智浪教育—普惠英才文库

江西省2017年中等学校招生考试
数学试题卷
一、选择题（本大题共6个小题,每小题3分,共18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.-6的相反数是（ ）[来源:Zxxk.Com]
A．
[image: image1.wmf]1

6

 B．
[image: image2.wmf]1

6

-

 C． 6 D．-6
2. 在国家“一带一路”战略下，[image: image3.png]Sk B 2 FLM (ZXXK.COM)

我国与欧洲开通了互利互惠的中欧班列.行程最长，途经城市和国家最多的一趟专列全程长13000
[image: image4.wmf]km

[image: image5.png]Sk B 2 FLM (ZXXK.COM)

，将13000用科学记数法表示应为（ ）
A．
[image: image6.wmf]5

0.1310

´

 B．
[image: image7.wmf]4

1.310

´

 C．
[image: image8.wmf]5

1.310

´

 D．
[image: image9.wmf]3

1310

´

3.下列图形中，是轴对称图形的是（ ）
A． [image: image10.png]

 B． [image: image11.png]

 C．[image: image12.png]

 D．[image: image13.png]

4. 下列运算正确的是（ ）
A．
[image: image14.wmf](

)

2

510

aa

-=

 B．
[image: image15.wmf]22

236

aaa

=

g

 C.
[image: image16.wmf]23

aaa

-+=-

 D．
[image: image17.wmf]623

623

aaa

-¸=-

5.已知一元二次方程
[image: image18.wmf]2

2510

xx

-+=

的两个根为
[image: image19.wmf]12

,

xx

，下列结论正确的是（ ）
A．
[image: image20.wmf]12

5

2

xx

+=-

 B．
[image: image21.wmf]12

1

xx

=

g

 C.
[image: image22.wmf]12

,

xx

都是有理数 D．
[image: image23.wmf]12

,

xx

都是正数

6. 如图，任意四边形
[image: image24.wmf]ABCD

中，
[image: image25.wmf],,,

EFGH

分别是
[image: image26.wmf],,,

ABBCCDDA

上的点，对于四边形
[image: image27.wmf]EFGH

的形状，某班学生在一次数学活动课中，通过动手实践，探索出如下结论，其中错误的是（ ）
[image: image28.png]

[image: image29.png]Sk B 2 FLM (ZXXK.COM)

A．当
[image: image30.wmf],,,

EFGH

是各边中点，且
[image: image31.wmf]ACBD

=

时，四边形
[image: image32.wmf]EFGH

为菱形
B．当
[image: image33.wmf],,,

EFGH

是各边中点，且
[image: image34.wmf]ACBD

^

时，四边形
[image: image35.wmf]EFGH

为矩形
C. 当
[image: image36.wmf],,,

EFGH

不是各边中点时，四边形
[image: image37.wmf]EFGH

可以为平行四边形
D．当
[image: image38.wmf],,,

EFGH

不是各边中点时，四边形
[image: image39.wmf]EFGH

不可能为菱形

二、填空题（本大题共6小题，每小题3分，满分18分，将答案填在答题纸上）
7. 函数
[image: image40.wmf]2

yx

=-

中，自变量
[image: image41.wmf]x

的取值范围是___________．
8. 如图[image: image42.png]Sk B 2 FLM (ZXXK.COM)

1是一把园林剪刀，把它抽象为图2，其中
[image: image43.wmf]OAOB

=

，若剪刀张开的角为30°，则
[image: image44.wmf]A

Ð=

_________度．
[image: image45.png]kA

9. 中国人最先使用负数，魏晋时期的数学家刘徽在“正负术”的注文中指出，可将算筹（小棍形状的记数工具）正放表示正数，斜放表示负数.如图，根据刘徽的这种表示法，观察图①，可推算图②中所得的数值为___________．
[image: image46.png](((((((((

Vi

10.如图，正三棱柱的底面周长为9，截去一个底面周长为3的正三棱柱，所得几何体的俯视图的周长是_____________．
[image: image47.png]

11.已知一组从小到大排列的数据：2，5，
[image: image48.wmf]x

，
[image: image49.wmf]y

，
[image: image50.wmf]2

x

 ，11的平[image: image51.png]Sk B 2 FLM (ZXXK.COM)

均数与中位数都是7，则这组数据的众数是______________．[来源:Zxxk.Com]
12.已知点
[image: image52.wmf](

)

