Spectral Moments of the Edge Adjacency Matrix in Molecular Graphs. 1. Definition and Applications to the Prediction of Physical Properties of Alkanes[†]

Ernesto Estrada‡

Departamento de Diseño de Farmacos, Centro de Bioactivos Químicos, Universidad Central de Las Villas, Santa Clara 54830, Villa Clara, Cuba

Received December 26, 1995[⊗]

A novel graph theoretical invariant based on the spectral moments of the edge adjacency matrix (\mathbf{E}) is proposed. Spectral moments of the \mathbf{E} matrix are used to describe seven physical properties of alkanes. All the regression models found are very significant from the statistical point of view. The spectral moments are expressed as linear combinations of the different structural fragments of the molecular graph. The use of the substructural approach for the description of seven physical properties of alkanes is also proved. The results obtained are interpreted in term of structural features of molecules.

1. INTRODUCTION

One of the main objectives of graph theoretical representation of molecules is the generation of graph invariants. These quantities, that are independent of the choice of labels for vertices (or edges) in the graph, can be used as molecular descriptors in structure—property studies.¹

Representation of molecular structures by a set of numbers (graph invariants) reduces the problem of quantitative structure—property relationships (QSPR) to a correlation between two sets of numbers via an algebraic expression. When the graph invariant is a single number such as a topological index, a considerable loss of information appears, and frequently we need to use either a convoluted algebraic expression or a combination of different single descriptors in the correlation.²

There are two possible solutions to avoid this loss of information in graph theoretical descriptors. They are (i) generalization of single descriptors to "higher" analogues or (ii) generation of graph invariants as sequences of numbers.³

Randić has made important contributions to both approaches. Among his many contributions to chemical graph theory, the initially called branching index⁴ and subsequently renamed by Kier *et al.*⁵ as the connectivity index has been generalized to a set of "higher" connectivity indices. This approach is the most successful and widespread scheme currently in use in graph theoretical QSPR studies. On the other hand, Randić has considered the sequences of path numbers,^{7,8} self -avoiding paths,^{10,11} random walks,¹² weighted path numbers,^{13,14} and basic graphs¹⁵ as approaches in composing atomic or molecular codes to be used in QSPR, QSAR, and molecular similarity studies.

Both approaches have their strong and weak points: connectivity indices are conceptually simple and easy to compute, but they have limitations when accounting for some specific branching features of molecules. In order to avoid this problem some "path-cluster" and "cluster" indices have been considered.² However, the complexity of some of the equations obtained by using these indices is forbidding.² On

the other hand, some "accidental" degeneracy has been observed in the connectivity index as a consequence of the exponent -1/2 used in the graph theoretical invariant. In a review on "third generation topological indexes" Balaban has shown that there is a tendency in the construction of novel topological indices with the incorporation of more electronic information about molecules into the graph theoretical invariants.

The essential difficulty of graph invariants based on sequences of numbers is related to the computational complexity of some calculations. For instance, the count of paths in polycyclic structures becomes very involved, and its proliferation in complete graphs increases exponentially with the number of vertices. ¹⁸ The enumeration of the recently proposed prime path in large graphs remains also tedious and error prone, which limits its applications in such kind of graphs. ¹⁵

However, chemical graph theory is continuously evolving, and novel approaches have appeared as solutions to those difficulties. Among these recent approaches we will mention the use of edge adjacency relationships ^{19,20} in the generation of new topological indices related to molecular volume. Such relationships will be applied in the present paper in order to generate a series of molecular descriptors to be used in QSPR and QSAR studies.

2. SPECTRAL MOMENTS OF EDGE ADJACENCY MATRIX

Let G = (V, E) be a molecular graph, with $V = \{v_1, v_2, ...v_n\}$ and $E = \{e_1, e_2, ...e_m\}$ being the vertex- and edge-sets of G, respectively. Then the vertex-adjacency matrix \mathbf{A} , commonly known as adjacency matrix, is a square and symmetric matrix, whose nondiagonal entries (i, j) are ones or zeros depending on whether vertices i and j are adjacent or not. The edge-adjacency matrix \mathbf{E} of G is a square and symmetric matrix whose elements e_{ij} are 1 if and only if edge i is adjacent to edge j. Two edges are adjacent if they are incidents to a common vertex. The edge-adjacency matrix has been considered and explicitly defined in the chemical graph theory literature. 21,22 However, this matrix has received very little attention in both chemical and mathematical literature. Recently, the present author 19 has

[†] Dedicated to Professor Milan Randić for his many contributions to Chemical Graph Theory.

[‡] E-mail adress: farmaco@cbqvc.sld.cu.

[®] Abstract published in *Advance ACS Abstracts*, June 15, 1996.

rediscovered the edge-adjacency matrix as an important source of graph theoretical invariants useful in the generation of new molecular descriptors. We also pointed out that the edge-adjacency matrix of a molecular graph G is identical to the vertex-adjacency matrix of the line graph of G.

Spectral moments of E matrix are defined as follows:

$$\mu_k = \operatorname{tr}(\mathbf{E}^k)$$

where μ_k is the kth spectral moment of **E** and **tr** is the trace of the matrix. The first spectral moment μ_0 is the number of edges in the graph, because it is defined as the trace of the identity matrix of order m, where m is the number of edges. On the other hand, the second moment μ_1 is equal to zero in simple graphs, i.e., graphs having no loops.

The rth spectral moment of the edge adjacency matrix has a simple graph theoretical interpretation. It is the sum of all self-returning walks of length r in the line graph of the molecular graph, beginning and ending with the same vertex.²³

The analogous concept of spectral moments of vertex-adjacency matrix has been discussed by different authors. ^{24–26} Several relations between these moments and the structures of alternant molecules has been reported in chemical literature. ^{24,25} Some of these relations hold for the spectral moments of edge-adjacency matrix too, especially those obtained for simple cycles for which both matrices (**A** and **E**) are the same. A most detailed study of spectral moments of edge matrix for cyclic graphs will appear in a forthcoming paper. ²⁷

Spectral moments of edge adjacency matrix for all alkanes (4-trees) with 3-9 carbon atoms were calculated. The values of the first 10 spectral moments for such molecules are presented in Table 1.

3. DESCRIPTION OF PHYSICAL PROPERTIES OF ALKANES

In order to test the applicability of the spectral moments of edge adjacency matrix in the search of structure—property correlations, we select seven representative physical properties of alkanes: boiling point (bp), molar volume at 20 °C (MV), molar refraction at 20 °C (MR), heat of vaporization at 25 °C (HV), critical temperature (TC), critical pressure (PC), and surface tension at 20 °C (ST). These properties were examined by Needham *et al.*²⁸ with molecular modeling techniques by using Wiener indices, connectivity indices and *ad hoc* descriptors. Most of these properties were well correlated (r > 0.99) with connectivity indices and *ad hoc* descriptors.

Using multiple regression by stepwise method with forward search, the first 10 spectral moments were used as independent variables and regressed against the experimental values of the physical properties. The quality of a model was determined by examining the correlation coefficient, standard deviations of regression, Fisher ratios, and the number of variables in the equation. The best linear models found are presented in Table 2.

As can be appreciated from the statistical parameters of the regression equations in Table 2, most of the physical properties are well described by the spectral moments of edge adjacency matrix. However, these equations cannot be considered as optimal. For instance, the standard deviation

in the estimation of boiling points, s = 4.32, is significantly higher than those obtained from the use of other topological and ad hoc descriptors.²⁸ The use of some topological indices based on matrix-vector multiplication by Balaban and co-workers,²⁹ has also produced low standard deviations for the description of boiling points of alkanes. These results are encouraged by the fact that as vectors one can select graph theoretical, quantum chemical, or empirical quantities. The high standard deviation obtained for some properties in the present approach can be explained considering that equations in Table 2 are completely linear, and no term accounting for nonlinear dependence among properties and spectral moments was accomplished. The generation of optimal equations for the description of physical properties is not the main objective of the present work. However, in Table 3 we illustrate the improvements produced by the introduction of the square root of μ_0 in the models to describe boiling points, critical temperatures, and critical pressures. Improvements are significant, especially for boiling points where the standard deviation was reduced to a half of the precedent value.

Almost all equations in Tables 2 and 3 are now statistically similar to those obtained by Needham et al. by using connectivity indices and ad hoc descriptors. This is well appreciated in Table 4 in which the statistical parameters for the best regression equations obtained with the moments of edge-adjacency matrix are compared to those obtained by Needham et al.²⁸ In this table we can observe that the standard deviations for the models obtained with moments of the E matrix to describe molar refractions, heat of vaporization, and critical pressures of alkanes are the same as those obtained by using molecular connectivity indices. The equations describing molar volume and superficial tensions with the present approach have only slightly higher standard deviations than the best equations found by Needham et al. Only the models found by us to describe boiling points and critical temperatures have significant differences with the precedent models obtained with connectivity or ad hoc descriptors. However, the quality of quantitative structure—property models should not be measured only by statistical criteria. The easy interpretation of equations found in term of structural fragments of the molecules should be included as a very important criterion to select the best model in a QSPR study. Models found in the present work combine very well these two aspects, i.e., they have significant statistical parameters and easy structural interpretation, and as a consequence they can be considered as good QSPR models.

4. STRUCTURAL SIGNIFICANCE OF THE PRESENT APPROACH

Topological descriptors have been rationalized by Randić,³ who proposed a series of desirable attributes that these indices need to have. The first desirable requisite for a novel topological index is its direct structural interpretation. The discovery of the connection existing among topological descriptors and structural concepts will help one to interpret convoluted and complex physical or pharmacological properties in terms of the structure.

