Geometria Analitica – Domande, Risposte & Esercizi
L’iperbole
[image: image1.wmf]costante

F

Q

F

Q

F

P

F

P

=

-

=

-

'

'

1. Dare la definizione di iperbole come luogo di punti.
L’iperbole è un luogo di punti, è cioè un insieme di punti del piano le cui distanze da due punti fissi F e F’ detti fuochi, hanno differenza costante in valore assoluto (=2a).
Con riferimento alla figura si ha
[image: image119.png]

.

2. Come si ottiene l’iperbole come sezione conica?

Consideriamo il cono circolare retto costituito dalle rette generatrici che con il suo asse formano un angolo di ampiezza . Consideriamo poi un piano secante che forma un angolo  con l’asse del cono. Se si ha β < α la sezione ottenuta è un’iperbole.

	[image: image2.png]

	[image: image3.png]

3. Qual è l’equazione dell’iperbole in forma canonica?
L’equazione dell’iperbole in forma canonica (centro nell’origine e assi paralleli agli assi x e y) è:

[image: image4.wmf]1

2

2

2

2

=

-

b

y

a

x

4. Quali sono le coordinate dei vertici dell’iperbole?

L’ellisse interseca gli assi coordinati x in 2 punti detti vertici, denominati A e A’; come nell’ellisse, essi hanno coordinate: A’(-a; 0), A (a; 0).
Per la costruzione del grafico dell’iperbole è utile individuare anche le coordinate dei due punti B’(0; -b), B (0; b) detti pseudo- vertici.
5. Quali sono le coordinate dei fuochi dell’iperbole?

I due fuochi F ed F’ hanno coordinate: F’(-c; 0) e F (c; 0).

6. Quale relazione matematica esiste tra i parametri a, b e c?

Tra i parametri a, b e c sussiste una relazione:
[image: image5.wmf]2

2

2

b

a

c

+

=

 oppure
[image: image6.wmf]2

2

b

a

c

+

=

7. Cosa sono gli assi e i semiassi dell’iperbole?

Il segmento A’A è detto asse trasverso dell’iperbole, di lunghezza 2a; OA e OA’ sono i semiassi trasversi, di lunghezza a.

8. Che cos’è la semidistanza focale?
Il segmento F’F è detto distanza focale;i segmenti OF’ e OF, di lunghezza c, rappresentano la semidistanza focale (distanza dei fuochi dal centro).

9. Che cos’è l’eccentricità dell’iperbole?

L’eccentricità, indicata con il simbolo e, si definisce:

[image: image7.wmf]a

c

e

=

e per quanto detto prima risulta

[image: image8.wmf]2

2

2

2

1

a

b

a

b

a

a

c

e

+

=

+

=

=

.

Poiché nell’iperbole risulta sempre
[image: image9.wmf]a

c

>

, l’eccentricità è sempre superiore ad 1 (
[image: image10.wmf]1

>

e

).

10. Che cosa sono gli asintoti dell’iperbole?

Gli asintoti dell’iperbole sono due rette passanti per l’origine, centro dell’iperbole, di equazioni rispettive:
[image: image11.wmf]x

a

b

y

-

=

 e
[image: image12.wmf]x

a

b

y

+

=

. Gli asintoti sono rette tangenti all’iperbole all’infinito: questo significa che la distanza tra asintoto ed iperbole tende a zero a mano a mano che ci si allontana dall’origine.

11. Quali sono le equazioni esplicite dell’iperbole?

Risolvendo l’equazione dell’iperbole rispetto alla variabile y si ottengono le due equazioni esplicite:

[image: image13.wmf]2

2

a

x

a

b

y

-

±

=

So osservi come le equazioni siano una da considerare con il segno +, y positive, nel I e II quadrante, e l’altra con il segno -, y negative, III e IV quadrante.

Come si può osservare, la variabile indipendente x non può assumere tutti i possibili valori, ma dev’essere:

[image: image14.wmf]a

x

a

x

³

-

£

U

 (Campo di esistenza dell’iperbole)
La variabile dipendente y può invece assumere tutti i possibili valori reali:

[image: image15.wmf]+¥

<

<

¥-

y

 (Codominio dell’iperbole)
12. Come si traccia il grafico dell’iperbole?

