2011高考数学复习知识点之三角函数

1、
[image: image254.emf]23题图

2



9

Y

X

-2

2

3

的终边与
[image: image2.wmf]6

p

的终边关于直线
[image: image3.wmf]x

y

=

对称，则
[image: image4.wmf]a

＝_____。（答：
[image: image5.wmf]Z

k

k

Î

+

,

3

2

p

p

）

若
[image: image6.wmf]a

是第二象限角，则
[image: image7.wmf]2

a

是第_____象限角（答：一、三）；已知扇形AOB的周长是6cm，该扇形的中心角是1弧度，求该扇形的面积。（答：2
[image: image8.wmf]2

cm

）
[image: image1.wmf]a

2、三角函数的定义：（1）已知角
[image: image9.wmf]a

的终边经过点P(5，－12)，则
[image: image10.wmf]a

a

cos

sin

+

的值为＿＿。（答：
[image: image11.wmf]7

13

-

）；（2）设
[image: image12.wmf]a

是第三、四象限角，
[image: image13.wmf]m

m

-

-

=

4

3

2

sin

a

，则
[image: image14.wmf]m

的取值范围是_______（答：（－1，
[image: image15.wmf])

2

3

）；

3.三角函数线（1）若
[image: image16.wmf]0

8

p

q

-<<

，则
[image: image17.wmf]sin,cos,tan

qqq

的大小关系为_____(答：
[image: image18.wmf]tansincos

qqq

<<

)；（2）若
[image: image19.wmf]a

为锐角，则
[image: image20.wmf],sin,tan

aaa

的大小关系为_______ （答：
[image: image21.wmf]sintan

aaa

<<

）；（3）函数
[image: image22.wmf])

3

sin

2

lg(

cos

2

1

+

+

+

=

x

x

y

的定义域是_______（答：
[image: image23.wmf]2

(2,2]()

33

kkkZ

pp

pp

-+Î

）

4.同角三角函数的基本关系式：（1）已知
[image: image24.wmf]5

3

sin

+

-

=

m

m

q

，
[image: image25.wmf])

2

(

5

2

4

cos

p

q

p

q

<

<

+

-

=

m

m

，则
[image: image26.wmf]q

tan

＝____（答：
[image: image27.wmf]12

5

-

）；（2）已知
[image: image28.wmf]1

1

tan

tan

-

=

-

a

a

，则
[image: image29.wmf]a

a

a

a

cos

sin

cos

3

sin

+

-

＝____；
[image: image30.wmf]2

cos

sin

sin

2

+

+

a

a

a

＝___（答：
[image: image31.wmf]3

5

-

；
[image: image32.wmf]5

13

）；（3）已知
[image: image33.wmf]x

x

f

3

cos

)

(cos

=

，则
[image: image34.wmf])

30

(sin

o

f

的值为______（答：－1）。
5.三角函数诱导公式（1）
[image: image35.wmf]97

costan()sin21

46

pp

p

+-+

的值为________（答：
[image: image36.wmf]23

23

-

）；（2）已知
[image: image37.wmf]5

4

)

540

sin(

-

=

+

a

o

，则
[image: image38.wmf]=

-

)

270

cos(

o

a

______，若
[image: image39.wmf]a

为第二象限角，则
[image: image40.wmf]=

+

-

+

-

)

180

tan(

)]

360

cos(

)

180

[sin(

2

a

a

a

o

o

o

________。（答：
[image: image41.wmf]5

4

-

；
[image: image42.wmf]100

3

-

）

6、两角和与差的正弦、余弦、正切公式及倍角公式：

（1）下列各式中，值为
[image: image43.wmf]1

2

的是 A、
[image: image44.wmf]1515

sincos

oo

 　B、
[image: image45.wmf]22

1212

cossin

pp

-

　C、
[image: image46.wmf]2

225

1225

tan.

tan.

