Antwoorden opgaven syllabus wiskunde B vwo domein B

 AUTONUMLGL \e
a.
[image: image1.wmf]420

abab

-=-

, dus
[image: image2.wmf](4)20

abb

-=-

, dus
[image: image3.wmf]20

4

b

a

b

-

=

-

De grafiek is een hyperbool met verticale asymptoot
[image: image4.wmf]4

b

=

 en horizontale asymptoot
[image: image5.wmf]1

a

=

. Controleer je tekening m.b.v. je GR.

b. Schrijf eerst b als functie van a:

[image: image6.wmf]420

abba

-=-

, dus
[image: image7.wmf](1)420

baa

-=-

, dus
[image: image8.wmf]420

1

a

b

a

-

=

-

[image: image9.wmf]11

22

888(1)88

420

44204(1)16

4

1

aa

Ta

a

baa

a

--

=====-+

-

-

-

, dus T is een eerstegraadsfunctie van a.

 AUTONUMLGL \e

[image: image10.wmf]2e12e12e1

1

e1e1e1e1e1

xxx

xxxxx

++--

-=-==

+++++

 dus
[image: image11.wmf]2

()1

e1

x

fx

=-

+

 AUTONUMLGL \e
a. De grafiek is een vierkant met hoekpunten (4,0), (0,4), (-4,0) en (0,-4).

b. Nee, want er bij x-coördinaten tussen -4 en 4 horen twee y-coördinaten.

c.
[image: image12.wmf]4

xy

+=

 is te schrijven als
[image: image13.wmf]4

yx

=-+

 dus als een functievoorschrift; de grafiek bestaat uit twee halve lijnen met eindpunt (0,4) die achtereenvolgens door (-4,0) en (4,0) gaan.

De grafiek van
[image: image14.wmf]4

xy

+=

 is het spiegelbeeld van de grafiek van
[image: image15.wmf]4

xy

+=

 bij spiegelen in de lijn met vergelijking
[image: image16.wmf]yx

=

; dit verband kan niet herschreven worden als een functievoorschrift want bij x-coördinaten kleiner dan 4 horen twee y-coördinaten.

 AUTONUMLGL \e
a. De rechte lijn door (3,0) en (0,
[image: image17.wmf]1

2

1

). Controleer met je GR: vul
[image: image18.wmf]11

22

1

yx

=-+

 in.

b. De grafiek van
[image: image19.wmf]2

11

42

1

yx

=-+

 is de parabool met top (0,
[image: image20.wmf]1

2

1

) die de x-as snijdt in (
[image: image21.wmf]6

-

,0) en (
[image: image22.wmf]6

,0).

c. De grafiek van
[image: image23.wmf]22

4

xy

+=

 is de cirkel met middelpunt (0,0) en straal 2.

 AUTONUMLGL \e
a. Domein: alle getallen; bereik:
[image: image24.wmf]0

y

>

; snijpunt y-as (0,1); horizontale asymptoot
[image: image25.wmf]0

y

=

.

b. Domein: alle getallen; bereik: alle getallen; snijdt x-as en y-as in het symmetriepunt (0,0).

c. Domein:
[image: image26.wmf]0

x

>

; bereik: alle getallen; snijpunt x-as (1,0); verticale asymptoot
[image: image27.wmf]0

x

=

.

d. Domein:
[image: image28.wmf]1

2

ππ

xk

¹+×

 met k geheel; bereik: alle getallen; snijdt de y-as in (0,0) en de x-as in de symmetriepunten (
[image: image29.wmf]π

k

×

,0) met k geheel; verticale asymptoten
[image: image30.wmf]1

2

ππ

xk

=+×

 met k geheel.

e. Domein: alle getallen; bereik:
[image: image31.wmf]0

y

³

; minimum 0; snijdt de x-as en de y-as in (0,0); symmetrie-as
[image: image32.wmf]0

x

=

.

 AUTONUMLGL \e

[image: image33.wmf]()3

x

fx

=

,
[image: image34.wmf]1

2

1

()

gxx

=

,
[image: image35.wmf]()

hxx

=

 en
[image: image36.wmf]2

()log()

kxx

=

.

 AUTONUMLGL \e
Als x toeneemt, neemt
[image: image37.wmf]e

x

 toe, dus
[image: image38.wmf]e1

x

+

 ook, dus
[image: image39.wmf]2

e1

x

+

 neemt af, dus
[image: image40.wmf]2

1

e1

x

-

+

 neemt toe. Dus f is een stijgende functie.

