1.5 因动点产生的梯形问题

例1 2012年上海市松江区中考模拟第24题
已知直线y＝3x－3分别与x轴、y轴交于点A，B，抛物线y＝ax2＋2x＋c经过点A，B．
[image: image1.wmf]7

3

tan

=

Ð

DPE

（1）求该抛物线的表达式，并写出该抛物线的对称轴和顶点坐标；

（2）记该抛物线的对称轴为直线l，点B关于直线l的对称点为C，若点D在y轴的正半轴上，且四边形ABCD为梯形．
①求点D的坐标；

②将此抛物线向右平移，平移后抛物线的顶点为P，其对称轴与直线y＝3x－3交于点E，若
[image: image151.png]

，求四边形BDEP的面积．
图1

思路点拨

1．这道题的最大障碍是画图，A、B、C、D四个点必须画准确，其实抛物线不必画出，画出对称轴就可以了．
2．抛物线向右平移，不变的是顶点的纵坐标，不变的是D、P两点间的垂直距离等于7．
3．已知∠DPE的正切值中的7的几何意义就是D、P两点间的垂直距离等于7，那么点P向右平移到直线x＝3时，就停止平移．
满分解答

（1）直线y＝3x－3与x轴的交点为A(1，0)，与y轴的交点为B(0,－3)．

将A(1，0)、B(0,－3)分别代入y＝ax2＋2x＋c，

得
[image: image2.wmf]20,

3.

ac

c

++=

ì

í

=-

î

 解得
[image: image3.wmf]1,

3.

a

c

=

ì

í

=-

î

所以抛物线的表达式为y＝x2＋2x－3．

对称轴为直线x＝－1，顶点为(－1,－4)．

（2）①如图2，点B关于直线l的对称点C的坐标为(－2,－3)．

因为CD//AB，设直线CD的解析式为y＝3x＋b，

代入点C(－2,－3)，可得b＝3．

所以点D的坐标为（0，3）．

②过点P作PH⊥y轴，垂足为H，那么∠PDH＝∠DPE．

由
[image: image4.wmf]7

3

tan

=

Ð

DPE

，得
[image: image5.wmf]3

tan

7

PH

PDH

DH

Ð==

．

而DH＝7，所以PH＝3．

因此点E的坐标为（3，6）．

所以
[image: image6.wmf]1

()24

2

BDEP

SBDEPPH

=+×=

梯

形

．

[image: image7.png]

图2 图3

考点伸展

第（2）①用几何法求点D的坐标更简便：

因为CD//AB，所以∠CDB＝∠ABO．

因此
[image: image8.wmf]1

3

BCOA

BDOB

==

．所以BD＝3BC＝6，OD＝3．因此D（0，3）．

例2 2012年衢州市中考第24题
[image: image150.png]

如图1，把两个全等的Rt△AOB和Rt△COD方别置于平面直角坐标系中，使直角边OB、OD在x轴上．已知点A(1，2)，过A、C两点的直线分别交x轴、y轴于点E、F．抛物线y＝ax2＋bx＋c经过O、A、C三点．

（1）求该抛物线的函数解析式；

（2）点P为线段OC上的一个动点，过点P作y轴的平行线交抛物线于点M，交x轴于点N，问是否存在这样的点P，使得四边形ABPM为等腰梯形？若存在，求出此时点P的坐标；若不存在，请说明理由；

（3）若△AOB沿AC方向平移（点A始终在线段AC上，且不与点C重合），△AOB在平移的过程中与△COD重叠部分的面积记为S．试探究S是否存在最大值？若存在，求出这个最大值；若不存在，请说明理由．

