 [image: image196.jpg]<LK
LGB

Bonm

 中国好课堂http://www.zghkt.cn/

绝密★启用前

2008年普通高等学校招生全国统一考试(重庆卷)

数学试题卷（理工农医类）
数学试题卷(理工农医类)共5页。满分150分。考试时间120分钟。

注意事项：

1.答题前，务必将自己的姓名、准考证号填写在答题卡规定的位置上。

2.答选择题时，必须使用2B铅笔将答题卡上对应题目的答案标号涂黑。如需改动，用橡皮擦擦干净后，再选涂其他答案标号。

3.答非选择题时，必须使用0.5毫米黑色签字笔，将答案书写在答题卡规定的位置上。

4.所有题目必须在答题卡上作答，在试题卷上答题无效。

5.考试结束后，将试题卷和答题卡一并交回。

参考公式：

如果事件A、B互斥，那么　　　P(A+B)=P(A)+P(B) 　

如果事件A、B相互独立，那么P(A·B)=P(A)·P(B)

如果事件A在一次试验中发生的概率是P，那么n次独立重复试验中恰好发生k次的概率　　

Pn(K)=km​​​​​​​​Pk(1-P)n-k
以R为半径的球的体积V=
[image: image1.wmf]4

3

πR3.

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备选项中，只有一项是符合题目要求的.

（1）复数1+
[image: image2.wmf]3

2

i

=

(A)1+2i

(B)1-2i

(C)-1

(D)3

(2)设m,n是整数，则“m,n均为偶数”是“m+n是偶数”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)圆O1:x2+y2-2x=0和圆O2:x2+y2-4y=0的位置关系是

(A)相离

(B)相交

(C)外切

(D)内切 (4)已知函数y=
[image: image3.wmf]13

xx

-++

的最大值为M,最小值为m,则
[image: image4.wmf]m

M

的值为

(A)
[image: image5.wmf]1

4

(B)
[image: image6.wmf]1

2

(C)
[image: image7.wmf]2

2

(D)
[image: image8.wmf]3

2

(5)已知随机变量
[image: image9.wmf]z

服从正态分布N(3,a2),则
[image: image10.wmf](3)

P

x

<=

 (A)
[image: image11.wmf]1

5

(B)
[image: image12.wmf]1

4

(C)
[image: image13.wmf]1

3

(D)
[image: image14.wmf]1

2

(6)若定义在R上的函数f(x)满足：对任意x1,x2
[image: image15.wmf]Î

R有f(x1+x2)=f(x1)+f(x2)+1,,则下列说法一定正确的是

(A)f(x)为奇函数

（B）f(x)为偶函数

(C) f(x)+1为奇函数

（D）f(x)+1为偶函数

(7)若过两点P1(-1,2),P2(5,6)的直线与x轴相交于点P，则点P分有向线段
[image: image16.wmf]12

PP

uuuur

所成的比
[image: image17.wmf]l

的值为

(A)－
[image: image18.wmf]1

3

(B) －
[image: image19.wmf]1

5

(C)
[image: image20.wmf]1

5

(D)
[image: image21.wmf]1

3

(8)已知双曲线
[image: image22.wmf]22

22

1

xy

ab

-=

（a＞0,b＞0）的一条渐近线为y=kx(k＞0),离心率e=
[image: image23.wmf]5

k

,则双曲线方程为

（A）
[image: image24.wmf]2

2

x

a

－
[image: image25.wmf]2

2

4

y

a

=1

(B)
[image: image26.wmf]22

22

1

5

xy

aa

-=

 (C)
[image: image27.wmf]22

22

1

4

xy

bb

-=

(D)
[image: image28.wmf]22

22

1

5

xy

bb

-=

 [image: image192.png]HERFIRE

(9)如题（9）图，体积为V的大球内有4个小球，每个小球的球面过大球球心且与大球球面有且只有一个交点，4个小球的球心是以大球球心为中心的正方形的4个顶点.V1为小球相交部分（图中阴影部分）的体积，V2为大球内、小球外的图中黑色部分的体积，则下列关系中正确的是