Andere manier:
[image: image41.wmf](

)

2

2e

()

e1

x

x

fx

¢

=

+

. De teller en de noemer zijn voor elke x positief, dus de afgeleide van f is voor elke x positief, dus f is een stijgende functie.

 AUTONUMLGL \e

[image: image42.wmf]1sin1

x

-££

, dus
[image: image43.wmf]22sin2

x

-££

, dus
[image: image44.wmf]462sin8

x

£+£

, dus
[image: image45.wmf]101010

462sin8

x

³³

+

, dus het bereik van f is
[image: image46.wmf][

]

11

42

1,2

.

 AUTONUMLGL \e
a.
[image: image47.wmf]365

0,99070,033

»

, dus er is ongeveer 3,3% over.

b.
[image: image48.wmf]0,99070,80

t

=

, dus
[image: image49.wmf]0,9907

log0,80

log0,8023,88

log0,9907

t

==»

, dus na ongeveer 24 dagen.

Andere manier: voer op de GR in: Y1=0.9907^X en Y2=0.80 en vind met Intersect dat de twee grafieken elkaar snijden bij X (24 (of maak een tabel van beide functies).

c. Voor de groeifactor g geldt:
[image: image50.wmf]5,27

1

2

g

=

, dus
[image: image51.wmf](

)

1

5,27

1

2

0,877

g

=»

.
[image: image52.wmf]1000,877

t

R

=×

.

 AUTONUMLGL \e
a. Controleer met je GR.

b.
[image: image53.wmf](

)

(

)

2

()5452

fxxx

=-+-+

, ofwel
[image: image54.wmf]2

()67

fxxx

=-+

.

c.
[image: image55.wmf](

)

2

11

22

()4

fxxx

=+×

, dus
[image: image56.wmf]2

1

4

()2

fxxx

=+

.

d.
[image: image57.wmf](

)

2

()4

fxxx

=-+×-

, dus
[image: image58.wmf]2

()4

fxxx

=-

.

 AUTONUMLGL \e
Aangetoond moet worden dat
[image: image59.wmf]()()

fxfx

-=

 voor elke x.

[image: image60.wmf](

)

1

11

2

22

11

22

1111

2222

1e

ee

ee

()

e11e1e1e1e

ee

1ee1

x

xx

xx

xxxxx

xx

xx

x

xxx

xxx

fxxx

xxxx

-

--

-+-

-××

-=×-+=--=-==

--+

==

--

[image: image61.wmf](

)

1

1111

2

2222

1

2

e1

ee

()

e1e1e1e1e1

x

xx

xxxxx

x

xxxxx

xx

fxx

-

-++

=+=+==

[image: image62.wmf]()()

fxfx

-=

 voor elke x, dus de y-as is symmetrie-as.

 AUTONUMLGL \e
In de grafiek is te zien dat het symmetriepunt (0,0) moet zijn.

Aangetoond moet worden dat
[image: image63.wmf]()()

fxfx

-=-

 voor elke x.

[image: image64.wmf]22e1e2e1e

()11

e11e1e1e1e

xxxx

xxxxx

fx

-

+-

-=-=-=-=

+++++

[image: image65.wmf]2e12e1

()1

e1e1e1e1

xx

xxxx

fx

+-+

-=-+=-+=

++++

[image: image66.wmf]()()

fxfx

-=-

 voor elke x, dus (0,0) is symmetriepunt.

 AUTONUMLGL \e
a.
[image: image67.wmf]()23

fxx

=+-

b.
[image: image68.wmf]()23

gxx

=+-

 AUTONUMLGL \e
a. De grafiek van g heeft een verticale asymptoot als
[image: image69.wmf]()0

fx

=

, dus de verticale asymptoten zijn
[image: image70.wmf]2

x

=-

 en
[image: image71.wmf]1

x

=

. Omdat
[image: image72.wmf]lim()

x

fx

®±¥

=¥

m

, heeft de grafiek ook een horizontale asymptoot
[image: image73.wmf]0

y

=

.

b.
[image: image74.wmf]2

111

222

()(2)(1)(2)(11)(2)1(2)

fxxxxxxxxx

¢

=-+--+=-+--+=-+

, dus
[image: image75.wmf]()0

fx

¢

=

 als
[image: image76.wmf]0

x

=

 of
[image: image77.wmf]2

x

=-

. De toppen van de grafiek van f zijn
[image: image78.wmf](2,0)

