智浪教育—普惠英才文库

[image: image267.wmf](

)

n

fxx

=

[image: image268.wmf]2

nn

=-

[image: image269.wmf]n

[image: image270.wmf]n

2011年广州市高二数学竞赛试题

 2011．5．15
考生注意：⒈用钢笔、签字笔或圆珠笔作答，答案写在答卷上；
 ⒉不准使用计算器；
 ⒊考试用时120分钟，全卷满分150分．

一、选择题：本大题共4小题，每小题6分，满分24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．已知函数
[image: image1.wmf](

)

3

sin1

fxxx

=++

 EMBED Equation.DSMT4 [image: image2.wmf](

)

x

Î

R

，若[image: image3.wmf]()2

fa

=

，则[image: image4.wmf]()

fa

-

的值为()．

A．
[image: image5.wmf]2

-

 B．
[image: image6.wmf]1

-

 C．
[image: image7.wmf]0

 D．
[image: image8.wmf]1

2．已知数列[image: image9.wmf]{}

n

a

的通项公式
[image: image10.wmf]2

log

1

n

n

a

n

=

+

[image: image11.wmf](

)

*

n

Î

N

,设其前n项和为[image: image12.wmf]n

S

，则使[image: image13.wmf]4

n

S

<-

成立的自然数[image: image14.wmf]n

有（　 ）．
　 A．最大值15　　B．最小值15　　 C．最大值16　　　 D．最小值16

3．如图所示的程序框图，若输入
[image: image15.wmf]5

n

=

，则输出的
[image: image16.wmf]n

值为（ ）．

A．3

 B．1

 C．
[image: image17.wmf]1

-

 D．
[image: image18.wmf]3

-

4．设
[image: image19.wmf]ooo

sin(sin2011),sin(cos2011),cos(sin2011)

abc

===

，则
[image: image20.wmf],,

abc

的大小关系是 ()．
A．
[image: image21.wmf]abc

<<

 B．
[image: image22.wmf]bac

<<

C．
[image: image23.wmf]cba

<<

 D．
[image: image24.wmf]cab

<<

二、填空题：本大题共6小题，每小题6分，满分36分．
5．若过定点
[image: image25.wmf](

)

1,0

M

-

且斜率为
[image: image26.wmf]k

的直线与圆
[image: image27.wmf]0

5

4

2

2

=

-

+

+

y

x

x

在第一象限内的部分有交点，则
[image: image28.wmf]k

的取值范围是 * ．
6．在棱长为1的正方体
[image: image29.wmf]1111

ABCDABCD

-

内任取一点
[image: image30.wmf]P

，则点
[image: image31.wmf]P

到点
[image: image32.wmf]A

的距离不大于1的概率为 * ．
7．在
[image: image33.wmf]ABC

D

中，
[image: image34.wmf]M

是
[image: image35.wmf]BC

的中点，
[image: image36.wmf]1

AM

=

，点
[image: image37.wmf]P

在
[image: image38.wmf]AM

上且满足
[image: image39.wmf]PM

AP

2

=

，则
[image: image40.wmf](

)

PC

PB

PA

+

×

等于 * ．

8．在△ABC中，若
[image: image41.wmf]tantan1

AB

=

，则
[image: image42.wmf]sin

12

C

p

æö

-=

ç÷

èø

 * ．

9．在
[image: image43.wmf]R

上定义运算
[image: image44.wmf]).

1

(

:

y

x

y

x

-

=

Ä

Ä

若不等式
[image: image45.wmf]1

)

(

)

(

<

+

Ä

-

a

x

a

x

对任意实数
[image: image46.wmf]x

成
立，则
[image: image47.wmf]a

的取值范围是 * ．

10．面积为
[image: image48.wmf]S

的平面凸四边形的第
[image: image49.wmf]i

条边的边长记为
[image: image50.wmf](

)

