- (44) ACS Nomenclature, Spelling, and Pronunciation Committee, "Organic Compounds Containing Phosphorus", Chem. Eng. News 1952, 30, 4515-22.
- (45) ACS Nomenclature, Spelling, and Pronunciation Committee, "Organosilicon Compounds", Chem. Eng. News 1952, 30, 4517-22.
 (46) ACS Nomenclature, Spelling, and Pronunciation Committee, "Nomenclature of Natural Amino Acids and Related Substances", Chem. Eng. News 1952, 30, 4522-6.
 (47) ACS Division of Organic Chemistry Nomenclature Committee "A
- (47) ACS Division of Organic Chemistry Nomenclature Committee, "A Proposed System of Nomenclature for Terpene Hydrocarbons", Chem. Eng. News 1954, 32, 1975-7.
 (48) ACS Nomenclature, Spelling, and Pronunciation Committee,
- "Addendum to Definitive Rules for the Nomenclature of Natural Amino Acids and Related Substances", J. Org. Chem. 1968, 28, 291-3. ACS Division of Carbohydrate Chemistry Nomenclature Committee, "Rules of Carbohydrate Nomenclature", J. Org. Chem. 1963, 28,
- (50) ACS Division of Polymer Chemistry Nomenclature Committee, "A structure-Based Nomenclature for Linear Polymers", Macromolecules 1968, 1, 193-8.
- (51) Young, J. A. "Revised Nomenclature for Highly Fluorinated Organic Compounds", J. Chem. Doc. 1974, 14, 98-100.
 (52) Fletcher, J. H.; Dermer, O.C.; Fox, R. W. "Nomenclature of Organic Compounds".
- (52) Pietcher, J. H., Definer, O.C., Pox, W. Pointendature of Organic Compounds, Principles and Practice", Adv. Chem. Ser. 1974, No. 126.
 (53) Taylor, F. L. "Enumerative Nomenclature for Organic Ring Systems", Ind. Eng. Chem. 1948, 40, 734-8.
 (54) Balaban, A. T., Schleyer, P. v. R. "Systematic Classification and No-
- menclature of Diamond Hydrocarbons. I. Graph-Theoretical Enumeration of Polymantanes", *Tetrahedron* 1978, 34, 3599-609.

 (55) Balaban, A. T.; Harary, F. "Chemical Graphs. V. Enumeraction and
- (55) Balaban, A. T.; Harary, F. "Chemical Graphs. V. Enumeraction and Proposed Nomenclature of Benzenoid Cata-Condensed Polycyclic Aromatic Hydrocarbons", Tetrahedron 1968, 24, 2505-16.
 (56) Balaban, A. T. "Chemical Graphs. VII. Proposed Nomenclature of Branched Cata-Condensed Benzenoid Polycyclic Hydrocarbons", Tetrahedron 1969, 25, 2949-56.
 (57) Balaban, A. T., Ed. "Chemical Applications of Graph Theory"; Academic Press: London, 1976. (a) Balaban, A. T. "Non-Benzenoid Cata-Condensed Polycyclic Conjugated Compounds", ibid., pp 77-9.
 (58) Terant'ev A. P. Patanov V. M. Kost, A. N.: Tsukerman, A. M. "On
- (58) Terent'ev, A. P.; Potapov, V. M.; Kost, A. N.; Tsukerman, A. M. "On the Systematic Nomenclature of Organic Compounds", Vestn Mosk.
- Univ. (10), No. 6, Ser. Fiz.-Mat. Estestv. Nauk, No. 4, 1955, 97-134. (59) Fletcher, J. H. "The Nomenclature of Organic Chemistry", J. Chem. Doc., 1967, 7, 64-7.

