[image: image1.wmf]xoy

[image: image456.wmf]H

[image: image457.wmf](1)

m

>

[image: image458.wmf]Q

高考资源网（ks5u.com） 您身边的高考专家

2012高考真题分类汇编：圆锥曲线
三、解答题部分
19.【2012高考江苏19】（16分）如图，在平面直角坐标系
[image: image474.jpg]

中，椭圆
[image: image2.wmf]22

22

1(0)

xy

ab

ab

+=>>

的左、右焦点分别为
[image: image3.wmf]1

(0)

Fc

-

，

，
[image: image4.wmf]2

(0)

Fc

，

．已知
[image: image5.wmf](1)

e

，

和
[image: image6.wmf]3

2

e

æö

ç÷

ç÷

èø

，

都在椭圆上，其中
[image: image7.wmf]e

为椭圆的离心率．

（1）求椭圆的方程；

（2）设
[image: image8.wmf],

AB

是椭圆上位于
[image: image9.wmf]x

轴上方的两点，且直线
[image: image10.wmf]1

AF

与直线
[image: image11.wmf]2

BF

平行，
[image: image12.wmf]2

AF

与
[image: image13.wmf]1

BF

交于点P．

（i）若
[image: image14.wmf]12

6

2

AFBF

-=

，求直线
[image: image15.wmf]1

AF

的斜率；

（ii）求证：
[image: image16.wmf]12

PFPF

+

是定值．

[image: image17.png]1

=

【答案】解：（1）由题设知，
[image: image18.wmf]222

==

c

abce

a

+

，

，由点
[image: image19.wmf](1)

e

，

在椭圆上，得

[image: image20.wmf]222

22222222

22222

11

1=1===1

ec

bcabaabb

abaab

+=Þ+Þ+ÞÞ

，∴
[image: image21.wmf]22

=1

ca

-

。

由点
[image: image22.wmf]3

2

e

æö

ç÷

ç÷

èø

，

在椭圆上，得

[image: image23.wmf]22

222

422

2244

33

22

13

11144=0=2

14

eca

aaa

abaa

æöæö

ç÷ç÷

-

èøèø

+=Þ+=Þ+=Þ-+Þ

∴椭圆的方程为
[image: image24.wmf]2

2

1

2

x

y

+=

。

（2）由（1）得
[image: image25.wmf]1

(10)

F

-

，

，
[image: image26.wmf]2

(10)

F

，

，又∵
[image: image27.wmf]1

AF

∥
[image: image28.wmf]2

BF

，

 ∴设
[image: image29.wmf]1

AF

、
[image: image30.wmf]2

BF

的方程分别为
[image: image31.wmf]=1=1

myxmyx

+-

，

，
[image: image32.wmf](

)

(

)

112212

00

AxyBxyy>y>

，

，

，

，

，

。

 ∴
[image: image33.wmf](

)

2

2

2

1

22

1

111

2

11

22

1

221=0=

2

2

=1

x

mm

y

mymyy

m

myx

ì

++

+=

ï

Þ+--Þ

í

+

ï

+

î

。

 ∴
[image: image34.wmf](

)

(

)

(

)

(

)

22

2

222

22

11111

22

211

22

=10==1

22

mmm

mm

AFxymyym

mm

+++

++

++-++×=

++

。①
 同理，
[image: image35.wmf](

)

22

2

2

211

=

2

mmm

BF

m

+-+

+

。②
 （i）由①

 = 2 * GB3 ②得，
[image: image36.wmf]2

12

2

21

2

mm

AFBF

m

+

-=

+

。解
[image: image37.wmf]2

2

216

=

22

mm

m

+

+

得
[image: image38.wmf]2

m

=2。

 ∵注意到
[image: image39.wmf]0

m>

，∴
[image: image40.wmf]=2

m

。

 ∴直线
[image: image41.wmf]1

AF

的斜率为
[image: image42.wmf]12

=

2

m

。

 （ii）证明：∵
[image: image43.wmf]1

AF

∥
[image: image44.wmf]2

BF

，∴
[image: image45.wmf]2

11

BF

PB

PFAF

=

，即
[image: image46.wmf]2121

1111

11

BFPBPFBFAF

PB

PFAFPFAF

++

+=+Þ=

。

 ∴
[image: image47.wmf]1

11

12

=

AF

PFBF

AFBF

+

。

 由点
[image: image48.wmf]B

在椭圆上知，
[image: image49.wmf]12

22

BFBF

+=

，∴
[image: image50.wmf](

)

1

12

12

=22

AF

PFBF

AFBF

-

+

。

 同理。
[image: image51.wmf](

)

2

21

12

=22

BF

PFAF

AFBF

-

+

。

 ∴
[image: image52.wmf](

)

(

)

122

1221

121212

2

+=222222

AFBFAFBF

PFPFBFAF

AFBFAFBFAFBF

-+-=-

+++

g

 由①

 = 2 * GB3 ②得，
[image: image53.wmf](

)

2

1

2

221

=

2

m

AFBF

m

+

+

+

，
[image: image54.wmf]2

2

1

=

2

m

AFBF

m

+

+

g

，

 ∴
[image: image55.wmf]12

23

+=22=2

22

PFPF

-

。

 ∴
[image: image56.wmf]12

PFPF

+

是定值。

20.【2012高考真题浙江理21】(本小题满分15分)如图，椭圆C：
[image: image57.wmf]22

22

+1

xy

ab

=

(a＞b＞0)的离心率为
[image: image58.wmf]1

2

，其左焦点到点P(2，1)的距离为
[image: image59.wmf]10

．不过原点O的直线l与C相交于A，B两点，且线段AB被直线OP平分．[image: image60.png](21 W)

(Ⅰ)求椭圆C的方程；

(Ⅱ) 求
[image: image61.wmf]D

ABP的面积取最大时直线l的方程．
【命题立意】本题主要考查椭圆的几何性质，直线与椭圆的位置关系，同时考查解析几何的基本思想方法和运算求解能力。
【答案】(Ⅰ)由题：
[image: image62.wmf]1

2

c

e

a

==

； (1)

左焦点(﹣c，0)到点P(2，1)的距离为：
[image: image63.wmf]22

(2)1

dc

=++=

 EMBED Equation.DSMT4 [image: image64.wmf]10

． (2)

