[image: image1.wmf]12

,,,

n

xxx

L

[image: image288.wmf]p

-

绝密★启用前
2009年普通高等学校招生全国统一考试（江苏卷）
数学Ⅰ
[image: image289.wmf]2

3

p

-

参考公式：
样本数据
[image: image299.png]Q| HEHE

的方差
[image: image2.wmf]22

11

11

(),

nn

ii

ii

sxxxx

nn

==

=-=

åå

其

中

一、填空题：本大题共14小题，每小题5分，共70分。请把答案填写在答题卡相应的位置上.

1.若复数
[image: image3.wmf]12

429,69

zizi

=+=+

，其中
[image: image4.wmf]i

是虚数单位，则复数
[image: image5.wmf]12

()

zzi

-

的实部为★.

【答案】
[image: image6.wmf]20

-

【解析】略
2.已知向量
[image: image7.wmf]a

和向量
[image: image8.wmf]b

的夹角为
[image: image9.wmf]30

o

，
[image: image10.wmf]||2,||3

==

ab

，则向量
[image: image11.wmf]a

和向量
[image: image12.wmf]b

的数量积
[image: image13.wmf]=

g

ab

 ★ .

【答案】3

【解析】
[image: image14.wmf]3

233

2

=××=

g

ab

。
3.函数
[image: image15.wmf]32

()15336

fxxxx

=--+

的单调减区间为 ★ .

[image: image290.wmf]3

p

-

【答案】
[image: image16.wmf](1,11)

-

【解析】
[image: image17.wmf]2

()330333(11)(1)

fxxxxx

¢

=--=-+

，由
[image: image18.wmf](11)(1)0

xx

-+<

得单调减区间为
[image: image19.wmf](1,11)

-

。
4.函数
[image: image20.wmf]sin()(,,

yAxA

wjwj

=+

为常数，
[image: image21.wmf]0,0)

A

w

>>

在闭区间
[image: image22.wmf][,0]

p

-

上的图象如图所示，则
[image: image23.wmf]w

=

 ★ .

【答案】3

【解析】
[image: image24.wmf]3

2

T

p

=

，
[image: image25.wmf]2

3

T

p

=

，所以
[image: image26.wmf]3

w

=

，
5.现有5根竹竿，它们的长度（单位：m）分别为2.5，2.6，2.7，2.8，2.9，若从中一次随机抽取2根竹竿，则它们的长度恰好相差0.3m的概率为 ★ .

【答案】0.2

【解析】略
6.某校甲、乙两个班级各有5名编号为1，2，3，4，5的学生进行投篮练习，每人投10次，投中的次数如下表：
	学生
	1号
	2号
	3号
	4号
	5号

	甲班
	6
	7
	7
	8
	7

	乙班
	6
	7
	6
	7
	9

[image: image291.wmf]0

S

¬

则以上两组数据的方差中较小的一个为
[image: image27.wmf]2

s

=

 ★ .

【答案】
[image: image28.wmf]2

5

【解析】略
7.右图是一个算法的流程图，最后输出的
[image: image29.wmf]W

=

 ★ .

【答案】22

【解析】略
8.在平面上，若两个正三角形的边长的比为1：2，则它们的面积比为1：4，类似地，在空间，若两个正四面体的棱长的比为1：2，则它们的体积比为 ★ .

【答案】1：8

【解析】略
9.在平面直角坐标系
[image: image30.wmf]xoy

中，点P在曲线
[image: image31.wmf]3

:103

Cyxx

=-+

上，且在第二象限内，已知曲线C在点P处的切线的斜率为2，则点P的坐标为 ★ .

【答案】
[image: image32.wmf](2,15)

-

【解析】略
10.已知
[image: image33.wmf]51

2

a

-

=

，函数
[image: image34.wmf]()

x

fxa

=

，若实数
[image: image35.wmf],

mn

满足
[image: image36.wmf]()()

fmfn

>

，则
[image: image37.wmf],

mn

的大小关系为 ★ .

【答案】
[image: image38.wmf]mn

<

【解析】略
11.已知集合
[image: image39.wmf]{

}

2

|log2

Axx

=£

，
[image: image40.wmf](,)

Ba

=-¥

，若
[image: image41.wmf]AB

Í

则实数
[image: image42.wmf]a

的取值范围是
[image: image43.wmf](,)

c

+¥

，其中
[image: image44.wmf]c

=

★ .

