

The impact of surgical site infections

Surgical site infections (SSIs) are a major burden on healthcare systems, providers and patients. Using 3M™ SoluPrep™ Skin Antiseptic Products is one way you can help reduce the risk of surgical site infections.

Advantages of 3M™ SoluPrep™ Brand

3M alcohol-based antiseptic products

Available formulations:

2% w/v Chlorhexidine Gluconate (CHG)/70% v/v Isopropyl Alcohol (IPA)

QD* Quarter Dose – 0.5% w/v Chlorhexidine Gluconate (CHG)/70% v/v Isopropyl Alcohol (IPA)

3M™ DuraPrep™ Brand-Iodine Povacrylex (0.7% Available Iodine) / 74% w/w Isopropyl Alcohol (IPA)

Helping to improve patient outcomes

3M[™] SoluPrep[™] Brand Products – 2% w/v CHG and 70% v/v IPA

Sterile applicator-DIN 02382113

Features: Authorized for professional healthcare use; control flow; 1 sterile applicator," tinted solution, wedge-shaped sponge for ease of application, peel-open package

Application time: 30 sec for a dry site or 2 min for a moist site

Formal name	3M™ SoluPrep™ Prefilled Sterile™ Applicator with Solution, Tinted, 2% w/v CHG/70% v/v IPA
Catalogue ID	100.24
Volume	35 mL single unit dose
Treatment area	52 cm x 52 cm (2,704 cm²) 20.47 in x 20.47 in (419.12 in²)
Packaging	1 per pouch 25 pouches 7 case

^{*}Quarter Dose

^{**}Applicator is sterile if package is intact

Sponges-DIN 02404125

Features: Antiseptic-impregnated sponges with tinted or clear solutions, peel-open package

Application time: 30 sec for a dry site or 2 min for a moist site

Formal name	3M™ SoluPrep™ 4 Sponges, Tinted, 2% w/v CHG/70% v/v IPA
Catalogue ID	100.25
Volume	97 mL (4 sponges) single unit dose
Treatment area	40 cm x 40 cm (1,600 cm²) 15.75 in x 15.75 in (248.0 in²)
Packaging	4 per pouch
	30 pouches carton
	4 cartons

Formal name	3M™ SoluPrep™ 4 Sponges, Clear, 2% w/v CHG/70% v/v IPA
Catalogue ID	100.26
Volume	97 mL (4 sponges) single unit dose
Treatment area	40 cm x 40 cm (1,600 cm²) 15.75 in x 15.75 in (248.0 in²)
	4 per pouch
Packaging	30 pouches carton
	4 cartons / Case

Formal name	3M [™] SoluPrep [™] 2 Sponges, Tinted, 2% w/v CHG/70% v/v IPA
Catalogue ID	100.27
Volume	50 mL (2 sponges) single unit dose
Treatment area	40 cm x 40 cm (1,600 cm²) 15.75 in x 15.75 in (248.0 in²)
Packaging	2 per pouch
	30 pouches carton
	4 cartons case

Large swab-DIN 02382040

Features: Pre-moistened swab in a tinted or clear solution, peel-open package

Application time: 30 sec for a dry site or 2 min for a moist site

Intended use: For use on intact skin prior to medical or surgical invasive procedures

Formal name	3M™ SoluPrep™ Large Swab, Clear, 2% w/v CHG/70% v/v IPA
Catalogue ID	102.08
Volume	5.2 mL (1 swab) single unit dose
Treatment area	20 cm x 20 cm (400 cm²) 7.87 in x 7.87 in (62.0 in²)
Packaging	1 per pouch
	30 pouches carton
	10 cartons / case

Formal name	3M™ SoluPrep™ Large Swab, Tinted, 2% w/v CHG/70% v/v IPA
Catalogue ID	102.09
Volume	5.2 mL (1 swab) single unit dose
Treatment area	20 cm x 20 cm (400 cm²) 7.87 in x 7.87 in (62.0 in²)
	1 per pouch
Packaging	30 pouches Carton
	10 cartons / case

