
2021年福建省中考数学试卷

一、选择题：本题共10小题，每小题4分，共40分．在每小题给出的四个选项中，只有一项是符合要求的．

1. 在实数
[image: image1.wmf]2

，
[image: image2.wmf]1

2

，0，
[image: image3.wmf]1

-

中，最小的数是（ ）

A.
[image: image4.wmf]1

-

B. 0
C.
[image: image5.wmf]1

2

D.
[image: image6.wmf]2

【答案】A

【解析】
【分析】根据正数大于0，0大于负数，两个负数，绝对值大的反而小．

【详解】解：在实数
[image: image7.wmf]2

，
[image: image8.wmf]1

2

，0，
[image: image9.wmf]1

-

中，

[image: image10.wmf]2

，
[image: image11.wmf]1

2

为正数大于0，

[image: image12.wmf]1

-

为负数小于0，

[image: image13.wmf]\

最小的数是：
[image: image14.wmf]1

-

．

故选：A．

【点睛】本题考查了实数比较大小，解题的关键是：根据正数大于0，0大于负数，两个负数，绝对值大的反而小，可以直接判断出来．

2. 如图所示的六角螺栓，其俯视图是（ ）

[image: image15.png]2T

A. [image: image16.png]

B. [image: image17.png]

C. [image: image18.png]

D. [image: image19.png]

【答案】A

【解析】
【分析】根据从上面看到的图形即可得到答案．

【详解】从上面看是一个正六边形，中间是一个圆，

故选：A．

【点睛】本题考查了简单组合体的三视图，从上边看得到的图形是俯视图．看得见部分的轮廓线要画成实线，看不见部分的轮廓线要画成虚线．

3. 如图，某研究性学习小组为测量学校A与河对岸工厂B之间的距离，在学校附近选一点C，利用测量仪器测得
[image: image20.wmf]60,90,2km

ACAC

Ð=°Ð=°=

．据此，可求得学校与工厂之间的距离
[image: image21.wmf]AB

等于（ ）

[image: image22.png]

A.
[image: image23.wmf]2km

B.
[image: image24.wmf]3km

C.
[image: image25.wmf]23km

D.
[image: image26.wmf]4km

【答案】D

【解析】
【分析】解直角三角形，已知一条直角边和一个锐角，求斜边的长．

【详解】
[image: image27.wmf]60,90,2km

ACAC

Ð=°Ð=°=

Q

[image: image28.wmf]cos

AC

A

AB

\=

，
[image: image29.wmf]1

cos60

2

°=

[image: image30.wmf]2

4

1

cos

2

km

AC

AB

A

\===

．

故选D．

【点睛】本题考查解直角三角形应用，掌握特殊锐角三角函数的值是解题关键．

4. 下列运算正确的是（ ）

A.
[image: image31.wmf]22

aa

-=

B.
[image: image32.wmf](

)

2

2

11

aa

-=-

C.
[image: image33.wmf]632

aaa

¸=

D.
[image: image34.wmf]326

(2)4

aa

=

【答案】D

【解析】
【分析】根据不同的运算法则或公式逐项加以计算，即可选出正确答案．

【详解】解：A：
[image: image35.wmf](

)

221

aaaa

-=-=

，故 A错误；

B：
[image: image36.wmf](

)

2

2

121

aaa

-=-+

，故 B错误；

C：
[image: image37.wmf]63633

aaaa

-

¸==

，故C错误；

D：
[image: image38.wmf](

)

(

)

22

323326

22·

44

aaaa

´

===

．

故选：D

【点睛】本题考查了整式的加减法法则、乘法公式、同底数幂的除法法则、积的乘方、幂的乘方等知识点，熟知上述各种不同的运算法则或公式，是解题的关键．

5. 某校为推荐一项作品参加“科技创新”比赛，对甲、乙、丙、丁四项候选作品进行量化评分，具体成绩（百分制）如表：

	 项目

作品
	甲
	乙
	丙
	丁

	创新性
	90
	95
	90
	90

	实用性
	90
	90
	95
	85

如果按照创新性占60%，实用性占40%计算总成绩，并根据总成绩择优推荐，那么应推荐的作品是（ ）

A. 甲
B. 乙
C. 丙
D. 丁

【答案】B

【解析】
【分析】利用加权平均数计算总成绩,比较判断即可

【详解】根据题意,得:

甲：90×60%+90×40%=90；

乙：95×60%+90×40%=93；

丙：90×60%+95×40%=92；

丁：90×60%+85×40%=88；

故选B

【点睛】本题考查了加权平均数的计算，熟练掌握加权平均数的计算方法是解题的关键．

6. 某市2018年底森林覆盖率为63%．为贯彻落实“绿水青山就是金山银山”的发展理念，该市大力开展植树造林活动，2020年底森林覆盖率达到68%，如果这两年森林覆盖率的年平均增长率为x，那么，符合题意的方程是（ ）

A.
[image: image39.wmf](

)

0.6310.68

x

+=

B.
[image: image40.wmf](

)

2

0.6310.68

x

+=

C.
[image: image41.wmf](

)

0.63120.68

x

+=

D.
[image: image42.wmf](

)

2

0.63120.68

x

+=

【答案】B

【解析】
【分析】设年平均增长率为x，根据2020年底森林覆盖率＝2018年底森林覆盖率乘
[image: image43.wmf](

)

2

1

x

+

，据此即可列方程求解．

【详解】解：设年平均增长率为x，由题意得：

[image: image44.wmf](

)

2

0.6310.68

x

+=

，

故选：B．

【点睛】此题主要考查了一元二次方程的应用，关键是根据题意找到等式两边的平衡条件，列出方程即可．

7. 如图，点F在正五边形
[image: image45.wmf]ABCDE

的内部，
[image: image46.wmf]ABF

V

为等边三角形，则
[image: image47.wmf]AFC

Ð

等于（ ）

[image: image48.png]D

B

A.
[image: image49.wmf]108

°

B.
[image: image50.wmf]120

°

C.
[image: image51.wmf]126

°

D.
[image: image52.wmf]132

°

【答案】C

【解析】
【分析】根据多边形内角和公式可求出∠ABC的度数，根据正五边形的性质可得AB=BC，根据等边三角形的性质可得∠ABF=∠AFB=60°，AB=BF，可得BF=BC，根据角的和差关系可得出∠FBC的度数，根据等腰三角形的性质可求出∠BFC的度数，根据角的和差关系即可得答案．

【详解】∵
[image: image53.wmf]ABCDE

是正五边形，

∴∠ABC=
[image: image54.wmf](52)180

5

-´

°

=108°，AB=BC，

∵
[image: image55.wmf]ABF

V

为等边三角形，

∴∠ABF=∠AFB=60°，AB=BF，

∴BF=BC，∠FBC=∠ABC-∠ABF=48°，

∴∠BFC=
[image: image56.wmf]1

(180)

2

FBC

°-Ð

=66°，

∴
[image: image57.wmf]AFC

Ð

=∠AFB+∠BFC=126°，

故选：C．

【点睛】本题考查多边形内角和、等腰三角形的性质、等边三角形的性质，熟练掌握多边形内角和公式是解题关键．

8. 如图，一次函数
[image: image58.wmf](

)

0

ykxbk

=+>

的图象过点
[image: image59.wmf](

)

1,0

-

，则不等式
[image: image60.wmf](

)

