[image: image1.wmf]a

[image: image256.jpg]Kssu, BBBHISXESR

高一数学期末测试
本试卷分第I卷（选择题）和第II卷（非选择题）两部分，满分150分，用时120分钟。

第Ⅰ卷（共60分）

一、选择题：（本大题共12小题，每小题5分，共60分.在每小题给出的四个选项中，选择一个符合题目要求的选项.）

1．下列命题中正确的是

（ ）

A．第一象限角必是锐角
B．终边相同的角相等

C．相等的角终边必相同
D．不相等的角其终边必不相同

2．已知角
[image: image258.png]

的终边过点
[image: image2.wmf](

)

m

m

P

3

4

，

-

，
[image: image3.wmf](

)

0

¹

m

，则
[image: image4.wmf]a

a

cos

sin

2

+

的值是
（ ）

A．1或－1
B．
[image: image5.wmf]5

2

或
[image: image6.wmf]5

2

-

　　
C．1或
[image: image7.wmf]5

2

-

D．－1或
[image: image8.wmf]5

2

3．下列命题正确的是

（ ）

A．若
[image: image9.wmf]®

a

·
[image: image10.wmf]®

b

=
[image: image11.wmf]®

a

·
[image: image12.wmf]®

c

，则
[image: image13.wmf]®

b

=
[image: image14.wmf]®

c

B．若
[image: image15.wmf]|

|

|

|

b

a

b

a

-

=

+

，则
[image: image16.wmf]®

a

·
[image: image17.wmf]®

b

=0

C．若
[image: image18.wmf]®

a

//
[image: image19.wmf]®

b

，
[image: image20.wmf]®

b

//
[image: image21.wmf]®

c

，则
[image: image22.wmf]®

a

//
[image: image23.wmf]®

c

D．若
[image: image24.wmf]®

a

与
[image: image25.wmf]®

b

是单位向量，则
[image: image26.wmf]®

a

·
[image: image27.wmf]®

b

=1

4．计算下列几个式子，①
[image: image28.wmf]o

o

o

o

35

tan

25

tan

3

35

tan

25

tan

+

+

,
②2(sin35(cos25(+sin55(cos65(), ③
[image: image29.wmf]o

o

15

tan

1

15

tan

1

-

+

 , ④
[image: image30.wmf]6

tan

1

6

tan

2

p

p

-

，结果为
[image: image31.wmf]3

的是（ ）

A．①②
B．③
C．①②③
D．②③④

5．函数y＝cos(
[image: image32.wmf]4

p

－2x)的单调递增区间是

（ ）

A．[kπ＋
[image: image33.wmf]8

p

，kπ＋
[image: image34.wmf]8

5

π]
B．[kπ－
[image: image35.wmf]8

3

π，kπ＋
[image: image36.wmf]8

p

]

C．[2kπ＋
[image: image37.wmf]8

p

，2kπ＋
[image: image38.wmf]8

5

π]
D．[2kπ－
[image: image39.wmf]8

3

π，2kπ＋
[image: image40.wmf]8

p

]（以上k∈Z）

6．△ABC中三个内角为A、B、C，若关于x的方程
[image: image41.wmf]22

coscoscos0

2

C

xxAB

--=

有一根为1，则△ABC一定是

（ ）

A．直角三角形
B．等腰三角形
C．锐角三角形
D．钝角三角形
7．将函数
[image: image42.wmf])

3

2

sin(

)

(

p

-

=

x

x

f

的图像左移
[image: image43.wmf]3

p

，再将图像上各点横坐标压缩到原来的
[image: image44.wmf]2

1

，则所得到的图象的解析式为

（ ）

A．
[image: image45.wmf]x

y

sin

=

B．
[image: image46.wmf])

3

4

sin(

p

+

=

x

y

C．
[image: image47.wmf])

3

2

4

sin(

p

-

=

x

y

D．
[image: image48.wmf])

