Открытый урок

 по алгебре и началам анализа
 в 11 химико-биологическом классе

Тема урока: Иррациональные уравнения и неравенства
Цель урока – обобщить основные методы решения иррациональных уравнений и неравенств; повторить свойства показательной и логарифмической функций и решение тригонометрических уравнений и неравенств.

Ход урока:
I. Вступительное слово учителя (сообщение темы, целей и задач урока).

II. Подготовительная работа к решению более сложных иррациональных уравнений и неравенств (см. Приложение – Диск с презентаций)

III. Актуализация опорных знаний
1. У доски по карточкам:

№1. Решить уравнение
[image: image1.wmf]

 EMBED Equation.3 [image: image2.wmf]x

x

x

x

-

+

=

-

-

3

1

5

3

Решение:
ОДЗ: 3 – х ≥ 0 х((–(; 3]

Пусть
[image: image3.wmf]у

х

=

-

3

, тогда у ≥ 0 и 3 – х = у2, х = 3 – у2.
Получим уравнение

(3 – у2)у –15 + 5 у2 = 1 + у
3у – у3 – 15 + 5 у2 – 1 – у = 0

у3 – 5у2 – 2у + 16 = 0

у3 – 2у2 – 3у2 + 6у – 8у + 16 = 0

у2(у – 2) – 3у(у – 2) – 8(у–2) = 0
(у – 2)(у2 – 3у – 8) = 0

у – 2 = 0 или у2 – 3у – 8 = 0
у1 = 2
D = 9 + 32 = 41

[image: image4.wmf]2

41

3

3

,

2

±

=

у

Но у ≥ 0, поэтому
[image: image5.wmf]0

2

41

3

3

<

-

=

у

 не подходит.

Возвратимся к х.

1) Если у = 2, то х = 3 – 22 = 3 – 4 = –1, –1((–(; 3]

2) Если
[image: image6.wmf]2

41

3

+

=

у

, то
[image: image7.wmf]=

+

-

=

+

-

=

÷

÷

ø

ö

ç

ç

è

æ

+

-

=

2

41

3

25

3

4

41

6

50

3

2

41

3

3

2

х

[image: image8.wmf]2

41

3

19

2

41

3

19

2

41

3

25

6

+

-

=

-

-

=

-

-

=

,
[image: image9.wmf]]

3

;

(

2

41

3

19

-¥

Î

+

-

Ответ: –1;
[image: image10.wmf]2

41

3

19

+

-

№2. Решить уравнение
[image: image11.wmf]1

2

2

3

3

5

2

2

+

=

+

+

-

+

+

х

х

х

х

х

Решение:
Умножим обе части уравнения на выражение, сопряженное выражению в левой части уравнения. Получим:

х2 + 5х + 3 – х2 – 2 =
[image: image12.wmf](

)

(

)

2

3

3

5

1

2

2

2

+

+

+

+

+

+

х

х

х

х

х

[image: image13.wmf](

)

(

)

(

)

0

2

3

3

5

1

2

1

2

2

2

=

+

+

+

+

+

+

-

+

х

х

х

х

х

х

[image: image14.wmf](

)

(

)

(

)

0

2

3

3

5

1

1

2

2

2

=

+

+

+

+

+

-

+

х

х

х

х

х

2х + 1 = 0
или

[image: image15.wmf]1

2

3

3

5

2

2

=

+

+

+

+

+

х

х

х

х

[image: image16.wmf]2

1

-

=

х

Поскольку мы ищем те корни этого уравнения, которые являются одновременно и корнями исходного уравнения, то эти корни должны удовлетворять уравнению, являющемуся их суммой, то есть уравнению

[image: image17.wmf]1

3

5

2

+

=

+

+

х

х

х

При х ≥ – 1 получим уравнение

х2 + 5х + 3 = х2 + 2х + 1

3х = – 2

[image: image18.wmf]3

2

-

=

х

[image: image19.wmf]1

3

2

(

-

³

-

 верно)

В данном случае необходимо сделать проверку, так как ни из чего не следует, что подкоренные выражения неотрицательны)

Проверка.

