PAGE
1
Лекция 7
Конспект лекций по дисциплине «Железобетонные и каменные конструкции » составлен на базе уч.пособия - Кумпяк О.Г. и др. Железобетонные конструкции. Часть 1. – М.: Издательство АСВ, 2003 и др., переработан и дополнен Биленко В.А.

Тема 8. ОСОБЕННОСТИ РАСЧЕТА ПРЕДВАРИТЕЛЬНО НАПРЯЖЕННЫХ ЖЕЛЕЗОБЕТОННЫХ КОНСТРУКЦИЙ

1. Назначение величины предварительного напряжения в арматуре и бетоне
2. Потери предварительного напряжения
3. Напряжения в бетоне при обжатии

4.
Длина зоны передачи предварительного напряжения на бетон
1. Назначение величины предварительного напряжения в арматуре и бетоне
Создаваемое искусственно предварительное напряжение в арматуре и бетоне имеет существенное значение для работы конструкций при дальнейшей эксплуатации. При низком значении величины предварительного напряжения его эффект со временем может быть утрачен вследствие неизбежных потерь. Чем выше значение величины предварительного напряжения, тем больше его положительное влияние на работу конструкций. Однако при слишком высоком значении величины предварительного напряжения возникает опасность развития значительных остаточных деформаций в арматуре или даже ее разрыва (в случае применения высокопрочной проволоки).
На основании исследований, опыта изготовления и эксплуатации предварительно напряженных конструкций, значения предварительного напряжения арматуры [image: image97.jpg]2015 K-7

360

00Gl

 принимают не более 0,9[image: image2.png]

 для горячекатаной и термомеханически упрочненной арматуры и не более 0,8[image: image3.png]

 для холоднодеформированной арматуры и арматурных канатов.
Значение величины предварительного напряжения в бетоне должно быть таким, чтобы была исключена возможность развития микротрещин в бетоне и его разрушение под воздействием усилия обжатия. С этой целью передаточная прочность бетона к моменту обжатия -Rbp, назначается не менее 11 МПа, а при стержневой арматуре класса A-VI (1000), арматурных канатах класса К - не менее 15.5 МПа. Кроме того, передаточная прочность должна составлять не менее 50% от принятого класса бетона. А величина напряжений σbp не должна превышать (0.6...0.95)Rbp - когда напряжения обжатия уменьшаются при действии внешней нагрузки и (0.45...0.70) Rbp - когда напряжения увеличиваются при действии внешней нагрузки.
Возможные производственные отклонения от проектного значения величины предварительного напряжения учитываются коэффициентом точности натяжения γsp, который определяется в соответствии с рекомендациями СП 52-102-2004 «Предварительно напряженные железобетонные конструкции». Значения коэффициента принимают равными:

0,9 - при благоприятном влиянии предварительного напряжения;

1,1 - при неблагоприятном влиянии предварительного напряжения.
2. Потери предварительного напряжения
2.1 При расчете предварительно напряженных конструкций следует учитывать снижение предварительных напряжений вследствие потерь предварительного напряжения до передачи усилий натяжения на бетон (первые потери) и после передачи усилия натяжения на бетон (вторые потери).

Первые потери предварительного напряжения включают потери от релаксации предварительных напряжений в арматуре, потери от температурного перепада при термической обработке конструкций, потери от деформации анкеров и деформации формы (упоров).

Вторые потери предварительного напряжения включают потери от усадки и ползучести бетона, т.е. потери после отпуска арматуры.

Потери от релаксации напряжений арматуры [image: image4.png]As,
spl

 определяют по формулам:

для арматуры классов А600 - А1000 при способе натяжения:

механическом - [image: image5.png]Ao gy =0y -2,0

; (8.1)

электротермическом - [image: image6.png]Aoy = 0,030,

; (8.2)

для арматуры классов Вр1200-Вр1500, К1400, К.1500 при способе натяжения:

механическом - [image: image7.png]Aoy = [0 22 0,1]%,

; (8.3)

электротермическом - [image: image8.png]Aoy = 0,050,

. (8.4)

Здесь [image: image9.png]

 принимается без потерь в МПа.

При отрицательных значениях [image: image10.png]As,
spl

 принимают [image: image11.png]As,
spl

=0.