由(1) (2)可解得：
[image: image65.wmf]222

431

abc

===

，

，

．
∴所求椭圆C的方程为：
[image: image66.wmf]22

+1

43

xy

=

．
(Ⅱ)易得直线OP的方程：y＝
[image: image67.wmf]1

2

x，设A(xA，yA)，B(xB，yB)，R(x0，y0)．其中y0＝
[image: image68.wmf]1

2

x0．
∵A，B在椭圆上，

∴
[image: image69.wmf]22

0

22

0

+1

2

333

43

4422

+1

43

AA

ABAB

AB

ABAB

BB

xy

x

yyxx

k

xxyyy

xy

ì

=

ï

-+

ï

Þ==-´=-´=-

í

-+

ï

=

ï

î

．
设直线AB的方程为l：y＝﹣
[image: image70.wmf]3

2

xm

+

(m≠0)，

代入椭圆：
[image: image71.wmf]22

22

+1

43

3330

3

2

xy

xmxm

yxm

ì

=

ï

ï

Þ-+-=

í

ï

+

ï

î

＝

-

．
显然
[image: image72.wmf]222

(3)43(3)3(12)0

mmm

D

=-´-=->

．
∴﹣
[image: image73.wmf]12

＜m＜
[image: image74.wmf]12

且m≠0．
由上又有：
[image: image75.wmf]AB

xx

+

＝m，
[image: image76.wmf]AB

yy

+

＝
[image: image77.wmf]2

3

3

m

-

．
∴|AB|＝
[image: image78.wmf]1

AB

k

+

|
[image: image79.wmf]AB

xx

-

|＝
[image: image80.wmf]1

AB

k

+

 EMBED Equation.DSMT4 [image: image81.wmf]2

()4

ABAB

xxxx

+-

＝
[image: image82.wmf]1

AB

k

+

 EMBED Equation.DSMT4 [image: image83.wmf]2

4

3

m

-

．
∵点P(2，1)到直线l的距离表示为：
[image: image84.wmf]312

11

ABAB

mm

d

kk

-+-+

==

++

．
∴S
[image: image85.wmf]D

ABP＝
[image: image86.wmf]1

2

d|AB|＝
[image: image87.wmf]1

2

|m＋2|
[image: image88.wmf]2

4

3

m

-

，

当|m＋2|＝
[image: image89.wmf]2

4

3

m

-

，即m＝﹣3 或m＝0(舍去)时，(S
[image: image90.wmf]D

ABP)max＝
[image: image91.wmf]1

2

．
此时直线l的方程y＝﹣
[image: image92.wmf]31

22

x

+

．
21.【2012高考真题辽宁理20】(本小题满分12分)

 如图，椭圆
[image: image93.wmf]0

C

：
[image: image94.wmf]22

22

1(0

xy

ab

ab

+=>>

，a，b为常数)，动圆
[image: image95.wmf]222

11

:

Cxyt

+=

，
[image: image96.wmf]1

bta

<<

。点
[image: image97.wmf]12

,

AA

分别为
[image: image98.wmf]0

C

的左，右顶点，
[image: image99.wmf]1

C

与
[image: image100.wmf]0

C

相交于A，B，C，D四点。
 (Ⅰ)求直线
[image: image101.wmf]1

AA

与直线
[image: image102.wmf]2

AB

交点M的轨迹方程;
 (Ⅱ)设动圆
[image: image103.wmf]222

22

:

Cxyt

+=

与
[image: image104.wmf]0

C

相交于
[image: image105.wmf]////

,,,

ABCD

四点，其中
[image: image106.wmf]2

bta

<<

，

[image: image107.wmf]12

tt

¹

。若矩形
[image: image108.wmf]ABCD

与矩形
[image: image109.wmf]////

ABCD

的面积相等，证明：
[image: image110.wmf]22

12

tt

+

为定值。
【答案】
[image: image111.png](20) (1)
B AQxy ¥1), Blxy, —y1), XA (—a, 0), Ay(a 0), T
HRA AR TER

Y1
y=x,+a(x+a)‘ o
HERA,BH IR
Y1
yeglote-a). ®
wOo"
a2
VgL
BUEL e, yo)fEWEE G, 1) i z§+ﬁ=1 i
x3 .
y,2=1:2(1—a—1z ., fRAGE

[image: image112.png]XZ yZ
?—i,—z=1 (x<-a, y<0).
(1) 3ERB:

BA (X2 ¥2), WIEMABCDSIEILA'B'C' D' WInBUES, 15

4l ly| = 4lxlly2),
#xfyt = x3y3.

HRA, ABEREL, BT

2 2
Xi 2

x
B2x(1 _Ei) =b%x2(1— P

ity # ty, Hlxy #xy, B %2 +x2 = a2 MW 2 +y% = b2,

[image: image113.png]I 2 +t2 = a® +b? HEHE.

【点评】本题主要考查圆的性质、椭圆的定义、标准方程及其几何性质、直线方程求解、直线与椭圆的关系和交轨法在求解轨迹方程组的运用。本题考查综合性较强，运算量较大。在求解点
[image: image114.wmf]M

的轨迹方程时，要注意首先写出直线
[image: image115.wmf]1

AA

和直线
[image: image116.wmf]B

A

2

的方程，然后求解。属于中档题，难度适中。
22.【2012高考真题湖北理】（本小题满分13分）

设[image: image117.wmf]A

是单位圆[image: image118.wmf]22

1

xy

+=

上的任意一点，[image: image119.wmf]l

是过点[image: image120.wmf]A

与[image: image121.wmf]x

轴垂直的直线，[image: image122.wmf]D

是直线[image: image123.wmf]l

与[image: image124.wmf]x

 轴的交点，点[image: image125.wmf]M

在直线[image: image126.wmf]l

上，且满足[image: image127.wmf]||||(0,1)

DMmDAmm

=>¹

且

. 当点[image: image128.wmf]A

在圆上运动时，记点M的轨迹为曲线[image: image129.wmf]C

．

（Ⅰ）求曲线[image: image130.wmf]C

的方程，判断曲线[image: image131.wmf]C

为何种圆锥曲线，并求其焦点坐标；

（Ⅱ）过原点且斜率为[image: image132.wmf]k

的直线交曲线[image: image133.wmf]C

于[image: image134.wmf]P

，[image: image135.wmf]Q

两点，其中[image: image136.wmf]P

在第一象限，它在[image: image137.wmf]y

轴上的射影为点[image: image138.wmf]N

，直线[image: image139.wmf]QN

交曲线[image: image140.wmf]C

于另一点[image: image141.wmf]H

. 是否存在[image: image142.wmf]m

，使得对任意的[image: image143.wmf]0

k

>

，都有[image: image144.wmf]PQPH

^

？若存在，求[image: image145.wmf]m

的值；若不存在，请说明理由.

【答案】（Ⅰ）如图1，设[image: image146.wmf](,)

Mxy

，[image: image147.wmf]00

(,)

Axy

，则由[image: image148.wmf]||||(0,1)

DMmDAmm

=>¹

且

，

可得[image: image149.wmf]0

xx

=

，[image: image150.wmf]0

||||

ymy

=

，所以[image: image151.wmf]0

xx

=

，[image: image152.wmf]0

1

||||

yy

m

=

. ①

因为[image: image153.wmf]A

点在单位圆上运动，所以[image: image154.wmf]22

00

1

xy

+=

. ②

将①式代入②式即得所求曲线[image: image155.wmf]C

的方程为[image: image156.wmf]2

2

2

1 (0,1)

y

xmm

m

+=>¹

且

.

