2014 – 2015 EĞİTİM – ÖĞRETİM YILI ANTALYA İLİ 11.SINIF MATEMATİK DERSİ ÜNİTELENDİRİLMİŞ YILLIK PLANI (4 SAATLİK)
	Ay
	Hafta
	Tarih
	Saat
	Öğrenme Alanı
	Bölüm
	Alt Öğrenme Alanı
	Kazanımlar
	Öğrenim – Öğretme Yöntem ve Teknikleri
	Kullanılan Araç ve Gereçler
	Açıklama

	EYLÜL
	3
	15-19 Eylül
	2
	CEBİR
	KARMAŞIK SAYILAR
	Karmaşık Sayılar
	1. Gerçek sayılar kümesini genişletme gereğini örneklerle açıklar.

2. Sanal birimi (i sayısını) belirtir ve bu sayının kuvvetlerini hesaplar.
	Matematiksel düşünme, Akıl yürütme, İlişkilendirme, Problem çözme, İletişim kurma, tümdengelim, Tümevarım
	Sınıf içi araç ve gereçler ,

Cetvel , multimedya araçları , ders kitabı ,

öğretmenin hazırladığı

etkinlikler
	

	
	
	
	2
	
	
	
	3. Karmaşık sayıyı, standart biçimini, gerçek kısmını, sanal kısmını açıklar ve iki karmaşık sayının eşitliğini ifade eder.

4. Karmaşık düzlemi açıklar ve verilen bir karmaşık sayıyı karmaşık düzlemde gösterir.
	
	
	

	
	4
	22-26 Eylül
	2
	
	
	
	5. Bir karmaşık sayının eşleniğini ve modülünü açıklar, karmaşık düzlemde gösterir.

6. Karmaşık sayılarda toplama ve çıkarma işlemlerini ve geometrik yorumlarını yapar, toplama işleminin özelliklerini gösterir.
	
	
	

	
	
	
	2
	
	
	
	7. Karmaşık sayılarda çarpma ve bölme işlemlerini yapar, çarpma işleminin özelliklerini gösterir.

8. Eşlenik ve modül ile ilgili özellikleri gösterir.
	
	
	

	Ay
	Hafta
	Tarih
	Saat
	Öğrenme Alanı
	Bölüm
	Alt Öğrenme Alanı
	Kazanımlar
	Öğrenim – Öğretme Yöntem ve Teknikleri
	Kullanılan Araç ve Gereçler
	Açıklama

	EKİM
	1
	29-03 Ekim
	2
	CEBİR
	KARMAŞIK SAYILAR
	Karmaşık Sayılar
	9. Karmaşık sayılarda ikinci dereceden bir bilinmeyenli denklemleri çözer.
	Matematiksel düşünme, Akıl yürütme, İlişkilendirme, Problem çözme, İletişim kurma, tümdengelim, Tümevarım
	Sınıf içi araç ve gereçler ,

Cetvel , multimedya araçları , ders kitabı ,

öğretmenin hazırladığı

etkinlikler
	

	
	
	
	2
	
	
	
	10. Karmaşık düzlemde iki karmaşık sayı arasındaki uzaklığı açıklar ve karmaşık sayı ile çember ilişkisini belirtir.
	
	
	

	
	2
	8-9-10 Ekim
	2
	
	
	Karmaşık Sayıların Kutupsal Biçimi
	1. Bir noktanın Kartezyen koordinatları ile kutupsal koordinatları arasındaki bağıntıları bulur, standart biçimde verilen bir karmaşık sayının kutupsal koordinatlarını belirler ve karmaşık düzlemde gösterir.
	
	
	Kurban Bayramı

	
	
	
	2
	
	
	
	2. Kutupsal biçimde verilen iki karmaşık sayı arasında toplama, çıkarma, çarpma ve bölme işlemleri yapar.
	
	
	

	
	3
	13-17 Ekim
	2
	
	
	
	3. Bir karmaşık sayının orijin etrafında pozitif yönde α açısı kadar döndürülmesi ile elde edilen karmaşık sayıyı bulur.
	
	
	

	
	
	
	2
	
	
	
	4. De Moivre kuralını ifade eder ve kutupsal koordinatlarda verilen bir karmaşık sayının kuvvetlerini belirler.
	
	
	

	
	4
	20-24 Ekim
	2
	
	
	
	5. Verilen bir karmaşık sayının (n(N) n. dereceden köklerini belirler, karmaşık düzlemde gösterir ve geometrik olarak yorumlar.
	