2.2 Потери [image: image12.png]

 (МПа) от температурного перепада [image: image13.png]

 (°С), определяемого как разность температур натянутой арматуры в зоне нагрева и устройства, воспринимающего усилия натяжения при нагреве бетона, принимают равными:

[image: image14.png]Aogy = 1,254

. (8.5)

При отсутствии точных данных по температурному перепаду допускается принимать [image: image15.png]

=65 °С.

При наличии более точных данных о температурной обработке конструкции допускается принимать иные значения потерь от температурного перепада.

2.3 Потери от деформации стальной формы (упоров) [image: image16.png]

 при неодновременном натяжении арматуры на форму определяют по формуле

[image: image17.png]

, (8.6)

где [image: image18.png]

 - число стержней (групп стержней), натягиваемых неодновременно;

[image: image19.png]

 - сближение упоров по линии действия усилия натяжения арматуры, определяемое из расчета деформации формы;

[image: image20.png]

 - расстояние между наружными гранями упоров.
При отсутствии данных о конструкции формы и технологии изготовления допускается принимать [image: image21.png]

=30 МПа.

При электротермическом способе натяжения арматуры потери от деформации формы не учитываются.

2.4 Потери от деформации анкеров натяжных устройств [image: image22.png]

 определяют по формуле

[image: image23.png]

, (8.7)

где [image: image24.png]

 - обжатие анкеров или смещение стержня в зажимах анкеров;

[image: image25.png]

 - расстояние между наружными гранями упоров.

При отсутствии данных допускается принимать [image: image26.png]

=2 мм.

При электротермическом способе натяжения арматуры потери от деформации анкеров не учитывают.

2.5 Потери от усадки бетона [image: image27.png]

 определяют по формуле

[image: image28.png]Ao s = ey Es

, (8.8)

где [image: image29.png]5,5k

 - деформации усадки бетона, значения которых можно приближенно принимать в зависимости от класса бетона равными:

0,0002 - для бетона классов В35 и ниже;

0,00025 - для бетона класса В40;

0,0003 - для бетона классов В45 и выше.

2.6 Потери от ползучести бетона [image: image30.png]

 определяют по формуле

[image: image31.png]

, (8.9)

где [image: image32.png]Pher

 - коэффициент ползучести бетона, определяемый согласно п.2.1.2.7 (СП);

[image: image33.png]O by

 - напряжения в бетоне на уровне центра тяжести рассматриваемой [image: image34.png]

-й группы стержней напрягаемой арматуры;

[image: image35.png]Vg

 - расстояние между центрами тяжести сечения рассматриваемой группы стержней напрягаемой арматуры и приведенного поперечного сечения элемента;

[image: image36.png]Areg

, [image: image37.png]

 - площадь приведенного сечения элемента и ее момент инерции относительно центра тяжести приведенного сечения;

[image: image38.png]g

 - коэффициент армирования, равный [image: image39.png]Lopi

14

, где [image: image40.png]

 и [image: image41.png]Lopi

 - площади поперечного сечения соответственно элемента и рассматриваемой группы стержней напрягаемой арматуры.

Напряжения [image: image42.png]-

 определяют по правилам расчета упругих материалов, принимая приведенное сечение элемента, включающее площадь сечения бетона и площадь сечения всей продольной арматуры (напрягаемой и ненапрягаемой) с коэффициентом приведения арматуры к бетону [image: image43.png]

.

2.7 Полные значения первых потерь предварительного напряжения арматуры (по пп.2.1-2.4) определяют по формуле

[image: image44.png]

, (8.10)

где [image: image45.png]

 - номер потерь предварительного напряжения.

Усилие предварительного обжатия бетона с учетом первых потерь равно:

[image: image46.png]iz Ayoguy)

, (8.11)

где [image: image47.png]Lopi

 и [image: image48.png]Tsp(1yy

 - площадь сечения [image: image49.png]

-й группы стержней напрягаемой арматуры в сечении элемента и предварительное напряжение в группе с учетом первых потерь

[image: image50.png]Tty = sy~ L1y

.

Здесь [image: image51.png]Tpy

 - начальное предварительное напряжение рассматриваемой группы стержней арматуры. Полные значения потерь (первых и вторых) предварительного напряжения арматуры (по пп.2.1-2.6) определяют по формуле

[image: image52.png]

. (8.12)

Усилие в напрягаемой арматуре с учетом полных потерь равно:

[image: image53.png]Ay = %(Asw o2y)

, (8.13)

где [image: image54.png]T2y = sy~ A2y

.