-

o

o

　　D、
[image: image47.wmf]130

2

cos

+

o

　（答：C）；

（2）命题P：
[image: image48.wmf]0

tan(AB)

+=

，命题Q：
[image: image49.wmf]0

tanAtanB

+=

，则P是Q的　A、充要条件　B、充分不必要条件　C、必要不充分条件　D、既不充分也不必要条件（答：C）；（3）已知
[image: image50.wmf]3

5

sin()coscos()sin

abaaba

---=

，那么
[image: image51.wmf]2

cos

b

的值为____（答：
[image: image52.wmf]7

25

）；（4）
[image: image53.wmf]13

1080

sinsin

-

oo

的值是______（答：4）；(5)已知
[image: image54.wmf]0

tan110

a

=

，求
[image: image55.wmf]0

tan50

的值（用a表示）甲求得的结果是
[image: image56.wmf]3

13

a

a

-

+

，乙求得的结果是
[image: image57.wmf]2

1

2

a

a

-

，对甲、乙求得的结果的正确性你的判断是______（答：甲、乙都对）

7. 三角函数的化简、计算、证明
（1）巧变角：（1）已知
[image: image58.wmf]2

tan()

5

ab

+=

，
[image: image59.wmf]1

tan()

44

p

b

-=

，那么
[image: image60.wmf]tan()

4

p

a

+

的值是_____（答：
[image: image61.wmf]3

22

）；（2）已知
[image: image62.wmf],

ab

为锐角，
[image: image63.wmf]sin,cos

xy

ab

==

，
[image: image64.wmf]3

cos()

5

ab

+=-

，则
[image: image65.wmf]y

与
[image: image66.wmf]x

的函数关系为______（答：
[image: image67.wmf]2

343

1(1)

555

yxxx

=--+<<

）
(2)三角函数名互化(切割化弦)，（1）求值
[image: image68.wmf]sin50(13tan10)

+

oo

（答：1）；（2）已知
[image: image69.wmf]sincos2

1,tan()

1cos23

aa

ab

a

=-=-

-

，求
[image: image70.wmf]tan(2)

ba

-

的值（答：
[image: image71.wmf]1

8

）

(3)公式变形使用设
[image: image72.wmf]ABC

D

中，
[image: image73.wmf]33

tanAtanBtanAtanB

++=

，
[image: image74.wmf]3

4

sinAcosA

=

，则此三角形是____三角形（答：等边）

(4)三角函数次数的降升函数
[image: image75.wmf]2

553

f(x)sinxcosxcosx

=-

 EMBED Equation.DSMT4 [image: image76.wmf]5

3

2

(xR)

+Î

的单调递增区间为___________（答：
[image: image77.wmf]5

1212

[k,k](kZ)

pp

pp

-+Î

）

(5)式子结构的转化（1）
[image: image78.wmf]tan(cossin)

aaa

-

[image: image79.wmf]sintan

cotcsc

aa

aa

+

+

+

（答：
[image: image80.wmf]sin

a

）；（2）求证：
[image: image81.wmf]2

1tan

1sin

2

12sin1tan

22

a

a

aa

+

+

=

--

；（3）化简：
[image: image82.wmf]42

2

1

2cos2cos

2

2tan()sin()

44

xx

xx

pp

-+

-+

（答：
[image: image83.wmf]1

cos2

2

x

）
(6)常值变换主要指“1”的变换已知
[image: image84.wmf]tan2

a

=

，求
[image: image85.wmf]22

sinsincos3cos

aaaa

+-

（答：
[image: image86.wmf]3

5

）.
(7)“知一求二”（1）若
[image: image87.wmf]sincos

xxt

±=

，则
[image: image88.wmf]sincos

xx

=

 __（答：
[image: image89.wmf]2

1

2

t

-

±

)，特别提醒：这里
[image: image90.wmf][2,2]

t

Î-

；（2）若
[image: image91.wmf]1

(0,),sincos

2

apaa

Î+=

，求
[image: image92.wmf]tan

a

的值。（答：
[image: image93.wmf]47

3

+

-

）； 8、辅助角公式中辅助角的确定：（1）若方程
[image: image94.wmf]sin3cos

xxc

-=

有实数解，则
[image: image95.wmf]c

的取值范围是___________.（答：[－2,2]）；（2）当函数
[image: image96.wmf]23

ycosxsinx

=-

取得最大值时，
[image: image97.wmf]tanx

的值是______(答：
[image: image98.wmf]3

2

-

)；（3）如果
[image: image99.wmf](

)

(

)

sin2cos()

fxxx

jj

=+++

是奇函数，则
[image: image100.wmf]tan

j

=
(答：－2)；（4）求值：
[image: image101.wmf]=

°

+

°

-

°

20

sin

64

20

cos

1

20

sin

3

2

2

2

________(答：32)
9、正弦函数
[image: image102.wmf]sin()

yxxR

=Î

、余弦函数
[image: image103.wmf]cos()

yxxR

=Î

的性质：

（1）若函数
[image: image104.wmf]sin(3)

