中考数学全真模拟试题25
考生注意：１、数学试卷共8页，共24题．请您仔细核对每页试卷下方页码和题数，核实

无误后再答题．

２、请您仔细思考、认真答题，不要过于紧张，祝考试顺利！

	题　号
	一
	二
	三
	总　分

	
	（1～10）
	（11～16）
	17
	18
	19
	20
	21
	22
	23
	24
	

	得　分
	
	
	
	
	
	
	
	
	
	
	


	得　分
	评卷人

	
	


一、选择题：（本大题共10小题，每小题4分，共40分）


在每小题给出的四个选项中，只有一项是符合题意的，请把你认

为正确的选项前的字母填写在本答案表中．

	题　号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	答　案
	
	
	
	
	
	
	
	
	
	


１．芜湖地处长江中下游，水资源丰富，素有“江南水乡”之美称．据测量，仅浅层地下水

蕴藏量就达56000万m3，用科学记数法记作


（　　）


Ａ．
[image: image1.wmf]9

5.610

´

m3
Ｂ．
[image: image2.wmf]8

5610

´

m3
Ｃ．
[image: image3.wmf]8

5.610

´

m3
Ｄ．
[image: image4.wmf]4

5600010

´

m3
２．请阅读一小段约翰
[image: image5.wmf]g

斯特劳斯作品，根据乐谱中的信息，确定最后一个音符的时值长应

为


（　　）

Ａ．
[image: image6.wmf]1

8


Ｂ．
[image: image7.wmf]1

2


Ｃ．
[image: image8.wmf]1

4


Ｄ．
[image: image9.wmf]3

4


[image: image173.png]——

1

ool
TS
1_44
—r f

ol
—|oo
1_8

o
|-
1_4
o

o)<
oo

oo


３．在“手拉手，献爱心”捐款活动中，九年级七个班级的捐款数分别为：260、300、240、

220、240、280、290(单位：元)，则捐款数的中位数为


（　　）


Ａ．280


Ｂ．260


Ｃ．250


Ｄ．270

４．已知
[image: image10.wmf]1

O

e

和
[image: image11.wmf]2

O

e

的半径分别是5和4，
[image: image12.wmf]1

O


 EMBED Equation.DSMT4  [image: image13.wmf]2

3

O

=

，则
[image: image14.wmf]1

O

e

和
[image: image15.wmf]2

O

e

的位置关系是（　　）

Ａ．外离

Ｂ．外切

Ｃ．相交

Ｄ．内切

[image: image174.wmf]1:3

i

=

５．在平面直角坐标系中，点
[image: image16.wmf](43)

-

，

所在象限是


（　　）Ａ．第一象限
Ｂ．第二象限
Ｃ．第三象限
Ｄ．第四象限
６．如图，已知一坡面的坡度
[image: image17.wmf]1:3

i

=

，则坡角
[image: image18.wmf]a

为

（　　）


Ａ．
[image: image19.wmf]15

o


Ｂ．
[image: image20.wmf]20

o


Ｃ．
[image: image21.wmf]30

o


Ｄ．
[image: image22.wmf]45

o


７．下列图形中，是轴对称而不是中心对称图形的是

（　　）


Ａ．平行四边形
Ｂ．菱形

Ｃ．等腰梯形
Ｄ．直角梯形
８．若使分式
[image: image23.wmf]2

2

23

1

xx

x

+-

-

的值为0，则
[image: image24.wmf]x

的取值为


（　　）


Ａ．1或
[image: image25.wmf]1

-


Ｂ．
[image: image26.wmf]3

-

或１

Ｃ．
[image: image27.wmf]3

-


Ｄ．
[image: image28.wmf]3

-

或
[image: image29.wmf]1

-


９．若一个多边形的内角和为外角和的3倍，则这个多边形为


（　　）


Ａ．八边形

Ｂ．九边形

Ｃ．十边形

Ｄ．十二边形

10．估算
[image: image30.wmf]5023

2

+

的值


（　　）


Ａ．在4和5之间
Ｂ．在5和6之间
Ｃ．在6和7之间
Ｄ．在7和8之间

	得　分
	评卷人

	
	


二、填空题：（本大题共6小题，每小题5分，共30分）

11．函数
[image: image31.wmf]6

yx

=-

中，自变量
[image: image32.wmf]x

的取值范围是　　　　　．

12．已知等腰三角形两边长为7和3，则它的周长为　　　　．

13．若反比例函数
[image: image33.wmf]m

y

x

=-

的图象经过点
[image: image34.wmf](32)