1,2,3,4

i

ai

=

，此四边形内任一点
[image: image51.wmf]P

到第
[image: image52.wmf]i

条边的距离记为
[image: image53.wmf](1,2,3,4)

i

hi

=

，若
[image: image54.wmf]3

124

1234

a

aaa

k

====

，则
[image: image55.wmf]4

1

2

()

i

i

S

ih

k

=

=

å

．
类比以上性质，体积为
[image: image56.wmf]V

三棱锥的第
[image: image57.wmf]i

个面的面积记为
[image: image58.wmf](1,2,3,4)

i

Si

=

，此三棱锥内任一点
[image: image59.wmf]Q

到第
[image: image60.wmf]i

个面的距离记为
[image: image61.wmf](1,2,3,4)

i

Hi

=

，若
[image: image62.wmf]3

124

1234

S

SSS

K

====

，则
[image: image63.wmf]4

1

()

i

i

iH

=

=

å

 * ．
三、解答题：本大题共5小题，满分90分．解答须写出文字说明、证明过程或演算步骤．
11．（本小题满分15分）
已知向量
[image: image64.wmf](

)

sin,cos

xx

=

a

，
[image: image65.wmf](

)

6sincos,7sin2cos

xxxx

=+-

b

，设函数
[image: image66.wmf](

)

2

fx

=×-

ab

．
（1）求函数
[image: image67.wmf](

)

fx

的最大值，并求取得最大值时
[image: image68.wmf]x

的值；
（2）在
[image: image69.wmf]A

为锐角的
[image: image70.wmf]ABC

D

中，
[image: image71.wmf]A

、
[image: image72.wmf]B

、
[image: image73.wmf]C

的对边分别为
[image: image74.wmf]a

、
[image: image75.wmf]b

、
[image: image76.wmf]c

，若
[image: image77.wmf](

)

4

fA

=

且
[image: image78.wmf]ABC

D

的面积为
[image: image79.wmf]3

，
[image: image80.wmf]232

bc

+=+

，求
[image: image81.wmf]a

的值．
12．（本小题满分15分）
如图，已知多面体ABCDE中，AB⊥平面ACD，DE⊥平面ACD，

AC＝AD＝CD＝DE＝2a，AB＝a，F为CE的中点．

（1）求证BF⊥平面CDE；

（2）求多面体ABCDE的体积；

（3）求平面BCE和平面ACD所成的锐二面角的大小．

13．（本小题满分20分）
已知椭圆
[image: image82.wmf]1

2

2

2

2

=

+

b

y

a

x

（
[image: image83.wmf]0

>

>

b

a

）的右焦点为
[image: image84.wmf]2

(3,0)

F

，离心率为
[image: image85.wmf]e

．
（1）若
[image: image86.wmf]3

2

e

=

，求椭圆的方程；

（2）设直线
[image: image87.wmf]ykx

=

与椭圆相交于
[image: image88.wmf]A

，
[image: image89.wmf]B

两点，
[image: image90.wmf],

MN

分别为线段
[image: image91.wmf]22

,

AFBF

的中点． 若坐标原点
[image: image92.wmf]O

在以
[image: image93.wmf]MN

为直径的圆上，且
[image: image94.wmf]2

3

2

2

£

<

e

，求
[image: image95.wmf]k

的取值范围．
14．（本小题满分20分）
设无穷等差数列
[image: image96.wmf]{}

n

a

的前
[image: image97.wmf]n

项和为
[image: image98.wmf]n

S

，求所有的无穷等差数列
[image: image99.wmf]{}

n

a

，使得对于一切正整数
[image: image100.wmf]k

都有
[image: image101.wmf](

)

3

3

k

k

SS

=

成立．
15．（本小题满分20分）
定义在R上的函数
[image: image102.wmf]2

()

1

xb

fx

ax

+

=

+

 EMBED Equation.DSMT4 [image: image103.wmf](,

ab

Î

R且
[image: image104.wmf]0

a

¹

） 是奇函数，当
[image: image105.wmf]1

x

=

时，
[image: image106.wmf])

(

x

f

取得最大值．

（1）求
[image: image107.wmf]ab

、

的值；

（2）设曲线
[image: image108.wmf])

