高中数学新课标必修①课时计划 东升高中高一备课组 授课时间: 2005年 月 日(星期)第 节 总第 课时

第一课时：2.2.1对数与对数运算 （一）
教学要求：理解对数的概念；能够说明对数与指数的关系；掌握对数式与指数式的相互转化．

教学重点：掌握对数式与指数式的相互转化.
教学难点：对数概念的理解.
教学过程：

一、复习准备：

1.问题1：庄子：一尺之棰，日取其半，万世不竭[image: image1.emf]�

奎屯

�

王新敞

�

新疆

（1）取4次，还有多长？（2）取多少次，还有0.125尺？ （得到：
[image: image2.wmf]4

1

()

2

＝？，
[image: image3.wmf]1

()

2

x

＝0.125
[image: image4.wmf]Þ

x=?）

2.问题2：假设2002年我国国民生产总值为a亿元，如果每年平均增长8%，那么经过多少年国民生产 是2002年的2倍？ （ 得到：
[image: image5.wmf](18%)

x

+

=2
[image: image6.wmf]Þ

x=? ）

问题共性：已知底数和幂的值，求指数[image: image7.emf]�

奎屯

�

王新敞

�

新疆

 怎样求呢？例如：课本实例由
[image: image8.wmf]1.01

x

m

=

求x
二、讲授新课：
1. 教学对数的概念：

① 定义：一般地，如果
[image: image9.wmf]x

aN

=

 EMBED Equation.3 [image: image10.wmf](0,1)

aa

>¹

，那么数 x叫做以a为底 N的对数（logarithm）.

记作
[image: image11.wmf]log

a

xN

=

，其中a叫做对数的底数，N叫做真数[image: image12.emf]�

奎屯

�

王新敞

�

新疆

 → 探究问题1、2的指化对
② 定义：我们通常将以10为底的对数叫做常用对数（common logarithm），并把常用对数
[image: image13.wmf]10

log

N

简记为lgN[image: image14.emf]�

奎屯

�

王新敞

�

新疆

 在科学技术中常使用以无理数e=2.71828……为底的对数，以e为底的对数叫自然对数，并把自然对数
[image: image15.wmf]log

e

N

简记作lnN[image: image16.emf]�

奎屯

�

王新敞

�

新疆

 → 认识：lg5 ; lg3.5； ln10； ln3
③ 讨论：指数与对数间的关系 （
[image: image17.wmf]0,1

aa

>¹

时，
[image: image18.wmf]x

aN

=

 EMBED Equation.3 [image: image19.wmf]Û

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

a

xN

=

）
负数与零是否有对数？ （原因：在指数式中 N > 0 ）

[image: image21.wmf]log1?

a

=

，
[image: image22.wmf]log?

a

a

=

2. 教学指数式与对数式的互化：
① 出示例1. 将下列指数式写成对数式：
[image: image23.wmf]3

5125

=

 ；
[image: image24.wmf]7

1

2

128

-

=

；
[image: image25.wmf]327

a

=

；
[image: image26.wmf]2

100.01

-

=

 （学生试练 → 订正→ 注意：对数符号的书写，与真数才能构成整体）

② 出示例2. 将下列对数式写成指数式：
[image: image27.wmf]1

2

log325

=-

； lg0.001=-3； ln100=4.606

 （学生试练 → 订正 → 变式：
[image: image28.wmf]1

2

log32?

=

 lg0.001=？ ）

③ 出示例3. 求下列各式中x的值：

[image: image29.wmf]64

2

log

3

x

=

；
[image: image30.wmf]log86

x

=-

；
[image: image31.wmf]lg4

x

=

；
[image: image32.wmf]3

ln

ex

=

 （讨论：解方程的依据？ → 试求 → 小结：应用指对互化求x）

④ 练习：求下列各式的值：
[image: image33.wmf]5

log25

 ；
[image: image34.wmf]2

1

log

16

 ；
[image: image35.wmf]lg

10000

⑤ 探究：
[image: image36.wmf]log?

n

a

a

=

[image: image37.wmf]log

?

a

N

a

=

3. 小结：对数概念；lgN与lnN；指对互化； 如何求对数值

三、巩固练习：

1. 练习：课本70页练习1，3题

2．计算：
[image: image38.wmf]27

log

9

；
[image: image39.wmf]3

log243

；
[image: image40.wmf]4

3

log81

；
[image: image41.wmf](23)

log(23)

+

-

；
[image: image42.wmf]3

4

5

log625

.