--

，

，则
[image: image35.wmf]m

=

　　　　　．

14．计算：
[image: image36.wmf]33

2(3)

aa

=

g

　　　　　　．

15．在珠穆朗玛峰周围2千米的范围内，还有较著名的洛子峰（海拔8516米）、卓穷峰（海

拔7589米）、马卡鲁峰（海拔8463米）、章子峰（海拔7543米）、努子峰（海拔7855

[image: image175.wmf]a

米）、和普莫里峰（海拔7145米）六座山峰，则这六座山峰海

拔高度的极差为　　　　米．

16．已知三个边长分别为2、3、5的正方形如图排列，则图中


阴影部分面积为　　　　　．

三、解答题：本大题共8小题，共80分，解答应写明文字说明和运算步骤．

	得　分
	评卷人

	
	


17．（本题共两小题，每小题6分，满分12分）


（1）解不等式组：
[image: image37.wmf]235

321

x

x

-<

ì

í

+-

î

≥


（2）因式分解：
[image: image38.wmf]32

4

yxy

-


解：（1）


　解：（2）

	得　分
	评卷人

	
	


[image: image176.png]


18．（本小题满分8分）


如图，已知在半圆
[image: image39.wmf]AOB

中，
[image: image40.wmf]30

ADDCCAB

=Ð=

o

，

，


[image: image41.wmf]23

AC

=

，求
[image: image42.wmf]AD

的长度．


解：

	得　分
	评卷人

	
	


19．（本小题满分8分）

[image: image177.wmf]30

o


下图是由权威机构发布的，在1993年4月～2005年4月期间由中国经济状况指标之一中国经济预警指数绘制的图表．


（1）请你仔细阅读图表，可从图表

中得出：


我国经济发展过热的最高点出现在

　　　　年；我国经济发展过冷的最低

点出现在　　　　年．


（2）根据该图表提供的信息，请你

简单描述我国从1993年4月到2005年4

月经济发展状况，并预测2005年度中国

经济发展的总体趋势将会怎样？


答：

                                                        第19题图

	得　分
	评卷人

	
	


20．（本小题满分8分）

[image: image178.png]50 — FER

5 f) ks
. Avfh
40 o
35 a

20 N /\L fi f\/V\
25 i il:

50 L b /
15 r : ]:I{é\v
B S

93-04 95-04 97-04 99-04 01-04 03-04 05-04


如图，
[image: image43.wmf]PA

为
[image: image44.wmf]O

e

的切线，
[image: image45.wmf]A

为切点，
[image: image46.wmf]PO

交
[image: image47.wmf]O

e

于点
[image: image48.wmf]36

BOAOP

==

，

，

，求
[image: image49.wmf]BAP

Ð

的度数．


解：

	得　分
	评卷人

	
	


21．（本小题满分10分）


如图（1）所示为一上面无盖的正方体纸盒，现将其剪开展成平面图，如图（2）所示．


已知展开图中每个正方形的边长为1．


（1）求在该展开图中可画出最长线段的长度？这样的线段可画几条？


（2）试比较立体图中
[image: image50.wmf]BAC

Ð

与平面展开图中
[image: image51.wmf]BAC

¢¢¢

Ð

的大小关系？

[image: image179.wmf]A

¢


解：

[image: image180.wmf]C

¢

[image: image181.wmf]B

¢

[image: image182.wmf]30

o


[image: image183.wmf]A

¢


[image: image184.wmf]C

¢


[image: image185.wmf]B

¢


	得　分
	评卷人

	
	


22．（本小题满分10分）


已知二次函数图象经过
[image: image52.wmf](23)

-

，

，对称轴
[image: image53.wmf]1

x

=

，抛物线与
[image: image54.wmf]x

轴两交点距离为4，求这个二次函数的解析式？


解：

	得　分
	评卷人

	
	


23．（本小题满分12分）


小胖和小瘦去公园玩标准的跷跷板游戏，两同学越玩越开心，小胖对小瘦说：“真可惜！

我只能将你最高翘到1米高，如果我俩各边的跷跷板都再伸长相同的一段长度，那么我

就能翘到1米25，甚至更高！”

（1）你认为小胖的话对吗？请你作图分析说明；

（2）你能否找出将小瘦翘到1米25高的方法？试说明．

[image: image186.wmf]A

¢

解：

	得　分
	评卷人

	
	


