Задание №1. Найти производные функций.
а).
[image: image1.wmf]3

2

2

3

2

)

1

(

ln

x

x

x

y

×

+

+

-

=

; б).
[image: image2.wmf]x

y

sin

4

2

=

; в).
[image: image3.wmf]0

2

=

-

+

xy

y

x

.

Решение.

а).
[image: image4.wmf]=

×

×

+

¢

÷

÷

ø

ö

ç

ç

è

æ

+

-

×

+

-

=

¢

÷

÷

ø

ö

ç

ç

è

æ

×

+

+

-

=

¢

÷

÷

ø

ö

ç

ç

è

æ

×

+

+

-

=

¢

-

3

1

2

2

3

2

2

3

2

2

3

2

3

2

)

1

(

2

)

1

(

1

3

2

)

1

(

ln

3

2

)

1

(

ln

x

x

x

x

x

x

x

x

x

x

x

y

[image: image5.wmf]=

×

+

-

+

×

-

-

×

-

=

×

+

÷

÷

ø

ö

ç

ç

è

æ

+

+

×

-

×

-

-

×

-

+

=

-

-

3

1

2

3

1

2

2

2

)

1

(

))

2

(

2

1

(

)

1

(

2

2

)

2

(

)

1

(

2

)

1

(

)

1

(

2

x

x

x

x

x

x

x

x

x

x

x

x

[image: image6.wmf]3

3

1

2

1

5

2

1

4

2

1

x

x

x

x

x

x

x

+

-

+

-

=

×

+

-

-

-

-

=

-

.

б).
[image: image7.wmf]x

x

x

x

x

y

x

x

x

x

2

sin

4

2

sin

4

sin

4

sin

4

sin

cos

2

2

ln

4

cos

sin

4

2

ln

2

sin

4

2

ln

2

2

×

×

×

-

=

×

÷

ø

ö

ç

è

æ

-

×

×

=

¢

÷

ø

ö

ç

è

æ

×

×

=

¢

÷

÷

ø

ö

ç

ç

è

æ

=

¢

.

в). Для нахождения производной, заданной неявным образом функции, используем соответствующую формулу:

[image: image8.wmf]y

x

F

F

y

¢

¢

-

=

¢

.
В нашем случае получим:

[image: image9.wmf]y

y

y

y

xy

y

x

F

x

x

2

1

0

1

2

+

=

-

+

=

¢

÷

÷

ø

ö

ç

ç

è

æ

-

+

=

¢

;

[image: image10.wmf]2

2

2

0

2

y

x

xy

x

y

x

xy

y

x

F

y

y

-

=

-

+

-

=

¢

÷

÷

ø

ö

ç

ç

è

æ

-

+

=

¢

;

[image: image11.wmf])

1

(

)

1

(

1

1

2

2

2

2

2

2

2

2

-

×

+

×

-

=

-

×

+

-

=

-

+

-

=

¢

y

x

y

y

x

xy

y

y

y

y

x

xy

y

y

y

.
Ответ: а).
[image: image12.wmf]3

2

1

5

x

x

x

+

-

+

-

;
б).
[image: image13.wmf]x

x

x

2

sin

4

sin

cos

2

2

ln

4

×

×

×

-

;

в).
[image: image14.wmf])

1

(

)

1

(

2

2

-

×

+

×

-

y

x

y

y

.
Задание №2. Исследовать данные функции методами дифференциального исчисления и построить их графики. Исследование функции рекомендуется проводить по следующей схеме:

1). найти область определения функции;

2). исследовать функцию на непрерывность;

3). определить, является ли данная функция четной, нечетной;

4). найти интервалы монотонности функции и точки её экстремума;

5). найти интервалы выпуклости и вогнутости графика функции и точки перегиба;

6). найти асимптоты графика функции.

[image: image15.wmf]4

)

2

(

2

2

+

+

=

x

x

y

.

Исследование.

1). Функция определена на всей числовой прямой:
[image: image16.wmf])

;

(

+¥

-¥

Î

x

.

2). Функция непрерывна на всей области определения.

3).
[image: image17.wmf])

(

)

(

4

)

2

(

4

)

(

)

2

(

)

(

2

2

2

2

x

y

x

y

x

x

x

x

x

y

-

¹

¹

+

+

-

=

+

-

+

-

=

-

, поэтому функция ни четная ни нечетная.

4). Находим точки экстремума и промежутки роста и убывания функции.

