IV Schlüsselkonzept: Vektoren
Check-out: Klausurvorbereitung – Selbsteinschätzung

	Checkliste „Vektoren“
	Testauf​gabe
	Kann ich schon
	Da bin ich fast sicher
	Ich bin noch un​sicher
	Kann ich noch nicht
	Hilfen im Buch, die man bei Problemen nacharbeiten kann
	Trainingsaufgaben
(WVV = Wiederholen, Vertiefen, Vernetzen)

	1.
Ich kann Koordinaten von Punkten im kartesischen Koordinatensystem an​geben.
	1
	
	
	
	
	LE 1
Lehrtext und Merkkasten
	

	2.
Ich kann Punkte im Koordinatensystem einzeichnen.
	2
	
	
	
	
	LE 1 Lehrtext, Merkkasten
	WVV, A. 1

	3.
Ich kann Gemeinsamkeiten bzgl. der Lage verschiedener Punkte im Koordinatensystem beschreiben.
	3
	
	
	
	
	LE 1 Lehrtext Beispiel 2 und 3
	WVV, A. 3, 12 und 13

	4.
Ich kann fehlende Eckpunkte von Körpern bestimmen.
	4
	
	
	
	
	LE 1
Beispiel 1
	WVV, A. 2
Training, A. 1

	5.
Ich kann Verschiebungen im Koordi​natensystem bestimmen und beschreiben.
	5
	
	
	
	
	LE 2 Lehrtext und Beispiel 1
	WVV, A. 22

	6.
Ich kann Verschiebungen im Koordi​natensystem einzeichnen.
	6
	
	
	
	
	LE 2 Lehrtext und Merkkasten
	Training, A.5
WVV, A. 21 a)

	7.
Ich kann Gegenvektoren angeben.
	7
	
	
	
	
	LE 2 Lehrtext
	

	8.
Ich kann fehlende Eckpunkte von Parallelogrammen bestimmen.
	8
	
	
	
	
	LE 2
Beispiel 2
	

	9.
Ich kann mehrfache Verschiebungen durch einen Vektor beschreiben.
	9
	
	
	
	
	LE 3 Lehrtext, Beispiel 1
	Training, A. 5

	10.
Ich kann überprüfen, ob Vektoren kollinear sind.
	10
	
	
	
	
	LE 3 Lehrtext
	WVV, A. 6, 7
und 8
Training, A. 3

	11.
Ich kann Linearkombinationen veranschaulichen und berechnen.
	11
	
	
	
	
	LE 3 Merk​kas​ten, Beispiel 1
	WVV, A. 16
und 17

	12.
Ich kann unbekannte Parameter bei Linearkombinationen berechnen.
	12
	
	
	
	
	LE 3
	

	13.
Ich kann die Länge eines Vektors berechnen.
	13
	
	
	
	
	LE 4 Lehrtext und Merkkasten
	Training, A. 4 a)
WVV, A. 21 b) und 22 b)

	14.
Ich kann den Abstand zwischen zwei Punkten im Koordinatensystem berechnen.
	14
	
	
	
	
	LE 4 Lehrtext, Merkkasten, Beispiel 1
	WVV, A. 20
Training, A. 1 und 5

	15.
Ich kann überprüfen, ob Vektoren senkrecht zueinander stehen.
	15
	
	
	
	
	LE 4 Lehrtext
	WVV, A. 24 b)

	16.
Ich kann Figuren und Körper anhand von Vektoren untersuchen und bestimmen.
	16
	
	
	
	
	LE 5
Beispiel 1
	WVV, A. 5, 9, 10, 18, 23 und 24,
Training, A. 6

	17.
Ich kann Winkel in Figuren und Körpern berechnen.
	17
	
	
	
	
	LE 5
Beispiel 2
	Training, A. 4

IV Schlüsselkonzept: Vektoren

Check-out: Klausurvorbereitung – Test- und Trainingsaufgaben

	1
Geben Sie die Koordinaten der in Fig. 1 abgebildeten Punkte an.

2
Zeichnen Sie die Punkte in ein kartesisches Koordinatensystem.

a)
A (0 | 0 | 1)
b)
B (0 | 4 | 0)

c)
C (– 3 | 0 | 0)
d)
D (2 | 3 | 0)

e)
E (– 4 | 0 | 2)
f)
F (0 | – 2 | – 4)

g)
G (3 | 5 | 1)
h)
H (– 2 | – 4 | 1)
	
	[image: image1.png]w

N

X4

N

Fig. 1

3
a)
Zeichnen Sie die Punkte in ein kartesisches Koordinatensystem und beschreiben Sie die Gemeinsamkeiten bezüglich der Lage der Punkte.