-

 en
[image: image79.wmf](0,2)

. De top van de grafiek van g is dus
[image: image80.wmf]1

2

(0,)

;
[image: image81.wmf](0)

g

 is een minimum.

c.
[image: image82.wmf]1

()

()

fx

fx

=

 als
[image: image83.wmf](

)

2

()1

fx

=

, dus
[image: image84.wmf]()1

fx

=

 of
[image: image85.wmf]()1

fx

=-

. Het zijn dus de snijpunten van de grafiek met de lijn
[image: image86.wmf]1

y

=

 en met de lijn
[image: image87.wmf]1

y

=-

. Dit zijn de punten met
[image: image88.wmf]2,7

x

»-

,
[image: image89.wmf]1

x

=-

,
[image: image90.wmf]0,7

x

»

 en
[image: image91.wmf]1,2

x

»

.

d. Controleer met je GR.

 AUTONUMLGL \e
b. De oppervlakte:
[image: image92.wmf]1000

xy

=

, dus
[image: image93.wmf]1000

y

x

=

.

[image: image94.wmf]1000200000

3000(6)150(2)10010008082100250

Kxxx

xx

=+-×++××+×=++

, dus
[image: image95.wmf]82100

a

=

,
[image: image96.wmf]250

b

=

 en
[image: image97.wmf]200000

c

=

.

a.
[image: image98.wmf]25

x

=

 invullen geeft
[image: image99.wmf]821006250800096350

K

=++=

.

 AUTONUMLGL \e
b. Het brandstofverbruik per km is
[image: image100.wmf]60

1

10

2

1,10

v

-

×

.

Dus
[image: image101.wmf]6060

1

1010

2

1004500

451,101001,50751,10

vv

T

vv

--

=×+×××=+×

.

a.
[image: image102.wmf](80)147

T

»

 AUTONUMLGL \e
a.
[image: image103.wmf]5

10

3

4

x

y

+

=+

b.
[image: image104.wmf]0,95

log

100

x

y

æö

=

ç÷

èø

c.
[image: image105.wmf]40

20

y

x

=-

d.
[image: image106.wmf]5

31

2

x

y

-

+

=

 AUTONUMLGL \e
a. f is stijgend (zie vraag 2 en 7), dus f heeft een inverse functie.

b.
[image: image107.wmf]e1

e1

y

y

x

-

=

+

, dus
[image: image108.wmf]ee1

yy

xx

+=-

, dus
[image: image109.wmf]ee1

yy

xx

-=--

, dus
[image: image110.wmf]1

e

1

y

x

x

--

=

-

, dus
[image: image111.wmf]1

ln

1

x

y

x

+

æö

=

ç÷

-

èø

 AUTONUMLGL \e
a.
[image: image112.wmf]322

6656

xxxxx

+++=++

, dus
[image: image113.wmf]32

540

xxx

+-=

, dus
[image: image114.wmf]2

(54)0

xxx

+-=

, dus
[image: image115.wmf]0

x

=

 of
[image: image116.wmf]541

2

x

--

=

 of
[image: image117.wmf]541

2

x

-+

=

b. vermenigvuldigen met
[image: image118.wmf]3

x

 geeft
[image: image119.wmf]2

420

xx

+-=

, dus
[image: image120.wmf](7)(6)0

xx

+-=

, dus
[image: image121.wmf]7

x

=-

 of
[image: image122.wmf]6

x

=

.

c.
[image: image123.wmf](

)

2

3e2e10

xx

+×-=

, dus
[image: image124.wmf]216

e1

6

x

--

==-

 (wat geen oplossing heeft) of
[image: image125.wmf]1

3

216

e

6

x

-+

==

. Dus
[image: image126.wmf]1

3

ln

x

=

.

d.
[image: image127.wmf]2222

log8loglog(7)

x

+=

, dus
[image: image128.wmf]849

x

=

, dus
[image: image129.wmf]1

8

6

x

=

.

 AUTONUMLGL \e

[image: image130.wmf](

)

(

)

3612

5555

aa

-

×=×

 geeft
[image: image131.wmf]3612

5555

aa

-

×=×

, dus
[image: image132.wmf]3612

55

aa

+-+

=

, dus
[image: image133.wmf]3612

aa

+=-+

, dus
[image: image134.wmf]7

a

=-

.

