初高中衔接从观念开始

“数学”，被誉为“学科之王”，是所有自然科学的基础，其重要性在此就不细说了。仅举一例：近年广东高考，如果考生高考总分相同，则以数学单科成绩高低进行排位，决定录取的先后。由此可见高校对数学这一学科的重视。

许多学生刚跨入高中，都有十足的信心，都有把高中课程学好的愿望。但经过一段时间，他们普遍感觉高中数学并非想象中那么简单易学，有些章节如听天书，做习题时茫然不知从何下手，相当部分学生进入数学学习的“困难期”，数学成绩出现严重滑坡。造成这种现象的原因是多方面的，但最主要的根源还在于初、高中数学学习上的衔接问题。为了使同学们高中的数学学习能够更加顺利，我们特印制《初高中数学衔接教材》，因高一教学课时比较紧张，本教材内容开学后难以详细讲解，希望同学们在暑假里认真学习，为接下来的学习打下良好的基础。
 初高中数学衔接教材
 第一部分 如何做好高、初中数学的衔接

一 高中数学与初中数学特点的变化

1 数学语言在抽象程度上突变。
不少学生反映高中数学概念难以理解，觉得离生活很远，似乎很“玄”。确实，初、高中的数学语言有着显著的区别。初中的数学主要是以形象、通俗的语言方式进行表达。而高一数学一下子就触及抽象的集合语言、逻辑运算语言以及以后要学习到的函数语言、空间立体几何等。

2 思维方法向理性层次跃迁。
高中数学思维方法与初中阶段大不相同。初中阶段，很多老师为学生将各种题建立了统一的思维模式，如解分式方程分几步；因式分解先看什么，再看什么。即使是思维非常灵活的平面几何问题，也对线段相等、角相等分别确定了各自的思维套路。因此，初中学习中习惯于这种机械的、便于操作的定势方式。高中数学在思维形式上产生了很大的变化，数学语言的抽象化对思维能力提出了高要求。当然，能力的发展是渐进的，不是一朝一夕的。这种能力要求的突变使很多高一新生感到不适应，故而导致成绩下降。
3 知识内容的整体数量剧增。
高中数学在知识内容的“量”上急剧增加了。例如：高一《代数》第一章就有基本概念52个，数学符号28个；《立体几何》第一章有基本概念37个，基本公理、定理和推论21个；两者合在一起仅基本概念就达89个之多，并集中在高一第一学期学习，形成了概念密集的学习阶段。加之高中一年级第一学期只有七十多课时，辅助练习、消化的课时相应地减少了。使得数学课时吃紧，因而教学进度一般较快，从而增加了教与学的难度。这样，不可避免地造成学生不适应高中数学学习，而影响成绩的提高。
二 不良的学习习惯影响高中学习

1． 学习习惯因依赖心理而滞后

初中生在学习上的依赖心理是很明显的。第一，为提高分数，有些初中数学教师将各种题型一一罗列，学生依赖于教师为其提供套用的“模子”；第二，家长望子成龙心切，回家后辅导也是常事。升入高中后，教师的教学方法变了，套用的“模子”没有了，家长辅导的能力也跟不上了。许多同学进入高中后，还象初中那样，有很强的依赖心理，没有掌握学习的主动权。表现在课前不预习，课后不总结，课堂上不积极思考，不注重理解，坐等老师提供可供套用的“模子”解题。

2． 思想松懈

有些同学把初中的那一套思想移植到高中来。他们认为自已在初一、二时并没有用功学习，只是在初三临考时才发奋了一、二个月就轻而易举地考上了高中，有的还是重点中学里的重点班，因而认为读高中也不过如此。高一、高二根本就用不着那么用功，只要等到高三临考时再发奋一、二个月，也一样会考上一所理想的大学。存有这种思想的同学是大错特错的。有多少同学就是因为高一、高二不努力学习，临近高考了，发现自己缺漏了很多知识，想再弥补，但后悔晚矣！

3． 学不得法

老师上课一般都要讲清知识的来龙去脉，剖析概念的内涵，分析重点难点，突出思想方法。而一部分同学上课没能专心听课，对要点没听到或听不全，课后又不能及时巩固、总结、寻找知识间的联系，只是赶做作业，乱套题型，对概念、法则、公式、定理一知半解，机械模仿，死记硬背。 或是上课根本不听，自己另搞一套，结果是事倍功半，收效甚微。高中数学课堂上听讲，积极思考是非常重要的！！
4． 不重视基础和规范

一些“自我感觉良好”的同学，常轻视基础知识、基本技能和基本方法的学习与训练，经常是知道怎么做就算了，而不去认真演算书写，但对难题很感兴趣，以显示自己的“水平”，好高骛远，重“量”轻“质”，陷入题海。到正规作业或考试中不是演算出错就是中途“卡壳”。
5． 进一步学习条件不具备

高中数学与初中数学相比，知识的深度、广度，能力要求都是一次飞跃。这就要求必须掌握基础知识与技能为进一步学习作好准备。高中数学很多地方难度大、方法新、分析能力要求高，有的内容还是初中教材都不讲的脱节内容，如不采取补救措施，查缺补漏，就必然会跟不上高中学习的要求。所以对本教材的掌握程度也直接影响后继的学习。
三 科学地进行学习

高中学生仅仅想学是不够的，还必须“会学”，要讲究科学的学习方法，提高学习效率，才能变被动学习为主动学习，才能提高学习成绩。

1．培养良好的学习习惯。反复使用的方法将变成人们的习惯。什么是良好的学习习惯？良好的学习习惯包括制定计划、课前自学、专心上课、及时复习、独立作业、解决疑难、系统小结和课外学习几个方面。

(1)制定计划使学习目的明确，时间安排合理，不慌不忙，稳扎稳打，它是推动主动学习和克服困难的内在动力。但计划一定要切实可行，既有长远打算，又有短期安排，执行过程中严格要求自己，磨炼学习意志。

