	[image: image140.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!!!

2007年山东聊城市普通高中招生统一考试

数学试卷
1．试题由第I卷和第II卷组成，共6页．第I卷为选择题，48分；第II卷为非选择题，102分．共150分．考试时间为120分钟。

2．答第I卷前，请将姓名、准考证号、考试科目填涂在答题卡上．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，必用橡皮擦干净，再改涂其他答案。

3．将第II卷试题的答案直接写在答卷上．考试结束，答题卡、答卷和试题一并交回。

4．可以使用科学计算器。

愿你放松心情，认真审题，缜密思考，细心演算，交一份满意的答案。

第I卷（选择题
共48分）

一、选择题（本题共12个小题，每小题4分。在每小题给出的四个选项中，只有一项符合题目要求）

1．如果x与2互为相反数，那么
[image: image1.wmf]1

x

-

等于（　　）

[image: image140.png]A．1

B．-2

C．3

D．-3

2．下列图形中对称轴最大的是（　　）

A．圆

B．菱形

C．正三角形

D．正方形

3．如图，以两条直线
[image: image2.wmf]1

l

，
[image: image3.wmf]2

l

的交点坐标为解的方程组是（　　）

A．
[image: image4.wmf]1

1

xy

xy

-=

ì

í

2-=

î

，

B．
[image: image5.wmf]1

21

xy

xy

-=-

ì

í

-=-

î

，

C．
[image: image6.wmf]1

21

xy

xy

-=-

ì

í

-=

î

，

D．
[image: image7.wmf]1

21

xy

xy

-=

ì

í

-=-

î

，

4．如图是每个面上都标有一个汉字的正方体的平面展开图，在此正方体上与“水”字相对的面上的汉字是（　　）

A．“秀”

B．“丽”

C．“江”

D．“城”

[image: image8.png]|

#*

BAEER

 [image: image9.png]

5．如图，
[image: image10.wmf]ABC

△

内接于
[image: image11.wmf]O

e

，
[image: image12.wmf]30

C

Ð=

o

，AB=2，则
[image: image13.wmf]O

e

的半径为（　　）

A．
[image: image14.wmf]3

B．2

C．
[image: image15.wmf]23

D．4

6．一服装店新进某种品牌五种尺码的衬衣，经过试卖一周，各尺码衬衣的销售量列表如下：

	尺码（
[image: image16.wmf]cm

）
	39
	40
	41
	42
	43

	销售量（件）
	6
	10
	15
	13
	5

据上表给出的信息，仅就经营该品牌衬衣而言，你认为最能影响服装店经理决策的统计量是（　　）

A．平均数

B．中位数

C．众数

D．极差

7．据2007年2月28日我市十届人大五次会议《政府工作报告》：“2006年全市生产总值达到839亿元，比上一年增长17.3%”。如果“十一五”期间（2006年—2010年）每年的全市生产总值都按年增长率17.3%增长，那么到“十一五”末我市生产总值约为（保留三个有效数字）（　　）

A．
[image: image17.wmf]3

1.5910

´

亿元

B．
[image: image18.wmf]4

1.5910

´

亿元

C．
[image: image19.wmf]3

1.8610

´

亿元

D．
[image: image20.wmf]4

1.8610

´

亿元

8．给出下列四个事件：

（1）打开电视，正在播广告；

（2）任取一个负数，它的相反数是负数；

（3）掷一枚均匀的骰子，骰子停止转动后偶数点朝上；

（4）取长度分别为2，3，5的三条线段，以它们为边组成一个三角形。

其中不确定事件是（　　）

A．（1）（2）

B．（1）（3）

C．（2）（3）

D．（2）（4）

9．如果菱形的周长是8cm，高是1cm，那么这个菱形两邻角的度数比为（　　）

A．1：2

B．1：4

C．1：5

D．1：6

10．一批规格相同的圆柱形油桶，高为1.2米，底面半径为0.4米，现将这批油桶外侧面刷上防锈漆，每平方米费用是1元。如果花费1000元给油桶刷漆，那么能把油桶外侧面刷满防锈漆的油桶个数是（　　）

A．347

B．336

C．332

D．331

11．在下列四组多边形地板砖中，①正三角形与正方形；②正三角形与正六边形；③正六边形与正方形；④正八边形与正方形。将每组中的两种多边形结合，能密铺地面的是（　　）

