2013—2014学年第一学期期末调研测试

 高一数学 2014.1
注意事项:

本试卷共160分，考试时间120分钟；
答题前，务必将自己的姓名、学校、考试号写在答卷纸的密封线内。
一、填空题：本大题共14个小题，每小题5分，共计70分，请把答案直接填写在答题卡相应的位置上。
[image: image276.png]

一、填空题：

1、函数
[image: image2.wmf]()sin2

fxx

=

的最小正周期是
2、函数
[image: image3.wmf]()12

x

fx

=-

的定义域为___ _____．

3、已知向量
[image: image4.wmf](,1),(6,2)

akb

==-

rr

，若
[image: image5.wmf]a

r

与
[image: image6.wmf]b

r

平行，则实数
[image: image7.wmf]k

= ．
4、函数
[image: image8.wmf]tan,

43

yxx

pp

æö

éù

=Î-

ç÷

êú

ëû

èø

的值域是__ ____
[image: image9.wmf]
5、已知
[image: image10.wmf]tan2

a

=

，则
[image: image11.wmf]2

cos

a

=

__ ___

6、已知函数
[image: image12.wmf](

)

2

log2

fxxx

=+-

的零点在区间
[image: image13.wmf](

)

(

)

,1

nnnZ

+Î

内，则
[image: image14.wmf]n

=

 .
7、已知
[image: image15.wmf](

)

(

)

2

sin

fxaxxaR

=+Î

，
[image: image16.wmf](

)

23

f

=

，则
[image: image17.wmf](

)

2

f

-=

_ ____
[image: image18.wmf]
[image: image1.wmf]8、如图是函数[image: image19.wmf]()sin(),(0,0,||)

2

fxAxA

p

wjwj

=+>><

在一个周期内的图象，则其解析式是______ ______.

[image: image20.wmf]

[image: image21.wmf]

[image: image22.wmf]
9、已知
[image: image23.wmf](

)

(

)

3,10,

5,10.

nn

fn

ffnn

-³

ì

ï

=

í

+<

éù

ï

ëû

î

则
[image: image24.wmf](

)

8

f

=

_
10、已知f(x)是定义在
[image: image25.wmf](,)

-¥+¥

上的奇函数，当
[image: image26.wmf]0

x

>

时，
[image: image27.wmf]2

()2

fxxx

=-

，若函数f(x)在区间[-1，t]上的最小值为-1，则实数t的取值范围是 .

11、已知向量
[image: image28.wmf](

)

(

)

1,3,2,

aaab

=^-

r

rrr

 EMBED Equation.DSMT4 [image: image29.wmf]26

ab

+=

r

r

，则
[image: image30.wmf]ab

-=

r

r

 ．
12、如图, 在等腰三角形
[image: image31.wmf]ABC

中, 底边
[image: image32.wmf]2

=

BC

,
[image: image33.wmf]DC

AD

=

, [image: image34.wmf]1

2

AEEB

=

uuuruuur

, 若
[image: image273.emf]x

y

π

6

π

3

5

π

6

3

- 3

O

[image: image35.wmf]1

2

BDAC

×=-

uuuruuur

, 则
[image: image36.wmf]AB

CE

×

=___ __.
13、如图，过原点
[image: image37.wmf]O

的直线与函数
[image: image38.wmf]2

x

y

=

的图象交于
[image: image39.wmf],

AB

两点，过
[image: image40.wmf]B

作
[image: image41.wmf]y

轴的垂线交函数
[image: image42.wmf]4

x

y

=

的图象于点
[image: image43.wmf]C

，若
[image: image44.wmf]AC

平行于
[image: image45.wmf]y

轴，则点
[image: image46.wmf]A

的坐标是 _ ．
[image: image274.png]H18

14、已知
[image: image47.wmf]0

a

>

,函数
[image: image48.wmf]2

()

2

xa

fx

xa

-

=

+

在区间
[image: image49.wmf][

]