(2)课前自学是上好新课、取得较好学习效果的基础。课前自学不仅能培养自学能力，而且能提高学习新课的兴趣，掌握学习的主动权。自学不能走过场，要讲究质量，力争在课前把教材弄懂，上课着重听老师讲思路，把握重点，突破难点，尽可能把问题解决在课堂上。

(3)上课是理解和掌握基础知识、基本技能和基本方法的关键环节。“学然后知不足”，课前自学过的同学上课更能专心听课，他们知道什么地方该详，什么地方可以一带而过，该记的地方才记下来，而不是全抄全录，顾此失彼。

(4)及时复习是高效率学习的重要一环。通过反复阅读教材，多方面查阅有关资料，强化对基本概念知识体系的理解与记忆，将所学的新知识与有关旧知识联系起来，进行分析比效，一边复习一边将复习成果整理在笔记本上，使对所学的新知识由“懂”到“会”。

(5)独立作业是通过自己的独立思考，灵活地分析问题、解决问题，进一步加深对所学新知识的理解和对新技能的掌握过程。这一过程也是对意志毅力的考验，通过运用使对所学知识由“会”到“熟”。

(6)解决疑难是指对独立完成作业过程中暴露出来对知识理解的错误，或由于思维受阻遗漏解答，通过点拨使思路畅通，补遗解答的过程。解决疑难一定要有锲而不舍的精神。做错的作业再做一遍。对错误的地方要反复思考。实在解决不了的要请教老师和同学，并要经常把易错的知识拿来复习强化，作适当的重复性练习，把求老师问同学获得的东西消化变成自己的知识，使所学到的知识由“熟”到“活”。

(7)系统小结是通过积极思考，达到全面系统深刻地掌握知识和发展认识能力的重要环节。小结要在系统复习的基础上以教材为依据，参照笔记与资料，通过分析、综合、类比、概括，揭示知识间的内在联系，以达到对所学知识融会贯通的目的。经常进行多层次小结，能对所学知识由“活”到“悟”。

(8)课外学习包括阅读课外书籍与报刊，参加学科竞赛与讲座，走访高年级同学或老师交流学习心得等。课外学习是课内学习的补充和继续，它不仅能丰富同学们的文化科学知识，加深和巩固课内所学的知识，而且能够满足和发展兴趣爱好，培养独立学习和工作的能力，激发求知欲与学习热情。

2．循序渐进，防止急躁。由于同学们年龄较小，阅历有限，为数不少的同学容易急躁。有的同学贪多求快，囫囵吞枣；有的同学想靠几天“冲刺”一蹴而就；有的取得一点成绩便洋洋自得，遇到挫折又一蹶不振。同学们要知道，学习是一个长期地巩固旧知、发现新知的积累过程，决非一朝一夕可以完成的。为什么高中要学三年而不是三天！许多优秀的同学能取得好成绩，其中一个重要原因是他们的基本功扎实，他们的阅读、书写、运算技能达到了自动化或半自动化的熟练程度。

3．注意研究学科特点，寻找最佳学习方法。数学学科担负着培养运算能力、逻辑思维能力、空间想象能力以及运用所学知识分析问题、解决问题的能力的重任。它的特点是具有高度的抽象性、逻辑性和广泛的适用性，对能力要求较高。学习数学一定要讲究“活”，只看书不做题不行，只埋头做题不总结积累也不行。对课本知识既要能钻进去，又要能跳出来，结合自身特点，寻找最佳学习方法。华罗庚先生倡导的“由薄到厚”和“由厚到薄”的学习过程就是这个道理。方法因人而异，但学习的四个环节（预习、上课、作业、复习）和一个步骤（归纳总结）是少不了的。

第二部分 现有初高中数学知识存在以下“脱节”

1．立方和与差的公式初中已删去不讲，而高中的运算还在用。

2．因式分解初中一般只限于二次项且系数为“1”的分解，对系数不为“1”的涉及不多，而且对三次或高次多项式因式分解几乎不作要求，但高中教材许多化简求值都要用到,如解方程、不等式等。

3．二次根式中对分子、分母有理化初中不作要求，而分子、分母有理化是高中函数、不等式常用的解题技巧。

4．初中教材对二次函数要求较低，学生处于了解水平，但二次函数却是高中贯穿始终的重要内容。配方、作简图、求值域、解二次不等式、判断单调区间、求最大、最小值，研究闭区间上函数最值等等是高中数学必须掌握的基本题型与常用方法。

5．二次函数、二次不等式与二次方程的联系，根与系数的关系（韦达定理）在初中不作要求，此类题目仅限于简单常规运算和难度不大的应用题型，而在高中二次函数、二次不等式与二次方程相互转化被视为重要内容，高中教材却未安排专门的讲授。

6．图像的对称、平移变换，初中只作简单介绍，而在高中讲授函数后，对其图像的上、下；左、右平移，两个函数关于原点，轴、直线的对称问题必须掌握。

7．含有参数的函数、方程、不等式，初中不作要求，只作定量研究,而高中这部分内容视为重难点。方程、不等式、函数的综合考查常成为高考综合题。

8．几何部分很多概念（如重心、垂心等）和定理（如平行线分线段比例定理，射影定理，相交弦定理等）初中生大都没有学习，而高中都要涉及。

另外，像配方法、换元法、待定系数法初中教学大大弱化，不利于高中知识的讲授。

第三部分 初中数学与高中数学衔接紧密的知识点

1 绝对值：

⑴在数轴上，一个数所对应的点与原点的距离叫做该数的绝对值。

⑵正数的绝对值是它本身，负数的绝对值是它的相反数，0的绝对值是0，即
[image: image1.wmf](0)

0(0)

