[image: image322.png]

 中国好课堂http://www.zghkt.cn/

绝密★启封并使用完毕前
2015年普通高等学校招生全国统一考试
文科数学
本试卷分第Ⅰ卷（选择题）和第Ⅱ卷（非选择题）两部分。第Ⅰ卷1至3页，第Ⅱ卷4至6页。
注意事项：
1. 答题前，考生务必将自己的准考证号、姓名填写在答题卡上。考生要认真核对答题卡上粘贴的条形码的“准考证号、姓名、考试科目”与考生本人准考证号、姓名是否一致。

2. 第Ⅰ卷每小题选出答案后，用2B铅笔把答题卡上对应题目的答案标号涂黑；如需改动，用橡皮擦干净后，在选涂其他答案标号。第Ⅱ卷必须用0.5毫米黑色签字笔书写作答.若在试题卷上作答，答案无效。

3. 考试结束，监考员将试题卷、答题卡一并收回。
第Ⅰ卷
一、选择题：本大题共12小题，每小题5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A={x|x=3n+2,n
[image: image1.wmf]Î

N},B={6,8,12,14},则集合A
[image: image2.wmf]Ç

B中元素的个数为

（A）5

（B）4

（C）3

（D）2
（2）已知点A（0,1），B（3,2），向量
[image: image3.wmf]AC

uuur

=（-4，-3），则向量
[image: image4.wmf]BC

uuur

=
（A）（-7，-4） （B）（7,4） （C）（-1,4） （D）（1，4）
（3）已知复数z满足（z-1）i=i+1，则z=
 （A）-2-I （B）-2+I （C）2-I （D）2+i
（4）如果3个整数可作为一个直角三角形三条边的边长，则称这3个数为一组勾股数，从1，2，3，4，5中任取3个不同的数，则3个数构成一组勾股数的概率为
 （A）
[image: image5.wmf]10

3

 （B）
[image: image6.wmf]1

5

 （C）
[image: image7.wmf]1

10

 （D）
[image: image8.wmf]1

20

（5）已知椭圆E的中心在坐标原点，离心率为
[image: image9.wmf]1

2

，E的右焦点与抛物线C：y²=8x的焦点重合，A，B是C的准线与E的两个焦点，则|AB|=
 （A）3 （B）6 （C）9 （D）12
 （6）《九章算术》是我国古代内容极为丰富的数学名著，书中有如下问题:“今有委米依垣内角，下周八尺，高五尺。问:积及为米几何?”其意思为:“在屋内墙角处堆放米(如图，米堆为一个圆锥的四分之一)，米堆底部的弧度为8尺，米堆的高为5尺，问米堆的体积和堆放的米各为多少?”已知1斛米的体积约为1.62立方尺，圆周率约为3，估算出堆放斛的米约有
[image: image10.png]

A.14斛 B.22斛 C.36斛 D.66斛
（7）已知[image: image12.png]{a.}

是公差为1的等差数列，[image: image14.png]S. M{a, A08T n AN,

则[image: image16.png]

=4[image: image18.png]

，[image: image20.png]ayo

=
（A）[image: image22.png]

 （B）[image: image24.png]

 （C）10 （D）12
（8）函数f(x)=[image: image26.png]cos(wx + @)

的部分图像如图所示，则f(x)的单调递减区间为
[image: image27.png]

（A）（k[image: image29.png]

-[image: image31.png]

, k[image: image33.png]T+

-[image: image35.png]

）,k[image: image37.png]€Z

（A）（2k[image: image39.png]

-[image: image41.png]

, 2k[image: image43.png]T+

-[image: image45.png]

）,k[image: image47.png]€Z

（A）（k[image: image49.png]

-[image: image51.png]

, k[image: image53.png]

-[image: image55.png]

）,k[image: image57.png]€Z

（A）（2k[image: image59.png]

-[image: image61.png]

, 2k[image: image63.png]

-[image: image65.png]

）,k[image: image67.png]€Z

（9）执行右面的程序框图，如果输入的t=0.01，则输出的n=
[image: image68.png]