24．（本小题满分12分）


在科技馆里，小亮看见一台名为帕斯卡三角的仪器，如图所示，当一实心小球从入口落下，它在依次碰到每层菱形挡块时，会等可能地向左或向右落下．

（1）试问小球通过第二层
[image: image55.wmf]A

位置的概率是多少？

（2）请用学过的数学方法模拟试验，并具体说明小球下落到第三层
[image: image56.wmf]B

位置和第四层
[image: image57.wmf]C


位置处的概率各是多少？

[image: image187.wmf]C

¢


解：

参考答案及评分标准

一、单项选择题（本大题共10小题，每题4分，满分40分）

	题号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	答案
	C
	C
	B
	C
	D
	C
	C
	C
	A
	D


二、填空题（本大题共6小题，每题5分，满分30分）


11．
[image: image58.wmf]6

x

≤


12．
[image: image59.wmf]17


13．
[image: image60.wmf]6

-


14．
[image: image61.wmf]6

54

a


15．1371
16．
[image: image62.wmf]3.75


三、解答题：本大题共8小题，共80分，解答应写明文字说明和运算步骤．


17．（本小题满分12分）

（1）
[image: image63.wmf]235

32

x

x

-<

ì

í

+

î

，

①

≥

-1.

②


解：由①得　
[image: image64.wmf]4

x

<

．
2分

　　由②得　
[image: image65.wmf]x

≥

-1

．
4分

　　
[image: image66.wmf]\

不等式组解集为
[image: image67.wmf]14

x

-<

≤

．
6分

（2）解：
[image: image68.wmf]32

4

yxy

-


　　　　
[image: image69.wmf]22

(4)

yyx

=-


2分

　　　　
[image: image70.wmf](2)(2)

yyxyx

=+-

．
6分

[image: image188.wmf]B

¢

18．（本小题满分8分）

解：
[image: image71.wmf]AB

Q

为直径，


[image: image72.wmf]90

ACB

\Ð=

o

，
1分


[image: image73.wmf]»

»

1

3060..

2

CABABCBCAC

Ð=\Ð=\=

oo

Q

，


2分


[image: image74.wmf]»

»

»

»

»

1

.

2

ADDCADDCACBCAD

=\==\=

Q

，

．


[image: image75.wmf]BCAD

\=

．
4分

在
[image: image76.wmf]ABC

Rt

△

中


[image: image77.wmf]3023

CABAC

Ð==

o

Q

，

且
[image: image78.wmf]tan

BCACCAB

=Ð

g

．
5分


[image: image79.wmf]23tan302

BC

\=´=

o

．
6分


[image: image80.wmf]2

AD

\=

．
8分

19．（本小题满分8分）

答：（1）1993，1998．
4分

（2）从1993年经济过热逐渐降温，到1998年经济过冷，之后经济逐步回升并趋于稳

定．
6分

由图表预测2005年经济虽然有所降温，但总体保持稳定．
8分

20．（本小题满分8分）

解：
[image: image81.wmf]PA

Q

为
[image: image82.wmf]O

e

的切线，
[image: image83.wmf]A

为切点


[image: image84.wmf]90

OAPAOAP

\Ð=

o

⊥

，

∴

．
2分

在
[image: image85.wmf]OAP

Rt

△

中　
[image: image86.wmf]31

sin30

62

OA

OPAOPA

OP

Ð===\Ð=

o

Q


4分


[image: image87.wmf]90903060

AOPOPA

\Ð=-Ð=-=

oooo

．

在
[image: image88.wmf]OAB

△

中　
[image: image89.wmf]6060

AOPOAOBOAB

Ð==\Ð=

oo

Q

，

，

．
6分

[image: image189.wmf]D

¢


[image: image90.wmf]906030

BAPOAPOAB

\Ð=Ð-Ð=-=

ooo

．
8分

21．（本小题满分10分）

解：（1）在平面展开图中可画出最长的线段长为
[image: image91.wmf]10

．


1分

如图（1）中的
[image: image92.wmf]AC

¢¢

，在
[image: image93.wmf]ACD

¢¢¢

Rt

△

中


[image: image94.wmf]13

CDAD

¢¢¢¢

==

Q

，

，由勾股定理得：


[image: image95.wmf]22

1910.

