6 клас

1. Сьогодні неділя. Марічка почала читати книжку, у якій 290 сторінок. Вона читає 4 сторінки щодня, крім неділі, коли вона прочитує 25 сторінок. Марічка читає кожного дня. За скільки днів вона прочитає книгу?

Вказівка. За тиждень Марічка читає
[image: image1.wmf]49

25

4

6

=

+

×

 сторінок. За 6 тижнів вона б прочитала
[image: image2.wmf]294

6

49

=

×

 сторінки. Книжку Марічка закінчить на один день раніше. На
[image: image3.wmf]41

1

7

6

=

-

×

 день.

Відповідь. 41 день.

2. Розшифруйте числовий ребус
[image: image4.wmf]1234

D

CC

BBB

AAAA

=

-

+

-

 (однаковими буквами позначені однакові цифри, різними – різні).

Відповідь.
[image: image5.wmf].

1234

0

11

999

2222

=

-

+

-

3. Є сім зовні однакових монет, серед яких п‘ять справжніх (усі однакової маси) і дві фальшиві (однакової маси, але легші за справжні). Як за допомогою двох зважувань на шалькових терезах без гир виділити три справжні монети?
Вказівка. Занумеруємо монети числами 1, 2, 3, … , 7. Першим зважуванням порівняємо монети 1, 2, 3 з монетами 4, 5, 6. Якщо маси рівні, то в кожній трійці по одній фальшивій монеті, а монета 7 справжня. Тоді наступним зважуванням порівняємо монети 1 і 2. Якщо їхня маса однакова, то вони справжні, а якщо ж ні, то важча з монет 1, 2 монета 3 і монета 7 – справжні. Якщо під час першого – початкового – зважування переважила одна з груп, то всі її монети справжні.

4. На дошці записують послідовність чисел 1, 2, 4, 8, 16, 23, 28 і т. д. (кожне наступне число одержують із попереднього додаванням до нього його ж суми цифр). Чи буде записаним на дошці число 200120022003?
Вказівка. Прослідкуйте за остачами від ділення цих чисел на 3.
Відповідь: ні, не буде.

5. Одинадцять учнів відвідують п‘ять гуртків (учень не обов‘язково відвідує всі гуртки). Доведіть, що серед них є два учні, А і В, такі, що всі гуртки, які відвідує А, відвідує й В.

Вказівка. Пронумеруємо гуртки числами 1, 2, 3, 4, 5. Тоді розглянемо 10 груп множин гуртків: {1, 12, 123, 1234, 12345}, {2, 23, 234, 2345}, {3, 34, 345, 3451}, {4, 45, 451, 4512}, {5, 51, 512, 5123}, {13, 134}, {14, 124}, {24, 245}, {15, 135}, {235}. За принципом Діріхле, якісь два учні потраплять до однієї групи, це й будуть шукані учні А і В.
7 клас
1. Розв‘яжіть рівняння
[image: image6.wmf].

3

2

3

x

4

=

-

-

Відповідь.
[image: image7.wmf].

2

x

,

2

x

=

-

=

2. На моїй вулиці є 17 будинків. Я живу у будинку під номером 12, який є останнім на стороні вулиці з парними номерами будинків. Мій приятель живе в останньому будинку на стороні вулиці з непарними номерами будинків. Який номер його будинку?

Вказівка. На стороні вулиці з парними номерами є 12:2=6 будинків, а на стороні з непарними номерами 17−6=11 будинків, тому номер останнього будинку на цій стороні вулиці 11∙2–1=21.
Відповідь. 21.

3. У середині тупого кута АОВ провели три промені ОС, ОD і ОЕ, причому
[image: image8.wmf]OA

OC

^

, ОD – бісектриса кута АОВ і ОЕ – бісектриса кута ВОС. Знайдіть величину кута DОЕ.

Вказівка. Нескладно переконатися, що промені розташовані в такому порядку: ОА, ОD, ОС, ОЕ, ОВ. Якщо
[image: image9.wmf]a

2

AOB

=

Ð

, то
[image: image10.wmf]°

-

=

Ð

=

Ð

45

BOE

,

BOD

a

a

, а тому
[image: image11.wmf].