【答案】4

【解析】由
[image: image45.wmf]2

log2

x

£

得
[image: image46.wmf]04

x

<£

，
[image: image47.wmf](0,4]

A

=

；由
[image: image48.wmf]AB

Í

知
[image: image49.wmf]4

a

>

，所以
[image: image50.wmf]c

=

4。
12.设
[image: image51.wmf]a

和
[image: image52.wmf]b

为不重合的两个平面，给出下列命题：
（1）若
[image: image53.wmf]a

内的两条相交直线分别平行于
[image: image54.wmf]b

内的两条直线，则
[image: image55.wmf]a

平行于
[image: image56.wmf]b

；
（2）若
[image: image57.wmf]a

外一条直线
[image: image58.wmf]l

与
[image: image59.wmf]a

内的一条直线平行，则
[image: image60.wmf]l

和
[image: image61.wmf]a

平行；
（3）设
[image: image62.wmf]a

和
[image: image63.wmf]b

相交于直线
[image: image64.wmf]l

，若
[image: image65.wmf]a

内有一条直线垂直于
[image: image66.wmf]l

，则
[image: image67.wmf]a

和
[image: image68.wmf]b

垂直；
（4）直线
[image: image69.wmf]l

与
[image: image70.wmf]a

垂直的充分必要条件是
[image: image71.wmf]l

与
[image: image72.wmf]a

内的两条直线垂直.

上面命题中，真命题的序号 ★ （写出所有真命题的序号）.

【答案】（1）（2）
【解析】略
13．如图，在平面直角坐标系
[image: image73.wmf]xoy

中，
[image: image74.wmf]1212

,,,

AABB

为椭圆
[image: image75.wmf]22

22

1(0)

xy

ab

ab

+=>>

的四个顶点，
[image: image76.wmf]F

为其右焦点，直线
[image: image77.wmf]12

AB

与直线
[image: image78.wmf]1

BF

相交于点T，线段
[image: image79.wmf]OT

与椭圆的交点
[image: image80.wmf]M

恰为线段
[image: image81.wmf]OT

的中点，则该椭圆的离心率为 ★ .

【答案】[image: image292.wmf]1

T

¬

[image: image293.wmf]2

STS

¬-

 EMBED Equation.DSMT4
[image: image82.wmf]275

e

=-

【解析】用
[image: image83.wmf],,

abc

表示交点T，得出M坐标，代入椭圆方程即可转化解得离心率.

14．设
[image: image84.wmf]{

}

n

a

是公比为
[image: image85.wmf]q

的等比数列，
[image: image86.wmf]||1

q

>

，令
[image: image87.wmf]1(1,2,)

nn

ban

=+=

L

若数列
[image: image88.wmf]{

}

n

b

有连续四项在集合
[image: image89.wmf]{

}

53,23,19,37,82

--

中，则
[image: image90.wmf]6

q

=

 ★ .

【答案】
[image: image91.wmf]9

-

【解析】将各数按照绝对值从小到大排列，各数减1，观察即可得解.

二、解答题：本大题共6小题，共计90分，请在答题卡指定区域内作答，解答时应写出文字说明、证明或演算步骤.

15．（本小题满分14分）
设向量
[image: image92.wmf](4cos,sin),(sin,4cos),(cos,4sin)

aabbbb

===-

abc

（1）若
[image: image93.wmf]a

与
[image: image94.wmf]2

-

bc

垂直，求
[image: image95.wmf]tan()

ab

+

的值；
（2）求
[image: image96.wmf]||

+

bc

的最大值;

（3）若
[image: image97.wmf]tantan16

ab

=

，求证：
[image: image98.wmf]a

∥
[image: image99.wmf]b

.
【解析】由
[image: image100.wmf]a

与
[image: image101.wmf]2

-

bc

垂直，
[image: image102.wmf](2)20

×-=×-×=

abcabac

，

即
[image: image103.wmf]4sin()8cos()0

abab

+-+=

，
[image: image104.wmf]tan()2

ab

+=

；

[image: image105.wmf](sincos,4cos4sin)