1,4

上的最大值等于
[image: image50.wmf]1

2

，则
[image: image51.wmf]a

的值为 ．

二、解答题：本大题共6小题，计90 分。解答应写出必要的文字说明，证明过程或演算步骤，请把答案写在答题纸的指定区域内。

15、（本题满分14分）
已知
[image: image52.wmf]1

sincos

5

aa

+=-

．
(1) 求
[image: image53.wmf]sincos

aa

g

的值；
(2) 若
[image: image54.wmf]2

p

ap

<<

，求
[image: image55.wmf](

)

11

sincos

apa

+

-

的值；
16、（本题满分14分）
如图，平行四边形
[image: image56.wmf]ABCD

中，
[image: image57.wmf]ABa

=

uuur

r

，
[image: image58.wmf]ADb

=

uuur

r

，
[image: image59.wmf]1

3

CECB

=

uuuruuur

，
[image: image60.wmf]2

3

CFCD

=

uuuruuur

。

（1）用
[image: image61.wmf],

ab

r

r

表示
[image: image62.wmf]EF

uuur

；

（2）若
[image: image63.wmf]1

a

=

r

，
[image: image64.wmf]4

b

=

r

，
[image: image65.wmf]60

DAB

Ð=

o

，分别求
[image: image66.wmf]EF

uuur

和
[image: image67.wmf]ACFE

uuuruuur

g

的值。

[image: image275.jpg]

17、（本题满分14分）
已知函数
[image: image68.wmf](

)

2

9

fxx

=-

的定义域为集合
[image: image69.wmf]A

.

（1）若函数
[image: image70.wmf](

)

(

)

2

2

log23

gxxx

=-+

的定义域也为集合
[image: image71.wmf]A

，
[image: image72.wmf](

)

gx

的值域为
[image: image73.wmf]B

，求
[image: image74.wmf]AB

I

；

（2）已知
[image: image75.wmf]2

{1}

1

a

Cx

xa

+

=>

-+

,若
[image: image76.wmf]CA

Í

,求实数
[image: image77.wmf]a

的取值范围.
18．（本题满分16分）
[image: image78.wmf]
[image: image79.wmf]
某厂生产某种产品
[image: image80.wmf]x

（百台），总成本为
[image: image81.wmf](

)

Cx

（万元），其中固定成本为2万元， 每生产1百台，成本增加1万元，销售收入
[image: image82.wmf](

)

2

11

4,04,

22

7.5,4.

xxx

Rx

x

ì

--££

ï

=

í

ï

>

î

（万元），假定该产品产销平衡。

（1）若要该厂不亏本，产量
[image: image83.wmf]x

应控制在什么范围内？

（2）该厂年产多少台时，可使利润最大？

（3）求该厂利润最大时产品的售价。

19.（本题满分16分）

已知点[image: image84.wmf](

)

(

)

1

1

,

x

f

x

A

,[image: image85.wmf](

)

(

)

2

2

,

x

f

x

B

是函数
[image: image86.wmf]()2sin()

fxx

wj

=+

[image: image87.wmf](0,0)

2

p

wj

>-<<

图象上的任意两点,且角[image: image88.wmf]j

的终边经过点
[image: image89.wmf](1,3)

P

-

,若
[image: image90.wmf]12

()()4

fxfx

-=

时,[image: image91.wmf]|

|

2

1

x

x

-

的最小值为
[image: image92.wmf]3

p

.