因为[image: image157.wmf](0,1)(1,)

m

Î+¥

U

，所以
当[image: image158.wmf]01

m

<<

时，曲线[image: image159.wmf]C

是焦点在[image: image160.wmf]x

轴上的椭圆，
两焦点坐标分别为[image: image161.wmf]2

(1,0)

m

--

，[image: image162.wmf]2

(1,0)

m

-

；
当[image: image163.wmf]1

m

>

时，曲线[image: image164.wmf]C

是焦点在[image: image165.wmf]y

轴上的椭圆，
两焦点坐标分别为[image: image166.wmf]2

(0,1)

m

--

，[image: image167.wmf]2

(0,1)

m

-

.

（Ⅱ）解法1：如图2、3，[image: image168.wmf]0

k

">

，设[image: image169.wmf]11

(,)

Pxkx

，[image: image170.wmf]22

(,)

Hxy

，则[image: image171.wmf]11

(,)

Qxkx

--

，[image: image172.wmf]1

(0,)

Nkx

，
直线[image: image173.wmf]QN

的方程为[image: image174.wmf]1

2

ykxkx

=+

，将其代入椭圆[image: image175.wmf]C

的方程并整理可得
[image: image176.wmf]2222222

11

(4)40

mkxkxxkxm

+++-=

.
依题意可知此方程的两根为[image: image177.wmf]1

x

-

，[image: image178.wmf]2

x

，于是由韦达定理可得
[image: image179.wmf]2

1

12

22

4

4

kx

xx

mk

-+=-

+

，即[image: image180.wmf]2

1

2

22

4

mx

x

mk

=

+

.

因为点H在直线QN上，所以[image: image181.wmf]2

1

212

22

2

2

4

kmx

ykxkx

mk

-==

+

.
于是[image: image182.wmf]11

(2,2)

PQxkx

=--

uuur

，[image: image183.wmf]22

11

2121

2222

42

(,)(,)

44

kxkmx

PHxxykx

mkmk

=--=-

++

uuur

.

而[image: image184.wmf]PQPH

^

等价于[image: image185.wmf]222

1

22

4(2)

0

4

mkx

PQPH

mk

-

×==

+

uuuruuur

，
即[image: image186.wmf]2

20

m

-=

，又[image: image187.wmf]0

m

>

，得[image: image188.wmf]2

m

=

，
故存在[image: image189.wmf]2

m

=

，使得在其对应的椭圆[image: image190.wmf]2

2

1

2

y

x

+=

上，对任意的[image: image191.wmf]0

k

>

，都有[image: image192.wmf]PQPH

^

.

[image: image459.wmf]N

解法2：如图2、3，[image: image193.wmf]1

(0,1)

x

"Î

，设[image: image194.wmf]11

(,)

Pxy

，[image: image195.wmf]22

(,)

Hxy

，则[image: image196.wmf]11

(,)

Qxy

--

，[image: image197.wmf]1

(0,)

Ny

，
因为[image: image198.wmf]P

，[image: image199.wmf]H

两点在椭圆[image: image200.wmf]C

上，所以[image: image201.wmf]2222

11

2222

22

,

,

mxym

mxym

ì

+=

ï

í

+=

ï

î

 两式相减可得

[image: image202.wmf]22222

1212

()()0

mxxyy

-+-=

. ③

依题意，由点[image: image203.wmf]P

在第一象限可知，点[image: image204.wmf]H

也在第一象限，且[image: image205.wmf]P

，[image: image206.wmf]H

不重合，

故[image: image207.wmf]1212

()()0

xxxx

-+¹

. 于是由③式可得
[image: image208.wmf]2

1212

1212

()()

()()

yyyy

m

xxxx

-+

=-

-+

. ④
又[image: image209.wmf]Q

，[image: image210.wmf]N

，[image: image211.wmf]H

三点共线，所以[image: image212.wmf]QNQH

kk

=

，即[image: image213.wmf]112

112

2

yyy

xxx

+

=

+

.

于是由④式可得[image: image214.wmf]2

1121212

1121212

()()

1

2()()2

PQPH

yyyyyyy

m

kk

xxxxxxx

--+

×=×=×=-

--+

.
而[image: image215.wmf]PQPH

^

等价于[image: image216.wmf]1

PQPH

kk

×=-

，即[image: image217.wmf]2

1

2

m

-=-

，又[image: image218.wmf]0

m

>

，得[image: image219.wmf]2

m

=

，
故存在[image: image220.wmf]2

m

=

，使得在其对应的椭圆[image: image221.wmf]2

2

1

2

y

x

+=

上，对任意的[image: image222.wmf]0

k

>

，都有[image: image223.wmf]PQPH

^

.
23.【2012高考真题北京理19】（本小题共14分）
[image: image224.png]CHRIEE C:(5-m) +(m-2), meR)

1) FEELCRMATE LB, Rm QIUEEE;

@) Bm=4, BRCHyWORANA, B (HARTFHABHLN), HAy=ke+4 58HKCLXTARE
HFEAM, N, HE y=15H%BM TFEG. RiE: 4,G, N

【答案】解：（1）原曲线方程可化简得：[image: image225.wmf]22

1

88

52

xy

mm

+=

--

由题意可得：[image: image226.wmf]88

52

8

0

5

8

0

2

mm

m

m

ì

>

ï

--

ï

ï

>

í

-

ï

ï

>

ï

-

î

，解得：[image: image227.wmf]7

5

2

m

<<

（2）由已知直线代入椭圆方程化简得：[image: image228.wmf]22

(21)16240

kxkx

+++=

，

[image: image229.wmf]2

=32(23)

k

D-

，解得：[image: image230.wmf]2

3

2

k

>

由韦达定理得：[image: image231.wmf]2

16

21

MN

k

xx

k

+=

+

①，[image: image232.wmf]2

24

21

MN

xx

k

=

+

，②

设[image: image233.wmf](,4)

NN

Nxkx

+

，[image: image234.wmf](,4)

MM

Mxkx

+

，[image: image235.wmf](1)

G

Gx

，

[image: image236.wmf]MB

方程为：[image: image237.wmf]6

2

M

M

kx

yx

x

+

=-

，则[image: image238.wmf]3

1

6

M

M

x

G

kx

æö

ç÷

+

èø

，

，

[image: image239.wmf]\

[image: image240.wmf]3

1

6

M

M

x

AG

xk

æö

=-

ç÷

+

èø

uuur

，

，[image: image241.wmf](

)

2

NN

ANxxk

=+

uuur

，

，
欲证[image: image242.wmf]AGN

，

，

三点共线，只需证[image: image243.wmf]AG

uuur

，[image: image244.wmf]AN

uuur

共线

即[image: image245.wmf]3

(2)

6

M

NN

M

x

xkx

xk

+=-

+

成立，化简得：[image: image246.wmf](3)6()

MNMN

kkxxxx

+=-+

将①②代入易知等式成立，则[image: image247.wmf]AGN

，

，

三点共线得证。

24.【2012高考真题广东理20】（本小题满分14分）

在平面直角坐标系xOy中，已知椭圆C1：[image: image249.wmf]2

3

，且椭圆C上的点到Q（0，2）的距离的最大值为3.

