 [image: image227.png]-

 中国好课堂http://www.zghkt.cn/

2011年普通高等学校招生全国统一考试（江西卷）
理科数学
本试卷分第Ⅰ卷（选择题）和第Ⅱ卷（非选择题）两部分，全卷满分150分，考试时间120分钟。

考生注意：

 1．答题前，考生务必将自己的准考证号、姓名填写在答题卡上，考生要认真核对答题卡上所粘贴的条形码中准考证号、姓名、考试科目与考生本人准考证号、姓名、考试科目是否一致。

2．第Ⅰ卷每小题选出答案后，用2B铅笔把答题卡上对应题目的答案标号涂黑。如需改动，用橡皮擦干净后，再选涂其他答案标号。第Ⅱ卷用0.5毫米的黑色墨水签字笔在答题卡上作答，在试题卷上作答无效。

3．考试结束后，务必将试题卷和答题卡一并上交。

参考公式：

样本数据
[image: image1.wmf](,),(,),(,)

nn

xyxyxy

1122

L

的线性相关系数

[image: image2.wmf]()()

()()

n

ii

i

nn

ii

ii

xxyy

r

xxyy

2

=1

2

=1=1

--

=

--

å

åå

 锥体体积公式
[image: image3.wmf]VSh

1

=

3

其中
[image: image4.wmf],

nn

xxxyyy

xy

nn

1212

++++

==

LL

 其中
[image: image5.wmf]S

为底面积，
[image: image6.wmf]h

为高

第Ⅰ卷

一、选择题：本大题共10小题，每小题5分，共50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
[image: image7.wmf]i

z

i

1+2

=

，则复数
[image: image8.wmf]z

=

A．
[image: image9.wmf]i

-2-

B．
[image: image10.wmf]i

-2+

C．
[image: image11.wmf]i

2-

D．
[image: image12.wmf]i

2+

2．若集合
[image: image13.wmf]{},{}

x

AxxBx

x

-2

=-1£2+1£3=£0

，则
[image: image14.wmf]AB

Ç=

A．
[image: image15.wmf]{}

xx

-1£<0

B．
[image: image16.wmf]{}

xx

0<£1

C．
[image: image17.wmf]{}

xx

0££2

D．
[image: image18.wmf]{}

xx

0££1

3．若
[image: image19.wmf]()

log()

fx

x

1

2

1

=

2+1

，则
[image: image20.wmf]()

fx

的定义域为

A．
[image: image21.wmf](,)

1

-0

2

B．
[image: image22.wmf](,]

1

-0

2

C．
[image: image23.wmf](,)

1

-+¥

2

D．
[image: image24.wmf](,)

0+¥

4．若
[image: image25.wmf]()ln

fxxxx

2

=-2-4

，则
[image: image26.wmf]'()

fx

>0

的解集为

A．
[image: image27.wmf](,)

0+¥

B．
[image: image28.wmf]-+

10È2¥

（

，

）

（

，

）

C．
[image: image29.wmf](,)

2+¥

D．
[image: image30.wmf](,)

-

10

5．已知数列{
[image: image31.wmf]n

a

}的前n项和
[image: image32.wmf]n

S

满足：
[image: image33.wmf]nmnm

SSS

+

+=

，且
[image: image34.wmf]1

a

=1．那么
[image: image35.wmf]10

a

=

A．1
B．9
C．10
D．55

6．变量X与Y相对应的一组数据为（10，1），（11.3，2），（11.8，3），（12.5，4），（13，5）；变量U与V相对应的一组数据为（10，5），（11.3，4），（11.8，3），（12.5，2），（13，1），
[image: image36.wmf]1

