	[image: image209.png](&0}

Examo‘?cnm

	考试吧(Exam8.com)-第一个极力推崇人性化服务的专业考试培训网站！
提供历年试题，模拟试题，模拟盘，教程，专业课试题下载，考试培训等。每日更新!!!

济南市2006年高中阶段学校招生考试

数学试题（非课改区）

本试卷分为第Ⅰ卷（选择题）和第Ⅱ卷（非选择题）两部分．第Ⅰ卷1—2页，第Ⅱ卷3—10页，共120分．考试时间120分钟．

第Ⅰ卷（选择题
共30分）

注意事项：

1．数学考试允许使用科学计算器（凡符合大纲或课程标准要求的计算器都可带入考场）．

2．数学考试允许考生进行剪、拼、折叠实验．

3．答第Ⅰ卷前，考生务必将自己的姓名、准考证号、考试科目填涂在答题卡上．

4．每小题选出答案后，用2B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，答案写在试卷上无效．

5．考试结束，监考人将本试卷和答题卡一并收回．

一、选择题：本大题共10小题，每小题3分，共30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． [image: image209.png]如图，数轴上
[image: image1.wmf]AB

，

两点所表示的两数的（ ）

Ａ．和为正数

Ｂ．和为负数

Ｃ．积为正数

Ｄ．积为负数

2．下列计算错误的是（　　）

Ａ．
[image: image2.wmf]23

aaa

=

g

Ｂ．

Ｃ．

Ｄ．
[image: image5.wmf]2

aaa

-+=

3．如图，是一个正在绘制的扇形统计图，整个圆表示某班参加

体育活动的总人数，那么表示参加立定跳远训练的人数占总人数

的35%的扇形是（　　）

Ａ．
[image: image6.wmf]M

Ｂ．
[image: image7.wmf]N

Ｃ．
[image: image8.wmf]P

Ｄ．
[image: image9.wmf]Q

[image: image210.wmf]3

[image: image211.wmf]3

-

4．如图，直线
[image: image10.wmf]a

与直线
[image: image11.wmf]b

互相平行，则
[image: image12.wmf]xy

-

的值是（　　）

Ａ．20

Ｂ．80

Ｃ．120

Ｄ．180

5．亮亮准备用自己节省的零花钱买一台英语复读机，他现在已存有45元，计划从现在起以后每个月节省30元，直到他至少有300元．设
[image: image13.wmf]x

个月后他至少有300元，则可以用于计算所需要的月数
[image: image14.wmf]x

的不等式是（　　）

Ａ．
[image: image15.wmf]3045300

x

-

≥

Ｂ．
[image: image16.wmf]3045300

x

+

≥

Ｃ．
[image: image17.wmf]3045300

x

-

≤

Ｄ．
[image: image18.wmf]3045300

x

+

≤

[image: image212.wmf]0

6．如图，雷达可用于飞机导航，也可用来监测飞

机的飞行．假设某时刻雷达向飞机发射电磁波，电

磁波遇到飞机后反射，又被雷达接收，两个

过程共用了
[image: image19.wmf]5

5.2410

-

´

秒．已知电磁波的传播速度为

[image: image20.wmf]8

3.010

´

米／秒，则该时刻飞机与雷达站的距离是（　　）

Ａ．
[image: image21.wmf]3

7.8610

´

米

Ｂ．
[image: image22.wmf]4

7.8610

´

米
　Ｃ．
[image: image23.wmf]3

1.57210

´

米
Ｄ．
[image: image24.wmf]4

1.57210

´

米

7．已知
[image: image25.wmf]2

x

=

，则代数式
[image: image26.wmf]1

x

x

-

的值为（ 　 ）

Ａ．
[image: image27.wmf]22

+

Ｂ．
[image: image28.wmf]22

-

Ｃ．

Ｄ．
[image: image213.wmf]x

o

8．如图，一张长方形纸片沿
[image: image31.wmf]AB

对折，以
[image: image32.wmf]AB

的中点
[image: image33.wmf]O

为顶点，将平角五等分，并沿五等分线折叠，再从点
[image: image34.wmf]C

处剪开，使展开后的图形为正五边形，则剪开线与
[image: image35.wmf]OC

的夹角
[image: image36.wmf]OCD

Ð

为（　　）

[image: image214.wmf]30

o

Ａ．
[image: image37.wmf]126

o

Ｂ．
[image: image38.wmf]108

o

Ｃ．
[image: image39.wmf]90

o

Ｄ．
[image: image40.wmf]72

o

9．如图，直线
[image: image41.wmf]l

是函数
[image: image42.wmf]1

3

2

yx

=+

的图象．若点
[image: image43.wmf]()