10

kxb

-+>

的解集是（ ）

[image: image61.png]v

yeketb

A.
[image: image62.wmf]2

x

>-

B.
[image: image63.wmf]1

x

>-

C.
[image: image64.wmf]0

x

>

D.
[image: image65.wmf]1

x

>

【答案】C

【解析】
【分析】先平移该一次函数图像，得到一次函数
[image: image66.wmf](

)

(

)

10

ykxbk

=-+>

[image: image67.wmf]的

图像，再由图像即可以判断出
[image: image68.wmf](

)

10

kxb

-+>

的解集．

【详解】解：如图所示，将直线
[image: image69.wmf](

)

0

ykxbk

=+>

向右平移1个单位得到
[image: image70.wmf](

)

(

)

10

ykxbk

=-+>

，该图像经过原点，

由图像可知，在y轴右侧，直线位于x轴上方，即y>0，

因此，当x>0时，
[image: image71.wmf](

)

10

kxb

-+>

，

故选：C．

[image: image72.png]

【点睛】本题综合考查了函数图像的平移和利用一次函数图像求对应一元一次不等式的解集等，解决本题的关键是牢记一次函数的图像与一元一次不等式之间的关系，能从图像中得到对应部分的解集，本题蕴含了数形结合的思想方法等．

9. 如图，
[image: image73.wmf]AB

为
[image: image74.wmf]O

e

的直径，点P在
[image: image75.wmf]AB

的延长线上，
[image: image76.wmf],

PCPD

与
[image: image77.wmf]O

e

相切，切点分别为C，D．若
[image: image78.wmf]6,4

ABPC

==

，则
[image: image79.wmf]sin

CAD

Ð

等于（ ）

[image: image80.png]

A.
[image: image81.wmf]3

5

B.
[image: image82.wmf]2

5

C.
[image: image83.wmf]3

4

D.
[image: image84.wmf]4

5

【答案】D

【解析】
【分析】连接OC，CP，DP是⊙O的切线，根据定理可知∠OCP＝90°，∠CAP＝∠PAD，利用三角形的一个外角等于与其不相邻的两个内角的和可求∠CAD=∠COP，在Rt△OCP中求出
[image: image85.wmf]sin

COP

Ð

即可．

【详解】解：连接OC，

[image: image86.png]

CP，DP是⊙O的切线，则∠OCP＝90°，∠CAP＝∠PAD，

∴∠CAD=2∠CAP，

∵OA=OC

∴∠OAC＝∠ACO，

∴∠COP＝2∠CAO

∴∠COP＝∠CAD

∵
[image: image87.wmf]6

AB

=

∴OC=3

在Rt△COP中，OC=3，PC=4

∴OP=5．

∴
[image: image88.wmf]sin

CAD

Ð

=
[image: image89.wmf]sin

COP

Ð

=
[image: image90.wmf]4

5

故选：D．

【点睛】本题利用了切线的性质，锐角三角函数，三角形的外角与内角的关系求解．

10. 二次函数
[image: image91.wmf](

)

2

20

yaxaxca

=-+>

的图象过
[image: image92.wmf]1234

()()

3,,1,,2

()

,,

)

4,

(

AyByCyDy

--

四个点，下列说法一定正确的是（ ）

A. 若
[image: image93.wmf]12

0

yy

>

，则
[image: image94.wmf]34

0

yy

>

B. 若
[image: image95.wmf]14

0

yy

>

，则
[image: image96.wmf]23

0

yy

>

C. 若
[image: image97.wmf]24

0

yy

<

，则
[image: image98.wmf]13

0

yy

<

D. 若
[image: image99.wmf]34

0

yy

<

，则
[image: image100.wmf]12

0

yy

<

【答案】C

【解析】
【分析】求出抛物线[image: image101.wmf]的

对称轴，根据抛物线的开口方向和增减性，根据横坐标的值，可判断出各点纵坐标值的大小关系，从而可以求解．

【详解】解：
[image: image102.wmf]Q

二次函数
[image: image103.wmf](

)

2

20

yaxaxca

=-+>

的对称轴为：

[image: image104.wmf]2

1

22

ba

x

aa

-

=-=-=

，且开口向上，

[image: image105.wmf]\

距离对称轴越近，函数值越小，

[image: image106.wmf]1423

yyyy

\>>>

，

A，若
[image: image107.wmf]12

0

yy

>

，则
[image: image108.wmf]34

0

yy

>

不一定成立，故选项错误，不符合题意；

B,若
[image: image109.wmf]14

0

yy

>

，则
[image: image110.wmf]23

0

yy

>

不一定成立，故选项错误，不符合题意；

C，若
[image: image111.wmf]24

0

yy

<

，所以
[image: image112.wmf]13

0,0

yy

><

，则
[image: image113.wmf]13

0

yy

<

一定成立，故选项正确，符合题意；

D，若
[image: image114.wmf]34

0

yy

<

，则
[image: image115.wmf]12

0

yy

<

不一定成立，故选项错误，不符合题意；

故选：C．

【点睛】本题考查了二次函数的图象与性质及不等式，解题的关键是：根据二次函数的对称轴及开口方向，确定各点纵坐标值的大小关系，再进行分论讨论判断即可．

二、填空题：本题共6小题，每小题4分，共24分．

11. 若反比例函数
[image: image116.wmf]k

y

x

=

的图象过点
[image: image117.wmf](

)

1,1

，则k的值等于_________．

【答案】1

【解析】
【分析】结合题意，将点
[image: image118.wmf](

)

1,1

代入到
[image: image119.wmf]k

y

x

=

，通过计算即可得到答案．

【详解】∵反比例函数
[image: image120.wmf]k

y

x

=

的图象过点
[image: image121.wmf](

)

1,1

∴
[image: image122.wmf]1

1

k

=

，即
[image: image123.wmf]1

k

=

故答案为：1．

【点睛】本题考查了反比例函数的知识；解题的关键是熟练掌握反比例函数图像的性质，从而完成求解．

12. 写出一个无理数x，使得
[image: image124.wmf]14

x

<<

，则x可以是_________（只要写出一个满足条件的x即可）

【答案】答案不唯一（如
[image: image125.wmf]2,,1.010010001

p

×××

等）

【解析】
【分析】从无理数的三种形式：①开方开不尽的数，②无限不循环小数，③含有π的数，

【详解】根据无理数的定义写一个无理数，满足
[image: image126.wmf]14

x

<<

即可；

所以可以写：

①开方开不尽的数：
[image: image127.wmf]2,

②无限不循环小数，
[image: image128.wmf]1.010010001

…

…

，

③含有π的数
[image: image129.wmf],

2

p

等．只要写出一个满足条件的x即可．

故答案为：答案不唯一（如
[image: image130.wmf]2,,1.010010001

p

…

…

等）

【点睛】本题考查了无理数的定义，解答本题的关键掌握无理数的三种形式：①开方开不尽的数，②无限不循环小数，③含有π的数．

13. 某校共有1000名学生．为了解学生的中长跑成绩分布情况，随机抽取100名学生的中长跑成绩，画出条形统计图，如图．根据所学的统计知识可估计该校中长跑成绩优秀的学生人数是_________．

