Which filler can NOT be used for the preparation of tablets for amine containing basic drugs to avoid discoloration of the tablets? http://groups.google.com/group/variety-mails?hl=en 

· [image: image1.wmf]Dicalcium Phosphate

· [image: image2.wmf]Microcrystalline cellulose

· [image: image3.wmf]Starch

· [image: image4.wmf]Lactose

The ability of human eye using illuminated area to detect a particle limited to http://groups.google.com/group/variety-mails?hl=en 

· [image: image5.wmf]0.4 micron

· [image: image6.wmf]50 micron

· [image: image7.wmf]10 micron

· [image: image8.wmf]25 micron

What quantities of 95% v/v alcohols are to be mixed to make 800ml of 65% v/v alcohol? http://groups.google.com/group/variety-mails?hl=en 

· [image: image9.wmf]480 mL of 95% and 320 mL of 45% of alcohol

· [image: image10.wmf]320 mL of 95% and 480 mL of 45% of alcohol

· [image: image11.wmf]440 mL of 95% and 360 mL of 45% of alcohol

· [image: image12.wmf]360 mL of 95% and 440 mL of 45% of alcohol

The role of borax in cold creams is http://groups.google.com/group/variety-mails?hl=en 

· [image: image13.wmf]anti-microbial agent

· [image: image14.wmf]to provide fine particle to polish skin

· [image: image15.wmf]in-situ emulsifier

· [image: image16.wmf]antioxidant

Choose the right combination: http://groups.google.com/group/variety-mails?hl=en 

· [image: image17.wmf]Quinine, antimalarial, isoquinoline alkaloid

· [image: image18.wmf]Reserpine, antihypertensive, indole alkaloid

· [image: image19.wmf]Quantitative microscopy, stomatal number, myrrh

· [image: image20.wmf]Palmitic acid, salicylic acid, fatty acids

Triterpenoids are active constituents of http://groups.google.com/group/variety-mails?hl=en 

· [image: image21.wmf]Jaborandi

· [image: image22.wmf]Rhubarb

· [image: image23.wmf]Stramonium

· [image: image24.wmf]Brahmi

Alkaloids are not precipitated by http://groups.google.com/group/variety-mails?hl=en 

· [image: image25.wmf]Mayer's Reagent

· [image: image26.wmf]Dragendroff's reagent

· [image: image27.wmf]Picric acid

· [image: image28.wmf]Millon's reagent

Anisocytic are present in http://groups.google.com/group/variety-mails?hl=en 

· [image: image29.wmf]Senna

· [image: image30.wmf]Digitalis

· [image: image31.wmf]Belladonna

· [image: image32.wmf]Coca

Bacopa monnieri plant belongs to the family http://groups.google.com/group/variety-mails?hl=en 

· [image: image33.wmf]Scrophulariaceae

· [image: image34.wmf]Leguminosae

· [image: image35.wmf]Polygalaceae

· [image: image36.wmf]Rubiaceae

Tropane alkaloids are NOT present in http://groups.google.com/group/variety-mails?hl=en 

· [image: image37.wmf]Datura stramonium

· [image: image38.wmf]Erythroxylum coca

· [image: image39.wmf]Duboisia myoporoides

· [image: image40.wmf]Lobelia inflata

Guggul lipids are obtained from http://groups.google.com/group/variety-mails?hl=en 

· [image: image41.wmf]Commiphora molmol

· [image: image42.wmf]Boswellia serrata

· [image: image43.wmf]Commiphora wightii

· [image: image44.wmf]Commiphora abyssinica

An example of N-glycoside is http://groups.google.com/group/variety-mails?hl=en 

· [image: image45.wmf]Adenosine

· [image: image46.wmf]Sinigrin

· [image: image47.wmf]Rhein-8-glucoside

· [image: image48.wmf]Aloin

One mg of Lycopodium spores used in quatitative microscopy contains an average of http://groups.google.com/group/variety-mails?hl=en 

