
Chemical Resistance - Santoprene Rubber

Chemical Santoprene
Rubber

Chemical Santoprene
Rubber

Chemical Santoprene
Rubber

Chemical Santoprene
Rubber

Acetaldehyde E Aniline Oil G Butyl Alcohol E Chromic Acid G

Acetic Acid, 10% E Animal Fats G Butyl Aldehyde E Chromium Trioxide G

Acetic Acid, 50% E Antmony Pentachloride E Butyl Bezyl Phthalate G Cinnamene -

Acetic Acid, Glacial E Aqua Regia F Butyl Carbitol C Cis-9-Octadecenoic Acid G

Acetic Anhydride E Argon E Butyl Cellusolve E Citric Acid E

Acetic Oxide E Arsenic Acid E Butyl Chloride G Coal Oil X

Acetone E Asphalt F Butyl Ether G Coal Tar F

Acetone Cyanohydrin E ASTM Fuel A F Butyl Ether Acetaldehyde G Coal Tar Naphtha F

Acetonitrile E ASTM Fuel B C Butal Ethyl Ether F Coconut Oil G

Acetophenone G ASTM Fuel C C Butyl Oleate G Coke Oven Gas F

Acetyl Acetone E ASTM Oil No. 1 F Butyl Phthalate G Coolanol (Monsanto) X

Acetyl Chloride X ASTM Oil No. 2 X Butyl Stearate G Copper Chloride C

Acetyl Oxide E ASTM Oil No. 3 X Butylene F Copper Cyanide C

Acetylene E ASTM Oil No. 4 X Butyraldehyde E Copper Hydrate C

Acetylene DI + Tetra Chloride X Automatic Transmission Fluid X Butyric Acid E Copper Hydroxide C

Acrolein E Banana Oil G Butyric Anhydride E Copper Sulfate C

Acrylonitrile X Barium Chloride E Cadmium Acetate E Corn Oil G

Acrylic Acid E Barium Hydroxide E Calcium Acetate E Cottonseed Oil G

Air +300F X Barium Sulfide E Calcium Aluminate E Creosote G

Alk-Tri - Beer E Calcium Bichromate E Cresols G

Allyl Alcohol E Beet Sugar Liquors E Calcium Bisulfide C Cresylic Acid G

Allyl Bromide F Benzel Chloride C Calcium Chloride E Crotonaldehyde E

Allyl Chloride F Benzaldehyde G Calcium Hydroxide E Crude Oil C

Alum E Benzene X Calcium Hypochlorite G Cumene X

Aluminum Acetate E Benzene Carboxylic Acid E Calcium Nitrate E Cupric Carbonate E

Aluminum Chloride E Benzine X Calcium Sulfide E Cupric Hydroxide E

Aluminum Flouride E Benzoic Acid E Caprylic Acid G Cupric Nitrate E

Aluminum Formate E Benzol X Carbamide E Cupric Sulfate E

Aluminum Hydroxide E Benzotrichloride X Carbitol E Cutting Oil C

Aluminum Nitrate E Benzyl Acetate F Carbolic Acid Phenol F Cyclohexane X

Aluminum Sulfate E Benzyl Alcohol F Carbon Dioxide E Cyclohexanol G

Alums-NH3 CR K E Benzyl Chloride F Carbon Disulfide X Cyclohexanone G

Amines - Mixed G Benzyl Ether X Carbon Monoxide E Cyclopentane C

Aminobenzene E Bis (2-Cloroethyl) Ether C Carbon Tetrachloride X Cyclopentanol G

Aminodimethylbenzene F Black Sulfate Liquor E Carbonic Acid E Cyclopentanone G

Aminoethane E Bleach G Castrol Oil G Cyclopentil Alcohol G

Aminoxilene F Borax Solution E Caustic Sode
(See Sodium Hydroxide)

E D-Furaldehyde G

Ammonium Carbonate E Boric Acid E Cellosolve Acetate E DDT in Kerosene X

Ammonium Chloride E Brake Fluid (HD-557) 12 Days F Celluguard - Decahydronaphthalene X

Ammonium Hydroxide E Brine E Cetylic Acid G Decahydroxnaphthalene X

Ammonium Nitrate E Bromacil - China Wood Oil (Tung Oil) - Decalin X

Ammonium Phosphate, Dibasic E Bromobenzene X Chlorinated Solvents X Decyl Alcohol G

