
高中数学必修2知识点

一、直线与方程

（1）直线的倾斜角

定义：x轴正向与直线向上方向之间所成的角叫直线的倾斜角。特别地，当直线与x轴平行或重合时,我们规定它的倾斜角为0度。因此，倾斜角的取值范围是0°≤α＜180°

（2）直线的斜率

①定义：倾斜角不是90°的直线，它的倾斜角的正切叫做这条直线的斜率。直线的斜率常用k表示。即
[image: image144.jpg]B,

A


。斜率反映直线与轴的倾斜程度。

当
[image: image2.wmf][

)

o

o

90

,

0

Î

a

时，
[image: image3.wmf]0

³

k

；     当
[image: image4.wmf](

)

o

o

180

,

90

Î

a

时，
[image: image5.wmf]0

<

k

；  当
[image: image6.wmf]o

90

=

a

时，
[image: image7.wmf]k

不存在。

②过两点的直线的斜率公式：
[image: image8.wmf])

(

2

1

1

2

1

2

x

x

x

x

y

y

k

¹

-

-

=

 
注意下面四点：(1)当
[image: image9.wmf]2

1

x

x

=

时，公式右边无意义，直线的斜率不存在，倾斜角为90°；
(2)k与P1、P2的顺序无关；(3)以后求斜率可不通过倾斜角而由直线上两点的坐标直接求得；
(4)求直线的倾斜角可由直线上两点的坐标先求斜率得到。
（3）直线方程

①点斜式：
[image: image10.wmf])

(

1

1

x

x

k

y

y

-

=

-

直线斜率k，且过点
[image: image11.wmf](

)

1

1

,

y

x


注意：当直线的斜率为0°时，k=0，直线的方程是y=y1。
当直线的斜率为90°时，直线的斜率不存在，它的方程不能用点斜式表示．但因l上每一点的横坐标都等于x1，所以它的方程是x=x1。

②斜截式：
[image: image12.wmf]b

kx

y

+

=

，直线斜率为k，直线在y轴上的截距为b
③两点式：
[image: image13.wmf]11

2121

yyxx

yyxx

--

=

--

（
[image: image14.wmf]1212

,

xxyy

¹¹

）直线两点
[image: image15.wmf](

)

1

1

,

y

x

，
[image: image16.wmf](

)

2

2

,

y

x


④截矩式：
[image: image17.wmf]1

xy

ab

+=


其中直线
[image: image18.wmf]l

与
[image: image19.wmf]x

轴交于点
[image: image20.wmf](,0)

a

,与
[image: image21.wmf]y

轴交于点
[image: image22.wmf](0,)

b

,即
[image: image23.wmf]l

与
[image: image24.wmf]x

轴、
[image: image25.wmf]y

轴的截距分别为
[image: image26.wmf],

ab

。

⑤一般式：
[image: image27.wmf]0

=

+

+

C

By

Ax

（A，B不全为0）
注意： eq \o\ac(○,1)各式的适用范围      eq \o\ac(○,2)特殊的方程如：

平行于x轴的直线：
[image: image28.wmf]b

y

=

（b为常数）；    平行于y轴的直线：
[image: image29.wmf]a

x

=

（a为常数）； 

（5）直线系方程：即具有某一共同性质的直线
（一）平行直线系

平行于已知直线
[image: image30.wmf]0

0

0

0

=

+

+

C

y

B

x

A

（
[image: image31.wmf]0

0

,

B

A

是不全为0的常数）的直线系：
[image: image32.wmf]0

0

0

=

+

+

C

y

B

x

A

（C为常数）

（二）过定点的直线系

（ⅰ）斜率为k的直线系：
[image: image33.wmf](

)

0

0

x

x

k

y

y

-

=

-

，直线过定点
[image: image34.wmf](

)

0

0

,

y

x

；
（ⅱ）过两条直线
[image: image35.wmf]0

:

1

1

1

1

=

+

+

C

y

B

x

A

l

，
[image: image36.wmf]0

:

2

2

2

2

=

+

+

C

y

B

x

A

l

的交点的直线系方程为


[image: image37.wmf](

)

