[image: image1.wmf]2

4

SR

=p

[image: image248.jpg]ZHANLMY O %, Db
’ﬁ'ﬁ@ SRR A S e

绝密★启用前
2017年普通高等学校招生全国统一考试（浙江卷）
数学
本试题卷分选择题和非选择题两部分。全卷共4页，选择题部分1至2页，非选择题部分3至4页。满分150分。考试用时120分钟。
考生注意：
1．答题前，请务必将自己的姓名、准考证号用黑色字迹的签字笔或钢笔分别填在试题卷和答题纸规定的位置上。
2．答题时，请按照答题纸上“注意事项”的要求，在答题纸相应的位置上规范作答，在本试题卷上的作答一律无效。
参考公式：
球的表面积公式

锥体的体积公式

[image: image250.jpg]

球的体积公式

其中S表示棱锥的底面面积，h表示棱锥的高

[image: image3.wmf]3

4

3

VR

=p

台体的体积公式
其中R表示球的半径

[image: image4.wmf]1

()

3

aabb

VhSSSS

=+×+

柱体的体积公式

其中Sa，Sb分别表示台体的上、下底面积
V=Sh

h学%科网表示台体的高
其中S表示棱柱的底面面积，h表示棱柱的高
选择题部分（共40分）
一、选择题：本大题共10小题，每小题4分，共40分。在每小题给出的四个选项中，只有一项是符合题目要求的。
1．已知
[image: image5.wmf]}

1

1

|

{

<

<

-

=

x

x

P

，
[image: image6.wmf]}

0

2

{

<

<

-

=

x

Q

，则
[image: image7.wmf]=

Q

P

U

A．
[image: image8.wmf])

1

,

2

(

-

B．
[image: image9.wmf])

0

,

1

(

-

C．
[image: image10.wmf])

1

,

0

(

D．
[image: image11.wmf])

1

,

2

(

-

-

【答案】A
【解析】取
[image: image12.wmf]Q

P

,

所有元素，得
[image: image13.wmf]=

Q

P

U

 EMBED Equation.3 [image: image14.wmf])

1

,

2

(

-

.
2．椭圆
[image: image15.wmf]22

1

94

xy

+=

的离心率是
A．
[image: image16.wmf]13

3

B．
[image: image17.wmf]5

3

C．
[image: image18.wmf]2

3

D．
[image: image19.wmf]5

9

【答案】B
【解析】
[image: image20.wmf]945

33

e

-

==

，选B.
3．某几何体的三视图如图所示（单位：cm），则该几何体的体积（单位：cm3）是
[image: image21.png]

A．
[image: image22.wmf]π

2

+1

B．
[image: image23.wmf]π

2

+3

C．
[image: image24.wmf]3

π

2

+1

D．
[image: image25.wmf]3

π

2

+3
【答案】A
【解析】
[image: image26.wmf]2

π

1

2

11

π

3(21)1

322

V

´

=´´+´´=+

，选A.
4．若
[image: image27.wmf]x

,
[image: image28.wmf]y

满足约束条件
[image: image29.wmf]0

30

20

x

xy

xy

³

ì

ï

+-³

í

ï

-£

î

，则z=x+2y的取值范围是
A．[0,6]

B．[0,4]

C．[6，+∞]

D．[4,+∞]
【答案】D
【解析】可行域为一开放区域，所以直线过点
[image: image30.wmf](2,1)

时取最小值4，无最大值，选D.
5．若函数f(x)=x2+ ax+b在区间[0,1]上的最大值是M，最小值是m，则M – m
A．与a有关，且与b有关

B．与a有关，但与b无关
C．与a无关，且与b无关

D．与a无关，但与b有关
【答案】B
【解析】因为最值在
[image: image31.wmf]2

(0),(1)1,()