 图1

思路点拨

1．如果四边形ABPM是等腰梯形，那么AB为较长的底边，这个等腰梯形可以分割为一个矩形和两个全等的直角三角形，AB边分成的3小段，两侧的线段长线段．

2．△AOB与△COD重叠部分的形状是四边形EFGH，可以通过割补得到，即△OFG减去△OEH．

3．求△OEH的面积时，如果构造底边OH上的高EK，那么Rt△EHK的直角边的比为1∶2．

4．设点A′移动的水平距离为m，那么所有的直角三角形的直角边都可以用m表示．

满分解答

（1）将A(1，2)、O(0，0)、C(2，1)分别代入y＝ax2＋bx＋c，

得
[image: image9.wmf]2,

0,

421.

abc

c

abc

++=

ì

ï

=

í

ï

++=

î

 解得
[image: image10.wmf]3

2

a

=-

，
[image: image11.wmf]7

2

b

=

，
[image: image12.wmf]0

c

=

． 所以
[image: image13.wmf]2

37

22

yxx

=-+

．

（2）如图2，过点P、M分别作梯形ABPM的高PP′、MM′，如果梯形ABPM是等腰梯形，那么AM′＝BP′，因此yA－y M′＝yP′－yB．

直线OC的解析式为
[image: image14.wmf]1

2

yx

=

，设点P的坐标为
[image: image15.wmf]1

(,)

2

xx

，那么
[image: image16.wmf]2

37

(,)

22

Mxxx

-+

．

解方程
[image: image17.wmf]2

371

2()

222

xxx

--+=

，得
[image: image18.wmf]1

2

3

x

=

，
[image: image19.wmf]2

2

x

=

．

x＝2的几何意义是P与C重合，此时梯形不存在．所以
[image: image20.wmf]21

(,)

33

P

．

[image: image21.png]

图2 图3

（3）如图3，△AOB与△COD重叠部分的形状是四边形EFGH，作EK⊥OD于K．

设点A′移动的水平距离为m，那么OG＝1＋m，GB′＝m．

在Rt△OFG中，
[image: image22.wmf]11

(1)

22

FGOGm

==+

．所以
[image: image23.wmf]2

1

(1)

4

OFG

Sm

D

=+

．

在Rt△A′HG中，A′G＝2－m，所以
[image: image24.wmf]111

'(2)1

222

HGAGmm

==-=-

．

所以
[image: image25.wmf]13

(1)(1)

22

OHOGHGmmm

=-=+--=

．

在Rt△OEK中，OK＝2 EK；在Rt△EHK中，EK＝2HK；所以OK＝4HK．

因此
[image: image26.wmf]443

2

332

OKOHmm

==´=

．所以
[image: image27.wmf]1

2

EKOKm

==

．

所以
[image: image28.wmf]2

1133

2224

OEH

SOHEKmmm

D

=×=´×=

．

于是
[image: image29.wmf]222

13111

(1)

44224

OFGOEH

SSSmmmm

DD

=-=+-=-++

 EMBED Equation.DSMT4 [image: image30.wmf]2

113

()

228

m

=--+

．

因为0＜m＜1，所以当
[image: image31.wmf]1

2

m

=

时，S取得最大值，最大值为
[image: image32.wmf]3

8

．

考点伸展

第（3）题也可以这样来解：设点A′的横坐标为a．

由直线AC：y＝－x＋3，可得A′(a, －a＋3)．

由直线OC：
[image: image33.wmf]1

2

yx

=

，可得
[image: image34.wmf]1

(,)

2

Faa

．

由直线OA：y＝2x及A′(a, －a＋3)，可得直线O′A′：y＝2x－3a＋3，
[image: image35.wmf]33

(,0)