(

)

(

)

0,4,7,0,7,4

ABC

，连接
[image: image53.wmf],

ACBC

得到矩形
[image: image54.wmf]AOBC

，点
[image: image55.wmf]D

的边
[image: image56.wmf]AC

上，将边
[image: image57.wmf]OA

沿
[image: image58.wmf]OD

折叠，点
[image: image59.wmf]A

的对应边为
[image: image60.wmf]A

¢

，若点
[image: image61.wmf]A

¢

到矩形较长两对边的距离之比为1：3，则点
[image: image62.wmf]A

¢

的坐标为_______[image: image63.png]Sk B 2 FLM (ZXXK.COM)

_____．
三、解答题 （本大题共5小题，每小题6分，共30分.解答应写出文字说明、证明过程或演算步骤.）
13.（1）计算：
[image: image64.wmf]2

12

11

x

xx

+

¸

--

；
（2）如图，正方形
[image: image65.wmf]ABCD

中，点
[image: image66.wmf],,

EFG

分别在
[image: image67.wmf],,

ABBCCD

上，且
[image: image68.wmf]0

90

EFG

Ð=

.
求证：
[image: image69.wmf]EBFFCG

DD

:

.
[image: image70.png]

14.解不等式组：
[image: image71.wmf](

)

26

324

x

xx

-<

ì

í

-£-

î

，并把解集在数轴上表示出来.
[image: image72.png]

15.端午节那天，小贤回家看到桌上有一盘粽子，其中有豆沙粽、肉粽各1个，蜜枣粽2个，这些粽子除馅外无其[image: image73.png]Sk B 2 FLM (ZXXK.COM)

他差别．
（1）小贤随机地从盘中取出一个粽子，取出的是肉粽的概率是多少？[来源:学科网ZXXK]
（2）小贤随机地从盘中取出两个粽子，试用画树状图或列表的方法表示所有可能的结果，并求出小贤取出的两个都是蜜枣粽的概率.
16.如图，已知正七边[image: image74.png]Sk B 2 FLM (ZXXK.COM)

形
[image: image75.wmf]ABCDEFG

，请仅用无刻度的直尺，分别按下列要求画图．
（1）在图1中，画出一个以
[image: image76.wmf]AB

为边的平行四边形；

（2）在图2中，画出一个以
[image: image77.wmf]AF

为边的菱形.
[image: image78.png]>

17. 如图1，研究发现，科学使用电脑时，望向荧光屏幕画面的“视线角”
[image: image79.wmf]a

约为20°，而当手指接触键盘时，肘部形成的“手肘角”
[image: image80.wmf]b

约为100°.图2是其侧面简化示意图，其中视线
[image: image81.wmf]AB

水平，且与屏幕
[image: image82.wmf]BC

垂直[image: image83.png]Sk B 2 FLM (ZXXK.COM)

.
（1）若屏幕上下宽
[image: image84.wmf]20

BCcm

=

，科学使用电脑时，求眼睛与[image: image85.png]Sk B 2 FLM (ZXXK.COM)

屏幕的最短距离
[image: image86.wmf]AB

的长；

（2）若肩膀到水平地面的距离
[image: image87.wmf]100

DGcm

=

，上臂
[image: image88.wmf]30

DEcm

=

，下臂
[image: image89.wmf]EF

水平放置在键盘上，其到地面的距离
[image: image90.wmf]72

FHcm

=

.请判断此时
[image: image91.wmf]b

是否符合科学要求的100°？
（参考数据：
[image: image92.wmf]0000

1414414

sin69,cos21,tan20,tan43

15151115

»»»»

，所有结果精确到个位）

[image: image93.png]

四、（本大题共3小题，每小题8分，共24分）.