Le costruzione geometrica più usata per tracciare il grafico dell’iperbole è quella che fa uso dell’equazione esplicita e della tabella x-y.
Si possono seguire i seguenti passi:

1) Si traccino sul piano cartesiano i vertici A e A’ e i punti B(0; b) e B’(0; -b) (pseudo vertici), come se volessimo disegnare un ellisse. Successivamente si disegni il rettangolo con centro nell’origine e passante per i 4 punti suddetti. L’iperbole è tutta al di fuori di questo rettangolo.

2) Si traccino le diagonali del rettangolo e le si prolunghino; i prolungamenti di tali diagonali rappresentano i due asintoti dell’iperbole.

3) Utilizzando l’equazione esplicita, tramite la tabella x-y si ricavino 5 o 6 punti con ascissa x superiore al valore a.

Ricordiamo che anche per l’iperbole esiste la costruzione del giardiniere, che fa uso di una cordicella inestensibile e di un’asticella rigida, ma tale costruzione è più articolata rispetto a quella dell’ellisse ed è pertanto poco usata.

13. Quali sono le proprietà ottiche dell’iperbole?

L’iperbole, come già visto per la parabola e l’ellisse, possiede proprietà ottiche. Supponiamo di avere un riflettore di forma iperbolica, e poniamo una sorgente luminosa in uno dei due fuochi ad esempio F. Allora i raggi vengono riflessi come se provenissero dall’altro fuoco F’. Le traiettorie dei raggi riflessi si ottengono cioè congiungendo l’altro fuoco F’ con il punto di riflessione.

[image: image16.png]

Esercizio 1. Analisi dell’iperbole. Data l’iperbole di equazione
[image: image17.wmf]1

9

25

2

2

=

-

y

x

, determinare:

i. le coordinate dei vertici A’, A;

ii. le coordinate dei fuochi F’, F;

iii. l’eccentricità e;
iv. le equazioni degli asintoti;
v. le due equazioni esplicite;

vi. il grafico su carta millimetrata utilizzando le equazioni esplicite.
Svolgimento.
a) VERTICI e PSEUDO-VERTICI

[image: image18.wmf]3

9

5

25

2

2

=

Þ

=

·

=

Þ

=

·

b

b

a

a

[image: image19.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

3

;

0

;

0

'

3

;

0

;

0

0

;

5

'

0

;

'

0

;

5

0

;

-

=

-

·

=

·

-

=

-

·

=

·

B

b

B

B

b

B

A

a

A

A

a

A

b) FUOCHI

[image: image20.wmf]83

,

5

34

9

25

2

2

=

=

+

=

+

=

b

a

c

[image: image21.wmf](

)

(

)

(

)

(

)

0

;

83

,

5

'

0

;

'

0

;

83

,

5

0

;

-

=

-

·

=

·

F

c

F

F

c

F

c) ECCENTRICITÁ

[image: image22.wmf]17

,

1

5

83

,

5

=

=

=

a

c

e

d) ASINTOTI

[image: image23.wmf]x

a

b

y

±

=

[image: image24.wmf]x

y

5

3

±

=

e) EQUAZIONI ESPLICITE

[image: image25.wmf]2

2

a

x

a

b

y

-

±

=

[image: image26.wmf]25

5

3

2

-

±

=

x

y

f) GRAFICO con EQUAZIONE ESPLICITA
Dopo aver tracciato i due vertici, gli pseudo-vertici, si traccia il rettangolo che passa per A’-B-A-B’. Prolungando le diagonali, si ottengono i due asintoti.
Si procede poi con il calcolo dell’equazione esplicita in 5 o 6 punti a partire da x = 6
	x
	
[image: image27.wmf]25

5

3

2

-

±

=

x

y

	 6
	
[image: image28.wmf]99

,

1

31

,

3

·

5

3

11

5

3

25

36

5

3

25

6

5

3

2

=

=

=

-

=

-

=

y

	7
	
[image: image29.wmf]94

,

2

90

,

4

·

5

3

24

5

3

25

49

5

3

25

7

5

3

2

=

=

=

-

=

-

=

y

	8
	
[image: image30.wmf]75

,

3

24

,

6

·

5

3

39

5

3

25

64

5

3

25

8

5

3

2

=

=

=

-

=

-

=

y

	9
	
[image: image31.wmf]49

,

4

48

,

7

·

5

3

56

5

3

25

81

5

3

25

9

5

3

2

=

=

=

-

=

-

=

y

	10
	
[image: image32.wmf]20

,

5

66

,

8

·

5

3

75

5

3

25

100

5

3

25

10

5

3

2

=

=

=

-

=

-

=

y

	11
	
[image: image33.wmf]88

,

5

80

,

9

·

5

3

96

5

3

25

121

5

3

25

11

5

3

2

=

=

=

-

=

-

=

y

Si traccia così il grafico del primo arco di iperbole. Per simmetria si ricava quello inferiore e poi il ramo di sinistra.
[image: image34.png]

