Exponenciális és logaritmusos kifejezések, egyenletek

1. Hatványozási azonosságok

1.1 Számítsd ki a következő hatványok pontos értékét!

a)
[image: image1.wmf]3

1

8

b)
[image: image2.wmf]2

5

4

c)
[image: image3.wmf]2

1

25

-

d)
[image: image4.wmf]3

2

27

-

 e)
[image: image5.wmf]5

3

32

 f)
[image: image6.wmf]2

3

9

g)
[image: image7.wmf]5

,

0

9

h)
[image: image8.wmf]25

,

0

16

-

 i)
[image: image9.wmf]75

,

0

81

 j)
[image: image10.wmf]5

,

1

36

 k)
[image: image11.wmf]5

,

2

4

-

 l)
[image: image12.wmf]5

,

1

49

-

A következő kifejezéseket úgy alakítsd át, hogy ne tartalmazzanak gyökjelet!

a)
[image: image13.wmf]3

2

x

 b)
[image: image14.wmf]4

3

a

 c)
[image: image15.wmf]5

a

 d)
[image: image16.wmf]3

5

1

a

 e)
[image: image17.wmf]a

1

f)
[image: image18.wmf]5

7

1

x

Az alábbi kifejezéseket úgy alakítsd át, hogy sem negatív, sem törtkitevőt ne tartalmazzanak!

a)
[image: image19.wmf]3

2

x

 b)
[image: image20.wmf]4

3

-

a

 c)
[image: image21.wmf]4

1

b

 d)
[image: image22.wmf](

)

3

2

3

-

a

 e)
[image: image23.wmf]3

2

3

-

a

 f)
[image: image24.wmf]3

1

-

c

A logaritmus fogalma

1.2 A következő kifejezéseket írd fel egyszerűbb alakban!

a)
[image: image25.wmf]=

5

log

2

2

b)
[image: image26.wmf]=

9

log

7

7

c)
[image: image27.wmf]=

3

log

8

8

d)
[image: image28.wmf]=

4

lg

10

e)
[image: image29.wmf]=

÷

ø

ö

ç

è

æ

6

log

2

1

2

1

f)
[image: image30.wmf]=

7

lg

10

1.3 A logaritmus fogalma segítségével írd át más alakba a következő egyenlőségeket!

a)
[image: image31.wmf]8

2

3

=

b)
[image: image32.wmf]9

3

2

=

c)
[image: image33.wmf]625

5

4

=

d)
[image: image34.wmf]2

4

2

1

=

e)
[image: image35.wmf]2

16

4

1

=

f)
[image: image36.wmf]16

64

3

2

=

g)
[image: image37.wmf]5

1

5

1

=

-

h)
[image: image38.wmf]64

1

8

2

=

-

i)
[image: image39.wmf]1

7

0

=

j)
[image: image40.wmf]8

1

4

2

3

=

-

k)
[image: image41.wmf]27

1

81

4

3

=

-

1.4 Határozd meg az alábbi logaritmusok értékét!

a)
[image: image42.wmf]=

16

log

4

b)
[image: image43.wmf]=

9

log

3

c)
[image: image44.wmf]=

7

log

7

d)
[image: image45.wmf]=

32

log

2

e)
[image: image46.wmf]=

8

1

log

2

f)
[image: image47.wmf]=

25

1

log

5

g)
[image: image48.wmf]=

1

log

8

h)
[image: image49.wmf]=

2

log

4

i)
[image: image50.wmf]=

81

1

log

9

j)
[image: image51.wmf]=

3

log

9

1.5 Számítsd ki a következő kifejezések pontos értékét!

a)
[image: image52.wmf]=

+

5

log

1

3

3

b)
[image: image53.wmf]=

+

3

log

2

4

4

c)
[image: image54.wmf]=

+

3

log

4

1

2

2

d)
[image: image55.wmf]=

-

5

log

2

4

4

e)
[image: image56.wmf]=

+

2

log

3

log

5

5

5

f)
[image: image57.wmf]=

-

2

log

7

log

6

6

6

2. A logaritmus azonosságai

2.1 Írd fel rövidebb alakban a következő kifejezéseket!

a)
[image: image58.wmf](

)

