www.monografias.com

Guía de Matemáticas para el examen de ingreso a la UNAM (Parte IV)

Jorge Galeazzi A. galeunam1972@hotmail.com
1. Cálculo integral
2. Bibliografía
UNIDAD 14.
Cálculo integral
14.1 Integral inmediata.

- Integrales indefinidas inmediatas
[image: image1.wmf]ò

+

=

c

)

x

(

F

dx

)

x

(

f

[image: image2.wmf]ò

+

+

=

+

c

1

n

kx

dx

kx

1

n

n

[image: image3.wmf]ò

+

=

c

senx

xdx

cos

[image: image4.wmf]ò

+

-

=

c

x

cos

senxdx

[image: image5.wmf]ò

+

=

c

x

tan

xdx

sec

2

[image: image6.wmf]ò

+

=

c

e

dx

e

x

x

[image: image7.wmf]ò

+

=

c

x

ln

x

dx

Ejemplo:

[image: image8.wmf]2

3

4

2

3

4

1

1

1

2

1

3

2

3

x

x

3

5

x

3

c

2

x

2

3

x

5

4

x

12

c

1

1

x

2

1

2

x

5

1

3

x

12

dx

)

x

2

x

5

x

12

(

-

+

=

+

-

+

=

+

+

-

+

+

+

=

-

+

+

+

+

ò

Ejercicio 1:

1.- Al efectuar
[image: image9.wmf]ò

dx

x

5

, se obtiene como resultado:

a)
[image: image10.wmf]c

4

x

4

+

b)
[image: image11.wmf]c

5

x

4

+

c)
d)
[image: image14.wmf]c

6

x

6

+

e)
[image: image15.wmf]c

x

5

4

+

2.-
[image: image16.wmf](

)

ò

=

-

+

dx

4

x

5

x

3

2

a) 6x + 5 + c
b) 3x + 5 + c
c) x3+5/2x2 – 4x+c
d) 0
e) x2 + 5 + c

3.- Efectuar
[image: image17.wmf](

)

ò

=

+

-

dx

7

x

2

x

4

2

3

a)
[image: image18.wmf]c

x

7

x

x

3

4

3

4

+

+

-

b)
[image: image19.wmf]c

x

7

x

3

2

x

3

4

+

+

-

c)
d)
[image: image22.wmf]c

x

7

x

6

x

16

3

4

+

+

-

e)
[image: image23.wmf]c

x

4

x

12

3

+

-

4. Sea c una constante y g(x) = 5x4 – 4x3 + 9x2. La integral de g(x) es igual a:

a) x4 – x3 + x2 + c
b) 5x5 – 4x4 + 9x3 + c
c) 20x3 – 12x2 + 18x + c
d) x5 – x4 + 3x3 + c
e) 0

5.
[image: image24.wmf]ò

=

÷

÷

ø

ö

ç

ç

è

æ

+

dx

x

4

x

8

2

 a)
[image: image25.wmf]c

x

4

x

8

+

-

b)
c)
[image: image28.wmf]c

x

4

x

8

2

+

-

d)
[image: image29.wmf]c

x

4

x

ln

8

+

-

e)
[image: image30.wmf]c

x

8

x

8

2

+

+

6. La
[image: image31.wmf]ò

=

dx

x

2

 a)
[image: image32.wmf]c

x

+

b)
[image: image33.wmf]c

x

2

1

+

c)
[image: image34.wmf]c

x

1

+

d)
[image: image35.wmf]c

x

4

+

e)
[image: image36.wmf]c

x

2

+

7. La
[image: image37.wmf]=

ò

dx

x

5

3

a)
[image: image39.wmf]c

x

5

3

5

2

+

b)
[image: image40.wmf]c

x

8

5

5

8

+

c)
[image: image41.wmf]c

x

5

8

5

8

+

d)
e)
[image: image44.wmf]c

x

5

2

5

+

8.- El resultado de
[image: image45.wmf]ò

=

xdx

cos

4

a) 4cos x + c
b) – 4cos x + c
c) 4 + c
d) – 4sen x + c
e) 4sen x + c

9.- El resultado de
[image: image46.wmf](

)

