[image: image1.wmf]{

}

(

)

{

}

2

230,ln2,

AxxxBxyxAB

=--£==-Ç=

则

[image: image340.png]

 [image: image340.png] 您永远的朋友 www.gk1977.com 为您的学习保驾护航

[image: image341.jpg]Kssu, BBBHISXESR

www.ks5u.com
2018—2019学年高三年级第三次质检考试

数学试题（文）
第Ⅰ卷 选择题（共60分）

第2节 选择题：本题共12小题，每小题5分，共60分，在每小题给出的四个选项中，有且只有一项符

合题目要求,将正确答案填涂在答题卡上.

1.设集合
[image: image344.png]

（ ）
A．[－3，2)

B．(2，3]

C．[－l，2)

D．(－l，2)
2．若复数
[image: image2.wmf](

)

(

)

i

m

m

m

z

1

1

-

+

-

=

是纯虚数，其中
[image: image3.wmf]m

是实数，则
[image: image4.wmf]z

1

=（ ）

A．
[image: image5.wmf]i

 B．
[image: image6.wmf]i

-

 C．
[image: image7.wmf]i

2

 D．
[image: image8.wmf]i

2

-

3．已知函数
[image: image9.wmf](

)

ï

î

ï

í

ì

³

<

<

=

1

,

1

1

0

,

log

2

2

x

x

x

x

x

f

，则
[image: image10.wmf](

)

(

)

=

2

f

f

（ ） A．2 B．-2 C．1 D．-1

4．以下四个命题中是真命题的是 ()

A. 对分类变量
[image: image11.wmf]x

与
[image: image12.wmf]y

的随机变量
[image: image13.wmf]2

k

观测值
[image: image14.wmf]k

来说，
[image: image15.wmf]k

越小，判断“
[image: image16.wmf]x

与
[image: image17.wmf]y

有关系”的把握程度越大
B.两个随机变量的线性相关性越强，相关系数的绝对值越接近于0
C.若数据
[image: image18.wmf]1

x

，
[image: image19.wmf]2

x

，
[image: image20.wmf]3

x

，…，
[image: image21.wmf]n

x

的方差为
[image: image22.wmf]1

，则
[image: image23.wmf]1

2

x

，
[image: image24.wmf]2

2

x

，
[image: image25.wmf]3

2

x

，…，
[image: image26.wmf]2

n

x

的方差为
[image: image27.wmf]2

D. 在回归分析中，可用相关指数
[image: image28.wmf]2

R

的值判断模型的拟合效果，
[image: image29.wmf]2

R

越大，模型的拟合效果越好
5.已知两个非零单位向量
[image: image30.wmf]®

®

2

1

,

e

e

的夹角为
[image: image31.wmf]q

，则下列结论不正确的是（ ）

A．不存在
[image: image32.wmf]q

，使
[image: image33.wmf]2

2

1

=

×

®

®

e

e

 B．
[image: image34.wmf]2

2

2

1

®

®

=

e

e

C．
[image: image35.wmf]R

Î

"

q

，
[image: image36.wmf])

(

)

(

2

1

2

1

®

®

®

®

-

^

+

e

e

e

e

 D．
[image: image37.wmf]®

®

2

1

e

e

在

方向上的投影为
[image: image38.wmf]q

sin

6.对于实数
[image: image39.wmf]m

，“
[image: image40.wmf]2

1

<

<

m

”是“方程
[image: image41.wmf]1

2

1

2

2

=

-

+

-

m

y

m

x

表示双曲线”的()

A．充分不必要条件 B．必要不充分条件 C．充要条件 D．既不充分也不必要条件

7．《九章算术》“竹九节”问题：现有一根9节的竹子，自上而下各节的容积成等差数列，上面4节的容积共3升，下面3节的容积共4升，则第5节的容积为(　)

A．
[image: image42.wmf]1

升 B．
[image: image43.wmf]66

67

升 C．
[image: image44.wmf]44

47

升 D．
[image: image45.wmf]33

37

升

8．秦九韶是我国南宋时期的数学家，普州（现四川省安岳县）人，他在所著的《数书九章》中提出的多项式求值的秦九韶算法，至今仍是比较先进的算法．如图所示的程序框图给出了利用秦九韶算法

