 [image: image277.png]HERFIRE

 中国好课堂http://www.zghkt.cn/

2007年普通高等学校招生全国统一考试试题卷(全国卷Ⅱ)

文科数学（必修+选修Ⅰ）

注意事项：

本试题卷分第Ⅰ卷（选择题）和第Ⅱ卷（非选择题）两部分，共4页，总分150分，考试时间120分钟．

答题前，考生须将自己的姓名、准考证号、考场号、座位号填写在本试题卷指定的位置上．

选择题的每小题选出答案后，用2B铅笔将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，再选涂其他答案，不能答在试题卷上．

非选择题必须使用0.5毫米的黑色字迹的签字笔在答题卡上书写，字体工整，笔迹清楚

非选择题必须按照题号顺序在答题卡上各题目的答题区域内作答．超出答题区域或在其它题的答题区域内书写的答案无效；在草稿纸、本试题卷上答题无效．

考试结束，将本试题卷和答题卡一并交回．

第Ⅰ卷（选择题）

本卷共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．

参考公式：

如果事件
[image: image1.wmf]AB

，

互斥，那么

 球的表面积公式

[image: image2.wmf]()()()

PABPAPB

+=+

[image: image3.wmf]2

4

π

SR

=

如果事件
[image: image4.wmf]AB

，

相互独立，那么

 其中
[image: image5.wmf]R

表示球的半径

[image: image6.wmf]()()()

PABPAPB

=

gg

 球的体积公式

如果事件
[image: image7.wmf]A

在一次试验中发生的概率是
[image: image8.wmf]p

，那么

[image: image9.wmf]3

4

π

3

VR

=

[image: image10.wmf]n

次独立重复试验中事件
[image: image11.wmf]A

恰好发生
[image: image12.wmf]k

次的概率

 其中
[image: image13.wmf]R

表示球的半径

[image: image14.wmf]()(1)(012)

kknk

nn

PkCppkn

-

=-=

，

，

，

…

，

一、选择题

1．
[image: image15.wmf]cos330

=

o

（ ）

A．
[image: image16.wmf]1

2

B．
[image: image17.wmf]1

2

-

C．
[image: image18.wmf]3

2

D．
[image: image19.wmf]3

2

-

2．设集合
[image: image20.wmf]{1234}{12}{24}

UAB

===

，

，

，

，

，

，

，

，则
[image: image21.wmf]()

U

AB

=

U

ð

（ ）

A．
[image: image22.wmf]{2}

B．
[image: image23.wmf]{3}

C．
[image: image24.wmf]{124}

，

，

D．
[image: image25.wmf]{14}

，

3．函数
[image: image26.wmf]sin

yx

=

的一个单调增区间是（ ）

A．
[image: image27.wmf]pp

æö

-

ç÷

44

èø

，

B．
[image: image28.wmf]3

pp

æö

ç÷

44

èø

，

C．
[image: image29.wmf]3p

æö

p

ç÷

2

èø

，

D．
[image: image30.wmf]3

2

p

æö

p

ç÷

2

èø

，

4．下列四个数中最大的是（ ）

A．
[image: image31.wmf]2

(ln2)

B．
[image: image32.wmf]ln(ln2)

C．
[image: image33.wmf]ln2

D．
[image: image34.wmf]ln2

5．不等式
[image: image35.wmf]2

0

3

x

x

-

>

+

的解集是（ ）

A．
[image: image36.wmf](32)

-

，

B．
[image: image37.wmf](2)

+¥

，

C．
[image: image38.wmf](3)(2)

-¥-+¥

U

，

，

D．
[image: image39.wmf](2)(3)