18. 为了解某市市民“绿色出行”方式的情况，某校数学兴趣小组以问卷调查的形[image: image94.png]Sk B 2 FLM (ZXXK.COM)

式，随机调查了某市部分出行市民的主要出行方式（参与问卷调查的市民都只从以下五个种类中选择一类），并将调查结果绘制成如下不完整的统计图.
	种类
	
[image: image95.wmf]A

	
[image: image96.wmf]B

	
[image: image97.wmf]C

	
[image: image98.wmf]D

	
[image: image99.wmf]E

	出行方式
	共享单车
	步行
	公交车
	的士
	私家车

[image: image100.png]

根据以上信息，回答下列问题：
（1）参与本次问卷调查的市民共有___________人，其中选择
[image: image101.wmf]B

类的人数有_____________人；[来源:Zxxk.Com]
（2）在扇形统计图中，求
[image: image102.wmf]A

类对应扇形圆心角
[image: image103.wmf]a

的度数，并补全条形统计图；

（3）该市约有12万人出行，若将
[image: image104.wmf],,

ABC

这三类出行方式均视为“绿色出行”方式，请估计该市“绿色出行”方式的人数.[来源:Zxxk.Com]
19.如图，是一种斜挎包，其[image: image105.png]Sk B 2 FLM (ZXXK.COM)

挎带由双层部分、单层部分和调节扣构成.小敏用[image: image106.png]Sk B 2 FLM (ZXXK.COM)

后发现，通过调节扣加长或缩短单层部分的长度，可以使挎带的长度（单层部分与双层部分长度的和，其中调节扣所占的长度忽略不计）加长或缩短.设单层部分的长度为
[image: image107.wmf]xcm

，双层部分的长度为
[image: image108.wmf]ycm

，经测量，得到如下数据：

	单层部分的长度
[image: image109.wmf]x

（

[image: image110.wmf]cm

 ）
	…
	4
	6
	8
	10
	…
	150

	双层部分的长度
[image: image111.wmf](

)

ycm

	…
	73
	72
	71
	
	…
	

（1）根据表中数据的规律，完成以下表格，并直接写出
[image: image112.wmf]y

关于
[image: image113.wmf]x

的函数解析式；

（2）根据小敏的身高和习惯，挎带的长度为
[image: image114.wmf]120

cm

时，背起来正合适，请求出此时单层部分的长度；

（3）设挎带的长度为
[image: image115.wmf]lcm

，求
[image: image116.wmf]l

的取值范围.
[image: image117.png]

20. 如图，直线
[image: image118.wmf](

)

1

0

ykxx

=³

与双曲线
[image: image119.wmf](

)

2

0

k

yx

x

=>

相交于点
[image: image120.wmf](

)

2,4

P

.已知点
[image: image121.wmf](

)

(

)

4,0,0,3

AB

，连接
[image: image122.wmf]AB

，将
[image: image123.wmf]RtAOB

D

沿
[image: image124.wmf]OP

方向平移，使点
[image: image125.wmf]O

[image: image126.png]Sk B 2 FLM (ZXXK.COM)

移动到点
[image: image127.wmf]P

，得到
[image: image128.wmf]APB

¢¢

D

．过点
[image: image129.wmf]A

¢

作
[image: image130.wmf]//

ACy

¢

轴交双曲线于点
[image: image131.wmf]C

.
[image: image132.png]

（1）求
[image: image133.wmf]1

k

与
[image: image134.wmf]2

k

的值；

（2）求直线
[image: image135.wmf]PC

的表达式；

（3）直接写出线段
[image: image136.wmf]AB

扫过的面积.
五、（本大题共2小题，每小题9分，共18分）.

21.如图1，
[image: image137.wmf]O

e

的直径
[image: image138.wmf]12,

ABP

=

是弦
[image: image139.wmf]BC

上一动点（与点
[image: image140.wmf],

BC

不重合），
[image: image141.wmf]0

30

ABC

Ð=

，过点
[image: image142.wmf]P

作
[image: image143.wmf]PDOP

^

交
[image: image144.wmf]O

e

于点
[image: image145.wmf]D

.
[image: image146.png]

（1）如图2，当
[image: image147.wmf]//

PDAB

时，求
[image: image148.wmf]PD

的长；

（2）如图3，当
[image: image149.wmf]»

»

DCAC

=

时，延长
[image: image150.wmf]AB

至点
[image: image151.wmf]E

，使
[image: image152.wmf]1

2

BEAB

=

，连接
[image: image153.wmf]DE

．
①求证：
[image: image154.wmf]DE

是
[image: image155.wmf]O

e

的切线；

②求
[image: image156.wmf]PC

的长．
22.已知抛物线
[image: image157.wmf](

)