6

yabx

p

=-+

的最大值为
[image: image105.wmf]2

3

，最小值为
[image: image106.wmf]2

1

-

，则
[image: image107.wmf]=

a

__，
[image: image108.wmf]=

b

＿（答：
[image: image109.wmf]1

,1

2

ab

==

或
[image: image110.wmf]1

b

=-

）；（2）函数
[image: image111.wmf]x

x

x

f

cos

3

sin

)

(

+

=

（
[image: image112.wmf]]

2

,

2

[

p

p

-

Î

x

）的值域是____（答：[－1, 2]）；（3）若
[image: image113.wmf]2

abp

+=

，则
[image: image114.wmf]6

ycossin

ba

=-

的最大值和最小值分别是____ 、_____（答：7；－5）；（4）函数
[image: image115.wmf]2

()2cossin()3sin

3

fxxxx

p

=+-

 EMBED Equation.DSMT4 [image: image116.wmf]sincos

xx

+

的最小值是_____，此时
[image: image117.wmf]x

＝__________（答：2；
[image: image118.wmf]()

12

kkZ

p

p

+Î

）；（5）己知
[image: image119.wmf]2

1

cos

sin

=

b

a

，求
[image: image120.wmf]a

b

cos

sin

=

t

的变化范围（答：
[image: image121.wmf]1

[0,]

2

）；（6）若
[image: image122.wmf]a

b

a

cos

2

sin

2

sin

2

2

=

+

，求
[image: image123.wmf]b

a

2

2

sin

sin

+

=

y

的最大、最小值（答：
[image: image124.wmf]1

max

=

y

，
[image: image125.wmf]2

2

2

min

-

=

y

）。

（3）周期性： (1)若
[image: image126.wmf]3

sin

)

(

x

x

f

p

=

，则
[image: image127.wmf](1)(2)(3)(2003)

ffff

++++

L

＝___（答：0）；(2) 函数
[image: image128.wmf]4

()cos

fxx

=

 EMBED Equation.DSMT4 [image: image129.wmf]2sincos

xx

-

 EMBED Equation.DSMT4 [image: image130.wmf]4

sin

x

-

的最小正周期为____（答：
[image: image131.wmf]p

）；(3) 设函数
[image: image132.wmf])

5

2

sin(

2

)

(

p

p

+

=

x

x

f

，若对任意
[image: image133.wmf]R

x

Î

都有
[image: image134.wmf])

(

)

(

)

(

2

1

x

f

x

f

x

f

£

£

成立，则
[image: image135.wmf]|

|

2

1

x

x

-

的最小值为____（答：2）

（4）奇偶性与对称性：（1）函数
[image: image136.wmf]5

2

2

ysinx

p

æö

=-

ç÷

èø

的奇偶性是______（答：偶函数）；（2）已知函数
[image: image137.wmf]3

1

f(x)axbsinx(a,b

=++

为常数），且
[image: image138.wmf]57

f()

=

，则
[image: image139.wmf]5

f()

-=

______（答：－5）；（3）函数
[image: image140.wmf])

cos

(sin

cos

2

x

x

x

y

+

=

的图象的对称中心和对称轴分别是__________、____________（答：
[image: image141.wmf]1

28

k

(,)(kZ)

pp

-Î

、
[image: image142.wmf]28

k

x(kZ)

pp

=+Î

）；（4）已知
[image: image143.wmf]3

f(x)sin(x)cos(x)

qq

=+++

为偶函数，求
[image: image144.wmf]q

的值。（答：
[image: image145.wmf]6

k(kZ)

p

qp

=+Î

）

（5）单调性：

16、形如
[image: image146.wmf]sin()

yAx

wj

=+

的函数：

[image: image253.wmf]y

 T

 A

 x

α

B S

O M

P

[image: image147.wmf]()sin()(0,0

fxAxA

wjw

=+>>

，
[image: image148.wmf]||)

2

p

j

<

的图象如图所示，则
[image: image149.wmf]()

fx

＝_____（答：
[image: image150.wmf]15

()2sin()

23

fxx

p

=+

）；

（1）函数
[image: image151.wmf]2sin(2)1

4

yx

p

=--

的图象经过怎样的变换才能得到
[image: image152.wmf]sin

yx

=

的图象？（答：
[image: image153.wmf]2sin(2)1

4

yx

p

=--

向上平移1个单位得
[image: image154.wmf]2sin(2)

