Задачи.

К-1

№1
В конус вписан шар. Найти объём шара, если образующая конуса равна l и наклонена к основанию конуса под углом а.

№2
Основание четырёхугольной пирамиды — прямоугольник с диагональю, равной b и углом
[image: image144.jpg]

 между диагоналями. Каждое из боковых ребер образует с основанием угол
[image: image2.wmf]b

. Найти объём пирамиды.
К-2

№1

В шар объемом
[image: image3.wmf]3

4

 дм3 вписан цилиндр, образующая которого видна из центра шара под углом 60о. Найти объем цилиндра.

№2

В правильной четырехугольной пирамиде расстояние от центра симметрии основания до бокового ребра равно d. Двугранный угол при ребре с основанием равен
[image: image4.wmf]a

. Найти объем пирамиды.

К-3

№1

В цилиндр вписан шар. Найти объем шара, если объём цилиндра равен 7.5 см3.
№2

Основанием пирамиды служит прямоугольный треугольник с острым углом
[image: image5.wmf]a

. Высота пирамиды равна Н. Все боковые ребра составляют с плоскостью основания один и тот же угол, равный
[image: image6.wmf]b

. Найти объём пирамиды.

К-4

№1

В конус вписан шар. Найти объем шара, если образующая конуса равна l и наклонена к основанию конуса под углом
[image: image7.wmf]a

.

№2

В правильной треугольной призме угол между диагональю боковой грани и другой боковой гранью равен
[image: image8.wmf]a

. Определить боковую поверхность призмы, зная, что ребро основания равно а.

К-5

№1

Около шара описан усеченный конус, площадь одного основания которого в 4 раза больше площади другого основания. Найти угол между образующей усеченного конуса и плоскостью основания.

№2

Определить объем правильной четырехугольной призмы, если ее диагональ образует с боковой гранью угол а, а сторона основания равна b.

К-6

№1

Найти отношение поверхности шара к поверхности вписанного в него куба.

№2

Диагонали прямого параллепипеда равны 9 см и
[image: image9.wmf]33

см. Периметр его основания равен 18 см. Боковое ребро равно 4 см. Определить полную поверхность и объем параллепипеда.

Решение.

К-1

[image: image1.wmf]a

№1
В конус вписан шар. Найти объём шара, если образующая конуса равна l и наклонена к основанию конуса под углом а.

Дано: В конус АВС вписан шар, АС=l,
[image: image10.wmf]a

=

Ð

САВ

Найти: V
[image: image130.wmf]þ

ý

ü

î

í

ì

=

+

+

=

-

+

65

cos

2

17

cos

2

2

2

2

2

a

a

ab

b

a

ab

b

a

Решение: Рассмотрим осевое сечение конуса. Обозначим OD = R и проведем отрезок AO, который является биссектрисой угла А (так как точка О равноудалена от сторон АВ и АС)

Из прямоугольного ∆АОD
[image: image11.wmf]2

,

2

a

a

tg

AD

OD

R

tg

AD

ОD

·

=

=

=

.

Из прямоугольного ∆ACD
[image: image12.wmf]a

a

a

cos

cos

,

cos

l

AC

AD

AC

AD

=

=

=

Следовательно
[image: image13.wmf]a

a

a

cos

2

2

×

×

=

=

tg

l

ADtg

R

, и
[image: image14.wmf]a

a

p

p

3

3

3

3

cos

2

3

4

3

4

×

×

×

=

=

tg

l

R

V

шара

Ответ:
[image: image15.wmf]a

a

p

3

3

3

cos

2

3

4

tg

l

V

шара

=

 куб. ед.

№2
[image: image131.jpg]2y

i
N S

Основание четырёхугольной пирамиды — прямоугольник с диагональю, равной b и углом
[image: image16.wmf]a

 между диагоналями. Каждое из боковых ребер образует с основанием угол
[image: image17.wmf]b

. Найти объём пирамиды.
Дано: ABCD – прямоугольник, АС=ВD=b,
[image: image18.wmf]b

a

=

Ð

=

Ð

=

Ð

=

Ð

=

Ð

ECO

EBO

EDO

EAO

AOD

.

