怀柔区2015—2016学年第一学期初三期末质量检测

数 学 试 卷

	考生须知
	1．本试卷共6页，共五道大题，29道小题，满分120分。考试时间120分钟。

2．在试卷和答题卡上准确填写学校名称、姓名和准考证号。

3．试题答案一律填涂或书写在答题卡上，在试卷上作答无效。

4．在答题卡上，选择题、作图题用2B铅笔作答，其他试题用黑色字迹签字笔作答。

5．考试结束，将本试卷、答题卡和草稿纸一并交回。

一．选择题（共有10个小题，每小题3分，共30分）

下面各题均有四个选项，其中只有一个是符合题意的．
1．我市南水北调配套工程建设进展顺利，工程运行调度有序．截止
[image: image1.wmf]2015

年
[image: image2.wmf]12

月底，已累计接收南水北调来水
[image: image3.wmf]812000000

立方米．使
[image: image4.wmf]1100

余万市民喝上了南水；通过“存水”增加了约
[image: image5.wmf]550

公顷水面，密云水库蓄水量稳定在
[image: image6.wmf]10

亿立方米左右，有效减缓了地下水位下降速率． 将
[image: image7.wmf]812000000

用科学记数法表示应为

A．
[image: image8.wmf]6

81210

´

 B．
[image: image9.wmf]7

81.210

´

 C．
[image: image10.wmf]8

8.1210

´

 D．
[image: image11.wmf]9

8.1210

´

2． 实数
[image: image12.wmf]a

，
[image: image13.wmf]b

，
[image: image14.wmf]c

，
[image: image15.wmf]d

在数轴上的对应点的位置如图所示，这四个数中，相反数最大是

[image: image481]
[image: image482.emf]�

–3

�

–2

�

–1

�

0

�

1

�

2

�

3

�

4

�

5

�

–4

�

c

�

b

�

a

�

d

A．
[image: image16.wmf]a

 B．
[image: image17.wmf]b

 C．
[image: image18.wmf]c

 D．
[image: image19.wmf]d

3． 如图，在
[image: image20.wmf]ABC

△

中，
[image: image21.wmf]DEBC

∥

，分别交
[image: image22.wmf]AB

，
[image: image23.wmf]AC

于点
[image: image24.wmf]D

，
[image: image25.wmf]E

．若
[image: image26.wmf]2

AD

=

，
[image: image27.wmf]4

DB

=

，则
[image: image28.wmf]AE

AC

的值为
A．
[image: image29.wmf]1

2

 B．
[image: image30.wmf]1

3

 C．
[image: image31.wmf]1

4

 D．
[image: image32.wmf]1

6

4． 若
[image: image33.wmf]ABCABC

¢¢¢

∽

△

△

，相似比为
[image: image34.wmf]1:2

，则
[image: image35.wmf]ABC

△

与
[image: image36.wmf]ABC

¢¢¢

△

的面积的比为

A．
[image: image37.wmf]1:2

B．

[image: image38.wmf]2:1

 C．
[image: image39.wmf]1:4

 D．
[image: image40.wmf]4:1

5． 二次函数
[image: image41.wmf]2

(1)2

yx

=-+

的最小值为

A．
[image: image42.wmf]1

B．
[image: image43.wmf]1

-

C．
[image: image44.wmf]2

 D．
[image: image45.wmf]2

-

6． 将抛物线
[image: image46.wmf]2

yx

=-

向上平移
[image: image47.wmf]2

个单位，则得到的抛物线表达式为

A．
[image: image48.wmf]2

(2)

yx

=-+

 B．
[image: image49.wmf]2

(2)

yx

=--

 C．
[image: image50.wmf]2

2

yx

=--

 D．
[image: image51.wmf]2

2

yx

=-+

7． 已知
[image: image52.wmf]Rt

ABC

△

中，
[image: image53.wmf]90

C

Ð=°

，
[image: image54.wmf]3

AC

=

，
[image: image55.wmf]4

BC

=

，则
[image: image56.wmf]cos

A

的值为（　　）

　
A．
[image: image57.wmf]3

4

B．

[image: image58.wmf]4

3

C．

[image: image59.wmf]3

5

D．

[image: image60.wmf]4

5

8． 如图是拦水坝的横断面，斜坡
[image: image61.wmf]AB

的水平宽度为
[image: image62.wmf]12

米，斜面坡度为
[image: image63.wmf]1:2

，则斜坡
[image: image64.wmf]AB

的长为

[image: image483.emf]�

E

�

D

�

C

�

B

�

A

[image: image484.png]

A．
[image: image65.wmf]43

米
B．
[image: image66.wmf]65

米
C．
[image: image67.wmf]125

米
D．
[image: image68.wmf]24

米

9． 如图，⊙
[image: image69.wmf]O

是
[image: image70.wmf]ABC

△

的外接圆，
[image: image71.wmf]45

ACO

Ð=°

，则
[image: image72.wmf]B

Ð

的度数为（　　）

A．
[image: image73.wmf]30

°

 B．
[image: image74.wmf]35

°

 C．
[image: image75.wmf]40

°

 D．
[image: image76.wmf]45

°

10．小刚在实践课上要做一个如图
[image: image77.wmf]1

所示的折扇，折扇扇面的宽度
[image: image78.wmf]AB

是骨柄长
[image: image79.wmf]OA

的
[image: image80.wmf]3

4

，折扇张开的角度为
[image: image81.wmf]120

°

．小刚现要在如图
[image: image82.wmf]2

所示的矩形布料上剪下扇面，且扇面不能拼接，已知矩形布料长为
[image: image83.wmf]243cm

，宽为
[image: image84.wmf]21cm

．小刚经过画图、计算，在矩形布料上裁剪下了最大的扇面，若不计裁剪和粘贴时的损耗，此时扇面的宽度
[image: image85.wmf]AB

为（ ）

A．
[image: image86.wmf]

21cm

B．
[image: image87.wmf]20cm

C．
[image: image88.wmf]1

9cm

D．

[image: image89.wmf]18cm

[image: image485.emf]�

C

�

B

�

A

�

30



[image: image486.emf]�

x

�

y

�

O

[image: image487.png]

[image: image488.png]

二、填空题（本题共6个小题，每小题3分，共18分）

11．
[image: image90.wmf]4

的平方根是__________．
[image: image489.png]

12．不等式组
[image: image91.wmf]1

10

2

321

x

x

ì

ï

ï

-

ï

í

ï

ï

+>-

ï

î

≥

的正整数解是__________．
13．如图，
[image: image92.wmf]tan

ABC

Ð=

 __________．
14．写出一个抛物线开口向上，与
[image: image93.wmf]y

轴交于
[image: image94.wmf](0,2)

