[image: image1.wmf]zz

×=

[image: image193.png]

 [image: image193.png] 您永远的朋友 www.gk1977.com 为您的学习保驾护航

[image: image194.jpg]Kssu, BBBHISXESR

绝密★本科目考试启用前

2019年普通高等学校招生全国统一考试

数 学（理）（北京卷）
本试卷共5页，150分。考试时长120分钟。考生务必将答案答在答题卡上，在试卷上作答无效。考试结束后，将本试卷和答题卡一并交回。
第一部分（选择题 共40分）
一、选择题共8小题，每小题5分，共40分。在每小题列出的四个选项中，选出符合题目要求的一项。

（1）已知复数z=2+i，则
[image: image196.png]

（A）
[image: image2.wmf]3

（B）
[image: image3.wmf]5

（C）3
（D）5
（2）执行如图所示的程序框图，输出的s值为

[image: image4.png]g
-3

（A）1
 （B）2
（C）3
 （D）4

（3）已知直线l的参数方程为
[image: image5.wmf]13,

24

xt

yt

=+

=+

ì

í

î

（t为参数），则点（1，0）到直线l的距离是
（A）
[image: image6.wmf]1

5

（B）
[image: image7.wmf]2

5

（C）
[image: image8.wmf]4

5

（D）
[image: image9.wmf]6

5

（4）已知椭圆
[image: image10.wmf]22

22

1

xy

ab

+=

（a＞b＞0）的离心率为
[image: image11.wmf]1

2

，则
（A）a2=2b2
（B）3a2=4b2
（C）a=2b
（D）3a=4b
（5）若x，y满足
[image: image12.wmf]|

1

|

xy

£-

，且y≥−1，则3x+y的最大值为
（A）−7
（B）1
（C）5
（D）7
（6）在天文学中，天体的明暗程度可以用星等或亮度来描述．两颗星的星等与亮度满足m2−m1=
[image: image13.wmf]5

2

lg
[image: image14.wmf]2

1

E

E

，其中星等为mk的星的亮度为Ek（k=1，2）．已知太阳的星等是−26.7，天狼星的星等是−1.45，则太阳与天狼星的亮度的比值为
（A）1010.1
（B）10.1
（C）lg10.1
（D）10−10.1
（7）设点A，B，C不共线，则“
[image: image15.wmf]AB

uuur

与
[image: image16.wmf]AC

uuur

的夹角为锐角”是“
[image: image17.wmf]||||

ABACBC

+>

uuuruuuruuur

”的
（A）充分而不必要条件
（B）必要而不充分条件
（C）充分必要条件

（D）既不充分也不必要条件
（8）数学中有许多形状优美、寓意美好的曲线，曲线C：
[image: image18.wmf]22

1||

xyxy

+=+

就是其中之一（如图）．给出下列三个结论：
[image: image19.png]

①曲线C恰好经过6个整点（即横、纵坐标均为整数的点）；
②曲线C上任意一点到原点的距离都不超过
[image: image20.wmf]2

；
③曲线C所围成的“心形”区域的面积小于3．
其中，所有正确结论的序号是
（A）①
（B）②
（C）①②
（D）①②③
第二部分（非选择题 共110分）
二、填空题共6小题，每小题5分，共30分。
（9）函数f（x）=sin22x的最小正周期是__________．
（10）设等差数列{an}的前n项和为Sn，若a2=−3，S5=−10，则a5=__________，Sn的最小值为__________．
（11）某几何体是由一个正方体去掉一个四棱柱所得，其三视图如图所示．如果网格纸上小正方形的边长为1，那么该几何体的体积为__________．
[image: image21.png]

