LATIH UN Prog. IPA Edisi 2011

http://www.soalmatematik.com

19. TRANSFORMASI

A.
Translasi (Pergeseran) ; T =
[image: image1.wmf]ú

û

ù

ê

ë

é

b

a

[image: image2.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

b

a

y

x

'

y

'

x

 atau
[image: image3.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

b

a

'

y

'

x

y

x

B.
Refleksi (Pencerminan)

1. Bila M matriks refleksi berordo 2 × 2, maka:

[image: image4.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

y

x

M

'

y

'

x

 atau
[image: image5.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

-

'

y

'

x

M

y

x

1

2. Matriks M karena refleksi terhadap sumbu X, sumbu Y, garis y = x, dan garis y = – x dapat dicari dengan proses refleksi titik–titik satuan pada bidang koordinat sbb:

	Msb x
	Msb y
	My = x
	My = – x

	
[image: image6.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

1

0

0

1

	
[image: image7.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

1

0

0

1

	
[image: image8.wmf]÷

÷

ø

ö

ç

ç

è

æ

0

1

1

0

	
[image: image9.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

0

1

1

0

	
[image: image10]

	
[image: image11]
	
[image: image12]
	
[image: image13]

	depan tetap belakang negasi
	belakang tetap depan negasi
	dibalik
	dibalik dinegasi

C.
Rotasi (Perputaran)

	R[O, (]
	R[O, 90(]
	R[O, –90(]

	
[image: image14.wmf]÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

-

=

÷

÷

ø

ö

ç

ç

è

æ

y

x

y

x

q

q

q

q

cos

sin

sin

cos

'

'

	
[image: image15.wmf]÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

-

=

÷

÷

ø

ö

ç

ç

è

æ

y

x

y

x

0

1

1

0

'

'

	
[image: image16.wmf]÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

-

=

÷

÷

ø

ö

ç

ç

è

æ

y

x

y

x

0

1

1

0

'

'

	
	
[image: image17]
	
[image: image18]

	
	dibalik depan dinegasi
	dibalik belakang dinegasi

D.
D[O, k] Dilatasi (Perbesaran) dengan Faktor Pengali k dan pusat di O

[image: image19.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

y

x

k

y

x

'

'

 (
[image: image20.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

'

'

1

y

x

k

y

x

E.
Komposisi Transformasi

P(x, y)
[image: image21.wmf]¾

¾

¾

®

¾

¾

¾

¾

®

¾

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

s

r

q

p

d

c

b

a

P’(x’, y’); maka
[image: image22.wmf]÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

y

x

d

c

b

a

s

r

q

p

'

y

'

x

F.
Luas Hasil Transformasi

1. Luas bangun hasil translasi, refleksi, dan rotasi adalah tetap.

2. Luas bangun hasil transformasi
[image: image23.wmf]÷

÷

ø

ö

ç

ç

è

æ

d

c

b

a

adalah: L’ =
[image: image24.wmf]d

c

b

a

L

´

	SOAL
	PENYELESAIAN

	1. UN 2011 PAKET 12

Persamaan bayangan garis y = 2x – 3 karena refleksi terhadap garis y = –x, dilanjutkan refleksi terhadap y = x adalah …
a. y + 2x – 3 = 0

b. y – 2x – 3 = 0

c. 2y + x – 3 = 0

d. 2y – x – 3 = 0

e. 2y + x + 3 = 0

Jawab : b
	

	2. UN 2010 PAKET A

Sebuah garis 3x + 2y = 6 ditranslasikan dengan matriks
[image: image25.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

4

3

, dilanjutkan dilatasi dengan pusat di O dan faktor 2. Hasil transformasinya adalah …

a. 3x + 2y = 14

b. 3x + 2y = 7

c. 3x + y = 14

d. 3x + y = 7

e. x + 3y = 14

Jawab : a
	

	3. UN 2010 PAKET B

Bayangan kurva y = x2 – x + 3 yang ditransformasikan oleh matriks
[image: image26.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

0

1

1

0

 dilanjutkan oleh matriks
[image: image27.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

1

0

0

1

 adalah …

a. y = x2 + x + 3

b. y = –x2 + x + 3

c. x = y2 – y + 3

d. x = y2 + y + 3

e. x = –y2 + y + 3

Jawab : c
	

	SOAL
	PENYELESAIAN

	4. UN 2009 PAKET A/B

Diketahui garis g dengan persamaan

y = 3x + 2. bayangan garis g oleh pencerminan terhadap sumbu X dilanjutkan rotasi terhadap O sebesar
[image: image28.wmf]2

p

radian adalah …

a. 3x + y + 2 = 0

b. 3y – x – 2 = 0

c. 3x – y – 2 = 0

d. 3y – x + 2 = 0

e. –3x + y – 2 = 0

Jawab : d

	

