
МИНИСТЕРСТВО НАУКИ , ВЫСШЕЙ ШКОЛЫ И ТЕХНИЧЕСКОЙ

 ПОЛИТИКИ РОССИЙСОЙ ФЕДЕРАЦИИ

 НИЖЕГОРОДСКИЙ ОРДЕНА ТРУДОВОГО КРАСНОГО ЗНАМЕНИ

 ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ ИМЕНИ Н.И.ЛОБАЧЕВСКОГО

 Факультет вычислительной математики и кибернетики

 Кафедра численного и функционального анализа

РАСЧЕТНЫЕ ЗАДАНИЯ ПО МАТЕМАТИЧЕСКОМУ АНАЛИЗУ

ДЛЯ СТУДЕНТОВ ЗАОЧНОГО ОТДЕЛЕНИЯ ФАКУЛЬТЕТА ВЫЧИСЛИТЕЛЬНОЙ

 МАТЕМАТИКИ И КИБЕРНЕТИКИ

 НИЖНИЙ НОВГОРОД

 1999

 УДК.519.6 РАСЧЕТНЫЕ ЗАДАНИЯ ПО МАТЕМАТИЧЕСКОМУ АНАЛИЗУ ДЛЯ СТУДЕНТОВ ЗАОЧНОГО ОТДЕЛЕНИЯ ФАКУЛЬТЕТА ВЫЧИСЛИТЕЛЬНОЙ МАТЕМАТИКИ И КИБЕРНЕТИКИ/Составители Фокина В.Н.,Федоткин А.М.-

Н.Новгород: Нижегородский Государственный Университет,1999-12-23

 Составители : Фокина В.Н. ; Федоткин А.М.

Рецензент: к.ф-м.наук,доцент НГТУ Билюба В.Н.

 О выполнении и защите заданий по математическому анализу.

1. Решение задач и теоретических упражнений необходимо представить в письменной форме.

2. Во время защиты студент должен уметь отвечать на теоретические вопросы, пояснить решение примеров, решить примеры аналогичного типа.

Расчетное задание «Пределы»

1.Определение числовой последовательности и ее предела . Ограниченные и неограниченные последовательности.

2.Бесконечно малые и бесконечно большие последовательности. Теоремы о связи последовательности,имеющей предел и бесконечно малой.

3. Понятие предела функции в точке, подпоследовательности и неопределенности.

4. Предел суммы, произведения,частного.

5. Первый замечательный предел.

6. Второй замечательный предел.

7. Понятие непрерывной функции.

8. Непрерывность суммы,произведения,частного.

9. Непрерывность сложной функции.

10. Эквивалентные бесконечно малые функции. Теоремы о замене бесконечно малых функций эквивалентными.

Задание 1

1. Доказать по определению,что
[image: image1.wmf]
[image: image2.wmf]

[image: image3.wmf]¥

®

=

n

a

x

n

lim

Пример решения задачи :

[image: image4.wmf]=

n

x

 (n+1)/(n+2)

Нужно доказать, что

[image: image5.wmf](

)

1

|

1

|

),

(

0

e

e

e

<

-

Þ

>

"

$

>

"

n

x

N

n

N

[image: image6.wmf]e

<

+

=

-

+

+

2

1

|

1

2

1

|

n

n

n

 , когда
[image: image7.wmf]>

n

1/
[image: image8.wmf]e

 -2 , возьмем за N=[1/
[image: image9.wmf]e

-2] , тогда (1) выполняется.
[image: image10.wmf]
Варианты:

1.1
[image: image11.wmf]=

n

x

 EMBED Equation.3 [image: image12.wmf]n

n

2

1

1

-

+

 a=-1/2 1.6
[image: image13.wmf]=

n

x

 EMBED Equation.3 [image: image14.wmf]2

2

5

4

3

2

n

n

+

-

 a=-3/5

1.2
[image: image15.wmf]4

2

3

4

-

+

=

n

n

x

n

 a=2 1.7
[image: image16.wmf]=

n

x

 EMBED Equation.3 [image: image17.wmf]2

2

16

10

4

8

n

n

+

-

 a=-1/4

1.3
[image: image18.wmf]=

n

x

 EMBED Equation.3 [image: image19.wmf]2

2

2

3

n

n

-

 a=3 1.8
[image: image20.wmf]=

n

x

 EMBED Equation.3 [image: image21.wmf]2

4

1

8

+

-

n

n

 a=2

1.4
[image: image22.wmf]=

n

x

 EMBED Equation.3 [image: image23.wmf]2

10

1

5

-

+

n

n

 a=1/2 1.9
[image: image24.wmf]=

n

x

 EMBED Equation.3 [image: image25.wmf]3

2

5

2

2

+

-

n

n

 a=-2/3

1.5
[image: image26.wmf]=

n

x

 EMBED Equation.3 [image: image27.wmf]2

2

4

2

2

1

n

n

+

-

 a=1/2 1.10
[image: image28.wmf]=

n

x

 EMBED Equation.3 [image: image29.wmf]2

2

10

1

8

n

n

-

+

 a=-1/10

 Задание 2

2. Вычислить пределы числовых последовательностей

Пример:

[image: image30.wmf]=

+

-

¥

®

5

3

2

2

lim

n

n

n

 EMBED Equation.3 [image: image31.wmf]=

+

-

¥

®

2

2

/

5

1

/

3

1

lim

n

n

n

1

Варианты:

2.1
[image: image32.wmf]3

3

2

)

1

(

)

1

(

)

3

(

lim

-

-

+

-

¥

®

n

n

n

n

 2.6
[image: image33.wmf]2

2

2

2

)

1

4

(

)

2

3

(

)

2

(

)

7

(

lim

+

+

+

+

-

+

¥

®

n

n

n

n

n

2.2
[image: image34.wmf]4

4

3

3

)

1

(

)

1

(

lim

n

n

n

n

n

-

+

-

-

¥

®

 2.7
[image: image35.wmf]1

2

1

6

3

3

2

2

lim

+

+

+

-

-

+

¥

®

n

n

n

n

n

2.3
[image: image36.wmf]3

3

3

)

1

(

)

1

(

1

lim

-

+

+

+

¥

®

n

n

n

n

 2.8
[image: image37.wmf]3

2

2

3

1

5

lim

+

+

-

¥

®

n

n

n

n

2.4
[image: image38.wmf]4

2

2

2

3

4

3

9

lim

+

-

-

¥

®

n

n

n

n

n

 2.9
[image: image39.wmf]3

3

3

3

)

1

3

(

)

20

5

(

)

7

(

)

2

(

lim

+

+

+

+

-

-

¥

®

n

n

n

n

n

2.5
[image: image40.wmf]4

4

3

2

2

5

1

3

3

lim

+

-

+

-

-

+

¥

®

n

n

n

n

n

 2.10
[image: image41.wmf]4

4

4

4

)

1

42

(

)

2

31

(

)

2

3

(

)

71

(

lim

+

+

+

+

-

+

¥

®

n

n

n

n

n

 Задание 3.

3. Вычислить пределы числовых последовательностей

Пример:

[image: image42.wmf])

1

1

(

lim

+

-

-

¥

®

n

n

n

=
[image: image43.wmf]=

+

+

-

-

-

-

¥

®

1

1

1

1

lim

n

n

n

n

n

 EMBED Equation.3 [image: image44.wmf]=

+

+

-

-

¥

®

1

1

2

lim

n

n

n

0

Варианты:

3.1
[image: image45.wmf]n

n

n

n

n

*

)

5

(

3

3

lim

-

-

¥

®

 3.6
[image: image46.wmf]n

n

n

n

)

3

2

(

lim

-

-

+

¥

®

3.2
[image: image47.wmf])

3

)

2

(

(

2

lim

-

-

-

¥

®

n

n

n

n

 3.7
[image: image48.wmf])

4

(

3

3

lim

n

n

n

-

+

¥

®

3.3
[image: image49.wmf])

2

3

(

2

lim

n

n

n

n

-

+

-

¥

®

 3.8
[image: image50.wmf])

3

2

(

lim

-

-

+

¥

®

n

n

n

3.4
[image: image51.wmf]8

)

1

2

(

3

3

3

lim

+

-

-

+

¥

®

n

n

n

n

 3.9
[image: image52.wmf]3

)

8

7

(

lim

n

n

n

n

-

-

+

¥

®

3.5
[image: image53.wmf]2

3

3

3

3

*

)

3

5

(

lim

n

n

n

n

+

-

+

¥

®

 3.10
[image: image54.wmf]n

n

n

n

)

3

2

(

3

lim

-

-

+

¥

®

 Задание 4.