（12）已知l，m是平面
[image: image22.wmf]a

外的两条不同直线．给出下列三个论断：
①l⊥m；
②m∥
[image: image23.wmf]a

；

③l⊥
[image: image24.wmf]a

．
以其中的两个论断作为条件，余下的一个论断作为结论，写出一个正确的命题：__________．
（13）设函数f（x）=ex+ae−x（a为常数）．若f（x）为奇函数，则a=________；若f（x）是R上的增函数，则a的取值范围是___________．
（14）李明自主创业，在网上经营一家水果店，销售的水果中有草莓、京白梨、西瓜、桃，价格依次为60元/盒、65元/盒、80元/盒、90元/盒．为增加销量，李明对这四种水果进行促销：一次购买水果的总价达到120元，顾客就少付x元．每笔订单顾客网上支付成功后，李明会得到支付款的80%．
①当x=10时，顾客一次购买草莓和西瓜各1盒，需要支付__________元；
②在促销活动中，为保证李明每笔订单得到的金额均不低于促销前总价的七折，则x的最大值为__________．
三、解答题共6小题，共80分。解答应写出文字说明，演算步骤或证明过程。

（15）（本小题13分）
在△ABC中，a=3，b−c=2，cosB=
[image: image25.wmf]1

2

-

．
（Ⅰ）求b，c的值；
（Ⅱ）求sin（B–C）的值．
（16）（本小题14分）
如图，在四棱锥P–ABCD中，PA⊥平面ABCD，AD⊥CD，AD∥BC，PA=AD=CD=2，BC=3．E为PD的中点，点F在PC上，且
[image: image26.wmf]1

3

PF

PC

=

．
（Ⅰ）求证：CD⊥平面PAD；
（Ⅱ）求二面角F–AE–P的余弦值；
（Ⅲ）设点G在PB上，且
[image: image27.wmf]2

3

PG

PB

=

．判断直线AG是否在平面AEF内，说明理由．
[image: image28.png]

（17）（本小题13分）
改革开放以来，人们的支付方式发生了巨大转变．近年来，移动支付已成为主要支付方式之一．为了解某校学生上个月A，B两种移动支付方式的使用情况，从全校学生中随机抽取了100人，发现样本中A，B两种支付方式都不使用的有5人，样本中仅使用A和仅使用B的学生的支付金额分布情况如下：
	[image: image195.jpg]

支付金额（元）
支付方式
	（0，1000]
	（1000，2000]
	大于2000

	仅使用A
	18人
	9人
	3人

	仅使用B
	10人
	14人
	1人

（Ⅰ）从全校学生中随机抽取1人，估计该学生上个月A，B两种支付方式都使用的概率；
（Ⅱ）从样本仅使用A和仅使用B的学生中各随机抽取1人，以X表示这2人中上个月支付金额大于1000元的人数，求X的分布列和数学期望；
（Ⅲ）已知上个月样本学生的支付方式在本月没有变化．现从样本仅使用A的学生中，随机抽查3人，发现他们本月的支付金额都大于2000元．根据抽查结果，能否认为样本仅使用A的学生中本月支付金额大于2000元的人数有变化？说明理由．
（18）（本小题14分）
已知抛物线C：x2=−2py经过点（2，−1）．
（Ⅰ）求抛物线C的方程及其准线方程；
（Ⅱ）设O为原点，过抛物线C的焦点作斜率不为0的直线l交抛物线C于两点M，N，直线y=−1分别交直线OM，ON于点A和点B．求证：以AB为直径的圆经过y轴上的两个定点．
（19）（本小题13分）
已知函数
[image: image29.wmf]32

1

()

4

fxxxx

=-+

．
（Ⅰ）求曲线
[image: image30.wmf]()

yfx

=

的斜率为1的切线方程；
（Ⅱ）当
[image: image31.wmf][2,4]

x

Î-

时，求证：
[image: image32.wmf]6()

xfxx

-££

；
（Ⅲ）设
[image: image33.wmf]()|()()|()

Fxfxxaa

=-+Î

R

，记
[image: image34.wmf]()

Fx

在区间
[image: image35.wmf][2,4]

