

Review Article

THE GLORIOUS HISTORY OF *KSHARASUTRA* – A LITERATURE REVIEW

Santosh Kumar Verma^{1*}, Bandana Singh²

¹Assistant Professor Dept.of Shalyatantra, Jeevan Jyoti Ayurvedic Medical College, Aligarh, U.P

²Assistant Professor, Dept.of Rognidan evum Vikriti Vigyan, Jeevan jyoti Ayurvedic Medical College, Aligarh.

KEYWORDS: *Ksharasutra*,
Bhagandara, *Arsas*.

ABSTRACT

Ancient Surgical science -*Shalya tantra* embraces all processes aiming at the removal of factors responsible for producing pain or misery to the body or mind. Among all surgical and para surgical procedures, *Ksharasutra* is one of the most important technique in the management of *Bhagandara* (Fistula) and *Arsas* (Hemorrhoids) diseases. Trials were held in renowned medical institutes in various cities of India. The method is fully standardized and is extensively used. In this review an attempt has been made to highlight the whole concepts of *Ksharasutra* in under following headings, Introduction, definition, historical aspects, Ingredients, method of preparation, Mechanism of action of *Ksharasutra*, Uses, Advantage, Disadvantage, Different varieties of *Ksharasutra*.

*Address for correspondence

Dr.Santosh Kumar Verma

Asst.Professor Deptt.of
Shalyatantra, Jeevan jyoti
Ayurvedic Medical College
Aligarh U.P

Email: santosh007cr@gmail.com

Ph no: 9453738755

INTRODUCTION

Ksharasutra the unique Ayurvedic parasurgical intervention using medicated thread now is getting huge popularity all over. Susruta described *Ksharasutra* in the context of Sinus (Nadi Vrana) of breast. In the contest of Fistula in ano he asked to refer the same therapy from the previous therapy. Apart from it *Ksharasutra* is also effective in conditions which demand gradual excision and overgrown soft tissues like polyps, warts, non healing chronic ulcers and sinuses and papillae. The *Brihatrayees* doesn't have the exclusive description of *Ksharasutra*. Later texts *Bhavaprakash* and *Rasatarangini* give little information regarding this. However *Chakradutta* is thought be the main reference for present scholars.

This was later in 1964 demonstrated into an applicable technique by Dr. P. J. Deshpandey, Dr. I. Sanjeeva Rao and Dr. S. N. Pathak at Banaras Hindu University. He is now considered to be the father of present form *Ksharasutra* therapy by many authors. This work has been extended by Central Council for Research in Ayurveda and *Siddha* (CCRAS) and the Indian Council for Medical Research (ICMR) in scientifically validated researches made it popular. Trials were held in renowned medical institutes in various cities of India. The method is fully standardized and is extensively used. As it does not require hospitalization, antibiotics or anesthesia, it

has taken a grand popularity. The success rate of *Ksharasutra* treatment has been very high although it is an ambulatory procedure.

Definition

Dalhana has defined the word *Ksharasutra* as "*Ksharakta sutram*" means the sutra (thread) smeared with the *Kshara*.^[1] Vagbhata has defined it as "*Kshara pitena sutram*" which means the sutra (thread) which is dipped in *Kshara* and absorbed the *Kshara*.^[2] In Vaidyaka Sabda sindhu, it is defined as "*Ksara lipta sutram*" means the sutra (thread) coated with *Kshara*.³ (Vaidyaka Sabda sindhu)

Historical aspects

Susruta

- First described the *Ksharasutra* in the chapter of *Nadi vrana*.^[4]
- Ingredients and method of preparation are not described.

Charaka

- *Kshharasutra* in the treatment of *Bhagandara* in *Sopha* chapter.^[5]
- Ingredients and preparation are not described.

Vagbhata (6 AD)

- *Ksharasutra*- *Nadivrana* and *Pariksepi Bhagandara*.^[6]
- Ingredients and method of preparation are not described.

Chakrapanidatta (11AD) & Bhavaprakasa (16AD)

- First to mention the ingredients (*Haridra Choorna + Snuhi Kshira*) of *Ksharasutra*.
- Indicated in *Arsas* and *Bhagandara* [7,8]

Yoga Ratnakara

Description is similar to *Susruta Samhita*[9]

- Described in the treatment of *Nadivrana*.