1)
[image: image20.wmf]2

1

-

=

х

[image: image21.wmf]1

2

1

2

2

2

1

3

2

1

3

2

1

5

2

1

2

2

+

÷

ø

ö

ç

è

æ

-

=

+

÷

ø

ö

ç

è

æ

-

+

÷

ø

ö

ç

è

æ

-

-

+

÷

ø

ö

ç

è

æ

-

+

÷

ø

ö

ç

è

æ

-

[image: image22.wmf]1

1

2

4

6

4

1

3

4

10

4

1

+

-

=

+

-

-

+

-

[image: image23.wmf]0

4

8

4

6

4

1

4

12

4

10

4

1

=

+

-

-

+

-

[image: image24.wmf]0

4

3

4

3

=

-

 - верно
2)
[image: image25.wmf]3

2

-

=

х

[image: image26.wmf]1

3

2

2

2

3

2

3

3

2

3

3

2

5

3

2

2

2

+

÷

ø

ö

ç

è

æ

-

=

+

÷

ø

ö

ç

è

æ

-

+

÷

ø

ö

ç

è

æ

-

-

+

÷

ø

ö

ç

è

æ

-

+

÷

ø

ö

ç

è

æ

-

[image: image27.wmf]1

3

4

2

2

9

4

9

27

9

30

9

4

+

-

=

+

-

-

+

-

[image: image28.wmf]3

1

9

4

9

1

-

=

-

[image: image29.wmf]3

1

3

2

3

1

-

=

-

 – верно
Ответ:
[image: image30.wmf]2

1

;

3

2

-

-

.
№3. Решить неравенство
[image: image31.wmf]2

5

5

3

3

-

>

-

-

+

х

х

Решение.

[image: image32.wmf]3

3

5

2

5

-

>

+

+

х

х

Возведем обе части неравенства в куб. Получим:

[image: image33.wmf](

)

5

8

5

12

5

6

5

3

2

3

-

>

+

+

+

+

+

+

x

x

x

x

[image: image34.wmf](

)

0

18

5

12

5

6

3

2

3

>

+

+

+

+

x

x

Пусть
[image: image35.wmf]y

x

=

+

3

5

. Тогда уравнение примет вид

6у2 + 12у + 18 > 0

у2 + 2у + 3 > 0 – верно при любых у, так как D = 1 – 3 = – 2 < 0, то есть трехчлен у2 + 2у + 3 не имеет действительных корней и а = 1, 1 > 0.
Значит,
[image: image36.wmf]3

5

+

x

может принимать любые действительные значения при любых действительных х.

Решение неравенства можно получить гораздо быстрее:

[image: image37.wmf]3

3

5

5

-

>

+

x

x

при любых действительных х, то есть
[image: image38.wmf]0

5

5

3

3

>

-

-

+

x

x

, а значит, больше, чем – 2.

Ответ: х – любое действительное число.

№4. Решить неравенство
[image: image39.wmf]2

6

5

2

3

-

£

+

-

x

x

x

x

Решение.
Данное неравенство равносильно системе

[image: image40.wmf]ï

î

ï

í

ì

-

£

+

-

³

+

-

³

-

2

2

3

2

3

)

2

(

6

5

,

0

6

5

,

0

2

x

x

x

x

x

x

x

x

;
[image: image41.wmf]ï

î

ï

í

ì

£

-

+

-

³

+

-

³

0

4

10

6

,

0

)

6

5

(

,

2

2

3

2

x

x

x

x

x

x

x

Решим второе неравенство системы
[image: image42.wmf]0

)

6

5

(

2

³

+

-

x

x

x

. При х ≥ 2 оно равносильно неравенству
[image: image43.wmf]0

6

5

2

³

+

-

x

x

.

[image: image140.wmf]2

2

+

Его решением при х ≥ 2 являются значения х такие, что х ([3; + ∞).
Решим третье неравенство системы
[image: image44.wmf]0

4

10

6

2

3

£

-

+

-

x

x

x

.

Одним из корней многочлена
[image: image45.wmf]4

10

6

2

3

-

+

-

x

x

x

является число 2. Поэтому получим неравенство (х – 2)(х2 – 4х + 2) ≤ 0 (1)
При х > 2 x – 2 > 0. Тогда получим неравенство х2 – 4х + 2 ≤ 0.

[image: image46.wmf]2

2

4

4

=

-

=

D

[image: image47.wmf]2

2

2

;

2

2

;

2

2

2

1

<

-

-

=

+

=

x

x

Его решением при х > 2 будут значения х такие, что х ((2;
[image: image48.wmf]2

2

+

], а решением неравенства (1) будут: х = 2 и х ((2;
[image: image49.wmf]2

2

+

].

