FACTORIZACION
Es el proceso
 que consiste en transformar un polinomio como producto de dos o más factores. Así por ejemplo el polinomio 3a + 3b tiene al 3 como factor común, entonces, por la propiedad distributiva se puede transformar así:

[image: image1.wmf](

)

b

a

b

a

+

=

+

3

3

3

Existen diferentes métodos para factorizar expresiones algebraicas.

MÉTODO 1: FACTOR COMUN

Para factorizar una expresión algebraica por el método del factor común, se busca el máximo común divisor de los coeficientes y la parte literal común con el menor exponente.

Ejemplos

Factorizar las siguientes expresiones algebraicas:

1.
[image: image2.wmf]
[image: image3.wmf]x

x

7

3

2

-

El factor común de la parte literal es X altera cada término se divide por
[image: image4.wmf]x

:

[image: image5.wmf]7

7

;

3

3

2

=

=

x

x

x

x

x

 Ahora aplicando la propiedad distributiva tenemos:

[image: image6.wmf](

)

7

3

7

3

2

-

=

-

x

x

x

x

2.
[image: image7.wmf]4

3

2

20

10

5

y

y

y

+

-

Se busca el máximo común divisor de los coeficientes

5

10

15
5

1

 2

 3

MCD
[image: image8.wmf](

)

5

15

,

10

,

5

=

La parte literal común y con menor exponente es
[image: image9.wmf]2

y

, el factor común es
[image: image10.wmf]y

2

?

[image: image11.wmf]
Ahora:
[image: image12.wmf]y

y

y

y

y

y

y

y

4

5

20

;

2

5

10

;

1

5

5

2

4

2

3

2

2

=

=

=

[image: image13.wmf]
Ahora aplicando la propiedad distributiva la factorización queda finalmente:

[image: image14.wmf](

)

2

2

4

3

2

4

2

1

5

20

10

5

y

y

y

y

y

y

+

-

=

+

-

3.
[image: image15.wmf]3

2

2

15

30

60

y

xy

y

x

+

-

El factor común de la parte literal es y.

Se calcula el máximo común divisor de los coeficientes.

60

30

15 3

20

10

 5 5

4

 2

 1

MCD
[image: image16.wmf]

 EMBED Equation.3 [image: image17.wmf](

)

15

5

3

15

,

30

,

60

=

´

=

El factor común es
[image: image18.wmf]y

15

.

Ahora:
[image: image19.wmf];

4

15

60

2

x

y

y

x

=

 EMBED Equation.3 [image: image20.wmf]=

y

xy

15

30

2

 EMBED Equation.3 [image: image21.wmf]2

3

15

15

;

2

y

y

y

xy

=

Aplicando de nuevo la propiedad distributiva

[image: image22.wmf](

)

2

3

2

2

2

4

15

15

30

60

y

xy

x

y

y

xy

y

x

+

-

=

+

-

TALLER
Factorizar las siguientes expresiones algebraicas. Ejercicio 89 de Baldor:

1)
[image: image23.wmf]ab

a

+

2

[image: image24.wmf])

(

b

a

a

+

2)
[image: image25.wmf]2

b

b

+

[image: image26.wmf])

1

(

b

b

+

3)
[image: image27.wmf]x

x

+

2

[image: image28.wmf](

)

1

+

x

b

4)
[image: image29.wmf]2

3

3

a

a

-

[image: image30.wmf](

)

1

3

2

-

a

a

5)
[image: image31.wmf]4

3

4

x

x

-

[image: image32.wmf](

)

x

x

4

1

3

-

6)
[image: image33.wmf]3

2

15

5

m

m

+

[image: image34.wmf](

)

m

m

3

1

5

2

+

7)
[image: image35.wmf]bc

ab

-

[image: image36.wmf](

)

c

a

b

-

8)
[image: image37.wmf]z

x

y

x

2

2

+

[image: image38.wmf](

)

z

y

z

+

2

9)
[image: image39.wmf]2

2

6

2

ax

x

a

+

[image: image40.wmf](

)

x

a

ax

3

2

+

10)
[image: image41.wmf]mn

m

12

8

2

-

[image: image42.wmf](

)

n

m

m

3

2

4

-

11)
[image: image43.wmf]3

3

18

9

ax

a

-

[image: image44.wmf](

)

x

a

ax

2

9

2

2

-

12)
[image: image45.wmf]3

2

2

3

60

15

d

c

d

c

+

[image: image46.wmf](

)

d

c

d

c

4

15

2

2

+

13)
[image: image47.wmf]2

abc

abc

+

[image: image48.wmf](

)

c

abc

+

1

14)
[image: image49.wmf]4

2

2

2

36

24

y

x

xy

a

-

[image: image50.wmf](

)

