Geometria Analitica
Distanza tra due punti nel piano cartesiano
[image: image214.wmf]g

Punto medio di due punti nel piano cartesiano

[image: image2.wmf](

)

÷

ø

ö

ç

è

æ

+

+

=

2

;

2

;

2

1

2

1

y

y

x

x

y

x

M

M

M

Area di un triangolo nel piano cartesiano a partire dalle coordinate dei suoi punti
[image: image3.wmf](

)

1

1

;

y

x

A

,
[image: image4.wmf](

)

2

2

;

y

x

B

 e
[image: image5.wmf](

)

3

3

;

y

x

C

:
[image: image6.wmf]1

1

1

2

1

3

3

2

2

1

1

y

x

y

x

y

x

A

=

Geometria Analitica La retta
Equazione della retta in forma esplicita:
[image: image7.wmf]q

mx

y

+

=

Equazione della retta in forma implicita:
[image: image8.wmf]0

=

+

+

c

bx

ax

Equazione della retta verticale:
[image: image9.wmf]h

x

=

Equazione della retta orizzontale:
[image: image10.wmf]q

y

=

Equazione dell’asse delle ordinate (asse y):
[image: image11.wmf]0

=

x

Equazione dell’asse delle ascisse (asse x):
[image: image12.wmf]0

=

y

Equazione della generica retta passante per l’origine:
[image: image13.wmf]mx

y

=

Equazione della retta bisettrice del I-III quadrante:
[image: image14.wmf]x

y

=

 oppure
[image: image15.wmf]0

=

-

y

x

Equazione della retta bisettrice del II-IV quadr.:
[image: image16.wmf]x

y

-

=

 oppure
[image: image17.wmf]0

=

+

y

x

Rette parallele
[image: image18.wmf]q

mx

y

+

=

,
[image: image19.wmf]'

'

q

x

m

y

+

=

:
[image: image20.wmf]'

m

m

=

Rette perpendicolari
[image: image21.wmf]q

mx

y

+

=

,
[image: image22.wmf]'

'

q

x

m

y

+

=

:
[image: image23.wmf]'

1

m

m

-

=

Equazione del fascio proprio di rette passanti per P0 è:
[image: image24.wmf](

)

0

0

·

x

x

m

y

y

-

=

-

Equazione della retta passante per due punti
[image: image25.wmf](

)

1

1

1

;

y

x

P

 e
[image: image26.wmf](

)

2

2

2

;

y

x

P

[image: image27.wmf]1

2

1

1

2

1

x

x

x

x

y

y

y

y

-

-

=

-

-

distanza di un punto da una retta

[image: image28.wmf](

)

2

0

0

1

m

q

mx

y

d

+

+

-

=

[image: image29.wmf]2

2

0

0

b

a

c

by

ax

d

+

+

+

=

Parabola (asse verticale)
Equazione in forma canonica
[image: image30.wmf]c

bx

ax

y

+

+

=

2

Concavità:

Se a > 0 concavità rivolta verso l’alto
[image: image31.wmf]È

Se a < 0 concavità rivolta verso il basso
[image: image32.wmf]Ç

Equazione dell’asse:
[image: image33.wmf]a

b

x

2

-

=

Coordinate del vertice:
[image: image34.wmf]÷

ø

ö

ç

è

æ

D

-

-

a

a

b

V

4

;

2

Coordinate del fuoco:
[image: image35.wmf]÷

ø

ö

ç

è

æ

D

-

+

-

a

a

b

F

4

1

;

2

Equazione della retta direttrice:
[image: image36.wmf]a

y

4

1

D

-

-

=

Coordinate del punto d’intersezione con l’asse y:
[image: image37.wmf](

)

c

I

y

;

0

Coordinate dei punti d’intersezione con l’asse x:
[image: image38.wmf]÷

÷

ø

ö

ç

ç

è

æ

D

+

-

÷

÷

ø

ö

ç

ç

è

æ

D

-

-

0

;

2

0

;

2

2

1

a

b

I

a

b

I

x

x

Casi particolari:

b = 0 (
[image: image39.wmf]c

ax

y

+

=

2

 (l’asse della parabola coincide con l’asse y

c = 0 (
[image: image40.wmf]bx

ax

y

+

=

2

 (parabola passante per l’origine

b = c = 0 (
[image: image41.wmf]2

ax

y

=

(parabola passante per l’origine e con asse l’asse y

Ellisse

Equazione in forma canonica
[image: image42.wmf]1

2

2

2

2

=

+

b

y

a

x

Coordinate dei vertici: A’(-a; 0), A (a; 0), B’(0; -b), B (0; b).
Coordinate dei fuochi: F’(-c; 0) e F (c; 0).
Relazione tra a, b, e c (a > b) :
[image: image43.wmf]2

