
绝密★启用前

2018年普通高等学校招生全国统一考试

文科数学
注意事项：

1．答卷前，考生务必将自己的姓名和准考证号填写在答题卡上。

2．回答选择题时，选出每小题答案后，用铅笔把答题卡对应题目的答案标号涂黑。如需改动，用橡皮擦干净后，再选涂其它答案标号。回答非选择题时，将答案写在答题卡上。写在本试卷上无效。

3．考试结束后，将本试卷和答题卡一并交回。

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．已知集合
[image: image1.wmf]{

}

02

A

=

，

，
[image: image2.wmf]{

}

21012

B

=--

，

，

，

，

，则
[image: image3.wmf]AB

=

I

A．
[image: image4.wmf]{

}

02

，

B．
[image: image5.wmf]{

}

12

，

C．
[image: image6.wmf]{

}

0

D．
[image: image7.wmf]{

}

21012

--

，

，

，

，

2．设
[image: image8.wmf]1i

2i

1i

z

-

=+

+

，则
[image: image9.wmf]z

=

A．0

B．
[image: image10.wmf]1

2

C．1

D．
[image: image11.wmf]2

3．某地区经过一年的新农村建设，农村的经济收入增加了一倍．实现翻番．为更好地了解该地区农村的经济收入变化情况，统计了该地区新农村建设前后农村的经济收入构成比例．得到如下饼图：

[image: image12.jpg]- =N
=N 28%

UL PN HABI T I A A HAR YN

EIION FREEWRN
eI PN A A R (SNt PN A A R

则下面结论中不正确的是

A．新农村建设后，种植收入减少

B．新农村建设后，其他收入增加了一倍以上

C．新农村建设后，养殖收入增加了一倍

D．新农村建设后，养殖收入与第三产业收入的总和超过了经济收入的一半

4．已知椭圆
[image: image13.wmf]C

：
[image: image14.wmf]22

2

1

4

xy

a

+=

的一个焦点为
[image: image15.wmf](20)

，

，则
[image: image16.wmf]C

的离心率为

A．
[image: image17.wmf]1

3

B．
[image: image18.wmf]1

2

C．
[image: image19.wmf]2

2

D．
[image: image20.wmf]22

3

5．已知圆柱的上、下底面的中心分别为
[image: image21.wmf]1

O

，
[image: image22.wmf]2

O

，过直线
[image: image23.wmf]12

OO

的平面截该圆柱所得的截面是面积为8的正方形，则该圆柱的表面积为

A．
[image: image24.wmf]122

π

B．
[image: image25.wmf]12

π

C．
[image: image26.wmf]82

π

D．
[image: image27.wmf]10

π

6．设函数
[image: image28.wmf](

)

(

)

32

1

fxxaxax

=+-+

．若
[image: image29.wmf](

)

fx

为奇函数，则曲线
[image: image30.wmf](

)

yfx

=

在点
[image: image31.wmf](

)

00

，

处的切线方程为

A．
[image: image32.wmf]2

yx

=-

B．
[image: image33.wmf]yx

=-

C．
[image: image34.wmf]2

yx

=

D．
[image: image35.wmf]yx

=

7．在△
[image: image36.wmf]ABC

中，
[image: image37.wmf]AD

为
[image: image38.wmf]BC

边上的中线，
[image: image39.wmf]E

为
[image: image40.wmf]AD

的中点，则
[image: image41.wmf]EB

=
A.
[image: image42.wmf]4

3

 EMBED Equation.3 [image: image43.wmf]AB

－
[image: image44.wmf]4

1

 EMBED Equation.3 [image: image45.wmf]AC

 B.
[image: image46.wmf]4

1

 EMBED Equation.3 [image: image47.wmf]AB

－
[image: image48.wmf]4

3

 EMBED Equation.3 [image: image49.wmf]AC

C.
[image: image50.wmf]4

3

 EMBED Equation.3 [image: image51.wmf]AB

＋
[image: image52.wmf]4

1

 EMBED Equation.3 [image: image53.wmf]AC

 D.
[image: image54.wmf]4

1

 EMBED Equation.3 [image: image55.wmf]AB

＋
[image: image56.wmf]4

3

 EMBED Equation.3 [image: image57.wmf]AC

8．已知函数
[image: image58.wmf](

)

