[image: image263.wmf]1

-

[image: image264.wmf]1

-

宁夏回族自治区2009年初中毕业暨高中阶段招生

数 学 试 题

注意事项：

1．考试时间120分钟，全卷总分120分．

2．答题前将密封线内的项目填写清楚．

3．答卷一律使用黑、蓝钢笔或圆珠笔．

4．凡使用答题卡的考生，答卷前务必将答题卡上的有关项目填写清楚．选择题的每小题选出答案后，用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，再选涂其他答案．不使用答题卡的考生，将选择题的答案答在试卷上．

一、选择题（下列每小题所给的四个答案中只有一个是正确的，每小题3分，共24分）

1．下列运算正确的是（ ）

A．
[image: image1.wmf]3412

aaa

=

·

 B．
[image: image2.wmf]623

(6)(2)3

aaa

-¸-=

C．
[image: image3.wmf]22

(2)4

aa

-=-

 D．
[image: image4.wmf]23

aaa

-=-

2．某旅游景点三月份共接待游客25万人次，五月份共接待游客64万人次，设每月的平均增长率为
[image: image5.wmf]x

，则可列方程为（ ）

A．
[image: image6.wmf]2

25(1)64

x

+=

 B．
[image: image7.wmf]2

25(1)64

x

-=

C．
[image: image8.wmf]2

64(1)25

x

+=

 D．
[image: image9.wmf]2

64(1)25

x

-=

[image: image265.wmf]1

-

3．把不等式组
[image: image10.wmf]211

23

x

x

+>-

ì

í

+

î

≤

的解集表示在数轴上，下列选项正确的是（ ）

A． B． C． D．

4．某班抽取6名同学参加体能测试，成绩如下：85，95，85，80，80，85．下列表述错误的是（ ）

A．众数是85 B．平均数是85 C．中位数是80 D．极差是15

5．一次函数
[image: image11.wmf]23

yx

=-

的图象不经过（ ）

A．第一象限 B．第二象限 C．第三象限 D．第四象限

6．如图，是一个几何体的三视图，根据图中标注的数据可求得这个几何体的体积为（ ）

A．
[image: image12.wmf]24

π

 B．
[image: image13.wmf]32

π

 C．
[image: image14.wmf]36

π

 D．
[image: image15.wmf]48

π

[image: image266.wmf]1

-

7．在
[image: image16.wmf]44

´

的正方形网格中，已将图中的四个小正方形涂上阴影（如图），若再从其余小正方形中任选一个也涂上阴影，使得整个阴影部分组成的图形成轴对称图形．那么符合条件的小正方形共有（ ）

[image: image267.wmf]1

-

A．1个 B．2个 C．3个 D．4个

8．二次函数
[image: image17.wmf]2

(0)

yaxbxca

=++¹

的图象如图所示，对称轴是直线
[image: image18.wmf]1

x

=

，则下列四个结论错误的是（ ）

A．
[image: image19.wmf]0

c

>

 B．
[image: image20.wmf]20

ab

+=

C．
[image: image21.wmf]2

40

bac

->

 D．
[image: image22.wmf]0

abc

-+>

二、填空题（每小题3分，共24分）

9．分解因式：
[image: image23.wmf]32

mmn

-=

　　　　　　．

10．在
[image: image24.wmf]Rt

ABC

△

中，
[image: image25.wmf]9032

CABBC

Ð===

°

，

，

，则
[image: image26.wmf]cos

A

的值是　　　　　　．

11．已知：
[image: image27.wmf]3

2

ab

+=

，
[image: image28.wmf]1

ab

=

，化简
[image: image29.wmf](2)(2)