（A）V1>
[image: image29.wmf]2

V

(B) V2<
[image: image30.wmf]2

V

（C）V1> V2

 （D）V1< V2

(10)函数f(x)=
[image: image31.wmf]sin1

32cos2sin

x

xx

-

--

(
[image: image32.wmf]02

x

p

££

) 的值域是

（A）[-
[image: image33.wmf]2

,0

2

]

(B)[-1,0]

（C）[-
[image: image34.wmf]2,0

]

（D）[-
[image: image35.wmf]3,0

]
二、填空题：本大题共6小题，每小题4分，共24分，把答案填写在答题卡相应位置上

（11）设集合U={1,2,3,4,5},A={2,4},B={3,4,5},C={3,4},则(A
[image: image36.wmf]È

B)
[image: image37.wmf]()

U

C

Ç

ð

 = .
（12）已知函数f(x)=
[image: image38.wmf]23(0

(0

xx

ax

+¹

ì

í

=

î

当

时

)

当

时

)

 ，在点x=0处连续，则
[image: image39.wmf]2

22

1

lim

x

an

ann

®¥

+

=

+

 .
(13)已知
[image: image40.wmf]2

3

4

9

a

=

 (a>0) ，则
[image: image41.wmf]2

3

log

a

=

 .
(14)设Sn是等差数列{an}的前n项和，a12=-8,S9=-9,则S16= .

(15）直线l与圆x2+y2+2x-4y+a=0(a<3)相交于两点A，B，弦AB的中点为（0，1），则直线l的方程为 .

[image: image193.jpg]

(16)某人有4种颜色的灯泡（每种颜色的灯泡足够多），要在如题（16）图所示的6个点A、B、C、A1、B1、C1上各装一个灯泡，要求同一条线段两端的灯泡不同色，则每种颜色的灯泡都至少用一个的安装方法共

有 种（用数字作答）.
三、解答题：本大题共6小题，共76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13分，（Ⅰ）小问6分，（Ⅱ）小问7分）

设
[image: image42.wmf]ABC

V

的内角A，B，C的对边分别为a,b,c，且A=
[image: image43.wmf]60

o

，c=3b.求：

（Ⅰ）
[image: image44.wmf]a

c

的值；

（Ⅱ）cotB+cot C的值.
（18）（本小题满分13分，（Ⅰ）小问5分，（Ⅱ）小问8分.）

甲、乙、丙三人按下面的规则进行乒乓球比赛：第一局由甲、乙参加而丙轮空，以后每一局由前一局的获胜者与轮空者进行比赛，而前一局的失败者轮空.比赛按这种规则一直进行到其中一人连胜两局或打满6局时停止.设在每局中参赛者胜负的概率均为
[image: image45.wmf]1

2

，且各局胜负相互独立.求：

（Ⅰ） 打满3局比赛还未停止的概率；

（Ⅱ）比赛停止时已打局数
[image: image46.wmf]x

的分别列与期望E
[image: image47.wmf]x

.
（19）（本小题满分13分，（Ⅰ）小问6分，（Ⅱ）小问7分.）

[image: image48.jpg]

如题（19）图，在
[image: image49.wmf]ABC

V

中，B=
[image: image50.wmf]90

o

,AC=
[image: image51.wmf]15

2

,D、E两点分别在AB、AC上.使

[image: image52.wmf]2

ADAE

DBEC

==

,DE=3.现将
[image: image53.wmf]ABC

V

沿DE折成直二角角，求：

（Ⅰ）异面直线AD与BC的距离；

（Ⅱ）二面角A-EC-B的大小（用反三角函数表示）.

[image: image54.wmf]
（20）（本小题满分13分.（Ⅰ）小问5分.（Ⅱ）小问8分.）

　　　设函数
[image: image55.wmf]2

()(0),

fxaxbxca

=++¹

曲线y=f(x)通过点（0，2a+3），且在点（-1，f（-1））

处的切线垂直于y轴.

（Ⅰ）用a分别表示b和c；

（Ⅱ）当bc取得最小值时，求函数g(x)=-f(x)e-x的单调区间.

（21）（本小题满分12分，（Ⅰ）小问5分，（Ⅱ）小问7分.）

　　　如图（21）图，M（-2，0）和N（2，0）是平面上的两点，动点P满足：
[image: image56.wmf]6.