Найти: VABCDE
Решение:
[image: image19.wmf]h

S

V

осн

ABCDE

×

=

.

3

1

, где
[image: image20.wmf]OE

h

=

. Площадь параллелограмма равна половине произведения диагоналей на синус угла между ними:

[image: image21.wmf]a

sin

2

1

2

1

.

d

d

S

парал

=

, так как в прямоугольнике d1=d2=b, то
[image: image22.wmf]a

sin

2

1

2

.

b

S

осн

=

. Из прямоугольного ∆АОЕ h=OE=AO
[image: image23.wmf]b

b

tg

b

tg

2

=

×

. Следовательно,
[image: image24.wmf]b

a

a

a

tg

b

tg

b

b

V

ABCDE

×

=

×

×

=

sin

12

1

2

sin

2

1

3

1

3

2

Ответ:
[image: image25.wmf]b

a

tg

b

V

ABCDE

×

=

sin

12

1

3

 куб. ед.

К-2

№1

В шар объемом
[image: image26.wmf]3

4

 дм3 вписан цилиндр, образующая которого видна из центра шара под углом 60о. Найти объем цилиндра.

[image: image132.jpg]A

Дано: ABCD – цилиндр,
[image: image27.wmf]3

4

,

60

=

=

Ð

шара

o

V

СOD

дм3

Найти: Vцил.
Решение: Рассмотрим осевое сечение, перпендикулярное основаниям цилиндра, проведем ОЕ
[image: image28.wmf]^

СD и обозначим ОС=R, AB=CD=h, OE=r.

[image: image133.jpg]

Так как ∆OCD правильный, то h=CD=OC=R, r=OE=Rcos30o=R
[image: image29.wmf]2

3

.

[image: image30.wmf].

4

3

4

3

3

2

2

.

R

R

R

h

r

V

цил

p

p

p

=

×

×

=

=

 Так как
[image: image31.wmf]3

4

3

4

3

=

=

R

V

шара

p

, то
[image: image32.wmf]3

3

3

=

R

p

, отсюда
[image: image33.wmf].

3

4

9

3

3

4

3

4

3

3

=

×

=

=

R

V

цил

p

Ответ: объем цилиндра равен
[image: image34.wmf].

3

4

9

№2

В правильной четырехугольной пирамиде расстояние от центра симметрии основания до бокового ребра равно d. Двугранный угол при ребре с основанием равен
[image: image35.wmf]a

. Найти объем пирамиды.

[image: image134.jpg]

Дано: ABCDS-правильная пирамида,
[image: image36.wmf].

,

,

d

OK

AS

OK

SEO

=

^

=

Ð

j

Найти: Vпир.

Решение: Обозначим сторону основания AB=a, высоту пирамиды OS=h, боковое ребро AS=l. Из прямоугольного ∆EOS cos
[image: image37.wmf].

SE

OE

=

j

 Так как
[image: image38.wmf]2

a

OE

=

 и из прямоугольного ∆BES по теореме Пифагора
[image: image39.wmf],

4

2

2

2

2

a

l

BE

SB

SE

-

=

-

=

 то
[image: image40.wmf],

4

4

2

cos

2

2

2

2

a

l

a

a

l

a

-

=

-

=

j

 откуда
[image: image41.wmf].

cos

2

cos

1

,

1

cos

1

4

,

cos

4

,

cos

4

2

2

2

2

2

2

2

2

2

2

j

j

j

j

j

+

=

÷

÷

ø

ö

ç

ç

è

æ

+

=

=

-

=

-

a

l

a

l

a

a

l

a

a

l

 Вычислим площадь прямоугольного ∆AOS двумя способами:
[image: image42.wmf].