ab

--

的结果是　　　　　　．

12．某商品的价格标签已丢失，售货员只知道“它的进价为80元，打七折售出后，仍可获利5%”．你认为售货员应标在标签上的价格为　　　　　　元．

13．用一个半径为6，圆心角为120°的扇形围成一个圆锥的侧面，则圆锥的高为　　　　　　．

14．如图，梯形
[image: image30.wmf]ABCD

的两条对角线交于点
[image: image31.wmf]E

，图中面积相等的三角形共有　　　　　　对．

15．如图，
[image: image32.wmf]ABC

△

的周长为32，且
[image: image33.wmf]ABACADBC

=^

，

于
[image: image34.wmf]D

，
[image: image35.wmf]ACD

△

的周长为24，那么
[image: image36.wmf]AD

的长为　　　　　　．

16．如图，
[image: image37.wmf]O

⊙

是边长为2的等边三角形
[image: image38.wmf]ABC

的内切圆，则图中阴影部分的面积为　　　　　　．

三、解答题（共24分）

17．（6分）

计算：
[image: image39.wmf]1

0

1

12(2009)31

2

-

æö

--++-

ç÷

èø

．

18．（6分）

解分式方程：
[image: image40.wmf]1

2

33

x

xx

+=

--

．

19．（6分）

已知正比例函数
[image: image41.wmf]1

ykx

=

 EMBED Equation.DSMT4 [image: image42.wmf]1

(0)

k

¹

与反比例函数
[image: image43.wmf]2

2

(0)

k

yk

x

=¹

的图象交于
[image: image44.wmf]AB

、

两点，点
[image: image45.wmf]A

的坐标为
[image: image46.wmf](21)

，

．

（1）求正比例函数、反比例函数的表达式；

（2）求点
[image: image47.wmf]B

的坐标．

20．（6分）

桌子上放有质地均匀，反面相同的4张卡片．正面分别标有数字1、2、3、4，将这些卡片反面朝上洗匀后放在桌面上，先从中任意抽出1张卡片，用卡片上所标的数字作为十位上的数字，将取出的卡片反面朝上放回洗匀；再从中任意抽取1张卡片，用卡片上所标的数字作为个位数字．试用列表或画树状图的方法分析，组成的两位数恰好能被3整除的概率是多少？

