	[image: image1.jpg]

	COLÉGIO PEDRO II - CAMPUS SÃO CRISTÓVÃO III

 1ª SÉRIE – MATEMÁTICA II – PROF. WALTER TADEU
www.professorwaltertadeu.mat.br

Trigonometria na Circunferência e Identidades – 2014 - GABARITO
1. Indique em que quadrante do círculo trigonométrico é representado cada número real dado.
a)
[image: image2.wmf]7

2

p

 b)
[image: image3.wmf]8

15

p

 c)
[image: image4.wmf]7

8

p

 d)
[image: image5.wmf]p

25

,

1

 e) 3 f) 3,5 g)
[image: image6.wmf]p

-

6

,

0

 h)
[image: image7.wmf]10

17

p

-

Solução. Localizando os números de acordo com os valores localizado nos extremos de cada quadrante, temos:
[image: image8.wmf]57

,

1

5

,

0

2

@

p

=

p

;
[image: image9.wmf]14

,

3

@

p

;
[image: image10.wmf]71

,

4

5

,

1

2

3

@

p

=

p

;
[image: image11.wmf]28

,

6

2

@

p

;
a)
[image: image12.wmf]Quadrante

º

1

5

,

0

3

,

0

0

3

,

0

3

,

0

7

2

®

î

í

ì

p

<

p

>

p

p

@

p

; b)
[image: image13.wmf]Quadrante

º

4

2

9

,

1

5

,

1

9

,

1

9

,

1

8

15

®

î

í

ì

p

<

p

p

>

p

p

@

p

; c)
[image: image14.wmf]Quadrante

º

3

2

5

,

1

14

,

1

7

8

14

,

1

7

8

®

î

í

ì

p

<

p

p

>

p

@

p

@

p

;

d)
[image: image15.wmf]Quadrante

º

3

5

,

1

14

,

1

14

,

1

®

î

í

ì

p

<

p

p

>

p

; e)
[image: image16.wmf]Quadrante

º

2

14

,

3

3

57

,

1

3

®

î

í

ì

<

>

; f)
[image: image17.wmf]Quadrante

º

3

71

,

4

5

,

3

14

,

3

5

,

3

®

î

í

ì

<

>

;
g)
[image: image18.wmf]Quadrante

º

3

5

,

1

4

,

1

4

,

1

4

,

1

6

,

0

2

6

,

0

®

î

í

ì

p

<

p

p

>

p

p

=

p

-

p

º

p

-

; h)
[image: image19.wmf]Quadrante

º

1

5

,

0

3

,

0

0

3

,

0

3

,

0

10

3

10

17

2

10

17

®

î

í

ì

p

<

p

>

p

p

=

p

=

p

-

p

º

p

-

.
2. Calcule as expressões:
a)
[image: image20.wmf]2

sen

.

2

1

cos

3

2

cos

p

-

p

+

p

 b)
[image: image21.wmf]÷

ø

ö

ç

è

æ

p

-

p

6

5

2

sen

 c)
[image: image22.wmf]÷

ø

ö

ç

è

æ

p

+

p

3

2

cos

Solução. Encontrando as primeiras determinações positivas e resolvendo, temos:

a)
[image: image23.wmf]2

5

2

1

2

2

1

3

1

)

1

.(

2

1

)

1

.(

3

1

2

sen

.

2

1

cos

3

2

cos

-

=

-

-

=

-

-

=

-

-

+

=

p

-

p

+

p

.

b)
[image: image24.wmf]2

1

6

7

sen

6

5

12

sen

6

5

12

sen

6

5

2

sen

-

=

÷

ø

ö

ç

è

æ

p

=

÷

ø

ö

ç

è

æ

p

-

p

=

÷

ø

ö

ç

è

æ

p

-

p

=

÷

ø

ö

ç

è

æ

p

-

p

.
c)
[image: image25.wmf]2

1

3

cos

3

2

cos

=

÷

ø

ö

ç

è

æ

p

=

÷

ø

ö

ç

è

æ

p

+

p

.
3. Coloque em ordem crescente:
a) sen70º, sen160º, sen250º e sen340º b) tg50º, tg100º, tg200º e tg300º
Solução. Utilizando a ordenação dos números inteiros, observando a que quadrante pertencem os arcos, temos:

a)
[image: image26.wmf](

)

