《指数函数》教学案例
一、相关背景介绍
本课选自高中课程标准实验教科书《数学》（必修一）（苏教版）指数函数是高中新引进
的第一个基本初等函数，因此，先让学生了解指数函数的实际背景，然后对指数函数概念的建立，函数图象的绘制及基本性质作初步的介绍。课标要求理解指数函数的概念和意义，能借助计算机画出具体指数函数的图象，初步探索并理解指数函数有关的性质。
本节课属于新授课，通过引导，组织和探索，让学生在学习的过程中体会研究具体指数函数及其性质的过程和方法，如具体到一般的过程、数形结合的的方法等，使学生能更深刻理会指数函数的意义和基本性质。
　　二、本节课教学目标
1.知识与技能: (1)掌握指数函数的概念,并能根据定义判断一个函数是否为指数函数.(2)能根据指数函数的解析式作出函数图象,并根据图象给出指数函数的性质.(3)能根据单调性解决基本的比较大小的问题.

2.过程与方法：引导学生结合指数的有关概念来理解指数函数概念，并向学生指出指数函数的形式特点，在研究指数函数的图象时，遵循由特殊到一般的研究规律，要求学生自己作出特殊的较为简单的指数函数的图象，然后推广到一般情况，类比地得到指数函数的图象，并通过观察图象，总结出指数函数当底分别是
[image: image260.png]vk

o) = 2%

，
[image: image2.wmf]1

a

>

的性质。

3.情感、态度、价值观：使学生领会数学的抽象性和严谨性，培养他们实事求是的科学态度，积极参与和勇于探索的精神.

4.重难点：(1)指数函数的定义、图象、性质(2)指数函数的描绘及性质

三、课堂教学实录
一.问题情景

问题1.某种细胞分裂时,由1个分裂成2个,2个分裂成4个,…,一个这样的细胞分裂
[image: image3.wmf]x

次以后,得到的细胞个数
[image: image4.wmf]y

与
[image: image5.wmf]x

有怎样的关系.

问题2.有一根1米长的绳子,第一次剪去绳长的一半,第二次再剪去剩余绳子的一半,…,剪去
[image: image6.wmf]x

次后绳子剩余的长度为
[image: image7.wmf]y

米,试写出
[image: image8.wmf]y

与
[image: image9.wmf]x

之间的关系.

二.学生活动

1.思考问题1,2给出
[image: image10.wmf]y

与
[image: image11.wmf]x

的函数关系?

2.观察得到的函数
[image: image12.wmf]2

x

y

=

,
[image: image13.wmf]1

2

x

y

æö

=

ç÷

èø

与函数
[image: image14.wmf]2

yx

=

的区别.

3.观察函数
[image: image15.wmf]2

x

y

=

,
[image: image16.wmf]1

2

x

y

æö

=

ç÷

èø

与
[image: image17.wmf]x

ya

=

的相同特点.

三.建构数学（用投影仪，把两个例子展示到黑板上）

[师]:通过问题1,2的分析同学们得出
[image: image18.wmf]y

与
[image: image19.wmf]x

之间有怎样的关系?

[生1]:分裂一次得到2个细胞,分裂两次得到
[image: image20.wmf]4

(
[image: image21.wmf]2

2

=

)个细胞,分裂三次得到
[image: image22.wmf]8

(
[image: image23.wmf]3

2

=

),所以分裂
[image: image24.wmf]x

次以后得到的细胞为
[image: image25.wmf]2

x

个,即
[image: image26.wmf]y

与
[image: image27.wmf]x

之间为
[image: image28.wmf]y

 EMBED Equation.DSMT4 [image: image29.wmf]2

x

=

.

[生2]:第一次剩下绳子的
[image: image30.wmf]1

2

,第二次剩下绳子的
[image: image31.wmf]1

4

(
[image: image32.wmf]2

1

2

=

),第三次剩下绳子的
[image: image33.wmf]1

8

(
[image: image34.wmf]3

1

2

=

),那么剪了
[image: image35.wmf]x

次以后剩下的绳长为
[image: image36.wmf]1

2

x

米,所以绳长
[image: image37.wmf]y

与
[image: image38.wmf]x

之间的关系为
[image: image39.wmf]1

2

x

y

æö

=

ç÷

èø

.

（学生说完后在屏幕上展示这两个式子）

[师]:这两个关系式能否都构成函数呢?

