[image: image139.png]g o
.com

[image: image154.png]

 精品学习网

数 学
注意事项：
1．本试卷分第Ⅰ卷（选择题）和第Ⅱ卷（非选择题），共8页，满分120分，考试时间120分钟．答卷前，考生务必用0.5毫米黑色签字笔将自己的姓名、准考证号、座号填写在试卷和答题卡规定的位置．考试结束后，将本试卷和答题卡一并交回．
2．答题注意事项见答题卡，答在本试卷上不得分．
第Ⅰ卷（选择题 共42分）

一、选择题（本大题共14小题，每小题3分，共42分）在每小题所给出的四个选项中，只有一项是符合题目要求的．

1．
[image: image1.wmf]1

2

-

的绝对值是

(A)
[image: image2.wmf]1

2

.
(B)
[image: image3.wmf]1

2

-

.
(C) 2.

(D)
[image: image4.wmf]-

2.

[image: image140.wmf]21

yx

=--

2．如图，直线a∥b，∠1 = 60°，∠2 = 40°，则∠3等于

(A) 40°.

(B) 60°.

(C) 80°.

(D) 100°.

3．下列计算正确的是

(A)
[image: image5.wmf]224

2

aaa

+=

.
 (B)
[image: image6.wmf]2363

()

abab

-=-

.

(C)
[image: image7.wmf]236

aaa

×=

.

(D)
[image: image8.wmf]824

aaa

¸=

.
4．某市6月份某周内每天的最高气温数据如下（单位：℃）：24 26 29 26 29 32 29

则这组数据的众数和中位数分别是

(A) 29，29.
(B) 26，26.
(C) 26，29.
(D) 29，32.

5．如图所示，该几何体的主视图是

[image: image141.wmf]yx

=-

[image: image142.wmf]21

yx

=--

 SHAPE * MERGEFORMAT
[image: image143.wmf]yx

=-

[image: image9]

[image: image10]
[image: image11]
[image: image12]
[image: image144.wmf]2

1

yxx

=--

(A)　 　　　　 (B) (C[image: image13.png]22 BL(ZX XK. COMRALTT 7

)　　　 (D)

[image: image145.wmf]21

yx

=--

[image: image146.wmf]yx

=-

6．不等式组
[image: image14.wmf]26

20

x

x

-

-

ì

í

î

<

,

≤

的解集，在数轴上表示正确的是

(A) (B)
[image: image147.wmf]2

1

yxx

=--

[image: image148.wmf]21

yx

=--

(C) (D)
7．一天晚上，小丽在清洗两只颜色分别为粉色和白色的有盖茶杯时，突然停电了，小丽只好把杯盖和茶杯随机地搭配在一起. 则其颜色搭配一致的概率是

[image: image149.wmf]yx

=-

(A)
[image: image15.wmf]1

4

.
(B)
[image: image16.wmf]1

2

.
(C)
[image: image17.wmf]3

4

.

(D) 1.
8．如图A，B，C是
[image: image18.wmf]O

e

上的三个点，若
[image: image19.wmf]100

AOC

Ð=

o

，则
[image: image20.wmf]ABC

Ð

等于

(A) 50°.

(B) 80°.
(C) 100°.

(D) 130°.

9．多项式
[image: image21.wmf]2

mxm

-

与多项式
[image: image22.wmf]2

21

xx

-+

的公因式是

(A)
[image: image23.wmf]1

x

-

.

(B)
[image: image24.wmf]1

x

+

.
(C)
[image: image25.wmf]2

1

x

-

.[image: image26.png]ok [SR (ZXXK.COM)

(D)
[image: image27.wmf](

)

2

1

x

-

.

10．已知甲、乙两地相距20千米，汽车从甲[image: image28.png]ok [SR (ZXXK.COM)

地匀速行驶到乙地，则汽车行驶时间t（单位：小时）关于行驶速度[image: image29.png]ok [SR (ZXXK.COM)

v（单位：千米／小时）的函数关系式是

(A)
[image: image30.wmf]20

tv

=

.
[image: image31.png]22 BL(ZX XK. COMRALTT 7

(B)
[image: image32.wmf]20

t

v

=

. (C)
[image: image33.wmf]20

v

t

=

.