=

-

+

z

y

x

k

k

k

log

4

log

5

log

3

2

b)
[image: image59.wmf]=

+

+

+

4

log

5

log

2

log

3

log

7

z

y

x

a

k

k

k

k

c)
[image: image60.wmf]=

+

+

+

5

log

3

log

2

3

log

log

5

y

x

b

a

k

k

k

k

d)
[image: image61.wmf](

)

=

-

-

+

+

-

+

5

lg

4

lg

3

lg

3

lg

2

3

lg

lg

2

lg

z

y

x

c

a

2.2 Határozd meg az alábbi kifejezések értékét!

a)
[image: image62.wmf]=

×

×

-

5

8

log

1

1000

lg

3

5

3

b)
[image: image63.wmf]=

×

×

-

3

5

10

5

log

2

log

7

25

log

10

lg

7

7

7

3. Exponenciális egyenletek

3.1 Oldd meg a következő egyenleteket!

a)
[image: image64.wmf]14

7

5

7

6

7

1

1

=

×

-

×

-

-

+

x

x

x

b)
[image: image65.wmf]14

7

5

7

6

7

1

1

=

×

+

×

-

-

+

x

x

x

c)
[image: image66.wmf]4

3

2

3

5

3

4

3

1

1

2

=

×

-

×

+

×

+

+

-

-

x

x

x

x

d)
[image: image67.wmf]24

3

3

2

=

-

-

x

x

3.2 Oldd meg a következő egyenleteket!

a)
[image: image68.wmf]1

2

3

2

3

3

2

3

2

7

+

+

+

+

-

=

×

-

×

x

x

x

x

b)
[image: image69.wmf]1

5

8

2

25

-

×

=

×

x

x

c)
[image: image70.wmf]1

1

3

9

2

16

+

-

×

=

×

x

x

d)
[image: image71.wmf]4

4

2

3

1

2

3

5

8

8

8

8

+

-

+

+

-

-

×

=

×

x

x

x

x

3.3 Oldd meg a következő egyenleteket!

a)
[image: image72.wmf]0

12

2

4

2

2

1

=

-

+

+

+

x

x

b)
[image: image73.wmf]0

24

4

2

1

3

2

=

-

+

-

-

x

x

c)
[image: image74.wmf]27

3

6

9

=

×

-

x

x

d)
[image: image75.wmf]16

4

2

10

=

-

×

x

x

4. Logaritmusos egyenletek

4.1 Oldd meg a következő egyenleteket!

a)
[image: image76.wmf](

)

(

)

2

2

6

lg

1

lg

x

x

-

=

+

b)
[image: image77.wmf](

)

(

)

11

2

lg

4

lg

4

lg

2

-

=

-

-

x

x

c)
[image: image78.wmf](

)

[

]

(

)

46

lg

2

5

lg

2

lg

2

+

+

=

+

-

x

x

d)
[image: image79.wmf](

)

(

)

1

3

2

lg

5

3

lg

=

-

-

x

x

e)
[image: image80.wmf](

)

(

)

2

3

2

lg

5

3

lg

=

-

-

x

x

5. Az exponenciális-, és a logaritmusfüggvény

5.1 Ábrázold és jellemezd az alábbi függvényeket!

