[image: image1.wmf]{

}

1,2

M

=

2019年北京市第二次普通高中学业水平合格性考试

数学试卷

一在每个小题给出的四个备选答案中，只有一个是符合题目要求的．

1.已知集合
[image: image452.png]

，
[image: image2.wmf]{

}

2,3

N

=

，那么
[image: image3.wmf]MN

Ç

等于（ ）

A.
[image: image4.wmf]f

B.
[image: image5.wmf]{

}

1

C.
[image: image6.wmf]{

}

2

D.
[image: image7.wmf]{

}

3

【答案】C

【解析】
【分析】

根据交集运算直接写出结果.

【详解】因为
[image: image8.wmf]{

}

1,2

M

=

，
[image: image9.wmf]{

}

2,3

N

=

，所以
[image: image10.wmf]{

}

2

MN

=

I

，

故选：C.

【点睛】本题考查集合的交集运算，难度较易.

2.已知向量
[image: image11.wmf](

)

2,1

a

=

r

 ，
[image: image12.wmf](

)

0,2

b

=-

r

 ，那么
[image: image13.wmf]ab

+

rr

 等于（ ）

A.
[image: image14.wmf](

)

2,3

B.
[image: image15.wmf](

)

21

，

C.
[image: image16.wmf](

)

20

，

D.
[image: image17.wmf](

)

2,1

-

【答案】D

【解析】
【分析】

根据向量加法的坐标运算直接写出结果.

【详解】因为
[image: image18.wmf](

)

2,1

a

=

r

，
[image: image19.wmf](

)

0,2

b

=-

r

，所以
[image: image20.wmf](

)

(

)

(

)

20,122,1

ab

+=++-=-

rr

，

故选：D.

【点睛】本题考查向量加法的坐标表示，难度较易.

3.2019年中国北京世界园艺博览会于4月29日至10月7日在北京市延庆区举办．如果小明从中国馆、国际馆、植物馆、生活体验馆四个展馆中随机选择一个进行参观，那么他选择的展馆恰为中国馆的概率为（ ）

A.
[image: image21.wmf]1

2

B.
[image: image22.wmf]1

4

C.
[image: image23.wmf]1

8

D.
[image: image24.wmf]1

16

【答案】B

【解析】
【分析】

根据随机事件的概率计算完成求解.

【详解】可能出现的选择有
[image: image25.wmf]4

种，满足条件要求的种数为
[image: image26.wmf]1

种，则
[image: image27.wmf]1

4

P

=

，

故选：B.

【点睛】本题考查利用古典概型完成随机事件的概率的求解，难度较易.古典概型的概率计算公式：（目标事件的数量）
[image: image28.wmf]¸

（基本事件的总数）.

4.圆心为
[image: image29.wmf](

)

2,3

A

-

，半径等于5的圆的方程是()

A.
[image: image30.wmf]22

(2)(3)5

xy

-++=

B.
[image: image31.wmf]22

(2)(3)5

xy

++-=

C.
[image: image32.wmf]22

(2)(3)25

xy

-++=

D.
[image: image33.wmf]22

(2)(3)25

xy

++-=

【答案】C

【解析】
【分析】

对比圆的标准方程：
[image: image34.wmf](

)

(

)

22

2

xaybr

-+-=

进行判断即可.

【详解】因为圆心
[image: image35.wmf](

)

,

ab

即为
[image: image36.wmf](

)

2,3

-

，半径
[image: image37.wmf]=5

r

，所以圆的标准方程为：
[image: image38.wmf](

)

(

)

22

2325

xy

-++=

，

故选：C.

【点睛】本题考查根据圆心和半径写出圆的标准方程，难度较易.

5.已知向量
[image: image39.wmf](

)

2,1

a

=-

r

，
[image: image40.wmf](

)

1,

b

m

=

r

，且
[image: image41.wmf]ab

^

rr

，那么m等于()

A. 0
B. 1
C. 2
D. 3

【答案】C

【解析】
【分析】

根据向量垂直对应的坐标关系计算出
[image: image42.wmf]m

的值.

【详解】因为
[image: image43.wmf]ab

^

rr

，所以
[image: image44.wmf](

)

2110

m

-´+´=

，所以
[image: image45.wmf]2

m

=

，

故选：C.

【点睛】本题考查向量垂直对应的坐标表示，难度较易.已知
[image: image46.wmf](

)

11

,

axy

=

r

，
[image: image47.wmf](

)

22

,

bxy

=

r

，若
[image: image48.wmf]ab

^

rr

，则有：
[image: image49.wmf]1212

0

xxyy

+=

.

6.直线
[image: image50.wmf]30

xy

+-=

与直线
[image: image51.wmf]10

xy

-+=

的交点坐标是()

A.
[image: image52.wmf](

)

2,2

B.
[image: image53.wmf](

)

2,2

-

C.
[image: image54.wmf](

)

1,3

-

D.
[image: image55.wmf](

)

1,2

【答案】D

【解析】
【分析】

联立二元一次方程组求解交点坐标.

【详解】据题意有：
[image: image56.wmf]3

1

xy

xy

+=

ì

í

-=-

î

，解得：
[image: image57.wmf]1

2

x

y

=

ì

í

=

î

，所以交点坐标为
[image: image58.wmf](

)

1,2

，

故选：D.

【点睛】本题考查利用直线方程求解直线交点坐标，难度较易.直线的方程可认为是二元一次方程，两直线的交点坐标即为二元一次方程组的解对应的坐标形式.

7.已知平面向量
[image: image59.wmf],

ab

rr

满足
[image: image60.wmf]1

ab

==

rr

 ，且
[image: image61.wmf]a

r

与
[image: image62.wmf]b

r

夹角为60°，那么
[image: image63.wmf]ab

×

rr

等于()

A.
[image: image64.wmf]1

4

B.
[image: image65.wmf]1

3

C.
[image: image66.wmf]1

2

D. 1

【答案】C

【解析】
【分析】

根据数量积公式完成计算.

