成都市二O一三年高中阶段教育学校统一招生考试
（含成都市初三毕业会考）
数 学
注意事项：
 1. 全套试卷分为A卷和B卷，A卷满分100分，B卷满分50分；考试时间120分钟。
 2. 在作答前，考生务必将自己的姓名，准考证号涂写在试卷和答题卡规定的地方。考试结束，监考人员将试卷和答题卡一并收回。
 3. 选择题部分必须使用2B铅笔填涂；非选择题部分也必须使用0.5毫米黑色签字笔书写，字体工整，笔迹清楚。
 4. 请按照题号在答题卡上各题目对应的答题区域内作答，超出答题区域书写的答案无效；在草稿纸，试卷上答题均无效。
 5. 保持答题卡清洁，不得折叠、污染、破损等。
A卷（共100分）
第I卷（选择题，共30分）
一、选择题（本大题共10个小题，每小题3分，共30分.每小题均有四个选项.
其中只有一项符合题目要求，答案涂在答题卡上）
1．2的相反数是（ ）

(A)2 (B)-2 (C)
[image: image256.jpg]

 (D)
[image: image2.wmf]2

1

-

2．如图所示的几何体的俯视图可能是（ ）

[image: image1.wmf]2

1

3．要使分式
[image: image3.wmf]1

5

-

x

有意义，则x的取值范围是（ ）
（A）x≠1 （B）x>1 （C）x<1 （D）x≠-1

[image: image241.jpg]

4．如图，在△ABC中，∠B=∠C,AB=5，则AC的长为（ ）

（A）2 （B）3
（C）4 （D）5
5．下列运算正确的是（ ）

（A）
[image: image4.wmf]3

1

×(-3)=1 （B）5-8=-3
（C）
[image: image5.wmf]3

2

-

 EMBED Equation.3 [image: image6.wmf]=6 （D）
[image: image7.wmf]0

)

2013

(

-

=0
6．参加成都市今年初三毕业会考的学生约有13万人，将13万用科学计数法表示应为（ ）

（A）1.3×
[image: image8.wmf]5

10

 （B）13×
[image: image9.wmf]4

10

（C）0.13×
[image: image10.wmf]5

10

 （D）0.13×
[image: image11.wmf]6

10

[image: image242.jpg]

7．如图，将矩形ABCD沿对角线BD折叠，使点C和点
[image: image12.wmf]'

C

重合，若AB=2，则
[image: image13.wmf]'

C

D的长为（ ）
（A）1
（B）2
（C）3
（D）4
8．在平面直角坐标系中，下列函数的图像经过原点的是（ ）
（A）y=-
[image: image14.wmf]x

+3 （B）y=
[image: image15.wmf]x

5

（C）y=
[image: image16.wmf]x

2

 （D）y=
[image: image17.wmf]7

2

2

-

+

-

x

x

9．一元二次方程x2+x-2=0的根的情况是（ ）

（A）有两个不相等的实数根 （B）有两个相等的实数根
（C）只有一个实数根 （D）没有实数根
10．如图，点A，B，C在⊙O上，∠A=50°，则∠BOC的度数为（ ）

[image: image243.jpg]

（A）40°
（B）50°
（C）80°
（D）100°
[image: image244.jpg]III.- -

5

10 20

50 100 i)

二．填空题（本大题共4个小题，每小题4分，共16分,答案写在答题卡上）
11．不等式
[image: image18.wmf]3

1

2

>

-

x

的解集为_______________.

12．今年4月20日在雅安市芦山县发生了7.0级的大地震，全川人民众志成城，抗震救灾，某班组织“捐零花钱，献爱心”活动，全班50名学生的捐款情况如图所示，则本次捐款金额的众数是__________元.
[image: image245.jpg]

13．如图，∠B=30°，若AB∥CD，CB平分∠ACD,
则∠ACD=__________度.

[image: image246.jpg]

14．如图，某山坡的坡面AB=200米，坡角∠BAC=30°，则该山坡的高BC的长为__________米.

