部分由解答题组成，共6题.其中，必做题2小题，考查选修系列2（不含选修系列1）中的内容；选做题共4小题，依次考查选修系列4中4-1、4-2、4-4、4-5这4个专题的内容，考生只须从中选2个小题作答.　　

填空题只要求直接写出结果，不必写出计算和推理过程；解答题应写出文字说明、证明过程或演算步骤.　　

（三）试题难易比例　　
必做题部分由容易题、中等题和难题组成.容易题、中等题和难题在试卷中的比例大致为4：4：2.　　

附加题部分由容易题、中等题和难题组成.容易题、中等题和难题在试卷中的比例大致为5：4：1.
四、典型题示例

A.必做题部分

[image: image362.wmf]π

3

-

1. 函数y=Asin(ωx+φ)（A，ω，φ为常数，A>0，ω>0）在闭区间[−π,0]上的图象如图所示，则ω= ．

【解析】本题主要考查三角函数的图象与周期,本题属于容易题.

【答案】3.

2. 若将一颗质地均匀的骰子（一种各面上分别标有1，2，3，4，5，6个点的正方体玩具），先后抛掷两次，则出现向上的点数之和为4的概率是　　　　．

【解析】本题主要考查古典概型,本题属于容易题.

【答案】
[image: image7.wmf]1

12

.

3.若
[image: image8.wmf]17

(,,

2

i

abiabRi

i

+

+Î

-

=

是虚数单位)，则乘积
[image: image9.wmf]ab

的值是

【解析】本题主要考查复数的基本概念,本题属于容易题.

【答案】-3

4.设集合
[image: image10.wmf]{

}

2

(1)37,

AxxxxR

=-<+Î

，则集合A
[image: image11.wmf]Z

I

中有
 个元素.
【解析】本题主要解一元二次不等式、集合的
运算等基础知识,本题属于容易题.

【答案】6

5. [image: image363.wmf]2

π

3

-

右图是一个算法的流程图，最后输出的
[image: image12.wmf]=

W

 ．

【解析】本题主要考查算法流程图的基本知识,
本题属于容易题.

【答案】22

6．设直线
[image: image13.wmf]1

2

yxb

=+

是曲线
[image: image14.wmf]ln(0)

yxx

=>

的一条切线，

则实数
[image: image15.wmf]b

的值是 .

【解析】本题主要考查导数的几何意义,切线的求法,本题属于中等题.

【答案】
[image: image16.wmf]ln21

-

.
7．在直角坐标系
[image: image17.wmf]xOy

中,抛物线C的顶点为坐标原点,焦点在
[image: image18.wmf]x

轴上,直线
[image: image19.wmf]x

y

=

与抛物线C交于A,B两点.若P(2,2)为线段AB的中点,则抛物线C的方程为 ．

【解析】本题主要考查中点坐标公式,抛物线的方程等基础知识,本题属于中等题.

【答案】
[image: image20.wmf]2

4

yx

=

8.以点(2,-1)为圆心且与直线
[image: image21.wmf]6

xy

+=

相切的圆的方程是 ．

【解析】本题主要考查圆的方程,以及直线与圆的位置关系等基础知识,本题属于中等题.

【答案】
[image: image22.wmf]22

25

(2)(1)

2

xy

-++=

9.已知数列{
[image: image23.wmf]n

a

}的前
[image: image24.wmf]n

项和
[image: image25.wmf]2

9

n

Snn

=-

，若它的第
[image: image26.wmf]k

项满足
[image: image27.wmf]58

k

a

<<

，则
[image: image28.wmf]k

a

=

 ．

【解析】本题主要考查数列的前n项和与其通项的关系,以及简单的不等式等基础知识,本题属中等题.

【参考答案】
[image: image29.wmf]6

10．已知向量
[image: image30.wmf](3)(1)

=-=-

，

2

，

，

0

ab

，若
[image: image31.wmf]l

a+b

与
[image: image32.wmf]a-2b

垂直，则实数
[image: image33.wmf]l

的值为________.

【解析】本题主要考查用坐标表示的平面向量的加减数乘及数量积的运算等基础知识,本题属中等题.

【答案】
[image: image34.wmf]1

7

-

11．设
[image: image35.wmf]2

,,,230,

y

xyzxyz

xz

-+=

为

正

实

数

满

足

则

的

最

小

值

是

【解析】本题主要考查代数式的变形及基本不等式等基础知识,本题属中等题.

【答案】3

12.满足条件
[image: image36.wmf]2,2

ABACBC

==

的三角形
[image: image37.wmf]ABC

的面积的最大值是_______________.

【解析】本题主要考查灵活运用有关的基础知识解决问题的能力.本题属难题.

【答案】
[image: image38.wmf]22

二、解答题

13．在
[image: image39.wmf]D

ABC中，
[image: image40.wmf]2

CA

p

-=

,
[image: image41.wmf]1

sin

3

B

=

.

（1）求
[image: image42.wmf]A

sin

值；

 (2)设
[image: image43.wmf]6

AC

=

，求
[image: image44.wmf]D

ABC的面积.

【解析】本题主要考查三角恒等变换、正弦定理等基础知识,考查运算求解能力.
本题属容易题.