2

2

2

3

2

12

xy

a

xy

-

15)
[image: image51.wmf]3

3

2

70

35

m

n

m

-

[image: image52.wmf](

)

m

n

m

2

35

3

2

-

16)
[image: image53.wmf]a

a

a

+

+

2

3

[image: image54.wmf](

)

1

2

+

+

a

a

a

17)
[image: image55.wmf]2

8

4

2

+

-

x

x

[image: image56.wmf](

)

2

4

2

2

2

+

-

x

x

18)
[image: image57.wmf]y

y

y

5

20

15

2

3

-

+

[image: image58.wmf](

)

1

3

5

2

-

+

xy

y

y

19)
[image: image59.wmf]2

2

3

ax

x

a

a

+

-

[image: image60.wmf](

)

2

2

x

ax

a

a

+

-

20)
[image: image61.wmf]ax

ax

x

a

3

2

2

2

2

-

+

[image: image62.wmf](

)

3

2

2

-

+

x

a

ax

21)
[image: image63.wmf]7

5

3

x

x

x

-

+

[image: image64.wmf](

)

4

2

3

1

x

x

X

-

+

22)
[image: image65.wmf]2

2

144

48

96

n

mn

+

-

[image: image66.wmf](

)

3

2

6

2

4

24

n

mn

+

-

23)
[image: image67.wmf]
[image: image68.wmf]2

2

2

68

51

34

ay

y

a

x

-

+

[image: image69.wmf](

)

2

2

4

3

2

17

y

ay

x

a

-

+

24)
[image: image70.wmf]4

3

2

2

56

28

14

x

x

y

x

+

-

[image: image71.wmf](

)

2

2

2

4

2

14

x

x

y

x

+

-

25)
[image: image72.wmf]2

2

2

2

2

2

2

2

2

y

c

a

x

c

a

c

b

a

+

-

[image: image73.wmf](

)

2

2

2

2

2

y

x

b

c

a

+

-

26)
[image: image74.wmf]3

2

2

3

2

3

2

220

110

55

y

m

x

n

m

x

n

m

-

+

 EMBED Equation.3 [image: image75.wmf]

 EMBED Equation.3 [image: image76.wmf]

[image: image77.wmf](

)

3

2

3

3

2

4

2

55

y

x

n

x

n

m

-

+

27)
[image: image78.wmf]x

a

y

x

a

y

x

a

2

2

3

2

2

3

124

62

93

-

-

[image: image79.wmf](

)

4

2

3

31

2

2

2

-

-

y

x

axy

x

a

28)
[image: image80.wmf]4

3

2

x

x

x

x

-

+

-

[image: image81.wmf](

)

3

2

1

x

x

x

x

-

+

-

29)
[image: image82.wmf]2

3

4

6

4

8

3

a

a

a

a

-

+

-

[image: image83.wmf](

)

4

8

3

2

4

2

-

+

-

a

a

a

a

30)
[image: image84.wmf]2

3

5

7

5

15

10

25

x

x

x

x

-

+

-

[image: image85.wmf](

)

1

3

2

5

5

3

5

2

-

+

-

x

x

x

x

31)
[image: image86.wmf]6

9

12

15

3

2

x

x

x

x

-

+

-

[image: image87.wmf](

)

3

2

3

6

9

6

-

+

-

x

x

x

x

32)
[image: image88.wmf]3

2

3

2

24

15

12

9

ab

b

a

ab

a

-

+

-

[image: image89.wmf](

)

3

2

2

8

5

4

3

3

b

b

a

b

a

a

-

+

-

33)
[image: image90.wmf]3

4

2

4

2

2

3

40

24

8

16

y

x

y

x

y

x

y

x

-

-

-

[image: image91.wmf](

)

2

2

2

5

3

1

2

8

y

y

x

xy

y

x

-

-

-

34)
[image: image92.wmf]4

5

3

4

2

3

2

48

36

24

12

n

m

n

m

n

m

n

m

+

-

+

[image: image93.wmf](

)

