[image: image1.wmf]-7

请点击全屏查看
辽宁省沈阳市2017中考数学试题

考试时间120分钟 满分120分

一、选择题（下列各题的备选答案中，只有一个答案是正确的，每小题2分，共20分）

1. 7的相反数是（ ）

A.
[image: image225.jpg]=
%

%é?‘“““
R *ﬁ‘w ﬁv

B.
[image: image2.wmf]4

7

-

C.
[image: image3.wmf]1

7

D.7

2.（2017沈阳数学）如图所示的几何体的左视图是（ ）

[image: image4.png]

A. [image: image5.png]

B. [image: image6.png]

C.
[image: image7.png]

D. [image: image8.png]

3.（2017沈阳数学）“弘扬雷锋精神，共建幸福沈阳”幸福沈阳需要830万沈阳人共同缔造。将数据830万用科学记数法可以表示为 （ ）

A.
[image: image9.wmf]8310

´

B.
[image: image10.wmf]2

8.310

´

C.
[image: image11.wmf]3

8.310

´

D.
[image: image12.wmf]5

0.8310

´

4.如图，
[image: image13.wmf]//

ABCD

,
[image: image14.wmf]150,2

Ð=°Ð

的度数是（ ）

[image: image15.png]

A.
[image: image16.wmf]50

°

B.
[image: image17.wmf]100

°

C.
[image: image18.wmf]130

°

D.
[image: image19.wmf]140

°

5.点
[image: image20.wmf](

)

-2,5

A

在反比例函数
[image: image21.wmf](

)

0

k

yk

x

=¹

的图象上，则
[image: image22.wmf]k

的值是（ ）

A.10

B.5

C.
[image: image23.wmf]5

-

D.
[image: image24.wmf]10

-

6.（2017沈阳数学）在平面直角坐标系中，点
[image: image25.wmf]A

，点
[image: image26.wmf]B

关于
[image: image27.wmf]y

轴对称，点
[image: image28.wmf]A

的坐标是
[image: image29.wmf](

)

2,8

-

，则点
[image: image30.wmf]B

的坐标是（ ）

A.
[image: image31.wmf](

)

2,8

--

B.
[image: image32.wmf](

)

2,8

C.
[image: image33.wmf](

)

2,8

-

D.
[image: image34.wmf](

)

8,2

7.下列运算正确的是（ ）

A.
[image: image35.wmf]358

xxx

+=

 B.
[image: image36.wmf]35

15

xxx

+=

C.
[image: image37.wmf](

)

(

)

2

111

xxx

+-=-

D.
[image: image38.wmf](

)

5

5

22

xx

=

8.下利事件中，是必然事件的是（ ）

A.将油滴在水中，油会浮在水面上

B.车辆随机到达一个路口，遇到红灯

C.如果
[image: image39.wmf]22

ab

=

，那么
[image: image40.wmf]ab

=

D.掷一枚质地均匀的硬币，一定正面向上

9. 在平面直角坐标系中，一次函数
[image: image41.wmf]1

yx

=-

的图象是（ ）

A. [image: image42.png]

B. [image: image43.png]

C. [image: image44.png]

D. [image: image45.png]

10.正方形
[image: image46.wmf]ABCDEF

内接与
[image: image47.wmf]O

e

，正六边形的周长是12，则
[image: image48.wmf]O

e

的半径是（ ）

[image: image49.png]N\
(-]

N

A.
[image: image50.wmf]3

B.2

C.
[image: image51.wmf]22

D.
[image: image52.wmf]23

二、（2017沈阳数学）填空题（每小题3分，共18分）

11.因式分解
[image: image53.wmf]2

3

aa

+=

 .

12.一组数
[image: image54.wmf]2,3,5,5,6,7

的中位数是 .

13.
[image: image55.wmf]2

1

21

xx

xxx

+

×=

++

 .

14. 甲、乙、丙三人进行射击测试，每人10次射击成绩的平均值都是8.9环，方差分别是
[image: image56.wmf]222

0.53,0.51,0.43

SSS

===

甲

乙

丙

,则三人中成绩最稳定的是 .（填“甲”或“乙”或“丙”）
15.某商场购进一批单价为20元的日用商品.如果以单价30元销售，那么半月内可销售出 400件.根据销售经验，提高销售单价会导致销售量的减少，即销售单价每提高1元，销售量相应减少20元，当销售量单价是 元时，才能在半月内获得最大利润.