的离心率e=
（1）求椭圆C的方程；

（2）在椭圆C上，是否存在点M（m,n）使得直线
[image: image250.wmf]l

：mx+ny=1与圆O：x2+y2=1相交于不同的两点A、B，且△OAB的面积最大？若存在，求出点M的坐标及相对应的△OAB的面积；若不存在，请说明理由．

【答案】本题是一道综合性的题目，考查直线、圆与圆锥曲线的问题，涉及到最值与探索性问题，意在考查学生的综合分析问题与运算求解的能力。
[image: image251.png]20.

() fe Jfﬁa’:%r’v W HRN «* + 357 =387

LB QB 4 [T (527 =5 3y +(5-2)
Jer3nt -3 fdb=1
@b Hlb<1,d,, =B+ am 14 =3TRb=1 (E)

Sobet

O ERT N

SRR

1
2

om0 S, RKILS

@) S

oalonlsin 2a0s - Luin 2a0n

[image: image252.png]el

Ffrur‘\MB‘Jiw}ﬁ! f ﬁ

408 Mmlﬂh;

25.【2012高考真题重庆理20】（本小题满分12分（Ⅰ）小问5分（Ⅱ）小问7分）
 如图，设椭圆的中心为原点O，长轴在x轴上，上顶点为A，左右焦点分别为
[image: image253.wmf]2

1

,

F

F

，线段 的中点分别为
[image: image254.wmf]2

1

,

B

B

，且△
[image: image255.wmf]2

1

B

AB

 是面积为4的直角三角形.

（Ⅰ）求该椭圆的离心率和标准方程；

（Ⅱ）过 做直线
[image: image256.wmf]l

交椭圆于P，Q两点，使
[image: image257.wmf]2

2

QB

PB

^

，求直线
[image: image258.wmf]l

的方程

[image: image259.png]2co0B

【答案】
【命题立意】本题考查椭圆的标准方程，平面向量数量积的基本运算，直线的一般式方程以及直线与圆锥曲线的综合问题.

[image: image260.png]ML) G 20) 19, SRR W00 bt 5 10 Yy
BTl 0o 0) G F(e0)

T AABB M Z AN, S |AB, | = |An, | b
A WEM W 04] = |08, |, Whom 55 i
Pl w8

ERAABB, 1,04 1 B8, e

ERCOITTE Mm

v\\l

(20) 1

[image: image261.png]TR A i
v g

L Vom' -6y

mas

PRy 4 QB WBE - 1,0 = 0. 1 _ g4 = 0Nl m =22
BROURR SO M U B 4 42 4 2

0 fix -2y 42 Wi

26.【2012高考真题四川理21】(本小题满分12分)

如图，动点
[image: image262.wmf]M

到两定点
[image: image263.wmf](1,0)

A

-

、
[image: image264.wmf](2,0)

B

构成
[image: image265.wmf]MAB

D

，且
[image: image266.wmf]2

MBAMAB

Ð=Ð

，设动点
[image: image267.wmf]M

的轨迹为
[image: image268.wmf]C

。
（Ⅰ）求轨迹
[image: image269.wmf]C

的方程；
（Ⅱ）设直线
[image: image270.wmf]2

yxm

=-+

与
[image: image271.wmf]y

轴交于点
[image: image272.wmf]P

，与轨迹
[image: image273.wmf]C

相交于点
[image: image274.wmf]QR

、

，且
[image: image275.wmf]||||

PQPR

<

，求
[image: image276.wmf]||

||

PR

PQ

的取值范围。[image: image277.emf]�

y

�

x

�

B

�

A

�

O

�

M

【答案】本题主要考查轨迹方程的求法，圆锥曲线的定义等基础知识，考查基本运算能力，逻辑推理能力，考查方程与函数、数形结合、分类讨论、化归与转化等数学思想

[image: image278.png](1) RMWBEH(xy) S8 x >0, By #0.
5 LMBA = 90° B, 5 M BAHEN(2, 23) .
5 LMBA % 90°B}, x £ 2,) LMBA = 2LMAB AT

unZMBA = %_q.:—ﬂ
R, 35 -7 =3 =0.
(2, +3) GBI Y -3 =0 L,

BT CHBNI -7 3 =0 (x> 1), -

s TTE iy, 0

328 -y
2 odmermt 4320, ()
ST o) AFRAREECL, + ©) W /() =2 ~dms s m’ 43,

—im
-,

“dmen’ 435>0,

8 = (=4m)? -4(n’ +3) 0.
Wlhm > L Eme2,
RORMBIRAMY (xg, 30) + (ar 7)o 80 1PQI < |PRIAF
Bew2me A1) xg = 2m - /AW 1) .

ez ame AT 2w
LR R C s Ay)

Hm> il Ams2, A

27.【2012高考真题新课标理20】（本小题满分12分）
设抛物线
[image: image279.wmf]2

:2(0)

Cxpyp

=>

的焦点为
[image: image280.wmf]F

，准线为
[image: image281.wmf]l

，
[image: image282.wmf]AC

Î

，已知以
[image: image283.wmf]F

为圆心，

[image: image284.wmf]FA

为半径的圆
[image: image285.wmf]F

交
[image: image286.wmf]l

于
[image: image287.wmf],

BD

两点；

（1）若
[image: image288.wmf]0

90

=

Ð

BFD

，
[image: image289.wmf]ABD

D

的面积为
[image: image290.wmf]2

4

；求
[image: image291.wmf]p

的值及圆
[image: image292.wmf]F

的方程；
（2）若
[image: image293.wmf],,

ABF

三点在同一直线
[image: image294.wmf]m

上，直线
[image: image295.wmf]n

与
[image: image296.wmf]m

平行，且
[image: image297.wmf]n

与
[image: image298.wmf]C

只有一个公共点，

求坐标原点到
[image: image299.wmf],

mn

距离的比值.

【答案】（1）由对称性知：
[image: image300.wmf]BFD

D

是等腰直角
[image: image301.wmf]D

，斜边
[image: image302.wmf]2

BDp

=

 点
[image: image303.wmf]A

到准线
[image: image304.wmf]l

的距离
[image: image305.wmf]2

dFAFBp

===

[image: image306.wmf]1

42422

2

ABD

SBDdp

D

=Û´´=Û=

 圆
[image: image307.wmf]F

的方程为
[image: image308.wmf]22

(1)8

xy

+-=

 （2）由对称性设
[image: image309.wmf]2

0

00

(,)(0)

2

x

Axx

p

>

，则
[image: image310.wmf](0,)

2

p

F

 点
[image: image311.wmf],

AB

关于点
[image: image312.wmf]F

对称得：
[image: image313.wmf]22

22

00

00

(,)3

222

xx

p

Bxppxp

pp

--Þ-=-Û=

 得：
[image: image314.wmf]3

(3,)

2

p

Ap

，直线
[image: image315.wmf]3

3

22

:30

22

3

pp

pp

myxxy

p

-

=+Û-+=

[image: image316.wmf]2

2

33

2

233

xx

xpyyyxp

pp

¢

=Û=Þ==Þ=Þ

切点
[image: image317.wmf]3

(,)

36

pp

P

 直线
[image: image318.wmf]333

:()30

6336

pp

nyxxyp

-=-Û--=

坐标原点到
[image: image319.wmf],

mn

距离的比值为
[image: image320.wmf]33

:3

26

pp

=

.
28.【2012高考真题福建理19】如图，椭圆E：[image: image321.jpg]

的左焦点为F1，右焦点为F2，离心率[image: image322.jpg]

.过F1的直线交椭圆于A、B两点，且△ABF2的周长为8.
[image: image323.jpg]

（Ⅰ）求椭圆E的方程.

