X-RAY STRUCTURAL STUDIES OF SOME GROUP VIII COMPOUNDS WITH CATALYTIC IMPLICATIONS

By DOUGLAS ALLEN SULLIVAN

A DISSERTATION PRESENTED TO THE GRADUATE
COUNCIL OF THE UNIVERSITY OF FLORIDA
IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR
THE DEGREE OF DOCTOR OF PHILOSOPHY

UNIVERSITY OF FLORIDA

To Jeanie

ACKNOWLEDGEMENTS

I sincerely thank Dr. Gus J. Palenik for his enthusiastic guidance throughout this work. I am deeply appreciative of the advice and instruction concerning crystallographic techniques given by Dr. M. Mathew and of the diligent synthetic work of Ruth C. Palenik. I wish to thank Dr. Marvin Rausch for providing excellent samples of metallocycle compounds. I am indebted to the chemistry faculties of Marshall University and the University of Florida for their apt instruction. I would like to especially thank the other members of the Center for Molecular Structure for their thoughtful suggestions and discussions. The typing expertise of Ann Kennedy is evident in this, perhaps her last, crystallographic dissertation. Lyle Plymale and Don Herbert are acknowledged for their inspirational teaching during my formative years. I would like to express my appreciation to my parents, Mr. and Mrs. I. O. Sullivan, for their support and encouragement throughout my formal education. Finally, I thank my wife, Jeanie, and my son, David, for their love and devoted understanding.

Table of Contents

ACKNOWLE	EDGEME	ENTS	iii
LIST OF	TABLE	ES .	vi
LIST OF	FIGUE	RES	ix
KEY TO A	ABBREV	/IATIONS	×
ABSTRACT			хi
CHAPTER	1:	INTRODUCTION	1
CHAPTER	2:	SYNTHESES AND CHARACTERIZATION	4
CHAPTER	3:	X-RAY DIFFRACTION EXPERIMENTAL	17
CHAPTER	4:	AN INVESTIGATION OF LIGAND-INDUCED PROTON SHIFT: THE CRYSTAL AND MOLECULAR STRUCTURES OF TRANS- CHLORO (DIMETHYLGLYOXIMATO) (DIMETHYL- GLYOXIME) (4-CHLOROANILINE) COBALT (III) DIHYDRATE, TRANS-CHLOROBIS (DIPHENYL- GLYOXIMATO) (4-CHLOROANILINE) COBALT (III) ETHANOLATE, AND TRANS-BIS (DIMETHYL- GLYOXIMATO) BIS (4-CHLOROANILINE) COBALT (III) CHLORIDE	30
CHAPTER	5:	A NOVEL BINUCLEATING LIGAND: THE CRYSTAL AND MOLECULAR STRUCTURES OF 1,4-DIHYDRAZINOPHTHALAZINEBIS (2-PYRI-DINIUMCARBOXALDIMINE) NITRATE DIHYDRATE AND µ-CHLOROTETRAAQUA [1,4-DIHYDRAZINO-PHTHALAZINEBIS (2-PYRIDINECARBOXALDIMINE)] DINICKEL(II) CHLORIDE DIHYDRATE	83
CHAPTER	6:	MODELS OF PROPOSED INTERMEDIATES FOR THE CATALYZED CYCLIZATION OF ACETYLENES: THE CRYSTAL AND MOLECULAR STRUCTURES OF 1-(π-CYCLOPENTADIENYL)-1-TRIPHENYLPHOS- PHINE-2,3,4,5-TETRAKIS (PENTAFLUOROPHENYL) COBALTOLE AND 1-(π-CYCLOPENTADIENYL)-1- TRIPHENYLPHOSPHINE-2,3,4,5-TETRAKIS (PENTAFLUOROPHENYL) RHODOLE	114
CHAPTER	7:	CONCLUDING REMARKS	141

APPENDIX A:	BOOTHIT1				144
APPENDIX B:	OBSERVED AN	D CALCULATED	STRUCTURE	FACTORS	154
REFERENCES					230
BIOGRAPHICAT	SKETCH				237

LIST OF TABLES

Table	1.	Elemental Analysis	8
Table	2.	Infrared Spectra	10
Table	3.	Ultraviolet Spectra	15
Table	4.	Crystallographic Data	18
Table	5.	Schemes of Refinement	28
Table	6.	Final Atomic Parameters of Nonhydrogen Atoms for ClCo(H2dmg) (dmg) (clan)	33
Table	7.	Final Parameters for the Hydrogen Atoms for ClCo(H ₂ dmg) (dmg) (clan)	35
Table	8.	Final Atomic Parameters for the Nonhydrogen Atoms of ClCo(H2dpg2)(clan)	37
Table	9.	Final Parameters for Hydrogen Atoms for CLCo(H2dpg2)(clan)	41
Table	10.	Final Atomic Parameters for Nonhydrogen Atoms of [Co(Hdmg) ₂ (clan) ₂]Cl	43
Table	11.	Final Parameters for Hydrogen Atoms for [Co(Hdmg) ₂ (clan) ₂]Cl	45
Table	12.	Selected Interatomic Distances in Some Cobaloxime Complexes	52
Table	13.	Selected Interatomic Angles in Some Cobaloxime Complexes	54
Table	14.	Deviations and Equations of Selected Least-Squares Planes in ClCo(H ₂ dmg)(dmg)(clan)	59
Table	15.	Deviations and Equations of Selected Least-Squares Planes in ClCo(H2dpg2)(clan)	61
Table	16.	Deviations and Equations of Selected Least-Squares Planes in [Co(Hdmg) ₂ (clan) ₂]Cl	63

Table 17.	Hydrogen Bonds in Cobaloximes	64
Table 18.	Dihedral Angles Formed by Selected Planes in Some Cobaloxime Complexes	73
Table 19.	A Summary of the Average Bond Distances in XYCo(H ₂ dmg ₂) Complexes	77
Table 20.	Bond Distances and Bond Angles of Coordinated 4-Chloroaniline Molecules	80
Table 21.	Bond Distances, Bond Angles, and Least-Squares Planes of Phenyl Rings in ClCo(H2dpg2)(clan)	81
Table 22.	Final Atomic Parameters of Nonhydrogen Atoms for H ₂ dhphpy(NO ₃) ₂ · ^{2H} ₂ O	85
Table 23.	Final Parameters for the Hydrogen Atoms in H ₂ dhphpy(NO ₃) ₂ · ^{2H} ₂ O	86
Table 24.	Final Atomic Parameters of Nonhydrogen Atoms for [Ni ₂ Cl(H ₂ O) ₄ (dhphpy)]Cl ₃ ·2H ₂ O	88
Table 25.	Final Parameters for the Hydrogen Atoms in [Ni ₂ Cl(H ₂ O) ₄ (dhphpy)]Cl ₃ ·2H ₂ O	92
Table 26.	Selected Interatomic Distances for H ₂ dhphpy(NO ₃) ₂ ·2H ₂ O and [Ni ₂ Cl(H ₂ O) ₄ (dhphpy)]Cl ₃ ·2H ₂ O	98
Table 27.	Selected Angles in H2dhphpy(NO3)2.2H2O	100
Table 28.	Selected Angles in [Ni ₂ Cl(H ₂ O) ₄ (dhphpy)]Cl ₃ ·2H ₂ O	10
Table 29.	Hydrogen Bonds in H ₂ dhphpy(NO ₃) ₂ ·2H ₂ O and [Ni ₂ Cl(H ₂ O) ₄ (dhphpy)]Cl ₃ ·2H ₂ O	10
Table 30.	Deviations and Equations of Selected Least-Squares Planes in H ₂ dhphpy(NO ₃) ₂ ·2H ₂ O and [Ni ₂ Cl(H ₂ O) ₄ (dhphpy)]Cl ₃ ·2H ₂ O	10

Table 31.	Final Atomic Parameters for the Nonhydrogen Atoms in C4(fph)4Co(cp)(tpp) and C4(fph)4Rh(cp)(tpp)	119
Table 32.	Selected Bond Distances of C ₄ (fph) ₄ M(cp)(tpp)	128
Table 33.	Selected Bond Angles of $C_4^{(fph)}$ (cp) (tpp)	129
Table 34.	Deviation from and Equations of Some Least-Squares Planes of C4(fph)4Co(cp)(tpp) and C4(fph)4Rh(cp)(tpp)	130
Table 35.	Average C-F and C-C Distances for the Pentafluorophenyl Groups in C ₄ (fph) ₄ M(cp) (tpp)	133
Table 36.	Bond Distances and Bond Angles of Pentafluorophenyl Groups in C ₄ (fph) (Co(cp) (tpp)	134
Table 37.	Bond Distances and Bond Angles of Pentafluorophenyl Groups in C4 (fph) 4 Rh (cp) (tpp)	136
Table 38.	Bond Distances and Bond Angles of Triphenylphosphine in $C_4^{(fph)}4^{(cp)}^{(tpp)}$	138
Table B-1.	Observed and Calculated Structure Factors for CLCo(H2dpg2)(clan)	156
Table B-2.	Observed and Calculated Structure Factors for [Co(Hdmg)2(clan)2]Cl	173
Table B-3.	Observed and Calculated Structure Factors for H2dhphpy(NO3)2·2H2O	181
Table B-4.	Observed and Calculated Structure Factors for [Ni ₂ Cl(H ₂ O) ₄ (dhphpy)]-Cl ₃ ·2H ₂ O	190
Table B-5.	Observed and Calculated Structure Factors for C ₁ (fph) ₄ Rh(cp)(tpp)	205

LIST OF FIGURES

Figure	1.	An ORTEP drawing of ClCo(H2dmg) (dmg) (clan) · 2H2O	47
Figure	2.	An ORTEP drawing of ClCo(H2dpg2)(clan)·C2H5OH	49
Figure	3. '	An ORTEP drawing of [Co(Hdmg) ₂ (clan) ₂]Cl	51
Figure	4.	A projected view along Co-N(1) for ClCo(H2dmg)(dmg)(clan)	70
Figure	5.	A projected view along Co-N(1) for (a) $[Co(Hdmg)_2(clan)_2]C\ell$ and (b) $C\ell Co(H_2dpg_2)$ (clan)	72
Figure	6.	An ORTEP drawing of H ₂ dhphpy (NO ₃) ₂ ·H ₂ O	95
Figure	7.	An ORTEP drawing of [Ni ₂ Cl(H ₂ O) ₄ (dhphpy)]Cl ₃ ·2H ₂ O	97
Figure	8.	A packing diagram of H ₂ dhphpy(NO ₃) ₂ ·2H ₂ O	106
Figure	9.	A packing diagram of [Ni ₂ Cl(H ₂ O) ₄ (dhphpy)]Cl ₃ ·2H ₂ O	108
Figure	10.	An ORTEP drawing of C ₄ (fph) ₄ Co(cp)(tpp)	126

KEY TO ABBREVIATIONS

LIPS ligand-induced proton shift

H₂dmg dimethylglyoxime

dmg dimethylglyoxime dianion

Hdmg dimethylglyoxime monoanion

H₂dmg₂ bis (dimethylglyoximate) with

relative proton positions

unspecified

sulfa sulfanilamide

dhph 1,4-dihydrazinophthalazine

dhphpy 1,4-dihydrazinophthalazinebis(2-

pyridinecarboxaldimine)

pyca 2-pyridinecarboxaldehyde

clan 4-chloroaniline

H₂dph diphenylglyoxime

H₂mpg methylphenylglyoxime

fph pentafluorophenyl

cp cyclopentadienyl anion

tpp triphenylphosphine

an aniline

4-FPYTSC 4-formylpyridinethiosemicarbazone

Abstract of Dissertation Presented to the Graduate Council of the University of Florida in Partial Fulfillment of the Requirements for the Degree of Doctor of Philosophy

X-RAY STRUCTURAL STUDIES OF SOME GROUP VIII COMPOUNDS WITH CATALYTIC IMPLICATIONS

Ву

Douglas Allen Sullivan

December, 1975

Chairman: Gus J. Palenik Major Department: Chemistry

X-ray structural investigations of compounds containing Group VIII metal atoms are presented. The compounds studied illustrate interatomic interactions which may be of importance in catalytic processes. The structures of metal-containing compounds were solved by locating the heavy atoms in Patterson functions and locating the remaining atoms in Fourier syntheses. The direct method of symbolic addition was used in the one, all light-atom case presented. Trial structures were refined by the method of least-squares.

The crystal structure of <u>trans</u>-chloro(dimethylglyoxima-to)(dimethylglyoxime)(4-chloroaniline)cobalt(III) illustrates an unusual ligand-induced proton shift. Both neutral and dianionic dimethylglyoxime groups are found in the complex and the 4-chloroaniline ligand is oriented over the dianionic dimethylglyoxime. The structure of <u>trans</u>-bis(dimethyl-

glyoximato) bis (4-chloroaniline) cobalt (III) chloride shows that complex to contain two monoatomic dimethylglyoxime ligands and the 4-chloroaniline ligands to be skewed relative to the diglyoxime ligands. The crystal structure of trans-chlorobis (diphenylglyoximato) (4-chloroaniline) cobalt—(III) is described. Trends in the structures of these compounds and in the previously reported structures of similar compounds are discussed. Ultraviolet and infrared spectra of these compounds are given.

The synthesis of a novel chelating ligand capable of binding two metal ions is described. The characterizations, including crystal structures, of its protonated form, 1,4-dihydrazinophthalazinebis(2-pyridiniumcarboxaldimine) nitrate dihydrate, and of a nickel complex, µ-chlorotetraaqua[1,4-dihydrazinophthalazinebis(2-pyridinecarboxaldimine)]dinickel-(II) chloride dihydrate, are presented. The planar ligand is shown to bind two nickel ions with a separation of 3.603 (1) Å. A chloride ion occupies a bridging site in the plane of the nickel atoms and the ligand. The magnetic moment per nickel atom of the chloride bridged complex was determined to be 2.74 B.M. at 40°C. The plausibility of structurally similar complexes mimicking the nitrogen-fixing enzyme nitrogenase is also discussed.

The X-ray crystal structures of l-(π-cyclopentadienyl)l-triphenylphosphine-2,3,4,5-tetrakis(pentafluorophenyl)cobaltole and l-(π-cyclopentadienyl)-l-triphenylphosphine2,3,4,5-tetrakis(pentafluorophenyl)rhodole are reported.

These compounds are viewed as stabilized intermediates in the catalyzed cyclization of acetylenes. In each case the metal atom forms a metallocycle by σ -bonding to the terminal carbons of a butadiene-like fragment. The π -bonding in the metallocycle appears to be delocalized.

CHAPTER 1 INTRODUCTION

Western civilization has demonstrated the efficiencyoriented phenomenon of expending large amounts of energy to
find ways of requiring less human energy. This is evident in
the evolution from animal trails to freeways and from muscle
to sophisticated, high-energy machinery. On the molecular
scale the more efficient path is provided by catalysts. As
alchemists searched for the "philosopher's stone" many chemists
have been seeking catalysts. The application of catalysis is
now advancing through the development of an understanding of
the mechanisms of catalytic processes.

Life processes are dependent upon chemical reactions controlled by enzymes. "It is not generally appreciated how little is understood about the mechanisms by which enzymes bring about their extraordinary and specific rate acceleration." Investigation of enzymes should not only be fundamental in the understanding and maintenance of life processes but also should contribute to developing more efficient industrial processes.

Much of the investigation of enzymes has concerned the use of model compounds. "Model building and the application of material analogues are becoming increasingly important for the elucidation of fundamental problems of biochemical

structure and reactivity." X-ray structural studies of enzyme models are important for the exploration of structure-activity relationships. Solid state studies of enzyme model. compounds are of particular relevance because of the high degree of order the macromolecular enzymes themselves possess.

While electrostatic and hydrogen-bonding forces are usually considered the major binding forces in enzyme-substrate interactions, the strong charge-solvating and hydrogen-bonding ability of water tends to reduce the possibility of obtaining large binding energies from these forces. To explain the large binding energies found, "hydrophobic forces" are presumed to exist in these intermolecular interacions in aqueous solution. 3 The enthalpies of mixing of aromatic liquids with aliphatic liquids indicate that aromatic molecules prefer an aromatic environment. 4,5 "Stacking interactions" involving the π -systems of aromatic groups within the enzyme's protein structure may account for part of the "hydrophobic forces" and contribute to the orientation of the enzymesubstrate interaction. 3 The ligand-induced proton shift (LIPS) observed in ClCo(H2dmg) (dmg) (sulfa) [the key to abbreviations is given on page xl is an indication of the importance of this π -type interaction. A further examination of LIPS was undertaken and is presented in this work.

The design of enzyme models is often based on sparse structural information about the prosthetic group of the enzyme. Efforts to mimic the nitrogen-fixing enzyme nitrogenase

have been concerned with the metal to nitrogen bond. The probable binuclear nature of the enzyme's active site^{6,7} has largely been ignored. The structures of a novel binucleating ligand and its nickel(II) complex are presented here as a first step in the construction of a new generation of models for nitrogenase.

When the mechanism of a chemical process is believed to be understood, stable compounds similar to the intermediates of the reaction may be prepared and examined to support the proposed mechanism. One proposed mechanism for the catalyzed cyclization of acetylenes would have a five-membered ring containing a metal atom and a cyclobutadiene fragment as one of the intermediates. 8-13 The first structure of such a stabilized intermediate containing a cobalt atom and the structure of the rhodium analog are presented in this study.

CHAPTER 2 SYNTHESIS AND CHARACTERIZATION

Synthesis

Crystals of all cobaloxime compounds were generously provided by R. C. Palenik* and were used without recrystallization.

M. D. Rausch and R. H. Gastinger synthesized the metallocycles containing cobalt and rhodium. They supplied well-formed crystals of those metallocycles for X-ray structural studies.

Unless otherwise indicated all solvents were reagent grade and were used without further purification. All preparations were carried out in air. All melting points were taken on a Mel-temp apparatus in open capillaries and are uncorrected.

The published method 16 was used to prepare dhph for succeeding experiments. To 6.40g (49.0 mmoles) 1,2-dicyanobenzene (98%; Aldrich Chemical Company, Milwaukee, Wisc.) in 12.5 ml 1,4-dioxane was added a mixture of 15.0 ml (ca. 250 mmoles) hydrazine hydrate (85%; Fisher Scientific Company, Fair Lawn, N. Y.) and 4.0 ml glacial acetic acid (reagent; Baker and Adamson, Morristown, N. J.). After being heated

^{*}These complexes were prepared using standard procedures 17 with synthetic details to be published at a later date.

for three hours the mixture was cooled and the red product was collected (yield, ca. 40%). The decomposition temperature of 193°C was in agreement with the reported value.

A solution of 0.0955g (0.50 mmoles) of the previously prepared dhph in 40 ml absolute ethanol was added to a solution of 0.237g (1.0 mmoles) $\mathrm{NiC}\ell_2\cdot 6\mathrm{H}_2\mathrm{O}$ (reagent; Matheson, Coleman and Bell, Norwood, Ohio) and 0.095 ml (0.99 mmoles) pyca (99%; Aldrich) in 40 ml absolute ethanol. Upon slow, almost complete, evaporation in air of that solution olive green crystals of $[\mathrm{Ni}_2\mathrm{C}\ell(\mathrm{H}_2\mathrm{O})_4\,(\mathrm{dhphpy})]\mathrm{C}\ell_3\cdot 2\mathrm{H}_2\mathrm{O}$ formed.

Analogous procedures were carried out replacing Nicl_2 . $\operatorname{H}_2\operatorname{O}$ with $\operatorname{Cocl}_2\cdot\operatorname{6H}_2\operatorname{O}$, $\operatorname{Cucl}_2\cdot\operatorname{2H}_2\operatorname{O}$ (reagent; Fisher), Zncl_2 (reagent; Mallinckrodt Chemical Works, St. Louis, Mo.) and $\operatorname{Fecl}_2\cdot\operatorname{4H}_2\operatorname{O}$ (reagent; Matheson, Coleman and Bell) without success in obtaining a crystalline product. Similar procedures were followed with the addition of ca. 0.2 ml of 12 M hydrochloric acid (reagent, 38%; Baker and Adamson) to solutions of $\operatorname{Cucl}_2\cdot\operatorname{2H}_2\operatorname{O}$ and $\operatorname{Fecl}_2\cdot\operatorname{4H}_2\operatorname{O}$. Again, no suitable products were formed. Attempts to separate and recrystallize reaction products from water, water-ethanol, methanol and pyridine failed to give a crystalline product. When Cucl_2 was present, gas evolved from the reaction mixture.

Additional attempts were made to isolate complexes similar to [Ni₂Cl(H₂O)₄(dhphpy)]Cl₃ using dhph obtained by recrystallization from hot water of H₂dhphSO₄ (ICN·K and K Laboratories, Inc., Plainview, N. Y.) to which an equivalent

amount of KOH (certified A.C.S.; Fisher) had been added. Those attempts were unsuccessful.

The red-orange plates of H₂dhphpy(NO₃)₂·2H₂O used in crystallographic studies had been recrystallized from water. The crude product formed upon cooling a solution made by adding 0.190g (1.0 mmole) dhph in 20 ml warm water to a solution containing 0.583g (2.0 mmoles) Ni(NO₃)₂·6H₂O (reagent; Mallinckrodt) and 0.89 ml (9.4 mmoles) pyca in 10 ml warm water followed by drop-wise addition of nitric acid (reagent, 71%; Baker and Adamson) to a pH less than 1.

Also, $\rm H_2dhphpy(NO_3)_2$ was prepared by first adding 1.90 ml (20.0 mmoles) pyca to a suspension of 2.878g (10.0 mmoles) $\rm H_2dhphSO_4$ in 100 ml water. A brick-red solid formed upon addition of 1.1lg (ca. 17 mmoles) KOH. After washing with water and drying in air, the brick-red solid was suspended in 100 ml of 95% ethanol and 1.30 ml (21 mmoles) of nitric acid were added. Small red-orange needles of $\rm H_2dhphpy(NO_3)_2$ which decompose at 126°C were filtered, washed with ethanol, and then ether and air dried (yield 4.0g, 75%).

Freshly prepared hydrated metal hydroxides were reacted with $\mathrm{H_2}\mathrm{dhphpy}(\mathrm{NO_3})_2$ in methanol. Each of the metal hydroxides was filtered after adding 1 M KOH to aqueous solutions of $\mathrm{Ni}(\mathrm{NO_3})_2 \cdot 6\mathrm{H_2O}$, $\mathrm{Cu}(\mathrm{NO_3})_2 \cdot 3\mathrm{H_2O}$ (reagent; J. T. Baker Chemical Company, Phillipsburg, N. J.), $\mathrm{Fe}(\mathrm{ClO_4})_2 \cdot 6\mathrm{H_2O}$ (reagent; G. Frederick Smith Chemical Company, Columbus, Ohio) and $\mathrm{Zn}(\mathrm{NO_3})_2 \cdot 6\mathrm{H_2O}$ (reagent; Matheson, Coleman and Bell). After

the reaction mixtures were stirred until there was no further change in color, they were filtered and the filtrates were allowed to evaporate. Only the reaction with nickel(II) hydroxide produced a crystalline product. Attempts to recrystallize that maroon product from methanol, ethanol, ethanol-water, and 2-propanol did not yield crystals suitable for crystallographic studies.

Discussion of Characterization

The microananlyses recorded in Table 1 were performed by Galbraith Laboratories, Inc., Knoxville, Tennessee, for the dhphpy compounds and by Atlantic Microlab, Inc., Atlanta, Georgia, for the cobaloxime complexes. The calculated percentages of carbon, hydrogen, and nitrogen for the dhphpy compounds correlate well with the measured percentage. water molecules per molecule of dhphpy in each are indicated by the elemental analysis. This is confirmed in the structural determination. Similarly, the elemental analysis of ClCo(H2dmg) (4-nitroaniline) is in agreement with the expected formula with two water molecules present. Based on the measured density and crystallographic data the molecular weight of $[Co(H_2dmg_2)(4-methylaniline)]Cl$ should be 596. This is greater than its formula weight of 538.9 and the presence of molecules of solvation is expected. Three water molecules or one molecule of the ethanol solvent per formula could account for the difference. Neither of these possi-

Table 1 Elemental Analyses of Selected Compounds

	o ,∪	%C	6 ∾	8H	Qú	No
	found	calc.	found	calc.	found	calc.
${\it c\ell Co}({\it H}_2{\it dmg}_2)({\it 4-nitroaniline})\cdot {\it 2H}_2{\it 0}$	33.87	33.71	4.87	4.85	16.90	16.85
$[Co(H_2dmg_2)(4-methylaniline)_2]C\ell$	48.03	49.03	6.23	5.99	14.27	15.59
·3H ₂ O		44.56		6.46		14.17
·C2H5OH		49.28		6.55		14.37
$^{\mathrm{H}_{2}}$ dhphpy ($^{\mathrm{NO}_{3}}$) $_{2}$ · 2 H $_{2}$ O	45.36	45.29	4.12	4.18	26.10	26.40
$[Ni_2C\ell(H_2O)_4(dhphpy)]C\ell_3 \cdot 2H_2O$	32.39	32.65	3.84	3.84	15.22	15.23

bilities is confirmed by the CHN analysis (see Table 1).

IR spectra of samples as mineral oil mulls between polished plates of fused sodium chloride were recorded on a Beckman Model IR10 grating spectrophotometer from 4000 to 500 cm^{-1} . The spectra were calibrated using the 1601.0 cm⁻¹ absorption of a polystyrene film. IR spectra of selected compounds are reported in Table 2. The IR spectra of the bis(diglyoxime)cobalt(III) complexes with aniline derivatives exhibit many features of similar cobalt complexes with nitriles and isonitriles described by Batyr et al. 18 spectra of the cobaloximes show the absorption assigned to the C=N stretch between 1550 cm⁻¹ and 1580 cm⁻¹. The absorptions associated 18 with the N-O band at ca. 1245 cm $^{-1}$ and ca. 1095 cm⁻¹ are present also. A weak absorption in the 1700-1800 cm⁻¹ range appears in some of the spectra but with low resolution. Peaks in this region have been assigned 19 to the 0...H-O bridge between the dioximate ligands. The presence of a symmetrical bridge has been suggested 20 to rationalize this low frequency.

Absorption spectra in the ultraviolet region were recorded on a Cary Model 15 spectrophotometer. Spectra of solutions were measured from 26.7 kK (375 m μ) to 47.6 kK (210 m μ) using the double beam method with the pure solvent as the reference. Solutions of the cobaloxime complexes in methanol (spectroquality; Matheson, Coleman and Bell) and solutions of the dhphpy compounds in 0.1 M hydrochloric

Table 2 - continued

^aEach column contains the respective absorption peaks (cm^{-1}) and the relative intensity (s, strong; m, moderate; w, weak; b, broad).

Table 2 - extended

[Co(Hdmg) ₂ -(clan) ₂]Cl	[Co(H ₂ dmg ₂)- (4-methylaniline) ₂]CL	[Ni ₂ CL (H ₂ O) ₄ - (dhphpy)]CL ₃	$^{\text{H}_2\text{dhphpy}-}_{\text{(NO}_3)_2\cdot ^2\text{H}_2\text{O}}$
	3420 (m,b)	3280(s,b)	3460(s,b)
			2050 (w,b)
3125(s)			1750 (w,b)
		1620 (m)	1609(s)
2415 (w)	2400 (w,b)	1517(s)	1552(s)
2380 (w)		1465(s)	
1892(w)		1380(s)	1290(s)
1785 (b,w)		1296(w)	
	1638(w)	1285 (w)	
1612(m)	1600(s)	1260(w)	1168(w)
1582(s)	1570(s)	1224 (m)	
1493(s)	1506(s)	1137(s)	1141(m)
			1115(s)
		1096(w)	
1234(s)	1228(s)		1057 (m)
1205(s)	1197 (m)	1010(w)	950(w)
	1168(W)	912 (w)	914(%)

Table 2 - extended - continued

$[\text{Ni}_2\text{C}\ell(\text{H}_2\text{O})_4^- + \text{H}_2\text{dhphpy}^- \\ (\text{dhphpy})]\text{C}\ell_3$ $(\text{NO}_3)_2 \cdot 2\text{H}_2\text{O}$		758(s)		
}	865 (w) 824 (w)	(m) 89/		
[Co(H2dmg2)- (4-methylaniline) ₂]CL	1076(s)	1013 (m) 968 (m)	808 (m)	743 (m) 701 (w)
[Co(Hdmg)2- (clan)2]C2	1083(s)	1608 (m) 967 (m)	819 (m) 805 (m)	735(m) 700(m)

acid were used. The UV spectra are reported in Table 3.

The UV spectra of all these compounds are dominated by intense charge transfer bands. Yamano et al. 21 report three bands in this region for compounds of the formula $[Co(H_2dmg_2)-A_2]$ where A is an aniline derivative. These three bands are present in $[Co(Hdmg)_2(clan)_2]C\ell$ and $[Co(H_2dmg_2)(4-methyl-aniline)_2]C\ell$. The band between 25.0 and 27.5 kK (400 to 360 mµ) was assigned to the charge transfer from the aniline ligand to the cobalt ion. In agreement with this assignment the band for the complex of the more basic 4-methylaniline at 27.6 kK is lower in frequency than that for the analogous complex of clan at 28.9 kK. The band near 33.0 kK (300 mµ) was assigned to the charge transfer from the cobalt ion to the dioximate ligand. The band near 40.0 kK (250 mµ) was assigned to the intra-Hdmg $\pi + \pi^*$ transition.

The UV spectra of cobaloxime complexes with a chloride ligand trans to a substituted aniline show three bands, also. One band is between 27.0 and 33.0 kK (370 to 300 m μ). The other bands lie near 39.0 kK (255 m μ) and 43.0 kK (230 m μ). No assignments have been made for these three bands.

The charge transfer spectrum of a solution of $[Ni_2Cl-(H_2O)_4(dhphpy)]Cl_3\cdot 2H_2O$ in 0.1 M HCl exhibits the same absorptions as that of a solution of $H_2dhphpy(NO_3)_2$ in 0.1 M HCl. The intense bands at 25.4, 32.7, and 37.3 kK (395, 305, and 268 m $_{\mu}$) are presumably due to the aromatic system of the ligand.

Table 3 Ultraviolet Spectra^{a, b} of Selected Compounds

$[Co(Hdmg)_2(clan)_2]C\mathcal{L}$	28.9(16000)	[32.7]	39.7(21000)
[Co(${\rm H_2dmg_2}$)(4-methylaniline) $_2$]C ℓ	27.6(11000)	32.8(7400)	39.7(16000)
CLCo(H ₂ dmg)(dmg)(clan)	32.7 (9200)	39.5(24000)	44.8(24000)
CLCo(H ₂ mpg ₂)(clan)	31.1(7300)	39.8(27000)	[44.1]
CLCo(H2dpg2) (clan)	29.7 (12000)	37.6(43000)	42.4 (42000)
C&Co(H2dmg2)(4-nitroaniline)	27.2(20000)	[39.6]	42.9(33000)
$_{\rm H_2}$ dhphpy (NO ₃) $_{\rm 2}$ · $^{\rm 2H_2}$ O	25.4(5600)	32.8(4600)	37.3 (4600)
$[\mathrm{Ni}_2\mathrm{c}\ell(\mathrm{H}_2\mathrm{O})_4(\mathrm{dhphpy})]\mathrm{c}\ell_3\cdot\mathrm{2H}_2\mathrm{O}$	25.4(25000)	32.7 (20009)	37.3 (20000)

^aThe compound name is followed by the absorption frequencies (kK) with the extinction coefficients in parentheses.

^bFrequencies listed in square brackets are for poorly resolved peaks.

The magnetic moment per nickel atom of $[Ni_2Cl(H_2O)-(dhphpy)]Cl_3$ was determined to be 2.74 B.M. at 40°C. Data for this calculation 22,23 were obtained using a Varian A-60A Analytical NMR Spectrometer and aqueous solutions containing 2% by volume \underline{t} -butanol as the indicator. This magnetic moment is in agreement with those of binuclear complexes of nickel reported by Ball and Blake. 24 Their complexes of the general formula $[Ni(dhph)]_2X_4 \cdot nH_2O$ (X = Cl, Br, or I) had room temperature effective magnetic moments ranging from 2.79 to 2.89 B.M. As in the case of $[Ni(dhph)]_2X_4 \cdot nH_2O$, where two Ni^{2+} ions are bridged by a conjugated system, spin-spin interaction is indicated in $[Ni_2Cl(H_2O)_4(dhphpy)] - Cl_3 \cdot 2H_2O$.

CHAPTER 3 X-RAY DIFFRACTION EXPERIMENTAL

Except where noted in the text, the experimental methods described in this section were used in preliminary crystallographic examination, collection and processing of data, and refinement of trial structures.

Data obtained using precession and Weissenberg X-ray photographic techniques 25-27 were used in determining the preliminary space groups and cell constants. After centering fifteen intense reflections on a computer-controlled Syntex Pl diffractometer and selecting an indexing consistent with preliminary photographs, accurate cell constants with estimated standard deviations were obtained from least-squares fittings of 20, Ω , χ , and \circ for those reflections. In each case the orientation matrix for data collection and the unit cell volume with its standard deviation were derived from these data. The calculated density was in agreement with the density measured by the flotation method 28 except in the cases of the metal-containing heterocycles. The specific gravity of the flotation liquid was measured to ±0.01 with a precision hydrometer. Relevant crystallographic data for each of the compounds studied are given in Table 4.

The suitability of a crystal for data collection was determined by its physical shape and size, the ease with

Crystallographic Data for A, ClCo(H2dmg) (dmg) (clan)·2H2O; B, ClCo(H2dpg2) (clan)·C2H5OH; C, [Co(Hdmg)2(clan)2]Cl; D, H2dhphpy (NO3)2·2H2O; E, [Ni2Cl(H2O)4(dhphpy)]Cl3·2H2O; F, C4(fph)4Ch(cp)(tpp); G, C4(fph)4Rh(cp)(tpp); H, ClCo(H2mpg2)(clan); I, ClCo(H2dmg2)(4-nethylaniline)2]Cl Table 4

Compounda	Formula	Crystal	Systematic	Space Group
K	$c_{14}c\ell_2coH_{20}N_5o_4 \cdot 2H_2o$	triclinic	none	اتم
В	С34С£2СОН28N5О4·С2H5ОН	monoclinic	h02:h+2=2n+1	P2 ₁ /n
S	$c_{20}c\ell_3coH_{25}N_6O_4$	triclinic	none	P1
Ω	C20H18N10O6.2H2O	monoclinic	hk <i>l</i> : h+k=2n+1 h0 <i>l</i> : <i>l</i> =2n+1	C2/c
ы	C ₂₀ CL4H24N8Ni2O4.2H2O	monoclinic	hkl:h+k=2n+1 h0l:l=2n+1	C2/c
Ĺτί	C ₅₁ CoF ₂₀ H ₂₀ P·?	triclinic	none	<u>La</u>
9	C ₅₁ F ₂₀ H ₂₀ PRh·?	triclinic	none	La
* #	C24CL2COH24N5O4	triclinic	none	Pl or Pl
+: }	С ₁₄ С£Сон ₂₀ N ₆ О ₆ ·2H ₂ О	orthorhombic	hk0:h+2=2n+1	Pmmn or Pm2 ₁ n(Pmn2 ₁)
* 5	C22CCCOH32N6O4.?	monoclinic	hol:l=2n+1	P2/c or Pc

and a for compounds marked with an asterisk were obtained from photographic techniques.

Table 4 - extended

Compound	a (A)	b (A)	C • (S)	α (•)	B (°)	(°)	Volume (A ³)
A	7.494(3)	11.838(4)	13.758(6)	106.31(3)	91.25(3)	112.79(3)	1068.3(7)
æ	15.363(13)	12.385(3)	18.535(13)	06	96.55(7)	06	3503(4)
v	6.386(4)	8.710(5)	12.719(5)	90.55(4)	105.16(4)	98.83(4)	673.9(6)
Ω	20.480(3)	11.166(2)	10.704(2)	06	102.99(2)	06	2385.0(8)
凹	15.016(6)	15.527(7)	28.704(17)	06	115.78(3)	06	6027 (5)
দ্র	11.680(3)	14.008(4)	20.455(9)	114.08(3)	107.41(3)	106.72(2)	2572.9(1.7)
ŋ	11.715(4)	14.015(6)	20.420(6)	114.07(3)	106.97(3)	107.28(3)	2574.3(1.5)
* H	7.95	13.26	13.75	98.1	102.7	105.9	1330
* H	21.66	13.68	14.97	06	06	06	4436
ъ *	13.2	11.2	19.9	06	110.6	06	2750

- extended Table 4

Compound	Molecular Weight	Z	o calc. (9/cm ³)	p meas. (g/cm ³)	Crystal Dimensions (mm ³)	Radiation Used	(cm ⁻ 1)
A	488.22	2	1.518	1.52	0.24x0.18x0.07	MoKa	11.2
គា	746.54	4	1.415	1.43	0.18%0.20%0.05	MoKa	7.1
U	578.75	H	1.426	1.44	0.19x0.31x0.35	MoKa	10.0
Q	530.46	4	1.477	1.47	0.34x0.31x0.18	MoKa	e. H
ы	735.73	œ	1.622	1.63	0.29×0.30×0.14	ΜοΚα	18.1
لِدر	1102.79	2	1.423	1.59	0.27×0.31×0.50	МоКа	4.9
U	1146.57	2	1.479	1.60	0.14×0.24×0.43	MoKa	4.6
* !!	576.3	2	1.439	1.47			
* H	498.8	8	1.494	1.50			
÷ ,	538.9	4	1.300	1.44			

Compound	ın	20 Range	M	No. of Unique Reflections	No. of Observed Reflections
	~0.2	0-45	2.0	2807	2000
	~0°1	0-45	٠. ب	4364	2017
	~0.2	0-45	2.0	1771	1662
	~0.04	0-45	2.0	1573	1093
	~0.5	0-45	2.0	3981	2959
	~0.1	0-45	2.0	6772	5479
	~0.1	0-45	2.0	9929	5235

which the reflections were centered on the diffractometer, and the values of the refined cell constants with their estimated standard deviations compared to the cell constants obtained by photographic methods. All intensity measurements were made with a Syntex PI diffractometer at ambient temperature. All unique refelctions up to a limiting 20 value were measured using a variable speed 0-20 scan technique. The scan rate was determined from a fast three-second counting scan of the reflection peak and varied linearly from 1°/minute for counting rates of 150.0 c/sec. or less to 24°/minute for 1500.0 c/sec. or more. The intensity, I, was defined:

I=(scan rate)[(total scan counts)- (background counts) (background to scan rate)].

Peaks were scanned from 1° below $K\alpha_1$ to 1° above $K\alpha_2$. Measurements of the background count were made at the limits of each scan. The estimated standard deviation, o(I), of each reflection was taken to be:

 $\sigma(I) = [(total scan counts) + \frac{(background counts)}{(background to scan ratio)^2}]^{1/2}$.

For molybdenum radiation, the incident beam was monochromatized by a low order reflection of graphite. Any changes in the system were detected by measuring four standard reflections after each 96 intensity measurements.

A standardized data set was obtained by scaling the data to the initial value of the sum of the measured intensities of the standard reflections. The scaled in-

tensities of duplicate or equivalent reflections were averaged. Reflections with an intensity greater than $K\sigma(I)$, where K is given in Table 4, were considered reliable. The unreliable reflections with $I < K\sigma(I)$ were identified by a minus sign and not included in further steps of the structure solution. Corrections for Lorentz-polarization were of the form:

$$\frac{1}{\text{Lp}} = \frac{\sin 2\theta}{(1+\cos^2 2\theta)}.$$

To obtain a set of observed structure factors, Fobs's, the monochromator was also assumed to be 50% perfect crystal and 50% mosaic crystal.

Scattering factors were obtained from Hanson, Herman, Lea, and Skillman; ²⁹ Stewart, Davidson, and Simpson; ³⁰ Doyle and Turner; ³¹ and are uncorrected for anomalous dispersion. The natural log of the scale factor and the overall temperature factor were initially estimated from a Wilson pilot. ³² The initial choice of a centric or acentric space group was made on the basis of calculated intensity statistics. ³³

In the case where molecules contained at least one heavy atom (Atomic Number > 16) the approximate positional co-ordinates were determined using a Patterson function 34 of the form:

$$P(UVW) = \frac{2}{v} \sum_{h=-\infty}^{\infty} \sum_{k=-\infty}^{\infty} \sum_{l=-\infty}^{\infty} |F(hkl)|^2 \cos 2\pi (hU+kV+lW).$$

Using the location of the heavy atom(s) in a structure

factor calculation allowed a sufficient number of reflection phases, $\alpha(hkl)$'s, to be assigned. The magnitude of the structure factor, $\mid F_{hkl} \mid$, and the phase may be defined by the following equations: 27

$$\begin{split} & A_{hkl} = \sum_{j=1}^{L} \cos 2\pi (hx_{j} + hy_{j} + lz_{j}) \\ & B_{hkl} = \sum_{j=1}^{L} \sin 2\pi (hx_{j} + hy_{j} + lz_{j}) \\ & |F_{hkl}| = (A_{hkl}^{2} + B_{hkl}^{2})^{1/2} \\ & \alpha_{hkl} = \tan^{-1} (B_{hkl} / A_{hkl}), \end{split}$$

where f is the scattering factor for atom j.

Additional atomic positions could then be determined through the use of Fourier syntheses 34 of the form:

$$(XYZ) = \frac{2}{v} \sum_{h=0}^{\infty} \sum_{k=-\infty}^{\infty} \sum_{l=-\infty}^{\infty} |F_{hkl}| \cos 2\pi [(hX+kY+lZ)-\alpha_{hkl}].$$

The positional coordinates of atoms in the trial structure were estimated from the Fourier generated electron density map using a FORTRAN computer program, BOOTHITI, written in the course of this work. A description and listing of BOOTHITI is contained in Appendix A. Alternate structure factor calculations and Fourier syntheses were repeated until all nonhydrogen atoms were located.

In the case of a compound not containing a heavy atom but having a centrosymmetric space group, the direct method of symbolic addition was used. The FORTRAN computer programs, FAME-MAGIC-LINK-SYMPL, developed by E. B. Fleischer, R. B.

K. Dewar, and A.L. Stone 35,36 were used to generate possible solutions to the phase problem. The programs first converted $|F_{\rm obs}|$'s to normalized structure factors, E's, through the definitions:

$$(F_{absolute})^2 = (\frac{1}{\kappa^2}) |F_{obs}|^2 e^{(T \sin \theta)/\lambda}$$

and

$$E^2 = (F_{absolute})^2 / \epsilon \sum_{i=1}^{N} \frac{2}{i}$$

where the scale factor, K, and the overall temperature factor, T, were generated by a Wilson plot; where ϵ was a symmetry factor applied to reflections in special zones; and where f_i 's were the scattering factors for N atoms. The programs then assigned symbols representing the phases to six of the largest E's having the greatest number of interactions, i.e., for E_h and E_m there exists E_{h-m} . For such reflections the probability, p, that the phase of E_h is the same as E_h is given by:

$$p = 0.5 + 0.5 \tanh \left(\frac{\sigma_3}{\sigma_2 1.5} \right) E_h \left| \sum_{m=0}^{N} E_m E_{h-m} \right|$$

where

$$\sigma_{n} = \sum_{j=1}^{N} Z_{j}^{n}$$

with N being the number of atoms in the unit cell and Z_j being the atomic number of the jth atom. The programs, when given minimum acceptable probability criteria, iteratively assigned relative signs to the phase symbols. Combinations of these

signed phase symbols were finally used in conjunction with their structure factors to generate E-maps. The positional coordinates of most nonhydrogen atoms were determined from one of these E-maps. Structure factor calculations and Fourier syntheses were used to refine the atomic positions and, as in the heavy atom case, to locate any previously unfound nonhydrogen atoms of the trial structure.

The trial structure was refined by least-squares $minimization^{34}$ of the function:

Residual =
$$\Sigma w(||F_{obs}| - |F_{calc}||)^2$$

where

$$\sqrt{w} = |F_{obs}|/|F_{low}| \quad \text{for } |F_{obs}| < |F_{low}|$$

$$\sqrt{w} = 1.0 \quad \text{for } |F_{low}| \le |F_{obs}| \le |F_{high}|$$

and

$$\sqrt{w} = |F_{high}|/|F_{obs}|$$
 for $|F_{obs}| > |F_{high}|$

 $F_{
m low}$ and $F_{
m high}$ are constants given in Table 4. Prior to refinement, an overall scale factor was chosen such that the sum of $F_{
m obs}$ equaled the sum of $F_{
m calc}$. Isotropic temperature factors were used in the first three cycles of refinement and then anisotropic temperature factors of the form:

$$\exp[-(\beta_{11}h^2 + \beta_{22}k^2 + \beta_{33}\ell^2 + \beta_{12}hk + \beta_{13}h\ell + \beta_{23}h\ell)]$$

were used. The reliability index, R, was defined by:

$$R = \frac{\sum ||F_{obs}| - |F_{calc}||}{\sum |F_{obs}|}$$

Calculations were performed on an IBM 370/165 computer with programs written or modified by Dr. Gus J. Palenik, except where previously noted. The refinement of each structure is outlined in Table 5.

Table 5

Schemes of Refinement

Refinement ^a with anisotropic thermal parameters	No. of R-index cycles
Refinement with isotropic thermal parameters	No. of R-index cycles
R-index with all nonhydrogen atoms from Fourier synthesis	
Compound	

$c\ell co(H_2dmg)(dmg)(clan) \cdot 2H_2o$	0.27	м	0.095	m	990.0
$C^{\ell}Co(H_2dpg_2)$ (clan) $\cdot C_2H_5OH$	0.229	m	0.132	т	0.093
$[Co(Hdmg)_2(clan)_2]C\ell$	0.255	m	0.141	9	0.056
$^{\mathrm{H}_2}$ dhphpy ($^{\mathrm{NO}_3}$) $_2 \cdot ^{2\mathrm{H}_2}$ 0	0.32	m	0.134	* m	0.076
$[\text{Ni}_2\text{cl}(\text{H}_2\text{O})_4(\text{dhphpy})]\text{cl}_3\cdot\text{2H}_2\text{O}$	0.21	m	0.000	т	0.052
C_4 (fph) $_4$ Co (cp) (tpp)	0.26	m	0.137	O)	0.077
$c_4 (fph)_4 Rh (cp) (tpp)$	0.168	m	0.105	6	0.065

^aThe block-diagonal approximation to the full matrix was used except where marked with an asterisk.

- extended Table 5

Compound	Refinement ^a with hydrogen atoms cluded isotropicht but not refined	Refinement ^a with hydrogen atoms in- cluded isotropically but not refined	Refinement ^a wi hydrogen atoms refined isotropically	Refinement ^a with hydrogen atoms refined isotropically	Flow	Fhigh
-	No. of cycles	R-index	No. of cycles	R-index		
$c\ell co(H_2dmg)$ (dmg) (clan) $\cdot 2H_2O$	m	0.052	9	0.047	18.0	49.0
ClCo(H2dpg2)(clan)·C2H5OH	ന	0.087	0)	0.075	55.0	145.0
[Co(Hdmg) ₂ (clan) ₂]Cl	m	0.038	0	0.033	4.5	12.0
$^{11}_2$ dhphpy ($^{NO}_3$) $_2 \cdot ^{2H}_2$ O	ı	i	9	0.050	0.8	22.0
$[\mathrm{Ni}_2\mathrm{C}\ell(\mathrm{H}_2\mathrm{O})_4(\mathrm{dhphpy})]\mathrm{C}\ell_3\cdot 2\mathrm{H}_2\mathrm{O}$	- 9	0.048	ı	ł	32.0	86.0
C_4 (fph) $_4$ Co (cp) (tpp)	i	1	ı	ı	17.5	35.0
c_4 (fph) $_4$ Rh(cp) (tpp)	i	i	1	ı	17.5	35.0

CHAPTER 4

AN INVESTIGATION OF LIGAND-INDUCED PROTON SHIFT: THE CRYSTAL AND MOLECULAR STRUCTURES OF TRANS-CHLORO(DIMETHYLGLYOXIMATO)-(DIMETHYLGLYOXIME) (4-CHLOROANILINE) COBALT(III) DIHYDRATE,
TRANS-CHLOROBIS(DIPHENYLGLYOXIMATO) (4-CHLOROANILINE) COBALT(III)
ETHANOLATE, AND TRANS-BIS(DIMETHYLGLYOXIMATO) BIS (4-CHLOROANI-LINE) COBALT(III) CHLORIDE.

The stability of bis(dimethylglyoxime) metal complexes has long been known and their importance in both qualitative and quantitative analysis has been widely recognized. 37,38 Metal complexes of Hdmg have been used to study the transeffect 39 and the trans-influence 40,41 of various ligands in octahedral complexes. Since the structural determination of the $\rm B_{12}$ coenzyme the trans-bis(dimethylglyoxime) cobalt complexes have become of considerable interest. $^{42-44}$ Schrauzer 42 has stated that to be capable of mimicking $\rm B_{12}$ a complex is required only to have a cobalt ion in the presence of a strong-binding planar ligand. Because $\rm Co(H_2dmg_2)$ complexes successfully mimic the reactions of a cobalt ion in the corrin ring and because they are synthetically expedient, complexes of $\rm Co(H_2dmg_2)$ have been investigated extensively in solution as models for $\rm B_{12}$.

Until very recently there have been few structural data on $Co(H_2dmg_2)$ complexes. $^{40,41,46-52}$ Except for the work of Palenik et al. 46 no structural investigation has been made of the interaction between the axial ligand and the equatorial Hdmg ligands. This interaction may be of considerable consequence.

Although sulfonamides are potent inhibitors of carbonic anhydrase they do not form strong coordination bonds with transition metal ions. Therefore, an interaction of the aromatic ring of the sulfonamide with the carbonic anhydrase protein has been proposed 53 to make a large contribution to the observed stability of the carbonic anhydrase-sulfonamide complex. Since a cobalt atom can replace the zinc atom in carbonic anhydrase with only a 50% decrease in activity, complexes of $Co(H_2dmg_2)$ may prove to be useful models for investigating the interaction of sulfonamides with carbonic anhydrase.

An apparent ligand-induced proton shift (LIPS) was observed in $C\ell Co(H_2dmg_2)$ (sulfa) which should be formulated $C\ell Co(H_2dmg)$ (dmg) (sulfa). To investigate further the LIPS phenomena and to examine interligand interactions within this type of complex the determination of the structures of $C\ell Co-(H_2dmg)$ (dmg) (clan), $[Co(Hdmg)_2(clan)_2]C\ell$, and $C\ell Co(H_2dmg_2)-(clan)$ was undertaken.

Structure Solution and Refinement for ClCo(H2dmg)(dmg)(clan)·2H2O

The heavy atom method was used with the positions of the cobalt atom and of the ionic chloride ligand estimated from a sharpened Patterson function. The magnitude of the Patterson function for the Co to Cl vectors was of the same order as that for the Co to Co vector. The positions of the heavy atoms, therefore, appeared ambiguous and several combinations were used in Fourier syntheses to determine their actual lo-

cations. Successive Fourier syntheses then revealed the locations of all nonhydrogen atoms in the compound. Three cycles of full-matrix least-squares refinement with individual isotropic thermal parameters and then three cycles of least-squares refinement using the block approximation with individual anisotropic thermal parameters reduced R to 0.066. A difference Fourier synthesis then indicated the absence of additional nonhydrogen atoms and revealed the positions of all hydrogen atoms. An outline of the refinement is given in Table 5. The refinement was terminated after the parameter shifts for the nonhydrogen atoms were less than one-tenth of their corresponding estimated standard deviations.

The scattering factors for cobalt, chlorine, oxygen, nitrogen, and carbon were from Hanson et al. 29 while those for hydrogen were from Stewart et al. 30 A list of the observed and calculated structure factors has been published and is available. 46 The final positional and thermal parameters are given in Tables 6 and 7.

Structure Solution and Refinement for ClCo(H2dpg2) (clan) · C2H5OH

The nonstandard space group $P2_1/n$ was chosen since the standard $P2_1/c$ space group would require a very large value for β . The position of the cobalt atom was estimated from a sharpened Patterson function. The location of atoms and the refinement proceeded as in the case of $ClCo(II_2dmg)$ (dmg) (clan) $ClCo(II_2dmg)$ (dmg) atoms, $ClCo(II_2dmg)$ (dmg) and $ClCo(II_2dmg)$

Table 6 Final Atomic Parameters of Nonhydrogen Atoms for $\rm ClCo(H_2dmg)^-$ (dmg) (clan) a

(),	•				
Atom	x	У	z	β11	β ₂₂
Co	19148(12)	36142(8)	21611(6)	1287(16)	454(7)
Cl(1)	-1353(2)	2445(1)	1882(1)	148(3)	65(2)
Cl(2)	8142(4)	10300(2)	3785(2)	512(9)	67 (2)
0(11)	1633(7)	4573 (4)	534(3)	305(13)	95(5)
0(12)	1742(6)	4621(4)	4260(3)	304(13)	89(5)
0(21)	2285(7)	2611(4)	3796(3)	314(13)	104(5)
0(22)	1944(7)	2468(4)	17(3)	298(13)	114(6)
N(1)	4821(7)	4589(5)	2375(3)	157 (12)	93(6)
N(11)	1600(7)	4753(5)	1536(3)	179(12)	75(6)
N(12)	1693(7)	4792(4)	3347 (3)	156(12)	58 (5)
N(21)	2289(7)	2459(5)	2788(3)	191(13)	72(5)
N(22)	2144(7)	2398 (5)	980(3)	168(12)	74(5)
C(11)	1403(8)	5758 (6)	2145(5)	170(15)	67 (7)
C(12)	1443(8)	5772(6)	3208(5)	168(15)	59(6)
C(13)	1247(10)	6794(6)	1785(5)	268(19)	85(8)
C(14)	1310(10)	6815(7)	4067(5)	281(20)	100(8)
C(21)	2584 (9)	1516(6)	2201(17)	214(17)	66(7)
C(22)	2509(9)	1475(6)	1124(5)	164(15)	65(7)
C(23)	3010(14)	584(8)	2593(7)	530(32)	112(10)
C(24)	2779(12)	465(7)	277 (6)	410(27)	121(10)
C(1)	5676(7)	5999(5)	2722(4)	96(13)	70(6)
C(2)	6105(9)	6655(6)	3753(5)	198(16)	71(7)
C(3)	6866(9)	7971(6)	4082(5)	221(17)	91(8)
C(4)	7201(10)	8629(6)	3382(6)	195(17)	73 (7)
C(5)	6809(10)	7972(7)	2340(5)	237(19)	99(8)
C(6)	6047(9)	6644(6)	2005(5)	191(16)	82(7)
0(w1)	6682(7)	3785(5)	646(4)	264(13)	148(7)
O(w2)	6802(7)	3830(5)	3690(3)	276(13)	166(7)

all values are x 10 4 except for Co which are x 10 5 . The estimated standard deviations are given in parentheses. The temperature factors are of the form: exp[-(\$\beta_{11}h^2 + \beta_{22}k^2 + \beta_{33}l^2 + \beta_{12}hk + \beta_{13}hl + \beta_{23}kl)].

Table 6 - extended

β33	β12	β ₁₃	β ₂₃
276(4)	822(17)	219(13)	157(9)
53(1)	78 (4)	25(3)	14(2)
138(2)	65(7)	46(7)	46(4)
36(3)	168(14)	7 (9)	44(6)
32(3)	167(13)	70(9)	33(6)
41(3)	199(14)	74(10)	70(6)
30(3)	199(14)	31(9)	,25(6)
37(3)	123(14)	29(10)	50(7)
35(3)	108(14)	24(10)	26(7)
35(3)	71(13)	30(9)	19(6)
41(3)	123(14)	41(10)	39(7)
35(3)	99(13)	21(10)	12(7)
53(4)	101(17)	25(13)	41(9)
51(4)	73(16)	30(13)	14(8)
76(5)	190(21)	-5(16)	55(10)
62(5)	214(22)	50(16)	-6(10)
56(4)	134(18)	47 (14)	44(9)
60 (5)	110(17)	52(13)	24(9)
102(7)	347(31)	148 (24)	106(14)
73 (6)	301(28)	87 (20)	11(12)
44(4)	72(15)	23(11)	44(8)
47 (4)	89(17)	4(13)	28(9)
42(4)	95(19)	4(14)	8 (9)
82(6)	61(18)	23(16)	39(10)
69(5)	99 (20)	83(16)	95(11)
52(4)	104(18)	56(13)	52(9)
80(4)	241(16)	102(11)	100(8)
53(3)	295(16)	20(10)	22(7)

Table 7 Final Parameters for the Hydrogen Atoms for $C\ell Co(H_2dmg)$ (dmg) - (clan) a

Atom [Bonded to]	Distance	x	У	z	В
H(B1)[O(22)]	1.16(8)	153(10)	335(7)	17(5)	6.3(1.8)
H(B2)[O(21)]	1.13(8)	184(10)	345(7)	402(5)	6.7(1.8)
H(2)[C(2)]	0.89(5)	·591(7)	621(5)	420(4)	2.0(1.1)
H(3)[C(3)]	0.99(7)	726(10)	858 (7)	478 (5)	6.7(1.9)
H(5)[C(5)]	0.90(7)	709(10)	838(7)	187 (5)	5.8(1.7)
H(6)[C(6)]	1.01(5)	568 (7)	609(5)	127(4)	2.0(1.1)
H(7)[N(1)]	1.03(7)	522(10)	434 (6)	166(5)	6.1(1.7)
H(8)[N(1)]	0.83(6)	518(9)	428 (6)	278 (5)	4.5(1.5)
H(11)[C(13)]	0.96(8)	243(11)	753 (7)	212(6)	8.2(2.1)
H(12)[C(13)]	0.79(9)	37(11)	692(7)	203 (6)	8.5(2.2)
H(13)[C(13)]	1.00(1)	102(10)	663(7)	103(5)	7.1(1.9)
H(14)[C(14)]	1.02(7)	46(9)	639(6)	453 (5)	5.8(1.7)
H(15)[C(14)]	0.78(7)	62(9)	708(6)	388 (5)	4.9(1.5)
H(16)[C(14)]	0.87(8)	228 (11)	734(8)	456(6)	8.6(2.2)
H(21)[C(23)]	0.86(10)	414(12)	59(8)	248 (6)	9.6(2.4)
H(22)[C(23)]	0.92(9)	239(12)	-21(8)	211(6)	9.3(2.4)
H(23)[C(23)]	0.97(9)	266(12)	52(8)	326(7)	9.8(2.5)
H(24)[C(24)]	1.03(9)	242(3.2)	44(8)	-46(7)	9.4(2.4)
H(25)[C(24)]	0.84(10)	396(12)	58 (8)	29(6)	9.1(2.3)
H(26)[C(24)]	1.00(7)	210(10)	-38(7)	40(5)	5.9(1.7)
H(w1)[O(w1)]	0.70(8)	659(11)	319(7)	69(6)	7.2(2.0)
H(wl')[O(wl)]	0.80(13)	771(16)	438 (11)	72(9)	15.2(3.7)
H(w2)[O(w2)]	0.79(7)	736(10)	420(7)	425 (5)	6.6(1.8)
H(w2')[O(w2)]	0.71(7)	747 (10)	371(6)	337 (5)	6.0(1.8)

^aThe hydrogen atom is given followed by the atom to which it is bonded in brackets, the corresponding bond distance (in Å), the positional parameters with estimated standard deviations (x 10^{+3}), and the isotropic thermal parameter (in Å²).

cule were located before refinement. The scheme of the refinement is outlined in Table 5.

Although the compound was crystallized from ethanol, difference Fourier syntheses at various stages of refinement failed to indicate the position of an additional atom in the solvent molecule. Because a large region of relative high electron density existing near C(S1) could be indicative of an atom with high disorder and because ethanol was the solvent, a molecule of ethanol was assumed to be present for the purposes of determining the formula, molecular weight, and density.

The cobalt, chlorine, oxygen, nitrogen, and carbon scattering factors were taken from Hanson et al. 29 and those for hydrogen from Stewart et al. 30 Table B-1 is a list of observed and calculated structure factors for $ClCo(H_2dpg_2)^-$ (clan). The final positional and thermal parameters are shown in Tables 8 and 9.

Structure Solution and Refinement for [Co(Hdmg)2(clan)2]Cl

With one molecule per unit cell in the centric $P\overline{l}$ space group the cobalt atom and the chloride anion were required to lie on centers of symmetry. The sharpened Patterson function was in agreement with the chloride ion at $0\frac{1}{2}0$ when the cobalt atom is placed at 000. The remaining atoms were located in a similar manner as in $C(Co(H_2dmg)(dmg)(clan))$. An outline of the refinement is given in Table 5.

Table 8 The Final Atomic Parameters for the Nonhydrogen Atoms of CLCo $({\rm H_2dpg})_2({\rm clan})^a$

Atom	х	У	2	β ₁₁	β22
Co	3339(1)	3017(2)	2961(1)	33(1)	58(1)
Cl(1)	3101(2)	4797(3)	3049(2)	45(2)	68 (3)
Cl(2)	6313(4)	60(5)	1153(3)	96(4)	151(6)
0(11)	3953(5)	3496(7)	1583(4)	47 (5)	82(9)
0(12)	4349(5)	2916(10)	4348(4)	41(5)	210(13)
0(21)	2763(6)	2628(8)	4340(4)	54(5)	130(11)
0(22)	2334(5)	3078(8)	1587(4)	42(5)	102(9)
N(1)	3495(6)	1461(9)	2903(6)	29(6)	97 (12)
N(11)	4172(6)	3351(7)	2306(4)	41(6)	41(8)
N(12)	4368 (7)	3168(9)	3660(5)	56 (7)	78(11)
N(21)	2534(7)	2738(9)	3635(5)	50(6)	85(11)
N(22)	2312(6)	2882(9)	2294(4)	39(6)	62(9)
C(11)	4970(8)	3533(10)	2591(6)	24(7)	88(14)
C(12)	5080(8)	3361(11)	3373(6)	44(8)	101(15)
C(13)	5698(8)	3915(12)	2191(6)	38(8)	70(12)
C(14)	5956(9)	3431(11)	3862(7)	42(8)	82(14)
C(21)	1706(8)	2557(10)	3364(6)	46(8)	. 58(12)
C(22)	1575(7)	2672(10)	2562(5)	28 (6)	66(12)
C(23)	1055(8)	2220(10)	3832(6)	54(8)	50(12)
C(24)	709(8)	2583(10)	2146(6)	52(8)	46(12)
C(1)	4167(8)	1048(11)	2436(6)	54(9)	46(11)
C(2)	5012(9)	858(11)	2798(7)	65(10)	65(14)
C(3)	5687(9)	544(11)	2387 (8)	53 (9)	62(13)
C(4)	5487(9)	448(11)	1654(8)	69(10)	53 (13)
C(5)	4661(10)	592(13)	1341(7)	74(10)	123(18)
C(6)	3990(8)	883(11)	1733(7)	45(8)	67(13)
C(1A)	5975(8)	3387(11)	1614(7)	35(8)	92(15)
C(2A)	6642(9)	3760(13)	1251(7)	54(9)	111 (16)
C(3A)	7077(8)	4683 (12)	1485(7)	36(8)	97 (15)
C (4A)	6831(9)	5248(13)	2052(8)	46(9)	108(15)
C(5A)	6157(9)	4877 (12)	2413(7)	69(10)	93 (15)

Table 8 - extended

β ₃₃	β ₁₂	β ₁₃	β ₂₃
19(0)	-7(3)	2(1)	-4(2)
40(1)	8 (5)	11(3)	-13(4)
100(3)	71.(9)	96(5)	-15(7)
21(3)	12(11)	6(6)	26(8)
16(3)	-17(16)	-8(6)	7(13)
20(3)	-35(13)	3 (6)	8 (9)
21(3)	-18(13)	-4(5)	12(10)
34(4)	-9(13)	7(8)	-15(12)
13(3)	23(11)	-6(6)	14(8)
26 (4)	7(15)	-1(8)	7(12)
20(3)	-15(14)	6(7)	-21(11)
16(3)	-12(14)	13(6)	6(11)
23 (4)	5(16)	16(9)	28 (13)
18(4)	-5(18)	7(9)	0(13)
23(4)	20(17)	20(9)	23(14)
28 (5)	-11(17)	-8(10)	5(13)
23(4)	4(15)	12(9)	-2(12)
15(4)	24(15)	-4(8)	7(11)
17(4)	-43(17)	3(8)	-9(12)
28(5)	26(16)	-1(10)	30(12)
30(5)	-5(18)	-18(10)	20(14)
36(6)	-17(19)	-7(11)	15(15)
45(6)	45(18)	4(12)	2(15)
46(6)	58(19)	40(12)	20(15)
37(6)	19(23)	44 (12)	70(17)
33 (5)	-69 (17)	9(10)	-29(14)
39(5)	5(17)	31(10)	4(15)
29(5)	10(21)	22(11)	2(16)
45(6)	-12(19)	9(11)	46(16)
43 (6)	-28 (21.)	30(13.)	13(19)
32(5)	7 (22)	11(11)	2(17)

Table 8 - continued

Atom	x	У	z	β11	β ₂₂
C(1B)	6675(9)	2815(14)	3687(7)	61 (9)	113(16)
C(2B)	7444(9)	2801(13)	4142(7)	59(9)	89(15)
C(3B)	7498(9)	3363(15)	4781(7)	56(10)	189(23)
C(4B)	6828 (9)	4051(16)	4937(7)	59(10)	207 (22)
C(5B)	6047(10)	4094(14)	4476(7)	73(11)	148(19)
C(1C)	664(9)	1226(12)	3750(7)	66(10)	73 (14)
C(2C)	20(9)	872(12)	4199(7)	66(10)	96(16)
C(3C)	-212(9)	1576(14)	4700(8)	32(8)	183(23)
C(4C)	184(9)	2563(12)	4813(7)	61(10)	112(17)
C(5C)	826(8)	2872(11)	4368 (6)	60(8)	41(11)
C(1D)	593(9)	2121(12)	1437(6)	54(8)	83(14)
C(2D)	-224(9)	1992(14)	1046(7)	56(9)	116(16)
C(3D)	- 951(9)	2410(12)	1345(7)	50(9)	105(17)
C(4D)	-888(8)	2847(12)	2044(7)	42(8)	77 (14)
C(5D)	-69(8)	2975(12)	2447(6)	30(7)	63(12)
O(S1)	1418(9)	4904(10)	944(5)	190(13)	136(13)
C(S1)	1450(26)	4854 (22)	182(12)	512(49)	196(30)

^aAll values are x 10⁴. The estimated standard deviations are given in parentheses. The temperature factors are of the form: $\exp[-(\beta_{11}h^2 + \beta_{22}k^2 + \beta_{33}\ell^2 + \beta_{12}hk + \beta_{13}h\ell + \beta_{23}k\ell)]$.

Table 8 - continued - extended

β ₃₃	β ₁₂	β ₁₃	β23
39(6)	-11(22)	-24(11)	13 (18)
39 (5)	-24(21)	-4(11)	24(17)
32(5)	-59(24)	13(11)	-5(18)
18 (5)	-47 (26)	0(10)	-39(19)
28 (5)	-90(25)	7(11)	0(18)
28(5)	-27(19)	-3(11)	-20(15)
28(5)	-24(21)	7(11)	13(16)
44(6)	-21(21)	-26(11)	-5(19)
26(5)	16(19)	26(10)	-10(14)
28(4)	-31(19)	-7(9)	8 (14)
28 (5)	-4(20)	7(10)	-16(16)
34(5)	13(23)	-34(10)	-39(19)
42(6)	11(19)	-31(11)	50(16)
51(6)	-13 (20)	-8(11)	6(18)
40(5)	-30(18)	17(9)	7(16)
39(5)	67 (23)	45(12)	-23(14)
59(11)	224 (71)	194 (38)	45 (34)

Table 9 Final Parameters for Hydrogen Atoms for CLCo(H $_2\mathrm{dpg}_2$)(clan) $^\mathrm{a}$

Atom [Bonded to]	Distance	х	У	Z	В
H(B1)		303(9)	344(12)	153(8)	11.6(5.1)
H(B2)		352(7)	277(9)	439(5)	4.3(2.7)
H(2)[C(2)]	0.84(10)	514(7)	87 (9)	325(5)	4.3(2.8)
H(3)[C(3)]	0.95(14)	627(9)	47 (12)	260(7)	9.8(4.5)
H(5)[C(5)]	0.80(10)	445(6)	54(8)	93 (5)	4.1(2.8)
H(6)[C(6)]	1.00(10)	336(7)	84(9)	152(5)	4.7(3.0)
H(7)[N(1)]	0.93(11)	305(7)	107(10)	264(6)	5.9(3.3)
H(8)[N(1)]	1.02(15)	382(9)	103(13)	332(8)	11.7(4.6)
H(1A)[C(1A)]	1.05(12)	558 (7)	278 (3.0)	135(6)	6.0(3.2)
H(2A)[C(2A)]	0.94(10)	680(6)	329(8)	89(5)	4.0(2.7)
H(3A)[C(3A)]	1.18(15)	759(9)	514(13)	117(7)	10.5(4.8)
H(4A)[C(4A)]	1.12(12)	711(7)	604(10)	227 (6)	5.7(3.3)
H(5A)[C(5A)]	0.86(9)	601(6)	525(8)	227(5)	2.4(2.4)
H(1B)[C(1B)]	1.07(9)	654 (6)	236(8)	320(5)	3.0(2.6)
H(2B)[C(2B)]	1.12(19)	796(11)	224(16)	398(9)	14.6(6.6)
H(3B)[C(3B)]	0.68(13)	792(9)	351(11)	487(7)	9.1(4.4)
H(4B)[C(4B)]	0.74(10)	690(7)	403(9)	533 (6)	5.3(3.0)
H(5B)[C(5B)]	0.55(14)	586(9)	406(12)	471(7)	11.2(4.6)
H(1C)[C(1C)]	0.81(13)	76(8)	69(10)	352(7)	8.3(4.1)
H(2C)[C(2C)]	1.04(19)	3 (12)	7(15)	403(9)	15.8(6.3)
H(3C)[C(3C)]	0.96(12)	-63(8)	140(10)	504(7)	8.2(4.0)
H(4C)[C(4C)]	0.92(12)	4(8)	305(10)	515(6)	6.0(3.0)
H(5C)[C(5C)]	1.00(8)	106(5)	362(6)	447 (4)	0.5(1.9)
H(1D)[C(1D)]	1.05(9)	116(6)	175(7)	128(5)	3.0(2.4)
H(2D)[C(2D)]	1.10(9)	-41(6)	160(8)	52(5)	2.8(2.6)
H(3D)[C(3D)]	0.97(14)	-145(9)	219(12)	101(7)	10.1(4.4)
H(4D)[C(4D)]	1.04(10)	-136(6)	343(8)	212(5)	3.8(2.7)
H(5D)[C(5D)]	0.70(8)	25(5)	316(7)	224(4)	1.5(2.0)

^aThe hydrogen atom is given followed by the atom to which it is bonded in brackets, the corresponding bond distance (Å), the positional parameters with estimated standard deviations (x 10^{+3}), and the isotropic thermal parameters (Å²).

The scattering factors for cobalt, oxygen, nitrogen, and carbon were from Hanson et al., 29 those for hydrogen were from Stewart et al., 30 and those for chlorine were from Doyle and Turner. 31 The observed and calculated structure factors are given in Table B-2. Lists of final positional and thermal parameters may be found in Tables 10 and 11.

Results and Discussion

The atomic numbering and thermal ellipsoids of ClCo- $(H_2 dmg)$ (dmg) (clan), $ClCo(H_2 dpg_2)$ (clan), and $[Co(Hdmg)_2(clan)_2]$ - Cl are shown in ORTEP⁵⁴ drawings in Figures 1, 2, and 3, respectively. The individual bond distances for these three compounds together with those of two related compounds, $ClCo-(H_2 dmg)$ (dmg) (sulfa) 46 and $[Co(Hdmg)_2(an)_2]Cl$, 52 are tabulated in Table 12. The corresponding bond angles are given in Table 13.

In each case the two dmg or dpg groups are approximately planar as demonstrated by the deviations from least-squares planes in Tables 14-16. The dmg groups of each complex are linked by two intramolecular hydrogen bonds (see Table 17).

As in the case of $ClCo(H_2dmg)$ (dmg) (sulfa) 46 the hydrogen bridges between the dmg groups in $ClCo(H_2dmg)$ (dmg) (clan) were found to be asymmetrical with both hydrogen atoms bonded to the same dmg ligand. The O(21)-H(B2) and O(22)-H(B1) distances of 1.13(8) and 1.16(8) Å, respectively, compared to the O(12) ''H(B2) and O(11) ''H(B1) distances of 1.36(8) and 1.37(8) Å indicate the formulation H_2dmg and dmg for the two

Table 10
The Final Atomic Parameters for Nonhydrogen Atoms of [Co(Hdmg)₂ (clan)₂ |Cl. ^a

Atom	х	У	z	β ₁₁	β ₂₂
Co	0(0)	0(0)	0(0)	817(11)	628 (5)
Cl(1)	0(0)	50000(0)	0(0)	2653 (30)	664(12)
Cl(2)	32052(23)	26440(24)	55881(8)	5254 (48)	6743 (52)
0(11)	4450(2)	1508(2)	573(1)	97(4)	126(3)
0(12)	-3514(3)	531(2)	-1814(1)	125(5)	144(3)
N(1)	-846(3)	1678(2)	816(2)	116(5)	77 (3)
N(11)	2490(3)	1399(2)	-160(2)	105(5)	83(3)
N(12)	-1339(3)	923(2)	-1288(1)	118(5)	91(3)
C(1)	97(4)	1928 (3)	1978(2)	148(7)	90(3)
C(2)	2160(4)	2812(3)	2368(2)	195(8)	136(4)
C(3)	3103(5)	3034(4)	3474(3)	224(9)	231(6)
C(4)	1982(6)	2386(5)	4181(3)	317 (11)	311(8)
C(5)	-77 (6)	1504(5)	3818(3)	320(11)	300(8)
C(6)	-1012(4)	1282(4)	2704(2)	193(8)	185(5)
C(11)	2176(4)	2274(3)	-990(2)	159(7)	76(3)
C(12)	-124(4)	1982(3)	-1665(2)	185(7)	87 (3)
C(12)	3887 (4)	3459(3)	-1239(2)	216(8)	116(4)
C(14)	-937 (5)	2830(4)	-2658(3)	289(10)	169(5)

all values are x 10^4 except those for Co, Cl(1) and Cl(2) which are x 10^5 . The estimated standard deviations are given in parentheses. The temperature factors are of the form: $\exp[-(\beta_{11}h^2 + \beta_{22}k^2 + \beta_{33}\ell^2 + \beta_{12}hk + \beta_{13}h\ell + \beta_{23}k\ell)]$.