【详解】因为
[image: image67.wmf]11

cos11

22

abab

q

×=××=´´=

rrrr

，

故选：C.

【点睛】本题考查向量数量积的计算，难度较易.

8.函数
[image: image68.wmf](

)

(

)

lg1

f

xx

=-

的定义域为()

A.
[image: image69.wmf]R

B.
[image: image70.wmf](

)

1,

+¥

C.
[image: image71.wmf](

)

0,

¥

+

D.
[image: image72.wmf](

)

,1

-¥

【答案】B

【解析】
【分析】

根据真数大于零计算出的
[image: image73.wmf]x

范围即为定义域.

【详解】因为
[image: image74.wmf]10

x

->

，所以
[image: image75.wmf]1

x

>

，即定义域为
[image: image76.wmf](

)

1,

+¥

，

故选：B.

【点睛】本题考查对数型函数的定义域，难度较易.对数型函数计算定义域，注意对应的真数大于零.

9.已知点
[image: image77.wmf](

)

1,1

A

-

，
[image: image78.wmf](

)

2,4

B

，那么直线AB的斜率为()

A. 1
B. 2
C. 3
D. 4

【答案】A

【解析】
【分析】

根据斜率的计算公式直接计算出斜率.

【详解】因为
[image: image79.wmf](

)

1,1

A

-

，
[image: image80.wmf](

)

2,4

B

，所以
[image: image81.wmf](

)

41

1

21

AB

k

-

==

--

，

故选：A.

【点睛】本题考查根据两点坐标计算出两点构成的直线的斜率，难度较易.已知
[image: image82.wmf](

)

11

,

Axy

，
[image: image83.wmf](

)

22

,

Bxy

，则
[image: image84.wmf]21

21

AB

yy

k

xx

-

=

-

.

10.为庆祝中华人民共和国成立70周年，某学院欲从A，B两个专业共600名学生中，采用分层抽样的方法抽取120人组成国庆宣传团队，已知A专业有200名学生，那么在该专业抽取的学生人数为()

A. 20
B. 30
C. 40
D. 50

【答案】C

【解析】
【分析】

先计算出抽样比，然后根据（A专业人数）乘以（抽样比）即可得到应抽取的人数.

【详解】据题意可知：抽样比[image: image85.wmf]为

[image: image86.wmf]1201

6005

=

，则A专业抽取人数为
[image: image87.wmf]1

20040

5

´=

人，

故选：C.

【点睛】本题考查分层抽样的应用，难度较易.若要计算分层抽样的每一层应抽取数量，先要计算抽样比，利用每一层数量乘以抽样比得到该层应抽取的数量.

11.
[image: image88.wmf](

)

cos

ab

-

等于()

A.
[image: image89.wmf]coscossinsin

abab

+

B.
[image: image90.wmf]coscossinsin

abab

-

C.
[image: image91.wmf]sincoscossin

abab

+

D.
[image: image92.wmf]sincoscossin

abab

-

【答案】A

【解析】
【分析】

根据两角差的余弦公式直接得到结果.

【详解】因为
[image: image93.wmf](

)

coscoscossinsin

ababab

-=+

，

故选：A.

【点睛】本题考查两角差的余弦公式的记忆，难度较易.

12.已知函数
[image: image94.wmf](

)

fx

是定义域为
[image: image95.wmf]R

的奇函数，且
[image: image96.wmf](

)

12

f

-=-

，那么
[image: image97.wmf](

)

1

f

的值为()

A. 0
B.
[image: image98.wmf]1

2

C. 1
D. 2

【答案】D

【解析】
【分析】

根据奇函数找到
[image: image99.wmf](

)

1

f

与
[image: image100.wmf](

)

1

f

-

的关系即可计算出
[image: image101.wmf](

)

1

f

的值.

【详解】因为
[image: image102.wmf](

)

fx

是定义域为
[image: image103.wmf]R

的奇函数，所以
[image: image104.wmf](

)

(

)

112

ff

-=-=-

，所以
[image: image105.wmf](

)

12

f

=

，

故选：D.

【点睛】本题考查根据奇函数的特性求值，难度较易.若
[image: image106.wmf](

)

fx

是定义域内的奇函数，则有：
[image: image107.wmf](

)

(

)

fxfx

-=-

.

13.如图，在直三棱柱
[image: image108.wmf]111

ABCABC

-

中，
[image: image109.wmf]ABAC

^

，如果
[image: image110.wmf]3

AB

=

，
[image: image111.wmf]1

AC

=

，
[image: image112.wmf]1

2

AA

=

，那么直三棱柱
[image: image113.wmf]111

ABCABC

-

的体积为()

[image: image114.png]

A. 2
B. 3
C. 4
D. 6

【答案】B

【解析】
【分析】

根据棱柱的体积公式求解直三棱柱的体积.

【详解】因为
[image: image115.wmf]ABAC

^

，所以
[image: image116.wmf]3

22

ABC

ABAC

S

×

==

V

；

所以
[image: image117.wmf]111

1

3

23

2

ABCABCABC

VSAA

-

=´=´=

V

，

故选：B.

【点睛】本题考查棱柱的体积计算公式，难度较易.棱柱体积计算公式：
[image: image118.wmf]VSh

=×

，其中
[image: image119.wmf]S

是棱柱的底面积，
[image: image120.wmf]h

是棱柱的高.

14.
[image: image121.wmf]13

sin

6

p

的值为()

A.
[image: image122.wmf]1

2

B.
[image: image123.wmf]3

3

C.
[image: image124.wmf]3

2

D.
[image: image125.wmf]3

【答案】A

【解析】
【分析】

先将
[image: image126.wmf]13

6

p

变形为
[image: image127.wmf][

]

2,,0,2

kkZ

apap

+ÎÎ

，然后根据诱导公式一计算结果.

【详解】因为
[image: image128.wmf]13

2

66

pp

p

=+

，所以
[image: image129.wmf]131

sinsinsin

66

2

2

6

p

p

pp

æö

===

ç÷

+

èø

，

故选：A.