4

yx

p

=-

的图象，再向左平移
[image: image155.wmf]8

p

个单位得
[image: image156.wmf]2sin2

yx

=

的图象，横坐标扩大到原来的2倍得
[image: image157.wmf]2sin

yx

=

的图象，最后将纵坐标缩小到原来的
[image: image158.wmf]1

2

即得
[image: image159.wmf]sin

yx

=

的图象）；(2) 要得到函数
[image: image160.wmf]cos()

24

x

y

p

=-

的图象，只需把函数
[image: image161.wmf]sin

2

x

y

=

的图象向___平移____个单位（答：左；
[image: image162.wmf]2

p

）；（3）将函数
[image: image163.wmf]7

2sin(2)1

3

yx

p

=-+

图像，按向量
[image: image164.wmf]a

r

平移后得到的函数图像关于原点对称，这样的向量是否唯一？若唯一，求出
[image: image165.wmf]a

r

；若不唯一，求出模最小的向量（答：存在但不唯一，模最小的向量
[image: image166.wmf](,1)

6

a

p

=--

r

）；（4）若函数
[image: image167.wmf](

)

[

]

(

)

cossin0,2

fxxxx

p

=+Î

的图象与直线
[image: image168.wmf]yk

=

有且仅有四个不同的交点，则
[image: image169.wmf]k

的取值范围是

（答：
[image: image170.wmf][1,2)

）

（5）研究函数
[image: image171.wmf]sin()

yAx

wj

=+

性质的方法：（1）函数
[image: image172.wmf]2

3

ysin(x)

p

=-+

的递减区间是______（答：
[image: image173.wmf]5

1212

[k,k](kZ)

p

ppp

-+Î

）；（2）
[image: image174.wmf]1

2

34

x

ylogcos()

p

=+

的递减区间是_______（答：
[image: image175.wmf]33

66

44

[k,k](kZ)

p

ppp

-+Î

）；（3）设函数
[image: image176.wmf])

2

2

,

0

,

0

)(

sin(

)

(

p

j

p

w

j

w

<

<

-

>

¹

+

=

A

x

A

x

f

的图象关于直线
[image: image177.wmf]3

2

p

=

x

对称，它的周期是
[image: image178.wmf]p

，则A、
[image: image179.wmf])

2

1

,

0

(

)

(

的图象过点

x

f

　B、
[image: image180.wmf]()

fx

在区间
[image: image181.wmf]52

[,]

123

pp

上是减函数　　C、
[image: image182.wmf])

0

,

12

5

(

)

(

p

是

的图象的一个对称中心

x

f

　　D、
[image: image183.wmf]()

fx

的最大值是A（答：C）；（4）对于函数
[image: image184.wmf](

)

2sin2

3

fxx

p

æö

=+

ç÷

èø

给出下列结论：①图象关于原点成中心对称；②图象关于直线
[image: image185.wmf]12

x

p

=

成轴对称；③图象可由函数
[image: image186.wmf]2sin2

yx

=

的图像向左平移
[image: image187.wmf]3

p

个单位得到；④图像向左平移
[image: image188.wmf]12

p

个单位，即得到函数
[image: image189.wmf]2cos2

yx

=

的图像。其中正确结论是_______（答：②④）；（5）已知函数
[image: image190.wmf]()2sin()

fxx

wj

=+

图象与直线
[image: image191.wmf]1

y

=

的交点中，距离最近两点间的距离为
[image: image192.wmf]3

p

，那么此函数的周期是_______（答：
[image: image193.wmf]p

）

[image: image194.wmf]x

y

x

y

sin

,

sin

2

=

=

的周期都是
[image: image195.wmf]p

, 但
[image: image196.wmf]sin

yx

=

 EMBED Equation.DSMT4 [image: image197.wmf]cos

x

+

的周期为
[image: image198.wmf]2

p

，而
[image: image199.wmf]1

|2sin(3)|,|2sin(3)2|

626

yxyx

pp

=-+=-+

，
[image: image200.wmf]|tan|

yx

=

的周期不变；

[image: image201.wmf]ABC

D

中，若
[image: image202.wmf]C

B

A

B

A

2

2

2

2

2

sin

sin

cos

cos

sin

=

-

，判断
[image: image203.wmf]ABC

D

的形状（答：直角三角形）。
（1）
[image: image204.wmf]ABC

D

中，A、B的对边分别是
[image: image205.wmf]

ab

、

，且
[image: image206.wmf]A=60 6 4

,a,b

==

o

，那么满足条件的
[image: image207.wmf]ABC

D

 A、 有一个解 B、有两个解 C、无解 D、不能确定（答：C）；（2）在
[image: image208.wmf]ABC

D

中，A＞B是
[image: image209.wmf]sinAsinB

>

成立的_____条件（答：充要）；（3）在
[image: image210.wmf]ABC

D

中，
[image: image211.wmf]112

(tanA)(tanB)

