
[image: image1.png]2016 EH AR 2 XERATFE T

一、 选择题：本大题共12小题。每小题5分，在每个小题给出的四个选项中，只有一项是符合要求的。
1. 已知集合
[image: image2.wmf]{123}

A

=

，

，

，

EMBED Equation.DSMT4[image: image3.wmf]2

{|9}

Bxx

=<

，则
[image: image4.wmf]AB

=

I

（A）
[image: image5.wmf]{210123}

--

，

，

，

，

，

 （B）
[image: image6.wmf]{21012}

--

，

，

，

，

（C）
[image: image7.wmf]{123}

，

，

 （D）
[image: image8.wmf]{12}

，

【答案】D

【解析】由
[image: image9.wmf]2

9

x

<

得，
[image: image10.wmf]33

x

-<<

，所以
[image: image11.wmf]{|33}

Bxx

=-<<

，所以
[image: image12.wmf]{1,2}

AB

=

I

，故选D.
2. 设复数z满足
[image: image13.wmf]i3i

z

+=-

，则
[image: image14.wmf]z

 =

（A）
[image: image15.wmf]12i

-+

 （B）
[image: image16.wmf]12i

-

 （C）
[image: image17.wmf]32i

+

 （D）
[image: image18.wmf]32i

-

【答案】C

【解析】由
[image: image19.wmf]3

zii

+=-

得，
[image: image20.wmf]32

zi

=-

，故选C.
3. 函数
[image: image21.wmf]=sin()

yAx

wj

+

 的部分图像如图所示，则
（A）
[image: image22.wmf]2sin(2)

6

yx

p

=-

（B）
[image: image23.wmf]2sin(2)

3

yx

p

=-

（C）
[image: image24.wmf]2sin(2+)

6

yx

p

=

（D）
[image: image25.wmf]2sin(2+)

3

yx

p

=

[image: image26.png]

【答案】A

[image: image27.png][iR) S5, 4=2, BT -7, Flo=22=

ﬁumfw),l, e +w U+ Z <A<z> Sk=08,

Ik A

4. 体积为8的正方体的顶点都在同一球面上，则该球面的表面积为
（A）
[image: image28.wmf]12

p

 （B）
[image: image29.wmf]32

3

p

 （C）
[image: image30.wmf]8p

 （D）
[image: image31.wmf]4p

【答案】A

【解析】因为正方体的体积为8，所以正方体的体对角线长为
[image: image32.wmf]23

，所以正方体的外接球的半径为
[image: image33.wmf]3

，所以球面的表面积为
[image: image34.wmf]2

4(3)12

pp

×=

，故选A.
5. 设F为抛物线C：y2=4x的焦点，曲线y=
[image: image35.wmf]k

x

（k>0）与C交于点P，PF⊥x轴，则k=

（A）
[image: image36.wmf]1

2

 （B）1 （C）
[image: image37.wmf]3

2

 （D）2

【答案】D
【解析】
[image: image38.wmf](1,0)

F

，又因为曲线
[image: image39.wmf](0)

k

yk

x

=>

与
[image: image40.wmf]C

交于点
[image: image41.wmf]P

，
[image: image42.wmf]PFx

^

轴，所以
[image: image43.wmf]2

1

k

=

，所以
[image: image44.wmf]2

k

=

，选D.
6. 圆x2+y2−2x−8y+13=0的圆心到直线ax+y−1=0的距离为1，则a=

（A）−
[image: image45.wmf]4

3

 （B）−
[image: image46.wmf]3

4

 （C）
[image: image47.wmf]3

 （D）2

【答案】A
【解析】圆心为
[image: image48.wmf](1,4)