Small swab-DIN 02382040

Features: Flexible handle, pre-moistened swab, clear solution, peel-open package

Application time: 30 sec for a dry site or 2 min for a moist site

Formal name	3M™ SoluPrep™ Small Swab, Clear, 2% w/v CHG/70% v/v IPA
Catalogue ID	102.03
Volume	1.6 mL (1 swab) single unit dose
Treatment area	10 cm x 11 cm (110 cm²) 3.94 in x 4.33 in (17.05 in²)
	1 per pouch
Packaging	50 pouches carton
	10 cartons 7 case

Wipes (large and small)-DIN 02385708

Features: Clear solution and cost-effective

Application time: 30 sec for a dry site or 2 min for a moist site

Intended use: For use on intact skin prior to medical or surgical invasive procedures

Formal name	3M™ SoluPrep™ Large Wipe, Clear, 2% w/v CHG/70% v/v IPA
Catalogue ID	101.07
Volume	1.5 mL (1 wipe) single unit dose
Treatment area	10 cm x 10 cm (100 cm²) 3.94 in x 3.94 in (15.5 in²)
Packaging	1 per pouch
	100 pouches Carton
	10 cartons / case

Formal name	3M™ SoluPrep™ Small Wipe, Clear, 2% w/v CHG/70% v/v IPA
Catalogue ID	101.06
Volume	0.65 mL (1 wipe) single unit dose
Treatment area	6 cm x 7 cm (42 cm²) 2.36 in x 2.76 in (6.51 in²)
Packaging	1 per pouch
	200 pouches arton
	20 cartons case

Bottles-DIN 02240356

Features: Tinted or clear solution (Application time: 30 sec for a dry site or 2 min for a moist site

Formal name	3M™ SoluPrep™ 500 mL Bottle, Clear, 2% w/v CHG/70% v/v IPA
Catalogue ID	103.15
Volume	500 mL single unit dose
Treatment area	88 cm x 90 cm (7,920 cm²) per 100 mL 34.65 in x 35.43 in (1227.6 in²)
Packaging	500 mL bottle 12 bottles/ case

Formal name	3M™ SoluPrep™ 500 mL Bottle, Tinted, 2% w/v CHG/70% v/v IPA
Catalogue ID	103.25
Volume	500 mL single unit dose
Treatment area	88 cm x 90 cm (7,920 cm²) per 100 mL 34.65 in x 35.43 in (1227.6 in²)
Packaging	500 mL bottle 12 bottles/ case

Formal name	3M™ SoluPrep™ 225 mL Bottle, Tinted, 2% w/v CHG/70% v/v IPA
Catalogue ID	103.26
Volume	225 mL single unit dose
Treatment area	88 cm x 90 cm (7,920 cm²) per 100 mL 34.65 in x 35.43 in (1227.6 in²)
Packaging	255 mL bottle 12 bottles/ case

3M™ SoluPrep™ Brand Products QD*- 0.5% w/v CHG and 70% v/v IPA

Features: Flexible handle, pre-moistened swab, clear solution, 📏 peel-open package

Application time: 30 sec for a dry site or 2 min for a moist site

Formal name	3M [™] SoluPrep [™] QD* Small Swab, Clear, 0.5% w/v CHG/70% v/v IPA
Catalogue ID	102.02
Volume	1.6 mL (1 swab) single unit dose
Treatment area	7.6 cm x 7.6 cm (57.76 cm²) 2.99 in x 2.99 in (8.94 in²)
Packaging	1 per pouch
	50 pouches carton
	20 cartons 7 case

Wipe-DIN 02060019

Features: Clear solution and cost-effective

Application time: 30 sec for a dry site or 2 min for a moist site

Intended use: For use on intact skin prior to medical or surgical invasive procedures

Formal name	3M™ SoluPrep™ QD* Small Wipe, Clear, 0.5% w/v CHG/70% v/v IPA
Catalogue ID	101.02
Volume	0.65 mL (1 wipe) single unit dose
Treatment area	6.5 cm x 6.5 cm (42.25 cm²) 2.55 in x 2.55 in (6.5 in²)
Packaging	1 per pouch
	200 pouches carton
	20 cartons case

Bottles-DIN 02116472

Features: Tinted or clear solution

Application time: 30 sec for a dry site or 2 min for a moist site

Formal name	3M [™] SoluPrep [™] QD* 500 mL Bottle, Clear, 0.5% w/v CHG/70% v/v IPA
Catalogue ID	103.14
Volume	500 mL single unit dose
Treatment area	20 cm x 20 cm (400 cm²) per 6 mL 7.87 in x 7.87 in (61.93 in²)
Packaging	500 mL bottle 12 bottles/ case

