[image: image1.wmf]2

-

湖北省荆门市2020年中考数学试题

一、选择题（本大题共12小题，每小题3分，共36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.
[image: image544.png]

的平方是（ ）

A.
[image: image2.wmf]2

-

B.
[image: image3.wmf]2

C.
[image: image4.wmf]2

-

D. 2
【答案】D

【解析】
【分析】

先计算
[image: image5.wmf]2

-

，然后再计算平方．

【详解】∵
[image: image6.wmf]22

-=

∴
[image: image7.wmf]2

(2)2

=

故选：D．

【点睛】本题考查了绝对值和平方的计算，按照顺序进行计算即可．

2.据央视网消息，全国广大共产党员积极响应党中央号召，踊跃捐款，表达对新冠肺炎疫情防控工作的支持，据统计，截至2020年3月26日，全国已有7901万多名党员自愿捐款，共捐款82.6亿元，82.6亿用科学记数法可表示为（ ）

A.
[image: image8.wmf]10

0.82610

´

B.
[image: image9.wmf]9

8.2610

´

C.
[image: image10.wmf]8

8.2610

´

D.
[image: image11.wmf]8

82.610

´

【答案】B

【解析】
【分析】

科学记数法的表示形式为a×10n的形式，其中1≤|a|＜10，n为整数．确定n的值时，要看把原数变成a时，小数点移动了多少位，n的绝对值与小数点移动的位数相同．当原数绝对值≥10时，n是正数；当原数的绝对值＜1时，n是负数．

【详解】82.6亿＝
[image: image12.wmf]9

8.2610

´

．

故选：B．

【点睛】此题主要考查科学记数法的表示方法．科学记数法的表示形式为a×10n的形式，其中1≤|a|＜10，n为整数，表示时关键要正确确定a的值以及n的值．

3.如图，菱形
[image: image13.wmf]ABCD

中，E，F分别是
[image: image14.wmf]AD

，
[image: image15.wmf]BD

的中点，若
[image: image16.wmf]5

EF

=

，则菱形
[image: image17.wmf]ABCD

的周长为（ ）

[image: image18.png]

A. 20
B. 30
C. 40
D. 50

【答案】C

【解析】
【分析】

由题意可知EF为△ABD的中位线，可求出AB的长，由于菱形四条边相等即可得到周长．

【详解】解：∵E，F分别是
[image: image19.wmf]AD

，
[image: image20.wmf]BD

的中点，

∴EF为△ABD的中位线，

∴
[image: image21.wmf]22510

ABEF

==´=

，

∵四边形
[image: image22.wmf]ABCD

是菱形，

∴
[image: image23.wmf]10

ADCDBCAB

====

，

∴菱形
[image: image24.wmf]ABCD

的周长为
[image: image25.wmf]10440

´=

故选：C．

【点睛】本题考查了三角形的中位线，菱形的性质，发现EF为△ABD的中位线是解题的关键．

4.下列等式中成立的是（ ）

A.
[image: image26.wmf](

)

3

263

39

xyxy

-=-

B.
[image: image27.wmf]22

2

11

22

xx

x

+-

æöæö

=-

ç÷ç÷

èøèø

C.
[image: image28.wmf]11

226

23

æö

¸+=+

ç÷

èø

D.
[image: image29.wmf]111

(1)(2)12

xxxx

=-

++++

【答案】D

【解析】
【分析】

根据幂的乘方法则、完全平方公式、二次根式的运算法则以及分式的运算法则计算即可．

【详解】解：A、
[image: image30.wmf](

)

3

263

327

xyxy

-=-

，

故选项A错误；

B、
[image: image31.wmf]2

2

2

2

212

2

4

1

1

4

1

2

xx

xxxx

+-

æöæö

-

ç÷ç÷

èøèø

++-+

=-

[image: image32.wmf]22

2121

4

xxxx

++-+-

=

[image: image33.wmf]x

=

，

故选项B错误；

C、
[image: image34.wmf]1132

22

232323

æö

æö

¸+=¸+

ç÷

ç÷

ç÷

××

èø

èø

[image: image35.wmf]32

2

6

+

=¸

[image: image36.wmf]6

2

32

=´

+

[image: image37.wmf]23(32)

(32)(32)

×-

=

+-

[image: image38.wmf]626

=-

，

故选项C错误；

D、
[image: image39.wmf]1121

12(1)(2)(1)(2)

xx

xxxxxx

++

-=-

++++++

[image: image40.wmf]21

(1)(2)

xx

xx

+--

=

++

[image: image41.wmf]1

(1)(2)

xx

=

++

，

故选项D正确，

故选：D．

【点睛】本题考查了的乘方法则、完全平方公式、二次根式的运算法则以及分式的运算法则，熟练掌握相关运算法则是解决本题的关键．

5. 如图是一个几何体的三视图，则该几何体的体积为（ ）
[image: image42.png]

A. 1
B. 2
C.
[image: image43.wmf]2

D. 4

【答案】A

【解析】
【分析】

由三视图易得此几何体为底面是一个等腰直角三角形的直三棱柱，根据体积=底面积×高，把相关数值代入即可求解．

【详解】解：由三视图可确定此几何体为底面是一个等腰直角三角形的直三棱柱，等腰直角三角形的直角边长为1，高为2，

则，等腰直角三角形的底面积
[image: image44.wmf]11

11

22

=´´=

，

体积=底面积×高
[image: image45.wmf]1

21

2

=´=

，

故选：A

【点睛】此题主要考查了由三视图判断几何体，以及求三棱柱的体积，读懂题意，得出该几何体的形状是解决本题的关键．

6.
[image: image46.wmf]ABC

V

中，
[image: image47.wmf],120,23

ABACBACBC

=Ð=°=

，D为
[image: image48.wmf]BC

的中点，
[image: image49.wmf]1

4

AEAB

=

，则
[image: image50.wmf]EBD

△

的面积为（ ）

[image: image51.png]

A.
[image: image52.wmf]33

4

B.
[image: image53.wmf]33

8

C.
[image: image54.wmf]3

4

D.
[image: image55.wmf]3

8

【答案】B

【解析】
【分析】

连接AD，用等腰三角形的“三线合一”，得到
[image: image56.wmf]BAD

Ð

的度数，及
[image: image57.wmf]Rt

ABD

△

，由
[image: image58.wmf]1

4

AEAB

=

得
[image: image59.wmf]3

4

BEAB

=

，得
[image: image60.wmf]3

4

BDEABD

SS

=

△

△

，计算
[image: image61.wmf]ABD

△

的面积即可．

【详解】连接AD，如图所示：

[image: image62.png]