 AUTONUMLGL \e
Domein van f:
[image: image135.wmf]4120

x

+³

 als
[image: image136.wmf]3

x

³-

.

[image: image137.wmf]1

2

412

xx

+=

 geeft
[image: image138.wmf]2

1

4

412

xx

=+

, dus
[image: image139.wmf]2

16480

xx

--=

, dus
[image: image140.wmf]2

(8)112

x

-=

, dus
[image: image141.wmf]8112

x

-=

 of
[image: image142.wmf]8112

x

-=-

, dus
[image: image143.wmf]8112

x

=+

 of
[image: image144.wmf]8112

x

=-

.

[image: image145.wmf]8112

x

=-

 voldoet niet (ingevoerd met kwadrateren).

[image: image146.wmf]()()

fxgx

³

 als
[image: image147.wmf]38112

x

-££+

.

 AUTONUMLGL \e
Domein van f:
[image: image148.wmf]0

x

>

; domein van g:
[image: image149.wmf]60

x

->

, dus
[image: image150.wmf]6

x

<

.

[image: image151.wmf]lnelnln(6)

xx

+=-

, dus
[image: image152.wmf]ln(e)ln(6)

xx

=-

, dus
[image: image153.wmf]e6

xx

=-

, dus
[image: image154.wmf]e6

xx

+=

, dus
[image: image155.wmf](e1)6

x

+=

, dus
[image: image156.wmf]6

e1

x

=

+

.

[image: image157.wmf]()()

fxgx

>

 als
[image: image158.wmf]6

6

e1

x

<<

+

.

 AUTONUMLGL \e
a.
[image: image159.wmf]28310

y

×-=

 geeft
[image: image160.wmf]36

y

=

, dus
[image: image161.wmf]2

y

=

. Het snijpunt is
[image: image162.wmf](8,2)

.

[image: image163.wmf]3827

p

×+×=

 geeft
[image: image164.wmf]217

p

=-

, dus
[image: image165.wmf]1

2

8

p

=-

.

b.
[image: image166.wmf]23

3

p

=

-

 geeft
[image: image167.wmf]29

p

-=

, dus
[image: image168.wmf]1

2

4

p

=-

.

 AUTONUMLGL \e
a.
[image: image169.wmf](

)

2

2

3

4

100

xx

+=

 geeft
[image: image170.wmf]2

25

16

100

x

=

, dus
[image: image171.wmf]2

16

25

10064

x

=×=

, dus
[image: image172.wmf]8

x

=-

 of
[image: image173.wmf]8

x

=

. De oplossingen zijn
[image: image174.wmf](8,6)

--

 en
[image: image175.wmf](8,6)

.

b.
[image: image176.wmf](

)

2

2

3

4

100

xxp

++=

 moet dan één oplossing hebben.

De vergelijking uitwerken geeft
[image: image177.wmf]22

253

162

1000

xpxp

++-=

.

[image: image178.wmf](

)

(

)

2

2

325

216

41000

Dpp

=-××-=

 geeft
[image: image179.wmf]22

925

44

6250

pp

-+=

, dus
[image: image180.wmf]2

4625

p

=

, dus
[image: image181.wmf]25

1

22

12

p

==

 of
[image: image182.wmf]1

2

12

p

=-

.

Andere manier: De afstand van het middelpunt
[image: image183.wmf](0,0)

 van de cirkel tot de lijn
[image: image184.wmf]0,750

xyp

-+-=

 moet gelijk zijn aan de straal, dus aan 10.

[image: image185.wmf]22

0,7500

10

0,751

p

-×+-

=

+

 geeft
[image: image186.wmf]5

1

42

1012

p

=×=

, dus
[image: image187.wmf]1

2

12

p

=

 of
[image: image188.wmf]1

2

12

p

=-

.

Nog een andere manier:

De loodlijn op
[image: image189.wmf]0,75

yxp

=+

 door
[image: image190.wmf](0,0)

 heeft vergelijking
[image: image191.wmf]4

3

yx

=-

.

Deze loodlijn snijden met de cirkel geeft
[image: image192.wmf](

)

2

2

4

3

100

xx

+-=

, dus
[image: image193.wmf]2

25

9

100

x

=

, dus
[image: image194.wmf]2

36

x

=

, dus
[image: image195.wmf]6

x

=-

 of
[image: image196.wmf]6

x

=

. De snijpunten zijn
[image: image197.wmf](6,8)

-

 en
[image: image198.wmf](6,8)

-

.

