[image: image127.png]g o
.com

[image: image1.wmf]1

2

 精品学习网 中国最大的综合教育门户网站

2013年福建卷高考文数真题（解析版）
文 科 数 学

本试卷分为第I卷（选择题）和第II卷（非选择题）。第I卷（1至7页）和第II卷（7至16页）。考试结束后，请把本试卷和答题卡一并交回。

第Ⅰ卷(选择题　共60分)
一、选择题：本大题共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．复数z＝－1－2i(i为虚数单位)在复平面内对应的点位于(　　)．

A．第一象限
B．第二象限
C．第三象限
D．第四象限
【答案】C
【解析】在复平面内，z＝－1－2i对应点的坐标为(－1，－2)，故选C.
2．设点P(x，y)，则“x＝2且y＝－1”是“点P在直线l：x＋y－1＝0上”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
【答案】A
【解析】点(2，－1)在直线l：x＋y－1＝0上，而直线l上的点的坐标不一定为(2，－1)，故“x＝2且y＝－1”是“点P在直线l上”的充分而不必要条件．
3．若集合A＝{1,2,3}，B＝{1,3,4}，则A∩B的子集个数为(　　)．

A．2
B．3
C．4
D．16
【答案】C
【解析】由题知A∩B＝{1,3}，故它的子集个数为22＝4.
4．双曲线x2－y2＝1的顶点到其渐近线的距离等于(　　)．

A．
[image: image138.wmf]
B．
[image: image2.wmf]2

2

C．1
D．
[image: image3.wmf]2

【答案】B
【解析】x2－y2＝1的渐近线方程为y＝±x，顶点坐标为(±1,0)，点(±1,0)到y＝±x的距离为
[image: image4.wmf]|1|12

2

22

±

==

.
5．函数f(x)＝ln(x2＋1)的图象大致是(　　)．

[image: image127.png]
【答案】A
【解析】由f(0)＝0可知函数图象经过原点．又f(－x)＝f(x)，所以函数图象关于y轴对称，故选A.
6．若变量x，y满足约束条件
[image: image5.wmf]2,

1,

0,

xy

x

y

+£

ì

ï

³

í

ï

³

î

则z＝2x＋y的最大值和最小值分别为(　　)．

A．4和3
B．4和2
C．3和2
D．2和0
【答案】B
【解析】画出可行域如下图阴影部分所示．
[image: image128.png]

画出直线2x＋y＝0，并向可行域方向移动，当直线经过点(1,0)时，z取最小值．当直线经过点(2,0)时，z取最大值．

故zmax＝2×2＋0＝4，zmin＝2×1＋0＝2.
7．若2x＋2y＝1，则x＋y的取值范围是(　　)．

A．[0,2]
B．[－2,0]
C．[－2，＋∞)
D．(－∞，－2]
【答案】D
【解析】
∵2x＋2y＝1≥
[image: image6.wmf]22

xy

+

，

∴
[image: image7.wmf]2

1

2

æö

ç÷

èø

≥2x＋y，即2x＋y≤2－2.

∴x＋y≤－2.
8．阅读如图所示的程序框图，运行相应的程序．如果输入某个正整数n后，输出的S∈(10,20)，那么n的值为(　　)．

[image: image129.wmf]A．3
B．4
C．5
D．6
【答案】B
【解析】若n＝3，则输出S＝7；若n＝4，则输出S＝15，符合题意．故选B.
9．将函数f(x)＝sin(2x＋θ)
[image: image8.wmf]π

π

22

q

æö

-<<

ç÷

èø

的图象向右平移φ(φ＞0)个单位长度后得到函数g(x)的图象，若f(x)，g(x)的图象都经过点P
[image: image9.wmf]3

0,

2

æö

ç÷

ç÷

èø

，则φ的值可以是(　　)．

A．
[image: image10.wmf]5

π

3

B．
[image: image11.wmf]5

π

6

C．
[image: image12.wmf]π

2

D．
[image: image13.wmf]π

6

【答案】B
【解析】
∵f(x)的图象经过点
[image: image14.wmf]3

0,

2

æö

ç÷

ç÷

èø

，

∴sin θ＝
[image: image15.wmf]3

2

.

又∵θ∈
[image: image16.wmf]π

π

,

22

æö

-

ç÷

èø

，∴
[image: image17.wmf]π

3

q

=

.

∴f(x)＝
[image: image18.wmf]π

sin2

3

x

æö

+

ç÷

èø

.

