[image: image1.wmf]{

}

N

x

x

x

x

A

Î

<

-

-

=

,

0

3

2

2

[image: image96.png]

 [image: image96.png] 您永远的朋友 www.gk1977.com 为您的学习保驾护航

[image: image97.jpg]Kssu, BBBHISXESR

绝密★启用前 试卷类型：B

2020年普通高等学校招生全国统一考试·联考

理科数学

本试卷共5页，23小题（含选考题），满分150分，考试用时120分钟．

注意事项：

1．答卷前，考生务必将自己的姓名、考生号、考场号和座位号填写在答题卡上用2B铅笔将试卷类型（B）填在答题卡相应位置上，将条形码横贴在答题卡右上角“条形码粘贴处”．

2．作答选择题时，选出每小题答案后，用2B铅笔在答题卡上对应题目选项的答案信息点涂黑；如需改动，用橡皮擦干净后，再选涂其他答案．答案不能答在试卷上．

3．非选择题必须用黑色字迹的钢笔或签字笔作答，答案必须写在答题卡各题目指定区域内相应位置上；如需改动，先划掉原来的答案，然后再写上新答案；不准使用铅笔和涂改液．不按以上要求作答无效．

4选考题的作答：先把所选题目的题号在答题卡上指定的位置用2B铅笔涂黑。答案写在答题卡上对应的答题区域内，写在试卷、草稿纸和答题卡上的非答题区域均无效．

5．考试结束后，请将本试卷和答题卡一并上交。

一、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，只有一项是符合题目要求的．

1.设集合
[image: image100.png]

，则集合A的真子集有（ ）

A．5个 B. 6个 C. 7个 D. 8个
2．已知i是虚数单位，则化简
[image: image2.wmf]2020

)

1

1

(

i

i

-

+

的结果为（ ）

A.
[image: image3.wmf]i

 B.
[image: image4.wmf]i

-

 C.
[image: image5.wmf]1

-

 D.1
3.若干年前，某教师刚退休的月退休金为400元，月退休金各种用途占比统计图如下面的条形图该教师退休后加强了体育锻炼，目前月退休金的各种用途占比统计图如下面的折线图.已知目前的月就医费比刚退休时少100元，则目前该教师的月退休金为（ ）

[image: image6.png]40% 40%,

35% 35% N

30 30%

25% 25% ST

204 20%

15%— 15%

10%—1 10%. \
5% 5%
0%

wE RefE kh BE " WE KRE A

A．4500元 B. 5000元 C．5500元 D．6000元

4．将包括甲、乙、丙在内的8人平均分成两组参加文明交通”志愿者活动，其中一组指挥交通，一组分发宣传资料，则甲、乙至少一人参加指挥交通且甲、丙不在同一组的概率为（ ）

A.
[image: image7.wmf]7

2

 B.
[image: image8.wmf]7

3

 C.
[image: image9.wmf]7

1

 D.
[image: image10.wmf]14

3

5已知抛物线
[image: image11.wmf]x

y

4

2

=

的焦点为F，过点F和抛物线上一点
[image: image12.wmf])

3

2

,

3

(

M

的直线
[image: image13.wmf]l

交抛物线于另一点N，则
[image: image14.wmf]NM

NF

:

等于（ ）
A.
[image: image15.wmf]2

:

1

 B.
[image: image16.wmf]3

:

1

 C.
[image: image17.wmf]4

:

1

 D.
[image: image18.wmf]3

:

1

6.在所有棱长都相等的直三棱柱
[image: image19.wmf]1

1

1

C

B

A

ABC

-

中，D，E分别为棱
[image: image20.wmf]AC

CC

,

1

的中点，则直线AB与平面
[image: image21.wmf]DE

B

1

所成角的余弦值为（ ）

A.
[image: image22.wmf]10

30

 B.
[image: image23.wmf]20

30

 C.
[image: image24.wmf]20

130

 D.
[image: image25.wmf]10

70

7已知点A（4，3），点B为不等式组
[image: image26.wmf]ï

î

ï

í

ì

£

-

+

£

-

³

0

6

2

0

0

y

x

y

x

y

所表示平面区域上的任意一点，则
[image: image27.wmf]AB

的最小值为（ ）

A.5 B.
[image: image28.wmf]5

5

4

 C.
[image: image29.wmf]5

 D.
[image: image30.wmf]5

5

2

8．给出下列说法

①定义在[a，b]上的偶函数
[image: image31.wmf]b

x

a

x

x

f

+

+

-

=

)

