www.testent.ru

	Квадратичная матрица - матрица с одинаковым кол-вом строк и столбцов.

	Невырожденная матрица - квадратичная матрица у кот-ой опред-ль не равен 0.

	Вырожденная матрица - квадратичная матрица у кот-ой опред-ль равен 0.

	Единичная матрица - матрица, на главной диаг-ли кот-ой расп-ся 1, а ост-ные - 0.

	Диагональная матрица - матрица, у кот-ой эл-ты, наход-ся ниже глав. диаг-ли =0.

	Транспонированная матрица - матрица, у кот-ой столбцы поменяны на строки, а строки на столбцы.

	Ранг матрицы - наиб-ый порядок минора этой мат-цы, отличного от 0.

	Базисный минор - любой, отличный от 0 минор матрицы, порядок которого равен рангу этой матрицы.

	Равные матрицы - мат-цы с один-ым кол-вом строк и столбцов и равными эл-ми.

	Эквивалентные матрицы - матрицы с одинаковыми рангами.

	Совместная система - система, имеющая хотя бы 1 решение.

	Несовместная система - система, не имеющая решений.

	Определённая система - совместная система, имеющая только 1 решение.

	Неопределённая система - совместная система, имеющая более 1 решения.

	Вектор - направленный отрезок АВ с начальной точкой А и конечной точкой В, который можно перемещать параллельно самому себе.

	Длина вектора - число, равное длине отрезка АВ, изображающего вектор.

	Коллинеарные векторы - векторы, лежащие на одной или параллельных прямых.

	Единичный вектор - вектор с длиной, равной 1.

	Нулевой вектор - вектор, у которого нач. и конеч. точки совпадают, а длина = 0.

	Компланарные векторы - векторы, лежащие на одной или парал-ных плоскостях.

	Противоположные векторы - векторы с один-ой длиной, но против-ным напр-ем.

	Скалярное произведение векторов - число, равное произведению длин этих векторов на косинус угла между ними.

	Векторное произведение векторов - вектор с, удовлетворяющий условиям: 1)
[image: image1.wmf]j

sin

*

*

*

b

a

b

a

с

r

r

r

r

r

=

=

 ; 2)
[image: image2.wmf]b

c

a

c

r

r

r

r

^

^

,

 ; 3)
[image: image3.wmf]тройка

правая

c

b

a

_

,

,

-

r

r

r

	Смешанное произведение векторов - число, являющееся результатом скалярного произведения одного вектора и векторного произведения двух других.

	Направляющие косинусы - косинусы углов наклона век-ра на координатные оси.

	Кривая 2 порядка - множество точек плоскости, декартовы координаты (x;y) которых удовлетворяют алгебраическому дополнению 2 степени.

	Окружность - множество точек, равноудалённых от заданной точки.

	Эллипс - множество точек – сумма расстояний от двух заданных точек на оси ОХ до точки множества.

	Эксцентриситет - отношение полуфокусного расстояния к большой полуоси.

	Гипербола – множ-во точек, коор-ты кот-ых удалены от двух задан. точек на оси ОХ таким образом, что разность рас-ний от этих точек до точек множ-ва пост-но.

	Парабола - множество точек, координаты которых удалены от точки на оси координат до прямой, находящейся в противоположной части от заданной точки.

 Векторы.

[image: image4.wmf]j

cos

*

*

*

b

a

b

a

=

r

r

 - скалярное произведение векторов

[image: image5.wmf]2

1

2

1

2

1

*

*

*

*

z

z

y

y

x

x

b

a

+

+

=

r

r

 - скалярное произведение в координатной форме

[image: image6.wmf]0

*

*

*

*

2

1

2

1

2

1

=

+

+

=

z

z

y

y

x

x

b

a

r

r

 - условие перпендикулярности век-ров

[image: image7.wmf]2

1

2

1

2

1

z

z

y

y

x

x

=

=

 - условие параллельности (коллинеарности) векторов

[image: image8.wmf]2

2

2

z

y

x

a

+

+

=

 - длина вектора

[image: image9.wmf]2

2

2

2

2

2

2

1

2

1

2

1

2

1

2

1

2

1

*

*

*

cos

z

y

x

z

y

x

z

z

y

y

x

x

b

a

b

a

+

+

+

+

+

+

=

=

r

r

r

r

j

 - угол между век-рами

[image: image10.wmf])