由题知g(x)＝f(x－φ)＝
[image: image19.wmf]π

sin2

3

x

j

éù

(-)+

êú

ëû

，

又图象经过点
[image: image20.wmf]3

0,

2

æö

ç÷

ç÷

èø

，

∴g(0)＝
[image: image21.wmf]π

3

sin2

32

j

æö

-+=

ç÷

èø

.

当
[image: image22.wmf]5

π

6

j

=

时满足g(0)＝
[image: image23.wmf]3

2

，故选B.
10．在四边形ABCD中，
[image: image24.wmf]AC

uuur

＝(1,2)，
[image: image25.wmf]BD

uuur

＝(－4,2)，则该四边形的面积为(　　)．

A．
[image: image26.wmf]5

B．
[image: image27.wmf]25

C．5
D．10
【答案】C
【解析】
∵
[image: image28.wmf]AC

uuur

·
[image: image29.wmf]BD

uuur

＝－4×1＋2×2＝0，

∴
[image: image30.wmf]AC

uuur

⊥
[image: image31.wmf]BD

uuur

.

S四边形ABCD＝
[image: image32.wmf]1

2

|
[image: image33.wmf]AC

uuur

||
[image: image34.wmf]BD

uuur

|＝
[image: image35.wmf]222

1

12425

2

´+´(-)+=

.
11．已知x与y之间的几组数据如下表：

	x
	1
	2
	3
	4
	5
	6

	y
	0
	2
	1
	3
	3
	4

假设根据上表数据所得线性回归直线方程为
[image: image36.wmf]$

$

ybxa

=+

$

.若某同学根据上表中的前两组数据(1,0)和(2,2)求得的直线方程为y＝b′x＋a′，则以下结论正确的是(　　)．

A．
[image: image37.wmf]b

$

＞b′，
[image: image38.wmf]$

a

＞a′
B．
[image: image39.wmf]b

$

＞b′，
[image: image40.wmf]$

a

＜a′
C．
[image: image41.wmf]b

$

＜b′，
[image: image42.wmf]$

a

＞a′
D．
[image: image43.wmf]b

$

＜b′，
[image: image44.wmf]$

a

＜a′
【答案】C

【解析】

[image: image45.wmf]1234567

62

x

+++++

==

，

[image: image46.wmf]02133413

66

y

+++++

==

，

[image: image47.wmf]1

22

1

5

7

n

ii

i

n

i

i

xynxy

b

xnx

=

=

-

==

-

å

å

$

，

[image: image48.wmf]$

1

3

aybx

=-=-

$

，

b′＝
[image: image49.wmf]20

21

-

-

＝2＞
[image: image50.wmf]b

$

，a′＝－2＜
[image: image51.wmf]$

a

.
12．设函数f(x)的定义域为R，x0(x0≠0)是f(x)的极大值点，以下结论一定正确的是(　　)．

A．
[image: image52.wmf]"

x∈R，f(x)≤f(x0)
B．－x0是f(－x)的极小值点

C．－x0是－f(x)的极小值点
D．－x0是－f(－x)的极小值点
【答案】D

【解析】由函数极大值的概念知A错误；因为函数f(x)的图象与f(－x)的图象关于y轴对称，所以－x0是f(－x)的极大值点．B选项错误；因为f(x)的图象与－f(x)的图象关于x轴对称，所以x0是－f(x)的极小值点．故C选项错误；因为f(x)的图象与－f(－x)的图象关于原点成中心对称，所以－x0是－f(－x)的极小值点．故D正确．
第Ⅱ卷(非选择题　共90分)

二、填空题：本大题共4小题，每小题4分，共16分．把答案填在答题卡的相应位置．

13．已知函数f(x)＝
[image: image53.wmf]3

2,0,

π

tan,0,

2

xx

xx

ì

<

ï

í

-£<

ï

î

则
[image: image54.wmf]π

4

ff

æö

æö

ç÷

ç÷

èø

èø

＝__________.
【答案】-2

【解析】∵
[image: image55.wmf]π

π

tan1

44

f

æö

=-=-

ç÷

èø

，
[image: image56.wmf]π

4

ff

æö

æö

ç÷

ç÷

èø

èø

＝f(－1)＝2×(－1)3＝－2.
14．利用计算机产生0～1之间的均匀随机数a，则事件“3a－1＜0”发生的概率为__________．
【答案】
[image: image57.wmf]1

3

【解析】
由3a－1＜0，得a＜
[image: image58.wmf]1

3

.