三．解答题（本大题共6个小题，共54分）

15．（本小题满分12分，每题6分）
（1）计算
[image: image19.wmf]12

60

sin

2

|

3

|

)

2

(

2

-

+

-

+

-

o

 （2）解方程组
[image: image20.wmf]

 EMBED Equation.3 [image: image21.wmf]î

í

ì

=

-

=

+

5

2

1

y

x

y

x

16．（本小题满分6分）

化简
[image: image22.wmf]1

1

2

)

(

2

2

-

+

-

¸

-

a

a

a

a

a

17．（本小题满分8分）

[image: image247.jpg]

如图， 在边长为1的小正方形组成的方格纸上，将△ABC绕着点A顺时针旋转90°
（1）画出旋转之后的△
[image: image23.wmf]'

'

C

AB

（2）求线段AC旋转过程中扫过的扇形的面积

18．（本小题满分8分）
“中国梦”关乎每个人的幸福生活, 为进一步感知我们身边的幸福，展现成都人追梦的风采，我市某校开展了以“梦想中国，逐梦成都”为主题的摄影大赛，要求参赛学生每人交一件作品. 现将参赛的50件作品的成绩（单位：分）进行统计如下：

	等级
	成绩（用
[image: image24.wmf]s

表示）
	频数
	频率

	A
	90≤
[image: image25.wmf]s

≤100
	
[image: image26.wmf]x

	0.08

	B
	80≤
[image: image27.wmf]s

＜90
	35
	
[image: image28.wmf]y

	C
	
[image: image29.wmf]s

＜80
	11
	0.22

	合 计
	
	50
	1

请根据上表提供的信息，解答下列问题：
（1）表中的
[image: image30.wmf]x

的值为_______，
[image: image31.wmf]y

的值为________

（2）将本次参赛作品获得
[image: image32.wmf]A

等级的学生一次用
[image: image33.wmf]1

A

，
[image: image34.wmf]2

A

，
[image: image35.wmf]3

A

，…表示，现该校决定从本次参赛作品中获得
[image: image36.wmf]A

等级学生中，随机抽取两名学生谈谈他们的参赛体会，请用树状图或列表法求恰好抽到学生
[image: image37.wmf]1

A

和
[image: image38.wmf]2

A

的概率.

19.（本小题满分10分）
[image: image248.jpg]

如图，一次函数
[image: image39.wmf]1

1

yx

=+

的图像与反比例函数
[image: image40.wmf]2

k

y

x

=

（
[image: image41.wmf]k

为常数，且
[image: image42.wmf]0

¹

k

）的图像都经过点
[image: image43.wmf])

2

,

(

m

A

（1）求点
[image: image44.wmf]A

的坐标及反比例函数的表达式；
（2）结合图像直接比较：当
[image: image45.wmf]0

>

x

时，
[image: image46.wmf]1

y

和
[image: image47.wmf]2

y

的大小.

20.（本小题满分10分）
如图，点
[image: image48.wmf]B

在线段
[image: image49.wmf]AC

上，点
[image: image50.wmf]D

，
[image: image51.wmf]E

在
[image: image52.wmf]AC

同侧，
[image: image53.wmf]90

AC

Ð=Ð=

o

，
[image: image54.wmf]BDBE

^

，
[image: image55.wmf]ADBC

=

.

（1）求证：
[image: image56.wmf]CE

AD

AC

+

=

；
（2）若
[image: image57.wmf]3

AD

=

，
[image: image58.wmf]5

CE

=

，点
[image: image59.wmf]P

为线段
[image: image60.wmf]AB

上的动点，连接
[image: image61.wmf]DP

，作
[image: image62.wmf]DP

PQ

^

，交直线
[image: image63.wmf]BE

与点
[image: image64.wmf]Q

；
i）当点
[image: image65.wmf]P

与
[image: image66.wmf]A

，
[image: image67.wmf]B

两点不重合时，求
[image: image68.wmf]DP

PQ

的值；
[image: image249.jpg]

ii）当点
[image: image69.wmf]P

从
[image: image70.wmf]A

点运动到
[image: image71.wmf]AC

的中点时，求线段
[image: image72.wmf]DQ

的中点所经过的路径（线段）长.（直接写出结果，不必写出解答过程）
B卷（共50分）
一、填空题（本大题共5个小题，每小题4分，共20分，答案写在答题卡上）
21. 已知点
[image: image73.wmf](3,5)

在直线
[image: image74.wmf]yaxb

=+

（
[image: image75.wmf],

ab

为常数，且
[image: image76.wmf]0

a

¹

）上，则
[image: image77.wmf]5

a

b

-

的值为_____.