;

;

(

*

2

2

1

1

2

2

1

1

2

2

1

1

2

2

2

1

1

1

y

x

y

x

z

x

z

x

z

y

z

y

z

y

x

z

y

x

k

j

i

b

a

-

=

=

r

r

r

r

r

 - векторное произведение век-ров

[image: image11.wmf]c

b

a

c

b

a

c

b

a

r

r

r

r

r

r

r

r

r

*

)

*

(

)

*

(

*

*

*

=

=

 - смешанное произведение векторов

[image: image12.wmf]3

3

3

2

2

2

1

1

1

*

*

z

y

x

z

y

x

z

y

x

c

b

a

=

r

r

r

 - формула вычисления смешанного произ-ния век-ров

 Прямая на плоскости.

[image: image13.wmf]b

kx

y

+

=

 - уравнение прямой с угловым коэффициентом k

[image: image14.wmf])

(

1

1

x

x

k

y

y

-

=

-

 - уравнение прямой, проходящей через одну точку

[image: image15.wmf]1

2

1

1

2

1

y

y

y

y

x

x

x

x

-

-

=

-

-

 - уравнение прямой, проходящей через 2 точки

[image: image16.wmf]0

=

+

+

C

By

Ax

 - общее уравнение прямой

[image: image17.wmf]B

C

b

A

C

a

b

y

a

x

-

=

-

=

=

+

;

;

1

 - уравнение прямой в отрезках

[image: image18.wmf]1

2

1

2

x

x

y

y

B

A

tg

k

-

-

=

-

=

=

a

 - угловой коэффициент

[image: image19.wmf]2

1

k

k

=

 - условие параллельности

[image: image20.wmf]2

1

1

k

k

-

=

 - условие перпендикулярности

[image: image21.wmf]2

1

1

2

*

1

k

k

k

k

tg

+

-

=

j

 - угол между прямыми

[image: image22.wmf]2

2

0

0

B

A

C

By

Ax

d

+

+

+

=

 - расстояние от точки до прямой

 Плоскость в пространстве.

[image: image23.wmf]0

)

(

)

(

)

(

0

0

0

=

+

+

=

-

+

-

+

-

Cz

By

Ax

z

z

C

y

y

B

x

x

A

 - общее ур-ие плоскости

[image: image24.wmf]0

1

3

1

3

1

3

1

2

1

2

1

2

1

1

1

=

-

-

-

-

-

-

-

-

-

z

z

y

y

x

x

z

z

y

y

x

x

z

z

y

y

x

x

 - уравнение плоскости, проходящей через 3 точки

[image: image25.wmf]1

=

+

+

c

z

b

y

a

x

 - уравнение плоскости в отрезках

[image: image26.wmf]0

cos

*

cos

*

cos

*

=

-

+

+

p

z

y

x

g

b

a

 - нормальное уравнение плоскости

[image: image27.wmf]2

2

2

)

,

,

(

)

,

,

cos(

C

B

A

C

B

A

+

+

=

g

b

a

 - направляющие косинусы вектора

[image: image28.wmf]2

2

2

0

0

0

C

B

A

D

Cz

By

Ax

d

+

+

+

+

+

=

 - расстояние от точки до плоскости

[image: image29.wmf]2

1

2

1

2

1

C

C

B

B

A

A

=

=

 - условие параллельности плоскостей

[image: image30.wmf]0

*

2

1

2

1

2

1

2

1

=

+

+

=

C

C

B

B

A

A

n

n

r

r

 - условие перпендикулярности плоскостей

[image: image31.wmf]2

2

2

2

2

2

2

1

2

1

2

1

2

1

2

1

2

1

2

1

2

1

*

*

*

cos

C

B

A

C

B

A

C

C

B

B

A

A

n

n

n

n

+

+

+

+

+

+

=

=

r

r

j

 - угол между плос-ми

Прямая в пространстве.

