§3. Элементы комбинаторики.

Размещения.

Определение. Пусть имеется множество, содержащее n элементов. Каждое его упорядоченное подмножество, состоящее из k элементов , называется размещением из n элементов по k элементов.

 Рассмотрим задачу .

Задача1. Сколькими способами можно составить различные двузначные числа из четырех цифр 1,2,3,4 ?

Решение.

 В этой задаче речь идет о размещениях из четырех элементов по два.

1 способ. Перебор вариантов.

 Рассмотрим все такие числа : 12 13 14 23 24 34

 21 31 41 32 42 43

 Всего таких чисел 12.

Правило суммы.

Если элемент a можно выбрать m способами, а элемент b – n способами, причем любой выбор элемента a отличен от любого выбора элемента b, то выбор “a или b” можно сделать m + n способами.

Правило произведения.

Если из некоторого множества А элемент ai можно выбрать КA способами, а элемент bj из множества В – КB способами, то совокупность (ai ; bj) можно образовать КA* КB способами. Правило верно и для совокупностей, состоящих из большего, чем 2 числа элементов.

2 способ. С применением правила произведения.

 Первая цифра числа выбирается 4 способами из данных цифр, а вторая цифра числа выбирается 3 способами (из оставшихся трех цифр). По правилу произведения 4 * 3=12 (способов).

Формула для вычисления числа размещений.
Первый элемент размещения выбирается n способами, второй элемент (n -1) способами, …, k-ый элемент (n -(k -1)) способами ,т.е. можно ввести формулу для числа вариантов

[image: image1.wmf]A

k

n

= (n –1)·(n – 2) …·(n – (k – 1))

или
[image: image2.wmf]A

k

n

 =
[image: image3.wmf])!

k

n

(

!

n

-

 , где
[image: image4.wmf]A

k

n

 - число размещений из n по k ,

 (n! читается n - факториал); n!=1*2*3*….* n ; 0!= 1 по определению;

 1!= 1.

3 способ. Применение формулы для вычисления числа размещений.

[image: image5.wmf]A

2

4

 =
[image: image6.wmf])!

2

4

(

!

4

-

 =
[image: image7.wmf]!

2

!

4

 = 3 · 4 =12 .
 Задача 2. Набирая номер телефона, абонент забыл две последние цифры. Сколько различных вариантов нужно набрать, чтобы дозвониться, если абонент помнит , что цифры различны?

Решение:

[image: image8.wmf]A

2

10

=
[image: image9.wmf]!

8

!

10

 = 9 · 10 = 90
1. Перестановки.

Определение. Пусть дано множество N из n объектов. Всевозможные последовательности из всех n объектов называются перестановками.

Задача 1. Сколькими способами можно рассадить n человек на n местах ?

 Решение:

 1 способ . Перебор вариантов.

1) n = 1. Число возможных вариантов 1.

2) n = 2. Возможные варианты: 12 и 21 , всего их 2.

3) n = 3. Возможные варианты: 123 213 312 132 231 321, всего их 6.

4) n = 4 Возможные варианты: 1234 2134 3124 4123

 1324 2314 3214 4213

 1432 2431 3421 4321

 1243 2341 3142 4132

 1342 2143 3241 4231

 1423 2431 3412 4312 Всего их 24.

С увеличением числа n этот способ становится очень трудоемким. Можно заметить, что перестановки являются частным случаем размещений из n элементов по n , значит

[image: image10.wmf]P

n

 = n! т.к.
[image: image11.wmf]P

n

=
[image: image12.wmf]A

n

n

=
[image: image13.wmf])!

n

n

(

!

n

-

 =
[image: image14.wmf]!

0

!

n

 = n!.

2 способ. Применение формулы перестановок.