3

3

2

2

2

4

3

2

1

12

n

m

n

m

mn

n

m

+

-

+

35)
[image: image94.wmf]2

3

3

2

2

3

2

200

50

150

100

abc

c

ab

c

ab

c

b

a

-

+

-

[image: image95.wmf](

)

40

3

2

50

2

2

2

-

+

-

c

b

bc

ab

abc

36)
[image: image96.wmf]x

x

x

x

x

+

-

+

-

2

3

4

5

[image: image97.wmf](

)

1

2

3

4

+

-

+

-

x

x

x

x

x

37)
[image: image98.wmf]6

5

4

3

2

6

4

3

2

a

a

a

a

a

+

-

+

-

[image: image99.wmf](

)

4

3

2

2

6

4

3

2

1

a

a

a

a

a

+

-

+

-

38)
[image: image100.wmf]m

ab

bx

a

b

a

ab

b

a

2

2

2

3

2

4

8

5

6

3

+

+

-

+

[image: image101.wmf](

)

bm

ax

b

a

a

ab

4

8

5

6

3

2

+

+

-

+

39)
[image: image102.wmf]2

4

8

12

16

20

a

a

a

a

a

a

-

+

-

+

-

[image: image103.wmf](

)

1

2

6

10

14

18

2

-

+

-

+

-

a

a

a

a

a

a

Método 2: Factor común con agrupación de términos:

Es una aplicación del factor común a expresiones de términos pares mayores que dos, de tal manera que los términos agrupados tengan algún factor común y las expresiones dentro del paréntesis sean iguales. En caso que esto no suceda la expresión no se puede factorizar por este método.

Ejemplos:

Factorizar las siguientes expresiones algebraicas:

1.
[image: image104.wmf]bz

az

by

ay

+

+

+

Los dos primeros términos tienen el factor común
[image: image105.wmf]y

y los dos últimos tienen como factor común
[image: image106.wmf]z

, por lo consiguiente se pueden agrupar de la siguiente forma:

[image: image107.wmf](

)

(

)

bz

az

by

ay

+

+

+

[image: image108.wmf](

)

(

)

b

a

z

b

a

y

+

+

+

[image: image109.wmf](

)

(

)

z

y

b

a

+

+

2.
[image: image110.wmf]yw

y

xw

x

24

12

16

8

-

-

+

La expresión tiene 4 términos y se puede agrupar de dos en dos, teniendo en cuenta que el 2 y 4 término tienen en como factor común:
[image: image111.wmf]w

8

 y el 1o y 3o término tiene como factor común 4; por lo tanto.

[image: image112.wmf]yw

y

xw

x

24

12

16

8

-

-

+

[image: image113.wmf](

)

(

)

yw

xw

y

x

24

16

12

8

-

+

-

[image: image114.wmf](

)

(

)

y

x

w

y

x

3

2

8

3

2

4

-

+

-

[image: image115.wmf](

)

(

)

w

y

x

8

4

2

2

+

-

[image: image116.wmf](

)

(

)

w

y

x

2

1

3

2

4

+

-

3.
[image: image117.wmf]b

x

bx

x

3

9

3

2

3

+

-

-

La expresión tiene un número par de términos y se pueden agrupar el 1o y el 3o término por que tienen el factor común
[image: image118.wmf]x

 y el segundo y cuarto término por que tienen el factor común
[image: image119.wmf]b

3

. Por lo tanto:

[image: image120.wmf]b

x

bx

x

3

9

3

2

3

+

-

-

[image: image121.wmf](

)

(

)

b

bx

x

x

3

9

3

2

3

+

-

+

-

[image: image122.wmf](

)

(

)

1

3

3

1

3

2

2

+

-

+

-

x

b

x

x

[image: image123.wmf](

)

(

)

1

3

3

1

3

2

2

-

-

-

x

b

x

x

[image: image124.wmf](

)

(

)

b

x

x

3

1

3

2

-

-

TALLER No. 2

Factorizar las siguientes expresiones:

1)
[image: image125.wmf]bx

ax

ab

a

+

+

+

2

[image: image126.wmf](

)

(

)

bx

ax

ab

a

+

+

+

2

[image: image127.wmf](

)