Table 10 - extended

β33	^β 12	β ₁₃	β23
332(3)	226 (12)	169(9)	-43 (6)
873(8)	451 (29)	1194(26)	131 (15)
482(7)	-1987(79)	-431(28)	-982(29)
57(1)	9(5)	11(4)	-12(3)
57(1)	40(6)	-20(4)	15(3)
45(1)	28 (6)	30(4)	-9(3)
47(1)	26(6)	30(4)	-21(3)
41(1)	53(6)	7 (4)	-7(3)
47(2)	47(8)	27 (5)	-24(4)
63(2)	-25(9)	59(6)	-42(5)
72(2)	-85(12)	-3 (8)	-93(6)
49(2)	2(15)	-11(8)	-59(7)
51(2)	-22(15)	64(8)	3 (7)
52(2)	-11(10)	36(6)	12(5)
52(2)	42(7)	73 (6)	-4(4)
46(2)	68 (8)	56(6)	6 (4)
77(2)	12(9)	109(7)	16(5)
68 (2)	68(11)	47 (8)	75(6)

Table 11 Final Parameters for Hydrogen Atoms for [Co(Hdmg)2(clan)2]Cla

Atom [Bonded to]	Distance	х	У	Z	В
H(B1)[O(12)]	1.07(3)	-408(8)	-35(4)	-133(3)	5.5(0.8)
H(2)[C(2)]	0.85(3)	280(4)	321(3)	190(2)	3.5(0.6)
H(3)[C(3)]	0.91(4)	447(6)	361(4)	366(3)	6.0(0.8)
H(5)[C(5)]	0.98(4)	-92(6)	105(4)	431(3)	6.6(0.9)
H(6)[C(6)]	0.96(3)	-248(5)	73(3)	244(2)	3.9(0.6)
H(7)[N(1)]	0.88(2)	-299(4)	146(3)	64(2)	2.1(0.5)
H(8)[N(1)]	0.94(2)	-52(4)	262(3)	49(2)	2.7(0.5)
H(11)[C(13)]	0.90(4)	349(6)	440(4)	-131(3)	5.7(0.8)
H(12)[C(13)]	0.89(4)	417(7)	315(5)	-185(4)	9.0(1.2)
H(13)[C(13)]	0.91(4)	513(6)	353(5)	-67(3)	7.3(1.0)
H(14)[C(14)]	0.86(4)	-181(7)	217(5)	-314(3)	9.0(1.2)
H(15)[C(14)]	0.80(5)	-14(8)	360(6)	-274(4)	10.0(1.3)
H(16)[C(14)]	1.01(5)	-213(8)	337(6)	-252(4)	11.0(1.4)

^aThe hydrogen atom is given followed by the atom to which it is bonded in brackets, the corresponding bond distance (Å), the positional parameters with estimated standard deviations (x 10^{+3}), and the isotropic thermal parameters (Å²).

An ORTEP drawing of CLCo($\rm H_2dmg$)(dmg)(clan).2H2O showing the atomic numbering and thermal ellipsoids. The hydrogen atoms and water molecules have been omitted for clarity.

An ORIEP drawing of CLCo(H2dpg2) (clan) -C2H5OH showing the atomic numbering and thermal ellipsoids. The hydrogen atoms and $\rm C_2H_5OH$ molecule have been omitted.

An ORTEP drawing of $\{Co(Hdmg)_2(clan)_2\}C\&$ showing the atomic numbering and thermal ellipsoids. The hydrogen atoms have been omitted.

Table 12
Selected Interatomic Distances (Å) in Some Cobaloxime Complexes with Their Estimated Standard Deviations.a

	ClCo(H2dmg) (clan)	ClCo(H2dpg)2(clan)
Co-N(1)	1.999(6)	1.946(11)
Co-N(11)	1.872(5)	1.908(9)
Co-N(12)	1.884(5)	1.935(11)
N(11)-O(11)	1.337(6)	1.356(11)
N(12)-O(12)	1.329(6)	1.316(12)
N(11)-C(11)	1.311(8)	1.298(15)
N(12)-C(12)	1.308(8)	1.292(16)
C(11)-C(12)	1.457(9)	1.455(16)
C(11)-C(13)	1.488(30)	1.487(17)
C(12)-C(14)	1.487(10)	1.536(18)
0(11)0(22)	2.497(7)	2.540(11)
O(11)-H(B)	1.37(8)	1.41()4)
O(12)-H(B)	1.36(8)	1.30(10)
Co-Cl(1)	2.257(2)	2.244(4)
Co-N(21)	1.908(5)	1.887(10)
Co-N(22)	1.906(5)	1.897(9)
N(21)-O(21)	1.348(6)	1.321(12)
N(22)-O(22)	1.359(6)	1.337(11)
N(21)-C(21)	1.280(8)	1.331(16)
N(22)-C(22)	1.288(8)	1.313(14)
C(21)-C(22)	1.468(9)	1.483(15)
C(21)-C(23)	1.486(11)	1.457(17)
C(22)-C(24)	1.498(11)	1.464(17)
0(12)0(21)	2.479(7)	2.460(12)
O(21)-H(8)	1.13(8)	1.16(10)
O(22)-H(B)	1.16(8)	1.17(15)

^{*}Distance given is for $O(11) \cdots O(12) \equiv O(12) \cdots O(11)$

 $^{^{\}rm a}{\rm Values}$ for [Co(H $_2{\rm dmg}_2$) (an)] Cl are listed with atomic numbering corresponding to the compounds of this work.

Table 12 - extended

${\it ClCo(H_2dmg_2)(sulfa)}^{46}$	[Co(H2dmg2)(clan)2]Cl	[Co(H ₂ dmg ₂)(an) ₂]Cl ⁵²
2.023(8)	2.003(2)	2.001(5)
1.870(8)	1.906(2)	1.885(6)
1.884(8)	1.889(2)	1.889(5)
1.323(11)	1.340(3)	1.353(6)
1.344(11)	1.362(3)	1.333(6)
1.289(14)	1.299(3)	1.286(10)
1.293(13)	1.290(3)	1.303(10)
1.494(16)	1.477(4)	1.463(7)
1.532(17)	1.483(4)	1.482(12)
1.488(16)	1.485(4)	1.476(11)
2.507(11)	2.495(3)*	2.491(8)*
1.50	1.44(3)	1.29
1.60	1.07(3)	1.21
2.235(3)		
1.905(8)		
1.896(8)		
1.326(10)		
1.338(11)		

1.292(12) 1.290(14) 1.447(17) 1.494(17) 1.488(16) 2.479(11)

0.90

Table 13
Selected Intramolecular Angles (°) in Some Cobaloxime Complexes with Their Estimated Standard Deviations.^a

	ClCo(H2dmg2)(clan)	ClCo(h2dpg2)(clan)
N(1)-Co-N(11)	90.5(2)	94.8(4)
N(1)-Co-N(12)	91.5(2)	92.1(4)
N(1)-Co-N(21)	88.4(2)	87.1(4)
N(1)-Co-N(22)	88.6(2)	88.6(4)
N(11)-Co-N(12)	82.6(2)	81.3(4)
N(11)-Co-N(22)	98.8(2)	100.0(4)
N(11)-Co-N(21)	178.8(2)	177.5(4)
N(12)-Co-N(21)	98.1(2)	97.0(4)
N(12)-Co-N(22)	178.6(2)	178.5(4)
N(21)-Co-N(22)	80.6(2)	81.7(4)
Cl(1)-Co-N(11)	90.6(2)	87.7(3)
Cl(1)-Co-N(12)	90.6(2)	89.1(3)
Cl(1)-Co-N(21)	90.5(2)	90.4(3)
Cl(1)-Co-N(22)	89.4(2)	90.2(3)
Cl(1)-Co-N(1)	177.8(2)	177.4(3)
Co-N(1)-C(1)	119.7(4)	118.6(8)
CO-N(11)-O(11)	121.9(4)	123.3(7)
Co-N(12)-O(12)	1.22.2(4)	121.2(8)
Co-N(21)-O(21)	123.2(4)	123.5(8)
Co-N(22)-O(22)	123.3(4)	120.7(7)
Co-N(11)-C(11)	116.0(4)	1.16.7(8)
Co-N(12)-C(12)	115.6(4)	114.1(9)
Co-N(21)-C(21)	116.6(4)	116.8(8)
Co-N(22)-C(22)	117.0(4)	117.4(8)
O(11)-N(11)-C(11)	122.1(5)	119.7(9)
O(12)-N(12)-C(12)	122.3(5)	123.8(11)
O(21)-N(21)-C(21)	120.3(5)	119.4(10)
O(22)-N(22)-C(22)	119.8(5)	121.7(10)
N(11)-O(11)···O(22)	99.7(3)	95.9(6)
N(12)-0(12)···0(21)	99.7(3)	99.2(7)
N(21)-0(21)···0(12)	96.9(3)	98.2(7)
N(22)-0(22)···O(11)	96.0(3)	100.1(6)

Table 13 - extended

ClCo(H2dmg2)(sulfa)46	[Co(H2dmg2)(clan)2]Cl	[Co(H ₂ dmg ₂)(an) ₂]Cl 52
90.5(3)	89.8(1)	91.5(4)
91.7(3)	93.2(1)	93.0(5)
89.3(3)		
87.8(3)		
82.0(4)	80.8(1)	80.8(3)
98.7(4)		
179.3(4)		
98.7(3)		
179.2(4)		
80.6(3)		
89.6(3)	,	
88.5(3)		
90.5(3)		
91.9(3)		
179.7(2)		
119.1(6)	119.7(1)	119.5(7)
123.0(6)	121.3(1)	121.4(6)
122.6(6)	122.7(1)	122.9(7)
121.6(6)		
123.6(6)		
116.4(7)	116.9(2)	116.8(9)
117.4(7)	117.7(2)	117.8(9)
116.3(7)		
116.8(7)		
120.5(9)	121.8(2)	121.8(12)
120.0(8)	119.6(2)	119.2(10)
122.2(8)		
120.1(9)		
98.3(6)		
97.8(6)		
99.2(5)		
96.8(6)	•	

	Table 13 - continued		
	ClCo(H2dmg2)(clan)	ClCo(H2dpg2)(clan)	
N(11)-C(11)-C(12)	112.8(6)	112.1(10)	
N(11)-C(11)-C(13)	122.9(6)	125.6(11)	
N(12)-C(12)-C(11)	113.1(6)	115.5(11)	
N(12)-C(12)-C(14)	122.5(6)	119.5(11)	
N(21)-C(21)-C(22)	113.5(6)	112.2(10)	
N(21)-C(21)-C(23)	112.4(7)	120.9(11)	
N(22)-C(22)-C(21)	112.3(6)	111.9(10)	
N(22)-C(22)-C(24)	123.2(6)	126.0(11)	
C(13)-C(11)-C(12)	124.2(6)	122.3(11)	
C(14)-C(12)-C(11)	124.4(6)	125.0(11)	
C(23)-C(21)-C(22)	124.1(6)	126.8(11)	
C(24)-C(22)-C(21)	124.4(6)	122.2(10)	

^aThe atomic numbering of $Co(H_2dmg_2)$ (an) ${}_2C\ell^{52}$ has been changed to correspond to that of compounds of this work.

Table 13 - continued - extended

$ClCo(H_2dmg_2)(sulfa)^{46}$	$[Co(H_2dmg_2)(clan)_2]C\ell$	$[Co(H_2dmg_2)(an)_2]C\ell^{52}$
113.3(9)	112.2(2)	112.4(10)
125.0(10)	125.0(2)	124.6(16)
110.7(9)	112.5(2)	112.2(9)
124.0(10)	124.1(2)	125.0(16)
113.1(9)		
120.7(10)		
113.1(9)		
122.9(10)		
121.7(10)	122.9(2)	123.0(12)
125.3(10)	123.4(2)	122.9(13)
126.1(10)		
123.6(10)		

ligands. This is in contrast to results reported for various 40,47,48,50,52 as well as for 50 Fe(H₂dmg₂). (imidazole)₂, 55 Ni(H₂dmg₂), 56 and Cu(H₂dmg₂), 57 where either the hydrogen bridges were assumed to be equidistant from the two oxygen atoms or the ligands were monoprotonated. The assumption of a symmetrical bridge may have in part been based on the earlier IR spectroscopic work on M(H₂dmg₂) complexes where the weak band due to an O-H vibration near 1725 cm⁻¹ was assumed to indicate a very short and symmetrical O-H-O bridge. 19,20 McFadden and McPhail 51 reported the structure of Co(H₂dmg₂)(CH₃)(H₂O) in which both bridging hydrogen atoms if ordered are required crystallographically to be on one dmg ligand. No comment was made concerning the bridging hydrogen atoms.

Although both hydrogen bridges in $C\ell Co(H_2dpg_2)$ (clan) appear to be shifted toward one ℓ -mg where the O(21)-H(B2) and O(22)-H(B1) distances are 1.16(10) and 1.17(15) \mathring{A} while the O(12)-H(B2) and O(11)-H(B1) distances are 1.30(10) and 1.41 (14) \mathring{A} , the experimental uncertainty is too large to show that result to be significant.

The hydrogen bridges in $[Co(Hdmg)_2(clan)_2]C\ell$ are not symmetrical and each dmg is singly protonated. The O(12)-H(B1) distance is 1.07(3) Å and the $O(11)\cdots H(B1)$ distance is 1.44 (3) Å. The gross structure is very similar to that of $[Co(Hdmg)_2(an)_2]C\ell$.

Bowman et al. 55 suggested the N-O distance to be a sensitive indicator of the position of the bridging hydrogen.

Table 14 Deviations and Equations of Selected Least-Squares Planes in ${\it ClCo}({\it H}_2{\it dmg})$ (dmg) (clan) a

(a) Deviations ($\mathring{A} \times 10^{+3}$)

	(a) Deviacions		
	Plane 1	Plane 2	Plane 3	Plane 4
Co	5	-1796	0*	72
0(11)	25		-2574	209
0(12)	-23		2533	80
N(11)	-2*		-1260	175
N(12)	2**		1218	140
C(11)	4*		-775	251
C(12)	- 4 *		682	220
C(13)	73		-1633	413
C(14)	41		1498	330
0(21)	34		2602	-22
0(22)	-79		-2548	-55
N(21)	48		1269	1*
N(22)	7		-1197	-1*
C(21)	113		795	-2*
C(22)	94		-673	2*
C(23)	230		1664	24
C(24)	143		-1482	-17
N(1)	2004	-41	0*	
C(1)	2752	-12*	0*	
C(2)	3092	5*	1197	
C(3)	3767	5*	1204	
C(4)	4105	-9*	18	
C(5)	3790	3*	-1193	
C(6)	3112	8*	-1204	
Cl(2)	4946	-28	5	
Cl(1)	-2252		-29	

(b) Coefficients of the Plane Equation 58 Ax + By + Cz = D

		2		
Plane	A	В	С	D
1	0.8529	0.4975	0.1583	1.6954

Table 14 - continued

Plane	Λ	В	С	D
2	0.9995	0.0282	0.0142	1.6347
3	0.0208	-0.3098	0.9506	1.7440
4	0.8174	0.5536	0.1594	1.8108

^aThe deviations of atoms used to define the plane are marked with an asterisk.

Table 15 Deviations and Equations of Selected Least-Squares Planes in $ClCo(H_2dpg_2)$ (clan) a

		0		-1-	3
(a)	Deviations	(A	X	10	ິ)

		a, beviaerom	, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
	Plane l	Plane 2	Plane 3	Plane 4
Со	19	-1932	0*	29
0(11)	-56		1350	-101
0(12)	122		-2807	192
N(11)	17*		160	2
N(12)	-18.*		-1881	24
C(11)	-30*		-945	-30
C(12)	30*		2118	62
C(13)	-179		-1048	-195
C(14)	94		-3571	149
0(21)	- 5			60
0(22)	-37			-87
N(21)	-43			-8*
N(22)	28			8*
C(21)	-9			13*
C(22)	-1			13*
C(23)	93			133
C(24)	-58			-89
N(1)	1958	-148	0*	
C(1)	2755	13*	0*	
C(2)	3166	Q*	-1171	
C(3)	3843	16*	-1184	
C(4)	4069	-20*	10	
C(5)	3720	5*	1166	
C(6)	3076	3.4*	1.205	
Cl(2)	4901	-1	-10	
Cl(1)	-2223		24	
C(1A)	676			
C(2A)	510			
C(3A)	-529			
C (4A)	-1417			
C(5A)	-1255			

Table 15 - continued

	Plane 1	Plane 2	Plane 3	Plane 4
C(1B)	1094			
C(2B)	1237			
C(3B)	427			
C(4B)	-641			
C(5B)	-821			
C(1.C)				1232
C(2C)				1380
C(3C)				361
C (4C)				-734
C(5C)				-827
C(1D)				571
C(2D)				554
C(3D)				-230
C(4D)				-874
C(5D)				-858

(b) Coefficients of the Plane Equation 58 Ax + BY + Cz = D

Plane	A	В	С	D
1	0.1954	-0.9752	-0.1036	3.3476
2	-0.2301	-0.9634	0.1374	1.9549
3	0.5744	0.0297	0.8181	-7.1571
4	0.1976	-0.9769	-0.0813	3.2302

^aThe deviations of atoms used to define the plane are marked with an asterisk.

Table 16 Deviations and Equations of Selected Least Squares Planes in $[Co(Hdmg)_2(Clan)_2]C\ell^a$

		0		7.3	
(a)	Deviations	(A	\times	10'3)

	Plane 1	Plane 2	Plane 3	
Со	10	-1772	0*	
0(11)	36		2519	
0(12)	14		-523	
N(11)	0 *		1902	
N(12)	0*		428	
C(11)	1*		2567	
C(12)	-1*		1677	
C(13)	26		4046	
C(14)	11		2173	
N(1)	2009	-28 .	0*	
C(1)	2799	-2*	0*	
C(2)	3030	2*	1194	
C(3)	3758	-1%	1208	
C(4)	4257	0*	37	
C(5)	4048	0 *	-1168	
C(6)	3312	1 %	-1174	
Cl(2)	5159	-33	53	

(b) Coefficients of the Plane Equation 59 Ax + By + Cz = D

Plane	A	В	С	D	
1	-0.4938	0.6723	0.5515	-0.0101	
2	-0.5672	0.8236	0.0096	1.7716	
3	0.7336	0.6606	-0.1594	0.0000	

The deviations of atoms used to define the plane are marked with an asterisk.

Hydrogen Bonds with Estimated Standard Deviations Given in Parentheses.

Bond	Position of		Distances (A)		Angles (°)
D-H Aa	A	П-С	H A	DA	D-H-·· A
C.CCo(II2dmg2)(clan)					
O(21)-H(B2)O(12)	х, У, г	1.13(8)	1.36(8)	2.479(7)	166(7)
0(22)-H(B1)0(11)	x,y,z	1.16(8)	1.37(8)	2.497(7)	161(6)
N(1)-H(7)O(w1)	x,y,z	1.03(7)	1.92(7)	2.900(7)	157(6)
N(1)-H(8)O(w2)	Z'A'X	0.83(6)	2.04(7)	2.849(7)	164(6)
$O(w1) - H(w1) C \ell(1)$	1+x,y,z	0.70(8)	2.76(8)	3.284(6)	134(8)
O(w1)-H(w1')O(11)	1-x,1-y,-z	0.80(13)	2.34(12)	2.823(7)	120(11)
0(w2)-H(w2)-0(12)	1-x,1-y,1-z	0.79(7)	2.05(7)	2.813(6)	164(8)
$O(w2) - H(w2') \cdots C\ell(1)$	1+x,y,z	0.71(7)	2.56(7)	3.226(5)	157(7)
[Co(H,dmg,) (clan,]Cl					
0(12)-H(B1)0(11)	z-'X-'x-	1.07(3)	1.44(3)	2.495(3)	170(3)
N(1)-H(7)0(11)	-1+x,y,z	0.83(2)	2.07(3)	2.918(3)	163(2)
N(1)-H(8)CL(1)	x, Y, z	0.94(2)	2.17(2)	3.100(2)	168(2)
CfCo(H2dpg2)(clan)					
0(21)-H(B1)0(12)	x,y,z	1.16(10)	1.30(10)	2.460(12)	2 (1
0(22)-H(B2)0(11)	x,y,z	1.17(15)	1.41(14)	2.540(11)	159(13)
0(S1)0(22)	x, y, z			2.852(15)	

donor-Hydrogen... Acceptor, D-H at x,y,z.

Dissimilar N-O bond lengths should indicate the hydrogen is not symmetrically located and is closer to the dmg with the longer bond. This holds true in ClCo(H2dmg)(dmg)(clan) where the N-O distances appear to be different. The N(21)-O(21) and N(22)-O(22) distances of 1.348(6) and 1.359(6) A in the diprotonated dmg are longer than the N(12)-O(12) and N(11)-O(11) distances of 1.329(6) and 1.337(6) A in the dianionic dmg. Using the significance test described by Cruickshank and Robertson 60 the N(21)-O(21) distance is possibly longer than the N(12)-O(12) with a to value of 2.24 and the N(22)-O(22) bond is significantly longer than the N(11)-O(11) bond with a to value of 2.59. Also, in [Co(Hdmg)2(clan)2]Cl the N(12)-O(12) bond of 1.362(3) A is significantly longer than the N(ll)-O(ll) bond of 1.340(3) $\overset{\circ}{A}$, where the bridging hydrogen atom is bonded to O(12). Neither the N-O distances nor the bridging O-H distances in ClCo(H2dpg2)(clan) are significantly different. In $[Co(Hdmg)_2(an)_2]C\ell$ where the hydrogen atoms are not significantly removed from a symmetrical position, the N(12)-O(12) distance is shorter than that of N(11)-O(11). The difference in these two bond lengths of 1.333(6) and 1.353(6) $\overset{\circ}{A}$ is of possible significance (t_o = 2.36). The sensitivity of the N-O bond as an indicator of the bridge position is questionable. The N-O bonds are not significantly different in ClCo(H2dmg) (dmg) (sulfa) when both bridging hydrogen atoms are shifted to one dmg. In the closely related dimethyl(3,3'-trimethylenedinitrilo)bis-(butan-2-oneoximato)cobalt(III) complex the two N-O distances are equal

even though an asymmetric hydrogen bridge is clearly indicated by the difference Fourier syntheses. 61 Although a difference in the N-O bond lengths as a function of protonation is reasonable, there are very few structures so precisely determined that this comparison can be made. Hence, no general conclusion may be made. However, when a significant difference in the N-O distances has been found and the bridging hydrogen atom has been precisely located, the hydrogen atom is associated with the longer N-O bond.

Another point in support of the formulation ClCo(H2dmg)-(dmg) (clan) is the difference in the Co-N bond lengths. The Co-N distances on the H2dmg side are 1.908(5) and 1.906(5) A compared to distances of 1.872(5) and 1.884(5) A on the dmg side. The differences in the Co-N bond lengths are significant and the shorter distances involve the dianionic group. This holds true in the other cases where the presence of both ${\rm H_2dmg}$ and ${\rm dmg}$ ligands has been indicated. In ${\rm C\&Co}({\rm H_2dmg})$ (dmg)-(sulfa) 46 and in Co(H₂dmg₂)(CH₃)(H₂O) 51 the distances from the cobalt atom to the dianionic ligand are shorter than the distances to the neutral H2dmg ligand. This is not the case in ${\rm C} \, \ell {\rm Co} \, ({\rm H}_2 {\rm dpg}_2)$ (clan) where the distances from the cobalt atom to what would be the dpg dianionic ligand, 1.935(11) and 1.908 (9) A, appear to be longer than the corresponding distances to the H2dpg ligand, 1.887(10) and 1.897(9) A. These differences together with the apparent positions of the bridging hydrogen atoms (vide supra) in ClCo(H2dpg2)(clan) are of questionable significance.

For the mononegative ligands in [Co(Hdmg)₂(clan)₂]Cl the Co-N distances are significantly different. However, N(12) which is bonded to the protonated oxygen atom is closer to the cobalt atom than is N(11) with distances of 1.889(2) and 1.906 (2) Å, respectively. The same relationship holds in Fe(Hdmg)₂-(imidazole)₂, ⁵⁵ the only other M(Hdmg)₂ complex whose X-ray structure precisely places one bridging hydrogen on each dmg and shows a significant difference in the metal to nitrogen distance.

An unsymmetrical hydrogen-bonding system involving two similar atoms may be fluxional. 62 In such a system two equilibrium positions, i.e. potential wells, exist for the hydrogen atom. Each of these positions may be considered as having the hydrogen atom covalently bonded to one atom and hydrogen bonded to the other. For the system to be truly fluxional the energy barrier between the two positions must be thermally accessible. Depending on the relative depths of the potential wells, the energy barrier between them, and the thermal energy of the system the position of the hydrogen atom as indicated by X-ray diffraction experiments would vary. Because of the diffuse appearance of the bridging hydrogen atoms of the M(H2dmg2) complexes in difference Fourier syntheses, a fluxional system with two potential wells of unequal depth seems reasonable. The relative populations of the two positions will depend somewhat on the depths of the potential wells. The experimentally determined position (or positions) of the hydrogen atom will reflect these populations. As the depths of the

potential wells approach equivalence and as the energy barrier between them becomes smaller the position of the hydrogen atom. will become experimentally more uncertain. A fluxional system could, in part, account for the difficulty in precisely locating the bridging hydrogen atoms in $M(H_2dmg_2)$ complexes.

The orientation of the 4-chloroaniline ligand in the complexes of this study is quite intriguing. A projected view down the Co-N(1) bond for ClCo(Hodmg)(dmg)(clan) is shown in Figure 4. A similar view for [Co(Hdmg), (clan),]Cl is given in Figure 5(a) and one for CLCo(H2dpg2)(clan) is given in Figure 5(b). In $ClCo(H_2dmg)$ (dmg) (clan), as in $ClCo(H_2dmg)$ (dmg) (sulfa) 46 the aromatic ring of the aniline is oriented over the dianionic dmg ligand. The orientation angle, i.e. the dihedral angle between the planes having Co-N(l) in common with one containing C(1) and the other containing the bisector of the angle N(ll)-Co-N(l2), for C(Co(H2dmg)(dmg)(clan) is 0.9° and for ClCo(H2dmg) (dmg) (sulfa) is 1.8° as given in Table 18. In $[Co(Hdmg)_2(clan)_2]Cl$ and in $[Co(Hdmg)_2(an)_2]Cl$ the benzene rings are skewed relative to the equatorial ligands with orientation angles of 53.9° and 58.3°, respectively. It seems significant that in the former pair of Co(H2dmg)(dmg) type complexes the rings align while in the latter pair of Co(Hdmg) 2 type complexes the rings are skewed. Although the benzene ring of the aniline is tipped from being parallel to the dmg plane by ca. 30° as in other similar complexes (see Table 18) the alignment and the distances between the two planes in $ClCo(H_2dmg)$ (dmg) (clan) suggest a π -type interaction. The

Figure 4 A projected view along Co-N(1) for CLCo($\mathrm{H_2dmg}$) (dmg) (clan).

Figure 5 A projected view along Co-N(1) for (a) [Co(Hdmg)_2(clan)_2]CL and (b) CLCo(H2dpg_2)(clan).

Dihedral Angles Formed by Selected Planesa in Some Cobaloxime Complexes Table 18

Angles (°)

	n) $CLCo(H_2dmg_2)(sulfa)^{46}$. 25.2	o,	5.6	88.5	30.8	89.2	1.8
Angles (°)	clco(H2dpg2)(clan)	28.3	6.68	1.3	87.2	27.8	0.08	36.4
	CLCo(H ₂ dmg ₂)(clan)	29.7	89.2	3.8	88.5	33.4	න . ග	6.0
Intersecting	Planes	- 2	1-3	1-4	2-3	214	5 C	50

appanes 1 to 4 are least-squares planes as defined in Tables 14-16. Plane 1 is defined by N(11), N(12), C(11), and C(12). Plane 2 is defined by the carbon atoms in the benzene ring of the aniline ligand. Plane 3 is defined by Co, N(1), and C(1). Plane 4 is defined by N(21), N(22), C(21), and C(22). Plane 5 contains Co, N(1), and the bisector of the angle N(11)-Co-N(12).

Table 18 - extended

Intersecting	Angle	Angles (°)
בומוופס	$[Co(H_2dmg_2)(clan)_2]C\ell$	$[Co(H_2dmg_2)(an)_2]Cl^{52}$
1-2	33.0	32.9
1-3	89.7	6.98
1-4	(180)	(180)
2-3	82.7	86.9
2-4		
\$ - C		
3-5	53.8	ა.

distances from the dmg plane to C(1), C(2), and C(6) given in Table 14 are substantially less then the 3.40 A interplanar distance in graphite. 63 A proton transfer occurring from one Hdmg ligand to the other would increase the electron density within the π -system of the formed dianion. An interaction by which the filled π orbitals of the dmg overlap with the empty π^* orbitals of the aniline would enhance the basicity of the aniline ligand. The complex formed would be stronger than might be expected based on the Kb value alone. This same argument applies to $C\ell Co(H_2dmg)$ (dmg) (sulfa) 46 which was the first example of ligand-induced proton shift in a molecular complex. While the positions of the bridging protons in ClCo(H2dmg) (dmg) (clan) and [Co(Hdmg)2 (clan)2]Cl are well defined, the bridge in CLCo(H2dpg2)(clan) is ill defined and the orientation angle of 36.7° is an intermediate value (see Table 18). The $0\cdots 0$ distances in this complex show more variation than those in other related complexes as shown in Table 12. The 0.08 Å difference in the 0...0 distances is the same as for the corresponding N \cdots N distances. The N(12) \cdots N(21) separation is 2.836(15) Å and the N(11) ... N(22) distance is 2.914(13) A. Concurring with these observed distances, the N(12)-Co-N(21) angle of 97.0(4)° is more acute than the N(11)-Co-N(22) angle of 100.0(4)°. None of the other compounds examined shows any significant differences in the corresponding distances and angles between the diglyoxime ligands.

A comparison of mean bonding distances for each of the reported Co(H₂dmg₂) complexes may be made from Table 19. There appears to be little variation in the average Co-N distances or in the average dimensions within the equatorial dimethylglyoxime ligands as a function of the axial ligand.

Those complexes having chloride as an axial ligand show a definite variation with the nature of the trans ligand. The longest Co-Cl distance is found where tpp is the trans ligand. This is not surprising since phosphines are known to have a very large trans-influence ⁶⁴ but the small influence the tpp ligand exerts on the trans-chlorine atom compared to that of an ammonia ligand is unexpected. ⁴⁰ There is no significant difference in the Co-N(l) distance involving a clan ligand whether it is trans to a chlorine atom or trans to another clan ligand. The trans-influence appears to occur in Co(H2dmg2) complexes but not to a large extent.

The Co-Y distances in the NCo($\rm H_2dmg_2$)Y complexes where Y is a ligand with an sp³ nitrogen, increase in the following order of Y: NH₃ < an $^{\circ}$ clan < sulfa (see Table 19). This series can be rationalized in terms of the relative K_b's for sulfa (2.3 x 10^{-12}), 65 clan (9.6 x 10^{-11}), 66 aniline (4.0 x 10^{-10}), 66 and ammonia (1.3 x 10^{-5}). 67 Brückner and Randaccio did not consider the K_b's of the different nitrogen donors in their argument of the trend in trans-influencing ligands, X, upon the Co-N bond. The same Co-N distances were used for NH₃ and aniline complexes in their argument for basing the extent of trans-influence on the σ -donor power of the trans-

a,b,c,d	N-0	1.343(6)	1.351(3)		1.333(12)	1.333(11)	1.346(10)	1.343(9)		1.343(6)	1.352(5)	1.339(7)	1.37	1.35 (2)	
Complemes.	Co-N	1.893(5)	1 608 (2)	T-020'T	1.907(11)	1.889(8)	1.890(5)	1.89 (1)	1.95 (2)	1.887(6)	1.890(3)	1.876(3)	1.88	1.88 (1)	
Table 19 (A) in XYCO(H2dmg2) Complemes.a,b,c,d	Co-Y	2 257(2)			2.244(4)	2,235(3)	2.251(1)	2.277(4)	2.25 (2)		2.058(3)	2.339(1)	2.04		/T/ 50.7
Distances	X-00	0000	(a) nnn - H	2.003(2)	1.946(11)	2 023(8)	1 965(4)	2-327(4)		100	a	1 979(1)	H-01047	£0.7	1.97 (1)
ne Average Bond	×		CL	clan		<i>\</i>	ر د د	, c	, c	ن ٽ	an	H2C	P(n-But)3	ΡV	Κα
A Summary of the Average			clan	ָרָהָ מַרְּיִי	CLAM	"clan	sulfa	M113	tpp	Sheh3	an and a	CE 3	C-py	CII ₂ COOCH ₃	DDT

 $^{
m b}_{
m The}$ entry marked with an asterisk contains Hdpg rather than Hdmg and the distance under ²The ligands X and Y are approximately normal to the plane of the two dmg groups. C-CH3 is C-C6H5.

crhe values given in parentheses are usually the mean of the estimated standard deviations. They are presented only to indicate the precision of the original vaules in a most general

 $^{\circ}_{\rm C-oy}$ is a carbon-bonded pyridine and DDT is 1,1-bis(4-chloropheny1)-2-chloroethylene.

Table 13 - extended

×	ŞЧ	C-M	0-0	c-cH ₃	0 0	Reference
clan	cl	1.297(8)	1.463(9)	1.490(11)	2.488(7)	
clan	clan	1.295(3)	1.477(4)	1.484(4)	2.495(3)	î
*clan	CL	1.309(16)	1.459(16)	1.486(17)	2.500(12)	1
sulfa	Ck	1.291(14)	1.471(17)	1.498(17)	2.493(11)	97
	Cl	1.282(4)	1.483(6)	1.50 (2)	2.486(7)	0 77
tpp	CE	1.300(14)	1.485(15)	1.501(8)	2.50 (1)	0 77
Shah	CE					43
7 7	an	1.294(6)	1.463(7)	1.479(12)	2.491(8)	52
CII	Н,0	1.302(5)	1.463(7)	1.494(7)	2.486(4)	51
3 C-bV	ے P(n-But)	1.295(7)	1.443(3)	1.499(3)	2.474(2)	τ τ ∞
CHICOOCHI	r Ka	1.28	1.46	1.50	2.50	6-71
DD'F	Ād	1.30 (2)	1.43 (2)		2.50 (11)	50

ligand as are presented here.

In comparing ClCo(H2dpg2) (clan) with ClCo(H2dmg) (dmg) (clan) the distances from the cobalt atom to the equatorial nitrogens in the H2dpg complex are longer and the distances to the axial ligands are shorter in the same complex. Because the phenyl substituents are inductively more electron withdrawing than methyl groups, Hdpg should be a weaker Lewis base than Hdmg. The equatorial distances to the Hdpg should, therefore, be longer. From an electronic standpoint the cobalt ion in the Hdpg complex would be more positively charged and a better Lewis acid toward the axial ligands than in the Hdmg complex. From a steric point of view the axial ligands are afforded a wider path of approach and will, therefore, be closer to the central cobalt ion when the equatorial ligands are farther away.

The benzene rings in the clan ligands of $ClCo(H_2dmg_2)$ " (clan), $ClCo(H_2dpg_2)$ (clan), and $[Co(Hdmg)_2(clan)_2]Cl$ are planar (see Tables 14-16) having average C-C values of 1.376(3), 1.380(10), and 1.378(3) Å, respectively, with individual values reported in Table 20. The phenyl rings of the Hdpg ligands of $ClCo(H_2dpg_2)$ (clan) are also planar with pertinent values and equations of least-squares planes given in Table 21.

The crystals of $ClCo(H_2dmg)$ (dmg) (clan) are held together by six hydrogen bonds where there are eight hydrogen atoms capable of hydrogen bonding. Relevant hydrogen-bonding data are presented in Table 17. Although the $O-H\cdots O$ bridges between the H_2dmg and dmg groups are not symmetrical, the O-H

Eand Distances and Bond Angles of Coordinated 4-Chloroaniline Molecules with Their Estimated Standard Deviations.

	C2CO (H2aiii92/ (C1211)	(co.) (25 25 2) (char)	7 7 7
Distances (A)	1.461(3)	1.451(16)	1,443(3)
	•	1.380(19)	1.383(4)
(2)	36	1.409(20)	1.377(4)
C (4)	1.370(10)	1.362(20)	1.364(5)
C(4)-C(5)	1.388(10)	1.344(21)	1.378(6)
C(5)-C(6)	1.378(10)	1.375(20)	1.385(4)
C(6)-C(1)	1.379(9)	1.406(17)	1.380(4)
C2(2)-C(4)	1.734(8)	1.724(15)	1.752(3)
N(1) - C(1) - C(2)	119.4(5)	122.0(12)	119.4(2)
(7) 0 (7) (7)		700	121.0(2)
N(T) - C(T) - C(Q)	(6)7.611	111.07	· · · · · · · · · · · · · · · · · · ·
C(1)-C(2)-C(3)	119.7(6)	122.4(13)	120.2(3)
C(2) - C(3) - C(4)	119.8(7)	117.9(13)	119.5(3)
C(3) - C(4) - C(5)	120.7(7)	120.8(14)	121.8(4)
C(4)-C(5)-C(6)	119.7(7)	122.3(14)	118.4(3)
C(5)-C(6)-C(1)	118.7(6)	119.4(12)	120.7(3)
C(6) - C(1) - C(2)	121.4(6)	117.2(12)	119.5(2)
C(2)-C(4)-C(3)	120.5(6)	117.7(11)	119.4(3)
		16176	110 8 (3)

1.3642

0.4088

Table 21 Bond Distances, Bond Angles, and Least-Squares Planes of the Phenyl Rings in ${\it ClCo(H_2dpg_2)(clan)}$ with Their Estimated Standard Deviations.

(a) Distances n	= 13	14 B	23 C	24 D
C(n)-C(ll)	1.363(18)	1.411(20)	1.370(19)	1.426(17)
C(n)-C(5l)	1.421(20)	1.396(20)	1.356(17)	1.458(18)
C(1l)-C(2l)	1.368(19)	1.371(20)	1.432(19)	1.385(19)
C(2l)-C(3l)	1.370(21)	1.367 (20)	1.351(21)	1.401(20)
C(3L)-C(4L)	1.352(20)	1.391(23)	1.371(23)	1.397(20)
C(4l)-C(5l) ·	1.374(20)	1.390(20)	1.409(18)	1.397(18)
(b) Angles (°)				
C(n-2)-C(n)-C(1l)	123.9(11)	119.3(12)	120.9(11)	121.7(11)
$C(n-2)-C(n)-C(5\ell)$	119.9(11)	120.9(12)	121.2(11)	120.6(11)
$C(n)-C(1\ell)-C(2\ell)$	122.8(13)	120.6(13)	122.3(12)	122.6(12)
C(1l)-C(2l)-C(3l)	119.5(13)	119.3(14)	117.0(13)	117.7(13)
C(2l)-C(3l)-C(4l)	120.5(13)	121.0(14)	122.2(14)	122.5(13)
C(3l)-C(4l)-C(5l)	120.0(14)	120.4(14)	118.7(13)	120.2(13)
C(4l)-C(5l)-C(n)	121.0(13)	118.4(14)	121.7(12)	119.0(12)
$C(5\ell)-C(n)-C(1\ell)$	116.2(12)	119.8(13)	117.9(12)	117.7(11)
(c) Deviations (A :	(10 ⁺³) fro	m Least-Sq	uares Plan	es of Phenyl
C(n)	2	41	3	3
C(1l)	-7	-14	8	-1.2
C(2l)	10	-31	15	24
C(3l)	-10	48	-29	-28
C(4l)	5	-20	3	20
C(5l)	-2	-24	19	-7
C(n-2)	-3	172	-16	20
(d) Coefficients of	f the Plane	Equation	PX + QY +	RZ = S
	P	Q	R	S
Phenyl A	-0.5815	0.5296	-0.6176	4.7459
Phenyl B	-0.43.44	-0.7611	0.4990	3.1793
Phenyl C	-0.6482	0.3950	-0.6509	4.0341

-0.1592 -0.8986

Phenyl D

distances are longer than might be expected. The two hydrogen atoms on N(1) of the clan ligand both hydrogen bond to different water molecules. The hydrogen atoms of one water molecule, O(w2), form reasonably strong hydrogen bonds to O(12) and CL(1). The hydrogen atoms on O(w1), however, have only short contacts with angles indicating only weak hydrogen bonds.

while [Co(Hdmg)₂(clan)₂]Cl and ClCo(H₂dpg₂)(clan) both exhibit the hydrogen bonding between the equatorial ligands, ClCo(H₂dpg₂)(clan) has no intermolecular hydrogen bonds. While the hydrogen atom on the solvent molecule was not located, a hydrogen bond may exist between O(Sl) and O(22). Each molecule of [Co(Hdmg)₂(clan)₂]Cl possesses two intermolecular hydrogen bonds. Each clan molecule shows a hydrogen bond from N(1) to the O(ll) of another molecule. The other hydrogen on each N(l) is hydrogen bonded to the ionic chloride. Relevant hydrogen-bonding data for these two compounds are also preserted in Table 17.

All intermolecular distances less then 3.6 $\mathring{\Lambda}$ were calculated and carefully examined. No unusually short intermolecular distances were found.

Ligand-induced proton shifts may be of biological significance. Since proton transfers in living systems are relatively common, the study presented here provides an important examination of orientation effects and enhanced stabilities which may be achieved by a small shift of one proton.

CHAPTER 5

A NOVEL BINUCLEATING LIGAND: THE CRYSTAL AND MOLECULAR STRUCTURES OF 1,4-DIHYDRAZINOPHTHALAZINEBIS(2-PYRIDINIUMCARBOXAL-DIMINE) NITRATE DIHYDRATE AND µ-CHLOROTETRAAQUA[1,4-DIHYDRA-ZINOPHTHALAZINEBIS(2-PYRIDINECARBOXALDIMINE)]DINICKEL(II) CHLORIDE DIHYDRATE

Binuclear complexes of chelating ligands have been of interest recently for their potential activation of other ligands at an accessible bridging site $^{68-73}$ and for their magnetic properties. $^{24,74-80}$ The structure of $[\text{Ni}_2\text{Cl}(\text{H}_2\text{O})_4(\text{dhph-py})]\text{Cl}_3$ shows the planar chelating ligand, dhphpy, to be capable of binding two metal atoms simultaneously. In that complex, a bridging site between the nickel ions is occupied by a chloride ion. Therefore, at least one bridging ligand in addition to dhphpy may be accommodated by M2dhphpy complexes.

While the study of magnetic interactions between metal ions through bridging atoms in such systems is convenient and theoretically significant, the catalytic possibilities of this type system are exceptional. The nitrogen-fixing enzyme nitrogenase has been considered to contain a polynuclear active site. 6,7

Although the mechanism of the reduction of N_2 to NH_3 by nitrogenase is not understood N_2 is believed to be coordinated to the metal ions of the enzyme. 67,81,82 Nitrogenase has been shown to reduce a wide variety of small molecules which contain a triple bond. 7 The distance between the metal

ions should be of importance in the activation of those molecules. In the complexes of Robson and coworkers $^{68-73}$ and of Okawa et al. 83 the metal-metal distance is essentially controlled by a single bridging phenoxide ion. However, in dhphpy complexes the metal ion separation is fixed at a greater distance by the geometry of the chelating ligand. Therefore, larger molecules which are reduced in the presence of nitrogenase, e.g. N₂, N₃, N₂O, C₂H₂, and HCN, 7 should be suitable for incorporation as bridging molecules opposite the N-N bridge of dhphpy. The syntheses and X-ray structures of H₂dhphpy(NO₃)₂·H₂O and [Ni₂Cl(H₂O)₄(dhphpy)]Cl₃·2H₂O were undertaken to examine the nature of the accessible bridging site in complexes of this type ligand.

Solution and Refinement of the Structure of H2dhphpy(NO₃)₂·2H₂O

The direct method of symbolic addition was used in which the signs of two hundred large E's were assigned. All fourteen nonhydrogen atoms of the ligand within the asymmetric unit were located in an E-map computed from the signed E values. Two Fourier syntheses were used to validate the selected model, locate the remaining nonhydrogen atoms, and refine the atomic parameters. The refinement is outlined in Table 5. The observed and calculated structure factors are given in Table B-3. The final positional and thermal parameters are presented in Tables 22 and 23.

Table 22

	23	_	\sim	~	3 (7)	_	<u> </u>	$\overline{}$	~	~	_		_ '	_	_	_	$\overline{}$	\sim	_	_
	8	1		\vdash	1	\vdash			ñ			1	1				1.5	\mathcal{C}^{A}	-2	0
2.2H20	B ₁₃		_	9	43 (4)	<u>'</u>) 6	<u></u>	3 ($\overline{}$	3 (2 (9	2 (23 (<u>တ</u>	7	5	9	9
H ₂ dhphpy (NO ₃);	812	0(3)	~	_	-2(4)	\sim	7 (~~	13 (\sim	00	4 ($\overline{}$	4 (2	3 () Ÿ	\sim	4 (7
for H ₂ dhp	β33	100	~	10(140(5)	20		08 (19 (2	40 (6) 6	5 (11(23 (62 (45 (51 (LO
en Atoms	B ₂₂		,) T	<u> </u>	73 (4)	7 (2 (13 (2 (14(2) /	7 (00	7	3 (13 (69	23 (284 (7)
Nonhydrogen	B11	21(1)		. ~		<u></u>) (0	0	8	63	0	2	~	00	3	U	53	89(2)
for the	13	603 (019(534 (2015(4)	289 (658 (154	912(1367 (457 (064 (753 (48 (23 (731 (629 (010	974 (2 2
arameters ^a	X	5361	379(7 00	240 (771 (947 (072(214 (189 (013 (549 (597 (712(918 (394 (955 (0801	0 L C C C C C C C C C C C C C C C C C C	1062(4)
Atomic Pa	×	181) C	ノ マ イ マ つ ! !	100	7000) 6 /	968(116	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	521	2000		72.0	3686	280		2000	1000	1861(2)
Final	Atom	-	~ ~	J 4.	~ ~	֓֞֞֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓	10	10	10	15	10	15	10	, C) [5	\ \ !	10	~ ~ 7 (0(27)

all values are x 10^4 . The estimated standard deviations are given in parentheses. The temperature factors are of the form: $\exp[-(\beta_1)h^2+\beta_{22}k^2+\beta_{33}\ell^2+\beta_{12}hk+\beta_{13}h\ell+\beta_{23}k\ell)]$

Final Parameters for the Hydrogen Atoms in $\mathrm{H_2dhphpy}\left(\mathrm{NO_3}\right)_2 \cdot \mathrm{2H_2o^8}$ Table 23

Atom [Bonded to]	Distance	×	*	12	м
H(1)[0(1)]	0.78(5)	57 (3)	629 (4)	185(5)	12.5(1.5)
H(2)[0(1)]	0.88(4)	80(2)	737 (4)	228 (4)	10.1(1.3)
H(3)[C(3)]	1.00(3)	61(2)	129(3)	84(3)	6.2(0.9)
H(4)[C(4)]	1.01(4)	33(2)	-54(4)	171(3)	8.0(1.1)
H(10)[C(10)]	1.05(4)	157(2)	402(3)	-68(3)	6.5(1.0)
II(12)[C(12)]	1.02(3)	212(2)	533 (3)	-196(3)	5.7(0.9)
II(13)[C(13)]	0.99(4)	235(2)	734(4)	-262(4)	9.4(1.3)
H(14)[C(14)]	0.91(4)	200(2)	895(4)	-152(4)	7.9(1.1)
U(15)[C(15)]	1.00(4)	136(2)	870(3)	-1(3)	6.6(1.0)
17(N2)[N(2)]	0.95(4)	85(2)	293(4)	26(4)	9.4(1.2)
M(PY)[M(10)]	1.21(6)	105(3)	682(5)	69(5)	15.9(1.8)

followed by the atom to which it is bonded in brackets, the (in \ddot{A}), the positional parameters (x 10^{+3}), and the isotropic The estimated standard deviations are given in parentheses. arne hydrogen atom is given corresponding bond distance thermal parameter (in Å2).

Solution and Refinement of the Structure of $[Ni_2C\ell(H_2O)_4(dhphpy)]C\ell_3 \cdot 2H_2O$

three-dimensional Patterson function. The positions of the remaining atoms were determined in a manner analogous to that used with ClCo(H2dmg) (dmg) (clan). After the hydrogen atoms were located they were included in further refinement with each having an isotropic thermal parameter one unit higher than the refined isotropic value for the atom to which the hydrogen atom was bonded. A summary of the refinement is given in Table 5. The scattering factors for the nonhydrogen atoms were from Hanson et al. 29 and the hydrogen scattering factors from Stewart et al. 30 Lists of observed and calculated structure factors are given in Table B-4. The final positional and thermal parameters are listed in Tables 24 and 25.

Results and Discussion

The atomic numbering and thermal ellipsoids of $H_2dhphpy$. $(NO_3)_2 \cdot 2H_2O$ are shown in Figure 6 and those of $[Ni_2Cl(H_2O)_4]$ $(dhphpy)_3Cl_3 \cdot 2H_2O$ are shown in Figure 7. Selected interatomic distances of both compounds are listed in Table 26 and corresponding angles are given in Tables 27 and 28. Both compounds crystallize with the cationic complexes, their anions, and water molecules linked in a three-dimensional hydrogenbonded network. The postulated hydrogen bonds in the structures are listed in Table 29. Diagrams illustrating the pack-

Table 24 The Final Atomic Parameters of the Nonhydrogen Atoms for $[Ni_2^{Cl}(H_2^0)_4^{(dhphpy)}]Cl_3 \cdot ^{2H}2^0$

Atom	×	У	Z	β ₁₃
Ni(1)	11817(7)	17289(5)	9891(3)	442(5)
Ni(2)	11346(6)	-4660(5)	13854(3)	407 (5)
Cl(1)	1046(1)	315(1)	650(1)	63(1)
C£(2)	1196(2)	4767(1)	23.15(1)	86(2)
Cl(3)	1297(2)	-1548(1)	3350(1)	69(1)
Cl(4)	1288(2)	3725(2)	4540(1)	90(2)
0(1)	-362(4)	1864(3)	639(2)	55(3)
0(2)	2743(4)	1634(3)	1329(2)	55(3)
0(3)	-423(3)	-532(3)	1026(2)	48 (3)
0(4)	2664(3)	-435(4)	1708(2)	48 (3)
0(5)	1626(4)	-520(4)	-194(2)	54(3)
0(6)	3.072(4)	5047(5)	3678(2)	74(4)
N(1)	1178(4)	1408(3)	1690(2)	50(4)
N(2)	1153(4)	576(3)	1834(2)	48 (4)
N(3)	1.265 (4)	2854(3)	1801(2)	74(5)
N(4)	1.258(4)	2873(3)	1324(2)	53 (4)
N(5)	1143(4)	-469(3)	2395(2)	55(4)
N(6)	1165(4)	-1007(3)	2025(2)	45 (4)
N(10)	1234(4)	2554(4)	433(2)	54(4)
N(20)	1163(4)	-1776(4)	1227(2)	55(4)
C(1.)	1233 (5)	2052(4)	1992(3)	42(4)
C(2)	1251(5)	1919(4)	2495(3)	36(4)
C(3)	1280(5)	2594(5)	2826(3)	50(5)
C(4)	1300(5)	2410(5)	3302(3)	56(5)
C(5)	1288(5)	1559(5)	3450(3)	51(5)
C(6)	1260(5)	887(4)	31.36(2)	47 (5)
C(7)	1236(4)	1057(4)	2649(2)	29 (4)
C(8)	1182(4)	394(4)	2288 (2)	29(4)
C(1.0)	1281(6)	3550(4)	1076(3)	71(6)
C(11)	1291(5)	3337(5)	578 (3)	52(5)

Table 24 - extended

β ₂₂	β33	β ₁₂	β ₁₃	β ₂₃
273(4)	106(1)	-66(8)	224(5)	14(4)
244(3)	92(1)	2(8)	184(4)	13(4)
31(1)	10(0)	-10(2)	26(1)	-2(1)
35(1)-	14(0)	8 (2)	18(1)	0(1)
50(1)	17(0)	46(2)	39(1)	17(1)
72(1)	25(1)	-58(3)	26(2)	-1(1)
42(3)	21(1)	3 (5)	26(3)	6 (3)
40(2)	21(1)	-6(5)	29(3)	2(3)
58(3)	18(1)	- 5(5)	23 (3)	22(3)
69(3)	12(1)	17(5)	14(3)	-2(3)
62(3)	17(1)	1. (5)	26 (3)	-3 (3)
111(5)	18(1)	1(7)	35(4)	6(4)
23 (2)	11(1)	-2(5)	25(3)	-1(2)
24(2)	11(1)	-1(5)	25(3)	1(2)
26(2)	15(1)	-14(6)	38 (4)	-3(3)
31(3)	14(1)	-12(5)	29(3)	3 (3)
25(2)	9(1)	1(5)	19(3)	1.(2)
26(2)	11(1)	-1(5)	21(3)	3 (2)
41(3)	14(1)	5(5)	33 (3)	10(3)
32(3)	13(1)	13(5)	26 (3)	0(3)
24(3)	14(1)	9(6)	26 (4)	0(3)
30(3)	13(1)	-11(6)	14(4)	-6(3)
37(4)	14(1)	12(7)	27 (4)	-10(3)
44(4)	14(1)	-8(7)	26(4)	-17(4)
55(4)	12(1)	-17(7)	23 (4)	-11(4)
40(4)	9(1)	-2(6)	18(4)	1.(3)
32(3)	10(1)	8 (6)	15(4)	-3(3)
28 (3)	12(1)	-5(6)	20(3)	-2(3)
30(3)	20(2)	-7(7)	41(5)	7 (4)
36(3)	17(1)	-3 (7)	29(4)	7 (4)

Table 24 - continued

Atom	х	У	7.	β ₁₁
C(12)	1343(6)	4055(5)	270(3)	83(7)
C(13)	1353(7)	3839(6)	-202(3)	86(7)
C(14)	1308(6)	2992(6)	-348(3)	73(6)
C(15)	1251(6)	2361(5)	-17(3)	59(6)
C(20)	1143(5)	-1829(4)	2053(3)	54(5)
C(21)	1147(5)	-2273(4)	1604(3)	48 (5)
C(22)	1149(6)	-3175(5)	1577 (3)	64(6)
C(23)	1165(6)	-3554(5)	1149(3)	77 (6)
C(24)	1204(6)	-3048(5)	758(3)	76(6)
C(25)	1195(5)	-2157(5)	812(3)	55(5)

all values are x 10 except for those of Ni(1) and Ni(2) which are x 105. The estimated standard deviations are given in parentheses. The temperature factors are of the form: $\exp[-(\beta_{11}^{h^2} + \beta_{22}^{k^2} + \beta_{33}^{\ell^2} + \beta_{12}^{hk} + \beta_{13}^{h\ell} + \beta_{23}^{k\ell})]$

Table 24 - extended - continued

β22	β33	β ₁₂	β ₁₃	^β 23
49(4)	20(2)	-19(9)	36(6)	19(4)
68 (5)	17(2)	-27(10)	34(6)	21(5).
68 (5)	20(2)	7(9)	47 (6)	1.5 (5)
60(5)	14(1)	-6(8)	27 (5)	5 (4)
29(3)	14(1)	0(6)	29 (4)	6(3)
31(3)	14(1)	10(6)	25(4)	5(3)
32(3)	. 21(2)	6 (7)	31(5)	3 (4)
39 (4)	21(2)	15(8)	33 (5)	-6 (4)
43(4)	19(2)	8 (8)	24(5)	-13(4)
39 (4)	16(1)	2(7)	24 (5)	-6(4)

(dhphpy)]Cl. 2H 0a Table 25

[ed to] Distance x [ed to] [1397 [13						
[N(3)] 0.91 1394 -703 2742 [N(5)] 1.09 1271 3289 2783 [C(4)] 1.05 1323 2949 3522 [C(5)] 1.05 1323 2949 3522 [C(5)] 1.02 1323 2949 3522 [C(5)] 1.02 1323 3312 [C(10)] 1.06 1379 4129 128 [C(10)] 1.04 1.05 1443 2797 -657 [C(10)] 1.04 1025 1751 -177 [C(20)] 1.04 1025 1297 -3492 1207 [C(20)] 1.04 1297 -3492 1207 [C(20)] 1.04 1297 -3492 1207 [C(20)] 1.05 1233 -2349 233 [C(20)] 1.05 1233 -2349 233 [C(20)] 1.05 1233 -2349 233 [C(20)] 1.12 1233 -2349 2465 57 (C(20)] 1.12 1233 -2349 2465 57 (C(20)] 1.12 1233 -2349 2465 57 (C(20)] 1.12 1233 -2349 1312 3749 1477	Atom Bonded to	מ	×	>1	13	m
[N(5)] 0.97 1394 -703 2742 [C(3)] 1.09 1271 3289 2783 [C(4)] 1.05 1323 2949 3529 [C(5)] 0.99 1316 1316 1515 3799 [C(6)] 1.02 1.02 1283 313 3312 [C(10)] 1.05 1.05 1.05 1.04 129 1429 1288 [C(10)] 1.04 1.04 143 2797 -657 [C(10)] 1.04 1.05 1297 -3492 1907 [C(20)] 1.04 1.05 1293 -4169 1002 1102 1233 -2163 2399 [C(20)] 1.02 1.02 1313 -4160 1107 (C(20)] 1.04 1297 -3499 [C(20)] 1.05 1.07 1233 -2163 2399 [C(20)] 1.07 1.07 1233 -2163 1312 1312 1312 1312 1312 1312 1312	H(N3)[N(3)]	0)	39	3	97	4.6
[C(4)] 1.09 1271 3289 2781 [C(4)] 1.05 1323 2949 3522 [C(5)] 0.99 1316 1515 3792 [C(6)] 1.02 1283 313 331, [C(10)] 1.05 1379 4129 1286 [C(12)] 1.10 1443 2797 486 [C(12)] 1.04 4705 486 [C(12)] 1.04 4705 486 [C(13)] 1.04 1643 2797 -65 [C(15)] 1.04 1643 2797 -65 [C(20)] 1.04 1297 -3492 190 [C(23)] 1.04 1297 -3492 190 [C(24)] 1.17 972 -3299 323 [C(25)] 1.18 1233 -1547 57 [C(25)] 1.12 -798 1312 57 [C(25)] 1.12 -798 1314 57 [C(25)] 1.12 -798 1345 57 [C(25)] 1.12 -494 2465 57 [C(27)] 1.240 1477 57 [C(26)] 1.12 -798	H(NS)[N(S)]	0	(3)	70	V/	ω. ω
[C(4)] 1.05 1323 2949 3521 [C(5)] 0.99 1316 1515 379 [C(6)] 1.02 1379 4129 1286 [C(10)] 1.06 1314 4705 486 [C(12)] 1.10 1,42 4364 -446 [C(13)] 1.04 1,63 2797 -65 [C(15)] 1.04 1025 1751 -177 [C(20)] 1.05 993 -2163 120 [C(20)] 1.05 1197 -3492 120 [C(24)] 1.05 1233 -4180 110 [C(24)] 1.17 972 -3299 37 [C(25)] 1.18 -2363 37 [C(25)] 1.12 -108 1312 37 [C(25)] 1.12 -2465 57 [C(25)] 1.12 -2465 57 [C(25)] 1.12 -2465 57 [C(25)] 1.12 -2465 57 [C(25)] 1.24 -2465 57 [C(25)] 1.24 -2465 57 [C(27)] 1.24 2465 57 [C(27)] 1.24	H(C3)[C(3)]	0.	27	2 8	78	4.8
[C(5)] 0.99 1316 1515 379 [C(6)] 1.02 1283 313 [C(10)] 1.06 1379 4129 1286 [C(12)] 1.15 1.426 486 [C(12)] 1.04 1643 2797 -657 [C(14)] 1.04 1025 1751 -175 [C(15)] 1.04 1025 2336 [C(20)] 1.05 993 -2163 190 [C(22)] 1.02 993 -2163 190 [C(23)] 1.04 1237 -4180 110 [C(24)] 1.02 972 -4180 110 [C(25)] 1.18 -2347 57 [C(25)] 1.18 -798 1312 57 [C(25)] 1.12 -798 1312 57 [C(1)] 0.95 -494 2465 57 [C(2)] 0.95 -494 2465 57 [C(2)] 147 147	E(C4)[C(4)]	0	32	94	52	4.9
(C6) [C(6)] 1.02 1283 313 3312 (10) [C(10)] 1.06 1379 4129 1286 (12) [C(12)] 1.10 1.22 4364 446 (14) [C(14)] 1.04 1.04 4364 446 (14) [C(14)] 1.04 1.04 1.05 -516 (15) [C(15)] 1.05 993 -2163 233 (20) [C(20)] 1.04 1.05 993 -2163 230 (22) [C(22)] 1.04 1.05 1297 -3492 190 (23) [C(23)] 1.05 1.17 -3492 190 (24) [C(24)] 1.17 972 -3299 37 (25) [C(25)] 1.18 -7.08 1312 37 (1) [0(1)] 0.95 -494 2465 57 (1) [0(1)] 0.95 -494 2465 57 (2) [C(2)] 147	H(C5)[C(5)]	0)	(1)	5	47	4.8
(10) [C(10)] 1.06 1379 4129 1286 (12) [C(12)] 1.15 1514 4705 486 (13) [C(13)] 1.04 1,04 1,04 -441 (14) [C(14)] 1.04 1,04 -1751 -1751 (15) [C(15)] 1.04 1025 1751 -1751 (20) [C(20)] 1.05 993 -2163 2336 (22) [C(22)] 1.04 1297 -3492 150 (23) [C(23)] 1.02 1313 -4180 110 (24) [C(24)] 1.17 972 -3299 357 (25) [C(25)] 1.18 1233 -1547 57 (1) [O(1)] 0.95 -494 2465 57 (1) [O(1)] 0.95 -494 2465 57 (27) [O(2)] 147 147	(90)	0.	(-)		2	4.2
(12) [C(12)] 1.15 1514 4705 486 (13) [C(13)] 1.04 1428 4364 -44 (14) [C(14)] 1.04 1643 2797 -65 (15) [C(15)] 1.04 1025 1751 -17 (20) [C(20)] 1.05 993 -2163 233 (22) [C(22)] 1.04 1297 -3492 150 (23) [C(23)] 1.02 329 32 (24) [C(24)] 1.17 972 -489 110 (25) [C(25)] 1.18 1233 -1547 57 (1) [0(1)] 0.95 -494 2465 57 (2) [C(2)] 0.84 3145 1240 147	H(10)[C(10)]	0.	37	12	2	5.0
[C(13)] 1.10	(12)		10	70	00	0.9
[C(14)] 1.04 1643 2797 -65 [C(15)] 1.04 1025 1751 -175 [C(20)] 1.05 993 -2163 2336 [C(22)] 1.04 1297 -3492 1900 [C(23)] 1.02 1313 -4180 110 [C(24)] 1.17 972 -3299 32 [C(25)] 1.18 1233 -1547 57 [O(1)] 0.95 1312 37 [O(1)] 0.95 2465 57 [O(2)] 3145 1240 147	13)	-	7.2	60	44	9.9
[C(15)] 1.04 1025 1751 -1751 [C(20)] 1.05 993 -2163 2336 [C(22)] 1.04 1297 -3492 150 [C(24)] 1.02 1313 -4180 116 [C(24)] 1.17 972 -3299 35 [C(25)] 1.18 1233 -1547 57 [O(1)] 0.95 -494 2465 57 [O(2)] 0.84 3145 1240 147	(14)	0	27	70	65	6.2
[C(20)] 1.05 [C(22)] 1.04 [C(22)] 1.02 [C(23)] 1.02 [C(24)] 1.17 [C(24)] 1.18 [C(25)] 1.18 [O(1)] 1.12 [O(1)] 0.95 [O(1)] 0.84 [O(2)] 3145 [O(2)] 147	(15)[C(1	0	0.2	7 5	[~	4.6
[C(22)] 1.04 1.02 1313 -4180 116 [C(23)] 1.02 972 -3299 35 [C(24)] 1.18 -2547 57 [O(1)] 1.12 -708 1312 37 [O(1)] 0.95 -494 2465 57 [O(2)] 0.84 3145 1240 147	(20)	0	ON	216	(J)	-1. IU
[C(23)]	(22)	0.	01	340	00	υ.
[C(24)]	(23)	0.	.=1 €	47.00		υ
[O(1)] 1.18 1.23 -1.547 57 57 57 57 57 57 57 57 57 57 57 57 57	_		(-	329	()	6.4
[0(1)] 1.12 -703 1312 37)[0(1)] 0.95 -494 2465 57 [0(2)] 0.84 3145 1240 147	(25) [C(2		23	10	1	5.4
)[O(1)] 0.95 -494 2465 57 57 [O(2)] 0.84 3145 1240 147	и(1)[0(1)]	-	7.0	2	F-	0.0
147 0.84 3145 1240 147) [0(1)	0	49	46	1-	5.6
	II(2)[0(2)]	0.84	3145	24	7	5.5

Table 25 - continued

X Z B	3228 2098 1520 5.5	-793 -51 891 5.6	-638 -756 1149 5.6	3049 -428 2060 5.4	2303 -935 1646 5.4	1353 -476 14 5.7	2283 -622 -50 5.7	863 4328 3630 7.4	1345 4724 4067 7.4
Distance	1.00	0.91	0.73	0.92	0.85	98.0	06.0	1.15	1.13
Atcm [Bonded to]	H(2')[0(2)]	H(3)[0(3)]	H(3')[0(3)]	H(4)[O(4)]	H(4')[O(4)]	H(5)[0(5)]	H(5')[0(5)]	H(6)[0(6)]	H(6')[0(6)]

^aThe hydrogen atom is given followed by the atom to which it is bonded in brackets, the corresponding bond distance (in A), the positional parameters (x 10^{+3}), and the isotropic thermal parameter (in \hat{A}^2).

An ORTEP drawing of H2dhphpy(NO3)2.2H2O showing the atomic numbering and thermal ellipsoids. The hydrogen atoms are isotropic and small relative to the 50% probality thermal ellipsoids for nonhydrogen atoms.

Figure 7

An ORTEP drawing of $[Ni_2C\ell(H_2O)_4(dhphpy)]\cdot 2H_2O$ showing atomic numbering and thermal ellipsoids. The hydrogen atoms and uncoordinated water molecules have been omitted.

Selected Interatomic Distances for H2dhphpy(NO3)2-2H2O and [Ni2CL(H2O)4(dhphpy)]Cl3-2H2O

n Sphere in 120	2.061(5)	2.001(5)	2.039(6)	2.387(2)	2.200(6)	2.070(€)
(a) Distance (\hbar) in the Coordination Sphere [Ni $_2$ CL(${\rm H}_2$ O) $_4$ (dhphpy)]Cl $_3$ - $^2{\rm H}_2$ O	X1(2)-N(2)	Ni (2) -N(6)	N1(2)-N(20)	31 (2) -C2 (1)	M±(2)-0(3)	N1(2)-0(4)
(a) Dista	2.074(6)	1.999(5)	2.074(6)	2.374(2)	2.098(6)	2.117(6)
	N±(1)-N(1)	Ni(1)-N(4)	(01) 4 (1)	N1(1)-C2(1)	M1(1)-0(1)	N1(1)-0(2)

[N12C&(H2O) 6 (Ghphpy)]C&3.2H2O Distances (A) within the Liganda (2)

1.407(9) 1.364(7) 1.313(8) N(6)-C(20) C(8) - N(5)N(5)-N(6) N(2)-C(8) C(6) - C(7)C(7) - C(8)C(5) - C(6)1.447(10) 1.402(10) 1.383(10) 1.390(11) 1.414(9) 1.366(8) 1.370(8) 1.278(9) 1.302(8) K(4) - C(10)N(3)-N(4) N(1) - N(1)N(E)-C(E) C(4)-C(2) C(1) - N(3)C(1) - C(2)C(2) - C(3)C(3)-C(4) C(2) - C(7)1.369(5) 1.396(5)1.378(6) 1.362(4) 1.366(4) 1.374(4) 1.318(4) 1.396(5) H₂dhphpy (NO₃)₂·2H₂O (3)-C(10) N(1)-N(1.) C(2) - C(2')C(4)-C(4) C(1) - N(2)N(2) - N(3)C(3) - C(4)N(1) - C(1)C(2) - C(3)C(1) - C(2)

1.464(10)

C(20) - C(21)

1.457(11)

C(10)-C(11)

C(10)-C(11) 1.454(5)

.

H2dhphpy(NO ₃) ₂ ·2H ₂ O
--

arhe estimated standard deviations are given in parentheses.

Selected Angles in ${\rm H_2}{\rm dhphpy}\,{\rm (NO_3)_2\cdot {\rm 2H_2O^2}}$

Atoms	Angles (°)	Atoms	Angles (°)
(C)N-(C)	117.9(3)	C(1)-C(2)-C(3)	123.1(3)
2(T) -(T) - (Z)		C(2')-C(2)-C(3)	119.7(3)
M(E) - C(E) C(E)		C(1) - N(1) - N(1)	120.8(3)
(1) (2) -(3) -(4)	•	C(2) - C(1) - N(2)	120.1(3)
(, v) 3-(2) 3-(2) 3	120.8(4)	N(2) - N(3) - C(10)	117.2(3)
C(3) C(3) C(3)	116.9(3)	C(10)-C(11)-N(10)	118.5(3)
N(3) - C(10) - C(11)	118.4(3)	C(11) - C(12) - C(13)	119.0(4)
C(10) = C(11) + C(12)	121.2(3)	C(13)-C(14)-C(15)	119.1(4)
C(12) - C(13) - C(14)	119.5(4)	C(14)-C(15)-N(10)	121.5(4)
C(15)-N(10)-C(11)	120.6(3)	N(10)-C(11)-C(12)	120.3(3)
N(1) ··· O(1) ··· N(10)	108.3(1)	0(20)-N(20)-0(21)	118.1(4)
$N(29) - O(21) \cdots N(2)$	123.0(3)	O(20)-N(20)-O(22)	123.9(5)
0(21)-N(20)-0(22)	117.5(4)		

are estimated standard deviations are given in parentheses.

Table 28 Selected Angles in $[Ni_2Cl(H_2O)_6(dhphpy)]Cl_3 \cdot 2H_2O^a$

Atom	Angle	Atom	Angle
N(1)-Ni(1)-CL(1)	98.0(2)	N(2)-Ni(2)-Cl(1)	97.8(2)
N(1)-Ni(1)-N(4)	76.8(2)	N(2)-Ni(2)-N(6)	76.5(2)
N(1)-Ni(1)-N(10)	155.7(2)	N(2)-Ni(2)-N(20)	154.8(2)
N(1)-Ni(1)-O(1)	91.1(2)	N(2)-Ni(2)-O(3)	93.1(2)
N(1)-Ni(1)-O(2)	90.3(2)	N(2)-Ni(2)-O(4)	89.5(2)
N(4)-Ni(1)-Cl(1)	174.6(2)	N(6)-Ni(2)-CL(1)	174.1(2)
N(4)-Ni(1)-N(10)	78.9(2)	N(6)-Ni(2)-N(20)	78.2(2)
N(4)-Ni(1)-O(1)	87.8(2)	N(6)-Ni(2)-O(3)	90.4(2)
N(4)-Ni(1)-O(2)	91.1(2)	N(6)-Ni(2)-O(4)	91.2(2)
N(10)-Ni(1)-Cl(1)	106.3(2)	N(20)-Ni(2)-Cl(1)	1.07.5(2)
N(10)-Ni(1)-O(1)	88.5(2)	N(20)-Ni(2)-O(3)	88.3(2)
N(10)-Ni(1)-O(2)	89.6(2)	N(20)-Ni(2)-O(4)	89.8(2)
O(1)-Ni(1)-Cl(1)	90.9(2)	O(3)-Ni(2)-C&(1)	88.2(2)
O(1)-Ni(1)-O(2)	178.0(2)	O(3)-Ni(2)-O(4)	177.2(2)
O(2)-Ni(1)-Cl(1)	90.3(2)	O(4)-Ni(?)-Cl(1)	90.5(2)
N(10)-C(11)-C(12)	122.2(7)	N(20)-C(21)-C(22)	121.9(7)
C(11)-C(12)-C(13)	117.8(8)	C(21)-C(22)-C(23)	118.7(7)
C(12)-C(13)-C(14)	120.3(9)	C(22)-C(23)-C(24)	120.2(3)
C(13)-C(14)-C(15)	118.4(8)	C(23)-C(24)-C(25)	117.7(8)
C(14)-C(15)-N(10)	122.3(0)	C(24)-C(25)-N(20)	122.6(7)
C(15)-N(10)-C(11)	119.1(7)	C(25)-N(20)-C(21)	11.8.8(6)
N(10)-C(11)-C(10)	116.2(7)	N(20)-C(21)-C(20)	116.7(6)
C(12)-C(11)-C(10)	121.6(7)	C(22)-C(21)-C(20)	121.4(7)
C(11) - C(10) - N(4)	114.7(7)	C(21)-C(20)-N(6)	113.8(6)
C(10) - N(4) - N(3)	125.9(6)	C(20)-N(6)-N(5)	123.4(6)
N(4)-N(3)-C(1)	115.8(6)	N(€)-N(5)-C(€)	113.8(5)
N(1)-C(1)-N(3)	115.7(6)	N(2) - C(8) - N(5)	116.3(6)
C(2)-C(1)-N(3)	122.7(6)	C(7)-C(8)-N(5)	121.8(6)
N(1)-C(1)-C(2)	121.6(6)	N(2)-C(8)-C(7)	121.8(6)
C(1.)-N(1)-N(2)	121.8(6)	C(8)-N(2)-N(1)	120.8(5)
C(1)-C(2)-C(7)	116.8(6)	C(2)-C(7)-C(8)	117.0(6)

Table 28 - continued

Atom	Angle	Atom	Angle
C(1)-C(2)-C(3)	123.5(6)	C(6)-C(7)-C(8)	123.5(6)
C(2)-C(3)-C(4)	119.7(7)	C(5)-C(6)-C(7)	119.4(6)
C(3)-C(4)-C(5)	120.1(7)	C(4)-C(5)-C(6)	121.6(7)
Ni(1)-N(1)-N(2)	122.4(4)	Ni(2)-N(2)-N(1)	123.3(4)
Ni(1)-N(1)-C(1)	1.15.8(5)	Ni (2)-N(2)-C(8)	115.9(4)
Ni(1)-N(4)-N(3)	115.9(4)	Ni(2)-N(6)-N(5)	117.3(4)
Ni(1)-N(4)-C(10)	118.2(5)	Ni(2)-N(6)-C(20)	13.9.1(5)
Ni(1)-N(10)-C(11)	111.9(5)	Ni(2)-N(20)-C(21)	11.2.1(5)
Ni(1)-N(10)-C(15)	128.9(5)	Ni(2)-N(20)-C(25)	129.1(5)
Ni(1)-C&(1)-Ni(2)	98.4(1)		

^aThe estimated standard deviations are given in parentheses.

