	[image: image250.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!!!

试卷类型：A

2008年山东省泰安市高中段学校招生考试

数 学 试 题

注意事项：

1．本试题分第Ⅰ卷和第Ⅱ卷两部分．第Ⅰ卷3页为选择题，36分；第Ⅱ卷8页为非选择题，84分；共120分．考试时间120分钟．

2．答第Ⅰ卷前务必将自己的姓名、考号、考试科目涂写在答题卡上．考试结束，试题和答题卡一并收回．

3．第Ⅰ卷每题选出答案后，都必须用2B铅笔把答题卡上对应题目的答案标号（ABCD）涂黑，如需改动，必须先用橡皮擦干净，再改涂其他答案，不能答在试卷上．

第Ⅰ卷（选择题 共36分）

一、选择题（本大题共12小题，在每小题给出的四个选项中，只有一个是正确的，请把正确的选项选出来，每小题选对得3分，选错、不选或选出的答案超过一个，均记零分）

1．
[image: image1.wmf]3

-

的相反数是（ ）

A．
[image: image2.wmf]1

3

-

B．
[image: image3.wmf]3

-

C．
[image: image4.wmf]3

D．
[image: image5.wmf]1

3

2．如图是由相同小正方体组成的立体图形，它的左视图为（ ）

[image: image6]
3．下列运算正确的是（ ）

[image: image250.png]A．
[image: image7.wmf]651

aa

-=

 B．
[image: image8.wmf]235

()

aa

=

 C．
[image: image9.wmf]235

325

aaa

+=

 D．
[image: image10.wmf]235

236

aaa

=

g

4．如图，下列条件之一能使
[image: image11.wmf]ABCD

Y

是菱形的为（ ）

①
[image: image12.wmf]ACBD

^

 ②
[image: image13.wmf]90

BAD

Ð=

o

 ③
[image: image14.wmf]ABBC

=

 ④
[image: image15.wmf]ACBD

=

A．①③

B．②③

C．③④

D．①②③

[image: image251.wmf]1

-

5．分式方程
[image: image16.wmf]2

1

1

24

x

xx

-=

--

的解是（ ）

A．
[image: image17.wmf]3

2

-

B．
[image: image18.wmf]2

-

C．
[image: image19.wmf]5

2

-

D．
[image: image20.wmf]3

2

6．如图，在
[image: image21.wmf]O

e

中，
[image: image22.wmf]AOB

Ð

的度数为
[image: image23.wmf]mC

，

是
[image: image24.wmf]¼

ACB

上一点，

[image: image25.wmf]DE

，

是
[image: image26.wmf]»