(1）求函数[image: image93.wmf](

)

fx

的解析式；

（2）求函数
[image: image94.wmf]()

fx

的单调递增区间；
(3）当
[image: image95.wmf]0,

6

x

p

éù

Î

êú

ëû

时,不等式
[image: image96.wmf](

)

(

)

2

mfxmfx

+³

恒成立,求实数
[image: image97.wmf]m

的取值范围.
20. (本题满分16分)

函数
[image: image98.wmf]()(,,)

n

n

fxxbxcnZbcR

=++ÎÎ

.
（1）若
[image: image99.wmf]1

n

=-

，函数
[image: image100.wmf](

)

fx

在区间
[image: image101.wmf][

)

2,

+¥

上是单调递增函数，求实数
[image: image102.wmf]b

的取值范围；

（2）设
[image: image103.wmf]2

n

=

，若对任意
[image: image104.wmf]1212

,[1,1],()()4

Î--£

xxfxfx

恒成立，求[image: image105.wmf]b

的取值范围．

[image: image106.wmf] 2013—2014学年第一学期期末调研测试

 高一数学参考答案和评分标准 2014.1
一、填空题：

1、
[image: image107.wmf]p

； 2、
[image: image108.wmf](

]

,0

-¥

； 3、
[image: image109.wmf]3

-

； 4、
[image: image110.wmf]1,3

éù

-

ëû

； 5、
[image: image111.wmf]1

5

 ； 6、1； 7、5； 8、[image: image112.wmf]3sin(2)

3

yx

p

=+

9、7； 10、
[image: image113.wmf]1

t

³

； 11、2； 12、
[image: image114.wmf]4

3

-

； 13、（1,2） 14、
[image: image115.wmf]2

3

或
[image: image116.wmf]3

2

。

二、解答题：

15、（本题满分14分）
解：（1）
[image: image117.wmf]1

sincos

5

aa

+=-

Q

①，
[image: image118.wmf]2

1

(sincos)

25

aa

\+=

，

即
[image: image119.wmf]1

12sincos

25

aa

+=

， …………………..3分

[image: image120.wmf]12

sincos

25

aa

\×=-

 …………………….5分

（2）由（1）得，
[image: image121.wmf]2

49

(sincos)12sincos

25

aaaa

-=-=

 …………..7分

又
[image: image122.wmf]2

p

ap

<<

，
[image: image123.wmf]sincos0

aa

\->

，…………………………………8分

[image: image124.wmf]7

sincos

5

aa

\-=

 ②.
[image: image125.wmf] ………………………………………….10分

[image: image126.wmf](

)

1111

sincossincos

apaaa

+=-

-

…………………………………..12分

[image: image127.wmf]cossin35

sincos12

aa

aa

-

==

………………………………..14分

16、（本题满分14分）
解（1）：
[image: image128.wmf]EFCFCE

=-

uuuruuuruuur

…………………………………….2分

[image: image129.wmf]212121

333333

CDCBABADab

=-=-+=-+

uuuruuuruuuruuurrr

 ………….4分

 (2)：
[image: image130.wmf]1

a

=

r

Q

，
[image: image131.wmf]4

b

=

r

，
[image: image132.wmf]60

DAB

Ð=

o

，

[image: image133.wmf]cos602

abab

\=××=

o

rr

rr

g

 ….6分

[image: image134.wmf]2

22

21441

33999

EFabaabb

æö

\=-+=-+

ç÷

èø

uuur

rrr

rrr

g

 EMBED Equation.DSMT4 [image: image135.wmf]23

3

=

…………….8分

由（1），得，
[image: image136.wmf](

)

21

33

ACFEabab

æö

=+-

ç÷

èø

uuuruuur

rr

rr

g

………….10分

[image: image137.wmf]22

211

333

aabb

=+-

rr

rr

g

………….12分

[image: image138.wmf]2216

4

333

=+-=-

 ………….14分

17、（本题满分14分）
解：（1）由
[image: image139.wmf]2

90

x

-³

，得
[image: image140.wmf]33

x

-££

，
[image: image141.wmf][

]

3,3

A

\=-

，…………………2分

[image: image142.wmf](

)

2

2

2312

uxxx

=-+=-+

，…………………………………3分

当
[image: image143.wmf]xA

Î

时，
[image: image144.wmf]218

u

££

，于是
[image: image145.wmf](

)

2

1log18

gx

££

，即
[image: image146.wmf][

]