（A）5 （B）6 （C）7 （D）8
（10）已知函数[image: image70.png]%1 _
2,x<1

f(x) =
{—log2 (x+1),
x> 1

，且f（a）=-3，则f（6-a）=
（A）-
[image: image71.wmf]7

4

 （B）-
[image: image72.wmf]5

4

 （C）-
[image: image73.wmf]3

4

 （D）-
[image: image74.wmf]1

4

（11）圆柱被一个平面截去一部分后与半球（半径为r）组成一个几何体，该几何体三视图中的正视图和俯视图如图所示，若该几何体的表面积为16+20π，则r=
[image: image75.png]ERm

[image: image76.png]

（A）1
(B) 2
(C) 4
(D) 8
（12）设函数y=f（x）的图像关于直线y=-x对称，且f（-2）+f（-4）=1，则a=
（A）-1 （B）1 （C）2 （D）4
第Ⅱ卷
注意事项：
第Ⅱ卷共3页，须用黑色墨水签字笔在答题卡上作答。若在试卷上作答，答案无效。
本卷包括必考题和选考题两部分。第13题~第21题为必考题，每个试题考生都必须作答。第22题~ 第24题为选考题，考生根据要求做答。
二.填空题：本大题共4小题，每小题5分
（13）在数列{an}中， a1=2,an+1=2an, Sn为{an}的前n项和。若-Sn=126，则n=.
（14）已知函数f(x)=ax3+x+1的图像在点（1，f(1)）处的切线过点（2,7），则a= .
（15）x,y满足约束条件[image: image77.png]x+y-2=0
x—2y+1<0
2x—y+220

，则z=3x+y的最大值为.
（16）已知F是双曲线C：x2-
[image: image78.wmf]8

2

y

=1的右焦点，P是C的左支上一点，A（0,6
[image: image79.wmf]6

）.当△APF周长最小是，该三角形的面积为
三.解答题：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a，b，c分别为△ABC内角A，B，C的对边，sin2B=2sinAsinC
（Ⅰ）若a=b，求cosB；
（Ⅱ）设B=90°，且a=
[image: image80.wmf]2

，求△ABC的面积
（18）（本小题满分12分）
如图，四边形ABCD为菱形，G为AC与BD的交点，BE⊥平面ABCD.

[image: image81.png]VANNY

（Ⅰ）证明：平面AEC⊥平面BED；
（Ⅱ）若∠ABC=120°，AE⊥EC，三棱锥—ACD的体积为
[image: image82.wmf]3

6

，求该三棱锥的侧面积
（19）（本小题满分12分）
某公司为确定下一年度投入某种产品的宣传费，需了解年宣传费x（单位：千元）对年销售量y（单位：t）和年利润z（单位：千元）的影响，对近8年的年宣传费[image: image84.png]

和年销售量[image: image86.png]

（i=1,2，···，8）数据作了初步处理，得到下面的散点图及一些统计量的值。
[image: image87.png]480,

-

,
37736 35 40 42 44 36 48 30
RIFTT

ri
52 54 56

	
[image: image88.wmf]

 EMBED Equation.DSMT4 [image: image89.wmf]x

r

	
[image: image90.wmf]y

ur

	
[image: image91.wmf]w

ur

	
[image: image92.wmf]8

2

1

()

i

i

xx

=

-

å

	
[image: image93.wmf]8

2

1

()

i

i

ww

=

-

å

	
[image: image94.wmf]8

1

()()

ii

i

xxyy

=

--

å

	
[image: image95.wmf]8

1

()()

ii

i

wwyy

=

--

å

	46.6
	563
	6.8
	289.8
	1.6
	1469
	108.8

表中w1 =
[image: image96.wmf]x

1, ，
[image: image97.wmf]w

ur

 =
[image: image98.wmf]1

8

[image: image99.wmf]8

1

i

w

=

å

1
（Ⅰ）根据散点图判断，
[image: image100.wmf]yabx

=+

与
[image: image101.wmf]ycdx

=+

哪一个适宜作为年销售量y关于年宣传费x的回归方程类型？（给出判断即可，不必说明理由）
（Ⅱ）根据（Ⅰ）的判断结果及表中数据，建立y关于x的回归方程；
（Ⅲ）以知这种产品的年利率z与x、y的关系为z=0.2y-x。根据（Ⅱ）的结果回答下列问题：
年宣传费x=49时，年销售量及年利润的预报值是多少？
年宣传费x为何值时，年利率的预报值最大？
附：对于一组数据（u1 v1）,（u2 v2）…….. （un vn）,其回归线v=
[image: image102.wmf]ab

