	BORG Wr.Neustadt, Herzog-Leopold-Straße 32, 2700 Wr.Neustadt, 304036

Erwartungshorizont zur schriftlichen Reifeprüfung aus Mathematik zum Haupttermin 2007/2008

8N - ORG mit ergänzendem Unterricht in Physik, Chemie und Biologie und Umweltkunde

erlaubte Hilfsmittel: (selbst erstellte) Formelsammlung, Taschenrechner

Allgemeines

· Abkürzungen für Unbekannte und Parameter können von den Schülern beliebig gewählt werden.

· Prozentangaben werden auf zwei Nachkommastellen gerundet

· Auf Grund der Verwendung unterschiedlicher Taschenrechner kann es bei der Berechnung der Werte für die Binomialverteilung, sowie bei der Berechnung mittels Logarithmen zu kleinen Unterschieden in den Nachkommastellen kommen.

· Bei der Lösung von Gleichungssystemen können unterschiedliche Lösungsvarianten (Gleich- oder Einsetzungsverfahren, sowie Gauß’sches Eliminationsverfahren) verwendet werden. Alle drei sind gleichwertig. Hier wird exemplarisch nur ein Verfahren verwendet.

· Äquivalenzumformungsschritte von Gleichungen müssen nicht angegeben werden.

· Alle Definitionen und Begründungen können in Sätzen oder Stichworten gegeben werden.

· Bei der Berechnung des Taylorpolynoms kann die Formel (Auspotenzieren der Binome) verwendet werden oder die Koeffizienten mittels Gauß’schem Eliminationsverfahren bestimmt werden

· Beim Newton-Verfahren kann es je nach gewähltem Startwert zu unterschiedlich vielen Iterationsschritten kommen.

· Zahlenstrahle bei der Berechnung der Definitionsmenge können benutzt werden.

· Beim Herausheben bei der Lösung der Exponentialgleichung können unterschiedliche Wege gewählt werden, hier ist exemplarisch einer vorgestellt.

07
1

03
a Definitionsmenge:
[image: image1.wmf]9

/

22

0

22

9

11

0

2

22

6

0

6

-

³

®

³

+

£

®

³

-

-

³

®

³

+

x

x

x

x

x

x

[image: image2.wmf][

]

11

;

9

/

22

-

=

®

D

[image: image3.wmf]27

/

41

3

54

122

40

54

13284

1600

40

0

123

40

27

9

30

25

2

22

12

132

9

30

25

)

2

22

(

)

6

(

/

3

5

2

22

6

2

:

/

6

10

2

22

6

2

22

9

2

22

6

2

28

22

9

)

2

22

(

2

22

6

2

)

6

(

/

22

9

2

22

6

2

1

2

,

1

2

2

2

2

2

2

-

=

=

±

=

+

±

=

=

-

-

+

-

=

-

+

-

+

-

=

-

×

+

-

=

-

×

+

-

=

-

×

+

×

+

=

-

×

+

×

+

+

-

+

=

-

+

-

×

+

×

+

+

+

=

-

+

+

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

Probe:
[image: image4.wmf]7

4

3

49

16

9

22

3

9

3

2

22

3

6

=

+

=

+

+

×

=

×

-

+

+

 r. A.

Probe:
[image: image5.wmf]89

,

2

00

,

5

12

,

2

3

/

25

8

/

217

27

/

121

22

)

27

/

41

(

9

)

27

/

41

(

2

22

)

27

/

41

(

6

=

+

=

+

+

-

×

=

-

×

-

+

-

+

 f. A.