[image: image18.wmf]

 EMBED Equation.3 [image: image19.wmf](

)

(

)

=

+

+

×

-

+

×

+

×

=

+

+

×

-

+

×

+

×

=

¢

÷

÷

ø

ö

ç

ç

è

æ

+

+

=

¢

2

2

2

2

2

2

2

2

2

4

))

2

(

4

(

)

2

(

2

4

)

2

(

2

)

4

(

)

2

(

2

4

)

2

(

x

x

x

x

x

x

x

x

x

x

x

x

y

[image: image20.wmf](

)

(

)

2

2

2

2

2

2

4

)

2

(

)

2

(

4

4

)

2

4

(

)

2

(

2

+

-

×

+

×

=

+

-

-

+

×

+

×

=

x

x

x

x

x

x

x

x

;

[image: image21.wmf](

)

0

)

2

(

)

2

(

4

;

0

4

)

2

(

)

2

(

4

0

2

2

=

-

×

+

×

=

+

-

×

+

×

Þ

=

¢

x

x

x

x

x

y

;
[image: image22.wmf]2

,

2

2

1

=

-

=

x

x

 – стационарные точки.

[image: image23.wmf]0

)

2

(

=

-

y

,
[image: image24.wmf]2

)

2

(

=

y

.
	
[image: image25.wmf]x

	
[image: image26.wmf](

)

2

;

-

¥

-

	-2
	
[image: image27.wmf](

)

2

;

2

-

	2
	
[image: image28.wmf](

)

+¥

;

2

	
[image: image29.wmf]y

¢

	–
	0
	+
	0
	–

	
[image: image30.wmf]y

	убывает
	0
	растет
	2
	убывает

	
	
	минимум
	
	максимум
	

5). Находим точки перегиба и интервалы выпуклости и вогнутости функции.

[image: image31.wmf](

)

(

)

(

)

(

)

=

+

-

+

×

-

+

×

-

=

¢

÷

÷

ø

ö

ç

ç

è

æ

+

-

×

=

¢

÷

÷

ø

ö

ç

ç

è

æ

+

-

×

+

×

=

¢

¢

4

2

2

2

2

2

2

2

2

2

2

4

)

4

)(

4

(

16

4

8

4

)

4

(

4

4

)

2

(

)

2

(

4

x

x

x

x

x

x

x

x

x

x

x

y

[image: image32.wmf](

)

(

)

(

)

3

2

2

3

2

2

3

2

2

2

4

)

12

(

8

4

)

12

(

8

4

)

2

8

4

(

8

+

-

×

=

+

+

-

×

-

=

+

-

+

+

×

-

=

x

x

x

x

x

x

x

x

x

x

;

[image: image33.wmf](

)

0

4

)

12

(

8

0

3

2

2

=

+

-

×

Þ

=

¢

¢

x

x

x

y

;
[image: image34.wmf]0

)

12

(

8

2

=

-

×

x

x

,
[image: image35.wmf]5

,

3

12

1

-

»

-

=

x

,
[image: image36.wmf]0

2

=

x

,
[image: image37.wmf]5

,

3

12

3

»

=

x

.

[image: image38.wmf]13

,

0

)

12

(

»

-

y

,
[image: image39.wmf]87

,

1

)

12

(

»

y

,
[image: image40.wmf]1

)

0

(

=

y

.
	
[image: image41.wmf]x

	
[image: image42.wmf](

)

12

;

-

¥

-

	
[image: image43.wmf]12

-

	
[image: image44.wmf](

)

0

;

12

-

	0
	
[image: image45.wmf](

)

12

;

0

	
[image: image46.wmf]12

	
[image: image47.wmf](

)

+¥

;

12

	
[image: image48.wmf]y

¢

¢

	–
	0
	+
	0
	–
	0
	+

	
[image: image49.wmf]y

	выпуклая
	0,13
	вогнутая
	1
	выпуклая
	1,87
	вогнутая

	
	
	перегиб
	
	перегиб
	
	перегиб
	

6). Находим асимптоты функции.

Вертикальных асимптот не существует.

[image: image50.wmf]1

4

4

4

lim

4

)

2

(

lim

2

2

2

2

=

÷

÷

ø

ö

ç

ç

è

æ

+

+

+

=

÷

÷

ø

ö

ç

ç

è

æ

+

+

±¥

®

±¥

®

x

x

x

x

x

x

x

, поэтому
[image: image51.wmf]1

=

y

 – горизонтальная асимптота.