22. 若正整数
[image: image78.wmf]n

使得在计算
[image: image79.wmf](1)(2)

nnn

++++

的过程中，各数位均不产生进位现象，则称
[image: image80.wmf]n

为“本位数”.例如2和30是“本位数”，而5和91不是“本位数”.现从所有大于0且小于100的“本位数”中，随机抽取一个数，抽到偶数的概率为_______.
23. 若关于
[image: image81.wmf]t

的不等式组
[image: image82.wmf]0

214

ta

t

-³

ì

í

+£

î

，恰有三个整数解，则关于
[image: image83.wmf]x

的一次函数
[image: image84.wmf]1

4

yxa

=-

的图像与反比例函数
[image: image85.wmf]32

a

y

x

+

=

的图像的公共点的个数为_________.

24. 在平面直角坐标系
[image: image86.wmf]xOy

中，直线
[image: image87.wmf]ykx

=

（
[image: image88.wmf]k

为常数）与抛物线
[image: image89.wmf]2

1

2

3

yx

=-

交于
[image: image90.wmf]A

，
[image: image91.wmf]B

两点，且
[image: image92.wmf]A

点在
[image: image93.wmf]y

轴左侧，
[image: image94.wmf]P

点的坐标为
[image: image95.wmf](0,4)

-

，连接
[image: image96.wmf],

PAPB

.有以下说法： eq \o\ac(○,1)
[image: image97.wmf]2

POPAPB

=×

； eq \o\ac(○,2)当
[image: image98.wmf]0

k

>

时，
[image: image99.wmf]()()

PAAOPBBO

+-

的值随
[image: image100.wmf]k

的增大而增大； eq \o\ac(○,3)当
[image: image101.wmf]3

3

k

=-

时，
[image: image102.wmf]2

BPBOBA

=×

； eq \o\ac(○,4)
[image: image103.wmf]PAB

D

面积的最小值为
[image: image104.wmf]46

.

其中正确的是_______.（写出所有正确说法的序号）
[image: image250.jpg]

25. 如图，
[image: image105.wmf]ABC

，

，

，为⊙
[image: image106.wmf]O

上相邻的三个
[image: image107.wmf]n

等分点，
[image: image108.wmf]ABBC

=

，点
[image: image109.wmf]E

在弧
[image: image110.wmf]BC

上，
[image: image111.wmf]EF

为⊙
[image: image112.wmf]O

的直径，将⊙
[image: image113.wmf]O

沿
[image: image114.wmf]EF

折叠，使点
[image: image115.wmf]A

与
[image: image116.wmf]'

A

重合，连接
[image: image117.wmf]'

EB

，
[image: image118.wmf]EC

，
[image: image119.wmf]'

EA

.设
[image: image120.wmf]'

EBb

=

，
[image: image121.wmf]ECc

=

，
[image: image122.wmf]'

EAp

=

.先探究
[image: image123.wmf],,

bcp

三者的数量关系：发现当
[image: image124.wmf]3

n

=

时，
[image: image125.wmf]pbc

=+

.请继续探究
[image: image126.wmf],,

bcp

三者的数量关系：
当
[image: image127.wmf]4

n

=

时，
[image: image128.wmf]p

=

_______；当
[image: image129.wmf]12

n

=

时，
[image: image130.wmf]p

=

_______.

（参考数据：
[image: image131.wmf]62

sin15cos75

4

-

==

oo

，

[image: image132.wmf]62

cos15sin75

4

+

==

oo

）
二、解答题（本小题共三个小题，共30分.答案写在答题卡上）
26.（本小题满分8分）
某物体从
[image: image133.wmf]P

点运动到
[image: image134.wmf]Q

点所用时间为7秒，其运动速度
[image: image135.wmf]v

（米每秒）关于时间
[image: image136.wmf]t

（秒）的函数关系如图所示.某学习小组经过探究发现：该物体前进3秒运动的路程在数值上等于矩形
[image: image137.wmf]AODB

的面积.由物理学知识还可知：该物体前
[image: image138.wmf]n

（
[image: image139.wmf]37

n

<£

）秒运动的路程在数值上等于矩形
[image: image140.wmf]AODB

的面积与梯形
[image: image141.wmf]BDNM

的面积之和.