2

a

H

-

．

由直线OC和直线O′A′可求得交点E(2a－2，a－1)．

由E、F、G、H 4个点的坐标，可得

例3 2011年北京市海淀区中考模拟第24题
已知平面直角坐标系xOy中， 抛物线y＝ax2－(a＋1)x与直线y＝kx的一个公共点为A(4，8)．

（1）求此抛物线和直线的解析式；

（2）若点P在线段OA上，过点P作y轴的平行线交（1）中抛物线于点Q，求线段PQ长度的最大值；

（3）记（1）中抛物线的顶点为M，点N在此抛物线上，若四边形AOMN恰好是梯形，求点N的坐标及梯形AOMN的面积．
[image: image36.png]>X

备用图

答案
（1）抛物线的解析式为y＝x2－2x，直线的解析式为y＝2x．
（2）如图1，当P为OA的中点时，
[image: image37.wmf]PQ

的长度取得最大值为4．

（3）如图2，如果四边形AOMN是梯形，那么点N的坐标为(3，3)，梯形AOMN的面积为9．

[image: image38.png]

图1 图2
例 4 2011年义乌市中考第24题

已知二次函数的图象经过A（2，0）、C(0，12) 两点，且对称轴为直线x＝4，设顶点为点P，与x轴的另一交点为点B．
（1）求二次函数的解析式及顶点P的坐标；

（2）如图1，在直线 y＝2x上是否存在点D，使四边形OPBD为等腰梯形？若存在，求出点D的坐标；若不存在，请说明理由；

（3）如图2，点M是线段OP上的一个动点（O、P两点除外），以每秒
[image: image39.wmf]2

个单位长度的速度由点P向点O 运动，过点M作直线MN//x轴，交PB于点N． 将△PMN沿直线MN对折，得到△P1MN． 在动点M的运动过程中，设△P1MN与梯形OMNB的重叠部分的面积为S，运动时间为t秒，求S关于t的函数关系式．

[image: image40.png]

图1 图2
思路点拨
1．第（2）题可以根据对边相等列方程，也可以根据对角线相等列方程，但是方程的解都要排除平行四边形的情况．

2．第（3）题重叠部分的形状分为三角形和梯形两个阶段，临界点是PO的中点．

满分解答
（1）设抛物线的解析式为
[image: image41.wmf]2

(4)

yaxk

=-+

，代入A（2，0）、C(0，12) 两点，得
[image: image42.wmf]40,

1612.

ak

ak

+=

ì

í

+=

î

 解得
[image: image43.wmf]1,

4.

a

k

=

ì

í

=-

î

所以二次函数的解析式为
[image: image44.wmf]22

(4)4812

yxxx

=--=-+

，顶点P的坐标为（4，－4）．
（2）由
[image: image45.wmf]2

812(2)(6)

yxxxx

=-+=--

，知点B的坐标为（6，0）．

假设在等腰梯形OPBD，那么DP＝OB＝6．设点D的坐标为(x，2x)．

由两点间的距离公式，得
[image: image46.wmf]22

(4)(24)36

xx

-++=

．解得
[image: image47.wmf]2

5

x

=

或x＝－2．

如图3，当x＝－2时，四边形ODPB是平行四边形．

所以，当点D的坐标为(
[image: image48.wmf]5

2

，
[image: image49.wmf]5

4

)时，四边形OPBD为等腰梯形．

[image: image50.png]

图3 图4 图5

（3）设△PMN与△POB的高分别为PH、PG．

在Rt△PMH中，
[image: image51.wmf]2

PMt

=

，
[image: image52.wmf]PHMHt

==

．所以
[image: image53.wmf]'24

PGt

=-

．

在Rt△PNH中，
[image: image54.wmf]PHt

=

，
[image: image55.wmf]11

22

NHPHt

==

．所以
[image: image56.wmf]3

2

MNt

=

．

① 如图4，当0＜t≤2时，重叠部分的面积等于△PMN的面积．此时
[image: image57.wmf]2

133

224

Sttt

=´×=

．

②如图5，当2＜t＜4时，重叠部分是梯形，面积等于△PMN的面积减去△P′DC的面积．由于
[image: image58.wmf]2

'

'

PDC

PMN

S

PG

SPH

æö

=

ç÷

èø

△

△

，所以
[image: image59.wmf]2

22

'

