

The flow of two zinc oxide-eugenol-based endodontic sealers

Napon tečenja dva cink-oksidi eugenolna endodontska silera

Dragan V. Ilić

Faculty of Dental Medicine, Clinic of Restorative Dentistry and Endodontics, Belgrade, Serbia

Abstract

Background/Aim. Endodontic sealers (ES) for obturation are usually prepared with a slight variation of their components both on purpose or unintentionally. Considering that fact, as well as a frequent use of compaction techniques with the applied force to gutta-percha and ES of 1–3 kg, the aim of this study was to investigate the flow of two zinc-oxide eugenol ES in regard to the applied force and a variation of sealer's components. **Methods.** The experimental group samples of both ES were prepared according to the manufacturer's instructions, applied between pair of glass slabs and loaded by weights of 1 and 2 kg, respectively (American National Standard, Specification No. 57). Some samples of one ES were prepared as thick consistency with 10% more powder and some as thin mixture with 10% less powder than the standard prescription. These samples had been exposed to the load of 2 kg. The control group included samples of both ES prepared as standard prescription but exposed to the weight of one glass slab only. The spread ES appeared as a regular circle 10 min upon mixing and weighting. Measuring of the circle diameter was done by an orthodontic ruler. The flow of the used ES was considered the function of its spread

diameter. **Results.** Application of 1 vs 2 kg load for both regularly mixed sealers in the scope of disk diameter (flow) was statistically insignificant ($p > 0.05$). This means that the stated null hypothesis that there would be no significant difference in flow rate among the regularly mixed sealers at the level of $\alpha = 0.05$ is accepted. The findings about difference in the disk diameter in regard to mixing variation of Endomethasone indicate that the null hypothesis that there would be no significant difference in flow rate between the regular and thick mixed mass at the level of $\alpha = 0.05$ is accepted. In the comparison of regular and thin mix a significant difference was noted and the null hypothesis is rejected ($p < 0.01$). The control group results displayed Roth 801 as less viscous than Endomethasone sealer ($p < 0.01$). **Conclusion.** Application of 1 or 2 kg pressure on the samples of both exposed sealers does not significantly affect the flow values as well as comparison of the regular to thick consistency of Endomethasone while comparison of its regular to thin mass shows a significant difference.

Key words: root canal filling materials; zinc oxide-eugenol cement; rheology; viscosity.

Apstrakt

Uvod/Cilj. Endodontski sileri (ES) za opturaciju kanala korena zuba često se u praksi pripremaju sa varijacijama svojih komponenti. Uzimajući u obzir ovo, kao i činjenicu da se sve češće koriste metode kompakcije gutaperke i ES sa primenjenim pritiscima od 10 do 30 N, cilj ovog rada bio je ispitivanje napona tečenja (*flow*) dva ES na bazi cink-oksidi eugenolnih silera. U tom smislu je planirano ispitivanje promene napona tečenja kod ES sa i bez primene opterećenja kao i sa minimalnim odstupanjima gustine materijala od regularno zamešane preskripcije (gušća i ređa konzistencija). **Metode.** U eksperimentalnoj grupi uzorci dva cink-oksidi eugenolna ES pripremljeni su prema uputstvu proizvođača, a zatim nanešeni između staklenih pločica i opterećeni tegovima od 1 i 2 kg (American National Standard, Specification No.57). Deo uzorka jednog silera bio je pripremljen kao gušća i ređa konzistencija (mešavina sa $\pm 10\%$ praha od preporučene razmere) izloženih sili od 2 kg. Kontrolnu grupu činili su uzorci oba ES zamešanih prema uputstvu proizvođača bez optere-

ćenja, izloženi samo težini jedne staklene pločice. Veličina napona tečenja posmatrana je u funkciji prečnika razlivenog silera kao parametra napona tečenja između para pločica. **Rezultati.** Poređenjem uzoraka (prečnika razlivenih silera) opterećenih sa 1 prema 2 kg kod oba materijala, nađena je statistički neznačajna razlika ($p > 0,05$). Nalazi u vezi prečnika razlivenih silera u pogledu varijacije $\pm 10\%$ praha kod ES *Endomethasone N* ukazuju na to da ne postoji značajna razlika u naponu tečenja između standardno i gušće zamešane mase ($p > 0,05$), dok je razlika bila značajna poređenjem uzoraka standardno zamešane mase prema onima sa ređom konzistencijom ($p < 0,01$). **Zaključak.** Promena sile sa 1 kg na 2 kg kod uzoraka oba silera ne utiče značajno na napon tečenja kao ni poređenje standardno i gušće zamešanog *Endomethasone*, dok je poređenjem njegove standardne i ređe zamešane mase utvrđena značajna razlika.