[image: image6.wmf]{

}

3

=

®

L

02
b
[image: image7.wmf]®

-

+

>

-

-

5

3

4

2

x

x

x

x

 Hauptnenner (HN):
[image: image8.wmf])

5

)(

4

(

-

-

x

x

Fall 1:
[image: image9.wmf]®

>

>

®

>

-

>

-

5

,

4

0

5

,

0

4

x

x

x

x

 HN>0

[image: image10.wmf]3

/

11

6

/

22

22

6

12

10

7

12

3

4

10

2

5

)

4

)(

3

(

)

5

)(

2

(

/

5

3

4

2

2

2

=

<

-

>

-

-

-

>

+

-

-

+

-

>

+

-

-

-

+

>

-

-

×

-

+

>

-

-

x

x

x

x

x

x

x

x

x

x

x

x

x

x

HN

x

x

x

x

[image: image11.wmf]{

}

=

®

1

L

Fall 2:
[image: image12.wmf]®

>

<

®

>

-

<

-

5

,

4

0

5

,

0

4

x

x

x

x

 HN <0

[image: image13.wmf]3

/

11

>

®

x

[image: image14.wmf]{

}

=

®

2

L

Fall 3:
[image: image15.wmf]®

<

>

®

<

-

>

-

5

,

4

0

5

,

0

4

x

x

x

x

 HN <0

[image: image16.wmf]3

/

11

>

®

x

[image: image17.wmf]=

®

3

L

] 4;5 [

Fall 4:
[image: image18.wmf]®

<

<

®

<

-

<

-

5

,

4

0

5

,

0

4

x

x

x

x

 HN >0

[image: image19.wmf]3

/

11

<

®

x

[image: image20.wmf]=

®

4

L

]
[image: image21.wmf];

¥

-

 11/3 [

[image: image22.wmf]=

®

ges

L

]
[image: image23.wmf];

¥

-

 11/3 [
[image: image24.wmf]È

] 4;5 [

02
c
[image: image25.wmf]2

4

1

1

3

2

5

2

5

2

-

-

+

+

-

-

=

+

-

x

x

x

x

x

[image: image26.wmf](

)

(

)

(

)

812799255

,

0

5

ln

2

ln

19

ln

2

ln

3

3126

ln

5

ln

4

19

ln

2

ln

3

3126

ln

5

ln

4

5

ln

2

ln

19

ln

2

ln

3

3126

ln

5

ln

4

5

ln

2

ln

3126

ln

5

ln

4

5

ln

19

ln

2

ln

3

2

ln

3126

ln

5

ln

)

4

(

19

ln

2

ln

)

3

(

3126

5

19

2

5

1

5

2

2

1

2

5

5

2

2

2

4

3

5

4

4

3

1

4

1

2

3

-

»

-

-

×

+

+

×

-

=

-

×

+

+

×

-

=

-

×

-

×

+

+

×

-

=

×

-

×

+

×

-

×

=

+

×

-

×

+

×

-

=

+

×

-

×

=

×

+

=

+

+

+

=

+

+

-

-

-

-

+

-

+

-

-

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

07
2

01
a
[image: image27.wmf](

)

(

)

5

),

2

/

3

(

25

4

9

12

2

3

12

4

6

:

k

1

2

2

2

2

1

=

®

=

+

+

=

-

+

-

®

=

-

-

+

r

M

y

x

y

x

y

x

[image: image28.wmf](

)

(

)

85

),

3

/

4

(

85

9

16

60

3

4

60

6

8

:

k

2

2

2

2

2

2

=

-

®

=

+

+

=

-

+

+

®

=

-

+

+

r

M

y

x

y

x

y

x

02
b

[image: image29.wmf]24

-

7x

y

-24

y

-7x

:

II

-

I

2

:

-48/

2y

-14x

:

II

-

I

60

6

8

:

II

12

4

6

:

I

2

2

2

2

=

®

=

+

=

+

=

-

+

+

=

-

-

+

y

x

y

x

y

x

y

x

Einsetzen in k1:
[image: image30.wmf](

)

(

)

