[image: image163.png]HERFIRE

中华资源库：www.ziyuanku.com
[image: image164]
 [image: image170.wmf]1

)

5

2

(

4

9

36

)

8

5

(

)

5

2

(

4

12

)

8

5

(

)

5

2

(

3

)

5

2

(

4

)

8

5

(

)

5

2

(

3

)

5

2

(

4

)

8

5

(

3

4

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

0

2

0

=

-

-

+

-

=

-

+

-

=

-

+

-

-

=

-

+

-

-

=

+

m

m

m

m

n

m

m

n

m

m

m

n

m

m

y

x

由于

 中国好课堂http://www.zghkt.cn/

2008年普通高等学校招生全国统一考试（福建卷）

数 学（文史类）

第Ⅰ卷（选择题共60分）

一、选择题：本大题共12小题，每小题5分，共60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）若集合A={x|x2-x＜0},B={x|0＜x＜3},则A∩B等于

A.{x|0＜x＜1} B.{x|0＜x＜3}

C.{x|1＜x＜3} D.￠

（2）“a=1”是“直线
[image: image1.wmf]0

xy

+=

和直线
[image: image2.wmf]0

xay

-=

互相垂直”的

A.充分而不必要条件 B.必要而不充分条件

C.充要条件 D.既不充分也不必要条件

（3）设|an|是等左数列，若
[image: image3.wmf]27

3,13

aa

==

,则数列{an}前8项的和为

A.128 B.80 C.64 D.56

（4）函数
[image: image4.wmf](

)

(

)

3

sin1

fxxxxR

=++Î

，若
[image: image5.wmf](

)

2

fa

=

,则
[image: image6.wmf](

)

fa

-

的值为

A.3 B.0 C.-1 D.-2

(5)某一批花生种子，如果每1粒发芽的概率为
[image: image7.wmf]4

5

，那么播下3粒种子恰有2粒发芽的概率是

A.
[image: image8.wmf]12

125

 B.
[image: image9.wmf]16

125

C.
[image: image10.wmf]48

125

 D.
[image: image11.wmf]96

125

(6)如图，在长方体ABCD-A1B1C1D1中，AB=BC=2，AA1=1，则AC1与平面A1B1C1D1所成角的正弦值为

 [image: image12.png]j DL-":o.ol --'---
[} =4
(o
‘e
i
»
.b

www.hengqian.com

A.
[image: image13.wmf]22

3

 B.
[image: image14.wmf]2

3

 C.
[image: image15.wmf]2

4

 D.
[image: image16.wmf]1

3

（7）函数
[image: image17.wmf]cos()

yxxR

=Î

的图象向左平移
[image: image18.wmf]2

p

个单位后，得到函数
[image: image19.wmf](

)

ygx

=

的图象，则
[image: image20.wmf](

)

gx

的解析式为

A.
[image: image21.wmf]sin

x

-

 B.
[image: image22.wmf]sin

x

 C.
[image: image23.wmf]cos

x

-

 D.
[image: image24.wmf]cos

x

(8)在△ABC中，角A、B、C的对边分别为a、b、c，若
[image: image25.wmf]222

3

acbac

+-=

,则角B的值为

A.
[image: image26.wmf]6

p

 B.
[image: image27.wmf]3

p

 C.
[image: image28.wmf]6

p

或
[image: image29.wmf]5

6

p

 D.
[image: image30.wmf]3

p

或
[image: image31.wmf]2

3

p

(9)某班级要从4名男士、2名女生中选派4人参加某次社区服务，如果要求至少有1名女生，那么不同的选派方案种数为

A.14 B.24 C.28 D.48

(10)若实数x、y满足
[image: image32.wmf]10,

0,

2,

xy

x

x

-+£

ì

ï

í

ï

£

î

f

则
[image: image33.wmf]y

x

的取值范围是

A.（0，2） B.（0，2） C.(2,+∞) D.[2，+∞)