3. 作业：书P70 2、4题

第二课时： 2.2.1对数与对数运算（二）

教学要求： 掌握对数的运算性质，并能理解推导这些法则的依据和过程；能较熟练地运用法则解决问题.

教学重点：运用对数运算性质解决问题[image: image43.emf]�

奎屯

�

王新敞

�

新疆

教学难点：对数运算性质的证明方法
教学过程：

一、复习准备：

1． 提问：对数是如何定义的？ → 指数式与对数式的互化：
[image: image44.wmf]x

aN

=

 EMBED Equation.3 [image: image45.wmf]Û

 EMBED Equation.3 [image: image46.wmf]log

a

xN

=

2． 提问：指数幂的运算性质？

二、讲授新课：

1. 教学对数运算性质及推导：

① 引例： 由
[image: image47.wmf]pqpq

aaa

+

=

，如何探讨
[image: image48.wmf]log

a

MN

和
[image: image49.wmf]log

a

M

、
[image: image50.wmf]log

a

N

[image: image51.emf]�

奎屯

�

王新敞

�

新疆

之间的关系？

设
[image: image52.wmf]log

a

Mp

=

,
[image: image53.wmf]log

a

Nq

=

，由对数的定义可得：M=
[image: image54.wmf]p

a

，N=
[image: image55.wmf]q

a

[image: image56.emf]�

奎屯

�

王新敞

�

新疆

 ∴MN=
[image: image57.wmf]p

a

 EMBED Equation.3 [image: image58.wmf]q

a

=
[image: image59.wmf]q

p

a

+

∴
[image: image60.wmf]a

log

MN=p+q，即得
[image: image61.wmf]a

log

MN=
[image: image62.wmf]a

log

M +
[image: image63.wmf]a

log

N[image: image64.emf]�

奎屯

�

王新敞

�

新疆

② 探讨：根据上面的证明，能否得出以下式子？

如果 a > 0，a (1，M > 0， N > 0 ，则

[image: image65.wmf]aaa

log(MN)=logM+logN

;
[image: image66.wmf]aaa

M

log=logM-logN

N

；
[image: image67.wmf]()

n

aa

logM=nlogMnR

Î

③ 讨论：自然语言如何叙述三条性质？ 性质的证明思路？（运用转化思想，先通过假设，将对数式化成指数式，并利用幂运算性质进行恒等变形；然后再根据对数定义将指数式化成对数式[image: image68.emf]�

奎屯

�

王新敞

�

新疆

）
2.教学例题：

① 出示例1. 用
[image: image69.wmf]log

a

x

,
[image: image70.wmf]log

a

y

,
[image: image71.wmf]log

a

z

表示下列各式：
[image: image72.wmf]2

log

a

xy

z

;
[image: image73.wmf]3

5

log

a

xy

z

（学生讨论：如何运用对数运算性质？ → 师生共练 → 小结：对数运算性质的运用）

② 出示例2. 计算：
[image: image74.wmf]5

log25

；
[image: image75.wmf]0.4

log1

；
[image: image76.wmf]85

2

log(42)

´

；lg
[image: image77.wmf]9

100

 （学生试练 → 订正 →小结）

③ 探究：根据对数的定义推导换底公式
[image: image78.wmf]log

log

log

c

a

c

b

b

a

=

（
[image: image79.wmf]0

a

>

，且
[image: image80.wmf]1

a

¹

；
[image: image81.wmf]0

c

>

，且
[image: image82.wmf]1

c

¹

；
[image: image83.wmf]0

b

>

）．

 作用：化底 → 应用：2000年人口数13亿，年平均增长率1℅，多少年后可以达到18亿？

④ 练习：运用换底公式推导下列结论：
[image: image84.wmf]loglog

m

n

a

a

n

bb

m

=

；
[image: image85.wmf]1

log

log

a

b

b

a

=

3. 小结：对数运算性质及推导；运用对数运算性质；换底公式.
三、巩固练习：

1. 设
[image: image86.wmf]lg2

a

=

,
[image: image87.wmf]lg3

b

=

，试用
[image: image88.wmf]a

、
[image: image89.wmf]b

表示
[image: image90.wmf]5

log12

.