3

sin(

p

+

=

x

y

8. 化简
[image: image49.wmf]10

sin

1

+

+
[image: image50.wmf]10

sin

1

-

，得到

（ ）

A．－2sin5
B．－2cos5
C．2sin5
D．2cos5
9．函数f(x)=sin2x·cos2x是

（ ）

A．周期为π的偶函数
B．周期为π的奇函数

C．周期为
[image: image51.wmf]2

p

的偶函数
D．周期为
[image: image52.wmf]2

p

的奇函数.
10．若|
[image: image53.wmf]2

|

=

a

 ，
[image: image54.wmf]2

|

|

=

b

 且（
[image: image55.wmf]b

a

-

）⊥
[image: image56.wmf]a

 ，则
[image: image57.wmf]a

与
[image: image58.wmf]b

的夹角是
（ ）

A．
[image: image59.wmf]6

p

B．
[image: image60.wmf]4

p

C．
[image: image61.wmf]3

p

D．
[image: image62.wmf]p

12

5

11．正方形ABCD的边长为1，记
[image: image63.wmf]®

-

AB

＝
[image: image64.wmf]®

a

，
[image: image65.wmf]®

-

BC

＝
[image: image66.wmf]®

b

，
[image: image67.wmf]®

-

AC

＝
[image: image68.wmf]®

c

，则下列结论错误的是（ ）

A．(
[image: image69.wmf]®

a

－
[image: image70.wmf]®

b

)·
[image: image71.wmf]®

c

＝0
B．(
[image: image72.wmf]®

a

＋
[image: image73.wmf]®

b

－
[image: image74.wmf]®

c

)·
[image: image75.wmf]®

a

＝0
C．(|
[image: image76.wmf]®

a

－
[image: image77.wmf]®

c

| －|
[image: image78.wmf]®

b

|)
[image: image79.wmf]®

a

＝
[image: image80.wmf]®

0

D．|
[image: image81.wmf]®

a

＋
[image: image82.wmf]®

b

＋
[image: image83.wmf]®

c

|＝
[image: image84.wmf]2

[image: image257.png]

12．2002年8月，在北京召开的国际数学家大会会标如图所示，

它是由4个相同的直角三角形与中间的小正方形拼成的一大正

方形，若直角三角形中较小的锐角为
[image: image85.wmf]q

，大正方形的面积是1，

小正方形的面积是
[image: image86.wmf]q

q

2

2

cos

sin

,

25

1

-

则

的值等于（ ）

A．1
B．
[image: image87.wmf]25

24

-

　
C．
[image: image88.wmf]25

7

D． －
[image: image89.wmf]25

7

二、填空题（本大题共4小题，每小题4分，共16分。请把正确答案填在题中的横线上）

13．已知曲线y=Asin((x＋()＋k （A>0,(>0,|(|<π）在同一周期内的最高点的坐标为(
[image: image90.wmf]8

p

, 4)，最低点的坐标为(
[image: image91.wmf]8

5

p

, －2)，此曲线的函数表达式是 ．

14．设sin(－sin(=
[image: image92.wmf]3

1

，cos(+cos(=
[image: image93.wmf]2

1

, 则cos((+()= ．

15．已知向量
[image: image94.wmf]OP

X

OB

OA

OP

是直线

设

),

1

,

5

(

),

7

,

1

(

),

1

,

2

(

=

=

=

上的一点（O为坐标原点），那么
[image: image95.wmf]XB

XA

×

的最小值是___________．

16．关于下列命题：①函数
[image: image96.wmf]x

y

tan

=

在第一象限是增函数；②函数
[image: image97.wmf])

4

(

2

cos

x

y

-

=

p

是偶函数； ③函数
[image: image98.wmf])

3

2

sin(

4

p

-

=

x

y

的一个对称中心是（
[image: image99.wmf]6

p

，0）；④函数
[image: image100.wmf])

4

sin(

p

+

=

x

y

在闭区间
[image: image101.wmf]]

2

,

2

[

p

p

-

上是增函数; 写出所有正确的命题的题号： 。

三、解答题（本大题共6小题，共74分.解答应写出文字说明，证明过程或演算步骤）

17．（本小题满分12分）

已知
[image: image102.wmf]4

3

4

p

a

p

<

<

，
[image: image103.wmf]4

0

p

<

b

<

，
[image: image104.wmf]5

3

)

4

cos(

-

=

+

a

p

，
[image: image105.wmf]13

5

)

4

3

sin(

=

b

+

p

，求
[image: image106.wmf](

)

b

a

+

sin

的值.

