[image: image196.png]a
0.025
0.020

0.010
0.005

_‘ (5350

0 4050607

08090100

 中国好课堂http://www.zghkt.cn/

秘密★启用前

2016年重庆一中高2018级高一下期期末考试
数 学 试 题 卷 2016.7
 数学试题共4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。

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）已知集合
[image: image1.wmf]{|(2)(3)0}

Axxx

=+-<

，
[image: image2.wmf]{1,0,1,2,3}

B

=-

，则

 （A）
[image: image6.wmf]{0,1}

 （B）
[image: image7.wmf]{0,1,2}

www.ziyuanku.com（C）
[image: image8.wmf]{1,0,1}

-

 （D）
[image: image9.wmf]{1,0,1,2}

-

（2）设a＝
[image: image10.wmf](2,)

kk

+

，b＝(3,1)，若a
[image: image11.wmf]^

b，则实数k的值等于

（A）－eq \f(3,2) （B）－eq \f(5,3) （C）eq \f(5,3) （D）eq \f(3,2)
[image: image12.jpg]ziyuanku.com

（3）设等差数列{an}的前n项和为Sn，若a5＋a14＝10，则S18等于

（A）20 （B）60 （C）90
 （D）100

（4）圆[image: image13.wmf]22

(2)4

xy

++=

与圆[image: image14.wmf]22

(2)(1)9

xy

-+-=

的位置关系为

[image: image15.jpg]ziyuanku.com

（A）内切 （B）相交 （C）外切 （D）相离

（5）已知变量x，y满足约束条件
[image: image16.wmf]ï

î

ï

í

ì

£

-

³

+

£

1

1

2

y

x

y

x

y

，则z=3x+y的最大值为

（A）12 （B）11 （C）3 （D）－1

（6）已知等比数列{an}中，a1＝1，q＝2，则Tn＝eq \f(1,a1a2)＋eq \f(1,a2a3)＋…＋eq \f(1,anan＋1)的结果可化为
（A）1－eq \f(1,4n) （B）1－eq \f(1,2n) （C）eq \f(2,3)(1－eq \f(1,4n))
 （D）eq \f(2,3)(1－eq \f(1,2n))
（7）“m=1”是“直线
[image: image17.wmf]20

mxy

+-=

与直线
[image: image18.wmf]10

xmym

++-=

平行”的

（A）充分不必要条件
（B）必要不充分条件
[image: image194.png]HERFIRE

（C）充要条件
（D）既不充分也不必要条件
（8）阅读右面的程序框图，运行相应的程序，
输出S的值为

（A）15

（B）105

（C）245

（D）945
（9）现有两组卡片，第一组卡片上分别写有数字“2，3，4”，

第二组卡片上分别写有数字“3，4，5”，现从每组卡片中各随机
抽出一张，用抽取的第一组卡片上的数字减去抽取的第二组卡片上
的数字，差为负数的概率为

（A）
[image: image19.wmf]1

3

 （B）
[image: image20.wmf]4

9

 （C）
[image: image21.wmf]5

9

 （D）
[image: image22.wmf]2

3

（10）在平行四边形ABCD中，AD＝2，∠BAD＝60°，E为CD的中点，若eq \o(AD,\s\up6(→))[image: image23.wmf]g

eq \o(BE,\s\up6(→))＝1，则AB的长为
（A）eq \r(6) （B）4 （C）5
 （D）6

（11）（原创）已知函数
[image: image24.wmf]2

2

1,1

()

221,1

xx

fx

xmxmx

ì

-£

ï

=

í

-+-+>

ï

î

，且对于任意实数
[image: image25.wmf](0,1)

a

Î

关于
[image: image26.wmf]x

的方程
[image: image27.wmf]()0

fxa

-=

都有四个不相等的实根
[image: image28.wmf]1234

xxxx

，

，

，

，则
[image: image29.wmf]1234

+

xxxx

++

的取值范围是

[image: image30.wmf](2,4]

 （B）
[image: image31.wmf](,0][4,)

-¥+¥

U

（C）
[image: image32.wmf][4+

¥

，

）

 （D）
[image: image33.wmf](2+)