Table 29 Hydrogen Bonds in ${\rm H_2dhphpy(NO_3)_2\cdot 2H_2O}$ and ${\rm [Ni_2Cl(H_2O)_4\,(dhphpy)]cl_3\cdot 2H_2O}$

	Position of	Dist	Distances (A)	Angl	Angles (°)
D-H···A	A A	H-Q	H • • A	DA	D-HA
H2dhphpy (NO3)2.2H20					
N(2)-H(N2)···0(21)	x, y, z	0.95(4)	1.85(4)	2.773(4)	163(4)
N(10)-H(PY)···O(1)	2'X'X	1.21(6)	1.57(6)	2.758(4)	167 (5)
$O(1) - H(1) \cdots N(1)$	Z', Y, X	0.78(5)	2.12(5)	2.855(4)	159(5)
o(1)-H(2)···o(21)	x,1-y,1/2+z	0.88(4)	1.98(4)	2.824(4)	160(4)
$[\text{Ni}_2\text{CL}(\text{H}_3\text{O})_4 \text{(dhphpy)} 2\text{CL}_3 \cdot 2\text{H}_2\text{O}$	2L3.2H20				
$N(3) - H(N3) \cdots Cl(2)$	X,Y,Z	0.91	2.26	3.119(6)	158
$N(5) - H(N5) \cdots C\ell(3)$	X, Y, Z	0.97	2.24	3.135(6)	153
O(1)-H(1)···O(5)	Z-'\vec{V}-'X-	1.12	1.75	2.735(8)	144
0(1)-H(1')···Ck(4)	-x,y,1/2-z	0.95	2.24	3.150(6)	159
O(2)-H(2')···C&(3)	1/2-x,1/2+y,1/2-z	1.00	2.20	3.121(6)	152
O(3)-H(3')···C2(3)	-x,y,1/2-z	0.73	2.36	3.075(6)	171
O(4)-H(4)···C&(2)	1/2-x,1/2+y,1/2-z	0.92	2.16	3.067(5)	171
O(5)-H(5)C&(1)	X,Y,Z	0.86	2.41	3.1.85(6)	151
0(5)-H(5')···C&(4)	1/2-x,1/2+y,1/2-z	05.0	2.25	3.098(6)	157
0(8)-H(6!)···cl(4)	x, y, z	1.23	2.09	3.121(7)	151
ন					

Donor-Hydrogen...Acceptor. D-H is at x,y,z.

byte estimated standard deviations are given in parentheses.

ing and hydrogen bonding in H_2 dhphpy(HO_3)₂·2 H_2 O and in $\{Ni_2C\ell(H_2O)_4(dhphpy)\}C\ell_3\cdot 2H_2O$ are presented in Figures 8 and 9.

The most noticeable difference in the structures of the two dhphpy ligands is that H2dhphpy (NO3) 2.2H2O contains a twofold rotation axis while the nickel complex does not. In both cases the ligand is approximately planar (see Table 30). The nickel atoms and the bridging chloride of [Ni2Cl(H2O) 4-(dhphpy)] Cl₃·2H₂O lie slightly "below" the least-squares plane of the ligand (Plane 3) and both hydrazone portions are pivoted generally about an N(3) · · · N(5) axis with both C(14) and C(24) "above" the plane. However, in the protonated ligand one hydrazone is pivoted "upward" and the other "downward" as required by the twofold axis. Also, the hydrazone "arms" in the nickel complex are drawn toward each other compared to the protonated form as indicated by the bond angles within the "arms." All of the pyridine rings are rotated about the C(n0)-C(n1) bond relative to the phthalazine plane with the pyridine nitrogen atoms tipped toward the coordinated species. In [Ni₂Cl(H₂O)₄(dhphpy)]Cl₃·2H₂O the pyridine containing N(10) is rotated to a much greater extent than that containing N(20). This is shown by the deviations from plane 4 (Table 30) of N(10) and C(12), 0.124 and 0.222 A, compared to the deviations of N(20) and C(22), 0.148 and 0.161 A. The rings of the phthalazine fragment in each compound appear twisted relative to each other but by less than 2°.

A packing diagram of H2dhphpy(NO₃)2.2H₂O with atoms at x,y,z and \overline{x} ,1-y,1-z labeled and those at x,1-y,1/2+z and \overline{x} ,1/2-z unlabeled. Proposed hydrogen bonds are indicated by broken lines.

A packing diagram of [Ni2CL(H2O)4(dhphpy)]·2H2O where O(6) is at x,y,z; O(6') is at $\overline{x},\overline{y},\overline{z}$; O(6") is at 1/2-x,1/2-y,1/2-z; and O(6") is at 1/2+x,1/2+y,z. Proposed hydrogen bonds are indicated by broken lines.

• [-]	ions :	Equations	Sele	Table ed Least	30 -Squares Planes	in E	(2dhphpy (NO3	103)2·2H20
and [N	N12CC(H2O)	(anpupy)jet	3 - 4F 2 ^O (a) D	eviations	(A x 10 ^{÷3})a			
H2dhp]	$dhphpy(NO_3)_2$	-2H20		[Ni2cl	$(\mathbb{R}_2^{\mathrm{O}})_{A}$ (dhphpy)]	C23.2H	20	
Atom	Plane 1	Plane 2	Atom	Plane 3	Plane 4	Atom	Plane 3	Plane 4
N(1)	* (c)	-2*	N(1)	- 00 - 50 - 50	*91	N(2)	+26-	*:51-
C(1)	-40×	15*	C(1)	-28*	13*	C(8)	# V 5 -	* '\G
C(2)	-2,	-13*	C(2)	* 0	\$; CO	C(7)	12:	* r-{ r-
C(3)	+43*	-14*	C(3)	27.4	* 00	(9)5	* 70	* 00
C(3)	500	4: 7	C(C)	# (0)	\$; C\{ r\	(2)	キシト	* 51
N(2)	-40*	61	M(C)M	* 0	0.7	M (5)	-70*	-30
N(3)	-16*	200	N(4)	+ 54.4	73	N(5)	-27%	53
C(10)	62#	376	C(10)	-17-	\$0	C(20)	1324	556
C(11)	53.	429	C(11)	, ,	755	C(21)	\$ CO	117
C(12)	ស	448	C(12)	474	222	C(22)	× 67	191
C(13)	<i>*</i> 99-	472	C(13)	63*	283	C(23)	42*	233
C(14)	-63*	424	C(14)	27.4	270	C(24)	76*	296
C(15)	36*	87 V	C(15)	-23*	192	C(25)	38*	242
N(10)	*64	407	N(10)	* 75-	124	N(20)	-13*	148
0(1)	116	243	Ni (1)	-95	43	Ni(2)	-90	40
			CP (1)-	.239	10 10			

	2 = D ⁵⁸	Ω		1.4465	1.3716		1.6470	1.4216
continued	equation AX + BY + CZ	U		0.7578	0.7061		0.4374	0.4091
Table 30 - con	of the plane	EQ		-0.0289	-0.0175	0	-0.0193	-0.0276
	(b) Coefficients	A	03)2.2H20	0.6518	0.7079	$[\mathrm{Ni}_2\mathrm{C}\ell(\mathrm{H}_2\mathrm{O})_4(\mathrm{dhphpy})]\mathrm{C}\ell_3\cdot\mathrm{2H}_2\mathrm{O}$	0.8991	0.9121
		Plane	H2dhphpy (NO3) 2.2H20	۲-,	2	[Ni2CL(H2O	m	্য

AThe entries marked with an asterisk were used to define the plane.

All bonding distances involving nonhydrogen atoms are normal. The N-N distances in both compounds range from 1.363(7) to 1.374(4) Å and are comparable to the N-N distance in 4-FPYTSC of 1.365(3) Å. $^{8.4}$ Since this distance in both the phthalazine and hydrazone groups is significantly shorter than the accepted N-N single bond distance, 1.44±4 Å, 85 and since the ligand is planar, a delocalized system is presumed to exist. In agreement with this assumption the C(n0)-N distances are longer than the pure C-N double bond distance and are all equivalent to the related C-N distance in 4-FPYTSC, 1.275(3) Å. 84 All other distances within the ligand are not significantly different from those in [Ni(dh-ph)($\rm H_2O$) $_2\rm C\ell_4 \cdot 2\rm H_2O$. 86

All Ni-N distances in $[Ni_2Cl(H_2O)_4(dhphpy)]Cl_3\cdot 2H_2O$ are within the range of reported bonding distances of nickel(II) with anomatic nitrogen atoms (2.00 to 2.112 Å). 87

The bridging chloride is not symmetrically located between the two nickel atoms with Ni-Cl distances of 2.374(2) and 2.387(2) Å. The appearance of this bridge is remarkably similar to that in di-µ-chloro-sym-trans-dichlorobis-(2,9-dimethyl-1,10-phenanthroline)dinickel(II) · 2chloroform⁸⁸ where the Ni-C distances are 2.378(3) and 2.394(3) Å. Also, the Ni···Ni distance, 3.602(2) Å, and Ni-Cl-Ni angle, 98.0(1)°, in that compound are equivalent to the 3.603(1) Å separation and 98.36(7)° angle in [Ni₂Cl(H₂O)₆(dhphpy)]Cl₃·2H₂O. This distance between the nickel atoms is somewhat shorter than

the 3.791(4) $\mathring{\Lambda}$ distance found in the [Ni(dhph)(H₂O₂]₂Cl₄· 2H₂O complex reported by Andrew and Blake⁸⁶ where both bridges are phthalazine nitrogen atoms. The separation between the nickel atoms in the dhphpy complex, however, is substantially longer then the Ni···Ni distance of 2.879 $\mathring{\Lambda}$ in the doubly exo-bridged complex of Hoskins, Robson, and Schaap.⁷⁰ All these inter-nickel distances are much greater than twice the covalent radius of nickel and must be a function of the bridging atoms.

The distorted octahedral coordination geometry about each nickel atom in $[\text{Ni}_2\text{Cl}(\text{H}_2\text{O})_4(\text{dhphpy})]\text{Cl}_3\cdot 2\text{H}_2\text{O}$ is completed by two water molecules which lie on a line almost perpendicular to the ligand plane. The Ni-O bond distances are typical for water coordinated to nickel(II) ranging from 2.070(6) to 2.117(6) Å.

A degree of uncertainty exists concerning the positions of hydrogen atoms about O(1) in H₂dhphpy(NO₃)₂·2H₂O. The O(1)-H(1) distance appears to be very short, 0.78 Å, while the N(10)-H(py) distance appears to be very long, 1.21 Å. Although the locations presented for the hydrogen atoms are the most reasonable interpretation of the difference map in terms of peak heights, distances, and H-O-H angles, other areas of positive density exist about the N(1), O(1), and N(10) positions. Disorder may exist with alternate forms having N(1) protonated or having a "coordinated hydronium ion."

Complexes of dhphy structurally provide a promising

uni-molecular system for the incorporation of a small molecule at a bridging position. Dinitrogen has been reported as a bridging ligand connecting two metal complexes in the u-dinitrogen-bis{[1,2-bis(dimethylphosphino)ethane]hydrido-[n-(1,3,5-trimethylbenzene)]molybdenum} cation and similar compounds. ⁸⁹ No complex has been reported which could retain its structural integrity after the removal of a bridging dinitrogen. The structures presented here suggest complexes of ligands similar to dhphpy may have such a capacity.

CHAPTER 6

MODELS OF PROPOSED INTERMEDIATES FOR THE CATALYZED CYCLI-ZATION OF ACETYLENES: THE CRYSTAL AND MOLECULAR STRUCTURES OF 1-(\pi-CYCLOPENTADIENYL)-1-TRIPHENYLPHOSPHINE-2,3,4,5-TETRAKIS(PENTAFLUOROPHENYL)COBALTOLE AND 1-(\pi-CYCLOPENTA-DIENYL)-1-TRIPHENYLPHOSPHINE-2,3,4,5-TETRAKIS(PENTAFLUORO-PHENYL)RHODOLE

The catalysis of the oligomerization of acetylenes by transition metal complexes has been extensively studied. 90 A reaction mechanism involving a metallo-cyclopentadiene intermediate has been suggested $^{8-13}$ for the trimerization of two molecules of acetylene with one of olefin in the prescence of NiBr2(tpp)2, Ni(CO)2(tpp)2, and other nickel catalysts. Metal-containing hererocycles, metallocycles, have been implicated 14,91-93 as intermediates in the reactions of acetylenes with π -cyclopentadienyldicarbonyl-metal complexes in which the metal was cobalt, rhodium, or iridium. Yamazaki et al. $^{94-96}$ on the basis of chemical reactions assigned a metallocyclic structure to a phosphine-containing cobalt complex isolated from the reaction of diphenylacetylene with Co(cp)(tpp)I2 and isopropylmagnesium bromide. They also isolated the same product from the reaction of excess diphenylacetylene with Co(cp)(tpp)2. A preliminary report of the structure of a cobaltacycle formed by the reaction of Co(cp)(tpp)(PhC=CCO2Me) with dimethyl maleate has been reported. 57

Rausch and Gastinger 15 prepared C_4 (fph) $_4\mathrm{Co}$ (cp) (tpp) by the reaction of bis(pentafluorophenyl) acetylene with π -cyclopentadienylcarbonyltriphenylphosphinecobalt. The analogous rhodium compound was prepared by the reaction of the corresponding rhodium compound. 15

Except for one preliminary report 97 no structural data have been available for cobaltacyclopentadiene metallocycles. Therefore, the X-ray diffraction structural analysis of $C_4(fph)_4Co(cp)$ (tpp) was undertaken. The corresponding rhodacycle was studied for comparison with this cobaltacycle and related compounds.

Structure Solution and Refinement for C4(fph) 4Co(cp)(tpp)

of the cobalt and phosphorus atoms were estimated from a sharpened Patterson function. A Fourier synthesis based on these atoms was used to estimate the positions of eighteen additional atoms. Successive Fourier syntheses revealed the locations of all nonhydrogen atoms in the compound. A difference Fourier synthesis at that point revealed a region between the cobaltacycles which was of relatively high electron density. Because this density was diffuse no additional atomic positions were estimated before starting refinement, R = 0.27. Three cycles of least-squares refinement with individual isotropic thermal parameters reduced R to 0.14. A difference Fourier synthesis again revealed relatively high electron

tron density in the same location as before.

Because of the discrepancy of the calculated density (1.423 g/cm³) from the measured density (1.59 g/cm³), solvent molecules were presumed to be in the crystal. The deep red crystals of the compound were grown from Skelly C¹⁴ which is a saturated hydrocarbon fraction boiling between 88 and 98°C and consisting mainly of n-heptane, C₇H₁₆. If two solvent molecules were in the unit cell the calculated density would be much nearer the measured value at 1.55 g/cm³. Several maxima were observed in the difference Fourier synthesis within the region of high electron density. The distances between these points and the angles made by lines connecting them did not reasonably approximate a hydrocarbon chain.

The thermal parameters were convented to their anisotropic equivalent and nine least-squares cycles using a block approximation to the matrix reduced R to 0.077. The shifts of all parameters during the final cycle were less than one-tenth of their respective estimated standard deviations. A difference Fourier synthesis calculated at this stage again suggested the presence of an ill-defined solvent molecule. Although the distribution of the peaks, which were not well resolved, suggested a C_7 or C_8 chain, a closer examination of the distances and angles within the group showed them not to reasonably approximate a hydrocarbon chain.

Six peaks were selected which closely retained their positions in the final Fourier summation before refinement and in the difference Fourier syntheses just discustrate and

which seemed the most reasonable in approximately a hydrocarbon chain. These locations were used isotropically as carbon atoms together with the seventy-three refined positions from the third full-matrix least-squares cycle used anisotropically in a structure factor calculation and in three cycles of block approximation least-squares refinement. Although almost all the poorly matched reflections ($|F_{\rm obs} - F_{\rm calc}| > 20$) improved, a Fourier synthesis revealed peaks at positions shifted to a less reasonable distribution from the linear hydrocarbon approximation used. The refinement was terminated at this point. An outline of the refinement is presented in Taple 5.

Scattering factors for cobalt, phosphorus, fluorine, oxygen, and carbon were taken from Hanson et al. 29 A list of observed and calculated structure factors is available. 14

Structure Solution and Refinement: for C4 (fph) 4 Rh (cp) (tpp)

The method of isomorphous replacement was used for the solution of the structure of C_4 (fph) $_4$ Rh(cp) (tpp). The cell constants of C_4 (fph) $_4$ Co(cp) (tpp) and C_4 (fph) $_4$ Rh(cp) (tpp) as reported in Table 4 are very similar with differences of less than one percent. The positional parameters from the third cycle of full-matrix least-squares refinement for the non-hydrogen atoms in the isomorphous compound C_4 (fph) $_4$ Co(cp) (tpp) were used in a structure factor calculation and a difference Fourier synthesis with the C_4 (fph) $_4$ Rh(cp) (tpp) data. The structure factor calculation resulted in an R of 0.17 and the

difference Fourier synthesis revealed no major structural differences in the two compounds. The same positional parameters were used in an isotropic least-squares refinement of the $C_4(fph)_4Rh(cp)(tpp)$ data. A summary of further refinement is given in Table 5.

A difference Fourier synthesis after refinement suggested the presence of an ill-defined solvent molecule. As in the case of the cobaltacycle the calculated density, 1.479 g/cm 3 , is significantly less than the density of 1.60 g/cm 3 obtained from flotation measurements of the yellow crystals. If two molecules of <u>n</u>-heptane are assumed within the unit cell the calculated density would be 1.60 g/cm 3 .

An attempt to fit a linear molecule to peaks in the difference Fourier synthesis was also unsuccessful and was not pursued.

The scattering factors used were taken from Hanson et al. 29 The observed and calculated structures are listed in Table B-5.

$\frac{\text{Results and Discussion for}}{\text{C4(fph)}_4\text{Co(cp)(tpp)}} \text{ and } \text{C}_4\text{(fph)}_4\text{Rh(cp)(tpp)}$

The final positional and thermal parameters for the nonhydrogen atoms of both $C_4(fph)_4Co(cp)(tpp)$ and $C_4(fph)_4$. Rh(cp)(tpp) are listed in Table 31. The atomic numbering and thermal ellipsoids of the cobaltacycle are shown in Figure 10. The atomic numbering of the rhodacycle is analogous. Selected bond distances and angles for the two compounds are listed

C4 (fph) 4-107(14) 60 (11) 65 (13) 67 (10) 83 (11) 78 (11) (010) 117 (14) 117 (13 (6) 20 000 99 9 0 and 63 46 53 48 577 823 52 51 the Nonhydrogen Atoms in C_q (fph) $_d$ Co(cp) (tpp) Deviations Given in Parentheses. d 89(14) 117 (17) 97 (14) 51(10) 41(10) 48 (10) (10) (117) (13) (6) 000 런던 60 (52 (0 10 34 32 25 5 [·3 $^{\circ}$ 1-1 m m 00 00 V4 w 11.5(20) (16 (21)(22)9 5 99 50 50 50 50 00 00 95 (10 27 7 H -J d J 7 3 J 84 (134 (100 (∞ ∞ ⇔ 4, 7 27 8 4 4 8 **८** ₹ 70 52 135 \sim 50 10 (A) 99 (9) 99 99 20 (F) 50 50 96 50 4 5 27 27 26 38 0,24 51 7 83 4 5 23 57 43 B 33 the Nonhydrogen 79(9) 116 (11) (10) 0년 년 66 တတ 00 dd 8 8 8 8 တ ထ 120 73 03 82 822 63 77 78 77 68 00 00 17 03 -Table 168(16) 135 (14) 89 (10) 87 (10) (TE) (11) 68 (01) 88 151 (15) (10) (10)(11) 72(9) (E3) (6) £ £ 62 73 78 126 ın 877 for tandard 1379 (6) 2043 (7) 2027 (8) 1333 (6) <u>2</u>9 2778 (6) 2759 (7) (6) 50 50 20 וט וט **10** 10 (a) (b) 2792 ((2781 ((1870 (2130 (2125 (2096 (2093 (2001 903 104) S N Final Atomic Parameters (x Rh (cp) (tpp) with Estimated 754(9) 735(10) 1830(9) 1799(8) 2877 (8) 2836 (9) 736(9) 5881(7) 5864(8) $\widetilde{\mathbb{G}}$ ここ ∞ ∞ 7 370 (8 4004 (4003) 2894 958 318 385 4307 2877 1958 \geq 445 (10) 1267(9) 889(10) 263 (12) 273 (12) (11) (12) ට්ට් 2748 (8) 2825 (8) 2439 (8) 2531 (9) 99 00 0 (200)1955 (2016 (1050 (2 6 5 469 1298 0 5 V × N (57)0 C(12) (14) (15)C(11) (13) Atom (V) 0 Cs] CO 2

Ç

C

	823	67 (6)	157(9) 169(10)	145(9)	62 (7) 52 (8)	54 (6) 50 (6)	58 (10) 58 (10)	67(11)	103(15)	99 (16)	58 (12) 50 (12)	69 (11)	100(6)	152(11)
	813	53 (7) 54 (7)	113 (10)	178(13)	132 (10)	88 (8) 79 (8)	56(11)	68 (13) 60 (13)	75 (16) 67 (15)	128(18)	107(15)	58 (13) 65 (12)	75(8)	104 (12)
	B ₁₂	91(11)	164 (14)	162(15) 162(16)	112(13) 86(14)	106(11)	87 (16) 86 (16)	135 (19)	190(25)	198 (25)	123(22)	103(18)	216(14)	345(20) 337(20)
ed	833	34(2)	64 (3)	90(4)	65(3)	37(2)	33 (4)	42 (4)	59(6)	78 (7) 65 (6)	48(5)	42(4)	46(3)	81(4)
- continued	β22	97 (5) 98 (6)	147(7)	103(7)	78(6) 72(6)	37 (5)	71(8)	95(10)	140(13)	126(13)	98(11)	(c) 83 83 (c) 83	145(7)	215(10)
Table 31	G7 	148(8) 153(3)	215(10)	272 (12) 263 (13)	239(11)	182(8) 188(9)	106(11) 87(10)	123 (13)	145(15)	154 (16)	159 (15)	172(12)	153(9)	237 (12)
	2	3516(3) 3520(3)	3474 (4)	2022(5)	622 (4) 602 (5)	670(3)	1668 (5) 1667 (5)	2197(6) 2182(6)	1981(7)	1201(8)	647 (6)	885 (6)	2967 (4) 2963 (4)	2501(5) 2478(5)
	≻ı	3866(5) 3850(5)	1855(6)	-275 (6) -293 (6)	-301(5) -305(6)	1719(5)	3601(8)	3453(9)	2839 (11) 2768 (11)	2345(11) 2266(11)	2460(9) 2412(10)	3081(8)	2923(6)	2681(8) 2636(8)
	×	1875(6)	1138(7)	-138(8) -143(9)	-612(7) -610(9)	198(6)	3171(9)	4034(10)	4718(12) 4706(11)	4545 (12) 4517 (12)	3682(11)	3020(19)	4250(7)	5532(3)
	Atom	F(12)	F(13)	F(14)	F(15)	F(16)	C(21)	C(22)	C(23)	C(24)	C(25)	(97)2	F (22)	F (23)

				Table 31 -	- continued	g				
Atom	23	¥	N	119.	B ₂₂	β33	812 212	813	B ₂₃	
F(24)	5233(9)	1775(8)	972(5)	261 (13) 233 (13)	200(10)	102(5)	359(20) 310(20)	197 (14)	134(12)	
F(25)	3500(8) 3478(8)	1971(6)	-124(4) -144(4)	251 (12) 238 (12)	151(8)	65(4) 63(4)	210(16)	176(11)	97 (9) 90 (9)	
F(26)	2165(6) 2223(6)	3179(5)	329 (3) 332 (3)	177(9)	111(6)	37(2)	143(12) 150(13)	79(8)	71(7)	
C(31)	3869(9)	5823 (7) 5834 (8)	1701(5) 1710(5)	92(10) 94(11)	63(8)	33 (4)	77(15)	50(11)	56(9) 54(10)	
C(32)	3655(9) 3746(10)	5820(8) 5826(9)	992(6) 1002(6)	103(12)	84(9)	37 (4)	67 (17) 91 (18)	57(12)	61(11) 69(11)	
C(33)	4687(11)	6121(10) 6138(10)	789(7)	161(15)	119(12)	55(5)	151(22)	135(16)	110(14)	
C(34)	5991(11)	6489(10) 6498(10)	1326(7)	113 (13)	125(12)	73(6)	123 (21)	132(16) 144(16)	118(15)	
C(35)	6264(9) 6328(10)	6524(9) 6544(10)	2038(7)	80(11)	109(11)	63(6)	108(19)	80(14) 73(13)	92(13)	
C(36)	5234(9) 5288(10)	6200(9) 6213(9)	2213(6) 2221(6)	104(11)	92(10)	39(4)	111(18) 84(18)	59(12) 42(12)	72(11)	
F(32)	2390(6) 2468(6)	5458 (5) 5439 (6)	454 (3) 459 (3)	127 (7)	147(7)	43(3)	129(12)	63(7) 56(7)	107(7)	
F(33)	4392(7)	6050(7)	81 (4)	225(11)	199(9)	67 (4) 65 (4)	212(17) 204(17)	174(11)	169(10) 158(10)	
臣(34)	6973 (7) 7059 (8)	6763(7) 6827(8)	1127(5)	178(10) 164(10)	213(10)	111(5)	200(17)	224 (13) 207 (13)	206(12) 203(13)	
F (35)	7531(6) 7607(6)	6879(7) 6928(7)	2557 (5) 2567 (5)	1.00(7)	181(9)	93(4)	158(13)	99 (9)	154(10) 124(10)	

				Table 31	- continued	ed			
Atom	2	Y	23	211	822	B ₃₃	B ₁₂	813	B ₂₃
F(36)	5552 (5) 5597 (6)	5243 (6) 5265 (6)	2923 (3) 2930 (4)	106(7)	157(7)	47 (3)	125(12)	48(7)	112(8)
C(41)	2261(9) 2290(9)	7041(8)	2072(5)	91(10)	75(8)	33(4)	95 (16) 76 (15)	64(11)	61 (10) 59 (9)
C(42)	1472(9) 1474(10)	7178(8)	1482(5)	107(11)	90(9)	31(4)	104(18)	50(11)	65(10) 67(10)
C(43)	1764(10)) 8273(9)) 8169(10)	1579(6)	137 (14)	109(11)	49(5)	150(21)	81 (14)	109(13)
C(44)	2816(11) 2786(12)) 9268(9)) 9217(10)	2269(7) 2252(7)	143(14)	79(9)	61(6)	110(20)	106(15)	95(13)
C(45)	3644(10)	9135(9)	2845(6) 2818(6)	105(12)	79(9)	45 (5) 45 (5)	54(18)	70(13)	57 (11)
C(45)	3377(8)	8056(8) 8064(8)	2729(5) 2722(6)	78(10)	63(8)	32(4)	54 (15) 72 (16)	39(10) 56(11)	52(9)
F (42)	388 (5) 402 (6)	6210(5) 6129(5)	778 (3) 785 (3)	129(7)	110(6)	35 (2)	99 (11)	34 (7)	78(6)
F (43)	970(7)	8332(6)	985 (4) 964 (5)	213 (10)	152(8)	74(4)	214 (15) 204 (16)	100(10)	166(9)
F(44)	3063(8)	10324(6)	2369(5)	236(11)	96(6)	93(4)	155(14)	133(12)	131(9)
F(45)	4746(6)	10156(5)	3532(4)	162(9)	31(6)	61(3)	35(11)	75(9)	55(7)
7 (46)	4247 (5) 4296 (5)	8032(5)	3315(3)	100(6)	94 (5)	38 (2) 37 (2)	63(10) 64(10)	34(6)	63(6)
C(55)D	-1476(9) -1641(9)	4542(10)	1969(6)	53(10) 63(10)	125 (11)	40(4)	70(18)	22 (11) 27 (12)	77 (12)

Atom	×	×	12	811	B ₂₂	8 2 3 3 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	8 12	8 H	823
C(52)	-1486(9)	3709(9)	1766(6) 1750(7)	64 (10) 66 (11)	112(11)	50(5)	26(18)	25(12)	90(13)
C(53)	-1196(10) -1403(10)	3326(9)	1116(6)	99 (12)	84(10)	34(4) 48(5)	61(18)	10(12)	41(11)
C(54)	-929(9) -1161(10)	4195(8)	911(5)847(6)	88(11)	39(9) 108(11)	29(4)	81 (17)	21(11)	40(10)
C(55)	-1115(9) -1339(9)	5132(9)	1426(6) 1355(6)	77 (11)	111 (10)	35(4)	80(18) 62(17)	19(11)	73 (11) 69 (12)
Д	1381(2)	6265(2) 6288(2)	3462(1) 3493(1)	72(3) 71(3)	71(2)	26(1) 26(1)	61(4) 62(4)	39 (3)	52(2) 53(2)
C(60)	174(9)	5972(8) 5980(9)	3855(5) 3869(6)	77 (10)	97(10)	30(4)	67 (16) 75 (17)	44(10)	61(10) 71(11)
C(61)	-309(10) -282(11)	4875 (10) 4899 (10)	3800(6) 3822(7)	118(13)	117(11)	53(5)	95 (20)	87 (14) 88 (14)	109(13)
C(62)	-1268(12) -1248(13)	4596 (11) 4597 (12)	4068(8)	143(15) 162(17)	158(15) 146(15)	(6) 66 (6) 67 (7)	103(25) 124(26)	119(17)	140(17)
C(63)	-1740(12) -1735(14)	5396 (12) 5371 (14)	4382(8) 4357(9)	160(17) 159(18)	160(15)	65 (6) 74 (7)	126(26)	134(18)	121(17)
C(64)	-1260(14) -1248(15)	6475 (12) 6446 (14)	4438(8)	206(20) 188(20)	158(16) 184(18)	80(8)	182 (30) 213 (33)	202(22)	129(19) 156(22)
C(65)	-281 (11) -311 (12)	6770(10) 6748(11)	4179(7)	156(15)	130(12)	59 (6)	161(23) 147(24)	140(16) 128(16)	105(14)
C(70)	2931 (9) 2953 (9)	6458(8) 6434(8)	4204(5) 4230(5)	93(11)	67 (8) 72 (8)	30(4)	53(16) 60(15)	30(11)	53(10) 53(9)
C(71)	3110(10)	6734(9) 6760(10)	4984(6) 5001(6)	130(13)	96(10) 118(12)	33 (4) 35 (4)	76(19) 70(20)	47 (12) 36 (12)	72(11) 81(12)

				Table 31	- continue	ed -				
Atom	×	₽×	N	ri ri	β22	833	812	813	823	
C(72)	4288 (11)	6884 (10) 6902 (12)	5544(6)	121 (14)	122(12)	42(5)	56 (21) 77 (23)	24(13)	92(13)	
C(73)	5256 (11) 5271 (12)	6731(10)	5313(7)	113(14)	128 (13)	54(5) 52(6)	81 (22) 84 (23)	22 (14) 25 (14)	102(14)	
C(74)	5079(10)	6465 (10) 6504 (11)	4545 (6) 4572 (7)	102(13)	116(12)	46(5) 52(6)	92 (20)	27 (13)	74 (13)	
C(75)	3935(9)	6342(8)	3993 (6) 4025 (6)	76(10) 79(11)	85(9)	38(4)	72(16)	32 (11)	58(10)	
C(80)	1783(9)	7786(8)	3738 (5) 3744 (5)	101(11)	77 (9)	31(4)	34(16) 90(16)	66 (11) 56 (11)	58(10)	
C(81)	857(9)	7958(8)	3226(6) 3225(5)	109(12)	93 (10)	27 (4)	115(18)	77 (12)	76(11)	
C(82)	1115(11)	9122 (10)	3449(7)	144(14)	112 (11)	54(5)	154 (21)	107 (15)	100(13)	
C(33)	2298 (11)	10114 (10)	4154(7)	143(15)	000 (11)	58 (6) 53 (6)	109(21)	103 (15)	81 (13)	
C(34)	3216(11)	9921(10)	4638(7)	133(15)	84 (10) 91 (11)	53 (5)	80 (20)	81 (15)	69 (12)	
C(85)	2968 (10)	8797 (9) 8797 (9)	4445(5)	113(12)	83(10)	38(4)	65(13)	53 (12)	58 (11)	

the metal atom. the atoms in each structure are listed in order of arhe coordinates of

Figure 10

An ORTEP drawing of $C_{\ell}(fph)_{\ell}Co(cp)$ (tpp) showing the atomic numbering and thermal ellipsoids. The fph rings are numbered 1-4 and the fluorines have been omitted for clarity. Similarly, the three phenyl rings of the tpp ligand have been omitted with only the first atoms C(f0), C(f0), and C(g0) shown.

in Tables 32 and 33. Least-squares planes and deviations are given in Table 34.

The molecules are metallocycles with the metal atom also bonded to the cyclopentadienyl ring and to the triphenylphosphine ligand. The C(1) to C(4) fragment in both compounds is planar with the largest deviation from the best plane being 0.015 Å in the cobalt compound and 0.017 Å in the rhodium compound. The metal atoms, however, are significantly displaced from the plane in the direction of the cp ring by -0.203 and -0.239 Å. This perpendicular displacement is similar to that found in other similar metallocycles.

The metallocycles may be considered as a delocalized diene with the metal atom o-bonded to the two carbon atoms of the ring, C(1) and C(4). The Co-C bond distances, 1.995 (11) and 1.993(11) A, and the Rh-C bond distances, 2.060(12) and 2.067(11) A, are similar to various values given by Churchill. 99 Values of 1.979(1) \mathring{A}^{48} and 1.990(5) \mathring{A}^{51} have more recently been reported for Co-C bonds in cobaloxime complexes. Mague 100,101 has reported structures of similar rhodacyles in which the Rh-C distances are 2.000(11), 1.964 (11), 2.047(16), and 1.998(16) A. Also, Cotton and Norman 102 report a single-bond covalent radius of 1.39 Å for Rh(III). When this value is added to half the 1.485 A suggested length for a single-bond between sp² carbon atoms 103 the Rh-C distance is predicted to be 2.13 A. The observed Rh-C distances where rhodium has a formal oxidation number of +1 are shorter than the above predicted single-bond distance. This differ-

Table 32 Selected Bond Distances (A) of C_4 (fph) $_4$ M(cp)(tpp) (M=Co,Rh) with Their Estimated Standard Deviations in Parentheses.

	1 = Co	Rh
M - C(1)	1.995(11)	2.060(12)
M - C(4)	1.993(11)	2.067(11)
M - P	2.234(3)	2.293(2)
M - C(51)	2.157(12)	2.286(13)
M - C(52)	2.121(13)	2.261(14)
M - C(53)	2.119(11)	2.250(13)
M - C(54)	2.104(9)	2.238(10)
M - C(55)	2.133(12)	2.268(12)
C(1)-C(2)	1.326(15)	1.343(16)
C(2)-C(3)	1.467(16)	1.457(16)
C(3)-C(4)	1.335(15)	1.354(15)
C(1)-C(11)	1.487(16)	1.498(17)
C(2)-C(21)	1.523(16)	1.497(16)
C(3)-C(31)	1.481(15)	1.478(16)
C(4)-C(41)	1.493(16)	1.492(17)
P-C(60)	1.848(11)	1.858(12)
P-C(70)	1.843(11)	1.821(10)
P-C(80)	1.834(12)	1.820(13)
C(51)-C(52)	1.463(20)	1.429(22)
C(52)-C(53)	1.400(16)	1.420(17)
C(53)-C(54)	1.426(1.8)	1.424(20)
C(54)-C(55)	1.433(16)	1.422(17)
C(55)-C(51)	1.457(17)	1.431(18)

Table 33 Selected Bond Angles (°) of C_4 (fph) $_4$ M(cp) (tpp) with Their Estimated Standard Deviations Given in Parentheses. (M=Co,Rh)

М =	Со	Rh
M-C(1)-C(2)	112.1(8)	115.5(8)
C(1)-C(2)-C(3)	116.8(9)	114.9(9)
C(2)-C(3)-C(4)	114.8(9)	115.5(9)
M-C(4)-C(3)	113.1(7)	114.8(8)
C(1)-M-C(4)	82.4(4)	78.3(4)
P-M-C(1.)	103.0(3)	101.6(3)
P-M-C(4)	95.2(3)	93.3(3)
C(11)-C(1)-M	127.0(7)	123.3(8)
C(11)-C(1)-C(2)	119.6(9)	119.4(10)
C(21)-C(2)-C(1)	123.9(9)	124.1(10)
C(21)-C(2)-C(3)	119.2(9)	120.9(9)
C(31)-C(3)-C(2)	119.7(9)	119.7(9)
C(31)-C(3)-C(4)	125.5(9)	124.9(10)
C(41)-C(4)-C(3)	119.8(9)	120.3(9)
C(41)-C(4)-M	127.0(7)	124.9(7)
C(51)-C(52)-C(53)	108.1(11)	108.3(12)
C(52)-C(53)-C(54)	109.8(10)	108.8(11)
C(53)-C(54)-C(55)	107.7(10)	106.9(11)
C(54)-C(55)-C(51)	108.0(10)	109.3(11)
C(55)-C(51)-C(52)	106.3(10)	106.8(11)

-1.0481

0.6450

Table 34 Deviations from and Equations of Some Lease-Squares Planes of $C_4(fph)_4Co(cp)(tpp)$ and $C_4(fph)_4Rh(cp)(tpp)$.

	(a) Devi	ations (A x	10 ⁺³)	
Atom			Plane 3	Plane 4
Со	-203		1741	
Rh		-239		1908
C(1)	8*	9*		
C(2)	-15*	-1.7*		
C(3)	14*	3.7*		
C(4)	-8*	-94:		
C(51)	-931	-1058	-7 *	2*
C(52)	-1211	-1307	15*	6*
C(53)	-2043	-2168	-16*	-12*
C(54)	2265	-2437	11*	13*
C(55)	-1598	-1774	-2*	-9 *
P	1884	1922	3025	3241
			. 0	
(b)	Coefficients of	the Plane	AX + BY + C	Z = D
Plane	А	В	С	D
1	0.2201	0.0627	0.9735	3.2807
2	0.2193	0.0672	0.9733	3.3160
3	0.7356	0.1345	0.6639	-0.8420

0.1591

0.7474

4

a The entries marked with an asterisk were used to define the plane.

ence could be indicative of multiple bonding between the terminal carbon atoms of the diene and the metal atom. The C-C distances in the metallocycle rings fall into two groups. The C(1)-C(2) and C(3)-C(4) distances are equal within experimental error to the accepted value of 1.337(6) Å for a simple C-C double bond. The C(2)-C(3) distances are indicative of a C-C single bond between two double bonds. The observations of Mague 100,101 on two rhodacycles suggested a double-bond system similar to those in C_4 (fph) $_4$ Co(cp) (tpp) and C_4 (fph) $_4$ Rh(cp) (tpp).

The cp rings in the compounds are planar with the maximum deviations from the least-squares planes of -0.016 and -0.012 Å. The distances from the cp ring atoms to the metal atom show that the metal atom is slightly displaced from the center of the cp ring. The range of the Co-C(cp ring) distances is from 2.104(9) to 2.157(12) Å with a mean of 2.127 (9) Å. These values are similar to those in other Co-cp complexes.

In both the cobalt and rhodium compounds the longest metal-C(cp ring) distance involves C(51), the carbon atom nearest the phosphine ligand. The mean Rh-C(cp ring) distance is 2.286(13) Å. This value is equivalent to the mean distance of 2.246(9) Å in $Rh(C_2F_5)$ (cp)I(CO)¹⁰⁷ and falls within the 2.19 to 2.26 Å range reported for corresponding mean values for other cp-rhodium complexes.

The C-C bond distances within the cp rings range from 1.400(16) to 1.463(20) $\mathring{\Lambda}$ with a mean of 1.436(11) \mathring{A} in the

cobalt compound and a range from 1.420(17) to 1.431(18) Å with a mean of 1.425 Å in the rhodium compound. These C-C distances are comparable to those found in other cp complexes. 105,106,109 The cp rings are tipped relative to the C(1) to C(4) planes by 35.3° and 36.6°.

The Co-P distance of 2.234(3) A is similar to the Co-P distance in five-coordinate complexes of cobalt where the range is reported 110 to be from 2.192(6) to 2.27(1) A. Also, in cobalt-carbonyl complexes such as Co4(CO)10(Ph2PCECCF3)2 and Co(CO) (NO) (tpp) the Co-P distances are 2.236 and 2.229 $^{\circ}$ 111 in the former and 2.224(3) and 2.230(3) $^{\circ}$ 112 in the latter. The Rh-P distance of 2.293(3) A is similar to those in phosphine complexes of rhodium(I). 113 The metal to phosphine distance in metal-oxime complexes have been found to be somewhat longer. 40,97 The Co-P distance in cobaloxime complexes has been reported as 2.327(4) ${\rm \mathring{A}}^{40}$ and 2.339(1) ${\rm \mathring{A}}^{48}$ The Rh-P distance in RhCl(Hdmg)₂(tpp) was reported to be 2.327(1) A. 102 Since the distances in oxime complexes in both cobalt and rhodium are equivalent, the phosphorus atom may be in the position of closest approach to the metal atom as limited by the steric constraints of the oxime ligands.

The distances in the fph rings have been summarized in Table 35. The individual values for the distances and angles in the fph rings on the metallocycles and the phenyl rings of the phosphines are given in Tables 36-38. The dimensions are not unusual and are in agreement with expected values.

Average C-F and C-C Distances for the Pentafluorophenyl Groups in C_4 (fph) $_4$ M(cp) (tpp) with Estimated Standard Deviations^a Given in Parentheses (M=Co,Rh). Table 35

ces (A)	R'n	1.373(3)	1.376(4)	1.371(9)	1.375(6)	1.371(7)	
(b) C-C Distances (A)	CO	1.378(3)	1.385(1)	1.373(4)	1.384(3)	1.372(8)	
ices (A)	Rh	1.344(2)	1.340(3)	1.347(4)	1.345(3)	1.346(3)	
(a) C-F Distances (A)	CO	1.344(2)	1.342(6)	1.345(4)	1.340(3)	1.348(4)	
	≡ W	All Rings	Ring 1	Ring 2	Ring 3	Ring 4	

astandard deviations were estimated using the equation: $\sigma = \left[\frac{n}{1-1}(x_1-\overline{x})^2/N(N-1)\right]^{1/2}$

Table 36 Bond Distances and Bond Angles of Pentafluorophenyl Groups in C_4 (fph) $_4^4$ Rh(cp)(tpp).

(a) Distances (A)

n =	1	2	3	4
Cnl-Cn2	1.384(15)	1.342(16)	1.392(15)	1.385(15)
Cn2-Cn3	1.364(20)	1.400(20)	1.374(20)	1.351(20)
Cn3-Cn4	1.375(18)	1.358(18)	1.357(19)	1.389(18)
Cn4-Cn5	1.367(19)	1.365(20)	1.368(18)	1.355(19)
Cn5-Cn6	1.372(20)	1.373(19)	1.367(3.8)	1.362(19)
Cn6-Cn1	1.393(15)	1.389(14)	1.389(16)	1.386(14)
Cn2-Fn2	1.347(12)	1.354(12)	1.351(13)	1.344(12)
Cn3-Fn3	1.339(15)	1.341(18)	1.349(15)	1.348(16)
Cn4-Fn4	1.338(18)	1.337(19)	1.335(18)	1.340(18)
Cn5-Fn5	1.343(15)	1.358(14)	1.338(15)	1.357(14)
Cn6-Fn6	1.331(13)	1.343(14)	1.351(13)	1.342(33)
	(b)	Angles (°)		
Cnl-Cn2-Cn3	123.1(11)	122.4(12)	123.7(11)	122.9(11)
Cn2-Cn3-Cn4	119.6(13)	119.3(13)	118.8(13)	120.2(13)
Cn3-Cn4-Cn5	119.6(13)	119.3(14)	120.8(13)	117.9(13)
Cn4-Cn5-Cn6	119.8(13)	120.6(13)	119.0(12)	121.4(12)
Cn5-Cn6-Cn1	122.6(12)	121.1(11)	123.6(11)	122.0(11)
Cn6-Cn1-Cn2	115.3(11)	117.3(11)	114.1(10)	115.4(10)
Cn -Cnl-Cn2	124.2(10)	123.9(10)	123.1(10)	124.1(10)
Cn -Cnl-Cn6	120.5(10)	118.8(10)	122.5(10)	120.5(10)
Fl. 2 0 2 0 1	300 0/303			
Fn2-Cn2-Cn1		121.3(11)		
Fn2-Cn2-Cn3		116.4(11)	118.0(11)	117.7(11)
Fn3-Cn3-Cn2		120.7(13)		120.8(12)
Fn3-Cn3-Cn4		120.0(13)		119.0(12)
Fn4-Cn4-Cn3		121.3(14)		119.9(12)
Fn4-Cn4-Cn5		119.4(13)	, ,	
Fn5-Cn5-Cn4	120.9(13)	120.1(13)	119.6(12)	118.8(12)

Table 36 - continued

n =	1	2	3	4
Fn6-Cn6-Cn5	115.7(10)	118.3(11)	117.6(10)	117.2(9)
Fn6-Cn6-Cnl	120.4(10)	118.8(10)	118.5(10)	119.7(9)

Table 37
Bond Distances and Bond Angles of Pentafluorophenyl Groups in C_A (fph) $_A$ Co(cp) (tpp).

in $C_4(fph)_4Cc$	(ep)(tpp).			
	(a)	Distances (A	(,)	
n =	1	2	3	4
Cn1-Cn2	1.387(14)	1.372(16)	1.394(14)	1.403(15)
Cn2-Cn3	1.388(19)	1.368(20)	1.398(19)	1.358(19)
Cn3-Cn4	1.387(17)	1.374(18)	1.370(18)	1.348(16)
Cn4-Cn5	1.382(17)	1.374(20)	1.372(18)	1.370(17)
Cn5-Cn6	1.382(18)	1.363(19)	1.362(18)	1.384(17)
Cn6-Cnl	1.385(14)	1.389(14)	1.408(15)	1.367(3.4)
Cn2-Fn2	1.322(11)	1.341(12)	1.339(13)	1.358(11)
Cn3-Fn3	1.350(14)	1.338(17)	1.339(14)	1.338(14)
Cn4-Fn4	1.360(17)	1.339(19)	1.334(17)	1.335(16)
Cn5-Fn5	1.336(1.3)	1.354(13)	1.330(14)	1.361(13)
Cn6-Fn6	1.341(12)	1.355(13)	1.356(12)	1.348(12)
		(b) Angles (°)	
Cnl-Cn2-Cn3	122.4(11)	122.9(12)	1.23.4(11)	122.6(10)
Cn2-Cn3-Cn4	119.7(12)	119.2(13)	118.9(12)	120.5(12)
Cn3-Cn4-Cn5	119.6(12)	120.1(14)	120.2(13)	118.7(12)
Cn4-Cn5-Cn6	118.7(12)	119.0(12)	119.8(12)	120.4(11)
Cn5-Cn6-Cnl	123.9(11)	122.9(11)	123.8(11)	123.0(10)
Cn6-Cn1-Cn2	115.6(10)	116.0(10)	113.9(10)	114.5(10)
Cn -Cnl-Cn2	123.3(10)	123.8(10)	122.9(9)	124.2(9)
Cn -Cnl-Cn6	121.0(10)	120.2(10)	123.0(9)	121.3(9)
Fn2-Cn2-Cnl	121.4(10)	120.5(10)	119.1(10)	119.8(9)
Fn2-Cn2-Cn3	116.2(10)	116.6(11)	117.5(10)	117.7(10)
Fn3-Cn3-Cn3	120.4(11)	122.0(13)	119.9(11)	119.1(11)
Fn3-Cn3-Cn4	119.9(11)	118.8(13)	121.2(12)	120.4(11)
Fn4-Cn4-Cn3	120.0(12)	121.2(13)	118.9(12)	120.1(11)
Fn4-Cn4-Cn5	120.4(12)	118.7(13)	120.9(12)	121.2(11)
Fn5-Cn5-Cn4	119.7(11)	120.5(12)	119.9(12)	119.8(11)
Fn5-Cn5-Cn6	121.6(11)	120.5(12)	120.3(11)	119.8(10)

Table 37 - continued

n =	1	2	3	4
Fn5-Cn5-Cn6	119.4(12)	119.3(12)	121.4(12)	119.8(11)
Fn6-Cn6-Cn5	117.7(11)	119.0(11)	117.6(11)	117.9(10)
Fn6-Cn6-Cnl	119.7(11)	119.9(10)	118.9(10)	120.1(10)

Table 38 Bond Angles of Triphenylphosphine in C_4 (fph) $_4^{\rm M}$ (cp) (tpp). (a) Distances (A)

		9 = u		7		ω	
	 	Co	Rh	Co	Th.	Co	Rh
P-C(n0)		1.848(11)	1.858(12)	1.843(11)	1.821(10).	1.834(12)	1.820(13)
C(n0)-C(n1)		1.419(19)	1.400(20)	1.411(14)	1.387(14)	1.416(16)	1.395(16)
C(n1)-C(n2)		1.414(20)	1.382(22)	1.394(17)	1.399(19)	1.413(19)	1.413(20)
C(n2)-C(n3)		1.397 (22)	1.379 (25)	1.386(19)	1.347(21)	1.416(17)	1.413(19)
C(n3)-C(n4)		1.394(25)	1.396(30)	1.390(17)	1.405(18)	1.422(19)	1.406(21)
C(n4)-C(n5)		1.423(23)	1.367 (25)	1.376(15)	1.403(18)	1.391(19)	1.380(21)
C(n5)-C(n0)		1.337 (18)	1.377 (20)	1.394(15)	1.368(16)	1.413(14)	1.404(15)
			7 (9)	Angles (°)			
P-C(n0)-C(n1)		117.7(8)	117.4(9)	120.3(8)	121.4(9)	118.3(8)	118.5(9)
P-C(n0)-C(n5)		122.2(9)	122.2(10)	119.6(8)	119.5(8)	121.8(8)	122.3(9)
C(n0)-C(n1)-C(n2)	12)	11.9.7(12)	120.1(13)	119.9(11)	120.3(12)	119.5(11)	121.0(11)
C(n1) - C(n2) - C(n3)	13)	120.0(13)	119.7(15)	119.0(12)	120.3(14)	120.7(12)	119.5(12)
C(n2)-C(n3)-C(n4)	14)	120.2(14)	119.2(16)	120.8(13)	120.8(14)	118.7(12)	118.2(13)
C(n3)-C(n4)-C(n5)	15)	120.2(14)	121.8(17)	120.8(12)	118.2(13)	120.8(12)	122.0(13)
C(n4) - C(n5) - C(n0)	(01	119.8(13)	118.8(14)	119.2(11)	121.3(11)	120.3(11)	120.1(12)
C(n5)-C(n0)-C(n1)	11)	120.0(11)	120.4(12)	120.1(10)	119.1(11)	119.9(10)	119.1(11)

continued	Rh	103.5(5)	101.8(5)	103.8(5)
Table 38 - co	M CO	102.7(5)	100.9(5)	103.0(5)

C(60)-P-C(70) C(60)-P-C(80) C(70)-P-C(80)

The fluorinated metallocycles resist thermal decomposition better than the hydrocarbon analogs. 14,15 Enhanced thermal stabilities have been observed in other highly fluorinated metallocycles relative to their hydrocarbon analogs. 114 In the compounds of this study the triphenylphosphine ligand and the four fph rings provide an effective shield for the two double bonds in the metallocycles. Although the fluorine atoms of the fph rings and the phenyl rings of the tpp were omitted from Figure 10, the sterically hindered nature of the metallocycle may easily be seen. The lack of a convenient path for an attacking acetylene together with the enhanced thermal stability of the fluorinated derivatives may have allowed the isolation of these intermediate metallocycles. Metallocycles of cobalt and rhodium of the type presented are reasonable intermediates in the catalyzed oligomerization of acetylenes.

CHAPTER 7 CONCLUDING REMARKS

The structure of ClCo(H2dmg) (dmg) (clan) shows the same LIPS phenomenon as ClCo(H2dmg)(dmg)(sulfa).46 These two compounds exhibit the unusual feature of containing both neutral and dianionic dimethylglyoxime groups. Also, the orientation of the benzene ring of the sulfa and clan group in the respective compounds is over the diamionic dmg. The various distances and the relative orientation of the axial ligand in both compounds suggest a n-type interaction. LIPS supports the contention that "hydrophobic forces" are important in enzymic processes. 3 The bis(diglyoximato)cobalt(III) complexes of aniline derivatives have here been shown to be useful models for the examination of this type interaction. An extension of X-ray structural determinations to similar compounds with other aniline derivatives and with other diglyoximes is suggested. Low-temperature X-ray studies could effect better resolution of the inter-dmg bridge structure and the N-O distances.

An investigation of the fluorescence spectra of these compounds could reveal additional information concerning the interaction between the equatorial and axial ligands. The fluorescence of 5-dimethylaminonaphthalene-l-sulfonamide was observed to be enhanced while the fluorescence of carbonic

anhydrase was diminished when a 1:1 complex of the two was formed. ⁵¹ Although the major contribution to this observation is believed to be the ionization of the sulfonamide, a portion of the change is attributed to a hydrophobic interaction. ^{51,115} The fluorescence spectra of cobaloxime complexes with aniline derivatives should help reveal the nature of the interligand interaction as a function of the orientation angle.

The novel ligand dhphpy has been demonstrated as a binucleating ligand. The bridging site occupied by a chlorine atom in $[Ni_2Cl(H_2O)_4(dhphpy)]Cl_3$ clearly is accessible and of convenient dimensions to accommodate a molecule such as dinitrogen. Further development of this system as a possible model for nitrogenase should include use of molybdenum salts and work with the exclusion of oxygen. Synthesis of similar ligands with saturated "side arms" is also suggested.

The compounds $C_4(\text{fph})_4\text{Co}(\text{cp})(\text{tpp})$ and $C_4(\text{fph})_4\text{Rh}(\text{cp})(\text{tpp})$ contain a butadiene fragment with each end bound to a metal atom. The metal to carbon bonds are shorter than expected for the single-bonded distance. The metallocycles are, therefore, believed to contain a delocalized π -bonding system. While metallocycles should be highly susceptible to nucleophilic attack and thermal decomposition the two compounds studied here are very stable. The enhancement of thermal stability by the fluorinated substituents may be at least partially responsible. Also, the presence of the four fph rings

along with the tpp and cp ligands provides a shield from attack for the metallocycle.

The understanding of catalytic processes should improve the efficiency of our existence. Hopefully, enzymic processes occurring in nature can be duplicated in the laboratory by suitable models. These model enzyme systems may then be applied to cure the diseased and feed the hungry.

APPENDIX A

A listing of the FORTRAN language computer program BOOTHIT1 follows. This program was designed to interpolate atomic positional parameters by Booth's method 116 from the values of a Fourier synthesis calculation. The Fourier synthesis program written by Dr. Gus J. Palenik was modified to store the calculated values on a magnetic disk. After supplying BOOTHIT1 with input data of the approximate position of each atom, the stored values are retrieved. The program estimates the position of maximum electron density for each atom from these Fourier synthesis values. The positional parameters may be translated to equivalent positions and may be passed to a bond distance and angle program. The resulting fractional coordinates are punched into IBM cards in the format required for their input into the Fourier synthesis and least-squares refinement programs.

```
*
 IPIC(X).(Y).E(Z) ARE THE DIVISIONAL COORDINATES, NIRX, NIRY, AND
 竹
 36
ř
 20
 Z
 ×
 ¥-
 CARD 4. NV. NU. IORGN FOR H. K. EL FOLLOWED BY NATOMS AND IDISK
 THIS IS A FLUGDAM TO BUUTH VALUES FOR ATCMIC POSITIONS DIRECTLY
 ATOMIC PARAMETERS WILL BE WRITTEN ONTO UNIT 04 TO BE PASSED
 K
×
 TO THE COND ANGLES PROGRAM. THEY WILL BE IN THE SAME DROUGH
 NFG: NARK, IF. IS. IT. ISEL. ICENT, NAGO, IUUKP AS
 FGURIER, THEN ATMPAS. IF ATMPAS IS CREATER THAN ZERG; THE
 *
 봕
 ×
 *
 CARDS. (MAY NEED MORE FOR
 ON WHICH THE FUUKIER IS STORED,
 ×
¥
 ¥
 ×
ĸ
 苔
 ×
×
 k
 *
 ×
兴
 4
 护
×
 ¥
 FCK FCURIER.)
 *
×
 ×
 *
×
 46
 *
×
 CARD(S) 5. FORMAT(UI4, OF8.5, IZ, IZ, A3)
 STUKED ON DISK
 ጙ
 쏫
ĸ
 妆
*
 *
 *
×
 ×
 THE NDRWAL CPIGIN IS -1, -1, -1,
 ×
×
 *
 BUUTHITI
 CARD(S) 3. FOUTVALENT FUSITIONS
 TRANSLATIONS THAN WEAL NCEDED
×
 ÷
 -16
×
 ×
 -%-
 SUMMARY OF INPUT CARDS FOLLOWS
ř
 ×
 ić.
 WHERE IDISK IS THE UNIT
 ×
 *
 ·//
 FROM FUURIER CALCULATIONS
*
 *
 ×.
 X
 泽
 ×.
 AS THEY WERE READ.
 *
 *
 놖
4:
 ×
 44
 34
 4:
 1;
 长
 CARD 1. TITLE
 4
 ÷
 šć
 CARD 2.
 茶
 *
 ×
 쓔
 ¥
 *
 뀾
 řŕ
 *
 *
 <del>*</del>-
 J
 \circ
 D
 000
 U
 000000000000
 Q
```

```
DESINED UNIT IRANSLATIONS. B'S AND LET FULLOW.
 IPIC VALUES SHOULD DE LESS THAN NV.
NIRZ ART ANY
```

INDEX A LUMER VALUE THAN A HIGHEN VALUE SINCE THE PROGRAM IS BETTER TO ESTIMATE IPIC(I) WHERE I IS THE LAST SUMMED SEARCHING UNLY THALE SECTIONS AT A TIME NAME IS NEGATIVE NAEG IS THE EQUIVALIAT PUSITION CARD NO. IF POSITIONAL COCHDINATES ARE * -1.

DY THIS PRUGRAM WILL NOT INTERCHANGE TRANSLATIONS PEPFURALU

46 * * h * * * ⊀ * × 头 ¥. * *

4

){

× 44

¥ H

UCT . 1974 SULLIVAN DUCG

NTRX(99), NTFY(00), NTFX(99), 511(99), 822(99), 833(99), 512(99), DIMENSION IPIC(99.03), PESI(60.120), PFS2(60.120), PFS3(60.120),

3 IDENT(0,6), ICHGU(3), NU(3), NV(3), IU(9)), IV(99), IN(99), 813(99), 823(99), LF1(49), NREU(99), CODW(99), PIW(12,08),

FC(99.3), TMAX(09), X(99), Y(99), Z(99), ITITLE(20)

COMMON IPIC.NATS.11.15.11.1VF.1VS.1VT.TMAX.1U.1V.1W.PFS1.PFS2.

NI . NS. NI . FC . MLEVEL . NVS . NVF . CUDS

01 FURMAT(614.6FR. 5.12.13.A.)

02 FORMAI (* ',12.2x, A3.014,215) 03 FORMA1(1415)

115. ' IS = '.15.' IT = '.15.' ISEL = '.15,' ICENT = '.15,' NNUD 11 NAUK = ...IS... 04 FURMAT (2PO .. NEO = ', 15,'

(//:51.. =

2 .15. * IDUMP = ".15, * AIMPAS 05 FURMAT(45 2.0, 75 10.5.5A4.A3)

FURMAT(140.1115) OC FURMAI(2014)

09 FORMAT (9F8.5.12,3X,43)

10 FURMAI(" ": 13.2X, A3.9F10.5.15)

000 000 JU J J いっし

```
1.011(1).822(1).833(1).012(1).813(1).823(1).LFT(1).NREO(1).CUDw(1).
 WHITE(05.11)(IPIC(1.1),IPIC(I.2),IPIC(1.3),NTRX(I),NTRY(I),NTRZ(I)
 1.811(1),822(1),837(1),612(1),813(1),823(1),LFI(1),NREO(1),CODW(1),
 (IPIC(I,1), IPIC(I,2), IPIC(I,3), NTRX(I), NTRY(I), NTRZ(I)
 351 FORMAT(///,30x. FINAL FNACTIONAL COORDINATES PUNCFED AS FOLLOWS:)
 1 T54, H22, Te4, H33, T74, B12, T84, B13, T94, B23, T102, TABLE#
 3/5 FURMAT (200 , "NC", 2X, "ATCM", T14, "X", T24, "Y", T34, '2", T44, "B11",
 ONN
 400
 (CETS(A.V).NHI.12).(IDENI(M.N).MHI.6). NHI.NEG)
 ((PIE(M.N).MEI.12).(IDENT(M.N).MEI.6). NEI.NEQ)
 NE O.NABR.IF.IS.IT, ISEL, ICENT, NMCD, IDUMP, AT MP AS
 EJ
EJ
 READ(05,03)NEG. NATH. 15, 15, 11, ISEL, ICENT, NMOU, IDUMP, AIMPAS
 SUMMED! MAY
 IST SUMMED
 357 FURMAT (2HO. TEIS PROJRAM FINISHED NORMALLY.)
 FORMATICHO .A3. WAS NOT BOOTHED. (IFICISED
 NV.NU. ICKGN INATOMS, IDISK
 NV. NU. I CRGN, NATUMS . I DISK
 ATCM
 27 FURMA! (PED , SF3.0, 3F10.5, 5A4, AJ)
 02
 1. LANCE.)... GUESS AGAIN.....
 15 FURMATIZHO . PECTH VALUES:
 BUD SOMMED
 371111
 FCHMAT(2H1 .2044)
 READ(05.06) 17 17 LT
 IVE = 1956N(IF)
 IVI=IORGN(IT
 (SI) NE TOR (IS)
 4RITE (05, 12)
 WRITE (06.04)
 H NU(IF)
 KEAD(05.51)
 HEAD (05.09)
 NF = NV(IF)
 OV (IT)
 READ (05,02)
 (SI)AN = SN
 WRITE(6,07)
 2 I = I . NATOMS)
FURMAT(1H
 II LZ
```

.615.6F10.5.215.A3)

```
wRITE(06.10) (1.CGU4(1).FC(1.1).FC(1.2).FC(1.3).B11(1).B22(1).
 IRT. ((PESS(IRS,IRF),IRS=1,NVS),IRF=1,NVF)
 IPT. ((PES2(IPS,IRF),IRS=1,NVS),IRF=1,NVF)
 IRT. ((PFS1(1RS.IRF), IRS=1,NVS),1RF=1,NVF)
 IRT. ((PESS(IRS.IRF), IRS=1,NVS),IRF=1,NVF)
 1 833(1), 812(1), 813(1), 823(1), LFT(1), I=1, NATOMS)
 トレンジ
 П
 IF (TMAX(I).LF.C.O) WRITL(UG.13) CGUW(I)
 IF(IPIC(NATS, IT), GT, MVFT) IPIC(NATS, IT)
 IF (IPIC(NATS.IT). CU. MLLVEL) GU TO 150
 MLEVEL
 IF (IN(NATS).Nº .NLLVEL) GG TO 198
 WRITE (66.07) IFT.MLEVEL.JLEVEL
 - PESS(IRS,IRE)
 IF (JEEVEL - FOINVIT) GU TO 200
 = PESS(IMS,IRF)
 IF(MVII.GI.NI) MVII = MVII -
 ij
 MLEVEL
 = 1,NVTT
 DU 198 NATS H 1.NATOMS
 (I) N / (I'I) U U (I) X
 IF (MLEVEL.SE.NT)
 UU 40 I = 1.N/1CVS
 SVN 1 = 221 991 DO
 DU 159 THE = 1. NVF
 NUIT + IIVN = IIVN
 MLEVEL = IRT -
 DU 200 JLEVEL
 PESI(IRS, JAT)
 PES2(145,18F)
 WAITE (06, 375)
 READCIDISE)
 一 レハマ 川 トレハイ
 WHITE (06, 15)
 NVT II NO (II)
NVS = NU(IS)
 HEAD(IDISK)
 READ (IDISK)
 REAU(IDISK)
 CALL BOOTE
 GO TO 198
 CALL LOOK
 CCNTINCT
 CCNITCH
 CURITNEE
 150
 561
 108
 200
```

```
WHITE(07,09) (X(1),Y(1),Z(1),BI1(1),B22(1),B33(1),B12(1),B13(1),
 WRITE(04,09) (X(1),Y(1),Z(1),BII(1),B22(1),b33(1),B12(1),B13(1),
 WKITE(06,10) (1,CODW(1),X(1),Y(1),Z(1),B11(1),B22(1),B33(1),
 WRITE (06.10) (1.CDDw(I).X(I).Y(I).Z(I).B11(I).B22(I).B33(I).
 ( Y(1) * PTW(5.N) + PTW(11.N))+ NTRY(I)
 ( Z(1) * PIW(9.N) + PTW(12.N))+ NTHZ(I)
 (X(I) * DIW(I.N) + DIW(IO.N))+ NTRX(I)
 1812(1), 013(1), 823(1), LFT(1), I = 1, NATGMS)
 IDI2(1),BI3(1),B23(1),LFT(1),I=I,NATOMS)
 1 023(1), LFT(1), CODW(1), I = 1, NATUMS)
 1.023(1), LFT(1), COPw(1), I = 1, NATUMS)
 1F(NKLQ(1),EQ.0) GU TU 554
 IF (AIMPAS-LE .O) GU TO 50
 IF (NREG(I)) 545,550,550
= FC(1,2) / NV(2)
 X(I) = X(I) + NI \otimes X(I)
 Z(1) = FC(1,3) / NV(3)
 Y(1) = Y(1) + NTPY(1)
 DU 60 1 = 1.NATCMS
 N = IABS(NREO(I))
 + (1) = 2(1) +
 WRITE (06,375)
 WRITE(06,375)
 MRITE (06, 351)
 MRITE (06, 357)
 \gamma(1) = 1C1 *
 Z(1) = 1CI
 x(1) = 101
 REWIND 04
 CONTINUE
 50 CUNTINUE
 CONTINUE
 GU 10 60
 CUNTINUE
 CONTINUE
 CUNTINUE
 545 ICI = -1
 ICI = I
۲(۱)
 550
 0 4
 554
```

```
DIMENSION IPIC(97.03), PFS1 (60,120), PFS2(60,120), PFS3(60,120)
 COMMON IDIC.NATS.IF.IS.II.IVE.IVS.IVTTNAX.IU.IV.IW.PFS2.
 THE MAXIMUN
 THE PURPOSE OF THIS SUURGUTINE IS TO FIND THE
 1 TMAX(99), IU(09), IV(99), IW(99), FC(99,3)
 IN THE CHOSEN SXSX3 DIVISION VOLUME.
 1F (1PIC2-LF.0) TPIC2 = 1PIC2 + NS
 1 PPS3. NF, NS, NI, FC, MLLVEL, NVS, NVF
 IF(IPICI.LF.0) IPICI = IPICI + NF
 IPICI = IPIC(NATS, 18) - IVF + 1
 IPIC2 = IPIC(NATS, 1S) - IVS + 1
 IMAX(MATS) = PFSP(IPIC2.IPIC1)
IV(NATS) = IPICP + IVS - 1
 = 661
 IU(NATS) = IPICI + IVF - I
 IF (IMS - 2) 152-154-156
 IF (IPIC2.6T.LG2) IPIC2
 IF (IFICI-GT. (G1) IPICI
 1F (IFIC2.LT.3) IPIC2 =
 IF (IPICI-LT-3) IPICI =
 IPD1 = IPIC1 + ID1 - 3
 SUPRCUTINE LUCK
 TRY = PESS(IPD2.1PU1)
 1PD2 = 1PIC2 + 1D2
 DG 180 ID1 = 1.5
 Du 130 102 = 1.5
 IPD3 = MLLVLL + 1
 Du 180 1MS = 1.3
 BANDAM = (STAN) W.
 LG1 = NV8 - 2
 LG2 = NVS - 2
 JONI LYDU
 STOP
 END
 152
555
 0
```

```
Z
 COMMON IPIC, NATS, IF. 15, 17, 1VF, 1VS, 1VT, TMAX, 1U, 1V, 1K, PFS1, PFS2,
 THE PURPOSE OF THIS SUBROCTINE IS TO DETERMINE THE MAXIMUM F
 DIMENSION 1U(99), IV(99), IW(99), PESI(60,120), PES2(60,120),
 1 PFS3(60,120). FC(99.3).IPIC(99.3),TMAX(99).CCDW(99)
 I IM(NATS)
 IS (NATS) = IE(NATS) - NT
 IF ( IV(NATS).CF.NS) IV(NATS) = IV(NATS) - NS
 IF (IU(NATS).GE.NF) IU(NATS) = IU(NATS) - NF
 IF (IS(NATS).GT.MLEVEL) IPIC(NATS.IT)
 IF (IW(NAYS).L1.MLEVEL) GO TO 190
 1F(TMAX(NATS) - TRY) 175,180,180
 1V(NATS) = 1HD2 + 1VS
 IU(NAIS) = IPD1 + IVF
 IRY = PHS1(IPD2+IPD1)
 SUBROUTINE BOOTH
 IF (IR(NAIS). GE.NT)
 THREE DIMENSIONS.
 0.0
 0.0
 0 * 0
 TMAX(NATS) = TRY
 IPUS = MERVEL - 1
 = 1PD3
IPD3 = MLEVEL
 FC(NATS. 1) =
 IV(NAIS) H
 IMAX (NATS)
 FCINATS . 1 )
 FC(NAIS.2)
 60 10 160
 GO TU 191
 (SIEN) MI
 IU(NATS)
 IN(NAIS)
 CUNTINUE
 RETURN
 044
 160
 190
 U U
 UU
```

1RY = PFS2(IP02,IP01)

154

```
? PFS3. NF.NS.NI.FC. MLEVEL.NVS.NVF.CODN
 IF (MINDE.GT.NE) MINDE = MINDE + NE
 SUNIM = SUNIM (SN. 10. SONIM) AI
 SS
 빞
 IF (1001, GT. TONT) 60 TO 350
 IF (TUPS. (T.T.DNS) 60 1U 340
 IP (LIF.LF.0) LIS = LIS +
 IF (LIF.LE.0) LIF = LIF +
 LIF = IU(NATS) - IVF + 1
 LIS = IV(NATS) - IVS + 1
 IF (TUPF.CT.TORF) 6G TO
 TONS = PFS2(LIS-1, LIF)
 = pFS2(LIS.LIF+1)
 TONE = PESS(LIS+LIF-1)
 = PFS2(LIS+1.LIF)
 MINDS = LIS + IVS - 2
 - PESICISTEIN
 = IM(NATS) + 1
 TMID = PESP(LIS.LIF)
 1UPT = PFS3(1.15.LIE)
 IVF
 MINUS = LIS +
 = L1F +
 - LIF +
 TMAXS = TONS
 TMINS = TUPS
 TMINS - TONS
 THAXI = TOUT
 TAINT - TUPE
 TMAXE = TENE
 IMAXF = TLPF
 TMINF = TUPE
 = TOFF
 TMAXS= TUPS
 GO TC 345
 66 10 335
 01 09
 MINDE
 FUNI A
 TAINT
 MINUT
 TOUL
 CUPS
 TUPE
 330
 335
 340
 345
```

```
RRITE (OC. 14) NATS. CUD. (NATS), 10 (NATS), BOOF, 1V (NATS), BOOS, 18 (NATS),
 /*.I5,F10.5.
 14 FURMAT(1H .14X.15.3X,A3.15.FI0.5." /'.15.F10.5."
 0.0
 IF (BUDT-LI-1.0.0P.BUUS-61.1.5) TMAX(NATS) = 0.0
IF (BUDT-LI-1.0.0P.BUUT-GT-1.5) TMAX(NATS) = 0.0
 IF (800F.LT.1.0.0R.800F.6T.1.5) TMAX(NATS)
 encs
 Ecor
 BUUD
FUNE
 = (TMAXF - TMINF) / (TMID - TMINF)
 TMINS)
 ( LZIEL
 ţ
 MIND'T - NT
 MINCH
 FUNIN
 MINDS
 (TMID -
 HTUL = (TMAXT - TMINT) / (TMID -
 = (RIBF - 4) / (2*RIBF - 4)
= (RIBS - 4) / (2*RIBS - 4)
 EOOT = (RTBT - 4) / (2*RTBT - 4)
 13
 ij
 11
 FC 1
 FC3
 FC2
 - (TMAXS - TMINS) >
 11
 IF (MINDS.GT.IV(NATS))
IF (MINDT.GT.IE(NATS))
 IF (MINDF.61.TU(NAIS))
 IF (MINDT .GT .NT) MINDT
 MINDI = 1%(NATS) - 1
 FCI = MINDF + FOOF
 FC2 = MINDS + BCDS
 FCS - MINUT + FORT
 FC(NATS, IF) = FC!
 FC(NATS, IS) = FC?
 IBOUT. TMAX (NATS)
 FC(NATS, 11) F
 THINT H THINT
TMAXI = TUPT
 12X.F10.1)
 RIBE
 BCOF
 8009
 RIJS
 350
 355
```