12

24

7

4

6

24

7

2

2

=

-

×

-

-

-

+

x

x

x

x

[image: image31.wmf]4

,

4

3

100

70

370

100

132000

136900

370

0

660

370

50

12

96

28

6

576

336

49

2

1

2

,

1

2

2

2

=

=

±

=

-

±

=

=

+

-

=

+

-

-

+

-

+

x

x

x

x

x

x

x

x

x

x

[image: image32.wmf]8

,

6

24

8

,

30

24

4

,

4

7

3

24

21

24

3

7

2

1

=

-

=

-

×

=

-

=

-

=

-

×

=

y

y

S1(3/-3), S2(4,4/6,8)

04
c Verwendung von S(3/-3)

[image: image33.wmf](

)

(

)

3

:

0

15

5

0

)

3

(

5

0

3

3

5

0

0

3

3

2

3

3

3

:

0

1

1

-

=

®

=

-

-

=

+

×

-

=

÷

÷

ø

ö

ç

ç

è

æ

+

-

×

÷

÷

ø

ö

ç

ç

è

æ

-

=

ú

û

ù

ê

ë

é

÷

÷

ø

ö

ç

ç

è

æ

-

-

÷

÷

ø

ö

ç

ç

è

æ

×

ú

û

ù

ê

ë

é

÷

÷

ø

ö

ç

ç

è

æ

-

÷

÷

ø

ö

ç

ç

è

æ

-

=

-

×

-

y

t

y

y

y

x

y

x

k

T

X

M

T

[image: image34.wmf](

)

(

)

)

6

/

39

(

)

6

/

7

(

:

0

39

6

7

0

18

6

21

7

0

)

3

(

6

)

3

(

7

0

3

3

6

7

0

3

3

3

4

3

3

:

0

2

2

-

×

=

®

=

-

-

=

-

+

-

-

=

+

×

-

-

×

=

÷

÷

ø

ö

ç

ç

è

æ

+

-

×

÷

÷

ø

ö

ç

ç

è

æ

-

=

ú

û

ù

ê

ë

é

÷

÷

ø

ö

ç

ç

è

æ

-

-

÷

÷

ø

ö

ç

ç

è

æ

×

ú

û

ù

ê

ë

é

÷

÷

ø

ö

ç

ç

è

æ

-

-

÷

÷

ø

ö

ç

ç

è

æ

-

=

-

×

-

x

y

t

y

x

y

x

y

x

y

x

y

x

k

T

X

M

T

Verwendung von
[image: image35.wmf]2

1

2

1

1

tan

k

k

k

k

×

+

-

=

j

 oder
[image: image36.wmf]2

1

2

1

cos

n

n

n

n

r

r

r

r

×

×

=

j

.

[image: image37.wmf]°

=

®

°

-

=

®

-

=

×

+

-

=

×

+

-

=

40

,

49

40

,

49

6

/

7

)

6

/

7

(

0

1

6

/

7

0

1

tan

2

1

2

1

j

j

j

k

k

k

k

[image: image38.wmf]°

=

®

°

=

®

-

=

×

÷

÷

ø

ö

ç

ç

è

æ

-

×

÷

÷

ø

ö

ç

ç

è

æ

=

40

,

49

60

,

130

85

6

85

1

6

7

1

0

cos

j

j

j

implizite Differentiation:

[image: image39.wmf]0

10

0

4

3

2

6

3

2

4

2

6

2

'

6

2

)

4

2

(

'

6

2

'

4

'

2

0

'

4

6

'

2

2

:

'

k

1

=

-

=

-

×

-

+

×

-

®

-

+

-

=

+

-

=

-

×

+

-

=

-

=

-

-

+

y

x

y

x

y

y

x

y

yy

y

yy

x

[image: image40.wmf]6

7

12

14

6

3

2

8

3

2

6

2

8

2

'

8

2

)

6

2

(

'

8

2

'

6

'

2

0

'

6

8

'

2

2

:

'

k

2

=

-

-

=

-

×

-

-

×

-

=

-

-

-

=

-

-

=

-

×

-

-

=

-

=

-

+

+

y

x

y

x

y

y

x

y

yy

y

yy

x

Verwendung Schnittwinkelformel wie oben.