++=

，则
[image: image212.wmf]2

logsinC

＝_____（答：
[image: image213.wmf]1

2

-

）；(4)在
[image: image214.wmf]ABC

D

中，
[image: image215.wmf]a,b,c

分别是角A、B、C所对的边，若
[image: image216.wmf](abc)(sinAsinB

+++

 EMBED Equation.DSMT4 [image: image217.wmf]3

sinC)asinB

-=

，则
[image: image218.wmf]C

Ð

＝____（答：
[image: image219.wmf]60

o

）；（5）在
[image: image220.wmf]ABC

D

中，若其面积
[image: image221.wmf]222

43

abc

S

+-

=

，则
[image: image222.wmf]C

Ð

=____（答：
[image: image223.wmf]30

o

）；（6）在
[image: image224.wmf]ABC

D

中，
[image: image225.wmf]60 1

A,b

==

o

，这个三角形的面积为
[image: image226.wmf]3

，则
[image: image227.wmf]ABC

D

外接圆的直径是_______（答：
[image: image228.wmf]239

3

）；（7）在△ABC中，a、b、c是角A、B、C的对边，
[image: image229.wmf]2

1

3,cos,cos

32

BC

aA

+

==

则

= ，
[image: image230.wmf]22

bc

+

的最大值为

（答：
[image: image231.wmf]19

32

;

）；（8）在△ABC中AB=1，BC=2，则角C的取值范围是
（答：
[image: image232.wmf]0

6

C

p

<£

）；（9）设O是锐角三角形ABC的外心，若
[image: image233.wmf]75

C

Ð=

o

，且
[image: image234.wmf],,

AOBBOCCOA

DDD

的面积满足关系式
[image: image235.wmf]3

AOBBOCCOA

SSS

DDD

+=

，求
[image: image236.wmf]A

Ð

（答：
[image: image237.wmf]45

o

）．
19.求角的方法（1）若
[image: image238.wmf],(0,)

abp

Î

，且
[image: image239.wmf]tan

a

、
[image: image240.wmf]tan

b

是方程
[image: image241.wmf]2

560

xx

-+=

的两根，则求
[image: image242.wmf]ab

+

的值______（答：
[image: image243.wmf]3

4

p

）；（2）
[image: image244.wmf]ABC

D

中，
[image: image245.wmf]3sin4cos6,4sin3cos1

ABBA

+=+=

，则
[image: image246.wmf]C

Ð

＝_______（答：
[image: image247.wmf]3

p

）；（3）若
[image: image248.wmf]02

abgp

£<<<

且
[image: image249.wmf]0

sinsinsin

abg

++=

，
[image: image250.wmf]0

coscoscos

abg

++=

，求
[image: image251.wmf]ba

-

的值（答：
[image: image252.wmf]2

3

p

）.

