[image: image499.png]

[image: image500.jpg]9 $HAITEYEY iHrEILRER!

= FHRELHRLADRE

www. D(xk com TR

2017届学科网高三数学跨越一本线精品
 问题一：多面体与球的组合体问题

纵观近几年高考对于组合体的考查,重点放在与球相关的外接与内切问题上.要求学生有较强的空间想象能力和准确的计算能力,才能顺利解答.从实际教学来看,这部分知识是学生掌握最为模糊,看到就头疼的题目.分析原因,除了这类题目的入手确实不易之外,主要是学生没有形成解题的模式和套路,以至于遇到类似的题目便产生畏惧心理.本文就高中阶段出现这类问题加以类型的总结和方法的探讨.
一、球与柱体的组合体

规则的柱体,如正方体、长方体、正棱柱等能够和球进行充分的组合,以外接和内切两种形态进行结合,通过球的半径和棱柱的棱产生联系,然后考查几何体的体积或者表面积等相关问题.

 球与正方体

如图1所示,正方体
[image: image1.wmf]1111

ABCDABCD

-

,设正方体的棱长为
[image: image2.wmf]a

,
[image: image3.wmf],,,

EFHG

为棱的中点,
[image: image4.wmf]O

为球的球心.常见组合方式有三类：一是球为正方体的内切球,截面图为正方形
[image: image5.wmf]EFGH

和其内切圆,则
[image: image6.wmf]2

a

OJr

==

；二是与正方体各棱相切的球,截面图为正方形
[image: image7.wmf]EFGH

和其外接圆,则
[image: image8.wmf]2

2

GORa

==

；三是球为正方体的外接球,截面图为长方形
[image: image9.wmf]11

ACAC

和其外接圆,则
[image: image10.wmf]1

3

2

AORa

¢

==

.通过这三种类型可以发现,解决正方体与球的组合问题,常用工具是截面图,即根据组合的形式找到两个几何体的轴截面,通过两个截面图的位置关系,确定好正方体的棱与球的半径的关系,进而将空间问题转化为平面问题.
[image: image11.png]

【例1】 棱长为1的正方体
[image: image12.wmf]1111

ABCDABCD

-

的8个顶点都在球
[image: image13.wmf]O

的表面上,
[image: image14.wmf]EF

，

分别是棱
[image: image15.wmf]1

AA

,
[image: image16.wmf]1

DD

的中点,则直线
[image: image17.wmf]EF

被球
[image: image18.wmf]O

截得的线段长为（ ）

A．
[image: image19.wmf]2

2

 B．
[image: image20.wmf]1

 C．
[image: image21.wmf]2

1

2

+

D．
[image: image22.wmf]2

【分析】本题求解关键是得出直线
[image: image23.wmf]EF

被球
[image: image24.wmf]O

截得的线段为球的截面圆的直径
【解析】由题意可知,球为正方体的外接球.平面
[image: image25.wmf]11

AADD

截面所得圆面的半径
[image: image26.wmf]1

2

,

22

AD

R

==

 EMBED Equation.DSMT4 [image: image27.wmf]11

EFAADD

Ì

Q

面

，

 EMBED Equation.DSMT4 [image: image28.wmf]\

直线
[image: image29.wmf]EF

被球
[image: image30.wmf]O

截得的线段为球的截面圆的直径
[image: image31.wmf]22

R

=

.

【小试牛刀】【2017届广东省深圳市高三下学期第一次调研】已知棱长为2的正方体[image: image32.png]ABCD-A,B,C,D,

,球[image: image33.png]

与该正方体的各个面相切,则平面[image: image34.png]ACB

截此球所得的截面的面积为（ ）

A. [image: image35.png]8

 B. [image: image36.png]5T

 C. [image: image37.png]4Tt

 D. [image: image38.png]21

【答案[image: image39.png]Sk B 2 FLM (ZXXK.COM)

】D

【解析】因为球与各面相切,所以直径为2,且[image: image40.png]AC,AB,,CB,

的中点在所求的切面圆上,所以所求截面为此三点构成的边长为[image: image41.png]

正三角形的外接圆,由正弦定理知[image: image42.png]

,所以面积[image: image43.png]

,选D．

[image: image44.png]

 球与长方体

长方体各顶点可在一个球面上,故长方体存在外切球.但是不一定存在内切球.设长方体的棱长为
[image: image45.wmf],,,

abc

其体对角线[image: image46.png]Sk B 2 FLM (ZXXK.COM)

为
[image: image47.wmf]l

.当球为长方体的外接球时,截面图为长方体的对角面和其外接圆,和正方体的外接球的道理是一样的,故球的半径
[image: image48.wmf]222

.

22

labc

R

++

==

【例2】在长、宽、高分别为2,2,4的长方体内有一个半径为1的球,任意摆动此长方体,则球经过的空间部分的体积为()

A.eq \f(10π,3)
B.4π

C.eq \f(8π,3)

D.eq \f(7π,3)
【分析】转化为求正方体的内切球
【解析】利用运动的观点分析在小球移动的过程中,进过部分的几何体.因半径为1的小球恰好为棱长为2的正方体的内切球,故小球经过空间由上往下看为：半个小球、高为2的圆柱和半个小球,三部分的体积为：
[image: image49.wmf]32

4110

1212=.

323

p

pp

´´´+´´

【小试牛刀】已知正四棱柱的底边和侧棱长均为
[image: image50.wmf]32

,则该正四棱锥的外接球的表面积为 .

【答案】36π
【解析】由于正四棱锥的底边和侧棱长均为
[image: image51.wmf]32

,则此四棱锥底面正方形的外接圆即是外接球的一轴截面,故外接球半径长是3,则该正四棱锥的外接球的表面积为
[image: image52.wmf]2

4336

pp

´=

.

