[image: image308.png]HERFIRE

[image: image309.png]

 [image: image309.png] 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

文科数学(必修+选修I)
本试卷分第Ⅰ卷(选择题)和第Ⅱ卷(非选择题)两部分．第Ⅰ卷1至2页．第Ⅱ卷3至10页．

考试结束后，将本试卷和答题卡一并交回．

第Ⅰ卷

注意事项：
1．答第Ⅰ卷前，考生务必将自己的姓名、准考证号、考试科目涂写在答题卡上．

2．每小题选出答案后，用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，再选涂其它答案标号．不能答在试题卷上．

3．本卷共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．

参考公式：

如果事件
[image: image1.wmf]AB

，

互斥，那么

 球的表面积公式

[image: image2.wmf]()()()

PABPAPB

+=+

[image: image3.wmf]2

4

π

SR

=

如果事件
[image: image4.wmf]AB

，

相互独立，那么
 其中
[image: image5.wmf]R

表示球的半径

[image: image6.wmf]()()()

PABPAPB

=

gg

 球的体积公式

如果事件
[image: image7.wmf]A

在一次试验中发生的概率是
[image: image8.wmf]p

，那么
[image: image9.wmf]3

4

π

3

VR

=

[image: image10.wmf]n

次独立重复试验中事件
[image: image11.wmf]A

恰好发生
[image: image12.wmf]k

次的概率 其中
[image: image13.wmf]R

表示球的半径

[image: image14.wmf]()(1)(012)

kknk

kn

PkCppkn

-

=-=

L

，

，

，

，

一、选择题

1．若
[image: image15.wmf]sin0

a

<

且
[image: image16.wmf]tan0

a

>

是，则
[image: image17.wmf]a

是（ ）

A．第一象限角

B． 第二象限角

C． 第三象限角

D． 第四象限角

2．设集合
[image: image18.wmf]{|32}

Mmm

=Î-<<

Z

，
[image: image19.wmf]{|13}

NnnMN

=Î-=

Z

I

则

，

≤

≤

（ ）

A．
[image: image20.wmf]{

}

01

，

B．
[image: image21.wmf]{

}

101

-

，

，

 C．
[image: image22.wmf]{

}

012

，

，

D．
[image: image23.wmf]{

}

1012

-

，

，

，

3．原点到直线
[image: image24.wmf]0

5

2

=

-

+

y

x

的距离为（ ）

A．1

B．
[image: image25.wmf]3

 C．2

D．
[image: image26.wmf]5

4．函数

 EMBED Equation.3
的图像关于（ ）

A．
[image: image28.wmf]y

轴对称

B． 直线
[image: image29.wmf]x

y

-

=

对称

C． 坐标原点对称
D． 直线
[image: image30.wmf]x

y

=

对称

5．若
[image: image31.wmf]13

(1)ln2lnln

xeaxbxcx

-

Î===

，

，

，

，

，则（ ）

A．
[image: image32.wmf]a

<
[image: image33.wmf]b

<
[image: image34.wmf]c

B．
[image: image35.wmf]c

<
[image: image36.wmf]a

<
[image: image37.wmf]b

C．
[image: image38.wmf]b

<
[image: image39.wmf]a

<
[image: image40.wmf]c

D．
[image: image41.wmf]b

<
[image: image42.wmf]c

<
[image: image43.wmf]a

6．设变量
[image: image44.wmf]xy

，

满足约束条件：
[image: image45.wmf]22

2

yx

xy

x

ì

ï

+

í

ï

-

î

，

，

．

≥

≤

≥

，则
[image: image46.wmf]y

x

z

3

-

=

的最小值为（ ）

A．
[image: image47.wmf]2

-

 B．
[image: image48.wmf]4

-

C．
[image: image49.wmf]6

-

D．
[image: image50.wmf]8

-

7．设曲线
[image: image51.wmf]2

ax

y

=

在点（1，
[image: image52.wmf]a

）处的切线与直线
[image: image53.wmf]0

6

2

=

-

-

y

x

平行，则
[image: image54.wmf]=

a

（ ）

A．1

B．
[image: image55.wmf]1

2

C．
[image: image56.wmf]1

2

-

D．
[image: image57.wmf]1

-

8．正四棱锥的侧棱长为
[image: image58.wmf]3

2

，侧棱与底面所成的角为
[image: image59.wmf]°

60

，则该棱锥的体积为（ ）

A．3

B．6

C．9

D．18

9．
[image: image60.wmf]4

4

)