A．①③④

B．②③④

C．①②③

D．①②④

12．如图，点C线段AB上的一个动点，AB=1，分别以AC和CB为一边作正方形，用S表示这两个正方形的面积之和，下列判断正确的是（　　）

A．当C是AB的中点时，S最小

B．当C是AB的中点时，S最大

C．当C为AB的三等分点时，S最小

D．当C为AB的三等分点时，S最大

[image: image21]
第II卷（非选择题
共102分）

二、填空题（本题共5个小题，每小题4分，共20分。只要求填写最后结果）

13．
[image: image22.wmf]2

2

3

3

2

-

æö

-´-=

ç÷

èø

。

14．如图，一块等腰直角的三角板ABC，在水平桌面上绕点
[image: image23.wmf]C

按顺时针方向旋转到
[image: image24.wmf]ABC

¢¢

的位置，使
[image: image25.wmf]ACB

¢

，

，

三点共线，那么旋转角度的大小为

。

15．掷两枚硬币，一枚硬币正面朝上，另一枚硬币反面朝上的概率是

。

16．如图1，
[image: image26.wmf]ABC

△

是直角三角形，如果用四张与
[image: image27.wmf]ABC

△

全等的三角形纸片恰好拼成一个等腰梯形，如图2，那么在
[image: image28.wmf]Rt

ABC

△

中，
[image: image29.wmf]AC

AB

的值是

。
[image: image30.png]c B
EAEE

 [image: image31.png]

17．2005年10月27日全国人大通过《关于修改〈中华人民共和国个人所得税〉的决定》，征收个人所得税的起点从800元提高到1600元，也就是说，原来月收入超过800元的部分为全月应纳税所得额，从2006年1月1日起，月收入超过1600元的部分为全月应纳税所得额。税法修改前后全月应纳税所得额的划分及相应的税率相同，见下表：

	全月应纳税所得额
	税率（%）

	不超过500元的部分
	5

	超过500至2000元的部分
	10

	超过2000至5000元的部分
	15

	……
	……

某人2005年12月依法交纳本月个人所得税115元，假如本月按新税法计算，此人应少纳税

元。
三、解答题（本题共8个小题，共82分。解答题应写出文字说明、证明过程或推理步骤）

18．（本题满分8分）先化简，再求值：

[image: image32.wmf]2

2

31

11

111

aa

aaa

æö

æö

+¸-

ç÷

ç÷

+--

èø

èø

g

，其中
[image: image33.wmf]3

2

a

=-

。
19．（本题满分8分）小辰家买了一辆小轿车，小辰连续记录了七天中每天行驶的路程：

	
	第1天
	第2天
	第3天
	第4天
	第5天
	第6天
	第7天

	路程（千米）
	36
	29
	27
	40
	43
	72
	33

请你用学过的统计知识解决下面的问题：

（1）小辰家的轿车每月（按30天计算）要行驶多少千米？

（2）若每行驶100千米需汽油8升，汽油每升4.74元，请你算出小辰家一年（按12个月计算）的汽油费用大约是多少元（精确到百元）。

20．（本题满分10分）

（1）如图1是一个重要公式的几何解释。请你写出这个公式；

（2）如图2，
[image: image34.wmf]RtRt

ABCCDE

△

≌

△

，
[image: image35.wmf]90

BD

Ð=Ð=

o

，且B，C，D三点共线。

试证明
[image: image36.wmf]90

ACE

Ð=

o

；

[image: image37.png]B0 B

 [image: image38.png]H2 AR

（3）伽菲尔德（
[image: image39.wmf]Garfield

，1881年任美国第20届总统）利用（1）中的公式和图2证明了勾股定理（1876年4月1日，发表在《新英格兰教育日志》上），现请你尝试该证明过程。
21．（本题满分10分）美丽的东昌湖赋于江北水城以灵性，周边景点密布。如图，A，B为湖滨的两个景点，C为湖心一个景点。景点B在景点C的正东，从景点
[image: image40.wmf]A

看，景点B在北偏东
[image: image41.wmf]75

o

方向，景点C在北偏东
[image: image42.wmf]30

o

方向。一游客自景点A驾船以每分钟20米的速度行驶了10分钟到达景点C，之后又以同样的速度驶向景点B，该游客从景点C到景点B需用多长时间（精确到
[image: image43.wmf]1