-¥-+¥

U

，

，

6．在
[image: image40.wmf]ABC

△

中，已知
[image: image41.wmf]D

是
[image: image42.wmf]AB

边上一点，若
[image: image43.wmf]1

2

3

ADDBCDCACB

l

==+

uuuruuuruuuruuuruuur

，

，则
[image: image44.wmf]l

=

（ ）

A．
[image: image45.wmf]2

3

B．
[image: image46.wmf]1

3

C．
[image: image47.wmf]1

3

-

D．
[image: image48.wmf]2

3

-

7．已知三棱锥的侧棱长的底面边长的2倍，则侧棱与底面所成角的余弦值等于（ ）

A．
[image: image49.wmf]3

6

B．
[image: image50.wmf]3

4

C．
[image: image51.wmf]2

2

D．
[image: image52.wmf]3

2

8．已知曲线
[image: image53.wmf]2

4

x

y

=

的一条切线的斜率为
[image: image54.wmf]1

2

，则切点的横坐标为（ ）

A．1

B．2

C．3

D．4

9．把函数
[image: image55.wmf]e

x

y

=

的图像按向量
[image: image56.wmf](23)

=

，

a

平移，得到
[image: image57.wmf]()

yfx

=

的图像，则
[image: image58.wmf]()

fx

=

（ ）

A．
[image: image59.wmf]e2

x

+

B．
[image: image60.wmf]e2

x

-

C．
[image: image61.wmf]2

e

x

-

D．
[image: image62.wmf]2

e

x

+

10．5位同学报名参加两个课外活动小组，每位同学限报其中的一个小组，则不同的报名方法共有（ ）

A．10种

B．20种

C．25种

D．32种

11．已知椭圆的长轴长是短轴长的2倍，则椭圆的离心率等于（ ）

A．
[image: image63.wmf]1

3

B．
[image: image64.wmf]3

3

C．
[image: image65.wmf]1

2

D．
[image: image66.wmf]3

2

12．设
[image: image67.wmf]12

FF

，

分别是双曲线
[image: image68.wmf]2

2

1

9

y

x

+=

的左、右焦点．若点
[image: image69.wmf]P

在双曲线上，且
[image: image70.wmf]12

0

PFPF

=

uuuruuuur

g

，则
[image: image71.wmf]12

PFPF

+=

uuuruuuur

（ ）

A．
[image: image72.wmf]10

B．
[image: image73.wmf]210

C．
[image: image74.wmf]5

D．
[image: image75.wmf]25

第Ⅱ卷（非选择题）

本卷共10题，共90分

二、填空题：本大题共4小题，每小题5分，共20分．

13．一个总体含有100个个体，以简单随机抽样方式从该总体中抽取一个容量为5的样本，则指定的某个个体被抽到的概率为 ．

14．已知数列的通项
[image: image76.wmf]52

n

an

=-+

，则其前
[image: image77.wmf]n

项和
[image: image78.wmf]n

S

=

 ．

15．一个正四棱柱的各个顶点在一个直径为2cm的球面上．如果正四棱柱的底面边长为1cm，那么该棱柱的表面积为 cm
[image: image79.wmf]2

．

16．
[image: image80.wmf]8

2

1

(12)1

x

x

æö

++

ç÷

èø

的展开式中常数项为 ．（用数字作答）

三、解答题：本大题共6小题，共70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10分）

设等比数列
[image: image81.wmf]{}

n

a

的公比
[image: image82.wmf]1

q

<

，前
[image: image83.wmf]n

项和为
[image: image84.wmf]n

S

．已知
[image: image85.wmf]342

25

aSS

==

，

，求
[image: image86.wmf]{}

n

a

的通项公式．

18．（本小题满分12分）

在
[image: image87.wmf]ABC

△

中，已知内角
[image: image88.wmf]A

p

=

3

，边
[image: image89.wmf]23

BC

=

．设内角
[image: image90.wmf]Bx

=

，周长为
[image: image91.wmf]y

．

（1）求函数
[image: image92.wmf]()

yfx

=

的解析式和定义域；

（2）求
[image: image93.wmf]y

的最大值．

19．（本小题满分12分）

从某批产品中，有放回地抽取产品二次，每次随机抽取1件，假设事件
[image: image94.wmf]A

：“取出的2件产品中至多有1件是二等品”的概率
[image: image95.wmf]()0.96

PA

=

．

（1）求从该批产品中任取1件是二等品的概率
[image: image96.wmf]p

；

[image: image277.png]（2）若该批产品共100件，从中任意抽取2件，求事件
[image: image97.wmf]B

：“取出的2件产品中至少有一件二等品”的概率
[image: image98.wmf]()

