31 augustus 2015

Hoofdstuk 1 Lineaire en exponentiële verbanden
1.
A:
[image: image1.wmf]523

-=

[image: image2.wmf]1055

-=

 niet lineair

B:
[image: image3.wmf]149,5

74

1,5

-

-

=

[image: image4.wmf]1714

97

1,5

-

-

=

[image: image5.wmf]24,517

149

1,5

-

-

=

[image: image6.wmf]3224,5

1914

1,5

-

-

=

lineair.

C:
[image: image7.wmf]1236

31

12

-

-

=-

[image: image8.wmf]912

43

3

-

-

=-

niet lineair.

[image: image208.wmf]p

100

q

100

p%g1

q%g1

+®=+

-®=-

2.
a.
Per 50 stapjes stijgt q met 5. Dus per 10 stapjes stijgt q met 1.

b.

[image: image9.wmf]0,13246246,3

q

=×+=

 en
[image: image10.wmf]0,118250251,8

q

=×+=

c.
Per
[image: image11.wmf]271512

-=

 stapjes horizontaal, neemt N toe met
[image: image12.wmf]92008300900

-=

. Dat is
[image: image13.wmf]900

12

75

=

 per stapje. Als
[image: image14.wmf]23

t

=

 is
[image: image15.wmf]83008758900

N

=+×=

.

d.
Vanaf
[image: image16.wmf]27

t

=

 zijn er
[image: image17.wmf]96659200

75

6,2

-

=

 stapjes naar rechts gemaakt:
[image: image18.wmf]33,2

t

=

.

3.
a.
ja; per verbruik van 1 m3 gas betaal je een vast bedrag.

b.
ja; bij een constante snelheid leg je per tijdseenheid een vaste afstand af.

c.
nee;

d.
nee; bij een procentuele stijging hoort een exponentieel verband.

e.
ja;
[image: image19.wmf]4

omtrekzijde

=´

f.
nee;

4.
a.
Het water wordt steeds met hetzelfde aantal liters water afgevoerd.

b.
In 8 uur wordt er
[image: image20.wmf]19001420480

-=

 liter water afgevoerd. Dat is
[image: image21.wmf]480

8

60

=

 liter water per uur.

Dit gebeurt door twee pompen. Dus elke pomp voert 30 liter water per uur af.

c.
Het duurt nog
[image: image22.wmf]1420

2

603

23

=

 uur voordat het bad leeg is. Na 41 uur en 40 minuten is het bad leeg.

d.
Het zwembad heeft de vorm van een balk.

e.
Na 10 uur pompen is de waterhoogte:
[image: image23.wmf]1900

5025

1,52

×

=

 meter en na 18 uur pompen is de hoogte
[image: image24.wmf]1420

5025

1,136

×

=

 meter. In 8 uur pompen daalt de hoogte 38,4 cm. Dat is een daling van 4,8 cm per uur. Na 24 uur pompen is de waterhoogte
[image: image25.wmf]1,13660,0480,848

-×=

 meter. (84,8 cm)

f.
Na 10 uur pompen moet het water nog 12 cm zakken. Dat duurt
[image: image26.wmf]12

4,8

2,5

=

 uur. Na 12,5 uur pompen is de waterhoogte 140 cm.

5.
a.
Per verbruik van 1 kWh gaat de rekening omhoog met 6,35 cent.

b.

[image: image27.wmf]17,850,0635

Tv

=+×

v is het verbruik in kWh.

[image: image28.wmf]17,850,0635221,05

0,0635203,20

3200

v

v

vkWh

+×=

×=

=

c.

[image: image29.wmf]0,081417,850,0635

vv

×=+×

[image: image30.wmf]17,850,063535,700,0602

vv

+×=+×

[image: image31.wmf]0,017917,85

997,2

v

v

×=

»

[image: image32.wmf]0,003317,85

5409,1

v

v

×=

»

Vanaf 998 kWh is standaard voordeliger dan budget en vanaf 5410 kWh is plus voordeliger dan standaard.

d.
enkeltarief:
[image: image33.wmf]17,8535000,0635€240,10

T

=+×=

laag- en normaaltarief:
[image: image34.wmf]17,8512000,041923000,0749€197,74

T

=+×+×=

Ze kan dus beter overstappen.