22

2cossin2

fxxx

=-+

，则

A．
[image: image59.wmf](

)

fx

的最小正周期为π，最大值为3

B．
[image: image60.wmf](

)

fx

的最小正周期为π，最大值为4

C．
[image: image61.wmf](

)

fx

的最小正周期为
[image: image62.wmf]2

π

，最大值为3

D．
[image: image63.wmf](

)

fx

的最小正周期为
[image: image64.wmf]2

π

，最大值为4

9．某圆柱的高为2，底面周长为16，其三视图如右图．圆柱表面上的点
[image: image65.wmf]M

在正视图上的对应点为
[image: image66.wmf]A

，圆柱表面上的点
[image: image67.wmf]N

在左视图上的对应点为
[image: image68.wmf]B

，则在此圆柱侧面上，从
[image: image69.wmf]M

到
[image: image70.wmf]N

的路径中，最短路径的长度为
[image: image71.jpg]

A．
[image: image72.wmf]217

B．
[image: image73.wmf]25

C．
[image: image74.wmf]3

D．2

10．在长方体
[image: image75.wmf]1111

ABCDABCD

-

中，
[image: image76.wmf]2

ABBC

==

，
[image: image77.wmf]1

AC

与平面
[image: image78.wmf]11

BBCC

所成的角为
[image: image79.wmf]30

°

，则该长方体的体积为

A．
[image: image80.wmf]8

B．
[image: image81.wmf]62

C．
[image: image82.wmf]82

D．
[image: image83.wmf]83

11．已知角
[image: image84.wmf]a

的顶点为坐标原点，始边与
[image: image85.wmf]x

轴的非负半轴重合，终边上有两点
[image: image86.wmf](

)

1

Aa

，

，
[image: image87.wmf](

)

2

Bb

，

，且

[image: image88.wmf]2

cos2

3

a

=

，则
[image: image89.wmf]ab

-=

A．
[image: image90.wmf]1

5

B．
[image: image91.wmf]5

5

C．
[image: image92.wmf]25

5

D．
[image: image93.wmf]1

12．设函数
[image: image94.wmf](

)

20

1 0

x

x

fx

x

-

ì

=

í

>

î

，

≤

，

，则满足
[image: image95.wmf](

)

(

)

12

fxfx

+<

的x的取值范围是

A．
[image: image96.wmf](

]

1

-¥-

，

B．
[image: image97.wmf](

)

0

+¥

，

C．
[image: image98.wmf](

)

10

-

，

D．
[image: image99.wmf](

)

0

-¥

，

二、填空题：本题共4小题，每小题5分，共20分。
13．已知函数
[image: image100.wmf](

)

(

)

2

2

log

fxxa

=+

，若
[image: image101.wmf](

)

31

f

=

，则
[image: image102.wmf]a

=

________．

14．若
[image: image103.wmf]xy

，

满足约束条件
[image: image104.wmf]220

10

0

xy

xy

y

--£

ì

ï

-+³

í

ï

£

î

，

，

，

则
[image: image105.wmf]32

zxy

=+

的最大值为________．

15．直线
[image: image106.wmf]1

yx

=+

与圆
[image: image107.wmf]22

230

xyy

++-=

交于
[image: image108.wmf]AB

，

两点，则
[image: image109.wmf]AB

=

________．

16．△
[image: image110.wmf]ABC

的内角
[image: image111.wmf]ABC

，

，

的对边分别为
[image: image112.wmf]abc

，

，

，已知
[image: image113.wmf]sinsin4sinsin

bCcBaBC

+=

，
[image: image114.wmf]222

8

bca

+-=

，则△
[image: image115.wmf]ABC

的面积为________．

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17~21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
[image: image116.wmf]{

}

n

a

满足
[image: image117.wmf]1

1

a

=

，
[image: image118.wmf](

)

1

21

nn

nana

+

=+

，设
[image: image119.wmf]n

n

a

b

n

=

．

（1）求
[image: image120.wmf]123

bbb

，

，

；

（2）判断数列
[image: image121.wmf]{

}

n

b

是否为等比数列，并说明理由；

（3）求
[image: image122.wmf]{

}

n

a

的通项公式．

18．（12分）

如图，在平行四边形
[image: image123.wmf]ABCM

中，
[image: image124.wmf]3

ABAC

==

，
[image: image125.wmf]90

ACM

=°

∠

，以
[image: image126.wmf]AC

为折痕将△
[image: image127.wmf]ACM

折起，使点
[image: image128.wmf]M

到达点
[image: image129.wmf]D

的位置，且
[image: image130.wmf]ABDA

⊥

．

（1）证明：平面
[image: image131.wmf]ACD

⊥

平面
[image: image132.wmf]ABC

；

（2）
[image: image133.wmf]Q

为线段
[image: image134.wmf]AD

上一点，
[image: image135.wmf]P

为线段
[image: image136.wmf]BC

上一点，且
[image: image137.wmf]2

3

BPDQDA

==

，求三棱锥
[image: image138.wmf]QABP

-

的体积．

[image: image139.jpg]