[image: image131.png]"Tok ok REF RS RASH

【答案】
[image: image132.wmf]270

【解析】
【分析】利用样本中的优秀率来估计整体中的优秀率，从而得出总体中的中长跑成绩优秀的学生人数．

【详解】解：由图知：样本中优秀学生的比例为：
[image: image133.wmf]27

27%

100

=

，

[image: image134.wmf]\

该校中长跑成绩优秀的学生人数是：
[image: image135.wmf]100027%270

´=

（人）

故答案是：
[image: image136.wmf]270

．

【点睛】本题考查了利用样本估计总体的统计思想，解题的关键是：根据图中信息求出样本中优秀率作为总体中的优秀率，即可求出总体中优秀的人数．

14. 如图，
[image: image137.wmf]AD

是
[image: image138.wmf]ABC

V

的角平分线．若
[image: image139.wmf]90,3

BBD

Ð=°=

，则点D到
[image: image140.wmf]AC

的距离是_________．

[image: image141.png]

【答案】
[image: image142.wmf]3

【解析】
【分析】根据角平分线的性质，角平分线上的点到角的两边的距离相等，即可求得．

【详解】如图，过D作
[image: image143.wmf]DEAC

^

，则D到
[image: image144.wmf]AC

的距离为DE

[image: image145.png]

[image: image146.wmf]AD

Q

平分
[image: image147.wmf]CAB

Ð

，
[image: image148.wmf]90,3

BBD

Ð=°=

，

[image: image149.wmf]\

 EMBED Equation.DSMT4 [image: image150.wmf]3

DEBD

==

[image: image151.wmf]\

点D到
[image: image152.wmf]AC

的距离为
[image: image153.wmf]3

．

故答案为
[image: image154.wmf]3

．

【点睛】本题考查了角平分线的性质，点到直线的距离等知识，理解点到直线的距离的定义，熟知角平分线的性质是解题关键．

15. 已知非零实数x，y满足
[image: image155.wmf]1

x

y

x

=

+

，则
[image: image156.wmf]3

xyxy

xy

-+

的值等于_________．

【答案】4

【解析】
【分析】由条件
[image: image157.wmf]1

x

y

x

=

+

变形得，x-y=xy，把此式代入所求式子中，化简即可求得其值．

【详解】由
[image: image158.wmf]1

x

y

x

=

+

得：xy+y=x，即x-y=xy

∴
[image: image159.wmf]334

4

xyxyxyxyxy

xyxyxy

-++

===

故答案为：4

【点睛】本题是求代数式的值，考查了整体代入法求代数式的值，关键是根据条件
[image: image160.wmf]1

x

y

x

=

+

，变形为x-y=xy，然后整体代入．

16. 如图，在矩形
[image: image161.wmf]ABCD

中，
[image: image162.wmf]4,5

ABAD

==

，点E，F分别是边
[image: image163.wmf],

ABBC

上的动点，点E不与A，B重合，且
[image: image164.wmf]EFAB

=

，G是五边形
[image: image165.wmf]AEFCD

内满足
[image: image166.wmf]GEGF

=

且
[image: image167.wmf]90

EGF

Ð=°

的点．现给出以下结论：

①
[image: image168.wmf]GEB

Ð

与
[image: image169.wmf]GFB

Ð

一定互补；

②点G到边
[image: image170.wmf],

ABBC

的距离一定相等；

③点G到边
[image: image171.wmf],

ADDC

的距离可能相等；

④点G到边
[image: image172.wmf]AB

的距离的最大值为
[image: image173.wmf]22

．

其中正确的是_________．（写出所有正确结论的序号）

[image: image174.png]B

【答案】①②④

【解析】
【分析】①利用四边形内角和为
[image: image175.wmf]360

°

即可求证；

②过
[image: image176.wmf]G

作
[image: image177.wmf],

GMABGNBC

^^

，证明
[image: image178.wmf]GMEGNF

△

≌

△

即可得结论；

③分别求出G到边
[image: image179.wmf],

ADDC

的距离的范围，再进行判断；

④点G到边
[image: image180.wmf]AB

的距离的最大值为当
[image: image181.wmf]GEAB

^

时，GE即为所求．

【详解】
[image: image182.wmf]90

EGF

°

Ð=

Q

 EMBED Equation.DSMT4 [image: image183.wmf]GEGF

=

[image: image184.wmf]45

GEF

\Ð=°

①
[image: image185.wmf]Q

四边形
[image: image186.wmf]ABCD

是矩形

[image: image187.wmf]90

B

\Ð=°

[image: image188.wmf]90

EGF

°

Ð=

Q

,四边形内角和为
[image: image189.wmf]360

°

[image: image190.wmf]180

GEBGFB

\Ð+Ð=°

[image: image191.wmf]\

①正确．

②如图：过
[image: image192.wmf]G

作
[image: image193.wmf],

GMABGNBC

^^

[image: image194.png]N F

[image: image195.wmf]90

GMEGNF

\Ð=Ð=°

[image: image196.wmf]180

GEBGFB

Ð+Ð=°

Q

，
[image: image197.wmf]180

GEMGEB

Ð+Ð=°

[image: image198.wmf]GFNGEM

\Ð=

又
[image: image199.wmf]Q

 EMBED Equation.DSMT4 [image: image200.wmf]GEGF

=

[image: image201.wmf]()

GMEGNFAAS

△

≌

△

[image: image202.wmf]GMGN

\=

即点G到边
[image: image203.wmf],

ABBC

的距离一定相等

[image: image204.wmf]\

②正确．

③如图：过
[image: image205.wmf]G

作
[image: image206.wmf],

GNADGMCD

^^

[image: image207.png]

[image: image208.wmf]11

2,3

22

NGABEFGMADEF

\<-=<-=

[image: image209.png]

[image: image210.wmf]sin45422,

NGABEF

\³-´°=-

[image: image211.wmf]sin45522

GMADEF

³-´°=-

[image: image212.wmf]4222,5223

NGGM

\-£<-<<

而
[image: image213.wmf]2522

<-

Q

所以点G到边
[image: image214.wmf],

ADDC

的距离不可能相等

[image: image215.wmf]\

③不正确．

④如图：

[image: image216.png]

当
[image: image217.wmf]GEAB

^

时，点G到边
[image: image218.wmf]AB

的距离的最大

[image: image219.wmf]2

sin45422

2

GEEF

=´°=´=

[image: image220.wmf]\

④正确．

综上所述：①②④正确．

故答案为①②④．

【点睛】本题考查了动点问题，四边形内角和为
[image: image221.wmf]360

°

，全等三角形的证明，点到直线的距离，锐角三角函数，矩形的性质，熟悉矩形的性质是解题的关键．

三、解答题：本题共9小题，共86分．解答应写出文字说明、证明过程或演算步骤．

17. 计算：
[image: image222.wmf]1

1

1233

3

-

æö

+--

ç÷

èø

．

【答案】
[image: image223.wmf]3

【解析】
【分析】先化简二次根式，绝对值，负整式指数幂，然后计算即可得答案．

【详解】
[image: image224.wmf]1

1

1233

3

-

æö

+--

ç÷

èø

[image: image225.wmf]23(33)3

=+--

[image: image226.wmf]23333

=+--

[image: image227.wmf]3

=

．

【点睛】本小题考查二次根式的化简、绝对值的意义、负指数幂等基础知识，熟练掌握运算法则是解题关键．

18. 如图，在
[image: image228.wmf]ABC

V

中，D是边
[image: image229.wmf]BC

上的点，
[image: image230.wmf],

^^

DEACDFAB

，垂足分别为E，F，且
[image: image231.wmf],

DEDFCEBF

==

．求证：
[image: image232.wmf]BC

Ð=Ð

．

[image: image233.png]