- (60) Fernelius, W. C.; Loening, K.; Adams, R. M. "Notes on Nomenclature", J. Chem. Educ. 1971, 48, 433-4.
 (61) Read, R. C.; Milner, R. S. "A New System for the Designation of the Design
- Chemical Compounds for the Purposes of Data Retrieval. I. Acyclic Compounds", Report to University of West Indies, 1968, 47 pp. Revised (1978) as Research Report CORR-78-42 of the Department of Combinatorics and Optimization, University of Waterloo, Ontario N2L 391. Canada.
- (62) Newman, J. R. "Leonhard Euler and the Koenigsberg Bridges", Sci. Am. 1953, 189, 66-70; translation of Comment. Acad. Sci. I Petropolitanae 1736, 8, 128.

 (63) Cayley, A. "On the Theory of Analytical Forms Called Trees", Philos.
- Mag. 1857, 13, 172-6.

 (64) Cayley, A. "On the Mathematical Theory of Isomers", Philos. Mag.
- 1874, 67, 444-7.
- (65) Essam, J. W.; Fisher, M. E. "Some Basic Definitions of Graph Theory", Rev. Mod. Phys. 1970, 42(2), 272-88.
 (66) Baeyer, A. "Systematik and Nomenclatur Bicyclischer
- Kohlenwasserstoffe", Ber. 1900, 33, 3771-5.
- (67) Dyson, G. M. "La Nomenclature des Hydrocarbures Polycycliques Système Dyson-Taylor-Patterson", Bull. Soc. Chim. Fr. 1957, 45-52.
- (68) Fletcher, J. H., Butler, J., "Modified Taylor Nomenclature for Ring
- Systems", private communication.

 (69) Fletcher, J. H.; Butler, J., "A Systematic Nomenclature for Organic Aliphatic Systems", private communication.

 (70) Lozac'h, N.; Goodson, A. L.; Powell, W. H. "Nodal Nomenclature. I. Basic Principles", Angew. Chem., Int. Ed. Engl. 1979, 18(12), 887-99.
- (71) Iizuka, T.; Miura, H.; Kan, T. "Graph-Theoretical Studies of Molecular Structures. V. Polycyclic Blocks and Bridged Polycyclic Compounds' Gunma Daigaku Kyoikugakubu Kiyo, Shizen Kagaku Hen, 1977,
- 26(6), pp 79-93.
 (72) Iizuka, T., Miura, H.; Kan, T. "Graph Theoretical Studies of Molecular Structures. VI. Block-Connected Graphs which give Base for Classification and Representation of General Polycyclic Compounds", Gunma Daigaku Kyoikugakubu Kiyo, Shizen Kagaku Hen 1978, 27, 65-114.
- (73) Miura, H.; Iizuka, T.; Kan, T. "Exhaustive Construction of Block-Connected Graphs: A Basis of General Parent Ring System", presented at the ACS/CSJ Chemical Congress, Honolulu, Hawaii, April 1-6,
- (74) Miura, H.; Iizuka, T.; Kan, T. "Unique Notation of Block-Connected Graphs: A Basis of General Parent Ring System", presented at the ACS/CSJ Chemical Congress, Honolulu, Hawaii, April 1-6, 1979.

Graph-Based Chemical Nomenclature. 2. Incorporation of Graph-Theoretical Principles into Taylor's Nomenclature Proposal

ALAN L. GOODSON

Chemical Abstracts Service, P.O. Box 3012, Columbus, Ohio 43210

Received March 31, 1980

The Taylor nomenclature proposal for organic ring systems is shown to be a suitable starting point for the development of a comprehensive nomenclature system. Changing the basis of the proposal from hydrocarbons to chemical structure graphs permits its extension to other ring systems such as coordination ring systems and boron cages. Addition of a compatible system for acyclic structures will complete the graph-theoretical basis for a comprehensive system.

1. INTRODUCTION

The desire to improve existing nomenclature practices, especially as they relate to indexing purposes, has recently been reviewed.¹ Efforts to improve existing practices have been of two types: (1) codification and systematization of existing nomenclature systems, and (2) proposal of new systems. Because proposed systems²⁻⁹ have been limited in scope, they therefore have also been of limited practical value for general indexing purposes. Potentially the most successful approach to devising a novel, comprehensive, practical nomenclature system is by incorporation of graph theoretical principles.

