
试卷类型：A

肇庆市中小学教学质量评估
2015—2016学年第二学期统一检测题

高二数学（文科）
本试卷共4页，22小题，满分150分. 考试用时120分钟.
注意事项：

1. 答卷前，考生务必用黑色字迹的钢笔或签字笔，将自己所在县（市、区）、姓名、试室号、座位号填写在答题卷上对应位置，再用2B铅笔将考生号涂黑.

2. 选择题每小题选出答案后，用2B铅笔把答题卷上对应题目的答案标号涂黑；如需要改动，用橡皮擦干净后，再选涂其它答案，答案不能写在试卷上或草稿纸上.

3. 非选择题必须用黑色字迹的钢笔或签字笔作答，答案必须写在答题卷各题目指定区域内相应的位置上；如需改动，先划掉原来的答案，然后再写上新的答案；不准使用铅笔和涂改液. 不按以上要求作答的答案无效.

参考公式：线性回归方程
[image: image275.png]y

30

40

60

70

中系数计算公式：

[image: image2.wmf]å

å

å

å

=

=

=

=

-

×

-

=

-

-

-

=

n

i

i

n

i

i

i

n

i

i

n

i

i

i

x

n

x

y

x

n

y

x

x

x

y

y

x

x

b

1

2

2

1

1

2

1

)

(

)

)(

(

ˆ

，
[image: image3.wmf]x

b

y

a

ˆ

ˆ

-

=

，其中
[image: image4.wmf]x

，
[image: image5.wmf]y

表示样本均值.

[image: image6.wmf]22

´

列联表随机变量
[image: image7.wmf])

)(

)(

)(

(

)

(

2

2

d

b

c

a

d

c

b

a

bc

ad

n

K

+

+

+

+

-

=

.
[image: image8.wmf])

(

2

k

K

P

³

与k对应值表：
	
[image: image9.wmf])

(

2

k

K

P

³

	0.10
	0.05
	0.025
	0.010
	0.005
	0.001

	k
	2.706
	3.841
	5.024
	6.635
	7.879
	10.828

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）设
[image: image10.wmf]i

是虚数单位，则复数
[image: image11.wmf]2

1

i

i

-

在复平面内所对应的点位于
（A）第一象限 （B）第二象限 （C）第三象限 （D）第四象限
（2）函数
[image: image12.wmf]x

y

1

=

在点
[image: image13.wmf]4

=

x

处的导数是
（A）
[image: image14.wmf]8

1

 （B）
[image: image15.wmf]8

1

-

 （C）
[image: image16.wmf]16

1

 （D）
[image: image17.wmf]16

1

-

（3）设
[image: image18.wmf](12i)(i)

a

++

的共轭复数是它本身，其中
[image: image19.wmf]a

为实数，则
[image: image20.wmf]a

=
（A）
[image: image21.wmf]2

 （B）
[image: image22.wmf]2

-

 （C）
[image: image23.wmf]1

2

 （D）
[image: image24.wmf]1

2

-

（4）已知曲线
[image: image25.wmf]2

3ln

2

x

yx

=-

的一条切线的斜率为
[image: image26.wmf]2

，则切点的横坐标为
（A）
[image: image27.wmf]3

 （B）
[image: image28.wmf]1

-

 （C）
[image: image29.wmf]1

 （D）
[image: image30.wmf]3

或
[image: image31.wmf]1

-

（5）已知
[image: image32.wmf]p

是
[image: image33.wmf]q

的充分不必要条件，则
[image: image34.wmf]q

Ø

是
[image: image35.wmf]p

Ø

的
（A）充分不必要条件 （B）必要不充分条件
（C）充要条件 （D）既不充分也必要条件

（6）在吸烟与患肺病这两个分类变量的计算中，下列说法正确的
（A）若K2的观测值为k=6.635,我们有99%的把握认为吸烟与患肺病有关系，那么在100个吸烟的人中必有99人患有肺病
（B）从独立性检验可知有99%的把握认为吸烟与患肺病有关系时，我们说某人吸烟，那么他有99%的可能患有肺病
（C）若从统计量中求出有95% 的把握认为吸烟与患肺病有关系，是指有5% 的可能性使得推断出现错误
（D）以上三种说法都不正确.