(

x

f

y

=

在点
[image: image109.wmf]00

(,())

xfx

处的切线
[image: image110.wmf]l

与y轴的交点为
[image: image111.wmf](0,)

t

，求实数
[image: image112.wmf]t

的取值范围．

2011年广州市高二数学竞赛试题

参考答案与评分标准

说明：1．参考答案与评分标准指出了每道题要考查的主要知识和能力，并给出了一种或几种解法供参考，如果考生的解法与参考答案不同，可根据试题主要考查的知识点和能力比照评分标准给以相应的分数．

 2．对解答题中的计算题，当考生的解答在某一步出现错误时，如果后继部分的解答未改变该题的内容和难度，可视影响的程度决定后继部分的得分，但所给分数不得超过该部分正确解答应得分数的一半；如果后继部分的解答有较严重的错误，就不再给分．

 3．解答右端所注分数，表示考生正确做到这一步应得的累加分数．

4．只给整数分数，选择题和填空题不给中间分．

一、选择题：每小题6分，满分24分．
1．C 2．D 3．C 4．B

二、填空题：每小题6分，满分36分．
5．
[image: image113.wmf](

)

5

0

，

 6．
[image: image114.wmf]6

p

 7．
[image: image115.wmf]4

9

-

 8．
[image: image116.wmf]62

4

+

 9．
[image: image117.wmf]÷

ø

ö

ç

è

æ

-

2

3

2

1

，

 10．
[image: image118.wmf]3

V

K

简答与提示：

4．因为
[image: image119.wmf]oooo

2011536018031

=´++

，

所以
[image: image120.wmf]oo

sin(sin31)sin(sin31)0

a

=-=-<

，
[image: image121.wmf]oo

sin(cos31)sin(cos31)0

b

=-=-<

，

[image: image122.wmf]oo

cos(sin31)cos(sin31)0

c

=-=>

，

又因为
[image: image123.wmf]oo

0sin31cos311

<<<

，所以
[image: image124.wmf]bac

<<

，选（B）．
三、解答题：满分90分．
11．解：（1）
[image: image125.wmf](

)

(

)

(

)

2sin6sincoscos7sin2cos2

fxxxxxxx

=×-=++--

ab

[image: image126.wmf]22

6sin8sincos2cos2

xxxx

=+--

…

[image: image127.wmf](

)

1cos2

64sin21cos2

2

x

xx

-

=+-+

[image: image128.wmf]4sin24cos2

xx

=-

[image: image129.wmf]42sin2

4

x

p

æö

=-

ç÷

èø

．

[image: image130.wmf]\

当
[image: image131.wmf]22

42

xk

pp

p

-=+

，即
[image: image132.wmf]3

8

xk

p

p

=+

（
[image: image133.wmf]k

Î

Z

）时，

[image: image134.wmf](

)

fx

有最大值为
[image: image135.wmf]42

．
（2）
[image: image136.wmf](

)

4

fA

=

Q

，
[image: image137.wmf]42sin24

4

A

p

æö

\-=

ç÷

èø

．可得：
[image: image138.wmf]2

sin2

42

A

p

æö

-=

ç÷

èø

[image: image139.wmf]0,

2

A

p

æö

Î

ç÷

èø

Q

，
[image: image140.wmf]3

2,

444

A

ppp

æö

\-Î-

ç÷

èø

，
[image: image141.wmf]2

44

A

pp

\-=

，解得
[image: image142.wmf]4

A

p

=

．

[image: image143.wmf]12

sin3

24

ABC

SbcAbc

D

===

Q

，可得
[image: image144.wmf]62

bc

=

．

[image: image145.wmf]232

bc

+=+

Q

，

[image: image146.wmf]222

2cos

abcbcA

=+-

[image: image147.wmf](

)

2

22cos

bcbcbcA

=+--

[image: image148.wmf](

)

2

232262262cos10

4

p

=+-´-´´=

，

[image: image149.wmf]10

a

\=

．

12．（1）证明：取CD的中点G，连AG，FG，

则有
[image: image150.wmf]1

2

FGABDE

∥

∥

＝

＝

．∴AG
[image: image151.wmf]∥

＝

BF．

又△ACD为正三形，∴AG⊥CD．

又DE⊥平面ACD，

∴FG⊥平面ACD，

∴FG⊥AG．

∴AG⊥平面CDE．

∴BF⊥平面CED．
（2）解：
[image: image152.wmf]ABCDEBACDBCDE

VVV

--

=+

[image: image153.wmf]2

1311

3432

CDABDECDBF

=×××+××××

[image: image154.wmf](

)

