
2015年深圳市高中数学竞赛试题及答案
一、选择题（本大题共6小题，每小题6分，共36分．每小题各有四个选择支，仅有一个选择支正确．请把正确选择支号填在答题卡的相应位置．）

1．集合
[image: image312.png]

，
[image: image2.wmf]4

{1,}

Ba

=

，若
[image: image3.wmf]{0,1,2,4,16}

AB

È=

，则
[image: image4.wmf]a

的值为

A[image: image1.wmf]{0,4,}

Aa

=

．
[image: image5.wmf]0

 B．
[image: image6.wmf]1

 C．
[image: image7.wmf]2

 D．
[image: image8.wmf]4

2．一个简单几何体的正视图、侧视图如图所示，则其俯视图不可能
是 ①长方形；②正方形；③圆；④菱形. 其中正确的是

 A．①② B．②③ C．③④ D．①④

3．设
[image: image9.wmf]0.5

0.3

2

0.5,log0.4,cos

3

abc

p

-

===

，则

A．
[image: image10.wmf]cba

<<

B．
[image: image11.wmf]cab

<<

C．
[image: image12.wmf]abc

<<

D．
[image: image13.wmf]bca

<<

4. 平面上三条直线
[image: image14.wmf]210,10,0

xyxxky

-+=-=-=

，如果这三条直线将平面划分为六部分，则实数
[image: image15.wmf]k

的值为
A.
[image: image16.wmf]1

 B.
[image: image17.wmf]2

 C.
[image: image18.wmf]0

或
[image: image19.wmf]2

 D.
[image: image20.wmf]0

，
[image: image21.wmf]1

或
[image: image22.wmf]2

[image: image303.wmf])

(

x

f

5．函数
[image: image23.wmf]()sin()

fxAx

wj

=+

（其中
[image: image24.wmf]0,||

2

A

p

j

><

）的图象如图所

示，为了得到
[image: image25.wmf]()cos2

gxx

=

的图像，则只要将
[image: image26.wmf]()

fx

的图像
A．向右平移
[image: image27.wmf]6

p

个单位长度 B．向右平移
[image: image28.wmf]12

p

个单位长度

C．向左平移
[image: image29.wmf]6

p

个单位长度 D．向左平移
[image: image30.wmf]12

p

个单位长度
6. 在棱长为1的正四面体
[image: image31.wmf]1234

AAAA

中，记
[image: image32.wmf]12

(,1,2,3,4,)

ijij

aAAAAijij

=×=¹

uuuuruuuur

，则
[image: image33.wmf]ij

a

不同取值的个数为
[image: image304.wmf]x

A．6
B．5
C．3
D．2
二、填空题（本大题共6小题，每小题6分，共36分．请把答

案填在答题卡相应题的横线上．）

7．已知
[image: image34.wmf])

1

,

(

-

=

m

a

，
[image: image35.wmf])

2

,

1

(

-

=

b

，若
[image: image36.wmf])

(

)

(

b

a

b

a

-

^

+

，则

[image: image37.wmf]m

= .

8．如图，执行右图的程序框图，输出的T= .
9. 已知奇函数
[image: image38.wmf]()

fx

在
[image: image39.wmf](,0)

-¥

上单调递减，且
[image: image40.wmf](2)0

f

=

，
则不等式
[image: image41.wmf]0

)

(

)

1

(

<

×

-

x

f

x

的解集为 ．

10.求值：
[image: image42.wmf]=

+

o

o

250

sin

3

1

70

cos

1

 ．
11．对任意实数
[image: image43.wmf]y

x

,

，函数
[image: image44.wmf])

(

x

f

都满足等式
[image: image45.wmf])

(

2

)

(

)

(

2

2

y

f

x

f

y

x

f

+

=

+

，且
[image: image46.wmf]0

)

1

(

¹

f

，则
[image: image47.wmf]=

)

2011

(

f

 .

