[image: image252.png]

[image: image253.jpg]9 $HAITEYEY iHrEILRER!

= FHRELHRLADRE

www. D(xk com TR

2017届学科网高三数学跨越一本线精品
问题二 线性规划中的参数问题
简单的线性规划有很强的实用性,线性规划问题常有以下[image: image1.png]Sk B 2 FLM (ZXXK.COM)

几种类型：（1）平面区域的确定问题；（2）区域面积问题；（3）最值问题；（4）逆向求参数问题．而逆向求参数问题,是线性规划中的难点,其主要是依据目标函数的最值或可行域的情况决定参数取值．
类型一 ：目标函数中含参数
若目标函数中含有参数,则一般会知道最值,此时要结合可行域,确定目标函数取得最值时所经过的可行域内的点（即最优解）,将点的坐标代入目标函数求得参数的值．
1．目标函数中
[image: image2.wmf]x

的系数为参数
【例1】【广东湛江市2017届高三上学期期中调研考试,11】已知
[image: image3.wmf],

xy

满足约束条件
[image: image4.wmf]20

220

220

xy

xy

xy

+-£

ì

ï

--£

í

ï

-+³

î

,若
[image: image5.wmf]zyax

=-

取得最大值的最优解不唯一,则实数
[image: image6.wmf]a

的值为（ ）[来源:学科网]
A．
[image: image7.wmf]1

2

或-1 B．[image: image8.wmf]1

2

或2 C.1或2 D．-1或2

【答案】D

[image: image9.png]L] EERLTRPIEE T SR AR F T PER . T B R= AR 4BC Bl z = y-ax
AW v =actz.z QULABIHES: v = @+ 2 1 y HLLHTR z2=y-ax RERABORIEE
THE— FABL y = ax+z SRE=AMAR—NTPT.HES Y = ax+2 S5 x+y-2=0FfT

H.a=-1HEME HEL Y = ax+z S5ix—-2y -2 =0F{TH.a= %Kﬁﬁ%ﬁ% BHiy=actz 5

4 2x—y

i, a= 2 & EE 5 AT

¥ a f{EH —135 2 Bk DERM

[image: image10.png]

【点评】线性规划问题的最优解一般在平面区域的边界顶点处或边界线上,当最优解为边界顶点时,最优解唯一,当最优解不唯一时,说明目标函数所表示的直线与区域的某一边平行,其最优解为边界线段上的所有的点.[来源:学科网]
【小试牛刀】【2017年长郡中学高三入学考试】设
[image: image11.wmf],

xy

满足约束条件
[image: image12.wmf]1

21

0,0

yx

yx

xy

£+

ì

ï

³-

í

ï

³³

î

,则目标函数
[image: image13.wmf](0,0)

zabxyab

=+>>

的最大值为11,则
[image: image14.wmf]ab

+

的最小值为（ ）
A．2 B．4 C．6 D．8

2．目标函数中
[image: image15.wmf]y

的系数为参数
【例2】已知变量
[image: image16.wmf],

xy

满足约束条件
[image: image17.wmf]23110,

480,

20,

xy

xy

xy

+-£

ì

ï

+-³

í

ï

-+³

î

若目标函数
[image: image18.wmf](

)

0

zxaya

=->

的最大值为1,则
[image: image19.wmf]a

=

 ．
【答案】3．
[image: image20.png]

【解析】约束条件所满足的区域如图所示,目标函数过B（4,1）点是取得最大值,∴
[image: image21.wmf]141

a

=-´

,∴
[image: image22.wmf]3

a

=

．
【点评】这类问题应根据图形特征确定最优解,进而用代入法求参数的值．
3．目标函数中
[image: image23.wmf],

xy

的系数均含参[image: image24.png]Sk B 2 FLM (ZXXK.COM)

数
【例3】设
[image: image25.wmf]x

,
[image: image26.wmf]y

满足约束条件
[image: image27.wmf]2

21

x

xy

yx

³

ì

ï

-³

í

ï

³

î

,若目标函数
[image: image28.wmf])

0

,

0

(

>

>

+

=

b

a

by

ax

z

的最小值为2,则
[image: image29.wmf]ab

的最大值为 ．
【答案】
[image: image30.wmf]4

1

．
[image: image31.png]L] EERLTRPIEE T SR AR F T PER . T B R= AR 4BC Bl z = y-ax
AW v =actz.z QULABIHES: v = @+ 2 1 y HLLHTR z2=y-ax RERABORIEE
THE— FABL y = ax+z SRE=AMAR—NTPT.HES Y = ax+2 S5 x+y-2=0FfT