【答案】见解析

【解析】
【分析】由
[image: image234.wmf],

^^

DEACDFAB

得出
[image: image235.wmf]90

DECDFB

Ð=Ð=°

，由SAS证明
[image: image236.wmf]DECDFB

VV

≌

，得出对应角相等即可．

【详解】证明：∵
[image: image237.wmf],

^^

DEACDFAB

，

∴
[image: image238.wmf]90

DECDFB

Ð=Ð=°

．

在
[image: image239.wmf]DEC

V

和
[image: image240.wmf]DFB

△

中，
[image: image241.wmf],

,

,

DEDF

DECDFB

CEBF

=

ì

ï

Ð=Ð

í

ï

=

î

∴
[image: image242.wmf]DECDFB

VV

≌

，

∴
[image: image243.wmf]BC

Ð=Ð

．

【点睛】本小题考查垂线的性质、全等三角形的判定与性质、等基础知识，考查推理能力、空间观念与几何直观．

19. 解不等式组：
[image: image244.wmf]32

13

1

26

xx

xx

³-

ì

ï

í

--

-<

ï

î

①

②

【答案】
[image: image245.wmf]13

x

£<

【解析】
【分析】分别求出不等式组中各不等式的解集，再取公共部分即可．

【详解】解：解不等式
[image: image246.wmf]32

xx

³-

，

[image: image247.wmf]33

x

³

，

解得:
[image: image248.wmf]1

³

x

．

解不等式
[image: image249.wmf]13

1

26

xx

--

-<

，

[image: image250.wmf]3336

xx

--+<

，

解得：
[image: image251.wmf]3

x

<

．

所以原不等式组的解集是：
[image: image252.wmf]13

x

£<

．

【点睛】本题考查了解一元一次不等式组，解题的关键是：准确解出各个不等式的解集，再取公共部分即可．

20. 某公司经营某种农产品，零售一箱该农产品的利润是70元，批发一箱该农产品的利润是40元．

（1）已知该公司某月卖出100箱这种农产品共获利润4600元，问：该公司当月零售、批发这种农产品的箱数分别是多少？

（2）经营性质规定，该公司零售的数量不能多于总数量的30%．现该公司要经营1000箱这种农产品，问：应如何规划零售和批发的数量，才能使总利润最大？最大总利润是多少？

【答案】（1）该公司当月零售农产品20箱，批发农产品80箱；（2）该公司应零售农产品300箱、批发农产品700箱才能使总利润最大，最大总利润是49000元

【解析】
【分析】（1）设该公司当月零售农产品x箱，批发农产品y箱，利用卖出100箱这种农产品共获利润4600元列方程组，然后解方程组即可；

（2）设该公司零售农产品m箱，获得总利润w元，利用利润的意义得到
[image: image253.wmf]7040(1000)3040000

wmmm

=+-=+

，再根据该公司零售的数量不能多于总数量的30%可确定m的范围，然后根据一次函数的性质解决问题．

【详解】解：（1）设该公司当月零售农产品x箱，批发农产品y箱．

依题意，得
[image: image254.wmf]70404600,

100,

xy

xy

+=

ì

í

+=

î

解得
[image: image255.wmf]20,

80.

x

y

=

ì

í

=

î

所以该公司当月零售农产品20箱，批发农产品80箱．

（2）设该公司零售农产品m箱，获得总利润w元．则批发农产品的数量为
[image: image256.wmf](1000)

m

-

箱，

∵该公司零售的数量不能多于总数量的30%

∴
[image: image257.wmf]300

m

£

依题意，得
[image: image258.wmf]7040(1000)3040000,300

wmmmm

=+-=+£

．

因为
[image: image259.wmf]300

>

，所以w随着m的增大而增大，

所以
[image: image260.wmf]300

m

=

时，取得最大值49000元，

此时
[image: image261.wmf]1000700

m

-=

．

所以该公司应零售农产品300箱、批发农产品700箱才能使总利润最大，最大总利润是49000元．

【点睛】本题考查了一次函数的应用：建立一次函数模型，利用一次函数的性质和自变量的取值范围解决最值问题；也考查了二元一次方程组．

21. 如图，在
[image: image262.wmf]Rt

ABC

V

中，
[image: image263.wmf]90

ACB

Ð=°

．线段
[image: image264.wmf]EF

是由线段
[image: image265.wmf]AB

平移得到的，点F在边
[image: image266.wmf]BC

上，
[image: image267.wmf]EFD

△

是以
[image: image268.wmf]EF

为斜边的等腰直角三角形，且点D恰好在
[image: image269.wmf]AC

的延长线上．

[image: image270.png]

（1）求证：
[image: image271.wmf]ADEDFC

Ð=Ð

；

（2）求证：
[image: image272.wmf]CDBF

=

．

【答案】（1）见解析；（2）见解析

【解析】
【分析】（1）通过两角和等于
[image: image273.wmf]90

°

，然后通过等量代换即可证明；

（2）通过平移的性质，证明三角形全等，得到对应边相等，通过等量代换即可证明．

【详解】证明：（1）在等腰直角三角形
[image: image274.wmf]EDF

中，
[image: image275.wmf]90

EDF

Ð=°

，

∴
[image: image276.wmf]90

ADEADF

Ð+Ð=°

．

∵
[image: image277.wmf]90

ACB

Ð=°

，

∴
[image: image278.wmf]90

DFCADFACB

Ð+Ð=Ð=

°

，

∴
[image: image279.wmf]ADEDFC

Ð=Ð

．

（2）连接
[image: image280.wmf]AE

．

[image: image281.png]w/

由平移[image: image282.wmf]的

性质得
[image: image283.wmf]//,

AEBFAEBF

=

．

∴
[image: image284.wmf]90

EADACB

Ð=Ð=

°

，

∴
[image: image285.wmf]18090

DCFACB

Ð=°-Ð=

°

，

∴
[image: image286.wmf]EADDCF

Ð=Ð

．

∵
[image: image287.wmf]EDF

V

是等腰直角三角形，

∴
[image: image288.wmf]DEDF

=

．

由（1）得
[image: image289.wmf]ADEDFC

Ð=Ð

，

∴
[image: image290.wmf]AEDCDF

VV

≌

，

∴
[image: image291.wmf]AECD

=

，∴
[image: image292.wmf]CDBF

=

．

【点睛】本小题考查平移的性质、直角三角形和等腰三角形的性质、全等三角形的判定和性质，解题的关键是：正确添加辅助线、熟练掌握平移的性质和全等三角形的判定与性质．

22. 如图，已知线段
[image: image293.wmf],

MNaARAK

=^

，垂足为a．

[image: image294.png]