[image: image15.wmf]P

2

= 2!=1·2=2;
[image: image16.wmf]P

3

=3!=1·2·3=6 ;
[image: image17.wmf]P

4

=4!=1·2·3·4=24;

3 способ. Применение правила произведения. (для n = 4)

1. на 1 место человека можно посадить четырьмя способами : 1, 2, 3, 4

2. на 2 место только тремя способами : пример 12 13 14

3. на 3 место только двумя способами : пример 123 124

4. на 4 место только одним способом : пример 1234

всего вариантов : 4·3·2·1=24

Задача 2. Сколькими способами можно составить расписание одного учебного дня из 6 различных предметов ? Решение:
[image: image18.wmf]P

6

= 6!=1·2·3·4·5·6=720

Задача 3. Сколько различных «слов» можно составить из букв слова математика?

Решение: В слове математика 10 букв, значит перестановок будет
[image: image19.wmf]P

10

 =10! Однако буква а повторяется 3 раза , буква т –2 раза , буква м – 2 раза и их перестановки не дают новых вариантов, значит

[image: image20.wmf]P

=
[image: image21.wmf]!

2

!

2

!

3

!

10

×

×

 =
[image: image22.wmf]2

2

6

5

4

10

9

8

7

×

×

×

×

×

×

×

 =151200
Задача 4. Для дежурства по классу в течение недели (кроме воскресения) выделены 6 учащихся. Сколькими способами можно установить очередность дежурств, если каждый учащийся дежурит один раз? Решение: P=6!=720.

 Задача 5. Сколько шестизначных чисел, кратных пяти , можно составить из цифр

 1,2,3,4,5,6, при условии , что цифры в числе не повторяются?

Решение: Последняя цифра должна быть 5, предыдущие цифры могут быть составлены из оставшихся пяти цифр 1,2,3,4,6.

Р=5!=120 .

2. Сочетания.

Определение. Пусть имеется множество, состоящее из n элементов . Каждое его подмножество , содержащее k элементов , называется сочетанием из n элементов по k элементов.

Задача 1. Сколько наборов из двух книг можно скомпоновать из четырех книг ?

Решение:

1 способ. Перебор вариантов.

Возможны следующие наборы (указываются номера книг) 1 2 1 3 1 4

 2 3 2 4 3 4

всего 6 наборов.

 Формула числа сочетаний.

Число сочетаний можно получить через число размещений , если учесть, что при вычислении числа сочетаний не считаются разными варианты, составленные из перестановок элементов внутри каждого размещения, которых имеется k! , т.е.

.
[image: image23.wmf]C

k

n

 =
[image: image24.wmf](

)

!

k

n

!

k

!

n

-

×

 ,
[image: image25.wmf].

k

n

;

0

k

;

0

n

³

³

³

Замечание.
[image: image26.wmf]C

k

n

 =
[image: image27.wmf]!

k

A

k

n

 – формула, связывающая сочетания с размещениями.

2 способ. Применение формулы для вычисления числа сочетаний.
[image: image28.wmf]C

2

4

 =
[image: image29.wmf]!

2

!

2

!

4

×

 =
[image: image30.wmf]2

1

4

3

×

×

 = 6 .
Задача 2. Сколькими способами можно составить из 14 преподавателей зкзаменационную комиссию из 7 членов?

Решение:
[image: image31.wmf]C

7

14

Задача 3. Сколькими способами можно выбрать трех дежурных из группы в 20 человек ?

Решение:
[image: image32.wmf]C

3

20

Задача 4. В вазе стоят 10 белых и 5 красных роз. Сколькими способами можно выбрать из вазы букет , состоящий из двух красных и одной белой розы?

Решение:(по правилу произведения)
[image: image33.wmf]C

1

10

·
[image: image34.wmf]C

2

5

 =
[image: image35.wmf]×

×

!

9

1

!

10

 EMBED Equation.3 [image: image36.wmf]!

3

!

2

!

5

×

 =10 ·
[image: image37.wmf]2

1

5

4

×

×

 = 100.
[image: image38.wmf]
Задача 5. В чемпионате страны по футболу (высшая лига) участвуют 18 команд , причем каждые две команды встречаются между собой два раза. Сколько матчей играется в течение сезона?