19．（12分）

某家庭记录了未使用节水龙头50天的日用水量数据（单位：m3）和使用了节水龙头50天的日用水量数据，得到频数分布表如下：

未使用节水龙头50天的日用水量频数分布表

	日用水量
	
[image: image140.wmf][

)

00.1

，

	
[image: image141.wmf][

)

0.10.2

，

	
[image: image142.wmf][

)

0.20.3

，

	
[image: image143.wmf][

)

0.30.4

，

	
[image: image144.wmf][

)

0.40.5

，

	
[image: image145.wmf][

)

0.50.6

，

	
[image: image146.wmf][

)

0.60.7

，

	频数
	1
	3
	2
	4
	9
	26
	5

使用了节水龙头50天的日用水量频数分布表

	日用水量
	
[image: image147.wmf][

)

00.1

，

	
[image: image148.wmf][

)

0.10.2

，

	
[image: image149.wmf][

)

0.20.3

，

	
[image: image150.wmf][

)

0.30.4

，

	
[image: image151.wmf][

)

0.40.5

，

	
[image: image152.wmf][

)

0.50.6

，

	频数
	1
	5
	13
	10
	16
	5

（1）在答题卡上作出使用了节水龙头50天的日用水量数据的频率分布直方图：

[image: image153.png]s/ g

0 01 02 03 04 05 06 HAKR/M

（2）估计该家庭使用节水龙头后，日用水量小于0.35 m3的概率；

（3）估计该家庭使用节水龙头后，一年能节省多少水？（一年按365天计算，同一组中的数据以这组数据所在区间中点的值作代表．）

20．（12分）

设抛物线
[image: image154.wmf]2

2

Cyx

=

：

，点
[image: image155.wmf](

)

20

A

，

，
[image: image156.wmf](

)

20

B

-

，

，过点
[image: image157.wmf]A

的直线
[image: image158.wmf]l

与
[image: image159.wmf]C

交于
[image: image160.wmf]M

，
[image: image161.wmf]N

两点．

（1）当
[image: image162.wmf]l

与
[image: image163.wmf]x

轴垂直时，求直线
[image: image164.wmf]BM

的方程；

（2）证明：
[image: image165.wmf]ABMABN

=

∠

∠

．

21．（12分）

已知函数
[image: image166.wmf](

)

eln1

x

fxax

=--

．

（1）设
[image: image167.wmf]2

x

=

是
[image: image168.wmf](

)

fx

的极值点，求
[image: image169.wmf]a

，并求
[image: image170.wmf](

)

fx

的单调区间；

（2）证明：当
[image: image171.wmf]1

e

a

≥

时，
[image: image172.wmf](

)

0

fx

≥

．
（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，则按所做的第一题计分。

22．[选修4—4：坐标系与参数方程]（10分）

在直角坐标系
[image: image173.wmf]xOy

中，曲线
[image: image174.wmf]1

C

的方程为
[image: image175.wmf]2

ykx

=+

．以坐标原点为极点，
[image: image176.wmf]x

轴正半轴为极轴建立极坐标系，曲线
[image: image177.wmf]2

C

的极坐标方程为
[image: image178.wmf]2

2cos30

rrq

+-=

．

（1）求
[image: image179.wmf]2

C

的直角坐标方程；

（2）若
[image: image180.wmf]1

C

与
[image: image181.wmf]2

C

有且仅有三个公共点，求
[image: image182.wmf]1

C

的方程．
23．[选修4—5：不等式选讲]（10分）

已知
[image: image183.wmf](

)

11

fxxax

=+--

．

（1）当
[image: image184.wmf]1

a

=

时，求不等式
[image: image185.wmf](

)

1

fx

>

的解集；

（2）若
[image: image186.wmf](

)