18．（本小题满分12分）

已知函数
[image: image107.wmf]x

x

x

f

cos

3

sin

)

(

+

=

。

（I）求
[image: image108.wmf])

(

x

f

的周期和振幅；

（II）用五点作图法作出
[image: image109.wmf])

(

x

f

在一个周期内的图象;

（III）写出函数
[image: image110.wmf])

(

x

f

的递减区间.

19．（本小题满分12分）

已知关于x的方程
[image: image111.wmf]0

)

1

3

(

2

2

=

+

+

-

m

x

x

的两根为
[image: image112.wmf]q

sin

和
[image: image113.wmf]q

cos

，
[image: image114.wmf]q

∈（0，π）. 求：

（I）m的值；

（II）
[image: image115.wmf]q

q

q

q

q

tan

1

cos

1

tan

sin

tan

-

+

-

的值；

（III）方程的两根及此时
[image: image116.wmf]q

的值.

20．（本小题满分12分）

已知点A、B、C的坐标分别为A(3,0)、B(0,3)、C(cosα,sinα),α∈(
[image: image117.wmf]2

p

,
[image: image118.wmf]2

3

p

).

（I）若|
[image: image119.wmf]AC

|=|
[image: image120.wmf]BC

|，求角α的值；

（II）若
[image: image121.wmf]AC

·
[image: image122.wmf]BC

=-1，求
[image: image123.wmf]a

a

a

tan

1

2

sin

sin

2

2

+

+

的值.
21．（本小题满分12分）

某港口海水的深度
[image: image124.wmf]y

（米）是时间
[image: image125.wmf]t

（时）（
[image: image126.wmf]24

0

£

£

t

）的函数，记为：
[image: image127.wmf])

(

t

f

y

=

已知某日海水深度的数据如下：

	
[image: image128.wmf]t

（时）
	0
	3
	6
	9
	12
	15
	18
	21
	24

	
[image: image129.wmf]y

（米）
	10.0
	13.0
	9.9
	7.0
	10.0
	13.0
	10.1
	7.0
	10.0

经长期观察，
[image: image130.wmf])

(

t

f

y

=

的曲线可近似地看成函数
[image: image131.wmf]b

t

A

y

+

=

w

sin

的图象

（I）试根据以上数据，求出函数
[image: image132.wmf]b

t

A

t

f

y

+

=

=

w

sin

)

(

的振幅、最小正周期和表达式；

（II）一般情况下，船舶航行时，船底离海底的距离为
[image: image133.wmf]5

米或
[image: image134.wmf]5

米以上时认为是安全的（船舶停靠时，船底只需不碰海底即可）。某船吃水深度（船底离水面的距离）为
[image: image135.wmf]5

.

6

米，如果该船希望在同一天内安全进出港，请问，它至多能在港内停留多长时间（忽略进出港所需时间）？

22．（本小题满分14分）

已知向量
[image: image136.wmf](

)

(

)

)

90

sin(

),

90

cos(

,

)

sin(

2

),

cos(

2

q

q

q

q

-

-

=

-

-

=

o

o

r

r

b

a

（I）求证：
[image: image137.wmf]b

a

r

r

^

；

（II）若存在不等于
[image: image138.wmf]0

的实数
[image: image139.wmf]k

和
[image: image140.wmf]t

，使
[image: image141.wmf]b

t

a

k

y

b

t

a

x

r

r

r

r

r

r

+

-

=

-

+

=

,

)

3

(

2

满足
[image: image142.wmf]y

x

r

r

^

。试求此时
[image: image143.wmf]t

t

k

2

+

的最小值。

参考答案

一、选择题：（本大题共12小题，每小题5分，共60分。）

1.C 2.B 3.B 4.C 5.B 6.B 7.B 8.A 9.D 10.B 11.D 12.D

二、填空题（本大题共4小题，每小题4分，共16分）

13．
[image: image144.wmf]1

)