Pxy

，

满足
[image: image44.wmf]5

x

<

，且
[image: image45.wmf]1

3

2

yx

>+

，则
[image: image46.wmf]P

点的坐标可能是（　　）

Ａ．
[image: image47.wmf](75)

，

Ｂ．
[image: image48.wmf](46)

，

Ｃ．
[image: image49.wmf](34)

，

Ｄ．
[image: image50.wmf](21)

-

，

[image: image215.wmf]3

y

o

10．如图，
[image: image51.wmf]»

BE

是半径为6的
[image: image52.wmf]D

e

的
[image: image53.wmf]1

4

圆周，
[image: image54.wmf]C

点是
[image: image55.wmf]»

BE

上

的任意一点，
[image: image56.wmf]ABD

△

是等边三角形，则四边形
[image: image57.wmf]ABCD

的周

长
[image: image58.wmf]p

的取值范围是（　　）

Ａ．
[image: image59.wmf]1218

p

<

≤

Ｂ．

Ｃ．
[image: image61.wmf]181862

p

<+

≤

Ｄ．
[image: image62.wmf]121262

p

<+

≤

第Ⅱ卷（非选择题
共90分）

注意事项：

1．第Ⅱ卷共8页，用钢笔或圆珠笔直接答在试卷上．

2．答卷前将密封线内的项目填写清楚．

二、填空题：本大题共6小题，每小题3分，共18分，把答案填写在题中的横线上．
11．若分式[image: image63.wmf]1

1

x

x

-

+

的值为零，则
[image: image64.wmf]x

的值为 ．
[image: image216.wmf]a

12．根据如图的程序，计算当输入
[image: image65.wmf]3

x

=

时，输出的结果
[image: image66.wmf]y

=

 ．

[image: image217.wmf]b

13．如图，
[image: image67.wmf]AC

是
[image: image68.wmf]O

e

的直径，
[image: image69.wmf]60

ACB

Ð=

o

，连接
[image: image70.wmf]AB

，过
[image: image71.wmf]AB

，

两点分别作
[image: image72.wmf]O

e

的切线，两切线交于点
[image: image73.wmf]P

．若已知
[image: image74.wmf]O

e

的半径为１，则
[image: image75.wmf]PAB

△

的周长为　　　　．

14．如图，
[image: image76.wmf]1

l

是反比例函数
[image: image77.wmf]k

y

x

=

在第一象限内的图象，且过点
[image: image78.wmf]2

(21)

Al

，

，

与
[image: image79.wmf]1

l

关于
[image: image80.wmf]x

轴对称，那么图象
[image: image81.wmf]2

l

的函数解析式为 （
[image: image82.wmf]0

x

>

）．

15．如图，矩形
[image: image83.wmf]ABCD

中，
[image: image84.wmf]86

ABAD

==

，

，将矩形
[image: image85.wmf]ABCD

在直线
[image: image86.wmf]l

上按顺时针方向不滑动的每秒转动
[image: image87.wmf]90

o

，转动3秒后停止，则顶点
[image: image88.wmf]A

经过的路线长为 ．

16．现有若干张边长不相等但都大于4cm的正方形纸片，从中任选一张，如图从距离正方形的四个顶点2cm处，沿
[image: image89.wmf]45

o

角画线，将正方形纸片分成5部分，则中间阴影部分的面积是 cm
[image: image90.wmf]2

；若在上述正方形纸片中再任选一张重复上述过程，并计算阴影部分的面积，你能发现什么规律？ ．
[image: image218.jpg]

[image: image219.png]