分钟）？

22．（本题满分10分）某超级市场销售一种计算器，每个售价48元。后来，计算器的进价降低了4%，但售价未变，从而使超市销售这种计算器的利润提高了5%。这种计算器原来每个进价是多少元？（利润
[image: image44.wmf]=

售价
[image: image45.wmf]-

进价，利润率
[image: image46.wmf]100%

=´

利

润

进

价

）

23．（本题满分10分）明珠大剧场座落在聊城东昌湖西岸，其上部为能够旋转的拱形钢结构，并且具有开启、闭合功能，全国独一无二，如图1。舞台顶部横剖面拱形可近似看作抛物线的一部分，其中舞台高度1.15米，台口高度13.5米，台口宽度29米，如图2。以ED所在直线为
[image: image47.wmf]x

轴，过拱顶A点且垂直于ED的直线为y轴，建立平面直角坐标系。

（1）求拱形抛物线的函数关系式；

（2）舞台大幕悬挂在长度为20米的横梁MN上，其下沿恰与舞台面接触，求大幕的高度（精确到0.01米）。

[image: image141.wmf]F

[image: image142.wmf]B

24．（本题满分12分）如图，点A，B，C，D在
[image: image48.wmf]O

e

上，AB=AC，AD与BC相交于点E，
[image: image49.wmf]1

2

AEED

=

，延长DB到点F，使
[image: image50.wmf]1

2

FBBD

=

，连结AF。

（1）证明
[image: image51.wmf]BDEFDA

△

∽

△

；

（2）试判断直线AF与
[image: image52.wmf]O

e

的位置关系，并给出证明。

25．（本题满分14分）某市为了进一步改善居民的生活环境，园林处决定增加公园A和公园B的绿化面积。已知公园A，B分别有如图1，图2所示的阴影部分需铺设草坪，在甲、乙两地分别有同种草皮1608m2和1200m2出售，且售价一样。若园林处向甲、乙两地购买草皮，其路程和运费单价见下表：

	
	公园
[image: image53.wmf]A

	公园
[image: image54.wmf]B

	
	路程（千米）
	运算单价（元）
	路程（千米）
	运费单价（元）

	甲地
	30
	0.25
	32
	0.25

	乙地
	22
	 0.3
	30
	0.3

（注：运费单价指将每平方米草皮运送1千米所需的人民币）

[image: image55.png]m

2m

62m
B

（1）分别求出公园A，B需铺设草坪的面积；（结果精确到1m2）

（2）请设计出总运费最省的草皮运送方案，并说明理由。

2007年山东聊城市普通高中招生统一考试

数学试卷
参考答案

一、选择题（每小题选对得4分，满分48分）
	题号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

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

二、填空题（每小题填对得4分，满分20分）

13．
[image: image56.wmf]4

-

14．
[image: image57.wmf]135

°

15．
[image: image58.wmf]1

2

16．
[image: image59.wmf]3

2

17．80

三、解答题（满分82分）
18．（本题满分8分）

解：
[image: image60.wmf]2

2

31

11

111

aa

aaa

æö

æö

+¸-

ç÷

ç÷

+--

èø

èø

·

[image: image61.wmf]2

2

21141

111

aa

aaa

+-

=¸

+--

·

 ……2分

[image: image62.wmf]2

2

2111

1141

aa

aaa

+-

=

+--

·

·

[image: image63.wmf]21(1)(1)1

1(12)(12)1

aaa

aaaa

+-+

=

+-+-

·

·

 ……4分

[image: image64.wmf]1

21

a

=

-

 ……6分

当
[image: image65.wmf]3

2

a

=-

时，原式
[image: image66.wmf]111

3

214

21

2

a

===-

-

æö

´--

ç÷

èø

。 ……8分

19．（本题满分8分）

解：（1）
[image: image67.wmf]36292740437233

40

7

++++++

=

∵

， ……2分

[image: image68.wmf]40301200

´=

∴

。

即小辰家的轿车每月要行驶1200千米。 ……4分

（2）
[image: image69.wmf]4.7481200121005460.485500

´´´¸=»

