Calculating the Cell Polynomial of Catacondensed Polycyclic Hydrocarbons

Peter E. John

University of Technology of Ilmenau, D-98693 Ilmenau, Germany

Received May 18, 1993®

In the paper we establish a simple algorithm of low complexity for calculating the so-called cell polynomials for a catacondensed polycyclic unsaturated hydrocarbon H, which enables the Kekulé structure count (KSC) and the algebraic structure count (ASC) of H to be calculated.

1. INTRODUCTION

During the past 2 decades applications of graph theory to polycyclic aromatic hydrocarbons have raised great interest in resonance theory. In this respect, Herndon's resonance theory^{1,2} and the conjugated circuit model introduced by Randić^{3,4} are of considerable importance. The sextet polynomial found by Hosoya and Yamaguchi⁵ allows a systematic combinatorial enumeration of Kekulé structures of (catacondensed) aromatic hydrocarbons. This polynomial was shown to possess a number of interesting properties and to reflect Clar's resonant sextet theory.⁶ Various further developments of the sextet polynomial concept can be found, e.g., in refs 7–9.

In the present paper we establish a simple algorithm for calculating the so-called cell polynomials for a catacondensed polycyclic unsaturated hydrocarbon H, which enable the Kekulé structure count (KSC) and the algebraic structure count (ASC) of H to be calcuated. In connection with the ASC of H see, e.g., the papers by Wilcox, ¹⁰ Herndon, ¹¹ Klein et al., ¹² Dias, ¹³ and refs 14 and 15.

2. DEFINITIONS AND NOTATION

Let ϵ denote the Euclidean plane and let \underline{G} be the set of all two-connected finite planar graphs (without loops and multiple edges). Let $G = (V,E) \subset \underline{G}$ with vertex set V = V(G) and edge set E = E(G), and let n = n(G) = |V|, m = m(G) = |E| denote the numbers of vertices and edges of G, respectively. Graph G_{ϵ} is an embedding of G into ϵ . G_{ϵ} subdivides ϵ in m - n + 1 =: c = c(G) finite open domains D_i , i = 1, 2, ..., c, the infinite open domain D_0 and the union of the boundaries of all these domains (Figure 1).

The boundaries of the D_i are denoted by $B_i = B(D_i)$, i = 1, 2, ..., c; B_0 is also called the contour (or periphery) of G_ϵ . G_ϵ is called a map denoted by M = M(G). Cell C_i is the union $D_i \cup B_i$, i = 1, 2, ..., c. Note that $B(C_i) =: B_i$. The inner dual D = D(M) of M is the dual of M without the vertex that corresponds to the infinite domain. Map M is a contour map if D(M) is a tree (Figure 1).

A perfect matching (PM) or linear factor of a graph G is a set of pairwise disjoint edges that cover all vertices of G (Figure 5).

Case c(M) = 0. Then $M = \emptyset$ is the zero map (without edges and vertices). By convention, map \emptyset has precisely one PM.

Case c(M) = 1. Then M has exactly one cell which is called an *isolated cell*.

Case c(M) > 1. Edge $e \in E(M)$ is called a *contour edge* or an *internal edge* of M if the whole edge, or only its endpoints,

Figure 1.

lie on B_0 (Figure 1). Cell C is an end cell of M if C corresponds to an end vertex of D(M) (in particular, an isolated cell is an end cell).

Let M denote the set of all contour maps.

Map $M \subseteq \underline{M}$ is bipartite if and only if V = V(M) can be divided into two disjoint subsets $\tilde{V} = \tilde{V}(M)$ and $\tilde{\tilde{V}} = \tilde{\tilde{V}}(M)$ ($V = \tilde{V} \cup \tilde{\tilde{V}}$, $\tilde{V} \cap \tilde{\tilde{V}} = \emptyset$) such that vertices from the same subset are never adjacent.

Let \underline{M}^b denote the set of all bipartite contourmaps.

Note that for every $M \in \underline{M}^b \tilde{n} = \tilde{n}$ and M has a PM.

Observation 1. Every $M \in \underline{M}^b$ with c(M) > 1 has at least two end cells.

Observation 2. Every $M \in \underline{M}^b$ is the last of a (finite) sequence of bipartite contour maps $\{M_i\}$, i = 1, 2, ..., c, where M_1 is an isolated cell and for i = 2, 3, ..., c we obtain M_i by adding cell C_i (C_i is an end cell of M_i) to M_{i-1} (see Figure 2).