点的函数表达式__________．
15． 已知⊙
[image: image95.wmf]O

的半径
[image: image96.wmf]2

，则其内接正三角形的面积为__________．
16． 学校组织社会大课堂活动去首都博物馆参观，明明提前上网做了功课，查到了下面的一段文字：

首都博物馆建筑本身是一座融古典美和现代美于一体的建筑艺术品，既具有浓郁的民族特色，又呈现鲜明的现代感．首都博物馆建筑物（地面以上）东西长
[image: image97.wmf]152

米、南北宽
[image: image98.wmf]66

米左右，建筑高度
[image: image99.wmf]41

米．建筑内部分为三栋独立的建筑，即：矩形展馆，椭圆形专题展馆，条形的办公科研楼．椭圆形的青铜展馆斜出墙面寓意古代文物破土而出，散发着浓郁的历史气息．
明明对首都博物馆建筑物产生了浓厚的兴趣，站到首都博物馆北广场，他被眼前这座建筑物震撼了．整个建筑宏大壮观，斜出的青铜展馆和北墙面交出一条抛物线，抛物线与外立面之间和谐、统一，明明走到过街天桥上照了一张照片（如图所示）．明明想了想，算了算，对旁边的文文说：“我猜想这条抛物线的顶点到地面的距离应是
[image: image100.wmf]15.7

米左右．” 文文反问：“你猜想的理由是什么”？明明说：“我的理由是__________”． 明明又说：“不过这只是我的猜想，这次准备不充分，下次来我要用学过的数学知识准确的测测这个高度，我想用学到的__________知识， 我要带__________等测量工具”．
[image: image490.png]

三、解答题（本题共72分，第17—25题，每小题5分，第26题8分，第27题6分，第28题6分，第29题7分）

17． 计算：
[image: image101.wmf]20

1

2(

π

3)3cos60

2

-

--+--°

．
18． 已知
[image: image102.wmf]2

630

xx

--=

，求代数式
[image: image103.wmf]2(3)(1)(1)3

xxxx

--+-+

的值．

19．已知如图，
[image: image104.wmf]ABC

△

中，
[image: image105.wmf]AE

交
[image: image106.wmf]BC

于点
[image: image107.wmf]D

，
[image: image108.wmf]CE

Ð=Ð

，
[image: image109.wmf]:3:5

ADDE

=

，
[image: image110.wmf]8

AE

=

，
[image: image111.wmf]4

BD

=

，求
[image: image112.wmf]DC

的长．
[image: image491.png]

[image: image492.png]

20．如图，一次函数
[image: image113.wmf]1

2

yx

=-+

的图象与反比例函数
[image: image114.wmf]2

k

y

x

=

的图象相交于
[image: image115.wmf]A

，
[image: image116.wmf]B

两点，点
[image: image117.wmf]B

的坐标为
[image: image118.wmf](2,)

mm

-

．

（1）求出
[image: image119.wmf]m

值并确定反比例函数的表达式．
（2）请直接写出当
[image: image120.wmf]xm

<

时，
[image: image121.wmf]2

y

的取值范围．

[image: image493.png]

[image: image494.png]

21．已知如图，在
[image: image122.wmf]ABC

△

中，
[image: image123.wmf]30

A

Ð=°

，
[image: image124.wmf]105

C

Ð=°

，
[image: image125.wmf]23

AC

=

，求
[image: image126.wmf]AB

的长．

[image: image495.png]

[image: image496.png]

[image: image497.png]

22． 已知如图，
[image: image127.wmf]AB

是⊙
[image: image128.wmf]O

的直径，弦
[image: image129.wmf]CDAB

^

，垂足为
[image: image130.wmf]E

，连接
[image: image131.wmf]AC

．若
[image: image132.wmf]22.5

A

Ð=°

，
[image: image133.wmf]8cm

CD

=

，求⊙
[image: image134.wmf]O

的半径．

[image: image498.png]B

23． 如图，在数学实践课中，小明为了测量学校旗杆
[image: image135.wmf]CD

的高度，在地面
[image: image136.wmf]A

处放置高度为
[image: image137.wmf]1.5

米的测角仪
[image: image138.wmf]AB

，测得旗杆顶端
[image: image139.wmf]D

的仰角为
[image: image140.wmf]32

°

，
[image: image141.wmf]AC

为2
[image: image142.wmf]22

，求旗杆
[image: image143.wmf]CD

的高度．（结果精确到
[image: image144.wmf]0.1

米．参考数据：
[image: image145.wmf]sin320.53

°=

，
[image: image146.wmf]cos32 0.85

°=

，
[image: image147.wmf]tan320.62

°=

）

[image: image499.emf]�

y �

x

�

O

�

–1

�

–2

�

–3

�

–4

�

–5

�

1

�

2

�

3

�

4

�

5

�

–1

�

–2

�

–3

�

–4

�

–5

�

1

�

2

�

3

�

4

�

5

24． 如图，已知
[image: image148.wmf]AB

是⊙
[image: image149.wmf]O

的直径，点
[image: image150.wmf]P

在
[image: image151.wmf]BA

的延长线上，
[image: image152.wmf]PD

切⊙
[image: image153.wmf]O

于点
[image: image154.wmf]D

，过点
[image: image155.wmf]B

作
[image: image156.wmf]BE

垂直于
[image: image157.wmf]PD

，交
[image: image158.wmf]PD

的延长线于点
[image: image159.wmf]C

，连接
[image: image160.wmf]AD

并延长，交
[image: image161.wmf]BE

于点
[image: image162.wmf]E

．

[image: image500.emf]�

B

�

A

�

O

�骨柄长的�

3

�

4

（1）求证：
[image: image163.wmf]ABBE

=

．
（2）若
[image: image164.wmf]2

PA

=

，
[image: image165.wmf]3

cos

5

B

=

，求⊙
[image: image166.wmf]O

半径的长．

[image: image501.emf]�长：

24

�

3

�

cm

�宽：

21cm

25．在美化校园的活动中，某兴趣小组想借助如图所示的直角墙角（两边足够长），用
[image: image167.wmf]28m

长的篱笆围成一个矩形花园
[image: image168.wmf]ABCD

（篱笆只围
[image: image169.wmf]AB

，
[image: image170.wmf]BC

两边），设
[image: image171.wmf]m

ABx

=

．

（1）若花园的面积为
[image: image172.wmf]2

192m

，求
[image: image173.wmf]x

的值．
（2）若在
[image: image174.wmf]P

处有一棵树与墙
[image: image175.wmf]CD

，
[image: image176.wmf]AD

的距离分别是
[image: image177.wmf]15m

和
[image: image178.wmf]6m

，要将这棵树围在花园内（含边界，不考虑树的粗细），求
[image: image179.wmf]x

取何值时，花园面积
[image: image180.wmf]S

最大，并求出花园面积
[image: image181.wmf]S

的最大值．

[image: image502.jpg]

26．在“解直角三角形”一章我们学习到“锐角的正弦、余弦、正切都是锐角的函数，统称为锐角三角函数” ．
小力根据学习函数的经验，对锐角的正弦函数进行了探究． 下面是小力的探究过程，请补充完成：