24

aa

fbfabfb

==++-=-

中取，所以最值之差一定与b无关，选B.
6．已知等差数列[an]的公差为d，前n项和为Sn，则“d>0”是“S4 + S6”>2S5的
A．充分不必要条件

B．必要不充分条件
C．充分必要条件

D．既不充分也不必要条件
【答案】C
【解析】
[image: image32.wmf]465

2

SSSd

+-=

，所以为充要条件，选C.
7．函数y=f(x)的导函数
[image: image33.wmf]()

yfx

¢

=

的图像如图所示，则函数y=f(x)的图像可能是
[image: image34.png]

[image: image35.png]

【答案】D

【解析】原函数先减再增，再减再增，因此选D.
8．已知随机变量
[image: image36.wmf]x

1满足P（
[image: image37.wmf]1

x

=1）=pi，P（
[image: image38.wmf]1

x

=0）=1—pi，i=1，2.若0<p1<p2<
[image: image39.wmf]1

2

，则
A．
[image: image40.wmf]1

E()

x

<
[image: image41.wmf]2

E()

x

，
[image: image42.wmf]1

D()

x

<
[image: image43.wmf]2

D()

x

B．
[image: image44.wmf]1

E()

x

<
[image: image45.wmf]2

E()

x

，
[image: image46.wmf]1

D()

x

>
[image: image47.wmf]2

D()

x

C．
[image: image48.wmf]1

E()

x

>
[image: image49.wmf]2

E()

x

，
[image: image50.wmf]1

D()

x

<
[image: image51.wmf]2

D()

x

D．
[image: image52.wmf]1

E()

x

>
[image: image53.wmf]2

E()

x

，
[image: image54.wmf]1

D()

x

>
[image: image55.wmf]2

D()

x

8.【答案】A
【解析】
[image: image56.wmf]112212

(),(),()()

EpEpEE

xxxx

==\<

Q

[image: image57.wmf]111222121212

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

DppDppDDpppp

xxxx

=-=-\-=---<

Q

，选A.
9．如图，已知正四面体D–ABC（所有棱长均相等的三棱锥），PQR分别为AB，BC，CA上的点，AP=PB，
[image: image58.wmf]2

BQCR

QCRA

==

，分别记二面角D–PR–Q，D–PQ–R，D–QR–P的平面较为α,β,γ，则
[image: image59.png]

A．γ<α<β

B．α<γ<β

C．α<β<γ

D．β<γ<α
【答案】B
【解析】设O为三角形ABC中心，则O到PQ距离最小，O到PR距离最大，O到RQ距离居中，而高相等，因此
[image: image60.wmf]agb

<<

所以选B
10．如图，已知平面四边形ABCD，AB⊥BC，AB＝BC＝AD＝2，CD＝3，AC与BD交于点O，记
[image: image61.wmf]1

·

IOAOB

uuuruuur

＝

，
[image: image62.wmf]2

·

IOBOC

uuuruuur

＝

，
[image: image63.wmf]3

·

IOCOD

uuuruuur

＝

，则
[image: image64.png]

A．I１<I２<I３

B．I１<I３<I２

C． I３<I１<I２

D．I２<I１<I３
【答案】C
【解析】因为
[image: image65.wmf]90

AOBCOD

Ð=Ð>

o

 ,所以
[image: image66.wmf]0(,)

OBOCOAOBOCODOAOCOBOD

×>>×>×<<

uuuruuuruuuruuuruuuruuur

Q

选C
非选择题部分（共110分）
二、填空题：本大题共7小题，多空题每题6分，单空题每题4分，共36分。
11．我国古代数学家刘徽创立的“割圆术”可以估算圆周率π，理论上能把π的值计算到任意精度。祖冲之继承并发展了“割圆术”，将π的值精确到小数点后七位，其结果领先世界一千多年，“割圆术”的第一步是计算单位圆内接正六边形的面积S内，S内=。
【答案】
[image: image67.wmf]33