º

70

sen

º

160

sen

º

340

sen

º

250

sen

:

Ordem

º

20

sen

º

340

sen

º

70

sen

º

250

sen

º

20

sen

º

160

º

180

sen

º

160

sen

<

<

<

Þ

ï

î

ï

í

ì

-

=

-

=

=

-

=

.

b)
[image: image27.wmf]º

50

tg

º

200

tg

º

300

tg

º

100

tg

:

Ordem

0

º

60

tg

º

300

tg

0

º

20

tg

º

200

tg

0

º

80

tg

º

100

tg

0

º

50

tg

<

<

<

Þ

ï

ï

î

ï

ï

í

ì

<

-

º

>

º

<

-

º

>

.

4. Determine os valores de m para que exista x em cada caso:
a)
[image: image28.wmf]8

m

x

cos

2

-

=

 b)
[image: image29.wmf]1

m

m

x

cos

2

+

+

=

 c)
[image: image30.wmf]m

6

3

senx

-

=

 d)
[image: image31.wmf]6

m

7

senx

-

=

e)
[image: image32.wmf]2

m

1

m

tgx

-

-

=

 f)
[image: image33.wmf]1

m

m

tgx

+

=

 g)
[image: image34.wmf]m

3

x

sec

-

=

 h)
[image: image35.wmf]4

m

2

3

x

sec

cos

-

=

Solução. Utilizando os intervalos de definição de cada função, temos:
a)
[image: image36.wmf]3

m

7

ou

7

m

3

:

Interseção

3

m

3

3

m

9

m

9

m

1

8

m

ou

7

m

7

m

7

m

7

m

1

8

m

8

m

1

8

m

x

cos

1

x

cos

1

2

2

2

2

2

2

£

£

-

£

£

-

ï

ï

ï

î

ï

ï

ï

í

ì

£

£

-

Þ

£

Þ

£

Þ

£

Þ

£

-

ï

î

ï

í

ì

³

-

£

Þ

³

Þ

³

Þ

-

³

-

Þ

-

£

-

Þ

î

í

ì

-

=

£

£

-

.
b)
[image: image37.wmf](

)

(

)

0

m

1

:

Interseção

0

m

1

0

)

1

m

(

m

0

m

m

1

1

m

m

ou

Z

m

,

0

2

m

m

0

:

OBS

0

.

0

2

m

m

1

1

m

m

1

m

m

1

1

m

m

x

cos

1

x

cos

1

2

2

2

2

2

2

2

£

£

-

ï

ï

î

ï

ï

í

ì

£

£

-

Þ

£

+

Þ

£

+

Þ

£

+

+

Î

"

³

+

+

®

<

D

<

D

³

+

+

Þ

-

³

+

+

Þ

+

+

£

-

Þ

î

í

ì

+

+

=

£

£

-

.

c)
[image: image38.wmf]3

2

m

3

1

:

Interseção

3

1

m

6

2

m

2

m

6

2

m

6

1

m

6

3

1

m

6

3

ou

3

2

m

6

4

m

4

m

6

4

m

6

1

m

6

3

m

6

3

1

m

6

3

senx

1

x

cos

1

£

£

ï

ï

î

ï

ï

í

ì

³

Þ

³

Þ

³

Þ

-

£

-

Þ

£

-

Þ

£

-

£

Þ

£

Þ

£

Þ

-

³

-

Þ

-

³

-

Þ

-

£

-

Þ

î

í

ì

-

=

£

£

-

.
d)
[image: image39.wmf]1

m

7

5

:

Interseção

1

m

7

7

m

7

m

7

1

6

m

7

1

6

m

7

ou

7

5

m

5

m

7

1

6

m

7

6

m

7

1

6

m

7

senx

1

x

cos

1

£

£

ï

ï

î

ï

ï

í

ì

£

Þ

£

Þ

£

Þ

£

-

Þ

£

-

³

Þ

³

Þ

-

³

-

Þ

-

£

-

Þ

î

í

ì

-

=

£

£

-

.

e)
[image: image40.wmf]2

m

0

2

m

2

m

1

m

tgx

¹

Þ

¹

-

-

-

=

.

f)
[image: image41.wmf]0

m

:

Interseção

1

m

0

1

m

0

m

1

m

m

tgx

³

®

î

í

ì

-

¹

Þ

¹

+

³

+

=

.
g)
[image: image42.wmf]ï

î

ï

í

ì

£

Þ

-

³

-

Þ

³

-

³

Þ

-

£

-

Þ

-

£

-

Þ

î

í

ì

-

=

³

-

£

2

m

2

m

1

m

3

ou

4

m

4

m

1

m

3

m

3

x

sec

1

x

sec

ou

1

x

sec

.
h)
[image: image43.wmf]ï

ï

î

ï

ï

í

ì

-

£

Þ

-

£

Þ

£

-

Þ

³

-

Þ

³

-

³

Þ

³

Þ

-

£

-

Þ

-

£

-

Þ

-

£

-

Þ

ï

î

ï

í

ì

-

=

³

-

£

2

1

m

1

m

2

1

m

2

4

m

2

3

1

4

m

2

3

ou

2

7

m

7

m

2

7

m

2

4

m

2

3

1

4

m

2

3

4

m

2

3

x

sec

cos

1

x

sec

cos

ou

1

x

sec

cos

.
5. Encontre o valor máximo e o valor mínimo que y pode ter em cada caso.

a)
[image: image44.wmf]27

x

cos

3

y

+

=

 b)
[image: image45.wmf]11

3

x

cos

y

-

=

 c)
[image: image46.wmf]x

cos

8

y

-

=

 d)
[image: image47.wmf]x

cos

4

2

3

y

-

=

 e)
[image: image48.wmf]1

senx

6

y

-

=

Solução. Considerando que o valor máximo de senx e cosx é 1 e o mínimo em ambos os casos é – 1, temos:

a)
[image: image49.wmf]î

í

ì

®

=

+

-

=

+

-

=

®

=

+

=

+

=

Þ

+

=

mínimo

24

27

3

27

)

1

.(

3

y

máximo

30

27

3

27

)

1

.(

3

y

27

x

cos

3

y

.
b)
[image: image50.wmf]ï

ï

î

ï

ï

í

ì

®

-

=

-

-

=

-

-

=

®

-

=

-

=

-

=

Þ

-

=

mínimo

3

34

3

11

1

11

3

)

1

(

y

máximo

3

32

3

33

1

11

3

)

1

(

y

11

3

x

cos

y

.

c)
[image: image51.wmf]î

í

ì

®

=

-

-

=

®

-

=

-

=

Þ

-

=

máximo

8

)

1

(

8

y

mínimo

8

)

1

(

8

y

x

cos

8

y

.

d)
[image: image52.wmf]ï

ï

î

ï

ï

í

ì

®

=

+

=

+

=

-

-

=

®

-

=

-

=

-

=

-

=

Þ

-

=

máximo

2

11

2

8

3

4

2

3

)

1

(

4

2

3

y

mínimo

2

5

2

8

3

4

2

3

)

1

(

4

2

3

y

x

cos

4

2

3

y

.

e)
[image: image53.wmf]î

í

ì

®

-

=

-

-

=

-

-

=

®

=

-

=

-

=

Þ

-

=

mínimo

7

1

6

1

)

1

(

6

y

máximo

5

1

6

1

)

1

(

6

y

1

senx

6

y

.
6. Calcule o valor de
[image: image54.wmf]5

x

cos

x

cos

.

5

y

2

+

+

=

, sendo
[image: image55.wmf]6

,

0

senx

=

e x no 1º quadrante.
Solução. Calculando o valor do cosseno, temos:

[image: image56.wmf]9

8

,

5

20

,

3

8

,

5

)

64

,

0

.(

5

5

8

,

0

)

8

,

0

.(

5

5

x

cos

x

cos

.

5

y

)

ii

8

,

0

x

cos

64

,

0

x

cos

36

,

0

1

x

cos

1

x

cos

)

6

,

0

(

6

,

0

senx

1

x

cos

x

sen

)

i

2

2

2

2

2

2

=

+

=

+

=

+

+

=

+

+

=

=

Þ

=

Þ

-

=

Þ

=

+

Þ

î

í

ì

=

=

+

.
7. Calcule k de modo que se tenha simultaneamente
[image: image57.wmf]k

4

1

sen

+

=

a

 e
[image: image58.wmf]k

2

1

cos

+

=

a

.