 变式：已知lg２＝0.3010，lg３＝0.4771，求lg６、lg12、lg
[image: image91.wmf]3

的值.

2. 计算：
[image: image92.wmf]7

lg142lglg7lg18

3

-+-

；
[image: image93.wmf]lg243

lg9

；
[image: image94.wmf]lg27lg83lg10

lg1.2

+-

.

3. 试求
[image: image95.wmf]2

lg2lg2lg5lg5

+×+

的值
*4. 设
[image: image96.wmf]a

、
[image: image97.wmf]b

、
[image: image98.wmf]c

为正数，且
[image: image99.wmf]346

abc

==

，求证：
[image: image100.wmf]111

2

cab

-=

5. 作业： P75 2、3、 4题

第三课时：2.2.1对数与对数运算（三）

教学要求：能较熟练地运用对数运算性质解决实践问题，加强数学应用意识的训练，提高解决应用问题的能力．

教学重点：用对数运算解决实践问题.

教学难点：如何转化为数学问题

教学过程：

一、复习准备：

1. 提问：对数的运算性质及换底公式？

2. 已知
[image: image101.wmf]2

log

3 = a，
[image: image102.wmf]3

log

7 = b, 用 a, b 表示
[image: image103.wmf]42

log

56
3. 问题：1995年我国人口总数是12亿，如果人口的年自然增长率控制在1.25℅，问哪一年我国人口总数将超过14亿？ （答案：
[image: image104.wmf]12(10.0125)14

x

´+=

 →
[image: image105.wmf]7

1.0125

6

x

=

→
[image: image106.wmf]lg7lg6

12.4

lg1.0125

x

-

=»

）

二、讲授新课：

1.教学对数运算的实践应用：

① 出示例1 20世纪30年代，查尔斯.里克特制订了一种表明地震能量大小的尺度，就是使用测震仪衡量地震能量的等级，地震能量越大，测震仪记录的地震曲线的振幅就越大. 这就是我们常说的里氏震级M，其计算公式为：
[image: image107.wmf]0

lglg

MAA

=-

，其中A是被测地震的最大振幅，
[image: image108.wmf]0

A

是“标准地震”的振幅（使用标准地震振幅是为了修正测震仪距实际震中距离造成的偏差）.

（Ⅰ）假设在一次地震中，一个距离震中100千米的测震仪记录的地震最大振幅是20,此时标准地震的振幅是0.001, 计算这次地震的震级（精确到0.1）；

（Ⅱ）5级地震给人的振感已比较明显，计算7.6级地震最大振幅是5级地震最大振幅的多少倍？（精确到1）

② 分析解答：读题摘要 → 数量关系 → 数量计算 → 如何利用对数知识？

③ 出示例2 当生物死亡后，它机体内原有的碳14会按确定的规律衰减，大约每经过5730年衰减为原来的一半，这个时间称为“半衰期”．根据些规律，人们获得了生物体碳14含量P与生物死亡年数t之间的关系．回答下列问题：

（Ⅰ）求生物死亡t年后它机体内的碳14的含量P，并用函数的观点来解释P和t之间的关系，指出是我们所学过的何种函数？

（Ⅱ）已知一生物体内碳14的残留量为P，试求该生物死亡的年数t，并用函数的观点来解释P和t之间的关系，指出是我们所学过的何种函数？

（Ⅲ）长沙马王墓女尸出土时碳14的余含量约占原始量的76.7%，试推算古墓的年代？

④分析解答：读题摘要 → 寻找数量关系 → 强调数学应用思想

⑤探究训练：讨论展示并分析自己的结果，试分析归纳，能总结概括得出什么结论？

结论：P和t之间的对应关系是一一对应；P关于t的指数函数
[image: image109.wmf]x

P

)

2

1

(

5730

=

；

思考：t关于P的函数？ （
[image: image110.wmf]x

t

5730

2

1

log

=

）

2. 小结：初步建模思想（审题→设未知数→建立x与y之间的关系→）； 用数学结果解释现象

三、巩固练习：

1. 计算：
[image: image111.wmf]0.2

1log3

5

-

；
[image: image112.wmf]4

491

2

log3log2log32

×-

[image: image113.emf]�

奎屯

�

王新敞

�

新疆

2. 我国的GDP年平均增长率保持为7.3%，约多少年后我国的GDP在1999年的基础上翻两翻？

3 . 作业： P83 9、11、12题

第四课时： 2.2.2 对数函数及其性质（一）
教学要求：通过具体实例，直观了解对数函数模型所刻画的数量关系，初步理解对数函数的概念，体会对数函数是一类重要的函数模型.能够用描点法画出对数函数的图象.能根据对数函数的图象和性质进行值的大小比较.培养学生数形结合的意识.用联系的观点分析问题.