【参考答案】

（1）由
[image: image45.wmf]p

=

+

+

C

B

A

及
[image: image46.wmf]2

p

=

-

A

C

,得
[image: image47.wmf],

2

2

B

A

-

=

p

故
[image: image48.wmf],

4

0

p

<

<

A

并且

[image: image49.wmf].

sin

)

2

cos(

2

cos

B

B

A

=

-

=

p

即
[image: image50.wmf],

3

1

sin

2

1

2

=

-

A

得
[image: image51.wmf]×

=

3

3

sin

A

(2)由(1)得
[image: image52.wmf]3

6

cos

=

A

.又由正弦定理得
[image: image53.wmf]A

BC

B

AC

sin

sin

=

所以
[image: image54.wmf].

2

3

sin

sin

=

×

=

B

A

AC

BC

因为
[image: image55.wmf],

2

A

C

+

=

p

所以
[image: image56.wmf]×

=

=

+

=

3

6

cos

)

2

sin(

sin

A

A

C

p

因此，
[image: image57.wmf]2

3

6

2

1

cos

2

1

sin

2

1

´

´

=

×

×

=

×

×

=

D

A

BC

AC

C

BC

AC

S

ABC

[image: image58.wmf].

2

3

3

6

=

´

14．如图，在直三棱柱
[image: image59.wmf]1

1

1

C

B

A

ABC

-

中，E，F分别是
[image: image60.wmf]C

A

B

A

1

1

,

的中点，点D在

[image: image61.wmf]1

1

C

B

上，
[image: image62.wmf].

1

1

C

B

D

A

^

求证:
[image: image63.wmf]//

)

1

(

EF

平面
[image: image64.wmf]ABC

；（2）平面
[image: image65.wmf]^

FD

A

1

平面
[image: image66.wmf].

1

1

C

C

BB

[image: image364.png]

 【解析】本题主要考查线面平行、面面垂直等基础知识，考查空间想象能力和推理论证能力．本题属容易题．
 【参考答案】(1)由E，F分别是
[image: image67.wmf]C

A

B

A

1

1

,

的中点，知

[image: image68.wmf].

//

BC

EF

因为
[image: image69.wmf]Ì

/

EF

平面
[image: image70.wmf]Ì

BC

ABC

,

平面ABC，

所以
[image: image71.wmf]//

EF

平面ABC．

(2)由三棱柱
[image: image72.wmf]1

1

1

C

B

A

ABC

-

为直三棱柱知
[image: image73.wmf]^

1

CC

平面
[image: image74.wmf].

1

1

1

C

B

A

又
[image: image75.wmf]Ì

D

A

1

平面
[image: image76.wmf],

1

1

1

C

B

A

故
[image: image77.wmf].

1

1

D

A

CC

^

又因为
[image: image78.wmf]Ì

=

^

C

B

CC

C

C

B

CC

C

B

D

A

1

1

1

1

1

1

,

,

,

I

平面
[image: image79.wmf],

1

1

C

C

BB

故
[image: image80.wmf]^

D

A

1

平面
[image: image81.wmf],

1

1

C

C

BB

又
[image: image82.wmf]Ì

D

A

1

平面
[image: image83.wmf],

1

FD

A

所以平面
[image: image84.wmf]^

FD

A

1

平面
[image: image85.wmf].

1

1

C

C

BB

15. 已知椭圆
[image: image86.wmf]C

的中心为直角坐标系
[image: image87.wmf]xOy

的原点，焦点在
[image: image88.wmf]x

轴上，它的一个项点到两个

焦点的距离分别是7和1.

(1)求椭圆
[image: image89.wmf]C

的方程;
(2)若
[image: image90.wmf]P

为椭圆
[image: image91.wmf]C

的动点，
[image: image92.wmf]M

为过
[image: image93.wmf]P

且垂直于
[image: image94.wmf]x

轴的直线上的点，
[image: image95.wmf]OP

e

OM

=

（e为椭圆C的离心率），求点
[image: image96.wmf]M

的轨迹方程，并说明轨迹是什么曲线.

【解析】本题主要考查解析几何中的一些基本内容及基本方法,考查运算求解的能力.本题属中等题.

【参考答案】（1）设椭圆长半轴长及分别为
[image: image97.wmf]c

a

,

,由已知得
[image: image98.wmf]1

7

ac

ac

-=

ì

í

+=

î

 解得
[image: image99.wmf]3

,

4

=

=

c

a

,所以椭圆C的方程为
[image: image100.wmf]22

1.

167

xy

+=

 w.w.w.k.s.5.u.c.o.m [image: image101.jpg]

 [image: image102.jpg]

（2）设
[image: image103.wmf])

,

(

),

,

(

1

y

x

P

y

x

M

,其中
[image: image104.wmf][

]

4,4.

x

Î-

由已知得
[image: image105.wmf]22

2

1

22

.

xy

e

xy

+

=

+

而
[image: image106.wmf]3

4

e

=

，故
[image: image107.wmf]2222

1

16()9().

xyxy

+=+

 ①

由点P在椭圆C上得
[image: image108.wmf]2

2

1

1127

,

16

x

y

-

=

 w.w.w.k.s.5.u.c.o.m [image: image109.jpg]

 [image: image110.jpg]

代入①式并化简得
[image: image111.wmf]2

9112,

y

=

所以点M的轨迹方程为
[image: image112.wmf]47

(44),

3

yx

=±-££

轨迹是两条平行于
[image: image113.wmf]x

轴的线段. w.w.w.k.s.5.u.c.o.m [image: image114.jpg]

 [image: image115.jpg]

16.设函数
[image: image116.wmf]()

b

fxax

x

=-

,曲线
[image: image117.wmf]()

yfx

=

在点
[image: image118.wmf](2,(2))

f

处的切线方程为
[image: image119.wmf]74120

xy

--=

.