r

表示变量Y与X之间的线性相关系数，
[image: image37.wmf]2

r

表示变量V与U之间的线性相关系数，则

A．
[image: image38.wmf]21

0

rr

<<

B．
[image: image39.wmf]21

0

rr

<<

C．
[image: image40.wmf]21

0

rr

<<

D．
[image: image41.wmf]21

rr

=

7．观察下列各式：
[image: image42.wmf]5

5

=3125，
[image: image43.wmf]6

5

=15625，
[image: image44.wmf]7

5

=78125，…，则
[image: image45.wmf]2011

5

的末四位数字为

A．3125
B．5625
C．0625
D．8125

8．已知
[image: image46.wmf]1

a

，
[image: image47.wmf]2

a

，
[image: image48.wmf]3

a

是三个相互平行的平面．平面
[image: image49.wmf]1

a

，
[image: image50.wmf]2

a

之间的距离为
[image: image51.wmf]1

d

，平面
[image: image52.wmf]2

a

，
[image: image53.wmf]3

a

之间的距离为
[image: image54.wmf]2

d

．直线
[image: image55.wmf]l

与
[image: image56.wmf]1

a

，
[image: image57.wmf]2

a

，
[image: image58.wmf]3

a

分别相交于
[image: image59.wmf]1

p

，
[image: image60.wmf]2

p

，
[image: image61.wmf]3

p

，那么“
[image: image62.wmf]12

PP

=
[image: image63.wmf]23

PP

”是“
[image: image64.wmf]12

dd

=

”的

A．充分不必要条件
B．必要不充分条件

C．充分必要条件
D．既不充分也不必要条件

9．若曲线
[image: image65.wmf]1

C

：
[image: image66.wmf]22

20

xyx

+-=

与曲线
[image: image67.wmf]2

C

：
[image: image68.wmf]()0

yymxm

--=

有四个不同的交点，则实数m的取值范围是

A．（
[image: image69.wmf]3

3

-

，
[image: image70.wmf]3

3

）
B．（
[image: image71.wmf]3

3

-

，0）∪（0，
[image: image72.wmf]3

3

）

C．[
[image: image73.wmf]3

3

-

，
[image: image74.wmf]3

3

]

D．（
[image: image75.wmf]-¥

，
[image: image76.wmf]3

3

-

）∪（
[image: image77.wmf]3

3

，+
[image: image78.wmf]¥

）

[image: image225.png]HERFIRE

10．如右图，一个直径为l的小圆沿着直径为2的大圆内壁的逆时针方
向滚动，M和N是小圆的一条固定直径的两个端点．那么，当小
圆这样滚过大圆内壁的一周，点M，N在大圆内所绘出的图形大
致是
[image: image79.png]

第Ⅱ卷

注意事项：

第II卷须用黑色墨水签字笔在答题卡上书写作答。若在试题卷上作答，答案无效。

二、填空题：本大题共4小题，每小题5分，共20分。

11．已知
[image: image80.wmf]2

ab

==

rr

,
[image: image81.wmf](2)

ab

+

rr

·
[image: image82.wmf]ab

-

rr

（

）

=-2，则
[image: image83.wmf]a

r

与
[image: image84.wmf]b

r

的夹角为

12．小波通过做游戏的方式来确定周末活动，他随机地往单位圆内投掷一点，若此点到圆心的距离大于
[image: image85.wmf]1

2

，则周末去看电影；若此点到圆心的距离小于
[image: image86.wmf]1

4

，则去打篮球；否则，在家看书，则小波周末不在家看书的概率为

13．下图是某算法的程序框图，则程序运行后输出的结果是

[image: image87.png]B ;:o,nzltn(-nu mn:h
=
n=n+l

14．若椭圆
[image: image88.wmf]22

22

1

xy

ab

+=

的焦点在
[image: image89.wmf]x

轴上，过点（1，
[image: image90.wmf]1

2

）作圆
[image: image91.wmf]22

+=1

xy

的切线，切点分别为A,B，直线
[image: image92.wmf]AB

恰好经过椭圆的右焦点和上顶点，则椭圆方程是

三、选做题：请考生在下列两题中任选一题作答，若两题都做，则按所做的第一题评阅计分。本题共5分。

15．（1）（坐标系与参数方程选做题）若曲线的极坐标方程为
[image: image93.wmf]=2sin4cos,

rqq

+

以极点为原点，极轴为
[image: image94.wmf]x

轴正半轴建立直角坐标系，则该曲线的直角坐标方程为

15．（2）（不等式选做题）对于实数
[image: image95.wmf]xy

，

,若
[image: image96.wmf]11,21,21

xyxy

-£-£-+

则

的最大值为

四、解答题：本大题共6小题，共75分，解答应写出文字说明、证明过程或演算步骤。

16．（本小题满分12分）

某饮料公司招聘了一名员工，现对其进行一项测试，以使确定工资级别，公司准备了两种不同的饮料共8杯，其颜色完全相同，并且其中4杯为A饮料，另外4杯为B饮料，公司要求此员工一一品尝后，从8杯饮料中选出4杯A饮料，若4杯都选对，则月工资定为3500元，若4杯选对3杯，则月工资定为2800元，否则月工资定为2100元，令X表示此人选对A饮料的杯数，假设此人对A和B两种饮料没有鉴别能力．