PB

．

20．（本小题满分12分）

如图，在四棱锥
[image: image99.wmf]SABCD

-

中，

底面
[image: image100.wmf]ABCD

为正方形，侧棱
[image: image101.wmf]SD

⊥

底面
[image: image102.wmf]ABCDEF

，

，

分别为
[image: image103.wmf]ABSC

，

的中点．

（1）证明
[image: image104.wmf]EF

∥

平面
[image: image105.wmf]SAD

；

（2）设
[image: image106.wmf]2

SDDC

=

，求二面角
[image: image107.wmf]AEFD

--

的大小．

21．（本小题满分12分）

在直角坐标系
[image: image108.wmf]xOy

中，以
[image: image109.wmf]O

为圆心的圆与直线
[image: image110.wmf]34

xy

-=

相切．

（1）求圆
[image: image111.wmf]O

的方程；

（2）圆
[image: image112.wmf]O

与
[image: image113.wmf]x

轴相交于
[image: image114.wmf]AB

，

两点，圆内的动点
[image: image115.wmf]P

使
[image: image116.wmf]PAPOPB

，

，

成等比数列，求
[image: image117.wmf]PAPB

uuuruuur

g

的取值范围．

22．（本小题满分12分）

已知函数
[image: image118.wmf]32

1

()(2)1

3

fxaxbxbx

=-+-+

在
[image: image119.wmf]1

xx

=

处取得极大值，在
[image: image120.wmf]2

xx

=

处取得极小值，且
[image: image121.wmf]12

012

xx

<<<<

．

（1）证明
[image: image122.wmf]0

a

>

；
（2）若z=a+2b,求z的取值范围。
2007年普通高等学校招生全国统一考试

文科数学试题（必修+选修Ⅰ）参考答案

评分说明：

本解答给出了一种或几种解法供参考，如果考生的解法与本解答不同，可根据试题的主要考查内容比照评分参考制订相应的评分细则．

对计算题，当考生的解答在某一步出现错误时，如果后继部分的解答未改变该题的内容和难度．可视影响的程度决定后继部分的给分，但不得超过该部分正确解答应得分数的一半；如果后继部分的解答有较严重的错误，就不再给分．

解答右侧所注分数，表示考生正确做到这一步应得的累加分数．

只给整数分数．选择题和填空题不给中间分．

一、选择题
1．C
2．B
3．C
4．D
5．C
6．A

7．A
8．A
9．C
10．D
11．D
12．B

二、填空题

13．
[image: image123.wmf]1

20

14．
[image: image124.wmf]2

5

2

nn

--

15．
[image: image125.wmf]242

+

三、解答题

17．解：由题设知
[image: image126.wmf]1

1

(1)

0

1

n

n

aq

aS

q

-

¹=

-

，

，

则
[image: image127.wmf]2

1

2

1

4

1

2

(1)

5

(1)

1

1

aq

aq

aq

q

q

ì

=

-

ï

=´

í

-

-

ï

-

î

，

．

 ②
由②得
[image: image128.wmf]42

15(1)

qq

-=-

，
[image: image129.wmf]22

(4)(1)0

qq

--=

，
[image: image130.wmf](2)(2)(1)(1)0

qqqq

-+-+=

，

因为
[image: image131.wmf]1

q

<

，解得
[image: image132.wmf]1

q

=-

或
[image: image133.wmf]2

q

=-

．

当
[image: image134.wmf]1

q

=-

时，代入①得
[image: image135.wmf]1

2

a

=

，通项公式
[image: image136.wmf]1

2(1)

n

n

a

-

=´-

；

当
[image: image137.wmf]2

q

=-

时，代入①得
[image: image138.wmf]1

1

2

a

=

，通项公式
[image: image139.wmf]1

1

(2)

