高等数学基础模拟题
 一、单项选择题（每小题4分，本题共20分）
　1.函数
[image: image1.wmf]2

e

e

x

x

y

-

=

-

的图形关于（　）对称．
　　(A) 坐标原点　　　　　 　　(B)
[image: image2.wmf]x

轴
　　(C)
[image: image3.wmf]y

轴　　　　　　　　 　(D)
[image: image4.wmf]x

y

=

　2.在下列指定的变化过程中，（ ）是无穷小量．
　　(A)
[image: image5.wmf])

(

1

sin

¥

®

x

x

x

 　　　(B)
[image: image6.wmf])

0

(

1

sin

®

x

x

　　(C)
[image: image7.wmf])

0

(

)

1

ln(

®

+

x

x

　　 　 (D)
[image: image8.wmf])

(

e

1

¥

®

x

x

　3.设
[image: image9.wmf])

(

x

f

在
[image: image10.wmf]0

x

可导，则
[image: image11.wmf]=

-

-

®

h

x

f

h

x

f

h

2

)

(

)

2

(

lim

0

0

0

（　）．
　　(A)
[image: image12.wmf])

(

0

x

f

¢

 　(B)
[image: image13.wmf])

(

2

0

x

f

¢

　　(C)
[image: image14.wmf])

(

0

x

f

¢

-

 　　　　(D)
[image: image15.wmf])

(

2

0

x

f

¢

-

　4.若
[image: image16.wmf]ò

+

=

c

x

F

x

x

f

)

(

d

)

(

，则
[image: image17.wmf]ò

=

x

x

f

x

d

)

(ln

1

（　）．

　　(A)
[image: image18.wmf])

(ln

x

F

 　 　(B)
[image: image19.wmf]c

x

F

+

)

(ln

　　(C)
[image: image20.wmf]c

x

F

x

+

)

(ln

1

 　(D)
[image: image21.wmf]c

x

F

+

)

1

(

　5.下列积分计算正确的是（　）．
　　(A)
[image: image22.wmf]0

d

sin

1

1

=

ò

-

x

x

x

 　　　　(B)
[image: image23.wmf]1

d

e

0

=

ò

¥

-

-

x

x

　　(C)
[image: image24.wmf]π

d

2

sin

0

=

ò

¥

-

x

x

　　　　　 (D)
[image: image25.wmf]0

d

cos

1

1

=

ò

-

x

x

x

二、填空题（每小题3分，共15分）
　1.函数
[image: image26.wmf]2

4

)

1

ln(

x

x

y

-

+

=

的定义域是　　　 　　．
　2.若函数
[image: image27.wmf]ï

î

ï

í

ì

³

+

<

+

=

0

0

)

1

(

)

(

2

1

x

k

x

x

x

x

f

x

，在
[image: image28.wmf]0

=

x

处连续，则
[image: image29.wmf]=

k

　　　 　　．
　3.曲线
[image: image30.wmf]1

)

(

3

+

=

x

x

f

在
[image: image31.wmf])

2

,

1

(

处的切线斜率是　　　 　　．
　4.函数
[image: image32.wmf]x

y

arctan

=

的单调增加区间是　　　 　　．
　5.若
[image: image33.wmf]ò

+

=

c

x

x

x

f

sin

d

)

(

，则
[image: image34.wmf]=

¢

)

(

x

f

　　 　　　．
三、计算题（每小题11分，共44分）
　1.计算极限
[image: image35.wmf]1

)

1

sin(

lim

2

1

-

+

-

®

x

x

x

．
　2.设
[image: image36.wmf]x

x

y

3

e

cos

+

=

，求
[image: image37.wmf]y

d

．
　3.计算不定积分
[image: image38.wmf]ò

x

x

x

d

e

2

1

．
　4.计算定积分
[image: image39.wmf]ò

e

1

d

ln

x

x

．

 四、应用题（本题16分）
某制罐厂要生产一种体积为V的有盖圆柱形容器，问容器的底半径与高各为多少时用料最省？

答案
一、单项选择题（每小题4分，本题共20分）
　　 1.A　 2.C　 3. C　 4. B　 5. D

　　二、填空题（每小题4分，本题共20分）
　　1.
[image: image40.wmf])

2

,

1

(

-

　2.
[image: image41.wmf]e

　3.
[image: image42.wmf]3

　4.
[image: image43.wmf])

,

(

¥

+

-¥

　5.
[image: image44.wmf]x

sin

-

　　三、计算题（每小题11分，共44分）
　1. 解：
[image: image45.wmf]2

1

)

1

)(

1

(

)

1

sin(

lim

1

)

1

sin(

lim

1

2

1

-

=

-

+

+

=

-

+

-

®

-

®

x

x

x

x

x

x

x

　2. 解：
[image: image46.wmf])

3

(

d

)

e

(cos

d

)

3

e

(cos

d

d

x

x

x

x

y

+

=

+

=

[image: image47.wmf]x

x

x

x

ln3d

3

)

e

(

d

e

sin

+

-

=

[image: image48.wmf]x

x

x

x

x

ln3d

3

d

e

sin

e

+

-

=

[image: image49.wmf]x

x

x

x

ln3)d

3

e

sin

e

(

+

-

=

　3. 解：由换元积分法得
　　　　　
[image: image50.wmf]c

u

x

x

x

u

u

x

x

+

-

=

-

=

-

=

ò

ò

ò

e

d

e

)