¥

，

（12）（原创）已知集合
[image: image34.wmf]{(,)|240}

Mxyxy

=+-=

，
[image: image35.wmf]22

{(,)|220}

Nxyxymxny

=+++=

，若
[image: image36.wmf]MN

f

¹

I

，则
[image: image37.wmf]22

mn

+

的最小值

（A）eq \f(4,5)
 （B）eq \f(3,4) （C）(6－2eq \r(5)) （D）eq \f(5,4)
第II卷

二、填空题：本大题共4小题，每小题5分

（13）某学校高一、高二、高三年级的学生人数之比为
[image: image38.wmf]334

::

，现用分层抽样的方法从该校高中三个年级的学生中抽取容量为50的样本，则应从高一年级抽取 名学生．

（14）（原创）在
[image: image39.wmf]ABC

D

中，角[image: image40.wmf],,

ABC

所对边长分别为[image: image41.wmf],,

abc

，若
[image: image42.wmf]7

3,,cos

64

aBA

p

===

，

则b=___________．

（15）已知点P，Q为圆C：x2＋y2＝25上的任意两点，且|PQ|<6，若PQ中点组成的区域为M，在圆C内任取一点，则该点落在区域M上的概率为__________ ．

（16）（原创）点C是线段AB上任意一点，O是直线AB外一点，
[image: image43.wmf]OCxOAyOB

=+

uuuruuuruuur

，

不等式
[image: image44.wmf]22

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

xyyxkxy

+++>++

对满足条件的x，y恒成立，

则实数k的取值范围＿＿＿＿＿＿＿．
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10分）
ziyuanku.com已知[image: image45.wmf]ABC

D

的面积是3，角[image: image46.wmf],,

ABC

所对边长分别为[image: image47.wmf],,

abc

，
[image: image48.wmf]4

cos

5

A

=

．
 (Ⅰ)求
[image: image49.wmf]ABAC

uuuruuur

g

；
(Ⅱ)若
[image: image50.wmf]2

b

=

，求[image: image51.wmf]a

的值．

（18）（本小题满分12分）

已知圆[image: image52.wmf]C

：[image: image53.wmf]4

)

4

(

)

3

(

2

2

=

-

+

-

y

x

，直线l过定点[image: image54.wmf](1,0)

A

．

（Ⅰ）若l与圆[image: image55.wmf]C

相切，求直线l的方程；

（Ⅱ）若l与圆[image: image56.wmf]C

相交于[image: image57.wmf]P

、[image: image58.wmf]Q

两点，且
[image: image59.wmf]22

PQ

=

，求直线l的方程．
（19）（本小题满分12分）

[image: image195.png]

某校从高一年级学生中随机抽取40名学生，将他们的期中考试数学成绩(满分100分，成绩均为不低于40分的整数)分成六段：[40,50)，[50,60)，…，[90,100]后得到如图所示的频率分布直方图．

（Ⅰ）若该校高一年级共有学生640名，试估计
该校高一年级期中考试数学成绩不低于60分的人数；

（Ⅱ）若从数学成绩在[40,50)与[90,100]两个分数
段内的学生中随机选取2名学生，求这2名学生的数学
[image: image60.jpg]ziyuanku.com

成绩之差的绝对值不大于10的概率．
（20）（本小题满分12分）

已知数列{an}满足
[image: image61.wmf]11

1,

nn

aaan

-

=-=

（其中
[image: image62.wmf]2

nnN

³Î

且

）．
（Ⅰ）求数列{an}的通项公式；
（Ⅱ）设
[image: image63.wmf]2

4

n

n

n

a

b

n

=

´

，其前n项和是Tn，求证：Tn<eq \f(7,9) ．
（21）（原创）（本小题满分12分）

 已知动点
[image: image64.wmf](,)

Pxy

满足方程
[image: image65.wmf]1(0)

xyx

=>

．

（Ⅰ）求动点P到直线
[image: image66.wmf]:220

lxy

+-=

距离的最小值；
（Ⅱ）设定点
[image: image67.wmf](,)

Aaa

，若点
[image: image68.wmf]PA

，

之间的最短距离为
[image: image69.wmf]2

2

,求满足条件的实数
[image: image70.wmf]a

的取值．
（22）（本小题满分12分）

 已知函数
[image: image71.wmf]2

()

axb

fx

x

+

=

为奇函数，且
[image: image72.wmf](1)1

f

=

．

（Ⅰ）求实数a与b的值；

（Ⅱ）若函数
[image: image73.wmf]1()