Решение: в первом круге
[image: image39.wmf]C

2

18

=153

 Во втором круге
[image: image40.wmf]C

2

18

=153

 Всего : 153 ·2 =306 встреч.

Задачи на применение формул комбинаторики.

 Задача 1. В классе 30 учащихся. Сколькими способами можно выделить для дежурства двух человек, если: а) один из них должен быть старшим; б) старшего быть не должно ?

а)
[image: image41.wmf]A

2

30

 =
[image: image42.wmf]!

28

!

30

 =29 · 30 =870 ; б)
[image: image43.wmf]C

2

20

=
[image: image44.wmf]!

2

!

28

!

30

×

 =435.
Задача 2. В хирургическом отделении работают 40 врачей. Сколькими способами из них можно образовать бригаду в составе: а) хирурга и ассистента; б) хирурга и четырех его ассистентов? Решение: а) 1 способ.
[image: image45.wmf]A

2

40

 =
[image: image46.wmf]!

38

!

40

 = 40 · 39 = 1560 ;
 2 способ. 40 ·
[image: image47.wmf]C

1

39

 =40 ·
[image: image48.wmf]!

38

!

1

!

39

×

 = 40 · 39 = 1560 ;

 б) 40 ·
[image: image49.wmf]C

4

39

 = 40 ·
[image: image50.wmf]!

35

!

4

!

39

×

 =
[image: image51.wmf]4

3

2

1

36

37

38

39

40

×

×

×

×

×

×

×

 = 3290040 .
Задача 3.На плоскости даны n точек, из которых никакие три не лежат на одной прямой. Сколько можно провести замкнутых k-звенных ломаных линий с вершинами в данных

точках? В С

 А Д

где (k = 4) , ABCD и DCBA - это одна и та же ломаная.

Решение: всего ломаных
[image: image52.wmf]A

k

n

 , но каждая ломаная встретится 2 раза , поэтому всего ломаных :
[image: image53.wmf]n

2

A

k

n

.

4. Размещения и сочетания с повторениями.

 Пусть даны элементы а1 , а2 , . . . , аn (а)

Определение. Размещением с повторениями из n элементов по k элементов называется всякая упорядоченная последовательность из k элементов , членами которой являются данные элементы (а). В размещении с повторениями один и тот же элемент может находиться на нескольких различных местах.

Формула для числа размещений с повторениями .

 Каждый элемент может быть выбран n способами, поэтому :
[image: image54.wmf]k

n

A

=
[image: image55.wmf]k

n

,где
[image: image56.wmf]k

n

A

 -обозначение размещений с повторениями .

Пример : размещения с повторениями из 4 элементов 1 , 2 , 3 и 4 по 3 ; 111 ; 112 ; 121 ; 211; и т.д.

[image: image57.wmf]3

4

A

= 4
[image: image58.wmf]3

= 64.

Определение . Сочетанием с повторениями из n элементов по k элементов называется всякая последовательность из k элементов , членами которой являются элементы (а) .

 Пример: сочетания с повторениями из четырех элементов 1,2,3,4, по два
 11 12 13 22 32 14 24 33 34 44 (всего их 10)

[image: image59.wmf]k

n

C

=
[image: image60.wmf]k

1

k

n

C

-

+

- формула сочетаний с повторениями.

[image: image61.wmf]2

4

C

=
[image: image62.wmf]2

1

2

4

C

-

+

=
[image: image63.wmf]2

5

C

=
[image: image64.wmf]!

3

!

2

!

5

×

 = 10.

ЗАДАЧА 1. Сколько различных двухзначных чисел можно образовать из цифр 1,2,3,4 ?

 РЕШЕНИЕ:
[image: image65.wmf]2

4

A

=
[image: image66.wmf]2

4

= 16 .

ЗАДАЧА 2. Сколько различных двухзначных чисел можно образовать из цифр 1,2,3, при условии, что все цифры различны?