（1）求作四边形
[image: image295.wmf]ABCD

，使得点B，D分别在射线
[image: image296.wmf],

AKAR

上，且
[image: image297.wmf]ABBCa

==

，
[image: image298.wmf]60

ABC

Ð=°

，
[image: image299.wmf]//

CDAB

；（要求：尺规作图，不写作法，保留作图痕迹）

（2）设P，Q分别为（1）中四边形
[image: image300.wmf]ABCD

的边
[image: image301.wmf],

ABCD

的中点，求证：直线
[image: image302.wmf],,

ADBCPQ

相交于同一点．

【答案】（1）作图见解析；（2）证明见解析

【解析】
【分析】（1）根据
[image: image303.wmf]ABa

=

，点B在射线
[image: image304.wmf]AK

上，过点A作
[image: image305.wmf]ABa

=

；根据等边三角形性质，得
[image: image306.wmf]ABBCAC

==

，分别过点A、B，
[image: image307.wmf]a

为半径画圆弧，交点即为点C；再根据等边三角形的性质作CD，即可得到答案；

（2）设直线
[image: image308.wmf]BC

与
[image: image309.wmf]AD

相交于点S、直线
[image: image310.wmf]PQ

与
[image: image311.wmf]AD

相交于点
[image: image312.wmf]S

¢

，根据平行线和相似三角形的性质，得
[image: image313.wmf]ADAD

SDSD

=

¢

，从而得
[image: image314.wmf]SDSD

¢

=

，即可完成证明．

【详解】（1）作图如下：

[image: image315.png]

四边形
[image: image316.wmf]ABCD

是所求作的四边形；

（2）设直线
[image: image317.wmf]BC

与
[image: image318.wmf]AD

相交于点S，

[image: image319.png]S(S")

∵
[image: image320.wmf]//

DCAB

，

∴
[image: image321.wmf]SBASCD

VV

∽

，

∴
[image: image322.wmf]SAAB

SDDC

=

设直线
[image: image323.wmf]PQ

与
[image: image324.wmf]AD

相交于点
[image: image325.wmf]S

¢

，

同理
[image: image326.wmf]SAPA

SDQD

=

¢

¢

．

∵P，Q分别为
[image: image327.wmf],

ABCD

的中点，

∴
[image: image328.wmf]1

2

PAAB

=

，
[image: image329.wmf]1

2

QDDC

=

∴
[image: image330.wmf]PAAB

QDDC

=

∴
[image: image331.wmf]SASA

SDSD

=

¢

¢

，

∴
[image: image332.wmf]SDADSDAD

SDSD

=

¢

+

¢

+

，

∴
[image: image333.wmf]ADAD

SDSD

=

¢

，

∴
[image: image334.wmf]SDSD

¢

=

，

∴点S与
[image: image335.wmf]S

¢

重合，即三条直线
[image: image336.wmf],,

ADBCPQ

相交于同一点．

【点睛】本题考查了尺规作图、等边三角形、直角三角形、平行线、相似三角形等基础知识，解题的关键是熟练掌握推理能力、空间观念、化归与转化思想，从而完成求解．

23. “田忌赛马”的故事闪烁着我国古代先贤的智慧光芒．该故事的大意是：齐王有上、中、下三匹马
[image: image337.wmf]111

,,

ABC

，田忌也有上、中、下三匹马
[image: image338.wmf]22

2

,,

ABC

，且这六匹马在比赛中的胜负可用不等式表示如下：
[image: image339.wmf]121212

AABBCC

>>>>>

（注：
[image: image340.wmf]AB

>

表示A马与B马比赛，A马获胜）．一天，齐王找田忌赛马，约定：每匹马都出场比赛一局，共赛三局，胜两局者获得整场比赛的胜利．面对劣势，田忌事先了解到齐王三局比赛的“出马”顺序为上马、中马、下马，并采用孙膑的策略：分别用下马、上马、中马与齐王的上马、中马、下马比赛，即借助对阵（
[image: image341.wmf]212121

,,

CAABBC

）获得了整场比赛的胜利，创造了以弱胜强的经典案例．

假设齐王事先不打探田忌的“出马”情况，试回答以下问题：

（1）如果田忌事先只打探到齐王首局将出“上马”，他首局应出哪种马才可能获得整场比赛的胜利？并求其获胜的概率；

（2）如果田忌事先无法打探到齐王各局的“出马”情况，他是否必败无疑？若是，请说明理由；若不是，请列出田忌获得整场比赛胜利的所有对阵情况，并求其获胜的概率．

【答案】（1）田忌首局应出“下马”才可能在整场比赛中获胜，
[image: image342.wmf]1

2

；（2）不是，田忌获胜的所有对阵是
[image: image343.wmf](

)

212121

,,

CAABBC

，
[image: image344.wmf](

)

212121

,,

CABCAB

，
[image: image345.wmf](

)

212121

,,

ABCABC

，
[image: image346.wmf](

)

2122

1

1

,,

ABBCCA

，
[image: image347.wmf](

)

212121

,,

BCCAAB

，
[image: image348.wmf](

)

212121

,,

BCABCA

，
[image: image349.wmf]1

6

【解析】
【分析】（1）通过理解题意分析得出结论，通过列举法求出获胜的概率；

（2）通过列举齐王的出马顺序和田忌获胜的对阵，求出概率．

【详解】（1）田忌首局应出“下马”才可能在整场比赛中获胜．

此时，比赛的所有可能对阵为：

[image: image350.wmf](

)

212121

,,

CAABBC

，
[image: image351.wmf](

)

212121

,,

CABCAB

，

[image: image352.wmf](

)

212121

,,

CABBAC

，
[image: image353.wmf](

)

212121

,,

CAACBB

，共四种．

其中田忌获胜的对阵有

[image: image354.wmf](

)

212121

,,

CAABBC

，
[image: image355.wmf](

)

212121

,,

CABCAB

，共两种，

故此时田忌获胜的概率为
[image: image356.wmf]1

1

2

P

=

．

（2）不是．

齐王的出马顺序为
[image: image357.wmf]111

,,

ABC

时，田忌获胜的对阵是
[image: image358.wmf](

)

212121

,,

CAABBC

；

齐王的出马顺序为
[image: image359.wmf]111

,,

ACB

时，田忌获胜的对阵是
[image: image360.wmf](

)

212121

,,

CABCAB

；

齐王的出马顺序为
[image: image361.wmf]111

,,

BAC

时，田忌获胜的对阵是
[image: image362.wmf](

)

212121

,,

ABCABC

；

齐王的出马顺序为
[image: image363.wmf]1

11

,,

BCA

时，田忌获胜的对阵是
[image: image364.wmf](

)

2122

1

1

,,

ABBCCA

；

齐王的出马顺序为
[image: image365.wmf]111

,,

CAB

时，田忌获胜的对阵是
[image: image366.wmf](

)

212121

,,

BCCAAB

；

齐王的出马顺序为
[image: image367.wmf]111

,,

CBA

时，田忌获胜的对阵是
[image: image368.wmf](

)

212121

,,

BCABCA

．

综上所述，田忌获胜的所有对阵是

[image: image369.wmf](

)

212121

,,

CAABBC

，
[image: image370.wmf](

)

212121

,,

CABCAB

，
[image: image371.wmf](

)

212121

,,

ABCABC

，

[image: image372.wmf](

)

2122

1

1

,,

ABBCCA

，
[image: image373.wmf](

)

212121

,,

BCCAAB

，
[image: image374.wmf](

)

212121

,,

BCABCA

．

齐王的出马顺序为
[image: image375.wmf]111

,,

ABC

时，比赛的所有可能对阵是

[image: image376.wmf](

)

212121

,,

AABBCC

，
[image: image377.wmf](

)

