СТАТИКА; КИНЕМАТИКА
(ДЕМОНСТРАЦИОННЫЙ ВАРИАНТ ТЕСТА)
1.Кинематика

1.1. Кинематика точки

1.1.1. Уравнение траектории

1. Закон движения точки:
[image: image244.png]Y(m)
P24
[]

P>2(3,0)
L

X (M)

,
[image: image2.wmf]2

4

yt

=

.

Уравнение траектории: …

Ответ:
[image: image3.wmf]2

yx

=

.

2. Закон движения точки:
[image: image4.wmf]23

xcost/

p

=

,
[image: image5.wmf]23

ysint/

p

=

,.

Уравнение траектории: …

Ответ:
[image: image6.wmf]22

4

xy

+=

1.1.2. Координатный способ задания движения

1. Уравнение движения точки
[image: image7.wmf]2

43

rtitj

=×+×

 (r в метрах). В момент времени
[image: image8.wmf]t0,5c

=

 модуль скорости точки равен
[image: image9.wmf]/

...

мс.

Ответ: 5
2. Закон движения точки:
[image: image10.wmf]2

4

xt

=

,
[image: image11.wmf]2

3

yt

=

. В момент
[image: image12.wmf]1

1

t

с

=

 скорость

точки
[image: image13.wmf]/

...

мс.

Ответ: 10

1.1.3. Естественный способ задания движения точки

[image: image1.wmf]2

xt

=

1. Закон движения точки s=0,25t2+3t (s в метрах).

[image: image14.wmf]1

2

=

tc

 нормальное ускорение
[image: image15.wmf]2

n

a...

м/с.

=

Ответ: 4

2. Закон движения точки
[image: image16.wmf]32

58

stt

=+

 (s в метрах).

В момент
[image: image17.wmf]1

2

=

tc

 касательное ускорение
[image: image18.wmf]2

a...

м/с.

t

=

Ответ: 76
1.2. Поступательное движение тела

[image: image136.png]

1.2.1. Траектории, скорости и ускорения точек тела

1. AB = CD = 0,4 м. Угловая скорость кривошипа

СD
[image: image19.wmf]ω5(/

с)

=

t

рад

. У точки В касательное

ускорение …
[image: image20.wmf]2

м/с

.

[image: image137.png]

Ответ: 2

2. Скорость точки С пластины

[image: image21.wmf](

)

2

65

Vtt

м/с

=+

. В момент
[image: image22.wmf]1

1

t

с

=

 угловая

скорость кривошипа ОА …
[image: image23.wmf]рад/с

.
Ответ: 22

1.3. Вращение тела вокруг неподвижной оси

1.3.1. Скорости точек вращающегося тела

[image: image138.png]

1. Закон вращения барабана
[image: image24.wmf]3

2

6

t

t

+

=

j

 (рад).

В момент
[image: image25.wmf]1

t2c

=

 скорость груза
[image: image26.wmf]...

м/с.

Ответ: 9

[image: image139.png]

2. Угловая скорость диска
[image: image27.wmf](

)

2

42

tt

w

=+

[image: image28.wmf]рад/с

.
В момент
[image: image29.wmf]1

2

=

tc

 скорость точки А …
[image: image30.wmf]м/с

.

Ответ: 80

[image: image140.png]

3. Точка В – середина радиуса диска 2. Диски

1 и 2 связаны ремённой передачей.
[image: image31.wmf]6

A

V

м/с

=

,

скорость точки В …
[image: image32.wmf]м/с

.

Ответ: 3

1.3.2. Ускорения точек вращающегося тела

[image: image141.png]4y
N

1. Угловое ускорение диска 5 рад/с.

Полное ускорение точки В аВ=… м/с2.

Ответ: 4

[image: image142.png]

2. Угловая скорость диска
[image: image33.wmf](

)

2

68

tt

w

=+

[image: image34.wmf]рад/с

.
В момент
[image: image35.wmf]1

2

=

tc

 касательное ускорение

точки А …
[image: image36.wmf]2

м/с

.

Ответ: 128

1.4. Плоское движение тела

1.4.1. Теорема о проекциях скоростей

[image: image143.png]

1. Скорость
[image: image37.wmf]с

м

V

A

/

3

7

=

, VB= … м/с.

Ответ: 7

[image: image144.png]

2. Скорость
[image: image38.wmf]6

B

V

м/с

=

,
[image: image39.wmf]А

V...

м/с

=

.