APPENDIX B

OBSERVED AND CALCULATED STRUCTURE FACTORS

Table B-l Observed and Calculated Structure Factors for CLCo($\rm H_2dpg_2$)-(clan)· $\rm C_2H_5OH$

```
1.0
 FC
 F G
 FC
 L
 FU
 FC
 L.
 ET O
 FC
  L
 -142
 100
 1.1
 -136
 70
 19 -141
 -100
 -140
 270
 -138
 0
 0 . K=
H=
 13
 -137
 -48
 4
 -10
 Hm
 0 . K=
 4
 -145
 -3137
 14
 413
 -407
 -06
 2949
 250
 0 1749
 278
 1 8
 1724
 1.5
 -252
 358
 -473
 2148 -2742
 216
 16
 -115
 -108
 8
 -150
 67
 -203
 211
 401
 485
 C. Y=
 8
 70%
 FICE
 46
 3
 694
 10
 -112
 14%
 13
 0 . K=
 559
 -557
 427
 435
 4
 12
 0 -123
1 -123
2 265
 -23
12
 181
 -195
 530
-133
 556
 14
 -10
 1 - 146
 (113
 -279
 303
 16
 2 -146
 -11
 -55
 283
 7
 210
 -65
 18 -131
 3 -140
 121
 3 -129
 -234
 7.9
 8
 245
 4 - 128
5 439
6 211
 4 -153
 -55
 -152
 9
 -116
 58
 -1
H=
 0 . K=
 371
 -418
 10
 287
 0
 649
 267
 235
 -107
 j-y≡
 1 . K=
 1.1
 485
 7 -135
 -66
 239
 -203
 1255
-- 313
1074
 1 1980 -2098
3 844 833
 1334
 12
 289
152
 8 241
9 -139
 217
 267
-130
 13
 440
 175
 1079
 14
 -247
 10
 -142
 -61
 5
 419
 442
 243
 -1.1.1
 100
 15
 234
 7 1784 -1783
 -134
 139
 1.1
 1139
 1080
 16
 -134
  (b)
 -141
323
223
 9
 -113
 996
 1025
 127
 -39
 12
 113
 -135
 323
-137
 -107
 -216
 -347
 335
 18
 247
 179
 14
 13
 -124
 189
 -175
 15
 15 -141
 -109
 282
 350
 1 :=
 5
 -16
 0 . K=
 10
 -112
 17
 211
 -303
 209
 269
 1.1
 690
 19
 339
 923
 0 . K=
 h=
 267
 297
 - 19
 -140
 0.0
 13
 459
 -459
 228
 151
 1 -130
2 -131
3 -133
 -158
 168
 -17
 192
 -701
357
 3
 1038
 -1034
 694
 14
 -130
-55
 -15
-13
 90
 379
 a
 -112
 690
 230
 -111
 542
 5
 4 -134
 40
 -11
 100
 17 - 135
 50
 6
 228
 209
 196
 -9 398
-7 -104
-5 867
 398
 -450
 593
 -601
 5
 41
 53
 18 -135
 -177
861
 6 232
7 -140
8 247
 -132
-59
 8 -117
 87
  19 -142
 30
 337
 326
 9
 -3 1438 -1533
 -407
 198
 2
 1.0
H=
 0. 1.=
 9 -143
 -172
 -1 2644
 1802
 -45
 11
 -126
 -61
 -2207
 12
 -132
 -52
 2055
 C
 11 -139
 24
 H=
 1 , K=
 1
 401
 -441
 1523
 1485
 -140
 12 - 140
13 - 235
 47
 19
 2
 451
 334
 14
 240
 504
 576
 57
 0
 3
 -177
 15
 658
 676
 195
 14 -147
 1 1395
 1364
 76
 16
 -137
 6
 147
 255
 4
 -306
 -98
 2.
 50
 -111
 48
 344
 3
 1698
 0 . K=
 10
 -:08
 55
 18
 -144
 72
 H≕
 6
 4
 1269
 1259
 448
 464
 433
225
 5 -114
 16
 99
 428
 0
 ۶
 164
 hi=
 0 . K=
 ô
 1 274
2 216
 -51,3
 557
 6
 ς
 -108
 554
 -547
 622
 -251
 7
 401
 379
 0
 629
  1.0
 6 -111
 -40
 3 -140
 -20
 1151
 1149
 -105
 -110
 -1
  1 1
 9 -- 111
 -151
 4 - 141
5 229
 302
 -433
 133
 3
 424
  12
 287
 154
 -255
 -535
 105
 10 -116
 538
 30.1
 259
200
639
471
 11
12
13
14
 -277
 6 - 144
7 - 142
 -152
101
 -512
 -147
 492
 4
 -115
  1.4
 437
275
377
 -195
 172
 5
 445
  15
 -137
 -656
 15
-35
 67
 8 -143
 212
 -150
 226
  16
 512
085
 -148
 369
 -133
 710
 -123
439
 -37
 10
 283
 299
 15
 -21
 8
  18 -135
 16 -130
17 231
 -185
 11 -145
 9
 -445
 -54
 -143
 19
  19
 231
 297
 299
 12
 -210
 222
 -219
 10
 234
 0
 18 -138
 6.8
 3
 184
 Ha
 0 . K=
 1.1
 19 -142
 91
 12
 201
 -173
 -19 -133
 103
 -- 561
 13
 h=
 C . K=
 1 1
 350
 -300
 638
 -18 -138
 -67
 982
 -984
 10
 -130
 -87
 1 -138
 -17 -135
 -133
 0
 3
 634
 -828
 15
 -138
 130
 2 -140
3 -141
 176
 257
 -16
 295
 -105
340
 16 -140
 -134
 218
 512
 230
 -141
 -15
 571
 17
 225
 333
 -14
 281
 191
 269
216
 -313
 192
 4
 7
 5
 138
 -13
 217
 -142
 Him
 0 . K=
 254
 322
 -12
 -124
 -173
 -229
 8
 222
 -115
 -141
 -11
 43
 9
 -111
 -27
 572
 -596
 217
-147
 -10
 -210
 175
 -130
328
 8
 -100
  10
 189
 159
 -119
 111
 372
 -4
 318
 -119
 -106
 3
 -403
 10 -151
 - 8
 403
 72
 554
 -561
 -20
  12
 185
 -7
 1108
 -1196
 -151
 105
 - 187
 1.1
  13
 196
 123
 5
 -6
 843
 861
 483
 539
 150
 G
  14
 210
 0 · K= 12
 -5
 450
 427
  15
 370
 -399
 104
 h=
 -125
 - 4
 1279 -: 215
 -130
 -323
 207
 3
 275
  16
 -3
 0 -139
 159
 -115
 3:4
 217
 9
 -133
  17
 -135
 170
 107
 70
 1 -143
 - 40
 -67
 1.0
 -135
  18
 212
```

L FO	FC	L FO	FC	L F	0 FC	L	FO	FC
-1 585	-563	-7 358	330 -72	-10 -12 -9 -11		-7	369 4126	-414 -108
ti= 1 c	K= 2	-6 -112 -5 385 -4 750	-327	-8 4C	4 -403	-6 -5 -4	722	740 516
0 -101	-17 1077	-3 474 -2 315	763 502 -280	-6 133 -5 16	4 1319	-3 -2	251 84.0	-270 -839
1 1167 2 -107 3 1256	-48 1185		-2419	-4 £2 -3 42	1 -858	~ 1	518	-570
4 415 5 436	404	F= 1. F	<= 4	-2 £6 -1 105	3 -594	H=	1 s K	8 =
6 -110 7 -112	10	0 981 1 -115	-1005 -169		K= ε	0 1	-126 -126	0 61
8 452 9 - 113	-474 15	2 844 3 501	828 -490	0 145		2	-124 -126	38 57
10 -115 11 -118	46 78	4 -112 5 206	51 -153	1 17 2 30	1 -321		-132 -138	0 -138
. 12 -123 13 489	78 -457	6 499 7 584	-490 -571	3 -11 4 -12	1 -239	7	-136 -138	-54 -30
14 -135 15 -137	112	8 .541 9 228	521 218	5 -11 6 -51	4 501	9	-142 -144	-216
16 -134 17 -134	12 75	10 -123 11 -129	-112 -194	7 26 8 62	0 -610	1.1	-142 257	108 235
18 -135 19 -147	3 5	12 238 13 199	105	9 35 10 43 11 22	E 425		241 -139 -146	154 91 118
-19 246 -18 -139 -17 215	-96 -120 148	14 - 136 15 - 139 16 - 134	-71 147 -113	11 22 12 25 13 -14	1 -289		-146 221	12
-16 -136 -15 451	E05-	17 310 18 238	-265 74	14 - 13 15 - 13	5 48	-15 -14	-144	-147 -141
-14 332 -13 491	368 490	-19 -146 -18 -138	15 -84	16 -16 17 -14	5 204	-13	270 -138	297 17
-12 268 -11 512	-255 518	-17 -134 -16 -139	-44 194	-17 - 14 $-16 - 14$			-138 -139	-157 55
-10 -114 -9 546	65 -543	-15 -135 -14 560	141 -502	-15 -13 -14 -33	8 347	-8	-142 -141	-38 -68
-8 627 -7 374	-594 388	-13 -134 -12 -134	-94 199	-13 25 -12 41	1 -384	-6	-137 -131	-60 217 93
-6 -109 -5 204 -4 -114	-66 96 -55	-11 213 -10 440 -9 333	159 415 - 324	-11 38 -10 23 -9 25	2 273	- 4 - 3	218	-205 320
-3 2196	2056	-8 -113 -7 221	-119 146	-8 -12 -7 18	5 -40		-129 366	75 -440
-1 2235	-2404	-6 335 -5 610	270 614	-6 38 -5 -11	7 -410	H=	1 , K	
H= 1, 1	K= 3	-4 563 -3 340	-534 -370	-4 59 -3 49	2 -510		-136	-111
0 2381 1 1050	-2335 1038	-2 322 -1 621	328 591	-2 131 -1 27		2	-135 -134	-41
2 -118 3 806 4 1758	-833 1710	H= 1.	<= 5	H= 1.	K= 7	3 4 5	-134 -141 -145	46 148 +153
5 -112 6 228	-144 -225	0 574 1 212	538 -190	0 29 1 53		6 7	-145	-215 109
7 -111 8 754	-13 -729	2 80b 3 -112	-886 -85	2 -11 3 21	8 -150		-144 207	
9 707 10 -117	702 29	4 671 5 -114	672 122	4 31 5 16	7 289	1 0 1 1	220 -145	174 -225
11 -123 12 -136	-179 234	6 683 7 343	-7c5	6 26 7 30	4 -288	13	-143 230	-106 301
13 -134 14 349	259 -359	8 222	61 -386	8 -13 9 -13	6 102	14 -14	-145	96
15 252 16 289 17 -139	715- 200 203-	10 191 11 -132 12 323	193 25 -314	10 34 11 24 12 29	8 243	-13 -12 -11	-139 267 249	-44 -206 201
18 197 19 -141	-200 -32	13 -139	35 587	13 31 14 25	2 -202		-140 305	95 - 257
-19 -145 -18 228	-189 42	15 257 16 342	-156 -374	15 28	8 255	– ੪	-142	-21 393
-17 -138 -16 -136	98 -155	17 230 18 -143	171 70	-17 22 -16 -14	1 -220 5 -169		365 -137	338 -116
-15 229 -14 244	-233 215	-18 323 -17 -133	-258 -6	-15 - 14 $-14 - 13$	4 0	- 4	324	-334 -109
-13 -130 -12 182	-122 84	-16 450 -15 -137	113	-13 -13 -12 27	3 240	- 2	-136 195	204 204
-11 -117 -10 -116 -9 386	25 - 19 - 417	-14 362 -13 -156 -12 -124	-823 -123	-11 -13 -10 40 -9 -13	-410	H=	1. 8	10
-8 -112	-163	-12 -122	-23	-8 23		0	251	176

```
L 10
 EC
 F-C
 FO
 FC
 L
 (- C
 1 C
 FO
  Ł.
 0 1324 -1259
 -186
 -138
 232
 213
 -143
 4 -149
 -393
 £03
279
 234
 £10
 1
 403
 -141
 -59
 - 4
 84
 -3
-1
 -29
 -143
 -3 -143
 7
 -312
 2 -113
 -5.0
 252
 210
 -2
 -151
 -58
 8 -111
 -94
  4-146
 4 -112
 250
 231
 -1 -145
 5 -116
 182
  5 242
 -79
 5 234
6 -113
 87
 10
 264
 -301
 -300
  \frac{6}{7} = \frac{143}{207}
 -145
 2. K=
 0
 -250
 -130
  8 294
 -280
 12
 -71
 550
 561
 8 413
 174
 13 259
 -- 22 5
 592
 434
 0
 509
  9 -143
 2 922
 .. 79
141
 2
 14 -130
 -916
 -281
 10 -- 144
 -190
 10 -1.5
 15 - 135
 1113
 166
 11 -146
 257
 11 309
12 -133
 6 1893
8 1724
 237
 321
 -1823
 1c
 12 -145
 4.2
 1697
 -90
 -114
-22
173
 -248
 -145
 18 +144
19 -145
 13 -139
-12 -147
-11 -145
 -772
72
 -175
 88
 10
 758
 12
 64
 -4
 15 -138
16 -137
 125
 -19 157
-18 -141
 -- 81
 -171
 14 -137
-10 -140
 -34
 198
 -147
-20
 562
 -9 -140
 16
 -560
 -54
 -:7 -135
-16 425
 17 -140
18 -140
 45
 461
 -8 -140
 18
 400
 -18
 1:7
 -403
 -143
 105
 -20
 -143
 -131
 -19 -140
 -15 258
-14 333
-13 254
-12 314
 -3
234
 294
 -- 82
 -6 -136
 -18 -136
 -156
 -18 -139
-17 239
-16 -134
 -147
 -15
 -16
 557
 565
 -310
 -148
393
 -14
-12
 550
 -626
539
 250
 -4
 166
 53
 -369
 -3
 548
 -11 365
 ~15 379
-14 215
-13 358
 383
 --432
 -145
 -- (0
 -10
 444
 -463
 -10 -116
 372
 -378
 25
 -32
 -1
 398
 411
 -8
 -9 -112
 105
 373
 -6
 4212
 444
 -8 200
-7 20
 -4
H=
 1 . K=
 1.1
 956
 -957
 -148
 -12
 -127
 127
 -11 436
-10 171
-9 -115
 -2 1120
 1073
 100
 -431
 97
125
 -6 1075
 -1056
 26
  0 - 137
 1
 -5 -112
 1.8
 11-
 2 . K=
 -251
 -140
 -8 -113
 -4 -114
 C
 -- 13
 -140
 --58
 269
407
250
 -3 -113
 -193
 -7
 224
 309
  3
 370
 -370
 0
 314
 £72
671
 -6
 397
 -153
 -2 508
 313
 284
 1 - 100
 -5
 -149
-143
 -- 1
 -200
 292
 1529
 -1525
 631
 -4 -110
 -142
 3
 209
 -231
 84
 -3 -110
-2 1920
 -184
 -89
 2. K=
 -143
 4
 1255
 1271
 H=
 3
 1537
  8 -145
 33
 5 -112
 -58
 -252
 81S-
 252
 -18
 С
 -1
 -110
 121
 -148
 6
 306
 -- 23
 10
 -- 145
 387
 406
 409
 359
 11 -153
 183
 8
 -322
 320
 25€
 H=
 2 . K=
 5
-11 - 151
 - 132
 9 -114
 2
 3 161
 -171
 373
 0 599
1 881
2 368
3 575
-10 -145
 66
277
 -620
 10
 382
 4 -112
 6.1
 5 122
 563
 -414
 -849
 -9
 -150
 417
 1.1
 -227
-353
 288
306
 12
13
 -435
 6
 -109
 - 8
 -- 24
 -344
 028
 346
555
 336
 7 -113
 5.0
 550
 -7
 166
 8 -114
 -- 138
 -115
 -- 95
 -139
 1 11
 504
 5 393
 9 -117
 240
 15 -139
 110
 -348
 -161
 10 238
11 -126
 £ 216
7 -116
 -135
 -39
 16 -139
 -340
 -207
 2/7
 - 4
 21
 -139
 -3 -142
-2 -138
 17 -134
 35
-41
 1.1
 11 - 126
12 279
13 202
14 399
15 245
16 - 134
17 - 142
 236
-275
 8 319
9 330
 -138
 18 -130
 -317
 -42
 19 -145
 89
 303
 -142
 103
 -1
 -413
 284
 -55
 10 284
11 509
 1 C
 301
 -19 -138
 323
114
-135
 -567
H=
 1 s K=
 12
 -18
 350
 -373
 12 -137
13 /26
 -17
 220
241
245
 170
 -116
 726
 267
 174
 235
-225
  0
 -16
 13 720
14 -134
15 281
16 -140
17 -139
 -72
131
 105
 18 -138
 -143
 97
 -15
 -14 -132
-13 -123
 121
-52
 -19 - 141
 -139
 -38
 131
 -201
 -18 -139
-17 272
 103
 -144
 119
 -148
 -04
 -12
 330
 -292
 -224
 43
 17 -139
18 -140
-16 -138
-17 -143
-16 197
-15 222
-14 -134
 619
 -96
 -145
 -113
 -16 -132
 -182
 -81
 -11
 159
 -146
 -10
 623
 -15 229
 -163
 -14
 -147
 -9
 581
 -583
 -14 -135
 -83
 239
  8 -151
 -143
 - 8
 -1377
 -13 213
 164
 146
 1385
 -12 404
 591
 -6 -148
 -191
 -7
 478
 -217
 602
 20
 399
 -11 -119
 -131
 -7
 219
 -6
 364
 -165
 -13
 -143
 12/3
 -1239
 -10 335
 -328
 -117
 19
 -5
 -6
 -146
 -4
 400
 425
 -12
 315
 -244
 -126
 150
 78
 439
 -143
 55
 -3
 -491
 -8
 402
 -11
 470
 528
 461
 223
 -127
-583
-239
 -3
 -146
 87
 - 2
 305
 -272
 -7
 -305
 -10
 144
 - ti
 304
 -206
 -53
 -560
 -143
 -38
 -109
 50
 -8
 -195
 }
 2 . K=
 2
 -4
 272
 -- 203
 - 7
 693
 676
 1 . K=
 -3
 603
 -6
 -114
H==
 1.3
 790
 -66
 -106
 -2 1252
-1 -117
 -539
-703
 -1228
 - 5
 523
 0
 604
 = i_1^{i_1}
 -45
 -620
 -25
 712
 0 - 150
 1
 1329 - 1307
 -185
 1 - 153
 66
 -3
 170
 2
  2 -151
 3 1240 -1223
4 209 -244
 157
 2 . K=
 4
 -2
 1140
 1103
 hi=
 - 1
 1397
 1309
 -16
```

L FO	FC	L	FO	FC	L	FO	FC	L	FO	FC
H= 2, K			195 -133 -130	-153 300 -4	11 12 -13	-140 -147	-15 -55 -88	9 11 13	494 1273 408	-493 -247 429
0 269 1 646	-293 -625	3	285	290 -124	-12 -11 -10	-144 -144 -142	111 -55	15 17 19	714 294 254	-729 304 -155
2 584 3 -119 4 203	-576 -168 79	5 6 7	-135 -141 -142	-142 198 -89	-9 -8	-140	206 498	-19 -17	-136 613	-155 -64 -634
5 748 6 197	785 -204	9	-141 217	56 -162	-7 6	-141 -139	-74 -25	-15 -13	531 497	-542 493
7 541 8 258 9 337	-542 275 334	10 11 12	213 -141 -139	127 7 -131	-5 -4 -3	-148 370 -143	-148 -355 19	-11 -9 -7	440 356 1011	-436 -310 1026
10 319 11 -133	-365 13	13 14	-144 -141	-6 -6	-2 -1	488 201	487 226	-5 -3	1442	-1403 221
12 -145 13 -141 14 -135	-5 -120 56	15 -16 -15	-144 281 -148	121 -167 -45	H=	2 . 1	= 11	- 1 H=	1290 3, K	-1240 $= 1.$
15 -137 16 -139	81 -58	-14 -13	-143 -137	128 60	0	-144 -143	198 -73	0	551	573
17 -145 -17 -145 -16 -137	-117 -194 208	-12 -11 -10	-136 -141 -145	-88 152 181	234	330 -143 307	352 62 324	1 2 3	289 1796 281	-216 1738 -271
-15 347 -14 -141	344 -253	-9 -8	-147 -140	-284 -161	5 6	-143 -144	-180 -73	4 5	583 241	-589 -271
-13 310 -12 421 -11 204	-308 416 210	-7 -6 -5	380 -134 -134	415 -34 -85	7 8 9	-145 -146 -149	177 -112 -29	ა 7 8	754 510 -114	-771 -492 124
-10 360 -9 -128	-358 58	-4 -3	481 280	499 304	10	327 322	240 163	5 1 0	716 121	708 169
-ε 199 -7 262 -6 -122	256 -254 -92	2	-129 425	-129 -431	-10 -9 -8	-152 -144 292	230 -146 -355	11 12 13	796 343 446	805 389 432
-5 -120 -4 532	246 -517	F!=	2. K		-7 -6	-144 331	119 270	14 15	307 199	-268 -127
-3 609 -2 1065 -1 1220	-601 1096 1224	0 1 2	291 -137 -141	-369 -52 145	-5 -4 -3	-142 -143 -140	-102 13 -25	16 17 18	215 -136 -141	-187 -102 -27
H= 2 · K		3 . 4	-137 -137	79 0	-2 -1	-144 -142	-220 105	19 -19	-146 -144	150 -179
C 601 1 206	579 210	5 6 7	231 -143 -146	241 -42 -126	Н≃	2. F	= 12	-18 -17 -16	213 -137 -135	130 232 -103
2 394 3 375	-435 -341	8	-144 -142	-38 183	1	-144 -145	126 -6	-15 -14	-138 -129	19t -88
4 449 5 -130 6 -132	465 151 - 277	10 11 12	-136 -143 236	-31 -271 223	, 23	-147 214 -149	-35 -107 -163	-13 -12 -11	412 125 885	+424 194 870
7 -136 8 -133	-152 60	13 14	-151 -149	138 -72	5	-149 254	224 144	-10	270 453	-288 -438
9 - 138 10 222 11 335	-139 226 347	-14 -13 -12	-139 -143 -141	-8 -66 34	7 & -8	226 223 -151	-249 -42 -17	-8 -7 -6	624 282 333	615 241 399
12 572 13 255	-601 -188	-11 -10	313	257 -310	-7 -6	-149 -153	-29 -122	- 5 - 4	-110 505	179 -520
14 306 15 -147 16 215	308 152 -71	-9 -8 -7	252 -140 -140	-223 25 117	-5 -4 -3	-151 225	251 277 - 359	-3 -2 -1	-112 393 1687	48 323
-17 -146 -16 -143	-97 89	-6 -5	-140 285	71 -275		335 -145 282	-177 223	h=	3. K	1663
-15 200 -14 -136 -13 219	16 85 126	-4 -3 -2	-138 509 263	-68 507 377	h=	2 • E	= 13	0	450 413	~470 385
-12 -138 -11 219	-170 -257	- 1	301	- 252	1	-149 -150	53 104	2	822 222	849 -194
-10 457 -5 403 -8 476	455 441 -503	∤ :=	2. K	= 10 -243	2 3 -4	-148 -148 -150	15 -71 -59	4 5 6	852 1072 635	831 1074 -636
-7 240 -6 437	~315 459	1 2	-142 -146	-140 -77	-3 -2	-151 -151	\$2 ~&	7 පි	428 428	-421 446
-5 189 -4 -124 -3 -122	-150 72 163		-143 -147 -145	-99 188 153	-1 H=	278 3. k	-188 = 0		150 -117 -122	238 94 173
-2 382 -1 299	-410 -221	6 7	300 -141	-202 -3	1	586	-564	12 13	184 -134	-116 -212
н= 2. К	.= 8	9	-145 -143 -149	196 81 -216	357	799 1501 1092	-756 -1510 1001	14 15 16	337 -141 286	339 251 -219

```
FC
 FO
 FC
 FC
 L
 FO
 FC
 L
 FC
 L
 FO
  L
 82
 179
 51
 -15 -146
 1.1
 -140
 -136
 -185
 13
 248
 17
 256
373
 -230
 -14
 -138
 12
 14
 281
 -300
 127
 1.8
 285
 101
 +137
 378
 -13
 95
 15 -130
 -189
- 19
 -140
 374
 318
 - 12
 230
 142
 1.4
 -145
 100
 242
 -216
 16
-18
 15 -144
 - 1 1
 -125
 -177
 -273
 17 -147
 192
 225
-17
 16 -15.0
 -210
129
 385
 -390
 -10
 18
 -145
-145
 -105
 160
420
-10
 -136
 -9
-8
 110
 -19
 75
-15
 421
 -16 324
-15 -137
-14 378
 307
 -140
 207
 -229
 278
 244
 -18
-14
 302
 -136
 -7
 -110
 -197
 49
 -25
 -17
 -138
-13
 -129
 -337
 -6
 -406
 421
 -16
 416
 460
 -138
 258
 -13 -138
-12 271
 19
 -5
 -15
 -135
 -34
 402
 -409
 314
 -409
49
522
-529
-156
 -4
 260
 280
 267
-10
 -14
 255
 -114
 -3
 -11 -136
-10 236
-9 -124
 590
 -574
 -196
 94
 -13
 -130
 516
 -9
 447
 -490
 192
 -12
 24
 220
 554
 -129
 84
 -1
 -11
 -125
 -8
 -7
 -500
 -121
 -121
 -8
 525
 547
 -1.0
 -6
 553
 -224
 -7
 538
 523
 h=
 3 . K=
 -119
 -220
 -- Q
 -5
 262
 608
 -12C
 151
-407
 -6
 -8
-7
 598
 -112
210
 -6
 0 -137
 -79
 283
 - 5
 245
 -161
 102
 . 248
 -4
 £73
 -582
 228
 233
 C10
 -6
 -2
 654
 2 -141
 -3
 316
 314
 131
 -5
 232
 369
 -330
 -186
 920
 3 - 139
 -82
 -4
 -2
 E93
 -110
 -36
 4 -137
 -36
 - 1
 -114
 44
 3
 -3
 579
 603
 3, K=
H =
 5
 -144
 93
 - 2
 738
 -778
 -323
 7
 6
 286
 3. K=
 -858
 14=
 -115
 -9
 -1
 850
 0
 75
 241
 -281
 331
 €33
 8
 221
 213
 626
 H=
 3, K=
 5
 0
 1182
 1146
 232
 -157
 ς
 -456
253
472
 466
 3
 298
 10 -144
 -67
 587
 - 574
 288
 0
 -444
 485
 11 -145
12 217
 67
 428
 47
 443
-123
 219
 428
 1
 273
 ż
 940
 967
 4
 -11
 -112
 13 -151
 -70
 -128
 -38
 72
 3
 -113
 -47
 5
 162
 2.22.
 -130
183
 -14
-13
-12
 147
 -718
 29
 6
 710
 8
 217
 244
 4
 -144
 -152
 6
 -102
 -117
328
 -29
 5
 -118
 8 -135
9 -141
0 203
1 242
 -140
 -41
 - 277
 -83
 260
 6
 280
  10
 -11 -140
-10 -141
 -66
 -153
 22
 257
 256
 181
  11
 -128
 398
228
-379
 10
 150
  12
 335
 -309
 8
 386
 -235
-377
 133
 -9
 -141
 1.1
  iã.
 -222
 9
 187
 221
 353
 12
 - 8
 -144
  14
 -138
 193
 10
 380
 101
 13 -143
 154
 - 7
 -142
  15 -137
16 -132
17 -139
 11 -134
12 636
 199
 34
 14 - 140
15 - 143
 199
 -6
 203
 198
 159
 12
 638
 -170
 -5
 -139
 -16
 13 -137
 64
 -83
 16 -144
 -4
 254
 -245
 -210
  18 -143
 -74
 218
 -33
 -3
 285
 329
-19 -140
 89
 15 - 140
 -214
 -9
 -2
 -133
 43
 16 -137
 -15 -139
 -97
 13
-18 -138
 39
-57
-204
 -14 -136
-13 -135
 - 1
 352
 -366
 -140
273
 -8
247
 -135
-135
 17
 -80
-17
 -193
-16
 -18
 H=
 3, K=
 10
 -12
 -97
 -17
 254
 220
 243
 -15
 -133
 -136
223
-138
 99
 -11
 -48
 318
 248
 -14
 -132
 -16
 0 266
 -172
 -324
-328
 - 246
 -10
 314
 287
 -13
 315
 -15
 1 -147
 -9
 -10
 -162
 561
 -558
 -14
 -12
 338
 -124
-123
 2 -147
 60
 163
 -13 -140
-12 -135
 181
 -11
 496
 -505
 3 -145
 91
 -7
 110
 162
 -10
 €36
 649
 4 -147
 -29
 -132
628
 -6
 274
 -148
  -9
 352
 367
-34
 -11
 -27
 5 315
 -292
 -629
 -126
 66
 -10
  -8
 -112
 6 -148
 10
 -4
 294
 35 C
 -9
 39
 -78
 -119
  -7
 -109
 954
 7 239
 253
 -3
-2
 -8
 969
 447
 -470
  -6
 516
 -555
 -136
 8 -147
 €46
 -672
 -7
 -115
 -103
 -110
 9 -149
 -48
 53
 - 1
 546
 524
 200
  -4
 275
 -270
 -6
 -7
 35
 -5
  -3
 557
 566
 -115
 -339
 11 -152
 50
 2. K=
 H=
  -2
 411
 -380
 -4
 358
 12 -152
-13 -152
 52
 91
  - 1
 -841
 -3 - 113
 849
 412
 1015
 330
 0
 -2
 1008
 -12 -154
 244
 194
 40
 -268
 1
 4
 - 1
 293
 3. K=
 -11 -151
 -140
 -134
 -133
257
 -10
 -140
 -70
 -17C
 3
 -205
 3. K=
 199
 H=
 C
 -131
 -9 -145
 -37
 549
 535
 4
 208
 - 6
 278
 -159
 96
 247
 6
 -118
 2
 -109
 -23
 0
 -137
 -7 -- 152
 284
 104
 280
 3
 -112
 302
 £
7
 -140
 -6 -144
 64
 -178
 - 510
 531
 -538
 504
 -379
 - 5
 357
 -145
 242
 -560
 268
 264
 529
 65
-79
 - 4
 -142
-142
 -88
 -151
 651
 389
 659
 359
 6
 349
 386
 -3
 10
 -094
 85
 678
 -117
 -137
 - 2
 262
 -851
 -160
319
 847
 208
 6
 -134
 398
 -196
 13
 -141
 93
 451
 205
 8
 413
 10
 -231
 14
 - 144
 18
 G
 290
 - 288
 1 1
 288
```

-166

-135

10

140

12

-137

250

l. FO	FC	L FO	FC	L	.F.G	FC	L	FO	FC
H= 3. K	<= 11	0 237 1 -114	-227 -135		-113	105	-3 -2	-110 -109	-53 -58
0 -147	-69	2 629 3 270	599 -273	H= -	4 * K		- 1	,241	224
1 -156 2 -146	-318 86	4 -109 5 401	83 389	0	$-111 \\ -111$	-61 -114	∤ 1==	4 + F	
3 -151 4 -147 5 266	151 -126	6 252 7 535	-205 520	2 3	430	395	0	245 255	-328 348
5 266 6 -150 7 -153	25 146 -226	8 1195 9 505 10 844	1187 -487 -624		458 -112 360	-449 6 363	3	-114 117	89 94
8 -149 9 -161	-32 248	11 333 12 432	334 453	6 7 8	588 264	-618 -375	4 5	-118 254	-92 -238
10 -155	-109	13 -132 14 192	23	9 10	274 286	354 289	7	-121 -389 -129	130 364 -168
-10150 -9149	-43 -41	15 -137 16 -138	-201 127	11	288	-243 -89	9	724	-735 -14
-8 -149 -7 -148	186 -51	17 -140 18 294	54 191	13	-133 265	118 292	1 1	650	729 84
-6 -150 -5 -146	-52 -47	-19 -143 -18 -142	74 85	15 10	-126 200	-127	13	-139 -139	-103 -170
-4 379 -3 296	-395 -279	-17 -140 -16 201	-74 23	17 18	-140 -145	33-	1 €	-140 142	-13 <u>1</u> 112
-2 299 -1 521	333 524	-15 -131 -14 562 -13 287	-602	-19 -18	-145	-63 -56		222	168 24
H= 3, K	= 12	-13 287 -12 680 -11 269	298 709 -282	-17 -16 -15	-137 259 306	-211 157 286	-16	-137 -138 -135	+66 +199 92
0 -151 $1 -147$	-123 -33	-10 615 -9 455	-623 458	-14 -13	226 -135	-111	-14 -13	-136 331	166 352
2 -153	-44	-8 221 -7 257	184 -179	-12 -11	230 271	-204 301	-11	-135 480	-141 -451
4 -155 5 238 6 291	115	-6 -107 -5 -109	105 57	-10 -9	-119 351	-328 -328	-10 -9	400	-26 411
7 -151 -8 -158	-195 -119 -93	-4 741 -3 391 -2 271	-773 393 226	-8 -7	386 172	390 -180	-8 -7	537	545 -346
-7 -158 -6 312	-70 281	-1 343	-367	-6 -5 -4	-110 678 655	-124 694 640	-6 -5 -4	-118 249 651	-202 -€48
-5 288 -4 422	249 -434	H= 4. K	= 2	- 3 2	164	171 135	- 3	661	678 134
-3 495 -2 316	-441 237	0 726 1 243	-734 -172	-1	556	- 533		-112	-85
+1 -152	117	2 -112 3 -112	-227 -113	H=	4 , K		H=	4 9 K	
H= 3 ⋅ K 0 -161	= 13	4 201 5 489 6 -110	-147 -517 -23	0	-111 197 -113	-175°	0	376 246	-431 -213
1 223 2 -159	-56 -113	7 226 8 -113	225	2 3 4	440	198 -446 -260	2 3 4	367 861 414	335 898 446
-3 -159 -2 -161	95 - 234	9 285 10 - 124	311 101	6	259 755	532 730		1018 727	-1014
-1 -151	-109	11 240 12 414	-257 -422	7	202 315	-205 -379	7	383 219	375 -346
H= 4 · K		13 353 14 -138	339 153	9 1 0	-123 234	-222		-134 -142	190 -136
0 806 2 2426 4 510	-804 2359	15 -133 16 -137	-51 6	11	302 218	304 293		241 -139	-272 179
4 510 6 877 £ 670	-456 891 -664	17 -144 18 -141 -19 250	196 62 - 95	13	-133	-158 -55	14	-140 -138	174 -168
10 -123 12 817	-238 816	-18 -150 -17 -137	-53 -89	15 16 17	245 225 215	09 186 -184	15 16 - -17	298 -143 -295	-224 108 277
14 408 16 -137	-463 62	-16 -137 -15 193	6 Î 56	-18 -17	-140 -144	138 -200		1 -+ 0	14 -212
18 -153 -18 -143	-237 87	-14 284 -13 195	210 -146	- 16 -15	234 -137	-204 178	-14 · -13 ·	-134 -136	-218 20
-16 369 -14 646 -12 -124	-414 C46	-12 293 -11 -120	-378 229	-14 -13	314 226	330 130	-11	-136 251	56 197
-12 -124 -10 781 -8 886	77 -609 888	-10 333 -9 186 -8 924	359 -183	-12	387	-224 -373	-10 9	377	-377 -354
-6 847 -4 1443	- 842 1431	-8 924 -7 460 -6 840	+907 485 856	-10 -9 -8	-126 726 -116	750 53	-8 -7	347	321 648
-2 658	-670	-5 413 -4 -110	-423 121	- 7 - 6	651	- 651 - 265	-6 -5 -4	281 728 878	-206 -750 892
H= 4 ⋅ K	= 1	-3 757	762	~5 -4	£30 189	648 150	-3 -2	184 308	024 -315

L FO	FC	i.	FO FC	L	FO	FC	1.	60	FC
-1 172	-145	6 -1 7 -1		3	-152 263	178 131	1 2	-109 1561	-160 564
h= 4 , K	= 7	8 -1		E	223	-240 -75	3 4	511	499
0 314 1 -125 2 201 4 -132 5 345 0 345 0 345 7 397 8 399 9 -143 10 325 11 313 12 -140 13 -140 14 -145 15 -147 -16 -134 -14 -140 -13 -138 -12 -140 -14 -140 -13 -138 -12 -140 -14 -140 -15 -147 -16 -140 -17 -165 -14 -140 -17 -165 -14 -140 -17 -165 -17 -165 -17 -165 -17 -165 -17 -17 -165 -17 -17 -17 -17 -17 -17 -17 -17 -17 -17	-342 -311 -240 -854 -310 -3108 -313 -259 -238 -146 -1146 -144 -207 -232 -232 -232 -237 -232 -237 -715 -414 -311 -311	10 -1 11 -1 12 -1 13 -1 -14 -1 -13 -1 -14 -1 -13 -1 -11 -1 -10 -1 -9 -1 -8 -2 -7 -1 -5 -3 -4 -1 -5 -3 -1 -1 -1 -1 -1 -1 -2 -1 -3 -1 -1 -1 -3 -1 -1 -1 -3 -1 -1 -1 -3 -1 -1 -1 -3 -1 -1 -1 -3 -1	40	13577 -115 -115 -115 -115 -115 -115 -115 -	-150 -150 -149 -149 -140 -142 -140 -142 -140 -142 -140 -142 -140 -142 -142 -143 -143 -143 -143 -143 -143 -143 -143	-75 94 123 -139 -44 150 123 13 13 13 -234 -245 -411 -351 -153 -160 -5301 -1548 -472	4567890101122123145155117112911711111111111111111111111111	000 000 000 000 000 000 000 000 000 00	-6689 33351 4594 4517 -2490 4600 -2930 -4191 -2930 -4191 -2930 -4191 -2930 -4191 -2930 -4191 -3194 -31
H= 4, K		11 -1		0	855 -111	033 02	-2	-109	53
0 -135 1 -135 2 -134 3 -135 4 -475 6 -144 7 -143 8 -143 9 -142 11 -144 12 -140 14 -148 +15 +145 +14 +144 -13 -143 -1 -141 +10 -143 -9 -146 -7 -139 -6 -5 -135 -3 -242 -2 -131 -1 -135	-257 -104 -59 -61 481 171 -3100 -110 -164 -164 -164 -176 -176 -176 -219 -219 -249 -276 -443 -160 -276 -47	-5 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1	42 -95 41 145 44 226 44 3106 54 3106 54 3106 75 290 23 772 -183 43 -162 • K= 11 81 -304 99 44 177 44 271 44 271 45 23 26 46 23 26 47 27 28 48 28 28 48	17 18 -19 -16 -17 -16 -15 -14 -13 -11 -10 -9 -7 -7	01 602 512 212 213 213 213 213 213 213 2	-370531 -49531 -135531 -135531 -3553640 -49853640 -49853640 -1357 -15015 -100297 -11013277 -15013277 -15013277 -15013277 -15013277 -15013277 -15013277 -15013277	-19 -18 -17 -16 -15 -14 -12 -11 -10 -9	5	75827 7523 7523 7523 7523 7523 75310 7523 75310
H= 4 K	= 9	-3 30 -2 30 -1 49		- 5 - 4 - 3	997 606 729	-560 617 722	-8 -7 -6	297 264 -111	-256 -288 -280
0 -143 1 -142 2 -144 3 -141 4 -142 5 -146	-6 175 162 -140 -59 32		k= 12	-2 -1 H=	-110 -111 5. K	- 33 -85	-5 -4 -3 -2 -1	967 639 272 220 199	948 -678 -,73 179 257

L FO	FC L	FU	FC) L	FC	FC	t.	FO	FC
	, ⊬=	5, K=	6		-138	-106	-	-140 -143	44 98
H=. 5. K=	4 0		- 256	5	-140	-327 126	-3	±139	-8
1 -113	47 1 94 2	301 521	304 548	7 8	-143 -140	٤7 C		-145 -144	24 37
	28 3 3 7 4	505	-398 -484	10	-145 -138	83 66	F=	5 , k	= 11
	110 5	378 240	392 173	11	238 -138	-254 17	0	-144	43
		-130 -134	152 151	13 14	-151 -142	107 75	1 2	249 -138	177
8 450 -4	70 9		-248 -462	-15 -14	-141	12 -33	3 4	-143 -144	146 -165
10 383 3	375 11 C4 12	257 291	247	-13 -12	-141 -136	-190 -73	5 ú	244 304	-240 152
12 -138 1		-138	-76 -291	-11 -10	279 -142	304 95	7 8	314	263 -21
	98 15	-146 -149	72 160	- 9	-141 -142	-171 -160		-148 -150	103
16 -140 -	16 -17	.308	-179 -166	-7 -6	-140 216	67	-8 -7	-142 -151	-1 -84
	41 -16	-138	-108	-5	-137	-180	-6	-143	-24 -3,
-46 -139 -1	17 -14 .05 -13	228 263	202		585 -138	609	-4	-143 -137	-34
-14 237 1	153 -12 168 -11		239 -282	-2 -1	490 276	-531 261		-142	103 -10
-12 342 -3	10 -1 0	559 190	-564 149	H=	5, K	= 9		-146	-237
	19 - 8 - 7		492 -339	. 0	223	228	H=	5 , f	
	30C -6 79 -5	438	-421 131	2	-145 -146	166 -128	1	-151 217	-190 -180
	171 -4	209 437	136 -453	3 4	225 -147	-113 -150	3	-150 -147	236 107
-5 390 -4 -4 -114	10 -2 56 -1	-120 -119	102		-150 -145	221 89	4	355 -154	-297 -19
-3 403 3	184 -33 H=	5. K=	7	7 8	-141 260	-176 -197	-7 -6	-153 -152	100 -140
	68 0	-125	-12		-142	88 66	+5 -4	-144 -146	62 54
H= 5, K=	5 1 2	-129 195	-53 -88	11	212	-124 65	-3	-153 -151	-157 93
	72 3	-132 231	-24 333	-14	-148 232	123 -82	- 1	-149	79
2 261 -3	801 5 852 6	281	-291 -393	-12	-141	-84 132	H=	6, 1	= 0
4 890 -8	95 7	440	499	-10	-141 -141	69 -20	0 2	-107 1292	123 -1275
6 1020 10	9	408	-384	-8	-144	-36	4	1232	1246
7 -125 8 1006 -10		237 -135	-80 62	-7 -6	-143 -143	-55 -37	8	603	-619
		-137	-165 148	_	$-144 \\ -141$	243	10	1064	1071 -21
12 364 -2	297 15	-146	-125 -141		-138	-249 24	16	-135 -139	-45
14 205 2	12 -15		76 -152		-141	- 82		334 -130	-321 42
16 -145	35 -13	-13b -131	-41 58	H==	5 , K		-14 -12	-136 715	-102 -744
		-132 -135	109 -85	2	-142 -146	-86 232		e32 -112	£50 −158
		-137 -135	-47 82	.2 3	-143 325	101 -328	- 4	1003	938 119
	159 -8	212 -133	-186 -90	9 =	202	-57 226	-2	-108	-49
	98 -6 -97 - 5	338 259	292 -272	E 7	-144 -142	159 -43	H=	6. h	ζ= 1
	2 -3		-297 294	Ð	-142 - 147	-66 -103	C 1	-107 ·301	-7 -322
-8 -125 -1		-127	130		-150 -154	-85 289	2	1098	1084 -137
-6 800 -8	888 61 P=	5+ K=	8	-12	209 354	-52 -320	4 5		-2038 209
-4 747 7	784	-134	105		-143	-8 505	6 7	605	615
-2 -115 -	-60 1	23:5	-232	-8	-137	4.1	8	248 264	-337 336
-1 213 -2		-136 -142	-152 205		-840	-195 -191	10	261	252

```
FO
 FC
 T C
 FC
 1.
 FU
 FC
 1.
 FC
 L
 FO
  L.
 -16 -148
 -46
 10
 256
 222
 O
 200
 -83
 62
 -131
 1.1
 -15 -1.5
 -732
21
 -115
 -141
 83
 -133
 1.1
 -137
 10
 -135
 12
 -14 -140
 127
 12
 -144
 165
 217
 -22
 11 -- 134
 13 253
 -142
 -13 297
 253
 310
 -200
 14 -130
 64
 -140
 -174
 -- 61
 13
 315
 -210
 215
 186
 15
 15 -142
 -11 -137
 102
 35
 372
 14 -136
 166
 395
 16
 10 -141
 284
 302
 115
 -10
 17 -145
 -126
 15 -140
 77
 -454
 -17 -141
 -30
 419
 21
 16 -143
 -192
-19 -140
-18 331
 -8 -139
 1.84
 -16 -13c
 1.3
 17 -149
 178
 285
 -7 - 137
 -18 250
-17 -138
 - 15 201
 146
 100
 56
 -251
-17 -137
 SU
 -6 -143
 69
 -14 -137
-10 -134
 -13
-12
 213
234
 -276
 -5 -137
 -16 -139
-15 253
-14 202
 31
-15 -135
 - 54
 -237
 -4 354
 403
 217
 343
 -351
-14
 -136
214
 -87
 -3
 -170
 -131
 -41
-13 -130
-12 -129
 -60
-43
 -2
 -10
 -256
 -10 -132
 -13
 -134
 45
 -1 - 131
 181
 151
 -77
 -12
 -131
 -10
 -9 -132
-11 -125
 -45
 ع --
 -128
 -131
 -11 - 129
 258
 -257
-10
 .8
 400
 -402
 HE
 6 . K=
 232
 401
 351
400
 -10
 -174
 -170
 -405
 -6
 174
 8-
 241
 - Q
 0 -140
 -108
 185
 -5
 954
 1008
 -120
 1 -140
2 -142
3 -140
 -7
 339
 416
 -8
 178
 -61
 -- /1
 103
 1776
851
 621
 655
 -6
 -1745
 -7
 253
 -2
 55
 -1141
 839
1°26
 -6
-5
 -544
 -63
 -119
 -131
 569
 1957
 - 4
 4 -141
 -69
 -397
 -1
 -117
 72
 - 4
 399
 -3
 962
 - 958
 258
 155
 243
 -24
 -3
 268
 -2
 -109
 6 -141 7 -143
 -57
 -13
254
 13%
 6. K=
 6
 57
 -2
 167
 -110
 - 1
 156
 214
 8 -141
 147
 346
 372
 2
 0
 6 . K=
hi=
 9 -142
 -128
 450
 4
 1
 418
 14=
 6 . K=
 10 -145
 -190
 523
291
 185
 -232
 520
 0
 11 198
12 257
13 -149
 -91
 590
 230
 207
 3
 299
 0
 306
 296
 235
 991
 184
 -163
 2
 993
 1
 -151
 -133
 43
 -988
 508
 -502
 995
 -15 -148
-14 -145
 -133
 -152
225
 4.0
 67
 3
 × 33
 -198
 550
 -205
 280
 4 523
5 -120
 -280
 488
 273
 -13 -143
-12 218
 -96
 -92
29
 3
 385
 -357
 471
 -445
 6 -125
7 -127
8 -127
9 305
10 -130
 -340
231
 235
 203
 254
 -226
 -11 -147
-10 370
 10
 228
 249
 50
 --68
 234
 11 366
12 358
13 -101
 430
 -356
 -123
 -69
 - 8
 -145
 313
 -9
 163
 -345
 -3
18
 -129
  10
 -77
 -8
 -138
 65
 -131
313
 143
  1.1
 248
 14 -145
15 -146
-17 -143
 - 7
 55
 36
 200
 -349
125
 -250
 11
 -6
 247
 12 -136
13 -142
14 -136
 6.1
 -138
 26
 -5 -140
 -114
 -6
  14 -140
 247
 105
 -10 -106
 -139
338
206
 -64
37
 201
 -4
 -153
  15 -133
 -116
 -15 -140
-14 -135
-13 -136
 20
 -362
 15 -144
16 -140
  16 -138
17 236
 - 2
 124
 156
 -104
 55
 - 1
 296
 276
 -18 -142
-19 -146
 189
 -23
 -225
-18 -138
-17 216
 -12 235
 -17 -139
 -15
 -40
 -372
233
312
 6 . K=
 -228
95
 234
-134
 - 11
 367
 HE
 -16
 34
 258
 -15
 120
 - 1 C
 -130
-16
 0 211
 102
 -14
 -- 9
 327
25J
 320
 383
 -365
-15
 1 -144
 31
 194
 -13
 423
 -431
 -8 -132
 -75
-14
 259
 -187
 357
 -12
 -349
 -139
 -120
-13 -130
 -41
 3 -145
4 320
5 255
 -135
 239
 -6 -130
 C
 458
 211
 -11
 481
-12
 248
 - 5
 187
 19
 -419
 45
 -10 - 129
-11
 402
 200
 -37.0
 -4 -123
 -136
 389
 -10
 412
 -417
 ---
 -140
 -8 -120
-7 -120
 542
 -146
 -101
 546
 6
 -120
  -9
 123
 7 250
 -134
 60
 -470
  -8
 -114
 193
 8 -143
9 213
 -305
 86
 607
 -1
 237
 2
517
 621
  -7
 -1111
 -6
 191
 191
  -6
 -5
 4.1
 7
 10
 -147
 -244
 - 8
 H=
 6 . K=
 245
  -5
 154
 36
 -4
 11 -149
 66
 -1398
 -431
  -4
 1414
 -3
 433
 0 219
 221
 -13
 - 182
 -252
 219
 - 2
 242
  -3
 213
 -135
-135
 -12 - 144
 -76
 7.3
 -7C
 - 1
 -115
 35
 1
  -2
 -108
 131 274
 -11 -140
-10 -139
 -477
 236
 200
  - 1
 196
 3
 5
 H=
 6. K=
 2,
 314
 -332
 -9 -140
 232
 3
 6 . K=
 333
 139
 -350
 -8 358
 -328
 5
 218
 0
 219
 -7 - 141
 181
 6
 -111
 -53
 175
 -6 -141
 37
 204
 226
 7
 -111
 -111
 -118
 - 46
 -57
 -5 -146
 214
 -599
 -141
 -114
 -200
 3
 572
 B
 -4 -140
 -278
 -09
 -203
 9
 228
 4
 -125
 1184
 1152
 -3 -143
 221
 204
 -50
 659
 10
 634
 637
 6.28
 -146
 -151
 -2
 40
 -142
 844
 -853
 -127
 - 21
 1.1
 12 -140
13 -140
 -1 - 143
 89
 -570
 -65
 -120
 553
 263
 -214
 -117
 74
 8
 -130
 -152
 14
 -170
```

-71

-124

8

319

```
FG
 FC
 FO
 FC
 EO
 FC
 L
 L
 FO
 FC
 Ł.
 7.
 174
 H=
 3
 349
 -325
 -110
 - 1
 2
 697
 -735
 10
H=
 6 .
 K=
 7126
 385
 3
 157
 0
 -442
 1=
 1
 269
 -305
 840
 -144
 0
 258
 -538
 ē
 323
 -130
 177
 524
 -143
 77
 0
 -318
 3
 160
 654
-597
 -115
 208
 -179
 673
 -134
-136
 -116
 -228
 -21
 -43
 -143
 581
 -971
 -287
 .119
 5
 253
 8
 -141
 113
 3
 971
 -119
-124
 9
 -137
 26
 -170
 67
 613
 569
 -138
 54
 105
 10
 199
 188
 -144
 -30
 -118
 151
 67
 11
 193
 400
 412
 -147
 294
 -363
 8
 229
 -189
 6
 391
 -410
 -54
 -146
 263
 -277
 9
 -133
 -131
 13
 195
 10 - 134
 -97
 132
 -20
 -147
 92
 8
 -126
 9
 216
 -145
 266
 -55
 11
 294
 -285
 14
 254
 -132
 10
 15
 -143
 -139
 252
 -269
 24
 22
 10
- 1 1
 -150
 12 -136
14 -138
15 -137
16 -142
 97
 311
 -7
 -146
 484
 507
 11
-10
 384
 12
 125
 -16 -141
 47
 -152
-107
 -139
 106
 -9
 -142
 -141
 318
 -308
 -63
 -15
 -189
 -142
 -8
 -14
 -134
 -138
 70
 111
 14
 -51
 -7
 -140
 -13
-12
 150
 212
 119
 235
 -137
 83
 -18
 15
 105
 -6
 -136
 -17
-16
-15
 -138
 72
 234
220
271
 9
 -139
 -100
 16
 -5
 -147
 174
 -11
-10
 -127
 78
 248
 -138
 -143
 -18
-17
 -13
 330
 -52
 258
 148
 -139
 -3
 -141
 -38
 -14 -137
-13 204
 -79
 -9
 284
 -251
 186
  -2
 -144
 -254
 -16
 200
 -13
-12
 -8
 -216
 -657
 656
 -140
 -158
-376
  -1
 -81
 -15
 -134
 219
 -137
 - 7
 -120
 -14
 371
 -128
 50
-522
 - 11
- 10
 -6
 725
 722
 -13
-12
 238
 270
H=
 6.
 K≃
 - 5
 264
 302
 409
 345
 -333
 -139
-143
-147
 421
 -421
182
 -4
 300
 60
 304
 -312
 -9
 0
 -3
 -8
-7
 -12
 122
 145
 -10
 33
 179
 446
 241
 257
 449
 444
 -32
 - 9
 463
 72
 -408
 -118
 -\epsilon
 407
 - 1
 -24
 -8
 411
 -361
 -143
 278
 -179
 -7
 830
 -829
 490
 -513
 7 , K=
 -147
 59
 -117
 135
 275
 298
 H=
 6
 -6
 5
 -155
 215
 1138
 1100
 537
 -528
 -5
 538
 559
 -111
 -12
 0
 -112
 58
 -4
 -150
 -76
 475
 206
 -199
 -110
724
-112
 -41
 -1
 449
 -3
 -9
 -149
 3
 361
 +357
 -8
-7
 -2
 741
 23
 110
 -151
 -132
 147
 7, K=
 -148
 H=
 -56
 -1
 -16
 -132
 129
 -6
-5
 250
 -219
 215
750
 249
 -236
 5
 135
 -148
 73
 h=
 7.
 2
 a
 -763
-97
638
 6
 -134
 -25
  -4
 245
 266
 -116
652
271
329
351
-127
 -140
 447
 466
 -164
 -145
 -61
 0
 332
 -341
 8
 -62
 3
  -2
 -142
 185
 236
 289
-275
-324
 9
 223
 209
  - 1
 288
 -264
 Δ
 -146
 578
268
 -272
209
 10
 559
 3
 249
 5
 11
 -290
 12
 190
H=
 12
 -98
 -139
 48
 5
 -117
 -66
 257
 221
 -118
 230
 ٥
 226
 -74
 6
 165
 128
 14
 -143
-141
 -132
562
 471
 -15
-576
 238
 -168
 189
 464
 9
 -16
 -146
 179
 8
 300
 10
 11 -136
12 229
13 -139
14 -136
 -15
 -141
 -91
 3
 422
 -415
 176
 -168
 9
 226
 -14
-13
-12
 248
 335
 305
 227
 310
 150
 -87
 10
 -137
382
 87
 -153
 11
12
 -134
 -23
 -238
 -389
 -140
 -208
 252
 -23
 -6
 15 -145
16 -150
17 +144
16 -139
 -9
 329
 13
 -11
 321
 -144
 29
 -137
 237
  -3
 402
 -25
 -10
 4 C 5
 95
 -140
 -16
  -2
 -150
 14
 - 17
- 16
 -30
25
 -9
 -137
 -280
 15
 9.0
 -139
 -148
 -118
 - 8
 -332
 -140
 68
 310
 -15 -134
-14 -161
 14
 - 7
 252
 -243
 -145
 8
H=
 7.
 K=
 0
 -18
 75
 -175
 - 6
 256
 259
 -17
 -141
 -13
-12
 11
 191
 -7
 -138
 -- 5
 155
 -1026
 -135
370
 1005
 -16
 -353
 418
 -4
 201
 204
 25
270
 -110
 -15
 -244
 314
 338
 -3
 -127
 -82
 -11
 217
 240
 -14
 - 10
 -2
 497
 -522
 437
 -480
 568
 -555
 -13
 421
 410
 906
-576
 366
 353
 - 1
 271
 -358
 -12
 210
 -199
-345
 -9
 889
 -11
 -52
 -8
  11
 557
 -7
-6
 331
 375
 7.
 H=
 390
 266
 238
 -10
 37d
 525
 -137
-150
 547
  15
 -144
 -9
 -118
 48
 -312
 ٥
 416
 -461
 -234
 -8
 330
 -361
 - 5
 341
 581
 -133
 165
 - 4
 -17
-15
 -610
 -143
 84
 -7
 269
 -254
 -139
 244
 -6
 -269
 -3
 -116
 191
 2
 -137
 -117
 228
 393
 -397
 205
 -104
 3
 -13
 -208
 -5
 -112
 -150
 -2
 220
 298
558
 248
 -138
 333
 - 1
 -11
 218
 653
 051
 362
 336
 -3
 380
 -346
 585
 -144 - 141
 119
 5
 H=
 7 .
 6
 -155
 - 2
 -113
 -95
 K=
 -117
 -63
 1071
 1044
 -110
 104
  -5
 - E C
 -136
 0 -121
 -810
```

```
FO
 FC
 £Ο
 FC
 10
 FC
 l.
 FC
 L
 FO
 1.
  1
 439
 394
 239
 228
 91
 -141
 -212
 - 424
 1/3
 44 C
 223
 7, K=
 1.0
 220
 F ==
 -132
 -58
 8 4169
 6
 -120
 9
 -371
 0 -139
 74
 150
 343
 -144
 103
 320
 -311
 -149
 224
 -286
 10
 1 -138
 13 -146
 -1/
 -133
 ς
 20
 201
 82
-15 -146
 128
 2 -140
 -128
 1.1
 -135
 10
 644
 12
 -137
 3 -141
 155
 6.3
 -144
 -58
-14
 11 -139
12 356
13 -132
14 254
 4 -145
5 -143
 138
 13 -139
 -115
 -115
-13
 214
 -- 150
 30
 -407
 14 -137
 84
 268
-12
 200
 250
 15 -145
-17 -145
 -113
-272
 100
 6 - 140
7 - 150
 -136
474
 64
-11
 128
 -431
-10
 -16 201
-15 -137
-14 -135
-13 -125
 -87
 15 -142
 122
 8 -148
 4.0
 -9
 222
 238
 25A
 270
 100
 9 226
 -185
 240
 308
 16
 -8
 -6,7
 -11 -149
 -18 -137
-17 -141
 251
 -202
 201
 -70
 3.0
 99
 259
 -225
 -10 -148
 73
 -6
 301
 -16 -138
 -60
 -12
 320
 56
 -0 -144
 -149
 -136
 -15 -139
-14 -138
 -11
 -8
 -144
 -125
 -151
 271
 -333
 -134
251
-140
 170
 -0
 -33
-34
 -293
 -7 - 139
 -10
 300
 -310
 -3
 -134
 269
 -6 -143
 109
 -13
 - 9
 412
 400
 -2
 - 8
 -- 12
 432
 -440
 310
 292
 235
 -5
 206
 169
 -1
 282
 -0
 -142
 19
 - 11
 286
 -265
 - 7
 -122
 -47
 -140
 8
 -110
-125
 -- 6
 -3
-2
 -10
 291
 303
 220
 -272
14=
 7, K=
 -124
 -5
 244
 -249
 58
 373
 -364
 -4 - 117
 -1 - 142
 191
 -8
 18
 -0 - 142
 379
 382
 -3 -113
 85
 -7
  1 -139
 -63
 32
 - 2
 193
 214
 -140
 -6
-5
 50
 H=
 7, K=
 1.1
 -- 113
 -1 -116
 518
 -27
 65
 -93
10
 -20
 -142
-144
 0 - 145
 -4
 -111
 24
 -3 -112
-2 185
 14=
 4
 -185
 208
 145
 8, K=
 24
 -200
  6 -1417 -143
 2.
 -149
 -8
 203
 -205
 a
 3 -152
 -146
 195
 142
 1 -120
 -58
  8 -135
 128
 4 -147
 16
 -232
 5 244
 195
 H=
 € • K=
 2
 485
 477
 266
  Q
 10 -141
 -16
 -149
 -70
 3
 371
 370
 6
 4 -123
 191
 147
 -8 -148
 -.82
 0
 -138
 -93
 -204
 1 -114
 227
 5
 215
 - 134
 -7
 -149
 -1810
 224
 12
 -115
 280
 -235
 -166
 --6
 -148
 148
 6
 -146
-14
-13 -150
-12 -139
 -121
-236
 307
 334
 248
 -5
 226
 198
 3 -- 116
 8
 95
 - 4
 -147
 -91
 4 524
 558
 576
 -170
-129
 -3 -146
-2 -142
 5 -121
 -108
 Q
 357
-11 - 144
 -241
 -361
 74
 198
 10 -140
 6 -121
 77
 58
-10
 44
32
74
176
 334
 -346
-370
 11 -132
12 -134
 -27
 -139
-140
 -9
 -1 - 140
 -37
 -8
 13 -137
14 -137
16 -146
-17 -144
 539
 540
 -34
 12
 ς
 F1=
 7. K=
 -7 - 140
 204
333
-133
 90
 -145
-144
 -6
 1 C
 226
-73
 -244
 231
 -349
 -218
-117
 0
 1 1
 -37
 149
 -4
 -138
 1
 226
 12
 -10 -141
-15 -140
 13 -137
 135
 -3 276
 235
 -3
 231
 134
 99
 14 -136
 -105
 -130
 59
 -2
 284
 -214
 - 2
 -139
 15 -135
16 -146
-18 208
-17 -140
 -14 -138
-13 420
 231
 -191
427
 -141
 -155
 -149
 -02
 221
 -12 -137
 133
 9
 H
 8.
 0
 7. K=
H=
 -140
254
261
 -11
 -371
 -31
 320
 -16
-15
 -10 -129
-9 226
 -270
 275
 -245
 - 55
- 72
 0
 -141
 -69
 0
 207
 -144
 -152
 -115
 119
 -8
 130
 - 14
 -139
 -113
 180
 434
 464
 511
 531
 -725
774
 -13
 393
 -438
 - 7
 452
 453
 3 -142
 177
 6
 740
 230
 183
 8
 760
 -12
 225
 -264
 - 6
 433
 -4.28
 4
 300
 -51,4
 305
 -5
 509
 -137
 10
 552
 -135
 170
 -10
 -129
 -121
 -4
 250
 -253
 -141
 12
 193
 6
 76
-370
 -3
 7 -137
 14
 -9
 -125
 -240
 360
 404
 -135
 G
 419
 – ε
 35 0
 - 2
 -120
 187
 8 -141
 66
 16
 -144
 12
 -133
 -123
 -184
 -1 -119
 -110
 -18
 198
 -6
 587
 10 -144
 50
 -16
 -137
 25
 -613
 -805
 - 5
 H=
 8 . K=
 11 -145
 -14
 -114
 66
 - 6,
 810
 -12
 -114
 0
 770
 - 4
 141
 754
-13
-12
 -143
 -10
 -113
 С
 190
 -326
 -1.3
 -173
 - 3
 -115
 -143
 -127
 - 2
 -115
 1 449
 -449
 -122
 82
 110
 250
 - 8
-11
 134
 -233
-139
 --127
 63
 157
-10 -144
 -6 -115
 89
 - 1
 216
 3 623
 -4
 691
 -680
 646
 -9
 228
 4 -131
 -2
 979
 H≕
 € . K=
 3
 31
 995
 -8 -141
 -230
 471
 5
 247
 -7
 439
 -158
-13
 -72
 255
 -325
 +=
 0 -115
 -6 -143
 6
 8. K=
 309
 -135
-138
 44
 299
 -5 -143
 94
 365
 405
 -4
 -144
 B
 -373
 248
 215
 339
 -12
 -327
 -3 -144
 346
 3
 6)
 4 -122
 10 -131
 -2
 222
 +03
 -419
 -113
 - 7
  -1 - 143
 319
 160
 --58
 11 -136
 -65
 .34
```

```
FC
 FO.
 FC
 FO
 FC
 L
 FO
 FO
 FC
 L.
  L
 130
 2 -124
 -15
 -137
 -108
 -2 -145
 -59
 -5 - 139
 12
 415
 -444
 -138
 -46
 3
 -130
 -170
 337
 -4
 13
 351
 -134
 -3
 57
 4
 216
 14
 -142
 3
 ٠3
 11
 5 - 127
 93
 ~138
 59
 -84
 -2
-16
 -138
 -114
 6
 -131
 -61
 -138
 -13
 -1 -138
-15
 7 -130
8 -135
 -155
 201
 -127
 0
 -129
237
 -163
 -153
 184
 228
 8. K=
 8
 11=
-13
 316
 9 -142
 -276
 189
-12
 -134
 69
 10 -136
11 -131
 107
 106
 3 -151
 -- 55
 205
-11
 281
 320
 0
 -153
 29
 4
 -143
-141
 -113
-10
 -139
 50
 -112
 100
 -137
 -27
 -7
 12
 -150
 229
 2
 49
 -6 - 157
 13
 275
 -244
 235
 -8
 -130
 -7
 3
 -138
 65
 214
 -59
 _ =
 14 -141
 83
 -7
 429
 435
 212
 -197
 -151
255
 -4
-3
 -79
 207
 15
 -139
269
 -154
325
 -147
 -130
 200
 -6
 -17
 -147
 -52
 -325
 --5
 579
 -544
 -151
 -2
 -16
 377
 12
 215
 7 -141
8 -141
 178
 -123
 ~59
 -4
 397
236
265
 -15
 423
 -174
 -149
 133
 -125
 168
 - 1
 - 3
 -254
-268
 -14
 -143
-148
 198
 42
 ·- 2
 -34
 -21
 9,
 -13
 0
 250
 10
 H=
 K=
 -129
 -1
 132
 -12
 -135
 -141
 -101
 1.1
 -92
 268
-135
 -247
 -118
 -11
 -13
 -147
 8 , K=
 6
1:=
 -10
 454
 -10
 -143
 -97
 3
 472
 -12
 190
 194
 222
 - 4
 -- 133
 88-
 -243
 -132
 36
 -11
  0
 117
 7
 -137
 -186
 -- 1.0
 219
 33
 325
 294
 e- 83
 -128
 289
 -76
 -- 136
 94
 9
 267
 -256
 -7
 -306
 -134
 -9
 -8 -143
 1 1
 -13?
 -150
 -6
 -124
 158
 210
 -132
 -95
 -5
 13
 395
 373
 723
 720
 -7
-6
 147
 217
 -137
 72
 500
 -4
 447
 -425
 15
 -493
 344
 419
 -453
  5
 342
 243
224
 322
-211
208
 - 3
 - 17
 163
 -23
 -5
 318
 -218
 -140
 -231
  6
 -15
-13
 -4
-3
 - 2
 229
 226
 514
 -552
 -145
 145
 -1
 -142
-141
 311
 -223
 198
 419
 107
  8
 426
 328
 --2
 13
 -11
 -140
 -280
  ç
 393
 32
175
-554
107
 9.
 3
 -1
 -128
 h=
 K=
 -344
 -147
 -100
 -9
 10
 313
 -7
 -126
 -86
 --142
 11
 212
 ٥
 419
 435
 -142
 8 • K=
 9
 -5
 569
 H=
 -3
 383
 411
 -116
 1
 13
 -146
 190
 -- 108
 -393
 -1
 489
 -474
 2
 -146
 387
 37
 0
-10
 -89
-30
 -125
-123
 -138
-141
 135
 -44
 3
 -143
-15
 1 2
 -103
 202
 9.
 K=
 4
-14 - 138
 H=
 3
 5
 -133
 -127
 -305
 -140
 115
-13
 361
 6 -131
7 -131
8 243
 34
 152
 0
 -119
 -157
 4 -138
 -45
-12
 227
 5 -146
6 -138
 -680
 -224
 683
 58
 367
 331
 2
 38
 571
 553
 -140
 -122
-10
 214
 6 -138
7 -140
8 -147
9 -147
0 -151
 3
 250
 9
 -138
 -184
 -141
 -9
 10 -142
11 265
12 -136
13 -138
 360
 -371
 229
 -8
-7
 78
 4
 -136
 02
 -292
 -124
236
 -24
76
 256
 342
196
 -6
 33
 6
 -149
 1.0
 -6
 188
 -154
 156
 7
 180
 -93
 -44
 - 5
 355
 334
 -12
 156
 -145
 -142
 8
 -136
 3
 14
 -35
 -136
 -146
 -1.1
 523
428
524
 -148
-140
 523
 -17
 87
 -133
278
 -146
-143
 -17
212
 -10
 -180
 9
 -16
 19
 1 C
 -418
 -9
 -0
 -514
322
310
 -135
 -25
 -141
-144
 -15
 -129
 -8
 102
 1.1
 76
 370
 287
254
-139
 12
13
14
 -14
 307
 -7
 89
 -13
-12
 195
 177
 -6
 -77
20
 6. K=
 -137
H=
 -191
-134
131
 483
 -- 443
 -136
 -5
 -142
 -11
 197
 454
 -4
 -138
 -12
 15
 -142
 0
 410
 -135
-131
-131
 0
 -223
 -1C
 486
 487
 -3
 259
 -17
 253
 -40
 -140
-139
-130
 -126
101
 -141
-143
 -16
 453
 -2
 183
 - 9
 -460
 - 8
 63
 -15
 336
 -373
 -1
 160
 -187
 - 7
 183
 -14
 -24
 229
 Δ
 -- 143
 219
-125
373
 -13
 409
 -- 396
 -6
 59
 111
 10
 -139
 14=
 8 . K=
 -12
-11
 -74
 -138
 136
 - 5
 -141
-139
 -214
177
 67
 613
 -4
 401
 0 - 144
 -22
 61C
 272
 -10
 1 -138
2 -141
 - 3
 240
 276
 223
 -85
 311
 -295
 ε
 -586
 - 2
 -9
 -130
 -68
 583
 -109
 -35
 G
 -137
 3 -149
 -8
-7
 -334
-121
 244
 - 1
 203
 -205
 127
  10 -139
11 -141
 -61
-39
 69
 -253
 1=
 9 . K=
 -43
 -6
 226
 5 -140
 58
 12 -143
 -119
 -128
 307
 -263
 -5
 156
 265
233
-15
 67
 -18
 226
 326
251
 0 - 124
 -132
 -98
 209
-14
 -123
239
 -202
-312
 193
 -121
 -3
 – e
 -10
 -152
-13
 -143
 221
 20
 -2
 367
 -9
 268
 -232
-12
 -- 135
 335
 371
 3
 158
 - 1
-- 11
 27
 -8
 -142
236
 -140
 102
 -42
 99
-10
 -137
 -7
 -132
 -43
 2
 9. K=
 H.=
 390
 401
 -6
 -144
 -134
 168
 £
  -8
 304
 -305
 -5 - 142
 -61
 -4 -148
-3 -138
 -135
 194
 100
 136
 -252
 -209
 0
  -7
 249
 -143
  -6
 375
 52
 368
 366
 369
```

									1
L FU	1 C	L F	O FC	L	FC	FC	L	FU	FC
9 579 10 210 11 254 12 260 13 -144 14 -148 -16 391 -15 -136 -14 237	-591 -145 764 190 107 -213 -208 -56	-8 -13 -7 -13 -6 44 -5 20 -4 46 -2 27 -1 36	19 153 51 473 58 -205 56 -496 0 258 5 302	-7	-142 -143 -144 252 -141 299 -141	149 -24 -180 -28 -275 -366	-11 -10 -9 -8 -7	-137 -134 -133 -132 216 368 -124 -126 597	190 141 -300 99 191 -392 142 100
-13 212 -17 -134	302	h= 9.	K= 7	H=	5. K	= 1 C	-3	291 678	281 700
-11 221 -10 -136	-£3 -11	0 42		0	-140 -151	11 -48	- 1	299	-314
-9 -133 -8 186	224	2 37	5 -327	2 3		-4 257	F3.2	10. K	2
-7 -127 -6 473	-462	4 -14 5 24	0 65		-151	-21 -104	0	494	513 5
-5 -130 -4 252	223	6 -16 7 -1.	1 101	- 6	-150	256	2 3	453 -131	-419 112
-3 205 -2 -122	78 43	8 -14 9 28	1 227	-7 -6	-142	195 -76	4 5	156 293	1/1 -281
-1 -130	-208	10 -14	9 -155	-4	-148	-142	7	-137 -136 -135	55 156
H= 9, K: 0 547	= 5 -537	-14 24 -13 -14 -12 -14	2 -65	-3 -2 -1	254 -140 257	164 -15 -187	ع 9 10	-136 -134	-83 100 59
1 195 2 683	-50 725	-11 -14 -10 -13	3 32	H=			11	-139	-120 -249
3 -131 4 -135	137 -203	-9 -13 -8 -13	18 -46 35 -104	0	324	-235		279	234 227
5 ~137 6 ~136	133 -20	-7 -13 -6 -16	4 121	1 2		-355 231	-16 -15	-139 -138	-102
7 137 8 140	178 286	-5 -14 -4 36	2 356	-4	-144	-7u	-14	-134	83 91
9 227 10 241 11 -140	- 188 305 -50	-3 -17 -2 41 -1 21	18 -494	-2	-147 258	250	-12 -11 -10	-132 -136 344	32 206 319
12 366 13 -148	302		k= 8	H=	10 • K	.= 0	- 9 - 8	276 454	-189
-16 -146 -15 -139	-38 -81	0 29		0	-118 -126	121 100	-7 -6	203	185 28
-14 -137 -13 -139	-132 175	1 -14	3 175	€	472	-388 468	- 5 - 4	-127	196
-12 · 141 -11 -135	187 -41 -190	3 -14 4 23 5 -13	-200	8		-353 -120 416	-3 -2 -1	254 274 211	201 -219 -223
-10 -138 -9 -136 -8 290	237	6 -13 7 -14	39 73		486 340	-469° -337	H=	10 • K	
-7 -134 -6 -130	118	8 -14 9 -14	1 -128	-14 -12	-131	106 130	C	-129	187
-5 -133 -4 156	-174 -66	10 -14	3 -34	-10 -8	212 219	-198 253	1 2	246	-216 188
-3 277 -2 -124 -1 -130	317 -105 78	-11 -19 -10 22 -9 -14	25 -123	-4	678	-517 681 -234	4	-130 -128 -134	-158 32 254
II= 9, K		-8 -10 -7 -13	172				6 7	210	29. -32:
0 -131	-56	-6 -14 -5 -14	0 -205 2 214		154	-255	8	212 -134	-179 119
1 -134 2 333	76 -251	-4 -14 -3 2.	36 -153	2	226	185 155		-132	27 1 -159
3 200 4 139 5 141	190 160 -98	-2 46 -1 20			-115	-107 73 106	13	-139 -141 -143	-193 51 -125
6 248 7 -141	- 242 178	}= 9.	K= 9		227	-259 73	-15	294	266
8 248 9 -138	286 102	0 25		8	232 -134	31.4	-13 -12	200	-240 -104
10 - 143	-134 179	2 +1/3 -1/	-123	1.1	-135	-271 108		381 -137	356 130
12 -145 -15 -146 -14 301	-79 -62 -237	5 -14 6 -14	16 0	13	-142	188 -189 -44	- 8	-136 299 -133	-197 -294 -111
-13 -139 -12 -139	54 116	7 -16	6 2	-17	-141	- 13 250		-129 234	-79 266
-11 -133 -10 -138	- 3 63	-11 -14 -10 -14	8 -133	-15	-136 -136	0	-4 -3	223	221
-9 -137	-173	-9 -1	12 140	-13	-131	- 59	- 2	369	-430