1,log18

B

=

，…5分

[image: image147.wmf]2

log183

>

Q

，
[image: image148.wmf]AB

\

I

 EMBED Equation.DSMT4 [image: image149.wmf][

]

1,3

=

。……………………………………7分

 （2））由
[image: image150.wmf]2

1

1

a

xa

+

>

-+

，得
[image: image151.wmf]2

10

1

a

xa

+

->

-+

，即
[image: image152.wmf][

]

[

]

(1)(21)0

xaxa

---+<

．........8分

当
[image: image153.wmf]2

a

=-

时，
[image: image154.wmf]C

=Æ

，满足
[image: image155.wmf]CA

Í

；……………………………………9分

当
[image: image156.wmf]2

a

>-

时，
[image: image157.wmf](1,21)

Caa

=-+

，

因为
[image: image158.wmf]CA

Í

，所以
[image: image159.wmf]13,

213,

a

a

-³-

ì

í

+£

î

 解得
[image: image160.wmf]21

a

-££

，………………………11分

又
[image: image161.wmf]2

a

>-

，所以
[image: image162.wmf]21

a

-<£

；

当
[image: image163.wmf]2

a

<-

时，
[image: image164.wmf](21,1)

Caa

=+-

，

因为
[image: image165.wmf]CA

Í

，所以
[image: image166.wmf]213,

13,

a

a

+³-

ì

í

-£

î

解得
[image: image167.wmf]24

a

-££

，

又
[image: image168.wmf]2

a

<-

，所以此时无解；…………………………………………………13分

综上所述，实数
[image: image169.wmf]a

的取值范围是
[image: image170.wmf]21

a

-££

．……………………………14分
18、（本题满分16分）
解：由题意得，成本函数为
[image: image171.wmf](

)

2

Cxx

=+

,

从而利润函数

[image: image172.wmf](

)

(

)

(

)

2

30.52.5,04,

5.5,4.

xxx

LxRxCx

xx

ì

--££

=-=

í

->

î

。……………………2分

（1）要使不亏本，只要
[image: image173.wmf](

)

0

Lx

³

，

 当
[image: image174.wmf]04

x

££

时，
[image: image175.wmf](

)

2

030.52.5014

Lxxxx

³Þ--³Þ££

，…………4分

 当
[image: image176.wmf]4

x

>

时，
[image: image177.wmf](

)

05.5045.5

Lxxx

³Þ-³Þ<£

，

 综上，
[image: image178.wmf]15.5

x

££

， ……………………6分

答：若要该厂不亏本，产量
[image: image179.wmf]x

应控制在100台到550台之间。…………7分

（2）当
[image: image180.wmf]04

x

££

时，
[image: image181.wmf](

)

(

)

2

0.532

Lxx

=--+

，

 故当
[image: image182.wmf]3

=

x

时，
[image: image183.wmf](

)

max

2

Lx

=

（万元）……………………9分

 当
[image: image184.wmf]4

x

>

时，
[image: image185.wmf](

)

1.52

Lx

<<

，……………………10分

 综上，当年产300台时，可使利润最大。…………………11分

 （3）由（2）知
[image: image186.wmf]3

x

=

，时，利润最大，此时的售价为

[image: image187.wmf](

)

3

2.33

3

R

P

==

（万元/百台）=233元/台。…………14分

19. （本题满分14分）
解：（1）角[image: image188.wmf]j

的终边经过点
[image: image189.wmf](1,3)

P

-

，
[image: image190.wmf]tan3

j

=-

，…………………2分

[image: image191.wmf]0

2

p

j

-<<

Q

，
[image: image192.wmf]3

p

j

\=-

. …………………………………………………3分

由
[image: image193.wmf]12

()()4

fxfx

-=

时,[image: image194.wmf]|

|

2

1

x

x

-

的最小值为
[image: image195.wmf]3

p

，

得
[image: image196.wmf]2

3

T

p

=

，即
[image: image197.wmf]22

3

pp

w

=

，
[image: image198.wmf]3

w

\=

…………………………………………..5分
∴
[image: image199.wmf]()2sin(3)

