
四川省内江市2016年中考数学试卷

A卷(共100分)

一、选择题(每小题3分，共36分)

1．－2016的倒数是()

A．－2016 B．－
[image: image163.bmp] C．
[image: image2.wmf]1

2016

 D．2016

2．2016年“五一”假期期间，某市接待旅游总人数达到了9180[image: image3.png]Sk B 2B (ZXXK.COM)

 000人次，将9180 000用科学记数法表示应为()

A．9[image: image4.png]Sk B 2B (ZXXK.COM)

18×104 B．9.18×105 C．9.18×106 D．9.18×107
3．将一副直角三角板如图1放置，使含30°角的三角板的直角边和含45°角的三角板一条直角边在同一条直线上，则∠1的度数为()

A．75° B．65° C．45° D．30°

[image: image5]
4．下列标志既是轴对称图形又是中心对称图形的是()

[image: image6]
5．下列几何体中，主视图和俯视图都为矩形的是()

[image: image7]
6．在函数y＝
[image: image8.wmf]3

4

x

x

-

-

中，自变量x的取值范围是()

A．x＞3 B．x≥3 C．x＞4 D．x≥3且x≠4

7．某校有25名同学参加某比赛，预赛成绩各不相同，取前13名参加决赛，其中一名同学已经知道自己的成绩，能否进入决赛，只需要再知道这25名同学成绩的()

A．最高分 B．中位数 C．方差 D．平均数

8．甲、乙两人同时分别从A，B两地沿同一条公路骑自行车到C地，已知A，C两地间的距离为110千米，B，C两地间的距离为100千米，甲骑自行车的平均速度比乙快2千米/时，结果两人同时到达C地，求两人的平均速度分别为多少．[image: image9.png]Sk B 2B (ZXXK.COM)

为解决此问题，设乙骑自行车的平均速度为x千米/时，由题意列出方程，其中正确的是()

A．
[image: image10.wmf]110

2

x

+

＝
[image: image11.wmf]100

x

 B．
[image: image12.wmf]1100

x

＝
[image: image13.wmf]100

2

x

+

 C．
[image: image14.wmf]110

2

x

-

＝
[image: image15.wmf]100

x

 D．
[image: image16.wmf]1100

x

＝
[image: image17.wmf]100

2

x

-

9．下列命题中，真命题是()

A．对角线相等的四边形是矩形

B．对角线互相垂直的四边形是菱形

C．对角线互相平分的四边形是平行四边形

D．对角线互相垂直平分的四边形是正方形

10．如图2，点A，B，C在⊙O上，若∠BAC＝45°，OB＝2，则图中阴影部分的面积为()

A．π－4 B．
[image: image18.wmf]2

3

π－1 C．π－2 D．
[image: image19.wmf]2

3

π－2

[image: image20]
11．已知等边三角形的边长为3，点P为等边三角形内任意一点，则点P到三边的距离之和为()

A．
[image: image21.wmf]3

2

 B．
[image: image22.wmf]33

2

 C．
[image: image23.wmf]3

2

 D．不能确定

12．一组正方形按如图3所示的方式放置，其中顶点B1在y轴上，顶点C1，E1，E2，C2，E3，E4，C3……在x轴上，已知正方形A1B1C1D1的边长为1，∠B1C1O＝60°，B1C1∥B2C2∥B3C3……则正方形A2016B2016C2016D2016的边长是()
A．(
[image: image24.wmf]1

2

)2015 B．(
[image: image25.wmf]1

2

)2016 C．(
[image: image26.wmf]3

3

)2016 D．(
[image: image27.wmf]3

3

)2015

[image: image28]
二、填空题(每小题5分，共20分)

13．分解因式：ax2－ay2＝______．

14．化简：(
[image: image29.wmf]2

3

a

a

-

＋
[image: image30.wmf]9

3

a

-

)÷
[image: image31.wmf]3

a

a

+

＝______．

15．如图4，在菱形ABCD中，对角线AC与BD相交于点O，AC＝8，BD＝6，OE⊥BC，垂足为点E，则OE＝______．

[image: image32]
16．将一些半径相同的小圆按如图5所示的规律摆放，请仔细观察，第n个图形有______个小圆．(用含n的代数式表示)
 SHAPE * MERGEFORMAT