【点睛】本题考查诱导公式的运用，难度较易.注意诱导公式一：
[image: image130.wmf](

)

(

)

sin2sin

kkZ

apa

+=Î

，
[image: image131.wmf](

)

(

)

cos2cos

kkZ

apa

+=Î

.

15.函数
[image: image132.wmf](

)

3

fxxx

=-

的零点的个数是（ ）

A. 0
B. 1
C. 2
D. 3

【答案】D

【解析】
【分析】

将
[image: image133.wmf](

)

fx

因式分解后即可判断零点的个数.

【详解】因为
[image: image134.wmf](

)

(

)

(

)

3

11

fxxxxxx

=-=+-

，所以令
[image: image135.wmf](

)

0

fx

=

则有：
[image: image136.wmf]1

x

=-

或
[image: image137.wmf]0

或
[image: image138.wmf]1

，即零点有
[image: image139.wmf]3

个，

故选：D.

【点睛】本题考查函数的零点个数，难度较易.对于可直接进行因式分解的函数，可通过因式分解判断每个因式为零的情况，然后确定零点个数.

16.要得到函数
[image: image140.wmf]2sin

3

yx

p

æö

=+

ç÷

èø

的图象．只需将函数
[image: image141.wmf]2sin

yx

=

的图象（ ）

A. 向左平移
[image: image142.wmf]3

p

个单位
B. 向右平移
[image: image143.wmf]3

p

个单位

C. 向左平移
[image: image144.wmf]6

p

个单位
D. 向右平移
[image: image145.wmf]6

p

个单位

【答案】A

【解析】
【分析】

根据三角函数的图像变换中的相位变换确定结果.

【详解】根据相位变换的左加右减有：
[image: image146.wmf]2sin

yx

=

向左移动
[image: image147.wmf]3

p

个单位得到
[image: image148.wmf]2sin

3

yx

p

æö

=+

ç÷

èø

，

故选：A.

【点睛】本题考查三角函数的图象变换中的相位变换，难度较易.相位变换时注意一个原则：左加右减.

17.直线
[image: image149.wmf]l

经过点
[image: image150.wmf](

)

1,1

A

，且与直线
[image: image151.wmf]230

xy

--=

平行，则
[image: image152.wmf]l

的方程为（ ）

A.
[image: image153.wmf]21

yx

=+

B.
[image: image154.wmf]1

1

2

yx

=+

C.
[image: image155.wmf]1

1

2

yx

=--

D.
[image: image156.wmf]21

yx

=-

【答案】D

【解析】
【分析】

根据平行关系设出直线的一般式方程，代入坐标求解出一般式方程并转化为斜截式方程.

【详解】设
[image: image157.wmf]l

方程为：
[image: image158.wmf](

)

203

xyCC

-+=¹-

，代入
[image: image159.wmf](

)

1,1

A

有：
[image: image160.wmf]210

C

-+=

，所以
[image: image161.wmf]1

C

=-

，

所以
[image: image162.wmf]l

方程为：
[image: image163.wmf]210

xy

--=

，即
[image: image164.wmf]21

yx

=-

，

故选：D.

【点睛】本题考查根据直线间的平行关系求解直线的方程，难度较易.已知直线方程为：
[image: image165.wmf]1

0

AxByC

++=

，与其平行的直线方程可设为：
[image: image166.wmf](

)

212

0

AxByCCC

++=¹

.

18.如果函数
[image: image167.wmf](

)

log

a

fxx

=

（
[image: image168.wmf]0

a

>

且
[image: image169.wmf]1

a

¹

）的图象经过点
[image: image170.wmf](

)

4,2

，那么
[image: image171.wmf]a

的值为（ ）

A.
[image: image172.wmf]1

4

B.
[image: image173.wmf]1

2

C. 2
D. 4

【答案】C

【解析】
【分析】

将点代入函数解析式中计算出
[image: image174.wmf]a

的值即可.

【详解】因为
[image: image175.wmf](

)

log

a

fxx

=

图象经过点
[image: image176.wmf](

)

4,2

，所以
[image: image177.wmf]log42

a

=

，所以
[image: image178.wmf]2

4

a

=

且
[image: image179.wmf]0

a

>

且
[image: image180.wmf]1

a

¹

，解得：
[image: image181.wmf]2

a

=

，

故选：C.

【点睛】本题考查根据对数函数图象所过点求解函数解析式，难度较易.通过函数图象所过点求解函数解析式的问题，可考虑直接将点代入函数解析式中求解参数值.

19.已知
[image: image182.wmf]0.3

2

=

a

，
[image: image183.wmf]3

2

b

=

，
[image: image184.wmf]1

2

c

-

=

，那么a，b，c的大小关系为（ ）

A.
[image: image185.wmf]abc

>>

B.
[image: image186.wmf]bac

>>

C.
[image: image187.wmf]cab

>>

D.
[image: image188.wmf]cba

>>

【答案】B

【解析】
【分析】

根据指数函数单调性比较大小.

【详解】因为
[image: image189.wmf]2

x

y

=

在
[image: image190.wmf]R

上是增函数，又
[image: image191.wmf]10.33

-<<

，所以
[image: image192.wmf]10.33

222

-

<<

，所以
[image: image193.wmf]bac

>>

，

故选：B.

【点睛】本题考查利用指数函数单调性比较指数幂的大小，难度较易.对于指数函数
[image: image194.wmf](

)

x

fxa

=

（
[image: image195.wmf]0

a

>

且
[image: image196.wmf]1

a

¹

）：若
[image: image197.wmf]1

a

>

，则
[image: image198.wmf](

)

x

fxa

=

是
[image: image199.wmf]R

上增函数；若
[image: image200.wmf]01

a

<<

，则
[image: image201.wmf](

)

x

fxa

=

是
[image: image202.wmf]R

上减函数.

