[image: image1.wmf]
[image: image268.wmf]2

l

[image: image269.wmf]1

l

学而思广州中考网 http://gz.zhongkao.com

[image: image296.bmp]2009年山西省初中毕业学业考试试卷
数 学
一、选择题（每小题2分，共20分）

1．比较大小：[image: image2.wmf]2

-

 [image: image3.wmf]3

-

（填“＞”、“=”或“＜“）．

[image: image270.wmf]y

2．山西有着丰富的旅游资源，如五台山、平遥古城、乔家大院等著名景点，吸引了众多的海内外游客，2008年全省旅游总收入739.3亿元，这个数据用科学记数法可表示为 ．
3．请你写出一个有一根为1的一元二次方程： ．
4．计算：[image: image4.wmf]123

-

= ．

5．如图所示，[image: image5.wmf]A

、[image: image6.wmf]B

、[image: image7.wmf]C

、[image: image8.wmf]D

是圆上的点，[image: image9.wmf]17040

A

Ð=Ð=

°

，

°

，

则[image: image10.wmf]C

Ð=

 度．

6．李师傅随机抽查了本单位今年四月份里6天的日用水量（单位：吨）结果如下：7，8，8，7，6，6，根据这些数据，估计四月份本单位用水总量为 吨．

7．如图，[image: image11.wmf]ABC

△

与[image: image12.wmf]ABC

¢¢¢

△

是位似图形，且顶点都在格点上，则位似中心的坐标是 ．

[image: image271.wmf]2

l

[image: image272.wmf]1

l

8．如图，[image: image13.wmf]ABCD

Y

的对角线[image: image14.wmf]AC

、[image: image15.wmf]BD

相交于点[image: image16.wmf]O

，点[image: image17.wmf]E

是[image: image18.wmf]CD

的中点，[image: image19.wmf]ABD

△

的周长为16cm，则[image: image20.wmf]DOE

△

的周长是 cm．
9．若反比例函数的表达式为[image: image21.wmf]3

y

x

=

，则当[image: image22.wmf]1

x

<-

时，[image: image23.wmf]y

的取值范围是 ．

10．下列图案是晋商大院窗格的一部分，其中“○”代表窗纸上所贴的剪纸，则第[image: image24.wmf]n

个图中所贴剪纸“○”的个数为[image: image25.wmf] ．

[image: image273.wmf]y

二、选择题（在下列各小题中，均给出四个备选答案，其中只有一个正确答案，请将正确答案的字母号填入下表相应的空格内，每小题3分，共24分）

11．下列计算正确的是（ ）
A．[image: image26.wmf]623

aaa

¸=

 B．[image: image27.wmf](

)

1

22

-

-=

C．[image: image28.wmf](

)

236

326

xxx

-=-

·

D．[image: image29.wmf](

)

0

π

31

-=

12．反比例函数[image: image30.wmf]k

y

x

=

的图象经过点[image: image31.wmf](

)