 球与直棱柱

球与一般的直棱柱的组合体,常以外接形态居多.下面以正三棱柱为例,介绍本类题目的解法构造直角三角形法.设正三棱柱
[image: image53.wmf]111

ABCABC

-

的高为
[image: image54.wmf],

h

底面边长为
[image: image55.wmf]a

,如图2所示,
[image: image56.wmf]D

和
[image: image57.wmf]1

D

分别为上下底面的中心.根据几何体的特点,球心必落在高
[image: image58.wmf]1

DD

的中点
[image: image59.wmf]O

,
[image: image60.wmf]3

,,,

23

h

ODAORADa

===

借助直角三角形
[image: image61.wmf]AOD

的勾股定理,可求
[image: image62.wmf]22

3

()()

23

h

Ra

=+

.
[image: image63.png]

【例3】已知直三棱柱ABC－A1B1C1的6个顶点都在球O的球面上,若AB＝3,AC[image: image64.png]Sk B 2 FLM (ZXXK.COM)

＝4,AB⊥AC,AA1＝12,则球O的半径为(　　)

A.eq \f(3\r(17),2) B．2eq \r(10) C.eq \f(13,2)
 D．3eq \r(10)
【分析】先确定球心位置,再利用
[image: image65.wmf]222

Rrd

=+

确定球的半径

【解析】如图所示,由球心作平面ABC的垂线,

则垂足为BC的中点M.又AM＝eq \f(1,2)BC＝eq \f(5,2),OM＝eq \f(1,2)AA1＝6,所以球O的半径R＝OA＝eq \r(\f(5,2)2＋62)＝eq \f(13,2).
【点评】直棱柱的外接球的球心是上下底面外接圆圆心连线的中点.

【小试牛刀】直三棱柱
[image: image67.wmf]111

ABCABC

-

的六个顶点都在球
[image: image68.wmf]O

的球面上,若
[image: image69.wmf]1

ABBC

==

,
[image: image70.wmf]0

120

ABC

Ð=

,[image: image71.png]Sk B 2 FLM (ZXXK.COM)

[image: image72.wmf]1

23

AA

=

,则球
[image: image73.wmf]O

的表面积为（ ）

A．
[image: image74.wmf]4

p

 B．
[image: image75.wmf]8

p

 C．
[image: image76.wmf]16

p

 D．
[image: image77.wmf]24

p

【答案】C

[image: image78.png]Uigifi1 % ABC , 4B =BC =1, ZABC=120°, Bi$3%EH AC =3, A= MESRRIERL O F
N3

uoo—lrﬁﬂr 1,00 =3, B\

LTRIMLELRIRES O |, RIAOOB i,

R¥=007+r* =(\B) +1=4, HEIFER S =47R* =167.

二、球与锥体的组合体

规则的锥体,如正四面体、正棱锥、特殊的一些棱锥等能够和球进行充分的组合,以外接和内切两种形态进行结合,通过球的半径和棱锥的棱和高产生联系,然后考查几何体的体积或者表面积等相关问题.

2.1 球与正四面体

正四面体作为一个规则的几何体,它既存在外接球,也存在内切球,并且两心合一,利用这点可顺利解决球的半径与正四面体的棱长的关系.如图4,设正四面体
[image: image79.wmf]SABC

-

的棱长为
[image: image80.wmf]a

,内切球半径为
[image: image81.wmf]r

,外接球的半径为
[image: image82.wmf]R

,取
[image: image83.wmf]AB

的中点为
[image: image84.wmf]D

,
[image: image85.wmf]E

为
[image: image86.wmf]S

在底面的射影,连接
[image: image87.wmf],,

CDSDSE

为正四面体的高.在截面三角形
[image: image88.wmf]SDC

,作一个与边
[image: image89.wmf]SD

和
[image: image90.wmf]DC

相切,圆心在高
[image: image91.wmf]SE

上的圆,即为内切球的截面.因为正四面体本身的对称性可知,外接球和内切球的球心同为
[image: image92.wmf]O

.此时,
[image: image93.wmf],

COOSROEr

===

,
[image: image94.wmf]23

,,

33

SEaCEa

==

则有
[image: image95.wmf]2

2

22

2

33

a

RraRrCE

+=-=

，

=

，

解得：
[image: image96.wmf]66

,.

412

Rara

==

这个解法是通过利用两心合一的思路,建立含有两个球的半径的等量关系进行求解.同时我们可以发现,球心
[image: image97.wmf]O

为正四面体高的四等分点.如果我们牢记这些数量关系,可为解题带来极大的方便.
[image: image98.png]

【例4】将半径都为１的四个钢球完全装入形状为正四面体的容器里,这个正四面体的高的最小值为 ()

A.
[image: image99.wmf]326

3

+

 B. 2+
[image: image100.wmf]26

3

 C. 4+
[image: image101.wmf]26

3

 D.
[image: image102.wmf]4326

3

+

[image: image103.png]oL E DU

BRI PRI, AT MR ER LIRS TIR T — M 20

[¢:20 I
7 XA TE TR B E A & <§> gl 212‘&%%. “spLENEE” FIRES “F

SEMNEF” FER/EREAE LT L ENEE” Re?l “FRENRE ARSHEED 5 (b

VB 31 i . i s o 2 BN

HEM 3) TR “BRENAEG 67

it NERESMIIE TUEL . 324~ NERER L SEMIE B R L E A, TIE B IR LBIR S AR R

LEMERE R 5

【小试牛刀】【2017届云南曲靖一中高三上学期月考】正四面体的棱长为
[image: image104.wmf]a

,其内接球与外接球的体积比为 ．

【答案】
[image: image105.wmf]1:27

【解析】
[image: image106.wmf]27

1

3

1

4

6

12

6

2

1

2

1

=

Þ

=

=

V

V

a

a

r

r

．

2.2 球与三条侧棱互相垂直的三棱锥

球与三条侧棱互相垂直的三棱锥组合问题,主要是体现在球为三棱锥的外接球.解决的基本方法是补形法,即把三棱锥补形成正方体或者长方体.常见两种形式：

一是三棱锥的三条侧棱互相垂直并且相等,则可以补形为一个正方体,它的外接球的球心就是三棱锥的外接球的球心.如图5,三棱锥
[image: image107.wmf]111