bbbb

+=+-

bc

[image: image106.wmf]2

||

+

bc

[image: image107.wmf]22

sin2sincoscos

bbbb

=+++

[image: image108.wmf]22

16cos32cossin16sin

bbbb

-+

[image: image109.wmf]1730sincos

bb

=-

[image: image110.wmf]1715sin2

b

=-

，
最大值为32，所以
[image: image111.wmf]||

+

bc

的最大值为
[image: image112.wmf]42

。
由
[image: image113.wmf]tantan16

ab

=

得
[image: image114.wmf]sinsin16coscos

abab

=

，
即
[image: image115.wmf]4cos4cossinsin0

abab

×-=

，
所以
[image: image116.wmf]a

∥
[image: image117.wmf]b

.
16．（本小题满分14分）

如图，在直三棱柱
[image: image118.wmf]111

ABCABC

-

中，
[image: image119.wmf]E,F

分别是
[image: image120.wmf]11

AB,AC

的中点，点
[image: image121.wmf]D

在
[image: image122.wmf]11

BC

上，
[image: image123.wmf]11

ADBC

^

求证：（1）
[image: image124.wmf]EF

∥
[image: image125.wmf]ABC

平

面

[image: image294.wmf]10

S

³

（2）
[image: image126.wmf]111

AFDBBCC

^

平

面

平

面

[image: image127.png]

【解析】证明：（1）因为
[image: image128.wmf]E,F

分别是
[image: image129.wmf]11

AB,AC

的中点，所以
[image: image130.wmf]EF//BC

，又
[image: image131.wmf]EF

Ë

面

ABC

，
[image: image132.wmf]BC

Ì

面

ABC

，所以
[image: image133.wmf]EF

∥
[image: image134.wmf]ABC

平

面

；
（2）因为直三棱柱
[image: image135.wmf]111

ABCABC

-

，所以
[image: image136.wmf]1111

BBABC

^

面

，
[image: image137.wmf]11

BBAD

^

，又
[image: image138.wmf]11

ADBC

^

，所以
[image: image139.wmf]111

ADBCC

^

面

B

，又
[image: image140.wmf]11

ADAFD

Ì

面

，所以
[image: image141.wmf]111

AFDBBCC

^

平

面

平

面

。

17．（本小题满分14分）
设
[image: image142.wmf]{

}

n

a

是公差不为零的等差数列，
[image: image143.wmf]n

S

为其前
[image: image144.wmf]n

项和，满足
[image: image145.wmf]2222

23457

7

aaaa,S

+=+=

（1）求数列
[image: image146.wmf]{

}

n

a

的通项公式及前
[image: image147.wmf]n

项和
[image: image148.wmf]n

S

；
（2）试求所有的正整数
[image: image149.wmf]m

，使得
[image: image150.wmf]1

2

mm

m

aa

a

+

+

为数列
[image: image151.wmf]{

}

n

a

中的项.

解析：（1）设公差为
[image: image152.wmf]d

，则
[image: image153.wmf]2222

2543

aaaa

-=-

，
由性质得
[image: image154.wmf]4343

3()()

daadaa

-+=+

，
因为
[image: image155.wmf]0

d

¹

，
所以
[image: image156.wmf]43

0

aa

+=

，
即
[image: image157.wmf]1

250

ad

+=

，
又由
[image: image158.wmf]7

7

S

=

得
[image: image159.wmf]1

76

77

2

ad

´

+=

，
解得
[image: image160.wmf]1

5

a

=-

，

[image: image161.wmf]2

d

=

所以
[image: image162.wmf]{

}

n

a

的通项公式为
[image: image163.wmf]27

n

an

=-

，前
[image: image164.wmf]n

项和
[image: image165.wmf]2

6

n

Snn

=-

。
（2）
[image: image166.wmf]1

2

2725

23

mm

m

aa(m)(m)

a(m)

+

+

--

=

-

，令
[image: image167.wmf]23

mt

-=

，

[image: image168.wmf]1

2

42

mm

m

aa(t)(t)

at

+

+

--

=

 EMBED Equation.DSMT4 [image: image169.wmf]8

6

t

t

=+-

，
因为
[image: image170.wmf]t

是奇数，所以
[image: image171.wmf]t

可取的值为
[image: image172.wmf]1

±

，
当
[image: image173.wmf]1

t

=

，
[image: image174.wmf]2

m

=

时，
[image: image175.wmf]8

63

t

t

+-=

，
[image: image176.wmf]2573

´-=

，是数列
[image: image177.wmf]{

}

n

a

中的项；

[image: image178.wmf]1

t

=-

，
[image: image179.wmf]1

m

=

时，
[image: image180.wmf]8

615

t

t

+-=-

，数列
[image: image181.wmf]{

}

n

a

中的最小项是
[image: image182.wmf]5

-

，不符合。
所以满足条件的正整数
[image: image183.wmf]2

m

=

。
18．（本小题满分16分）
在平面直角坐标系
[image: image184.wmf]xoy

中，已知圆
[image: image185.wmf]22

1

:(3)(1)4

Cxy

++-=

和圆
[image: image295.wmf]2

TT

¬+

[image: image186.wmf]22

2

:(4)(5)4

Cxy

-+-=

（1）若直线
[image: image187.wmf]l

过点
[image: image188.wmf](4,0)