（7）如果复数
[image: image36.wmf]3

()

2

bi

zbR

i

-

=Î

+

的实部和虚部相等，则
[image: image37.wmf]||

z

等于
（A）
[image: image38.wmf]32

 （B）
[image: image39.wmf]22

 （C）
[image: image40.wmf]3

 （D）
[image: image41.wmf]2

（8）函数
[image: image42.wmf](

)

2

1

ln

2

fxxx

=-

的单调递增区间为
（A）
[image: image43.wmf])

1

,

(

-

-¥

与
[image: image44.wmf])

,

1

(

+¥

 （B）
[image: image45.wmf](

)

1

-

，

1

 （C）
[image: image46.wmf](

)

0,1

 （D）
[image: image47.wmf](

)

1

+¥

，

（9）下列说法中错误的个数是

①将一组数据中的每个数据都加上或减去同一个常数后，方差不变；

②设有一个回归方程
[image: image48.wmf]y

ˆ

＝3－5x，变量x增加一个单位时，y平均增加5个单位；

③线性回归方程
[image: image49.wmf]y

ˆ

＝bx＋a必过(
[image: image50.wmf]x

，
[image: image51.wmf]y

)；

④在一个2×2列联表中，由计算得K2＝13.079，则有99.9%的把握认为这两个变量间有关系．

（A）0

 （B）1
 （C）2

 （D）3

（10）若函数
[image: image52.wmf](

)

ln

fxkxx

=-

在区间
[image: image53.wmf](

)

1,

+¥

单调递增，则
[image: image54.wmf]k

的取值范围是

（A）
[image: image55.wmf](

]

,2

-¥-

 （B）
[image: image56.wmf](

]

,1

-¥-

 （C）
[image: image57.wmf][

)

2,

+¥

 （D）
[image: image58.wmf][

)

1,

+¥

（11）若曲线
[image: image59.wmf]4

yx

=

的一条切线L与直线
[image: image60.wmf]480

xy

+-=

垂直，则L的方程是
（A）
[image: image61.wmf]430

xy

--=

 （B）
[image: image62.wmf]450

xy

+-=

 （C）
[image: image63.wmf]430

xy

-+=

 （D）
[image: image64.wmf]430

xy

++=

（12）若定义在
[image: image65.wmf]R

上的函数
[image: image66.wmf](

)

fx

满足
[image: image67.wmf](

)

01

f

=-

，其导函数
[image: image68.wmf](

)

'

fx

满足
[image: image69.wmf](

)

'1

fxk

>>

，则下列结论中一定错误的是
（A）
[image: image70.wmf]11

f

kk

æö

<

ç÷

èø

 （B）
[image: image71.wmf]11

1

f

kk

æö

>

ç÷

-

èø

 （C）
[image: image72.wmf]11

11

f

kk

æö

<

ç÷

--

èø

 （D）
[image: image73.wmf]1

11

k

f

kk

æö

>

ç÷

--

èø

二、填空题：本大题共4小题，每小题5分，共20分.

（13）命题“
[image: image74.wmf]2

00

,0.

xRx

$Î>

”的否定是 ▲ .
（14）观察下列等式：
[image: image75.wmf]332333233332

123,1236,123410,,

+=++=+++=

L

根据上述规律，第五个等式为​​​​​​​​​​​ ▲ .
（15）已知函数
[image: image76.wmf]()2ln

fxxbx

=+

，直线
[image: image77.wmf]22

yx

=-

与曲线
[image: image78.wmf]()

yfx

=

相切，则
[image: image79.wmf]b

=

 ▲ .

[image: image1.wmf]a

x

b

y

ˆ

ˆ

ˆ

+

=

（16）某种产品的广告费支出
[image: image80.wmf]x

与销售额
[image: image81.wmf]y

之间有如下对应数据（单位：百万元）.

根据上表提供的数据， 求出
[image: image82.wmf]y

关于
[image: image83.wmf]x

的线性回归方程为
[image: image84.wmf]^

6.517.5

yx

=+

， 则表中
[image: image85.wmf]t

的值为 ▲ .
三、解答题：本大题共6小题，共70分，解答应写出证明过程或演算步骤.

（17）（本小题满分10分）
在平面直角坐标系
[image: image86.wmf]xOy

中，曲线
[image: image87.wmf]1

C

的参数方程为
[image: image88.wmf]1cos,

2sin

x

y

q

q

=+

ì

í

=+

î

（
[image: image89.wmf]q

为参数）. 以坐标原点为极点，
[image: image90.wmf]x

轴的正半轴为极轴建立极坐标系，曲线
[image: image91.wmf]2

C

的极坐标方程为
[image: image92.wmf]cos2

rq

=-

.