6.
a.

[image: image35.wmf]0,469072,84

vg

+×=

b.

[image: image36.wmf]0,406963,53

vg

=-×+

 en
[image: image37.wmf]0,469072,84

vg

=-×+

c.

[image: image38.wmf]0,406963,530,469072,84

gg

-×+=-×+

[image: image39.wmf]0,06219,31

149,92

g

g

×=

»

d.

[image: image40.wmf]0,4069149,9263,53€2,53

v

=-×+»

e.

[image: image41.wmf]2,530,4690

bg

=+×

7.
a.
[image: image42.wmf]0,113

qp

-=

b.
[image: image43.wmf]1

2

116

pq

=-

c.
[image: image44.wmf]5860

qp

+=

d.
[image: image45.wmf]183240

pq

-+=

[image: image46.wmf]0,113

10130

qp

qp

=+

=+

[image: image47.wmf]1

2

22

33

116

10

qp

qp

=+

=+

[image: image48.wmf]3

5

5860

112

qp

qp

=-+

=-+

[image: image49.wmf]3

1

84

24318

qp

qp

=-

=-

8.
a.
Coldpack:
[image: image50.wmf]5954600,1459564,4

Ktt

=+××=+×

Iceman:
[image: image51.wmf]6903400,1469047,6

Ktt

=+××=+×

[image: image52.wmf]59564,469047,6

tt

+×=+×

b.

[image: image53.wmf]16,895

t

×=

[image: image54.wmf]5,65

t

»

Na 5 jaar en 8 maanden is een Iceman goedkoper.

9.
a.

[image: image55.wmf]450,951,0334

tt

+=+

b.

[image: image56.wmf]1005124554(168)51932

aaa

-=+-=-

[image: image57.wmf]0,0811

137,5

t

t

=

=

[image: image58.wmf]20486

24,3

a

a

=-

=-

c.

[image: image59.wmf]0,1251,5(74,5)9,95

xx

++=+

[image: image60.wmf]0,12510,56,756,87510,59,95

5,53,025

0,55

xxx

x

x

++=+=+

=

=

10.
a.

[image: image61.wmf](1,11522,430,47)1,06(1,58522,43)1,061,68

23,78

Kaaaa

=×++××=×+×=×+

b.

[image: image62.wmf]1,6823,78183,38

a

+=

[image: image63.wmf]1,68159,6

95

a

a

=

=

Bij een jaarverbruik van 95 m3 krijg je een rekening van € 183,38
c.

[image: image64.wmf]39030090

=+

[image: image65.wmf]1,6830023,78901,1151,06€634,15

K

=×++××=

d.
Bij een verbruik van a m3 water, met
[image: image66.wmf]300

a

>

, splits je a op in 300 en
[image: image67.wmf]300

a

-

[image: image68.wmf]300

(1,1150,47)3001,06504,03

K

=+××=

 en
[image: image69.wmf]300

1,115(300)1,061,1819354,57

a

Kaa

-

=×-×=-

[image: image70.wmf]22,431,06504,031,1819354,57173,241,1819

Kaa

=×++-=+

11.
a.

[image: image71.wmf]0,233180245286,94

SV

=×+=

 kWh.

b.

[image: image72.wmf]1601,5520191

GV

=+×=

 liter en
[image: image73.wmf]0,233191245289,503

SV

=×+=

 kWh.

c.

[image: image74.wmf]0,233245306

GV

×+=

[image: image75.wmf]1,5540262

K

+×=

[image: image76.wmf]0,23361

262

GV

GV

×=

»

[image: image77.wmf]62262

200

K

Kliter

+=

=

d.

[image: image78.wmf]0,2332450,233(1,55)2450,2330,36115245

SVGVKVKV

=×+=×++=++

12.
A:
[image: image79.wmf]1

1

3

2

648384

12

361248

2,2,()2()2

en

====

de groeifactor is constant, dus exponentieel.

B:
[image: image80.wmf]1

2

168,75126,5694,92

300

400300168,75126,56

0,75;()0,75;0,750,75

en

==»=

exponentieel

C:
[image: image81.wmf]1

2

36

24

1224

()1,41;1,5

»=

niet exponentieel.

