[image: image1.wmf]3

3

4

R

V

p

=

[image: image189.png]

2006年普通高等学校招生全国统一考试

理科数学

本试卷分第I卷（选择题）第II卷（非选择题）两部分。第I卷1至2页。第II卷3至4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．答题前，考生在答题卡上务必用黑色签字笔将自己的姓名、 准考证号填写清楚，并贴好条形码。请认真核准条形码上的准考证号、姓名和科目。

2．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，在试题卷上作答无效。

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A、B互斥，那么
球的表面积公式

P（A+B）=P（A）+P（B） S=4πR2

如果事件A、B相互独立，那么
其中R表示球的半径

P（A·B）=P（A）· P（B）
球的体积公式

如果事件A在一次试验中发生的概率是P，那么

[image: image192.jpg]Kssu, BBBHISXESR

n次独立重复试验中恰好发生k次的概率
其中R表示球的半径

[image: image2.wmf]k

n

k

k

n

n

P

P

C

k

P

-

-

=

)

1

(

)

(

一．选择题

（1）设集合
[image: image3.wmf]}

2

|

||

{

},

0

|

{

2

<

=

<

-

=

x

x

N

x

x

x

M

，则

（A）
[image: image4.wmf]=

N

M

I

[image: image5.wmf]Æ

（B）
[image: image6.wmf]M

N

M

=

I

（C）
[image: image7.wmf]M

N

M

=

U

（D）
[image: image8.wmf]=

N

M

U

R
（2）已知函数
[image: image9.wmf]x

e

y

=

的图像与函数
[image: image10.wmf])

(

x

f

y

=

的图像关于直线
[image: image11.wmf]x

y

=

对称，则

（A）
[image: image12.wmf]Î

=

x

e

x

f

x

(

)

2

(

2

R）
（B）
[image: image13.wmf]2

ln

)

2

(

=

x

f

·
[image: image14.wmf]x

ln

（
[image: image15.wmf]0

>

x

）

（C）
[image: image16.wmf]Î

=

x

e

x

f

x

(

2

)

2

(

R）
（D）
[image: image17.wmf]+

=

x

x

f

ln

)

2

(

 EMBED Equation.3 [image: image18.wmf]2

ln

（
[image: image19.wmf]0

>

x

）

（3）双曲线
[image: image20.wmf]1

2

2

=

+

y

mx

的虚轴长是实轴长的2倍，则m=

（A）
[image: image21.wmf]4

1

-

（B）－4
（C）4
（D）
[image: image22.wmf]4

1

（4）如果复数
[image: image23.wmf])

1

)(

(

2

mi

i

m

+

+

是实数，则实数m=

（A）1
（B）－1
（C）
[image: image24.wmf]2

（D）－
[image: image25.wmf]2

（5）函数
[image: image26.wmf])

4

tan(

)

(

p

+

=

x

x

f

的单调增区间为

（A）
[image: image27.wmf]Î

+

-

k

k

k

),

2

,

2

(

p

p

p

p

Z
（B）
[image: image28.wmf]Î

+

k

k

k

),

)

