京翰教育中心 http://www.zgjhjy.com

课 题：9．2空间的平行直线与异面直线(一)

教学目的：

1.会判断两条直线的位置关系.

2.理解公理四,并能运用公理四证明线线平行.

3.掌握等角定理,并能运用它解决有关问题.

4.了解平移的概念，初步了解平几中成立的结论哪些在立几中成立 [image: image209.emf]�

A

�

1

�

B

�

1

�

C

�

1

�

D

�

1

�

D

�

C

�

B

�

A

5. 掌握空间两直线的位置关系，掌握异面直线的概念，会用反证法和异面直线的判定定理证明两直线异面；

6.掌握异面直线所成角的概念及异面直线垂直的概念，能求出一些较特殊的异面直线所成的角[image: image2.emf]�

奎屯

�

王新敞

�

新疆

教学重点：公理4及等角定理的运用[image: image3.emf]�

奎屯

�

王新敞

�

新疆

异面直线所成的角.
教学难点：公理4及等角定理的运用[image: image4.emf]�

奎屯

�

王新敞

�

新疆

异面直线所成的角.

授课类型：新授课 [image: image5.emf]�

奎屯

�

王新敞

�

新疆

课时安排：1课时 [image: image6.emf]�

奎屯

�

王新敞

�

新疆

教 具：多媒体、实物投影仪 [image: image7.emf]�

奎屯

�

王新敞

�

新疆

内容分析：

本节共有两个知识点，平行直线、异面直线[image: image8.emf]�

奎屯

�

王新敞

�

新疆

以平行公理和平面基本性质为基础进一步学习平行直线的性质，把平行公理和平行线的传递性推广到空间并引出平移概念，了解了平移的初步性质[image: image9.emf]�

奎屯

�

王新敞

�

新疆

在这一节还由直线平行的性质学习异面直线及其夹角的概念[image: image10.emf]�

奎屯

�

王新敞

�

新疆

要求学生正确掌握空间平行直线性质和异面直线及其夹角的概念，这样就为学生学习向量和空间图形的性质打下了基础[image: image11.emf]�

奎屯

�

王新敞

�

新疆

教学过程：

[image: image1.emf]�

奎屯

�

王新敞

�

新疆

一、复习引入：

把一张纸对折几次，为什么它们的折痕平行？

（答：把一张长方形的纸对折两次，打开后得4个全等的矩形，每个矩形的竖边是互相平行的，再应用平行公理，可得知它们的折痕是互相平行的[image: image12.emf]�

奎屯

�

王新敞

�

新疆

）
你还能举出生活中的相关应用的例子吗？

二、讲解新课：

1 [image: image13.emf]�

奎屯

�

王新敞

�

新疆

空间两直线的位置关系

（1）相交——有且只有一个公共点；

（2）平行——在同一平面内，没有公共点；

（3）异面——不在任何一个平面内，没有公共点；

2 [image: image14.emf]�

奎屯

�

王新敞

�

新疆

平行直线

（1）公理4 ：平行于同一条直线的两条直线互相平行[image: image15.emf]�

奎屯

�

王新敞

�

新疆

推理模式：
[image: image16.wmf]//,////

abbcac

Þ

．

说明：（1）公理4表述的性质叫做空间平行线的传递性；

（2）几何学中，通常用互相平行的直线表示空间里一个确定的方向；

（3）如果空间图形
[image: image17.wmf]F

的所有点都沿同一个方向移动相同的距离到
[image: image18.wmf]F

¢

的位置，则就说图形
[image: image19.wmf]F

 作了一次平移[image: image20.emf]�

奎屯

�

王新敞

�

新疆

（2）空间四边形：顺次连结不共面的四点A,B,C,D所组成的四边形叫空间四边形，相对顶点的连线AC,BD叫空间四边形的对角线[image: image21.emf]�

奎屯

�

王新敞

�

新疆

（3）等角定理：如果一个角的两边和另一个角的两边分别平行并且方向相同，那么这两个角相等[image: image22.emf]�

奎屯

�

王新敞

�

新疆

分析：在平面内，这个结论我们已经证明成立了．在空间中，这个结论是否成立，还需通过证明．要证明两个角相等，常用的方法有：证明两个三角形全等或相似，则对应角相等；证明两直线平行，则同位角、内错角相等；证明平行四边形，则它的对角相等，等等．根据题意，我们只能证明两个三角形全等或相似，为此需要构造两个三角形，这也是本题证明的关键所在．
已知：
[image: image23.wmf]BAC