PMPN

+=

[image: image57.jpg]wao o mam

o |

（Ⅰ）求点P的轨迹方程；

（Ⅱ）若
[image: image58.wmf]2

·

1cos

PMPN

MPN

-Ð

＝

,求点P的坐标.

（22）（本小题满分12分，（Ⅰ）小问5分，（Ⅱ）小问7分.）

　　　设各项均为正数的数列{an}满足
[image: image59.wmf]3

2

112

2,(N*)

naa

aaaan

++

==Î

.

（Ⅰ）若
[image: image60.wmf]2

1

4

a

=

，求a3，a4，并猜想a2008的值（不需证明）；

（Ⅱ）记
[image: image61.wmf]12

...(N*),22

nnn

baaanb

=Î³

若

对n≥2恒成立，求a2的值及数列{bn}的通项公式.

2008年普通高等学校招生全国统一考试（重庆卷）

数学试题（理工农医类）答案
一、选择题：每小题5分，满分50分.

（1）A

（2）A

（3）B

（4）C

（5）D

（6）C

（7）A

（8）C

（9）D

（10）B

二、填空题：每小题4分，满分24分.

（11）
[image: image62.wmf]25

，

（12）
[image: image63.wmf]1

3

（13）3

（14）-72
（15）x-y+1=0
（16）216

三、解答题：满分76分.

（17）（本小题13分）

　　　解：（Ⅰ）由余弦定理得

[image: image64.wmf]222

2cos

abcbA

=+-

＝
[image: image65.wmf]222

1117

()2,

3329

ccccc

+-=

ggg

故
[image: image66.wmf]7

.

3

a

c

=

（Ⅱ）解法一：
[image: image67.wmf]cotcot

BC

+

　　　　　　＝
[image: image68.wmf]cossincossin

sinsin

BCCB

BC

+

　　　　　　＝
[image: image69.wmf]sin()sin

,

sinsinsinsin

BCA

BCBC

+

=

　　　　　　由正弦定理和（Ⅰ）的结论得

　　　　　
[image: image70.wmf]2

2

7

sin1214143

9

·

·

.

1

sinsinsin9

333

·

3

c

Aa

BCAbc

cc

====

　

　　　　　故
[image: image71.wmf]143

cotcot.

9

BC

+=

　　解法二：由余弦定理及（Ⅰ）的结论有

　　　　　
[image: image72.wmf]222

222

71

()

93

cos

2

7

2

3

ccc

acb

B

ac

cc

+-

+-

==

gg

　　　　　　　＝
[image: image73.wmf]5

.

27

　　　　　故
[image: image74.wmf]2

253

sin1cos1.

28

27

BB

=-=-=

　　　　　同理可得

[image: image75.wmf]　　　　
[image: image76.wmf]222

222

71

1

99

cos,

2

7127

2

33

ccc

abc

C

ab

cc

+-

+-

===-

gg

　　　　　
[image: image77.wmf]2

133

sin1cos1.

28

27

CC

=-=-=

　　　　　从而
[image: image78.wmf]coscos51143

cotcot33.

sinsin399

BC

BC

BC

+=+=-=

（18）（本小题13分）

　　　解：令
[image: image79.wmf],,

kkk

ABC

分别表示甲、乙、丙在第k局中获胜.

　　　　（Ⅰ）由独立事件同时发生与互斥事件至少有一个发生的概率公式知，打满3局比

赛还未停止的概率为

　　　　　　　
[image: image80.wmf]123123

33

111

()().

224

PACBPBCA

+=+=

　　　　（Ⅱ）
[image: image81.wmf]x

的所有可能值为2，3，4，5，6，且

　　　　　　　
[image: image82.wmf]1212

22

111

(2)()(),

222

PPAAPBB

x==+=+=

　　　　　　　
[image: image83.wmf]123123

33

111

(3)()().

224

PPACCPBCC

x==+=+=

　　　　　　　
[image: image84.wmf]12341234

44

111

(4)()().