()

fx

gx

x

-

=

，设
[image: image74.wmf]{}

n

a

为正项数列，且当
[image: image75.wmf]2

n

³

时，

[image: image76.wmf]2

1

1

22

1

1

[()()]

nn

nnn

nn

aa

gagaaq

aa

-

-

-

+-

×+×=

×

，（其中
[image: image77.wmf]2016

q

³

），
[image: image78.wmf]{}

n

a

的前
[image: image79.wmf]n

项和为
[image: image80.wmf]n

S

，

[image: image81.wmf]1

1

n

i

n

i

i

S

b

S

+

=

=

å

，若
[image: image82.wmf]2017

n

bn

³

恒成立，求
[image: image83.wmf]q

的最小值．
命题人：付 彦

审题人：邹发明

[image: image84.jpg]ziyuanku.com

2016年重庆一中高2018级高一下期期末考试
数 学 答 案 2016.7
选择题：1—5 DACBB 6—10 CCBDD 11—12 CA

填空题：15，2，eq \f(9,25)，
[image: image85.wmf]1

()

4

-¥

，

解答题：
（17）解：由
[image: image86.wmf]4

cos

5

A

=

，得
[image: image87.wmf]3

sin

5

A

=

.

又[image: image88.wmf]1

sin30

2

bcA

=

，
[image: image89.wmf]1

sin3

2

bcA

=

∴
[image: image90.wmf]10

bc

=

（Ⅰ）
[image: image91.wmf]cos8

ABACbcA

==

uuuruuur

g

（Ⅱ）
[image: image92.wmf]2,5

bc

=\=

Q

，[image: image93.wmf]222

2cos

abcbcA

=+-

=13 ∴
[image: image94.wmf]13

a

=

.

（18） 解：（Ⅰ）当斜率不存在时，方程x=1满足条件；
当L1斜率存在时，设其方程是y=k(x-1),则
[image: image95.wmf]2

1

4

k

3

2

=

+

-

-

k

k

，解得
[image: image96.wmf]4

3

=

k

，
Ziyuanku.com所以所求方程是x=1和3x-4y-3=0;
（Ⅱ）由题意，直线斜率存在且不为0，设其方程是y=k(x-1),则圆心到直线的距离d=
[image: image97.wmf]1

4

k

2

2

+

-

k

，

[image: image98.wmf]2

24222

dd

-=\=

Q

，

，此时k=1或k=7，
所以所求直线方程是
[image: image99.wmf]10

xy

--=

或
[image: image100.wmf]770

xy

--=

.

www.ziyuanku.com
（19）解：（Ⅰ）根据频率分布直方图，成绩不低于60分的频率为
[image: image101.jpg]ziyuanku.com

1－10×(0.005＋0.01)＝0.85.由于该校高一年级共有学生640名，利用样本估计总体的思想，可估计该校高一年级期中考试数学成绩不低于60分的人数约为640×0.85＝544.

（Ⅱ）成绩在[40,50)分数段内的人数为40×0.05＝2，成绩在[90,100]分数段内的人数为40×0.1＝4，则记在[40,50)分数段的两名同学为A1，A2，在[90,100]分数段内的同学为B1，B2，B3，B4.

若从这6名学生中随机抽取2人，则总的取法共有15种．

如果2名学生的数学成绩都在[40,50)分数段内或都在[90,100]分数段内，那么这2名学生的数学成绩之差的绝对值一定不大于10；如果一个成绩在[40,50)分数段内，另一个成绩在[90,100]分数段内，那么这2名学生的数学成绩之差的绝对值一定大于10.

则所取2名学生的数学成绩之差的绝对值不大于10的取法有(A1，A2)，(B1，B2)，(B1，B3)，(B1，B4)，(B2，B3)，(B2，B4)，(B3，B4)共7种取法，所以所求概率为P＝eq \f(7,15).
（20）解：（Ⅰ）解：
[image: image102.wmf]121321

()()()

nnn

aaaaaaaa

-

=+-+-++-

L

　

[image: image103.wmf](1)