求某多项式值的一个实例．若输入n，x的值分别为5，2，则输出v的值为()

[image: image46.png]

A．64 B．68 C．72 D．133

9．若将函数
[image: image47.wmf](

)

2

3

cos

3

cos

sin

2

-

+

=

x

x

x

x

f

的图象向右平移
[image: image48.wmf](

)

0

>

j

j

个单位，所得图象关于
[image: image49.wmf]y

轴对称，则
[image: image50.wmf]j

的最小值是() A．
[image: image51.wmf]12

p

 B．
[image: image52.wmf]4

p

 C．
[image: image53.wmf]8

3

p

 D．
[image: image54.wmf]12

5

p

10．已知以圆
[image: image55.wmf](

)

4

1

:

2

2

=

+

-

y

x

C

的圆心为焦点的抛物线
[image: image56.wmf]1

C

与圆
[image: image57.wmf]C

在第一象限交于
[image: image58.wmf]A

点，
[image: image59.wmf]B

点是抛物线：
[image: image60.wmf]:

2

C

 EMBED Equation.KSEE3 [image: image61.wmf]y

x

8

2

=

上任意一点，
[image: image62.wmf]BM

与直线
[image: image63.wmf]2

-

=

y

垂直，垂足为
[image: image64.wmf]M

，则
[image: image65.wmf]AB

BM

-

的最大值为()
A. 1 B. 2 C.
[image: image66.wmf]1

-

 D. 8
11．如图，正方体
[image: image67.wmf]1

1

1

1

D

C

B

A

ABCD

-

的对角线
[image: image68.wmf]1

BD

上存在一动点
[image: image69.wmf]P

，过点
[image: image70.wmf]P

作垂直于平面
[image: image71.wmf]D

D

BB

1

1

的直线，与正方体表面相交于
[image: image72.wmf]N

M

,

两点.设
[image: image73.wmf]x

BP

=

，
[image: image74.wmf]BMN

D

的面积为
[image: image75.wmf]S

，则当点
[image: image76.wmf]P

由点
[image: image77.wmf]B

运动到
[image: image78.wmf]1

BD

的中点时，函数
[image: image79.wmf](

)

x

f

S

=

的图象大致是（ ）
[image: image80.png]

 A. [image: image81.png]

 B．[image: image82.png]

C． [image: image83.png]

 D．[image: image84.png]

12．若
[image: image85.wmf]a

b

b

a

e

e

-

-

+

³

+

p

p

，则有（ ）

A．
[image: image86.wmf]0

£

+

b

a

 B．
[image: image87.wmf]0

³

-

b

a

 C．
[image: image88.wmf]0

£

-

b

a

 D．
[image: image89.wmf]0

³

+

b

a

第Ⅱ卷 非选择题（共90分）

二．填空题：本大题共4小题，每小题5分，共20分，将答案填在答题卡上相应位置.

13.设
[image: image90.wmf],

ab

为两个不同平面，直线
[image: image91.wmf]m

a

Ì

，则“
[image: image92.wmf]//

ab

”是“
[image: image93.wmf]//

m

b

”的____ 条件.

14．若实数
[image: image94.wmf]y

x

,

满足约束条件
[image: image95.wmf]ï

î

ï

í

ì

£

+

³

³

-

-

4

1

,

0

1

4

y

x

y

y

x

，则
[image: image96.wmf]x

y

z

ln

ln

-

=

的最小值是____.

15．若侧面积为
[image: image97.wmf]p

4

的圆柱有一外接球O，当球O的体积取得最小值时，圆柱的表面积为_______.

16.已知数列
[image: image98.wmf]{

}

n

a

的前
[image: image99.wmf]n

项和
[image: image100.wmf]1

2

2

+

-

=

n

n

n

a

S

，若不等式
[image: image101.wmf](

)

n

a

n

n

l

-

<

-

-

5

3

2

2

对
[image: image102.wmf]*

Î

"

N

n

恒成立，则整数
[image: image103.wmf]l

的最大值为_______.
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.

（一）必考题：共60分.