212121

,,

AACBBC

，
[image: image378.wmf](

)

222121

,,

BAABCC

，

[image: image379.wmf](

)

212121

,,

BACBAC

，
[image: image380.wmf](

)

212121

,,

CAABBC

，
[image: image381.wmf](

)

212121

,,

CABBAC

，

共6种，同理，齐王的其他各种出马顺序，也都分别有相应的6种可能对阵，

所以，此时田忌获胜的概率
[image: image382.wmf]2

61

366

P

==

．

【点睛】本小题考查简单随机事件的概率等基础知识，考查推理能力、应用意识，考查统计与概率思想；通过列举所有对阵情况，求得概率是解题的关键．

24. 如图，在正方形
[image: image383.wmf]ABCD

中，E，F为边
[image: image384.wmf]AB

上[image: image385.wmf]的

两个三等分点，点A关于
[image: image386.wmf]DE

的对称点为
[image: image387.wmf]A

¢

，
[image: image388.wmf]AA

¢

的延长线交
[image: image389.wmf]BC

于点G．

[image: image390.png]G

（1）求证：
[image: image391.wmf]//

DEAF

¢

；

（2）求
[image: image392.wmf]GAB

¢

Ð

的大小；

（3）求证：
[image: image393.wmf]2

ACAB

¢¢

=

．

【答案】（1）见解析；（2）45°；（3）见解析

【解析】
【分析】（1）设直线
[image: image394.wmf]DE

与
[image: image395.wmf]AA

¢

相交于点T，证明
[image: image396.wmf]ET

是
[image: image397.wmf]AAF

¢

V

的中位线即可；

（2）连接
[image: image398.wmf]FG

，取
[image: image399.wmf]FG

的中点O，连接
[image: image400.wmf],

OAOB

¢

，证明点
[image: image401.wmf]A

¢

，F，B，G四点共圆即可；

（3）设
[image: image402.wmf]3

ABa

=

，则
[image: image403.wmf]3,2,

ADBCaAFaAEBFa

=====

，设
[image: image404.wmf]AFk

¢

=

，则
[image: image405.wmf]3

AAk

¢

=

，根据勾股定理找到k与a的关系，根据
[image: image406.wmf]AFBAGC

¢¢

VV

∽

列比例求解即可．

【详解】解：（1）设直线
[image: image407.wmf]DE

与
[image: image408.wmf]AA

¢

相交于点T，

[image: image409.png]y

∵点A与
[image: image410.wmf]A

¢

关于
[image: image411.wmf]DE

对称，

∴
[image: image412.wmf]DE

垂直平分
[image: image413.wmf]AA

¢

，即
[image: image414.wmf],

DEAAATTA

¢¢

^=

．

∵E，F为
[image: image415.wmf]AB

边上的两个三等分点，

∴
[image: image416.wmf]AEEF

=

，

∴
[image: image417.wmf]ET

是
[image: image418.wmf]AAF

¢

V

的中位线，

∴
[image: image419.wmf]ETAF

¢

∥

，即
[image: image420.wmf]DEAF

¢

∥

．

（2）连接
[image: image421.wmf]FG

，∵四边形
[image: image422.wmf]ABCD

是正方形，

∴
[image: image423.wmf],90,90

ADABDABABGDATBAG

°

=Ð=Ð=Ð+Ð=

°

，

∵
[image: image424.wmf]DEAA

^

¢

，∴
[image: image425.wmf]90

DTA

Ð=

°

，

∴
[image: image426.wmf]90

ADTDAT

Ð+Ð=°

，∴
[image: image427.wmf]ADTBAG

Ð=Ð

．

∴
[image: image428.wmf]DAEABG

VV

≌

，

∴
[image: image429.wmf]AEBG

=

，又
[image: image430.wmf]AEEFFB

==

，

∴
[image: image431.wmf]FBBG

=

，

∴
[image: image432.wmf]FBG

△

是等腰直角三角形，

∴
[image: image433.wmf]45

GFB

Ð=

°

．

∵
[image: image434.wmf]//

DEAF

¢

，

∴
[image: image435.wmf]AFAA

¢

^

¢

，

∴
[image: image436.wmf]90

FAG

Ð=

¢

°

．

取
[image: image437.wmf]FG

的中点O，连接
[image: image438.wmf],

OAOB

¢

，

在
[image: image439.wmf]RtAFG

¢

V

和
[image: image440.wmf]RtBFG

V

中，

[image: image441.wmf]11

,

22

OAOFOGFGOBOFOGFG

======

¢

，

∴
[image: image442.wmf]OAOFOGOB

===

¢

，

∴点
[image: image443.wmf]A

¢

，F，B，G都在以
[image: image444.wmf]FG

为直径的
[image: image445.wmf]O

e

上，

∴
[image: image446.wmf]45

GABGFB

Ð=Ð=

¢

°

．

[image: image447.png]

（3）设
[image: image448.wmf]3

ABa

=

，则
[image: image449.wmf]3,2,

ADBCaAFaAEBFa

=====

．

由（2）得
[image: image450.wmf]BGAEa

==

，

∴
[image: image451.wmf]1

tan

33

BGa

BAG

ABa

Ð===

，即
[image: image452.wmf]1

tan

3

AAF

=

¢

Ð

，∴
[image: image453.wmf]1

3

AF

AA

¢

¢

=

．

设
[image: image454.wmf]AFk

¢

=

，则
[image: image455.wmf]3

AAk

¢

=

，在
[image: image456.wmf]RtAAF

¢

△

中，由勾股定理，得
[image: image457.wmf]22

10

AFAAAFk

¢

¢

=+=

，

∴
[image: image458.wmf]1010

102,,

55

aa

kakAF

===

¢

．

在
[image: image459.wmf]RtABG

V

中，由勾股定理，得
[image: image460.wmf]22

10

AGABBGa

=+=

．

又∵
[image: image461.wmf]310

3

5

a

AAk

==

¢

，

∴
[image: image462.wmf]310210

10

55

aa

AGAGAAa

-=

¢

=

¢

=-

，

∴
[image: image463.wmf]10

1

5

2

210

5

a

AF

AG

a

¢

=

¢

=

．

∵
[image: image464.wmf]2

CGBCCBa

=-=

，

∴
[image: image465.wmf]1

22

BFa

CGa

==

，

∴
[image: image466.wmf]1

2

AFBF

AGCG

¢

==

¢

．

由（2）知，
[image: image467.wmf]180

AFBAGB

Ð+Ð=

¢¢

°

，

又∵
[image: image468.wmf]180

AGCAGB

Ð+Ð=

¢¢

°

，

∴
[image: image469.wmf]AFBAGC

Ð=

¢

Ð

¢

，

∴
[image: image470.wmf]AFBAGC

¢¢

VV

∽

，

∴
[image: image471.wmf]1

2

ABBF

ACCG

¢

==

¢

，

∴
[image: image472.wmf]2

ACAB

¢¢

=

．

【点睛】本小题考查正方形的性质、轴对称的性质、多边形内角与外角的关系、全等三角形的判定与性质、相似三角形的判定与性质、平行线的判定与性质、三角形中位线定理、圆的基本概念与性质、解直角三角形等基础知识，考查推理能力、运算能力，考查空间观念与几何直观，考查化归与转化思想．