12.在坐标平面内，对任意非零实数
[image: image48.wmf]m

，不在抛物线
[image: image49.wmf](

)

(

)

2

2132

ymxmxm

=++-+

上但在直线
[image: image50.wmf]1

yx

=-+

 上的点的坐标为 .

答 题 卡

一、选择题（本大题共6小题，每小题6分，共36分．）
	题号
	1
	2
	3
	4
	5
	6

	答案
	
	
	
	
	
	

二、填空题（本大题共6小题，每小题6分，共36分．）
7． 8． 9．
10． 11． 12．

三、解答题（本大题共6小题，共78分.解答应写出必要的文字说明、证明过程或演算步骤.）

13.（本小题满分12分）
为预防
[image: image51.wmf]11

HN

病毒暴发，某生物技术公司研制出一种新流感疫苗，为测试该疫苗的有效性(若疫苗有效的概率小于90%，则认为测试没有通过)，公司选定2000个流感样本分成三组，测试结果如下表：
	
	A组
	B组
	C组

	疫苗有效
	673
	
[image: image52.wmf]x

	
[image: image53.wmf]y

	疫苗无效
	77
	90
	
[image: image54.wmf]z

已知在全体样本中随机抽取1个，抽到B组的概率是0.375.
（1）求
[image: image55.wmf]x

的值；

（2）现用分层抽样的方法在全部测试结果中抽取360个，问应在C组中抽取多少个？

（3）已知
[image: image56.wmf]465

³

y

,
[image: image57.wmf]25

³

z

,求该疫苗不能通过测试的概率.
14．（本题满分12分）

已知函数

．

（1）求

的最小正周期及单调增区间；

（2）若[image: image61.wmf]a

的值．

，求
15．（本题满分13分）

[image: image305.wmf]y

如图，在直三棱柱
[image: image62.wmf]1

1

1

C

B

A

ABC

-

中，
[image: image63.wmf]2

1

=

=

=

AA

BC

AC

，
[image: image64.wmf]°

=

Ð

90

ACB

，
[image: image65.wmf]G

F

E

,

,

分别是
[image: image66.wmf]AB

AA

AC

,

,

1

的中点．
（1）求证：
[image: image67.wmf]//

1

1

C

B

平面
[image: image68.wmf]EFG

；

（2）求证：
[image: image69.wmf]1

AC

FG

^

；

（3）求三棱锥
[image: image70.wmf]EFG

B

-

1

的体积.

16．（本题满分13分）

已知函数
[image: image71.wmf]t

t

x

x

x

f

3

2

)

(

2

2

+

-

-

=

.当
[image: image72.wmf]Î

x

 EMBED Equation.3 [image: image73.wmf])

,

[

¥

+

t

时，记
[image: image74.wmf])

(

x

f

的最小值为
[image: image75.wmf])

(

t

q

.

(1)求
[image: image76.wmf])

(

t

q

的表达式；

(2)是否存在
[image: image77.wmf]0

<

t

，使得
[image: image78.wmf])

1

(

)

(

t

q

t

q

=

？若存在，求出
[image: image79.wmf]t

；若不存在，请说明理由.
17．（本题满分14分）

已知圆
[image: image80.wmf]22

:228810

Mxyxy

+---=

和直线
[image: image81.wmf]:90

lxy

+-=

，点
[image: image82.wmf]C

在圆
[image: image83.wmf]M

上，过直线
[image: image84.wmf]l

上一点
[image: image85.wmf]A

作
[image: image86.wmf]MAC

D

.