Ammonium Sulphate E Bromochlorometane F Chloro-2-Propane F Decyl Aldehyde G

Ammonium Sulphite E Bromomethane F Chloroacetic Acid X Decyl Butyl Phthalate F

Ammonium Thiosulfate E Bromotoluene X Chloroacetone G Decyl Carbinol F

Amyl Acetate X Bugdioxine - Chlorobenzene X Detergent, Water Solution E

Amyl Acetone F Bunker Oil - Chlorobutane G Developing Fluid (Photo) G

Amyl Alcohol E Butaoiene C Chlorodane G Dextron E

Amyl Bromide F Butane C Chloroethyl Benzene X Di (2ethylhexyl) Adipate G

Amyl Chloride X Butanoic Acid E Chloroform X Di (2ethylhexyl) Phthalate F

Amyl Ether F Butanol (Butyl Alcohol) E Chloropentane F Di-Iso-Butylene X

Amylamine F Butanone E Chlorosulfonic Acid G Di-Iso-Decyl Phthalate G

Anethole C Butoxyethanol E Chlorotoluene F Di-Iso-Propanolamine G

Aniline E Butyl Acetate X Chlorox G Di-Iso-Propyl Ether F

Aniline Dyes E Butyl Acrylate X Chrome Plating Solutions E Di-Iso-Propyl Ketone F

1

Legend: E = Excellent G = Good F = Normal X = Not Recommended - = Not TestedC = Visible/Physical Reaction

Chemical Santoprene
Rubber

Chemical Santoprene
Rubber

Chemical Santoprene
Rubber

Chemical Santoprene
Rubber

Di-P-Mentha-1, 8 Diene X Dimethyl Sulfide G Ethylene Chlorohydrin E Heptane X

Diacetone Alcohol E Dimethyl-3-Pentanone F Ethylene Diamine E Heptane Carboxylic Acid G

Diacetylmethane G Dimethyl-4-Heptanone F Ethylene Dibromide C Heptanoic Acid G

Diallylphthalate G Dimethylamine E Ethylene Dichloride C Heptanone F

Diammonium Phosphate E Dimethylaniline G Ethylene G Monobutyl Ether G Hexadecanoic Acid F

Diamyl Naphthalene X Dimethylbenzene X Ethylene G Monoehexil Ether G Hexaldehyde G

Diamylamine G Dimethylbutane C Ethylene G Monoethyl E Acetate G Hexane X

Diamylene F Dioctyl Adipate F Ethylene G Monoehyl Ether - Hexanol G

Diamylphenol F Dioctyl Phthalate G Ethylene Glycol E Hexene C

Dibenzyl Ether F Dioxalane G Ethylene Oxide E Hexyl Alcohol G

Dibromobenzene X Dioxane G Fatty Acids G Hexyl Methyl Ketone F

Dibromomethane - Dipentene F Ferric Bromade E Hexilamine G

Dibutyl Ether G Dipentylamine F Ferric Chloride E Hexylene Glycol E

Dibutyl Phthalate G Diproylamineolamine G Ferric Nitrate E Histowax -

Dibutyl Sebacate G Dipropylene Glycol E Ferric Sulfate E Hydraulic Motor Oil C

Dibutylamine G Disodium Phosphate E Ferrous Acetate E Hydrazine E

Dicalcium Phosphate E Divinyl Benzene X Ferrous Chloride E Hydrobromic Acid E

Dichloroethylene F Dowell Inhibitor - Ferrous Sulfate E Hydrocianic Acid E

Dichloroacetic Acid E Dowfax 2A1 Solvent - Fluoboric Acid E Hydrocloric Acid E

Dichlorobenzene F Dowfax 2A1 TA - Fluorine X Hydroflouric Acid X

Dichlorobutane F Dowfax 6A1 Solvent - Fluosilicic Acid E Hydrogen Chloride Anhydrous E

Dichlorodifluoromethane X Dowfax 6A1 TA - Formaldehyde E Hydrogen Dioxide (10%) -

Dichloroethane F Dowthermn, A and E - Formalin E Hydrogen Gas E

Dichloroethyl Ether F Dry Cleaning Fluids X Formic Acid E Hydrogen Peroxide 10% G