При проектировании конструкций полные суммарные потери [image: image55.png]A3 ey

 для арматуры, расположенной в растянутой при эксплуатации зоне сечения элемента, следует принимать не менее 100 МПа.

При определении усилия предварительного обжатия бетона [image: image56.png]

 с учетом полных потерь напряжений следует учитывать сжимающие напряжения в ненапрягаемой арматуре, численно равные сумме потерь от усадки и ползучести бетона на уровне этой арматуры.

3. Напряжения в бетоне при обжатии
При проектировании предварительно напряженных конструкций необходимо учитывать напряжения в бетоне, возникающие в нем от усилий обжатия на различных этапах работы конструкции.

[image: image57.jpg]i <
_ir vl e e e e e] 3 __‘__’ ,
. Gsp A sp
>¢"> NNHUA UeHTpa
TAXECTU o
npuBejeHHoro o
a ceyeHus o P
g -==w---p
>

GOsp Asp

<
OsAs

Рис.8.1 Распределение усилий в сечении элемента при внецентренном обжатии.

Величина усилия предварительного обжатия бетона определяется как равнодействующая усилий во всей продольной арматуре по формуле

[image: image58.wmf]sp

s

s

s

s

sp

sp

sp

sp

A

A

A

A

P

g

s

s

s

s

×

¢

¢

-

-

¢

¢

+

=

)

(

,

 (8.14)
где
[image: image59.wmf]sp

sp

s

s

¢

,

 - предварительные напряжения в напрягаемой арматуре соответственно Asp и А′sp с учетом произошедших потерь;

[image: image60.wmf]s

s

s

s

¢

,

 - напряжения в ненапрягаемой арматуре соответственно As и А′s вызванные усадкой и ползучестью бетона;
γsp - коэффициент точности натяжения арматуры.
Эксцентриситет приложения равнодействующей усилия обжатия относительно центра тяжести приведенного сечения составит:

[image: image61.wmf]P

y

A

y

A

y

A

y

A

e

s

s

s

s

s

s

sp

sp

sp

sp

sp

sp

op

¢

×

¢

×

¢

+

×

×

-

¢

×

¢

×

¢

-

×

×

=

s

s

s

s

,

(8.15)
где уsp; у′sp; ys; y′s расстояния между осью, проходящей через центр тяжести приведенного сечения, и линиями действия усилий в соответствующих арматурных стержнях (проволоках) (рис. 8.1).
Предварительное напряжение в бетоне определяется как для упругого тела по приведенным геометрическим характеристикам сечения. Приведенное сечение включает в себя сечение бетона и сечение всей продольной арматуры, замененной эквивалентной площадью сечения бетона, (см. лекцию 6, п.2).
Нормальные напряжения в бетоне от усилий обжатия в общем случае определяются как для внецентренно сжатого упругого тела по приведенному сечению по формуле

[image: image62.wmf],

red

i

g

red

i

op

red

bp

I

y

M

I

y

Pe

A

P

m

±

=

s

(8.16)

где yi - расстояние от центра тяжести приведенного сечения до волокна, в котором определяется величина
[image: image63.wmf]bp

s

.
Ared - площадь приведенного сечения;
Ired - момент инерции приведенного сечения;
Mg- изгибающий момент от собственного веса конструкции.

4. Длина зоны передачи предварительного напряжения на бетон
Длину зоны передачи предварительного напряжения на бетон для арматуры без дополнительных анкерующих устройств определяют по формуле

[image: image64.png]Ophs

Ryonatés

, (8.17)

но не менее 10[image: image65.png]

 и 200 мм, а для арматурных канатов - также не менее 300 мм.

В формуле (8.17):

[image: image66.png]

 - предварительное напряжение в напрягаемой арматуре с учетом первых потерь;

[image: image67.png]Ryong

 - сопротивление сцепления напрягаемой арматуры с бетоном, отвечающее передаточной прочности бетона и определяемое согласно п.5.3(СП);

[image: image68.png]

, [image: image69.png]

 - площадь и периметр стержня арматуры.

Передачу предварительного напряжения с арматуры на бетон рекомендуется осуществлять плавно.