2

【解析】将正六边形分割为6个等边三角形，则：
[image: image68.wmf]133

=611sin60

22

S

æö

´´´´=

ç÷

èø

o

内

12．已知ab∈R，
[image: image69.wmf]2

i34i

ab

+=+

（

）

（i是虚数单位）学*科 网则
[image: image70.wmf]22

ab

+=

，ab=。
【答案】5,2
【解析】由题意可得
[image: image71.wmf]22

234

ababii

-+=+

，则
[image: image72.wmf]22

3

2

ab

ab

ì

-=

í

=

î

，解得
[image: image73.wmf]2

2

4

1

a

b

ì

=

í

=

î

，则
[image: image74.wmf]22

5,2

abab

+==

13．已知多项式
[image: image75.wmf](

)

1

x

+

1
[image: image76.wmf](

)

2

x

+

2=
[image: image77.wmf]54321

12345

xaxaxaxaxa

+++++

，则
[image: image78.wmf]4

a

=________________，
[image: image79.wmf]5

a

=________.
【答案】16,4
【解析】由二项式展开式可得通项公式为：
[image: image80.wmf]32

rrmm

CxCx

，分别取
[image: image81.wmf]0,1

rm

==

和
[image: image82.wmf]1,0

rm

==

可得
[image: image83.wmf]4

41216

a

=+=

，令
[image: image84.wmf]0

x

=

可得
[image: image85.wmf]32

5

124

a

=´=

14．已知△ABC，AB=AC=4，BC=2. 点D为AB延长线上一点，BD=2，连结CD，则△BDC的面积是______,cos∠BDC=_______.
【答案】
[image: image86.wmf]1510

,

24

[image: image87.png][l MBCHSE, DCRGF, MfE: 4E LBC.BF LCD,

1

.cosZDBC sin ZDBC

15．已知向量a，b满足
[image: image88.wmf]1,2,

==

ab

则
[image: image89.wmf]++-

abab

的最小值是________，最大值是_______.
【答案】4，
[image: image90.wmf]25

【解析】设向量
[image: image91.wmf],

ab

rr

的夹角为
[image: image92.wmf]q

，由余弦定理有：
[image: image93.wmf]22

12212cos54cos

ab

qq

-=+-´´´=-

rr

，

[image: image94.wmf](

)

22

12212cos54cos

ab

pqq

+=+-´´´-=+

rr

，则：

[image: image95.wmf]54cos54cos

abab

qq

++-=++-

rrrr

，
令
[image: image96.wmf]54cos54cos

yxx

=++-

，则
[image: image97.wmf][

]

22

1022516cos16,20

y

q

=+-Î

，
据此可得：
[image: image98.wmf](

)

(

)

maxmin

2025,164

abababab

++-==++-==

rrrrrrrr

，
即
[image: image99.wmf]abab

++-

rrrr

的最小值是4，最大值是
[image: image100.wmf]25

.
16．从6男2女共8名学生中选出队长1人，副队长1人，普通队员2人组成4人服务队，要求服务队中至少有1名女生，共有______中不同的选法.（用数字作答）
【答案】660
【解析】由题意可得：总的选择方法为：
[image: image101.wmf]411

843

CCC

´´

种方法，其中不满足题意的选法有
[image: image102.wmf]411

643

CCC

´´

种方法，则满足题意的选法有：
[image: image103.wmf]411411

843643

660

CCCCCC

´´-´´=

种.
17．已知α
[image: image104.wmf]Î

R，函数f(x)=‖x+
[image: image105.wmf]4

x

‖–α+α在区间[1,4]上的最大值是5，则α的取值范围是___________.
【答案】
[image: image106.wmf]9

(,]

2

-¥

[image: image107.png]LR xe[L4].x+= 5[45] BESaLH

© a2, f(x):a7X7i+a:Zaf>L7i,
x

x

BBk 24 =502, B
@2a<4rl, f(x)= x+La+a el 225, et
@24 <a<5Ht, [f(x)]m:m(\4—a\+a>\s—a\+a}, M

l4-a|+az|5- a\+at l4-a|+a<[5-d+a
J4-a|+a=5 js-al+a=5

8 a=2gia<d
W a Zta 5

sra8, ;mmmtﬁ%{ %]