15
3

01
a
[image: image41.wmf]636294261

,

0

lnxd

2

1

=

×

ò

x

x

 FE?

[image: image42.wmf]x

x

g

x

x

g

/

1

)

(

'

ln

)

(

=

=

[image: image43.wmf]2

/

)

(

)

(

2

x

x

F

x

x

f

=

=

[image: image44.wmf]636294361

,

0

4

1

1

2

ln

2

4

1

1

ln

2

1

1

2

ln

2

|

4

ln

2

d

2

|

ln

2

d

1

2

|

ln

2

2

1

2

2

2

1

2

1

2

2

1

2

2

1

2

=

+

-

×

=

=

÷

ø

ö

ç

è

æ

-

-

-

×

=

-

×

=

-

×

=

×

-

×

=

ò

ò

x

x

x

x

x

x

x

x

x

x

x

x

02
b
[image: image45.wmf](

)

(

)

(

)

ò

ò

×

-

×

=

×

®

×

-

×

=

×

®

×

+

×

=

×

x

v

u

v

u

x

v

u

v

u

v

u

v

u

v

u

v

u

v

u

d

'

'

d

'

'

'

'

'

'

'

[image: image46.wmf]ò

ò

×

-

×

=

×

®

x

v

u

v

u

x

v

u

d

'

d

'

, Umbenennen:
[image: image47.wmf])

(

'

'

),

(

),

(

),

(

'

x

g

v

x

g

v

x

F

u

x

f

u

=

=

=

=

[image: image48.wmf]ò

ò

×

-

×

=

×

®

x

x

g

x

F

x

g

x

F

x

x

g

x

f

d

)

(

'

)

(

)

(

)

(

d

)

(

)

(

02
c Antwort mit den Fachtermini: Fläche unter der Kurve, Gegenteil der Differentiation, Funktion, Zahl oder Skalar, additive Konstante, Ableitung, Null
02
d 3 äquidistante Zwischenstützstellen bedeuten 4 Intervalle.

[image: image49.wmf]4

1

4

1

2

4

=

-

=

-

=

D

a

b

x

	Stelle
	Funktionswert

	
[image: image50.wmf]1

0

=

x

	0

	
[image: image51.wmf]4

/

5

1

=

x

	0,278929439

	
[image: image52.wmf]2

/

3

2

=

x

	0,608197662

	
[image: image53.wmf]4

/

7

3

=

x

	0,979327629

	
[image: image54.wmf]2

4

=

x

[image: image55.wmf](

)

466613683

,

0

86645473

,

1

25

,

0

)

(

)

(

)

(

)

(

4

1

lnxd

3

2

1

0

2

1

=

×

=

+

+

+

×

»

×

ò

x

f

x

f

x

f

x

f

x

x

FE
02
e n = 3
[image: image56.wmf]5

1

2

=

-

®

n

 Zwischenstützstellen bedeuten 6 Intervalle.

[image: image57.wmf]6

1

6

1

2

6

=

-

=

-

=

D

a

b

x

	Stelle
	Funktionswert

	
[image: image58.wmf]1

0

=

x

	0

	
[image: image59.wmf]6

/

7

1

=

x

	0,17984246

	
[image: image60.wmf]3

/

4

2

=

x

	0,383576097

	
[image: image61.wmf]2

/

3

3

=

x

	0,608197662

	
[image: image62.wmf]3

/

5

4

=

x

	0,85137604

	
[image: image63.wmf]6

/

11

5

=

x

	1,111248973

	
[image: image64.wmf]2

6

=

x

	1,386294361

[image: image65.wmf](

)

(

)

FE

636297501

,

0

386294361

,

1

444995892

,

4

702752079

,

1

432790648

,

2

767152194

,

0

71936984

,

0

0

18

1

)

(

)

(

4

)

(

2

)

(

4

)

(

2

)

(

4

)