AB

上不同的两点（不与
[image: image27.wmf]AB

，

两点重合），则

[image: image28.wmf]DE

Ð+Ð

的度数为（ ）

A．
[image: image29.wmf]m

B．
[image: image30.wmf]180

2

m

-

o

C．
[image: image31.wmf]90

2

m

+

o

D．
[image: image32.wmf]2

m

7．在0，1，2三个数中任取两个，组成两位数，则在组成的两位数中是奇数的概率为（ ）

A．
[image: image33.wmf]1

4

B．
[image: image34.wmf]1

6

C．
[image: image35.wmf]1

2

D．
[image: image36.wmf]3

4

[image: image252.wmf]2

8．直角三角形纸片的两直角边长分别为6，8，现将
[image: image37.wmf]ABC

△

如图那样折叠，使点
[image: image38.wmf]A

与点
[image: image39.wmf]B

重合，折痕为
[image: image40.wmf]DE

，则
[image: image41.wmf]tan

CBE

Ð

的值是（ ）

A．
[image: image42.wmf]24

7

B．
[image: image43.wmf]7

3

[image: image253.wmf]2

-

C．
[image: image44.wmf]7

24

D．
[image: image45.wmf]1

3

9．函数
[image: image46.wmf]1

yx

x

=+

的图象如图所示，下列对该函数性质的论断不可能正确的是（ ）

A．该函数的图象是中心对称图形

B．当
[image: image47.wmf]0

x

>

时，该函数在
[image: image48.wmf]1

x

=

时取得最小值2

C．在每个象限内，
[image: image49.wmf]y

的值随
[image: image50.wmf]x

值的增大而减小

D．
[image: image51.wmf]y

的值不可能为1

10．在同一直角坐标系中，函数
[image: image52.wmf]ymxm

=+

和
[image: image53.wmf]2

22

ymxx

=-++

（
[image: image54.wmf]m

是常数，且
[image: image55.wmf]0

m

¹

）的图象可能是（ ）

[image: image254.wmf]1

[image: image255.wmf]q

11．如图，圆锥的侧面积恰好等于其底面积的2倍，则该圆锥侧面展开

图所对应扇形圆心角的度数为（ ）

A．
[image: image56.wmf]60

o

B．
[image: image57.wmf]90

o

C．
[image: image58.wmf]120

o

D．
[image: image59.wmf]180

o

[image: image256.wmf]LL

12．如图所示是二次函数
[image: image60.wmf]2

1

2

2

yx

=-+

的图象在
[image: image61.wmf]x

轴上方的一部分，对于这段图象与
[image: image62.wmf]x

轴所围成的阴影部分的面积，你认为与其最接近的值是（ ）

A．4

B．
[image: image63.wmf]16

3

C．
[image: image64.wmf]2

π

D．
[image: image65.wmf]8

泰安市二○○八年高中段学校招生考试

数 学 试 题

第Ⅱ卷（非选择题 共84分）

注意事项：

1．答卷前将密封线内的项目填写清楚．

2．第Ⅱ卷共4页，用蓝黑钢笔或圆珠笔直接答在试卷上．

二、填空题（本大题共7小题，满分21分．只要求填写结果，每小题填对得3分）

13．计算
[image: image66.wmf]9

的结果是 ．

14．将
[image: image67.wmf]32

1

4

xxx

+-

分解因式的结果是 ．

15．在如图所示的单位正方形网格中，将
[image: image68.wmf]ABC

△

向右平移3个单位后得到
[image: image69.wmf]ABC

¢¢¢

△

（其中
[image: image70.wmf]ABC

，

，

的对应点分别为
[image: image71.wmf]ABC

¢¢¢

，

，

），则
[image: image72.wmf]BAA

¢

Ð

的度数是　　　　　．

16．不等式组

的解集为 ．

17．若等腰梯形
[image: image74.wmf]ABCD

的上、下底之和为4，并且两条对角线所夹锐角为
[image: image75.wmf]60

o

，则该等腰梯形的面积为 （结果保留根号的形式）．

18．四边形
[image: image76.wmf]ABCD

的对角线
[image: image77.wmf]ACBD

，

的长分别为
[image: image78.wmf]mn

，

，可以证明当
[image: image79.wmf]ACBD

^

时（如图1），四边形
[image: image80.wmf]ABCD

的面积
[image: image81.wmf]1

2

Smn

=

，那么当
[image: image82.wmf]ACBD

，

所夹的锐角为
[image: image83.wmf]q

时（如图2），四边形
[image: image84.wmf]ABCD

的面积
[image: image85.wmf]S

=

 ．（用含
[image: image86.wmf]mn

q

，

，

的式子表示）

19．如图，将边长为1的正三角形
[image: image87.wmf]OAP

沿
