- (25) Hansch, C. Acc. Chem. Res. 1969, 2, 232.
- (26) Randić, M. J. Am. Chem. Soc. 1975, 97, 6609.
- (27) Kier, L. B.; Murray, W. J.; Randić, M.; Hall, L. H. J. Pharm. Sci. 1976, 65, 1974.
- (28) Szymanski, K.; Müller, W. R.; Knop, J.; Trinajstić, N. J. Chem. Inf. Comput. Sci. 1985, 25, 413.
- (29) Randić, M. Int. J. Quant. Chem., Quant. Biol. Symp. 1984, 11, 137.
 (30) Program ALLPATH was suitably modified so that weighted paths are enumerated. Listing of the program in BASIC (for Apple Ile computers) is available. Send request to: Graph Theory Center, Dept. of Mathematics & Computer Sci., Drake University, Des Moines, IA 50311.
- (31) Trinajstić, N. Croat. Chem. Acta 1977, 49, 593.
- (32) Kier, L. B.; Hall, L. H. Molecular Connectivity in Chemistry and Drug Research; Academic Press: New York, 1976.
- (33) Randić, M.; Hansen, P. J.; Jurs, P. C. J. Chem. Inf. Comput. Sci. 1988,
- (34) Poshusta, R. D.; McHughes, M. C. J. Math. Chem. 1989, 3, 193.
- (35) Klein, D. J. Int. J. Quant. Chem., Quant. Biol. Symp. 1986, 20, 153.
 (36) For a review see: O'Neal, P. V. Am. Math. Monthly 1970, 77, 35.
 (37) Harary, F.; Schwenk, A. J. Discrete Math. 1973, 6, 359.
- (38) Buhler, J. P.; Chinn, P. Z.; Richter, R. B.; Truszczynski, M. Congr. Numerant. 1988, 66, 5.

- (39) Chinn, P. Z.; Richter, R. B.; Thoelecke, P. A. Ars Comb. 1989, 26, 45.
- Chinn, P. Z.; Richter, R. B.; Truszczynski, M. Ann. N.Y. Acad. Sci.
- (41) Chinn, P. Z.; Yixun, L. Decomposing Graphs into Primary Graphs; (preprint) Humboldt State Univ.: Arcata, CA, 1990. (42) Dewdney, A. K. Aequat. Math. 1970, 4, 326.
- (43) Randic, M.; Oakland, D. O. Congr. Numerant., in press.
- (44) Hosoya, H. Bull. Chem. Soc. Jpn. 1971, 44, 2332.
 (45) Randić, M.; Brissey, G. M.; Spencer, R. G.; Wilkins, C. L. Comput. Chem. 1979, 3, 5.
- (46) Heilmann, O. J.; Lieb, E. H. Commun. Math. Phys. 1972, 25, 190.
- (47) Ruch, E. Theor. Chim. Acta 1975, 38, 167.
 (48) Muirhead, R. F. Proc. Edinburgh Math. Soc. 1906, 24, 45.

- (48) Muirhead, R. F. Proc. Edinburgh Math. Soc. 1906, 24, 45.
 (49) Slater, P. J. J. Graph Theory 1982, 6, 89.
 (50) Quintas, L. V.; Slater, P. J. MATCH 1981, 12, 75.
 (51) Randič, M. J. Chem. Inf. Comput. Sci. 1978, 18, 101.
 (52) Smith, D. H.; Carhart, R. E. Tetrahedron 1976, 32, 2513.
 (53) Randič, M.; Wilkins, C. L. J. Chem. Inf. Comput. Sci. 1979, 19, 31.
 (54) Randič, M.; Jerman-Blažič, B.; Rouvray, D. H.; Seybold, P. G.; Grossman, S. C. Int. J. Quant. Chem., Quant. Biol. Symp. 1987, 14, 245.
- (55) Randić, M.; Grossman, S. C.; Jerman-Blažić, B.; Rouvray, D. H.; El-Basil, S. Math. Comput. Modelling 1988, 11, 837.

