海南、宁夏

2011年普通高等学校招生全国统一考试

理科数学

第I卷

一、选择题：本大题共12小题，每小题5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)复数
[image: image276.jpg]

的共轭复数是

（A）
[image: image2.wmf]3

5

i

-

 （B）
[image: image3.wmf]3

5

i

 （C）
[image: image4.wmf]i

-

 （D）
[image: image5.wmf]i

[image: image1.wmf]2

12

i

i

+

-

（2）下列函数中，既是偶函数哦、又在（0，）单调递增的函数是

（A）
[image: image6.wmf]2

yx

=

 (B)
[image: image7.wmf]1

yx

=+

 （C）
[image: image8.wmf]2

1

yx

=-+

 (D)
[image: image9.wmf]2

x

y

-

=

（3）执行右面的程序框图，如果输入的N是6，那么输出的p是

（A）120

（B）720

（C）1440

（D）5040

（4）有3个兴趣小组，甲、乙两位同学各自参加其中一个小组，每位同学参加各个小组的可能性相同，则这两位同学参加同一个兴趣小组的概率为

（A）
[image: image10.wmf]1

3

 （B）
[image: image11.wmf]1

2

 （C）
[image: image12.wmf]2

3

 （D）
[image: image13.wmf]3

4

（5）已知角
[image: image14.wmf]q

的顶点与原点重合，始边与
[image: image15.wmf]x

轴的正半轴重合，终边在直线
[image: image16.wmf]2

yx

=

上，则
[image: image17.wmf]cos2

q

=
（A）
[image: image18.wmf]4

5

-

 （B）
[image: image19.wmf]3

5

-

 （C）
[image: image20.wmf]3

5

 （D）
[image: image21.wmf]4

5

（6）在一个几何体的三视图中，正视图和俯视图如右图所示，

则相应的俯视图可以为

[image: image22.png]

[image: image23.png]A it

(B)

（7）设直线l过双曲线C的一个焦点，且与C的一条对称轴垂直，l与C交于 A,B两点，
[image: image24.wmf]AB

为C的实轴长的2倍，则C的离心率为

（A）
[image: image25.wmf]2

 （B）
[image: image26.wmf]3

 （C）2 （D）3

（8）
[image: image27.wmf]5

1

2

a

xx

xx

æöæö

+-

ç÷ç÷

èøèø

的展开式中各项系数的和为2，则该展开式中常数项为

（A）-40 （B）-20 （C）20 （D）40

（9）由曲线
[image: image28.wmf]yx

=

，直线
[image: image29.wmf]2

yx

=-

及
[image: image30.wmf]y

轴所围成的图形的面积为

（A）
[image: image31.wmf]10

3

 （B）4 （C）
[image: image32.wmf]16

3

 （D）6

（10）已知a与b均为单位向量，其夹角为
[image: image33.wmf]q

，有下列四个命题

[image: image34.wmf]1

2

:10,

3

Pab

p

q

éö

+>ÛÎ

÷

ê

ëø

[image: image35.wmf]2

2

:1,

3

Pab

p

qp

æù

+>ÛÎ

ç

ú

èû

[image: image36.wmf]3

:10,

3

Pab

p

q

éö

->ÛÎ

÷

ê

ëø

[image: image37.wmf]4

:1,

3

Pab

p

qp

æù

->ÛÎ

ç

ú

èû

其中的真命题是

（A）
[image: image38.wmf]14

,

PP

 （B）
[image: image39.wmf]13

,

PP

 （C）
[image: image40.wmf]23

,

PP

 （D）
[image: image41.wmf]24

,

PP

（11）设函数
[image: image42.wmf]()sin()cos()(0,)