Ključne reči: zub, materijali za punjenje korenskog kanala; cink-oksidi eugenol pasta; reologija; viskoznost.

Introduction

The main function that a root canal sealer and gutta-percha should meet during obturation are lubrication and setting the master and auxiliary gutta-percha cones acting as intermediary and sticky-adhesive substance in a labyrinthine depulped space. The outcome of endodontic therapy might depend on sealers' properties whether they are biological, chemical or physical ones. The flow of endodontic sealer (ES) is affected by its viscosity as well as temperature and humidity. By the way, it is obvious that sealer's flow depends on the shape, width and taperness of the root canal.

An adequate consistency is required whether to use a paste carrier (Lentulo spiral filler) or soaked gutta-percha point. The endodontists often adjust the powder/liquid ratio to the appropriate consistency of the sealer, usually in eugenate sealer materials. The most desirable consistency should be chosen considering the 2 aims: not to overfill the apical canal portion when thicker consistency is required (wide open apical foramen, unfinished root growth), and on the contrary, weak consistency, is desirable when last millimeter of canal is not to be well obturated, i.e. strongly curved/narrow canals.

Some authors advocate for cleaning of smear layer as the important condition for ES flow and its penetration into the dentine tubules¹. On the other hand, during the use of compaction techniques by the instruments and devices for

investigation of ES flow was done through notification of microleakage into the lateral canals or tubules¹³⁻¹⁷. The aspect of contact angles at 4 ES points out the correlation on their flow properties¹⁸.

Japanese authors¹⁹ compared the two testing device values (vertical plate and two-plate system) of the flow on the same sealers. Extrusion viscometer²⁰ or free extrusion of ES through the bore²¹ has been used for research on the rheological characteristic.

Considering the aforementioned, the aim of this study was to investigate the rheology features by influence of powder: liquid ratio and the two forces applied to the zinc-oxide eugenol (ZOE) ES. The first null hypothesis was that there would be no significant difference in flow rate among the regularly prepared sealers at the level of $\alpha = 0.05$ and regardless the applied load of 1 and 2 kg at the level of $\alpha = 0.05$. The second null hypothesis was that there would be no significant difference in flow regardless the sealer consistency and in comparison to regularly prepared mix considering the level of $\alpha = 0.05$.

Methods

The root canal sealers

The two ZOE preparations as ES were tested for the study whose approximate contents according to the manufacturer are given in Table 1^{22,23}.

Table 1

The approximate composition /main ingredients/ of the used zinc oxide-eugenol (ZOE) endodontic sealers

ZOE endodontic sealers	Ingredients
Endomethasone N (Septodont) powder	zinc-oxide, magnesium stearate, thymol iodide, barium sulphate, hydrocortisone acetate, excipients liquid: eugenol, excipients ²²
Roth 801 (Roth Inter Limit.) powder	zinc-oxide, staybelite resin, bismuth subcarbonate, barium sulphate, sodium borate anhydrous liquid: pure eugenol ²³

obturation mass, sealer or gutta-percha cones pressing, high values of exposed pressure act as hydrodynamic pump to the root-canal walls. A result of compaction forces should be visible in filling all the canal irregularities, accessory ones as well as apical delta due to high exposed values of lateral and vertical forces. Some authors apply the force of 2 kg (~19.6 N) imitating clinical compaction stress, while the others use zinc-oxide eugenol ES and real clinical obturation force of 10, 15, 20 and the 25 N in studies on the quality of apical seal²⁻³. Their exams were based on the study where the average manual force during obturation ranged 10-30 N among eight endodontists⁴. Application of heat in some obturation techniques may also influence the flow characteristic of a sealer⁵.

Various devices have been used in evaluation the rheological properties of ES. This might be the reason for not having any important laws and conclusions about flow properties of sealers. In the study on temperature influence on sealer custom-made capillary rheometer^{5,6}, and cone-and-plate geometry were used⁵.