(

)

0

2

2

2

1

1

1

=

+

+

+

+

+

C

y

B

x

A

C

y

B

x

A

l

（
[image: image38.wmf]l

为参数），其中直线
[image: image39.wmf]2

l

不在直线系中。

（6）两直线平行与垂直

当
[image: image40.wmf]1

1

1

:

b

x

k

y

l

+

=

，
[image: image41.wmf]2

2

2

:

b

x

k

y

l

+

=

时，


[image: image42.wmf]2

1

2

1

2

1

,

//

b

b

k

k

l

l

¹

=

Û

；
[image: image43.wmf]1

2

1

2

1

-

=

Û

^

k

k

l

l


注意：利用斜率判断直线的平行与垂直时，要注意斜率的存在与否。

（7）两条直线的交点


[image: image44.wmf]0

:

1

1

1

1

=

+

+

C

y

B

x

A

l

 
[image: image45.wmf]0

:

2

2

2

2

=

+

+

C

y

B

x

A

l

相交
交点坐标即方程组
[image: image46.wmf]î

í

ì

=

+

+

=

+

+

0

0

2

2

2

1

1

1

C

y

B

x

A

C

y

B

x

A

的一组解。

方程组无解
[image: image47.wmf]2

1

//

l

l

Û

 ；          方程组有无数解
[image: image48.wmf]Û


 EMBED Equation.3 [image: image49.wmf]1

l

与
[image: image50.wmf]2

l

重合

（8）两点间距离公式：设
[image: image51.wmf]1122

(,),

AxyBxy

，

（

）

是平面直角坐标系中的两个点，

则
[image: image52.wmf]22

2121

||()()

ABxxyy

=-+-

 

（9）点到直线距离公式：一点
[image: image53.wmf](

)

0

0

,

y

x

P

到直线
[image: image54.wmf]0

:

1

=

+

+

C

By

Ax

l

的距离
[image: image55.wmf]2

2

0

0

B

A

C

By

Ax

d

+

+

+

=


（10）两平行直线距离公式

在任一直线上任取一点，再转化为点到直线的距离进行求解。
二、圆的方程

1、圆的定义：平面内到一定点的距离等于定长的点的集合叫圆，定点为圆心，定长为圆的半径。

2、圆的方程

（1）标准方程
[image: image56.wmf](

)

(

)

2

2

2

r

b

y

a

x

=

-

+

-

，圆心
[image: image57.wmf](

)

b

a

,

，半径为r；

（2）一般方程
[image: image58.wmf]0

2

2

=

+

+

+

+

F

Ey

Dx

y

x


当
[image: image59.wmf]0

4

2

2

>

-

+

F

E

D

时，方程表示圆，此时圆心为
[image: image60.wmf]÷

ø

ö

ç

è

æ

-

-

2

,

2

E

D

，半径为
[image: image61.wmf]F

E

D

r

4

2

1

2

2

-

+

=


当
[image: image62.wmf]0

4

2

2

=

-

+

F

E

D

时，表示一个点；  当
[image: image63.wmf]0

4

2

2

<

-

+

F

E

D

时，方程不表示任何图形。

（3）求圆方程的方法：

一般都采用待定系数法：先设后求。确定一个圆需要三个独立条件，若利用圆的标准方程，
需求出a，b，r；若利用一般方程，需要求出D，E，F；

另外要注意多利用圆的几何性质：如弦的中垂线必经过原点，以此来确定圆心的位置。

3、直线与圆的位置关系：
直线与圆的位置关系有相离，相切，相交三种情况，基本上由下列两种方法判断：

（1）设直线
[image: image64.wmf]0

:

=

+

+

C

By

Ax

l

，圆
[image: image65.wmf](

)

(

)

2

2

2

:

r

b

y

a

x

C

=

-

+

-

，圆心
[image: image66.wmf](

)

b

a

C

,

到l的距离为
[image: image67.wmf]2

2

B

A

C

Bb

Aa

d

+

+

+

=

，则有
[image: image68.wmf]相离

与

C

l

r

d

Û

>

；
[image: image69.wmf]相切

与

C

l

r

d

Û

=

；
[image: image70.wmf]相交

与

C

l

r

d

Û

<


（2）设直线
[image: image71.wmf]0

:

=

+

+

C

By

Ax

l

，圆
[image: image72.wmf](

)

(

)

2

2

2

:

r

b

y

a

x

C

=

-

+

-

，先将方程联立消元，得到一个一元二次方程之后，令其中的判别式为
[image: image73.wmf]D

，则有


[image: image74.wmf]相离

与

C

l

Û

<

D

0

；
[image: image75.wmf]相切

与

C

l

Û

=

D

0

；
[image: image76.wmf]相交

与

C

l

Û

>

D

0


注：如果圆心的位置在原点，可使用公式
[image: image77.wmf]2

0

0

r

yy

xx

=

+

去解直线与圆相切的问题，其中
[image: image78.wmf](

)

0

0

,

y

x

表示切点坐标，r表示半径。

 (3)过圆上一点的切线方程：

①圆x2+y2=r2，圆上一点为(x0，y0)，则过此点的切线方程为
[image: image79.wmf]2

0

0

r

yy

xx

=

+

 (课本命题)．

②圆(x-a)2+(y-b)2=r2，圆上一点为(x0，y0)，则过此点的切线方程为(x0-a)(x-a)+(y0-b)(y-b)= r2 (课本命题的推广)．

4、圆与圆的位置关系：通过两圆半径的和（差），与圆心距（d）之间的大小比较来确定。
设圆
[image: image80.wmf](

)

(

)

2

2

1

2

1

1

:

r

b

y

a

x

C

=

-

+

-

，
[image: image81.wmf](

)

(

)

2

2

2

2

2

2

:

R

b

y

a

x

C

=

-

+

-


两圆的位置关系常通过两圆半径的和（差），与圆心距（d）之间的大小比较来确定。

当
[image: image82.wmf]r

R

d

+

>

时两圆外离，此时有公切线四条；

当
[image: image83.wmf]r

R

d

+

=

时两圆外切，连心线过切点，有外公切线两条，内公切线一条；

当
[image: image84.wmf]r

R

d

r

R

+

<

<

-

时两圆相交，连心线垂直平分公共弦，有两条外公切线；

当
[image: image85.wmf]r

R

d

-

=

时，两圆内切，连心线经过切点，只有一条公切线；

当
[image: image86.wmf]r

R

d

-

<

时，两圆内含；   当
[image: image87.wmf]0

=

d

时，为同心圆。

三、立体几何初步

[image: image1.wmf]tan

k

a

=

1、柱、锥、台、球的结构特征

（1）棱柱：定义：有两个面互相平行，其余各面都是四边形，且每相邻两个四边形的公共边都互相平行，由这些面所围成的几何体。

分类：以底面多边形的边数作为分类的标准分为三棱柱、四棱柱、五棱柱等。

表示：用各顶点字母，如五棱柱
[image: image88.wmf]'

'

'

'

'

E

D

C

B

A

ABCDE

-

或用对角线的端点字母，如五棱柱
[image: image89.wmf]'

AD


几何特征：两底面是对应边平行的全等多边形；侧面、对角面都是平行四边形；侧棱平行且相等；平行于底面的截面是与底面全等的多边形。

（2）棱锥

定义：有一个面是多边形，其余各面都是有一个公共顶点的三角形，由这些面所围成的几何体

分类：以底面多边形的边数作为分类的标准分为三棱锥、四棱锥、五棱锥等

表示：用各顶点字母，如五棱锥
[image: image90.wmf]'

'

'

'

'

E

D

C

B

A

P

-


几何特征：侧面、对角面都是三角形；平行于底面的截面与底面相似，其相似比等于顶点到截面距离与高的比的平方。

（3）棱台：定义：用一个平行于棱锥底面的平面去截棱锥，截面和底面之间的部分

分类：以底面多边形的边数作为分类的标准分为三棱态、四棱台、五棱台等

表示：用各顶点字母，如五棱台
[image: image91.wmf]'

