PAGE
21

Uitwerkingen Functies en grafieken
1.
d = -10t + 46 ; t in minuten en d in meters.
a.
t = 2,5 (d = -10.2,5 + 46 = 21

b.
1min en 45 seconden (t = 1,75 (d = -10.1,75 + 46 = -17,5 + 46 = 28,5 meter.

c.
-10 wil zeggen dat Leon per minuut 10 meter naar beneden is gegaan.
De 46 geeft de maximale diepte aan.

d.
Nu moet gelden : -10t + 46 = 0  10t = 46 (t = 4,6 (Na 276 seconden.

[image: image1.wmf]1751678

963264

L

t

D-

==

D-

2.

a.
Zie grafieken

[image: image74.wmf]192

193,54

X

H

O

b.
rck = -3 ; rcm = 0,5 en rcp = 2

[image: image75.emf]           





















t

C

3.a.
Zie figuur.

b. k. : y = 3x + b door (0,1) (b = 1 want b geeft de waarde aan op de y-as. Dus k: y = 3x + 1

Zo is de vergelijking van l: y = x + 1

En de vergelijking van m: y = -1,5x + 1

(per vergissing zijn in de tekening de letters l en k verwisseld)

c.
Lijn door (0,4) dus b = 4 dan wordt de vergelijking: y = -1,5x + 4

[image: image76.emf]           



























t

N

4.
A(2,3) en r.c. l = 0
a.
Het is een horizontale lijn door A met vergelijking y = 3

b.
Zie figuur.

[image: image77.emf]





















t

N

5.
Gegeven p: y = -2,5x + 6 en
 q: y = 1,2x – 3
a.
Zie de figuur.

b.
k evenwijdig met q (
r.c. k = 1,2 en k door (0,6) (
k: y = 1,2x + 6.

c.
l evenwijdig met p (r.c. l = -2,5 en
l door O (l : y = -2,5x
d.
Snijpunt van lijn q met de y-as is
(0,-3) en lijn m is horizontaal (
r.c. m = 0 (De vergelijking van
m is : y = -3.
[image: image78.emf]        

















x

y

k

p

m

6.
B = 0,15a + 80 met a is het aantal gereden kilometers en B het aantal euro’s.
a.
Afstand is 50 km (a = 50 (B = 0,15 . 50 + 80 = 87,50 (87,50 euro.

b.
De afgelegde afstand is op de horizontale as aangegeven.

c.
Zie B1 in de figuur .
Punten: (0,80) en (400,140).
 a is positief ,want a is het aantal gereden kilometers.
d.
0,15 is de prijs die men moet betalen per gereden kilometer.
80 is het bedrag dat altijd betaald moet worden om een auto te huren.

e.
Zie B2 in de figuur.
Punten: (0,90) en (400 , 134)
f.
Als a = 150 dan ligt de grafiek van B1 onder de grafiek van B2. Dan moet men dus bij Avis meer betalen.
De prijs bij Rent-A-Car is :
0,15 . 150 + 80 = 102,50 euro Bij Avis moet men dan betalen : 0,11 . 150 + 90 = 106,50 (
Het verschil is dus 4 euro.

g.
Bij het snijpunt zijn beide bedragen gelijk. Met behulp van intersect vinden we het snijpunt bij a = 250. Dus vanaf 250 km of meer.
7.
a.
Uitgaan van 180 cm en per minuut een afname van 10 cm (h = -10t + 180.

b.
l = -5t + 25.

c.
B = 15n + 40.

8.
h = 3t + b Als t = 18 dan h = 70 (70 = 3.18 + b (70 = 54 + b (b = 16 (
De gevraagde formule is : h = 3t + 16
9.

a.
In 1932 l = 167 ; In 1996 l = 1,75 t = 0 in 1900 (Punten (32 , 167) en (96 , 175)

(
[image: image103.wmf]192

193,54

X

H

O

 = 0,125 (Stel L = 0,125t + b Door het punt (96,175) (
175 = 0,125.96 + b (b = 163 (L = 0,125t + 163

b.
Als L = 168 dan 168 = 0,125t + 163 (0,125t = 5 (t = 40 (In het jaar 1940.

10.

a.
Lijn l heeft r.c. -2 (stel l: y = -2x + b l door (-2 , 3) (3 = -2 . -2 + b (b = -1 (
y = -2x – 1

b.
m heeft r.c. 4 (r.c. van lijn k is dus ook 4 (stel k: y = 4x + b Lijn k door (-5 , 21) (

21 = 4 . (-5) + b (b = 41 (y = 4x + 41 is de vergelijking van lijn k .

11.
q: y =
[image: image2.wmf]1

3

x

-

 en punt C(-18 , 30)

a.
lijn p // q (r.c. lijn p = -
[image: image3.wmf]1

3

 (Stel y = -
[image: image4.wmf]1

3

x + b lijn p door C (30 = -
[image: image5.wmf]1

3

.(-18) + b (

30 = 6 + b (b = 24 (verg. van p is dus: y = -
[image: image6.wmf]1

3

x + 24

b.
p snijden met de x-as (y = 0 (-
[image: image7.wmf]1

3

x + 24 = 0 (
[image: image8.wmf]1

3

x = 24 dus x = 72 (snijpunt met de
x-as is dus (72 , 0) . Voor de y-as geldt dat x = 0 (y = 24 (snijpunt y-as is : (0 , 24)

12.
A(18,50) en p: y = -2,5x + 18
a.
Stel n: y = -2,5x + b omdat n // p. n door A (50 = -2,5 . 18 + b (50 = -45 + b (
b = 95 (De vergelijking van n is : y = -2,5x + 95.

b.
n snijden met de x-as (y = 0 (0 = -2,5x + 95 (2,5x = 95 (x = 38 (P(38,0)
Snijpunt met de y-as (x = 0 (y = 0 + 95 (Q (0,95).

c.
R op n (y = -2,5 . (-20) + 95 (y = 145 (R(20 ,145)
d.
S op n en yS = 45 (45 = -2,5x + 95 (2,5x = -45 + 95 (2,5x = 50 (x = 20 (xS = 20.