(

6

lnxd

6

5

4

3

2

1

0

2

1

=

=

+

+

+

+

+

+

×

=

=

+

×

+

×

+

×

+

×

+

×

+

×

-

»

×

ò

x

f

x

f

x

f

x

f

x

f

x

f

x

f

n

a

b

x

x

04
f Ableitungen der gegebenen Funktion:

[image: image66.wmf]2

1

)

(

'

'

'

1

)

(

'

'

1

ln

1

ln

)

(

'

ln

)

(

x

x

f

x

x

f

x

x

x

x

x

f

x

x

x

f

-

=

=

+

=

×

+

=

×

=

Variante 1 mit Formel:

[image: image67.wmf]3

1

2

1

6

1

)

1

3

3

(

6

1

)

1

2

(

2

1

1

)

1

(

6

1

)

1

(

2

1

)

1

(

1

1

1

1

0

)

(

!

3

)

(

'

'

'

)

(

!

2

)

(

'

'

)

(

!

1

)

(

'

)

(

!

0

)

(

)

(

2

3

2

3

2

3

2

3

0

0

2

0

0

1

0

0

0

0

0

-

-

+

-

=

=

-

+

-

-

+

-

+

-

=

=

-

-

-

+

-

+

×

=

=

-

+

-

+

-

+

-

=

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

f

x

x

x

f

x

x

x

f

x

x

x

f

x

P

Variante 2 mit Gleichungssystem:

[image: image68.wmf])

(

'

'

'

1

6

)

(

'

'

'

:

)

(

'

'

1

2

6

)

(

'

'

:

)

(

'

1

2

3

)

(

'

:

)

(

0

)

(

:

0

0

0

0

0

0

0

2

0

0

0

0

2

0

3

0

0

x

f

a

x

P

IV

x

f

b

ax

x

P

III

x

f

c

bx

ax

x

P

II

x

f

d

cx

bx

ax

x

P

I

=

-

=

=

=

=

+

=

=

=

+

+

=

=

=

+

+

+

=

[image: image69.wmf]3

1

1

2

1

1

1

1

6

1

:

2

1

1

1

1

2

1

6

1

3

:

1

1

2

1

6

1

6

:

6

1

1

6

:

-

=

®

+

×

-

×

+

×

÷

ø

ö

ç

è

æ

-

-

=

®

=

+

×

×

+

×

÷

ø

ö

ç

è

æ

-

×

=

®

=

+

×

÷

ø

ö

ç

è

æ

-

×

-

=

®

-

=

d

d

I

c

c

II

b

b

III

a

a

IV

[image: image70.wmf]625

,

0

24

7

3

1

|

3

1

4

1

3

1

24

1

3

1

2

1

6

1

2

1

2

3

4

2

1

2

3

=

÷

ø

ö

ç

è

æ

-

-

=

-

-

+

-

=

-

-

+

-

®

ò

x

x

x

x

dx

x

x

x

 FE

02
g Konzept d und e: Antwort mit den Fachtermini: Annäherung, Fläche, Rechteck

Konzept f: Antwort mit den Fachtermini: Vereinfachung, Funktion

09
4

03
a Giftstoff A: Ansatz [image: image71.wmf]t

e

G

t

G

×

×

=

l

0

)

(

[image: image72.wmf]t

A

e

t

G

e

e

G

G

e

G

031481074

,

0

10

10

0

0

0

0

100

)

(

031481074

,

0

10

37

,

1

ln

10

37

,

1

ln

37

,

1

100

137

100

1

100

×

×

×

×

×

=

®

=

=

×

=

=

×

=

=

®

×

=

×

=

l

l

l

l

l

Giftstoff B: Ansatz:
[image: image73.wmf]1

2

1

2

x

x

y

y

k

-

-

=

[image: image74.wmf]250

2

,

5

)