[image: image52.wmf]0

)

4

(

4

4

lim

4

)

2

(

lim

lim

lim

2

2

2

2

=

÷

÷

ø

ö

ç

ç

è

æ

+

×

+

+

=

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

+

+

=

÷

ø

ö

ç

è

æ

±¥

®

±¥

®

±¥

®

±¥

®

x

x

x

x

x

x

x

x

y

x

x

x

x

, поэтому наклонных асимптот не существует.
[image: image53.png]10

n

12

Задание 3. Определить размеры открытого бассейна с квадратным дном объемом 32 м3 так, чтобы на облицовку его стен и дна пошло наименьшее количество материала.

Решение.

Введем обозначения:

[image: image54.wmf]a

 – сторона квадратного дна;

[image: image55.wmf]h

 – высота бассейна;

[image: image56.wmf]S

 – площадь стен и дна бассейна;

[image: image57.wmf]V

 – объем бассейна.

Запишем выражение площади стен и дна бассейна:

[image: image58.wmf]ah

a

S

4

2

+

=

.

Запишем выражение объема бассейна:

[image: image59.wmf]h

a

V

2

=

.

Тогда, получим:

[image: image60.wmf]2

a

V

h

=

;

[image: image61.wmf]a

V

a

a

V

a

a

a

S

×

+

=

×

+

=

4

4

)

(

2

2

2

.

Находим первую производную для полученной функции:

[image: image62.wmf]2

3

2

2

4

2

4

2

4

)

(

a

V

a

a

V

a

a

V

a

a

S

-

=

-

=

¢

÷

ø

ö

ç

è

æ

×

+

=

¢

.

Приравниваем первую производную к нулю и находим стационарные точки:

[image: image63.wmf]0

)

(

=

¢

a

S

;

[image: image64.wmf]0

4

2

2

3

=

-

a

V

a

;

[image: image65.wmf]0

4

2

3

=

-

V

a

;

[image: image66.wmf]V

a

4

2

3

=

;

[image: image67.wmf]V

a

2

3

=

,
[image: image68.wmf]3

2

V

a

=

.
Полученную экстремальную точку можно считать точкой минимума.

Следовательно, сторона квадратного дна должна быть равной
[image: image69.wmf]4

64

32

2

3

3

=

=

×

=

a

, а высота –
[image: image70.wmf]2

16

32

=

=

h

.

Ответ: открытый бассейн должен иметь дно со стороной 4 м и высоту 2м.
Задание 4. Найти наименьшее и наибольшее значения функции
[image: image71.wmf]2

2

4

y

xy

x

z

-

+

=

 в треугольнике, ограниченном осями
[image: image72.wmf]Ox

 и
[image: image73.wmf]Oy

 и прямой
[image: image74.wmf]x

y

-

=

2

.
Решение.

Сделаем чертеж треугольника.

[image: image75.png]

Находим стационарные точки внутри треугольника
[image: image76.wmf]OAB

 и на линиях, которые его ограничивают.

1).
[image: image77.wmf]y

x

z

x

4

2

+

=

¢

,
[image: image78.wmf]y

x

z

y

2

4

-

=

¢

;

[image: image79.wmf]î

í

ì

=

¢

=

¢

;

0

;

0

y

x

z

z

[image: image80.wmf]î

í

ì

=

-

=

+

;

0

2

4

;

0

4

2

y

x

y

x

[image: image81.wmf]î

í

ì

=

=

.

0

;

0

y

x

Следовательно,
[image: image82.wmf])

0

;

0

(

O

 – стационарная точка, которая принадлежит заданному треугольнику.

2).
[image: image83.wmf]0

=

x

 EMBED Equation.3 [image: image84.wmf]2

y

z

-

=

Þ

;

[image: image85.wmf]y

z

2

-

=

¢

,
[image: image86.wmf]0

=

¢

z

, то
[image: image87.wmf]0

=

y

. Получили стационарную точку
[image: image88.wmf])

0

;

0

(

O

.

3).
[image: image89.wmf]0

=

y

 EMBED Equation.3 [image: image90.wmf]2

x

z

=

Þ

;

[image: image91.wmf]x

z

2

=

¢

,
[image: image92.wmf]0

=

¢

z

, то
[image: image93.wmf]0

=

x

. Получили стационарную точку
[image: image94.wmf])

0

;

0

(

O

.