A

，且被圆
[image: image189.wmf]1

C

截得的弦长为
[image: image190.wmf]23

，求直线
[image: image191.wmf]l

的方程；
（2）设P为平面上的点，满足：存在过点P的无穷多对互相垂的直线
[image: image192.wmf]12

ll

和

，它们分别与圆
[image: image193.wmf]1

C

和圆
[image: image194.wmf]2

C

相交，且直线
[image: image195.wmf]1

l

被圆
[image: image196.wmf]1

C

截得的弦长与直线
[image: image197.wmf]2

l

被圆
[image: image198.wmf]2

C

截得的弦长相等，试求所有满足条件的点P的坐标.

【解析】(1)
[image: image199.wmf]0

y

=

或
[image: image200.wmf]7

(4)

24

yx

=--

，
(2)P在以C1C2的中垂线上，且与C1、C2等腰直角三角形，利用几何关系计算可得点P坐标为
[image: image201.wmf]313

(,)

22

-

或
[image: image202.wmf]51

(,)

22

-

。
19.(本小题满分16分)

按照某学者的理论，假设一个人生产某产品单件成本为
[image: image203.wmf]a

元，如果他卖出该产品的单价为
[image: image204.wmf]m

元，则他的满意度为
[image: image205.wmf]m

ma

+

；如果他买进该产品的单价为
[image: image206.wmf]n

元，则他的满意度为
[image: image207.wmf]n

na

+

.如果一个人对两种交易(卖出或买进)的满意度分别为
[image: image208.wmf]1

h

和
[image: image209.wmf]2

h

，则他对这两种交易的综合满意度为
[image: image210.wmf]12

hh

.

 现假设甲生产A、B两种产品的单件成本分别为12元和5元，乙生产A、B两种产品的单件成本分别为3元和20元，设产品A、B的单价分别为
[image: image211.wmf]A

m

元和
[image: image212.wmf]B

m

元，甲买进A与卖出B的综合满意度为
[image: image213.wmf]h

甲

，乙卖出A与买进B的综合满意度为
[image: image214.wmf]h

乙

(1) 求
[image: image215.wmf]h

甲

和
[image: image216.wmf]h

乙

关于
[image: image217.wmf]A

m

、
[image: image218.wmf]B

m

的表达式；当
[image: image219.wmf]3

5

AB

mm

=

时，求证：
[image: image220.wmf]h

甲

=
[image: image221.wmf]h

乙

；
(2) 设
[image: image222.wmf]3

5

AB

mm

=

，当
[image: image223.wmf]A

m

、
[image: image224.wmf]B

m

分别为多少时，甲、乙两人的综合满意度均最大？最大的综合满意度为多少？
(3) 记(2)中最大的综合满意度为
[image: image225.wmf]0

h

，试问能否适当选取
[image: image226.wmf]A

m

、
[image: image227.wmf]B

m

的值，使得
[image: image228.wmf]0

hh

³

甲

和
[image: image229.wmf]0

hh

³

乙

同时成立，但等号不同时成立？试说明理由。
(4) 求
[image: image230.wmf]h

甲

和
[image: image231.wmf]h

乙

关于
[image: image232.wmf]A

m

、
[image: image233.wmf]B

m

的表达式；当
[image: image234.wmf]3

5

AB

mm

=

时，求证：
[image: image235.wmf]h

甲

=
[image: image236.wmf]h

乙

；
(5) 设
[image: image237.wmf]3

5

AB

mm

=

，当
[image: image238.wmf]A

m

、
[image: image239.wmf]B

m

分别为多少时，甲、乙两人的综合满意度均最大？最大的综合满意度为多少？
(6) 记(2)中最大的综合满意度为
[image: image240.wmf]0

h

，试问能否适当选取
[image: image241.wmf]A

m

、
[image: image242.wmf]B

m

的值，使得
[image: image243.wmf]0

hh

³

甲

和
[image: image244.wmf]0

hh

³

乙

同时成立，但等号不同时成立？试说明理由。
【解析】(1)
[image: image245.wmf]=,=,

125320

ABAB

ABAB

mmmm

hh

mmmm

××

++++

乙

甲

 EMBED Equation.DSMT4 [image: image246.wmf]([3,12],[5,20])