[image: image88.wmf]x

轴正方向连续翻转2008次，点
[image: image89.wmf]P

依次落在点
[image: image90.wmf]1232008

PPPP

L

，

，

，

，

的位置，则点
[image: image91.wmf]2008

P

的横坐标为 ．

三、解答题（本大题共7小题，满分63分．解答要写出必要的文字说明、证明过程或推演步骤）

20．（本小题满分8分）

（1）先化简，再求值：
[image: image92.wmf]2

32

224

xxx

xxx

æö

-+

ç÷

+--

èø

，其中
[image: image93.wmf]45

x

=-

．

（2）用配方法解方程：
[image: image94.wmf]2

6120

xx

--=

．

21．（本小题满分7分）

为了解某品牌A，B两种型号冰箱的销售状况，王明对其专卖店开业以来连续七个月的销售情况进行了统计，并将得到的数据制成如下的统计表：

	月份
	一月
	二月
	三月
	四月
	五月
	六月
	七月

	A型销售量（单位：台）
	10
	14
	17
	16
	13
	14
	14

	B型销售量（单位：台）
	6
	10
	14
	15
	16
	17
	20

（1）完成下表（结果精确到0.1）：

	
	平均数
	中位数
	方差

	A型销售量
	
	14
	

	B型销售量
	14
	
	18.6

（2）请你根据七个月的销售情况在图中绘制成折

线统计图，并依据折线图的变化趋势，对专卖店今

后的进货情况提出建议（字数控制在20~50字）．

22．（本小题满分9分）

两个大小不同的等腰直角三角形三角板如图1所示放置，图2是由它抽象出的几何图形，
[image: image95.wmf]BCE

，

，

在同一条直线上，连结
[image: image96.wmf]DC

．

[image: image97]
（1）请找出图2中的全等三角形，并给予证明（说明：结论中不得含有未标识的字母）；

（2）证明：
[image: image98.wmf]DCBE

^

．

23．（本小题满分9分）

某厂工人小王某月工作的部分信息如下：

信息一：工作时间：每天上午8∶20~12∶00，下午14∶00~16∶00，每月25元；

信息二：生产甲、乙两种产品，并且按规定每月生产甲产品的件数不少于60件．

生产产品件数与所用时间之间的关系见下表：

	生产甲产品件数（件）
	生产乙产品件数（件）
	所用总时间（分）

	10
	10
	350

	30
	20
	850

信息三：按件计酬，每生产一件甲产品可得1.50元，每生产一件乙产品可得2.80元．

根据以上信息，回答下列问题：

（1）小王每生产一件甲种产品，每生产一件乙种产品分别需要多少分？

（2）小王该月最多能得多少元？此时生产甲、乙两种产品分别多少件？

24．（本小题满分10分）

如图所示，
[image: image99.wmf]ABC

△

是直角三角形，
[image: image100.wmf]90

ABC

Ð=

o

，以
[image: image101.wmf]AB

为直径的
[image: image102.wmf]O

e

交
[image: image103.wmf]AC

于点
[image: image104.wmf]E

，点
[image: image105.wmf]D

是
[image: image106.wmf]BC

边的中点，连结
[image: image107.wmf]DE

．

（1）求证：
[image: image108.wmf]DE

与
[image: image109.wmf]O

e

相切；

（2）若
[image: image110.wmf]O

e

的半径为
[image: image111.wmf]3

，
[image: image112.wmf]3

DE

=

，求
[image: image113.wmf]AE

．

25．（本小题满分10分）

某市种植某种绿色蔬菜，全部用来出口．为了扩大出口规模，该市决定对这种蔬菜的种植实行政府补贴，规定每种植一亩这种蔬菜一次性补贴菜农若干元．经调查，种植亩数
[image: image114.wmf]y

（亩）与补贴数额
[image: image115.wmf]x

（元）之间大致满足如图1所示的一次函数关系．随着补贴数额
[image: image116.wmf]x

的不断增大，出口量也不断增加，但每亩蔬菜的收益
[image: image117.wmf]z

（元）会相应降低，且
[image: image118.wmf]z

与
[image: image119.wmf]x

之间也大致满足如图2所示的一次函数关系．

（1）在政府未出台补贴措施前，该市种植这种蔬菜的总收益额为多少？

（2）分别求出政府补贴政策实施后，种植亩数
[image: image120.wmf]y

和每亩蔬菜的收益
[image: image121.wmf]z

与政府补贴数额
[image: image122.wmf]x

之间的函数关系式；

（3）要使全市这种蔬菜的总收益
[image: image123.wmf]w

（元）最大，政府应将每亩补贴数额
[image: image124.wmf]x

定为多少？并求出总收益
[image: image125.wmf]w

的最大值．

26．（本小题满分10分）

在等边
[image: image126.wmf]ABC

△

中，点
[image: image127.wmf]D

为
[image: image128.wmf]AC

上一点，连结
[image: image129.wmf]BD

，直线
[image: image130.wmf]l

与
[image: image131.wmf]ABBDBC

，

，

分别相交于点
[image: image132.wmf]EPF

，

，

，且
[image: image133.wmf]60

BPF

Ð=

o

．

[image: image134]