（11）如果函数
[image: image34.wmf](

)

yfx

=

的图象如右图，那么

导函数
[image: image35.wmf](

)

yfx

=¢

的图象可能是

[image: image36.png]www.hengqian.com

D

[image: image37.png]y=f(x)

/1

®y

（12）双曲线
[image: image38.wmf]22

22

1

xy

ab

-=

（a＞0,b＞0）的两个焦点为F1、F2，若P为其上一点，且
[image: image39.wmf]12

2

PFPF

=

，则双曲线离心率的取值范围为

A.（1，3） B.（1，3） C.（3，+∞） D. [3，+∞]
第Ⅱ卷（非选择题共90分）

二、填空题：本大题共4小题，每小题4分，共16分，把答案填在答题卡的相应位置.

（13）
[image: image40.wmf]9

1

x

x

æö

+

ç÷

èø

展开式中
[image: image41.wmf]3

x

的系数是 .（用数字作答）

（14）若直线
[image: image42.wmf]340

xym

++=

与圆
[image: image43.wmf]22

2440

xyxy

+-++=

没有公共点，则实数m的取值范围是 .

（15）若三棱锥的三条侧棱两两垂直，且侧棱长均为
[image: image44.wmf]3

，则其外接球的表面积是 .

（16）设P是一个数集，且至少含有两个数，若对任意a、b∈P，都有a+b、a-b、ab、
[image: image45.wmf]a

b

∈P（除数b≠0）则称P是一个数域，例如有理数集Q是数域，有下列命题：

①数域必含有0，1两个数；

②整数集是数域；

③若有理数集Q
[image: image46.wmf]Í

M,则数集M必为数域;

④数域必为无限集.

其中正确的命题的序号是 .（把你认为正确的命题的序号都填上）

三、解答题：本大题共6小题，共74分，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）

已知向量
[image: image47.wmf](sin,cos),(1,2)

mAAn

==-

,且
[image: image48.wmf]0.

mn

=

g

(Ⅰ)求tanA的值；

(Ⅱ)求函数
[image: image49.wmf]()cos2tansin(

fxxAxx

=+Î

R)的值域.

（18）（本小题满分12分）

三人独立破译同一份密码.已知三人各自破译出密码的概率分别为
[image: image50.wmf]111

,,,

543

且他们是否破译出密码互不影响.

 (Ⅰ)求恰有二人破译出密码的概率；

(Ⅱ)“密码被破译”与“密码未被破译”的概率哪个大？说明理由.

[image: image165.png]www.hengqian.com

（19）（本小题满分12分）

如图，在四棱锥P—ABCD中，侧面PAD⊥底面ABCD，侧棱PA＝PD=
[image: image51.wmf]2

,底面ABCD为直角梯形，其中BC∥AD,AB⊥AD,AD=2AB=2BC=2，O为AD中点.

(Ⅰ)求证:PO⊥平面ABCD；

(Ⅱ)求异面直线PB与CD所成角的余弦值；

(Ⅲ)求点A到平面PCD的距离.

（20）（本小题满分12分）

已知｛an｝是正数组成的数列，a1=1，且点（
[image: image52.wmf]1

,

nn

aa

+

）（n
[image: image53.wmf]Î

N*）在函数y=x2+1的图象上.

(Ⅰ)求数列｛an｝的通项公式；

(Ⅱ)若列数｛bn｝满足
[image: image54.wmf]11

1,2

n

a

nn

bbb

+

==+

，求证：
[image: image55.wmf]2

21

nnn

bbb

++

<

g

.

 (21)（本小题满分12分）

已知函数
[image: image56.wmf]32

()2

fxxmxnx

=++-

的图象过点
[image: image57.wmf](

)

1,6

--

，且函数
[image: image58.wmf](

)

(

)

6

gxfxx

=¢+

的图象关于
[image: image59.wmf]y

轴对称.

(Ⅰ)求
[image: image60.wmf]mn

、

的值及函数
[image: image61.wmf](

)

yfx

=

的单调区间；

(Ⅱ)若a＞0，求函数
[image: image62.wmf](

)

yfx

=

在区间
[image: image63.wmf](

)

1,1

aa

-+

内的极值.