=

+

ò

dx

x

5

senx

6

2

a) 6x + 10 +c
b) – 6cosx +5/3 x3+c
c) 6senx+ 5/2 x2+c
d) cosx +10x+c
e) 10x+c

10.- El resultado de
[image: image47.wmf]ò

÷

÷

ø

ö

ç

ç

è

æ

-

-

dx

senx

x

x

2

3

 es:

a)
[image: image48.wmf]c

x

cos

2

x

3

+

+

-

b)
[image: image49.wmf]c

x

cos

x

3

x

2

2

2

+

-

-

c)
d)
[image: image53.wmf]c

x

cos

3

x

x

log

2

3

e

+

+

-

e)
Ejercicios de refuerzo.

[image: image57.wmf]ò

=

xdx

3

[image: image59.wmf](

)

ò

=

-

+

-

dx

x

x

x

x

4

3

2

[image: image60.wmf]ò

=

xdx

4

3

[image: image61.wmf]ò

=

xdx

3

[image: image62.wmf]ò

=

5

7

x

dx

[image: image63.wmf](

)

ò

=

+

dx

5

x

7

5

[image: image64.wmf](

)

ò

=

-

-

+

dx

2

x

3

x

3

x

5

[image: image65.wmf]ò

=

3

x

dx

[image: image66.wmf]ò

=

-

+

dx

x

2

x

18

x

12

x

4

3

7

3

5

[image: image67.wmf]ò

=

-

+

dx

x

2

x

10

x

6

x

8

4

2

14.2 Integral definida.

[image: image68.wmf]ò

-

=

b

a

)

a

(

F

)

b

(

F

)

x

(

f

Ejemplo:

[image: image69.wmf](

)

[

]

(

)

[

]

[

]

609

56

665

)

2

(

2

)

2

(

7

)

2

(

4

)

5

(

2

5

7

)

5

(

4

2

5

x

2

x

7

x

4

dx

2

x

14

x

12

2

3

2

3

5

2

2

3

2

=

-

=

-

+

-

-

+

=

-

+

=

-

+

ò

Ejercicio 2:

1.- Evalúa
[image: image70.wmf](

)

ò

=

-

+

3

1

3

dx

45

x

6

x

8

a) 94
b) 14
c) 158
d) 220
e) 0

2.- Evalúa
[image: image71.wmf]=

ò

-

1

1

3

dx

x

a) 1/4
b) 0
c) –1/4
d) ½
e) 2

3.- Evalúa
[image: image72.wmf]ò

-

=

1

1

2

dx

x

2

 a) 26
b) 29
c) 10
d) 27
e) 28

4.- Evalúa
[image: image73.wmf]ò

-

=

3

1

2

dx

x

3

a) 0
b) 4/3
c) 8
d) – 6
e) 6

5.- Evalúa
[image: image74.wmf](

)

ò

=

+

-

3

2

3

dx

5

x

3

x

4

a) 125/2
b) 30
c) 35
d) 173/6
e) 137/6

6.- Evalúa
[image: image75.wmf]ò

-

=

÷

ø

ö

ç

è

æ

+

+

1

1

2

dx

6

x

2

3

x

3

1

a) 110/9
b) 0
c) 14
d) 15/6
e) 18/3

7.- Evalúa
[image: image76.wmf]ò

-

=

÷

÷

ø

ö

ç

ç

è

æ

+

1

2

2

dx

2

x

1

a) 2
b) 9/2
c) – 7/2
d) 4
e) 0

8.- Evalúa
[image: image77.wmf]ò

p

=

0

dx

senx

a) (
b) 0
c) cos (
d) – 1
e) – 2

9.- Evalúa
[image: image78.wmf]ò

p

=

0

dx

cosx

a) (
b) 2
c) 1
d) – 1
e) 0

10.- Evalúa
[image: image79.wmf]ò

p

=

2

0

dx

senx

a) 4
b) 2
c) 0
d) – 1
e) – 2

11.- La
[image: image80.wmf]ò

e

1

x

dx

 es igual a:
a) e
b)1
c) 0
d) e2
e) – 1

14.3 Aplicaciones de integral definida (área bajo la curva).

12. El área bajo la curva f (x) = 5x – 2 en el intervalo [0, 2] es:

a) 6 u2
b) 8 u2
c) 12 u2
d) 0 u2
e) 2 u2
13. El área bajo la curva f (x) = x2 – 1 en el intervalo [2, 3] es:

a) 16/3u2
b) –1 u2
c) 2 u2
d)3 u2
e) 0 u2
14. El área bajo la curva f (x) = 12x2 – 1 en el intervalo [1, 2] es:

a) 32 u2
b) 39 u2
c) 50 u2
d) 10 u2
e) 27 u2
15. El área bajo la curva f (x) = 4x3 en el intervalo [1, 3] es:

a) 100 u2
b) 80 u2
c) 60 u2
d) 40 u2
e) 96 u2
16. Cuál es el área comprendida bajo la curva y = 4x3 – 12x2 + 12x – 4, desde x = 2 hasta x = 0

a) 0 u2
b) – 20 u2
c) – 72 u2
d) – 80 u2
e) 64 u2
17. Obtener el área comprendida entre la curva y = 21x2 y el eje x, desde x = 2 hasta x = 5.

a) 2541 u2
b) 819 u2
c) 126 u2
d) 63 u2
e) 210 u2
18. Encontrar el área comprendida entre las curvas y = 2x, y = x2 – 3.

a) 22/3 u2
b) 32/3 u2
c) 34/3 u2
d) 40/3 u2
e) – 6 u2
19. Encontrar el área comprendida entre las curvas
[image: image81.wmf]x

8

y

=

 y
[image: image82.wmf]2

x

y

=

a) 32/3 u2
b) 64/3 u2
c) 28 u2
d) 64 u2
e) 16 u2
20. Cuál es el área comprendida entre las curvas f(x) = – x2 +10 y g(x) = x2 + 4x – 6, desde x = – 4 hasta x = 2.

a) 0 u2
b) 60 u2
c) 24 u2
d) 120 u2
e) 72 u2
21. Obtener el área comprendida entre la curva y=2e2x y el eje x. desde x = 1 hasta x = 2.

a) e2
b) e6
c) e4 + e2
d) e4 – e2

e) e1 + e2
22. Una partícula se mueve sobre una recta con velocidad v(t) = 4t + 4, y el valor de su desplazamiento S es 10 m cuando t = 1 seg. ¿Cuál es el valor de S cuando t = 3 seg?

a) 26 m
b) 30 m
c) 34 m
d) 50 m
e) 12 m

23. Un balín se desplaza horizontalmente, de manera que su velocidad en el instante t está dada por v = – 4t + 24. ¿Cuál es la distancia que recorre el balín antes de detenerse?

a) 6 m
b) 12 m
c) 24 m
d) 36 m
e) 72 m

24. Una pelota se deja caer libremente desde una ventana. Si tarda 3.0 seg. en llegar al suelo, con qué velocidad llega. Considerar g = 9.8 m/s2.

a) – 3.3 m/s
b) – 6.8 m/s
c) – 29.4 m/s
d) – 58.8 m/s
e) 29.4 m/s

25. Encontrar la ecuación de la curva cuya pendiente en cada punto es igual a tres veces el cuadrado de la abscisa x. Además dicha curva pasa por el punto (1,0)

a) y = x3 – 1
b) y = x3 + 1
c) y = 3x3 + 1
d) y = 3x3 – 1
e) y = 3x2

26. Cuál es la ecuación de la curva, tal que en todo punto la pendiente es igual a la mitad del cuadrado de la abscisa y la curva pasa por (– 1, 5/6)

a)
[image: image83.wmf]1

x

6

1

y

3

-

=

b)
[image: image84.wmf]1

x

6

1

y

3

+

=

c)
[image: image85.wmf]12

1

x

4

3

y

3

-

=

d)
[image: image86.wmf]12

1

x

6

1

y

3

+

=

e)
[image: image87.wmf]12

1

x

4

3

y

3

+

=

14.4 Métodos de integración por cambio de variable.

[image: image88.wmf]ò

+

+

=

+

c

1

n

u

du

u

1

n

n

[image: image89.wmf]ò

+

=

c

senu

du

u

cos

[image: image90.wmf]ò

+

-

=

c

u

cos

du

u

sen

[image: image91.wmf]ò

+

=

c

u

tan

du

u

sec

2

[image: image92.wmf]ò

+

=

c

e

du

e

u

u

[image: image93.wmf]ò

+

=

c

u

ln

u

du

Ejemplo:

[image: image94.wmf]ò

ò

+

-

=

-

=

+

-

=

=

-

c

x

ln

1

u

1

c

1

u

u

du

x

ln

x

dx

1

2

2

Su cambio de variable

[image: image95.wmf]x

ln

u

=

[image: image96.wmf]x

dx

du

=

Refuerza el tema con los siguientes ejercicios

[image: image97.wmf](

)

ò

=

+

dx

5

x

7

7

[image: image98.wmf](

)

ò

=

+

dx

4

x

x

3

3

3

2

[image: image99.wmf](

)

ò

=

+

dx

4

x

2

x

3

5

3

2

[image: image100.wmf](

)

(

)

ò

=

+

+

dx

x

12

x

4

12

x

12

7

3

2

[image: image101.wmf](

)

ò

=

+

dx

2

x

cos

x

3

2

[image: image102.wmf]ò

=

+

dx

xe

2

3

x

2

[image: image103.wmf]ò

=

-

dx

2

x

3

[image: image104.wmf]ò

=

-

+

-

+

-

dx

5

x

3

x

2

x

4

3

x

4

x

12

2

3

2

[image: image105.wmf]ò

=

-

-

-

-

dx

x

2

x

x

2

x

2

x

3

2

3

2

[image: image106.wmf]ò

=

-

+

+

dx

1

x

2

x

5

1

x

5

2

Ejercicio 3:

1.- El resultado de
[image: image107.wmf](

)

(

)

ò

+

dx

x

4

2

x

3

3

4

a)
[image: image108.wmf](

)

c

2

x

4

1

4

4

+

+

b)
[image: image109.wmf](

)

c

2

x

2

1

2

4

+

+

c)
d)
[image: image112.wmf](

)

(

)

c

x

2

2

x

2

1

2

2

4

+

+

e)
2.- Al efectuar
[image: image116.wmf](

)

dx

x

5

2

x

4

3

5

ò

+

 se obtiene:

a)
[image: image117.wmf](

)

c

2

x

3

4

3

4

5

+

+

b)
[image: image118.wmf](

)

c

2

x

4

3

3

4

5

+

+

c)
d)
[image: image121.wmf](

)

c

2

x

4

3

3

2

5

+

+

-

e)
3.- Al resolver
[image: image124.wmf](

)

ò

-

-

dx

2

x

6

2

, se obtiene:

a) 108x3 + 48x2 + 4x + c
 b) 36x3 + 24x2 + 4x + c
 c) 12x3 + 12x2 + 4x + c

d) 12x3 + 6x2 + 4x + c
 e) – 2(– 6x – 2) + c

4.- El resultado de
[image: image125.wmf](

)

ò

+

dx

1

x

4

3

 es:
a)
[image: image126.wmf](

)

c

10

1

x

4

3

+

+

b)

c)
d)
[image: image131.wmf](

)

c

10

1

x

4

5

+

+

e)
[image: image132.wmf](

)

c

1

x

4

5

+

+

5.- La
[image: image134.wmf]dx

3

x

x

6

2

ò

-

 es

a)
[image: image135.wmf]c

3

x

2

+

-

b)
c)
[image: image138.wmf](

)

c

3

x

2

1

2

3

2

+

-

d)
e)
[image: image141.wmf]c

)