∵0≤a≤1，∴0≤a＜
[image: image59.wmf]1

3

.

根据几何概型知所求概率为
[image: image60.wmf]1

1

3

13

=

15．椭圆Γ：
[image: image61.wmf]22

22

1

xy

ab

+=

(a＞b＞0)的左、右焦点分别为F1，F2，焦距为2c.若直线y＝
[image: image62.wmf]3

(x＋c)与椭圆Γ的一个交点M满足∠MF1F2＝2∠MF2F1，则该椭圆的离心率等于__________．
【答案】
[image: image63.wmf]31

-

【解析】
∵由y＝
[image: image64.wmf]3

(x＋c)知直线的倾斜角为60°，

∴∠MF1F2＝60°，∠MF2F1＝30°.

∴∠F1MF2＝90°.

∴MF1＝c，MF2＝
[image: image65.wmf]3

c.

又MF1＋MF2＝2a，

∴c＋
[image: image66.wmf]3

c＝2a，即
[image: image67.wmf]2

31

31

e

==-

+

.
16．设S，T是R的两个非空子集，如果存在一个从S到T的函数y＝f(x)满足：

(ⅰ)T＝{f(x)|x∈S}；(ⅱ)对任意x1，x2∈S，当x1＜x2时，恒有f(x1)＜f(x2)，

那么称这两个集合“保序同构”．现给出以下3对集合：

①A＝N，B＝N*；

②A＝{x|－1≤x≤3}，B＝{x|－8≤x≤10}；

③A＝{x|0＜x＜1}，B＝R.

其中，“保序同构”的集合对的序号是__________．(写出所有“保序同构”的集合对的序号)
【答案】①②③
【解析】
①若y＝x＋1是从A到B的一个函数，且x∈A，则满足(ⅰ)B＝{f(x)|x∈A}．又f(x)＝x＋1是单调递增的，所以也满足(ⅱ)；

②若f(x)＝
[image: image68.wmf]9

2

x－
[image: image69.wmf]7

2

时，满足(ⅰ)B＝{f(x)|x∈A}，又f(x)＝
[image: image70.wmf]9

2

x－
[image: image71.wmf]7

2

是单调递增的，所以也满足(ⅱ)；

③若
[image: image72.wmf]1

tan

π

2

yx

éù

æö

=-

ç÷

êú

èø

ëû

(0＜x＜1)时，满足(ⅰ)B＝{f(x)|x∈A}．又
[image: image73.wmf](

)

1

tan

π

2

fxx

éù

æö

=-

ç÷

êú

èø

ëû

在(0,1)上是单调递增的，所以也满足(ⅱ)．

故填①②③
三、解答题：本大题共6小题，共74分．解答应写出文字说明，证明过程或演算步骤．

17.本小题满分12分)已知等差数列{an}的公差d＝1，前n项和为Sn.

(1)若1，a1，a3成等比数列，求a1；
【解析】因为数列{an}的公差d＝1，且1，a1，a3成等比数列，
所以a12＝1×(a1＋2)，即a12－a1－2＝0，解得a1＝－1或a1
(2)若S5＞a1a9，求a1的取值范围．

【解析】因为数列{an}的公差d＝1，且S5＞a1a9，所以5a1＋10＞a12＋8a1，即a12＋3a1－10＜0，解得－5＜a1＜2.
18.本小题满分12分)如图，在四棱锥P－ABCD中，PD⊥平面ABCD，AB∥DC，AB⊥AD，BC＝5，DC＝3，AD＝4，∠PAD＝60°.

[image: image130.wmf]
(1)当正视方向与向量
[image: image74.wmf]AD

uuur

的方向相同时，画出四棱锥P－ABCD的正视图(要求标出尺寸，并写出演算过程)；

【解析】在梯形ABCD中，过点C作CE⊥AB，垂足为E，

由已知得，四边形ADCE为矩形，AE＝CD＝3，

在Rt△BEC中，由BC＝5，CE＝4，依勾股定理得BE＝3，

从而AB＝6.

又由PD⊥平面ABCD得，PD⊥AD，

从而在Rt△PDA中，由AD＝4，∠PAD＝60°，得PD＝
[image: image75.wmf]43

.
[image: image131.wmf]
(2)若M为PA的中点，求证：DM∥平面PBC；

【解析】取PB中点N，连结MN，CN.