-

上的最大值为M（a）．当M（a）最小时，求a的值．
（20）（本小题13分）
已知数列{an}，从中选取第i1项、第i2项、…、第im项（i1<i2<…<im），若
[image: image36.wmf]12

m

iii

aaa

<<×××<

，则称新数列
[image: image37.wmf]12

m

iii

aaa

×××

，

，

，

为{an}的长度为m的递增子列．规定：数列{an}的任意一项都是{an}的长度为1的递增子列．
（Ⅰ）写出数列1，8，3，7，5，6，9的一个长度为4的递增子列；
（Ⅱ）已知数列{an}的长度为p的递增子列的末项的最小值为
[image: image38.wmf]0

m

a

，长度为q的递增子列的末项的最小值为
[image: image39.wmf]0

n

a

．若p<q，求证：
[image: image40.wmf]0

m

a

<
[image: image41.wmf]0

n

a

；
（Ⅲ）设无穷数列{an}的各项均为正整数，且任意两项均不相等．若{an}的长度为s的递增子列末项的最小值为2s–1，且长度为s末项为2s–1的递增子列恰有2s-1个（s=1，2，…），求数列{an}的通项公式．

绝密★启用前
2019年普通高等学校招生全国统一考试

数学（理）（北京卷）参考答案

一、选择题（共8小题，每小题5分，共40分）
（1）D

（2）B

（3）D

（4）B

（5）C

（6）A

（7）C

（8）C
二、填空题（共6小题，每小题5分，共30分）
（9）
[image: image42.wmf]π

2

（10）0

[image: image43.wmf]10

-

 （11）40

（12）若
[image: image44.wmf]lm

^

，
[image: image45.wmf]l

a

^

，则
[image: image46.wmf]m

a

∥

.（答案不唯一）
（13）
[image: image47.wmf]1

-

[image: image48.wmf](,0]

-¥

（14）130 15
三、解答题（共6小题，共80分）
（15）（共13分）
解：（Ⅰ）由余弦定理
[image: image49.wmf]222

2cos

bacacB

=+-

，得

[image: image50.wmf]222

1

323

2

bcc

æö

=+-´´´-

ç÷

èø

.
因为
[image: image51.wmf]2

bc

=+

，
所以
[image: image52.wmf]222

1

(2)323

2

ccc

æö

+=+-´´´-

ç÷

èø

.
解得
[image: image53.wmf]5

c

=

.
所以
[image: image54.wmf]7

b

=

.
（Ⅱ）由
[image: image55.wmf]1

cos

2

B

=-

得
[image: image56.wmf]3

sin

2

B

=

.

由正弦定理得
[image: image57.wmf]53

sinsin

14

c

CB

b

==

.
在
[image: image58.wmf]ABC

△

中，∠B是钝角，
所以∠C为锐角.

所以
[image: image59.wmf]2

11

cos1sin

14

CC

=-=

.

所以
[image: image60.wmf]43

sin()sincoscossin

7

BCBCBC

-=-=

.
（16）（共14分）

解：（Ⅰ）因为PA⊥平面ABCD，所以PA⊥CD．

又因为AD⊥CD，所以CD⊥平面PAD．

（Ⅱ）过A作AD的垂线交BC于点M．

因为PA⊥平面ABCD，所以PA⊥AM，PA⊥AD．

如图建立空间直角坐标系A-xyz，则A（0，0，0），B（2，
[image: image61.wmf]-

1，0），C（2，2，0），D（0，2，0），P（0，0，2）．

因为E为PD的中点，所以E（0，1，1）．

所以
[image: image62.wmf](0,1,1),(2,2,2),(0,0,2)

AEPCAP

==-=

uuuruuuruuur

．

所以
[image: image63.wmf]1222224

,,,,,

3333333

PFPCAFAPPF

æöæö

==-=+=

ç÷ç÷

èøèø

uuuruuuruuuruuuruuur

.

设平面AEF的法向量为n=（x，y，z），则

[image: image64.wmf]0,

0,

AE

AF

ì

×=

ï

í

×=

ï

î

uuur

uuur

n

n

即
[image: image65.wmf]0,

224

0.

333

yz

xyz

+=

ì

ï

í

++=

ï

î

令z=1，则
[image: image66.wmf]1,1

yx

=-=-

．

于是
[image: image67.wmf]=(1,1,1)

--

n

．

又因为平面PAD的法向量为p=（1，0，0），所以
[image: image68.wmf]3

cos,

||3

×

áñ==-

‖

np

np

np

.