_1181389506.unknown

_1206029852.unknown

_1206260768.unknown

_1206381846.unknown

_1206685597.unknown

_1206686710.unknown

_1206689444.unknown

_1206698943.unknown

_1206698986.unknown

_1206689517.unknown

_1206686737.unknown

_1206685852.unknown

_1206686057.unknown

_1206685798.unknown

_1206572268.unknown

_1206648198.unknown

_1206685564.unknown

_1206575669.unknown

_1206576471.unknown

_1206573933.unknown

_1206381923.unknown

_1206569449.unknown

_1206381868.unknown

_1206269559.unknown

_1206272426.unknown

_1206276572.unknown

_1206278659.unknown

_1206278790.unknown

_1206278791.unknown

_1206278789.unknown

_1206276603.unknown

_1206275273.unknown

_1206275370.unknown

_1206273937.unknown

_1206275244.unknown

_1206274100.unknown

_1206273319.unknown

_1206270069.unknown

_1206272386.unknown

_1206269870.unknown

_1206268720.unknown

_1206269492.unknown

_1206269554.unknown

_1206268995.unknown

_1206269036.unknown

_1206260796.unknown

_1206260836.unknown

_1206260769.unknown

_1206130318.unknown

_1206260553.unknown

_1206260557.unknown

_1206260558.unknown

_1206260554.unknown

_1206260551.unknown

_1206260552.unknown

_1206258343.unknown

_1206259326.unknown

_1206259686.unknown

_1206258780.unknown

_1206258183.unknown

_1206166115.unknown

_1206029973.unknown

_1206030051.unknown

_1206030166.unknown

_1206030472.unknown

_1206030530.unknown

_1206030396.unknown

_1206030065.unknown

_1206030036.unknown

_1206029898.unknown

_1206029914.unknown

_1206029880.unknown

_1204233727.unknown

_1206000568.unknown

_1206028034.unknown

_1206029725.unknown

_1206029769.unknown

_1206028309.unknown

_1206026438.unknown

_1206027375.unknown

_1206027542.unknown

_1206027666.unknown

_1206027713.unknown

_1206027586.unknown

_1206026936.unknown

_1206027033.unknown

_1206000833.unknown

_1206025656.unknown

_1206000621.unknown

_1204740869.unknown

_1204835660.unknown

_1205265712.unknown

_1205332539.unknown

_1206000435.unknown

_1205276247.unknown

_1204837192.unknown

_1204889404.unknown

_1204833521.unknown

_1204833566.unknown

_1204740891.unknown

_1204552792.unknown

_1204553044.unknown

_1204299350.unknown

_1204302880.unknown

_1204302971.unknown

_1204299337.unknown

_1201434887.unknown

_1202110865.unknown

_1204222843.unknown

_1204233601.unknown

_1203919663.unknown

_1204222833.unknown

_1202584168.unknown

_1202630646.unknown

_1202581465.unknown

_1202109016.unknown

_1202109050.unknown

_1202109085.unknown

_1202110828.unknown

_1202109070.unknown

_1202109034.unknown

_1201437811.unknown

_1202108958.unknown

_1201437754.unknown

_1181928246.unknown

_1198225073.unknown

_1201434844.unknown

_1201434868.unknown

_1198225193.unknown

_1201434824.unknown

_1198225121.unknown

_1186419236.unknown

_1198225050.unknown

_1181930769.unknown

_1181930807.unknown

_1181928278.unknown

_1181548026.unknown

_1181928207.unknown

_1181547800.unknown

_1181547991.unknown

_1172488771.unknown

_1172735935.unknown

_1173076989.unknown

_1173079499.unknown

_1178695604.unknown

_1181367746.unknown

_1181384603.unknown

_1178695668.unknown

_1181367745.unknown

_1178695631.unknown

_1173079742.unknown

_1173079802.unknown

_1173091518.unknown

_1173079569.unknown

_1173079677.unknown

_1173077678.unknown

_1173078976.unknown

_1173079019.unknown

_1173077717.unknown

_1173077247.unknown

_1173077424.unknown

_1173077568.unknown

_1173077202.unknown

_1172942634.unknown

_1173072520.unknown

_1173073010.unknown

_1173073071.unknown

_1173072967.unknown

_1173008338.unknown

_1173072467.unknown

_1173008451.unknown

_1173008322.unknown

_1172908307.unknown

_1172921118.unknown

_1172928269.unknown

_1172928396.unknown

_1172942576.unknown

_1172928395.unknown

_1172928221.unknown

_1172908733.unknown

_1172909055.unknown

_1172908167.unknown

_1172908306.unknown

_1172907086.unknown

_1172908043.unknown

_1172645639.unknown

_1172734862.unknown

_1172735034.unknown

_1172735103.unknown

_1172735147.unknown

_1172734969.unknown

_1172729228.unknown

_1172734269.unknown

_1172734308.unknown

_1172734387.unknown

_1172729691.unknown

_1172645721.unknown

_1172729178.unknown

_1172645693.unknown

_1172489069.unknown

_1172490396.unknown

_1172645213.unknown

_1172645617.unknown

_1172510764.unknown

_1172490359.unknown

_1172488953.unknown

_1172489052.unknown

_1172488870.unknown

_1172486453.unknown

_1172486713.unknown

_1172486860.unknown

_1172487087.unknown

_1172487111.unknown

_1172486884.unknown

_1172486790.unknown

_1172486559.unknown

_1172486653.unknown

_1172486491.unknown

_1172411080.unknown

_1172421818.unknown

_1172476436.unknown

_1172477333.unknown

_1172476234.unknown

_1172420880.unknown

_1172421059.unknown

_1172421160.unknown

_1172420940.unknown

_1172411364.unknown

_1146754124.unknown

_1147008659.unknown

_1172411047.unknown

_1147008647.unknown

_1138254308.unknown

_1138254356.unknown

_1138254416.unknown

_1138254334.unknown

_1086373834.unknown

_1138254190.unknown

_1086373801.unknown