Solução. Utilizando a relação fundamental, temos:

[image: image59.wmf]ï

ï

î

ï

ï

í

ì

-

=

-

=

+

-

=

-

=

-

=

-

-

=

Þ

±

-

=

±

-

=

-

±

-

=

-

±

-

=

Þ

=

+

+

Þ

=

+

+

+

+

+

Þ

=

+

+

+

Þ

ï

î

ï

í

ì

+

=

a

+

=

a

=

a

+

a

10

1

40

4

40

8

12

k

ou

2

1

40

20

40

8

12

k

40

8

12

40

64

12

40

80

144

12

)

20

.(

2

)

1

)(

20

(

4

144

12

k

0

1

k

12

k

20

1

k

4

k

4

1

k

16

k

8

1

1

)

k

2

1

(

)

k

4

1

(

k

2

1

cos

k

4

1

sen

1

cos

sen

2

2

2

2

2

2

2

.
8. Calcule o valor de
[image: image60.wmf]tgx

1

tgx

.

2

y

-

=

, sendo dado
[image: image61.wmf]28

,

0

senx

=

e sabendo que
[image: image62.wmf]0

tgx

<

.
Solução. Como senx é positivo e tgx é negativo, o cosx será negativo.

[image: image63.wmf]31

14

124

56

24

,

1

56

,

0

28

,

0

96

,

0

)

28

,

0

.(

2

senx

x

cos

senx

.

2

tgx

1

tgx

.

2

y

)

iii

senx

x

cos

senx

.

2

senx

x

cos

x

cos

.

x

cos

senx

.

2

x

cos

senx

x

cos

x

cos

senx

.

2

x

cos

senx

1

x

cos

senx

.

2

tgx

1

tgx

.

2

y

)

ii

96

,

0

25

24

x

cos

625

576

625

49

1

x

cos

1

x

cos

25

7

25

7

100

28

28

,

0

senx

1

x

cos

x

sen

)

i

2

2

2

2

-

=

-

=

-

=

-

-

=

-

=

-

=

-

=

-

=

-

=

-

=

-

=

-

=

-

=

Þ

=

-

=

Þ

=

+

÷

ø

ö

ç

è

æ

Þ

ï

î

ï

í

ì

=

=

=

=

+

.
9. Se
[image: image64.wmf]5

4

senx

=

,
[image: image65.wmf]2

x

0

p

<

<

, calcule as demais funções trigonométricas de x.
Solução. Utilizando as relações trigonométricas, temos:

[image: image66.wmf]ï

ï

î

ï

ï

í

ì

=

=

=

=

=

=

=

=

=

=

=

Þ

=

-

=

Þ

=

+

÷

ø

ö

ç

è

æ

Þ

ï

î

ï

í

ì

=

=

+

4

5

senx

1

x

sec

cos

3

5

x

cos

1

x

sec

)

iv

4

3

tgx

1

gx

cot

)

iii

3

4

3

5

.

5

4

5

3

5

4

x

cos

senx

tgx

)

ii

5

3

x

cos

25

9

25

16

1

x

cos

1

x

cos

5

4

5

4

senx

1

x

cos

x

sen

)

i

2

2

2

2

.
10. Se
[image: image67.wmf]3

x

sec

=

, calcule
[image: image68.wmf]senx

 sabendo que
[image: image69.wmf]0

tgx

<

.
Solução. Como secx é positivo, cosx é positivo e se tgx é negativo, o senx será negativo.

[image: image70.wmf]3

2

2

senx

9

8

9

1

1

senx

1

x

sen

3

1

3

1

x

sec

1

x

cos

1

x

cos

x

sen

2

2

2

2

-

=

Þ

=

-

=

Þ

=

+

÷

ø

ö

ç

è

æ

Þ

ï

î

ï

í

ì

=

=

=

+

.
11. Se
[image: image71.wmf]6

x

sec

=

,
[image: image72.wmf]p

<

<

p

2

x

2

3

, calcule as demais funções trigonométricas.

Solução. O arco pertence ao 4º quadrante. O sinal do cosseno é positivo e das outras funções será negativo.

[image: image73.wmf]5

30

30

30

6

30

6

senx

1

x

sec

cos

)

iv

5

5

5

1

tgx

1

gx

cot

)

iii

5

6

30

6

30

6

6

.