4. Вычислить пределы функций.

Пример :
[image: image55.wmf]=

+

+

-

-

®

2

3

1

2

2

1

lim

x

x

x

x

 EMBED Equation.3 [image: image56.wmf]=

+

+

+

-

®

)

2

)(

1

(

)

1

)(

1

(

lim

x

x

x

x

x

 EMBED Equation.3 [image: image57.wmf]=

+

-

-

®

)

2

(

)

1

(

lim

1

x

x

x

-2

Варианты:

4.1
[image: image58.wmf]5

4

)

1

)(

1

2

(

2

4

2

1

lim

-

+

+

-

-

-

®

x

x

x

x

x

x

 4.6
[image: image59.wmf]5

3

5

18

3

4

2

3

2

3

3

lim

+

+

-

+

-

-

®

x

x

x

x

x

x

x

4.2
[image: image60.wmf]x

x

x

x

x

+

-

-

-

®

2

2

1

2

3

lim

 4.7
[image: image61.wmf]1

2

2

)

3

)(

1

(

2

3

2

1

lim

+

+

-

+

-

-

®

x

x

x

x

x

x

4.3
[image: image62.wmf]1

2

1

2

4

4

1

lim

-

-

-

®

x

x

x

x

 4.8
[image: image63.wmf]2

2

6

3

2

lim

+

+

-

-

®

x

x

x

4.4
[image: image64.wmf]2

2

2

3

2

3

2

1

lim

-

-

+

+

+

-

®

x

x

x

x

x

x

 4.9
[image: image65.wmf]1

1

2

1

lim

-

-

-

®

x

x

x

4.5
[image: image66.wmf]3

2

2

0

)

1

3

(

)

1

(

lim

x

x

x

x

x

+

+

-

+

®

 4.10
[image: image67.wmf]x

x

x

x

2

1

1

3

3

lim

-

+

-

®

Задание 5

5. 5. Вычислить пределы функций.

Пример:

[image: image68.wmf]=

®

x

x

x

5

sin

lim

0

 EMBED Equation.3 [image: image69.wmf]=

®

x

x

x

5

sin

5

5

lim

0

0.2*
[image: image70.wmf]=

®

y

y

x

sin

lim

0

0.2

5.1
[image: image71.wmf]x

x

x

x

3

sin

5

3

2

0

lim

-

®

 5.6
[image: image72.wmf]x

x

x

5

sin

3

3

0

lim

®

5.2
[image: image73.wmf]x

x

x

x

cos

1

cos

2

cos

lim

0

-

-

®

 5.7
[image: image74.wmf]2

4

0

cos

1

lim

x

x

x

-

®

5.3
[image: image75.wmf]x

x

x

x

sin

cos

1

lim

0

-

®

 5.8
[image: image76.wmf]2

0

)

cos

1

(

4

lim

x

x

x

-

®

5.4
[image: image77.wmf]x

x

x

x

cos

1

sin

2

lim

0

-

®

 5.9
[image: image78.wmf]x

x

x

x

5

cos

4

cos

1

5

cos

lim

0

-

-

®

5.5
[image: image79.wmf]x

x

x

x

3

cos

7

cos

2

cos

1

lim

0

-

-

®

 5.10
[image: image80.wmf]x

x

x

x

x

8

cos

7

cos

4

cos

3

cos

lim

0

-

-

®

Задание 6

6. 6. Вычислить пределы функций.