Dichlorohexane F Ducgkirioebaane - Freon 113 X Hydrogen Peroxide over 10% F

Dichloromethane F Duro AW-16, 31 - Freon 12 X Hydrogen Sulfide (wet) E

Dichloropentane F Duro FR-HD - Freon 22 X Hydroxy Benzene F

Dichloropropane F Ethanoic Acid E Freon so2 X Hydroxyisobutyronirile E

Dichloropropene F Ethanol (Grain Alcohol) - Fuel A (ASTM) F Hydroxytoluene F

Dichlorotoluene F Ethanolamine E Fuel B (ASTM) C Hyvar XL -

Diesel Oil F Ethers G Fuel Oil X Iminodi-1-Propanol G

Diethanol Amine G Ethyl Acetate E Furan F Iminodiethanol G

Diethyl Ether G Ethyl Acetoacetate E Furfural G Iodine E

Diethyl Ketone G Ethyl Acetone E Furfuran F Iodine Pentafluoride X

Diethyl Oxalate G Ethyl Acrylate E Furfuryl Alcohol G Iodoform G

Diethyl Phthalate G Ethyl Alcohol E Gallic Acid G Iso-Butanal G

Diethyl Sebacate G Ethyl Aldehyde E Gallotanic Acid - Iso-Butylamine G

Diethyl Sulfate E Ethyl Aluminium Dichloride E Gas, Coal C Iso-Butylbromide F

Diethylamine E Ethyl Benzene X Gas, High Octane C Isobutylcarbinol G

Diethylbenzene X Ethyl Bromide F Gasoline X Iso-Octane X

Diethylene Glycol E Ethyl Butyl Acetate - Glacial Acrylic Acid E Isocyanates G

Diethylene Oxide E Ethyl Butyl Alcohol - Gluconic Acid E Isooctane X

Diethylenetriamine E Ethyl Cellulose E Glucose E Isopropyl Acetate

Diethytriamine E Ethyl Chloride F Glycerine E Isopropyl Alcohol E

Dihydroxy Diethil Ether E Ethyl Di-isobutylthio-Carbamate E Glycerol E Isopropyl Ether F

Dihydroxy Succinic Acid E Ethyl Dichloride X Glycogenic Acid G Jet Fuels X

Dihydroxydiethyl Ether E Ethyl Ether G Glycols E Jp-4 Oil X

Diisobutyl Ketone F Ethyl Formate E Glyconic Acid E Kerosene X

Diisodecyl Phthalate F Ethyl Iodide G Glycyl Alcohol E Ketones C

Diisooctyl Adipate F Ethyl Oxalate E Grease F Lacquer Solvents X

Diisooctyl Phthalate F Ethyl Phthalate G Green Sulphate Liquor E Lactic Acid - Cold E

Dimethyl Carbinol E Ethyl Silicate E Halon 1211 - Lactic Acid - Hot E

Dimethyl Ketone G Ethyl-1-Butanol G Helium E Lard G

Dimethyl Phthalate G Ethyl-N-Butyl Ketone G Heptaldehyde G Lavender Oil F

Dimethyl Sulfate G Ethylamine G Heptanal G Lead Acetate

2

Legend: E = Excellent G = Good F = Normal X = Not Recommended - = Not TestedC = Visible/Physical Reaction

Chemical Santoprene
Rubber

Chemical Santoprene
Rubber

Chemical Santoprene
Rubber

Chemical Santoprene
Rubber

Lead Nitrate E Methyl Propyl Ether G Mil-L-21260 - Nickel Sulfate E

Lead Sulfate E Methyl Salicylate G Mil-L-23699 - Nietylene -

Lime E Methyl Styrene X Mil-L-25681 - Nitric Acid, 10% E

Lime Bleach E Methyl Sulfide G Mil-L-3150 - Nitric Acid, 13n X

Lime Sulfur E Methyl Tertiary Butyl Ether F Mil-L-4343 - Nitric Acid, 13n + 5% X

Limonene X Methyl-2-Butanol G Mil-L-6082 - Nitric Acid, 20% E

Linoleic Acid F Methyl-2-Butanone G Mil-L-6085 - Nitric Acid, 30% G

Linseed Oil F Methyl-2-Hexanone F Mil-L-7808 - Nitric Acid, 30%-70% F

Liquid Petroleum Gas (LPG) X Methyl-2-Pentanol G Mil-L-7870 - Nitric Acid, Conc (16n) X