H.a=-1HEME HEL Y = ax+z S5ix—-2y -2 =0F{TH.a= %Kﬁﬁ%ﬁ% BHiy=actz 5

4 2x—y

i, a= 2 & EE 5 AT

¥ a f{EH —135 2 Bk DERM

【点评】本题主要考查最优解的求法以及均值不等式的应用．应明确若可行域是封闭的多边形,最优解一般在多边形的顶点处取得．应用均值不等式时需注意“一正、二定、三相等”,缺一不可．
【小试牛刀】【广东省汕头市2017届高三上学期期末】设变量
[image: image32.wmf]y

x

,

满足约束[image: image33.png]Sk B 2 FLM (ZXXK.COM)

条件
[image: image34.wmf]ï

î

ï

í

ì

³

-

+

³

+

-

£

-

-

0

1

0

2

2

0

2

2

y

x

y

x

y

x

,且
[image: image35.wmf]y

a

x

a

z

)

1

(

3

)

1

(

2

2

+

-

+

=

的最小值是
[image: image36.wmf]20

-

,则实数
[image: image37.wmf]=

a

 ．
4．目标函数为非线性函数且含有参数
【例4】设不等式组
[image: image38.wmf]ï

î

ï

í

ì

³

-

³

-

£

+

0

1

,

0

,

4

x

x

y

y

x

表示的平面区域为
[image: image39.wmf]D

．若圆
[image: image40.wmf](

)

(

)

2

2

2

1

1

:

r

y

x

C

=

+

+

+

[image: image41.wmf](

)

0

>

r

不经过区域
[image: image42.wmf]D

上的点,则
[image: image43.wmf]r

的取值范围是()

A．
[image: image44.wmf][

]

5

2

,

2

2

B．
[image: image45.wmf](

]

2

3

,

2

2

 C．
[image: image46.wmf](

]

5

2

,

2

3

D．
[image: image47.wmf](

)

(

)

+¥

È

,

5

2

2

2

,

0

【答案】D．
[image: image48.png]R IR R A A4BE . BLA (-1 -1 [XHEH A BELAIEESR/ B BB MEERA..

=1 =1
BRETEIN DA 0 < < |AC|5ir >[B] . m{iﬁ{: D &

{4 =

(0.292)U(245.+%) % D.

BIB(L3) . . |AC|=2v2 . |BC|=245 .. 0 < r < 2/2 37 > 25 B R

[image: image49.png]

【点评】本题的[image: image50.png]Sk B 2 FLM (ZXXK.COM)

关键是给出目标函数的实际意义,即圆与可行域无公共点的问题．对于目标函数为平方型：
[image: image51.wmf](

)

(

)

22

zxayb

=-+-

,可看成可行域内的点
[image: image52.wmf](

)

,

Pxy

与定点
[image: image53.wmf](

)

,

Qab

两点连线的距离的平方,即
[image: image54.wmf](

)

(

)

2

22

PQxayb

=-+-

；也可看成是以
[image: image55.wmf](

)

,

Qab

为圆心,
[image: image56.wmf]z

为半径的圆,转换为圆与可行域有[image: image57.png]Sk B 2 FLM (ZXXK.COM)

无公共点的问题．
【小试牛刀】【江苏省泰州中学2017届高三摸底考试】已知实数
[image: image58.wmf]x

、
[image: image59.wmf]y

满足
[image: image60.wmf]20,

50,

40,

xy

xy

y

-£

ì

ï

+-³

í

ï

-£

î

若不等式
[image: image61.wmf]222

()()

axyxy

+³+

恒成立,则实数
[image: image62.wmf]a

的最小值是 ．[来源:学#科#网Z#X#X#K]
类型二 ：约束条件中含参数
由于约束条件中存在参数,∴可行域无法确定,此时一般是依据所提供的可行域的面积或目标函数的最值,来确定含有参数的某不等式所表示的坐标系中的某区域,从而确定参数的值．
【例5】【河南省豫北名校联盟2017届高三年级精英对抗赛】已知实数
[image: image63.wmf]xy