四、解答题（48分）

21．（6分）

在“首届中国西部（银川）房·车生活文化节”期间，某汽车经销商推出
[image: image48.wmf]ABCD

、

、

、

四种型号的小轿车共1000辆进行展销．
[image: image49.wmf]C

型号轿车销售的成交率为50%，其它型号轿车的销售情况绘制在图1和图2两幅尚不完整的统计图中．

（1）参加展销的
[image: image50.wmf]D

型号轿车有多少辆？

（2）请你将图2的统计图补充完整；

（3）通过计算说明，哪一种型号的轿车销售情况最好？

（4）若对已售出轿车进行抽奖，现将已售出
[image: image51.wmf]ABCD

、

、

、

四种型号轿车的发票（一车一票）放到一起，从中随机抽取一张，求抽到
[image: image52.wmf]A

型号轿车发票的概率．

22．（6分）

如图：在
[image: image53.wmf]Rt

ABC

△

中，
[image: image54.wmf]90

ACB

Ð=

°

，
[image: image55.wmf]CD

是
[image: image56.wmf]AB

边上的中线，将
[image: image57.wmf]ADC

△

沿
[image: image58.wmf]AC

边所在的直线折叠，使点
[image: image59.wmf]D

落在点
[image: image60.wmf]E

处，得四边形
[image: image61.wmf]ABCE

．

求证：
[image: image62.wmf]ECAB

∥

．

23．（8分）

已知：如图，
[image: image63.wmf]AB

为
[image: image64.wmf]O

⊙

的直径，
[image: image65.wmf]ABACBC

=

，

交
[image: image66.wmf]O

⊙

于点
[image: image67.wmf]D

，
[image: image68.wmf]AC

交
[image: image69.wmf]O

⊙

于点
[image: image70.wmf]45

EBAC

Ð=

，

°

．

（1）求
[image: image71.wmf]EBC

Ð

的度数；

（2）求证：
[image: image72.wmf]BDCD

=

．

24．（8分）

如图，抛物线
[image: image73.wmf]2

12

2

22

yxx

=-++

与
[image: image74.wmf]x

轴交于
[image: image75.wmf]AB

、

两点，与
[image: image76.wmf]y

轴交于
[image: image77.wmf]C

点．

（1）求
[image: image78.wmf]ABC

、

、

三点的坐标；

（2）证明
[image: image79.wmf]ABC

△

为直角三角形；

（3）在抛物线上除
[image: image80.wmf]C

点外，是否还存在另外一个点
[image: image81.wmf]P

，使
[image: image82.wmf]ABP

△

是直角三角形，若存在，请求出点
[image: image83.wmf]P

的坐标，若不存在，请说明理由．

25．（10分）

如图1、图2，是一款家用的垃圾桶，踏板
[image: image84.wmf]AB

（与地面平行）或绕定点
[image: image85.wmf]P

（固定在垃圾桶底部的某一位置）上下转动（转动过程中始终保持
[image: image86.wmf]APAPBPBP

¢¢

==

，

）．通过向下踩踏点
[image: image87.wmf]A

到
[image: image88.wmf]A

¢

（与地面接触点）使点
[image: image89.wmf]B

上升到点
[image: image90.wmf]B

¢

，与此同时传动杆
[image: image91.wmf]BH

运动到
[image: image92.wmf]BH

¢¢

的位置，点
[image: image93.wmf]H

绕固定点
[image: image94.wmf]D

旋转（
[image: image95.wmf]DH

为旋转半径）至点
[image: image96.wmf]H

¢

，从而使桶盖打开一个张角
[image: image97.wmf]HDH

¢

Ð

．

如图3，桶盖打开后，传动杆
[image: image98.wmf]HB

¢¢

所在的直线分别与水平直线
[image: image99.wmf]ABDH

、

垂直，垂足为点
[image: image100.wmf]MC

、

，设
[image: image101.wmf]HC

¢

=
[image: image102.wmf]BM

¢

．测得
[image: image103.wmf]6cm12cm8cm

APPBDH

¢

===

，

，

．要使桶盖张开的角度
[image: image104.wmf]HDH

¢

Ð

不小于
[image: image105.wmf]60

°

，那么踏板
[image: image106.wmf]AB

离地面的高度至少等于多少
[image: image107.wmf]cm

？（结果保留两位有效数字）

（参考数据：
[image: image108.wmf]21.4131.73

≈

，

≈

）

[image: image109.png]

（图1）

26．（10分）

已知：等边三角形
[image: image110.wmf]ABC

的边长为4厘米，长为1厘米的线段
[image: image111.wmf]MN

在
[image: image112.wmf]ABC

△

的边
[image: image113.wmf]AB

上沿
[image: image114.wmf]AB

方向以1厘米/秒的速度向
[image: image115.wmf]B

点运动（运动开始时，点
[image: image116.wmf]M

与点
[image: image117.wmf]A

重合，点
[image: image118.wmf]N

到达点
[image: image119.wmf]B

时运动终止），过点
[image: image120.wmf]MN

、

分别作
[image: image121.wmf]AB

边的垂线，与
[image: image122.wmf]ABC

△

的其它边交于
[image: image123.wmf]PQ

、

两点，线段
[image: image124.wmf]MN

运动的时间为
[image: image125.wmf]t

秒．

（1）线段
[image: image126.wmf]MN

在运动的过程中，
[image: image127.wmf]t

为何值时，四边形
[image: image128.wmf]MNQP

恰为矩形？并求出该矩形的面积；

（2）线段
[image: image129.wmf]MN

在运动的过程中，四边形
[image: image130.wmf]MNQP

的面积为
[image: image131.wmf]S

，运动的时间为
[image: image132.wmf]t

．求四边形
[image: image133.wmf]MNQP

的面积
[image: image134.wmf]S

随运动时间
[image: image135.wmf]t

变化的函数关系式，并写出自变量
[image: image136.wmf]t

的取值范围．

宁夏回族自治区2009年初中毕业暨高中阶段招生

数学试卷参考答案

一、选择题（下列每小题所给的四个答案中只有一个是正确的，每小题3分，共24分）

	题号
	1
	2
	3
	4
	5
	6
	7
	9

	答案
	D
	A
	B
	C
	B
	A
	C
	D

二、填空题（每小题3分，共24分）

	题号
	9
	10
	11
	12
	13
	14
	15
	16

	答案
	
[image: image137.wmf]()()