Topological Organic Chemistry. 4.1 Graph Theory, Matrix Permanents, and Topological **Indices of Alkanes**

HARRY P. SCHULTZ*

Department of Chemistry, University of Miami, Coral Gables, Florida 33124

EMILY B. SCHULTZ[†] and TOR P. SCHULTZ[‡]

School of Forest Resources, Forest Products Laboratory, and Department of Chemistry, Mississippi State University, Mississippi State, Mississippi 39762

Received September 30, 1991

The permanents of the distance matrices that describe the structures of alkanes were calculated and demonstrated to be useful as molecular topological indices. Additionally, the easily derived products of the row sums of the distance matrices were observed also to be useful as molecular topological indices.

INTRODUCTION

Weiner,² Hosoya,³ and Randić⁴ are among many who have devised various ways of utilizing graph theory to numerically characterize chemical structures. Rouvray⁵ has summarized numerous techniques for calculating topological indices. An earlier paper⁶ of this series reported on the use of matrix determinants as potential topological indices. It was a project, also studied by Knop et al., that met with only partial success. This paper further extends the use of structure-descriptive matrices of alkanes as sources of single-sum numbers that serve as descriptors or codes of alkane structures; it reports the results of experiments involving permanents, matrix functions related to the determinants.

The adjacency and distance matrices that describe the structures of molecular graphs are square $(n \times n)$ matrices. If $M = (a_{ij})$ is any $n \times n$ matrix, the permanent of M is defined

per (M) =
$$\sum_{\sigma} a_{1\sigma(1)} a_{2\sigma(2)} \dots a_{n\sigma(n)}$$

where the summation extends over all one-to-one functions from $\{1, ..., n\}$ to $\{1, ..., n\}$. The sequence $a_{1\sigma(1)}, ..., a_{n\sigma(n)}$ is called a diagonal of M, and the product $a_{1\sigma(1)} \dots a_{n\sigma(n)}$ is a diagonal product of M. Thus, the permanent of M is the sum of all the diagonal products of M.8

The definition of the permanent of M contrasts interestingly with the definition of the determinant of M:

$$det(\mathbf{M}) = \sum_{\sigma} sgn(\sigma) \ a_{1\sigma(1)} a_{2\sigma(2)} \dots a_{n\sigma(n)}$$

The two expressions differ only in the omission of the \pm sign of the permutation in the expression for the permanent. Indeed, the permanent is frequently referred to as the plus, or positive, determinant. Therefore, the same Laplace expansion, which serves for the calculation of a determinant, is even more easily applied to the computation of a permanent, since no sign changes need be injected into the Laplace expansion. Experimentation demonstrated that the permanent of a square matrix was an invariant value, independent of the number sequence of the graph vertices. Trinajstic9 discussed the permanent of the adjacency matrix and outlined several of its properties.

COMPUTATIONS

Molecular graphs, hydrogen-suppressed and with the interatomic carbon-carbon edge counts set at unity, were derived from the alkanes listed in Table I. The matrix permanents were computed on a Data General MV/7800XP minicomputer

[†]School of Forest Resources.

Forest Products Laboratory and Department of Chemistry.

Table I. Topological Indices Derived from the Permanents and Related Functions of the Adjacency and Distance Matrices of Representative C_1 - C_{15} Alkanes