 РЕШЕНИЕ:
[image: image67.wmf]2

4

A

=
[image: image68.wmf]!

2

!

4

 =
[image: image69.wmf]4

3

×

 = 12 .

ЗАДАЧА 3. Автомобильные номера состоят из тех букв (всего 30 букв) и четырех цифр (используется 10 цифр) . Сколько автомобилей можно занумеровать таким способом ,чтобы никакие два автомобили не имели одинаковые номера ?

 РЕШЕНИЕ:Это размещение с повторениями. Применим правило произведения .
[image: image70.wmf]4

10

3

30

A

A

×

= =
[image: image71.wmf]4

3

10

30

×

.

ЗАДАЧА 4.Сколько наборов из 7 пирожных можно составить ,если в продаже имеется 4 сорта пирожных ?

РЕШЕНИЕ :
[image: image72.wmf]7

4

C

 =
[image: image73.wmf]7

1

4

7

C

-

+

=
[image: image74.wmf]7

10

C

=
[image: image75.wmf]!

3

!

7

!

10

×

 =
[image: image76.wmf]3

2

1

10

9

8

×

×

×

×

=120.

5 . ПРЕОБРАЗОВАНИЕ ВЫРАЖЕНИЙ , СОДЕРЖАЩИХ ЧИСЛО ПЕРЕСТАНОВОК, ЧИСЛО СОЧЕТАНИЙ, ЧИСЛО РАЗМЕЩЕНИЙ.

 ЗАДАЧА 1. Упростить выражение:
[image: image77.wmf]k

n

1

k

1

n

C

)

1

n

(

C

)

1

k

(

×

+

×

+

+

+

 .

Решение:
[image: image78.wmf]!

k

)!

k

n

(

!

n

)

1

n

(

)!

1

k

(

)!

1

k

1

n

(

)!

1

n

(

)

1

k

(

×

-

×

+

+

×

-

-

+

+

×

+

 =
[image: image79.wmf]!

n

)

1

n

(

)!

1

k

(

)!

k

n

(

!

k

)!

k

n

(

)!

1

n

(

)

1

k

(

×

+

×

+

×

-

×

-

×

+

×

+

 = =
[image: image80.wmf])!

1

n

(

)!

1

k

(

)!

k

n

(

)!

k

n

(

)!

1

n

(

)!

1

k

(

+

×

+

×

-

-

×

+

×

+

 = 1.

ЗАДАЧА 2. Вычислить .

а)
[image: image81.wmf]4

8

8

4

A

P

P

×

 ,

 б)
[image: image82.wmf]2

6

8

P

C

×

.

Решение : а)
[image: image83.wmf]4

8

8

4

A

P

P

×

=
[image: image84.wmf])!

4

8

(

!

8

!

8

!

4

-

×

 =
[image: image85.wmf]!

4

!

4

 = 1 .

 б)
[image: image86.wmf]2

6

8

P

C

×

=
[image: image87.wmf]!

2

!

6

)!

6

8

(

!

8

×

×

-

 = 7
[image: image88.wmf]8

×

 = 56 .
 ЗАДАЧА 3. Решить уравнение:

[image: image89.wmf]2

1

x

A

+

= 20 .

Решение:
[image: image90.wmf]2

1

x

A

+

= 20 ;
[image: image91.wmf])!

2

1

x

(

)!

1

x

(

-

+

+

 = 20 , при этом x + 1
[image: image92.wmf]2

³

 , а x
[image: image93.wmf]N

Î

.
[image: image94.wmf]

[image: image95.wmf])!

1

x

(

)!

1

x

(

-

+

 = 20 ;
[image: image96.wmf])!

1

x

(

)

1

x

(

x

)!

1

x

(

-

+

×

×

-

 = 20 ; x
[image: image97.wmf])

1

x

(

+

×

= 20;

[image: image98.wmf].