，

满足不等式组
[image: image64.wmf]2

1,

0,

10,

x

xym

xy

£

ì

ï

-+³

í

ï

+-³

î

,若目标函数
[image: image65.wmf]2

zxy

=-+

的最大值不超过4,则实数
[image: image66.wmf]m

的取值范围是（ ）
A．
[image: image67.wmf](3,3)

-

 B．
[image: image68.wmf][0,3]

 C.
[image: image69.wmf][3,0]

-

 D．
[image: image70.wmf][3,3]

-

【答案】D

【解析】由
[image: image71.wmf]2

0,

10,

xym

xy

ì

-+=

í

+-=

î

得
[image: image72.wmf]2

2

1

2

1

2

m

x

m

y

ì

-

=

ï

ï

í

+

ï

=

ï

î

,作出不等式组
[image: image73.wmf]2

1,

0,

10,

x

xym

xy

£

ì

ï

-+³

í

ï

+-³

î

所表示的平面区域,分析知当
[image: image74.wmf]2

1

2

m

x

-

=

,
[image: image75.wmf]2

1

2

m

y

+

=

时,
[image: image76.wmf]z

取得最大值,且
[image: image77.wmf]2

max

11

22

zm

=-

,又因为
[image: image78.wmf]max

4

z

£

,解得
[image: image79.wmf]33

m

-££

,故选D.
[image: image80.png]=1

+m’ =0

【点评】约束条件中含有参数时：（1）要对可行域的各种可能情况作出判断,特别注意特殊的线与点；（2）依据可行域的面积或目标函数的最值准确确定可行域；[image: image81.png]Sk B 2 FLM (ZXXK.COM)

（3）求出参数．
【小试牛刀】【中原名校豫南九校2017届第四次质量考评】已知实数
[image: image82.wmf]

xy

，

满足
[image: image83.wmf]250

350

50

xy

xy

kxyk

+-³

ì

ï

-+³

í

ï

--£

î

,若目标函数
[image: image84.wmf]1

3

zxy

=+

的最小值的7倍与
[image: image85.wmf]2

7

zxy

=+

的最大值相等,则实数
[image: image86.wmf]k

的值为（ ）
A．2 B．1 C.
[image: image87.wmf]1

-

 D．
[image: image88.wmf]2

-

类型三 目标函数及约束条件中均含参数
【例6】设
[image: image89.wmf],

1

>

m

在约束条件
[image: image90.wmf]ï

î

ï

í

ì

£

+

£

³

1

y

x

mx

y

x

y

下,目标函数
[image: image91.wmf]my

x

z

+

=

的最大值大于2,则
[image: image92.wmf]m

的取值范围为（ ）．
A．
[image: image93.wmf](

)

2

1

,

1

+

 B．
[image: image94.wmf](

)

+¥

+

,

2

1

 C．
[image: image95.wmf](

)

3

,

1

 D．
[image: image96.wmf](

)

+¥

,

3

【答案】B

【解析】把目标函数转化为
[image: image97.wmf]m

z

x

m

y

+

-

=

1

,表示是斜率为
[image: image98.wmf]m

1

-

,截距为
[image: image99.wmf]m

z

的平行直线系,当截距最大时,
[image: image100.wmf]z

最大,当过点
[image: image101.wmf]÷

ø

ö

ç

è

æ

+

+

1

,

1

1

m

m

m

时,截距最大
[image: image102.wmf]2

1

1

1

2

>

+

+

+

\

m

m

m

,解之得
[image: image103.wmf]2

1

+

>

m

．
【小试牛刀】设
[image: image104.wmf]x

,
[image: image105.wmf]y

满足约束条件
[image: image106.wmf],

1,

xya

xy

+³

ì

í

-£-

î

且
[image: image107.wmf]zxay

=+

的最小值为7,则
[image: image108.wmf]a

=

（A）-5 （B）3 （C）-5或3 （D）5或-3

【[image: image109.png]Sk B 2 FLM (ZXXK.COM)

迁移运用】

1.【广东郴州市2017届高三第二次教学质量监测】设关于
[image: image110.wmf],

xy

的不等式组[image: image111.png]Sk B 2 FLM (ZXXK.COM)

[image: image112.wmf]210

0

0

xy

xm

ym

-+>

ì

ï

+<

í

ï

->

î

表示的平面区域
内存在点
[image: image113.wmf]00

(,)