20.函数
[image: image203.wmf](

)

sincos

fxxx

=

的最小正周期是（ ）

A.
[image: image204.wmf]4

p

B.
[image: image205.wmf]2

p

C.
[image: image206.wmf]p

D.
[image: image207.wmf]2

p

【答案】C

【解析】
【分析】

利用二倍角公式先化简，然后根据周期计算公式计算最小正周期.

【详解】因为
[image: image208.wmf](

)

1

sincossin2

2

fxxxx

==

，所以
[image: image209.wmf]22

2

T

pp

p

w

===

，

故选：C.

【点睛】本题考查二倍角公式、周期公式的应用，难度较易.常见的二倍角公式有：
[image: image210.wmf]2222

sin22sincos,cos2cossin2cos112sin

xxxxxxxx

==-=-=-

.

21.在
[image: image211.wmf]ABC

△

中，角A，B，C所对应的边分别为a，b，c，如果
[image: image212.wmf]30

A

=

°

，
[image: image213.wmf]45

B

=°

，
[image: image214.wmf]2

b

=

，那么a等于（ ）

A.
[image: image215.wmf]2

B.
[image: image216.wmf]3

C.
[image: image217.wmf]6

D. 3

【答案】A

【解析】
【分析】

根据正弦定理得到边角对应关系，然后计算
[image: image218.wmf]a

[image: image219.wmf]的

值.

【详解】由正弦定理可知：
[image: image220.wmf]sinsin

ab

AB

=

，所以
[image: image221.wmf]2

sin30sin45

a

=

°°

，解得：
[image: image222.wmf]2

a

=

，

故选：A.

【点睛】本题考查利用正弦定理解三角形，难度较易.正弦定理对应的等式：
[image: image223.wmf]2

sinsinsin

abc

R

ABC

===

（
[image: image224.wmf]R

是三角形外接圆的半径）.

22.已知
[image: image225.wmf]4

sin

5

a

=

，
[image: image226.wmf]0,

2

p

a

æö

Î

ç÷

èø

，那么
[image: image227.wmf](

)

cos

pa

-

等于（ ）

A.
[image: image228.wmf]4

5

-

B.
[image: image229.wmf]3

5

-

C.
[image: image230.wmf]3

5

D.
[image: image231.wmf]4

5

【答案】B

【解析】
【分析】

先根据诱导公式将待求式子化简，然后根据平方和为
[image: image232.wmf]1

去计算相应结果.

【详解】因为
[image: image233.wmf](

)

coscos

paa

-=-

；

又因为
[image: image234.wmf]22

sincos1

aa

+=

且
[image: image235.wmf]0,

2

p

a

æö

Î

ç÷

èø

，所以
[image: image236.wmf]2

3

cos1sin

5

aa

=-=

，

所以
[image: image237.wmf](

)

3

cos

5

pa

-=-

，

故选：B.

【点睛】本题考查根据诱导公式求解给值求值问题，难度较易.利用平方和为
[image: image238.wmf]1

去计算相应三角函数值时，注意根据角度的范围去判断相应的三角形函数值的正负号.

23.已知圆C：
[image: image239.wmf]22

60

xyx

+-=

与直线l：
[image: image240.wmf]10

xy

-+=

，那么圆心C到直线l的距离为（ ）

A.
[image: image241.wmf]32

B.
[image: image242.wmf]22

C.
[image: image243.wmf]2

D. 1

【答案】B

【解析】
【分析】

先确定圆心，根据点到直线的距离公式求解圆心到直线的距离.

【详解】圆的方程可变形为：
[image: image244.wmf](

)

2

2

39

xy

-+=

，所以圆心
[image: image245.wmf]C

为
[image: image246.wmf](

)

3,0

，所以圆心
[image: image247.wmf]C

到
[image: image248.wmf]l

的距离为：
[image: image249.wmf]22

301

22

11

d

-+

==

+

，

故选：B.

【点睛】本题考查圆心的确定以及点到直线的距离公式，难度较易.圆的标准方程为：
[image: image250.wmf](

)

(

)

(

)

22

2

0

xaybrr

-+-=>

，其中圆心为
[image: image251.wmf](

)

,

ab

，半径为
[image: image252.wmf]r

.

24.已知幂函数
[image: image253.wmf](

)

n

fxx

=

，它[image: image254.wmf]的

图象过点
[image: image255.wmf](

)

2,8

，那么
[image: image256.wmf]1

2

f

æö

ç÷

èø

的值为（ ）

A.
[image: image257.wmf]1

8

B.
[image: image258.wmf]1

4

C.
[image: image259.wmf]1

2

D. 1

【答案】A

【解析】
【分析】

先通过函数图象过点
[image: image260.wmf](

)

2,8

，计算出
[image: image261.wmf]n

的值，然后再计算
[image: image262.wmf]1

2

f

æö

ç÷

èø

的值.

【详解】因为
[image: image263.wmf](

)

n

fxx

=

过点
[image: image264.wmf](

)

2,8

，所以
[image: image265.wmf]28

n

=

，所以
[image: image266.wmf]3

n

=

，所以
[image: image267.wmf](

)

3

fxx

=

，

则
[image: image268.wmf]3

111

228

f

æöæö

==

ç÷ç÷

èøèø

，

故选：A.

【点睛】本题考查幂函数的解析式求解以及根据幂函数解析式求值，难度较易.

25.生态环境部环境规划院研究表明，京津冀区域PM2.5主要来自工业和民用污染，其中冬季民用污染占比超过50%，最主要的源头是散煤燃烧．因此，推进煤改清洁能源成为三地协同治理大气污染的重要举措．2018年是北京市压减燃煤收官年，450个平原村完成了煤改清洁能源，全市集中供热清洁化比例达到99%以上，平原地区基本实现“无煤化”，为了解“煤改气”后居民在采暖季里每月用气量的情况，现从某村随机抽取100户居民进行调查，发现每户的用气量都在150立方米到450立方米之间，得到如图所示的频率分布直方图．在这些用户中，用气量在区间
[image: image269.wmf][

)

300,350

的户数为（ ）

[image: image270.png]-
O 150 200 250 300 350 400 450 ARSE HE

A. 5
B. 15
C. 20
D. 25

【答案】D

【解析】
【分析】

计算出
[image: image271.wmf][

)

300,350

的频率，用抽取的总数量乘以对应的频率即可得到对应段的户数.