三、解答题：本大题共5小题，共74分。解答应写出文字说明、证明过程或演算步骤。
18．（本题满分14分）已知函数f（x）=sin2x–cos2x–
[image: image108.wmf]23

 sin x cos x（x
[image: image109.wmf]Î

R）.
（Ⅰ）求f（
[image: image110.wmf]2

π

3

）的值.
（Ⅱ）求f（x）的最小正周期及单调递增区间.
【答案】（Ⅰ）2；（Ⅱ）最小正周期为[image: image112.png]™,

单调递增区间为
[image: image113.wmf]π

π

π

π

.

36

kkk

Z

，

，

éù

-+Î

êú

ëû

【解析】（Ⅰ）f（x）=
[image: image114.wmf]22

sincos23sincoscos23sin2

xxxxxx

--=--

 =
[image: image115.wmf]-

2
[image: image116.wmf]π

sin2

6

x

æö

+

ç÷

èø

 则f（
[image: image117.wmf]2

π

3

）=
[image: image118.wmf]-

2
[image: image119.wmf]4

π

π

sin2.

36

æö

+=

ç÷

èø

（Ⅱ）f（x）的最小正周期为[image: image121.png]

.
 令2
[image: image122.wmf]π

π

π

π

π

π

22

π

π

π

.

26236

kxkkkxkk

ZZ

，

，

得

，

-£+£+Î-££+Î

函数f（x）的单调递增区间为
[image: image123.wmf]π

π

π

π

.

36

kkk

Z

，

，

éù

-+Î

êú

ëû

19．（本题满分15分）如图，已知四棱锥P–ABCD，△PAD是以AD为斜边的等腰直角三角形，BC∥AD，CD⊥AD，PC=AD=2DC=2CB，E为PD的中点.
[image: image124.png]

（Ⅰ）证明：CE∥平面PAB；
（Ⅱ）求直线CE与平面PBC所成角的正弦值.
【答案】（Ⅰ）见解析；（Ⅱ）
[image: image125.wmf]8

2

.
【解析】方法一：
（1）取AD的中点F，连接EF，CF
∵E为PD的重点
∴EF∥PA
在四边形ABCD中，BC∥AD，AD=2DC=2CB，F为中点
易得CF∥AB
∴平面EFC∥平面ABP
∵EC
[image: image126.wmf]Ì

平面EFC
∴EC∥平面PAB
（2）连结BF，过F作FM⊥PB与M，连结PF
因为PA=PD，所以PF⊥AD
易知四边形BCDF为矩形，所以BF⊥AD
所以AD⊥平面PBF，又AD∥BC，所以BC⊥平面PBF，所以BC⊥PB
设DC=CB=1，则AD=PC=2，所以PB=
[image: image127.wmf]2

，BF=PF=1
所以MF=
[image: image128.wmf]1

2

，又BC⊥平面PBF，所以BC⊥MF
所以MF⊥平面PBC，即点F到平面PBC的距离为
[image: image129.wmf]1

2

也即点D到平面PBC的距离为
[image: image130.wmf]1

2

因为E为PD的中点，所以点E到平面PBC的距离为
[image: image131.wmf]1

4

在△PCD中，PC=2，CD=1，PD=
[image: image132.wmf]2

，由余弦定理可得CE=
[image: image133.wmf]2

设直线CE与平面PBC所成的角为θ，则
[image: image134.wmf]1

2

4

sin=

8

CE

q

=

[image: image135.png]

方法二
解：（1）略；构造平行四边形
（2）过P作PH⊥CD，交CD的延长线于点H
在Rt△PDH中，设DH=x，则易知
[image: image136.wmf]2222

(2)(1)2

xx

-++=

，（Rt△PCH）
解得DH=
[image: image137.wmf]1

2

过H作BC的平行线，取DH=BC=1，
由题易得B（
[image: image138.wmf]3

2

，0,0），D（
[image: image139.wmf]1

2

，1,0），C（
[image: image140.wmf]3

2

，1,0），P（0,0，
[image: image141.wmf]3

2

），E（
[image: image142.wmf]1

4

，
[image: image143.wmf]1

2

，
[image: image144.wmf]3

4

）
则
[image: image145.wmf]513

(,,)