Formal name	3M [™] SoluPrep [™] QD* 500 mL Bottle, Tinted, 0.5% w/v CHG/70% v/v IPA
Catalogue ID	103.24
Volume	500 mL single unit dose
Treatment area	20 cm x 20 cm (400 cm²) per 6 mL 7.87 in x 7.87 in (61.93 in²)
Packaging	500 mL bottle 12 bottles/ case

3M™ DuraPrep™ Brand-Surgical Solution Iodine Povacrylex (0.7% Available Iodine) / 74% w/w Isopropyl Alcohol

3M[™] DuraPrep[™] Applicator

Features: Sterile applicator. Solution dries to a water-insoluble film that resists wash-off by blood and saline challenges, peel-open package

Application time: Single pass, paint-on method

Intended use: For external topical use as a long-lasting preoperative skin preparation with fast, broad-spectrum activity

Formal name	3M™ DuraPrep™ Surgical Solution Iodine Povacrylex (0.7% Available Iodine) / 74% w/w IPA
Catalogue ID	8630C
Volume	26 mL single unit dose
Treatment area	38 cm x 76 cm (2.88 m²) 14.96 in x 29.92 in (447.60 in²)
Packaging	1 per pouch 20 pouches 7 case

Formal name	3M™ DuraPrep™ Surgical Solution Iodine Povacrylex (0.7% Available Iodine) / 74% w/w IPA
Catalogue ID	8635C
Volume	6 mL single unit dose
Treatment area	20 cm x 25 cm (500 cm²) 7.87 in x 9.84 in (77.44 in²)
Packaging	1 per pouch 50 pouches 7 case

3M aqueous antiseptic products

Available formulations:

AQ[†]Alcohol Free-2% w/v Chlorhexidine Gluconate (CHG)

LD[‡] Low Dose-0.05% Chlorhexidine Gluconate (CHG)/4% Isopropyl Alcohol (IPA)

4% w/v Chlorhexidine Gluconate (CHG)

10% Povidone Iodine (PI)

Helping to improve patient outcomes

3M™ SoluPrep™ Brand Products AQ – 2% w/v CHG

Sponges-DIN 02408430

Application time: 30 sec for pre-injection/pre-vascular catheterization or 4 min for dry and moist sites pre-surgery (incisions)

Intended use: For use on intact skin prior to medical or surgical invasive procedures. For patients with allergies or sensitivity to alcohol.

Formal name	3M™ SoluPrep™ AQ⁺ 4 Sponges, Clear (Alcohol Free), 2% w/v CHG
Catalogue ID	100.17
Volume	87 mL (4 sponges) single unit dose
Treatment area	20 cm x 20 cm (400 cm²) 7.87 in x 7.87 in (62.0 in²)
Packaging	4 per pouch
	30 pouches carton
	4 cartons case

Formal name	3M™ SoluPrep™ AQ⁺ 2 Sponges, Clear (Alcohol Free), 2% w/v CHG
Catalogue ID	100.19
Volume	32 mL (2 sponges) single unit dose
Treatment area	17 cm x 17 cm (289 cm²) 6.69 in x 6.69 in (44.8 in²)
	2 per pouch
Packaging	30 pouches
	4 cartons case

Swab-DIN 02431483

Features: Flexible handle, pre-moistened swab, clear solution, peel-open package

Ō

Application time: 30 sec for pre-injection/pre-vascular catheterization or 4 min for dry and moist sites pre-surgery (incisions)

(†

Intended use: For use on intact skin prior to medical or surgical invasive procedures. For patients with allergies or sensitivity to alcohol.

Formal name	3M™ SoluPrep™ AQ⁺ Small Swab, Clear (Alcohol Free), 2% w/v CHG
Catalogue ID	102.07
Volume	1.6 mL (1 swab) single unit dose
Treatment area	5 cm x 6 cm (30 cm²) 1.97 in x 2.36 in (4.65 in²)
Packaging	1 per pouch
	50 pouches carton
	10 cartons case

Wipes-DIN 02431491

Features: Clear solution and cost-effective

Intended use: For use on intact skin prior to medical or surgical invasive procedures. For patients with allergies or sensitivity to alcohol.