4

2

sin(

3

+

+

=

p

x

y

　 14．
[image: image145.wmf]72

59

-

　 15．－8　 16．③

三、解答题：

17．（本小题满分12分）

解：∵
[image: image146.wmf]4

3

4

p

<

a

<

p

 ∴
[image: image147.wmf]p

<

a

+

p

<

p

4

2

 ---------------1分

又
[image: image148.wmf]5

3

)

4

cos(

-

=

a

+

p

 ∴
[image: image149.wmf]5

4

)

4

sin(

=

a

+

p

 ---------------3分

∵
[image: image150.wmf]4

0

p

<

b

<

 ∴
[image: image151.wmf]p

<

b

+

p

<

p

4

3

4

3

 -------------4分

又
[image: image152.wmf]13

5

)

4

3

sin(

=

b

+

p

 ∴
[image: image153.wmf]13

12

)

4

3

cos(

-

=

b

+

p

 ----------6分

∴sin((+ () = (sin[(+ ((+ ()] ----------------8分

=
[image: image154.wmf])]

4

3

(

)

4

sin[(

b

+

p

+

a

+

p

-

[image: image155.wmf])]

4

3

sin(

)

4

cos(

)

4

3

cos(

)

4

[sin(

b

+

p

a

+

p

+

b

+

p

a

+

p

-

=

 ------10分

[image: image156.wmf]65

63

]

13

5

5

3

)

13

12

(

5

4

[

=

´

-

-

´

-

=

 -----------12分

18．（本小题满分12分）

解：（I）
[image: image157.wmf])

cos

2

3

sin

2

1

(

2

x

x

y

+

=

＝
[image: image158.wmf])

3

sin

cos

3

cos

(sin

2

p

p

x

x

+

＝
[image: image159.wmf])

3

sin(

2

p

+

x

 -----------2分

函数
[image: image160.wmf])

(

x

f

的周期为T＝
[image: image161.wmf]p

2

，振幅为2。
 ----------------4分

 （II）列表：

	
[image: image162.wmf]x

	
[image: image163.wmf]3

p

-

	
[image: image164.wmf]6

p

	
[image: image165.wmf]3

2

p

	
[image: image166.wmf]6

7

p

	
[image: image167.wmf]3

5

p

	
[image: image168.wmf]3

p

+

x

	
[image: image169.wmf]0

	
[image: image170.wmf]2

p

	
[image: image171.wmf]p

	
[image: image172.wmf]2

3

p

	
[image: image173.wmf]p

2

	
[image: image174.wmf])

3

sin(

2

p

+

=

x

y

	0
	2
	0
	-2
	0

-----------------7分

图象如上。 ----------------9分

（III）由
[image: image175.wmf])

(

2

3

2

3

2

2

Z

k

k

x

k

Î

+

£

+

£

+

p

p

p

p

p

解得： ---------10分

[image: image176.wmf])

(

6

7

2

6

2

Z

k

k

x

k

Î

+

£

£

+

p

p

p

p

所以函数的递减区间为
[image: image177.wmf])

(

],

6

7

2

,

6

2

[

Z

k

k

k

Î

+

+

p

p

p

p

 -------12分

19．（本小题满分12分）

（I）由韦达定理得：
[image: image178.wmf]2

1

3

cos

sin

+

=

+

q

q

 ----------1分

∴
[image: image179.wmf]4

4

3

2

cos

sin

2

1

+

=

+

q

q

 ∴
[image: image180.wmf]2

3

cos

sin

2

=

q

q

 ---------2分

由韦达定理得
[image: image181.wmf]2

cos

sin

m

=

×

q

q

=
[image: image182.wmf]4

3

 ∴
[image: image183.wmf]2

3

=

m

 --------3分

（II）∵
[image: image184.wmf]2

)