2

,

2

2

OS

OA

S

d

l

OK

AS

S

AOS

AOS

×

=

×

=

×

=

 Так как по теореме Пифагора из прямоугольного ∆ABC
[image: image43.wmf],

2

2

2

2

2

a

a

a

BC

AB

AC

=

+

=

+

=

 то
[image: image44.wmf],

2

2

a

OA

=

а
[image: image45.wmf]4

2

2

2

2

h

a

h

a

S

AOS

×

=

=

. Приравняв площади, получим
[image: image46.wmf]4

2

2

h

a

d

l

×

=

×

 .

Подставим
[image: image47.wmf].

cos

2

cos

1

2

j

j

+

=

a

l

[image: image48.wmf],

4

2

cos

4

cos

1

2

h

a

d

a

×

=

×

+

j

j

 откуда
[image: image49.wmf]j

j

cos

2

cos

1

2

+

=

d

h

 и
[image: image50.wmf].

sin

cos

1

2

sin

cos

cos

cos

1

2

cos

2

cos

1

2

2

2

2

2

j

j

j

j

j

j

j

j

j

j

+

=

+

=

×

+

=

×

=

d

d

ctg

d

ctg

h

a

[image: image51.wmf](

)

(

)

.

cos

sin

3

cos

1

2

cos

2

cos

1

sin

cos

1

2

3

1

cos

2

cos

1

sin

cos

1

2

3

1

3

1

3

1

2

2

3

2

3

2

2

2

2

2

2

2

2

,

.

j

j

j

j

j

j

j

j

j

j

j

×

+

=

+

+

=

=

+

×

÷

÷

ø

ö

ç

ç

è

æ

+

=

=

=

d

d

d

d

d

h

a

h

S

V

ОСН

ПИР

Ответ: Vпир.=
[image: image52.wmf](

)

j

j

j

cos

sin

3

cos

1

2

2

2

3

2

3

×

+

d

куб. ед..

К-3

№1

В цилиндр вписан шар. Найти объем шара, если объём цилиндра равен 7.5 см3.
Дано: в цилиндр А1А2 В2В1 вписан шар. Vцил=7,5 см3.

Найти: Vшара.
[image: image135.jpg]

Решение: Обозначим радиус цилиндра r, а высоту h. Так как по экватору шар соприкасается с боковой поверхностью цилиндра, то радиус шара тоже равен r. С другой стороны диаметр шара равен высоте цилиндра: h=B1B2=O1O2=2r. Объем шара
[image: image53.wmf]3

3

4

r

V

шара

p

=

, а объем цилиндра
[image: image54.wmf],

5

,

7

2

2

3

2

2

=

=

×

=

=

r

r

r

h

r

V

цил

p

p

p

 откуда
[image: image55.wmf].

15

5

,

7

2

4

3

=

×

=

r

p

 Подставим в Vшара, получим
[image: image56.wmf].

5

3

15

3

4

3

=

=

=

r

V

шара

p

Ответ: Vшара=5 см3

№2

[image: image136.jpg]

Основанием пирамиды служит прямоугольный треугольник с острым углом
[image: image57.wmf]a

. Высота пирамиды равна Н. Все боковые ребра составляют с плоскостью основания один и тот же угол, равный
[image: image58.wmf]b

. Найти объём пирамиды.

Дано: В треугольной пирамиде ABCD DA=DB=DC, OD=H,
[image: image59.wmf].

90

,

,

°

=

Ð

=

Ð

=

Ð

ACB

BAC

DAO

a

b

Найти: Vпир.

Решение: Так как все ребра одинаково наклонены, то основание высоты DO пирамиды ABCD точка О является центром описанной окружности ∆ABC и в силу прямоугольности ∆ABC попадает на середину гипотенузы AB. Обозначим AB=c, BC=a, AC=b. Тогда Из прямоугольного ∆AOD
[image: image60.wmf],

b

ctg

OD

OA

=

 откуда
[image: image61.wmf]b

b

ctg

H

ctg

OD

OA

c

×

=

×

=

=

2

 и гипотенуза
[image: image62.wmf].