mmnmn

+-

	
[image: image138.wmf]5

3

	2
	120
	
[image: image139.wmf]42

	3
	8
	
[image: image140.wmf]1

3

π

3

-

三、解答题（共24分）

17．（6分）计算：

解：原式=
[image: image141.wmf]231231

-++-

4分

=
[image: image142.wmf]33

6分

18．（6分）解分式方程：

解：去分母得：
[image: image143.wmf]12(3)

xx

-=-

3分

整理方程得：
[image: image144.wmf]37

x

-=-

[image: image145.wmf]7

3

x

=

5分

经检验
[image: image146.wmf]7

3

x

=

是原方程的解．

[image: image147.wmf]\

原方程的解为
[image: image148.wmf]7

3

x

=

．
6分

19．（6分）

解：（1）把点
[image: image149.wmf](21)

A

，

分别代入
[image: image150.wmf]1

ykx

=

与
[image: image151.wmf]2

k

y

x

=

得

[image: image152.wmf]1

1

2

k

=

，
[image: image153.wmf]2

2

k

=

．
2分

[image: image154.wmf]\

正比例函数、反比例函数的表达式为：
[image: image155.wmf]12

2

yxy

x

==

，

．
3分

（2）由方程组
[image: image156.wmf]1

2

2

yx

y

x

ì

=

ï

ï

í

ï

=

ï

î

得
[image: image157.wmf]1

1

2

1

x

y

=-

ì

í

=-

î

，
[image: image158.wmf]2

2

2

1

x

y

=

ì

í

=

î

．

[image: image159.wmf]B

\

点坐标是
[image: image160.wmf](2,1)