Ð

和
[image: image24.wmf]BAC

¢¢¢

Ð

的边
[image: image25.wmf]//,//

ABABACAC

¢¢¢¢

，并且方向相同，

求证：
[image: image26.wmf]BACBAC

¢¢¢

Ð=Ð

．

证明：在
[image: image27.wmf]BAC

Ð

和
[image: image28.wmf]BAC

¢¢¢

Ð

的两边分别截取
[image: image29.wmf],

ADADAEAE

¢¢¢¢

==

，

[image: image198.wmf]∵
[image: image30.wmf]//,

ADADADAD

¢¢¢¢

=

，

∴
[image: image31.wmf]ADDA

¢¢

是平行四边形，

∴
[image: image32.wmf]//,

AADDAADD

¢¢¢¢

=

，同理
[image: image33.wmf]//,

AAEEAAEE

¢¢¢¢

=

，

∴
[image: image34.wmf]//,

EEDDEEDD

¢¢¢¢

=

，即
[image: image35.wmf]DEED

¢¢

是平行四边形，

∴
[image: image36.wmf]EDED

¢¢

=

，∴
[image: image37.wmf]ADEADE

¢¢¢

D@D

，

所以，
[image: image38.wmf]BACBAC

¢¢¢

Ð=Ð

．

(4)等角定理的推论:如果两条相交直线和另两条相交直线分别平行,那么这两条直线所成的锐角(或直角)相等.

 指出:等角定理及其推论,说明了空间角通过任意平行移动具有保值性,因而成为异面直线所成角的基础.

3.空间两条异面直线的画法

[image: image39.emf]�

b

�

a

[image: image40.emf]�

a

�

b

[image: image41.emf]�

a

�

b

[image: image42.emf]�

D

�

1

�

C

�

1

�

B

�

1

�

A

�

1

�

D

�

C

�

B

�

A

4．异面直线定理：连结平面内一点与平面外一点的直线，和这个平面内不经过此点的直线是异面直线[image: image43.emf]�

奎屯

�

王新敞

�

新疆

[image: image199.wmf]A

D

G

F

H

E

B

C

推理模式：
[image: image44.wmf],,,

ABlBl

aaa

ÏÎÌÏÞ

 EMBED Equation.DSMT4 [image: image45.wmf]AB

与
[image: image46.wmf]l

是异面直线[image: image47.emf]�

奎屯

�

王新敞

�

新疆

证明 ：（反证法）假设 直线
[image: image48.wmf]AB

与
[image: image49.wmf]l

共面，

∵
[image: image50.wmf],,

BlBl

aa

ÎÌÏ

，∴点
[image: image51.wmf]B

和
[image: image52.wmf]l

确定的平面为
[image: image53.wmf]a

，

∴直线
[image: image54.wmf]AB

与
[image: image55.wmf]l

共面于
[image: image56.wmf]a

，∴
[image: image57.wmf]A

a

Î

，与
[image: image58.wmf]A

a

Ï

矛盾，

所以，
[image: image59.wmf]AB

与
[image: image60.wmf]l

是异面直线．

[image: image200.emf]�

A

�

′

�

E

�

′

�

D

�

′

�

B

�

′

�

C

�

′

�

E

�

D

�

C

�

B

�

A

5．异面直线所成的角：已知两条异面直线
[image: image61.wmf],

ab

，经过空间任一点
[image: image62.wmf]O

作直线
[image: image63.wmf]//,//

aabb

¢¢

，
[image: image64.wmf],

ab

¢¢

所成的角的大小与点
[image: image65.wmf]O

的选择无关，把
[image: image66.wmf],

ab

¢¢

所成的锐角（或直角）叫异面直线
[image: image67.wmf],

ab

所成的角（或夹角）．为了简便，点
[image: image68.wmf]O

通常取在异面直线的一条上[image: image69.emf]�

奎屯

�

王新敞

�

新疆

异面直线所成的角的范围：
[image: image70.wmf]]