AABD

-

的外接球的球心和正方体
[image: image108.wmf]1111

ABCDABCD

-

的外接球的球心重合.设
[image: image109.wmf]1

AAa

=

,则
[image: image110.wmf]3

2

Ra

=

.二是如果三棱锥的三条侧棱互相垂直并且不相等,则可以补形为一个长方体,它的外接球的球心就是三棱锥的外接球的球心.
[image: image111.wmf]2222

2

44

abcl

R

++

==

(
[image: image112.wmf]l

为长方体的体对角线长).
[image: image113.png]o

D

s

[来源:Z,xx,k.Com]
【例5】在正三棱锥
[image: image114.wmf]SABC

-

中,
[image: image115.wmf]MN

、

分别是棱
[image: image116.wmf]SCBC

、

的中点,且
[image: image117.wmf]AMMN

^

,若侧棱
[image: image118.wmf]23

SA

=

,则正三棱锥
[image: image119.wmf]SABC

-

外接球的表面积是 .

[image: image120.png]L] 0B 6, E=#i# i #1Ea 8. A1 AC LSB. R
SBY MN...MN L AC.RMN L AM ... MN L FESAC T SB LFHESAC. . SB L SA.SB LSC.
iS4 L SC.IITE =1 S — ABC M= F M TBE EH BA8%, SUSIE SR N DR 1F. HREVEE
N

=S4 R=3 S =47R* =367.

[image: image121.png]

【小试牛刀】一个几何体的三视图如图所示,其中主视图和左视图是腰长为1的两个全等的等腰直角三角形,则该几何体的外接球的表面积为()

[image: image122.png]ANANIN

A．
[image: image123.wmf]12

p

 B．
[image: image124.wmf]43

p

 C．
[image: image125.wmf]3

p

 D．
[image: image126.wmf]123

p

【答案】C

【解析】把原来的几何体补成以
[image: image127.wmf]DADCDP

、

、

为长、宽、高的长方体,原几何体四棱锥与长方体是同一个外接球,
[image: image128.wmf]222

2==1+1+1=3

Rl

,
[image: image129.wmf]3

=

2

R

,
[image: image130.wmf]2

3

443

4

SR

ppp

==´=

球

.

2.3 球与正棱锥

球与正棱锥的组合,常见的有两类,一是球为三棱锥的外接球,此时三棱锥的各个顶点在球面上,根据截面图的特点,可以构造直角三角形进行求解.二是球为正棱锥的内切球,例如正三棱锥的内切球,球与正三棱锥四个面相切,球心到四个面的距离相等,都为球半径
[image: image131.wmf]R

．这样求球的半径可转化为球球心到三棱锥面的距离,故可采用等体积法解决,即四个小三棱锥的体积和为正三棱锥的体积.

【例6】在三棱锥P－ABC中,PA＝PB=PC=[image: image132.wmf]3

,侧棱PA与底面ABC所成的角为60°,则该三棱锥外接球的体积为（ [image: image133.png]Sk B 2 FLM (ZXXK.COM)

 ）

 A．[image: image134.wmf]p

　 B.[image: image135.wmf]3

p

　 C. 4[image: image136.wmf]p

　D.[image: image137.wmf]4

3

p

【解析】如图7所示,过
[image: image138.wmf]P

点作底面
[image: image139.wmf]ABC

的垂线,垂足为
[image: image140.wmf]O

,设
[image: image141.wmf]H

为外接球的球心,连接
[image: image142.wmf],,

AHAO

因
[image: image143.wmf]60,3,

PAOPA

Ð==

o

故
[image: image144.wmf]3

2

AO

=

,
[image: image145.wmf]3

2

PO

=

，

又△
[image: image146.wmf]AHO

为直角三角形,
[image: image147.wmf]222

,,

AHPHrAHAOOH

==\=+

[image: image148.wmf]2223

3344

()(),1,1.

2233

rrrV

pp

\=+-\=\=´=

[image: image149.png]

【小试牛刀】已知正三棱锥[image: image150.wmf]P

-

AB[image: image151.png]Sk B 2 FLM (ZXXK.COM)

C,点P,A,B,C都在半径为[image: image152.wmf]3

的球面上,若PA,PB,PC两两互相垂直,则球心到截面ABC的距离为____________.[
【答案】
[image: image153.wmf]3

3

【解析】因为正三棱锥[image: image154.wmf]P

-

ABC,PA,PB,PC两两互相垂直,所以我们可以把正三棱锥[image: image155.wmf]P

-

ABC,放到正方体中,P、A、B、C为正方体的顶点,则正三棱锥[image: image156.png]

ABC的外接球的球心为正方体体对角线的交点,在正方体ABCD-A1B1C1D1中,面A1BD和面CB1D1把体对角线三等分,所以球心到截面ABC的距离为
[image: image157.wmf]3

3

.