（Ⅱ）设动直线l：y=kx+m与椭圆E有且只有一个公共点P，且与直线x=4相较于点Q.试探究：在坐标平面内是否存在定点M，使得以PQ为直径的圆恒过点M？若存在，求出点M的坐标；若不存在，说明理由.

【答案】本题主要考查椭圆的简单几何性质、圆的性质、直线与圆锥曲线的位置关系、平面向量的应用等基础知识，考查推理论证能力、基本运算能力，以及函数与方程的思想、数形结合思想、化归与转化思想.

[image: image324.jpg]19. /NI 26 A0 VT IR VE O TR0 5 68 i 46 0 B SC R O T) SRS SE AN AR, 7 im
R BILI, AR SHE N JOES A B BT T B R F RS B
. 13 4.

Mk
(T)EN|AB|+ | AF, |+|BF, |=8,
B0 |AF, |+ | F\B |+ | AF, |+ | BF, |

R |4F, |+ |4F, |= | BF, |+ | BE, |=2a,
ik 4a=8, a=2. A

RN o=, =L =1,
BBt b= o/ =

A B R

+m, 4
I iﬁ 1%(4k’+3)z +8kma+dm’~12=0.
< siiliz S5 E A ELRAA—AMASEE Pz, 36 W&” Ha=0,

m»4(4k1+3)(4m 12)=0, kﬁﬁdk’-m«
= Ahm Sy +M» , Bink P(-2E

s, B0, dkm).
fﬁiﬁq‘mﬁﬁﬂ?ﬂfé\' MR, bR, M 2B,
WM (x,, 0), lH'JMP * W=U FHHE(+) R m, kER
B X MP= (——-—z,,), Q= (4-x,, 4k+m) , }MP - MQ=0,

P A 12
A,

wE, ﬁ(4z,*4);+¢§*45,+3=0. (*=)

INCLUDEPICTURE "../../AppData/Roaming/Tencent/Users/39193937/QQ/WinTemp/RichOle/I(JS%5d31%5d)%60UNYS9J)%5b_DB29.jpg" * MERGEFORMAT [image: image325.jpg]o) RHIRR)Rt m, s, AT et

M(1, 0), SHLL PQ HETRM B M.

y=kerm,
(n)ﬁa{f DAS ﬁwﬂu flﬂbné*m—lz =0.

Nﬁﬂé‘il%ﬁmb‘%ﬂi@ S’txﬁﬁp(myﬂ) FREAm#0 HA=0,
B 64K m? -4 (4K +3) (4m* A48 4K -m* 43=0. (+)

Akm 8k 3 41: 3
Mot m e 3, g (-2
et, &
LR \m)

wivrE \1 MR, AR, M 8 i
%?‘?Qif WA PO,), 04,), uroﬂm’ang 3o, 5 TR
(L0 65, 0); Boke-L, m=2, kst pC1 a (4,00, B PQ HILR M1
(2)46-2)' -8, seawrE R, 0), 4, 0. LA RS M, N i

ﬁmy(l 0).
DATHES M (1, O) LM R AV :
k

B M A (1, 0, fmﬂ‘ 1,3, =03, dkem),
W»‘”’ 32k 0

&EEWLW, !W}Iié M(1,0), (LN PQ K ERMBHEL A M.

29.【2012高考真题上海理22】（4+6+6=16分）在平面直角坐标系
[image: image326.wmf]xOy

中，已知双曲线
[image: image327.wmf]1

C

：
[image: image328.wmf]1

2

2

2

=

-

y

x

．

（1）过
[image: image329.wmf]1

C

的左顶点引
[image: image330.wmf]1

C

的一条渐进线的平行线，求该直线与另一条渐进线及
[image: image331.wmf]x

轴围成的三角形的面积；

（2）设斜率为1的直线
[image: image332.wmf]l

交
[image: image333.wmf]1

C

于
[image: image334.wmf]P

、
[image: image335.wmf]Q

两点，若
[image: image336.wmf]l

与圆
[image: image337.wmf]1

2

2

=

+

y

x

相切，求证：
[image: image338.wmf]OQ

OP

^

；

（3）设椭圆
[image: image339.wmf]2

C

：
[image: image340.wmf]1

4

2

2

=

+

y

x

，若
[image: image341.wmf]M

、
[image: image342.wmf]N

分别是
[image: image343.wmf]1

C

、
[image: image344.wmf]2

C

上的动点，且
[image: image345.wmf]ON

OM

^

，求证：
[image: image346.wmf]O

到直线
[image: image347.wmf]MN

的距离是定值.

【答案】
[image: image348.png]2. (W) (1) BEEC, g8 y=+2x.

过点A与渐近线
[image: image349.wmf]x

y

2

=

平行的直线方程为
[image: image350.wmf]2

2,21.

2

yxyx

æö

=+=+

ç÷

ç÷

èø

即

[image: image351.png]% +b)(x +b). ik)
+b(x, +x.)+b"

[image: image352.wmf]1

=

ON

，
[image: image353.wmf]2

2

=

OM

,则
[image: image354.wmf]O

到直线
[image: image355.wmf]MN

的距离为
[image: image356.wmf]3

3

.

设
[image: image357.wmf]O

到直线
[image: image358.wmf]MN

的距离为
[image: image359.wmf]d

.

[image: image360.png]K[OM * SFON T)d* S OMP|ONT .

[image: image361.png]

【点评】本题主要考查双曲线的概念、标准方程、几何性质及其直线与双曲线的关系、椭圆的标准方程和圆的有关性质.特别要注意直线与双曲线的关系问题，在双曲线当中，最特殊的为等轴双曲线，它的离心率为
[image: image362.wmf]2

，它的渐近线为
[image: image363.wmf]x

y

±

=

，并且相互垂直，这些性质的运用可以大大节省解题时间，本题属于中档题 ．

30.【2012高考真题陕西理19】本小题满分12分）

已知椭圆
[image: image364.wmf]2

2

1

:1

4

x

Cy

+=

，椭圆
[image: image365.wmf]2

C

以
[image: image366.wmf]1

C

的长轴为短轴，且与
[image: image367.wmf]1

C

有相同的离心率。

（1）求椭圆
[image: image368.wmf]2

C

的方程；

（2）设O为坐标原点，点A，B分别在椭圆
[image: image369.wmf]1

C

和
[image: image370.wmf]2

C

上，
[image: image371.wmf]2

OBOA

=

uuuruuur

，求直线
[image: image372.wmf]AB

的方程。
 【答案】
[image: image373.png]® (1) MERHRRE CRTREY G = 1>
oS LT = B =,

HREC, tAn L+ 4 =

 [image: image374.png]i

(1) MiE— A B 4
FFEARA. DTy ML,

h08 =208 B> A, O,
TR AB BH Sy = k.