2

3

1

(

cos

sin

2

1

-

=

-

q

q

 ∴
[image: image185.wmf]2

1

3

cos

sin

-

±

=

-

q

q

 ---4分

∵
[image: image186.wmf]q

q

q

q

q

tan

1

cos

1

tan

sin

tan

-

+

-

=
[image: image187.wmf]q

q

q

q

q

q

sin

cos

cos

cos

sin

sin

2

2

-

+

-

=
[image: image188.wmf]q

q

q

q

q

q

cos

sin

cos

sin

cos

sin

2

2

+

=

-

-

 ---------6分

∴原式=
[image: image189.wmf]2

1

3

cos

sin

+

=

+

q

q

 -----------------------7分

（III）
[image: image190.wmf]2

3

cos

sin

2

=

q

q

>0

∵
[image: image191.wmf]q

sin

与
[image: image192.wmf]q

cos

同号，又∵
[image: image193.wmf]q

q

cos

sin

+

>0

∴
[image: image194.wmf]q

sin

与
[image: image195.wmf]q

cos

同正号 -------------------------8分

∵
[image: image196.wmf]q

∈（0，π） ∴
[image: image197.wmf]q

∈（0，
[image: image198.wmf]2

p

） ------------------9分

∵
[image: image199.wmf]2

1

3

cos

sin

+

=

+

q

q

 ，且
[image: image200.wmf]2

1

3

cos

sin

-

±

=

-

q

q

∴
[image: image201.wmf]q

sin

=
[image: image202.wmf]2

3

，
[image: image203.wmf]q

cos

=
[image: image204.wmf]2

1

；或
[image: image205.wmf]q

sin

=
[image: image206.wmf]2

1

，
[image: image207.wmf]q

cos

=
[image: image208.wmf]2

3

 --------11分

∴
[image: image209.wmf]q

=
[image: image210.wmf]6

p

或
[image: image211.wmf]q

=
[image: image212.wmf]3

p

. ---------------------------12分

20．（本小题满分12分）

解：（I）∵
[image: image213.wmf]AC

=(cosα-3,sinα)，
[image: image214.wmf]BC

=(cosα,sinα-3), --2分

∴|
[image: image215.wmf]AC

|=
[image: image216.wmf]a

a

a

cos

6

10

sin

)

3

(cos

2

2

-

=

+

-

,

|
[image: image217.wmf]BC

|=
[image: image218.wmf]a

a

a

sin

6

10

)

3

(sin

cos

2

2

-

=

-

+

. --------------4分

由|
[image: image219.wmf]AC

|=|
[image: image220.wmf]BC

|得sinα=cosα.

又∵α∈(
[image: image221.wmf]2

p

,
[image: image222.wmf]2

3

p

)，∴α=
[image: image223.wmf]4

5

p

. ----------------------6分

（II）由
[image: image224.wmf]AC

·
[image: image225.wmf]BC

=-1,

得(cosα-3)cosα+sinα(sinα-3)=-1.∴sinα+cosα=
[image: image226.wmf]3

2

 ---8分

由上式两边平方得1+2sinαcosα=
[image: image227.wmf]9

4

,

∴2sinαcosα=
[image: image228.wmf]9

5

-

. ----------------------------10分

又
[image: image229.wmf]a

a

a

a

a

a

a

a

cos

sin

1

)

cos

(sin

sin

2

tan

1

2

sin

sin

2

2

+

+

=

+

+

=2sinαcosα.
∴
[image: image230.wmf]9

5

tan

1

2

sin

sin

2

2

-

=

+

+

a

a

a

. -------------------------12分

21．（本小题满分12分）

解：（I）依题意有：最小正周期为： T=12 --------1分

振幅：A=3，b=10，
[image: image231.wmf]6

2

p

p

w

=

=

T

 ---------2分

[image: image232.wmf]10

)

6

sin(

3

)

(

+

×

=

=

t

t

f

y

p

 ----------------------4分

 （II）该船安全进出港，需满足：
[image: image233.wmf]5

5

.

6

+

³

y

即：
[image: image234.wmf]5

.