The spectral moments of the E matrix can be expressed as linear combinations of the number of times that the different structural fragments appear as subgraphs in the

Table 1. Spectral Moments of Edge Adjacency Matrix for C_3-C_9 Alkanes

2 4 3 4 0 8 0 16 0 0 2 0 0 2 0 0 6 0 6 13 2 0 0 6 0 14 0 0 32 0 0 6 0 14 0 0 32 0 0 6 0 14 0 0 32 0 0 10 10 10 10 10 10 10 10 10 10 10 10	no.	alkane	m_0	m_2	m_3	m_4	<i>m</i> ₅	m_6	m_7	m_8	<i>m</i> ₉	m_{10}
2 4 3 4 0 8 8 0 16 0 32 0 0 6 6 12 2 0 32 1 0 6 6 18 30 6 6 126 258 510 102 4 5 54 4 6 0 14 4 0 36 126 258 510 102 4 5 5 2 M4 4 8 1 8 6 28 4 0 116 210 5 10 10 10 10 10 10 10 10 10 10 10 10 10												
3 2M3 3 6 6 8 18 30 66 126 258 510 100 20 4 5 5 28 4 6 0 14 0 36 0 0 94 0 22 24 5 5 284 4 8 24 24 116 210 516 1032 236 5 284 4 8 8 22 4 8 4 24 1732 2184 656 1 1958 500 500 500 500 500 500 500 500 500 5												2
5 2 2MH 4 8 6 0 14 0 36 0 94 10 22 23 26 6 22 2MH 4 8 6 28 40 116 210 516 1032 236 6 22 2MH 4 8 6 28 40 116 210 516 1032 236 6 6 22 2MH 4 12 24 84 240 7732 2184 6564 19680 5005 80 80 80 8 5 8 10 10 6 8 38 40 116 20 20 116 21 116 318 9 3 3MS 5 10 10 6 8 38 40 50 1772 308 642 1173 43 318 110 22 3MH 5 112 12 12 52 100 300 700 11892 4692 1122 112 25 100 300 700 11892 4692 1122 112 25 100 300 700 11892 4692 1122 112 32 113 2M6 6 112 6 40 40 40 162 224 720 1194 333 40 114 3M6 6 112 6 44 30 188 322 980 1886 508 115 33 3MM 6 6 12 6 44 30 188 322 980 1886 508 115 33 3MM 6 6 12 6 44 30 188 322 980 1886 508 115 33 3MM 6 6 12 6 6 44 50 188 32 32 980 1886 508 115 33 3MM 6 6 12 6 6 44 50 188 33 22 980 1886 508 115 33 3MM 6 6 12 6 6 44 10 10 24 10 10 302 23 4 40 123 114 3MM 6 6 14 12 54 18 18 24 14 30 13 13 13 13 10 110 31 700 1008 119 33 3MS 6 16 12 46 112 300 110 300 110 31 30 30 110 31 30 30 110 30 30 30 30 30 30 30 30 30 30 30 30 30												64
5 2MM 4 8 6 28 40 116 210 516 1032 236 66 22MM 4 12 24 84 240 732 2184 6661 19680 5005 5005 66 22MM 5 5 10 6 6 33 40 142 224 628 61 1968 5005 5005 88 2MS 5 10 6 6 33 40 142 224 628 61 1968 100 23 3MS 86 6 117 6 301 100 23 3MS 86 6 117 6 301 100 23 3MS 86 6 117 6 301 100 25 100 3MS 86 6 117 6 301 100 25 100 3MS 86 6 117 6 301 100 25 100 3MS 86 6 117 6 301 100 25 100 3MS 86 6 117 6 301 100 25 100 3MS 86 6 117 6 301 100 25 100 3MS 86 6 117 6 301 100 25 100 3MS 86 6 117 6 301 100 25 100 3MS 86 6 117 6 12 6 40 40 162 224 720 1194 333 114 3MG 6 6 12 6 40 40 162 224 720 1194 333 115 3MS 6 6 12 6 48 60 234 420 1248 2634 699 116 22MMS 6 6 12 6 48 60 234 420 1248 2634 699 116 22MMS 6 6 16 24 104 270 1910 2688 8528 26050 8122 6 10 22MMS 6 6 16 24 104 270 1910 2688 8528 26050 8122 6 10 22MMS 6 6 16 12 6 40 40 10 362 836 8358 1365 119 33MMS 6 116 12 4112 300 1020 3136 11010 31700 1000 119 33MMS 6 116 12 4112 300 1020 3136 11010 31700 1000 119 33MMS 6 116 12 4112 300 1020 3136 11010 31700 1000 119 33MMS 6 116 12 4112 300 1020 3136 11010 31700 1000 122 22 22 22 23 3MT 7 7 14 6 6 50 50 1248 322 1058 1914 361 322 24 4M7 7 14 6 50 50 50 224 336 1114 203 136 128 336 14 300 122 33 3MT 7 14 6 50 50 50 228 322 1058 1914 361 322 24 4M7 7 14 6 50 50 50 224 336 1114 2038 338 33MG 7 18 24 114 2 300 1000 3170 3006 125 300 3												
6 22MM3												
8 2 MS 5 10 6 34 40 142 224 642 1173 4303 8 10 122 MM 5 5 10 6 34 40 142 224 642 1176 301 9 3MS 5 5 10 6 38 50 172 308 846 1734 433 433 11 23MM 5 5 10 22M 5 12 12 52 100 300 700 1892 4602 1225 11 23MM 5 1 12 12 52 52 100 300 700 1892 4602 1225 11 23MM 6 6 12 2 6 44 40 19 108 322 290 11896 301 13 13 3 13 3 15 6 6 12 6 44 40 40 19 108 322 290 11896 301 13 13 13 13 13 15 6 6 12 6 48 60 234 420 1248 2548 697 16 22MM 5 6 16 24 104 270 910 2688 8528 26050 8122 11 2 62 110 362 826 8258 538 26050 8122 11 2 62 110 362 826 8258 538 538 1595 18 24MM 5 6 14 12 62 110 362 826 8258 538 538 1595 18 24MM 5 6 14 12 62 110 362 826 8258 538 588 1595 18 24MM 6 6 18 30 126 360 1230 3906 12570 41740 1308 122 8 8 7 12 0 32 0 96 0 30 136 1010 31700 10080 122 8 8 7 12 0 32 0 96 0 23 30 10 30 31 36 1010 31700 10080 122 8 8 7 12 0 32 0 96 0 20 30 136 1010 31700 10080 122 8 8 7 12 0 32 0 96 0 20 30 10 30 136 1010 31700 10080 122 8 8 7 12 0 32 0 96 0 20 30 10 10 30 136 1010 31700 10080 122 8 8 7 12 0 32 0 96 0 20 30 10 10 30 136 1010 31700 10080 122 8 M7 7 14 6 6 46 40 18 182 224 70 11 10 40 22 22 24 24 70 11 10 362 22 3 24 3 10 12 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3			•									
8 2M5 5 100 6 34 40 142 224 642 1176 300 9 3M5 5 100 6 38 50 172 2308 846 1734 433 10 22MM4 5 14 24 98 270 878 2646 8238 23350 7843 11 23MM4 5 12 12 52 100 300 700 1892 4692 1232 12 7 6 6 10 0 2 26 0 0 76 0 234 104 234 134 134 134 134 135 135 135 135 135 135 135 135 135 135												488
9 3MS 5 10 6 38 8 50 172 308 846 1734 433 10 22MM 5 5 14 24 98 270 878 2646 8258 2535 7843 11 23MM 6 6 10 0 26 0 76 0 234 0 720 13 2MS 6 6 10 0 26 0 76 0 234 0 723 13 2MG 6 12 6 44 0 40 162 222 27 780 1194 333 14 3MG 6 12 6 44 0 40 162 222 27 780 1194 336 15 3MG 6 12 6 44 30 138 322 283 838 84 838 838 838 838 838 838 838 83												3010
10 22MM4 5												4330
11												78430
12									700		4692	12250
13												740
14 3M6 6 12 6 44 50 198 322 980 1896 508 508 155 315 315 6 6 12 6 44 104 270 910 2688 8528 26050 8126 172 3MM5 6 14 12 62 110 362 826 2358 26050 8126 172 3MM5 6 14 12 64 80 254 476 1318 2784 721 170			6									3352
15 3ES			6									5082
16		3E5	6		6	48						6972
18			6		24	104						81260
19	17	23MM5	6	14	12	62		362	826	2358	5880	15950
20	18	24MM5	6	14	12	54	80					7214
21 8 7 12 0 32 0 96 0 304 0 99 22 2M7 7 7 14 6 6 46 40 182 224 790 1194 361 23 3M7 7 1 14 6 50 50 50 218 322 11058 1914 543 24 4M7 7 7 14 6 50 50 50 218 322 11058 1914 543 25 3E6 7 14 6 54 60 260 434 1390 2814 783 26 22MM6 7 18 24 110 270 930 2688 8614 26110 8180 27 23MM6 7 16 12 68 110 388 840 2500 6078 1690 28 24MM6 7 16 12 66 81 10 388 840 2500 6078 1690 29 25MM6 7 16 12 60 80 268 448 1284 2424 633 30 33MM6 7 16 12 60 80 268 448 1284 2424 633 31 34MM6 7 16 12 72 120 424 952 2832 7104 1986 32 23ME5 7 16 12 72 120 424 952 2832 7104 1986 33 33ME5 7 18 24 118 300 1602 3178 10390 32440 10380 33 33ME5 7 18 24 126 330 1188 3654 12130 38760 1226 34 223MM5 7 20 30 136 370 1298 4074 13580 44090 14533 35 224MM15 7 20 30 124 310 1028 2982 9444 28760 9016 36 233MM5 7 18 18 8 86 170 558 1386 4102 11030 3166 37 233MM5 7 18 18 8 86 170 558 1386 4102 11030 3166 38 2233MM5 7 18 18 8 86 110 390 1388 4438 14980 49350 16466 37 233MM5 7 18 18 86 170 558 1386 4102 11030 3166 38 2233MM5 7 20 30 140 390 1388 438 14980 49350 16466 38 2233MM5 7 8 18 18 86 170 558 1386 4102 11030 3166 39 9 8 14 0 38 0 116 0 374 10 128 2982 9444 28760 9010 39 9 8 14 0 38 0 116 0 374 10 128 1914 504 40 2M8 8 16 6 56 50 238 322 1128 1914 504 41 3M8 8 16 6 56 50 288 322 1128 1914 504 44 447 8 8 16 6 6 60 60 280 434 1408 2832 819 44 447 8 8 16 6 6 60 60 280 434 1408 2832 819 45 22MM7 8 18 12 70 90 336 588 1798 3702 1025 47 24MM7 8 18 12 74 110 408 840 1578 6096 1720 47 24MM7 8 18 12 74 110 408 840 1578 6096 1720 47 24MM7 8 18 12 74 110 408 840 1578 6096 1720 47 24MM7 8 18 12 74 110 30 316 60 2774 7302 2081 48 25MM6 8 20 24 124 300 1004 320 1007 33180 1004 55 24MM6 8 20 24 124 300 1004 320 1007 33180 1004 56 333MM6 8 20 31 142 370 1032 4480 1579 370 2068 57 34MB6 8 20 24 124 300 1004 320 1007 33180 1004 58 223MM6 8 20 24 124 300 1004 320 1007 33180 1006 50 223MM6 8 20 30 134 320 1004 330 1007 33180 1009 50 224MM6 8 20 30 134 320 1004 300 1004 3300 7998 29570 926 50 224MM6 8 20 30 146 390 1420 4480 1570 5000 3318 810 10	19	33MM5	6	16	24	112	300					100800