（1）当点
[image: image87.wmf]A

的横坐标为
[image: image88.wmf]4

且
[image: image89.wmf]o

45

=

Ð

MAC

时，求直线
[image: image90.wmf]AC

的方程；

（2）求存在点
[image: image91.wmf]C

使得
[image: image92.wmf]o

45

=

Ð

MAC

成立的点
[image: image93.wmf]A

的横坐标的取值范围.
18．（本题满分14分）

在区间[image: image94.wmf]D

上，若函数
[image: image95.wmf])

(

x

g

y

=

为增函数，而函数
[image: image96.wmf])

(

1

x

g

x

y

=

为减函数，则称函数
[image: image97.wmf])

(

x

g

y

=

为区间[image: image98.wmf]D

上的“弱增”函数．已知函数[image: image99.wmf]1

()1

1

fx

x

=-

+

．

（1）判断函数[image: image100.wmf]()

fx

在区间[image: image101.wmf](0,1]

上是否为“弱增”函数，并说明理由；

（2）设[image: image102.wmf][

)

1212

,0,,

xxxx

Î+¥¹

，证明[image: image103.wmf]2121

1

()()

2

fxfxxx

-<-

；

（3）当[image: image104.wmf][

]

0,1

x

Î

时，不等式
[image: image105.wmf]x

ax

+

³

-

1

1

1

恒成立，求实数
[image: image106.wmf]a

的取值范围．
2014年深圳市高中数学竞赛决赛

参考答案

1、 选择题：C B A D D C

二、填空题：7.
[image: image107.wmf]2

±

 8．
[image: image108.wmf]29

 9.
[image: image109.wmf])

,

2

(

)

1

,

0

(

)

2

,

(

+¥

-

-¥

U

U

10.
[image: image110.wmf]43

3

 11．
[image: image111.wmf]2

2011

 12.
[image: image112.wmf]31

(,),(1,0),(3,4)

22

--

三、解答题：

13. （本题满分12分）

解：（1）因为在全体样本中随机抽取1个，抽到B组的概率0.375，

所以
[image: image113.wmf]375

.

0

2000

90

=

+

x

， ………………2分

即
[image: image114.wmf]660

x

=

. ………………3分

（2）C组样本个数为y＋z＝2000－（673＋77＋660＋90）＝500， ………………4分

 现用分层抽样的方法在全部测试结果中抽取360个，则应在C组中抽取个数为

[image: image115.wmf]360

50090

2000

´=

个. ………………7分

（3）设事件“疫苗不能通过测试”为事件M.

由（2）知
[image: image116.wmf]500

yz

+=

，且
[image: image117.wmf],

yzN

Î

,所以C组的测试结果中疫苗有效与无效的可能的情况有：

（465，35）、（466，34）、（467，33）、……（475，25）共11个. ……………… 9分

由于疫苗有效的概率小于90%时认为测试没有通过，所以疫苗不能通过测试时，必须有

[image: image118.wmf]9

.

0

2000

660

673

<

+

+

y

， …………………10分

即
[image: image119.wmf]1800

660

673

<

+

+

y

，

解得
[image: image120.wmf]467

<

y

，

所以事件M包含的基本事件有：（465，35）、（466，34）共2个. …………………11分

所以
[image: image121.wmf]11

2

)

(

=

M

P

，

故该疫苗不能通过测试的概率为
[image: image122.wmf]2

11

. …………………12分

14. （本小题满分12分）
解：

 …………………1分

 …………………
2分

. …………………4分

（1）[image: image128.wmf]p

p

=

=

2

2

T

的最小正周期为； …………………5分

又由

， …………………6分

得

， …………………7分

从而[image: image132.wmf])

](

12

,

12

5

[

Z

k

k

k

Î

+

-

p

p

p

p

． …………………8分

的单调增区间为
（2）由
[image: image133.wmf]1

1

)

3

2

sin(

)

(

=

+

+

=

p

a

a

f

得
[image: image134.wmf]0

)

3

2

sin(

=

+

p

a

， …………………9分

所以
[image: image135.wmf]p

p

a

k

=

+

3

2

，
[image: image136.wmf]6

2

p

p

a

-

=

k

 EMBED Equation.3 [image: image137.wmf])

(

Z

k

Î

． …………………10分

又因为
[image: image138.wmf])