123

2

nn

n

+

=++++=

L

（Ⅱ）证明：
[image: image104.wmf](1)1

44

n

nn

nnn

b

n

++

==

´

，

其前n项和Tn＝eq \f(2,4)＋eq \f(3,42)＋…＋eq \f(n＋1,4n)，

eq \f(1,4)Tn＝eq \f(2,42)＋eq \f(3,43)＋…＋eq \f(n,4n)＋eq \f(n＋1,4n＋1)，
∴Tn－eq \f(1,4)Tn＝eq \f(2,4)＋eq \f(1,42)＋eq \f(1,43)＋…＋eq \f(1,4n)－eq \f(n＋1,4n＋1)
＝eq \f(1,4)＋eq \f(\f(1,4)(1－\f(1,4n)),1－\f(1,4))－eq \f(n＋1,4n＋1)＝eq \f(7,12)－eq \f(3n＋7,3×4n＋1)，
∴Tn＝eq \f(7,9)－eq \f(3n＋7,9×4n)<eq \f(7,9).

（21）解：（Ⅰ）
[image: image105.wmf]2

|2|

|22|10

5

55

x

xy

x

d

+-

+-

==³

[image: image106.jpg]ziyuanku.com

 当且仅当
[image: image107.wmf]2

x

=

时距离取得最小值
[image: image108.wmf]10

5

（Ⅱ）设点
[image: image109.wmf])

1

,

(

x

x

P

(
[image: image110.wmf]0

>

x

),
[image: image111.wmf]则
[image: image112.wmf]2

2

2

2

2

2

)

1

(

2

)

1

(

)

1

(

)

(

a

x

x

a

x

x

a

x

a

x

d

+

+

-

+

=

-

+

-

=

设
[image: image113.wmf]t

x

x

=

+

1

(
[image: image114.wmf]2

³

t

),则
[image: image115.wmf]2

1

2

2

2

-

=

+

t

x

x

[image: image116.wmf]2

)

(

2

2

-

+

-

=

a

a

t

d

,设
[image: image117.wmf]2

)

(

)

(

2

2

-

+

-

=

a

a

t

t

f

(
[image: image118.wmf]2

³

t

)

对称轴为
[image: image119.wmf]a

t

=

分两种情况:

(1)
[image: image120.wmf]2

£

a

时,
[image: image121.wmf])

(

t

f

在区间
[image: image122.wmf][

)

+¥

,

2

上是单调增函数,故
[image: image123.wmf]2

=

t

时,
[image: image124.wmf])

(

t

f

取最小值

∴
[image: image125.wmf]2

2

2

)

2

(

2

2

min

=

-

+

-

=

a

a

d

,∴
[image: image126.wmf]0

3

2

2

=

-

-

a

a

,∴
[image: image127.wmf]1

-

=

a

(
[image: image128.wmf]3

=

a

舍)

(2)
[image: image129.wmf]a

>
[image: image130.wmf]2

时,∵
[image: image131.wmf])

(

t

f

在区间
[image: image132.wmf][

]

a

,

2

上是单调减,在区间
[image: image133.wmf][

)

+¥

,

a

上是单调增,

∴
[image: image134.wmf]a

t

=

时,
[image: image135.wmf])

(

t

f

取最小值

∴
[image: image136.wmf]2

2

2

)

(

2

2

min

=

-

+

-

=

a

a

a

d

,∴
[image: image137.wmf]10

=

a

(
[image: image138.wmf]10

-

=

a

舍)

综上所述,
[image: image139.wmf]1

-

=

a

或
[image: image140.wmf]10

（22）解：（Ⅰ）因为
[image: image141.wmf]()

fx

为奇函数，
[image: image142.wmf]22

axbaxb

xx

-++

=-

，

得
[image: image143.wmf]0

b

=

，又
[image: image144.wmf](1)1

f

=

，得
[image: image145.wmf]1

a

=

（Ⅱ）由
[image: image146.wmf]1

()

fx

x

=

，得
[image: image147.wmf]2

1

()

x

gx

x

-

=

，且
[image: image148.wmf]2

1

1

22

1

1

[()()]

nn

nnn

nn

aa

gagaaq

aa

-

-

-

+-

×+×=

×

，
∴
[image: image149.wmf]1

(2)

n

n

a

qn

a

-

=³

 EMBED Equation.DSMT4 [image: image150.wmf]1

(1)