1

(

,

(

p

p

Z

（C）
[image: image29.wmf]Î

+

-

k

k

k

),

4

,

4

3

(

p

p

p

p

Z
（D）
[image: image30.wmf]Î

+

-

k

k

k

),

4

3

,

4

(

p

p

p

p

Z
（6）△ABC的内角A、B、C的对边分别为a、b、c. 若a、b、c成等比数列，且
[image: image31.wmf]=

=

B

a

c

cos

,

2

则

（A）
[image: image32.wmf]4

1

（B）
[image: image33.wmf]4

3

（C）
[image: image34.wmf]4

2

（D）
[image: image35.wmf]3

2

（7）已知各顶点都在一个球面上的正四棱柱高为4，体积为16，则这个球的表面积是

（A）16
[image: image36.wmf]p

（B）20
[image: image37.wmf]p

（C）24
[image: image38.wmf]p

（D）32
[image: image39.wmf]p

（8）抛物线
[image: image40.wmf]2

x

y

-

=

上的点到直线
[image: image41.wmf]0

8

3

4

=

-

+

y

x

距离的最小值是

（A）
[image: image42.wmf]3

4

（B）
[image: image43.wmf]5

7

（C）
[image: image44.wmf]5

8

（D）3

（9）设平面向量a1、a2、a3的和a1+a2+a3=0. 如果平面向量b1、b2、b3满足

[image: image45.wmf]i

i

i

a

a

b

且

|,

|

2

|

|

=

顺时针旋转30°后与bi同向，其中i=1，2，3，则

（A）
[image: image46.wmf]0

3

2

1

=

+

+

-

b

b

b

（B）
[image: image47.wmf]0

3

2

1

=

+

-

b

b

b

（C）
[image: image48.wmf]0

3

2

1

=

-

+

b

b

b

（D）
[image: image49.wmf]0

3

2

1

=

+

+

b

b

b

（10）设
[image: image50.wmf]}

{

n

a

是公差为正数的等差数列，若
[image: image51.wmf]3

2

1

3

2

1

,

15

a

a

a

a

a

a

=

+

+

=80，则

[image: image52.wmf]13

12

11

a

a

a

+

+

=

（A）120
（B）105
（C）90
（D）75

（11）用长度分别为2、3、4、5、6（单位：cm）的5根细木棒围成一个三角形（允许连接，但

不允许折断），能够得到的三角形的最大面积为

（A）
[image: image53.wmf]5

8

cm2

（B）
[image: image54.wmf]10

6

cm2

（C）
[image: image55.wmf]55

3

cm2

（D）20cm2

（12）设集合
[image: image56.wmf]}

5

,

4

,

3

,

2

,

1

{

=

I

，选择I的两个非空子集A和B，要使B中最小的数大于A中

最大的数，则不同的选择方法共有

（A）50种
（B）49种
（C）48种
（D）47种

2006年普通高等学校招生全国统一考试

理科数学

第Ⅱ卷

注意事项：

1．答题前，考生先在答题卡上用黑色签字笔将自己的姓名、准考证号填写清楚，然后贴好条形码。请认真核准条形码上的准考证号、姓名和科目。

2．第II卷共2页，请用黑色签字笔在答题卡上各题的答题区域内作答， 在试题卷上作答无效。

3．本卷共10小题，共90分。

二．填空题：本大题共4小题，每小题4分，共16分. 把答案填在横线上.

（13）已知正四棱锥的体积为12，底面对角线的长为
[image: image57.wmf]6

2

，则侧面与底面所成的二面角等于 .

（14）设
[image: image58.wmf]x

y

z

-

=

2

，式中变量x、y满足下列条件

[image: image59.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

³

£

+

-

³

-

,

1

,

23

2

3

,

1

2

y

y

x

y

x

则z的最大值为 .

（15）安排7位工作人员在5月1日至5月7日值班，每人值班一天，其中甲、乙二人都不安排在5月1日和2日. 不同的安排方法共有 种.（用数字作答）

（16）设函数
[image: image60.wmf]).

0

)(

3

cos(

)

(

p

j

j

<

<

+

=

x

x

f

 若
[image: image61.wmf])

(

)

(

x

f

x

f

¢

+

是奇函数，则
[image: image62.wmf]j

= .

三．解答题：本大题共6小题，共74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12分）

△ABC的三个内角为A、B、C，求当A为何值时,
[image: image63.wmf]2

cos

2

cos

C

B

A

+

+

取得最大值,并求出这个最大值.

（18）（本小题满分12）

A、B是治疗同一种疾病的两种药，用若干试验组进行对比试验，每个试验组由4只小白鼠组成，其中2只服用A，另2只服用B，然后观察疗效. 若在一个试验组中，服用A有效的小白鼠的只数比服用B有效的多，就称该试验组为甲类组. 设每只小白鼠服用A有效的概率为
[image: image64.wmf]3

2

，服用B有效的概率为
[image: image65.wmf]2

1

.

（Ⅰ）求一个试验组为甲类组的概率；

（Ⅱ）观察3个试验组，用
[image: image66.wmf]x

表示这3个试验组中甲类组的个数. 求
[image: image67.wmf]x

的分布列和数学期望.