	
	29 Ekim Cumhuriyet Bayramı

	
	
	
	2
	
	
	
	
	
	
	

	
	5
	27-31 Ekim
	2
	
	
	
	5. Verilen bir karmaşık sayının (n(N) n. dereceden köklerini belirler, karmaşık düzlemde gösterir ve geometrik olarak yorumlar.
	
	
	

	
	
	
	2
	
	
	
	
	
	
	

	Ay
	Hafta
	Tarih
	Saat
	Öğrenme Alanı
	Bölüm
	Alt Öğrenme Alanı
	Kazanımlar
	Öğrenim – Öğretme Yöntem ve Teknikleri
	Kullanılan Araç ve Gereçler
	Açıklama

	KASIM
	1
	3-7 Kasım
	2
	CEBİR
	LOGARİTMA
	Üstel Fonksiyon ve Logaritma Fonksiyonu
	1. Üstel fonksiyonu oluşturur, tanım ve görüntü kümesini açıklar.
	Matematiksel düşünme, Akıl yürütme, İlişkilendirme, Problem çözme, İletişim kurma, tümdengelim, Tümevarım
	Sınıf içi araç ve gereçler ,

Cetvel , multimedya araçları , ders kitabı ,

öğretmenin hazırladığı

etkinlikler
	1.Yazılı Değerlendirme

	
	
	
	2
	
	
	
	2. Üstel fonksiyonların birebir ve örten olduğunu gösterir.
	
	
	

	
	2
	10-14 Kasım
	2
	
	
	
	3. Logaritma fonksiyonunu üstel fonksiyonun tersi olarak kurar.
	
	
	10 Kasım Atatürk’ü Anma Haftası

	
	
	
	2
	
	
	
	4. Onluk logaritma fonksiyonunu ve doğal logaritma fonksiyonunu açıklar.
	
	
	

	
	3
	17-21 Kasım
	2
	
	
	
	5. Logaritma fonksiyonunun özelliklerini gösterir ve uygulamalar yapar.
	
	
	

	
	
	
	2
	
	
	Üslü ve Logaritmik Denklemler ve Eşitsizlikler
	1. Üslü ve logaritmik denklem ve eşitsizliklerin çözüm kümelerini bulur.
	
	
	

	
	4
	24-28 Kasım
	2
	
	
	
	1. Üslü ve logaritmik denklem ve eşitsizliklerin çözüm kümelerini bulur.
	
	
	Öğretmenler Günü

	
	
	
	2
	
	
	
	1. Üslü ve logaritmik denklem ve eşitsizliklerin çözüm kümelerini bulur.
	
	
	

	Ay
	Hafta
	Tarih
	Saat
	Öğrenme Alanı
	Bölüm
	Alt Öğrenme Alanı
	Kazanımlar
	Öğrenim – Öğretme Yöntem ve Teknikleri
	Kullanılan Araç ve Gereçler
	Açıklama

	ARALIK
	1
	1-5 Aralık
	2
	OLASILIK VE İSTATİSTİK
	OLASILIK VE İSTATİSTİK
	Permütasyon
	1. Eşleme, toplama ve çarpma yoluyla sayma yöntemlerini açıklar.
	Matematiksel düşünme, Akıl yürütme, İlişkilendirme, Problem çözme, İletişim kurma, tümdengelim, Tümevarım
	Sınıf içi araç ve gereçler ,

Cetvel , multimedya araçları , ders kitabı ,

öğretmenin hazırladığı

etkinlikler
	2. Yazılı Değerlendirme

	
	
	
	2
	
	
	
	2. n elemanlı bir kümenin r li permütasyonlarını belirleyerek n,r (N ve n ≥ r olmak üzere, n elemanlı bir kümenin r li permütasyonlarının sayısının
[image: image1.wmf](

)

(

)

(

)

(

)

)!

(

!

1

...

2

.

1

.

,

r

n

n

r

n

n

n

n

r

n

P

-

=

+

-

-

-

=

 olduğunu gösterir.
	