（1）如图1，写出图中所有与
[image: image135.wmf]BPF

△

相似的三角形，并选择其中一对给予证明；

（2）若直线
[image: image136.wmf]l

向右平移到图2、图3的位置时（其它条件不变），（1）中的结论是否仍然成立？若成立，请写出来（不证明），若不成立，请说明理由；

（3）探究：如图1，当
[image: image137.wmf]BD

满足什么条件时（其它条件不变），
[image: image138.wmf]1

2

PFPE

=

？请写出探究结果，并说明理由．

（说明：结论中不得含有未标识的字母）

泰安市二○○八年高中段学校招生考试

数学试题（A）参考答案及评分标准

一、选择题（每小题3分，共36分）

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

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

二、填空题（本大题共7小题，每小题3分，共21分）

13．3
14．
[image: image139.wmf]2

1

(21)

4

xx

-

或
[image: image140.wmf]2

1

2

xx

æö

-

ç÷

èø

15．
[image: image141.wmf]45

o

16．
[image: image142.wmf]5

2

2

x

<

≤

17．
[image: image143.wmf]43

或
[image: image144.wmf]4

3

3

18．
[image: image145.wmf]1

sin

2

mn

q

19．2008

三、解答题（本大题共7小题，满分63分）

20．（本小题满分8分）

（1）解：原式
[image: image146.wmf]3(2)(2)(2)(2)

(2)(2)(2)(2)2

xxxxxx

xxxxx

éù

-++-

=-´

êú

+-+-

ëû

[image: image147.wmf]2(4)(2)(2)

(2)(2)2

xxxx

xxx

-+-

=´

+-

2分

[image: image148.wmf]4

x

=-

3分

当
[image: image149.wmf]45

=-

时，

原式
[image: image150.wmf]454

=--

[image: image151.wmf]5

=-

4分

（2）解：原式两边都除以6，移项得
[image: image152.wmf]2

1

2

6

xx

-=

5分

配方，得
[image: image153.wmf]22

2

111

2

61212

xx

æöæö

-+-=+-

ç÷ç÷

èøèø

，

[image: image154.wmf]22

128917

1214412

x

æöæö

-==

ç÷ç÷

èøèø

，
7分

即
[image: image155.wmf]117

1212

x

-=

或
[image: image156.wmf]117

1212

x

-=-

所以
[image: image157.wmf]1

3

2

x

=

，
[image: image158.wmf]2

4

3

x

=-

8分

21．（本小题满分7分）

（1）
[image: image159.wmf]A

型销售量平均数14；
[image: image160.wmf]B

型销售量中位数15；
[image: image161.wmf]A

型销售量方差4.3．
3分

（2）

5分

建议如下，从折线图来看，
[image: image162.wmf]B

型冰箱的月销售量呈上升趋势，若考虑增长势头，进货时可多进
[image: image163.wmf]B

型冰箱．
7分

22．（本小题满分9分）

（1）解：图2中
[image: image164.wmf]ABEACD

△

≌

△

1分

证明如下：

[image: image165.wmf]ABC

Q

△

与
[image: image166.wmf]AED

△

均为等腰直角三角形

[image: image167.wmf]ABAC

\=

，
[image: image168.wmf]AEAD

=

，
[image: image169.wmf]90

BACEAD

Ð=Ð=

o

3分

[image: image170.wmf]BACCAEEADCAE

\Ð+Ð=Ð+Ð

即
[image: image171.wmf]BAECAD

Ð=Ð

4分

[image: image172.wmf]ABEACD

\

△

≌

△

6分

（2）证明：由（1）
[image: image173.wmf]ABEACD

△

≌

△

知

[image: image174.wmf]45

ACDABE

Ð=Ð=

o

7分

又
[image: image175.wmf]45

ACB

Ð=

o

[image: image176.wmf]90

BCDACBACD

\Ð=Ð+Ð=

o

[image: image177.wmf]DCBE

\^

9分

23．（本小题满分9分）

（1）解：设生产一件甲种产品需
[image: image178.wmf]x

分，生产一件乙种产品需
[image: image179.wmf]y

分，由题意得：

[image: image180.wmf]1010350

3020850

xy

xy

+=

ì

í

+=

î

2分

即
[image: image181.wmf]35

3285

xy

xy

+=

ì

í

+=

î

解这个方程组得：
[image: image182.wmf]15

20

x

y

=

ì

í

=

î

[image: image183.wmf]\

生产一件甲产品需要15分，生产一件乙产品需要20分．
4分

（2）解：设生产甲种产品用
[image: image184.wmf]x

分，则生产乙种产品用
[image: image185.wmf](25860)