[image: image220.wmf]y

三、解答题：本大题共11小题，共72分，解答应写出文字说明或演算步骤．
17．（本题5分）请你从下列各式中，任选两式作差，并将得到的式子进行因式分解．

．

18．（本题5分）解方程：
[image: image92.wmf]23

3

xx

=

-

．

19．（本题6分）已知关于
[image: image93.wmf]x

的方程
[image: image94.wmf]2

210

kxx

+-=

有两个不相等的实数根
[image: image95.wmf]2

xx

1

，

，且满足
[image: image96.wmf]2

12

()1

xx

+=

，求
[image: image97.wmf]k

的值．

20．（本题7分）某高校共有5个大餐厅和2个小餐厅．经过测试：同时开放1个大餐厅、2个小餐厅，可供1680名学生就餐；同时开放2个大餐厅、1个小餐厅，可供2280名学生就餐．

（1）求1个大餐厅、1个小餐厅分别可供多少名学生就餐；

（2）若7个餐厅同时开放，能否供全校的5300名学生就餐？请说明理由．

21．（本题6分）元旦联欢会前某班布置教室，同学们利用彩纸条粘成一环套一环的彩纸链，小颖测量了部分彩纸链的长度，她得到的数据如下表：

	纸环数
[image: image98.wmf]x

（个）
	1
	2
	3
	4
	……

	彩纸链长度
[image: image99.wmf]y

（cm）
	19
	36
	53
	70
	……

（1）把上表中
[image: image100.wmf]xy

，

的各组对应值作为点的坐标，在如图的平面直角坐标系中描出相应的点，猜想
[image: image101.wmf]y

与
[image: image102.wmf]x

的函数关系，并求出函数关系式；

[image: image221.wmf]x

（2）教室天花板对角线长10m，现需沿天花板对角线各拉一根彩纸链，则每根彩纸链至少要用多少个纸环？

22．（本题6分）如图1，
[image: image103.wmf]MN

，

分别表示边长为
[image: image104.wmf]a

的等边三角形和正方形，
[image: image105.wmf]P

表示直径为
[image: image106.wmf]a

的圆．图2是选择基本图形
[image: image107.wmf]MP

，

用尺规画出的图案，
[image: image108.wmf]22

3

48

Saa

p

=-

阴

影

．

（1）请你从图1中任意选择两种基本图形，按给定图形的大小设计一个新图案，还要选择恰当的图形部分涂上阴影，并计算阴影的面积；（尺规作图，不写作法，保留痕迹，作直角时可以使用三角板）

[image: image222.wmf]t

（2）请你写一句在完成本题的过程中感受较深且与数学有关的话．

23．（本题6分）某数学老师为了了解学生在数学学习中常见错误的纠正情况，收集了学生在作业和考试中的常见错误，编制了10道选择题，每题3分，对她所任教的初三（1）班和（2）班进行了检测．如图表示从两班各随机抽取的10名学生的得分情况：

（1）利用图中提供的信息，补全下表：

	班级
	平均数（分）
	中位数（分）
	众数（分）

	（1）班
	
	24
	24

	（2）班
	24
	
	