,

0

(

p

a

Î

，所以
[image: image139.wmf]3

p

a

=

或
[image: image140.wmf]6

5

p

． …………………12分

15. （本题满分13分）
[image: image306.wmf]·

解：（1）因为
[image: image141.wmf]E

G

、

分别是
[image: image142.wmf]AC

AB

、

的中点，所以
[image: image143.wmf]BC

GE

//

；……1分
又
[image: image144.wmf]BC

C

B

//

1

1

，所以
[image: image145.wmf]GE

C

B

//

1

1

； …………2分
又
[image: image146.wmf]Í

GE

平面
[image: image147.wmf]EFG

，
[image: image148.wmf]Ë

1

1

C

B

平面
[image: image149.wmf]EFG

，

所以
[image: image150.wmf]//

1

1

C

B

平面
[image: image151.wmf]EFG

． …………3分
（2）直三棱柱
[image: image152.wmf]1

1

1

C

B

A

ABC

-

中，因为
[image: image153.wmf]°

=

Ð

90

ACB

，

所以
[image: image154.wmf]^

BC

平面
[image: image155.wmf]C

C

AA

1

1

； ……………4分
又
[image: image156.wmf]BC

GE

//

，所以
[image: image157.wmf]^

GE

平面
[image: image158.wmf]C

C

AA

1

1

，即
[image: image159.wmf]1

AC

GE

^

； ……………5分
又因为
[image: image160.wmf]2

1

=

=

AA

AC

，所以四边形
[image: image161.wmf]1

1

A

ACC

是正方形，即
[image: image162.wmf]1

1

AC

C

A

^

； ……………6分
又
[image: image163.wmf]F

E

,

分别是
[image: image164.wmf]1

,

AA

AC

的中点，所以
[image: image165.wmf]C

A

EF

1

//

，从而有
[image: image166.wmf]1

AC

EF

^

， ……………7分
由
[image: image167.wmf]E

GE

EF

=

Ç

，所以
[image: image168.wmf]^

1

AC

平面
[image: image169.wmf]EFG

，即
[image: image170.wmf]1

AC

FG

^

． ……………8分
（3）因为
[image: image171.wmf]//

1

1

C

B

平面
[image: image172.wmf]EFG

，所以
[image: image173.wmf]1

1

1

EFC

G

EFG

C

EFG

B

V

V

V

-

-

-

=

=

． ……………10分
由于
[image: image174.wmf]^

GE

平面
[image: image175.wmf]C

C

AA

1

1

，所以
[image: image176.wmf]GE

S

V

EFC

EFC

G

×

=

D

-

1

1

3

1

，且
[image: image177.wmf]1

2

1

=

=

BC

GE

．…………11分
又由于
[image: image178.wmf]2

3

2

1

1

1

4

1

1

1

1

1

1

=

-

-

-

=

-

-

-

=

D

D

D

D

ECC

FC

A

AEF

A

ACC

EFC

S

S

S

S

S

正方形

，……………12分
所以
[image: image179.wmf]2

1

1

2

3

3

1

3

1

1

1

=

×

×

=

×

=

D

-

GE

S

V

EFC

EFC

G

，即
[image: image180.wmf]2

1

1

=

-

EFG

B

V

． ……………13分
16. （本题满分13分）

[image: image307.wmf]M

解：（1）
[image: image181.wmf]t

t

x

x

x

f

3

2

)

(

2

2

+

-

-

=

[image: image182.wmf]1

3

)

1

(

2

2

-

+

-

-

=

t

t

x

． ……………1分
①当
[image: image183.wmf]1

³

t

时，
[image: image184.wmf])

(

x

f

在
[image: image185.wmf]Î

x

 EMBED Equation.3 [image: image186.wmf])

,

[

¥

+

t

时为增函数，所以

[image: image187.wmf])

(

x

f

在
[image: image188.wmf]Î

x

 EMBED Equation.3 [image: image189.wmf])