							boiling points, °C		
no.	compound	PRS (A) index	per (D) index	PRS (D) index	SDDP (D) index	PDDSA (D) index	obsd	per (D) index calcd ^a	PRS (D) index calcd ^b
1	methane		•				-164		
2	ethane	1	1	1	2	1	-88.6	-103.7	-119.5
3	propane	2	4	18	6	3	-42	-41.3	-36.5
4	butane	4	64	576	18	24	-0.5	4.3	3.6
5	2-methylpropane	3	36	375	14	15	-11.7	-3.4	-0.6
6	pentane	8	1 152	29 400	66	300	36.1	36.9	37.1
7	2-methylbutane	6	656	17 280	42	192	27.9	31.2	33.0
8	2,2-dimethylpropane	4	352	9 604	30	105	9.5	24.6	28.4
9	hexane	16	34 372	2 205 225	304	6 480	68.7	67.5	67.1
10	3-methylpentane	12	15 236	1 054 053	150	3 240	63.2	60.7	62.4
11	2-methylpentane	12	19856	1 290 240	158	4 3 5 6	60.3	62.9	63.7
12	2,2-dimethylbutane	8	8 272	576 000	90	1 920	49.7	55.4	58.4
13	2,3-dimethylbutane	9	11 028	717 409	146	2016	54.3	57.9	59.8
14	heptane	32	1 335 008	228 953 088	1 728	185 220	98.4	95.2	94.8
15	2-methylhexane	24	809 280	137 332 800	618	161 280	90	91.7	91.9
16	3-methylhexane	24	573 408	102 702 600	650	117 504	92	89.2	90.2
17	2,2-dimethylpentane	16	322 644	57 788 640	350	60 840	79.2	85.0	87.0
18	3-ethylpentane	24	413 904	76 406 976	582	66 560	93.5	86.8	88.6
19	2,2,3-trimethylbutane	12	179 040	31 004 064	218	35 640	80.9	80.5	83.3
20	2,3-dimethylpentane	18	328 512	57 834 000	374	58 240	89.8	85.1	87.0
21	3,3-dimethylpentane	16	226 528	41 879 552	318	41 580	86	82.3	85.1
22	2,4-dimethylpentane	18	479 936	79 928 560	620	65 280	80.5	87.9	88.8
23	octane	64	69 599 744	31 473 598 464	11 700	7 741 440	125.7	121.4	120.6
24	4-methylheptane	48	26 095 936	12 539 109 375	3 798	4 238 325	117.7	115.2	116.0
25	3-methylheptane	48	30414912	14 089 420 800	5 0 7 8	4 847 040	119	116.2	116.6
26	2,2-dimethylhexane	32	17 862 288	8 259 093 375	1 350	4 082 400	106.9	112.8	113.9
27	2,2,3,3-tetramethylbutane	16	37 758 880	1 677 721 600	1 262	393 120	106.3	117.6	105.6
28	3-ethyl-2-methylpentane	36	10799632	5 122 292 175	1 472	1 468 800	115.7	109.5	111.4
29	3,3-dimethylhexane	32	10 411 920	5 090 039 955	1 246	2 240 784	112	109.2	111.4
30	3,4-dimethylhexane	36	12 337 408	5 780 865 024	2 680	1 632 960	117.7	110.4	112.0
31	2,4-dimethylhexane	36	18 658 912	8 305 139 115	2 5 2 2	2 138 400	109.5	113.0	113.9
32	2,5-dimethylhexane	36	27 714 064	11 754 029 056	5 366	2 154 240	109.1	115.6	115.7
33	3-ethyl-3-methylpentane	32	7 137 744	3 512 320 000	1 218	1 036 800	119	106.7	109.5
34	nonane	128	4 577 345 152	5 537 223 659 520	91 608	396 809 280	150.8	146.1	145.0
35	decane	256	3.74491×10^{11}	1.21384×10^{15}	812014	2.72160×10^{10}	174.1	169.8	168.3
36	undecane	512	3.71540×10^{13}	3.24469×10^{17}	8 026 302	2.19158×10^{12}	196.8	192.4	190.6
37	dodecane	1024	4.40247×10^{15}	1.03900×10^{20}	87 470 486	2.23483×10^{14}	216.3	214.2	212.0
38	tridecane	2 048	6.13681×10^{17}	3.92678×10^{22}	1041597714		235.4	235.3	232.7
39	tetradecane	4 096	9.94440×10^{19}	1.72963×10^{25}	13 453 226 812	4.17183×10^{18}	253.7	255.8	252.8
40	pentadecane	8 192	1.85347×10^{22}	8.78327×10^{27}	187 303 322 688	6.64698×10^{20}	270.6	275.6	272.2
41	2,3-dimethyl-6-ethyl-5-	1 944	5.22431×10^{19}	2.32583×10^{25}	61 661 810	2.84291×10^{18}		253.2	253.7
42	isopropyloctane 2,6-dimethyl-5-ethyl-3- isopropyloctane	1 944	5.96958 × 10 ¹⁹	2.55378×10^{25}	28 357 362	4.13599×10^{18}		253.8	254.0

