高考网 www.gaokao.com

高中数学苏教版必修4
三角函数 三角恒等变换知识点总结

一、角的概念和弧度制：

（1）在直角坐标系内讨论角：

角的顶点在原点，始边在
[image: image262.png]in

B p=dsin(oxte) (HFA=0, oén)mﬁlﬁﬁﬁaﬁw

_m_10x
&
15l
R, 0<rs1, BD n<1‘n77‘[<1, o 10 BERA R A R NE RO

轴的正半轴上，角的终边在第几象限，就说过角是第几象限的角。若角的终边在坐标轴上，就说这个角不属于任何象限，它叫象限界角。

（2）①与
[image: image2.wmf]a

角终边相同的角的集合：
[image: image3.wmf]}

,

2

|

{

}

,

360

|

{

0

Z

k

k

Z

k

k

Î

+

=

Î

+

=

a

p

b

b

a

b

b

或

与
[image: image4.wmf]a

角终边在同一条直线上的角的集合： ；

与
[image: image5.wmf]a

角终边关于
[image: image6.wmf]x

轴对称的角的集合： ；

与
[image: image7.wmf]a

角终边关于
[image: image8.wmf]y

轴对称的角的集合： ；

与
[image: image9.wmf]a

角终边关于
[image: image10.wmf]x

y

=

轴对称的角的集合： ；

 ②一些特殊角集合的表示：

终边在坐标轴上角的集合： ；

终边在一、三象限的平分线上角的集合： ；
终边在二、四象限的平分线上角的集合： ；
终边在四个象限的平分线上角的集合： ；
（3）区间角的表示：

①象限角：第一象限角： ；第三象限角： ；

第一、三象限角： ；

②写出图中所表示的区间角：
[image: image1.wmf]x

（4）正确理解角：

要正确理解“
[image: image11.wmf]o

o

90

~

0

间的角”= ；

“第一象限的角”= ；“锐角”= ；

“小于
[image: image12.wmf]o

90

的角”= ；
（5）由
[image: image13.wmf]a

的终边所在的象限，通过 来判断
[image: image14.wmf]2

a

所在的象限。
来判断
[image: image15.wmf]3

a

所在的象限

（6）弧度制：正角的弧度数为正数，负角的弧度数为负数，零角的弧度数为零；任一

已知角
[image: image16.wmf]a

的弧度数的绝对值
[image: image17.wmf]r

l

=

|

|

a

，其中
[image: image18.wmf]l

为以角
[image: image19.wmf]a

作为圆心角时所对圆弧的长，
[image: image20.wmf]r

为圆的半径。注意钟表指针所转过的角是负角。
（7）弧长公式： ；半径公式： ；

扇形面积公式： ；

二、任意角的三角函数：

（1）任意角的三角函数定义：

以角
[image: image21.wmf]a

的顶点为坐标原点，始边为
[image: image22.wmf]x

轴正半轴建立直角坐标系，在角
[image: image23.wmf]a

的终边上任取一个异于原点的点
[image: image24.wmf])

,

(

y

x

P

，点
[image: image25.wmf]P

到原点的距离记为
[image: image26.wmf]r

，则
[image: image27.wmf]=

a

sin

 ；
[image: image28.wmf]=

a

cos

 ；
[image: image29.wmf]=

a

tan

 ；
[image: image30.wmf]=

a

cot

 ；
[image: image31.wmf]=

a

sec

 ；
[image: image32.wmf]=

a

csc

 ；
 如：角
[image: image33.wmf]a

的终边上一点
[image: image34.wmf])

3

,

(

a

a

-

，则
[image: image35.wmf]=

+

a

a

sin

2

cos

 。注意r>0
[image: image36.wmf]
（2）在图中画出角
[image: image37.wmf]a

的正弦线、余弦线、正切线；

[image: image38]
比较
[image: image39.wmf])

2

,

0

(

p

Î

x

，
[image: image40.wmf]x

sin

，
[image: image41.wmf]x

tan

，
[image: image42.wmf]x

的大小关系： 。

（3）特殊角的三角函数值：
	
[image: image43.wmf]a

	0
	
[image: image44.wmf]6

p

	
[image: image45.wmf]4

p

	
[image: image46.wmf]3

p

	
[image: image47.wmf]2

p

	
[image: image48.wmf]p

	
[image: image49.wmf]2

3

p

	sin
[image: image50.wmf]a

	
	