4).
[image: image95.wmf]x

y

-

=

2

 EMBED Equation.3 [image: image96.wmf]4

12

4

4

4

4

8

)

2

(

)

2

(

4

2

2

2

2

2

2

-

+

-

=

-

+

-

-

+

=

-

-

-

×

+

=

Þ

x

x

x

x

x

x

x

x

x

x

x

z

;

[image: image97.wmf]12

8

+

-

=

¢

x

z

,
[image: image98.wmf]0

=

¢

z

, то
[image: image99.wmf]2

1

1

2

3

=

=

x

. Тогда,
[image: image100.wmf]2

1

2

3

2

=

-

=

y

. Получили стационарную точку
[image: image101.wmf]÷

ø

ö

ç

è

æ

2

1

;

2

3

C

, которая принадлежит замкнутому треугольнику.

Подсчитаем значения функции в точках (стационарные и концы отрезков), обозначенных на рисунке:

[image: image102.wmf]4

z(0;2)

)

(

-

=

=

A

z

;

[image: image103.wmf]4

z(2;0)

)

(

=

=

B

z

;

[image: image104.wmf]5

4

1

2

1

2

3

4

4

9

2

1

;

2

3

z

)

(

=

-

×

×

+

=

÷

ø

ö

ç

è

æ

=

C

z

;

[image: image105.wmf]0

z(0;0)

)

(

=

=

O

z

.

Сравнивая теперь между собой все вычисленные значения функции, видим, что само большое из них: 5 и самое маленькое: -4.

Ответ: -4 и 5.

Задание 5. Найти указанные неопределенные интегралы и результаты интегрирования проверить дифференцированием:
а).
[image: image106.wmf]ò

-

×

9

sec

2

2

x

tg

dx

x

; б).
[image: image107.wmf]ò

×

+

-

+

dx

x

x

x

10

7

1

2

3

; в).
[image: image108.wmf]ò

×

-

dx

xe

x

4

.
Решение.

а).
[image: image109.wmf]=

-

+

×

×

-

=

-

=

-

×

×

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

×

=

=

=

=

-

×

=

-

×

ò

ò

ò

ò

t

t

t

dt

t

x

dt

x

dt

x

dx

x

dx

dt

tgx

t

x

tg

x

dx

x

tg

dx

x

3

3

ln

3

2

1

9

)

9

(

cos

cos

cos

cos

)

9

(

cos

9

sec

2

2

2

2

2

2

2

2

2

2

[image: image110.wmf]C

tgx

tgx

t

t

+

-

+

×

-

=

-

+

×

-

=

3

3

ln

6

1

3

3

ln

6

1

.

Проверим результат интегрирования дифференцированием:

[image: image111.wmf](

)

=

+

-

+

×

+

-

×

×

-

+

×

-

=

¢

÷

÷

ø

ö

ç

ç

è

æ

+

-

+

×

-

0

3

)

3

(

cos

1

)

3

(

cos

1

3

3

1

6

1

3

3

ln

6

1

2

2

2

tgx

tgx

x

tgx

x

tgx

tgx

C

tgx

tgx

[image: image112.wmf](

)

(

)

=

-

×

+

-

×

-

=

-

×

+

+

×

-

×

+

-

×

-

=

2

2

2

2

2

2

2

3

cos

6

3

3

6

1

3

cos

1

cos

3

cos

1

cos

3

3

3

6

1

tgx

x

tgx

tgx

tgx

x

tgx

x

x

tgx

x

tgx

tgx

[image: image113.wmf](

)

(

)

9

sec

)

3

)(

3

(

sec

3

3

cos

1

2

2

2

2

-

=

-

+

=

-

+

-

=

x

tg

x

tgx

tgx

x

tgx

tgx

x

.
б).
[image: image114.wmf]ò

ò

×

÷

ø

ö

ç

è

æ

+

-

-

+

+

=

×

+

-

+

dx

x

x

x

x

dx

x

x

x

10

7

69

39

7

10

7

1

2

2

3

.
Разложим дробь
[image: image115.wmf]10

7

69

39

2

+

-

-

x

x

x

 на сумму простейших дробей используя общий метод разложения:

[image: image116.wmf]5

2

)

5

)(

2

(

69

39

10

7

69

39

2

-

+

-

=

-

-

-

=

+

-

-

x

B

x

A

x

x

x

x

x

x

;

[image: image117.wmf]69

39

)

2

(

)

5

(

-

=

-

+

-

x

x

B

x

A

;

[image: image118.wmf]69

39

2

5

-

=

-

+

-

x

B

Bx

A

Ax

;

[image: image119.wmf]î

í

ì

-

=

-

-

=

+

;

69

2

5

;

39

B

A

B

A

[image: image120.wmf]î

í

ì

-

=

-

-

×

-

-

=

;

69

2

)

39

(

5

;

39

B

B

B

A

[image: image121.wmf]î

í

ì

-

=

-

+

-

-

=

;

69

2

5

195

;

39

B

B

B

A

[image: image122.wmf]î

í

ì

=

-

=

;

126

3

;

39

B

B

A

[image: image123.wmf]î

í

ì

=

-

=

.