【详解】根据频率分布直方图可知：
[image: image272.wmf][

)

300,350

的频率为
[image: image273.wmf]0.005500.25

´=

，所以用气量在
[image: image274.wmf][

)

300,350

的户数为：
[image: image275.wmf]0.2510025

´=

户，

故选：D.

【点睛】本题考查根据频率分布直方图完成相应计算，难度较易,观察频率分布直方图时，注意纵轴并不表示频率，而是频率除以组距，因此每一段区间对应的小长方形的面积即为该段的频率.

26.在
[image: image276.wmf]ABC

D

中，角A，B，C所对应的边分别为a，b，c，如果
[image: image277.wmf]60

A

=°

，
[image: image278.wmf]3

b

=

，
[image: image279.wmf]ABC

D

的面积
[image: image280.wmf]3

3

2

S

=

，那么a等于（ ）

A.
[image: image281.wmf]7

B. 7
C.
[image: image282.wmf]17

D. 17

【答案】A

【解析】
【分析】

先根据面积公式计算出
[image: image283.wmf]c

的值，然后利用
[image: image284.wmf]60

A

=°

以及余弦定理求解
[image: image285.wmf]a

的值.

【详解】因为
[image: image286.wmf]13333

sin

242

c

SbcA

===

，所以
[image: image287.wmf]2

c

=

；

又因为
[image: image288.wmf]222

cos

2

bca

A

bc

+-

=

，所以
[image: image289.wmf]2

194

212

a

+-

=

，所以
[image: image290.wmf]7

a

=

，

故选：A.

【点睛】本题考查三角形面积公式的应用以及利用余弦定理解三角形，难度较易.解三角形时常用的面积公式有三个，解答问题时要根据题意进行选择.

27.设m，n是两条不同的直线，
[image: image291.wmf]a

，
[image: image292.wmf]b

是两个不同的平面，给出下列四个命题：

①如果
[image: image293.wmf]//

m

a

，
[image: image294.wmf]n

Ìa

，那么
[image: image295.wmf]//

mn

；②如果
[image: image296.wmf]m

a

^

，
[image: image297.wmf]n

a

^

，那么
[image: image298.wmf]//

mn

；

③如果
[image: image299.wmf]//

ab

，
[image: image300.wmf]m

a

Ì

，那么
[image: image301.wmf]//

m

b

；④如果
[image: image302.wmf]ab

^

，
[image: image303.wmf]m

a

Ì

，那么
[image: image304.wmf]m

b

^

．

其中正确的命题是（ ）

A. ①②
B. ②③
C. ③④
D. ①④

【答案】B

【解析】
【分析】

通过判定定理、性质定理、定义、举例的方式逐项分析.

【详解】①[image: image305.png]

如图所示长方体，
[image: image306.wmf]11

AC

∥

平面
[image: image307.wmf]ABCD

，
[image: image308.wmf]BD

Ì

平面
[image: image309.wmf]ABCD

，但是
[image: image310.wmf]11

AC

不平行
[image: image311.wmf]BD

，故错误；

②根据垂直于同一平面的两条直线互相平行，可知正确；

③根据两个平面平行时，其中一个平面内的任意直线平行于另一个平面，可知正确；

④[image: image312.png]

如图所示长方体，平面
[image: image313.wmf]ABCD

^

平面
[image: image314.wmf]11

BCCB

且
[image: image315.wmf]1

BC

Ì

平面
[image: image316.wmf]11

BCCB

，但此时
[image: image317.wmf]1

BC

显然不垂直于平面
[image: image318.wmf]ABCD

，故错误；综上：②③正确.

故选：B.

【点睛】本题考查符号语言下的空间中的点、线、面的位置关系的命题的真假判断，难度一般.处理符号语言表示的命题真假的问题，常用的方法有：根据判定、性质定理直接判断；根据定义判断；根据示意图、举例判断.

二解答题

28.某同学解答一道三角函数题：“已知函数
[image: image319.wmf](

)

(

)

2sin

22

fxx

pp

jj

æö

=+-<<

ç÷

èø

，且
[image: image320.wmf](

)

03

f

=

．

（Ⅰ）求
[image: image321.wmf]j

的值；

（Ⅱ）求函数
[image: image322.wmf](

)

fx

在区间
[image: image323.wmf]5

,

63

pp

éù

-

êú

ëû

上的最大值及相应x的值．”

该同学解答过程如下：

解答：（Ⅰ）因为
[image: image324.wmf](

)

02sin3

f

j

==

，所以
[image: image325.wmf]3

sin

2

j

=

．因为
[image: image326.wmf]22

pp

j

-<<

，

所以
[image: image327.wmf]3

p

j

=

．

（Ⅱ）因为
[image: image328.wmf]5

63

x

pp

-££

，所以
[image: image329.wmf]2

233

x

ppp

-£+£

．令
[image: image330.wmf]3

tx

p

=+

，则
[image: image331.wmf]2

23

t

pp

-££

．

画出函数
[image: image332.wmf]2sin

yt

=

在
[image: image333.wmf]2

,

23

pp

éù

-

êú

ëû

上的图象，

由图象可知，当
[image: image334.wmf]2

t

p

=

，即
[image: image335.wmf]6

x

p

=

时，函数
[image: image336.wmf](

)

fx

的最大值为
[image: image337.wmf](

)

max

2

fx

=

．

[image: image338.png]

下表列出了某些数学知识：

	任意角的概念
	任意角的正弦、余弦、正切的定义

	弧度制的概念
	
[image: image339.wmf]2

p

a

±

，
[image: image340.wmf]pa

±

的正弦、余弦、正切的诱导公式

	弧度与角度的互化
	函数
[image: image341.wmf]sin

yx

=

，
[image: image342.wmf]cos

yx

=

，
[image: image343.wmf]tan

yx

=

的图象

	三角函数的周期性
	正弦函数、余弦函数在区间
[image: image344.wmf][

]