Тогда система принимает вид

[image: image50.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

ê

ë

é

=

+

£

<

³

³

2

2

2

2

,

3

,

2

x

x

x

x

Ее решением будут значения х такие, что х = 2 и
[image: image51.wmf]2

2

3

+

£

£

x

.
Ответ: х = 2,
[image: image52.wmf]2

2

3

+

£

£

x

.

Пока учащиеся у доски готовятся к ответу, с классом (оставшимися учащимися) провожу фронтальную беседу по вопросам:
1. Какие уравнения (неравенства) называются иррациональными? Их примеры.

2. Что значит решить иррациональное уравнение (неравенство)?
3. Что мы будем называть решениями уравнения (неравенства)?

4. Перечислить основные методы решения иррациональных уравнений (неравенств) и устные упражнения:

Решить уравнения:
1.
[image: image53.wmf]0

4

12

3

=

-

+

-

x

x

 Ответ: 3, так как сумма двух неотрицательных чисел равна 0, если каждое из них равно 0.
2.
[image: image54.wmf]1

2

5

-

=

-

x

 Ответ: корней нет, так как левая часть уравнения есть неотрицательное число.
3.
[image: image55.wmf]2

2

3

5

x

x

x

x

-

=

-

 Ответ: 0.
4.
[image: image56.wmf]x

x

-

=

-

5

3

 Ответ: 4, так как функция
[image: image57.wmf]3

)

(

-

=

x

x

f

возрастает, а g(x) = 5 – х – убывает, значит, их графики пересекаются только в одной точке.
5.
[image: image58.wmf]1

9

3

+

=

-

x

x

 Ответ: 1.
6.
[image: image59.wmf]5

1

3

2

=

+

+

+

x

x

 Ответ: 3.
7.
[image: image60.wmf]2

7

1

3

3

=

-

+

+

x

x

 Ответ: – 1.
8.
[image: image61.wmf]1

12

7

3

3

=

+

-

+

x

x

 Ответ: корней нет, так как
[image: image62.wmf]3

3

12

7

+

<

+

x

x

.
9.
[image: image63.wmf]2

1

1

=

+

+

-

x

x

 Ответ: 1.
После этого заслушиваем ответы учащихся, работающих по карточкам и после ответа первого из них вызываю к доске ученика по карточке №5.
№5. Решить уравнение
[image: image64.wmf]3

3

3

1

2

1

6

1

2

-

=

+

+

+

x

x

x

Решение:
Возведем обе части уравнения в куб. Получим:

[image: image65.wmf](

)

(

)

1

2

1

6

1

2

3

1

6

1

2

3

1

6

1

2

2

3

3

3

2

3

-

=

+

+

+

+

+

+

+

+

+

x

x

x

x

x

x

x

[image: image66.wmf](

)

3

6

1

6

1

2

1

6

1

2

3

3

3

3

3

-

-

=

+

+

+

+

+

x

x

x

x

x

Заменим сумму
[image: image67.wmf]3

3

1

6

1

2

+

+

+

x

x

выражением
[image: image68.wmf]3

1

2

-

x

. Получим

[image: image69.wmf]1

2

1

2

1

6

1

2

3

3

3

-

-

=

-

+

+

x

x

x

x

.

[image: image70.wmf](

)

(

)

(

)

1

2

1

2

1

6

1

2

3

-

-

=

-

+

+

x

x

x

x

. Возводим в куб обе части
(2х + 1)(6х + 1)(2х – 1) = (– 2х – 1)3
(2х + 1)(6х + 1)(2х – 1) = –(2х + 1)3

(2х + 1)(6х + 1)(2х – 1) + (2х + 1)3 = 0

(2х + 1)((6х + 1)(2х – 1) + (2х + 1)2) = 0

2х + 1 = 0 или (6х + 1)(2х – 1) + (2х + 1)2 = 0

[image: image71.wmf]2

1

-

=

x

12х2 – 4х – 1 – 4х2 – 4х – 1 = 0

8х2 – 8х – 2 = 0

4х2 – 4х – 1 = 0

(2х – 1)2 = 0

2х – 1 = 0

[image: image72.wmf]2

1

=

x

Проверка.