'

'

'

'

E

D

C

B

A

P

-


几何特征：①上下底面是相似的平行多边形  ②侧面是梯形    ③侧棱交于原棱锥的顶点

（4）圆柱：定义：以矩形的一边所在的直线为轴旋转,其余三边旋转所成的曲面所围成的几何体

几何特征：①底面是全等的圆；②母线与轴平行；③轴与底面圆的半径垂直；④侧面展开图是一个矩形。

（5）圆锥：定义：以直角三角形的一条直角边为旋转轴,旋转一周所成的曲面所围成的几何体

几何特征：①底面是一个圆；②母线交于圆锥的顶点；③侧面展开图是一个扇形。
（6）圆台：定义：用一个平行于圆锥底面的平面去截圆锥，截面和底面之间的部分
几何特征：①上下底面是两个圆；②侧面母线交于原圆锥的顶点；③侧面展开图是一个弓形。

（7）球体：定义：以半圆的直径所在直线为旋转轴，半圆面旋转一周形成的几何体

几何特征：①球的截面是圆；②球面上任意一点到球心的距离等于半径。

2、空间几何体的三视图

定义三视图：正视图（光线从几何体的前面向后面正投影）；侧视图（从左向右）、
俯视图（从上向下）
注：正视图反映了物体上下、左右的位置关系，即反映了物体的高度和长度；

　　俯视图反映了物体左右、前后的位置关系，即反映了物体的长度和宽度；

侧视图反映了物体上下、前后的位置关系，即反映了物体的高度和宽度。


[image: image92.png]


 EMBED PBrush  [image: image93.png]


 EMBED PBrush  [image: image94.png]


3、空间几何体的直观图——斜二测画法

斜二测画法特点：①原来与x轴平行的线段仍然与x平行且长度不变；

②原来与y轴平行的线段仍然与y平行，长度为原来的一半。

4、柱体、锥体、台体的表面积与体积

（1）几何体的表面积为几何体各个面的面积的和。

（2）特殊几何体表面积公式（c为底面周长，h为高，
[image: image95.wmf]'

h

为斜高，l为母线）


[image: image96.wmf]ch

S

=

直棱柱侧面积

      
[image: image97.wmf]rh

S

p

2

=

圆柱侧

 
[image: image98.wmf]'

2

1

ch

S

=

正棱锥侧面积

      
[image: image99.wmf]rl

S

p

=

圆锥侧面积


[image: image100.wmf]'

)

(

2

1

2

1

h

c

c

S

+

=

正棱台侧面积

     
[image: image101.wmf]l

R

r

S

p

)

(

+

=

圆台侧面积


[image: image102.wmf](

)

l

r

r

S

+

=

p

2

圆柱表

      
[image: image103.wmf](

)

l

r

r

S

+

=

p

圆锥表

    
[image: image104.wmf](

)

2

2

R

Rl

rl

r

S

+

+

+

=

p

圆台表

 

（3）柱体、锥体、台体的体积公式


[image: image105.wmf]VSh

=

柱

    
[image: image106.wmf]2

VShrh

p

==

圆

柱

    
[image: image107.wmf]1

3

VSh

=

锥

       
[image: image108.wmf]h

r

V

2

3

1

p

=

圆锥


[image: image109.wmf]''

1

()

3

VSSSSh

=++

台

   
[image: image110.wmf]''22

11

()()

33

VSSSShrrRRh

p

=++=++

圆

台


[image: image111.png]