11

10

)

6

sin(

3

³

+

×

t

p

[image: image235.wmf]2

1

)

6

sin(

³

×

t

p

 ---------6分

∴
[image: image236.wmf]Z

k

k

t

k

Î

+

£

×

£

+

6

5

2

6

6

2

p

p

p

p

p

[image: image237.wmf]Z

k

k

t

k

Î

+

£

£

+

5

12

1

12

 -----------------------8分

又
[image: image238.wmf]24

0

£

£

t

[image: image239.wmf]5

1

£

£

\

t

或
[image: image240.wmf]17

13

£

£

t

 ------------10分

依题意：该船至多能在港内停留：
[image: image241.wmf]16

1

17

=

-

（小时） ----12分

22．（本小题满分14分）

解：由诱导公式得：
[image: image242.wmf](

)

(

)

)

cos

,

sin

,

sin

2

,

cos

2

q

q

q

q

=

-

=

b

a

r

r

 -------2分

[image: image243.wmf]1

2

=

=

b

a

r

r

 -------------------------3分

（I）
[image: image244.wmf]0

cos

)

sin

2

(

sin

cos

2

=

×

-

+

×

=

×

q

q

q

q

b

a

r

r

 则
[image: image245.wmf]b

a

r

r

^

 ---------5分

 （II）
[image: image246.wmf]b

t

a

k

y

b

t

a

x

r

r

r

r

r

r

+

-

=

-

+

=

,

)

3

(

2

[image: image247.wmf]y

x

r

r

Q

^

[image: image248.wmf]0

=

×

\

y

x

r

r

 -------------------------6分

即：
[image: image249.wmf]0

]

[

]

)

3

(

[

2

=

+

-

×

-

+

b

t

a

k

b

t

a

r

r

r

r

[image: image250.wmf]0

)

3

(

)]

)(

3

(

[

2

2

2

2

=

-

+

×

-

-

+

+

-

b

t

t

b

a

k

t

t

a

k

r

r

r

r

∴
[image: image251.wmf]4

)

3

(

0

)

3

(

4

2

2

t

t

k

t

t

k

-

=

=

-

+

-

 -----------------------9分

∴
[image: image252.wmf]4

7

)

2

(

4

1

]

7

)

2

[(

4

1

4

3

4

)