，半径
[image: image49.wmf]2

r

=

，所以
[image: image50.wmf]22

|41|

1

1

a

a

+-

=

+

，解得
[image: image51.wmf]4

3

a

=-

，故选A. 学.科.网
7. 如图是由圆柱与圆锥组合而成的几何体的三视图，则该几何体的表面积为
[image: image52.png]— 4

— 4

.t

e

（A）20π （B）24π （C）28π （D）32π
【答案】C

【解析】因为原几何体由同底面一个圆柱和一个圆锥构成，所以其表面积为
[image: image53.wmf]28

S

p

=

，故选C.
8. 某路口人行横道的信号灯为红灯和绿灯交替出现，红灯持续时间为40秒.若一名行人来到该路口遇到红灯 ，则至少需要等待15秒才出现绿灯的概率为
（A）
[image: image54.wmf]7

10

 （B）
[image: image55.wmf]5

8

 （C）
[image: image56.wmf]3

8

 （D）
[image: image57.wmf]3

10

【答案】B
【解析】至少需要等待15秒才出现绿灯的概率为
[image: image58.wmf]40155

408

-

=

，故选B.
9. 中国古代有计算多项式值得秦九韶算法，右图是实现该算法的程序框图．执行该程序框图，若输入的a为2，2，5，则输出的s=

（A）7

（B）12

（C）17

（D）34

[image: image59.jpg]BFE ARG
2016 E%@%é‘?%mﬁ HE2EG R
MR
RRESE | % CERED MB 1% CEASE) Fis, 3t 24 F, 1509
AT, EREHE, BERENETE—H2m,
EEEI: LB, BECBACHLS. BEITSmMEES, HaVEHERR
WA TUBIK N .
2P UER 2B HESAR: IEEFEUIUE 0.5 22K 2 E IS
FERE, FRTE. Zaiks,
3 ERES UL B METR AL, BB ENER
T EERM. REE LTI,
ANFER AR ERY, B E LA R S s e,
SREFEHEE, TENB. NERE. 74, ArEmeion. BiEH
F4ET].

FI%E

— ERE: ABX 2/0E, §E5 9, EB)EAENO RS, RE-TR

HEBBEERH.
(1) EWEEA4={,2,3}, B={x|x*<9}, MANB=
(A) {-2,-1,0,1,2,3} (B) {-2,-1,0,1,2}

(C) {1,2,3} (D) {1,2}
(2) WEBH z#HRz+1=3-i, WMz=
(A) —1+2i (B) 1-2i 6. 3+2

(3) ¥ y = Asin(ox + ¢) HI 4 BRI E R, W

(A) y=25in(2x—%)

(B) y=2$in(2x—§)

(€) y=251n(x+§)

(D) y= 25in(x+§)

(4) BB H8WIE KT AEER—BKME L, NWiZRRTEAAL
(A) 121 (B) 33—27r (©) 8z (D) 4z

(5) BF BHMEC: ¥ =4x WA, WEy=5 k>0 5CHFAP, pry oy
M-

1 3
= c) =
(A) > (B) 1 > (DYR2

TR RE B (34T

TRy - ox -8y + 3= 0 AL H ax + y-1=0 WIEEE K1, Ma=

4
(A) - B) _% (C) 3 (D) 2

(7 AP e A S A A A T LT O = 1, i
Itk R mE N
(A) 20m
(B) 24n
(C) 28xn
(D) 32n

(8) H#h O MTHUE MR BAT A I MGAT LR h B, MATHER A 408, £—
ZATAKRE) %2 CUBEILLT, WESTESH 15 BA MRGITHHES

a) L ®) 2 © 3 (D), =
10 8 8 10

9) TEERAEHEZHIMEANBNBEE, FERERAZEENE
FRHEH. AT ZREAHERE, HHANx=2, n=2, KKEAHa
A2, 2,5, MEHMs=
(A) 7

(B) 12
17
(D) 34

(10) FHIREKT, HEXHEMMEH D 55 R y =10 #52 VEAERAR R

©) y=2* (D) Foet

(A) y=x (B) y=Igx -
an @ﬁf(x)=c052x+6cos(§-x)mﬁj({ﬁﬁ;,

(A) 4 (B) 5 © 6 (D) 7
(12) BRIBRH f()(xeR)HL f(x)=f(2-x), FREy=x' -2x-3|5y=7(x) B