[image: image1.png]

Пример расчета
Дано. Свободно опертая балка с поперечным сечением по рис.8.2; бетон тяжелый, класса В35, подвергнутый тепловой обработке при нормальном атмосферном давлении (Еb =З1·103МПа); передаточная прочность бетона Rbp= 20 МПа; напрягаемая арматура из канатов класса К7, диаметром 15 мм (Rs,ser =1295 МПа, Es =18·104 МПа), площадью сечения в растянутой зоне Аsp =1699 мм2 (12Ø15 К7), в сжатой зоне А′sр = 283 мм2 (2Ø15 К7); натяжение производится на упоры стенда механическим способом; закрепление канатов на упорах с помощью инвентарных зажимов; длина стенда 20 м; масса балки 11.2 т; длина балки l = 18 м.

Рис.8.2. К примеру расчета
Требуется определить величину усилия предварительного обжатия для сечения в середине пролета, принимая максимально допустимое натяжение арматуры.

Расчет 1. Определяем геометрические характеристики приведенного сечения, принимая коэффициент приведения
[image: image70.wmf]8

.

5

10

31

10

18

3

4

=

×

×

=

=

b

s

E

E

a

Для упрощения расчетов высоту свесов полок усредняем. Площадь приведенного сечения:
Ared=A +αAsp+αA’sp=1500 ∙80 + (360-80) ∙240 + (280-80)∙240 + 5.8(1699 + 283) = 24.9 ∙104 мм2.
Расстояние от центра тяжести сечения растянутой арматуры до нижней грани сечения балки, учитывая, что сечения всех четырех рядов арматуры одинаковой площади, составит:

[image: image71.wmf]мм

a

sp

125

4

200

150

100

50

=

+

+

+

=

Статический момент приведенного сечения относительно нижней грани сечения балки:

[image: image72.wmf]3

2

2

000

726

192

)

50

1500

(

283

8

.

5

2

250

1699

8

.

5

2

250

)

80

280

(

2

240

1500

240

)

80

360

(

2

1500

80

мм

S

red

=

-

×

×

+

×

×

+

+

×

-

+

÷

ø

ö

ç

è

æ

-

×

×

-

+

×

=

Расстояние от центра тяжести приведенного сечения до его нижней грани:

[image: image73.wmf]мм

A

S

y

red

red

774

10

9

.

24

192726000

4

0

=

×

=

=

Расстояние от центра тяжести приведенного сечения до центра тяжести растянутой арматуры:
ysp=yo-asp= 774-125 = 649 мм.
Расстояние от центра тяжести приведенного сечения до центра тяжести сжатой арматуры:

[image: image74.wmf]мм

y

h

y

sp

sp

676

774

50

1500

0

'

'

=

-

-

=

-

-

=

a

Момент инерции приведенного сечения:

[image: image75.wmf]4

8

2

3

3

2

3

2

3

10

738

676

283

8

.

5

649

1699

8

.

5

2

250

774

250

)

80

280

(

12

250

)

80

280

(

774

2

240

1500

240

)

80

360

(

12

240

)

80

360

(

)

750

774

(

1500

80

12

1500

80

мм

I

red

×

=

×

×

+

×

×

+

÷

ø

ö

ç

è

æ

-

×

×

-

+

+

×

-

+

÷

ø

ö

ç

è

æ

-

-

×

×

-

+

+

×

-

+

-

×

×

+

×

=

2. Из условия (8.1) определяем максимально допустимое значение натяжения арматуры σsp :
σsp = 0,95(1295 = 1226 МПа.
3. По условиям (8.3...8.8) определяем первые потери напряжений в арматуре.
Потери от релаксации напряжений в арматуре согласно формуле (8.3, а) составят:

[image: image76.wmf]МПа

7

,

132

1226

1

,

0

1295

1226

22

,

0

1

=

×

÷

ø

ö

ç

è

æ

-

×

=

s

Потери от температурного перепада при Δt = 65 °С, определенные по формуле (8.4, а), составят:
σ2 =1.25(65 = 81.25 МПа.
Потери от деформации анкеров в виде инвентарных зажимов при Δl = 1.25 + 0.15d= 1.25 + 0.15(15 = 3.5 мм и l = 20 м составят:

[image: image77.wmf]МПа

5

,

31

10

18

10

20

5

,

3

4

3

3

=

×

×

×

=

s

Поскольку напрягаемая арматура не отгибается, потери от трения арматуры об огибающие приспособления отсутствуют, т.е. σ4 = 0. Потери от деформаций стальной формы также отсутствуют, поскольку усилие обжатия передается на упоры стенда, т.е. σ5 = 0 .
Таким образом, усилие обжатия Р1 после проявления потерь σ1...σ5 будет равно
P1=(Asp+A’sp)∙(σsp-σ1-σ2-σ3)=

= (1699 + 283)∙ (1226 -132,7 - 81,25 - 31,5) =
= 1943450 Н= 1943,5 кН.
Эксцентриситет приложения равнодействующей усилия обжатия, исходя из формулы (8.21) при σsp =σ’sp , составит:

[image: image78.wmf]мм

A

A

y

A

y

A

e

sp

sp

sp

sp

sp

sp

p

447

283

1699

676

283

649

1699

'

'

'

1

0

=

+

×

-

×

=

+

-

=

Для определения потерь от быстронатекающей ползучести бетона вычислим напряжения σbр, возникающие в середине пролета от действия силы Р1 с учетом изгибающего момента Mw от собственного веса балки.

[image: image79.wmf]м

кН

q

w

/

23

.

6

18

10

2

.

11

=

×

=

Тогда
[image: image80.wmf]м

кН

l

q

M

w

w

/

3

.

252

8

18

23

.

6

8

2

2

=

×

=

=

Напряжения σbр на уровне центра тяжести растянутой арматуры, т.е. при у= ysp = 649 мм, определенные по формуле (8.22), составят:

[image: image81.wmf]МПа

bp

2

.

13

10

738

649

10

3

.

252

10

738

649

447

10

5

.

1943

10

9

.

24

10

5

.

1943

8

6

8

3

4

3

=

×

×

×

-

×

×

×

×

+

×

×

=

s

Напряжения σ’bр на уровне центра тяжести сжатой арматуры, т.е. при y=y’sp=676 мм составят:

[image: image82.wmf]0

2

.

2

10

738

676

10

3

.

252

10

738

676

447

10

5

.

1943

10

738

676

447

10

5

.

1943

8

6

8

3

8

3

'

³

=

×

×

×

+

×

×

×

×

-

×

×

×

×

=

МПа

bp

s

Вычислим вспомогательный коэффициент
α = 0.25 + 0.025Rbp = 0.25 + 0.025 ∙ 20 = 0.75 .
Для определения потерь от быстронатекающей ползучести на уровне растянутой арматуры, вычислим отношение
[image: image83.wmf]75

.

0

66

.

0

20

2

.

13

=

£

=

=

a

s

bp

bp

R

. Тогда, в соответствии с условием (8.9) получим:

[image: image84.wmf]МПа

44

.

22

85

.

0

20

2

.

13

40

6

=

×

×

=

s

Потери от быстронатекающей ползучести на уровне сжатой арматуре составят, соответственно:

[image: image85.wmf]МПа

74

.

3

85

.

0

20

2

.

2

40

'

6

=

×

×

=

s

4. Величина первых потерь предварительного напряжения, определенная по формуле (8.10, а), составляет: В растянутой арматуре:
σlos1 =132.7 + 81.25 + 31.5 + 22.44 = 269.89 МПа.

В сжатой арматуре:
σ’los1 =132.7 + 81.25 + 31.5 + 3.74 = 246.19 МПа.
Предварительные напряжения после проявления первых потерь в соответствии с формулой (8.11) составят: В растянутой арматуре:
σ01 =1226-269.89 = 956.11 МПа.
В сжатой арматуре σ’01 = 1226-246.19 = 979.81 МПа.
5. Определим усилие обжатия после проявления первых потерь по формуле (8.12):

[image: image86.wmf]кН

Н

A

A

P

sp

7

,

1901

1

.

1901717

283

81

.

979

1699

11

.

956

'

01

'

01

01

01

=

=

×

+

×

=

+

=

s

s

Эксцентриситет его приложения (формула 8.21).

[image: image87.wmf]мм

e

op

8

.

455

10

7

.

1901

676

283

81

.

979

649

1699

11

.

956

3

1

=

×

×

×

-

×

×

=

Максимальные сжимающие напряжения в бетоне от действия усилия Р0| без учета влияния собственного веса (формула (8.22)):

[image: image88.wmf]МПа

bp

8

.