W= he RAT H = VLB OO =, B =t

THE

_ L iyt o2yt 18
Hy =k RAGHE = 1R R AHE =16 Bt = 5

B e 6 _ 15
RWOB =208t =anis W A8

B AB Yy = sy

i

[image: image375.png]A BRSHREAIER o 30 (a0)
LT 208 BC1) 8, 00 A B =AFHER AL BAE Y ML,
TR AB B SRA 5 — o

ey = ke RAD +f = L A =8, Bl

WO = 20K 7 xy

e
T
1 166
T Y S TR
s AL 42 a4E e
Bt RAR S =10 A 1w e o,

BEL-t1, HERABMHENy = rd

31.【2012高考真题山东理21】（本小题满分13分）

在平面直角坐标系
[image: image376.wmf]xOy

中，
[image: image377.wmf]F

是抛物线
[image: image378.wmf]2

:2(0)

Cxpyp

=>

的焦点，
[image: image379.wmf]M

是抛物线
[image: image380.wmf]C

上位于第一象限内的任意一点，过
[image: image381.wmf],,

MFO

三点的圆的圆心为
[image: image382.wmf]Q

，点
[image: image383.wmf]Q

到抛物线
[image: image384.wmf]C

的准线的距离为

.

（Ⅰ）求抛物线
[image: image386.wmf]C

的方程；

（Ⅱ）是否存在点
[image: image387.wmf]M

，使得直线
[image: image388.wmf]MQ

与抛物线
[image: image389.wmf]C

相切于点
[image: image390.wmf]M

？若存在，求出点
[image: image391.wmf]M

的坐标；若不存在，说明理由；

（Ⅲ）若点
[image: image392.wmf]M

的横坐标为[image: image394.wmf]1

:

4

lykx

=+

，直线与抛物线
[image: image395.wmf]C

有两个不同的交点
[image: image396.wmf],

AB

，
[image: image397.wmf]l

与圆
[image: image398.wmf]Q

有两个不同的交点
[image: image399.wmf],

DE

，求当
[image: image400.wmf]1

2

2

k

££

时，
[image: image401.wmf]22

ABDE

+

的最小值.

【答案】

[image: image402.png](21)
B (1) REERFOD). BUoEAROF HENFHE Y=L L.

BN RRCHRENEYy--L,
g 2.3 -

Loy 3 ‘.'ﬁp 1.

Bi RWRCHHESC =2y

[image: image403.png](m ﬂi&#&)ﬁ”(&-%’) (x> 0) WAL, WK C LR M LHDRAEY

1)‘1... =5,
e HQMQ%??&’LV*%’:X,(X*;),

1
Gyei® -

% oLl
A oG w7
2 lou|=logl.

SRS
L] (lx‘, 2)'(l

B % =2, BEMG2,Y.
HEER M2, 1), BB MO SHANE CHYIT4 M .

[image: image404.png]() %x, =2 B, ﬂi(lll‘lQ(ﬁ

i

©Q HPERY

Ll QY (x-%)uw%‘

1
r=y

@ G 26 -tke-120
yekeeg

@A, BEAKEFIIN (.0, (6.2,

BF A, =16K+8>0, fex =2k, x%

FLL [ABF =+ k)05 +x) - 455] =0 EX4E

(x~$)’o(y—l‘fﬂ

FUH

32.【2012高考真题江西理21】 （本题满分13分）

已知三点O（0,0），A（-2,1），B（2,1），曲线C上任意一点M（x，y）满足

.

（1） 求曲线C的方程；

（2） 动点Q（x0，y0）（-2＜x0＜2）在曲线C上，曲线C在点Q处的切线为l向：是否存在定点P（0，t）（t＜0），使得l与PA，PB都不相交，交点分别为D,E，且△QAB与△PDE的面积之比是常数？若存在，求t的值。若不存在，说明理由。
【答案】
[image: image406.png]WD) B = (~2-50-) 08 = Q2-x1-9),

1#d B = (2207 3 (220,00 - (Bl + 0B = () - (0,0) = 2y,
HER® J(-2)T+(2-2)7 =2y+2,

{LMBERG C R = 4y

(2) BRFES PO, < 0) WRKH.

WP PA I B y =

[image: image407.png]: :
BICEQRMIRIWHRR y = 5x - 0 B y OZANFO, - 3)
WF-2<xn <2BH-1<F <L

D¥-1<icont, -1 15, €(-2.2) 5
B SHE PAFETL Y -) <t < OBRRA
@%ie-ta a1 < 2 s B Sas e pE st

ﬁﬂ&ﬂ?‘ﬂﬂl[MR DERREHESHR

.t (7.‘2;“‘1

o 8 %

st bt
Ea gea e

= =Z(H‘,_,),x.-u,‘,,_”,nx.-x.-u»n':_“_“,.

1ot (e}

G-n'-g’

X\n’\--—--l-‘a_-— IFPI |xg =5, 1=

XSWIL-A-UVT).

2 2
S, 4 (B-9[L-0G-1)
TG @ a7
. B[4+ (- +a(-1)
i s B + 168 .
S, 4= (-1
5 E(- Sagu
RHER €(- 2,2) BHZ »u,wamﬂ{‘“_n,_w .

W=t us_ﬂg =2,
A =- 1.8 Amns APDE HBLZHAX Y2

【点评】本题以平面向量为载体，考查抛物线的方程，直线与抛物线的位置关系以及分类讨论的数学思想. 高考中，解析几何解答题一般有三大方向的考查.一、考查椭圆的标准方程，离心率等基本性质，直线与椭圆的位置关系引申出的相关弦长问题，定点，定值，探讨性问题等；二、考查抛物线的标准方程，准线等基本性质，直线与抛物线的位置关系引申出的相关弦长问题，中点坐标公式，定点，定值，探讨性问题等；三、椭圆，双曲线，抛物线综合起来考查.一般椭圆与抛物线结合考查的可能性较大，因为它们都是考纲要求理解的内容.
33.【2012高考真题全国卷理21】（本小题满分12分）（注意：在试卷上作答无效）

已知抛物线C：y=(x+1)2与圆M：（x-1）2+(

)2=r2(r＞0)有一个公共点，且在A处两曲线的切线为同一直线l.

（Ⅰ）求r；

（Ⅱ）设m、n是异于l且与C及M都相切的两条直线，m、n的交点为D，求D到l的距离.
【答案】
[image: image409.png]QD R
1) AW (g +1) - My =(x+ D KRG
SR L =2,) -
Sy =18 RARA Bitly, 21

A ML) M B

ILMAKIE K =10

o

W x, =0, AAOD.

