
Aanzet
 tot een document van

parate kennis en vaardigheden wiskunde

1ste graad

1. TAALVAARDIGHEID BINNEN WISKUNDE

a) Begrippen uit de getallenleer

	Bewerking
	Symbool
	Voorbeeld

Algemeen
	Benaming

	optelling
	
[image: image1.wmf]+

	
[image: image2.wmf]178

+=

[image: image3.wmf]ab

+

	
[image: image4.wmf]1,7:;8:

termsom

[image: image5.wmf],:;:

abtermabsom

+

	aftrekking
	
[image: image6.wmf]-

	
[image: image7.wmf]716

-=

[image: image8.wmf]ab

-

	
[image: image9.wmf]1,7:;6:

termverschil

[image: image10.wmf],:;:

abtermabverschil

-

	vermenigvuldiging
	
[image: image11.wmf]×

	
[image: image12.wmf]2714

×=

[image: image13.wmf]ab

×

	
[image: image14.wmf]2,7:;14:

factorproduct

[image: image15.wmf],:;:

abfactorabproduct

×

	deling
	
[image: image16.wmf]:

	
[image: image17.wmf]1472

¸=

[image: image18.wmf]:

ab

	
[image: image19.wmf]14:,7:;2:

deeltaloftellerdelerofnoemerquotient

&&

[image: image20.wmf]:,(0):;

::

adeeltaloftellerbdelerofnoemer

abquotient

¹

&&

	kwadratering
	
[image: image21.wmf](

)

2

...

	
[image: image22.wmf]2

39

=

[image: image23.wmf]2

a

	
[image: image24.wmf]3:,2:;9:

grondtalexponentkwadraat

[image: image25.wmf]2

:,2:;:

agrondtalexponentakwadraat

	machtsverheffing
	
[image: image26.wmf](

)

...

n

	
[image: image27.wmf]3

28

=

[image: image28.wmf]n

a

	
[image: image29.wmf]2:,3:;8:3

de

grondtalexponentmacht

[image: image30.wmf]:,:;:

nde

agrondtalnexponentanmacht

	vierkantswortel-

trekking
	
[image: image31.wmf]
	
[image: image32.wmf]42

=

	
[image: image33.wmf]4:;2:

grondtalvierkantswortel

b) Begrippen uit de meetkunde

	
	Meetkundige voorstelling
	Lees

	punt
	[image: image158.wmf]

	het punt A

	halfrechte
	[image: image159.wmf]

	de halfrechte [AB,
A is het grenspunt

	rechte
	[image: image160.wmf]

	de rechte a of de rechte AB

	lijnstuk
	[image: image161.wmf]

	het lijnstuk [AB],

de grenspunten zijn A en B

	hoek
	[image: image162.png]

	de hoek
[image: image34.wmf]ˆ

A

	loodrechte stand rechten
	[image: image163.png]

	rechte a staat loodrecht op rechte b

in symbolen:
[image: image35.wmf]ab

^

	evenwijdige rechten
	[image: image164.png]

	rechte a is evenwijdig met rechte b

in symbolen:
[image: image36.wmf]//

ab

c) Instructietaal

	Instructie
	Betekenis binnen wiskunde
	Voorbeeldopgave

	schets
	Wat?
Binnen wiskunde betekent schetsen iets in grote lijnen tekenen om een idee te krijgen van een gegeven situatie.Om een schets te kunnen maken, maak je gebruik van, de gegevens, een definitie, eigenschappen, …

Nauwkeurigheid?
Een schets hoeft helemaal niet nauwkeurig te zijn. Het geeft jou een eerste indruk.

Benodigdheden?

Om te schetsen volstaat een potlood.
Je hebt geen lat, passer of geodriehoek nodig.

	Schets een kubus.

	teken
	Wat?
Binnen wiskunde betekent tekenen een nauwkeurige voorstelling of afbeelding maken van een situatie.

Nauwkeurigheid?
Afhankelijk van het meetinstrument.

Voorbeelden:

Een lijnstuk op één millimeter nauwkeurig
Een hoek op één graad nauwkeurig

Benodigdheden?

Om te tekenen volstaat een potlood en geodriehoek.
We gebruiken geen passer.

	Teken de bissectrice van de hoek ß.

Teken met behulp van een geodriehoek een hoek van 50° op één graad nauwkeurig.

	construeer
	Wat?
Binnen wiskunde betekent construeren in tekening brengen, met passer en lineaal.