(D)
[image: image34.wmf]10

t

v

=

.

11．观察下列关于x的单项式，探究其规律：x，3x2，5x3，7x4，9x5，11x6，….

按[image: image35.png]ok [SR (ZXXK.COM)

照上述规律，第2015个单项式是

(A) 2015x2015.
(B) 4029x2014. (C) 4029x2015.
[image: image150.wmf]2

1

yxx

=--

 (D) 4031x2015.

12．如图，四边形ABCD为平行四边形，延长AD到E，使DE=AD，连接EB，EC，DB. 添加一个条件，不能使四边形DBCE成为矩形的是

(A) AB=BE. (B) BE⊥DC.
(C) ∠ADB=90°. (D) CE⊥DE.

13．要将抛物线
[image: image36.wmf]2

23

yxx

=++

平移后得到抛物线[image: image37.png]22 BL(ZX XK. COMRALTT 7

[image: image38.wmf]2

yx

=

，下列平移方法正确的是
(A) 向左平移1个单位，再向上平移2个单位.[image: image39.png]ok [SR (ZXXK.COM)

(B) 向左平移1个[image: image40.png]ok [SR (ZXXK.COM)

单位，再向下平移2个单位.

(C) 向右平移1个单位，再向上平移2个单位.

(D) 向右平移1个单位，再向下平移2个单位.

[image: image151.wmf]21

yx

=--

14．在平面直角坐标系中，直线y =－x＋2与反比例函数
[image: image41.wmf]1

y

x

=

的图象有唯一公共点. 若直线
[image: image42.wmf]yxb

=-+

与反比例函数
[image: image43.wmf]1

y

x

=

的图象有2个公共点，则b的取值范围是
(A) b﹥2.

(B) －2﹤b﹤2.

(C) b﹥2或b﹤－2.

(D) b﹤－2.

第Ⅱ卷（非选择题 共78分）
注意事项：
1．第Ⅱ卷分填空题和解答题．
2．第Ⅱ卷所有题目的答案，考生须用0.5毫米黑色签字笔答在答题卡规定的区域内，在试卷上答题不得分．
二、填空题（本大题共5小题，每小题3分，共15分）
15．比较大小：2_______
[image: image44.wmf]3

（填“﹤”，“＝”，“﹥”）.[来源:学科网ZXXK]
16．计算：
[image: image45.wmf]2

4

2

2

a

a

aa

-=

+

+

____________.

17．如图，在
[image: image46.wmf]Y

ABCD中，连接BD，
[image: image47.wmf]ADBD

^

,
[image: image48.wmf]4

AB

=

,
[image: image49.wmf]3

sin

4

A

=

，则
[image: image50.wmf]Y

ABCD的面积是________.

[image: image152.wmf]yx

=-

[image: image51] [image: image153.wmf]2

1

yxx

=--

[image: image154.png] SHAPE * MERGEFORMAT
[image: image52]
[来源:学§科§网]
 （第17[image: image53.png]ok [SR (ZXXK.COM)

题图） （第18题图）

18．如图，[image: image54.png]ok [SR (ZXXK.COM)

在△ABC中，BD，CE分别是边AC，AB上的中线，BD与CE相交于点O，则
[image: image55.wmf]OB

OD

=

_________.

19．定义：给定关于x的函数y，对于该函数图象上任意两点（x1，y1），（x2，y2），
当x1﹤x2时，都有y1﹤y2，称该函数为增函数. 根据以上定义，可以判断下面所给的函数中，是增函数的有______________（填上所有正确答案的序号）.
① y = 2x； ② y =
[image: image56.wmf]-

x＋1； ③ y = x2 (x＞0)； ④
[image: image57.wmf]1

y

x

=-

.

三、解答题（本大题共7小题，共63分）

20．（本小题满分7分）

计算：
[image: image58.wmf](321)(321)

+--+

.