3

x

(

3

2

3

2

+

-

6.- Efectuar
[image: image142.wmf]ò

-

dx

8

x

x

3

2

a)
[image: image143.wmf](

)

c

8

x

3

1

3

+

-

b)
[image: image144.wmf](

)

c

8

x

9

2

2

3

3

+

-

c)
[image: image145.wmf](

)

c

8

x

x

9

2

2

3

3

3

+

-

d)
[image: image146.wmf](

)

c

8

x

3

2

x

3

1

2

3

3

3

+

-

+

e)
[image: image147.wmf](

)

c

8

x

3

+

-

7.- El resultado de
[image: image148.wmf](

)

ò

-

dx

x

5

x

3

5

4

 es:

a)
[image: image149.wmf](

)

c

x

5

x

3

6

4

+

-

b)
[image: image150.wmf](

)

c

24

5

x

6

4

+

-

c)
[image: image151.wmf](

)

c

6

5

x

6

4

+

-

d)
[image: image152.wmf](

)

c

18

5

x

6

4

+

-

e)
[image: image153.wmf](

)

c

x

24

5

x

3

6

4

+

-

8.- La integral de
[image: image154.wmf](

)

ò

+

dx

3

x

2

cos

 es

a) 2cos(2x+3) + c
b) – 2cos(2x+3) + c
c) 1/2sen(2x+3) + c
d) – 2sen(2x+3) + c
e) 2 + c

9. La función primitiva de F(x)´ = 3x2 sen (x3+1) es:

a) 3cos(x3 + 1) + c
b) – cos(x3 + 1) + c
c) 3x2 + c
d) – 3sen(x3 + 1) + c
e) 3sen(x3 + 1) + c

10.- La
[image: image155.wmf]ò

dx

e

2

x

2

 es igual a:

a)
[image: image156.wmf]c

e

2

x

2

+

b)
[image: image157.wmf]c

e

4

x

2

+

c)
[image: image158.wmf]c

e

x

2

+

d)
e)
[image: image161.wmf]c

4

e

x

2

+

11. Sea “c” una constante y F(x)´ = e -8x . La integral de F(x) es igual a:

a)
[image: image163.wmf]c

e

8

1

x

8

+

-

-

b)
[image: image164.wmf]c

e

8

x

8

+

-

-

c)
[image: image165.wmf]c

e

8

x

8

+

-

d)
[image: image166.wmf]c

8

e

x

8

+

-

e)
[image: image167.wmf]c

e

x

8

+

-

12.- El resultado de
[image: image168.wmf]ò

-

dx

e

e

5

x

3

x

4

 es:

a)
[image: image169.wmf]c

e

5

x

+

-

b)
c)
[image: image172.wmf]c

e

5

x

7

+

-

d)
[image: image173.wmf]5

-

e)
[image: image174.wmf]c

4

e

3

x

+

13.- El resultado de
[image: image175.wmf]ò

+

+

-

dx

1

x

2

e

1

x

 es:

a)
[image: image176.wmf]c

e

1

x

+

+

-

b)
[image: image177.wmf]c

e

1

x

+

-

+

-

c)
[image: image178.wmf](

)

c

1

x

4

e

3

3

1

x

+

+

-

+

-

d)
[image: image179.wmf](

)

c

1

1

x

e

1

x

+

+

+

-

+

-

e)
14.- La
[image: image182.wmf]ò

+

3

x

5

dx

5

 es igual a:

a) 5 ln(5x+3(+c
b) ln (x(+ c
c) ln(5x+3(+ c
d) ln(3(
e) 5 ln(x(
Sección: La integral de una función primitiva

15. Determinar la constante de integración de la función primitiva de f(x)¨ = 3x2 – 8x – 2; si F (– 1) = 5.

a) 9
b) –7
c) 8
d) 3
e) 5

16. Determinar la constante de integración de la función primitiva de f(x) = 8x3+5x2 +x – 2; si F (2) = 0.

a) 12
b) 84
c) 0
d) –130/3
e) 4

17. La integral de la derivada de una función es 2x6 + c. Si dicha función pasa por el punto (– 1,3). Cuál es el valor de c.