42

;

3

B

A

Тогда, получим:

[image: image124.wmf]C

x

x

x

x

dx

x

x

x

dx

x

x

x

+

-

+

-

-

+

=

×

÷

ø

ö

ç

è

æ

-

+

-

-

+

=

×

+

-

+

ò

ò

)

5

ln(

42

)

2

ln(

3

7

2

5

42

2

3

7

10

7

1

2

2

3

.

Проверим результат интегрирования дифференцированием:

[image: image125.wmf]=

÷

÷

ø

ö

ç

ç

è

æ

-

-

-

-

-

-

+

=

+

-

+

-

-

+

=

¢

÷

÷

ø

ö

ç

ç

è

æ

+

-

+

-

-

+

)

5

)(

2

(

)

2

(

42

)

5

(

3

7

0

5

42

2

3

7

2

2

)

5

ln(

42

)

2

ln(

3

7

2

2

x

x

x

x

x

x

x

x

C

x

x

x

x

[image: image126.wmf]=

+

-

-

+

+

-

+

=

+

-

+

-

-

+

=

÷

÷

ø

ö

ç

ç

è

æ

-

-

+

-

-

-

+

=

10

7

69

39

)

10

7

)(

7

(

10

7

69

39

7

)

5

)(

2

(

84

42

15

3

7

2

2

2

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

[image: image127.wmf]10

7

1

10

7

69

39

70

10

49

7

7

2

3

2

2

2

3

+

-

+

=

+

-

-

+

+

+

-

-

+

=

x

x

x

x

x

x

x

x

x

x

x

.

в).
[image: image128.wmf]=

×

×

+

×

-

=

-

=

ú

ú

û

ù

ê

ê

ë

é

×

-

=

×

=

=

=

=

×

ò

ò

ò

-

-

-

-

-

dx

e

e

x

vdu

uv

e

v

dx

e

dv

dx

du

x

u

dx

xe

x

x

x

x

x

4

4

4

4

4

4

1

4

4

1

;

;

[image: image129.wmf]C

e

e

x

x

x

+

×

-

×

-

=

-

-

4

4

16

1

4

.

Проверим результат интегрирования дифференцированием:

[image: image130.wmf]x

x

x

x

x

x

e

x

e

e

x

e

C

e

e

x

4

4

4

4

4

4

0

16

4

4

4

4

1

16

1

4

-

-

-

-

-

-

×

=

+

×

+

×

+

×

-

=

¢

÷

ø

ö

ç

è

æ

+

×

-

×

-

.

Ответ: а).
[image: image131.wmf]C

tgx

tgx

+

-

+

×

-

3

3

ln

6

1

;

б).
[image: image132.wmf]C

x

x

x

x

+

-

+

-

-

+

)

5

ln(

42

)

2

ln(

3

7

2

2

;

в).
[image: image133.wmf]C

e

e

x

x

x

+

×

-

×

-

-

-

4

4

16

1

4

.
Задание 6. Вычислить площадь фигуры, ограниченной указанными линиями. Сделать чертеж.

[image: image134.wmf]1

3

2

+

=

x

y

;
[image: image135.wmf]7

3

+

=

x

y

.

Решение.

Находим точки пересечения заданны линий:

[image: image136.wmf]î

í

ì

+

=

+

=

;

7

3

;

1

3

2

x

y

x

y

[image: image137.wmf]7

3

1

3

2

+

=

+

x

x

;

[image: image138.wmf]0

6

3

3

2

=

-

-

x

x

;

[image: image139.wmf]0

2

2

=

-

-

x

x

;

[image: image140.wmf]1

1

-

=

x

,
[image: image141.wmf]2

2

=

x

[image: image142.wmf]Þ

[image: image143.wmf]4

7

3

1

=

+

-

=

y

,
[image: image144.wmf]13

7

6

2

=

+

=

y

.

Следовательно,
[image: image145.wmf])

4

;

1

(

-

 и
[image: image146.wmf])

13

;

2

(

 – точки пересечения линий.