∵
[image: image63.wmf],120,23

ABACBACBC

=Ð=°=

，且D为BC中点

∴
[image: image64.wmf]ADBC

^

，且
[image: image65.wmf]1

60

2

BADCADBAC

°

Ð=Ð=Ð=

，
[image: image66.wmf]3

BDDC

==

∴
[image: image67.wmf]Rt

ABD

△

中，
[image: image68.wmf]2,1

ABAD

==

∵
[image: image69.wmf]1

4

AEAB

=

∴
[image: image70.wmf]3

4

BEAB

=

∴
[image: image71.wmf]33133

13

4428

BDEABD

SS

==´´´=

△

故选：B．

【点睛】本题考查了等腰三角形的性质，及解直角三角形和三角形面积的计算，熟知以上知识是解题的关键．

7.如图，
[image: image72.wmf]O

e

中，
[image: image73.wmf],28

OCABAPC

^Ð=°

，则
[image: image74.wmf]BOC

Ð

的度数为（ ）

[image: image75.png]P

B

A.
[image: image76.wmf]14

°

B.
[image: image77.wmf]28

°

C.
[image: image78.wmf]42

°

D.
[image: image79.wmf]56

°

【答案】D

【解析】
【分析】

由垂径定理都出
[image: image80.wmf]»

»

ACBC

=

，然后根据圆周角定理即可得出答案．

【详解】∵OC⊥AB，

∴
[image: image81.wmf]»

»

ACBC

=

，

∴∠APC=
[image: image82.wmf]1

2

∠BOC，

∵∠APC=28°，

∴∠BOC=56°，

故选：D．

【点睛】本题考查了垂径定理和圆周角定理，得出
[image: image83.wmf]»

»

ACBC

=

是解题关键．

8.为了了解学生线上学习情况，老师抽查某组10名学生的单元测试成绩如下：78，86，60，108，112，116，90，120，54，116这组数据的平均数和中位数分别为（ ）

A. 95，99
B. 94，99
C. 94，90
D. 95，108

【答案】B

【解析】
【分析】

按照平均数和中位数的计算方法进行计算即可．

【详解】平均数为：
[image: image84.wmf]788660108112116+90+120+54+116

=94

10

+++++

将数据按照从小到大进行排列为：54，60，78，86，90，108，112，116，116，120

中位数为：
[image: image85.wmf]90+108

=99

2

故选：B．

【点睛】本题考查了平均数，中位数的计算，熟知以上计算方法是解题的关键．

9.在平面直角坐标系
[image: image86.wmf]xOy

中，
[image: image87.wmf]RtAOB

V

的直角顶点B在y轴上，点A的坐标为
[image: image88.wmf](

)

1,3

，将
[image: image89.wmf]RtAOB

V

沿直线
[image: image90.wmf]yx

=-

翻折，得到
[image: image91.wmf]RtAOB

¢¢

△

，过
[image: image92.wmf]A

¢

作
[image: image93.wmf]AC

¢

垂直于
[image: image94.wmf]OA

¢

交y轴于点C，则点C的坐标为（ ）

[image: image95.png]

A.
[image: image96.wmf](

)

0,23

-

B.
[image: image97.wmf](

)

0,3

-

C.
[image: image98.wmf](

)

0,4

-

D.
[image: image99.wmf](

)

0,43

-

【答案】C

【解析】
【分析】

先求出OA，然后证明△
[image: image100.wmf]''

AOB

∽△
[image: image101.wmf]'

OCA

即可得出答案．

【详解】由题意可得AB=1，OB=
[image: image102.wmf]3

，

∵△ABC为直角三角形，

∴OA=2，

由翻折性质可得
[image: image103.wmf]''

AB

=1，
[image: image104.wmf]'

OB

=
[image: image105.wmf]3

，
[image: image106.wmf]'

OA

=2，∠
[image: image107.wmf]''

ABO

=90°，

∵∠
[image: image108.wmf]'

ACO

+∠
[image: image109.wmf]'

AOC

=90°，∠
[image: image110.wmf]''

AOB

+∠
[image: image111.wmf]'

AOC

=90°，

∴∠
[image: image112.wmf]'

ACO

=∠
[image: image113.wmf]''

AOB

，

∵
[image: image114.wmf]AC

¢

⊥
[image: image115.wmf]'

OA

，∠
[image: image116.wmf]''

ABO

=90°，

∴△
[image: image117.wmf]''

AOB

∽△
[image: image118.wmf]'

OCA

，

∴
[image: image119.wmf]'''

'

OAAB

OCOA

=

，即
[image: image120.wmf]21

2

OC

=

∴OC=4，

∴点C的坐标为（0，-4），

故选：C．

【点睛】本题考查了相似三角形的判定和性质，翻折的性质，勾股定理，证明△
[image: image121.wmf]''

AOB

∽△
[image: image122.wmf]'

OCA

是解题关键．

10.若抛物线
[image: image123.wmf]2

(0)

yaxbxca

=++>

经过第四象限的点
[image: image124.wmf](

)

1,1

-

），则关于x的方程
[image: image125.wmf]2

0

axbxc

++=

的根的情况是（ ）

A. 有两个大于1的不相等实数根
B. 有两个小于1的不相等实数根

C. 有一个大于1另一个小于1的实数根
D. 没有实数根

【答案】C

【解析】
【分析】

根据抛物线的图像进行判断即可．

【详解】∵a>0，

∴抛物线开口向上，

∵抛物线经过第四象限的点（1，-1）

∴方程ax2+bx+c=0有两个不相等的实数根，一个大于1另一个小于1，

故选：C．

【点睛】本题考查了抛物线的图像和性质，判断出抛物线的图像是解题关键．

11.已知关于x的分式方程
[image: image126.wmf]23

2

2(2)(3)

xk

xxx

+

=+

--+

的解满足
[image: image127.wmf]41

x

-<<-

，且k为整数，则符合条件的所有k值的乘积为（ ）

A. 正数
B. 负数
C. 零
D. 无法确定

【答案】A

【解析】
【分析】

先解出关于x的分式方程得到x=
[image: image128.wmf]6

3

k

-

，代入
[image: image129.wmf]41

x

-<<-

求出k的取值，即可得到k的值，故可求解．

【详解】关于x的分式方程
[image: image130.wmf]23

2

2(2)(3)