45

BOE

BOD

DOE

°

=

Ð

-

Ð

=

Ð

Відповідь. 45º.
4. У лісосмузі ростуть 18 дубів. На всіх них порівну жолудів. Подув вітер, і з деяких дубів посипалися жолуді: з деяких – рівно половина, з деяких – рівно третина, а з решти – жодного жолудя. При цьому з усіх дубів разом упала рівно
[image: image12.wmf]9

1

 частина всіх жолудів. Із скількох дубів жолуді не падали?
Вказівка. Нехай n – кількість дубів, з яких обсипалась рівно половина жолудів, m – кількість дубів, з яких обсипалась рівно третина жолудів, тоді 18–n–m – шукана кількість дубів. Якщо k – кількість жолудів на одному дубі, то з умови задачі одержуємо рівність
[image: image13.wmf].

k

18

9

1

mk

3

1

nk

2

1

×

=

+

 Звідси
[image: image14.wmf]12

m

2

n

3

=

+

, де n і m – натуральні числа. Легко бачити, що m=3, а n=2.
Відповідь: з 13 дубів.

5. Петрик вибрав три різні цифри
[image: image15.wmf](

)

a

c

,

c

b

,

b

a

c

і

b

,

a

¹

¹

¹

 і записав усі можливі різні тризначні натуральні числа, десятковий запис кожного з котрих містить усі три вибрані цифри, але не може починатися з нуля. З‘ясувалося, що сума всіх записаних чисел дорівнює 3376. Визначте, які саме цифри були вибрані, і доведіть, що інших варіантів немає.

Вказівка. Розглянемо спочатку випадок, коли серед обраних цифр немає нуля. Тоді має бути записано шість попарно різних тризначних чисел:
[image: image16.wmf].

cba

,

cab

,

bca

,

bac

,

acb

,

abc

 Сума цих чисел становить
[image: image17.wmf](

)

c

b

a

222

+

+

, що неможливо, оскільки 3376 не ділиться без остачі на 222. Отже, серед обраних цифр має бути нуль. Нехай с=0 і записані числа мають вигляд
[image: image18.wmf].

a

0

b

,

0

ba

,

b

0

a

,

0

ab

 Їхня сума дорівнює
[image: image19.wmf](

)

.

b

a

211

+

 Тоді
[image: image20.wmf](

)

,

3376

b

a

211

=

+

 тобто
[image: image21.wmf].

16

b

a

=

+

 Оскільки цифри a і b мають бути різними, то цими цифрами є 7 і 9.
Відповідь: було обрано цифри 0, 7 і 9.

8 клас
1. Остання цифра трицифрового числа дорівнює 2. Якщо переставити останню цифру на початок числа, то отримане число зменшиться на 36. Яка сума цифр цього числа?
Вказівка. Нехай задане число
[image: image22.wmf].

2

10

ab

2

ab

+

×

=

 Тоді число після перестановки
[image: image23.wmf].

ab

200

ab

2

+

=

 За умовою
[image: image24.wmf].

ab

200

36

2

10

ab

+

=

-

+

×

 Звідси
[image: image25.wmf]26

ab

=

 і сума цифр шуканого числа 2+2+6=10.
Відповідь. 10.

2. Знайдіть усі натуральні значення n, при яких є цілим числом значення виразу
[image: image26.wmf].

n

8

n

2

n

2

-

+

Вказівка. Подамо даний дріб у вигляді
[image: image27.wmf].

n

8

2

n

-

+

 Вираз
[image: image28.wmf]2

n

+

 набуває натурального значення при будь-якому натуральному n. Тому вираз
[image: image29.wmf]n

8

2

n

-

+

 набуває цілого значення, якщо значення виразу
[image: image30.wmf]n

8

 є цілим числом. Це можливо лише при натуральних значеннях n: 1, 2, 4, 8.
Відповідь. 1, 2, 4, 8.