（1）函数的定义是：“一般地，在一个变化的过程中，有两个变量
[image: image182.wmf]x

和
[image: image183.wmf]y

，对于变量
[image: image184.wmf]x

的每一个值，变量
[image: image185.wmf]y

都有唯一确定的值和它对应，我们就把
[image: image186.wmf]x

称为自变量，
[image: image187.wmf]y

称为因变量，
[image: image188.wmf]y

是
[image: image189.wmf]x

的函数”．由函数定义可知，锐角的正弦函数的自变量是 ，因变量是 ，自变量的取值范围是___________．
（2）利用描点法画函数的图象． 小力先上网查到了整锐角的正弦值，如下：
$$\sin1^\circ=0.01745240643728351$$ $$\sin2^\circ=0.03489949670250097$$ $$\sin3^\circ=0.05233595624294383$$
$$\sin4^\circ=0.0697564737441253$$ $$\sin5^\circ=0.08715574274765816$$ $$\sin6^\circ=0.10452846326765346$$
$$\sin7^\circ=0.12186934340514747$$ $$\sin8^\circ=0.13917310096006544$$ $$\sin9^\circ=0.15643446504023087$$
$$\sin10^\circ=0.17364817766693033 $$\sin11^\circ=0.1908089953765448$$ $$\sin12^\circ=0.20791169081775931$$
$$\sin13^\circ=0.22495105434386497 $$\sin14^\circ=0.24192189559966773 $$\sin15^\circ=0.25881904510252074$$
$$\sin16^\circ=0.27563735581699916 $$\sin17^\circ=0.2923717047227367$$ $$\sin18^\circ=0.3090169943749474$$
$$\sin19^\circ=0.3255681544571567$$ $$\sin20^\circ=0.3420201433256687$$ $$\sin21^\circ=0.35836794954530027$$
$$\sin22^\circ=0.374606593415912$$ $$\sin23^\circ=0.3907311284892737$$ $$\sin24^\circ=0.40673664307580015$$
$$\sin25^\circ=0.42261826174069944 $$\sin26^\circ=0.4383711467890774$$ $$\sin27^\circ=0.45399049973954675$$
$$\sin28^\circ=0.4694715627858908$$ $$\sin29^\circ=0.48480962024633706 $$\sin30^\circ=0.5000000000000000$$
$$\sin31^\circ=0.5150380749100542$$ $$\sin32^\circ=0.5299192642332049$$ $$\sin33^\circ=0.544639035015027$$
$$\sin34^\circ=0.5591929034707468$$ $$\sin35^\circ=0.573576436351046$$ $$\sin36^\circ=0.5877852522924731$$
$$\sin37^\circ=0.6018150231520483$$ $$\sin38^\circ=0.6156614753256583$$ $$\sin39^\circ=0.6293203910498375$$
$$\sin40^\circ=0.6427876096865392$$ $$\sin41^\circ=0.6560590289905073$$ $$\sin42^\circ=0.6691306063588582$$
$$\sin43^\circ=0.6819983600624985$$ $$\sin44^\circ=0.6946583704589972$$ $$\sin45^\circ=0.7071067811865475$$
$$\sin46^\circ=0.7193398003386511$$ $$\sin47^\circ=0.7313537016191705$$ $$\sin48^\circ=0.7431448254773941$$
$$\sin49^\circ=0.7547095802227719$$ $$\sin50^\circ=0.766044443118978$$ $$\sin51^\circ=0.7771459614569708$$
$$\sin52^\circ=0.7880107536067219$$ $$\sin53^\circ=0.7986355100472928$$ $$\sin54^\circ=0.8090169943749474$$
$$\sin55^\circ=0.8191520442889918$$ $$\sin56^\circ=0.8290375725550417$$ $$\sin57^\circ=0.8386705679454239$$
$$\sin58^\circ=0.848048096156426$$ $$\sin59^\circ=0.8571673007021122$$ $$\sin60^\circ=0.8660254037844386$$
$$\sin61^\circ=0.8746197071393957$$ $$\sin62^\circ=0.8829475928589269$$ $$\sin63^\circ=0.8910065241883678$$
$$\sin64^\circ=0.898794046299167$$ $$\sin65^\circ=0.9063077870366499$$ $$\sin66^\circ=0.9135454576426009$$
$$\sin67^\circ=0.9205048534524404$$ $$\sin68^\circ=0.9271838545667873$$ $$\sin69^\circ=0.9335804264972017$$
$$\sin70^\circ=0.9396926207859083$$ $$\sin71^\circ=0.9455185755993167$$ $$\sin72^\circ=0.9510565162951535$$
$$\sin73^\circ=0.9563047559630354$$ $$\sin74^\circ=0.9612616959383189$$ $$\sin75^\circ=0.9659258262890683$$
$$\sin76^\circ=0.9702957262759965$$ $$\sin77^\circ=0.9743700647852352$$ $$\sin78^\circ=0.9781476007338057$$
$$\sin79^\circ=0.981627183447664$$ $$\sin80^\circ=0.984807753012208$$ $$\sin81^\circ=0.9876883405951378$$
$$\sin82^\circ=0.9902680687415704$$ $$\sin83^\circ=0.992546151641322$$ $$\sin84^\circ=0.9945218953682733$$
$$\sin85^\circ=0.9961946980917455$$ $$\sin86^\circ=0.9975640502598242$$ $$\sin87^\circ=0.9986295347545738$$
$$\sin88^\circ=0.9993908270190958$$ $$\sin89^\circ=0.9998476951563913$$