--

．
6分

20．（6分）

解：列表：

	个位数

十位数
	1
	2
	3
	4

	1
	11
	12
	13
	14

	2
	21
	22
	23
	24

	3
	31
	32
	33
	34

	4
	41
	42
	43
	44

树状图：

3分

[image: image161.wmf]\

能被3整除的两位数的概率是
[image: image162.wmf]5

16

．
6分

四、解答题（共48分）

21（6分）

解：（1）
[image: image163.wmf]100025%250

´=

（辆）
1分

（2）如图，（
[image: image164.wmf]100020%50%100

´´=

）

2分

（3）四种型号轿车的成交率：

[image: image165.wmf]16898

A100%48%B100%49%

350200

´=´=

：

：

[image: image166.wmf]C50%

：

[image: image167.wmf]130

D100%52%

250

´=

：

[image: image168.wmf]\

D种型号的轿车销售情况最好．
4分

（4）
[image: image169.wmf]16816821

1689810013049662

==

+++

．

[image: image170.wmf]\

抽到A型号轿车发票的概率为
[image: image171.wmf]21

62

．
6分

22．（6分）

证明：
[image: image172.wmf]CD

Q

是
[image: image173.wmf]AB

边上的中线，且
[image: image174.wmf]90

ACB

Ð=

°

，

[image: image175.wmf]CDAD

\=

．

[image: image176.wmf]CADACD

\Ð=Ð

．
2分

又
[image: image177.wmf]ACE

Q

△

是由
[image: image178.wmf]ADC

△

沿
[image: image179.wmf]AC

边所在的直线折叠而成的，

[image: image180.wmf]ECAACD

\Ð=Ð

．
4分

[image: image181.wmf]ECACAD

\Ð=Ð

．
5分

[image: image182.wmf]ECAB

\

∥

．
6分

23．（8分）

（1）解：
[image: image183.wmf]AB

Q

是
[image: image184.wmf]O

⊙

的直径，

[image: image185.wmf]90

AEB

\Ð=

°

．

又
[image: image186.wmf]45

BAC

Ð=

Q

°

，

[image: image187.wmf]45

ABE

\Ð=

°

．

又
[image: image188.wmf]ABAC

=

Q

，

[image: image189.wmf]67.5

ABCC

\Ð=Ð=

°

．

[image: image190.wmf]22.5

EBC

\Ð=

°

．
4分

（2）证明：连结
[image: image191.wmf]AD

．

[image: image192.wmf]AB

Q

是
[image: image193.wmf]O

⊙

的直径，

[image: image194.wmf]90

ADB

\Ð=

°

．

[image: image195.wmf]ADBC

\^

．

又
[image: image196.wmf]ABAC

=

Q

，

[image: image197.wmf]BDCD

\=

．
8分

24．（8分）

解：（1）
[image: image198.wmf]Q

抛物线
[image: image199.wmf]2

12

2

22

yxx

=-++

与
[image: image200.wmf]x

轴交于
[image: image201.wmf]AB

、

两点，

[image: image202.wmf]2

12

20

22

xx

\-++=

．

即
[image: image203.wmf]2

240

xx

--=

．

解之得：
[image: image204.wmf]12

222

xx

=-=

，

．

[image: image205.wmf]\

点
[image: image206.wmf]AB

、

的坐标为
[image: image207.wmf](20)220

AB

-

，

、

（

，

）

．
2分

将
[image: image208.wmf]0

x

=

代入
[image: image209.wmf]2

12

2

22

yxx

=-++

，得
[image: image210.wmf]C

点的坐标为（0，2）
3分

（2）
[image: image211.wmf]62332

ACBCAB

===

Q

，

，

，

[image: image212.wmf]222

ABACBC

\=+

，

则
[image: image213.wmf]90

ACB

Ð=

°

，

[image: image214.wmf]ABC

\

△

是直角三角形．
6分

（3）将
[image: image215.wmf]2

y

=

代入
[image: image216.wmf]2

12

2

22

yxx

=-++

得
[image: image217.wmf]2

12

22

22

xx

-++=

，

[image: image218.wmf]12

02

xx

\==

，

．

[image: image219.wmf]P

\

点坐标为
[image: image220.wmf](22)

，

．
8分

25．（10分）

过点
[image: image221.wmf]A

¢

作
[image: image222.wmf]ANAB

¢

^

垂足为
[image: image223.wmf]N

点，

在
[image: image224.wmf]Rt

HCD

¢

△

中，

若
[image: image225.wmf]HDH

¢

Ð

不小于
[image: image226.wmf]60

°

，

则
[image: image227.wmf]3

sin60

2

HC

HD

¢

°=

¢

≥

即
[image: image228.wmf]3

43

2

HCHD

¢¢

=

≥

5分

[image: image229.wmf]BMHC

¢¢

=

Q

≥

43

6分

[image: image230.wmf]RtRt

ANPBMP

¢¢

Q

△

∽

△

[image: image231.wmf]ANAP

BMBP

¢¢

\=

¢¢

[image: image232.wmf]643

233.5cm

12

APBM

AN

BP

¢¢

´

¢

\==

¢

·

≥

≈

9分

[image: image233.wmf]\

踏板
[image: image234.wmf]AB

离地面的高度至少等于3.5cm．
10分

26．（10分）

（1）过点
[image: image235.wmf]C

作
[image: image236.wmf]CDAB

^

，垂足为
[image: image237.wmf]D

．

则
[image: image238.wmf]2

AD

=

，

当
[image: image239.wmf]MN

运动到被
[image: image240.wmf]CD

垂直平分时，四边形
[image: image241.wmf]MNQP

是矩形，

即
[image: image242.wmf]3

2

AM

=

时，四边形
[image: image243.wmf]MNQP

是矩形，

[image: image244.wmf]3

2

t

\=

秒时，四边形
[image: image245.wmf]MNQP

是矩形．

[image: image246.wmf]3

tan603

2

PMAM

=

Q

°

=

，

[image: image247.wmf]3

3

2

MNQP

S

\=

四

边

形

4分

（2）
[image: image248.wmf]1

°

当
[image: image249.wmf]01

t

<<

时，

[image: image250.wmf]1

()

2

MNQP

SPMQNMN

=+

四

边

形

·

[image: image251.wmf]1

33(1)

2

tt

éù

=++

ëû

[image: image252.wmf]3

3

2

t

=+

6分

[image: image253.wmf]2

°

当
[image: image254.wmf]12

t

≤

≤

时

[image: image255.wmf]1

()

2

MNQP

SPMQNMN

=+

四

边

形

·

[image: image256.wmf]1

33(3)1

2

tt

éù

=+-

ëû

·

[image: image257.wmf]3

3

2

=

8分

[image: image258.wmf]3

°

当
[image: image259.wmf]23

t

<<

时，

[image: image260.wmf]1

()