(0)

aa

aa

aa

>

ì

ï

==

í

ï

-<

î

⑶两个负数比较大小，绝对值大的反而小

⑷两个绝对值不等式:
[image: image2.wmf]||(0)

xaaaxa

<>Û-<<

；
[image: image3.wmf]||(0)

xaaxa

>>Û<-

或
[image: image4.wmf]xa

>

2 乘法公式：

⑴平方差公式：
[image: image5.wmf]22

()()

ababab

-=+-

 ⑵立方差公式：
[image: image6.wmf]3322

()()

ababaabb

-=-++

⑶立方和公式：
[image: image7.wmf]3322

()()

ababaabb

+=+-+

⑷完全平方公式：
[image: image8.wmf]222

()2

abaabb

±=±+

，
[image: image9.wmf]2222

()222

abcabcabacbc

++=+++++

⑸完全立方公式：
[image: image10.wmf]33223

()33

abaababb

±=±+±

3 分解因式：

⑴把一个多项式化成几个整式的积的形式，这种变化叫做把这个多项式分解因式。

⑵方法：①提公因式法，②运用公式法，③分组分解法，④十字相乘法。

4 一元一次方程：

⑴在一个方程中，只含有一个未知数，并且未知数的指数是1，这样的方程叫一元一次方程。
⑵解一元一次方程的步骤：去分母，移项，合并同类项，未知数系数化为1。

⑶关于方程
[image: image11.wmf]axb

=

解的讨论

①当
[image: image12.wmf]0

a

¹

时，方程有唯一解
[image: image13.wmf]b

x

a

=

； ②当
[image: image14.wmf]0

a

=

，
[image: image15.wmf]0

b

¹

时，方程无解

 ③当
[image: image16.wmf]0

a

=

，
[image: image17.wmf]0

b

=

时，方程有无数解；此时任一实数都是方程的解。

5 二元一次方程组：

（1）两个二元一次方程组成的方程组叫做二元一次方程组。

（2）适合一个二元一次方程的一组未知数的值，叫做这个二元一次方程的一个解。

（3）二元一次方程组中各个方程的公共解，叫做这个二元一次方程组的解。

（4）解二元一次方程组的方法：①代入消元法，②加减消元法。

6 不等式与不等式组

（1）不等式：

①用符不等号（>、≠、<）连接的式子叫不等式。

②不等式的两边都加上或减去同一个整式，不等号的方向不变。

③不等式的两边都乘以或者除以一个正数，不等号方向不变。

④不等式的两边都乘以或除以同一个负数，不等号方向相反。

（2）不等式的解集：

①能使不等式成立的未知数的值，叫做不等式的解。

②一个含有未知数的不等式的所有解，组成这个不等式的解集。

③求不等式解集的过程叫做解不等式。

（3）一元一次不等式：

左右两边都是整式，只含有一个未知数，且未知数的最高次数是1的不等式叫一元一次不等式。
（4）一元一次不等式组：
①关于同一个未知数的几个一元一次不等式合在一起，就组成了一元一次不等式组。
②一元一次不等式组中各个不等式的解集的公共部分，叫做这个一元一次不等式组的解集。

③求不等式组解集的过程，叫做解不等式组。

7 一元二次方程：
[image: image18.wmf]2

0(0)

axbxca

++=¹

①方程有两个实数根
[image: image19.wmf]Û

[image: image20.wmf]2

40

bac

D=-³

 ②方程有两根同号
[image: image21.wmf]Û

[image: image22.wmf]12

0

0

c

xx

a

D>

ì

ï

í

=>

ï

î

③方程有两根异号
[image: image23.wmf]Û

[image: image24.wmf]12

0

0

c

xx

a

D>

ì

ï

í

=<

ï

î

④韦达定理及应用：
[image: image25.wmf]1212

,

bc

xxxx

aa

+=-=

[image: image26.wmf]222

121212

()2

xxxxxx

+=+-

,
[image: image27.wmf]2

2

121212

4

()4

bac

xxxxxx

aa

D-

-=+-==

[image: image28.wmf]33222

12121122121212

()()()()3

xxxxxxxxxxxxxx

éù

+=+-+=++-

ëû

8 函数
（1）变量：因变量，自变量。
 在用图象表示变量之间的关系时，通常用水平方向的数轴上的点自变量，用竖直方向的数轴上的点表示因变量。
（2）一次函数：①若两个变量
[image: image29.wmf]y

,
[image: image30.wmf]x

间的关系式可以表示成
[image: image31.wmf]ykxb

=+

（
[image: image32.wmf]b

为常数，
[image: image33.wmf]k

不等于0）的形式，则称
[image: image34.wmf]y

是
[image: image35.wmf]x

的一次函数。②当
[image: image36.wmf]b

=0时，称
[image: image37.wmf]y

是
[image: image38.wmf]x

的正比例函数。
（3）一次函数的图象及性质
①把一个函数的自变量
[image: image39.wmf]x

与对应的因变量
[image: image40.wmf]y

的值分别作为点的横坐标与纵坐标，在直角坐标系内描出它的对应点，所有这些点组成的图形叫做该函数的图象。

②正比例函数
[image: image41.wmf]y

=
[image: image42.wmf]k

 EMBED Equation.DSMT4 [image: image43.wmf]x

的图象是经过原点的一条直线。

③在一次函数中，当
[image: image44.wmf]k

 EMBED Equation.DSMT4 [image: image45.wmf]<

0，
[image: image46.wmf]b

 EMBED Equation.DSMT4 [image: image47.wmf]<

O，则经2、3、4象限；当
[image: image48.wmf]k

 EMBED Equation.DSMT4 [image: image49.wmf]<

0，
[image: image50.wmf]b

 EMBED Equation.DSMT4 [image: image51.wmf]>

0时，则经1、2、4象限；当
[image: image52.wmf]k

 EMBED Equation.DSMT4 [image: image53.wmf]>

0，
[image: image54.wmf]b

 EMBED Equation.DSMT4 [image: image55.wmf]<

0时，则经1、3、4象限；当
[image: image56.wmf]k

 EMBED Equation.DSMT4 [image: image57.wmf]>

0，
[image: image58.wmf]b

 EMBED Equation.DSMT4 [image: image59.wmf]>

0时，则经1、2、3象限。

④当
[image: image60.wmf]k

 EMBED Equation.DSMT4 [image: image61.wmf]>

0时，
[image: image62.wmf]y

的值随
[image: image63.wmf]x

值的增大而增大，当
[image: image64.wmf]k

 EMBED Equation.DSMT4 [image: image65.wmf]<

0时，
[image: image66.wmf]y

的值随
[image: image67.wmf]x

值的增大而减少。

（4）二次函数：

①一般式：
[image: image68.wmf]2

22

4

()