由题知，二面角F-AE-P为锐角，所以其余弦值为
[image: image69.wmf]3

3

．

[image: image70.png]

（Ⅲ）直线AG在平面AEF内．

因为点G在PB上，且
[image: image71.wmf]2

,(2,1,2)

3

PG

PB

PB

==--

uuur

，

所以
[image: image72.wmf]2424422

,,,,,

3333333

PGPBAGAPPG

æöæö

==--=+=-

ç÷ç÷

èøèø

uuuruuuruuuruuuruuur

.
由（Ⅱ）知，平面AEF的法向量
[image: image73.wmf]=(1,1,1)

--

n

.

所以
[image: image74.wmf]422

0

333

AG

×=-++=

uuur

n

.

所以直线AG在平面AEF内.
（17）（共13分）

解：（Ⅰ）由题意知，样本中仅使用A的学生有18+9+3=30人，仅使用B的学生有10+14+1=25人，A，B两种支付方式都不使用的学生有5人.

故样本中A，B两种支付方式都使用的学生有100−30−25−5=40人.

所以从全校学生中随机抽取1人，该学生上个月A，B两种支付方式都使用的概率估计为
[image: image75.wmf]40

0.4

100

=

.

（Ⅱ）X的所有可能值为0，1，2.

记事件C为“从样本仅使用A的学生中随机抽取1人，该学生上个月的支付金额大于1000元”，事件D为“从样本仅使用B的学生中随机抽取1人，该学生上个月的支付金额大于1000元”.

由题设知，事件C，D相互独立，且
[image: image76.wmf]93141

()0.4,()0.6

3025

PCPD

++

====

.

所以
[image: image77.wmf](2)()()()0.24

PXPCDPCPD

====

，

[image: image78.wmf](1)()

PXPCDCD

==

U

[image: image79.wmf]()()()()

PCPDPCPD

=+

=0.4×（1−0.6）+（1−0.4）×0.6

=0.52，

[image: image80.wmf](0)()()()0.24

PXPCDPCPD

====

.
所以X的分布列为

	X
	0
	1
	2

	P
	0.24
	0.52
	0.24

故X的数学期望E（X）=0×0.24+1×0.52+2×0.24=1.

（Ⅲ）记事件E为“从样本仅使用A的学生中随机抽查3人，他们本月的支付金额都大于2000元”.

假设样本仅使用A的学生中，本月支付金额大于2000元的人数没有变化，则由上个月的样本数据得
[image: image81.wmf]3

30

11

()

C4060

PE

==

.

答案示例1：可以认为有变化.理由如下：

P（E）比较小，概率比较小的事件一般不容易发生.一旦发生，就有理由认为本月的支付金额大于2000元的人数发生了变化.所以可以认为有变化.

答案示例2：无法确定有没有变化.理由如下：

事件E是随机事件，P（E）比较小，一般不容易发生，但还是有可能发生的，所以无法确定有没有变化.

（18）（共14分）

解：（Ⅰ）由抛物线
[image: image82.wmf]2

:2

Cxpy

=-

经过点
[image: image83.wmf](2,1)

-

，得
[image: image84.wmf]2

p

=

.

所以抛物线
[image: image85.wmf]C

的方程为
[image: image86.wmf]2

4

xy

=-

，其准线方程为
[image: image87.wmf]1

y

=

.

（Ⅱ）抛物线
[image: image88.wmf]C

的焦点为
[image: image89.wmf](0,1)

F

-

.

设直线
[image: image90.wmf]l

的方程为
[image: image91.wmf]1(0)

ykxk

=-¹

.

由
[image: image92.wmf]2

1,

4

ykx

xy

=-

ì

í

=-

î

得
[image: image93.wmf]2

440

xkx

+-=

.

设
[image: image94.wmf](

)

(

)

1122

,,,

MxyNxy

，则
[image: image95.wmf]12

4

xx

=-

.