（4）球体的表面积和体积公式：V
[image: image112.wmf]球

=
[image: image113.wmf]3

4

3

R

p

 ； S
[image: image114.wmf]球面

=
[image: image115.wmf]2

4

R

p


4、空间点、直线、平面的位置关系

（1）平面

① 平面的概念：  A.描述性说明；  B.平面是无限伸展的；

② 平面的表示：通常用希腊字母α、β、γ表示，如平面α（通常写在一个锐角内）；

也可以用两个相对顶点的字母来表示，如平面BC。

③ 点与平面的关系：点A在平面
[image: image116.wmf]a

内，记作
[image: image117.wmf]A

a

Î

；点
[image: image118.wmf]A

不在平面
[image: image119.wmf]a

内，记作
[image: image120.wmf]A

a

Ï


点与直线的关系：点A的直线l上，记作：A∈l；   点A在直线l外，记作A
[image: image121.wmf]Ï

l；

直线与平面的关系：直线l在平面α内，记作l
[image: image122.wmf]Ì

α；直线l不在平面α内，记作l
[image: image123.wmf]Ë

α。

（2）公理1：如果一条直线的两点在一个平面内，那么这条直线是所有的点都在这个平面内。

（即直线在平面内，或者平面经过直线）

应用：检验桌面是否平； 判断直线是否在平面内

用符号语言表示公理1：
[image: image124.wmf],,,

AlBlABl

aaa

ÎÎÎÎÞÌ


（3）公理2：经过不在同一条直线上的三点，有且只有一个平面。

推论：一直线和直线外一点确定一平面；两相交直线确定一平面；两平行直线确定一平面。

公理2及其推论作用：①它是空间内确定平面的依据    ②它是证明平面重合的依据

（4）公理3：如果两个不重合的平面有一个公共点,那么它们有且只有一条过该点的公共直线

符号：平面α和β相交，交线是a，记作α∩β＝a。

符号语言：
[image: image125.wmf],

PABABlPl

ÎÞ=Î

II


公理3的作用：

①它是判定两个平面相交的方法。

②它说明两个平面的交线与两个平面公共点之间的关系：交线必过公共点。

③它可以判断点在直线上，即证若干个点共线的重要依据。

（5）公理4：平行于同一条直线的两条直线互相平行

（6）空间直线与直线之间的位置关系
① 异面直线定义：不同在任何一个平面内的两条直线

② 异面直线性质：既不平行，又不相交。

③ 异面直线判定：过平面外一点与平面内一点的直线与平面内不过该店的直线是异面直线

④ 异面直线所成角：直线a、b是异面直线，经过空间任意一点O，分别引直线a’∥a，b’∥b，则把直线a’和b’所成的锐角（或直角）叫做异面直线a和b所成的角。两条异面直线所成角的范围是（0°，90°]，若两条异面直线所成的角是直角，我们就说这两条异面直线互相垂直。

说明：（1）判定空间直线是异面直线方法：①根据异面直线的定义；②异面直线的判定定理

（2）在异面直线所成角定义中，空间一点O是任取的，而和点O的位置无关。

②求异面直线所成角步骤：

A、利用定义构造角，可固定一条，平移另一条，或两条同时平移到某个特殊的位置，顶点选在特殊的位置上。   B、证明作出的角即为所求角   C、利用三角形来求角

（7）等角定理：如果一个角的两边和另一个角的两边分别平行，那么这两角相等或互补。

（8）空间直线与平面之间的位置关系

直线在平面内——有无数个公共点．

[image: image140.jpg]R


三种位置关系的符号表示：a
[image: image126.wmf]Ì

α     a∩α＝A    a∥α

（9）平面与平面之间的位置关系：平行——没有公共点；α∥β

相交——有一条公共直线。α∩β＝b

5、空间中的平行问题

（1）直线与平面平行的判定及其性质

线面平行的判定定理：平面外一条直线与此平面内一条直线平行,则该直线与此平面平行。

 线线平行
[image: image127.wmf]Þ

线面平行
线面平行的性质定理：如果一条直线和一个平面平行，经过这条直线的平面和这个平面相交，

那么这条直线和交线平行。线面平行
[image: image128.wmf]Þ

线线平行
（2）平面与平面平行的判定及其性质
两个平面平行的判定定理

（1）如果一个平面内的两条相交直线都平行于另一个平面，那么这两个平面平行
（线面平行→面面平行），
（2）如果在两个平面内，各有两组相交直线对应平行，那么这两个平面平行。
（线线平行→面面平行），
（3）垂直于同一条直线的两个平面平行，