23

-

，

，那么[image: image32.wmf]k

的值是（ ）

A．[image: image33.wmf]3

2

-

 B．[image: image34.wmf]2

3

-

 C．[image: image35.wmf]6

-

 D．6

[image: image274.wmf]1

C

[image: image275.wmf]1

A

13．不等式组[image: image36.wmf]21

318

x

x

--

ì

í

->

î

≥

的解集在数轴上可表示为（ ）

 A． B．

[image: image276.wmf]2

l

[image: image277.wmf]1

l

C． D．

14．解分式方程[image: image37.wmf]11

2

22

x

xx

-

+=

--

，可知方程（ ）
A．解为[image: image38.wmf]2

x

=

 B．解为[image: image39.wmf]4

x

=

 C．解为[image: image40.wmf]3

x

=

 D．无解

15．如图是由几个相同的小正方体搭成的几何体的三视图，则搭成这个几何体的小正方体的个数是（ ）

[image: image278.wmf]y

A．5
B．6 C．7

D．8

16．如图，[image: image41.wmf]AB

是[image: image42.wmf]O

⊙

的直径，[image: image43.wmf]AD

是[image: image44.wmf]O

⊙

的切线，点[image: image45.wmf]C

在[image: image46.wmf]O

⊙

上，[image: image47.wmf]BCOD

∥

，[image: image48.wmf]23

ABOD

==

，

,

则[image: image49.wmf]BC

的长为（ ）
[image: image279.wmf]1

C

[image: image280.wmf]1

A

A．[image: image50.wmf]2

3

B．[image: image51.wmf]3

2

C．[image: image52.wmf]3

2

D．[image: image53.wmf]2

2

17．如图（1），把一个长为[image: image54.wmf]m

、宽为[image: image55.wmf]n

的长方形（[image: image56.wmf]mn

>

）沿虚线剪开，拼接成图（2），成为在一角去掉一个小正方形后的一个大正方形，则去掉的小正方形的边长为（ ）
A．[image: image57.wmf]2

mn

-

B．[image: image58.wmf]mn

-

 C．[image: image59.wmf]2

m

D．[image: image60.wmf]2

n

[image: image281.wmf]1

C

18．如图，在[image: image61.wmf]Rt

ABC

△

中，[image: image62.wmf]90

ACB

Ð=

°

，

[image: image63.wmf]3

BC

=

，

[image: image64.wmf]4

AC

=

，

[image: image65.wmf]AB

的垂

直平分线[image: image66.wmf]DE

交[image: image67.wmf]BC

的延长线于点[image: image68.wmf]E

，则[image: image69.wmf]CE

的长为（ ）
A．[image: image70.wmf]3

2

 B．[image: image71.wmf]7

6

 C．[image: image72.wmf]25

6

D．2

三、解答题（本题共76分）
19．（每小题4分，共12分）

（1）计算：[image: image73.wmf](

)

(

)

(

)

2

312

xxx

+---

（2）化简：[image: image74.wmf]2

2

22

42

xx

xx

+

-

--

（3）解方程：[image: image75.wmf]2

230

xx

--=

[image: image282.wmf]1

A

20．（本题6分）已知每个网格中小正方形的边长都是1，图1

中的阴影图案是由三段以格点为圆心，半径分别为1和2的圆弧围成．

（1）填空：图1中阴影部分的面积是 （结果保留[image: image76.wmf]π

）；
（2）请你在图2中以图1为基本图案，借助轴对称、平移或旋转设计

一个完整的花边图案（要求至少含有两种图形变换）．

[image: image283.wmf]O

21．（本题8分）根据山西省统计信息网公布的数据，绘制了山西省2004~2008固定电话和移动电话年末用户条形统计图如下：

[image: image284.wmf]D

（1）填空：2004~2008移动电话年末用户的极差是 万户，固定电话年末用户的中位数是 万户；
（2）你还能从图中获取哪些信息？请写出两条．

22．（本题8分）某商场为了吸引顾客，设计了一种促销活动：在一个不透明的箱子里放有4个相同的小球，球上分别标有“0元”、“10元”、“20元”和“30元”的字样．规定：顾客在本商场同一日内，每消费满200元，就可以在箱子里先后摸出两个球（第一次摸出后不放回）．商场根据两小球所标金额的和返还相应价格的购物券，可以重新在本商场消费．某顾客刚好消费200元．