[image: image166.png]w‘-

www.hengqian.com

(22)（本小题满分14分）

如图，椭圆
[image: image64.wmf]22

22

:1

xy

C

ab

+=

（a＞b＞0）的一个焦点为F(1,0)，且过点（2，0）.

（Ⅰ）求椭圆
[image: image65.wmf]C

的方程；

（Ⅱ）若
[image: image66.wmf]AB

为垂直于
[image: image67.wmf]x

轴的动弦，直线
[image: image68.wmf]:4

lx

=

与
[image: image69.wmf]x

轴交于点
[image: image70.wmf]N

，直线
[image: image71.wmf]AF

与
[image: image72.wmf]BN

交于点
[image: image73.wmf]M

.

 (ⅰ)求证：点
[image: image74.wmf]M

恒在椭圆
[image: image75.wmf]C

上；

(ⅱ)求△AMN面积的最大值.

数学试题（文史类）参考答案

一、选择题：本大题考查基本概念和基本运算.每小题5分，满分60分.

（1）A

（2）C

(3)C

(4)B

(5)C

(6)D

（7）A

（8）A

(9)A

(10)D

(11)A

(12)B

二、填空题：本大题考查基础知识和基本运算，每小题4分，满分16分.

（13）84

（14）
[image: image76.wmf](,0)(10,)

-¥È+¥

　　（15）9
[image: image77.wmf]p

　　　（16）①④

三、解答题：本大题共6小题，共74分，解答应写出文字说明，证明过程或演算步骤.

（17）本小题主要考查平面向量的数量积计算、三角函数的基本公式、三角恒等变换、一元二次函数的最值等基本知识，考查运算能力，满分12分.

解：（Ⅰ）由题意得

m·n=sinA-2cosA=0,

因为cosA≠0,所以tanA=2.

（Ⅱ）由（Ⅰ）知tanA=2得

[image: image78.wmf]22

13

()cos22sin12sin2sin2(sin).

22

fxxxxxx

=+=-+=--+

因为x
[image: image79.wmf]Î

R,所以
[image: image80.wmf][

]

sin1,1

x

Î-

.

当
[image: image81.wmf]1

sin

2

x

=

时，f(x)有最大值
[image: image82.wmf]3

2

，

当sinx=-1时，f(x)有最小值-3，

所以所求函数f(x)的值域是
[image: image83.wmf]3

3,.

2

éù

-

êú

ëû

（18）本小题主要考查概率的基本知识与分类思想，考查运用数学知识分析问题、解决问题的能力.满分12分.

解：记“第i个人破译出密码”为事件A1(i=1,2,3)，依题意有

[image: image84.wmf]123

111

(),(),(),

54.3

PAPAPA

===

且A1，A2，A3相互独立.

（Ⅰ）设“恰好二人破译出密码”为事件B，则有

B＝A1·A2·
[image: image85.wmf]3

A

·A1·
[image: image86.wmf]2

A

·A3+
[image: image87.wmf]1

A

·A2·A3且A1·A2·
[image: image88.wmf]3

A

，A1·
[image: image89.wmf]2

A

·A3，
[image: image90.wmf]1

A

·A2·A3

彼此互斥

于是P(B)=P(A1·A2·
[image: image91.wmf]3

A

)+P（A1·
[image: image92.wmf]2

A

·A3）+P（
[image: image93.wmf]1

A

·A2·A3）

　　　　＝
[image: image94.wmf]3

1

4

1

5

4

3

1

4

3

5

1

3

2

4

1

5

1

´

´

+

´

´

+

´

´

　　　　＝
[image: image95.wmf]20

3

.

答：恰好二人破译出密码的概率为
[image: image96.wmf]20

3

.

（Ⅱ）设“密码被破译”为事件C，“密码未被破译”为事件D.