2

fxxx

p

wjwjwj

=+++><

的最小正周期为
[image: image43.wmf]p

，且
[image: image44.wmf]()()

fxfx

-=

，则

（A）
[image: image45.wmf]()

fx

在
[image: image46.wmf]0,

2

p

æö

ç÷

èø

单调递减 （B）
[image: image47.wmf]()

fx

在
[image: image48.wmf]3

,

44

pp

æö

ç÷

èø

单调递减

（C）
[image: image49.wmf]()

fx

在
[image: image50.wmf]0,

2

p

æö

ç÷

èø

单调递增
（D）
[image: image51.wmf]()

fx

在
[image: image52.wmf]3

,

44

pp

æö

ç÷

èø

单调递增

(12)函数
[image: image53.wmf]1

1

y

x

=

-

的图像与函数
[image: image54.wmf]2sin(24)

yxx

p

=-££

的图像所有焦点的横坐标之和等于

（A）2 (B) 4 (C) 6 (D)8

第Ⅱ卷

本卷包括必考题和选考题两部分。第13题---第21题为必考题，每个试题考生都必须做答。第22题—第24题为选考题，考生根据要求做答。

二、填空题：本大题共4小题，每小题5分。

（13）若变量
[image: image55.wmf],

xy

满足约束条件
[image: image56.wmf]329,

69,

xy

xy

£+£

ì

í

£-£

î

则
[image: image57.wmf]2

zxy

=+

的最小值为 。

（14）在平面直角坐标系
[image: image58.wmf]xOy

中，椭圆
[image: image59.wmf]C

的中心为原点，焦点
[image: image60.wmf]12

,

FF

在
[image: image61.wmf]x

轴上，离心率为
[image: image62.wmf]2

2

。过
[image: image63.wmf]l

的直线 交于
[image: image64.wmf],

AB

两点，且
[image: image65.wmf]2

ABF

V

的周长为16，那么
[image: image66.wmf]C

的方程为 。

（15）已知矩形
[image: image67.wmf]ABCD

的顶点都在半径为4的球
[image: image68.wmf]O

的球面上，且
[image: image69.wmf]6,23

ABBC

==

,则棱锥
[image: image70.wmf]OABCD

-

的体积为 。

（16）在
[image: image71.wmf]ABC

V

中，
[image: image72.wmf]60,3

BAC

==

o

，则
[image: image73.wmf]2

ABBC

+

的最大值为 。

三、解答题：解答应写出文字说明，证明过程或演算步骤。

（17）（本小题满分12分）

等比数列
[image: image74.wmf]{

}

n

a

的各项均为正数，且
[image: image75.wmf]2

12326

231,9.

aaaaa

+==

求数列
[image: image76.wmf]{

}

n

a

的通项公式.

设
[image: image77.wmf]31323

loglog......log,

nn

baaa

=+++

求数列
[image: image78.wmf]1

n

b

ìü

íý

îþ

的前项和.

(18)(本小题满分12分)

[image: image274.png]

如图，四棱锥P—ABCD中，底面ABCD为平行四

边形，∠DAB=60°,AB=2AD,PD⊥底面ABCD.

(Ⅰ)证明：PA⊥BD；

(Ⅱ)若PD=AD，求二面角A-PB-C的余弦值。

（19）（本小题满分12分）

某种产品的质量以其质量指标值衡量，质量指标值越大表明质量越好，且质量指标值大于或等于102的产品为优质品，现用两种新配方（分别称为A配方和B配方）做试验，各生产了100件这种产品，并测试了每件产品的质量指标值，得到下面试验结果：

[image: image79.jpg]A BT AN R

[ELL R 90, 94) 94, 98) | [98. 102) | (102, 106) | [106, 110}
L 8 20 2 2 s
B e H3AN A %
HEARMAA | (90, 94) | (94, 98) | (98, 102) [[102, 106) | (106, 110]
E 4 4 12 4 32 10

（Ⅰ）分别估计用A配方，B配方生产的产品的优质品率；

（Ⅱ）已知用B配方生成的一件产品的利润y(单位：元)与其质量指标值t的关系式为

[image: image80.jpg]-2, 1<94,
y={2, 94<<102,
4, 2102

 从用B配方生产的产品中任取一件，其利润记为X（单位：元），求X的分布列及数学期望.（以实验结果中质量指标值落入各组的频率作为一件产品的质量指标值落入相应组的概率）