+

u的斜率和截距的最小二乘估计分别为：
[image: image103.png]b=
> -y

=1

. Z(w 0, -7)

（20）（本小题满分12分）
已知过点A(0,1)且斜率为k的直线l与圆C(x-2)2+(y-3)2=1交于M,N两点.
求K的取值范围；
若
[image: image104.wmf]OM

uuuur

·
[image: image105.wmf]ON

uuur

 =12，其中0为坐标原点，求︱MN︱.
（21）.（本小题满分12分）

设函数
[image: image106.wmf]x

。

（Ⅰ）讨论
[image: image107.wmf]()

fx

的导函数
[image: image108.wmf]'()

fx

零点的个数；

（Ⅱ）证明：当
[image: image109.wmf]0

a

>

时，
[image: image110.wmf]2

()2ln

fxaa

a

³+

。

请考生在第22、23、24题中任选一题作答，如果多做，则安所做的第一题计分。作答时请写清题号。
（22）（本小题满分10分）选修4-1：几何证明选讲

如图，AB是⊙
[image: image111.wmf]O

的直径，AC是⊙
[image: image112.wmf]O

的切线，BC交⊙
[image: image113.wmf]O

于点E。
（Ⅰ）若D为AC的中点，证明：DE是⊙
[image: image114.wmf]O

的切线；

（Ⅱ）若CA=
[image: image115.wmf]3

CE，求∠ACB的大小。
[image: image116.png]

（23）（本小题满分10分）选修4-4；坐标系与参数方程

在直角坐标系
[image: image117.wmf]xOy

中。直线
[image: image118.wmf]1

C

:
[image: image119.wmf]

 EMBED Equation.DSMT4 [image: image120.wmf]2

x

=-

，圆
[image: image121.wmf]2

C

：
[image: image122.wmf](

)

(

)

22

121

xy

-+-=

,以坐标原点为极点，
[image: image123.wmf]x

轴的正半轴为极轴建立极坐标系。
求
[image: image124.wmf]1

C

，
[image: image125.wmf]2

C

的极坐标方程；
若直线
[image: image126.wmf]3

C

的极坐标方程为
[image: image127.wmf](

)

4

R

p

qr

=Î

，设
[image: image128.wmf]2

C

与
[image: image129.wmf]3

C

的交点为
[image: image130.wmf]M

,
[image: image131.wmf]N

 ,求
[image: image132.wmf]2

CMN

V

的面积
（24）（本小题满分10分）选修4-5：不等式选讲
已知函数
[image: image133.wmf]()|1|2||,0

fxxxaa

=+-->

.

（Ⅰ）当
[image: image134.wmf]1

a

=

时，求不等式
[image: image135.wmf]()1

fx

>

的解集；

（Ⅱ）若
[image: image136.wmf]()