13.
Gegeven de vergelijking 3x – 27 = 5 – x Als x = 8 een oplossing is van deze vergelijking , dan kunnen we x = 8 invullen en moet er vervolgens een ware bewering staan. (
3.8 – 27 = 5 – 8 (24 – 27 = -3 en dit is inderdaad een ware bewering (x = 8 is een oplossing van de gegeven vergelijking.
14.

a.
5x – 3 = -12 (5x = -9 (x = -1,8

b.
5x + 12 = 3x (5x – 3x = -12 (2x = -12 (x = -6

c.
7x – 8 = 3x – 20 (7x – 3x = 8 – 20 (4x = -12 (x = -3

d.
1,8x + 0,6 = -1,2x + 3 (18x + 6 = -12x + 30 (18x + 12x = -6 + 30 (30x = 24 (

[image: image9.wmf]244

5

30

x

x

Û=

=

e.
2(x – 6) = 5 – 3x (2x – 12 = 5 – 3x (2x + 3x = 12 + 5 (5x = 17 (x = 3,4
f.
17(2x – 3) – 12x = 8 –(x – 10) (34x – 51 – 12x = 8 – x + 10 (22x – 51 = 18 – x (
22x + x = 51 + 18 (23x = 69 (x = 3

15.
l: y = -0,8x + 3 en m: y = 1,7x – 4,25
a.
Voor het snijpunt van 2 lijnen geldt dat de y-coördinaat gelijk is (
1,7x – 4,25 = -0,8x + 3 (1,7x + 0,8x = 4,25 + 3 (2,5x = 7,25 (250x = 725 (
x =
[image: image10.wmf]725

250

 (x = 2,9 Nu x = 2,9 invullen in één van de 2 vergelijkingen van lijnen. (
y = 1,7 . 2,9 – 4,25 = 0,68 (S(2,9 ; 0,68)
b.
Snijpunt van l met de x-as (y = 0 (0 = -0,8x + 3 (0,8x = 3 (x = 3,75 (A(3,75 ; 0).

c.
Snijpunt van m met de x-as (y = 0 (0 = 1,7x – 4,25 (-1,7x = -4,25 (x = 2,5 (
B(2,5 ; 0).

16.
Gegeven l : y = 2,4 en m: y = -1,8x + 6 en n : y = 1,2x + 3,6.
a.
Snijpunt van m en n (1,2x + 3,6 = -1,8x + 6 (12x + 36 = -18x + 60 (
12x + 18x = -36 + 60 (30x = 24 (x = 0,8 (y = 1,2 . 0,8 + 3,6 = 4,56 (S(0,8 ; 4,56).

b.
l snijden met m (2,4 = -1,8x + 6 (24 = -18x + 60 (18x = 60 – 24 (18x = 36 (x = 2 (A(2 ; 2,4). Nu l snijden met n (
2,4 = 1,2x + 3,6 (24 = 12x + 36 (-12x = -24 + 36 (-12x = 12 (x = -1 (B(-1 ; 2,4).
Voor de lengte van het lijnstuk AB hebben we de afstand nodig van A tot B. (
Lengte van AB is : 2 – (-1) = 3.
c.
m snijden met de x-as (y = 0 (0 = -1,8x + 6 (1,8x = 6 (x = 3
[image: image11.wmf]1

3

 (xC = 3
[image: image12.wmf]1

3

n snijden met de x-as (y = 0 (0 = 1,2x + 3,6 (-1,2x = 3,6 (x = -3 (xD = -3.
(De afstand CD is dus : 3
[image: image13.wmf]1

3

 - (-3) = 6
[image: image14.wmf]1

3

.

17.
Gegeven Lv = -0,95t + 80,9 t jaar oud in 2003.
a.
t = 38 (LV = -0,95 . 38 + 80,9 = 44,8 (Floor wordt naar verwachting 44,8 + 38 = 82,8 jaar.
b.
In 2007 is Stephanie 20 jaar (in 2003 was Stephanie 16 jaar (t = 16 (
LV = -0,95 . 16 + 80,9 = 65,7 (Stephanie wordt naar verwachting 65,7 + 16 = 81,7 jaar.

c.
Resterende levensverwachting van 39,1 jaar (LV = 39,1 (
39,1 = -0,95t + 80,9 (0,95t = -39,1 + 80,9 (0,95t = 41,8 (t = 44 (
Marja was in 2003 44 jaar.

Voor mannen geldt : LM = -0,96t + 76,2.

d.
LM = 18,6 (18,6 = -0,96t + 76,2 (0,96t = -18,6 + 76,2 (0,96t = 57,6 (t = 60 (
Coen was in 2003 60 jaar.
e.
Yvonne: t = 28 (LV = -0,95 . 28 + 80,9 = 54,3.
Leon : t = 28 (LM = -0,96 . 28 + 76,2 = 49,32 (Yvonne wordt naar verwachting
4,98 jaar ouder. (Dus ongeveer 5 jaar ouder.
f.
Veronderstel dat de oude man ouder is dan 76,2 jaar Dan zou de formule kunnen zijn :
L+ LM = -0,96t + 76,2 + t (L = 0,04t + 76,2
18.
Gegeven voor vrouwen : G = 0,6l – 40 en voor mannen G = 0,7l – 55.
a.
GM = 65 (65 = 0,6l – 40 (-0,6l = -65 – 40 (0,6l = 105 (l = 175 (lM = 175 cm.
b.
Gewicht van Bas is 88 kg. Het is een matig gewicht . Dit is tussen 110% en 130% van het ideale gewicht.
110% komt overeen met 88kg (100% is dan
[image: image15.wmf]100

.8880

110

=

130% komt overeen met 88kg (100% is dan
[image: image16.wmf]100

.88

130

 (67,7
Het ideale gewicht van Bas ligt dus tussen 67,7 kg en 80 kg. Nu de bijbehorende lengtes berekenen (80 = 0,7l – 55 (-0,7l = -80 – 55 (0,7l = 135 (l (193 cm
Nu bij G = 67,7 (67,7 = 0,7l – 55 (-0,7l = -67,7 – 55 (0,7l = 122,7 (l (175 (
Bas heeft een lengte tussen 175 en 193 cm.

c.
l = 180 (Gideaal = 0,7 . 180 – 55 = 71 kg. Peter heeft ernstig overgewicht (
Hij weegt dus meer dan : 1,4 . 71 = 99,4 kg.
d.
Stel het gewicht van Sophie is x dan is het gewicht van Marco x + 3 (
x = 0,6l – 40 en x + 3 = 0,7l – 55 (x = 0,6l – 40 en x = 0,7l – 58
Nu gelijk stellen (0,7l – 58 = 0,6l – 40 (0,7l – 0,6l = 58 – 40 (0,1l = 18 (l = 180 (
De lengte van Sophie is dus 180 cm.