ES flow rate has been studied by some investigators using a vertical glass plate⁷ or a 2-plate system^{5,8-12}. Some

The study groups

The study involved the experimental and the control group.

The experimental group involved the samples of a regular and varied mixture of the two aforementioned ZOE ES (Table 1). Regular mixtures of Endomethasone (12 samples) and Roth 801 (10 samples) were subjected to the load of 1 kg and 11 samples per each sealer to the load of 2 kg. The varied Endomethasone samples were prepared as thick and thin consistency (11 samples of each) and exposed to the load of 2 kg.

The control group included 3 samples of each used sealer regularly prepared. They were exposed to the weight of only one mixing slab (100 g).

The load exposure time was 10 min for all samples in the experimental and control groups.

The components ratio

Endomethasone N was prepared as regular prescription with ratio: one spoonful of powder to two drops of liquid²². Thick consistency contained 10% more powder (by weight)

than regular mix. Thin consistency had 10% less powder than regular mix. The reason to choose so minimal deviation of standard proportion ($\pm 10\%$ of powder) was reality of clinical situation where many times ES is prepared by such a varied proportion unintentionally or intentionally, as well as that no up-to-date literature data appeared of such study concept.

Roth's 801 sealer was prepared as regular prescription to the consistency of petrolatum gel by the powder liquid ratio of 0.13 g : 0.03 g²¹.

The adjustment of components was done by digital scale device with accuracy of 0.001g (Mettler PE 360, Germany).

The protocol and the experimental device for the experimental and control groups

The experiment methodology was based mostly on the 2-glass-plate geometry system (ADA specification No 57).

The ES were mixed according to the directions of a corresponding manufacturer and varied for Endomethasone samples²⁴. The same amount of sealer (0.06 mL) was placed immediately after mixing by graduated syringe to the center of glide mixing plate and spread for 1 min by dental probe forming the circle of approximately 10 mm diameter. Another glass plate weighing 100 g was then gently placed over the first 3 min after initiation of mixing. An extra load of 1 and 2 kg was added for the samples in the experimental group. A 2-glass-plate system was then fixed laterally to prevent minimal moving. All 4 brinks of the 2-glass-plate unit

Fig.1 – The disk diameter of spread sealer measured by orthodontic ruler

tions of two components in Endomethasone N samples as well as for comparison between Endomethasone N and Roth 801 viscosity values for regular mix and load of 2 kg.

Results

The mean disk diameter values of spreading regular and varied prepared mixed mass of sealers upon exposing the load of 1 and 2 kg are presented in Table 2 for the experimental and in Table 3 for the control group.

Table 2
The disk diameter mean and coefficient of variation CV (%) values of spread regular and varied mixtures of sealers between the glass slabs upon exposing to the extra load of 1 and 2 kg (experimental group)

Sealer	Mixtures			
	Regular prepared		Varied	
	1kg	2kg	thick (2kg)	thin (2kg)
	\bar{x} (CV)	\bar{x} (CV)	\bar{x} (CV)	\bar{x} (CV)
Endomethasone N	21.9 (8.5)	24.1 (8.7)	25.0 (11.6)	21.7 (9.1)
Roth 801	29.6 (12.0)	32.8 (17.7)	-----	-----

were fixed by ten tangentially placed 4 cylindrical metal weights of 1 kg. Measurements were done at the stable lab temperature of 22 °C and 65% humidity.

There was no load application except the weight of mixing slab of around 100 g in the control group samples.

The measuring

Measuring of values of the two perpendicular diameters were done in both experimental and control group 10 min after sealer application by the help of an orthodontic ruler of 0.5 mm raster and error of 0.025 mm (Figure 1). The values were recorded as the average estimation of two measured diameters summing the maximal and minimal values by the help of 4 × magnifying glass. The sample was discarded if the difference in the two recorded diameters per sample was more than 1 mm.

The Student's t-test was used for recording the differences in disk diameters among experimental samples in regard to the applied pressures (weight), in the cases of varia-

Table 3
The disk diameter and coefficient of variation (CV) values of spread sealer mass without extra load (control group)

Sealer	Mean diameter (mm)	CV (%)
Endomethasone N	15.7	8.2
Roth 801	22.4	2.5

The difference in disk diameters of the mixed mass spread by exposing the load of 1 kg weight vs. 2 kg for both regularly prepared sealer mixture was not statistically significant ($p > 0.05$).