01

x

∈

，

时不等式
[image: image187.wmf](

)

fxx

>

成立，求
[image: image188.wmf]a

的取值范围．

绝密★启用前

2018年普通高等学校招生全国统一考试

文科数学试题参考答案
一、选择题
1．A

2．C

3．A

4．C

5．B

6．D
7．A

8．B

9．B

10．C

11．B

12．D
二、填空题
13．-7

14．6

15．
[image: image189.wmf]22

16．
[image: image190.wmf]23

3

三、解答题
17．解：（1）由条件可得an+1=
[image: image191.wmf]2(1)

n

n

a

n

+

．

将n=1代入得，a2=4a1，而a1=1，所以，a2=4．
将n=2代入得，a3=3a2，所以，a3=12．
从而b1=1，b2=2，b3=4．
（2）{bn}是首项为1，公比为2的等比数列．
由条件可得
[image: image192.wmf]1

2

1

nn

aa

nn

+

=

+

，即bn+1=2bn，又b1=1，所以{bn}是首项为1，公比为2的等比数列．
（3）由（2）可得
[image: image193.wmf]1

2

n

n

a

n

-

=

，所以an=n·2n-1．
18．解：（1）由已知可得，
[image: image194.wmf]BAC

Ð

=90°，
[image: image195.wmf]BAAC

⊥

．

又BA⊥AD，所以AB⊥平面ACD．

又AB
[image: image196.wmf]Ì

平面ABC，

所以平面ACD⊥平面ABC．

[image: image197.png]

（2）由已知可得，DC=CM=AB=3，DA=
[image: image198.wmf]32

．

又
[image: image199.wmf]2

3

BPDQDA

==

，所以
[image: image200.wmf]22

BP

=

．

作QE⊥AC，垂足为E，则
[image: image201.wmf]QE

 EMBED Equation.DSMT4 [image: image202.wmf]=

P

 EMBED Equation.DSMT4 [image: image203.wmf]1

3

DC

．

由已知及（1）可得DC⊥平面ABC，所以QE⊥平面ABC，QE=1．

因此，三棱锥
[image: image204.wmf]QABP

-

的体积为

[image: image205.wmf]111

1322sin451

332

QABPABP

VQES

-

=´´=´´´´°=

△

．

19．解：（1）
[image: image206.png]i 4 EEA

34
32
3.0
28
26
24
22
20
18
16
14
12
1.0
0.8
0.6
04
02

（2）根据以上数据，该家庭使用节水龙头后50天日用水量小于0.35m3的频率为

0.2×0.1+1×0.1+2.6×0.1+2×0.05=0.48，
因此该家庭使用节水龙头后日用水量小于0.35m3的概率的估计值为0.48．
（3）该家庭未使用节水龙头50天日用水量的平均数为

[image: image207.wmf]1

1

(0.0510.1530.2520.3540.4590.55260.655)0.

48

50

x

=´+´+´+´+´+´+´=

．
该家庭使用了节水龙头后50天日用水量的平均数为

[image: image208.wmf]2

1

(0.0510.1550.25130.35100.45160.555)0.35

50

x

=´+´+´+´+´+´=

．
估计使用节水龙头后，一年可节省水
[image: image209.wmf]3

(0.480.35)36547.45(m)

-´=

．
20．解：（1）当l与x轴垂直时，l的方程为x=2，可得M的坐标为（2，2）或（2，–2）．
所以直线BM的方程为y=
[image: image210.wmf]1

1

2

x

+

或
[image: image211.wmf]1

1

2

yx

=--

．
（2）当l与x轴垂直时，AB为MN的垂直平分线，所以∠ABM=∠ABN．
当l与x轴不垂直时，设l的方程为
[image: image212.wmf](2)(0)

ykxk

=-¹

，M（x1，y1），N（x2，y2），则x1>0，x2>0．
由
[image: image213.wmf]2

(2)

2

ykx

yx

=-

ì

í

=

î

，

得ky2–2y–4k=0，可知y1+y2=
[image: image214.wmf]2

k

，y1y2=–4．

直线BM，BN的斜率之和为

[image: image215.wmf]12211212

1212

2()

22(2)(2)

BMBN

yyxyxyyy

kk

xxxx

+++

+=+=

++++

．①
将
[image: image216.wmf]1

1

2

y

x

k

=+

，
[image: image217.wmf]2

2

2

y

x

k

=+

及y1+y2，y1y2的表达式代入①式分子，可得

[image: image218.wmf]1212

211212

24()