0,2

p

上的性质

	同角三角函数的基本关系式
	正切函数在区间
[image: image345.wmf],

22

pp

æö

-

ç÷

èø

上的性质

	两角差的余弦公式
	函数
[image: image346.wmf](

)

sin

yA

ω

x

φ

=+

的实际意义

	两角差的正弦、正切公式
	参数A，
[image: image347.wmf]w

，
[image: image348.wmf]j

对函数
[image: image349.wmf](

)

sin

yA

ω

x

φ

=+

图象变化的影响

	两角和的正弦、余弦、正切公式
	二倍角的正弦、余弦、正切公式

请写出该同学在解答过程中用到了此表中的哪些数学知识．

【答案】任意角的概念，弧度制的概念，任意角的正弦的定义，函数
[image: image350.wmf]sin

yx

=

的图象，三角函数的周期性，正弦函数在区间
[image: image351.wmf][

]

0,2

p

上的性质，参数A，
[image: image352.wmf]w

，
[image: image353.wmf]j

对函数
[image: image354.wmf](

)

sin

yA

ω

x

φ

=+

图象变化的影响．

【解析】
【分析】

根据解答过程逐步推导所用的数学知识.

【详解】首先
[image: image355.wmf]22

pp

j

-<<

，这里出现了负角和弧度表示角，涉及的是任意角的概念和弧度制的概念；由
[image: image356.wmf]3

sin

2

j

=

和
[image: image357.wmf]j

的范围解出
[image: image358.wmf]3

p

j

=

，这里涉及的是任意角的正弦的定义；解题时所画的图象涉及的是函数
[image: image359.wmf]sin

yx

=

的图象；作出图象后可根据周期性以及单调性计算出最大值，这里涉及的是三角函数的周期性，正弦函数在区间
[image: image360.wmf][

]

0,2

p

上的性质；用换元法构造正弦函数的图象其实利用的是平移的思想，这里涉及的是参数A，
[image: image361.wmf]w

，
[image: image362.wmf]j

对函数
[image: image363.wmf](

)

sin

yA

ω

x

φ

=+

图象变化的影响.

【点睛】本题考查三角函数章节内容的综合应用，难度一般.由解答的过程分析其中涉及的知识点，这种题型比较灵活，需要注意到每一步是根据什么得到的，这就要保证对每一块的知识点都很熟悉.

29.如图，在三棱锥
[image: image364.wmf]PABC

-

中，
[image: image365.wmf]PA

^

平面ABC，点D，E，F分别为PC，AB，AC的中点．

[image: image366.png]

（Ⅰ）求证：
[image: image367.wmf]//

BC

平面DEF；

（Ⅱ）求证：
[image: image368.wmf]DFBC

^

．

阅读下面给出的解答过程及思路分析．

解答：（Ⅰ）证明：在
[image: image369.wmf]ABC

D

中，因为E，F分别为AB，AC的中点，所以①．

因为
[image: image370.wmf]BC

Ë

平面DEF，
[image: image371.wmf]EF

Ì

平面DEF，所以
[image: image372.wmf]//

BC

平面DEF．

（Ⅱ）证明：因为
[image: image373.wmf]PA

^

平面ABC，
[image: image374.wmf]BC

Ì

平面ABC，所以②．

因为D，F分别为PC，AC的中点，所以
[image: image375.wmf]//

DFPA

．所以
[image: image376.wmf]DFBC

^

．

思路分析：第（Ⅰ）问是先证③，再证“线面平行”；

第（Ⅱ）问是先证④，再证⑤，最后证“线线垂直”．

以上证明过程及思路分析中，设置了①~⑤五个空格，如下的表格中为每个空格给出了三个选项，其中只有一个正确，请选出你认为正确的选项，并填写在答题卡的指定位置．

	空格
	选项

	①
	A．
[image: image377.wmf]//

EFBC

	B．
[image: image378.wmf]//

BEFC

	C．
[image: image379.wmf]//

BCDE

	②
	A．
[image: image380.wmf]PBEF

^

	B．
[image: image381.wmf]PABC

^

	C．
[image: image382.wmf]PCEF

^

	③
	A．线线垂直
	B．线面垂直
	C．线线平行

	④
	A．线线垂直
	B．线面垂直
	C．线线平行

	⑤
	A．线面平行
	B．线线平行
	C．线面垂直

【答案】①A；②B；③C；④A；⑤B．

【解析】
【分析】

①：由中位线分析；②线面垂直的性质分析；③由线线推导线面；④由线面垂直推导线线垂直；⑤由线线平行推导线线垂直.

【详解】①因为
[image: image383.wmf]EF

是中位线，所以
[image: image384.wmf]//

EFBC

，故选A；②
[image: image385.wmf]PA

^

平面
[image: image386.wmf]ABC

，
[image: image387.wmf]BC

Ì

平面
[image: image388.wmf]ABC

，可通过线面垂直得到线线垂直，故选B；③通过中位线，先证线线平行，再证线面平行，故选C；④根据
[image: image389.wmf]PABC

^

可知：先证明线线垂直，故选A；⑤由
[image: image390.wmf]//

DFPA

可知：再证线线平行，故选B.

【点睛】本题考查线线、线面平行以及线线、线面垂直的证明和理解，难度较易.证明线线平行多数情况可根据中位线或者证明平行四边形来解决问题，有时候也可以根据线面平行的性质定理去证明线线平行.