	
	
	
	
	

	cos
[image: image51.wmf]a

	
	
	
	
	
	
	

	
[image: image52.wmf]a

tan

	
	
	
	
	
	
	

	
[image: image53.wmf]a

cot

	
	
	
	
	
	
	

三、同角三角函数的关系与诱导公式：
（1）同角三角函数的关系
[image: image151.wmf]a

[image: image152.wmf]a

[image: image153.wmf]a

作用：已知某角的一个三角函数值，求它的其余各三角函数值。

（2）诱导公式：

[image: image54.wmf]a

a

p

Þ

+

k

2

： ， ， ；

[image: image55.wmf]a

a

p

Þ

+

： ， ， ；

[image: image56.wmf]a

a

Þ

-

： ， ， ；

[image: image57.wmf]a

a

p

Þ

-

： ， ， ；

[image: image58.wmf]a

a

p

Þ

-

2

： ， ， ；

[image: image59.wmf]a

a

p

Þ

-

2

： ， ， ；

[image: image60.wmf]a

a

p

Þ

+

2

： ， ， ；

[image: image61.wmf]a

a

p

Þ

-

2

3

： ， ， ；

[image: image62.wmf]a

a

p

Þ

+

2

3

： ， ， ；

诱导公式可用概括为：
[image: image154.wmf]a

2

cos

1

2K
[image: image63.wmf]p

±
[image: image64.wmf]a

,-
[image: image65.wmf]a

,
[image: image66.wmf]2

p

±
[image: image67.wmf]a

,
[image: image68.wmf]p

±
[image: image69.wmf]a

,
[image: image70.wmf]2

3

p

±
[image: image71.wmf]a

的三角函数 奇变偶不变，符号看象限
[image: image72.wmf]a

的三角函数
作用：“去负——脱周——化锐”，是对三角函数式进行角变换的基本思路．即利用三角函数的奇偶性将负角的三角函数变为正角的三角函数——去负；利用三角函数的周期性将任意角的三角函数化为角度在区间[0o,360o)或[0o,180o)内的三角函数——脱周；利用诱导公式将上述三角函数化为锐角三角函数——化锐.
（3）同角三角函数的关系与诱导公式的运用：

①已知某角的一个三角函数值，求它的其余各三角函数值。

注意：用平方关系，有两个结果，一般可通过已知角所在的象限加以取舍，或分象限加以讨论。

②求任意角的三角函数值。

步骤：

[image: image73]
③已知三角函数值求角：注意：所得的解不是唯一的，而是有无数多个．

步骤： ①确定角
[image: image74.wmf]a

所在的象限；

②如函数值为正，先求出对应的锐角
[image: image75.wmf]1

a

；如函数值为负，先求出与其绝对值对

应的锐角
[image: image76.wmf]1

a

；

③根据角
[image: image77.wmf]a

所在的象限，得出
[image: image78.wmf]p

2

~

0

间的角——如果适合已知条件的角在第二限；则它是
[image: image79.wmf]1

a

p

-

；如果在第三或第四象限，则它是
[image: image80.wmf]1

a

p

+

或
[image: image81.wmf]1

2

a

p

-

；

④如果要求适合条件的所有角，再利用终边相同的角的表达式写出适合条件的所有角的集合。

如
[image: image82.wmf]m

=

a

tan

，则
[image: image83.wmf]=

a

sin

 ，
[image: image84.wmf]=

a

cos

 ；
[image: image85.wmf]=

-

)

2

3

sin(

a

p

 ；
[image: image86.wmf]=

-

)