	5. UN 2009 PAKET A/B

Transformasi
[image: image29.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

+

2

1

1

a

a

 yang dilanjutkan dengan transformasi
[image: image30.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

3

1

1

2

 terhadap titik A(2, 3) dan B(4, 1) menghasilkan bayangan A’(22, –1) dan B’(24, –17). Oleh komposisi transformasi yang sama, bayangan titik C adalah C’(70, 35). Koordinat titik C adalah …

a. (2, 15)

b. (2, –15)

c. (–2, 15)

d. (15, –2)

e. (15, 2)

Jawab : a

	

	6. UN 2008 PAKET A/B

Persamaan bayangan garis y = 5x – 3 karena rotasi dengan pusat O(0,0) bersudut –90(adalah …

a. 5x – y + 3 = 0

b. x – 5y – 3 = 0

c. x + 5y – 3 = 0

d. x + 5y + 3 = 0

e. 5x + y – 3 = 0

Jawab : d
	

	SOAL
	PENYELESAIAN

	7. UN 2008 PAKET A/B

Lingkaran (x + 1)2 + (y – 2)2 = 16 ditransformasikan oleh matriks
[image: image31.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

0

1

1

0

 dan dilanjutkan oleh matriks
[image: image32.wmf]÷

÷

ø

ö

ç

ç

è

æ

1

0

0

1

. Persamaan bayangan lingkaran tersebut adalah …

a. x2 + y2 – 4x – 2y – 11 = 0

b. x2 + y2 + 4x – 2y – 11 = 0

c. x2 + y2 – 2x – 4y – 11 = 0

d. x2 + y2 + 2x – 2y – 11 = 0

e. x2 + y2 + 4x + 2y – 11 = 0

Jawab : e
	

	8. UN 2007 PAKET B

Bayangan garis 3x – y + 2 = 0 apabila direfleksikan terhadap garis y = x, dilanjutkan dengan rotasi sebesar 90º dengan pusat O(0,0) adalah …
a. 3x + y + 2 = 0

b. –x + 3y + 2 = 0
c. 3x + y – 2 = 0

d. x – 3y + 2 = 0

e. –3x + y + 2 = 0

Jawab : c
	

	9. UN 2007 PAKET A

Bayangan kurva y = x2 – 1, oleh dilatasi pusat O dengan faktor skala 2, dilanjutkan pencerminan terhadap sumbu Y, adalah …

a. y =
[image: image33.wmf]2

1

x2 – 1

b. y =
[image: image34.wmf]2

1

x2 + 1

c. y = –
[image: image35.wmf]2

1

x2 + 2
d. y = –
[image: image36.wmf]2

1

x2 – 2
e. y =
[image: image37.wmf]2

1

x2 – 2
Jawab : e
	

	10. UN 2006

Persamaan peta parabola (x + 1)2 = 2(y – 2) oleh pencerminan terhadap sumbu X dilanjutkan dengan rotasi terhadap pusat O dan sudut putar
[image: image38.wmf]2

p

radian adalah …

a. (x – 1)2 = 2(y + 2)

b. (x – 1)2 = ½(y – 2)

c. (y – 1)2 = 2(x – 2)
d. (y + 1)2 = 2(x – 2)
e. (y + 1)2 = ½(x – 2)
Jawab : d
	

	SOAL
	PENYELESAIAN

	11. UN 2005

Lingkaran yang berpusat di (3, –2) dan berjari–jari 4 diputar dengan R[O, 90º], kemudian dicerminkan terhadap sumbu X. persamaan bayangan lingkaran adalah …
a. x2 + y2 + 4x – 6y + 3 = 0

b. x2 + y2 – 6x + 4y – 3 = 0

c. x2 + y2 + 6x – 4y – 3 = 0

d. x2 + y2 + 4x – 6y – 3 = 0

e. x2 + y2 – 4x + 6y – 3 = 0

Jawab : e

	

	12. UN 2004

Persamaan bayangan garis 3x + 5y – 7 = 0 oleh transformasi yang bersesuaian dengan matriks
[image: image39.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

2

1

1

1

dilanjutkan dengan
[image: image40.wmf]÷

÷

ø

ö

ç

ç

è

æ

1

2

2

3

adalah …

a. 2x + 3y + 7 = 0

b. 2x + 3y – 7 = 0

c. 3x + 2y – 7 = 0
d. 5x – 2y – 7 = 0
e. 5x + 2y – 7 = 0
Jawab : d

	