。 ……7分

即小辰家一年的汽油费用大约是5500元。 ……8分

20．（本题满分10分）

解：（1）这个公式为
[image: image70.wmf]222

()2

abaabb

+=++

。 ……2分

[image: image143.wmf]O

（2）
[image: image71.wmf]ABCCDE

∵

△

≌

△

，
[image: image72.wmf]BACDCE

Ð=Ð

∴

。

[image: image73.wmf]90

ACBDCEACBBAC

Ð+Ð=Ð+Ð=

∴

°

。 ……4分

由于B，C，D共线，

所以
[image: image74.wmf]180()

ACEACBDCE

Ð=-Ð+Ð

°

[image: image75.wmf]1809090

=-=

°

°

°

。 ……5分

（3）梯形ABDE的面积为

[image: image76.wmf]2

111

()()()()

222

ABEDBDababab

+=++=+

·

； ……7分

另一方面，梯形ABDE可分成三个直角三角形，其面积又可以表示成

[image: image77.wmf]2

111

222

ababc

++

。 ……8分

所以，
[image: image78.wmf]22

1111

()

2222

abababc

+=++

。 ……9分

即
[image: image79.wmf]222

abc

+=

。 ……10分

[image: image144.wmf]E

21．（本题满分10分）

解：根据题意，得
[image: image80.wmf]2010200

AC

=´=

。

过点A作AD垂直于直线BC，垂足为D。

在
[image: image81.wmf]Rt

ADC

△

中，

[image: image82.wmf]cos

ADACCAD

=Ð

·

 EMBED Equation.DSMT4 [image: image83.wmf]200cos301003

==

·

°

，

2分

[image: image84.wmf]sin200sin30100

DCACCAD

=Ð==

·

·

°

。 ……4分

在
[image: image85.wmf]Rt

ADB

△

中，
[image: image86.wmf]tan1003tan75

DBADBAD

=Ð=

·

°

。 ……7分

[image: image87.wmf]1003tan75100

CBDBDC

=-=-

∴

°

。

[image: image88.wmf]53tan75527

20

CB

=-»

∴

°

。 ……9分

即该游客自景点C驶向景点B约需27分钟。 ……10分

22．（本题满分10分）

解：设这种计算器原来每个的进价为x元， ……1分

根据题意，得
[image: image89.wmf]4848(14)

1005100

(14)

xx

xx

´+=´

-

%

%%%

%

。 ……5分

解这个方程，得x=40。 ……8分

经检验，x=40是原方程的根。 ……9分

答：这种计算器原来每个的进价是40元。 ……10分

23．（本题满分10分）

解：（1）由题设可知，
[image: image90.wmf]13.51.1514.65

OA

=+=

，
[image: image91.wmf]29

2

OD

=

。

[image: image145.wmf]D

[image: image92.wmf]29

(014.65)1.15

2

AC

æö

ç÷

èø

∴

，

，

，

。 ……2分

设拱形抛物线的关系式为
[image: image93.wmf]2

yaxc

=+

，则

[image: image94.wmf]2

2

14.650

29

1.15

2

ac

ac

ì

=+

ï

í

æö

=+

ï

ç÷

èø

î

·

，

·

．

 ……4分

解得
[image: image95.wmf]54

14.65

841

ac

=-=

，

。 ……5分

所以，所求函数的关系式为
[image: image96.wmf]2

54

14.65

841

yx

=-+

。 ……6分

（2）由MN=20米，设点N的坐标为
[image: image97.wmf]0

(10)

y

，

，

代入关系式，得

[image: image98.wmf]2

0

54

1014.658.229

841

y

=-´+»

。
8分

[image: image99.wmf]0

1.158.2291.15

y

-=-

∴

 EMBED Equation.DSMT4 [image: image100.wmf]7.0797.08

=»