Пример:

[image: image81.wmf]=

-

+

®

1

)

1

ln(

lim

0

x

x

e

x

 EMBED Equation.3 [image: image82.wmf]=

-

+

®

)

1

(

)

1

ln(

lim

0

x

x

e

x

x

x

1

Варианты:

6.1
[image: image83.wmf]x

x

x

4

sin

)

sin

1

ln(

lim

0

+

®

 6.6
[image: image84.wmf]x

x

x

x

ln

1

1

2

1

lim

-

+

-

®

6.2
[image: image85.wmf]1

1

)

1

ln(

2

2

0

lim

+

-

+

®

x

x

x

 6.7
[image: image86.wmf]x

x

x

7

sin

1

3

cos

2

lim

+

®

p

6.3
[image: image87.wmf]2

3

0

)

1

(

cos

1

lim

-

-

®

x

x

e

x

 6.8
[image: image88.wmf])

2

5

ln(

1

1

2

2

lim

x

x

x

x

-

-

+

-

®

6.4
[image: image89.wmf]arctgx

x

x

3

2

4

lim

0

-

+

®

 6.9
[image: image90.wmf]x

x

x

p

3

sin

10

3

lim

1

-

-

®

6.5
[image: image91.wmf]x

arctg

x

x

4

4

)

2

1

ln(

9

lim

0

-

®

 6.10
[image: image92.wmf]1

)

5

2

ln(

sin

3

lim

-

-

®

x

x

e

x

p

 Расчетное задание «Дифференцирование»

1.Понятие производной функции в точке.Производные от функций у=exp(x),y=x**n,

y=cos(x).

2.Геометрический смысл производной. Уравнение касательной и нормали к кривой.

3. Дифференцируемость функции.

4. Правила дифференцируемости.

5. Производная сложной функции.

 6.Производная обратной функциию.

7. Производные высших порядков.

8. Дифференциал функции.

9. Дифференциалы высших порядков.

10. Дифференцирование функций ,заданных параметрически.

11. Основные свойства дифференцируемых функций(теоремы Ферма,Ролля,Коши,Лагранжа)

12. Правло Лопиталя.

13. Формула Тейлора.

 Задание 1

 1 Исходя из определения производной,найти f`(0)

1. 6.

[image: image93.wmf]0

0

0

,

1

cos

2

3

2

=

¹

+

x

x

x

x

x

[image: image94.wmf]0

0

0

,

1

sin

5

2

=

¹

+

x

x

x

x

x

2. 7.

[image: image95.wmf]0

0

0

,

5

cos

sin

2

=

¹

x

x

x

x

[image: image96.wmf]0

0

0

),

1

sin

(

2

3

=

¹

-

x

x

x

x

x

arctg

3. 8.

[image: image97.wmf]0

0

0

,

)

2

1

ln(

3

2

=

¹

+

+

x

x

x

x

x

[image: image98.wmf]0

0

0

,

1

)

ln(cos

=

¹

x

x

x

x

4. 9.

[image: image99.wmf]0

0

0

,

cos

2

=

¹

-

x

x

x

x

e

x

[image: image100.wmf]0

0

0

,

3

cos

)

cos(

=

¹

-

x

x

x

x

x

5. 10.

[image: image101.wmf]0

0

0

,

3

/

3

4

cos

3

2

=

¹

+

x

x

x

x

x

[image: image102.wmf]0

0

0

,

5

cos

4

2

=

¹

x

x

x

x

arctg

 задание 2

Найти производную

1
[image: image103.wmf]1

4

2

sin

ln

+

+

=

x

x

y

 6
[image: image104.wmf]2

ln

ln

tgx

y

=

2
[image: image105.wmf]1

2

3

2

cos

ln

+

+

=

x

x

y

 7
[image: image106.wmf]x

y

3

2

ln

ln

ln

=

3
[image: image107.wmf]x

e

y

4

1

cos

ln

-

=

 8
[image: image108.wmf])

cos

1

(

ln

2

x

y

+

=

4
[image: image109.wmf])

ln

sin

ln

(cos

2

x

x

x

y

+

=

 9
[image: image110.wmf]x

x

y

1

sin

ln

ln

=

5
[image: image111.wmf]2

1

2

1

ln

x

tg

x

tg

y

-

+

=

 10
[image: image112.wmf]x

x

y

1

cos

ln

ln

=

задание 3

Найти производную

1
[image: image113.wmf]2

ctgx

tgx

arctg

y

-

=

 6
[image: image114.wmf]2

arccos

3

)