2

15

cot(

a

p

_________。

注意：巧用勾股数求三角函数值可提高解题速度：（3，4，5）；（6，8，10）；（5，12，13）；（8，15，17）；
四、三角函数图像和性质
 1．周期函数定义
定义 对于函数
[image: image87.wmf]()

fx

，如果存在一个不为零的常数
[image: image88.wmf]T

，使得当
[image: image89.wmf]x

取定义域内的每一个值时，
[image: image90.wmf]()()

fxTfx

+=

都成立，那么就把函数
[image: image91.wmf]()

fx

叫做周期函数，不为零的常数
[image: image92.wmf]T

叫做这个函数的周期．
请你判断下列函数的周期

[image: image93.wmf]x

y

sin

=

[image: image94.wmf]x

y

cos

=

[image: image95.wmf]|

cos

|

x

y

=

[image: image96.wmf]|

|

cos

x

y

=

[image: image97.wmf]|

sin

|

x

y

=

 y=tan x y=tan |x| y=|tan x|
[image: image98.wmf]|

|

sin

x

y

=

例 求函数f(x)=3sin
[image: image99.wmf])

3

5

(

p

+

x

k

(
[image: image100.wmf])

0

¹

k

的周期。并求最小的正整数k,使他的周期不大于1
[image: image155.wmf]a

 注意 理解函数周期这个概念，要注意不是所有的周期函数都有最小正周期，如常函数f(x)＝c（c为常数）是周期函数，其周期是异于零的实数，但没有最小正周期．
 结论：如函数
[image: image101.wmf])

(

)

(

k

x

f

k

x

f

-

=

+

对于
[image: image102.wmf]R

x

Î

任意的

，那么函数f(x)的周期T=2k; 如函数
[image: image103.wmf])

(

)

(

x

k

f

k

x

f

-

=

+

对于
[image: image104.wmf]R

x

Î

任意的

，那么函数f(x)的对称轴是
[image: image105.wmf]k

x

k

k

x

x

=

-

+

+

=

2

)

(

)

(

 2．图像
[image: image106.png]=R

y=sinx
v
1

B % o

X G, nt3)

] =L =L (—o0, Fo) (—o0, +o0)
ot T

Bty | Bt Z

B | Bf et

wez) ot % %

[image: image107.png]x€z)

Bs P

& r=gen— 2 _
z Fan=—1
By pun=—1
FBE ETRREL TRRRET ETRREL ETRREL
AW I=m I=m =x =x
BRE "R "R x 7 x 7
E[zzm—g,
(2= Dn, _x
SR | ok T1 g 1 A e G Tt
R . PIRB R
wer | RAEES T o Eyoss | B
[dent f, QetDnt Sl
AP
prevEELs T 4B

%mmz

 3、图像的平移
对函数y＝Asin(ωx＋()＋k (A＞0, ω＞0, (≠0, k≠0),其图象的基本变换有：
(1)振幅变换（纵向伸缩变换）：是由A的变化引起的．A＞1,伸长；A＜1,缩短．
(2)周期变换(横向伸缩变换)：是由ω的变化引起的．ω＞1，缩短；ω＜1,伸长．
(3)相位变换(横向平移变换)：是由φ的变化引起的．(＞0,左移；(＜0，右移．
(4)上下平移(纵向平移变换): 是由k的变化引起的．k＞0, 上移；k＜0,下移
[image: image156.wmf]a

2

sin

1

四、三角函数公式：
[image: image157.wmf]a

[image: image158.wmf]a

[image: image159.wmf]a

a

cos

sin

[image: image160.wmf]a

[image: image161.wmf]a

三倍角公式：
[image: image108.wmf]q

q

q

3

sin

4

sin

3

3

sin

-

=

；
[image: image109.wmf]q

q

q

cos

3

cos

4

3

cos

3

-

=

；

五、三角恒等变换：
三角变换是运算化简的过程中运用较多的变换，提高三角变换能力，要学会创设条件，灵活运用三角公式，掌握运算，化简的方法和技能．常用的数学思想方法技巧如下：

（1）角的变换：在三角化简，求值，证明中，表达式中往往出现较多的相异角，可根据角与角之间的和差，倍半，互补，互余的关系，运用角的变换，沟通条件与结论中角的差异，使问题获解，对角的变形如：