fx

的图像与
[image: image137.wmf]x

轴围成的三角形面积大于6，求
[image: image138.wmf]a

的取值范围

参考答案

一．选择题

（1）D

（2）A

（3）C

（4）C

（5）B

（6）B

（7）B

（8）D

（9）C

（10）A

（11）B

（12）C

二．填空题

（13）6

（14）1

（15）4

（16）
[image: image139.wmf]126

三．解答题

（17）解：

（Ⅰ）由题设及正弦定理可得
[image: image140.wmf]2

2

bac

=

又
[image: image141.wmf]ab

=

，可得
[image: image142.wmf]2,2

bcac

==

由余弦定理可得
[image: image143.wmf]222

1

cos

24

acb

B

ac

+-

==

…………………………………6分

（Ⅱ）由（Ⅰ）知
[image: image144.wmf]2

2

bac

=

因为
[image: image145.wmf]90

B

=

o

，由勾股定理得
[image: image146.wmf]222

acb

+=

故
[image: image147.wmf]22

2

acac

+=

，得
[image: image148.wmf]2

ca

==

所以
[image: image149.wmf]ABC

V

的面积为1…………………………………………………………12分

（18）解：

（Ⅰ）因为四边形ABCD为菱形，所以
[image: image150.wmf]ACBD

^

因为
[image: image151.wmf]BE

^

平面
[image: image152.wmf]ABCD

，所以
[image: image153.wmf]ACBE

^

，故
[image: image154.wmf]AC

^

平面
[image: image155.wmf]BED

又
[image: image156.wmf]AC

Ì

平面
[image: image157.wmf]AEC

，所以平面
[image: image158.wmf]AEC

^

平面
[image: image159.wmf]BED

…………………………5分

（Ⅱ）设
[image: image160.wmf]ABx

=

，在菱形
[image: image161.wmf]ABCD

中，由
[image: image162.wmf]120

ABC

Ð=

o

，可得

[image: image163.wmf]3

,

22

x

AGGCxGBGD

====

因为
[image: image164.wmf]AEEC

^

，所以在
[image: image165.wmf]RtAEC

V

中，可得
[image: image166.wmf]3

2

EGx

=

由
[image: image167.wmf]BE

^

平面
[image: image168.wmf]ABCD

，知
[image: image169.wmf]EBG

V

为直角三角形，可得
[image: image170.wmf]2

2

BEx

=

由已知得，三棱锥
[image: image171.wmf]EACD

-

的体积
[image: image172.wmf]3

1166

32243

EACD

VACGDBEx

-

=´==

gg

故
[image: image173.wmf]2

x

=

…………………………………………………………………………9分

从而可得
[image: image174.wmf]6

AEECED

===

所以
[image: image175.wmf]EAC

V

的面积为3，
[image: image176.wmf]EAD

V

的面积与
[image: image177.wmf]ECD

V

的面积均为
[image: image178.wmf]5

故三棱锥
[image: image179.wmf]EACD

-

的侧面积为
[image: image180.wmf]325

+

……………………………………12分

（19）解：

（Ⅰ）由散点图可以判断，
[image: image181.wmf]ycdx

=+

适宜作为年销售量
[image: image182.wmf]y

关于年宣传费
[image: image183.wmf]x

的回归方程类型………………2分

（Ⅱ）令
[image: image184.wmf]wx

=

，先建立
[image: image185.wmf]y

关于
[image: image186.wmf]w

的线性回归方程，由于

[image: image187.wmf]8

^

1

8

2

1

()()

108.8

68

1.6

()

ii

i

i

i

wwyy

d

ww

=

=

--

===

-

å

å

[image: image188.wmf]^^

563686.8100.6

cydw

=-=-´=

所以
[image: image189.wmf]y

关于
[image: image190.wmf]w

的线性回归方程为
[image: image191.wmf]^

100.668

yw

=+

，因此
[image: image192.wmf]y

关于
[image: image193.wmf]x

的线性回归方程
[image: image194.wmf]^

100.668

yx

=+

…………………………………………6分

（Ⅲ）（ⅰ）由（Ⅱ）知，当
[image: image195.wmf]49

x

=

时，年销售量
[image: image196.wmf]y

的预报值

[image: image197.wmf]^

100.66849576.6

y

=+=

年利润
[image: image198.wmf]z

的预报值

[image: image199.wmf]^

576.60.24966.32

z

=´-=

…………………………………9分

（ⅱ）根据（Ⅱ）的结果知，年利润
[image: image200.wmf]z

的预报值

[image: image201.wmf]^

0.2(100.668)13.620.12

zxxxx

=+-=-++

所以，当
[image: image202.wmf]13.6

6.8

2

x

==

，即
[image: image203.wmf]46.24

x

=

时，
[image: image204.wmf]^

z

取得最大值，

故年宣传费为46.24千元时，年利润的预报值最大……………12分

（20）解：

（Ⅰ）由题设，可知直线
[image: image205.wmf]l

的方程为
[image: image206.wmf]1

ykx

=+

因为
[image: image207.wmf]l

与
[image: image208.wmf]C

交于两点，所以
[image: image209.wmf]2

|231|

1

1

k

k

-+

<

+

解得
[image: image210.wmf]4747

33

k

-+

<<

所以
[image: image211.wmf]k

的取值范围为
[image: image212.wmf]4747

(,)