（Ⅰ）求
[image: image93.wmf]1

C

和
[image: image94.wmf]2

C

在直角坐标系下的普通方程；

（Ⅱ）已知直线
[image: image95.wmf]:

lyx

=

和曲线
[image: image96.wmf]1

C

交于
[image: image97.wmf],

MN

两点，求弦
[image: image98.wmf]MN

中点的极坐标.

（18）（本小题满分12分）
某种商品价格与该商品日需求量之间的几组对照数据如下表：

	价格
[image: image99.wmf]x

（元/kg）
	10
	15
	20
	25
	30

	日需求量
[image: image100.wmf]y

（kg）
	11
	10
	8
	6
	5

（Ⅰ）求
[image: image101.wmf]y

关于
[image: image102.wmf]x

的线性回归方程；

（Ⅱ）当价格
[image: image103.wmf]40

x

=

元/kg时，日需求量
[image: image104.wmf]y

的预测值为多少？

（19）（本小题满分12分）

为了解某班学生喜爱打篮球是否与性别有关，对本班50人进行了问卷调查，得到了如下的列联表：

	
	喜爱打篮球
	不喜爱打篮球
	合计

	男生
	
	5
	

	女生
	10
	
	

	合计
	
	
	50

已知在全部50人中随机抽取1人，抽到喜爱打篮球的学生的概率为
[image: image105.wmf]3

5

.

（Ⅰ）补充完整上面的列联表，并判断是否有99.5%的把握认为喜爱打篮球与性别有关？
（Ⅱ）若采用分层抽样的方法从喜爱打篮球的学生中随机抽取3人，则男生和女生抽取的人数分别是多少？
（20）（本小题满分12分）

[image: image274.emf]E

D

B

A

A

1

C

1

B

1

C

如图所示，在直三棱柱
[image: image106.wmf]111

ABCABC

-

中，已知
[image: image107.wmf]ACBC

^

，
[image: image108.wmf]1

BCCC

=

．设
[image: image109.wmf]1

AB

的中点为
[image: image110.wmf]D

，
[image: image111.wmf]11

BCBCE

=

I

．
（Ⅰ）证明：
[image: image112.wmf]DE

∥

平面
[image: image113.wmf]11

AACC

；
（Ⅱ）证明：
[image: image114.wmf]11

BCAB

^

.
（21）（本小题满分12分）

已知函数
[image: image115.wmf](

)

2

x

fxeax

=+

（
[image: image116.wmf]a

为常数）的图像与
[image: image117.wmf]y

轴交于点
[image: image118.wmf]A

，曲线
[image: image119.wmf](

)

yfx

=

在点
[image: image120.wmf]A

处的切线斜率为
[image: image121.wmf]1

-

.

（Ⅰ）求
[image: image122.wmf]a

的值及函数
[image: image123.wmf](

)

fx

的极值；

（Ⅱ）证明：当
[image: image124.wmf]0

x

>

时，
[image: image125.wmf]2

1

x

xe

+<

.
（22）（本小题满分12分）

已知函数
[image: image126.wmf]1

()ln()

fxxaxaR

x

=--Î

.

（Ⅰ）当
[image: image127.wmf]0

a

>

时，讨论
[image: image128.wmf]()

fx

的单调区间；

（Ⅱ）设
[image: image129.wmf]()ln

2

a

gxxx

=-

，当
[image: image130.wmf]()

fx

有两个极值点为
[image: image131.wmf]12

,

xx

，且
[image: image132.wmf]1

(0,]

xe

Î

时，求
[image: image133.wmf]12

()()

gxgx

-

的最小值.
2015—2016学年第二学期统一检测题

高二数学（文科）参考答案及评分标准

一、选择题

	题号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	答案
	B
	D
	D
	A
	A
	C
	A
	D
	B
	D
	A
	C

二、填空题

（13）
[image: image134.wmf]2

,0

xRx

"Î£

 （14）
[image: image135.wmf]3333332

12345621

+++++=

 （15）0 （16）50
三、解答题

（17）（本小题满分10分）
解：（Ⅰ）由
[image: image136.wmf]1cos,

2sin

x

y

q

q

=+

ì

í

=+

î

得
[image: image137.wmf]1cos,

2sin

x

y

q

q

-=

ì

í

-=

î

 ，得
[image: image138.wmf](

)