,

[

¥

+

t

时的最小值为
[image: image190.wmf]t

t

f

t

q

=

=

)

(

)

(

；……………3分
 ②当
[image: image191.wmf]1

<

t

时，
[image: image192.wmf]1

3

)

1

(

)

(

2

-

+

-

=

=

t

t

f

t

q

； ……………5分
 综上所述，
[image: image193.wmf]2

(1)

()

31(1)

tt

qt

ttt

³

ì

=

í

-+-<

î

．w.w.w.k.s.5.u.c.o.m [image: image194.jpg]

 ……………6分
（2）由（1）知，当
[image: image195.wmf]0

<

t

时，
[image: image196.wmf]1

3

)

(

2

-

+

-

=

t

t

t

q

，

所以当
[image: image197.wmf]0

<

t

时，
[image: image198.wmf]1

3

1

)

1

(

2

-

+

-

=

t

t

t

q

． ……………7分
由
[image: image199.wmf])

1

(

)

(

t

q

t

q

=

得：
[image: image200.wmf]1

3

1

1

3

2

2

-

+

-

=

-

+

-

t

t

t

t

， ……………8分
即
[image: image201.wmf]0

1

3

3

3

4

=

-

+

-

t

t

t

， ……………9分
整理得
[image: image202.wmf]0

)

1

3

)(

1

(

2

2

=

+

-

-

t

t

t

， ……………11分
解得：
[image: image203.wmf]1

±

=

t

或
[image: image204.wmf]2

5

3

±

=

t

. ……………12分
又因为
[image: image205.wmf]0

<

t

，所以
[image: image206.wmf]1

-

=

t

.即存在
[image: image207.wmf]1

-

=

t

，使得
[image: image208.wmf])

1

(

)

(

t

q

t

q

=

成立. ……………13分
17. （本题满分14分）

解：（1）圆
[image: image209.wmf]M

的方程可化为：
[image: image210.wmf]22

17

(2)(2)

2

xy

-+-=

，所以圆心
[image: image211.wmf]M

（2，2），半径
[image: image212.wmf]r

=
[image: image213.wmf]34

2

. ……1分
由于点
[image: image214.wmf]A

的横坐标为
[image: image215.wmf]4

，所以点
[image: image216.wmf]A

的坐标为（4，5），即
[image: image217.wmf]13

AM

=

. ……………2分
若直线
[image: image218.wmf]AC

的斜率不存在，很显然直线
[image: image219.wmf]AM

与
[image: image220.wmf]AC

夹角不是
[image: image221.wmf]45

o

，不合题意，故直线
[image: image222.wmf]AC

的斜率一定存在，可设
[image: image223.wmf]AC

直线的斜率为
[image: image224.wmf]k

，则
[image: image225.wmf]AC

的直线方程为
[image: image226.wmf]5(4)

ykx

-=-

，即
[image: image227.wmf]540

kxyk

-+-=

. ……………3分
由于
[image: image228.wmf]o

45

=

Ð

MAC

所以
[image: image229.wmf]M

到直线
[image: image230.wmf]AC

的距离为
[image: image231.wmf]2

26

|

|

2

2

=

=

AM

d

，此时
[image: image232.wmf]r

d

<

，即这样的点
[image: image233.wmf]C

存在. ……………4分
 由
[image: image234.wmf]2

2254

26

2

1

kk

k

-+-

=

+

，得
[image: image235.wmf]2

32

26

2

1

k

k

-

=

+

，解得
[image: image236.wmf]1

5

5

kk

=-=

或

. ……………5分
所以所求直线
[image: image237.wmf]AC

的方程为
[image: image238.wmf]0

25

5

=

-

+

y

x

或
[image: image239.wmf]0

21

5

=

+

-

y

x

. ……………6分
(2)当
[image: image240.wmf]r

AM

2

|

|

=

时，过点
[image: image241.wmf]A

的圆
[image: image242.wmf]M

的两条切线成直角，从而存在圆上的点
[image: image243.wmf]C

（切点）使得
[image: image244.wmf]o

45

=

Ð

MAC

. ……………7分
设点
[image: image245.wmf]A

的坐标为
[image: image246.wmf])