[生]:每一个
[image: image40.wmf]x

都有唯一的
[image: image41.wmf]y

与之对应,因此按照函数的定义这两个关系都可以构成函数.

[师]:（接着把
[image: image42.wmf]2

yx

=

打出来）既然这两个都是函数,那么同学们观察我们得到的这两个函数
[image: image43.wmf]y

 EMBED Equation.DSMT4 [image: image44.wmf]2

x

=

,
[image: image45.wmf]1

2

x

y

æö

=

ç÷

èø

在形式上与函数
[image: image46.wmf]2

yx

=

有什么区别.(引导学生从自变量的位置观察).

[生]:前两个函数的自变量都在指数的位置上,而
[image: image47.wmf]2

yx

=

的自变量在底上.

[师]:那么再观察一下
[image: image48.wmf]y

 EMBED Equation.DSMT4 [image: image49.wmf]2

x

=

,
[image: image50.wmf]1

2

x

y

æö

=

ç÷

èø

与函数
[image: image51.wmf]x

ya

=

有什么相同点?

[生]:他们的自变量都在指数的位置,而且他们的底都是常数.

[师]:由此我们可以抽象出一个数学模型
[image: image52.wmf]x

ya

=

就是我们今天要讲的指数函数.（在屏幕上给出定义）

定义:一般地,函数

[image: image53.wmf]x

ya

=

(
[image: image54.wmf]0,1

aa

>¹

)

叫做指数函数,它的定义域是
[image: image55.wmf]R

.

概念解析1:

[师]:同学们思考一下为什么
[image: image56.wmf]x

ya

=

中规定
[image: image57.wmf]0,1

aa

>¹

?(引导学生从定义域为
[image: image58.wmf]R

的角度考虑).（先把
[image: image59.wmf]0

a

=

，
[image: image60.wmf]0

a

<

，
[image: image61.wmf]1

a

=

显示出来，学生每分析一个就显示出一个结果）

[生]:⑴若
[image: image62.wmf]0

a

=

,则当
[image: image63.wmf]0

x

=

时,
[image: image64.wmf]0

0

x

a

=

 没有意义.

⑵若
[image: image65.wmf]0

a

<

,则当
[image: image66.wmf]x

取分母为偶数的分数时,没有意义.例如:
[image: image67.wmf]1

2

(2)2

-=-

.

⑶若
[image: image68.wmf]1

a

=

,则
[image: image69.wmf]1

x

a

=

,这时函数就为一个常数1没有研究的价值了.

所以,我们规定指数函数的底
[image: image70.wmf]0,1

aa

>¹

.

[师]:很好,请坐.我们既然知道了底的取值范围,那么看这样一个问题:

 　问题１．已知函数
[image: image71.wmf](32)

x

ya

=-

为指数函数，求
[image: image72.wmf]a

的取值范围．（屏幕上给出问题）

[生]:由于
[image: image73.wmf]32

a

-

作为指数函数的底因此必须满足：

[image: image74.wmf]2

320

3

321

0

a

a

a

a

ì

->

>

ì

ï

Þ

íí

-¹

î

ï

¹

î

　　　即
[image: image75.wmf]2

|0

3

aaa

ìü

>¹

íý

îþ

且

概念解析２:

[师]:我们知道形如
[image: image76.wmf]x

ya

=

（
[image: image77.wmf]0,1

aa

>¹

）的函数称为指数函数．通过观察我们发现：

⑴
[image: image78.wmf]x

a

前没有系数，或者说系数为１．既
[image: image79.wmf]1

x

a

×

；

⑵指数上只有唯一的自变量
[image: image80.wmf]x

；

⑶底是一个常数且必须满足：
[image: image81.wmf]0,1

aa

>¹

．

那么，根据分析同学们判断下列表达式是否为指数函数？（在屏幕上给出问题２）

问题2．⑴
[image: image82.wmf](0.2)

x

y

=

，⑵
[image: image83.wmf](2)

x

y

=-

，⑶
[image: image84.wmf]x

ye

=

，⑷
[image: image85.wmf]1

()