在△PAB中，∵M是PA中点，

∴MN∥AB，MN＝
[image: image76.wmf]1

2

AB＝3.

又CD∥AB，CD＝3，

∴MN∥CD，MN＝CD.

∴四边形MNCD为平行四边形．

∴DM∥CN.

又DM
[image: image77.wmf]Ë

平面PBC，CN
[image: image78.wmf]Ì

平面PBC，

∴DM∥平面PBC.
[image: image132.wmf]
(3)求三棱锥D－PBC的体积．
【解析】
VD－PBC＝VP－DBC＝
[image: image79.wmf]1

3

S△DBC·PD，

又S△DBC＝6，PD＝
[image: image80.wmf]43

，所以VD－PBC＝
[image: image81.wmf]83

.

19．(本小题满分12分)某工厂有25周岁以上(含25周岁)工人300名，25周岁以下工人200名．为研究工人的日平均生产量是否与年龄有关，现采用分层抽样的方法，从中抽取了100名工人，先统计了他们某月的日平均生产件数，然后按工人年龄在“25周岁以上(含25周岁)”和“25周岁以下”分为两组，再将两组工人的日平均生产件数分成5组：[50,60)，[60,70)，[70,80)，[80,90)，[90,100]分别加以统计，得到如图所示的频率分布直方图．

[image: image133.wmf][image: image134.wmf]
25周岁以上组 25周岁以下组

(1)从样本中日平均生产件数不足60件的工人中随机抽取2人，求至少抽到一名“25周岁以下组”工人的概率；

【解析】由已知得，样本中有25周岁以上组工人60名，25周岁以下组工人40名．

所以，样本中日平均生产件数不足60件的工人中，25周岁以上组工人有60×0.05＝3(人)，记为A1，A2，A3；25周岁以下组工人有40×0.05＝2(人)，记为B1，B2.

从中随机抽取2名工人，所有的可能结果共有10种，它们是：(A1，A2)，(A1，A3)，(A2，A3)，(A1，B1)，(A1，B2)，(A2，B1)，(A2，B2)，(A3，B1)，(A3，B2)，(B1，B2)．

其中，至少有1名“25周岁以下组”工人的可能结果共有7种，它们是：(A1，B1)，(A1，B2)，(A2，B1)，(A2，B2)，(A3，B1)，(A3，B2)，(B1，B2)．故所求的概率P＝
[image: image82.wmf]7

10

.
(2)规定日平均生产件数不少于80件者为“生产能手”，请你根据已知条件完成2×2列联表，并判断是否有90%的把握认为“生产能手与工人所在的年龄组有关”？

附：
[image: image83.wmf]2

2

11221221

1212

nnnnn

nnnn

c

++++

()

=

	P(χ2≥k)
	0.100
	0.050
	0.010
	0.001

	k
	2.706
	3.841
	6.635
	10.828

【解析】
由频率分布直方图可知，在抽取的100名工人中，“25周岁以上组”中的生产能手60×0.25＝15(人)，“25周岁以下组”中的生产能手40×0.375＝15(人)，据此可得2×2列联表如下：

	
	生产能手
	非生产能手
	合计

	25周岁以上组
	15
	45
	60

	25周岁以下组
	15
	25
	40

	合计
	30
	70
	100

所以得K2＝
[image: image84.wmf]2

nadbc

abcdacbd

(-)

(+)(+)(+)(+)

＝
[image: image85.wmf]2

10015251545

60403070

´(´-´)

´´´

＝
[image: image86.wmf]25

14

≈1.79.

因为1.79＜2.706，

所以没有90%的把握认为“生产能手与工人所在的年龄组有关”．
20.本小题满分12分)如图，抛物线E：y2＝4x的焦点为F，准线l与x轴的交点为A.点C在抛物线E上，以C为圆心，|CO|为半径作圆，设圆C与准线l交于不同的两点M，N.

[image: image135.wmf]
 (1)若点C的纵坐标为2，求|MN|；

【解析】抛物线y2＝4x的准线l的方程为x＝－1.