[image: image32.wmf]î

í

ì

=

+

+

+

=

+

+

+

0

0

2

2

2

2

1

1

1

1

D

z

C

y

B

x

A

D

z

C

y

B

x

A

 - общее уравнение прямой

[image: image33.wmf]n

z

z

m

y

y

l

x

x

0

0

0

-

=

-

=

-

 - каноническое уравнение прямой

[image: image34.wmf]ï

î

ï

í

ì

+

=

+

=

+

=

nt

z

z

mt

y

y

lt

x

x

0

0

0

 - параметрическое уравнение прямой

[image: image35.wmf]2

1

2

1

2

1

n

n

m

m

l

l

=

=

 - условие параллельности прямых

[image: image36.wmf]2

1

2

1

2

1

2

1

*

n

n

m

m

l

l

s

s

+

+

=

r

r

 - условие перпендикулярности прямых

[image: image37.wmf]2

2

2

2

2

2

2

1

2

1

2

1

2

1

2

1

2

1

2

1

2

1

*

*

*

cos

n

m

l

n

m

l

n

n

m

m

l

l

s

s

s

s

+

+

+

+

+

+

=

=

r

r

j

 - угол между прямыми
 Этапы перехода от общего уравнения прямой к каноническому:

1) Находится вектор
[image: image38.wmf]2

1

*

n

n

s

r

r

r

=

.
2) Находится точка М0 (x0, y0, z0), любая из этих координат приравнивается к 0,

оставшиеся координаты находятся из системы уравнений общего уравнения прямой.
3) Составляется каноническое или параметрическое уравнение прямой.

 Производные.

 (u±v)’=u’±v’; (uv)’ = u’v + uv’; (u/v)’ = u’v - uv’/v2

 (un)’=n*un-1*u’; yx’=yt’/xt’; F’=-Fx’/Fy’; (f(u(x)))’=f’(u(x))*u’(x)

	 функция
	произв-ая
	функция
	произв-ая

	k
	0
	sin x
	cos x

	kx
	k
	cos x
	-sin x

	xn
	n*xn-1
	tg x
	1/ cos2 x

	1/x
	-1/x2
	ctg x
	-1/ sin2 x

	1/xn
	-n/xn+1
	sin2 x
	sin 2x

	
[image: image39.wmf]x

	1/2
[image: image40.wmf]x

	cos2 x
	-sin 2x

	
[image: image41.wmf]x

/

1

	
[image: image42.wmf]x

x

2

/

1

-

	arcsin x
	
[image: image43.wmf]2

1

/

1

x

-

	logax
	1/x*ln a
	arccos x
	
[image: image44.wmf]2

1

/

1

x

-

-

	 ln x
	1/x
	arctg x
	
[image: image45.wmf])

1

/(

1

2

x

+

	ex
	ex
	arcctg x
	
[image: image46.wmf])

1

/(

1

2

x

+

-

 Таблица неопределенных интегралов

	
[image: image47.wmf]ò

+

=

C

x

dx

.

1

	
[image: image48.wmf]C

x

x

dx

+

=

ò

)

ln(

.

7

	
[image: image49.wmf]C

x

ctgxdx

+

=

ò

sin

ln

.

13

	
[image: image50.wmf]C

n

x

dx

x

n

n

+

+

=

+

ò

1

.

2

1

	
[image: image51.wmf]ò

+

-

=

C

x

xdx

cos

sin

.

8

	
[image: image52.wmf]C

a

x

x

a

dx

+

=

-

ò

arcsin

.

14

2

2

	
[image: image53.wmf]C

x

n

x

dx

n

n

+

-

-

=

-

ò

1

*

)

1

(

1

.

3

	
[image: image54.wmf]ò

+

=

C

x

xdx

sin

cos

.

9

	
[image: image55.wmf]C

a

x

arctg

a

x

a

dx

+

=

+

ò

1

.

15

2

2

	
[image: image56.wmf]C

x

x

dx

+

=

ò

2

.

4

	
[image: image57.wmf]C

tgx

x

dx

+

=

ò

2

cos

.

10

	
[image: image58.wmf]C

x

a

x

a

a

x

a

dx

+

-

+

=

-

ò

ln

2

1

.

16

2

2

	
[image: image59.wmf]C

a

a

dx

a

x

x

+

=

ò

ln

.

5

	
[image: image60.wmf]C

ctgx

x

dx

+

-

=

ò

2

sin

.

11

	
[image: image61.wmf]C

a

x

a

x

a

a

x

dx

+

+

-

=

-

ò

ln

2

1

.

17

2

2

	
[image: image62.wmf]C

e

dx

e

x

x

+

=

ò

.