Esercizio 2. Intersezione iperbole-retta. Data la retta di equazione
[image: image35.wmf]q

mx

y

+

=

 e l’iperbole di equazione
[image: image36.wmf]1

2

2

2

2

=

-

b

y

a

x

, verificare se la retta è tangente, esterna o secante rispetto all’iperbole e calcolare gli eventuali punti di intersezione.

Svolgimento. Per verificare se la retta è tangente, secante o esterna rispetto all’iperbole si possono seguire due strade: quella grafica e quella algebrica; nel primo caso è sufficiente tracciare sullo stesso piano cartesiano i grafici della retta e dell’iperbole ed osservare le posizioni relative, ricavando in maniera approssimativa le coordinate degli eventuali punti di intersezione.

Nel secondo caso, basta impostare il sistema algebrico tra la retta e l’iperbole.

[image: image37.wmf]ï

î

ï

í

ì

+

=

=

-

q

mx

y

b

y

a

x

1

2

2

2

2

.

Tale sistema si può risolvere per sostituzione: si ottiene un’equazione di II grado di cui si calcolerà il ; potremo avere tre casi possibili:

a) se  > 0 il sistema avrà due soluzioni distinte
[image: image38.wmf]Þ

 i punti di intersezione tra l’iperbole e la retta saranno due distinti
[image: image39.wmf]Þ

 la retta sarà secante l’iperbole;

b) se  = 0 il sistema avrà due soluzioni coincidenti
[image: image40.wmf]Þ

 ci sarà un unico punto di intersezione tra la retta e l’iperbole
[image: image41.wmf]Þ

 la retta sarà tangente all’iperbole;

c) se  < 0 il sistema non avrà soluzioni reali
[image: image42.wmf]Þ

 non vi saranno punti di intersezione tra l’iperbole e la retta
[image: image43.wmf]Þ

 la retta sarà esterna all’iperbole.

Esempio numerico 2a. Data la retta di equazione
[image: image44.wmf]5

-

=

x

y

 e l’iperbole di equazione
[image: image45.wmf]1

9

25

2

2

=

-

y

x

, verificare se la retta è tangente, esterna o secante rispetto all’iperbole e calcolare le coordinate degli eventuali punti di intersezione.

In primo luogo tracciamo sullo stesso piano cartesiano il grafico dell’iperbole e quello della retta.

L’iperbole è la stessa dell’esercizio precedente;

il grafico della retta si ottiene velocemente con la solita tabella x-y.
Si può subito osservare che la retta è secante, producendosi 2 punti di intersezione. Ecco il diagramma:

[image: image46.png]

Calcoliamo adesso algebricamente i punti d’intersezione.

[image: image47.wmf]ï

î

ï

í

ì

-

=

=

-

5

1

9

25

2

2

x

y

y

x

 sostituisco:
[image: image48.wmf](

)

ï

î

ï

í

ì

-

=

=

-

-

5

1

9

5

25

2

2

x

y

x

x

[image: image49.wmf]ï

î

ï

í

ì

-

=

=

+

-

-

5

1

9

25

10

25

2

2

x

y

x

x

x

[image: image50.wmf]ï

î

ï

í

ì

-

=

=

-

+

-

5

225

225

225

625

250

25

9

2

2

x

y

x

x

x

[image: image51.wmf]î

í

ì

-

=

=

-

-

+

-

5

0

225

625

250

25

9

2

2

x

y

x

x

x

[image: image52.wmf]î

í

ì

-

=

=

-

+

-

5

0

850

250

16

2

x

y

x

x

cambiando segno e semplificando per 2 la prima equazione si ottiene:

[image: image53.wmf]î

í

ì

-

=

=

+

-

5

0

425

125

8

2

x

y

x

x

[image: image54.wmf](

)

(

)

(

)

0

2025

13600

15625

425

8

4

125

4

2

2

>

=

-

=

-

-

=

-

=

D

ac

b

Poiché il  è positivo, ne segue che la retta è secante.