4

(

)

(

2

的最大值为20；

②“
[image: image32.wmf]4

p

=

x

”是“
[image: image33.wmf]1

tan

=

x

”的充分不必要条件；

③命题“
[image: image34.wmf]2

1

),

,

0

(

0

0

0

³

+

+¥

Î

$

x

x

x

”的否定形式是“
[image: image35.wmf]2

1

),

,

0

(

<

+

+¥

Î

"

x

x

x

”

其中正确说法的个数为（ ）

A.0 B.1 C.2 D.3
9.已知
[image: image36.wmf]5

.

0

3

4

2

2

log

2

log

,

,

,

0

3

log

m

c

m

b

m

a

m

=

=

=

>

，则
[image: image37.wmf]c

b

a

,

,

间的大小关系为

A.
[image: image38.wmf]c

b

a

<

<

 B.
[image: image39.wmf]c

a

b

<

<

 C.
[image: image40.wmf]b

a

c

<

<

 D.
[image: image41.wmf]a

c

b

<

<

10．元代数学家朱世杰在《算学启蒙》中提及如下问题：今有银一秤一斤十两（1秤=15斤，1斤=16两），令甲、乙、丙从上作折半差分之，问：各得几何?其意思是：现有银一秤一斤十两，现将银分给甲、乙、丙三人，他们三人每一个人所得是前一个人所得的一半.若银的数量不变，按此法将银依次分给7个人，则得银最少的一个人得银（ ）

A．9两 B.
[image: image42.wmf]127

266

两 C.
[image: image43.wmf]63

266

两 D.
[image: image44.wmf]127

250

两

11在△ABC中，角A、B、C的对边分别是a、b、c，若
[image: image45.wmf]3

cos

cos

c

A

b

B

a

=

-

，则
[image: image46.wmf]B

b

A

a

B

a

cos

cos

cos

+

的最大值为()
A.
[image: image47.wmf]2

 B.
[image: image48.wmf]2

2

 C.
[image: image49.wmf]2

3

 D.
[image: image50.wmf]3

3

2

12.已知几
[image: image51.wmf])

(

x

f

为奇函数，
[image: image52.wmf])

(

x

g

为偶函数，且
[image: image53.wmf])

1

3

(

log

)

(

)

(

3

+

=

+

x

x

g

x

f

，不等式
[image: image54.wmf]0

)

(

)

(

3

³

-

-

t

x

f

x

g

对
[image: image55.wmf]R

x

Î

恒成立，则
[image: image56.wmf]t

的最大值为（ ）

A.1 B.
[image: image57.wmf]2

log

2

3

3

-

 C.2 D.
[image: image58.wmf]1

2

log

2

3

3

-

二、填空题：本题共4小题，每小题5分，共20分

13已知向量a=（2，
[image: image59.wmf]5

-

），b=（1，
[image: image60.wmf]5

2

），则b在a方向上的投影等于 .
14在△ABC中，∠B=
[image: image61.wmf]3

2

p

，A、B是双曲线E的左、右焦点，点C在E上，且BC=
[image: image62.wmf]2

1

AB，则E的离心率为 .
5已知函数
[image: image63.wmf])

0

,

0

)(

cos(

)

(

p

j

w

j

w

£

£

>

+

=

x

x

f

是奇函数，且在
[image: image64.wmf]]

4

,

6

[

p

p

-

上单调减，则
[image: image65.wmf]w

的最大值是 .
16已知三棱锥A-BCD中，平面ABD⊥平面BCD，BC⊥CD，BC=CD=2，AB=AD=
[image: image66.wmf]6

，则三棱锥A-BCD的外接球的体积为 .
三、解答题：共70分解答应写出文字说明、证明过程或演算步骤第次年题为必考题，每个试题考生都必须作答第22、23题为选考题，考生根据要求作答