A (1 | 0 | 0)

B (0 | 1 | 0)

C (0 | 0 | 1)

D (1 | 1 | 0)

 (3 | 0 | 0)

 (0 | 3 | 0)

 (0 | 0 | 3)

 (3 | 3 | 0)

 (– 2 | 0 | 0)

 (0 | – 2 | 0)

 (0 | 0 | – 2)

 (– 2 | – 2 | 0)

b)
Beschreiben Sie auf welcher Ebene im Koordinatensystem die Punkte liegen.

A) P (5 | 7 | 0)
B) Q (– 4 | 0 | 2)
C) R (0 | 3 | – 2)

4
Geben Sie die fehlenden Eckpunkte zu den folgenden Würfeln an.

a)
A (0 | 0 | 0), E (0 | 0 | 2), F (0 | 2 | 2), H (– 2 | 0 | 2)

b)
C (– 1 | 2 | – 1), D (– 1 | – 1 | – 1), F (2 | 2 | 2), G (– 1 | 2 | 2)

5
Gegeben sind jeweils ein Startpunkt A, ein Zielpunkt B und/oder eine Verschiebung
[image: image2.wmf]v

.

Ergänzen Sie die fehlende Größe.

Bestimmen Sie
[image: image3.wmf]v

.
a)
A (1 | – 2 | 4), B (2 | 3 | 0)
b)
A (– 2 | 7 | 3), B (0 | 5 | 3)

Bestimmen Sie B.
c)
A (5 | 7 | 1),
[image: image4.wmf]v

 =
[image: image5.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

3

1

2

d)
A (– 5 | 0 | 6),
[image: image6.wmf]v

 =
[image: image7.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

0

1

4

Bestimmen Sie A.
e)
B (9 | – 3 | 1),
[image: image8.wmf]v

 =
[image: image9.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

0

2

7

f)
B (– 1 | 7 | – 2),
[image: image10.wmf]v

 =
[image: image11.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

1

3

2

6
Geben Sie die Verschiebungen in mathematischer Form an.

a)
Man erreicht den Zielpunkt, indem man vom Ausgangspunkt 3 Einheiten in x1-Richtung, 2 Einheiten in
x2-Richtung und 5 Einheiten in x3-Richtung geht.

b)
Der Zielpunkt liegt 1 Einheit in x1-Richtung, 2 Einheiten entgegengesetzt zur x2-Richtung und 4 Einheiten in
x3-Richtung.

c)
Vom Ausgangspunkt geht man 1,5 Einheiten in x3-Richtung, 3 Einheiten entgegengesetzt zur x1-Richtung und 3 Einheiten in x2-Richtung.

7
Geben Sie den Gegenvektor zum Vektor an.

a)

[image: image12.wmf]u

 =
[image: image13.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

3

5

1

b)

[image: image14.wmf]v

 =
[image: image15.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

0

5

5

c)

[image: image16.wmf]w

 =
[image: image17.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

7

13

0

8
Bestimmen Sie jeweils die fehlenden Eckpunkte des Parallelogramms.

a)
A (13 | 5 | – 1), B (15 | 1 | 9), C (5 | 8 | 0)
b)
A (1 | 14 | – 8), B (6 | – 3 | 9), D (10 | 7 | – 3)
c)
A (0 | 7 | – 13), C (11 | – 9 | 1), D (5 | 1 | – 3)
d)
B (12 | – 2 | 4), C (6 | 3 | – 9), D (15 | – 3 | 2)

9
Geben Sie folgende Verschiebungen in einem Vektor an.

a)
Dreifaches Verschieben um den Vektor
[image: image18.wmf]v

 =
[image: image19.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

1

3

2

b)
Fünffaches Verschieben in die entgegengesetzte Richtung von
[image: image20.wmf]w

 =
[image: image21.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

7

5

14

c)
Einmaliges Verschieben um den Vektor
[image: image22.wmf]v

 =
[image: image23.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

1

3

2

 und anschließendes Verschieben um den Vektor

[image: image24.wmf]w

 =
[image: image25.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

7

5

14

10
Prüfen Sie, ob die Vektoren kollinear sind. Geben Sie ggf. die Zahl an, mit der man
[image: image26.wmf]u

 multiplizieren muss, um
[image: image27.wmf]v

 zu erhalten.