。

即大幕的高度约为7.08米。 ……10分

24．（本题满分12分）

解：（1）在
[image: image101.wmf]BDE

△

和
[image: image102.wmf]FDA

△

中，

[image: image103.wmf]1

2

FBBD

=

∵

，
[image: image104.wmf]1

2

AEED

=

，
[image: image105.wmf]2

3

BDED

FDAD

==

∴

。
2分

[image: image146.wmf]C

又
[image: image106.wmf]BDEFDA

Ð=Ð

∵

，

[image: image107.wmf]BDEFDA

∴

△

∽

△

。
5分

（2）直线AF与
[image: image108.wmf]O

e

相切。
6分

证明：连结OA，OB，OC。

[image: image109.wmf]ABACBOCOOAOA

===

∵

，

，

，

[image: image110.wmf]OABOAC

∴

△

≌

△

。
7分

[image: image111.wmf]OABOAC

Ð=Ð

∴

。

所以AO是等腰三角形ABC顶角
[image: image112.wmf]BAC

Ð

的平分线。

[image: image113.wmf]AOBC

^

∴

。
9分

由
[image: image114.wmf]BDEFDA

△

∽

△

，得
[image: image115.wmf]EBDAFD

Ð=Ð

。
[image: image116.wmf]BEFA

∴

∥

。
10分

由
[image: image117.wmf]AOBE

^

知，
[image: image118.wmf]AOFA

^

。
[image: image119.wmf]∴

直线FA与
[image: image120.wmf]O

e

相切。
12分

25．（本题满分14分）

解：（1）设公园A，B需铺设草坪的面积分别为
[image: image121.wmf]12

SS

，

，根据题意，得

[image: image122.wmf]1

6232622322221800

S

=´-´-´+´=

。
2分

设图2中圆的半径为R，由图形知，圆心到矩形较长一边的距离为
[image: image123.wmf]25

2

，

所以
[image: image124.wmf]25

cos30

2

R

=

°

，有
[image: image125.wmf]25

3

R

=

。

于是，
[image: image126.wmf]2

2

1202512525

65252

π

21008

36022

33

S

æö

=´-´´-´´´»

ç÷

èø

。
4分

所以公园A，B需铺设草坪的面积分别为
[image: image127.wmf]2

1800m

和1008
[image: image128.wmf]2

m

。
5分

（2）设总运费为y元，公园A向甲地购买草皮
[image: image129.wmf]x

 EMBED Equation.DSMT4 [image: image130.wmf]2

m

，向乙地购买草皮
[image: image131.wmf](1800)

x

-

 EMBED Equation.DSMT4 [image: image132.wmf]2

m

。

6分

由于公园A，B需要购买的草皮面积总数为1800+1008=2808（
[image: image133.wmf]2

m

），

甲、乙两地出售的草皮面积总数为1608+1200=2808（m2）。

所以，公园B向甲地购买草皮
[image: image134.wmf]2

(1608)m

x

-

，

向乙地购买草皮
[image: image135.wmf]2

1200(1800)(600)(m)

xx

--=-

。
7分

于是，有
[image: image136.wmf]01608

018001200

x

x

ì

ï

í

-

ï

î

，

．

≤

≤

≤

≤

9分

所以
[image: image137.wmf]6001608

x

≤

≤

。
10分

又由题意，得

[image: image138.wmf]300.25220.3(1800)320.25(1608)300.3(600)

yxxxx

=´+´-+´-+´-

·

·

·

=1.9x+19344。
11分

因为函数y=1.9x+19344随x的增大而增大，

所以，当x=600时，有最小值
[image: image139.wmf]1.96001934420484

y

=´+=

（元）。
13分

因此，公园A在甲地购买600 m2，在乙地购买1800－600=1200（m2）；

公园B在甲地购买1608－600=1008（m2）。

此时，运送草皮的总运费最省。
14分

说明：解答题各小题只给了一种解答及评分说明，其他解法只要步骤合理、解答正确，均应给出相应分数。

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.

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

第24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 ���

� EMBED Equation.DSMT4 ���

1.15米

第23题图

29米

13.5米

第21题图

Ｄ

东

北

A

B

C

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

第20题图

a

b

B

C

D

E

A

c

c

b

a

第24题图

B

F

E

O

D

C

A

图1

�

E

图2

M

B

13.5米

1.15米

29米

O

x

D

C

N

A

y

第12题图

B

C

A

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

第3题图

y

x

� EMBED Equation.DSMT4 ���

1

2

3

3

2

1

� EMBED Equation.DSMT4 ���

Ｏ

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: image147.wmf]A

[image: image148.wmf]D

[image: image149.wmf]B

[image: image150.wmf]O

[image: image151.wmf]C

[image: image152.wmf]N

[image: image153.wmf]M

[image: image154.wmf]A

[image: image155.wmf]x

[image: image156.wmf]y

[image: image157.wmf]30

o

[image: image158.wmf]75

o

[image: image159.png]