2.4 球与特殊的棱锥

球与一些特殊的棱锥进行组合,一定要抓住棱锥的几何性质,可综合利用截面法、补形法等进行求解.例如,四个面都是直角三角形的三棱锥,可利用直角三角形斜边中点几何特征,巧定球心位置.如图8,三棱锥
[image: image158.wmf]SABC

-

,满足
[image: image159.wmf],,

SAABCABBC

^^

面

取
[image: image160.wmf]SC

的中点为
[image: image161.wmf]O

,由直角三角形的性质可得：
[image: image162.wmf],

OAOSOBOC

===

所以
[image: image163.wmf]O

点为三棱锥
[image: image164.wmf]SABC

-

的外接球的球心,则
[image: image165.wmf]2

SC

R

=

.
[image: image166.png]

【例7】矩形
[image: image167.wmf]ABCD

中,
[image: image168.wmf]4,3,

ABBC

==

沿
[image: image169.wmf]AC

将矩形
[image: image170.wmf]ABCD

折成一个直二面角
[image: image171.wmf]BACD

--

,则四面体
[image: image172.wmf]ABCD

的外接球的体积是()

A.
[image: image173.wmf]p

12

125

 B.
[image: image174.wmf]p

9

125

 C.
[image: image175.wmf]p

6

125

 D.
[image: image176.wmf]p

3

125

【解析】由题意分析可知,四面体
[image: image177.wmf]ABCD

的外接球的球心落在
[image: image178.wmf]AC

的中点,此时满足
[image: image179.wmf],

OAODOBOC

===

[image: image180.wmf]5

22

AC

R

\==

,
[image: image181.wmf]3

4

3

VR

p

=

 EMBED Equation.3 [image: image182.wmf]125

6

p

=

.

【小试牛刀】【2017届山西省临汾一中、忻州一中、长治二中等五校高三上学期联考】已知三棱锥[image: image183.png]A-BCD

内接与球[image: image184.png]

,且[image: image185.png]BC=BD=CD=2,3

,若三棱锥[image: image186.png]A-BCD

体积的最大值为[image: image187.png]

,则球[image: image188.png]

的表面积为（ ）

A. [image: image189.png]16m

 B. [image: image190.png]25T

 C. [image: image191.png]36m

 D. [image: image192.png]64

【答案】B

【解析】如图,当三棱锥的体积最大值为[image: image193.png]

 ,即[image: image194.png]gxzx(zﬁ)zx\/?gxh=4\/§

 ,解得：[image: image195.png]

 ,点[image: image196.png]

在如图所示的位置时,三棱锥的体积最大,即[image: image197.png]AO'

,并且在如图所示的[image: image198.png]Sk B 2 FLM (ZXXK.COM)

三角形中,[image: image199.png]OA=0C=R

,[image: image200.png]00’

4-R

 ,[image: image201.png]e,

0'C=2 3x—

 ,所以在直角三角形[image: image202.png]00'C

中,[image: image203.png]R? = (4-R)* + 2°

 ,解得[image: image204.png]

 ,球的表面积为[image: image205.png]S = 4nR% = 25n

 ,故选B.

[image: image206.png]

【点评】本题考查了球与几何体的问题,是高考中的重点问题,要有一定的空间想象能力,这样才能找准关系,得到结果,一般外接球需要求球心和半径,首先应确定球心的位置,借助于外接球的性质,球心到各顶点距离相等,这样可先确定几何体中部分点组成的多边形的外接圆的圆心,过圆心且垂直于多边形所在平面的直线上任一点到多边形的顶点的距离相等,然后同样的方法找到另一个多边形的各顶点距离相等的直线（这两个多边形需有公共点）,这样两条直线的交点,就是其外接[image: image207.png]Sk B 2 FLM (ZXXK.COM)

球的球心,再根据半径,顶点到底面中心的距离,球心到底面中心的距离,构成勾股定理求解,有时也可利用补体法得到半径,

三、球与球的组合体

对个多个小球结合在一起,组合成复杂的几何体问题,要求有丰富的空间想象能力,解决本类问题需掌握恰当的处理手段,如准确确定各个小球的球心的位置关系,或者巧借截面图等方法,将空间问题转化平面问题求解.

【例8】 在半径为R的球内放入大小相等的4个小球,则小球半径r的最大值为（ ）

A. (eq \r(2)－1)R
 B . (eq \r(6)－2)R
C.eq \f(1 ,4)R
 D. eq \f(1 ,3)R
【解析】要使得小球的半径最大,需使得4个小球的球心为一个正四面体的四个顶点,如图9所示,此时正四面体
[image: image208.wmf]ABCD

-

的外接球的球心为
[image: image209.wmf]O

,即为半径为R的球的球心,则
[image: image210.wmf],

AORr

=-

又因
[image: image211.wmf]O

为
[image: image212.wmf]1

AO

的四分点,故
[image: image213.wmf]1

4

(),

3

AORr

=-

在
[image: image214.wmf]1

RtABO

D

中,
[image: image215.wmf]222

1

242

2,3,[()](2)(3),

333

(62).

ABrBOrRrrr

rR

==\-´=-

\=-

[image: image216.png]

【小试牛刀】如图,在一个正方体内放入两个半径不相等的球O1,O2,这两个球外切,且球O1与正方体共顶点A的三个面相切,球O2与正方体共顶点B1的三个面相切,则两球在正方体的面AA1C1C上的正投影是(　　)

【解析】由题意可以判断出两球在正方体的面AA1C1C上的正投影与正方形相切,排除C,D,把其中一个球扩大为与正方体相切,则另一个球全被挡住,由于两球不等,所以排除A,所以B正确．

【答案】B

四、 球与几何体的各条棱相切

球与几何体的各条棱相切问题,关键要抓住棱与球相切的几何性质,达到明确球心的位

置为目的,然后通过构造直角三角形进行转换和求解.如与正四面体各棱都相切的球的半径为相对棱的一半：
[image: image219.wmf]2

4

ra

¢

=

.