Lubricating Oils X Methyl-2-Pentanone F Mil-L-9000 - Nitric Acid, Red Fuming X

Lye Solutions G Methyl-2-Propen-L-Ol - Mil-L-9236 - Nitrilotriethanol E

Magnesium Acetate E Methyl-3-Penten-1-One F Mil-P-27402 - Nitrobenzene X

Magnesium Chloride E Methyl-4-Isopropyl Benzene X Mil-R-25576 (RP-1) - Nitroethane E

Magnesium Hydrate E Methyl-Iso-Amyl-Ketone F Mil-S-3136 Type 1 Fuel - Nitrogen E

Magnesium Hydroxide E Methyl-L-Propanol E Mil-S-3136 Type 2 Fuel - Nitromethane E

Magnesium Sulfate & Sulphite E Methylallyl Acetate G Mil-S-3136 Type 3 Fuel - Nitrous Oxide Gas E

Maleic Acide E Methylamyl Alcohol G Mil-S-3136 Type 4 Oil, Low Swell - Nonanoic Acid G

Maleic Anhydride E Methylcyclohexane X Mil-S-3136 Type 5 Oil, Med Swell - Nonanol G

Malic Acid E Methylene Bromide F Mil-S-3136 Type 6 Oil, Hi. Swell - Nuto H -

Manganous Sulfate E Methylene Chloride F Mil-S-81087 - Nyvac Light -

Mapp G Methylethyl Ketone E Mineral Oil F Octanoic Acid G

Mek E Methylhexyl Ketone F Mineral Spirits F Octanol G

Mercury E Methylisobutyl Carbinol G Mobile HFA X Octyl Acetate G

Mercury Vapours E Methylisobutyl Ketone G Molten Sulfur G Octyl Alcohol G

Mesityl Oxide F Methylisopropyl Ketone G Mono-Chloroacetic Acid E Octyl Aldehyde G

Methallyl Chloride G Methyllactonitrile E Monobutyl Ether G Octyl Amine G

Methane Carboxylic Acid E Methylphenol G Monochlorobenzene X Octyl Carbinol G

Methanoic Acid E Methylpropyl Carbinol E Monochlorodifluoromethane G Octylene Glycol G

Methanol (Methyl Alcohol) E Methylpropyl Ketone G Monoethanol Amine E Oil-Petroleum X