3

x

y

=

⑸
[image: image86.wmf]1

x

y

=

，⑹
[image: image87.wmf]23

x

y

=×

，⑺
[image: image88.wmf]3

x

y

-

=

，⑻
[image: image89.wmf]2

2

xx

y

+

=

[生１]:（答）⑴⑶⑷为指数函数．⑵⑸⑹⑺⑻不是．

[生２]: 我不同意，⑺应该是指数函数，因为
[image: image90.wmf]1

3

3

x

x

y

-

æö

==

ç÷

èø

．

[师]:很好，我们发现有些函数表面上不是指数函数，其实经过化简以后就变成了指数函数．所以不要仅从表面上观察，要抓住事物的本质．

[师]:上面我们分析了指数函数的定义，那么下面我们就根据解析式来研究它的图象和性质．

根据解析式我们要作出函数图象一般有哪几个步骤？

[生]:（共同回答）列表，描点，连线．

[师]：好，下面我请两个同学到黑板上分别作出
[image: image91.wmf]2

x

y

=

，
[image: image92.wmf]1

2

x

y

æö

=

ç÷

èø

和
[image: image93.wmf]3

x

y

=

，
[image: image94.wmf]1

3

x

y

æö

=

ç÷

èø

的函数图象．（等学生作好图并点评完以后，再把这四个图用几何画板在屏幕上展示出来）

[image: image1.wmf]01

a

<<

[师]:那么我们下面就作出函数：
[image: image95.wmf]2

x

y

=

，
[image: image96.wmf]1

2

x

y

æö

=

ç÷

èø

，
[image: image97.wmf]3

x

y

=

，
[image: image98.wmf]1

3

x

y

æö

=

ç÷

èø

的图象
	
[image: image99.wmf]x

	-３
	
[image: image100.wmf]2

-

	
[image: image101.wmf]1

-

	０
	１
	２
	３

	
[image: image102.wmf]2

x

	
[image: image103.wmf]18

	
[image: image104.wmf]14

	
[image: image105.wmf]12

	１
	２
	４
	８

	
[image: image106.wmf]2

x

-

	８
	４
	２
	１
	
[image: image107.wmf]12

	
[image: image108.wmf]14

	
[image: image109.wmf]18

	
[image: image110.wmf]3

x

	
[image: image111.wmf]127

	
[image: image112.wmf]19

	
[image: image113.wmf]13

	１
	３
	９
	
[image: image114.wmf]27

	
[image: image115.wmf]3

x

-

	
[image: image116.wmf]27

	９
	３
	１
	
[image: image117.wmf]13

	
[image: image118.wmf]19

	
[image: image119.wmf]127

[师]:通过这四个指数函数的图象，你能观察出指数函数具有哪些性质？（先把表格在屏幕上打出来，中间要填的地方先空起来，根据学生的分析一步步展示出来）

[生１]:函数的定义域都是一切实数
[image: image120.wmf]R

，而且函数的图象都位于
[image: image121.wmf]x

轴上方．

[师]:函数的图象都位于
[image: image122.wmf]x

轴上方与
[image: image123.wmf]x

有没有交点？随着自变量
[image: image124.wmf]x

的取值函数值的图象与
[image: image125.wmf]x

轴是什么关系？

[生１]:没有．随着自变量
[image: image126.wmf]x

的取值函数的图象与
[image: image127.wmf]x

轴无限靠近．

[师]:即函数的值域是：
[image: image128.wmf](0,)

+¥

．那么还有没有别的性质？

[生２]:函数
[image: image129.wmf]1

2

x

y

æö

=

ç÷

èø

、
[image: image130.wmf]1

3

x

y

æö

=

ç÷

èø

是减函数，函数
[image: image131.wmf]2

x

y

=

、
[image: image132.wmf]3

x

y

=

是减函数．

[师]:同学们觉的他这种说法有没有问题啊？（有）函数的单调性是在某个区间上的，因此有说明是在哪个范围内．又
[image: image133.wmf]11

0,1

23

<<

，
[image: image134.wmf]12,3

<

那么上述的结论可以归纳为：

[生２]:当
[image: image135.wmf]01

a

<<

时，函数
[image: image136.wmf]x

ya

=

在
[image: image137.wmf]R

上是减函数，当
[image: image138.wmf]1

a

>

时，函数
[image: image139.wmf]x

ya

=

在
[image: image140.wmf]R

上是增函数．

[师]:很好，请做！（提问［生３］）你观察我们在作图时的取值，能发现什么性质？

[生３]:当自变量取值为０时，所对的函数值为１．一般地指数函数
[image: image141.wmf]x

ya

=

当自变量
[image: image142.wmf]x

取０时，函数值恒等于１．

[师]:也就是说指数函数恒过点
[image: image143.wmf](0,1)

，和底
[image: image144.wmf]a

的取值没有关系．那么你能否结合函数的单调性观察函数值和自变量
[image: image145.wmf]x

之间有什么关系？

[生3]:由图象可以发现：

当
[image: image146.wmf]01

a

<<

时，若
[image: image147.wmf]0

x

>

，则
[image: image148.wmf]0()1

fx

<<

；若
[image: image149.wmf]0

x

<

，则
[image: image150.wmf]1()

fx

<

.