Ответ: 6

1.4.2. Мгновенный центр скоростей

[image: image145.png]

1. Конец троса имеет скорость
[image: image40.wmf]V

. Скорости

точек диска убывают в последовательности …

 Ответ: VA>VB>VC>VD
[image: image146.png]C_lnep.
i

X1

2. Движение стержня АВ плоское:

VA= 0,4 м/с,
[image: image41.wmf]

EMBED Equation.DSMT4[image: image42.wmf]В

V0,7

м/с,

=

 АВ=0,3 м.

Угловая скорость …
[image: image43.wmf]/

радс.

Ответ: 1

1.4.4. Ускорения точек тела в плоском движении

[image: image147.png]P

TIITI0 007,

ez

1. Движение диска плоское: аА=4 м/с2,
[image: image44.wmf]2

/

3

,

0

с

рад

=

=

e

w

,

АВ=1 м. Ускорение
[image: image45.wmf]2

В

а...м/с.

=

Ответ: 5.

[image: image148.png]

2. В плоском движении стержня АВ
[image: image46.wmf]2

рад/с

w

=

,

[image: image149.png]

[image: image150.png]

[image: image47.wmf]2

025

,

рад/с

e

=

,
[image: image48.wmf]2

82

A

a

м/с

=

.
[image: image49.wmf]e

Ускорение
[image: image50.wmf]2

В

а...м/с.

=

Ответ: 9

1.5. Сложное движение точки

1.5.1. Основные определения

1. Установить соответствие между ускорениями точки в различных системах отсчёта и их названиями.

1. относительно неподвижной 1. абсолютное

 системы отсчёта

2. относительно подвижной 2. относительное

 системы отсчёта

3.ускорение точки, связанной с подвижной 3. переносное

системой отсчёта, через которую в данный

 момент проходит движущаяся точка

 4. кориолисово.

2. В сложном движении точки при поступательном переносном

движении
[image: image51.wmf]кор.

a

=

 …

Ответ: 0

1.5.2. Теорема о сложении скоростей

[image: image151.png]

1.
[image: image52.wmf]2

3

3

t(

рад),ВМtсм

p

jp

==

, АВ=СD=24 см.
В момент
[image: image53.wmf]1

t1c

=

 абсолютная скорость точки М

равна
[image: image54.wmf]k

см/с,

p

 где k = …
Ответ: 10

[image: image152.png]P

2. При вращении кольца вокруг точки О

[image: image55.wmf]4

рад/с

w

=

, закон движения точки А

по кольцу
[image: image56.wmf]рад

t

5

,

1

=

j

, абсолютная
 скорость VAабс=…
[image: image57.wmf]/

мс

.
Ответ: 19

1.5.3. Ускорения точки в сложном движении

[image: image153.png]

1. При заданных направлениях векторов

относительной скорости точки

и угловой скорости переносного движения

вектор ускорения Кориолиса имеет направление …

Ответ:
[image: image58.wmf]k

.

[image: image154.png]

2. Направление вектора ускорения Кориолиса

точки А совпадает с вектором № …

Ответ: 4

1.5.4. Теорема Кориолиса

[image: image155.png]60°

1. Ускорение тележки
[image: image59.wmf]2

3/

мс.

 По стенке кузова

движется точка М согласно уравнениям:

x=-4,5 t2, y=4t2 (в метрах).

Абсолютное ускорение точки …
[image: image60.wmf]2

/

мс.

Ответ: 10
2. Статика

2.1. Основные понятия и исходные положения статики

2.1.1. Основные понятия статики

1.Сила, эквивалентная данной системе сил, называется … данной системы сил.

Ответ: равнодействующей
[image: image156.png]23 m

2. Направление реакции гладкой наклонной

плоскости при движении груза – это вектор № …

1) 1 2) 2 3) 3 4) 4

[image: image157.png]T

LiLis
L

_q

HRE

3. Направление реакции гибкой нерастяжимой нити КВ

совпадает с вектором № ...

Ответ: 4
[image: image158.png]C

B

A

4.
[image: image61.wmf]60

a

=

o

,
[image: image62.wmf]23

F

Н

=

. Составляющие
[image: image63.wmf]12

F,F

 от разложения силы
[image: image64.wmf]F

 по указанным направлениям, равны … Н.