L F	6 FC	L.	FO	ĖC	L	FO	FC	L	EG	FC
-1 52	7 505	10	213	-179 -235		-147 -142	62 70	1 2	315 286	-331 227
H= 10,	K= 4	-14		75 66	7	-140 -144	-56 -150	3	207	235
0 27 1 27		-12	-137 -134	94 -113	-5	-144	71 162	5	-137 -134	-112 105
2 -13 3 -13	0 -77		-135 217	36 -99	- 3	243	- 248	7 8	-135 -133	-102 23
4 -13 5 -13		-8 -7	192 205	29 222	- 1	-137	59		-134 -136	38 -1
6 +13 7 +13	6 -54	-5	-136 281	-90 -254	H=	10, K	= 10	11 12	-139 -141	-137 100
8 -13 9 -13	1 -29	-3	-143 -134	155 71	1	-146 -150	-46 63	13 -16	310 -145	293 ~147
10 25 11 25	1 223	-2 -1	258 -139	-286 188	3	-144 -145	112 -40	-15 -14	-139 -138	70
12 -13 13 25 -16 22	6 -249	⊬≂	10+ K	= 7		-147 -155	-56 -222	-13	-137 -132	-168 -132
-15 -14 -14 -13	3 245	0	461	-478 -38	-5 -4 -3	-145 -220 -145	240 45	-11 -10 -5	-137 -136 -340	44 -17 -312
-13 -13 -12 33	4 48	2	336	360 -172	-2	234	-103 -51	- 8 - 7	373 232	295. 282
-11 -13 -10 -13	4 -233	4 5	-131 211	-41 174	11=	11. K			-133 226	-196 -59
-9 -13 -ε -13	7 195	6	-138 245	-212 -220	. 1	609	€33	-4 -3	~130 433	78 -476
-7 -13 -6 30		9	-141 234	246 239	. 3	298 378	-354 395	-2 -1	230	159 890
-5 29 -4 21	8 236	-13	313 217	-238 -190	9	-132 246	-54 243	H≔	11, 6	= 3
-3 20 -2 -13	0 184	-12 -11	-137 -134	43 141	11	193 534	-476		-129	-92
H= 10,			235 -131 -128	-67 134 115	- 15 - 13 - 11	-141 -133 -129	124 -88 28	1 2 3	-122 206 199	-202
0 -13.		-7	-135 -127	-253 24	-9	438	426 -38	4 5	259 287	292 250
1 31 2 -13	4 290	- 5	191	13 60	-5	-126 -124	-26 -26	ι 7	245	-160
3 27 4 -13	5 -164	-2	-137 281	-295 283	-1	652	561		-131 -136	71 +17
5 ~13! 6 ~13.	6 50	-1	380	345	H=	11. K		1.1	-137 -138	48 -43
7 -13 8 -13	3 -8	H=	10. %			-130	637 140	-15	236	-8 234
9 33 10 -13 11 27	3 -120	0	-139 379 272	140 435 -248	3	-131 -129 -120	-183 11	-14 -13	264 -135	-278 -113
12 ~14 ~15 30	4 86	3	-138 -136	-79 -79	5	409	-420 -420	-11	-137 -234 -135	-132 183 108
-14 -13 -13 -13	7 71	5 6	-135 -134	-22 104	7	257	2£3 -161	- 9	-137 -130	-132 -185
-12 -13. -11 23.	3 -45	7	-141 -145	-148 9	9	-133 -135	62 131	-7	-125 -129	-189 84
-10 21 -9 -13	6 138	-11	-143 -142	8,1 -58	11	-138 -135	131 82	-5 -4	-129 466	75 -470
-8 -138 -7 24 -6 -138	3 -190	-9	-135 213	114	-16	-144 -145	143	-2.	-131 515	-101 555
-6 -138 -5 226 -4 -138	6 -199	-9 -7	220 -136 -238	-231 -124 75		272 -129 -137	-307 57 74	• •	-136	-228
-3 60 -2 22	8 641	+5 -4	-138	200	-12	-135 -135	-57 52	H= 0	11, K	= 4 337
-1 74		-3	-136 -140	57 122	-10	214	210	1 2	293 340	250 -318
H= 10,		- 1	500	-591	-7	-132 196	58 226	3	358	~340 245
0 -13:	9 -30	H≡	10. K		-5	-130 -133	177	6	-135 -132	102 -46
2 23° 3 ~14° 4 ~13°	0 34	0 !	273	169 -07	- 3	750	750	7 8	-130 -134	-43 -65
5 21 6 ~136	7 -274	2 3 4	-145 -138 -14d	-63 14 -130	-2 -1	230 504	-230 -531	10 11	199 -137 -135	57 46 4 83
7 -13 8 -13	7 232	5	207	-10	H=	I 1 K	= 2	12	260	- 252 3
9 -13		7	-148	134	0	-133	-165		-143	7

```
FO
 FC
 ΕO
 FC
 FO
 1.
 FC
 ١.
 FO
 FC
 -105
 320
-13
 203
 \epsilon_i
 -248
 6
 240
 242
 -2 - 135
 138
 -75
128
 -1 -137
 227
-12
 -131
 227
 -1.33
 -67
 -214
 ε 164
9 -143
 112
-11 - 132
 -149
 1.0
 9 243
-10
 347
 365
 -167
 12. K=
 145
 Fem.
 -12 -143
 7.8
 10 -137
 -9 - 131
 -11
 -36
 -375
 -11 -144
 -25
 11 -141
 -8
 -34
 0 -130
 335
 -58
 -10 -143
 23
 -15 -135
 -135
 66
 -7
 1 546
2 -135
 62
 -508
 -- 17
 -9 -140
 -14 - 141
 -6
 65
 -8 -137
 -13 -133
 an 8,
 199
 179
 -138
 22
 3 -135
 -12 -138
-11 -138
 -4
 -133
 50
-197
 -7 -137
 -47
 - 138
 228
 -6 238
 -3 - 137
 66
 - 2
 315
 -394
 -5 -137
 -10 -132
 5
 -111
 6
 -132
 -4 220
 -9 264
-8 240
 -184
 -32
 -136
 -193
 -278
 7 -136
 -3 -136
-2 -140
 £ 220
9 -135
 -3
33
 247
 -54
 €,
 11. K=
H≃
 -7
 7.1
 -1 - 140
 -207
 -6
 2.80
 -222
 10 -142
 142
 - 5
  0
 421
 372
 -- 140
 175
 -14 -145
 17
 -136
-138
 -13 267
-12 -139
 -- 110
 1-1-2
 11. K=
 8
 - 4
 341
 250
 -80
 -116
 -134
 -151
 40
  3
 265
 -250
 0 239
 210
 - 2
 622
 -11 -139
 -650
 100
 -10 -137
-9 -136
-8 305
 -125
127
178
 -139
 1 - 141
 -154
 -1 - 131
 5
 -75
 \frac{2}{3} - 144
 -116
 -- 193
  6 -136
 H= 12. K=
 24
  7 -133
 8.3
 4 -145
 113
 -7 -134
 47
 -6 311
-5 -139
 0 835
  8 -138
 5 -143
 -184
 -39
 -824
 270
 6 -149
 1 -135
2 -132
 120
  9 -142
 -- 53
 227
 210
 -58
-57
 10 -147
 158
 40
 -4 - 140
 274
234
 -10 -145
 107
 3 -134
 1.1
 -173
 -3 408
 -44,9
 -9 220
 4 -139
5 -131
6 191
 170
-14
 -120
 105
 -2 -138
 -41
-13 -143
-12 253
 -- 124
 -5
 -8 - 146
 34
 -1 794
 810
 -219
 -7
 264
 194
 -155
-11 - 137
 -137
 -6 -138
 -25
 7 -130
 -44
 H= 12 • K=
 -5 -138
-10 -138
 192
 8 -136
 -64
 107
 -9 -137
 -4 -142
 172
 91
 9 -134
 0
 0 225
 161
 10 -14E
11 270
 -106
 -E -140
 63
 -3 -140
 -75
 -134
 -7 -134
 -2 - 141
 208
 2 -137
 -105
 -89
 -100
 -15 -142
-14 -142
-13 -159
-12 -137
 55
 -6 -133
 -1 - 140
 125
 -33
 3 -135
 -69
 -5 - 132
 -5
 -144
 4 -131
 44 53
 9
 -4
 -134
 159
 11. K=
 5 -137
 5
 170
 6 -142
 -3 -137
 118
 -3
 -05
 -12 -137
-11 -134
-10 -133
-9 -133
-8 -134
 -2
 -668
 0 -145
 - 104
 493
 -6
-83
 7 279
 -250
 - 1
 431
 -142
 8 -137
 426
 -48
 46
 -140
 123
 9 -150
 1.1
 3 -146
 -47
 11. K=
 6
 -85
 -13 -149
 -7 -134
-6 -134
 -61
 4 -148
 -91
 -12 -141
 0
 548
 -523
 -149
  0
 -7
 -154
 -11 -136
 153
 262
 249
 -6 -146
 -22
 --5 -130
 -1£7
 -10 201
 107
 -4 218
-3 -134
 363
 354
  2
 -5 242
 228
 -9 -136
 -86
 -8
  3 -139
 -85
 -4 -141
 -15
 49
 219
 -3 214
 -151
 -336
 -2
  4
 314
 808
 617
 - 7
 -136
 -166
  5 -136
 9
 -2 -143
 -29
 257
 -551
 -6 -130
 1.28
 195
  6 -138
7 225
 -1 - 149
 190
 -5 -136
 -96
 12 • K=
 3
 -138
 -4
 -10
  8 -140
 -53
 H=
 12. K=
 0
 -3 271
 -337
 -143
  9
 -51
 0 -138
 139
 - 2
 -351
 369
 1 212
2 -141
 10 -149
 0
 947
 991
 -179
 356
 - 1
 257
-13 -142
-12 -143
-11 -135
 -103
 -133
 -134
 -79
 2
 3 -136
 63
-3
 333
 12. K=
 -138
 -30
 b≈
 6
 6
 250
 -218
 57
 £ -137
6 -133
7 192
8 -130
9 -135
-10 -13o
 -58
 8
 -137
 3
 -101
 0 -135
 -72
 -9 -138
 80
 10 -143
 186
 397
 350
 -41
 -8 -134
-7 -135
 -8
 294
 40
 2 -135
 35
 12
 -357
43
 -126
 -67
 -135
 -14
 -61
 -6
 -131
 137
 211
 -12
 195
 4 -138
 -9
 141
 -5 -131
 10 -139
 -10
 -41
 -128
 -1
 10
 5 -141
 30
 -8 -135
-6 -131
-4 380
 -4 -135
 179
 -158
 11 -146
 -162
 6 289
 -3
 -138
 -128
 -14
-15 200
-12 -134
-11 -138
-10 -125
-9 309
 -14 - 144
 59
 -119
 118
 8 -148
-12 -143
-11 -139
-10 -140
 309
 -2
 320
 291
 173
 -68
 -1 - 137
 -53
 -2 1112 -1095
 3
 -01
+1=
 11. Km
 73
 h= -
 12. K=
 - 1
 1.1
 -273
 208
 -9 214
  0
 253
 256
 0 -130
 104
 -8 - 139
 -153
 - 8
 170
 -137
 1 -131
 -62
49
 337
 -7
 -7 -139
 -137
 205
 -6 -145
 207
  3 -139
 Α,
 3 249
 -5 -136
 -207
 -5 -134
 -154
 4 -130
5 -136
 350
 -137
 145
 -161
 - 201
 -4 -154
 32
  5 -140
 -124
 112
 423
 -137
 36
```

L	FC	FC	1.	FO	FC	L	60	FC	L	FΩ	FC
-2	192	73	H=	13. K	= 0	5	-134 -139	-177 -16	2	-135 -140	-41 -20
- 1	304	-263	1	-136	-86	ž	259	292	4	1195	124
Н≃	12. K	= 7	3	202	98	8	-138	-51	5	230	-13
••			5		167	9	233	- 158		-141	-206
0	193	128	7	207	-190	10	-143	46	7 p	-141 -144	-77 125
1	200	-196 127	-13	212 -140	160 32	-13	-138	-116 -120	g		46
2	205	135	-11	-136	38	-11	198	-160		145	100
	-142	-67		-134	-100	-10	-133	187	- 1.1		44
5	-143	-48	- 7	-134	0		-138	55	-10	264	-153 204
	-146	141	~5 -3	-138 683	36 -674	-8 -7	-136 -134	-150 99	_	-130	73
	-140	-16 7	~1	430	442	-6	-130	ર્કે કે	- 7	154	-20
-9	-147	-184	_			-5	390	-27C	_	-133	154
-8		17	F/=	13. K	= 1	- 4	233	143	-	-140	-245
-7	209	270		. 30	120	-3 -2	505 344	-286	-4 -3	230	-404 105
_	-140 -143	-100 -109	1	-132 -133	-139 117	-1	-138	-173	- 2	406	423
4	-139	144		-130	65	•	•••		- 1	268	195
- <u>3</u>	201	164	3	285	-284	H=	13. 1	<= 3			
	-134	-102	4	-135	19	0	202	-223	1.=	13. 1	<= 5
- 1	-137	-72	5	298 -138	294 -179		-133	-117	٥	-135	-99
Н≕	12. K	= 8	_	-135	-128	į.	-137	150	i	-139	-143
• •	• • • • • • • • • • • • • • • • • • • •		8	209	111	_	-136	29		-138	54
0	298	-195	_	-138	24	4	298	-245 -74	3 4	-138 240	153 228
1 2	232 -147	-135 -63	-14	-146	-37 -83	6	-134 213	246		-138	-80
3	-141	28	-13	-139	55		-140	-160	é	250	-298
4	-144	-42	-12	-139	106		-141	65		-143	111
5	-150	171	-11	-136	-195		-144	64	- 1 1	257	99 -1 2
-8	254	143. -108	-10 -9	-133 266	-16 298	-13 -13	+138 -139	- 33		-141	149
-7 -6	-144 -143	28	-	-130	- 8	-11	-141	109	- 9	-140	66
-5	-140	144	-7	-130	-116	-10	-139	-137	-8	-143	-264
-4	-144	-194	-6	-132	2	-9	363	-285	-7 -6	-142 318	60 293
-3 -2	27.5 -14.8	-102 195	~5 ~4	271 218	169 -310	-8 -7	-135 -130	210 182		-134	121
-1	253	184	-3	258	257	- 6	240	-274	- 4	241	-221
•		• • •	-2	220	270	-5	410	-417	- 3	-138	-207
H=	12+ K	= 9	-1	277	-156	-4	-135	69		-135 315	140 287
0	-151	55	H=	13, K	.= 2	-3 -2	547 -143	525 273	- 1	213	201
-	-145	-74	1:	10)		-1	-136	-252	1-=	13.	K= 6
	-151	90	0	210	78						
	-144	-90	1	226	-193	, H=	13:	K= 4		-142	16 -123
_	-150	28	2	-131 -136	-64 29	0	210	-248	_	-141	39
- 1	-146	81		-130	29		-136			• • • •	

Table B-2 Observed and Calculated Structure Factors for $[Co(Hdmg)_2-(clan)_2]$ Cl

L	FO	FC	L	FO	ec	L	۴o	۴C	L	FO	. FC
H≃	0 , K=	0	0	155 134	-142 -126	H=	0. K≃	6	6 7	15 238	-6 230
1 23 4 56 7 8 9 10 11 12 13	765 469 137 202 437 48 357 75 229 55 230 103 43	730 420 121 177 405 35 342 73 219 58 229 108 39	2 3 4 5 6 7 8 9 10 11 12 +11 +11	40 95 28 118 240 135 184 60 95 -12 42	35 -88 30 -113 270 137 131 184 61 95 -10 69 -16 -44	0 1 2 3 4 5 5 5 7 8 9 0 7 8 9 1 7 8 7 7 8 7	262 371 299 247 195 128 172 43 70 68 131 101 75	263 379 295 258 191 172 44 74 63 130 99 70	8 10 11 12 -13 -12 -11 -10 -9 -8 -7 -6 -5	241 229 126 127 122 427 147 195 111 385 414 24	254 62 234 131 199 128 41 155 194 110 367 223 384
н=	0 : Y=	.1	-9 -8 -7	135 117 116	133 117 113	-6 -5 -4	140 206 173	141 204 178	4 3 2	311 30 43	300 -21 -45
01234567890112332110987-65432110987-7654321110987-765547-76557-76575757-765757-765757-765757-765757-765757-765757-765757-765757-765757-765757-765757-765757-765757-765757-765757-765757-765757-765757	651 426 345 177 235 172 315 226 101 66 190 81 177 53 44 101 -14 67 -12 531 349 103 84 443	.8 4009 1647 -217 1610 -2791 105 -1995 -19	H= 0123456789101121-11098-765	116 134 173 141 339 0 • Ki 211 1333 2028 134 134 134 134 134 136 136 136 136 136 136 136 136 136 136	113 238 1633 1633 1632 1632 1925 191 3324 201 1332 201 1332 131 199 135 137 107 105 127 201 195 195 195 195 195 195 195 195 195 19	-4321 H= 012345678987-7654321 H= 01	176 278 190 185 0. K= 76 27 59 124 97 54 -11 32 1100 -11 -11 -11 -11 -11 -11 -11 -11 -1	178 228 189 7 78 28 58 120 48 0 37 112 2 10 -27 68 211 247 128 64 8	-2 -1 H= 0123456788911123-1123-1124-1298-7-65432	43 653 1, K 238 99 315 110 343 723 223 34 287 -11 127 -120 100 144 175 166 588 164 399 285 176	627
0 H=		-471	-4 -3	283 31	285 30	2 3	93 111 103	99 112	-1 h=	426 1, K	421
12345678901122-1122-110-1987-65-44-32-11	394 299 204 487 2020 115 74 91 34 526 114 536 214 457 458 457 458 457 458 457 458 457 458 457 458 457 458 457 457 457 457 457 457 457 457 457 457	367 279 188 1-36 464 250 3114 291 787 38 477 38 472 450 450 228 668 3	-2 -1 H= 0 1234566789 10 -1119-8 -7-054-3 -2-1	21 112 0. K -17 13998 538 1391 915 1996 100 100 27365 1996 100 27365	19 -102 = 5 8661994 5401 9281 -496 1966 9-	4567-654321 H= 012321 H= 012345	103 90 83 179 1280 273 198 208 108 108 108 108 108 108 108 1	100 570 83 522 784 282 2793 9 57 1282 2793 9 57 130 455 29 0 651 491	0 1 23 4 5 6 7 8 9 1 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1	413 59 411 284 37 241 123 322 81 703 74 145 1269 1409 1409 1409 1409 300 300 300 300	394 532 3953 3950 3256 208 208 208 208 208 208 208 208

L	FO	F°C	ì.	FO	f'C	Ł.	۲٥	ГC	L.	1 (1	1 C
H=	1 . K=	3	H=	1 . K=	6	-6 -5	127 175	135 175	0	244	232
0 123 4567 89 10 11132 -112 -157 -154 -121 -122 -132	237 - 146 247 - 33 130 146 - 157 - 11 129 - 66 - 11 96 - 11 108 - 133 50 - 29 257 - 131 - 186	159 123 149 123 140 115 123 123 145 15 16 109 17 17 17 17 17	0 1 2 3 4 5 6 7 8 7 8 7 6 7 8 7 6 7 8 7 7 8 7 7 8 7 7 8 7 7 8 7 7 8 7 8	221 154 160 176 188 244 174 37 102 105 72 30 113 200 309 216 176 160 152	225 186 172 172 177 2331 104 109 28 110 252 140 175 158 158 179 175 175 175 175 175 175 175 175 175 175	H= 01234567887654321	183 166 104 03 1. K= 22 30 63 107 33 168 100 93 41 40 45 46 22 1. K=	187 173 107 65 -7 24 33 63 107 29 -12 102 104 93 435 86 48 -47 -11	12345678991112-1109-877654-32-1	4 CB 355 4 37 1 184 116 103 177 111 126 75 27 105 114 771 170 1333 -11 126 245 350 216 194 381 1. K	
H=	1 • K=	4	3 4 5	47 52 56	47 52 58	0	134	141	0 1 2	629 71 198	~617 -66 -192
0 1234567899102110787654556789910781798765455678991787654556789917899178991789917899178991789917899	405 2346 2468 142 113 268 143 268 127 266 348 127 266 263 263 263 263 263 263 263 263 263	290 290 290 290 290 290 290 290 290 290	67 -98 -765 -165 -121 -123 -765 -165 -165 -165	-12 98 -12 -12 30 22 36 79 68 62 77 1. K= 95 116 114 100 82 63 54 84	0 101 157 -28 -20 35 804 825 75 8 98 1165 1107 98 632 87	2 3 4 5 6 7 8 9 10 -10 -9 -8 -7 -6 -5 -4 -12 -1	242 165 124 120 59 413 412 83 97 121 78 114 142 129 73 75	248 165 127 115 1101 114 111 86 112 89 117 141 117 141 170 76	3 4 5 6 7 8 9 0 1 1 1 2 2 1 1 1 2 2 1 1 1 2 2 1 1 1 2 2 1 1 1 2 2 1 1 1 2 2 1	375 314 59 70 30 109 -11 -11 -28 62 102 -11 79 431 439 542 285	361 297 -537 36 162 -39 -19 25 62 -21 105 -12 83 83 103 421 507 801
11=	1 • K=	5	-3 -2 -1	149 119 82	145 122 83	1 2 3	55 145 15	55 143 17	H≕	1, K	-102
0 1 2 3 6 5 6 7 8 9 -11 -10 -9 -8 -7 -6 -5 -4 -3 -2 -1	314 136 39 135 95 183 96 58 71 -11 55 179 244	140 3135 13435 1375 1376 1776 1776 1776 1778 1778 1778 1778 17	H= 0 1 2 3 -2 -1 H= 0 1 2 3 4 5 6 7	1. K= 66 118 84 21 36 34 25 1. K= 109 147 174 180 138 100 122 131	55 -9 68 119 153 37 24 -8 110 154 177 186 139 110 110 110 110 110 110 110 11	3456789 10111-109-87-43-21 11-1109-87-43-21 11-1109-87-43-21	-10 62 40 28 37 68 77 37 116 46 71 -11 41 75 72 -10	173 188 286 790 444 487 124 124 124 125 125 125 125 125 125 125 125 125 125	1 2 3 4 5 6 7 8 9 10 11 12 -11 -11 -12 -11 -16 -5 -5	411 411 411 411 411 411 411 411 411 411	3928 1642 2706 1182 2706 1182 273 455 1087 201 201 201 201 201 201 201 201 201 201

	*			F.0	-		50	F. 6		F (2)	~ ~
L	FO	FC	L.	F0	FC	l.	FO	FC	L.	FO	FC
-4	421	384 1097	-11 -10	177 -12	176 8	$-11 \\ -10$	- 1 1 60	61	-5 +4	137	132
-2	1301 189	1250 167	-9 -8	42 48	-42	-9 -8	170 342	173 349	-3 -2	209 145	215 143
Н≃	1 • K	1	-7 -6	97 87	102 -85	-7 -6	344 263	349 260	- 1	83	83
0	874	852	-5. -4	24 50	-14 52	-5 -4	294 179	291 180	H≔	2 × K=	-9
1	67 120	-60 110	-3 -2	395 96	384 88	-3 -2	216 90	224 87	0	-11	16
3 4	112 85	112	-1	94	84	- 1	171	175	2 -3	26 33	-26 31
	406	383 23	H=	2. K=	2	H=	2 • K=	5	-2 -1	38 17	33
7 8	130 -10	135	0	44 <u>1</u> 172	445 181	0	35 64	35 62	H=	2 r K=	-8
10	225 46	222 45	2 3	282 244	275 238	2	98 112	102	0	79	18
11	105	104	4 5	107	-100 153	4 5	149	155 210	1 2	79 98	83 100
-13 -12	43 18	40 -6	6 7	180 271	-177 266	6	150	150 38	3	114	113
-11	62 19	61	9	187	189 159	-31	73 23	69 23	5	115	113.
9	359	359 176	10 -13	80 98	85 105	-10	-11 27	32	-7 -6	102	105
-8 -7	186 316	302	~12	76	82	- 6	32	29	-5	82	83
-6 -5	88 45	-88 -38	-11 -10	163 77	80	-7 -6	117	121	-4 -3	69 85	72 85
-4	47	-52 3	-9 -8	265 141	269 147	-5 -4	63 49	65 48	-2	១ប 106	102 108
-2 -1	734 166	6 86 -177	-7 -6	184 175	178 182	-3 -2	-10 24	-6 -26	H=	2. K=	-7
Hm	2. K=	= 0	-5 -4	88 679	95 670	-1	79	-80	0	37	35
0	254	232	-3 -2	581 672	564 646	H=	2. K=	6	1 2	46 57	51 62
2	495 301	467 285	-1	319	301	0	1 64 176	169 178	3	79 51	80 52
3	196 423	184 413	14=	2. K=	3	2 3	177 195	182 203	5 6	26 32	26 32
5 6	119 438	120 444	0	71	-108 72	4 5	139 160	141 107	7 -9	44 26	45 28
7 8	93 121	97 121	2 3	103 156	100 152	6 7	49 85	47 89	-8 -7	47 61	45 66
9	108 -11	-110 -6	4 5	43 120	-38 -123	-10 -9	113 93	110 96	-6 -5	-11 16	-5 -20
+13	85 48	92 48	6 7	32 221	36 217	-8 -7	44 64	47 64	-4 -3	-11 28	-15 -25
-12	79 119	84 122	8 9	185 47	186 47	-6 -5	99 95	99 94	- 2 - 1	-11 19	- 1 7
-10 -9	329 35	329 33	10 -12	152 -12	156 6	-4 -3	43 35	46 28	H≔	2. K=	-6
-e -7	19 <i>3</i> 18	195	-11 -10	47 82	-49 78	-2 -1	179 181	189 182	0	407	415
-6 -5	22 272	13 206	-9 -8	199 304	197 310	H≕	2 • K=	7	1	316 165	313 162
-4 -3	94 368	-85 350	-7 -6	108 50	109	0	38	34	3	119 152	122 155
-2	66 534	58 524	-5 -4	203	65 201	1 2.	59 116	63	5 6	158 73	165 71
Ha	2. K=		-3 -2	192	192 256	3	124 38	129	7	48 -11	42
0	648	637	-1	385	374	5 -8	57 -11	-54 6	-10	22 92	29 96
1	188 201	176 194	H≃	2. K=	4	-7 -6	- 1 1 - 1 1	-6 -4	-9 -8	103 155	106 157
2 3 4	170	-150 -18	0	92 258	96 254	-5 -4	-11 55	-8 -50	-7 -6	167	165
4 5 6	101	-98 -21	2	308	306	-3 -2	21 66	15 68	-5 -4	117	113
7 8	82	83	4 5	283	282	-1	43	45	-3 -2	117	115
9	78 116	82	6 7	340 168	332 169	H=	2. K=	В	-1	176	175
11	56 -12	56 - 9	8	142	146	0	74 75	7 6	H=	2. K=	-5
-12	40	43	-12	62	62	2	109	109	0	364	370

L	FO	F C	ι.	FO	FC	L	ro	ГС	L	FO	FC
1 2	235	230 124	1 2	383 326	368 318	- 1	126	119	H=	3 , K=	L,
3	20	14	3	296	283 115	11=	3. K=	1	0	255	257 155
5	69	-14	5	243	439 250	0	393	376	2 3	152	156 111
7 8	36	-42	7 8	179	282 131	3	89	-139	5	120	204
10	27 66	21	10	103	245 98	5	-10 372	374	6 7	233	233
-11	89 35	34	-11 -13	05	105 73	6 7 ย	48 121 95	-47 122 93	- 1 1 - 1 0	38 42 -11	42
-9 -8 -7	39 60 45	35 64 45	-12 -11 -10	58 124 123	55 126 123	9 -13	-11	12	- 9 - 8	103	105
-6 -5	239	235	9 8	3n0 152	362 143	-12 -11	115	117	-7 -6	100	99 74
-4 -3	85 43	84 -38	-7 -6	241	235 149	-10 -9	135 114	147	-5 -4	161 310	163 314
-2 -1	96 220	-100 -100	-5 -4	170	163	-8 -7	22 64	63	-3 -2	172	172
Н≕	2 • K=	-4	-3 -2 -1	283 402 349	259 381 -341	-6 -5 -4	173 17 324	176 12 319	- 1	171 3. K=	173
0 1 2	128 234 329	121 229 323	H=	2 * %	= -1	-3 -2 -1	57 137 97	52 124 99	0	143 132	197
3	233	230	C 1	319	-310 232	H=	3. K=	2	3	39 25	-40 -24
5 6	65 203	63 199	2 3	173 318	161 314	0	296	297	4 5	45 72	-47 73
7 8	146 104	148 103	4 5	116	409	2	373 181	379 175	-10	33	27
10	91 153	87 154	6 7 8	205 51 59	194 51 59	3 4 5	181 232 180	178 237 178	-9 -8 -7	32 -11 27	34 17 27
-12 -11 -10	145 108 128	152 109 129	10	69	-70 64	6 7	160	166	-6 -5	21	21 58
-9 -8	4 0 68	3.5 6.3	11 -13	3 A 100	33 101	8	241	248 33	-4 -3	91 77	96 74
-7 -6	119 473	119 455	-12 -11	-11	-11 -21	-13 -12	49 92	50 98	- 2 - 1	2.2 93	99 22
-5 -4	579 512	498	-10 -9	109	107	-11	192 301	189 303 179	14=	3. K=	6
-3 -2 -1	280 187 548	267 176 549	-8 -7 -6	92 142 79	92 -145 79	-9 -8 -7	177 222 121	225	0	139	136
H=	2. K=	~3	- 5	24	-10 15	- ů - 5	151 .75	156	2	171 108	169
0		-133	-2 -2	234	-230 -206	-4 -3	147 281	283	4 5	-12 -12	18
1 2	-9 73	70	-1	205	-203 = 0	-2	225 495	217 481	-9 -8 -7	107 90 121	102 89 115
3 4 5	36 85 30	31 87 -24	H= 0	3n K	465	H≖	3. K=	3	-6 -5	187	16
5 6 7	241 233	241	1 2	47 8:3	99	0	73 145	77 146	- 4 - 3	58 45	56 44
8 9	119 138	122 136	3	23	23 151	2	259 55	260 59	-2 -1	100	102
10	77 106	75 192	5 6	308 240	308 245	4 5	175 38	172 -35	H=	3. K=	7
-12 -11 -10	104	100 110 57	7 8 9	38	77 -39 114	6 7 8	147 52	200 153 50	0	-11	-7 42
-9 -8	61 80 33	78 -36	10 -13	111	43 89	-12 -11	-12 -11	12	2 -7	127	130
-7 -6	97 41	97	-12 -11	122	121	-10 -9	23 58	29 62	-6 -5	57 52	56 59
-5 -4	345 408	330 321	-10	142	13d 194	-8 -7	42	38	-4 -3	30 66	26
-3 -2 -1	349 333 20	338 312 -2	-8 -7 -6	107 321 445	114 324 422	-6 -5 -4	-10 88 33	15 87 ~31	- 2 - 1	28 20	-27
H=	20 2. K=		-5 -4	502 204	483	-3 -2	129	130	H=	3 • K=	-8
0	316	309	-3 -2	192 330	185 328	-1	117	115	0	38 77	35 81

L	FO	ΓC	L	FO	FC	L	FD	FC	L.	FO	FC
2 3 4 -6 -5 -4 -3 -2 -1	110 87 46 87 93 134 191 219 118	113 88 42 91 94 138 197 227 117	4 5 6 7 8 9 -12 -11 -10	216 129 178 176 121 170 155 178 61 57	220 126 182 174 125 173 155 186 55	55 67 78 99 10 -13 -12 -11	211 85 238 100 65 -11 23 39 -12 47	215 89 239 -105 -63 -8 25 40 15 -48	7 -12 -11 -10 -9 -8 -7 -6 -5 -4	46 56 92 82 83 109 136 134	47 56 99 79 35 81 172 143 133 60
H=	3, K=	-7	-8 -7	49 128	39 127	10	169 -11	161 2	-3 -2	385 247	378 251
0 1 2 3 4 5 6 -8 -7	35 27 33 46 -11 -11 26 157 115	32 28 37 45 1 8 27 106 125	-6 -5 -4 -3 -2 -1	152 157 63 109 343 378	148 154 80 105 338 383	+8 -7 -6 -9 -4 -3 -2 -1	66 104 196 376 112 155 168 150	65 102 188 365 114 155 165 153	-1 H= 0 1 2 3	208 4. K= -10 107 27 17 25	204 3 -6 -100 -26 -14 19
-6 -5	. 17 -13	. 0	0	197	202	H=	4 • K		5	91 -11	90 14
-4 -3 -2 -1	41 125 132 29	40 128 135 22	2 3 4 5	142 263 28 25	148 254 29 21	0 1 2 3	219 231 200 402	212, 234 205 358	-11 -10 -9 -8	32 36 33 19	32 -41 30 -9
H=	3, K=	-6	6 7 8	36 62 62	-38 62 62	4 5 6	205 411 124	205 425 125	-7 -6 -5	39 -11 63	37 24 -62
0 1 2 3 4 5 6 7	283 189 144 173 199 156 70	285 189 145 171 196 157 68 87	9 10 -12 -11 -10 -9 -8 -7	136 124 103 46 133 23 19	143 119 99 49 -125 14 -15	7 8 -12 -11 -10 -9 -8 -7	107 150 180 136 165 122	108 150 178 144 159 129 105	-4 -3 -2 -1	158 228 212 61 4, K=	105 231 214 61
-10 -9 -8 -7 -5 -4	97 187 300 277 215 138 133	104 189 304 281 217 139 128	-6 -5 -4 -3 -2 -1	32 71 108 32 145 103	-24 -72 114 -29 132 102	-6 -5 -4 -3 -2 -1	247 143 262 159 322 204	238 141 262 158 317 199	1 2 3 4 5 -10	45 109 17 43 113 56 137	48 -115 13 38 117 55 139
-3 -2	143	126 57	H=	3., K≈		H=	4 s K		-8 -7	177 147	176 146
+1 H=	165 3, K=	161 -5	0 1 2	36 206 152	39 202 143	0 1 2	181 183 142	178 186 144	-6 -5 -4	102 102 228	94 96 226
0	98 74	98 75	3 4 5	292 276 196	307 273 201	3 4 5	220 264 100	221 265 100	-3 -2 -1	85 190 256	8÷ 189 259
2 3 4	86 104 217	88 104 220	6 7 8	55 30 82	44 -23 76	6 7 8	-11 -11 110	5 0 114	H=	4 • K=	5
5 6 7 8	130 ,60 53 84	131 58 50 81	9 10 ~13 ~12	62 120 117 93	63 122 117 98	12 11 10 9	63 79 126 -11	68 74 130 3	0 1 2 3	85 -11 57 22	89 17 -62 19
-11 -10	64 68	65 67	-11 -10	31 86	-33 91	-8 -7	90 -10	90	4 -9 -3	62 47 87	61 45 88
-9 -8 -7	-11 77 131	10 73 132	-9 -8 -7	45 143 136	44 138 131	-6 -5 -4	10 10 70	-2 4 -72	-7 -6	109 91	113 91
-6 -5 -4	190 104 -10	138 104 0	-6 -5 -4	212 242 362	221 233 354	-3 -2 -1	91 107 312	94 105 315	-5 -4 -3	118 -11 78	115 -17 -81
-3 -2 -1	32 42 175	-23 -36 171	-3 -2 -1	270 218 290	268 214 275	H=	4 • K		-2 -1	-11 84	-7 85
H=	3. K=	-4	h=	3, K=		0	196 137	201 135	H=	4. K=	
0 1 2 3	266 214 264 253	256 210 271 250	0 1 2 3	192 47 47 123	-186 -33 -50 -118	2 3 4 5 6	290 165 293 -11 47	293 167 296 10 46	0 1 2 -7 -6	145 111 146 149 175	146 109 148 151 177

Ĺ	FO	FC	L	FO	EC	L	FO	FC	L	FO	FC
+5 -4 -3 -2 -1	127 -12 51 89 116	133 15 47 84 111	5 6 7 -11 -10 -9 -8 -7	-11 -11 -82 119 -37 103 -97 129	-14 3 86 119 39 101 98 127	-8 -7 -6 -5 -4 -3 -2	92 191 195 166 104 121 185 166	91 184 196 163 102 119 182 -189	-7 -6 -5 -4 -3 -2 -1	-11 48 100 133 131 85 39	-6 -58 -99 129 134 84 35
0 1 -5	82 121 89	121	-6 -5 -4	149 68 149	148 71 149	H=	5. K=	0	H= 0	5. K=	132
-6 -3 -2 -1	119 175 179 86	121 179 182 88	-3 -2 -1	140 171 109	140 170 181	0 1 2 3	174 223 176 83	173 227 174 84	1 2 -8 -7	120 94 108 62	119 95 11.1 69
H=	A. Ka	-7	F= 0	70	-3 -55	4 5 6	98 94 125	93 102 126	-6 -5 -4	34 123 152	29 124 149
0 1 2 3	49 88 112 80	49 89 114 78	1 2 3 6	17 -122 117 -11	12 123 122 -20	-11 -10 -9 -8	~12 140 111 144	14 147 118 144	-3 -2 -1	165 165 163	167 164
-7	56 59	53 66	5	151 ·	-146 -76	-7 -6	119 200	124 191	14=	5. K=	5.
-6 -5 -4 -3 -2 -1	30 42 59 76 26	29 40 61 77 20 -3	7 8 -12 -11 -10	49 99 85 25 17 69	53 100 87 -25 19 66	-5 -4 -3 -2 -1	319 123 87 95 183	321 120 87 92 184	-6 -5 -4 -3 -2	23 54 61 89 95	30 56 62 89 95 105
H≔	A, Km	-6	-8 -7	125 57	127 59	H=	5 - K=		14=	5 • K=	-7
0123456	187 170 152 153 200 173 149	188 171 154 154 153 175 152	-6 -5 -4 -3 -2 -1	-11 101 220 106 26 71	5 102 224. 103 -20 71	0 1 2 3 4 5 -11 -10	22 -11 180 £1 90 -11 38 55	11 -3 185 79 94 -8 48 54	0 1 -5 -4 -3 -2 -1	24 28 82 96 106 89 44	-20 -22 83 99 105 90 42
-9 -8	103	109	0	78 49	-71 53	-9 -8 -7	32 27 59	34 27 60	н=	5, K=	-6
-7 -6 -5 -4 -3 -2	101 104 144 171 147 84 155	104 105 147 168 145 87 156	1 2 3 4 5 6 7	203 172 210 38 124 144	202 174 208 -40 127 142	-6 -5 -4 -3 -2 -1	133 221 29 29 73 100	135 215 -17 23 -68 -106	0 1 2 3 -7 -6 -5	111 33 25 -12 93 115	112 33 -20 15 92 117
H=	4. K=	-5	-12 -11	135 84 -11	142 83 11	H=	5 • K=		-5 -4 -3	115 91 107	90 108
0	185 163	186 165	-10 -9	141	140 188	1	-11 60	62	-2 -1	145	151 150
2 3 4	57 -11 35	59 4 33	-8 -7 -6	286 262 143	264 267 146	2 3 4	151 122 72	154 128 77	H=	5. K=	-5
5 6 7	48 66 93	44 64 88	-5 -4 -3	335 282 332	325 270 324	5 -10 -9	131 116 117	128 117 116	0 1 2	136 70 45	138 67 -48
-10 -9	-12	43	-2 -1	199	190	-8 -7	70 90	72 82	3	45 23	-46 19
-8 -7 -6	-11 20 20	-4 18 21	H=	4. K=	-1	-6 -5 -4	113 25 203	117 22 211	-9 -8 -7	52 59 107	53 57 106
-5 -4 -3	26 21 43	-23 -18 43	0 1 2	73 23	-05 22 163	-3 -2 -1	246 107 51	247 106 -47	-6 -5 -4	106 -11 43	106 -16 -50
-2 -1	87 116	87 113	3 4	156 183 99	174	H= -1	5. K=		-3 -2	45 33	-44 -33
H=	4. K=	-4	5 6 7	176 140 63	170 149 63	0	31 110	-35 111	-1 H=	41 5. K=	39 -4
0 1 2 3 4	267 271 227 132 45	268 278 234 127 -40	-12 -11 -10 -9	37 46 47 21 121	42 45 52 19 126	2 3 4 -9 -8	26 51 36 55 54	20 45 34 54	0 1 2 3	210 189 129 57	214 188 126 62

L	FO	FC	L	f·υ	FC	L	FO	FC	i	FO	FC
4 5	115	112	-5 -4	218 307	221 308	-7	23	25	1	210	215
-10	167	169	~3	223	225	~6 ~5	146 70	$\begin{array}{c} 153 \\ 67 \end{array}$	14=	6 , E=	-3
-9 -8	129 127	134 129	-2 -1	218	219	- 4	17	1			*
-7	163	164	~1	165	165	~3 -2	23 11	27	0	80	83
-6	148	149	H=	5, K=	-1	- 1	35	33	1	67 74	65 78
-5	95	97							3	97	96
-4 -3	64 36	62 31	Ó	128	132	11==	6 + K=	2	بن ب	32	29
-2	27	27	1 2	215 73	213 71	0	127	127	-8 -7	42	47
-1	172	169	3	75	77	1	210	219	- 6	70 88	71 91
			Δ).	21	-30	-7	80	£ 5	- 5	40	43
H≅	5. K=	e- 3	5	140	145	-6	120	116	-4	82	63
0	141	139	6 -11	104 -12	102	5	73	70	3	130	130
ĭ	136	139	-10	20	5 17	-4 3	149	148	-2 -1	176 147	176 147
2	158	160	-9	25	25	-2	104	102	- •	7 4 (7 4 1
3	83	81	~8	-11	15	- 1	148	149	H=	6 . K=	-2
4 5	71 29	72 -31	-7 -6	· 25	18 92	11-					
č	82	-51 -63	-5	114	116	H=	6 · K=	3	0	126 93	130
-11	45	9.6	L3	257	254	-5	84	85	1 2	31	92 29
-10	79	75	-3	139	140	w. 4	100	100	3	78	79
-9 -8	83	84	-2	127	127	- 3	142	137	- 9	98	97
-7	85 58	87 61	-1	84	85	-2	94	95	3	135	135
-6	30	23	H=	6. K=	0	11=	€, K=	5	~ 7 ~ 6	116	122
-5	110	110			Ť	•••	C (1,	J	S	49	55
-4	44	45	0	117	116	0	82	100	-4	208	203
-3 -2	16 43	3 38	1 2	35 105	36	-6	14.6	46	3	183	184
-1	155	157	3	95	108 94	-5 -4	-11 26	8 20	-2 -1	189 201	194
_			-9	64	63	-3	54	52	1	201	204
F1==	5. K=	- 2	3-	80	8.2	~ 2	57	57	н≃	6. K=	-1
0	246	240	-7	151	147	1	95	94			
ĭ	270	248 265	-6 5	216	235	H≈	6, 15=	-14	0	94 39	92
2	224	233	-4	33	-33	41	01 1		1 2	28	-32
3	202	197	-3	52	-55	0	185	186	3	17	-16
4 5	60	66	-2	20	19	1	139	139	 9	50	51
5 6	54 136	52 144	-1	44	43	2.	115	117	-8	115	113
-11	71	75	H=	6 , K=	1	-8 -7	126 160	128 165	•-7 •-6	20	114
-10	-12	25		- •	·	-6	140	167	5	65	66
-9	98	98	0	40	37	-5	101	104	- 4	-11	-11
-8 -7	111	110	1 2	59	30	-4	69	72	- 3	45	-49
6	157	160	- 8	86 -11	92 -9	-3 -2	133 182	134 185	-2	15	2
				• •	3		102	103			

Table B-3 Observed and Calculated Structure Factors for ${\rm H_2dhphpy\,(NO_3)_2} \cdot {\rm 2H_2O}$

	50	5.0		5.0	E.C		60	۴c	L	FO	FC
Ł.	FΟ	FC	t.	FO	FC	H=	F0		Ľ	FU	7.0
H= '	0 . K=	o	 -=	20, K=	0		-2, K		0	118	115
2	321	323	0	32	25	2	343	-1111	2	126 -18	-130
6	292	263	2	82	85	8	58 57	- 5 g - 5 g	3	-18 62	22 84
10	247 - 37	242 -25		22. K=	0	10	-21	-5	5	37 100	-50 97
F1=	2. K=	0	2		22	H≃	1, K		7 8	40 -22	56 11
0	334	342		20. K=	0	0	401 354	-389 -325	H=	13, K=	= 1
2 4	250	222	2	38 88	47 -83	2 3 4	77 135	84 133	0	88 128	-97 -137
8	26 27	-95 -95	6	~23	42	5	159 120 68	-157 123 -76	2	-19 -19	-10 -15
10	73	77	2	-18, K≃ 36	40	7 8	47 29	-49 17	4 5	39 239	41 -253
H= 0		397	4		54 1	10	-20 -20	-18 18	6 7	117	114
2 ,4		128 128	8		-147	ii	-21	-4	H=	15: K=	
6 8	26	35	F= -	16, K=	0	H=	3, K	= 1	0	35	-27
10	89	100	2	0E 9E	-21 -40	0	113 419	-105 -425	1 2	-20 -20	37 -16
押	6 v K=	0	6 8	134	138 -104	2	453 469	441 455	3	53 -21	59 7
c 2	850 531 -	840 525	H= -	14 x K=		4 5	165 206	170 207	5 6	-22 -22	-27 -18
4	131 -18	126 -30	2	265	266	6	113 163	115 163	h=	17, K=	= 1
3 10	58 -22	-55 14	4 6	20 65	-3 66.	8 9	¬19	-14 89	0	113	114
11=	ε, κ=	0	8 10	101	-23 108	10	61	-60	1 2	133 -21	131 23
0	296 -	199	t= -	12. K=	0	H=	5• K		3 4	-22 -22	21 11
2 4	62 963	-69 997	2	234	221	0	549 969	551 -986	5	-22	-19
6 8	60 40	53 43	4 6	194 88	192 85	2	499 107	493 -106	h= -	19, K=	
h=	10 : K=	0	10	112 78	-121 84	5	233 97	228 90	0	-21 -21	12
0	5.4	41	H= -	10 . K=	0	6 7	110	117 -52	2 3	-22 -22	- 9
2 4	239	325 229	2	30	-32	8	-20 40	23 42	H=	21 • K=	= 1
8	46 -21	10	6	-18	-543 -5	10	44	-27	0	-22	-20
H=	12. K=	0	10	49	-46 48	H=	7, K	= 1 75	H= -	-21. K=	= 1
0 2	89 62	-89 76	H≕	-8, K=	0	0 ! 2	65 226	55 -229	1 2	-23 -22	-17 -22
4 6	20	23	2 4	404	382 523	3	309	102	3 4	-22 -23	-4 -28
8	56	-54	6		-335 -12	5	213	-217 -55	5	-23	55
H=	14, K=	0	10	118	113	7 8	52 46	-60 -51	H≃	-19. K=	= 1
. 0	-18 -19	5 1	H	-6 • K=	0	9	-21	-17	5	87 - 21	83 - 3
4	222 79	233	2	431	439 273	H=	9 • K	= 1	3 4	47 42	43 52
	16, K=	0	6	415	395 -35	0	111	-111 30	5 6	-22 -22	-11 -15
0	158 -	152	10	4,4	41	2	153 662	-174 661	7	68	70
2	-21 -21	- 7 S	}-=	-4 m K=		4 5	244 30	-250 -24		-17, K=	
H=	18. K=	0	2		184 -581	6 7	76 72	-76 -72	1 2	111 64	111 58
0		163	6 8	52.3	524 97	8	32 40	-40 35	3	47 65	50 62
2	51 -22	-44 -8	10	35	-24	H=	11, K	= 1	5 6	38 31	28 39

```
FC
 FC
 FC
 L
 FO
 E O
 FC
 L
 FC
 L.
 FO
  Ł
 2
 -22
 3
 0
 -123
 H...
 -22
-23
 133
 -34
  7
 -31
 37
 -25
 31
  Β
 183
 -23
 181
 16
 -43
 0
 8
 99
 39
 -31
 32
 9
 -15
 - 1
 9
 H= -20. K=
 10
 49
 -47
 69
 -60
H≈ -15. K=
 -55
59
 52
 -45
 61
 1.1
 49
 45
 1
 -17
 4
 65
 -19
 1
 46
 45
 2
 -3. K=
 5
 152
 -154
 Ha
  2
 -19
 20
 -22
37
73
 -1.8
 64
 ~59
 3
 6
 -140
 149
 -11
 125
 -20
 -18
 4
 101
 40
 -29
 -70
 -200
 8
 -20
 24
 6,
 23
 5
 52
 -58
 20
 -21
 21
 6
 -23
 9
 -60
 181
 -161
 56
 6.
 33
 32
 Д
 45
 -51
 2
 2
 1.= -18. K=
 6, K=
 12
 -119
-71
 11=
 --21
 5
 100
 36
 80
 52
 -42
 34
 163
 164
 0
 31-
 -18
 187
 - 8
 -21
 -181
 -19
 -5
 - 1
H= -13. K=
 62
 52
 -16
 86
 23
 9
 87
 31
 -36
 104
 280
 10
 -20
 0
 295
 -17
 5
 93
 87
 ۵
 3
 210
 -214
 1.1
 -22
 2
 58
 63
 46
 6
 232
 -236
 5
 3
 53
-21
-20
 55
 -22
 -58
 6
 11=
 -1. K=
 37
 8
 -23
 -3
 7
 - 0
 -20
 5
 0
 397
 -422
 8
 -90
 83
 30
 H= -16. K=
 -22
 -12
-22
71
 -414
 9
 2
 413
 34
 3
 115
 111
 -21
58
 119
 -108
 10. K=
 2
 -148
 H=
 149
 -20
 -24
-74
 2
 -345
 5
 348
  10
 42
 -41
 112
 69
 114
 51
 60
 0
 -107
 79
 4
 110
H = -11. K =
 284
 -283
 86
 1
 -17
 37
 5
 15
 145
 2
 - 0
 145
 8
 32
 3
 29
 -20
 ß
 40
 26
 133
 0
 -21
 128
 47
 7
 112
 110
 4
 106
 108
 46
 2
 27
 27
 10
 30
-21
-21
 -14
 14
 5
 8
 16
 91
 -67
 1.1
 -22
 3
 19
 9
 39
 38
 6
 4
 43
 -35
 13
 2
 7
 71
 H=
 0 , K=
 68
 5
 2
 H= -14 c K=
 31
 30
 8
 79
 88
 6
 0
 431
 -441
 42
 40
 2
 53
 -61
 12. K=
 510
 498
 H=
 6,6
 51
 8
 52
 52
 -21
-21
 94
 3
 93
 9
 69
 140
 133
 06
 0
 322
 325
  10
 4
 101
 -102
 4
 282
 291
 1
 -18
 - 83
 -10
  1 1
 -22
 -139
 5
 70
 149
 147
 138
 23
 5
 -21
 -59
 21
 0.0
 6
 63
 1=
 1
 -9. K=
 7
 80
 -86
 -22
 -20
 -24
 -18
 91 32
 8
 93
 -330
122
-301
 -43
 5
 96
 100
 51
 334
 8
 Q
 19
 -105
 104
 29
 2
 9
 b
 129
 9
 38
 -38
 -26
 10
 -23
 -21
 10
 3
 43
 -43
 115
 107
 11
 2
 H= -12. E=
 H=
 14. K=
 2
 187
 176
 37
-71
 2, K=
 38
 1 =
 58
 0
 65
 -62
 66
 71
 175
 23
 176
 153
 55
 56
 178
 0
 74
 -715
-311
 58
-20
 -56
10
 155
 24
 -21
-21
 720
 -15
 12
 3
 4
  10
 100
 66
 -56
 5
 103
 4
 -23
 -43
 3
 226
 231
  11
 109
 109
 5
 45
 46
 33
 -44
 -26
 -20
 47
 -39
 -7. K=
 1
 117
 133
 6
 H=
 -21
 8
 80
 -81
 6
 9
 80
 -81
 -55
 16, K=
 -54
 50
 H=
 8.1
 -22
 36
 10
 -82
 -20
 -6
 86
 8
 40
 -51
 0
 96
 101
 9
 -20
 -14
 3
 h= -10. K=
 -24
 154
 10
 -20
 2
 -20
 162
275
 -24
 38
 268
 5
 150
 151
 4 . K=
 2.
 3
 36
 -17
 h=
 12
 2
 159
 162
 54
 -89
 4
 46
 8.8
 73
 70
 127
 126
 400
 52
 -47
 -20
51
 0
 -34
 39
 -43
 400
 394
 G
 -49
 224
 - 225
 128
 131
 18. K=
 2
 -31
 36
  10
 125
 134
 159
 -162
 3
 11
 -52
 -24
 -21
 -24
 -101
 0
 Δ
 180
 91
 -95
 -2 i
3 i
 -56
 -3
 H=
 -5. K=
 -1
 5
 45
 50
 56
 31
 9
 -86
 85
 6
 83
 -84
 - 22
 -5
 1.0
 -58
76
 64
74
 332
 -332
 8
 -23
 -23
 16
 1 1
 314
 8
 2
 315
 34
 -27
 264
 250
 9
 2
 20. K=
 24
 11=
 4
 54
 -40
 10
 -21
```

L	FO	FC	L	Fΰ	FC	L	FO	FC	L	FO	FC
Н≕	-ε, K	= 2	5 6	37 -18	39 -5	H=	17, K=	3	9	→21 22	-17 19
1	173	174	7 8 9	78 -20	-80 -4 22	0	-21 -21	15	h=	-9. K	= 3
2 3 4	141	-313 138 -106	10	-21 -21	1	1 2 3	-21 -21	-10 3 -43	1 2	43 77	133 -76
5 6	77 69	-77 67	14=	5, K=		4	-22	-18	2 3 4	62 136	-68 131
7 8 9	117 103 -21	-122 -105 -5	0 1 2	107 130 25	-102 131 25	H== 0	19. K=	3 -9	5 6 7	-18 96 14 <u>1</u>	-1 95 144
1 Ó 1 I	-21 38	-21 46	3 4	327 135	326 145	1 2	37 53	41	8 9	98 -21	101
H=	-6, K	= 2	5 6 7	122 47 -20	114 40 14	H= -	21. K=	3	10 H=	36 -7, Ka	= 3
1 2	243 408	237 -394	8 9	-21 31	~36 6	1 2	53 57	-51 -59	1	235	236
3 4 5	360 207 27	-342 -204 36	10 H=	35 7, K=	25 = 3	3	-23 -22	28 1	2 3 4	175 41 -16	180 -47 I
6 7	90 111	90 114	0	279	-275	H= -	19, K=	3	5	94 102	96 105
9	102	-59 -98	5	88 54	-93 -56	1 2	35 81	-25 -76	7 8	84 221	91 225
10	66 46	66 -42	3 4 5	246 97 -18	248 92 -1	3 4 5	-22 -23	~62 8 -14	9 10 11	77 -21 -22	78 9 3
H=	-4. K		. 7	-19 -20	5 - 2	6 7	67 -23	61	H=	-5, K=	
1 2 3	710 229 467	-709 -222 -464	8	-20 -21	-16 27	H= -	17. K=	3	1 2	133 -15	127 -22
744	122	127 -166	H=	9• K≃		1 2	42 -21	41 29	. 2	220 153	-212 -156
6 7 8	-17 188 -20	-9 187 2	0 1 2	117 55 -17	-122 57 26	3 4 5	69 74 32	64 75 -38	5 6 7	72 92 50	-61 -87 -49
9	108 95	99 95	3	39 -18	38 11	6 7	36 -22	40	8 9	-20 125	5 -121
11	-22	2	5 6	74 57	-73 -61	8	-23	21	10 11	75 -22	-66 18
H= 1	-2. K	209	8	51 45	-52 -47	' 1	15, K=	<i>3</i> 58	h=	-3, K=	= 3
2	78 93	68 - 87	H=	11. K=		2	20 43	-7 50	. 1	67 557	- 84 559
4 5 0	370 251 35	370 239 36	0 1 2	193 28 103	-199 24 98	4 5 6	121 36 -21	125 39 -3	3 4 5	94 157 130	93 -153 135
7 8	-18 65	-10 -68	3	59 32	-57 37	7 8	-22 38	-10 -41	6 7	59 -19	-66 -26
10	-21 54 44	8 52 47	5 6	107 -20	-114 15	9	62	47	8	84 81	- 82 -78 -116
11 H=	1 • K		7 8	-21 -22	-3 -2	1	13, K=	3 41	10	119 54	-48
0	150	-134	F≔	13, K=		2 3	-18 -19	16	H=	-1. K=	
1 2 3	774 640 284	-775 -641 -278	0 1 2	76 89 43	75 83 41	4 5 6	52 57 110	-58 -57 -114	1 2 3	114 187 111	123 188 -113
4 5	130 140	-131 -138	3 4	-20 -21	−8 -14	7 8	-21 64	-2 -64	4 5 6	58 242	72 235
6 7 8	182	187 -26	5 6	33 -21	-27 4	10	-22 -22	25 -1	7	66 25	65 -9
9	-19 -20 -20	7 1 7	7 H=	-22 15, K=	20 = 3	H= -	11. K=	3	€ 9 10	43 -21 -21	-35 -4
H=	3 · K		0	114	113	1 2		-24 -111	1 1	61	54
0	678 463	675 -475	1 2 3	-20 74 -21	9 77 23	3 4 5	26 -18 -29	-83 1 -90	h= 0	0, K=	-351
2	160 112	-169 114	4 5	55 -22	~53 19	6 7	233 - 53	-237 -43	1 2	277 253	279 -241
4	133	-133	6	-22	-19	. 8	40	-32	3	73	-82

					L,	F0	FC	L	FO	FC
L F	o FC		F0 -21	EC 10	2	-19	10	2 1	65	06
.,	37 -94	ទ ទ	-20 -21	15 -8	3 4 5	30 132 = 135	129	4	52	110 51 206
7 9	95 9	7	62 °	-53 4	6	282	294 236 69	6 7	101	209 -94 -4
9 -1	20 2 97 9	s o	102	91	8 9 10	-21 43	-2 -30	9	-20 66 -21	60
	, κ= 61 35	?		107 61		10. K=	4	• -	3, K=	5
i 3	32 32	6 5	-21 -21 -22	-7 -2 -10	1 2	153	-263 -164 -68	0	50 79	58 -86
3 1 4 1	21 -11	7 6	16. K=	4	3 4 5	75 27 £0	10 -84	2 3	248 100 260	243 98 257
5 1 6 - 7	38 -	30 79 0	-21 -21	-3 37	6	-20 62	20 66 -219	4 5 6	225 -	-22b 68
8 -	-20 -20	1 21 21 3	-21 -21	-21 -17 71	8 9 10	221 -21 -22	58	7 8 9	-19 -20 -21	14
10 H=.	40	4 H=	18. K=	4	н≕	-8. K	= 4	H=	5. K=	5
0		12 28 0	-21	11	1 2	37 107	36 109	0	56 46	47 -63
2 3	58 140 -1	67 1 40 2 76 3	4.0	-43 20	345	63 -17 62	- 56 -26 59	2	-16 167 72	6 167 -74
4 5 6	34 - 233 -8	16 40 H=	20 · K=	4	6 7	165 65	.171 -77 -276	4 5 6	89 39	-89 29
7 8	31 - 51 -	-23 -48 (-32		-11	8 9 10	275 1,17 48	-125 -49	7 8 9	98 58 33	97 57 44
9 H=	38 -	H= 4	-20, K=	23	H=	-6.	ζ= 4	H≃	7 • K	
0		170 -81	2 111 3 162	110	1	173	412 -169	0	123	125 -38
1 2 3	102 - 81	-88	4 -23 5 42	36	4	-16	249 10 -90	2	53	-40 56 -42
4 5 0	117 57 53	56 H=	-18. K	= 4	•	5 -18 7 40	45	4 5 6	£6 71	-61 -64
7 8 9	124 - -21 48	129 20 -51	2 -22	18 17 -240		e 56 9 - 22 0 141	-28	7 8		-21
H=	8. K=	4	4 240 5 -22 6 46	11	н=	~	K= 4	H=	9 • Y	
0	540 254	536 -253	7 46	54		1 201 2 66	-665		53 1 233 2 169	-235 -165
		-5 H -128 10	= -16.	22		3 27	5 29		3 -19 4 47	0 -47 -72
2 3 4 5 6	-18 134 58	141 -53	2 33 3 68 4 203	39 -68 -209		6 5 7 9	5 58 3 -92		5 71 6 -21 7 60	15 62
7 8	30	25 99	5 256 6 63	-261 -58		8 12 9 -2 10 16	1 25		8 -22	
H=	10. K=		7 35 8 -23	12	н	_	K= 4	H=	0 160	165
. 1	181	146 174 2	1 38			1 11 2 -1	.5 38	3	1 157 2 31 3 -29	-27
-	3 -19	-1 1 33	2 -19	7		4 6	4 -24 52 6 44 -4	3 2	4 -20 5 3 υ 3	2 -36
	2 -18 3 -19 4 -19 5 48 6 64 7 -21 8 36	-69 -3	5 -2 6 29	1 -17 9 304		6 -	18 42 4 62 -5	7	7 -2	1 26
•		30 = 4	7 4 8 5	2 -49 2 -57	7	9	88 -9		= 13. 0 -2	κ= 5 0 28
H=	0 27	-16 31	9 4 H= -12•				• K=	5	1 8 7	7 -86
	1 34 2 171 3 54	-173 55		16 2	7	0 1	49 -13	8	3 8	17 91

L FO FC	L FO FC	L FO FC	L FO FC
4 114 115 5 -21 1	H= -9, K= 5	H= 2. K= 6	h= 16 K= 6
5 -21 1 6 -21 0	1 81 - 71 2 65 - 66	0 206 195 1 136 144	0 -21 8
H= 15, K= 5	3 67 66	2 73 -68	1 44 -49
0 37 -44	4 93 -102 5 168 172	3 152 148 4 26 - 10	2 -22 12 3 -22 -9
1 -21 -5 2 114 -107	6 65 76 7 219 - 227	5 32 29 6 -19 32	H= 18, K= 6
3 84 83 4 -22 19	8 86 90 9 66 71	7 33 -34 8 39 -29	0 39 -43
5 -22 1	10 90 85	9 -21 -15	1 34 -40
H= 17, K= 5	H= -7, K= 5	H= 4, K= 6	h= -18 • K= 6
0 -21 0	1 306 -296	0 197 -191	1 73 76 2 111 -110
1 -22 -31 2 -21 -25	2 179 -169 3 109 -107	1 217 -221 2 190 -192	3 - 83 84
3 43 52	4 41 -34 5 -19 32	3 82 76 4 122 -115	4 -22 0 5 47 -32
H= 19 ₆ K= 5	6 -20 -3 7 -21 -37	5 115 111 6 -19 -4	H= -16, K= 6
0 -23 30 1 -22 -7	8 223 -220 9 179 180	7 -20 8 8 54 -42	1 44 -46
H= -19, K= 5	10 -22 0	9 -22 30	2 -21 -3 3 58 58
	H= -5, K= 5	H= 6, K= 6	4 45 27 5 70 73
1 37 -21 2 131 119	1 365 -354	0 165 -151	6 47 -49 7 80 -78
3 183 -179 4 -22 9	2 31 22 3 122 119	1 62 - 56 2 138 -139	
5 -23 28	4 245 242 5 34 - 37	3 104 -102 4 47 46	H= -14, K= 6
H= -17, K= 5	6 143 138 7 171 -169	5 85 -82 6 52 45	1 85 - 89 2 56 55
1 55 56 2 57 59	8 75 -82 9 173 171	7 +20 7 8 -21 0	3 146 -150 4 179 176
3 149 -145 4 101 105	10 84 -83	H= 8. K= 6	5 75 -85 6 -21 22
5 89 92	H= -3, K= 5		7 59 51 8 - 22 12
6 72 68 7 - 23 - 9	1 66 -59	1 237 231	
H= -15. K= 5	2 220 -215 3 321 320	2 93 93 3 32 31	F= −12 • K= 6
1 -21 11	4 317 318 5 150 147	4 54 94 5 86 - 87 ·	1 118 -116 2 55 -47
2 -21 6 3 40 39	6 86 87 7 62 - 68	6 81 78 7 68 - 64	3 -20 18 4 34 -14
4 135 -135 5 263 263	8 - 21 24 9 54 50	H= 10. K= 6	5 154 -147 6 -21 -27
6 -22 -16 7 -22 -18	10 107 104	0 70 -59	7 45 -44 8 61 55
8 38 -27	H= -1 K= 5	1 -19 16 2 54 61	9 99 95
H= -13, K= 5	1 196 -208	3 91 84	H= -10. K= δ
1 51 -56	2 310 -299 3 345 327	4 -20 23 5 61 62	1 138 133
2 30 30 3 107 -111	4 261 - 259 5 52 -47	6 -21 -25 7 -22 26	2 -19 42 3 130 132
4 89 -86 5 212 217	6 132 - 137 7 - 20 33	H= 12. K= 6	4 48 -60 5 176 174
6 62 -64 7 87 -83	8 78 -74 9 111 114	0 · 50 -42	. 6 196 ~205 7 57 59
€ 82 -80 9 -22 -14	10 63 49	1 -20 5 2 -21 22	8 -21 6 9 -22 -8
H= -11. K= 5	H= 0, K= 6	3 66 -72 4 -21 -34	H= -8. K= 6
_	0 263 260	5 -21 -2	
1 -18 7 2 -19 -25	1 153 -151 2 197 196	6 41 -28	2 95 86
3 45 -53 4 76 -81	3 110 -105 4 54 -45	H= 14 K= 6	3 152 159 4 35 27
5 -20 -11 6 187 191 7 253 -252	5 60 62 6 - 19 17	0 -21 -18 1 42 25	5 -20 -18 6 44 -35
7 253 -252 8 57 49	7 42 -36 8 35 28	2 54 50 3 37 - 35	7 106 108 8 -21 7
9 -22 -4	9 -21 -2	4 -22 -24 5 34 -35	9 -22 -11

L	ГО	ГС	L	FO	FC	L	FO	ГС	L	ro	FC
H= 12334567789 H= 1233456	-6. K= 129 119 104 40 33 39 118 144 73 -4. K= 309 -16 140 -18 42 -19	-136 117 -100 -43 -27 50 -120 143 -76	1 23 4 5 6 7 H= 0 1 2 3 4 5 6 7	63 79 45 -21 -20 61 -22 9. K= -19 -19 -72 -20 -20 -21 11. K=	-36 -71 -9 -4 -25 -7	5 67 8 H= 1 2 3 4 5 6 7 8 H=	-21 83 67 -9. K 49 -19 36 111 -21 113 51 33 -7. K 227 42	- 64 21 - 54 124 - 25 109 - 23 - 23 - 23 - 23 - 23 - 23 - 23 - 23	0 1 23 4 5 6 7 8 H= 0 1 2 3 4 5 6 7	35 355 50 219 81 -20 -20 41 -21 4 - K= 125 52 53 -20 -20 45 46 -21	28 369 -62 18 -89 -1 0 36 -3
7 8	34 46	29 48	1 2	97 57	-51 -91 -55	3 4 5	59 54 73	58 -40 82	14=	6 • K=	
10 H=	71 -22 -2. K=		3 4 5	-20 60 40	16 -56 -29	6 7 8 9	63 52 -21 45	-64 -52 24 40	0 1 2 3 4	39 48 70 211 -21	31 -51 -72 -220 -12
1 2 3	94 71 -16	-96 51 -7	0	-20 72	-71	H= 1	-5, K	-63	5 6 7	-20 -21 -22	-8 29 -7
4 5 6	135 -18 -63		2 3 4	-21 -21 32	-10 -14 20	2 3 4	40 82 48	57 82 -58	H=	8 • K=	8
7 8 9	-21 -21 105	3 -30 101	14=	15. K=	7	5 6 7	102 110 61	107 -112 66	0 1 2	67 - 20 59	-69 -27 -73
H=	1 • K=	7	0 1 2	-21 -22 -21	12 9 24	8	65 84	-60 78	3 4 5	71 45 30	-09 42 4
0 1 2	24 30 39	0 13 -37	3 H=	-22 17. K=	19 7	H= 1	-3. K=	= 7 85	6 H=	-22 10. K=	8
3 4 5 6 7 8 9	53 43 42 83 35 -21 -21	51 38 -35 80 23 1 24	0	-22 17. K= 53 -23 -23	17 7 -44 37 -34	23 4 5 6 7 8 9	-17 101 50 100 -19 -21 -21	4 95 -100 -100 -6 -60 31	0 1 2 3 4 5	-21 -21 -21 -21 -21 -31 97 134	28 -29 -6 12 95 134
H== 0	3. K= -17	7 28	4 H= -	-23 15. K=	-22 7	H=	-1. K=	7.	H= 0	12. K=	8
1 2 3 4 5 6 7 8	65 37 52 93 -19 37 40 -21	-81 -48 -52 -92 -17 -28 -41 -16	1 2 3 4 5	48 57 50 -21 63 77	51 -61 -51 -5 53 66	1 2 3 4 5 6 7 8 9	-17 145 87 -18 118 -20 67 41 44	-12 -148 -55 -8 -113 -68 -55	1 2 3 4 H=	38 -21 -21 38 14, K= -21	41 -16 0 50 8 -19
H=	5. K≃	7	1	-21	54	H=	C . K=	-39 : 8	2	-21 -22	-17 -22
0 1 2 3 4 5 6 7 8 H=	186 71 -18 -19 -10 -20 -21 -55 -22 7. K=	196 -66 17 -6 0 -4 -37 43 -21	23 4 5 6 7 H= - 1 2	58 -21 100 -21 -21 40 11. K=	-56 25 -94 29 2 -48 7 -3 33	0 1 2 3 4 5 6 7 8	40 -18 60 47 43 53 29 -21 54	48 20 -62 41 -44 50 -11 25	1 2 3	16. K= 34 16. K= 55 -22 40	8 -33 8 -50 13 -19
0	41	24	3 4	49	~59 108) (=	2. K=	8	1	14. K=	-38

L FO FC	L FO FC	L FO FC	L FO FC
L FO FC 2 -22 30 3 -222 -23 4 62 -51 5 -23 -31 6 52 -51 H= -12, K= 8 1 -20 2 2 82 91 3 81 88 4 -21 2 5 40 34 6 94 -83 7 -22 16 H= -10, K= 8 1 38 -44 2 53 55 3 -21 50 4 -21 3 5 66 66 6 55 60 7 -22 23 H= -8, K= 8 1 49 43 2 81 -82 3 32 -32 4 92 -100 5 93 -86 6 -21 17 7 -22 -20 8 75 69 H= -6, K= 8 1 28 -26 2 81 -82 3 79 76 4 60 -64 5 51 -71 6 7 46 -46	6 -20 13 7 -21 -26 H= 3, K= 9 0 132 136 1 362 -371 2 93 -87 3 45 -40 4 -20 -9 5 69 -71 6 29 6 H= 5, K= 9 0 40 30 1 43 23 2 73 -68 3 317 320 4 110 108 5 -21 26 6 36 -18 H= 7, K= 9 0 78 78 1 58 -60 2 145 -144 3 296 287 4 60 53 5 60 60 F= 9, K= 9 0 -21 16 1 109 -98 2 -21 -6 3 -21 -15 4 46 38 H= 11, K= 9 0 -21 145 2 48 -50	H= -7, K= 9 1 90 96 2 -20 17 3 -20 -8 4 44 -55 5 82 101 6 -21 42 7 -22 35 H= -5, K= 9 1 52 -56 2 -20 1 31 -48 4 -21 -36 5 77 77 6 34 32 7 -22 -26 H= -3, K= 9 1 47 -46 2 67 -69 3 56 -52 4 -20 +23 5 63 52 6 49 50 7 92 -100 H= -1, K= 9 1 -20 -4 2 -19 -13 3 48 54 4 -20 56 6 -21 41 7 40 -40 H= 0, K= 10 0 32 41 1 28 55	L FO FC 0 -21 -7 1 95 -92 2 98 97 3 -22 14 H= 10 K= 10 0 -22 -35 1 -21 5 2 -22 -6 H= 12 K= 10 0 -22 +21 h= -12 K= 10 1 -22 22 2 67 -62 H= -10 K= 10 1 -21 26 2 75 -83 3 -21 -6 4 -22 -8 H= -8 K= 10 1 31 -22 2 58 63 3 41 -28 4 48 59 5 -22 -14 H= -6 K= 10 1 62 58 2 58 67 3 32 -29 4 112 111 5 -21 0 6 -22 -9 H= -4 K= 10
6 -20 0 7 46 -46 8 -22 -5 H= -4, K= 8			H= -4, K= 10 1 103 -104 2 -20 -9 3 -20 16
1 -18 -22 2 120 121 3 45 -45 4 29 22 5 -20 6 6 42 48 7 -21 30 8 -21 2	0 -22 -13 1 40 36 H= -13 K= 9 1 -22 34 2 -22 27 3 -22 -7 4 -22 -7	H= 2, K= 10 0 147 -143 1 -20 -20 2 146 142 3 135 133 4 32 44 5 64 63	4 45 -50 5 -21 23 6 -22 -31 H= -2, K= 10 1 160 -157 2 71 -65 3 77 -72 4 40 -56
H= -2. K= 8	5 -22 13 H= -11, K= 9	H= 4. K= 10	4 40 -56 5 31 41 6 67 -64
1 77 -69 2 82 75 3 -19 16 4 72 83 5 58 -59 6 -20 15 7 41 59 8 -21 -1	1 51 -38 2 55 56 3 113 -124 4 33 -45 5 -21 -16 6 -22 30	0 122 -136 1 -20 8 2 -20 4 3 -20 -8 4 -21 -23 5 33 -19 H= 6 • K= 10	H= 1, K= 11 0 31 9 1 -20 15 2 36 -14 3 -21 -16 4 56 -54
H= 1 K= 9	H= -9, K= 9	0 -20 24	H= 3 + K= 11
0 106 104 1 402 -422 2 144 -143 3 33 -34 4 32 34 5 30 28	1 42 39 2 -20 20 3 92 -96 4 55 -54 5 -21 2 6 -22 16	1 122 -120 2 115 115 3 -22 6 4 73 -74 H= 8. K= 10	0 -21 26 1 32 -8 2 -21 14 3 -21 4