当
[image: image151.wmf]1

a

>

时，若
[image: image152.wmf]0

x

>

，则
[image: image153.wmf]()1

fx

>

；若
[image: image154.wmf]0

x

<

，则
[image: image155.wmf]0()1

fx

<<

.

[师]:刚才是我们通过每个函数的图象得到共同的性质,那么同学们在观察函数图象之间有没有什么联系?

[生4]: 函数
[image: image156.wmf]2

x

y

=

与
[image: image157.wmf]1

2

x

y

æö

=

ç÷

èø

的图象关于
[image: image158.wmf]y

轴对称,函数
[image: image159.wmf]3

x

y

=

与
[image: image160.wmf]1

3

x

y

æö

=

ç÷

èø

的图象关于
[image: image161.wmf]y

轴对称,所以是偶函数.(? ? ? ?)

[师]:前面的结论是正确的,同学们说后面那句话对吗?

[生]:(共同回答)不对,因为函数的奇偶性是对一个函数的,所以没有这个性质.

[师]:由此我们得到一般的结论, 函数
[image: image162.wmf]x

ya

=

与
[image: image163.wmf]x

ya

-

=

的图象关于
[image: image164.wmf]y

轴对称.

[师]:很好,那么我们把同学们刚才归纳的指数函数的性质综合起来,放到一张表格内.

	
	
[image: image165.wmf]01

a

<<

	
[image: image166.wmf]1

a

>

	图

象

	
[image: image167.png]

	
[image: image168.png]

	性

质
	定义域
	
[image: image169.wmf]R

	
[image: image170.wmf]R

	
	值域
	
[image: image171.wmf](

)

0,

+¥

	
[image: image172.wmf](

)

0,

+¥

	
	定点
	
[image: image173.wmf](

)

0,1

	
[image: image174.wmf](

)

0,1

	
	单调性
	在
[image: image175.wmf](

)

,

-¥+¥

上是减函数
	在
[image: image176.wmf](

)

,

-¥+¥

上是增函数

	
	取值

情况
	若
[image: image177.wmf]0

x

>

，则
[image: image178.wmf]0()1

fx

<<

若
[image: image179.wmf]0

x

<

，则
[image: image180.wmf]1()

fx

<

	若
[image: image181.wmf]0

x

>

，则
[image: image182.wmf]()1

fx

>

若
[image: image183.wmf]0

x

<

，则
[image: image184.wmf]0()1

fx

<<

	
	对称性
	函数
[image: image185.wmf]x

ya

=

与
[image: image186.wmf]x

ya

-

=

的图象关于
[image: image187.wmf]y

轴对称

巩固与练习
１根据指数函数的性质，利用不等号填空．（在屏幕上给出练习，让学生口答）

⑴
[image: image188.wmf](

)

3

45

　　　
[image: image189.wmf]0

，⑵
[image: image190.wmf]1

5

-

　　　
[image: image191.wmf]0

，⑶
[image: image192.wmf]0

7

　　　
[image: image193.wmf]0

，⑷
[image: image194.wmf](

)

4

249

-

　　　
[image: image195.wmf]0

，

⑸
[image: image196.wmf](

)

2

23

　　　
[image: image197.wmf]1

，⑹
[image: image198.wmf](

)