直线
[image: image96.wmf]OM

的方程为
[image: image97.wmf]1

1

y

yx

x

=

.

令
[image: image98.wmf]1

y

=-

，得点A的横坐标
[image: image99.wmf]1

1

A

x

x

y

=-

.

同理得点B的横坐标
[image: image100.wmf]2

2

B

x

x

y

=-

.

设点
[image: image101.wmf](0,)

Dn

，则
[image: image102.wmf]12

12

,1,,1

xx

DAnDBn

yy

æöæö

=---=---

ç÷ç÷

èøèø

uuuruuur

，

[image: image103.wmf]2

12

12

(1)

xx

DADBn

yy

×=++

uuuruuur

[image: image104.wmf]2

12

22

12

(1)

44

xx

n

xx

=++

æöæö

--

ç÷ç÷

èøèø

[image: image105.wmf]2

12

16

(1)

n

xx

=++

[image: image106.wmf]2

4(1)

n

=-++

.

令
[image: image107.wmf]0

DADB

×=

uuuruuur

，即
[image: image108.wmf]2

4(1)0

n

-++=

，则
[image: image109.wmf]1

n

=

或
[image: image110.wmf]3

n

=-

.

综上，以AB为直径的圆经过y轴上的定点
[image: image111.wmf](0,1)

和
[image: image112.wmf](0,3)

-

.
（19）（共13分）

解：（Ⅰ）由
[image: image113.wmf]32

1

()

4

fxxxx

=-+

得
[image: image114.wmf]2

3

()21

4

fxxx

¢

=-+

.

令
[image: image115.wmf]()1

fx

¢

=

，即
[image: image116.wmf]2

3

211

4

xx

-+=

，得
[image: image117.wmf]0

x

=

或
[image: image118.wmf]8

3

x

=

.

又
[image: image119.wmf](0)0

f

=

，
[image: image120.wmf]88

()

327

f

=

，

所以曲线
[image: image121.wmf]()

yfx

=

的斜率为1的切线方程是
[image: image122.wmf]yx

=

与
[image: image123.wmf]88

273

yx

-=-

，

即
[image: image124.wmf]yx

=

与
[image: image125.wmf]64

27

yx

=-

.

（Ⅱ）令
[image: image126.wmf]()(),[2,4]

gxfxxx

=-Î-

.

由
[image: image127.wmf]32

1

()

4

gxxx

=-

得
[image: image128.wmf]2

3

()2

4

g'xxx

=-

.
令
[image: image129.wmf]()0

g'x

=

得
[image: image130.wmf]0

x

=

或
[image: image131.wmf]8

3

x

=

.

[image: image132.wmf](),()

g'xgx

的情况如下：

	
[image: image133.wmf]x

	
[image: image134.wmf]2

-

	
[image: image135.wmf](2,0)

-

	
[image: image136.wmf]0

	
[image: image137.wmf]8

(0,)

3

	
[image: image138.wmf]8

3

	
[image: image139.wmf]8

(,4)

3

	
[image: image140.wmf]4

	
[image: image141.wmf]()

g'x

	
	
[image: image142.wmf]+

	
	
[image: image143.wmf]-

	
	
[image: image144.wmf]+

	

	
[image: image145.wmf]()

gx

	
[image: image146.wmf]6

-

	
[image: image147.wmf]Z

	
[image: image148.wmf]0

	
[image: image149.wmf]]

	
[image: image150.wmf]64

27

-

	
[image: image151.wmf]Z

	
[image: image152.wmf]0

所以
[image: image153.wmf]()

gx

的最小值为
[image: image154.wmf]6

-

，最大值为
[image: image155.wmf]0

.

故
[image: image156.wmf]6()0

gx

-££

，即
[image: image157.wmf]6()

xfxx

-££

.

（Ⅲ）由（Ⅱ）知，

当
[image: image158.wmf]3

a

<-

时，
[image: image159.wmf]()(0)|(0)|3

MFga

a

a

³=-=->

；

当
[image: image160.wmf]3

a

>-

时，
[image: image161.wmf]()(2)|(2)|63

MF

a

gaa

³-=--=+>

；

当
[image: image162.wmf]3

a

=-

时，
[image: image163.wmf]()3

M

a

=

.