6

30

6

6

6

30

x

cos

senx

tgx

)

ii

6

30

senx

36

30

36

6

1

senx

1

x

sen

6

6

6

6

x

cos

1

x

cos

x

sen

)

ii

6

6

6

1

x

sec

1

x

cos

6

x

sec

)

i

2

2

2

2

-

=

-

=

-

=

=

-

=

-

=

=

-

=

-

=

-

=

-

=

-

=

=

-

=

Þ

=

-

=

Þ

=

+

÷

÷

ø

ö

ç

ç

è

æ

Þ

ï

î

ï

í

ì

=

=

+

=

=

=

Þ

=

.
12. Simplifique
[image: image74.wmf]tgx

x

sec

tgx

x

sec

y

-

+

=

 e calcule o valor de y sabendo que
[image: image75.wmf]10

x

sec

cos

-

=

.
Solução. Simplificando, temos:

[image: image76.wmf](

)

11

9

1

,

1

9

,

0

1

,

0

1

1

,

0

1

senx

1

senx

1

y

)

iii

1

,

0

10

1

senx

10

x

sec

cos

)

ii

senx

1

senx

1

senx

1

x

cos

.

x

cos

senx

1

x

cos

senx

1

x

cos

senx

1

x

cos

senx

x

cos

1

x

cos

senx

x

cos

1

tgx

x

sec

tgx

x

sec

y

)

i

=

=

-

-

-

=

-

+

=

-

=

-

=

Þ

-

=

-

+

=

-

+

=

-

+

=

-

+

=

-

+

=

.
13. Verifique as identidades, considerando x, y e a números reais:
a)
[image: image77.wmf]x

g

cot

x

cos

x

sec

senx

x

sec

cos

3

=

-

-

 b)
[image: image78.wmf]x

sec

1

gx

cot

x

sec

x

sec

cos

=

-

-

 c)
[image: image79.wmf](

)

1

a

sec

cos

.

a

sec

ga

cot

tga

2

2

2

=

+

d)
[image: image80.wmf]1

x

sec

x

tg

x

sec

x

cos

1

x

sen

2

2

2

=

-

-

-

 e)
[image: image81.wmf]x

tg

x

sen

.

x

cos

x

sec

x

cos

.

2

x

cos

2

2

3

=

+

-

 f)
[image: image82.wmf]gx

cot

1

x

sec

tgx

2

=

-

Solução. Desenvolvendo o lado direito da igualdade até encontrar a expressão do lado esquerdo, temos:
a)
[image: image83.wmf]x

g

cot

x

sen

x

cos

x

sen

x

cos

.

senx

x

cos

x

cos

x

sen

senx

x

cos

x

cos

x

cos

1

senx

x

sen

1

x

cos

x

cos

1

senx

senx

1

x

cos

x

sec

senx

x

sec

cos

3

3

3

2

2

2

2

2

2

=

=

=

=

-

-

=

-

-

=

-

-

.
b)
[image: image84.wmf]x

sec

x

cos

1

x

cos

.

senx

senx

senx

x

cos

senxx

.

x

cos

.

senx

senx

x

cos

senx

senx

x

cos

x

cos

.

senx

senx

x

cos

1

senx

x

cos

x

cos

1

senx

1

1

gx

cot

x

sec

x

sec

cos

=

=

=

-

-

=

-

-

=

-

-

=

-

-

.

c)
[image: image85.wmf](

)

1

x

sen

.

x

cos

1

x

cos

.

x

sen

1

x

sen

.

x

cos

1

x

cos

.

senx

1

x

sen

.

x

cos

1

x

cos

.

senx

x

cos

x

sen

x

sen

1

.

x

cos

1

senx

x

cos

x

cos

senx

a

sec

cos

.

a

sec

ga

cot

tga

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

=

=

÷

ø

ö

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

+

=

÷

ø

ö

ç

è

æ

+

=

+

.

d)
[image: image86.wmf]1

x

cos

1

x

cos

1

x

cos

1

x

cos

x

cos

x

sen

x

cos

x

cos

1

x

sen

x

cos

1

1

x

cos

1

x

sen

x

cos

1

x

cos

x

cos

x

cos

1

x

sen

x

cos

1

x

cos

x

sen

1

x

cos

1

x

sen

x

cos

1

x

cos

x

sen

x

cos

1

x

cos

1

x

sen

x

sec

x

tg

x

sec

x

cos

1

x

sen

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

=

-

-

=

-

+

-

=

-

-

=

-

-

=

=

-

-

=

-

-

-

=

-

-

-

=

-

-

-

.