33

-+

……………………………………5分

（Ⅱ）设
[image: image213.wmf]1122

(,),(,)

MxyNxy

将
[image: image214.wmf]1

ykx

=+

代入方程
[image: image215.wmf]22

(2)(3)1

xy

-+-=

，整理得

[image: image216.wmf]22

(1)4(1)70

kxkx

+-++=

所以
[image: image217.wmf]1212

22

4(1)7

,

11

k

xxxx

kk

+

+==

++

…………………………………………7分

[image: image218.wmf]1212

OMONxxyy

=+

uuuuruuur

g

[image: image219.wmf]2

1212

(1)()1

kxxkxx

=++++

[image: image220.wmf]2

4(1)

8

1

kk

k

+

=+

+

由题设可得
[image: image221.wmf]2

4(1)

812

1

kk

k

+

+=

+

，解得
[image: image222.wmf]1

k

=

，所以
[image: image223.wmf]l

的方程为
[image: image224.wmf]1

yx

=+

故圆心
[image: image225.wmf]C

在
[image: image226.wmf]l

上，所以
[image: image227.wmf]||2

MN

=

…………………………………………………12分

（21）解：

（Ⅰ）
[image: image228.wmf]()

fx

的定义域为
[image: image229.wmf](0,)

+¥

，
[image: image230.wmf]2

()2(0)

x

a

fxex

x

¢

=->

当
[image: image231.wmf]0

a

£

时，
[image: image232.wmf]()0

fx

¢

>

，
[image: image233.wmf]()

fx

¢

没有零点；

当
[image: image234.wmf]0

a

>

时，因为
[image: image235.wmf]2

x

e

单调递增，
[image: image236.wmf]a

x

-

单调递增，所以
[image: image237.wmf]()

fx

¢

在
[image: image238.wmf](0,)

+¥

单调递增，又
[image: image239.wmf]()0

fa

¢

>

，当
[image: image240.wmf]b

满足
[image: image241.wmf]0

4

a

b

<<

且
[image: image242.wmf]1

4

b

<

时，
[image: image243.wmf]()0

fb

¢

<

，故当
[image: image244.wmf]0

a

>

时，
[image: image245.wmf]()

fx

¢

存在唯一零点………6分

（Ⅱ）由（Ⅰ），可设
[image: image246.wmf]()

fx

¢

在
[image: image247.wmf](0,)

+¥

的唯一零点为
[image: image248.wmf]0

x

，当
[image: image249.wmf]0

(0,)

xx

Î

时，
[image: image250.wmf]()0

fx

¢

<

；当
[image: image251.wmf]0

(,)

xx

Î+¥

时，
[image: image252.wmf]()0

fx

¢

>

故
[image: image253.wmf]()

fx

在
[image: image254.wmf]0

(0,)

x

单调递减，在
[image: image255.wmf]0

(,)

x

+¥

单调递增，所以当
[image: image256.wmf]0

xx

=

时，
[image: image257.wmf]()

fx

取得最小值，最小值为
[image: image258.wmf]0

()