22 2 2M7 7 7 14 6 46 46 40 182 224 790 1194 361 23 3M7 7 14 6 50 50 50 218 322 1058 1914 543 24 4M7 7 7 14 6 50 50 50 224 336 1114 2058 584 25 3E6 7 14 6 54 60 260 434 1390 2814 783 26 22MM6 7 18 24 110 270 990 2688 8614 2510 610 8188 27 23MM6 7 16 12 66 110 388 840 2500 6678 1690 28 24MM6 7 16 12 64 90 310 574 1664 3540 947 29 25MM6 7 16 12 66 80 10 388 840 2500 6678 1690 28 24MM6 7 16 12 64 90 310 574 1664 3540 947 29 25MM6 7 16 12 64 90 310 574 1664 3540 947 30 33MM6 7 18 24 118 300 1062 3178 10390 32440 10388 31 34MM6 7 16 12 72 120 424 952 2832 7104 1986 32 23MES 7 16 12 72 120 424 952 2832 7104 1986 32 23MM5 7 16 12 72 120 490 966 2896 7284 2044 33 33MM5 7 18 24 126 330 1188 3654 12130 38760 11262 34 223MMM5 7 20 30 136 370 1298 4074 13580 44090 1433 35 224MMM5 7 20 30 124 310 1028 2982 9444 28760 9010 36 233MMM5 7 20 30 140 390 1388 4438 14980 49950 16361 38 2233(M)4 7 24 48 204 660 2436 8652 31520 114200 4100 36 233MMM5 7 18 18 18 86 170 558 1386 4102 11033 161 38 2233(M)4 7 24 48 204 660 2436 8652 31520 114200 4100 36 233MM8 8 16 6 556 50 244 366 8652 31520 114200 4100 37 4 488 8 16 6 6 556 50 248 332 2128 1914 366 38 2233(M)4 7 8 18 12 70 90 336 588 1798 370 1194 386 38 17 8 8 16 6 6 556 50 248 336 1192 2076 619 41 3MS 8 16 6 6 56 60 60 280 444 1488 238 2994 870 44 3 3877 8 16 6 6 60 60 60 280 444 1488 238 2994 870 45 22MM7 8 18 12 77 90 336 288 840 1578 6006 1726 47 24MM7 8 18 12 77 90 336 588 1798 3702 1025 57 33MM7 8 18 12 77 90 336 588 1798 3702 1025 57 33MM7 8 18 12 77 90 336 672 2010 4496 175 58 223MM7 8 18 12 77 90 336 672 2010 4366 223 3148 88 54 16 6 6 56 80 288 448 1346 22 3144 88 59 33MM7 8 18 12 77 100 372 686 2082 3148 386 59 33MM7 8 18 12 77 100 372 686 2082 3149 1245 57 34ME6 8 18 12 77 100 372 686 2082 3178 1040 3950 1046 58 323MM7 8 18 12 77 100 372 686 2082 3178 1040 3950 1046 59 224MMM6 8 22 30 146 380 1372 456 980 3700 1057 3378 8544 2455 60 233MMM6 8 22 30 146 380 1372 4256 14370 44569 1510 3550 1046 61 233MMM6 8 22 30 146 380 1372 4256 14370 44569 1510 3550 1046 62 334MM6 8 22 30			6		30						41740	136500
23 3M7 7 7 14 6 50 50 50 218 322 1058 1914 543 24 4M7 7 7 14 6 50 50 50 224 336 1114 2058 584 25 3166 7 14 6 54 60 260 434 1390 2814 783 26 22MM6 7 16 12 68 110 270 930 2688 8614 2610 8180 27 23MM6 7 16 12 64 90 310 574 1664 5340 947 28 24MM6 7 16 12 60 80 268 448 1244 2424 633 30 33MM6 7 16 12 60 80 268 448 1284 2424 633 30 33MM6 7 18 24 118 300 1062 3178 10390 32440 10380 31 33MM6 7 16 12 72 120 424 952 2832 7104 1988 32 23MS 7 16 12 72 120 420 490 966 2896 784 2044 33 33MM5 7 18 24 118 300 1062 3178 10390 32440 10380 34 223MM5 7 16 12 72 120 420 490 966 2896 784 2044 33 33MM5 7 18 24 126 330 1188 3654 12130 38760 12620 34 223MM5 7 20 30 136 370 1298 4074 13580 4090 14530 36 233MMM5 7 20 30 124 310 1028 2982 9444 28760 9010 36 233MMM5 7 20 30 124 310 1028 2982 9444 28760 9010 36 233MMM5 7 20 30 124 310 390 1388 4438 14980 49350 16460 37 234MMM5 7 24 48 204 660 2436 8652 31520 1114200 41600 38 2233(M)4 7 24 48 204 660 2436 8652 31520 1114200 41600 40 2M8 8 16 6 52 40 202 224 860 1194 388 41 3M8 8 16 6 556 50 238 322 1128 1914 40 2M8 8 16 6 6 56 50 244 366 1192 2076 619 44 44 4E7 8 16 6 6 60 60 280 434 1468 2832 819 44 4E7 8 16 6 6 60 60 280 434 1468 2832 819 44 4E7 8 16 6 6 60 60 280 434 1468 2832 819 44 4E7 8 16 6 6 60 60 280 434 1468 2832 819 44 4E7 8 16 6 6 60 60 280 434 1468 2832 819 45 22MM7 8 18 12 70 90 324 546 1622 3144 848 50 33MM7 8 18 12 70 90 324 546 1622 3144 848 50 33MM7 8 18 12 70 90 324 546 1622 3144 848 50 33MM7 8 18 12 74 110 408 840 1578 6096 1726 51 33MM7 8 18 12 74 110 408 840 1578 6096 1726 52 33MM6 8 22 30 134 320 1094 320 10670 33180 1099 54 23MMM6 8 22 30 134 320 1094 320 10670 33180 1099 55 33MM7 8 18 12 74 100 366 672 2010 4496 1153 55 34MMM6 8 22 30 146 330 130 1096 2912 9186 27390 816 60 225MMM6 8 22 30 146 380 1372 4480 15270 5014 1300 366 61 233MMM6 8 22 30 146 380 1372 4480 15270 5014 1300 366 62 334MM6 8 22 30 146 380 1372 4490 1450 1450 1450 1450 1450 1450 1450 145												992
24 4M7 7 7 14 6 50 50 224 336 1114 2058 584 26 22MM6 7 18 24 110 270 930 2688 8614 2250 6678 27 23MM6 7 16 12 68 110 388 840 2500 6678 1690 28 24MM6 7 16 12 64 90 310 574 1664 3540 947 29 25MM6 7 16 12 60 80 126 310 574 1664 3540 947 30 33MM6 7 16 12 62 68 110 388 840 2500 6678 31 34MM6 7 16 12 64 90 310 574 1664 3540 947 32 23ME5 7 16 12 72 120 421 952 2832 7104 1986 31 34MM6 7 16 12 72 120 421 952 2832 7104 1986 32 23ME5 7 16 12 72 120 421 952 2832 7104 1986 33 33ME5 7 18 24 126 330 1188 3654 12130 38760 12620 34 223MM5 7 20 30 136 370 1298 4074 13880 44090 14530 35 224MMM5 7 20 30 124 310 1028 2982 9444 28760 9010 37 234MMM5 7 18 18 8 86 170 558 1386 4102 11030 3166 37 234MMM5 7 18 18 8 86 170 558 1386 4102 11030 3166 37 234MMM5 7 24 48 204 660 2436 8652 31520 114200 41600 39 9 8 14 0 38 0 116 0 374 0 124 40 2M8 8 16 6 556 50 238 322 1128 1914 596 40 2M8 8 16 6 556 50 238 322 1128 1914 596 41 3MS 8 16 6 6 56 50 52 40 202 224 860 1194 396 42 2MM7 8 18 12 70 90 336 588 1408 1199 566 43 3877 8 18 18 12 70 90 336 588 1798 3702 1102 44 22MM7 8 18 18 12 70 90 336 588 1798 3702 1102 44 22MM7 8 18 12 70 90 324 546 1622 31140 80 478 47 22MM7 8 18 12 70 90 324 546 1622 31140 80 578 48 23MM7 8 18 12 70 90 324 546 1622 31140 8370 11040 48 25MM7 8 18 12 70 90 324 546 1622 3144 828 549 50 33MM7 8 12 74 110 408 840 1578 609 1726 47 22MM7 8 18 12 70 90 324 546 1622 3144 88 540 50 33MM7 8 12 74 110 408 840 1578 609 1726 48 23MM7 8 18 12 70 90 324 546 1622 3144 88 540 50 33MM7 8 18 12 74 110 366 672 2010 4496 1173 54 22MM7 8 18 12 70 90 324 546 1622 3144 88 50 124 43 300 1094 3220 10070 33180 1000 55 33MM7 8 18 12 74 110 366 672 2010 4480 1578 609 1726 56 33MM6 8 22 30 144 30 1094 322 10070 33180 10090 55 33MM6 8 20 24 124 300 1094 322 10070 33180 10090 56 33MM6 8 22 30 146 380 1372 4256 14370 4669 1570 5140 1680 66 334MM6 8 22 30 146 380 1372 4256 14370 4669 1570 5140 1680 67 223MM86 8 22 30 146 380 1372 4256 14370 4669 1570 51660 68 233MM86 8 20 18 96 180 632 1554 4700 14300 4650 15300 15300 15300 15300 15300 15300 15300 15									224			3614
25 316												5434
26 22MM6 7 18 24 110 270 930 2688 8614 26110 8188 27 23MM6 7 16 12 68 110 388 840 2500 6078 1690 28 24MM6 7 16 12 64 90 310 574 1664 3540 947 2424 633 30 33MM6 7 18 24 118 300 1062 3178 10390 32440 10380 31 34MM6 7 16 12 72 120 424 978 22832 7104 1986 33 33MM6 7 16 12 72 120 424 978 22832 7104 1986 33 23MM5 7 16 12 72 120 424 978 22836 7284 2044 33 33MM5 7 18 24 126 330 1188 3654 12130 38760 14533 32 23MM5 7 20 30 136 370 1298 4074 13580 4409 14533 35 224MMM5 7 20 30 136 370 1298 4074 13580 4409 14533 35 224MMM5 7 20 30 124 310 1028 2982 9444 28760 9010 37 234MMM5 7 18 18 86 170 558 1386 4102 11030 3160 37 234MMM5 7 18 18 86 170 558 1386 4102 11030 3160 39 9 8 14 0 38 0 116 0 374 0 124 38 24 38 4438 14980 4935 16460 39 9 8 14 0 38 0 116 0 374 0 124 38 44 38 44 38 14980 4935 16460 39 9 8 14 0 38 0 116 0 374 0 124 48 204 660 2436 8652 31520 114200 41600 39 9 8 14 0 38 0 116 0 374 0 124 38 44 38 14 38 8 16 6 6 52 40 202 224 860 1194 386 41 38 24 38 32 32 34 32 34 38 22 34 38 32 34 38 32 34 38 32 34 38 32 34 38 32 34 38 32 34 38 32 34 38 32 34 38 32 34 38 32 34 38 32 34 34 34 38 44 38									336			5844
27 23MM6 7 16 12 68 110 388 840 2500 6078 1690 28 24MM6 7 16 12 64 90 310 574 1664 3540 947 29 25MM6 7 16 12 60 80 268 448 1284 2424 639 30 33MM6 7 18 24 118 300 1062 3178 10390 32440 10380 31 34MM6 7 16 12 72 120 424 952 2832 7104 1986 32 23MES 7 16 12 72 120 424 952 2832 7104 1986 32 23MES 7 16 12 72 120 424 952 2832 7104 1986 33 33MES 7 18 24 126 330 1188 3654 12130 3876 12620 34 223MMM5 7 20 30 136 370 1298 4074 13580 44090 14530 35 224MMM5 7 20 30 124 310 1028 2982 9444 28700 9010 36 233MMM5 7 20 30 140 390 1388 4438 14980 49350 16460 37 233MMM5 7 18 18 8 86 170 558 1386 4102 11030 3166 38 2233(M)4 7 24 48 204 660 2436 8652 31520 114200 41600 38 2233(M)4 7 24 48 204 660 2436 8652 31520 114200 41600 38 2233(M)4 8 8 16 6 52 40 202 224 860 1194 586 41 3M8 8 16 6 6 55 50 238 322 11128 1914 569 42 4M8 8 16 6 6 55 50 238 322 1128 1914 586 43 3E7 8 16 6 6 60 60 280 434 1468 2832 819 44 4E7 8 16 6 6 60 60 286 448 1532 2994 870 45 22MM7 8 18 12 74 110 408 840 1158 622 2994 870 47 24MM7 8 18 12 70 90 336 588 178 370 200 1025 48 22MM7 8 18 12 70 90 336 588 178 370 200 1025 48 23MM6 8 18 12 70 90 324 546 1622 3144 884 49 26MM7 8 18 12 70 90 324 546 1622 3144 884 49 26MM7 8 18 12 70 90 324 546 1622 3144 884 49 26MM7 8 18 12 74 110 408 840 1578 6096 1726 47 24MM7 8 18 12 79 90 324 546 1622 3144 884 49 26MM7 8 18 12 74 110 408 840 1578 6096 1726 47 24MM7 8 18 12 74 110 408 840 1578 6096 1726 47 24MM7 8 18 12 74 100 366 672 2010 4296 1175 53 34MM7 8 18 12 74 100 366 672 2010 4296 1175 53 34MM6 8 20 24 124 300 1082 3178 10480 32500 1044 55 33M66 8 20 34 134 320 1084 3080 9399 9390 9350 1066 60 225MMM6 8 22 30 134 30 1120 3666 12410 39530 1366 61 233MM165 8 20 18 896 180 600 1352 4200 14300 46540 1548 66 333M615 8 22 30 144 370 1324 4088 13730 4350 1406 66 323MM165 8 20 30 146 380 1372 4256 14370 46500 15100 67 223MM16 8 22 30 146 380 1372 4256 14370 46500 15100 68 233MM165 8 22 30 146 380 1372 4256 14370 46500 15100 69 234MM66 8 22 30 146 380 1372 4256 14370 46500 15100 69 234MM65 8 20 18 896 180 603 1500 4600 15700 15100												7834