（2）若把24分以上（含24分）记为“优秀”，两班各有60名学生，请估计两班各有多少名学生成绩优秀；

（3）观察图中的数据分布情况，你认为哪个班的学生纠错的整体情况更好一些？

[image: image223.wmf]60

o

24．（本题7分）如图，在
[image: image109.wmf]Rt

ABC

△

与
[image: image110.wmf]Rt

ABD

△

中，
[image: image111.wmf]90

ABCBAD

Ð=Ð=

o

，
[image: image112.wmf]ADBCACBD

=

，

，

相交于点
[image: image113.wmf]G

，过点
[image: image114.wmf]A

作
[image: image115.wmf]AEDB

∥

交
[image: image116.wmf]CB

的延长线于点
[image: image117.wmf]E

，过点
[image: image118.wmf]B

作
[image: image119.wmf]BFCA

∥

交
[image: image120.wmf]DA

的延长线于点
[image: image121.wmf]FAEBF

，

，

相交于点
[image: image122.wmf]H

．

（1）图中有若干对三角形是全等的，请你任选一对进行证明；（不添加任何辅助线）

（2）证明四边形
[image: image123.wmf]AHBG

是菱形；

（3）若使四边形
[image: image124.wmf]AHBG

是正方形，还需在
[image: image125.wmf]Rt

ABC

△

的边长之间再添加一个什么条件？请你写出这个条件．（不必证明）

[image: image224.wmf]x

25．（本题7分）某校数学研究性学习小组准备设计一种高为60cm的简易废纸箱．如图1，废纸箱的一面利用墙，放置在地面上，利用地面作底，其它的面用一张边长为60cm的正方形硬纸板围成．经研究发现：由于废纸箱的高是确定的，所以废纸箱的横截面图形面积越大，则它的容积越大．

[image: image225.wmf]5(1)

yxx

=-+>

（1）该小组通过多次尝试，最终选定下表中的简便且易操作的三种横截面图形，如图2，是根据这三种横截面图形的面积
[image: image126.wmf]2

(cm)

y

与
[image: image127.wmf](cm)

x

（见表中横截面图形所示）的函数关系式而绘制出的图象．请你根据有信息，在表中空白处填上适当的数、式，并完成
[image: image128.wmf]y

取最大值时的设计示意图；

	横截面图形
	
	[image: image226.wmf]5(1)

yxx

=+

≤

	[image: image227.wmf]y

	
[image: image129.wmf]y

与
[image: image130.wmf]x

的函数关系式
	
[image: image131.wmf]2

1

30

2

yxx

=-+

	
	
[image: image132.wmf]2

3

3303

4

yxx

=-+

	
[image: image133.wmf]y

取最大值时
[image: image134.wmf]x

（cm）的值
	30
	
	20

	
[image: image135.wmf]2

(cm)

y

取得的最大值
	[image: image228.wmf]2cm

450
	
	
[image: image136.wmf]3003

	
[image: image137.wmf]y

取最大值时的设计示意图
	
	[image: image229.wmf]45

o

	[image: image230.wmf]45

o

（2）在研究性学习小组展示研究成果时，小华同学指出：图2中“底角为
[image: image138.wmf]60

o

的等腰梯形”的图象与其他两个图象比较，还缺少一部分，应该补画．你认为他的说法正确吗？请简要说明理由．

[image: image231.wmf]45

o

26．（本题8分）如图1，以矩形
[image: image139.wmf]OABC

的两边
[image: image140.wmf]OA

和
[image: image141.wmf]OC

所在的直线为
[image: image142.wmf]x

轴、
[image: image143.wmf]y

轴建立平面直角坐标系，
[image: image144.wmf]A

点的坐标为
[image: image145.wmf](3)

C

，

0，�

点的坐标为
[image: image146.wmf](04)