	177	FC	L FO	FC	L FO	FC	L	1-0	, ,
ι.	1-0	10	-	-3E	H= -5. K=	1.1	4	47	56
H=	£1. 15=	1.1	H= -9. K=	1.1	1 -21	-22 -67	H==	-t. K=	1.1
0	-21 -21	-27 -32	1 37	-29	2 65 3 -21 4 -21		1 2 3	-20 -21	17
2 3	-21 38	-13 -35	⊬= -7. K=	1 1	H= -3 · K=	1.1	3	-21 61	54
H=	7. Ka	1.1		-52 -52	1 -21	31	H≈	0 . K=	12
0	79 54	-72 40	5 -22	-10	1 -21 2 58 3 35	35	0	107	-106

Observed and Calculated Structure Factors for [Ni $_2$ Cl(H $_2$ O) $_4$ -(dhphpy)]Cl $_3\cdot$ 2H $_2$ O

L.	FU	FC	1.	FO	FC	L.	FD	FC	l.	FD	FC
			H=	6 . K	= 0	-4 -2	412	-419 632	-28 -27	194 -,93	-212 -106
H=	0 • K			1103					-26 -25	284	-325 253
2	563 1938	-490	2	3015 911	2987 905	F1=	12. K		-24	-93	-193
6	563	59d 253	8	363	-341	8	1691	-1722 -506	-53 -23	290 363	382 384
1.0	135 659	-607	10	317	322	4	427	434	-21	-96 227	-60 -375
12	314	-323 103	1 2 1 4	-79 445	-434	ნ 8	-37 -84	152 -75	-20 -19	320	-352
16 18	130	-183 113	16 18	225 138	230	-28 -25	551 211	-541 200	-18 -17	-92 -98	-25 -422
2.0	242	261	20	-84	-105	-24	194 142	187 -126	-16 -15	-90 -96	412
22 24	177	184	-30 -28	602 550	-576 567	-22 -20	382	-399	-14	-96	-292
56	700	-691	-20 -24	74.7 34.9	754 -388	-18 -15	127 347	-177 357	-13 -12	553 -98	595 188
H=	2. K	(= 0	-22	765 163	-780 185	-14 -12	249	256 -180	- 1 i - 1 0	498 190	- 522 - 247
0	483	373	-18	296	315	-10	-79	33	-9	847	-307 512
2	2936	-2814 -124	-16 -14	929	-921 197	-8 -6	-79 -30	61 14	-8 7	201	-232
6	345 1693	-303 1682	-12	157	119 -99	-4 -2	374 1073	362 1111	-6 -5	798 1418	-785 1462
10	124	-119	-8	1553	1403		14 · K		- 4 - 3	827 393	-696 244
12	115 645	107 649	-6 -4	973 816	741	H=			-2	857	728
16	555 255	-547 251	-2	2490	-2505	0 2	586 433	-594 436	- 1	124	51
2.0	348	362 -354	H=	8 • K	= 0	-24 -22	-83 346	-16 -328	H=	3, K	.= 1
22	413	-402	0	3957	4100	-20	-81	65	0	758 348	-639 317
-26 28	311 549	292 -541	2	411	421 -436	-18 -15	300	-323	1 2	-70	-126
-26	448 206	-459 181	6 8	252	278 · -83	-14 -12	$\frac{171}{-31}$	-187 -111	3	381 390	-331 -408
-22	426	443	10	- 리 1	-128	-10 -8	197	-226 136	5 6	559 - 67	559 19
-20 -18	111 269	-109 -274	12	-79	-195 57	-6	394	399	7	-67	-43
-16	860 568	846 -551	16 -30	-81 472	-11 474	- 4 -2	371 378	360 -411	ò 8	472	-485 -461
-12	283	-322 332	-28 -26	521 341	520 -332	H=	10. K	= 0	10	-66 500	-92 -514
-8	2573	-2519	-24	-78	18		322	-311	12 13	-69 621	59 605
-6 -4	1888 329	-1666	-20	-78 -77	-24 92	-16 -14	203	-207	1.4	199	238
-2	3358	3505	- 18 - 15	139 448	158	-12	192 84	202 5	15 16	301 475	299 -478
H=	4 • 1	<= 0	-14	315	-276 109	H=	1. K	= 1	17 18	386 -81	-382 51
0	7 329	-8496	- 10	217	-252		1 935	2098	19	426	-455 393
2	242	-231 1162	- 8 - 6	138	100	1	1346	-1410	2.1	-32	-59
6 8	305 351	-285 -306			-1237 -1068	2	617	-1916 -569	22 23	450 273	-430 243
10	99 425	120 433	H=	10. K	(= 0·	4 5	712	-1108 -736	24 -29	-84 -103	44 -181
12	199	-227				6	347	323	-28	-100	-238 241
16 18	-80 -80	\$5 27	0 2	655 942	- 905 - 905	7 8	338 187	-273 -142	-27 -26	264 138	-171
20 22	271 195	-285 -158	4 5	424	433 -433	10	172 256	193 -241	- 25 - 24	200	249 577
-30	469	-4.34	ರ	529	527 -285	11	700 1185	-593 1242	-23 -22	316	-433 327
-28 -26	574	-389 573	10	257	-153	13	-70	46	-21	233	-240 -670
-24 -22	218 216	209 -217	- 30 - 23	220	502 -22 3	14 15	438 793	797	-19	-74	-104
-20 -18	427 192	-417 102	-26 -24	539	-552 129	15 17	-76 310	1 4 5 3 3 5	- 13 - 17	571 392	573 392
10	674	057	-22	ប្រប់ថ	675	13 19	353 -82	-304 -57	-16 -15	352 1334	362
-14		126	-20 -13	042	-135	20	551	505	-14	643	-103
-10 -ย		542 538	-16 -14	759 3+3	75d 349	21	251 -32	-253 -47	-13 -12		-1524
-6 -4		-147 380	-12	-72 319	57 325	23 24	336	-356 -650	- 1 1 - 1 0	1773 723	-1787 610
	1524	1519	-8	574	-580	25	-91	184	-9 -3	-67 143	-14÷
			-6	519	-544	20	-85	-23	_ 3	1-0	

```
L
 FO
 FC
 L
 FU
 FC
 FO
 FC
 L
 FU
 FC
 735
 -7
 281
 230
 12
 117
 38
 -0
 -721
 -11
 -81
 -21
 -6
 753
 -765
 13
 123
 -155
 -8
 144
 157
 -10
 -40
 32
 -5
 697
 -574
 175
 -151
 -7
 517
 -504
 - 9
 201
 245
 - 4
 1044
 1036
 15
 -00
 -67
 -6
 206
 -191
 -8
 -32
 -108
 431
 -7
 332
 153
 -5
 428
 299
 - 3
 459
 -483
 149
 16
 1737
 150
 - 4
 385
 -6
 -80
 - 10
 -2
 1655
 17
 -34
 -385
 -5
 70
 -3
 203
 257
 -240
 1005
 -945
 13
 126
 210
 -1
 -2
 443
 -455
 -4
 319
 19
 254
 322
 251
 -1
 -30
 33
 -73
 -39
 -3
 225
 218
H=
 5,
 K=
 -34
 223
 -2
 357
 -29
 200
 309
 -1596
 -23
 473
 1566
 430
 11=
 11,
 K=
 - 1
 -24
 17
 0
 945
 -27
 -317
 942
 312
 -26
-25
 295
338
 -82
 34
 15.
 200
 0
 K=
 953
 923
 H=
 -82
 58
 3
 -339
 465
 439
 1
 -378
 -24
 391
 -22
 158
 477
 -118
 4
 1415
 1442
 -484
 2
 -21
 393
 -23
 407
 -.80
 -44
 126
 162
  5
 350
 372
 340
 -20
 277
 -347
 -22
 314
 -331
 4
 -81
 -4
 273,
 271
 270
 390
 -379
 -21
 246
 208
 5
 -19
 -85
 58
 226
77
 -338
 -20
 491
 477
 67
 221
 -18
 -84
 55
  8
 335
 356
 -350
 -19
 -73
 22
 -82
 -17
 - 34
297
 9
 570
 -18
 450
 -455
 234
 99
 -16
 10
 553
 -137
 -15
 -415
 640
 -17
 -70
 -- 15
 9
 171
 415
 11
 645
 -85
 337
 -328
 10
 -214
 -14
 -113
 452
 -450
 -10
 236
 12
 13
 -829
 228
 -237
 -13
 208
 -219
 176
 215
 -15
 832
 1 1
 209
-278
 -29
-28
 -12
 302
 -14
 242
 -240
 300
 14
 365
 -342
 212
 -11
 292
 -307
 1.5
 665
 -452
 -13
 320
 416
 414
 -205
 1043
 -27
 -85
 230
 -12
 1029
 205
 215
 -10
 -85
 16
 1070
 -20
 204
 -229
 -11
 1 055
 357
 -349
 -9
 188
 174
 -403
70
 -25
-24
 307
300
 300
 -8
 -31
 124
 395
-70
 -85
 -81
 18
 - 10
 305
 -\tilde{7}
 181
 -1/3
 -81
 19
 -11
 -9
 -23
 -6
 252
 253
 276
 -276
 -70
 17
 297
 -295
 20
 -8
 157
 -5
 -480
 -22
-21
-20
 -123
 298
 21
 -84
 79
 -7
 485
 283
 -36
 -302
 -4
 22
 -6
 -14
 -84
 3
 997
 903
 316
 -3
 -87
-30
 561
 -545
 -5
 -70
 -30
 632
 -630
 47
 -3
-3
-29
 245
 240
 -880
 -19
 155
 -148
 806
-28
 -81
 -14
 574
 587
 -18
 117
 120
 H=
 0.
 K =
 2
 -17
-27
 -82
 152
 -2
 2150
 2151
 -80
 89
-26
 -1
 1041
 1025
 524
 541
 0
 321
 -349
 421
 415
 -15
-25
 219
 -236
 753
 770
 90
 250
 293
 -14
 13
 761
 -703
-24
 319
 H=
 9. K=
 -78
 2
 1
 -327
-23
 249
 275
 582
 -13
 3
 238
 -568
 579
-22
 687
 -681
 0
 700
 712
 -12
 -554
 4
 402
 425
 -347
 -11
 -601
 -490
-21
 5
 614
 -77
 348
 594
 4
 1
-20
 383
 369
 -10
 143
 151
 143
 57
 137
 -153
 S
 7
 -105
 875
 821
 -0
-19
 551
 583
 3
 -77
 -53
 -76
 -23
 8
 550
 537
-18
 -647
 -8
 488
 443
 519
 4
 650
 Q
 552
-17
 128
 8 )
 690
 694
 5
 213
 -240
 -7
 -287
 376
 -6
 -376
 -477
 10
-16
 506
 -60
 -27
 297
 -5
 -80
 -71
-15
 123
 55
 43
 -78
 - 39
 11
 <del>-</del> 8
 715
1073
 292
 -742
 240
 119
129
272
 -4
-14
 -64
 55
 8
 83
 12
 702
 -1095
-13
 -622
 9
 150
 - 3
 141
 -144
 975
-12
 566
 -550
 10
 -286
 -2
 895
 904
 1.4
 981
 328
 285
-11
 1.1
 243
 -255
 - 1
 407
 -427
 15
 -38
 443
 4 1
 426
-10
 12
 -81
 16
 409
 -9
 140
 148
 13
 -199
 H=
 13,
 17
 -86
 -31
 221
 <=
 -8
 146
232
 -457
 425
 408
 18
 432
 14
 162
 611
 319
 15
 0
 -611
 19
 -94
 -60
 275
 253
 -311
 345
 297
 -30
 497
 491
 228
 254
 20
 264
 -5
 -83
 235
 -230
 475
 -449
 -29
 190
 -210
 -16
 -28
 71
 2.2
 - 35
 -4
 109
 110
 154
 177
 3
 -84
 86
 -3
-2
 -27
-26
 -68
 -70
 -140
 379
 304
 23
24
 240
 101
 4
 .149
 505
 443
 -129
 141
 270
 ~ j59
 156
 -1
 93
 -25
 -30
 39
 -27
 124
 103
 25
 323
 312
 -68
 -305
 -26
 26
 207
 -24
 311
 187
 175
 -255
 428
 -23
 -25
 -84
 -35
 27
 65
11=
 K=
 441
 -88
 -22
-21
 355
 259
 250
 -24
 456
 2
 473
 -23
 320
 -340
 2 . K=
 0
 -78
 1.1
 H≓
 -20
 -23
 -298
 -62
 127
 303
 -67
 -109
 -21
-20
 843
 373
 94
 58
 812
 -19
 -349
 -79
 -47
 C
 -79
 -18
 4/4
 183
 -122
 3
 -68
 65
 -430
 - 5
 1
 123
 545
 -19
 213
 179
 195
 4
 - 59
 -6
 -17
 -555
 -443
 -13
 3
 94
 5
 428
 -15
 254
 235
 303
 310
 499
 510
 -15
 -72
 -85
 -72
 -17
 227
 248
 4
 -5
 547
 583
 -73
 -55
 -14
 352
 321
 -16
 150
 -112
 5
 110
 374
 -13
 -15
 -1.043
 360
 900
 887
 116
 1059
 -77
-78
 9
 105
 -12
 415
 427
 -14
 140
 -124
 300
 318
 -11
 -13
 10
 67
 -54
 -97
 303
 -326
 8
 -67
 -23
 219
 222
 -EO
 270
 -205
 359
 -350
 875
```

	FO	FC	L	FO	FC	L.	FΩ	FC	L	FO	FC
L 10	366	-339	-24	501	520				-20	118	-136
1.1	750	-760 1099	-23 -22	143 -79	-195 -52	H=	8. K=		-19 -18	4,70	14
13	-71 380	-62 401	-21 -20	259	- 269 428	0	337	-342 250	-17 -16	934	-503 952
15	1101	1109	-19 -18 1	- 75	-71 1005	2 3	242	-243 242	-15 -14	576	704 58)
17 18	146	-163 -318	-17 -16	362	375 -477	4 5	152 145	163			-1004
19	749 -84	-756 -28	-15	228	223 -1030	6	200	116 282	-11 -10	924 151	-913 -135
21	-80 173	-48 158	-13 I -12	737	-1077 721	8	150 260	113 275	d	179 234	-192 255
23	-81 159	-31 -154	- 11 -10	397 614	-375 619	10	170	-142 155	-7 -6	206	214
25 - 29	-86 -89	35 -37	-9 -8	804 293	754 -263	12	497	-495 -477	-5 -4	433	279 -432 137
-28 -27	158 -94	-147 32	-7 -6	550 886	893 893	1.4 1.5	288 -84	298 - 95	-3 -2 -1	-75 -76 -77	-131 -94
-26 -25	305 -84	-321 -3	-5 -4	4 I 8	-32 -397	16	335	343 179 -126	H=	12. K	
-24 -23	-81 -82	-142	-3 -2	-70 371	-82 364 -164	-30 -29 -28	127 153 333	-156 -322	0	281	237
-22 -21	-81 -82	-59 31	-1	-69 6, K		-27 -26	-79 -79	-50 128	1 2	-31 -82	-60
-20 -19	717	200 -717	H= 0	542	-523	-25 -24	472 387	-476 -410	3	140	-142 23
-18	499	143 -541 660	1 2	352 238	355 245	-23 -22	127 -79	98 -65	5	155 131	174 -71
-16 -15 -14	655 1196 -66	1184	3	374	390 -482	-21 -20	-78 261	-229	7 8	-85 186	-91 -184
-13 -12	-72 2017	111	5	360	-365 259	-19 -13	-76 738	-14 -732	-28 -27	247 - 86	-200 5
-11	1867	-1741 369	7 8	401 357	-435 349	-17 -10	-73 -71	-27 75	-26 -25	258 355	-270 351
- 9 8	431 797	332 785	10	5)7 591	-501 598	-15 -14	362 1053	-343 1074	-24 -23	336 131	315 -71
-7 -6	1049 754	1154 708	11 12	372 461	402	-13 -12	1 053 230	1027 -222	-51 -55	-79 -80	-37 -52
-5 -4	1507	1321	13 14	121 253	-251	-11 -10	637 853	-843	-20 -19	-81 -81	24
-3 -2	120 352	-380	15 16	573 -82	-542 38	-9 -8	831 132	-853 140	-18 -17	-83	52
- 1	152	-211	17 18	-80 143	1.7 92	- 6	144	-1108 105	-16 -15	119 235	97 287
H=	4 . 1		19 20	365 127	340 101	-4	194	189	-14	390	-515 -390 -84
0	534 526	534 -547	-30 -29	404 -35	-408 78	-3 -2	437 572	436 -549	-12 -11 -10	-31 234 122	- 284 115
2	266 129	299 -1 63	- 28 - 27	-30 -82	-82	- 1	121	136	-10 9 8	245	227
5	438	-395 414	-26 -25	420	438 18 -30	H= 0	10, K	= 2 319	-7 -6	457 - 30	466
7	290 655	-286 -673	-24 -23	-80 -79	74 57·	1 2	186	-189 -52	-5 -4	-80 142	46 -108
8 9 10	555 983 636	-544 -905 041	-22 -21 -20	131 -78 -75	-70 -14	3	232	-243 212	-3 -2	171 378	-140 372
11	113 1036	-107 1023	-19 -18	662 128	053 -124	5 6	-79 116	74 -120	- 1	- 83	-115
13	1170 868	1184	-17 -16	033	-737	7	135 180	174 -181	H=	14 - 1	
15 16	- 80 585	100	-15 -14	501	-000	10	240 483	259 -501	0	241 151	-236
17 18	168	-224 227	-13 -12	-56 1039	3 967	11 12	291 166	-305 179	- 25	- 86 - 85	24
19 20	-81 164	152	-11 -10	935 115	952 84	- 30	303	-137 291	-24 -23	-84 -33	93 42 19
21 22	197 85	168 -105	-9 -8	315 -68	-331 -58	-29 -28	151	120	-22	121	-103
-30	231 -86	217	-7 -6	341	-327 -444	-27 -26	-80 302	71 ~340	-20 -19	-81 -03	92 103 64
-29 -28	-67 343	140 -318	-5 -4	703 1155	-739 1133	-25 -24	-78 -79	-19 -89	-18 -17 -16	- 83 252 341	265
-27 -26		90 92	-3 -2	107	-106 247	-23 -22	-80 -80	-42 -3 142	-15 -15	201	-231 -412
-25	465	405	- 1	377	300	-21	133	146	1.4	711	4 6 6 1

L	FO	FC	L	FO	FC	L	FO	FC	L	FO	FC
-13 -12 -11 -10 -9 -8 -7 -6 -5 -4 -3 -2	303 402 406 132 273 325 -81 150 303 378 -85 170	-317 415 410 121 272 -320 +66 -171 -304 347 -96 120	-2 -1 H= 0 1 2 3 4 5 6	1489 -64 3. 7 -68 -68 1777 335 204 685 597	-30 8 -1730 418 -292 574 583	16 17 13 19 20 21 -30 -29 -28 -27 -26 -25	483 136 436 350 154 250 -84 139 279 232 319	-471 -157 418 359 141 -235 69 -100 -297 -233 -226 333	-10 -9 -8 -7 -6 -5 -4 -3 -2 -1	436 316 1335 528 780 807 531 222 583	-410 -282 -1311 -519 -557 757 751 -515 -219 -621
- i	141	1 05	7 8	954 1112	954 -1116	-24 -23	560 279	550 272	0	245	-239
H= -16 -15 -14 -13 -12 -11	16, K 143 271 307 220 197 349	= 2 -150 -282 356 241 199 324	9 10 11 12 13 14 15	-66 955 588 1624 -77 -76 256 831	-55 928 -598 1034 -5 -34 253 -651	-22 -21 -20 -19 -18 -17 -16 -15	177 810 596 345 263 345 943 189	-161 -799 572 -349 -247 -352 -946 -160	1 2 3 4 5 6 7 8	203 204 -78 275 278 212 125 225	191 201 78 297 -276 219 -133 -230
Н= ,	1 s K	= 3	17 18	335	-339 -473	-14 -13	602 165	-558 183	10	280 441	310 453
0 1 2 3 4 5 6 7 8 9 10 1 12 3 4 4 5 6 7 8 9 10 1 12 3 14 1 5 6 17 1 8 1 9 0 1 2 3 2 4 5 6 8 7 6 5 2 4 3 2 2 1 - 2 2 2 4 5 2 2 1 - 2 2 2 2 1 - 2 2 2 1 - 2 2 1	24820962737 9820962737 915737 9157333561 14957 110540 121097 1105407 121097 121	- 2444 - 2444 - 2444 - 2546 - 214 - 2549 - 25549 - 25549 - 25549 - 25549 - 25549 - 25549 - 2654 -	19 20 21 23 24 -28 -27 -26 -25 -23 -22 -23 -21 -21 -15 -14 -15 -14 -10 -16 -16	-825	-39 401 621 -204 289 1489 1489 1370 2376 2476 2476 1486 1000	H= 012345678901123415617180-29	913 747 1502 491 115 492 1037 644 342 363 674 295	900693448 152344607515526 1652347607537796 165237796 165237796 165237796 16237796 17529772863771133772 17529772863771133772	11 12 13 14 15 -30 -28 -225 -225 -225 -225 -226 -226 -227 -227 -165 -114 -112 -110 -114 -112 -110 -114 -110 -110 -110 -110 -110 -110	-81 -83 -83 -83 -83 -83 -83 -83 -83 -83 -83	-207 -2257 -2257 -115432 -257 -115432 -257 -115432 -257 -115432 -257 -115432 -273 -273 -273 -273 -273 -273 -273 -2
-20 -19	325 -78	-355 143	H=	5 i k	k= 3	-28 -27	-81 163	45 183	Н=	11.	ζ= 3
-18 -17 -16 -15 -14 -13 -12 -11 -10 -8 -7 -6 -54 -3	402 214 557 174 271 -71 1523 617 1873 416 1357 1544 598 1175 339	1415 -223 -662 1606 -866 -1529 -621 -1803 -402 1283 1493 -503 1208 -356 -119	0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15	365 758 378 137 732 779 113 710 7215 -77 258 378 398	351 -770 -429 -122 -793 -944 -754 131 -593 -717 899 -240 -390 -289	-26 -25 -24 -23 -22 -20 -19 -18 -17 -15 -14 -13	308 -80 144 221 240 315 -77 201 1237 -68 515 515 715	337 -97 -100 -197 226 -840 -76 211	0123455789098755	205 -81 197 206 -79 -60 -81 239 510 -85 196 -80 141 -80	206 49 -215 -214 19 -57 81 253 -507 106 -8 138 30 -141 -274 29

L	FD	FC	L	FO	FC	L	FD	FC	Ł.	FO	FC
-24 -23 -22 -21 -20 -19 -17 -16 -15 -14 -13 -12 -11 -10 -9 -8 -7 -6 -5 -4 +3 -2 -11	-79 -80 292 766 153 -82 1002 117 297 171 224 350 445 -78 515 299 -79 150 126 -81 216	-8 133 -293 781 -80 -1005 -197 150 301 -193 -226 -359 -449 90 90 502 289 -80 -152 -172 -111 -113 203	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	-09 466 153 315 226 1093 466 343 2491 1006 260	316 1346 -539 981 333 -582 -1418 -24 435 -120 322 -221 10 1098 484 305 +282 -200 -209	-8 -7 -65 +43 -21 H= 0 123 45 67 89 10	-70 146 1076 935 1053 1111 239 410 1273 492 790 4. K 235 551 415 750 212 178 190 1319 1270 223	-170 -514 439 -732 -216 163 -193 1339 -190 -260 208	8 9 10 11 12 13 14 15 16 17 18 19 20 - 329 - 28 - 27 - 24 - 24 - 24 - 24 - 24 - 24 - 24 - 24	501 692 152 158 497 8169 -8169 -816 -815 -815 -815 -815 -815 -815 -815 -815	463 -698 -225 -191 -497 -187 -53 321 -47 -25 -176 -510 -99 194 -24 643 121 160 687 -186 -551 -77
0	181	188	21	143 -81	120 112	11	517 452 -78	-519 447 29	-17 -16 -15	596 204 533	511 -168 575
1 2 3 3 4 5 5 - 26 6 - 25 4 - 23 - 22 1 - 20 9 - 18 6 - 17 6 - 15 4 - 13 2 - 11 0 - 9 8 6 - 7 6 6 - 5 6 4 6 - 3 6 - 21	198 -857 152 154 357 -886 197 -226 1480 -888 -880 1182 2263 573 -833 -833 -831 -831 -831	-160 -73 -172 -153 168 -353 214 -100 -213 153 -294 -116 -494 -260 -494 -68 1186 645 381 -178 -130 -149 -149 -149 -149 -149 -149 -149 -149	234507 8 = 0123456789 1011231456718901223	423 5325 815 124 217 2388 257 -85 -80 -84 554 -37 213	324 7026 -463 -463 -4282 430 -5082 -1428 -1428 -1428 -1428 -1428 -1428 -1428 -1428 -1428 -1428 -1438 -	-18 -17 -16 -15 -14 -13 -12 -11 -10 -9 -8	521 503 396 709 1312 -67 227 373 194 668 277	29 -831 -453 -328 153 -703 153 -703 1007 -457 -458 -723 -720 403 -3400 -1495 -379 -1399 -379 -1399 -1495 -14	-14 -13 -11 -10 -9 -8 -7 -5 -4 -3 -1 H= 0 1 2 3 4 5 6 7 7 8 9 10 11 11 12 13	214 -073 -602 213 5674 4820 -700 2554 1249 657 8 • X -72 2369 5721 157 -893 -81 -795 -81	-215 -62 -62 -62 -70 -442 -208 -515 -401 -17 -264 1241 -491 -050 (= 4 -8 -91 -154 -532 131 121 -129 -129 -129 -129 -129 -129 -129
H=	15. K		24 25	-84 502	-7 -284 42	-7 -6	844 434 - 169	-846 370 -154	14 15 16	323 236 211	317 227 192
-21 -20 -19 -18 -17 -16 -15 -14 -13 -12 -11 -10 -9 -8 -7	-88 -86 454 151 -86 188 -86 -83 329 -85 -83 457 261	-386 118 -42 -423 127 -131 -190 69 9 322 232 -60 9 -445 -235	- 28 - 27 - 26 - 23 - 24 - 23 - 21 - 20 - 19 - 18 - 15 - 15 - 14	228 -34 338 -30 -77 -33 401 280 -87 344	-228 -200 -79 -13 402 -138 200 19 -849 266 -534 15 230	-4 -3 -2 -1 H=	209 456 365 120 6, 8	-108 -439 370 -33	-29 -28 -27 +26 -25 -24 -23 -22 -21 -219 -18 -17 -16	308 502 -79 -77 126 301 201 598 236 432 414 -75 452	-140 379 492 115 17 133 -524 161 -601 -251 786 -440 425 71 -433

L	FO	FC	L	FO	FC	L	FO	FC	L	FO	
-14 -13 -12	961 203 -70	943 -188 -99	-19 -18 -17	590 307 350	-585 300 -358	-25 -24 -23	372 204 457	-361 -207 -437	-2	251 502	-218 -475
-11 -10	274 251	-270 -239	-16 -15	-82 176	-13 194	-22 -21	-82 164	110 165	H=	5,	K= 5
-9 -8	716 131	-709 122	-14 -13	450 -81	-430 102	-20 -19	-80 621	47 615	0	488 702	
-7 -0	560 -69	562	-12 -11	120 -80	-75 117	-18 -17	126 215	172 -195	2 3	371 309	
-5 -4	654 -59	655 19	-10 -9	-81 296	-14 521	-16 -15	-73 522	-78 -516	4 5	1032	1040
-3 -2	-69 379	~52 ~380	-8 -7	143	- 88 - 53	-14 -13	107	-51 282	6 7	228 359	233 361
-1	549	-574	-6 -5	-82 183	-162	-12	514 423	526 425	8	770	-411 -785
H= 0	10. K	305	-4 -3 -2	-82 -81 164	-53 0 154	-10 -9 -8	244 491 355	-480 -427	10 11 12	-76 255 137	-36 -275 -140
1 2	375 160	380	-1	413	410	-7 -6	2513	2452 -1274	13	305 324	
3 4	274 -81	-279 51	⊣=	14, K	.= 4	-5 -4	-67 228	- 25 178	15 16	-81 -79	75 20
5 6	365 169	-363 -168	0 -24	164 -37	-199 111	-3 -2		-2282 1459	17 18	-81 -83	48 -34
7 8	-78 221	-66 -219	-23 -22	271 -36	285 84	- 1	574	501	19 20	454 248	436 -232
10	416 274	420 -279	-21 -20	166 213	-163 218	H=		<= 5	-29 -29	-86 273	20 -247
11	159 198	130 215	-19 -18	452 -83	-448 6	0	96 185	-87 180	-28 -27	131	87 -15
-29 -28 -27	352 179 -81	344 118 -63	-17 -16 -15	-82 -83 212	55 -98		396 1063 338	-878 -1143 -320	-26 -25 -24	277 531 284	271 537 299
-26 -25	-80 411	37 -423	- 14 -13	208	193 -222 -84	4 5 6	441 789	-485 769	-23 -22	527 120	829 -1 53
-24 -23	-80 298	-113 -281	-12 -11	243	250 -60	7 8	1495	1481	-21 -20	188	-177 -195
-22 -21	-80 543	-76 537	- 10 -9	217	200 25	.10	146	-114 -252	-19 -18	998 110	-970
-20 -19	308 693	-310 703	-8 -7	246 229	-229 -222	11 12	289 389	279 -378	-17 -16	344 179	335 214
-18 -17	-79 478	-478	-6 -5	203 -33	-188 -64	13 14	350 124	372 113	-15 -14	738	776 146
-16 -15	295 511	293 -490	-4 -3	150 462	182 470	15	305 178	-283 202	-13 -12	- 67 475	-38 -488
-14 -13 -12	270 182 635	247 148 -625	-2 -1	125 -85	-92 18	17	402 -82	-371 -27 363	-11 -10	238 769	-564 -190 711
-11 -10	-75 243	-47 -236	н≃	1 , K	= 5	' 19 20 21	370 -24 318	-32 335	-9 -8	768 198	193 -1155
-9 -8	-75 398	40 391	0	636 622	601 664	22	175	-193 -224	-5 -5	626	672 -196
-7 -6	300 323	302 319	2	392	457 -163	-28 -27	-94 335	-340	-4		
-5 -4	-77 166	112 -195	4 5	526 775	-565 -730	-26 -25	-88 274	-88 -290	-2 -1	779 134	-784 -113
-3 -2 -1	4 92 2 75 - 78	-493 281 50	6 7 8	140 -68 471	-83 -4 454	-24 -23 -22	-96 451 269	16 504 373	H=	7,	<= 5
H=	12. K		9	536 193	5o7 -219	-21 -20	443	476 -460	0	160 354	150 -347
0	-80	64	11 12	217 151	25a 162	-19 -18	349	-824 -31	2	734 1256	726 1306
1 2 3	-82 -82	-74 64	13 14	472 370	489 - 380	-17 -16	539 71	-531 127	4 5	294 622	304 645
4	580 -85	-589 -89	15 16	337 -77	-345 40	-15 -14	510 511	-503 619	6 7	331 342	-303 -857
5 6	174 -87	-154 -96	17	278 -34	-287 75	-13 -12	342 -65	315 -57	8	144 -80	-144 19
7 -27 -26	431 528 177	433 -527	20	-101	-825 372	-11 -10	97	-11 37	10	-81 177	35 -150
-25 -24	172 -85	-1 42 -2 03 -1 1 5	21 22 23	-89 -94 531	101 -300 538	-9 - 8 -7	603 1022 -67	569 -1012 -59	12 13 14	202 -81	104 -201 -75
-23 -22	42.1 +85	419	24 25	-107 218	-97 -209	-6 -5	276 639	-282 -679	15	140	147 -93
-21 -20	694 -84	673 124	-27 -26	-85 209	-10+ -213	-4 -3	636 222	595 -180	17	194 358	194 ~359

									_
L FO	FC	L FO	FC	L	Fα	FC	L	FO	FC
-28 -87 -27 435 -26 -83 -25 436 -24 -81 -23 563 -22 468 -21 633 -19 389 -18 -78 -17 319 -16 -76 -15 617 -14 322 -11 -68 -1 -68 -9 29 -8 818 -7 37 -7 37	458 116 438 24 -553 -399 -658 306 404 -120 311 -79 641 -296 -115 130 -67 -291 -79 -349	0 -80 1 281 2 305 3 626 4 170 5 6215 7 436 8 192 9 -36 -27 303 -26 533 -24 -81 -23 379 -22 303 -21 276 -19 186 -17 396 -16 316	270 -306 -044 -162 -593 203 435 100 -322 -103 -536 392 392 396 6 -299 4 -299 -385 2 -193 -385 2 -385 2 -385	1 2 3 4 5 6 7 8 9 10 11	1763 857 744 -64 840 135 280 142	1600 948 70 -615 -1469 -1815 -974 -730 25 778 222 306 142	-10 -9 -8 -7 -6 -5 -4 -3 -2 -1 H= 0 1 2 3 4 5	531 -69 300 746 877 657 4, K 958 579 218 -68 803 962	103 -035 -1908 1450 2 354 732 -916 844 713
-5 833 -4 629		-14 245 -13 183	2 101	13	396 -73	-389 -89	6 7	726 649	665 130
-3 47 -2 24		-12 -81 -11 -31) 18	15 16	399 359	421 -364	9 9	-73 620 428	-599 -409
-1 46	-463	-10 -81 -9 -7	34	17 18	388	282 250	10 11 12	316	- 331 - 326
H= 9•	K≌ 5	-8 43 -7 21	2 187	19 20	248 305	-250 280	13	507	57d 205
-5 2. -4 2 -3 76 -2 26 -1 12	88	-6 21 -3 -4 19 -3 16 -3 -4 19 -3 16 -3 -3 16 -3 -3 16 -3 16 -3 16 -3 16 -3 17 -3 17 -16 -17 -17 -17 -17 -17 -17 -17 -17 -17 -17	1 -103 183 183 183 192 60 K = 5 2 -247 -203 1 -171 -232 1 -171 -233 194 543 4 233 194 543 4 233 194 543 -135 -135 -135 -135 -135 -137 -135 -	2123456 0123456789011234222 H= 01234567890112342222222222222102987123456765432109871234222222222111701150112345676543210987111701150115011501150115011501150115011	212 159 -858 4601 2000 -1000 -	56 681 -838 -351 -161 827 1259 -712 -72 -738 -429 -738 -287 -287 -388 -247 -296 -277 -278	14 15 107 189 190 187 189 222 222 222 222 222 222 222 222 222 2	2788104439677313712020677731309228933396773221	-268 -404 -414 -2196 -2148 -126 -2276 -3556 -3592 -3556 -35923 -4552 -4552 -4552 -45530 -35830 -314 -52933 -115230 -2155 -2155

L	FO	FC	L	FO	FC	L	FD	FC	L	FO	· FC
8 9 10 11 12 13	924 184 -82 475 236 -81	-936 -212 -84 455 214 40	-8 -7 -6 -5 -4	293 313 651 902 1003 496	296 -310 -036 -904 -1000 506	-6 -5 -4 -3 -2	156 330 484 246 165 195	161 -336 475 -232 129 184	-5 -4 -3 -2 -1	1062 458 437 115 318	1060 521 438 -98 -330
14 15	-80 128	23 -148	-2 -1	-75 189	-61 -215	н=	14. K	(= 6	H=	3. K	<= 7
156 17 1887 -226 -225 -225 -221 -220 -118 -116 -119 -119 -110 -110 -110 -110 -110 -110	-82 -81 -81 -81 -81 -181 -181 -181 -181	-1452 -193 -101 -2045 -1945 -2066 -1946 -3427 -3427 -3427 -1326 -1340 -2186 -19916 -1085 -	H= 012345667891011176-22543221-2209-1187-115-1143-112	10. 6 1374521 12471 24314553 14913 1493 1493 1493 1493 1493 1493 14		-21 -20 -19 -17 -16 -15 -143 -12 -11 -10 -8 -7 -6 -4 -7 -4 -7 -12 -13 -12 -14 -12 -14 -15 -15 -14 -15 -15 -15 -15 -15 -15 -15 -15 -15 -15	-87 -866 -884 -884 -884 -884 -884 -884 -235 -255 -255 -256 -256 -256 -256 -256 -25	-113 -21 -130 27 34 140 -32 0 -120 -214 -251 561 397 -214 -235 -244 -36 156 -22	0 1 2 3 4 5 6 7 8 9 0 1 1 2 3 4 5 6 7 8 9 0 1 1 2 3 1 4 5 5 1 5 7 8 9 2 2 2 2 7 6 5 4 3 2 2 1 7 6 7 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	258 421144611746640118321774664011832177466401179843344334433443344334433443344334343434	291 24439 1459 1459 1753
H=	8. K	= 6	-11 -10	619	-629 312	7 8	333	1450 -322	-19 -18	668 121	-692 -143
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 -28	677 479 161 -80 343 208 419 -80 -79 220 -82 193 147 -83	674 469 150 129 -3339 -226 -405 -53 892 194 143 -201 -79 143	1 2 3 4 5	128 100 258 132 216	-314 -108 -189 -232 124 197	9 10 112 13 14 15 17 18 19 20 21 22 23 4 -25	-84 -84 -85 -83 119	911 -159 -521 -102 -116 234 -98 125 -71 -579 -425 -116 498 -48 02	-17 -16 -15 -12 -11 -10 -9 -8 -7 -6 -3 -2 -1	-77 -75 588 347 157 1372 2091 231 1911 +652 988 182 273 33	-203 793 233 1954 -5 -541 1005 133 -271 -304
-27 -26 -25	183 303 261	201 -294 -252	-25 -24 -23	-84 123 382	49 44 365	-24 -23 -22	175 -81 -78	161 111 - 71	, 0	356	352
-24 -23 -22 -21 -20 -19 -18 -17 -16 -15 -14 -13 -12 -110 -9	-80 390 340 -80 147 195 523 171 295 463 358 463 154 558	38 -369 -338 138 138 175 529 -149 -280 -499 -305 464 188 302 574 -1033	-22 -21 -20 -19 -18 -17 -16 -15 -14 -11 -10 -9 -8	280 -33 120 415 -31 147 3051 179 -202 178 405	260 -33 -119 -213 -399 -203 160 375 203 -162 -175 -164 -152 -247	-21 -20 -19 -18 -17 -16 -15 -14 -13 -11 -10 -9 -3	1548 245 280 404 377 331 496 277 5090 269 110 1398 1992 285	551 -258 -269 411 -370 -340 491 -322 492 729 -263 -109 -1402 -1402 -250	1 2 3 3 4 5 6 6 7 8 9 10 11 1 1 2 1 3 1 1 4 1 5 1 5 1 5	-68 568 141 363 669 146	23 -553 -100 374 170 -1141 257 -955 -104 215 -104 215 -231 39

L	= D	FC	L :	=0 FC	. L	FO	FC	L	FD	FC
17 18 19 -27 -26 -23 -22 -21 -18 -17 -15 -14 -13 -11 -10 -8 -24 -21	159 -84 318 -81 -788 -788 -788 -788 -788 -788 -78	-148 -71 289 92 42 447 -144 -40 137 -645 375 -478 308 -447 -711 84 37 1063 -420 -208 -525 -251 -419 184	0 2: 1 -2 2 2. 3 1: 4 1: 5 3: 6 -1 7 3 8 -9 9 4 1: -27 -: -26 1: -27 -: -28 -21 4: -22 -21 4: -23 -13 3: -17 4: -16 2: -14 4:	7 K = 7	H= 0 1 -22 -21 -20 -18 -17 -15 -15 -14 -13 -12 -11 -10 -9 -8 -7 -6 -4 -3 -12 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1	191 13. K 171 -87 -86 2437 -84 200 133 130 130 245 303 190 135 -84 214 -855 143 -855 143 -84 -84 -84 -85 -85 -86 -86 -86 -86 -86 -86 -86 -86	165 24 -224 302 0 -217 190 130 -169 -231 -283 -170 -162 -77 633 61 217 37 -259 -107 -240 -120 -92	- 1	305 380 192 708 765 351 216 112 1378 699	-177 -429 -71 -225 -71 -210 -156 -309 -216 -374 -20 -104 -588 -30 -147 -1215 -292 -395 -775 -390 -117 -1379 -699
H=	7. K	= 7	-12 5	24 724 30 528	3 0	1309		H=	4. K	= & 508
0 123456789 10 1123415687 -22543210 -2254321098765432 -220918765132110 -115432 -1168765432 -1168765432 -1168765432 -1168765432	-75805935144522502925127455333333331272128563674221632792774550333333312128581450	-40 424 -355 -408 -187 -589 -184 -150 -308 -230 -230 -230 -230 -230 -230 -230 -230 -230 -230 -123 -107 -1107 -	-10	79	2345678901123445678901123456789000000000000000000000000000000000000	247 275 111 719 228 689 211 -78 -31 775 -83 304	2480 -8522 -400 3774 -495 -200 3774 -210	0 1 2 3 4 5 6 7 8 9 0 1 1 2 3 4 5 6 7 8 9 0 1 1 2 3 1 5 6 7 8 9 0 1 1 2 3 1 5 6 7 8 9 0 1 1 2 3 1 5 6 7 8 9 0 7 6 5 4 3 2 1 0 9 8 7 6 5 6 7 6 5 6 7 6 5 6 7 6 7 6 5 6 7 6 7	5210709505384341500467622181875427775328434150467622181875253284341504676224431818542777644477495	-3420324993382659449324493382655564304102 -432225543327-83554640229222564453845384538453845384538453845384538453

L	FO	FC	L	FO	FC	L	FD	FC	Ĺ	FO	FC
-1	-67	39	- 14	-30	-5	-4	313	-321	9	→7 9	-22
H=	5 , K		-13 -12 -11	439 194 502	480 -170 504	-3 -2 -1	286 306 -85	-258 -329 31	10 11 12	306 -81 -82	279 -74 -72
0	408 483	385 494	-10 -9	. ~19 576	52 - 571	н=	14, 8	<= 8	13	482 +31	-472 -59
2 3	220	-1221 193	-3 -7	462 715	-483 -700	-15	-85	-18	15 16	136 -81	-128 -20
4 5	431 -79	-419 39	-5 -5	-78 175	-24 155	-15 -14	321 -87	-297 85	17 13	355 -85	-349 -85
6 7	325 221	343 -206	-4 -3	756 620	746 602	-13 -12	196 -86	-203 28	19 20	-85 293	38 -293
8	199 453	172 -447	-2 -1	580 - 80	595 - 96	-11 -10	327 -87	329 93	-25 -24	129 451	-157 -453
10	20 I 37 4	-183 351	Н=	10. K	= 8	-9 -8	279 -86	274 24	-23 -22	275 141	294 - 94
12 13 14	-81 -82 -83	99 -7 -18	0	290 229	-279 -257	Н=	1 • K	(= 9	-21 -20 -19	394 474 464	415 461 -504
15	508 -87	-480 -38	2 3	406	474 -126	0	1509 105	-1565 -117	-18 -17	198 -81	-176 -44
1.7 -2.7	136	133	4 5	203 178	194	2	591 -68	538 7 9	-16 -15	342 246	-340 -243
-26 -25	232 -83	-240 87	6 7	-56	-157 58	4 5	564 815	579 -823	-14 -13	-78 -78	-102
-24 -23	308 -82	2 83 - 79	8 9	-87 306	-135 293	6	537 -73	-53a 50	-12 -11	-76 135	-78 -142
-22	499 265	505 -277	-25 -24	-95 140	-101 -150	8	687 467	-695 440	-10 -9	437 537	-432 603
-20 -19	282 156	-279 -136	-23 -22	-33 436	-13 -415	10	294 -78	322 -102	-8 -7	750 300	770 333
-18 -17	-82 473	-125 460	- 21 - 20	322	325 184	12 13	149 -80	93 115	-6 -5	651 942	568 -963
-16 -15	-79 608	34 -607	-19 -18	132 216	175 · 214	14 15	.−80 255	11 -257	-4 -3	387 134	-383 -125
-14 -13	-76 -75	47 -6	-17 -16	403 -50	-471 -35	15 17	174 -81	171 65	-2 -1	355 286	-411 -274
-12	-76 900	-90 913	-15 -14	571 -33	575 -155	18	163 417	149 -421	н=	5 • K	:= 9
-10 -9 -8	125 173 -73	142 -138 -109	-13 -12 -11	219 -82 802	213 3 -796	20 21 22	210	-444 225 -100	0	1253	1258 -35
-7 -6	316 344	-295 -343	-10 -9	134 179	-184 -160	-24 -23	132 -84 144	-94 -149	1 2 3	369 149	-360 -134
- 5	382 175	-414 -166	-3 -7	-8 I 26 I	- 33 255	-22 -21	478 415	-462 337	4 5	779 773	-797 775
-3 -2	338 1054	-371 1057	-6 -5	180	141	-20 -19	294 -79	302 126	6 7	287 219	303
-1	402	411	-4 -3	226	200 302	-18 -17	-79 370	53 -374	9	693 339	538 -343
H=	8 • K	= 8	-2 -1	354 172	-363 -151	-16 -15	-80 -78	77	10	283 -30	-272 80
0	406 175	-410 194	н=	12 « K		-14 -13	148 555	151 -570	12 13	233 151	-203 -180
2	172 154	-134 -165	0	205	244	-12 -11	139 -73	169 -58	14 15	115 -84	13 30
4 5 6	322 226	324 -195	1 2	-36 126	-119 157	-10 -9	247 281	-268 -275	16	-85 -86	-42 -63
7	254 -81	240 - 65	-23	-37 -86	24 92	-9 -7	-71 899	-59 906	-26 -25	685 163	-653 171
8 9 10	142 201 212	-144 165	-22 -21	-84 151	-8 132	-6 -5	549 390	413	-24 -23	-84 330	337
11	158 140	-178 151	-20 -19 -18	441 -84 270	454 -83	-4 -3 -2	888 -68 759	904 3 -785	-22 -21 -20	702 402 228	710 -388
13	176 137	-76 -161 97	-17 -10	-22 -34	-258 -23 -111	-1	-63	49	-19 -18	329	-235 -311 -255
-25 -24	208	-189 405	-15 -14	-81 -52	27 5	H=	3, K	= 9	-17 -16	237	250 - 94
-23 -22	-80 -77	-82 -29	-13 -12	257	-271 94	0	944 112	975 -42	- 15 - 14	122	-113 -56
-21 -20	-80 339	-9a -357	- I I - I O	239 -32	-292 -64	2 3	465	474 109	-13 -12	633 -77	642 -110
-19 -18	185 465	1 478	-9 -3	209	200 227	4 5	286 264	-297 235	-11 -10	290 - 75	319 34
-17 -16	-80 137	109	-7 -6	429 -84	424	ن 7	296 832	-272 878	-9 -8	407 -74	401 -57
-15	154	-171	-5	-83	84	8	-79	-83	-7	504	-5:1

FO FC L FO FC FC FC FC FC FC FC
-0 331 -348 -11 236 -244
-17 221 -253 9 141 -158 14 135 -276 6 151 -140 1-16 -79 101 10 528 536 15 295 -276 6 151 -140 1-15 -80 81 11 365 376 16 -84 11 7 201 -219 1-14 -80 6 12 149 -106 17 218 200 8 241 -254 1-13 362 -366 13 232 223 -24 233 -233 9 159 -163 1-12 -81 26 14 117 -93 -23 422 419 10 198 105

	m.6									5 0	
L 11	F0 -85	FC 115	H=	F0	FC = 11	L -9	F0 240	FC -237	-11	F0 358	FC -348
-24 -23	161 385	171 -373	0	156	-211	-8 -7	497 175	-520 -106	-10 -9	231 -81	267 103
-22 -21	179 240	-172 -209	1 2	-76 259	-112 248	- 6 -5	311 -79	311 -137	- 8 -7	538 -82	544 -46
-20 -19	-81 358	-123 349	3 4	168 -76	189 -22	-4 -3	121 471	113 474	-6 -5	338 -83	- 353 57
-18 -17	160 494	-183 499	5 6	396 337	-386 -310	-2 -1	193 114	-208 -94	-4 -3	305 341	-305 -353
-16 -15	146 -80	136 102	7 8	-79 253	- 28 233	F1=	5. K	= 11	-2 -1	337 -81	311 -49
-14 -13	-80 226	-72 -229	10	171 548	-186 558	0	229 153	241 110	н=	9, 1	C= 11
-12 -11 -10	271 371 590	-277 -367 600	11 12 13	336 704 306	389 -690 239	2 3	-80 296	-71 -309	0	136 -32	-107 -8
-10 -9 -8	-82 -81	60, 44	14 15	534 315	-511 -305	4 5	-80 267	-65 300	2 3	-80 172	5 156
-7 -6	213 386	231 -373	15 17	-82 -84	23 -53	6 7	306 195	319	4 5	-84 213	-197
-5 -4	-32 469	99 482	18 19	418	413	8 9	124	~101 225	6 - 21	-33 170	-85 98
-3 -2	190 351	-193 356	20 -21	-86 256	-44 243	10	729 306	-738 -278	-20 -19	369 353	369 368
-1	460	-447	-20 -19	410	410	12	355 292	300 -269	-18 -17	202	174 303
H=	10. K	= 10	18 -17	-30 128	-68 107	14 15	491 196	475 184	-16 -15	276 164	-286 -164
0	124 135	-104 164	-16 -15	224 364	-222 -352	-23 -22	188 -84	1 73 76	-14 -13	526 270	-540 -257
2	134 241	123 -225	-10 -13	409 403	-413 -376	-21 -20	223 522	-225 -527	-12 -11	143	157 -22
4 5	252 255	-245 245	-12 -11	473 -80	489 70	-19 -18	448 -83	-402 -122	-10 -9	657 -81	576 58
-22	-87 432	-105 -432	-10 -9	638	710	-17 -16	255 348	-247 345	-7	194 -81	-216 72
-21	242 421	202 413	-8 -7	687 195	-727 206	-15 -14	340 536	305 555	-6 -5	531 157	-521 -180
-19 -18	391 -84	410 62	-6 -5	729 282	-759 -291	-13 -12	320 230	333 -214	-4 -3	140 -81	-119
-17 -16	-83 170	-87 -152	-4 -3	331 204	357	-11 -10	-81 -81	-45 -705 55	-2 -1	143 292	151 304
-15 -14 -13	499 186 163	-500 -159 -184	-2 -1	-76 393	-32 415	-9 -8 -7	276 172	275 -150	н=	11.	<= 11
-12 -11	247 183	226 169	H=	3. K	= 11	-6 -5	524 120	551 81	0 -18	140 308	-141 -312
-10	-82 270	-86 264	0	126 255	115 255	-4 -3	240 198	-239 174	-17 -16	-87 375	-68 -374
- 8 -7	146	-183 149	2	162	175 -186	-2 -1	155	-136 -195	-15 -14	323 -85	-318 38
-6 -5	138 145	135 -85	4 5	154	-173 -304	H=	7 , K		-13 -12	124 644	-43 645
-4 -3	124 315	-84 -285	6	536 125	556 115	0	-81	59	-11 -10	215 -85	225 0
-2 -1	-82 -83	-84 105	8 9	622 -82	∪00. 50.	1 2	157 - 82	-143 -155	-9 -8	141 353	-119 -353
Н=	12, K	= 10	1 0 1 1	447 197	-440 229	3 4	167 253	213 273	-7 -5	-84 -85	130
-18	-86	70	12	547 332	-545 -280	5 6	191 324	167 -293	-5 -4	-86 190	23 189
-17 -16	360 172	-328 -184	14 15	277 432	- 398 - 398	7 8	467	-153 -456	3 2	179	184 -192
-15 -14	184 -87	-188 15	15	239 -86	287 85	10	-85 -87	-19 122	-1	-88	38
-13 -12	318	79 295	-22	120 231	-14 298	11 -23	-88 214	-132 -210	H= ^	0 · 1	
-11 -10	199 222	192 -238	-20 -19	-32 -81	73 -33	-22 -21	-84 289	-235 -235	0	370 327	-384 -331
-9 -8	-85 -85	-1 o -84	-18	532	-539 -105	-20 -19	132 -83	-102	. 2	661	129 -656 -125
-7 -6 -5	-86 237	-31 227 -33	-16 -15	519 519	-236 -470	-18 -17	400 -80	409 • 59 295	4 5 0	140 -80 159	-108 -204
- 4 - 3	-87 258 120	-29 -226 -60	-14 -13	532 252	241	-16 -15 -14	295 431 152	413	7 8	291 -80	298 -62
-2	320 129	-332	-12 -11 -10	1005 504 591	1038 545 -500	-13 -12	117	-1 -039	10	125 651	-100
			10	C 2 1	200		002	933			

L	Fθ	I ² C	L	FU	FC	L	FO	FC	L	FO	FC
11 12 13 14 15 16 17 18	569 253 168 510 -80 399 -82 335 -85	559 228 -178 -492 43 -388 5 333 43	-11 -10 -9 -8 -7 -6 -5 -4 -3	501 714 158 -81 273 -31 117 -81 464	519 -720 -160 -15 239 -91 -65 79 -472	0 -17 -16 -15 -14 -13	175 -83 534 192 254 -84	-140 133 -526 121 -210 -64	-18 -17 -16 -15 -14 -13 -12 -11	283 349 126 181 322 -82 -80 -80 163	-302 342 92 -105 344 -143 -13. 112 -224 -159
H=	2. K	= 12	- 2 -1	232 266	-229 -270	-12 -11	477	46)	-9 -8	174 -81 388	47 374
0 1 2 3 4 5 6 7 8 9	-80 268 387 322 712 653 -82 122 280 195 -81	-99 -283 395 -316 -695 -600 -105 200 171 11 42 -568	H= 0 1 2 3 4 5 6 7 8 9 10	5. K 138 237 237 254 590 542 +888 -888 -334	= 12 142 222 -338 230 503 -540 -29 -201 -68 -111	-10 -9 -8 -7 -6 -5 -4 -3 -2 -1	238 126 271 227 -85 384 506 134 -85 -86 1. K	231 123 -270 -230 64 381 495 103 -73 -82 = 13	-7 -6 -5 -4 -3 -2 -1 H=	123 302 120 253 500 601 5 • K 303 402 528	-137 317 -49 -279 -500 -587
12 13 14 15 16 17 -20 -18 -17 -16 -15 -14 -13 -11 -10 -9	562 165 273 -83 316 -86 -85 498 -83 527 -79 124 205 840 211	-:32 -263 -33 280 -37 153 115 -508 -32 -510 105 -197 856 -66 146 185	11 -21 -20 -19 -18 -17 -16 -15 -14 -13 -12 -11 -10 -9 -8 -7 -6	1 1 3 2 3 7 1 9 4 4 3 1 - 8 3 5 0 6 1 3 8 - 8 1 2 5 5 5 5 2 2 3 9 2 7 2 2 1 3 2 - 8 1	-45 234 -161 -29 478 490 -87 1303 -1529 -3021 -254 -54	1 2 3 4 5 6 7 8	766 424 464 -830 2982 -80 164 -333 193 3405 -83	-769 436 -510 40 175 303 443 -129 161 103 -290 -172 -277 115	4 5 6 7 8 9 10 11 -18 -17 -18 -17 -14 -13 -11	-81 -82 235 435 159 180 -854 187 -83 187 -83 187 -847 -847	-41 -117 -153 -433 -37 141 -173 -2 343 -177 -77 293 -327 132 -343 -343 -343 -343 -343
-8 -7 -6 -5 -4 -3 -2 -1	469 242 183 810 946 116 307 165	-466 -238 186 836 935 25 -380 -184	-5 -4 -3 -2 -1 H=	092 737 -81 194 230 8, K	~92	-16 -15 -17 -13 -12 -11 -10 -9	297 205 151 135 410 195 162 197 421	-315 224 -128 -114 422 136 165 -225 -429	-9 -3 -7 -5 -9 -3 -2	150 400 248 307 416 161 144 230 -81	103 403 269 -296 -442 +138 -169 243 5
H= 0	4. K	= 12 277	1 2 3	-81 131 220	46 -90 -220	-7 -6	406	-354 339	н=	7. 1	
1 2 3 4 5 6 7 8 9 10 11 12 13 13 4 - 21 6 - 15 6 - 15 6 - 14 3 - 12	218 -80 410 -810 -810 -82 -83 -83 -83 -83 -83 -83 -83 -83 -83 -83	194 144 402 61 62 207 -261 274 296 -552 -319 -419 85 414 -51 -208 73 -365 426 666 -274 -164	4 5 6 7 -20 -19 -18 -17 -15 -14 -13 -12 -110 -9 -8 -7 -5 -44 -3 -2	-83 103 -85 -85 -85 -85 -85 -85 -85 -85 -85 -85	-75 -132 -74 113 133 -8 533 133 -143 -18 -551 -450 -371 643 -31 108 -193 -200 -188 -73 297 358 404	-5 -4 -3 -2 -1 1t= 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 -19	551 147 277 393 163 3.1 149 221 381 -81 -80 1275 419 186 -83 127 448 130 127 127	562 157 282 -403 -112 (= 13 121 -173 372 57 357 477 -286 -148 405 -181 57 95 -122 -111 -58 -4	0 12 3 4 5 6 7 -18 -17 -15 -14 -13 -12 -19 -8 -7 -7 -7 -7 -7 -7 -7 -7 -7 -7 -7 -7 -7	-83 270 119 150 396 137 -85 250 299 -834 237 169 -82 -82 140 -79 227 425 -81	22 245 -318 -109 -141 -406 138 -238 -221 1950 -62 70 157 -38 -251 -404 -404 -404 -404 -404 -404 -404 -40

L.	FD	FC	L	FO	FC	L	FÜ	FC	L	FO	· FC
-3 -2 -1	-80 512 582	49 516 562	-6 -5 -4 -3	165 411 201 130	183 410 203 104	-12 -11 -10 -9	-83 -85 -84 202	-36 -115 -29 202	0 1 2 3	501 353 -86 242	496 345 33 -250
H=	9 , K	= 13	-2 -1	542 178	-575 -189	-8 -7	313 140	-325 -157	-13	361 466	-362 474
0 -15 -14 -13 -12 -11 -10	264 289 315 -84 170 -85 149 -83	-235 270 -295 0 183 64 139 -26	H= 0 1 2 3 4	4, K 565 -83 133 475 -83		-6 -5 -4 -3 -2 +1	204 263 130 239 206 -84	216 -270 145 224 210 62 = 15	-12 -11 -10 -9 -8 -7 -6 -5	191 152 -84 237 161 -84 379 372	147 -167 -11 -253 -146 -36 -384 -377
-8 -7 -6 -5	434 278 193 270	-425 -280 187 254	5 6 7 8	117 357 313 ~85	-59 -309 -298 83	0 1 2	422 455 135	-428 -429 115	-4 -3 -2 -1	263 230 178 172	-245 -209 -184 -132
-4 -3	240 189	256 154	9	225 142	214 113	3 4	421 491	404 460	H=	7 . K	
-2 -1	-83 -8 3	+23 73	-17 -15	213	-162 209	5 6 7	-82 147 198	97 -119 -165	-8 -7	274	-28 7 229
H=	0, K	= 14	-15 -14 -13	-84 186 -83	- 36 205 86	8 9	280 -85	-242	-6 -5	170 -86	-171 28
0	746 -81	-779 -50	-12 -11	126 210	-73 220	10	-84 245	55 221	-4 -3	390 328	386 -334
2 3 4	-80 502 - 80	-41 -479 62	-10 -9 -8	142 148 270	-150 -281	-13 -12 -11	440 130 375	445 47 377	H≖	0 . K	= 16
5 6	313 411	315 409	-7 -6	251 314	270 +346	-10 -9	-82 265	27)	0	237 -35 153	-274 -93 113
7 8 9	407 117 281	399 -125 -271	-5 -4 -3	208 -81 328	240 -47 -320	-8 -7 -6	191 199 433	153 -158 436	2 3 4	140	91
10	-81 -82	-54 65	-2 -1	-31 -79	-116 -16	-5 -4	402 -83	-438 93	5 6 7	273 -84	253 -38 -163
12 13 14	146 157 191	120 112 -200	H=	6 , K	= 14	-3 -2 -1	300 371 -82	294 -402 15	8	132	146
15	-84	46	0	339 275	332 233	н≃	3. K		H=	2, k	
H=	2, K		2 3	351 -83	-378 -6	0	302 -83	316 -38	. 1	-85 -84 -85	46 -77 123
0 1 2	128 123 465	-140 -164 463	4 5 6	283 365 -86	-271 -355 30	1 2 3	360 258	346 288	3 4	-85 185	133 132
3	-81 277	.41 252	-16 -15	128 -86	114 -67	4 5 6	-85 249 326	96 +257 -307	5 -9 -8	-86 351 157	+72 354 155
5 6 7	344 +80 355	358 -32 -335	-14 -13 -12	234 154	92 225 - 179	7 8	127 260	-100 -185	-7 -6	404 285	-410 -242
8	132	-110 -134	- 1 1 -1 0	-32 -84 -83	-41 51 34	-13 -12 -11	207 190 427	202 149 398	-5 -4 -3	174 241 167	-191 -255 196
10 11 12	199 -85 -87	182 25 -144	-9 -8 -7	100 447	-163 418	-10 -9	−85 −82	30 -18	-2 -1	146 -85	-125 17
13 -16	238 194	-205 -182	-6 -5 -4	131 300 -81	-151 -324 53	-8 -7 -6	293 229 - 84	310 -210 57	н=	4, 1	= 16
-15 -14 -13	-82 -84 204	-64 -182	-3 -2	320 422	+294 442	4	~85 537	-23 -525	0 1	264 -86	249 109
-12 -11 -10	170 -81 -81	220 106 -122	-1 -=	-83 8, 1	50 i= 14	-3 -2 -1	173 339	347 -120 -321	-7 -6 -3	253 -85 230	-249 -53 217
-10 -9 8	-80 224	-104 201	0	382	-377	H=	5, K		-4 -3	-86 129	-103 134
-7	462	-451	-13	-34	-53				-2	140	-122

Table B-5 Observed and Calculated Structure Factors for C_4 (fph) $_4^{Rh}$ (cp) (tpp)

```
FC
 ED
 FO
 FC
 FC
 L
 FO
 FC
 L
  L
 FO
 -489
 461
 323
 336
 -14
 173
 -18
 177
 -544
 348
 -13
 374
 -6
 526
 22
 -17
 -65
 K=
 0
14=
 45
 410
 -402
 -5
 -56
 190
 -191
 -12
 -16
 -56
 -4
 - 515
 -6
 183
 496
 -11
 1092
 -. 15
 187
 -21
 -3
 567
 -560
 180
 157
 -10
 176
 -14
 172
 -1630
 1897
 90
 6
 431
 -2
 -60
 -9
 409
 -51
 -822
 -13
 871
 470
 -415
 - i
 208
 -621
 217
 -12
 -104
 617
 213
908
 -504
 238
 -262
 850
 -:1
 541
 7
 H=
 0.
 K=
 -225
 -6
 180
 453
 -10
 -311
 463
 334
 102
 1068
 299
 1247
 -1240
 -9
 313
 -603
 0
 590
 897
-509
-613
 838
 -537
 631
 -596
 -8
 522
 105
 -107
 -3
 550
 -7
 733
 1485
 -1493
 719
 415
 2
 406
 682
 344
 -6
 -54
 -53
 10
 361
 -8
 -66
 -1
 25
 1629
 -57
 39
 -5
 1687
 -50
 -67
 429
 4
 -395
 -4
 353
 252
173
 12
 392
 -241
 -395
-172
536
234
-722
-173
 5
 5
 h=
 0 . K=
 <del>-</del> 3
 -45
 189
 13
 14.4
 -164
 6
 -2
 920
 -548
 249
132
 539
 353
337
 244
 347
 7
 0
 - 1
 106
 154
 214
325
 15
 -- 371
 8
 113
 -188
 16
 648
 646
 9
 205
 3
 23
 H=
 0 . K=
 138
 -21
 237
 986
 242
 993
 -67
 -20
 81
 -269
 201
 0
 1047
 699
 4
 1
 0 .
 K=
H=
 -19
 93
 -86
 -475
 460
 307
 -260
 5
 -71
 -18
 -64
 165
 589
 525
 -2458
 Ó
 1644
 -17
 -65
 -41
 223
 442
 235
 3
 454
 155
 -81
 151
 -16
 452
 449
 186
 8
 165
 149
 301
 -- 154
 4
 - 156
--305
--364
 -15
 217
 216
 27 ..
 218
 143
 5
 1179
 1084
 -14
 395
 -389
 305
 -12
 10
 332
 -259
 6
 ~55
 4
 -13
 180
 -188
 279
 11
 135
 257
 -1263
 7
 9851
 5
 -12
 309
 238
 300
 252
 12
 104
 8
 -62
 128
 -108
 -307
 -- 197
-- 338
 -11
 441
 415
 - 68
 -20
 211
 537
 519
 9
 -10
 145
 -149
 -19
 315
 10
 330
 389
 423
 6
 438
 -458
 - 9
 -18
-17
 ~52
 85
 -55
 -69
 -248
 11
 9
 254
 378
 -381
 <del>-</del>8
 428
 423
 293
 296
 12
  10
 410
 -423
 176
 199
 -16
-15
 -7
 218
 237
 13
 -69
 -64
 -63
 - 6
 102
 41
 -6
 184
 175
 403
 14
 130
 -128
 427
 -337
 -14
-13
 222
 -225
 - 5
 330
 -243
 -19
 244
  13
 120
 134
 -20
 96
 -4
 -54
134
 108
 -18
-17
 311
 -310
 282
 -283
 128
  14
 -12
 -3
-2
 852
 862
 357
 368
 326
275
  15
 367
 720
 741
 237
 -66
 94
 -16
 225
  16
 94
 -- 1
 292
 122
 239
 -232
 -10
 -15
-18
 -0
 -67
 487
 -477
 :58
 -9
 174
 -146
 -17
 -14
 158
 8
 0 ,
 K=
 -8
 341
 -323
 -13
-12
 -89
 116
 -16
 192
 187
 -7
-6
 -464
 470
 145
 -15
 -69
 -90
 140
 235
 230
 341
 0
 417
 400
 -375
 -11
 382
 -14
 333
 242
 -241
 -5
 -722
 1
 -154
 662
 -52
 -10
 -54
 -13
 -53
 -67
-70
 2
 57
 -4
 1307
 -1306
 435
 -9
-8
 196
 -201
 432
 -94
 -12
 3
 201
 -3
 1195
 115.6
 134
 220
 128
 -11
 140
 -118
 4
 -2
 130
 165
 -7
 369
 820
331
 -842
 -10
 269
 5
 262
 - 1
 418
 475
 -210
 -304
 -6
 163
  -9
 73
 -70
 6
 ~5
 -1036
 964
 250
  -8
 257
 214
 -245
 -223
-776
253
 0 . K=
 6
 607
235
-915
 254
 H=
 -4
  -7
 631
 -72
 108
 8
 -3
 949
  -6
 308
 -325
 326
 1116
 1108
 -21
 0
 -2
 116
  -5
 999
 -103
 379
 -20
 -68
 385
 -1
 1145
 -997
  -4
 102
 -36
 60
 -178
 188
 -19
 -57
 23
 553
  -3
 508
 173
 167
 -18
 -210
 0,
 K=
 4
 215
 1449
 H=
 -2
 1102
 -17
-16
 -68
 145
 159
 4
 169
 552
 -650
 -1
 357
129
 4 C L
 -350
 -64
 5
 355
 -57
 0
 -15
 -65
 307
 145
 286
 H==
 455
 -212
 -14
 445
 213
 -610
 591
 -13
-12
 232
 192
132
-71
-72
-67
 247
 -205
147
 8
 -619
 624
324
 797
 195
 0
 148
 -176
 9
 -363
-772
 328
 L
 444
 98
 -11
 425
 -414
 628
 605
 10
 5
 611
 -10
 194
 206
 -38
 122
 -103
 11
 3
 -1280
 1243
 -9
 464
 474
 -66
 -488
 -20
 157
 223
 450
 4
 -83
 116
 177
 177
 - 3
 -112
 -19
 1147
 1107
 8
 141
 5
 -546
 147
 541
 60
 -18
 139
 G
 -50
 14
 6
 -295
 - 6
 300
 -17
 163
 -191
 153
 34B
 -375
 10
 165
 557
 573
 -638
 -5
 -261
-352
 -16
 627
 260
 368
 -344
 1.1
 8
 390
 392
 -124
 -5
 -15
 -65
 252
 358
 9
 243
 -22
 -60
 279
 283
 -3
 -125
-138
 -14
-13
 13
 104
 10
 329
 799
 -323
 -146
-344
 -2
 135
 -30
 -20
 150
 -66
 -142
 11
 145
 -12
 330
 -1
 -19
 390
 384
 323
 -317
 -11
 -680
 -407
 693
 -18
 -66
 .9
 36
 -67
 13
 0 . K=
 61
 h=
 -10
 301
 301
 -17
 414
 14
 988
 990
 -9
 -16
 -64
 -18
 -70
 38
 15
 -449
 444
 0
 -8
 209
 211
 -15
 -63
 88
  -19
 104
```