88

2()0

yykyy

xyxyyy

kk

++

-+

+++===

．
所以kBM+kBN=0，可知BM，BN的倾斜角互补，所以∠ABM=∠ABN．
综上，∠ABM=∠ABN．
21．解：（1）f（x）的定义域为
[image: image219.wmf](0)

+¥

，

，f ′（x）=aex–
[image: image220.wmf]1

x

．
由题设知，f ′（2）=0，所以a=
[image: image221.wmf]2

1

2e

．
从而f（x）=
[image: image222.wmf]2

1

eln1

2e

x

x

--

，f ′（x）=
[image: image223.wmf]2

11

e

2e

x

x

-

．
当0<x<2时，f ′（x）<0；当x>2时，f ′（x）>0．
所以f（x）在（0，2）单调递减，在（2，+∞）单调递增．
（2）当a≥
[image: image224.wmf]1

e

时，f（x）≥
[image: image225.wmf]e

ln1

e

x

x

--

．
设g（x）=
[image: image226.wmf]e

ln1

e

x

x

--

，则
[image: image227.wmf]e1

()

e

x

gx

x

¢=-

．

当0<x<1时，g′（x）<0；当x>1时，g′（x）>0．所以x=1是g（x）的最小值点．
故当x>0时，g（x）≥g（1）=0．

因此，当
[image: image228.wmf]1

e

a

³

时，
[image: image229.wmf]()0

fx

³

．
22．解：（1）由
[image: image230.wmf]cos

x

rq

=

，
[image: image231.wmf]sin

y

rq

=

得
[image: image232.wmf]2

C

的直角坐标方程为

[image: image233.wmf]22

(1)4

xy

++=

．

（2）由（1）知
[image: image234.wmf]2

C

是圆心为
[image: image235.wmf](1,0)

A

-

，半径为2的圆．

由题设知，
[image: image236.wmf]1

C

是过点
[image: image237.wmf](0,2)

B

且关于
[image: image238.wmf]y

轴对称的两条射线．记
[image: image239.wmf]y

轴右边的射线为
[image: image240.wmf]1

l

，
[image: image241.wmf]y

轴左边的射线为
[image: image242.wmf]2

l

．由于
[image: image243.wmf]B

在圆
[image: image244.wmf]2

C

的外面，故
[image: image245.wmf]1

C

与
[image: image246.wmf]2

C

有且仅有三个公共点等价于
[image: image247.wmf]1

l

与
[image: image248.wmf]2

C

只有一个公共点且
[image: image249.wmf]2

l

与
[image: image250.wmf]2

C

有两个公共点，或
[image: image251.wmf]2

l

与
[image: image252.wmf]2

C

只有一个公共点且
[image: image253.wmf]1

l

与
[image: image254.wmf]2

C

有两个公共点．

当
[image: image255.wmf]1

l

与
[image: image256.wmf]2

C

只有一个公共点时，
[image: image257.wmf]A

到
[image: image258.wmf]1

l

所在直线的距离为
[image: image259.wmf]2

，所以
[image: image260.wmf]2

|2|

2

1

k

k

-+

=

+

，故
[image: image261.wmf]4

3

k

=-

或
[image: image262.wmf]0

k

=

．

经检验，当
[image: image263.wmf]0

k

=

时，
[image: image264.wmf]1

l

与
[image: image265.wmf]2

C

没有公共点；当
[image: image266.wmf]4

3

k

=-

时，
[image: image267.wmf]1

l

与
[image: image268.wmf]2

C

只有一个公共点，
[image: image269.wmf]2

l

与
[image: image270.wmf]2

C

有两个公共点．

当
[image: image271.wmf]2

l

与
[image: image272.wmf]2

C

只有一个公共点时，
[image: image273.wmf]A

到
[image: image274.wmf]2

l

所在直线的距离为
[image: image275.wmf]2

，所以
[image: image276.wmf]2

|2|

2

1

k

k

+

=

+

，故
[image: image277.wmf]0

k

=

或
[image: image278.wmf]4

3

k

=

．

经检验，当
[image: image279.wmf]0

k

=

时，
[image: image280.wmf]1

l

与
[image: image281.wmf]2

C

没有公共点；当
[image: image282.wmf]4

3

k

=

时，
[image: image283.wmf]2

l

与
[image: image284.wmf]2

C

没有公共点．

综上，所求
[image: image285.wmf]1

C

的方程为
[image: image286.wmf]4

||2

3

yx

=-+

．
23．解：（1）当
[image: image287.wmf]1

a

=

时，
[image: image288.wmf]()|1||1|

fxxx

=+--

，即
[image: image289.wmf]2,1,

()2,11,

2,1.