由点C的纵坐标为2，得点C的坐标为(1,2)，

所以点C到准线l的距离d＝2，

又|CO|＝
[image: image87.wmf]5

，

所以|MN|＝
[image: image88.wmf]22

2||254

COd

-=-

＝2.
(2)若|AF|2＝|AM|·|AN|，求圆C的半径．

【解析】
设C
[image: image89.wmf]2

0

0

,

4

y

y

æö

ç÷

èø

，则圆C的方程为
[image: image90.wmf]2

2

0

4

y

x

æö

-

ç÷

èø

＋(y－y0)2＝
[image: image91.wmf]4

0

16

y

＋y02，即x2－
[image: image92.wmf]2

0

2

y

x＋y2－2y0y＝0.

由x＝－1，得y2－2y0y＋1＋
[image: image93.wmf]2

0

2

y

＝0，

设M(－1，y1)，N(－1，y2)，

则
[image: image94.wmf]2

22

0

00

2

0

12

441240,

2

1.

2

y

yy

y

yy

ì

æö

D=-+=->

ï

ç÷

ï

èø

í

ï

=+

ï

î

由|AF|2＝|AM|·|AN|，得|y1y2|＝4，

所以
[image: image95.wmf]2

0

2

y

＋1＝4，解得
[image: image96.wmf]0

6

y

=±

，此时Δ＞0.

所以圆心C的坐标为
[image: image97.wmf]3

,6

2

æö

ç÷

èø

或
[image: image98.wmf]3

,6

2

æö

-

ç÷

èø

.

从而|CO|2＝
[image: image99.wmf]33

4

，|CO|＝
[image: image100.wmf]33

2

，即圆C的半径为
[image: image101.wmf]33

2

.
[image: image136.wmf]21.本小题满分12分)如图，在等腰直角△OPQ中，∠POQ＝90°，OP＝
[image: image102.wmf]22

，点M在线段PQ上．

(1)若OM＝
[image: image103.wmf]5

，求PM的长；

【解析】在△OMP中，∠OPM＝45°，OM＝
[image: image104.wmf]5

，OP＝
[image: image105.wmf]22

，

由余弦定理得，OM2＝OP2＋MP2－2×OP×MP×cos 45°，得MP2－4MP＋3＝0，解得MP＝1或MP＝3.
(2)若点N在线段MQ上，且∠MON＝30°，问：当∠POM取何值时，△OMN的面积最小？并求出面积的最小值．
【解析】
设∠POM＝α，0°≤α≤60°，

在△OMP中，由正弦定理，得

[image: image106.wmf]sinsin

OMOP

OPMOMP

=

ÐÐ

，

所以OM＝
[image: image107.wmf]sin45

sin45

OP

a

°

(°+)

.

同理ON＝
[image: image108.wmf]sin45

sin75

OP

a

°

(°+)

.

故S△OMN＝
[image: image109.wmf]1

2

×OM×ON×sin∠MON
＝
[image: image110.wmf]22

1sin45

4sin45sin75

OP

aa

°

´

(°+)(°+)

＝
[image: image111.wmf]1

sin45sin4530

aa

(°+)(°++°)

＝
[image: image112.wmf]1

31

sin45sin(45)cos(45)

22

aaa

éù

(°+)°++°+

êú

ëû

＝
[image: image113.wmf]2

1

31

sin(45)sin(45)cos(45)

22

aaa

°++°+°+

＝
[image: image114.wmf]1

31

[1cos(902)]sin(902

44

aa

-°++°+)

＝
[image: image115.wmf]1

331

sin2cos2

444

aa

++

＝
[image: image116.wmf]1

31

sin230

42

a

+(+°)

.

因为0°≤α≤60°，30°≤2α＋30°≤150°，

所以当α＝30°时，sin(2α＋30°)的最大值为1，此时△OMN的面积取到最小值，即∠POM＝30°时，△OMN的面积的最小值为
[image: image117.wmf]843

-

.
22.本小题满分14分)已知函数f(x)＝x－1＋
[image: image118.wmf]e

x

a

(a∈R，e为自然对数的底数)．

(1)若曲线y＝f(x)在点(1，f(1))处的切线平行于x轴，求a的值；

【解析】由f(x)＝x－1＋
[image: image119.wmf]e

x

a

，得f′(x)＝1－
[image: image120.wmf]e

x

a

，

又曲线y＝f(x)在点(1，f(1))处的切线平行于x轴，得f′(1)＝0，即1－
[image: image121.wmf]e

a

＝0，解得a＝e.
(2)求函数f(x)的极值；

【解析】f′(x)＝1－
[image: image122.wmf]e

x

a

，

①当a≤0时，f′(x)＞0，f(x)为(－∞，＋∞)上的增函数，所以函数f(x)无极值．

②当a＞0时，令f′(x)＝0，得ex＝a，x＝ln a.