【例9】把一个皮球放入如图10所示的由8根长均为20 cm的铁丝接成的四棱锥形骨架内,使皮球的表面与8根铁丝都有接触点,则皮球的半径为（ ）
[image: image220.png]

A．l0
[image: image221.wmf]3

cm
B．10 cm

C．10
[image: image222.wmf]2

cm
D．30cm

【解析】如图11所示,由题意球心在AP上,球心为O,过O作BP的垂线ON垂足为N,ON=R,OM=R,因为各个棱都为20,所以AM=10,BP=20,BM=10,AB=
[image: image223.wmf]102

,设
[image: image224.wmf]BPA

a

Ð=

,

在
[image: image225.wmf]Rt

D

BPM中,
[image: image226.wmf]222

BPBMPM

=+

,所以
[image: image227.wmf]103

PM

=

.在
[image: image228.wmf]Rt

D

PAM中,
[image: image229.wmf]222

PMAMAP

=+

,所以
[image: image230.wmf]102

PA

=

.在
[image: image231.wmf]Rt

D

ABP中,
[image: image232.wmf]1022

sin

202

AB

BP

a

===

,在
[image: image233.wmf]Rt

D

ONP中,
[image: image234.wmf]sin

ONR

OPOP

a

==

,所以
[image: image235.wmf]2

2

R

OP

=

,所以
[image: image236.wmf]2

OPR

=

.在
[image: image237.wmf]Rt

D

OAM中,
[image: image238.wmf]222

OMAOAM

=+

,所以,
[image: image239.wmf]22

(1022)100

RR

=-+

,解得,
[image: image240.wmf]10

R

=

或30（舍）,所以,
[image: image241.wmf]10,

Rcm

=

故选B.
[image: image242.png]

五、与三视图相结合的组合体问题

本类问题一般首先给出三视图,然后考查其直观图的相关的组合体问题.解答的一般思路是根据三视图还原几何体,根据几何体的特征选择以上介绍的方法进行求解. [来源:Zxxk.Com]
【例10】【2017届吉林省吉林市普通中学高三毕业班第二次调研测试】某几何体的三视图如下图,若该几何体的所有顶点都在一个球面上,则该球面的表面积为（ ）

[image: image243.png]e

Tan e
W

CE

A. [image: image244.png]4t

 B. [image: image245.png]28

 C. [image: image246.png]44T

 D. [image: image247.png]20m

[image: image248.png]L] ea =M, /LA R — 1 =i, LA ERERLKN? 695

§,¢f.f=ﬁ

v 3 AR,

= faft. MiiEdch? ZHE

【小试牛刀】【2017届河北省正定中学高三上学期期中）】如图,网格纸上小正方形的边长为1,粗实线及粗虚线画出的是某多面体的三视图,则该多面体外接球的表面积为（ ）

[image: image249.png]

A. [image: image250.png]8

 B. [image: image251.png]25
—T

 C. [image: image252.png]41
—T

 D. [image: image253.png]12m

【答案】C

【解析】由三视图可知,该几何体为如图所示的四棱锥[image: image254.png]S- ABCD

,其中四边形[image: image255.png]ABCD

为矩形,平面[image: image256.png]SBC L

平面[image: image257.png]ABCD

,[image: image258.png]AB=CD =2, BC=AD=SB=,/5

.该多面体的外接球球心[image: image259.png]

在[image: image260.png]SC

 中垂面上[image: image261.png]ABO

,其中[image: image262.png]

为三角形[image: image263.png]SBC

外心.设[image: image264.png]BO, =x

,则由[image: image265.png]SO, = BO, =x

得[image: image266.png](2—><)2+1=><2

, 解得[image: image267.png]

,所以该多面体的外接球半径[image: image268.png]

,因此其表面积为 [image: image269.png]S=4nR: = —
4

,故选C.

[image: image270.png]

[image: image271.png]

综合上面的五种类型,解决与球的外切问题主要是指球外切多面体与旋转体,解答时首先要找准切点,通过作截面来解决.如果外切的是多面体,则作截面时主要抓住多面体过球心的对角面来作；把一个多面体的几个顶点放在球面上即为球的内接问题．解决这类问题的关键是抓住内接的特点,即球心到多面体的顶点的距离等于球的半径．发挥好空间想象力,借助于数形结合进行转化,问题即可得解．如果是一些特殊的几何体,如正方体、正四面体等可以借助结论直接求解,此时结论的记忆必须准确.
 [来源:学§科§网]
【迁移运用】

1．【2017届河北省石家庄市高三第二次质量检测】四棱锥[image: image272.png]P-ABCD

的底面[image: image273.png]ABCD

是边长为6的正方形,且[image: image274.png]PA=PB=PC=PD

,若一个半径为1的球与此四棱锥所有面都相切,则该四棱锥的高是（ ）

A. 6 B. 5 C. [image: image275.png]

 D. [image: image276.png]

【答案】D

【解析】由题知,四棱锥[image: image277.png]P-ABCD

是正四棱锥,球的球心[image: image278.png]

在四棱锥的高[image: image279.png]PH

上,过正四棱锥的高作组合体的轴截面如图：其中[image: image280.png]PE,PF

是斜高,[image: image281.png]

为球面与侧面的切点．设[image: image282.png]PH

,易知[image: image283.png]RtAPAO ~ RtAPHF

,所以[image: image284.png]OA PO
FH PF

,即[image: image285.png]

,解[image: image286.png]Sk B 2 FLM (ZXXK.COM)

得[image: image287.png]

,故选D．

[image: image288.png]

2．【2017届辽宁省沈阳市郊联体高三[image: image289.png]Sk B 2 FLM (ZXXK.COM)

上学期期末】如图,有一个水平放置的透明无盖的正方体容器,容器高8[image: image290.png]cm

,将一个球放在容器口,再向容器注水,当球面恰好接触水面时测得水深为6[image: image291.png]cm

,如不计容器的厚度,则球的表面积为（ ）

[image: image292.png]

A. [image: image293.png]100m

 B. [image: image294.png]500m

 C. [image: image295.png]50m

 D. [image: image296.png]200m

【答案】A

【解析】[image: image297.png]

设正方体上底面所在平面截球得小圆[image: image298.png]

,则圆心[image: image299.png]

为正方体上底面正方形的中心. 如图,设球的半径为[image: image300.png]

,根据题意得球心到上底面的距离等于[image: image301.png](R-2)

[image: image302.png]cm

,而圆[image: image303.png]

的半径为[image: image304.png]

,由球的截面圆性质,得[image: image305.png]R? = (R-2)* + 4°

,解得[image: image306.png]

.[image: image307.png]

球的表面积为[image: image308.png]4m-5° = 100m

,故选A.