4

79

-

　　　
[image: image199.wmf]1

，⑺
[image: image200.wmf]12

10

-

　　　
[image: image201.wmf]1

，⑻
[image: image202.wmf]3

6

　　　
[image: image203.wmf]1

．

注：这部分知识主要考察了指数函数的值域和对性质：当
[image: image204.wmf]01

a

<<

时，①若

[image: image205.wmf]0

x

>

，则
[image: image206.wmf]0()1

fx

<<

②若
[image: image207.wmf]0

x

<

，则
[image: image208.wmf]1()

fx

<

；当
[image: image209.wmf]1

a

>

时①若
[image: image210.wmf]0

x

>

，则
[image: image211.wmf]()1

fx

>

②若
[image: image212.wmf]0

x

<

，则
[image: image213.wmf]0()1

fx

<<

的应用．这个知识点是比较重要的部分在后面的比较大小中常常用到，所以在这个地方给出这样的一个巩固练习还是很有必要的．
四.数学运用

例1.比较大小

⑴
[image: image214.wmf]2.53.2

1.5,1.5

 ⑵
[image: image215.wmf]1.21.5

0.5,0.5

--

 ⑶
[image: image216.wmf]0.31.2

1.5,0.8

分析：［师］：前面我们讲了指数函数，好象和这个比大小没有关系．这几个也不是函数那怎么比较大小呢？先不考虑这个上面讲的性质哪个可以和大小联系起来呢？
［生］：单调性和大小有关，我们可以借助于指数函数的单调性老考虑，要比较大小的两个数可以看成指数函数
[image: image217.wmf]()1.5

x

fx

=

当
[image: image218.wmf]x

取
[image: image219.wmf]2.5,3.2

时对应的函数值，再根据
[image: image220.wmf]()1.5

x

fx

=

在
[image: image221.wmf](

)

,

-¥+¥

是单调增的就可以比较大小了．即：
解: ⑴考虑指数函数
[image: image222.wmf]()1.5

x

fx

=

.因为

[image: image223.wmf]1.51

>

所以
[image: image224.wmf]()1.5

x

fx

=

在
[image: image225.wmf]R

上是增函数.因为

[image: image226.wmf]2.53.2

<

所以

[image: image227.wmf]2.53.2

1.51.5

<

［师］：很好，充分运用了指数函数的性质．下面的两个小题请两个同学上来板书．也是利用指数函数的性质．
⑵考虑指数函数
[image: image228.wmf]()0.5

x

fx

=

.因为

[image: image229.wmf]00.51

<<

所以
[image: image230.wmf]()1.5

x

fx

=

在
[image: image231.wmf]R

上是减函数.因为

[image: image232.wmf]1.21.5

->-

所以

[image: image233.wmf]1.21.5

0.50.5

--

<

⑶由指数函数的性质知
[image: image234.wmf]0.30

1.51.51

>=

，而

[image: image235.wmf]1.20

0.80.81

<=

所以

[image: image236.wmf]0.31.2

1.50.8

>

［师］：第⑵小题和⑴一样直接借助单调性即可解题，第⑶小题在考虑是就发现单调性不能直接应用，两个底不一样．但是借助一个中间变量１就可以把问题解决了．
例2．⑴已知
[image: image237.wmf]0.5

33

x

³

，求实数
[image: image238.wmf]x

的取值范围；

　　　⑵已知
[image: image239.wmf]0.225

x

<

，求实数
[image: image240.wmf]x

的取值范围．

解：⑴因为
[image: image241.wmf]31

>

，

所以指数函数
[image: image242.wmf]()3

x

fx

=

在
[image: image243.wmf]R

上是增函数．

由
[image: image244.wmf]0.5

33

x

³

，可得
[image: image245.wmf]0.5

x

³

，即
[image: image246.wmf]x

的取值范围为
[image: image247.wmf][

)

0.5,

+¥

⑵因为
[image: image248.wmf]00.21

<<

所以指数函数
[image: image249.wmf]()0.2

x

fx

=

在
[image: image250.wmf]R

上是减函数，因为

[image: image251.wmf]2

2

1

250.2

5

-

-

æö

==

ç÷

èø

所以

[image: image252.wmf]2

0.20.2

x

-

<

由此可得
[image: image253.wmf]2

x

>-

，即
[image: image254.wmf]x

的取值范围为
[image: image255.wmf](

)