Such an approach permits the naming of chemical substances to be divided into three independent steps: (1) numbering and naming the graph, (2) identification of skeletal atoms and bonds, and (3) incorporation of nonskeletal infor-

mation (e.g., stereochemistry, charges). Since the three steps are independent of each other, only the first step will be discussed here as part of an effort to determine the best procedure for numbering and naming graphs; the remaining steps will be discussed in subsequent papers in the series.

The first comprehensive nomenclature system to be based on chemical structure graphs was proposed by Lozac'h et al. 10 Nodal nomenclature, as it is called, is itself a development of von Baeyer nomenclature¹¹ in which a ring system is numbered by choosing a path through it. An alternative method of numbering a ring system, proposed by Taylor² and discussed here, is to number each component ring in turn.

It is a relatively simple matter to change the base of Taylor's proposal (or, indeed, of any hydrocarbon-based nomenclature system) from hydrocarbons to chemical structure graphs. The

Figure 1. 7(12)-Tria-1,6,8(13)-ternipenta-4,12(15)-binihexalane.

main effects of this change are (1) that valency (or connectivity) of any atom no longer has an upper limit of 4, and (2) that hydrocarbon names can no longer be used as index "parent" names for other chemical structures. The latter effect requires that another source of "parent" names be found.

2. DISCUSSION

Taylor² observed that "in the field of ring structures there is no written word or speech equivalent of the structureal formula-names must be associated with the structural formulas by sight". For example, there is nothing in the names "pyridazine", "pyrimidine", and "pyrazine" to indicate that they are the 1,2-, 1,3-, and 1,4-diaza analogs, respectively, of benzene. Taylor therefore attempted to develop "a nomenclature that is integrated with classification". His Latin-Greek combination names are written word or speech equivalents of structural formulas in that they express the number and size of the constituent rings and are, in fact, a verbal form of what is known either as the smallest set of smallest rings (SSSR)^{12,13} or as the ring size part of ring analysis¹⁴. Thus, while 7-(12)-tria-1,6,8(13)-ternipenta-4,12(15)-binihexalane is an unfamiliar name, it does provide a direct correlation between the SSSR of a ring system and its name. It is readily apparent from the name that the ring system is saturated and contains one three-membered, three five-membered, and two sixmembered rings. The locant prefixes define the ring system further as that illustrated in Figure 1. Conversely, a saturated ring system with ring sizes 5,5,6,6,6,8 would readily be given the partial name binipenta-ternihexa-octalane, the name being completed by addition of appropriate locant prefixes.

This feature of Taylor nomenclature lends itself directly to both manual and machine manipulation. Coupled with machine methods for determining SSSR, 12,13 it raises the possibility of at least partial name assignment by computer.

Before this can be accomplished, however, some irregularities in Taylor's choice of distributive prefixes (see Table I), no doubt reflecting their Latin origins, must be removed. For example, undeni (one-and-ten) is eleven, but undetriceni (one-from-thirty) is twenty-nine; duodeni (two-and-ten) is twelve, but duotriceni (or duodetriceni?) (two-from-thirty) is twenty-eight. In addition, the teens are reversed with respect to other numbers; e.g., quinideni (five-and-ten) is fifteen but viceniquini (twenty-and-five) is twenty-five. The early multiples of ten are irregular: deni for ten, viceni for twenty, triceni for thirty, then quadrageni for forty, etc.