AB

mm

ÎÎ

当
[image: image247.wmf]3

5

AB

mm

=

时，

[image: image248.wmf]2

3

5

=,

3

5(20)(5)

12

5

B

BB

BBB

B

m

mm

h

mmm

m

×=

+++

+

甲

[image: image249.wmf]2

3

5

=,

3

20(5)(20)

3

5

B

BB

BBB

B

m

mm

h

mmm

m

×=

+++

+

乙

显然
[image: image250.wmf]=

hh

乙

甲

(2)当
[image: image251.wmf]3

5

AB

mm

=

时，

[image: image252.wmf]2

2

11

=,

20511

(20)(5)

(1)(1)100()251

B

BB

BBBB

m

h

mm

mmmm

==

++

++++

甲

由
[image: image253.wmf]111

[5,20][,]

205

B

B

m

m

ÎÎ

得

，
故当
[image: image254.wmf]11

20

B

m

=

即
[image: image255.wmf]20,12

BA

mm

==

时，甲乙两人同时取到最大的综合满意度为
[image: image256.wmf]10

5

20．(本小题满分16分)

设
[image: image257.wmf]a

为实数，函数
[image: image258.wmf]2

()2()||

fxxxaxa

=+--

.

(1) 若
[image: image259.wmf](0)1

f

³

，求
[image: image260.wmf]a

的取值范围；
(2) 求
[image: image261.wmf]()

fx

的最小值；
(3) 设函数
[image: image262.wmf]()(),(,)

hxfxxa

=Î+¥

，直接写出(不需给出演算步骤)不等式
[image: image263.wmf]()1

hx

³

的解集.

【解析】（1）若
[image: image264.wmf](0)1

f

³

，则
[image: image265.wmf]2

0

||11

1

a

aaa

a

<

ì

-³ÞÞ£-

í

³

î

（2）当
[image: image266.wmf]xa

³

时，
[image: image267.wmf]22

()32,

fxxaxa

=-+

 EMBED Equation.DSMT4 [image: image268.wmf]2

2

min

(),02,0

()

2

(),0

,0

3

3

faaaa

fx

a

a

fa

a

ì

³³

ì

ïï

==

íí

<

<

ïï

î

î

当
[image: image269.wmf]xa

£

时，

[image: image270.wmf]22

()2,

fxxaxa

=+-

 EMBED Equation.DSMT4 [image: image271.wmf]2

min

2

(),02,0

()

(),0

2,0

faaaa

fx

faa

aa

ì

-³-³

ì

ï

==

íí

<

<

ï

î

î

综上
[image: image272.wmf]2

2

min

2,0

()

2

,0

3

aa

fx

a

a

ì

-³

ï

=

í

<

ï

î

(3)
[image: image273.wmf](,)

xa

Î+¥

时，
[image: image274.wmf]()1

hx

³

得
[image: image275.wmf]22

3210

xaxa

-+-³

，

[image: image276.wmf]222

412(1)128

aaa

D=--=-

当
[image: image277.wmf]66

22

aa

£-³

或

时，
[image: image278.wmf]0,(,)

xa

D£Î+¥

；
当
[image: image279.wmf]66

22

a

-<<

时，
[image: image280.wmf]0,

D>

得
[image: image281.wmf]22

3232

()()0

33

aaaa

xx

xa

ì

--+-

ï

--³

í

ï

>

î

1）
[image: image282.wmf]26

(,)

22

a

Î

时，
[image: image283.wmf](,)

xa

Î+¥

2）
[image: image284.wmf]22

[,]

22

a

Î-

时，
[image: image285.wmf]2

32

[,)

3

aa

x

+-

Î+¥

3）
[image: image286.wmf]62

(,]

22

a

Î--

时，
[image: image287.wmf]22

3232

(,][,)