[image: image55.wmf]ï

î

ï

í

ì

-

=

±

=

±

=

5

16

45

125

8

·

2

2025

125

2

,

1

x

y

x

Le soluzioni saranno due:

H)
[image: image56.wmf]ï

î

ï

í

ì

=

-

=

-

=

=

=

-

=

0

5

5

5

5

16

80

16

45

125

1

1

1

x

y

x

 K)
[image: image57.wmf]ï

î

ï

í

ì

=

-

=

-

=

=

=

=

+

=

625

,

5

5

625

,

10

5

625

,

10

8

85

16

170

16

45

125

2

2

2

x

y

x

I punti di intersezione H e K hanno allora coordinate:
[image: image58.wmf](

)

(

)

625

,

5

;

625

,

10

0

;

5

K

H

Esempio numerico 2b. Data la retta di equazione
[image: image59.wmf]x

y

4

1

=

 e l’iperbole di equazione
[image: image60.wmf]1

49

100

2

2

=

-

y

x

, verificare se la retta è tangente, esterna o secante rispetto all’iperbole e calcolare le coordinate degli eventuali punti di intersezione.

In primo luogo tracciamo sullo stesso piano cartesiano il grafico dell’iperbole e quello della retta.

Determiniamo i vertici e gli pseudo-vertici dell’iperbole:

[image: image61.wmf]7

49

10

100

2

2

=

Þ

=

·

=

Þ

=

·

b

b

a

a

[image: image62.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

7

;

0

'

;

0

'

7

;

0

;

0

0

;

10

'

0

;

'

0

;

10

0

;

-

=

-

·

=

·

-

=

-

·

=

·

B

b

B

B

b

B

A

a

A

A

a

A

Scriviamo poi le equazioni esplicite

[image: image63.wmf]2

2

a

x

a

b

y

-

±

=

[image: image64.wmf]100

10

7

2

-

±

=

x

y

Dopo aver tracciato i due vertici, gli pseudo-vertici, si traccia il rettangolo che passa per A’-B-A-B’. Prolungando le diagonali, si ottengono i due asintoti.

Si procede poi con il calcolo dell’equazione esplicita in 6 punti a partire da x = 11
	x
	
[image: image65.wmf]100

10

7

2

-

±

=

x

y

	
	x
	
[image: image66.wmf]100

10

7

2

-

±

=

x

y

	11
	
[image: image67.wmf]2

,

3

21

10

7

100

11

10

7

2

=

=

-

=

y

	
	14
	
[image: image68.wmf]9

,

6

96

10

7

100

14

10

7

2

=

=

-

=

y

	12
	
[image: image69.wmf]6

,

4

44

10

7

100

12

10

7

2

=

=

-

=

y

	
	15
	
[image: image70.wmf]8

,

7

125

10

7

100

15

10

7

2

=

=

-

=

y

	13
	
[image: image71.wmf]8

,

5

69

10

7

100

13

10

7

2

=

=

-

=

y

	
	16
	
[image: image72.wmf]7

,

8

156

10

7

100

16

10

7

2

=

=

-

=

y

Si traccia il primo arco di iperbole, ricavando per simmetria quello inferiore e poi il ramo di sinistra.
Il grafico della retta si trova con la solita tabella x-y:

	x
	y
	
	x
	y

	 -4
	
[image: image73.wmf](

)

1

4

4

1

-

=

-

	
	4
	
[image: image74.wmf](

)

1

4

4

1

=

	0
	
[image: image75.wmf](

)

0

0

4

1

=

	
	8
	
[image: image76.wmf](

)

2

8

4

1

=

Si può subito osservare che la retta è secante, producendosi 2 punti di intersezione. Ecco il diagramma:

[image: image77.emf]
Calcoliamo adesso algebricamente i punti d’intersezione attraverso il sistema.