sin1°=0．01745240643728351 sin2°=0．03489949670250097 sin3°=0．05233595624294383

　　sin4°=0．0697564737441253 sin5°=0．08715574274765816 sin6°=0．10452846326765346

　　sin7°=0．12186934340514747 sin8°=0．13917310096006544 sin9°=0．15643446504023087

　　sin10°=0．17364817766693033 sin11°=0．1908089953765448 sin12°=0．20791169081775931

　　sin13°=0．22495105434386497 sin14°=0．24192189559966773 sin15°=0．25881904510252074

　　sin16°=0．27563735581699916 sin17°=0．2923717047227367 sin18°=0．3090169943749474

　　sin19°=0．3255681544571567 sin20°=0．3420201433256687 sin21°=0．35836794954530027

　　sin22°=0．374606593415912 sin23°=0．3907311284892737 sin24°=0．40673664307580015

　　sin25°=0．42261826174069944 sin26°=0．4383711467890774 sin27°=0．45399049973954675

　　sin28°=0．4694715627858908 sin29°=0．48480962024633706 sin30°=0．5000000000000000

　　sin31°=0．5150380749100542 sin32°=0．5299192642332049 sin33°=0．544639035015027

　　sin34°=0．5591929034707468 sin35°=0．573576436351046 sin36°=0．5877852522924731

　　sin37°=0．6018150231520483 sin38°=0．6156614753256583 sin39°=0．6293203910498375

　　sin40°=0．6427876096865392 sin41°=0．6560590289905073 sin42°=0．6691306063588582

　　sin43°=0．6819983600624985 sin44°=0．6946583704589972 sin45°=0．7071067811865475

　　sin46°=0．7193398003386511 sin47°=0．7313537016191705 sin48°=0．7431448254773941

　　sin49°=0．7547095802227719 sin50°=0．766044443118978 sin51°=0．7771459614569708

　　sin52°=0．7880107536067219 sin53°=0．7986355100472928 sin54°=0．8090169943749474

　　sin55°=0．8191520442889918 sin56°=0．8290375725550417 sin57°=0．8386705679454239

　　sin58°=0．848048096156426 sin59°=0．8571673007021122 sin60°=0．8660254037844386

　　sin61°=0．8746197071393957 sin62°=0．8829475928589269 sin63°=0．8910065241883678

　　sin64°=0．898794046299167 sin65°=0．9063077870366499 sin66°=0．9135454576426009

　　sin67°=0．9205048534524404 sin68°=0．9271838545667873 sin69°=0．9335804264972017

　　sin70°=0．9396926207859083 sin71°=0．9455185755993167 sin72°=0．9510565162951535

　　sin73°=0．9563047559630354 sin74°=0．9612616959383189 sin75°=0．9659258262890683

　　sin76°=0．9702957262759965 sin77°=0．9743700647852352 sin78°=0．9781476007338057

　　sin79°=0．981627183447664 sin80°=0．984807753012208 sin81°=0．9876883405951378

　　sin82°=0．9902680687415704 sin83°=0．992546151641322 sin84°=0．9945218953682733

　　sin85°=0．9961946980917455 sin86°=0．9975640502598242 sin87°=0．9986295347545738

sin88°=0．9993908270190958 sin89°=0．9998476951563913
①列表（小力选取了
[image: image190.wmf]10

对数值）;
	
[image: image191.wmf]x

	
[image: image192.wmf]L

	
	
	
	
	
	
	
	
	
	
	…

	
[image: image193.wmf]y

	
[image: image194.wmf]L

	
	
	
	
	
	
	
	
	
	
	…

②建立平面直角坐标系（两坐标轴可视数值需要分别选取不同长度做为单位长度）;
③描点．在平面直角坐标系
[image: image195.wmf]xOy

中，描出了以上表中各对对应值为坐标的点；

④连线． 根据描出的点，画出该函数的图象;
（3）结合函数的图象，写出该函数的一条性质： ．

[image: image503.png]

27．已知：抛物线
[image: image196.wmf]2

1

3

yxbx

=++

与
[image: image197.wmf]x

轴分别交于点
[image: image198.wmf](3,0)

A

-

，
[image: image199.wmf](,0)

Bm

．将
[image: image200.wmf]1

y

向右平移
[image: image201.wmf]4

个单位得到
[image: image202.wmf]2

y

．
（1）求
[image: image203.wmf]b

的值；

（2）求抛物线
[image: image204.wmf]2

y

的表达式；

（3）抛物线
[image: image205.wmf]2

y

与
[image: image206.wmf]y

轴交于点
[image: image207.wmf]D

，与
[image: image208.wmf]x

轴交于点
[image: image209.wmf]E

、
[image: image210.wmf]F

（点
[image: image211.wmf]E

在点
[image: image212.wmf]F

的左侧），记抛物线在
[image: image213.wmf]D

、
[image: image214.wmf]F

之间的部分为图象
[image: image215.wmf]G

（包含
[image: image216.wmf]D

、
[image: image217.wmf]F

两点），若直线
[image: image218.wmf]1

ykxk

=+-

与图象
[image: image219.wmf]G

有一个公共点，请结合函数图象，求直线
[image: image220.wmf]1

ykxk

=+-

与抛物线
[image: image221.wmf]2

y

的对称轴交点的纵坐标
[image: image222.wmf]t

的值或取值范围．
[image: image504.png]

28． 如图
[image: image223.wmf]1

，点
[image: image224.wmf]O

在线段
[image: image225.wmf]AB

上，
[image: image226.wmf]2

AO

=

，
[image: image227.wmf]1

OB

=

，
[image: image228.wmf]OC

为射线，且
[image: image229.wmf]60

BOC

Ð=°

，动点
[image: image230.wmf]P

以每秒
[image: image231.wmf]2

个单位长度的速度从点
[image: image232.wmf]O

出发，沿射线
[image: image233.wmf]OC

做匀速运动，设运动时间为
[image: image234.wmf]t

秒．
（1）当
[image: image235.wmf]1

2

t

=

秒时，则
[image: image236.wmf]OP

=

__________，
[image: image237.wmf]ABP

S

=

△

__________．
（2）当
[image: image238.wmf]ABP

△

是直角三角形时，求
[image: image239.wmf]t

的值．
（3）如图
[image: image240.wmf]2

，当
[image: image241.wmf]APAB

=

时，过点
[image: image242.wmf]A

作
[image: image243.wmf]AQBP

∥

，并使得
[image: image244.wmf]QOPB

Ð=Ð

，求证：
[image: image245.wmf]3

AQBP

×=

．
为了证明
[image: image246.wmf]3

AQBP

×=

，小华同学尝试过
[image: image247.wmf]O

点作
[image: image248.wmf]OEAP

∥

交
[image: image249.wmf]BP

于点
[image: image250.wmf]E

．试利用小华同学给我们的启发补全图形并证明
[image: image251.wmf]3

AQBP

×=

．
[image: image505.png]

[image: image506.png]D
bu/)‘n |

[image: image507.emf]�

x

�

y

�

–1

�

–2

�

–3

�

–4

�

1

�

2

�

3

�

4

�

5

�

6

�

–1

�

–2

�

–3

�

–4

�

1

�

2

�

3

�

4

�

5

�

D

�

F

�

O

[image: image508.png]yet

[image: image509.png]yet

[image: image510.jpg]

29．如图，在平面直角坐标系中，抛物线
[image: image252.wmf]2

3(0)

yaxbxa

=+-¹

与
[image: image253.wmf]x

轴交于点
[image: image254.wmf](2,0)

A

-

、
[image: image255.wmf](4,0)

B

两点，与
[image: image256.wmf]y

轴交于点
[image: image257.wmf]C

．
（1） 求抛物线的表达式．
（2） 点
[image: image258.wmf]P

从
[image: image259.wmf]A

点出发，在线段
[image: image260.wmf]AB

上以每秒
[image: image261.wmf]3

个单位长度的速度向
[image: image262.wmf]B

点运动，同时点
[image: image263.wmf]Q

从
[image: image264.wmf]B

点出发，在线段
[image: image265.wmf]BC

上以每秒
[image: image266.wmf]1

个单位长度向
[image: image267.wmf]C

点运动．其中一个点到达终点时，另一个点也停止运动．当
[image: image268.wmf]PBQ

△

存在时，求运动多少秒使
[image: image269.wmf]PBQ

△

的面积最大，最大面积是多少？

（3） [image: image511.jpg]