Nauwkeurigheid?
Als de constructie goed is uitgevoerd zou dit moeten leiden tot een nauwkeurige tekening.

Benodigdheden?

Je maakt gebruik van potlood, passer en lineaal. Bij constructies wordt er zo weinig mogelijk gemeten.

(bijvoorbeeld een passeropening van 4 cm, moet wel even gemeten worden)

	Construeer de middelloodlijn van lijnstijk
[image: image37.wmf][]

AB

.

	definieer
	Wat?
Het duidelijk omschrijven van een nieuw begrip m.b.v. reeds gekende begrippen; dit kan zowel in woorden als in symbolen. Je maakt gebruik van eerder gezien begrippen.

	Een parallellogram is een vierhoek met twee paar evenwijdige zijden.

	bewijs

	Wat?

Argumenteren waarom een bepaalde vaststelling waar is. Bij het opstellen van een bewijs kun je steunen op alle eerder geziene begrippen, definities, eigenschappen, kenmerken, …

	Bewijs dat de som van de hoeken in een driehoek 180° is.

d) Symbolen en afkortingen

	Symbool
	Lees

	=
	is gelijk aan

	
[image: image38.wmf]¹

	is niet gelijk aan

	
[image: image39.wmf]»

	is bij benadering gelijk aan

	<
	is kleiner dan

	>
	is groter dan

	
[image: image40.wmf]£

	is kleiner dan of gelijk aan

	
[image: image41.wmf]³

	is groter dan of gelijk aan

	
[image: image42.wmf]...

	is de absolute waarde van

	
[image: image43.wmf](

)

1

...

-

	is het omgekeerde van

	
[image: image44.wmf]Ù

	hoek

	
[image: image45.wmf]^

	staat loodrecht op

	
[image: image46.wmf]//

	is evenwijdig met

	 [image: image47.wmf]//

	snijdt

	~
	is gelijkvormig met

	
[image: image48.wmf]@

	is congruent met

	
[image: image49.wmf]p

	omtrek

	
[image: image50.wmf]A

	oppervlakte

	
[image: image51.wmf]V

	volume

	
[image: image52.wmf]r

	straal cirkel

e) Letters uit het Griekse alfabet

	Symbool
	Lees

	
[image: image53.wmf]a

	Alfa

	
[image: image54.wmf]b

	Bèta

	
[image: image55.wmf]g

	Gamma

	
[image: image56.wmf]d

	Delta

	
[image: image57.wmf]p

	Pi

f) Lengte-, oppervlakte- en volumematen

	Lengtematen

	km
	hm
100m
	dam
10m
	m
	dm
	cm
	Mm

	
	
	
	
	
	
	

	Oppervlaktematen

	
	ha
	a
	ca
	
	
	

	km²
	hm²
10000m²
	dam²
100 m²
	m²
	dm²
	cm²
	mm²

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Volumematen

	
	
	
	
[image: image58.wmf]3

m

	
[image: image59.wmf]3

dm

	
[image: image60.wmf]3

cm

	

	
	
	
	
	
	
	
	
	
[image: image61.wmf]l

	
	
	
	

2. GETALLENLEER

	Terminologie i.v.m. bewerkingen (zie 1 a)

	optelling, som, term

	aftrekking, verschil

	vermenigvuldiging, product, factor

	deling, quotiënt, deeltal, deler, rest

	machtsverheffing, macht, grondtal, exponent, kwadraat, vierkantswortel

	Absolute waarde, tegengestelde en omgekeerde

	Symbool
	Voorbeeld
	Lees

	
[image: image62.wmf]...

	
[image: image63.wmf]77

-=

	de absolute waarde van –7 is gelijk aan 7

	
[image: image64.wmf](

)

...

-

	
[image: image65.wmf](

)

77

--=

	het tegengestelde van –7 is gelijk aan 7

	
[image: image66.wmf](

)

1

...