16.如图，在矩形
[image: image57.wmf]ABCD

中，
[image: image58.wmf]53

ABBC

==

，

,将矩形
[image: image59.wmf]ABCD

绕点
[image: image60.wmf]B

按顺时针方向旋转得到矩形
[image: image61.wmf]GBEF

，点
[image: image62.wmf]A

落在矩形
[image: image63.wmf]ABCD

的边
[image: image64.wmf]CD

上，连接
[image: image65.wmf]CE

，则
[image: image66.wmf]CE

的长是 .

[image: image67.png]

三、（2017沈阳数学）解答题（第17题6分，第18、19小题各8分，共22分）
17.计算
[image: image68.wmf](

)

0

2

2132sin454

p

-

-+-°+-

18.如图，在菱形
[image: image69.wmf]ABCD

中，过点
[image: image70.wmf]D

做
[image: image71.wmf]DEAB

^

于点
[image: image72.wmf]E

，做
[image: image73.wmf]DFBC

^

于点
[image: image74.wmf]F

，连接
[image: image75.wmf]EF

，

[image: image76.png]

求证：（1）
[image: image77.wmf]ADECDE

D@D

;

（2）
[image: image78.wmf]BEFBFE

Ð=Ð

19.（2017沈阳数学）把3、5、6三个数字分别写在三张完全不同的不透明卡片的正面上，把这三张卡片背面朝上，洗匀后放在桌面上，先从中随机抽取一张卡片，记录下卡片上的数字、放回后洗匀，再从中抽取一张卡片，记录下数字.请用列表法或树状图法求两次抽取的卡片上的数字都是奇数的概率.
四、（每题8分，共16分）

20.某校为了开展读书月活动，对学生最喜欢的图书种类进行了一次抽样调查，所有图书分成四类：艺术、文学、科普、其他。随机调查了该校
[image: image79.wmf]m

名学生（每名学生必须且只能选择一类图书），并将调查结果制成如下两幅不完整的统计图：

[image: image80.png]FERERNBRRAN
AumutE

 [image: image81.png]FERENOM KR
SR

根据统计图提供的信息，解答下列问题：

（1）
[image: image82.wmf]m

=

 ，
[image: image83.wmf]n

=

 ；

（2）扇形统计图中，“艺术”所对应的扇形的圆心角度数是 度.

（3）请根据以上信息直接在答题卡中补全条形统计图；

（4）根据抽样调查的结果，请你估计该校600名学生中有多少学生最喜欢科普类图书.

21.小明要代表班级参加学校举办的消防知识竞赛，共有25道题，规定答对一道题得6分，答错或不答一道题扣2分，只有得分超过90分才能获得奖品，问小明至少答对多少道题才能获得奖品？

五、（2017沈阳数学）（本题10分）

22.如图，在
[image: image84.wmf]ABC

D

中，以
[image: image85.wmf]BC

为直径的
[image: image86.wmf]O

e

交
[image: image87.wmf]AC

于点
[image: image88.wmf]E

，过点
[image: image89.wmf]E

做
[image: image90.wmf]EFAB

^

于点
[image: image91.wmf]F

，延长
[image: image92.wmf]EF

交
[image: image93.wmf]CB

的延长线于点
[image: image94.wmf]G

，且
[image: image95.wmf]2

ABGC

Ð=Ð

.

[image: image96.png]

（1）求证：
[image: image97.wmf]EF

是
[image: image98.wmf]O

e

的切线；

（2）若
[image: image99.wmf]3

sin

5

EGC

Ð=

，
[image: image100.wmf]O

e

的半径是3，求
[image: image101.wmf]AF

的长.
六、（本题10分）

23.（2017沈阳数学）如图，在平面直角坐标系中，四边形
[image: image102.wmf]OABC

的顶点
[image: image103.wmf]O

是坐标原点，点
[image: image104.wmf]A

的坐标为
[image: image105.wmf](

)

60

，

，点
[image: image106.wmf]B

的坐标为
[image: image107.wmf](

)

08

，

，点
[image: image108.wmf]C

的坐标为
[image: image109.wmf](

)

25,4

-

，点
[image: image110.wmf],

MN

分别为四边形
[image: image111.wmf]OABC

边上的动点，动点
[image: image112.wmf]M

从点
[image: image113.wmf]O

开始，以每秒1个单位长度的速度沿
[image: image114.wmf]OAB

®®

路线向中点
[image: image115.wmf]B

匀速运动，动点
[image: image116.wmf]N

从
[image: image117.wmf]O

点开始，以每秒两个单位长度的速度沿
[image: image118.wmf]OCBA

®®®

路线向终点
[image: image119.wmf]A

匀速运动，点
[image: image120.wmf],

MN

同时从
[image: image121.wmf]O

点出发，当其中一点到达终点后，另一点也随之停止运动。设动点运动的时间
[image: image122.wmf]t

秒（
[image: image123.wmf]t

>0

），
[image: image124.wmf]OMN

D

的面积为
[image: image125.wmf]S

.