Pxy

,满足
[image: image114.wmf]00

22

xy

-=

.则
[image: image115.wmf]m

的取值范围是（ ）
A．
[image: image116.wmf]4

(,)

3

-¥

 B．
[image: image117.wmf]1

(,)

3

-¥

 C.
[image: image118.wmf]2

(,)

3

-¥-

 D．
[image: image119.wmf]5

(,)

3

-¥-

2.【2016届贵州省贵阳市六中高三元月月考】实数
[image: image120.wmf]k

y

x

,

,

满足
[image: image121.wmf]22

30

10,

xy

xyzxy

xk

+-³

ì

ï

-+³=+

í

ï

£

î

若

的最大值为13,则
[image: image122.wmf]k

的值为（ ）
A．1 B．2 C．3 D．4

3.[image: image123.png]Sk B 2 FLM (ZXXK.COM)

【广西柳州市2017届高三10月模拟】不等式组
[image: image124.wmf]0,

0,

4,

x

y

ykxk

³

ì

ï

³

í

ï

£-+

î

（
[image: image125.wmf]1

k

>

）所表示平面区域的面积为
[image: image126.wmf]S

,则
[image: image127.wmf]1

kS

k

-

的最小值等于（ ）
A．30
B．32
C．34
D．36

4.【湖北省荆州市2017届高三上学期第一次质量检】若
[image: image128.wmf],

xy

满足约束条件
[image: image129.wmf]0,

30,

30,

y

xy

kxy

³

ì

ï

-+³

í

ï

-+³

î

,且
[image: image130.wmf]2

zxy

=-

的最大值为4,则实数
[image: image131.wmf]k

的值为 ．
5.【2016届重庆市巴蜀中学高三上学期一诊模拟】设
[image: image132.wmf]xy

，

满足约束条件
[image: image133.wmf]ï

î

ï

í

ì

³

³

³

+

-

£

-

-

0

,

0

0

2

0

6

3

y

x

y

x

y

x

,若目标函数
[image: image134.wmf])

0

,

0

(

>

>

+

=

b

a

by

ax

z

的最大值为12,则
[image: image135.wmf]b

a

3

2

+

的最小值为（ ）
A．
[image: image136.wmf]6

25

 B．
[image: image137.wmf]3

8

 C．
[image: image138.wmf]3

11

 D．4

6.【2016届河南省信阳高中高三上第八次大考】设
[image: image139.wmf],

xy

满足不等式组
[image: image140.wmf]60

210

320

xy

xy

xy

+-£

ì

ï

--£

í

ï

--³

î

,若
[image: image141.wmf]zaxy

=+

的最大值为
[image: image142.wmf]24

a

+

,最小值为
[image: image143.wmf]1

a

+

,则实数
[image: image144.wmf]a

的取值范围为[image: image145.png]Sk B 2 FLM (ZXXK.COM)

A．
[image: image146.wmf][1,2]

-

 B．
[image: image147.wmf][2,1]

-

 C．
[image: image148.wmf][3,2]

--

 D．
[image: image149.wmf][3,1]

-

7.【2016届河北省衡水二中高三上学期期中考试】已知
[image: image150.wmf]0

a

>

,
[image: image151.wmf],

xy

满足约束条件
[image: image152.wmf]1,

3,

(3)

x

xy

yax

³

ì

ï

+£

í

ï

³-

î

若
[image: image153.wmf]2

zxy

=+

的最小值为
[image: image154.wmf]1

,则
[image: image155.wmf]a

=

（ ）
A．
[image: image156.wmf]1

4

 B．
[image: image157.wmf]1

2

 C．
[image: image158.wmf]1

 D．
[image: image159.wmf]2

8．【2016届甘肃省会宁县一中高三上第四次月[image: image160.png]Sk B 2 FLM (ZXXK.COM)

考】已知由不等式
[image: image161.wmf]0

0

2

40

x

y

ykx

yx

£

ì

ï

³

ï

í

-£

ï

ï

--£

î

确定的平面区域
[image: image162.wmf]W

的面积为7,则
[image: image163.wmf]k

的值（ ）

A．
[image: image164.wmf]2

-

[image: image165.png]Sk B 2 FLM (ZXXK.COM)

 B．
[image: image166.wmf]1

-

 C．
[image: image167.wmf]3

-

 D．
[image: image168.wmf]2

9.【山西省长治[image: image169.png]Sk B 2 FLM (ZXXK.COM)