（19）（本小题满分12分）

[image: image190.png]

如图，
[image: image68.wmf]1

l

、
[image: image69.wmf]2

l

是相互垂直的异面直线，MN是它们的公垂线段. 点A、B在
[image: image70.wmf]1

l

上，C在
[image: image71.wmf]2

l

上，AM = MB = MN.

（Ⅰ）证明
[image: image72.wmf]NB

AC

^

；

（Ⅱ）若
[image: image73.wmf]o

60

=

Ð

ACB

，求NB与平面ABC所成角的余弦值.

（20）（本小题满分12分）

在平面直角坐标系
[image: image74.wmf]xOy

中，有一个以
[image: image75.wmf])

3

,

0

(

1

-

F

和
[image: image76.wmf])

3

,

0

(

2

F

为焦点、离心率为
[image: image77.wmf]2

3

的椭

圆. 设椭圆在第一象限的部分为曲线C，动点P在C上，C在点P处的切线与x、y轴的交点分别为A、B，且向量
[image: image78.wmf]OB

OA

OM

+

=

. 求：

（Ⅰ）点M的轨迹方程；

（Ⅱ）|
[image: image79.wmf]OM

|的最小值.

（21）（本小题满分14分）

已知函数
[image: image80.wmf].

1

1

)

(

ax

e

x

x

x

f

-

-

+

=

（Ⅰ）设
[image: image81.wmf]0

>

a

，讨论
[image: image82.wmf])

(

x

f

y

=

的单调性；

（Ⅱ）若对任意
[image: image83.wmf])

1

,

0

(

Î

x

恒有
[image: image84.wmf]1

)

(

>

x

f

，求a的取值范围.

（22）（本小题满分12分）

设数列
[image: image85.wmf]}

{

n

a

的前n项的和

[image: image86.wmf]L

,

3

,

2

,

1

,

3

2

2

3

1

3

4

1

=

+

´

-

=

+

n

a

S

n

n

n

（Ⅰ）求首项
[image: image87.wmf]1

a

与通项
[image: image88.wmf]n

a

；

（Ⅱ）设
[image: image89.wmf],

,

3

,

2

,

1

,

2

L

=

=

n

S

T

n

n

n

证明：
[image: image90.wmf]å

=

<

n

i

i

T

1

2

3

.

2006年普通高等学校招生全国统一考试

理科数学试题（必修+选修Ⅱ）参考答案
一．选择题

 （1）B
（2）D
（3）A
（4）B
（5）C
（6）B

（7）C
（8）A
（9）D
（10）B
（11）B
（12）B

二．填空题

 （13）
[image: image91.wmf]3

p

（14）11 （15）2400 （16）
[image: image92.wmf]6

p

三．解答题

（17）解：由
[image: image93.wmf],

2

2

2

,

A

C

B

C

B

A

-

=

+

=

+

+

p

p

得

所以有
[image: image94.wmf].

2

sin

2

cos

A

C

B

=

+

[image: image95.wmf]2

sin

2

cos

2

cos

2

cos

A

A

C

B

A

+

=

+

+

[image: image96.wmf]2

sin

2

2

sin

2

1

2

A

A

+

-

=

[image: image97.wmf].

2

3

)

2

1

2

(sin

2

2

+

-

-

=

A

当
[image: image98.wmf].

2

3

2

cos

2

cos

,

3

,

2

1

2

sin

取得最大值

时

即

C

B

A

A

A

+

+

=

=

p

（18分）解：

（Ⅰ）设A1表示事件“一个试验组中，服用A有效的小白鼠有i只”，i= 0，1，2，

 B1表示事件“一个试验组中，服用B有效的小白鼠有i只”，i= 0，1，2，

依题意有

[image: image99.wmf].

9

4

3

2

3

2

)

(

,

9

4

3

2

3

1

2

)

(

2

1

=

´

=

=

´

´

=

A

P

A

P

[image: image100.wmf].

2

1

2

1

2

1

2

)

(

.

4

1

2

1

2

1

)

(

1

0

=

´

´

=

=

´

=

B

P

B

P

所求的概率为

 P = P（B0·A1）+ P（B0·A2）+ P（B1·A2）

 =
[image: image101.wmf]9

4

2

1

9

4

4

1

9

4

4

1

´

+

´

+

´

[image: image102.wmf].