x

´´-

分，则生产甲种产品
[image: image186.wmf]15

x

件，生产乙种产品
[image: image187.wmf]25860

20

x

´´-

件．
5分

[image: image188.wmf]25860

1.52.8

1520

xx

w

´´-

\=´+´

总

额

[image: image189.wmf]12000

0.12.8

20

x

x

-

=+´

[image: image190.wmf]0.116800.14

xx

=+-

[image: image191.wmf]0.041680

x

=-+

7分

又
[image: image192.wmf]60

15

x

≥

，得
[image: image193.wmf]900

x

≥

由一次函数的增减性，当
[image: image194.wmf]900

x

=

时
[image: image195.wmf]w

取得最大值，此时
[image: image196.wmf]0.0490016801644

w

=-´+=

（元）

此时甲有
[image: image197.wmf]900

60

15

=

（件），乙有：
[image: image198.wmf]2586090012000900

555

2020

´´--

==

（件）
9分

24．（本小题满分10分）

（1）证明：连结
[image: image199.wmf]OEBE

，

[image: image200.wmf]AB

\

是直径

[image: image201.wmf]BEAC

\^

1分

[image: image202.wmf]D

Q

是
[image: image203.wmf]BC

的中点

[image: image204.wmf]DEDB

\=

2分

[image: image205.wmf]DBEDEB

\Ð=Ð

又
[image: image206.wmf]OEOB

=

[image: image207.wmf]OBEOEB

\Ð=Ð

[image: image208.wmf]DBEOBEDEBOEB

\Ð+Ð=Ð+Ð

即
[image: image209.wmf]ABDOED

Ð=Ð

4分

但
[image: image210.wmf]90

ABC

Ð=

o

[image: image211.wmf]90

OED

\Ð=

o

5分

[image: image212.wmf]DE

\

是
[image: image213.wmf]O

e

的切线
6分

（2）
[image: image214.wmf]2222

(23)643

ACABBC

=+=+=

Q

[image: image215.wmf]236

3

43

ABBC

BE

AC

\===

gg

9分

[image: image216.wmf]22

1293

AEABBE

\=-=-=

10分

25．（本小题满分10分）

解：（1）政府没出台补贴政策前，这种蔬菜的收益额为

[image: image217.wmf]30008002400000

´=

（元）
2分

（2）由题意可设
[image: image218.wmf]y

与
[image: image219.wmf]x

的函数关系为
[image: image220.wmf]800

ykx

=+

将
[image: image221.wmf](501200)

，

代入上式得
[image: image222.wmf]120050800

k

=+

得
[image: image223.wmf]8

k

=

所以种植亩数与政府补贴的函数关系为
[image: image224.wmf]8800

yx

=+

4分

同理可得每亩蔬菜的收益与政府补贴的函数关系为
[image: image225.wmf]33000

zx

=-+

6分

（3）由题意
[image: image226.wmf](8800)(33000)