2

,

0

(

p

[image: image71.emf]�

奎屯

�

王新敞

�

新疆

6．异面直线垂直：如果两条异面直线所成的角是直角，则叫两条异面直线垂直．两条异面直线
[image: image72.wmf],

ab

 垂直，记作
[image: image73.wmf]ab

^

．

7．求异面直线所成的角的方法：

（1）通过平移，在一条直线上找一点，过该点做另一直线的平行线；

（2）找出与一条直线平行且与另一条相交的直线，那么这两条相交直线所成的角即为所求[image: image74.emf]�

奎屯

�

王新敞

�

新疆

三、讲解范例：

[image: image201.emf]�

N

�

M

�

H

�

G

�

D

�

C

�

B

�

A

例1 已知四边形ABCD是空间四边形，E、H分别是AB、AD的中点，F、G分别是边CB、CD上的点，且
[image: image75.wmf]3

2

=

=

CD

CG

CB

CF

，求证：四边形EFGH是梯形[image: image76.emf]�

奎屯

�

王新敞

�

新疆

分析：梯形就是一组对边平行且不相等的四边形[image: image77.emf]�

奎屯

�

王新敞

�

新疆

考虑哪组对边会平行呢？为什么？（平行公理）[image: image78.emf]�

奎屯

�

王新敞

�

新疆

证明对边不相等可以利用平行线分线段成比例[image: image79.emf]�

奎屯

�

王新敞

�

新疆

证明：如图，连接BD

∵EH是△ABD的中位线，∴EH//BD,EH=
[image: image80.wmf]2

1

BD.

又在△BCD中，
[image: image81.wmf]3

2

=

=

CD

CG

CB

CF

，∴FG//BD,FG=
[image: image82.wmf]3

2

BD.

根据公理4，EH//FG

又FG＞EH,∴四边形EFGH的一组对边平行但不相等[image: image83.emf]�

奎屯

�

王新敞

�

新疆

例2 如图，
[image: image84.wmf]A

是平面
[image: image85.wmf]BCD

外的一点
[image: image86.wmf],

GH

分别是
[image: image87.wmf],

ABCACD

DD

的重心，

求证：
[image: image88.wmf]//

GHBD

．

证明：连结
[image: image89.wmf],

AGAH

分别交
[image: image90.wmf],

BCCD

于
[image: image91.wmf],

MN

，连结
[image: image92.wmf]MN

，

[image: image202.emf]�

b

�

′

�

O

�

b

�

a

∵
[image: image93.wmf],

GH

分别是
[image: image94.wmf],

ABCACD

DD

的重心，

∴
[image: image95.wmf],

MN

分别是
[image: image96.wmf],

BCCD

的中点，

∴
[image: image97.wmf]//

MNBD

，又∵
[image: image98.wmf]2

3

AGAH

AMAN

==

，

∴
[image: image99.wmf]//

GHMN

，由公理4知
[image: image100.wmf]//

GHBD

．

[image: image203.emf]�

B

�

A



例3 [image: image101.emf]�

奎屯

�

王新敞

�

新疆

 如图，已知不共面的直线
[image: image102.wmf],,

abc

相交于
[image: image103.wmf]O

点，
[image: image104.wmf],

MP

是直线
[image: image105.wmf]a

上的两点，
[image: image106.wmf],

NQ

分别是
[image: image107.wmf],

bc

上的一点[image: image108.emf]�

奎屯

�

王新敞

�

新疆

求证：
[image: image109.wmf]MN

和
[image: image110.wmf]PQ

是异面直线[image: image111.emf]�

奎屯

�

王新敞

�

新疆

证（法一）：假设
[image: image112.wmf]MN

和
[image: image113.wmf]PQ

不是异面直线，

则
[image: image114.wmf]MN

与
[image: image115.wmf]PQ

在同一平面内，设为
[image: image116.wmf]a

，

∵
[image: image117.wmf],,,

MPaMP

a

ÎÎ

，∴
[image: image118.wmf]a

a

Ì

，又
[image: image119.wmf]oa

Î

，∴
[image: image120.wmf]o

a

Î

，

∵
[image: image121.wmf],,

NObNb

a

ÎÎÎ

，

∴
[image: image122.wmf]b

a

Ì

，

同理
[image: image123.wmf]c

a

Ì

，∴
[image: image124.wmf],,

abc

共面于
[image: image125.wmf]a

，与已知
[image: image126.wmf],,

abc

不共面相矛盾，

所以，
[image: image127.wmf]MN

和
[image: image128.wmf]PQ

是异面直线[image: image129.emf]�

奎屯

�

王新敞

�

新疆

（法二）：∵
[image: image130.wmf]acO

=

I

，∴直线
[image: image131.wmf],

ac

确定一平面设为
[image: image132.wmf]b

，

∵
[image: image133.wmf],

PaQc

ÎÎ

，∴
[image: image134.wmf],

PQ

bb

ÎÎ

，∴
[image: image135.wmf]PQ

b

Ì

且
[image: image136.wmf],

MMPQ

b

ÎÏ

，

[image: image204.emf]