1

(

)

1

(

x

x

+

-

的展开式中
[image: image61.wmf]x

的系数是（ ）

A．
[image: image62.wmf]4

-

B．
[image: image63.wmf]3

-

 C．3

D．4

10．函数
[image: image64.wmf]x

x

x

f

cos

sin

)

(

-

=

的最大值为（ ）

A．1

B．
[image: image65.wmf]2

C．
[image: image66.wmf]3

D．2

11．设
[image: image67.wmf]ABC

△

是等腰三角形，
[image: image68.wmf]120

ABC

Ð=

o

，则以
[image: image69.wmf]AB

，

为焦点且过点
[image: image70.wmf]C

的双曲线的离心率为（ ）

A．
[image: image71.wmf]2

2

1

+

B．
[image: image72.wmf]2

3

1

+

C．
[image: image73.wmf]2

1

+

D．
[image: image74.wmf]3

1

+

12．已知球的半径为2，相互垂直的两个平面分别截球面得两个圆．若两圆的公共弦长为2，则两圆的圆心距等于（ ）

A．1

B．
[image: image75.wmf]2

C．
[image: image76.wmf]3

D．2

2008年普通高等学校招生全国统一考试

文科数学(必修+选修I)

第Ⅱ卷

二、填空题：本大题共4小题，每小题5分，共20分．把答案填在题中横线上．

13．设向量
[image: image77.wmf](12)(23)

==

，

，

，

ab

，若向量
[image: image78.wmf]l

+

ab

与向量
[image: image79.wmf](47)

=--

，

c

共线，则
[image: image80.wmf]=

l

 ．

14．从10名男同学，6名女同学中选3名参加体能测试，则选到的3名同学中既有男同学又有女同学的不同选法共有 种（用数字作答）

15．已知
[image: image81.wmf]F

是抛物线
[image: image82.wmf]2

4

Cyx

=

：

的焦点，
[image: image83.wmf]AB

，

是
[image: image84.wmf]C

上的两个点，线段AB的中点为
[image: image85.wmf](22)

M

，

，则
[image: image86.wmf]ABF

△

的面积等于 ．

16．平面内的一个四边形为平行四边形的充要条件有多个，如两组对边分别平行，类似地，写出空间中的一个四棱柱为平行六面体的两个充要条件：

充要条件① ；
充要条件② ．

（写出你认为正确的两个充要条件）

三、解答题：本大题共6小题，共70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10分）

在
[image: image87.wmf]ABC

△

中，
[image: image88.wmf]5

cos

13

A

=-

，
[image: image89.wmf]3

cos

5

B

=

．

（Ⅰ）求
[image: image90.wmf]sin

C

的值；

（Ⅱ）设
[image: image91.wmf]5

BC

=

，求
[image: image92.wmf]ABC

△

的面积．

18．（本小题满分12分）

等差数列

 EMBED Equation.DSMT4
中，
[image: image94.wmf]4

10

a

=

且
[image: image95.wmf]3610

aaa

，

，

成等比数列，求数列
[image: image96.wmf]{

}

n

a

前20项的和
[image: image97.wmf]20

S

．

19．（本小题满分12分）

甲、乙两人进行射击比赛，在一轮比赛中，甲、乙各射击一发子弹．根据以往资料知，甲击中8环，9环，10环的概率分别为0.6，0.3，0.1，乙击中8环，9环，10环的概率分别为0.4，0.4，0.2．

设甲、乙的射击相互独立．

（Ⅰ）求在一轮比赛中甲击中的环数多于乙击中环数的概率；

（Ⅱ）求在独立的三轮比赛中，至少有两轮甲击中的环数多于乙击中环数的概率．

20．（本小题满分12分）

如图，正四棱柱
[image: image98.wmf]1111

ABCDABCD

-

中，
[image: image99.wmf]1

24

AAAB

==

，点
[image: image100.wmf]E

在
[image: image101.wmf]1

CC

上且
[image: image102.wmf]EC

E

C

3

1

=

．

（Ⅰ）证明：
[image: image103.wmf]1

AC

^

平面
[image: image104.wmf]BED

；

（Ⅱ）求二面角
[image: image105.wmf]1

ADEB

--

的大小．

21．（本小题满分12分）

设
[image: image106.wmf]a

Î

R

，函数

 EMBED Equation.3
．

（Ⅰ）若
[image: image108.wmf]2

=

x

是函数
[image: image109.wmf])