424

CE

=--

uuur

 ，
[image: image146.wmf]33

(,0,)

22

PB

=-

uuur

，
[image: image147.wmf](0,1,0)

BC

=

uuur

设平面PBC的法向量为
[image: image148.wmf](,,)

nxyz

=

r

 ，则
[image: image149.wmf]33

0

22

0

nPBxz

nBCy

ì

×=-=

ï

í

ï

×==

î

ruuur

ruuur

 ，令x=1,则t=
[image: image150.wmf]3

,故
[image: image151.wmf](1,0,3)

n

=

r

，
设直线CE与平面PBC所成的角为θ，
则sinθ=
[image: image152.wmf]531

|3|

2

442

|cos<,n|=

8

251322

2

16416

CE

q

-+´

==

++´

uuurr

故直线CE与平面PBC所成角的正弦值为
[image: image153.wmf]2

8

[image: image154.png]

20．（本题满分15分）已知函数f(x)=（x–
[image: image155.wmf]21

x

-

）
[image: image156.wmf]e

x

-

（
[image: image157.wmf]1

2

x

³

）.
（Ⅰ）求f(x)的导函数；
（Ⅱ）求f(x)在区间
[image: image158.wmf]1

[+)

2

¥

，

上的取值范围.
【答案】（Ⅰ）f＇（x）=（1-x）（1-
[image: image159.wmf]2

21

x

-

）
[image: image160.wmf]x

e

-

；（Ⅱ）[0,
[image: image161.wmf]1

2

 EMBED Equation.DSMT4 [image: image162.wmf]1

2

e

-

].
[image: image163.png]LT CLY 7 () = Geaf2a 1) @7+ (eaf2a-1) (™)'

= (Lﬁ) & e f2xm1) e

[SR SN e P

2x-1

（Ⅱ）令g（x）= x-
[image: image164.wmf]21

x

-

，则g＇（x）=1-
[image: image165.wmf]1

21

x

-

，当
[image: image166.wmf]1

2

≤x<1时，g＇（x）<0，当x>1时，g＇（x）>0，则g（x）在x=1处取得最小值，既最小值为0，又
[image: image167.wmf]x

e

-

>0，则f（x）在区间[
[image: image168.wmf]1

2

，+
[image: image169.wmf]¥

）上的最小值为0.
当x变化时，f（x），f＇（x）的变化如下表：
	x
	（
[image: image170.wmf]1

2

，1）
	1
	（1，
[image: image171.wmf]5

2

）
	
[image: image172.wmf]5

2

	（
[image: image173.wmf]5

2

，+
[image: image174.wmf]¥

）

	f＇（x）
	-
	0
	+
	0
	-

	f（x）
	↘
	
	↗
	
	↘

又f（
[image: image175.wmf]1

2

）=
[image: image176.wmf]1

2

 EMBED Equation.DSMT4 [image: image177.wmf]1

2

e

-

，f（1）=0，f（
[image: image178.wmf]5

2

）=
[image: image179.wmf]1

2

 EMBED Equation.DSMT4 [image: image180.wmf]5

2

e

-

，
则f（x）在区间[
[image: image181.wmf]1

2

，+
[image: image182.wmf]¥

）上的最大值为
[image: image183.wmf]1

2

 EMBED Equation.DSMT4 [image: image184.wmf]1

2

e

-

.
综上，f（x）在区间[
[image: image185.wmf]1

2

，+
[image: image186.wmf]¥

）上的取值范围是[0,
[image: image187.wmf]1

2

 EMBED Equation.DSMT4 [image: image188.wmf]1

2

e

-

].
21．（本题满分15分）如图，已知抛物线
[image: image189.wmf]2

xy

=

，点A
[image: image190.wmf]11

()