17. （12分）

在
[image: image104.wmf]ABC

D

中，角A，B，C对边分别为
[image: image105.wmf]a

，
[image: image106.wmf]b

，
[image: image107.wmf]c

，且
[image: image108.wmf]÷

ø

ö

ç

è

æ

-

A

c

2

sin

p

是
[image: image109.wmf]B

a

cos

与
[image: image110.wmf]A

b

cos

的等差中项.

（1）求角A； （2）若
[image: image111.wmf]c

b

a

+

=

2

，且
[image: image112.wmf]ABC

D

的外接圆半径为1，求
[image: image113.wmf]ABC

D

的面积.
18. （12分）

《汉字听写大会》不断创收视新高，为了避免“书写危机”，弘扬传统文化，某市大约10万名市民进行了汉字听写测试.现从某社区居民中随机抽取50名市民的听写测试情况，发现被测试市民正确书写汉字的个数全部在160到184之间，将测试结果按如下方式分成六组：第1组[160,164)，第2组[164,168)，
[image: image114.wmf]K

，第6组[180,184]，如图是按上述分组方法得到的频率分布直方图．
[image: image115.png]TR

（1）若电视台记者要从抽取的市民中选1人进行采访，求被采访人恰好在第2组或第6组的概率；
（2）试估计该市市民正确书写汉字的个数的众数与中位数；
（3）已知第4组市民中有3名男性，组织方要从第4组中随机抽取2名市民组成弘扬传统文化宣传队，求至少有1名女性市民的概率．
19.（12分）

[image: image342.png]&% R

www.ks5u.com

如图，已知四棱锥P-ABCD的底面是边长为
[image: image116.wmf]3

2

的菱形，
[image: image117.wmf]o

60

=

Ð

BAD

，点E是棱BC的中点，
[image: image118.wmf]O

AC

DE

=

Ç

，点P在平面ABCD的射影为O，F为棱PA上一点．
(1)求证：平面PED
[image: image119.wmf]^

平面BCF；
(2)若BF//平面PDE，PO=2，求四棱锥F-ABED的体积．
20. （12分）

设椭圆C：
[image: image120.wmf]22

22

1(0)

xy

ab

ab

+=>>

的左顶点为A，上顶点为B，已知直线AB的斜率为
[image: image121.wmf]2

1

，
[image: image122.wmf]5

=

AB

.
（1）求椭圆C的方程；
（2）设直线
[image: image123.wmf]1

:

-

=

my

x

l

与椭圆C交于不同的两点M、N，且点O在以MN为直径的圆外（其中O为坐标原点），求
[image: image124.wmf]m

的取值范围.
21. （12分）

已知函数
[image: image125.wmf](

)

(

)

ln1

fxxax

=-+

，
[image: image126.wmf]aR

Î

在点
[image: image127.wmf](

)

(

)

1,1

f

处的切线与
[image: image128.wmf]x

轴平行.

2018- 求
[image: image129.wmf](

)

fx

的单调区间；

（2）若存在
[image: image130.wmf]0

1

x

>

，当
[image: image131.wmf](

)

0

1,

xx

Î

时，恒有
[image: image132.wmf](

)

(

)

2

1

21

22

x

fxxkx

-++>-

成立，求
[image: image133.wmf]k

的取值范围.
（二）选考题：共10分.请考生在第22,23题中任选一题作答，如果多做，则按所做第一题计分.

22.[选修4-4:坐标系与参数方程]（10分）
已知曲线
[image: image134.wmf]1

C

的参数方程为
[image: image135.wmf]ï

î

ï

í

ì

=

=

j

j

sin

3

cos

2

y

x

(
[image: image136.wmf]j

为参数)，以原点O为极点，以
[image: image137.wmf]x

轴的非负半轴为极轴建立极坐标系，曲线
[image: image138.wmf]2

C

的极坐标方程为
[image: image139.wmf]1

4

sin

=

÷

ø

ö

ç

è

æ

-

p

q

r

．
（1）求曲线
[image: image140.wmf]1

C

的极坐标方程和曲线
[image: image141.wmf]2

C

的直角坐标方程；
（2）射线
[image: image142.wmf]÷

ø

ö

ç

è

æ

<

<

=

p

a

p

a

q

2

:

OM

与曲线
[image: image143.wmf]1

C

交于点M，射线
[image: image144.wmf]4

:

p

a

q

-

=

ON

与曲线
[image: image145.wmf]2

C

交于点N，求
[image: image146.wmf]2

2

1

1

ON

OM

+

的取值范围．
23.[选修4-5:不等式选讲]（10分）
已知函数
[image: image147.wmf](

)

m

x

x

x

f

+

+

+

=

3

2

2

,
[image: image148.wmf]R

m

Î

．
(1)当
[image: image149.wmf]2

-

=

m

时，求不等式
[image: image150.wmf](

)

3

£

x

f

的解集；
（2）若
[image: image151.wmf](

)

0

,

¥

-

Î

"

x

，都有
[image: image152.wmf](

)

x

x

x

f

2

+

³

恒成立，求
[image: image153.wmf]m

的取值范围．

39． --2019学年高三下学期第三次质量检测文数参考答案

1.C 2.A 3.B 4.D 5.D 6.C 7.B 8.B 9.D 10.A 11.D 12.D

13.充分不必要 14.【答案】－ln3 15.【答案】[image: image154.png]6

 16.【答案】4

17.（1）因为[image: image155.png]csin(3-4)

是[image: image156.png]acosB

与[image: image157.png]bcosA

的等差中项.

所以[image: image158.png]2ccosA = acosB + bcosA

.
由正弦定理得[image: image159.png]2sinCcosA= sindcosB + sinBcos4

，

从而可得[image: image160.png]

，

又[image: image161.png]

为三角形的内角，所以[image: image162.png]sinC = 0

，于是[image: image163.png]1
cosd=;

，

又[image: image164.png]

为三角形内角，因此[image: image165.png].

.(6分)
（2）设[image: image166.png]

的外接圆半径为[image: image167.png]

，则[image: image168.png]

，[image: image169.png]2Rsind = 3

，

由余弦定理得[image: image170.png]B2+ ¢ ~2bccosk = (b+c)? —3bc

，即[image: image171.png]12— 3bc

，所以[image: image172.png]bc

.

所以[image: image173.png]

的面积为[image: image174.png]1ot
besina

.(12分)

18.【详解】

(1)被采访人恰好在第2组或第6组的概率[image: image175.png]

.(3分)
(2)众数：170；(5分)
设中位数为x，则[image: image176.png]0.2+0.28+ (x~ 168) x 0.08= 0.5

[image: image177.png]

中位数
[image: image178.wmf]0.50.48

168168.25

0.08

x

-

=+=

.(8分)
(3)共[image: image179.png]50x0.12= 6

人，其中男生3人，设为a，b，c，女生三人，设为d，e，f,
则任选2人，可能为[image: image180.png]fa,b]

，[image: image181.png]fo,c

，[image: image182.png]0.

，[image: image183.png]o

，[image: image184.png]fa.f}

，[image: image185.png]fb.c}

，[image: image186.png]tb,d]

，[image: image187.png]fb.e]

，[image: image188.png]ib.f}

，[image: image189.png]fe,d}

，[image: image190.png]fc.e,

，[image: image191.png]fe.f

，[image: image192.png]fde)

，[image: image193.png]fd.f}

，[image: image194.png]fe.f}

，共15种，

其中两个全是男生的有[image: image195.png]fa,b]

，[image: image196.png]fo,c

，[image: image197.png]fb.c}

，共3种情况，

设事件A：至少有1名女性，

则至少有1名女性市民的概率[image: image198.png]

.(12分)
19.证明：[image: image199.png](1)~ PO 1

平面ABCD，[image: image200.png]BC C

平面ABCD，[image: image201.png]BC L PO

，

依题意[image: image202.png]4 BCD

是等边三角形，E为棱BC的中点，[image: image203.png]BC L DE

，

又[image: image204.png]PONDE=0

，PO，[image: image205.png]DE c

平面PED，[image: image206.png]BC L

平面PED，

[image: image207.png]BCc

平面BCF，[image: image208.png]

平面[image: image209.png]PED 1|

平面BCF．(5分)

[image: image210.png]AN

[image: image211.png]

2[image: image212.png]

取AD的中点G，连接BG，FG，

[image: image213.png]