33

aaaa

xa

--+-

Î+¥

U

注 意 事 项

考生在答题前请认真阅读本注意事项及各题答题要求

1.本试卷共4页，包含填空题（第1题——第14题）、解答题（第15题——第20题）。本卷满分160分，考试时间为120分钟。考试结束后，请将本卷和答题卡一并交回。

2.答题前，请您务必将自己的姓名、准考证号用0.5毫米黑色墨水的签字笔填写在试卷及答题卡的规定位置。

3.请认真核对监考员在答题卡上所粘贴的条形码上的姓名、准考证号与您本人是否相符。

4.请在答题卡上按照晤顺序在对应的答题区域内作答，在其他位置作答一律无效。作答必须用0.5毫米黑色墨水的签字笔。请注意字体工整，笔迹清楚。

5.如需作图，须用2B铅笔绘、写清楚，线条、符号等须加黑、加粗。

6.请保持答题卡卡面清洁，不要折叠、破损。

1

1

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

O

x

y

开始

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

输出� EMBED Equation.DSMT4 ���

结束

Y

N

x

y

A1

B2

A2

O

T

M

A

B

C

A1

B1

C1

E

F

D

x

y

O

1

1

.

.

好教育云平台 高考真题第8页（共8 =*1
8
页）

[image: image296.wmf]WST

¬+

[image: image297.wmf]W

[image: image298.png]RETZITY

_1305988435.unknown

_1305988499.unknown

_1305988532.unknown

_1305988548.unknown

_1305988564.unknown

_1305988572.unknown

_1305988580.unknown

_1305988584.unknown

_1305988588.unknown

_1307768809.unknown

_1307768831.unknown

_1305988590.unknown

_1305988591.unknown

_1305988592.unknown

_1305988589.unknown

_1305988586.unknown

_1305988587.unknown

_1305988585.unknown

_1305988582.unknown

_1305988583.unknown

_1305988581.unknown

_1305988576.unknown

_1305988578.unknown

_1305988579.unknown

_1305988577.unknown

_1305988574.unknown

_1305988575.unknown

_1305988573.unknown

_1305988568.unknown

_1305988570.unknown

_1305988571.unknown

_1305988569.unknown

_1305988566.unknown

_1305988567.unknown

_1305988565.unknown

_1305988556.unknown

_1305988560.unknown

_1305988562.unknown

_1305988563.unknown

_1305988561.unknown

_1305988558.unknown

_1305988559.unknown

_1305988557.unknown

_1305988552.unknown

_1305988554.unknown

_1305988555.unknown

_1305988553.unknown

_1305988550.unknown

_1305988551.unknown

_1305988549.unknown

_1305988540.unknown

_1305988544.unknown

_1305988546.unknown

_1305988547.unknown

_1305988545.unknown

_1305988542.unknown

_1305988543.unknown

_1305988541.unknown

_1305988536.unknown

_1305988538.unknown

_1305988539.unknown

_1305988537.unknown

_1305988534.unknown

_1305988535.unknown

_1305988533.unknown

_1305988515.unknown

_1305988523.unknown

_1305988527.unknown

_1305988529.unknown

_1305988530.unknown

_1305988528.unknown

_1305988525.unknown

_1305988526.unknown

_1305988524.unknown

_1305988519.unknown

_1305988521.unknown

_1305988522.unknown

_1305988520.unknown

_1305988517.unknown

_1305988518.unknown

_1305988516.unknown

_1305988507.unknown

_1305988511.unknown

_1305988513.unknown

_1305988514.unknown

_1305988512.unknown

_1305988509.unknown

_1305988510.unknown

_1305988508.unknown

_1305988503.unknown

_1305988505.unknown

_1305988506.unknown

_1305988504.unknown

_1305988501.unknown

_1305988502.unknown

_1305988500.unknown

_1305988467.unknown

_1305988483.unknown

_1305988491.unknown

_1305988495.unknown

_1305988497.unknown

_1305988498.unknown

_1305988496.unknown

_1305988493.unknown

_1305988494.unknown

_1305988492.unknown

_1305988487.unknown

_1305988489.unknown

_1305988490.unknown

_1305988488.unknown

_1305988485.unknown

_1305988486.unknown

_1305988484.unknown

_1305988475.unknown

_1305988479.unknown

_1305988481.unknown

_1305988482.unknown

_1305988480.unknown

_1305988477.unknown

_1305988478.unknown

_1305988476.unknown

_1305988471.unknown

_1305988473.unknown

_1305988474.unknown

_1305988472.unknown

_1305988469.unknown

_1305988470.unknown

_1305988468.unknown

_1305988451.unknown

_1305988459.unknown

_1305988463.unknown