1)
[image: image65.wmf]12

315

F,F,

==

 2)
[image: image66.wmf]12

36

F,F

==

3)
[image: image67.wmf]12

42

F,F

==

 4)
[image: image68.wmf]12

153

F,,F

==

[image: image159.png]

5. Проекция на ось х равнодействующей трёх сил
[image: image69.wmf]1

2

F

Н

=

,
[image: image70.wmf]2

23

F

Н

=

,
[image: image71.wmf]3

6

F

Н

=

 равна … Н.

Ответ: 8
2.2. Система сходящихся сил

[image: image160.png]4A B C
7_
Pi «ffE

2.2.1. Теорема о трёх силах

1. Вес однородной балки ВС G = 600
[image: image72.wmf]3

 Н.

Реакция шарнира С равна … Н.

Ответ: 600
[image: image161.png]A B C

Py

2. Вес однородной равносторонней

пластины
[image: image73.wmf]43

РН

=

. Реакция
[image: image74.wmf]A

R...

Н

=

.

Ответ: 4
[image: image162.png]

3.
[image: image75.wmf]АВВС

=

,
[image: image76.wmf]6

F

Н

=

. Балка АС невесома.

Реакция
[image: image77.wmf]С

R...

Н

=

.

Ответ: 6
2.3. Момент силы относительно центра. Пара сил

2.3.1. Момент силы относительно центра
[image: image163.png]

1. Вектор момента силы …
относительно вершины О куба

составляет с осью Оz угол 450.

Ответ:
[image: image78.wmf]1

F

[image: image164.png]

[image: image165.png]R=2m g énp.

2. Вектор момента силы
[image: image79.wmf]F

 относительно точки А

совпадает по направлению с

вектором № …

Ответ: 3
[image: image166.png]30°

2.3.2. Пара сил
1. В паре сил
[image: image80.wmf]H

F

F

30

=

¢

=

, АВ = 0,2
[image: image81.wmf]3

 м.

 Момент пары равен …
[image: image82.wmf]Нм

×

.

Ответ: 9
[image: image167.png]\\“«m

o

Mo (F)

2.
[image: image83.wmf]11

12

FF

Н

¢

==

,
[image: image84.wmf]22

6

FF

Н

¢

==

,
[image: image85.wmf]4

АВм

=

,

[image: image86.wmf]5

CD

м

=

. Момент пары, эквивалентной данным
парам, …
[image: image87.wmf]Нм

×

.

Ответ: 18
2.4. Приведение системы сил к центру. Условия равновесия

2.4.1. Главный вектор и главный момент системы сил

1. Модуль главного вектора системы сил
[image: image88.wmf](

)

123

F,F,F

,

где
[image: image89.wmf]1

324

Fijk

=+-

,
[image: image90.wmf]2

26

Fjk

=-+

,
[image: image91.wmf]3

2

Fk

=

, равен …
[image: image92.wmf]Н

.

Ответ: 5
[image: image168.png]0.2 m

¥

| Xase
otn,_/C

2.
[image: image93.wmf]H

F

F

16

=

¢

=

,
[image: image94.wmf]5

CD

м

=

,
[image: image95.wmf]10/

q

Нм

=

.

Главный момент пары сил
[image: image96.wmf](

)

F,F

¢

 и

распределённой нагрузки относительно

точки А …
[image: image97.wmf]Нм

×

.

Ответ: 0

[image: image169.png]

3. К призме приложены силы F1=F3=60 H,
F2=30 H. Модуль главного момента системы

сил относительно центра А равен …
[image: image98.wmf]Нм

×

.

Ответ: 180

2.4.2. Приведение системы сил к центру

[image: image170.png]

1. Чтобы состояние рамы не изменилось

при переносе распределённой нагрузки

q = 3 кН/м с АВ на ВС, необходимо

приложить к раме пару сил

с моментом … к
[image: image99.wmf]Нм

×

.

Ответ: 48

[image: image171.png]

2.
[image: image100.wmf]2

AB=BC=CD=

м

. Чтобы состояние

балки не изменилось при переносе точки

приложения силы
[image: image101.wmf]4

F

Н

=

 из точки В

в точку D, необходимо к балке приложить

пару сил с моментом …
[image: image102.wmf]Нм

×

.

Ответ: 16

2.5. Плоская система сил

2.5.1. Статически определимые системы тел

1. Указать статически определимую конструкцию.

[image: image172.png]R=2m g énp.

[image: image173.png]

1) 2)

[image: image174.png]

[image: image175.png]

3) 4)

Ответ: № 3

2. Указать статически определимую конструкцию.