Any plane image (i.e., an embedding in ϵ) of a (bipartite) planar graph G is called a (bipartite) pattern (of G). The cells of a pattern are defined in an analogous way as above.

Let $\underline{\mathcal{M}}^b$ denote the set of all (bipartite) subpatterns of all maps from \underline{M}^b .

3. DEFINITION OF THE CELL POLYNOMIAL OF A BIPARTITE PATTERN

For $\mathcal{M} \subset \underline{\mathcal{M}}^b$ let $\underline{C} = \underline{C}(\mathcal{M}) = \{C_{i_1}, C_{i_2}, ..., C_{i_c}\}$ and $N = N(\mathcal{M}) = \{i_1, i_2, ..., i_c\}$ denote the set of all cells and of all cell indices (labels), respectively (note that if $\underline{C} = \emptyset$, then $N = \emptyset$).

[•] Abstract published in Advance ACS Abstracts, February 15, 1994.

Figure 2.

Figure 3.

To every subset $I \subseteq N$ there corresponds a cell set $\underline{C}_I =$ $\{C_i|C_i \in \underline{C} \text{ and } i \in \overline{I}\}$ of M; I is called an index set of M.

The pattern \mathcal{M}_I is obtained from \mathcal{M} by deleting in \mathcal{M} all vertices of all cells from C₁ and all edges which are incident with these vertices. Index set $I \subseteq N$ is feasible (in \mathcal{M}) if (i) any two cells C', $C'' \in \underline{C}_I$ are disjoint $(B(C') \cap B(C'') = \emptyset)$ and (ii) \mathcal{M}_I has a PM. Note that $\mathcal{M}_\emptyset = \mathcal{M}$; this implies that $I = \emptyset$ is feasible if and only if \mathcal{M} has a PM.

To every cell $C_i \in C(\mathcal{M})$ is assigned a weight $w_i = w(C_i)$ which is an element of an (algebraic) ring (here it suffices to assume that w_i is a real number). Cell set C_i of \mathcal{M} has weight

$$w(\underline{C}_I) = \begin{cases} \prod_{i \in I} w_i, & \text{if } I \text{ is feasible} \\ 0 & \text{otherwise} \end{cases}$$

(this includes $w(C_{\phi}) = 1$ if \emptyset is feasbile). The cell polynomial $f_{\mathcal{M}} = \widehat{f_{\mathcal{M}}}(w_1, w_2, ..., w_c)$ of \mathcal{M} is defined as

$$f_{\mathcal{M}} = \sum_{I \subset N(\mathcal{M})} w(\underline{C}_I)$$

For example, consider the pattern $\mathcal{M}^* =: M^0 - V(C_5^0)$, given in Figure 3.

Here $N(\mathcal{M}^*) = \{1,3,4\}$; the only feasible sets are \emptyset and $\{1\}$; thus $f_{\mathcal{M}^*} = 1 + w_1$.

Note that for any bipartite pattern M the cell polynomial $f_{\mathcal{M}}$ can be defined as described above.

4. CALCULATION OF THE CELL POLYNOMIAL OF A BIPARTITE PATTERN WHICH IS PART OF A **BIPARTITE CONTOUR MAP**

Let $\mathcal{M} \subset \mathcal{M}^b$ with cell set C, where cell $C_i \subset C$ has weight $w_i = w(C_i)$. The cell polynomial f_M can be calculated applying the following recursive procedure.

Algorithm f:

(f.0) If M consists of a single (isolated) vertex, put $f_{\mathcal{M}} = 0$;

(f.0) If
$$\mathcal{M}$$
 consists of a single (isolated) vertex, put $f_{\mathcal{M}} = 0$; (f.1) $f_{\emptyset} = 1$;

Figure 4.

- (f.2) If \mathcal{M} has components \mathcal{M}_1 , \mathcal{M}_2 , ..., \mathcal{M}_p ,
- put $f_{\mathcal{M}} = f_{\mathcal{M}_1} f_{\mathcal{M}_2} ... f_{\mathcal{M}_p}$; (f.3) If $\mathcal{M} \in \underline{\mathcal{M}}^b$, \mathcal{M} is connected, and $c(\mathcal{M}) > 1$, consider the following cases.
 - (i) \mathcal{M} has no cut vertex ($\mathcal{M} \in M^b$).