a)

[image: image28.wmf]u

 =
[image: image29.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

7

5

1

,
[image: image30.wmf]v

 =
[image: image31.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

3

5

,

2

5

,

0

b)

[image: image32.wmf]u

 =
[image: image33.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

2

5

,

3

12

,
[image: image34.wmf]v

 =
[image: image35.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

4

7

24

c)

[image: image36.wmf]u

 =
[image: image37.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

0

3

5

,

0

,
[image: image38.wmf]v

 =
[image: image39.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

0

25

,

2

375

,

0

11
Veranschaulichen und berechnen Sie die Linearkombinationen.

a)

[image: image40.wmf]÷

ø

ö

ç

è

æ

×

+

÷

ø

ö

ç

è

æ

×

4

1

3

2

2

4

b)

[image: image41.wmf]÷

ø

ö

ç

è

æ

×

-

÷

ø

ö

ç

è

æ

×

4

1

3

2

2

5

,

1

c)

[image: image42.wmf]÷

ø

ö

ç

è

æ

×

+

÷

ø

ö

ç

è

æ

-

4

1

3

2

5

,

0

12
Bestimmen Sie die Lösungen für r und s.

a)

[image: image43.wmf]÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

×

+

÷

ø

ö

ç

è

æ

×

-

5

1

3

5

1

2

s

r

b)

[image: image44.wmf]÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

×

+

÷

ø

ö

ç

è

æ

×

-

1

7

6

8

2

3

s

r

c)

[image: image45.wmf]÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

×

+

÷

ø

ö

ç

è

æ

×

40

30

5

11

s

r

2

4

d)

[image: image46.wmf]÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

×

-

÷

ø

ö

ç

è

æ

×

3

9

9

r

s

6

3

5

,

0

13
Berechnen Sie die Länge der Vektoren.

	a)

[image: image47.wmf]÷

÷

ø

ö

ç

ç

è

æ

4

3

	
	b)

[image: image48.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

2

2

	
	c)

[image: image49.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

1

9

5

	
	d)

[image: image50.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

2

4

4

	
	e)

[image: image51.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

1

0,75

2,25

14
a)
Berechnen Sie den Abstand zwischen den Punkten A und B.

I)
A (13 | 5), B (15 | 1)
II)
A (1 | 14 | – 8), B (6 | – 3 | 9)
III) A (0 | 7 | – 13), B (11 | – 9 | 1)

b)
Bestimmen Sie die fehlende Koordinate so, dass der Punkt P (12 | – 3 | p) vom Punkt Q (13 | 1 | 9) den Abstand 9 hat.

15
Prüfen Sie rechnerisch, ob die Vektoren senkrecht zueinander stehen.

a)

[image: image52.wmf]a

 =
[image: image53.wmf]÷

÷

ø

ö

ç

ç

è

æ

1

2

;
[image: image54.wmf]b

 =
[image: image55.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

6

3

b)

[image: image56.wmf]a

 =
[image: image57.wmf]÷

÷

ø

ö

ç

ç

è

æ

7

4

;
[image: image58.wmf]b

 =
[image: image59.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

2

3

c)

[image: image60.wmf]a

 =
[image: image61.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

1

2

5

;
[image: image62.wmf]b

 =
[image: image63.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

1

2

1

16
Untersuchen Sie, ob es sich um gleichschenklige oder/und rechtwinklige Dreiecke handelt, bzw. ob die Vierecke Quadrate, Rechtecke oder Trapeze sind.

a)
A (0 | 0), B (3 | 1), C (– 1 | 3)

b)
A (1 | 4,5 | 2,5), B (2 | – 2,5 | 1,5), C (0 | 3,5 | 9,5)

c)
A (3,5 | 2), B (5 | 3,5), C (3,5 | 5), D (2 | 3,5)

d)
A (– 3 | 5 | 2), B (3 | – 2 | 1), C (5 | 2 | 7), D (– 2 | 7 | 5)

17
In welchem Winkel zur Rasenfläche muss ein Fußball vom Elfmeterpunkt geschossen werden, um genau den oberen rechten Winkel des Tornetzes zu treffen? (Maße eines Fußballtores: Breite: 7,32 m; Höhe: 2,44 m;
Tiefe: 1,5 m; man geht von einer linearen Flugbahn des Balles in diesem Bereich aus.)