2,

-+¥

．

五.回顾小结

[image: image256.wmf]x

ya

=

（
[image: image257.wmf]0,1

aa

>¹

），
[image: image258.wmf]xR

Î

）．要能根据概念判断一个函数是否为指数函数．

２．指数函数的性质（定义域、值域、定点、单调性）．

３．利用函数图象研究函数的性质是一种直观而形象的方法，因此记忆指数函数性质时可以联想它的图象．

教学反思：
　　本节课较好地体现了以教师为主导，学生为主体，以知识为载体和以培养学生的思维能力，特别是研究问题能力为重点的教学思想。教学情景的设置，让学生体验到指数函数的价值，和我们平时的生活是夕夕相关的生活中处处能遇到指数函数,激发他们的学习兴趣和学习热情。
　　本堂课的学习任务，都是以问题的形式出现，这有利于培养学生提出问题的意识和能力，让学生体会研究数学的方法，有利于学生自主构建知识结构。问题的完满解决，增加学生的自信心，增强他们学习数学的兴趣。合作讨论探究到最后解决问题，还培养了学生的互助精神！
　　本堂课还运用了多媒体教学，教师成了整合信息技术和学科教学的探索者，信息技术的应用加大了师生，生生间信息交流，在平等的对话和共同参与的教学活动中，共同体验了数学的美。
　　
� EMBED PBrush ���

PAGE
1

[image: image259.png]vk

o) = 2%

_1189536293.unknown

_1189575765.unknown

_1189606615.unknown

_1189616837.unknown

_1189619240.unknown

_1189620334

_1189620551

_1214289777.unknown

_1189620431

_1189619457.unknown

_1189619483.unknown

_1189619535.unknown

_1189619432.unknown

_1189619288.unknown

_1189619403.unknown

_1189619073.unknown

_1189619193.unknown

_1189619211.unknown

_1189619163.unknown

_1189616980.unknown

_1189617148.unknown

_1189617208.unknown

_1189617225.unknown

_1189618021.unknown

_1189617195.unknown

_1189617047.unknown

_1189617098.unknown

_1189617026.unknown

_1189616952.unknown

_1189616868.unknown

_1189616888.unknown

_1189607251.unknown

_1189607469.unknown

_1189616781.unknown

_1189607533.unknown

_1189616693.unknown

_1189607313.unknown

_1189607429.unknown

_1189607281.unknown

_1189606716.unknown

_1189606825.unknown

_1189607235.unknown

_1189606668.unknown

_1189606691.unknown

_1189604196.unknown

_1189604277.unknown

_1189606376.unknown

_1189606514.unknown

_1189606570.unknown

_1189606473.unknown

_1189605145.unknown

_1189605158.unknown

_1189604223.unknown

_1189604235.unknown

_1189604264.unknown

_1189604213.unknown

_1189583873.unknown

_1189584517.unknown

_1189603460.unknown

_1189603568.unknown

_1189603582.unknown

_1189603429.unknown

_1189603422.unknown

_1189603348.unknown

_1189603409.unknown

_1189584518.unknown

_1189603233.unknown

_1189584000.unknown

_1189584007.unknown

_1189583982.unknown

_1189583999.unknown

_1189583935.unknown

_1189583968.unknown

_1189582499.unknown

_1189583273.unknown

_1189583858.unknown

_1189582511.unknown

_1189582466.unknown

_1189582483.unknown

_1189575778.unknown

_1189575822.unknown

_1189575772.unknown

_1189573683.unknown

_1189575380.unknown

_1189575709.unknown

_1189575735.unknown

_1189575743.unknown

_1189575715.unknown

_1189575641.unknown

_1189575667.unknown

_1189575675.unknown

_1189575663.unknown

_1189575508.unknown

_1189575539.unknown

_1189575407.unknown

_1189573917.unknown

_1189575373.unknown

_1189575230.unknown

_1189575129.unknown

_1189575152.unknown

_1189575229.unknown

_1189574417.unknown

_1189573820.unknown

_1189573870.unknown

_1189573896.unknown

_1189573839.unknown

_1189573706.unknown

_1189573718.unknown

_1189570962.unknown

_1189572279.unknown

_1189572788.unknown

_1189573297.unknown

_1189573346.unknown

_1189573392.unknown

_1189572891.unknown

_1189572666.unknown

_1189572736.unknown

_1189572635.unknown

_1189572142.unknown

_1189572219.unknown

_1189572264.unknown

_1189572175.unknown

_1189571034.unknown

_1189571035.unknown

_1189536338.unknown

_1189570497.unknown

_1189537267.unknown

_1189570443.unknown

_1189536505.unknown

_1189536331.unknown

_1189535708.unknown

_1189536167.unknown

_1189536240.unknown

_1189536269.unknown

_1189536054.unknown

_1189536060.unknown

_1189536166.unknown

_1189536022.unknown

_1189536031.unknown

_1189535602.unknown

_1189535621.unknown

_1189535646.unknown

_1189535616.unknown

_1189535123.unknown

_1189535171.unknown

_1189535078.unknown