3. Розв‘яжіть рівняння
[image: image31.wmf],

p

x

21

37

3

=

÷

ø

ö

ç

è

æ

 де p – середнє арифметичне чисел
[image: image32.wmf]185

158

185

185

158

158

A

2

2

+

+

×

+

=

 і
[image: image33.wmf].

158

185

185

185

158

158

B

2

2

-

+

×

-

=

Вказівка.
[image: image34.wmf].

21

185

2

B

A

p

3

3

=

+

=

 Отже,
[image: image35.wmf].

5

x

,

21

185

x

21

37

=

=

Відповідь. х=5.

4. У рівнобічній трапеції ABCD (AB=CD, BC<AD) проведені висота ВН та діагональ ВD. З‘ясувалося, що ця діагональ є бісектрисою кута CDA. Доведіть, що величина кута HBD дорівнює сумі величин кутів АВН і CBD.
Вказівка. Нехай
[image: image36.wmf].

CBD

,

ABH

,

HBD

g

b

a

=

Ð

=

Ð

=

Ð

 Оскільки DB – бісектриса кута CDA, то
[image: image37.wmf]BDA

CDB

Ð

=

Ð

, а враховуючи паралельність ВС і AD, маємо, що
[image: image38.wmf].

CBD

CDB

g

=

Ð

=

Ð

 Отже,
[image: image39.wmf]g

2

CDA

BAD

=

Ð

=

Ð

 (бо трапеція рівнобічна). Тому
[image: image40.wmf]g

a

b

g

+

=

°

=

+

90

2

, і
[image: image41.wmf].

g

b

a

+

=

5. Є 40 зовні однакових монет, серед яких 2 фальшиві, причому вони легші від справжніх і важать однаково. Як за допомогою двох зважувань на шалькових терезах без гир відібрати 20 справжніх монет?

Вказівка. Розіб‘ємо монети на три купки: А, В і С, що містять по 10, 10 і 20 монет відповідно. Перше зважування: порівняємо вагу А і В. Можливі два випадки. Якщо А=В, то порівнюємо вагу А+В і С. Якщо A>B (другий випадок аналогічний), то розіб‘ємо С на дві купки по 10 монет і порівняємо їхню вагу.
9 клас

1. Одна сторона трикутника дорівнює 4 см, а сума двох інших – 8 см. Знайдіть невідомі сторони трикутника, якщо довжина кожної з них дорівнює цілому числу сантиметрів.
Відповідь. 3 см, 5 см або 4 см, 4 см.

2. Доведіть, що для будь-яких додатних чисел a, b і с виконується нерівність
[image: image42.wmf](

)

(

)

(

)

.

0

b

2

c

a

ac

a

2

c

b

bc

c

2

b

a

ab

³

-

+

+

-

+

+

-

+

Вказівка.

[image: image43.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

,

0

b

a

c

c

b

a

c

a

b

b

ab

2

a

c

c

bc

2

b

a

c

ac

2

a

b

abc

2

ac

c

a

abc

2

bc

c

b

abc

2

ab

b

a

b

2

c

a

ac

a

2

c

b

bc

c

2

b

a

ab

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

³

-

+

-

+

-

=

=

+

-

+

+

-

+

+

-

=

=

-

+

+

-

+

+

-

+

=

=

-

+

+

-

+

+

-

+

бо за умовою а>0, b>0 і c>0.

3. Відомо, що х1 і х2 – корені рівняння
[image: image44.wmf](

)

.

0

4

a

x

3

a

2

x

2

2

=

-

+

-

-

 Знайдіть значення а, при яких виконується рівність
[image: image45.wmf].

x

x

x

3

x

3

2

1

2

1

=

+

Вказівка. За теоремою Вієта,
[image: image46.wmf],

3

a

2

x

x

2

1

-

=

+

[image: image47.wmf].

4

a

x

x

2

2

1

-

=

 Маємо систему

[image: image48.wmf](

)

î

í

ì

-

=

-

³

.