①
[image: image110.wmf]a

2

是
[image: image111.wmf]a

的二倍；
[image: image112.wmf]a

4

是
[image: image113.wmf]a

2

的二倍；
[image: image114.wmf]a

是
[image: image115.wmf]2

a

的二倍；
[image: image116.wmf]2

a

是
[image: image117.wmf]4

a

的二倍；
[image: image118.wmf]a

3

是
[image: image119.wmf]2

3

a

的二倍；
[image: image120.wmf]3

a

是
[image: image121.wmf]6

a

的二倍；
[image: image122.wmf]a

p

2

2

±

是
[image: image123.wmf]a

p

±

4

的二倍。

②
[image: image124.wmf]2

30

45

60

30

45

15

o

o

o

o

o

o

=

-

=

-

=

；问：
[image: image125.wmf]=

12

sin

p

 ；
[image: image126.wmf]=

12

cos

p

 ；

③
[image: image127.wmf]b

b

a

a

-

+

=

)

(

；④
[image: image128.wmf])

4

(

2

4

a

p

p

a

p

-

-

=

+

；

⑤
[image: image129.wmf])

4

(

)

4

(

)

(

)

(

2

a

p

a

p

b

a

b

a

a

-

-

+

=

-

+

+

=

；等等

（2）函数名称变换：三角变形中，常常需要变函数名称为同名函数。如在三角函数中正余弦是基础，通常化切、割为弦，变异名为同名。

（3）常数代换：在三角函数运算，求值，证明中，有时需要将常数转化为三角函数值，例如常数“1”的代换变形有：

[image: image130.wmf]o

o

45

tan

90

sin

cot

tan

tan

sec

cos

sin

1

2

2

2

2

=

=

=

-

=

+

=

a

a

a

a

a

a

（4）幂的变换：降幂是三角变换时常用方法，对次数较高的三角函数式，一般采用降幂处理的方法。常用降幂公式有： ； 。降幂并非绝对，有时需要升幂，如对无理式
[image: image131.wmf]a

cos

1

+

常用升幂化为有理式，常用升幂公式有： ； ；

（5）公式变形：三角公式是变换的依据，应熟练掌握三角公式的顺用，逆用及变形应用。

 如：
[image: image132.wmf]_____

tan

1

tan

1

=

-

+

a

a

；
[image: image133.wmf]____

tan

1

tan

1

=

+

-

a

a

；

[image: image134.wmf]__

tan

tan

=

+

b

a

；
[image: image135.wmf]_

tan

tan

1

=

-

b

a

；

[image: image136.wmf]__

tan

tan

=

-

b

a

；
[image: image137.wmf]_

tan

tan

1

=

+

b

a

；

[image: image138.wmf]=

a

tan

2

 ；
[image: image139.wmf]=

-

a

2

tan

1

 ；

[image: image140.wmf]=

+

+

o

o

o

o

40

tan

20

tan

3

40

tan

20

tan

 ；

[image: image141.wmf]=

+

a

a

cos

sin

 = ；

[image: image142.wmf]=

+

a

a

cos

sin

b

a

 = ；

 （其中
[image: image143.wmf]=

j

tan

 ；）

[image: image144.wmf]=

+

a

cos

1

 ；
[image: image145.wmf]=

-

a

cos

1

 ；
（6）三角函数式的化简运算通常从：“角、名、形、幂”四方面入手；

基本规则是：切割化弦，异角化同角，复角化单角，异名化同名，高次化低次，无理化有理，和积互化，特殊值与特殊角的三角函数互化。

如：
[image: image146.wmf]=

+

)

10

tan

3

1

(

50

sin

o

o

 ；
[image: image147.wmf]=

-

a

a

cot

tan

 ；

[image: image148.wmf]=

9

4

cos

9

2

cos

9

cos

p

p

p

 ；

[image: image149.wmf]=

+

+

7

5

cos

7

3

cos

7

cos

p

p

p

 ；推广：

[image: image150.wmf]=

+

+

7

6

cos

7

4

cos

7

2

cos

p

p

p

 ；推广：

x

y

O

x

y

O

x

y

O

a

x

y

O

a

x

y

O

a

y

O

a

任意负角的

三角函数

任意正角的

三角函数

0o~360o角的

三角函数

求值

公式三、一

公式一

0o~90o角的

三角函数

公式二、

四、五、

六、七、

八、九

平方关系

sin2� EMBED Equation.3 ���+ cos2� EMBED Equation.3 ���=1， 1+tan2� EMBED Equation.3 ���=� EMBED Equation.3 ���， 1+cot2� EMBED Equation.3 ���=� EMBED Equation.3 ���

倒数关系

tan� EMBED Equation.3 ���·cot� EMBED Equation.3 ���=1

商数关系

� EMBED Equation.3 ���=tan� EMBED Equation.3 ���

两角和与差的三角函数关系

sin(� EMBED Equation.3 ���� EMBED Equation.3 ���� EMBED Equation.3 ���)=sin� EMBED Equation.3 ���·cos� EMBED Equation.3 ���� EMBED Equation.3 ���cos� EMBED Equation.3 ���·sin� EMBED Equation.3 ���

cos(� EMBED Equation.3 ���� EMBED Equation.3 ���� EMBED Equation.3 ���)=cos� EMBED Equation.3 ���·cos� EMBED Equation.3 ���� EMBED Equation.3 ���sin� EMBED Equation.3 ���·sin� EMBED Equation.3 ���

� EMBED Equation.3 ���

倍角公式

sin2� EMBED Equation.3 ���=2sin� EMBED Equation.3 ���·cos� EMBED Equation.3 ���

cos2� EMBED Equation.3 ���=cos2� EMBED Equation.3 ���-sin2� EMBED Equation.3 ���

=2cos2� EMBED Equation.3 ���-1=1-2sin2� EMBED Equation.3 ���

� EMBED Equation.3 ���

积化和差公式

sin� EMBED Equation.3 ���·cos� EMBED Equation.3 ���=� EMBED Equation.3 ���[sin(� EMBED Equation.3 ���+� EMBED Equation.3 ���)+sin(� EMBED Equation.3 ���-� EMBED Equation.3 ���)]

cos� EMBED Equation.3 ���·sin� EMBED Equation.3 ���=� EMBED Equation.3 ���[sin(� EMBED Equation.3 ���+� EMBED Equation.3 ���)-sin(� EMBED Equation.3 ���-� EMBED Equation.3 ���)]

cos� EMBED Equation.3 ���·cos� EMBED Equation.3 ���=� EMBED Equation.3 ���[cos(� EMBED Equation.3 ���+� EMBED Equation.3 ���)+cos(� EMBED Equation.3 ���-� EMBED Equation.3 ���)]

sin� EMBED Equation.3 ���·sin� EMBED Equation.3 ���= -� EMBED Equation.3 ���[cos(� EMBED Equation.3 ���+� EMBED Equation.3 ���)-cos(� EMBED Equation.3 ���-� EMBED Equation.3 ���)]

半角公式

� EMBED Equation.3 ���，� EMBED Equation.3 ���

� EMBED Equation.3 ���=� EMBED Equation.3 ���

和差化积公式

sin� EMBED Equation.3 ���+sin� EMBED Equation.3 ���= � EMBED Equation.3 ���

sin� EMBED Equation.3 ���-sin� EMBED Equation.3 ���=� EMBED Equation.3 ���

cos� EMBED Equation.3 ���+cos� EMBED Equation.3 ���=� EMBED Equation.3 ���

cos� EMBED Equation.3 ���-cos� EMBED Equation.3 ���= -� EMBED Equation.3 ���

tan� EMBED Equation.3 ���+ cot� EMBED Equation.3 ���=� EMBED Equation.3 ���

tan� EMBED Equation.3 ���- cot� EMBED Equation.3 ���= -2cot2� EMBED Equation.3 ���

1+cos� EMBED Equation.3 ���=� EMBED Equation.3 ���

1-cos� EMBED Equation.3 ���=� EMBED Equation.3 ���

1±sin� EMBED Equation.3 ���=(� EMBED Equation.3 ���)2

升幂公式

1+cos� EMBED Equation.3 ���=� EMBED Equation.3 ���

1-cos� EMBED Equation.3 ���=� EMBED Equation.3 ���

1±sin� EMBED Equation.3 ���=(� EMBED Equation.3 ���)2

1=sin2� EMBED Equation.3 ���+ cos2� EMBED Equation.3 ���

sin� EMBED Equation.3 ���=� EMBED Equation.3 ���

降幂公式

sin2� EMBED Equation.3 ���� EMBED Equation.3 ���

cos2� EMBED Equation.3 ���� EMBED Equation.3 ���

sin2� EMBED Equation.3 ���+ cos2� EMBED Equation.3 ���=1

sin� EMBED Equation.3 ���·cos� EMBED Equation.3 ���=� EMBED Equation.3 ���

高考网 www.gaokao.com

[image: image162.wmf]±

[image: image163.wmf]b

[image: image164.wmf]a

[image: image165.wmf]b

[image: image166.wmf]±

[image: image167.wmf]a

[image: image168.wmf]b

[image: image169.wmf]a

[image: image170.wmf]±

[image: image171.wmf]b

[image: image172.wmf]a

[image: image173.wmf]b

[image: image174.wmf]m

[image: image175.wmf]a

[image: image176.wmf]b

[image: image177.wmf]b

a

b

a

b

a

tan

tan

1

tan

tan

)