IV Schlüsselkonzept: Vektoren

Check-out: Klausurvorbereitung – Test- und Trainingsaufgaben – Lösungen
1
A (0 | 2 | 0), B (– 4 | 0 | 0), C (0 | – 1 | 1), D (0 | 0 | – 3), E (4 | 5 | 1), F (– 1 | – 3,5 | – 1,5)
	2
Siehe Abbildung rechts.
	
	[image: image64.png]Xé
P E
-7
3
—6
H . -5
4
~4
., A
3 2 3 G
1 A
L D
X4
—4

	3
a)
Alle drei Punkte liegen …

A) … auf der x1-Achse

B) … auf der x2-Achse

C) … auf der x3-Achse

D) … auf der Winkelhalbierenden (Diagonalen)
der x1x2-Achse

b)
Der Punkt liegt auf …

A) … der x1x2-Ebene

B) … der x1x3-Ebene

C) … der x2x3-Ebene

	
	[image: image65.png]X2

oo

X4

4
a)
B (0 | 2 | 0), C (– 2 | 2 | 0), D (– 2 | 0 | 0), G (– 2 | 2 | 2)

b)
A (2 | – 1 | – 1), B (2 | 2 | – 1), E (2 | – 1 | 2), H (– 1 | – 1 | 2)

5
a)

[image: image66.wmf]v

 =
[image: image67.wmf]AB

 =
[image: image68.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

-

-

-

-

-

-

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

4

5

1

4

0

)

2

(

3

1

2

4

2

1

0

3

2

b)

[image: image69.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

0

2

2

c)

[image: image70.wmf]B

 =
[image: image71.wmf]A

 +
[image: image72.wmf]v

 =
[image: image73.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

+

+

-

+

+

-

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

4

6

7

3

1

)

1

(

7

2

5

3

1

2

1

7

5

d)

[image: image74.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

6

1

1

e)

[image: image75.wmf]A

 =
[image: image76.wmf]B

 –
[image: image77.wmf]v

 =
[image: image78.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

-

-

-

-

-

-

-

-

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

1

1

2

0

1

)

2

(

3

7

9

0

2

7

1

3

9

f)

[image: image79.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

3

4

1

	6
a)
(3 | 2 | 5)

b)
(1 | – 2 | 4)

c)
(– 3 | 3 | 1,5)

	
	[image: image80.png]X2

5

°]

7
a)

[image: image81.wmf]u

-

=
[image: image82.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

3

5

1

b)

[image: image83.wmf]v

-

 =
[image: image84.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

0

5

5

c)

[image: image85.wmf]w

-

 =
[image: image86.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

7

13

0

8
a)
D (3 | 12 | – 10)
b)
C (15 | – 10 | 14)
c)
B (6 | – 3 | – 9)
d)
A (21 | – 8 | 15)

9
a)

[image: image87.wmf]÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

×

-

=

-

3

9

6

1

3

2

3

b)

[image: image88.wmf]÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

×

-

-

-

=

-

35

25

70

7

5

14

)

5

(

c)

[image: image89.wmf]÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

+

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

-

-

6

2

16

7

5

14

1

3

2

10
a)
nicht kollinear
b) kollinear, Faktor: 2

c) kollinear, Faktor: 0,75

	11
a)

[image: image90.wmf]÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

20

10

8

2

12

8

b)

[image: image91.wmf]÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

-

-

5

,

3

1

8

2

5

,

4

3

c)

[image: image92.wmf]÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

-

-

-

-

1

5

,

1

2

5

,

0

3

2

12
a) r = 2, s = 1

b)
r = – 1, s = 0,5

c)
r = 2, s = 7,5

d)
r = – 2, s = 60
13
a)
5
b)

[image: image93.wmf]8

c)

[image: image94.wmf]107

d)
6

e)

[image: image95.wmf]625

,

6

14
a) I)
[image: image96.wmf]20

II)

[image: image97.wmf]603

III)

[image: image98.wmf]573

b)
p = 1 oder p = 17
	
	[image: image99.png]10

c)

a)

-10

b)

10

L—
\<\

12

15
a)

[image: image100.wmf]a

 =
[image: image101.wmf]5

1

2

2

2

=

+

,
[image: image102.wmf]b

 =
[image: image103.wmf]45

6

)

3

(

2

2

=

+

-

,
[image: image104.wmf]b

a

+

 =
[image: image105.wmf]50

7

)