(

)

b

a

x

ab

a

a

+

+

+

[image: image128.wmf](

)

(

)

x

a

b

a

+

+

2)
[image: image129.wmf]bn

an

bm

am

-

+

-

[image: image130.wmf](

)

(

)

bn

an

bm

am

-

+

-

[image: image131.wmf](

)

(

)

b

a

n

b

a

m

-

+

-

[image: image132.wmf](

)

(

)

n

m

b

a

+

-

3)
[image: image133.wmf]by

ay

bx

ax

4

2

2

+

-

-

[image: image134.wmf](

)

(

)

by

bx

ay

ax

4

2

2

+

-

+

-

[image: image135.wmf](

)

(

)

y

x

b

y

x

a

2

2

2

+

-

+

-

[image: image136.wmf](

)

(

)

y

x

b

y

x

a

2

2

2

-

-

-

[image: image137.wmf](

)

(

)

b

a

y

x

2

2

-

-

4)
[image: image138.wmf]2

2

2

2

2

2

3

3

by

y

a

bx

x

a

-

+

-

[image: image139.wmf](

)

(

)

2

2

2

2

2

2

3

3

by

bx

y

a

x

a

-

-

+

+

[image: image140.wmf](

)

(

)

2

2

2

2

2

3

y

x

b

y

x

a

+

-

+

[image: image141.wmf](

)

(

)

b

a

y

x

3

2

2

2

-

+

5)
[image: image142.wmf]4

4

3

2

2

3

mx

nx

n

m

+

-

-

[image: image143.wmf](

)

(

)

4

4

3

2

2

3

mx

nx

n

m

+

-

+

-

[image: image144.wmf](

)

(

)

m

n

n

n

m

3

2

2

3

4

+

-

+

-

[image: image145.wmf](

)

(

)

m

n

n

n

m

3

2

2

3

4

-

-

-

[image: image146.wmf](

)

(

)

4

1

2

3

n

n

m

-

-

6)
[image: image147.wmf]x

a

x

a

x

-

+

-

2

2

[image: image148.wmf](

)

(

)

x

a

a

x

x

2

2

2

-

-

+

+

[image: image149.wmf](

)

(

)

x

a

x

x

-

-

+

+

1

1

2

[image: image150.wmf](

)

(

)

1

1

2

+

-

+

x

a

x

x

[image: image151.wmf](

)

(

)

2

1

a

x

x

-

+

7)
[image: image152.wmf]a

a

a

4

1

4

2

3

+

-

-

[image: image153.wmf](

)

(

)

2

3

1

4

4

a

a

a

-

-

+

+

[image: image154.wmf](

)

(

)

2

2

1

1

4

a

a

a

-

-

+

+

[image: image155.wmf](

)

(

)

1

1

4

4

2

2

+

-

+

a

a

a

[image: image156.wmf](

)

(

)

1

4

1

2

-

+

a

a

8)
[image: image157.wmf]2

2

2

y

xy

x

x

-

-

+

[image: image158.wmf](

)

(

)

2

2

2

y

xy

x

x

-

-

+

+

[image: image159.wmf](

)

(

)

1

1

2

-

-

+

+

x

y

x

x

[image: image160.wmf](

)

(

)

1

1

2

+

-

+

x

y

x

x

[image: image161.wmf](

)

(

)

2

1

y

x

x

-

+

9)
[image: image162.wmf]2

2

2

2

3

2

2

3

aby

x

y

abx

+

-

-

[image: image163.wmf](

)

(

)

2

2

2

2

2

2

3

3

x

y

aby

abx

-

-

+

+

[image: image164.wmf](

)

(

)

2

2

2

2

2

3

y

x

y

x

ab

-

-

+

+

[image: image165.wmf](

)

(

)

2

2

2

2

2

3

x

y

y

x

ab

+

-

+

[image: image166.wmf](

)

(

)

2

3

2

2

-

+

ab

y

x

10)
[image: image167.wmf]ax

b

b

a

6

2

3

2

2

-

+

-

[image: image168.wmf](

)

(

)

x

b

b

ax

a

2

2

2

6

3

+

-

+

-

[image: image169.wmf](

)

(

)

x

b

x

a

2

1

2

1

3

2

+

-

+

-

[image: image170.wmf](

)

(

)

x

b

x

a

2

1

2

1

3

2

-

-

-

[image: image171.wmf](

)