二中、临汾一中、康杰中学、晋城一中2017届高三第一次联考】已知
[image: image170.wmf]y

x

,

满足约束条件
[image: image171.wmf]ï

î

ï

í

ì

³

+

-

£

-

-

£

-

+

0

2

2

0

2

2

0

2

y

x

y

x

y

x

,若
[image: image172.wmf]0

2

³

+

+

k

y

x

恒成立,则实数
[image: image173.wmf]k

的取值范围为 .[来源:Zxxk.Com]
10．【2016届福建省厦门一中高三上学期期中】变量
[image: image174.wmf],

xy

满足约束条件
[image: image175.wmf]0

220

0

xy

xy

mxy

+³

ì

ï

-+³

í

ï

-£

î

 ,若
[image: image176.wmf]2

zxy

=-

的最大值为2,则实数
[image: image177.wmf]m

等于（ ）
A、—2 B、—1 C、1 D、2

11．【2016届广西河池高中高三上第五次月考】已知
[image: image178.wmf]0

a

>

,
[image: image179.wmf],

xy

满足约束条件
[image: image180.wmf]1

3

(2)

x

xy

yax

³

ì

ï

+£

í

ï

³-

î

,若
[image: image181.wmf]2

zxy

=+

的最大值为
[image: image182.wmf]11

2

,则
[image: image183.wmf]a

=

（ ）
A．
[image: image184.wmf]1

4

 B．
[image: image185.wmf]1

2

 C．1 D．2

12.若x,y满足约束条件
[image: image186.wmf]1,

1,

22,

xy

xy

xy

+³

ì

ï

-³-

í

ï

-£

î

[image: image187.png]Sk B 2 FLM (ZXXK.COM)

目标函数z＝ax＋2y仅在点(1,0)处取得最小值,则实数a的取值范围是
（A）
[image: image188.wmf](4,2)

-

（B）
[image: image189.wmf](4,1)

-

（C）
[image: image190.wmf](,4)(2,)

-¥-+¥

U

（D）
[image: image191.wmf](,4)(1,)

-¥-+¥

U

13..若实数
[image: image192.wmf],

xy

满足
[image: image193.wmf]20,

2360,

6100.

xky

xy

xy

--£

ì

ï

+-³

í

ï

+-£

î

其中
[image: image194.wmf]0

k

>

,若使得
[image: image195.wmf]1

y

x

+

取得最小值的解
[image: image196.wmf](

)

,

xy

有无穷多个,则
[image: image197.wmf]k

等于 ()

A．1 B．2 C．1．5 [image: image198.png]Sk B 2 FLM (ZXXK.COM)

 D．3

14．变量
[image: image199.wmf],

xy

满足约束条件
[image: image200.wmf]1

2

314

y

xy

xy

³-

ì

ï

-³

í

ï

+£

î

,若使
[image: image201.wmf]zaxy

=+

取得最大值的最优解有无数个,则实数
[image: image202.wmf]a

的取值集合是（ ）
A．
[image: image203.wmf]{3,0}

-

 B．
[image: image204.wmf]{3,1}

-

 C．
[image: image205.wmf]{0,1}

 D．
[image: image206.wmf]{3,0,1}

-

15．设关于x,y的不等式组
[image: image207.wmf]210,

0,

0

xy

xm

ym

-+>

ì

ï

+<

í

ï

->

î

表示的平面区域内存在点P(x0,y0)满足x0－2y0=2,求得m的取值范围是()

A．
[image: image208.wmf]4

,

3

æö

-¥-

ç÷

èø

 B．
[image: image209.wmf]1

,

3

æö

-¥

ç÷

èø

 C．
[image: image210.wmf]2

,

3

æö

-¥-

ç÷

èø

 D．
[image: image211.wmf]5

,

3

æö

-¥-

ç÷

èø

16．当实数
[image: image212.wmf],

xy

满足不等式
[image: image213.wmf]0

0

22

x

y

xy

³

ì

ï

³

í

ï

+£

î

时,恒有
[image: image214.wmf]2

axy

+£

成立,则实数
[image: image215.wmf]a

的取值集合是（ ）
A．
[image: image216.wmf](1,1]

-

 B．
[image: image217.wmf](1,2)

 C．
[image: image218.wmf](0,1]

 D．
[image: image219.wmf](,1]