[image: image251.jpg]

根据以上信息，完成下列问题：
（1）当
[image: image142.wmf]37

n

<£

时，用含
[image: image143.wmf]t

的式子表示
[image: image144.wmf]v

；
（2）分别求该物体在
[image: image145.wmf]03

t

££

和
[image: image146.wmf]37

n

<£

时，运动的路程
[image: image147.wmf]s

（米）关于时间
[image: image148.wmf]t

（秒）的函数关系式；并求该物体从
[image: image149.wmf]P

点运动到
[image: image150.wmf]Q

总路程的
[image: image151.wmf]7

10

时所用的时间.
27.（本小题满分10分）
如图，⊙
[image: image152.wmf]O

的半径
[image: image153.wmf]25

r

=

，四边形
[image: image154.wmf]ABCD

内接圆⊙
[image: image155.wmf]O

，
[image: image156.wmf]ACBD

^

于点
[image: image157.wmf]H

，
[image: image158.wmf]P

为
[image: image159.wmf]CA

延长线上的一点，且
[image: image160.wmf]PDAABD

Ð=Ð

.

[image: image252.jpg]WO

(A)

(B) (©)

(D)

（1）试判断
[image: image161.wmf]PD

与⊙
[image: image162.wmf]O

的位置关系，并说明理由：
（2）若
[image: image163.wmf]3

tan

4

ADB

Ð=

，
[image: image164.wmf]433

3

PAAH

-

=

，求
[image: image165.wmf]BD

的长；
（3）在（2）的条件下，求四边形
[image: image166.wmf]ABCD

的面积.
28.（本小题满分12分）

在平面直角坐标系中，已知抛物线
[image: image167.wmf]2

1

2

yxbxc

=-++

（
[image: image168.wmf],

bc

为常数）的顶点为
[image: image169.wmf]P

，等腰直角三角形
[image: image170.wmf]ABC

的定点
[image: image171.wmf]A

的坐标为
[image: image172.wmf](0,1)

-

，
[image: image173.wmf]C

的坐标为
[image: image174.wmf](4,3)

，直角顶点
[image: image175.wmf]B

在第四象限.

（1）如图，若该抛物线过
[image: image176.wmf]A

，
[image: image177.wmf]B

两点，求该抛物线的函数表达式；
（2）平移（1）中的抛物线，使顶点
[image: image178.wmf]P

在直线
[image: image179.wmf]AC

上滑动，且与
[image: image180.wmf]AC

交于另一点
[image: image181.wmf]Q

.

i）若点
[image: image182.wmf]M

在直线
[image: image183.wmf]AC

下方，且为平移前（1）中的抛物线上的点，当以
[image: image184.wmf]MPQ

、

、

三点为顶点的三角形是等腰直角三角形时，求出所有符合条件的点
[image: image185.wmf]M

的坐标；
ii）取
[image: image186.wmf]BC

的中点
[image: image187.wmf]N

，连接
[image: image188.wmf],

NPBQ

.试探究
[image: image189.wmf]PQ

NPBQ

+

是否存在最大值？若存在，求出该最大值；若不存在，请说明理由.

[image: image253.jpg]

成都市二O一三年高中阶段教育学校统一招生考试
数学答案
A卷

1～5：BCADB 6～10： ABCAD

11、 x >2 12、10 13、60° 14、100

15．（1）4； （2）
[image: image190.wmf]î

í

ì

-

=

=

1

2

y

x

 16. a
17．（1）略 （2）
[image: image191.wmf]p

18．（1）4， 0.7 （2）树状图（或列表）略，P=
[image: image192.wmf]6

1

12

2

=

19．（1）A(1，2) ，
[image: image193.wmf]x

y

2

=

（2）当0<x<1时，
[image: image194.wmf]2

1

y

y

<

；
 当x=1时，
[image: image195.wmf]2

1

y

y

=

；
 当x>1时，
[image: image196.wmf]2

1

y

y

>

；
20．（1）证△ABD≌△CEB→AB=CE；

（2）如图，过Q作QH⊥BC于点H，则△ADP∽△HPQ，△BHQ∽△BCE，
∴
[image: image197.wmf]�

QH

AP

PH

AD

=

，
[image: image198.wmf]�

EC

QH

BC

BH

=

；
[image: image254.jpg]

设AP=
[image: image199.wmf]x

 ，QH=
[image: image200.wmf]y

，则有
[image: image201.wmf]5

3

y

BH

=

∴BH=
[image: image202.wmf]5

3

y

，PH=
[image: image203.wmf]5

3

y

+5
[image: image204.wmf]x

-

∴
[image: image205.wmf]y

x

x

y

=

-

+

5

5

3

3

，即
[image: image206.wmf]0

)