Formal name	3M™ SoluPrep™ AQ⁺ Wipe, Clear (Alcohol Free), 2% w/v CHG
Catalogue ID	101.08
Volume	1.5 mL (1 wipe) single unit dose
Treatment area	5 cm x 5 cm (25 cm²) 1.97 in x 1.97 in (3.88 in²)
Packaging	1 per pouch
	100 pouches
	10 cartons case

3M[™] SoluPrep[™] Brand Products LD[‡]-0.05% w/v CHG

Sponges-DIN 02072955

Features: Antiseptic-impregnated sponge with clear solution, peel-open package. Low chlorhexidine dose formulation for fragile skin.

Application time: 4 min

Intended use: For use on intact skin prior to medical or surgical invasive procedures. For patients with fragile skin.

Formal name	3M [™] SoluPrep [™] LD [†] 4 Sponges, Clear, 0.05% w/v CHG
Catalogue ID	100.03
Volume	87 mL (4 sponges) single unit dose
Treatment area	12.7 cm x 12.7 cm (161.29 cm²) 5 in x 5 in (25.0 in²)
Packaging	4 per pouch
	30 pouches
	4 cartons case

Formal name	3M [™] SoluPrep [™] LD [†] 2 Sponges, Clear, 0.05%CHG, 100.08
Catalogue ID	100.08
Volume	32 mL (2 sponges) single unit dose
	12.7 cm x 12.7 cm (161.29 cm²) 5 in x 5 in (25.0 in²)
	2 per pouch
Packaging	30 pouches arton
	4 cartons case

3M Brand Antiseptic Solution Products-10% PI

Sponges-NPN 02094541

🚫 peel-open package

Intended use: For use on intact skin prior to medical or surgical invasive procedures. For external use. For patients allergic/sensitive to chlorhexidine, when aqueous solution is required

Formal name	3M Brand Antiseptic Solution 10% Povidone lodine 4 Sponges, 10% PI				
Catalogue ID	100.12				
Volume	100 mL (4 sponges) single unit dose				
Treatment area	20 cm x 20 cm (400 cm²) 7.87 in x 7.87 in (62.0 in²)				
	4 per pouch				
Packaging	30 pouches				
	4 cartons case				

Formal name	3M Brand Antiseptic Solution 10% Povidone Iodine 2 Sponges, 10% PI					
Catalogue ID	100.09					
Volume	52 mL (2 sponges) single unit dose					
Treatment area	20 cm x 20 cm (400 cm²) 7.87 in x 7.87 in (62.0 in²)					
Packaging	2 per pouch					
	30 pouches					
	4 cartons case					

3M™ SoluPrep™ Brand Products – Antiseptic Skin Cleanser, 4% w/v CHG

Sponge-DIN 01925202

Feature: Antiseptic-impregnated sponge, peel-open package

Application time: Allow cleanser to remain on skin for 2 min before rinsing

Intended use: Pre-surgical antimicrobial cleansing. Helps remove oil, dirt and bacteria from skin and helps reduce risk of developing an infection. For use on intact skin.

Formal name	3M™ SoluPrep™ Antiseptic Skin Cleansing Sponge, 4% w/v CHG					
Catalogue ID	100.10					
Volume	25 mL single unit dose					
Treatment area	1 sponge per shower					
	1 per pouch					
Packaging	30 pouches Carton					
	4 cartons case					

Guidelines

Centers for Disease Control (CDC)

Guideline for the Prevention of Intravascular Catheter-Related Infections, 20118

- "Prepare clean skin with a >0.5% chlorhexidine preparation with alcohol before central venous and peripheral arterial catheter insertion & during dressing changes." Category 1A, pg. S4, S11
- "Ensure catheter site care is compatible with catheter material."
 Category 1B, pg. S5, S12
- "Scrub access port with chlorhexidine, povidone iodine, iodophor, or 70% alcohol." Category 1A, pg. S7

Infusion Nurses Society (INS), 20169

Standards of Practice

- For short peripheral, midline, arterial and central venous access device insertion and maintenance, "perform skin antisepsis using the preferred skin antiseptic agent of > 0.5% chlorhexidine in alcohol solution." Standard 33 Pg. S65, S66 Standard 44, pg. S82
- "Acceptable disinfecting agents for needleless connectors include 70% isopropyl alcohol, iodophors, or >0.5% chlorhexidine in alcohol solution." Standard 34, pg. S68

Safer Healthcare Now!