ﬁﬂgﬁﬁﬁ()‘p}’n)’ (xz9yz)’ GEE0y (xm7ym)’ muixi=

(A) O (B) m (C) 2m (D) 4m

R B2 (3L4 70

【答案】C

【解析】第一次运算，a=2，s=2，n=2，k=1，不满足k>n;

第二次运算，a=2，s=
[image: image60.wmf]2226

´+=

，k=2，不满足k>n;

第三次运算，a=5，s=
[image: image61.wmf]62517

´+=

，k=3，满足k>n，
输出s=17，故选C．学.科.网
10. 下列函数中，其定义域和值域分别与函数y=10lgx的定义域和值域相同的是
（A）y=x （B）y=lgx （C）y=2x （D）
[image: image62.wmf]1

y

x

=

【答案】D

【解析】
[image: image63.wmf]lg

10

x

yx

==

，定义域与值域均为
[image: image64.wmf](

)

0,

+¥

，只有D满足，故选D．
11. 函数
[image: image65.wmf]π

()cos26cos()

2

fxxx

=+-

的最大值为
（A）4 （B）5

（C）6
 （D）7

【答案】B

【解析】因为
[image: image66.wmf]2

311

()2(sin)

22

fxx

=--+

，而
[image: image67.wmf]sin[1,1]

x

Î-

，所以当
[image: image68.wmf]sin1

x

=

时，取最大值5，选B.

12. 已知函数f(x)（x∈R）满足f(x)=f(2-x)，若函数 y=|x2-2x-3| 与 y=f(x) 图像的交点为（x1,y1），(x2,y2)，…，（xm,ym），则
[image: image69.wmf]1

=

m

i

i

x

=

å

(A)0 (B)m (C) 2m (D) 4m

【答案】B

【解析】因为
[image: image70.wmf]2

(),y|23|

yfxxx

==--

都关于
[image: image71.wmf]1

x

=

对称，所以它们交点也关于
[image: image72.wmf]1

x

=

对称，当
[image: image73.wmf]m

为偶数时，其和为
[image: image74.wmf]2

2

m

m

´=

，当
[image: image75.wmf]m

为奇数时，其和为
[image: image76.wmf]1

21

2

m

m

-

´+=

，因此选B.

二．填空题：共4小题，每小题5分.

13. 已知向量a=(m,4)，b=(3,-2)，且a∥b，则m=___________.
【答案】
[image: image77.wmf]6

-

【解析】因为a∥b，所以
[image: image78.wmf]2430

m

--´=

，解得
[image: image79.wmf]6

m

=-

．
14. 若x，y满足约束条件
[image: image80.wmf]10

30

30

xy

xy

x

-+³

ì

ï

+-³

í

ï

-£

î

 ，则z=x-2y的最小值为__________.
【答案】
[image: image81.wmf]5

-

[image: image82.png][x-—y+1=0 _ [x=1
i =3
(ﬁﬁﬂﬁi[3™ lv=2

lx-3=

 15. △ABC的内角A，B，C的对边分别为a，b，c，若
[image: image83.wmf]4

cos

5

A

=

，
[image: image84.wmf]5

cos

13

C

=

，a=1，则b=____________.
【答案】
[image: image85.wmf]21

13

【解析】因为
[image: image86.wmf]45

cos,cos

513

AC

==

，且
[image: image87.wmf],

AC

为三角形内角，所以
[image: image88.wmf]312

sin,sin

513

AC

==

，
[image: image89.wmf]13

sinsin(C)sincoscossin

65

BAACAC

=+=+=

，又因为
[image: image90.wmf]sinsin

ab

AB

=

，所以
[image: image91.wmf]sin21

sin13

aB

b

A

==

.
16. 有三张卡片，分别写有1和2，1和3，2和3. 甲，乙，丙三人各取走一张卡片，甲看了乙的卡片后说：“我与乙的卡片上相同的数字不是2”，乙看了丙的卡片后说：“我与丙的卡片上相同的数字不是1”，丙说：“我的卡片上的数字之和不是5”，则甲的卡片上的数字是________________.
【答案】
[image: image92.wmf]1