，

．将矩形
[image: image147.wmf]OABC

绕
[image: image148.wmf]O

点逆时针旋转，使
[image: image149.wmf]B

点落在
[image: image150.wmf]y

轴的正半轴上，旋转后的矩形为
[image: image151.wmf]11111

OABCBCAB

，

，

相交于点
[image: image152.wmf]M

．

（1）求点
[image: image153.wmf]1

B

的坐标与线段
[image: image154.wmf]1

BC

的长；

（2）将图1中的矩形
[image: image155.wmf]111

OABC

沿
[image: image156.wmf]y

轴向上平移，如图2，矩形
[image: image157.wmf]222

PABC

是平移过程中的某一位置，
[image: image158.wmf]22

BCAB

，

相交于点
[image: image159.wmf]1

M

，点
[image: image160.wmf]P

运动到
[image: image161.wmf]C

点停止．设点
[image: image162.wmf]P

运动的距离为
[image: image163.wmf]x

，矩形
[image: image164.wmf]222

PABC

与原矩形
[image: image165.wmf]OABC

重叠部分的面积为
[image: image166.wmf]y

，求
[image: image167.wmf]y

关于
[image: image168.wmf]x

的函数关系式，并写出
[image: image169.wmf]x

的取值范围；

[image: image232.wmf]45

o

（3）如图3，当点
[image: image170.wmf]P

运动到点
[image: image171.wmf]C

时，平移后的矩形为
[image: image172.wmf]333

PABC

．请你思考如何通过图形变换使矩形
[image: image173.wmf]333

PABC

与原矩形
[image: image174.wmf]OABC

重合，请简述你的做法．

27．（本题9分）如图1，已知
[image: image175.wmf]Rt

ABC

△

中，
[image: image176.wmf]30

CAB

Ð=

o

，
[image: image177.wmf]5

BC

=

．过点
[image: image178.wmf]A

作
[image: image179.wmf]AEAB

⊥

，且
[image: image180.wmf]15

AE

=

，连接
[image: image181.wmf]BE

交
[image: image182.wmf]AC

于点
[image: image183.wmf]P

．

（1）求
[image: image184.wmf]PA

的长；

（2）以点
[image: image185.wmf]A

为圆心，
[image: image186.wmf]AP

为半径作
[image: image187.wmf]A

e

，试判断
[image: image188.wmf]BE

与
[image: image189.wmf]A

e

是否相切，并说明理由；

（3）如图2，过点
[image: image190.wmf]C

作
[image: image191.wmf]CDAE

⊥

，垂足为
[image: image192.wmf]D

．以点
[image: image193.wmf]A

为圆心，
[image: image194.wmf]r

为半径作
[image: image195.wmf]A

e

；以点
[image: image196.wmf]C

为圆心，
[image: image197.wmf]R

为半径作
[image: image198.wmf]C

e

．若
[image: image199.wmf]r

和
[image: image200.wmf]R

的大小是可变化的，并且在变化过程中保持
[image: image201.wmf]A

e

和
[image: image202.wmf]C

e

相切，且使
[image: image203.wmf]D

点在
[image: image204.wmf]A

e

的内部，
[image: image205.wmf]B

点在
[image: image206.wmf]A

e

的外部，求
[image: image207.wmf]r

和
[image: image208.wmf]R

的变化范围．

[image: image233.wmf]2cm

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

Ａ

Ｂ

� EMBED Equation.DSMT4 ���

1题图

Ｐ

Ｑ

Ｍ

Ｎ

3题图

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� HYPERLINK "http://www.1230.org/" ��� EMBED Equation.DSMT4 ����

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

4题图

� HYPERLINK "http://www.1230.org/" ����

6题图

�

8题图

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

1

1

Ｏ

� EMBED Equation.DSMT4 ���

9题图

Ａ

Ｄ

Ｅ

Ｃ

Ｂ

10题图

P

A

O

C

B

� EMBED Equation.DSMT4 ���

13题图

输入

� EMBED Equation.DSMT4 ���

� HYPERLINK "http://www.czsx.com.cn" ��� EMBED Equation.DSMT4 ����

� EMBED Equation.DSMT4 ���

输出

� EMBED Equation.DSMT4 ���

12题图

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

16题图

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

AA

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

0

2

1

14题图

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� HYPERLINK "http://www.1230.org/" ��� EMBED Equation.DSMT4 ����

D

C

B

Ａ

� EMBED Equation.DSMT4 ���

15题图

� EMBED Equation.DSMT4 ���（个）

� EMBED Equation.DSMT4 ���

1

2

3

4

5

6

7

70

10

20

30

40

50

60

80

90

21题图

Ｏ

图2

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

图1

Ｐ

0

1

2

3

4

5

6

7

8

9

10

编号

成绩（分)

3

6

9

12

15

18

21

24

27

30

（1）班

0

1

2

3

4

5

6

7

8

9

10

编号

成绩（分)

3

6

9

12

15

18

21

24

27

30

（2）班

23题图

Ｄ

Ｇ

Ｃ

Ｂ

Ｅ

Ｈ

Ｆ

Ａ

24题图

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

�

图1

10

15

20

30

40

50

60

0

100

200

300

400

450

500

550

600

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

底角为� EMBED Equation.DSMT4 ���的等腰梯形

直角三角形

图2

矩形

25题图

26题图

Ａ

Ｏ

Ｃ

Ｂ

Ｍ

Ａ

Ｏ

Ｃ

Ｂ

� EMBED Equation.DSMT4 ���

Ａ

Ｏ

Ｂ

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

Ｃ(Ｐ)