（1）该顾客至少可得到 元购物券，至多可得到 元购物券；

（2）请你用画树状图或列表的方法，求出该顾客所获得购物券的金额不低于30元的概率．

[image: image285.wmf]C

23．（本题8分）有一水库大坝的横截面是梯形[image: image77.wmf]ABCD

，[image: image78.wmf]ADBCEF

∥

，

为水库的水面，点[image: image79.wmf]E

在[image: image80.wmf]DC

上，某课题小组在老师的带领下想测量水的深度，他们测得背水坡[image: image81.wmf]AB

的长为12米，迎水坡上[image: image82.wmf]DE

的长为2米，[image: image83.wmf]135120

BADADC

Ð=Ð=

°

，

°

，

求水深．（精确到0.1米，[image: image84.wmf]21.411.73

==

，

3

）

24．（本题8分）某批发市场批发甲、乙两种水果，根据以往经验和市场行情，预计夏季某一段时间内，甲种水果的销售利润[image: image85.wmf]y

甲

（万元）与进货量[image: image86.wmf]x

（吨）近似满足函数关系[image: image87.wmf]0.3

yx

=

甲

；乙种水果的销售利润[image: image88.wmf]y

乙

（万元）与进货量[image: image89.wmf]x

（吨）近似满足函数关系[image: image90.wmf]2

yaxbx

=+

乙

（其中[image: image91.wmf]0

aab

¹

，

，

为常数），且进货量[image: image92.wmf]x

为1吨时，销售利润[image: image93.wmf]y

乙

为1.4万元；进货量[image: image94.wmf]x

为2吨时，销售利润[image: image95.wmf]y

乙

为2.6万元．
（1）求[image: image96.wmf]y

乙

（万元）与[image: image97.wmf]x

（吨）之间的函数关系式．
（2）如果市场准备进甲、乙两种水果共10吨，设乙种水果的进货量为[image: image98.wmf]t

吨，请你写出这两种水果所获得的销售利润之和[image: image99.wmf]W

（万元）与[image: image100.wmf]t

（吨）之间的函数关系式．并求出这两种水果各进多少吨时获得的销售利润之和最大，最大利润是多少？

25．（本题12分）在[image: image101.wmf]ABC

△

中，[image: image102.wmf]2120

ABBCABC

==Ð=

，

°

，

将[image: image103.wmf]ABC

△

绕点[image: image104.wmf]B

顺时针旋转角[image: image105.wmf]a

[image: image106.wmf](0

<

°

[image: image107.wmf]a

[image: image108.wmf]90)

<

°

得[image: image109.wmf]ABCAB

111

△

，

交[image: image110.wmf]AC

于点[image: image111.wmf]E

，[image: image112.wmf]11

AC

分别交[image: image113.wmf]ACBC

、

于[image: image114.wmf]DF

、

两点．
[image: image286.wmf]B

（1）如图1，观察并猜想，在旋转过程中，线段[image: image115.wmf]1

EA

与[image: image116.wmf]FC

有怎样的数量关系？并证明你的结论；

（2）如图2，当[image: image117.wmf]a

[image: image118.wmf]30

=

°

时，试判断四边形[image: image119.wmf]1

BCDA

的形状，并说明理由；

（3）在（2）的情况下，求[image: image120.wmf]ED

的长．
26．（本题14分）如图，已知直线[image: image121.wmf]1

28

:

33

lyx

=+

与直线[image: image122.wmf]2

:216

lyx

=-+

相交于点[image: image123.wmf]Cll

12

，

、

分别交[image: image124.wmf]x

轴于[image: image125.wmf]AB

、

两点．矩形[image: image126.wmf]DEFG

的顶点[image: image127.wmf]DE

、

分别在直线[image: image128.wmf]12

ll

、

上，顶点[image: image129.wmf]FG

、

都在[image: image130.wmf]x

轴上，且点[image: image131.wmf]G

与点[image: image132.wmf]B

重合．
 （1）求[image: image133.wmf]ABC

△

的面积；

（2）求矩形[image: image134.wmf]DEFG

的边[image: image135.wmf]DE

与[image: image136.wmf]EF

的长；

[image: image287.wmf]A

（3）若矩形[image: image137.wmf]DEFG

从原点出发，沿[image: image138.wmf]x

轴的反方向以每秒1个单位长度的速度平移，设移动时间为[image: image139.wmf](012)

tt

≤

≤

秒，矩形[image: image140.wmf]DEFG

与[image: image141.wmf]ABC

△

重叠部分的面积为[image: image142.wmf]S

，求[image: image143.wmf]S

关于[image: image144.wmf]t

的函数关系式，并写出相应的[image: image145.wmf]t

的取值范围．
[image: image146.wmf]2009年山西省初中毕业学业考试试卷
数 学
一、选择题（每小题2分，共20分）

1．＞ 2．[image: image147.wmf]10

7.39310

´

 3．答案不唯一，如[image: image148.wmf]2

1

x

=

 4．[image: image149.wmf]3

 5．30

6．210 7．（9，0） 8．8 9．[image: image150.wmf]30

y

-<<

 10．[image: image151.wmf]32

n

+

二、选择题（在下列各小题中，均给出四个备选答案，其中只有一个正确答案，请将正确答案的字母号填入下表相应的空格内，每小题3分，共24分）

	题 号
	11
	12
	13
	14
	15
	16
	17
	18

	答 案
	D
	C
	D
	D
	B
	A
	A
	B

三、解答题（本题共76分）
19．（1）解：原式=[image: image152.wmf](

)