(

250

0

2

,

5

250

2

,

5

0

10

250

302

1

2

1

2

+

=

®

=

®

+

×

=

®

+

=

®

=

-

-

=

-

-

=

x

t

G

d

d

d

kx

y

x

x

y

y

k

B

06
b
[image: image75.wmf] 0

 100

 200

 300

 400

 500

 600

 700

 0

 10

 20

 30

 40

 50

 60

G(t)

t

Schadstoffkonzentrationen A, B

Es gilt:
[image: image76.wmf])

(

250

2

,

5

100

)

(

031481074

,

0

t

G

x

e

t

G

B

t

A

=

+

=

×

=

×

[image: image77.wmf]2

,

5

1481074

,

3

)

(

'

0

250

2

,

5

100

)

(

031481074

,

0

031481074

,

0

-

×

=

=

-

-

×

=

®

×

×

t

t

e

t

G

x

e

t

G

Startwert: x1 = 50 (kann variieren)

Newton’sches Näherungsverfahren:
[image: image78.wmf])

(

'

)

(

1

n

n

n

n

x

f

x

f

x

x

-

=

+

[image: image79.wmf]57682089

,

52

2774942

,

11

006887275

,

0

525774316

)

(

'

)

(

5774316

,

52

36209609

,

11

848354644

,

1

74010886

,

52

)

(

'

)

(

74010886

,

52

993309202

,

9

38275504

,

27

50

)

50

(

'

)

50

(

50

)

(

'

)

(

3

3

3

4

2

2

2

3

1

1

1

2

=

-

=

-

=

=

-

=

-

=

=

-

-

=

-

=

-

=

x

G

x

G

x

x

x

G

x

G

x

x

G

G

x

G

x

G

x

x

Nach der dritten Iteration ist die geforderte Genauigkeit erreicht.

Nach rund 52,58 Tagen ist die Giftstoffkonzentration beider Schadstoffe gleich hoch, diese beträgt rund 523 mg/l.
09
5

01
a
[image: image80.wmf]36

3

P(10)

,

36

2

P(11)

,

36

1

)

12

(

=

=

=

P

[image: image81.wmf]28

,

0

18

5

3

25

3

10

9

20

2

5

)

10

(

36

30

40

36

3

40

36

2

90

36

1

)

(

-

»

-

=

-

+

+

=

÷

ø

ö

ç

è

æ

-

×

+

×

+

×

+

×

=

x

G

€

02
b Spiel ist nicht fair. Weitere Antwort mit den Fachtermini: fair, Gewinnerwartung, (kleiner) Null, Verlust, längerer Zeitraum

02
c
[image: image82.wmf]36

/

)

(

36

30

)

50

(

36

3

)

50

(

36

2

)

100

(

36

1

0

)

(

×

÷

ø

ö

ç

è

æ

-

×

+

-

×

+

-

×

+

-

×

=

=

x

x

x

x

x

G

[image: image83.wmf]€

72

,

9

350

36

0

30

3

150

2

100

100

0

30

)

50

(

3

)

50

(

2

)

100

(

»

=

=

-

-

+

-

+

-

=

-

-

×

+

-

×

+

-

x

x

x

x

x

x

x

x

x

x

[image: image84.wmf]€

110

0

300

120

80

10

36

/

)

10

(

36

30

40

36

3

40

36

2

)

10

(

36

1

0

)

(

=

=

-

+

+

-

×

÷

ø

ö

ç

è

æ

-

×

+

×

+

×

+

-

×

=

=

x

x

x

x

G

02
d
[image: image85.wmf]%

21

,

0

0021

,

0

36

35

36

1

3

10

36

35

36

1

3

10

)

3

(

7

3

3

10

3

®

=

÷

ø

ö

ç

è

æ

×

÷

ø

ö

ç

è

æ

×

÷

÷

ø

ö

ç

ç

è

æ

=

÷

ø

ö

ç

è

æ

×

÷

ø

ö

ç

è

æ

×

÷

÷

ø

ö

ç

ç

è

æ

=

=

-

X

P

[image: image86.wmf]%

15

,

50

5015

,

0

4985

,

0

1

36

33

36

3

0

8

1

36

33

36

3

0

8

1

)