2

2

b

a

c

-

=

oppure
[image: image44.wmf]2

2

b

a

c

-

=

Eccentricità:
[image: image45.wmf]2

2

2

2

1

a

b

a

b

a

a

c

e

-

=

-

=

=

Equazione esplicite:
[image: image46.wmf]2

2

x

a

a

b

y

-

±

=

Campo di esistenza delle (funzioni) equazioni esplicite:
[image: image47.wmf]a

x

a

£

£

-

Codominio delle (funzioni) equazioni esplicite:
[image: image48.wmf]b

y

b

£

£

-

Iperbole
Equazione in forma canonica
[image: image49.wmf]1

2

2

2

2

=

-

b

y

a

x

Coordinate dei vertici: A’(-a; 0), A (a; 0).
Coordinate dei fuochi: F’(-c; 0) e F (c; 0).
Relazione tra a, b, e c:
[image: image50.wmf]2

2

2

b

a

c

+

=

oppure
[image: image51.wmf]2

2

b

a

c

+

=

Eccentricità:
[image: image52.wmf]2

2

2

2

1

a

b

a

b

a

a

c

e

+

=

+

=

=

Equazione esplicite:
[image: image53.wmf]2

2

a

x

a

b

y

-

±

=

Campo di esistenza delle (funzioni) equazioni esplicite:
[image: image54.wmf]a

x

a

x

³

-

£

U

Codominio delle (funzioni) equazioni esplicite: R
Circonferenza
equazione a partire dal centro
[image: image55.wmf](

)

0

0

;

y

x

C

 e dal raggio r:
[image: image56.wmf](

)

(

)

2

2

0

2

0

r

y

y

x

x

=

-

+

-

equazione canonica:
[image: image57.wmf]0

2

2

=

+

+

+

+

c

by

ax

y

x

centro a partire dall’equazione canonica:
[image: image58.wmf](

)

2

2

;

0

0

0

0

b

y

e

a

x

con

y

x

C

-

=

-

=

raggio a partire dall’equazione canonica:
[image: image59.wmf]c

y

x

c

b

a

r

-

+

=

÷

ø

ö

ç

è

æ

-

+

=

2

0

2

0

2

2

4

2

1

Casi particolari:

a = 0 (
[image: image60.wmf]0

2

2

=

+

+

+

c

by

y

x

 (centro sull’asse y

b = 0 (
[image: image61.wmf]0

2

2

=

+

+

+

c

ax

y

x

 (centro sull’asse x

c = 0 (
[image: image62.wmf]0

2

2

=

+

+

+

by

ax

y

x

circonferenza passante per l’origine

a = b = 0 (
[image: image63.wmf]0

2

2

=

+

+

c

y

x

 (centro nell’origine

a = c = 0 (
[image: image64.wmf]0

2

2

=

+

+

by

y

x

(centro sull’asse y, circ. passante per l’origine

b = c = 0 (
[image: image65.wmf]0

2

2

=

+

+

ax

y

x

(centro sull’asse x, circ. passante per l’origine

[image: image1.wmf](

)

(

)

2

1

2

2

1

2

2

1

y

y

x

x

P

P

-

+

-

=

Goniometria

Definizione di radiante:

[image: image66.wmf]A

O

P

A

R

L

RAD

)

)

=

=

a

Conversione Angoli (DMS) – Radianti:

da gradi a rad.:
[image: image67.wmf]p

a

a

·

180

°

°

=

RAD

 da rad. a gradi:
[image: image68.wmf]°

=

°

180

·

p

a

a

RAD

Lunghezza dell’arco di circonferenza:
[image: image69.wmf]R

L

RAD

·

a

=

Circonferenza goniometrica:
[image: image70.wmf]1

2

2

=

+

y

x

I identità fondamentale:
[image: image71.wmf]1

sin

cos

2

2

=

+

a

a

II identità fondamentale:
[image: image72.wmf]a

a

a

cos

sin

tg

=

Cotangente:
[image: image73.wmf]a

a

a

sin

cos

=

cotg

Segni delle funzioni goniometriche nei 4 quadranti

	Quadrante
	cos ()
	sin ()
	tg ()
	cotg ()