9

4

=

（Ⅱ）ξ的可能值为0，1，2，3且ξ~B（3，
[image: image103.wmf]9

4

）

[image: image104.wmf],

729

125

)

9

5

(

)

0

(

3

=

=

=

x

P

[image: image105.wmf],

243

100

)

9

5

(

9

4

)

1

(

2

1

3

=

´

´

=

=

C

P

x

[image: image106.wmf],

243

80

9

5

)

9

4

(

)

2

(

2

2

3

=

´

´

=

=

C

P

x

[image: image107.wmf].

729

64

)

9

4

(

)

3

(

3

=

=

=

x

P

ξ的分布列为

	ξ
	0
	1
	2
	3

	p
	
[image: image108.wmf]729

125

	
[image: image109.wmf]243

100

	
[image: image110.wmf]243

80

	
[image: image111.wmf]729

64

数学期望
[image: image112.wmf].

3

4

9

4

3

=

´

=

x

E

[image: image191.png]

（19）解法：

（Ⅰ）由已知l2⊥MN，l2⊥l1，MN
[image: image113.wmf]I

l1 = M，

可得l2⊥平面ABN.

由已知MN⊥l1，AM = MB = MN，

可知AN = NB 且AN⊥NB又AN为

AC在平面ABN内的射影，

 ∴ AC⊥NB

（Ⅱ）∵ Rt △CAN = Rt △CNB，

 ∴ AC = BC，又已知∠ACB = 60°，

因此△ABC为正三角形。

 ∵ Rt △ANB = Rt △CNB。

 ∴ NC = NA = NB，因此N在平面ABC内的射影H是正三角形ABC的中心，连结BH，∠NBH为NB与平面ABC所成的角。

在Rt △NHB中，
[image: image114.wmf].

3

6

cos

2

2

3

3

=

=

=

Ð

AB

AB

NB

HB

NBH

解法二：

如图，建立空间直角坐标系M－xyz，

令 MN = 1，

则有A（-1，0，0），B（1，0，0），N（0，1，0）。

（Ⅰ）∵MN是l1、l2的公垂线，l2⊥l1，

 ∴l2⊥ 平面ABN，

 ∴l2平行于z轴，

故可设C（0，1，m）

 于是
[image: image115.wmf]),

0

,

1

,

1

(

),

,

1

,

1

(

-

=

=

NB

m

AC

[image: image116.wmf],

0

0

)

1

(

1

=

+

-

+

=

×

NB

AC

Q

∴AC⊥NB.

（Ⅱ）
[image: image117.wmf].

|

|

|

|

).

,

1

,

1

(

),

,

1

,

1

(

BC

AC

m

BC

m

AC

=

\

-

=

=

Q

 又已知∠ABC = 60°，∴△ABC为正三角形，AC = BC = AB = 2.

 在Rt △CNB中，NB =
[image: image118.wmf]2

，可得NC =
[image: image119.wmf]2

，故C
[image: image120.wmf]).

2

,

1

,

0

(

=

 连结MC，作NH⊥MC于H，设H（0，λ，
[image: image121.wmf]l

2

）（λ> 0）.

[image: image122.wmf]).

2

,

1

,

0

(

),

2

,

1

,

0

(

=

-

-

=

\

MC

HN

l

l

[image: image123.wmf].

3

1

,

0

2

1

=

\

=

-

-

=

×

l

l

l

MC

HN

Q

[image: image124.wmf]).

3

2

,

3

1

,

1

(

,

),

3

2

,

3

2

,

0

(

),

3

2

,

3

1

,

0

(

-

=

-

=

\

BH

BH

HN

H

则

连结

可得

[image: image125.wmf],

,

,

0

9

2

9

2

0

H

BH

MC

BH

HN

BH

HN

=

^

\

=

-

+

=

×

I

Q

又

 ∴HN ⊥平面ABC，∠NBH为NB与平面ABC所成的角.

 又
[image: image126.wmf]).

0

,

1

,

1

(

-

=

BN

[image: image127.wmf].