-

	
[image: image67.wmf]1

1

7

7

-

=

	het omgekeerde van 7 is gelijk aan
[image: image68.wmf]1

7

	Bewerkingen / Toepassen van tekenregels

	Bewerking
	Voorbeeld

Algemeen

	optelling / aftrekking
	
[image: image69.wmf]

 EMBED Equation.DSMT4 [image: image70.wmf](

)

(

)

(

)

(

)

27279

27275

27275

27279

++=+=

-+=-=-

+-=-=-

--=+=

[image: image71.wmf](

)

(

)

(

)

(

)

abab

abab

abab

abab

++=+

-+=-

+-=-

--=+

	vermenigvuldiging / deling
	
[image: image72.wmf](

)

(

)

35

27147

5

35

27147

5

35

27147

5

35

27147

5

×==

-

-×=-=-

×-=-=-

-

-

-×-==

-

[image: image73.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

aa

abab

bb

aa

abab

bb

aa

abab

bb

aa

abab

bb

+

+×+=×=

+

-

-×+=-×=-

+

+

+×-=-×=-

-

-

-×-=×=

-

	kwadratering
	
[image: image74.wmf]2

77.749

==

[image: image75.wmf]2

.

aaa

=

	vierkantswortel-

trekking uitvoeren
	
[image: image76.wmf]2

497749

want

==

	machtsverheffing uitvoeren
	
[image: image77.wmf]3

10

3

3

22

22.2.28

2221

11

2

8

2

3525

539

-

-

==

==

==

æöæö

==

ç÷ç÷

èøèø

[image: image78.wmf](

)

(

)

(

)

1

0

....(,1)

10

1

0

0,0

n

n

n

nn

aaaanfactorenn

aa

aa

aa

a

ab

ab

ba

-

-

=>

=

=¹

=¹

æöæö

=¹¹

ç÷ç÷

èøèø

	Volgorde van bewerkingen
	Voorbeeld

	
	
[image: image79.wmf]23

90:349(1210).5

-+-=

	berekeningen tussen de haakjes moeten altijd
eerst worden uitgevoerd
	
[image: image80.wmf]23

90:3492.5

-+=

	de machtsverheffing en de vierkantswortel-trekking uitvoeren
	
[image: image81.wmf]90:978.5

-+=

	de vermenigvuldiging en de deling

uitvoeren in de volgorde waarin ze voorkomen
	
[image: image82.wmf]10740

-+=

	optellingen en aftrekkingen uitvoeren in de volgorde waarin ze voorkomen
	
[image: image83.wmf]43

	Eigenschappen van bewerkingen
	Voorbeeld / Algemeen

	commutativiteit
	
[image: image84.wmf]3773

3773

+=+

×=×

[image: image85.wmf]abba

abba

+=+

×=×

	associativiteit
	
[image: image86.wmf](

)

(

)

(

)

(

)

15515511

75275270

++=++=

××=××=

[image: image87.wmf](

)

(

)

(

)

(

)

abcabc

abcabc

++=++

××=××

	distributiviteit
	
[image: image88.wmf]399 = 3(100 - 1) = 300 - 3 = 297

××

[image: image89.wmf](

)

abcabac

×+=×+×

	Recht evenredig verband tussen grootheden herkennen

	In symbolen
	In woorden
	Voorbeeld

	
[image: image90.wmf]y

c

x

=

(c is de constante, de evenredigheidsfactor)
	Twee grootheden zijn recht evenredig als hun verhouding constant is.
	de hoogte van een voorwerp en de lengte van de schaduw

	Rekenregels machtsverheffing

	Voorbeeld
	Algemeen
[image: image91.wmf],,0,0

mnab

Î¹¹

¢

	
[image: image92.wmf]34347

2.222

+

==

	
[image: image93.wmf].

mnmn

aaa

+

=

	
[image: image94.wmf]43431

2:2222

-

===

	
[image: image95.wmf]:

mnmn

aaa

-

=

	
[image: image96.wmf](

)

4

33.412

222

==

	
[image: image97.wmf](

)

.

n

mmn

aa

=

	
[image: image98.wmf](

)

4

44

2.32.3

=

	
[image: image99.wmf](

)

..

m

mm

abab

=

	
[image: image100.wmf]4

4

4

22

3

3

æö

=

ç÷

èø

	
[image: image101.wmf]m

m

m

aa

b

b

æö

=

ç÷

èø

	Merkwaardige producten

kwadraat van een tweeterm / product van toegevoegde tweetermen

	Voorbeeld
	Formule

	
[image: image102.wmf](

)

(

)

22

22

272227742849

xxxxx

+=+××+=++

	
[image: image103.wmf](

)

2

22

2

abaabb

+=++

	
[image: image104.wmf](

)

(

)

222

5.5525

xxxx

+-=-=-

	
[image: image105.wmf](

)

(

)

22

.

ababab

+-=-

	Ontbinden in factoren

	Voorbeeld
	Formule

	
[image: image106.wmf](

)