	I
	+
	+
	+
	+

	II
	-
	+
	-
	-

	III
	-
	-
	+
	+

	IV
	+
	-
	-
	-

Periodicità delle funzioni goniometriche:

[image: image74.wmf](

)

a

a

cos

360

cos

=

°

+

;

[image: image75.wmf](

)

a

a

sen

360

sen

=

°

+

[image: image76.wmf](

)

a

a

tg

180

tg

=

°

+

;

[image: image77.wmf](

)

a

a

cotg

180

cotg

=

°

+

Dominio delle funzioni goniometriche:

Dominio(coseno) = R oppure ( (R Dominio(seno) = R oppure ( (R
Dominio(tangente) = R
[image: image78.wmf]{

}

Z

k

con

,

k

Î

°

+

°

-

180

90

Dominio(cotangente) = R
[image: image79.wmf]{

}

Z

k

con

,

k

Î

°

-

180

Codominio delle funzioni goniometriche:

Codominio(coseno) =
[image: image80.wmf][

]

1

1;

-

+

 Codominio(seno) =
[image: image81.wmf][

]

1

1;

-

+

Codominio(tangente) = R. Codominio(cotangente) = R.

Valori delle funzioni goniometriche nei principali angoli
	ang. 
	0°
	30°
	45°
	60°
	90°
	180°
	270°
	360°

	ang. rad
	
	
	
	
	
	
	
	2

	
[image: image82.wmf]a

cos

	1
	
[image: image83.wmf]2

/

3

	
[image: image84.wmf]2

/

2

	
[image: image85.wmf]2

/

1

	0
	-1
	0
	1

	
[image: image86.wmf]a

sin

	0
	
[image: image87.wmf]2

/

1

	
[image: image88.wmf]2

/

2

	
[image: image89.wmf]2

/

3

	1
	0
	-1
	0

	
[image: image90.wmf]a

tg

	0
	
[image: image91.wmf]3

3

3

1

=

	1
	
[image: image92.wmf]3

	∞
	0
	∞
	0

	
[image: image93.wmf]a

cotg

	∞
	
[image: image94.wmf]3

	1
	
[image: image95.wmf]3

3

3

1

=

	0
	∞
	0
	∞

Espressione di due delle funzioni goniometriche quando ne è nota una terza

A partire dal coseno:

[image: image96.wmf]a

a

2

cos

1

sin

-

±

=

[image: image97.wmf]a

a

a

a

a

cos

cos

1

cos

sin

tg

2

-

±

=

=

A partire dal seno:

[image: image98.wmf]a

a

2

sin

1

cos

-

±

=

[image: image99.wmf]a

a

a

a

a

2

sen

1

sen

cos

sen

tg

-

±

=

=

A partire dalla tangente:

[image: image100.wmf]a

a

a

2

tan

1

tg

sen

+

±

=

[image: image101.wmf]a

a

2

tg

1

1

cos

+

±

=

[image: image102.png]

Angoli Associati
angoli opposti:  -
	cos(-α) = cos(α)

sin(-α) = - sin α

tg(-α) = - tg α

cotg(-α) = - cotg α
	

angoli esplementari:  360°-
	cos(360° - α) = cos α

sin(360° - α) = - sin α

tg(360°- α) = - tg α

cotg(360°-α) = - cotg α
	cos(2 - α) = cos α

sin(2 - α) = - sin α

tg(2- α) = - tg α

cotg(2-α) = - cotg α

angoli supplementari:  180°-
	cos(180° - α) = - cos α

sin(180° - α) = sin α

tg(180° - α) = - tg α

cotg( - α) = - cotg α

	cos( - α) = - cos α

sin( - α) = sin α

tg( - α) = - tg α

cotg( - α) = - cotg α

angoli complementari:  90°-
	sin(90° - α) = cos α

cos(90° - α) = sin α

tg(90° - α) = cotg α

cotg(90° - α) = tg α
	sin(/2 - α) = cos α

cos(/2 - α) = sin α

tg(/2 - α) = cotg α

cotg(/2 - α) = tg α

angoli che differiscono di 90°:  90°+

	cos(90° + α) = - sin α

sin(90° + α) = cos α

tg(90° + α) = - cotg α

cotg(90° + α) = - tg α

	cos(/2 + α) = - sin α

sin(/2 + α) = cos α

tg(/2 + α) = - cotg α

cotg(/2 + α) = - tg α

angoli che differiscono di 180°:  180°+
	cos( + α) = - cos α

sin( + α) = - sin α

tg( + α) = tg α

cotg( + α) = cotg α
	cos( + α) = - cos α

sin( + α) = - sin α

tg( + α) = tg α

cotg( + α) = cotg α

Formule di addizione

[image: image103.wmf](

)