3．【2017届云南省云南师范大学附属中学高三高考适应性月考】四面体[image: image309.png]PABC

的四个顶点都在球[image: image310.png]

的球面上,[image: image311.png]PA=8, BC=4, PB=PC=AB=AC

,且平面[image: image312.png]PBC L

平面[image: image313.png]ABC

,则球[image: image314.png]

的表面积为（ ）

A. [image: image315.png]64

 B. [image: image316.png]65

 C. [image: image317.png]66T

 D. [image: image318.png]128n

【答案】B[来源:Z_xx_k.Com]
[image: image319.png]LRz 0B, OEARLBCPARIR S, HATERLOSTELEE L,

PB =PC=AB=AC [

PDLBC. ADLBC, PD=AD - TEPBC L FEABC, FEPEC 0 FEABC-Ec, PO L TF

150, PO LAD - PD=AD=42.

5 2PAGIRs, - ED LPA FDE=EA=PE=4

{BEROF:45 HR, OF =X JOD = 4-x 7zRt & OFACh R’ =16+’ 7£Rt & 0BDr R’ =4+ (@)’ jaig.
2.5
T4 RS =anR’ = 65n gyt

[image: image320.png]

4．【2017届湖南省衡阳市高三上学期期末考试】一个四面体的三视图如图所示,则该四面体的外接球的表面积为（ ）

[image: image321.png]

A. [image: image322.png]4Tt

 B. [image: image323.png]4t

 C. [image: image324.png]21

 D. [image: image325.png]21

【答案】B

【解析】由题意可知,几何体为三棱锥,底面等腰直角三角形的底边长为2,底面三角形的高为1,棱锥的一条侧棱垂直底面的三角形的一个顶点,棱锥的高为1,其外接球的球心是底面斜边的中点,故外接球的半径[image: image326.png]

,故外接球的表面积为[image: image327.png]S = 4nR% = 4n

,故选B.

5．【2017学年湖北省黄冈市黄冈中学上学期期末】在矩形[image: image328.png]ABCD

中,[image: image329.png]AC

,现将[image: image330.png]A ABC

沿对角线[image: image331.png]AC

折起,

使点[image: image332.png]

到达点[image: image333.png]

的位置,得到三棱锥[image: image334.png]B-ACD

,则三棱锥[image: image335.png]B-ACD

的外接球的表面积为()

A. [image: image336.png]

 B. [image: image337.png]21

 C. [image: image338.png]4t

 D. 大小与点[image: image339.png]

的位置有关

【答案】C[来源:学.科.网]
【解析】由题意,[image: image340.png]AC

 的中点为三棱锥[image: image341.png]B - ACD

的外接球的球心, ∵[image: image342.png]AC

, ∴球的半径为[image: image343.png]Sk B 2 FLM (ZXXK.COM)

[image: image344.png]

 , ∴三棱锥[image: image345.png]B'- ACD

 的外接球的表面积为[image: image346.png]4t

 ． 故选C．

6．【湖北省部分重点中学2017届高三上学期第二次联考】一个几何体的三视图如图所示,则该几何体的外接球的表面积为（ ）

[image: image347.png]

A. [image: image348.png]36m

 B. [image: image349.png]8

 C. [image: image350.png]om

 D. [image: image351.png]27T

【答案】B

[image: image352.png]iRt MBS B R MAIE B SHE R AN AR 222 A
S, UMD RS B R s T2 (8 (B =242, gy

ER =2, B RS - W) = B e p 2w

7．【2017届甘肃省高台县第一中学高三上学期期末】已知三棱锥[image: image353.png]P-ABC

,在底面[image: image354.png]A ABC

中,[image: image355.png]ZA =60°

,[image: image356.png]BC=.3

,[image: image357.png]PA L

面[image: image358.png]ABC

,[image: image359.png]PA

,则此三棱锥的外接球的体积为（ ）

A. [image: image360.png]

 B. [image: image361.png]

 C. [image: image362.png]

 D. [image: image363.png]8

【答案】A

【解析】依题意,利用正弦定理有[image: image364.png]sin60°

,其中[image: image365.png]

为三角形[image: image366.png]ABC

的外接圆半径.设球的半径为[image: image367.png]

,则[image: image368.png]PA
R2=x2+(?)2=2

,故球的体积为[image: image369.png]

.

8．【2016-2017学年江西吉安一中高二上学期段考】在封闭的直三棱柱
[image: image370.wmf]111

ABCABC

-

内有一个体积为
[image: image371.wmf]V

的球,若
[image: image372.wmf]1

,6,8,3

ABBCABBCAA

^===

,则
[image: image373.wmf]V

的最大值是（ ）

A．
[image: image374.wmf]4

p

 B．
[image: image375.wmf]9

2

p

 C．
[image: image376.wmf]6

p

 D．
[image: image377.wmf]32

3

p

【答案】B

【解析】设
[image: image378.wmf]ABC

D

的内切圆半径为
[image: image379.wmf]r

,则
[image: image380.wmf]2

2

3

2

8

6

2

1

)

10

8

6

(

2

1

1

AA

r

r

=

>

=

Þ

´

´

=

+

+

,故球的最大半径为
[image: image381.wmf]p

p

2

9

)

2

3

(

3

4

2

3

3

max

=

=

Þ

V

,故选B.