 （1）求X的分布列；

 （2）求此员工月工资的期望。

17．（本小题满分12分）

在
[image: image97.wmf]ABC

V

中，角
[image: image98.wmf],,

ABC

的对边分别是
[image: image99.wmf],,

abc

，已知
[image: image100.wmf]sincossin

C

CC

+=1-

2

．

 （1）求
[image: image101.wmf]sin

C

的值；

 （2）若
[image: image102.wmf]()

abab

22

+=4+-8

，求边
[image: image103.wmf]c

的值．

18．（本小题满分12分）

已知两个等比数列
[image: image104.wmf]{},{}

nn

ab

，满足
[image: image105.wmf](),,,

aaabababa

1112233

=>0-=1-=2-=3

．

 （1）若
[image: image106.wmf]a

=1

，求数列
[image: image107.wmf]{}

n

a

的通项公式；

 （2）若数列
[image: image108.wmf]{}

n

a

唯一，求
[image: image109.wmf]a

的值．

19．（本小题满分12分）

设
[image: image110.wmf]()

fxxxax

32

11

=-++2

32

 （1）若
[image: image111.wmf]()

fx

在
[image: image112.wmf](,

2

+¥

3

）

上存在单调递增区间，求
[image: image113.wmf]a

的取值范围；

 （2）当
[image: image114.wmf]a

0<<2

时，
[image: image115.wmf]()

fx

在
[image: image116.wmf][,]

14

上的最小值为
[image: image117.wmf]16

-

3

，求
[image: image118.wmf]()

fx

在该区间上的最大值．

20．（本小题满分13分）

[image: image119.wmf](

)

(

)

0,00

pxyxa

¹±

是双曲线
[image: image120.wmf](

)

22

22

:10,0

xy

Eab

ab

-=>>

上一点，M,N分别是双曲线E的左、右顶点，直线PM,PN的斜率之积为
[image: image121.wmf]1

5

．

 （1）求双曲线的离心率；

 （2）过双曲线E的右焦点且斜率为1的直线交双曲线于A,B两点，O为坐标原点，C为双曲线上一点，满足
[image: image122.wmf]OCOAOB

l

=+

uuuruuuruuur

,求
[image: image123.wmf]l

的值．

21．（本小题满分14分）

 （1）如图，对于任一给定的四面体
[image: image124.wmf]1234

AAAA

,找出依次排列的四个相互平行的平面
[image: image125.wmf]1

a

，
[image: image126.wmf]2

a

，
[image: image127.wmf]3

a

，
[image: image128.wmf]4

a

，使得
[image: image129.wmf](

)

1

1,2,3,4

Aii

a

Î=

，且其中每相邻两个平面间的距离都相等；

 （2）给定依次排列的四个相互平行的平面
[image: image130.wmf]1

a

，
[image: image131.wmf]2

a

，
[image: image132.wmf]3

a

，
[image: image133.wmf]4

a

，其中每相邻两个平面间的距离都为1，若一个正四面体
[image: image134.wmf]AAAA

1234

的四个顶点满足：
[image: image135.wmf],,,)

ii

Ai

a

Î=1234

（

，求该正四面体
[image: image136.wmf]AAAA

1234

的体积．

[image: image137.png]4,

参考答案

一、选择题：本大题共10小题，每小题5分，共50分。

1—5 DBACA 6—10 CDCBA

二、填空题；本大题共4小题，每小题5分，共20分。

11．
[image: image138.wmf]3

p

12．
[image: image139.wmf]13

16

13．10

14．
[image: image140.wmf]22

1

54

xy

+=

三、选做题：本大题5分。

15．（1）
[image: image141.wmf]22

420

xyxy

+--=

 （2）5

四、解答题：本大题共6小题，共75分。

16．（本小题满分12分）

解：（1）X的所有可能取值为：0，1，2，3，4

[image: image142.wmf]14

44

4

5

()(0,1,2,3,4)

i

CC

PXii

C

-

===

即

	X
	0
	1
	2
	3
	4

	P
	
[image: image143.wmf]1

70

	
[image: image144.wmf]16

70

	
[image: image145.wmf]36

70

	
[image: image146.wmf]16

70

	
[image: image147.wmf]1

70

 （2）令Y表示新录用员工的月工资，则Y的所有可能取值为2100，2800，3500

[image: image148.wmf]1

(3500)(4)

70

8

(2800)(3)

35

53

(2100)(2)

70

11653

3500280021002280.

707070

PYPX

PYPX

PYPX

EY

====

====

==£=

=´+´+´=

则

所以新录用员工月工资的期望为2280元.