_1305988465.unknown

_1305988466.unknown

_1305988464.unknown

_1305988461.unknown

_1305988462.unknown

_1305988460.unknown

_1305988455.unknown

_1305988457.unknown

_1305988458.unknown

_1305988456.unknown

_1305988453.unknown

_1305988454.unknown

_1305988452.unknown

_1305988443.unknown

_1305988447.unknown

_1305988449.unknown

_1305988450.unknown

_1305988448.unknown

_1305988445.unknown

_1305988446.unknown

_1305988444.unknown

_1305988439.unknown

_1305988441.unknown

_1305988442.unknown

_1305988440.unknown

_1305988437.unknown

_1305988438.unknown

_1305988436.unknown

_1305988369.unknown

_1305988402.unknown

_1305988419.unknown

_1305988427.unknown

_1305988431.unknown

_1305988433.unknown

_1305988434.unknown

_1305988432.unknown

_1305988429.unknown

_1305988430.unknown

_1305988428.unknown

_1305988423.unknown

_1305988425.unknown

_1305988426.unknown

_1305988424.unknown

_1305988421.unknown

_1305988422.unknown

_1305988420.unknown

_1305988410.unknown

_1305988415.unknown

_1305988417.unknown

_1305988418.unknown

_1305988416.unknown

_1305988413.unknown

_1305988414.unknown

_1305988411.unknown

_1305988406.unknown

_1305988408.unknown

_1305988409.unknown

_1305988407.unknown

_1305988404.unknown

_1305988405.unknown

_1305988403.unknown

_1305988386.unknown

_1305988394.unknown

_1305988398.unknown

_1305988400.unknown

_1305988401.unknown

_1305988399.unknown

_1305988396.unknown

_1305988397.unknown

_1305988395.unknown

_1305988390.unknown

_1305988392.unknown

_1305988393.unknown

_1305988391.unknown

_1305988388.unknown

_1305988389.unknown

_1305988387.unknown

_1305988378.unknown

_1305988382.unknown

_1305988384.unknown

_1305988385.unknown

_1305988383.unknown

_1305988380.unknown

_1305988381.unknown

_1305988379.unknown

_1305988373.unknown

_1305988376.unknown

_1305988377.unknown

_1305988375.unknown

_1305988371.unknown

_1305988372.unknown

_1305988370.unknown

_1305988337.unknown

_1305988353.unknown

_1305988361.unknown

_1305988365.unknown

_1305988367.unknown

_1305988368.unknown

_1305988366.unknown

_1305988363.unknown

_1305988364.unknown

_1305988362.unknown

_1305988357.unknown

_1305988359.unknown

_1305988360.unknown

_1305988358.unknown

_1305988355.unknown

_1305988356.unknown

_1305988354.unknown

_1305988345.unknown

_1305988349.unknown

_1305988351.unknown

_1305988352.unknown

_1305988350.unknown

_1305988347.unknown

_1305988348.unknown

_1305988346.unknown

_1305988341.unknown

_1305988343.unknown

_1305988344.unknown

_1305988342.unknown

_1305988339.unknown

_1305988340.unknown

_1305988338.unknown

_1305988314.unknown

_1305988322.unknown

_1305988333.unknown

_1305988335.unknown

_1305988336.unknown

_1305988334.unknown

_1305988326.unknown

_1305988328.unknown

_1305988330.unknown

_1305988332.unknown

_1305988331.unknown

_1305988329.unknown

_1305988327.unknown

_1305988324.unknown

_1305988325.unknown

_1305988323.unknown

_1305988318.unknown

_1305988320.unknown

_1305988321.unknown

_1305988319.unknown

_1305988316.unknown

_1305988317.unknown

_1305988315.unknown

_1305988303.unknown

_1305988307.unknown

_1305988309.unknown

_1305988311.unknown

_1305988312.unknown

_1305988313.unknown

_1305988310.unknown

_1305988308.unknown

_1305988305.unknown

_1305988306.unknown

_1305988304.unknown

_1305988299.unknown

_1305988301.unknown

_1305988302.unknown

_1305988300.unknown

_1305988297.unknown

_1305988298.unknown

_1305988296.unknown

