NT Techn Report 535
Software Validation Report
Page 2 of 19

Software Product:

Preface

This software validation method, described in the document “Nordtest Method of Software Valida​tion”, is basically developed to assist accredited laboratories in validation of software for cali​bration and testing. The actual report is provided via a Word 2000 template “Nordtest Software Validation Report.dot” which is or​ganized in accordance with the life cycle model used in the validation method. There are two main tasks associated with each life cycle phase:

· Preliminary work. To specify/summarize the requirements (forward/reverse engineering for prospec​tive/retrospective validation), to manage the design and development process, make the vali​dation test plan, document precautions (if any), pre​pare the installation procedure, and to plan the ser​vice and maintenance phase.

· Peer review and test. To review all documents and papers concerning the validation process and conduct and approve the planned tests and installation procedures.

The report template contains 5 sections:

1. Objectives and scope of application. Tables to describe the software product, to list the involved persons, and to specify the type of soft​ware in order to determine the extent of the validation.

2. Software life cycle overview. Tables to specify date and signature for the tasks of preliminary work and the peer reviews assigned to each life cycle phase as described above.

3. Software life cycle activities. Tables to specify information that is relevant for the valida​tion. It is the intention that having all topics outlined, it should be easier to write the report.

4. Conclusion. Table for the persons responsible to conclude and sign the validation report.

5. References and annexes. Table of references and annexes.

Even if possible, it is recommended not to delete irrelevant topics but instead mark them as excluded from the validation by a “not relevant” or “not applicable” (n/a) note – preferably with an argument – so it is evident that they are not forgotten but are deliberately skipped.

It is the intention that the validation report shall be a “dynamic” document, which is used to keep track on all changes and all additional information that currently may become relevant for the software product and its validation. Such current updating can, however, make the document more difficult to read, but never mind – it is the contents, not the format, which is important.

Table of contents

1Software Product:

1Preface

21
Objectives and scope of application

32
Software life cycle overview

43
Software life cycle activities

43.1
Requirements and system acceptance test specification

93.2
Design and implementation process

123.3
Inspection and testing

143.4
Precautions

153.5
Installation and system acceptance test

173.6
Performance, servicing, maintenance, and phase out

194
Conclusion

195
References and annexes

1 Objectives and scope of application

This section describes the software product in general terms. It includes objectives and scope of appli​cation and, if relevant, overall requirements to be met (such as standards and regulations).

All persons who are involved in the validation process and are authorized to sign parts of this report should be listed in the Role / Responsibility table. The report could hereafter be signed electronically with date and initials of those persons at suitable stages of the validation process.

The type of the software is out​lined in order to determine the extent of validation and testing.

	1.1 Objectives and scope of application

	General description
	

	Scope of application
	

	Product information
	

	Overall requirements
	

	1.2 Role / Responsibility
	Title and Name
	Initials

	System owner
	
	

	System administrator
	
	

	Application administrator
	
	

	System user
	
	

	Quality responsible
	
	

	Requirements team...
	
	

	Development team...
	
	

	Peer review team...
	
	

	Testing team...
	
	

	1.3 Type of software

	Purchased Software:

[image: image1.wmf]Configurable software package

[image: image2.wmf]Commercial off-the-shelf software

[image: image3.wmf]Tool to assist in the software development

[image: image4.wmf]Subcontracted software development

[image: image5.wmf]Source code available and known

[image: image6.wmf]Only partial validation

Comments:
	Self-developed software:

[image: image7.wmf]Compiled executable program (e.g. C/C++)

[image: image8.wmf]Spreadsheet (macro code, Add-In, etc.)

[image: image9.wmf]Simple spreadsheet (no macro code)

[image: image10.wmf]Tool to assist in development or testing

[image: image11.wmf]Includes purchased software components

[image: image12.wmf]Subcontracted software validation

Comments:

2 Software life cycle overview

This section outlines the activities related to the phases in the life cycle model used in the validation process. The numbers refer to the corresponding subsections in section 3. Each activity contains a field for the preliminary task to be performed, a field for the validation method, and fields to specify the date and signature when the work is done.