 (1)求
[image: image120.wmf]()

fx

的解析式；

 (2)证明：曲线
[image: image121.wmf]()

yfx

=

上任一点处的切线与直线
[image: image122.wmf]0

x

=

及直线
[image: image123.wmf]yx

=

所围成的三角形的面积是一个(与
[image: image124.wmf],

ab

无关的)定值,并求此定值.

【解析】本题主要考查导数的几何意义，导数的运算以及直线方程等基础知识，考查运算求解的能力，推理论证能力.本题属中等题.

【参考答案】（1）方程
[image: image125.wmf]74120

xy

--=

可化为
[image: image126.wmf]7

3

4

yx

=-

.

当
[image: image127.wmf]2

x

=

时，
[image: image128.wmf]1

2

y

=

.又
[image: image129.wmf]2

()

b

fxa

x

¢

=+

. 于是
[image: image130.wmf]1

2,

22

7

,

44

b

a

b

a

ì

-=

ï

ï

í

ï

+=

ï

î

解得
[image: image131.wmf]1,

3.

a

b

=

ì

í

=

î

 故
[image: image132.wmf]3

()

fxx

x

=-

.

 (2)设
[image: image133.wmf]00

(,)

Pxy

为曲线上任一点,由
[image: image134.wmf]2

3

1

y

x

¢

=+

知曲线在点
[image: image135.wmf]00

(,)

Pxy

处的切线方程为

[image: image136.wmf]00

2

0

3

(1)()

yyxx

x

-=+-

, 即
[image: image137.wmf]00

2

00

33

()(1)()

yxxx

xx

--=+-

.

令
[image: image138.wmf]0

x

=

得
[image: image139.wmf]0

6

y

x

=-

,从而得切线与直线
[image: image140.wmf]0

x

=

的交点坐标为
[image: image141.wmf]0

6

(0,)

x

-

.

 令
[image: image142.wmf]yx

=

得
[image: image143.wmf]0

2

yxx

==

,从而得切线与直线
[image: image144.wmf]yx

=

的交点坐标为
[image: image145.wmf]00

(2,2)

xx

.

 所以点
[image: image146.wmf]00

(,)

Pxy

处的切线与直线
[image: image147.wmf]0

x

=

,
[image: image148.wmf]yx

=

所围三角形的面积为
[image: image149.wmf]0

0

16

|||2|6

2

x

x

-=

.

故曲线
[image: image150.wmf]()

yfx

=

上任一点处的切线与直线
[image: image151.wmf]0

x

=

和直线
[image: image152.wmf]yx

=

所围成的三角形面积为定
值，此定值为6.

17. (1)设
[image: image153.wmf]n

a

a

a

,

,

,

2

1

L

是各项均不为零的
[image: image154.wmf])

4

(

³

n

n

项等差数列，且公差
[image: image155.wmf],

0

=

/

d

若将此数列删去某一项后得到的数列(按原来的顺序)是等比数列，(i)当
[image: image156.wmf]4

=

n

时，求

[image: image157.wmf]d

a

1

的数值；(ii)求
[image: image158.wmf]n

的所有可能值．

(2)求证：存在一个各项及公差均不为零的
[image: image159.wmf])

4

(

³

n

n

项等差数列，任意删去其中的
[image: image160.wmf]k

项

[image: image161.wmf]),

3

1

(

-

£

£

n

k

都不能使剩下的项(按原来的顺序)构成等比数列．
【解析】本题以等差数列、等比数列为平台，主要考查学生的探索与推理能力．
本题属难题．

【参考答案】

 首先证明一个“基本事实”

一个等差数列中，若有连续三项成等比数列，则这个数列的公差
[image: image162.wmf]0

0

=

d

.

事实上，设这个数列中的连续三项
[image: image163.wmf]0

0

,

,

d

a

a

d

a

+

-

成等比数列，则

[image: image164.wmf]),

)(

(

0

0

2

d

a

d

a

a

+

-

=

由此得
[image: image165.wmf]2

0

2

2

d

a

a

-

=

，故
[image: image166.wmf].

0

0

=

d

(1)(i)当
[image: image167.wmf]4

=

n

时，由于数列的公差
[image: image168.wmf],

0

=

/

d

故由“基本事实"推知，删去的项只可能为
[image: image169.wmf]2

a

或
[image: image170.wmf]3

a

．

[image: image171.wmf]①

若删去
[image: image172.wmf]2

a

，则由
[image: image173.wmf]4

3

1

,

,

a

a

a

成等比数列，得
[image: image174.wmf])

3

(

)

2

(

1

1

2

1

d

a

a

d

a

+

×

=

+

.

因
[image: image175.wmf],

0

=

/

d

故由上式得
[image: image176.wmf],

4

1

d

a

-

=

即
[image: image177.wmf].

4

1

-

=

d

a

此时数列为
[image: image178.wmf],

3

,

4

d

d

-

-

[image: image179.wmf],

,

2

d

d

-

-

满足题设．

[image: image180.wmf]②

若删去
[image: image181.wmf]3

a

，则
[image: image182.wmf]4

2

1

,

,

a

a

a

由成等比数列，得
[image: image183.wmf]).