· [image: image49.wmf]94,000 spores

· [image: image50.wmf]92,000 spores

· [image: image51.wmf]90,000 spores

· [image: image52.wmf]91,000 spores

Select the correct combination of drugs for the treatment of patients suffering from Hepatitis C http://groups.google.com/group/variety-mails?hl=en 

· [image: image53.wmf]Interferon with Ribavirin

· [image: image54.wmf]Interferon with Zidovudine

· [image: image55.wmf]Interferon with Stavudine

· [image: image56.wmf]Interferon with Lamivudine

Aliskiren acts by http://groups.google.com/group/variety-mails?hl=en 

· [image: image57.wmf]Inhibiting the conversion of Angiotensin I to II

· [image: image58.wmf]Inhibiting the release of Rennin

· [image: image59.wmf]Inhibiting the binding of Angiotensin II to the receptor

· [image: image60.wmf]Inhibiting the action of Aldosterone

Digitalis toxicity is enhanced by co-administration of http://groups.google.com/group/variety-mails?hl=en 

· [image: image61.wmf]Potassium

· [image: image62.wmf]Quinidine

· [image: image63.wmf]Diuretics

· [image: image64.wmf]Antacids

The rate limiting step in cholesterol biosynthesis is one of the following http://groups.google.com/group/variety-mails?hl=en 

· [image: image65.wmf]LDL-receptor concentration

· [image: image66.wmf]VLDL secretion

· [image: image67.wmf]Mevalonic acid formation

· [image: image68.wmf]Co-enzyme A formation

Which one of the following drugs is withdrawn from the market due to torsade de pointes? http://groups.google.com/group/variety-mails?hl=en 

· [image: image69.wmf]Chlorpromazine

· [image: image70.wmf]Astemizole

· [image: image71.wmf]Haloperidol

· [image: image72.wmf]Domperidone

Ganciclovir is mainily used for the treatment of infection caused by http://groups.google.com/group/variety-mails?hl=en 

· [image: image73.wmf]Cytomegalovirus

· [image: image74.wmf]Candida albicans

· [image: image75.wmf]Herpes Zoster virus

· [image: image76.wmf]Hepatits B Virus

Identify the one rational combination which has clinical benifit http://groups.google.com/group/variety-mails?hl=en 

· [image: image77.wmf]Norfloxacin - Metronidazole

· [image: image78.wmf]Alprazolam - Paracetamol

· [image: image79.wmf]Cisapride - Omeprazole

· [image: image80.wmf]Amoxycillin - Clavulanic acid

Stevens Johnson syndrom is the most common adverse effect associated with one of the following catagory of drugs http://groups.google.com/group/variety-mails?hl=en 

· [image: image81.wmf]Sulphonamides

· [image: image82.wmf]Macrolides

· [image: image83.wmf]Penicillins

· [image: image84.wmf]Tetracyclines

Amitryptyline is synthesized from the following starting material : http://groups.google.com/group/variety-mails?hl=en 

· [image: image85.wmf]Phthalic anhydride

· [image: image86.wmf]Terephthalic acid

· [image: image87.wmf]Phthalamic acid

· [image: image88.wmf]Phthalimide

The common structural feature amongst the three categories of anticonvulsant drugs barbiturates, succinimides and hydantoins is http://groups.google.com/group/variety-mails?hl=en 

· [image: image89.wmf]Ureide

· [image: image90.wmf]Imidazolidinone

· [image: image91.wmf]Dihydropyrimidine

· [image: image92.wmf]Tetrahydropyrimidine

Nicotinic action of acetylcholine is blocked by the drug http://groups.google.com/group/variety-mails?hl=en 

· [image: image93.wmf]Atropine

· [image: image94.wmf]Carvedilol

· [image: image95.wmf]Neostigmine

· [image: image96.wmf]d-tubocurarine

Chemical nomenclature of procaine is http://groups.google.com/group/variety-mails?hl=en 