xk

xxx

+

=+

--+

得x=
[image: image131.wmf]21

7

k

-

，

∵
[image: image132.wmf]41

x

-<<-

∴
[image: image133.wmf]21

4

7

1

k

-

-<<-

解得-7＜k＜14

∴整数k为-6，-5，-4，-3，-2，-1，0，1，2，3，4，5，6，7，8，9，10，11，12，13，

又∵分式方程中x≠2且x≠-3

∴k≠35且k≠0

∴所有符合条件的k中，含负整数6个，正整数13个，∴k值的乘积为正数,

故选A．

【点睛】此题主要考查分式方程与不等式综合，解题的关键是熟知分式方程的求解方法．

12.在平面直角坐标系中，长为2的线段
[image: image134.wmf]CD

（点D在点C右侧）在x轴上移动
[image: image135.wmf](

)

0,2

A

，
[image: image136.wmf](

)

0,4

B

，连接
[image: image137.wmf]AC

、
[image: image138.wmf]BD

，则
[image: image139.wmf]ACBD

+

的最小值为（ ）

[image: image140.png]

A.
[image: image141.wmf]25

B.
[image: image142.wmf]210

C.
[image: image143.wmf]62

D.
[image: image144.wmf]35

【答案】B

【解析】
【分析】

作A（0，2）关于x轴的对称点A’（0，-2），再过A’作A’E∥x轴且A’E=CD=2，连接BE交x轴与D点，过A’作A’C∥DE交x轴于点C，得到四边形CDEA’为平行四边形，故可知AC+BD最短等于BE的长，再利用勾股定理即可求解．

【详解】作A（0，2）关于x轴的对称点A’（0，-2）

过A’作A’E∥x轴且A’E=CD=2，故E（2，-2）

连接BE交x轴与D点

过A’作A’C∥DE交x轴于点C，

∴四边形CDEA’为平行四边形，

此时AC+BD最短等于BE的长，

即AC+BD=A’C+BD=DE+BD=BE=
[image: image145.wmf]22

(20)(24)

-+--

=
[image: image146.wmf]210

故选B．

[image: image147.png]

【点睛】此题主要考查最短路径的求解，解题的关键是熟知直角坐标系、平行四边形的性质．

二、填空题（本大题共5小题，每小题3分，共15分．）

13.计算：
[image: image148.wmf]01

1

123tan30(

π

2020)()

2

-

-°+--

=

______．

【答案】
[image: image149.wmf]31

-

【解析】
【分析】

原式第一项运用算术平方根的性质进行化简，第二项代入特殊角三角函数值，第三项运用零指数幂运算法则计算，第四项运用负整数指数幂的运算法则进行计算，最后根据实数的运算法则得出结果即可.

【详解】
[image: image150.wmf]01

1

123tan30(

π

2020)()

2

-

-°+--

=
[image: image151.wmf]3

23312

3

-´+-

=
[image: image152.wmf]31

-

故答案为：
[image: image153.wmf]31

-

【点睛】此题考查了实数的混合运算，掌握运算法则是解答此题的关键.

14.已知关于x的一元二次方程
[image: image154.wmf]22

430(0)

xmxmm

-+=>

的一个根比另一个根大2，则m的值为_____．

【答案】1

【解析】
[image: image155.wmf]【

分析】

利用因式分解法求出x1,x2，再根据根的关系即可求解．

【详解】解
[image: image156.wmf]22

430(0)

xmxmm

-+=>

（x-3m）（x-m）=0

∴x-3m=0或x-m=0

解得x1=3m,x2=m，

∴3m-m=2

解得m=1

故答案为：1．

【点睛】此题主要考查解一元二次方程，解题的关键是熟知因式分解法的运用．

15.如图所示的扇形
[image: image157.wmf]AOB

中，
[image: image158.wmf]9

2

0

,

OA

B

OB

AO

Ð=

==

°

，C为
[image: image159.wmf]»

AB

上一点，
[image: image160.wmf]30

AOC

Ð=°

，连接
[image: image161.wmf]BC

，过C作
[image: image162.wmf]OA

的垂线交
[image: image163.wmf]AO

于点D，则图中阴影部分的面积为_______．

[image: image164.png]B

(e}

D

【答案】
[image: image165.wmf]23

32

p

-

【解析】
【分析】

先根据题目条件计算出OD，CD的长度，判断
[image: image166.wmf]BOC

V

为等边三角形，之后表示出阴影面积的计算公式进行计算即可．

【详解】在
[image: image167.wmf]RtCOD

V

中，
[image: image168.wmf]30,2

AOCOCOA

°

Ð===

∴
[image: image169.wmf]1,3

CDOD

==

∵
[image: image170.wmf]90

AOB

°

Ð=

∴
[image: image171.wmf]60

BOC

°

Ð=

∵
[image: image172.wmf]OBOC

=

∴
[image: image173.wmf]BOC

V

为等边三角形

∴
[image: image174.wmf]BOC

=

CODBOC

SSSS

+-

△

△

阴

影

扇

形

[image: image175.wmf]2

2

16023

312

23604

p

´

=´´+-´

[image: image176.wmf]23

32

p

=-

故答案为：
[image: image177.wmf]23

32

p

-

【点睛】本题考查了阴影面积的计算，熟知不规则阴影面积的计算方法是解题的关键．

16.如图，矩形
[image: image178.wmf]OABC

的顶点A、C分别在x轴、y轴上，
[image: image179.wmf](

)