A significant statistical difference in disk diameters values was found in comparison of Endomethasone N and Roth 801 sealer when regularly mixed and used 1 or 2 kg load ($p < 0.01$).

Comparison of disk diameters values for 2 kg load of the regular and thick Endomethasone N preparation failed to show statistically significant difference ($p > 0.05$).

A statistically significant difference in disk diameter was found in comparison of the regular Endomethasone N mixture to the thin mixed mass ($p < 0.01$), as well as in thick vs thin Endomethasone N mixed mass ($p < 0.01$).

The disk diameters in the control group within each sealer of no extra load were recorded as vary near values for both materials, thus provided the reliable parameters for statistical analysis (Table 3). Those mean values of disk diameters point out that the load of only one glass plate to exposed Roth 801 as sealer give provide statistically significantly bigger diameters than Endomethasone N ($p < 0.01$) cases.

Discussion

The obtained coefficient of variation (CV) values for samples in this study for both experimental and control group were far below 30%, *ie* in the ranges of 8.5%–17.7% and 2.5%–8.2%, respectively, what characterized them as statistically homogenous groups very suitable for a precise statistical analysis.

In this study two glass plates were used on the same way as Grossman did in his 1976 study²⁵. The reason to choose this method is its simplicity as well as the presence of comparable literature data. The flow investigation under ISO specifications²⁶ on ZOE endodontic sealers (Canals, Showa) and sealer with other ingredients displayed diameter values higher than 20 mm (39.2–46.2 mm) thus satisfied ISO requirements¹⁹. A study on 3 sealer flow in a 2-plate system under ADA conditions exposed mean diameter values in the range of 32.7–37.9 mm with the highest values for ZOE sealer¹¹. In the flow study of Endomethasone authors did not required the ADA specification No. 57, although of limited value (20 mm disk diameter) and ISO standard by the value of only 11 mm diameter¹³. The present study results satisfied ADA specification No. 57 of sealer with the mean diameter values higher than 20 mm (21.9–32.8 mm).

One can say that all aforementioned results were in the range of $d \geq 20$ mm. The variation might be explained by a slightly performed deviation of the experimental conditions such as weight of a glass slab (30, 80, 100, 120, 450 or 500 gr), or extra load (1, 2 or 2.5 kg) the amount of the applied sealer on the plate (0.05, 0.06, 0.1 or 0.5 mL) and load exposure time (30 sec, 7 or 10 min).

In this study the comparison of Endomethasone N thick *versus* thin mix by glass plates revealed the significant difference in disk diameters. The difference of powder saturation between these two consistencies was around 20%. In comparison of the two ZOE ES with the deviation of around 30% of median consistency French authors noted the similar results¹².

Although some authors used the powder increase of 50% in Grossman ZOE ES they did not obtain a significant difference in diameter values among thick and thin mix, as well as to Tubliseal ZOE ES, most probably due to negligence of both ADA and ISO specification. However, it is amazing that their study noted disk diameters larger than 20 mm for all sealers thus required the ADA conditions⁶!

The hypothesis that the flow is comparable with the penetration degree into dentinal tubules checked by SEM stated the authors who noted the ZOE Pulp Canal Sealer as low potential sealer in regard to resin-based sealer¹⁶.

The compaction force of 1.0 kg was applied in the study to imitate the Schilder plugger for compaction during obturation in test of various viscosity mixture²⁷. According to the noted force values during compaction in the range of 8–35 N^{2,3} the aim of this study was to compare those authors' results themselves. This is the reason to chose the load for of 10.0 and 20.0 N in this study.

An increase in intracanal pressure during the rise in sealer viscosity is noted both with more or less thick consistency²⁷. This might be of high importance in thin roots due to the possible fracture²⁸.