当
[image: image270.wmf]PBQ

△

的面积最大时，在
[image: image271.wmf]BC

下方的抛物线上存在点
[image: image272.wmf]K

，使
[image: image273.wmf]:5:2

CBKPBQ

SS

=

△

△

，求
[image: image274.wmf]K

点坐标．
2015—2016学年度第一学期期末初三质量检测

数学试卷答案及评分标准

一、选择题（每小题有且只有一个选项是正确的，请把正确的选项前的序号填在相应的表格内． 本题共有10个小题，每小题3分，共30分）

	题号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	答案
	C
	A
	B
	C
	C
	D
	C
	B
	D
	D

二、填空题（本题共6个小题，每小题3分，共18分）

11．
[image: image275.wmf]2

±

12．
[image: image276.wmf]1

，
[image: image277.wmf]2

13．
[image: image278.wmf]3

3

．
 14．
[image: image279.wmf]0

a

>

，
[image: image280.wmf]2

c

=

，答案不唯一．
15．
[image: image281.wmf]33

．
 16． 黄金分割，解直角三角形（答案不唯一），测角仪、皮尺（答案不唯一）．
三、解答题（本题共72分，第17—25题，每小题5分，第26题8分，第27题6分，第28题6分，第29题7分）

17．解：原式
[image: image282.wmf]111

13

422

=-+-´

[image: image283.wmf]2

=

．
18．解：
[image: image284.wmf](

)

(

)

2(3)113

xxxx

--+-+

[image: image285.wmf]22

2613

xxx

=--++

[image: image286.wmf]2

64

xx

=-+

．
∵
[image: image287.wmf]2

630

xx

--=

，

∴
[image: image288.wmf]2

63

xx

-=

，

∴原式
[image: image289.wmf]347

=+=

．
[image: image512.jpg]WA

19．解：∵
[image: image290.wmf]CE

Ð=Ð

，
[image: image291.wmf]ADCBDE

Ð=Ð

，

[image: image292.wmf]ADCBDE

∽

△

△

，

∴
[image: image293.wmf]DCAD

DEBD

=

，
又∵
[image: image294.wmf]:3:5

ADDE

=

，
[image: image295.wmf]8

AE

=

，

∴
[image: image296.wmf]3

AD

=

，
[image: image297.wmf]5

DE

=

，
∴
[image: image298.wmf]4

BD

=

，
∴
[image: image299.wmf]3

54

DC

=

，
∴
[image: image300.wmf]15

4

DC

=

．
[image: image513.wmf]ï

î

ï

í

ì

-

=

=

3

n

4

3

k

20．解：（1）∵据题意，点
[image: image301.wmf]B

的坐标为
[image: image302.wmf](2,)

mm

-

且在一次函数
[image: image303.wmf]1

2

yx

=-+

的图象上，
代入得
[image: image304.wmf]22

mm

-=-+

，
∴
[image: image305.wmf]2

m

=

，
∴
[image: image306.wmf]B

点坐标为
[image: image307.wmf](4,2)

-

，
把
[image: image308.wmf](4,2)

B

-

代入
[image: image309.wmf]2

k

y

x

=

得
[image: image310.wmf]4(2)8

k

=´-=-

，

∴反比例函数表达式为
[image: image311.wmf]2

8

y

x

=-

．

（2）当
[image: image312.wmf]4

x

<

，
[image: image313.wmf]2

y

的取值范围为
[image: image314.wmf]2

0

y

>

或
[image: image315.wmf]2

2

y

<

-

．
21．解：在
[image: image316.wmf]ABC

△

中，
[image: image317.wmf]30

A

Ð=°

，
[image: image318.wmf]105

C

Ð=°

∴
[image: image319.wmf]45

B

Ð=°

，
过
[image: image320.wmf]C

作
[image: image321.wmf]CDAB

^

于
[image: image322.wmf]D

，

∴
[image: image323.wmf]90

ADCBDC

Ð=Ð=°

，

∵
[image: image324.wmf]45

B

Ð=°

，

∴
[image: image325.wmf]45

BCDB

Ð=Ð=°

，

∴
[image: image326.wmf]CDBD

=

，
∵
[image: image327.wmf]30

A

Ð=°

，
[image: image328.wmf]23

AC

=

，

∴
[image: image329.wmf]3

CD

=

，
∴
[image: image330.wmf]3

BDCD

==

，

由勾股定理得：
[image: image331.wmf]22

3

ADACCD

=-=

 ，
∴
[image: image332.wmf]33

ABADBD

=+=+

．

22．解：连接
[image: image333.wmf]OC

，
∵
[image: image334.wmf]AB

是⊙
[image: image335.wmf]O

的直径，弦
[image: image336.wmf]CDAB

^

，

∴
[image: image337.wmf]1

4cm

2

CEDECD

===

，
∵
[image: image338.wmf]22.5

A

Ð=°

，

∴
[image: image339.wmf]45

COE

Ð=°

，
∴
[image: image340.wmf]COE

△

为等腰直角三角形，
∴
[image: image341.wmf]242cm

OCCE

==

．
23．解：过点
[image: image342.wmf]B

作
[image: image343.wmf]CD

BE

^

，垂足为
[image: image344.wmf]E

（如图），

在
[image: image345.wmf]Rt

DEB

△

中，
[image: image346.wmf]90

DEB

Ð=°

，
[image: image347.wmf]22

BEAC

==

（米），

[image: image348.wmf]tan32

DE

BE

=

o

，
∴
[image: image349.wmf]tan32220.6213.64

DEBE

=»´=

o

（米），
∴
[image: image350.wmf]1.5

ECAB

==

，
∴
[image: image351.wmf]1.513.6415.1415.1

CDCEED

=+=+=»