24

-

，

，
[image: image191.wmf]39

()

24

B

，

，抛物线上的点
[image: image192.wmf]11

()()

24

Pxyx

-<<

，

.过点B作直线AP的垂线，垂足为Q.
[image: image193.png]

（Ⅰ）求直线AP斜率的取值范围；
（Ⅱ）求
[image: image194.wmf]APPQ

×

的最大值.
【答案】（Ⅰ）（-1,1）；（Ⅱ）
【解析】解：（Ⅰ）由题易得P（x，x2），-
[image: image195.wmf]1

2

<x<
[image: image196.wmf]3

2

，
故kAP=
[image: image197.wmf]2

1

4

1

2

x

x

-

+

=x-
[image: image198.wmf]1

2

 EMBED Equation.DSMT4 [image: image199.wmf]Î

（-1,1），
故直线AP斜率的取值范围为（-1,1）.
（Ⅱ）由（Ⅰ）知P（x，x2），-
[image: image200.wmf]1

2

<x<
[image: image201.wmf]3

2

，
故
[image: image202.wmf]PA

uuur

=（-
[image: image203.wmf]1

2

-x，
[image: image204.wmf]1

4

-x2），
设直线AP的斜率为k，
则AP：y=kx+
[image: image205.wmf]1

2

k+
[image: image206.wmf]1

4

，BP：y=
[image: image207.wmf]139

24

x

kk

-++

，
由
[image: image208.wmf]11

24

139

24

ykxk

yx

kk

ì

=++

ï

ï

í

ï

=-++

ï

î

[image: image209.wmf]22

22

34981

(,)

2244

kkkk

Q

kk

+-++

Þ

++

故
[image: image210.wmf]23432

22

1

(,)

11

kkkkkkk

PQ

kk

+----++

=

++

uuur

 ，
又
[image: image211.wmf]2

(1,)

PAkkk

=----

uuur

 ，
故
[image: image212.wmf]323

3

22

(1)(1)(1)(1)

(1)(1)

11

kkkkk

PAPQPAPQkk

kk

+-+-

-==+=+-

++

uuuruuur

gg

，
即
[image: image213.wmf]3

(1)(1)

PAPQkk

=+-

g

，令
[image: image214.wmf]3

()(1)(1),11

fxxxx

=+--<<

，
则
[image: image215.wmf]22

()(1)(24)2(1)(21)

fxxxxx

¢

=+-=-+-

，当
[image: image216.wmf]1

1

2

x

-<<

时，
[image: image217.wmf]()0

fx

¢

>

，当
[image: image218.wmf]1

1

2

x

<<

时，
[image: image219.wmf]()0

fx

¢

<

，
故
[image: image220.wmf]max

127

()()

216

fxf

==

，即
[image: image221.wmf]PAPQ

g

的最大值为
[image: image222.wmf]27

16

.
22．（本题满分15分）已知数列{xn}满足：x1=1，xn=xn+1+ln(1+xn+1)（n∈N*）.
证明：当n∈N*时，
（Ⅰ）0＜xn+1＜xn；
（Ⅱ）2xn+1− xn≤
[image: image223.wmf]1

2

nn

xx

+

；
（Ⅲ）
[image: image224.wmf]1

1

2

n

+

≤xn≤
[image: image225.wmf]2

1

2

n

+

.
【答案】（Ⅰ）见解析；（Ⅱ）见解析；（Ⅲ）见解析.
（Ⅰ）证明：令函数
[image: image226.wmf]()ln(1)

fxxx

=++

，则易得
[image: image227.wmf]()

fx

在
[image: image228.wmf][0,)