· [image: image97.wmf]2-Diethylaminoethyl 4-aminobenzoate

· [image: image98.wmf]N, N-Diethyl 4-aminobenzoate

· [image: image99.wmf]4-Aminobenzamidoethyl amine

· [image: image100.wmf]4-Amino-2-diethylaminoethyl benzoate

Barbiturates with substitution at the following position possess acceptable hypnotic activity : http://groups.google.com/group/variety-mails?hl=en 

· [image: image101.wmf]1,3-Disubstitution

· [image: image102.wmf]5,5-Disubstitution

· [image: image103.wmf]1,5-Disubstitution

· [image: image104.wmf]3,3-Disubstitution

Selective serotonin reuptake inhibitor is http://groups.google.com/group/variety-mails?hl=en 

· [image: image105.wmf]Imipramine

· [image: image106.wmf]Iproniazide

· [image: image107.wmf]Fluxetin

· [image: image108.wmf]Naphazoline

Proton pump inhibitors like omiprazole and lansoprazole contain the following ring system: http://groups.google.com/group/variety-mails?hl=en 

· [image: image109.wmf]Pyrimidine

· [image: image110.wmf]Benzimidazole

· [image: image111.wmf]Benzothiazole

· [image: image112.wmf]Oxindole

A metabolite obtained from Aspargillus terreus that can bind very tightly to HMG CoA reductase enzyme is ________ http://groups.google.com/group/variety-mails?hl=en 

· [image: image113.wmf]Fluavastatin

· [image: image114.wmf]Cerivastatin

· [image: image115.wmf]Lovastatin

· [image: image116.wmf]Somatostatin

Cyclophosphamide as anticancer agent acts as http://groups.google.com/group/variety-mails?hl=en 

· [image: image117.wmf]Alkylating agent before metabolism

· [image: image118.wmf]Alkylating agent after metabolism

· [image: image119.wmf]Phosphorylating agent after metabolism

· [image: image120.wmf]DNA intercalating agent

Artemisinin contains the following group in its structure http://groups.google.com/group/variety-mails?hl=en 

· [image: image121.wmf]An endoperoxide

· [image: image122.wmf]An exoperoxide

· [image: image123.wmf]An epoxide

· [image: image124.wmf]An acid hydrazide

Indicate the HPLC detector that is not sensitive to change in temperature http://groups.google.com/group/variety-mails?hl=en 

· [image: image125.wmf]PDA detector

· [image: image126.wmf]Refractive index detector

· [image: image127.wmf]Electrochemical Detector

· [image: image128.wmf]Fluorescence detector

One of the following statements is NOT true http://groups.google.com/group/variety-mails?hl=en 

· [image: image129.wmf]Accuracy expresses the correctness of measurement

· [image: image130.wmf]Precission represents reproducibility of measurement

· [image: image131.wmf]High degree of precision implies high degree of accuracy also

· [image: image132.wmf]High degree of acuracy implies high degree of precession also

In thiazides following substituent is essential for diuretic activity http://groups.google.com/group/variety-mails?hl=en 

· [image: image133.wmf]Chloro group at possition 6

· [image: image134.wmf]Methyl group at possition 2

· [image: image135.wmf]Sulphamoyl group at possition 7

· [image: image136.wmf]Hydrophobic group at possition 3

Streptomycin can NOT be given orally for treatment of tuberculosis because http://groups.google.com/group/variety-mails?hl=en 

· [image: image137.wmf]it gets degraded in the GIT

· [image: image138.wmf]it causes severe diarrhoea

· [image: image139.wmf]it causes metalic taste in the mouth

· [image: image140.wmf]it is not absorbed from the GIT

In organic molecules, fluorescence seldom results from absorption of UV radiation of wavelength lower than http://groups.google.com/group/variety-mails?hl=en 

· [image: image141.wmf]350 nm

· [image: image142.wmf]200 nm

· [image: image143.wmf]300 nm

· [image: image144.wmf]250 nm

Glass transition temperature is detected through http://groups.google.com/group/variety-mails?hl=en 