Then (because of observation 2) M can be obtained from $\mathcal{M}_c \subset M^b$ by adding cell C to \mathcal{M}_c (C is an end cell

Delete in \mathcal{M} all vertices of V(C) (and all edges which are incident with these vertices). Denote the resulting pattern by Mc. Put

$$f_{\mathcal{M}} = f_{\mathcal{M}_c} + w(C) f_{\mathcal{M}_c}$$

- (ii) \mathcal{M} has a cut vertex ($\mathcal{M} \in \underline{M}^b$).
- (ii.1) \mathcal{M} has a hanging edge $(u, v) \in E(\mathcal{M})$. Delete vertices u, v and all edges which are incident with them. Denote the resulting pattern by M'. Put

$$f_{\mathcal{M}} = f_{\mathcal{M}'}$$

(ii.2) M has no hanging edge.

Then there exists an induced subpattern M'' of \mathcal{M} such that $\mathcal{M}'' \subseteq \underline{M}^b$, \mathcal{M}'' contains exactly one cut vertex of \mathcal{M} , and \mathcal{M}'' is contained in no other submap of M with these properties. Delete in \mathcal{M} all vertices of \mathcal{M}'' (and all edges incident with them); this results in a pattern which we call \mathcal{M}''' . Put

$$f_{\mathcal{M}} = f_{\mathcal{M}'} f_{\mathcal{M}''}$$

By successively applying f.0-f.3, eventually the polynomial $f_{\mathcal{M}}$ of $\mathcal{M} \in \underline{\mathcal{M}}^{b}$ is found. For example consider the map M^{0} $\subseteq \underline{M}^b$ of Figure 2. M^0 has five cells C_i^0 with weights $w_i^0 = w(\overline{C_i^0})$, i = 1, 2, 3, 4, 5. Here we find (see Figure 4)

Figure 5.

$$f_{M^0} = f_{M_4^0} = f_{M_4^0} + w_5^0 f_{M^*} = \dots = f_{M_4^0} + w_5^0 f_{M_1^0}$$

and for i = 3, 2, 1, 0 by use of (f.3(ii))

$$f_{M_{i+1},0} = f_{M,0} + w_{i+1}^0 f_{\varnothing}$$

Therefore.

$$f_{M0} = 1 + w_1^0 + w_2^0 + w_3^0 + w_4^0 + w_5^0 + w_1^0 w_5^0$$

It can easily by checked that this result is in accordance with the definition of the cell polynomial (section 3).

5. COARSENED CELL POLYNOMIALS

The cell polynomial $f_{\mathcal{M}} = f_{\mathcal{M}}(w_1, w_2, ..., w_c)$ of $\mathcal{M} \in \mathcal{M}^b$ can be "coarsened". Let $n_i = n(C_i)$ denote the number of vertices of $B_i = B(C_i)$. Inserting

$$w_i = \begin{cases} x, & \text{if } n_i \equiv 2, \mod 4 \\ y, & \text{if } n_i \equiv 0, \mod 4 \end{cases}$$

into $f_{\mathcal{M}}$, we find the first coarsened cell polynomial $f^*_{\mathcal{M}} =$ $f^*_{\mathcal{M}}(x,y)$. With x = y =: z we obtain the second coarsened cell polynomial $f^{**}_{\mathcal{M}} = f^{**}_{\mathcal{M}}(z) =: f^{*}_{\mathcal{M}}(z,z)$. As an example we use the contour map M^0 of Figure 2:

$$f^*_{M0} = 1 + 2x + 3y + xy$$
$$f^{**}_{M0} = 1 + 5z + z^2$$

If there is no danger of confusion, we shall directly transfer concepts and symbols, originally defined for planar graphs, to their plane images (embeddings, patterns).

Let L = L(G) and l = l(G) denote the set and the number of all PMs of G, respectively.

Observation 3: For every $\mathcal{M} \in \mathcal{M}^b$

$$f^{**}_{\mathcal{M}} = l(\mathcal{M})$$

This formula follows immediately from the way the algorithm is constructed; it is well-known for M being a catacondensed hexagonal system.5

A perfect basic figure (PBF) of graph G is a subgraph U of G with the following properities: (i) Every component of U is a circuit or a dumbbell \bullet — \bullet ; (ii) U covers all vertices of G (Figure 5).

Clearly, the union of any two PMs L^* , $L^{*} \in L(G \text{ of } G \text{ is } G)$ the edge set of a PBF; conversely, every PBF U can be obtained this way. We shall denote the PBF U determined by the pair $[L^*, L^*]$ briefly by $(L^*, L^*]$. Let $q(U) = q(L^*, L^*]$ denote the number of circuits contained in $U = (L^*, L^*)$ whose length is a multiple of 4.