（20）（本小题满分12分）

 在平面直角坐标系xOy中，已知点A(0,-1)，B点在直线y = -3上，M点满足MB//OA， MA•AB = MB•BA，M点的轨迹为曲线C。

（Ⅰ）求C的方程；

（Ⅱ）P为C上的动点，l为C在P点处得切线，求O点到l距离的最小值。

（21）（本小题满分12分）

已知函数
[image: image81.wmf]ln

()

1

axb

fx

xx

=+

+

，曲线
[image: image82.wmf]()

yfx

=

在点
[image: image83.wmf](1,(1))

f

处的切线方程为
[image: image84.wmf]230

xy

+-=

。

（Ⅰ）求
[image: image85.wmf]a

、
[image: image86.wmf]b

的值；

（Ⅱ）如果当
[image: image87.wmf]0

x

>

，且
[image: image88.wmf]1

x

¹

时，
[image: image89.wmf]ln

()

1

xk

fx

xx

>+

-

，求
[image: image90.wmf]k

的取值范围。

请考生在第22、23、24题中任选一题做答，如果多做，则按所做的第一题记分。做答时请写清题号。

（22）（本小题满分10分）选修4-1：几何证明选讲

如图，
[image: image91.wmf]D

，
[image: image92.wmf]E

分别为
[image: image93.wmf]ABC

D

的边
[image: image94.wmf]AB

，
[image: image95.wmf]AC

上的点，且不与
[image: image96.wmf]ABC

D

的顶点重合。已知
[image: image97.wmf]AE

的长为
[image: image98.wmf]n

，
[image: image99.wmf]AD

，
[image: image100.wmf]AB

的长是关于
[image: image101.wmf]x

的方程
[image: image102.wmf]2

140

xxmn

-+=

的两个根。

[image: image103.jpg]

（Ⅰ）证明：
[image: image104.wmf]C

，
[image: image105.wmf]B

，
[image: image106.wmf]D

，
[image: image107.wmf]E

四点共圆；

（Ⅱ）若
[image: image108.wmf]90

A

Ð=°

，且
[image: image109.wmf]4,6

mn

==

，求
[image: image110.wmf]C

，
[image: image111.wmf]B

，
[image: image112.wmf]D

，
[image: image113.wmf]E

所在圆的半径。

(23)(本小题满分10分)选修4-4：坐标系与参数方程

在直角坐标系xOy 中，曲线C1的参数方程为

[image: image114.wmf]2cos

22sin

x

y

a

a

=

ì

í

=+

î

（
[image: image115.wmf]a

为参数）

M是C1上的动点，P点满足
[image: image116.wmf]2

OPOM

=

uuuvuuuuv

,P点的轨迹为曲线C2
(Ⅰ)求C2的方程

(Ⅱ)在以O为极点，x 轴的正半轴为极轴的极坐标系中，射线
[image: image117.wmf]3

p

q

=

与C1的异于极点的交点为A，与C2的异于极点的交点为B，求
[image: image118.wmf]AB

.

(24)(本小题满分10分)选修4-5：不等式选讲

设函数
[image: image119.wmf]()3

fxxax

=-+

,其中
[image: image120.wmf]0

a

>

。

（Ⅰ）当
[image: image121.wmf]1

a

=

时，求不等式
[image: image122.wmf]()32

fxx

³+

的解集

（Ⅱ）若不等式
[image: image123.wmf]()0

fx

£

的解集为
[image: image124.wmf]{

}

|1

xx

£-

 ，求a的值。
2011年普通高等学校招生全国统一考试

理科数学试卷参考答案

一、选择题

（1）C （2）B （3）B （4）A （5）B （6）D

（7）B （8）D （9）C （10）A （11）A （12）D

二、填空题

（13）-6 （14）
[image: image125.wmf]22

1

168

xy

+=

 （15）
[image: image126.wmf]83

 （16）
[image: image127.wmf]27

三、解答题

（17）解：

（Ⅰ）设数列{an}的公比为q，由
[image: image128.wmf]2

326

9

aaa

=

得
[image: image129.wmf]32

34

9

aa

=

所以
[image: image130.wmf]2

1

9

q

=

。有条件可知a>0,故
[image: image131.wmf]1

3

q

=

。

由
[image: image132.wmf]12

231

aa

+=

得
[image: image133.wmf]12

231

aaq

+=

，所以
[image: image134.wmf]1

1

3

a

=

。故数列{an}的通项式为an=
[image: image135.wmf]1

3

n

。

（Ⅱ ）
[image: image136.wmf]111111

loglog...log

n

baaa

=+++

[image: image137.wmf](12...)