19.
1995 dan t = 0 dan aantal autochtonen 15760 ; afname van 360 per jaar.
4680 allochtonen en toename van 415 per jaar.

a.
Naut. = 15760 – 360t en Nall = 4680 + 415t.

b.
Gelijke aantallen (4680 + 415t = 15760 – 360t (415t + 360t = 15760 – 4680 (
775t = 11080 (t (14,297 (In april van 2009.

c.
Ntotaal = Naut + Nall = 15760 – 360t + 4680 + 415t (Ntotaal = 20440 +55t.

d.
60% allochtoon van totaal (Nall = 0,60 .Ntotaal (4680 + 415t = 0,60.(20440 + 55t) (
4680 + 415t = 12264 + 33t (415t – 33t = 12264 – 4680 (382t = 7584 (t (19,9 (
In 2014.

20.

a.
Bij 1 naar rechts ga je ¾ omhoog. (r.c.l = 0,75.

b.
yB – yA = 4 – 1 = 3.

c.

[image: image17.wmf]413

..

624

BA

l

BA

yy

rc

xx

--

===

--

21.

a. l door A(-1,1) en B(1,4) (stel l is: y = ax+b (a =
[image: image18.wmf]41

1,5

1(1)

-

=

--

 (y = 1,5x + b door (1,4) (4 = 1,5.1 + b (b = 2,5 (De vergelijking is : y = 1,5x + 2,5

b. k door C(-3,5) en D(2,0) stel k is: y = ax+b (a =
[image: image19.wmf]50

1

32

-

=-

--

 (y = -x + b door (2 , 0) (
0 = -2 + b (b = 2 (y = -x + 2

c.
m door E(5,3) en F(-7,3) Stel m: y = ax + b (a =
[image: image20.wmf]33

0

75

-

=

--

 en door (5,3) (het is dus een horizontale lijn met vergelijking : y = 3

d.
n door G(180 , 360) en F(-7 , 3) Stel n is: y = ax + b (a =
[image: image21.wmf]360250110

5,5

18016020

-

==

-

 (

y = 5,5x + b door G (360 = 5,5 . 180 + b (b = 360 – 990 = -630 (n: y = 5,5x – 630

22.

a.
 r.c.k =
[image: image22.wmf]2

0,5

4

=

 (y = 0,5x + b k door (1,2) (2 = 0,5 + b (b = 1,5 (y = 0,5x + 1,5

b.

[image: image23.wmf]402020

0,5

905040

y

x

D-

===

D-

 (y = 0,5x + b l door (50 , 20) (20 = 0,5 . 50 + b (b = 20 – 25 = -5 (De vergelijking van l is : y = 0,5x – 5

c.

[image: image24.wmf]450350100

25

514

y

x

D-

===

D-

 (y = 25x + b door (1 , 350) (350 = 25.1 + b (b = 325 (de vergelijking van m is dus: y = 25x + 325

23.

a.

[image: image25.wmf]9(5)4

0,4

7(3)10

y

x

D----

===-

D--

 (Vergelijking van l is: y = -0,4x + b Nu l door A(-3,-5) (
-5 = -0,4.(-3) + b (-5 = 1,2 + b (b = -6,2 (l: y = -0,4x – 6,2.

b.

[image: image26.wmf]155(125)280

7

17(23)40

y

x

D--

===

D--

(Vergelijking van m is: y = 7x + b Nu m door D(17,155) (
155 = 7.17 + b (b = 155 – 119 (b = 36 (m : y = 7x + 36 .
c.
Eerst de richting van EF berekenen (
[image: image27.wmf]30(27)3

12186

y

x

D----

===

D--

0,5 (r.c. p = 0,5 Verder gaat p door O (De vergelijking van p is : y = 0,5x.

d.
Eerst weer de richting van OH berekenen (
[image: image28.wmf]401

1203

y

x

D-

==-

D--

 (Stel q is :
y =
[image: image29.wmf]1

3

xb

-+

 Lijn q door G (4
[image: image30.wmf]21

33

14211

1

.(8)

3

b

bb

Û=Û=

=--++

 (
De vergelijking van q is dus : y =
[image: image31.wmf]11

33

11

x

-+

.

24.
Bij 350 dozen is het inkomen 270 euro. Bij 500 dozen is het inkomen 315 euro.
a.

[image: image32.wmf]31527045

0,3

500350150

y

x

D-

===

D-

 (r.c.AB = 0,3.

b.
Per doos verdient ze dus 30 eurocent.

c.
Eerst de vergelijking berekenen (Stel R = 0,3q + b Deze lijn gaat door (500,315) (
315 = 0,3 . 500 + b (315 = 150 + b (b = 165 (De vergelijking is nu :
R = 0,3q + 165 (Het basisloon is dus 165 euro per week.

25.

a.
A is lineaire functie van s s = 15 en A = 300 (punt (15 , 300) zo ook punt (21 , 750)

[image: image33.wmf]750300450

75

21156

A

s

D-

===

D-

 (A = 75s + b door (15 , 300) (300 = 75.15 + b (
 b = 300 – 1125 = -825 (De vergelijking van de functie A is dus: A = 75s – 825

b.

R is lineaire functie van t. t = 35 en R = 10 (punt (35 , 10) zo ook punt (60 , 35)

[image: image34.wmf]351025

1

603525

R

t

D-

===

D-

 (R = t + b door (35 , 10) (10 = 35 + b (b = -25 (De vergelijking van de functie R is dus: R = t – 25.

26.
p is een lineaire functie van q . Bij q = 150 is p = 7,75 en bij q = 425 dan p = 2,25

a.
p is een functie van q (Bekijk de punten (150 ; 7,75) en (425 ; 2,25)

[image: image35.wmf]7,752,255,5

0,02

150425275

p

q

D-

===-

D--

 (p = -0,02q + b door (150 ; 7,75) (

7,75 = -0,02 . 150 + b (b =7,75 + 3 = 10,75 (p is dus: p = -0,02q +10,75

b.
Nu q uitdrukken in p (0,02q = 10,75 – p (q = 537,5 – 50p

c.
q = 250 dan p = -0,02 . 250 + 10,75 = 5,75

d.
p = 4,25 dan q = 537,5 – 50 . 4,25 = 325

27.
Bij prijs p van 120 dan aantal q van 380 en bij p = 145 dan q = 315.

a.
q als functie van p (Stel q = ap + b. (
[image: image36.wmf]38031565

2,6

12014525

y

a

x

D-

====-

D--

 (
q = -2,6p + b Bij p = 145 dan q = 315 (315 = -2,6.145 + b (315 = -377 + b (
b = 315 + 377 = 692 (q = -2,6p + 692.
b.
Als p = 180 (q = -2,6.180 + 692 = 224 (Het aantal verhuurde auto’s is dan 224.

c.
Eerst de prijs berekenen bij q = 445 (445 = -2,6p + 692 (2,6p = -445 + 692 (
2,6p = 247 (p = 95 (
Bij een prijs van meer dan 95 euro worden minder dan 445 auto’s verhuurd.