Dyson and Patterson⁷ resolved one problem by proposing octonideni and novenideni for eighteen and nineteen, respectively. However, this problem can be resolved completely by adopting distributive prefixes that parallel the mathematical system of numbering. 15 To do so would require prefixes for the numbers 1 through 9 and for 10, 100, etc. The prefixes used by Taylor for 1 through 9 and for 100 can be retained. Geni is better than deni for 10 because it coincides with Taylor's system above 30 and, more importantly, it avoids ambiguity where senideni represents 16 in Taylor's system but would represent 60 here. The modified distributive prefixes are illustrated in Table II, from which any distributive prefix from 2 to 199 can be derived (see Table I).

Similar remarks apply to Taylor's Greek number names used to specify ring sizes (Table III). The names are more consistent than the Latin prefixes, the only variation occurring

Table I. Vocabulary for Enumerative Nomenclature: Latin Distributive Prefixes

	Taylor's Latin		
no.	distributive prefix used to	modified	
of	designate plurality	distributive	
rings	of rings of each size	prefixes	
	_		
1	singuli ¹⁶	singuli ¹⁶	
2	bini	bini	
3	terni	terni	
4	quaterni	quaterni	
5	quini	quini	
6	seni	seni	
7	septeni	septeni	
8	octoni	octoni	
9	noveni	noveni	
10	deni	geni	
11	undeni	genisinguli	
12	duodeni	genibini	
13	ternideni	geniterni	
14	quaternideni	geniquaterni	
15	quinideni	geniquini	
16	senideni	geniseni	
17	septenideni	genisepteni	
18	duodeviceni	genioctoni	
19	undeviceni	geninoveni	
20	viceni	binigeni	
21	vicenisinguli	binigenisinguli	
22	vicenibini	binigenibini	
23	viceniterni	binigeniterni	
24	viceniquaterni	binigeniquaterni	
25	viceniquini	binigeniquini	
26	viceniseni	binigeniseni	
27	vicenisepteni	binigenisepteni	
28	duotriceni	binigenioctoni	
29	undetriceni	binigeninoveni	
30	triceni	ternigeni	
31	tricenisinguli	ternigenisinguli	
32	tricenibini	ternigenibini	
40	quadrageni	quaternigeni	
50	quinquageni	quinigeni	
60	sexageni	senigeni	
70	septageni	septenigeni	
80	octogeni	octonigeni	
90	nonageni	novenigeni	
100	centeni	centeni	
.00	V-110111		

Table II. Mathematically Derived Distributive Prefixes

100	1-9	10	1-9
centeni	singuli ¹⁶ bini terni quaterni quini seni septeni octoni noveni	geni	singuli ¹⁷ bini temi quaterni quini seni septeni octoni noveni

in the muiltiples of ten (deca, eicosa, 18 triaconta, tetraconta, etc.) with conta as the preferred term for 10 and addition of hecta for 100. The modified Greek number names are illustrated in Table IV, from which any ring size from 3 to 199 can be derived (see Table III).

It was mentioned above that to change the base of Taylor's proposal from hydrocarbons to graphs means that hydrocarbon names can no longer be used as "parent" names and that another source of such names is needed. The obvious source is the graphs themselves; i.e., the chemical structure graphs need to be named. A term is therefore needed that immediately differentiates between the name of a graph and the name of a chemical structure. In nodal nomenclature, 10 the term is the ending "nodane". Taylor uses the endings "-lane" and "-lene" to represent saturated and unsaturated hydrocarbons, respectively. These terms can be retained with their