Если
[image: image73.wmf]2

1

-

=

x

, то
[image: image74.wmf]3

3

3

1

2

1

2

1

2

1

6

1

2

1

2

-

÷

ø

ö

ç

è

æ

-

=

+

÷

ø

ö

ç

è

æ

-

+

+

÷

ø

ö

ç

è

æ

-

[image: image75.wmf]3

3

3

1

1

1

3

1

1

-

-

=

+

-

+

+

-

[image: image76.wmf]3

3

2

2

0

-

=

-

– верно.
Если
[image: image77.wmf]2

1

=

x

, то
[image: image78.wmf]3

3

3

1

2

1

2

1

2

1

6

1

2

1

2

-

×

=

+

×

+

+

×

[image: image79.wmf]3

3

3

0

4

2

=

+

[image: image80.wmf]0

4

2

3

3

=

+

 – неверно.

Ответ:
[image: image81.wmf]2

1

-

.
IV. Решение упражнений.

1) Все учащиеся слушают и записывают решение уравнения на карточке №5.
2) Уравнения:

а)
[image: image82.wmf]x

x

x

x

x

x

2

1

8

1

4

3

4

3

+

-

=

-

-

-

+

б)
[image: image83.wmf]1

2

2

2

-

=

-

-

+

-

x

x

x

x

x

учащиеся решают самостоятельно, а затем комментируют их решение:
a) Нахождение ОДЗ в этом уравнении представляет собой достаточно трудную задачу, поэтому решение его целесообразно начать с возведения в квадрат обеих частей уравнения.

[image: image84.wmf]x

x

x

x

x

x

x

x

-

+

-

+

=

-

-

-

+

4

3

4

3

4

1

4

8

1

4

[image: image85.wmf]0

12

4

=

-

x

x

[image: image86.wmf]0

4

=

-

x

x

х4 – х = 0

х(х3 – 1) = 0

х = 0 или х = 1
Проверка.

1. Если х = 0, то
[image: image87.wmf]0

2

1

0

0

0

8

1

0

0

+

-

=

-

-

-

+

. Так как
[image: image88.wmf]1

-

не имеет смысла, то х = 0 не является корнем исходного уравнения.
2. Если х = 1, то
[image: image89.wmf]1

2

1

1

1

1

8

1

1

4

1

3

4

3

+

-

=

-

-

-

×

+

;
[image: image90.wmf]2

4

=

 – верно.
Ответ: 1.

б) В этом уравнении нахождение ОДЗ приносит пользу.

[image: image91.wmf]ï

î

ï

í

ì

³

³

-

-

³

-

0

,

0

2

,

0

2

2

x

x

x

x

x

[image: image92.wmf](

)

ï

î

ï

í

ì

³

£

-

+

³

-

0

,

0

2

,

0

1

2

x

x

x

x

x

[image: image93.wmf](

]

[

)

[

]

[

)

ï

î

ï

í

ì

+¥

Î

-

Î

+¥

È

¥

-

Î

;

0

,

1

;

2

,

;

1

0

;

x

x

x

Итак, ОДЗ данного уравнения состоит из двух значений: х = 0 и х = 1.

Проверка.

1. Если х = 0, то
[image: image94.wmf]1

0

0

0

2

0

0

2

2

-

=

-

-

+

-

[image: image95.wmf]1

0

2

0

-

=

+

 – неверно.

2. Если х = 1, то
[image: image96.wmf]1

1

1

1

2

1

1

2

2

-

=

-

-

+

-

0 + 0 = 1 – 1 – верно.

Ответ: 1.
3) Решить у доски:

а)
[image: image97.wmf]2

6

2

1

3

=

-

-

+

х

х

Решение:

[image: image98.wmf]2

1

6

2

3

-

+

=

-

х

х

. Возведем в куб обе части уравнения. Получим при
х ≥ – 1:

[image: image99.wmf](

)

(

)

8

1

12

1

6

1

1

6

2

-

+

+

+

-

+

+

=

-

х

х

х

х

х

[image: image100.wmf](

)

0

6

2

8

6

6

1

12

1

1

=

+

-

-

-

-

+

+

+

+

х

х

х

х

х

[image: image101.wmf](

)

0

8

8

12

1

1

=

-

-

+

+

+

х

х

х

[image: image102.wmf](

)

(

)

0

1

8

13

1

=

+

-

+

+

х

х

х

[image: image103.wmf](

)

(

)

1

8

13

1

+

=

+

+

х

х

х

. Возведем в квадрат

[image: image104.wmf](

)

(

)

(

)

2

2

1

64

13

1

+

=

+

+

х

х

х

[image: image105.wmf](

)

(

)

(

)

(

)

0

1

64

13

1

2

=

+

-

+

+

х

х

х

х + 1 = 0 или
[image: image106.wmf](

)

(

)

0

1

64

13

2

=

+

-

+

х

х

х = – 1

[image: image107.wmf]0

64

64

169

26

2

=

-

-

+

+

х

х

х

[image: image108.wmf]0

105

38

2

=

+

-

х

х

[image: image109.wmf]ê

ë

é

=

=

35

,

3

х

х

Все найденные значения входят в ОДЗ уравнения.