2433

(24)

44

PDC

t

Stt

t

-

æö

=´=-

ç÷

èø

△

．

此时
[image: image60.wmf]222

339

(24)1212

444

Stttt

=--=-+-

．

考点伸展
第（2）题最好的解题策略就是拿起尺、规画图：

方法一，按照对角线相等画圆．以P为圆心，OB长为半径画圆，与直线y＝2x有两个交点，一个是等腰梯形的顶点，一个是平行四边形的顶点．

方法二，按照对边相等画圆．以B为圆心，OP长为半径画圆，与直线y＝2x有两个交点，一个是等腰梯形的顶点，一个是平行四边形的顶点．
例5 2010年杭州市中考第24题

如图1，在平面直角坐标系xOy中，抛物线的解析式是y ＝
[image: image61.wmf]2

1

1

4

x

+

，点C的坐标为(–4，0)，平行四边形OABC的顶点A，B在抛物线上，AB与y轴交于点M，已知点Q(x，y)在抛物线上，点P(t，0)在x轴上．
(1) 写出点M的坐标；
(2) 当四边形CMQP是以MQ，PC为腰的梯形时．
① 求t关于x的函数解析式和自变量x的取值范围；

② 当梯形CMQP的两底的长度之比为1∶2时，求t的值．

[image: image62.png]

图1

思路点拨
1．第（1）题求点M的坐标以后，Rt△OCM的两条直角边的比为1∶2，这是本题的基本背景图．

2．第（2）题中，不变的关系是由平行得到的等角的正切值相等，根据数形结合，列关于t与x的比例式，从而得到t关于x的函数关系．

3．探求自变量x的取值范围，要考虑梯形不存在的情况，排除平行四边形的情况．

4．梯形的两底的长度之比为1∶2，要分两种情况讨论．把两底的长度比转化为QH与MO的长度比．

满分解答
(1)因为AB＝OC＝ 4，A、B关于y轴对称，所以点A的横坐标为2．将x＝2代入y＝
[image: image63.wmf]2

1

1

4

x

+

，得y＝2．所以点M的坐标为（0，2）．

(2) ① 如图2，过点Q作QH (x轴，设垂足为H，则HQ＝y
[image: image64.wmf]2

1

1

4

x

=+

，HP＝x– t ．

因为CM//PQ，所以∠QPH＝∠MCO．因此tan∠QPH＝tan∠MCO，即
[image: image65.wmf]1

2

HQOM

HPOC

==

．所以
[image: image66.wmf]2

11

1()

42

xxt

+=-

．整理，得
[image: image67.wmf]2

1

2

2

txx

=-+-

．

如图3，当P与C重合时，
[image: image68.wmf]4

t

=-

，解方程
[image: image69.wmf]2

1

42

2

xx

-=-+-

，得
[image: image70.wmf]15

x

=±

．

如图4，当Q与B或A重合时，四边形为平行四边形，此时，x＝(2．

因此自变量x的取值范围是
[image: image71.wmf]15

x

¹±

，且x((2的所有实数．

 [image: image72.png]

 [image: image73.png]

 [image: image74.png]

图2 图3 图4

②因为sin∠QPH＝sin∠MCO，所以
[image: image75.wmf]HQOM

PQCM

=

，即
[image: image76.wmf]PQHQ

CMOM

=

．

当
[image: image77.wmf]1

2

PQHQ

CMOM

==

时，
[image: image78.wmf]1

1

2

HQOM

==

．解方程
[image: image79.wmf]2

1

11

4

x

+=

，得
[image: image80.wmf]0

x

=

（如图5）．此时
[image: image81.wmf]2

t

=-

．

当
[image: image82.wmf]2

PQHQ

CMOM

==

时，
[image: image83.wmf]24

HQOM

==

．解方程
[image: image84.wmf]2

1

14

4

x

+=

，得
[image: image85.wmf]23

x

=±

．

如图6，当
[image: image86.wmf]23

x

=

时，
[image: image87.wmf]823

t

=-+

；如图6，当
[image: image88.wmf]23

x

=-

时，
[image: image89.wmf]823

t

=--

．
[image: image90.png]