Lemma: There is a unique partition $\underline{L},\underline{L}^{\parallel}$ of \underline{L} (i.e., \underline{L} = $L^{\parallel} \cup L^{\parallel}, L^{\parallel} \cap L^{\parallel} = \emptyset$ where L or L may be empty) such that

Figure 6.

 $q(L,L^{\parallel})$ is even (odd) if and only if L and L are in the same class (in different classes) of the partition. Note that only the partition is determined (not the individual classes); the classes are interchangeable.

Put
$$l = l \mid (G) = |\underline{L}| \mid$$
 and $l \mid = l \mid (G) = |\underline{L}| \mid$.
Proposition: For every $\mathcal{M} \in \mathcal{M}^b$

$$|f^*_{\mathcal{M}}(1, -1)| = |l \mid (\mathcal{M}) - l \mid (\mathcal{M})|$$

This proposition can be proved in a way analogous to the proof of Theorem 6 in ref 15.

As an example we use the bipartite contour map M^0 of Figure 1

$$f^*_{M^0}(1) = I(M^0) = 7$$

$$|f^{**}_{M^0}(1, -1)| = 1$$

Indeed, by inspection we easily obtain

$$l^{\dagger}(M^0) = 4$$
, $l^{\parallel}(M^0) = 3$ (or $l^{\dagger}(M^0) = 3$, $l^{\parallel}(M^0) = 4$)

6. CONCLUDING REMARK

It is worth mentioning that algorithm f can, in a suitably extended form, be applied to any bipartite pattern. For example, consider M^1 and M^2 given in Figure 6; we have

$$f^*_{M^1} = f^*_{M^1}(x, y) = 1 + 4x + y + 2x^2$$

$$f^{**}_{M^1} = f^{**}_{M^1}(z) = 1 + 5z + 2z^2$$

$$f^*_{M^2} = f^*_{M^2}(x, y) = 1 + 7x + 9x^2 + 2x^3 = f^{**}_{M^2}(x)$$

The significance of this extension will be discussed in a subsequent paper.

REFERENCES AND NOTES

- (1) Herndon, W. C. Resonance energy of aromatic hydrocarbons. Quantitative test of resonance theory. J. Am. Chem. Soc. 1973, 95, 2404. Herndon, W. C.; Ellzey, M. L. Resonance Theory. V. Resonance
- energies of benzenoid and nonbenzenoid π systems. J. Am. Chem. Soc. **1974**, *-96*, 6631.
- (3) Randić, M. Conjugated circuits and resonance energy of benzenoid hydrocarbons. Chem. Phys. Lett. 1976, 38, 68.
- (4) Randić, M. A graph theoretical approach to conjugation and resonance energies of hydrocarbons. Tetrahedron 1977, 33, 1906.
- (5) Hosoya, H.; Yamaguchi, T. Sextet polynomial. A new enumeration and proof technique for the resonance theory applied to the aromatic hydrocarbons. *Tetrahedron Lett.* 1975, 4659.
- Clar, E. The Aromatic Sextet; Wiley: London, 1972.
- (7) Aihara, J. Aromatic sextets and aromaticity in benzenoid hydrocarbons. Bull. Chem. Soc. Jpn. 1977, 50, 2010.
- Gutman, I. A method for calculation of resonance energy of benzenoid hydrocarbons. Z. Naturforsch. 1978, 33a, 840.

 (9) Gutman, I.; Cyvin, S. J. Introduction to the Theory of Benzenoid
- Hydrocarbons; Springer: Berlin, 1989.
- Wilcox, C. F. Stability of molecules containing (4n)-rings. Tetrahedron Lett. 1968, 795.
- (11) Herndon, W. C. Enumeration of resonance structures. Tetrahedron 1973, 29, 3.

- (12) Klein, D. J.; Schmalz, T. G.; El-Basil, S.; Randić, M.; Trinajstić, N. Kekulé count and algebraic structure count for unbranched alternant catafusenes. J. Mol. Struct. (THEOCHEM) 1988, 179, 99.
 (13) Dias, J. R. Note on algebraic structure count. Z. Naturforsch. 1989, 44A, 761.
- (14) John, P. E. Comment on the paper: Kekulé count and algebraic structure count for unbranched alternant cata-fusenes (J. Mol. Struct. (THEOCHEM) 1988, 179, 99).
 (15) John, P. E. Linearfaktoren in defekten hexagonalen Systemen. Bayreuth-
- er Math. Schriften, 1993, 43, 35.