底面ABCD是菱形，E是棱BC的中点，[image: image214.png]BG//DE

，

[image: image215.png]BG ¢

平面PDE，[image: image216.png]DE c

平面PDE，[image: image217.png]BG//

平面PDE，

[image: image218.png]BF/|

平面PDE，[image: image219.png]BF n BG

，[image: image220.png]

平面[image: image221.png]BGF//

平面PDE，

又平面[image: image222.png]BGF n

平面[image: image223.png]PAD

，平面[image: image224.png]PDE n

平面[image: image225.png]PAD

，

[image: image226.png]GF//PD

，[image: image227.png]

为PA的中点.(8分)

[image: image228.png]

，

点F到平面ABED的距离为[image: image229.png]

，

[image: image230.png]

四棱锥[image: image231.png]F—ABED

的体积：

[image: image232.png]

．(12分)

20.（1）由已知得：[image: image233.png]A(-0,0)

，[image: image234.png]B0,

，结合已知有[image: image235.png]

，

可得[image: image236.png]

，[image: image237.png]

，则椭圆的方程为[image: image238.png]

.（4分）

（2）设[image: image239.png]M(xy,ys)

，[image: image240.png]Nixz1y)

，由[image: image241.png][

x=my-1

Zipe1

得[image: image242.png](m? +4)y?~2my-3=0

.

故[image: image243.png]Vit Y2 = o

，[image: image244.png]

，

[image: image245.png]= (2mf +12(4+ m?)= 16m? +48> 0

.

由题意得[image: image246.png]£MON

为锐角[image: image247.png]#OM + O >0

，∴[image: image248.png]ONi = ON = x,x; + Yiyz >0

，（8分）

又[image: image249.png]X:Xz =(my; ~1)(myz ~1) = m*ysy; ~m(ys +yz)+1

[image: image250.png]XiXz +YaYz = (14 MP)yyz ~miys+ys)+1

=

[image: image251.png]+m) - e armE T T 0

∴[image: image252.png]

，解得[image: image253.png]

.∴[image: image254.png]

的取值范围为[image: image255.png]-

.(12分)
21.解析：（1）由已知可得
[image: image256.wmf](

)

fx

的定义域为
[image: image257.wmf](

)

0,.

+¥

[image: image258.wmf](

)

1

,

fxa

x

=

¢

-

Q

[image: image259.wmf](

)

110,

fa

\=-=

¢

[image: image260.wmf]1.

a

\=

[image: image261.wmf](

)

11

1,

x

fx

xx

-

\=-=

¢

[image: image262.wmf](

)

001,

fxx

>

¢

<<

令

得

[image: image263.wmf](

)

01,

fxx

<

¢

>

令

得

[image: image264.wmf](

)

011+.

fx

\¥

的

单

调

递

增

区

间

为

（

，

）

，

单

调

递

减

区

间

为

（

，

）

(4分)
（2）不等式
[image: image265.wmf](

)

(

)

2

1

21

22

x

fxxkx

-++>-

可化为
[image: image266.wmf](

)

2

1

ln1

22

x

xxkx

-+->-

，

[image: image267.wmf](

)

(

)

2

1

ln1,(1),

22

x

gxxxkxx

=-+--->

令

[image: image268.wmf](

)

(

)

2

11

1

1,

xkx

gxxk

xx

-+-+

=-+-=

¢

令

[image: image269.wmf]1,

x

>

Q

[image: image270.wmf](

)

(

)

2

11,

hxxkx

=-+-+

令

[image: image271.wmf](

)

1

,

2

k

hxx

-

=

的

对

称

轴

为

[image: image272.wmf]1

11,

2

k

k

-

£³-

当

时

，

即

[image: image273.wmf](

)

0

1),

hxx

易

知

在

（

，

上

单

调

递

减

[image: image274.wmf](

)

(

)

11,

hxhk

\<=-

[image: image275.wmf](

)

1,0,

khx

³£

若

则

[image: image276.wmf](

)

0,

gx

\

¢

£

[image: image277.wmf](

)

0

1),

gxx

\

在

（

，

上

单

调

递

减

[image: image278.wmf](

)

(

)

10

gxg

\<=

，不适合题意.