教学重点：对数函数的图象和性质

教学难点：对数函数的图象和性质及应用

教学过程：

一、复习准备：

1. 画出
[image: image114.wmf]2

x

y

=

、
[image: image115.wmf]1

 ()

2

x

y

=

的图像，并以这两个函数为例，说说指数函数的性质.

2. 根据教材P73例，用计算器可以完成下表：

	碳14的含量P
	0.5
	0.3
	0.1
	0.01
	0.001

	生物死亡年数t
	
	
	
	
	

 讨论：t与P的关系？（对每一个碳14的含量P的取值，通过对应关系
[image: image116.wmf]5730

1

2

log

tP

=

，生物死亡年数t都有唯一的值与之对应，从而t是P的函数）
二、讲授新课：

1.教学对数函数的图象和性质：

① 定义：一般地，当a＞0且a≠1时，函数
[image: image117.wmf]a

y=log

x

叫做对数函数(logarithmic function).

自变量是x； 函数的定义域是（0，+∞）
② 辨析： 对数函数定义与指数函数类似，都是形式定义，注意辨别，如：
[image: image118.wmf]2

2log

yx

=

，
[image: image119.wmf]5

log(5)

yx

=

 都不是对数函数，而只能称其为对数型函数；对数函数对底数的限制
[image: image120.wmf]0

(

>

a

，且
[image: image121.wmf])

1

¹

a

．
③ 探究：你能类比前面讨论指数函数性质的思路，提出研究对数函数性质的内容和方法吗？

研究方法：画出函数的图象，结合图象研究函数的性质．

研究内容：定义域、值域、特殊点、单调性、最大（小）值、奇偶性．

④ 练习：同一坐标系中画出下列对数函数的图象
[image: image122.wmf]x

y

2

log

=

；
[image: image123.wmf]0.5

log

yx

=

⑤ 讨论：根据图象，你能归纳出对数函数的哪些性质？

 列表归纳：分类 → 图象 → 由图象观察（定义域、值域、单调性、定点）

引申：图象的分布规律？

2. 教学例题

① 出示例1．求下列函数的定义域：
[image: image124.wmf]2

log

a

yx

=

；
[image: image125.wmf]log(3)

a

yx

=-

；
[image: image126.wmf]2

log(9)

a

yx

=-

 （讨论分析：求定义域的依据？ → 师生共练 → 小结：真数>0）

② 出示例2. 比较大小：
[image: image127.wmf]ln3.4,ln8.5

；
[image: image128.wmf]0.30.3

log2.8,log2.7

；
[image: image129.wmf]log5.1,log5.9

aa

（讨论分析：比大小的依据？ → 师生共练 → 小结：利用单调性比大小；注意规范格式）

2.小结：对数函数的概念、图象和性质; 求定义域；利用单调性比大小.

三．巩固练习： 1．求下列函数的定义域：
[image: image130.wmf]0.2

log(6)

yx

=--

；
[image: image131.wmf]3

2

log

yx

=

.
2．比较下列各题中两个数值的大小：

[image: image132.wmf]22

log3log3.5

和

；
[image: image133.wmf]0.30.2

log4log0.7

和

；
[image: image134.wmf]0.70.7

log1.6log1.8

和

；
[image: image135.wmf]23

log3log2

和

．

3. 已知下列不等式，比较正数m、n的大小：

[image: image136.wmf]3

log

m＜
[image: image137.wmf]3

log

n ；
[image: image138.wmf]3

.

0

log

m＞
[image: image139.wmf]3

.

0

log

n ；
[image: image140.wmf]a

log

m＞
[image: image141.wmf]a

log

n (a＞1)

3. 探究：求定义域
[image: image142.wmf]2

log(35)

yx

=-

；
[image: image143.wmf]0.5

log43

yx

=-

.
4. 作业： 教材P81 1、2、3题.