Проверка.

1. Если х = – 1, то
[image: image110.wmf]2

6

)

1

(

2

1

1

3

=

-

-

×

-

+

-

[image: image111.wmf]2

8

0

3

=

-

-

– (– 2) = 2 – верно.

2. Если х = 3, то
[image: image112.wmf]2

6

3

2

1

3

3

=

-

×

-

+

2 – 0 = 2 – верно.

3. Если х = 35, то
[image: image113.wmf]2

6

35

2

1

35

3

=

-

×

-

+

6 – 4 = 2 – верно.

Ответ: – 1; 3; 35.
б)
[image: image114.wmf]x

x

x

cos

2

sin

3

2

cos

2

-

=

+

Решение:
Данное уравнение равносильно системе
[image: image115.wmf]î

í

ì

=

+

£

x

x

x

x

2

cos

2

sin

3

2

cos

2

,

0

cos

Решим уравнение системы
[image: image116.wmf](

)

x

x

x

x

2

2

2

cos

2

sin

3

sin

cos

2

=

+

-

[image: image117.wmf]0

sin

3

sin

2

2

=

+

-

x

x

[image: image118.wmf](

)

0

sin

2

3

sin

=

-

x

x

sin x = 0 или
[image: image119.wmf]3

sin

2

=

x

(так как при sin x = 0 второй множитель не теряет смысл)
х = 2πn, n(Z или
[image: image120.wmf]

 EMBED Equation.3 [image: image121.wmf](

)

Z

k

k

x

k

Î

+

-

=

,

3

1

p

p

Итак,
[image: image122.wmf](

)

ï

ï

ï

î

ï

ï

ï

í

ì

ê

ê

ë

é

Î

+

-

=

Î

=

Î

ú

û

ù

ê

ë

é

+

+

Î

Z

k

k

x

Z

n

n

x

Z

n

n

n

x

k

,

3

1

,

2

,

2

2

3

;

2

2

p

p

p

p

p

p

p

Решениями системы будут такие значения х, что
[image: image123.wmf]ê

ê

ë

é

Î

+

=

Î

+

=

Z

k

k

x

Z

n

n

x

,

2

3

2

,

2

p

p

p

p

Ответ:
[image: image124.wmf]Z

k

k

Z

n

n

Î

+

Î

+

,

2

3

2

;

,

2

p

p

p

p

.
в)
[image: image125.wmf]5

,

0

3

log

2

log

9

3

>

-

x

x

Решение:
ОДЗ: х > 0.

[image: image126.wmf]5

,

0

3

log

log

log

9

9

3

>

+

-

x

x

[image: image127.wmf]2

1

2

1

log

2

1

log

3

3

>

+

-

x

x

Пусть
[image: image128.wmf]y

x

=

3

log

, тогда уравнение примет вид
[image: image129.wmf]0

2

1

2

>

-

y

y

у2 – 2у < 0

у(у – 2) < 0
у((0; 2), то есть
[image: image130.wmf]2

log

0

3

<

<

x

[image: image131.wmf]4

log

0

3

<

<

x

1 < x < 81

(1; 81)((0; + ∞)

Ответ: (1; 81).

г)
[image: image132.wmf]x

х

5

6

25

26

-

>

-

Решение:
Найдем ОДЗ: 26 – 25х ≥ 0, 25х ≤ 26, х ≤ log2526

Рассмотрим два случая:

1) 6 – 5х < 0, то есть 5х > 6, x > log56 = log2536.

Но log2536 > log2526, значит, все значения х > log56 не входят в ОДЗ неравенства.

2) 6 – 5х > 0. Тогда возведем обе части неравенства в квадрат. Получим:

26 – 25х > 36 – 12∙5x + 25x

2∙25х – 12∙5x + 10 < 0

52х –6∙5x + 5 < 0

1 < 5x <5

0 < x < 1

Итак, все значения х((0; 1) входят в ОДЗ, так как 1 = log2525 < log2526.

Имеем систему
[image: image133.wmf]î

í

ì

Î

<

)

1

;

0

(

6

log

5

x

х

. Ее решением являются значения х такие, что х((0; 1).
Ответ: (0; 1).