�

c

�

b

�

a

�

Q

�

P

�

N

�

M

�

O

又
[image: image137.wmf],,

abc

不共面，
[image: image138.wmf]Nb

Î

，∴
[image: image139.wmf]N

b

Ï

，所以，
[image: image140.wmf]MN

与
[image: image141.wmf]PQ

为异面直线[image: image142.emf]�

奎屯

�

王新敞

�

新疆

例4 正方体
[image: image143.wmf]ABCDABCD

¢¢¢¢

-

中．那些棱所在的直线与直线
[image: image144.wmf]BA

¢

是异面直线？求
[image: image145.wmf]BA

¢

与
[image: image146.wmf]CC

¢

夹角的度数．那些棱所在的直线与直线
[image: image147.wmf]AA

¢

垂直？

解：（1）由异面直线的判定方法可知，与直线
[image: image148.wmf]BA

¢

成异面直线的有直线
[image: image149.wmf],,,,,

BCADCCDDDCDC

¢¢¢¢¢¢

，

（2）由
[image: image150.wmf]//

BBCC

¢¢

，可知
[image: image151.wmf]BBA

¢¢

Ð

等于异面直线
[image: image152.wmf]BA

¢

与
[image: image153.wmf]CC

¢

的夹角，所以异面直线
[image: image154.wmf]BA

¢

与
[image: image155.wmf]CC

¢

的夹角为
[image: image156.wmf]45

o

．

（3）直线
[image: image157.wmf],,,,,,,

ABBCCDDAABBCCDDA

¢¢¢¢¢¢¢¢

与直线
[image: image158.wmf]AA

¢

都垂直[image: image159.emf]�

奎屯

�

王新敞

�

新疆

例5 两条异面直线 的公垂线指的是 ()

(A)和两条异面直线都垂直的直线[image: image160.emf]�

奎屯

�

王新敞

�

新疆

(B)和两条异面直线都垂直相交的直线[image: image161.emf]�

奎屯

�

王新敞

�

新疆

(C)和两条异面直线都垂直相交且夹在两交点之间的线段[image: image162.emf]�

奎屯

�

王新敞

�

新疆

(D)和两条异面直线都垂直的所有直线[image: image163.emf]�

奎屯

�

王新敞

�

新疆

翰林汇
答案：B
例6 在棱长为a的正方体中，与AD成异面直线且距离等于a的棱共有 ()

 (A)2条 (B)3条 (C)4条 (D)5条
答案：BB1, CC1, A1B1, C1D1共四条[image: image164.emf]�

奎屯

�

王新敞

�

新疆

故选C.

例7若a、b是两条异面直线，则下列命题中，正确的是 ()

 (A)与a、b都垂直的直线只有一条[image: image165.emf]�

奎屯

�

王新敞

�

新疆

 (B)a与b的公垂线只有一条[image: image166.emf]�

奎屯

�

王新敞

�

新疆

 (C)a与b的公垂线有无数条[image: image167.emf]�

奎屯

�

王新敞

�

新疆

[image: image205.emf]�

D

�

A

�

′

�

B

�

′

�

C

�

′

�

B

�

A

�

C

�

D

�

′

 (D)a与b的公垂线的长就是a、b两异面直线的距离[image: image168.emf]�

奎屯

�

王新敞

�

新疆

翰林汇
答案：B

例8已知正方体ABCD－A1B1C1D1的棱长为a，则棱A1B1所在直线与面对角线BC1所在直线间的距离是 ()

（A）
[image: image169.wmf]a

2

2

 （B）a （C）
[image: image170.wmf]a

2

 （D）
[image: image171.wmf]2

a

[image: image172.emf]�

奎屯

�

王新敞

�

新疆

翰林汇
答案：A[image: image173.emf]�

奎屯

�

王新敞

�

新疆

四、课堂练习：〖课堂小练习〗

1[image: image174.emf]�

奎屯

�

王新敞

�

新疆

 判断下列命题的真假，真的打“√”，假的打“×”