b

a

b

a

b

a

sin

sin

cos

cos

cos

×

-

×

=

+

[image: image104.wmf](

)

b

a

b

a

b

a

sin

cos

cos

sin

sin

×

+

×

=

+

[image: image105.wmf](

)

b

a

b

a

b

a

tan

tan

1

tan

tan

tan

×

-

+

=

+

Formule di sottrazione

[image: image106.wmf](

)

b

a

b

a

b

a

sin

sin

cos

cos

cos

×

+

×

=

-

[image: image107.wmf](

)

b

a

b

a

b

a

sin

cos

cos

sin

sin

×

-

×

=

-

[image: image108.wmf](

)

b

a

b

a

b

a

tan

tan

1

tan

tan

tan

×

+

-

=

-

Formule di duplicazione

[image: image109.wmf]a

a

a

a

a

2

2

2

2

sin

2

1

1

cos

2

sin

cos

2

cos

-

=

-

=

-

=

[image: image110.wmf]a

a

a

cos

sin

2

2

sin

×

×

=

;

[image: image111.wmf]a

a

a

2

tan

1

tan

2

2

tan

-

=

Formule di bisezione

[image: image112.wmf]2

cos

1

2

cos

a

a

+

±

=

;
[image: image113.wmf]2

cos

1

2

sin

a

a

-

±

=

;
[image: image114.wmf]a

a

a

cos

1

cos

1

2

tan

+

-

±

=

Equazioni goniometriche elementari

Equazioni in coseno
[image: image115.wmf]a

x

=

cos

[image: image116.wmf]ê

ë

é

Î

°

+

-

=

Î

°

+

=

Z

k

k

x

Z

k

k

x

360

·

360

·

2

1

a

a

Equazioni in seno
[image: image117.wmf]b

x

=

sin

[image: image118.wmf]ê

ë

é

Î

°

+

-

°

=

Î

°

+

=

Z

k

k

x

Z

k

k

x

360

·

180

360

·

2

1

b

b

Equazioni in tangente
[image: image119.wmf]c

x

=

tan

[image: image120.wmf]Z

k

k

x

Î

°

+

=

180

·

g

Trigonometria

Risoluzione dei triangoli rettangoli

[image: image183.wmf]L

Teorema di Pitagora:

[image: image121.wmf]2

2

2

2

2

2

;

a

i

b

b

i

a

b

a

i

-

=

-

=

+

=

	formule dirette
	formule inverse - 1
	formule inverse - 2

	
[image: image122.wmf]a

·cos

i

b

=

	
[image: image123.wmf]i

b

/

cos

=

a

	
[image: image124.wmf]a

cos

/

b

i

=

	
[image: image125.wmf]a

sen

·

i

a

=

	
[image: image126.wmf]i

a

sen

/

=

a

	
[image: image127.wmf]a

sen

a

i

/

=

	
[image: image128.wmf]a

tg

·

b

a

=

	
[image: image129.wmf]b

a

tg

/

=

a

	
[image: image130.wmf]a

tg

a

b

/

=

Risoluzione dei triangoli generici
[image: image184.wmf]R

Teorema dei Seni

[image: image131.wmf]c

b

a

g

b

a

sin

sin

sin

=

=

Il teorema dei seni può essere utilizzato per la risoluzione dei triangoli generici quando sono noti:

1) 1 lato e 2 angoli;

2) 2 lati e l’angolo non compreso fra essi.

Teorema di Carnot o del Coseno

[image: image132.wmf]a

·cos

2

2

2

2

bc

c

b

a

-

+

=

[image: image133.wmf]b

·cos

2

2

2

2

ac

c

a

b

-

+

=

[image: image134.wmf]g

·cos

2

2

2

2

ab

b

a

c

-

+

=

Il teorema di Carnot può essere utilizzato per la risoluzione dei triangoli generici quando sono noti:
1) 2 lati e l’angolo compreso fra essi.