2,1

B

-

，将
[image: image180.wmf]OAB

V

绕点O顺时针旋转，点B落在y轴上的点D处，得到
[image: image181.wmf]OED

V

，
[image: image182.wmf]OE

交
[image: image183.wmf]BC

于点G，若反比例函数
[image: image184.wmf](0)

k

yx

x

=<

的图象经过点G，则k的值为______．

[image: image185.png]B

G

D

0

【答案】
[image: image186.wmf]1

2

-

【解析】
【分析】

根据题意证明△AOB≌△EOD，△COG∽△EOD，根据相似三角形的性质求出CG的长度，即可求解．

【详解】解： 由B（-2，1）可得，AB=OC=1，OA=2，OB=
[image: image187.wmf]22

125

=+=

由旋转可得：△AOB≌△EOD，∠E=∠OAB=90°，

∴OE=OA=2，DE=AB=1，

∵∠COG=∠EOD，∠GCO=∠E=90°，

∴△COG∽△EOD，

∴
[image: image188.wmf]=

OCCG

OEDE

，即
[image: image189.wmf]1

21

CG

=

，

解得：CG=
[image: image190.wmf]1

2

，

∴点G（
[image: image191.wmf]1

2

-

，1），

代入
[image: image192.wmf](0)

k

yx

x

=<

可得：k=
[image: image193.wmf]1

2

-

，

故答案为：
[image: image194.wmf]1

2

-

．

【点睛】本题考查旋转的性质，相似三角形的判定和性质和反比例函数，解题的关键是利用相似三角形的性质求出OG的长度．

17.如图，抛物线
[image: image195.wmf]2

(0)

yaxbxca

=++¹

与x轴交于点A、B，顶点为C，对称轴为直线
[image: image196.wmf]1

x

=

，给出下列结论：①
[image: image197.wmf]0

abc

<

；②若点C的坐标为
[image: image198.wmf](

)

1,2

，则
[image: image199.wmf]ABC

V

的面积可以等于2；③
[image: image200.wmf](

)

(

)

1122

,,,

MxyNxy

是抛物线上两点
[image: image201.wmf](

)

12

xx

<

，若
[image: image202.wmf]12

2

xx

+>

，则
[image: image203.wmf]12

yy

<

；④若抛物线经过点
[image: image204.wmf](3,1)

-

，则方程
[image: image205.wmf]2

10

axbxc

+++=

的两根为
[image: image206.wmf]1

-

，3其中正确结论的序号为_______．

[image: image207.png]

【答案】①④

【解析】
【分析】

①根据抛物线的开口方向，对称轴，顶点坐标来判断a,b,c的正负情况，即可．

②根据图形可知AB的值大于4，利用三角形的面积求法，即可得面积会大于2．

③利用图形的对称性，离对称轴越小，函数值越大．

④把点代入抛物线，可求得x=3是方程的解，再利用图形的对称可求另一个解．

【详解】解：①
[image: image208.wmf]Q

 开口向下，
[image: image209.wmf]\

 a<0，
[image: image210.wmf]Q

 对称轴x=1,a<0,
[image: image211.wmf]\

 b>0，
[image: image212.wmf]Q

抛物线与y轴的交点在y的正半轴上，
[image: image213.wmf]\

 c>0， abc<0，正确．

②从图像可知，AB>4,
[image: image214.wmf]1

2

ABCy

SABC

D

=´´

>
[image: image215.wmf]1

42

2

´´

，
[image: image216.wmf]2

ABC

S

D

\>

 ，故错误．

③
[image: image217.wmf]Q

[image: image218.wmf]12

2

xx

+>

，
[image: image219.wmf]\

从图像可知
[image: image220.wmf]1

x

 到1的距离小于
[image: image221.wmf]2

x

 到1的距离，从图像可知，越靠近对称轴，函数值越大；
[image: image222.wmf]12

yy

\>

 ，故错误．

④把点（3，-1）代入抛物线得
[image: image223.wmf]931

abc

++=-

 ，即
[image: image224.wmf]2

1

axbxc

++=-

 ，∴
[image: image225.wmf]2

10

axbxc

+++=

，即x=3，是方程
[image: image226.wmf]2

10

axbxc

+++=

的解，根据抛物线的对称性，所以另一解为-1，故正确．

【点睛】本题主要考查了二次函数图像的性质，函数的对称性，函数的增减性以及二次函数与一元二次方程的关系，解题的关键要熟练掌握抛物线的性质，以及看图能力，本题也可以采用一些特殊值代入法来解．

三、解答题（本大题共7小题，共69分．解答应写出文字说明、证明过程或演算步骤．）

18.先化简，再求值：

[image: image227.wmf]22

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

xyxyxxyxyxy

+++-+-++

，其中
[image: image228.wmf]21,21

xy

=+=-

．

【答案】
[image: image229.wmf]2

3

yxy

-

；
[image: image230.wmf]22

-

．

【解析】
【分析】

利用完全平方公式将原式化简，然后再代入计算即可．

【详解】解：

原式
[image: image231.wmf]22

[(2)(2)]

xyxyxxy

=+-+--

[image: image232.wmf]22

()

xyxxy

=---

[image: image233.wmf]222

2

xxyyxxy

=-+--

[image: image234.wmf]2

3

yxy

=-

当
[image: image235.wmf]21,21

xy

=+=-

时，

原式
[image: image236.wmf]2

(21)3(21)(21)

=--+-

[image: image237.wmf]3223

=--

[image: image238.wmf]22

=-

。

【点睛】本题考查的是整式的混合运算，完全平方公式的应用和二次根式的运算，掌握相关的性质和运算法则是解题的关键．

19.如图，
[image: image239.wmf]ABC

V

中，
[image: image240.wmf]ABAC

=

，
[image: image241.wmf]B

Ð

的平分线交
[image: image242.wmf]AC

于D，
[image: image243.wmf]//

AEBC

交
[image: image244.wmf]BD

的延长线于点E，
[image: image245.wmf]AFAB

^

交
[image: image246.wmf]BE

于点F．

[image: image247.png]