9．【2016届河北省衡水二中高三上学期期中】已知四面体P－ABC的外接球的球心O在AB上,且PO⊥平面ABC,
[image: image382.wmf]23

ACAB

=

, 若四面体P－ABC的体积为
[image: image383.wmf]3

2

,则该球的体积为（ ）
A．
[image: image384.wmf]43

p

 B．
[image: image385.wmf]43

3

p

 C．
[image: image386.wmf]83

p

 D．
[image: image387.wmf]83

3

p

【答案】A

【解析】设该球的半径为
[image: image388.wmf]R

,则
[image: image389.wmf]2

ABR

=

,
[image: image390.wmf]2323

ACABR

==

所以
[image: image391.wmf]3

ACR

=

,因为
[image: image392.wmf]AB

是球的直径,所以
[image: image393.wmf]ABC

D

在大圆所[image: image394.png]Sk B 2 FLM (ZXXK.COM)

在平面内,且
[image: image395.wmf]ACBC

^

在
[image: image396.wmf]RtABC

D

中,
[image: image397.wmf]2222

BCABACR

=-=

,所以
[image: image398.wmf]RtABC

D

面积
[image: image399.wmf]2

13

22

SBCACR

=´´=

因为
[image: image400.wmf]PO

^

面
[image: image401.wmf]ABC

,且
[image: image402.wmf]POR

=

,所以
[image: image403.wmf]2

1133

3322

PABC

VSPORR

-

=´´=´´=

解得
[image: image404.wmf]3

33

R

=

,所以球的体积
[image: image405.wmf]3

44

3343

33

VR

ppp

==´=

,故答案选
[image: image406.wmf]A

10．【2016届贵州省贵阳市六中高三元月月考】表面积为
[image: image407.wmf]p

60

的球面上有四点
[image: image408.wmf]C

B

A

S

、

、

、

且
[image: image409.wmf]ABC

D

是等边三角形,球心O到平面ABC的距离为
[image: image410.wmf]3

,若
[image: image411.wmf]ABC

SAB

面

^

,则棱锥
[image: image412.wmf]ABC

S

-

体积的最大值为 ．

【答案】27

[image: image413.png]Ui ELARTEIL 60 I, FUARREAE A 15,18 ABC UL 0, MOD =3 Bith DA=243,

W AB =6, ik s-aC FIRERS = gxé‘ =0N3 WEME, AERIFRRK, B s BIFE anc MEERRE

K, RFE S4B L FE ABC, Fiih s EFH sbc_HAMIREERL 45 |, 15O =15, 5 DHIEL 5
(18R 3, M s 2P abc RIEEAIBATEN 333, LAV %XM x33=27.

11．【2017届陕西省西安市铁一中学高三上学期第五次模拟】若三棱锥[image: image414.png]A-BCD

中,[image: image415.png]AB=CD =6

,其余各棱长均为5,则三棱锥内切球的表面积为__________．

【答案】[image: image416.png]63
16

【解析】由题意得,易知内切球球心[image: image417.png]

到各面的距离相等,

设[image: image418.png]E,F

为[image: image419.png]CD,AB

的中点,则[image: image420.png]

在[image: image421.png]EF

上且[image: image422.png]

为[image: image423.png]EF

的中点,

在[image: image424.png]AABE

中,[image: image425.png]3,7
AB=6,AE=BE=4,0H=\?f

,

所以三棱锥内切球的表面积为[image: image426.png]3
41'[)((?\/;) =—

63m

.

12[image: image427.png]Sk B 2 FLM (ZXXK.COM)

．【2017届河北省衡水中学高三上学期六调】一个直六棱柱的底面是边长为2的正六边形,侧棱长为3,则它的外接球的表面积为__________．

【答案】[image: image428.png]25T

【解析】直六棱柱的外接球的直径为直六棱柱中最长的对角线,

∵一个直六棱柱的底面是边长为2的正六边形,侧棱长为3,

∴直六棱柱的外接球的直径为5,∴外接球的半径为[image: image429.png]

 ,

∴外接球的表面积为[image: image430.png]25
4n x — = 2571
2

 故答案为：25π．

13．【2017届河北省衡水中学高三上学期六调】已知三棱锥[image: image431.png]0-ABC,£BOC = 90°,0A L

平面[image: image432.png]BOC

,其中[image: image433.png]AB = /10

,[image: image434.png]BC =13

,[image: image435.png]AC = ,5,0,A,B,C

四点均在球[image: image436.png]

的表面上,则球[image: image437.png]

的表面积为__________．

【答案】[image: image438.png]14n

【解析】∵[image: image439.png]£ZBOC=90° OA L

 平面[image: image440.png]BOC

 ,∴三棱锥的三条侧棱两两垂直,∴可以以三条侧棱为棱长得到一个长方体,由圆的对称性知长方体的各个顶点都在这个球上,∴球的直径是[image: image441.png], 1
(2r)" = 5(10 +13+5)

,∴球的半径[image: image442.png]

；∴球的表面积是[image: image443.png]14,
47t x (T) =14n

,故答案为：[image: image444.png]14n

.

14．【2017届甘肃天水一中高三12月月考】已知三棱锥
[image: image445.wmf]PABC

-

,若
[image: image446.wmf]PA

,
[image: image447.wmf]PB

,
[image: image448.wmf]PC

两两垂直,且
[image: image449.wmf]2

PA

=

,
[image: image450.wmf]1

PBPC

==

,则三棱锥
[image: image451.wmf]PABC

-

的内切球半径为 ．

【答案】
[image: image452.wmf]1

4

【解析】设内切球半径为
[image: image453.wmf]113111

(212112)112

32324

2

rrr

Þ´´´+´+´=´´´´Þ=

.