13.
a.
Als de p met 3 toeneemt, dan wordt q met
[image: image82.wmf]216

64

3,375

=

 vermenigvuldigd. Dus als p met 1 toeneemt, wordt q
[image: image83.wmf]1

3

3,3751,5

=

 keer zo groot.

b.

14.
a.
Het aantal auto’s neemt niet met eenzelfde aantal toe.

b.
Er is sprake van een procentuele groei.

c.

[image: image84.wmf]6

6

6,4710

2007

1,042

6,2110

A

´

=»´

 en
[image: image85.wmf]66

2009

6,47101,0426,7410

A

=´×»´

15.
a.
Nee;
[image: image86.wmf]2

Oppr

p

=×

het verband is kwadratisch.

b.
Nee; elk jaar komt er € 100,- bij
het verband is lineair.

c.
Ja; er is sprake van een procentuele toename.

d.
Ja; elke 5 maanden wordt het aantal vissen met 3 vermenigvuldigd.

16.
a.
Een procentuele groei, dus exponentieel.

b.

[image: image87.wmf]18,7

9

9,8

1,91

jaar

g

=»

[image: image88.wmf]1

9

11

2003

1,911,074

18,71,074441,2

jaar

g

P

=»

=×»

Het aantal passagiers komt dan uit op ruim meer dan 40 miljoen.

c.
De groeifactoren in die periode zijn:
[image: image89.wmf]11,8

11,5

1,0261

»

,
[image: image90.wmf]13,4

11,8

1,1356

»

,
[image: image91.wmf]14,7

13,4

1,0970

»

De gemiddelde groeifactor is 1,0862; een groeipercentage van 8,62% per jaar.
d.

[image: image92.wmf]8

1989

9,71,060515,5

P

=×»

Het verschil met het werkelijke aantal (15,4 miljoen) is ongeveer 0,1 miljoen.

17.
a.
Er is sprake van een jaarlijkse procentuele groei.

b.

[image: image93.wmf]0,75

100

11,0075

g

=+=

c.

[image: image94.wmf]6

2,6101,0075

t

N

=´×

d.

[image: image95.wmf]6426

(2050)2,6101,00753,5610

N

=´×»´

e.

[image: image96.wmf]6186

(1990)2,6101,00752,2710

N

-

=´×»´

18.
a.
Dat kun je niet vaststellen.

b.
De groei is dan exponentieel.

c.

[image: image97.wmf]6

6

810

42

7,210

1,11

jaar

g

´

´

=»

[image: image98.wmf]1

42

(1,11)1,0025

jaar

g

=»

d.

[image: image99.wmf]6

7,2101,0025

t

N

=´×

e.

[image: image100.wmf]6326

(2040)7,2101,00257,810

N

=´×»´

19.
a.

[image: image101.wmf]7

100

11,07

g

=+=

c.

[image: image102.wmf]0,03

100

11,0003

g

=+=

e.

[image: image103.wmf]2

g

=

b.

[image: image104.wmf]45

100

10,55

g

=-=

d.

[image: image105.wmf]0,12

100

10,9988

g

=-=

20.
a.

[image: image106.wmf]2

1,452,1025

dag

g

==

c.

[image: image107.wmf]1

7

24

(0,675)0,2599

dag

g

=»

b.

[image: image108.wmf]1

7

0,980,9971

dag

g

=»

d.

[image: image109.wmf]1

53

24

(2)1,3687

dag

g

=»

21.
a.

[image: image110.wmf]8,2

100

11,082

uur

g

=+=

c.

[image: image111.wmf]4

0,9270,7384

uur

g

=»

b.

[image: image112.wmf]2

1,151,3225

uur

g

==

d.

[image: image113.wmf]1

1,5

0,50,6300

uur

g

=»

22.
a.

[image: image114.wmf]1

3

60000

15000

15000(())150001,5874

tt

N

=×=×

b.

[image: image115.wmf]1350000,92

t

N

=×

c.

[image: image116.wmf]6126

4,2510((0,9987))4,2510(0,9845)

tt

N

=´×=´×

d.

[image: image117.wmf]1

8,5

3750(2)37501,0850

tt

N

=×=×

23.
a.