 （1）平行于同一直线的两条直线平行 . （ ）

 （2）垂直于同一直线的两条直线平行 . （ ）

 （3）过直线外一点，有且只有一条直线与已知直线平行 . （ ）

 （4）与已知直线平行且距离等于定长的直线只有两条. （ ）

 （5）若一个角的两边分别与另一个角的两边平行，那么这两个角相等（ ）

 （6）若两条相交直线和另两条相交直线分别平行，那么这两组直线所成的锐角（或直角）相等. （ ）

（7）向量
[image: image175.wmf]AB

与
[image: image176.wmf]1

1

B

A

，
[image: image177.wmf]AC

与
[image: image178.wmf]1

1

C

A

是两组方向相同的共线向量，那么
[image: image179.wmf]111

BACBAC

Ð=Ð

． （ ）
答案：（1）√（2）×（3）√（4）×（5）×（6）√（7）√

2．选择题

 （1）“a，b是异面直线”是指

 ① a∩b=Φ且a不平行于b；② a (平面(，b (平面(且a∩b=Φ

③ a (平面(，b (平面(④ 不存在平面(，能使a ((且b ((成立

上述结论中，正确的是

（ ）

 （A）①②
（B）①③
（C）①④
（D）③④

（2）长方体的一条对角线与长方体的棱所组成的异面直线有
（ ）

 （A）2对
（B）3对
（C）6对
（D）12对

（3）两条直线a,b分别和异面直线c,d都相交，则直线a，b的位置关系是（ ）

 （A）一定是异面直线
（B）一定是相交直线

 （C）可能是平行直线
（D）可能是异面直线，也可能是相交直线

（4）一条直线和两条异面直线中的一条平行,则它和另一条的位置关系是()

 （A）平行
（B）相交
（C）异面
（D）相交或异面

答案：（1）C（2）C（3）A（4）D

3．两条直线互相垂直，它们一定相交吗？

答：不一定，还可能异面．

4.垂直于同一直线的两条直线，有几种位置关系？

答：三种：相交，平行，异面．

5．画两个相交平面，在这两个平面内各画一条直线使它们成为（1）平行直线；（2）相交直线；（3）异面直线．
解：
[image: image180.png]

6．选择题

 （1）分别在两个平面内的两条直线间的位置关系是

（ ）

 （A）异面
（B）平行
（C）相交
（D）以上都有可能

（2）异面直线a,b满足a((,b((,(∩(=
[image: image181.wmf]l

，则
[image: image182.wmf]l

与a,b的位置关系一定是（ ）

 （A）
[image: image183.wmf]l

至多与a，b中的一条相交（B）
[image: image184.wmf]l

至少与a，b中的一条相交

 （C）
[image: image185.wmf]l

与a，b都相交
 （D）
[image: image186.wmf]l

至少与a，b中的一条平行

（3）两异面直线所成的角的范围是

（）

 （A）（0°,90°）（B）[0°,90°)
（C）（0°,90°]
（D）[0°,90°]

答案（1）D（2）B[image: image187.emf]�

奎屯

�

王新敞

�

新疆

（3）：C[image: image188.emf]�

奎屯

�

王新敞

�

新疆

7．判断下列命题的真假，真的打“√”，假的打“×”