4

a

3

a

2

3

,

0

D

2

Відповідь. а=1.
4. Сторони паралелограма дорівнюють a і b, а діагоналі d1 і d2. Відомо, що
[image: image49.wmf].

d

d

b

a

2

2

2

1

4

4

=

+

 Доведіть, що гострий кут паралелограма дорівнює 45º.
Вказівка. Нехай у паралелограмі ABCD: АВ=а, AD=b, BD=d1, AC=d2,
[image: image50.wmf]j

=

Ð

BAD

 - гострий кут.

У
[image: image51.wmf]BAD

D

:
[image: image52.wmf].

cos

ab

2

b

a

d

2

2

2

1

j

-

+

=

У
[image: image53.wmf]ABC

D

:
[image: image54.wmf].

cos

ab

2

b

a

)

180

cos(

ab

2

b

a

d

2

2

2

2

2

2

j

j

+

+

=

-

°

-

+

=

Перемножимо ліві та праві частини рівняння почленно:

[image: image55.wmf].

cos

b

a

4

b

b

a

2

a

d

d

2

2

2

4

2

2

4

2

2

2

1

j

-

+

+

=

 Але за умовою
[image: image56.wmf]2

2

2

1

4

4

d

d

b

a

=

+

, тому

[image: image57.wmf](

)

.

2

1

cos

;

0

cos

2

1

b

a

2

;

cos

b

a

4

b

b

a

2

a

b

a

2

2

2

2

2

2

2

4

2

2

4

4

4

=

=

-

-

+

+

=

+

j

j

j

 Оскільки φ – гострий, то
[image: image58.wmf]2

2

cos

=

j

, а тому φ=45º.
5. Розв‘яжіть в простих числах рівняння
[image: image59.wmf].

z

1

x

y

=

+

Вказівка. Якщо
[image: image60.wmf]2

x

¹

, то х – непарне число, і ліва частина рівняння більша за 2 і є парним числом. У цьому випадку число z простим бути не може. Отже, х=2. Маємо
[image: image61.wmf].

z

1

2

y

=

+

 Якщо у – непарне число, то
[image: image62.wmf]1

2

y

+

 можна розкласти на множники, кожний з яких більший за 1. В цьому випадку число z простим бути не може. Звідси у – парне просте число, тобто у=2. Тоді
[image: image63.wmf].

5

1

2

z

2

=

+

=

Відповідь. х=2, у=2, z=5.
10 клас

1. Скільки коренів має рівняння
[image: image64.wmf]a

x

4

x

2

=

-

 залежно від значення параметра а?
Відповідь: якщо a<0, то рівняння не має коренів; якщо а=0, то рівняння має 3 корені; якщо
[image: image65.wmf]4

a

0

<

<

, то рівняння має 6 коренів; якщо а=4, то рівняння має 4 корені; якщо a>4, то рівняння має 2 корені.
2. Члени арифметичної прогресії
[image: image66.wmf](

)

n

a

 є цілими числами. Відомо, що
[image: image67.wmf]406

a

a

6

3

=

×

 і при діленні її дев‘ятого члена на четвертий член у частці отримуємо 2, а в остачі 6. Знайдіть перший член і різницю прогресії.
Вказівка. З урахуванням умови можна скласти систему рівнянь
[image: image68.wmf](

)

(

)

(

)

î

í

ì

+

+

=

+

=

+

+

.

6

d

3

a

2

d

8

a

,

406

d

5

a

d

2

a

1

1

1

1

Відповідь.
[image: image69.wmf].

5

d

,

4

a

1

=

=

3. Доведіть, що для будь-яких додатних чисел a і b виконується нерівність
[image: image70.wmf](

)

.

b

a

4

b

1

a

1

b

a

2

2

³

÷

ø

ö

ç

è

æ

+

+

Вказівка. Оскільки a2 і b – числа додатні, то за нерівністю Коші для середнього арифметичного і середнього геометричного отримаємо:
[image: image71.wmf].

b

a

2

b

a

,

b

a

2

b

a

2

2

2

2

³

+

³

+

 Аналогічно, застосувавши нерівність Коші до чисел
[image: image72.wmf]a

1

 і
[image: image73.wmf]2

b

1

, які є додатні, отримаємо:
[image: image74.wmf].

b

1

a

1

2

b

1

a

1

,

b

1

a

1

2

b

1

a

1

2

2

2

2

×

³

+

×

³

+

 Перемноживши почленно нерівності, маємо:
[image: image75.wmf](

)

.

b

a

4

b

1

a

1

b

a

2

2

³

÷

ø

ö

ç

è

æ

+

+

4. Сторона трикутника дорівнює 10 см, а медіани, проведені до двох інших сторін, – 9 см і 12 см. Знайдіть площу трикутника.