若
[image: image279.wmf](

)

,

0

1

,

1

1

>

<

£

-

h

k

则

 EMBED Equation.DSMT4 [image: image280.wmf](

)

00

1)0,

xxxgx

\Î>

¢

必

存

在

使

得

（

，

时

[image: image281.wmf](

)

0

1),

gxx

\

在

（

，

上

单

调

递

增

[image: image282.wmf](

)

(

)

10,

gxg

\>=

恒

成

立

适合题意.(9分)

[image: image283.wmf]1

11,

2

k

k

-

><-

当

时

，

即

[image: image284.wmf](

)

00

1),

xhxx

易

知

必

存

在

使

得

在

（

，

上

单

调

递

增

[image: image285.wmf](

)

(

)

110,

hxhk

\>=->

[image: image286.wmf](

)

0,

gx

\

¢

>

[image: image287.wmf](

)

0

1),

gxx

\

在

（

，

上

单

调

递

增

[image: image288.wmf](

)

(

)

10,

gxg

\>=

恒

成

立

适合题意.

综上，
[image: image289.wmf]k

的取值范围是
[image: image290.wmf](

)

,1.

-¥

(12分)

22.解：（1）由曲线[image: image291.png]

的参数方程[image: image292.png]{x: V2cosp
= V3sing

([image: image293.png]

为参数)得：[image: image294.png]cos’p + sin'p

，即曲线[image: image295.png]

的普通方程为[image: image296.png]

(2分)
又[image: image297.png]peosty= psing

，

曲线[image: image298.png]

的极坐标方程为[image: image299.png]3p%cos" + 20750 =6

，即[image: image300.png]p?cos?0 +27 =6

(3分)
曲线[image: image301.png]

的极坐标方程可化为[image: image302.png]psing - peos = V2

，

故曲线[image: image303.png]

的直角坐标方程为[image: image304.png]

(5分)
（2）由已知，设点[image: image305.png]

和点[image: image306.png]

的极坐标分别为[image: image307.png](ps,2)

，[image: image308.png](P2 ~7)

，其中[image: image309.png]

则[image: image310.png]joml? =p2 =

=

，[image: image311.png]lon|?

于是[image: image312.png]

由[image: image313.png]

，得[image: image314.png]-1 < cosa<0

故[image: image315.png]

的取值范围是[image: image316.png]

(10分)
23.解析：

（1）当[image: image317.png]

时，[image: image318.png]x4 1(x20)
) = |2¢] ¢ 2431 =22 H=3<x<0)
s wsd)

当[image: image319.png](e1s3
xz0

解得[image: image320.png]n

Py

当[image: image321.png]2 <<, 153

恒成立.

当[image: image322.png]

解得[image: image323.png]by
o

，此不等式的解集为[image: image324.png]-2, &

. (5分)
[image: image325.png]4x+3+m(x 2 0)
(2) f() = 1241 #|20+3] +m= 3”"";<‘<”)3
~ax-3+m es2)

，

当[image: image326.png]& (~==,0)

时，[image: image327.png]f0) =12x] +[2x+ 3] +m:

{ 3em(-2<x<o)

ax-3+m (xs-3)

当[image: image328.png]

时，[image: image329.png]f(x)=3+m

，当[image: image330.png]x,c;, f)=-4x-3+m

单调递减，

∴f(x)的最小值为3+m.(8分)
设[image: image331.png]g(x) =x+ g(« 0)

当[image: image332.png]—x>0,-x+ 2222

，当且仅当[image: image333.png]

时，取等号[image: image334.png]

即[image: image335.png]

时，g(x)取得最大值[image: image336.png]

.

要使[image: image337.png]fx) 2 x4 2

恒成立，只需[image: image338.png]m+3 2-2472

，即[image: image339.png]

. (10分)

[image: image343.jpg]

高考学习网（www.gk1977.com）

_1234567953.unknown

_1234567985.unknown

_1234568001.unknown

_1234568017.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568033.unknown

_1234568034.unknown

_1234568035.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

_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

_1234567926.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

_1234567927.unknown

_1234567928.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567921.unknown

_1234567923.unknown

_1234567924.unknown

_1234567925.unknown

_1234567922.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