5

3

)(

5

(

=

-

-

x

y

x

又∵P不与A、B重合，∴
[image: image207.wmf]�

,

5

¹

x

即
[image: image208.wmf]0

5

¹

-

x

�

，
∴
[image: image209.wmf]0

5

3

=

-

x

y

即
[image: image210.wmf]x

y

5

3

=

∴
[image: image211.wmf]5

3

=

=

y

x

PQ

DP

(3)
[image: image212.wmf]3

34

2

B卷

21．
[image: image213.wmf]3

1

-

 22．
[image: image214.wmf]11

7

 23．3 24．③

 = 4 * GB3 ④
25．
[image: image215.wmf]c

b

±

2

，
[image: image216.wmf]�

c

b

2

1

3

2

2

-

+

或
[image: image217.wmf]c

b

-

-

2

2

6

26． （1）
[image: image218.wmf]4

2

-

=

t

v

；

 （2）S=
[image: image219.wmf]î

í

ì

£

<

-

£

£

)

7

3

(

4

2

)

3

0

(

2

2

t

t

t

t

t

， 6秒
[image: image255.jpg]

27．(1)如图，连接DO并延长交圆于点E，连接AE
∵DE是直径，∴∠DAE=90°，

∴∠E+∠ADE=90°
∵∠PDA=∠ADB=∠E
∴∠PDA+∠ADE=90°即PD⊥DO
∴PD与圆O相切于点D

(2) ∵tan∠ADB=
[image: image220.wmf]4

3

 EMBED Equation.3 [image: image221.wmf]
∴可设AH=3k,则DH=4k

∵
[image: image222.wmf]433

3

PAAH

-

=

∴PA=
[image: image223.wmf]k

)

3

3

4

(

-

∴PH=
[image: image224.wmf]k

3

4

∴∠P=30°，∠PDH=60°

∴∠BDE=30°

连接BE，则∠DBE=90°，DE=2r=50
∴BD=DE·cos30°=
[image: image225.wmf]3

25

(3)由（2）知，BH=
[image: image226.wmf]3

25

-4k，∴HC=
[image: image227.wmf]3

4

(
[image: image228.wmf]3

25

-4k)

又∵
[image: image229.wmf]PC

PA

PD

´

=

2

∴
[image: image230.wmf])]

4

3

25

(

3

4

3

4

[

)

3

3

4

(

)

8

(

2

k

k

k

k

-

+

´

-

=

解得k=
[image: image231.wmf]3

3

4

-

∴AC=
[image: image232.wmf]7

3

24

)

4

3

25

(

3

4

3

+

=

-

+

k

k

∴S=
[image: image233.wmf]2

3

175

900

)