28												81800
29								388	840			16900
30 33MM6 7 18 24 118 300 1062 3178 10390 32440 10388 31 34MM6 7 16 12 72 120 424 952 2832 7104 1986 32 23ME5 7 16 12 72 120 430 966 2896 7284 2044 33 33ME5 7 18 24 126 330 1188 3654 12130 38760 12620 34 223MMM5 7 20 30 136 370 1298 4074 13580 44090 14530 35 224MMM5 7 20 30 124 310 1028 2982 9444 28760 9010 36 233MMM5 7 18 18 86 170 558 1386 4102 11030 3160 37 234MMM5 7 18 18 86 170 558 1386 4102 11030 3160 38 2233(MM5 7 24 48 204 660 2436 8652 31520 114200 41600 39 9 8 14 0 38 0 116 0 374 0 124 40 2M8 8 16 6 6 52 40 202 224 860 1194 386 41 3M8 8 16 6 6 55 50 238 322 1128 1914 569 42 4M8 8 16 6 6 56 50 244 366 1192 2076 619 43 3E7 8 16 6 6 60 60 286 448 1532 2994 870 44 4E7 8 16 6 6 60 60 286 448 1532 2994 870 44 4E7 8 16 6 6 60 60 286 448 1532 2994 870 46 23MM7 8 18 12 74 110 408 840 1578 6096 1726 47 24MM7 8 18 12 70 90 324 546 1622 3144 848 25MM7 8 18 12 70 90 324 546 1622 3144 848 25MM7 8 18 12 70 90 324 546 1622 3144 848 25MM7 8 18 12 70 90 324 546 1622 3144 848 25MM7 8 18 12 70 90 324 546 1622 3144 848 25MM7 8 18 12 70 90 324 546 1622 3144 848 25MM7 8 18 12 70 90 324 546 1622 3144 848 25MM7 8 18 12 70 90 324 546 1622 3144 848 25MM7 8 18 12 70 90 324 546 1622 3144 848 25MM7 8 18 12 70 90 324 546 1622 3144 848 25MM7 8 18 12 70 90 324 546 1622 3144 848 25MM7 8 18 12 70 90 324 546 1622 3144 848 25MM7 8 18 12 70 90 324 546 1622 3144 848 25MM7 8 18 12 70 90 324 546 1622 3144 848 25MM7 8 18 12 74 100 366 672 2010 4296 1175 53 34MM7 8 18 12 74 100 366 672 2010 4396 1175 53 34MM7 8 18 12 74 100 366 672 2010 4396 1175 53 34MM6 8 22 30 134 330 1094 3220 10670 33180 10640 59 224MMM6 8 22 30 134 330 1094 3220 10670 33180 10640 59 224MMM6 8 22 30 134 330 1094 3420 10670 33180 10640 59 224MMM6 8 22 30 134 330 1094 3420 10670 33180 10640 59 224MMM6 8 22 30 134 330 110 366 672 2010 4396 1175 56 33ME5 8 20 24 124 300 1186 43080 9798 25570 9266 60 235MM6 8 22 30 134 330 110 366 672 2010 4396 1175 66 334MM6 8 22 30 134 330 110 366 672 2010 4390 3120 3560 67 223MM65 8 22 30 134 63 80 632 1554 4776 12960 3806 68 233MM65 8 22 30												
31 34MM6 7 166 12 72 120 424 952 2832 7104 1986 32 23ME5 7 166 12 72 120 430 966 2896 7284 2044 33 33ME5 7 18 24 126 330 1188 3654 12130 38760 12620 34 223MMM5 7 20 30 136 370 1298 4074 13580 44090 14530 35 224MMM5 7 20 30 124 310 1028 2982 9444 28760 9010 36 233MMM5 7 20 30 140 390 1388 4438 14980 49350 16460 37 234MMM5 7 18 18 8 86 170 558 1386 4400 11030 3166 38 2233(M)4 7 24 48 204 660 2436 8652 31520 114200 41600 38 2233(M)4 7 24 48 204 660 2436 8652 31520 114200 41600 39 9 8 14 0 38 0 116 0 374 0 124 40 2M8 8 16 6 556 50 238 322 1128 1914 569 41 3M8 8 16 6 6 56 50 244 366 61192 2076 619 43 3E7 8 16 6 6 60 60 280 434 1468 2832 819 44 4E7 8 16 6 60 60 280 434 1468 2832 819 44 4E7 8 16 6 60 60 286 448 1532 2994 870 45 22MM7 8 20 24 116 270 950 2688 8684 26110 8207 46 23MM7 8 18 12 70 90 336 588 1798 3702 1025 48 25MM7 8 18 12 70 90 336 588 1798 3702 1025 48 25MM7 8 18 12 70 90 336 588 1798 3702 1025 48 25MM7 8 18 12 70 90 324 546 1622 3144 848 9 26MM7 8 18 12 70 90 324 546 1622 3144 848 9 26MM7 8 18 12 70 90 324 546 1622 3144 848 9 26MM7 8 18 12 70 90 324 546 1622 3144 848 9 26MM7 8 18 12 70 90 324 546 1622 3144 848 9 26MM7 8 18 12 70 90 324 546 1622 3144 848 9 26MM7 8 18 12 70 90 324 546 1622 3144 848 9 26MM7 8 18 12 70 90 324 546 1622 3144 848 9 26MM7 8 18 12 78 120 450 966 2774 7302 2081 55 24ME6 8 18 12 78 120 450 966 2774 7302 2081 55 24ME6 8 18 12 74 100 366 672 2010 4296 1175 55 34MM6 8 22 30 134 320 1084 3378 10480 32500 10440 56 33MM6 8 22 30 134 320 1084 3080 9798 29570 9266 0 225MMM6 8 22 30 134 320 1084 3080 9798 29570 9266 0 225MMM6 8 22 30 134 300 1092 3378 10480 32500 1140 66 33MM6 8 22 30 134 30 1180 3472 11310 35200 1130 66 33MM6 8 22 30 144 370 1364 4480 15270 50140 1680 67 223MM6 8 22 30 134 30 1140 360 1352 4408 13730 44530 1660 68 233MM6 8 22 30 144 36 160 430 1150 4490 14500 44600 15700 5160 1380 68 233MM6 8 22 30 144 36 160 430 1500 4490 15750 5160 1380 69 234MM6 8 22 30 188 96 180 632 1554 4400 14300 46540 15480 69 233MM6 8 22 30 144 36 160 430 1500 4490 15700 51260 17060 60 223MM65 8												
32 23MES 7 16 12 72 120 430 966 2896 7284 2044 33 33MES 7 18 24 126 330 1188 364 12130 38760 12620 34 223MMM5 7 20 30 136 370 1298 4074 13580 44090 14533 35 224MMM5 7 20 30 124 310 1028 2982 9444 28760 9010 36 233MMM5 7 20 30 140 390 1388 4438 14980 49350 16460 37 234MMM5 7 18 18 86 170 558 1386 4102 11030 3160 38 2233(M)4 7 24 48 204 6660 2436 8652 31520 114200 41600 39 9 8 14 0 38 0 116 0 374 0 124 40 2M8 8 16 6 6 52 40 202 224 860 1194 386 411 3M8 8 16 6 6 556 50 238 3322 1128 1914 569 42 4M8 8 16 6 6 56 50 244 36 61192 2076 619 43 3E7 8 16 6 6 60 60 280 434 1468 2832 819 44 4E7 8 16 6 6 60 60 280 434 1468 2832 819 45 22MM7 8 18 12 74 110 408 840 1578 6096 1726 46 23MM7 8 18 12 70 90 324 546 1622 3144 848 49 26MM7 8 18 12 70 90 324 546 1622 3144 849 50 33MM7 8 18 12 70 90 324 546 1622 3144 849 50 33MM7 8 18 12 74 110 408 840 1578 6096 1726 48 25MM7 8 18 12 70 90 324 546 1622 3144 848 50 33MM7 8 18 12 74 100 408 840 1578 6096 1726 48 25MM7 8 18 12 70 90 324 546 1622 3144 849 50 33MM7 8 20 24 124 300 1082 3178 10480 32500 1044 51 34MM7 8 18 12 74 100 36 672 2010 4296 1175 53 34MM7 8 18 12 74 100 370 166 277 47 7502 2081 52 35MM7 8 18 12 74 100 370 166 277 47 7502 2081 53 35MM7 8 20 24 124 300 1082 3178 10480 32500 10440 54 33MM7 8 20 24 124 300 1082 3178 10480 32500 10440 55 24ME6 8 18 12 74 100 370 666 2774 7502 2081 55 35MM6 8 22 30 134 320 1084 3080 9798 29570 2268 56 33MM6 8 22 30 134 320 1084 3080 9798 29570 2268 66 325MM6 8 22 30 134 30 1036 2912 9186 27390 3166 67 223MM6 8 22 30 134 30 1036 2912 9186 27390 316 66 323MM65 8 22 30 136 34 40 1180 3472 11310 35200 11366 67 223MM66 8 22 30 136 34 40 1180 3472 11310 35200 11366 67 223MM66 8 22 30 136 448 136 600 2155 4998 17250 57680 19600 69 234MM66 8 22 30 146 380 1552 4200 14300 46540 15500 15660 69 234MM66 8 22 30 146 380 1552 4200 14300 46540 15500 15660 69 234MM66 8 22 30 146 380 1552 4200 14300 46540 15500 15660 69 234MM65 8 20 18 8 96 180 600 9240 34030 124100 45640 69 234MM65 8 20 18 8 96 180 600 9240 34030 124100 45640 69 234MM65 8 20 18 8 96 180 60												
33 33MES 7 18 24 126 330 1188 3654 12130 38760 12620 34 223MMM5 7 20 30 136 370 1298 4074 13580 44090 14530 35 224MMM5 7 20 30 124 310 1028 2982 9444 28760 9010 36 233MMM5 7 20 30 140 390 1388 4438 14980 49350 16460 37 234MMM5 7 18 18 86 170 558 1386 4102 11030 3160 38 2233(M)4 7 24 48 204 660 2436 8652 31520 114200 41600 39 9 8 14 0 38 0 116 0 374 0 124 40 2M8 8 16 6 5 52 40 202 224 860 1194 386 41 3M8 8 16 6 5 55 50 238 322 1128 1914 569 42 4M8 8 16 6 6 56 50 234 366 1192 2076 619 43 3ET 8 16 6 6 60 60 280 434 1468 2832 819 44 4ET 8 16 6 6 60 60 286 448 1532 2994 870 45 22MM7 8 20 24 116 270 950 2688 8684 26110 8207 46 23MM7 8 18 12 74 110 408 840 1578 6096 1726 47 24MM7 8 18 12 70 90 336 588 1798 3702 1025 48 25MM7 8 18 12 70 90 336 588 1798 3702 1025 48 25MM7 8 18 12 70 90 336 588 1798 3702 1025 48 25MM7 8 18 12 70 90 336 588 1798 3702 1025 48 25MM7 8 18 12 70 90 336 588 1798 3702 1025 48 25MM7 8 18 12 70 90 336 588 1798 3702 1025 48 25MM7 8 18 12 70 90 336 588 1798 3702 1025 53 33MM7 8 20 24 124 300 1082 3178 10480 32500 10440 50 33MM7 8 18 12 78 120 450 980 3046 7500 2149 51 34MM7 8 18 12 78 120 450 980 3046 7500 2149 52 35MM7 8 18 12 78 120 450 980 3046 7500 2149 53 33ME6 8 12 30 142 300 1082 3178 10480 32500 10440 54 23ME6 8 18 12 74 100 366 672 2010 4296 1175 53 34MM6 8 22 30 142 330 120 456 980 3046 7500 2149 55 24ME6 8 18 12 74 100 366 672 2010 4296 1175 53 34MM6 8 22 30 142 370 1324 4088 13730 44350 1295 54 223ME6 8 18 12 74 100 366 672 2010 4296 1175 53 24MM66 8 22 30 134 320 1084 3080 9798 29570 2966 60 225MMM6 8 22 30 146 390 1420 4480 15270 50140 1880 61 233MMM6 8 22 30 146 390 1420 4480 15270 50140 1880 62 234MMM6 8 22 30 146 380 1372 4260 14300 46540 15306 63 334MM6 8 22 30 150 400 1456 400 15700 51760 17380 64 234MM6 8 22 30 148 690 2600 9240 34030 12410 35500 65 334MM6 8 22 30 146 380 1552 4998 17250 57680 19606 66 33EE5 8 20 24 140 360 1352 4998 17250 57680 19606 67 223MM76 8 24 36 160 430 1500 4690 15700 51260 17060 68 2334MM65 8 22 30 154 400 1552 4998 17250 57680 19606 69 2344MM6 8 22 30												