15．【2017届甘肃天水一中高三12月月考】如图,直三棱柱
[image: image454.wmf]111

ABCABC

-

的六个顶点都在半径为1的半球面上,
[image: image455.wmf]ABAC

=

,侧面
[image: image456.wmf]11

BCCB

是半球底面圆的内接正方形,则侧面
[image: image457.wmf]11

ABBA

的面积为 ．

[image: image458.png]

【答案】
[image: image459.wmf]1

【解析】由图可得
[image: image460.wmf]Þ

=

=

2

1

,

2

1

AB

AA

 EMBED Equation.DSMT4 [image: image461.wmf]11

1

1

1

2

ABBA

SAAAB

=´=

.

16．【2017届河北武邑中学高三上学期调研四】已知某棱锥的三视图如图（最左侧是正视图）所示,俯视图为正方形及一条对角线,根据图中所给的数据,该棱锥外接球的体[image: image462.png]Sk B 2 FLM (ZXXK.COM)

积是_____.

[image: image463.png]

【答案】
[image: image464.wmf]82

3

p

[image: image465.png]U] S =BT, RN V2 ET AR B 2 M, iR BT

M PA=2, AC=2, PC=2y2 , P4 LT ABCD,Fil)\ PCEIAIEEISNEIIIER MR =42,

Eﬂ\iﬁﬁﬁﬂﬁﬁwﬁﬂr’f T2y = f” #ERH - B‘f

[image: image466.png]

17．【2016届陕西省渭南市白水中学高三上第三次月考】一个空间几何体的三视图如图所示,且这个空间几何体的所有顶点都在同一个球面上,则这个球的表面积是 ．

[image: image467.png]

【答案】16π

【解析】由三视图知,几何体是一个三棱柱,三棱柱的底面是边长为3的正三角形,侧棱长是2,根据三棱柱的两个底面的中心的中点与三棱柱的顶点的连线就是外接球的半径,求出半径即可求出球的表面积．

解：由三视图知,几何体是一个三棱柱ABC﹣A1B1C1,

三棱柱的底面是边长为3的正三角形ABC,侧棱长是2,

三棱柱的两个底面的中心连接的线段MN的中点O与三棱柱的顶点A的连线AO就是外接球的半径,

∵△ABC是边长为3的等边三角形,MN=2,∴AM=[image: image468.png]

,OM=1,

∴这个球的半径r=[image: image469.png]

=2,∴这个球的表面积S=4π×22=16π,

故答案为：16π．

[image: image470.png]

18．【2016届黑龙江省哈尔滨师大附中高三12月考】利用一个球体毛坯切削后得到一个四棱锥[image: image471.wmf]PABCD

-

,其中底面四边形是边长为[image: image472.wmf]1

的正方形,[image: image473.wmf]1

PA

=

,且[image: image474.wmf]PA

^

平面[image: image475.wmf]ABCD

,则球体毛坯体积的最小值应为 ．

【答案】[image: image476.wmf]3

2

p

．

【解析】如图,

[image: image477.png]

将四棱锥[image: image478.wmf]CD

R-AB

补全为一个正[image: image479.png]Sk B 2 FLM (ZXXK.COM)

方体,则：当正方体为球的内接正方体时球的体积最小,此时正方体的体对角线为球的直径,长为[image: image480.wmf]222

3

21113,

2

RR

=++==

∴球的体积为：[image: image481.wmf]3

3

4433

3322

VR

ppp

æö

==´=

ç÷

ç÷

èø

；故答案应填：[image: image482.wmf]3

2

p

．

19．【2016届河北省邯郸市一中高三一轮收官考试】如图,在四面体
[image: image483.wmf]CD

AB

中,
[image: image484.wmf]AB^

平面
[image: image485.wmf]CD

B

,
[image: image486.wmf]CD

DB

是边长为
[image: image487.wmf]6

的等边三角形．若
[image: image488.wmf]4

AB=

,则四面体
[image: image489.wmf]CD

AB

外接球的表面积为 ．

[image: image490.png]

【答案】
[image: image491.wmf]64

p

【解析】该四面体的外接球与下面的正三棱柱的外接球是同一个球,因为底面是正三角形,边长为
[image: image492.wmf]6

,所以
[image: image493.wmf]2

6sin6023

3

AE

=´´°=

,
[image: image494.wmf]1

2

2

OEAB

==

,所以
[image: image495.wmf]222

16

ROEAE

=+=

,表面积
[image: image496.wmf]2

464

Sr

pp

==

．

[image: image497.emf]O

D'

C'

B

D

C

A

E

[image: image498.jpg]R BRRHEI AR

ARRBZEZFHEBRAT (FRM: ww. 20k, com) BERRUMT
=N

— AMBEEOIAE, BAMSKRBEENR, RETRER, AR
FRBIBEIEER, AARREEER.

= AREBNRE RE R ZEENE, SEEARR,
AR EZHRREBNEIER.

= EANA RS (SREME) REHBEAR, KREARQ
AT, MEUERL 21T, £E B FEREUE &R TR
BERHEAARER AR MR RIER AR

M, —BRMRIEAFSEREERNITA, LT LR,

2IRAIE: 010-58425260.

BRATNEZRIUTABERDN, —EHIN, BRTFHRFSLH.

A BEBRASES BN EFRXREG, FEAT X
APMNERNER, ERBRRIERITA, KEERENENRE
TBFMESRE!

FLLFERR!

FERREESHEERAR

[image: image501.jpg]

[image: image501.jpg]汇聚名校名师,奉献精品资源,打造不一样的教育！

_1234567953.unknown

_1234568017.unknown

_1234568049.unknown

_1234568081.unknown

_1234568097.unknown

_1234568113.unknown

_1234568121.unknown

_1234568125.unknown

_1234568129.unknown

_1234568131.unknown

_1234568132.unknown

_1234568133.unknown

_1234568130.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

_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

_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

_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