2

(

2

3

x

x

x

x

y

+

-

+

=

2
[image: image115.wmf]x

x

arctg

y

1

1

2

-

+

=

 7
[image: image116.wmf]2

2

2

1

2

2

arccos

3

x

x

x

x

y

-

+

-

=

3
[image: image117.wmf]16

4

arccos

4

2

+

-

=

x

x

y

 8
[image: image118.wmf]2

2

1

arcsin

1

x

x

x

y

-

-

-

=

4
[image: image119.wmf]x

x

arctg

x

x

y

4

2

4

2

3

4

+

+

=

 9
[image: image120.wmf]x

x

arctg

x

x

y

3

1

)

2

1

2

(

2

2

-

+

-

=

5
[image: image121.wmf]x

x

x

x

arctg

x

y

3

1

)

1

(

2

+

+

=

 10
[image: image122.wmf]x

x

x

x

y

+

-

+

=

1

arcsin

2

1

2

задание 4

Найти производную

1.
[image: image123.wmf]x

x

arс

y

)

sin

(

=

 6
[image: image124.wmf]x

x

y

)

(sin

=

2.
[image: image125.wmf]x

x

y

3

)

(ln

=

 7
[image: image126.wmf]tgx

x

y

)

4

(

2

+

=

3.
[image: image127.wmf]x

x

y

cos

2

)

1

(

+

=

 8
[image: image128.wmf]x

x

y

sin

)

(ln

=

4.
[image: image129.wmf]x

x

y

sin

)

5

(

-

=

 9
[image: image130.wmf]x

x

x

y

)

sin

(

=

5.
[image: image131.wmf]2

5

)

(

x

сtgx

y

=

 10
[image: image132.wmf]x

x

y

4

ln

)

2

(cos

=

задание 5

Найти производную

1.
[image: image133.wmf]?

2

=

¢

¢

¢

=

y

xсosx

y

 6
[image: image134.wmf]?

sin

2

=

¢

¢

¢

=

y

x

x

y

2.
[image: image135.wmf]?

ln

4

=

=

y

x

x

y

 7
[image: image136.wmf]?

)

1

2

cos(

)

4

3

(

=

¢

¢

¢

+

+

=

y

x

x

y

3.
[image: image137.wmf]?

ln

)

5

2

(

2

=

¢

¢

¢

+

=

y

x

x

y

 8
[image: image138.wmf]?

3

)

1

3

(

=

¢

¢

¢

+

=

-

y

x

y

x

4.
[image: image139.wmf]?

)

5

sin(

2

=

¢

¢

¢

+

=

y

x

x

y

 9
[image: image140.wmf]?

ln

)

1

4

(

2

=

¢

¢

¢

-

=

y

x

x

y

5.
[image: image141.wmf]?

2

)

3

4

(

=

¢

¢

¢

+

=

-

y

x

y

ч

 10
[image: image142.wmf]?

)

5

4

(

1

2

2

=

¢

¢

¢

+

=

+

y

e

x

y

x

задание 6

Найти производную n-го порядка.

1.
[image: image143.wmf]x

xe

y

2

=

 6
[image: image144.wmf]x

x

y

5

cos

)

1

3

sin(

+

+

=

2.
[image: image145.wmf])

1

5

ln(

+

=

x

y

 7
[image: image146.wmf]3

5

+

+

=

x

x

y

3.
[image: image147.wmf]3

2

7

4

+

+

=

x

x

y

 8
[image: image148.wmf])

5

(

log

2

+

=

x

y

4.
[image: image149.wmf]x

y

2

7

=

 9
[image: image150.wmf]4

5

3

+

=

x

y

5.
[image: image151.wmf]x

x

y

-

+

=

1

1

 10
[image: image152.wmf])

9

4

(

9

+

=

x

x

y

 задание 7

 Разложить указанную функцию в ряд по степеням x.

.