（1）填空：
[image: image126.wmf]AB

的长是 ，
[image: image127.wmf]BC

的长是 ；

（2）当
[image: image128.wmf]3

t

=

时，求
[image: image129.wmf]S

的值；

（3）当
[image: image130.wmf]36

t

<<

时，设点
[image: image131.wmf]N

的纵坐标为
[image: image132.wmf]y

，求
[image: image133.wmf]y

与
[image: image134.wmf]t

的函数关系式；

（4）若
[image: image135.wmf]48

5

S

=

，请直接写出此时
[image: image136.wmf]t

的值.

[image: image137.png])

d

e

il

七、（本题12分）

24.四边形
[image: image138.wmf]ABCD

是边长为4的正方形，点
[image: image139.wmf]E

在边
[image: image140.wmf]AD

所在的直线上，连接
[image: image141.wmf]CE

，以
[image: image142.wmf]CE

为边，作正方形
[image: image143.wmf]CEFG

（点
[image: image144.wmf]D

，点
[image: image145.wmf]F

在直线
[image: image146.wmf]CE

的同侧），连接
[image: image147.wmf]BF

（1）如图1，当点
[image: image148.wmf]E

与点
[image: image149.wmf]A

重合时，请直接写出
[image: image150.wmf]BF

的长；

（2）如图2，当点
[image: image151.wmf]E

在线段
[image: image152.wmf]AD

上时，
[image: image153.wmf]1

AE

=

①求点
[image: image154.wmf]F

到
[image: image155.wmf]AD

的距离

②求
[image: image156.wmf]BF

的长

（3）若
[image: image157.wmf]310

BF

=

，请直接写出此时
[image: image158.wmf]AE

的长.

[image: image159.png]

[image: image160.png]'

 [image: image161.png]

八、（2017沈阳数学）（本题12分）

25.如图1，在平面直角坐标系中，
[image: image162.wmf]O

是坐标原点，抛物线
[image: image163.wmf]2

33

83

123

yxx

=--+

与
[image: image164.wmf]x

轴正半轴交于点
[image: image165.wmf]A

，与
[image: image166.wmf]y

轴交于点
[image: image167.wmf]B

，连接
[image: image168.wmf]AB

，点
[image: image169.wmf],

MN

分别是
[image: image170.wmf],

OAAB

的中点.
[image: image171.wmf]RtCDERtABO

D@D

，且
[image: image172.wmf]CDE

D

始终保持边
[image: image173.wmf]ED

经过点
[image: image174.wmf]M

，边
[image: image175.wmf]CD

经过点
[image: image176.wmf]N

，边
[image: image177.wmf]DE

与
[image: image178.wmf]y

轴交于点
[image: image179.wmf]H

，边
[image: image180.wmf]CD

与
[image: image181.wmf]y

轴交于点
[image: image182.wmf]G

.

（1）填空，
[image: image183.wmf]OA

的长是 ，
[image: image184.wmf]ABO

Ð

的度数是 度

（2）如图2，当
[image: image185.wmf]//

DEAB

，连接
[image: image186.wmf]HN

①求证：四边形
[image: image187.wmf]AMHN

是平行四边形；

②判断点
[image: image188.wmf]D

是否在抛物线的对称轴上，并说明理由；

（3）（2017沈阳数学）如图3，当边
[image: image189.wmf]CD

经过点
[image: image190.wmf]O

时（此时点
[image: image191.wmf]O

与点
[image: image192.wmf]G

重合），过点
[image: image193.wmf]D

作
[image: image194.wmf]//

DOOB

，交
[image: image195.wmf]AB

延长线上于点
[image: image196.wmf]O

，延长
[image: image197.wmf]ED

到点
[image: image198.wmf]K

，使
[image: image199.wmf]DKDN

=

，过点
[image: image200.wmf]K

作
[image: image201.wmf]//

KIOB

，在
[image: image202.wmf]KI

上取一点
[image: image203.wmf]P

，使得
[image: image204.wmf]45

PDK

Ð=°

（若
[image: image205.wmf],

PO

在直线
[image: image206.wmf]ED

的同侧），连接
[image: image207.wmf]PO

，请直接写出的
[image: image208.wmf]PO

长.