Prevent Central Line Infections, 2012¹⁰

- "Chlorhexidine skin antisepsis provides better skin antisepsis than other antiseptic agents such as povidone-iodine solutions."
- "Include chlorhexidine antisepsis in central line checklist."
- "Reduce choice and possible error by making only chlorhexidine available. This includes the practice of using chlorhexidine antiseptic to swab ports."

Prevent surgical site infections. Getting started kit, 2014¹¹

- "The antiseptic of choice for skin preparation should be alcohol-based chlorhexidine instead of povidone-iodine, unless contraindicated."
- "Alcohol-based chlorhexidine antiseptic solutions significantly reduce the likelihood of wound, catheter, and surgical site colonization and maximize the rapidity, potency and duration of bactericidal activity when compared to other solutions."

World Health Organization (WHO), 2016¹²

Global guidelines for the prevention of surgical site infection

- "Use alcohol-based antiseptic solutions based on chlorhexidine gluconate for surgical site skin preparation." Strong recommendation, low to moderate quality of evidence
- "A meta-analysis of 12 RCTs showed that alcohol-based antiseptic solutions were more effective than aqueous solutions in reducing the risk of SSI." Strong recommendation, low quality of evidence
- "A significant reduction of SSI risk was shown with the use of alcohol-based chlorhexidine gluconate compared with either aqueous povidone-iodine or povidone-iodine in alcohol-based solutions." Strong recommendation, moderate quality of evidence

Operating Room Nurses Association of Canada (ORNAC), 2017¹³

Standards, guidelines, and position statements for perioperative registered nurses

• "The operative site should be cleansed prior to surgery with a chlorhexidine (CHG)/70% alcohol based solution."

Surgical Skin Prep Decision Guide

Patient Assessment CHG allergy or sensitivity Use iodophor-based product Does the patient have any allergies lodine allergy or sensitivity Use CHG-based product or sensitivities? Use alcohol-free aqueous based product Isopropyl alcohol allergy or sensitivity The preferred choice is a product that is specified by the manufacturer for patients under two months Is the patient less of age. When products contain a warning or caution regarding use in infants less than 2 months old, the than 2 months old? perioperative team should collaboratively evaluate risks and benefits of the products and alternatives such as soaps or saline. The goal is to select a safe and effective surgical skin prep to help reduce bacteria that can cause surgical site infection. Use alcohol-based antiseptic unless contraindicated

Large prep area? manufacturer's information. Applying an antiseptic beyond treatment area specifications may affect efficacy. (bariatric, cardiovascular surgery) Safety Factors Prep area with high Follow manufacturer's instructions for use. Efficacy testing is based on correct application time, method and treatment area. Some antiseptics have different application times for both dry and moist body sites. microbial count? An applicator must be discarded after prepping a higher microbial area regardless of any remaining (groin, toes, fingernails, solution. This may require the use of more than one applicator to complete the patient prep. skin folds) Additional precautions should be taken to minimize the risk of surgical fire. Follow manufacturer's instructions Is the antiseptic for use and AORN Guidelines for Perioperative Practice. flammable? Follow manufacturer's instructions for use and AORN Guidelines for Perioperative Practice.

This guide contains recommendations based on WHO 2016 Global Guidelines for the Prevention of Surgical Site Infection and AORN 2017 Guidelines for Perioperative Practice; it is not intended to be inclusive of all considerations.