 [image: image91.png]

 [image: image92.png]

图5 图6 图7

考点伸展
本题情境下，以Q为圆心、QM为半径的动圆与x轴有怎样的位置关系呢？

设点Q的坐标为
[image: image93.wmf]2

1

,1

4

xx

æö

+

ç÷

èø

，那么
[image: image94.wmf]22

2222

11

11

44

QMxxx

æöæö

=+-=+

ç÷ç÷

èøèø

．

而点Q到x轴的距离为
[image: image95.wmf]2

1

1

4

x

+

．

因此圆Q的半径QM等于圆心Q到x轴的距离，圆Q与x轴相切．

例 6 2010年上海市奉贤区中考模拟第24题

已知，矩形OABC在平面直角坐标系中位置如图1所示，点A的坐标为(4,0)，点C的坐标为
[image: image96.wmf])

2

0

(

-

，

，直线
[image: image97.wmf]x

y

3

2

-

=

与边BC相交于点D．
(1)求点D的坐标；
(2)抛物线
[image: image98.wmf]c

bx

ax

y

+

+

=

2

经过点A、D、O，求此抛物线的表达式；
(3)在这个抛物线上是否存在点M，使O、D、A、M为顶点的四边形是梯形？若存在，请求出所有符合条件的点M的坐标；若不存在，请说明理由．
[image: image99.png]

图1
思路点拨
1．用待定系数法求抛物线的解析式，设交点式比较简便．

2．过△AOD的三个顶点分别画对边的平行线与抛物线相交，可以确定存在三个梯形．

3．用抛物线的解析式可以表示点M的坐标．

满分解答
(1)因为BC//x轴，点D在BC上，C(0,－2)，所以点D的纵坐标为－2．把y＝－2代入
[image: image100.wmf]x

y

3

2

-

=

，求得x＝3．所以点D的坐标为(3,－2)．

(2)由于抛物线与x轴交于点O、A(4,0)，设抛物线的解析式为y＝ax(x－4)，代入D (3,－2)，得
[image: image101.wmf]2

3

a

=

．所求的二次函数解析式为
[image: image102.wmf]2

228

(4)

333

yxxxx

=-=-

．

(3) 设点M的坐标为
[image: image103.wmf]2

28

,

33

xxx

æö

-

ç÷

èø

．

①如图2，当OM//DA时，作MN⊥x轴，DQ⊥x轴，垂足分别为N、Q．由tan∠MON＝tan∠DAQ，得
[image: image104.wmf]2

28

33

2

xx

x

-

=

．

因为x＝0时点M与O重合，因此
[image: image105.wmf]28

2

33

x

-=

，解得x＝7．此时点M的坐标为（7，14）．

②如图3，当AM//OD时，由tan∠MAN＝tan∠DOQ，得
[image: image106.wmf]2

28

2

33

43

xx

x

-

=

-

．
因为x＝4时点M与A重合，因此
[image: image107.wmf]22

33

x

-=

，解得x＝－1．此时点M的坐标为
[image: image108.wmf]10

(1,)

3

-

．

③如图4，当DM//OA时，点M与点D关于抛物线的对称轴对称，此时点M的坐标为（1，－2）．
[image: image109.png]

 [image: image110.png]

 [image: image111.png]

图2 图3 图4

考点伸展
第（3）题的①、②用几何法进行计算，依据是两直线平行，内错角的正切相等．

如果用代数法进行，计算过程比较麻烦．以①为例，先求出直线AD的解析式，再求出直线OM的解析式，最后解由直线OM和抛物线的解析式组成的二元二次方程组．
例7 2009年广州市中考第25题