综上，当
[image: image164.wmf]()

M

a

最小时，
[image: image165.wmf]3

a

=-

.
（20）（共13分）

解：（Ⅰ）1，3，5，6.（答案不唯一）

（Ⅱ）设长度为q末项为
[image: image166.wmf]0

n

a

的一个递增子列为
[image: image167.wmf]1210

,,,,

q

rrrn

aaaa

-

L

.

由p<q，得
[image: image168.wmf]10

pq

rrn

aaa

-

£<

.

因为
[image: image169.wmf]{

}

n

a

的长度为p的递增子列末项的最小值为
[image: image170.wmf]0

m

a

，

又
[image: image171.wmf]12

,,,

p

rrr

aaa

L

是
[image: image172.wmf]{

}

n

a

的长度为p的递增子列，

所以
[image: image173.wmf]0

p

mr

aa

£

.

所以
[image: image174.wmf]00

mn

aa

<

·

（Ⅲ）由题设知，所有正奇数都是
[image: image175.wmf]{

}

n

a

中的项.

先证明：若2m是
[image: image176.wmf]{

}

n

a

中的项，则2m必排在2m−1之前（m为正整数）.

假设2m排在2m−1之后.

设
[image: image177.wmf]121

,,,,21

m

ppp

aaam

-

-

L

是数列
[image: image178.wmf]{

}

n

a

的长度为m末项为2m−1的递增子列，则
[image: image179.wmf]121

,,,,21,2

m

ppp

aaamm

-

-

L

是数列
[image: image180.wmf]{

}

n

a

的长度为m+1末项为2m的递增子列.与已知矛盾.

再证明：所有正偶数都是
[image: image181.wmf]{

}

n

a

中的项.

假设存在正偶数不是
[image: image182.wmf]{

}

n

a

中的项，设不在
[image: image183.wmf]{

}

n

a

中的最小的正偶数为2m.

因为2k排在2k−1之前（k=1，2，…，m−1），所以2k和
[image: image184.wmf]21

k

-

不可能在
[image: image185.wmf]{

}

n

a

的同一个递增子列中.

又
[image: image186.wmf]{

}

n

a

中不超过2m+1的数为1，2，…，2m−2，2m−1，2m+1，所以
[image: image187.wmf]{

}

n

a

的长度为m+1且末项为2m+1的递增子列个数至多为
[image: image188.wmf]1

(1)

22221122

mm

m

-

-

´´´´´´=<

L

1442443

个

.

与已知矛盾.

最后证明：2m排在2m−3之后（m≥2为整数）.

假设存在2m（m≥2），使得2m排在2m−3之前，则
[image: image189.wmf]{

}

n

a

的长度为m+1且末项为2m+l的递增子列的个数小于
[image: image190.wmf]2

m

.与已知矛盾.

综上，数列
[image: image191.wmf]{

}

n

a

只可能为2，1，4，3，…，2m−3，2m，2m−1，….
经验证，数列2，1，4，3，…，2m−3，2m，2m−1，…符合条件.

所以
[image: image192.wmf]1,

1,

n

nn

a

nn

+

ì

=

í

-

î

为

奇

数

，

为

偶

数

.