1.
[image: image153.wmf]x

xe

y

2

=

 6
[image: image154.wmf]x

x

x

y

-

=

2

cos

2

2

2.
[image: image155.wmf]x

x

y

4

sin

=

 7
[image: image156.wmf]2

6

5

x

x

y

-

+

=

3.
[image: image157.wmf]x

y

2

cos

2

=

 8
[image: image158.wmf]x

x

y

5

4

2

-

=

4.
[image: image159.wmf]x

y

4

sin

3

=

 9
[image: image160.wmf]2

20

9

x

x

y

-

-

=

5.
[image: image161.wmf]x

x

y

-

+

=

4

4

ln

 10
[image: image162.wmf]3

2

27

x

x

y

-

=

 задание 8

 Применяя правило Лопиталя вычислить:

1
[image: image163.wmf]x

x

x

x

3

sin

5

3

2

0

lim

-

®

 6
[image: image164.wmf]x

x

x

5

sin

3

3

0

lim

®

2
[image: image165.wmf]x

x

x

x

cos

1

cos

2

cos

lim

0

-

-

®

 7
[image: image166.wmf]2

4

0

cos

1

lim

x

x

x

-

®

3
[image: image167.wmf]2

1

0

)

ln(cos

lim

x

x

x

®

 8
[image: image168.wmf]x

x

x

tgx

x

sin

lim

0

-

-

®

4
[image: image169.wmf])

5

1

5

sin

1

(

lim

0

x

x

x

-

®

 9
[image: image170.wmf]x

x

x

x

5

cos

4

cos

1

5

cos

lim

0

-

-

®

5
[image: image171.wmf]x

x

x

x

3

cos

7

cos

2

cos

1

lim

0

-

-

®

 10
[image: image172.wmf]x

x

x

x

x

8

cos

7

cos

4

cos

3

cos

lim

0

-

-

®

задание 9

Вычислить приближенно:

1
[image: image173.wmf]97

.

0

,

arcsin

=

=

приx

x

y

 6
[image: image174.wmf]98

.

0

,

2

5

2

=

-

+

=

приx

x

x

y

2
[image: image175.wmf]01

.

0

,

cos

3

3

=

+

=

приx

x

x

y

 7
[image: image176.wmf]01

.

0

,

sin

1

=

+

+

=

приx

x

x

y

3
[image: image177.wmf]97

.

1

,

5

2

=

+

=

приx

x

y

 8
[image: image178.wmf]78

.

1

,

3

4

=

-

=

приx

x

y

4
[image: image179.wmf]004

.

1

,

=

=

приx

arctgx

y

 9
[image: image180.wmf]58

.

1

,

1

2

1

=

+

=

приx

x

y

5
[image: image181.wmf]016

.

1

,

1

2

1

2

=

+

+

=

приx

x

x

y

 10
[image: image182.wmf]98

.

1

,

3

2

=

+

+

=

приx

x

x

y

Построить графики функций

1
[image: image183.wmf]arctgx

e

x

y

)

7

(

-

=

 6
[image: image184.wmf]x

e

x

y

3

8

-

=

2
[image: image185.wmf]x

e

x

y

4

3

2

-

=

 7
[image: image186.wmf]x

x

e

e

x

y

2

2

1

3

1

ln

+

+

+

=

3
[image: image187.wmf]1

3

-

+

=

x

x

xe

y

 8
[image: image188.wmf]1

1

)

5

(

-

+

=

x

e

x

y

4
[image: image189.wmf]2

2

)

2

(

x

x

e

x

y

-

-

=

 9
[image: image190.wmf]x

e

x

x

y

-

+

-

=

1

4

5
[image: image191.wmf])