三、解答题(本大题共5小题，共44分)
17．(7分)计算：|－3|＋
[image: image34.wmf]3

·
[image: image35.wmf]tan

30°－
[image: image36.wmf]3

8

－(2016－π)0＋(
[image: image37.wmf]1

2

)－1．

18．(9分)如图6所示，△ABC中，D是BC边上一点，E是AD的中点，过点A作BC的平行线交CE的延长线于F，且AF＝BD，连接BF．

(1)求证：D是BC的中点；

(2)若AB＝AC，试判断四边形AFBD的形状，并证明你的结论．

 SHAPE * MERGEFORMAT

19．(9分)某学校为了增强学生体质，决定开放以下体育课外活动项目：A．篮球、B．乒乓球、C．跳绳、D．踢毽子．为了解学生最喜欢哪一种活动项目，随机抽取了部分学生进行调查，并将调查结果绘制成了两幅不完整的统计图(如图7(1)，图7(2))，请回答下列问题：

(1)这次被调查的学生共有_______人；

(2)请你将条形统计图补充完整；

(3)在平时的乒乓球项目训练中，甲、乙、丙、丁四人表现优秀，现决定从这四名同学任选两名参加乒乓球比赛，求恰好选中甲、乙两位同[image: image39.png]Sk B 2B (ZXXK.COM)

学的概率(用树状图或列表法解答)．

 SHAPE * MERGEFORMAT

20．(9分)如图8，禁渔期间，我渔政船在A处发现正北方向B处有一艘可疑船只，测得A，B两处距离为200海里，可疑船只正沿南偏东45°方向航行．我渔政船迅速沿北偏东30°方向前去拦截，经历4小时刚好在C处将可疑船只拦截．求该可疑船只航行的平均速度(结果保留根号)．

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

21．(10分)如图9，在
[image: image43.wmf]Rt

△ABC中，∠ABC＝90°，AC的垂直平分线分别与AC，BC及AB的延长线相交于点D，E，F．⊙O是△BEF的外接圆，∠EBF的平分线交EF于点G，交⊙O于点H，连接BD，FH．

(1)[image: image44.png]Sk B 2B (ZXXK.COM)

试判断BD与⊙O的位置关系，并说明理由；

(2)当AB＝BE＝1时，求⊙O的面积；

(3)在(2)的条件下，求HG·HB的值．
 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

B卷

一、填空题(每小题6分，共24分)

22．任取不等式组
[image: image47.wmf]30,

250

k

k

-

ì

í

+

î

≤

＞

的一个整数解，则能使关于x的方程：2x＋k＝－1的解为非负数的概率为______．

23．如图10，点A在双曲线y＝
[image: image48.wmf]5

x

上，点B在双曲线y＝
[image: image49.wmf]8

x

上，且AB∥x轴，则△OAB的面积等于______．

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

24．二次函数y＝ax2＋bx＋c的图象如图11所示，且P＝|2a＋b|＋|3b－2c|，Q＝|2a－b|－|3b＋2c|，则P，Q的大小关系是______．

25．如图12所示，已知点C(1，0)，直线y＝－x＋7与两坐标轴分别交于A，B两点，D，E分别是AB，OA上的动点，则△CDE周长的最小值是______．

二、解答题(每小题12分，共36分)

26．(12分)问题引入：
(1)如图13①，在△ABC中，点O是∠ABC和∠ACB平分线的交点，若∠A＝α，则∠BOC＝______(用α表示)；如图13②，∠CBO＝
[image: image53.wmf]1

3

∠ABC，∠BCO＝
[image: image54.wmf]1

3

∠ACB，∠A＝α，则∠BOC＝______(用α表示)．

(2)如图13③，∠CBO＝
[image: image55.wmf]1

3

∠DBC，∠BCO＝
[image: image56.wmf]1

3

∠ECB，∠A＝α，请猜想∠BOC＝______(用α表示)，并说明理由．

类比研究：

(3)BO，CO分别是△ABC的外角∠DBC，∠ECB的n等分线，它们交于点O，∠CBO＝
[image: image57.wmf]1

n

∠DBC，∠BCO＝
[image: image58.wmf]1

n

∠ECB，∠A＝α，请猜想∠BOC＝______．

[image: image59]
27．(12分)某中学课外兴趣活动小组准备围建一个矩形苗圃园，其中一边靠墙，另外三边周长为30米的篱笆围成．已知墙长为18米(如图14所示)，设这个苗圃园垂直于墙的一边长为x米．