3

6

2

|

||

|

cos

3

2

3

4

=

´

=

×

=

Ð

\

BN

BH

BN

BH

NBH

（20）解：

（Ⅰ）椭圆的方程可写为
[image: image128.wmf]1

2

2

2

2

=

+

b

x

a

y

，

式中
[image: image129.wmf]ï

î

ï

í

ì

=

=

-

>

>

2

3

3

3

,

0

2

2

a

b

a

b

a

且

得
[image: image130.wmf]1

,

4

2

2

=

=

b

a

，所以曲线C的方程为

[image: image131.wmf])

0

,

0

(

1

4

2

2

>

>

=

+

y

x

y

x

[image: image132.wmf]2

2

1

2

),

1

0

(

1

2

x

x

y

x

x

y

-

-

=

¢

<

<

-

=

设
[image: image133.wmf])

,

(

0

0

y

x

P

，因P在C上，有
[image: image134.wmf]0

0

2

0

0

0

4

|

,

1

2

,

1

0

0

y

x

y

x

y

x

x

x

-

=

¢

-

=

<

<

=

，得切线AB的方程为
[image: image135.wmf].

)

(

4

0

0

0

0

y

x

x

y

x

y

+

-

=

设A（x，0）和B（0，y），由切线方程得

[image: image136.wmf].

4

,

1

0

0

y

y

x

x

=

=

由
[image: image137.wmf]OB

OA

OM

+

=

的M的坐标为（x，y），由
[image: image138.wmf]0

0

,

y

x

满足C的方程，得点M的轨迹方程为

[image: image139.wmf]).

2

,

1

(

1

4

1

2

2

>

>

=

+

y

x

y

x

（Ⅱ）∵
[image: image140.wmf]2

2

2

|

|

y

x

OM

+

=

[image: image141.wmf]1

4

4

1

1

4

2

2

2

-

+

=

-

=

x

x

y

∴
[image: image142.wmf]9

5

4

5

1

4

1

|

|

2

2

2

=

+

³

+

-

+

-

=

x

x

OM

且当
[image: image143.wmf]1

3

,

1

4

1

2

2

>

=

-

=

-

x

x

x

即

时，上式取等号，

故
[image: image144.wmf]OM

的最小值为3。

（21）解：

（Ⅰ）
[image: image145.wmf])

(

x

f

的定义域为
[image: image146.wmf])

(

).

,

1

(

)

1

,

(

x

f

对

+¥

È

-¥

求导数得

[image: image147.wmf]ax

e

x

a

ax

x

f

-

-

-

+

=

¢

2

2

)

1

(

2

)

(

（i）当a=2时，
[image: image148.wmf]),

0

,

(

)

(

,

)

1

(

2

)

(

2

2

-¥

¢

-

=

¢

-

在

x

f

e

x

x

x

f

x

（0，1）和（1，+∞）均大于0，所以
[image: image149.wmf])

,

1

(

),

1

,

(

)

(

+¥

-¥

在

x

f

为增函数。

（ii）当
[image: image150.wmf],

2

0

时

<

<

a

 EMBED Equation.3 [image: image151.wmf])

(

,

0

)

(

x

f

x

f

>

¢

在（－∞，1），（1，+∞）为增函数。

（iii）当
[image: image152.wmf].

1

2

,0

2

<

-

<

>

a

a

a

时

令
[image: image153.wmf]a

a

x

a

a

x

x

f

2

,

2

,

0

)

(

2

1

-

=

-

-

=

=

¢

解得

当x变化时，
[image: image154.wmf])

(

)

(

x

f

x

f

和

¢

的变化情况如下表：

	
[image: image155.wmf]x

	
[image: image156.wmf])

2

,

(

a

a

-

-

-¥

	
[image: image157.wmf])

2

,

2

(

a

a

a

a

-

-

-

	
[image: image158.wmf])

1

,

2

(

a

a

-

	（1，+∞）

	
[image: image159.wmf])

(

x

f

¢

	+
	－
	+
	+

	
[image: image160.wmf])

(

x

f

	↗
	↘
	↗
	↗

[image: image161.wmf]),

1

,

2

(

),

2

,

(

)

(

a

a

a

a

x

f

-

-

-

-¥

在

（1，+∞）为增函数，

[image: image162.wmf])

2

,

2

(

)

(

a

a

a

a

x

f

-

-

-

在

为减函数。

（Ⅱ）（i）当
[image: image163.wmf]2

0

£

<

a

时，由（Ⅰ）知：对任意
[image: image164.wmf])

1

,

0

(

Î

x

恒有
[image: image165.wmf].