如图1，二次函数
[image: image112.wmf])

0

(

2

<

+

+

=

p

q

px

x

y

的图象与x轴交于A、B两点，与y轴交于点C（0，－1），△ABC的面积为
[image: image113.wmf]4

5

．

（1）求该二次函数的关系式；

（2）过y轴上的一点M（0，m）作y轴的垂线，若该垂线与△ABC的外接圆有公共点，求m的取值范围；

（3）在该二次函数的图象上是否存在点D，使以A、B、C、D为顶点的四边形为直角梯形？若存在，求出点D的坐标；若不存在，请说明理由．

[image: image114.png]

图1

思路点拨
1．根据△ABC的面积和AB边上的高确定AB的长，这样就可以把两个点的坐标用一个字母表示．

2．数形结合，根据点A、B、C的坐标确定OA、OB、OC间的数量关系，得到△AOC∽△COB，从而得到△ABC是以AB为斜边的直角三角形，AB是它的外接圆直径，再根据对称性写出m的取值范围．

3．根据直角梯形的定义，很容易确定符合条件的点D有两个，但是求点D的坐标比较麻烦，根据等角的正切相等列方程相对简单一些．

满分解答
（1）因为OC＝1，△ABC的面积为
[image: image115.wmf]4

5

，所以AB＝
[image: image116.wmf]2

5

．

设点A的坐标为（a，0），那么点B的坐标为（a＋
[image: image117.wmf]2

5

，0）．

设抛物线的解析式为
[image: image118.wmf])

2

5

)(

(

-

-

-

=

a

x

a

x

y

，代入点C（0，－1），得
[image: image119.wmf]1

)

2

5

(

-

=

+

a

a

．解得
[image: image120.wmf]2

1

-

=

a

或
[image: image121.wmf]2

-

=

a

．

因为二次函数的解析式
[image: image122.wmf]q

px

x

y

+

+

=

2

中，
[image: image123.wmf]0

<

p

，所以抛物线的对称轴在y轴右侧．因此点A、B的坐标分别为
[image: image124.wmf])

0

,

2

1

(

-

，
[image: image125.wmf])

0

,

2

(

．

所以抛物线的解析式为
[image: image126.wmf]1

2

3

)

2

)(

2

1

(

2

-

-

=

-

+

=

x

x

x

x

y

．

（2）如图2，因为
[image: image127.wmf]1

=

×

OB

OA

，
[image: image128.wmf]1

2

=

OC

，所以
[image: image129.wmf]OB

OC

OC

OA

=

．因此△AOC∽△COB．所以△ABC是以AB为斜边的直角三角形，外接圆的直径为AB．

因此m的取值范围是
[image: image130.wmf]4

5

-

≤m≤
[image: image131.wmf]4

5

．

[image: image132.png]AN [0 B x
___¢ — —

 [image: image133.png]

 [image: image134.png]

 图2 图3 图4

（3）设点D的坐标为
[image: image135.wmf]))

2

)(

2

1

(

,

(

-

+

x

x

x

．

①如图3，过点A作BC的平行线交抛物线于D，过点D作DE⊥x轴于E．

因为
[image: image136.wmf]OBC

DAB

Ð

=

Ð

tan

tan

，所以
[image: image137.wmf]2

1

=

=

BO

CO

AE

DE

．因此
[image: image138.wmf]2

1

2

1

)

2

)(

2

1

(

=

+

-

+

x

x

x

．解得
[image: image139.wmf]2

5

=

x

．此时点D的坐标为
[image: image140.wmf])

2

3

,

2

5

(

．

过点B作AC的平行线交抛物线于D，过点D作DF⊥x轴于F．因为
[image: image141.wmf]CAO

DBF

Ð

=

Ð

tan

tan

，所以
[image: image142.wmf]2

=

=

AO

CO

BF

DF

．因此
[image: image143.wmf]2

2

)