21．（本小题满分7分）
“保护环境，人人有责”，为了了解某市的空气质量情况，某校环保兴趣小组，随机抽取了2014年内该市若干天的空气质量情况作为样本进行统计，绘制了如图所示的条形统计图和扇形统计图（部分信息未给出）.

请你根据图中提供的信息，解答下列问题：

（1）补全条形统计图；
（2）估计该市这一年（365天）空气质量达到“优[image: image59.png]ok [SR (ZXXK.COM)

”和“良”的总天数；

（3）计算随机选取这一年内的某一天，空气质量是“优”的概率.

[来源:学_科_网Z_X_X_K]
（第21题图）

22．（本小题满分7分）

小强从自己家的阳台上，看一栋楼顶部的仰角为30°，看这栋楼底部的俯角为60°，小强家与这栋楼的水平距离为42m，这栋楼有多高？

23．（本小题满分9分）[来源:学#科#网Z#X#X#K]
如图，点O为Rt△ABC斜边AB上的一点，以OA为半径的⊙O与BC切于点D，与AC交于点E，连接AD.

（1）求证：AD平分∠BAC；
（2）若∠BAC = 60°，OA = 2，求阴影部分的面积（结果保留
[image: image60.wmf]p

）.

24．（本小[image: image61.png]22 BL(ZX XK. COMRALTT 7

题满分9分）

新农村[image: image62.png]ok [SR (ZXXK.COM)

社区改造中，有一部分楼盘要对外销售. 某楼盘共23层，销售价格如下：第八层楼房售价为4000元／米2，从第八层起每上升一层，每平方米的售价提高50元；反之，楼层每下降一层，每平方米的售价降低30元，已知该楼盘每套楼房面积均为120米2.

若购买者一次性付清所有房款，开发商有两种优惠方案：

方案一：降价8%，另外每套楼房赠送a元装修基金；
方案二：降价10%，[image: image63.png]22 BL(ZX XK. COMRALTT 7

没有其他赠送.

（1）请写出售价y（元／米2）与楼层x（1≤x≤23，x取整数）之间的函数关系式；

（2）老王要购买第十六层的一套楼房，若他一次性付清购房款，请帮他计算哪种优惠方案更加合算.

25（本小题满分11分）

如图1，在正方形ABCD的外侧，作两个等边三角形ADE和DCF，连接AF，BE.

（1）请判断：AF与BE的数量关系是　　　　　　　，位置关系是　　　　　　　；
（2）如图2，若将条件“两个等边三角形ADE和DCF”变为“两个等腰三角形ADE和DCF，且EA=ED=FD=FC”，第（1）问中的结论是否仍然成立?请作出判断并给予证明；
（3）若三角形ADE和DCF为一般三角形，且AE=DF，ED=FC，第（1）问中的结论都能成立吗？请直接写出你的判断.[来源:Zxxk.Com]
[来源:学+科+网]

26.（本小题满分13分）

在平[image: image64.png]ok [SR (ZXXK.COM)

面直角坐标系中，O为原点，直线y =－2x－1与y轴交于点A，与[image: image65.png]22 BL(ZX XK. COMRALTT 7

直线y =－x交于点B, 点B关于[image: image66.png]ok [SR (ZXXK.COM)

原点的对称点为点C.

（1）求过A，B，C三点的抛物线的解析式；[来源:Z&xx&k.Com]
（2）P为抛物线上一点，它关于原点的对称点为Q.

①当四边形PBQC为菱形时，求点P的坐标；

②若点P的横坐标为t（－1＜t＜1），当t为何值时，四边形PBQC面积最大，并说明理由.

[来源:学|科|网]
参考答案及评分标准
说明：解答题给出了部分解答方法，考生若有其它解法，应参照本评分标准给[image: image67.png]22 BL(ZX XK. COMRALTT 7

分.

一、选择题（每小题3分，共42分）
	题号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14

	答案
	A
	C
	B
	A
	D
	C[image: image68.png]22 BL(ZX XK. COMRALTT 7

	B
	D
	A
	B
	C
	B
	D
	C

二、填空题（每小题3分，共15分）
15．>；　　　16．
[image: image69.wmf]2

a

a

-

；　　　17．
[image: image70.wmf]37

；　　　18．2；　　　19．①③.