17．（本小题满分12分）

解：（1）由已知得
[image: image149.wmf]sinsin1cos,

2

C

CC

+=-

即
[image: image150.wmf]2

sin(2cos1)2sin

222

CCC

+=

由
[image: image151.wmf]1

sin02cos12sin,sincos

222222

CCCCC

¹+=-=

得

即

同边平方得：
[image: image152.wmf]3

sin

4

C

=

 （2）由
[image: image153.wmf]1

sincos0

222422

CCC

pp

-=><<

得

，

即
[image: image154.wmf]37

,sincos

244

CCC

p

p

<<==-

则

由

得

由
[image: image155.wmf]2222

4()8:(2)(2)0,2,2

abababab

+=+--+-===

得

则

由余弦定理得
[image: image156.wmf]222

2cos827,71.

cababCc

=+-=+=+

所

以

18．（本小题满分12分）

 （1）设
[image: image157.wmf]{}

n

a

的公比为q，则
[image: image158.wmf]22

123

12,22,33

babaqqbaqq

=+==+=+=+=+

由
[image: image159.wmf]123

,,

bbb

成等比数列得
[image: image160.wmf]22

(2)2(3)

qq

+=+

即
[image: image161.wmf]2

12

420,22,22

qqqq

-+==+=-

解

得

所以
[image: image162.wmf]{}

n

a

的通项公式为
[image: image163.wmf]11

(22)(22).

nn

nn

aa

--

=+=-

或

 （2）设
[image: image164.wmf]{}

n

a

的公比为q，则由
[image: image165.wmf]22

(2)(1)(3),

aqaaq

+=++

得
[image: image166.wmf]2

4310(*)

aqaqa

-+-=

由
[image: image167.wmf]2

0440

aaa

>D=+>

得

，故方程（*）有两个不同的实根

由
[image: image168.wmf]{}

n

a

唯一，知方程（*）必有一根为0，代入（*）得
[image: image169.wmf]1

.

3

a

=

19．（本小题满分12分）

解：（1）由
[image: image170.wmf]22

11

()2()2

24

fxxxaxa

¢

=-++=--++

当
[image: image171.wmf]222

[,),()()2;

339

xfxfa

¢¢

Î+¥=+

时

的

最

大

值

为

令
[image: image172.wmf]21

20,

99

aa

+>>-

得

所以，当
[image: image173.wmf]12

,()(,)

93

afx

>-+¥

时

在

上存在单调递增区间

 （2）令
[image: image174.wmf]12

118118

()0,,.

22

aa

fxxx

-+++

¢

===

得

两

根

所以
[image: image175.wmf]12

()(,),(,)

fxxx

-¥+¥

在

上单调递减，在
[image: image176.wmf]12

(,)

xx

上单调递增

当
[image: image177.wmf]12

02,14,()

axxfx

<<<<<

时

有

所

以

在[1，4]上的最大值为
[image: image178.wmf]2

()

fx

又
[image: image179.wmf]27

(4)(1)60,(4)(1)

2

ffaff

-=-+<<

即

所以
[image: image180.wmf]()

fx

在[1，4]上的最小值为
[image: image181.wmf]4016

(4)8

33

fa

=-=-

得
[image: image182.wmf]2

1,2

ax

==

，从而
[image: image183.wmf]()

fx

在[1，4]上的最大值为
[image: image184.wmf]10

(2).

3

f

=

20．（本小题满分13分）

解：（1）点
[image: image185.wmf]000

(,)()

Pxyxa

¹±

在双曲线
[image: image186.wmf]22

22

1

xy

ab

-=

上，

有
[image: image187.wmf]22

00

22

1

xy

ab

-=

由题意又有
[image: image188.wmf]00

00

1

,

5

yy

xaxa

×=

-+

可得
[image: image189.wmf]222222

30

5,6,

5

c

abcabbe

a

==+===

则

 （2）联立
[image: image190.wmf]222

22

55

,410350,

xyb

xcxb

yxc

ì

-=

-+=

í

=-

î

得

设
[image: image191.wmf]1122

(,),(,)

AxyBxy

则
[image: image192.wmf]12

2

12

5

,

2

35

4

c

xx

b

xx

ì

+=

ï

ï

í

ï

=

ï

î

 ………………（1）

设
[image: image193.wmf]312

11

312

(,),,

xxx

OCxyOCOAOB

yyy

l

l

l

=+

ì

==+

í

=+

î

uuuruuuruuuruuur

即

又C为双曲线上一点，即
[image: image194.wmf]222

33

55,

xyb

-=

有
[image: image195.wmf]222

1212

()5()5

xxyyb

ll

+-+=

化简得：
[image: image196.wmf]222222

11221212

(5)(5)2(5)5

xyxyxxyyb

ll

-+-+-=

 …………（2）

又
[image: image197.wmf]1122

(,),(,)