Rasatarangini (1923)

- Described the preparation of *Ksharasutra*[10]

First to specify number of coatings – 7

Ingredients: Are *Haridra Choorna + Snuhi Kshira* devoid of *Kshara*.

The sequel events which indicate the stage wise development of the *Ksharasutras* (Dr. Sudakar. Rao et al. "A Souvenir on *Ksharasutra*", 2008)

1. K.R.Sharma 1968 Standard *Apamarga ksharasutra*
2. I.V.P.Rao 1976 Recurrent rate
3. Arjun Tripathi 1976 Rectal fistulae
4. B.S.Malhotra 1980 Multiple fistulae
5. A.K.Singh 1983 Bacteriological study
6. Dhanwantari 1984 High anal fistula
7. M.K.Jalan 1984 *Udumbara Ksharasutra*
8. O.P.Singh 1986 Papaya *Ksharasutra*
9. A.K.Gupta 1986 *Snuhi swarasa Ksharasutra*
10. Subba Reddy 1990 Extract of *Ghruta kumari*
11. Narsing Rao 1990 *Snuhi kshira* extract
12. R.K.Singh 1990 *Tankana Kshara*
13. ICMR 1992 Comparative study of *Ksharasutra*
14. Hemant 1996 *Aragwadadi sutra*
15. Dattatray Rao 1998 Histological Histochemical studies
16. Bhaskar Rao 1998 Multi-centre Histo-Pathological Studies

Ingredients

(Deshpande, P.J and Sharma, K.R, 1977; (S.K.Sharma, K.R.Sharma, Kulwanth Singh, 1995)

Barbour's Surgical Linen No. 20

Kshara

Latex of *Snuhi (Euphorbia nerifolia)*

Powder of *Haridra (Curcuma longa)*

Other requirements

- Barber's Surgical Linen Thread no. 20
- Sterile Bowls
- Sterile Gloves
- Sterile Swabs
- Sterile gauze pieces

➤ Hangers

➤ *Ksharasutra* lab

Ksharasutra cabinet-fitted with timer, blower and U.V. Light Sealing materials.

Description of each drug**Apamarga^[11]**

Botanical name: *Achyranthus aspera* Linn.

Family: Amaranthaceae

Synonyms: *Apamarga, Shikhari, Adhahshalya, Mayuraka, Markati, Durgraha, Kinihi, Kharamanjari*

English: The Prickly-Chaff flower, Rough Chaff tree.

Hindi: *Latjira, Chidchidi, Chircita, Chichada*

Gujarati: Aghedo

Distribution: Throughout India, up to an altitude of 2100 feet; south Andaman Island, commonly found as a weed on way sides and barren land.

Rasapancaka

Rasa: Katu, Tikta

Guna: Laghu, Rukhsa

Virya: Usna

Vipaka: Katu

Part used: *Panchanga*

Apamarga Kshara**Usage**

In *Sushruta Samhita*, *Apamarga Kshara* along with *Kshara* of some other plants processed with sheep urine is said to be the best to destroy urinary gravel. In *Ashtanga Hrudaya*, same recipe is mentioned in the treatment of *Ashmari*. *Chakradatta* has mentioned that paste of the *Kshara* of *Apamarga* root and *Haridra* should be applied on *Lingarsa*. Likewise in successive texts; *Apamarga Kshara* is incorporated in many formulations for the treatment of various diseases. It is *Ushna, Tikta, Katu, Tikshhna, Dipana, Pachana, Pitta Virechaka, Vamaka, Mutrajanana, Kaphaghna, Krmighana, Vishaghna, Sirovirechak* and *Amlatanasaka*. In indigestion and less GI motility it is used prior to meals. It enhances gastric secretions. After meals it reduces acidity and does *Kapha Vilayana*. It is very good for liver. It reduces inflammation of bile duct and improves secretions through it. In urogenital disorders it is used with *Mulethi, Gokshura* and *Patha*. It is urinary alkaliser and so cures cystitis, urethritis and urinary calculi. In urinary calculi, it should be used with goat urine. It liquefies *Kapha* and so very useful in chronic *Kapha Vikara*. In *Sarpa, Vrishchika* and *Mushika Visha* and in dog bite, *Panchanga* and especially root are applied locally. *Apamarga Kshara Taila* is used in *Badhirya, Karna Shoola* and *Karna Nada*. Bath with its *Panchanga*

cures itching. In fresh wound its *Patra Svarasa* is applied for haemostasis.