（米）．
答：旗杆
[image: image352.wmf]CD

的高度为
[image: image353.wmf]15.1

米．
24．解：（1）证明：连接
[image: image354.wmf]OD

，
∵
[image: image355.wmf]PD

切⊙
[image: image356.wmf]O

于点
[image: image357.wmf]D

，
∴
[image: image358.wmf]ODPD

^

，

∵
[image: image359.wmf]BEPC

^

，

∴
[image: image360.wmf]ODBE

∥

，

∴
[image: image361.wmf]ADOE

Ð=Ð

，

∵
[image: image362.wmf]OAOD

=

，

∴
[image: image363.wmf]OADADO

Ð=Ð

，

∴
[image: image364.wmf]OADE

Ð=Ð

，

∴
[image: image365.wmf]ABBE

=

．
（2）解：有（
[image: image366.wmf]1

）知，
[image: image367.wmf]ODBE

∥

，

∴
[image: image368.wmf]PODB

Ð=Ð

，
∴
[image: image369.wmf]3

coscos

5

PODB

Ð==

，

在
[image: image370.wmf]Rt

POD

△

中，
[image: image371.wmf]3

cos

5

OD

POD

OP

Ð==

，

∵
[image: image372.wmf]ODOA

=

，
[image: image373.wmf]2

POPAOAOA

=+=+

，

∴
[image: image374.wmf]3

25

OA

OA

=

+

，
∴
[image: image375.wmf]3

OA

=

，

∴⊙
[image: image376.wmf]O

半径为
[image: image377.wmf]3

．
25．解：（1）∵
[image: image378.wmf]m

ABx

=

，则
[image: image379.wmf]，

∴
[image: image380.wmf](28)192

xx

-=

，

解得：
[image: image381.wmf]1

12

x

=

，
[image: image382.wmf]2

16

x

=

，

答：
[image: image383.wmf]x

的值为
[image: image384.wmf]12m

或
[image: image385.wmf]16m

．
（2）由题意可得出：
[image: image386.wmf]6

2815

x

x

ì

ï

ï

í

ï

-

ï

î

≥

≥

，
解得：
[image: image387.wmf]613

x

≤

≤

又
[image: image388.wmf]22

(28)28(14)196

Sxxxxx

=-=-+=--+

v，

∴当
[image: image389.wmf]14

x

≤

时，
[image: image390.wmf]S

随
[image: image391.wmf]x

的增大而增大．
∴
[image: image392.wmf]13

x

=

时，
[image: image393.wmf]S

取到最大值为：
[image: image394.wmf]2

(1314)196195

S

=--+=

．
答：
[image: image395.wmf]x

为
[image: image396.wmf]13m

时，花园面积
[image: image397.wmf]S

最大，最大面积为
[image: image398.wmf]2

195m

．
26．（1）锐角的角度；正弦值；大于
[image: image399.wmf]0

°

且小于
[image: image400.wmf]90

°

．
（2）（3）答案不唯一．
27．解：

（1）把
[image: image401.wmf](3,0)

A

-

代入
[image: image402.wmf]2

1

3

yxbx

=++

，
∴
[image: image403.wmf]4

b

=

．
∴
[image: image404.wmf]1

y

的表达式为：
[image: image405.wmf]2

1

43

yxx

=++

．
（2）将
[image: image406.wmf]1

y

变形得：
[image: image407.wmf]2

1

(2)1

yx

=+-

，
据题意
[image: image408.wmf]22

2

(24)1(2)1

yxx

=+--=--

，
∴抛物线
[image: image409.wmf]2

y

的表达式为
[image: image410.wmf]2

43

yxx

=-+

．
（3）
[image: image411.wmf]2

2

43

yxx

=-+

的对称轴
[image: image412.wmf]2

x

=

，
∴顶点
[image: image413.wmf](2,1)

-

∵直线
[image: image414.wmf]1

ykxk

=+-

过定点（-1，-1）

当直线
[image: image415.wmf]1

-

+

=

k

kx

y

与图像G有一个公共点时

[image: image416.wmf]1

-

=

t

…………………………………… 4分

当直线过F（3，0）时，直线
[image: image417.wmf]4

3

4

1

-

=

x

y

把x=2代入
[image: image418.wmf]4

3

4

1

-

=

x

y

∴
[image: image419.wmf]4

1

-

=

y

当直线过D（0，3）时，直线
[image: image420.wmf]3

4

+

=

x

y

把x=2代入
[image: image421.wmf]3

4

+

=

x

y

∴
[image: image422.wmf]11

=

y

即
[image: image423.wmf]11

=

t

∴结合图象可知
[image: image424.wmf]1

-

=

t

或
[image: image425.wmf]11

4

1

£

<

-

t

．…………………………………… 6分

28．解：（1）1，
[image: image426.wmf]4

3

3

；…………………………………… 2分

（2）①∵∠A<∠BOC=60°，

∴∠A不可能是直角．
②当∠ABP=90°时，

∵∠BOC=60°，

∴∠OPB=30°．
∴OP=2OB，即2t=2．
∴t=1． …………………………………… 3分

③当∠APB=90°，如图，过点P作PD⊥AB于点D，则OP=2t，OD=t，PD=[image: image427.wmf]3t

，AD=[image: image428.wmf]2t

+

，DB=[image: image429.wmf]1t

-

．
∵∠APD+∠BPD=90°，∠B+∠BPD=90°，∴∠APD=∠B． ∴△APD∽△PBD．

∴
[image: image430.wmf]BD

PD

PD

AD

=

，即[image: image431.wmf]2t3t

1t

3t

+

=

-

，即[image: image432.wmf]2

4tt20

+-=

，解得[image: image433.wmf]12

133133

t,t

88

-+--

==

（舍去）．
…………………………………… 4分

（3）补全图形，如图
∵AP=AB，

∴∠APB=∠B．
∵OE∥AP
∴∠OEB=∠APB=∠B．
∵AQ∥BP，

∴∠QAB+∠B=180°．
又∵∠3+∠OEB=180°，

∴∠3=∠QAB．
又∵∠AOC=∠2+∠B=∠1+∠QOP，

∵∠B=∠QOP，

∴∠1=∠2．
∴△QAO∽△OEP．

∴
[image: image434.wmf]EP

AO

EO

AQ

=

，即AQ·EP=EO·AO．
∵OE∥AP，

∴△OBE∽△ABP．
∴
[image: image435.wmf]3

1

BA

BO

BP

BE

AP

OE

=

=

=

．
∴OE=
[image: image436.wmf]3

1

AP=1，BP=
[image: image437.wmf]2

3

EP．
∴AQ·BP=AQ·
[image: image438.wmf]2

3

EP=
[image: image439.wmf]2

3

AO·OE=
[image: image440.wmf]2

3

×2×1=3． …………………………………… 6分

29．解：（1）将A（-2，0），B（4，0）两点坐标分别代入y=ax2+bx-3（a≠0），
即
[image: image441.wmf]î

í

ì

=

-

+

=

-

-

0

3

4b

16a

0

3

2b

4a

，………………………… 1分

解得：
[image: image442.wmf]ï

ï

î

ï

ï

í

ì

-

=

=

4

3

b

8

3

a

[image: image443.wmf]\

抛物线的表达式为：
[image: image444.wmf]3

x

4

3

x

8

3

y

2

-

-

=

……………………………… 2分

（2） 设运动时间为t秒，由题意可知:
[image: image445.wmf]2

t

0

<

<

…………………………………… 3分

过点Q作QD⊥AB，垂直为D，

易证△OCB∽△DQB，

[image: image446.wmf]\

[image: image447.wmf]BQ

BC

DQ

OC

=

…………………………………… 4分

[image: image448.wmf]Q

OC=3，OB=4，BC=5，AP=3t，PB=6-3t，BQ=t，

[image: image449.wmf]t

5

DQ

3

=

\

[image: image450.wmf]t

5

3

DQ

=

\

[image: image451.wmf]\

[image: image452.wmf]t

5

3

3t)