3

(

)

(

1

1

2

1

d

a

a

d

a

+

×

=

+

因
[image: image184.wmf],

0

=

/

d

故由上式得
[image: image185.wmf],

1

d

a

=

即
[image: image186.wmf].

1

1

=

d

a

此时数列为
[image: image187.wmf]d

d

d

d

4

,

3

,

2

,

满足题设．

综上可知
[image: image188.wmf]d

a

1

的值为
[image: image189.wmf]4

-

或1．

 (ii)当
[image: image190.wmf]6

³

n

时，则从满足题设的数列
[image: image191.wmf]n

a

a

a

a

,

,

,

,

3

2

1

L

中删去任意一项后得到的数列，必有原数列中的连续三项，从而这三项既成等差数列又成等比数列，故由“基本事实”知，数列
[image: image192.wmf]n

a

a

a

a

,

,

,

,

3

2

1

L

的公差必为0，这与题设矛盾．所以满足题设的数列的项数
[image: image193.wmf].

5

£

n

又因题设
[image: image194.wmf],

4

³

n

故
[image: image195.wmf]4

=

n

或
[image: image196.wmf]5

=

n

．

当
[image: image197.wmf]4

=

n

时，由(i)中的讨论知存在满足题设的数列．

当
[image: image198.wmf]5

=

n

时，若存在满足题设的数列
[image: image199.wmf]5

4

3

2

1

,

,

,

,

a

a

a

a

a

则由“基本事实”知，删去的项只能是
[image: image200.wmf]3

a

，从
[image: image201.wmf]5

4

2

1

,

,

,

a

a

a

a

而成等比数列，故
[image: image202.wmf]),

3

(

)

(

1

1

2

1

d

a

a

d

a

+

×

=

+

及
[image: image203.wmf]).

4

)(

(

)

3

(

1

1

2

1

d

a

d

a

d

a

+

+

=

+

分别化简上述两个等式，得
[image: image204.wmf]2

1

d

d

a

=

及
[image: image205.wmf],

5

2

1

d

d

a

-

=

故
[image: image206.wmf].

0

=

d

矛盾．因此，不存在满足题设的项数为5的等差数列． 综上可知，
[image: image207.wmf]n

只能为4．

[image: image208.wmf])

2

(

我们证明：若一个等差数列
[image: image209.wmf])

4

(

,

,

,

2

1

³

n

b

b

b

n

L

的首项
[image: image210.wmf]1

b

与公差
[image: image211.wmf]d

¢

的比值为无理数，则此等差数列满足题设要求．
 证明如下：

假设删去等差数列
[image: image212.wmf])

4

(

,

,

,

2

1

³

n

b

b

b

n

L

中的
[image: image213.wmf])

3

1

(

-

£

£

n

k

k

项后，得到的新数列(按原来的顺序)构成等比数列，设此新数列中的连续三项为

[image: image214.wmf]+

1

b

[image: image215.wmf]),

1

0

(

,

,

3

2

1

3

1

2

1

1

-

£

<

<

£

¢

+

¢

+

¢

n

m

m

m

d

m

b

d

m

b

d

m

于是有

[image: image216.wmf]),

)(

(

)

(

3

1

1

1

2

2

1

d

m

b

d

m

b

d

m

b

¢

+

¢

+

=

¢

+

化简得

[image: image217.wmf]d

b

m

m

m

d

m

m

m

¢

-

+

=

¢

-

1

2

3

1

2

3

1

2

2

)

2

(

)

(

………………
[image: image218.wmf](*)

由
[image: image219.wmf]0

1

=

/

¢

d

b

知，
[image: image220.wmf]3

1

2

2

m

m

m

-

与
[image: image221.wmf]2

3

1

2

m

m

m

-

+

同时为零或同时不为零．
若
[image: image222.wmf],

0

2

2

3

1

=

-

+

m

m

m

且
[image: image223.wmf],

0

3

1

2

2

=

-

m

m

m

则有
[image: image224.wmf],

0

)

2

(

3

1

2

3

1

=

-

+

m

m

m

m

即
[image: image225.wmf],

0

)

(

2

3

1

=

-

m

m

得
[image: image226.wmf],

3

1

m

m

=

从而
[image: image227.wmf],

3

2

1

m

m

m

=

=

矛盾．
因此，
[image: image228.wmf]2

3

1

2

m

m

m

-

+

与
[image: image229.wmf]3

1

2

2

m

m

m

-

都不为零，故由
[image: image230.wmf](*)

式得

[image: image231.wmf]×

-

+

-

=

¢

2

3

1

3

1

2

2

1

2

m

m

m

m

m

m

d

b

…………………
[image: image232.wmf](**)

因为
[image: image233.wmf]3

2

1

,

,

m

m

m

均为非负整数，所以
[image: image234.wmf](**)

式右边是有理数，
而
[image: image235.wmf]d

b

¢

1

是一个无理数，所以
[image: image236.wmf](**)

式不成立．这就证明了上述结果．
因
[image: image237.wmf]1

2

+

是一个无理数．因此，取首项
[image: image238.wmf],

1

2

1

+

=

b

公差
[image: image239.wmf].