ACCDAD

¢¢¢¢¢¢

\=+=+=


3分

答：这样的线段可画4条（另三条用虚线标出）．
4分

（2）
[image: image96.wmf]Q

立体图中
[image: image97.wmf]BAC

Ð

为平面等腰直角三角形的一锐角，


[image: image98.wmf]45

BAC

\Ð=

o

．
5分

在平面展开图中，连接线段
[image: image99.wmf]BC

¢¢

，由勾股定理可得：


[image: image100.wmf]55

ABBC

¢¢¢¢

==

，

．
7分

又
[image: image101.wmf]222

ABBCAC

¢¢¢¢¢¢

+=

Q

，

由勾股定理的逆定理可得
[image: image102.wmf]ABC

¢¢¢

△

为直角三角形．

又
[image: image103.wmf]ABBC

¢¢¢¢

=

Q

，


[image: image104.wmf]ABC

¢¢¢

\

△

为等腰直角三角形．
8分

[image: image190.wmf]D

¢


[image: image105.wmf]45

BAC

¢¢¢

\Ð=

o

．
9分

所以
[image: image106.wmf]BAC

Ð

与
[image: image107.wmf]BAC

¢¢¢

Ð

相等．
10分

22．（本小题满分10分）

解：
[image: image108.wmf]∵

抛物线与
[image: image109.wmf]x

轴两交点距离为4，且以
[image: image110.wmf]1

x

=

为对称轴．


[image: image111.wmf]\

抛物线与
[image: image112.wmf]x

轴两交点的坐标为
[image: image113.wmf](10)(30)

-

，

，

，

．
4分

设抛物线的解析式
[image: image114.wmf](1)(3)

yaxx

=+-

．
6分

又
[image: image115.wmf]Q

抛物线过
[image: image116.wmf](23)

-

，

点，


[image: image117.wmf]3(21)(23)

a

\-=+-

．
8分

解得
[image: image118.wmf]1

a

=

．
9分


[image: image119.wmf]\

二次函数的解析式为
[image: image120.wmf]2

23

yxx

=--

．
10分

[image: image191.wmf]A

¢

23．（本小题满分12分）

解：（1）小胖的话不对．
2分

小胖说“真可惜！我现在只能将你最高翘到1

米高”，情形如图（1）所示，
[image: image121.wmf]OP

是标准跷跷

板支架的高度，
[image: image122.wmf]AC

是跷跷板一端能翘到的最

高高度1米，
[image: image123.wmf]BC

是地面．


[image: image124.wmf].

OPBCACBCOBPABC

OBPABC

Ð=Ð

\

Q

⊥

，

⊥

，

，

△

∽

△


[image: image125.wmf].

BOOP

BAAC

\=


4分

又
[image: image126.wmf]Q

此跷跷板是标准跷跷板，
[image: image127.wmf]BOOA

=

，


[image: image128.wmf]1

2

BO

BA

\=

，

而
[image: image129.wmf]1

AC

=

米，得
[image: image130.wmf]0.5

OP

=

米．
5分

[image: image192.wmf]C

¢

若将两端同时都再伸长相同的长度，假设为
[image: image131.wmf]a

米
[image: image132.wmf](0)

a

>

．

如图（2）所示，
[image: image133.wmf]BDa

=

米，
[image: image134.wmf]AEa

=

米
6分


[image: image135.wmf]BOOABOaOAa

=\+=+

Q

，

，即
[image: image136.wmf]DOOE

=

．


[image: image137.wmf]1

2

DO

DE

\=

，同理可得
[image: image138.wmf]DOPDEF

△

∽

△

．


[image: image139.wmf]DOOP

DEEF

\=

，由
[image: image140.wmf]0.5

OP

=

米，得
[image: image141.wmf]1

EF

=

米．

[image: image193.wmf]P

¢


7分

综上所述，跷跷板两边同时都再伸长相同的一段长度，

跷跷板能翘到的最高高度始终为支架
[image: image142.wmf]OP

高度的两倍，

所以不可能翘得更高．

（2）方案一：如图（3）所示，保持
[image: image143.wmf]BO

长度不变．将


[image: image144.wmf]OA

延长一半至
[image: image145.wmf]E

，即只将小瘦一边伸长一半．
8分

使
[image: image146.wmf]1

2

AEOA

=

，

则
[image: image147.wmf]2

5

BO

BE

=

．
9分

[image: image194.wmf]B

¢

由
[image: image148.wmf]BOPBEF

△

∽

△

，

得
[image: image149.wmf].