22

6932

xxxx

++--+

（2分）

 =[image: image153.wmf]22

6932

xxxx

++-+-

（3分）

 =[image: image154.wmf]97

x

+

．
（4分）

（2）解：原式=[image: image155.wmf](

)

(

)

(

)

2

2

222

xx

xxx

+

-

+--

（2分）

 =[image: image156.wmf]2

22

x

xx

-

--

（3分）

 =1．
（4分）

（3）解：移项，得[image: image157.wmf]2

23

xx

-=

，

配方，得[image: image158.wmf](

)

2

14

x

-=

，

（2分）

 ∴[image: image159.wmf]12

x

-=±

，

∴[image: image160.wmf]12

13

xx

=-=

，

．

（4分）
 （注：此题还可用公式法，分解因式法求解，请参照给分）

20．解：（1）[image: image161.wmf]π

2

-

；
（2分）
（2）答案不唯一，以下提供三种图案．

[image: image288.wmf]C

¢

（注：如果花边图案中四个图案均与基本图案相同，则本小题只给2分；未画满四个“田”字格的，每缺1个扣1分．）

21．（1）935.7，859.0；
（4分）

 （2）解：[image: image162.wmf]①

2004~2008移动电话年末用户逐年递增．

 [image: image163.wmf]②

2008年末固定电话用户达803.0万户．
（8分）

 （注：答案不唯一，只要符合数据特征即可得分）

22．解：（1）10，50；
（2分）

 （2）解：解法一（树状图）：

[image: image289.wmf]B

¢

（6分）

从上图可以看出，共有12种可能结果，其中大于或等于30元共有8种可能结果，因此[image: image164.wmf]P

（不低于30元）=[image: image165.wmf]82

123

=

．

（8分）

解法二（列表法）：

	[image: image290.wmf]A

¢

第一次

第二次
	0
	10
	20
	30

	[image: image291.wmf]y

0
	
	10
	20
	30

	10
	10
	
	30
	40

	20
	20
	30
	
	50

	30
	30
	40
	50
	

（6分）

（以下过程同“解法一”）
（8分）

[image: image292.wmf]y

23．解：分别过[image: image166.wmf]AD

、

作[image: image167.wmf]AMBC

^

于[image: image168.wmf]MDGBC

^

，

于[image: image169.wmf]G

．

过[image: image170.wmf]E

作[image: image171.wmf]EHDG

^

于[image: image172.wmf]H

，

则四边形[image: image173.wmf]AMGD

为矩形．

[image: image174.wmf],135120

ADBCBADADC

Ð=Ð=

Q

∥

°

，

°

．

∴[image: image175.wmf]456030

BDCGGDC

Ð=Ð=Ð=

°

，

°

，

°

．

在[image: image176.wmf]Rt

ABM

△

中，[image: image177.wmf]2

sin1262

2

AMABB

==´=

·

．

∴[image: image178.wmf]62

DG

=

．

（3分）

在[image: image179.wmf]Rt

DHE

△

中，[image: image180.wmf]3

cos23

2

DHDEEDH

=Ð=´=

·

．

（6分）
∴[image: image181.wmf]621.411.73

HGDGDH

=-=´-

-3

≈

6

≈

6.7

．

（7分）

答：水深约为6.7米．
（8分）

（其它解法可参照给分）

24．解：（1）由题意，得：
解得[image: image183.wmf]0.1

1.5

a

b

=-

ì

í

=

î

，

．

（2分）

 ∴[image: image184.wmf]2

0.11.5

yxx

=-+

乙

．

（3分）

（2）[image: image185.wmf](

)

(

)

2

0.3100.11.5

Wyyttt

=+=-+-+

乙

甲

．

 ∴[image: image186.wmf]2

0.11.23

Wtt

=-++

．

（5分）

 [image: image187.wmf](

)

2

0.166.6

Wt

=--+

．

∴[image: image188.wmf]6

t

=

时，[image: image189.wmf]W

有最大值为6.6.
（7分）

∴[image: image190.wmf]1064

-=

（吨）.