(

)

(

)

2

1311

2223

3432

aaaaa

=×××+××××

[image: image155.wmf]333

323

3

33

aaa

=+=

．

（3）解：由（1）知
[image: image156.wmf]1

2

ABDE

∥

＝

，

延长DA，EB交于点P，连PC，

则可证得A，B分别为PD，PE的中点，

∴PC∥BF∥AG，

∴PC⊥平面CDE．

∴∠DCE为平面BCE和平面ACD所成二面角的平面角．

又∠DCE＝45°，

所以平面BCE和平面ACD所成的锐二面角为45°．

13．解：（1）由题意得
[image: image157.wmf]3

3

2

c

c

a

=

ì

ï

í

=

ï

î

，得
[image: image158.wmf]23

a

=

．
结合
[image: image159.wmf]222

abc

=+

，解得
[image: image160.wmf]2

12

a

=

，
[image: image161.wmf]2

3

b

=

．
所以，椭圆的方程为
[image: image162.wmf]1

3

12

2

2

=

+

y

x

．

（2）由
[image: image163.wmf]22

22

1,

,

xy

ab

ykx

ì

+=

ï

í

ï

=

î

 得
[image: image164.wmf]222222

()0

bakxab

+-=

．

设
[image: image165.wmf]1122

(,),(,)

AxyBxy

，
所以
[image: image166.wmf]22

1212

222

0,

ab

xxxx

bak

+==-

+

，
进而
[image: image167.wmf]222

2

1212

222

kab

yykxx

bak

==-

+

．

因为点
[image: image168.wmf]M

、
[image: image169.wmf]N

的坐标分别为
[image: image170.wmf]11

3

,

22

xy

M

+

æö

ç÷

èø

、
[image: image171.wmf]22

3

,

22

xy

N

+

æö

ç÷

èø

，

依题意
[image: image172.wmf]OMON

^

，
所以
[image: image173.wmf]1

OMON

kk

×=-

，即
[image: image174.wmf]12

12

1

33

yy

xx

×=-

++

．

即
[image: image175.wmf]1212

90

yyxx

++=

，即
[image: image176.wmf]222

222

(1)

90

abk

akb

+

-+=

+

，

因为
[image: image177.wmf]2222

9

baca

=-=-

，所以
[image: image178.wmf]222

222

(9)(1)

90

(9)

aak

aka

-+

-+=

+-

．
将其整理为
[image: image179.wmf](

)

42

2

2

4242

2

18818181

11

1818

981

aa

k

aaaa

a

-+

==--=--

-+-

--

．
因为
[image: image180.wmf]2

3

2

2

£

<

e

，所以
[image: image181.wmf]2332

a

£<

，
[image: image182.wmf]2

1218

a

£<

．

所以
[image: image183.wmf]2

1

8

k

³

，即
[image: image184.wmf]22

,,

44

k

æùéö

Î-¥-+¥

ç÷

úê

ç÷

èûëø

U

．

14．解：设无穷等差数列
[image: image185.wmf]{}

n

a

的公差为
[image: image186.wmf]d

，
则
[image: image187.wmf]11

(1)

222

k

kkdd

Skadkka

-éù

æö

=+=+-

ç÷

êú

èø

ëû

，

所以
[image: image188.wmf]3

33

1

22

k

dd

Skka

éù

æö

=+-

ç÷

êú

èø

ëû

，

且
[image: image189.wmf](

)

3

3

3

1

22

k

dd

Skka

éù

æö

=+-

ç÷

êú

èø

ëû

[image: image190.wmf]23

32

332

111

33

842222

dddddd

kkakaka

éù

æöæöæö

=+´-+´-+-

êú

ç÷ç÷ç÷

èøèøèø

êú

ëû

．

 因为
[image: image191.wmf](

)

3

3

k

k

SS

=

对于一切正整数
[image: image192.wmf]k

都成立，
所以
[image: image193.wmf]3

2

1

2

1

3

11

,

82

3

()0,

42

3

()0,

22

().