[image: image160.wmf]2

l

[image: image161.wmf]2

l

[image: image162.wmf]1

l

[image: image163.wmf]1

-

[image: image164.wmf]1

-

_1245043157.unknown

_1245044098.unknown

_1245045318.unknown

_1245046388.unknown

_1245046467.unknown

_1245048735.unknown

_1245048890.unknown

_1245054306.unknown

_1245054322.unknown

_1245054279.unknown

_1245048760.unknown

_1245046490.unknown

_1245046422.unknown

_1245046443.unknown

_1245046403.unknown

_1245045899.unknown

_1245046111.unknown

_1245046157.unknown

_1245046372.unknown

_1245046115.unknown

_1245046131.unknown

_1245046034.unknown

_1245046080.unknown

_1245046102.unknown

_1245046054.unknown

_1245045999.unknown

_1245046015.unknown

_1245045926.unknown

_1245045988.unknown

_1245045855.unknown

_1245045873.unknown

_1245045833.unknown

_1245044757.unknown

_1245045064.unknown

_1245045158.unknown

_1245045168.unknown

_1245045143.unknown

_1245044957.unknown

_1245044968.unknown

_1245044937.unknown

_1245044283.unknown

_1245044439.unknown

_1245044717.unknown

_1245044740.unknown

_1245044637.unknown

_1245044699.unknown

_1245044478.unknown

_1245044398.unknown

_1245044416.unknown

_1245044334.unknown

_1245044215.unknown

_1245044266.unknown

_1245044278.unknown

_1245044263.unknown

_1245044119.unknown

_1245044188.unknown

_1245044109.unknown

_1245043657.unknown

_1245043839.unknown

_1245043963.unknown

_1245044033.unknown

_1245044090.unknown

_1245044021.unknown

_1245043873.unknown

_1245043908.unknown

_1245043934.unknown

_1245043940.unknown

_1245043926.unknown

_1245043900.unknown

_1245043855.unknown

_1245043767.unknown

_1245043784.unknown

_1245043805.unknown

_1245043685.unknown

_1245043696.unknown

_1245043732.unknown

_1245043663.unknown

_1245043516.unknown

_1245043564.unknown

_1245043644.unknown

_1245043650.unknown

_1245043634.unknown

_1245043571.unknown

_1245043547.unknown

_1245043549.unknown

_1245043554.unknown

_1245043538.unknown

_1245043520.unknown

_1245043430.unknown

_1245043451.unknown

_1245043502.unknown

_1245043505.unknown

_1245043469.unknown

_1245043442.unknown

_1245043277.unknown

_1245043344.unknown

_1245043385.unknown

_1245043416.unknown

_1245043354.unknown

_1245043289.unknown

_1245043173.unknown

_1245043267.unknown

_1245043167.unknown

_1245042514.unknown

_1245042770.unknown

_1245042811.unknown

_1245042918.unknown

_1245042962.unknown

_1245042997.unknown

_1245043133.unknown

_1245043144.unknown

_1245043022.unknown

_1245042970.unknown

_1245042923.unknown

_1245042818.unknown

_1245042881.unknown

_1245042896.unknown

_1245042874.unknown

_1245042814.unknown

_1245042781.unknown

_1245042793.unknown

_1245042775.unknown

_1245042774.unknown

_1245042620.unknown

_1245042652.unknown

_1245042666.unknown

_1245042729.unknown

_1245042749.unknown

_1245042665.unknown

_1245042636.unknown

_1245042594.unknown

_1245042597.unknown

_1245042616.unknown

_1245042520.unknown

_1245042537.unknown

_1245042249.unknown

_1245042345.unknown

_1245042414.unknown

_1245042503.unknown

_1245042369.unknown

_1245042294.unknown

_1245042300.unknown

_1245042282.unknown

_1245042080.unknown

_1245042195.unknown

_1245042224.unknown

_1245042162.unknown

_1245042063.unknown

_1245042073.unknown

_1244395830.unknown

_1245042052.unknown

_1244395809.unknown