4

x

;

5

x

;

0

20

x

x

2

1

2

=

-

=

=

-

+

 не подходит подходит

 Ответ: х = 4 .
ЗАДАЧА 4 .Решить неравенство.
[image: image99.wmf]x

14

x

9

C

6

C

6

C

2

3

x

2

x

1

x

+

£

×

+

×

+

 Решение неравенства :
[image: image100.wmf]x

14

x

9

C

6

C

6

C

2

3

x

2

x

1

x

+

£

×

+

×

+

;
[image: image101.wmf]x

14

x

9

!

3

)!

3

x

(

!

x

6

!

2

)!

2

x

(

!

x

6

!

1

)!

1

x

(

!

x

2

-

£

×

-

×

+

×

-

×

+

×

-

; ОДЗ:
[image: image102.wmf].

N

x

;

3

x

Î

³

[image: image103.wmf];

x

14

x

9

x

)

1

x

(

)

2

x

(

x

)

1

x

(

3

x

2

-

£

×

-

×

-

+

×

-

×

+

[image: image104.wmf];

x

14

x

9

x

)

1

x

(

)

2

x

(

x

3

x

3

x

2

2

-

£

×

-

×

-

+

-

+

[image: image105.wmf];

x

12

x

6

x

)

1

x

(

)

2

x

(

2

-

£

×

-

×

-

[image: image106.wmf];

0

)

2

x

(

x

6

)

x

x

(

)

2

x

(

2

£

-

×

-

-

×

-

[image: image107.wmf];

0

)

x

6

x

x

(

)

2

x

(

2

£

-

-

×

-

[image: image108.wmf];

0

)

7

x

(

x

)

2

x

(

£

-

×

×

-

[image: image109.wmf]
 - + - +

 0 2 7 x с учетом ОДЗ:
[image: image110.wmf]}

7

;

6

;

5

;

4

;

3

{

x

Î

 Ответ : 3;4;5;6;7.

ОБУЧАЮЩАЯ САМОСТОЯТЕЛЬНАЯ РАБОТА.

 Найдите:
[image: image111.wmf].

C

P

A

13

14

5

4

8

-

 Ответ: 0 .
Решить неравенство:
[image: image112.wmf]1

n

2

1

n

C

A

+

+

 < 24 . Ответ : 1;2;3.
Решить систему уравнений:
[image: image113.wmf]ï

î

ï

í

ì

=

=

+

153

C

C

C

2

x

2

y

x

y

x

 EMBED Equation.3 [image: image114.wmf] Ответ: (18;8).

6. БИНОМ НЬЮТОНА.

Биномом Ньютона называют формулу представляющую выражение
[image: image115.wmf]n

)

b

a

(

+

при целом положительном n в виде многочлена .

Знакомые формулы :
[image: image116.wmf]2

2

2

b

ab

2

a

)

b

a

(

+

+

=

+

[image: image117.wmf](

)

*

[image: image118.wmf].

b

ab

3

b

a

3

a

)

b

a

(

3

2

2

3

3

+

+

+

=

+

Бином Ньютона :
[image: image119.wmf].

b

...

b

a

C

...

b

a

C

a

)

b

a

(

n

k

k

n

k

n

1

1

n

1

n

n

n

+

+

×

×

+

+

×

×

+

=

+

-

-

Можно проверить для n = 2:
[image: image120.wmf]2

!

1

!

1

!

2

C

1

2

=

×

=

.

для n = 3 :
[image: image121.wmf]3

!

1

!

2

!

3

C

1

3

=

×

=

.

Формулы
[image: image122.wmf](

)

*

 выполняются.

Числа
[image: image123.wmf]k

n

2

n

1

n

C

;...

C

;

C

;

1

 называются биномиальными коэффициентами.

Задача 1.
[image: image124.wmf].

b

b

a

C

b

a

C

b

a

C

b

a

C

a

)

b

a

(

5

4

4

5

3

2

3

5

2

3

2

5

4

1

5

5

5

+

×

×

+

×

×

+

×

×

+

×

×

+

=

+

[image: image125.wmf];

5

!