22

dd

dd

a

dd

a

dd

aa

ì

=

ï

ï

ï

-=

ï

ï

í

ï

-=

ï

ï

ï

-=-

ï

î

①

②

③

④

由①，可得
[image: image194.wmf]0

d

=

或
[image: image195.wmf]2

d

=±

．

当
[image: image196.wmf]0

d

=

时，由④得
[image: image197.wmf]1

0

a

=

，或
[image: image198.wmf]1

1

a

=±

，且同时满足②③．
当
[image: image199.wmf]2

d

=

时，由②得
[image: image200.wmf]1

1

2

d

a

==

，且同时满足③④．

当
[image: image201.wmf]2

d

=-

时，由②得
[image: image202.wmf]1

1

2

d

a

==-

，且同时满足③④．

综上所述，共有5个满足条件的无穷等差数列：
①
[image: image203.wmf]{}

n

a

：
[image: image204.wmf]0,0,0,

×××

；

②
[image: image205.wmf]{}

n

a

：
[image: image206.wmf]1,1,1,

×××

；

③
[image: image207.wmf]{}

n

a

：
[image: image208.wmf]1,1,1,

---×××

；
④
[image: image209.wmf]{}

n

a

：
[image: image210.wmf]1,3,5,

×××

；

⑤
[image: image211.wmf]{}

n

a

：
[image: image212.wmf]1,3,5,

---×××

．

15．解：（1）∵函数
[image: image213.wmf])

(

x

f

y

=

是奇函数，

∴
[image: image214.wmf]()()

fxfx

=--

， 即
[image: image215.wmf]22

1()1

xbxb

axax

+-+

=-

+-+

，

化简得
[image: image216.wmf]22

11

xbxb

axax

+-

=

++

对于任意x
[image: image217.wmf]Î

R都成立．

∴
[image: image218.wmf]0

b

=

．∴
[image: image219.wmf]2

()

1

x

fx

ax

=

+

．

若
[image: image220.wmf]0

a

<

， 则函数
[image: image221.wmf]2

()

1

x

fx

ax

=

+

的定义域不可能是R， 故
[image: image222.wmf]0

a

>

．

当
[image: image223.wmf]0

x

£

时，
[image: image224.wmf](

)

0

fx

£

；

当
[image: image225.wmf]0

x

>

时，
[image: image226.wmf](

)

(

)

2

111

1

1

12

2

x

fx

ax

a

ax

ax

x

x

==£=

+

+

g

，

当且仅当
[image: image227.wmf]1

ax

x

=

即
[image: image228.wmf]1

x

a

=

 时，
[image: image229.wmf](

)

fx

取得最大值
[image: image230.wmf]1

2

a

．

[image: image231.wmf]1

1

a

\=

， 即
[image: image232.wmf]1

a

=

．

（2）依题意得
[image: image233.wmf]2

()

1

x

fx

x

=

+

……①，

[image: image234.wmf]2

22

1

'()

(1)

x

fx

x

-

=

+

……②

又∵曲线
[image: image235.wmf]2

()

1

x

fx

x

=

+

在
[image: image236.wmf]00

(,())

xfx

处切线方程为

[image: image237.wmf]000

()'()()

yfxfxxx

-=-

，

切线与y轴交于点
[image: image238.wmf](0,)

t

，

∴
[image: image239.wmf]000

()'()(0)

tfxfxx

-=-

，化简得
[image: image240.wmf]000

'()()

txfxfx

=-+

，

①②代入化简得
[image: image241.wmf]3

0

0

22

0

2

,

(1)

x

tx

x

=Î

+

R

．

又∵
[image: image242.wmf]222322

00000000

22223

00

6(1)22(1)22(3)(3)

'

[(1)](1)

xxxxxxxx

t

xx

+-+-+

==

++

gg

，

令
[image: image243.wmf]'0

t

=

，解得
[image: image244.wmf]0

3

x

=±

，列表如下

	
[image: image245.wmf]0

x

	
[image: image246.wmf](,3)