uyzxx

==+-+

7分

[image: image227.wmf]2

24216002400000

xx

=-++

[image: image228.wmf]2

24(450)7260000

x

=--+

9分

所以当
[image: image229.wmf]450

x

=

，即政府每亩补贴450元时，全市的总收益额最大，最大为7260000元．

10分

26．（本小题满分10分）

（1）
[image: image230.wmf]BPFEBF

△

∽

△

与
[image: image231.wmf]BPFBCD

△

∽

△

2分

以
[image: image232.wmf]BPFEBF

△

∽

△

为例，证明如下：

[image: image233.wmf]60

BPFEBF

Ð=Ð=

o

[image: image234.wmf]BFPBFE

Ð=Ð

[image: image235.wmf]BPFEBF

\

△

∽

△

4分

（2）均成立，均为
[image: image236.wmf]BPFEBF

△

∽

△

，
[image: image237.wmf]BPFBCD

△

∽

△

6分

（3）
[image: image238.wmf]BD

平分
[image: image239.wmf]ABC

Ð

时，
[image: image240.wmf]1

2

PFPE

=

．
7分

证明：
[image: image241.wmf]BD

Q

平分
[image: image242.wmf]ABC

Ð

[image: image243.wmf]30

ABPPBF

\Ð=Ð=

o

[image: image244.wmf]60

BPF

Ð=

o

Q

[image: image245.wmf]90

BFP

\Ð=

o

[image: image246.wmf]1

2

PFPB

\=

8分

又
[image: image247.wmf]603030

BEFABP

Ð=-==Ð

ooo

[image: image248.wmf]BPEP

\=

[image: image249.wmf]1

2

PFPE

\=

10分

注：所有其它解法均酌情赋分．

声明：本资料由 考试吧（Exam8.com） 收集整理，转载请注明出自 http://www.exam8.com

服务：面向较高学历人群，提供计算机类，外语类，学历类，资格类，会计类，工程类，医学类等七大类考试的全套考试信息服务及考前培训.

D．

C．

B．

A．

（第2题）

A

B

C

D

（第4题）

A

B

C

D

E

O

（第6题）

6

8

C

E

A

B

D

（第8题）

y

x

O

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� HYPERLINK "http://gzsxw.net/" ��http://gzsxw.net/�� EMBED Equation.DSMT4 ���

(第9题)