答：甲、乙两种水果的进货量分别为4吨和6吨时，获得的销售利润之和最大，最大利润是6.6万元.
（8分）

25．解：（1）[image: image191.wmf]1

EAFC

=

．

（1分）

证明：（证法一）[image: image192.wmf]ABBCAC

=\Ð=Ð

Q

，

．

由旋转可知，[image: image193.wmf]111

ABBCACABECBF

=Ð=ÐÐ=Ð

，

，

，

∴[image: image194.wmf]ABECBF

1

△

≌

△

．

（3分）

∴[image: image195.wmf]BEBF

=

，

又[image: image196.wmf]1

BABC

=

Q

，

∴[image: image197.wmf]1

BABEBCBF

-=-

．

即[image: image198.wmf]1

EAFC

=

．

（4分）

（证法二）[image: image199.wmf]ABBCAC

=\Ð=Ð

Q

，

．

由旋转可知，[image: image200.wmf]11

ACABCB

Ð=Ð

，

=

，

而[image: image201.wmf]1

EBCFBA

Ð=Ð

，

∴[image: image202.wmf]1

ABFCBE

△

≌

△

．

（3分）

∴[image: image203.wmf]BEBF

=

，

∴[image: image204.wmf]1

BABEBCBF

-=-

，

即[image: image205.wmf]1

EAFC

=

．

（4分）

 （2）四边形[image: image206.wmf]1

BCDA

是菱形.
（5分）

证明：[image: image207.wmf]1111

30

AABAACAB

Ð=Ð=\

Q

°

，

∥

，

同理[image: image208.wmf]ACBC

1

∥

．

∴四边形[image: image209.wmf]1

BCDA

是平行四边形.
（7分）

[image: image293.wmf]1

l

又[image: image210.wmf]1

ABBC

=

Q

，

∴四边形[image: image211.wmf]1

BCDA

是菱形.
（8分）

 （3）（解法一）过点[image: image212.wmf]E

作[image: image213.wmf]EGAB

^

于点[image: image214.wmf]G

，则[image: image215.wmf]1

AGBG

==

．

在[image: image216.wmf]Rt

AEG

△

中，

……（10分）

由（2）知四边形[image: image218.wmf]1

BCDA

是菱形，

∴[image: image219.wmf]2

ADAB

==

，

∴[image: image220.wmf]2

23

3

EDADAE

=-=-

．

（12分）

（解法二）[image: image221.wmf]12030

ABCABE

Ð=Ð=

Q

°

，

°

，

∴[image: image222.wmf]90

EBC

Ð=

°

．

在[image: image223.wmf]Rt

EBC

△

中，[image: image224.wmf]2

tan2tan303

3

BEBCC

==´=

·

°

．

[image: image225.wmf]11

2

23

3

EABABE

\=-=-

．

（10分）

[image: image226.wmf]11111

ACABADEAADEA

\Ð=Ð\Ð=Ð

Q

∥

，

．

．

∴[image: image227.wmf]1

2

23

3

EDEA

==-

．

（12分）

（其它解法可参照给分）

26．（1）解：由[image: image228.wmf]28

0

33

x

+=

，

得[image: image229.wmf]4

xA

=-\

．

点坐标为[image: image230.wmf](

)

40

-

，

．

由[image: image231.wmf]2160

x

-+=

，

得[image: image232.wmf]8

xB

=\

．

点坐标为[image: image233.wmf](

)

80

，

．

∴[image: image234.wmf](

)

8412

AB

=--=

．

（2分）

由
解得[image: image236.wmf]5

6

x

y

=

ì

í

=

î

，

．

∴[image: image237.wmf]C

点的坐标为[image: image238.wmf](

)

56

，

．

（3分）

∴[image: image239.wmf]11

12636

22

ABCC

SABy

==´´=

△

·

．

（4分）

 （2）解：∵点[image: image240.wmf]D

在[image: image241.wmf]1

l

上且[image: image242.wmf]28

888

33

DBD

xxy

==\=´+=

，

．

 ∴[image: image243.wmf]D

点坐标为[image: image244.wmf](

)