2

)(

2

1

(

=

-

-

+

x

x

x

．解得
[image: image144.wmf]2

5

-

=

x

．此时点D的坐标为
[image: image145.wmf])

9

,

2

5

(

-

．

综上所述，当D的坐标为
[image: image146.wmf])

2

3

,

2

5

(

或
[image: image147.wmf])

9

,

2

5

(

-

时，以A、B、C、D为顶点的四边形为直角梯形．

考点伸展
第（3）题可以用代数的方法这样解：例如图3，先求得直线BC为
[image: image148.wmf]1

2

1

-

=

x

y

，再根据AD//BC求得直线AD为
[image: image149.wmf]4

1

2

1

+

=

x

y

，由直线AD和抛物线的解析式组成的方程组，得到点D的坐标．

_1401132199.unknown

_1401132644.unknown

_1401133877.unknown

_1401134393.unknown

_1401134618.unknown

_1401134788.unknown

_1401165875.unknown

_1401166046.unknown

_1401165840.unknown

_1401134787.unknown

_1401134497.unknown

_1401134212.unknown

_1401134261.unknown

_1401134057.unknown

_1401134129.unknown

_1401132793.unknown

_1401133557.unknown

_1401132673.unknown

_1401132509.unknown

_1401132554.unknown

_1401132609.unknown

_1401132533.unknown

_1401132304.unknown

_1401132305.unknown

_1401132223.unknown

_1338454774.unknown

_1370405105.unknown

_1396418680.unknown

_1396422900.unknown

_1401132118.unknown

_1396418798.unknown

_1370406290.unknown

_1396417718.unknown

_1396417737.unknown

_1370406538.unknown

_1394781181.unknown

_1370406645.unknown

_1370406396.unknown

_1370405872.unknown

_1370405955.unknown

_1370406012.unknown

_1370406149.unknown

_1370405972.unknown

_1370405898.unknown

_1370405239.unknown

_1370404754.unknown

_1370404856.unknown

_1370404993.unknown

_1370404813.unknown

_1367823382.unknown

_1367915278.unknown

_1370404713.unknown

_1367911973.unknown

_1338454859.unknown

_1366527882.unknown

_1338454802.unknown

_1338454835.unknown

_1338384788.unknown

_1338385917.unknown

_1338386052.unknown

_1338386107.unknown

_1338386293.unknown

_1338386294.unknown

_1338386189.unknown

_1338386292.unknown

_1338386089.unknown

_1338386096.unknown

_1338386084.unknown

_1338385998.unknown

_1338386015.unknown

_1338385943.unknown

_1338385472.unknown

_1338385828.unknown

_1338384877.unknown

_1333623307.unknown

_1338384542.unknown

_1338384620.unknown

_1338384633.unknown

_1338384543.unknown

_1338384391.unknown

_1338384420.unknown

_1333624355.unknown

_1333624593.unknown

_1333624715.unknown

_1338384321.unknown

_1333624651.unknown

_1333624467.unknown

_1333624325.unknown

_1307039520.unknown

_1307040539.unknown

_1330361990.unknown

_1330362120.unknown

_1333623303.unknown

_1330362034.unknown

_1307040971.unknown

_1307041115.unknown

_1307043415.unknown

_1307045570.unknown

_1307043486.unknown

_1307041178.unknown

_1307041024.unknown

_1307041051.unknown

_1307040990.unknown

_1307040733.unknown

_1307040770.unknown

_1307040618.unknown

_1307040698.unknown

_1307039813.unknown

_1307040289.unknown

_1307040494.unknown

_1307040051.unknown

_1307040086.unknown

_1307039837.unknown

_1307039629.unknown

_1307039789.unknown

_1307039553.unknown

_1307039262.unknown

_1307039396.unknown

_1307039416.unknown

_1307039354.unknown

_1306977393.unknown

_1307039118.unknown

_1306977341.unknown