7

3

24

(

3

25

2

1

2

1

+

=

+

´

´

=

·

AC

BD

28．（1）
[image: image234.wmf]1

2

2

1

2

-

+

-

=

x

x

y

（2）M的坐标是（1-
[image: image235.wmf]5

，-
[image: image236.wmf]5

-2）、（1+
[image: image237.wmf]5

，
[image: image238.wmf]5

-2）、（4，-1）、（2，-3）、（-2，-7）
（3）
[image: image239.wmf]PQ

NPBQ

+

的最大值是
[image: image240.wmf]5

10

_1432890344.unknown

_1432891772.unknown

_1432913443.unknown

_1432914175.unknown

_1432916046.unknown

_1432916734.unknown

_1432917238.unknown

_1432918137.unknown

_1432918138.unknown

_1432917496.unknown

_1432918032.unknown

_1432917683.unknown

_1432917448.unknown

_1432917470.unknown

_1432916995.unknown

_1432917090.unknown

_1432916946.unknown

_1432916622.unknown

_1432916685.unknown

_1432916405.unknown

_1432914558.unknown

_1432915769.unknown

_1432915977.unknown

_1432914793.unknown

_1432915750.unknown

_1432914364.unknown

_1432914458.unknown

_1432914298.unknown

_1432913714.unknown

_1432914020.unknown

_1432914125.unknown

_1432913744.unknown

_1432913623.unknown

_1432913659.unknown

_1432913601.unknown

_1432912974.unknown

_1432913217.unknown

_1432913302.unknown

_1432913350.unknown

_1432913258.unknown

_1432913081.unknown

_1432913141.unknown

_1432913048.unknown

_1432892321.unknown

_1432895360.unknown

_1432912872.unknown

_1432892363.unknown

_1432892100.unknown

_1432892119.unknown

_1432891798.unknown

_1432891361.unknown

_1432891554.unknown

_1432891617.unknown

_1432891754.unknown

_1432891581.unknown

_1432891415.unknown

_1432891428.unknown

_1432891384.unknown

_1432891394.unknown

_1432891376.unknown

_1432890360.unknown

_1432890379.unknown

_1432890387.unknown

_1432890395.unknown

_1432891194.unknown

_1432891249.unknown

_1432891211.unknown

_1432890397.unknown

_1432890399.unknown

_1432890400.unknown

_1432890398.unknown

_1432890396.unknown

_1432890391.unknown

_1432890393.unknown

_1432890394.unknown

_1432890392.unknown

_1432890389.unknown

_1432890390.unknown

_1432890388.unknown

_1432890383.unknown

_1432890385.unknown

_1432890386.unknown

_1432890384.unknown

_1432890381.unknown

_1432890382.unknown

_1432890380.unknown

_1432890370.unknown

_1432890376.unknown

_1432890377.unknown

_1432890378.unknown

_1432890372.unknown

_1432890374.unknown

_1432890375.unknown

_1432890371.unknown

_1432890365.unknown

_1432890368.unknown

_1432890369.unknown

_1432890367.unknown

_1432890362.unknown

_1432890364.unknown

_1432890361.unknown

_1432890352.unknown

_1432890356.unknown

_1432890358.unknown

_1432890359.unknown

_1432890357.unknown

_1432890354.unknown

_1432890355.unknown

_1432890353.unknown

_1432890348.unknown

_1432890350.unknown

_1432890351.unknown

_1432890349.unknown

_1432890346.unknown

_1432890347.unknown

_1432890345.unknown

_1432890272.unknown

_1432890308.unknown

_1432890327.unknown

_1432890336.unknown

_1432890340.unknown

_1432890342.unknown

_1432890343.unknown

_1432890341.unknown

_1432890338.unknown

_1432890339.unknown

_1432890337.unknown

_1432890331.unknown

_1432890334.unknown

_1432890335.unknown

_1432890333.unknown

_1432890329.unknown

_1432890330.unknown

_1432890328.unknown

_1432890317.unknown

_1432890321.unknown

_1432890325.unknown

_1432890326.unknown

_1432890324.unknown

_1432890319.unknown

_1432890320.unknown

_1432890318.unknown

_1432890312.unknown

_1432890314.unknown

_1432890315.unknown

_1432890313.unknown

_1432890310.unknown

_1432890311.unknown

_1432890309.unknown

_1432890291.unknown

_1432890299.unknown

_1432890304.unknown

_1432890306.unknown

_1432890307.unknown

_1432890305.unknown

_1432890302.unknown

_1432890303.unknown

_1432890300.unknown

_1432890295.unknown

_1432890297.unknown

_1432890298.unknown

_1432890296.unknown

_1432890293.unknown

_1432890294.unknown

_1432890292.unknown

_1432890283.unknown

_1432890287.unknown

_1432890289.unknown

_1432890290.unknown

_1432890288.unknown

_1432890285.unknown

_1432890286.unknown

_1432890284.unknown

_1432890279.unknown

_1432890281.unknown

_1432890282.unknown

_1432890280.unknown

_1432890277.unknown

_1432890278.unknown

_1432890276.unknown

_1432885805.unknown

_1432890252.unknown

_1432890263.unknown

_1432890268.unknown

_1432890270.unknown

_1432890271.unknown

_1432890269.unknown

_1432890265.unknown

_1432890266.unknown

_1432890264.unknown

_1432890259.unknown

_1432890261.unknown

_1432890262.unknown

_1432890260.unknown

_1432890257.unknown

_1432890258.unknown

_1432890255.unknown

_1432887445.unknown

_1432890246.unknown

_1432890250.unknown

_1432890251.unknown

_1432890248.unknown

_1432887991.unknown

_1432886986.unknown

_1432887267.unknown

_1432886673.unknown

_1432885367.unknown

_1432885533.unknown

_1432885604.unknown

_1432885637.unknown

_1432885569.unknown

_1432885440.unknown

_1432885468.unknown

_1432885399.unknown

_1432885116.unknown

_1432885251.unknown

_1432885283.unknown

_1432885219.unknown

_1432840902.unknown

_1432883280.unknown

_1432883290.unknown

_1432882363.unknown

_1432840870.unknown