和
[image: image93.wmf]3

【解析】由题意分析可知甲的卡片上数字为1和3，乙的卡片上数字为2和3，丙卡片上数字为1和2.
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12分)

等差数列{
[image: image94.wmf]n

a

}中，
[image: image95.wmf]3457

4,6

aaaa

+=+=

（I）求{
[image: image96.wmf]n

a

}的通项公式；
(II)设
[image: image97.wmf]n

b

=[
[image: image98.wmf]n

a

]，求数列{
[image: image99.wmf]n

b

}的前10项和，其中[x]表示不超过x的最大整数，如[0.9]=0,[2.6]=2
【试题分析】（I）先设
[image: image100.wmf]{

}

n

a

的首项和公差，再利用已知条件可得
[image: image101.wmf]1

a

和
[image: image102.wmf]d

，进而可得
[image: image103.wmf]{

}

n

a

的通项公式；（II）根据
[image: image104.wmf]{

}

n

b

的通项公式的特点，采用分组求和法，即可得数列
[image: image105.wmf]{

}

n

b

的前
[image: image106.wmf]10

项和．

[image: image107.png]

18． (本小题满分12分)

某险种的基本保费为a（单位：元），继续购买该险种的投保人称为续保人，续保人本年度的保费与其上年度出险次数的关联如下：
[image: image108.png]LEREHBRE

®”

0.85a

1.25a

L5a

随机调查了该险种的200名续保人在一年内的出险情况，得到如下统计表：
[image: image109.png]HE U

4

25

L

60

50

30

30

20

10

（I）记A为事件：“一续保人本年度的保费不高于基本保费”。求P(A)的估计值；
(II)记B为事件：“一续保人本年度的保费高于基本保费但不高于基本保费的160％”.求P(B)的估计值；
（III）求续保人本年度的平均保费估计值.
【试题分析】（I）由已知可得续保人本年度的保费不高于基本保费的频数，进而可得
[image: image110.wmf](

)

RA

的估计值；（II）由已知可得续保人本年度的保费高于基本保费但不高于基本保费的160％的频数，进而可得
[image: image111.wmf](

)

RB

的估计值；（III）计算出险次数的频率，进而可得续保人本年度的平均保费估计值．

[image: image112.png]

19．（本小题满分12分）
如图，菱形ABCD的对角线AC与BD交于点O，点E、F分别在AD，CD上，AE=CF，EF交BD于点H，将
[image: image113.wmf]DEF

V

沿EF折到
[image: image114.wmf]'

DEF

V

的位置.

（I）证明：
[image: image115.wmf]'

ACHD

^

；
(II)若
[image: image116.wmf]5

5,6,,'22

4

ABACAEOD

====

,求五棱锥
[image: image117.wmf]'ABCEF

D

-

体积.
[image: image118.png]

【试题分析】（I）先证
[image: image119.wmf]C

A^OH

，
[image: image120.wmf]CD

¢

A^O

，再证
[image: image121.wmf]C

A^

平面
[image: image122.wmf]D

¢

OH

，即可证
[image: image123.wmf]CD

¢

A^H

；（II）先证
[image: image124.wmf]D

¢

O^OH

，进而可证
[image: image125.wmf]D

¢

O^

平面
[image: image126.wmf]CD

AB

，再计算菱形
[image: image127.wmf]CD

AB

和
[image: image128.wmf]FD

DE

的面积，进而可得五棱锥
[image: image129.wmf]'ABCEF

D

-

的体积．
[image: image130.png]

20．（本小题满分12分）
 已知函数
[image: image131.wmf]()(1)ln(1)

fxxxax

=+--

.

（I）当
[image: image132.wmf]4

a

=

时，求曲线
[image: image133.wmf]()

yfx

=

在
[image: image134.wmf](

)

1,(1)

f

处的切线方程；
(II)若当
[image: image135.wmf](

)

1,

x

Î+¥

时，
[image: image136.wmf]()0

fx

＞

，求
[image: image137.wmf]a

的取值范围.
[image: image138.png]GREARID T £(x) RS #TTBNENE, BTG y = F(TE (L D) NS (D
S g(x)=£(x): 7 g(x) RS HTATA £/ (x) DB BAAT a <2, a> 2FWERIE £(x)
HEEERSE, BTE o MEEEE.