a)
[image: image81.wmf]x

x

2

a

b)
[image: image82.wmf]x

x

÷

ø

ö

ç

è

æ

2

1

a

c)
[image: image83.wmf]x

x

2

log

a

d)
[image: image84.wmf]x

x

2

1

log

a

Koordinátageometria

6. Műveletek vektorokkal

6.1 Egy téglalap csúcsai legyenek A, B, C, D. Rajzold meg a következő vektorokat!

a)
[image: image85.wmf]BC

AB

+

b)
[image: image86.wmf]CB

AB

+

c)
[image: image87.wmf]DC

AB

+

d)
[image: image88.wmf]CD

AB

+

 e)
[image: image89.wmf]BD

AC

+

f)
[image: image90.wmf]DA

CD

BC

+

+

g)
[image: image91.wmf]AC

DC

CB

+

+

h)
[image: image92.wmf]BD

AC

-

i)
[image: image93.wmf]AD

CD

-

6.2 Rajzolj tetszőleges (nullvektortól különböző)
[image: image94.wmf]a

r

 és
[image: image95.wmf]b

r

 vektort! Szerkeszd meg az alábbi vektorokat!
a)
[image: image96.wmf]a

r

2

b)
[image: image97.wmf]a

r

2

-

c)
[image: image98.wmf]a

r

5

,

1

d)
[image: image99.wmf]a

r

3

e)
[image: image100.wmf]a

r

3

2

f)
[image: image101.wmf]b

a

r

r

2

+

g)
[image: image102.wmf]b

a

r

r

2

-

h)
[image: image103.wmf]b

a

r

r

3

1

5

,

0

+

i)
[image: image104.wmf]2

b

a

r

r

+

Egy C pont helyvektora
[image: image105.wmf]c

r

, egy tetszőleges P ponté
[image: image106.wmf]p

r

. Határozd meg a P pont C-re vonatkozó tükörképének helyvektorát!

6.3 Rajzold meg az alábbi helyvektorokat a derékszögű koordináta-rendszerben, majd számítsd ki a hosszúságukat!

a) (4; 2)
b) (–5; 3)
c) (–6; –3)
d) (4; –2)
e) (0; 0)
f)
[image: image107.wmf](

)

0

;

3

Egyenlő szárú háromszög alapja 10, magassága 6 hosszúságegység. Határozd meg a háromszög csúcsainak helyvektorait, ha úgy helyezzük el a koordináta-rendszerben, hogy a kezdőpont az alap egyik végpontjába van, és az alap az x tengelyre illeszkedik. Hány megoldás van?

6.4 Rajzold meg azoknak a pontoknak a mértani helyét, amelyeknek

a) az abszcisszája 0.
b) az ordinátája 0.
c) az abszcisszája 2.
d) az ordinátája 4.
e) az abszcisszája –3.
f) az ordinátája –5.
g) az abszcisszája és az ordinátája egyenlő.

 Az
[image: image108.wmf](

)

3

;

2

a

r

,
[image: image109.wmf](

)

5

;

4

-

b

r

 és
[image: image110.wmf](

)

8

;

3

-

c

r

 vektorokat 90(-kal elforgatjuk. Határozd meg az elforgatott helyvektorok koordinátáit! Írd fej azokat a vektorokat is, amelyek az eredeti vektorokból –90(-os elforgatással adódnak!

6.5 Legyen az
[image: image111.wmf](

)

5

;

3

a

r

,
[image: image112.wmf](

)

2

;

4

-

b

r

 és
[image: image113.wmf](

)

58

;

2

-

-

c

r

. Számítsd ki a következő vektorok koordinátáit!

a)
[image: image114.wmf]b

a

r

r

+

b)
[image: image115.wmf]c

a

r

r

-

c)
[image: image116.wmf]b

a

r

r

2

-

d)
[image: image117.wmf]b

a

r

r

3

2

2

1

+

e)
[image: image118.wmf]3

c

b

a

r

r

r

+

+

Ábrázold a kapott helyvektorokat!

6.6 Egy csónak sebessége állóvízben
[image: image119.wmf]h

km

12

. A csónak
[image: image120.wmf]h

km

3

 sebességű folyóban a partra merőlegesen indul.

a) Szerkessze meg a csónak eredő sebességét, ha 1 cm-nek vesszük a
[image: image121.wmf]h

km

3

 sebességvektor hosszát!
b) Számítsa ki az eredő sebesség nagyságát!

6.7 Három kutya egyenként 120 N erővel húz egy szánt. A szomszédos kutyák kötelei 30º-os szöget zárnak be. Szerkessze meg az eredő erőt!

6.8 Adott az
[image: image122.wmf])

3

;

2

(

a

r

 és
[image: image123.wmf])

4

;

1

(

b

r

 vektor.

a) Szerkessze meg a
[image: image124.wmf])

6

;

7

(

v

r

 vektor
[image: image125.wmf]a

r

-val és
[image: image126.wmf]b

r

-vel párhuzamos összetevőit!
b) Számítással határozza meg az összetevők koordinátáit!