1

(

d

e

d

e

1

2

1

[image: image51.wmf]c

x

+

-

=

1

e

　4. 解：由分部积分法得

[image: image52.wmf]ò

ò

-

=

e

1

e

1

e

1

)

d(ln

ln

d

ln

x

x

x

x

x

x

[image: image53.wmf]1

d

e

e

1

ò

=

-

=

x

　　四、应用题（本题16分）
　　解：设容器的底半径为
[image: image54.wmf]r

，高为
[image: image55.wmf]h

，则其表面积为

[image: image56.wmf]r

V

r

rh

r

S

2

π

2

π

2

π

2

2

2

+

=

+

=

[image: image57.wmf]2

2

π

4

r

V

r

S

-

=

¢

由
[image: image58.wmf]0

=

¢

S

，得唯一驻点
[image: image59.wmf]3

π

2

V

r

=

，由实际问题可知，当
[image: image60.wmf]3

π

2

V

r

=

时可使用料最省，此时
[image: image61.wmf]3

π

4

V

h

=

，即当容器的底半径与高分别为
[image: image62.wmf]3

π

2

V

与
[image: image63.wmf]3

π

4

V

时，用料最省．

 二、综合练习

 （一）单项选择题
⑴下列各函数对中，（　）中的两个函数相等．

　　(A)
[image: image64.wmf]2

)

(

)

(

x

x

f

=

，
[image: image65.wmf]x

x

g

=

)

(

 　(B)
[image: image66.wmf]2

)

(

x

x

f

=

，
[image: image67.wmf]x

x

g

=

)

(

　　(C)
[image: image68.wmf]3

ln

)

(

x

x

f

=

，
[image: image69.wmf]x

x

g

ln

3

)

(

=

 (D)
[image: image70.wmf]4

ln

)

(

x

x

f

=

，
[image: image71.wmf]x

x

g

ln

4

)

(

=

⑵设函数
[image: image72.wmf])

(

x

f

的定义域为
[image: image73.wmf])

,

(

+¥

-¥

，则函数
[image: image74.wmf])

(

)

(

x

f

x

f

-

-

的图形关于（　）对称．
　　(A)
[image: image75.wmf]x

y

=

　　　　　 　　(B)
[image: image76.wmf]y

轴
(C)
[image: image77.wmf]x

轴　　　　　　　　 　(D) 坐标原点

⑶当
[image: image78.wmf]0

®

x

时，变量（ ）是无穷小量．
　　(A)
[image: image79.wmf]x

1

　　　　　　　 　　　(B)
[image: image80.wmf]x

x

sin

(C)
[image: image81.wmf]1

e

-

x

　　　　　　 　　 (D)
[image: image82.wmf]3

2

x

x

　 ⑷设
[image: image83.wmf])

(

x

f

在点
[image: image84.wmf]1

=

x

处可导，则
[image: image85.wmf]=

-

-

®

h

f

h

f

h

)

1

(

)

2

1

(

lim

0

（　）．
　　(A)
[image: image86.wmf])

1

(

f

¢

　 　(B)
[image: image87.wmf])

1

(

f

¢

-

　　(C)
[image: image88.wmf])

1

(

2

f

¢

 　　　　(D)
[image: image89.wmf])

1

(

2

f

¢

-

　 ⑸函数
[image: image90.wmf]3

2

2

-

+

=

x

x

y

在区间
[image: image91.wmf])

4

,

2

(

内满足（　）．
　　(A) 先单调上升再单调下降 　(B) 单调上升
　　(C) 先单调下降再单调上升　　(D) 单调下降
⑹若
[image: image92.wmf]x

x

f

cos

)

(

=

，则
[image: image93.wmf]=

¢

ò

x

x

f

d

)

(

（　）．

　　(A)
[image: image94.wmf]c

x

+

sin

 　(B)
[image: image95.wmf]c

x

+

cos

　　(C)
[image: image96.wmf]c

x

+

-

sin

 (D)
[image: image97.wmf]c

x

+

-

cos

⑺
[image: image98.wmf]=

+

-

ò

-

x

x

x

x

d

)

2

2

cos

(

2

π

2

π

7

（　）．
　　(A)
[image: image99.wmf]0

 　 　(B)
[image: image100.wmf]π

　　(C)
[image: image101.wmf]2

π

　　　　　 (D)
[image: image102.wmf]2

π

⑻若
[image: image103.wmf])

(

x

f

的一个原函数是
[image: image104.wmf]x

1

，则
[image: image105.wmf]=

¢

)

(

x

f

（　）．

　　(A)
[image: image106.wmf]x

ln

 　(B)
[image: image107.wmf]3

2

x

　　(C)
[image: image108.wmf]x

1

 (D)
[image: image109.wmf]2

1

x

-

⑼下列无穷积分收敛的是（　）．
　　(A)
[image: image110.wmf]ò

¥

+

0

d

cos

x

x

 　 　(B)
[image: image111.wmf]ò

¥

+

-

0

3

d

e

x

x

　　(C)
[image: image112.wmf]ò

¥

+

1

d

1

x

x

　　　　 　 (D)
[image: image113.wmf]ò

¥

+

1

d

1

x

x

（二）填空题

⑴函数
[image: image114.wmf]x

x

x

y

+

+

-

=

2

)