2

1

:450

Cyaxaxa

=-->

．
[image: image158.png]LEEE

n

9
i
o 17

Bl
=2

T

（1）当
[image: image159.wmf]1

a

=

时，求抛物线与
[image: image160.wmf]x

轴的交点坐标及对称轴；

（2）①试说明无论
[image: image161.wmf]a

为何值，抛物线
[image: image162.wmf]1

C

一定经过两个定点，并求出这两个定点的坐标；
②将抛物线
[image: image163.wmf]1

C

沿这两个定点所在直线翻折，得到抛物线
[image: image164.wmf]2

C

，直接写出
[image: image165.wmf]2

C

的表达式；
（3）若（2）中抛物线
[image: image166.wmf]2

C

的顶点到
[image: image167.wmf]x

轴的距离为2，求
[image: image168.wmf]a

的值.
六、（本大题共12分）
23. 我们定义：如图1，在
[image: image169.wmf]ABC

D

看，把
[image: image170.wmf]AB

点
[image: image171.wmf]A

顺时针旋转
[image: image172.wmf](

)

00

0180

aa

<<

得到
[image: image173.wmf]AB

¢

，把
[image: image174.wmf]AC

绕点
[image: image175.wmf]A

逆时针旋转
[image: image176.wmf]b

得到
[image: image177.wmf]AC

¢

，连接
[image: image178.wmf]BC

¢¢

.当
[image: image179.wmf]0

180

ab

+=

时，我们称
[image: image180.wmf]ABC

¢¢¢

D

是
[image: image181.wmf]ABC

D

的“旋补三角形”，
[image: image182.wmf]ABC

¢¢

D

边
[image: image183.wmf]BC

¢¢

上的中线
[image: image184.wmf]AD

叫做
[image: image185.wmf]ABC

D

的“旋补中线”，点
[image: image186.wmf]A

叫做“旋补中心”.
特例感知：
（1）在图2，图3中，
[image: image187.wmf]ABC

¢¢

D

是
[image: image188.wmf]ABC

D

的“旋补三角形”，
[image: image189.wmf]AD

是
[image: image190.wmf]ABC

D

的“旋补中心”.
①如图2，当
[image: image191.wmf]ABC

D

为等边三角形时，
[image: image192.wmf]AD

与
[image: image193.wmf]BC

的数量关系为
[image: image194.wmf]AD

=

[image: image195.wmf]BC

；
②如图3，当
[image: image196.wmf]0

90,8

BACBC

Ð==

时，则
[image: image197.wmf]AD

长为_________________.
猜想论证：
（2）在图1中，当
[image: image198.wmf]ABC

D

为任意三角形时，猜想
[image: image199.wmf]AD

与
[image: image200.wmf]BC

的数量关系，并给予证明.
[image: image201.png]D ¢
¢’ B

c'

M3

拓展应用
（3）如图4，在四边形
[image: image202.wmf]ABCD

，
[image: image203.wmf]00

90,150,12

CDBC

Ð=Ð==

，
[image: image204.wmf]23,6

CDDA

==

.在四边形内部是否存在点
[image: image205.wmf]P

，使
[image: image206.wmf]PDC

D

是
[image: image207.wmf]PAB

D

的“旋补三角形”？若存在，给[image: image208.png]Sk B 2 FLM (ZXXK.COM)

予证明，并求
[image: image209.wmf]PAB

D

的“旋补中线”长；若不存在，说明理由.
[image: image210.png]4

[image: image211.jpg]LV 2017 4 o 4 S48 A A3

BERBSEERRIHER
A
L ;‘;ﬁ;;”m SRR, TR+ E A SRR
WA

2. SGNBABBEVE B RG 5 B804 2 el T MR AR, 4% 22 A 1
KB RV Wb TS RN S04 LR RO RO K00 1 5 FURLE BT

P R B 5 TR SR04 4 BRI AR A4 A — 2 R — B LR
EIRTAT R B R IR A4,

3. AEEIRBTEE SN, TR 41 T MR — 45 S 0 A A

R (BAHE 6 M, §0VE3 4,3 16 4 HNERE— N EBER)
1 2B 3.c 4.A 5D 6.D

SHSE(RAEH 6 MA, BNEIH k189

7.222 8.75 9.3 10.8 1L5

12.(VT ROVIS)RRV F -2) (BB 14)

(BRI SNE, A6 5,330 4)

13, (S 2 N, B/ 3 5

o1 . 2
0 e prey

2=l

a+1 5
GG 2

g

EFG=90°,
L EFB+ £ CFG=180°-90°=90°.
BEF=/£ CFG.