6.9 Egy katicabogár az A (2; 4) pontból 7 másodpercen át egyenes vonalú egyenletes mozgást végzett, 1 s múlva a B (3; 3) pontban volt.

a) Írja fel a sebességvektorát!
b) Mekkora utat tett meg összesen a bogár 7 másodperc alatt?
7. Vektorok skaláris szorzata

Szánkót húz egy ifjú apa 110 N egyenletes erővel, miközben a kötél 30º-os szöget zár be a vízszintessel. Mekkora munkát végez, ha 150 métert húzza így gyermekét? (A végzett munka az erő- és az elmozdulás-vektor skaláris szorzata.)

Mekkora az egyenlő (de nem nulla) hosszúságú
[image: image127.wmf]a

r

 és
[image: image128.wmf]b

r

szöge, ha az
[image: image129.wmf]b

a

r

2

+

 és az
[image: image130.wmf]b

a

r

4

5

-

 egymásra merőleges vektorok?

Határozd meg az
[image: image131.wmf]a

r

 és
[image: image132.wmf]b

r

 egységvektorok által bezárt szöget, ha
[image: image133.wmf]^

+

b

a

r

3

 EMBED Equation.3 [image: image134.wmf]b

a

r

4

5

-

!

7.1 Két egymással 60º-os szöget bezáró vektor skaláris szorzata 4. Ha az egyik vektor hossza a másik kétszerese, akkor
a) milyen hosszúak a vektorok?

b) mekkora a két vektor összege?

c) mekkora a két vektor különbsége?

7.2 Adott két vektor:
[image: image135.wmf])

3

;

4

(

a

r

,
[image: image136.wmf])

2

;

1

(

-

b

r

. Ábrázold a két vektort koordinátarendszerben

a) Mi az
[image: image137.wmf]b

a

r

r

×

 szorzat értéke?

b) Határozd meg a vektorok hosszát!

c) Mekkora a két vektor hajlásszöge?

Határozd meg az
[image: image138.wmf])

3

;

8

(

-

a

r

,
[image: image139.wmf])

6

;

2

(

b

r

 vektorok hajlásszögét!

7.3 Egy háromszög csúcsai: A(2; 0), B(5; 4), C(-1; 3). Mekkorák a háromszög szögei?

8. Felezőpont, harmadoló pont

8.1 Számítsd ki az
[image: image140.wmf](

)

6

,

1

;

0

-

A

 és
[image: image141.wmf](

)

4

;

8

,

2

B

 pontok által meghatározott szakasz felezőpontjának koordinátáit!

8.2 Legyen
[image: image142.wmf])

7

;

3

(

OA

,
[image: image143.wmf])

1

;

9

(

-

OB

! Határozza meg
[image: image144.wmf]AB

-t, valamint az AB szakasz felezőpontjához és harmadoló pontjaihoz az O-ból induló vektorok koordinátáit!

9. Háromszög súlypontja

Egy háromszög csúcsai: A(2; 0), B(5; 4), C(-1; 3). Határozd meg a súlypontjának a koordinátáit!

10. Az egyenes egyenlete

10.1 Írd fel annak az egyenesnek az egyenletét, amely áthalad az origón és illeszkedik az
[image: image145.wmf]÷

ø

ö

ç

è

æ

3

1

;

2

1

 koordinátájú pontra!

10.2 Mi az egyenlete annak az egyenesnek, amely

a) áthalad az (1; 3) ponton és normálvektora (2; – 1)?

b) áthalad a (3; – 2) ponton és irányvektora (– 4; 1)?

c) áthalad a
[image: image146.wmf](

)

3

;

2

 és
[image: image147.wmf](

)

4

;

1

-

-

 pontokon?

Ábrázold a fenti egyeneseket!

Állapítsd meg, hogy rajta van-e a
[image: image148.wmf]3

2

=

-

y

x

 egyenesen az
[image: image149.wmf](

)

1

;

1

 pont!

10.3 Mely pontokban metszi a koordináta-rendszer tengelyeit az
[image: image150.wmf]10

5

-

=

-

y

x

 egyenletű egyenes? Ábrázold az egyenest!

Adj meg 2 pontot, amelyek illeszkednek a
[image: image151.wmf]5

3

=

+

-

y

x

 egyenesre!