高考学习网（www.gk1977.com）

_1621718603.unknown

_1621718635.unknown

_1621718667.unknown

_1621718683.unknown

_1621718699.unknown

_1621718708.unknown

_1621718716.unknown

_1621718720.unknown

_1621718722.unknown

_1621718724.unknown

_1621718726.unknown

_1621718727.unknown

_1621718725.unknown

_1621718723.unknown

_1621718721.unknown

_1621718718.unknown

_1621718719.unknown

_1621718717.unknown

_1621718712.unknown

_1621718714.unknown

_1621718715.unknown

_1621718713.unknown

_1621718710.unknown

_1621718711.unknown

_1621718709.unknown

_1621718704.unknown

_1621718706.unknown

_1621718707.unknown

_1621718705.unknown

_1621718701.unknown

_1621718703.unknown

_1621718700.unknown

_1621718691.unknown

_1621718695.unknown

_1621718697.unknown

_1621718698.unknown

_1621718696.unknown

_1621718693.unknown

_1621718694.unknown

_1621718692.unknown

_1621718687.unknown

_1621718689.unknown

_1621718690.unknown

_1621718688.unknown

_1621718685.unknown

_1621718686.unknown

_1621718684.unknown

_1621718675.unknown

_1621718679.unknown

_1621718681.unknown

_1621718682.unknown

_1621718680.unknown

_1621718677.unknown

_1621718678.unknown

_1621718676.unknown

_1621718671.unknown

_1621718673.unknown

_1621718674.unknown

_1621718672.unknown

_1621718669.unknown

_1621718670.unknown

_1621718668.unknown

_1621718651.unknown

_1621718659.unknown

_1621718663.unknown

_1621718665.unknown

_1621718666.unknown

_1621718664.unknown

_1621718661.unknown

_1621718662.unknown

_1621718660.unknown

_1621718655.unknown

_1621718657.unknown

_1621718658.unknown

_1621718656.unknown

_1621718653.unknown

_1621718654.unknown

_1621718652.unknown

_1621718643.unknown

_1621718647.unknown

_1621718649.unknown

_1621718650.unknown

_1621718648.unknown

_1621718645.unknown

_1621718646.unknown

_1621718644.unknown

_1621718639.unknown

_1621718641.unknown

_1621718642.unknown

_1621718640.unknown

_1621718637.unknown

_1621718638.unknown

_1621718636.unknown

_1621718619.unknown

_1621718627.unknown

_1621718631.unknown

_1621718633.unknown

_1621718634.unknown

_1621718632.unknown

_1621718629.unknown

_1621718630.unknown

_1621718628.unknown

_1621718623.unknown

_1621718625.unknown

_1621718626.unknown

_1621718624.unknown

_1621718621.unknown

_1621718622.unknown

_1621718620.unknown

_1621718611.unknown

_1621718615.unknown

_1621718617.unknown

_1621718618.unknown

_1621718616.unknown

_1621718613.unknown

_1621718614.unknown

_1621718612.unknown

_1621718607.unknown

_1621718609.unknown

_1621718610.unknown

_1621718608.unknown

_1621718605.unknown

_1621718606.unknown

_1621718604.unknown

_1621718571.unknown

_1621718587.unknown

_1621718595.unknown

_1621718599.unknown

_1621718601.unknown

_1621718602.unknown

_1621718600.unknown

_1621718597.unknown

_1621718598.unknown

_1621718596.unknown

_1621718591.unknown

_1621718593.unknown

_1621718594.unknown

_1621718592.unknown

_1621718589.unknown

_1621718590.unknown

_1621718588.unknown

_1621718579.unknown

_1621718583.unknown

_1621718585.unknown

_1621718586.unknown

_1621718584.unknown

_1621718581.unknown

_1621718582.unknown

_1621718580.unknown

_1621718575.unknown

_1621718577.unknown

_1621718578.unknown

_1621718576.unknown

_1621718573.unknown

_1621718574.unknown

_1621718572.unknown

_1621718555.unknown

_1621718563.unknown

_1621718567.unknown

_1621718569.unknown

_1621718570.unknown

_1621718568.unknown

_1621718565.unknown

_1621718566.unknown

_1621718564.unknown

_1621718559.unknown

_1621718561.unknown

_1621718562.unknown

_1621718560.unknown

_1621718557.unknown

_1621718558.unknown

_1621718556.unknown

_1621718546.unknown

_1621718551.unknown

_1621718553.unknown

_1621718554.unknown

_1621718552.unknown

_1621718549.unknown

_1621718550.unknown

_1621718548.unknown

_1621718542.unknown

_1621718544.unknown

_1621718545.unknown

_1621718543.unknown

_1621718540.unknown

_1621718541.unknown

_1621718539.unknown