（1）若
[image: image248.wmf]40

BAC

Ð=°

，求
[image: image249.wmf]AFE

Ð

的度数；

（2）若
[image: image250.wmf]2

ADDC

==

，求
[image: image251.wmf]AF

的长．

【答案】（1）
[image: image252.wmf]125

AFE

Ð=°

；（2）
[image: image253.wmf]4

3

3

AF

=

．

【解析】
【分析】

（1）先根据等腰三角形的性质及角平分线的性质求出
[image: image254.wmf]ABC

Ð

，
[image: image255.wmf]ABD

Ð

，再根据垂直与外角的性质即可求出
[image: image256.wmf]AFE

Ð

；

（2）根据题意证明
[image: image257.wmf]ADECDB

VV

≌

，再得到
[image: image258.wmf]ABC

V

为等边三角形，故可得到
[image: image259.wmf]30

ABD

Ð=°

，可根据三角函数的性质即可求出AF．

【详解】（1）∵
[image: image260.wmf]ABAC

=

，
[image: image261.wmf]40

BAC

Ð=°

，

∴
[image: image262.wmf]18040

70

2

ABC

°°

°

-

Ð==

．

∵
[image: image263.wmf]BD

平分
[image: image264.wmf]ABC

Ð

，

∴
[image: image265.wmf]1

7035

2

ABDDBC

°°

Ð=Ð=´=

，

∵
[image: image266.wmf]AFAB

^

，

∴
[image: image267.wmf]90

BAF

Ð=°

，

∴
[image: image268.wmf]9035125

AFEBAFABD

Ð=Ð+Ð=°+°=°

．

（2）∵
[image: image269.wmf]//

AEBC

，

∴
[image: image270.wmf]EDBC

Ð=Ð

，

又
[image: image271.wmf]ADECDB

Ð=Ð

，
[image: image272.wmf]ADCD

=

∴
[image: image273.wmf]ADECDB

VV

≌

，

∴
[image: image274.wmf]AECB

=

，

∵
[image: image275.wmf],

EDBCABDDBC

Ð=ÐÐ=Ð

∴
[image: image276.wmf]EABD

Ð=Ð

，

∴
[image: image277.wmf]ABAE

=

，

∴
[image: image278.wmf]ABCBAC

==

，

∴
[image: image279.wmf]ABC

V

为等边三角形，

∴
[image: image280.wmf]60

ABC

Ð=°

，

∴
[image: image281.wmf]30

ABD

Ð=°

，

∵
[image: image282.wmf]2

ADDC

==

，

∴
[image: image283.wmf]4

AB

=

，

在
[image: image284.wmf]RtABF

V

中，
[image: image285.wmf]34

tan3043

33

AFAB

°

=×=´=

．

【点睛】此题主要考查解直角三角形，解题的关键是熟知等腰三角形、等边三角形的判定与性质、三角函数的应用．

20.如图是某商场第二季度某品牌运动服装的S号，M号，L号，XL号，XXL号销售情况的扇形统计图和条形统计图．

[image: image286.png]>
M L XL XXL #%&

根据图中信息解答下列问题：

（1）求XL号，XXL号运动服装销量的百分比；

（2）补全条形统计图；

（3）按照M号，XL号运动服装的销量比，从M号、XL号运动服装中分别取出x件、y件，若再取2件XL号运动服装，将它们放在一起，现从这
[image: image287.wmf](

)

2

xy

++

件运动服装中，随机取出1件，取得M号运动服装的概率为
[image: image288.wmf]3

5

，求x，y的值．

【答案】（1）XL号，XXL号运动服装销量的百分比分别为15%，10%；（2）补全条形图如图所示，见解析；（3）
[image: image289.wmf]12

6

x

y

=

ì

í

=

î

．

【解析】
【分析】

（1）先求出抽取的总数，然后分别求出对应的百分比即可；

（2）分别求出S、L、XL的数量，然后补全条形图即可；

（3）由销量比，则
[image: image290.wmf]2

xy

=

，结合概率的意义列出方程组，解方程组即可得到答案．

【详解】解：（1）抽取的总数为：
[image: image291.wmf]6030%200

¸=

（件），

∴XXL的百分比：
[image: image292.wmf]20

100%10%

200

´=

，

XL的百分比：
[image: image293.wmf]125%30%20%10%15%

----=

；

∴XL号，XXL号运动服装销量的百分比分别为15%，10%．

（2）根据题意，

S号的数量：
[image: image294.wmf]25%20050

´=

（件），

L号的数量：
[image: image295.wmf]20%20040

´=

（件），

XL号数量：
[image: image296.wmf]15%20030

´=

（件），

补全条形图如图所示．

[image: image297.png]20

S M L XL XXL #E

（3）由题意，按照M号，XL号运动服装的销量比，则
[image: image298.wmf]2

xy

=

，

根据概率的意义，有
[image: image299.wmf]3

25

x

xy

=

++

，

∴
[image: image300.wmf]2

3

25

xy

x

xy

=

ì

ï

í

=

ï

++

î

，

解得：
[image: image301.wmf]12

6

x

y

=

ì

í

=

î

．

【点睛】本题考查了概率的意义，频数分布直方图、扇形统计图和利用统计图获取信息的能力；利用统计图获取信息时，必须认真观察、分析、研究统计图，才能作出正确的判断和解决问题．

21.如图，海岛B在海岛A的北偏东
[image: image302.wmf]30

°

方向，且与海岛A相距20海里，一艘渔船从海岛B出发，以5海里/时的速度沿北偏东
[image: image303.wmf]75

°

方向航行，同时一艘快艇从海岛A出发，向正东方向航行．2小时后，快艇到达C处，此时渔船恰好到达快艇正北方向的E处．

[image: image304.png]

（1）求
[image: image305.wmf]ABE

Ð

的度数；

（2）求快艇的速度及C，E之间的距离．

（参考数据：
[image: image306.wmf]sin150.26,cos150.97,tan150.27,31.73

°°°

»»»»

）

【答案】（1）
[image: image307.wmf]135

ABE

Ð=°

；（2）快艇的速度为9.85海里时，C，E之间的距离为19.9海里．

【解析】
【分析】

（1）过点B作
[image: image308.wmf]BDAC

^

于点D，作
[image: image309.wmf]BFCE

^

于点E，根据题意求出∠ABD和∠ADE[image: image310.wmf]的

度数，即可求解；

（2）求出BE的长度，根据解直角三角形求出BF和EF的长度，在
[image: image311.wmf]Rt

ABD

△

中，求出AD、BD的长度，证出四边形
[image: image312.wmf]BDCF

为矩形，可求得快艇的速度和CE之间的距离．

【详解】（1）过点B作
[image: image313.wmf]BDAC

^

于点D，作
[image: image314.wmf]BFCE

^

于点E．

由题意得：
[image: image315.wmf]30

NAB

Ð=°

，
[image: image316.wmf]75

GBE

Ð=°

，

∵
[image: image317.wmf]//

ANBD

，

∴
[image: image318.wmf]30

ABDNAB

Ð=Ð=°

，

而
[image: image319.wmf]18018075105

DBEGBE

Ð=°-Ð=°-°=°

∴
[image: image320.wmf]30105135

ABEABDDBE

Ð=Ð+Ð=°+°=°

．

（2）
[image: image321.wmf]5210

BE

=´=

（海里）

在
[image: image322.wmf]RtBEF

△

中，
[image: image323.wmf]907515

EBF

Ð=°-°=°

，

[image: image324.wmf]sin15100.262.6

EFBE

°

=´»´=

（海里），

[image: image325.wmf]cos15100.979.7

BFBE

°

=´»´=

（海里），

在
[image: image326.wmf]Rt

ABD

△

中，
[image: image327.wmf]20,30

ABABD

=Ð=°

，

[image: image328.png]