Table III. Vocabulary for Enumerative Nomenclature: Greek Number Names

	Greek number names	
ring	used to specify	modified Greek
sizes	each ring size	number names
1	no ring	no ring
2	no ring	no ring
3	tria	tri
4	tetra	tetra
5	penta	penta
6	hexa	ĥexa
7	hepta	hepta
8	octa	octa
9	nona	nona
10	deca	conta
11	hendeca	contamono
12	dodeca	contadi
13	trideca	contatri
14	tetradeca	contatetra
15	pentadeca	contapenta
16	hexadeca	contahexa
17	heptadeca	contahepta
18	octadeca	contaocta
19	nonadeca	contanona
20	eicosa ¹⁸	diconta
21	hencosa	dicontamono
22	do cosa	dicontadi
23	tricosa	dicontatri
24	tetracosa	dicontatetra
25	pentacosa	dicontapenta
26	hexacosa	dicontaĥexa
27	heptacosa	dicontahepta
28	octacosa	dicontaocta
29	nonacosa	dicontanona
30	triaconta	triconta
31	hentriaconta	tricontamono
32	dotriaconta	tricontadi
40	tetraconta	tetraconta
50	pentaconta	pentaconta
60	hexaconta	hexaconta
70	heptaconta	heptaconta
80	octaconta	octaconta
90	nonaconta	nonaconta
100		hecta

Table IV. Mathematically Derived Greek Number Names

100	1-9	10	1-9
hecta	mono ¹⁶	conta	mono ¹⁹ di ¹⁹
	tri		tri tetra
	penta		pen ta
	hexa hepta		hexa hepta
	octa		octa nona
		hecta mono ¹⁶ di tri tetra penta hexa hepta	hecta mono ¹⁶ conta di tri tetra penta hexa hepta octa

defined meanings and can be differentiated from the corresponding graphs by use of the ending "-gon", which is derived from the Greek $\gamma o\nu\iota\alpha$, meaning angle or corner. Use of this ending would result in names that are easily recognizable. For example, Taylor's names for benzene and cyclohexane are hexalene and hexalane, respectively. The name of the corresponding graph would be hexagon. Similarly, the graph of the structure illustrated in Figure 1 would be named 7-(12)-tria-1,6,8(13)-ternipenta-4,12(15)-binihexagon.

A ring system such as this is numbered by first selecting an end ring (in this example, a five-membered ring). The system is then oriented with the end (five-membered) ring to the left. The end ring is numbered by assigning locant 1 to a position adjacent to a ring fusion, continuing with the unshared members (locants 2 and 3), and finishing with the ring junctions (locants 4 and 5). Locants (6-9) are then assigned to the unnumbered members of the second (i.e.,

Figure 2. 1,1(3),1(4),1(5),2(6),2(6),2(7),3(8),3(8),4(9),4(9),5-(10),5(10),6(11),7(11),7(11),8(12),9(12),10(12)-Geninovenitrigon.

Figure 3. 1,1(3),1(4),1(5),1(1),1(8),1(9),1(10),2(6),7(11)-Genitrigon.

Figure 4. 9,15-Diaza-8-(metal)-7,11-dioxa-8-spiro-1,5,8(8),12-quaternihexalene.

six-membered) ring with the lowest locant (i.e., 6) being assigned to the position adjacent to the ring junction previously assigned the lower locant (i.e., 4). The remaining locants are similarly assigned to the rest of the ring system in such a way as to yield the lowest numeral prefixes in the name. When a ring is closed to a position whose locant is not one greater than the position to which the addendum is attached, the higher locant is enclosed in parentheses in the name and placed immediately after the lower locant.

When a structure is drawn from the name, the numeral prefix 1 indicates the first ring to be drawn. In this example, the first ring is a five-membered ring and it is numbered counterclockwise beginning at the top of the ring. The next higher numeral prefix in the name is 4 which indicates, in this example, that a six-membered ring is fused to positions 4 and 5 of the first ring. This is followed, in turn, by a five-membered ring fused to positions 6 and 7, a three-membered ring fused to positions 7 and 12, a five-membered ring fused to positions 8 and 13, and a six-membered ring fused to positions 12 and 15. If the name ends in "-lane", the ring system is a saturated hydrocarbon; if it ends in "-lene", the ring system is an unsaturated hydrocarbon; while if it ends in "-gon", the ring system is a graph.

It was also mentioned above that to change the base of Taylor's proposal from hydrocarbons to graphs means that valency (or connectivity) of any atom no longer has an upper limit of 4. This means that application of Taylor terminology can be extended to include ring systems such as boron cages and metallocenes. Boron cages, such as the icosahedral dodecaboron cage, can be named quite readily by Taylor terminology although the name of the corresponding graph (Figure 2) is longer than the current name of a boron hydride derivative of that structure, such as 1,2-dicarbadodecaborane(12).