1

=

¢

d

则相应的
等差数列
[image: image240.wmf])

4

(

2

,

,

3

2

,

2

2

,

1

2

³

+

+

+

+

n

n

L

是一个满足题设要求的数列．
B．附加题部分

1．随机抽取某厂的某种产品200件，经质检，其中有一等品l26件、二等品50件、三等品20件、次品4件．已知生产l件一、二、三等品获得的利润分别为6万元、2万元、1万元，而生产l件次品亏损2万元．设l件产品的利润为
[image: image241.wmf]x

(单位：万元)．

(1)求
[image: image242.wmf]x

的分布列；

(2)求1件产品的平均利润(即
[image: image243.wmf]x

的数学期望)；

(3)经技术革新后，仍有四个等级的产品，但次品率降为
[image: image244.wmf]%,

1

一等品率提高为
[image: image245.wmf]%.

70

如果此时要求l件产品的平均利润不小于4.73万元，则三等品率最多是多少?

【解析】本题主要考查概率的基础知识，如概率分布、数学期望等．本题属中等题．

【参考答案】

(1)由题设知，
[image: image246.wmf]x

的可能取值为
[image: image247.wmf],

2

,

1

,

2

,

6

-

且

[image: image248.wmf],

25

.

0

200

50

)

2

(

,

63

.

0

200

126

)

6

(

=

=

=

=

=

=

x

x

P

P

[image: image249.wmf].

02

.

0

200

4

)

2

(

,

1

.

0

200

20

)

1

(

=

=

-

=

=

=

=

x

x

P

P

[image: image365.png]

由此得
[image: image250.wmf]x

的分布列为

[image: image251.wmf]x

)

2

(

的数学期望为：
[image: image252.wmf],

34

.

4

63

.

0

6

25

2

1

.

0

1

02

.

0

)

2

(

=

´

+

´

+

´

+

´

-

=

a

x

E

即1件产品的平均利润是4.34万元．

(3)设技术革新后的三等品率为
[image: image253.wmf]x

，二等品率为
[image: image254.wmf]y

．由题设可知，
[image: image255.wmf]x

的可

[image: image366.png]

能取值为
[image: image256.wmf],

2

,

1

,

2

,

6

-

且
[image: image257.wmf]x

的分布列为：

又
[image: image258.wmf],

1

7

.

0

01

.

0

=

+

+

+

y

x

得
[image: image259.wmf].

29

.

0

=

+

y

x

特别地，
[image: image260.wmf].

29

.

0

0

£

£

x

于是技术革新后l件产品的平均利润为：

[image: image261.wmf]).

29

.

0

0

(

76

.

4

7

.

0

6

2

1

01

.

0

)

2

(

£

£

-

=

´

+

´

+

´

+

´

-

=

x

x

y

x

E

x

故要求l件产品的平均利润不小于4.73万元，等价于
[image: image262.wmf],

73

.

4

³

x

E

即
[image: image263.wmf],

73

.

4

76

.

4

³

-

x

解得
[image: image264.wmf].

03

.

0

£

x

因此，要使1件产品的平均利润不小于4．73万元，则三等品率最多为
[image: image265.wmf]%.

3

2．如图，设动点
[image: image266.wmf]P

在棱长为l的正方体
[image: image267.wmf]1

1

1

1

D

C

B

A

ABCD

-

的对角线
[image: image268.wmf]1

BD

上，
记
[image: image269.wmf]l

=

B

D

P

D

1

1

.当
[image: image270.wmf]APC

Ð

为钝角时，求
[image: image271.wmf]l

的取值范围．

【解析】本题主要考查向量的坐标表示、向量运算及其几何意义等基础知识．
本题属中等题．

【参考答案】
由题设可知，以
[image: image272.wmf]1

,

,

DD

DC

DA

为单位正交基底，建立如图所示的空间直角坐标系
[image: image367.jpg](% 24(1)

[image: image273.wmf],

xyz

D

-

则有
[image: image274.wmf])

1

,

0

,

0

(

),

0

,

1

,

0

(

),

0

,

1

,

1

(

),

0

,

0

,

1

(

1

D

C

B

A

.由

[image: image275.wmf]),

,

,

(

),

1

,

1

,

1

(

1

1

1

l

l

l

l

-

=

=

-

=

B

D

P

D

B

D

所以
[image: image276.wmf]A

D

PD

PA

1

1

+

=

[image: image277.wmf])

1

,

0

,

1

(

)

,

,

(

-

+

-

-

=

l

l

l

[image: image278.wmf]),

1

,

,

1

(

-

-

-

=

l

l

l

[image: image279.wmf])

1

,

1

,

0

(

)

,

,

(

1

1

-

+

-

-

=

+

=

l

l

l

C

D

PD

PC

[image: image368.jpg](&

A

(F 28(2)

[image: image280.wmf]).

1

,

1

,

(

-

-

-

=

l

l

l

显然
[image: image281.wmf]APC

Ð

不是平角，所以
[image: image282.wmf]APC

Ð

为钝角等价于

[image: image283.wmf]>=

<

=

Ð

PC

PA

APC

,

cos

cos

[image: image284.wmf]0

|

|

|

|

<

×

×

PC

PA

PC

PA

这等价于
[image: image285.wmf],

0

<

×

PC

PA

即
[image: image286.wmf]0

)

1

(

)

1

(

)

(

)

)(

1

(

2

<

-

+

-

×

-

+

-

-

l

l

l

l

l

,

[image: image287.wmf]0

)

1

3

)(

1

(

<

-

-

l

l

,解得
[image: image288.wmf]1

3

1

<

<

l

因此，
[image: image289.wmf]l

的取值范围是
[image: image290.wmf]×

)

1

,

3

1

(

3．选修
[image: image291.wmf]1

4

-

几何证明选讲
如图，设
[image: image292.wmf]ABC

D

的外接圆的切线
[image: image293.wmf]AE

与
[image: image294.wmf]BC

的延长线交于点
[image: image295.wmf]E

,
[image: image296.wmf]BAC

Ð

的平分线与
[image: image297.wmf]BC

交于点
[image: image298.wmf]D

.求证：
[image: image299.wmf]EB

EC

ED

×

=

2

.