tan(

×

±

=

±

m

[image: image178.wmf]a

[image: image179.wmf]a

[image: image180.wmf]a

[image: image181.wmf]a

[image: image182.wmf]a

[image: image183.wmf]a

[image: image184.wmf]a

[image: image185.wmf]a

[image: image186.wmf]a

a

a

2

tan

1

tan

2

2

tan

-

=

[image: image187.wmf]a

[image: image188.wmf]b

[image: image189.wmf]2

1

[image: image190.wmf]a

[image: image191.wmf]b

[image: image192.wmf]a

[image: image193.wmf]b

[image: image194.wmf]a

[image: image195.wmf]b

[image: image196.wmf]2

1

[image: image197.wmf]a

[image: image198.wmf]b

[image: image199.wmf]a

[image: image200.wmf]b

[image: image201.wmf]a

[image: image202.wmf]b

[image: image203.wmf]2

1

[image: image204.wmf]a

[image: image205.wmf]b

[image: image206.wmf]a

[image: image207.wmf]b

[image: image208.wmf]a

[image: image209.wmf]b

[image: image210.wmf]2

1

[image: image211.wmf]a

[image: image212.wmf]b

[image: image213.wmf]a

[image: image214.wmf]b

[image: image215.wmf]2

cos

1

2

sin

a

a

-

±

=

[image: image216.wmf]2

cos

1

2

cos

a

a

+

±

=

[image: image217.wmf]a

a

a

cos

1

cos

1

2

tan

+

-

±

=

[image: image218.wmf]a

a

a

a

cos

1

sin

sin

cos

1

+

=

-

[image: image219.wmf]a

[image: image220.wmf]b

[image: image221.wmf]2

cos

2

sin

2

b

a

b

a

-

+

[image: image222.wmf]a

[image: image223.wmf]b

[image: image224.wmf]2

sin

2

cos

2

b

a

b

a

-

+

[image: image225.wmf]a

[image: image226.wmf]b

[image: image227.wmf]2

cos

2

cos

2

b

a

b

a

-

+

[image: image228.wmf]a

[image: image229.wmf]b

[image: image230.wmf]2

sin

2

sin

2

b

a

b

a

-

+

[image: image231.wmf]a

[image: image232.wmf]a

[image: image233.wmf]a

a

a

2

sin

2

cos

sin

1

=

×

[image: image234.wmf]a

[image: image235.wmf]a

[image: image236.wmf]a

[image: image237.wmf]a

[image: image238.wmf]2

cos

2

2

a

[image: image239.wmf]a

[image: image240.wmf]2

sin

2

2

a

[image: image241.wmf]a

[image: image242.wmf]2

cos

2

sin

a

a

±

[image: image243.wmf]a

[image: image244.wmf]2

cos

2

2

a

[image: image245.wmf]a

[image: image246.wmf]2

sin

2

2

a

[image: image247.wmf]a

[image: image248.wmf]2

cos

2

sin

a

a

±

[image: image249.wmf]a

[image: image250.wmf]a

[image: image251.wmf]a

[image: image252.wmf]2

cos

2

sin

2

a

a

[image: image253.wmf]a

[image: image254.wmf]2

2

cos

1

a

-

=

[image: image255.wmf]a

[image: image256.wmf]2

2

cos

1

a

+

=

[image: image257.wmf]a

[image: image258.wmf]a

[image: image259.wmf]a

[image: image260.wmf]a

[image: image261.wmf]a

2

sin

2

1

_1111927756.unknown

_1164198332.unknown

_1201442267.unknown

_1201442401.unknown

_1202895362.unknown

_1202896899.unknown

_1202898330.unknown

_1202898639.unknown

_1202898895.unknown

_1202898845.unknown

_1202898601.unknown

_1202896936.unknown

_1202898254.unknown

_1202896915.unknown

_1202896072.unknown

_1202896882.unknown

_1202895805.unknown

_1201442419.unknown

_1201442316.unknown

_1201442376.unknown

_1201442290.unknown

_1164198435.unknown

_1164199521.unknown

_1164199564.unknown

_1164198469.unknown

_1164198383.unknown

_1112893231.unknown

_1112893771.unknown

_1112897203.unknown

_1113056450.unknown

_1164135772.unknown

_1164184559.unknown

_1164185867.unknown

_1164185889.unknown

_1164185919.unknown

_1164185304.unknown

_1164185845.unknown

_1164185494.unknown

_1164185594.unknown

_1164185658.unknown

_1164185430.unknown

_1164184983.unknown

_1164185043.unknown

_1164184753.unknown

_1164135953.unknown

_1164136387.unknown

_1164136512.unknown

_1164136426.unknown

_1164136255.unknown

_1164135879.unknown

_1164135929.unknown

_1164135777.unknown

_1164135782.unknown

_1164134992.unknown

_1164135179.unknown

_1164135357.unknown

_1164135766.unknown

_1164135299.unknown

_1164135113.unknown

_1113056480.unknown

_1164134546.unknown

_1164134611.unknown

_1113056486.unknown

_1164134532.unknown

_1113056474.unknown

_1112898706.unknown

_1112898725.unknown

_1112898478.unknown

_1112898559.unknown

_1112897295.unknown

_1112896079.unknown

_1112896128.unknown

_1112896213.unknown

_1112896104.unknown

_1112895958.unknown

_1112896058.unknown

_1112893889.unknown

_1112893941.unknown

_1112894043.unknown

_1112893785.unknown

_1112893383.unknown

_1112893414.unknown

_1112893444.unknown

_1112893487.unknown

_1112893434.unknown

_1112893392.unknown

_1112893278.unknown

_1112893326.unknown

_1112893373.unknown

_1112893376.unknown

_1112893342.unknown

_1112893290.unknown

_1112893240.unknown

_1112157038.unknown

_1112157143.unknown

_1112191357.unknown

_1112192052.unknown

_1112893070.unknown

_1112893088.unknown

_1112192062.unknown

_1112191461.unknown

_1112191528.unknown

_1112191365.unknown

_1112157182.unknown

_1112157290.unknown

_1112157165.unknown

_1112157089.unknown

_1112157104.unknown

_1112157066.unknown

_1111927862.unknown

_1111927907.unknown

_1112157020.unknown

_1111927885.unknown

_1111927802.unknown

_1111927836.unknown

_1111927792.unknown

_1111926202.unknown

_1111926907.unknown

_1111927018.unknown

_1111927054.unknown

_1111927091.unknown

_1111927036.unknown

_1111926943.unknown

_1111926996.unknown

_1111926920.unknown

_1111926380.unknown

_1111926884.unknown

_1111926894.unknown

_1111926416.unknown

_1111926346.unknown

_1111926367.unknown

_1111926337.unknown

_1111924238.unknown

_1111925044.unknown

_1111925228.unknown

_1111926133.unknown

_1111925137.unknown

_1111924996.unknown

_1111925033.unknown

_1111924558.unknown

_1111302624.unknown

_1111303340.unknown

_1111304083.unknown

_1111304084.unknown

_1111303596.unknown

_1111303882.unknown

_1111303560.unknown

_1111302715.unknown

_1111302791.unknown

_1111302639.unknown

_1055679166.unknown

_1111302061.unknown

_1111302136.unknown

_1110536028.unknown

_1111302032.unknown

_1110541466.unknown

_1055679179.unknown

_1055678986.unknown

_1055679089.unknown

_1055679132.unknown

_1055679003.unknown

_1055679070.unknown

_1055615989.unknown

_1055678955.unknown

_1055615799.unknown