D＝
[image: image97.wmf]1

A

·
[image: image98.wmf]2

A

·
[image: image99.wmf]3

A

，且
[image: image100.wmf]1

A

，
[image: image101.wmf]2

A

，
[image: image102.wmf]3

A

互相独立，则有

P（D）＝P（
[image: image103.wmf]1

A

）·P（
[image: image104.wmf]2

A

）·P（
[image: image105.wmf]3

A

）＝
[image: image106.wmf]3

2

4

3

5

4

´

´

＝
[image: image107.wmf]5

2

.

而P（C）＝1-P（D）＝
[image: image108.wmf]5

3

，故P（C）＞P（D）.

答：密码被破译的概率比密码未被破译的概率大.

（19）本小题主要考查直线与平面的位置关系、异面直线所成角、点到平面的距离等基本知识，考查空间想象能力，逻辑思维能力和运算能力.满分12分.

解法一：

（Ⅰ）证明：在△PAD卡中PA＝PD，O为AD中点，所以PO⊥AD.

又侧面PAD⊥底面ABCD，平面PAD∩平面ABCD＝AD，PO
[image: image109.wmf]Ì

平面PAD，

所以PO⊥平面ABCD.

（Ⅱ）连结BO，在直角梯形ABCD中，BC∥AD,AD=2AB=2BC，

有OD∥BC且OD＝BC，所以四边形OBCD是平行四边形，

所以OB∥DC.

由（Ⅰ）知PO⊥OB，∠PBO为锐角，

所以∠PBO是异面直线PB与CD所成的角.

因为AD＝2AB＝2BC＝2，在Rt△AOB中，AB＝1，AO＝1，所以OB＝
[image: image110.wmf]2

，

在Rt△POA中，因为AP＝
[image: image111.wmf]2

，AO＝1，所以OP＝1，

在Rt△PBO中，PB＝
[image: image112.wmf]3

2

2

=

+

OB

OP

,

cos∠PBO=
[image: image113.wmf]3

6

3

2

=

=

PB

OB

,

所以异面直线PB与CD所成的角的余弦值为
[image: image114.wmf]3

6

.

(Ⅲ)由（Ⅱ）得CD＝OB＝
[image: image115.wmf]2

，

在Rt△POC中，PC＝
[image: image116.wmf]2

2

2

=

+

OP

OC

，

[image: image167.png]www.hengqian.com

所以PC＝CD＝DP，S△PCD=
[image: image117.wmf]4

3

·2=
[image: image118.wmf]2

3

.

又S△=
[image: image119.wmf],

1

2

1

=

·

AB

AD

设点A到平面PCD的距离h，

由VP-ACD=VA-PCD，

得
[image: image120.wmf]3

1

S△ACD·OP＝
[image: image121.wmf]3

1

S△PCD·h，

即
[image: image122.wmf]3

1

×1×1＝
[image: image123.wmf]3

1

×
[image: image124.wmf]2

3

×h，

解得h＝
[image: image125.wmf]3

3

2

.

[image: image168.png]www.hengqian.com

解法二：

（Ⅰ）同解法一，

（Ⅱ）以O为坐标原点，
[image: image126.wmf]OP

OD

OC

、

、

的方向分别为x轴、y轴、z轴的正方向，建立空间直角坐标系O-xyz.

则A（0，-1，0），B（1，-1，0），C（1，0，0），

D（0，1，0），P（0，0，1）.

所以
[image: image127.wmf]CD

＝（-1，1，0），
[image: image128.wmf]PB

＝（t，-1，-1），

∞〈
[image: image129.wmf]PB

、
[image: image130.wmf]CD

〉=
[image: image131.wmf]3

6

2

3

1

1

-

·

-

-

·

＝

＝

CD

PB

CD

PB

，

所以异面直线PB与CD所成的角的余弦值为
[image: image132.wmf]3

6

，

（Ⅲ）设平面PCD的法向量为n＝（x0,y0,x0），

由（Ⅱ）知
[image: image133.wmf]CP

=（-1，0，1），
[image: image134.wmf]CD

＝（-1，1，0），

[image: image169.png]=

www.hengqian.com

[image: image170.wmf]则　　n·
[image: image135.wmf]CP

＝0，所以　　-x0+ x0=0,

n·
[image: image136.wmf]CD

＝0，　　　　-x0+ y0=0，　
即x0=y0=x0,　　　　

取x0=1，得平面的一个法向量为n=(1,1,1).