 1) 2) 3) 4)

[image: image176.png]45°

4m

e

[image: image177.png]

[image: image178.png]

[image: image179.png]

Ответ: № 2

2.5.2. Равновесие плоской системы сил
[image: image180.png]

1. Составлено шесть уравнений равновесия системы. Указать уравнения, содержащие ошибки.

[image: image181.png]RN

[image: image182.png]

 1. XA+XB+XC=0; 4.
[image: image103.wmf]B

С

XX0;

+=

 2.
[image: image104.wmf]AC

YY0;

+=

 5. YB-F-YC=0;

 3.
[image: image105.wmf]A

MYa0;

-×=

 6.
[image: image106.wmf]B

Ya0.

-×=

Ответ: № 1, № 4, № 6.

[image: image183.png]RN

2.
[image: image107.wmf]4

F

Н

=

. Реакция
[image: image108.wmf]С

R

=

…
[image: image109.wmf]Н

.

Ответ: 0

2.6. Трение

2.6.1. Равновесие при наличии трения

[image: image184.png]

1. Вес катка 4 кН, коэффициент

трения качения
[image: image110.wmf]d

 = 0, 0005 м.

Качение начнется при
[image: image111.wmf].

пр

Q

= … Н.

Ответ: 1

[image: image185.png]

2. Вес катка 8 кН, минимальная сила для качения

катка
[image: image112.wmf].

пр

Q

= 1,6 Н. Коэффициент трения

качения
[image: image113.wmf]d

 = … м.

Ответ: 0,0004

2.7. Пространственная система сил

[image: image186.png]q:2\/§H/M

B

M

M

NS
B
>

2.7.1. Момент силы относительно оси

1. Ребро куба 0,4м, сила F=200 Н.

Момент
[image: image114.wmf]K

=

)

(

F

M

x

[image: image115.wmf]Нм

×

.

Ответ: – 40

[image: image187.png]esl|

q=4H/m

2.
[image: image116.wmf]303

F

Н

=

,
[image: image117.wmf]2

a

м

=

. Сумма моментов
[image: image118.wmf]q

 и
[image: image119.wmf]F

относительно оси 0х …
[image: image120.wmf]Нм

×

.
Ответ: 10
2.7.2. Момент относительно оси как проекция момента относительно центра на ось

[image: image188.png]

1.Модуль момента
[image: image121.wmf],

/

2

100

)

(

м

H

F

M

O

=

[image: image122.wmf].

45

0

=

a

.
[image: image123.wmf].

)

(

м

H

F

M

Z

×

=

K

Ответ: 100

[image: image189.png]Y(m)
P24
[]

P>2(3,0)
L

X (M)

2.
[image: image124.wmf]4

M=

Нм

×

,
[image: image125.wmf]6

F

Н

=

,
[image: image126.wmf]4

0D

м

=

.

Сумма моментов относительно оси 0х …
[image: image127.wmf]Нм

×

.

Ответ: 26

2.7.3. Равновесие пространственной системы сил

[image: image190.png]Y(m)
P24
[]

P>2(3,0)
L

X (M)

1. На призму действуют силы F1=13 H,

F2=25 H и в плоскости грани АВС

пара сил с моментом М.

При равновесии
[image: image128.wmf]М...Нм.

=×

Ответ: 5

2.8. Центр тяжести

2.8.1. Координаты центра тяжести

1. Для системы двух материальных точек: М1 (x1= 3,5 м, y1= – 3 м, m1=4 кг) и М2 (x2=1 м, y2=5 м, m2=6 кг) координата центра тяжести xС= … м.

Ответ: 2

[image: image191.png]

2. Абсцисса центра тяжести двух материальных

точек с весом соответственно
[image: image129.wmf]1

4

рН

=

и

[image: image130.wmf]2

8

рН

=

[image: image131.wmf]С

х...м

=

.

Ответ: 4

[image: image192.png]

3. Ордината центра тяжести двух материальных

точек с весом соответственно
[image: image132.wmf]1

4

рН

=

и

[image: image133.wmf]2

4

рН

=

[image: image134.wmf]С

у...м

=

.

Ответ: 2

[image: image193.png]

14. Абсцисса центра тяжести однородной круговой

пластины с вырезом
[image: image135.wmf]С

х...см

=

.