However, "dodecaborane(12)" is a name which, as Taylor pointed out, has the disadvantage of having to be associated

Figure 5. 1,2(2),2(2)-Ternitri-2,2(4),2(6)-ternitetragon.

Figure 6. 1(5),1(6),1(8),2(4),3(7),2(7),4(10),9(13),2(9),11,11(14)-Denisingulitetra-1-pentagon.

with the structural formula by sight. Metallocenes can be named similarly, as illustrated in Figure 3.

Taylor included metal complexes in his proposal, one of which (Figure 4) is a spiro system. It is of interest to note that the term spiro is redundant in Taylor's proposal, because a spiro atom is indicated by a repeated locant (8(8) in the case of Figure 4). The term spiro need not therefore be retained unless it is useful for indexing purposes.

Incorporation of graph theoretical principles into Taylor's proposal permits the numbering and naming of metal complexes of the type illustrated in Figure 5. They can be treated similarly to spiro structures, the repeated locant (in this case, 2(2)) appearing more than once.

Deletion of the spiro class would reduce by one Taylor's six classes of ring systems, viz., Class I, Simple Systems (i.e., single rings); Class II, Unifilar Systems (i.e., unbranched ortho-fused systems); Class III, Polyfilar Systems (i.e., branched orthofused systems); Class IV, Spiro Systems; Class V, Reticular Systems (i.e., peri-fused systems); and Class VI, Bridged Systems. However, Taylor did not include a class where every atom (or node) is a bridgehead (i.e., every atom (or node) is common to three or more rings), so there is a need to add a class for those ring systems. It is advantageous to avoid the rather loose term "cage" for this class of ring systems so "fisular" (from the Greek $\phi\nu\sigma\alpha\lambda(\lambda)\iota s$, meaning bubble) is preferable. The simplest structure of this class is the tetrahedron (e.g., tetraarsatricyclo[1.1.0.0^{2,4}]butane), and other members include the cube (e.g., pentacyclo[4.2.0.0^{2,5}.0^{4,7}]octane) and the icosahedron (e.g., 1,2-dicarbadodecaborane(12)).

Taylor's classification of ring systems into increasingly complex classes, with the more complex class taking precedence over the less complex, is of value when introducing the system. However, for the routine naming of ring systems it is more practical to reverse the classification, with the more complex (and senior) ring systems appearing first. The six classes of ring systems then become, in order of decreasing seniority: Class I, Fisular Systems; Class II, Bridged Systems; Class III, Reticular Systems; Class IV, Polyfilar Systems; Class V, Unifilar Systems; and Class IV, Simple Systems.

Taylor stated that the Greek number names are arranged in order of increasing ring sizes, but made no comparable statement about locant prefixes. In general, the locant prefixes preceding each ring size fall naturally into ascending numerical order. However, in some cases they do not, as in Figure 6. Although the locants are not in ascending numerical order, each ring closure follows naturally the preceding construction steps. If the locant prefixes are arranged in ascending numerical order (i.e., if the name becomes 1(5),1(6),1(8),2-(4),2(7),2(9),3(7),4(10),9(13),11,11(14)-denisingulitetra-1-

Figure 7. 1,4,6(10),8,12,16,21(25),20(24)-Octonihexagon.

Figure 8. 22,24(26)-Binipenta-1-dicontatrigon.

Figure 9. 1,1(2)-Binipenta-3,6(15)-binihexa-1(7)-heptagon.

Figure 10. 2(7),4(12),9(19),10(16),13(20),18(23)-Senitetra-1,1-(6), 3(11), 5(15), 8(14), 17(21), 22(24)-septenihexagon.

pentagon), problems begin to arise at ring closure 2(7). For this reason, it is preferable that the locant prefixes be cited in the sequence required for construction of the ring system.