	
	

	
	2
	8-12 Aralık
	2
	
	
	
	2. n elemanlı bir kümenin r li permütasyonlarını belirleyerek n,r (N ve n ≥ r olmak üzere, n elemanlı bir kümenin r li permütasyonlarının sayısının
[image: image2.wmf](

)

(

)

(

)

(

)

)!

(

!

1

...

2

.

1

.

,

r

n

n

r

n

n

n

n

r

n

P

-

=

+

-

-

-

=

 olduğunu gösterir.
	
	
	

	
	
	
	2
	
	
	
	
	
	
	

	
	3
	15-19 Aralık
	2
	
	
	
	3. Dönel (dairesel) permütasyon ile ilgili uygulamalar yapar.
	
	
	Matematik Öğretiminde kullanılan Arapça ve Osmanlıca Terimlerin Atatürk’ün direktifi ile Türkçeleştirilmesinin Açıklanması

	
	
	
	2
	
	
	
	4. Tekrarlı permütasyon ile ilgili uygulamalar yapar.
	
	
	

	
	4
	22-26 Aralık
	2
	
	
	Kombinasyon
	1. n elemanlı bir kümenin r li kombinasyonlarını belirleyerek n,r (N ve n ≥ r olmak üzere, n elemanlı bir kümenin r li kombinasyonlarının sayısının
[image: image3.wmf](

)

!

)!.

(

!

!

)

,

(

,

r

r

n

n

r

r

n

P

r

n

C

-

=

=

 olduğunu ve kombinasyonun özelliklerini gösterir
	
	
	

	
	
	
	2
	
	
	
	
	
	
	

	Ay
	Hafta
	Tarih
	Saat
	Öğrenme Alanı
	Bölüm
	Alt Öğrenme Alanı
	Kazanımlar
	Öğrenim – Öğretme Yöntem ve Teknikleri
	Kullanılan Araç ve Gereçler
	Açıklama

	OCAK
	1
	29 Arl. 2Ocak
	2
	OLASILIK VE İSTATİSTİK
	OLASILIK VE İSTATİSTİK
	Kombinasyon
	1. n elemanlı bir kümenin r li kombinasyonlarını belirleyerek n,r (N ve n ≥ r olmak üzere, n elemanlı bir kümenin r li kombinasyonlarının sayısının
[image: image4.wmf](

)

!

)!.

(

!

!

)

,

(

,

r

r

n

n

r

r

n

P

r

n

C

-

=

=

 olduğunu ve kombinasyonun özelliklerini gösterir
	Matematiksel düşünme, Akıl yürütme, İlişkilendirme, Problem çözme, İletişim kurma, tümdengelim, Tümevarım
	Sınıf içi araç ve gereçler ,

Cetvel , multimedya araçları , ders kitabı ,

öğretmenin hazırladığı

etkinlikler
	

	
	
	
	2
	
	
	
	
	
	
	

	
	2
	5-9 Ocak
	2
	
	
	Binom Açılımı
	1. Binom açılımını yapar.
	
	
	3.Yazılı Değerlendirme

	
	
	
	2
	
	
	
	1. Binom açılımını yapar.
	
	
	

	
	3
	12-16 Ocak
	2
	
	
	Olasılık
	1. Deney, çıktı, örneklem uzay, örneklem nokta, olay, kesin olay, imkânsız olay, ayrık olaylar kavramlarını açıklar.
	
	
	

	
	
	
	2
	
	
	
	2. Olasılık fonksiyonunu belirterek bir olayın olma olasılığını hesaplar ve olasılık fonksiyonunun temel özelliklerini gösterir.
	
	
	

	
	4
	19-23 Ocak
	2
	
	
	
	3. Eş olasılı (olumlu) örneklem uzayı açıklar ve bu uzayda verilen bir A olayı için
[image: image5.wmf])

(

)

(

)

(

E

s

A

s

A

P

=

 olduğunu belirtir.
	