+¥

上为增函数．
又
[image: image229.wmf]1

()

nn

xfx

+

=

，若
[image: image230.wmf]1

0()(0)0

nn

xfxf

+

>Þ>=

恒成立
[image: image231.wmf]1

0

n

x

+

Þ>

，
又由
[image: image232.wmf]11

ln(1)

nnn

xxx

++

=++

可知
[image: image233.wmf]0

n

x

>

，
由
[image: image234.wmf]111111

ln(1)ln(1)0

nnnnnnnn

xxxxxxxx

++++++

-=++-=+>Þ>

．
所以
[image: image235.wmf]1

0

nn

xx

+

<<

．
（Ⅱ）令
[image: image236.wmf]2

2

()[ln(1)][ln(1)]ln(1),0

222

xxx

gxxxxxxxx

+

=++--+=++->

，
则
[image: image237.wmf]121111

()ln(1)1ln(1)ln(1)

22(1)22(1)22(1)2

xx

gxxxxxxx

xxx

+

¢

=+++-=+-+=+++-

+++

，
令
[image: image238.wmf]111

()ln(1)

22(1)2

hxxx

x

=+++-

+

，
则
[image: image239.wmf]2

22

11252

()10

2(1)2(1)2(1)

xx

hx

xxx

++

¢

=-+=>

+++

，所以
[image: image240.wmf]()

hx

单调递增．
所以
[image: image241.wmf]()(0)0

hxh

>=

，即
[image: image242.wmf]()0

gx

¢

>

，
[image: image243.wmf]()

gx

单调递增．
所以
[image: image244.wmf]()(0)0[ln(1)]ln(1)

2

x

gxgxxxx

>=Þ++>-+

．
所以
[image: image245.wmf]11

11111

2ln(1)[ln(1)]

22

nnn

nnnnnn

xxx

xxxxxx

++

+++++

-=-+£++=

．
即
[image: image246.wmf]1

1

2

2

nn

nn

xx

xx

+

+

-£

．
[image: image247.png]() a2 L 11,21

2 % % 2 %y ox 2

1 1 1 =1 1
oapel sl P11
P 2 Y s

2*2(71 2)

5 =105, S S e N,

R hC) = x-In(l+3) > 0T 2%, —%, = k() > hG) =0
1

1 1
ﬁﬂ%vaﬂaﬁiaﬂakﬁa (neN¥).

& PRI,

<y <.

[image: image249.png]