2

ln(

的定义域是　　　 　　．

⑵函数
[image: image115.wmf]î

í

ì

£

>

+

=

0

sin

0

2

x

x

x

x

y

的间断点是　　　 　　．
⑶若函数
[image: image116.wmf]ï

î

ï

í

ì

³

+

<

+

=

0

0

)

1

(

)

(

3

1

x

k

x

x

x

x

f

x

，在
[image: image117.wmf]0

=

x

处连续，则
[image: image118.wmf]=

k

　　　 　　．

　 ⑷曲线
[image: image119.wmf]2

)

(

+

=

x

x

f

在
[image: image120.wmf])

2

,

2

(

处的切线斜率是　　　 　　．
　 ⑸函数
[image: image121.wmf]1

)

2

(

2

-

-

=

x

y

的单调增加区间是　　　 　　．
⑹若
[image: image122.wmf]ò

+

=

c

x

x

x

f

3

sin

d

)

(

，则
[image: image123.wmf]=

)

(

x

f

　　 　　　．
⑺
[image: image124.wmf]=

ò

x

x

x

d

e

d

d

2

　　 　　　．
（三)计算题

⑴已知
[image: image125.wmf]3

2

)

1

(

2

-

+

=

+

x

x

x

f

，求
[image: image126.wmf])

1

(

,

)

2

(

,

)

(

x

f

f

x

f

．

⑵计算极限
[image: image127.wmf]x

x

x

5

sin

6

tan

lim

0

®

．

⑶计算极限
[image: image128.wmf]5

4

5

6

lim

2

2

1

-

-

+

+

-

®

x

x

x

x

x

．

⑷计算极限
[image: image129.wmf]3

2

)

1

sin(

lim

2

1

-

+

-

®

x

x

x

x

．

　 ⑸设
[image: image130.wmf]2

ln

sin

x

x

x

y

-

=

，求
[image: image131.wmf]¢

y

．

　 ⑹设
[image: image132.wmf]x

y

3

sin

ln

=

，求
[image: image133.wmf]y

d

．

　 ⑺设
[image: image134.wmf]y

y

x

=

(

)

是由方程
[image: image135.wmf]x

y

x

y

cos

e

e

3

+

=

确定的函数，求
[image: image136.wmf]d

y

．

⑻计算不定积分
[image: image137.wmf]ò

x

x

x

d

sin

．

⑼计算不定积分
[image: image138.wmf]ò

+

x

x

x

d

)

ln

1

(

1

．
⑽计算不定积分
[image: image139.wmf]ò

x

x

x

d

e

2

1

．

⑾计算不定积分
[image: image140.wmf]ò

x

x

x

d

ln

2

．

⑿计算定积分
[image: image141.wmf]ò

1

0

2

d

e

x

x

x

．

⒀计算定积分
[image: image142.wmf]ò

e

1

2

d

ln

x

x

x

．

⒁计算定积分
[image: image143.wmf]ò

e

1

d

ln

x

x

x

．

（四）应用题

　　⑴求曲线
[image: image144.wmf]x

y

2

2

=

上的点，使其到点
[image: image145.wmf])

0

,

2

(

A

的距离最短．

　　⑵圆柱体上底的中心到下底的边沿的距离为d，问当底半径与高分别为多少时，圆柱体的体积最大？

⑶某厂要生产一种体积为V的无盖圆柱形铁桶，问怎样才能使用料最省？

⑷欲做一个底为正方形，容积为62.5立方米的长方体开口容器，怎样做法用料最省？

（五）证明题

⑴试证：奇函数与奇函数的和是奇函数；奇函数与奇函数的乘积是偶函数．

⑵试证：奇函数与偶函数的乘积是奇函数．

⑶当
[image: image146.wmf]0

>

x

时，证明不等式
[image: image147.wmf]x

x

arctan

>

．

⑷当
[image: image148.wmf]1

>

x

时，证明不等式
[image: image149.wmf]e

e

x

x

>

．

⑸证明：若
[image: image150.wmf])

(

x

f

在
[image: image151.wmf]]

,

[

a

a

-

上可积并为奇函数，则
[image: image152.wmf]0

d

)

(

=

ò

-

a

a

x

x

f

．

 三、综合练习答案

 （一）单项选择题
⑴ C ⑵ D ⑶ C ⑷ D ⑸ B ⑹ B ⑺ D ⑻ B ⑼ B
（二）填空题

⑴
[image: image153.wmf])

2

,

1

(

)

1

,

2

[

U

-

 ⑵
[image: image154.wmf]0

=

x

 ⑶
[image: image155.wmf]e

 ⑷
[image: image156.wmf]4

1

 ⑸
[image: image157.wmf])