-¥-

	
[image: image247.wmf]3

	
[image: image248.wmf](3,3)

-

	
[image: image249.wmf]3

	
[image: image250.wmf](3,)

+¥

	
[image: image251.wmf]'

t

	—
	0
	＋
	0
	－

	
[image: image252.wmf]t

	↘
	极小值
	↗
	极大值
	↘

 、

当
[image: image253.wmf]0

0

x

³

时，
[image: image254.wmf]3

0

22

0

2

(1)

x

t

x

=

+

 EMBED Equation.DSMT4 [image: image255.wmf]0

³

．

∴
[image: image256.wmf]0

3

x

=

时，函数
[image: image257.wmf]3

0

0

22

0

2

,

(1)

x

tx

x

=Î

+

R

取得唯一的极大值，也是最大值．

[image: image258.wmf](

)

(

)

3

max

2

2

23

33

8

13

t

´

==

éù

+

êú

ëû

．、

当
[image: image259.wmf]0

0

x

£

时，
[image: image260.wmf]3

0

22

0

2

(1)

x

t

x

=

+

 EMBED Equation.DSMT4 [image: image261.wmf]0

£

∴
[image: image262.wmf]0

3

x

=-

时，函数
[image: image263.wmf]3

0

0

22

0

2

,

(1)

x

tx

x

=Î

+

R

取得唯一的极小值，也是最小值．

[image: image264.wmf](

)

(

)