2) 3 lati.
Schema operativo per la risoluzione dei triangoli rettangoli

	
	dati noti
	a
	b
	i
	
[image: image135.wmf]a

	
[image: image136.wmf]b

	Prob. 1
	ipotenusa i
angolo 
	
[image: image137.wmf]a

sen

·

i

a

=

	
[image: image138.wmf]a

cos

·

i

b

=

	i
	
[image: image139.wmf]a

	
[image: image140.wmf]a

b

-

°

=

90

	Prob. 2
	cateto a
angolo opposto 
	
[image: image141.wmf]a

	
[image: image142.wmf]a

tg

a

b

=

	
[image: image143.wmf]a

sen

a

i

=

	
[image: image144.wmf]a

	
[image: image145.wmf]a

b

-

°

=

90

	Prob. 3
	cateto b
angolo adiacente 
	
[image: image146.wmf]a

tg

·

b

a

=

	
[image: image147.wmf]b

	
[image: image148.wmf]a

cos

b

i

=

	
[image: image149.wmf]a

	
[image: image150.wmf]a

b

-

°

=

90

	Prob. 4
	cateto a
ipotenusa i
	
[image: image151.wmf]a

	
[image: image152.wmf]2

2

a

i

b

-

=

	i
	
[image: image153.wmf]i

a

sen

1

-

=

a

	
[image: image154.wmf]a

b

-

°

=

90

	Prob. 5
	cateto b
ipotenusa i
	
[image: image155.wmf]2

2

b

i

a

-

=

	
[image: image156.wmf]b

	i
	
[image: image157.wmf]i

a

sen

1

-

=

a

	
[image: image158.wmf]a

b

-

°

=

90

	Prob. 6
	cateto a
cateto b
	
[image: image159.wmf]a

	
[image: image160.wmf]b

	
[image: image161.wmf]2

2

b

a

i

+

=

	
[image: image162.wmf]b

a

tg

1

-

=

a

	
[image: image163.wmf]a

b

-

°

=

90

Schema operativo per la risoluzione dei triangoli generici

	dati noti
	Problema 1
	Problema 2
	Problema 3
	Problema 4

	
	1 lato c e

2 angoli

adiacenti  e 
	2 lati a e b e l’angolo non compreso 
	2 lati a e b e l’angolo compreso 
	3 lati a, b e c

	a
	
[image: image164.wmf]g

a

sin

sin

·

c

a

=

	a
	a
	a

	b
	
[image: image165.wmf]g

b

sin

sin

·

c

b

=

	b
	b
	b

	c
	c
	
[image: image166.wmf]a

g

sin

sin

·

a

c

=

	
[image: image167.wmf]g

cos

2

2

2

ab

b

a

c

-

+

=

	c

	
[image: image168.wmf]a

	
[image: image169.wmf]a

	
[image: image170.wmf]a

	
[image: image171.wmf](

)

g

a

b

+

-

°

=

180

	
[image: image172.wmf]......

2

cos

2

2

2

=

-

+

=

a

a

bc

a

c

b

	
[image: image173.wmf]b

	
[image: image174.wmf]b

	
[image: image175.wmf]......

sin

sin

=

Þ

=

b

a

b

a

b

	
[image: image176.wmf]......

sin

sin

=

=

b

g

b

c

b

	
[image: image177.wmf].......

2

cos

2

2

2

=

-

+

=

b

b

ac

b

c

a

	
[image: image178.wmf]g

	
[image: image179.wmf]b

a

g

-

-

°

=

180

	
[image: image180.wmf]b

a

g

-

-

°

=

180

	
[image: image181.wmf]g

	
[image: image182.wmf]b

a

g

-

-

°

=

180

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

4
5

[image: image185.wmf]a

[image: image186.wmf]b

[image: image187.wmf]a

[image: image188.wmf]i

[image: image189.wmf]a

[image: image190.wmf]b

[image: image191.wmf]g

[image: image192.wmf]A

[image: image193.wmf]B

[image: image194.wmf]C

[image: image195.wmf]c

[image: image196.wmf]b

[image: image197.wmf]a

[image: image198.wmf]a

[image: image199.wmf]b

[image: image200.png]