24

bacb

yaxbxcax

aa

-

=++=++

(
[image: image69.wmf]0

a

¹

)，对称轴是
[image: image70.wmf],

2

b

x

a

=-

顶点是
[image: image71.wmf]2

4

,)

24

bacb

aa

-

（

－

；

②顶点式：
[image: image72.wmf]2

()

yaxmk

=++

(
[image: image73.wmf]0

a

¹

)，对称轴是
[image: image74.wmf],

xm

=-

顶点是
[image: image75.wmf](

)

,

mk

-

；

③交点式：
[image: image76.wmf]12

()()

yaxxxx

=--

(
[image: image77.wmf]0

a

¹

)，其中（
[image: image78.wmf]1

,0

x

），（
[image: image79.wmf]2

,0

x

）是抛物线与x轴的交点

（5）二次函数的性质
①函数
[image: image80.wmf]2

(0)

yaxbxca

=++¹

的图象关于直线
[image: image81.wmf]2

b

x

a

=-

对称。

②
[image: image82.wmf]0

a

>

时，在对称轴 （
[image: image83.wmf]2

b

x

a

=-

）左侧，
[image: image84.wmf]y

值随
[image: image85.wmf]x

值的增大而减少；在对称轴（
[image: image86.wmf]2

b

x

a

=-

）右侧；
[image: image87.wmf]y

的值随
[image: image88.wmf]x

值的增大而增大。当
[image: image89.wmf]2

b

x

a

=-

时，
[image: image90.wmf]y

取得最小值
[image: image91.wmf]2

4

4

acb

a

-

③
[image: image92.wmf]0

a

<

时，在对称轴 （
[image: image93.wmf]2

b

x

a

=-

）左侧，
[image: image94.wmf]y

值随
[image: image95.wmf]x

值的增大而增大；在对称轴（
[image: image96.wmf]2

b

x

a

=-

）右侧；
[image: image97.wmf]y

的值随
[image: image98.wmf]x

值的增大而减少。当
[image: image99.wmf]2

b

x

a

=-

时，
[image: image100.wmf]y

取得最大值
[image: image101.wmf]2

4

4

acb

a

-

第四部分 分章节突破

1.1.2. 乘法公式

我们在初中已经学习过了下列一些乘法公式：

（1）平方差公式
[image: image102.wmf]22

()()

ababab

+-=-

；

（2）完全平方公式
[image: image103.wmf]222

()2

abaabb

±=±+

．

我们还可以通过证明得到下列一些乘法公式：

（1）立方和公式
[image: image104.wmf]2233

()()

abaabbab

+-+=+

；

（2）立方差公式
[image: image105.wmf]2233

()()

abaabbab

-++=-

；

（3）三数和平方公式
[image: image106.wmf]2222

()2()

abcabcabbcac

++=+++++

；

（4）两数和立方公式
[image: image107.wmf]33223

()33

abaababb

+=+++

；

（5）两数差立方公式
[image: image108.wmf]33223

()33

abaababb

-=-+-

．

对上面列出的五个公式，有兴趣的同学可以自己去证明．
例1 计算：
[image: image109.wmf]22

(1)(1)(1)(1)

xxxxxx

+--+++

．

解法一：原式=
[image: image110.wmf]2222

(1)(1)

xxx

éù

-+-

ëû

 =
[image: image111.wmf]242

(1)(1)

xxx

-++

 =
[image: image112.wmf]6

1

x

-

．

解法二：原式=
[image: image113.wmf]22

(1)(1)(1)(1)

xxxxxx

+-+-++

 =
[image: image114.wmf]33

(1)(1)

xx

+-

 =
[image: image115.wmf]6

1

x

-

．

例2 已知
[image: image116.wmf]4

abc

++=

，
[image: image117.wmf]4

abbcac

++=

，求
[image: image118.wmf]222

abc

++

的值．

解：
[image: image119.wmf]2222

()2()8

abcabcabbcac

++=++-++=

．

练 习

1．填空：

（1）
[image: image120.wmf]22

1111

()

9423

abba

-=+

（
[image: image121.wmf]b

a

2

1

3

1

-

 ）；

（2）
[image: image122.wmf](4

m

+

[image: image123.wmf]2

1

[image: image124.wmf]22

)164(

mm

=++

[image: image125.wmf]4

1

[image: image126.wmf])

；

（3）
[image: image127.wmf]2222

(2)4(

abcabc

+-=+++

[image: image128.wmf]ac

bc

ab

2

4

4

-

-

[image: image129.wmf])