Method of Preparation of Kshara

The *Panchanga* of *Apamarga* plant was used to make *Kshara*. The plant as a whole was burnt to fire in open place. After completion of burning process, it was allowed to cool down. Then the ash of the plant was collected in a clean stainless steel vessel. The ash was then mixed with 6 parts of water, the ratio of ash to water being 1:6. When the ash settled down, the mixture was filtered with a clean cloth. The filtration was repeated for 21 times. The liquid was then evaporated slowly on a moderate constant flame. During evaporation process, the mixture was stirred time to time with a flat stirrer. At the end of the process, the powder was sieved through a fine mesh number 120. After sieving, a uniform fine powder of *Kshara* was produced. It was stored in a clean glass bottle with the air tight cork.

Snuhi kshira [12]

Latin name: *Euphorbia neriifolia* Linn.

Family: Euphorbiaceae

Synonyms: *Snuhi*, *Sehunda*, *Sinhatunda*, *Samanta Dugdha*, *Vajradruma*, *Guda*, *Vajra*, *Vajari*, *Snuk*, *Sudhaa*.

English: Milk Hedge.

Hindi: *Thuhar*, *Sehund*, *Sij*.

Gujarati: Thora

Rasa panchaka

Rasa: Katu, Tikta

Guna: Laghu, Ruksha

Virya: Ushna

Vipaka: Katu

Part used: *Kshira* (latex)

Habit and Habitat

It is a large succulent shrub or small tree.

Height: up to 20 ft.

Stem and branches are round shaped and covered with thorns.

Leaves are fleshy, deciduous, ovate-oblong having length of 6-12 inches.

Flowers are yellow.

Seeds are flat and hirsute.

Habitat: It is found throughout India; mostly in Bengal, Bihar, Uttar Pradesh, west-northern and southern states. Plants commonly grow in rocky ground. Farmers cultivate it to make the boundaries of farm.

Chemical Constituents of Latex

1. Total solid: 29.57%w/w

2. Water soluble substance: 08.14%w/w

3. Dry rubber content: 21.43%w/w

4. Resin content: 13.81%w/w

5. Ash value: 1.17%w/w

6. Acid insoluble ash: Trace

Usage: *Kshira* is strong purgative. It may cause vomiting and watery diarrhoea. In *Udara Roga* it is used with *Maricha*. Roots are used with *Maricha* in post natal fever and snake poison. *Kshira* produces blisters on skin. It is used for warts and for preparation of *Kshara Sutra* for the treatment of *Arsha*, *Nadi Vrana*, *Bhagandara*, *Arbuda*, etc. In *Tamaka Swasa*, *Patra Svarasa* is given with honey.

Time of collection: Month of October to April.

Method of collection

In the early morning, before sun rise, after putting on gloves and doing *Mangalacharana*, a deep incision is made on the stem of a fresh *Snuhi* plant. The stream of *Kshira* was coming out through the incision which was collected in a bowl. After enough collection, the *Kshira* was kept in a freeze to maintain a low temperature and preserve for long time.

Haridra [13]

Botanical Name: *Curcuma longa* Linn.

Family: Zingiberaceae

Synonyms: *Haridra*, *Kanchani*, *Pitta*, *Varavarnini*, *Kṛmighni*, *Haladi*, *Yoshitpriya*, *Hatta vilasini*, *Rajani*, *Gauri*, *Nisha*, etc.

English: Turmeric

Hindi: Haldi

Gujarati: Haladara

Rasa Pancaka

Rasa: Tikta, Katu,

Guna: Ruksha, Laghu

Virya: Ushna

Vipaka: Katu

Part used: *Kanda*

Habit and Habitat

It is a herb and Leaves are large. Flowers are half inch in length. Seeds are round and knotted with large root stalks, cylindrical tubers, which are orange coloured from inside.

Chemical constituents

Volatile oil: 5-6%

Starch: 24%

Albuminoids: 30%

It contains curcumin and curcumen (A type of turpen).

Habitat: It is cultivated all over India and south Asian countries. In India, it is used in So many recipes in kitchen routinely.