[image: image118.wmf]1,045

maand

g

=

[image: image119.wmf]12

1,0451,6959

jaar

g

=»

; een groei van 69,59% per jaar.

b.

[image: image120.wmf]10

0,66

jaar

g

=

[image: image121.wmf]1

10

0,660,9593

jaar

g

=»

; een afname van 4,07% per jaar.

c.

[image: image122.wmf]100

2

jaar

g

=

[image: image123.wmf]1

10

10

21,0718

jaar

g

=»

; een groei van 7,18% per 10 jaar.

24.
a.

[image: image124.wmf]23,518,414,511,38,97,0

30,023,518,414,511,38,9

0,783;0,783;0,788;0,779;0,788;0,787

en

»»»»»»

De groeifactor is vrijwel gelijk aan 0,78

b.

[image: image125.wmf]1

2

10sec

0,780,8832

g

=»

; dat is een afname van 11,68% per 10 seconden.

c.
dicht wiel:
[image: image126.wmf]200,992010

t

×=

open wiel:
[image: image127.wmf]200,987910

t

×=

Voer in:
[image: image128.wmf]12

200,992010

x

yeny

=×=

Voer in:
[image: image129.wmf]12

200,987910

x

yeny

=×=

intersect:
[image: image130.wmf]86,3

x

»

intersect:
[image: image131.wmf]56,9

x

»

Het verschil is ongeveer 29,4 seconden.

25.
a.
Tussen 5 en 6 uur. De linker grafiek loopt daar het steilst en in het toenamediagram is bij 6 de langste staaf.

b.
Om 7 uur is het 2oC. De toename van 7 tot 8 uur is 2oC en van 8 tot 9 uur 1oC. De temperatuur om 8 uur is dus 4oC en om 9 uur is het 5oC.

26.
a.
In 30 jaar is het waterverbruik met 980 miljard liter per dag toegenomen. Dat is gemiddeld met
[image: image132.wmf]980

30

32,7

»

 miljard liter per dag per jaar.

b.
De groeifactor per 30 jaar is
[image: image133.wmf]1680

700

2,4

=

.

[image: image134.wmf]1

30

2,41,03

jaar

g

=»

; een jaarlijkse groeipercentage van 3%.

c.
Het niet-huishoudelijk verbruik in 1950 is
[image: image135.wmf]70075625

-=

 miljard.

In 1980 is het niet-huishoudelijk verbruik:
[image: image136.wmf]6252001251001502001251525

++++++=

 miljard. Het percentage in 1950 is
[image: image137.wmf]625

700

100%89%

×»

 en in 1980 ongeveer
[image: image138.wmf]1525

1680

100%91%

×»

. In 1980 is het percentage dus hoger.

27.
a.
Op tijdstip
[image: image139.wmf]0

t

=

 is de temperatuur van de koffie
[image: image140.wmf]0

20650,7985

C

=+×=

oC. Na 3 minuten is de koffie nog maar
[image: image141.wmf]3

20650,7952

C

=+×»

oC. De gemiddelde daling per minuut is
[image: image142.wmf]8552

3

11

-

=

oC.

b.

[image: image143.wmf][

]

3,0013

(20650,79)(20650,79)

3;3,0017,55

0,001

C

t

D+×-+×

=»-

D

c.
Op tijdstip
[image: image144.wmf]3

t

=

 daalt de temperatuur met 7,55oC/min.

28.
a.
De afgelegde afstand neemt dan niet meer toe.

b.
In de eerste vijf seconden heeft de auto 110 meter afgelegd.
Dat is gemiddeld 22 m/s.

c.
De helling van de raaklijn is ongeveer:
[image: image145.wmf]16055

90

11,7

-

-

»

 m/s.

d.

[image: image146.wmf]'()330

stt

=-+

 en
[image: image147.wmf]'(0)30

s

=

 m/s. Kan ook met de optie dy/dx in de GRM.

e.

[image: image148.wmf]303600

1000

108

×

=

km/u.