两个平面平行的性质定理

（1）如果两个平面平行，那么某一个平面内的直线与另一个平面平行。（面面平行→线面平行）

（2）如果两个平行平面都和第三个平面相交，那么它们的交线平行。（面面平行→线线平行）
7、空间中的垂直问题

（1）线线、面面、线面垂直的定义

①两条异面直线的垂直：如果两条异面直线所成的角是直角，就说这两条异面直线互相垂直。
②线面垂直：如果一条直线和一个平面内的任何一条直线垂直，就说这条直线和这个平面垂直。
③平面和平面垂直：如果两个平面相交，所成的二面角（从一条直线出发的两个半平面所组成的图形）是直二面角（平面角是直角），就说这两个平面垂直。

（2）垂直关系的判定和性质定理

①线面垂直判定定理和性质定理

判定定理：如果一条直线和一个平面内的两条相交直线都垂直，那么这条直线垂直这个平面。

性质定理：如果两条直线同垂直于一个平面，那么这两条直线平行。

②面面垂直的判定定理和性质定理

判定定理：如果一个平面经过另一个平面的一条垂线，那么这两个平面互相垂直。

性质定理：如果两个平面互相垂直，那么在一个平面内垂直于他们的交线的直线垂直于另一个平面。
9、空间角问题

（1）直线与直线所成的角

①两平行直线所成的角：规定为
[image: image129.wmf]o

0

。
②两条相交直线所成的角：两条直线相交其中不大于直角的角，叫这两条直线所成的角。
③两条异面直线所成的角：过空间任意一点O，分别作与两条异面直线a，b平行的直线
[image: image130.wmf]b

a

¢

¢

,

，形成两条相交直线，这两条相交直线所成的不大于直角的角叫做两条异面直线所成的角。
（2）直线和平面所成的角

①平面的平行线与平面所成的角：规定为
[image: image131.wmf]o

0

。  ②平面的垂线与平面所成的角：规定为
[image: image132.wmf]o

90

。
③平面的斜线与平面所成的角：平面的一条斜线和它在平面内的射影所成的锐角，叫做这条直线和这个平面所成的角。
求斜线与平面所成角的思路类似于求异面直线所成角：“一作，二证，三计算”。
在“作角”时依定义关键作射影，由射影定义知关键在于斜线上一点到面的垂线，
在解题时，注意挖掘题设中两个主要信息：（1）斜线上一点到面的垂线；（2）过斜线上的一点或过斜线的平面与已知面垂直，由面面垂直性质易得垂线。
（3）二面角和二面角的平面角

①二面角的定义：从一条直线出发的两个半平面所组成的图形叫做二面角，这条直线叫做二面角的棱，这两个半平面叫做二面角的面。
②二面角的平面角：以二面角的棱上任意一点为顶点，在两个面内分别作垂直于棱的两条射线，这两条射线所成的角叫二面角的平面角。
③直二面角：平面角是直角的二面角叫直二面角。
两相交平面如果所组成的二面角是直二面角，那么这两个平面垂直；反过来，如果两个平面垂直，那么所成的二面角为直二面角

④求二面角的方法

定义法：在棱上选择有关点，过这个点分别在两个面内作垂直于棱的射线得到平面角

[image: image141.jpg]


垂面法：已知二面角内一点到两个面的垂线时，过两垂线作平面与两个面的交线所成的角为二面角的平面角
7、空间直角坐标系

（1）定义：如图，
[image: image133.wmf],,,,

OBCDDABC

-

是单位正方体.以A为原点，

分别以OD,O
[image: image134.wmf],

A

,OB的方向为正方向，建立三条数轴
[image: image135.wmf]x

轴

.y

轴

.z

轴

。

这时建立了一个空间直角坐标系Oxyz.