(1)若苗圃园的面积为72平方米，求x；

(2)若平行于墙的一边长不小于8米，这个苗圃园的面积有最大值和最小值吗？如果有，求出最大值和最小值；如果没有，请说明理由；

(3)当这个苗圃园的面积不小于100平方米时，直接写出x的取值范围．

 SHAPE * MERGEFORMAT

28．(12分)如图15，已知抛物线C：y＝x2－3x＋m，直线l：y＝kx(k＞0)，当k＝1时，抛物线C与直线l只有一个公共点．

(1)求m的值；

(2)若直线l与抛物线C交于不同的两点A，B，直线l与直线l1：y＝－3x＋b交于点P，且
[image: image61.wmf]1

OA

＋
[image: image62.wmf]1

OB

＝
[image: image63.wmf]2

OP

，求b的值；

(3)在(2)的条件下，设直线l1与y轴交于点Q，问：是否存在实数k使S△APQ＝S△BPQ，若存在，求k的值；若不存在，说明理由．

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

[来源:Zxxk.Com]
参考答案

A卷(共100分)

一、选择题(每小题3分，共36分)

1．B

2．C

3．A

4．A

5．B

6．D

7、B

8、A

9．C

10．C

11．B

12．D

二、填空题(每小题5分，共20分)

13．a(x－y)(x＋y)．

14．a．

15．
[image: image66.wmf]12

5

16．n2＋n＋4

三、解答题(本大题共5小题，共44分)
17．解：原式＝3＋
[image: image67.wmf]3

×
[image: image68.wmf]3

3

－2－1＋2
5分

＝3＋1－2－1＋2
6分

＝3．
7分

18．(1)证明：∵点E是AD的中点，∴AE＝DE．

∵AF∥BC，∴∠AFE[image: image69.png]Sk B 2B (ZXXK.COM)

＝∠DCE，∠FAE＝∠CDE．

∴△EAF≌△EDC．
3分

∴AF＝DC．

∵AF＝BD，[来源:学科网]
∴BD＝DC，即D是BC的中点．
5分

(2)四边形AFBD是矩形．证明如下：

∵AF∥BD，AF＝BD，

∴四[image: image70.png]Sk B 2B (ZXXK.COM)

边形AFBD是平行四边形．
7分

∵AB＝AC，又由(1)可知D是BC的中点，

∴AD⊥BC．

∴□AFBD是矩形．
9分

19．解：(1)由扇形统计图可知：扇形A的圆心角是36°，

所以喜欢A项目的人数占被调查人数的百分比＝
[image: image71.wmf]36

360

×100%＝10%．
1分

由条形图可知：喜欢A类项目的人数有20人，

所以被调查的学生共有20÷10%＝200(人)．
2分

(2)喜欢C项目的人数＝200－(20＋80＋40)＝60(人)，
3分

因此在条形图[image: image72.png]Sk B 2B (ZXXK.COM)

中补画高度为60的长方条，如图所示．

[image: image73]
4分

(3)画树状图如下：

[image: image74]
或者列表如下：

	
	甲
	乙
	丙
	丁

	甲
	
	甲乙
	甲丙
	甲丁

	乙
	乙甲
	
	乙丙
	乙丁

	丙
	丙甲
	丙乙
	
	丙丁

	丁
	丁甲
	丁乙
	丁丙
	

分
7

从树状图或表格中可知，从四名同学中任选两名共有12种结果，每种结果出现的可能性相等，其中选中甲乙两位同学(记为事件A)有2种结果，所以

P(A)＝
[image: image75.wmf]2

12

＝
[image: image76.wmf]1

6

．
9分[来源:Zxxk.Com]
20．解：如图，过点C作CH⊥AB于H，则△BCH是等腰直角三角形．设CH＝x，

则BH＝x，AH＝CH÷
[image: image77.wmf]tan

30°＝
[image: image78.wmf]3

x．
2分

∵AB＝200，∴x＋
[image: image79.wmf]3

x＝200．

∴x＝
[image: image80.wmf]200

31

+

＝100(
[image: image81.wmf]3

－1)．
4分

∴BC＝
[image: image82.wmf]2

x＝100(
[image: image83.wmf]6

－
[image: image84.wmf]2

[image: image85.png]Sk B 2B (ZXXK.COM)