71421723

abab

++=×++

	
[image: image107.wmf]()

kakbkckabc

×+×+×=×++

	
[image: image108.wmf](

)

2

222

692333

xxyxxx

++=+××+=+

	
[image: image109.wmf](

)

2

22

2

aabbab

++=+

	
[image: image110.wmf](

)

2

222

692333

xxyxxx

-+=-××+=-

	
[image: image111.wmf](

)

2

22

2

aabbab

-+=-

	
[image: image112.wmf](

)

(

)

222

49777

xxxx

-=-=+-

	
[image: image113.wmf](

)

(

)

22

.

ababab

-=+-

	Vergelijkingen van het type
[image: image114.wmf](

)

,,0

xbcaxbaxbca

+=×=+=¹

	Voorbeeld
	Oplossingsmethode

	
[image: image115.wmf]32

23

5

x

x

x

+=-

=--

=-

	in beide leden eenzelfde getal optellen of aftrekken

[image: image116.wmf]xbc

xbbcb

xcb

+=

+-=-

=-

	
[image: image117.wmf]5

25

3

5

25:

3

3

25.

5

15

x

x

x

x

×=

=

=

=

	beide leden door eenzelfde getal verschillend van 0 delen

[image: image118.wmf]axb

ab

x

aa

b

x

a

=

=

=

	
[image: image119.wmf]537

573

510

10

5

2

x

x

x

x

x

-=

=+

=

=

=

	
[image: image120.wmf]axbc

+=

· in beide leden eenzelfde getal optellen of aftrekken:
[image: image121.wmf]axcb

=-

· beide leden door eenzelfde getal verschillend van 0 delen:
[image: image122.wmf]cb

x

a

-

=

3. MEETKUNDE

· Veel voorkomende symbolen:

[image: image123.wmf][

]

ˆˆ

,,,,,,,

AaABABabABABAC

^

 zie 1b en 1d
· Terminologie i.v.m. meetkundige begripen:

vlak, punt, rechte

lijnstuk, halfrechte

lengte, afstand, hoek

zie 1 (begrippen en terminologie)

	Soorten hoeken

	Hoek
	Figuur
	Omschrijving

	rechte hoek
	[image: image124.png]

	Een rechte hoek is een hoek waarvan de benen loodrechtop elkaar staan.

	gestrekte hoek
	[image: image125.png]

	Een gestrekte hoek is een hoek waarvan de benen in elkaars verlengde liggen.

	nulhoek
	[image: image126.png]

	Een nulhoek is een hoek waarvan de benen samenvallen.

	scherpe hoek
	[image: image127.png]

	Een scherpe hoek is een hoek die kleiner is dan een rechte hoek.

	stompe hoek
	[image: image128.png]

	Een stompe hoek is een hoek die groter is dan 90° en kleiner dan180°.

	

	Verwante hoeken

	Naam
	Voorbeeld
	Omschrijving2

	complementaire hoeken
	Hoeken van 60° en 30° zijn complementair.
	Twee hoeken zijn elkaars complement als hun som 90° is.

	supplementaire hoeken
	Hoeken van 60° en 120° zijn supplementair.
	Twee hoeken zijn supplemantair als hun som 180° is.

	Onderlinge ligging hoeken
	Figuur
	Omschrijving

	overstaande hoeken
	[image: image129.png]

	Hoeken
[image: image130.wmf]12

ˆˆ

AenA

noemen we overstaande hoeken, het zijn twee hoeken met eenzelfde hoekpunt waarbij de benen in elkaars verlengde liggen.

	aanliggende hoeken
	[image: image131.png]

	Hoeken
[image: image132.wmf]12

ˆˆ

BenB

 noemen we aanliggende hoeken, ze hebben één been gemeenschappelijk en ze liggen aan weerszijden van het gemeenschappelijk been.

	nevenhoeken
	[image: image133.png]

	Hoeken
[image: image134.wmf]12

ˆˆ

CenC

 noemen we nevenhoeken, ze zijn aanliggend en de som van hun hoekgrootten is 180° (ze zijn supplementair).

	Soorten lijnen

	Lijnen
	Figuur
	Definitie

	middelloodlijn van een lijnstuk
	[image: image165.png]

	De middelloodlijn van een lijnstuk is

een rechte die loodrecht door het midden van het lijnstuk gaat.

	deellijn/bissectrice
	[image: image166.png]

	De bissectrice (deellijn) van een hoek is een rechte die de hoek in twee even grote hoeken verdeelt.

	hoogtelijn
	[image: image167.png]

	De hoogtelijn in een driehoek is een rechte door een hoekpunt van de driehoek die loodrecht staat op de drager van de overstaande zijde van dat hoekpunt.