(

)

2

3

2

1

b

a

x

-

-

11)
[image: image172.wmf]x

a

ax

2

1

3

6

+

+

+

[image: image173.wmf](

)

(

)

x

a

ax

2

1

3

6

+

+

+

[image: image174.wmf](

)

(

)

1

2

1

2

3

+

+

+

x

x

a

[image: image175.wmf](

)

(

)

1

3

1

2

+

+

a

x

12)
[image: image176.wmf]amx

bm

b

a

x

a

3

3

4

4

2

3

-

+

-

[image: image177.wmf](

)

(

)

amx

bm

b

a

x

a

3

3

4

4

2

3

-

+

-

[image: image178.wmf](

)

(

)

x

b

m

b

x

a

-

+

-

3

4

2

[image: image179.wmf](

)

(

)

b

x

m

b

x

a

-

+

-

3

4

2

[image: image180.wmf](

)

(

)

m

a

b

x

3

4

2

-

-

13)
[image: image181.wmf]a

x

ax

x

3

9

3

2

3

+

-

-

[image: image182.wmf](

)

(

)

a

x

ax

x

3

4

3

2

3

-

-

+

-

[image: image183.wmf](

)

(

)

a

x

a

x

x

3

3

3

2

+

-

+

-

[image: image184.wmf](

)

(

)

a

x

a

x

x

3

3

3

2

-

-

-

[image: image185.wmf](

)

(

)

1

3

3

2

-

-

x

a

x

14)
[image: image186.wmf]bx

by

y

a

x

a

6

15

5

2

2

2

-

+

-

[image: image187.wmf](

)

(

)

bx

by

y

a

x

a

2

15

5

2

2

2

-

+

-

[image: image188.wmf](

)

(

)

x

y

b

y

x

a

2

5

3

5

2

2

-

+

-

[image: image189.wmf](

)

(

)

y

x

b

y

x

a

5

2

3

5

2

2

-

-

-

[image: image190.wmf](

)

(

)

b

a

y

x

3

5

2

2

-

-

15)
[image: image191.wmf]3

2

2

2

2

2

2

xy

z

y

xz

y

x

+

+

+

[image: image192.wmf](

)

(

)

2

2

2

3

2

5

2

z

y

xz

xy

y

x

+

+

+

[image: image193.wmf](

)

(

)

2

2

2

2

2

5

2

y

x

z

y

x

xy

+

+

-

[image: image194.wmf](

)

(

)

2

2

2

2

z

xy

y

x

+

-

16)
[image: image195.wmf]mx

nx

n

m

14

21

9

6

-

+

-

[image: image196.wmf](

)

(

)

mx

nx

n

m

14

21

9

6

-

+

-

[image: image197.wmf](

)

(

)

m

n

x

n

m

2

3

7

3

2

3

-

+

-

[image: image198.wmf](

)

(

)

n

m

x

n

m

3

2

7

3

2

3

-

-

-

[image: image199.wmf](

)

(

)

x

n

m

7

3

3

2

-

-

17)
[image: image200.wmf]x

a

y

n

y

a

x

n

2

2

2

2

2

2

5

5

+

-

-

[image: image201.wmf](

)

(

)

x

a

y

a

y

n

x

n

2

2

2

2

2

2

5

5

+

-

+

-

[image: image202.wmf](

)

(

)

x

y

a

y

x

n

+

-

+

-

2

2

2

2

5

[image: image203.wmf](

)

(

)

2

2

2

2

5

y

x

a

y

x

n

-

+

-

[image: image204.wmf](

)

(

)

2

2

2

5

a

n

y

x

+

-

18)
[image: image205.wmf]b

ab

a

3

3

+

+

+

1

[image: image206.wmf](

)

(

)

b

ab

a

3

3

1

+

+

+

[image: image207.wmf](

)

(

)

1

3

1

+

+

+

a

b

a

[image: image208.wmf](

)

(

)

b

a

3

1

1

+

+

19)
[image: image209.wmf]n

m

amn

m

3

12

4

2

3

-

-

[image: image210.wmf](

)

(

)

n

mn

m

m

3

12

4

2

3

+

-

+

-

[image: image211.wmf](

)

(

)

1

4

3

1

4

2

+

-

+

-

m

n

m

m

[image: image212.wmf](

)