Сделаем схематический чертеж:

[image: image147.png]—y=3c+7

—y=3+1

Для нахождения площади фигуры закрашенной на чертеже, используем соответствующую формулу (Ньютона-Лейбница):

[image: image148.wmf](

)

(

)

=

÷

÷

ø

ö

ç

ç

è

æ

-

+

=

×

-

+

=

×

-

-

+

=

×

-

=

-

-

-

ò

ò

ò

1

2

3

2

2

1

2

2

1

2

6

2

3

3

6

3

1

3

7

3

))

(

)

(

(

2

1

x

x

x

dx

x

x

dx

x

x

dx

x

g

x

f

S

x

x

[image: image149.wmf](

)

2

1

13

2

3

15

1

6

2

3

8

12

6

=

-

=

÷

ø

ö

ç

è

æ

+

-

-

-

+

=

.

Ответ:
[image: image150.wmf]2

1

13

 кв. ед.
_1369800922.unknown

_1369802404.unknown

_1369804421.unknown

_1369804792.unknown

_1369805479.unknown

_1369805547.unknown

_1369805619.unknown

_1369805925.unknown

_1369806431.unknown

_1369806790.unknown

_1369806777.unknown

_1369805946.unknown

_1369805642.unknown

_1369805672.unknown

_1369805589.unknown

_1369805601.unknown

_1369805563.unknown

_1369805503.unknown

_1369805520.unknown

_1369805489.unknown

_1369805003.unknown

_1369805031.unknown

_1369805097.unknown

_1369805025.unknown

_1369804831.unknown

_1369804975.unknown

_1369804822.unknown

_1369804546.unknown

_1369804664.unknown

_1369804780.unknown

_1369804617.unknown

_1369804523.unknown

_1369804537.unknown

_1369804501.unknown

_1369802749.unknown

_1369803164.unknown

_1369804347.unknown

_1369804408.unknown

_1369803175.unknown

_1369803119.unknown

_1369803156.unknown

_1369802794.unknown

_1369802596.unknown

_1369802635.unknown

_1369802681.unknown

_1369802623.unknown

_1369802556.unknown

_1369802587.unknown

_1369802464.unknown

_1369801365.unknown

_1369802258.unknown

_1369802337.unknown

_1369802396.unknown

_1369802290.unknown

_1369802221.unknown

_1369802235.unknown

_1369802196.unknown

_1369801000.unknown

_1369801322.unknown

_1369801360.unknown

_1369801274.unknown

_1369800967.unknown

_1369800973.unknown

_1369800958.unknown

_1369799223.unknown

_1369800410.unknown

_1369800486.unknown

_1369800788.unknown

_1369800920.unknown

_1369800921.unknown

_1369800820.unknown

_1369800525.unknown

_1369800426.unknown

_1369800437.unknown

_1369800415.unknown

_1369799451.unknown

_1369799691.unknown

_1369799702.unknown

_1369800111.unknown

_1369799520.unknown

_1369799525.unknown

_1369799519.unknown

_1369799418.unknown

_1369799440.unknown

_1369799401.unknown

_1369767112.unknown

_1369797342.unknown

_1369798353.unknown

_1369798880.unknown

_1369799017.unknown

_1369798379.unknown

_1369798378.unknown

_1369797806.unknown

_1369797936.unknown

_1369798180.unknown

_1369798309.unknown

_1369798326.unknown

_1369798291.unknown

_1369798021.unknown

_1369797900.unknown

_1369797508.unknown

_1369797520.unknown

_1369797366.unknown

_1369797484.unknown

_1369797167.unknown

_1369797326.unknown

_1369797335.unknown

_1369797196.unknown

_1369768344.unknown

_1369796940.unknown

_1369768230.unknown

_1369768291.unknown

_1369768220.unknown

_1369766413.unknown

_1369766811.unknown

_1369766988.unknown

_1369767052.unknown

_1369766843.unknown

_1369766781.unknown

_1369766791.unknown

_1369766799.unknown

_1369766765.unknown

_1369757337.unknown

_1369766312.unknown

_1369766405.unknown

_1369766245.unknown

_1368032708.unknown

_1369757142.unknown

_1369757200.unknown

_1368033009.unknown

_1369757093.unknown

_1368033035.unknown

_1368033005.unknown

_1365051020.unknown

_1368032599.unknown

_1368032671.unknown

_1365051793.unknown

_1365234239.unknown

_1365051774.unknown

_1354255009.unknown

_1354255017.unknown

_1354254488.unknown

_1354254999.unknown