28.
Na 250km dan nog 56 ton kerosine . Na 650 km nog 49,6 ton kerosine (k).

a.
k als functie van V (Stel k = aV + b (
[image: image37.wmf]49,656

0,016

650250

y

a

x

D-

===-

D-

 (
k = -0,016V + b Bij 250 km dan k = 56 (56 = -0,016.250 + b (56 = -4 + b (
b = 60 (k = -0,016V + 60.
b.
Bij k = 5 dan : 5 = -0,016V + 60 (0,016V = 55 (V = 3437,5 (
Na 3437,5 km gaat het alarm af.

29.

a.
t = 0 in 1900 Bij t = 40 dan Lm = 173 en bij t = 100 dan Lm = 185 .
Stel Lm = at + b Dan
[image: image38.wmf]18517312

0,2

1004060

y

a

x

D-

====

D-

 (Lm = 0,2t + b .
Bij t = 40 dan Lm = 173 (173 = 0,2.40 + b (173 = 8 + b (b = 165 (Lm = 0,2t + 165.
b.
Bij t = 40 dan Lv = 160 en bij t = 100 dan Lv = 172 .
Stel Lv = at + b Dan
[image: image39.wmf]17216012

0,2

1004060

y

a

x

D-

====

D-

 (Lv = 0,2t + b .
Bij t = 40 dan Lv = 160 (160 = 0,2.40 + b (160 = 8 + b (b = 152 (Ly = 0,2t + 152.

c.
In 2050 dan t = 150 (Lv = 0,2.150 + 152 = 182. De gemiddelde lengte van de vrouw in 2050 is bijna gelijk aan de gemiddelde lengte van nu.
d.
Bij t = 20 dan L = 176 en bij t = 80 is de lengte L = 168. (
a =
[image: image40.wmf]2

15

1681768

802060

y

x

D-

==-=-

D-

 (L =
[image: image41.wmf]2

15

-

t + b Bij t = 20 dan t = 176 (
176 =
[image: image42.wmf]2

15

-

.20 + b (176 = -2
[image: image43.wmf]2

3

 + b (b (178,667 (L = -1,333t + 178,667.

30.
Schepers: verbruik 89 m3 en 120,13 euro ; Tuinstra : verbruik 112 m3 en 145,89m euro.

a.
Stel B = aw + b (
[image: image44.wmf]145,89120,13

1,12

11289

yB

xw

DD-

===

DD-

 (B = 1,12w + b
Bij verbruik van 89 zijn de kosten 120,13 (120,13 = 1,12 . 89 + b (
b = 120,13 – 1,12 . 89 = 20,45 (B = 1,12w + 20,45.

b.
Het vastrecht zijn de vaste kosten en deze zijn nu 20,45 euro. De prijs per m3 is 1,12 euro.

c.
Verbruik 97 m3 (De kosten zijn : 1,12 . 97 + 20,45 = 129,09 euro.

d.
Kosten zijn 161,57 (1,12.w + 20,45 = 161,57 (1,12w = 161,57 – 20,45 (
1,12w = 141,12 (w = 126 (Het verbruik is dus 126 m3.

31.
12 maart 12.00 uur ’n hoogte van 245,6 km en op 16 maart 12.00 uur ’n hoogte van 235 km.

a.
Stel h = at + b (
[image: image45.wmf]235245,6

2,65

1511

yh

xt

DD-

===-

DD-

 (h = -2,65t + b Uit het gegeven volgt verder : 235 = -2,65 . 15 + b (b = 235 + 2,65 . 15 (b = 274,75 (
h = -2,65t + 274,75.

b.
7 maart 12.00 uur (t = 6 (h = -2,65 . 6 + 274,75 = 258,85 (De hoogte is dan 258,85 km.

c.
10 maart 18.00 uur (t = 9,25 (h = 250,24 km.

d.
Nu h = 220 km (-2,65t + 274,75 = 220 (-2,65t = 220 – 274,75 (-2,65t = -54,75 (
t (20,66 (h = 220 km op 22 maart.

32.
I : L = 18 – 1,5t(t en II : L = 15 – 1,9t. L in cm en t = 0 op 20.00 uur.

a.

	t
	0
	0,5
	1
	1,5
	2
	2,5
	3
	3,5
	4
	4,5
	5

	L1
	18
	17,47
	16,5
	15,24
	13,76
	12,07
	10,21
	8,18
	6
	3,68
	1,23

	L2
	15
	14,05
	13,1
	12,15
	11,2
	10,25
	9,3
	8,35
	7,4
	6,45
	5,5

[image: image79.emf]        

















x

y

k

l

m

A

B

n

b.
Zie figuur.

c.
20.30 uur (t = 0,5 (L1 = 17,47 cm.
21.50 uur (t = 1
[image: image46.wmf]5

6

 (L1 = 14,28 cm.

d.
22,40 uur (t =
[image: image47.wmf]2

3

2

 (L2 = 9,93 cm

e.
Even lange kaars. (Snijpunt berekenen (
Voer in y1 = 18 – 1,5x(x en y2 = 15 – 1,9x
Neem het window als bij onderdeel b . Met de optie intersect vinden we het snijpunt bij
x = 3,42 (Na 3 uur en 25 minuten zijn de kaarsen even lang.
De lengte is dan ongeveer 8,5 cm.

f.
Dan moet gelden : 15 – 1,9t = 12 (-1,9t = -3 (t (1,58 (Na ongeveer 1 uur en 35 minuten. Kaars 1 is dan ongeveer 15,0 cm.

g.
Kaars 1 is opgebrand als geldt : 18 – 1,5t(t = 0 (1,5t(t = 18 Nu dit kwadrateren (
2,25t3 = 324 (t3 = 144 (t =
[image: image48.wmf]3

144

(5,24 (Na 5 uur en ruim 14 minuten.
Kaars II is dan nog ongeveer 5,0 cm.

h.
Na 2,5 uur geldt L1 (12,07 cm en L2 (10,25 (Het lengteverschil is dan ongeveer 1,8 cm.

33.
Sandra: d= 0,27t ; Martijn: d = 27 – 0,3t. d in km en t in minuten.

a.
Bij t = 0 moet Martijn nog 27 km afleggen.