（一）必考题：共60分

17．（12分）

已知数列{an}的前n项和为Sn，且
[image: image67.wmf]1

1

2

nnn

Snaa

=+-

．

（1）求数列{an}的通项公式；

（2）若数列
[image: image68.wmf]2

2

n

a

ìü

íý

îþ

的前n项和为Tn，证明：
[image: image69.wmf]3

2

n

T

＜

．

18．（12分）

如图，在以A，B，C，D，E，F为顶点的五面体中，四边形ABEF为正方形，AF⊥DF，AF=
[image: image70.wmf]22

FD，∠DFE=∠CEF=45．

（1）证明DC∥FE；

（2）求二面角D-BE-C的平面角的余弦值．

[image: image71.png]

19．（12分）

已知点P在圆O：x2+y2=9上，点P在x轴上的投影为Q，动点M满足
[image: image72.wmf]432

PQMQ

=

uuuruuuur

．

（1）求动点M的轨迹E的方程；

（2）设G（-3，0），H（3，0），过点F（1，0）的动直线l与曲线E交于A、B两点，问直线AG与直线BH的斜率之比是否为定值?若为定值，求出该定值；若不为定值，试说明理由．

20．（12分）

某县为了帮助农户脱贫致富，鼓励农户利用荒地山坡种植果树，某农户考察了三种不同的果树苗A、B、C．经过引种实验发现，引种树苗A的自然成活率为0.7，引种树苗B、C的自然成活率均为p（0.6≤p≤0.8）

（1）任取树苗A、B、C各一棵，估计自然成活的棵数为X，求X的分布列及其数学期望；

（2）将（1）中的数学期望取得最大值时p的值作为B种树苗自然成活的概率，该农户决定引种n棵B种树苗，引种后没有自然成活的树苗有75%的树苗可经过人栽培技术处理，处理后成活的概率为0.8，其余的树苗不能成活．

①求一棵B种树苗最终成活的概率；

②若每棵树苗引种最终成活可获利400元，不成活的每棵亏损80元该农户为了获利期望不低于10万元，问至少要引种种树苗多少棵?

21．（12分）

已知函数f（x）=（a-1）x+xlnx的图象在点A（e2，f（e2））（e为自然对数的底数）处的切线斜率为4

（1）求实数a的值；

（2）若m∈Z，且m（x-1）<f（x）+1对任意x>1恒成立，求m的最大值．
（二）选考题：共10分．请考生在22、23题中任选一题作答．如果多做，则按所做的第一题记分．

22．[选修4-4：坐标系与参数方程]（10分）

以坐标原点为极点，以x轴的非负半轴为极轴建立极坐标系，已知曲线C的极坐标方程为
[image: image73.wmf]=2-

22

pp

rq

éù

Î

êú

ëû

（

，

）

，直线l的参数方程为
[image: image74.wmf]2cos

4sin

xt

yts

a

a

=-+

ì

í

=-+

î

（t为参数）．

（1）点A在曲线C上，且曲线C在点A处的切线与直线：x+2+1=0垂直，求点A的直角坐标；

（2）设直线l与曲线C有且只有一个公共点，求直线l的斜率的取值范围．

23．[选修4-5：不等式选讲]（10分）

设函数f（x）=|x-1|+2|x+1|，x∈R

（1）求不等式f（x）<5的解集；

（2）若关于x的不等式
[image: image75.wmf]1

2

2

)

(

-

<

+

t

x

f

在实数范围内解集为空集，求实数t的取值范围

[image: image98.png]