Recommendations for use of small volume 3M skin antiseptics

	0.5% CHG/70% IPA		2% CHG/70% IPA			2% CHG Aqueous			
	=			—					
Suggested for use prior to	o:								
Insertion of peripheral intravascular catheters	1st alternative choice	2nd alternative choice	Not recommended (too much product)	1st choice	2nd choice	1st alternative choice	2nd alternative choice		
Insertion of central venous catheters	Not recommended (larger surface coverage required)*		1st choice	Not recommended (larger surface coverage required)*		Not recommended (larger surface coverage required)*			
Central line site maintenance	1st alternative choice	2nd alternative choice	Not recommended (too much product)	1st choice	2nd choice	1st alternative choice	2nd alternative choice		
Percutaneous device insertion (i.e., chest tube, feeding tube)	Not recommended (larger surface coverage required)*		1st choice	Not recommended (larger surface coverage required)*		Not recommended (larger surface coverage required)*			
Percutaneous device site maintenance (i.e., chest tube, feeding tube)	1st alternative choice	2nd alternative choice	Not recommended (too much product)	1st choice	2nd choice	1st alternative choice	2nd alternative choice		
Minor surgical and medical invasive procedures. (i.e., skin biopsy, bone marrow aspirate, paracentesis)	Not recommended (larger treatment area required)	Alternative choice (assess procedure and treatment area required)	1st choice	Alternative choice (assess procedure and treatment area required)	Not recommended (larger treatment area required)	Alternative choice (assess procedure and treatment area required)	Alternative choice (assess procedure and treatment area required)		
Blood culture	1st alternative choice	2nd alternative choice	Not recommended (too much product)	1st choice	2nd choice	1st alternative choice	2nd alternative choice		
Application									
Directions	Product should be applied with gentle friction using a repeated back-and-forth motion for manufacturer-recommended application time.								
Dry Time	Allow product to air dry completely; dry time can be affected by volume of product, body site, presence or absence of hair, humidity etc.								
Legend	Large Swab Small Swab Wipes								

^{*} Assessment based on average adult; may be sufficient for pediatrics.

References

- 1. Anderson, D., et al. Strategies to Prevent Surgical Site Infections in Acute Care Hospitals: 2014 Update. Infection Control and Hospital Epidemiology. 2014; 35(6), 605-627. doi:1. Retrieved from http://www.jstor.org/stable/10.1086/676022 doi:1
- 2. Zimlichman E, Henderson D, Tamir O, et al. Health Care-Associated Infections: A Meta-analysis of Costs and Financial Impact on the U.S. Health Care System. JAMA Internal Medicine, Dec. 9/23, 2013. 173(22), 2042-2044.
- 3. Whitehouse et al. The impact of surgical-site infections following orthopedic surgery at a community hospital and a university hospital: adverse quality of life, excess length of stay, and extra cost. Infect Control Hosp Epidemiology. 2002; 23(4):183–189.
- 4. Prevention and treatment of surgical site infection. NICE Clinical Guidelines https://www.nice.org.uk/guidance/cg74/evidence/full-guideline-242005933 Published October 22, 2008. Accessed December 13, 2016
- 5. Canadian Surgical Site Infection Prevention Audit Month Report. Retrieved from http://www.patientsafetyinstitute.ca/en/toolsResources/Pages/SSI-Audit-Recap-Report-2016-12.aspx
- 6. Health Canada Drug Product Database. Accessed January 1, 2017
- 7. Based on 3M™ SoluPrep™ Brand sales data
- 8. O'Grady NP, Alexander M. Guidelines for the Prevention of Intravascular Catheter-related Infections. Recommendations of the Healthcare Infection Control Practices Advisory Committee (HICPAC). American Journal of Infection Control 2011; 39:4 (1 Suppl): S1- 34.
- 9. Infusion Nurses Society. 2016. Infusion Nurses Standards of Practice. Journal of Infusion Nursing, 39 (1Supplement):S1-159
- 10. Safer Healthcare Now! Campaign. How-to Guide: Prevent Central Line Infections. 2012. http://www.patientsafetyinstitute.ca/en/toolsResources/ (Accessed June 25, 2012)
- 11. Safer Healthcare Now! Prevent Surgical Site Infections. Getting Started Kit. 2014. www.saferhealthcarenow.ca
- 12. World Health Organization (WHO). Global Guidelines for the Prevention of Surgical Site Infection. 2016. http://www.who.int/gpsc/ssi-prevention-guidelines/en/ (Accessed February 3, 2017).
- 13. Operating Room Nurses Association of Canada (ORNAC). The ORNAC Standards, Guidelines, and Position Statements for Perioperative Registered Nurse, (13th ed. Pub. April 2017) PDF (English)

Available in Canada from 3M Infection Prevention Division 3M Canada P.O. Box 5757 London, Ontario N6A 4T1 Canada 1-800-563-2921 3M.ca/SkinPrep See Warnings, Cautions, and Directions of Use at **3M.ca/Skinprep** for information to assist in benefit-risk assessment. Always the read the product label before use. The complete Terms of Market Authorization are available by calling **1-800-364-3577**.