,

(

y

x

，则有

[image: image247.wmf]ï

î

ï

í

ì

=

-

+

=

×

=

-

+

-

0

9

17

2

34

2

)

2

(

)

2

(

2

2

y

x

y

x

， ……………8分
解得
[image: image248.wmf]î

í

ì

=

=

6

3

y

x

或
[image: image249.wmf]î

í

ì

=

=

3

6

y

x

. ……………9分
[image: image308.wmf]A

记点
[image: image250.wmf])

6

,

3

(

为
[image: image251.wmf]P

，点
[image: image252.wmf])

3

,

6

(

为
[image: image253.wmf]Q

，显然当点
[image: image254.wmf]A

在

线段
[image: image255.wmf]PQ

上时，过
[image: image256.wmf]A

的圆的两条切线成钝角，从

而必存在圆上的一点
[image: image257.wmf]C

使得
[image: image258.wmf]o

45

=

Ð

MAC

；……11分
当点
[image: image259.wmf]A

在线段
[image: image260.wmf]PQ

的延长线或反向延长线上时，过

[image: image261.wmf]A

的圆的两条切线成锐角，从而必不存在圆上的

点
[image: image262.wmf]C

使得
[image: image263.wmf]o

45

=

Ð

MAC

， …………13分
所以满足条件的点
[image: image264.wmf]A

为线段
[image: image265.wmf]PQ

上的点，即满足条件的点
[image: image266.wmf]A

的横坐标取值范围是
[image: image267.wmf][

]

3,6

.……14分
18．（本题满分14分）
解：（1）由[image: image268.wmf]1

()1

1

fx

x

=-

+

可以看出，在区间[image: image269.wmf](0,1]

上，[image: image270.wmf]()

fx

为增函数. ………………1分

又[image: image271.wmf]11111111

()(1)

111(11)11

xx

fx

xxxx

xxxxxx

+-

=-===

++++++++

Q

，……………3分

显然
[image: image272.wmf])

(

1

x

f

x

在区间[image: image273.wmf](0,1]

上为减函数，

[image: image274.wmf]\

 [image: image275.wmf]()

fx

在区间[image: image276.wmf](0,1]

为“弱增”函数. ………………4分

（2）[image: image277.wmf]12

21

21

21212121

11

11

()()

111111(11)

xx

xx

fxfx

xxxxxxxx

+-+

-

-=-==

+++++++++

.…6分

 [image: image278.wmf][

)

1212

,0,,

xxxx

Î+¥¹

Q

,

[image: image279.wmf]\

 EMBED Equation.3 [image: image280.wmf]1

1

1

³

+

x

，
[image: image281.wmf]1

1

2

³

+

x

，
[image: image282.wmf]2

1

1

2

1

>

+

+

+

x

x

，即

[image: image283.wmf]2121

11(11)2

xxxx

+++++>

， ………………8分

[image: image284.wmf]21

()()

fxfx

\-

[image: image285.wmf]21

1

2

xx

<-

. ………………9分

（3）当[image: image286.wmf]0

x

=

时,不等式
[image: image287.wmf]x

ax

+

³

-

1

1

1

显然成立. ………………10分

 “当[image: image288.wmf](

]

0,1

x

Î

时，不等式
[image: image289.wmf]x

ax

+

³

-

1

1

1

恒成立”等价于“ 当[image: image290.wmf](

]

0,1

x

Î

时，不等式
[image: image291.wmf])

1

1

1

(

1

x

x

a

+

-

£

即
[image: image292.wmf])

(

1

x

f

x

a

£

恒成立” . ………………11分
 也就等价于:“ 当[image: image293.wmf](

]

0,1

x

Î

时，
[image: image294.wmf]min

)]