x

fxxx

x

-£-

ì

ï

=-<<

í

ï

³

î

故不等式
[image: image290.wmf]()1

fx

>

的解集为
[image: image291.wmf]1

{|}

2

xx

>

．

（2）当
[image: image292.wmf](0,1)

x

Î

时
[image: image293.wmf]|1||1|

xaxx

+-->

成立等价于当
[image: image294.wmf](0,1)

x

Î

时
[image: image295.wmf]|1|1

ax

-<

成立．

若
[image: image296.wmf]0

a

£

，则当
[image: image297.wmf](0,1)

x

Î

时
[image: image298.wmf]|1|1

ax

-³

；
若
[image: image299.wmf]0

a

>

，
[image: image300.wmf]|1|1

ax

-<

的解集为
[image: image301.wmf]2

0

x

a

<<

，所以
[image: image302.wmf]2

1

a

³

，故
[image: image303.wmf]02

a

<£

．

综上，
[image: image304.wmf]a

的取值范围为
[image: image305.wmf](0,2]

．
_1589964729.unknown

_1590042397.unknown

_1590042855.unknown

_1590042924.unknown

_1590042995.unknown

_1590043031.unknown

_1590043457.unknown

_1590300753.unknown

_1590300771.unknown

_1590044003.unknown

_1590044254.unknown

_1590243701.unknown

_1590044221.unknown

_1590043831.unknown

_1590043049.unknown

_1590043058.unknown

_1590043067.unknown

_1590043071.unknown

_1590043062.unknown

_1590043053.unknown

_1590043040.unknown

_1590043044.unknown

_1590043035.unknown

_1590043013.unknown

_1590043022.unknown

_1590043027.unknown

_1590043018.unknown

_1590043004.unknown

_1590043009.unknown

_1590043000.unknown

_1590042960.unknown

_1590042978.unknown

_1590042987.unknown

_1590042991.unknown

_1590042982.unknown

_1590042969.unknown

_1590042973.unknown

_1590042965.unknown

_1590042942.unknown

_1590042950.unknown

_1590042955.unknown

_1590042946.unknown

_1590042933.unknown

_1590042937.unknown

_1590042928.unknown

_1590042888.unknown

_1590042906.unknown

_1590042915.unknown

_1590042919.unknown

_1590042911.unknown

_1590042897.unknown

_1590042902.unknown

_1590042893.unknown

_1590042870.unknown

_1590042879.unknown

_1590042884.unknown

_1590042875.unknown

_1590042862.unknown

_1590042866.unknown

_1590042858.unknown

_1590042801.unknown

_1590042828.unknown

_1590042842.unknown

_1590042848.unknown

_1590042852.unknown

_1590042845.unknown

_1590042835.unknown

_1590042838.unknown

_1590042832.unknown

_1590042814.unknown

_1590042821.unknown

_1590042825.unknown

_1590042818.unknown

_1590042808.unknown

_1590042811.unknown

_1590042804.unknown

_1590042769.unknown

_1590042788.unknown

_1590042794.unknown

_1590042798.unknown

_1590042791.unknown

_1590042777.unknown

_1590042781.unknown

_1590042774.unknown

_1590042401.unknown

_1590042762.unknown

_1590042766.unknown

_1590042402.unknown

_1590042399.unknown

_1590042400.unknown

_1590042398.unknown

_1589964762.unknown

_1590041744.unknown

_1590041754.unknown

_1590042255.unknown

_1590042395.unknown

_1590042396.unknown

_1590042394.unknown

_1590042253.unknown

_1590042254.unknown

_1590041755.unknown

_1590041756.unknown

_1590041748.unknown

_1590041752.unknown

_1590041753.unknown

_1590041750.unknown

_1590041746.unknown

_1590041747.unknown

_1590041745.unknown

_1590040174.unknown

_1590040772.unknown

_1590041245.unknown

_1590041743.unknown

_1590040854.unknown

_1590041046.unknown

_1590040809.unknown

_1590040497.unknown

_1590040515.unknown

_1590040481.unknown

_1589964766.unknown

_1589964768.unknown

_1590039738.unknown

_1589964767.unknown

_1589964764.unknown

_1589964765.unknown

_1589964763.unknown

_1589964745.unknown

_1589964753.unknown

_1589964758.unknown

_1589964760.unknown

_1589964761.unknown

_1589964759.unknown