L]
an #e.eH)Hck WG %A IR
Y1) =200+ Dx=0)
L y=2+x-1 »\ -

N
LA S MY, Mﬂ[ﬂuMi‘ll&b’JQ?ﬁiﬁSk

ol

[image: image410.png]\2(:*\)x|—;—:’o\\7ﬁ

Jeeeor ey 2

0.1

241,
Y20t +0x -6 1
ye2A +x-g 1

@0 x="7 :
#x=28 @M y=-1. 8D~

FL D B I FER

2+ (-1 s

®
®
[}

(1, (, 1)) (=0, 1, 2 RIS b o e RABFHHA

34.【2012高考真题天津理19】（本小题满分14分）

设椭圆[image: image411.wmf]22

22

1(0)

xy

ab

ab

+=>>

的左、右顶点分别为A，B，点P在椭圆上且异于A，B两点，O为坐标原点.

（Ⅰ）若直线AP与BP的斜率之积为[image: image412.wmf]2

1

-

，求椭圆的离心率；
（Ⅱ）若|AP|=|OA|，证明直线OP的斜率k满足[image: image413.wmf].

3

>

k

【答案】
[image: image414.png]

[image: image415.png]%

6 4-a0). Ba0). Wk, =_~a, b m

%-a’
@k, % T =a 257, RAOHBRA (@ -2')3 =0. BT y, %0,
[EEOU O munmmumsu#.

D ER: (i)

HBE, HROP WA y=ke, WA PHRIFN (5,5,) . GEHA

[LESNE S 3: 1)

ER

vl
HAPIS|OA], A-a.0) By, =ky, B +a) +kx=d’. BRH

(+6) +2a5,=0. ifix, 0. TA .%, KA. BRE

u.fﬁ;w(ﬁ] +4. @a3b50, MA+EF > +4. WE w154, BiE >3,

BiEA 1k >V3 .

[image: image416.png]D ER: (i)

%=

R, HROP MR y= ke, RAPOAITN(x,50). BEHB

[LESNE S 3: 1)

@5

B API=|OAl, A(-0,0) By, =ke,» (s, +a) +k'2} =a’. BRE

(+8) +2a5,=0. ifix, 20, T'Aéx,-%, RAD, BRH

(I~k’)’=a\k’(§] +4. @a3b50, MA+EF > +4. WE w154, BiE >3,

LA £ >33

[image: image417.png]jiEy
IR, [ROP 0T Ry y =de . TTREP VRN (x, k). H14P (ERIE,

£

Wha>h>0. k0. it S

@

(k)G <

BIAPIZI0AL. A-a.0).)z, +a) +& LRGN 2

2 1at

B WBE 3. B
ey

35.【2012高考真题湖南理21】（本小题满分13分）[www.z%zstep.co*~&m^]
在直角坐标系xOy中，曲线C1的点均在C2：（x-5）2＋y2=9外，且对C1上任意一点M，M到直线x=﹣2的距离等于该点与圆C2上点的距离的最小值.

（Ⅰ）求曲线C1的方程；

（Ⅱ）设P(x0,y0)（y0≠±3）为圆C2外一点，过P作圆C2的两条切线，分别与曲线C1相交于点A，B和C，D.证明：当P在直线x=﹣4上运动时，四点A，B，C，D的纵坐标之积为定值.

【答案】（Ⅰ）解法1 ：设M的坐标为
[image: image418.wmf](,)

xy

，由已知得

[image: image419.wmf]22

2(5)3

xxy

+=-+-

，

易知圆
[image: image420.wmf]2

C

上的点位于直线
[image: image421.wmf]2

x

=-

的右侧.于是
[image: image422.wmf]20

x

+>

，所以

[image: image423.wmf]22

(5)5

xyx

-+=+

.

化简得曲线
[image: image424.wmf]1

C

的方程为
[image: image425.wmf]2

20

yx

=

.

解法2 ：由题设知，曲线
[image: image426.wmf]1

C

上任意一点M到圆心
[image: image427.wmf]2

C

 EMBED Equation.DSMT4 [image: image428.wmf](5,0)

的距离等于它到直线
[image: image429.wmf]5

x

=-

的距离，因此，曲线
[image: image430.wmf]1

C

是以
[image: image431.wmf](5,0)

为焦点，直线
[image: image432.wmf]5

x

=-

为准线的抛物线，故其方程为
[image: image433.wmf]2

20

yx

=

.

（Ⅱ）当点P在直线
[image: image434.wmf]4

x

=-

上运动时，P的坐标为
[image: image435.wmf]0

(4,)

y

-

，又
[image: image436.wmf]0

3

y

¹±

，则过P且与圆

[image: image437.wmf]2

C

相切得直线的斜率
[image: image438.wmf]k

存在且不为0，每条切线都与抛物线有两个交点，切线方程为
[image: image439.wmf]0

(4),

yykx

-=+

0

即

kx-y+y+4k=0

.于是

[image: image440.wmf]0

2

54

3.

1

kyk

k

++

=

+

整理得

[image: image441.wmf]22

00

721890.

kyky

++-=

 ①

设过P所作的两条切线
[image: image442.wmf],

PAPC

的斜率分别为
[image: image443.wmf]12

,

kk

，则
[image: image444.wmf]12

,

kk

是方程①的两个实根，故

[image: image445.wmf]00

12

18

.

724

yy

kk

+=-=-

 ②

由
[image: image446.wmf]101

2

40,

20,

kxyyk

yx

-++=

ì

í

=

î

得
[image: image447.wmf]2

101

2020(4)0.

kyyyk

-++=

 ③

设四点A,B,C,D的纵坐标分别为
[image: image448.wmf]1234

,,,

yyyy

，则是方程③的两个实根，所以

[image: image449.wmf]01

12

1

20(4)

.

yk

yy

k

+

×=

 ④

同理可得

[image: image450.wmf]02

34

2

20(4)

.

yk

yy

k

+

×=

 ⑤

于是由②，④，⑤三式得

[image: image451.wmf]0102

1234

12

400(4)(4)

ykyk

yyyy

kk

++

=

[image: image452.wmf]2

012012

12

4004()16

ykkykk

kk

éù

+++

ëû

=

[image: image453.wmf]22

0012

12

40016

6400

yykk

kk

éù

-+

ëû

=

.

所以，当P在直线
[image: image454.wmf]4

x

=-

上运动时，四点A，B，C，D的纵坐标之积为定值6400.

【解析】

【点评】本题考查曲线与方程、直线与曲线的位置关系，考查运算能力，考查数形结合思想、函数与方程思想等数学思想方法.第一问用直接法或定义法求出曲线的方程；第二问设出切线方程，把直线与曲线方程联立，由一元二次方程根与系数的关系得到
[image: image455.wmf],,,

ABCD

四点纵坐标之积为定值，体现“设而不求”思想.