[image: image369.jpg]

【解析】本题主要考查三角形与圆的一些基础知识，如三角形的外接圆、角平分线，圆的切线性质、圆幂定理等．本题属容易题．

【参考答案】
如图，因为
[image: image300.wmf]AE

是圆的切线，

所以
[image: image301.wmf].

CAE

ABC

Ð

=

Ð

又因为
[image: image302.wmf]AD

是
[image: image303.wmf]BAC

Ð

的平分线，

所以
[image: image304.wmf],

CAD

BAD

Ð

=

Ð

从而
[image: image305.wmf].

CAD

CAE

BAD

ABC

Ð

+

Ð

=

Ð

+

Ð

因为
[image: image306.wmf],

,

CAE

CAD

DAE

BAD

ABC

ADE

Ð

+

Ð

=

Ð

Ð

+

Ð

=

Ð

所以
[image: image307.wmf],

DAE

ADE

Ð

=

Ð

故
[image: image308.wmf].

ED

EA

=

因为
[image: image309.wmf]AE

是圆的切线，所以由切割线定理知
[image: image310.wmf].

2

EB

EC

EA

×

=

而
[image: image311.wmf].

ED

EA

=

所以
[image: image312.wmf].

2

EB

EC

ED

×

=

4．选修
[image: image313.wmf]2

4

-

矩阵与变换
在直角坐标系中，已知
[image: image314.wmf]ABC

D

的顶点坐标为
[image: image315.wmf])

2

,

0

(

),

1

,

1

(

),

0

,

0

(

C

B

A

，求
[image: image316.wmf]ABC

D

在矩阵
[image: image317.wmf]MN

作用下变换所得到的图形的面积，这里矩阵
[image: image318.wmf]=

M

[image: image319.wmf]×

ú

û

ù

ê

ë

é

-

=

ú

û

ù

ê

ë

é

0

1

1

0

,

0

1

1

0

N

【解析】本题主要考查矩阵的运算、矩阵与变换之间的关系等基础知识．本题属容易题．

【参考答案】

方法一：由题设得
[image: image320.wmf]×

ú

û

ù

ê

ë

é

-

=

ú

û

ù

ê

ë

é

-

ú

û

ù

ê

ë

é

=

1

0

0

1

0

1

1

0

0

1

1

0

MN

由
[image: image321.wmf],

2

0

2

0

1

0

0

1

,

1

1

1

1

1

0

0

1

,

0

0

0

0

1

0

0

1

ú

û

ù

ê

ë

é

-

=

ú

û

ù

ê

ë

é

ú

û

ù

ê

ë

é

-

ú

û

ù

ê

ë

é

-

=

ú

û

ù

ê

ë

é

ú

û

ù

ê

ë

é

-

ú

û

ù

ê

ë

é

=

ú

û

ù

ê

ë

é

ú

û

ù

ê

ë

é

-

可知
[image: image322.wmf]C

B

A

、

、

三点在矩阵
[image: image323.wmf]MN

作用下变换所得到的点分别是
[image: image324.wmf])

2

,

0

(

),

1

,

1

(

),

0

,

0

(

-

¢

-

¢

¢

C

B

A

计算得
[image: image325.wmf]C

B

A

¢

¢

¢

D

的面积为l．所以△ABC在矩阵
[image: image326.wmf]MN

作用下变换所得到的图形
[image: image327.wmf]C

B

A

¢

¢

¢

D

的面积为1．

方法二：在矩阵
[image: image328.wmf]ú

û

ù

ê

ë

é

-

=

0

1

1

0

N

作用下，一个图形变换为其绕原点逆时针旋转
[image: image329.wmf]°

90

得到的图形；在矩阵
[image: image330.wmf]ú

û

ù

ê

ë

é

=

0

1

1

0

M

作用下，一个图形变换为与之关于直线
[image: image331.wmf]x

y

=

对称的图形．
因此，
[image: image332.wmf]ABC

D

在矩阵
[image: image333.wmf]MN

作用下变换所得到的图形，与
[image: image334.wmf]ABC

D

全等．
从而其面积等于△ABC的面积，即为l．

5．选修
[image: image335.wmf]4

4

-

坐标系与参数方程
在平面直角坐标系
[image: image336.wmf]xOy

中，点
[image: image337.wmf])

,

(

y

x

P

是椭圆
[image: image338.wmf]1

3

2

2

=

+

y

x

上的一个动点，
求
[image: image339.wmf]y

x

S

+

=

的最大值．
【解析】本题主要考查曲线的直角坐标方程与参数方程的互化，以及求三角函数的最大(小)值等基础知识．本题属容易题．

【参考答案】

因椭圆
[image: image340.wmf]1

3

2

2

=

+

y

x

的参数方程为
[image: image341.wmf]q

q

q

(

,

sin

,

cos

3

î

í

ì

=

=

y

x

为参数)，故可设动点
[image: image342.wmf]P

的坐标为
[image: image343.wmf]),

sin

,

cos

3

(

q

q

其中
[image: image344.wmf].