It is sometimes very difficult to make the accurate proportion of the powder and liquid or two-paste system because double-syringe or accurate spoonful or bottle for all brands of ES are sometimes missing. That is another reason to believe in unintentional variation of ingredients in the amount of $\pm 10\%$ of one component during preparation. It is questionable if a slight variation of one component might significantly influence the rise or decrease in sealer flow and thus cause an unwanted change in planned clinical consistency up to the concerned clinical endodontic situation. The variation of sealer consistency was applied in this experiment due to the recommendation of the Endomethasone N manufacturer allowing regular ratio of 1 : 2 of powder and liquid with deviation of around $\pm 50\%$ ²². Actually, the manufacturer allows the mixing variation in the sense of thicker and thinner consistency depending on the clinical situation. Using the variations in powder of Endomethasone N of only $\pm 10\%$ (clinical approved mixtur) and obtaining only a limited influence of the sealer's rheology, this study is characterized as the novelty in the literature data. The result of French authors about the influence of powder variation of around $\pm 30\%$ – 50% to the rheology of the two ZOE ES, Pulp Canal sealer and Cortisomol revealed a significant flow change¹². Some authors obtained statistically significant differences in flow parameters comparing the viscosity of the mixture much thicker than much thinner ($\pm 10\%$ of powder) and than regular ZOE sealer mix⁵.

The noted flow rate in vertical glass plate experiment of two ZOE sealers, Endomethasone and Procosol, revealed significant difference where both of them were exposed to significantly lower flow than resin-based and $\text{Ca}(\text{OH})_2$ filler materials⁷.

Sealer extrusion through the bore did not showed significant difference of flow between two ZOE sealers Roth 801 and Tubliseal EWT²¹.

Although this study showed no influence of gutta-percha on the flow of obturation mass, it was shown that the flow of filling material such as ZOE ES depends on gutta-percha flow. It can be explained by the influence of the chemical compounds of gutta-percha cone that vary in different brands²⁹ what is advised to be studied in the next research.

Observing literature data sometimes presented as heterogeneous rheological characteristic of the ES obtained for the same materials but under slightly or largely changed conditions, point out to the need of strict following the standards in order to compare the results of investigators worldwide.

Conclusion

Application of 1 kg *versus* 2 kg load for both regularly mixed sealers in the scope of the obtained disk diameter (flow) was statistically insignificant ($p > 0.05$).

A significant statistical difference in disk diameters values (flow) was found in comparison of Endomethasone and Roth's 801 sealers both regularly mixed for application of 1 kg or 2 kg load ($p < 0.01$).

The obtained difference in disk diameter in mixing variation of Endomethasone N and 2 kg load points out statistical insignificance in flow rate between regular and thick mixtures ($p > 0.05$). A significant difference was found in comparison of regular and thin mixtures by the load of 2 kg ($p > 0.01$).