三、解答题

20．解：方法一：
[image: image71.wmf](321)(321)

+--+

= [
[image: image72.wmf]3(21)

+-

][
[image: image73.wmf]3(21)

--

]
1分
=
[image: image74.wmf]22

(3)(21)

--

3分

[image: image75.wmf]3(2221)

=--+

5分

[image: image76.wmf]32221

=-+-

6分

[image: image77.wmf]22

=

.
7分

方法二：
[image: image78.wmf](321)(321)

+--+

[image: image79.wmf]22

(3)323123(2)21131211

=-´+´+´-+´-´+´-´

3分

[image: image80.wmf]363622321

=-++-+-+-

5分

[image: image81.wmf]22

=

.
7分
21．解：（1）图形补充正确.
2分

（2）方法一：由（1）知样本容量是60，

∴该市2014年（365天）空气质量达到“优”、“良”的总天数约为：

[image: image82.wmf]1236

365292

60

+

´=

（天）.
5分[image: image83.png]22 BL(ZX XK. COMRALTT 7

方法二：由（1）知样本容量是60，
∴该市2014年（365天）空气质量达到“优”的天数约为：

[image: image84.wmf]12

36573

60

´=

（天）.
3分

该市2014年（365天）空气质量达到“良”的天数约为：

[image: image85.wmf]36

365219

60

´=

（天）.
4分

∴[image: image86.png]22 BL(ZX XK. COMRALTT 7

该市2014年（365天）空气质量达到“优”、“良”的总天数约为：

73+219=292（天）.
5分

（3）随机选取2014年内某一天，空气质量是“优”的概率为：

[image: image87.wmf]121

.

605

=

[image: image88.png]22 BL(ZX XK. COMRALTT 7

7分
22．解：如图，α = 30°，β = 60°，AD = 42.

∵
[image: image89.wmf]tan

BD

AD

a

=

，
[image: image90.wmf]tan

CD

AD

b

=

，

∴BD = AD·tanα = 42×tan30°

= 42×
[image: image91.wmf]3

3

= 14
[image: image92.wmf]3

.
3分
 CD＝AD tanβ＝42×tan60°
＝42
[image: image93.wmf]3

.
6分
∴BC＝BD＋CD＝14
[image: image94.wmf]3

＋42
[image: image95.wmf]3

＝56
[image: image96.wmf]3

(m).
因此，这栋楼高为56
[image: image97.wmf]3

m.
7分
23．（1）证明：连接OD.

∵BC是⊙O的切线，D为切点，
∴OD⊥BC.
1分
又∵AC⊥BC，

∴OD∥AC，
2分

∴∠ADO=∠CAD.
3分

又∵OD=OA，

∴∠ADO=∠OAD，
4分

∴∠CAD=∠OAD，即AD平分∠BA[image: image98.png]ok [SR (ZXXK.COM)

C.
5分
（2）方法一：连接OE，ED.

∵∠BAC=60°，OE=OA，
∴△OAE为等边三角形，

∴∠AOE=60°，

∴∠ADE=30°.

又∵
[image: image99.wmf]1

30

2

OADBAC

Ð=Ð=

o

，

∴∠ADE=∠OAD，

∴ED∥AO，
6分

∴S△AED＝S△OED，
∴阴影部分的面积 = S扇形ODE =
[image: image100.wmf]604

2

3603

p

p

´´

=

.
9分

方法二：同方法一，得ED∥AO，
6分

∴四边形AODE为平行四边形，

∴
[image: image101.wmf]1

SS233.

2

AEDOAD

==´´=

VV

7分

又S扇形ODE－S△OED=
[image: image102.wmf]604

2

33.