2

n

n

a

-

=´-

．

18．解：（1）
[image: image140.wmf]ABC

△

的内角和
[image: image141.wmf]ABC

++=p

，由
[image: image142.wmf]00

ABC

p

=>>

3

，

，

得
[image: image143.wmf]2

0

B

p

<<

3

．

应用正弦定理，知

[image: image144.wmf]23

sinsin4sin

sin

sin

BC

ACBxx

A

===

p

3

，

[image: image145.wmf]2

sin4sin

sin

BC

ABCx

A

p

æö

==-

ç÷

3

èø

．

因为
[image: image146.wmf]yABBCAC

=++

，

所以
[image: image147.wmf]22

4sin4sin230

3

yxxx

pp

æöæö

=+-+<<

ç÷ç÷

3

èøèø

，

（2）因为
[image: image148.wmf]1

4sincossin23

2

yxxx

æö

3

=+++

ç÷

ç÷

2

èø

[image: image149.wmf]5

43sin23

xx

pppp

æöæö

=++<+<

ç÷ç÷

6666

èøèø

，

所以，当
[image: image150.wmf]x

pp

+=

62

，即
[image: image151.wmf]x

p

=

3

时，
[image: image152.wmf]y

取得最大值
[image: image153.wmf]63

．

19．（1）记
[image: image154.wmf]0

A

表示事件“取出的2件产品中无二等品”，

[image: image155.wmf]1

A

表示事件“取出的2件产品中恰有1件二等品”．

则
[image: image156.wmf]01

AA

，

互斥，且
[image: image157.wmf]01

AAA

=+

，故

[image: image158.wmf]01

()()

PAPAA

=+

[image: image159.wmf]01

21

2

2

()()

(1)C(1)

1

PAPA

ppp

p

=+

=-+-

=-

于是
[image: image160.wmf]2

0.961

p

=-

．

解得
[image: image161.wmf]12

0.20.2

pp

==-

，

（舍去）．

（2）记
[image: image162.wmf]0

B

表示事件“取出的2件产品中无二等品”，

则
[image: image163.wmf]0

BB

=

．

若该批产品共100件，由（1）知其中二等品有
[image: image164.wmf]1000.220

´=

件，故
[image: image165.wmf]2

80

0

2

100

C

316

()

C495

PB

==

．

[image: image166.wmf]00

316179

()()1()1

495495

PBPBPB

==-=-=

20．解法一：

（1）作
[image: image167.wmf]FGDC

∥

交
[image: image168.wmf]SD

于点
[image: image169.wmf]G

，则
[image: image170.wmf]G

为
[image: image171.wmf]SD

的中点．

连结
[image: image172.wmf]1

2

AGFGCD

∥

，

，又
[image: image173.wmf]CDAB

∥

，

故
[image: image174.wmf]FGAEAEFG

∥

，

为平行四边形．

[image: image278.png]