a) 1
b) 5
c) 15
d) 67
e) 2

18. Si F (1) = 0 la función primitiva de f(x)= x2 – 3x + 1 es igual a:

a)
[image: image183.wmf]6

1

x

2

x

3

3

x

2

3

+

+

-

b)
[image: image184.wmf]1

x

3

x

2

+

-

c)
[image: image185.wmf]3

x

2

-

d)
[image: image186.wmf]1

x

x

3

x

2

3

+

+

-

e)
[image: image187.wmf]4

1

2

x

3

x

2

2

-

-

14.5 Métodos de integración por partes.

Ejemplo:

[image: image188.wmf](

)

ò

ò

ò

+

-

=

-

-

=

xdx

cos

x

2

x

cos

x

dx

x

cos

x

2

x

cos

x

sendx

x

2

2

2

[image: image189.wmf][

]

x

cos

xsenx

2

x

cos

x

senx

dv

x

u

2

2

+

+

-

=

=

=

[image: image190.wmf]c

x

cos

2

xsenx

2

x

cos

x

x

cos

xdv

2

du

2

+

+

+

-

=

-

=

=

[image: image193.wmf]ò

ò

+

=

-

=

x

cos

xsenx

senxdx

xsenx

xdx

cos

x

[image: image194.wmf]senx

v

dx

du

x

cos

dv

x

u

=

=

=

=

Resuelva:

[image: image195.wmf](

)

ò

+

+

-

=

c

125

x

2

Inx

25

x

2

x

In

5

x

dx

x

ln

x

5

5

2

5

2

4

[image: image196.wmf](

)

ò

ò

+

+

+

-

=

+

-

=

c

)

x

3

cos(

27

2

)

x

3

(

xsen

9

2

)

x

3

cos(

dx

)

x

3

cos(

x

3

2

)

x

3

cos(

3

x

dx

x

3

sen

x

3

x

2

2

2

Tome u = x2

[image: image197.wmf](

)

(

)

ò

+

÷

ø

ö

ç

è

æ

-

=

c

x

3

cos

13

3

)

x

3

(

sen

13

2

e

dx

x

3

sen

e

x

2

x

2

Tome u = e2x

[image: image198.wmf]ò

=

dx

x

cos

x

2

[image: image199.wmf]ò

=

dx

e

x

x

2

[image: image200.wmf]ò

=

dx

Inx

x

2

[image: image201.wmf]ò

=

dx

x

sec

3

[image: image202.wmf](

)

ò

=

+

-

=

c

2

Inx

x

2

dx

x

Inx

Respuestas de los ejercicios de Cálculo Integral

	Ejercicio 1
	Ejercicio 2
	Ejercicio 3

	1. d

2. c

3. b

4. d

5. d

6. d

7. b

8. e

9. b

10. d

	1. a

2. b

3. e

4. d

5. a

6. a

7. b

8. b

9. e

10. c

11. b

12. a

13. a

14. e

15. b

16. a

17. b

18. b

19. b

20. e

21. d

22. c

23. e

24. e

25. a

26. b

	1. a

2. b

3. c

4. d

5. d

6. b

7. b

8. c

9. b

10. c

11. a

12. a

13. b

14. c

15. c

16. d

17. a

18. a

Bibliografía
Carpinteyro Vigil, Eduardo y Rubén B. Sánchez Hernández; Álgebra; Publicaciones Cultural; cuarta reimpresión; México, 2004.
Smith, et al.; Álgebra con Trigonometría y Geometría Analítica; Pearson Educación; Primera Edición, México, 1998.

Fuenlabrada, Samuel; Geometría y Trigonometría; Mc Graw Hill; Edición revisada; México, 2004.
Granville; Calculo Diferencial e Integral; Limusa Noriega Editores; México 2006.
Autor:
Lic. Jorge Galeazzi A.

galeunam1972@hotmail.com
México, Enero de 2009
[image: image203.png]

[image: image204.png]