-¥

17.三个正数a,b,c满足
[image: image220.wmf]2

abca

£+£

,
[image: image221.wmf]2

bacb

£+£

,则
[image: image222.wmf]b

a

的取值范围是（ ）
A．
[image: image223.wmf]23

[,]

32

 B．
[image: image224.wmf]2

[,2]

3

 C．
[image: image225.wmf]3

[1,]

2

 D．
[image: image226.wmf][1,2]

18..已知
[image: image227.wmf]x

,
[image: image228.wmf]y

满足不等式组
[image: image229.wmf]0,

0,

,

24.

x

y

xys

yx

³

ì

ï

³

ï

í

+£

ï

ï

+£

î

当
[image: image230.wmf]35

s

££

时,目标函数
[image: image231.wmf]y

x

z

2

3

+

=

的最大值的变化范围是()

（A）
[image: image232.wmf][6,15]

 （B）
[image: image233.wmf][7,15]

 （C）
[image: image234.wmf][6,8]

 （D）
[image: image235.wmf][7,8]

19. 【广东省惠州市2017届高三第一次调研考试】设
[image: image236.wmf]1

m

>

,变量
[image: image237.wmf],

xy

在约束条件
[image: image238.wmf]1

yx

ymx

xy

³

ì

ï

£

í

ï

+£

î

下,目标函数
[image: image239.wmf]zxmy

=+

的最大值为
[image: image240.wmf]2

,
则
[image: image241.wmf]m

=

________.

20．若关于[image: image242.wmf]x

,[image: image243.wmf]y

的不等式组[image: image244.wmf]0,

,

10

x

yx

kxy

³

ì

ï

³

í

ï

-+³

î

（[image: image245.wmf]k

是常数）所表示的平面区域的边界是一个直角三角形,则[image: image246.wmf]k

=

 ．[来源:Z,xx,k.Com]
21．若不等式组[image: image247.wmf]50,

5,

02

xy

ykx

x

-+³

ì

ï

³+

í

ï

££

î

表示的平面区域是一个锐角三角形,则实数[image: image248.wmf]k

的取值范是 ．
22．若不等式组
[image: image249.wmf]1

0

26

a

x

y

xy

xy

³

ì

ï

³

ï

í

+£

ï

ï

+£

î

表示的平面区域是一个四边形,则实数
[image: image250.wmf]a

的取值范围是_______．

[image: image251.jpg]R BRRHEI AR

ARRBZEZFHEBRAT (FRM: ww. 20k, com) BERRUMT
=N

— AMBEEOIAE, BAMSKRBEENR, RETRER, AR
FRBIBEIEER, AARREEER.

= AREBNRE RE R ZEENE, SEEARR,
AR EZHRREBNEIER.

= EANA RS (SREME) REHBEAR, KREARQ
AT, MEUERL 21T, £E B FEREUE &R TR
BERHEAARER AR MR RIER AR

M, —BRMRIEAFSEREERNITA, LT LR,

2IRAIE: 010-58425260.

BRATNEZRIUTABERDN, —EHIN, BRTFHRFSLH.

A BEBRASES BN EFRXREG, FEAT X
APMNERNER, ERBRRIERITA, KEERENENRE
TBFMESRE!

FLLFERR!

FERREESHEERAR

[image: image254.jpg]

[image: image254.jpg]汇聚名校名师,奉献精品资源,打造不一样的教育！

_1234567953.unknown

_1234568017.unknown

_1234568049.unknown

_1234568065.unknown

_1234568081.unknown

_1234568089.unknown

_1234568093.unknown

_1234568097.unknown

_1234568099.unknown

_1234568101.unknown

_1234568102.unknown

_1234568103.unknown

_1234568100.unknown

_1234568098.unknown

_1234568095.unknown

_1234568096.unknown

_1234568094.unknown

_1234568091.unknown

_1234568092.unknown

_1234568090.unknown

_1234568085.unknown

_1234568087.unknown

_1234568088.unknown

_1234568086.unknown

_1234568083.unknown

_1234568084.unknown

_1234568082.unknown

_1234568073.unknown

_1234568077.unknown

_1234568079.unknown

_1234568080.unknown

_1234568078.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568069.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.unknown

_1234568057.unknown

_1234568061.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568059.unknown

_1234568060.unknown

_1234568058.unknown

_1234568053.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568033.unknown

_1234568041.unknown

_1234568045.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234567985.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