16

10

738

774

8

.

455

10

7

.

1901

10

9

.

24

10

7

.

1901

8

3

4

3

=

×

×

×

×

+

×

×

=

s

Поскольку
[image: image89.wmf]95

.

0

84

.

0

20

8

.

16

£

=

=

bp

bp

R

s

., требования п. 1.21 СНиП 2.03.01-84 выполняются.
6. Определим вторые потери предварительного напряжения.
По табл.8.1 находим потери от усадки бетона: σ8=35 МПа.
Определяем напряжения σbp на уровне растянутой арматуры с учетом проявившихся первых потерь:

[image: image90.wmf]МПа

bp

2

.

13

10

738

649

10

238

10

738

649

8

.

455

10

7

.

1901

10

9

.

24

10

7

.

1901

8

6

8

3

4

3

=

×

×

×

-

×

×

×

×

+

×

×

=

s

Определим напряжения σ’bp1 на уровне сжатой арматуры с учетом проявившихся первых потерь:

[image: image91.wmf]МПа

bp

88

.

1

10

738

676

10

238

10

738

678

8

.

455

10

7

.

1901

10

9

.

24

10

7

.

1901

8

6

8

3

4

3

'

1

=

×

×

×

+

×

×

×

×

-

×

×

=

s

Поскольку отношение
[image: image92.wmf]75

.

0

66

.

0

20

2

.

13

£

=

=

bp

bp

R

s

 то потери от ползучести бетона, определенные по формуле (8.13, а), составят:
- для растянутой арматуры:

[image: image93.wmf]МПа

15

,

84

20

2

,

13

85

,

0

150

9

=

×

×

=

s

- для сжатой арматуры:

[image: image94.wmf]МПа

0

,

12

20

88

,

1

85

,

0

150

'

9

=

×

×

=

s

7. Величина вторых потерь, определяемая по формуле (8.16, а), составит:
- в растянутой арматуре:
σlos2 =35+84.15 = 119.15 МПа;
- в сжатой арматуре:
σ2los2 =35 + 12.0 = 47.0 МПа.
8. Величина полных потерь, определяемая по формуле (8.17), составит:
- в растянутой арматуре:
σlos =269.89 + 119.15 = 389.04 МПа > 100 МПа;
- в сжатой арматуре:
σ’los = 246.19 + 47.0 = 293.19 МПа > 100 МПа.
9. Предварительные напряжения после проявления всех потерь, определяемые по формуле (8.18), составят:
- в растянутой арматуре:
σ02 =1226-389.04 = 839.06 МПа;
- в сжатой арматуре:
σ02 =1226-293.19 = 932.81 МПа.
10. Определим усилие обжатия с учетом всех потерь Р02 и эксцентриситет его приложения e0p2:
Р02=σ02Аsp+σ’02А1sp=839.06∙1699 + 932.81=1689548.2 Н= 1689.5 кН.

[image: image95.wmf]мм

e

p

0

.

442

10

5

.

1689

676

283

81

.

932

649

1699

06

.

839

3

0

=

×

×

×

-

×

×

=

Пример взят из «Пособия по проектированию предварительно напряженных железобетонных конструкций...»

Вопросы для самопроверки:
1. Как назначается величина предварительного напряжения арматуры при различных способах натяжения арматуры?
2. Приведите виды потерь предварительного напряжения арматуры и факторы, влияющие на их величину.

[image: image96.png]

_1157273229.unknown

_1157374389.unknown

_1168352978.unknown

_1168353379.unknown

_1250411015.unknown

_1293009718.unknown

_1168353396.unknown

_1168353219.unknown

_1157380665.unknown

_1157386733.unknown

_1157387344.unknown

_1157387508.unknown

_1157388535.unknown

_1157387165.unknown

_1157386343.unknown

_1157376065.unknown

_1157380458.unknown

_1157375802.unknown

_1157290978.unknown

_1157374097.unknown

_1157374332.unknown

_1157373896.unknown

_1157290480.unknown

_1157290778.unknown

_1157290352.unknown

_1157261631.unknown

_1157272284.unknown

_1157272716.unknown

_1157271903.unknown

_1156960125.unknown

_1157261579.unknown

_1156936685.unknown