2

b

ctg

H

c

×

=

 Из прямоугольного ∆ABC
[image: image63.wmf].

2

sin

3

1

2

sin

3

1

3

1

.

2

sin

2

sin

4

4

1

2

sin

4

1

cos

sin

2

1

2

1

.

cos

,

sin

2

3

2

2

2

2

2

2

2

a

b

a

b

a

b

a

b

a

a

a

a

a

×

=

×

×

=

×

=

×

=

=

×

×

=

=

×

×

=

=

=

=

ctg

H

H

ctg

H

OD

S

V

ctg

H

ctg

H

c

c

c

ab

S

c

b

c

a

ABC

пир

ABC

Ответ: Vпир=
[image: image64.wmf]a

b

2

sin

3

1

2

3

×

ctg

H

 куб. ед.
К-4

№1

В конус вписан шар. Найти объем шара, если образующая конуса равна l и наклонена к основанию конуса под углом
[image: image65.wmf]a

.

Дано: В конус АВС вписан шар, АС=l,
[image: image66.wmf]a

=

Ð

САВ

[image: image137.jpg]B,

N

By

Найти: V
[image: image138.jpg]

Решение: Рассмотрим осевое сечение конуса. Обозначим OD = R и проведем отрезок AO, который является биссектрисой угла А (так как точка О равноудалена от сторон АВ и АС)

Из прямоугольного ∆АОD
[image: image67.wmf]2

,

2

a

a

tg

AD

OD

R

tg

AD

ОD

·

=

=

=

.

Из прямоугольного ∆ACD
[image: image68.wmf]a

a

a

cos

cos

,

cos

l

AC

AD

AC

AD

=

=

=

Следовательно
[image: image69.wmf]a

a

a

cos

2

2

×

×

=

=

tg

l

ADtg

R

, и
[image: image70.wmf]a

a

p

p

3

3

3

3

cos

2

3

4

3

4

×

×

×

=

=

tg

l

R

V

шара

Ответ:
[image: image71.wmf]a

a

p

3

3

3

cos

2

3

4

tg

l

V

шара

=

 куб. ед.

№2

В правильной треугольной призме угол между диагональю боковой грани и другой боковой гранью равен
[image: image72.wmf]a

. Определить боковую поверхность призмы, зная, что ребро основания равно а.

[image: image139.jpg]

Дано: ABCA1B1C1 – правильная призма.
[image: image73.wmf].

,

1

a

AB

D

AB

=

=

Ð

a

Найти: Sбок. призмы
Решение: Точка D попадает на середину отрезка BC (так как в равностороннем ∆ABC AD
[image: image74.wmf]^

BC). Из прямоугольного ∆B1BD по теореме Пифагора высота призмы h=BB1==
[image: image75.wmf].

2

2

1

BD

D

B

-

Из прямоугольного ∆ABD по теореме Пифагора
[image: image76.wmf],

2

3

4

3

4

2

2

2

2

2

a

a

a

a

BD

AB

AD

=

×

=

-

=

-

=

 тогда
[image: image77.wmf]2

3

1

a

a

ctg

a

AD

ctg

D

B

×

=

×

=

и
[image: image78.wmf].

1

3

2

4

4

3

2

2

2

2

2

2

1

-

=

-

×

=

-

=

a

a

ctg

a

a

ctg

a

BD

D

B

h

[image: image79.wmf](

)

°

-

=

÷

ø

ö

ç

è

æ

-

=

-

×

=

×

=

60

3

2

3

3

1

3

2

3

1

3

2

3

2

2

2

2

2

2

.

ctg

ctg

a

ctg

a

ctg

a

a

h

P

S

бок

a

a

a

=

[image: image80.wmf](

)

(

)

.