1

(

2

2

=

+

-

, da 5 + 45 = 50 stehen die Vektoren senkrecht zueinander.

b)

[image: image106.wmf]a

 =
[image: image107.wmf]65

,
[image: image108.wmf]b

 =
[image: image109.wmf]13

,
[image: image110.wmf]b

a

+

 =
[image: image111.wmf]82

, da 65 + 13 ≠ 82 stehen die Vektoren nicht senkrecht zueinander.

c)

[image: image112.wmf]a

 =
[image: image113.wmf]30

,
[image: image114.wmf]b

 =
[image: image115.wmf]6

,
[image: image116.wmf]b

a

+

 =
[image: image117.wmf]36

, da 30 + 6 = 36 stehen die Vektoren senkrecht zueinander.

16
Die Figur ist …

a)
… ein gleichschenkliges und rechtwinkliges Dreieck
b)
… ein gleichschenkliges Dreieck

c)
… ein Quadrat
d)
… ein Trapez

17
Annahme: Der Elfmeterpunkt ist der Ursprung des Koordinatensystems, daher wird der Ball von A (0 | 0 | 0) zu B (– 12,5 | 3,66 | 2,44) geschossen. Um ein rechtwinkliges Dreieck zu konstruieren, wählt man die untere Ecke des Tornetzes C (– 12,5 | 3,66 | 0). Nun berechnet man den Winkel:

[image: image118.wmf]2

2

2

)

66

,

3

(

)

5

,

12

(

)

44

,

2

(

AC

BC

)

tan(

+

-

=

=

a

 ≈ 0,187 und  = tan–1 (0,187) ≈ 10,6°.

Man muss den Ball in einem Winkel von 10,6° zur Rasenfläche schießen, um den oberen rechten Winkel des Tornetzes zu treffen. (Tipp: Eine Skizze ist hilfreich.)

	[image: image119.png]Klett

	© Ernst Klett Verlag GmbH, Stuttgart 2014 | www.klett.de | Alle Rechte vorbehalten
Von dieser Druckvorlage ist die Vervielfältigung für den eigenen
Unterrichtsgebrauch gestattet. Die Kopiergebühren sind abgegolten.
	

	Autorin: Simone Stumpf

[image: image119.png]_1456725909.unknown

_1456726479.unknown

_1456727035.unknown

_1456728368.unknown

_1456729608.unknown

_1456730627.unknown

_1458394925.unknown

_1458401422.unknown

_1464438379.unknown

_1458395517.unknown

_1458395530.unknown

_1458395626.unknown

_1458395421.unknown

_1458395451.unknown

_1456730637.unknown

_1456730648.unknown

_1456730458.unknown

_1456730474.unknown

_1456730447.unknown

_1456730291.unknown

_1456730334.unknown

_1456730239.unknown

_1456729650.unknown

_1456730167.unknown

_1456728911.unknown

_1456729382.unknown

_1456729550.unknown

_1456729580.unknown

_1456729383.unknown

_1456729098.unknown

_1456729152.unknown

_1456729381.unknown

_1456729042.unknown

_1456728777.unknown

_1456728877.unknown

_1456728907.unknown

_1456728807.unknown

_1456728498.unknown

_1456728762.unknown

_1456728487.unknown

_1456728424.unknown

_1456727162.unknown

_1456728173.unknown

_1456728184.unknown

_1456727892.unknown

_1456728101.unknown

_1456728158.unknown

_1456727185.unknown

_1456727094.unknown

_1456727126.unknown

_1456727059.unknown

_1456727089.unknown

_1456726682.unknown

_1456727016.unknown

_1456726783.unknown

_1456726980.unknown

_1456726603.unknown

_1456726640.unknown

_1456726559.unknown

_1456726096.unknown

_1456726309.unknown

_1456726428.unknown

_1456726453.unknown

_1456726375.unknown

_1456726213.unknown

_1456726294.unknown

_1456726110.unknown

_1456725971.unknown

_1456726026.unknown

_1456726054.unknown

_1456725992.unknown

_1456726014.unknown

_1456725959.unknown

_1456725348.unknown

_1456725460.unknown

_1456725764.unknown

_1456725854.unknown

_1456725475.unknown

_1456725705.unknown

_1456725441.unknown

_1456725454.unknown

_1456725378.unknown

_1456724939.unknown

_1456725024.unknown

_1456724852.unknown

_1456724710.unknown

_1456724736.unknown