又
[image: image137.wmf]AC

=(1,1,0).

从而点A到平面PCD的距离d＝
[image: image138.wmf].

3

3

2

3

2

=

=

·

n

n

AC

（20）本小题主要考查等差数列、等比数列等基本知识，考查转化与化归思想，考查推理与运算能力.满分12分.

解法一：

（Ⅰ）由已知得an+1=an+1、即an+1-an=1，又a1=1,

所以数列｛an｝是以1为首项，公差为1的等差数列.

故an=1+(a-1)×1=n.

(Ⅱ)由（Ⅰ）知：an=n从而bn+1-bn=2n.

bn=(bn-bn-1)+(bn-1-bn-2)+​​​​​​​​​​​···+（b2-b1）+b1

=2n-1+2n-2+···+2+1

＝
[image: image139.wmf]2

1

2

1

-

-

n

=2n-1.

因为bn·bn+2-b
[image: image140.wmf]2

1

+

n

=(2n-1)(2n+2-1)-(2n-1-1)2

=(22n+2-2n+2-2n+1)-(22n+2-2-2n+1-1)

=-5·2n+4·2n

=-2n＜0,

所以bn·bn+2＜b
[image: image141.wmf]2

1

+

n

,

解法二：

（Ⅰ）同解法一.

（Ⅱ）因为b2=1,

bn·bn+2- b
[image: image142.wmf]2

1

+

n

=(bn+1-2n)(bn+1+2n+1)- b
[image: image143.wmf]2

1

+

n

 =2n+1·bn-1-2n·bn+1-2n·2n+1

＝2n（bn+1-2n+1）

=2n（bn+2n-2n+1）

=2n（bn-2n）

=…

=2n（b1-2）

=-2n〈0，

所以bn-bn+2<b2n+1

（21）本小题主要考察函数的奇偶性、单调性、极值、导数、不等式等基础知识，考查运用导数研究函数性质的方法，以及分类与整合、转化与化归等数学思想方法，考查分析问题和解决问题的能力.满分12分.

解：（1）由函数f(x)图象过点（－1，－6），得m-n=-3, ……①

由f(x)=x3+mx2+nx-2，得f′（x）=3x2+2mx+n,

则g(x)=f′(x)+6x=3x2+(2m+6)x+n;

而g(x)图象关于y轴对称，所以－
[image: image144.wmf]3

2

6

2

´

+

m

＝0，所以m=-3,

代入①得n=0.

于是f′(x)＝3x2-6x=3x(x-2).

由f′(x)>得x>2或x<0,

故f(x)的单调递增区间是（－∞，0），（2，＋∞）；

由f′(x)<0得0<x<2,

故f(x)的单调递减区间是（0，2）.

(Ⅱ)由（Ⅰ）得f′(x)＝3x(x-2),

令f′(x)＝0得x=0或x=2.

当x变化时，f′(x)、f(x)的变化情况如下表：

	X
	(-∞.0)
	0
	(0,2)
	2
	(2,+ ∞)

	f′(x)
	+
	0
	－
	0
	＋

	f(x)
	
[image: image145.wmf]
	极大值
	
	极小值
	

由此可得：

当0<a<1时，f(x)在（a-1,a+1）内有极大值f(O)=-2,无极小值；

当a=1时，f(x)在（a-1,a+1）内无极值；

当1<a<3时，f(x)在（a-1,a+1）内有极小值f(2)＝－6，无极大值；

当a≥3时，f(x)在（a-1,a+1）内无极值.

综上得：当0<a<1时，f(x)有极大值－2，无极小值，当1<a<3时，f(x)有极小值－6，无极大值；当a=1或a≥3时，f(x)无极值.