[image: image209.png]

[image: image210.png]

[image: image211.png]

[image: image212.jpg]2017 ST ERERE
AP 12044 WS 1205

. EHE CFAIENERERT, RA—MERRERY, SI25, K205

LR C

A n -t el o 7
=
vy p—
e
[I 1 6 i o

3 “LBEEH. JORRBIE" . SRAERE 20 i AMARAE, 208 20

FRHFERETURTS

A B0 B s3a0°
c s3a0 D. o0
4 . 4B/CD A=SPL 22 MEEE ()

aser B 100 co D140t

+ e, SERRHEOL () BB, Wk >

aw B85 o . 10

6 EFMEALERT, A4, ABRTy @R, SA0eER(2-8).

[T
Ay 508 < (28 >

. FRENEROR ()
Axeroy B perox

€ (eet)x-)-x -1 . (2

i BAE

(®2)

[image: image213.jpg]& FREE, RORFOE (O
A RN LT AT L
BRI, B

c R =K, Waa=
D. RS, —EERRLL

5 EFEARLERP, —KEKy=x-1HERE (O

5

o

10, [EAT ABCDEF 1700 EAUBMAIRT, Moo MR ()

A 52 c D 25

. MEE N K1 s)
0 BRI tas

B L L

i el
+ FmA

TSGR, B 10 ORI B 39 T, AR
PRERBENR_OR T R 2 8 A

LN

=053, £=05L $=043

15 SRS LRI 20 TRIB RIS, WAL 30 T WAL RATH S
100 . WAL, IRMAA S PR W RAND, B 0 .
B 20 . SUHERRIE o, AREER B ERRH.

[image: image214.jpg]16 HE, BT ABCD F, ABs3, BCS3, #3675 ABCD 5 B MM IRt e
76 GBEF, 41 4 74875 ABCD#014 CD L. 42 CE, W CEMEcH

=, WEE ST, Bis. 19 MEESH, K25
o7 NI - dsmas Gt

18 I8, #E%05 ABCD®, WA D@ DE | 4B FAE, 8 DFLBCTAF, I EF,
Rie (1) AADE=ACDE;
(2) £BEF=Z5FE.

mmm

19 183,55 = PRCE IS E SR FRES AT NN L, SR
WL WARHER L, A PRIR RS, R TR ERET. RS,
PRI BT, AR KR LS
A

[image: image215.jpg]W, 1)
20, Sk TIPRIEH TR, 1% MRS 7 T SRR, A6
R SR TF R e RULRET 12 m S (BEEOAR AR
AR, R RSN

P e FeRERE AN
prti-ny prisidy

N

RS A S WE IR,
W

@ WA EA” AR &

(©) L (B A R g ST e

@) RIRHFERENLR, 4 600 BFE A D% L RE A AR

20 DS RIS W AR SO 25 08, A LR
EMERE LTI 2 7, SRS 90 2 R, @NIED B S SRS
e

[image: image216.jpg]E K105
2. B, £ A4BCP, W BCHER 0OZACT BE. HAEMEF LB FAF . K
EFZCB M KAT 4 G B BG=2LC.

@) RiE: EF OO

ORISR AF fE.

A KB 105
23 J0E. TR A R, LT OABCHLA O AR 4 A RSEHTA(S, 00,

A B MR (0.8), 5 CHMHH (5 40 KM NAH3HNLTE OABC il L

ke DA DNE OTH. LU 1 AL 0> A—> BRSAIN A B2
539, 34N 0 AT, LMEBE MR 0> C> B> AN A
S, M NN O AR S~ RIS, 5 AR EEA.
AEHII B (DO , AOMNNTIESS.

@) R B, .

@ H=3nl, R SHE

(©) 536 M, WA NIREAy, Ry 5 HOBIERL.

IR e —

wnn

[image: image217.jpg]L K1)

20 W7 ABCD Stk 4 MIEAT, AEZUADMEEA L, £1CE, BLCEX

., FEABCERG (AD. AFfEHMCEMAR), £iBF

@ o1 SHESHA RSN, HEESHBENE

(@ tR2. 5HEERRAD LM,
O F 7 AD IR
@RBFHK

© BN, w8

s AE fi .