,

2

(

¥

+

 ⑹
[image: image158.wmf]x

3

cos

3

⑺
[image: image159.wmf]2

e

x

（三)计算题

⑴
[image: image160.wmf]4

2

-

x

,
[image: image161.wmf]0

,
[image: image162.wmf]2

2

4

1

x

x

-

 ⑵
[image: image163.wmf]5

6

 ⑶
[image: image164.wmf]3

2

-

 ⑷
[image: image165.wmf]4

1

　 ⑸
[image: image166.wmf]3

ln

2

sin

2

1

cos

x

x

x

x

x

+

-

-

 ⑹
[image: image167.wmf]x

x

d

cot

3

 ⑺
[image: image168.wmf]x

x

y

x

y

y

x

d

cos

3

e

sin

e

2

3

-

-

⑻
[image: image169.wmf]c

x

+

-

cos

2

 ⑼
[image: image170.wmf]c

x

+

+

ln

1

ln

 ⑽
[image: image171.wmf]c

x

+

-

1

e

 ⑾
[image: image172.wmf]c

x

x

x

+

-

-

1

ln

⑿
[image: image173.wmf])

1

e

(

4

1

2

+

 ⒀
[image: image174.wmf])

1

2e

(

9

1

3

+

 ⒁
[image: image175.wmf]e

2

4

-

（四）应用题

⑴
[image: image176.wmf])

2

,

1

(

和
[image: image177.wmf])

2

,

1

(

-

 ⑵底半径
[image: image178.wmf]d

r

3

6

=

，高
[image: image179.wmf]d

h

3

3

=

 ⑶底半径
[image: image180.wmf]3

π

V

r

=

，高
[image: image181.wmf]3

π

V

h

=

 ⑷ 底边长
[image: image182.wmf]5

=

x

，高
[image: image183.wmf]5

.

2

=

h

高等数学基础样题
一、单项选择题（每小题3分，本题共15分）
　1.函数
[image: image184.wmf]2

2

2

x

x

y

+

=

-

的图形关于（　）对称．
　　(A) 坐标原点　　　　　 　　(B)
[image: image185.wmf]y

轴
　　(C)
[image: image186.wmf]x

轴　　　　　　　　 　(D)
[image: image187.wmf]x

y

=

　2.在下列指定的变化过程中，（ ）是无穷小量．
　　(A)
[image: image188.wmf])

0

(

1

sin

®

x

x

x

 　　　(B)
[image: image189.wmf])

(

1

sin

¥

®

x

x

x

　　(C)
[image: image190.wmf])

0

(

ln

®

x

x

　　 　 (D)
[image: image191.wmf])

(

e

¥

®

x

x

　3.下列等式中正确的是（　）．
　　(A)
[image: image192.wmf]x

x

x

d

ln

)

1

(

d

=

　 　(B)
[image: image193.wmf]x

x

x

d

)

(ln

d

=

　　(C)
[image: image194.wmf]x

x

x

d

3

)

3

(

d

=

　　　 　(D)
[image: image195.wmf]x

x

x

d

)

(

d

=

　4.若
[image: image196.wmf]ò

+

=

c

x

F

x

x

f

)

(

d

)

(

，则
[image: image197.wmf]ò

=

x

x

f

x

d

)

(

1

（　）．

　　(A)
[image: image198.wmf])

(

x

F

 　 　(B)
[image: image199.wmf]c

x

F

+

)

(

　　(C)
[image: image200.wmf]c

x

F

+

)

(

2

 　(D)
[image: image201.wmf])

(

2

x

F

　5.下列无穷限积分收敛的是（　）．
　　(A)
[image: image202.wmf]ò

+¥

1

d

1

x

x

　　　 　　　　(B)
[image: image203.wmf]ò

+¥

0

d

e

x

x

　　(C)
[image: image204.wmf]ò

+¥

1

d

1

x

x

　　　　　 　　(D)
[image: image205.wmf]ò

+¥

1

2

d

1

x

x

 二、填空题（每小题3分，共15分）
　1.函数
[image: image206.wmf])

1

ln(

1

-

+

=

x

x

y

的定义域是　　　 　　．
　2.若函数
[image: image207.wmf]ï

î

ï

í

ì

³

+

<

+

=

0

0

)

1

(

)

(

1

x

k

x

x

x

x

f

x

，在
[image: image208.wmf]0

=

x

处连续，则
[image: image209.wmf]=

k

　　　 　　．
　3.曲线
[image: image210.wmf]x

x

f

=

)

(

在
[image: image211.wmf])

1

,

1

(

处的切线斜率是　　　 　　．
　4.函数
[image: image212.wmf])

1

ln(

2

x

y

+

=

的单调增加区间是　　　 　　．
　5.
[image: image213.wmf]=

¢

ò

x

x

d

)

(cos

　　 　　　．
 三、计算题（每小题9分，共54分）
　1.计算极限
[image: image214.wmf]4

)

2

sin(

lim

2

2

-

-

®

x

x

x

．
　2.设
[image: image215.wmf]x

x

x

y

e

sin

2

+

=

，求
[image: image216.wmf]y

¢

．
　3.设
[image: image217.wmf]2

e

sin

x

y

=

，求
[image: image218.wmf]¢

y

．

　4.设
[image: image219.wmf]y

y

x

=

(

)