(6

2

1

DQ

PB

2

1

S

ΔPBQ�

×

-

=

×

=

 EMBED Equation.3 * MERGEFORMAT [image: image453.wmf]t

5

9

t

10

9

2

+

-

=

[image: image454.wmf]Q

对称轴
[image: image455.wmf]1

)

(

2

t

10

9

5

9

=

-

´

-

=

[image: image456.wmf]\

当运动1秒时，△PBQ面积最大，
[image: image457.wmf]10

9

5

9

10

9

S

ΔPBQ�

=

+

-

=

，最大为
[image: image458.wmf]10

9

．
…………………………………… 5分

（3）如图，设K（m，
[image: image459.wmf]3

m

4

3

m

8

3

2

-

-

）
连接CK、BK，作KL∥y轴交BC与L，

由（2）知：
[image: image460.wmf]10

9

S

ΔPBQ�

=

，

[image: image461.wmf]2

:

5

S

:

S

PBQ

ΔCBK�

=

Q

[image: image462.wmf]\

[image: image463.wmf]4

9

S

ΔCBK�

=

设直线BC的表达式为y=kx+n

[image: image464.wmf]3)

C(0,

B(4,0),

-

Q

[image: image465.wmf]î

í

ì

-

=

=

+

\

3

n

0

n

4k

，解得：

[image: image466.wmf]\

直线BC的表达式为y=
[image: image467.wmf]4

3

x-3

[image: image468.wmf]\

[image: image469.wmf]3)

m

4

3

L(m,

-

[image: image470.wmf]2

m

8

3

m

2

3

KL

-

=

[image: image471.wmf]Q

[image: image472.wmf]ΔKLB�

ΔKLC�

ΔCBK�

S

S

S

+

=

[image: image473.wmf]\

[image: image474.wmf]m)

(4

)

m

8

3

m

2

3

(

2

1

m

)

m

8

3

m

2

3

(

2

1

2

2

-

×

-

×

+

×

-

×

=

[image: image475.wmf])

m

8

3

m

2

3

(

4

2

1

2

-

×

×

=

即：
[image: image476.wmf]4

9

)