30.某同学解答一道解析几何题：“已知直线l：
[image: image391.wmf]24

yx

=+

与x轴的交点为A，圆O：
[image: image392.wmf](

)

222

0

xyrr

+=>

经过点A．

（Ⅰ）求r的值；

（Ⅱ）若点B为圆O上一点，且直线AB垂直于直线l，求
[image: image393.wmf]AB

．”

该同学解答过程如下：

解答：（Ⅰ）令
[image: image394.wmf]0

y

=

，即
[image: image395.wmf]240

x

+=

，解得
[image: image396.wmf]2

x

=-

，所以点A的坐标为
[image: image397.wmf](

)

2,0

-

．

因为圆O：
[image: image398.wmf](

)

222

0

xyrr

+=>

经过点A，所以
[image: image399.wmf]2

r

=

．

（Ⅱ）因为
[image: image400.wmf]ABl

^

．所以直线AB的斜率为
[image: image401.wmf]2

-

．

所以直线AB的方程为
[image: image402.wmf](

)

022

yx

-=-+

，即
[image: image403.wmf]24

yx

=--

．

代入
[image: image404.wmf]22

4

xy

+=

消去y整理得
[image: image405.wmf]2

516120

xx

++=

，

解得
[image: image406.wmf]1

2

x

=-

，
[image: image407.wmf]2

6

5

x

=-

．当
[image: image408.wmf]2

6

5

x

=-

时，
[image: image409.wmf]2

8

5

y

=-

．所以点B的坐标为
[image: image410.wmf]68

,

55

æö

--

ç÷

èø

．

所以
[image: image411.wmf]22

684

||205

555

AB

æöæö

=-++--=

ç÷ç÷

èøèø

．

指出上述解答过程中的错误之处，并写出正确的解答过程．

【答案】直线AB的斜率为
[image: image412.wmf]2

-

不对，见解析

【解析】
【分析】

根据：两直线垂直（直线斜率都存在），对应的直线斜率乘积为
[image: image413.wmf]1

-

，判断出
[image: image414.wmf]AB

对应的直线方程的斜率错误.

【详解】因为
[image: image415.wmf]ABl

^

，所以直线AB的解率为
[image: image416.wmf]1

2

．

所以直线AB的方程为
[image: image417.wmf](

)

1

02

2

yx

-=-+

，即
[image: image418.wmf]22

xy

=--

．

代入
[image: image419.wmf]22

4

xy

+=

消去x整理得
[image: image420.wmf]2

580

yy

+=

，解得
[image: image421.wmf]1

0

y

=

，
[image: image422.wmf]2

8

5

y

=-

．

当
[image: image423.wmf]2

8

5

y

=-

时，
[image: image424.wmf]2

6

5

x

=

．所以B的坐标为
[image: image425.wmf]68

,

55

æö

-

ç÷

èø

．

所以
[image: image426.wmf]22

688

||205

555

AB

æöæö

=++--=

ç÷ç÷

èøèø

．

【点睛】本题考查直线与圆[image: image427.wmf]的

综合应用以及两直线垂直时对应的斜率关系的判断，难度一般.当两条直线
[image: image428.wmf]12

ll

、

 的斜率都存在且为
[image: image429.wmf]12

kk

、

时，若
[image: image430.wmf]12

ll

^

，则有
[image: image431.wmf]12

1

kk

×=-

.

31.土壤重金属污染已经成为快速工业化和经济高速增长地区的一个严重问题，污染土壤中的某些重金属易被农作物吸收，并转入食物链影响大众健康．A，B两种重金属作为潜在的致癌物质，应引起特别关注．某中学科技小组对由A，B两种重金属组成的1000克混合物进行研究，测得其体积为100立方厘米（不考虑物理及化学变化），已知重金属A的密度大于
[image: image432.wmf]3

11g/cm

，小于
[image: image433.wmf]3

12g/cm

，重金属B的密度为
[image: image434.wmf]3

8.65g/cm

．试计算此混合物中重金属A的克数的范围．

【答案】大于
[image: image435.wmf]39

483

67

克，小于
[image: image436.wmf]43

631

47

克.

【解析】
【分析】

根据题意设未知数
[image: image437.wmf]xy

、

，根据条件构建新的方程从而找到
[image: image438.wmf]y

与
[image: image439.wmf]x

的关系，利用函数的单调性来分析混合物中重金属A的克数的范围.

【详解】设重金属A[image: image440.wmf]的

密度为
[image: image441.wmf]3

g/cm

x

，此混合物中含重金属A为y克．

由题意可知，重金属B为
[image: image442.wmf](

)

1000

y

-

克，且
[image: image443.wmf]1000

100

8.65

yy

x

-

+=

．解得
[image: image444.wmf](

)

135

1112

8.65

x

yx

x

=<<

-

．

因为
[image: image445.wmf]1358.65

1351

8.658.65

x

y

xx

æö

==+

ç÷

--

èø

，所以当
[image: image446.wmf]8.65

x

>

时，y随x的增大而减小，因为
[image: image447.wmf]1112

x

<<

，

所以
[image: image448.wmf]8.658.658.65

135113511351

128.658.65118.65

y

x

æöæöæö

´+<=+<´+

ç÷ç÷ç÷

èøèøèø

．

解得
[image: image449.wmf]3943

483631

6747

y

<<

．故此混合物中重金属A的克数的范围是大于
[image: image450.wmf]39

483

67

克，小于
[image: image451.wmf]43

631

47

克．

【点睛】本题考查函数的实际应用，难度一般.首先对于未给出函数的实际问题，第一步需要设未知数，第二步需要根据条件所给等量关系构建新函数（注意定义域），第三步就是根据函数知识求解相应问题.
_1234568017.unknown