[image: image199.wmf]80,756

p

=×-+

 geeft
[image: image200.wmf]1

2

12

p

=

;
[image: image201.wmf]80,756

p

-=×+

 geeft
[image: image202.wmf]1

2

12

p

=-

.

 AUTONUMLGL \e
De grafiek is een scheve hyperbool met verticale asymptoot
[image: image203.wmf]2

x

=

 en horizontale asymptoot
[image: image204.wmf]31

yx

=+

.

 AUTONUMLGL \e

[image: image205.wmf]2

2

2

2

2

23

1

23100

limlim1

10

1

xx

xx

xx

p

xp

x

®±¥®±¥

--

===

++

+

 dus voor elke p heeft de grafiek een horizontale asymptoot
[image: image206.wmf]1

y

=

.

[image: image207.wmf]2

(3)(1)

()

p

xx

fx

xp

-+

=

+

Voor
[image: image208.wmf]0

p

>

 heeft de grafiek geen verticale asymptoot.

Voor
[image: image209.wmf]0

p

=

 heeft de grafiek één verticale asymptoot:
[image: image210.wmf]0

x

=

.

Voor
[image: image211.wmf]1

p

=-

 heeft de grafiek één verticale asymptoot,
[image: image212.wmf]1

x

=

, en een perforatie
[image: image213.wmf](1,2)

-

.

Voor
[image: image214.wmf]9

p

=-

 heeft de grafiek één verticale asymptoot,
[image: image215.wmf]3

x

=-

, en een perforatie
[image: image216.wmf]2

3

(3,)

.

Voor
[image: image217.wmf]9

p

<-

 of
[image: image218.wmf]91

p

-<<-

 of
[image: image219.wmf]10

p

-<<

 heeft de grafiek twee verticale asymptoten.

 AUTONUMLGL \e

[image: image220.wmf]2

(2)(3)

()

a

xx

fx

xxa

--

=

++

. De teller is 0 voor
[image: image221.wmf]2

x

=

 of
[image: image222.wmf]3

x

=

. De grafiek heeft een perforatie als voor
[image: image223.wmf]2

x

=

 of
[image: image224.wmf]3

x

=

 de noemer ook 0 is.

[image: image225.wmf]2

220

a

++=

 geeft
[image: image226.wmf]6

a

=-

. De grafiek van
[image: image227.wmf]6

(2)(3)3

()

(3)(2)3

xxx

fx

xxx

-

==

+-+

 (voor
[image: image228.wmf]2

x

¹

) heeft perforatie
[image: image229.wmf]1

5

(2,)

-

.

[image: image230.wmf]2

330

a

++=

 geeft
[image: image231.wmf]12

a

=-

. De grafiek van
[image: image232.wmf]12

(2)(3)2

()

(3)(4)4

xxx

fx

xxx

-

==

-++

 (voor
[image: image233.wmf]3

x

¹

) heeft perforatie
[image: image234.wmf]1

7

(3,)

.

 AUTONUMLGL \e
a.
[image: image235.wmf]0

1

lim

x

x

¯

æö

-=-¥

ç÷

èø

 en
[image: image236.wmf]lime0

u

u

®-¥

=

 dus
[image: image237.wmf]1

0

lime0

x

x

-

¯

=

 (‘gaatje’ (0,0))

[image: image238.wmf]0

1

lim

x

x

­

æö

-=¥

ç÷

èø

 en

[image: image239.wmf]lime

u

u

®¥

=¥

 dus
[image: image240.wmf]1

0

lime

x

x

-

­

=¥

 (asymptoot
[image: image241.wmf]0

x

=

)