[image: image76.png]2020 EBBR FFRMELXHE —BiL - BY - ARBE - BHEXK

— EEE
1LBHEE.C
ERAFENN FBHERCAXTEAR REM T AT SR, UARERER zEN, RN RA.
MARH .4 A= (= | 2* —22—3<0,zEN} = {0,1,2} , %% C.
2.B%EX.D
ELCUERUIES E2 2 8 LLUEESVES SN SRS 8
AL HE K, KD,
LBHEER.B
BRFFESFG AMALEN ERFEF LN RBAIRS RN RR.
MRELZAT AR AR R R E B A b 24 000X 15% =600 76, R & Y :600—100=500 7, & 3 $k & #§ 10%, %% B,
LOFER.B
HRAFEFG ARS EERFEBURAA LW R R R T ER.
MASW OF HEXA, ZAHEXA AWARBEXA, KA CI=10 R 7%, QLEFXE, FRHE
AR MALAREXL KA CI=10 R 7 5 QF ZHBFXA, WA FRFHEXE, KA CI=10 8%

3CH
t-2wan

PR V2t T]

5BHER.C
HRAFE T AR EARGBARN T FEF LR LR, RFEA.

[image: image77.png]n

LBEER.C
BRAGEFG FAUE=ZREAMBFETERGFARRNA A ETH LN SFARES BESD
RGBSR
MEAH . M AB 5% B.DE R AWKERAB, 5% B.DE i &A, B¥kH 1,

AREKRETRE A, 3P H B.DE HERH Yor k4 C.

7.8H%R.C
ERAFER ABLEOREEATRLANE RN SRR P RS
MBS 3 W% | AB| B R MUY Y A(4,3) \B(2,2) APHEN, k& C.

8.BHER.D
ERFWERM AMUL EARRBRGBR, F XX WL A BHRM XL A4 S L EAHEAN
RENRGFTEAENBRARS ERFRRBNF LN RBTE), R SH.
BB QBN f(@)=2'— (a+4)z+b EBME Uk a=—4, LXK [a,b], Fil 6=4,DEA; D
@ ER; K& D,

[image: image78.png]LBHERA
HRAFERM A BT HRAUR AN A EH RPN ARERGXFBR R EA
MEABH: ¥log, 350 48 m>1,0<10g 2<Iogs 2<1,2°°>1, k% A.

[image: image79.png]10.$%ER.B
ERSFERG A MUTREFKAEAEKERROFRHG AR HR W LLE HET SR ET
ByRAFIR R A A WREM S R HERB RS U RA R BRFTES

ER A8
REH A D 16X16+H10=266 B, H A BB BN a BT AHLARMEERAY ANy 2 HE
a(1—2") y 266
WA B =266, Wl a=T57 k& B.
1IL.BEER.B

ERASFERY AT EHFEEARBH AT RR EFEL G XATEXARRAM, KR AL

MRS . " acosB—bcosA =—, . 3(sinA cosB —sinBcosA) =sinA cosB+sinBcosA , Bl tanA =2tanB,

3

acosB - sinAcosB __
weosA 1hcosB sinAcosA | sinBcosB cosA__s cosA _sinB

1
—< - -

4 sinB =, [tanB
cosB " sinA cosB " sinA tanA

SABHHUAE

2 wsn

[image: image80.png]12.$HER B
FASFERN ARYESHN ARG EA LA BEL S PHRE RN RAM, RAR.
BESH . FOIFER g ARBHR,E f(@)+glz)=log, (3" +1)
Sf () tg(—x)=logs (37 +1) , B — f(z) +g(2)=logs (37" +1)

O—ORf f(@) =5 g @ =log (3 +1) — 5+ H 3@~ F—1>0 BRI

@y
3=

1<3g(z)— f(z)=3log, (3" +1) —2z=logs

By=CD o o B log 2 <s—2lop,2. K% B.