名师解读，权威剖析，独家奉献，打造不一样的高考！

_1558437529.unknown

_1558437616.unknown

_1558437661.unknown

_1558437693.unknown

_1558437709.unknown

_1558437717.unknown

_1558437721.unknown

_1558437725.unknown

_1558437727.unknown

_1558437729.unknown

_1558437730.unknown

_1558437731.unknown

_1558437728.unknown

_1558437726.unknown

_1558437723.unknown

_1558437724.unknown

_1558437722.unknown

_1558437719.unknown

_1558437720.unknown

_1558437718.unknown

_1558437713.unknown

_1558437715.unknown

_1558437716.unknown

_1558437714.unknown

_1558437711.unknown

_1558437712.unknown

_1558437710.unknown

_1558437701.unknown

_1558437705.unknown

_1558437707.unknown

_1558437708.unknown

_1558437706.unknown

_1558437703.unknown

_1558437704.unknown

_1558437702.unknown

_1558437697.unknown

_1558437699.unknown

_1558437700.unknown

_1558437698.unknown

_1558437695.unknown

_1558437696.unknown

_1558437694.unknown

_1558437677.unknown

_1558437685.unknown

_1558437689.unknown

_1558437691.unknown

_1558437692.unknown

_1558437690.unknown

_1558437687.unknown

_1558437688.unknown

_1558437686.unknown

_1558437681.unknown

_1558437683.unknown

_1558437684.unknown

_1558437682.unknown

_1558437679.unknown

_1558437680.unknown

_1558437678.unknown

_1558437669.unknown

_1558437673.unknown

_1558437675.unknown

_1558437676.unknown

_1558437674.unknown

_1558437671.unknown

_1558437672.unknown

_1558437670.unknown

_1558437665.unknown

_1558437667.unknown

_1558437668.unknown

_1558437666.unknown

_1558437663.unknown

_1558437664.unknown

_1558437662.unknown

_1558437632.unknown

_1558437653.unknown

_1558437657.unknown

_1558437659.unknown

_1558437660.unknown

_1558437658.unknown

_1558437655.unknown

_1558437656.unknown

_1558437654.unknown

_1558437636.unknown

_1558437651.unknown

_1558437652.unknown

_1558437650.unknown

_1558437634.unknown

_1558437635.unknown

_1558437633.unknown

_1558437624.unknown

_1558437628.unknown

_1558437630.unknown

_1558437631.unknown

_1558437629.unknown

_1558437626.unknown

_1558437627.unknown

_1558437625.unknown

_1558437620.unknown

_1558437622.unknown

_1558437623.unknown

_1558437621.unknown

_1558437618.unknown

_1558437619.unknown

_1558437617.unknown

_1558437569.unknown

_1558437599.unknown

_1558437607.unknown

_1558437612.unknown

_1558437614.unknown

_1558437615.unknown

_1558437613.unknown

_1558437610.unknown

_1558437611.unknown

_1558437608.unknown

_1558437603.unknown

_1558437605.unknown

_1558437606.unknown

_1558437604.unknown

_1558437601.unknown

_1558437602.unknown

_1558437600.unknown

_1558437591.unknown

_1558437595.unknown

_1558437597.unknown

_1558437598.unknown

_1558437596.unknown

_1558437593.unknown

_1558437594.unknown

_1558437592.unknown

_1558437573.unknown

_1558437589.unknown

_1558437590.unknown

_1558437588.unknown

_1558437571.unknown

_1558437572.unknown

_1558437570.unknown

_1558437545.unknown

_1558437561.unknown

_1558437565.unknown

_1558437567.unknown

_1558437568.unknown

_1558437566.unknown

_1558437563.unknown

_1558437564.unknown

_1558437562.unknown

_1558437557.unknown

_1558437559.unknown

_1558437560.unknown

_1558437558.unknown

_1558437555.unknown

_1558437556.unknown

_1558437546.unknown

_1558437537.unknown

_1558437541.unknown

_1558437543.unknown

_1558437544.unknown

_1558437542.unknown

_1558437539.unknown

_1558437540.unknown

_1558437538.unknown

_1558437533.unknown

_1558437535.unknown

_1558437536.unknown

_1558437534.unknown

_1558437531.unknown

_1558437532.unknown

_1558437530.unknown

_1558437497.unknown

_1558437513.unknown

_1558437521.unknown

_1558437525.unknown

_1558437527.unknown

_1558437528.unknown

_1558437526.unknown

_1558437523.unknown

_1558437524.unknown

_1558437522.unknown

_1558437517.unknown

_1558437519.unknown

_1558437520.unknown

_1558437518.unknown

_1558437515.unknown

_1558437516.unknown

_1558437514.unknown

_1558437505.unknown

_1558437509.unknown

_1558437511.unknown

_1558437512.unknown

_1558437510.unknown

_1558437507.unknown

_1558437508.unknown

_1558437506.unknown

_1558437501.unknown

_1558437503.unknown

_1558437504.unknown

_1558437502.unknown

_1558437499.unknown

_1558437500.unknown

_1558437498.unknown

_1558437481.unknown

_1558437489.unknown

_1558437493.unknown

_1558437495.unknown

_1558437496.unknown

_1558437494.unknown

_1558437491.unknown

_1558437492.unknown

_1558437490.unknown

_1558437485.unknown

_1558437487.unknown

_1558437488.unknown

_1558437486.unknown

_1558437483.unknown

_1558437484.unknown

_1558437482.unknown

_1558437473.unknown

_1558437477.unknown

_1558437479.unknown

_1558437480.unknown

_1558437478.unknown

_1558437475.unknown

_1558437476.unknown

_1558437474.unknown

_1558437469.unknown

_1558437471.unknown

_1558437472.unknown

_1558437470.unknown

_1558437467.unknown

_1558437468.unknown

_1558437466.unknown