(

)

22

22

12=cossin=1

xy

qq

-+-+

，
所以
[image: image139.wmf]1

C

的普通方程为
[image: image140.wmf](

)

(

)

22

12=1

xy

-+-

. （3分）

因为
[image: image141.wmf]cos

x

rq

=

，所以
[image: image142.wmf]2

C

的普通方程为
[image: image143.wmf]2

x

=-

. （5分）

（Ⅱ）由
[image: image144.wmf](

)

(

)

22

12=1

xy

yx

ì

-+-

ï

í

=

ï

î

得
[image: image145.wmf]2

320

xx

-+=

 （7分）

[image: image146.wmf]12

3

22

xx

+

=

，弦
[image: image147.wmf]MN

中点的横坐标为
[image: image148.wmf]3

2

，代入
[image: image149.wmf]yx

=

得纵坐标为
[image: image150.wmf]3

2

， （9分）

弦
[image: image151.wmf]MN

中点的极坐标为：
[image: image152.wmf]3

2,

24

p

æö

ç÷

èø

 （10分）

（18）（本小题满分12分）
解: (Ⅰ)
[image: image153.wmf](

)

1

101520253020

5

x

=++++=

, （1分）

[image: image154.wmf](

)

1

11108658

5

y

=++++=

, （2分）

[image: image155.wmf](

)

(

)

(

)

5

2

22

222

1

1050510250

i

i

xx

=

-=-+-+++=

å

, （3分）

[image: image156.wmf](

)

(

)

5

1

ii

i

xxyy

=

--=

å

 EMBED Equation.DSMT4 [image: image157.wmf](

)

(

)

(

)

10352005210380

-´+-´+´+´-+´-=-

.（4分）

[image: image158.wmf](

)

(

)

(

)

5

1

5

2

1

80

0.32

250

ii

i

i

i

xxyy

b

xx

=

=

--

-

===-

-

å

å

. （6分）

[image: image159.wmf]80.322014.4

aybx

=-=+´=

. （8分）
所求线性回归方程为
[image: image160.wmf]$

0.3214.4

yx

=-+

. （9分）
(Ⅱ)由(Ⅰ)知当
[image: image161.wmf]40

x

=

时,
[image: image162.wmf]$

0.324014.41.6

y

=-´+=

. （11分）
故当价格
[image: image163.wmf]40

x

=

元/ kg时，日需求量
[image: image164.wmf]y

的预测值为
[image: image165.wmf]1.6

kg. （12分）
（19）（本小题满分12分）

解：（Ⅰ）这50人中喜爱打篮球的人数为
[image: image166.wmf]3

5030

5

´=

（人）. （1分）
列联表补充如下：
	
	喜爱打篮球
	不喜爱打篮球
	合计

	男生
	20
	5
	25

	女生
	10
	15
	25

	 合计
	30
	20
	50

（4分）
∵K2＝eq \f(50×（20×15－10×5）2,30×20×25×25)≈8.333＞7.879， （7分）
∴有99.5%的把握认为喜爱打篮球与性别有关． （8分）
（Ⅱ）男生应抽取的人数为
[image: image167.wmf]20