 [image: image139.png]

21．（本小题满分12分）
已知A是椭圆E：
[image: image140.wmf]22

1

43

xy

+=

的左顶点，斜率为
[image: image141.wmf](

)

0

kk

＞

的直线交E与A，M两点，点N在E上，
[image: image142.wmf]MANA

^

.

（I）当
[image: image143.wmf]AMAN

=

时，求
[image: image144.wmf]AMN

V

的面积
(II) 当
[image: image145.wmf]AMAN

=

时，证明：
[image: image146.wmf]32

k

<<

.
【试题分析】（I）设点
[image: image147.wmf]M

的坐标，由已知条件可得点
[image: image148.wmf]M

的坐标，进而可得
[image: image149.wmf]DAMN

的面积．

[image: image150.png]

请考生在第22~24题中任选一题作答，如果多做，则按所做的第一题计分.

22．（本小题满分10分）选修4-1：几何证明选讲
如图，在正方形ABCD中，E，G分别在边DA，DC上（不与端点重合），且DE=DG，过D点作DF⊥CE，垂足为F.

（Ⅰ）证明：B，C，G，F四点共圆；
（Ⅱ）若AB=1，E为DA的中点，求四边形BCGF的面积.

[image: image151.png]

【试题分析】（I）先证
[image: image152.wmf]DFCDC

DDE

∽

，再证
[image: image153.wmf]FDGFC

DDB

∽

，进而可证
[image: image154.wmf]B

，
[image: image155.wmf]C

，
[image: image156.wmf]G

，
[image: image157.wmf]F

四点共圆；（II）先证
[image: image158.wmf]GFGC

DB@DB

，再计算
[image: image159.wmf]GC

DB

的面积，进而可得四边形BCGF的面积．
解析：（I）在正方形
[image: image160.wmf]CD

AB

中，
[image: image161.wmf]DFDCF

ÐE=Ð

，所以
[image: image162.wmf]DCFC

ÐE=ÐB

因为
[image: image163.wmf]DFC

^E

，所以
[image: image164.wmf]DFCDC90

Ð=ÐE=

o

，所以
[image: image165.wmf]DFCDC

DDE

∽

[image: image166.png]DF _FC

D¢’ EADE=DG, BC=CD. Fik-=2r: AidAFDGOAFCB

FiA LZFGD = ZFBC, E# ZFGC+ZFBC=180°, filAB, C, G, FIU&E
1

(1) AXDE=-AD, DG =DE, F}'M\DG:%DC#.%%‘WJ
BIADF LCE, FilACF=CG

BEAB, C, G, FIE#E, AilAZGFB=2GCB=90", Filk AGFB =AGCB

所以
[image: image167.wmf]GC

1111

CCG1

2224

S

DB

=B×=´´=

所以
[image: image168.wmf]GC

CGF

1

2

2

SS

DB

B

==

四

边

形

23．（本小题满分10分）选修4-4：坐标系与参数方程
在直角坐标系xOy中，圆C的方程为
[image: image169.wmf]22

(+6)+=25

xy

.
[image: image170.wmf]
（Ⅰ）以坐标原点为极点，x轴的正半轴为极轴建立极坐标系，求C的极坐标方程；
（Ⅱ）直线l的参数方程是
[image: image171.wmf]cos

sin

xt

α

,

yt

α

,

ì

=

ï

ï

í

ï

=

ï

î

（t为参数），l与C交于A，B两点，
[image: image172.wmf]10

AB

=

,求l的斜率.
【试题分析】（I）利用
[image: image173.wmf]222

xy

r

=+

，
[image: image174.wmf]cos

x

rq

=

可得C的极坐标方程；（II）先将直线
[image: image175.wmf]l

的参数方程化为普通方程，再利用弦长公式可得
[image: image176.wmf]l

的斜率．

解析：（I）由
[image: image177.wmf](

)