(

)

1

4

3

1

4

2

-

-

-

m

n

m

m

[image: image213.wmf](

)

(

)

n

m

m

3

1

4

2

-

-

20)
[image: image214.wmf]ay

by

bx

ax

8

2

5

20

+

-

-

[image: image215.wmf](

)

(

)

by

bx

ay

ax

2

5

8

20

-

-

+

+

[image: image216.wmf](

)

(

)

y

x

b

y

x

a

2

5

5

2

5

4

-

-

+

+

[image: image217.wmf](

)

(

)

y

x

b

y

x

a

2

5

5

2

5

4

+

-

+

[image: image218.wmf](

)

(

)

b

a

y

x

5

4

2

5

-

+

21)
[image: image219.wmf]1

2

3

+

+

+

a

a

a

[image: image220.wmf](

)

(

)

1

2

3

+

+

+

a

a

a

[image: image221.wmf](

)

1

)

1

(

2

+

+

+

a

a

a

[image: image222.wmf](

)

(

)

1

1

2

+

+

+

a

a

22)
[image: image223.wmf]ab

abx

x

6

2

3

2

-

+

-

[image: image224.wmf](

)

(

)

3

6

2

2

2

+

-

+

-

-

ab

x

x

ab

[image: image225.wmf](

)

(

)

1

2

3

1

2

2

+

-

+

-

ab

ab

x

[image: image226.wmf](

)

(

)

1

2

3

1

2

2

-

-

-

ab

ab

x

[image: image227.wmf](

)

(

)

3

1

2

2

-

-

x

ab

23)
[image: image228.wmf]2

2

2

7

3

7

3

ab

ax

x

b

a

-

+

-

[image: image229.wmf](

)

(

)