	13. UN 2004

T1 adalah transformasi rotasi dengan pusat O dan sudut putar 90º. T2 adalah transformasi pencerminan terhadap garis
y = –x. Bila koordinat peta titik A oleh transformasi T1
[image: image41.wmf]o

T2 adalah A’(8, –6), maka koordinat titik A adalah …
a. (–6, –8)

b. (–6, 8)

c. (6, 8)

d. (8, 6)

e. (10, 8)
Jawab : d

	

	SOAL
	PENYELESAIAN

	14. UAN 2003

Garis 2x + 3y = 6 ditranslasikan dengan matriks
[image: image42.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

2

3

dan dilanjutkan dengan
[image: image43.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

1

1

 bayangannya adalah …

a. 3x + 2y + 5 = 0

b. 3x + 2y – 5 = 0

c. 2x – 3y + 5 = 0
d. 2x + 3y – 5 = 0
e. 2x + 3y + 5 = 0
Jawab : d
	

	15. EBTANAS 2002

Koordinat bayangan titik (–2, 3) karena rotasi sebesar 60º dan dilanjutkan refleksi terhadap garis y = –x adalah …
a.
[image: image44.wmf](

)

3

1

,

3

2

3

2

3

+

-

b.
[image: image45.wmf](

)

3

1

,

3

2

3

2

3

-

-

-

c.
[image: image46.wmf](

)

3

1

,

3

2

3

-

-

-

d.
[image: image47.wmf](

)

3

1

,

3

2

3

2

3

-

-

e.
[image: image48.wmf](

)

3

1

,

3

2

3

2

3

-

+

Jawab : a
	

	16. EBTANAS 2002

Bayangan garis y = 2x + 2 yang dicerminkan terhadap garis y = x adalah …

a. y = x + 1

b. y = x – 1

c. y = ½x – 1
d. y = ½x + 1
e. y = ½x – ½
Jawab : c
	

	17. EBTANAS 2002

Diketahui segitiga ABC panjang sisi–sisinya 4, 5, dan 6 satuan terletak pada bidang (. T adalah transformasi pada bidang (yang bersesuaian dengan matriks
[image: image49.wmf]÷

÷

ø

ö

ç

ç

è

æ

4

3

4

1

. Luas bayangan segitiga ABC oleh transformasi T adalah … satuan luas.

a.
[image: image50.wmf]7

16

5

b.
[image: image51.wmf]7

4

15

c. 10
[image: image52.wmf]7

d. 15
[image: image53.wmf]7

e. 30
[image: image54.wmf]7

Jawab : e
	

KUMPULAN SOAL INDIKATOR 15 UN 2011
Menentukan bayangan titik atau garis karena dua transformasi.
1. Garis 2x + 3y = 6 ditranslasikan dengan matriks
[image: image55.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

2

3

dan dilanjutkan dengan
[image: image56.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

1

1

 bayangannya adalah …

a. 3x + 2y + 5 = 0
d. 2x + 3y – 5 = 0

b. 3x + 2y – 5 = 0
e. 2x + 3y + 5 = 0

c. 2x – 3y + 5 = 0

2. Transformasi
[image: image57.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

+

2

1

1

a

a

 yang dilanjutkan dengan transformasi
[image: image58.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

3

1

1

2

 terhadap titik A(2, 3) dan B(4, 1) menghasilkan bayangan A’(22, –1) dan B’(24, –17). Oleh komposisi transformasi yang sama, bayangan titik C adalah C’(70, 35). Koordinat titik C adalah …

a. (2, 15)
c. (–2, 15)
e. (15, 2)

b. (2, –15)
d. (15, –2)

3. Lingkaran (x + 1)2 + (y – 2)2 = 16 ditransformasikan oleh matriks
[image: image59.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

0

1

1

0

 dan dilanjutkan oleh matriks
[image: image60.wmf]÷

÷

ø

ö

ç

ç

è

æ

1

0

0

1

. Persamaan bayangan lingkaran tersebut adalah …

a. x2 + y2 – 4x – 2y – 11 = 0

b. x2 + y2 + 4x – 2y – 11 = 0

c. x2 + y2 – 2x – 4y – 11 = 0

d. x2 + y2 + 2x – 2y – 11 = 0

e. x2 + y2 + 4x + 2y – 11 = 0

4. Bayangan kurva y = x2 – x + 3 yang ditransformasikan oleh matriks
[image: image61.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

0

1

1

0

 dilanjutkan oleh matriks
[image: image62.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