(

x

f

y

=

的极值点，求
[image: image110.wmf]a

的值；

（Ⅱ）若函数
[image: image111.wmf]()()()[02]

gxfxfxx

¢

=+Î

，

，

，在
[image: image112.wmf]0

=

x

处取得最大值，求
[image: image113.wmf]a

的取值范围．

22．（本小题满分12分）

设椭圆中心在坐标原点，
[image: image114.wmf](20)(01)

AB

，

，

，

是它的两个顶点，直线
[image: image115.wmf])

0

(

>

=

k

kx

y

与AB相交于点D，与椭圆相交于E、F两点．

（Ⅰ）若
[image: image116.wmf]6

EDDF

=

uuuruuur

，求
[image: image117.wmf]k

的值；

（Ⅱ）求四边形
[image: image118.wmf]AEBF

面积的最大值．

2008年普通高等学校招生全国统一考试

文科数学试题（必修
[image: image119.wmf]+

选修Ⅰ）参考答案和评分参考
评分说明：

1．本解答给出了一种或几种解法供参考，如果考生的解法与本解答不同，可根据试题的主要

考查内容比照评分参考制订相应的评分细则．

2．对计算题，当考生的解答在某一步出现错误时，如果后继部分的解答未改变该题的内容和

难度，可视影响的程度决定后继部分的给分，但不得超过该部分正确解答应得分数的一半；如果后继部分的解答有较严重的错误，就不再给分．

3．解答右端所注分数，表示考生正确做到这一步应得的累加分数．

4．只给整数分数．选择题不给中间分．

一、选择题

1．C　 2．B　 3．D　 4．C　 5．C　 6．D

7．A　 8．B　 9．A　 10．B 11．B 12．C

二、填空题

13．2 14．420 15．2

16．两组相对侧面分别平行；一组相对侧面平行且全等；对角线交于一点；底面是平行四边形．

注：上面给出了四个充要条件．如果考生写出其他正确答案，同样给分．

三、解答题

17．解：

（Ⅰ）由
[image: image120.wmf]5

cos

13

A

=-

，得
[image: image121.wmf]12

sin

13

A

=

，

由
[image: image122.wmf]3

cos

5

B

=

，得
[image: image123.wmf]4

sin

5

B

=

．
2分

所以
[image: image124.wmf]16

sinsin()sincoscossin

65

CABABAB

=+=+=

．
5分

（Ⅱ）由正弦定理得
[image: image125.wmf]4

5

sin13

5

12

sin3

13

BCB

AC

A

´

´

===

．
8分

所以
[image: image126.wmf]ABC

△

的面积
[image: image127.wmf]1

sin

2

SBCACC

=´´´

 EMBED Equation.DSMT4 [image: image128.wmf]11316

5

2365

=´´´

 EMBED Equation.DSMT4 [image: image129.wmf]8

3

=

．
10分

18．解：

设数列
[image: image130.wmf]{

}

n

a

的公差为
[image: image131.wmf]d

，则

[image: image132.wmf]34

10

aadd

=-=-

，

[image: image133.wmf]64

2102

aadd

=+=+

，

[image: image134.wmf]104

6106

aadd

=+=+

．
3分

由
[image: image135.wmf]3610

aaa

，

，

成等比数列得
[image: image136.wmf]2

3106

aaa

=

，

即
[image: image137.wmf]2

(10)(106)(102)

ddd

-+=+

，

整理得
[image: image138.wmf]2

10100

dd

-=

，

解得
[image: image139.wmf]0

d

=

或
[image: image140.wmf]1

d

=

．
7分

当
[image: image141.wmf]0

d

=

时，
[image: image142.wmf]204

20200

Sa

==

．
9分

当
[image: image143.wmf]1

d

=

时，
[image: image144.wmf]14

310317

aad

=-=-´=

，

于是
[image: image145.wmf]201

2019

20

2

Sad

´

=+

 EMBED Equation.DSMT4 [image: image146.wmf]207190330

=´+=

．
12分

19．解：

记
[image: image147.wmf]12

AA

，

分别表示甲击中9环，10环，

[image: image148.wmf]12

BB

，

分别表示乙击中8环，9环，

[image: image149.wmf]A

表示在一轮比赛中甲击中的环数多于乙击中的环数，

[image: image150.wmf]B

表示在三轮比赛中至少有两轮甲击中的环数多于乙击中的环数，

[image: image151.wmf]12

CC

，

分别表示三轮中恰有两轮，三轮甲击中环数多于乙击中的环数．

（Ⅰ）
[image: image152.wmf]112122

AABABAB

=·+·+·

，
2分

[image: image153.wmf]112122

()()