fx

由于
[image: image259.wmf]0

2

0

20

x

a

e

x

-=

，所以
[image: image260.wmf]00

0

22

()2ln2ln

2

a

fxaxaaa

xaa

=++³+

故当
[image: image261.wmf]0

a

>

时，
[image: image262.wmf]2

()2ln

fxaa

a

³+

……………………………………………12分

[image: image321.png]HERFIRE

（22）解：

（Ⅰ）连结
[image: image263.wmf]AE

，由已知得，
[image: image264.wmf],

AEBCACAB

^^

在
[image: image265.wmf]RtAEC

V

中，由已知得，
[image: image266.wmf]DEDC

=

，故
[image: image267.wmf]DECDCE

Ð=Ð

连结
[image: image268.wmf]OE

，则
[image: image269.wmf]OBEOEB

Ð=Ð

又
[image: image270.wmf]90

ACBABC

Ð+Ð=

o

，所以
[image: image271.wmf]90

DECOEB

Ð+Ð=

o

，故
[image: image272.wmf]90

OED

Ð=

o

，
[image: image273.wmf]DE

是
[image: image274.wmf]O

e

的切线……………………………………5分

（Ⅱ）设
[image: image275.wmf]1,

CEAEx

==

，由已知得
[image: image276.wmf]2

23,12

ABBEx

==-

由射影定理可得，
[image: image277.wmf]2

AECEBE

=

g

，所以
[image: image278.wmf]22

12

xx

=-

，即
[image: image279.wmf]42

120

xx

+-=

可得
[image: image280.wmf]3

x

=

，所以
[image: image281.wmf]60

ACB

Ð=

o

……………………………10分

（23）解：

（Ⅰ）因为
[image: image282.wmf]cos,sin

xy

rqrq

==

，所以
[image: image283.wmf]1

C

的极坐标方程为
[image: image284.wmf]cos2

rq

=-

，
[image: image285.wmf]2

C

的极坐标方程为
[image: image286.wmf]2

2cos4sin40

rrqrq

--+=

……………………………5分

（Ⅱ）将
[image: image287.wmf]4

p

q

=

代入
[image: image288.wmf]2

2cos4sin40

rrqrq

--+=

，得
[image: image289.wmf]2

3240

rr

-+=

，解得
[image: image290.wmf]12

22,2

rr

==

，故
[image: image291.wmf]12

2

rr

-=

，即
[image: image292.wmf]||2

MN

=

由于
[image: image293.wmf]2

C

的半径为1，所以
[image: image294.wmf]2

CMN

V

的面积为
[image: image295.wmf]1

2

………………………10分

（24）解：

（Ⅰ）当
[image: image296.wmf]1

a

=

时，
[image: image297.wmf]()1

fx

>

化为
[image: image298.wmf]|1|2|1|10

xx

+--->

当
[image: image299.wmf]1

x

£-

时，不等式化为
[image: image300.wmf]40

x

->

，无解；

当
[image: image301.wmf]11

x

-<<

时，不等式化为
[image: image302.wmf]320

x

->

，解得
[image: image303.wmf]2

1

3

x

<<

；

当
[image: image304.wmf]1

x

³

时，不等式化为
[image: image305.wmf]20

x

-+>

，解得
[image: image306.wmf]12

x

£<

所以
[image: image307.wmf]()1

fx

>

的解集为
[image: image308.wmf]2

{|2}

3

xx

<<

…………………5分

（Ⅱ）由题设可得，
[image: image309.wmf]12,1,

()312,1,

12,.

xax

fxxaxa

xaxa

--<-

ì

ï

=+--££

í

ï

-++>

î

所以函数
[image: image310.wmf]()

fx

的图像与
[image: image311.wmf]x

轴围成的三角形的三个顶点分别为
[image: image312.wmf]21

(,0)

3

a

A

-

，
[image: image313.wmf](21,0)

Ba

+

，
[image: image314.wmf](,1)

Caa

+

，
[image: image315.wmf]ABC

V

的面积为
[image: image316.wmf]2

2

(1)

3

a

+

由题设得
[image: image317.wmf]2

2

(1)6

3

a

+>

，故
[image: image318.wmf]2

a

>

所以
[image: image319.wmf]a

的取值范围为
[image: image320.wmf](2,)

+¥

………………………………10分

中国好课堂数字题库 http://www.zghkt.cn/sztk

[image: image322.png]_1234567953.unknown

_1234568017.unknown

_1234568049.unknown

_1234568081.unknown

_1234568097.unknown

_1234568113.unknown

_1234568121.unknown

_1234568125.unknown

_1234568129.unknown

_1234568133.unknown

_1234568135.unknown

_1234568136.unknown

_1234568137.unknown

_1234568134.unknown

_1234568131.unknown

_1234568132.unknown

_1234568130.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