A similar situation occurs in numbering the graph of benzo[bc]coronene. Taylor used coronene as an example, but using the same numbering method for the benzo derivative results in a ten-membered ring that must be divided to form two six-membered rings (G-G in Figure 7). The problem can be resolved by, again, citing locant prefixes in the sequence required for construction of the ring system, as illustrated in Figure 7.

Taylor's numbering system is inconsistent in that it requires the first ring to be numbered in such a manner as to number the greatest number of unshared members first. Subsequent rings are numbered to yield the lowest numeral prefixes. This inconsistency is particularly apparent if the first ring to be numbered is a macrocycle, as in Figure 8. Dyson and Patterson⁷ proposed that numbering should begin at a ring junction. This would provide low numbering for the first ring as well as for the rest of the structure. It is also more appropriate for graph-based nomenclature; since the graph is the first part of a structure to be numbered and named, it follows that the graph should have higher priority in numbering than, say, substituents.

Beginning the numbering at a ring junction removes a deficiency in Taylor's proposal, which does not provide rules for numbering heavily bridged (including fisular) ring systems. These ring systems can be numbered satisfactorily by beginning at a ring junction and preferring lowest locants, as in Figure 9. Similar procedures can be used for fisular ring systems of more than one ring size. In these ring systems, lowest numbering is obtained if numbering begins with the largest ring, as in Figure 10.

3. SUMMARY

Taylor's admittedly incomplete nomenclature proposal for organic ring systems has been shown to be amenable to improvement and extension. Taylor's Latin distributive prefixes and Greek number names are irregular and have been modified to parallel the mathematical system of numbering. Incorporation of graph theoretical principles into Taylor's proposal has permitted its extension to include ring systems containing atoms of valency (or connectivity) greater than 4; i.e., the modified Taylor nomenclature proposal can name any ring system, including metallocenes and "cages". However, a compatible system for naming acyclic graphs must be added before a comprehensive nomenclature system can be developed and compared with the nodal nomenclature approach of choosing a path in order to determine which is the better basis for a comprehensive graph-based nomenclature system.

REFERENCES AND NOTES

- (1) Goodson, A. L. "Graph-Based Chemical Nomenclature. I", preceding
- paper in this issue.
 (2) Taylor, F. L. "Enumerative Nomenclature for Organic Ring Systems", Ind. Eng. Chem. 1948, 40, 734-8.
- (3) Terent'ev, A. T.; Potapov, V. M.; Kost, A. N.; Tsukerman, A. M. "Systematic Nomenclature of Organic Compounds", Vestn. Mosk. Univ. (10), No. 6, Ser. Fiz.-Mat. Estestv. Nauk, No. 4, 1955, 97-134.