是由方程
[image: image220.wmf]3

e

ln

y

x

y

=

+

确定的函数，求
[image: image221.wmf]d

y

．
　5.计算不定积分
[image: image222.wmf]ò

x

x

x

d

1

cos

2

．
　6.计算定积分
[image: image223.wmf]ò

e

1

d

ln

x

x

x

．

 四、应用题（本题12分）
圆柱体上底的中心到下底的边沿的距离为l，问当底半径与高分别为多少时，圆柱体的体积最大？

 五、证明题（本题4分）
当
[image: image224.wmf]0

>

x

时，证明不等式
[image: image225.wmf])

1

ln(

x

x

+

>

．

高等数学基础样题答案
　　一、单项选择题
　　 1.B　 2.A　 3. B　 4. C　 5. D

　　二、填空题
　　1.
[image: image226.wmf])

,

2

(

)

2

,

1

(

¥

+

U

　2.
[image: image227.wmf]e

　3.
[image: image228.wmf]2

1

　4.
[image: image229.wmf])

,

0

(

¥

+

　5.
[image: image230.wmf]c

x

+

cos

　　三、计算题
　1.
[image: image231.wmf]4

1

 　2.
[image: image232.wmf]x

x

x

x

x

e

sin

cos

2

2

+

+

+

 3.
[image: image233.wmf]2

2

e

cos

e

2

x

x

x

 4.
[image: image234.wmf]x

y

x

y

d

)

e

3

(

1

2

-

5.
[image: image235.wmf]c

x

+

-

1

sin

 　6.
[image: image236.wmf]9

4

e

9

2

3

+

　　四、应用题
当底半径
[image: image237.wmf]l

r

3

6

=

，高
[image: image238.wmf]l

h

3

3

=

时，圆柱体的体积最大．

 山东广播电视大学

开放教育高等数学基础课程综合练习题（1）

单项选择题

1.下列各函数对中，（　）中的两个函数相等．

　　(A)
[image: image239.wmf]2

)

(

)

(

x

x

f

=

，
[image: image240.wmf]x

x

g

=

)

(

 　(B)
[image: image241.wmf]2

)

(

x

x

f

=

，
[image: image242.wmf]x

x

g

=

)

(

　　(C)
[image: image243.wmf]3

ln

)

(

x

x

f

=

，
[image: image244.wmf]x

x

g

ln

3

)

(

=

 (D)
[image: image245.wmf]4

ln

)

(

x

x

f

=

，
[image: image246.wmf]x

x

g

ln

4

)

(

=

2.设函数
[image: image247.wmf])

(

x

f

的定义域为
[image: image248.wmf])

,

(

+¥

-¥

，则函数
[image: image249.wmf])

(

)

(

x

f

x

f

-

-

的图形关于（　）对称．
　　(A)
[image: image250.wmf]x

y

=

　　　　　 　　(B)
[image: image251.wmf]y

轴
(C)
[image: image252.wmf]x

轴　　　　　　　　 　(D) 坐标原点

3.当
[image: image253.wmf]0

®

x

时，变量（ ）是无穷小量．
　　(A)
[image: image254.wmf]x

1

　　　　　　　 　　　(B)
[image: image255.wmf]x

x

sin

(C)
[image: image256.wmf]1

e

-

x

　　　　　　 　　 (D)
[image: image257.wmf]3

2

x

x

　 4.设
[image: image258.wmf])

(

x

f

在点
[image: image259.wmf]1

=

x

处可导，则
[image: image260.wmf]=

-

-

®

h

f

h

f

h

)

1

(

)

2

1

(

lim

0

（　）．
　　(A)
[image: image261.wmf])

1

(

f

¢

　 　(B)
[image: image262.wmf])

1

(

f

¢

-

　　(C)
[image: image263.wmf])

1

(

2

f

¢

 　　　　(D)
[image: image264.wmf])

1

(

2

f

¢

-

　 5.函数
[image: image265.wmf]3

2

2

-

+

=

x

x

y

在区间
[image: image266.wmf])

4

,

2

(

内满足（　）．
　　(A) 先单调上升再单调下降 　(B) 单调上升
　　(C) 先单调下降再单调上升　　(D) 单调下降
6.若
[image: image267.wmf]x

x

f

cos

)

(

=

，则
[image: image268.wmf]=

¢

ò

x

x

f

d

)

(

（　）．

　　(A)
[image: image269.wmf]c

x

+

sin

 　(B)
[image: image270.wmf]c

x

+

cos

　　(C)
[image: image271.wmf]c

x

+

-

sin

 (D)
[image: image272.wmf]c

x

+

-

cos

7.
[image: image273.wmf]=

+

-

ò

-

x

x

x

x

d

)

2

2

cos

(

2

π

2

π

7

（　）．
　　(A)
[image: image274.wmf]0

 　 　(B)
[image: image275.wmf]π

　　(C)
[image: image276.wmf]2

π

　　　　　 (D)
[image: image277.wmf]2

π

8.若
[image: image278.wmf])

(

x

f

的一个原函数是
[image: image279.wmf]x

1

，则
[image: image280.wmf]=

¢

)