PAPABABAB

=++

ggg

[image: image154.wmf]112122

()()()

PABPABPAB

=++

ggg

[image: image155.wmf]112122

()()()()()()

PAPBPAPBPAPB

=++

ggg

[image: image156.wmf]0.30.40.10.40.10.40.2

=´+´+´=

．
6分

（Ⅱ）
[image: image157.wmf]12

BCC

=+

，
8分

[image: image158.wmf]222

13

()[()][1()]30.2(10.2)0.096

PCCPAPA

=-=´´-=

，

[image: image159.wmf]33

2

()[()]0.20.008

PCPA

===

，

[image: image160.wmf]1212

()()()()0.0960.0080.104

PBPCCPCPC

=+=+=+=

．
12分

20．解法一：

依题设，
[image: image161.wmf]2

AB

=

，
[image: image162.wmf]1

CE

=

．

（Ⅰ）连结
[image: image163.wmf]AC

交
[image: image164.wmf]BD

于点
[image: image165.wmf]F

，则
[image: image166.wmf]BDAC

^

．

由三垂线定理知，
[image: image167.wmf]1

BDAC

^

．
3分

在平面
[image: image168.wmf]1

ACA

内，连结
[image: image169.wmf]EF

交
[image: image170.wmf]1

AC

于点
[image: image171.wmf]G

，

由于
[image: image172.wmf]1

22

AA

AC

FCCE

==

，

故
[image: image173.wmf]1

RtRt

AACFCE

△

∽

△

，
[image: image174.wmf]1

AACCFE

Ð=Ð

，

[image: image175.wmf]CFE

Ð

与
[image: image176.wmf]1

FCA

Ð

互余．

于是
[image: image177.wmf]1

ACEF

^

．

[image: image178.wmf]1

AC

与平面
[image: image179.wmf]BED

内两条相交直线
[image: image180.wmf]BDEF

，

都垂直，

所以
[image: image181.wmf]1

AC

 EMBED Equation.DSMT4 [image: image182.wmf]^

平面
[image: image183.wmf]BED

．
6分

（Ⅱ）作
[image: image184.wmf]GHDE

^

，垂足为
[image: image185.wmf]H

，连结
[image: image186.wmf]1

AH

．由三垂线定理知
[image: image187.wmf]1

AHDE

^

，

故
[image: image188.wmf]1

AHG

Ð

是二面角
[image: image189.wmf]1

ADEB

--

的平面角．
8分

[image: image190.wmf]22

3

EFCFCE

=+=

，

[image: image191.wmf]2

3

CECF

CG

EF

´

==

，
[image: image192.wmf]22

3

3

EGCECG

=-=

．

[image: image193.wmf]1

3

EG

EF

=

，
[image: image194.wmf]12

3

15

EFFD

GH

DE

´

=´=

．

又
[image: image195.wmf]22

11

26

ACAAAC

=+=

，
[image: image196.wmf]11

56

3

AGACCG

=-=

．

[image: image197.wmf]1

1

tan55

AG

AHG

HG

Ð==

．

所以二面角
[image: image198.wmf]1

ADEB

--

的大小为
[image: image199.wmf]arctan55

．
12分

解法二：

以
[image: image200.wmf]D

为坐标原点，射线
[image: image201.wmf]DA

为
[image: image202.wmf]x

轴的正半轴，

建立如图所示直角坐标系
[image: image203.wmf]Dxyz

-

．

依题设，
[image: image204.wmf]1

(220)(020)(021)(204)

BCEA

，

，

，

，

，

，

，

，

，

，

，

．

[image: image205.wmf](021)(220)

DEDB

==

uuuruuur

，

，

，

，

，

，
[image: image206.wmf]11

(224)(204)