	Activity
	2.1 Requirements and system acceptance test specification
	Date / Initials

	Task
	3.1.1
Requirements specification
	

	Method
	3.1.1
Peer review
	

	Check
	3.1.1
Requirements specification approved
	

	Task
	3.1.2
System acceptance test specification
	

	Method
	3.1.2
Peer review
	

	Check
	3.1.2
System acceptance test specification approved
	

	Activity
	2.2 Design and implementation process
	Date / Initials

	Task
	3.2.1
Design and development planning
	

	Method
	3.2.1
Peer review
	

	Task
	3.2.2
Design input
	

	Method
	3.2.2
Peer review
	

	Task
	3.2.3
Design output
	

	Method
	3.2.3
Peer review
	

	Task
	3.2.4
Design verification
	

	Method
	3.2.4
Peer review
	

	Task
	3.2.5
Design changes

1. Description:

2. Description:

3. ...
	

	Method
	3.2.5
Peer review

1. Action:

2. Action:

3. ...
	

	Activity
	2.3 Inspection and testing
	Date / Initials

	Task
	3.3.1
Inspection plan
	

	Method
	3.3.1
Inspection
	

	Check
	3.3.1
Inspection approved
	

	Task
	3.3.2
Test plan
	

	Method
	3.3.2
Test performance
	

	Check
	3.3.2
Test approved
	

	Activity
	2.4 Precautions
	Date / Initials

	Task
	3.4.1
Registered anomalies
	

	Method
	3.4.1
Peer review
	

	Task
	3.4.2
Precautionary steps taken
	

	Method
	3.4.2
Verification of measures
	

	Activity
	2.5 Installation and system acceptance test
	Date / Initials

	Task
	3.5.1
Installation summary
	

	Method
	3.5.1
Peer review
	

	Task
	3.5.2
Installation procedure
	

	Method
	3.5.2
Verification and test of installation
	

	Task
	3.5.3
System acceptance test preparation
	

	Method
	3.5.3
System acceptance test
	

	Check
	3.5.3
System acceptance test approved
	

	Activity
	2.6 Performance, servicing, maintenance, and phase out
	Date / Initials

	Task
	3.6.1
Performance and maintenance
	

	Method
	3.6.1
Peer review
	

	Task
	3.6.2
New versions

1. Version:

2. Version:

3. ...
	

	Method
	3.6.2
Peer review

1. Action:

2. Action:

3. ...
	

	Task
	3.6.3
Phase out
	

	Method
	3.6.3
Peer review
	

3 Software life cycle activities

This section contains tables for documentation of the software validation activities. Each subsection is numbered in accordance with the overview scheme above. The tables are filled in with information about the tasks to be performed, methods to be used, cri​teria for acceptance, input and output required for each task, required documentation, the persons that are responsible for the validation, and any other information relevant for the validation process. Topics excluded from being validated are ex​plicitly marked as such.

3.1 Requirements and system acceptance test specification

The requirements describe and specify the software product completely and are basis for the develop​ment and validation process. A set of requirements can always be specified. In case of retrospective validation (where the development phase is irrelevant) it can at least be specified what the software is purported to do based on actual and historical facts. The requirements should encompass everything concerning the use of the software.

	Topics
	3.1.1 Requirements specification

	Objectives

Description of the software product to the extent needed for design, implementation, testing, and validation.
	

	Version of requirements

Version of, and changes applied to, the requirements specification.
	

	Input

All inputs the software product will receive. Includes ranges, limits, defaults, re​sponse to illegal in​puts, etc.
	

	Output
All outputs the software product will produce. Includes data formats, screen presenta​tions, data storage media, print​outs, auto​mated generation of docu​ments, etc.
	

	Functionality

All functions the software product will provide. Includes performance require​ments, such as data through​put, reliability, timing, user interface features, etc.
	

	Traceability

Measures taken to ensure that critical user events are recorded and traceable (when, where, whom, why).
	

	Hardware control

All device interfaces and equipments to be supported.
	

	Limitations
All acceptable and stated limitations in the software product.
	

	Safety
All precautions taken to pre​vent overflow and malfunc​tion due to incorrect input or use.
	

	Default settings

All settings applied after power-up such as default input values, de​fault instru​ment or program control settings, and options selected by default. Includes infor​mation on how to manage and maintain the default settings.
	

	Version control

How to identify different versions of the software product and to distinguish output from the indi​vid​ual versions.
	