 （1）两条直线和第三条直线成等角，则这两条直线平行 （ ）

 （2）和两条异面直线都垂直的直线是这两条异面直线的公垂线 （ ）

 （3）平行移动两条异面直线中的任一条，它们所成的角不变 （ ）

 （4）四边相等且四个角也相等的四边形是正方形 （ ）

答案：×，×，√，×[image: image189.emf]�

奎屯

�

王新敞

�

新疆

五、小结 ：这节课我们学习了两条直线的位置关系（平行、相交、异面），平行公理和等角定理及其推论．异面直线的概念、判断及异面直线夹角的概念；

[image: image206.wmf]F

E

A

B

D

C

H

G

证明两直线异面的一般方法是“反证法”或“判定定理”；求异面直线的夹角的一般步骤是：“作—证—算—答” [image: image190.emf]�

奎屯

�

王新敞

�

新疆

六、课后作业：

1．如图，有哪些直线和直线D1C是异面直线，它们所成的角分别是什么？并求出这些角的大小[image: image191.emf]�

奎屯

�

王新敞

�

新疆

[image: image207.emf]�

D

�

1

�

C

�

1

�

B

�

1

�

A

�

1

�

D

�

C

�

B

�

A

2．如图正方体
[image: image192.wmf]1

1

1

1

D

C

B

A

ABCD

-

中，E、F分别为D1C1和B1C1的中点，P、Q分别为A1C1与EF、AC与BD的交点，

（1）求证：D、B、F、E四点共面；

（2）若A1C与面DBFE交于点R，求证：P、Q、R三点共线[image: image193.emf]�

奎屯

�

王新敞

�

新疆

提示：（1）证明四点共面，也就是证明什么？有什么公理或定理可用？

（2）证明三点共线的方法是什么？想一想前面我们证明过没有？

关键是引导学生自己动手，逐步建立学生的空间立体感[image: image194.emf]�

奎屯

�

王新敞

�

新疆

3．如图，空间四边形ABCD中，E、F分别为BC、CD的中点，G、H分别为AB、AD上的点，且AG：GB≠AH：HD

[image: image208.emf]�

P

�

Q

�

F

�

E

�

D

�

1

�

C

�

1

�

B

�

1

�

A

�

1

�

D

�

C

�

B

�

A

证明：GH与EF为异面直线[image: image195.emf]�

奎屯

�

王新敞

�

新疆

提示：什么叫异面直线？其相对的线线位置关系是什么？

考虑：（1）如果直接证明，就必须证明GH和EF不在同一平面内，有这样的定理或公理吗？

（2）从（1）知，正面证明是不可取，那么我们可以考虑从反而来考虑——平行或相交[image: image196.emf]�

奎屯

�

王新敞

�

新疆

七、板书设计（略）[image: image197.emf]�

奎屯

�

王新敞

�

新疆

八、课后记：

_1131082087.unknown

_1131191482.unknown

_1131196100.unknown

_1131197235.unknown

_1131258642.unknown

_1158698876.unknown

_1158782985.unknown

_1159330757.unknown

_1158782967.unknown

_1158698748.unknown

_1131197890.unknown

_1131198083.unknown

_1131198228.unknown

_1131258580.unknown

_1131198187.unknown

_1131197979.unknown

_1131197483.unknown

_1131197547.unknown

_1131197598.unknown

_1131197537.unknown

_1131197342.unknown

_1131196450.unknown

_1131196699.unknown

_1131197167.unknown

_1131196793.unknown

_1131196866.unknown

_1131196881.unknown

_1131196743.unknown

_1131196627.unknown

_1131196657.unknown

_1131196487.unknown

_1131196283.unknown

_1131196350.unknown

_1131196407.unknown

_1131196311.unknown

_1131196195.unknown

_1131196232.unknown

_1131196148.unknown

_1131195998.unknown

_1131196024.unknown

_1131196072.unknown

_1131196090.unknown

_1131196042.unknown

_1131196014.unknown

_1131194242.unknown

_1131195968.unknown

_1131194182.unknown

_1131194069.unknown

_1131194146.unknown

_1131189447.unknown

_1131191293.unknown

_1131191384.unknown

_1131191456.unknown

_1131191308.unknown

_1131191109.unknown

_1131191148.unknown

_1131190992.unknown

_1131191003.unknown

_1131189594.unknown

_1131082319.unknown

_1131084282.unknown

_1131189381.unknown

_1131189427.unknown

_1131189433.unknown

_1131189417.unknown

_1131189102.unknown

_1131084181.unknown

_1131082361.unknown

_1131082216.unknown

_1131082278.unknown

_1131082161.unknown

_1131081376.unknown

_1131081637.unknown

_1131081717.unknown

_1131081780.unknown

_1131081519.unknown

_1130860612.unknown

_1130862393.unknown

_1130862436.unknown

_1130862690.unknown

_1131081355.unknown

_1130862468.unknown

_1130862421.unknown

_1130860631.unknown

_1129642758.unknown

_1130860570.unknown

_1130860536.unknown

_1100200599.unknown

_1129013458.unknown

_1129013499.unknown

_1129013506.unknown

_1129013399.unknown

_1100459842.unknown

_979880576.unknown

_979880587.unknown

_979880558.unknown