3

fxx

p

=-

…………………………………………………………6分
(2）
[image: image200.wmf]232

232

kxk

ppp

pp

-+£-£+

,即
[image: image201.wmf]252

183183

kk

x

pppp

-+££+

,……………8分

[image: image202.wmf]\

函数
[image: image203.wmf]()

fx

的单调递增区间为
[image: image204.wmf]252

,

183183

kk

pppp

éù

-++

êú

ëû

 EMBED Equation.DSMT4 [image: image205.wmf]kz

Î

………………9分
(3) 当
[image: image206.wmf]0,

6

x

p

éù

Î

êú

ëû

时,
[image: image207.wmf](

)

31

fx

-££

,……………………………………11分

 于是,
[image: image208.wmf](

)

20

fx

+>

,
[image: image209.wmf](

)

(

)

2

mfxmfx

+³

等价于
[image: image210.wmf](

)

(

)

(

)

2

1

22

fx

m

fxfx

³=-

++

…………………………………12分
 由
[image: image211.wmf](

)

31

fx

-££

, 得
[image: image212.wmf](

)

(

)

2

fx

fx

+

的最大值为
[image: image213.wmf]1

3

………………13分
 所以，实数
[image: image214.wmf]m

的取值范围是
[image: image215.wmf]1

3

m

³

。……………………………14分

注：用别的方法求得
[image: image216.wmf]1

3

m

³

，只要正确就给3分。

20. (本题满分16分)

解： （1）
[image: image217.wmf]1

n

=-

时，
[image: image218.wmf](

)

1

fxbxc

x

=++

任设
[image: image219.wmf]12

2

xx

>³

，
[image: image220.wmf](

)

(

)

1212

12

11

()

fxfxbxcbxc

xx

-=++-++

[image: image221.wmf](

)

(

)

1212

12

1

xxbxx

xx

--

=

………………………………………………..2分

[image: image222.wmf]121212

2,0,0

xxxxxx

>³\->>

Q

，

因为函数
[image: image223.wmf](

)

fx

在
[image: image224.wmf][

)

2,

+¥

上是单调递增函数，故恒有
[image: image225.wmf](

)

(

)

12

fxfx

>

，..3分

从而恒有
[image: image226.wmf]12

10

bxx

->

，即恒有
[image: image227.wmf]12

1

b

xx

>

，…………………………….4分

当
[image: image228.wmf]12

2

xx

>³

时，
[image: image229.wmf]12

4

xx

>

，
[image: image230.wmf]12

11

4

xx

\<

，
[image: image231.wmf]1

4

b

\³

……………………..6分

（2）当
[image: image232.wmf]2

n

=

时
[image: image233.wmf]2

2

()

fxxbxc

=++

对任意
[image: image234.wmf]12

,[1,1]

xx

Î-

有
[image: image235.wmf]22

()()4

fxfx

-£

恒成立等价于
[image: image236.wmf]2

()

fx

在
[image: image237.wmf][1,1]

-

上的最大值与最小值之差
[image: image238.wmf]4

M

£

……………………..7分

当
[image: image239.wmf]1

2

b

-<-

，即
[image: image240.wmf]2

b

>

时，
[image: image241.wmf]2

()

fx

在
[image: image242.wmf][1,1]

x

Î-

上单调递增，

所以
[image: image243.wmf]2min2

()(1)1

fxfbc

=-=-+

，
[image: image244.wmf]2max2

()(1)1

fxfbc

==++

，所以
[image: image245.wmf]24

Mb

=>

，与题设矛盾；……………………………..9分

当
[image: image246.wmf]10

2

b

-£-£

，即
[image: image247.wmf]02

b

££

时，
[image: image248.wmf]2

()

fx

在
[image: image249.wmf][1,]

2

b

x

Î--

上单调递减，在
[image: image250.wmf][,1]