Methanol (Wood Alcohol) E Mil-A-6091 - Monoethyl Amine E Oleic Acid F

Methoxy Ethanol E Mil-C-4339 - Monoethylamine E Oleum (Fuming Sulfuric Acid) X

Methoxyethoxy Ethanol E Mil-C-7024 - Morpholine E Olive Oil G

Methoxypropenyl Benzene F Mil-E-9500 - Motor Oil, 40W C Orth-Dichlorobenzene F

Methyl 1-2, 4-Pentanediol E Mil-F-16884 - MTBE G Ortho-Dichlorobenzol F

Methyl Acetate E Mil-F-17111 - Muriatic Acid E Orthoxylene X

Methyl Acetoacetate E Mil-F-25558 (Rj-1) - N-Butanal E Oxalic Acid E

Methyl Acetone G Mil-G-10924 - N-Butylamine E Oxydiethanol E

Methyl Acetylene Propadiene C Mil-G-25013 - N-Butylbenzene X Ozone E

Methyl Alcohol E Mil-G-25537 - N-Butylbromide F P-Cymene X

Methyl Allyl Alcohol E Mil-G-3545 - N-Butylbutyrate G Paint Thinner X

Methyl Allyl Chloride G Mil-G-5572 - N-Butylcarbinol E Palmatic Acid E

Methyl Amyl Carbinol G Mil-G-7711 - N-Nonyl Alcohol G Papermakers Alum E

Methyl Benzene X Mil-H-05606 (HFA) - N-Octane X Para-Dichlorobenzene F

Methyl Bromide C Mil-H-13910 - N-Serv (75% Xylene) X Paraffin Wax G

Methyl Butane C Mil-H-19457 - Na-K - Paraldehyde G

Methyl Butyl Alcohol G Mil-H-22251 - Naphtha X Paraxylene X

Methyl Butyl Ketone G Mil-H-27601 - Naphthalene F PCB X

Methyl Carbitol - Mil-H-5606 (j43) - Naphthenic Acids F Pelargonic Alcohol G

Methyl Cellosolve E Mil-H-6083 - Natural Gas G Pentachloroethane X

Methyl Chloride G Mil-H-8446 (MLO-8515) - Neohexane C Pentadione F

Methyl Cyanide E Mil-J-5161 - Neon Gas E Pentamethylene F

Methyl Ethil Ketone E Mil-J-5624 (Jp-3, Jp-4, Jp-5) - Neu-Tri - Pentane F

Methyl Hexanol G Mil-L-15016 - Nickel Acetate E Pentanol G

Methyl Methacrylate G Mil-L-17331 - Nickel Chloride E Pentanone F

Methyl Normal Amyl Ketone F Mil-L-2104 - Nickel Nitrate E Pentasol -

3

Legend: E = Excellent G = Good F = Normal X = Not Recommended - = Not TestedC = Visible/Physical Reaction

Chemical Santoprene
Rubber

Chemical Santoprene
Rubber

Chemical Santoprene
Rubber

Chemical Santoprene
Rubber

Pentyl Acetate G Propanetriol E Sodium Dichromate E Tetrachloromethane X

Pentyl Alcohol G Propanol E Sodium Hydrate E Tetrachloronaphthalene X

Pental Bromide F Propanolamine E Sodium Hydrochlorite G Tetraethylene Glycol G

Pentyl Chloride F Propanone G Sodium Hydroxide (Caustic Soda) E Tetraethylorthosilicate G

Pentyl Ether G Propen-L-ol E Sodium Hypochlorite C Tetrahydrofuran F

Pentylamine E Propenediamene E Sodium Metaphosphate E Thf F

Perchloric Acid-2N E Propenenitrile E Sodium Nitrate E Tine Chloride E

Perchloroethylene X Propenyl Alchol E Sodium Perborate E Titanium Tetrachloride G

Perchloromethane X Propenylanisole F Sodium Peroxide E Toluene X

Petroleum Crude X Propionic Acid E Sodium Phosphate E Toluidine X

Petroleum Ether X Propyl Acetate E Sodium Silicate E Toluol X

Petroleum Oils X Propyl Alcohol E Sodium Sulfate E Transformer Oil X

Phenbo - Propyl Aldehyde E Sodium Sulfide E Transmission ‘A’ Oil X

Phenol F Propyl Benzene X Sodium Sulfite E Tri (2-Hydroxethyl) Amine F

Phenolsulfonic Acid X Propyl Chloride F Sodium Thiosulfate E Tributyl Phosphate E

Phenylamine E Propyl Ether G Soybean Oil G Tributylamine G

Phenylbromide X Propyl Nitrate G Stannic Chloride E Trichloroacetic Acid E

Phenylbutane X Propylene X Stannic Sulfide E Trichlorobenzene X

Phenylchloride X Propylene Diamine G Stannous Chloride E Trichloroethane G

Phenylethylene X Propylene Glycol E Stannous Sulfide E Trichloroethylene G

Phenylmethane X Pydraul, ‘E’ Series - Steam, below 350 F X Trichloromethane X

Phenylmethanol G Pydraulic ‘C’ - Stearic Acid E Trichlorotoluene X

Phenylmethyl Acetate C Quintoluoric B22 Series - Stoddart Solvent F Tricresyl Phosphate E

Phosphate Esters E Red Oil - Styrene X Triethanolamine E

Phosphoric Acid 10% E Refrigerant 11 X Sulfamic Acid E Triethylamine E

Phosphoric Acid 10%-85% E Refrigerant 12 X Sulfur F Triethylene Glycol E

Phosphorus Trichloride G Refrigerant 22 X Sulfur Chloride G Trihydroxybenzoic Acid E

Picric Acid, h20 Solution E Resorcinol E Sulfur Dioxide E Trimethyl Pentanes (Mixed) X

Pine Oil X Sae No.10 Oil C Sulfur Trioxide, Dry E Trimethyl Pentene X

Pinene X Sal Ammoniac E Sulfuric Acid 60% (200 F) E Trimethylamine E

Poly Chlorinated Biphenol X Sea Water E Sulfuric Acid, 25% E Trisodium Phosphate E