[image: image201.wmf]a

[image: image202.wmf]R

[image: image203.wmf]L

[image: image204.wmf]b

[image: image205.wmf]a

[image: image206.wmf]i

[image: image207.wmf]a

[image: image208.wmf]b

[image: image209.wmf]a

[image: image210.wmf]c

[image: image211.wmf]C

[image: image212.wmf]B

[image: image213.wmf]A

_1270613118.unknown

_1274632166.unknown

_1275710259.unknown

_1337485198.unknown

_1337569752.unknown

_1337570438.unknown

_1337570478.unknown

_1337570498.unknown

_1337570507.unknown

_1337570486.unknown

_1337570450.unknown

_1337570121.unknown

_1337570234.unknown

_1337569764.unknown

_1337569616.unknown

_1337569730.unknown

_1337569741.unknown

_1337569686.unknown

_1337485914.unknown

_1337486198.unknown

_1337486565.unknown

_1337486566.unknown

_1337486472.unknown

_1337486189.unknown

_1337485271.unknown

_1275711048.unknown

_1318768962.unknown

_1318769389.unknown

_1318769759.unknown

_1275711075.unknown

_1275711081.unknown

_1275711068.unknown

_1275711016.unknown

_1275711038.unknown

_1275710448.unknown

_1275710510.unknown

_1275710280.unknown

_1274632666.unknown

_1275362849.unknown

_1275709662.unknown

_1275710126.unknown

_1275710171.unknown

_1275710071.unknown

_1275665046.unknown

_1275709602.unknown

_1275665115.unknown

_1275665135.unknown

_1275665067.unknown

_1275664977.unknown

_1275665018.unknown

_1274634089.unknown

_1274635878.unknown

_1275362802.unknown

_1274679359.unknown

_1274635801.unknown

_1274633468.unknown

_1274633668.unknown

_1274632723.unknown

_1274633386.unknown

_1274632474.unknown

_1274632582.unknown

_1274632309.unknown

_1273902162.unknown

_1274018101.unknown

_1274631893.unknown

_1274632016.unknown

_1274632165.unknown

_1274018194.unknown

_1274018241.unknown

_1274018174.unknown

_1273902767.unknown

_1273912060.unknown

_1273902676.unknown

_1273210874.unknown

_1273288550.unknown

_1273330849.unknown

_1273901546.unknown

_1273902091.unknown

_1273331097.unknown

_1273415708.unknown

_1273330883.unknown

_1273330169.unknown

_1273330466.unknown

_1273330659.unknown

_1273330186.unknown

_1273289611.unknown

_1273329971.unknown

_1273288772.unknown

_1273211088.unknown

_1273288540.unknown

_1273210890.unknown

_1273210653.unknown

_1273210727.unknown

_1273210845.unknown

_1273210668.unknown

_1270615054.unknown

_1273210459.unknown

_1273210490.unknown

_1273210635.unknown

_1272717842.unknown

_1273210127.unknown

_1273210179.unknown

_1272717640.unknown

_1270615001.unknown

_1270615046.unknown

_1270613205.unknown

_1270613955.unknown

_1270613181.unknown

_1270613155.unknown

_1212441258.unknown

_1221191366.unknown

_1259184464.unknown

_1269545012.unknown

_1269545156.unknown

_1259184465.unknown

_1234889294.unknown

_1236881144.unknown

_1259184420.unknown

_1243133508.unknown

_1236802460.unknown

_1236802509.unknown

_1236804210.unknown

_1234889303.unknown

_1221191720.unknown

_1221192353.unknown

_1221191616.unknown

_1221191408.unknown

_1212737495.unknown

_1212737784.unknown

_1221191325.unknown

_1212737834.unknown

_1212737771.unknown

_1212733702.unknown

_1212734317.unknown

_1212734408.unknown

_1212734441.unknown

_1212733769.unknown

_1212733617.unknown

_1212733649.unknown

_1212733569.unknown

_1212733598.unknown

_1212732011.unknown

_1212418779.unknown

_1212419406.unknown

_1212441209.unknown

_1212441210.unknown

_1212419512.unknown

_1212441208.unknown

_1212419061.unknown

_1212419385.unknown

_1212418825.unknown

_1199851060.unknown

_1207191585.unknown

_1212418738.unknown

_1209229773.unknown

_1209229795.unknown

_1209229708.unknown

_1209229709.unknown

_1199880824.unknown

_1200023048.unknown

_1199879885.unknown

_1144269724.unknown

_1144269969.unknown

_1144270100.unknown

_1150179744.unknown

_1144270044.unknown

_1144270099.unknown

_1144269808.unknown

_1144269968.unknown

_1144269807.unknown

_1144269521.unknown

_1144269651.unknown

_1144269477.unknown