[image: image78.wmf]ï

ï

î

ï

ï

í

ì

=

=

-

x

y

y

x

4

1

1

49

100

2

2

 risolvo per sostituizione:

[image: image79.wmf]ï

ï

î

ï

ï

í

ì

=

=

÷

ø

ö

ç

è

æ

-

x

y

x

x

4

1

1

49

4

1

100

2

2

[image: image80.wmf]ï

ï

î

ï

ï

í

ì

=

=

-

x

y

x

x

4

1

1

49

16

100

2

2

[image: image81.wmf]ï

ï

î

ï

ï

í

ì

=

=

-

x

y

x

x

4

1

1

49

1

·

16

100

2

2

[image: image82.wmf]ï

ï

î

ï

ï

í

ì

=

=

-

x

y

x

x

4

1

1

784

100

2

2

[image: image83.wmf]ï

ï

î

ï

ï

í

ì

=

=

-

x

y

x

x

4

1

19600

19600

19600

25

196

2

2

[image: image84.wmf]ï

î

ï

í

ì

=

=

x

y

x

4

1

19600

171

2

[image: image85.wmf]ï

ï

î

ï

ï

í

ì

=

=

x

y

x

4

1

171

19600

2

[image: image86.wmf]ï

ï

î

ï

ï

í

ì

=

±

=

x

y

x

3

2

171

19600

2

[image: image87.wmf]ï

ï

î

ï

ï

í

ì

=

±

=

±

=

x

y

x

4

1

71

,

10

171

19600

2

,

1

Le due soluzioni sono quindi:

H)
[image: image88.wmf]ï

î

ï

í

ì

=

=

=

+

=

68

,

2

71

,

10

·

4

1

4

1

71

,

10

1

1

1

x

y

x

 K)
[image: image89.wmf](

)

ï

î

ï

í

ì

-

=

-

=

=

-

=

68

,

2

71

,

10

·

4

1

4

1

71

,

10

2

2

2

x

y

x

I punti di intersezione H e K hanno allora coordinate
[image: image90.wmf](

)

(

)

68

,

2

;

71

,

10

68

,

2

;

71

,

10

-

-

K

H

Esempio numerico 2c. Data la retta di equazione
[image: image91.wmf]0

2

=

-

+

y

x

 e l’iperbole di equazione
[image: image92.wmf]1

9

25

2

2

=

-

y

x

, verificare se la retta è tangente, esterna o secante rispetto all’iperbole e calcolare le coordinate degli eventuali punti di intersezione.

Con le stesse modalità degli esercizi precedenti, tracciamo i grafici dell’iperbole e della retta sullo stesso diagramma:

[image: image93.png]

Come si vede, la retta è evidentemente esterna all’iperbole, non essendovi nessun punto di contatto.

Passiamo poi all’analisi algebrica, impostando il sistema:

[image: image94.wmf]ï

î

ï

í

ì

=

-

+

=

-

0

2

1

9

25

2

2

y

x

y

x

 rendo la retta in forma esplicita
[image: image95.wmf]ï

î

ï

í

ì

+

-

=

=

-

2

1

9

25

2

2

x

y

y

x

Sostituisco
[image: image96.wmf](

)

ï

î

ï

í

ì

+

-

=

=

+

-

-

2

1

9

2

25

2

2

x

y

x

x

[image: image97.wmf]ï

î

ï

í

ì

+

-

=

=

+

-

-

2

1

9

4

4

25

2

2

x

y

x

x

x

[image: image98.wmf]ï

î

ï

í

ì

+

-

=

=

-

+

-

2

225

225

225

100

100

25

9

2

2

x

y

x

x

x

[image: image99.wmf]î

í

ì

+

-

=

=

-

-

+

-

2

0

225

100

100

25

9

2

2

x

y

x

x

x

[image: image100.wmf]î

í

ì

+

-

=

=

-

+

-

2

0

325

100

16

2

x

y

x

x

[image: image101.wmf](

)

(

)

(

)

0

10800

20800

10000

325

16

4

100

4

2

2

<

-

=

-

=

-

-

-

=

-

=

D

ac

b

Poiché  è negativo, la retta è esterna.

Esercizio 3. Determinazione dell’equazione dell’iperbole
a) Determinare l’equazione dell’iperbole avente per vertici i punti
[image: image102.wmf](

)

(

)

0

;

15

0

;

15

'

A

A

-

 e per fuochi i punti
[image: image103.wmf](

)

(

)

0

;

20

0

;

20

'

C

C

-

.

b) Determinare l’equazione dell’ellisse avente distanza focale 2c = 18 ed eccentricità e = 2,30.