[image: image80.emf]        

















m: y = -1

k: y = 5

l

: y = 3

O

*

(2,3)

x

y

b.
Voer in y1 = 0,27x en y2 = 27 – 0,3t en neem b.v. het window [0,100] X [0,27].
Bij t = 100 heeft Sandra 27 km afgelegd .
c.
Bij de ontmoeting hebben we het snijpunt nodig van de 2 formules (0,27t = 27 – 0,3t (0,27t + 0,3t = 27 (
0,57t = 27 (t (47 (Ze ontmoeten elkaar na ruim 47 minuten.

d.
dSandra(10) = 2,7 km en dMartijn(10) = 24 km (De onderlinge afstand is dan 24 - 2,7 km = 21,3 km.

e.
Martijn bereikt punt A als geldt : 27 – 0,3t = 0 (0,3t = 27 (t = 90 . (Na 90 minuten bereikt Martijn punt A. Dan heeft Sandra afgelegd 24,3 km.
34.
C = -0,0004t3 + 0,04t2 + 0,28t met t in minuten en C in mg/liter.

[image: image81.emf]        





















p

q

O

x

y

A

k

a.
Zie figuur en GR met window

 [0 , 120] x [-20,100]

b.
Kwartier (t = 15 (m.b.v. tabel C = 11,85 (de concentratie is dan ongeveer 12 mg/liter.

c.
C = 50 Kijk in de figuur bij een hoogte van 50 dan is t ongeveer 40 en t ≈ 92 Nu preciezer m.b.v. de tabel

Je leest dan af t = inderdaad 40 en t = 93 (De concentratie is meer dan 50 gedurende bijna 53 minuten.

d.
Maximaal bij t ≈ 70 (zie figuur) Nu controleren in tabel (inderdaad bij t = 70 (na 70 min. De concentratie is dan: 78,4 mg/liter

e. Medicijn is uit het bloed verdwenen als C = 0 dus ongeveer bij t = 107 (figuur) Inderdaad klopt dit m.b.v. de tabel.

f. Gedaald tot 25 mg/liter . In de figuur lees je ongeveer af bij t ≈ 100 Uit de tabel blijkt dan dat je na ongeveer 101 minuten weer het medicijn moet innemen.

35.
N = -0,5t4 + 9,3t3 -59t2 + 140t + 22 ; N is aantal klanten t uur na 9.00 uur.

a. [image: image82.emf]     







O

B in euro's

a afstand in km

B1

B2

Zie figuur en GR en neem window [0,10] x [0,150]

b. M.b.v. GR en tabel t = 3 dan N ≈ 122 (122 klanten

c. 10.45 uur (t = 1,75 (N ≈ 131 (ongeveer 131 klanten

d. Het drukst is het als N maximaal is . Bekijk bijvoorbeeld de tabel in de buurt van t = 2 (neem ∆ = 0,1 (het maximum is bij

 t = 2 om 11.00 uur is het het drukst in de supermarkt.

Er zijn dan ongeveer 132 klanten.

e. Dan moet N = 0 (t = 9 (om 6 uur s’avonds.

f.
100 klanten (N = 100 voer ook in y2 = 100 En dan vind je m.b.v. de optie intersect de snijpunten (0,787 ; 100) ; (4,462 ; 100) ; (6,280 ; 100) en ten slotte (7,070 ; 100)

De bijbehorende tijdstippen zijn dan: 9 uur + 0,787.60 = 9.47 uur De andere tijdstippen zijn op dezelfde manier te vinden nml. 13.28 uur ; 15.17 uur en 16.04 uur
[image: image83.emf]      















O

36.
N = 480t2 – 40t3 met N is het aantal personen en t is het aantal uren na 9.00 uur.

a. Zie figuur.

b. Om 12.50 uur (50 minuten = 50/60 uur = 0,83 uur (t = 3.83 m.b.v. de tabel (N = 4794

Dus 4794 personen.

c. Het drukst is het als N maximaal is . M.b.v. de optie maximum uit het calc-menu vinden we
t ≈ 8.00 (om 17.00 uur. Er zijn dan ongeveer 10240 bezoekers.

d. 8000 mensen Kijk in de figuur . We zien twee tijdstippen bij t ≈ 7 en bij t ≈ 10 Nu m.b.v. intersect uit het calc-menu (t = 10 of t = 5,58 (Dus op de tijdstippen van 19.00 uur en 14.35 uur

[image: image84.emf]    





















t

O

h

I

II

37.

a.
R =
[image: image49.wmf]2

0,0230

qq

-+

b.

	q
	0
	200
	400
	600
	800
	1000
	1200

	R
	0
	5200
	8800
	10800
	11200
	10000
	7200

c.
Voer in y1 = -0,02x2 + 30x Met de optie maximum vinden we dat bij x = q = 750 een maximum is van 11250 euro.

d.
Voer ook in y2 = 8000. Met intersect vinden we de snijpunten bij x = q (347 en bij
x = q (1153.

e.
De snijpunten van de opbrengstgrafiek en de kostengrafiek zijn de momenten dat er evenwicht is . M.a.w. geen opbrengst en geen kosten.
Voer ook in y3 = 5x +3000 Met intersect vinden we de snijpunten bij x = q (135 en bij
x = q (1116. Dus bij de aantallen 135 en bij 1116 broodroosters.

f.
Stel W = R – K (W =
[image: image50.wmf]22

(0,0230)(53000)0,02253000

qqqqq

-+-+=-+-

Voer in y4 = -0,02x2 + 25x – 3000 In b.v. de tabel zien we dat de winst bij q = x = 600 gelijk is aan 4800 euro.

[image: image85.png] 4OYZEEE Sy=E.EFEYONT .

38.

I:

[image: image51.wmf]220.1,06

t

h

=

II:

[image: image52.wmf]30015

ht

=+

a.
Zie de figuur.

b.
hI(5) (294,4 cm en hII(5) = 375 (
Na 5 jaar is boom I ongeveer 81 cm lager.
hI(20) (705,6 en hII(20) = 600. (
Na 20 jaar is boom I 105,6 cm hoger dan boom II.

c.
De bomen zijn even hoog bij het snijpunt. (
Voer in : y1 =
[image: image53.wmf]220.1,06

x

 en y2 = 300 + 15x.

Met intersect vinden we het snijpunt bij
x = t (14,9 dan y (523 (in 2016 zijn ze even lang met een lengte van ongeveer 523 cm.