第五课时： 2.2.2 对数函数及其性质（二）
教学要求：了解对数函数在生产实际中的简单应用.进一步理解对数函数的图象和性质;学习反函数的概念,理解对数函数和指数函数互为反函数,能够在同一坐标上看出互为反函数的两个函数的图象性质.

教学重点与难点：理解反函数的概念

教学过程：

一、复习准备：

1. 提问：对数函数
[image: image144.wmf]log(0,1)

a

yxaa

=>¹

且

的图象和性质？

2. 比较两个对数的大小：
[image: image145.wmf]10

log7

与
[image: image146.wmf]10

log12

 ；
[image: image147.wmf]0.5

log0.7

与
[image: image148.wmf]0.5

log0.8

3. 求函数的定义域
[image: image149.wmf][

]

1

3

1log2

yx

-

=-

 ；
[image: image150.wmf]log(28)

a

yx

=+

二、讲授新课：

1. 教学对数函数模型思想及应用:
① 出示例题：溶液酸碱度的测量问题：溶液酸碱度pH的计算公式
[image: image151.wmf]lg[]

pHH

+

=-

，其中
[image: image152.wmf][]

H

+

表示溶液中氢离子的浓度，单位是摩尔/升.

 （Ⅰ）分析溶液酸碱读与溶液中氢离子浓度之间的关系？

 （Ⅱ）纯净水
[image: image153.wmf]7

[]10

H

+-

=

摩尔/升，计算纯净水的酸碱度.

②讨论：抽象出的函数模型？ 如何应用函数模型解决问题？ → 强调数学应用思想

2．反函数的教学:

① 引言:当一个函数是一一映射时, 可以把这个函数的因变量作为一个新函数的自变量, 而把这个函数的自变量新的函数的因变量. 我们称这两个函数为反函数（inverse function）
② 探究：如何由
[image: image154.wmf]2

x

y

=

求出x？

③ 分析：函数
[image: image155.wmf]2

log

xy

=

由
[image: image156.wmf]2

x

y

=

解出，是把指数函数
[image: image157.wmf]2

x

y

=

中的自变量与因变量对调位置而得出的. 习惯上我们通常用x表示自变量，y表示函数，即写为
[image: image158.wmf]x

y

2

log

=

.
那么我们就说指数函数
[image: image159.wmf]2

x

y

=

与对数函数
[image: image160.wmf]x

y

2

log

=

互为反函数
④ 在同一平面直角坐标系中，画出指数函数
[image: image161.wmf]2

x

y

=

及其反函数
[image: image162.wmf]2

log

yx

=

图象，发现什么性质？

⑤ 分析：取
[image: image163.wmf]2

x

y

=

图象上的几个点，说出它们关于直线
[image: image164.wmf]x

y

=

的对称点的坐标，并判断它们是否在
[image: image165.wmf]x

y

2

log

=

的图象上，为什么？

⑥ 探究：如果
[image: image166.wmf]000

(,)

Pxy

在函数
[image: image167.wmf]2

x

y

=

的图象上，那么P0关于直线
[image: image168.wmf]yx

=

的对称点在函数
[image: image169.wmf]x

y

2

log

=

的图象上吗，为什么？

由上述过程可以得到什么结论？(互为反函数的两个函数的图象关于直线
[image: image170.wmf]x

y

=

对称)
⑦练习：求下列函数的反函数：
[image: image171.wmf]3

x

y

=

；
[image: image172.wmf]6

log

yx

=

 （师生共练 → 小结步骤：解x ；习惯表示；定义域）

3.小结：函数模型应用思想；反函数概念；阅读P84材料
三、巩固练习：

1.求下列函数的反函数： y=
[image: image173.wmf](2)

x

(x∈R)； y=
[image: image174.wmf]a

log

[image: image175.wmf]2

x

 (a＞0,a≠1,x＞0)
2．己知函数
[image: image176.wmf]()

x

fxak

=-

的图象过点（1，3）其反函数
[image: image177.wmf](

)

-1

yfx

=

的图象过（2，0）点，求
[image: image178.wmf](

)

fx

的表达式.

*3．教材P83 B组3题.

4. 作业： P83 A组12题； B组2题

第六课时： 2.2.2 对数函数及其图象的练习
教学要求：掌握对数函数的性质，并能应用对数函数解决实际中的问题.