4

!

1

!

5

C

C

4

5

1

5

=

×

=

=

 EMBED Equation.3 [image: image126.wmf];

10

2

5

4

!

3

!

2

!

5

C

C

3

5

2

5

=

×

=

×

=

=

[image: image127.wmf].

b

b

a

5

b

a

10

b

a

10

b

a

5

a

)

b

a

(

5

4

3

2

2

3

4

5

5

+

×

×

+

×

×

+

×

×

+

×

×

+

=

+

ТРЕУГОЛЬНИК ПАСКАЛЯ.

Биномиальные коэффициенты можно получить , пользуясь только сложением, следующим образом.

В верхней строке пишутся две единицы. Все следующие строки начинаются и оканчиваются единицей. Промежуточные числа получаются сложением соседних чисел вышестоящей строки.

1 1

 1 2 1 n = 2

 1 3 3 1 n = 3

 1 4 6 4 1 n = 4

 1 5 10 5 10 1 n = 5

 1 6 15 20 15 6 1 n = 6

 1 7 21 35 35 21 7 1 n = 7

 1 8 28 56 70 56 28 8 1 n = 8

 1 9 36 84 126 84 36 9 1 n = 9

 1 10 45 120 210 252 210 120 45 10 1 n = 10

и т.д.

Свойства биномиальных коэффициентов.

1)коэффициенты членов ,равноудаленных от концов разложения, одинаковы.

2)сумма коэффициентов разложения (a + b)
[image: image128.wmf]n

равна 2
[image: image129.wmf]n

.

Например:
[image: image130.wmf].

2

64

1

6

15

20

15

6

1

)

b

a

(

6

6

=

=

+

+

+

+

+

+

-

+

3) сумма коэффициентов стоящих на нечетных местах , равна сумме коэффициентов , стоящих на четных местах и составляет : 2
[image: image131.wmf]1

n

-

.

Например:
[image: image132.wmf]6

)

b

a

(

+

 1+ 15 + 15 + 1 = 2
[image: image133.wmf]5

;

 6 + 20 + 6 = 32 = 2
[image: image134.wmf]5

.

Задача 1. Найти рациональные члены в разложении
[image: image135.wmf].

)

2

3

(

24

7

5

+

Решение : 24 = 14 +10.

Рациональным является член :
[image: image136.wmf].

C

36

2

3

C

)

2

(

)

3

(

C

14

24

2

2

14

24

14

7

10

5

14

24

×

=

×

×

=

×

Задача 2.Найдите коэффициенты при
[image: image137.wmf]4

x

в разложении
[image: image138.wmf].

)

x

3

x

2

1

(

10

2

+

+

Решение:
[image: image139.wmf].

)

x

3

(

...

...

x

3

)

...

)

x

2

(

1

45

x

2

1

10

1

1

(

10

)

x

2

(

1

1

...

)

x

2

(

1

210

)

x

2

(

1

120

)

x

2

(

1

45

x

2

1

10

1

)

x

3

(

)

x

3

(

)

x

2

1

(

10

...

...

)

x

3

(

)

x

2

1

(

45

x

3

)

x

2

1

(

10

)

x

2

1

(

)

x

3

x

2

1

(

10

2

2

2

10

4

3

2

10

2

9

2

2

2

8

2

9

10

10

2

+

+

+

+

×

×

+

×

×

+

×

×

+

×

×

+

+

×

×

+

+

×

×

+

×

×

+

×

×

+

=

+

×

+

+

+

×

+

×

+

×

+

+

+

=

+

+

[image: image140.wmf]4

x

 будет в слагаемых :
[image: image141.wmf].

x

405

x

9

45

)

x

3

(

)

x

2

1

(

45

;

x

4320

x

3

x

4

360

x

3

)

x

2

(

1

36

10

x

3

)

x

2

1

(

10

;

x

3360

x

16

1

210

)

x

2

1

(

4

4

2

2

8

4

2

2

2

2

2

9

4

4

10

=

×

®

×

+

×

=

×

×

=

×

×

×

×

®

×

+

×

=

×

×

®

+

Итого : 3360
[image: image142.wmf]4

x

+ 4320
[image: image143.wmf]4

x

+ 405
[image: image144.wmf]4

x

= 8085
[image: image145.wmf]4

x

.