39.
W = -45x3 + 2500x2 -275000 x: de reclamekosten per jaar in tienduizenden euro en W de winst in euro en x < 50 want de reclamekosten zijn kleiner dan 50000 euro.

a. [image: image86.png]

Zie figuur.

b. W = 500000 . In de grafiek zie je twee snijpunten in de buurt van x = 25 en x = 47

M.b.v. intersect vinden we x = 23 en 48,11 (De reclamekosten zijn dan 230000 euro of

481100 euro

c. W is meer dan 600000. Eerst m.b.v. intersect de snijpunten berekenen . We vinden

x = 25,39 en x = 46,60 (De reclamekosten liggen dan tussen de 253900 euro en de 466000 euro.

d.
Maximale winst m.b.v. de optie maximum in het calc-menu. Bij x = 37,04 vinden we een maximale winst van 868118 euro.
e.
Eerst reclamekosten van 230000 (bij x = 23 dan m.b.v. tabel W = 499985 euro.

Bij reclamekosten van 460000 (bij x = 46 dan m.b.v. tabel W = 634880 euro

(De toename is 134895 (Het gevraagde percentage is :
[image: image54.wmf]134895

.100%27%

499985

»

[image: image87.emf]     



















x

W

40.
A =
[image: image55.wmf]2

5

9

(0,052)1

t

+

-+

A in duizendtallen en t in weken

b.
Maximum m.b.v. GR via calc-menu naar de optie maximum. Maximum van 14*1000 = 14000 exemplaren bij t = 40 dus na 40 weken.

c.
Te zien in de grafiek dat er twee snijpunten zijn met de lijn y = 13,5. Nu m.b.v. intersect de snijpunten berekenen (t = 33,33 en t = 46,67 (de periode is: 46,67 – 33,33 = 13,33 weken (ruim 13 weken.

41.
f(x) = x2 – 6 en g(x) = 2x + 1

[image: image88.emf]        





























t

A

We voeren eerste de beide functie in met b.v. window
[-5 , 5] X [-10,20] en plotten vervolgens de twee gafieken. Zie de figuur .
Met de optie intersect vinden we x-coördinaten van de snijpunten namelijk:

x = -1,83 of x = 3,83

42.

a.
x2 + 6 = 5x (x2 - 5x + 6 = 0 ((x – 3)(x – 2) = 0 (x = 3 (x = 2

b.
x2 = x (x2 – x = 0 (x(x – 1) = 0 (x = 0 (x = 1

c.
x 2 = 11 (x = (11 (x = -(11(x (3,32 (x (-3,32
d.
t2 + 5t = 14 (t2 + 5t – 14 = 0 ((t + 7)(t – 2) = 0 (t = -7 (t = 2.

e.
3q2 – 18q = 0 (q(3q – 18) = 0 (q = 0 (3q = 18 (q = 0 (q = 6.

f.
3a2 = 18 (a2 = 6 (a = (6 (a = -(6.

43.

a.
5x2 + 15x – 50 = 0 (x2 + 3x – 10 = 0 ((x + 5)(x – 2) = 0 (x = -5 (x = 2.

b.
0,5x2 – 2x = 6 (0,5x2 – 2x – 6 = 0 (x2 – 4x – 12 = 0 ((x – 6)(x + 2) = 0 (x = 6 (x = -2

c.
0,02a2 – 80a = 0 (a2 – 4000a = 0 (a(a – 4000) = 0 (a = 0 (a = 4000.
d.
2p2 – 5p = 3,4p (20p2 – 50p = 34p (20p2 – 84p = 0 (4p(5p – 21) = 0 (
4p = 0 (5p = 21 (p = 0 (p = 4,2.

44.

a.
2x2 = 9x + 5 (2x2 – 9x – 5 = 0 (D = 81 – 4.2.(-5) = 121 (

[image: image56.wmf]911911

44

xx

+-

=Ú=

 (x = 5 (x = -0,5

b.
2x2 = 9x + 5 Voer in : y1 = 2x2 en y2 = 9x + 5 en neem b.v. het window [-6,6] X [-40,60].

Met de optie intersect vinden de oplossingen bij x = -0,5 en bij x = 5.

c.
Het maakt in dit geval niet zo veel uit.

d.
5x2 + 13x = x2 – 9 (4x2 + 13x + 9 = 0 (D =
[image: image57.wmf]16916.916914425

-=-=

 (

[image: image58.wmf]1

4

112

13513518

888

xxxx

xx

Û=-Ú=Û=-Ú=-

-+---

=Ú=

.

e.
0,3x2 + 2x = -1,6x2 + 8 Voer in y1 = 0,3x2 + 2x en y2 = -1,6x2 + 8 en neem b.v. het window

[-5 , 5] X [[-10 , 10] . Met intersect vinden we : x (-2,64 of x (1,59.
45.

a.
x2 – 5x = 0 (x(x – 5) = 0 (x = 0 (x = 5

b.
x2 – 5x = 24 (x2 – 5x – 24 = 0 ((x – 8)(x + 3) = 0 (x = 8 (x = -3 .

c.
-0,004x2 – 120x = 0 (-x(0,004x + 120) = 0 (-x = 0 (0,004x + 120 = 0 (

x = 0 (0,004 = -120 (x = 0 (x = -30000

d.
(2x – 1)(3x + 12) = 0 (2x = 1 (3x = -12 (x = 0,5 (x = -4

e.
(x + 3)2 –(x + 1)2 = 8 (x2 + 6x + 9 – (x2 + 2x + 1) = 8 (x2 + 6x + 9 - x2 – 2x – 1 = 8 (
4x + 8 = 8 (4x = 0 (x = 0
f.
(x + 4)2 = 2x + 16 (x2 + 8x + 16 = 2x + 16 (x2 + 6x = 0 (x(x + 6) = 0 (x = 0 (x = -6

46. Zie de gegeven figuur K is de kostenfunctie en R de opbrengstfunctie . Er is sprake van winst als de opbrengst meer is dan de kosten . Dit is het geval voor q tussen 90 en 460 euro.
47.

a.
-0,5x2 + 3 < 2x + 1 (-0,5x2 – 2x + 2 < 0 Voer in : y1 = -0,5x2 – 2x + 2

Met de optie zero vinden we de snijpunten met de x-as bij x (-4,83 en bij x (0,83

[image: image89.png]

Uit de schets zien we dat ongelijkheid waar is voor

x < -4,83 (x > 0,83.
[image: image90.png]

b.
-3x2 + 5x > -4 (-3x2 + 5x + 4 > 0

Voer in : y1 = -3x2 + 5x + 4
De snijpunten met de x-as volgen met de optie zero :
x (-0,59 (x (2,26
Uit de schets lezen we af dat de ongelijkheid waar is voor
-0,59 < x < 2,26.