34 223MMM5 7 20 30 124 310 1028 2982 9444 28760 9010 36 233MMM5 7 20 30 124 310 1028 2982 9444 28760 9010 36 233MMM5 7 18 18 8 86 170 558 1386 4102 11030 3166 37 234MMM5 7 18 18 8 86 170 558 1386 4102 11030 3160 38 2233(M)4 7 24 48 204 6660 2436 8652 31520 114200 41600 39 9 8 14 0 38 0 116 0 374 0 124 40 2M8 8 16 6 6 52 40 202 224 860 1194 386 41 3M8 8 16 6 6 56 50 238 322 1128 1914 569 42 4M8 8 16 6 6 56 50 244 366 1192 2076 619 43 3E7 8 16 6 6 60 60 280 434 1468 2832 819 44 4E7 8 16 6 6 60 60 280 434 1468 2832 819 44 4E7 8 16 6 6 60 60 280 434 1468 2832 2994 870 45 22MM7 8 18 12 74 110 408 840 1578 6096 1726 47 24MM7 8 18 12 70 90 336 588 1798 3702 1025 48 25MM7 8 18 12 70 90 326 588 1798 3702 1025 48 25MM7 8 18 12 70 90 324 546 1622 3144 848 49 26MM7 8 18 12 70 90 324 546 1622 3144 848 49 26MM7 8 18 12 70 90 324 546 1622 3144 848 49 26MM7 8 18 12 70 90 324 546 1622 3144 848 49 26MM7 8 18 12 70 90 324 546 1622 3144 848 49 26MM7 8 18 12 70 90 324 546 1622 3144 848 49 26MM7 8 18 12 70 90 324 546 1622 3144 848 49 26MM7 8 18 12 70 90 324 546 1622 3144 848 49 26MM7 8 18 12 70 90 324 546 1622 3144 848 52 33MM7 8 18 12 70 90 324 546 1622 3144 848 52 35MM7 8 18 12 70 90 324 546 1622 3144 848 52 35MM7 8 18 12 70 90 324 546 1622 3144 848 53 34MM7 8 18 12 70 90 324 546 1622 3144 848 54 25MM7 8 18 12 70 90 324 546 1622 3144 848 55 33MM6 8 18 12 78 120 450 966 2774 7302 2081 51 34MM7 8 18 12 78 120 450 966 2774 7302 2081 52 35MM6 8 12 2 30 134 320 1094 3220 10670 33180 10690 54 23ME6 8 18 12 74 100 366 672 2010 4296 1175 53 44MM6 8 22 30 146 390 142 4088 13730 44350 1466 59 224MMM6 8 22 30 146 390 142 4088 13730 44350 1466 60 225MMM6 8 22 30 146 390 1420 4480 15270 50140 16800 66 338M65 8 20 18 89 150 400 1456 4606 15700 51760 17380 66 334MM6 8 22 30 146 380 1372 4256 430 1300 1300 1300 1300 1300 1300 1300												
35												
36												
37 234MMM5 7 18 18 86 170 558 1386 4102 11030 3160 38 2233(M)4 7 24 48 204 660 2436 8652 31520 114200 41600 39 9 8 14 0 38 0 116 0 374 0 124 40 2M8 8 16 6 55 2 40 202 224 860 1194 386 41 3M8 8 16 6 6 55 52 40 202 224 860 1194 586 42 4M8 8 16 6 6 56 50 238 322 1128 1914 569 42 4M8 8 16 6 6 56 50 244 366 1192 2076 619 43 3E7 8 16 6 6 60 60 280 434 1468 2832 819 44 4E7 8 16 6 6 60 60 286 448 1552 2994 870 45 22MM7 8 20 24 116 270 950 2688 8684 26110 8207 46 23MM7 8 18 12 74 110 408 840 1578 6096 1726 47 24MM7 8 18 12 70 90 336 588 1798 3702 1025 48 25MM7 8 18 12 70 90 324 546 1622 3144 848 49 26MM7 8 18 12 70 90 324 546 1622 3144 848 49 26MM7 8 18 12 70 90 324 546 1622 3144 848 50 33MM7 8 20 24 1124 300 1082 3178 10480 32500 10440 51 33MM7 8 20 24 124 300 1082 3178 10480 32500 10440 51 33MM7 8 18 12 78 120 450 966 2774 3302 2081 52 35MM7 8 18 12 78 120 450 966 2774 3302 2081 52 35MM7 8 18 12 78 120 450 966 2774 3302 2081 52 35MM7 8 18 12 78 120 450 966 2774 3302 2081 53 34MM7 8 20 24 124 300 1094 3220 10670 33180 10690 54 23ME6 8 18 12 78 120 456 980 3046 7500 2149 55 24ME6 8 18 12 74 100 366 672 2010 4296 1175 53 34MM6 8 20 34 132 330 1220 3696 12410 39530 12950 57 34ME6 8 18 12 74 100 372 686 2082 4494 1242 56 33MM6 8 22 30 146 390 1492 1092 3378 8544 2454 58 223MMM6 8 22 30 134 320 1084 3730 4350 14660 62 224MMM6 8 22 30 134 320 1084 3308 9798 29570 9266 60 225MMM6 8 22 30 134 330 120 3696 12410 39530 12950 64 224MMM6 8 22 30 134 330 130 1036 2912 9186 27390 8516 64 224MMM6 8 22 30 134 330 130 1036 2912 9186 27390 8516 65 334MMM6 8 22 30 134 330 130 1340 1352 4200 14300 46540 1580 66 33EE5 8 20 30 146 380 1372 4256 14370 46690 15510 68 233MME5 8 20 24 140 360 1352 4200 14300 46540 1580 69 234MM55 8 22 30 146 380 1372 4256 14370 46690 15510 69 234MM55 8 24 36 160 430 1500 4690 15700 51260 1700 70 2233(M)5 8 26 48 194 540 1808 5544 17950 56860 18350												
38								558				
39 9 8 8 14 0 38 0 116 0 374 0 124 40 2M8 8 16 6 552 40 202 224 860 1194 386 41 3M8 8 16 6 556 50 238 322 1128 1914 569 42 4M8 8 16 6 6 56 50 238 322 1128 1914 569 43 3E7 8 16 6 6 66 60 60 280 434 1468 2832 819 44 4E7 8 16 6 6 60 60 286 448 1532 2994 870 45 22MM7 8 20 24 116 270 950 2688 8684 26110 8207 46 23MM7 8 18 12 74 110 408 840 1578 6096 1726 47 24MM7 8 18 12 70 90 336 588 1798 3702 1025 48 25MM7 8 18 12 70 90 336 588 1798 3702 1025 48 25MM7 8 18 12 70 90 336 588 1798 3702 1025 48 25MM7 8 18 12 70 90 336 588 1798 3702 1025 48 25MM7 8 18 12 70 90 336 588 1798 3702 1025 48 25MM7 8 18 12 70 90 365 588 1498 3702 1025 50 33MM7 8 20 24 124 300 1082 3178 10480 32500 1044 51 34MM7 8 18 12 78 120 450 966 2774 7302 2081 52 35MM7 8 18 12 78 120 450 966 2774 7302 2081 52 35MM7 8 18 12 78 120 450 966 2774 7302 2081 53 34MM7 8 18 12 78 120 450 966 2774 7302 2081 54 33ME6 8 18 12 78 120 456 980 3046 7500 2149 55 24ME6 8 18 12 78 120 456 980 3046 7500 2149 55 24ME6 8 18 12 78 120 456 980 3046 7500 2149 55 24ME6 8 18 12 78 120 456 980 3046 7500 2149 55 24ME6 8 18 12 78 120 456 980 3046 7500 2149 55 24ME6 8 18 12 78 120 456 980 3046 7500 2149 56 33ME6 8 20 24 132 330 1220 3696 12410 39530 12950 57 34ME6 8 18 12 82 130 492 1092 3378 8544 2454 58 223MM6 8 22 30 134 320 1084 3080 9798 29570 9266 60 225MM6 8 22 30 134 320 1084 3080 9798 29570 9266 60 225MM6 8 22 30 134 320 1084 3080 9798 29570 9266 61 233MM6 8 22 30 134 320 1084 3080 9798 29570 9266 62 234MM6 8 22 30 134 38 340 1180 3472 11310 35200 1130 65 334MM6 8 22 30 146 380 1372 4256 14370 46690 15786 68 233MME5 8 20 24 140 360 1352 498 1725 5140 04660 15700 51760 71 2234(M)5 8 26 48 194 540 1808 5554 17950 56860 18350								2436				
40		` '								374		1244
41 3M8 8 16 6 56 50 238 322 1128 1914 569 42 4M8 8 16 6 56 50 244 366 1192 2076 619 43 3E7 8 16 6 60 60 280 444 1468 2832 819 44 4E7 8 16 6 60 60 286 448 1532 2994 870 45 22MM7 8 20 24 116 270 950 288 8684 26110 8207 46 23MM7 8 18 12 70 90 336 588 1798 3702 1025 48 25MM7 8 18 12 70 90 324 546 1622 3144 848 49 26MM7 8 18 12 70 90 324								202				3866
42 4M8 8 16 6 56 50 244 366 1192 2076 619 43 3E7 8 16 6 60 60 286 448 1532 2994 870 45 22MM7 8 20 24 116 270 950 2688 8684 26110 8207 46 23MM7 8 18 12 74 110 408 840 1578 6096 1726 47 24MM7 8 18 12 70 90 336 588 1798 3702 1025 48 25MM7 8 18 12 70 90 324 546 1622 3144 848 49 26MM7 8 18 12 70 90 324 546 1622 3144 848 50 33MM7 8 18 12 78 120 45												5696
43 3E7 8 16 6 60 60 280 434 1468 2832 819 44 4E7 8 16 6 60 60 286 448 1532 2994 870 45 22MM7 8 20 24 116 270 950 2688 8684 26110 8207 46 23MM7 8 18 12 74 110 408 840 1578 6096 1726 47 24MM7 8 18 12 70 90 324 546 1622 3144 848 49 26MM7 8 18 12 66 80 288 448 1346 2388 649 50 33MM7 8 18 12 78 120 450 966 2774 7302 2081 51 34MM7 8 18 12 74 100 3												6196
444 4E7 8 16 6 60 60 286 448 1532 2994 870 45 22MM7 8 20 24 116 270 950 2688 8684 26110 8207 46 23MM7 8 18 12 74 110 408 840 1578 6096 1726 47 24MM7 8 18 12 70 90 336 588 1798 3702 1025 48 25MM7 8 18 12 70 90 324 546 1622 3144 848 50 33MM7 8 18 12 78 120 450 966 2774 7302 2081 51 34MM7 8 18 12 74 100 366 672 2010 4296 1175 53 34MM7 8 18 12 74 100	43		8	16	6	60	60					8196
46 23MM7 8 18 12 74 110 408 840 1578 6096 1726 47 24MM7 8 18 12 70 90 336 588 1798 3702 1025 48 25MM7 8 18 12 70 90 324 546 1622 3144 848 49 26MM7 8 18 12 66 80 288 448 1346 2388 649 50 33MM7 8 20 24 124 300 1082 3178 10480 32500 10440 51 34MM7 8 18 12 78 120 450 966 2774 7302 2081 52 35MM7 8 18 12 78 120 456 980 3046 7500 2149 53 44MM7 8 20 24 124 300	44		8	16	6	60			448	1532		8706
47 24MM7 8 18 12 70 90 336 588 1798 3702 1025 48 25MM7 8 18 12 70 90 324 546 1622 3144 848 49 26MM7 8 18 12 76 80 288 448 1346 2388 649 50 33MM7 8 20 24 124 300 1082 3178 10480 32500 10440 51 34MM7 8 18 12 78 120 450 966 2774 7302 2081 52 35MM7 8 18 12 74 100 366 672 2010 4296 1175 53 44MM7 8 20 24 124 300 1094 3220 10670 33180 10690 54 23ME6 8 18 12 74 100<	45	22MM7	8			116	270	950	2688	8684		82070
48	46	23MM7	8	18	12	74	110	408	840	1578		17260
49 26MM7 8 18 12 66 80 288 448 1346 2388 649 50 33MM7 8 20 24 124 300 1082 3178 10480 32500 10440 51 34MM7 8 18 12 78 120 450 966 2774 7302 2081 52 35MM7 8 18 12 74 100 366 672 2010 4296 1175 53 44MM7 8 20 24 124 300 1094 3220 10670 33180 10690 54 23ME6 8 18 12 78 120 456 980 3046 7500 2149 55 24ME6 8 18 12 74 100 372 686 2082 4494 1242 56 33ME6 8 18 12 82 1			8					336				10250
50 33MM7 8 20 24 124 300 1082 3178 10480 32500 10440 51 34MM7 8 18 12 78 120 450 966 2774 7302 2081 52 35MM7 8 18 12 74 100 366 672 2010 4296 1175 53 44MM7 8 20 24 124 300 1094 3220 10670 33180 10690 54 23ME6 8 18 12 78 120 456 980 3046 7500 2149 55 24ME6 8 18 12 74 100 372 686 2082 4494 1242 56 33ME6 8 18 12 82 130 492 1092 3378 8544 2454 58 223MMM66 8 22 30 142								324				8488