_1234568145.unknown

_1234568209.unknown

_1234568241.unknown

_1234568273.unknown

_1234568289.unknown

_1234568305.unknown

_1234568313.unknown

_1234568317.unknown

_1234568321.unknown

_1234568325.unknown

_1234568327.unknown

_1234568328.unknown

_1234568329.unknown

_1234568326.unknown

_1234568323.unknown

_1234568324.unknown

_1234568322.unknown

_1234568319.unknown

_1234568320.unknown

_1234568318.unknown

_1234568315.unknown

_1234568316.unknown

_1234568314.unknown

_1234568309.unknown

_1234568311.unknown

_1234568312.unknown

_1234568310.unknown

_1234568307.unknown

_1234568308.unknown

_1234568306.unknown

_1234568297.unknown

_1234568301.unknown

_1234568303.unknown

_1234568304.unknown

_1234568302.unknown

_1234568299.unknown

_1234568300.unknown

_1234568298.unknown

_1234568293.unknown

_1234568295.unknown

_1234568296.unknown

_1234568294.unknown

_1234568291.unknown

_1234568292.unknown

_1234568290.unknown

_1234568281.unknown

_1234568285.unknown

_1234568287.unknown

_1234568288.unknown

_1234568286.unknown

_1234568283.unknown

_1234568284.unknown

_1234568282.unknown

_1234568277.unknown

_1234568279.unknown

_1234568280.unknown

_1234568278.unknown

_1234568275.unknown

_1234568276.unknown

_1234568274.unknown

_1234568257.unknown

_1234568265.unknown

_1234568269.unknown

_1234568271.unknown

_1234568272.unknown

_1234568270.unknown

_1234568267.unknown

_1234568268.unknown

_1234568266.unknown

_1234568261.unknown

_1234568263.unknown

_1234568264.unknown

_1234568262.unknown

_1234568259.unknown

_1234568260.unknown

_1234568258.unknown

_1234568249.unknown

_1234568253.unknown

_1234568255.unknown

_1234568256.unknown

_1234568254.unknown

_1234568251.unknown

_1234568252.unknown

_1234568250.unknown

_1234568245.unknown

_1234568247.unknown

_1234568248.unknown

_1234568246.unknown

_1234568243.unknown

_1234568244.unknown

_1234568242.unknown

_1234568225.unknown

_1234568233.unknown

_1234568237.unknown

_1234568239.unknown

_1234568240.unknown

_1234568238.unknown

_1234568235.unknown

_1234568236.unknown

_1234568234.unknown

_1234568229.unknown

_1234568231.unknown

_1234568232.unknown

_1234568230.unknown

_1234568227.unknown

_1234568228.unknown

_1234568226.unknown

_1234568217.unknown

_1234568221.unknown

_1234568223.unknown

_1234568224.unknown

_1234568222.unknown

_1234568219.unknown

_1234568220.unknown

_1234568218.unknown

_1234568213.unknown

_1234568215.unknown

_1234568216.unknown

_1234568214.unknown

_1234568211.unknown

_1234568212.unknown

_1234568210.unknown

_1234568177.unknown

_1234568193.unknown

_1234568201.unknown

_1234568205.unknown

_1234568207.unknown

_1234568208.unknown

_1234568206.unknown

_1234568203.unknown

_1234568204.unknown

_1234568202.unknown

_1234568197.unknown

_1234568199.unknown

_1234568200.unknown

_1234568198.unknown

_1234568195.unknown

_1234568196.unknown

_1234568194.unknown

_1234568185.unknown

_1234568189.unknown

_1234568191.unknown

_1234568192.unknown

_1234568190.unknown

_1234568187.unknown

_1234568188.unknown

_1234568186.unknown

_1234568181.unknown

_1234568183.unknown

_1234568184.unknown

_1234568182.unknown

_1234568179.unknown

_1234568180.unknown

_1234568178.unknown

_1234568161.unknown

_1234568169.unknown

_1234568173.unknown

_1234568175.unknown

_1234568176.unknown

_1234568174.unknown

_1234568171.unknown

_1234568172.unknown

_1234568170.unknown

_1234568165.unknown

_1234568167.unknown

_1234568168.unknown

_1234568166.unknown

_1234568163.unknown

_1234568164.unknown

_1234568162.unknown

_1234568153.unknown

_1234568157.unknown

_1234568159.unknown

_1234568160.unknown

_1234568158.unknown

_1234568155.unknown

_1234568156.unknown

_1234568154.unknown

_1234568149.unknown

_1234568151.unknown

_1234568152.unknown

_1234568150.unknown

_1234568147.unknown

_1234568148.unknown

_1234568146.unknown

_1234568081.unknown

_1234568113.unknown

_1234568129.unknown

_1234568137.unknown

_1234568141.unknown

_1234568143.unknown

_1234568144.unknown

_1234568142.unknown

_1234568139.unknown

_1234568140.unknown

_1234568138.unknown

_1234568133.unknown

_1234568135.unknown

_1234568136.unknown

_1234568134.unknown

_1234568131.unknown

_1234568132.unknown

_1234568130.unknown

_1234568121.unknown

_1234568125.unknown

_1234568127.unknown

_1234568128.unknown

_1234568126.unknown

_1234568123.unknown

_1234568124.unknown

_1234568122.unknown

_1234568117.unknown

_1234568119.unknown

_1234568120.unknown

_1234568118.unknown

_1234568115.unknown

_1234568116.unknown

_1234568114.unknown

_1234568097.unknown

_1234568105.unknown

_1234568109.unknown

_1234568111.unknown

_1234568112.unknown

_1234568110.unknown

_1234568107.unknown

_1234568108.unknown

_1234568106.unknown

_1234568101.unknown

_1234568103.unknown

_1234568104.unknown

_1234568102.unknown

_1234568099.unknown

_1234568100.unknown

_1234568098.unknown

_1234568089.unknown

_1234568093.unknown

_1234568095.unknown

_1234568096.unknown

_1234568094.unknown

_1234568091.unknown

_1234568092.unknown

_1234568090.unknown

_1234568085.unknown

_1234568087.unknown

_1234568088.unknown

_1234568086.unknown

_1234568083.unknown

_1234568084.unknown

_1234568082.unknown

_1234568049.unknown

_1234568065.unknown

_1234568073.unknown

_1234568077.unknown

_1234568079.unknown

_1234568080.unknown

_1234568078.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568069.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.unknown

_1234568057.unknown

_1234568061.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568059.unknown

_1234568060.unknown

_1234568058.unknown

_1234568053.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568033.unknown

_1234568041.unknown

_1234568045.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234567953.unknown

_1234567985.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