．

2．选择题：

（1）若
[image: image130.wmf]2

1

2

xmxk

++

是一个完全平方式，则
[image: image131.wmf]k

等于 （ D ）

（A）
[image: image132.wmf]2

m

 （B）
[image: image133.wmf]2

1

4

m

 （C）
[image: image134.wmf]2

1

3

m

 （D）
[image: image135.wmf]2

1

16

m

（2）不论
[image: image136.wmf]a

，
[image: image137.wmf]b

为何实数，
[image: image138.wmf]22

248

abab

+--+

的值 （ A ）

 （A）总是正数 （B）总是负数 （C）可以是零 （D）可以是正数也可以是负数

1．2 分解因式

因式分解的主要方法有：十字相乘法、提取公因式法、公式法、分组分解法，另外还应了解求根法及待定系数法．

1．十字相乘法

例1 分解因式：

 （1）x2－3x＋2； （2）x2＋4x－12；

 （3）
[image: image139.wmf]22

()

xabxyaby

-++

； （4）
[image: image140.wmf]1

xyxy

-+-

．

 解：（1）如图1．2－1，将二次项x2分解成图中的两个x的积，再将常数项2分解成－1与－2的乘积，而图中的对角线上的两个数乘积的和为－3x，就是x2－3x＋2中的一次项，所以，有

x2－3x＋2＝(x－1)(x－2)．

 说明：今后在分解与本例类似的二次三项式时，可以直接将图1．2－1中的两个x用1来表示（如图1．2－2所示）．

（2）由图1．2－3，得

x2＋4x－12＝(x－2)(x＋6)．

（3）由图1．2－4，得

[image: image141.wmf]22

()

xabxyaby

-++

＝
[image: image142.wmf]()()

xayxby

--

（4）
[image: image143.wmf]1

xyxy

-+-

＝xy＋(x－y)－1

＝(x－1) (y+1) （如图1．2－5所示）．

2．提取公因式法与分组分解法

例2 分解因式：
 （1）
[image: image144.wmf]32

933

xxx

+++

； （2）
[image: image145.wmf]22

2456

xxyyxy

+--+-

．

解： （1）
[image: image146.wmf]32

933

xxx

+++

=
[image: image147.wmf]32

(3)(39)

xxx

+++

=
[image: image148.wmf]2

(3)3(3)

xxx

+++

 =
[image: image149.wmf]2

(3)(3)

xx

++

．

 或
[image: image150.wmf]32

933

xxx

+++

＝
[image: image151.wmf]32

(331)8

xxx

++++

＝
[image: image152.wmf]3

(1)8

x

++

＝
[image: image153.wmf]33

(1)2

x

++

 ＝
[image: image154.wmf]22

[(1)2][(1)(1)22]

xxx

+++-+´+

 ＝
[image: image155.wmf]2

(3)(3)

xx

++

．

 （2）
[image: image156.wmf]22

2456

xxyyxy

+--+-

=
[image: image157.wmf]22

2(4)56

xyxyy

+--+-

 =
[image: image158.wmf]2

2(4)(2)(3)

xyxyy

+----

=
[image: image159.wmf](22)(3)

xyxy

-++-

．

或
[image: image160.wmf]22

2456

xxyyxy

+--+-

=
[image: image161.wmf]22

(2)(45)6

xxyyxy

+----

 =
[image: image162.wmf](2)()(45)6

xyxyxy

-+---

 =
[image: image163.wmf](22)(3)

xyxy

-++-

．

3．关于x的二次三项式ax2+bx+c(a≠0)的因式分解．

若关于x的方程
[image: image164.wmf]2

0(0)

axbxca

++=¹

的两个实数根是
[image: image165.wmf]1

x

、
[image: image166.wmf]2

x

，则二次三项式
[image: image167.wmf]2

(0)

axbxca

++¹

就可分解为
[image: image168.wmf]12

()()

axxxx

--

.

例3　把下列关于x的二次多项式分解因式：

（1）
[image: image169.wmf]2

21

xx

+-

； （2）
[image: image170.wmf]22

44

xxyy

+-

．

解： （1）令
[image: image171.wmf]2

21

xx

+-

=0，则解得
[image: image172.wmf]1

12

x

=-+

，
[image: image173.wmf]2

12

x

=--

，

 ∴
[image: image174.wmf]2

21

xx

+-

=
[image: image175.wmf](12)(12)

xx

éùéù

--+---

ëûëû

 =
[image: image176.wmf](12)(12)

xx

+-++

．

（2）令
[image: image177.wmf]22

44

xxyy

+-

=0，则解得
[image: image178.wmf]1

(222)

xy

=-+

，
[image: image179.wmf]1

(222)

xy

=--

，

 ∴
[image: image180.wmf]22

44

xxyy

+-

=
[image: image181.wmf][2(12)][2(12)]

xyxy

+-++

．

练 习

1．选择题：

多项式
[image: image182.wmf]22

215

xxyy

--

的一个因式为 （ B ）

（A）
[image: image183.wmf]25

xy

-

 （B）
[image: image184.wmf]3

xy

-

 （C）
[image: image185.wmf]3

xy

+

 （D）
[image: image186.wmf]5

xy

-

2．分解因式：

（1）x2＋6x＋8； （2）8a3－b3；

（3）x2－2x－1； （4）
[image: image187.wmf]4(1)(2)

xyyyx

-++-

．

习题1．2

1．分解因式：

　（1）
[image: image188.wmf]3

1

a

+

； （2）
[image: image189.wmf]42

4139

xx

-+

；

（3）
[image: image190.wmf]22

222

bcabacbc

++++

； 　 （4）
[image: image191.wmf]22

35294

xxyyxy

+-++-

．

2．在实数范围内因式分解：

（1）
[image: image192.wmf]2

53

xx

-+

 ； （2）
[image: image193.wmf]2

223

xx

--

；

（3）
[image: image194.wmf]22

34

xxyy

+-

； （4）
[image: image195.wmf]222

(2)7(2)12

xxxx

---+

．

3．分解因式：x2＋x－(a2－a)．
答案：(x＋2)(x＋4) （2）
[image: image196.wmf]22

(2)(42)

abaabb

-++

（3）
[image: image197.wmf](12)(12)

xx

---+

 （4）
[image: image198.wmf](2)(22)

yxy

--+

．

1．（1）
[image: image199.wmf](

)

(

)

2

11

aaa

+-+

 　（2）
[image: image200.wmf](

)

(

)

(

)

(

)

232311

xxxx

+-+-

　（3）
[image: image201.wmf](

)

(

)

2

bcbca

+++

 （4）
[image: image202.wmf](

)

(

)