1

)

0

(

)

(

=

>

f

x

f

（ii）当
[image: image166.wmf]2

>

a

时，取
[image: image167.wmf])

1

,

0

(

2

2

1

0

Î

-

=

a

a

x

，则由（Ⅰ）知
[image: image168.wmf].

1

)

0

(

)

(

=

<

f

x

f

（iii）当
[image: image169.wmf]0

£

a

时，对任意
[image: image170.wmf])

1

,

0

(

Î

x

，恒有
[image: image171.wmf]1

1

1

1

³

>

-

+

-

ax

e

x

x

且

，得

[image: image172.wmf].

1

1

1

1

1

)

(

>

-

+

³

-

+

=

-

x

x

e

x

x

x

f

ax

 综上当且仅当
[image: image173.wmf]]

2

,

(

-¥

Î

a

时，对任意
[image: image174.wmf])

1

,

0

(

Î

x

恒有
[image: image175.wmf].

1

)

(

>

x

f

（22）解：

（Ⅰ）由
[image: image176.wmf]L

,

3

,

2

,

1

,

3

2

2

3

1

3

4

1

=

+

´

-

=

+

n

a

S

n

n

n

 ①

得
[image: image177.wmf]3

2

4

3

1

3

4

1

1

1

+

´

-

=

=

a

S

a

所以 a1=2

再由①有
[image: image178.wmf]L

,

3

,

2

,

3

2

2

3

1

3

4

1

1

=

+

´

-

=

-

-

n

a

S

n

n

n

 ②

将①和②相减得
[image: image179.wmf]L

,

3

,

2

),

2

2

(

3

1

)

(

3

4

1

1

1

=

-

´

-

-

=

-

=

+

-

-

n

a

a

S

S

a

n

n

n

n

n

n

n

整理得
[image: image180.wmf]L

,

3

,

2

),

2

(

4

2

1

1

=

+

=

+

-

-

n

a

a

n

n

n

n

，

因而数列
[image: image181.wmf]}

2

{

n

n

a

+

是首项为a1+2=4，公比为4的等比数列，即

[image: image182.wmf]n

n

n

n

a

4

4

4

2

1

=

´

=

=

-

，n=1，2，3，…，

因而
[image: image183.wmf],

2

4

n

n

n

a

-

=

 n=1，2，3，…，

（Ⅱ）将
[image: image184.wmf]n

n

n

a

2

4

-

=

代入①得

[image: image185.wmf]n

n

n

n

n

n

n

n

n

n

n

S

T

S

2

)

1

2

)(

1

2

(

3

2

)

2

2

)(

1

2

(

3

1

3

2

2

3

1

)

2

4

(

3

4

1

1

1

1

1

=

-

-

´

=

-

-

´

=

+

´

-

-

´

=

-

+

+

+

+

[image: image186.wmf])

1

2

1

1

2

1

(

2

3

)

1

2

(

)

1

2

(

2

2

3

1

1

-

-

-

´

=

-

´

-

´

=

+

+

n

n

n

n

n

所以，
[image: image187.wmf]å

å

=

+

=

-

-

-

=

n

i

i

n

i

i

i

T

1

1

1

)

1

2

1

1

2

1

(

2

3

[image: image188.wmf].

2

3

)