29.
a.
Voer in:
[image: image149.wmf]1

4601,25

x

y

=×

2nd trace (calc) optie 6 (dy/dx) en
[image: image150.wmf]6:391,6

dy

x

dx

=»

b.
Voer in:
[image: image151.wmf]01

()|

Xx

d

yy

dx

=

=

 en kijk in de tabel.

c.

d.
Voer in:
[image: image152.wmf]2

1000

y

=

intersect:
[image: image153.wmf]10,20

x

»

30.
a.

[image: image154.wmf]()()

LtBt

=

Voer in:
[image: image155.wmf]2

12

0,013560600,05

yxenyx

=-+=-

intersect:
[image: image156.wmf]03,7

xx

=Ú»

 maanden

Na 111 dagen is de lengte gelijk aan de breedte, dus weer een vierkant.

b.
Het functievoorschrift is van een lineaire functie: de afname is constant 0,05 cm/maand.

c.

[image: image157.wmf](1)0,027

dL

dt

=-

 en
[image: image158.wmf]0,050,027

>

; de plaat krimpt in de breedte sneller dan in de lengte.

d.
Voer in:
[image: image159.wmf]3

0,05

y

=-

 en snijdt deze grafiek met y0:
[image: image160.wmf]1,85

x

»

 maanden en dat komt overeen met 56 dagen.

31.
a.

[image: image161.wmf]1000,96

t

P

=×

 met t de tijd in maanden.

c.

[image: image162.wmf]28

1000,9631,9%

P

=×»

d.

[image: image163.wmf]28

10060,6

g

×=

Voer in:
[image: image164.wmf]28

12

10060,6

yxeny

=×=

intersect:
[image: image165.wmf]0,9823

x

=

Het aantal Nederlandse munten zou dan maandelijks met 1,77% moeten afnemen.

32.
a.
Elke twee jaar zou het aantal transistors dan groeien met 2500. In 28 jaar zouden er dan
[image: image166.wmf]14250035000

×=

 transistors bijgekomen zijn. In 2000 zouden er 37500 transistors op een chip zitten.

b.

[image: image167.wmf]2

2

jaar

g

=

[image: image168.wmf]1

2

21,4142

jaar

g

=»

c.

d.

[image: image169.wmf]69

41101,4142110

t

T

=´×=´

Voer in:
[image: image170.wmf]69

12

41101,4142110

x

yeny

=´×=´

intersect:
[image: image171.wmf]9,2

x

»

In 2010 zou er dan voor ’t eerst een chip meer dan 1 miljard transistors bevatten.

33.
a.
Bij een toename van 1 van de KH waarde neemt het CO2-gehalte met
[image: image172.wmf]25,412,7

2

6,35

-

=

 toe.

Bij een KH-waarde van 6 hoort dus een C-waarde van
[image: image173.wmf]31,76,3538,05

+=

b.

[image: image174.wmf]160,00,10

pH

C

=×

[image: image175.wmf]0

pH

=

 hoort bij een pH-waarde van 6,0

[image: image176.wmf]0,40,81,2

6,46,87,2

1,62,0

7,68,0

160,00,1063,7;160,00,1025,4;160,00,1010,

1

160,00,104,0160,00,101,6

CCC

CenC

=×»=×»=×»

=×»=×=

Dit is in overeenstemming met de tabel.

c.
Stel
[image: image177.wmf]6,0

pH

=

. Het verband tussen KH en C is lineair. De toename van C is 40 bij een toename van 1 van de KH-waarde. Bij
[image: image178.wmf]7

KH

=

 is C gelijk aan 280,0.

Stel nu
[image: image179.wmf]7

KH

=

 vast. Het verband tussen pH en C is exponentieel met een groeifactor van 0,10

[image: image180.wmf]1,3

7,3

280,00,1014,0

C

=×»

Met
[image: image181.wmf]7,3;714,0

pHKHenC

===

 wordt aan alle drie de eisen voldaan en is het vijverwater van goede kwaliteit.

T-1.
a.
Elke 100 meter daling stijgt de temperatuur met 3oC.

b.

[image: image182.wmf]680

100

17337,4

T

=+×=

 oC.

c.

[image: image183.wmf]100

17330

d

+×=

[image: image184.wmf]3

100

13

31300

433

d

d

dmeter

=

=

»

T-2.
a.