2

2

625

xy

++=

得
[image: image178.wmf]22

12110

xyx

+++=

[image: image179.wmf]Q

 EMBED Equation.DSMT4 [image: image180.wmf]222

xy

r

=+

，
[image: image181.wmf]cos

x

rq

=

[image: image182.wmf]\

 EMBED Equation.DSMT4 [image: image183.wmf]2

12cos110

rrq

++=

故
[image: image184.wmf]C

的极坐标方程为
[image: image185.wmf]2

12cos110

rrq

++=

（II）由
[image: image186.wmf]cos

sin

xt

yt

a

a

=

ì

í

=

î

（
[image: image187.wmf]t

为参数）得
[image: image188.wmf]tan

yx

a

=

，即
[image: image189.wmf]tan0

xy

a

-=

圆心
[image: image190.wmf](

)

C6,0

-

，半径
[image: image191.wmf]5

r

=

圆心
[image: image192.wmf]C

到直线
[image: image193.wmf]l

的距离
[image: image194.wmf]2

2

22

10310

5

222

dr

æö

æABö

=-=-=

ç÷

ç÷

ç÷

èø

èø

即
[image: image195.wmf]2

6tan

310

2

tan1

a

a

-

=

+

，解得
[image: image196.wmf]15

tan

3

a

=±

，所以
[image: image197.wmf]l

的斜率为
[image: image198.wmf]15

3

±

．
24．（本小题满分10分）选修4-5：不等式选讲
已知函数
[image: image199.wmf]11

()

22

fxxx

=-++

，M为不等式
[image: image200.wmf]()2

fx

<

的解集.

（Ⅰ）求M；
（Ⅱ）证明：当a，b
[image: image201.wmf]M

Î

时，
[image: image202.wmf]1

abab

+<+

.

[image: image203.png]GRESH7) () SRS, B x<—3, —3sxss Tax> J=wmRETE, WTBM, (0

L
i<
FETAFLE BHOELAR HOTNESa, beMB, |a+d|<[1+ab].

i (D f(x)=

§x<—%w, F(x)=-2x<2, BBx>-1. WAAQ«%

当
[image: image204.wmf]11

22

x

-££

时，
[image: image205.wmf](

)

12

fx

=<

，所以
[image: image206.wmf]11

22

x

-££

当
[image: image207.wmf]1

2

x

>

时，
[image: image208.wmf](

)

22

fxx

=<

，解得
[image: image209.wmf]1

x

<

，所以
[image: image210.wmf]1

1

2

x

<<

所以
[image: image211.wmf](

)

1,1

M=-

（II）
[image: image212.wmf](

)

(

)

(

)

(

)

(

)

(

)

22

222222222

12121111

ababaabbabababaab

+-+=++-++=-+-=--

[image: image213.wmf]Q

 EMBED Equation.DSMT4 [image: image214.wmf]11

a

-<<

，
[image: image215.wmf]11

b

-<<

[image: image216.wmf]\

 EMBED Equation.DSMT4 [image: image217.wmf]2

01

a

£<

，
[image: image218.wmf]2

01

b

£<

[image: image219.wmf]\

 EMBED Equation.DSMT4 [image: image220.wmf]2

10

a

-<

，
[image: image221.wmf]2

10

b

->

[image: image222.wmf]\

 EMBED Equation.DSMT4 [image: image223.wmf](

)

(

)

22

1

abab

+<+

即
[image: image224.wmf]1

abab

+<+

_1234567953.unknown

_1234568017.unknown

_1234568049.unknown

_1234568065.unknown

_1234568073.unknown

_1234568081.unknown

_1234568085.unknown

_1234568089.unknown

_1234568091.unknown

_1234568093.unknown

_1234568094.unknown

_1234568095.unknown

_1234568092.unknown

_1234568090.unknown

_1234568087.unknown

_1234568088.unknown

_1234568086.unknown

_1234568083.unknown

_1234568084.unknown

_1234568082.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