~2u<6, @
Be-2)s4. @
R F KD, B >3
WAGRD, 1 3-6<2-4,
=2,
x<L

o R MR -3<s <L
FRESEERIBR B 1T (G693 o

[image: image212.jpg]AR R0 WA YA AT IR

[
15. #%: u)b\ﬂnmﬂa—@!?ﬂm&‘ﬁrm,lwm&ntmﬁ!ﬁ 1#

P(W§)=T.
Q)
SRR, T O F 0 RARE

6 CmE L
/ 3 N

2% BT

24

ETR2

HE!&!&!HTI&N# AR

%
%

HXH 1

2

SN 2, TV

w K 1LI0R
BUE NG N

S 2, W

BT | GO R | | R R 1

MR 2 O 1

M-mz GO B2 | B BN 2 | SRR | EOER 2

-4 4%

e AT DAt BT A R R A 12# LR R AT REHEARS IJ\K‘(iJ

AP R OIS I 2 5 BT

P(ﬁ'f‘ﬂﬁ!ﬁ)-ﬁ-%—

16. #%: (1) F . (EEA £, ERE L —F 0, LU FUHERGRENS%)

S
=

c D
MR ABCH BHFR AW ABDH BHFR

(LB M8 B

2. PR EESERRRFABR W2 (LoH)

[image: image213.jpg](2) 40 BB LA PR, TE 08 I 4 3R — R)

a 5
4 P 4 7
B 3 B
¥ ¢ D] P
= AFDN BHFR BB ARNCHHFR
g i 65
17. (WA 1,
~ABLBC, 4
+.LB=90°. e
RIAABC #1,0=20°, m1C
A&-i-'ﬂ)—;zﬁ(m)

Tan20”
@ma uz&mzzba F&IL
~-DG L GH,FH LGH EF//GH,,
IELDG.
- W3 GHFI RIEFE.
+DI=DG-FH=100-72=28 (cm).
FERUADELH, B2
sinDE1=DL-28 14 4

5
L DEI~69°.
+B=180°-69°=111°7100°.

- BB B R A ERETREY 100°

W, (KB 3 E B ME S 9} 3 uﬁl

18, - (1)800; 240.
(2)360°%(1-30%-25%—14% 6%) 360°525%=90°.
~a=90°.

FR LT EMENT

A B G D E syt
PHRESEERRFERL WITW (k97 .23

[image: image214.jpg]® KM#{;—
| Rk ks

(2):0(0,0) &4 FBBBIR LK P(2,4),
. ~ROAOB FEFE 2 4L, Hﬁ:?!vfﬁ&ﬂ%mm
@0OBFBEHA'(6,4).
:A'C/y 1, ZETMATF A C, 5

E

06,4
LR PC H9FEAN y=horh JUAT - 2

2 y <ot

42kt =3
{"“ Al =16
3

L
I P AN =T 1P

HFRESHERBAFEL, BT S o)

[image: image215.jpg]@z.
BTFRESS
ME—
1 BB A4 BP B AA PR AAOB WA
Sciaru=Sciomrr +Spowr »
=3x24dxd,
2,
- RELAB HM AT BUR 22.
=
4% BB AA' A'BRAMEACLa BT R C A
Scume=2(S wp osve = Sams ~Sawc) s
Db 8),
2.

R TR 22.
AN VB O 5,318)

1 RUAPOB 1, LABC=30°,
. B~mﬁr=6xljﬁ=2\/?,m

A RAPOD 1,

PD=NOD=0F =\6-(2V/3) 22V§6. -
(@)D 2, 4% 0D % CB F 4 F, 4 BD,
£ DBC=LABC=30".

HERESLHREFABL WS T (9T .25

/3 i

[image: image216.jpg].0B=BE.
~BF//ED.
L ODE= £ OFB=90°.
:DE 00 HH1. -
@i 2, @M, 0DLBC.
.»,crsm~m30'=6xl&31 V3.
4 RUAPOD #,0F=DF,
el

CP=CF-PF3V/3 3.

22 (10X a=1 B MR Croymr'ta-S.

4 y=0, 1l #-42-5=0,
B xi=-1 x5,
SR C 5 = MEEALITR(-1,0),(5,0).