2

MNQP

SPMQNMN

=+

四

边

形

·

[image: image261.wmf]1

3(3)3(4)

2

tt

éù

=-+-

ëû

[image: image262.wmf]7

33

2

t

=-+

10分

1

0

� EMBED Equation.DSMT4 ���

1

0

� EMBED Equation.DSMT4 ���

1

0

� EMBED Equation.DSMT4 ���

1

0

� EMBED Equation.DSMT4 ���

6

4

主视图

左视图

俯视图

6

4

4

（6题图）

（7题图）

1

1

� EMBED Equation.DSMT4 ���

O

x

y

（8题图）

A

D

C

B

E

（14题图）

（15题图）

A

B

C

D

A

B

C

O

（16题图）

型号

200

D

C

20%

B

20%

A

35%

各型号参展轿车数的百分比

已售出轿车/辆

A

B

C

D

150

100

50

0

98

130

168

（图2）

（图1）

E

C

B

A

D

A

O

E

C

D

B

y

x

B

O

A

C

A

P

B

D

H

H′

B′

A′

（图2）

A

P

B

D

H

H′

B′

A′

M

C

（图3）

C

P

Q

B

A

M

N

1

1

2

3

4

14

13

12

11

1

2

3

4

24

23

22

21

2

1

2

3

4

34

33

32

31

3

1

2

3

4

44

43

42

41

4

开始

型号

200

销售轿车辆数

A

B

C

D

150

100

50

0

98

130

168

100

A

O

E

C

D

B

A

P

B

D

H

H′

B′

A′

M

C

N

C

P

Q

B

A

M

D

N

C

P

Q

B

A

M

N

C

P

Q

B

A

M

N

C

P

Q

B

A

M

N

_1308981398.unknown

_1308982316.unknown

_1308983213.unknown

_1308983875.unknown

_1308984219.unknown

_1308984512.unknown

_1308984727.unknown

_1308984844.unknown

_1308984988.unknown

_1308985069.unknown

_1308985109.unknown

_1308985216.unknown

_1308985997.unknown

_1308986788.unknown

_1308985969.unknown

_1308985215.unknown

_1308985108.unknown

_1308985005.unknown

_1308985049.unknown

_1308984998.unknown

_1308984885.unknown

_1308984976.unknown

_1308984879.unknown

_1308984770.unknown

_1308984799.unknown

_1308984819.unknown

_1308984783.unknown

_1308984745.unknown

_1308984755.unknown

_1308984736.unknown

_1308984677.unknown

_1308984692.unknown

_1308984700.unknown

_1308984681.unknown

_1308984638.unknown

_1308984644.unknown

_1308984544.unknown

_1308984352.unknown

_1308984405.unknown

_1308984446.unknown

_1308984474.unknown

_1308984413.unknown

_1308984372.unknown

_1308984391.unknown

_1308984365.unknown

_1308984293.unknown

_1308984322.unknown

_1308984345.unknown

_1308984312.unknown

_1308984256.unknown

_1308984287.unknown

_1308984232.unknown

_1308984007.unknown

_1308984083.unknown

_1308984104.unknown

_1308984194.unknown

_1308984025.unknown

_1308984058.unknown

_1308984065.unknown

_1308984013.unknown

_1308983937.unknown

_1308983967.unknown

_1308983989.unknown

_1308983945.unknown

_1308983915.unknown

_1308983932.unknown

_1308983907.unknown

_1308983553.unknown

_1308983713.unknown

_1308983808.unknown

_1308983855.unknown

_1308983867.unknown

_1308983841.unknown

_1308983797.unknown

_1308983801.unknown

_1308983738.unknown

_1308983643.unknown

_1308983681.unknown

_1308983695.unknown

_1308983665.unknown

_1308983589.unknown

_1308983642.unknown

_1308983572.unknown

_1308983454.unknown

_1308983488.unknown

_1308983523.unknown

_1308983534.unknown

_1308983509.unknown

_1308983468.unknown

_1308983477.unknown

_1308983460.unknown

_1308983370.unknown

_1308983416.unknown

_1308983440.unknown

_1308983393.unknown

_1308983316.unknown

_1308983336.unknown

_1308983268.unknown

_1308982821.unknown

_1308982919.unknown

_1308982990.unknown

_1308983173.unknown

_1308983190.unknown

_1308982999.unknown

_1308982958.unknown

_1308982975.unknown

_1308982940.unknown