(

x

f

（　）．

　　(A)
[image: image281.wmf]x

ln

 　(B)
[image: image282.wmf]3

2

x

　　(C)
[image: image283.wmf]x

1

 (D)
[image: image284.wmf]2

1

x

-

9.下列无穷积分收敛的是（　）．
　　(A)
[image: image285.wmf]ò

¥

+

0

d

cos

x

x

 　 　(B)
[image: image286.wmf]ò

¥

+

-

0

3

d

e

x

x

　　(C)
[image: image287.wmf]ò

¥

+

1

d

1

x

x

　　　　 　 (D)
[image: image288.wmf]ò

¥

+

1

d

1

x

x

二、填空题

1.函数
[image: image289.wmf]x

x

x

y

+

+

-

=

2

)

2

ln(

的定义域是　　　 　　．

2.函数
[image: image290.wmf]î

í

ì

£

>

+

=

0

sin

0

2

x

x

x

x

y

的间断点是　　　 　　．
3.若函数
[image: image291.wmf]ï

î

ï

í

ì

³

+

<

+

=

0

0

)

1

(

)

(

3

1

x

k

x

x

x

x

f

x

，在
[image: image292.wmf]0

=

x

处连续，则
[image: image293.wmf]=

k

　　　 　　．

　 4.曲线
[image: image294.wmf]2

)

(

+

=

x

x

f

在
[image: image295.wmf])

2

,

2

(

处的切线斜率是　　　 　　．
　 5.函数
[image: image296.wmf]1

)

2

(

2

-

-

=

x

y

的单调增加区间是　　　 　　．
6.若
[image: image297.wmf]ò

+

=

c

x

x

x

f

3

sin

d

)

(

，则
[image: image298.wmf]=

)

(

x

f

　　 　　　．
7.
[image: image299.wmf]=

ò

x

x

x

d

e

d

d

2

　　 　　　．
三、计算题

1.已知
[image: image300.wmf]3

2

)

1

(

2

-

+

=

+

x

x

x

f

，求
[image: image301.wmf])

1

(

,

)

2

(

,

)

(

x

f

f

x

f

．

2.计算极限
[image: image302.wmf]x

x

x

5

sin

6

tan

lim

0

®

．

3.计算极限
[image: image303.wmf]5

4

5

6

lim

2

2

1

-

-

+

+

-

®

x

x

x

x

x

．

4.计算极限
[image: image304.wmf]3

2

)

1

sin(

lim

2

1

-

+

-

®

x

x

x

x

．

　 5.设
[image: image305.wmf]2

ln

sin

x

x

x

y

-

=

，求
[image: image306.wmf]¢

y

．

　 6.设
[image: image307.wmf]x

y

3

sin

ln

=

，求
[image: image308.wmf]y

d

．

　 7.设
[image: image309.wmf]y

y

x

=

(

)

是由方程
[image: image310.wmf]x

y

x

y

cos

e

e

3

+

=

确定的函数，求
[image: image311.wmf]d

y

．

8.计算不定积分
[image: image312.wmf]ò

x

x

x

d

sin

．

9.计算不定积分
[image: image313.wmf]ò

+

x

x

x

d

)

ln

1

(

1

．
10.计算不定积分
[image: image314.wmf]ò

x

x

x

d

e

2

1

．

11.计算不定积分
[image: image315.wmf]ò

x

x

x

d

ln

2

．

12.计算定积分
[image: image316.wmf]ò

1

0

2

d

e

x

x

x

．

13.计算定积分
[image: image317.wmf]ò

e

1

2

d

ln

x

x

x

．

14.计算定积分
[image: image318.wmf]ò

e

1

d

ln

x

x

x

．

四、应用题

　　1.求曲线
[image: image319.wmf]x

y

2

2

=

上的点，使其到点
[image: image320.wmf])

0

,

2

(

A

的距离最短．

　　2.圆柱体上底的中心到下底的边沿的距离为d，问当底半径与高分别为多少时，圆柱体的体积最大？

3.某厂要生产一种体积为V的无盖圆柱形铁桶，问怎样才能使用料最省？

4.欲做一个底为正方形，容积为62.5立方米的长方体开口容器，怎样做法用料最省？

五、证明题

1.试证：奇函数与奇函数的和是奇函数；奇函数与奇函数的乘积是偶函数．

2.试证：奇函数与偶函数的乘积是奇函数．

3.当
[image: image321.wmf]0

>

x

时，证明不等式
[image: image322.wmf]x

x

arctan

>

．

4.当
[image: image323.wmf]1

>

x

时，证明不等式
[image: image324.wmf]e

e

x

x

>

．

5.证明：若
[image: image325.wmf])

(

x

f

在
[image: image326.wmf]]

,

[

a

a

-

上可积并为奇函数，则
[image: image327.wmf]0

d

)

(

=

ò

-

a

a

x

x

f

．

参考答案

 一、单项选择题
C D C D B B D B B
二、填空题

1.
[image: image328.wmf])

2

,

1

(

)

1

,

2

[

U

-

2.
[image: image329.wmf]0

=

x

3.
[image: image330.wmf]e

4.
[image: image331.wmf]4

1

5.
[image: image332.wmf])