· [image: image145.wmf]X-Ray diffractometry

· [image: image146.wmf]Solution calorimetry

· [image: image147.wmf]Differential scanning calorimetry

· [image: image148.wmf]Thermogravimetric analysis

In Gas-Liquid chromatography, some of the samples need to be derivatized in order to increase their http://groups.google.com/group/variety-mails?hl=en 

· [image: image149.wmf]volatility

· [image: image150.wmf]solubility

· [image: image151.wmf]thermal conductivity

· [image: image152.wmf]polarizability

Oxidative phosphorelation involves http://groups.google.com/group/variety-mails?hl=en 

· [image: image153.wmf]Electron transport system

· [image: image154.wmf]Substrate level phosphorelation

· [image: image155.wmf]Reaction catalyzed by succinic thiokinase in TCA cycle

· [image: image156.wmf]None of the above

Coulter counter is used in determination of http://groups.google.com/group/variety-mails?hl=en 

· [image: image157.wmf]particle surface area

· [image: image158.wmf]particle size

· [image: image159.wmf]particle volume

· [image: image160.wmf]all of the Above

Drugs following one compartment open model pharamacokinetics eliminate http://groups.google.com/group/variety-mails?hl=en 

· [image: image161.wmf]bi-exponentially

· [image: image162.wmf]trii-exponentially

· [image: image163.wmf]non-exponentially

· [image: image164.wmf]mono-exponentially

The temperature condition for storage of drug products under cold temperature is given as : http://groups.google.com/group/variety-mails?hl=en 

· [image: image165.wmf]temperature between 8 - 25 Degree Celsius

· [image: image166.wmf]temperature below 2 Degree Celsius

· [image: image167.wmf]temperature at 0 Degree Celsius

· [image: image168.wmf]temperature between 2 - 8 Degree Celsius

Many xenobiotics are oxidized by cytochrom P - 450 in order to http://groups.google.com/group/variety-mails?hl=en 

· [image: image169.wmf]increase their biological activity

· [image: image170.wmf]increase their disposition in lipophilic compartments of the body

· [image: image171.wmf]increase thier aqueous solubility

· [image: image172.wmf]all of the above

The following protien/polypeptide has a quaternary structure http://groups.google.com/group/variety-mails?hl=en 

· [image: image173.wmf]α-Chymotrypsin

· [image: image174.wmf]Hemoglobin

· [image: image175.wmf]Insulin

· [image: image176.wmf]Myoglobin

Drugs in suspensions and semi-solid formulations always degrade by http://groups.google.com/group/variety-mails?hl=en 

· [image: image177.wmf]First order kinetics

· [image: image178.wmf]Second order kinetics

· [image: image179.wmf]Zero order kinetics

· [image: image180.wmf]Non-linear kinetics

In nail polish, following polymer is used as a film-former : http://groups.google.com/group/variety-mails?hl=en 

· [image: image181.wmf]Nitrocellulose

· [image: image182.wmf]Polylactic acid

· [image: image183.wmf]Hydroxypropyl methyl cellulose

· [image: image184.wmf]Cellulose acetate phthalate

Rabies vaccine (living is prepared by using http://groups.google.com/group/variety-mails?hl=en 

· [image: image185.wmf]Sheep blood

· [image: image186.wmf]Meice lymph

· [image: image187.wmf]Horse plasma

· [image: image188.wmf]Fertile eggs

A drug (200mg dose) administered in tablet form and as IV injection (50 mg dose) showed AUC of 100 and 200 microgram hr/mL respectively, The absolute availability of the drug through oral administration is : http://groups.google.com/group/variety-mails?hl=en 

· [image: image189.wmf]125 %

· [image: image190.wmf]250 %

· [image: image191.wmf]12.5 %

· [image: image192.wmf]1.25 %

Geriatric population should be included in the following phase of clinical trails http://groups.google.com/group/variety-mails?hl=en 