3=2

30

´

（人）， （10分）

女生应抽取的人数为
[image: image168.wmf]10

3=1

30

´

（人）. （12分）
（20）（本小题满分12分）

证明：（Ⅰ）依题意知
[image: image169.wmf]E

是
[image: image170.wmf]1

BC

的中点，又因为
[image: image171.wmf]D

是
[image: image172.wmf]1

AB

的中点，
所以
[image: image173.wmf]DE

是
[image: image174.wmf]1

ACB

D

的中位线，所以
[image: image175.wmf]//

DEAC

. （2分）
又因为
[image: image176.wmf]1111

,

DEACCAACACCA

ËÌ

面

面

， （3分）
所以
[image: image177.wmf]DE

∥

平面
[image: image178.wmf]11

AACC

. （5分）
（Ⅱ）在直三棱柱
[image: image179.wmf]111

ABCABC

-

中，
[image: image180.wmf]1

CCABC

^

面

，
[image: image181.wmf]ACABC

Ì

面

，所以
[image: image182.wmf]1

ACCC

^

.
 （6分）

又因为
[image: image183.wmf]1

,

ACBCBCCCC

^=

I

，所以
[image: image184.wmf]11

ACBCCB

^

面

. （7分）
又因为
[image: image185.wmf]111

BCBCCB

Ì

面

，所以
[image: image186.wmf]1

BCAC

^

. （8分）
因为
[image: image187.wmf]1

=

BCCC

，所以矩形
[image: image188.wmf]11

BCCB

是正方形，所以
[image: image189.wmf]11

BCBC

^

. （9分）
因为
[image: image190.wmf]11

,

ACBCBAC

Ì

面

，
[image: image191.wmf]1

ACBCC

=

I

，所以
[image: image192.wmf]11

BCBAC

^

面

. （11分）
又因为
[image: image193.wmf]11

ABBAC

Ì

面

，所以
[image: image194.wmf]11

BCAB

^

. （12分）

（21）（本小题满分12分）

解：（Ⅰ）由
[image: image195.wmf](

)

2

x

fxeax

=+

，得
[image: image196.wmf](

)

'2

x

fxea

=+

. （1分）

又
[image: image197.wmf](

)

'012=1

fa

=+-

，得
[image: image198.wmf]1

a

=-

. （2分）
∴
[image: image199.wmf]()2

x

fxex

=-

，
[image: image200.wmf]()2

x

fxe

¢

=-

，令
[image: image201.wmf]()0

fx

¢

=

，得
[image: image202.wmf]ln2

x

=

. （3分）
当
[image: image203.wmf]ln2

x

<

时，
[image: image204.wmf]()0

fx

¢

<

，所以
[image: image205.wmf]()

fx

在
[image: image206.wmf](,ln2)

-¥

上单调递减；当
[image: image207.wmf]ln2

x

>

时，
[image: image208.wmf]()0

fx

¢

>

，所以
[image: image209.wmf]()

fx

在
[image: image210.wmf](ln2,)

+¥

是单调递增； （4分）
∴当
[image: image211.wmf]ln2

x

=

时，
[image: image212.wmf]()

fx

取得极小值，且极小值为
[image: image213.wmf]ln2

(ln2)2ln222ln2

fe

=-=-

，无极大值. （6分）
（Ⅱ）令
[image: image214.wmf](

)

2

1

x

gxex

=--

，则
[image: image215.wmf](

)

'2

x

gxex

=-

. （8分）
由（Ⅰ）得
[image: image216.wmf]()()(ln2)2ln40

gxfxf

¢

=³=->

， （10分）
故
[image: image217.wmf]()

gx

在
[image: image218.wmf]R

上单调递增，又
[image: image219.wmf](

)

00

g

=

， （11分）
∴当
[image: image220.wmf]0

x

>

时，
[image: image221.wmf](

)

(

)

00

gxg

>=

，即
[image: image222.wmf]2

1

x

xe

+<

. （12分）

（22）（本小题满分12分）
解：（Ⅰ）
[image: image223.wmf]()

fx

的定义域
[image: image224.wmf](0,)

+¥

.

[image: image225.wmf]2

'

22

11

()1

axax

fx

xxx

-+

=+-=

， （1分）
令
[image: image226.wmf]'

()0

fx

=

，得
[image: image227.wmf]2

10

xax

-+=

，

①当
[image: image228.wmf]02

a

<£

时，
[image: image229.wmf]2

40

a

D=-£

，此时
[image: image230.wmf]'

()0

fx

³

恒成立，所以，
[image: image231.wmf]()

fx

在定义域
[image: image232.wmf](0,)

+¥

上单调递增； （2分）
②当
[image: image233.wmf]2

a

>

时，
[image: image234.wmf]2

40

a

D=->

，
[image: image235.wmf]2

10

xax

-+=

的两根为
[image: image236.wmf]2

1

4

2

aa

x

--

=

，
[image: image237.wmf]2

2

4

2

aa

x

+-

=

，
且
[image: image238.wmf]12

,0

xx

>

.