"Calculated by using bp, "C = -103.706 + 80.384 {log (per[D])}\[^{1/2}\]. Calculated by using bp, "C = -119.521 + 74.109 {log (PRS[D])}\[^{1/2}\].

using the published PERMAN program.¹⁰ Permanents of the adjacency and distance matrices of alkanes 1–8 of Table I were also calculated by application of the Laplace expansion, a cumbersome computation.

Using the early work of Binet¹¹ and Cauchy, ¹² Minc⁸ described formulas that afford precise values, or approximations, or bounds of the permanent values of matrices. These methods utilized the products of the matrix row sums, adequately and extensively corrected to afford a precise value or an approximate value of a matrix permanent, depending upon the correction itself. The above observations and the relative simplicity of the calculations provided motivation for determining the products of the row sums (PRS) of the adjacency and distance matrices for those alkanes in Table I. Experimentation demonstrated that these appeared to be invariant. Continued experimentation showed that the products of the column sums (PCS), in view of the diagonal symmetry of the two types of matrices, were of course the same as the PRS values and that the sums of the row (column) products were, obviously, all equal to zero.

In the process of calculating data for the PRS function of the distance matrices, the observation was made that the sums of the horizontal vectors of the matrices reflected priority orders for the vertices of the graphs represented by the matrices; the lower the row sum, the higher that vertex priority. In almost all instances the priorities thus deduced were the same as those CIP values referred to below and in the preceding paper of this series. However, in four instances (15, 22, 25, and 32) these priorities (referred to as RS priorities) differed in one element from the CIP priority values. The row sums of these four distance matrices, listed according to the CIP priority calculations and with the single disparate priority for the one vector sum of each compound underlined, are as follow: **15**, 12 <u>11</u> 12 15 17 17 20; **22**, 11 11 <u>10</u> 16 16 16 16; 25, 14 14 18 16 20 20 24 26; and 32, 16 16 14 14 22 22 22 22. Additionally, compounds 41 and 42 reflected several minor changes in priority, but none was amenable to intuitive priority analysis: 41, 33 38 36 42 37 50 49 49 55 55 54 63 63 62 62 and 42, 36 36 35 45 45 43 47 54 56 58 58 58 58 60 67. Because the calculations of the row sums of matrices were simpler operations to execute than the *n*-iteration calculations that led to CIP priorities, the RS priorities in some instances may be of utility.

With anticipation, but little mathematical justification, a sequence of experiments was executed that evolved out of the

earlier cited definition of the matrix permanent, "...the permanent of M is the sum of all the diagonal products of M".8 Scant experimentation with the above concept showed early on that such values were variant. Therefore, all the graph vertices used in such computations were canonically numbered by the Herndon¹³ method to attain priority designations for all vertices, described as CIP priorities and expanded upon in the previous paper¹ of this series by a technique which utilized n-iterations (where n is the number of vertices in the molecular graph) of the adjacency matrix. For the sake of operational uniformity, all graph vertices were always numbered according to the above-referenced CIP canonical priority numbers, regardless of the variant or invariant character of the derived molecular index.