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

_1259080130.unknown

_1259080430.unknown

_1259080577.unknown

_1259080658.unknown

_1259226940.unknown

_1259226955.unknown

_1259226991.unknown

_1259227283.unknown

_1259227348.unknown

_1259227487.unknown

_1259227288.unknown

_1259227315.unknown

_1259227276.unknown

_1259227279.unknown

_1259227271.unknown

_1259226971.unknown

_1259226987.unknown

_1259226959.unknown

_1259226948.unknown

_1259226952.unknown

_1259226944.unknown

_1259080697.unknown

_1259080731.unknown

_1259226748.unknown

_1259226752.unknown

_1259080738.unknown

_1259080745.unknown

_1259080734.unknown

_1259080714.unknown

_1259080728.unknown

_1259080700.unknown

_1259080690.unknown

_1259080693.unknown

_1259080686.unknown

_1259080609.unknown

_1259080627.unknown

_1259080635.unknown

_1259080638.unknown

_1259080631.unknown

_1259080618.unknown

_1259080622.unknown

_1259080613.unknown

_1259080593.unknown

_1259080601.unknown

_1259080605.unknown

_1259080597.unknown

_1259080585.unknown

_1259080588.unknown

_1259080581.unknown

_1259080499.unknown

_1259080533.unknown

_1259080558.unknown

_1259080569.unknown

_1259080573.unknown

_1259080563.unknown

_1259080550.unknown

_1259080554.unknown

_1259080546.unknown

_1259080517.unknown

_1259080525.unknown

_1259080529.unknown

_1259080521.unknown

_1259080509.unknown

_1259080513.unknown

_1259080503.unknown

_1259080465.unknown

_1259080483.unknown

_1259080491.unknown

_1259080495.unknown

_1259080487.unknown

_1259080472.unknown

_1259080476.unknown

_1259080469.unknown

_1259080444.unknown

_1259080456.unknown

_1259080462.unknown

_1259080449.unknown

_1259080437.unknown

_1259080441.unknown

_1259080434.unknown

_1259080298.unknown

_1259080394.unknown

_1259080409.unknown

_1259080416.unknown

_1259080426.unknown

_1259080412.unknown

_1259080402.unknown

_1259080405.unknown

_1259080398.unknown

_1259080316.unknown

_1259080329.unknown

_1259080347.unknown

_1259080390.unknown

_1259080333.unknown

_1259080325.unknown

_1259080305.unknown

_1259080309.unknown

_1259080302.unknown

_1259080249.unknown

_1259080284.unknown

_1259080291.unknown

_1259080294.unknown

_1259080287.unknown

_1259080256.unknown

_1259080259.unknown

_1259080253.unknown

_1259080148.unknown

_1259080156.unknown

_1259080243.unknown

_1259080152.unknown

_1259080140.unknown

_1259080144.unknown

_1259080134.unknown

_1259079970.unknown

_1259080066.unknown

_1259080095.unknown

_1259080111.unknown

_1259080123.unknown

_1259080126.unknown

_1259080119.unknown

_1259080103.unknown

_1259080107.unknown

_1259080098.unknown

_1259080080.unknown

_1259080088.unknown

_1259080091.unknown

_1259080084.unknown

_1259080073.unknown

_1259080076.unknown

_1259080069.unknown

_1259080006.unknown

_1259080051.unknown

_1259080058.unknown

_1259080062.unknown

_1259080055.unknown

_1259080042.unknown

_1259080047.unknown

_1259080035.unknown

_1259079988.unknown

_1259079995.unknown

_1259080000.unknown

_1259079992.unknown

_1259079979.unknown

_1259079984.unknown

_1259079975.unknown

_1259079891.unknown

_1259079926.unknown

_1259079954.unknown

_1259079962.unknown

_1259079966.unknown

_1259079958.unknown

_1259079942.unknown

_1259079950.unknown

_1259079930.unknown

_1259079907.unknown

_1259079917.unknown

_1259079923.unknown

_1259079910.unknown

_1259079899.unknown

_1259079903.unknown

_1259079895.unknown

_1259079856.unknown

_1259079874.unknown

_1259079881.unknown

_1259079885.unknown

_1259079877.unknown

_1259079866.unknown

_1259079870.unknown

_1259079862.unknown

_1259079841.unknown

_1259079849.unknown

_1259079853.unknown

_1259079845.unknown

_1259079833.unknown

_1259079837.unknown

_1259079826.unknown