51 34MM7 8 18 12 78 120 450 966 2774 7302 2081 52 35MM7 8 18 12 74 100 366 672 2010 4296 1175 53 44MM7 8 20 24 124 300 1094 3220 10670 33180 10690 54 23ME6 8 18 12 78 120 456 980 3046 7500 2149 55 24ME6 8 18 12 74 100 372 686 2082 4494 1242 56 33ME6 8 20 24 132 330 1220 3696 12410 39530 12950 57 34ME6 8 18 12 82 130 492 1092 3378 8544 2454 58 223MMM6 8 22 30 134												6498
52 35MM7 8 18 12 74 100 366 672 2010 4296 1175 53 44MM7 8 20 24 124 300 1094 3220 10670 33180 10690 54 23ME6 8 18 12 78 120 456 980 3046 7500 2149 55 24ME6 8 18 12 74 100 372 686 2082 4494 1242 56 33ME6 8 20 24 132 330 1220 3696 12410 39530 12950 57 34ME6 8 18 12 82 130 492 1092 3378 8544 2454 58 223MMM6 8 22 30 142 370 1324 4088 13730 44350 14660 59 224MMM6 8 22 30 134												104400
53 44MM7 8 20 24 124 300 1094 3220 10670 33180 10690 54 23ME6 8 18 12 78 120 456 980 3046 7500 2149 55 24ME6 8 18 12 74 100 372 686 2082 4494 1242 56 33ME6 8 20 24 132 330 1220 3696 12410 39530 12950 57 34ME6 8 18 12 82 130 492 1092 3378 8544 2454 58 223MMM6 8 22 30 142 370 1324 4088 13730 44350 14660 59 224MMM6 8 22 30 134 320 1084 3080 9798 29570 9269 60 225MMM6 8 22 30 13												20810
54 23ME6 8 18 12 78 120 456 980 3046 7500 2149 55 24ME6 8 18 12 74 100 372 686 2082 4494 1242 56 33ME6 8 20 24 132 330 1220 3696 12410 39530 12950 57 34ME6 8 18 12 82 130 492 1092 3378 8544 2454 58 223MMM6 8 22 30 142 370 1324 4088 13730 44350 1466 59 224MMM6 8 22 30 134 320 1084 3080 9798 29570 9269 60 225MMM6 8 22 30 130 310 1036 2912 9186 27390 8516 61 233MMM6 8 22 30 146												11750
55 24ME6 8 18 12 74 100 372 686 2082 4494 1242 56 33ME6 8 20 24 132 330 1220 3696 12410 39530 12950 57 34ME6 8 18 12 82 130 492 1092 3378 8544 2454 58 223MMM6 8 22 30 142 370 1324 4088 13730 44350 14660 59 224MMM6 8 22 30 134 320 1084 3080 9798 29570 9269 60 225MMM6 8 22 30 130 310 1036 2912 9186 27390 8516 61 233MM66 8 22 30 146 390 1420 4480 15270 50140 16800 62 234MMM6 8 20 18												
56 33ME6 8 20 24 132 330 1220 3696 12410 39530 12950 57 34ME6 8 18 12 82 130 492 1092 3378 8544 2454 58 223MMM6 8 22 30 142 370 1324 4088 13730 44350 14660 59 224MMM6 8 22 30 134 320 1084 3080 9798 29570 9269 60 225MMM6 8 22 30 130 310 1036 2912 9186 27390 8516 61 233MMM6 8 22 30 146 390 1420 4480 15270 50140 16800 62 234MMM6 8 20 18 96 180 620 1512 4584 12310 3582 63 235MMM6 8 20 18												
57 34ME6 8 18 12 82 130 492 1092 3378 8544 2454 58 223MMM6 8 22 30 142 370 1324 4088 13730 44350 14660 59 224MMM6 8 22 30 134 320 1084 3080 9798 29570 9269 60 225MMM6 8 22 30 130 310 1036 2912 9186 27390 8516 61 233MMM6 8 22 30 146 390 1420 4480 15270 50140 16800 62 234MMM6 8 20 18 96 180 620 1512 4584 12310 3582 63 235MMM6 8 20 18 88 150 500 1092 3192 7776 2160 64 244MMM6 8 22 30												
58 223MMM6 8 22 30 142 370 1324 4088 13730 44350 14660 59 224MMM6 8 22 30 134 320 1084 3080 9798 29570 9269 60 225MMM6 8 22 30 130 310 1036 2912 9186 27390 8516 61 233MMM6 8 22 30 146 390 1420 4480 15270 50140 16800 62 234MMM6 8 20 18 96 180 620 1512 4584 12310 3582 63 235MMM6 8 20 18 88 150 500 1092 3192 7776 2160 64 244MMM6 8 22 30 138 340 1180 3472 11310 35200 11300 65 334MMM6 8 22 30 <td></td>												
59 224MMM6 8 22 30 134 320 1084 3080 9798 29570 9269 60 225MMM6 8 22 30 130 310 1036 2912 9186 27390 8516 61 233MMM6 8 22 30 146 390 1420 4480 15270 50140 16800 62 234MMM6 8 20 18 96 180 620 1512 4584 12310 3582 63 235MMM6 8 20 18 88 150 500 1092 3192 7776 2160 64 244MMM6 8 22 30 138 340 1180 3472 11310 35200 11300 65 334MM6 8 22 30 150 400 1456 4606 15700 51760 17380 66 33EE5 8 20 24												
60 225MMM6 8 22 30 130 310 1036 2912 9186 27390 8516 61 233MMM6 8 22 30 146 390 1420 4480 15270 50140 16800 62 234MMM6 8 20 18 96 180 620 1512 4584 12310 3582 63 235MMM6 8 20 18 88 150 500 1092 3192 7776 2160 64 244MMM6 8 22 30 138 340 1180 3472 11310 35200 11300 65 334MMM6 8 22 30 150 400 1456 4606 15700 51760 17380 66 33EE5 8 20 24 140 360 1352 4200 14370 46690 15540 67 223MME5 8 22 30 <td></td> <td>92690</td>												92690
61 233MMM6 8 22 30 146 390 1420 4480 15270 50140 16800 62 234MMM6 8 20 18 96 180 620 1512 4584 12310 3582 63 235MMM6 8 20 18 88 150 500 1092 3192 7776 2160 64 244MMM6 8 22 30 138 340 1180 3472 11310 35200 11300 65 334MMM6 8 22 30 150 400 1456 4606 15700 51760 17380 66 33EE5 8 20 24 140 360 1352 4200 14300 46540 15480 67 223MME5 8 22 30 146 380 1372 4256 14370 46690 15510 68 233MME5 8 22 30 154 420 1552 4998 17250 57680 19600 69 234MEM5 8 20 18 96 180 632 1554 4776 12960 3806 70 2233(M)5 8 26 48 218 690 2600 9240 34030 124100 45640 71 2234(M)5 8 26 48 194 540 1808 5544 17950 56860 18350												
62 234MMM6 8 20 18 96 180 620 1512 4584 12310 3582 63 235MMM6 8 20 18 88 150 500 1092 3192 7776 2160 64 244MMM6 8 22 30 138 340 1180 3472 11310 35200 11300 65 334MMM6 8 22 30 150 400 1456 4606 15700 51760 17380 66 33EE5 8 20 24 140 360 1352 4200 14300 46540 15480 67 223MME5 8 22 30 146 380 1372 4256 14370 46690 15510 68 233MME5 8 22 30 154 420 1552 4998 17250 57680 19600 69 234MEM5 8 20 18 96 180 632 1554 4776 12960 3806 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>168000</td></t<>												168000
63 235MMM6 8 20 18 88 150 500 1092 3192 7776 2160 64 244MMM6 8 22 30 138 340 1180 3472 11310 35200 11300 65 334MMM6 8 22 30 150 400 1456 4606 15700 51760 17380 66 33EE5 8 20 24 140 360 1352 4200 14300 46540 15480 67 223MME5 8 22 30 146 380 1372 4256 14370 46690 15510 68 233MME5 8 22 30 154 420 1552 4998 17250 57680 19600 69 234MEM5 8 20 18 96 180 632 1554 4776 12960 3806 70 2233(M)5 8 26 48 218 690 2600 9240 34030 124100 45640												35820
64 244MMM6 8 22 30 138 340 1180 3472 11310 35200 11300 65 334MMM6 8 22 30 150 400 1456 4606 15700 51760 17380 66 33EE5 8 20 24 140 360 1352 4200 14300 46540 15480 67 223MME5 8 22 30 146 380 1372 4256 14370 46690 15510 68 233MME5 8 22 30 154 420 1552 4998 17250 57680 19600 69 234MEM5 8 20 18 96 180 632 1554 4776 12960 3806 70 2233(M)5 8 26 48 218 690 2600 9240 34030 124100 45640 71 2234(M)5 8 24 36 160 430 1500 4690 15700 51260 17060 <												21600
65 334MMM6 8 22 30 150 400 1456 4606 15700 51760 17380 66 33EE5 8 20 24 140 360 1352 4200 14300 46540 15480 67 223MME5 8 22 30 146 380 1372 4256 14370 46690 15510 68 233MME5 8 22 30 154 420 1552 4998 17250 57680 19600 69 234MEM5 8 20 18 96 180 632 1554 4776 12960 3806 70 2233(M)5 8 26 48 218 690 2600 9240 34030 124100 45640 71 2234(M)5 8 24 36 160 430 1500 4690 15700 51260 17060 72 2244(M)5 8 26 48 194 540 1808 5544 17950 56860 18350												113000
66 33EE5 8 20 24 140 360 1352 4200 14300 46540 15480 67 223MME5 8 22 30 146 380 1372 4256 14370 46690 15510 68 233MME5 8 22 30 154 420 1552 4998 17250 57680 19600 69 234MEM5 8 20 18 96 180 632 1554 4776 12960 3806 70 2233(M)5 8 26 48 218 690 2600 9240 34030 124100 45640 71 2234(M)5 8 24 36 160 430 1500 4690 15700 51260 17060 72 2244(M)5 8 26 48 194 540 1808 5544 17950 56860 18350												173800
67 223MME5 8 22 30 146 380 1372 4256 14370 46690 15510 68 233MME5 8 22 30 154 420 1552 4998 17250 57680 19600 69 234MEM5 8 20 18 96 180 632 1554 4776 12960 3806 70 2233(M)5 8 26 48 218 690 2600 9240 34030 124100 45640 71 2234(M)5 8 24 36 160 430 1500 4690 15700 51260 17060 72 2244(M)5 8 26 48 194 540 1808 5544 17950 56860 18350												154800
68 233MME5 8 22 30 154 420 1552 4998 17250 57680 19600 69 234MEM5 8 20 18 96 180 632 1554 4776 12960 3806 70 2233(M)5 8 26 48 218 690 2600 9240 34030 124100 45640 71 2234(M)5 8 24 36 160 430 1500 4690 15700 51260 17060 72 2244(M)5 8 26 48 194 540 1808 5544 17950 56860 18350												155100
69 234MEM5 8 20 18 96 180 632 1554 4776 12960 3806 70 2233(M)5 8 26 48 218 690 2600 9240 34030 124100 45640 71 2234(M)5 8 24 36 160 430 1500 4690 15700 51260 17060 72 2244(M)5 8 26 48 194 540 1808 5544 17950 56860 18350												196000
70 2233(M)5 8 26 48 218 690 2600 9240 34030 124100 45640 71 2234(M)5 8 24 36 160 430 1500 4690 15700 51260 17060 72 2244(M)5 8 26 48 194 540 1808 5544 17950 56860 18350												38060
72 2244(M)5 8 26 48 194 540 1808 5544 17950 56860 18350								2600		34030		456400
		` '				160						170600
73 2334(M)5 8 24 36 168 480 1752 5796 20230 69120 23910												183500
	73	2334(M)5	8	24	36	168	480	1752	5796	20230	69120	239100