=
—mes
LSBER L

FEREFERY AMALR-AEES - MBI Y FEF ARG SHFEN, BN HA

B | b | cosd=
upngx

ERSFEHG ARFERB AWK A RUBLE G0 R, R F SR,

8 e

[image: image81.png]BB 5K, |AB| =2, | BC| =c.AABC ¥, LB=T,

& |AC| = TAB[*+[BC[*—2[AB[[BCJcosB =, [4c*+c?—2X2c X -L =JTe.
z

JT+1
T

HTc—c=2a,fF1e=

5. BEER:2
ERAFERM AR E=ABKNERGHR EEHEFMESRAL RFER.
MBS B f(x) =cos (ar+9) (0>0,0<o<r) RF K,

x x x

PRI P . (™. . B
= Tc z...'z..] W< <z,

Sp= Tl)= sinaz,

[image: image82.png]16 BHER

FRIFERG AMARXFNTRRAERAMS EH LG 2XNMREY RERERY FEHRM
L2 Ry 23 8
WS ¥ F ABD | #§ BCD,BCLCD, ¥ BD W &% E B4 AE,
MARRHRY O £ AE &, & BD=2y2 ,ED=y2 ,AE= /AD'=DE’ =2,
S EREEN R, M OE= |2—R |, % RIADOE #,0D* =OE* +ED', W R*= (JZ)"+ (2—R)*, #:R
3 4 4 t_ 9
— VR =g (§) — e
SREE
(D BEE
V.ERITSHROARFOF RS HHF KT o, GW 0 A0S, WAR Ra, WREXERX H—F
REA (@ AR B OFIFETRRINHERS, EEHEH LSRR ERRRETH
£ 1828

BDY n=1 H,Si=Farta— 1 H =2,

- 14

¥n>2 8,5t ta -1 O

S.,,=%(u71)a.,,+a.,.71 @, -

O—0,#%:2a,=na,— (1—1as-1+2ay —2,-1, B na.=m+Day-,

W 8x 8

Tatl n

[image: image83.png].um{ﬁ}lm-wm THRERA,

B 1 o = nt 1 ENT.

(2)&(1)ﬂxan=n+1..'.i=-1-. eashe.
al 2
2 2

¥ B2 <ty PPN
aTa=24 2 2 2

ATt oy 94

1 v 114

124

18.ERAMERG ARFDOFNSETENF AR FAFARARLEEREREE, FQOFAR_TH. 4
EEFHRLRER RE SR
(DEW: " W#HH ABEF J EX#,..AB//FE, -
" ABZ¥® EFDC,FEC¥W EFDC,..AB// ¥ EFDC,
“ABC*T ABCD, ¥ ¥ ABCD\ ¥ & EFDC=DC,
~DC//AB,DC//FE. -
(2)'*AF LEF,AF LDF, ".AF L #¥ EFDC,
¥ ABEF |- ¥¥ EFDC,
f DG.LEF, %% % G, DG L% ABEF .G ¥ EA.GF A Wz WEN W,

[image: image84.png]|GF| btk WE T EALALHEE, -

A LDFG=ZCEF=45".
(0,0, 1) EC—=3,0,0),C(—2,0,1) B(—3,1,0), =

~LBD=@3.— 1.1 (30,10,

m - BH=0

2T T DBE 3B E A m=Cry ez 8

mED=0

o -
ST o =(—1,0.3).

=(1.0.1),

[image: image85.png]SR EBEC HH AR 0= (6,3) B

K= (,0,1)

—DX(=1+3X1_2J5
} —BAD-BEC BT M A 0.2 | o | =— (TP =45
B -BED-ve- | cos| IR TR .

BB A D—BE—C 8525 nkezmﬁ?.

DERFFSTFRALEOAANAELEREFH RERAAT B QOFALRATLANRLIRAT
LERES =22 T RS ST DY B35 1R T N
B (it MCr.y) . P,

[image: image86.png](2% Lir=my+1,ACr oy Blas,,

o
Baxlo 8 F o BBt Dy A 10my —64=0, sersenieenn
r=my+1
16/ 6
A vty - L e =0y gDy

B0 YT T,
R AG 4 L8 BH 85855 K &, ks
-2 nydar _AC) Y,

" *1 1 Cm

. = H

] Gy FD3 T N BY, e,

LERAG G & BH i #HE 125
0.% ST S FH. £ Tz THHT B ORALETHNERREASH HEM B S E R w

LR CILEESE TR LT hott T4k 68

EER L RSN TN
B DR, HARMY 0.1
PAX=0=03(1—p)*=03—0.6p+0.3p",
PIX=D=07U=p)+03X2p(1—p)=0,1p—0.8p+0.7,

e

. 24

[image: image87.png]P(X=2)=2X0.7p(1—p)+0.3p* L1p+1dp,
PUX =3)=0,7p% 1 wrereeernrssnnnasnsnssnssnsnsnen tn i et anin
X tiRtF