L	FO	FC	1.	FO	FC	Ł	FO	FC	L	1-0	FC
1 2 3 4 5 6 -20 -19 -18 -17 -16 -15 -12 -12 -11	380 310 323 -68 112 -70 108 -66 253 -66 481 522 -62 -62 -62	-393 302 311 12 -95 -40 115 79 -260 63 449 -170 -534 11 25 27 -182	-2 -1 -19 -19 -18 -17 -16 -15 -14 -13 -12 -11 -10	-67 -67 0. K= 117 265 260 -56 254 -67 177 233 186 345 100 283	17 -80 = 12 108 260 270 -36 -233 -63 174 252 -220 -351 49 270	-4 -3 -2	521 267 300 236 158 -52 803 546 1003 721 1003 704 314 632 1174	499 297 -287 -287 -303 172 -81 -780 -507 732 914 -717 -293 -950 2416	-4 -3 -2 -1	1408 -51 1, K	
-9 -8 -7 -6 -5 -4 -3 -2 -1	228 -61 283 203 271 190 287 529 -08	-250 -24 308 221 -265 -230 -277 527 -65	-8 -7 -6 -5 -4 -3 -2 -1	133 243 169 -69 129 218 145 -71	172 -255 -150 -64 159 -229 -139 -48	0123456789	£14 139 799 188 387 825 864 780 272 501	-454 -216 929 134 -355 -755 856 788 -293 -492	0 1 2 3 4 5 6 7 8 9	904 308 771 463 119 509 315 -64 313 276	-878 303 757 421 107 -471 -80 339 -12 -305 -268
14==	0 • K	= 10	-17	125	103	10	210	-214	1.1	223	195
0 1234 -299 -187 -155 -14 -110 -87 -54 +32 -11	430 1108 1112 -7147 -090 48415 3774 2348 3606 378 -678 -671 -775 -771	426 144 -999 -125 -493 -176 286 -3773 -256 397 -193 -2345 601 -2345 -376 -2345 -400 -110 -400 -400 -400 -400 -400 -400	-16 -16 -15 -13 -12 -11 -10 -9 -7 -6 -4 -3 -15 -13 -11 -12 -11 -10 -9 -7 -7 -7 -7 -7 -7 -7 -7 -7 -7 -7 -7 -7	1320 1472 1307 1472 1077 1099 1063 1063 1068 1370 148	134 92 -138 -231 34 122 67 -56 -107 -51 136 -140 -128 120	11 12 13 14 15 16 -19 -10 -17 -16 -13 -12 -11 -19 -8 -76 -5 -4 -3 -2	153 403 -66 2649 -67 -68 192 3861 310 3373 1251 365 115 424 4700 457 676	132 401 -30 -2563 130 -230 217 -307 -174 -307 109 3747 -2370 199 -731 -471 -414 -414 -414 -414 -414 -414 -41	12 13 14 -29 -18 -17 -16 -15 -114 -13 -12 -11 -109 -8 -7 -6 -5 -7 -7 -7 -7 -7 -7 -7 -7 -7 -7 -7 -7 -7	320 180 2459 -654 -654 -655 132 471 111 297 1269	317 -176 -236 -346 -45 328 106 170 -325 -230 693 567 -481 107 362 206 -242 -1125 1037 1104 741
H=	0 , K		-7	-72	-74	Н≒	1 + F	ζ= 2	0	340	297
0 1 20 -19 -18 -17 -16 -13 -12 -11 -10 -8 -7 -6 -14	-70 170 -73 174 174 154 1665 350 1725 1612 2152 2153 -59	-35 -149 72 168 -254 -190 156 -172 165 -10 -311 363 356 -188 -236 -121 143 256 -177 -373	2 3 4 5	570 284 710 927 1064	871 -1608 -441 -369 -636 899 -1021 -148 216 -94 -267 -404 -102 498 -6175 -380 -173	0 12 3 4 5 6 7 8 9 10 11 12 13 14 15 -19 -11 -16 -15	1435 155 648 775 214 458 252 177 4057 203 133 188 243 181 134	1538 108 108 108 269 1343 100 220 153 1447 225 1807 2315 1807 172	1 23 34 5 6 7 8 9 10 11 12 -20 -18 -17 -15 -14 -13 -12 -11	215 890 3436 341 178 117 144 291 385 109 -08 204 205 135 819 995 25	205 -8407 -3447 -3447 -103 -189 -1187 -189 -155 -155 -214 -155 -2151 -189 -223 -588 -233

```
FC
 FO
 FC
 L.
 FO
 FC
 L
 60
 FO
 FC
 L
 -227
 222
 -16
 -17
 -102
 -20
 -67
 93
 940
 894
 -3
 -279
-388
-10
 -65
 -24
 -15
 -19
-18
 267
 -730
 -2
 261
 704
 275
 216
 -9
 211
 -14
 371
 34
 -55
 -85
 -8
 -54
 177
 156
 -13
 -17
-16
 415
 -454
 - 7
 505
 -12
 258
 -265
 307
 299
 -214
1021
755
 7
 He
 1 .
 K=
 -6
 -207
 255
 210
 -11
 -15
 496
 -501
 -10
 -5
 952
 -67
 47
 -320
 -- 14
 323
 -550
 552
 0
 745
 149
 -4
 139
 -109
 -13
 - ć5
 141
 -146
 -3
 853
 -787
 147
138
 167
 -12
 -8
 142
 136
 81
 -65
 49
 2
 - 2
 -123
 165
 - 7
 456
 456
 -11
 3
 -68
 102
 -699
 -301
 292
 - 1
 - 10
 111
 -102
 -6
 -68
 19
 4
 208
 209
 -480
 -5
 480
 -255
 -9
 5
 254
 1 .
 5
 121
H=
 351
 -4
 133
 340
 -8
 6
 -69
 -10
 -15
 -3
 602
 604
 237
 224
 <del>-</del> 7
 7
 -518
 530
 -142
 0
 109
 -63
 33
 -73
 - 1
 -6
 -174
 8
 156
 30
 -21
-20
-19
-18
 -5
 -65
 249
 254
 736
136
 703
 1.3
 1, K=
 355
 -333
 H≃
 -67
 -4
 -65
 130
 451
 3
 -3
-2
 448
 -143
 152
 112
 -116
 72
 4
 308
 -17
 -68
 -64
277
 2
 -63
 -35
 -16
 202
 5
 -307
 188
 304
 271
 57
 -17
 -66
 -15
 -68
 66
 441
 241
 -16
 432
 224
 10
 -14
 258
 -269
 1 .
 K=
 -195
 129
 -15
 184
 129
 8
 -13
 177
 -173
 -14
 -516
 507
 -334
 341
 -12
 202
 207
 168
 164
 0
 -156
 -13
 85
 -83
  10
 152
 -11
 185
 193
 67
 1
 -70
 102
 169
 -12
 -57
 -13
-89
  11
 100
 -10
 -69
 127
 -100
 167
 -11
 149
 23
 238
- 21
 246
 -9
 100
 179
 -200
-79
 -55
797
 54
 42
 -1C
-20
 -69
 -63
 -8
 -70
 -67
 -20
 -809
 -328
 326
 237
-19
 -7
 246
 -19
-18
 135
 141
 -8
 89
 57
-18
-17
 122
 -159
 179
 175
 104
 102
 -6
 800
 -7
 779
 -65
 64
 -187
 183
 -5
 396
 -416
 97
 41
 -17
 - 5
 172
 156
-16
 189
 -142
 -604
 -16
 -5
 594
 -17
-15
 -61
 14
 K=
 173
 169
 H=
 1 ,
 169
 -166
 -15
 -0
-14
 573
 -562
 -14
-13
-12
-11
 529
 502
 -58
550
 87
 -3
 183
 164
 -74
 93
 320
 -13
-12
-13
 337
 547
 -275
-71
 469
 470
 -2
 247
 -12
 -205
 0
 171
 -1
 -59
 185
 -11
 -259
 -11
 -71
 2€4
 -758
 747
 -10
 216
 -- 10
 195
 8
 -691
 1. K=
 666
 H=
  -9
 H=
 1 .
 K=
 -14
 228
 -9
 224
 -379
-319
  -8
 415
 -8
-7
-6
 134
 -100
 14
 0
 -66
  -7
 337
 -70
 68
 5
 289
 -282
-277
 254
 268
 -372
  -6
 420
 206
 -194
 -1149
-549
 268
 6
  -5
 1191
 -69
 -49
 92
177
 -5
 166
 335
47
 331
 211
  -4
 643
 217
 -4
 186
 8
 102
 400
  -3
 411
 187
 185
 9
 -3
-2
 234
 -242
 212
 243
 185
  -2
 319
 -15
 278
 -258
 10
 -68
 6
 -70
 63
 396
 361
 -169
 188
119
 -79
 11
 175
172
 -1
 -71
 -163
 -133
 12
 -185
 -2.1
 H=
 6
 219
130
 208
 1 .
 K=
 13
 -20
 K=
 11
 155
 160
 H=
 1.
 134
 14
 308
 330
 -19
 422
 430
 0
 -177
 -156
 15
 205
 177
 -18
-17
 334
 0
 339
 438
 433
 -74
129
207
 -103
 -356
 353
 204
 -203
 2
 -13
 152
 K=
 - 20
- 19
 399
194
 -16
-15
-14
 -385
 -100
 3
 120
 - 199
 201
 134
 151
 154
 4
 -16
-17
-16
-15
 -96
 137
 -66
-67
 262
 236
 79
 -68
 3
 -67
 -3
 -40
 -13
-12
 239
 -68
 - 5
 254
 -274
 6
 282
 122
 144
 -144
-315
 -217
 160
 234
 221
-305
-97
 -66
-66
 10
 5
 200
317
 119
-71
-71
 -11
 -125
 310
 91
 8
 328
 -10
 87
 311
 -63
-05
 Q
 40
 770
 -1.3
 - 66
 -9
-8
 758
 65
 10
 -26
 8
 -12 - 11
 336
 322
 -276
 206
 -186
 261
 - 86
 -66
  -21
 ς
 183
 230
 -7
-6
 464
 -511
 -97
 -20
 -68
 -114
 10
 122
 -10-
 244
 -266
 - 19
- 18
 245
 138
 -116
 228
 18
 -9
-8
-7
 -141
 11
 -63
 293
240
-177
-436
 183
 98
 -5
 311
 118
 12
 153
 169
 -69
 -49
 -4
 236
 -238
  -17
 254
 224
 13
 205
 199
 -211
269
436
 -3
-2
 173
 135
  -16
 202
 -6
-5
 14
 194
 179
 433
 -15
-14
 274
 102
 124
 271
 -280
 15
 -1
 107
 -98
 434
 149
 147
 -4
 16
 250
 -248
  -13
 255
 235
 -08
 -3
 -67
 10
 17
 9
 K.=
  -12
 161
 -205
 H=
 1 .
 144
 153
 -2
 -287
  -11
 289
 -12
 1, K=
 58
 1:
 -69
 -514
 -1
  -10
 490
 567
 0
 30
 -69
 442
 -9
 442
 93
 0
 110
 12
 K=
 302
 302
 H=
 2
 174
 217
 -53
 -8
 - 66
 203
 193
 -321
21
 -7
 -208
 3
 218
 315
 256
 252
 -71
 79
 -19
 -6
 -652
 4
 690
 -66
 -195
 -18
 127
 163
 211
 415
 5
 423
 351
 -5
 359
 -173
 191
 87
 109
 131
 -21
 98
```

-4

L	FO	FC	L	FO	FC	t.	FO	FC	L	FΟ	FC
5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	107 388 179 215 347 -606 155 202 165 -64 -68 309 -67	94 -387 -155 228 335 -790 -163 217 149 -40 296 192	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	-00 221 375 -58 345 215 224 305 200 -62 197 -66 397 -66	-63 -260 -349 -7 343 -729 -455 207 297 207 209 -44 -202 -18 402 -37 -109	17 18 19 20 -10 -9 -7 -6 -5 -4 -3 -2 -1	95 114 125 	51 -64 -104 29 -157 -171 103 325 -296 -100 -110 590 -182	-8 -7 -6 -5 -4 -3 -1 H=	1. 1 1574 490 743 244	1465 425 -923 -312
Ha		= -11	19	~66 116	-90 129	0	712	664	5 6	1010 +54 1126	1004 92 -1002
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 	193 279 110 358 -66 210 190 -64 256 99 553 2187 -66 147 252 -67 274 -64	-170 -29 270 -95 -354 -68 208 159 -263 -37 535 -182 -124 -126 146 192 -213 271 48 -24	-7 -6 -5 -4 -3 -2 -1 H= 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 15 16 16 17 18 18 18 18 18 18 18 18 18 18 18 18 18	240 -70 174 217 294 -67 139 1. K 320 568 208 8479 228 348 348 479 228 172 109 109 109 109 109 109 109 109 109 109	238 -98 -188 -180 -183 -153 -153 -153 -187 -246 -278 -338 -174 -287 -337 -174 -266 -47	1 2 3 4 4 5 6 7 7 8 8 9 10 11 12 13 14 15 16 17 12 12 12 12 12 12 12 12 12 12 12 12 12	470 428 4274 4274 4274 4274 4274 4274 4274	410 -390 -395 471 -680 -253 -295 211 -390 -208 -235 -217 -205 -217 -205 -217 -217 -217 -218 -315	7 8 9 10 11 2 13 14 15 17 18 19 -14 -13 -15 -16 -5 -4 3 -2	407 246 131 691 3446 321 191 407 182 206 453 415 415 416 666 416 416 416 416 416 416 416 416	-409 -182 -125 -374 -452 -374 -452 -452 -462 -462 -462 -462 -375 -441 -375 -797 -797 -797 -743
0	380 362	370 -352	16 17 18	215 -64 130	-227 -106 118	-6 -5 -4	188 405 258	174 414 272	-1 H=	981	1123
23 45 67 89 10 11 12 13 14 15 16 7 18 19 20 65 65 7 7	357 -643 3030 571 593 3231 1440 693 -655 519 -666 177 1198 -688 1466 556	-362 126 197 -578 -601 3124 -105 -714 -467 267 -194 -613 -164 104 286 -728 -155 9	1907-887-765-789-1011	148 190 136 278 175 258 175 258 166 -63 391 103 1. K 140 526 637 -53 393 -55 -57	160 -190 106 -182 -275 180 275 -40 -336 1:1 = -7 -166 391 -66 130 542 -556 -1 417 37 -47 -90	-32 -1 H= 012345 55769 10111 11314 11516 117819	287 429 1. 45 424 294 477 11320 437 1154 365 1164 365 1164 365 1164 365 1164 365 1164 365 1164 365 1164 365 1164 365 1164 365 1164 365 365 365 365 365 365 365 365 365 365	-383 -414 -617 = -5 -887 -1087 -1233 -939 -320 -79 -161 -810 -350 -870 -189 -181 -195 -355 -313 -233	0 12 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 -11 -11 -11	2217 6544 1744 283 820 267 1553 +534 274 275 266 275 275 266 275 275 275 275 275 275 275 275 275 275	-1990 5547 1547 163 -778 -2533 -2530 -550 -250 -250 -250 -250 -250 -250 -25
H=	1 • K		12	127 105	141	-13 -12	-69 274	266	-9 -8	115	-106 244
0 1 2	470 -62 -60	-453 24 54	14 15 16	462 183 120	-445 176 130	-11 -10 -9	-60 353 -67	-19 -301 -106	-7 -6 -5	553 361 538	555 390 -532

L	FO	FC	L	FU	FC	L.	FO	۴C	L	FO	FC
-4 -3 -2 -1	-54 599 479 1237	-77 685 -602 -870	-2 -1 H=	199 137 24 K	-83 951 = 0	0 1 2	2 c Ki 145 310 295	= 2 -68 196 -212	2 3 4 5 6	755 130 421 298 285	-736 137 408 290 280
H=	1 • K	= -2	0	1073	1159 -291	3	241 332	-245 306	7 8	316	-319
0 1233456678991011231441.561771861771861771861771861771861771861771861771861718718718718718718718718718718718718718	9229238950619762468154151263363121-581	1091 2324 2524 2524 2532 254 254 254 254 254 254 254 255 254 255 257 257 257 257 257 257 257 257 257	234567890111234567890111234598-11654327-11654327-11654327-11698	379314217965366917897350441253338 1958989552477897350441253338	-560 -555 -147 -573 -289 -278 -278 -278 -278 -278 -278 -278 -28 -28 -29 -29 -28 -29 -29 -29 -29 -29 -29 -29 -29 -29 -29	56 78 99 101 112 14 -20 -119 -116 -154 -154 -154 -154 -154 -154 -154 -154	0724448192938206444352127771266622565225667777126662256677566667777126667756667756667756667756667756667756667756667756667756667777126667777126667777126667777126667777126667777712666777771266677777777	5931 -2331 -2348 -2348 -2073 -1234 -4038 -4128 -	9 10 121 -220 -19 -18 -176 -15 -14 -132 -111 -10 -28 -3 -14 -3 -14 -14 -15 -14 -15 -14 -15 -14 -15 -16 -16 -17 -18 -18 -18 -18 -18 -18 -18 -18 -18 -18	363 691	13
-9 -8 -7	168 475 914	180 -479 -939	-7 -6 -5	562 310 875	-589 -319 -766	- 4 - 3 - 2	374 102 701	451 132 559	0	171 -57	-173 2
-6 -5	119	129	-4 -3	104	135 -814	-1	94	120	2 3	724 258	720 301
-4 -3 -2	201 1120 1063	-254 -1111 -141	-2 -1	1120	-558 909	1]==	- 25 K - 708	= 3 -651	4 5 6	294 257 -68	-312 -257 -79
~1	142	729	H#	2 " K	= 1	1 2	-55 445	26 496	7 8	280 118	269 15
H= 012345676901112313441566776911121344136177-165-1443121-10987-6544-3	1. K 794 14022 87 911 9706 1554 500 1055 4650 2008 4669 2483 2759 277 221 -662 2840 121 319 430 1042	= -1 85566144455011832899964385542083376179-1183285389996438577595429-123-25542-125-25542-125-25554-12555-12555-12555-12555-12555-12555-12555-1		999574343763214990677749035829214176 9975756998977749035829214176 1-475942121311414132-5-5-6-5-5-4-6-176 2-17	126 9827 -7888 102312 -402312 -402312 -402312 -402312 -403312 -1034 -1039 -10312 -4775 -3583 -4775 -3583 -4859 -48	345678901120987654321 -215543210987654321 -115543210987654321	4409333353728830755545235001448073 10523236845886073 10523288888888888888888888888888888888888	4285564 -35564 -135451 -2511495 -2516729 -311495 -2516729 -378029 -378029 -378029 -378029 -378029 -378029 -378029 -378029 -378029	901210987654321 -21987654321 -11987654321 -11987654321 -11987654321 -11987654321 -11987654321	309 -72 1988 448 -63 151 2-60 293 -553 -553 -515 191 1797 108	-316 -84 196 -456 2 111 270 -301 -87 801 199 -308 -196 198 431 -149 -1229 -125 1030 516 80

L	ro	FC	L	FO	FC	Ł.	FO	۴C	L.	FO	FC
L 910987654321 -2209871654321 -110987654321 -110987654321 -110987654321 -110987654321 -110987654321 -110987654321 -110987654321 -110987654321 -110987654321 -110987654321 -110987654321 -110987654321 -110987654321 -110987654321 -110987654321	193530022849523517161369 K 193530022849523517161369 K 1935300284952351716176176176176176176176176176176176176	1985014785434576104 7 502729995126012601136637 - 1985014785434576104 7 502729995512600196127366737 - 2923874104 7 50272999551260012601136637 - 1425 -	L 654321 -54321 -20987654321 -211654321 -211654321 -211654321 -211654321 -211654321 -211654321 -211654321 -211654321 -211654321 -211654321 -211654321 -211654321	F G G B Z 4 3 5 K 8 9 1 4 8 6 6 9 4 8 8 4 6 5 4 5 5 2 4 2 2 6 4 6 6 5 4 5 5 2 4 2 2 6 4 6 5 3 6 5 3 6 5 3 6 5 3 6 5 4 5 5 2 4 2 2 6 4 6 6 5 4 5 5 2 4 2 2 6 6 6 6 7 7 2 2 2 2 2 2 2 2 2 2 2 2	- 3487 5107 - 3022 - 4620 - 277 1030 - 1078 - 1	H = 187654321 H = 187654 H = 1123456789011111456789011114567890111145678901111456789011111456789011111456789011114567890111145678901111456789011111456789000000000000000000000000000000000000	2018-32-2041	218 -442 -1038 -442 -1038 -126 -127 -109 -228 -109 -228 -109 -103 -103 -103 -103 -103 -103 -103 -103	L 23456789011233456789011234567890112345678901123456789011234567890112345678901123456789011234567890112345678901123456789011234567890112345678901123456789011234567890112345678901123456789011234567890112345678901123456789011234567890110000000000000000000000000000000000	207 2050 2102 3210 2210 239 2210 239 2210 239 2210 239 2210 239 239 239 239 239 239 239 239 239 239	-203 259 259 258 -198 -385 -71 210 -253 -260 -263 -260 108 156 -195 73 254 103 1138

L	FO	FC	L	FO	FC	L	FO	FC	L	FO	FC
L	FU	, ,	11	385	366	19	133	-154	-12	241	219
H=	2. K	= -9	12	410 526	411 -548	-14 -13	-69 -69	-102 107	-11 -10	-62 425	- 403
0	737 160	-732 144	14	-63 206	207	-12 -11	231 -65	236 -61	-9 -8	-57 100	-78 115
2	265	277	16	274 -65	268 100	-10 -9	286 - 63	-270 -64	-7 -6	404 -56	403 -13
3	124 295	112 -294	17	96	-83 -220	−8 −7	123 58	116	-5 -4	283 -52	-249 15
5 6	110 513	-139 506	19 -11	212	19	-6 -5	247 930	-231 -910	-3	120	13 894
7 8	427 356	445 -341	-10 -9	257 191	-205	-4 -3	186	168 735	- 1	344	78
9 10	-59 -60	-74 14	-8 -7	359 -65	363 9	-2 -1	91 332	-154 322	H=	2. K	= -2
11 12	91 394	60 387	6 5	251	-236 -278		2, K		0	966 1474	1066
13 14	-64 401	-77 -398	~4 ~3	253 458	-244 447	H= 0	9 6	127	2 3	1016	-976 1036
15 16	294 184	319 186	-2 -1	161 .709	163 -700	0	348 947	-216 -838	4 5	322	315
17 18	194 328	-210 -325	H=	2 • K	= -6	3	225	-215	6 7	99 677	-101 -654
19 -8	-65 267	24 280	0	104	24	5	753 135	726 114	, 8 9	394 428	404
-7 -6	136	114 -178	1 2	881	-1015 -770	6 7	298 536	-294 -536	10	112	-150 198
5 4	99 -65	-120 15	3 4	100	-54 -124	8	565	-646 590	11	285 191	-298 178
-3 -2	120 314	161 333	5 6	95 555	-131 -570	10	125 545	105 -548	13	618	10
- 1	496	-495	7 8	886 135	-874 177	12	-59 -61	-47 -16	15	254	-261 -16
H=	2, K		9 10	761 -54	720 15	14 15	-63 -60	16 - 99	17 -17	208	-218 -231
0	649 -56	644 -26	11 12	447 231	-438 -279	16	-66 -66	-87 -40	-16 -15	130	124 198
2	431 315	-429 318	13	260 118	258 104	-15	276 -69	284 92	-14 -13	201	-113 -456
4 5	662 191	637 195	15 16	151 304	154 -295	-14 -13	259 166	276 -171	-12	448 158	128 521
6	703 277	-710 -288	17 18	-64 196	39 204	-12 -11	308	-319 118	-10 -9	528 240	-212 -434
8	698 305	701 312	19 -13	206 139	178 108	-10 -9	195	207 - 96	-8 -7	453 614	-624 443
10	111 329	-331	-12 -11	205 55	-230 10	-8 -7	157 317	176 -345	-6 -5	404 -53	94
12	344 278	-338 293	-10 -9	171 -66	176 -65	, -6	260 1337	287 1306	-4	518 1459	-511 -1084
14 15	260 237	254 -252	-8 -7	399 255	-386 -242	-4 -3	136 229	128 -232	-1	1356 195	-1697 -540
16 17	138 -63	-122 40	-6 -5	146 523	170 524	- 2 - 1	294 112	193 -215	H=	2. F	(= -1
18 19	220	238 83	-4 -3	172 333	-178 -363	H≃	2. 1	<= -3	0		-489
-10 -9	185 -68	210 5	-2 -1	463 811	442 786	c	846	-753	2	618 525	625 528
-8 -7	273 354	-283 -337	H=	2. !	<= - 5	2	201 1288	-58 1335	3	695 428	-622 -459
-6 -5	325 283	278 289	0	649	610	3 4	-54 172	-181	5	234 649	232 597
-4 -3	~64 345	4.0 -328	1 2	1472 384	1463	5 6	492	480 495	7 8	107	145 - 658
-2 -1	272	-296 773	3 4	25ರ 528	-219 -587	7 ε	940 449	925 - 438	10	305	-196 -289
H=	2 × K		5 6	741 438	-754 369	9 10	202	-621 188	11	237	236 259
0	393	-356	6 7 8	510 175	473 -129	11	532 -62	529 -104	13	893 408 183	-940 -411 177
1 2	201 376	164 423	10	205 251	-334 255	13	95 239	- 235 - 235	15 16	299	295
3	880 159	P30 ~178	11 12	664 127	674 117	15 16	-66 231	236 236	-18 -17	-67 179	28 161
5 6	583	-(22 746	13	126 -65	-67 -117	1 7 1 8	-66 209	-220	-16 -15	-67 143	113 -154
7	227 893	213 -889	15 16	107 148	-127 147	-16 -15	163	175 -160	-14	96 -62	-50 38
9	539 617	-512 -598	17 18	- é 4 257	-61 -232	-14 -13	247 158	-256 174	-12 -11	370 -56	350 -16

L.	FO F	c L	FO	FC	L	Fo	FC	L	1- ()	L.C
L10 -9 -8 -7 -6 -5 -4 -3 -2 -1 -1	748 -73 683 -70 519 48 367 33 108 -69 257 31 1128 153 453 -123 453 -123 3. K= 131 -3 344 -29 210 -66 210 -66 380 36 631 62 544 -55 -546 -65 -63 -63 -63 196 293 -3 -66 239 133 14	6 -6 -5 -5 -5 -5 -5 -6 -5 -5 -5 -5 -5 -5 -5 -5 -5 -5 -5 -5 -5	384 1429 9337 933 133 172 3 c K- 47d 227 216 450 849 207 256 -63 414 105 209 -71 327 227 226 414 105 227 227 227 227 227 227 227 227 227 22	-305 -1584 5979 970 128 -262 -235 -1233 -401 -2034 -97 402 1130 -229 303 -129 303 -129 303 -129 303 -129 303 -136 -136	#= 0 1 23 4 5 6 7 8 9 10 -21 -20 -18 -17 -15 -14 -12 -11 -10 -8	3. K= 370 5986698661813994716961122341862231622316223162231622316223162231622	399 -453 -397 5103 -580 1740 -287 -287 -287 -297 -297 -217 -297 -215 -217 -217 -217 -217 -217 -217 -217 -217	6 7 -21 -20 -19 -18 -17 -16 -15 -14 -12 -11 -10 -9 -8 -7 -6 -5 -4 -2 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1	118 332 160 288 -64 452 452 458 268 173 143 668 520 727 807 212 570 194 571 288 370 3. K	-157 -330 -173 -98 -285 -81 -452 -131 -420 -766 -153 -158 -691 -502 -766 -611 -229 -2357 -380 -22
14 -19 -18 -17 -16 -15 -14 -13 -12 -11 -10 -9 -8 -7 -6 -3 -2 -1	252 25 -07 25 357 -20 2507 40 -63 1 -60 1 286 -20 168 -20 402 -3 902 -9 385 -3 776 -7 1771 -1 1654 11 1724 -14 115	54 -14 56 -13 56 -12 -11 51 -9 51 -8 51 -8 76 -5 77 -6 78 -20 77 -4 78 -20 79 -4 79 -4	249 94 1003 801 92 644 841 479 138 158 941 942 218 3, K	234 -86 -106 -11 771 -106 -654 -711 463 -210 -854 -935 -245	-7 -6 -5 -5 -2 -1 -1 H= 0 1 2 5 6 5 0 7 8 9 1 -2 0	481 -553 2623 241 322 3 . K 51379 4152 -7062 1307	- £51 145 125 264 -372 -230 341	23 45 61 -21 -11 -11 -11 -11 -11 -11 -11 -11 -1	25 -71 193 203 -68 1104 357 129 590 -59 -605 511 150 425 575	211 110 -1191 -215 194 110 -114 -116 -344 110 -222 84 -759 155 5133 173 -580
0 1 2 3 4 5 6 7 8 9 1 1 1 1 1 1 1	726 6 622 6 756 620 -5 756 313 3 7 -59 8 132 -1 221 -2 157 -1 458 4	84 55 35 6 27 7 20 9 90 10 03 111 7 -21 23 -20 15 -19 75 -18 -18	256 -58 451 -59 194 204 117 233 184 299	-70 154 243 -67 -461 96 180 184 -162 -227 178 289 30	-19 -18 -17 -16 -19 -13 -17 -17 -17 -17 -8 -7	177 103 240 318 219 210 637 407 145 1251 226 1011	-169 -78 246 306 -220 -219 639 427 -157 -133 -394 323 1021	-4 -3 -2 -1 H= 0 1 2 3	209 327 320 457 3, F 100 -70 232 179 228 -67	119 64 -210 -189 276 -69
110 -20 -19 -18 -17 -10 -15 -11 -11 -11 -11	3 151 -1 5 158 -1 351 -3 3 -65 -3 7 314 -3 6 -05 -294 -2 6 424 -4 1 190 -3 1 1	35 -15 55 -14 136 -13 107 -11 111 -10 174 -9 125 -8 161 -5 161 -5 161 -5 161 -5 161 -5 161 -5 161 -5 161 -5 161 -5 162 -5 163 -5 164 -5 165 -5 166	319 246 1075 195 252 794 795 477 765 745 398	-251 -304 267 1027 183 54 235 757 133 -412 -479 -796 -409 377 -602	-6-5-32-11 -22-11 H= 0123-45	562 567 610 527 305 3.1 190 191 1290 260	~571 ~515 634 530 130 ~298 (= 6 351 ~204 ~215 272 290	-20 -19 -18 -17 -16 -15 -14 -13 -11 -10 -9 -8 -7	-05 230 1102 99 119 -253 -633 425 +64 159 -66	64 232 113 -252 -104 106 -1 225 -392 11 427 -63 -163

				=-			FO	FC	,	FO	· FC
L	FO	FC	L.	FD	FC	L			L.		
-5 -4	562 -68	573 52	-18	137	97	17 -3	159 69	140 94	15 16	230	249 59
-3	503	-511	-17	180	198	-2	308	127 222	17 18	287 115	-262 -135
-2 -1	128	125 100	-16 -15	285 -69	283 43	- 1	208		9	-68	60
		. 9	-14 -13	287 -70	284 -45	H=	3. K	= -11	~ 8 7	-67 -66	37 1
H≃	3. K=		-12	234	-235	0	112	-139	-5	164 334	-161 -334
0	264 -70	-235 0	-11 -10	137	-146 181	1 2	334 176	283 199	5 4	119	108
-21	143	178 63	-9 -8	165 -72	176 -98	3 4	409 171	-410 -163	3 2	191 64	177 -46
-20	-67 111	133	-7	213	-210	5	160	165	- î	334	-330
-19 -18	-66 -65	-73 -35	-6	104	65	6 7	166 119	182 71	H=	3 , K	= -8
-17 -16	160 245	157 -258	H=	3. K	= -15	8 9	250 315	-232 -300	0	287	-289
-15	150	-150	8	-70	-74	10	507	501	1 2	218	-542 -228
-14 -13	247 -65	235 24	10	108	116 106	11	299 528	303 -535	3	-54	87
-12 -11	343 -67	339 2	1 1	130	152	3.3 14	115 64	-134	4 5	388 91	394 -87
-10	194	-205	H=	3, K	= -14	15	122	123	6	840 272	-824 295
-9 -8	175 232	162 233	3	122	119	16 17	-57	-97	8	159	173
-7 -6	-68 -68	86 -69	4 5	192	160 -99	18 -5	281 -73	-264 -54	10	228 -59	246
-5	-70	-138	6	180	-188	-4	288	282	11	591 255	-595 -240
-4 -3	133 -69	145 74	7 8	-66 106	3; 118	-3 -2	101 -67	-85	1.3	515	520
-2 -1	-70 283	-66 -276	9 10	128	121 -132	1	-64	-17	14 15	-65 106	−82 -99
			1.1	263	- 203	B#	3. K	= -10	16 17	257 66	-245 -2
H=	3, K:	= 10	12 13	-69 220	93 216	0	-66	-67	18	245	238
-20	113	125 -78	14 15	-66 143	-52 -129	1 2	686 -63	-709 64	-11 -10	69 132	79 119
-19	204	210				3	177	105	~-y ~-8	69 430	-121 -442
-18 -17	-68 166	91 -177	11=	3, K	= -13	4 5	-61 115	-110	•.7	-68	68
-16 -15	116 -65	-107 -13	9	117 -69	-88 99	6	385 385	-382 -385	- u - 5	461	467
-14	-66	36	2	123	12.4	છ	£17 217	492 183	-4 -3	-63 138	-52 -111
-13 -12	108 348	80 -352	3 4	271 194	-241 -195	10	338	-347.	- 2	-61	49
-11 -10	-69 263	1 251	5 6	-64 324	56 315	11	-64 213	- 4 208	- 1	196	190
-9	-68	32	7	-64	26	13	405 -65	427 51	H=	3, K	= -7
-8 -7	-67 115	-17 -93	8 9	216 268	-205 -272	15	243	-235	0	112	-118
-6 -5	-68 263	-40 261	10	136	140 142	16 17	127 193	-125 194	1 2	306 695	314 642
-4	217	223	12	122	-106	18	203	204	3	-52 633	-37 -624
-3 -2	376 172	-379 -175	13 14	107	-128 -16	-7 -6	-70 -68	50 83	5	190	187
- 1	-74	125	15 16	306 161	295 159	-5 -4	-67 141	-77 -141	6 7	910 357	908 -326
H=	3, K	= 11	-1	-70	-99	-3	-65 283	28 300	8	485 479	-504 -452
-19	146	-153	H=	3. K	= -12	-1	378	385	10	287	-293
-18 -17	140	-126 45	0	164	177	H≕	3, K	(= - 9	, 12	364 -62	353 -60
-16	196	212	1	190	-208 -104	0	329	343	13 14	333 -63	-323 -35
-15 -14	126 131	-144	2 3	262	254	1	619	615	15	221	223 318
-13 -12	166 260	216 250	4 5	168 167	150 -173	2	-58 153	64 -138	16 17	320 122	81
-11	149	-128	6 7	311	-312 -100	4 5	203	-183 76	18 -12	276	-270 216
-9	-66	-48	8	262	269	6	553	546	-11	-67	-333
-8 -7	116 198	196 218	10	218	212 -200	7 8	194 483	183 -483	-10 -9	328 117	138
-6 -5	-70 293	-52 -280	11	292 149	-286 -131	9 10	-c1	-80 129	-8 -7	342 120	346 -127
-4	-71	42	1.3	251	244	1.1	522	511	- 6	176 328	-168 -331
-3	130	136	14 15	295 152	318 -159	12	2£9 505	256 -523	- 5	-59	- 1
H=	3, K	= 12	16	175	-160	1.0	-64	-16	-3	497	522

L	FO	FC	L.	FO	FC	L.	۲٥	FC	L	FO	FC
- 2	251	226	2	549	-555	5	257	245	9	318	331
-1	580	-136	3 4	1017	226 930	7	343	-383	10	249	-271 -271
H≓	3, K=		5 6	131 -55	127 22 -1223	8	193	171	12 13 19	119 251 163	-106 244 168
0 1 2	394 221 513	402 -259 -592	7 13 9	1205 -53 914	26	10 11 12	330 96 300	-336 -59 -213	- 18 -17	250 251	-255 -258
3	2/1	315	10	-57 230	-252 -252	13	350	359 - 96	-16 -15	273	21.2
5	145 950	170	12	-62 492	23 521	15	218	- 235	-14 -13	-61 246	39 -247
7 8	325 869	252	16	309 -65	287 -75	-17	2 59 - 67	-259 -66	-12	597 117	-510 -116
9 10	192	203	16	331	- 322 89	-15 -14	193	356 198	-10 -9	279 540	273 -535
11	352 143	-371 -148	-16 -15	-70 207	- 55 196	-13	-60	-143	-8 -7	744 683	-757 -917
13 14 15	396 314	290 404 -315	-14 -13 -12	-67 338 154	97 -314 -159	11 10 9	426 145 232	416 162 237	-6 -5 -4	632 1530 372	-638 1623 -327
16	202	-211	-11	276	257 527	-6 -7	216	-206 -411	-3 -2	1217	-1227
18 -13	27 0 -7 1	248	-9 -8	250	247 -630	6 5	146	117 937	- 1	1109	1043
-12 -11	227 -68	77	-7 -6	506 419	-542 419	-4		-434	H=	4. F	
-10 -9 -8	299 145 376	281 -135 -356	-5 -4 -3	516 331 746	495 406 593	-1	223	-712 158	0 1 2	240 -51 401	+232 95 37ธ
-7 -6	108	£12 205	-2	293	-168 307	H≡	3 € K	= -1	3	468 660	485 658
-5 -4	299 173	302	H=	3. K		0	496 234	471	5	-59 292	18 289
-3 -2	786 -54	- 738	0	468	-469	2 3	149 923	157 -801	7	104	-140
- 1	479	455	1	911	759	4	134	120	9	382	-365
	73 15-	_	2	142	177	5	151	157	10	-07	0,
H= 0	3. K=		3 4	931 295	-946 -289	6 7	610 340	157 602 333	11 12	229 -69	212 -4
0	416	-400 854	3	931	-946	6 7 8 9	610 340 558 216	157 602 333 -506 -222	11	229	212
0 1 2 3	416 1018 1194 568 805	-400 854 1096 -516 -798	3 4 5 6 7 8 9	931 295 118 89 685 609 352	-946 -289 -135 -668 -630 -364	6 7 8 9 10 11	610 340 558 216 -62 113 489	157 602 333 -506 -222 1 114 -494	11 12 -20 -19 -18 -17 -16	229 -69 134 267 179 286 117	212 -4 -145 -249 182 298 -125
0 1 2 3 4 5	416 1018 1194 568 805 228 331	-400 854 1056 -516 -798 228 323	3 4 5 6 7 8 9 10	931 295 118 89 685 609 352 547 -60	-946 -289 -135 -66 -630 -364 -67 -77	6 7 8 9 10 11 12 13	610 340 558 216 -62 113 489 322 143	157 602 333 -566 -222 1 114 -494 -310 166	11 12 -20 -19 -18 -17 -15 -15	229 -69 134 267 179 286 117 314 119	212 -4 -145 -249 182 298 -125 -322 111
0 1 2 3 4 5 6 7 8	416 1018 1194 568 805 228 331 -52 346	-400 854 1096 -516 -798 228 -228 -94 -346	3 6 7 8 9 10 11 12 13	931 295 118 89 685 609 3547 -60 210	-946 -289 -136 -668 -630 -364 -77 -209	6 7 8 9 10 11 12 13 4 15 -18	610 340 558 216 -62 113 489 522 143 245 -68	157 602 333 -568 -222 1 114 -494 -310 156 251	11 12 -20 -19 -18 -17 -15 -15 -14 -13 -12	229 -69 134 267 179 286 117 314 119 281 243	212 -4 -145 -269 182 298 -125 -322 111 293 292
0 1 2 3 4 5 6 7 8 9	416 1018 1194 568 805 228 331 -52 346 C47	-400 854 1056 -516 -798 3294 -746 -757	3 4 5 6 7 8 9 10 11 12 13 14 15	931 295 118 885 689 352 7-60 200 2188	-946 -289 -135 -689 -364 -367 -77 -205 -395	6 7 8 9 10 11 12 13 , 14 15 -18 -17 -16	610 340 558 216 2163 489 522 143 2458 313	157 602 333 -500 -222 1 114 -494 -310 251 4 296 38	11 122 -29 -19 -18 -17 -15 -14 -13 -12 -11	229 -69 134 267 179 286 117 314 119 281 243 284 95	212 -4 -145 -249 182 298 -125 -322 111 293 -270 -82
0 1 2 3 4 5 6 7 8 9	416 1018 1194 568 805 228 331 -52 647 -567 547	-400 854 1096 -518 -798 3798 3794 -746 -637	3 6 7 8 9 10 11 12 13	931 295 118 685 685 609 3547 -006 210 382	-946 -289 -135 -668 -630 -364 -67 -703 -209	6 7 8 9 10 11 12 13 14 15 -18	610 340 558 216 -62 113 482 1482 1245 -68 313	157 602 333 -566 -222 1 114 -494 -310 166 251 4 296 38 -194 80	11 12 -20 -19 -17 -16 -17 -15 -14 -13 -11	229 -69 134 267 179 286 117 314 119 281 243 284	212 -4 -145 -298 -125 -322 111 293 292 -270 -82 705
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15	416 1018 1194 505 233 1-54 505 233 1-54 7-54 7-54 7-23 42 7-24 7-25 7-25 7-25 7-25 7-25 7-25 7-25 7-25	-4054888884467073573573573573573573573	3 6 7 8 9 10 112 13 145 16 17 -17 -17 -15	931 295 1189 685 609 354 700 210 210 210 131 140	-946 -285 -1356 -680 -3647 -77 -2056 -2947 -147 -100 -341	67 89 10 11 123 14 15 -15 -15 -14 -13 -11	610 358 212 113 482 1245 2145 2163 1166 2110 115	157 602 333 5565 -222 1 114 -494 -310 166 251 4 296 38 -194 80 304 107	11 122 -219 -118 -17 -105 -14 -13 -12 -11 -10 -8 -7 -6	229 -69 1347 179 286 117 314 281 281 243 284 207 420 476 1192	212 -4 -1459 -298 -125 -322 -111 293 292 -2782 -2782 -2782 -2782 -287 -500 -1016
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	416 1018 1194 1568 8058 331 347 -546 -546 -546 -546 -546 -546 -546 -546	-485468888846707357357370-4488484848484848	3 4 5 6 7 8 9 1 1 1 2 1 3 1 4 4 1 5 6 1 7 - 1 7 6 - 1 5 4 1 3 1 4 4 1 5 6 1 7 - 1 1 4 1 3 1 4 4 1 5 6 1 7 1 7 6 1 5 1 4 4 1 5 6 1 7 7 6 1 5 1 6 1 7 7 6 1 7 7 6 1 7 7 6 1 7 7 7 7 7	931 295 1189 685 685 3547 -2010 2386 2162 131 -408 292	-946 -289 -1356 -6689 -6304 -6364 -2055 -2055 -2055 -147 -104 -3447 -285	67 89 10 11 123 14 15 -18 -17 -16 -14 -13 -12 -110 -9	610 350 516 -62 113 482 1245 -68 313 -68 313 -61 -62 -62 -62	157 602 333 -566 -222 1 114 -494 -310 166 251 4 296 -194 80 304 107 -281 -24	11 122 -209 -18 -17 -16 -13 -14 -13 -12 -11 -10 -8 -7 -6 -3	229 -69 134 267 286 117 314 281 284 95 420 776 1192 430 397	212 -4 -145 -288 -125 -322 111 292 -270 -85 -234 287 -500 -10194 475
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 18 18 18 18 18 18 18 18 18 18 18 18	416 1018 11948 5058 2331 -546 -547 -547 -693 447 -693 447 -693 227 -692 -692	-4859184870735737075	3 4 5 6 7 8 9 10 11 2 13 4 15 16 17 7 - 11 5 - 14 4 - 13 2 - 11	931 295 1189 689 689 2188 600 2188 2188 2188 2188 2188 2188 2188 21	-946 -285 -689 -668 -630 -3647 -77 -2098 -294 -149 -341 -1485 -1496	67 89 10 11 123 14 15 -187 -16 -15 -143 -110 -98 -7	610 358 212 113 482 145 214 214 214 214 214 214 214 214	157 602 3533 -565 -222 11 114 -494 -310 156 251 296 38 -194 80 307 107 -281 -244 428	11 122 -209 -18 -17 -15 -14 -13 -12 -11 -10 -8 -7 -6	229 -69 134 267 179 286 117 314 281 243 284 207 422 7764 430	212 -4 -145 -298 -125 -322 111 293 292 -270 -82 705 234 287 -500 -1016 394
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	416 1018 1194 805 828 331 -346 647 -547 -293 440 237 227 302	-485468888467073573573707	3 6 6 7 8 9 10 112 13 14 15 17 -17 -14 -14 -14 -14	931 295 1189 689 689 210 210 210 210 131 140 210 132 101	-946 -289 -1356 -680 -6364 -6364 -2098 -2098 -2098 -149 -149 -3447 -2148 -1485 -111	67 89 10 11 123 134 158 -187 -1165 -114 -132 -110 -18	610 340 5162 113 482 1482 1482 1482 1486 3161 1582 176 176	157 602 333 -566 -222 1 114 -494 -310 166 251 4 296 38 -124 80 304 107 90 -281 -24 169	11 122 -29 -18 -17 -15 -14 -12 -11 -10 -9 -7 -6 -54 -7	229 -69 134 267 286 117 314 119 243 284 95 784 207 422 776 1192 430 337 340	212 -44 -1459 -288 -125 -322 111 293 -2705 -234 -2506 -394 -245 -789
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 -11 -12 -11 -11 -12 -11 -12 -11 -11 -12 -11 -11	418 1018 11968 8058 223 352 447 457 -547 -547 -547 -547 -547 -547 -	-48554888834670735737075887370758873707588737075887370758873707588732	3 4 5 6 7 8 9 10 1 12 1 13 1 14 5 1 16 17 7 - 11 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	931 2918 6859 2718 680 354 600 2218 622 1317 1317 1329 1403 1323 1403 1323 1403 1323 1403 1403 1403 1403 1403 1403 1403 140	-946 -285 -689 -668 -630 -364 -77 -209 -394 -147 -147 -601 -148 -601 -148	67 89 10 11 123 14 1587 -115 -115 -1109 87 65 -12 -12 -12 -12 -12 -12 -12 -12 -12 -12	610 358 212 113 482 124 186 214 186 214 175 175 175 175 175 175 175 175	157 602 3333 -222 1 114 -494 -310 166 251 296 38 -194 80 3107 -281 -248 -389 -1269 428 -389 -71267 -475	11 122 -29 -18 -17 -165 -14 -13 -12 -11 -19 -8 -7 -6 -3 -12 -11 -15 -16 -17 -16 -17 -16 -17 -16 -17 -16 -17 -16 -17 -16 -17 -16 -17 -16 -17 -16 -17 -16 -17 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16	229 -69 1367 179 286 117 3149 281 284 207 426 1192 430 397 340 6192 4.7 84 4576	212 -44 -1459 -1882 -1888 -1252 -1292 -2782 -2782 -287 -
0 12 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 -11 -11 -10 -9 -8 -7	1018 1194 1194 1194 1194 1194 1194 1194 11	-48551922946707357370758873207 -15722743738148842857648883 -17572374488842857648883	34567890112314515617765141321-113415617765-14	931589592706002822216869270602822216170826638797146833246038797146848484848484848488488848888888888888	-946 -289 -1356 -668 -630 -364 -2056 -2259 -147 -100 -341 -460 -122 -335 -140 -122 -335 -489 -224	67 89 10 11 123 134 158 -176 -14 -13 -170 -98 -765 -43 -21	610 350 516 212 113 482 1245 313 166 313 176 407 407 407 1890 770 1890 770 101	157 602 3335 -5022 1144 -494 -3106 2514 298 -194 304 107 -281 -244 1428 -389 -1267 475	11 122 -29 -18 -17 -16 -13 -14 -13 -11 -10 -8 -7 -6 -3 -11 H=	229 -69 1347 1286 117 314 284 954 207 422 776 1192 4397 340 819 4.7 344 5765 90	212 -44 -1459 -1852 298 -1252 -1293 -292 -2702 -852 -789 -2459 -789 -245 -789 -789 -789 -761 -88
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 -12 -11 -12 -11 -12 -13 -12 -11 -12 -13 -16 -17 -17 -17 -17 -17 -17 -17 -17 -17 -17	418 418 418 4194 5658 1194 5658 1236 1547 1547 1547 1547 1547 1547 1547 1547	-4855192294670735737075887320731 -655192294375814484242257648541 -6518541	34567890112345167765452 1123415167765452 1123415167765452	931589592706002822211686954605222117082260038797380013230532305323053230532305323053230532	-946 -285 -680 -680 -680 -680 -720 -73 -73 -73 -74 -74 -74 -74 -74 -74 -74 -74 -74 -74	67 89 10 11 123 14 1587 -115 -115 -116 -117 -110 -110 -110 -110 -110 -110 -110	610 358 210 516 2113 482 1245 3124 5124 1258 1275	157 602 3333 -222 11 114 -494 -310 156 254 296 3107 -241 -248 -389 -1267 428 -389 -71267 -475 -175 -475 -175	11 120 -19 -118 -117 -118 -114 -113 -118 -119 -15 -15 -17 -18 -17 -18 -17 -18 -17 -18 -17 -18 -17 -18 -18 -18 -18 -18 -18 -18 -18 -18 -18	229 -69 1367 1286 117 281 281 284 284 207 427 430 397 340 61 92 430 765 765 901 117	2124 -1459 -1282 -1292 -
0 123 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 -12 -11 -10 	418 418 418 419 419 48 58 58 58 58 58 58 58 58 58 58 58 58 58	-485519229437573573707588732073 -1057229437581448424232576444834 -1757234484848484834 -1757344834	34567890112345167765452 1123415167765452 1123415167765452	931 2918 6859 2718 6809 2718 6809 2718 6809 2718 6809 2718 6809 2718 2718 2718 2718 2718 2718 2718 2718	-946 -285 -6680 -3647 -205 -205 -225 -235 -147 -2148 -1485 -1486 -122 -2189 -228 -2189 -228 -235 -248 -228 -235 -248 -248 -248 -258 -258 -258 -258 -258 -258 -258 -25	67 89 10 11 123 14 158 -176 -15 -14 -176 -176 -176 -176 -176 -176 -176 -176	610 350 516 212 113 482 1245 313 166 313 176 407 407 407 1890 770 1890 770 101	157 602 3335 -5022 1144 -494 -3106 2514 298 -194 304 107 -281 -244 1428 -389 -1267 475	11 122 -219 -1187 -1187 -119 -114 -119 -1109 -11	209 134 269 134 2179 284 119 243 284 420 776 1192 4397 422 776 1192 4397 340 819 4 • × × × × × × × × × × × × × × × × × ×	212 -44 -1459 -2882 2988 -1252 -1113 2970 -825 -2782 2870 -5016 4255 -789 -768 -768 -768 -5201 -8506 -768 -326 -768 -366
0 1234 567 89 10 111 122 13 145 116 17 18 18 14 -13 -12 -11 -15 4 5 4 2 2	1018 1018 1196 1018 1196 1196 1196 1196 1196 1196 1196 11	- 48051900946707357370758873207312576 48051922943738140842376759873207312576 	345678901123456177654521 112345166177654521 11234516177654521 11234516177654521 11234516177654521 11234516177654521	9315895927066635466635466635466635466635466635466635466635466357944663579446635794466357944663579446635794466357944663579446635794466357944663579446635794466357944665579446665579446665579446666579446665794466657944666579446665794466657944666657944666657944666657944666665794466666579446666666794666666667946666666666	-946 -285 -668 -6680 -3647 -2055 -2255 -2255 -147 -285 -147 -285 -148 -601 -128 -148 -601 -148 -28 -28 -28 -28 -34 -34 -34 -35 -34 -34 -34 -34 -34 -34 -34 -34 -34 -34	6789101123458765432110987654321 -11587-115987654321 -116987654321	610 610 610 610 610 610 610 611 610 611 611	157 6023 3336 -2221 1144 -4940 1166 254 238 -1940 3007 -238 -1940 3007 -2424 4289 -175 -475 -4775 -4775 -460 -460 -2610	11 120 -187 -187 -114 -1132 -114 -110 -114 -110 -114 -110 -114 -110 -114 -110 -114 -110 -114 -110 -114 -110 -114 -110 -114 -110 -114 -116 -116 -116 -116 -116 -116 -116	2/9 -69 1347 287 281 281 284 284 207 422 430 439 446 5765 90 3017 1924 1005 11924 1005 11924 1005 1005 1005 1005 1005 1005 1005 100	2124 -1459 -1282 -1282 -1292 -2854 -1292 -285 -285 -285 -285 -285 -285 -285 -28
0 123 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 14 -11 -10 -28 -7 -65 -43 -22	101848581267676230 1119658231267676230 1119658231267676230 11196582312676330 11196582312676330 1119658314	- 48051900946707357370758873207312576 48051922943738140842376759873207312576 	34567890112345677654521 11234156777654521 	93158959270600288261866054606288261866635460602882666358797486066666666666666666666666666666666666	-946 -2835 -6636 -6636 -6636 -7205 -7205 -7205 -7447 -	67 89 10 11 12 14 15 15 14 15 16 17 16 17 17 17 17 17 17 17 17 17 17 17 17 17	610 610 610 610 610 610 610 610	157 6023 3335 -2222 11 1144 -310 1254 238 -1940 3107 -281 -298 -190 4289 -1262 -475 -475 -462 -475 -462 -475	1120 -129 -1187 -1187 -1198 -1198 -1109 -1234 56789	2/9 -69 1347 2179 2117 2119 2243 2843 207 427 427 427 430 4397 319 44 5765 3117 192 194 194 195 195 196 196 197 197 198 198 198 198 198 198 198 198 198 198	212459221 -1459221 -128885221 -129202782542 -129202782542 -278287064255 -276186425 -2761864 -2761864 -2761864 -2761864 -2761864 -2761864 -2761864 -276186 -2

```
FC
 FU
 L
 FO
 EC
 L
 FD
 FC
 1_
 FD
 230
 436
 2
 224
 419
 -90
 -0
 -65
 103
151
-18
 109
 -20
 3
 -70
 -46
-271
 -210
189
 -389
 -8
 404
 232
-17
 163
 -19
 269
 -140
 4
 -7
 101
 191
-16
 -18
-17
 -68
 -21
 -67
 69
 429
 1356
 1284
-15
 428
 -347
 316
 113
 -20
 -337
 -5
 154
 025
 631
-14
 159
 -93
 - 16
 -19
 150
 -142
 -66
 -420
 -- C+
 101
 -102
 241
252
-13
 3)7
 234
 -18
 -25
 -15
 - 65
 -352
 -3
 353
 -40%
-12
 441
 387
 389
 -14
 849
 -2
 515
 -537
-11
 865
 -59
 325
 323
 -13
 -66
 114
 -16
 119
 -1
 652
 676
 210
 -210
-10
 214
 -226
 -12
 -15
 -51
 4
 -9
 - 66
- 67
 -66
 -11
 -14
-13
 101
 5
 -535
 4, K=
 H==
 559
 95
 -8
 -10
 -- 63
 -39
 -489
 524
 -7
 -67
 63
 263
 ~ ∂
 255
 384
 -375
 -18
 694
 0
 -129
 833
 -6
 -8
 49
 106
 380
 -11
 -63
 378
 1307
 1266
 -7
-6
 -5
 913
 -514
 212
 -- 225
 23
 105
 -- 10
 160
 -605
 635
 -4
 118
 146
 -7
 --9
 -62
 -68
 629
 -607
 236
33
34
27
 -3
 231
 -5
 370
 393
 - 9
 305
 -317
 4
 333
 298
 -2
 -70
 --46
 -154
350
 -7
-5
 -64
 5
 994
 161
 1040
 - 1
 -3
 230
 -226
 -65
 6
 358
 -2
 -71
 -14
 249
 -5
 - 65
 3
 2:5
 4 . K=
 -4
 208
 228
 -21
-20
 -61
 -67
 4 , K=
 627
 1.=
 -242
 -3
 624
 255
 162
-57
 155
 0
 -2
 54
 -19
-18
 -144
 148
 42
 -58
 c
 -18
 - 1
 456
 -469
 64
 452
 -65
 459
 149
 164
71
 -17
 175
-262
-21
304
279
 307
23
-297
 -17
 320
 3
 144
 8
 -16
 -68
 4 . 11=
 -64
 H=
 -16
 253
 -15
-14
 193
 -222
 275
 -15
 -65
 191
 -183
 - 69
 57
 -14
-13
 41
 0
 93
 129
243
208
137
236
 -13
-12
 312
 170
 165
 -100
 1
 482
 276
 152
 -275
 169
 -151
-185
 -12
 2
 275
 270
 171
 -40
 -21
-20
-19
-18
-17
 8
 -184
 -1i
 -68
 25
 -57
 -11
 179
 -175
 9
 134
 -10
 154
 -476
 472
 -10
 48
 -52
136
 -69
  10
 239
 --9
 -69
 124
533
 -128
 -9
 133
-21
-20
 151
 -66
333
 34
-333
 -8
-7
 142
 550
 -8
 -254
 261
 184
 160
 91.
 151
 -133
 -7
 -55
 -19
 -6
 -73
 -125
 450
 -439
 -688
 -16
 -65
 79
 -6
 687
-18
-17
 -5
 205
 -207
 -15
 100
 -60
 -329
 -5
 103
 126
 324
 225
 -363
 -14
 221
 -230
 -0
 354
 -16
 202
 4 , K=
 192
 -13
-12
 -68
374
 118
-372
 H=
 -3
 -425
 187
 -15
-14
 420
 -20
 -2
 261
 -60
 -16
-15
 -69
 -32
 162
529
74
 -11
-10
 146
 -484
 - 1
 486
 444
 -13
-12
 258
-73
 439
 207
 508
 430
 412
 -14
 117
 -9
 103
 -400
 11=
 4, K=
 436
 -11
 178
 -145
 -8
 -67
 -55
 -15
 -612
429
636
 -200
 -10
 610
 167
 -7
-6
 -66
 -43
 -12
 240
 219
 0
  -9
 387
 112
 115
 121
277
 -11
 -364
-203
 386
  -8
 647
 -10
 158
 - 5
  -7
-6
 372
 223
 383
 235
 -257
 -4
 \bar{3}
 -67
 68
 -936
 673
 -69
 1.02
 4. K= -15
 -74
 -3
 253
 267
 905
 863-
 -5
 -68
 27
 -69
273
225
 34
-253
 -2
 5
 149
 129
 -100
 -4
 115
 36
 - 1
 -68
 557
-335
 -145
-126
 6
 590
 152
123
 -3
 8
 -223
 -22
 370
 -2
 9
 9
 -83
 H=
 4. K=
 -21
-20
 -68
 809
 -851
 - 1
 139
 125
 10
 190
 188
 195
-127
-234
-228
229
34
 -79
 102
 0
 4
 -19
 180
 4 . K=
 4. K= -14
 -21
 360
 379
 Ha
 139
227
 -18
 -68
 -19
 429
 -17
 445
 0
 -19
-18
 -70
 -104
 267
 -244
 -335
-270
 -15
 212
225
-63
 338
 176
 198
 - £6
234
 65
227
 -15
-14
 290
 165
 -17
 275
 292
 3
 -157
 146
 53
 -304
 -16
 -65
 -33
 -13
-12
 268
 314
 4
 269
 231
 -233
 -102
-128
 -68
 -15
 200
 152
 -167
 189
 -92
 5
 103
 -14
 154
 -11
 72
 96
 -142
 148
 103
 113
 6
 -13
-12
 116
 -119
 553
 -10
 553
 -306
195
 287
 160
 298
 175
 70
 -9
 -59
 8
 191
 -163
 168
171
 -11
 98
 –੪0
 10
 -8
 497
 -463
 141
 -175
183
 126
 9
 11
 251
 -257
 277
 -29
173
 -7
 -288
 -10
 -68
  -21
 203
 175
 168
 -230
 -9
  -20
-19
 -6
 163
 139
 129
 62
 13
 - Q
 -8
 -67
 -5
 -61
 -82
 97
 -43
 14
 -68
 321
 91
 -80
 -7
 330
 -4
  -18
 -62
 6
 16
 -264
 - 6
 - 69
 277
 -236
 -3
 231
 -313
  -17
 -13
 - 5
 304
 -65
490
 -100
 -146
 -2
 143
  -16
 -66
 -4
 -68
 473
 483
 -1
 131
 490
 219
 227
  -15
 -3
-2
-1
 0
 141
 307
 26
 -60
  -14
 275
 4 . K=
 -656
 H=
 £27
  -13
 257
 - 220
 -56
 -43
  - 12
 -246
 243
 253
 -244
 176
 -177
 0
 15.6
 155
  -11
 -22
 10
 -66
 108
 H=
 K=
 -68
 488
```

465

-10

L	FO	FC	Ł	FO	FC	Ł	FO	FC	L	FU	FC
5 6 7 8 9 10 11 12 13 14 15 16	151 -64 -65 107 -66 221 -60 96 161 104 238 -68	167 -1-45 -110 93 214 67 -107 -179 106 226 -26	10 11 12 13 14 15 16 17 -8 -7 -6 -5 -4	-63 157 105 465 103 340 135 231 126 -67 140 144 -64	26 +136 47 407 107 -353 -152 217 +222 -119 42 -114 -53	-1 H= 0 1 2 3 4 5 6 7 8	\$00 4 * K 771 5455 4453 645 339 463 -577 529	498 (= -7 777 570 424 23 -657 287 458 46 -490 -514	67 89 10 11 12 13 14 15 16 17 -15	103 108 015 387 482 114 -630 144 197 259 133 1468	96 122 -610 -380 488 103 -46 -172 146 200 262 -114 -165 23
H=	4 s K	= -12	-2 -1	122	82 176	1 Ó 1 1	-60 426	87 402	-13 -12	283	256
0 1 2 3 4 5 6 7 8 9 10 11 12	103 212 -66 301 -65 161 -66 352 152 360 310	92 -167 -73 297 -64 -133 -17 359 -151 -392 -398 149	H= 0 1 2 3 4 5 6 7 8 9	4 · K 106 291 87 208 -57 246 501 550 469 203		12 13 14 15 10 -12 -11 -10 -8 -7 -6	334 433 242 421 237 114 153 295 207 207 207	-347 -347 -261 445 239 -3 158 -172 -171 298 -306	-11 -10 -9 -8 -7 -6 -5 -4 -3 -2 -1	283 -62 426 187 647 101 782 691 117 870	-294 -285 33 438 -196 -642 -15 736 612 77 -798
13	315 -65	320 89	10	-64 262	89 285	-5 -4	372	-378 65	0	439	447
15 16 17 -4 -3 -2 -1	216 116 253 108 -67 -66 -68	-198 -88 273 -131 -12 53 74	12 13 14 15 16 17	102 487 163 263 -65 -66 208	-115 -516 -109 255 21 -75 -209	-3 -2 -1 H=	481 848 349 4. K	461 -793 -304 = -6	1 2 3 4 5 6 7	940 1176 829 254 216 641 152	-861 -1074 779 -262 -216 -636 -163
H=	4 • K	= -11	-9 -8	-68 306	12 299	1 2 3	358 296	-314 -299	9	645 442	439
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15	-66 215 154 4014 -953 -652 1952 457 19652 -642	-90 2153 -403 -174 -74 -344 2135 -254 -260 -823	-7 -6 -5 -3 -2 -1 H= 0 1 2 3 4 5 6	159 261 283 323 147 405 4• K 112 473 150 599 807 297	103 -434 -158 576 750 -303	4 567 8 9 10 11 12 14 15 16 17 -14	573233328115 775336281154392898 4004052322220468	5202 775 1248557 1248657 1248657 1248657 1248657 12595 12	10 11 12 13 14 15 16 -15 -14 -13 -12 -11 -10 -9	365 -60 700	-2298 -408-658-658-658-658-658-658-658-658-658-65
16 16	206	223 200 -276	6 7	638 117	-589 -84	-13	188 -68	-202 -40	-7 -6	428	-385 241
-6 -5 -4 -3 -2	281 212 -68 -67 -64 210 136	-276 -209 -35 -85 -3 -217 -151	8 9 10 11 12 13 14	402 406 261 424 381 438 -64	412 379 -267 -442 383 440 55	-11 -10 -9 -8 -7 -6 -5	277 118 409 431 162 180 330	284 -69 -421 -438 -122 189 361	-3 -3 -2 -1	466 837 968 148 672	572 -834 -1107 -205 -84 = -3
H=	4 • K	= -10	15 16	321 281	-323 -285	- 4 - 3	274 160	-401 -204	0	332	-276
0 1 2 3 4 5 6 7 8	-64 306 207 150 166 100 573 -63 475 132	-66 -309 -211 159 133 -30 -566 38 491 116	17 -11 -10 -9 -8 -7 -6 -5 -4 -3 -2	-67 196 229 -66 170 209 126 147 209 542 98	47 204 239 -69 -169 197 151 162 -224 -525 134	-2 -1 H= 0 1 23 45	1010 425 4, K 281 711 145 874 520 252	902 425	1 2 3 4 5 6 7 8 9	1215 3849 - 74 758 2394 236 345	1101 393 -327 -52 10 725 284 -415 -100 233 332

										50	، مرجع
L	FO	FC	l.	FO	FC	L	F0	FC	٨.	FΘ	FC
12 13 14 157 -16 15 -17 -16 -15 -17 -17 -18 -7 -6 -7 -6 -7 -7 -7 -7 -7 -7 -7 -7 -7 -7 -7 -7 -7	340 432 448 336 165 266 147 -64 131 240 1731 240 150 449 592 177 93 4. K	341 -4558 -4588 -336 -163 -158 -116 -316 -277 -2745 -112 -717 -236 -217 -215 -418 -821	-17 -16 -15 -14 -13 -12 -11 -10 -8 -7 -65 -4 -3 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1	182 -04 134 1220 -501 409 173 237 245 751 5 - 57 869 101 111	188 -80 -136 -81 230 441 -333 -497 418 417 -199 -290 471 -587 -534 -583 -107	-10 -8 -8 -7 -5 -43 -1 -1 H= 0123456678901210	299 716 109 769 301 759 4287 511 5. K 336 7777. 582 226 226 226 226 121 285 -69 301	258 716 -90 -736 -285 689 3745 -1678	H= 012345567-2109-187-1165-1432-111-199-87	5, K 177 495 -66 -69 141 330 -768 134 -60 625 -215 104 269 -58 187	
12345667891011213145158-1165154554-1165154-116	2779114459362344974521363594254918774 12449766234497452359616958491874 22566666666666666666666666666666666666	-277 -359 1160 411 -477 -285 -703 -253 -469 -274 -1649 -235 -210 -235 -210 -235 -2134 -695 -234 -695 -754 -754	6 7 8 9 10	444 125 2753 1393 131 205 131 205 131 205 131 205 131 205 131 205 131 131 131 131 131 131 131 131 131 13	-431 -190 2728 -179 -374 -7 136 -205 -12 3685 -407 -407 4778 -952 -565 492 -492 -492 -492 -492 -492 -492 -565 -606	-1987-154321 -110987-154321 -110987-154321 -110987-154321 -12345678 -120	-657 247 -644 -643 -644 -247 -235 -542 -573 -573 -573 -573 -585 -573 -573 -573 -573 -573 -573 -573 -57	-9 -249 -85 27 89 -183 -649 -341 -283 -60 -107 -275 716 132 -786 -375 556		7576666995 K 76656995 K 7665998 767670 76735987670 767	121 +128 +311 +548 +204 435
H=	4. K	= -1	3	356 352	-341 -346	-19 -18	107 -64	-68 49	-4 -3	337 430	347
0 1 2 3 4 5 6 7 6 9 10 11 12 13 14 +19 -18	382 804 392 230 1059 -54 5331 119 -65 177 127 -68 -68	345 710 7189 -2889 -2889 -2446 -1188 -1186 -1584 -1584 -1586 -81	567 78 9 10 -127 -18 -176 -15 -14 -132 -11	149 2907 2259 2259 2069 2060 2060 301 1988 4323 4323	189 318 -218 -2272 338 -25027 2984 -1989 445 -1989 4364 -544	-17 -165 -14 -132 -110 -9 -8 -7 -54 -22 -1	-66 -650 1602 2624 2773 1353 3554 144 160 2959 327	-84 -184 -262 -304 -267 -319 -364 -27 -176 -185 -1427	H= 01 23 -21 -20 -19 -18 -11 -15	-04 476 5. K -70 137 178 -70 183 124 118 281 125 648	-55 -455 = 6 -95 -159 -167 -60 198 -85 151 123 -238 -447 108 -59

L.	FO	FC	t.	FO	F- C	L	FO	FC	L.	FO	FC
-14 -13 -12	109 135 -62	-86 -135 11	-11 -10 -9	128 288 170	-145 -280 -159	13 14 -2	225 - 68 - 68	-250 54 -44	-3 -2 -1	100 396 430	-84 383 422
-11	120 585	-90 585	-8 -7	199	224 330	-1	-70	-123	H=	5 , K=	-9
-9 -8	-62 452	-41 -468	-6 -5 -4	231 251 113	-246 -253 -98	H= 0	5 • K=	= -12 28	0	109	106
-7 -6 -5	-63 221 511	-28 202 511	-3 -2	112	117 -34	1 2	322	-335 -62	2 3 4	-59 -59 310	25 -35 -290
-4 -3	-65 358	-35 -338	H=	5 • K	= 10	3 4 5	293 132 155	296 114 137	5	436 333	316
-2 -1	-70 464	105	-19 -18	178 -08	168 -28	ů 7	279 -64	-286 -36	7 8 9	286 422 -03	-284 -426 -32
H=	5 K		-17 -16	128	-159 2	8	107 179 303	103 -207 -302	10	173	162
0	107	-196 96 176	-15 -14 -13	217 168 146	217 183 -131	10 11 12	144	-120 106	12 13	140 278	-163 -293
-21 -20	165 127 131	102	-12 -11	229 -69	-243 54	13	124	381 118 -232	14 15 16	212 269 -66	225 278 50
-19 -18	159 245	-164 250	-10 -9 -8	204 -69 134	217 -24 -153	15 -4 -3	250 194 191	-180 -202	-10	-71 348	47 356
-17 -16 -15	332 221 628	319 -208 -643	-7 -6	-70 118	-43 145	-2 -1	69 368	121 378	-8 -7 -6	191 229 196	204 -231 -184
-14 -13	223	-203 118	-5 H=	235 5, K	240 = 11	H=	5 • K	= -11	- 5 - 4	-65 240	-12 256
-12 -11 -10	365 -65 561	345 10 -558	-17	163	175	0	-65 237	242	-3 -2	239 283 160	212 -291 -148
-9 -8	141 307	116 309	-16 -15 -14	111 273 110	124 -274 -111	2 3 4	129 271 -66	-115 -201 13	-1 H=	5, K	
-7 -6 -5	190 -66 278	167 30 -265	-13 -12	276	261 166	5	174 -65	-173 -45	0	-59 545	-76 -544
-4 -3	210 438	196 426	-11 -10	-71 -73	-121 -115 -78	7 8 9	99 127 107	82 -123 98	1 2 3	335 584	-309 594
-2 -1	-69 333	-82 -334	-9 H≃	-72 5. K	= -15	10	-66 -65	43 -93	4 5	363 520	379 -522
H=	5, K	= 8	7	188	-190	12	123	-60 -124 128	5 7 8	272 133 357	-291 125 354
-21	-71 179	81 -162 214	8 9	141	-111 92	14 15 16	273 -67	273 -24	9 10	221	201 -130
-20 -19 -18	218 175 -66	156 -86	H=		(= -14	-6 -5	121 -68	-110 4 90	11 12 13	209 103 224	-220 129 235
-17 -16	98 -65	-95 -91	1 2 3	169 -69 319	-174 -26 312	-4 -3 -2	-65 120 96	112 -73	14	126 299	-99 -301
-15 -14 -13	269 189 235	293 214 -230	4 5	121	103	- 1		-207	16 -11	220 138 136	-203 166 110
-12	293 -68	-307 119	6 7 8	183 -68 340	-168 81 352	H= 0	5+ F	<= -10 -3	-10 -9 -8	378 257	-381 -281
-10 -9 -8	434 -67 134	448 19 160	10	141	129 -261	1 2	404	-447 68	-7 -6	-64 184 -05	-38 198 8
-7 -6	304 101	-314 -71	11	203	-83 208 117	3 4 5	237 119 -63	269 122 -9	-5 -4 -3	577 225	-575 -238
-5 -4 -3	218 -65 -69	188 -33 -119	13 H=	127		6 7	604 165	-605 155	- 2 - 1	413 576	423 542
-2 -1	-68 -68	-60 -16	0	121	100	9	-66 158	€08 79 - 204	H=	5, h	(= -7
н=	5.)	<= 9	1 2 3	127 -06 165	124 6 -166	10 11 12	103	-98 271	0	414	126 378
-20 -19		-276 -136	4 5	-67 -03	- 5 53	13 14	151 329 327	138 -341 -51	2 3 4	926 525 242	897 -509 -229
-18 -17 -16	-65	22 -84 -98	6 7 8	147 -67 301	123 100 -289	15 16 – ਹ	239	-240	5	653 -56	632 18
-15 -14	253 210	-247 -219	10	-65 190	-68 190	-7 -6 -5	119 234 - 64	105 243 -11	7 8 9	117 222 357	-120 -207 -336
-13 -12		178 337	11	121 213		- <u>-</u> 4			10	178	215

```
FC
 FO
 FC
 FC
 L
 FO
 EO
 FO
 FC
  L
 -62
 -29
 200
 - 1
 1344
 -1229
 -9
 210
 340
 336
 -63
204
 26
 283
 289
 -71
 -8
 12
 -05
 -223
 -7
 K=
 -2
 -125
 220
 -195
 H=
 13
 105
 162
 -175
 6
 67
 -6
 337
 -364
 14
 -64
 -55
 -66
 -5
 254
 0
 ŧ,
 167
 280
 15
 160
 576
 -555
 252
 267
 ਲ
 250
 253
 -4
 117
 203
 16
 289
 163
 149
 -3
 320
 109
 148
 106
 145
-13
 -196
 10
 186
 553
 3
 285
 292
 - 2
 -510
-12
 174
 -20
 178
 180
 405
-11
 362
 -351
 193
 -232
 Q
 406
 -19
 -60
 4
 -120
 -221
 5
 104
-10
 225
 -286
 -063
 -18
 294
 -9
 120
 106
 5. K=
 -4
 б
 659
 155
 -156
 -17
 54
 -46
 -8
 65
 -66
 176
 -16
 144
 228
 250
 200
 148
 -7
 -14
 0
 -54
 -15
 156
 150
 -586
 9
 118
 -101
 -354
 581
 -.6
 349
 10
 -14
 145
 170
 594
 580
 -66
 -93
 -164
 -5
 191
 560
 1101
 1020
 2.1
 108
 -67
 -13
 345
 -350
 - 4
 533
 3
 -- 191
 455
 -67
 -42
 -12
 160
 -18
 448
 -3
 -59
 352
 13
 356
 - 1 1
 -831
 85-5
 5
 -54
 21
 -631
 -2
 669
 -57
 -526
 -18
 -89
 -10
 62
 -73
 6
 513
 -67
 108
 -199
521
 -17
 300
 -296
 -9
 431
 -442
 197
 -40
 76
 ~ ਲੋ
 533
 -16
 97
 -54
 5, K=
 --€
 8
H=
 -7
-6
 347
 374
 -15
 412
 418
 495
 -449
 9
 482
 493
 -14
 -66
 19
 -482
 249
 -265
 10
 481
  0
 -330
122
295
 -13
-12
 527
 -733
 320
 -349
 551
 732
 1 1
 341
 -27
 717
 -669
 538
 -540
 12
 119
 -61
 -421
 209
 225
 -3
 406
 - 11
  3
 723
 709
 13
 290
 575
 822
 534
 -2
 830
 -10
 566
 554
 14
 116
 110
  4
 -\overline{1}
 280
 279
 40
 319
 -321
 -9
 94
 -91
 91
 15
 -514
 42
 -8
 490
  Ē
 577
 -520
 -16
 -63
 -7
 H=
 6, K=
 -15
 230
 225
 -51
 23
 18
 -56
 236
 -6
 -228
 419
 316
 -14
 195
132
 181
 -5
 -60
 -56
 -13
 -314
 360
 309
 0
 505
 - 4
 568
 -467
 501
 -563
 -12
 170
 181
 10
 584
 -85
 301
 1213
 -1184
 -62
 -414
 -11
 286
 11
 421
 296
 -311
 -10
 173
 184
 -2
 -55
 -51
 -18
 12
 -65
 -101
173
100
 - 1
 1209
 -139
 1228
 123
 175
125
 -9
 -62
 13
 181
 190
 -8
 540
 -578
 14
 117
 5.
 -1
 199
 -7
 64
 H=
 15
 170
 -201
 -50
 47
 -66
 530
 -6
 207
 -187
 589
 16
 160
 -142
 312
 -319
 -5
 -169
 0
 128
-14
 -67
 404
 172
 -153
 - 248
 -454
 444
-13
 225
 -4
 509
 -20
 206
 91
 595
 -415
774
 2
 601
-12
 120
 -128
 -3
 482
 -19
-18
 369
 36
 -350
 -67
 -2
-11
 156
 818
 224
 245
 500
 -512
 - 1
 4
-10
 103
 88
 698
 632
 247
 233
 -17
 242
 240
 -9
 -120
 5
 134
 67
 -167
 447
 -16
 201
 -291
 -3
 465
 -8
 H=
 5, K=
 261
 372
 -15
 -385
 419
 410
 13
 -7
 -61
 -14
 175
 -168
 312
 8
 146
 -143
 392
 381
 0
 323
 -6
 310
177
 -13
 542
439
 -320
 569
 9
 -338
 910
 925
 -5
 109
 -12
 -414
 -600
 10
 155
 - 4
 035
 346
 -11
 -264
 -234
 243
 230
 305
 242
 11
 139
 -115
 3
 -3
 98
 -10
 103
 374
 12
 -67
 -47
 -380
 -2
 -50
 -196
 -295
 216
 13
 297
 -9
 93
 96
 5
 -1
 345
 334
 485
 491
 -19
 118
 -115
 -8
 531
 468
 6
 -7
 278
 -18
 41
 198
 165
 273
 -66
 5,
H=
 K=
 -5
 -6
 -588
 -17
 133
 160
 644
 -655
 576
 8
 155
 -5
 -16
 419
 -420
 -150
 127
 49
 0
 90
 9
 -63
 -15
 -102
 -4
 737
 720
 456
 414
 450
 434
 10
 -14
 -3
 73
 89
 -53
 -64
 197
 471
 11
 170
 -2
-1
 -13
-12
 292
 279
 334
 -33i
 -52
-507
 1008
 -998
 12
 -55
 -422
 427
 112
 95
 1005
 -935
 13
 511
 -11
 -422
 132
 117
 14
 134
 -124
 461
 -17
-16
 395
 -413
 H=
 6. K=
 766
 754
 143
 167
 6
 -199
 -81
 -58
 79
 212
 470
 453
 -15
-14
 -0
 0
 - 61
 8
 592
 -571
 259
 -259
 -90
 -7
 034
 -617
 -84
 97
 147
 160
 166
 -190
 -13
-12
 206
 -452
 573
 277
 271
 -6
 398
 10
 596
 324
 314
 1193
 -1195
 3
 455
 1 1
 - 45
  11
 469
 -04
 113
 137
 -11
 (<sub>2</sub>, ()
 -110
 -4
 -54
  12
 -65
 -122
 419
 -44
 -3
 -447
  13
 241
 -251
 -10
 222
 -235
 5
 -64
 -144
 -775
 149
 -126
 -9
 -55
 54
 -2
 818
  14
 111
276
 397
-225
-395
 -415
 -36
 -8
 396
 440
 -69
 284
  15
 376
 -7
 8
 371
 -69
 250
 -111
-15
 311
 0
 -21
 -66
 23
 -6
 H=
 (.
 135
 128
-14
 297
 -5
 -212
 -20
 165
 152
 130
-13
 304
 -19
 -56
 102
 136
 -95
 450
 C
 -0
-12
 119
 05
 302
 -18
 -319
 444
 -450
 326
 2015
-11
 221
 -221
 -3
 1023
 -323
 -17
 -194
 OEE
 103
 94
 -2
 740
 -742
 2
 -65
```