(1)

2

n

nn

=-+++

+

=-

故
[image: image138.wmf]1211

2()

(1)1

n

bnnnn

=-=--

++

[image: image139.wmf]12

111111112

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

22311

n

n

bbbnnn

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

++

所以数列
[image: image140.wmf]1

{}

n

b

的前n项和为
[image: image141.wmf]2

1

n

n

-

+

(18)解：

（Ⅰ ）因为
[image: image142.wmf]60,2

DABABAD

Ð=°=

, 由余弦定理得
[image: image143.wmf]3

BDAD

=

从而BD2+AD2= AB2，故BD
[image: image144.wmf]^

AD

又PD
[image: image145.wmf]^

底面ABCD，可得BD
[image: image146.wmf]^

PD

所以BD
[image: image147.wmf]^

平面PAD. 故PA
[image: image148.wmf]^

BD

（Ⅱ）如图，以D为坐标原点，AD的长为单位长，射线DA为
[image: image149.wmf]x

轴的正半轴建立空间直角坐标系D-
[image: image150.wmf]xyz

，则

[image: image151.wmf](

)

1,0,0

A

,
[image: image152.wmf](

)

03,0

B

，

,
[image: image153.wmf](

)

1,3,0

C

-

,
[image: image154.wmf](

)

0,0,1

P

。

[image: image155.wmf](1,3,0),(0,3,1),(1,0,0)

ABPBBC

=-=-=-

uuuvuuuvuuuv

设平面PAB的法向量为n=（x,y,z），则 [image: image156.jpg]

[image: image275.png]

即
[image: image157.wmf]30

30

xy

yz

-+=

-=

因此可取n=
[image: image158.wmf](3,1,3)

设平面PBC的法向量为m，则
[image: image159.wmf]0

0

mPB

mBC

×=

×=

uuuv

uuuv

可取m=（0，-1，
[image: image160.wmf]3

-

）
[image: image161.wmf]427

cos,

7

27

mn

-

==-

故二面角A-PB-C的余弦值为
[image: image162.wmf]27

7

-

（19）解

（Ⅰ）由实验结果知，用A配方生产的产品中优质的平率为
[image: image163.wmf]228

=0.3

100

+

，所以用A配方生产的产品的优质品率的估计值为0.3。

由实验结果知，用B配方生产的产品中优质品的频率为
[image: image164.wmf]3210

0.42

100

+

=

，所以用B配方生产的产品的优质品率的估计值为0.42

（Ⅱ）用B配方生产的100件产品中，其质量指标值落入区间
[image: image165.wmf][

)

[

)

[

]

90,94,94,102,102,110

的频率分别为0.04，,054,0.42，因此

 P(X=-2)=0.04, P(X=2)=0.54, P(X=4)=0.42,

即X的分布列为

[image: image166.png]

X的数学期望值EX=2×0.04+2×0.54+4×0.42=2.68

(20）解：

(Ⅰ)设M(x,y),由已知得B(x,-3),A(0,-1).所以
[image: image167.wmf]MA

uuur

=（-x,-1-y）,
[image: image168.wmf]MB

uuur

=(0,-3-y),
[image: image169.wmf]AB

uuur

=(x,-2).再由愿意得知（
[image: image170.wmf]MA

uuur

+
[image: image171.wmf]MB

uuur

）•
[image: image172.wmf]AB

uuur

=0,即（-x,-4-2y）• (x,-2)=0.