Polyethylene Glycol E-400 E Sewage E Sulfuric Acid, 25%-50% G Tritoyl Phosphate G

Polyol Ester F Silicate Esters E Sulfuric Acid, 50%-96% F Tung Oil C

Polypropylene Glycol E Silicate of Soda E Sulfuric Acid, Conc. X Tung Oil (China Oil) C

Potassium Acetate E Silicone Grease E Sulfuric Acid, Fuming X Turpentine X

Potassium Bisulfate E Silicone Oil E Sulfurous Acid, 10% E Udmh -

Potassium Bisulfite E Silver Nitrate E Sulfurous Acid, 10%-85% E Undecyl Alcohol F

Potassium Carbonate E Skidrol 500 Type 2 E Sutan - Urea E

Potassium Chloride E Skidrol 500b E T-Butyl Amine G Urethane Formulations G

Potassium Chromate E Skidrol 500c E Tall Oil F Uric Acid E

Potassium Cyanide E Skidrol 7000 Type 2 E Tallow G Varnish X

Potassium Dichromate E Soap Solutions E Tannic Acid E Vegetable Oils G

Potassium Hydrate E Soda Ash E Tar X Versilibe f44 -

Potassium Hydroxide E Soda Lime E Tar Bituminous X Versilubr f55 -

Potassium Nitrate E Soda Niter E Tartaric Acid E Vinegar E

Potassium Permanganate, 5% E Soda, Caustic E Telone 2 - Vinegar Acid E

Potassium Silicate E Sodium Acetate E Terpinol G Vinyl Acetate E

Potassium Sulfate E Sodium Aluminate E Tertiary Butyl Alcohol E Vinyl Benzene X

Potassium Sulfide E Sodium Bicarbonate E Tertiary Butyl Amine E Vinyl Chloride G

4

Prestone Antifreeze E Sodium Bisulfite E Test Entry - Vinyl Ether G

Priopionitrile F Sodium Borate E Test Entry 1 - Vinyl Styrene X

Producer Gas X Sodium Carbonate E Tetrachlorobenzene X Vinyl Toluene X

Propane X Sodium Chloride E Tetrachloroethane X Vinyl Trichloride X

Propanediol E Sodium Cyanide E Tetrachloroethylene X Vital, 4300, 5310 -

Legend: E = Excellent G = Good F = Normal X = Not Recommended - = Not TestedC = Visible/Physical Reaction

Chemical Santoprene
Rubber

Chemical Santoprene
Rubber

Chemical Santoprene
Rubber

Chemical Santoprene
Rubber

Vm & Naphtha - Zeolites E 1-Bromobutane F 2-Ethoxyethyl Acetate E

Water E Zinc Carbonate E 1-Chloro-2-Methyl Propane F 2-Ethyl (Butyraldehyde) G

Water, Boiling E Zinc Chloride E 1-Chloro-3-Methyl Butane F 2-Ethyl-1-Hexanol E

Water, Soda E Zinc Chromate E 1-Decanol G 2-Ethylhexanoic Acid G

Wemco C - Zinc Sulfate E 1-Hendacanol F 2-Ethylhexyl Acetate G

Whisky E Zinc, Acetate E 2 (2 Aminoethylamino) Ethanol E 2-Octanone F

White Oil X 0-Aminotoluene F 2 (2 Ethoxyethoxy) Ethanol E 3-Bromopropene F

White Pine Oil X 1-Undecanol F 2 (2 Ethoxyethoxy) Ethyl Acetate E 3-Chloro-2-Methyl Propane F

Wines E 1,4-Dioxane E 2, 4-Di-Sec-Pentylphenol F 3-Chloropropene F

Wood Alcohol E 1-Amino 2 Propanol E 2-Aminoethanol E 30Al Oil -

Wood Oil G 1-Aminobutane E 2-Chloro-1-Hydroxy-Benzene F 4-Hydroxy-4-Methyl-2-Pentanone F

Xenon E 1-Aminopentane G 2-Chlorophenol F

Xylene, Xylon X 1-Bromo-3-Methyl Propane F 2-Chloropropane G

Xylidine - 1-Bromo-3-Methyl Butane F 2-Ethoxyethanol E

5

Legend: E = Excellent G = Good F = Normal X = Not Recommended - = Not TestedC = Visible/Physical Reaction