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

图1

图2

图3

A

B

C

P

E

E

A

B

C

P

Ｄ

27题图

图1

图2

考试吧论坛：http://bbs.exam8.com/ 考试吧考友录：http://home.exam8.com/ 考试吧商城：http://shop.exam8.com/

[image: image234.wmf]2cm

[image: image235.wmf]2cm

[image: image236.wmf]2

l

[image: image237.wmf]1

l

[image: image238.wmf]x

[image: image239.wmf]y

[image: image240.wmf]3

A

[image: image241.wmf]2

A

[image: image242.wmf]1

A

[image: image243.wmf]l

[image: image244.wmf]x

[image: image245.wmf](cm)

y

[image: image246.wmf]a

[image: image247.wmf]M

[image: image248.wmf]N

[image: image249.wmf]cm

x

[image: image250.wmf]cm

x

[image: image251.wmf]60

o

[image: image252.wmf]60

o

[image: image253.wmf]cm

x

[image: image254.wmf]30cm

[image: image255.wmf]30cm

[image: image256.jpg]

[image: image257.wmf]2

(cm)

y

[image: image258.wmf](cm)

x

[image: image259.wmf]60

o

[image: image260.wmf]1

M

[image: image261.wmf]1

B

[image: image262.wmf]1

C

[image: image263.wmf]1

A

[image: image264.wmf]x

[image: image265.wmf]y

[image: image266.wmf]x

[image: image267.wmf]y

[image: image268.wmf]x

[image: image269.wmf]y

[image: image270.wmf]2

B

[image: image271.wmf]2

C

[image: image272.wmf]P

[image: image273.wmf]2

A

[image: image274.wmf]3

C

[image: image275.wmf]3

B

[image: image276.wmf]3

A

_1211884125.unknown

_1211885283.unknown

_1211888732.unknown

_1211897579.unknown

_1211959092.unknown

_1211959178.unknown

_1211959740.unknown

_1211961895.unknown

_1211961932.unknown

_1211961953.unknown

_1211962060.unknown

_1211961936.unknown

_1211961902.unknown

_1211961889.unknown

_1211959786.unknown

_1211959186.unknown

_1211959534.unknown

_1211959183.unknown

_1211959104.unknown

_1211959173.unknown

_1211959097.unknown

_1211897926.unknown

_1211898655.unknown

_1211899994.unknown

_1211958601.unknown

_1211959086.unknown

_1211900017.unknown

_1211900124.unknown

_1211898824.unknown

_1211899191.unknown

_1211898823.unknown

_1211897970.unknown

_1211898536.unknown

_1211898571.unknown

_1211898623.unknown

_1211898009.unknown

_1211897933.unknown

_1211897957.unknown

_1211897911.unknown

_1211897919.unknown

_1211897906.unknown

_1211891363.unknown

_1211892771.unknown

_1211895803.unknown

_1211895954.unknown

_1211896029.unknown

_1211896162.unknown

_1211897559.unknown

_1211896189.unknown

_1211896133.unknown

_1211895983.unknown

_1211895879.unknown

_1211895923.unknown

_1211895826.unknown

_1211895859.unknown

_1211895825.unknown

_1211895704.unknown

_1211895759.unknown

_1211895782.unknown

_1211895731.unknown

_1211893241.unknown

_1211893276.unknown

_1211893218.unknown

_1211892229.unknown

_1211892333.unknown

_1211892704.unknown

_1211892311.unknown

_1211892332.unknown

_1211892270.unknown

_1211891510.unknown

_1211891805.unknown

_1211891903.unknown

_1211891971.unknown

_1211891824.unknown

_1211891511.unknown

_1211891438.unknown

_1211889155.unknown

_1211889586.unknown

_1211890389.unknown

_1211890447.unknown

_1211890127.unknown

_1211889280.unknown

_1211889416.unknown

_1211889552.unknown

_1211889279.unknown

_1211888891.unknown

_1211888893.unknown

_1211889154.unknown

_1211889153.unknown

_1211888892.unknown

_1211888755.unknown

_1211888889.unknown

_1211888890.unknown

_1211888888.unknown

_1211888887.unknown

_1211888751.unknown

_1211885748.unknown

_1211888602.unknown

_1211888606.unknown