8

3

ln(

2

2

-

+

=

x

e

x

y

 10
[image: image192.wmf]3

sin

x

xe

y

-

=

_1007301626.unknown

_1007321656.unknown

_1007410652.unknown

_1007411662.unknown

_1007413957.unknown

_1007414690.unknown

_1007414898.unknown

_1007415366.unknown

_1007415475.unknown

_1007415524.unknown

_1007415438.unknown

_1007414954.unknown

_1007414764.unknown

_1007414794.unknown

_1007414728.unknown

_1007414049.unknown

_1007414438.unknown

_1007414008.unknown

_1007412922.unknown

_1007413583.unknown

_1007413820.unknown

_1007413911.unknown

_1007413641.unknown

_1007413036.unknown

_1007412024.unknown

_1007412080.unknown

_1007411968.unknown

_1007411342.unknown

_1007411537.unknown

_1007411593.unknown

_1007411623.unknown

_1007411574.unknown

_1007411441.unknown

_1007411513.unknown

_1007411428.unknown

_1007410844.unknown

_1007410904.unknown

_1007410969.unknown

_1007410879.unknown

_1007410745.unknown

_1007410775.unknown

_1007410681.unknown

_1007324704.unknown

_1007326051.unknown

_1007327245.unknown

_1007410600.unknown

_1007327285.unknown

_1007410565.unknown

_1007327037.unknown

_1007327108.unknown

_1007326359.unknown

_1007325629.unknown

_1007325778.unknown

_1007325846.unknown

_1007325735.unknown

_1007324848.unknown

_1007324902.unknown

_1007324782.unknown

_1007323073.unknown

_1007324487.unknown

_1007324621.unknown

_1007324663.unknown

_1007324553.unknown

_1007324273.unknown

_1007324326.unknown

_1007323177.unknown

_1007322278.unknown

_1007322750.unknown

_1007322918.unknown

_1007322528.unknown

_1007321952.unknown

_1007322096.unknown

_1007321718.unknown

_1007320260.unknown

_1007321102.unknown

_1007321281.unknown

_1007321446.unknown

_1007321505.unknown

_1007321395.unknown

_1007321191.unknown

_1007321229.unknown

_1007321143.unknown

_1007320606.unknown

_1007320849.unknown

_1007320927.unknown

_1007320669.unknown

_1007320441.unknown

_1007320543.unknown

_1007320378.unknown

_1007302433.unknown

_1007319440.unknown

_1007320048.unknown

_1007320127.unknown

_1007319873.unknown

_1007302550.unknown

_1007302596.unknown

_1007302488.unknown

_1007302095.unknown

_1007302305.unknown

_1007302394.unknown

_1007302246.unknown

_1007301969.unknown

_1007301995.unknown

_1007301683.unknown

_1007280986.unknown

_1007284087.unknown

_1007300879.unknown

_1007301105.unknown

_1007301195.unknown

_1007301244.unknown

_1007300972.unknown

_1007301021.unknown

_1007300929.unknown

_1007284460.unknown

_1007300419.unknown

_1007300548.unknown

_1007300646.unknown

_1007300769.unknown

_1007300444.unknown

_1007300410.unknown

_1007284236.unknown

_1007284329.unknown

_1007284146.unknown

_1007282739.unknown

_1007283344.unknown

_1007283549.unknown

_1007283879.unknown

_1007283958.unknown

_1007283759.unknown

_1007283421.unknown

_1007283316.unknown

_1007283326.unknown

_1007282764.unknown

_1007282034.unknown

_1007282577.unknown

_1007282640.unknown

_1007282236.unknown

_1007282458.unknown

_1007281548.unknown

_1007281708.unknown

_1007281128.unknown

_1007248998.unknown

_1007250471.unknown

_1007251293.unknown

_1007280773.unknown

_1007280855.unknown

_1007251341.unknown

_1007251099.unknown

_1007251274.unknown

_1007250541.unknown

_1007250760.unknown

_1007249872.unknown

_1007250315.unknown

_1007250375.unknown

_1007250046.unknown

_1007249105.unknown

_1007249859.unknown

_1007249033.unknown

_1007246395.unknown

_1007247369.unknown

_1007248848.unknown

_1007248921.unknown

_1007247436.unknown

_1007247402.unknown

_1007247038.unknown

_1007247223.unknown

_1007247327.unknown

_1007247100.unknown

_1007246494.unknown

_1007245206.unknown

_1007246175.unknown

_1007246380.unknown

_1007246333.unknown

_1007245804.unknown

_1007244418.unknown

_1007244650.unknown

_1007242980.unknown