_1308982874.unknown

_1308982890.unknown

_1308982899.unknown

_1308982883.unknown

_1308982856.unknown

_1308982867.unknown

_1308982831.unknown

_1308982629.unknown

_1308982771.unknown

_1308982796.unknown

_1308982808.unknown

_1308982789.unknown

_1308982700.unknown

_1308982716.unknown

_1308982639.unknown

_1308982344.unknown

_1308982601.unknown

_1308982617.unknown

_1308982359.unknown

_1308982331.unknown

_1308982337.unknown

_1308982322.unknown

_1308981857.unknown

_1308982111.unknown

_1308982203.unknown

_1308982279.unknown

_1308982281.unknown

_1308982309.unknown

_1308982280.unknown

_1308982219.unknown

_1308982278.unknown

_1308982212.unknown

_1308982152.unknown

_1308982179.unknown

_1308982189.unknown

_1308982158.unknown

_1308982139.unknown

_1308982145.unknown

_1308982125.unknown

_1308981999.unknown

_1308982077.unknown

_1308982096.unknown

_1308982104.unknown

_1308982091.unknown

_1308982021.unknown

_1308982044.unknown

_1308982009.unknown

_1308981924.unknown

_1308981941.unknown

_1308981989.unknown

_1308981931.unknown

_1308981902.unknown

_1308981914.unknown

_1308981885.unknown

_1308981569.unknown

_1308981760.unknown

_1308981807.unknown

_1308981825.unknown

_1308981837.unknown

_1308981814.unknown

_1308981783.unknown

_1308981789.unknown

_1308981766.unknown

_1308981667.unknown

_1308981738.unknown

_1308981744.unknown

_1308981703.unknown

_1308981592.unknown

_1308981649.unknown

_1308981574.unknown

_1308981479.unknown

_1308981514.unknown

_1308981542.unknown

_1308981559.unknown

_1308981533.unknown

_1308981500.unknown

_1308981509.unknown

_1308981494.unknown

_1308981423.unknown

_1308981457.unknown

_1308981464.unknown

_1308981428.unknown

_1308981414.unknown

_1308981418.unknown

_1308981409.unknown

_1308980420.unknown

_1308981091.unknown

_1308981311.unknown

_1308981352.unknown

_1308981385.unknown

_1308981391.unknown

_1308981364.unknown

_1308981333.unknown

_1308981341.unknown

_1308981320.unknown

_1308981281.unknown

_1308981297.unknown

_1308981302.unknown

_1308981288.unknown

_1308981223.unknown

_1308981261.unknown

_1308981166.unknown

_1308980651.unknown

_1308980710.unknown

_1308980821.unknown

_1308981065.unknown

_1308980717.unknown

_1308980678.unknown

_1308980701.unknown

_1308980658.unknown

_1308980468.unknown

_1308980580.unknown

_1308980622.unknown

_1308980480.unknown

_1308980439.unknown

_1308980455.unknown

_1308980435.unknown

_1308979923.unknown

_1308980170.unknown

_1308980236.unknown

_1308980380.unknown

_1308980407.unknown

_1308980369.unknown

_1308980224.unknown

_1308980230.unknown

_1308980178.unknown

_1308980097.unknown

_1308980112.unknown

_1308980153.unknown

_1308980103.unknown

_1308980075.unknown

_1308980090.unknown

_1308980052.unknown

_1308979674.unknown

_1308979891.unknown

_1308979907.unknown

_1308979915.unknown

_1308979898.unknown

_1308979706.unknown

_1308979813.unknown

_1308979688.unknown

_1308979555.unknown

_1308979626.unknown

_1308979643.unknown

_1308979614.unknown

_1308484807.unknown

_1308979483.unknown

_1308979540.unknown

_1308484977.unknown

_1308484978.unknown

_1308484975.unknown

_1308484976.unknown

_1308484974.unknown

_1308484612.unknown

_1308484771.unknown

_1308484554.unknown