ACDA

=--=

uuuruuuur

，

，

，

，

，

．
3分

（Ⅰ）因为
[image: image207.wmf]1

0

ACDB

=

uuuruuur

g

，
[image: image208.wmf]1

0

ACDE

=

uuuruuur

g

，

故
[image: image209.wmf]1

ACBD

^

，
[image: image210.wmf]1

ACDE

^

．

又
[image: image211.wmf]DBDED

=

I

，

所以
[image: image212.wmf]1

AC

^

平面
[image: image213.wmf]DBE

．
6分

（Ⅱ）设向量

 EMBED Equation.DSMT4
是平面
[image: image215.wmf]1

DAE

的法向量，则

[image: image216.wmf]DE

^

uuur

n

，
[image: image217.wmf]1

DA

^

uuuur

n

．

故
[image: image218.wmf]20

yz

+=

，
[image: image219.wmf]240

xz

+=

．

令
[image: image220.wmf]1

y

=

，则
[image: image221.wmf]2

z

=-

，
[image: image222.wmf]4

x

=

，
[image: image223.wmf](412)

=-

，

，

n

．
9分

[image: image224.wmf]1

AC

<>

uuur

，

n

等于二面角
[image: image225.wmf]1

ADEB

--

的平面角，

[image: image226.wmf]1

1

1

14

cos

42

AC

AC

AC

<>==

uuur

uuur

g

uuur

，

n

n

n

．

所以二面角
[image: image227.wmf]1

ADEB

--

的大小为
[image: image228.wmf]14

arccos

42

．
12分

21．解：

（Ⅰ）
[image: image229.wmf]2

()363(2)

fxaxxxax

¢

=-=-

．

因为
[image: image230.wmf]2

x

=

是函数

 EMBED Equation.DSMT4
的极值点，所以
[image: image232.wmf](2)0

f

¢

=

，即
[image: image233.wmf]6(22)0

a

-=

，因此
[image: image234.wmf]1

a

=

．

经验证，当
[image: image235.wmf]1

a

=

时，
[image: image236.wmf]2

x

=

是函数
[image: image237.wmf]()

yfx

=

的极值点．
4分

（Ⅱ）由题设，
[image: image238.wmf]3222

()336(3)3(2)

gxaxxaxxaxxxx

=-+-=+-+

．

当
[image: image239.wmf]()

gx

在区间
[image: image240.wmf][02]

，

上的最大值为
[image: image241.wmf](0)

g

时，

[image: image242.wmf](0)(2)

gg

≥

，

即
[image: image243.wmf]02024

a

-

≥

．

故得
[image: image244.wmf]6

5

a

≤

．
9分

反之，当
[image: image245.wmf]6

5

a

≤

时，对任意
[image: image246.wmf][02]

x

Î

，

，

[image: image247.wmf]2

6

()(3)3(2)

5

gxxxxx

+-+

≤

[image: image248.wmf]2

3

(210)

5

x

xx

=+-

[image: image249.wmf]3

(25)(2)

5

x

xx

=+-

[image: image250.wmf]0

≤

，

而
[image: image251.wmf](0)0

g

=

，故
[image: image252.wmf]()

gx

在区间
[image: image253.wmf][02]

，

上的最大值为
[image: image254.wmf](0)

g

．

综上，
[image: image255.wmf]a

的取值范围为
[image: image256.wmf]6

5

æù

-¥

ç

ú

èû

，

．
12分

22．（Ⅰ）解：依题设得椭圆的方程为
[image: image257.wmf]2

2

1

4

x

y

+=

，

直线
[image: image258.wmf]ABEF

，

的方程分别为
[image: image259.wmf]22

xy

+=

，
[image: image260.wmf](0)

ykxk

=>

．
2分

如图，设
[image: image261.wmf]001122

()()()

DxkxExkxFxkx

，

，

，

，

，

，其中
[image: image262.wmf]12

xx

<

，

且
[image: image263.wmf]12

xx

，

满足方程
[image: image264.wmf]22

(14)4

kx

+=

，

故
[image: image265.wmf]21

2

2

14

xx

k

=-=

+

．①
由
[image: image266.wmf]6

EDDF

=

uuuruuur

知
[image: image267.wmf]0120

6()

xxxx

-=-

，得
[image: image268.wmf]0212

2

1510

(6)