 Ответ : 8085.

_1125402835.unknown

_1125474975.unknown

_1125482430.unknown

_1125503590.unknown

_1125506653.unknown

_1125513566.unknown

_1125514744.unknown

_1125515441.unknown

_1125516028.unknown

_1125585343.unknown

_1125516169.unknown

_1125515743.unknown

_1125515158.unknown

_1125514224.unknown

_1125514608.unknown

_1125513663.unknown

_1125508971.unknown

_1125509962.unknown

_1125510564.unknown

_1125511901.unknown

_1125512758.unknown

_1125510672.unknown

_1125510369.unknown

_1125509096.unknown

_1125509185.unknown

_1125509022.unknown

_1125508545.unknown

_1125508578.unknown

_1125506663.unknown

_1125505284.unknown

_1125506243.unknown

_1125506370.unknown

_1125505515.unknown

_1125504552.unknown

_1125505112.unknown

_1125484743.unknown

_1125502472.unknown

_1125503425.unknown

_1125503186.unknown

_1125485362.unknown

_1125485692.unknown

_1125485039.unknown

_1125483386.unknown

_1125483665.unknown

_1125483739.unknown

_1125483496.unknown

_1125482915.unknown

_1125483285.unknown

_1125482768.unknown

_1125475867.unknown

_1125476442.unknown

_1125476708.unknown

_1125482203.unknown

_1125476583.unknown

_1125476229.unknown

_1125476334.unknown

_1125476024.unknown

_1125475951.unknown

_1125475509.unknown

_1125475666.unknown

_1125475766.unknown

_1125475591.unknown

_1125475260.unknown

_1125475354.unknown

_1125475201.unknown

_1125472404.unknown

_1125473706.unknown

_1125474003.unknown

_1125474558.unknown

_1125474738.unknown

_1125474126.unknown

_1125473901.unknown

_1125473935.unknown

_1125473804.unknown

_1125472945.unknown

_1125473079.unknown

_1125473263.unknown

_1125472983.unknown

_1125472600.unknown

_1125472638.unknown

_1125472768.unknown

_1125472479.unknown

_1125403975.unknown

_1125471765.unknown

_1125472009.unknown

_1125472326.unknown

_1125471946.unknown

_1125471400.unknown

_1125471691.unknown

_1125471234.unknown

_1125403443.unknown

_1125403554.unknown

_1125403917.unknown

_1125403516.unknown

_1125403089.unknown

_1125403216.unknown

_1125402904.unknown

_1125388476.unknown

_1125401235.unknown

_1125401582.unknown

_1125402266.unknown

_1125402454.unknown

_1125402150.unknown

_1125401398.unknown

_1125401512.unknown

_1125401350.unknown

_1125400692.unknown

_1125401120.unknown

_1125401162.unknown

_1125400822.unknown

_1125388566.unknown

_1125388849.unknown

_1125388968.unknown

_1125388499.unknown

_1125387010.unknown

_1125387484.unknown

_1125387851.unknown

_1125388286.unknown

_1125388360.unknown

_1125387912.unknown

_1125387989.unknown

_1125387676.unknown

_1125387807.unknown

_1125387795.unknown

_1125387527.unknown

_1125387232.unknown

_1125387381.unknown

_1125387115.unknown

_1125386536.unknown

_1125386869.unknown

_1125386924.unknown

_1125386693.unknown

_1125386209.unknown

_1125386385.unknown

_1125385542.unknown