3

min

2

2

23

33

8

13

t

´-

==-

éù

+-

êú

ëû

．

∴
[image: image265.wmf]t

的取值范围是
[image: image266.wmf]3333

,

88

éù

-

êú

ëû

．
D

C

B

A

F

E

� EMBED Equation.DSMT4 ���

结束

� EMBED Equation.DSMT4 ���

开始

G

D

C

输入� EMBED Equation.DSMT4 ���

否

是

输出� EMBED Equation.DSMT4 ���

f（x）在（0，+∞）上单调递减？

B

A

F

E

P

PAGE
2011年广州市高二数学竞赛试题 第 1 页 共 10 页

_1353262786.unknown

_1365511468.unknown

_1365512564.unknown

_1365512812.unknown

_1365512968.unknown

_1365513198.unknown

_1365513275.unknown

_1365514311.unknown

_1367062343.unknown

_1365514320.unknown

_1365513327.unknown

_1365513332.unknown

_1365513231.unknown

_1365513246.unknown

_1365513220.unknown

_1365513124.unknown

_1365513142.unknown

_1365513024.unknown

_1365512881.unknown

_1365512902.unknown

_1365512840.unknown

_1365512640.unknown

_1365512735.unknown

_1365512759.unknown

_1365512672.unknown

_1365512618.unknown

_1365512625.unknown

_1365512571.unknown

_1365511918.unknown

_1365512226.unknown

_1365512340.unknown

_1365512393.unknown

_1365512322.unknown

_1365512109.unknown

_1365512151.unknown

_1365511995.unknown

_1365511623.unknown

_1365511648.unknown

_1365511806.unknown

_1365511638.unknown

_1365511489.unknown

_1365511595.unknown

_1365511477.unknown

_1364752387.unknown

_1364791437.unknown

_1364791516.unknown

_1365511443.unknown

_1365511461.unknown

_1364791539.unknown

_1364791587.unknown

_1365511433.unknown

_1364791581.unknown

_1364791524.unknown

_1364791477.unknown

_1364791506.unknown

_1364791461.unknown

_1364755696.unknown

_1364790001.unknown

_1364791260.unknown

_1364791330.unknown

_1364791248.unknown

_1364787253.unknown

_1364787269.unknown

_1364787289.unknown

_1364787329.unknown

_1364785950.unknown

_1364787239.unknown

_1364752935.unknown

_1364755320.unknown

_1364755344.unknown

_1364755355.unknown

_1364755332.unknown

_1364754718.unknown

_1364754764.unknown

_1364754703.unknown

_1364752522.unknown

_1364752911.unknown

_1364752497.unknown

_1354524180.unknown

_1359062553.unknown

_1364750129.unknown

_1364750543.unknown

_1364750724.unknown

_1364750150.unknown

_1364750090.unknown

_1364750097.unknown

_1364750103.unknown

_1364750042.unknown

_1354534540.unknown

_1354559393.unknown

_1359062509.unknown

_1359061248.unknown

_1359060493.unknown

_1354534650.unknown

_1354534679.unknown

_1354534768.unknown

_1354534635.unknown

_1354524809.unknown

_1354524834.unknown

_1354524851.unknown

_1354524820.unknown

_1354524752.unknown

_1353588317.unknown

_1353848067.unknown

_1353965444.unknown

_1354523750.unknown

_1354480340.unknown

_1354480341.unknown

_1354480339.unknown

_1353965253.unknown

_1353694661.unknown

_1353819868.unknown

_1353820861.unknown

_1353694720.unknown

_1353694600.unknown

_1353436203.unknown

_1353436456.unknown

_1353505241.unknown

_1353505277.unknown

_1353443874.unknown

_1353443884.unknown

_1353436569.unknown

_1353436422.unknown

_1353411302.unknown

_1353411363.unknown

_1353411374.unknown

_1353386371.unknown

_1235898726.unknown

_1352046651.unknown

_1352047305.unknown

_1352047602.unknown

_1352047795.unknown

_1353262769.unknown

_1353262780.unknown

_1352047915.unknown

_1353262760.unknown

_1352048098.unknown

_1352047855.unknown

_1352047690.unknown

_1352047721.unknown

_1352047638.unknown

_1352047394.unknown

_1352047554.unknown

_1352047338.unknown

_1352046683.unknown

_1352046748.unknown

_1352047245.unknown

_1352047256.unknown

_1352046769.unknown

_1352046727.unknown

_1352046666.unknown

_1352046675.unknown

_1352046657.unknown

_1320000600.unknown

_1349987098.unknown

_1352046635.unknown

_1352046646.unknown

_1350930421.unknown

_1352046574.unknown

_1349987109.unknown

_1349758412.unknown

_1349758501.unknown

_1349980459.unknown

_1323599757.unknown

_1330252804.unknown

_1323599817.unknown

_1323599741.unknown

_1307199660.unknown

_1320000574.unknown

_1307199663.unknown

_1235898728.unknown

_1202215311.unknown

_1205168475.unknown

_1235898721.unknown

_1235898723.unknown

_1235898725.unknown

_1235898722.unknown

_1232796039.unknown

_1232796119.unknown

_1235898720.unknown

_1235898717.unknown

_1232796078.unknown

_1208161089.unknown

_1208176259.unknown

_1209390458.unknown

_1209390457.unknown

_1208176233.unknown

_1205168476.unknown

_1202215603.unknown

_1202215812.unknown

_1202215870.unknown

_1205168474.unknown

_1202215834.unknown

_1202215749.unknown

_1202215775.unknown

_1202215703.unknown

_1202215562.unknown

_1202215587.unknown

_1202215545.unknown

_1201959437.unknown

_1202213627.unknown

_1202214408.unknown

_1202214586.unknown

_1202214856.unknown

_1202214963.unknown

_1202215202.unknown

_1202215015.unknown

_1202214867.unknown

_1202214607.unknown

_1202214821.unknown

_1202214554.unknown

_1202214436.unknown

_1202214483.unknown

_1202214083.unknown

_1202214232.unknown

_1202214036.unknown

_1202213918.unknown

_1201959661.unknown

_1201961098.unknown

_1202017283.unknown

_1202017723.unknown

_1202017724.unknown

_1202017727.unknown

_1202017721.unknown

_1202017722.unknown

_1202017631.unknown

_1202017637.unknown

_1202017481.unknown

_1201961190.unknown

_1201961229.unknown

_1201961162.unknown

_1201960033.unknown

_1201960108.unknown

_1201959983.unknown

_1201960026.unknown

_1201959557.unknown

_1201959625.unknown

_1201959531.unknown

_1201959326.unknown

_1201959410.unknown

_1201959356.unknown

_1201959389.unknown

_1180873550.unknown

_1180873551.unknown

_1180174098.unknown

_1180873549.unknown

_1180173807.unknown