第21题解答图

M

A

y

O D x

图1

� EMBED Equation.DSMT4 ���

图3 � EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

图2 � EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

PAGE
- 23 -
[image: image460.wmf]y

www.ks5u.com 版权所有@高考资源网

[image: image461.wmf]x

[image: image462.wmf]O

[image: image463.wmf]P

[image: image464.wmf]H

[image: image465.wmf](01)

m

<<

[image: image466.wmf]Q

[image: image467.wmf]N

[image: image468.wmf]y

[image: image469.wmf]x

[image: image470.wmf]O

[image: image471.wmf]P

[image: image472.jpg]Kssu, BBBHISXESR

[image: image473.jpg]

_1400667395.unknown

_1400916657.unknown

_1400919768.unknown

_1400930687.unknown

_1401020804.unknown

_1401020808.unknown

_1401020812.unknown

_1401020816.unknown

_1401020818.unknown

_1401020819.unknown

_1401020820.unknown

_1401020817.unknown

_1401020814.unknown

_1401020815.unknown

_1401020813.unknown

_1401020810.unknown

_1401020811.unknown

_1401020809.unknown

_1401020806.unknown

_1401020807.unknown

_1401020805.unknown

_1401020800.unknown

_1401020802.unknown

_1401020803.unknown

_1401020801.unknown

_1400931138.unknown

_1400942087.unknown

_1400942189.unknown

_1400942198.unknown

_1400942175.unknown

_1400931186.unknown

_1400931056.unknown

_1400924636.unknown

_1400930610.unknown

_1400930639.unknown

_1400930465.unknown

_1400924472.unknown

_1400924599.unknown

_1400919955.unknown

_1400920470.unknown

_1400918311.unknown

_1400919395.unknown

_1400919664.unknown

_1400919733.unknown

_1400919486.unknown

_1400919211.unknown

_1400919277.unknown

_1400918789.unknown

_1400917807.unknown

_1400918239.unknown

_1400918260.unknown

_1400918285.unknown

_1400918297.unknown

_1400918304.unknown

_1400918265.unknown

_1400918241.unknown

_1400917907.unknown

_1400918150.unknown

_1400917900.unknown

_1400917495.unknown

_1400917566.unknown

_1400917234.unknown

_1400755831.unknown

_1400766733.unknown

_1400902278.unknown

_1400906176.unknown

_1400910133.unknown

_1400910147.unknown

_1400906211.unknown

_1400910108.unknown

_1400906192.unknown

_1400906003.unknown

_1400906039.unknown

_1400905795.unknown

_1400766957.unknown

_1400780497.unknown

_1400780501.unknown

_1400867619.unknown

_1400868000.unknown

_1400868455.unknown

_1400869489.unknown

_1400869852.unknown

_1400869980.unknown

_1400869590.unknown

_1400869055.unknown

_1400868403.unknown

_1400868430.unknown

_1400868086.unknown

_1400867884.unknown

_1400867912.unknown

_1400867848.unknown

_1400867316.unknown

_1400867338.unknown

_1400867571.unknown

_1400867453.unknown

_1400867474.unknown

_1400867397.unknown

_1400867141.unknown

_1400867244.unknown

_1400867285.unknown

_1400853128.unknown

_1400846718.unknown

_1400780499.unknown

_1400780500.unknown

_1400780498.unknown

_1400767027.unknown

_1400767059.unknown

_1400767087.unknown

_1400780496.unknown

_1400767076.unknown

_1400767041.unknown

_1400767008.unknown

_1400767018.unknown

_1400766983.unknown

_1400766900.unknown

_1400766919.unknown

_1400766929.unknown

_1400766908.unknown

_1400766846.unknown

_1400766883.unknown

_1400766744.unknown

_1400766788.unknown

_1400755847.unknown

_1400755855.unknown

_1400755859.unknown

_1400766185.unknown

_1400766714.unknown

_1400755861.unknown

_1400755862.unknown

_1400755860.unknown

_1400755857.unknown

_1400755858.unknown

_1400755856.unknown

_1400755851.unknown

_1400755853.unknown

_1400755854.unknown

_1400755852.unknown

_1400755849.unknown

_1400755850.unknown

_1400755848.unknown

_1400755839.unknown

_1400755843.unknown

_1400755845.unknown

_1400755846.unknown

_1400755844.unknown

_1400755841.unknown

_1400755842.unknown

_1400755840.unknown

_1400755835.unknown

_1400755837.unknown

_1400755838.unknown

_1400755836.unknown

_1400755833.unknown

_1400755834.unknown

_1400755832.unknown

_1400711880.unknown

_1400737868.unknown

_1400755823.unknown

_1400755827.unknown

_1400755829.unknown

_1400755830.unknown

_1400755828.unknown

_1400755825.unknown

_1400755826.unknown

_1400755824.unknown

_1400738228.unknown

_1400755821.unknown

_1400755822.unknown

_1400745308.unknown

_1400738124.unknown

_1400738143.unknown

_1400737965.unknown

_1400737980.unknown

_1400737904.unknown

_1400737446.unknown

_1400737759.unknown

_1400737782.unknown

_1400737848.unknown

_1400737621.unknown

_1400711961.unknown

_1400737374.unknown

_1400711946.unknown

_1400667592.unknown

_1400667706.unknown

_1400711719.unknown

_1400711798.unknown

_1400693053.unknown

_1400693106.unknown

_1400688925.unknown

_1400667638.unknown

_1400667674.unknown

_1400667604.unknown

_1400667430.unknown

_1400667565.unknown

_1400667579.unknown

_1400667441.unknown

_1400667414.unknown

_1234568095.unknown

_1234568442.unknown

_1234568450.unknown

_1368980013.unknown

_1394653253.unknown

_1400667356.unknown

_1400650903.unknown

_1394653233.unknown

_1368975036.unknown

_1368979093.unknown

_1234568451.unknown

_1234568446.unknown

_1234568448.unknown

_1234568449.unknown

_1234568447.unknown

_1234568444.unknown

_1234568445.unknown

_1234568443.unknown

_1234568167.unknown

_1234568171.unknown

_1234568438.unknown

_1234568440.unknown

_1234568441.unknown

_1234568439.unknown

_1234568173.unknown

_1234568436.unknown

_1234568437.unknown

_1234568174.unknown

_1234568172.unknown

_1234568169.unknown

_1234568170.unknown

_1234568168.unknown

_1234568163.unknown

_1234568165.unknown

_1234568166.unknown

_1234568164.unknown

_1234568099.unknown

_1234568161.unknown

_1234568162.unknown

_1234568160.unknown

_1234568100.unknown

_1234568097.unknown

_1234568098.unknown

_1234568096.unknown

_1234568027.unknown

_1234568035.unknown

_1234568039.unknown

_1234568043.unknown

_1234568093.unknown

_1234568094.unknown

_1234568045.unknown

_1234568092.unknown

_1234568044.unknown

_1234568041.unknown

_1234568042.unknown

_1234568040.unknown

_1234568037.unknown

_1234568038.unknown

_1234568036.unknown

_1234568031.unknown

_1234568033.unknown

_1234568034.unknown

_1234568032.unknown

_1234568029.unknown

_1234568030.unknown

_1234568028.unknown

_1234568023.unknown

_1234568025.unknown

_1234568026.unknown

_1234568024.unknown

_1234568021.unknown

_1234568022.unknown

_1234568020.unknown