(

1

[

x

f

x

a

£

成立” . ………………12分

由(1)知[image: image295.wmf]1

()

fx

x

在区间[image: image296.wmf](0,1]

上为减函数,
所以有
[image: image297.wmf]2

2

1

)

1

(

)]

(

1

[

min

-

=

=

f

x

f

x

. ……………13分

[image: image298.wmf]\

 EMBED Equation.3 [image: image299.wmf]2

2

1

-

£

a

，即
[image: image300.wmf]2

2

1

-

£

a

时，不等式
[image: image301.wmf]x

ax

+

³

-

1

1

1

对[image: image302.wmf][

]

0,1

x

Î

恒成立. ……………14分
3

侧视图

正视图

2

2

（第2题图）

2

（第5题图）

（第8题图）

A

C

B

B1

A1

C1

F

G

E

A

C

B

B1

A1

C1

F

G

E

� EMBED Equation.3 ���

� EMBED Equation.3 ���

1

O

� EMBED Equation.3 ���

O

� EMBED Equation.3 ���� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

第 1 页 共 10 页

[image: image309.wmf]x

[image: image310.wmf]l

[image: image311.png]

_1234568017.unknown

_1234568083.unknown

_1234568115.unknown

_1234568131.unknown

_1234568145.unknown

_1234568153.unknown

_1234568161.unknown

_1234568165.unknown

_1234568167.unknown

_1234568169.unknown

_1234568170.unknown

_1234568168.unknown

_1234568166.unknown

_1234568163.unknown

_1234568164.unknown

_1234568162.unknown

_1234568157.unknown

_1234568159.unknown

_1234568160.unknown

_1234568158.unknown

_1234568155.unknown

_1234568156.unknown

_1234568154.unknown

_1234568149.unknown

_1234568151.unknown

_1234568152.unknown

_1234568150.unknown

_1234568147.unknown

_1234568148.unknown

_1234568146.unknown

_1234568141.unknown

_1234568143.unknown

_1234568144.unknown

_1234568142.unknown

_1234568135.unknown

_1234568139.unknown

_1234568140.unknown

_1234568137.unknown

_1234568138.unknown

_1234568136.unknown

_1234568133.unknown

_1234568134.unknown

_1234568132.unknown

_1234568123.unknown

_1234568127.unknown

_1234568129.unknown

_1234568130.unknown

_1234568128.unknown

_1234568125.unknown

_1234568126.unknown

_1234568124.unknown

_1234568119.unknown

_1234568121.unknown

_1234568122.unknown

_1234568120.unknown

_1234568117.unknown

_1234568118.unknown

_1234568116.unknown

_1234568099.unknown

_1234568107.unknown

_1234568111.unknown

_1234568113.unknown

_1234568114.unknown

_1234568112.unknown

_1234568109.unknown

_1234568110.unknown

_1234568108.unknown

_1234568103.unknown

_1234568105.unknown

_1234568106.unknown

_1234568104.unknown

_1234568101.unknown

_1234568102.unknown

_1234568100.unknown

_1234568091.unknown

_1234568095.unknown

_1234568097.unknown

_1234568098.unknown

_1234568096.unknown

_1234568093.unknown

_1234568094.unknown

_1234568092.unknown

_1234568087.unknown

_1234568089.unknown

_1234568090.unknown

_1234568088.unknown

_1234568085.unknown

_1234568086.unknown

_1234568084.unknown

_1234568049.unknown

_1234568067.unknown

_1234568075.unknown

_1234568079.unknown

_1234568081.unknown

_1234568082.unknown

_1234568080.unknown

_1234568077.unknown

_1234568078.unknown

_1234568076.unknown

_1234568071.unknown

_1234568073.unknown

_1234568074.unknown

_1234568072.unknown

_1234568069.unknown

_1234568070.unknown

_1234568068.unknown

_1234568057.unknown

_1234568061.unknown

_1234568065.unknown

_1234568066.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

_1234567953.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