教学重点：应用性质解决问题
教学难点：综合应用

一、复习准备：

提问：对数函数的图象和性质？
二、基础练习：
1.根据对数函数的图象和性质填空．

① 已知函数
[image: image179.wmf]x

y

2

log

=

，则当
[image: image180.wmf]0

>

x

时，
[image: image181.wmf]Î

y

 ；当
[image: image182.wmf]1

>

x

时，
[image: image183.wmf]Î

y

 ；

当
[image: image184.wmf]1

0

<

<

x

时，
[image: image185.wmf]Î

y

 ；当
[image: image186.wmf]4

>

x

时，
[image: image187.wmf]Î

y

 ．

② 已知函数
[image: image188.wmf]x

y

3

1

log

=

，则当
[image: image189.wmf]1

0

<

<

x

时，
[image: image190.wmf]Î

y

 ；当
[image: image191.wmf]1

>

x

时，
[image: image192.wmf]Î

y

 ；

当
[image: image193.wmf]5

>

x

时，
[image: image194.wmf]Î

y

 ；当
[image: image195.wmf]2

0

<

<

x

时，
[image: image196.wmf]Î

y

 ；当
[image: image197.wmf]2

>

y

时，
[image: image198.wmf]Î

x

 ．

 （小结：数形结合法求值域、解不等式）

2.判断下列函数的奇偶性：

[image: image199.wmf])

1

ln(

)

(

2

x

x

x

f

-

+

=

3.（1）证明函数
[image: image200.wmf])

1

(

log

)

(

2

2

+

=

x

x

f

在
[image: image201.wmf])

,

0

(

+¥

上是增函数。

（2）探究：函数
[image: image202.wmf])

1

(

log

)

(

2

2

+

=

x

x

f

在
[image: image203.wmf])

0

,

(

-¥

上是减函数还是增函数？

(此题目的在于让学生熟悉函数单调性证明通法，同时熟悉上一节利用对数函数单调性比较同底数对数大小的方法)

4. 求函数
[image: image204.wmf]0.2

()log(45)

fxx

=-+

的单调区间．

 解法：先求定义域 → 设
[image: image205.wmf]5

45()

4

uxx

=-+<

，讨论u的单调性→ 讨论
[image: image206.wmf]()

u

j

单调性→结论

（小结：复合函数单调性的求法及规律：“同增异减” → 变底训练）

三、巩固练习
1.比较大小：

[image: image207.wmf]loglog(0

aa

ea

p

>¹

和

且

a1)

 ；
[image: image208.wmf]2

22

1

loglog(1)()

2

aaaR

++Î

和

2．已知
[image: image209.wmf]log(31)

a

a

-

恒为正数，求
[image: image210.wmf]a

的取值范围．

3．求函数
[image: image211.wmf]2

()lg(8)

fxx

=+

的定义域及值域．(注意：函数值域的求法)

4．函数
[image: image212.wmf]x

y

a

log

=

在[2，4]上的最大值比最小值大1，求
[image: image213.wmf]a

的值；

5. 求函数
[image: image214.wmf]2

3

log(610)

yxx

=++

的最小值．

（注意：利用函数单调性求函数最值的方法，复合函数最值的求法．）

6. 求下列函数的反函数：

[image: image215.wmf]21(3)

yxx

=+³

；
[image: image216.wmf]2

610(3)

yxxx

=++£-

；
[image: image217.wmf]3

2

x

y

-

=

；
[image: image218.wmf]1

lg

1

x

y

x

-

=

+

*7. 探究：求
[image: image219.wmf](0)

axb

yac

cxd

+

=¹

+

的反函数，并求出两个函数的定义域与值域，通过对定义域与值域的比较，你能得出一些什么结论？

课后作业 1．求
[image: image220.wmf]log(54)

a

yx

=-

的单调递增区间；

2．已知
[image: image221.wmf])