)

60

sin(

)

60

sin(

2

1

sin

2

3

4

3

sin

)

60

sin(

)

60

sin(

3

2

3

)

60

sin

(sin

)

60

sin(

)

60

sin(

3

2

3

60

60

3

2

3

2

2

2

2

2

2

a

a

a

a

a

a

a

a

a

a

a

+

°

-

°

×

=

×

+

°

-

°

=

=

°

×

+

°

×

-

°

=

°

+

°

-

=

a

a

a

ctg

ctg

ctg

ctg

a

Ответ:
[image: image81.wmf]a

a

a

sin

)

60

sin(

)

60

sin(

3

2

.

+

°

-

°

=

a

S

бок

 кв. ед.

К-5

№1

Около шара описан усеченный конус, площадь одного основания которого в 4 раза больше площади другого основания. Найти угол между образующей усеченного конуса и плоскостью основания.

[image: image140.jpg]

Дано:
[image: image82.wmf].

4

:

1

1

1

.

.

=

B

O

A

осн

AOB

осн

S

S

Найти:
[image: image83.wmf].

1

AO

A

Ð

Решение:
[image: image84.wmf].

2

,

4

,

4

1

1

2

1

1

2

2

1

1

2

.

.

1

1

1

A

O

OA

A

O

OA

A

O

OA

S

S

B

O

A

осн

AOB

осн

=

=

=

×

×

=

p

p

 Обозначим
[image: image85.wmf],

,

1

1

1

r

A

O

AO

A

=

=

Ð

a

радиус радиуса
[image: image86.wmf]R

O

O

=

2

. Тогда
[image: image87.wmf].

2

,

2

,

2

1

1

2

r

OA

R

CA

OO

AO

O

=

=

=

=

Ð

a

 Из прямоугольного ∆AA1C
[image: image88.wmf].

2

2

2

2

1

1

1

r

R

r

r

R

A

O

OA

R

AC

C

A

tg

=

-

=

-

=

=

a

 Из прямоугольного AO2O
[image: image89.wmf].

2

2

2

r

R

OA

O

O

tg

=

=

a

Подставим найденные значения в формулу двойного угла:

[image: image90.wmf],

1

4

1

2

,

4

1

2

2

2

,

2

1

2

2

2

2

2

2

2

=

÷

÷

ø

ö

ç

ç

è

æ

-

-

=

-

=

r

R

r

R

r

R

r

R

tg

tg

tg

a

a

a

[image: image91.wmf]r

R

r

R

r

R

r

R

2

,

2

,

1

2

,

1

2

2

2

2

2

2

2

2

=

=

=

=

-

. Отсюда
[image: image92.wmf].

2

2

,

2

2

2

2

2

arctg

r

r

r

R

tg

=

=

×

=

=

a

a

Ответ:
[image: image93.wmf]AO

A

1

Ð

=
[image: image94.wmf]2

2

arctg

.
№2

Определить объем правильной четырехугольной призмы, если ее диагональ образует с боковой гранью угол а, а сторона основания равна b.

Дано: ABCDA1B1C1D1 – правильный параллепипед, AB=b,
[image: image95.wmf].

1

1

a

=

Ð

BD

C

Найти: Vпаралл.

[image: image141.jpg]

Решение: Из прямоугольного ∆BC1D1
[image: image96.wmf].

,

1

1

1

1

1

1

a

a

a

ctg

b

ctg

C

D

BC

C

D

BC

ctg

×

=

=

=

Высота параллепипеда h=CC1 из прямоугольного ∆BCC1 по теореме Пифагора равна
[image: image97.wmf].

sin

2

cos

sin

sin

cos

1

sin

cos

2

2

2

2

2

2

2

2

2

2

1

a

a

a

a

a

a

a

a

b

b

b

b

ctg

b

BC

BC

h

=

-

=

÷

÷

ø

ö

ç

ç

è

æ

-

=

-

=

-

=

Следовательно,
[image: image98.wmf].

sin

2

cos

sin

2

cos

3

2

.

.

a

a

a

a

b

b

b

h

S

V

осн

паралл

=

×

=

×

=

Замечание:
[image: image99.wmf],

0

2

cos

>

a

так как легко показать, что
[image: image100.wmf].