Usage

➤ It is *Ushna, Uttejaka, Sugandhit, Rakta Sodhaka, Twaka Doshahara, Sothahara, Dipana, Grahi, Vatahara, Vishaghna* and useful in *Vrana*. It is used in various diseases like *Pratisyaya, Kapha Vikara, Carma Roga, Rakta Vikara, Prameha, Kamala, Yakrita Vikara, Jvara, Atisara, Grahani, Vrana* and *Abhishyanada*. In *Pratisyaya, Prameha, Pradara* and *Kasa*, it is given with cow *Dugdha* and *Guda*. It is evaporated and the vapours are inhaled in *Pratisyaya*. Vapours are also inhaled in *Sarpa* and *Vriscika Visha* and *Bhuto Unmada*. In inflammatory condition, it is applied locally. In *Prameha*, it is used with *Amalaki*. In *Pradara*, it is used with *Guggulu. Haridra Choorna* with *Gomutra* is used internally in skin diseases. In *Abhishyanda*, 1 part of *Haridra Choorna* is dissolved in 20 parts of water and frequently applied over eyes. In *Shlipada*, it is used with cow *Mutra* and *Guda*.

Classical method of preparation of Ksharasutra

सुधादुग्धे वस्त्रपुते हरिद्राचूर्णं संयुते।

निषिक्तेन तु तूलेन स्वल्पेन खुल यत्नतः॥

प्रलिप्त सुद्रवं सूत्रं छायायामथ शोशयेत्।

विलिप्य सप्तधा ह्येवं शोशयेत् भिषजां वरः॥

सूत्रमेतत् समाख्यातं क्षारसूत्रं तु नामतः ॥^[14] (Rastaranginii tarang-24/527,528,529,530)

भावितं रजनीचूर्णेस्नूहीक्षीरे : पुनः पुनः। बन्धनात् सुदृढसूत्रो भिनत्यर्शो भगन्दरं॥ (Cakra-Dutta Arsachikitsa -5 /148

(page no. 91)^[15]

Method described in Ayurvedic pharmacopoeia of India^[16]

Spread the surgical linen thread of size 20 throughout the length and breadth of the hangers of the specially designed cabinet known as *Ksharasutra Cabinet*. Smear the thread with latex, uniformly and carefully, all around the thread, with the help of clean gauze piece soaked in the *Snuhi Kshira*. After smearing all the threads on the hanger, place the hanger in the *Ksharasutra cabinet* for drying. Close the cabinet properly and dry at 50 degree Celsius leaving it overnight. Close all the outlets of the *Ksharasutra cabinet* properly in order to prevent the entry of moisture in to the cabinet. After eleven such coatings with *Snuhi Kshira*, process next day for the 12th coat of *Snuhi Kshira* and then pass the wet thread through a heap of finely powdered *Kshara* immediately. After smearing all the threads with *Kshara*, shake the hanger gently allowing the excess particles of *Kshara* to fall down. Place the hanger in the *Ksharasutra Cabinet* and dry. Repeat this process till seven coatings of *Snuhi Kshira* and *Kshara* are achieved, thus completing 18 coatings on the thread. Perform the remaining 3 coatings with *Snuhi Kshira* and fine powder of *Haridra* as per the above said procedure making a total 21 coatings on the thread. Put on the ultraviolet lamp of the *Ksharasutra cabinet* daily for 20-30 minutes to maintain sterile atmosphere right from the 1st day of coating. Cut the threads of a uniform length i.e. 30-32 cm for packing as directed.

Table 1: Coatings

Stage	Material	P.J Deshpande	S.N Pathak
1.	<i>Snuhi Kshira</i>	10	11
2.	<i>Snuhi Kshira + kshara</i>	07	07
3.	<i>Snuhi Kshira+ Haridra Choorna</i>	04	03
4.	Total	21	21

Mechanism of action of Ksharasutra

- *Ksharasutra* destructs the wall of the fibrotic track by *Ksharana* i.e., disintegration of unhealthy tissue- the principle behind prevention of recurrence.
- This debridement encourages healing by promoting healthy granulation tissue to ensure perfect healing by secondary intension.
- It is a slow process of cutting of the tissue (Fistulous track) and hence the tissue gets sufficient time to heal properly and develops collaterals to form healthy scar by epithelial tissue which checked permanent damage to the anal sphincters and thus prevents incontinence, especially in high level cases of anal fistula. Thus, in this way the integrity of Levator Ani and Sphincteric apparatus is preserved.
- This procedure allows the invisible minor tracts to drain into the major track and get sufficient time to heal themselves completely before the major track is cut-through with *Ksharasutra*. A novel drug delivery system to the fistulous track with 21 coatings of the drug on *Ksharasutra* which gets dissolved one by one gradually to maintain the constant effect of the drug in situ.