0

(

1

)

1

(

8

0

0

8

0

®

=

-

=

÷

ø

ö

ç

è

æ

×

÷

ø

ö

ç

è

æ

×

÷

÷

ø

ö

ç

ç

è

æ

-

=

÷

ø

ö

ç

è

æ

×

÷

ø

ö

ç

è

æ

×

÷

÷

ø

ö

ç

ç

è

æ

-

=

-

=

³

-

P

X

P

03
e
[image: image87.wmf](

)

75

,

0

1

1

>

-

-

n

p

[image: image88.wmf]25

,

0

ln

36

35

ln

25

,

0

36

35

25

,

0

36

35

75

,

0

36

35

1

75

,

0

36

1

1

1

<

÷

ø

ö

ç

è

æ

<

÷

ø

ö

ç

è

æ

-

>

÷

ø

ö

ç

è

æ

-

>

÷

ø

ö

ç

è

æ

-

>

÷

ø

ö

ç

è

æ

-

-

n

n

n

n

n

[image: image89.wmf]21019544

,

49

36

35

ln

/

25

,

0

ln

25

,

0

ln

36

35

ln

»

÷

ø

ö

ç

è

æ

>

<

÷

ø

ö

ç

è

æ

×

n

n

Der Würfel muss 50 Mal geworfen werden.

Es werden folgende Korrekturzeichen verwendet:

AF (Angabe- oder Abschreibefehler)

Auslassung bzw. Teile fehlen

DF (Denkfehler)

FF (Folgefehler)

RF (Rechenfehler)

Rechtschreibfehler bei Fachausdruck

VZ (Vorzeichenfehler)

Seite 6

_1263008657.unknown

_1263008676.unknown

_1263052810.unknown

_1263053038.unknown

_1263278161.unknown

_1270868281.unknown

_1270868314.unknown

_1271167235.unknown

_1270868312.unknown

_1263278370.unknown

_1263278773.unknown

_1263278226.unknown

_1263053666.unknown

_1263138157.unknown

_1263278153.unknown

_1263138146.unknown

_1263053667.unknown

_1263053422.unknown

_1263053665.unknown

_1263053087.unknown

_1263053036.unknown

_1263053037.unknown

_1263052862.unknown

_1263008804.unknown

_1263011156.unknown

_1263011855.unknown

_1263052407.unknown

_1263052432.unknown

_1263011911.unknown

_1263011254.unknown

_1263009589.unknown

_1263009725.unknown

_1263009319.unknown

_1263008682.unknown

_1263008685.unknown

_1263008686.unknown

_1263008693.unknown

_1263008684.unknown

_1263008678.unknown

_1263008679.unknown

_1263008677.unknown

_1263008668.unknown

_1263008672.unknown

_1263008674.unknown

_1263008675.unknown

_1263008673.unknown

_1263008670.unknown

_1263008671.unknown

_1263008669.unknown

_1263008663.unknown

_1263008665.unknown

_1263008667.unknown

_1263008664.unknown

_1263008661.unknown

_1263008662.unknown

_1263008659.unknown

_1263008630.unknown

_1263008646.unknown

_1263008650.unknown

_1263008654.unknown

_1263008656.unknown

_1263008651.unknown

_1263008648.unknown

_1263008649.unknown

_1263008647.unknown

_1263008634.unknown

_1263008639.unknown

_1263008640.unknown

_1263008638.unknown

_1263008632.unknown

_1263008633.unknown

_1263008631.unknown

_1263008619.unknown

_1263008625.unknown

_1263008628.unknown

_1263008629.unknown

_1263008626.unknown

_1263008622.unknown

_1263008623.unknown

_1263008620.unknown

_1263008612.unknown

_1263008615.unknown

_1263008616.unknown

_1263008614.unknown

_1263008609.unknown

_1263008611.unknown

_1263008608.unknown