Svolgimento 3a)
Dalla conoscenza dei vertici A’ e A ricaviamo subito il valore del coefficiente a:

[image: image104.wmf](

)

(

)

15

0

;

15

0

;

15

'

=

Þ

-

a

A

A

Dalla conoscenza dei fuochi F’ e F ricaviamo il valore di c:

[image: image105.wmf](

)

(

)

20

0

;

20

0

;

20

'

=

Þ

-

c

C

C

Essendo
[image: image106.wmf]2

2

b

a

c

+

=

, si eleva al quadrato e si ha:

[image: image107.wmf]2

2

2

b

a

c

+

=

;

ricaviamo poi
[image: image108.wmf]2

b

:

[image: image109.wmf]2

2

2

c

a

b

-

=

-

[image: image110.wmf]175

225

400

15

20

2

2

2

2

2

=

-

=

-

=

-

=

a

c

b

e infine b:

[image: image111.wmf]23

,

13

175

=

=

b

L’equazione risulterà quindi:

[image: image112.wmf]1

175

225

1

2

2

2

2

2

2

=

-

Þ

=

-

y

x

b

y

a

x

Svolgimento 3b)
Poiché 2c = 18 si ha c = 9

[image: image113.wmf]30

,

2

=

e

Essendo
[image: image114.wmf]a

c

e

=

 si ricava

[image: image115.wmf]91

,

3

30

,

2

9

=

=

=

e

c

a

Risulta poi:

[image: image116.wmf]7119

,

65

2881

,

15

81

91

,

3

9

2

2

2

2

2

=

-

=

-

=

-

=

a

c

b

[image: image117.wmf]11

,

8

7119

,

65

=

=

b

L’equazione risulterà quindi:

[image: image118.wmf]1

71

,

65

31

,

15

1

2

2

2

2

2

2

=

-

Þ

=

-

y

x

b

y

a

x

PAGE
4

_1353078741.unknown

_1353171862.unknown

_1353185778.unknown

_1353208427.unknown

_1353208549.unknown

_1353212584.unknown

_1353212732.unknown

_1353208655.unknown

_1353208792.unknown

_1353208900.unknown

_1353208698.unknown

_1353208643.unknown

_1353208476.unknown

_1353208524.unknown

_1353208452.unknown

_1353208344.unknown

_1353208390.unknown

_1353208414.unknown

_1353208357.unknown

_1353186036.unknown

_1353208312.unknown

_1353185829.unknown

_1353185882.unknown

_1353185286.unknown

_1353185602.unknown

_1353185664.unknown

_1353185721.unknown

_1353185633.unknown

_1353185379.unknown

_1353185485.unknown

_1353185329.unknown

_1353172060.unknown

_1353185204.unknown

_1353185242.unknown

_1353172092.unknown

_1353171993.unknown

_1353172000.unknown

_1353172010.unknown

_1353171958.unknown

_1353079182.unknown

_1353170484.unknown

_1353171827.unknown

_1353171836.unknown

_1353171497.unknown

_1353171801.unknown

_1353170240.unknown

_1353170299.unknown

_1353079267.unknown

_1353170224.unknown

_1353078795.unknown

_1353079019.unknown

_1353079050.unknown

_1353078877.unknown

_1353078761.unknown

_1353078779.unknown

_1353078750.unknown

_1353075758.unknown

_1353076432.unknown

_1353077223.unknown

_1353077597.unknown

_1353077978.unknown

_1353077287.unknown

_1353076511.unknown

_1353077185.unknown

_1353076474.unknown

_1353075889.unknown

_1353076372.unknown

_1353076393.unknown

_1353076055.unknown

_1353075851.unknown

_1353075865.unknown

_1353075838.unknown

_1337360795.unknown

_1337362308.unknown

_1353073013.unknown

_1353075663.unknown

_1353075737.unknown

_1353073691.unknown

_1351143999.unknown

_1351147785.unknown

_1351152869.unknown

_1351144208.unknown

_1337362338.unknown

_1337362416.unknown

_1337362249.unknown

_1337362263.unknown

_1337362271.unknown

_1337362256.unknown

_1337360973.unknown

_1337362194.unknown

_1337360822.unknown

_1337360393.unknown

_1337360677.unknown

_1337360772.unknown

_1337360669.unknown

_1274803935.unknown

_1318769759.unknown

_1337318359.unknown

_1275363276.unknown

_1274803949.unknown

_1200076742.unknown

_1200076751.unknown

_1274803886.unknown

_1200024781.unknown