45

°

<

Ð

a

 Действительно,
[image: image101.wmf]1

1

1

1

1

1

1

<

=

=

BC

C

B

BC

C

D

tg

a

 в силу того, что в ∆BB1C1 катет B1C1 меньше гипотенузы BC1.

Ответ:
[image: image102.wmf]a

a

sin

2

cos

3

.

b

V

паралл

=

 куб. ед.

К-6

№1

Найти отношение поверхности шара к поверхности вписанного в него куба.

[image: image142.jpg]Ay

D,

Дано: куб вписан в шар.

Найти:
[image: image103.wmf].

куба

шара

S

S

Решение: Обозначим сторону куба через а, а радиус шара через R. Тогда большая диагональ куба A1C2 будет одновременно диаметром шара, а так как квадрат этой диагонали равен сумме квадратов трех измерений, то
[image: image104.wmf],

3

2

2

2

1

1

a

a

a

a

C

A

=

+

+

=

поэтому
[image: image105.wmf]R

a

2

3

=

 и
[image: image106.wmf].

2

3

a

R

=

 Следовательно,
[image: image107.wmf].

2

4

6

3

4

6

4

2

2

2

2

p

p

p

=

×

×

×

=

=

a

a

a

R

S

S

куба

шара

Ответ:
[image: image108.wmf]куба

шара

S

S

=
[image: image109.wmf]2

p

.
№2

[image: image143.wmf]þ

ý

ü

î

í

ì

=

+

+

=

-

+

65

cos

2

17

cos

2

2

2

2

2

a

a

ab

b

a

ab

b

a

Диагонали прямого параллепипеда равны 9 см и
[image: image110.wmf]33

см. Периметр его основания равен 18 см. Боковое ребро равно 4 см. Определить полную поверхность и объем параллепипеда.

Дано: ABCDA1B1C1D1 – прямой параллепипед. АС1=9 см, BD1=
[image: image111.wmf]33

 см, AB+BC+CD+DA=18 см, АА1= 4 см.

Найти: Sполн. паралл. , Vпаралл.

Решение: Обозначим большую сторону основания AB=a, меньшую BC=b,
[image: image112.wmf]BAD

Ð

через
[image: image113.wmf]a

По теореме Пифагора из прямоугольного ∆BDD1
[image: image114.wmf](

)

,

17

16

33

4

33

2

2

2

1

2

1

2

=

-

=

-

=

-

=

DD

BD

BD

 а из прямоугольного ∆ACC1
[image: image115.wmf].

65

16

81

4

9

2

2

2

1

2

1

2

=

-

=

-

=

-

=

CC

AC

AC

 По теореме косинусов из ∆ABD и ∆ABC.

[image: image116.wmf]þ

ý

ü

î

í

ì

=

-

°

×

×

-

+

=

×

×

-

+

,

)

180

cos(

2

cos

2

2

2

2

2

2

2

AC

BC

AB

BC

AB

BD

AD

AB

AD

AB

a

a

Складывая эти уравнения, получим 2а2+2b2=17+65.

[image: image117.wmf].

41

2

82

2

65

17

2

2

=

=

+

=

+

b

a

Так как по условию РABCD=2a+2b=18, получим систему

[image: image118.wmf](

)

,

41

18

81

,

41

9

,

9

,

9

41

2

2

2

2

2

2

=

+

-

+

=

-

+

-

=

î

í

ì

=

+

=

+

a

a

a

a

a

a

b

b

a

b

a

 EMBED Equation.3 [image: image119.wmf]0

20

9

,

0

40

18

2

2

2

=

+

-

=

+

-

a

a

a

a

. По теореме Виета найдем корни
[image: image120.wmf]4

,

5

2

1

=

=

a

a

и соответственно
[image: image121.wmf].

5

,

4

2

1

=

=

b

b

Так как у нас а>b, то a=5, b=4. Далее, вычитая из второго уравнения системы с косинусами первое уравнение, получим

[image: image122.wmf],

48

17

65

cos

4

=

-

=

a

ab

 откуда
[image: image123.wmf].