88

，

．

（5分）

又∵点[image: image245.wmf]E

在[image: image246.wmf]2

l

上且[image: image247.wmf]821684

EDEE

yyxx

==\-+=\=

，

．

．

∴[image: image248.wmf]E

点坐标为[image: image249.wmf](

)

48

，

．

（6分）

∴[image: image250.wmf]8448

OEEF

=-==

，

．

（7分）

 （3）解法一：[image: image251.wmf]①

当[image: image252.wmf]03

t

<

≤

时，如图1，矩形[image: image253.wmf]DEFG

与[image: image254.wmf]ABC

△

重叠部分为五边形[image: image255.wmf]CHFGR

（[image: image256.wmf]0

t

=

时，为四边形[image: image257.wmf]CHFG

）．过[image: image258.wmf]C

作[image: image259.wmf]CMAB

^

于[image: image260.wmf]M

，则[image: image261.wmf]RtRt

RGBCMB

△

∽

△

．

[image: image294.wmf]2

l

∴[image: image262.wmf]BGRG

BMCM

=

，

即[image: image263.wmf]36

tRG

=

，

∴[image: image264.wmf]2

RGt

=

．

[image: image265.wmf]RtRt

AFHAMC

Q

△

∽

△

，

∴[image: image266.wmf](

)

(

)

112

36288

223

ABCBRGAFH

SSSStttt

=--=-´´--´-

△

△

△

．

即[image: image267.wmf]2

41644

333

Stt

=-++

．

（10分）

A

M

R

（图1）

G

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���y

� EMBED Equation.DSMT4 ���y

x

F

C

O

E

B

D

A

C

G

（图3）

M

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���y

� EMBED Equation.DSMT4 ���y

x

F

R

O

E

B

D

A

G

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

F

C

E

B

D

A

水深

H

G

M

F

E

D

C

B

A

（第23题）

和

第二次

第一次

40

30

50

10

0

30

20

50

30

20

20

30

10

0

40

30

10

30

20

0

10

30

20

10

30

20

10

0

（第20题 图2）	（6分）

（第26题）

（G）

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���y

� EMBED Equation.DSMT4 ���y

x

F

C

O

E

B

D

A

（第25题 图2）

（第25题 图1）

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

F

C

E

B

D

A

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

F

C

E

B

D

A

水深

F

E

D

C

B

A

（第23题）

（第21题）

803.0

1689.5

1420.4

859.0

989.6

885.4

906.2

897.8

753.8

721.3

2008

2007

2006

2005

2004

移动电话年末用户

固定电话年末用户

万户

年份

1800

1600

1400

1200

1000

800

600

400

200

0

（第20题 图2）

（第20题 图1）

（第18题）

C

E

B

D

A

（第17题）

（1）

（2）

n

n

n

m

（第16题）

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���C

� EMBED Equation.DSMT4 ���B

� EMBED Equation.DSMT4 ���A

（第15题）

俯视图

俯视图

左视图

主视图

4

3

2

1

0

4

3

2

1

0

4

3

2

1

0

4

3

2

1

0

（第10题）

……

……

（3）

（2）

（1）

（第8题）

O

E

B

D

C

A

（第7题）

11

10

9

8

7

6

5

4

3

2

1

12

11

10

9

8

7

6

5

4

3

2

1

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

C

B

A

O

x

� EMBED Equation.DSMT4 ���

（第5题）

1

D

C

B

A

D

B

E

O

C

F

x

� EMBED Equation.DSMT4 ���y

� EMBED Equation.DSMT4 ���y

� EMBED Equation.DSMT4 ���

G

（图2）

R

M

PAGE
第 9 页 （共 10 页）

[image: image295.jpg]oy PER

www.zhongkao.com

&y PER

www.zhongkao.com

oy PER

www.zhongkao.com

oy PER

www.zhongkao.com

oy PER

www.zhongkao.com

oy PER

www.zhongkao.com

_1307691652.unknown

_1307692375.unknown

_1307692417.unknown

_1307692483.unknown

_1307691653.unknown

_1307688636.unknown

_1307691554.unknown

_1307691593.unknown

_1307688719.unknown

_1307688720.unknown

_1307688652.unknown

_1307683500.unknown

_1307688600.unknown

_1306736979.unknown

_1307683162.unknown

_1306736978.unknown