· [image: image193.wmf]Phase I

· [image: image194.wmf]Phase II

· [image: image195.wmf]Phase III

· [image: image196.wmf]Phase IV

Class 100 area is referred to http://groups.google.com/group/variety-mails?hl=en 

· [image: image197.wmf]Manufacturing area

· [image: image198.wmf]Aseptic area

· [image: image199.wmf]Clean area

· [image: image200.wmf]Ware area

Many mL of a 1:500 w/v stock solution should be used to make 5 liters of 1:2000 w/v solution? http://groups.google.com/group/variety-mails?hl=en 

· [image: image201.wmf]750 mL

· [image: image202.wmf]1000 mL

· [image: image203.wmf]1250 mL

· [image: image204.wmf]1500 mL

The Volume of distribution of a drug administered at a dose of 300 mg and exhibiting 30 microgram/mL instantaneous concentration in plasma shall be http://groups.google.com/group/variety-mails?hl=en 

· [image: image205.wmf]10 L

· [image: image206.wmf]100 L

· [image: image207.wmf]1.0 L

· [image: image208.wmf]0.10 L

It is required to maintain a therapeutic concentration of 10 microgram/mL for 12 hours of a drug having half life of 1.386 hr and Vd of 5 L. The dose required in a sustained release product will be http://groups.google.com/group/variety-mails?hl=en 

· [image: image209.wmf]600 mg

· [image: image210.wmf]300 mg

· [image: image211.wmf]30 mg

· [image: image212.wmf]60 mg

Which one of the following is NOT an ex-officio member of Pharmacy Council of India? http://groups.google.com/group/variety-mails?hl=en 

· [image: image213.wmf]The direactor general of Health services

· [image: image214.wmf]The direactor of Central Drugs Laboratory

· [image: image215.wmf]The Drugs Controller General of India

· [image: image216.wmf]The Director of Pharamacopoeia Laboratory

In which of the following technique the sample is kept bellow triple point? http://groups.google.com/group/variety-mails?hl=en 

· [image: image217.wmf]Lyophilization 

· [image: image218.wmf]Spray drying

· [image: image219.wmf]Spray congealing

· [image: image220.wmf]Centrifugation

The vitamin essential for tissue culture medium is http://a2zdiseases.blogspot.com/ 

· [image: image221.wmf]Pyridoxine

· [image: image222.wmf]Thiamine

· [image: image223.wmf]Nicotinic acid

· [image: image224.wmf]Inositol

Gingkgo biloba is used for its http://a2zdiseases.blogspot.com/ 

· [image: image225.wmf]Expectorent acitivity

· [image: image226.wmf]Lipid Lowering activity

· [image: image227.wmf]PAF antagonistic acitivity

· [image: image228.wmf]Antidepressent activity

Sildenafil is used for the treatment of the following disoders: http://a2zdiseases.blogspot.com/ 

· [image: image229.wmf]Systolic hypertension

· [image: image230.wmf]Unstable angina

· [image: image231.wmf]Pulmanary Hypertension

· [image: image232.wmf]Hypertension due to eclampsia

Cadiac glycosides have the following configuration in the aglycone part of the steroid nucleus 

· [image: image233.wmf]5α, 14α

· [image: image234.wmf]5α, 14β

· [image: image235.wmf]5β, 14α

· [image: image236.wmf]5β, 14β

Eugenol is present in http://farmacists.blogspot.com/ 

· [image: image237.wmf]Fennel

· [image: image238.wmf]Tulsi

· [image: image239.wmf]Cardamom

· [image: image240.wmf]Corriander

whiich one of the following drug is prescribed for the treatment of Philadelphia chromasome positve patients with Chronic myeloid Leukemia http://a2zdiseases.blogspot.com/ 

· [image: image241.wmf]Pantostatin

· [image: image242.wmf]Methotrexate

· [image: image243.wmf]Imatinib

· [image: image244.wmf]L-Asparaginase

Which of the following monochlonal antibodies is prescribed for patients with non-Hodgkin's Lymphoma? http://a2zdiseases.blogspot.com/ 