BOOP

BEEF

=


11分


[image: image150.wmf]1.25

EF

\=

米．
12分

方案二：如图（4）所示，只将支架升高0.125米．


8分


[image: image151.wmf]1

2

BO

BOPBAC

BA

¢¢

¢¢¢¢¢¢

=

¢¢

Q

，

△

∽

△

，


又
[image: image152.wmf]0.50.1250.625

OP

¢¢

=+=

米．
9分


[image: image153.wmf]BOOP

BAAC

¢¢¢¢

\=

¢¢¢¢

．
11分


[image: image154.wmf]1.25

AC

¢¢

\=

米．
12分

（注：其它方案正确，可参照上述方案评分！）

24．（本小题满分12分）

方法1：①
[image: image155.wmf]Q

实心小球在碰到菱形挡块时向左或向右下落是等可能性的
[image: image156.wmf]\

经过一个菱形挡块后向左或向右下落的概率各是原概率的一半．
1分

画树状图可知，落到
[image: image157.wmf]A

点位置的概率为
[image: image158.wmf]111

442

+=

．
4分

②同理可画树状图得，落到
[image: image159.wmf]B

点位置的概率为
[image: image160.wmf]113

488

+=

．
8分

③同理可画树状图得，落到
[image: image161.wmf]C

点位置的概率为
[image: image162.wmf]131

16164

+=

．
12分

[image: image195.wmf]O

¢

（注：①中画图1分，算出概率2分．②、③中画图2分，算出概率2分．）

方法2：（1）
[image: image163.wmf]Q

实心小球碰到每个菱形挡块时向左或向右是等可能性的，因此小球下落到
[image: image164.wmf]A

的可能性会有以下的途径｛左右，右左｝两种情况，
1分

而下落到第二层，共｛左左，左右，右左，右右｝四种情况
2分

由概率定义得
[image: image165.wmf]21

()

42

PA

==


4分

（2）同理，到达第三层
[image: image166.wmf]B

位置会有以下途径｛左右右，右左右，右右左｝三种情况


5分

而下落到第三层共有｛左左左，左左右，左右左，左右右，右左左，右左右，右右左，右右右｝八种情况
6分

由概率定义得
[image: image167.wmf]3

()

8

PB

=


8分

（3）同理，到达第四层
[image: image168.wmf]C

位置会有｛左左左右，左左右左，左右左左，右左左左｝四种情况
9分

而下落到第四层共有｛左左左左，左左左右，左左右左，左右左左，右左左左，左右左右，左右右左，左左右右，右左左右，右左右左，右右左左，右右右左，右右左右，右左右右，左右右右，右右右右｝共16情况
10分

由概率定义得
[image: image169.wmf]41

()

164

PC

==


12分

方法3：本题也可用贾宪三角方法，先算出小球下落路径条数，如下图．由题意知：小球经过每条路径的可能性相同．

[image: image196.png]


 由概率定义易得
[image: image170.wmf]221

()

12142

PA

===

++

，（其中画图2分，算出概率2分）
4分


[image: image171.wmf]33

()

13318

PB

==

+++

，（其中画图2分，算出概率2分）
8分


[image: image172.wmf]441

()

14641164

PC

===

++++

．（其中画图2分，算出概率2分）
12分

（注：其它方案正确，可参照上述方案评分！）

�


第6题图


Ｃ


Ｂ


Ａ


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


�


2


3


５


第16题图


Ｏ


Ｂ


Ｃ


Ｄ


Ａ


� EMBED Equation.DSMT4  ���


第18题图


�


第20题图


Ｐ


Ｏ


Ａ


Ｂ


C


A


B


第21题图(1)


第21题图(2)


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


地面


Ｐ


Ｏ


B


A


第23题图


A


B


C


第24题图


Ｏ


Ｂ


Ｃ


Ｄ


Ａ


� EMBED Equation.DSMT4  ���


第18题图


第21题图(1)


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


第21题图(2)