所以曲线C的方程式为y=
[image: image173.wmf]1

4

x
[image: image174.wmf]2

-2.
(Ⅱ)设P(x
[image: image175.wmf]0

,y
[image: image176.wmf]0

)为曲线C：y=
[image: image177.wmf]1

4

x
[image: image178.wmf]2

-2上一点，因为y
[image: image179.wmf]'

=
[image: image180.wmf]1

2

x,所以
[image: image181.wmf]l

的斜率为
[image: image182.wmf]1

2

x
[image: image183.wmf]0

因此直线
[image: image184.wmf]l

的方程为
[image: image185.wmf]000

1

()

2

yyxxx

-=-

，即
[image: image186.wmf]2

00

220

xxyyx

-+-=

。

则O点到
[image: image187.wmf]l

的距离
[image: image188.wmf]2

00

2

0

|2|

4

yx

d

x

-

=

+

.又
[image: image189.wmf]2

00

1

2

4

yx

=-

，所以

[image: image190.wmf]2

0

2

0

22

00

1

4

14

2

(4)2,

2

44

x

dx

xx

+

==++³

++

当
[image: image191.wmf]2

0

x

=0时取等号，所以O点到
[image: image192.wmf]l

距离的最小值为2.

（21）解：

（Ⅰ）
[image: image193.wmf]22

1

(ln)

'()

(1)

x

x

b

x

fx

xx

a

+

-

=-

+

由于直线
[image: image194.wmf]230

xy

+-=

的斜率为
[image: image195.wmf]1

2

-

，且过点
[image: image196.wmf](1,1)

，故
[image: image197.wmf](1)1,

1

'(1),

2

f

f

=

ì

ï

í

=-

ï

î

即

[image: image198.wmf]1,

1

,

22

b

a

b

=

ì

ï

í

-=-

ï

î

解得
[image: image199.wmf]1

a

=

，
[image: image200.wmf]1

b

=

。

（Ⅱ）由（Ⅰ）知
[image: image201.wmf]ln1

1

x

xx

+

+

，所以

[image: image202.wmf]2

2

ln1(1)(1)

()()(2ln)

11

xkkx

fxx

xxxx

--

-+=+

--

。

考虑函数
[image: image203.wmf]()2ln

hxx

=+

 EMBED Equation.DSMT4 [image: image204.wmf]2

(1)(1)

kx

x

--

 EMBED Equation.DSMT4 [image: image205.wmf](0)

x

>

，则
[image: image206.wmf]2

2

(1)(1)2

'()

kxx

hx

x

-++

=

。

(i)设
[image: image207.wmf]0

k

£

，由
[image: image208.wmf]22

2

(1)(1)

'()

kxx

hx

x

+--

=

知，当
[image: image209.wmf]1

x

¹

时，
[image: image210.wmf]'()0

hx

<

。而
[image: image211.wmf](1)0

h

=

，故

当
[image: image212.wmf](0,1)

x

Î

时，
[image: image213.wmf]()0

hx

>

，可得
[image: image214.wmf]2

1

()0

1

hx

x

>

-

；

当x
[image: image215.wmf]Î

（1，+
[image: image216.wmf]¥

）时，h（x）<0，可得
[image: image217.wmf]2

1

1

x

-

 h（x）>0

从而当x>0,且x
[image: image218.wmf]¹

1时，f（x）-（
[image: image219.wmf]1

ln

-

x

x

+
[image: image220.wmf]x

k

）>0，即f（x）>
[image: image221.wmf]1

ln

-

x

x

+
[image: image222.wmf]x

k

.

（ii）设0<k<1.由于当x
[image: image223.wmf]Î

（1，
[image: image224.wmf]k

-

1

1

）时，（k-1）（x2 +1）+2x>0,故h’ （x）>0,而h（1）=0，故当x
[image: image225.wmf]Î

（1，
[image: image226.wmf]k

-

1

1

）时，h（x）>0，可得
[image: image227.wmf]2

1

1

x

-

h（x）<0,与题设矛盾。

（iii）设k
[image: image228.wmf]³

1.此时h’ （x）>0,而h（1）=0，故当x
[image: image229.wmf]Î

（1，+
[image: image230.wmf]¥

）时，h（x）>0，可得
[image: image231.wmf]2

1

1

x

-

 h（x）<0,与题设矛盾。

 综合得，k的取值范围为（-
[image: image232.wmf]¥

，0]

（22）解：

（I）连接DE，根据题意在△ADE和△ACB中，

 AD×AB=mn=AE×AC,

即
[image: image233.wmf]AB

AE

AC

AD

=

.又∠DAE=∠CAB,从而△ADE∽△ACB

因此∠ADE=∠ACB

 所以C,B,D,E四点共圆。

（Ⅱ）m=4, n=6时，方程x2-14x+mn=0的两根为x1=2,x2=12.