2

(

log

ax

y

a

-

=

在[0，1]上是
[image: image222.wmf]x

的减函数，求
[image: image223.wmf]a

的取值范围

教学后记： 板书设计：

_1222267669.unknown

_1222268667.unknown

_1222269718.unknown

_1222276268.unknown

_1222277529.unknown

_1222278313.unknown

_1222280050.unknown

_1222316530.unknown

_1222317138.unknown

_1222317235.unknown

_1222317363.unknown

_1222317178.unknown

_1222316824.unknown

_1222316893.unknown

_1222316931.unknown

_1222316870.unknown

_1222316808.unknown

_1222280106.unknown

_1222316069.unknown

_1222280088.unknown

_1222279238.unknown

_1222279462.unknown

_1222280017.unknown

_1222279455.unknown

_1222279296.unknown

_1222279029.unknown

_1222279200.unknown

_1222278986.unknown

_1222278993.unknown

_1222278825.unknown

_1222278915.unknown

_1222278594.unknown

_1222278072.unknown

_1222278282.unknown

_1222278035.unknown

_1222277273.unknown

_1222277302.unknown

_1222277468.unknown

_1222277294.unknown

_1222276726.unknown

_1222277145.unknown

_1222277146.unknown

_1222276743.unknown

_1222276704.unknown

_1222275467.unknown

_1222276077.unknown

_1222276215.unknown

_1222275491.unknown

_1222274220.unknown

_1222274295.unknown

_1222269851.unknown

_1222268936.unknown

_1222269119.unknown

_1222269520.unknown

_1222269529.unknown

_1222269717.unknown

_1222269434.unknown

_1222268955.unknown

_1222269094.unknown

_1222269106.unknown

_1222268944.unknown

_1222268802.unknown

_1222268817.unknown

_1222268834.unknown

_1222268810.unknown

_1222268781.unknown

_1222268795.unknown

_1222268700.unknown

_1222268252.unknown

_1222268405.unknown

_1222268639.unknown

_1222268651.unknown

_1222268420.unknown

_1222268337.unknown

_1222268351.unknown

_1222268329.unknown

_1222267805.unknown

_1222268057.unknown

_1222268086.unknown

_1222267819.unknown

_1222267742.unknown

_1222267757.unknown

_1222267737.unknown

_1190019640.unknown

_1190690549.unknown

_1190691434.unknown

_1190691628.unknown

_1190691810.unknown

_1190691968.unknown

_1190691809.unknown

_1190691808.unknown

_1190691511.unknown

_1190691603.unknown

_1190691491.unknown

_1190690895.unknown

_1190691074.unknown

_1190691254.unknown

_1190691413.unknown

_1190691247.unknown

_1190690970.unknown

_1190690771.unknown

_1190690772.unknown

_1190690559.unknown

_1190690770.unknown

_1190689838.unknown

_1190690214.unknown

_1190690439.unknown

_1190690468.unknown

_1190690319.unknown

_1190689887.unknown

_1190689308.unknown

_1190689632.unknown

_1190689692.unknown

_1190689317.unknown

_1190689280.unknown

_1190689286.unknown

_1190689137.unknown

_1190019681.unknown

_1121269249.unknown

_1159688759.unknown

_1159689166.unknown

_1189075779.unknown

_1189080838.unknown

_1189080970.unknown

_1189081029.unknown

_1189080875.unknown

_1189078775.unknown

_1189078997.unknown

_1189079079.unknown

_1189078968.unknown

_1189075825.unknown

_1159791432.unknown

_1159796275.unknown

_1189075778.unknown

_1159791629.unknown

_1159689693.unknown

_1159732104.unknown

_1159691149.unknown

_1159689210.unknown

_1159688894.unknown

_1159689069.unknown

_1159689120.unknown

_1159688993.unknown

_1159688878.unknown

_1159688814.unknown

_1159688820.unknown

_1159688769.unknown

_1158725235.unknown

_1159448957.unknown

_1159688702.unknown

_1159684268.unknown

_1158725317.unknown

_1158585689.unknown

_1158586112.unknown

_1158585665.unknown

_1121152176.unknown

_1121154216.unknown

_1121267456.unknown

_1121267521.unknown

_1121267580.unknown

_1121268574.unknown

_1121267505.unknown

_1121267435.unknown

_1121154185.unknown

_1121154199.unknown

_1121152177.unknown

_1087891326.unknown

_1121152010.unknown

_1121152064.unknown

_1121152175.unknown

_1121152174.unknown

_1121152060.unknown

_1121151963.unknown

_1121152009.unknown

_1121149266.unknown

_1087890293.unknown

_1087890324.unknown

_1087891050.unknown

_1087890309.unknown

_1045499625.unknown

_1045500830.unknown

_1045500895.unknown

_1087890088.unknown

_1045500883.unknown

_1045499668.unknown

_1045499556.unknown

_1045499589.unknown

_1045498410.unknown