1

n

n

aq

S

q

-

\=

-

，∴
[image: image151.wmf]1

1

1

1

n

n

n

n

S

q

Sq

+

+

-

=

-

 。

由：
[image: image152.wmf]231

1

2

1

111

111

n

n

i

n

n

i

i

S

qqq

b

Sqqq

+

+

=

==+++

å

L

 EMBED Equation.DSMT4 [image: image153.wmf](2016)

q

³

，

[image: image154.wmf]Q

 EMBED Equation.DSMT4 [image: image155.wmf]2017

n

bn

³

恒成立，即：
[image: image156.wmf]231

2

111

111

n

n

qqq

qqq

+

+++

L

 EMBED Equation.DSMT4 [image: image157.wmf]2017

n

³

恒成立，
当
[image: image158.wmf]2016

q

³

时，
[image: image159.wmf]1

1

11

1

11

1

11

n

n

n

nn

q

qq

q

q

qq

+

-

--

==+

-

--

Q

，再由复合函数单调性知，数列
[image: image160.wmf]1

1

{}

1

n

n

q

q

+

-

-

为单调递减数列，且
[image: image161.wmf]n

®¥

时，
[image: image162.wmf]1

1

1

1

1

1

n

n

n

n

q

q

q

q

q

q

+

-

-

=®

-

-

，
www.ziyuanku.com当
[image: image163.wmf]2017

q

³

时，
[image: image164.wmf]1

1

{}

1

n

n

q

q

+

-

-

中的每一项都大于
[image: image165.wmf]2017

，∴
[image: image166.wmf]231

2

111

111

n

n

qqq

qqq

+

+++

L

 EMBED Equation.DSMT4 [image: image167.wmf]2017

n

³

恒成立；

当
[image: image168.wmf][2016,2017)

q

Î

时，数列
[image: image169.wmf]1

1

{}

1

n

n

q

q

+

-

-

为单调递减数列，且
[image: image170.wmf]n

®¥

时，
[image: image171.wmf]1

1

1

,

1

1

1

n

n

n

n

q

q

q

q

q

q

+

-

-

=®

-

-

而

[image: image172.wmf]2017

q

<

，说明数列
[image: image173.wmf]1

1

{}

1

n

n

q

q

+

-

-

在有限项后必定小于
[image: image174.wmf]2017

，设
[image: image175.wmf]1

1

2017(1,2,3,,)

1

r

r

r

q

Mrn

q

+

-

=+=

-

L

，且数列
[image: image176.wmf]{}

n

M

也为单调递减数列，
[image: image177.wmf]1

0

M

³

。
[image: image178.jpg]ziyuanku.com

根据以上分析：数列
[image: image179.wmf]1

1

{}

1

n

n

q

q

+

-

-

中必有一项（设为第
[image: image180.wmf]k

项）
[image: image181.wmf]1

1

2017

1

k

k

k

q

M

q

+

-

=+

-

，（其中
[image: image182.wmf]0

k

M

³

，且
[image: image183.wmf]1

0

k

M

+

<

）∴
[image: image184.wmf]2312311

22

1111111

1111111

nkn

nkn

qqqqqqq

qqqqqqq

+++

+++=+++++

LLL

[image: image185.wmf]121

2017

kkn

nMMMMM

+

=+++++++

LL

（∵
[image: image186.wmf]{}

n

M

为单调递减数列）

[image: image187.wmf]11

2017

kn

nkMMM

+

£++++

L

 EMBED Equation.DSMT4 [image: image188.wmf]11

2017()

k

nkMnkM

+

£++-

，
当
[image: image189.wmf]n

®¥

时，
[image: image190.wmf]11

()0

k

kMnkM

+

+-<

，∴
[image: image191.wmf]231

2

111

2017

111

n

n

qqq

n

qqq

+

+++<

L

，
∴
[image: image192.wmf][2016,2017)

q

Î

时，不满足条件。
资源库综上所得：
[image: image193.wmf]min

2017

q

=

。
资源库 ziyuanku.com
中国好课堂数字题库 http://www.zghkt.cn/sztk[image: image196.png]

_1234567953.unknown

_1234567985.unknown

_1234568017.unknown

_1234568033.unknown

_1234568041.unknown

_1234568045.unknown

_1234568049.unknown

_1234568051.unknown

_1234568053.unknown

_1234568054.unknown

_1234568055.unknown

_1234568052.unknown

_1234568050.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