(22)本小题主要考查直线与椭圆的位置关系、轨迹方程、不等式等基本知识，考查运算能力和综合解题能力，满分14分,

解法一：

（Ⅰ）由题设a=2,c=1,从而b2=a2-c2=3,

所以椭圆C前方程为
[image: image146.wmf]1

3

4

2

2

=

+

y

x

.

(Ⅱ)(i)由题意得F(1,0),N(4,0).

设A(m,n),则B(m,-n)(n≠0),
[image: image147.wmf]3

4

2

2

n

m

+

=1. ……①

AF与BN的方程分别为：n(x-1)-(m-1)y=0，

n(x-4)-(m-4)y=0.

设M(x0,y0),则有 n(x0-1)-(m-1)y0=0, ……②
n(x0-4)+(m-4)y0=0, ……③

由②，③得

x0=
[image: image148.wmf]5

2

3

,

5

2

8

5

0

-

=

-

-

m

n

y

m

m

.

所以点M恒在椭圆G上.

(ⅱ)设AM的方程为x=xy+1,代入
[image: image149.wmf]3

4

2

2

y

x

+

＝1得（3t2+4）y2+6ty-9=0.

设A(x1,y1),M（x2，y2），则有：y1+y2=
[image: image150.wmf].

4

3

9

,

4

3

6

2

2

1

2

+

-

=

+

-

t

y

y

x

x

|y1-y2|=
[image: image151.wmf].

4

3

3

3

·

3

4

4

)

(

2

2

2

1

2

2

1

+

+

=

-

+

t

t

y

y

y

y

令3t2+4=λ(λ≥4),则

|y1-y2|＝
[image: image152.wmf]，

＋

）

－

－（

＝

＋

）

－（

＝

－

　

4

1

2

1

1

3

4

1

1

3

4

1

·

3

4

3

2

l

l

l

l

l

因为λ≥4，0<
[image: image153.wmf]时，

，

＝

，即

＝

所以当

0

4

4

1

1

,

4

1

≤

1

=

t

l

l

l

|y1-y2|有最大值3，此时AM过点F.

△AMN的面积S△AMN=
[image: image154.wmf].

2

9

2

3

2

3

y

·

2

1

2

1

2

1

有最大值

y

y

y

y

y

FN

-

=

-

=

-

解法二：

（Ⅰ）问解法一：

（Ⅱ）（ⅰ）由题意得F(1,0),N(4,0).

设A(m,n),则B(m,-n)(n≠0),
[image: image155.wmf].

1

3

4

2

2

=

+

n

m

 ……①

AF与BN的方程分别为：n(x-1)-(m-1)y=0, ……②

n(x-4)-(m-4)y=0, ……③

由②，③得：当≠
[image: image156.wmf]5

2

3

,

5

2

8

5

2

5

-

=

-

-

=

x

y

n

x

x

m

时，

. ……④

由④代入①，得
[image: image157.wmf]3

4

2

2

y

x

+

=1（y≠0）.

当x=
[image: image158.wmf]5

2

时，由②，③得：
[image: image159.wmf]3

(1)0

2

3

(4)0,

2

nmy

nmy

ì

--=

ï

ï

í

ï

-++=

ï

î

解得
[image: image160.wmf]0,

0,

n

y

=

ì

í

=

î

与a≠0矛盾.

所以点M的轨迹方程为
[image: image161.wmf]22

1(0),

43

xx

y

+=¹

即点M恒在锥圆C上.

（Ⅱ）同解法一.

[image: image162.wmf]
� EMBED Equation.3 * MERGEFORMAT ���

中华资源库：www.ziyuanku.com
PAGE
中国好课堂数字题库 http://www.zghkt.cn/sztk

_1234567953.unknown

_1234567985.unknown

_1234568001.unknown

_1234568017.unknown

_1234568025.unknown

_1234568033.unknown

_1234568037.unknown

_1234568041.unknown

_1234568045.unknown

_1234568047.unknown

_1234568048.unknown

_1234568049.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.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

_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