[image: image91.png]Zer

o
TEPIIY | Y=1E-1E

c.
x2 > 7
(x2 – 7 > 0 De snijpunten met de x-as krijgen we met de vergelijking x2 = 7 (x = (7 (x = -(7
Nu aflezen in de figuur (
 x < -(7 (x > (7

[image: image92.emf]        

















f

d.
x2 – 3x ≤ 14 (x2 – 3x – 14 ≤ 0 m.b.v. de optie zero de snijpunten met de x-as berekenen (
 x = -2,53 1 (x = 5,53 1 In de figuur zien we duidelijk dat we te maken hebben met het tussenstuk (-2,53 ≤ x ≤ 5,53
[image: image93.emf]      











f

48
a.
-x2 + 4x < 0,5x2 + 3x – 3 (-1,5x2 + x + 3 < 0
Voer in : y1 = -1,5x2 + x + 3
Met de optie zero vinden we de snijpunten met de x-as :
 x (-1,12 en x (1,79 Verder lezen we af uit de schets :
-1,5x2 + x + 3 < 0 (x < -1,12 (x > 1,79

[image: image94.png]Zer

o
PEEZEEE V=0

b.
8x2 + 6x (35 (8x2 + 6x – 35 (0

Voer in y1 = 8x2 + 6x – 35 Met de optie zero vinden we de snijpunten met de x-as:
x = -2,5 (x = 1,75 . Verder lezen we weer af uit de schets :
8x2 + 6x – 35 (0 voor x (-2,5 (x (
[image: image95.png]11=BRz+EH-35

4470213 V=-21 06608

48.
h(t) = -5t2 + 15t met h in meters en t in seconden.

We gaan de snijpunten van h(t) en de lijn y = 9 berekenen m.b.v. de optie intersect uit je GR. We vinden dan x = 0,83 (x = 2,17

Uit de grafiek zie je duidelijk dat we het gebied moeten hebben tussen deze twee snijpunten ,want dan is de hoogte boven de 9 meter (
 De gevraagde tijd is dan : 2,17 – 0,83 ≈ 1,3 seconde.



[image: image59.wmf]2

0,0152

Oqq

=-+

[image: image60.wmf]1210000

Kq

=+

De maximale weekverkoop is 5200 stuks.
[image: image96.emf]   





y=9

a.
Beide grafieken zijn ingevooerd met window
[0,5200] X [0,72400] . Hier heb ik gebruik gemaakt van de functie ZoomFit.

b.
Met intersect eerst de snijpunten berekenen (
x =q (3732 (x = q (268.
Aflezen uit de figuur geeft : O > K voor 268 < q < 3732.

c.
Verlies krijgen we als de opbrengst minder is dan de kosten . Dit krijgen we bij :
0 (q < 268 (3732 (q (5200.
[image: image97.png]

51.
f(x) = -0,5x2 + 2x + 4

a. De top m.b.v. x = -b/(2a) (xtop = 2 (
ytop = 6 (de top is dus (2 , 6)

b. Het maximum is 6 bij x = 2.

c. Bergparabool want -0,5 < 0

52.
[image: image98.emf]   



f(x) = -0,4x2 + 2,4x + 3

a. Zie figuur.

b. xtop =
[image: image61.wmf]2,4

3

20,8

b

a

--

==

-

 en -0,4 < 0 (bergparabool (Er is een maximum van f(3) = 6,6 (

c. De as van symmetrie gaat door de top (
De vergelijking is : x = 3.
d. f(-3,6) = -10,824 en f(1,7) = 5,924

e. Invoeren in GR y1 = f(x) en y2 = 4 en dan m.b.v. intersect de x-coördinaten van de snijpunten berekenen (x ≈ 0,45 en x ≈ 5,55

[image: image99.emf]   









x

y

53. f(x) = -0,25x2 + 2x + 6 en

g(x) = 0,4x2 + 3x – 18

[image: image100.emf]        



















a. Zie figuur.

b. f is een bergparabool . As v. symm. bij

[image: image101.png]LeFt Eound?
SO0 e V=EPE O

x =
[image: image62.wmf]2

4

0,5

-

=

-

(top (4 , 10) (

maximum f(4) = 10

c.
g is een dalparabool. As van symm. bij

x =
[image: image63.wmf]3

3,75

0,8

-

=-

 (top (-3,75 ; -23,63)

[image: image102.png]Intersection
B0 e F=EO00

(minimum g(-3,75) = -23,63
d. Zie ook figuur (lengte AB is de y-coördinaat van A de y-coördinaat van B . (
 f(-3) – g(-3) = (-2,25) – (-23,4) = 21,15

54.

[image: image64.wmf]2

0,0496

Rqq

=-+

a.

[image: image65.wmf]2

(960,04)000,049602400

00,04960

qqqqqq

Rqq

ÛÛ-=Û=Ú=Û=Ú=

=-+=

b.
Als het aantal tussen 0 en 2400 is, dan hebben we een positieve opbrengst.

c.
Voer in : y1 =
[image: image66.wmf]2

0,0496

xx

-+

 en neem b.v. het window
[0,2400] X [0,65000] Met de optie maximum vinden we bij
x = q = 1200 een maximum van 57600 euro.

d.
Nu ook nog invoeren y2 = 38000 .
Met de optie intersect vinden we de twee snijpunten.
We krijgen dan x = q = 500 en x = q = 1900.
Aflezen uit de figuur geeft:
500 < q < 1900 .
Voor aantallen tussen 500 en 1900 is de opbrengst meer dan 38000 euro.
55.

a.

[image: image67.wmf]2

0,00832

Rqq

=-+

 R = 0 geeft : q(32 – 0,008q) = 0 (q = 0 (0,008q = 32 (
q = 0 (q = 4000. Het is een bergparabool. (Er is dus een maximum. Het maximum ligt op de as van symmetrie. Dus bij q = 2000 . De waarde is : R (2000) = 32000 euro.

b.

[image: image68.wmf]0,038(84)

Txx

=-

 Nu met de GR. Voer in y1 =
[image: image69.wmf]0,038(84)

xx

-

Aangezien we direct de snijpunten met de x-as zien bij x = 0 en bij x = 84 , nemen we dus het
x-window [0,84] De y-waarden van het window kunnen we vinden met b.v. ZoomFit of m.b.v. de tabel Neem b.v het y-window [0,100].
Met de optie maximum vinden we bij x = 42 een maximum van 67,032.
c.

[image: image70.wmf]2

0,020,360,8

yxx

=-++

 Neem na wat zoeken het window [-10,30] X [-6,3].
Weer met de optie maximum vinden we bij x = 9 een maximum van 2,42.