0.3—0.6p+0.3p* (l.l[ﬁ—i)ﬁp*l).?l —Lip*+1Ldp 0.7p°

2 X019 =0.8p+0.7)+2X (—L1p +14p) + B3 QDM) =2p 40,7, rreveeroncsssessmannsences § £
(2 m(DES p=0.8 8 E(NIREFR A, s rmmmmnenns
D= B # 8 5 RE B R 0.8+ (ATEIKITEK 0.8 =092, sovemssmmssssessnsssnons
Q@R Y & on bl 6 RE R N~ BUL 2P E(Y)=0.02n, seeemremesnsiosasesenasieens

100 000

SeT 2 276,55, S n 2277, ssvsessesnansannaseinissesesssnananes || £

8 4
9 4

2 €0.92 400 —0,08 X 80)rZ2100 0063m =

[image: image88.png]Fiol iR P E DI BRI R0 A TRATIET 10 F I, ceeeesnsnsnsssnismansnissnncnene 12 4
MR T Ty L R A NOE RS EACE B S S P ACICEE 2- R A F N E T o 3 - V]
H YN TR R X E AR FRW AL RORT EEEE TR LS
WNIYECTH 4 & i Ay 70 Y I e T L8 B
B)= a—Dr+a n.-...f (r)=a-+Inr. ssesee
G S =Ca—Daotaolne YERE = HHMBHEY A,
S =
B a+1ne? . 2.
(m(DE f(r)=r+rinr.

RN [

HER SR L, cevreessannnenn 4 5

i (nr+2)r—D—Crtae+D _a=Ine—3 »

g = =) = 5

4 gla)=

[image: image89.png]’ 1
A ule)=r—Inr—3.8 u (ry=1——.

el (>0 e =r—Inr—3 £ (1 o) B3 B &,
2 u)=1—In1<0.n(5)=2—In5>>0.
SBEE 2 €MD o) =0, —Inr,—3
ST € e B g () <00 g () BB 8 r € (oo H00) B g ()00 g (pUBGIEAE, Hovorovnnne 9 52

2ot e F1_roteo =341
Fo—1 xe—1 ’

S (D) =g (a0)=

o 110
124

HAT < —1 2w R L, s s s s e
e € (1) e —TE (Bud) s iumn BHRA LY 3. vvevsssrssecnsenes

(D#E
22 % BT S RM 5 (D4 6 74 35t Bl B8 8 (L E M W A P B (O AL E R RS EHEX &,
EHRUBBLNN . BEY

[image: image90.png]y=—

HEAGEES (
BAKI A FARAF Hey=—1+k(c+2) & HER I, -
s:¥M:.n*+4\-’=2(,r.>n)f§énﬂ.Mﬁ“;%[:\/‘:

SET=BET=0 k=1 R A=T(E).

B B(0WZ) C (0, =T) P (— 2 —21F581 £y

‘iﬁ"ﬁ_ﬁ ’[é#]u (1}, seremesmmssesmssssssenssesssssssarsossssossssnssssssnsss 10 44

M ELRHHTER LELH I EQFUF SR ER"HFAREL R
#HheH M 8,

BB R R

23,2 AT SR (DVF
¥ 3 AT My A T L

[image: image91.png]—3r—

WD i & /(Jnr(wg[(,r)={.r— 3s

24
3r+la>1

; —3r—1<8 xi{ﬂ’iﬂq. R e G
<1 r>1

D e S g T S

SFER SGO<S BREY {, _2<,<?'}, T ——" Y

W Fr WFFR e |2—1 | EEREEANEHER. S0 T
(fC+2)y=|2—=1]. .
B H2) =

PR § EC RN

[image: image92.png]

[image: image93.png]

[image: image94.png]

[image: image95.png]

[image: image99.jpg]

高考学习网（www.gk1977.com）

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567953.unknown

_1234567957.unknown

_1234567959.unknown

_1234567961.unknown

_1234567962.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.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