_1589964756.unknown

_1589964757.unknown

_1589964755.unknown

_1589964749.unknown

_1589964751.unknown

_1589964752.unknown

_1589964750.unknown

_1589964747.unknown

_1589964748.unknown

_1589964746.unknown

_1589964737.unknown

_1589964741.unknown

_1589964743.unknown

_1589964744.unknown

_1589964742.unknown

_1589964739.unknown

_1589964740.unknown

_1589964738.unknown

_1589964733.unknown

_1589964735.unknown

_1589964736.unknown

_1589964734.unknown

_1589964731.unknown

_1589964732.unknown

_1589964730.unknown

_1589964663.unknown

_1589964696.unknown

_1589964713.unknown

_1589964721.unknown

_1589964725.unknown

_1589964727.unknown

_1589964728.unknown

_1589964726.unknown

_1589964723.unknown

_1589964724.unknown

_1589964722.unknown

_1589964717.unknown

_1589964719.unknown

_1589964720.unknown

_1589964718.unknown

_1589964715.unknown

_1589964716.unknown

_1589964714.unknown

_1589964704.unknown

_1589964709.unknown

_1589964711.unknown

_1589964712.unknown

_1589964710.unknown

_1589964707.unknown

_1589964708.unknown

_1589964705.unknown

_1589964700.unknown

_1589964702.unknown

_1589964703.unknown

_1589964701.unknown

_1589964698.unknown

_1589964699.unknown

_1589964697.unknown

_1589964679.unknown

_1589964688.unknown

_1589964692.unknown

_1589964694.unknown

_1589964695.unknown

_1589964693.unknown

_1589964690.unknown

_1589964691.unknown

_1589964689.unknown

_1589964683.unknown

_1589964686.unknown

_1589964687.unknown

_1589964685.unknown

_1589964681.unknown

_1589964682.unknown

_1589964680.unknown

_1589964671.unknown

_1589964675.unknown

_1589964677.unknown

_1589964678.unknown

_1589964676.unknown

_1589964673.unknown

_1589964674.unknown

_1589964672.unknown

_1589964667.unknown

_1589964669.unknown

_1589964670.unknown

_1589964668.unknown

_1589964665.unknown

_1589964666.unknown

_1589964664.unknown

_1589964625.unknown

_1589964646.unknown

_1589964654.unknown

_1589964659.unknown

_1589964661.unknown

_1589964662.unknown

_1589964660.unknown

_1589964657.unknown

_1589964658.unknown

_1589964656.unknown

_1589964650.unknown

_1589964652.unknown

_1589964653.unknown

_1589964651.unknown

_1589964648.unknown

_1589964649.unknown

_1589964647.unknown

_1589964638.unknown

_1589964642.unknown

_1589964644.unknown

_1589964645.unknown

_1589964643.unknown

_1589964640.unknown

_1589964641.unknown

_1589964639.unknown

_1589964629.unknown

_1589964631.unknown

_1589964632.unknown

_1589964630.unknown

_1589964627.unknown

_1589964628.unknown

_1589964626.unknown

_1589964609.unknown

_1589964617.unknown

_1589964621.unknown

_1589964623.unknown

_1589964624.unknown

_1589964622.unknown

_1589964619.unknown

_1589964620.unknown

_1589964618.unknown

_1589964613.unknown

_1589964615.unknown

_1589964616.unknown

_1589964614.unknown

_1589964611.unknown

_1589964612.unknown

_1589964610.unknown

_1589964599.unknown

_1589964605.unknown

_1589964607.unknown

_1589964608.unknown

_1589964606.unknown

_1589964602.unknown

_1589964604.unknown

_1589964601.unknown

_1589964592.unknown

_1589964595.unknown

_1589964597.unknown

_1589964598.unknown

_1589964596.unknown

_1589964593.unknown

_1589964594.unknown

_1589906159.unknown

_1589906186.unknown

_1589906187.unknown

_1589906188.unknown

_1589906189.unknown

_1589906161.unknown

_1589906160.unknown

_1589906134.unknown

_1589906147.unknown

_1589906158.unknown

_1589906117.unknown