5

3

5

4

12

12

cos

=

×

=

×

=

b

a

a

 Тогда
[image: image124.wmf],

5

4

25

16

25

9

1

cos

1

sin

2

=

=

-

=

-

=

a

a

 и площадь основания
[image: image125.wmf]16

5

4

5

4

sin

=

×

×

=

=

a

ab

S

ABCD

.
[image: image126.wmf].

104

72

32

4

18

16

2

2

2

1

.

.

.

.

=

+

=

×

+

×

=

×

+

=

+

=

AA

P

S

S

S

S

ABCD

ABCD

бок

осн

паралл

полн

[image: image127.wmf].

64

4

16

1

.

.

=

×

=

×

=

AA

S

V

осн

паралл

Ответ:
[image: image128.wmf].

.

паралл

полн

S

=104 см2,
[image: image129.wmf].

паралл

V

=64 см3.
� EMBED Equation.3 ���

_1203178083.unknown

_1203359814.unknown

_1203370064.unknown

_1203376561.unknown

_1203380289.unknown

_1203379134.unknown

_1203380168.unknown

_1203380213.unknown

_1203380266.unknown

_1203380199.unknown

_1203379587.unknown

_1203380142.unknown

_1203380154.unknown

_1203380134.unknown

_1203380105.unknown

_1203380119.unknown

_1203379746.unknown

_1203379376.unknown

_1203379464.unknown

_1203379195.unknown

_1203377573.unknown

_1203378926.unknown

_1203379032.unknown

_1203378279.unknown

_1203377961.unknown

_1203377184.unknown

_1203377389.unknown

_1203376625.unknown

_1203372123.unknown

_1203373088.unknown

_1203373385.unknown

_1203375634.unknown

_1203373154.unknown

_1203372755.unknown

_1203372989.unknown

_1203372397.unknown

_1203370936.unknown

_1203371098.unknown

_1203371328.unknown

_1203371615.unknown

_1203371338.unknown

_1203371322.unknown

_1203371057.unknown

_1203370084.unknown

_1203370518.unknown

_1203370071.unknown

_1203368551.unknown

_1203369185.unknown

_1203369749.unknown

_1203370049.unknown

_1203369467.unknown

_1203368693.unknown

_1203368848.unknown

_1203368655.unknown

_1203361551.unknown

_1203367993.unknown

_1203368212.unknown

_1203367647.unknown

_1203360468.unknown

_1203360668.unknown

_1203360073.unknown

_1203328543.unknown

_1203336582.unknown

_1203358578.unknown

_1203359516.unknown

_1203359687.unknown

_1203358840.unknown

_1203358356.unknown

_1203358368.unknown

_1203336653.unknown

_1203331171.unknown

_1203335872.unknown

_1203336510.unknown

_1203331272.unknown

_1203330941.unknown

_1203331044.unknown

_1203328623.unknown

_1203179009.unknown

_1203193441.unknown

_1203193542.unknown

_1203193270.unknown

_1203178332.unknown

_1203178871.unknown

_1203178257.unknown

_1202853877.unknown

_1202855500.unknown

_1203171717.unknown

_1203172614.unknown

_1203173930.unknown

_1203171886.unknown

_1202990210.unknown

_1203171505.unknown

_1202989817.unknown

_1202854827.unknown

_1202855213.unknown

_1202855485.unknown

_1202855073.unknown

_1202854452.unknown

_1202854726.unknown

_1202854194.unknown

_1202852391.unknown

_1202853141.unknown

_1202853584.unknown

_1202853698.unknown

_1202853352.unknown

_1202852890.unknown

_1202852986.unknown

_1202850896.unknown

_1202851282.unknown

_1202851457.unknown

_1202851645.unknown

_1202851141.unknown

_1202850494.unknown

_1202796301.unknown

_1202802489.unknown