· [image: image245.wmf]Infiximab

· [image: image246.wmf]Abciximab

· [image: image247.wmf]Gemetuzumab

· [image: image248.wmf]Rituximab

Identify the drug which is not used in the treatment of Malaria caused by Plasmodium falciparum http://a2zdiseases.blogspot.com/ 

· [image: image249.wmf]Artemisinin

· [image: image250.wmf]Primaquine

· [image: image251.wmf]Quinine

· [image: image252.wmf]Mefloquine

Which one of the following drugs does NOT act through G-Protien coupled receptors www.rahulsoman.blogspot.com 

· [image: image253.wmf]Epinephrine

· [image: image254.wmf]Insulin

· [image: image255.wmf]Dopamine

· [image: image256.wmf]TSH

Which one of the following drugs is most effective in preventing transmission of HIV from the mother to foetus? www.rahulsoman.blogspot.com 

· [image: image257.wmf]Lamivudine

· [image: image258.wmf]Zudovudine

· [image: image259.wmf]Indinavir

· [image: image260.wmf]Ribavirin

Improvement of memory in Alzheimer's disease is brought about by durgs which increase transmition in www.rahulsoman.blogspot.com 

· [image: image261.wmf]Cholinergic Receptors

· [image: image262.wmf]Dopaminergic Receptors

· [image: image263.wmf]GABAergi Receptors

· [image: image264.wmf]Adrenergic Receptors

Which one the following is a non-opoid analgesic is a prodrug www.rahulsoman.blogspot.com 

· [image: image265.wmf]Piroxicam

· [image: image266.wmf]Celecoxib

· [image: image267.wmf]Nebumetone

· [image: image268.wmf]Ketorolac

Which of the following drugs is NOT a typical anti-psychotic agent? www.rahulsoman.blogspot.com 

· [image: image269.wmf]Chlorpromazine

· [image: image270.wmf]Haloperidol

· [image: image271.wmf]Resperidone

· [image: image272.wmf]Flupentixol

Myasthenia gravis is diagnosed with improved neuromuscular function by using www.rahulsoman.blogspot.com 

· [image: image273.wmf]Donepezil

· [image: image274.wmf]Edrophonium

· [image: image275.wmf]Atropine

· [image: image276.wmf]Pancuronium

Which one of the following drugs specially inhibits calcineurin in the activated T Lymphocytes? www.rahulsoman.blogspot.com 

· [image: image277.wmf]Daclizumab

· [image: image278.wmf]Prednisone

· [image: image279.wmf]Sirolimus

· [image: image280.wmf]Tacrolimus

The chimical behaviour of morphine alkaloid is www.rahulsoman.blogspot.com 

· [image: image281.wmf]Acidic

· [image: image282.wmf]Basic

· [image: image283.wmf]neutral

· [image: image284.wmf]amphoteric

which one of the followingis used as a mood stabilizer for bipolar disorders and also in certain epilieptic convulsions? www.rahulsoman.blogspot.com 

· [image: image285.wmf]Phenytoin

· [image: image286.wmf]Lithium

· [image: image287.wmf]Sodium valproate

· [image: image288.wmf]Fluoxetine

An isosteric replacement for carboxylic acid group is http://vysalipharma.blogspot.com/ 

· [image: image289.wmf]Pyrrole

· [image: image290.wmf]isoxazole

· [image: image291.wmf]phenol

· [image: image292.wmf]Tetrazole

For glyburide, all of the following metabolic reactions are logical EXCEPT http://medidict.blogspot.com/ 

· [image: image293.wmf]O-demethylation

· [image: image294.wmf]aromatic oxidation

· [image: image295.wmf]benzylic hydroxylation

· [image: image296.wmf]amide hydrolysis

The effects observed following systemic administration of levodopa in the treatment of Parkinsonism have been attributed to its catabolism to dopamine. Cabidopa, can markedly increase the propotion of levodopa that cross the blood-brain barrier by http://medidict.blogspot.com/ 