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


Ｏ


Ｐ


Ｃ


Ａ


Ｂ


（１）


Ｏ


Ｐ


Ｃ


Ａ


Ｂ


Ｅ


F


D


Ｏ


Ｐ


Ｃ


Ａ


Ｂ


（3）


F


Ｅ


� EMBED Equation.DSMT4  ���


（4）


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


�


A 


B


C  


�


A  


B                  C


[image: image197.png]1 1
/\
/N N
/\ Lo VAWAN
N NAWA ANAN

1/\1 1/\3/\1 /\./\/\/\1


[image: image198.bmp]_1184761872.unknown

_1184763801.unknown

_1184766309.unknown

_1184767062.unknown

_1185085216.unknown

_1186841032.unknown

_1186841066.unknown

_1186841076.unknown

_1186841099.unknown

_1186841054.unknown

_1185085248.unknown

_1185085629.unknown

_1186841003.unknown

_1185085701.unknown

_1185085579.unknown

_1185085470.unknown

_1185085221.unknown

_1184767318.unknown

_1184767653.unknown

_1184768797.unknown

_1184768852.unknown

_1184768863.unknown

_1184768899.unknown

_1184768841.unknown

_1184768064.unknown

_1184767571.unknown

_1184767621.unknown

_1184767477.unknown

_1184767187.unknown

_1184767295.unknown

_1184767156.unknown

_1184766746.unknown

_1184766876.unknown

_1184766942.unknown

_1184767017.unknown

_1184766916.unknown

_1184766828.unknown

_1184766848.unknown

_1184766800.unknown

_1184766407.unknown

_1184766622.unknown

_1184766705.unknown

_1184766540.unknown

_1184766339.unknown

_1184766401.unknown

_1184766317.unknown

_1184764769.unknown

_1184765953.unknown

_1184766132.unknown

_1184766267.unknown

_1184766268.unknown

_1184766194.unknown

_1184765993.unknown

_1184766003.unknown

_1184765974.unknown

_1184765855.unknown

_1184765915.unknown

_1184765926.unknown

_1184765872.unknown

_1184765829.unknown

_1184765843.unknown

_1184764770.unknown

_1184763947.unknown

_1184764547.unknown

_1184764667.unknown

_1184764697.unknown

_1184764768.unknown

_1184764642.unknown

_1184764504.unknown

_1184764536.unknown

_1184764474.unknown

_1184763876.unknown

_1184763903.unknown

_1184763946.unknown

_1184763883.unknown

_1184763839.unknown

_1184763857.unknown

_1184763802.unknown

_1184762636.unknown

_1184763181.unknown

_1184763458.unknown

_1184763736.unknown

_1184763750.unknown

_1184763800.unknown

_1184763488.unknown

_1184763393.unknown

_1184763420.unknown

_1184763256.unknown

_1184762868.unknown

_1184763094.unknown

_1184763116.unknown

_1184763082.unknown

_1184762804.unknown

_1184762858.unknown

_1184762703.unknown

_1184762353.unknown

_1184762460.unknown

_1184762566.unknown

_1184762583.unknown

_1184762517.unknown

_1184762377.unknown

_1184762452.unknown

_1184762371.unknown

_1184762038.unknown

_1184762093.unknown

_1184762119.unknown

_1184762073.unknown

_1184761986.unknown

_1184762002.unknown

_1184761937.unknown

_1184758531.unknown

_1184759386.unknown

_1184761640.unknown

_1184761759.unknown

_1184761837.unknown

_1184761853.unknown

_1184761778.unknown

_1184761702.unknown

_1184761745.unknown

_1184761722.unknown

_1184761662.unknown

_1184761410.unknown

_1184761449.unknown

_1184761512.unknown

_1184761423.unknown

_1184760818.unknown

_1184761380.unknown

_1184761397.unknown

_1184760893.unknown

_1184760312.unknown

_1184759732.unknown

_1184759772.unknown

_1184759758.unknown

_1184759398.unknown

_1184759089.unknown

_1184759146.unknown

_1184759321.unknown

_1184759371.unknown

_1184759296.unknown

_1184759107.unknown

_1184759115.unknown

_1184759097.unknown

_1184758685.unknown

_1184759068.unknown

_1184759084.unknown

_1184758700.unknown

_1184758654.unknown

_1184758665.unknown

_1184758559.unknown

_1184745183.unknown

_1184745408.unknown

_1184757479.unknown

_1184757509.unknown

_1184758297.unknown

_1184758359.unknown

_1184758372.unknown

_1184757522.unknown

_1184757496.unknown

_1184757393.unknown

_1184757432.unknown

_1184745409.unknown

_1184745285.unknown

_1184745406.unknown

_1184745407.unknown

_1184745322.unknown

_1184745399.unknown

_1184745209.unknown

_1184745215.unknown

_1184745203.unknown

_1184744785.unknown

_1184744974.unknown

_1184745117.unknown

_1184745157.unknown

_1184745037.unknown

_1184744957.unknown

_1184744973.unknown

_1184744929.unknown

_1184744685.unknown

_1184744769.unknown

_1184744777.unknown

_1184744754.unknown

_1184744647.unknown

_1184744648.unknown

_1184744546.unknown

_1184744646.unknown