_1211888683.unknown

_1211888731.unknown

_1211888730.unknown

_1211888682.unknown

_1211888681.unknown

_1211888604.unknown

_1211888605.unknown

_1211888603.unknown

_1211885921.unknown

_1211887934.unknown

_1211888399.unknown

_1211888465.unknown

_1211888601.unknown

_1211888488.unknown

_1211888438.unknown

_1211888376.unknown

_1211885923.unknown

_1211887833.unknown

_1211887847.unknown

_1211885922.unknown

_1211885787.unknown

_1211885800.unknown

_1211885839.unknown

_1211885920.unknown

_1211885796.unknown

_1211885773.unknown

_1211885779.unknown

_1211885757.unknown

_1211885589.unknown

_1211885644.unknown

_1211885705.unknown

_1211885721.unknown

_1211885698.unknown

_1211885665.unknown

_1211885671.unknown

_1211885611.unknown

_1211885637.unknown

_1211885597.unknown

_1211885561.unknown

_1211885574.unknown

_1211885585.unknown

_1211885565.unknown

_1211885455.unknown

_1211885546.unknown

_1211885384.unknown

_1211885101.unknown

_1211885134.unknown

_1211885167.unknown

_1211885281.unknown

_1211885282.unknown

_1211885279.unknown

_1211885280.unknown

_1211885278.unknown

_1211885156.unknown

_1211885161.unknown

_1211885144.unknown

_1211885113.unknown

_1211885125.unknown

_1211885130.unknown

_1211885117.unknown

_1211885103.unknown

_1211885107.unknown

_1211885102.unknown

_1211884867.unknown

_1211884953.unknown

_1211885042.unknown

_1211885100.unknown

_1211885099.unknown

_1211885039.unknown

_1211885041.unknown

_1211885038.unknown

_1211884869.unknown

_1211884946.unknown

_1211884868.unknown

_1211884508.unknown

_1211884755.unknown

_1211884865.unknown

_1211884866.unknown

_1211884863.unknown

_1211884864.unknown

_1211884862.unknown

_1211884754.unknown

_1211884232.unknown

_1211884507.unknown

_1211884230.unknown

_1211884231.unknown

_1211884133.unknown

_1211882019.unknown

_1211883251.unknown

_1211884070.unknown

_1211884100.unknown

_1211884108.unknown

_1211884115.unknown

_1211884104.unknown

_1211884078.unknown

_1211884084.unknown

_1211884073.unknown

_1211883669.unknown

_1211884041.unknown

_1211884054.unknown

_1211884036.unknown

_1211883667.unknown

_1211883668.unknown

_1211883666.unknown

_1211883665.unknown

_1211882114.unknown

_1211882199.unknown

_1211882648.unknown

_1211883250.unknown

_1211883249.unknown

_1211882233.unknown

_1211882135.unknown

_1211882154.unknown

_1211882118.unknown

_1211882066.unknown

_1211882100.unknown

_1211882105.unknown

_1211882087.unknown

_1211882049.unknown

_1211882058.unknown

_1211882035.unknown

_1211880181.unknown

_1211880639.unknown

_1211880892.unknown

_1211881833.unknown

_1211881961.unknown

_1211881736.unknown

_1211881832.unknown

_1211880641.unknown

_1211880858.unknown

_1211880891.unknown

_1211880640.unknown

_1211880560.unknown

_1211880562.unknown

_1211880637.unknown

_1211880638.unknown

_1211880635.unknown

_1211880636.unknown

_1211880634.unknown

_1211880561.unknown

_1211880558.unknown

_1211880559.unknown

_1211880556.unknown

_1211880557.unknown

_1211880494.unknown

_1211880555.unknown

_1211879648.unknown

_1211880070.unknown

_1211880148.unknown

_1211880158.unknown

_1211880129.unknown

_1211879769.unknown

_1211880052.unknown

_1211879768.unknown

_1211879528.unknown

_1211879646.unknown

_1211879647.unknown

_1211879538.unknown

_1211879645.unknown

_1211879510.unknown

_1211879517.unknown

_1211879449.unknown