	Soorten driehoeken

	scherphoekige driehoek
	[image: image135.png]

	Een scherphoekige driehoek is een driehoek met drie scherpe hoeken.

[image: image136.wmf]2

psomvandezijden

bh

A

=

×

=

	rechthoekige driehoek
	[image: image137.png]

	Een rechthoekige driehoek is een driehoek met een rechte hoek.

	stomphoekige driehoek
	[image: image138.png]

	Een stomphoekige driehoek is een driehoek met een stompe hoek.

	gelijkbenige driehoek
	[image: image139.png]

	Een gelijkbenige driehoek is een driehoek waarvan ten minste twee zijden even lang zijn.

	gelijkzijdige driehoek
	[image: image140.png]

	Een gelijkzijdige driehoek is een driehoek waarvan de drie zijden even lang zijn.

	De cirkel

	cirkel
	[image: image168.png]

	
[image: image141.wmf]2

2

pr

Ar

p

p

=××

=×

	Soorten vierhoeken

	 Vierhoeken
	Figuur
	Definitie

Omtrek

Oppervlakte

	trapezium
	[image: image169.png]

	Een trapezium is een vierhoek met tenminste één paar evenwijdige zijden.

[image: image142.wmf](

)

2

psomvandezijden

bBh

A

=

+×

=

	parallellogram
	[image: image170.wmf]

	Een parallellogram is een vierhoek met twee paar evenwijdige zijden.

[image: image143.wmf]psomvandezijden

Abh

=

=×

	ruit
	[image: image171.png]

	Een ruit is een vierhoek met vier even lange zijden.

[image: image144.wmf]4.

2

pz

Dd

A

=

×

=

	rechthoek
	[image: image172.png]

	Een rechthoek is een vierhoek met vier rechte hoeken.

[image: image145.wmf](

)

2

plb

Alb

=×+

=×

	vierkant
	[image: image173.png]

[image: image174.png]

	Een vierkant is een vierhoek met vier rechte hoeken en vier even lange zijden.

[image: image146.wmf]2

4

pz

Az

=×

=

	Kubus, balk, prisma, piramide, cilinder, kegel, bol

	Ruimtefiguur
	Figuur
	Oppervlakte
	Volume

	kubus
	[image: image175.png]

	
[image: image147.wmf]2

6

Az

=

	
[image: image148.wmf]3

Vz

=

	balk
	[image: image176.png]

	
[image: image149.wmf](

)

2....

Alblhbh

=++

	
[image: image150.wmf]...

VGhlbh

==

	cilinder
	[image: image177.png]

	
[image: image151.wmf]2

2..2...

Arrh

pp

=+

	
[image: image152.wmf]2

..

Vrh

p

=

	prisma
	
[image: image153.png]

	kegel
	[image: image178.png]

	Bol
	
[image: image154.wmf]

	Schaal

	Naam
	Voorbeeld

	breukschaal
	
[image: image155.wmf]1

1000

 de werkelijkheid is 1000 maal verkleind

[image: image156.wmf]1:4

 de werkelijkheid is 4 maal verkleind

	lijnschaal
	[image: image179.wmf]

50 km komt overeen met 5 cm

	Congruente driehoeken

	Figuur
	Definitie in symbolen

	[image: image180.png]Kleine basis b

hoogte h
L

grote basis B

	
[image: image157.wmf]ˆ

ˆ

ˆˆ

ˆ

ˆ

D@D

==

==

==

c

ABCDEF

ABDEenAD

BCEFenBE

ACDFenCF

	Congruentiekenmerken

	Naam
	Figuur
	Twee driehoeken zijn congruent als en slechts als …

	ZHZ
	[image: image181.wmf]

	… ze twee zijden en de ingesloten hoek gelijk hebben.

	HZH
	[image: image182.png]

	… ze één zijde en twee aanliggende hoeken gelijk hebben.

	ZZZ
	[image: image183.png]breedte b

lengte |

	… ze drie zijden gelijk hebben.