e)
[image: image87.wmf](

)

(

)

(

)

x

tg

.

x

cos

x

sen

x

sen

.

x

cos

x

sen

x

sen

.

x

cos

1

.

x

cos

x

sen

x

sen

.

x

cos

x

cos

x

cos

1

x

sen

.

x

cos

x

cos

1

x

cos

x

sen

.

x

cos

x

cos

1

x

cos

.

2

x

cos

x

sen

.

x

cos

x

cos

1

x

cos

.

2

x

cos

x

sen

.

x

cos

x

sec

x

cos

.

2

x

cos

2

2

2

2

2

4

2

2

2

2

2

2

2

2

2

2

2

4

2

3

2

3

=

=

=

=

-

=

=

-

=

+

-

=

+

-

=

+

-

.

f)
[image: image88.wmf]gx

cot

tgx

1

x

tg

tgx

1

x

sec

tgx

2

2

=

=

=

-

.
14. Se
[image: image89.wmf]4

1

x

cos

=

, calcule
[image: image90.wmf]gx

cot

1

x

sec

cos

.

x

sec

x

sec

2

-

-

.
Solução. Desenvolvendo a expressão, temos:

[image: image91.wmf]16

16

1

1

4

1

1

x

cos

1

senx

.

x

cos

senx

x

cos

senx

senx

.

senx

.

x

cos

x

cos

senx

senx

x

cos

senx

senx

.

x

cos

x

cos

senx

senx

x

cos

1

senx

1

.

x

cos

1

x

cos

1

gx

cot

1

x

sec

cos

.

x

sec

x

sec

2

2

2

2

2

2

2

=

=

÷

ø

ö

ç

è

æ

=

=

=

-

-

=

-

-

=

-

-

=

-

-

.

_1478785625.unknown

_1478801705.unknown

_1478803683.unknown

_1478805945.unknown

_1478806928.unknown

_1478807726.unknown

_1478807735.unknown

_1478808148.unknown

_1478806935.unknown

_1478806496.unknown

_1478806506.unknown

_1478806148.unknown

_1478806155.unknown

_1478805956.unknown

_1478804544.unknown

_1478805347.unknown

_1478805763.unknown

_1478804065.unknown

_1478802153.unknown

_1478802921.unknown

_1478803319.unknown

_1478802667.unknown

_1478801812.unknown

_1478802146.unknown

_1478801710.unknown

_1478800029.unknown

_1478800458.unknown

_1478801486.unknown

_1478801605.unknown

_1478800864.unknown

_1478800155.unknown

_1478800450.unknown

_1478800041.unknown

_1478788702.unknown

_1478792198.unknown

_1478792438.unknown

_1478789370.unknown

_1478791945.unknown

_1478788753.unknown

_1478786417.unknown

_1478787691.unknown

_1478788692.unknown

_1478788250.unknown

_1478786617.unknown

_1478787544.unknown

_1478785630.unknown

_1470588378.unknown

_1478784748.unknown

_1478785244.unknown

_1478785316.unknown

_1478785526.unknown

_1478785546.unknown

_1478785443.unknown

_1478785271.unknown

_1478785116.unknown

_1478785226.unknown

_1478784862.unknown

_1478784933.unknown

_1470588817.unknown

_1470590405.unknown

_1470591256.unknown

_1470593109.unknown

_1478784639.unknown

_1470593245.unknown

_1470591281.unknown

_1470590577.unknown

_1470590632.unknown

_1470590784.unknown

_1470590426.unknown

_1470589105.unknown

_1470590374.unknown

_1470589080.unknown

_1470588437.unknown

_1470588790.unknown

_1470588407.unknown

_1470586454.unknown

_1470586995.unknown

_1470587052.unknown

_1470587153.unknown

_1470587026.unknown

_1470586604.unknown

_1470586817.unknown

_1470586534.unknown

_1470585172.unknown

_1470585229.unknown

_1470585473.unknown

_1470585203.unknown

_1470585071.unknown

_1470585155.unknown

_1470585010.unknown