m

8

3

m

2

3

2(

2

=

-

解得：
[image: image477.wmf]3

1或m

m

=

=

[image: image478.wmf]\

K坐标为（1，
[image: image479.wmf]8

27

-

）或（3，
[image: image480.wmf]8

15

-

）…………………………………… 7分

3题图

2题图

8题图

9题图

10题图2

10题图1

13题图

青铜展馆

19题图

20题图

22题图

21题图

23题图

24题图

28题图2

28题备用图

28题图1

� EMBED Equation.3 * MERGEFORMAT ���

 17 / 18

_1514373256.unknown

_1514374302.unknown

_1514374898.unknown

_1514375765.unknown

_1514375948.unknown

_1514376006.unknown

_1514376147.unknown

_1514376298.unknown

_1514376299.unknown

_1514376296.unknown

_1514376297.unknown

_1514376295.unknown

_1514376294.unknown

_1514376024.unknown

_1514376087.unknown

_1514376015.unknown

_1514375978.unknown

_1514375991.unknown

_1514375962.unknown

_1514375813.unknown

_1514375906.unknown

_1514375934.unknown

_1514375899.unknown

_1514375781.unknown

_1514375808.unknown

_1514375773.unknown

_1514375511.unknown

_1514375577.unknown

_1514375750.unknown

_1514375756.unknown

_1514375625.unknown

_1514375550.unknown

_1514375564.unknown

_1514375526.unknown

_1514375448.unknown

_1514375496.unknown

_1514375504.unknown

_1514375478.unknown

_1514374900.unknown

_1514374901.unknown

_1514374899.unknown

_1514374565.unknown

_1514374677.unknown

_1514374730.unknown

_1514374784.unknown

_1514374896.unknown

_1514374897.unknown

_1514374894.unknown

_1514374895.unknown

_1514374893.unknown

_1514374752.unknown

_1514374704.unknown

_1514374710.unknown

_1514374689.unknown

_1514374601.unknown

_1514374653.unknown

_1514374666.unknown

_1514374615.unknown

_1514374573.unknown

_1514374583.unknown

_1514374566.unknown

_1514374455.unknown

_1514374563.unknown

_1514374564.unknown

_1514374527.unknown

_1514374551.unknown

_1514374562.unknown

_1514374557.unknown

_1514374541.unknown

_1514374491.unknown

_1514374515.unknown

_1514374461.unknown

_1514374379.unknown

_1514374402.unknown

_1514374439.unknown

_1514374389.unknown

_1514374329.unknown

_1514374361.unknown

_1514374308.unknown

_1514373766.unknown

_1514374080.unknown

_1514374172.unknown

_1514374232.unknown

_1514374283.unknown

_1514374298.unknown

_1514374262.unknown

_1514374204.unknown

_1514374217.unknown

_1514374193.unknown

_1514374112.unknown

_1514374152.unknown

_1514374158.unknown

_1514374122.unknown

_1514374099.unknown

_1514374106.unknown

_1514374093.unknown

_1514373960.unknown

_1514374026.unknown

_1514374058.unknown

_1514374067.unknown

_1514374051.unknown

_1514373998.unknown

_1514374008.unknown

_1514373988.unknown

_1514373807.unknown

_1514373849.unknown

_1514373866.unknown

_1514373839.unknown

_1514373789.unknown

_1514373803.unknown

_1514373780.unknown

_1514373533.unknown

_1514373657.unknown

_1514373710.unknown

_1514373741.unknown

_1514373746.unknown

_1514373720.unknown

_1514373674.unknown

_1514373695.unknown

_1514373666.unknown

_1514373607.unknown

_1514373631.unknown

_1514373642.unknown

_1514373618.unknown

_1514373584.unknown

_1514373598.unknown

_1514373577.unknown

_1514373408.unknown

_1514373487.unknown

_1514373510.unknown

_1514373521.unknown

_1514373502.unknown

_1514373437.unknown

_1514373475.unknown

_1514373418.unknown

_1514373330.unknown

_1514373367.unknown

_1514373374.unknown

_1514373383.unknown

_1514373347.unknown

_1514373267.unknown

_1514373277.unknown

_1514373262.unknown

_1514372097.unknown

_1514372858.unknown

_1514373154.unknown

_1514373202.unknown

_1514373222.unknown

_1514373232.unknown

_1514373249.unknown

_1514373226.unknown

_1514373211.unknown

_1514373217.unknown

_1514373206.unknown

_1514373186.unknown

_1514373193.unknown

_1514373198.unknown

_1514373190.unknown

_1514373174.unknown

_1514373178.unknown

_1514373164.unknown

_1514373020.unknown

_1514373088.unknown

_1514373119.unknown

_1514373148.unknown

_1514373093.unknown

_1514373085.unknown

_1514373087.unknown

_1514373086.unknown

_1514373083.unknown

_1514373084.unknown

_1514373069.unknown

_1514373075.unknown

_1514373035.unknown

_1514373061.unknown

_1514372919.unknown

_1514372986.unknown

_1514373001.unknown

_1514373008.unknown

_1514372988.unknown

_1514372937.unknown

_1514372943.unknown

_1514372973.unknown

_1514372981.unknown

_1514372958.unknown

_1514372942.unknown

_1514372930.unknown

_1514372925.unknown

_1514372879.unknown

_1514372896.unknown

_1514372909.unknown

_1514372901.unknown

_1514372889.unknown

_1514372894.unknown

_1514372884.unknown

_1514372868.unknown

_1514372873.unknown

_1514372864.unknown

_1514372415.unknown

_1514372800.unknown

_1514372844.unknown

_1514372849.unknown

_1514372857.unknown

_1514372805.unknown

_1514372816.unknown

_1514372828.unknown

_1514372834.unknown

_1514372840.unknown

_1514372823.unknown

_1514372809.unknown

_1514372801.unknown

_1514372488.unknown

_1514372700.unknown

_1514372760.unknown

_1514372774.unknown

_1514372784.unknown

_1514372792.unknown

_1514372796.unknown

_1514372789.unknown

_1514372779.unknown

_1514372767.unknown

_1514372708.unknown

_1514372754.unknown

_1514372704.unknown

_1514372623.unknown

_1514372628.unknown

_1514372618.unknown

_1514372461.unknown

_1514372471.unknown

_1514372477.unknown

_1514372465.unknown

_1514372440.unknown

_1514372456.unknown

_1514372421.unknown

_1514372242.unknown

_1514372303.unknown

_1514372366.unknown

_1514372396.unknown

_1514372403.unknown

_1514372384.unknown

_1514372341.unknown

_1514372353.unknown

_1514372310.unknown

_1514372280.unknown

_1514372292.unknown

_1514372298.unknown

_1514372285.unknown

_1514372260.unknown

_1514372275.unknown

_1514372255.unknown

_1514372177.unknown

_1514372221.unknown

_1514372231.unknown

_1514372235.unknown

_1514372226.unknown

_1514372211.unknown

_1514372215.unknown

_1514372196.unknown

_1514372125.unknown

_1514372133.unknown

_1514372157.unknown

_1514372129.unknown

_1514372107.unknown

_1514372116.unknown

_1514372102.unknown

_1514371163.unknown

_1514371691.unknown

_1514371878.unknown

_1514371972.unknown

_1514372059.unknown

_1514372085.unknown

_1514372090.unknown

_1514372080.unknown

_1514372024.unknown

_1514372045.unknown

_1514371976.unknown

_1514371951.unknown

_1514371961.unknown

_1514371966.unknown

_1514371957.unknown

_1514371915.unknown

_1514371936.unknown

_1514371896.unknown

_1514371802.unknown

_1514371841.unknown

_1514371860.unknown

_1514371868.unknown

_1514371846.unknown

_1514371832.unknown

_1514371836.unknown

_1514371817.unknown

_1514371759.unknown

_1514371786.unknown

_1514371795.unknown

_1514371772.unknown

_1514371699.unknown

_1514371748.unknown

_1514371695.unknown

_1514371469.unknown

_1514371589.unknown

_1514371619.unknown

_1514371643.unknown

_1514371670.unknown

_1514371631.unknown

_1514371602.unknown

_1514371611.unknown

_1514371597.unknown

_1514371565.unknown

_1514371579.unknown

_1514371584.unknown

_1514371570.unknown

_1514371487.unknown

_1514371546.unknown

_1514371483.unknown

_1514371254.unknown

_1514371433.unknown

_1514371448.unknown

_1514371457.unknown

_1514371440.unknown

_1514371332.unknown

_1514371369.unknown

_1514371266.unknown

_1514371188.unknown

_1514371211.unknown

_1514371217.unknown

_1514371206.unknown

_1514371174.unknown

_1514371183.unknown

_1514371169.unknown

_1511162840.unknown

_1514370797.unknown

_1514370987.unknown

_1514371112.unknown

_1514371139.unknown

_1514371150.unknown

_1514371156.unknown

_1514371145.unknown

_1514371125.unknown

_1514371132.unknown

_1514371119.unknown

_1514371036.unknown

_1514371092.unknown

_1514371097.unknown

_1514371051.unknown

_1514371010.unknown

_1514371021.unknown

_1514371000.unknown

_1514370868.unknown

_1514370941.unknown

_1514370968.unknown

_1514370978.unknown

_1514370955.unknown

_1514370895.unknown

_1514370911.unknown

_1514370886.unknown

_1514370835.unknown

_1514370858.unknown

_1514370864.unknown

_1514370854.unknown

_1514370813.unknown

_1514370822.unknown

_1514370805.unknown

_1514370557.unknown

_1514370672.unknown

_1514370743.unknown

_1514370769.unknown

_1514370782.unknown

_1514370760.unknown

_1514370702.unknown

_1514370712.unknown

_1514370690.unknown

_1514370649.unknown

_1514370664.unknown

_1514370668.unknown

_1514370657.unknown

_1514370581.unknown

_1514370639.unknown

_1514370565.unknown

_1514370472.unknown

_1514370523.unknown

_1514370538.unknown

_1514370549.unknown

_1514370530.unknown

_1514370504.unknown

_1514370511.unknown

_1514370496.unknown

_1514370436.unknown

_1514370450.unknown

_1514370464.unknown

_1514370444.unknown

_1514370415.unknown

_1514370422.unknown

_1511779582.unknown

_1514370400.unknown

_1511779585.unknown

_1511162862.unknown

_1234567956.unknown

_1234567973.unknown

_1234567981.unknown

_1511156853.unknown

_1511162739.unknown

_1234567985.unknown

_1511156785.unknown

_1511156806.unknown

_1483472139.unknown

_1234567986.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567977.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567964.unknown

_1234567968.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567969.unknown

_1234567966.unknown

_1234567967.unknown

_1234567965.unknown

_1234567960.unknown

_1234567962.unknown

_1234567963.unknown

_1234567961.unknown

_1234567958.unknown

_1234567959.unknown

_1234567957.unknown

_1234567940.unknown

_1234567948.unknown

_1234567952.unknown

_1234567954.unknown

_1234567955.unknown

_1234567953.unknown

_1234567950.unknown

_1234567951.unknown

_1234567949.unknown

_1234567944.unknown

_1234567946.unknown

_1234567947.unknown

_1234567945.unknown

_1234567942.unknown

_1234567943.unknown

_1234567941.unknown

_1234567932.unknown

_1234567936.unknown

_1234567938.unknown

_1234567939.unknown

_1234567937.unknown

_1234567934.unknown

_1234567935.unknown

_1234567933.unknown

_1234567928.unknown

_1234567930.unknown

_1234567931.unknown

_1234567929.unknown

_1234567926.unknown

_1234567927.unknown

_1234567910.unknown