Thus the Mode of action of the *Ksharasutra* can be explained in the following way by Theory of simple mechanical pressure: *Ksharasutra* exerts mechanical pressure on the local tissue since it is tightly applied around the fistulous track by fixed knots just like seton, hence it cuts the tissues. Then natural healing takes place.

Theory of Chemical cauterization: The local tissue necrosis occurs and lying down of new tissue by proliferation of connective tissue takes place.

Theory of Antibiotic effect: The ingredients of *Ksharasutra* are having antibiotic effect, so it helps in the healing of the fistula.

Theory of Local drug delivery system: The drugs in the form of *Kshara* are delivered in the local pathological tissue planes, so that they act on the deeper planes and depend upon the local environment. The *Kshara* and other material exert effect on the tissue so that the chemical reactions take place which enhance the chance of degeneration of unwanted tissue lining the track.

Effect of *Ksharasutra*

It causes irritation and inflammation in the track. Then necrosis takes place and shedding of the bad granulation tissue takes place. Fibroblastic proliferation occurs which contain spindle shaped fibroblasts with tapered ends which form a fibrin network. Thus it helps in complete healing.

Uses

In *Bhagandhara* (fistula-in-ano), *Nadivrana* (Sinus), *Arbuda* (tumours), *Arshas* (haemorrhoids), *parikartika* (Fissure-in-ano), rectal polyp, *Twagarsa* (Warts).

Advantages

It is a Simple, Safe, Sure & reliable therapy. It requires minimal investigations, does not require General Anesthesia, heavy medication and prolonged hospitalization. So it is affordable & cost effective therapy. It will not cause much inconvenience to the patient. So Patient can do normal routine activities during treatment period. There will be no post operative complications like faecal incontinence; bleeding and no side effects like delayed healing. It causes relatively lesser Pain and damage to the tissues. after treatment very narrow and fine scar is formed. The recurrence rate is very low. Now days it is widely practiced in India and abroad and is also recognized by WHO.

Disadvantages

The length of the treatment depends on the extent of affected area in Anal Fistula

Different varieties of *Ksharasutra* (Martha Bhaskar Rao, Lavekar .G.S, 2009) [17].

- *Apamarga Ksharasutra*
- *Udumbara Ksharasutra*
- *Papaya Ksharasutra*
- *Snuhi swarasa Ksharasutra Yava Ksharasutra*
- *Ghrutakumari Ksharasutra*
- *Snuhi kshira Ksharasutra*
- *Gomutra Ksharasutra*
- *Guggulu Ksharasutra Arka kshira based Ksharasutra*
- *Madhu coated Ksharasutra*
- *Gandhaphiroja Ksharasutra*
- *Tankana Ksharasutra*
- *Aragvadhadi Ksharasutra*
- *Madhu -Madhuyashthi coated Ksharasutra*
- *Tilakalka based Ksharasutra*
- *Vasa Ksharasutra*
- *Ropana dravya coated Ksharasutra* Etc.

REFERENCES

1. Vrdha Susruta, Susruta Samhita , with the Nibandhasangraha commentary of Sri Dalhanacharya and Nayaychandrika Panjika of Sri Gayadasacharya on Nidansthana edited by Vaidya Jadavji Trikamji Acharya, Chaukhambha Sanskrit Sansthan 2012 Edition Varanasi Chikitsasthana-17 verse no-29 page no-468.