	Dedicated platform

The hardware and software operating environment in which to use the soft​ware product. E.g. laboratory or office computer, the actual operating system, network, third-party ex​ecuta​bles such as Microsoft(Ex​cel and Word, the actual version of the platform, etc.
	

	Installation

Installation requirements, e.g. installation kit, support, media, uninstall options, etc.
	

	How to upgrade

How to upgrade to new versions of e.g. service packs, Microsoft(Ex​cel and Word, etc...
	

	Special requirements

Requirements the laboratory is committed to, security, confi​dentiality, change control and back-up of records, protection of code and data, precautions, risks in case of errors in the software product, etc.
	

	Documentation

Description of the modes of operation and other rele​vant information about the soft​ware product.
	

	User manual

User instructions on how to use the software product.
	

	On-line help

On-line Help provided by Windows programs.
	

	Validation report

Additional documentation stating that the software product has been validated to the extent re​quired for its application.
	

	Service and maintenance

Documentation of service and sup​port concerning maintenance, fu​ture updates, problem solutions, requested modifications, etc.
	

	Special agreements

Agreements between the supplier and the end-user con​cerning the soft​ware product where such agreements may influence the software product devel​opment and use. E.g. special editions, special analysis, extended validation, etc.
	

	Phase out

Documentation on how (and when) to discontinue the use of the software product, how to avoid impact on existing systems and data, and how to recover data.
	

	Errors and alarms

How to handle errors and alarms.
	

The system acceptance test specification contains objective criteria on how the software product should be tested to ensure that the requirements are fulfilled and that the software product performs as re​quired in the environment in which it will be used. The system acceptance test is performed after the software product has been properly installed and thus is ready for the final acceptance test and approval for use.

	Topics
	3.1.2 System acceptance test specification

	Objectives

Description of the operating environment(s) in which the software product will be tested and used.
	

	Scope

Scope of the acceptance test. E.g. installation and version, startup and shutdown, common, selected, and critical requirements, and areas not tested.
	

	Input

Selected inputs the software product must receive and handle as specified.
	

	Output
Selected outputs the software product must produce as specified.
	

	Functionality

Selected functions the software product must perform as specified.
	

	Personnel
Description of operations the actual user(s) shall perform in order to make evident that the software product can be operated correctly as specified and documented.
	

	Errors and alarms

How to handle errors and alarms.
	

3.2 Design and implementation process

The design and implementation process is relevant when developing new software and when handling changes subjected to existing software. The output from this life cycle phase is a program approved and accepted for the subsequent inspection and testing phase. Anomalies found and circumvented in the design and implementation process should be described in section 3.4, Precautions.

	Topics
	3.2.1 Design and development planning

	Objectives

Expected design outcome, time schedule, milestones, special considerations, etc.
	

	Design plan

Description of the software product e.g. in form of flow-charts, diagrams, notes, etc.
	

	Development plan

Development tools, manpower, and methods.
	

	Review and acceptance

How to review, test, and approve the design plan.
	

The design input phase establishes that the requirements can be im​plemented. Incomplete, ambiguous, or conflicting requirements are resolved with those responsible for imposing these requirements. The input design may be presented as a detailed specifi​cation, e.g. by means of flow charts, diagrams, module definitions etc.

	Topics
	3.2.2 Design input

	Requirements analysis

Examinations done to ensure that the requirements can be implemented.
	

	Software modules

Description of the software modules to be implemented.
	

	Review and acceptance

How to review, test, and approve the Design Input section.
	

The design output must meet the design input requirements, contain or make references to acceptance criteria, and identify those char​acteristics of the design that are crucial to the safe and proper func​tioning of the product. The design output should be validated prior to releasing the software product for final inspection and testing.

	Topics
	3.2.3 Design output

	Implementation (coding and compilation)

Development tools used to implement the software, notes on anomalies, plan for module and integration test, etc.
	

	Version identification

How to identify versions on screen, printouts, etc. Exam​ple “Version 1.0.0”.
	

	Good programming practice

Efforts made to meet the recommendations for good programming practice...
	Source code is...

[image: image13.wmf]Modulized

[image: image14.wmf]Encapsulated

[image: image15.wmf]Functionally divided

[image: image16.wmf]Strictly compiled

[image: image17.wmf]Fail-safe (handling errors)

	Source code contains...