Table 2. Multiple Regression Equations for the Physical Properties Using the Spectral Moments of Edge Matrix

```
bp (°C) = -76.7187 + 23.992 \ m_0 + 2.5064 \ m_2 - 2.9671 \ m_3 + 0.1492 \ m_5
r = 0.9949 \ s = 4.21 \ F = 1650
MV (cm³) = 38.988 + 27.016 \ m_0 - 4.404 \ m_2 + 2.579 \ m_3 - 0.381 \ m_4 - 0.017 \ m_5
r = 0.9993 \ s = 0.6 \ F = 9659
MR (cm³) = 5.703 + 5.506 \ m_0 - 0.329 \ m_2 + 0.193 \ m_3 - 0.033 \ m_4
r = 0.9999 \ s = 0.05 \ F = 168 \ 569
HV (kJ/mol) = 74.707 + 4.821 \ m_0 - 0.409 \ m_3 + 0.021 \ m_5
r = 0.9988 \ s = 0.2 \ F = 9532
TC (°C) = 77.200 + 12.145 \ m_0 + 12.152 \ m_2 - 10.598 \ m_3 + 1.186 \ m_5 - 0.182 \ m_6
r = 0.9906 \ s = 7.0 \ F = 703
PC (atm) = 48.376 - 6.605 \ m_0 + 1.752 \ m_2 - 1.270 \ m_3 + 0.120 \ m_4 + 0.101 \ m_5 - 0.019 \ m_6
r = 0.9756 \ s = 0.8 \ F = 217
ST (dyn/cm) = 13.054 - 0.779 \ m_0 + 1.058 \ m_2 - 0.853 \ m_3 + 0.049 \ m_4 + 0.052 \ m_5 - 0.006 \ m_6
r = 0.9869 \ s = 0.3 \ F = 380
```