25. 已知抛物线
[image: image473.wmf]2

yaxbxc

=++

与x轴只有一个公共点．

（1）若抛物线过点
[image: image474.wmf](

)

0,1

P

，求
[image: image475.wmf]ab

+

的最小值；

（2）已知点
[image: image476.wmf](

)

(

)

(

)

123

2,1,2,1,2,1

PPP

--

中恰有两点在抛物线上．

①求抛物线的解析式；

②设直线l：
[image: image477.wmf]1

ykx

=+

与抛物线交于M，N两点，点A在直线
[image: image478.wmf]1

y

=-

上，且
[image: image479.wmf]90

MAN

Ð=°

，过点A且与x轴垂直的直线分别交抛物线和于点B，C．求证：
[image: image480.wmf]MAB

△

与
[image: image481.wmf]MBC

△

的面积相等．

【答案】（1）-1；（2）①
[image: image482.wmf]2

1

4

yx

=

；②见解析

【解析】
【分析】（1）先求得c=1，根据抛物线
[image: image483.wmf]2

yaxbxc

=++

与x轴只有一个公共点，转化为判别式△=0，从而构造二次函数求解即可；

（2）①根据抛物线
[image: image484.wmf]2

yaxbxc

=++

与x轴只有一个公共点，得抛物线上的点只能落在x轴的同侧，据此判断即可；②证明AB=BC即可

【详解】解：因为抛物线
[image: image485.wmf]2

yaxbxc

=++

与x轴只有一个公共点，

以方程
[image: image486.wmf]2

0

axbxc

++=

有两个相等的实数根，

所以
[image: image487.wmf]2

40

bac

D=-=

，即
[image: image488.wmf]2

4

bac

=

．

（1）因为抛物线过点
[image: image489.wmf](0,1)

P

，所以
[image: image490.wmf]1

c

=

，

所以
[image: image491.wmf]2

4

ba

=

，即
[image: image492.wmf]2

4

b

a

=

．

所以
[image: image493.wmf]2

2

1

(2)1

44

b

abbb

+=+=+-

，

当
[image: image494.wmf]2

b

=-

时，
[image: image495.wmf]ab

+

取到最小值
[image: image496.wmf]1

-

．

（2）①因[image: image497.wmf]为

抛物线
[image: image498.wmf]2

yaxbxc

=++

与x轴只有一个公共点，

所以抛物线上的点只能落在x轴的同侧．

又点
[image: image499.wmf]123

(2,1),(2,1),(2,1)

PPP

--

中恰有两点在抛物线的图象上，

所以只能是
[image: image500.wmf]13

(2,1),(2,1)

PP

-

在抛物线的图象上，

由对称性可得抛物线的对称轴为
[image: image501.wmf]0

x

=

，所以
[image: image502.wmf]0

b

=

，

即
[image: image503.wmf]0

ac

=

，因为
[image: image504.wmf]0

a

¹

，所以
[image: image505.wmf]0

c

=

．

又点
[image: image506.wmf]1

(2,1)

P

-

在抛物线的图象上，所以
[image: image507.wmf]1

41,

4

aa

==

，

故抛物线的解析式为
[image: image508.wmf]2

1

4

yx

=

．

②由题意设
[image: image509.wmf](

)

(

)

(

)

11220

,,,,,1

MxyNxyAx

-

，则
[image: image510.wmf]1122

1,1

ykxykx

=+=+

．

记直线
[image: image511.wmf]1

y

=-

为m，分别过M，N作
[image: image512.wmf],

MEmNFm

^^

，垂足分别为E，F，

即
[image: image513.wmf]90

MEAAFN

Ð=Ð=

°

，

因为
[image: image514.wmf]90

MAN

Ð=°

，所以
[image: image515.wmf]90

MAENAF

Ð+Ð=°

．

又
[image: image516.wmf]90

MAEEMA

Ð+Ð=

°

，所以
[image: image517.wmf]EMANAF

Ð=Ð

，所以
[image: image518.wmf]AMENAF

VV

∽

．

所以
[image: image519.wmf]AEME

NFAF

=

，所以
[image: image520.wmf]011

220

1

1

xxy

yxx

-+

=

+-

，即
[image: image521.wmf](

)

(

)

(

)

(

)

121020

110

yyxxxx

+++--=

．

所以
[image: image522.wmf](

)

(

)

(

)

(

)

121020

220

kxkxxxxx

+++--=

，

[image: image523.png]=Y

即
[image: image524.wmf](

)

(

)

(

)

22

120120

1240

kxxkxxxx

++-+++=

．①

把
[image: image525.wmf]1

ykx

=+

代入
[image: image526.wmf]2

1

4

yx

=

，得
[image: image527.wmf]2

440

xkx

--=

，

解得
[image: image528.wmf]22

12

221,221

xkkxkk

=-+=++

，

所以
[image: image529.wmf]1212

4,4

xxkxx

+==-

．②

将②代入①，得
[image: image530.wmf](

)

(

)

22

00

414240

kkkxx

-++-++=

，

即
[image: image531.wmf](

)

2

0

20

xk

-=

，解得
[image: image532.wmf]0

2

xk

=

，即
[image: image533.wmf](2,1)

Ak

-

．

所以过点A且与x轴垂直的直线为
[image: image534.wmf]2

xk

=

，

将
[image: image535.wmf]2

xk

=

代入
[image: image536.wmf]2

1

4

yx

=

，得
[image: image537.wmf]2

yk

=

，即
[image: image538.wmf](

)

2

2,

Bkk

，

将
[image: image539.wmf]2

xk

=

代入
[image: image540.wmf]1

ykx

=+

，得
[image: image541.wmf]2

21

yk

=+

，

即
[image: image542.wmf](

)

2

2,21

Ckk

+

，

所以
[image: image543.wmf]22

1,1

ABkBCk

=+=+

，因此
[image: image544.wmf]ABBC

=

，

所以
[image: image545.wmf]MAB

△

与
[image: image546.wmf]MBC

△

的面积相等．

【点睛】本小题考查一次函数和二次函数的图象与性质、相似三角形的判定与性质、三角形面积等基础知识，突出运算能力、推理能力、空间观念与几何直观、创新意识，灵活运用函数与方程思想、数形结合思想及化归与转化思想求解是解题的关键．