56.
h = 0,021x(192 – x) ; x en h in meters

a.
Uiteinden op h = 0 (0,021x(192 – x) = 0 (
 x = 0 (x = 192 (De lengte is dus 192 meter

We weten dat x tussen 0 en 192 moet liggen. Nu m.b.v. de tabelfunctie met b.v. stappen van 10 dan zien we dat bij h-waarden tussen de 0 en de 200 we goed uitkomen. Het window nemen we iets ruimer, dan krijgen we:

 [-10 ; 200] X [0 ; 200]

b.
De maximale hoogte vinden we m.b.v. de tabel bij
x = 96 , dan is de hoogte : 193,54 meter.

c.
Nu een hoogte van 165. We gaan nu y2 = 165 invoeren en m.b.v. intersect vinden we de x-coördinaten van de snijpunten (x = 59,14 (x = 132,86 (De afstand is dan: 73,7 meter

57.
Prijs is 5 euro dan aantal is 300 ; als de prijs 4,50 euro is dan aantal is 310 enz.

a. Bij 6 euro dan aantal is : 300 – 2.10 = 280 ; Opbrengst is dan : 6 . 280 = 1680 euro

b. Bij p = 3,50 euro dan aantal is : 330 + 3.10 = 330 (Opbrengst is : 330 . 3,50 = 1155 euro

c. Gegeven de punten (q , p) = (300 , 5) en (290 , 5,50) (

[image: image71.wmf]55,50

0,05

300290

p

q

D-

==-

D-

d. Stel nu p = -0,05.q + b door (300 , 5) (5 = -0,05 . 300 + b (b = 20 (p = -0,05.q + 20

58.
p = -5q + 360 en K = 40q + 2000

a.
R = q . p = q(-5q + 360) = -5q2 + 360q en W = R – K = -5q2 + 360q – (40q + 2000) = -5q2 + 320q -2000

b.
q = 26 (W(26) = 2940 (De winst is die dag dan 2940 euro

c.
Als p = 210 euro dan 210 = -5q + 360 (5q = 150 (q = 30 (de winst is dan W(30) = 3100 euro

d.
R = 3600 (-5q2 + 360q = 3600 (q2 – 72q + 720 = 0 (m.b.v. de optie zero krijgen we q = 12 (q = 60 (De mogelijke aantallen zijn dan 12 of 60.

e.
Nu het maximum berekenen (bergparabool, want -5 < 0) . De as van symmetrie is midden tussen q = 12 en q = 60 (bij q = 36 (maximum R(36) = 6480 euro

f.
Ook W is een bergparabool (maximum Dit vinden we met de optie maximum uit het calcmenu (maximum is 3120 euro bij een aantal van 32 en de prijs is dan 200 euro

59.
Bij 130 cent dan 700 stuks ; bij 140 cent dan 650 stuks enz.

a. Nu lineaire functie van p als functie van q . Neem de punten (700 , 130) en (650 , 140) (

[image: image72.wmf]140130

0,2

650700

p

q

D-

==-

D-

 (Stel p = -0,2q + b door (700 , 130) (130 = -0,2 . 700 + b (b = 270 (p = -0,2q + 270

b. R = p . q = q.(-0,2q + 270) = -0,2q2 + 270q
c. Het is een bergparabool (Er is een maximum. Nu kunnen we het maximum berekenen m.b.v. de snijpunten van R met de horizontale as (q = 0 en 0,2q = 270 (q = 0 (q = 1350 (maximum bij q = 675 (De vraagprijs is dan 135 eurocent

d. De dagelijkse kosten zijn dan: K = 5000 + 60.q in eurocenten

e. De winst is dan: W = -0,2q2 + 270q – (5000 + 60q) = -0,2q2 + 210q -5000

f. Nu is W weer een bergparabool (Er is een maximum. Dit berekenen we weer met de optie maximum uit het calc-menu (via de tabelfunctie kom je eerst tot een acceptabel window (het window wordt dan: [0,1200] x [-5000 ; 60000] (maximale winst is 50125 eurocent bij een aantal van 525 (De prijs van een ijsje is dan -0,2 . 525 + 270 = 165 eurocent

60.
Bij prijs van 20 euro dan 300 ritten ; bij 22,50 euro dan 280 ritten enz.

a. Nu lineair verband tussen p en q. Neem de punten (300 , 20) en (260 , 25) (

[image: image73.wmf]2520

260300

p

q

D-

==

D-

-0,125 (stel p = -0,125q + b door (300 , 20) (20 = -0,125 . 300 + b (b = 57,5 (de functie wordt: p = -0,125.q + 57,5

b. R = q . p = q.(-0,125q + 57,5) = -0,125q2 + 57,5q
c. Het is weer een bergparabool (Er is dus een maximum. Dit vinden we weer uit de GR (zie opgave 51 f) Neem het window [0 , 550] x [-500 ,8000] (Maximum van 6612,5 bij
 q = 230 (De prijs is dan -0,125.230 + 57,5 = 28,75 euro

B

A

� EMBED CorelDRAW.Graphic.9 ���

PAGE
21

_1232736293.unknown

_1232780050.unknown

_1233321664.unknown

_1234597722.unknown

_1234636340.unknown

_1234636669.unknown

_1642667129.unknown

_1642680380.unknown

_1642781374.unknown

_1642678375.unknown

_1234637014.unknown

_1642662520.unknown

_1234636619.unknown

_1234635552.unknown

_1234635879.unknown

_1234635500.unknown

_1233325333.unknown

_1234597685.unknown

_1233325188.unknown

_1233301807.unknown

_1233304980.unknown

_1233305097.unknown

_1233302674.unknown

_1233040997.unknown

_1233047516.unknown

_1233047576.unknown

_1233048697.unknown

_1233046933.unknown

_1232780118.unknown

_1232776597.unknown

_1232779196.unknown

_1232779890.unknown

_1232779989.unknown

_1232779456.unknown

_1232777731.unknown

_1232778428.unknown

_1232776750.unknown

_1232776227.unknown

_1232776425.unknown

_1232776486.unknown

_1232776376.unknown

_1232775775.unknown

_1232775977.unknown

_1232775387.unknown

_1230043403.unknown

_1232734418.unknown

_1232734542.unknown

_1232736236.unknown

_1232734523.unknown

_1232733353.unknown

_1232734386.unknown

_1232732792.unknown

_1137055553.unknown

_1137134458.unknown

_1137171799.unknown

_1141586573.unknown

_1141624414.unknown

_1137176858.unknown

_1137343447.unknown

_1137136259.unknown

_1137136315.unknown

_1137134773.unknown

_1137056202.unknown

_1137134123.unknown

_1137055749.unknown

_1136996422.unknown

_1136996466.unknown

_503296799.unknown

_1136996328.unknown

_503296798.unknown