						,	FO	FC	L	FO	FC
L	1.0	rc	L	Fυ	FC	L -3	483	464	5	-66	88
-16 -15	176 505	165 518	н≃	6. K=	5	-2 -1	-70 246	-22 -250	6 7	767 297	-290
-14 -13	625	-67 -625	0	-68	89	_	6 , K=		8	380 196	-362 170
-12 -11	-59 292	320	2	137	158 95	H=	277	265	10	272 -67	272 -19
-10 -9	251	253	3 4	163	-115 -172	-20 -19	126	105	12	-68 103	-98 -90
-8 -7	402	-406 -33	-21 -20	231	-165 -219	- 18 -17	173	-195 -64	-2 -1	161	-154 23
-6 -5	572	567 183	-19 -18	116	-80 84 68	-16 -15 -14	3:1	350 79	H=	6 x K3	-12
-4 -3	310 109	-292 71	-17 -16	239	-223 -274	-13 -12	425	-430 -180	0	131	-122
-2 -1	-59 171	89 183	-15 -14 -13	301 200 -64	193	-11	-67 158	127 156	1 2	369	-357 -25
H=	6 • K=	= 3	-12 -11	-64 221	-51 -222	-9 -8	+67 375	58 -393	3	294	294 113 -355
0	-65	40 365	-10	674	-668 219	-7 -6	327	-346 322	5	335 237	-250 -250
1 2	367 -67	57 -246	-8 -7	556	566 -274	-5 -4	397 112	-105	7 8	127 209 117	231
3 4	252 220 -67	-206 -22	-6 -5	182	-182 161	-3 -2	236	-231 -120	10	155	-132 -178
5 6 7	300 -69	287	- 4 - 3	224 366	214 364	н=	6, K	= 9	11 12 13	-65 276	-41 285
-21 -20	-65 154	-11 -196	+2 -1	136 260	-149 -262	-19	-69	-24 199	14	-67 -73	-12 -99
-19 -18	-65 216	213	FI=	6. K	= 6	- 18 -17 -16	210 -68 -69	75 -71	-4 -3	235 -68	-232 38
-17 -16	104 306	75 -309	9	-68	56	-15 -14	364 - 68	-363 -72	-2 -1	383 313	370 304
-15 -14	566 -63	-592 -47	2	104	-115 -146 -16	-13 -12	390	374 200	h=	6 • K	= -11
-13 -12	433 324	421 319	-20	67 236 149	214 133	-11 -10	149 298	-123 -301	0	129	115
-11 -10	179 239	-180 -200	-19 -18 -17	97	-131 -120	- 9 - 8	126	92 483	1 2	301	311
-9 -8	251 495	265 475 -84	-16 -15	192	184 -17	-7 -6	-74 159	121 -163	3	297 144	-302 -128 88
-7 -6	101 243 439	-268 -424	-14 -13	-68 -68	-54 -149	- 5	159	-179	5 6 7	101 689 187	684 169
-5 -4 -3	244	24£ 296	-12	205 257	- 223 267	H= _	6. 1		8	452	-481 45
-2 -1	139	-133 -475	-10 -9	532 274	528 -259	-17 -16	149	-123 -31	10	-64 217	54 226
H=	6. K		-8 -7	255 131	-249 129	- 15 - 14	307 - 68	302 40 - 222	12	131	103 -176
0	-68	-63	-6 -5	132 135	142	-13	233 131 -71	-113	14 15	-67	-43 133
1 2	247 103	-226 -99	-4 -3	202 353	-194 -366	-11 -10 -9	151 -72	130	-7 -6	-73 148	-151 -126
3	213 259	210	- 2 - 1	250 130	218 126	- 8	122	-70	- 5 - 4		116
-21	-71 183	-77 159	}!=	6 • K	;= 7	H=	6+	K= -14	- 2 - 3	-66	143
-20 -19	201 -63	189	0 -21	164 -68	- 181 45	1 2	110 179	-120 152	-1		-233
-18 -17	-64	-151 -37 205	-20 -19	202	-200 -107	3.4	277 -68	- 5	H≓		K= -10 -326
-16 -15 -14	510	512	-18 -17	270	251 257	5 5	-61	-13	1	308	
-13 -12	150	- 131 -138	-16 -15	2/1	- 268 -336	7	221	220	2 3 4	173	150
-11	288	302	-14		- 52	10	295	-303	5	179	-155
-9 -8	-62		-12 -11	272	172	1 1	-70		7	259	204
-7 -6	2112 229	133	-10	299	-307 305	H= C			10	93	-53 -140
- 5 - 4	335	-237	-8 -7	102	224 -62 -115	1	215	5 214	1 1	330	-30
- 3 - 3	2 -60	50	-6 -6	395	-376		3 217	7 -220	1.1		
- :	1 298	293		, 301							

L	FO	FC	L	FO	ĘC	L	FO	FC	L	FO	FC
15	153	-131	5	305	326	-11 -10	240 481	-251 -501	-1	088	-857
-9 -8	318	-306 -88	6 7	90 -61 603	94 -79 -604	-9 -8	-65 255	-103 283	h=	6 e 10	
-7 -6	208 136	199 129 -43	8 9 10	174 541	-162 528	-7 -6	712 685	-642 -689	0	161 555	161 -541
-5 -4 -3	-66 251 -65	-235 15	11.	-64 352	-6 -386	-5 -4	338 569	301 520 346	2 3 4	544 342 550	-513 342 546
-2 -1	503 227	530 240	13	174 -66	-178 69 176	-3 -2 -1	361 309 321	- 287 - 329	5	212	-214 -336
H=	6. K	= -9	15 -13 -12	170 287 -68	280 -13	. H=	6, K		7 8	-65 -67	58 -60
0	192 205	185 191	-11 -10	347 250	-363 245	0	176 362	-192 -336	9 10 11	229 -65 253	235 -26 -244
2 3	-61 277	-310	-9 -8 -7	235 163 -66	237 150 -11	1 2 3	-54 221	-88 235	-18	-69 177	18 -175
· 4 5 6	166 249 130	-138 257 115	-6 -5	354 212	-397 -226	4 5	286 210	305 -212	-17 -16	258 220 380	-274 239 371
7	129	-151 -104	-4 -3	133 59	131	6 7 8	468 92 506	-457 46 507	-15 -14 -13	291 -64	-269 -8.
i 0	-64 305	-14 291	-2 -1	330 333	-312 -300	9	108	-51 -407	-12 -11	-63 432	-127 447
11 12 13	309 307 315	321 -311 -306	H=	6. K		11	-64 -67	-86 78	-10 -9 -8	355 -55 -54	355 -32 -112
14 15	190 138	162 154	0	-54 96	-48 -155 -34	13 -17 -16	232 70 118	235 -98 126	-7 -6	-53 -52	106 -10
-10 -9	-69 155	57 149 -34	2 3 4	-55 403 95	414	-15 -14	105	86 -211	- 5	257 738	-268 -695
− E −7 −6	-66 135 209	-127 -208	5 6	424 -59	-412 0	-13 -12	246 159 -64	-237 -171 39	-3 -2 -1	1030 -51 385	-985 -11 374
-5 -4	-65 337	-25 338	7 8 9	-60 195 -63	-2 200 -36	-11 -10 -9	399	412 -375	- 	6, K	
-3 -2 -1	-66 460 388	-70 -479 -384	10	410	-403 -174	-8 -7	285 507	-317 546	0	288 1014	300 976
H=	6, K		12 13	252 261	248 254	-6 -5 -4	527 212 238	586 153 -277	1 2 3	553 -59	536 - 95
o	247	-232	14 -14 -13	-67 -71 272	39 -41 -272	-3 -2	-52 -52	-58 81	4 5	-60 231	19 206
1 2 3	257 731	-451 261 726	-12 -11	185 483	196 510	- 1	-52	- 2	6 7 8	343 -65 408	333 25 -399
3 4 5	-60 429	-402	-10 -9	106	119 -103 -258	Fi= 0	6. F	(= - 3	9	177	-184 117
6 7 8	194 -60 272	-182 21 285	-8 -7 -6	239 95 541	-67 550	1 2	445 482	436 460	11 -19	-71 97	108 -78 126
10	132	130 -571	- 5 - 4	-58 357	26 - 387	3 4	456 775	-454 -757 212	-18 -17 -16	102 245 105	242 -107
11 12	-64 461	28 460	-3 -2 -1	141 640 917	-153 642 440	5 6 7	216 779 349	767 - 354	-15 -14	-65 145	+51 109
13 14 15	144 159 167	136 -187 -196	h=		K= −5	8 9	227 287	-204 273	-13 -12	158 305 404	186 301 -391
-12 -11	- 70 230	-52 231	0	153	119	10 11 12	109 218 134	108 212 -95	-11 -10 -9	540	-530 470
-10 -9			1 2 3	389 177 683		13	424	-403 112	-3 -7	913 -53	864 18
-8 -7 -6	-65	83	4 5	280 549	256 531	-16 -15	219 251	-216 -259	-6 -5 -4	-52	-416 -40 521
-5 -4	113 449	-144 -450	6	286 -61	8	-14 -13 -12	172 130 221	204 166 203	- 3 -2	331	356 -411
-3 -2 -1	354		9 10	385 149 440	149	-11 -10	88 215	-43 -238	-1		-463 K= 0
H=	6,		11 12	1/3	175 -133	-9 -6 -7		173	H= 0	7, 262	228
0			13 14 -15	-68	-77	-6 -5	173	-127 18	1 2	490 201	-467 -205
1 2 3	155	146	-1 4 -1 3	172 35¢	185	-4 -3	310 220	238 235	3	-65	
4			-12		-123	- 2	705	-683		, ,	• • •

L	FO	ГС	L	FO	FC	L	I-U	FC	L.	FO	f°C
6 7 8 -19 -18 -17 -16 -15 -14 -13 -12	-66 190 273 159 164 128 404 247 -65 425 -62	-59 170 280 -155 -156 173 404 247 -47 -407 -21	-5 -4 -3 -2 -1 H=	-61 -62 150 -64 236 7. K -67 273 -65	53 269 -40	-12 -11 -10 -9 -8 -7 -6 -4 -3 -2	118 278 140 250 216 199 152 -67 424 428 344	106 -280 -105 285 219 -193 -141 -71 419 433 -348	-17 -16 -15 -14 -13 -12 -11 -10	-67 -70 319 -69 258 -71 -69 -71 232	13 -75 -322 36 248 -35 -79 -44 249
-11 -10 -9	145 59 159	145 -66 156	3 4 5	246 224 -70	-237 -218 -65	-1 H=	204 7 • K	-211 = 6	H=	7. K=	110
-8 -7 -6 -5 -4 -3 -2 -1	421 197 390 -56 708 128 203 150	-382 191 416 -112 -700 -111 180 143	-21 -22 -19 -18 -17 -16 -15 -14	-69 227 110 115 143 -06 316 225	-84 -249 -83 118 161 -66 -320 234	0 -20 -19 -18 -17 -16 -15	-71 205 -67 220 -67 226 -66	-11 177 74 -223 -60 223	3 4 5 6 7 8 9	216 -70 -70 114 140 258 155	198 -71 -131 -120 125 248 -155
H=	7. K	= 1	-13 -12 -11	414 -63 185	410 34 -175	-14 -13 -12	95 323 175	-330 -143	H=: 0	7. K=	214
0 1 2 3 4 5 6 7 -20 -19 -18 -17	-63 286 -69 235 120 -64 161 -70 183 104 144	-53 272 -152 -224 140 81 172 -95 -173 64 135 -157	-10 -9 -8 -7 -6 -5 -4 -3 -2 -1	-62 440 330 164 439 155 364 157 -66 224 7. K	-4 435 325 146 -439 -148 354 217 -7 -215	-11 -10 -9 -8 -7 -6 -5 -4 -3 -2	231 106 -68 242 103 115 -68 402 193 385 211	242 133 -103 -246 120 88 84 -398 -196 366 180	1 2 3 4 5 6 7 8 9 10 11 -2	191 177 229 -65 122 -67 142 178 191 349 -69	187 -171 -239 -22 134 -68 -158 -159 187 355 -109 -19
-16 -15 -14	171 370 185	-155 -370 169	0	153	-142 -150	H= -26	7. K 218	-202	H= -1	-09 7. K=	
-13 -12 -11 -10 -9 -8 -7 -6 -5 -4 -3 -2	309 -63 1476 1476 168 452 383 379 1478 166 198 203	307 +62 -1498 168 469 -765 -397 482 -134 -191	23 -21 -20 -19 -16 -17 -15 -14 -13 -12 -11	100 100 100 100 100 100 100 100 100 100	10 147 45 98 40 -207 -404 189 126 -275 +226 -73 128	-19 -18 -17 -16 -15 -14 -12 -11 -10 -9 -7 -7	-68 -68 -68 -68 -184 -66 -297 -279 -172 -190 -66 -143	-10 421 -22 -181 -199 78 -24 -275 -109 122 183 -176	0 1 2 3 4 5 6 7 8 9	276 129 201 200 -65 116 -66 -230 101 275 1305	-297 -134 -225 -75 -119 -84 -88 -855 -285 -2870 -295
H=	7 . K	_	- 9 - 8	215 245	-212 -252	-5 -4	-70 375	-70 368	-5 -4	117 203	-116 -180
0 1 2 3 4	114 328 130 183 -65	-93 -338 131 190 47	-7 -6 -5 -4 -3	174 133 ~66 234 528	170 109 -90 -210 -424	-3 -2 H=	122 235 7. K		-3 -2 -1	-69 261 132 7. K=	247 130 -11
56 -20 -19 -18 -17 -16 -15 -14 -13 -12 -11 -10 -9 -8 -7	-06 207 204 -655 -655 -340 3041 -650 3341 -353 411 331 423	-209 235 -403 -536 -536 -272 -272 -374 -975 -2710 -111	-2 -1 H= 0 1 2 -21 -20 -19 -18 -17 -16 -15 -13	175 395 7. K -688 1367 1707 1723 1723 1723 1723 1723 1723 1723 172	136	-19 -18 -116 -15 -14 -13 -111 -10 -9 -7 -6 -5	-67 156 105 -68 277 -68 361 -67 197 190 185 346 115 1232 119	24 -148 -109 -09 -38 -295 -38 -295 -174 -170 -182 -171 261 113	0 1 2 3 4 5 6 7 8 9 10 11 12 13 -7	320 106 315 109 152 011 205 200 + C7 - 04 205 237 218 - 70	309 109 -289 -195 174 537 -288 114 -203 -178

										•
L	FO FC	L	FO	FC	L	FO	FC	L	FO	FC
-5 -4 -3 -2 -1 H=	-66 0 109 88 -68 75 297 -309 146 -142 7. K= -10 210 -237 110 -86 -64 47	-9 -8 -7 -6 -5 -4 -3 -2 -1	100 +65 232 238 217 235 243 233 102	-144 -63 239 273 -241 -219 241 237 150	5 6 7 8 9 10 11 12 -16 -15	323 234 280 339 -66 313 -64 -69 127 121 194	323 246 -298 -331 100 318 -32 -110 -125 -120	-11 -10 -9 -8 -7 -6 -5 -4 -3 -2	430 185 593 207 -57 540 184 719 381 1056 198	-408 -207 627 204 -110 -506 -183 646 351 -1004 -186
2 3 4	219 215 142 -138	0	171	186	-13 -12	-65 229	27 - 235	H≃	7 . K	;= - 2
56 78 9 10 11 12 13 13 13 19 10 11 12 13 13 14 14 15 16 16 16 16 16 16 16 16 16 16 16 16 16	765 -782 151 -120 320 344 127 131 -62 -58 201 -193 -64 -27 325 331 222 227 190 -170 -69 11 137 138 130 89 -66 -87 267 -268 -65 51 343 349 149 137	1 2 3 4 5 6 7 8 9 10 11 12 13 -12 -11 -11	554 2559 263 263 2004 237 233 1433 309 117 265 -64	556 256 -255 74 277 30 -209 -401 64 235 187 -28 311 +137 -116 69	-11 -10 -9 -8 -7 -6 -5 -4 -3 -2 -1 H=	261 168 299 -62 294 99 173 488 347 421 372 7. K 434 294 -57	-275 -166 -188 -120 -323 -73 -176 -503 -340 -357 -357 -407 -273 -34 -123	0 1 2 3 4 5 6 7 8 9 10 -18 -17 -16 -15 -14 -12	119 143 142 440 427 292 136 407 125 204 486 355 166	-91 -160 -147 -469 -292 -156 -85 -429 -110 -217 -341 -190 -495 -338 -40 -173 -172
h=	7, K= ~9	-8 -7	103	75 -149	5	130	-118 -118	-11	179 481	457
0 1 2 3 4 5 6 7 8	141 119 -64 92 -64 70 342 -359 -64 -2 400 399 204 216 141 -139 116 -106	-6 -5 +4 -3 -2 -1 H=	514 163 518 -62 169 -61 7. K	-286	6 7 6 9 10 11 12 -17 -16 -15	220 128 269 122 254 -67 145 133 116 201	-222 155 264 -258 -278 -173 -117 -190	-10 -9 -8 -7 -6 -5 -4 -3 -2	355 621 -57 4932 538 5357 593	353 -598 -594 29 471 500 -254 -567 374 595
9 10	-63 92 343 356	1 2	607 138	-626 129	-14 -13	241 121	-251 -119	H=	7 . K	= -1
11 12 13 10 -98 -7 -6 -54 -32 -1	-65 -37 385 -402 132 -145 -67 10 145 167 -64 13 228 -273 290 -208 108 123 272 272 99 -408 -402 -63 -27	3 4 5 6 7 8 9 10 11 12 13 -14 -13 -12	485 -60 2513 1443 140 -644 1948 2012 188	477 -468 -255 122 315 -153 -277 180 92 -207 -200 170	-12 -11 '-10 -9 -8 -7 -6 -5 -4 -3 -2 -1	128 591 393 1172 3182 518 377 251 7• K	128. 600 247-219 1257-125-3172 -394-126-266-266-266-266-266-266-266-266-266	0 12 3 4 5 6 7 8 9 -19 -17	116 4554 520 1229 152 3156 -67 -67 206	-119 459 315 -533 -104 397 145 -377 -21 42 219 -15
1:=	7, K= -8	-11 -10	-64 -57	-9 -73	0	668	678	-16 -15	456 283	-441 -275
0 1 2 3 4 5 6 7 8 9 10 11 12 12 -11 -10	108 -101 216 -235 106 -78 193 187 116 116 123 -84 138 -141 94 87 347 379 -65 -138 236 -243 -63 42 -66 95 -06 69 -70 90 273 288 -66 -23	-9 -8 -7 -5 -32 -1 H= 0 1234	-67 240 240 240 354 30 31 30 44 31 32 31 31 31 31 31 31 31 31 31 31 31 31 31	-70 -251 217 272 -336 -423 -314 -121 250	1 2 3 4 5 6 7 8 9 10 11 -17 -15 -15 -12	161 -57 345 274 192 133 139 -64 110 222 134 362 264 377 253	205 -10 -337 -204 179 116 -113 -5 -113 204 213 101 -350 -274 337 202	-14 -13 -12 -11 -10 -9 -8 -7 -6 -5 -4 -3 -2	-65 259 -63 661 -60 802 227 174 315 107 454 221	-63 274 -58 -641 808 234 -158 -328 -158 -170 285 103 -468 -210

```
FO
 FC
 FC
 FO
 L
 FO
 FC
 L
 FC
 L
 FO
 230
 -67
 91
 218
 467
 -4
 - 7
 470
 a
 146
 151
 1.0.1
 -3
 111
 365
 360
 K=
 0
 -6
11=
 172
 -148
 9
 -2
 118
 -100
 -5
 156
 -163
 190
 -126
 1.0
 -1
 -67
 -16
 -4
 396
 -408
 -119
 -66
  0
 - 68
 1.1
 -61
 -67
 229
 -237
 -3
 205
 -212
 349
 11=
 e. K=
 6
 -0
 359
 90
 -66
 - 2
 -70
 28
 -3
 370
 209
 - 1
 383
  3
 291
 327
 - 2
 321
 -19
 -68
 -29
 -5
 -64
 122
 253
 -266
 86
 -18
 -186
 178
 H=
 8. K=
 3
 155
 -17
 155
 -251
 260
 8. K= -11
 156
 165
 H=
 -16
 -115
 203
 211
 0
 119
-1.9
 152
 -15
 123
 139
 -147
 137
 170
-18
 186
 -14
-13
 0
 188
 -64
 16
 -69
 -65
 -1.1
 2
-17
 -64
 270
 -219
 -64
 -33
 -70
 117
 -119
 118
-16
 -12
-11
 -155
 -65
 --518
 158
 371
 -20
 203
 -205
-15
 367
 167
 -- 192
 196
 -19
 -47
 6
 -4F
-14
 -66
 139
 125
 0
 187
 -18
 -415
 208
 -10
 -66
-13
 432
 -138
 308
 309
 136
99
 -67
138
 -17
 -66
 58
 -9
-12
 -65
 -48
 -89
60
 -64
 -185
 - 8
 196
 -16
-- 1 1
 151
 -203
 272
 -15
 -103
 -7
 -65
 -66
 -63
-352
-10
 108
 236
138
 -6
-5
-4
 220
120
177
 132
 -120
 8
 -14
 185
 192
 -9
 329
 92
 9
 113
 -13
 174
 162
 -8
 286
 -302
 124
 118
 1.0
 -177
 -82
 -12
 -06
 -62
 63
 -49
 -68
 295
217
 -69
 -271
 - 3
 1 1
 -11
 355
 -6
 363
 151
 -166
 -7
 -201
 29
 -10
 -5
 -60
 -09
 -29
 7
 8.
 287
 H=
 -6
 284
 - 482
 -9
 -4
 461
 81
 -5
 -68
 249
 270
 -127
 -8
 -3
 111
 235
 232
 -- 18
 199
 204
 - 4
 398
 -409
 256
 -7
 -2
 261
 59
 -17
-16
 -69
 -43
 -3
 -67
 -328
 342
 -6
 322
  - 1
 336
 -147
 -212
 -2
 -68
 241
 -5
 284
 282
 -15
 271
 -272
 -1
 -66
 -4
 157
 144
 8 . K=
 1
H=
 -14
-13
-12
-11
 -66
 12
 -3
 -66
 38
-370
 295
 293
 H=
 8. K= -10
 256
286
 -2
 371
 265
 0
 -67
 10
 - 1
 327
 -323
 290
 -228
 241
 -222
 0
 216
 -196
 199
 -66
 137
 -1111
 -67
 4-
 -10
 -262
 H=
 8. K=
 3
 251
 232
 -229
 59
 2
 -67
 -9
 -76
 4
 -68
 170
 192
 -8
-7
 3
 222
 210
 203
 0
 -63
 -78
 5
 209
 100
 -116
 - 1
 -70
 -64
 -69
 133
 132
 1
 -253
 -113
 -6
 5
 113
 -20
 197
 259
 212
 146
-18
 168
 142
 -67
271
 67
 151
 48
 -19
 205
 219
 228
 210
 8
 -262
 11=
-16
 163
 -199
 -18
 133
 126
 8
 -342
 -17
 -65
 -55
 -15
 345
 - 95
 108
 76
 -15
 217
 240
 9
 344
 -16
 113
-14
 364
 -14
-13
-12
-11
 185
 -155
 -140
 10
 131
 - 4
 187
 -15
 -65
 197
-13
 252
 -68
374
 43
 -264
 -72
 -12
 124
 -123
 -10
 -64
 380
 141
 12
 -13
 134
 --139
 -16
 -1.1
 -63
 73
87
 9
 142
 122
 <del>-</del>8
 -69
 24
 -12
 -65
 -10
 88
 -70
 -7
 -67
 346
 -10
 21
 -11
 222
 342
 218
 -6
 -65
 41
  -8
 268
 256
 -10
 -66
 90
 8 · K= -14
 -5
 -64
 -3
 -239
 -141
 -9
 269
 h=
 128
  -7
 160
 -169
 96
 - 9
 -46
 -98
 -64
  -6
 27
 -101
 -3
 -63
 121
 281
 -7
 234
 228
 Δ
 311
  - 5
 -2
 220
 -157
 159
 64
 5
 423
 -6
 -65
  - 0
 430
 -121
 241
 - 1
 129
 -60
 -59
 -5
  -3
 267
 8 • K= -13
 -120
 H=
 189
423
 -1
 132
  -2
 H=
 8. K=
 -9
 -134
 -427
 129
 -3
  -1
 280
 264
 364
 0
 -2
 3:3
 -67
 130
 0
 -1
 1.1
 -69
 23
 -67
 H=
 6. K=
 263
 272
 -177
 154
 1
 211
 -218
 8
72
 -297
-328
 3
 -65
 5
 8. K=
 0
 306
 11=
 3
 -60
 -67
 317
 484
 471
 174
 -184
 5
 237
 230
 -20
 80
 -66
 303
-127
-192
 374
 -19
 -48
 5
 -68
 6
 201
 188
 -19
 -05
 272
74
 1 1 4
 226
 -216
 67
 273
 101
 9)
 -18
 202
 -70
 -80
 8
 -20
 -71
 124
 -17
 -65
 -62
 -5.1
 296
 273
 8
 -49
 9
 -19
 -60
 -63
 -16
 -05
 95
 G
 -66
 -179
 -69
 55
 -15
 -1
 -18
 -231
 185
 228
 108
 10 - 174
 -252
243
 -17
 255
 -14
 -04
 30
 €. K= -12
 125
 153
 HE
 -16
 225
 -13
 151
 -325
 17
-271
 -15
 -63
 -12
 - 64
 22
 134
 -138
 -10
 -65
 -232
 -11
 213
 0
 -14
 284
 143
 -9
 1-4
 -10
 -13
 271
 -257
 -10
 18
 1
 -66
 -64
 -66
-66
 -8
 31
 -12
 88
 -Q
 200
 255
 -65
 -65
 -20
 271
 - 7
 251
 53
 -8
 116
 140
 109
 -11
 -13
-397
 -6
 -64
 -7
 -170
 -67
 223
 155
 218
 -10
 132
 -5
 122
 395
 -185
 -6
 172
 -187
  -9
 167
 257
 -1E7
 -5
 -67
 -72
 213
 -251
  -8
 262
```

-2 278 -268	FC
H= 8, K= -8	-40 223 0
0 309 -314 -4 259 -229 -16 294 -297 H= 9, K= 1 277 -278 -2 39 209 -14 242 236 0 172 -1 3 274 264 -1 89 133 -13 -64 28 1 199 -1 4 216 -244 -1 89 133 -13 -64 28 1 199 -1 5 357 -348 H= 8, K= -5 -11 428 -409 3 299 3 6 -64 -26 -10 -64 -73 4 -68 -7 7 277 280 0 140 172 -9 563 549 -18 -07 - 8 238 247 1 -61 25 -8 -61 43 -17 -66 -9 -05 -77 2 96 -95 -7 253 -268 -16 169 1 10 277 -276 3 403 -407 -6 114 -121 -15 -66 1 11 -67 15 4 -60 -139 -5 178 196 -14 413 -4 12 220 209 5 326 336 -4 7?7 719 -13 368 -3 -12 155 168 7 333 -338 -2 875 -887 -11 227 2 -10 -65 0 8 247 -238 -1 -60 20 -10 -96 -1 -9 -68 -122 9 177 190 -9 -68 -12 254 2 -9 -68 -122 9 177 190 -9 -68 -12 254 2 -9 -68 -122 9 177 190 -9 -68 -12 254 2 -7 -63 30 11 99 17 -7 458 4 -65 -1 -1 313 -321 -13 146 128 2 95 -34 -4 -66 -5 373 -3 -4 313 -321 -13 146 128 2 95 -34 -4 -66 -3 -64 -33 -12 -64 -19 3 510 507 -3 349 3 -2 184 180 -11 -65 -19 4 180 -178 -2 296	186
2 570 578 -2 239 209 -14 242 236 0 172 -1 3 274 264 -1 89 133 -13 -64 28 1 199 -1 4 216 -244 -26 -12 312 +302 2 102 1 5 357 -348 H= 8 K= -5 +11 428 -409 3 299 3 6 -64 -26 -26 -10 -64 -73 4 -68 - 7 277 280 0 140 172 -9 563 549 -18 -67 -8 8 238 247 1 -61 25 -8 -61 43 -17 -68 -18 -67 -9 563 549 -18 -67 -8 -61 43 -17 -68 -1 -17 -68 -1 -17 -68 -1 -17 -17 -17 -17	0
4 216 -244 -244 -12 312 -302 2102 1 5 357 -348 H= 8, K= -5 -11 428 -409 3299 3 6 -64 -26 -10 -64 -73 4 -68 -7 7 277 280 0 140 172 -9 563 549 -18 -67 -8 8 238 247 1 -61 25 -8 -61 43 -17 -66 9 -65 -77 2 96 -95 -7 253 -268 -16 169 11 10 277 -276 3 403 -407 -6 114 -121 -15 -66 1 11 -67 15 4 -60 -139 -5 178 196 -14 -413 -4 12 220 20 20 20 336 -4 7.27 715 -13 368 -3	185
6 -64 -26 7 277 280 0 140 172 -9 563 549 -18 -07 -8 8 238 247 1 -61 25 -8 -61 43 -17 -66 9 -65 -77 2 96 -95 -7 253 -268 -16 169 19 10 277 -276 3 403 -407 -6 114 -121 -15 -66 1 11 -67 15 4 -60 -139 -5 178 196 -14 413 -4 12 220 209 5 324 336 -4 7?7 719 -13 368 -3 12 155 167 6 -04 28 -3 255 -262 -12 254 -2 11 155 168 7 333 -338 -2 875 -887 -11 227 2 11 155 168 7 333 -338 -2 875 -887 -11 227 2 10 -65 0 8 247 -238 -1 -60 20 -10 96 -1 1-9 -68 -122 9 177 190 -9 10 -63 73 -6 303 2 1-6 -66 101 -15 119 -91 0 -63 73 -6 303 2 1-5 151 -161 -14 212 201 1 170 -186 -5 373 -3 1-4 313 -321 -13 146 128 2 95 -34 -466 1-3 -64 -33 -12 -64 -19 3 510 507 -3 349 3 1-2 184 180 -11 -65 -19 4 180 -178 -2 296 2	105 315
8 238 247 1 -61 25 -8 -61 43 -17 -66 19 19 -65 -77 2 96 -95 -7 253 -268 -16 169 19 10 277 -276 3 403 -407 -6 114 -121 -15 -66 11 11 -67 15 4 -66 -139 -5 178 196 -14 413 -4 12 220 209 5 328 336 -4 7?7 719 -13 368 -3 -12 156 168 7 333 -338 -2 875 -887 -11 227 2 -11 155 168 7 333 -338 -2 875 -887 -11 227 2 -10 -65 0 8 247 -238 -1 -60 20 -10 96 -1 -9 -68 -122 9 177 190 -9 214 -2 -9 -68 -122 9 177 190 -9 214 -2 -8 -65 -66 101 -15 119 -91 0 -63 73 -6 303 2 -5 151 -161 -14 212 201 1 170 -186 -5 373 -3 -6 313 -321 -13 146 128 2 95 -34 -4 -66 -5 373 -3 -6 4 313 -321 -13 146 128 2 95 -34 -4 -66 -3 -64 -33 -12 -64 -19 3 510 507 -3 349 3 -2 184 180 -11 -65 -19 4 180 -178 -2 296 2	-18 -33
10 277 -276 3 403 -407 -6 114 -121 -15 -66 1 11 +67 15 4 +60 -139 -5 178 196 -14 413 -4 12 220 209 5 324 336 -4 7.77 719 -13 368 -3 -12 155 167 6 -04 28 -3 255 -262 -12 254 2 -11 155 168 7 333 -338 -2 875 -887 -11 227 2 -10 -65 0 8 247 -238 -1 -60 20 -10 96 -1 -9 -68 -122 9 177 190 -9 214 -2 -8 -64 +62 10 -67 89 H= 3, K= -2 -8 -65 -6 -7 -63 30 11 99 17 -7 458 4 -6 -66 101 -15 119 -91 0 -63 73 -6 303 2	-6 155
12 220 209 5 328 336 -4 7.77 719 -13 368 -3 -12 156 167 6 -64 28 -3 255 -262 -12 254 256 -11 155 168 7 333 -338 -2 875 -887 -11 227 2 -10 -65 0 8 247 -238 -1 -60 20 -10 96 -1 -9 -68 -122 9 177 190 -9 29 -9 214 -2 -8 -64 -62 10 -67 89 H= 3, K= -2 -8 -65 -6 -7 -63 30 11 99 17 -7 458 4 -6 -66 101 -15 119 -91 0 -63 73 -6 303 2 -5 151 -161 -14 212 201 1 170 -186 -5 373 -3 -4 313 -321 -13 140 128 2 95 -34 -4 -66 <td>133</td>	133
-11 155 168 7 333 -338 -2 875 -887 -11 227 2 -10 -65 0 6 247 -238 -1 -60 20 -10 96 -1 -9 -68 -122 9 177 190 -9 214 -2 -8 -64 -62 10 -67 89 H= 3, K= -2 -8 -65 -7 -6 -66 101 -15 119 -91 0 -63 73 -6 303 2 -5 151 -161 -14 212 201 1 170 -186 -5 373 -3 -4 313 -321 -13 146 128 2 95 -34 -4 -66 -3 -64 -33 -12 -64 -19 3 510 507 -3 349 3 -2 184 180 -11 -65 -19 4 180 -178 -2 296 2	343 221
-9 -68 -122 9 177 190 -9 214 -2 -8 -64 -62 10 -67 89 H= 3, K= -2 -8 -65 -9 -7 -63 30 11 99 17 -7 458 4 -6 -66 101 -15 119 -91 0 -63 73 -6 303 2 -5 151 -161 -14 212 201 1 170 -186 -5 373 -3 -4 313 -321 -13 146 128 2 95 -34 -4 -66 -3 -64 -33 -12 -64 -19 3 510 507 -3 349 3 -2 184 180 -11 -65 -19 4 180 -178 -2 296 2	220 113
-7 -63 30 11 99 17 -7 458 4 -6 -66 101 -15 119 -91 0 -63 73 -6 303 2 -5 151 -161 -14 212 201 1 170 -186 -5 373 -3 -4 313 -321 -13 146 128 2 95 -34 -4 -66 -3 -64 -33 -12 -64 -19 3 510 507 -3 349 3 -2 184 180 -11 -65 -19 4 180 -178 -2 296 2	201 -53
-5 151 -161 -14 212 201 1 170 -186 -5 373 -3 -4 313 -321 -13 140 128 2 95 -34 -4 -66 -3 -64 -33 -12 -64 -19 3 510 507 -3 349 3 -2 184 180 -11 -65 -19 4 180 -178 -2 296 29	463 295
-2 184 180 -11 -65 -19 4 180 -178 -2 296 2°	364 57
	334 293
-9 340 338 6 1C6 -51	29
-7 487 -464 B 210 203	1 247
1 478 485 -5 376 392 -17 -69 79 1 225 1	189 176
3 294 -282 -3 118 99 -15 -64 -29 3 257 -2	254 34
5 -66 102 -1 279 -271 -13 268 -302 -18 138 1	134 34
7 271 -292 F= 8. K= -4 -11 642 658 -16 418 -4	442
9 -66 53 0 398 -402 -9 692 -704 -14 172 1	187 -43
11 -67 -12 2 -62 6 -7 116 123 -12 201 -1	194 165
-12 154 -151 4 -65 68 -5 -59 -54 -10 103	37 364
-10 -63 36 6 -65 24 -3 191 -232 -8 269 2	266 438
-8 192 185 8 156 134 -1 -61 0 -6 186 -1	175 32
-6 467 -467 10 -68 -97 H= 8, K= -1 -4 -68 -	-81 61
-4 -64 59 -15 -56 31 0 -63 -18 -2 275 -26	280 6
	2
H= 8, K= +6 -10 -64 44 5 140 157 0 360 -3 -9 461 -447 6 -68 121 1 232 -2	361 226
0 360 -360 -8 -65 -35 7.140 -114 -19 104	-4 294
2 173 163 -6 411 396 -19 -71 77 -17 -66	26 241
4 268 288 -4 359 -352 -17 -64 2 -15 104	91 164
6 198 -186 -2 317 313 -15 167 -134 -13 150 -1 7 289 276 -1 174 150 -14 437 439 -12 114 1	131 124
8 284 281 -13 253 254 -11 168 1 9 -67 -91 H= 8, K= -3 -12 117 -115 -10 -66	159 67
10 242 -238 -11 323 -319 -9 459 -4 11 -66 2 0 240 238 -10 434 447 -8 -66 -1	455 - 85
-13 -69 -106 2 -63 39 -8 238 230 -6 226 2	459 227
	25 ~89

L	FO	FC	L	FO	FC	L	FO	FC	L	FO	I C
-3 -2 -1	244 263 -68	-257 246 33	-7 H=	-71 9. K=	84 -13	8 9 10 -10	145 136 205 112	-146 131 214 111	-13 -12 -11 -10	-67 134 -04 -64	-34 159 61 0
H≕	9 , K	= 3	0	186	201 51	-9 -8	136	151 -20	-9 -8	126	-146 -20
0 -19 -18 -17 -16 -15 -14	238 -69 248 -66 169 150 230	235 52 758 -42 -187 -146 213	2 3 4 5 6	-66 203 150 191 -68	-21 -176 129 192 -18	-7 -6 -4 -3 -1	175 119 - 66 145 222 - 64 - 34	-173 -231 127 162 -227 50 -31	-7 -6 -5 -4 -3 -2	382 117 -66 145 -64 315 -65	412 76 -161 -173 -37 320 -68
-13 -12	248	266 -83	0	156	-159	H=	9 , K	= -8	H=	9, K	5
-11 -10 -9 -8 -7 -6 -5 -4 -3 -2	233 102 162 -65 203 254 109 352 217 100	-224 -69 -296 -524 -258 -363 -285 -75	1 3 4 5 6 7 8 3 -2 -1	-65 317 185 314 205 103 164 -67 140 245 -68	-14 301 169 -294 -231 81 161 13 155 245 -106	0 1 2 3 4 5 6 7 8 9 10	370 -65 165 -65 160 184 -62 376 202 215 158	-384 -76 158 7 -142 -175 -17 400 203 -219 -186	0 1 2 3 4 5 6 7 8 9	372 251 324 345 -64 221 200 144 122 -67	381 249 -317 -326 -34 218 87 -201 -122 120 73
H=	9 s K	= 4	1+=	9 : K=	=11	- 1 1 - 1 0	145 -67	126 -78	-14 -13	121 -65	133
-19 -18 -17 -15 -13 -12 -11 -10 -18 -7 -5 -4 -3 -2	-68 264 -68 177 152 242 -69 192 -65 173 196 383 102	-43 -273 7 165 -265 -265 -265 -265 -275 -121 -8 178 200 -395 -98 172	0 1 2 3 4 5 6 7 8 9 6 5 4 3 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	126 159 214 -63 220 242 -68 220 -66 115 -67 -68 197 114 239 140	126 -131 -214 -15 207 222 -109 -210 -54 120 -12 759 -148 -261 124 = -10	987654321 	185 -65 226 165 126 127 113 9, K 520 212 124 170 264	-217 -24 232 177 -289 -111 128 123 79 := -7 516 -201 -300 -120 174 519	1 2 3	190 136 136 392 -66 334 141 117 185 237 524 122 9, K	-209 -303 225 265
F(=	9, K	= 5	0	130 274	66 - 273	7	319	-308 -126	5	308	117 -296 -171
-18 -17 -16 -15 -14 -13 -12 -11 -10 -9 -8 -7 -6 -5 -4	276 -68 118 162 278 -67 375 -68 137 215 -68 137 251 -69 315	280 27 -155 -91 157 288 -60 -373 -4 214 -123 +249 -301 (=	2 3 4 5 6 7 8 9 10 -8 -7 -65 -4 -3 -2	214 424 -04 274 -08 252 -68 -67 129 -68 -65 1323 131 135 -66	203 420 18 -267 66 251 -136 -191 -3 90 143 -138 -339 170 194 -133	9 -13 -12 -11 -10 -9 -8 -7 -6 -5 -3 -1 H=	- 65 102 184 - 64 407 - 66 338 139 - 65 292 - 64	-350	-16 -15 -14 -13 -12 -11 -10 -9 -8 -7 -6 -5 -43 -2	-03 -69 184 214 188 -65 488 -65 488 -675 101 -63 356 420	234 138 -35 -35 -210 209 67 -205 -475 -473 369 -122 -78 -356 411
-17 -16	-70 -68	24 18	H=	9 · K	= -9	1 2	-65 477	63 489	- 1	201	-199
-15 -14 -13 -12 -11 -10 -9 -8	-67 160 232 113 248 107 178 186	49 -152 -247 111 253 -81 -148 -165	0 1 2 3 4 5 6 7	101 233 180 263 -64 199 -62 205	92 235 -201 -278 -20 181 -22 -195	3 4 5 6 7 8 9	344 -66 213 -64 144 -68 194 227	354 +90 -230 -10 119 -66 -195 -221	H= C 1 2 3 4 5	9, 1 100 219 158 560 162 563	135 204 -143 -550 183 560

```
FC
 FO
 FC
 L
 FC
 L
 FO
 FO
 L
 FO
 FC
  L
 -66
 43
 224
 209
 67
 -66
 -211
-172
  6
 -3
 224
 184
 -29
 -16
 233
 -105
 179
 -17
 -68
  7
 -2
 152
 -15
-14
 28
-125
 -65
 249
 231
 174
 -187
 -16
-17
 -\bar{1}
 -69
 -64
 -58
 -34
 -15
 -60
 -77
 -67
-16
 -13
-12
 -68
 -112
 -380
 -52
 -14
 393
 -63
-15
 10. K=
 -8
 119
 H=
 100
 -69
 159
 -13
 -65
 152
127
-14
 287
 310
 -- 11
 196
 189
 107
 -12
-13
 -360
 352
 -67
 -10
 -47
 0
 155
 -186
 -11
 160
 150
 -9
-8
 -70
 -64
 223
 -237
 22
 -10
 -63
 -64
 -65
 328
 341
 -42
51
 -67
 2
 -9
 159
 -182
 254
 250
 254
-10
 -7
-6
 -65
 3
 256
 -8
 - 65
 -77
 487
 -9
 451
 -30
 173
 218
 4
 -65
 378
 -172
 -7
 357
 188
 -8
 -291
 5
 248
 -6
 144
 128
 206
 -- 196
 -66
 -18
 10, K=
 -5
 236
 -241
 11=
 155
 -164
 -6
 311
 310
 - £
 253
 -25%
 226
 -5
 244
 101
197
 -159
 -10
 159
 -- 3
 -65
 -55
 -- 14
 111
 666
 -4
 652
 -13
-12
-11
 188
209
241
 145
 -151
 331
 336
 -472
 -2
 -3
 464
 -8
 -201
 160
 138
 5
 535
 -526
 -1
 ·· 67
 -7
-6
 -2
 355
 362
 -231
 16
 -1
 -64
 -30
 -66
 -10
 -68
 66
 1
 H=
 10 . K=
 -266
 -5
 272
 9 = K=
 -2
H=
 -4
 154
 -131
 10. K= -12
 274
 H=
 0
 269
 -3
 -64
 15
 -72
 -17
 -67
 245
 -240
 0
 253
 249
 -2
 -131
 -105
 138
 -16
 G
 -227
 170
 218
 -131
286
252
104
-225
-297
 -103
 - 1
 ~66
 -70
 100
 1
 383
 -15
 282
 391
 23
 226
 228
 280
 - 14
 265
 269
 3
 10 . K=
 -69
 -10
 HF
 -13
 99
 -467
 475
 4
 207
 -199
-108
 -12
 212
 -378
 5
 358
 335
 360
 0
 -70
 -1
 -11
 312
 -38
 ~69
 262
 261
 120
 -10
 -62
 -33
-17
 --69
 -190
 10. K= -11
 194
241
 196
 -9
 403
 414
 H=
 -259
23
-16
 136
 -8
 -6
 67
 -05
-15
 -64
 4
 -63
 80-
 79
 -431
 0
 -7
 445
 -135
-14
 131
 319
 319
 5
 -69
 -.€
 -21
 -05
 199
-13
 209
 67
 123
 -150
 113
 226
 343
130
 -.5
 230
-12
 351
 -310
 323
 -174
 349
 184
 3
 357
 -4
-11
 109
 219
 -12
 153
 -130
 -44
 4
 238
 ~3
 -67
 193
 -153
 -10
 -- 11
 41
 167
 -65
 -273
 5
 165
 271
 -358
 -2
 284
  -9
 - i 0
 100
 1 - 5
 -107
 6
 -70
 -28
 65
 -1
 -67
  -8
 -64
 124
 -9
 210
 211
 -5
 122
 226
 233
  -7
 -- 8
 -67
 -83
 89
 -4
 -69
 2
 10. K=
 339
 323
 11=
  -6
 -441
 - 7
 426
 -3
 136
 -148
 -430
  -5
 411
 -103
 -6
 -67
 - 2
- 1
 -137
 142
 184
 -17
 181
 -617
 592
 203
  -4
 198
 -5
 121
 80
 497
 178
 -16
 172
 502
  -3
 118
 -4
 94
 217
 -206
 -15
  -2
 500
 -64
 - 8
 10. K= -10
 - 3
 H=
 -14
 205
 -306
 217
 210
 -310
 308
 -2
 -13
 97
 -89
 279
 -67
 136
 -282
 - 1
 0
 -12
 218
 247
 -1
 H=
 9 . K=
 169
296
170
262
 -160
323
 306
 -11
 298
 H=
 -6
 10: K=
 394
 -176
 2
 158
 -10
 0
 405
 187
 420
 -404
 _ Q
 125
 112
 238
 -229
 -277
 0
 4
 115
 -147
 -8
 -65
 158
 -23
 -66
 -63
 -59
 333
 5
 359
 202
 - 230
 -7
 129
 3
 115
 83
 2
 -67
 6
 58
 123
 104
 -6
 -66
 4
 50
-78
 -63
-67
 - Ç
 -95
 7
 -67
 -5
-4
 99
 5
 363
 350
 138
 -308
 -7
 113
 318
 134
 110
 -18
 28
 -311
 5
 302
 -6
 -68
 68
 -17
 -45
 ~3
 -58
 -67
 -70
 6
 -63
 170
 -5
 190
 184
 -64
 -2
 -13
 -10
 -72
 274
 279
 -4
 -67
 134
 -15
 117
 55
 -13
 95
 318
 3
 -3
 306
 H=
 -14
 121
 140
 10. K=
 51
 -12
 -- 66
 -2
 -67
 82
 -65
179
 -13
-12
 32
 -11
 125
 125
 -174
 - 1
 -48
 -65
 -17
 176
 -184
 -38
 -10
 -05
 -243
 -241
 -16
 244
 243
 -- 11
 287
 -9
 -9
 H=
 10. K=
 102
 -15
 -00
 61
 -10
 -66
 38
 -8
 -65
 209
 -10
 208
 264
 264
  -9
 294
 - 7
 295
 0
 268
 288
 -33
 -13
 -56
 3-
 -63
 -45
 179
 -6
 6
 245
 -250
 1
 - t4
 -313
 -12
  -7
 318
 -201
 300
 -363
 -5
 2
 -11
 202
 -248
 164
 -146
 -4
-3
 -184
 156
 -167
 - 163
 53
 417
 -10
 -05
 -5
 427
 154
522
 180
 266
 255
 -9
 343
 356
 4
 -4
 310
 337
 -2
 504
 122
 146
 5
 103
 147
 498
 -490
 -3
 - 3
 -70
 -67
127
 88
 -66
 222
 -225
 5
 -7
 -2
 402
 -396
 -100
 134
 -149
 -6
 227
 -224
 -5
 159
 160
 10 . K=
 H=
 110
 -9
 -5
 114
 4
 -8
 248
 -69
 -4
 251
 0
 236
 10 . K=
 220
. H=
 - 168
 0
 -7
 146
 -3
 -70
 -15
 -159
 138
 -6
 -68
 - b
 -299
 295
 0
 187
 -206
 342
 -5
 342
 10. K=
 -202
 1-=
 214
```

L	FO	FC	L	FO	FC	ι.	EO	FC	L	ſΟ	FC
3	110	-139	-14	-67	-87	-10	189	-188	- 2	103	-97
4 5	170	149 313	-13 -12	-65 172	-50 102	-9 -8	104	109	-1	, 235 	256
-14	-67 101	-70 75	-11 -10	161	-205	-1 -6	202 -69	198 61		11 + K	-408
-13 -12	-66 208	55 -201	-9 -3	95	-64 35) ::	11. K	= 3	0 1 2	-60 132	-29 121
-11 -10	144	-160 89	-7 -6	134	230 141	-13	175	169 -215	3	272	236
-9 -8	138	159 -104	- 5	120	- 131 - 123	-12	192 233 153	-216 -216	-12 -11	131	140
-7 -0	320 -64	-323 41	-3 -2	97	108	-10	177	156	-10 -9	202	-240 -140
- 5 - 4	249 273	565 565	- 1	-64	= 48	H≕	11. 8	= -11	-8 -7	165	160
-3 -2	371 556	-290 -586	0 ∺≕	325	337	0	168	184	-6 -5	127	138 -9,1
- 1 H=	186	= -4	1 2	245	242	F1=	11. K	= -10	-4 -3	135 67	122 90
0	336	-324	-17	247 -68	-249 -16	0	257 - 67	-269 -31	-2 -1	134 245	-240
1 2	-64 195	53 196	-16 -15	221	-208 -282	2	220 -09	332 70	H=	11 + K	=5
3	293 171	298 -165	-14 -13	187 148	176 164	-5 -4	293 -71	-263	0	284	276
5	358 152	-374 146	-12	295 -63	-266 -64	-3 -2	148	311 147	1 2 3	134 -69 195	135 -84 -183
-15 -14	−6੪ −67	-30 -123	-10 -9	146	140	- 1	124 11. K	-141 = -9	-13 -12	-67 193	-202
-13	-66 281	-12 286	-8 -7	+64 325	-26 -326 -301	H= 0	263	250	-11 -10	125	-115 250
-11 -10	133	124 -92 -235	-6 -5 -4	233 105	220	1 2	-66 268	30	-9 -8	141	143
-9 -8 -7	216 156 260	130 243	-3	109	121 -267	3	-66 220	25 208	-7 -6	225	-221
-6 -5	147	-114	-1	91	-4	-7 -6	255 -69	106	-5 -4	98 193	212
-4 -3	-66 509	65 517	H=	11. K		-5 -4	199	192 -116	-3 -2	-64 338	-23 -345 97
-2 -1	−66 320	-310	-15 -14	104 208	-86 -185	-2	254	-255 -193 143	- 1 H=	123	
H=	10. K	= -3	-13	169	54 175	- 1 H=	140		0	-65	-49
0	274	273	-11 -10	149 117 255	147 -127 -276	0	287	- 287	1 2	67 159	162
1 2	116 309 279	-315 -273	-9 -8 -7	-65 277	17 275	1 2	-68 203	102	3 -14	155	126
3 4 5	360 253	374 274	-6 -5	-66 127	94	3	- c5	-35 -152	-13 -12	243	-60 241
-16 -15	-66	-35 35	-4 -3	100	-140 129		144	-133 190	-11 -10	130	179 -119
-14 -13	178 -65	187	- 2	131	150	-7 -6	123	116 -194	-9 -8	-63	-55 3
-12 -11	345 - 65	-330 -84	+=	11. K		-5 -4	152	-147 117	- 7	111 115 140	161 54 -141
-10	257 198	246 194	-15	-66 -67	28 74	- 3 - 2	307	302 117 -204	-5 -4 -3		-200
-8 -7	-64 -65	1 4 -70	-13	115 263	-29 -152 -254	-1	.11.		- Z - 1	270	264
-6 -5 -4	-64 238 -66	213 +44	-11 -10 -9	220	220	0	353	350	H≕	11.	
-3 -2	502	-485 -125	-8 -7	-67 151	-85 -182	1 2	148	-147 -233	0	-68	-81
· -ī	212	192	-6 -5	-67 130	-55 146	3	159	-127 81	1 2	-67 185	-31 -199
H≈	10. 8		-4	112	144	-11 -10	-69 143	-91 138	-13	-175 -68	187 61 307
0	133	-201 -101	H=	11. 8		- 9	216		-12 -11 -10	302 103 -66	-100 66
3	-69	285 83	-15 -14	134	-136 -114 -113	-7 -6 -5	210 121 126	90	-10 -9 -8		115
-16 -15	142	-205 112 94	-13 -12 -11	110 169 243	148	- 4 - 3	- € 5	-11	-7 -6	289 100	-305 78

L	FO	FC	L	FU	FC	L	FO	FC	L	FO	FC
-5 -4	430	435 155	-6 -5	-66 157	66 170	0 -9	118 -69	-88 -80	H=	12. K	= -3
-3	252	-246	- 4	-67	99	-8	107	103			
-2	111	-121	-3	-68	-119	-7	-68	នួន	-12	255	-249
-1	210	181	-2	222	-204	-6	203	~205	1 1	-67	42
•			-1	-68	53	- 5	346	-371	-10	141 138	120 150
H=	11. K	= -2			_	-4	-67	65	- B	-67	-34
			H=	12. K	.= 0	-3	305 150	309 145	-7	222	-249
0	160	-174				-2 -1	197	~216	-6	110	84
1	-69	-65	-11	114	114 -213	- 1	191	210	-5	223	225
-15	-68	-40	-10 -9	207 236	-213	H=	12. K	=5	-4	-67	23
14	233	-248	-8	101	102				-3	123	-151
-13	~67	-22	-0	101	102	-11	-67	-38	- 2	167	-148
-12	285	303	H=	12 + K	= -8	-10	211	218			
-11	-66 -04	-32	1:-	124 "		-9	-66	15	H=	12, K	(= - 2
-10 -9	259	-254	0	172	-199	- 8	142	-137			
-s	-65 -65	-78	-6	-68	-25	-7	106	-66	-12	-70	132
-7	271	270	- 5	149	-155	-6	142	120	-11	-60	60
-6	-67	-55	-4	120	-138	-5	293	287	-10	114	-82
-5	402	-409	-3	-68	98	-4	69	60	-9	183	- 201
- 4	~66	-62	-2	160	143	-3	208	-233	8	103	116 302
-3	199	194	-1	194	-181	-2	117	-157	-7	270 126	-81
-2	-66	35				-1	217	229	-6 -5	210	-219
-1	-63	7	H=	12. K	(== - 7			= -4	-4	116	-101
	v		_			H=	12. K	= -4	-4	110	101
H=	11. K	= -1	0	146	122 -143	-11	-69	-25	H=	12.	<= -1
			-8	155	-143 -134	-10	226	-235	1,-		•
0	355	352	-7	130 -69	60	-9	-66	- 75	-12	165	-152
-15	152	136	-6 -5	264	279	-8	-65	26	-11	97	-103
-14	377	375	-4	119	101	- 7	150	176	-10	193	185
-13	-70	-115 -288	-3	210	-236	-6	-67	42	 9	201	220
-12 -11	287 -66	-268 -68	-3 -2	132	-119	-5	153	-158	-8	127	-129
-10	-66	94	-1	177	191	-4	103	-65	-7	213	-214
-10	298	301	•	• • •		- 3	177	147	-6	-67	45
-6	-64	-14	H=	12.	<= -6	-2	111	141			
-7	301	- 288				1	150	144			

REFERENCES

- 1. W. P. Jencks, "Catalysis in Chemistry and Enzymology," McGraw-Hill Book Company, New York, 1969, p 1.
- G. N. Schrauzer, "Advances in Chemistry Series," No. 100, R. F. Gould, Ed., Am. Chem. Soc. Publications, Washington, D. C., 1971, p 2.
- 3. W. P. Jencks, op. cit., pp 393-436.
- 4. W. Kauzmann, Advan. Protein Chem., 14, 1 (1959).
- A. E. P. Watson, I. A. McLure, J. E. Bennett, and G. C. Benson, J. Phys. Chem., 69, 2753 (1965).
- 6. R. Murray and D. C. Smith, Coord. Chem. Revs., 3, 438 (1969).
- 7. R. W. F. Hardy, R. C. Burns, and G. W. Parshall, "Advances in Chemistry Series," No. 100, R. F. Gould, Ed., Am. Chem. Soc. Publications, Washington, D. C., 1971, pp 219-247.
- T. L. Cairns, V. A. Engelhardt, H. L. Jackson, G. H. Kalb, and J. C. Sauer, J. Am. Chem. Soc., 74, 5636 (1952).
- 9. J. C. Sauer and T. L. Cairns, J. Am. Chem. Soc., 79, 2659 (1957).
- 10. P. Heimbach, K. J. Ploner, and F. Thömel, Angew. Chem., 83, 285 (1971).
- 11. A. J. Chalk, J. Am. Chem. Soc., <u>94</u>, 5928 (1972).
- 12. G. M. Whitesides and W. J. Ehmann, J. Am. Chem. Soc., 91, 3800 (1969).
- 13. A. W. Parkins and R. C. Slade, J. Chem. Soc., Dalton Trans., 1352 (1975).
- 14. R. H. Gastinger, M. D. Rausch, D. A. Sullivan, and G. J. Palenik, J. Am. Chem. Soc., in press.
- 15. M. D. Rausch, private communication.

- 16. Chemical Abstracts, 49, 7606e (1955). British patent no. 707337 (1954).
- 17. A. Ablov, Bull. Soc. Chim. Fr. Mem., 7, 151 (1940).
- 18. D. G. Batyr, M. P. Starysh, V. N. Shafranakii, and Yu. Ya. Kharitonov, Russ. J. Inorg. Chem., 17, 1728 (1972).
- 19. K. Nakamoto, "Infrared Spectra of Inorganic and Coordination Compounds," 2nd ed., John Wiley and Sons, New York, 1970, pp 230-232.
- 20. A. Nakahara, J. Fujita, and R. Tsuchida, Bull. Chem. Soc. Japan, 29, 296 (1955).
- 21. Y. Yamano, I. Masuda, and K. Shinra, Bull. Chem. Soc. Japan, 44, 1581 (1971).
- 22. J. Löliger and R. Scheffold, J. Chem. Ed., <u>49</u>, 646 (1972).
- 23. D. F. Evans, J. Chem. Soc., 2003 (1957).
- 24. P. W. Ball and A. B. Blake, J. Chem. Soc. A, 1415 (1969).
- 25. M. J. Buerger, "X-Ray Crystallography," John Wiley and Sons, New York, 1942.
- 26. M. J. Buerger, "The Precession Method," John Wiley and Sons, New York, 1964.
- 27. George H. Stout and Lyle H. Jensen, "X-Ray Structure Determination," The Macmillan Company, New York, 1968.
- 28. C. W. Bunn, "Chemical Crystallography," Oxford Univ. Press, London, 1961.
- 29. H. P. Hanson, F. Herman, J. D. Lea, and S. Skillman, Acta Crystallogr., 17, 1040 (1964).
- 30. R. F. Stewart, E. R. Davidson, and W. T. Simpson, J. Chem. Phys., 42, 3175 (1965).
- 31. P. A. Doyle and P. S. Turner, Acta Crystallogr., <u>A24</u>, 390 (1968).
- 32. A. J. C. Wilson, Nature, 150, 152 (1942).
- 33. A. J. C. Wilson, Acta Crystallogr., 2, 318 (1949).

- 34. M. J. Buerger, "Crystal Structure Analysis," John Wiley and Sons, New York, 1960.
- 35. E. B. Fleischer, R. B. K. Dewar, and A. L. Stone, private communication (1966).
- 36. Robert B. K. Dewar, "Use of Computers in the X-Ray Phase Problem," Ph. D. Thesis, The University of Chicago, 1968.
- 37. R. A. Day, Jr. and A. L. Underwood, "Quantitative Analysis," Prentice-Hall, Inc., Englewood Cliffs, N. J., 1958.
- 38. K. Burger, I. Ruff, and F. Ruff, J. Inorg. Nucl. Chem., 27, 179 (1965).
- 39. G. Costa, G. Taugher, and A. Puxeddu, Inorg. Chim. Acta, 3, 41 (1969).
- 40. Sergio Brückner and Lucio Randaccio, J. Chem. Soc., Dalton Trans., 1017 (1974).
- 41. Mario Calligaris, J. Chem. Soc., Dalton Trans., 1628 (1974).
- 42. G. N. Schrauzer, Accts. Chem. Res., 1, 97 (1968).
- 43. G. N. Schrauzer, "Advances in Chemistry Series," No. 100, R. F. Gould, Ed., American Chemical Society Publication, Washington, D. C., 1971, pp 1-20.
- 44. J. M. Pratt, "Inorganic Chemistry of Vitamin B₁₂," Academic Press, New York, 1972.
- 45. G. N. Schrauzer and J. W. Sibert, J. Am. Chem. Soc., <u>92</u>, 1022 (1970).
- 46. G. J. Palenik, D. A. Sullivan, and D. V. Naik, J. Am. Chem. Soc., in press.
- 47. P. G. Lenhert, Chem. Commun., 980 (1967).
- 48. W. W. Adams and P. G. Lenhert, Acta Crystallogr., B29, 2412 (1972).
- 49. A. Ablov, M. M. Botochanskii, Yu. A. Simonov, T. I. Malinouskii, A. M. Goldman, and O. A. Bologa, Acad. Sci. USSR Proc. (Engl. Trans.), 206, 763 (1972).
- 50. R. H. Prince, G. H. Sheldrick, D. A. Sotter, and R. Taylor, Chem. Commun., 854 (1974).

- 51. D. L. McFadden and A. T. McPhail, J. Chem. Soc., Dalton Trans., 363 (1974).
- 52. L. P. Battagla, A. B. Corrandi, C. Palmieri, M. Nardelli, and M. E. V. Tani, Acta Crystallogr., <u>B30</u>, 1114 (1974).
- 53. R. F. Chen and J. C. Kernohan, J. Biol. Chem., <u>242</u> 5813 (1967).
- 54. C. K. Johnson, ORTEP, Report ORNL-3794 Revised, Oak Ridge National Laboratory, Oak Ridge, Tennessee, 1965.
- 55. K. Bowman, A. P. Goughan, and Z. Dori, J. Am. Chem. Soc., 94, 727 (1972).
- 56. L. E. Godycki and R. E. Rundel, Acta Crystallogr., 6, 487 (1953).
- 57. A. Vaciago and L. Zambonelli, J. Chem. Soc. A, 218 (1970).
- 58. The orthogonal coordinates XYZ (in A) are related to the monoclinic fractional coordinates, xyz, by the transformations: $X = ax + cz \cos \beta$; Y = by; and $Z = cz \sin \beta$.
- 59. The orthogonal coordinates XYZ (in A) are related to the triclinic fractional coordinates, xyz, by the transformations: X = ax + by cosγ + cz cosβ; Y = by sinγ - cz sinβcosα*; and Z = cz sinβsinα*.
- 60. D. W. J. Cruickshank and A. P. Robertson, Acta Crystallogr., 6, 698 (1953).
- 61. M. Calligaris, J. Chem. Soc., Dalton Trans., 1628 (1974).
- 62. James E. Huheey, "Inorganic Chemistry," Harper and Row, New York, 1972, p 497.
- 63. Linus Pauling, "The Nature of the Chemical Bond," 3rd ed., Cornell Univ. Press, Ithaca, N. Y., 1960, p 235.
- 64. T. G. Appleton, H. C. Clark, and L. E. Manzer, Coord. Chem. Revs., 10, 335 (1973).
- 65. P. G. Stecher, Ed., "Merck Index," 8th ed., Merck and Co., Inc., Rahway, N. J., 1968, p 998.
- 66. D. D. Perrin, Ed., "Dissociation Constants of Organic Bases in Aqueous Solution: Supplement 1972," Butterworth and Co., Ltd., London, 1972.

- 67. R. C. Weast, Ed., "Handbook of Chemistry and Physics," 45th ed., Chemical Rubber Publishing Co., Cleveland, Ohio, 1964, p D76.
- 68. I. E. Dickson and R. Robson, Inorg. Chem., $\underline{13}$, 1301 (1974).
- 69. W. D. McFadden, R. Robson, and H. Schaap, Inorg. Nucl. Chem. Letters, 11, 1777 (1972).
- 70. B. F. Hoskins, R. Robson, and H. Schaap, Inorg. Nucl. Chem. Letters, 8, 21 (1972).
- 71. N. H. Pilkington and R. Robson, Aust. J. Chem., 23, 2225 (1970).
- 72. R. Robson, Aust. J. Chem., 23, 2217 (1970).
- 73. R. Robson, Inorg. Nucl. Chem. Letters, 6, 125 (1970).
- 74. A. B. Blake and L. R. Fraser, J. Chem. Soc., Dalton Trans., 2554 (1974).
- 75. K. T. McGregor, D. J. Hodgson, and W. E. Hatfield, Inorg. Chem., 12, 731 (1973).
- 76. A. B. P. Lever, L. K. Thompson, and W. M. Reiff, Inorg. Chem., 11, 104 (1972).
- 77. E. B. Fleischer, L. Sklar, A. Kendall-Torry, P. A. Tasker, and F. B. Taylor, Inorg. Nucl. Chem. Letters, 9, 1061 (1973).
- 78. L. K. Thompson, V. T. Chacko, J. A. Elridge, A. B. Lever, and R. V. Parish, Can. J. Chem., <u>47</u>, 4141 (1969).
- 79. E. Sinn and C. M. Harris, Coord. Chem. Revs., 4, 391 (1969).
- 80. M. Kato, H. B. Jonassen, and J. C. Fanning, Chem. Rev., 64, 99 (1964).
- 81. A. D. Allen, "Advances in Chemistry Series," No. 100, R. F. Gould, Ed., American Chemical Society Publications, Washington, D. C., 1971, pp 79-94.
- 82. E. E. Van Tamelen, "Advances in Chemistry Series," No. 100, R. F. Gould, Ed., American Chemical Society Publications, Washington, D. C., 1971, pp 95-110.
- 83. H. Okawa, T. Tokh, Y. Nonaka, Y. Muto, and S. Kida, Bull. Chem. Soc. Japan, 46, 1462 (1973).

- 84. R. Restivo and G. J. Palenik, Acta Crystallogr., B26, 1397 (1970).
- 85. C. H. Macgillavry and G. D. Rieck, Eds., "International Tables for X-Ray Crystallography," Vol. III, The Kynoch Press, Birmingham, England, 1962, p 270.
- 86. J. E. Andrew and A. B. Blake, J. Chem. Soc. A, 1408 (1968).
- 87. J. Drew, M. B. Hursthouse, and P. Thornton, J. Chem Soc., Dalton Trans., 1658 (1972) and references therein.
- 88. H. S. Preston and C. H. L. Kennard, J. Chem. Soc. A, 2682 (1969).
- 89. M. L. H. Green and W. E. Silverthorn, J. Chem. Soc., Dalton Trans., 2164 (1974).
- 90. C. W. Bird, "Transition Metal Intermediates in Organic Synthesis," Logos Press, London, 1967.
- 91. M. D. Rausch, Pure and Applied Chem., 30, 523 (1972).
- 92. S. A. Gardner, P. S. Andrews, and M. D. Rausch, Inorg. Chem., 12, 2396 (1973).
- 93. M. D. Rausch, I. Bernal, B. R. Davies, A. Siegel, F. A. Higbie, and G. F. Westover, J. Coordn. Chem., 3, 149 (1974).
- 94. H. Yamazaki and N. Hagihara, J. Organometal. Chem., 21, 431 (1970).
- 95. H. Yamazaki and N. Hagihara, Bull. Chem. Soc. Japan, 44, 2260 (1971).
- 96. H. Yamazaki, Y. Watatsuki, Chem. Commun., 280 (1973).
- 97. H. Yamazaki, Y. Watatsuki, and K. Aoki, J. Am. Chem. Soc., 96, 5284 (1974).
- 98. L. R. Bateman, P. M. Maitlis, and L. F. Dahl, J. Am. Chem. Soc., 91, 7294 (1969).
- 99. M. R. Churchill, "Perspectives in Structural Chemistry," Vol. 3, J. D. Dunitz and J. A. Ibers, Eds., John Wiley and Sons, New York, 1970, p 91.
- 100. Joel T. Mague, Imorg. Chem., 9, 1610 (1970).

- 101. Joel T. Mague, Inorg. Chem., 12, 2649 (1973).
- 102. F. A. Cotton and J. G. Norman, Jr., J. Am. Chem. Soc.,
 93, 80 (1971).
- 103. M. J. S. Dewar and H. N. Schmeising, Tetrahedron, 11, 96 (1960).
- 104. O. Kennard, D. G. Watson, F. H. Allen, N. W. Isaacs, W. D. S. Motherwell, R. C. Pettersen, and W. G. Town, Eds., "Molecular Structures and Dimensions," Vol. Al, N. V. A. Oosthoek, Utrecht, Netherlands, 1972, p 52.
- 105. J. Weaver and P. Woodward, J. Chem. Soc., Dalton Trans., 1060 (1973).
- 106. I. Bernal, B. R. Davis, M. Rausch, and A. Siegel, Chem. Commun., 1169 (1972).
- 107. M. R. Churchill, Inorg. Chem., 4, 1734 (1965).
- 108. G. G. Cash, J. F. Helling, M. Mathew, and G. J. Palenik, J. Organometal. Chem., 50, 277 (1973).
- 109. L. J. Guggenberger and R. Cramer, J. Am. Chem. Soc., 94, 3779 (1972).
- 110. C. P. Brock, J. P. Collman, G. Dolcetti, P. H. Farnham, J. A. Ibers, J. E. Lester, and C. A. Reed, Inorg. Chem., 12, 1304 (1973).
- 111. N. K. Hota, H. A. Patel, A. J. Carty, M. Mathew, and
 G. J. Palenik, J. Organometal. Chem., 32, C55 (1971).
- 112. V. G. Albano, P. L. Bellon, and G. Ciani, J. Organometal. Chem., 38, 155 (;972).
- 113. T. E. Nappier, Jr., D. W. Meek, R. M. Kirchner, and J. A. Ibers, J. Am. Chem. Soc., 95, 4194 (1973).
- 114. S. A. Gardner, H. B. Gordon, and M. D. Rausch, J. Organometal. Chem., 60, 179 (1973).
- 115. J. Olander, S. F. Bosen, and E. T. Kaiser, J. Am. Chem. Soc., 95, 1616 (1973).
- 116. A. D. Booth, "Fourier Techniques in X-Ray Organic Structure Analysis," Univ. Press, Cambridge, England, 1948, p 64.

BIOGRAPHICAL SKETCH

Douglas Allen Sullivan was born November 9, 1945, in Huntington, West Virginia. In May, 1963, he was graduated from Vinson High School, Huntington, West Virginia. He received the degree of Bachelor of Science in Chemistry from Marshall University in May, 1967. After studying at the University of Florida from September, 1967, to August, 1968, Mr. Sullivan taught chemistry, physics, physical science, and mathematics for the Wayne County (West Virginia) Board of Education. He then returned to the University of Florida in September, 1972, and received a Master of Science in Teaching degree majoring in chemistry in December, 1974. He is a member of the American Chemical Society. Mr. Sullivan is married to the former Jeanie Delaine Puckett of Titusville, Florida. They have a three-year-old son, David O'Donald Sullivan.

I certify that I have read this study and that in my opinion it conforms to acceptable standards of scholarly presentation and is fully adequate, in scope and quality, as a dissertation for the degree of Doctor of Philosophy.

Gus J. Palenik, Chairman Professor of Chemistry

I certify that I have read this study and that in my opinion it conforms to acceptable standards of scholarly presentation and is fully adequate, in scope and quality, as a dissertation for the degree of Doctor of Philosophy.

R. Carl Stoufer

Associate Professor of

Chemistry

I certify that I have read this study and that in my opinion it conforms to acceptable standards of scholarly presentation and is fully adequate, in scope and quality, as a dissertation for the degree of Doctor of Philosophy.

George E. Ryschkewitsch Professor of Chemistry I certify that I have read this study and that in my opinion it conforms to acceptable standards of scholarly presentation and is fully adequate, in scope and quality, as a dissertation for the degree of Doctor of Philosophy.

John F. Helling

Associate Professor of

Chemistry

I certify that I have read this study and that in my opinion it conforms to acceptable standards of scholarly presentation and is fully adequate, in scope and quality, as a dissertation for the degree of Doctor of Philosophy.

Richard R. Renner

Professor of Education

Rechard R. Renner

This dissertation was submitted to the Graduate Faculty of the Department of Chemistry in the College of Arts and Sciences and to the Graduate Council, and was was accepted as partial fulfillment of the requirements for the degree of Doctor of Philosophy.

December, 1975

Dean, Graduate School

#511 Je 11 15 11

Ru 2 7.6. 45.79