	
	

	
	
	
	2
	
	
	
	4. Koşullu olasılığı açıklar.
	
	
	

1. DÖNEM SONU
	Ay
	Hafta
	Tarih
	Saat
	Öğrenme Alanı
	Bölüm
	Alt Öğrenme Alanı
	Kazanımlar
	Öğrenim – Öğretme Yöntem ve Teknikleri
	Kullanılan Araç ve Gereçler
	Açıklama

	ŞUBAT
	2
	9-13 Şubat
	2
	OLASILIK VE İSTATİSTİK
	OLASILIK VE İSTATİSTİK
	Olasılık
	5. Bağımsız ve bağımlı olayları örneklerle açıklar, A ve B bağımsız olayları için P(A(B) = P(A).P(B) olduğunu gösterir.
	Matematiksel düşünme, Akıl yürütme, İlişkilendirme, Problem çözme, İletişim kurma, tümdengelim, Tümevarım
	Sınıf içi araç ve gereçler ,

Cetvel , multimedya araçları , ders kitabı ,

öğretmenin hazırladığı

etkinlikler
	

	
	
	
	2
	
	
	
	5. Bağımsız ve bağımlı olayları örneklerle açıklar, A ve B bağımsız olayları için P(A(B) = P(A).P(B) olduğunu gösterir.
	
	
	

	
	3
	16-20 Şubat
	2
	
	
	
	5. Bağımsız ve bağımlı olayları örneklerle açıklar, A ve B bağımsız olayları için P(A(B) = P(A).P(B) olduğunu gösterir.
	
	
	

	
	
	
	2
	
	
	İstatistik
	1. Verilen bir gerçek yaşam durumuna uygun serpilme grafiği ve kutu grafiği çizer ve bu grafikler üzerinden çıkarımlarda bulunur.
	
	
	

	
	4
	23-27 Şubat
	2
	
	
	
	2. Verilen bir gerçek yaşam durumunu yansıtabilecek en uygun grafik türünün hangisi olduğuna karar verir, grafiği oluşturur ve verilen bir grafiği yorumlar.
	
	
	

	
	
	
	2
	
	
	
	2. Verilen bir gerçek yaşam durumunu yansıtabilecek en uygun grafik türünün hangisi olduğuna karar verir, grafiği oluşturur ve verilen bir grafiği yorumlar.
	
	
	

	Ay
	Hafta
	Tarih
	Saat
	Öğrenme Alanı
	Bölüm
	Alt Öğrenme Alanı
	Kazanımlar
	Öğrenim – Öğretme Yöntem ve Teknikleri
	Kullanılan Araç ve Gereçler
	Açıklama

	MART
	1
	2-6 Mart
	2
	OLASILIK VE İSTATİSTİK
	OLASILIK VE İSTATİSTİK
	İstatistik
	3. Merkezȋ eğilim ve yayılma ölçüleri kullanılarak gerçek yaşam durumları için hangi eğilim veya yayılım ölçüsünü kullanması gerektiğine karar verir.
	Matematiksel düşünme, Akıl yürütme, İlişkilendirme, Problem çözme, İletişim kurma, tümdengelim, Tümevarım
	Sınıf içi araç ve gereçler ,

Cetvel , multimedya araçları , ders kitabı ,

öğretmenin hazırladığı

etkinlikler
	

	
	
	
	2
	
	
	
	4. Verilen iki değişken arasındaki korelasyon kat sayısını hesaplar ve yorumlar.
	
	
	

	
	2
	9-13 Mart
	2
	
	
	
	4. Verilen iki değişken arasındaki korelasyon kat sayısını hesaplar ve yorumlar.
	
	
	

	
	
	
	2
	CEBİR
	TÜVEVARIMVE DİZİLER
	Tümevarım
	1. Tümevarım yöntemini açıklar ve uygulamalar yapar.
	
	
	

	
	3
	16-20 Mart
	2
	
	
	
	1. Tümevarım yöntemini açıklar ve uygulamalar yapar.
	
	
	

	
	
	
	2
	
	
	Toplam ve Çarpım Sembolü
	1. Toplam sembolünü ve çarpım sembolünü açıklar, kullanışları ile ilgili özellikleri açıklar ve temel toplam formüllerini modelleyerek inşa eder.
	
	
	

	
	4
	23-27 Mart
	2
	
	
	
	1. Toplam sembolünü ve çarpım sembolünü açıklar, kullanışları ile ilgili özellikleri açıklar ve temel toplam formüllerini modelleyerek inşa eder.
	
	
	1. Yazılı Değerlendirme

	
	
	
	2
	
	
	
	1. Toplam sembolünü ve çarpım sembolünü açıklar, kullanışları ile ilgili özellikleri açıklar ve temel toplam formüllerini modelleyerek inşa eder.
	