Далее подвожу итог урока и даю домашнее задание:

1) Решить уравнения:

а)
[image: image134.wmf]1

2

6

7

2

4

2

=

-

-

+

+

-

-

+

х

х

х

х

б)
[image: image135.wmf]0

sin

10

2

sin

3

1

=

+

+

x

x

2) Решить неравенства:

а)
[image: image136.wmf]2

3

9

1

3

-

-

<

-

x

x

x

б)
[image: image137.wmf](

)

0

3

2

log

2

3

1

£

-

-

-

x

x

x

в)
[image: image138.wmf]3

3

1

6

3

3

12

2

5

5

4

5

-

+

-

-

-

-

<

×

-

x

x

x

x

3)* Найти красивое решение уравнения:

[image: image139.wmf]10

2

100

60

4

150

40

6

2

2

-

=

+

-

-

+

-

x

x

x

x

x

–

+

2

3

х

–

+

2

� EMBED Equation.3 ���

х

–

+

0

2

у

+

PAGE
1

_1234882874.unknown

_1234887374.unknown

_1234938990.unknown

_1235196608.unknown

_1235196779.unknown

_1235197079.unknown

_1235197093.unknown

_1235197107.unknown

_1235197130.unknown

_1235197089.unknown

_1235196965.unknown

_1235196738.unknown

_1235196749.unknown

_1235196699.unknown

_1234939863.unknown

_1234940276.unknown

_1234944418.unknown

_1234945521.unknown

_1234945671.unknown

_1234945873.unknown

_1234945875.unknown

_1234945717.unknown

_1234945667.unknown

_1234945341.unknown

_1234944038.unknown

_1234944103.unknown

_1234940314.unknown

_1234940131.unknown

_1234940194.unknown

_1234940102.unknown

_1234939230.unknown

_1234939555.unknown

_1234939817.unknown

_1234939549.unknown

_1234939083.unknown

_1234939154.unknown

_1234939010.unknown

_1234888878.unknown

_1234937080.unknown

_1234938632.unknown

_1234938712.unknown

_1234938791.unknown

_1234938646.unknown

_1234937186.unknown

_1234938572.unknown

_1234937185.unknown

_1234936351.unknown

_1234936613.unknown

_1234937079.unknown

_1234936609.unknown

_1234935977.unknown

_1234936152.unknown

_1234888945.unknown

_1234888129.unknown

_1234888431.unknown

_1234888699.unknown

_1234888806.unknown

_1234888491.unknown

_1234888250.unknown

_1234888344.unknown

_1234888179.unknown

_1234887647.unknown

_1234887913.unknown

_1234887947.unknown

_1234887845.unknown

_1234887521.unknown

_1234887646.unknown

_1234887458.unknown

_1234885544.unknown

_1234885977.unknown

_1234886502.unknown

_1234886693.unknown

_1234887228.unknown

_1234887316.unknown

_1234886969.unknown

_1234887169.unknown

_1234886602.unknown

_1234886361.unknown

_1234886467.unknown

_1234886204.unknown

_1234885799.unknown

_1234885897.unknown

_1234885940.unknown

_1234885841.unknown

_1234885656.unknown

_1234885759.unknown

_1234885612.unknown

_1234884008.unknown

_1234884642.unknown

_1234885373.unknown

_1234885479.unknown

_1234885153.unknown

_1234885228.unknown

_1234884689.unknown

_1234884350.unknown

_1234884525.unknown

_1234884293.unknown

_1234884152.unknown

_1234883662.unknown

_1234883722.unknown

_1234883972.unknown

_1234883676.unknown

_1234883008.unknown

_1234883056.unknown

_1234882911.unknown

_1234769419.unknown

_1234777281.unknown

_1234777787.unknown

_1234882636.unknown

_1234882729.unknown

_1234778022.unknown

_1234882610.unknown

_1234777884.unknown

_1234777439.unknown

_1234777475.unknown

_1234777334.unknown

_1234776821.unknown

_1234777008.unknown

_1234777075.unknown

_1234776911.unknown

_1234769623.unknown

_1234776671.unknown

_1234769570.unknown

_1234766933.unknown

_1234768702.unknown

_1234768983.unknown

_1234769243.unknown

_1234768860.unknown

_1234768428.unknown

_1234768483.unknown

_1234767012.unknown

_1234698489.unknown

_1234698861.unknown

_1234699065.unknown

_1234698677.unknown

_1234697617.unknown

_1234698406.unknown

_1234697411.unknown