Four variant, diagonal, distance matrix operations were investigated. As a preludium to this portion of the study, the dexter and sinister diagonals were defined as is done in heraldry. That is, the trace (all zeroes) of the distance matrix was designated a dexter diagonal, as were all related parallel diagonals of the matrix. Three operations experimented with were the products of the sinister diagonal sums (PSDS), the sums of the sinister diagonal products (SSDP), and the sums of the dexter diagonal products (SDDP). In this last instance the single values in the upper right and lower left corners of the matrix $(a_{1i}$ and $a_{i1})$ were included in the SDDP calcula-

A fourth possibility exists. The products of the dexter diagonal sums (PDDS) by definition had values of zeroes in all instances because the sum of each matrix trace (one of the multipliers) was always zero; hence, so also were its products. However, the products of the dexter diagonal sums of the upper or lower identical triangular portions of the symmetrical distance matrix (PDDS Δ) could be evaluated, for the operation then excluded all the zero values that comprise the dexter trace of the matrix. Again, the single value a_{1i} (or a_{i1}) was included in the computations.

RESULTS

Studies with the adjacency matrices of the substances listed in Table I resulted in permanent values of only 0 or 1; 10 compounds (2, 4, 9, 10, 23, 25, 30, 33, 37, and 39) had values of 1. All the normal alkanes of even-carbon atom content, plus a very few symmetrical branched-chain alkanes of even-carbon atom content, were in the above listing. Although it was interesting to observe that the PRS adjacency matrix descriptors of the normal alkanes were in each instance twice the value of the preceding normal alkane, as displayed in column 3 of Table I, as well as seemingly constituting a monotonic series of numbers, the PRS adjacency matrix values were not unique for even this limited sample of alkanes. Studies involving the adjacency matrix were therefore quickly terminated.

The values for the permanents of the distance matrices of the alkanes listed in Table I, column 4, were observed to be apparently invariant, single-sum, unique, and members of a monotonic series of values. The calculated permanent values of those substances with 10 or more carbon atoms in the molecule were so large that the data were recorded as six significant figures to the appropriate power of 10. In a given family of alkane isomers, the straight-chain parent member of the series possessed the greatest permanent, the permanents of the distance matrices decreasing with the apparent increase of molecular intricacy of the branched-chain alkane isomers of the series. The heptane isomers, for example, presented the following order of complexity: 14, 15, 16, 22, 18, 20, 17, 21, 19, with heptane the least and 2,2,3-trimethylbutane the most complex of the series, an intuitively acceptable sequence. Column 9 lists the predicted boiling points based upon the distance matrix permanents of the alkanes of Table I; the values reflected a linear relationship described by

bp, °C =
$$-103.706 + 80.384 \{ log (per [D]) \}^{1/2}$$

with an r^2 of 0.993 and F test of 5514, methane excluded. The PRS values of the distance matrices, like the permanent values, were apparently invariant, unique, and single-sum, and they constituted a monotonic series of values, and like the permanent values increased in size very rapidly as the carbon atom content of the alkanes increased. Indeed, so large were the PRS descriptors that, commencing with decane, the tabulated PRS values were also recorded as powers of 10 to six significant figures, sufficient for quantitative-structural comparisons, although not for bibliographic application. Column 5 displays the PRS values and column 10 lists the corresponding predicted boiling points derived from the distance matrix data of the alkanes in Table I. The boiling points based upon the PRS index values possessed a linear relationship described by

bp, °C =
$$-119.521 + 74.109 \{log (PRS[D])\}^{1/2}$$

with an r^2 of 0.989 and F test of 3436, methane excluded. The order of complexity of the heptane isomers was identical to that extracted from the permanent data derived from the distance matrices of the same alkanes.