[image: image18.wmf]Revision notes

[image: image19.wmf]Comments

[image: image20.wmf]Meaningfull names

[image: image21.wmf]Readable source code

[image: image22.wmf]Printable source code

	Windows programming

If implementing Windows applications...
	[image: image23.wmf]Interface implemented using standard Windows elements

[image: image24.wmf]Interface implemented using self-developed Windows elements

[image: image25.wmf]Application manages single/multiple running instances

Comments:

	Dynamic testing

Step-by-step testing made dynamically during the implementation...
	[image: image26.wmf]All statements have been executed at least once

[image: image27.wmf]All functions have been executed at least once

[image: image28.wmf]All case segments have been executed at least once

[image: image29.wmf]All loops have been executed to their boundaries

[image: image30.wmf]Some parts were not subject to dynamic test

Comments:

	Utilities for validation and testing

Utilities implemented to assist in validation and testing and specification of the test environment.
	

	Inactive code

Inactive (dead) code left for special purposes.
	

	Documentation

Documentation provided as output from the Design Output section.
	

	Review and acceptance

How to review, test, and approve the Design Output section.
	

At appropriate stages of design, formal documented reviews and/or verifications of the design should take place before proceeding with the next step of the de​velopment process. The main purpose of such actions is to ensure that the design process proceeds as planned.

	Topics
	3.2.4 Design verification

	Review

Review current development stage according to the design and development plan.
	

	Change of plans

Steps taken to adjust the development process.
	

The Design Change section serves as an entry for all changes applied to the software product, also software products being subjected to retrospective validation. Minor corrections, updates, and en​hancements that do not impact other modules of the program are regarded as changes that do not re​quire an entire revalidation. Major changes are reviewed in order to decide the degree of necessary revalidation or updating of the requirements and system acceptance test speci​fication.

	Topics
	3.2.5 Design changes
	Date / Initials

	Justification

Documentation and justification of the change.
	1. Description:

2. Description:

3. ...
	

	Evaluation

Evaluation of the consequences of the change.
	1. Description:

2. Description:

3. ...
	

	Review and approving

Review and approving the change.
	1. Description:

2. Description:

3. ...
	

	Implementing

Implementing and verifying the change.
	1. Action:

2. Action:

3. ...
	

	Validation

The degree of revalidation or updating of requirements.
	1. Action:

2. Action:

3. ...
	

3.3 Inspection and testing

The inspection and testing of the software product is planned and documented in a test plan. The ex​tent of the testing is in compli​ance with the requirements, the system acceptance test specification, the approach, complexity, risks, and the in​tended and expected use of the software product.

	Topics
	3.3.1 Inspection plan and performance
	Date / Initials

	Design output

Results from the Design Output section inspected...
	[image: image31.wmf]Program coding structure and source code

[image: image32.wmf]Evidence of good programming practice

[image: image33.wmf]Design verification and documented reviews

[image: image34.wmf]Change-control reviews and reports

Comments:
	

	Documentation

Documentation inspected...
	[image: image35.wmf]Program documentation, flow charts, etc.

[image: image36.wmf]Test results

[image: image37.wmf]User manuals, On-line help, Notes, etc.

[image: image38.wmf]Contents of user manuals approved

Comments:
	

	Software development environment

Environment elements inspected...
	[image: image39.wmf]Data integrity

[image: image40.wmf]File storage

[image: image41.wmf]Access rights

[image: image42.wmf]Code protection

[image: image43.wmf]Installation kit, replication and distribution

Comments:
	

	Result of inspection

Approval of inspection.
	[image: image44.wmf]Inspection approved

Comments:
	

The test plan is created during the development or reverse engineering phase and identify all elements that are about to be tested. The test plan should explicitly describe what to test, what to expect, and how to do the testing. Subse​quently it should be confirmed what was done, what was the result, and if the result was approved.

	Topics
	3.3.2 Test plan and performance
	Date / Initials

	Test objectives

Description of the test in terms of what, why, and how.
	
	

	Relevancy of tests

Relative to objectives and required operational use.
	
	

	Scope of tests

In terms of coverage, volumes, and system complex​ity.
	
	

	Levels of tests

Module test, integration test, and system acceptance test.
	
	

	Types of tests

E.g. input, functionality, boundaries, performance, and us​ability.
	
	

	Sequence of tests

Test cases, test procedures, test data and expected results.
	