bx

ab

ax

a

7

7

3

3

2

2

-

-

+

+

24)
[image: image230.wmf]1

2

2

2

-

+

-

+

-

n

m

a

an

am

25)
[image: image231.wmf]b

ay

a

bx

by

ax

4

3

6

2

2

3

+

+

-

-

-

g

26)
[image: image232.wmf]2

2

2

2

3

3

9

3

3

b

ab

a

ab

b

a

a

-

+

-

+

-

27)
[image: image233.wmf]2

2

2

2

2

3

6

3

2

2

xy

ny

nz

xz

nx

x

+

-

-

+

-

28)
[image: image234.wmf]y

x

ax

xy

ay

axy

x

2

2

2

2

3

3

2

3

2

2

3

-

-

-

+

+

29)
[image: image235.wmf]x

n

x

b

a

x

n

x

b

a

n

b

a

4

2

2

2

4

2

3

2

4

3

2

3

3

+

-

-

+

-

 =
_1275762154.unknown

_1275762218.unknown

_1275762251.unknown

_1275762283.unknown

_1275762299.unknown

_1275762307.unknown

_1275762315.unknown

_1275762319.unknown

_1275762321.unknown

_1275762323.unknown

_1275762325.unknown

_1275762326.unknown

_1275762324.unknown

_1275762322.unknown

_1275762320.unknown

_1275762317.unknown

_1275762318.unknown

_1275762316.unknown

_1275762311.unknown

_1275762313.unknown

_1275762314.unknown

_1275762312.unknown

_1275762309.unknown

_1275762310.unknown

_1275762308.unknown

_1275762303.unknown

_1275762305.unknown

_1275762306.unknown

_1275762304.unknown

_1275762301.unknown

_1275762302.unknown

_1275762300.unknown

_1275762291.unknown

_1275762295.unknown

_1275762297.unknown

_1275762298.unknown

_1275762296.unknown

_1275762293.unknown

_1275762294.unknown

_1275762292.unknown

_1275762287.unknown

_1275762289.unknown

_1275762290.unknown

_1275762288.unknown

_1275762285.unknown

_1275762286.unknown

_1275762284.unknown

_1275762267.unknown

_1275762275.unknown

_1275762279.unknown

_1275762281.unknown

_1275762282.unknown

_1275762280.unknown

_1275762277.unknown

_1275762278.unknown

_1275762276.unknown

_1275762271.unknown

_1275762273.unknown

_1275762274.unknown

_1275762272.unknown

_1275762269.unknown

_1275762270.unknown

_1275762268.unknown

_1275762259.unknown

_1275762263.unknown

_1275762265.unknown

_1275762266.unknown

_1275762264.unknown

_1275762261.unknown

_1275762262.unknown

_1275762260.unknown

_1275762255.unknown

_1275762257.unknown

_1275762258.unknown

_1275762256.unknown

_1275762253.unknown

_1275762254.unknown

_1275762252.unknown

_1275762234.unknown

_1275762243.unknown

_1275762247.unknown

_1275762249.unknown

_1275762250.unknown

_1275762248.unknown

_1275762245.unknown

_1275762246.unknown

_1275762244.unknown

_1275762239.unknown

_1275762241.unknown

_1275762242.unknown

_1275762240.unknown

_1275762236.unknown

_1275762237.unknown

_1275762235.unknown

_1275762226.unknown

_1275762230.unknown

_1275762232.unknown

_1275762233.unknown

_1275762231.unknown

_1275762228.unknown

_1275762229.unknown

_1275762227.unknown

_1275762222.unknown

_1275762224.unknown

_1275762225.unknown

_1275762223.unknown

_1275762220.unknown

_1275762221.unknown

_1275762219.unknown

_1275762186.unknown

_1275762202.unknown

_1275762210.unknown

_1275762214.unknown

_1275762216.unknown

_1275762217.unknown

_1275762215.unknown

_1275762212.unknown

_1275762213.unknown

_1275762211.unknown

_1275762206.unknown

_1275762208.unknown

_1275762209.unknown

_1275762207.unknown

_1275762204.unknown

_1275762205.unknown

_1275762203.unknown

_1275762194.unknown

_1275762198.unknown

_1275762200.unknown

_1275762201.unknown

_1275762199.unknown

_1275762196.unknown

_1275762197.unknown

_1275762195.unknown

_1275762190.unknown

_1275762192.unknown

_1275762193.unknown

_1275762191.unknown

_1275762188.unknown

_1275762189.unknown

_1275762187.unknown

_1275762170.unknown

_1275762178.unknown

_1275762182.unknown

_1275762184.unknown

_1275762185.unknown

_1275762183.unknown

_1275762180.unknown

_1275762181.unknown

_1275762179.unknown

_1275762174.unknown

_1275762176.unknown

_1275762177.unknown

_1275762175.unknown

_1275762172.unknown

_1275762173.unknown

_1275762171.unknown

_1275762162.unknown

_1275762166.unknown

_1275762168.unknown

_1275762169.unknown

_1275762167.unknown

_1275762164.unknown

_1275762165.unknown

_1275762163.unknown

_1275762158.unknown

_1275762160.unknown

_1275762161.unknown

_1275762159.unknown

_1275762156.unknown

_1275762157.unknown

_1275762155.unknown

_1275762122.unknown

_1275762138.unknown

_1275762146.unknown

_1275762150.unknown

_1275762152.unknown

_1275762153.unknown

_1275762151.unknown

_1275762148.unknown

_1275762149.unknown

_1275762147.unknown

_1275762142.unknown

_1275762144.unknown

_1275762145.unknown

_1275762143.unknown

_1275762140.unknown

_1275762141.unknown

_1275762139.unknown

_1275762130.unknown

_1275762134.unknown

_1275762136.unknown

_1275762137.unknown

_1275762135.unknown

_1275762132.unknown

_1275762133.unknown

_1275762131.unknown

_1275762126.unknown

_1275762128.unknown

_1275762129.unknown

_1275762127.unknown

_1275762124.unknown

_1275762125.unknown

_1275762123.unknown

_1275762105.unknown

_1275762114.unknown

_1275762118.unknown

_1275762120.unknown

_1275762121.unknown

_1275762119.unknown

_1275762116.unknown

_1275762117.unknown

_1275762115.unknown

_1275762109.unknown

_1275762112.unknown

_1275762113.unknown

_1275762111.unknown

_1275762107.unknown

_1275762108.unknown

_1275762106.unknown

_1275762097.unknown

_1275762101.unknown

_1275762103.unknown

_1275762104.unknown

_1275762102.unknown

_1275762099.unknown

_1275762100.unknown

_1275762098.unknown

_1275762093.unknown

_1275762095.unknown

_1275762096.unknown

_1275762094.unknown

_1275762091.unknown

_1275762092.unknown

_1275762090.unknown