[image: image185.wmf]0,600,5588,75

vm

×+×=

[image: image186.wmf]65,5887,5

12111775

vm

vm

+=

+=

b.

[image: image187.wmf]5

vm

=

c.

[image: image188.wmf]12511711775

mmm

×+==

[image: image189.wmf]25125

menv

==

T-3.
a.
Vanaf 1985 neemt de haringstand met een gelijk percentage af.

b.
In 6 jaar wordt de hoeveelheid gehalveerd. Dus in 2001 is de haringstand 0,35 miljoen ton.

c.

[image: image190.wmf]6

0,5

jaar

g

=

[image: image191.wmf]1

6

636

1992

0,50,8909

1,4100,8909110

jaar

g

Hton

=»

=´×»´

d.
De afname per jaar is 10,91%

e.

[image: image192.wmf]646

1985

1,4100,89092,2210

Hton

-

=´×»´

T-4.
a.

[image: image193.wmf]1

4

903

1260

1260(())1260(0,92)

tt

N

=×=×

b.

[image: image194.wmf]1

15

1240((0,5))1240(0,9548)

tt

N

=×=×

c.

[image: image195.wmf]4

45((1,075))45(1,3355)

tt

P

=×=×

T-5.
a.
De functie is exponentieel met
[image: image196.wmf]1

g

>

. De bijbehorende grafiek is een steeds sneller stijgende. Dus de staafjes worden steeds langer.

b.
gemiddelde toename
[image: image197.wmf]74

14751,1514751,15

447,9

74

×-×

=»

-

c.
Voer in:
[image: image198.wmf]1

14751,15

x

y

=×

2nd trace (calc) optie 6 (dy/dx)
[image: image199.wmf]5:414,64

dy

dx

x

=»

T-6.

a.

[image: image200.wmf]8400

25

1520

5,53

weken

g

=»

[image: image201.wmf]1

25

5,531,07

week

g

=»

b.

[image: image202.wmf]20523403990

abenab

+=+=

[image: image203.wmf]20523

ba

=-+

 en dit substitueren in de tweede vergelijking:

[image: image204.wmf]40(20523)205233990

203467

173,3520173,355232944

aaa

a

aenb

+-+=+=

=

==-×+=-

c.

[image: image205.wmf]4000

GF

->

Voer in:
[image: image206.wmf]0,11,5

12

14502(1652875)4000

x

yxeny

-

=×--=

intersect:
[image: image207.wmf]38,74

x

»

 weken.

Op de 272-ste dag is het verschil voor het eerst meer dan 4000 gram.

p�
150�
160�
170�
180�
190�
200�
�
q�
245�
246�
247�
248�
249�
250�
�

p�
16�
18�
19�
20�
21�
25�
�
q�
28,44�
64�
96�
144�
216�
1093,5�
�

� EMBED Equation.DSMT4 ���

jaar�
1972�
1974�
1978�
1982�
1985�
1989�
1993�
1997�
1999�
�
aantal�
2500�
5000�
20000�
80000�
226246�
904949�
3,6x106�
1,4x107�
2,9x107�
�

8
Uitwerkingen 6 vwo wiskunde C, hoofdstuk 1

_1502544613.unknown

_1502546263.unknown

_1502546937.unknown

_1502547185.unknown

_1502547394.unknown

_1502547528.unknown

_1502547647.unknown

_1502547649.unknown

_1502547650.unknown

_1502547648.unknown

_1502547536.unknown

_1502547645.unknown

_1502547646.unknown

_1502547643.unknown

_1502547644.unknown

_1502547539.unknown

_1502547532.unknown

_1502547453.unknown

_1502547489.unknown

_1502547493.unknown

_1502547485.unknown

_1502547446.unknown

_1502547450.unknown

_1502547398.unknown

_1502547341.unknown

_1502547387.unknown

_1502547390.unknown

_1502547383.unknown

_1502547334.unknown

_1502547338.unknown

_1502547188.unknown

_1502547154.unknown

_1502547170.unknown

_1502547177.unknown

_1502547181.unknown

_1502547173.unknown

_1502547162.unknown

_1502547166.unknown

_1502547158.unknown

_1502547036.unknown

_1502547044.unknown

_1502547048.unknown

_1502547040.unknown

_1502547028.unknown

_1502547032.unknown

_1502546940.unknown

_1502546431.unknown

_1502546813.unknown

_1502546828.unknown

_1502546929.unknown

_1502546933.unknown

_1502546926.unknown

_1502546820.unknown

_1502546824.unknown

_1502546817.unknown

_1502546675.unknown

_1502546805.unknown

_1502546809.unknown

_1502546776.unknown

_1502546481.unknown

_1502546488.unknown

_1502546477.unknown

_1502546352.unknown

_1502546367.unknown

_1502546423.unknown

_1502546427.unknown

_1502546420.unknown

_1502546359.unknown

_1502546363.unknown

_1502546356.unknown

_1502546278.unknown

_1502546285.unknown

_1502546348.unknown

_1502546282.unknown

_1502546271.unknown

_1502546274.unknown

_1502546267.unknown

_1502545346.unknown

_1502545640.unknown

_1502545789.unknown

_1502545805.unknown

_1502545812.unknown

_1502545816.unknown

_1502545808.unknown

_1502545797.unknown

_1502545801.unknown

_1502545793.unknown

_1502545689.unknown

_1502545697.unknown

_1502545701.unknown

_1502545693.unknown

_1502545682.unknown

_1502545686.unknown

_1502545643.unknown

_1502545484.unknown

_1502545579.unknown

_1502545632.unknown

_1502545636.unknown

_1502545583.unknown

_1502545571.unknown

_1502545575.unknown

_1502545488.unknown

_1502545439.unknown

_1502545477.unknown

_1502545480.unknown

_1502545443.unknown

_1502545432.unknown

_1502545436.unknown

_1502545428.unknown

_1502544849.unknown

_1502545200.unknown

_1502545285.unknown

_1502545338.unknown

_1502545342.unknown

_1502545335.unknown

_1502545277.unknown

_1502545281.unknown

_1502545273.unknown

_1502545127.unknown

_1502545157.unknown

_1502545177.unknown

_1502545131.unknown

_1502545139.unknown

_1502544936.unknown

_1502544966.unknown

_1502544932.unknown

_1502544734.unknown

_1502544791.unknown

_1502544799.unknown

_1502544845.unknown

_1502544795.unknown

_1502544741.unknown

_1502544745.unknown

_1502544738.unknown

_1502544718.unknown

_1502544726.unknown

_1502544730.unknown

_1502544722.unknown

_1502544621.unknown

_1502544625.unknown

_1502544617.unknown

_1502544142.unknown

_1502544286.unknown

_1502544408.unknown

_1502544597.unknown

_1502544605.unknown

_1502544609.unknown

_1502544601.unknown

_1502544588.unknown

_1502544593.unknown

_1502544412.unknown

_1502544393.unknown

_1502544400.unknown

_1502544404.unknown

_1502544396.unknown

_1502544294.unknown

_1502544297.unknown

_1502544290.unknown

_1502544214.unknown

_1502544228.unknown

_1502544236.unknown

_1502544282.unknown

_1502544232.unknown

_1502544221.unknown

_1502544225.unknown

_1502544217.unknown

_1502544158.unknown

_1502544165.unknown

_1502544210.unknown

_1502544161.unknown

_1502544150.unknown

_1502544154.unknown

_1502544146.unknown

_1502478191.unknown

_1502478297.unknown

_1502478521.unknown

_1502478523.unknown

_1502478524.unknown

_1502478522.unknown

_1502478304.unknown

_1502478519.unknown

_1502478520.unknown

_1502478518.unknown

_1502478517.unknown

_1502478300.unknown

_1502478281.unknown

_1502478289.unknown

_1502478293.unknown

_1502478285.unknown

_1502478199.unknown

_1502478233.unknown

_1502478195.unknown

_1502477841.unknown

_1502478149.unknown

_1502478157.unknown

_1502478161.unknown

_1502478153.unknown

_1502477975.unknown

_1502478145.unknown

_1502477971.unknown

_1502477778.unknown

_1502477786.unknown

_1502477790.unknown

_1502477782.unknown

_1502477766.unknown

_1502477770.unknown

_1502477761.unknown

_1502477468.unknown