当
[image: image239.wmf]2

4

(0,)

2

aa

x

--

Î

时，
[image: image240.wmf]'

()0

fx

>

，
[image: image241.wmf]()

fx

单调递增； （3分）
当
[image: image242.wmf]22

44

(,)

22

aaaa

x

--+-

Î

时，
[image: image243.wmf]'

()0

fx

<

，
[image: image244.wmf]()

fx

单调递减； （4分）
当
[image: image245.wmf]2

4

(,)

2

aa

x

+-

Î+¥

时，
[image: image246.wmf]'

()0

fx

>

，
[image: image247.wmf]()

fx

单调递增； （5分）
综上，当
[image: image248.wmf]02

a

<£

时，
[image: image249.wmf]()

fx

的递增区间为
[image: image250.wmf](0,)

+¥

，无递减区间；当
[image: image251.wmf]2

a

>

时，
[image: image252.wmf]()

fx

的递增区间为
[image: image253.wmf]2

4

(0,)

2

aa

--

，
[image: image254.wmf]2

4

(,)

2

aa

+-

+¥

，递减区间为
[image: image255.wmf]22

44

(,)

22

aaaa

--+-

.

 （6分）
（Ⅱ）由（Ⅰ）知，
[image: image256.wmf]()

fx

的两个极值点
[image: image257.wmf]12

,

xx

是方程
[image: image258.wmf]2

10

xax

-+=

的两个根，则
[image: image259.wmf]12

12

1

xxa

xx

+=

ì

í

=

î

，所以
[image: image260.wmf]2

1

1

x

x

=

，
[image: image261.wmf]1

1

1

()

ax

x

=+

. （8分）
∴
[image: image262.wmf]1211

11

11

()()ln(ln)

22

aa

gxgxxx

xx

-=---

 EMBED Equation.DSMT4 [image: image263.wmf]11111

111

111

ln()ln

xaxxxx

xxx

=--=--+

.

设
[image: image264.wmf]11

()()()ln

hxxxx

xx

=--+

，
[image: image265.wmf](0,]

xe

Î

，
则
[image: image266.wmf]12minmin

(()())()

gxgxhx

-=

. （9分）
∵
[image: image267.wmf]'

222

1111(1)(1)ln

()(1)[(1)ln()]

xxx

hxxx

xxxxx

+-

=+--++=

， （10分）
当
[image: image268.wmf](0,]

xe

Î

时，恒有
[image: image269.wmf]'

()0

hx

£

，∴
[image: image270.wmf]()

hx

在
[image: image271.wmf](0,]

e

上单调递减； （11分）
∴
[image: image272.wmf]min

2

()()

hxhe

e

==-

，∴
[image: image273.wmf]12min

2

(()())