11. Egyenesek metszéspontja

11.1 Ábrázold az egyeneseket, és számítsd ki a két egyenes metszéspontjának koordinátáit!

a:
[image: image152.wmf]0

12

3

2

=

-

-

y

x

b:
[image: image153.wmf]0

7

4

5

=

-

+

y

x

11.2 Egy háromszög oldalegyeneseinek egyenlete:
a:
[image: image154.wmf]0

54

6

9

=

+

-

y

x

b:
[image: image155.wmf]0

8

4

=

-

+

y

x

c:
[image: image156.wmf]0

46

2

11

=

-

+

y

x

.
Számítsd ki a kerületét!

11.3 Számítsd ki a P(-3; 1) pont és az e:
[image: image157.wmf]0

15

5

3

=

-

+

y

x

 egyenes távolságát!

Írd fel a P(–2; 5) és Q(6; 7) pontok által meghatározott szakasz felező merőlegesének egyenletét!

11.4 Számítsd ki a P(–1; 3) pont és a
[image: image158.wmf]12

3

4

=

-

y

x

 egyenletű egyenes távolságát!

Egy háromszög csúcspontjainak koordinátái A(–2; 0), B(3; 3) és C(–2; 4). Hol metszi a C csúcsból induló magasságvonal a koordináta tengelyeket?

11.5 Egy háromszög csúcspontjainak koordinátái A(–1; 4), B(–3; –2) és C(2; 1). Mekkora darabokat vág le a C csúcsból induló súlyvonal a koordinátatengelyekből?

Egy háromszög csúcspontjainak koordinátái A(–3; 1), B(3; –1) és C(2; 3). Írja fel a súlyvonalak egyenletét, és határozza meg a súlyvonalak közös pontját!

Egy háromszög csúcspontjainak koordinátái (4; 0), (–3; –1) és (–5; 6). Írd fel az oldalfelező merőlegesek egyenletét, és határozd meg a merőlegesek közös pontját!

12. A kör egyenlete

12.1 Egy kör középpontja C (1; –5), sugara 5 egység. Írd fel a kör egyenletét!

12.2 Egy kör egyik átmérőjének két végpontja: A (–1; –1) és B (7; 5). Írd fel a kör egyenletét!

Rajzold le koordináta-rendszerbe azt a kört, melynek középpontja a C (–3; 5) pont és érinti az y tengelyt! Határozd meg a sugarát! Írd fel a kör egyenletét!

12.3 A következő másodfokú kétismeretlenes egyenletek közül válaszd ki azokat, amelyek kör egyenletei lehetnek, határozd meg a kör középpontját és sugarát!

a)
[image: image159.wmf]0

4

4

6

2

2

=

+

-

+

+

y

x

y

x

b)
[image: image160.wmf]0

4

3

5

2

2

2

=

-

-

+

+

+

y

x

xy

y

x

c)
[image: image161.wmf]0

35

6

10

2

2

=

+

+

-

+

y

x

y

x

d)
[image: image162.wmf]0

22

8

4

2

2

2

2

=

+

+

+

-

-

y

x

y

x

12.4 Határozd meg az
[image: image163.wmf]0

2

10

6

2

2

=

-

+

-

+

y

x

y

x

 egyenletű körrel koncentrikus (azonos középpontú) 5 egység sugarú kör egyenletét!

Döntsd el, hogy rajta vannak-e az alábbi pontok az
[image: image164.wmf](

)

(

)

169

12

5

2

2

=

-

+

-

y

x

 egyenletű körön!

a) A (10; 24)

b) B (14; 7)

12.5 Mi annak a körnek az egyenlete, ami áthalad a P(1; 2) és az R(4; - 3) pontokon , és a középpontja az
[image: image165.wmf]19

3

-

=

x

y

 egyenletű egyenesen van?

Kör és egyenes metszéspontja

12.6 Számítsd ki az
[image: image166.wmf](

)

(

)

16

2

1

2

2

=

+

+

-

y

x

 egyenletű kör és az
[image: image167.wmf]7

-

=

x

y

 egyenletű egyenes metszéspontjának koordinátáit!

12.7 Milyen hosszúságú húrt vág ki az
[image: image168.wmf]1

2

+

=

x

y

 egyenletű egyenesből az
[image: image169.wmf](

)

(

)

25

2

1

2

2

=

+

+

-

y

x

?