228

PPACBBPBCAA

x==+=+=

　　　　　　　
[image: image85.wmf]1234512345

55

111

(5)()(),

2216

PPACBAAPBCABB

x==+=+=

　　　　　　　
[image: image86.wmf]1234512345

55

111

(6)()(),

2216

PPACBACPBCABC

x==+=+=

 　　　故有分布列

	
[image: image87.wmf]

 EMBED Equation.DSMT4 [image: image88.wmf]x

	2
	3
	4
	5
	6

	P
	
[image: image89.wmf]1

2

	
[image: image90.wmf]1

4

	
[image: image91.wmf]1

8

	
[image: image92.wmf]1

16

	
[image: image93.wmf]1

16

　　　　　　　
　　　　　　　从而
[image: image94.wmf]1111147

23456

248161616

E

x=´+´+´+´+´=

（局）.

（19）（本小题13分）

　　　解法一：

　　（Ⅰ）在答（19）图1中，因
[image: image95.wmf]ADAE

DBCE

=

，故BE∥BC.又因B＝90°，从而

AD⊥DE.

[image: image96.jpg]

在第（19）图2中，因A-DE-B是直二面角，AD⊥DE,故AD⊥底面DBCE，从

[image: image97.jpg]h
w9 M2

而AD⊥DB.而DB⊥BC,故DB为异面直线AD与BC的公垂线.

下求DB之长.在答（19）图1中，由
[image: image98.wmf]2

ADAE

CBBC

==

，得
[image: image99.wmf]2

.

3

DEAD

BCAB

==

又已知DE=3,从而
[image: image100.wmf]39

.

22

BCDE

==

[image: image101.wmf]22

22

159

6.

22

ABACBC

æöæö

=-=-=

ç÷ç÷

èøèø

因
[image: image102.wmf]1

,2.

3

DB

DB

AB

=

故

＝

（Ⅱ）在第（19）图2中，过D作DF⊥CE,交CE的延长线于F，连接AF.由（1）知，

AD⊥底面DBCE,由三垂线定理知AF⊥FC,故∠AFD为二面角A-BC-B的平面

角.

在底面DBCE中，∠DEF=∠BCE,

[image: image103.wmf]1155

2,,

322

DBEC

===

g

因此
[image: image104.wmf]4

sin.

5

DB

BCE

EC

==

从而在Rt△DFE中，DE=3,

[image: image105.wmf]412

sinsin3.

55

DFDEDEFDEBCE

====

g

在
[image: image106.wmf]5

Rt,4,tan.

3

AD

AFDADAFD

DF

D===

中

因此所求二面角A-EC-B的大小为arctan
[image: image107.wmf]5

.

3

解法二：

（Ⅰ）同解法一.

（Ⅱ）如答（19）图3.由（Ⅰ）知，以D点为坐标原点，
[image: image108.wmf]DBDEDA

uuuruuuruuur

、

、

的方向为x、

y、z轴的正方向建立空间直角坐标系，则D（0，0，0），A（0，0，4），

[image: image109.wmf]9

20

2

C

æö

ç÷

èø

，

，

，E（0，3，0）.

[image: image110.wmf]3

0

2

ADAD

æö

ç÷

èø

uuuruuur

＝

-2，

-，e

，

＝

（

0，g

0，V

-4）

.

过D作DF⊥CE,交CE的延长线

于F，连接AF.

[image: image194.jpg]w6

设
[image: image111.wmf]00

(,,0),

Fxy

从而
[image: image112.wmf]00

(,,0),

DFxy

=

uuur

[image: image113.wmf]00

(,3,0).

EFxyDFCE

=-^

uuur

由

，有

[image: image114.wmf]00

3

0,20.

2

DFCExy

=+=

uuuruuur

g

即

 ①

 又由
[image: image115.wmf]00

3

,.

3

2

2

xy

CEEF

-

=

uuuruuur

g

得

 ②

 联立①、②，解得
[image: image116.wmf]00

364836483648

,.,,0,,4.

252525252525

xyFAF

æöæö

=-=-=--

ç÷ç÷

èøèø

uuur

即

，

得

 因为
[image: image117.wmf]36483

(2)0

25252

AFCE

æöæö

=--+-=

ç÷ç÷

èøèø

uuuruuur

ggg

,故
[image: image118.wmf]AFCE

^

,又因
[image: image119.wmf]DFCE

^

,所以
[image: image120.wmf]DFA

Ð

为所求的二面角A-EC-B的平面角.因
[image: image121.wmf]3648

,,0,

2525

DF

æö

=-

ç÷

èø

uuur

有
[image: image122.wmf]22

364812

,4,

25255

DFAD

æöæö

=-+==

ç÷ç÷

èøèø

uuuruuur

所以
[image: image123.wmf]5

tan.