Ответ: 8

�EMBED CorelPhotoPaint.Image.11���

�EMBED CorelPhotoPaint.Image.11���

�EMBED CorelPhotoPaint.Image.11���

�EMBED CorelPhotoPaint.Image.11���

�EMBED CorelPhotoPaint.Image.11���

�EMBED CorelPhotoPaint.Image.11���

�EMBED CorelPhotoPaint.Image.11���

�EMBED CorelPhotoPaint.Image.11���

�EMBED CorelPhotoPaint.Image.11���

�EMBED CorelPhotoPaint.Image.11���

�EMBED CorelPhotoPaint.Image.11���

�EMBED CorelPhotoPaint.Image.11���

�EMBED CorelPhotoPaint.Image.11���

�EMBED CorelPhotoPaint.Image.10���

�EMBED CorelPhotoPaint.Image.10���

�EMBED CorelPhotoPaint.Image.11���

�EMBED CorelPhotoPaint.Image.11���

�EMBED CorelPhotoPaint.Image.11���

�EMBED CorelPhotoPaint.Image.11���

�EMBED CorelPhotoPaint.Image.11���

�EMBED CorelPhotoPaint.Image.11���

�EMBED CorelPhotoPaint.Image.11���

�EMBED CorelPhotoPaint.Image.11���

�EMBED CorelPhotoPaint.Image.11���

�EMBED CorelPhotoPaint.Image.11���

�EMBED CorelPhotoPaint.Image.11���

�EMBED CorelPhotoPaint.Image.11���

�EMBED CorelPhotoPaint.Image.11���

�EMBED CorelPhotoPaint.Image.11���

�EMBED CorelPhotoPaint.Image.11���

�EMBED CorelPhotoPaint.Image.11���

�EMBED CorelPhotoPaint.Image.11���

�EMBED CorelPhotoPaint.Image.11���

� EMBED CorelPhotoPaint.Image.11 ���

� EMBED CorelPhotoPaint.Image.11 ���

� EMBED CorelPhotoPaint.Image.11 ���

� EMBED CorelPhotoPaint.Image.11 ���

� EMBED CorelPhotoPaint.Image.11 ���

� EMBED CorelPhotoPaint.Image.11 ���

� EMBED CorelPhotoPaint.Image.11 ���

� EMBED CorelPhotoPaint.Image.11 ���

� EMBED CorelPhotoPaint.Image.11 ���

� EMBED CorelPhotoPaint.Image.11 ���

� EMBED CorelPhotoPaint.Image.11 ���

� EMBED CorelPhotoPaint.Image.11 ���

� EMBED CorelPhotoPaint.Image.11 ���

� EMBED CorelPhotoPaint.Image.11 ���

� EMBED CorelPhotoPaint.Image.11 ���

� EMBED CorelPhotoPaint.Image.11 ���

� EMBED CorelPhotoPaint.Image.11 ���

� EMBED CorelPhotoPaint.Image.11 ���

� EMBED CorelPhotoPaint.Image.11 ���

� EMBED CorelPhotoPaint.Image.11 ���

� EMBED CorelPhotoPaint.Image.11 ���

� EMBED CorelPhotoPaint.Image.11 ���

� EMBED CorelPhotoPaint.Image.11 ���

[image: image194.png]

[image: image195.png]

[image: image196.png]

[image: image197.png]4y
N

[image: image198.png]

[image: image199.png]

[image: image200.png]

[image: image201.png]

[image: image202.png]C_lnep.
i

X1

[image: image203.png]P

TIITI0 007,

ez

[image: image204.png]

[image: image205.png]

[image: image206.png]

[image: image207.png]

[image: image208.png]P

[image: image209.png]

[image: image210.png]

[image: image211.png]60°

[image: image212.png]23 m

[image: image213.png]T

LiLis
L

_q

HRE

[image: image214.png]C

B

A

[image: image215.png]

[image: image216.png]4A B C
7_
Pi «ffE

[image: image217.png]A B C

Py

[image: image218.png]

[image: image219.png]

[image: image220.png]

[image: image221.png]R=2m g énp.