x∈(－∞，ln a)，f′(x)＜0；x∈(ln a，＋∞)，f′(x)＞0，

所以f(x)在(－∞，ln a)上单调递减，在(ln a，＋∞)上单调递增，

故f(x)在x＝ln a处取得极小值，且极小值为f(ln a)＝ln a，无极大值．

综上，当a≤0时，函数f(x)无极值；当a＞0时，f(x)在x＝ln a处取得极小值ln a，无极大值．
(3)当a＝1时，若直线l：y＝kx－1与曲线y＝f(x)没有公共点，求k的最大值．
【解析】
当a＝1时，f(x)＝x－1＋
[image: image123.wmf]1

e

x

.

令g(x)＝f(x)－(kx－1)＝(1－k)x＋
[image: image124.wmf]1

e

x

，

则直线l：y＝kx－1与曲线y＝f(x)没有公共点，等价于方程g(x)＝0在R上没有实数解．

假设k＞1，此时g(0)＝1＞0，
[image: image125.wmf]1

1

11

1<0

1

e

k

g

k

-

æö

=-+

ç÷

-

èø

，

又函数g(x)的图象连续不断，由零点存在定理，可知g(x)＝0在R上至少有一解，与“方程g(x)＝0在R上没有实数解”矛盾，故k≤1.

又k＝1时，g(x)＝
[image: image126.wmf]1

e

x

＞0，知方程g(x)＝0在R上没有实数解．

所以k的最大值为1.

[image: image137.wmf]第1页 http://www.51edu.com/ 精品学习网

_1434012327.unknown

_1434017096.unknown

_1434017564.unknown

_1434017663.unknown

_1434018026.unknown

_1434018055.unknown

_1434018077.unknown

_1434349431.unknown

_1434018132.unknown

_1434018074.unknown

_1434018041.unknown

_1434018045.unknown

_1434018048.unknown

_1434018036.unknown

_1434017931.unknown

_1434018000.unknown

_1434018018.unknown

_1434017970.unknown

_1434017732.unknown

_1434017867.unknown

_1434017701.unknown

_1434017598.unknown

_1434017646.unknown

_1434017658.unknown

_1434017624.unknown

_1434017572.unknown

_1434017590.unknown

_1434017595.unknown

_1434017585.unknown

_1434017568.unknown

_1434017397.unknown

_1434017509.unknown

_1434017549.unknown

_1434017556.unknown

_1434017542.unknown

_1434017409.unknown

_1434017413.unknown

_1434017404.unknown

_1434017216.unknown

_1434017244.unknown

_1434017386.unknown

_1434017234.unknown

_1434017193.unknown

_1434017198.unknown

_1434017148.unknown

_1434012398.unknown

_1434012537.unknown

_1434012548.unknown

_1434012558.unknown

_1434012671.unknown

_1434012542.unknown

_1434012480.unknown

_1434012509.unknown

_1434012522.unknown

_1434012414.unknown

_1434012376.unknown

_1434012383.unknown

_1434012386.unknown

_1434012379.unknown

_1434012338.unknown

_1434012365.unknown

_1434012331.unknown

_1434011946.unknown

_1434012181.unknown

_1434012278.unknown

_1434012289.unknown

_1434012297.unknown

_1434012284.unknown

_1434012287.unknown

_1434012252.unknown

_1434012257.unknown

_1434012241.unknown

_1434012127.unknown

_1434012156.unknown

_1434012159.unknown

_1434012152.unknown

_1434011990.unknown

_1434012063.unknown

_1434012070.unknown

_1434012010.unknown

_1434012041.unknown

_1434011970.unknown

_1434011981.unknown

_1434011954.unknown

_1434011829.unknown

_1434011906.unknown

_1434011935.unknown

_1434011940.unknown

_1434011930.unknown

_1434011914.unknown

_1434011839.unknown

_1434011878.unknown

_1434011889.unknown

_1434011870.unknown

_1434011834.unknown

_1434011634.unknown

_1434011731.unknown

_1434011742.unknown

_1434011708.unknown

_1434011717.unknown

_1434011722.unknown

_1434011647.unknown

_1374100182.unknown

_1404732085.unknown

_1168560162.unknown

_1371464552.unknown

_1166137575.unknown