2

b

x

Î-

上单调递增，所以
[image: image251.wmf]2

2min2

()()

24

bb

fxfc

=-=-+

，
[image: image252.wmf]2max2

()(1)1

fxfbc

==++

，

所以
[image: image253.wmf]2

14

2

b

M

æö

=+£

ç÷

èø

恒成立，所以
[image: image254.wmf]02

b

££

；……………………………..11分

当
[image: image255.wmf]01

2

b

<-£

，即
[image: image256.wmf]20

b

-£<

时，
[image: image257.wmf]2

()

fx

在
[image: image258.wmf][1,]

2

b

x

Î--

上单调递减，在
[image: image259.wmf][,1]

2

b

x

Î-

上单调递增，所以
[image: image260.wmf]2

2min2

()()

24

bb

fxfc

=-=-+

，
[image: image261.wmf]2max2

()(1)1

fxfbc

=-=-+

，

所以
[image: image262.wmf]2

14

2

b

M

æö

=-£

ç÷

èø

恒成立，所以
[image: image263.wmf]20

b

-£<

；……………………………….13分

当
[image: image264.wmf]1

2

b

->-

，即
[image: image265.wmf]2

b

<

时，
[image: image266.wmf]2

()

fx

在
[image: image267.wmf][1,1]

x

Î-

上单调递减，

所以
[image: image268.wmf]2min2

()(1)1

fxfbc

==++

，
[image: image269.wmf]2max2

()(1)1

fxfbc

=-=-+

，所以
[image: image270.wmf]24

Mb

=->

，与题设矛盾．……………………………………………………………………………….15分

综上所述，实数
[image: image271.wmf]b

的取值范围是
[image: image272.wmf]22

b

-££

．………………………………16分

PAGE
5

_1234567953.unknown

_1234568017.unknown

_1234568049.unknown

_1234568081.unknown

_1234568097.unknown

_1234568113.unknown

_1234568121.unknown

_1234568129.unknown

_1234568133.unknown

_1234568137.unknown

_1234568141.unknown

_1234568143.unknown

_1234568144.unknown

_1234568145.unknown

_1234568142.unknown

_1234568139.unknown

_1234568140.unknown

_1234568138.unknown

_1234568135.unknown

_1234568136.unknown

_1234568134.unknown

_1234568131.unknown

_1234568132.unknown

_1234568130.unknown

_1234568125.unknown

_1234568127.unknown

_1234568128.unknown

_1234568126.unknown

_1234568123.unknown

_1234568124.unknown

_1234568122.unknown

_1234568117.unknown

_1234568119.unknown

_1234568120.unknown

_1234568118.unknown

_1234568115.unknown

_1234568116.unknown

_1234568114.unknown

_1234568105.unknown

_1234568109.unknown

_1234568111.unknown

_1234568112.unknown

_1234568110.unknown

_1234568107.unknown

_1234568108.unknown

_1234568106.unknown

_1234568101.unknown

_1234568103.unknown

_1234568104.unknown

_1234568102.unknown

_1234568099.unknown

_1234568100.unknown

_1234568098.unknown

_1234568089.unknown

_1234568093.unknown

_1234568095.unknown

_1234568096.unknown

_1234568094.unknown

_1234568091.unknown

_1234568092.unknown

_1234568090.unknown

_1234568085.unknown

_1234568087.unknown

_1234568088.unknown

_1234568086.unknown

_1234568083.unknown

_1234568084.unknown

_1234568082.unknown

_1234568065.unknown

_1234568073.unknown

_1234568077.unknown

_1234568079.unknown

_1234568080.unknown

_1234568078.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568069.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.unknown

_1234568057.unknown

_1234568061.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568059.unknown

_1234568060.unknown

_1234568058.unknown

_1234568053.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568033.unknown

_1234568041.unknown

_1234568045.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.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

_1234567985.unknown

_1234568001.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

_1234567921.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

_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