[image: image329.wmf]1

sin302010

2

ADAB

°

=´=´=

（海里），

[image: image330.wmf]3

cos3020103101.7317.3

2

BDAB

°

=´=´=»´=

（海里），

∵
[image: image331.wmf]BDAC

^

，
[image: image332.wmf]BFEC

^

，
[image: image333.wmf]CEAC

^

，∴
[image: image334.wmf]90

BDCDCFBFC

Ð=Ð=Ð=°

，

∴四边形
[image: image335.wmf]BDCF

为矩形，

∴
[image: image336.wmf]9.7,17.3

DCBFFCBD

====

，

∴
[image: image337.wmf]109.719.7

ACADDC

=+=+=

[image: image338.wmf]2.617.319.9

CEEFCF

=+=+=

，

设快艇的速度为v海里/时，则
[image: image339.wmf]19.7

9.85

2

v

==

（海里时）

答：快艇[image: image340.wmf]的

速度为9.85海里时，C，E之间的距离为19.9海里．

【点睛】本题考查矩形的判定与性质、解直角三角形的实际应用−方位角问题，理清题中各个角的度数，熟练掌握解直角三角形的方法是解题的关键．

22.如图，
[image: image341.wmf]AC

为
[image: image342.wmf]O

e

的直径，
[image: image343.wmf]AP

为
[image: image344.wmf]O

e

的切线，M是
[image: image345.wmf]AP

上一点，过点M的直线与
[image: image346.wmf]O

e

交于点B，D两点，与
[image: image347.wmf]AC

交于点E，连接
[image: image348.wmf],,

ABADAB

 EMBED Equation.DSMT4 [image: image349.wmf]BE

=

．

[image: image350.png]D

（1）求证：
[image: image351.wmf]ABBM

=

；

（2）若
[image: image352.wmf]3

AB

=

，
[image: image353.wmf]24

5

AD

=

，求
[image: image354.wmf]O

e

的半径．

【答案】（1）见解析；（2）
[image: image355.wmf]O

e

的半径为2.5．

【解析】
[image: image356.wmf]【

分析】

（1）根据切线的性质得到
[image: image357.wmf]APAC

^

，可得
[image: image358.wmf]1290

Ð+Ð=°

，再根据等腰三角形的性质与角度等量替换得到
[image: image359.wmf]14

Ð=Ð

，故可证明；

（2）解法1，先连接BC,证明
[image: image360.wmf]24

5

AMAD

==

，得到EM=6，根据勾股定理求出AE，再根据
[image: image361.wmf]MAECBA

VV

∽

列出比例式求出直径，故可求出；解法2，连接CD，同理得到
[image: image362.wmf]24

5

AMAD

==

，根据勾股定理求出AE，设
[image: image363.wmf]ECx

=

，根据等腰三角形的性质得到CD=CE=x,再利用Rt△ACD列出方程故可求出x,再得到直径即可求解．

【详解】（1）证明：∵
[image: image364.wmf]AP

为
[image: image365.wmf]O

e

的切线，
[image: image366.wmf]AC

为
[image: image367.wmf]O

e

的直径，

∴
[image: image368.wmf]APAC

^

，

∴
[image: image369.wmf]3490

Ð+Ð=

°

，

∴
[image: image370.wmf]1290

Ð+Ð=°

，

又∵
[image: image371.wmf]ABBE

=

，

∴
[image: image372.wmf]23

ÐÐ

=

，

∴
[image: image373.wmf]14

Ð=Ð

∴
[image: image374.wmf]ABBM

=

．

[image: image375.png]

（2）方法1：解：如图，连接
[image: image376.wmf]BC

，

[image: image377.png]

∵
[image: image378.wmf]AC

为直径，∴
[image: image379.wmf]90

ABC

Ð=°

，

∴
[image: image380.wmf]390

C

Ð+Ð=°

，而
[image: image381.wmf]3490

Ð+Ð=

°

，

∴
[image: image382.wmf]4

C

Ð=Ð

，

又：
[image: image383.wmf]14,

CD

Ð=ÐÐ=Ð

，

∴
[image: image384.wmf]1

DC

Ð=Ð=Ð

，

∴
[image: image385.wmf]24

5

AMAD

==

，

∵
[image: image386.wmf]3

AB

=

，
[image: image387.wmf]ABBMBE

==

，∵
[image: image388.wmf]6

EM

=

，

∴
[image: image389.wmf]2

222

2418

6

55

AEEMAM

æö

=-=-=

ç÷

èø

．

∵
[image: image390.wmf]1,90

CEAMABC

Ð=ÐÐ=Ð=°

，

∴
[image: image391.wmf]MAECBA

VV

∽

，

∴
[image: image392.wmf]MEAE

CAAB

=

，

∴
[image: image393.wmf]18

6

5

3

CA

=

，

∴
[image: image394.wmf]18

5

18

5

CA

==

∴
[image: image395.wmf]O

e

的半径为2.5．

方法2：解：如图，连接CD，

[image: image396.png]