The variant PSDS and SSDP index values were disappointing to observe, for neither series appeared to be monotonic, hence the data were not listed in Table I. However, the SDDP figures listed in column 6 appeared to be of a monotonic sequence, as well as apparently single-sum and unique. Based upon these latter SDDP data, the increasing intricacy of the various heptane isomers was of the order 14, 16, 22, 15, 18, 20, 17, 21, 19, with heptane the least and 2,2,3-trimethylbutane the most intricate. The above sequence is intuitively reasonable, although in not exactly the same order as deduced from the permanent and PRS index values cited above. Calculated boiling points, not listed in Table I, based upon the SDDP indices displayed a linear relationship described by

bp, °C =
$$-124.855 + 124.196 \{ log (SDDP[D]) \}^{1/2}$$

with an r^2 of 0.968 and F test of 1119, methane excluded. The variant PDDS Δ data of column 7 appeared to be single-sum and unique, and presented a monotonic sequence of values. Compounds 14 and 19 were recognized by the PDDSA values as being first and last in the heptane isomer complexity sequence: there were some intermediate differences, however, from the sequences described by the other indices discussed in this study. As with the PRS index values, the great size of the PDDS Δ indices dictated that the values from decane and higher be expressed simply as powers of 10 to six significant figures. Calculated boiling points based upon the PDDS∆ indices, not listed in Table I, were linear, described

bp, °C =
$$-93.487 + 81.7233 \{log (PDDS\Delta[D])\}^{1/2}$$

with an r^2 of 0.995 and F test of 7049, methane excluded. Figure 1 displays the observed versus the calculated boiling points obtained by using this equation.

CONCLUSIONS

The permanents and products of the row sum (PRS) values of the distance matrices of the alkanes of Table I appear to be invariant, unique, single-sum, and members of monotonic sequences of values that can serve as molecular topological indices. An appropriate computer program is necessary for calculating the permanents. Experiments with the variant products of the sinister diagonal sums (PSDS) and sums of the sinister diagonal products (SSDP) values of the distance

Figure 1. Boiling points, observed versus predicted, derived from the $PDDS\Delta(D)$ index values of the alkanes listed in Table I, methane excluded.

matrices justified the conclusion that the data did not constitute monotonic series and hence were useless as topological indices. However, the sums of the dexter diagonal products (SDDP) and the products of the dexter diagonal sums of the upper (lower) triangle (PDDS Δ) of the distance matrices, even though variant and representing canonically numbered graphs, were easily calculated index values and also appeared to be unique and single-sum, and constituted a monotonic series of values. The permanent, PRS, SDDP, and PDDS Δ indices can be utilized as topological indices for quantitative-structural property relationship comparisons. Additionally, the row sums of the distance matrices were demonstrated to have potential utility for establishing priority sequences of graph vertices.

REFERENCES AND NOTES

- Paper 3 of this series: Schultz, H. P.; Schultz, T. P. Topological Organic Chemistry. 3. Graph Theory, Binary and Decimal Adjacency Matrices, and Topological Indices of Alkanes. J. Chem. Inf. Comput. Sci. 1991, 31, 144-147.
- (2) Wiener, H. Correlation of Heats of Isomerization, and Differences in Heats of Vaporization of Isomers among the Parafin Hydrocarbons. J. Am. Chem. Soc. 1947, 69, 2636-2638.
- (3) Hosoya, H. Topological Index. A Newly Proposed Quantity Characterizing the Topological Nature of Structural Isomers of Saturated Hydrocarbons. Bull. Chem. Soc. Jpn. 1971, 44, 2332-2339.
- (4) Randić, M. On Characterization of Molecular Branching. J. Am. Chem. Soc. 1975, 97, 6609-6615.
- (5) Rouvray, D. H. Should We Have Designs on Topological Indices? In Chemical Applications of Topology and Graph Theory; King, R. B., Ed.: Fleevier: Amsterdam, 1983; pp. 159-177
- Ed.; Elsevier: Amsterdam, 1983; pp 159-177.
 (6) Schultz, H. P.; Schultz, E. B.; Schultz, T. P. Topological Organic Chemistry. 2. Graph Theory, Matrix Determinants and Eigenvalues, and Topological Indices of Alkanes. J. Chem. Inf. Comput. Sci. 1990, 30, 27-29.
- (7) Knop, J. V.; Muller, W. R.; Szymanski, K.; Trinajstić, N. On the Determinant of the Adjacency-Plus-Distance Matrix as the Topological Index for Characterizing Alkanes. J. Chem. Inf. Comput. Sci. 1991, 31, 83-84.
- (8) Minc, H. Permanents. Encyclopedia of Mathematics and Its Applications; Rota, G.-C., Ed.; Addison-Wesley: Reading, MA, 1978; Vol. 6, pp 1-119.
- (9) Trinajstić, N. Chemical Graph Theory; CRC: Boca Raton, Fl, 1983;Vol. I, p 37; Vol. II, pp 39-41.
- (10) Nijenhuis, A.; Wilf, H. S. Combinatorial Algorithms; Academic: New York, 1975; pp 11-17, 152-160.
 (11) (a) Binet, J. P. M. Memoire sur un systeme de formules analytiques,
- (11) (a) Binet, J. P. M. Memoire sur un systeme de formules analytiques, et leur application a des considerations geometriques. J. Ec. Polytech. (Paris) 1812, 9; (b) Cah. 16, 280-302.
- (12) (a) Cauchy, A. L. Memoire sur les fonctions qui ne peuvent obtenir que deux valeurs egales et de signes contraires par suite des transpositions operes entre les variables qu'elles renferment. J. Ec. Polytech. (Paris) 1812, 10; (b) Cah. 17, 29-112.
- (13) Herndon, W. C. Canonical Labelling and Linear Notation for Chemical Graphs. In Chemical Applications of Topology and Graph Theory; King, R. B., Ed.; Elsevier: Amsterdam, 1983; pp 231-242.