3

AD

AFD

DF

==

uuur

uuur

 因此所求二面角A-EC-B的大小为
[image: image124.wmf]5

arctan.

3

(20)（本小题13分）

解：(Ⅰ)因为
[image: image125.wmf]2

(),()2.

fxaxbxcfxaxb

¢

=++=+

所

以

 又因为曲线
[image: image126.wmf]()

yfx

=

通过点（0，2a+3）,

 故
[image: image127.wmf](0)23,(0),23.

fafcca

=+==+

而

从

而

 又曲线
[image: image128.wmf]()

yfx

=

在（-1，f(-1)）处的切线垂直于y轴，故
[image: image129.wmf](1)0,

f

¢

-=

 即-2a+b=0,因此b=2a.

 (Ⅱ)由(Ⅰ)得
[image: image130.wmf]2

39

2(23)4(),

44

bcaaa

=+=+-

 故当
[image: image131.wmf]3

4

a

=-

时，
[image: image132.wmf]bc

取得最小值-
[image: image133.wmf]9

4

.

 此时有
[image: image134.wmf]33

,.

22

bc

=-=

 从而
[image: image135.wmf]2

33333

(),(),

42222

fxxxfxx

¢

=--+=--

[image: image136.wmf]2

333

()()(),

422

xx

gxfxcxxe

--

=-=+-

 所以
[image: image137.wmf]2

3

()(()()(4).

4

xx

gxfxfxexe

--

¢¢

=-=--

 令
[image: image138.wmf]()0

gx

¢

=

，解得
[image: image139.wmf]12

2,2.

xx

=-=

当
[image: image140.wmf](,2),()0,()(,2)

xgxgxx

¢

Î-¥-<Î-¥-

时

故

在

上

为

减

函

数

；

 当
[image: image141.wmf](2,2)()0,()(2,).

xgxgxx

¢

Î->Î+¥

时

，

故

在

上

为

减

函

数

 当
[image: image142.wmf](2,)()0()(2,)

xgxgxx

¢

Î+¥<Î+¥

时

，

，

故

在

上

为

减

函

数

.

 由此可见，函数
[image: image143.wmf]()

gx

的单调递减区间为（-∞，-2）和（2，+∞）；单调递增区间为（-2，2）.

(21)（本小题12分）

[image: image195.jpg]%019 B3

 解：(Ⅰ)由椭圆的定义，点P的轨迹是以M、N为焦点，长轴长2a=6的椭圆.

 因此半焦距c=2，长半轴a=3，从而短半轴

b=
[image: image144.wmf]22

5

ac

-=

，

 所以椭圆的方程为
[image: image145.wmf]22

1.

95

xy

+=

 (Ⅱ)由
[image: image146.wmf]2

,

1cos

PMPN

MPN

=

-

g

得

[image: image147.wmf]cos2.

PMPNMPNPMPN

=-

gg

 ①

 因为
[image: image148.wmf]cos1,

MPNP

¹

不为椭圆长轴顶点，故P、M、N构成三角形.在△PMN中，
[image: image149.wmf]4,

MN

=

由

余

弦

定

理

有

[image: image150.wmf]222

2cos.

MNPMPNPMPNMPN

=+-

g

 ②

 将①代入②，得

[image: image151.wmf]22

2

42(2).

PMPNPMPN

=+--

g

 故点P在以M、N为焦点，实轴长为
[image: image152.wmf]23

的双曲线
[image: image153.wmf]2

2

1

3

x

y

-=

上.

 由(Ⅰ)知，点P的坐标又满足
[image: image154.wmf]22

1

95

xy

+=

，所以

 由方程组
[image: image155.wmf]22

22

5945,

33.

xy

xy

ì

+=

ï

í

+=

ï

î

 解得
[image: image156.wmf]33

,

2

5

.