故 AD=2，AB=12.

取CE的中点G,DB的中点F，分别过G,F作AC，AB的垂线，两垂线相交于H点，连接DH.因为C，B，D，E四点共圆，所以C，B，D，E四点所在圆的圆心为H，半径为DH.

由于∠A=900，故GH∥AB, HF∥AC. HF=AG=5，DF=
[image: image234.wmf]2

1

(12-2)=5.
故C,B,D,E四点所在圆的半径为5
[image: image235.wmf]2

（23）解：

（I）设P(x,y),则由条件知M(
[image: image236.wmf]2

,

2

Y

X

).由于M点在C1上，所以

[image: image237.wmf]ï

ï

þ

ï

ï

ý

ü

ï

ï

î

ï

ï

í

ì

+

=

¶

=

sin

2

2

2

,

cos

2

2

y

x

 即
[image: image238.wmf]þ

ý

ü

î

í

ì

¶

+

=

¶

=

sin

4

4

cos

4

y

x

从而
[image: image239.wmf]2

C

的参数方程为
[image: image240.wmf]4cos

44sin

x

y

a

a

=

ì

í

=+

î

（
[image: image241.wmf]a

为参数）

（Ⅱ）曲线
[image: image242.wmf]1

C

的极坐标方程为
[image: image243.wmf]4sin

rq

=

，曲线
[image: image244.wmf]2

C

的极坐标方程为
[image: image245.wmf]8sin

rq

=

。

射线
[image: image246.wmf]3

p

q

=

与
[image: image247.wmf]1

C

的交点
[image: image248.wmf]A

的极径为
[image: image249.wmf]1

4sin

3

p

r

=

，

射线
[image: image250.wmf]3

p

q

=

与
[image: image251.wmf]2

C

的交点
[image: image252.wmf]B

的极径为
[image: image253.wmf]2

8sin

3

p

r

=

。

所以
[image: image254.wmf]21

||||23

AB

rr

-

==

.

（24）解：

（Ⅰ）当
[image: image255.wmf]1

a

=

时，
[image: image256.wmf]()32

fxx

³+

可化为
[image: image257.wmf]|1|2

x

-³

。

由此可得
[image: image258.wmf]3

x

³

或
[image: image259.wmf]1

x

£-

。

故不等式
[image: image260.wmf]()32

fxx

³+

的解集为
[image: image261.wmf]{|3

xx

³

或
[image: image262.wmf]1}

x

£-

。

(Ⅱ) 由
[image: image263.wmf]()0

fx

£

的

[image: image264.wmf]30

xax

-+£

此不等式化为不等式组

[image: image265.wmf]30

xa

xax

³

ì

í

-+£

î

或
[image: image266.wmf]30

xa

axx

£

ì

í

-+£

î

即
[image: image267.wmf]4

xa

a

x

³

ì

ï

í

£

ï

î

 或
[image: image268.wmf]2

xa

a

a

£

ì

ï

í

£-

ï

î

因为
[image: image269.wmf]0

a

>

，所以不等式组的解集为
[image: image270.wmf]{

}

|

2

a

xx

£-

由题设可得
[image: image271.wmf]2

a

-

=
[image: image272.wmf]1

-

，故
[image: image273.wmf]2

a

=

�

第一试卷网 Shijuan1.Com 提供下载

_1234568017.unknown

_1234568081.unknown

_1234568113.unknown

_1234568129.unknown

_1234568137.unknown

_1234568145.unknown

_1234568149.unknown

_1234568151.unknown

_1234568153.unknown

_1234568154.unknown

_1234568155.unknown

_1234568152.unknown

_1234568150.unknown

_1234568147.unknown

_1234568148.unknown

_1234568146.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