1）O叫做坐标原点  2）x 轴，y轴，z轴叫做坐标轴. 3）过每两个坐标轴的平面叫做坐标面。
（2）右手表示法： 令右手大拇指、食指和中指相互垂直时，可能形成的位置。大拇指指向为x轴正方向，食指指向为y轴正向，中指指向则为z轴正向，这样也可以决定三轴间的相位置。

（3）任意点坐标表示：空间一点M的坐标可以用有序实数组
[image: image136.wmf](,,)

xyz

来表示，有序实数组
[image: image137.wmf](,,)

xyz

 叫做点M在此空间直角坐标系中的坐标，记作
[image: image138.wmf](,,)

Mxyz

（x叫做点M的横坐标，y叫做点M的纵坐标，z叫做点M的竖坐标）

（4）空间两点距离坐标公式：[image: image139.wmf]2

1

2

2

1

2

2

1

2

)

(

)

(

)

(

z

z

y

y

x

x

d

-

+

-

+

-

=

 
�


�


�


第1页

[image: image142.jpg]v \\\ A
LR \\\\\\\\\\\\\\\\

TEE


[image: image143.png]BEEFEFEN [R—RE—-I4#S.
(FESETE | Fi7—


_1203150041.unknown

_1230488805.unknown

_1230490426.unknown

_1230490973.unknown

_1230491390.unknown

_1230492038.unknown

_1230492509.unknown

_1230492514.unknown

_1274006881.unknown

_1230492331.unknown

_1230492483.unknown

_1230491827.unknown

_1230492018.unknown

_1230491821.unknown

_1230491306.unknown

_1230491327.unknown

_1230491280.unknown

_1230490908.unknown

_1230490954.unknown

_1230490964.unknown

_1230490920.unknown

_1230490776.unknown

_1230490797.unknown

_1230490440.unknown

_1230489899.unknown

_1230489958.unknown

_1230490408.unknown

_1230489947.unknown

_1230489706.unknown

_1230489810.unknown

_1230488864.unknown

_1203153705.unknown

_1203155701.unknown

_1230444485.unknown

_1230488548.unknown

_1230488644.unknown

_1230488645.unknown

_1230488564.unknown

_1230444716.unknown

_1230444777.unknown

_1230446926.unknown

_1230488463.unknown

_1230488517.unknown

_1230446225.unknown

_1230444749.unknown

_1230444532.unknown

_1230440003.unknown

_1230443686.unknown

_1230444409.unknown

_1230440151.unknown

_1230443684.unknown

_1203155788.unknown

_1230439957.unknown

_1203155765.unknown

_1203153937.unknown

_1203154130.unknown

_1203154193.unknown

_1203154094.unknown

_1203153805.unknown

_1203153918.unknown

_1203153715.unknown

_1203153774.unknown

_1203153291.unknown

_1203153646.unknown

_1203153697.unknown

_1203153317.unknown

_1203153227.unknown

_1203153252.unknown

_1203150134.unknown

_1203150116.unknown

_1202986949.unknown

_1203149738.unknown

_1203149824.unknown

_1203149963.unknown

_1203149770.unknown

_1202986964.unknown

_1202987043.unknown

_1202986958.unknown

_1194624168.unknown

_1195972959.unknown

_1202986805.unknown

_1202986903.unknown

_1195973823.unknown

_1197837546.unknown

_1195973906.unknown

_1195973745.unknown

_1195196697.unknown

_1195971685.unknown

_1195972011.unknown

_1195967952.unknown

_1194631787.unknown

_1187531551.unknown

_1187537436.unknown

_1193486054.unknown

_1193486537.unknown

_1193489816.unknown

_1193763168.unknown

_1193763397.unknown

_1193486579.unknown

_1193486507.unknown

_1187537553.unknown

_1193485345.unknown

_1193383266.unknown

_1187537498.unknown

_1187537365.unknown

_1187537417.unknown

_1187537112.unknown

_1187537324.unknown

_1161453512

_1163874535.unknown

_1166991675.unknown

_1187530915.unknown

_1166991838.unknown

_1166991437.unknown

_1161772399.unknown

_1163872938.unknown

_1161453575

_1130485518.unknown

_1151930336.unknown

_1161453414

_1130485550.unknown

_1151930097.unknown

_1130485540.unknown

_1130485471.unknown

_1130485483.unknown

_1002909350.unknown

_1004800222.unknown

_1002909245.unknown