[image: image175.wmf]EFAG

∥

，又
[image: image176.wmf]AG

Ì

平面
[image: image177.wmf]SADEF

Ë

，

平面
[image: image178.wmf]SAD

．

所以
[image: image179.wmf]EF

∥

平面
[image: image180.wmf]SAD

．

（2）不妨设
[image: image181.wmf]2

DC

=

，则
[image: image182.wmf]42

SDDGADG

==

，

，

△

为等

腰直角三角形．

取
[image: image183.wmf]AG

中点
[image: image184.wmf]H

，连结
[image: image185.wmf]DH

，则
[image: image186.wmf]DHAG

⊥

．

又
[image: image187.wmf]AB

⊥

平面
[image: image188.wmf]SAD

，所以
[image: image189.wmf]ABDH

⊥

，而
[image: image190.wmf]ABAGA

=

I

，

所以
[image: image191.wmf]DH

⊥

面
[image: image192.wmf]AEF

．

取
[image: image193.wmf]EF

中点
[image: image194.wmf]M

，连结
[image: image195.wmf]MH

，则
[image: image196.wmf]HMEF

⊥

．

连结
[image: image197.wmf]DM

，则
[image: image198.wmf]DMEF

⊥

．

故
[image: image199.wmf]DMH

Ð

为二面角
[image: image200.wmf]AEFD

--

的平面角

[image: image279.wmf]46

77

A

æö

ç÷

èø

，

[image: image201.wmf]2

tan2

1

DH

DMH

HM

Ð===

．

所以二面角
[image: image202.wmf]AEFD

--

的大小为
[image: image203.wmf]arctan2

．

解法二：（1）如图，建立空间直角坐标系
[image: image204.wmf]Dxyz

-

．

设
[image: image205.wmf](00)(00)

AaSb

，

，

，

，

，

，则
[image: image206.wmf](0)(00)

BaaCa

，

，

，

，

，

，

[image: image207.wmf]00

222

aab

EaF

æöæö

ç÷ç÷

èøèø

，

，

，

，

，

，

[image: image208.wmf]0

2

b

EFa

æö

=-

ç÷

èø

uuur

，

，

．

取
[image: image209.wmf]SD

的中点
[image: image210.wmf]00

2

b

G

æö

ç÷

èø

，

，

，则
[image: image211.wmf]0

2

b

AGa

æö

=-

ç÷

èø

uuur

，

，

．

[image: image212.wmf]EFAGEFAGAG

=Ì

uuuruuur

，

∥

，

平面
[image: image213.wmf]SADEF

Ë

，

平面
[image: image214.wmf]SAD

，

所以
[image: image215.wmf]EF

∥

平面
[image: image216.wmf]SAD

．

（2）不妨设
[image: image217.wmf](100)

A

，

，

，则
[image: image218.wmf]11

(110)(010)(002)1001

22

BCSEF

æöæö

ç÷ç÷

èøèø

，

，

，

，

，

，

，

，

，

，

，

，

，

，

．

[image: image219.wmf]EF

中点
[image: image220.wmf]111111

(101)0

222222

MMDEFMDEFMDEF

æöæö

=---=-=

ç÷ç÷

èøèø

uuuuruuuruuuuruuur

g

，

，

，

，

，

，

，

，

，

，

⊥

又
[image: image221.wmf]1

00

2

EA

æö

=-

ç÷

èø

uuur

，

，

，
[image: image222.wmf]0

EAEFEAEF

=

uuuruuur

g

，

⊥

，

所以向量
[image: image223.wmf]MD

uuuur

和
[image: image224.wmf]EA

uuur

的夹角等于二面角
[image: image225.wmf]AEFD

--

的平面角．

[image: image226.wmf]3

cos

3

MDEA

MDEA

MDEA

<>==

uuuuruuur

uuuuruuur

g

uuuuruuur

g

，

．

所以二面角
[image: image227.wmf]AEFD

--

的大小为
[image: image228.wmf]3

arccos

3

．

21．解：（1）依题设，圆
[image: image229.wmf]O

的半径
[image: image230.wmf]r

等于原点
[image: image231.wmf]O

到直线
[image: image232.wmf]34

xy

-=

的距离，

即

[image: image233.wmf]4

2

13

r

==

+

．

得圆
[image: image234.wmf]O

的方程为
[image: image235.wmf]22

4

xy

+=

．

（2）不妨设
[image: image236.wmf]1212

(0)(0)

AxBxxx

<

，

，

，

，

．由
[image: image237.wmf]2

4

x

=

即得

[image: image238.wmf](20)(20)

AB

-

，

，

，

．

设
[image: image239.wmf]()