	

	Configuration tests

Platform, network, and inte​gration with other systems.
	
	

	Calculation tests

To confirm that known inputs lead to specified outputs.
	
	

	Regression tests

To ensure that changes do not cause new errors.
	
	

	Traceability tests

To ensure that critical events during use are recorded and traceable as required.
	
	

	Special concerns

Testability, analysis, stress, reproducibility, and safety.
	
	

	Acceptance criteria

When the testing is completed and accepted.
	
	

	Action if errors

What to do if errors are observed.
	
	

	Follow-up of tests

How to follow-up the testing.
	
	

	Result of testing

Approval of performed tests.
	[image: image45.wmf]Testing approved

Comments:
	

3.4 Precautions

When operating in a third-party software environment, such as Microsoft(Windows and Office, some undesirable, inappropriate, or anomalous operating conditions may exist. A dis​crepancy between the description of the way an instrument should operate, and the way it actually does, may be regarded as an anomaly as well. Minor errors in a software product may sometimes be acceptable if they are documented and/or properly cir​cumvented.

	Topics
	3.4.1 Registered anomalies

	Operative system

Anomalous operating conditions in e.g. Windows.
	

	Spreadsheet

Anomalous operating conditions in e.g. Excel.
	

	Instruments

Anomalous operating conditions in the used instruments.
	

	General precautions

Anomalous operating conditions associated with the software product itself.
	

The steps taken to workaround anomalous, inappropriate, or undesired operating conditions are verified and tested.

	Topics
	3.4.2 Precautionary steps taken
	Date / Initials

	Operative system

Precautionary steps taken in e.g. Windows settings.
	
	

	Spreadsheet

Precautionary steps taken to workaround problems using e.g. Excel.
	
	

	Instruments

Precautionary steps taken to workaround problems with the used instruments.
	
	

	General precautions

Precautionary steps taken to workaround problems with the software product itself.
	
	

3.5 Installation and system acceptance test

The validation of the installation process ensures that all software ele​ments are properly installed on the host computer and that the user obtains a safe copy of the software product.

	Topics
	3.5.1 Installation summary

	Installation method

Automatic or manual installation...
	[image: image46.wmf]Automatic - installation kit located on the installation media

[image: image47.wmf]Manual - Copy & Paste from the installation media

Comments:

	Installation media

Media containing the in​stallation files...
	[image: image48.wmf]Diskette(s)

[image: image49.wmf]CD-ROM

[image: image50.wmf]Source disk folder (PC or network)

[image: image51.wmf]Download from the Internet

Comments:

	Input files

List of (relevant) files on the installation media.
	

	Installed files

List of (relevant) installed files, e.g. EXE- and DLL-files, spreadsheet Add-ins and Templates, On-line Help, etc.
	

	Supplementary files

Readme files, License agreements, examples, etc.
	

The program is tested after installation to the extent depending on the use of the product and the actual requirements, e.g. an adequate test following the validation test plan. Sometimes it is recommendable to carry out the installation testing in a copy of the true environment in order to protect original data from possible fatal errors due to using a new program.

	Topics
	3.5.2 Installation procedure
	Date / Initials

	Authorization

Approval of installation in actual environment.
	Person responsible:
	

	Installation test

The following installations have been performed and approved...
	[image: image52.wmf]Tested and approved in a test environment

[image: image53.wmf]Tested and approved in actual environment

[image: image54.wmf]Completely tested according to test plan

[image: image55.wmf]Partly tested (known extent of update)

Comments:
	

The system acceptance test is carried out in accordance with the system acceptance test specifications after installation. The software product may subsequently be approved for use.

	Topics
	3.5.3 System acceptance test
	Date / Initials

	Test environment

The environment in which the system acceptance test has been performed...
	[image: image56.wmf]The actual operating environment (site test)

[image: image57.wmf]A true copy of the actual environment

[image: image58.wmf]External environment (supplier factory test)

Comments:
	

	Test performance

Areas, which have been tested and approved...
	[image: image59.wmf]Installation and version

[image: image60.wmf]Startup and shutdown

[image: image61.wmf]Selected or critical requirements

[image: image62.wmf]Selected inputs

[image: image63.wmf]Selected outputs

[image: image64.wmf]Selected functionality

[image: image65.wmf]Performance vs. user instructions

Comments:
	

	User level test

Test if users of various skills can use the software product...
	[image: image66.wmf]Tested on beginner user level

[image: image67.wmf]Tested on experienced user level

[image: image68.wmf]Tested on professional user level

Comments:
	

	Result of testing

Approval for use.
	[image: image69.wmf]Testing approved

Comments:
	

3.6 Performance, servicing, maintenance, and phase out

In this phase the software product is in use and subject to the requirements for service, maintenance, performance, and support. This phase is where all activities during performance reside and where deci​sions about changes, upgrades, revalidation, and phase out are made.