1

0

0

1

 adalah …

a. y = x2 + x + 3
d. x = y2 + y + 3

b. y = –x2 + x + 3
e. x = –y2 + y + 3

c. x = y2 – y + 3

5. Persamaan bayangan garis 3x + 5y – 7 = 0 oleh transformasi yang bersesuaian dengan matriks
[image: image63.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

2

1

1

1

dilanjutkan dengan
[image: image64.wmf]÷

÷

ø

ö

ç

ç

è

æ

1

2

2

3

adalah…

a. 2x + 3y + 7 = 0
d. 5x – 2y – 7 = 0

b. 2x + 3y – 7 = 0
e. 5x + 2y – 7 = 0

c. 3x + 2y – 7 = 0

6. Titik P(4, 3) dicerminkan terhadap sumbu Y, kemudian ditransformasikan dengan matriks
[image: image65.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

1

2

4

a

a

, menghasilkan bayangan P’(4, 1). Bayangan titik K(7, 2) oleh komposisi transformasi tersebut adalah ...

a. ((1, (6)
c. ((6, (1)
e. (6, 8)

b. ((6, (8)
d. ((6, 2)

7. Titik A(2, 3) dicerminkan terhadap sumbu Y, kemudian ditransformasikan dengan matriks
[image: image66.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

+

3

2

1

a

a

 menghasilkan bayangan

A’(4, 13). Bayangan titik P(5, –2) oleh komposisi transformasi tersebut adalah

a. (–12, 19)
d. (–9, –16)

b. (12, –19)
e. (–8, –19)

c. (–12, –19)

8. Bayangan garis 3x – 4y – 12 = 0 direfleksikan terhadap garis y – x = 0 dilanjutkan transformasi yang bersesuaian dengan matriks
[image: image67.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

1

1

5

3

 adaah ….

a. y + 17x + 24 = 0
d. 17y – x + 24 = 0

b. y – 17x – 10 = 0
e. 17y – x – 24 = 0

c. y – 17x + 6 = 0

9. Bayangan garis 4x – y + 5 = 0 oleh transformasi yang bersesuaian dengan matriks
[image: image68.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

3

1

0

2

 dilanjutkan pencerminan terhadap sumbu Y adalah ….
a. 3x + 2y – 30 = 0
d. 11x – 2y + 30 = 0

b. 6x + 12y – 5 = 0
e. 11x – 2y – 30 = 0

c. 11x + 2y – 30 = 0

10. Garis dengan persamaan 2x – 4y + 3 = 0 ditranformasikan oleh matriks
[image: image69.wmf]ú

û

ù

ê

ë

é

2

4

1

3

 dilanjutkan refleksi terhadap sumbu x. Persamaan bayangannya adalah....

a. 10x – 5y + 3 = 0
d. 5x + 17y + 3 = 0

b. 10x + 7y + 3 = 0
e. 5x + 12y + 3 = 0

c. 10x + 5y – 3 = 0

11. Sebuah garis 3x + 2y = 6 ditranslasikan dengan matriks
[image: image70.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

4

3

, dilanjutkan dilatasi dengan pusat di O dan faktor 2. Hasil transformasinya adalah …

a. 3x + 2y = 14
d. 3x + y = 7

b. 3x + 2y = 7
e. x + 3y = 14

c. 3x + y = 14

12. Persamaan peta garis 2x + 3y + 1 = 0 direfleksikan ke garis y = – x dan kemudian terhadap sumbu Y adalah ….
a. 3x – 2y +1 = 0
d. 2x + 3y + 1 = 0

b. 3x – 2y – 1 = 0
e. 2x – 3y + 1 = 0

c. 3x + 2y – 1 = 0

13. Persamaan bayangan garis y = 2x – 3 karena refleksi terhadap garis y = –x, dilanjutkan refleksi terhadap y = x adalah …

a. y + 2x – 3 = 0

b. y – 2x – 3 = 0

c. 2y + x – 3 = 0

d. 2y – x – 3 = 0

e. 2y + x + 3 = 0

14. Bayangan kurva y = x2 – 1, oleh dilatasi pusat O dengan faktor skala 2, dilanjutkan pencerminan terhadap sumbu Y, adalah …

a. y =
[image: image71.wmf]2

1

x2 – 1
d. y = –
[image: image72.wmf]2

1

x2 – 2

b. y =
[image: image73.wmf]2

1

x2 + 1
e. y =
[image: image74.wmf]2

1

x2 – 2

c. y = –
[image: image75.wmf]2

1

x2 + 2

15. Lingkaran yang berpusat di (3, –2) dan berjari–jari 4 diputar dengan R[O, 90º], kemudian dicerminkan terhadap sumbu X. persamaan bayangan lingkaran adalah …

a. x2 + y2 + 4x – 6y + 3 = 0

b. x2 + y2 – 6x + 4y – 3 = 0

c. x2 + y2 + 6x – 4y – 3 = 0

d. x2 + y2 + 4x – 6y – 3 = 0

e. x2 + y2 – 4x + 6y – 3 = 0

16. T1 adalah transformasi rotasi dengan pusat O dan sudut putar 90º. T2 adalah transformasi pencerminan terhadap garis y = –x. Bila koordinat peta titik A oleh transformasi T1
[image: image76.wmf]o