	
	

	Ay
	Hafta
	Tarih
	Saat
	Öğrenme Alanı
	Bölüm
	Alt Öğrenme Alanı
	Kazanımlar
	Öğrenim – Öğretme Yöntem ve Teknikleri
	Kullanılan Araç ve Gereçler
	Açıklama

	NİSAN
	1
	30M-3 Nisan
	2
	CEBİR
	TÜMEVARIM VE DİZİLER
	Toplam ve Çarpım Sembolü
	1. Toplam sembolünü ve çarpım sembolünü açıklar, kullanışları ile ilgili özellikleri açıklar ve temel toplam formüllerini modelleyerek inşa eder.
	Matematiksel düşünme, Akıl yürütme, İlişkilendirme, Problem çözme, İletişim kurma, tümdengelim, Tümevarım
	Sınıf içi araç ve gereçler ,

Cetvel , multimedya araçları , ders kitabı ,

öğretmenin hazırladığı

etkinlikler
	

	
	
	
	2
	
	
	Diziler
	1. Dizi, sonlu dizi ve sabit diziyi açıklar, dizilerin eşitliğini ifade eder ve verilen bir dizinin grafiğini çizer.
	
	
	

	
	2
	6-10 Nisan
	2
	
	
	
	2. Verilen
[image: image6.wmf](

)

(

)

n

n

b

a

 gerçek sayı dizileri ve c(R için
[image: image7.wmf](

)

(

)

n

n

b

a

+

,
[image: image8.wmf](

)

(

)

n

n

b

a

-

,
[image: image9.wmf](

)

n

b

c

.

,
[image: image10.wmf](

)

(

)

n

n

b

a

.

ve
[image: image11.wmf]+

Î

"

N

n

 için
[image: image12.wmf]0

¹

b

 olmak üzere
[image: image13.wmf](

)

(

)

n

n

b

a

:

 dizilerini bulur.
	
	
	

	
	
	
	2
	
	
	
	3. Artan, azalan, azalmayan ve artmayan dizileri açıklar.
	
	
	

	
	3
	13-17 Nisan
	2
	
	
	Aritmetik ve Geometrik Diziler
	1. Aritmetik diziyi açıklar, özelliklerini gösterir ve aritmetik dizinin ilk n teriminin toplamını bulur.
	
	
	

	
	
	
	2
	
	
	
	1. Aritmetik diziyi açıklar, özelliklerini gösterir ve aritmetik dizinin ilk n teriminin toplamını bulur.
	
	
	

	
	4
	20-24 Nisan
	2
	
	
	
	2. Geometrik diziyi açıklar, özelliklerini gösterir ve geometrik dizinin ilk n teriminin toplamını bulur.
	
	
	23 Nisan Ulusal Egemenlik ve Çocuk Bayramı

	
	
	
	2
	
	
	
	2. Geometrik diziyi açıklar, özelliklerini gösterir ve geometrik dizinin ilk n teriminin toplamını bulur.
	
	
	

	
	5
	27-30 Nisan
	2
	LİNEER CEBİR
	MATRİS DETERMİNANT VE DOĞRUSAL DENKLEM SİSTEMLERİ
	Matrisler
	1. Matrisi örneklerle açıklar, verilen bir matrisin türünü belirtir ve istenilen satırı, sütunu ve elemanı

gösterir.

2. Kare matrisi, sıfır matrisini, birim matrisi, köşegen matrisi, alt üçgen matrisi ve üst üçgen matrisi açıklar, iki matrisin eşitliğini ifade eder.
	
	
	2. Yazılı Değerlendirme

	
	
	
	2
	
	
	
	3. Matrislerde toplama işlemini yapar, bir matrisin toplama işlemine göre tersini belirtir, toplama işleminin özelliklerini gösterir ve iki matrisin farkını bulur.
	