	Transformaties

	Naam
	Voorbeeld

	spiegeling
	[image: image184.png]rote diagonaal D
2: kleine diagonaal d

	verschuiving
	[image: image185.png]zijde z

	draaiing
	[image: image186.wmf]

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� Discussietekst die naar eigen hand kan gezet worden. � Document bespreken in eigen vakgroep + overleg met 2de graad.

� Om de begrippen vlot te herkennen is een minimale omschrijving noodzakelijk.

� Om de begrippen vlot te herkennen is een minimale omschrijving noodzakelijk.

18

Nieuw leerplan wiskunde 1ste graad

Parate kennis Discussietekst

[image: image187.png]

[image: image188.png]

[image: image189.png]

_1282827627.unknown

_1282921559.unknown

_1282933699.unknown

_1287336271.unknown

_1289568986.unknown

_1290695308.unknown

_1293045609.unknown

_1293045653.unknown

_1293477020.unknown

_1290695395.unknown

_1290694717.unknown

_1290694737.unknown

_1290694756.unknown

_1290694764.unknown

_1290694747.unknown

_1290694726.unknown

_1290692671.unknown

_1290693578.doc
[image: image1.png]hoogte h

basis b

_1287336675.unknown

_1289472190.unknown

_1287336413.unknown

_1287336606.unknown

_1283274995.unknown

_1283350233.unknown

_1286812874.unknown

_1286813571.doc
[image: image1.png]

_1287050926.doc
[image: image1.png]

_1284122482.unknown

_1283352396.unknown

_1283349614.unknown

_1283349825.unknown

_1283349917.unknown

_1283349767.unknown

_1283275317.unknown

_1282934007.unknown

_1283013051.unknown

_1282933869.unknown

_1282932862.unknown

_1282932943.unknown

_1282933503.unknown

_1282933673.unknown

_1282932965.unknown

_1282933263.unknown

_1282932893.unknown

_1282932918.unknown

_1282932878.unknown

_1282922392.unknown

_1282932436.unknown

_1282932571.unknown

_1282922560.unknown

_1282921618.unknown

_1282922320.unknown

_1282921613.unknown

_1282829549.unknown

_1282921520.unknown

_1282921539.unknown

_1282921548.unknown

_1282921530.unknown

_1282829886.unknown

_1282888510.unknown

_1282903832.unknown

_1282836308.unknown

_1282888399.unknown

_1282829816.unknown

_1282827781.unknown

_1282829520.unknown

_1282829538.unknown

_1282827829.unknown

_1282827704.unknown

_1282827712.unknown

_1282827651.unknown

_1282827658.unknown

_1282827633.unknown

_1279539896.unknown

_1279610454.unknown

_1279710510.unknown

_1279710796.unknown

_1279941132.unknown

_1282300621.unknown

_1282302169.unknown

_1282301996.doc
[image: image1.png]

_1280165595.unknown

_1279713158.unknown

_1279941099.unknown

_1279710878.unknown

_1279710910.unknown

_1279710847.unknown

_1279710607.unknown

_1279710646.unknown

_1279710678.unknown

_1279710570.unknown

_1279619286.unknown

_1279619625.unknown

_1279619747.unknown

_1279701486.unknown

_1279620950.unknown

_1279619672.unknown

_1279619536.unknown

_1279610558.unknown

_1279618814.unknown

_1279619268.unknown

_1279610477.unknown

_1279545710.unknown

_1279545866.unknown

_1279545867.unknown

_1279545723.unknown

_1279545865.unknown

_1279545570.unknown

_1279545609.unknown

_1279545636.unknown

_1279545600.unknown

_1279545536.unknown

_1279455729.unknown

_1279457701.unknown

_1279458759.unknown

_1279459211.unknown

_1279459374.unknown

_1279539894.unknown

_1279459297.unknown

_1279459373.unknown

_1279458774.unknown

_1279457931.unknown

_1279458736.unknown

_1279457861.unknown

_1279457462.unknown

_1279457634.unknown

_1279457683.unknown

_1279457497.unknown

_1279457124.unknown

_1279457345.unknown

_1279457086.unknown

_1279454911.unknown

_1279455528.unknown

_1279455562.unknown

_1279455728.unknown

_1279455344.unknown

_1278854572.unknown

_1278854650.unknown

_1278855754.unknown

_1278855796.unknown

_1278855715.unknown

_1278854626.unknown

_1278852983.unknown

_1278854566.unknown

_1270122098.unknown

_1278852946.unknown

_1115399284.doc
[image: image1.png]10

20

30

40

km