T2 adalah A’(8, –6), maka koordinat titik A adalah …

a. (–6, –8)
c. (6, 8)
e. (10, 8)

b. (–6, 8)
d. (8, 6)

17. Bayangan garis 3x – y + 2 = 0 apabila direfleksikan terhadap garis y = x, dilanjutkan dengan rotasi sebesar 90º dengan pusat O(0,0) adalah …

a. 3x + y + 2 = 0
d. x – 3y + 2 = 0

b. –x + 3y + 2 = 0
e. –3x + y + 2 = 0

c. 3x + y – 2 = 0

18. Bayangan garis 2x + 3y = 6 setelah dicerminkan terhadap garis y = x, kemudian dengan rotasi
[image: image77.wmf]2

p

 terhadap O adalah … .

a. 2x – 3y (6 = 0
d. 3x – 2y + 6 = 0

b. 2x – 3y + 6 = 0
e. 3x – 2y (6 = 0

c. 2x + 3y + 6 = 0

19. Garis 2x + y = 3 dicerminkan terhadap sumbu–Y, kemudian dilanjutkan dengan rotasi searah jarum jam sejauh 90(dengan pusat O. Persamaan bayangan garis tersebut adalah ...

a. 2y + x = –3
d. x – 2y = 3

b. 2x + y = 3
e. y – 2x = 3

c. 2y + x = 3

20. Persamaan peta parabola (x + 1)2 = 2(y – 2) oleh pencerminan terhadap sumbu X dilanjutkan dengan rotasi terhadap pusat O dan sudut putar
[image: image78.wmf]2

p

radian adalah …

a. (x – 1)2 = 2(y + 2)

b. (x – 1)2 = ½(y – 2)

c. (y – 1)2 = 2(x – 2)

d. (y + 1)2 = 2(x – 2)

e. (y + 1)2 = ½(x – 2)
21. Diketahui garis g dengan persamaan

y = 3x + 2. bayangan garis g oleh pencerminan terhadap sumbu X dilanjutkan rotasi terhadap O sebesar
[image: image79.wmf]2

p

radian adalah …

a. 3x + y + 2 = 0
d. 3y – x + 2 = 0

b. 3y – x – 2 = 0
e. –3x + y – 2 = 0

c. 3x – y – 2 = 0

0

Y

X

(x, y)

(x, – y)

0

Y

X

(x, y)

(–x, y)

0

Y

X

(x, y)

(y, x)

y = x

0

Y

X

(x, y)

(–y, –x)

y = –x

0

Y

X

(x, y)

(–y, x)

90(

0

Y

X

(x, y)

(y, –x)

–90(

PAGE
213
INFORMASI PENDIDIKAN
http://ibnufajar75.blogspot.com

_945174926.unknown

_1312009053.unknown

_1357357034.unknown

_1357357093.unknown

_1357431261.unknown

_1357431265.unknown

_1357357193.unknown

_1357357201.unknown

_1357357097.unknown

_1357357070.unknown

_1357357078.unknown

_1357357089.unknown

_1357357075.unknown

_1357357035.unknown

_1357357049.unknown

_1334191029.unknown

_1334194762.unknown

_1334198896.unknown

_1357357033.unknown

_1334193203.unknown

_1334171106.unknown

_1334189444.unknown

_1334189445.unknown

_1334189114.unknown

_1312026725.unknown

_1325431857.unknown

_945176749.unknown

_945177001.unknown

_1312004930.unknown

_1312006202.unknown

_1312004980.unknown

_1312004556.unknown

_1312004797.unknown

_1312004499.unknown

_945176967.unknown

_945175313.unknown

_945175387.unknown

_945174958.unknown

_945171371.unknown

_945174165.unknown

_945174247.unknown

_945174427.unknown

_945172394.unknown

_945172402.unknown

_945171432.unknown

_945169475.unknown

_945170486.unknown

_945170520.unknown

_945170582.unknown

_945170605.unknown

_945171121.unknown

_945170529.unknown

_945170505.unknown

_945169527.unknown

_945170380.unknown

_945169511.unknown

_945169426.unknown

_945169436.unknown

_945166401.unknown