)．
6分

∵两船行驶4小时相遇，

∴可疑船只航行的平均速度＝100(
[image: image86.wmf]6

－
[image: image87.wmf]2

)÷4＝45(
[image: image88.wmf]6

－
[image: image89.wmf]2

)．
8分

答：可疑船只航行的平均速度是每小时45(
[image: image90.wmf]6

－
[image: image91.wmf]2

)海里．
9分
21．(1)直线BD与⊙O相切．理由如下：

如图，连接OB，∵BD是
[image: image92.wmf]Rt

△ABC斜边上的中线，∴DB＝DC．[来源:学_科_网Z_X_X_K]
∴∠DBC＝∠C．

∵OB＝OE，∴∠OBE＝∠OEB＝∠CED．

∵∠C＋∠CED＝90°，

∴∠DBC＋∠OBE＝90°．

∴BD与⊙O相切；
3分

(2)连接AE．∵AB＝BE＝1，∴AE＝
[image: image93.wmf]2

．

∵DF垂直平分AC，∴CE＝AE＝
[image: image94.wmf]2

．∴BC＝1＋
[image: image95.wmf]2

．
4分

∵∠C＋∠CAB＝90°，∠DFA＋∠CAB＝90°，

∴∠CAB＝∠DFA．

又∠CBA＝∠FBE＝90°，AB＝BE，

∴△CAB≌△FEB．∴BF＝BC＝1＋
[image: image96.wmf]2

．
5分

∴EF2＝BE2＋[image: image97.png]Sk B 2B (ZXXK.COM)

BF2＝12＋(1＋
[image: image98.wmf]2

)2＝4＋2
[image: image99.wmf]2

．
6分

∴S⊙O＝
[image: image100.wmf]1

4

π·EF2＝
[image: image101.wmf]22

2

+

π．
7分

(3)∵AB＝BE，∠ABE＝90°，∴∠AEB＝45°．

∵EA＝EC，∴∠C＝22.5°．
8分

∴∠H＝∠BEG＝∠CED＝90°－22.5°＝67.5°．

∵BH平分∠CBF，∴∠EBG＝∠HBF[image: image102.png]Sk B 2B (ZXXK.COM)

＝45°．

∴∠BGE＝∠BFH＝67.5°．

∴BG＝BE＝1，BH＝BF＝1＋
[image: image103.wmf]2

．
9分

∴GH＝BH－BG＝
[image: image104.wmf]2

．

∴HB·HG＝
[image: image105.wmf]2

×(1＋
[image: image106.wmf]2

)＝2＋
[image: image107.wmf]2

．
10分
B卷

一、填空题(每小题6分，共24分)

22．
[image: image108.wmf]1

3

23．
[image: image109.wmf]3

2

24．P＞Q
25、10

二、解答题(每小题12分，共36分)

26．解：(1)第一个空填：90°＋
[image: image110.wmf]2

a

；
2分
第一个空填：90°＋
[image: image111.wmf]3

a

．
4分
第一空的过程如下：∠BOC＝180°－(∠OBC＋∠OCB)＝180°－
[image: image112.wmf]1

2

(∠ABC＋∠ACB)＝180°－
[image: image113.wmf]1

2

(180°－∠A)＝90°＋
[image: image114.wmf]2

a

．

第二空的过程如下：∠B[image: image115.png]Sk B 2B (ZXXK.COM)

OC＝180°－(∠OBC＋∠OCB)＝180°－
[image: image116.wmf]1

3

(∠ABC＋∠ACB)＝180°－
[image: image117.wmf]1

3

(180°－∠A)＝120°＋
[image: image118.wmf]3

a

．

(2)答案：120°－
[image: image119.wmf]3

a

．过程如下：

∠BOC＝180°－(∠OBC＋∠O[image: image120.png]Sk B 2B (ZXXK.COM)