Вказівка.
[image: image76.jpg]BE i CF — wmepianu AABC,
BC=10cm; BE=9cm; CF=12cwm.
3uaitnemo miomy ACMB, ne M —

TOYKAa HepeTHUHY MexiaH. Maemo:

BM:EBE=3-9=6 (cm);
3 3

cm-2cr-212-3 (c™).
3 3

ACMB — mupAMOKYTHH, OCKiIbKN
6°+8°=10% ZCMB=90°.

. :éﬁ -8 =24 (cv?).

Hexait AP — rperas wmegiama

c

K LP

B

AABC, AK — BuCOTa TPUKYTHHKA ABC, ML — BucoTa TPUKYT-
Huka CMB. Ockinbku MP:AP=1:3, to ML:AK=1:3, a TOMY

SACMB _ 1

SAABC

=5 Tomy Spupe=38-24=172 (o).

Відповідь. 72 см2.
5. Доведіть, що для будь-якого натурального n значення виразу
[image: image77.wmf]1

n

15

4

n

-

+

 кратне 9.
Вказівка. Використаємо метод математичної індукції. Якщо n=1, то
[image: image78.wmf]18

1

15

4

1

n

15

4

n

=

-

+

=

-

+

 - кратне 9. Припустимо, що для n=k умова задачі виконується, тобто
[image: image79.wmf]1

k

15

4

k

-

+

 - кратне 9. Доведемо для n=k+1, що
[image: image80.wmf]1

)

1

k

(

15

4

1

k

-

+

+

+

 - кратне 9. Маємо:

[image: image81.wmf](

)

(

)

(

)

(

)

.

5

4

3

1

k

15

4

15

4

3

1

k

15

4

1

15

k

15

4

4

1

)

1

k

(

15

4

k

k

k

k

k

1

k

+

+

-

+

=

=

+

×

+

-

+

=

-

+

+

×

=

-

+

+

+

Число
[image: image82.wmf]1

k

15

4

k

-

+

 - кратне 9 (за припущенням). Оскільки
[image: image83.wmf](

)

k

k

1

3

4

+

=

, то 4k при будь-якому k при діленні на 3 дає остачу 1, а тому число
[image: image84.wmf]5

4

k

+

 при будь-якому k кратне 3, а отже, вираз
[image: image85.wmf])

5

4

(

3

k

+

 при будь-якому k кратний 9. Тому
[image: image86.wmf](

)

(

)

5

4

3

1

k

15

4

k

k

+

+

-

+

 - кратне 9.
11 клас
1. Побудуйте графік функції
[image: image87.wmf](

)

.

arctgx

cos

1

y

2

=

Вказівка.
[image: image88.wmf](

)

(

)

.

1

x

1

arctgx

tg

arctgx

cos

1

y

2

2

2

+

=

+

=

=

 Графік – парабола з вітками вгору і вершиною в точці
[image: image89.wmf](

)

.

1

;

0

2. Знайдіть усі пари дійсних чисел
[image: image90.wmf](

)

y

;

x

, які задовольняють нерівність
[image: image91.wmf].

3

50

y

14

y

18

x

6

x

2

2

£

+

+

×

+

-

Вказівка. Запишемо вираз, який стоїть у лівій частині рівності, так:
[image: image92.wmf](

)

(

)

.

1

7

y

9

3

x

2

2

+

+

×

+

-

 Оскільки
[image: image93.wmf](

)

9

9

3

x

2

³

+

+

, а
[image: image94.wmf](

)

1

1

7

y

2

³

+

+

, то
[image: image95.wmf](

)

(

)

.