∵
[image: image397.wmf]ABBE

=

，∴
[image: image398.wmf]23

ÐÐ

=

，

又∵
[image: image399.wmf]2,3

DECEDC

Ð=ÐÐ=Ð

，

∴
[image: image400.wmf]DECEDC

Ð=Ð

，

∴
[image: image401.wmf]DCEC

=

，

∵
[image: image402.wmf]AC

为直径，∴
[image: image403.wmf]90

ADC

Ð=°

，

∴
[image: image404.wmf]90

ADEEDC

Ð+Ð=°

，

而
[image: image405.wmf]3490,3

EDC

Ð+Ð=°Ð=Ð

，

∴
[image: image406.wmf]4

ADE

Ð=Ð

，

又∵
[image: image407.wmf]14

Ð=Ð

，

∴
[image: image408.wmf]1

ADE

Ð=Ð

，

∴
[image: image409.wmf]24

5

AMAD

==

，

∵
[image: image410.wmf]3,

ABABBMBE

===

，

∴
[image: image411.wmf]6

EM

=

，

∴
[image: image412.wmf]2

222

2418

6

55

AEEMAM

æö

=-=-=

ç÷

èø

．

设
[image: image413.wmf]ECx

=

，则
[image: image414.wmf]18

,

5

ACAEECxDCx

=+=+=

，

在
[image: image415.wmf]RtADC

V

中，

[image: image416.wmf]222

ADDCAC

+=

，∴
[image: image417.wmf]22

2

2418

55

xx

æöæö

+=+

ç÷ç÷

èøèø

，解得
[image: image418.wmf]7

5

x

=

∴
[image: image419.wmf]187

5

55

AC

=+=

，

∴
[image: image420.wmf]O

e

的半径为2.5．

【点睛】此题主要考查切线的综合运用，解题的关键是熟知切线的性质、勾股定理、相似三角形的判定与性质及等腰三角形的性质．

23.2020年是决战决胜扶贫攻坚和全面建成小康社会的收官之年，荆门市政府加大各部门和单位对口扶贫力度．某单位的帮扶对象种植的农产品在某月（按30天计）的第x天（x为正整数）的销售价格p（元/千克）关于x的函数关系式为
[image: image421.wmf]2

4(020)

5

1

12(2030)

5

xx

p

xx

ì

+<

ï

ï

=

í

ï

-+<

ï

î

„

„

，销售量y（千克）与x之间的关系如图所示．

[image: image422.png]

（1）求y与x之间的函数关系式，并写出x的取值范围；

（2）当月第几天，该农产品的销售额最大，最大销售额是多少？

（销售额=销售量×销售价格）

【答案】（1）
[image: image423.wmf]280(020)

440(2030)

xx

y

xx

-+<

ì

=

í

-<

î

„

„

；（2）当月第15天，该产品的销售额最大，最大销售额是500元．

【解析】
【分析】

（1）分为
[image: image424.wmf]020

x

<£

和
[image: image425.wmf]20x30

<£

，用待定系数法确定解析式即可；

（2）分别计算出
[image: image426.wmf]020

x

<£

和
[image: image427.wmf]20x30

<£

时的最大值，进行比较，最大的作为最大值即可．

【详解】（1）当
[image: image428.wmf]020

x

<£

时，设
[image: image429.wmf]11

ykxb

=+

，由图象得：

[image: image430.wmf]1

11

80

2040

b

kb

=

ì

í

+=

î

解得：
[image: image431.wmf]1

1

2

80

k

b

=-

ì

í

=

î

∴
[image: image432.wmf]280(020)

yxx

=-+<

„

当
[image: image433.wmf]20x30

<£

时，设
[image: image434.wmf]22

ykxb

=+

，由图象得：

[image: image435.wmf]22

22

2040

3080

kb

kb

+=

ì

í

+=

î

解得：
[image: image436.wmf]2

2

4

40

k

b

=

ì

í

=-

î

∴
[image: image437.wmf]440(2030)

yxx

=-<

„

综上，
[image: image438.wmf]280(020)

440(2030)

xx

y

xx

-+<

ì

=

í

-<

î

„

„

．

（2）设当月该农产品的销售额为w元，则
[image: image439.wmf]wyp

=

．

当
[image: image440.wmf]020

x

<£

时，

[image: image441.wmf]22

244

(280)424320(15)500

555

wxxxxx

æö

=-++=-++=--+

ç÷

èø

∵
[image: image442.wmf]4

0

5

-<

，由二次函数的性质可知：

∴当
[image: image443.wmf]15

x

=

时，
[image: image444.wmf]500

w

=

最

大

当
[image: image445.wmf]20x30

<£

时，

[image: image446.wmf]22

144

(440)1256480(35)500

555

wxxxxx

æö

=--+=-+-=--+

ç÷

èø

∵
[image: image447.wmf]4

0,2030

5

x

-<<

„

，由二次函数的性质可知：

当
[image: image448.wmf]30

x

=

时，
[image: image449.wmf]2

4

(3035)500480

5

w

=--+=

最

大

∵
[image: image450.wmf]500480

>

∴当
[image: image451.wmf]15

x

=

时，w取得最大值，该最大值为500．

答：当月第15天，该产品的销售额最大，最大销售额是500元．

【点睛】本题考查了一次函数，二次函数在实际问题中的应用，能根据实际问题提供的关系式快速列式并进行准确的计算是解题的关键．

24.如图，抛物线
[image: image452.wmf]2

15

:3

24

Lyxx

=--

与x轴正半轴交于点A，与y轴交于点B．

[image: image453.png]

（1）求直线
[image: image454.wmf]AB

的解析式及抛物线顶点坐标；

（2）如图1，点P为第四象限且在对称轴右侧抛物线上一动点，过点P作
[image: image455.wmf]PCx

^

轴，垂足为C，
[image: image456.wmf]PC

交
[image: image457.wmf]AB

于点D，求
[image: image458.wmf]PDBD

+

的最大值，并求出此时点P的坐标；

（3）如图2，将抛物线
[image: image459.wmf]2

15

:3

24

Lyxx

=--

向右平移得到抛物线
[image: image460.wmf]L

¢

，直线
[image: image461.wmf]AB

与抛物线
[image: image462.wmf]L

¢

交于M，N两点，若点A是线段
[image: image463.wmf]MN

的中点，求抛物线
[image: image464.wmf]L

¢

的解析式．

【答案】（1）直线
[image: image465.wmf]AB

的解析式为
[image: image466.wmf]3

3

4

yx

=-

，抛物线顶点坐标为
[image: image467.wmf]5121

,

432

æö

-

ç÷

èø

；（2）当
[image: image468.wmf]13

4

x

=

时，
[image: image469.wmf]PDBD

+

的最大值为
[image: image470.wmf]169

32

；
[image: image471.wmf]1357

,

432

P

æö

-

ç÷

èø

；（3）
[image: image472.wmf]2

1133

242

yxx

=-+

．

【解析】
【分析】

（1）先根据函数关系式求出A、B两点的坐标，设直线
[image: image473.wmf]AB

的解析式为
[image: image474.wmf]ykxb

=+

，利用待定系数法求出AB的解析式，将二次函数解析式配方为顶点式即可求得顶点坐标；

（2）过点D作
[image: image475.wmf]DEy

^

轴于E，则
[image: image476.wmf]//

DEOA

．求得AB=5，设点P的坐标为
[image: image477.wmf]2

155

,34

244

xxxx

æöæö

--<<

ç÷ç÷

èøèø

，则点D的坐标为
[image: image478.wmf]3

,3

4

xx

æö

-

ç÷

èø

，ED=x，证明
[image: image479.wmf]BDEBAO

VV

∽

，由相似三角形的性质求出
[image: image480.wmf]5

4

BDx

=

，用含x的式子表示PD，配方求得最大值，即可求得点P的坐标；

（3）设平移后抛物线
[image: image481.wmf]L

¢

的解析式
[image: image482.wmf]2

1121

()