CB)＝180°－
[image: image121.wmf]1

3

(∠DBC＋∠ECB)＝180°－
[image: image122.wmf]1

3

(180°＋∠A)＝120°－
[image: image123.wmf]3

a

．
8分
(3)答案：120°－
[image: image124.wmf]3

a

．过程如下：

∠BOC＝180°－(∠OBC＋∠OCB)＝180°－
[image: image125.wmf]1

n

(∠DBC＋∠ECB)＝180°－
[image: image126.wmf]1

n

(180°＋∠A)＝
[image: image127.wmf]1

n

n

-

·180°－
[image: image128.wmf]n

a

．
12分
27．解：(1)苗圃园与墙平行的一边长为(30－2x)米．依题意可列方程

x(30－2x)＝72，即x2－15x＋36＝0．
2分

解得x1＝3，x2＝12．
4分

(2)依题意，得8≤30－2x≤18．解得6≤x≤11．

面积S＝x(30－2x)＝－2(x－
[image: image129.wmf]15

2

)2＋
[image: image130.wmf]225

2

(6≤x≤11)．

①当x＝
[image: image131.wmf]15

2

时，S有最大值，S最大＝
[image: image132.wmf]225

2

；
6分

②当x＝11时，S有最小值，S最小＝11×(30－22)＝88．
8分

(3)令x(30－2x)＝100，得x2－15x＋50＝0．

解得x1＝5，x2＝10．
10分

∴x的取值范围是5≤x≤10．
12分

28．解：(1)∵当k＝1时，抛物线C与直线l只有一个公共点，

∴方程组
[image: image133.wmf]2

3,

yxxm

yx

ì

=-+

í

=

î

有且只有一组解．
2分

消去y，得x2－4x＋m＝0，所以此一元二次方程有两个相等的实数根．

∴△＝0，即(－4)2－4m＝0．

∴m＝4．
4分

(2)如图，分别过点A，P，B作y轴的垂线，垂足依次为C，D，E，

则△OAC∽△OPD，∴
[image: image134.wmf]OP

OA

＝
[image: image135.wmf]PD

AC

．

同理，
[image: image136.wmf]OP

OB

＝
[image: image137.wmf]PD

BE

．

∵
[image: image138.wmf]1

OA

＋
[image: image139.wmf]1

OB

＝
[image: image140.wmf]2

OP

，∴
[image: image141.wmf]OP

OA

＋
[image: image142.wmf]OP

OB

＝2．

∴
[image: image143.wmf]PD

AC

＋
[image: image144.wmf]PD

BE

＝2．

∴
[image: image145.wmf]1

AC

＋
[image: image146.wmf]1

BE

＝
[image: image147.wmf]2

PD

，即
[image: image148.wmf]ACBE

ACBE

+

g

＝
[image: image149.wmf]2

PD

．
5分

解方程组
[image: image150.wmf],

3

ykx

yxb

=

ì

í

=-+

î

得x＝
[image: image151.wmf]3

b

k

+

，即PD＝
[image: image152.wmf]3

b

k

+

．
6分

由方程组
[image: image153.wmf]2

,

34

ykx

yxx

=

ì

í

=-+

î

消去y，得x2－(k＋3)x＋4＝0．

∵AC，BE是以上一元二次方程的两根，

∴AC＋BE＝k＋3，AC·BE＝4．
7分

∴
[image: image154.wmf]3

4

k

+

＝
[image: image155.wmf]2

3

b

k

+

．

解得b＝8．
8分

(3)不存在．理由如下：
9分

假[image: image156.png]Sk B 2B (ZXXK.COM)

设存在，则当S△APQ＝S△BPQ时有AP＝PB，[来源:Zxxk.Com]
于是PD－AC＝PE－PD，即AC＋BE＝2PD．

由(2)可知AC＋BE＝k＋3，PD＝
[image: image157.wmf]8

3

k

+

，

∴k＋3＝2×
[image: image158.wmf]8

3

k

+

，[image: image159.png]Sk B 2B (ZXXK.COM)

即(k＋3)2＝16．

解得k＝1(舍去k＝－7)．
11分

当k＝1时，A，B两点重合，△QAB不存在．

∴不存在实数k使S△APQ＝S△BPQ．
12分
图1

30°

45°

1

A． B． C． D．

A． B． C． D．

O

A

C

B

图2

x

O

y

C1

D1

A1

B1

E1

E2

E3

E4

C2

D2

A2

B2

C3

D3

A3

B3

图3

D

O

C

E

B

A

图4

第1个图 第2个图 第3个图 第4个图

图5

D

C

E

F

B

A

图6

30°

D

C

B

A

图7(1)

项目

人数/人

100

80

20

40

0

60

D

A

C

B

20

40

80

图7(2)

北

C

A

B

30°

45°

图8

北

C

A

B

30°

45°

答案图

H

D

G

H

O

C

E

F

B

A

图9

D

G

H

O

C

E

F

B

A

答案图

x

y

O

图10

B

A

y＝� EMBED Equation.DSMT4 ���

y＝� EMBED Equation.DSMT4 ���

x

y

O

－1

1

图11

x

y

O

C

B

A

E

D

图12

O

C

B

A

图13②

A

B

C

O

图13①

O

C

B

A

E

D

图13③

18m

苗圃园

图14

x

y

O

l1

Q

P

B

A

l

图15

x

y

O

l1

Q

P

B

A

l

答案图

C

E

D

项目

人数/人

100

80

20

40

0

60

D

A

C

B

20

40

80

60

答案图

甲

乙

丙

丁

乙

甲

丙

丁

丙

甲

乙

丁

丁

甲

乙

丙

[image: image1.wmf]1

2016

[image: image160.wmf]8

x

[image: image161.wmf]5

x

[image: image162.png]

_1234567921.unknown

_1234567953.unknown

_1234567969.unknown

_1234567985.unknown

_1234567993.unknown

_1234568001.unknown

_1234568005.unknown

_1234568009.unknown

_1234568011.unknown

_1234568012.unknown

_1234568013.unknown

_1234568010.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.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

_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.psd