Az
[image: image170.wmf](

)

(

)

169

12

5

2

2

=

-

+

-

y

x

egyenletű körhöz az P(10; 24) pontjában érintőt húzunk. Írja fel az érintő egyenletét!

12.8 Az
[image: image171.wmf](

)

(

)

16

3

4

2

2

=

-

+

-

y

x

 egyenletű körnek van-e olyan pontja, mely egyenlő távolságra van a (–3; 2) és (1; 0) koordinátájú pontoktól?

Trigonometria

13. Szögfüggvények általános értelmezése, azonosságok

13.1 Válaszd ki az alábbi állítások közül az igazakat!

[image: image172.wmf]1

1080

cos

0

810

sin

0

150

cos

0

840

sin

30

cos

60

sin

20

cos

520

cos

150

sin

30

sin

=

°

=

°

³

°

£

°

°

=

°

°

=

°

°

=

°

13.2 Mely valós számokra teljesül, hogy
[image: image173.wmf]2

1

sin

-

=

a

?

13.3 Mely valós számokra teljesül, hogy
[image: image174.wmf]2

3

cos

-

=

a

?

13.4 Mely valós számokra teljesül, hogy
[image: image175.wmf]1

tg

-

=

a

?

14. Szinusz-, koszinusz- és tangensfüggvény ábrázolása és jellemzése

14.1 Ábrázold és jellemezd a tanult trigonometrikus függvényeket!

Számolások derékszögű háromszögben

14.2 Egy hegy északi lejtője 5 km hosszú és 30(-os szöget zár be az alapsíkkal. A déli lejtő hossza 8 km. Milyen magas a hegy, és milyen meredek a déli lejtő?

Egy 3 méter hosszú, függőleges falhoz támasztott létra lába a faltól 50 cm-re van.

a) Mekkora szöget zár be a létra a fallal?
b) Milyen magasan van a falhoz támasztva?
c) Legfeljebb milyen távol lehet a lába a faltól, ha tudjuk, hogy biztonsági okokból a létrának a talajjal legalább 70º-os szöget kell bezárnia?

Egy trapéz párhuzamos oldalainak hossza 26 cm és 42 cm. A hosszabb alapon fekvő szögei 40º és 60º

a) Mekkorák a trapéz szárai?
b) Mekkora a trapéz kerülete és területe?

15. Szinusztétel, koszinusztétel

Egy háromszögben
[image: image176.wmf]7

=

a

,
[image: image177.wmf]6

=

b

 és
[image: image178.wmf]°

=

40

g

. Mekkora lehet
[image: image179.wmf]b

a

,

,

c

?

Egy kikötőből egymástól 109(-ban eltérő irányban indul el két hajó. Az egyik sebessége 46
[image: image180.wmf]h

km

, a másiké 62
[image: image181.wmf]h

km

. Milyen messze lesz egymástól a két hajó 2 óra 20 perc múlva?

15.1 Egy kismotoros repülőgép a felszállás óta 40 km-t tett meg déli irányban, majd 15(-ot fordult nyugat felé, és megtett újabb 32 km-t. Milyen messze van ekkor a kiindulási helyétől?

15.2 Egy háromszög egyik szöge
[image: image182.wmf]°

64

, ennek a szögnek a felezője 12 cm, a szög csúcsából kiinduló magasság hossza pedig 10 cm. Mekkorák a háromszög ismeretlen oldalai és szögei?