232

yxm

=--

，将L′的解析式和直线AB联立，得到关于x的方程，设
[image: image483.wmf](

)

(

)

1122

,,,

MxyNxy

，则
[image: image484.wmf]12

,

xx

是方程
[image: image485.wmf]22

325

20

416

xmxm

æö

-++-=

ç÷

èø

的两根，得到
[image: image486.wmf]12

3

2

4

xxm

æö

+=+

ç÷

èø

，点A为
[image: image487.wmf]MN

的中点，
[image: image488.wmf]12

8

xx

+=

，可求得m的值，即可求得L′的函数解析式．

【详解】（1）在
[image: image489.wmf]2

15

3

24

yxx

=--

中，

令
[image: image490.wmf]0

y

=

，则
[image: image491.wmf]2

15

30

24

xx

--=

，解得
[image: image492.wmf]12

3

,4

2

xx

=-=

，

∴
[image: image493.wmf](4,0)

A

．

令
[image: image494.wmf]0

x

=

，则
[image: image495.wmf]3

y

=-

，∴
[image: image496.wmf](

)

0,3

B

-

．

设直线
[image: image497.wmf]AB

的解析式为
[image: image498.wmf]ykxb

=+

，则
[image: image499.wmf]40

3

kb

b

+=

ì

í

=-

î

，解得：
[image: image500.wmf]3

4

3

k

b

ì

=

ï

í

ï

=-

î

，

∴直线
[image: image501.wmf]AB

的解析式为
[image: image502.wmf]3

3

4

yx

=-

．

[image: image503.wmf]2

2

1515121

3

242432

yxxx

æö

=--=--

ç÷

èø

，

∴抛物线顶点坐标为
[image: image504.wmf]5121

,

432

æö

-

ç÷

èø

（2）如图，过点D作
[image: image505.wmf]DEy

^

轴于E，则
[image: image506.wmf]//

DEOA

．

∵
[image: image507.wmf]4,3

OAOB

==

，

∴
[image: image508.wmf]2222

435

ABOAOB

=+=+=

，

设点P的坐标为
[image: image509.wmf]2

155

,34

244

xxxx

æöæö

--<<

ç÷ç÷

èøèø

，

则点D[image: image510.wmf]的

坐标为
[image: image511.wmf]3

,3

4

xx

æö

-

ç÷

èø

，

∴
[image: image512.wmf]EDx

=

．

∵
[image: image513.wmf]//

DEOA

，

∴
[image: image514.wmf]BDEBAO

VV

∽

，

∴
[image: image515.wmf]BDED

BAOA

=

，

∴
[image: image516.wmf]54

BDx

=

，

∴
[image: image517.wmf]5

4

BDx

=

．

而
[image: image518.wmf]22

3151

332

4242

PDxxxxx

æö

=----=-+

ç÷

èø

，

∴
[image: image519.wmf]2

22

15113113169

2

24242432

PDBDxxxxxx

æö

+=-++=-+=--+

ç÷

èø

，

∵
[image: image520.wmf]1

0

2

-<

，
[image: image521.wmf]5

4

4

x

<<

，由二次函数的性质可知：

当
[image: image522.wmf]13

4

x

=

时，
[image: image523.wmf]PDBD

+

的最大值为
[image: image524.wmf]169

32

．

[image: image525.wmf]2

2

3531351357

33

44444432

xx

æö

--=´-´-=-

ç÷

èø

，

∴
[image: image526.wmf]1357

,

432

P

æö

-

ç÷

èø

．

[image: image527.png]

（3）设平移后抛物线
[image: image528.wmf]L

¢

的解析式
[image: image529.wmf]2

1121

()

232

yxm

=--

，

[image: image530.png]

联立
[image: image531.wmf]2

3

3

4

1121

()

232

yx

yxm

ì

=-

ï

ï

í

ï

=--

ï

î

，

∴
[image: image532.wmf]2

31121

3()

4232

xxm

-=--

，

整理，得：
[image: image533.wmf]22

325

20

416

xmxm

æö

-++-=

ç÷

èø

，

设
[image: image534.wmf](

)

(

)

1122

,,,

MxyNxy

，则
[image: image535.wmf]12

,

xx

是方程
[image: image536.wmf]22

325

20

416

xmxm

æö

-++-=

ç÷

èø

的两根，

∴
[image: image537.wmf]12

3

2

4

xxm

æö

+=+

ç÷

èø

．

而A为
[image: image538.wmf]MN

的中点，∴
[image: image539.wmf]12

8

xx

+=

，

∴
[image: image540.wmf]3

28

4

m

æö

+=

ç÷

èø

，解得：
[image: image541.wmf]13

4

m

=

．

∴抛物线
[image: image542.wmf]L

¢

的解析式
[image: image543.wmf]2

2

1131211133

2432242

yxxx

æö

=--=-+

ç÷

èø

．

【点睛】本题考查二次函数的图象和性质、相似三角形的判定与性质、待定系数法求一次函数解析式，解题的关键是熟练掌握二次函数的图象和性质．

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

_1234568385.unknown

_1234568393.unknown

_1234568397.unknown

_1234568399.unknown

_1234568401.unknown

_1234568402.unknown

_1234568403.unknown

_1234568400.unknown

_1234568398.unknown

_1234568395.unknown

_1234568396.unknown

_1234568394.unknown

_1234568389.unknown

_1234568391.unknown

_1234568392.unknown

_1234568390.unknown

_1234568387.unknown

_1234568388.unknown

_1234568386.unknown

_1234568377.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