2

0

p

q

<

£

因此
[image: image345.wmf]y

x

S

+

=

[image: image346.wmf]q

q

sin

cos

3

+

=

[image: image347.wmf])

sin

2

1

cos

2

3

(

2

q

q

+

´

=

[image: image348.wmf])

3

sin(

2

p

q

+

=

,所以，当
[image: image349.wmf]6

p

q

=

时，
[image: image350.wmf]S

取最大值2．

6．选修
[image: image351.wmf]5

4

-

不等式选讲
设
[image: image352.wmf]0,

ab

³>

求证:
[image: image353.wmf]3322

3232

ababab

+³+

【解析】本题主要考查证明不等式的基本方法．本题属容易题．
【参考答案】
[image: image354.wmf]2

3

2

2

2

3

3

2

2

3

)

2

3

(

2

3

ab

b

b

a

ab

b

a

b

a

-

+

-

=

+

-

+

w

[image: image355.wmf])

(

2

)

(

3

2

2

a

b

b

b

a

a

-

+

-

=

[image: image356.wmf]).

)(

2

3

(

2

2

b

a

b

a

-

-

=

因为
[image: image357.wmf],

0

>

³

b

a

所以
[image: image358.wmf],

0

2

3

,

0

2

2

³

-

³

-

b

a

b

a

从而
[image: image359.wmf]0

)

)(

2

3

(

2

2

³

-

-

b

a

b

a

,即
[image: image360.wmf].