R E F E R E N C E S

1. *Calt S, Serper A.* Dentinal tubule penetration of root canal sealers after root canal dressing with calcium hydroxide. *J Endod* 1999; 25(6): 431–3.
2. *Hatton JF, Ferrillo PJ Jr, Wagner G, Stewart GP.* The effect of condensation pressure on the apical seal. *J Endod* 1988; 14(6): 305–8.
3. *Joyce AP, Loushine RJ, West LA, Runyan DA, Cameron SM.* Photoelastic comparison of stress induced by using stainless-steel versus nickel-titanium spreaders in vitro. *J Endod* 1998; 24(11): 714–5.
4. *Harvey TE, White JT, Lueb JJ.* Lateral condensation stress in root canals. *J Endod* 1981; 7(4): 151–5.
5. *Lacey S, Pitt Ford TR, Yuan XF, Sherriff M, Watson T.* The effect of temperature on viscosity of root canal sealers. *Int Endod J* 2006; 39(11): 860–6.
6. *Lacey S, Pitt Ford TR, Watson TF, Sherriff M.* A study of the rheological properties of endodontic sealers. *Int Endod J* 2005; 38(8): 499–504.
7. *Kaplan AE, Ormaechea MF, Picca M, Canzobre MC, Ubios AM.* Rheological properties and biocompatibility of endodontic sealers. *Int Endod J* 2003; 36(8): 527–32.
8. *Bernardes RA, de Amorim Campelo A, Junior DS, Pereira LO, Duarte MA, Moraes IG, et al.* Evaluation of the flow rate of 3 endodontic sealers: Sealer 26, AH Plus, and MTA Obtura. *Oral Surg Oral Med Oral Pathol Oral Radiol Endod* 2010; 109(1): e47–9.
9. *Siqueira FJ Jr, Fraga RC, Garcia PF.* Evaluation of sealing ability, pH and flow rate of three calcium hydroxide-based sealers. *Endod Dent Traumatol* 1995; 11(5): 225–8.
10. *Siqueira JF Jr, Favieri A, Gabrya SM, Moraes SR, Lima KC, Lopes HP.* Antimicrobial activity and flow rate of newer and established root canal sealers. *J Endod* 2000; 26(5): 274–7.
11. *Gambarini G, Testarelli L, Pongione G, Gerosa R, Gagliani M.* Radiographic and rheological properties of a new endodontic sealer. *Aust Endod J* 2006; 32(1): 31–4.
12. *Camps J, Pommel L, Bukiet F, About I.* Influence of the powder/liquid ratio on the properties of zinc oxide-eugenol-based root canal sealers. *Dent Mater* 2004; 20(10): 915–23.
13. *Almeida JF, Gomes BP, Ferraz CC, Souza-Filho FJ, Zaia AA.* Filling of artificial lateral canals and microleakage and flow of five endodontic sealers. *Int Endod J* 2007; 40(9): 692–9.
14. *Weis MV, Parasbas P, Messer HH.* Effect of obturation technique on sealer cement thickness and dentinal tubule penetration. *Int Endod J* 2004; 37(10): 653–63.
15. *Ordinola-Zapata R, Bramante CM, Graeff MS, del Carpio Perochena A, Vivian RR, Camargo EJ, et al.* Depth and percentage of penetration of endodontic sealers into dentinal tubules after root canal obturation using a lateral compaction technique: a confocal laser scanning microscopy study. *Oral Surg Oral Med Oral Pathol Oral Radiol Endod* 2009; 108(3): 450–7.
16. *Mamootil K, Messer HH.* Penetration of dentinal tubules by endodontic sealer cements in extracted teeth and in vivo. *Int Endod J* 2007; 40(11): 873–81.
17. *Karabucak B, Kim A, Chen V, Iqbal MK.* The comparison of gutta-percha and Resilon penetration into lateral canals with different thermoplastic delivery systems. *J Endod* 2008; 34(7): 847–9.
18. *Kontakiotis EG, Tzanetakakis GN, Loizides AL.* A comparative study of contact angles of four different root canal sealers. *J Endod* 2007; 33(3): 299–302.
19. *Ono K, Matsumoto K.* Physical properties of CH61, a newly developed root canal sealer. *J Endod* 1998; 24(4): 244–7.
20. *Negm MM, Lilley JD, Combe EC.* A study of the viscosity and working time of resin-based root canal sealers. *J Endod* 1985; 11(10): 442–5.
21. *McMichen FRS, Pearson G, Rabbaran S, Gulabivala K.* A comparative study of selected physical properties of five root-canal sealers. *Int Endod J* 2003; 36(9): 629–35.
22. *Endomethasone N Ciment d'obturation canlaire, Septodont.* Available from: www.septodont.com.plat@EbookBrowse. (English)
23. *Mazjnis E, Eliades G, Lambrianides T.* An FTIR study of the setting reaction of various endodontic sealers. *J Endod* 2007; 33(5): 616–20.
24. *ANSI/ADA Standard No. 57—Endodontic Sealing Material: 2000 (Reaffirmed 2006).* Available from: www.accessdata.fda.gov/.../cfstandards/detail [cited 2008 September 9]
25. *Grossman LJ.* Physical properties of root canal cements. *J Endod* 1976; 2(6): 166–75.
26. *International Organization for Standardization ISO-6876 Dental Root Sealing Materials.* Geneva: International Organization for Standardization; 2001.
27. *Brooke KK, Grace MG.* Relationship of intracanal pressure with viscosity of endodontic sealer during warm Gutta-Percha vertical compaction. *Oral Surg Oral Med Oral Pathol Oral Radiol Endod* 2000; 89(5): 618–22.
28. *Holcomb JQ, Pitts DL, Nicholls JI.* Further investigation of spreader loads required to cause vertical root fracture during lateral condensation. *J Endod* 1987; 13(6): 277–84.
29. *Venturi M, Di Lenarda R, Breschi L.* An ex vivo comparison of three different gutta-percha cones when compacted at different temperatures: rheological considerations in relation to the filling of lateral canals. *Int Endod J* 2006; 39(8): 648–56.

Received on Januar 27, 2011.

Revised on May 10, 2011.

Accepted on May 20, 2011.