3421

yyxy

-++-

2．（1）
[image: image203.wmf]513513

22

xx

æöæö

+-

--

ç÷ç÷

ç÷ç÷

èøèø

；　（2）
[image: image204.wmf](

)

(

)

2525

xx

---+

；

　（3）
[image: image205.wmf]2727

3

33

xyxy

æöæö

-+

++

ç÷ç÷

ç÷ç÷

èøèø

； （4）
[image: image206.wmf](

)

3(1)(15)(15)

xxxx

-+---+

．

3．
[image: image207.wmf](1)()

xaxa

-++

2.1 一元二次方程

2.1.1根的判别式

我们知道，对于一元二次方程ax2＋bx＋c＝0（a≠0），用配方法可以将其变形为

[image: image208.wmf]2

2

2

4

()

24

bbac

x

aa

-

+=

． ①
因为a≠0，所以，4a2＞0．于是

（1）当b2－4ac＞0时，方程①的右端是一个正数，因此，原方程有两个不相等的实数根

 x1，2＝
[image: image209.wmf]2

4

2

bbac

a

-±-

；

（2）当b2－4ac＝0时，方程①的右端为零，因此，原方程有两个等的实数根

 x1＝x2＝－
[image: image210.wmf]2

b

a

；

（3）当b2－4ac＜0时，方程①的右端是一个负数，而方程①的左边
[image: image211.wmf]2

()

2

b

x

a

+

一定大于或等于零，因此，原方程没有实数根．

由此可知，一元二次方程ax2＋bx＋c＝0（a≠0）的根的情况可以由b2－4ac来判定，我们把b2－4ac叫做一元二次方程ax2＋bx＋c＝0（a≠0）的根的判别式，通常用符号“Δ”来表示．

综上所述，对于一元二次方程ax2＋bx＋c＝0（a≠0），有

当Δ＞0时，方程有两个不相等的实数根

 x1，2＝
[image: image212.wmf]2

4

2

bbac

a

-±-

；

（2）当Δ＝0时，方程有两个相等的实数根

 x1＝x2＝－
[image: image213.wmf]2

b

a

；

（3）当Δ＜0时，方程没有实数根．

例1 判定下列关于x的方程的根的情况（其中a为常数），如果方程有实数根，写出方程的实数根．

（1）x2－3x＋3＝0； （2）x2－ax－1＝0；

（3） x2－ax＋(a－1)＝0； （4）x2－2x＋a＝0．

解：（1）∵Δ＝32－4×1×3＝－3＜0，∴方程没有实数根．

（2）该方程的根的判别式Δ＝a2－4×1×(－1)＝a2＋4＞0，所以方程一定有两个不等的实数根

[image: image214.wmf]2

1

4

2

aa

x

++

=

，
[image: image215.wmf]2

2

4

2

aa

x

-+

=

．

（3）由于该方程的根的判别式为

Δ＝a2－4×1×(a－1)＝a2－4a＋4＝(a－2)2，

所以，
①当a＝2时，Δ＝0，所以方程有两个相等的实数根

 x1＝x2＝1；

②当a≠2时，Δ＞0， 所以方程有两个不相等的实数根

 x1＝1，x2＝a－1．

（3）由于该方程的根的判别式为

Δ＝22－4×1×a＝4－4a＝4(1－a)，

所以①当Δ＞0，即4(1－a) ＞0，即a＜1时，方程有两个不相等的实数根

[image: image216.wmf]1

11

xa

=+-

，
[image: image217.wmf]2

11

xa

=--

；

 ②当Δ＝0，即a＝1时，方程有两个相等的实数根

 x1＝x2＝1；

 ③当Δ＜0，即a＞1时，方程没有实数根．

说明：在第3，4小题中，方程的根的判别式的符号随着a的取值的变化而变化，于是，在解题过程中，需要对a的取值情况进行讨论，这一方法叫做分类讨论．分类讨论这一思想方法是高中数学中一个非常重要的方法，在今后的解题中会经常地运用这一方法来解决问题．

2.1.2 根与系数的关系（韦达定理）

 若一元二次方程ax2＋bx＋c＝0（a≠0）有两个实数根

[image: image218.wmf]2

1

4

2

bbac

x

a

-+-

=

，
[image: image219.wmf]2

2

4

2

bbac

x

a

=

，

则有

[image: image220.wmf]22

12

442

222

bbacbbacbb

xx

aaaa

-+-----

+=+==-

；

[image: image221.wmf]2222

12

22

44(4)4

2244

bbacbbacbbacacc

xx

aaaaa

-+------

=×===

．

所以，一元二次方程的根与系数之间存在下列关系：

如果ax2＋bx＋c＝0（a≠0）的两根分别是x1，x2，那么x1＋x​2＝
[image: image222.wmf]b

a

-

，x1·x2＝
[image: image223.wmf]c

a

．这一关系也被称为韦达定理．

特别地，对于二次项系数为1的一元二次方程x2＋px＋q＝0，若x1，x2是其两根，由韦达定理可知

 x1＋x​2＝－p，x1·x2＝q，

即 p＝－(x1＋x​2)，q＝x1·x2，

所以，方程x2＋px＋q＝0可化为 x2－(x1＋x​2)x＋x1·x2＝0，由于x1，x2是一元二次方程x2＋px＋q＝0的两根，所以，x1，x2也是一元二次方程x2－(x1＋x​2)x＋x1·x2＝0．因此有

以两个数x1，x2为根的一元二次方程（二次项系数为1）是

x2－(x1＋x​2)x＋x1·x2＝0．

例2 已知方程
[image: image224.wmf]2

560

xkx

+-=

的一个根是2，求它的另一个根及k的值．

分析：由于已知了方程的一个根，可以直接将这一根代入，求出k的值，再由方程解出另一个根．但由于我们学习了韦达定理，又可以利用韦达定理来解题，即由于已知了方程的一个根及方程的二次项系数和常数项，于是可以利用两根之积求出方程的另一个根，再由两根之和求出k的值．