Pxy

，

，由
[image: image240.wmf]PAPOPB

，

，

成等比数列，得

[image: image241.wmf]222222

(2)(2)

xyxyxy

++-+=+

g

，

即

[image: image242.wmf]22

2

xy

-=

．

[image: image243.wmf](2)(2)

PAPBxyxy

=-----

uuuruuur

gg

，

，

[image: image244.wmf]22

2

4

2(1).

xy

y

=-+

=-

由于点
[image: image245.wmf]P

在圆
[image: image246.wmf]O

内，故
[image: image247.wmf]22

22

4

2.

xy

xy

ì

+<

ï

í

-=

ï

î

，

由此得
[image: image248.wmf]2

1

y

<

．

所以
[image: image249.wmf]PAPB

uuuruuur

g

的取值范围为
[image: image250.wmf][20)

-

，

．

22．解：求函数
[image: image251.wmf]()

fx

的导数
[image: image252.wmf]2

()22

fxaxbxb

¢

=-+-

．

（Ⅰ）由函数
[image: image253.wmf]()

fx

在
[image: image254.wmf]1

xx

=

处取得极大值，在
[image: image255.wmf]2

xx

=

处取得极小值，知
[image: image256.wmf]12

xx

，

是
[image: image257.wmf]()0

fx

¢

=

的两个根．

所以
[image: image258.wmf]12

()()()

fxaxxxx

¢

=--

当
[image: image259.wmf]1

xx

<

时，
[image: image260.wmf]()

fx

为增函数，
[image: image261.wmf]()0

fx

¢

>

，由
[image: image262.wmf]1

0

xx

-<

，
[image: image263.wmf]2

0

xx

-<

得
[image: image264.wmf]0

a

>

．

（Ⅱ）在题设下，
[image: image265.wmf]12

012

xx

<<<<

等价于
[image: image266.wmf](0)0

(1)0

(2)0

f

f

f

¢

>

ì

ï

¢

<

í

ï

¢

>

î

　即
[image: image267.wmf]20

220

4420

b

abb

abb

->

ì

ï

-+-<

í

ï

-+->

î

．

化简得
[image: image268.wmf]20

320

4520

b

ab

ab

->

ì

ï

-+<

í

ï

-+>

î

．

此不等式组表示的区域为平面
[image: image269.wmf]aOb

上三条直线：
[image: image270.wmf]203204520

babab

-=-+=-+=

，

，

．

所围成的
[image: image271.wmf]ABC

△

的内部，其三个顶点分别为：
[image: image272.wmf]46

(22)(42)

77

ABC

æö

ç÷

èø

，

，

，

，

，

．

[image: image280.wmf](42)

C

，

[image: image273.wmf]z

在这三点的值依次为
[image: image274.wmf]16

68

7

，

，

．

所以
[image: image275.wmf]z

的取值范围为
[image: image276.wmf]16

8

7

æö

ç÷

èø

，

．
A

E

B

C

F

S

D

A

E

B

C

F

S

D

H

G

M

A

A

E

B

C

F

S

D

G

M

y

z

x

�

b

a

2

1

2

4

O

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

中国好课堂数字题库 http://www.zghkt.cn/sztk

[image: image281.wmf](22)

B

，

_1234568017.unknown

_1234568081.unknown

_1234568113.unknown

_1234568129.unknown

_1234568145.unknown

_1234568153.unknown

_1234568157.unknown

_1234568161.unknown

_1234568163.unknown

_1234568165.unknown

_1234568167.unknown

_1234568168.unknown

_1234568166.unknown

_1234568164.unknown

_1234568162.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

_1234568137.unknown

_1234568141.unknown

_1234568143.unknown

_1234568144.unknown

_1234568142.unknown

_1234568139.unknown

_1234568140.unknown

_1234568138.unknown

_1234568133.unknown

_1234568135.unknown

_1234568136.unknown

_1234568134.unknown

_1234568131.unknown

_1234568132.unknown

_1234568130.unknown

_1234568121.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

_1234568097.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

_1234568049.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

_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