第一试卷网 Shijuan1.Com 提供下载

_1234568017.unknown

_1234568145.unknown

_1234568209.unknown

_1234568273.unknown

_1234568305.unknown

_1234568337.unknown

_1234568353.unknown

_1234568369.unknown

_1234568377.unknown

_1234568385.unknown

_1234568389.unknown

_1234568393.unknown

_1234568397.unknown

_1234568399.unknown

_1234568400.unknown

_1234568401.unknown

_1234568398.unknown

_1234568395.unknown

_1234568396.unknown

_1234568394.unknown

_1234568391.unknown

_1234568392.unknown

_1234568390.unknown

_1234568387.unknown

_1234568388.unknown

_1234568386.unknown

_1234568381.unknown

_1234568383.unknown

_1234568384.unknown

_1234568382.unknown

_1234568379.unknown

_1234568380.unknown

_1234568378.unknown

_1234568373.unknown

_1234568375.unknown

_1234568376.unknown

_1234568374.unknown

_1234568371.unknown

_1234568372.unknown

_1234568370.unknown

_1234568361.unknown

_1234568365.unknown

_1234568367.unknown

_1234568368.unknown

_1234568366.unknown

_1234568363.unknown

_1234568364.unknown

_1234568362.unknown

_1234568357.unknown

_1234568359.unknown

_1234568360.unknown

_1234568358.unknown

_1234568355.unknown

_1234568356.unknown

_1234568354.unknown

_1234568345.unknown

_1234568349.unknown

_1234568351.unknown

_1234568352.unknown

_1234568350.unknown

_1234568347.unknown

_1234568348.unknown

_1234568346.unknown

_1234568341.unknown

_1234568343.unknown

_1234568344.unknown

_1234568342.unknown

_1234568339.unknown

_1234568340.unknown

_1234568338.unknown

_1234568321.unknown

_1234568329.unknown

_1234568333.unknown

_1234568335.unknown

_1234568336.unknown

_1234568334.unknown

_1234568331.unknown

_1234568332.unknown

_1234568330.unknown

_1234568325.unknown

_1234568327.unknown

_1234568328.unknown

_1234568326.unknown

_1234568323.unknown

_1234568324.unknown

_1234568322.unknown

_1234568313.unknown

_1234568317.unknown

_1234568319.unknown

_1234568320.unknown

_1234568318.unknown

_1234568315.unknown

_1234568316.unknown

_1234568314.unknown

_1234568309.unknown

_1234568311.unknown

_1234568312.unknown

_1234568310.unknown

_1234568307.unknown

_1234568308.unknown

_1234568306.unknown

_1234568289.unknown

_1234568297.unknown

_1234568301.unknown

_1234568303.unknown

_1234568304.unknown

_1234568302.unknown

_1234568299.unknown

_1234568300.unknown

_1234568298.unknown

_1234568293.unknown

_1234568295.unknown

_1234568296.unknown

_1234568294.unknown

_1234568291.unknown

_1234568292.unknown

_1234568290.unknown

_1234568281.unknown

_1234568285.unknown

_1234568287.unknown

_1234568288.unknown

_1234568286.unknown

_1234568283.unknown

_1234568284.unknown

_1234568282.unknown

_1234568277.unknown

_1234568279.unknown

_1234568280.unknown

_1234568278.unknown

_1234568275.unknown

_1234568276.unknown

_1234568274.unknown

_1234568241.unknown

_1234568257.unknown

_1234568265.unknown

_1234568269.unknown

_1234568271.unknown

_1234568272.unknown

_1234568270.unknown

_1234568267.unknown

_1234568268.unknown

_1234568266.unknown

_1234568261.unknown

_1234568263.unknown

_1234568264.unknown

_1234568262.unknown

_1234568259.unknown

_1234568260.unknown

_1234568258.unknown

_1234568249.unknown

_1234568253.unknown

_1234568255.unknown

_1234568256.unknown

_1234568254.unknown

_1234568251.unknown

_1234568252.unknown

_1234568250.unknown

_1234568245.unknown

_1234568247.unknown

_1234568248.unknown

_1234568246.unknown

_1234568243.unknown

_1234568244.unknown

_1234568242.unknown

_1234568225.unknown

_1234568233.unknown

_1234568237.unknown

_1234568239.unknown

_1234568240.unknown

_1234568238.unknown

_1234568235.unknown

_1234568236.unknown

_1234568234.unknown

_1234568229.unknown

_1234568231.unknown

_1234568232.unknown

_1234568230.unknown

_1234568227.unknown

_1234568228.unknown

_1234568226.unknown

_1234568217.unknown

_1234568221.unknown

_1234568223.unknown

_1234568224.unknown

_1234568222.unknown

_1234568219.unknown

_1234568220.unknown

_1234568218.unknown

_1234568213.unknown

_1234568215.unknown

_1234568216.unknown

_1234568214.unknown

_1234568211.unknown

_1234568212.unknown

_1234568210.unknown

_1234568177.unknown

_1234568193.unknown

_1234568201.unknown

_1234568205.unknown

_1234568207.unknown

_1234568208.unknown

_1234568206.unknown

_1234568203.unknown

_1234568204.unknown

_1234568202.unknown

_1234568197.unknown

_1234568199.unknown

_1234568200.unknown

_1234568198.unknown

_1234568195.unknown

_1234568196.unknown

_1234568194.unknown

_1234568185.unknown

_1234568189.unknown

_1234568191.unknown

_1234568192.unknown

_1234568190.unknown

_1234568187.unknown

_1234568188.unknown

_1234568186.unknown

_1234568181.unknown

_1234568183.unknown

_1234568184.unknown

_1234568182.unknown

_1234568179.unknown

_1234568180.unknown

_1234568178.unknown

_1234568161.unknown

_1234568169.unknown

_1234568173.unknown

_1234568175.unknown

_1234568176.unknown

_1234568174.unknown

_1234568171.unknown

_1234568172.unknown

_1234568170.unknown

_1234568165.unknown

_1234568167.unknown

_1234568168.unknown

_1234568166.unknown

_1234568163.unknown

_1234568164.unknown

_1234568162.unknown

_1234568153.unknown

_1234568157.unknown

_1234568159.unknown

_1234568160.unknown

_1234568158.unknown

_1234568155.unknown

_1234568156.unknown

_1234568154.unknown

_1234568149.unknown

_1234568151.unknown

_1234568152.unknown

_1234568150.unknown

_1234568147.unknown

_1234568148.unknown

_1234568146.unknown

_1234568081.unknown

_1234568113.unknown

_1234568129.unknown

_1234568137.unknown

_1234568141.unknown

_1234568143.unknown

_1234568144.unknown

_1234568142.unknown

_1234568139.unknown

_1234568140.unknown

_1234568138.unknown

_1234568133.unknown

_1234568135.unknown

_1234568136.unknown

_1234568134.unknown

_1234568131.unknown

_1234568132.unknown

_1234568130.unknown

_1234568121.unknown

_1234568125.unknown

_1234568127.unknown

_1234568128.unknown

_1234568126.unknown

_1234568123.unknown

_1234568124.unknown

_1234568122.unknown

_1234568117.unknown

_1234568119.unknown

_1234568120.unknown

_1234568118.unknown

_1234568115.unknown

_1234568116.unknown

_1234568114.unknown

_1234568097.unknown

_1234568105.unknown

_1234568109.unknown

_1234568111.unknown

_1234568112.unknown

_1234568110.unknown

_1234568107.unknown

_1234568108.unknown

_1234568106.unknown

_1234568101.unknown

_1234568103.unknown

_1234568104.unknown

_1234568102.unknown

_1234568099.unknown

_1234568100.unknown

_1234568098.unknown

_1234568089.unknown

_1234568093.unknown

_1234568095.unknown

_1234568096.unknown

_1234568094.unknown

_1234568091.unknown

_1234568092.unknown

_1234568090.unknown

_1234568085.unknown

_1234568087.unknown

_1234568088.unknown

_1234568086.unknown

_1234568083.unknown

_1234568084.unknown

_1234568082.unknown

_1234568049.unknown

_1234568065.unknown

_1234568073.unknown

_1234568077.unknown

_1234568079.unknown

_1234568080.unknown

_1234568078.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568069.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.unknown

_1234568057.unknown

_1234568061.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568059.unknown

_1234568060.unknown

_1234568058.unknown

_1234568053.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568033.unknown

_1234568041.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

_1234567953.unknown

_1234567985.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