6

	
[image: image63.wmf]C

x

tgxdx

+

=

ò

cos

ln

.

12

	
[image: image64.wmf]C

a

x

x

a

x

dx

+

±

+

=

±

ò

2

2

2

ln

.

18

Подведение под знак дифференциала:
[image: image65.wmf]C

b

ax

F

a

dx

b

ax

f

+

+

=

+

ò

)

(

1

)

(

[image: image66.wmf]ò

ò

=

¢

)

(

)

(

)

(

*

)

(

x

df

x

f

dx

x

f

x

f

	
[image: image67.wmf]Дифференциальные уравнения с пост-ми коэффициентами

	№
	корни k2+pk+q=0
	вид общего решения

	1
	D>0, k1≠k2
	
[image: image68.wmf]x

k

x

k

e

C

e

C

y

2

1

2

1

+

=

	2
	D=0, k1=k2
	
[image: image69.wmf]x

k

x

k

xe

C

e

C

y

1

1

2

1

+

=

	3
	D<0, k1/2=α±βi
	
[image: image70.wmf])

sin

cos

(

2

1

x

C

x

C

e

y

x

b

b

a

+

=

	№
	f(x)
	кратность корней
	вид yчаст.

	1
	p*eαx (p-число)
	α≠k1, α≠k2
	A*eαx

	
	
	α=k1, α≠k2
	A*x*eαx

	
	
	α=k1, α=k2
	A*x2*eαx

	2
	Pn(x)*eαx (Pn(x)-выражение)
	α≠k1, α≠k2
	(Anxn+An-1xn-1+…+A0)eαx

	
	
	α=k1, α≠k2
	(Anxn+…+A0)x*eαx

	
	
	α=k1, α=k2
	(Anxn+…+A0)x2*eαx

	3
	Pn(x)
	k1≠0, k2≠0
	Anxn+An-1xn-1+…+A0

	
	
	k1=0 или k2=0
	(Anxn+…+A0)x

	4
	Mcosβx+Nsinβx
	k1/2≠α±βi
	Acosβx+Bsinβx

	
	
	k1/2=α±β
	(Acosβx+Bsinβx)x

Методы интегрирования:

[image: image94.wmf]dx

e

ctgx

tgx

x

x

x

x

n

ï

ï

ï

þ

ï

ï

ï

ý

ü

ï

ï

ï

î

ï

ï

ï

í

ì

ò

cos

sin

*

I. Интегрирование по частям:
[image: image71.wmf]ò

ò

-

=

vdu

uv

udv

1) u = xn

[image: image95.wmf]dx

arcctgx

arctgx

x

x

x

x

n

ï

ï

ï

þ

ï

ï

ï

ý

ü

ï

ï

ï

î

ï

ï

ï

í

ì

ò

arccos

arcsin

ln

*

2) u =
[image: image72.wmf]{

}

*

[image: image73.wmf]
[image: image96.wmf]xdx

e

x

cos

ò

3) u = ex

II. Замена переменных:
[image: image74.wmf]ò

ò

¢

=

dt

t

t

f

dx

x

f

)

(

*

))

(

(

)

(

j

j

	Таблица первообразных

	функция
	первообразная
	функция
	первообразная

	xn (n≠-1)
	xn+1/n+1
	cos x
	sin x

	1/ x
	ln x
	1/sin2 x
	-ctg x

	1/ xn
	-1/(n-1)*xn-1
	1/cos2 x
	tg x

	1/
[image: image75.wmf]x

	2*
[image: image76.wmf]x

	sin(kx+b)
	-1/k*cos(kx+b)

	k
	kx
	cos(kx+b)
	1/k*sin(kx+b)

	ex
	ex
	(kx+b)n
	(kx+b)n+1/k(n+1)

	ax
	ax/ln a
	1/kx+b
	1/k*ln(kx+b)

	sin x
	-cos x
	ekx+b
	1/k* ekx+b

	
	
	
	

Интегрирование тригонометрических функций
I.
[image: image77.wmf]ò

xdx

x

m

n

cos

*

sin

1) m - чёт.: cos x = t
n - нечёт.: sin2x = 1- cos2x

2) m - нечёт.: cos2x = 1- sin2x
[image: image97.wmf]2

cos

1

sin

2

2

x

x

-

=

n - чёт.: sin x = t

3) m - чёт.:

[image: image98.wmf]2

cos

1

cos

2

2

x

x

+

=

n - чёт.:

4) m - нечёт.: cos2x = 1- sin2x
n - нечёт.: sin x = t
II.
[image: image78.wmf]ò

xdx

tg

n

 ;
[image: image79.wmf]ò

xdx

ctg

n

Обязательно отделяется tg2x или ctg2x:

[image: image80.wmf]1

cos

1

2

2

-

=

x

x

tg

[image: image81.wmf]1

sin

1

2

2

-

=

x

x

ctg

III.
[image: image82.wmf]dx

x

x

R

ò

)

cos

,

(sin

Действует унив-ная триг-кая подстановка:

[image: image83.wmf]2

1

2

sin

t

t

x

+

=

 ;
[image: image84.wmf]2

2

1

1

cos

t

t

x

+

-

=

 ;
[image: image85.wmf]t

x

tg

=

2

[image: image99.wmf]2

1

2

t

dt

dx

+

=

x = 2arctg t ;
IV.
[image: image86.wmf]ò

xdx

x

b

a

cos

*

sin

 ;
[image: image87.wmf]ò

xdx

x

b

a

cos

*

cos

 ;

[image: image88.wmf]ò

xdx

x

b

a

sin

*

sin

sinα*cosβ=1/2(sin(α+β)-sin(α-β))

cosα*cosβ=1/2(cos(α-β)+cos (α+β))

sinα*sinβ=1/2(cos(α-β)-cos(α+β))

Пределы:

I. Неопределённость
[image: image89.wmf]¥

¥

:

1) если степени чис-ля и зн-ля равны, то предел

 равен отношению коэфицентов при степенях.

2) если степень чис-ля > зн-ля, то предел = ∞.

3) если степень зн-ля > чис-ля, то предел = 0.

II. Неопределённость
[image: image90.wmf]0

0

:

Необходимо чис-ль и зн-ль разложить на

множ-ли, при этом должно присутствовать

выражение x-a (а-число, к которому стрем-ся х).

[image: image100.wmf]1

sin

0

lim

=

®

x

x

x

1-ый замечательный предел:
[image: image101.wmf]e

x

x

x

=

+

¥

®

)

1

1

(

lim

2-ой замечательный предел:

[image: image102.wmf]e

x

x

x

=

+

®

1

)

1

1

(

0

lim

[image: image91.wmf]
Достаточные признаки сходимости числовых рядов:

1) 1 признак сравнения: Пусть даны два ряда Un и Vn, причем эл-ты 1 не превосходят эл-тов 2, тогда:

Если ряд 2 сход-ся, то и ряд 1 сход-ся
Если ряд 1 расход-ся, то и ряд 2 расход-ся

2) 2 признак сравнения: Если для рядов Un и Vn сущ-ет предел
[image: image92.wmf]0

lim

¹

=

¥

®

k

V

U

n

n

n

, то ряды одновременно сход-ся или расход-ся

3) признак Даламбера: Если сущ-ет предел

[image: image103.wmf]D

U

U

n

n

n

=

¥

®

+

1

lim

 то, если D>1- ряд расх-ся; D<1 - ряд сходится;

 D=1 - ?
4) радикальный признак Коши: Если сущ-ет предел
[image: image104.wmf]k

U

n

n

n

=

¥

®

lim

 k>1 - ряд расх-ся; k<1 - ряд сход-ся; k=1 - ?

5) интегральный признак Коши: Пусть дан ряд Un, в котором U1≥U2≥…≥Un…. , тогда ряд сход-ся, если в рез-те решения данного интеграла получ-ся число и расх-ся, если получ-ся ∞.

[image: image93.wmf]ò

ò

¥

¥

®

=

b

dx

x

f

b

dx

x

f

1

1

)

(

lim

)

(

Основные виды сходящихся и расходящихся рядов:

1) геометрический ряд:

[image: image105.wmf]å

¥

=

-

1

1

*

n

n

q

a

 |q|<1- ряд сход-ся
 |q|≥1- ряд расход-ся

2) гармонический ряд:

[image: image106.wmf]å

¥

=

1

1

n

n

 - ряд расход-ся

3) обобщённый геометрический ряд:

[image: image107.wmf]...

1

...