解法一：∵2是方程的一个根，∴5×22＋k×2－6＝0，∴k＝－7．

所以，方程就为5x2－7x－6＝0，解得x1＝2，x2＝－
[image: image225.wmf]3

5

．

所以，方程的另一个根为－
[image: image226.wmf]3

5

，k的值为－7．

解法二：设方程的另一个根为x1，则 2x1＝－
[image: image227.wmf]6

5

，∴x1＝－
[image: image228.wmf]3

5

．

由 （－
[image: image229.wmf]3

5

）＋2＝－
[image: image230.wmf]5

k

，得 k＝－7．

所以，方程的另一个根为－
[image: image231.wmf]3

5

，k的值为－7．

例3 已知关于x的方程x2＋2(m－2)x＋m2＋4＝0有两个实数根，并且这两个实数根的平方和比两个根的积大21，求m的值．
分析：
本题可以利用韦达定理，由实数根的平方和比两个根的积大21得到关于m的方程，从而解得m的值．但在解题中需要特别注意的是，由于所给的方程有两个实数根，因此，其根的判别式应大于零．

解：设x1，x2是方程的两根，由韦达定理，得

 x1＋x2＝－2(m－2)，x1·x2＝m2＋4．

 ∵x12＋x22－x1·x2＝21，

 ∴(x1＋x2)2－3 x1·x2＝21，

即 [－2(m－2)]2－3(m2＋4)＝21，

化简，得 m2－16m－17＝0，

解得 m＝－1，或m＝17．

当m＝－1时，方程为x2＋6x＋5＝0，Δ＞0，满足题意；

当m＝17时，方程为x2＋30x＋293＝0，Δ＝302－4×1×293＜0，不合题意，舍去．

综上，m＝17．

说明：（1）在本题的解题过程中，也可以先研究满足方程有两个实数根所对应的m的范围，然后再由“两个实数根的平方和比两个根的积大21”求出m的值，取满足条件的m的值即可．

（1）在今后的解题过程中，如果仅仅由韦达定理解题时，还要考虑到根的判别式Δ是否大于或大于零．因为，韦达定理成立的前提是一元二次方程有实数根．
例4 已知两个数的和为4，积为－12，求这两个数．
分析：我们可以设出这两个数分别为x，y，利用二元方程求解出这两个数．也可以利用韦达定理转化出一元二次方程来求解．

解法一：设这两个数分别是x，y，

则 x＋y＝4， ①

xy＝－12． ②
由①，得 y＝4－x，

代入②，得

x(4－x)＝－12，

即 x2－4x－12＝0，

∴x1＝－2，x2＝6．

 ∴
[image: image232.wmf]1

1

2,

6,

x

y

=-

ì

í

=

î

 或
[image: image233.wmf]2

2

6,

2.

x

y

=

ì

í

=-

î

因此，这两个数是－2和6．

解法二：由韦达定理可知，这两个数是方程

 x2－4x－12＝0

的两个根．

 解这个方程，得

 x1＝－2，x2＝6．

所以，这两个数是－2和6．

说明：从上面的两种解法我们不难发现，解法二（直接利用韦达定理来解题）要比解法一简捷．

例5 若关于x的一元二次方程x2－x＋a－4＝0的一根大于零、另一根小于零，求实数a的取值范围．

解：设x1，x2是方程的两根，则

 x1x2＝a－4＜0， ①
 且Δ＝(－1)2－4(a－4)＞0． ②
由①得 a＜4，

由②得 a＜．

∴a的取值范围是a＜4．
练 习

1．选择题：

（1）方程
[image: image234.wmf]22

2330

xkxk

-+=

的根的情况是 （ ）

 （A）有一个实数根 （B）有两个不相等的实数根

（C）有两个相等的实数根 （D）没有实数根

（2）若关于x的方程mx2＋ (2m＋1)x＋m＝0有两个不相等的实数根，则实数m的取值范围是 （ ）

 （A）m＜
[image: image235.wmf]1

4

 （B）m＞－
[image: image236.wmf]1

4

 （C）m＜
[image: image237.wmf]1

4

，且m≠0 （D）m＞－
[image: image238.wmf]1

4

，且m≠0

2．填空:

（1）若方程x2－3x－1＝0的两根分别是x1和x2，则
[image: image239.wmf]12

11

xx

+

＝ ．

（2）方程mx2＋x－2m＝0（m≠0）的根的情况是 ．

（3）以－3和1为根的一元二次方程是 ．

3．已知
[image: image240.wmf]2

816|1|0

aab

+++-=

，当k取何值时，方程kx2＋ax＋b＝0有两个不相等的实数根？

4．已知方程x2－3x－1＝0的两根为x1和x2，求(x1－3)(x2－3)的值．

A 组

1．选择题:

（1）已知关于x的方程x2＋kx－2＝0的一个根是1，则它的另一个根是（ ）

 （A）－3 （B）3 （C）－2 （D）2

（2）下列四个说法：

 ①方程x2＋2x－7＝0的两根之和为－2，两根之积为－7；

②方程x2－2x＋7＝0的两根之和为－2，两根之积为7；

③方程3 x2－7＝0的两根之和为0，两根之积为
[image: image241.wmf]7

3

-

；

④方程3 x2＋2x＝0的两根之和为－2，两根之积为0．

其中正确说法的个数是 （ ）

 （A）1个 （B）2个 （C）3个 （D）4个

（3）关于x的一元二次方程ax2－5x＋a2＋a＝0的一个根是0，则a的值是（ ）

（A）0 （B）1 （C）－1 （D）0，或－1

2．填空:

（1）方程kx2＋4x－1＝0的两根之和为－2，则k＝ ．

（2）方程2x2－x－4＝0的两根为α，β，则α2＋β2＝ ．

（3）已知关于x的方程x2－ax－3a＝0的一个根是－2，则它的另一个根是

 ．

（4）方程2x2＋2x－1＝0的两根为x1和x2，则| x1－x2|＝ ．

3．试判定当m取何值时，关于x的一元二次方程m2x2－(2m＋1) x＋1＝0有两个不相等的实数根？有两个相等的实数根？没有实数根？

4．求一个一元二次方程，使它的两根分别是方程x2－7x－1＝0各根的相反数．

B 组

1．选择题:

若关于x的方程x2＋(k2－1) x＋k＋1＝0的两根互为相反数，则k的值为 （ ）

 （A）1，或－1 （B）1 （C）－1 （D）0

2．填空:

（1）若m，n是方程x2＋2005x－1＝0的两个实数根，则m2n＋mn2－mn的值等于 ．

（2）如果a，b是方程x2＋x－1＝0的两个实数根，那么代数式a3＋a2b＋ab2＋b3的值是 ．

3．已知关于x的方程x2－kx－2＝0．

（1）求证：方程有两个不相等的实数根；

（2）设方程的两根为x1和x2，如果2(x1＋x2)＞x1x2，求实数k的取值范围．

4．一元二次方程ax2＋bx＋c＝0（a≠0）的两根为x1和x2．求：

（1）| x1－x2|和
[image: image242.wmf]12

2

xx

+

；

（2）x13＋x23．
练习

1． （1）C （2）D

2． （1）－3 （2）有两个不相等的实数根 （3）x2＋2x－3＝0

3．k＜4，且k≠0

4．－1 提示：(x1－3)(x2－3)＝x1 x2－3(x1＋x2)＋9

A 组

1． （1）C （2）B 提示：②和④是错的，对于②，由于方程的根的判别式Δ＜0，所以方程没有实数根；对于④，其两根之和应为－
[image: image243.wmf]2

3

．

 （3）C 提示：当a＝0时，方程不是一元二次方程，不合题意．

2． （1）2 （2）
[image: image244.wmf]17

4

 （3）6 （3）
[image: image245.wmf]3

3．当m＞－
[image: image246.wmf]1

4

，且m≠0时，方程有两个不相等的实数根；当m＝－
[image: image247.wmf]1

4

时，方程有两个相等的实数根；当m＜－
[image: image248.wmf]1

4

时，方程没有实数根．

4．设已知方程的两根分别是x1和x2，则所求的方程的两根分别是－x1和－x2，∵x1＋x2＝7，x1x2＝－1，∴(－x1)＋(－x2)＝－7，(－x1)×(－x2)＝x1x2＝－1，∴所求的方程为y2＋7y－1＝0．
B组

1．C 提示：由于k=1时，方程为x2＋2＝0，没有实数根，所以k＝－1．

2．（1）2006 提示：∵m＋n＝－2005，mn＝－1，∴m2n＋mn2－mn＝mn(m＋n－1)＝－1×(－2005－1)＝2006．

 （2）－3 提示；∵a＋b＝－1，ab＝－1，∴a3＋a2b＋ab2＋b3＝a2(a＋b)＋b2(a＋b)＝(a＋b)(a2＋b2)＝(a＋b)[(a＋b) 2－2ab]＝(－1)×[(－1)2－2×(－1)]＝－3．

3．（1）∵Δ＝(－k)2－4×1×(－2)＝k2＋8＞0，∴方程一定有两个不相等的实数根．

 （2）∵x1＋x2＝k，x1x2＝－2，∴2k＞－2，即k＞－1．

4．（1）| x1－x2|＝
[image: image249.wmf]2

4

||

bac

a

-

，
[image: image250.wmf]12

2

xx

+

＝
[image: image251.wmf]2

b

a

-

；（2）x13＋x23＝
[image: image252.wmf]3

3

3

abcb

a

-

．

5．∵| x1－x2|＝
[image: image253.wmf]164242

mm

-=-=

，∴m＝3．把m＝3代入方程，Δ＞0，满足题意，∴m＝3．

－ay

－by

x

x

图1．2－4

－2

6

1

1

图1．2－3

－1

－2

1

1

图1．2－2

－1

－2

x

x

图1．2－1

－1

1

x

y

图1．2－5

PAGE
１４

_1234567953.unknown

_1234568017.unknown

_1234568049.unknown

_1234568081.unknown

_1234568097.unknown

_1234568113.unknown

_1234568121.unknown

_1234568129.unknown

_1234568133.unknown

_1234568137.unknown

_1234568139.unknown

_1234568141.unknown

_1234568142.unknown

_1234568140.unknown

_1234568138.unknown

_1234568135.unknown

_1234568136.unknown

_1234568134.unknown

_1234568131.unknown

_1234568132.unknown

_1234568130.unknown

_1234568125.unknown

_1234568127.unknown

_1234568128.unknown

_1234568126.unknown

_1234568123.unknown

_1234568124.unknown

_1234568122.unknown

_1234568117.unknown

_1234568119.unknown

_1234568120.unknown

_1234568118.unknown

_1234568115.unknown

_1234568116.unknown

_1234568114.unknown

_1234568105.unknown

_1234568109.unknown

_1234568111.unknown

_1234568112.unknown

_1234568110.unknown

_1234568107.unknown

_1234568108.unknown

_1234568106.unknown

_1234568101.unknown

_1234568103.unknown

_1234568104.unknown

_1234568102.unknown

_1234568099.unknown

_1234568100.unknown

_1234568098.unknown

_1234568089.unknown

_1234568093.unknown

_1234568095.unknown

_1234568096.unknown

_1234568094.unknown

_1234568091.unknown

_1234568092.unknown

_1234568090.unknown

_1234568085.unknown

_1234568087.unknown

_1234568088.unknown

_1234568086.unknown

_1234568083.unknown

_1234568084.unknown

_1234568082.unknown

_1234568065.unknown

_1234568073.unknown

_1234568077.unknown

_1234568079.unknown

_1234568080.unknown

_1234568078.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568069.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.unknown

_1234568057.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

_1234568033.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

_1234567985.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