b.
[image: image242.wmf]1

0

limee1

x

x

-

®±¥

==

 dus
[image: image243.wmf]1

y

=

 is de horizontale asymptoot
c. Controleer met je GR.
d.
[image: image244.wmf]1

e

y

x

-

=

 geeft
[image: image245.wmf]1

ln

x

y

-=

 dus
[image: image246.wmf]1

ln

y

x

-

=

 AUTONUMLGL \e
a.
[image: image247.wmf]2

44

lim2

75

200

2

x

xx

®±¥

==

++

++

 dus horizontale asymptoot
[image: image248.wmf]2

y

=

[image: image249.wmf]2

2750

xx

++=

 geeft
[image: image250.wmf]7494073

44

x

-±--±

==

; verticale asymptoten
[image: image251.wmf]1

2

2

x

=-

 en
[image: image252.wmf]1

x

=-

b.
[image: image253.wmf]2

2

2

11

limlim1

1

110

1

xx

x

x

x

®±¥®±¥

===

--

-

 dus
[image: image254.wmf]2

2

limloglog10

1

x

x

x

®±¥

æö

==

ç÷

-

èø

, dus horizontale asymptoot
[image: image255.wmf]0

y

=

[image: image256.wmf]22

22

11

limlim

11

xx

xx

xx

¯­-

==¥

--

 en
[image: image257.wmf]limlog

u

u

®¥

=¥

 dus
[image: image258.wmf]22

22

11

limloglimlog

11

xx

xx

xx

¯­-

æöæö

==¥

ç÷ç÷

--

èøèø

, dus verticale asymptoten
[image: image259.wmf]1

x

=-

 en
[image: image260.wmf]1

x

=

c.
[image: image261.wmf]2

2808

lim4

2202

x

x

x

-

-

®¥

++

==-

--

 en
[image: image262.wmf]2

2

28200

lim0

12210

xx

x

x

®-¥

+×+

==

-×-

 dus horizontale asymptoten
[image: image263.wmf]4

y

=-

 en
[image: image264.wmf]0

y

=

.

[image: image265.wmf]2

220

x

-

-=

 geeft
[image: image266.wmf]21

x

-=

 dus
[image: image267.wmf]1

2

x

=-

, dus verticale asymptoot
[image: image268.wmf]1

2

x

=-

.

d.
[image: image269.wmf]80

lim()40

250

x

fx

®¥

==

+×

 en
[image: image270.wmf]80

0

0,9

lim0

2

05

5

0,9

x

x

x

®-¥

==

+

+

 dus horizontale asymptoten
[image: image271.wmf]0

y

=

 en
[image: image272.wmf]40

y

=

.