3

1

2

1

1

1

1

+

+

+

+

+

=

å

¥

=

a

a

a

a

n

n

n

 α>1- ряд сход-ся
 α≤1- ряд расход-ся
� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

[image: image108.wmf]dx

e

ctgx

tgx

x

x

x

x

n

ï

ï

ï

þ

ï

ï

ï

ý

ü

ï

ï

ï

î

ï

ï

ï

í

ì

ò

cos

sin

*

[image: image109.wmf]dx

arcctgx

arctgx

x

x

x

x

n

ï

ï

ï

þ

ï

ï

ï

ý

ü

ï

ï

ï

î

ï

ï

ï

í

ì

ò

arccos

arcsin

ln

*

[image: image110.wmf]xdx

e

x

cos

ò

[image: image111.wmf]2

cos

1

sin

2

2

x

x

-

=

[image: image112.wmf]2

cos

1

cos

2

2

x

x

+

=

[image: image113.wmf]1

sin

0

lim

=

®

x

x

x

[image: image114.wmf]e

x

x

x

=

+

¥

®

)

1

1

(

lim

[image: image115.wmf]e

x

x

x

=

+

®

1

)

1

1

(

0

lim

[image: image116.wmf]2

1

2

t

dt

dx

+

=

[image: image117.wmf]D

U

U

n

n

n

=

¥

®

+

1

lim

[image: image118.wmf]k

U

n

n

n

=

¥

®

lim

[image: image119.wmf]å

¥

=

-

1

1

*

n

n

q

a

[image: image120.wmf]å

¥

=

1

1

n

n

[image: image121.wmf]...

1

...

3

1

2

1

1

1

1

+

+

+

+

+

=

å

¥

=

a

a

a

a

n

n

n

_1229324448.unknown

_1232467486.unknown

_1241637502.unknown

_1241692955.unknown

_1241693828.unknown

_1241715192.unknown

_1241717752.unknown

_1241717920.unknown

_1241718039.unknown

_1241715376.unknown

_1241715056.unknown

_1241715141.unknown

_1241715173.unknown

_1241693917.unknown

_1241693352.unknown

_1241693626.unknown

_1241693453.unknown

_1241693120.unknown

_1241692059.unknown

_1241692413.unknown

_1241692774.unknown

_1241692333.unknown

_1241692286.unknown

_1241687676.unknown

_1241690530.unknown

_1241690943.unknown

_1241690972.unknown

_1241688348.unknown

_1241688399.unknown

_1241688410.unknown

_1241688210.unknown

_1241638099.unknown

_1241687127.unknown

_1241637992.unknown

_1241638066.unknown

_1241637846.unknown

_1240208899.unknown

_1241636598.unknown

_1241637337.unknown

_1241637441.unknown

_1241636822.unknown

_1240209140.unknown

_1232467783.unknown

_1240208828.unknown

_1232467725.unknown

_1232466348.unknown

_1232467119.unknown

_1232467329.unknown

_1232467395.unknown

_1232467242.unknown

_1232466859.unknown

_1232466936.unknown

_1232466979.unknown

_1232467027.unknown

_1232466895.unknown

_1232466606.unknown

_1232466653.unknown

_1232466733.unknown

_1232466520.unknown

_1229325008.unknown

_1229325715.unknown

_1232466177.unknown

_1229325154.unknown

_1229324768.unknown

_1229324883.unknown

_1229324630.unknown

_1229323891.unknown

_1229323900.unknown

_1229323904.unknown

_1229323906.unknown

_1229323907.unknown

_1229323905.unknown

_1229323902.unknown

_1229323903.unknown

_1229323901.unknown

_1229323895.unknown

_1229323898.unknown

_1229323899.unknown

_1229323897.unknown

_1229323893.unknown

_1229323894.unknown

_1229323892.unknown

_1229323883.unknown

_1229323887.unknown

_1229323889.unknown

_1229323890.unknown

_1229323888.unknown

_1229323885.unknown

_1229323886.unknown

_1229323884.unknown

_1229323875.unknown

_1229323879.unknown

_1229323881.unknown

_1229323882.unknown

_1229323880.unknown

_1229323877.unknown

_1229323878.unknown

_1229323876.unknown

_1229323871.unknown

_1229323873.unknown

_1229323874.unknown

_1229323872.unknown

_1229323869.unknown

_1229323870.unknown

_1229323868.unknown

_1202499580.unknown