x

y

O

Ａ．

x

y

O

Ｂ．

x

y

O

Ｃ．

x

y

O

Ｄ．

（第11题）

Ｏ

x

y

（第12题）

Ａ

Ｂ

Ｃ

（第15题）

Ａ

Ｂ

Ｃ

Ｄ

图1

Ｂ

� EMBED Equation.DSMT4 ���

Ａ

Ｄ

Ｃ

图2

（第18题）

y

� EMBED Equation.DSMT4 ���

P1

A

O

x

（第19题）

P

20

18

16

14

12

10

8

6

4

2

0

销售量／台

月份

一月

二月

三月

四月

五月

六月

七月

Ａ型

B型

（第21题）

图1

图2

D

C

E

A

B

（第22题）

（第24题）

B

D

C

E

A

O

图1

x/元

50

（第25题）

1200

800

y/亩

O

图2

x/元

100

3000

2700

z/元

O

A

B

C

F

D

P

图3

A

B

C

D

P

图2

E

l

l

E

F

A

B

C

D

P

图１

l

E

F

（第26题）

20

18

16

14

12

10

8

6

4

2

0

销售量／台

月份

一月

二月

三月

四月

五月

六月

七月

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/

_1275142123.unknown

_1275143730.unknown

_1275202980.unknown

_1275304750.unknown

_1275304835.unknown

_1275304905.unknown

_1275309444.unknown

_1275309908.unknown

_1275309994.unknown

_1275309472.unknown

_1275304913.unknown

_1275305295.unknown

_1275304865.unknown

_1275304898.unknown

_1275304849.unknown

_1275304765.unknown

_1275304776.unknown

_1275304760.unknown

_1275303723.unknown

_1275303765.unknown

_1275303795.unknown

_1275303940.unknown

_1275303966.unknown

_1275303866.unknown

_1275303789.unknown

_1275303742.unknown

_1275303753.unknown

_1275303736.unknown

_1275303592.unknown

_1275303638.unknown

_1275303654.unknown

_1275303666.unknown

_1275303598.unknown

_1275202981.unknown

_1275303571.unknown

_1275146111.unknown

_1275146277.unknown

_1275146298.unknown

_1275146311.unknown

_1275146348.unknown

_1275146445.unknown

_1275146458.unknown

_1275146398.unknown

_1275146319.unknown

_1275146301.unknown

_1275146287.unknown

_1275146293.unknown

_1275146284.unknown

_1275146195.unknown

_1275146228.unknown

_1275146248.unknown

_1275146212.unknown

_1275146176.unknown

_1275146185.unknown

_1275146115.unknown

_1275144181.unknown

_1275146047.unknown

_1275146080.unknown

_1275146094.unknown

_1275146057.unknown

_1275144183.unknown

_1275144505.unknown

_1275144520.unknown

_1275144541.unknown

_1275144184.unknown

_1275144182.unknown

_1275144088.unknown

_1275144179.unknown

_1275144180.unknown

_1275144177.unknown

_1275144178.unknown

_1275144141.unknown

_1275144176.unknown

_1275144065.unknown

_1275144078.unknown

_1275144052.unknown

_1275142720.unknown

_1275142982.unknown

_1275143049.unknown

_1275143682.unknown

_1275143693.unknown

_1275143222.unknown

_1275142999.unknown

_1275143037.unknown

_1275142987.unknown

_1275142852.unknown

_1275142896.unknown

_1275142907.unknown

_1275142889.unknown

_1275142793.unknown

_1275142820.unknown

_1275142777.unknown

_1275142237.unknown

_1275142364.unknown

_1275142472.unknown

_1275142513.unknown

_1275142528.unknown

_1275142563.unknown

_1275142569.unknown

_1275142548.unknown

_1275142521.unknown

_1275142495.unknown

_1275142500.unknown

_1275142489.unknown

_1275142428.unknown

_1275142462.unknown

_1275142466.unknown

_1275142439.unknown

_1275142419.unknown

_1275142426.unknown

_1275142393.unknown

_1275142400.unknown

_1275142383.unknown

_1275142316.unknown

_1275142337.unknown

_1275142349.unknown

_1275142328.unknown

_1275142285.unknown

_1275142311.unknown

_1275142277.unknown

_1275142282.unknown

_1275142261.unknown

_1275142156.unknown

_1275142181.unknown

_1275142206.unknown

_1275142224.unknown

_1275142175.unknown

_1275142163.unknown

_1275142135.unknown

_1275142139.unknown

_1275142145.unknown

_1275142129.unknown

_1275140956.unknown

_1275141316.unknown

_1275141594.unknown

_1275142011.unknown

_1275142084.unknown

_1275142096.unknown

_1275142113.unknown

_1275142103.unknown

_1275142090.unknown

_1275142093.unknown

_1275142059.unknown

_1275142073.unknown

_1275142079.unknown

_1275142082.unknown

_1275142063.unknown

_1275142029.unknown

_1275142034.unknown

_1275142021.unknown

_1275141962.unknown

_1275141992.unknown

_1275142004.unknown

_1275141982.unknown

_1275141976.unknown

_1275141619.unknown

_1275141899.unknown

_1275141921.unknown

_1275141947.unknown

_1275141640.unknown

_1275141612.unknown

_1275141483.unknown

_1275141523.unknown

_1275141567.unknown

_1275141577.unknown

_1275141560.unknown

_1275141503.unknown

_1275141514.unknown

_1275141498.unknown

_1275141392.unknown

_1275141469.unknown

_1275141477.unknown

_1275141405.unknown

_1275141338.unknown

_1275141352.unknown

_1275141330.unknown

_1275141147.unknown

_1275141252.unknown

_1275141291.unknown

_1275141305.unknown

_1275141275.unknown

_1275141175.unknown

_1275141204.unknown

_1275141164.unknown

_1275141046.unknown

_1275141081.unknown

_1275141128.unknown

_1275141069.unknown

_1275141014.unknown

_1275141024.unknown

_1275140995.unknown

_1275140759.unknown

_1275140814.unknown

_1275140895.unknown

_1275140932.unknown

_1275140940.unknown

_1275140912.unknown

_1275140847.unknown

_1275140867.unknown

_1275140829.unknown

_1275140774.unknown

_1275140800.unknown

_1275140808.unknown

_1275140785.unknown

_1275140761.unknown

_1275140762.unknown

_1275140760.unknown

_1275140472.unknown

_1275140603.unknown

_1275140755.unknown

_1275140757.unknown

_1275140758.unknown

_1275140756.unknown

_1275140622.unknown

_1275140679.unknown

_1275140754.unknown

_1275140714.unknown

_1275140667.unknown

_1275140614.unknown

_1275140621.unknown

_1275140533.unknown

_1275140559.unknown

_1275140594.unknown

_1275140572.unknown

_1275140544.unknown

_1275140481.unknown

_1275140484.unknown

_1275140474.unknown

_1275140314.unknown

_1275140398.unknown

_1275140447.unknown

_1275140455.unknown

_1275140463.unknown

_1275140404.unknown

_1275140426.unknown

_1275140399.unknown

_1275140387.unknown

_1275140394.unknown

_1275140336.unknown

_1275140372.unknown

_1275140377.unknown

_1275140344.unknown

_1275140328.unknown

_1275140121.unknown

_1275140136.unknown

_1275140290.unknown

_1275140127.unknown

_1275140089.unknown

_1275140101.unknown

_1275140071.unknown