3

1

7

y

9

3

x

2

2

³

+

+

×

+

-

 Тому рівність може виконуватися лише за умови
[image: image96.wmf].

0

7

y

,

0

3

x

=

+

=

-

Відповідь.
[image: image97.wmf](

)

.

7

;

3

-

3. При яких значеннях параметра а нерівність
[image: image98.wmf](

)

0

a

a

x

cos

1

a

2

x

cos

2

2

>

-

+

-

-

 виконується при всіх дійсних значеннях х?

Вказівка. Виконуємо заміну
[image: image99.wmf].

t

x

cos

=

 Маємо:
[image: image100.wmf](

)

.

0

a

a

t

1

a

2

t

2

2

>

-

+

-

-

 Числа
[image: image101.wmf]1

a

t

1

-

=

 і
[image: image102.wmf]a

t

2

=

 - корені тричлена
[image: image103.wmf](

)

.

0

a

a

t

1

a

2

t

2

2

=

-

+

-

-

 Маємо:
[image: image104.wmf](

)

(

)

(

)

.

0

a

t

1

a

t

>

-

-

-

 Умова задачі виконуватиметься у двох випадках: якщо
[image: image105.wmf]1

1

a

t

1

>

-

=

 або
[image: image106.wmf].

1

a

t

2

-

<

=

Відповідь.
[image: image107.wmf](

)

(

)

.

;

2

1

;

a

+¥

È

-

¥

-

Î

4. Бічна сторона рівнобічної трапеції дорівнює її меншій основі. Яким має бути кут при більшій основі трапеції, щоб її площа була найбільшою?

Вказівка. В трапеції ABCD проведемо
[image: image108.wmf]AD

CN

,

AD

BM

^

^

, тоді
[image: image109.wmf].

AM

2

a

AD

+

=

 У
[image: image110.wmf](

)

.

sin

a

BM

;

cos

a

AM

:

90

M

AMB

a

a

=

=

°

=

Ð

D

[image: image111.wmf](

)

.

sin

cos

1

a

sin

a

2

cos

a

2

a

a

BM

2

AD

BC

S

2

тр

a

a

a

a

+

=

×

+

+

=

×

+

=

 Розглянемо функцію
[image: image112.wmf](

)

a

тр

S

 та дослідимо її на екстремуми.
[image: image113.wmf](

)

;

1

cos

cos

2

a

S

2

2

тр

-

+

=

¢

a

a

[image: image114.wmf](

)

;

0

S

тр

=

¢

a

[image: image115.wmf];

0

1

cos

cos

2

2

=

-

+

a

a

[image: image116.wmf]ê

ê

ë

é

-

=

=

.

1

cos

,

2

1

cos

a

a

За умовою α – гострий кут. Екстремуму функція
[image: image117.wmf](

)

a

тр

S

 набуває при α=60º (
[image: image118.wmf]5

,

0

cos

=

a

). Розглянемо проміжки зростання (спадання) функції
[image: image119.wmf](

)

a

тр

S

 в залежності від кута α. Найбільшого значення функція
[image: image120.wmf](

)

a

тр

S

 набуває, коли α=60º.
Відповідь. 60º.

5. Доведіть, що
[image: image121.wmf]1

n

2

2

n

+

>

, якщо
[image: image122.wmf].

N

n

,

3

n

Î

³

Вказівка. При
[image: image123.wmf]3

n

=

 одержуємо
[image: image124.wmf]1

3

2

2

3

+

×

>

, тобто
[image: image125.wmf]7

8

>

 - правильна нерівність. Отже, при
[image: image126.wmf]3

n

=

 задана нерівність виконується.
Припускаємо, що задана нерівність виконується при
[image: image127.wmf](

)

3

k

де

k

n

³

=

:
[image: image128.wmf]1

k

2

2

k

+

>

, тобто
[image: image129.wmf].

0

1

k

2

2

k

>

-

-

Доведемо, що задана нерівність виконується і при
[image: image130.wmf]1

k

n

+

=

, тобто
[image: image131.wmf](

)

.