	
	

	Ay
	Hafta
	Tarih
	Saat
	Öğrenme Alanı
	Bölüm
	Alt Öğrenme Alanı
	Kazanımlar
	Öğrenim – Öğretme Yöntem ve Teknikleri
	Kullanılan Araç ve Gereçler
	Açıklama

	MAYIS
	1
	4-8 Mayıs
	2
	LİNEER CEBİR
	MATRİS DETERMİNANT VE DOĞRUSAL DENKLEM SİSTEMLERİ
	Matrisler
	4. Bir matrisi bir gerçek sayı ile çarpma işlemini yapar ve özelliklerini gösterir.
	Matematiksel düşünme, Akıl yürütme, İlişkilendirme, Problem çözme, İletişim kurma, tümdengelim, Tümevarım
	Sınıf içi araç ve gereçler ,

Cetvel , multimedya araçları , ders kitabı ,

öğretmenin hazırladığı

etkinlikler
	

	
	
	
	2
	
	
	
	5. Matrislerde çarpma işlemini yapar ve çarpma işleminin özelliklerini gösterir.
	
	
	

	
	2
	11-15 Mayıs
	2
	
	
	
	6. Bir matrisin çarpma işlemine göre tersini bulur ve matrislerin tersini bulma işleminin özelliklerini gösterir.
	
	
	

	
	
	
	2
	
	
	
	7. Bir matrisin devriğini (transpozunu) bulur ve özelliklerini gösterir.
	
	
	

	
	3
	18-22 Mayıs
	2
	
	
	Doğrusal Denklem Sistemleri
	1. Doğrusal (lineer) denklem sistemini açıklar ve doğrusal denklem sisteminin çözümünü temel (elementer) satır işlemleri yaparak bulur.
	
	
	19 Mayıs Atatürk’ü Anma Gençlik ve Spor Bayramı

	
	
	
	2
	
	
	
	2. Doğrusal denklem sistemini matrislerle gösterir ve matris gösterimi A.X = B olan doğrusal denklem sisteminin çözümünü (A l B) genişletilmiş matrisi üzerinde temel satır işlemleri uygulayarak bulur.
	
	
	

	
	4
	25-29 Mayıs
	2
	
	
	Determinantlar
	1. Minör ve kofaktör kavramlarını açıklar 1x1 , 2x 2 ve 3x3 türündeki matrislerin determinantını hesaplar ve determinantın özelliklerini belirtir.
	
	
	3.Yazılı Değerlendirme

	
	
	
	2
	
	
	
	2. Sarrus yöntemini kullanarak 3x3 türündeki matrislerin determinantını hesaplar.
	
	
	

	Ay
	Hafta
	Tarih
	Saat
	Öğrenme Alanı
	Bölüm
	Alt Öğrenme Alanı
	Kazanımlar
	Öğrenim – Öğretme Yöntem ve Teknikleri
	Kullanılan Araç ve Gereçler
	Açıklama

	HAZİRAN
	1
	1-5 Haziran
	2
	LİNEER
	MATRİS DETERMİNANT VE DOĞRUSAL DENKLEM SİSTEMLERİ
	Matrisler
	3. Ek (adjoint) matrisi açıklar, 2x 2 ve 3x3 türündeki matrislerin tersini ek matris yardımıyla bulur.
	Matematiksel düşünme, Akıl yürütme, İlişkilendirme, Problem çözme, İletişim kurma, tümdengelim, Tümevarım
	Sınıf içi araç ve gereçler ,

Cetvel , multimedya araçları , ders kitabı ,

öğretmenin hazırladığı

etkinlikler
	

	
	
	
	2
	
	
	
	1. Matris gösterimi A.X = B olan doğrusal denklem sisteminin çözümünü
[image: image14.wmf]B

A

X

.

1

-

=

 yöntemi ile

bulur.
	
	
	

	
	2
	8-12 Haziran
	2
	
	
	
	2. Doğrusal denklem sisteminin çözümünü Cramer kuralını kullanarak bulur.
	
	
	

	
	
	
	2
	
	
	
	2. Doğrusal denklem sisteminin çözümünü Cramer kuralını kullanarak bulur.
	
	
	

Talim terbiye kurulunun 24.08.2011 tarih ve 121 sayılı kararı ile kabul edilen yeni öğretim programına göre hazırlanmıştır.

2104 ve 2488 Sayılı Tebliğler Dergilerinden ilgili Atatürkçülük Konuları plana dahil edilmiştir.

 15/09/2014

 Okul Müdürü
_1378838894.unknown

_1378839077.unknown

_1378839157.unknown

_1378839198.unknown

_1378839598.unknown

_1378839099.unknown

_1378839027.unknown

_1378839048.unknown

_1378839000.unknown

_1378838594.unknown

_1378838718.unknown

_1378838423.unknown