2. Laghu Vagbhata, Ashtang Hṛīdyā , edited with Vidhyotini Tika by Atrideva Gupta, Chaukhambha Prakasan 2008 Edition Varanasi, Uttartantra 30, Verse no-35-36, page no-763.
3. Kaviraja Umesachandra gupta, Vaiydyaka-Sabdasindhuh, revised and in larged by Kaviraja Nagendra Natha Sena Chaukhambha Orientallia third Edition 1983 Varanasi page no-1202
4. Vṛdha Susruta , Susruta Saṁhita , edited with Ayurved tatva sandipika by Dr.Ambika dutta sastri, Chaukhambha Sanskrit Sansthan, 2010 Edition, Varanasi Vol-1 Chikitsasthana- 17, verse no-29-33, page no- 101.
5. Agnivesa Charaka Samhita, edited with Vidyotini Tika by Kasinath sastri and Gorkhnath Chaturvedi Chaukhambha Bharti publication, 2005 Edition ,Varanasi, Vol-2 cikitisasthan-12, verse no- 96-97, page no-377-378.
6. Laghu Vagbhata, Ashtang Hṛīdyā , edited with Vidhyotini Tika by Atrideva Gupta, Chaukhambha Prakasan 2008 Edition Varanasi, Uttartantra 30, Verse no-35-36, page no-763
7. Sri Bhavamishra, Bhavaprakasa edited with the vidyotini hindi commentary by Bhishagratna Pandit Sri Brahma Shankar Mishra chaukhambha Sanskrit sansthan 1993 fifth Edition, Varanasi Part II, Madhyam Khand chapter- 5, Bhagandradhikar verse no-144, page no-66.
8. Sri Chakrapanidatta , Chakradatta Hindi commentary Bhawarthsandipini by Sri Jagdiswarprasad Tripathi Chaukhambha Sanskrit Series, 1983 Edition, Varanasi, chapter no- 5 Arshachikitsa, verse no-148, page no-91.
9. Yogaratnakara with Vaidyaprabha Hindi commentary by Dr.Indradev Tripathi and Dr.Daya Shankar tripathi Chaukhambha krishna das academy 2011 Edition Varanasi, Nadi vrana chikitsa verse no- 12, page no-627.
10. Sri Sadananda shaṛma Rastarangini hindi commentary by “Rasvighyan” Pandit Dharmananad Sastri and Pandit Kasinath Sastri, Motilal banarsi das publication 2012 Edition delhi Tarang -24, verse no-527-530, page no - 745.
11. Shri Bhavamishra, Bhava Prakasha Nighantu, commented by K. C. Chunekar, edited by G. S.Pandey, Chaukhambha Bharti Academy 2013 Edition, Varanasi, Guduchyaadi Varga / 219, 220, page no. 399.
12. 12.Shri Bhavamishra BhavaPrakasha Nighantu, commented by K. C. Chunekar, edited by G. S. Pandey, Chaukhambha Bharti Academy 2013 Edition, Varanasi Guduchyaadi Varga / 73, 74, page no. 293.
13. Shri Bhavamishra, BhavaPrakasa Nighantu, commented by K. C. Chunekar, edited by G. S. Pandey, Chaukhambha Bharti Academy 2013 Edition Varanasi Haritkyadi varga / 196, 197, page no. 111.
14. Sri Sadananda shaṛma , Rastarangini, hindi commentary by “Rasvighyan” Pandit Dharmananad Sastri and Pandit Kasinath Sastri, Motilal banarsi das 2012 Edition, delhi Tarang - 24, verse no-527,528,529,530, page no -745.
15. Sri Chakrapanidatta ,Chakradatta, Hindi commentary Bhawarthsandipini by Sri Jagdiswarprasad Tripathi Chaukhambha Sanskrit Series, 1983 Edition, Varanasi, chapter no- 5 Arshachikitsa, verse no-148, page no-91.
16. The Ayurvedic Pharmacopoeia of India, Part 2, volume 2, chapter 51.
17. Bhaskar Rao M., Lavekar .G.S. Recent Advances in Kshharasutra, 1st edition, Chowkambha Sanskrit sansthan, 2009 edition, Varanasi, Page no-74-83.

Cite this article as:

Santosh Kumar Verma, Bandana Singh. The Glorious History of Ksharasutra - A Literature Review. AYUSHDHARA, 2018;5(5):1925-1930.

Source of support: Nil, Conflict of interest: None Declared

Disclaimer: AYUSHDHARA is solely owned by Mahadev Publications - A non-profit publications, dedicated to publish quality research, while every effort has been taken to verify the accuracy of the content published in our Journal. AYUSHDHARA cannot accept any responsibility or liability for the articles content which are published. The views expressed in articles by our contributing authors are not necessarily those of AYUSHDHARA editor or editorial board members.