1

2

1

1

2

1

(

2

3

1

<

-

-

-

´

=

+

n

i

�

� EMBED PBrush ���

� EMBED PBrush ���

_1211216827.unknown

_1211870902.unknown

_1211872373.unknown

_1211872780.unknown

_1211873055.unknown

_1211873250.unknown

_1211881535.unknown

_1287670425.unknown

_1211873299.unknown

_1211873559.unknown

_1211873572.unknown

_1211873485.unknown

_1211873277.unknown

_1211873176.unknown

_1211873212.unknown

_1211873128.unknown

_1211872881.unknown

_1211872963.unknown

_1211872999.unknown

_1211872903.unknown

_1211872817.unknown

_1211872851.unknown

_1211872792.unknown

_1211872635.unknown

_1211872707.unknown

_1211872753.unknown

_1211872768.unknown

_1211872715.unknown

_1211872690.unknown

_1211872664.unknown

_1211872679.unknown

_1211872505.unknown

_1211872533.unknown

_1211872602.unknown

_1211872522.unknown

_1211872451.unknown

_1211872490.unknown

_1211872498.unknown

_1211872485.unknown

_1211872401.unknown

_1211871729.unknown

_1211871968.unknown

_1211872306.unknown

_1211872316.unknown

_1211872329.unknown

_1211872307.unknown

_1211872020.unknown

_1211872032.unknown

_1211871991.unknown

_1211871838.unknown

_1211871896.unknown

_1211871958.unknown

_1211871875.unknown

_1211871782.unknown

_1211871823.unknown

_1211871766.unknown

_1211871234.unknown

_1211871562.unknown

_1211871619.unknown

_1211871639.unknown

_1211871584.unknown

_1211871506.unknown

_1211871547.unknown

_1211871479.unknown

_1211871054.unknown

_1211871084.unknown

_1211871141.unknown

_1211871071.unknown

_1211870976.unknown

_1211871010.unknown

_1211870939.unknown

_1211625613.unknown

_1211626852.unknown

_1211628625.unknown

_1211629293.unknown

_1211870303.unknown

_1211870679.unknown

_1211631354

_1211702747.unknown

_1211629322.unknown

_1211628960.unknown

_1211629101.unknown

_1211628804.unknown

_1211628131.unknown

_1211628385.unknown

_1211628467.unknown

_1211628368.unknown

_1211627963.unknown

_1211628012.unknown

_1211627556.unknown

_1211626247.unknown

_1211626583.unknown

_1211626645.unknown

_1211626342.unknown

_1211625876.unknown

_1211625942.unknown

_1211625672.unknown

_1211218350.unknown

_1211273696.unknown

_1211625487.unknown

_1211625574.unknown

_1211624890.unknown

_1211218400.unknown

_1211221698.unknown

_1211221760.unknown

_1211221679.unknown

_1211218380.unknown

_1211218391.unknown

_1211216901.unknown

_1211217014.unknown

_1211218255.unknown

_1211218274.unknown

_1211218344.unknown

_1211217048.unknown

_1211217165

_1211216980.unknown

_1211217002.unknown

_1211216927.unknown

_1211216856.unknown

_1211216870.unknown

_1211216840.unknown

_1211214982.unknown

_1211216191.unknown

_1211216458.unknown

_1211216638.unknown

_1211216752.unknown

_1211216805.unknown

_1211216711.unknown

_1211216594.unknown

_1211216623.unknown

_1211216579.unknown

_1211216314.unknown

_1211216366.unknown

_1211216413.unknown

_1211216355.unknown

_1211216264.unknown

_1211216292.unknown

_1211216236.unknown

_1211215214.unknown

_1211215767.unknown

_1211215951.unknown

_1211216190.unknown

_1211215790.unknown

_1211215557.unknown

_1211215730.unknown

_1211215527.unknown

_1211215070.unknown

_1211215176.unknown

_1211215190.unknown

_1211215150.unknown

_1211215013.unknown

_1211215037.unknown

_1211215001.unknown

_1211213682.unknown

_1211214376.unknown

_1211214723.unknown

_1211214935.unknown

_1211214961.unknown

_1211214741.unknown

_1211214473.unknown

_1211214474.unknown

_1211214383.unknown

_1211214472.unknown

_1211213966.unknown

_1211213992.unknown

_1211214343.unknown

_1211213975.unknown

_1211213792.unknown

_1211213950.unknown

_1211213725.unknown

_1211213110.unknown

_1211213350.unknown

_1211213634.unknown

_1211213653.unknown

_1211213622.unknown

_1211213275.unknown

_1211213310.unknown

_1211213112.unknown

_1211212869.unknown

_1211212905.unknown

_1211213029.unknown

_1211213109.unknown

_1211212896.unknown

_1211212645.unknown

_1211212795.unknown

_1142677552.unknown