[image: image222.png]30°

[image: image223.png]\\“«m

o

Mo (F)

[image: image224.png]0.2 m

¥

| Xase
otn,_/C

[image: image225.png]

[image: image226.png]

[image: image227.png]

[image: image228.png]

[image: image229.png]

[image: image230.png]

[image: image231.png]45°

4m

e

[image: image232.png]

[image: image233.png]

[image: image234.png]

[image: image235.png]esl|

q=4H/m

[image: image236.png]

[image: image237.png]RN

[image: image238.png]

[image: image239.png]RN

[image: image240.png]

[image: image241.png]

[image: image242.png]

[image: image243.png]q:2\/§H/M

B

M

M

NS
B
>

_1287483266.unknown

_1287496433.unknown

_1288731708.unknown

_1288975466.unknown

_1288979155.unknown

_1289198079.unknown

_1289198601.unknown

_1289200095.unknown

_1288979225.unknown

_1288978586.unknown

_1288978673.unknown

_1288978941.unknown

_1288977812.unknown

_1288978165.bin

_1288975491.unknown

_1288878834.unknown

_1288880661.unknown

_1288880747.unknown

_1288880808.unknown

_1288879008.unknown

_1288880501.bin

_1288735814.unknown

_1288736890.bin

_1288878405.bin

_1288735867.unknown

_1288731801.unknown

_1288099388.unknown

_1288542042.unknown

_1288543360.unknown

_1288727890.bin

_1288728083.bin

_1288728170.bin

_1288731622.bin

_1288728007.bin

_1288699801.unknown

_1288700042.unknown

_1288699528.bin

_1288543009.unknown

_1288543321.unknown

_1288542099.unknown

_1288542279.unknown

_1288540137.unknown

_1288540187.unknown

_1288541906.bin

_1288450461.bin

_1288450556.unknown

_1288445809.bin

_1287848791.unknown

_1287852887.unknown

_1287855664.bin

_1287925826.unknown

_1287933745.bin

_1287853241.unknown

_1287850294.unknown

_1287848688.unknown

_1287848727.unknown

_1287496740.unknown

_1287848565.bin

_1287486070.unknown

_1287488868.unknown

_1287489721.unknown

_1287494952.bin

_1287496319.bin

_1287494327.unknown

_1287489403.unknown

_1287488893.bin

_1287488774.unknown

_1287487190.unknown

_1287487410.unknown

_1287485166.unknown

_1287485641.unknown

_1287486052.unknown

_1287485227.unknown

_1287483475.unknown

_1287483603.unknown

_1287484912.unknown

_1287483376.unknown

_1287410518.unknown

_1287410552.unknown

_1287410567.unknown

_1287410590.unknown

_1287410597.unknown

_1287410609.unknown

_1287410856.unknown

_1287410945.unknown

_1287410802.unknown

_1287410605.unknown

_1287410606.unknown

_1287410608.bin

_1287410604.unknown

_1287410600.unknown

_1287410601.unknown

_1287410603.bin

_1287410599.bin

_1287410592.unknown

_1287410596.unknown

_1287410594.bin

_1287410591.unknown

_1287410578.bin

_1287410582.bin

_1287410586.bin

_1287410589.unknown

_1287410588.bin

_1287410584.bin

_1287410580.bin

_1287410574.unknown

_1287410576.bin

_1287410570.unknown

_1287410572.bin

_1287410569.bin

_1287410559.unknown

_1287410565.unknown

_1287410566.unknown

_1287410562.unknown

_1287410564.bin

_1287410561.bin

_1287410557.unknown

_1287410558.unknown

_1287410553.unknown

_1287410538.unknown

_1287410544.unknown

_1287410546.unknown

_1287410549.unknown

_1287410551.bin

_1287410548.bin

_1287410545.unknown

_1287410540.unknown

_1287410541.unknown

_1287410543.bin

_1287410539.unknown

_1287410534.unknown

_1287410536.unknown

_1287410537.unknown

_1287410535.unknown

_1287410522.unknown

_1287410525.unknown

_1287410531.bin

_1287410533.bin

_1287410529.bin

_1287410524.bin

_1287410519.unknown

_1287410521.bin

_1287410496.unknown

_1287410509.unknown

_1287410513.unknown

_1287410514.unknown

_1287410517.bin

_1287410510.unknown

_1287410512.bin

_1287410505.unknown

_1287410508.unknown

_1287410507.bin

_1287410500.bin

_1287410501.unknown

_1287410503.bin

_1287410498.bin

_1287410489.unknown

_1287410494.unknown

_1287410495.unknown

_1287410490.unknown

_1287410493.bin

_1287410482.unknown

_1287410485.unknown

_1287410488.bin

_1287410484.bin

_1285591008.unknown

_1286963697.bin

_1287410481.unknown

_1286959349.unknown

_1249048385.unknown

_1285590742.unknown

_1280667207.bin

_1249048123.unknown

_1249047886.bin