2

3

2

3

2

2

3

3

ab

b

a

b

a

+

³

+

[image: image361.wmf]\

第5题

W(S+T

Y

N

结束

输出W

S≥10

T(T+2

S(T2−S

T(1

S(0

开始

第1题

� EMBED Equation.DSMT4 ���

y

x

O

� EMBED Equation.DSMT4 ���

−π

1

1

_1311065664.unknown

_1311067316.unknown

_1319952184.unknown

_1319953014.unknown

_1319953786.unknown

_1319953899.unknown

_1319954584.unknown

_1319955766.unknown

_1319955773.unknown

_1319955940.unknown

_1319955941.unknown

_1319955778.unknown

_1319955768.unknown

_1319954724.unknown

_1319955763.unknown

_1319954672.unknown

_1319954431.unknown

_1319954465.unknown

_1319954489.unknown

_1319954454.unknown

_1319954206.unknown

_1319954225.unknown

_1319954015.unknown

_1319953802.unknown

_1319953806.unknown

_1319953809.unknown

_1319953811.unknown

_1319953804.unknown

_1319953797.unknown

_1319953799.unknown

_1319953788.unknown

_1319953765.unknown

_1319953775.unknown

_1319953781.unknown

_1319953783.unknown

_1319953778.unknown

_1319953770.unknown

_1319953772.unknown

_1319953767.unknown

_1319953752.unknown

_1319953757.unknown

_1319953762.unknown

_1319953754.unknown

_1319953747.unknown

_1319953750.unknown

_1319953096.unknown

_1319952928.unknown

_1319952938.unknown

_1319952943.unknown

_1319952945.unknown

_1319952951.unknown

_1319952941.unknown

_1319952933.unknown

_1319952935.unknown

_1319952931.unknown

_1319952400.unknown

_1319952920.unknown

_1319952925.unknown

_1319952918.unknown

_1319952357.unknown

_1319952376.unknown

_1319952341.unknown

_1319546099.unknown

_1319547716.unknown

_1319952030.unknown

_1319952156.unknown

_1319952175.unknown

_1319952131.unknown

_1319547766.unknown

_1319547807.unknown

_1319550935.unknown

_1319550958.unknown

_1319548017.unknown

_1319547782.unknown

_1319547744.unknown

_1319546935.unknown

_1319547462.unknown

_1319547539.unknown

_1319547324.unknown

_1319546807.unknown

_1319546831.unknown

_1319546132.unknown

_1311067587.unknown

_1311067667.unknown

_1311067894.unknown

_1311067932.unknown

_1311067956.unknown

_1319546033.unknown

_1311067947.unknown

_1311067912.unknown

_1311067707.unknown

_1311067888.unknown

_1311067622.unknown

_1311067641.unknown

_1311067609.unknown

_1311067468.unknown

_1311067527.unknown

_1311067556.unknown

_1311067519.unknown

_1311067397.unknown

_1311067406.unknown

_1311067371.unknown

_1311066776.unknown

_1311066907.unknown

_1311067179.unknown

_1311067254.unknown

_1311067304.unknown

_1311067235.unknown

_1311067108.unknown

_1311067119.unknown

_1311066921.unknown

_1311066957.unknown

_1311066857.unknown

_1311066888.unknown

_1311066899.unknown

_1311066873.unknown

_1311066838.unknown

_1311066851.unknown

_1311066808.unknown

_1311066159.unknown

_1311066376.unknown

_1311066498.unknown

_1311066675.unknown

_1311066763.unknown

_1311066660.unknown

_1311066399.unknown

_1311066334.unknown

_1311066362.unknown

_1311066184.unknown

_1311066234.unknown

_1311066013.unknown

_1311066096.unknown

_1311066120.unknown

_1311066029.unknown

_1311065753.unknown

_1311065982.unknown

_1311065745.unknown

_1311060028.unknown

_1311064126.unknown

_1311064878.unknown

_1311065295.unknown

_1311065630.unknown

_1311065523.unknown

_1311065593.unknown

_1311065506.unknown

_1311065368.unknown

_1311065094.unknown

_1311065211.unknown

_1311065279.unknown

_1311065120.unknown

_1311064946.unknown

_1311065019.unknown

_1311065037.unknown

_1311064957.unknown

_1311064922.unknown

_1311064517.unknown

_1311064698.unknown

_1311064794.unknown

_1311064834.unknown

_1311064774.unknown

_1311064597.unknown

_1311064647.unknown

_1311064551.unknown

_1311064272.unknown

_1311064504.unknown

_1311064465.unknown

_1311064482.unknown

_1311064175.unknown

_1311064227.unknown

_1311064144.unknown

_1311064161.unknown

_1311060334.unknown

_1311060613.unknown

_1311060798.unknown

_1311061277.unknown

_1311061287.unknown

_1311061394.unknown

_1311061395.unknown

_1311061391.unknown

_1311061393.unknown

_1311061386.unknown

_1311061387.unknown

_1311061385.unknown

_1311061282.unknown

_1311061284.unknown

_1311061280.unknown

_1311061148.unknown

_1311061271.unknown

_1311061275.unknown

_1311061160.unknown

_1311061167.unknown

_1311061268.unknown

_1311061162.unknown

_1311061155.unknown

_1311061139.unknown

_1311061143.unknown

_1311061137.unknown

_1311060633.unknown

_1311060765.unknown

_1311060776.unknown

_1311060788.unknown

_1311060774.unknown

_1311060640.unknown

_1311060755.unknown

_1311060635.unknown

_1311060624.unknown

_1311060628.unknown

_1311060631.unknown

_1311060626.unknown

_1311060618.unknown

_1311060621.unknown

_1311060616.unknown

_1311060359.unknown

_1311060376.unknown

_1311060606.unknown

_1311060608.unknown

_1311060379.unknown

_1311060366.unknown

_1311060369.unknown

_1311060364.unknown

_1311060345.unknown

_1311060352.unknown

_1311060354.unknown

_1311060347.unknown

_1311060340.unknown

_1311060343.unknown

_1311060337.unknown

_1311060159.unknown

_1311060179.unknown

_1311060199.unknown

_1311060330.unknown

_1311060332.unknown

_1311060327.unknown

_1311060192.unknown

_1311060197.unknown

_1311060182.unknown

_1311060168.unknown

_1311060173.unknown

_1311060176.unknown

_1311060171.unknown

_1311060164.unknown

_1311060166.unknown

_1311060162.unknown

_1311060136.unknown

_1311060147.unknown

_1311060154.unknown

_1311060156.unknown

_1311060149.unknown

_1311060142.unknown

_1311060144.unknown

_1311060139.unknown

_1311060128.unknown

_1311060132.unknown

_1311060134.unknown

_1311060130.unknown

_1311060123.unknown

_1311060126.unknown

_1311060121.unknown

_1306215370.unknown

_1311055807.unknown

_1311060006.unknown

_1311060017.unknown

_1311060024.unknown

_1311060026.unknown

_1311060019.unknown

_1311060013.unknown

_1311060015.unknown

_1311060008.unknown

_1311059989.unknown

_1311059994.unknown

_1311059996.unknown

_1311059992.unknown

_1311057706.unknown

_1311059987.unknown

_1311057692.unknown

_1306216445.unknown

_1306216677.unknown

_1311055329.unknown

_1311055338.unknown

_1306216783.unknown

_1311053091.unknown

_1306216746.unknown

_1306216560.unknown

_1306216586.unknown

_1306216477.unknown

_1306215400.unknown

_1306215449.unknown

_1306216354.unknown

_1306215417.unknown

_1306215385.unknown

_1306215392.unknown

_1306215377.unknown

_1274989892.unknown

_1293730481.unknown

_1306215300.unknown

_1306215348.unknown

_1306215361.unknown

_1306215336.unknown

_1293731259.unknown

_1305908822.unknown

_1306046061.unknown

_1306046147.unknown

_1305908981.unknown

_1293731328.unknown

_1293731446.unknown

_1293731512.unknown

_1293731427.unknown

_1293731298.unknown

_1293731199.unknown

_1293731234.unknown

_1293730526.unknown

_1274990036.unknown

_1293730305.unknown

_1293730445.unknown

_1274990098.unknown

_1274990117.unknown

_1274990243.unknown

_1274990105.unknown

_1274990068.unknown

_1274989968.unknown

_1274990008.unknown

_1274989933.unknown

_1274989479.unknown

_1274989679.unknown

_1274989837.unknown

_1274989729.unknown

_1274989800.unknown

_1274989582.unknown

_1274989659.unknown

_1274989495.unknown

_1274593060.unknown

_1274646112.unknown

_1274646253.unknown

_1274989452.unknown

_1274646238.unknown

_1274594458.unknown

_1274646081.unknown

_1242825484.unknown

_1242825545.unknown

_1274364920.unknown

_1242825575.unknown

_1242825497.unknown

_1242825467.unknown