3603

p

p

´´

-=-

8分

∴阴影部分的面积 = (S扇形ODE－S△OED) + S△AED =
[image: image103.wmf]22

33

33

pp

-+=

.
9分

24．解：（1）当1≤x≤8时，y＝4000－30（8－x）

 ＝4000－240＋30 x
 ＝30 x＋3760；
2分

当8＜x≤23时，y＝4000＋50（x－8）

 ＝4000＋50 x－400

 ＝50 x＋3600. [image: image104.png]ok [SR (ZXXK.COM)

∴所求函数关系式为
[image: image105.wmf]303760

503600

x

y

x

+

ì

=

í

+

î

 [image: image106.png]22 BL(ZX XK. COMRALTT 7

4分

（2）当x＝16时，

方案一每套楼房总费用：

w1＝120（50×16＋3600）×92%－a＝485760－a；
5分

方案二每套楼房总费用：

w2＝120（50×16＋3600）×90%＝475200.
6分

∴当w1＜w2时，即485760－a＜475200时，a＞10560；

当w1＝w2时，即485760－a＝475200时，a＝10560；

当w1＞w2时，即485760－a＞475200时，a＜10560.

因此，当每套[image: image107.png]22 BL(ZX XK. COMRALTT 7

赠送装修基金多于10560元时，选择方案一合算；

当每套赠送装修基金等于10560元时，两种方案一样；

当每套赠送装修基金少于10560元时，选择方案二合算.
9分

25．解：（1）AF=BE，AF⊥BE.
2分
（2）结论成立.
3分
证明：∵四边形ABCD是正方形，

∴BA=AD =DC，∠BAD =∠ADC = 90°.
在△EAD和△FDC中，

[image: image108.wmf],

,

,

EAFD

EDFC

ADDC

=

ì

ï

=

í

ï

=

î

∴△EAD≌△FDC.

∴∠EAD=∠FDC.

∴∠EAD+∠DAB=∠FDC+∠CDA，即∠BAE=∠ADF.
4分
在△BAE和△ADF中，

[image: image109.wmf],

,

,

BAAD

BAEADF

AEDF

=

ì

ï

Ð=Ð

í

ï

=

î

∴△BAE≌△ADF.
∴BE = AF，∠ABE=∠DAF.
6分
∵∠DAF +∠BAF=90°，

∴∠ABE +∠BAF=90°，
∴AF⊥BE.
9分

（3）结论都能成立.
11分
26．解：（1）解方程组
[image: image110.wmf]21

yx

yx

=--

ì

í

=-

î

，

，

得
[image: image111.wmf]1

1.

x

y

=-

ì

í

=

î

，

∴点B的坐标为（-1，1）.
1分

∵点C和点B关于原点对称，

∴点C的坐标为（1，-1）.
2分

又∵点A是直线y=-2x-1与y轴的交点，

∴点A的坐标为（0，-1）.
3分

设抛物线的解析式为y=ax2+bx+c，

∴
[image: image112.wmf]1

1

1.

abc

abc

c

-+=

ì

ï

++=-

í

ï

=-

î

，

，

解得
[image: image113.wmf]1

1

1.

a

b

c

=

ì

ï

=-

í

ï

=-

î

，

，

∴抛物线的解析式为y=x2-x-1.
5分

（2）①如图1，∵点P在抛物线上，

∴可设点P的坐标为（m，m2-m-1）.

当四边形PBQC是菱形时，O为菱形的中心，

∴PQ⊥BC，即点P，Q在直线y = x上，

∴m = m2-m-1，
7分

解得m = 1±
[image: image114.wmf]2

.
8分

∴点P的坐标为（1+
[image: image115.wmf]2

，1+
[image: image116.wmf]2

）或（1-
[image: image117.wmf]2

，1-
[image: image118.wmf]2

）.
9分

[来源:Zxxk.Com]
[来源[image: image119.png]ok [SR (ZXXK.COM)

:学&科&网Z&X&X&K]
图1 图2

②方法一：
如图2，设点P的坐标为（t，t2 - t - 1）.

过点P作PD∥y轴，交直线y = - x于点D，则D（t，- t）.

分别过点B，C作BE⊥PD，CF⊥PD，垂足分别为点E，F.