AxyBxy

在双曲线上，所以
[image: image198.wmf]222222

1122

55,55

xybxyb

-=-=

由（1）式又有

[image: image199.wmf]22

121212121212

55()()45()510

xxyyxxxcxcxxcxxcb

-=---=-++-=

得：
[image: image200.wmf]2

40,0,4.

llll

+===-

解

出

或

21．（本小题满分14分）

[image: image226.png]

 （1）如图所示，取A1A4的三等分点P2，P3，A1A3的中点M，

A2A4的中点N，过三点A2，P2，M作平面
[image: image201.wmf]2

a

，过三点A3，

P3，N作平面
[image: image202.wmf]3

a

，因为A2P2//NP3，A3P3//MP2，所以平面

[image: image203.wmf]2

a

//平面
[image: image204.wmf]3

a

，再过点A1，A4分别作平面
[image: image205.wmf]14

,

aa

与平面
[image: image206.wmf]2

a

平行，那么四个平面
[image: image207.wmf]1234

,,,

aaaa

依次相互平行，由线段

A1A4被平行平面
[image: image208.wmf]1234

,,,

aaaa

截得的线段相等知，其中

每相邻两个平面间的距离相等，故
[image: image209.wmf]1234

,,,

aaaa

为所求平面。

 （2）解法一：当（1）中的四面体为正四面体，若所得的四个平行平面，每相邻两平面之间的距离为1，则正四面体A1A2A3A4就是满足题意的正四面体，设正四面体的棱长为a，以△A2A3A4的中心O为坐标原点，以直线A4O为y轴，直线OA1为z轴建立如图的右手直角坐标系，

[image: image210.wmf]1234

6333

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

326263

aa

AaAaAaAa

--

则

令P2，P3为A1A4的三等分点，N为A2A4的中点，有

[image: image211.wmf]3

33

4

2363

(0,,),(,,0)

99412

53633

,(,,),(,,0)

436944

13

(,,0)

44

a

PaaNa

a

PNaaNAaa

ANaa

=--=

=-

uuuuruuuur

uuuur

所

以

设平面A3P3N的法向量
[image: image212.wmf](,,),

nxyz

=

r

有
[image: image213.wmf]3

3

0

953460

,

0

330

nPN

xyz

nNA

xy

ì

ì

×=

-+=

ïï

íí

×=

+=

ï

ï

î

î

ruuuur

ruuuur

即

所以，
[image: image214.wmf](1,3,6).

n

=--

r

因为
[image: image215.wmf]1234

,,,

aaaa

相邻平面之间的距离为1，所以点A4到平面A3P3N的距离

[image: image216.wmf]22

3

|()1(3)0(6)|

44

1

1(3)(6)

aa

-´+´-+´-

=

+-+-

解得
[image: image217.wmf]10

a

=

，由此可得，边长为
[image: image218.wmf]10

的正四面体A1A2A3A4满足条件。

所以所求正四面体的体积

[image: image219.wmf]23

113625

5.

3343123

VShaaa

==´´==

 解法二：如图，现将此正四面体A1A2A3A4置于一个正方体ABCD—A1B1C1D1中，（或者说，在正四面体的四个面外侧各镶嵌一个直角三棱锥，得到一个正方体），E1，F1分别是A1B1，C1D1的中点，EE1D1D和BB1F1F是两个平行平面，若其距离为1，则四面体A1A2A3A4即为满足条件的正四面体。右图是正方体的上底面，现设正方体的棱长为a，若A1M=MN=1，则有

[image: image220.wmf]11

22

111111

,

2

5

2

a

AE

DEADAEa

=

=+=

 据A1D1×A1E1=A1M×D1E1，得
[image: image221.wmf]5

a

=

，

 于是正四面体的棱长
[image: image222.wmf]210,

da

==

 其体积
[image: image223.wmf]333

1155

4.

633

Vaaa

=-´==

 （即等于一个棱长为a的正方体割去四个直角正三棱锥后的体积）

[image: image224.png]

中国好课堂数字题库 http://www.zghkt.cn/sztk

[image: image227.png]_1234567953.unknown

_1234568017.unknown

_1234568049.unknown

_1234568065.unknown

_1234568081.unknown

_1234568089.unknown

_1234568097.unknown

_1234568101.unknown

_1234568105.unknown

_1234568107.unknown

_1234568108.unknown

_1234568109.unknown

_1234568106.unknown

_1234568103.unknown

_1234568104.unknown

_1234568102.unknown

_1234568099.unknown

_1234568100.unknown

_1234568098.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

_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