Notes on Fully Benzenoid Hydrocarbons and Their Constant-Isomer Series

B. N. CYVIN, J. BRUNVOLL, and S. J. CYVIN*

Division of Physical Chemistry, The University of Trondheim, N-7034 Trondheim-NTH, Norway

Received July 29, 1991

All-benzenoids (corresponding to fully benzenoid or total resonant sextet hydrocarbons) are treated. The possible values of n and s in an all-benzenoid formula C_nH_s are specified in general terms. Many other general formulations are reported, such as the general expressions of C_nH_s formulas for protrusive all-benzenoids, circular all-benzenoids, and extremal all-benzenoids. All these classes are precisely defined. The latter class (extremal all-benzenoids) contains exactly (if biphenyl is added) the members of constant-isomer series of all-benzenoids, the main subject of this work. Associated all-benzenoids give the link of these members to the members of the (ordinary) constant-isomer series of benzenoids. Supercircumscribing, a kind of an augmented circumscribing, is a crucial concept in these studies. Finally, the previously known numerical data for constant-isomer all-benzenoid series are supplemented.

INTRODUCTION

The fully benzenoid hydrocarbons are known to be of great importance in organic chemistry.¹⁻³ A necessary and sufficient condition, which defines a fully benzenoid hydrocarbon, is the existence of Kekulé structures where all the double bonds belong to aromatic sextets.³ Here it is adhered to the term⁴⁻⁶ "all-benzenoids" as an abbreviation for all-benzenoid systems,⁷ which, considered as chemical graphs, 8 correspond to the fully benzenoid hydrocarbons, chemically known or unknown.

The present work was prompted by a recent paper of Dias⁹ dealing with "total resonant sextet benzenoids", a concept which actually is synonymous with "all-benzenoids". Among the interesting findings of Dias⁹ is the existence of constant-

isomer series of all-benzenoids in correspondence with the ordinary constant-isomer series of benzenoids. ¹¹⁻¹⁸ In the present work these findings are extended by some general formulations. Also the numerical data are supplemented.

RESULTS AND DISCUSSION

Notation. Let the formula C_nH_s for a benzenoid hydrocarbon be denoted alternatively as

$$C_n H_s \equiv (n; s)$$

The class of benzenoids with this formula, viz., the C_nH_s benzenoid isomers, also has a fixed number of hexagons (h) and a fixed number of internal vertices (n_i) . A benzenoid