	Topics
	3.6.1 Performance and maintenance
	Date / Initials

	Problem / solution

Detection of software problems causing operating troubles. A first step could be to suggest or set up a well-documented temporary solution or workaround.
	1. Problem / solution:

2. Problem / solution:

3. ...
	

	Functional maintenance
E.g. if the software product is based on in​ternational standards, and these standards are changed, the soft​ware product, or the way it is used, should be updated ac​cordingly.
	1. Function / action:

2. Function / action:

3. ...
	

	Functional expansion and performance im​provement
List of suggestions and requests, which can improve the performance of the software product.
	
	

When a new version of the software product is taken into use, the effect on the exist​ing system is care​fully analyzed and the degree of revalidation decided. Special attention is paid to the effect on old spreadsheets when upgrading the spreadsheet package.

	Topics
	3.6.2 New versions
	Date / Initials

	Description

Description of the new version to the extent needed to decide whether or not to up​grade.
	1. Version:

2. Version:

3. ...
	

	Action

Action to be taken if upgrade is decided. See also the Design Changes section.
	1. Action:

2. Action:

3. ...
	

It is taken into consideration how (and when) to discontinue the use of the soft​ware product. The po​tential impact on existing systems and data are examined prior to with​drawal.

	Topics
	3.6.3 Phase out
	Date / Initials

	How and when

To discontinue the use of the software product.
	
	

	Consequences

Assumed impact on existing systems and data and how to avoid or reduce the harm.
	
	

4 Conclusion

By the subsequent signatures it becomes evident that all validation activities are documented and ap​proved.

	Final approval for use

	Laboratory Identification:
	

	Responsible for validation:
	

	Remarks:

	Date:
	Signature:

	Conclusion

	[image: image70.wmf] All check boxes are locked for editing (to avoid inadvertent change of settings)

	Comments:

	Date:
	Signature:

5 References and annexes

All external documents (if any) must be dated and signed.

	
	

	
	

	
	

2. edition, February 2004

Nordtest Software Validation Report.doc

_1191622078.unknown

_1191622094.unknown

_1191622102.unknown

_1191622106.unknown

_1191622108.unknown

_1191622109.unknown

_1191622107.unknown

_1191622104.unknown

_1191622105.unknown

_1191622103.unknown

_1191622098.unknown

_1191622100.unknown

_1191622101.unknown

_1191622099.unknown

_1191622096.unknown

_1191622097.unknown

_1191622095.unknown

_1191622086.unknown

_1191622090.unknown

_1191622092.unknown

_1191622093.unknown

_1191622091.unknown

_1191622088.unknown

_1191622089.unknown

_1191622087.unknown

_1191622082.unknown

_1191622084.unknown

_1191622085.unknown

_1191622083.unknown

_1191622080.unknown

_1191622081.unknown

_1191622079.unknown

_1191622062.unknown

_1191622070.unknown

_1191622074.unknown

_1191622076.unknown

_1191622077.unknown

_1191622075.unknown

_1191622072.unknown

_1191622073.unknown

_1191622071.unknown

_1191622066.unknown

_1191622068.unknown

_1191622069.unknown

_1191622067.unknown

_1191622064.unknown

_1191622065.unknown

_1191622063.unknown

_1191622054.unknown

_1191622058.unknown

_1191622060.unknown

_1191622061.unknown

_1191622059.unknown

_1191622056.unknown

_1191622057.unknown

_1191622055.unknown

_1191622050.unknown

_1191622052.unknown

_1191622053.unknown

_1191622051.unknown

_1191622046.unknown

_1191622048.unknown

_1191622049.unknown

_1191622047.unknown

_1191622044.unknown

_1191622045.unknown

_1191622042.unknown

_1191622043.unknown

_1191622041.unknown

_1191622040.unknown