_1377545665.unknown

_1377796421.unknown

_1377797548.unknown

_1380387767.unknown

_1380389113.unknown

_1380390314.unknown

_1380391220.unknown

_1380392733.unknown

_1380393041.unknown

_1380393075.unknown

_1380393196.unknown

_1380393936.unknown

_1380393937.unknown

_1380393935.unknown

_1380393108.unknown

_1380393065.unknown

_1380392870.unknown

_1380393022.unknown

_1380392838.unknown

_1380391626.unknown

_1380392683.unknown

_1380392695.unknown

_1380392626.unknown

_1380391424.unknown

_1380391447.unknown

_1380391342.unknown

_1380391029.unknown

_1380391166.unknown

_1380391184.unknown

_1380391059.unknown

_1380390537.unknown

_1380390538.unknown

_1380390340.unknown

_1380389564.unknown

_1380390113.unknown

_1380390240.unknown

_1380390286.unknown

_1380390141.unknown

_1380390022.unknown

_1380390056.unknown

_1380389957.unknown

_1380389257.unknown

_1380389363.unknown

_1380389427.unknown

_1380389287.unknown

_1380389180.unknown

_1380389198.unknown

_1380389145.unknown

_1380388492.unknown

_1380388963.unknown

_1380389003.unknown

_1380389072.unknown

_1380388987.unknown

_1380388621.unknown

_1380388622.unknown

_1380388614.unknown

_1380388613.unknown

_1380388145.unknown

_1380388434.unknown

_1380388453.unknown

_1380388417.unknown

_1380388085.unknown

_1380388119.unknown

_1380387768.unknown

_1377799043.unknown

_1380387203.unknown

_1380387552.unknown

_1380387629.unknown

_1380387648.unknown

_1380387600.unknown

_1380387320.unknown

_1380387508.unknown

_1380387224.unknown

_1380387268.unknown

_1377799279.unknown

_1378404962.unknown

_1378404963.unknown

_1378404961.unknown

_1377799085.unknown

_1377799207.unknown

_1377799278.unknown

_1377799277.unknown

_1377799108.unknown

_1377799054.unknown

_1377798174.unknown

_1377798877.unknown

_1377798992.unknown

_1377799019.unknown

_1377798928.unknown

_1377798733.unknown

_1377798849.unknown

_1377798689.unknown

_1377797937.unknown

_1377798004.unknown

_1377798078.unknown

_1377797964.unknown

_1377797765.unknown

_1377797863.unknown

_1377797661.unknown

_1377797036.unknown

_1377797263.unknown

_1377797438.unknown

_1377797488.unknown

_1377797504.unknown

_1377797450.unknown

_1377797364.unknown

_1377797408.unknown

_1377797318.unknown

_1377797127.unknown

_1377797206.unknown

_1377797250.unknown

_1377797147.unknown

_1377797078.unknown

_1377797101.unknown

_1377797053.unknown

_1377796772.unknown

_1377796875.unknown

_1377796931.unknown

_1377797013.unknown

_1377796912.unknown

_1377796831.unknown

_1377796850.unknown

_1377796801.unknown

_1377796613.unknown

_1377796661.unknown

_1377796721.unknown

_1377796640.unknown

_1377796493.unknown

_1377796512.unknown

_1377796452.unknown

_1377547620.unknown

_1377548590.unknown

_1377796178.unknown

_1377796306.unknown

_1377796363.unknown

_1377796390.unknown

_1377796334.unknown

_1377796242.unknown

_1377796267.unknown

_1377796206.unknown

_1377549170.unknown

_1377796097.unknown

_1377796152.unknown

_1377549212.unknown

_1377549228.unknown

_1377548978.unknown

_1377549109.unknown

_1377548689.unknown

_1377548127.unknown

_1377548297.unknown

_1377548341.unknown

_1377548481.unknown

_1377548557.unknown

_1377548351.unknown

_1377548322.unknown

_1377548194.unknown

_1377548240.unknown

_1377548138.unknown

_1377547906.unknown

_1377548043.unknown

_1377548087.unknown

_1377547985.unknown

_1377547790.unknown

_1377547881.unknown

_1377547715.unknown

_1377546173.unknown

_1377546843.unknown

_1377547279.unknown

_1377547427.unknown

_1377547468.unknown

_1377547394.unknown

_1377547136.unknown

_1377547206.unknown

_1377546958.unknown

_1377546768.unknown

_1377546798.unknown

_1377546825.unknown

_1377546781.unknown

_1377546563.unknown

_1377546598.unknown

_1377546263.unknown

_1377545921.unknown

_1377546056.unknown

_1377546138.unknown

_1377546155.unknown

_1377546120.unknown

_1377545958.unknown

_1377546042.unknown

_1377545948.unknown

_1377545784.unknown

_1377545863.unknown

_1377545897.unknown

_1377545818.unknown

_1377545696.unknown

_1377545766.unknown

_1377545686.unknown

_1376936548.unknown

_1376938229.unknown

_1376939716.unknown

_1377545139.unknown

_1377545388.unknown

_1377545534.unknown

_1377545289.unknown

_1377545100.unknown

_1377545128.unknown

_1376939985.unknown

_1376938466.unknown

_1376939104.unknown

_1376939563.unknown

_1376939155.unknown

_1376939531.unknown

_1376938535.unknown

_1376938364.unknown

_1376938420.unknown

_1376938304.unknown

_1376937080.unknown

_1376937971.unknown

_1376938083.unknown

_1376938163.unknown

_1376938001.unknown

_1376937491.unknown

_1376937531.unknown

_1376937357.unknown

_1376936853.unknown

_1376936926.unknown

_1376936974.unknown

_1376936897.unknown

_1376936610.unknown

_1376936663.unknown

_1376936571.unknown

_1376935099.unknown

_1376936088.unknown

_1376936325.unknown

_1376936392.unknown

_1376936508.unknown

_1376936370.unknown

_1376936263.unknown

_1376936298.unknown

_1376936164.unknown

_1376935683.unknown

_1376935775.unknown

_1376935891.unknown

_1376935738.unknown

_1376935482.unknown

_1376935546.unknown

_1376935142.unknown

_1376933661.unknown

_1376934584.unknown

_1376934970.unknown

_1376935068.unknown

_1376934916.unknown

_1376934647.unknown

_1376934852.unknown

_1376933858.unknown

_1376934324.unknown

_1376934012.unknown

_1376934276.unknown

_1376933686.unknown

_1376933464.unknown

_1376933567.unknown

_1376933627.unknown

_1376933505.unknown

_1376933372.unknown

_1376933391.unknown

_1376933344.unknown