- " wnm

[image: image218.jpg]A k1

5 01 EFEARLERT, ORBiERE Miy=-D g T hx

2
WELWZTAA Sy WETAB. B AB. AM. N9 OL 4B
RTACDESRTAAB0. L ACDE 4 {#HL EDEA AM . iCDEL AN, 4DE y
WEFHH, UCDY Y BETAG.

W) W, AR LaBORIER 1T
() tam2. 4DE/AB. ERAN

ORI M7 AEN TR
DA D R G RO

(3 MH 3. 53 CDE A ON] (H 40 5HG &, i ADIFDO/OB. ZABE
KHLTAO, HKEDFAK. DK A I KT/OB. (KT LR

2BDI=45 (P, OFe L EDHIFIND. #1£PO, WEIESHPORI.

[image: image219.jpg]RBE R

AR GBI 305
LA 2.D 3B 4.C 5D 6A T.C

SR (SNE3 K185
1. a3a+1) s B

um 1.3 16

=W (B MES B1s WAESH. K0

RS R

18, E8: O [T ABCD KR
AD=CD, z4-2C
DE L4 DF Lea
248D - LCFD 50"
A4DEC ACDF

@ Wil 4BCD R
45—z
‘adpEencoF
az-cr
B5_aF

i

sa

&l

[image: image220.jpg]3 G5 G5 G
I H EEET R G5 Go
s 5 s ()

o B AR

=
Z—< i
\,<; 2

BIAAHER, FHSERETENTIANE, . AR K T2 0
s

SRANH (31, 3. 55 Faman

. B . 65
0. #:

s, 30

on

OWEEDRHE

FEERAm SRR

Ak o

COETI Tyt

[image: image221.jpg]600x30% -150(%)
B R 100 £ RE AR

2.8 WNBH i, RREE, §6x-2(25-x)>%0
W, moonk

It
xEbN1
B EDE 18 M R

£ R0
2. 0N %, 108
2506 - 220

2486220

2486- 250G

oE1n

EFLan

P

2680~ L4FE 50"
0ELEG
2 OF 00 ke wumen
EF 00 i

(DN, Z4BG=2£C LABG=LC+ L4
zu-ze
B4-5C

%00 kN3
oE-08-0C
Be-5C-2x3-6

33

1 ReAOEG . sin286C-%E
o6

06-5

=
ReAFGE g6~ 2E.
Rt # B

PN
5

5

AF-45-5F-6-

575

[image: image222.jpg]A R0
3. D106

wmEm womsm
DWEEL BACKHCE Ly WTFAE

wC(265.4).
LOE=2V5

#RIACEO . OC=JOE +CE* =6

30l AN HACEE, OM=3%CM
NE=CE=4

Suloie

ms=6
OmEE2. %3<<6M, N EARBC L BV=12-2

LAV IENG Ly WFAG

cE

[xli:G

2

HHCHCF LywTAF MF(0.4)
4,08=8

i boN - caRC =50
Necr
B_56 1

BC BF'
wnse

[image: image223.jpg]. KM

WBF =45
o e

F i FH L AD % AD Wi k&7 5 H A

N

bty j
mn apcpRE i
ipc-sor e
£DEC + LECD=90° ® c
£ECD = CREH; AHEEE
s e < e o
Ascoenren

=3
W3 F 5 ADHIEN 3
@il FH % BCHKAT 4K

BK-BCHCE=4+1=6

#RIABFK . - BF =VFE*+BK* =745 =74

®AE =2+ A s AE =

A crmn
250830
@M.~ DE/AB

o

[image: image224.jpg]i AMEN A T
44D FEmMIERI AR L

il WEE, HADIEDR LY BFR
< HN/O4

ZNHB=2408=90°
«+DE/AB

ZDHB=20B4=30°
¢ RACDE2RIAABO
ZHDG=£0B4=30°

ZHDN-2END
DH-AN-101-4

#RIADHR ¥, DR=
A DI

T AR x

£ DS NATRO Hi8 |
®1243

_1234567953.unknown

_1234567985.unknown

_1234568017.unknown

_1234568033.unknown

_1234568049.unknown

_1234568057.unknown

_1234568065.unknown

_1234568069.unknown

_1234568073.unknown

_1234568075.unknown

_1234568076.unknown

_1234568077.unknown

_1234568074.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.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

_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

_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