2

x

y

ì

=±

ï

ï

í

ï

=±

ï

î

 即P点坐标为

[image: image157.wmf]335335335335

(,)

22222222

-

、

（

，

-

）

、

（

-

，

）

或

（

，

-

）

.

(22)(本小题12分)

 解：(Ⅰ)因
[image: image158.wmf]2

12

2,2,

aa

-

==

故

[image: image159.wmf]3

4

2

312

3

8

2

423

2,

2.

aaa

aaa

-

-

-

==

==

 由此有
[image: image160.wmf]0223

(2)(2)(2)(2)

1234

2,2,2,2

aaaa

====

，故猜想
[image: image161.wmf]n

a

的通项为

[image: image162.wmf]1

(2)*

2(N).

n

n

an

-

-

=Î

 （Ⅱ）令
[image: image163.wmf]2

log,2.

n

S

nnnnn

xaSxnb

==

表

示

的

前

项

和

，

则

 由题设知x1=1且

[image: image164.wmf]*

12

3

(N);

2

nnn

xxxn

++

=+Î

 ①

[image: image165.wmf]12

3

(2).

2

nn

Sxxxn

=+++³³

L

 ②

 因②式对n=2成立，有
[image: image166.wmf]121

3

,1

2

xxx

£+=

又

得

[image: image167.wmf]2

1

.

2

x

³

 ③

 下用反证法证明：
[image: image168.wmf]22

11

..

22

xx

£>

假

设

 由①得
[image: image169.wmf]21211

31

2()(2).

22

nnnnnn

xxxxxx

+++++

+=+++

 因此数列
[image: image170.wmf]1

2

nn

xx

+

+

是首项为
[image: image171.wmf]2

2

x

+

，公比为
[image: image172.wmf]1

2

的等比数列.故

[image: image173.wmf]*

12

1

111

()(N).

222

nn

n

xxxn

+

-

-=-Î

 ④

 又由①知
[image: image174.wmf]21111

1311

()2(),

2222

nxnnnnn

xxxxxxx

+++++

-=--=--

 因此是
[image: image175.wmf]1

1

2

nn

xx

+

-

是首项为
[image: image176.wmf]2

1

2

x

-

，公比为-2的等比数列,所以

[image: image177.wmf]1*

12

11

()(2)(N).

22

n

nn

xxxn

-

+

-=--Î

 ⑤

 由④-⑤得

[image: image178.wmf]1*

22

1

511

(2)()(2)(N).

222

n

n

n

Sxxn

-

-

=+---Î

 ⑥

 对n求和得

[image: image179.wmf]*

22

1

5111(2)

(2)(2)()(N).

223

2

n

n

n

xxxn

-

--

=+---Î

 ⑦

由题设知
[image: image180.wmf]212

31

,

22

k

Sx

+

³>

且

由

反

证

假

设

有

[image: image181.wmf]21

*

22

2

21

*

222

2

112115

2)(2)()(N).

2234

1211151

()(2)(2)2(N).

23244

k

k

k

k

xxk

xxxk

+

+

+

+---³Î

+

-£+--<+Î

g

（

从

而

 即不等式

22k+1＜
[image: image182.wmf]2

2

3

6

4

1

1

2

x

x

+

-

-

对k
[image: image183.wmf]Î

N*恒成立.但这是不可能的，矛盾.

因此x2≤
[image: image184.wmf]1

2

,结合③式知x2=
[image: image185.wmf]1

2

,因此a2=2*2=
[image: image186.wmf]2.

将x2=
[image: image187.wmf]1

2

代入⑦式得

Sn=2－
[image: image188.wmf]1

1

2

n

-

(n
[image: image189.wmf]Î

N*),

所以bn=2Sn=22－
[image: image190.wmf]1

1

2

n

-

(n
[image: image191.wmf]Î

N*)
中国好课堂数字题库 http://www.zghkt.cn/sztk

[image: image196.jpg]_1234567953.unknown

_1234567985.unknown

_1234568017.unknown

_1234568033.unknown

_1234568049.unknown

_1234568057.unknown

_1234568065.unknown

_1234568069.unknown

_1234568071.unknown

_1234568073.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.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

_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

_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