,

2

(

¥

+

6.
[image: image333.wmf]x

3

cos

3

7.
[image: image334.wmf]2

e

x

三、计算题

1.
[image: image335.wmf]4

2

-

x

,
[image: image336.wmf]0

,
[image: image337.wmf]2

2

4

1

x

x

-

2.
[image: image338.wmf]5

6

3.
[image: image339.wmf]3

2

-

4.
[image: image340.wmf]4

1

5.
[image: image341.wmf]3

ln

2

sin

2

1

cos

x

x

x

x

x

+

-

-

6.
[image: image342.wmf]x

x

d

cot

3

7.
[image: image343.wmf]x

x

y

x

y

y

x

d

cos

3

e

sin

e

2

3

-

-

8.
[image: image344.wmf]c

x

+

-

cos

2

9.
[image: image345.wmf]c

x

+

+

ln

1

ln

10.
[image: image346.wmf]c

x

+

-

1

e

11.
[image: image347.wmf]c

x

x

x

+

-

-

1

ln

12.
[image: image348.wmf])

1

e

(

4

1

2

+

13.
[image: image349.wmf])

1

2e

(

9

1

3

+

 14.
[image: image350.wmf]e

2

4

-

四、应用题

1.
[image: image351.wmf])

2

,

1

(

和
[image: image352.wmf])

2

,

1

(

-

2.底半径
[image: image353.wmf]d

r

3

6

=

，高
[image: image354.wmf]d

h

3

3

=

3.底半径
[image: image355.wmf]3

π

V

r

=

，高
[image: image356.wmf]3

π

V

h

=

4. 底边长
[image: image357.wmf]5

=

x

，高
[image: image358.wmf]5

.

2

=

h

山东广播电视大学

开放教育高等数学基础课程综合练习题（2）

（模拟试题一）
 一、单项选择题（每小题3分，本题共15分）
　1.设函数
[image: image359.wmf])

(

x

f

的定义域为
[image: image360.wmf])

,

(

+¥

-¥

，则函数
[image: image361.wmf])

(

)

(

x

f

x

f

-

-

的图形关于（　）对称．
　　(A)
[image: image362.wmf]x

y

=

　　　　　 　　　(B)
[image: image363.wmf]x

轴
　　(C)
[image: image364.wmf]y

轴　　　　　　　　 　(D) 坐标原点
　2.当
[image: image365.wmf]0

®

x

时，变量（ ）是无穷小量．
　　(A)
[image: image366.wmf]x

1

　　　　　　　 　　　　(B)
[image: image367.wmf]x

x

sin

　　(C)
[image: image368.wmf]1

e

-

x

　　　　　　　　　 (D)
[image: image369.wmf]2

x

x

　3.设
[image: image370.wmf]x

x

f

e

)

(

=

，则
[image: image371.wmf]=

D

-

D

+

®

D

x

f

x

f

x

)

1

(

)

1

(

lim

0

（　）．
　　(A)
[image: image372.wmf]e

2

　 　(B)
[image: image373.wmf]e

　　(C)
[image: image374.wmf]e

4

1

 　　　　(D)
[image: image375.wmf]e

2

1

　4.
[image: image376.wmf]=

ò

x

x

xf

x

d

)

(

d

d

2

（　）．

　　(A)
[image: image377.wmf])

(

2

x

xf

 　 　(B)
[image: image378.wmf]x

x

f

d

)

(

2

1

　　(C)
[image: image379.wmf])

(

2

1

x

f

 　 　(D)
[image: image380.wmf]x

x

xf

d

)

(

2

　5.下列无穷限积分收敛的是（　）．
　　(A)
[image: image381.wmf]ò

+¥

0

d

e

x

x

　　　 　　　　(B)
[image: image382.wmf]ò

+¥

-

0

d

e

x

x

　　(C)
[image: image383.wmf]ò

+¥

1

d

1

x

x

　　　　　 　　(D)
[image: image384.wmf]ò

+¥

1

d

1

x

x

 二、填空题（每小题3分，共15分）
　1.函数
[image: image385.wmf])

1

ln(

9

2

-

-

=

x

x

y

的定义域是　　　 　　．
　2.函数
[image: image386.wmf]î

í

ì

£

>

-

=

0

sin

0

1

x

x

x

x

y

的间断点是　　　 　　．
　3.曲线
[image: image387.wmf]1

)

(

+

=

x

x

f

在
[image: image388.wmf])

2

,

1

(

处的切线斜率是　　　 　　．
　4.函数
[image: image389.wmf]1

)

1

(

2

+

+

=

x

y

的单调减少区间是　　　 　　．
　5.
[image: image390.wmf]=

¢

ò

x

x

d

)

(sin

　　 　　　．
 三、计算题（每小题9分，共54分）
　1.计算极限
[image: image391.wmf]x

x

x

5

sin

6

sin

lim

0

®

．
　2.设
[image: image392.wmf]2

2

sin

x

x

y

x

+

=

，求
[image: image393.wmf]y

¢

．
　3.设
[image: image394.wmf]x

y

e

sin

2

=

，求
[image: image395.wmf]¢

y

．

　4.设
[image: image396.wmf]y

y

x

=

(

)