1

1

k

2

2

1

k

+

+

>

+

Розглянемо різницю
[image: image132.wmf](

)

(

)

0

1

k

2

1

k

2

2

2

3

k

2

2

2

)

1

1

k

2

(

2

k

k

1

k

>

-

+

-

-

=

-

-

×

=

+

+

-

+

 (оскільки вираз в дужках за нерівністю
[image: image133.wmf]0

1

k

2

2

k

>

-

-

 додатний і при
[image: image134.wmf]3

k

³

 вираз
[image: image135.wmf]1

k

2

-

 теж додатний). Отже,
[image: image136.wmf](

)

.

1

1

k

2

2

1

k

+

+

>

+

Таким чином, задана нерівність виконується при всіх натуральних
[image: image137.wmf].

3

n

³

_1381341784.unknown

_1381343807.unknown

_1381344681.unknown

_1381350388.unknown

_1381351350.unknown

_1381351481.unknown

_1381351730.unknown

_1381351899.unknown

_1381352016.unknown

_1381351835.unknown

_1381351529.unknown

_1381351423.unknown

_1381350445.unknown

_1381351237.unknown

_1381350401.unknown

_1381349823.unknown

_1381350286.unknown

_1381349956.unknown

_1381350099.unknown

_1381349531.unknown

_1381349648.unknown

_1381344727.unknown

_1381344397.unknown

_1381344582.unknown

_1381344624.unknown

_1381344514.unknown

_1381343958.unknown

_1381344014.unknown

_1381343879.unknown

_1381342642.unknown

_1381342936.unknown

_1381343046.unknown

_1381343744.unknown

_1381343012.unknown

_1381342813.unknown

_1381342902.unknown

_1381342683.unknown

_1381342203.unknown

_1381342529.unknown

_1381342603.unknown

_1381342222.unknown

_1381342104.unknown

_1381342172.unknown

_1381341983.unknown

_1381228240.unknown

_1381267249.unknown

_1381340047.unknown

_1381340611.unknown

_1381341046.unknown

_1381341167.unknown

_1381340997.unknown

_1381340320.unknown

_1381340381.unknown

_1381340274.unknown

_1381336368.unknown

_1381339519.unknown

_1381339593.unknown

_1381336478.unknown

_1381267748.unknown

_1381336182.unknown

_1381336232.unknown

_1381267894.unknown

_1381270044.unknown

_1381336134.unknown

_1381269865.unknown

_1381267783.unknown

_1381267578.unknown

_1381267613.unknown

_1381267453.unknown

_1381266545.unknown

_1381266928.unknown

_1381267083.unknown

_1381267180.unknown

_1381266957.unknown

_1381266828.unknown

_1381266873.unknown

_1381266775.unknown

_1381228524.unknown

_1381266178.unknown

_1381266315.unknown

_1381266352.unknown

_1381266287.unknown

_1381228749.unknown

_1381265933.unknown

_1381266106.unknown

_1381228791.unknown

_1381265473.unknown

_1381228869.unknown

_1381228777.unknown

_1381228628.unknown

_1381228563.unknown

_1381228584.unknown

_1381228306.unknown

_1381228433.unknown

_1381228498.unknown

_1381228347.unknown

_1381228284.unknown

_1381226567.unknown

_1381227310.unknown

_1381227786.unknown

_1381227970.unknown

_1381228213.unknown

_1381227790.unknown

_1381227561.unknown

_1381227758.unknown

_1381227458.unknown

_1381226837.unknown

_1381227141.unknown

_1381227180.unknown

_1381227082.unknown

_1381226701.unknown

_1381226747.unknown

_1381226769.unknown

_1381226631.unknown

_1381226107.unknown

_1381226340.unknown

_1381226488.unknown

_1381226534.unknown

_1381226465.unknown

_1381226216.unknown

_1381226253.unknown

_1381226141.unknown

_1381225839.unknown

_1381226017.unknown

_1381226077.unknown

_1381225880.unknown

_1381225702.unknown

_1381225772.unknown

_1381225556.unknown