(

2

2

2

2

-

+

=

-

+

=

-

+

=

+

=

t

t

t

t

t

t

k

t

f

 ------12分

即当
[image: image253.wmf]2

-

=

t

时，
[image: image254.wmf]t

t

k

2

+

的最小值为
[image: image255.wmf]4

7

-

. ---------------14分

PAGE

_1181333615.unknown

_1206382117.unknown

_1227637963.unknown

_1260359369.unknown

_1260373283.unknown

_1260532622.unknown

_1260532706.unknown

_1260533207.unknown

_1264410905.unknown

_1260533101.unknown

_1260533113.unknown

_1260532658.unknown

_1260373457.unknown

_1260373533.unknown

_1260373304.unknown

_1260373448.unknown

_1260373293.unknown

_1260359410.unknown

_1260361999.unknown

_1260373233.unknown

_1260373239.unknown

_1260373228.unknown

_1260361639.unknown

_1260359394.unknown

_1230645879.unknown

_1230705019.unknown

_1230741160.unknown

_1230741256.unknown

_1230741320.unknown

_1241341628.unknown

_1230741327.unknown

_1230741310.unknown

_1230741263.unknown

_1230741196.unknown

_1230741125.unknown

_1230741140.unknown

_1230741151.unknown

_1230741135.unknown

_1230741117.unknown

_1230711199.unknown

_1230704996.unknown

_1230705004.unknown

_1230655979.unknown

_1230656043.unknown

_1230655059.unknown

_1227638242.unknown

_1227817736.unknown

_1227817813.unknown

_1227817718.unknown

_1227638132.unknown

_1227637556.unknown

_1227637771.unknown

_1227637946.unknown

_1227637847.unknown

_1227637869.unknown

_1227637634.unknown

_1227637752.unknown

_1227637680.unknown

_1227637582.unknown

_1206382392.unknown

_1206382485.unknown

_1206382608.unknown

_1206382634.unknown

_1206382657.unknown

_1206382625.unknown

_1206382552.unknown

_1206382451.unknown

_1206382286.unknown

_1206382391.unknown

_1206382126.unknown

_1206382187.unknown

_1181346690.unknown

_1206356115.unknown

_1206381976.unknown

_1206381999.unknown

_1206382023.unknown

_1206381941.unknown

_1181348609.unknown

_1197997940.unknown

_1206356084.unknown

_1206356094.unknown

_1206356108.unknown

_1206303378.unknown

_1181348618.unknown

_1181346850.unknown

_1181348517.unknown

_1181346704.unknown

_1181346840.unknown

_1181346712.unknown

_1181346695.unknown

_1181340352.unknown

_1181343043.unknown

_1181344291.unknown

_1181346685.unknown

_1181346179.unknown

_1181343050.unknown

_1181342999.unknown

_1181343006.unknown

_1181340435.unknown

_1181333732.unknown

_1181340322.unknown

_1181340342.unknown

_1181340261.unknown

_1181333978.unknown

_1181333626.unknown

_1181333637.unknown

_1181333642.unknown

_1181333648.unknown

_1181333631.unknown

_1181333621.unknown

_1169878886.unknown

_1181332344.unknown

_1181333566.unknown

_1181333591.unknown

_1181333604.unknown

_1181333609.unknown

_1181333597.unknown

_1181333579.unknown

_1181333587.unknown

_1181333573.unknown

_1181332560.unknown

_1181333553.unknown

_1181333560.unknown

_1181332566.unknown

_1181332546.unknown

_1181332554.unknown

_1181332498.unknown

_1181330589.unknown

_1181330683.unknown

_1181330754.unknown

_1181330760.unknown

_1181330736.unknown

_1181330739.unknown

_1181330618.unknown

_1181330679.unknown

_1181330609.unknown

_1181330602.unknown

_1175513539.unknown

_1175584649.unknown

_1175596005.unknown

_1175596199.unknown

_1175596307.unknown

_1175596422.unknown

_1175607993.unknown

_1175596278.unknown

_1175596041.unknown

_1175585542.unknown

_1175595802.unknown

_1175595966.unknown

_1175595749.unknown

_1175585589.unknown

_1175584737.unknown

_1175584802.unknown

_1175584674.unknown

_1175513898.unknown

_1175584353.unknown

_1175584451.unknown

_1175584152.unknown

_1175513683.unknown

_1175513700.unknown

_1175513548.unknown

_1175501621.unknown

_1175512854.unknown

_1175512868.unknown

_1175513414.unknown

_1175512578.unknown

_1175512595.unknown

_1175512601.unknown

_1175502318.unknown

_1175510323.unknown

_1175501789.unknown

_1175502197.unknown

_1175501630.unknown

_1169878973.unknown

_1175501512.unknown

_1175501602.unknown

_1174137462.unknown

_1169878946.unknown

_1169878958.unknown

_1169878909.unknown

_1095775529.unknown

_1109146979.unknown

_1168508020.unknown

_1168508024.unknown

_1168508026.unknown

_1168508027.unknown

_1169878520.unknown

_1168508025.unknown

_1168508022.unknown

_1168508023.unknown

_1168508021.unknown

_1111819009.unknown

_1168508018.unknown

_1168508019.unknown

_1111819557.unknown

_1111818925.unknown

_1111818980.unknown

_1109146984.unknown

_1106486320.unknown

_1109146923.unknown

_1109146969.unknown

_1109146754.unknown

_1095775957.unknown

_1095775983.unknown

_1095775546.unknown

_1047281308.unknown

_1047281312.unknown

_1047281315.unknown

_1053521043.unknown

_1047281313.unknown

_1047281310.unknown

_1047281311.unknown

_1047281309.unknown

_1047281304.unknown

_1047281306.unknown

_1047281307.unknown

_1047281305.unknown

_1020835015.unknown

_1047281302.unknown

_1047281303.unknown

_1020836765.unknown

_1020834872.unknown

_1020834917.unknown

_1020834934.unknown

_1020834902.unknown

_1020834844.unknown