77

714

xxxx

k

=+==

+

；

由
[image: image269.wmf]D

在
[image: image270.wmf]AB

上知
[image: image271.wmf]00

22

xkx

+=

，得
[image: image272.wmf]0

2

12

x

k

=

+

．

所以
[image: image273.wmf]2

210

12

714

k

k

=

+

+

，

化简得
[image: image274.wmf]2

242560

kk

-+=

，

解得
[image: image275.wmf]2

3

k

=

或
[image: image276.wmf]3

8

k

=

．
6分

（Ⅱ）解法一：根据点到直线的距离公式和①式知，点
[image: image277.wmf]EF

，

到
[image: image278.wmf]AB

的距离分别为
[image: image279.wmf]2

11

1

2

22

2(1214)

5

5(14)

xkx

kk

h

k

+-

+++

==

+

，

[image: image280.wmf]2

22

2

2

22

2(1214)

5

5(14)

xkx

kk

h

k

+-

+-+

==

+

．
9分

又
[image: image281.wmf]2

215

AB

=+=

，所以四边形
[image: image282.wmf]AEBF

的面积为

[image: image283.wmf]12

1

()

2

SABhh

=+

[image: image284.wmf]2

14(12)

5

2

5(14)

k

k

+

=

+

gg

[image: image285.wmf]2

2(12)

14

k

k

+

=

+

[image: image286.wmf]2

2

144

2

14

kk

k

++

=

+

[image: image287.wmf]22

≤

，

当
[image: image288.wmf]21

k

=

，即当
[image: image289.wmf]1

2

k

=

时，上式取等号．所以
[image: image290.wmf]S

的最大值为
[image: image291.wmf]22

．
12分

解法二：由题设，
[image: image292.wmf]1

BO

=

，
[image: image293.wmf]2

AO

=

．

设
[image: image294.wmf]11

ykx

=

，
[image: image295.wmf]22

ykx

=

，由①得
[image: image296.wmf]2

0

x

>

，
[image: image297.wmf]21

0

yy

=->

，

故四边形
[image: image298.wmf]AEBF

的面积为

[image: image299.wmf]BEFAEF

SSS

=+

△

△

[image: image300.wmf]22

2

xy

=+

9分

[image: image301.wmf]2

22

(2)

xy

=+

[image: image302.wmf]22

2222

44

xyxy

=++

[image: image303.wmf]22

22

2(4)

xy

+

≤

[image: image304.wmf]22

=

，

当
[image: image305.wmf]22

2

xy

=

时，上式取等号．所以
[image: image306.wmf]S

的最大值为
[image: image307.wmf]22

．
12分
A

B

C

D

E

A1

B1

C1

D1

A

B

C

D

E

A1

B1

C1

D1

F

H

G

A

B

C

D

E

A1

B1

C1

D1

y

x

z

D

F

B

y

x

A

O

E

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

_1234568017.unknown

_1234568081.unknown

_1234568113.unknown

_1234568145.unknown

_1234568161.unknown

_1234568177.unknown

_1234568185.unknown

_1234568189.unknown

_1234568191.unknown

_1234568193.unknown

_1234568195.unknown

_1234568196.unknown

_1234568194.unknown

_1234568192.unknown

_1234568190.unknown

_1234568187.unknown

_1234568188.unknown

_1234568186.unknown

_1234568181.unknown

_1234568183.unknown

_1234568184.unknown

_1234568182.unknown

_1234568179.unknown

_1234568180.unknown

_1234568178.unknown

_1234568169.unknown

_1234568173.unknown

_1234568175.unknown

_1234568176.unknown

_1234568174.unknown

_1234568171.unknown

_1234568172.unknown

_1234568170.unknown

_1234568165.unknown

_1234568167.unknown

_1234568168.unknown

_1234568166.unknown

_1234568163.unknown

_1234568164.unknown

_1234568162.unknown

_1234568153.unknown

_1234568157.unknown

_1234568159.unknown

_1234568160.unknown

_1234568158.unknown

_1234568155.unknown

_1234568156.unknown

_1234568154.unknown

_1234568149.unknown

_1234568151.unknown

_1234568152.unknown

_1234568150.unknown

_1234568147.unknown

_1234568148.unknown

_1234568146.unknown

_1234568129.unknown

_1234568137.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