- (4) Balaban, A. T.; Harary, F. "Chemical Graphs. V. Enumeration and Proposed Nomenclature of Benzenoid Cata-Condensed Polycyclic Aromatic Hydrocarbons", *Tetrahedron* 1968, 24, 2505-16.
 Balaban, A. T. "Chemical Graphs. VII. Proposed Nomenclature of
- Branched Cata-Condensed Benzenoid Polycyclic Hydrocarbons", Tet-
- rahedron 1969, 25, 2949-56.
 (6) Balaban, A. T.; Schleyer, P. v. R. "Systematic Classification and Nomenclature of Diamond Hydrocarbons. I. Graph-Theoretical Enumeration of Polymantanes", *Tetrahedron* 1978, 34, 3599-609.
- (7) Dyson, G. M. "La Nomenclature des Hydrocarbures Polycycliques Système Dyson-Taylor-Patterson", Bull. Soc. Chim. Fr. 1957, 45-52.
- (8) Fletcher, J. H.; Butler, J. "Modified Taylor Nomenclature for Ring Systems", private communication.
 Fletcher, J. H.; Butler, J. "A Systematic Nomenclature for Organic
- Aliphatic Systems", private communication.
 (10) Lozac'h, N.; Goodson, A. L.; Powell, W. H. "Nodal Nomenclature— General Principles", Angew. Chem., Int. Ed. Engl. 1979, 18(12), 878-99.
- (11) Baeyer, A. "Systematik und Nomenclatur Bicyclischer Kohlenwasserstoffe", Ber. 1900, 33, 3771-5.
- (12) Zamora, A. "An Algorithm for Finding the Smallest Set of Smallest Rings", J. Chem. Inf. Comput. Sci. 1976, 16, 40-3.
- Schmidt, B.; Fleischhauer, J. "A Fortran IV Program for Finding the Smallest Set of Smallest Rings of a Graph", J. Chem. Inf. Comput. Sci. **1978**, 18, 204-6.
- (14) "Ring Analysis Index, Index of Parent Compounds I", Parent Compound Handbook; Chemical Abstracts Service: Columbus, Ohio, Jan
- (15) A system based on numbers for naming elements above 100 has been proposed by the IUPAC Commission on Nomenclature of Inorganic Chemistry. See "Recommendations for the Naming of Elements of Atomic Numbers Greater than 100", Pure Appl. Chem. 1979, 51,
- (16) Not used, but added for completeness.
- Used only when following a multiple of ten, as in 11, 21, 101, etc.
- Icosa is now recommended by IUPAC. See "Nomenclature of Organic Chemistry, Sections A, B, C, D, E, F and H"; IUPAC, Pergamon Press: Oxford, 1979; p 5.
- (19) These terms are not used alone because the smallest ring has three sides.

Off-Line Input of Chemical Structures with a Low-Cost Microprocessor-Controlled Semigraphical CRT

W. KALBFLEISCH* and G. OHNACKER

Research Department, Dr. Karl Thomae GmbH, 7950 Biberach/Riss, Germany

Received September 29, 1979

Use of a microprocessor-controlled device with semigraphical CRT, light pen, and keyboard in conjunction with a direct access storage medium facilitates and speeds up the input of structural information.

In an earlier publication we outlined the basic concepts of our computer-based documentation system for company research results CCBF (Computer Processing of Chemical and Biological Facts). The system has been further developed in the meantime to keep pace with progress in computer technology. Experience, gained in the daily use of the system, was evaluated and embodied in a series of system expansions and improvements, which are to be reported in the near future.² In addition, the steadily increasing costs of manpower forced us to look for a less time consuming means for the input of chemical and, especially, structural information.

Of the known systems, electronic devices using the RAND tablet, graphical CRT, or TV cameras³⁻⁷ had to be excluded because of their high costs and the lack of on-line access to a corresponding computer in our area. Of the less expensive mechanical devices, even the most advanced chemical teletype^{8,9} still had apparent drawbacks which we sought to ov-

The availability of inexpensive microcomputer modules and the fact that floppy disks can serve as an off-line recording

medium as well as a random access storage medium allowed the realization of a practice-oriented system tailored to user suggestions and requirements. As can be seen in Figure 1, the device consists of five functional units: (1) control unit containing a MOS Technology 6502 microprocessor, readonly-memory (ROM) program storage, random-access-memory (RAM) as display and working storage, input-outputcontrol and videocontrol; (2) 12-inch industrial b/w video monitor; (3) light pen with integrated amplifier; (4) teletype keyboard, supplemented by a block of 12 keys, which are frequently required with special symbols (especially bond symbols); (5) dual-device floppy disk storage system (IBM 3740 format).

A general flow diagram of the processing program is given in Figure 2. It should be stressed initially that the device can work in two operating modes: "normal-mode", i.e., light pen active; "text-mode", i.e., light pen inactive. The selected mode is indicated by letters A (from German word Aus = off) and E (from Ein = on) behind the displayed command word TXT. After initializing, the working grid is displayed, showing three