· [image: image297.wmf]Increasing penetration of levodopa through BBB by complexation with it

· [image: image298.wmf]Decreasing peripheral metabolism of levodopa

· [image: image299.wmf]decreasing the metabolism of levodopa in the CNS

· [image: image300.wmf]decreasing the clearance of levodopa from the CNS

_1464702765.unknown

_1464702831.unknown

_1464702864.unknown

_1464702881.unknown

_1464702889.unknown

_1464702893.unknown

_1464702895.unknown

_1464702896.unknown

_1464702894.unknown

_1464702891.unknown

_1464702892.unknown

_1464702890.unknown

_1464702885.unknown

_1464702887.unknown

_1464702888.unknown

_1464702886.unknown

_1464702883.unknown

_1464702884.unknown

_1464702882.unknown

_1464702872.unknown

_1464702876.unknown

_1464702878.unknown

_1464702879.unknown

_1464702877.unknown

_1464702874.unknown

_1464702875.unknown

_1464702873.unknown

_1464702868.unknown

_1464702870.unknown

_1464702871.unknown

_1464702869.unknown

_1464702866.unknown

_1464702867.unknown

_1464702865.unknown

_1464702848.unknown

_1464702856.unknown

_1464702860.unknown

_1464702862.unknown

_1464702863.unknown

_1464702861.unknown

_1464702858.unknown

_1464702859.unknown

_1464702857.unknown

_1464702852.unknown

_1464702854.unknown

_1464702855.unknown

_1464702853.unknown

_1464702850.unknown

_1464702851.unknown

_1464702849.unknown

_1464702839.unknown

_1464702844.unknown

_1464702846.unknown

_1464702847.unknown

_1464702845.unknown

_1464702841.unknown

_1464702842.unknown

_1464702840.unknown

_1464702835.unknown

_1464702837.unknown

_1464702838.unknown

_1464702836.unknown

_1464702833.unknown

_1464702834.unknown

_1464702832.unknown

_1464702798.unknown

_1464702815.unknown

_1464702823.unknown

_1464702827.unknown

_1464702829.unknown

_1464702830.unknown

_1464702828.unknown

_1464702825.unknown

_1464702826.unknown

_1464702824.unknown

_1464702819.unknown

_1464702821.unknown

_1464702822.unknown

_1464702820.unknown

_1464702817.unknown

_1464702818.unknown

_1464702816.unknown

_1464702806.unknown

_1464702811.unknown

_1464702813.unknown

_1464702814.unknown

_1464702812.unknown

_1464702809.unknown

_1464702810.unknown

_1464702808.unknown

_1464702802.unknown

_1464702804.unknown

_1464702805.unknown

_1464702803.unknown

_1464702800.unknown

_1464702801.unknown

_1464702799.unknown

_1464702782.unknown

_1464702790.unknown

_1464702794.unknown

_1464702796.unknown

_1464702797.unknown

_1464702795.unknown

_1464702792.unknown

_1464702793.unknown

_1464702791.unknown

_1464702786.unknown

_1464702788.unknown

_1464702789.unknown

_1464702787.unknown

_1464702784.unknown

_1464702785.unknown

_1464702783.unknown

_1464702774.unknown

_1464702778.unknown

_1464702780.unknown

_1464702781.unknown

_1464702779.unknown

_1464702776.unknown

_1464702777.unknown

_1464702775.unknown

_1464702769.unknown

_1464702772.unknown

_1464702773.unknown

_1464702771.unknown

_1464702767.unknown

_1464702768.unknown

_1464702766.unknown

_1464702700.unknown

_1464702732.unknown

_1464702749.unknown

_1464702757.unknown

_1464702761.unknown

_1464702763.unknown

_1464702764.unknown

_1464702762.unknown

_1464702759.unknown

_1464702760.unknown

_1464702758.unknown

_1464702753.unknown

_1464702755.unknown

_1464702756.unknown

_1464702754.unknown