RFRR =2,
@) DEHPLE C,:y=ar'~4ax-5(>0),

RS = =2,

% 2=0, M4 y=-5.

BB CER(O,-5).
AR ARBHEAIN, (0,-5)X T HEA x=2 HHRH(,-5),
- T a W, RBR C, —ESTPAER(0,-5)H(4,-5).
(i IS A ST
@y=-ar+dax-5(y=—a(x-2)'t4a-5).
(3)% x=2 B ,y=4a-5,
MR Cy WTURLIFH(2,40-5).
ﬁmﬁajz SRR 28, [40-5 |=2,

g
Ll a.— o=

A (KM 12 5)
2. .00

26 BFRESEERRFHEL W6 T (39m)

[image: image217.jpg]@8 :AD=1BC.

EE—

S M 1, K AD % E, B DEAD.
~:AD R DABC B HANPR,

D=C'D.

3 ABEC YT W
\EC'//B'A [EC'=B'A.

. LACEs LBAC'=180°.

05 SUTTH L B'AC'+ LBAC=180° B'A=BA AC=AC', "1

~.LAC'E=LBAC,EC'=BA.
~.DACESACAB.

e
. 2, BA E F, M AF=B'A B C'F.

| LLBACHLCAFIS0.
5 AR L B'AC'+ LBAC=180° B'A=BA AC=AC’,

L CAB=LC'AF,AB=AF.

~AABC2 AAFC.
BC=FC'.
“~B'D=C'D,B'A=AF,

Ap=Lrc!
SAD=5 FC'.

L Apel
+AD=7-BC.

=
[E91. 18 3,86 B/ A B AHESE £.CAC RIS, EI AABC I AC'S ACTR

4, BORERLAH D EHEAD'
52 ST I L B'AC'+ £ BAC=180°
Hilfest i LBAC'=LEAC
L BAC+ LEAC=180".
A LB = RERA—HAE. -
“:AB=AB'=AE,ED'= D'C,
-AD'Je AEBC LR,
HHERESHER B BT (9T s

[image: image218.jpg]sap =Lac.

2
1
1 AD=3 BC.
(T AWk S TS i
@)teEE =
% AD FHF,

e 4, L0 AD Yo iE1 AT ABCD ARESRAPAD, PB,PC,JEK BP’
WU : LADP = LAPD =60° ,PA=PD=AD=6.
“wLCDA=ISO0°,
+.LCDP=90°.
MAPHEPELBCFAE,

© SRBAN POCE RIE.

o €D _2V3 _V3
sandlepr =SS =

LLI=30°, £2=60°.
BE=12-6=6=CE.

X PELBC,

LPCPB, £3=£2-60°,

. LAPD+ £ BPC=60°+120°=180°.
X PA=PD,PB=PC,

. APDC £ APAB iy FAN =T
+£3=60°, LDPE=90°,

- L DPF=30°.

“BFLAD AF=LAD=3.PF-3\/3

7 RUAPBE

PB=V/PEBE =V/CDRBE =V (2V3 46 =4V/3.
“BF=PB+PF=TV/3 .

2 RAABF # 4B=N (7V3 %3 =2V, -
- APDC 2 APAB 8 W Z AT

SAPAB RSN KK L ABVED.

124

.28+ PEARBBAERIF B B8 I (3t9m)

[image: image219.jpg]SR HERR PR AT

M8 5, S HIIER AD,BC HIRFH 6,
 LADC=150°, £ BCD=90°,
2.LGDC=30°, £GCD=90°.

S BERAGDE ,6D= D oy T L VT,
e e aeh B
~6c=16D=2. } % B

64=6+4=10,6B=2+12=14,
fEAHLGB GB ¥

s w0 o5

| CHB=GB-GH=14-5=9.

| cAB=VARSBE =V (53 % <2V,
S APAB BB =SB
BT K LAB=V/3D

BFRESAEREFABR WOT (9T

.29

_1234567953.unknown

_1234567985.unknown

_1234568017.unknown

_1234568033.unknown

_1234568041.unknown

_1234568049.unknown

_1234568053.unknown

_1234568057.unknown

_1234568061.unknown

_1234568063.unknown

_1234568064.unknown

_1234568065.unknown

_1234568062.unknown

_1234568059.unknown

_1234568060.unknown

_1234568058.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568045.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