∴PD = - t -(t2 - t -1) = - t2 + 1，BE + CF = 2，
10分

∴S△PBC＝
[image: image120.wmf]1

2

PD·BE +
[image: image121.wmf]1

2

PD·CF
＝
[image: image122.wmf]1

2

PD·（BE + CF）

＝
[image: image123.wmf]1

2

（- t2 + 1）×2

＝- t2 + 1.
12分

∴
[image: image124.wmf]S

PBQC

Y

＝-2t2+2.

∴当t＝0时，
[image: image125.wmf]S

PBQC

Y

有最大值2.
13分

方法二：

如图3，过点B作y轴的平行线，过点C作x轴的平行线，两直线交于点D，连接PD.
∴S△PBC＝S△BDC-S△PBD-S△PDC
＝
[image: image126.wmf]1

2

×2×2-
[image: image127.wmf]1

2

×2（t+1）-
[image: image128.wmf]1

2

×2（t2-t-1+1）

＝-t2+1.
12分

∴
[image: image129.wmf]S

PBQC

Y

＝-2t2+2.

∴当t＝0时，
[image: image130.wmf]S

PBQC

Y

有最大值2.
13分

图3 [image: image131.png]22 BL(ZX XK. COMRALTT 7

 图4
方法三：如图4，过点P作PE⊥BC，垂足为E，作PF∥x轴交BC于点F.

∴PE=EF.

∵点P的坐标为（t，t2-t-1），

∴点F的坐标为（-t2+t+1，t2-t-1）.

∴PF=-t2+t+1-t=-t2+1.

∴PE＝
[image: image132.wmf]2

2

（-t2+1）.
11分

∴S△PBC＝
[image: image133.wmf]1

2

BC·PE＝
[image: image134.wmf]1

2

×
[image: image135.wmf]22

×
[image: image136.wmf]2

2

（-t2+1）

＝-t2+1.
12分

∴
[image: image137.wmf]S

PBQC

Y

＝-2t2+2.

∴当t＝0时，
[image: image138.wmf]S

PBQC

Y

有最大值2.
a

b

1

3

2

（第2题图）

（第5题图）

－3 －2 －1 0 1 2

－3 －2 －1 0 1 2

－3 －2 －1 0 1 2

－3 －2 －1 0 1 2

O

A

B

C

（第8题图）

A

D

E

C

B

（第12题图）

（第14题图）

x

y

O

2

2

B

C

D

A

O

B

C

D

E

A

某市若干天空气质量情况扇形统计图

轻微污染

轻度污染

中度污染

重度污染

良

优

5%

某市若干天空气质量情况条形统计图

36

30

24

18

12

6

0

优 良

天数

空气质

量类别

重度

污染

轻微

污染

轻度

污染

中度

污染

12

36

3

2

1

C

A

B

D

α

β

（第22题图）

B

C

E

A

O

D

（第23题图）

A

B

A

B

A

B

E

E

D

C

D

C

D

C

F

F

图1

图2

备用图

（第25题图）

（第26题图）

O

x

y

A

C

B

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

某市若干天空气质量情况条形统计图

36

30

24

18

12

6

0

优 良

天数

空气质

量类别

重度

污染

轻微

污染

轻度

污染

中度

污染

12

36

3

2

1

6

C

A

B

D

α

β

B

C

E

A

O

D

B

C

E

A

O

D

（1≤x≤8，x为整数），

（8＜x≤23，x为整数）.

B

A

E

C

D

F

O

x

y

P

A

C

B

Q

F

D

E

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

O

x

y

P

A

C

B

Q

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

O

x

y

P

A

C

B

Q

E

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

F

O

x

y

P

A

C

B

Q

D

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

第1页 精品学习网

_1234567921.unknown

_1234567953.unknown

_1234567969.unknown

_1234567985.unknown

_1234567993.unknown

_1234567997.unknown

_1234568001.unknown

_1234568003.unknown

_1234568005.unknown

_1234568006.unknown

_1234568004.unknown

_1234568002.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

_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

_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