是由方程
[image: image397.wmf]y

x

y

e

cos

=

确定的函数，求
[image: image398.wmf]d

y

．
　5.计算不定积分
[image: image399.wmf]ò

x

x

x

d

3

cos

．
　6.计算定积分
[image: image400.wmf]ò

+

e

1

d

ln

2

x

x

x

．

 四、应用题（本题12分）
　圆柱体上底的中心到下底的边沿的距离为l，问当底半径与高分别为多少时，圆柱体的体积最大？

 五、证明题（本题4分）
　　当
[image: image401.wmf]0

>

x

时，证明不等式
[image: image402.wmf]x

x

arctan

>

．
高等数学基础模拟试题一参考答案
　　一、单项选择题（每小题3分，本题共15分）
　　 1.D　 2.C　 3.B　 4.A　 5. B

　　二、填空题（每小题3分，本题共15分）
　　1.
[image: image403.wmf]]

3

,

2

(

)

2

,

1

(

U

　2.
[image: image404.wmf]0

=

x

　3.
[image: image405.wmf]2

1

　4.
[image: image406.wmf])

1

,

(

-

-¥

　5.
[image: image407.wmf]c

x

+

sin

　　三、计算题（每小题6分，共54分）
　 1. 解：
[image: image408.wmf]5

6

5

5

sin

lim

6

6

sin

lim

5

6

5

5

sin

6

6

sin

5

6

lim

5

sin

6

sin

lim

0

0

0

0

=

×

=

×

=

®

®

®

®

x

x

x

x

x

x

x

x

x

x

x

x

x

x

　 2. 解：由导数四则运算法则得
　　　　　
[image: image409.wmf]4

2

2

4

2

2

2

sin

2

2

ln

2

cos

)

2

(sin

2

)

2

(sin

x

x

x

x

x

x

x

x

x

x

x

x

y

x

x

x

x

-

-

+

=

+

-

¢

+

=

¢

[image: image410.wmf]3

1

2

sin

2

2

ln

2

cos

x

x

x

x

x

x

x

+

-

-

+

=

3. 解：
[image: image411.wmf])

e

2

sin(

e

e

cos

e

sin

e

2

x

x

x

x

x

y

=

=

¢

　 4. 解：等式两端求微分得
　　　　　左端
[image: image412.wmf]y

x

x

y

x

y

d

cos

)

(cos

d

)

cos

(

d

+

=

=

　　　　　　　
[image: image413.wmf]y

x

x

x

y

d

cos

d

sin

+

-

=

　　　　　右端
[image: image414.wmf]y

y

y

d

e

)

e

(

d

=

=

由此得
　　　　　
[image: image415.wmf]y

y

x

x

x

y

y

d

e

d

cos

d

sin

=

+

-

整理后得
　　　　　
[image: image416.wmf]x

x

x

y

y

y

d

e

cos

sin

d

-

=

　 5. 解：由分部积分法得
　　　　　
[image: image417.wmf]ò

ò

-

=

x

x

x

x

x

x

x

d

3

sin

3

1

3

sin

3

1

d

3

cos

[image: image418.wmf]c

x

x

x

+

+

=

3

cos

9

1

3

sin

3

1

　 6. 解：由换元积分法得

[image: image419.wmf]ò

ò

ò

=

+

+

=

+

3

2

e

1

e

1

d

)

ln

2

(

)d

ln

2

(

d

ln

2

u

u

x

x

x

x

x

[image: image420.wmf]2

5

2

3

2

2

=

=

u

　　四、应用题（本题12分）
　　解：如图所示，圆柱体高
[image: image421.wmf]h

与底半径
[image: image422.wmf]r

满足

[image: image423.wmf]2

2

2

l

r

h

=

+

圆柱体的体积公式为

[image: image424.wmf]h

r

V

2

π

=

将
[image: image425.wmf]2

2

2

h

l

r

-

=

代入得

[image: image426.wmf]h

h

l

V

)

(

π

2

2

-

=

求导得

[image: image427.wmf])

3

(

π

))

(

2

(

π

2

2

2

2

2

h

l

h

l

h

V

-

=

-

+

-

=

¢

令
[image: image428.wmf]0

=

¢

V

得
[image: image429.wmf]l

h

3

3

=

，并由此解出
[image: image430.wmf]l

r

3

6

=

．即当底半径
[image: image431.wmf]l

r

3

6

=

，高
[image: image432.wmf]l

h

3

3

=

时，圆柱体的体积最大．
　　五、证明题（本题4分）
　　证明：设
[image: image433.wmf]x

x

x

F

arctan

)

(

-

=

，则有
[image: image434.wmf]2

2

2

1

1

1

1

)

(

x

x

x

x

F

+

=

+

-

=

¢

当
[image: image435.wmf]0

>

x

时，
[image: image436.wmf]0

)

(

>

¢

x

F

，故
[image: image437.wmf])

(

x

F

单调增加，所以当
[image: image438.wmf]0

>

x

时有
[image: image439.wmf]0

)

0

(

)

(

=

>

F

x

F

，即

不等式
[image: image440.wmf]x

x

arctan

>

成立，证毕．
l

1
1

_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