16. Trigonometrikus egyenletek

16.1
[image: image183.wmf]2

2

4

cos

-

=

x

16.2
[image: image184.wmf]2

1

3

2

cos

=

÷

ø

ö

ç

è

æ

+

p

x

16.3
[image: image185.wmf]2

,

3

6

tg

=

÷

ø

ö

ç

è

æ

+

p

x

PAGE
10

_1131646817.unknown

_1131713602.unknown

_1135994136.unknown

_1143830617.unknown

_1145414535.unknown

_1148438990.unknown

_1148444213.unknown

_1148455254.unknown

_1148715881.unknown

_1148455295.unknown

_1148444246.unknown

_1148439146.unknown

_1148439147.unknown

_1148439033.unknown

_1145414588.unknown

_1148054722.unknown

_1148063912.unknown

_1148054696.unknown

_1146599407.unknown

_1145414567.unknown

_1143831655.unknown

_1143831734.unknown

_1143831849.unknown

_1144526358.unknown

_1143831698.unknown

_1143831518.unknown

_1143831586.unknown

_1143830654.unknown

_1140488193.unknown

_1140488496.unknown

_1141361638.unknown

_1141361750.unknown

_1141362128.unknown

_1141362354.unknown

_1141361786.unknown

_1141361713.unknown

_1140488758.unknown

_1140488433.unknown

_1140488456.unknown

_1140488218.unknown

_1139337938.unknown

_1139338096.unknown

_1140312067.unknown

_1140459797.unknown

_1139338229.unknown

_1139337999.unknown

_1139337850.unknown

_1139337910.unknown

_1139337797.unknown

_1132406263.unknown

_1135423226.unknown

_1135993680.unknown

_1135993753.unknown

_1135994120.unknown

_1135993711.unknown

_1135424472.unknown

_1135424611.unknown

_1135423404.unknown

_1132406421.unknown

_1135422938.unknown

_1135422978.unknown

_1134767391.unknown

_1134767432.unknown

_1134767355.unknown

_1132406358.unknown

_1132406391.unknown

_1132406314.unknown

_1131735215.unknown

_1131735346.unknown

_1132405888.unknown

_1132405959.unknown

_1131735405.unknown

_1131735287.unknown

_1131735308.unknown

_1131735265.unknown

_1131734985.unknown

_1131735190.unknown

_1131735200.unknown

_1131735006.unknown

_1131722965.unknown

_1131734970.unknown

_1131713637.unknown

_1131706379.unknown

_1131712757.unknown

_1131712981.unknown

_1131713030.unknown

_1131713083.unknown

_1131713003.unknown

_1131712787.unknown

_1131712890.unknown

_1131712771.unknown

_1131711605.unknown

_1131712704.unknown

_1131712740.unknown

_1131712643.unknown

_1131711450.unknown

_1131711556.unknown

_1131711382.unknown

_1131647384.unknown

_1131706130.unknown

_1131706292.unknown

_1131706343.unknown

_1131706202.unknown

_1131647507.unknown

_1131647518.unknown

_1131647404.unknown

_1131647127.unknown

_1131647210.unknown

_1131647329.unknown

_1131647182.unknown

_1131646941.unknown

_1131647052.unknown

_1131646876.unknown

_1131637856.unknown

_1131644768.unknown

_1131645719.unknown

_1131646265.unknown

_1131646392.unknown

_1131646640.unknown

_1131646288.unknown

_1131646089.unknown

_1131646193.unknown

_1131646082.unknown

_1131644803.unknown

_1131645566.unknown

_1131645640.unknown

_1131645495.unknown

_1131644790.unknown

_1131644797.unknown

_1131644776.unknown

_1131643818.unknown

_1131643958.unknown

_1131644223.unknown

_1131644352.unknown

_1131644757.unknown

_1131644360.unknown

_1131644255.unknown

_1131644125.unknown

_1131644178.unknown

_1131643989.unknown

_1131643865.unknown

_1131643896.unknown

_1131643825.unknown

_1131638067.unknown

_1131641676.unknown

_1131641695.unknown

_1131641650.unknown

_1131637918.unknown

_1131637961.unknown

_1131637893.unknown

_1131635328.unknown

_1131635743.unknown

_1131637024.unknown

_1131637080.unknown

_1131637144.unknown

_1131637057.unknown

_1131636961.unknown

_1131636980.unknown

_1131636945.unknown

_1131635615.unknown

_1131635670.unknown

_1131635703.unknown

_1131635652.unknown

_1131635444.unknown

_1131635591.unknown

_1131635367.unknown

_1131635029.unknown

_1131635115.unknown

_1131635267.unknown

_1131635300.unknown

_1131635221.unknown

_1131635076.unknown

_1131635096.unknown

_1131635052.unknown

_1131634887.unknown

_1131634962.unknown

_1131635008.unknown

_1131634933.unknown

_1131634827.unknown

_1131634861.unknown

_1131634805.unknown

_1112640664.unknown