gxgx

e

-=-

. （12分）
PAGE
高二数学（文科） 第2页 共9页

_1526477258.unknown

_1526760385.unknown

_1526914097.unknown

_1526967658.unknown

_1526968832.unknown

_1526971240.unknown

_1526971615.unknown

_1527484820.unknown

_1527495612.unknown

_1527601841.unknown

_1527601862.unknown

_1527495537.unknown

_1526972682.unknown

_1526972748.unknown

_1526973306.unknown

_1526972470.unknown

_1526971287.unknown

_1526971307.unknown

_1526971560.unknown

_1526971258.unknown

_1526969029.unknown

_1526970097.unknown

_1526970368.unknown

_1526970449.unknown

_1526970508.unknown

_1526970347.unknown

_1526970026.unknown

_1526970068.unknown

_1526969970.unknown

_1526968938.unknown

_1526968952.unknown

_1526968920.unknown

_1526967861.unknown

_1526968486.unknown

_1526968587.unknown

_1526967883.unknown

_1526967795.unknown

_1526967840.unknown

_1526967777.unknown

_1526915852.unknown

_1526916109.unknown

_1526967197.unknown

_1526967566.unknown

_1526916153.unknown

_1526916051.unknown

_1526916084.unknown

_1526915853.unknown

_1526915451.unknown

_1526915518.unknown

_1526915571.unknown

_1526915503.unknown

_1526914414.unknown

_1526914454.unknown

_1526914098.unknown

_1526823224.unknown

_1526909589.unknown

_1526914093.unknown

_1526914095.unknown

_1526914096.unknown

_1526914094.unknown

_1526911753.unknown

_1526913334.unknown

_1526909837.unknown

_1526909894.unknown

_1526909916.unknown

_1526909622.unknown

_1526843964.unknown

_1526909288.unknown

_1526909563.unknown

_1526847065.unknown

_1526843942.unknown

_1526843952.unknown

_1526823267.unknown

_1526823306.unknown

_1526823233.unknown

_1526821393.unknown

_1526821446.unknown

_1526821675.unknown

_1526821704.unknown

_1526821633.unknown

_1526821564.unknown

_1526821430.unknown

_1526821352.unknown

_1526821370.unknown

_1526760580.unknown

_1526685772.unknown

_1526686928.unknown

_1526687653.unknown

_1526688224.unknown

_1526688449.unknown

_1526688602.unknown

_1526688659.unknown

_1526688735.unknown

_1526688506.unknown

_1526688383.unknown

_1526688416.unknown

_1526688270.unknown

_1526688019.unknown

_1526688104.unknown

_1526687706.unknown

_1526687108.unknown

_1526687184.unknown

_1526687573.unknown

_1526687115.unknown

_1526687000.unknown

_1526687010.unknown

_1526687070.unknown

_1526686979.unknown

_1526685776.unknown

_1526685778.unknown

_1526685779.unknown

_1526685777.unknown

_1526685774.unknown

_1526685775.unknown

_1526685773.unknown

_1526647350.unknown

_1526647786.unknown

_1526647866.unknown

_1526685771.unknown

_1526647816.unknown

_1526647558.unknown

_1526647594.unknown

_1526647445.unknown

_1526477354.unknown

_1526647284.unknown

_1526647298.unknown

_1526477364.unknown

_1526536085.unknown

_1526477333.unknown

_1526477347.unknown

_1526477325.unknown

_1521636455.unknown

_1524546832.unknown

_1524549005.unknown

_1524562221.unknown

_1524562374.unknown

_1524562501.unknown

_1524562739.unknown

_1524563113.unknown

_1526477192.unknown

_1526477218.unknown

_1526477241.unknown

_1526477212.unknown

_1524563126.unknown

_1524563138.unknown

_1524562998.unknown

_1524563094.unknown

_1524562963.unknown

_1524562537.unknown

_1524562564.unknown

_1524562524.unknown

_1524562422.unknown

_1524562462.unknown

_1524562389.unknown

_1524562319.unknown

_1524562337.unknown

_1524562276.unknown

_1524562291.unknown

_1524562237.unknown

_1524562068.unknown

_1524562124.unknown

_1524562140.unknown

_1524562163.unknown

_1524562082.unknown

_1524562097.unknown

_1524562020.unknown

_1524562035.unknown

_1524549027.unknown

_1524546969.unknown

_1524548878.unknown

_1524548919.unknown

_1524548989.unknown

_1524548894.unknown

_1524546982.unknown

_1524546917.unknown

_1524546927.unknown

_1524546853.unknown

_1521636464.unknown

_1521636466.unknown

_1521636467.unknown

_1521636465.unknown

_1521636457.unknown

_1521636458.unknown

_1521636459.unknown

_1521636456.unknown

_1494857401.unknown

_1519073273.unknown

_1521378853.unknown

_1521636453.unknown

_1521636454.unknown

_1521378854.unknown

_1519073376.unknown

_1519977379.unknown

_1519977444.unknown

_1519977729.unknown

_1519977425.unknown

_1519073395.unknown

_1519073304.unknown

_1518025890.unknown

_1518244177.unknown

_1518244394.unknown

_1518244447.unknown

_1518244513.unknown

_1518244551.unknown

_1518244470.unknown

_1518244411.unknown

_1518244321.unknown

_1518244054.unknown

_1518244096.unknown

_1518026618.unknown

_1518026783.unknown

_1518027857.unknown

_1518025897.unknown

_1513608223.unknown

_1513608234.unknown

_1513608371.unknown

_1494857431.unknown

_1357907544.unknown

_1462971651.unknown

_1462971653.unknown

_1462971654.unknown

_1494695157.unknown

_1462971652.unknown

_1383893957.unknown

_1462971650.unknown

_1357907841.unknown

_1234568328.unknown

_1234568332.unknown

_1234568336.unknown

_1234568340.unknown

_1234568342.unknown

_1234568344.unknown

_1234568341.unknown

_1234568337.unknown

_1234568334.unknown

_1234568335.unknown

_1234568333.unknown

_1234568330.unknown

_1234568331.unknown

_1234568329.unknown

_1234567897.unknown

_1234568326.unknown

_1234568327.unknown

_1234568325.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