_1464702751.unknown

_1464702752.unknown

_1464702750.unknown

_1464702741.unknown

_1464702745.unknown

_1464702747.unknown

_1464702748.unknown

_1464702746.unknown

_1464702743.unknown

_1464702744.unknown

_1464702742.unknown

_1464702737.unknown

_1464702739.unknown

_1464702740.unknown

_1464702738.unknown

_1464702735.unknown

_1464702736.unknown

_1464702733.unknown

_1464702716.unknown

_1464702724.unknown

_1464702728.unknown

_1464702730.unknown

_1464702731.unknown

_1464702729.unknown

_1464702726.unknown

_1464702727.unknown

_1464702725.unknown

_1464702720.unknown

_1464702722.unknown

_1464702723.unknown

_1464702721.unknown

_1464702718.unknown

_1464702719.unknown

_1464702717.unknown

_1464702708.unknown

_1464702712.unknown

_1464702714.unknown

_1464702715.unknown

_1464702713.unknown

_1464702710.unknown

_1464702711.unknown

_1464702709.unknown

_1464702704.unknown

_1464702706.unknown

_1464702707.unknown

_1464702705.unknown

_1464702702.unknown

_1464702703.unknown

_1464702701.unknown

_1464702667.unknown

_1464702683.unknown

_1464702691.unknown

_1464702695.unknown

_1464702698.unknown

_1464702699.unknown

_1464702696.unknown

_1464702693.unknown

_1464702694.unknown

_1464702692.unknown

_1464702687.unknown

_1464702689.unknown

_1464702690.unknown

_1464702688.unknown

_1464702685.unknown

_1464702686.unknown

_1464702684.unknown

_1464702675.unknown

_1464702679.unknown

_1464702681.unknown

_1464702682.unknown

_1464702680.unknown

_1464702677.unknown

_1464702678.unknown

_1464702676.unknown

_1464702671.unknown

_1464702673.unknown

_1464702674.unknown

_1464702672.unknown

_1464702669.unknown

_1464702670.unknown

_1464702668.unknown

_1464702634.unknown

_1464702650.unknown

_1464702658.unknown

_1464702663.unknown

_1464702665.unknown

_1464702666.unknown

_1464702664.unknown

_1464702660.unknown

_1464702662.unknown

_1464702659.unknown

_1464702654.unknown

_1464702656.unknown

_1464702657.unknown

_1464702655.unknown

_1464702652.unknown

_1464702653.unknown

_1464702651.unknown

_1464702642.unknown

_1464702646.unknown

_1464702648.unknown

_1464702649.unknown

_1464702647.unknown

_1464702644.unknown

_1464702645.unknown

_1464702643.unknown

_1464702638.unknown

_1464702640.unknown

_1464702641.unknown

_1464702639.unknown

_1464702636.unknown

_1464702637.unknown

_1464702635.unknown

_1464702617.unknown

_1464702626.unknown

_1464702630.unknown

_1464702632.unknown

_1464702633.unknown

_1464702631.unknown

_1464702628.unknown

_1464702629.unknown

_1464702627.unknown

_1464702621.unknown

_1464702623.unknown

_1464702624.unknown

_1464702622.unknown

_1464702619.unknown

_1464702620.unknown

_1464702618.unknown

_1464702609.unknown

_1464702613.unknown

_1464702615.unknown

_1464702616.unknown

_1464702614.unknown

_1464702611.unknown

_1464702612.unknown

_1464702610.unknown

_1464702601.unknown

_1464702605.unknown

_1464702607.unknown

_1464702608.unknown

_1464702606.unknown

_1464702603.unknown

_1464702604.unknown

_1464702602.unknown

_1464702597.unknown

_1464702599.unknown

_1464702600.unknown

_1464702598.unknown

_1464702593.unknown

_1464702595.unknown

_1464702596.unknown

_1464702594.unknown

_1464702591.unknown

_1464702592.unknown

_1464702589.unknown

_1464702588.unknown