Table 3. Improved Correlations for the Description of Three Physical Properties by Using a Nonlinear Term

```
bp (°C) = -215.72 + 120.09 (m_0)^{0.5} + 1.61 m_2 - 2.098 m_3 + 0.029 m_5
	r = 0.9984 \quad s = 2.48 \quad F = 5194

TC (°C) = -55.41 + 105.66 (m_0)^{0.5} + 7.301 m_2 - 8.970 m_3 + 1.125 m_5 - 0.175 m_6
	r = 0.9944 \quad s = 5.4 \quad F = 1179

PC (atm) = 73.509 - 24.250 (m_0)^{0.5} + 1.575 m_2 - 1.291 m_3 + 0.006 m_4 + 0.179 m_5 - 0.031 m_6
	r = 0.9854 \quad s = 0.6 \quad F = 368
```

Table 4. Statistical Parameters for the Models Describing Physical Properties of Alkanes by Using Connectivity Indices, ad Hoc Descriptors and Spectral Moments of Edge-Adjacency Matrix

		nectivity ndices	/	-	nd hoc scriptors		moments of E matrix		
property	no. var.	r	S	no. var.	r	S	no. var.	r	S
bp	5	0.9995	1.86	5	0.9989	2.0	4	0.9984	2.48
MV	5	0.9995	0.5	5	0.9995	0.4	5	0.9993	0.6
MR	5	0.9999	0.05	5	0.9999	0.05	4	0.9999	0.05
HV	5	0.9989	0.2	5	0.9969	0.4	3	0.9988	0.2
TC	5	0.9975	4.1	5	0.9970	4.8	5	0.9944	5.4
PC	5	0.9904	0.6	5	0.9889	0.7	5	0.9854	0.6
ST	5	0.9929	0.2	5	0.9945	0.2	6	0.9869	0.3

molecular graphs. These numbers are commonly known as *embedding frequencies*^{30,31} and have been used to describe global properties of organic molecules.^{32,33}

In Table 5 we illustrate the equations relating the first eight spectral moments with the number of different fragments in the graph (embedding frequencies). The symbol $|F_i|$ represents the number of subgraphs of kind i in the molecular graph. The pictorial representations of the subgraphs of different kind are depicted in Figure 1.

In a paper of Barysz et al.,³⁴ the coefficients of the characteristic polynomial of vertex adjacency **A** matrix were calculated by using a similar substructural approach. However, the approach of Barysz *et al.* was not applied for the interpretation of some structural invariants used in QSPR or QSAR studies. The present approach can be used to find a connection among physical properties of alkanes and structural fragments of the molecules by using a simple method to calculate topological invariants. In Table 6 we depict the correlation equations for description of the seven studied physical properties of alkanes obtained by substituting the spectral moments of **E** matrix by its expression in terms of embedding frequencies. The statistical parameters of these equations are identical to those obtained for equations illustrated in Table 2.

Equations in Table 6 permit an easy interpretation of the physical properties in terms of the molecular structure. In order to show the influence of the individual fragments on the properties, we calculate the mean effect that each subgraph produces on the physical properties. The mean

effects, the average contribution of each fragment on the calculated physical property, are illustrated in Table 7.

The estimates of the relative contributions of molecular mass, branching, and steric factors to the physical properties observed by Needham et al.²⁸ are similar in global terms to the mean effects of structural fragments illustrated in Table 7. On the other hand, we can appreciate the contribution that each fragment produces on the different properties. For example, the fragment F_1 has a positive contribution to all properties with the exception of critical pressures and surface tensions; F_2 contributes positively to all properties except to those related to molecular volume (molar volume and molar refraction), while F_3 contributes positively only to MV and MR.

The present approach to quantitative structure—property relationship studies is, in some aspects, similar to the Smolenskii's additivity function.³⁵ Smolenskii's procedure is based on the decomposition of the molecular graph into different fragments. The fragments of a given type then become a variable in a multiple regression model. This approach, like the embedding frequencies, is a powerful tool in QSPR studies. The main disadvantage of the substructural approaches mentioned above is connected to the algorithmic complexity of the computation. These methods need one to generate all subgraphs in the molecular graph and then to check for isomorphism among these subgraphs. It is wellknown that the complexity of such algorithms is nonpolynomial³⁶ and, of course, the number of operations in the algorithm increases very fast, e.g., exponentially, with the number of vertices in the graph. This is a real limitation of such kinds of algorithms when they are applied to molecules of some structural complexity, such as polycyclic compounds.

The method based on spectral moments of edge adjacency matrix also has some limitations similar to the Smolenskiitype of approaches.³⁵ The main drawback of our present approach is related to its performance in QSPR and QSAR studies when it is compared to those approaches that directly use the substructural fragments into correlations. The spectral moments are linear combinations of a series of structural fragments in the molecular graph, but not all of these fragments have a direct influence on the physical

Table 5. The First Eight Spectral Moments of E Matrix as Linear Combinations of the Number of Fragments in the Graph

```
\begin{array}{l} \mu_0 = |F_1| \quad \mu_2 = 2 \times |F_2| \quad \mu_3 = 6 \times |F_3| \\ \mu_4 = 2 \times |F_2| + 12 \times |F_3| + 24 \times |F_4| + 4 \times |F_5| \\ \mu_5 = 30 \times |F_3| + 120 \times |F_4| + 10 \times |F_6| \\ \mu_6 = 2 \times |F_2| + 60 \times |F_3| + 480 \times |F_4| + 12 \times |F_5| + 24 \times |F_6| + 6 \times |F_7| + 36 \times |F_8| + 24 \times |F_9| \\ \mu_7 = 126 \times |F_3| + 1680 \times |F_4| + 84 \times |F_6| + 210 \times |F_8| + 112 \times |F_9| + 14 \times |F_{10}| + 14 \times |F_{11}| + 84 \times |F_{12}| \\ \mu_8 = 2 \times |F_2| + 252 \times |F_3| + 5544 \times |F_4| + 28 \times |F_5| + 200 \times |F_6| + 32 \times |F_7| + 1008 \times |F_8| + 464 \times |F_9| + 32 \times |F_{10}| + 40 \times |F_{11}| + 672 \times |F_{12}| + 8 \times |F_{13}| + 48 \times |F_{14}| + 46 \times |F_{15}| + 112 \times |F_{16}| + 536 \times |F_{17}| + 284 \times |F_{18}| \end{array}
```

Table 6. Multiple Linear Regression Equations for the Physical Properties as Functions of Molecular Fragments

```
\begin{array}{l} bp\ (^{\circ}C) = -76.719 + 23.992|F_1| + 5.01|F_2| - 13.332|F_3| + 17.880|F_4| + 1.492|F_6| \\ mv\ (cm^3) = 38.988 + 27.016|F_1| - 9.570|F_2| + 10.392|F_3| - 11.184|F_4| - 1.524|F_5| - 0.17|F_6| \\ MR\ (cm^3) = 5.703 + 5.506|F_1| - 0.724|F_2| + 1.050|F_3| - 0.797|F_4| - 0.120|F_5| \\ HV\ (kJ/mol) = 74.707 + 4.821|F_1| - 1.813|F_3| + 2.559|F_4| + 0.213|F_6| \\ TC\ (^{\circ}C) = 77.200 + 12.145|F_1| + 23.938|F_2| - 38.947|F_3| + 54.720|F_4| - 2.190|F_5| + 7.484|F_6| - 1.095|F_7| - 6.570|F_8| - 4.380|F_9| \\ PC\ (atm) = 48.376 - 6.606|F_1| + 3.706|F_2| - 4.316|F_3| + 5.710|F_4| + 0.248|F_5| + 0.544|F_6| - 0.116|F_7| - 0.694|F_8| - 0.462|F_9| \\ ST\ (dyn/cm) = 13.054 - 0.779|F_1| + 2.202|F_2| - 3.330|F_3| + 4.536|F_4| + 0.124|F_5| + 0.376|F_6| - 0.036|F_7| - 0.216|F_8| - 0.144|F_9| \end{array}
```


Figure 1. First 18 structural fragments contained in molecular graphs of alkanes.

property. For instance, some fragments contained in one spectral moment may have a positive contribution to the physical property, and others may have a negative or null influence on this property. As a consequence, in such cases this spectral moment does not describe linearly the studied property and the use of nonlinear fits are necessary. However, the spectral moments of edge adjacency matrix are very easy to calculate, and they can be combined in appropriate ways in order to produce very good correlations without loss of structural information.

The structural interpretation of spectral moments of the **E** matrix appears to be the most important feature of the present approach. This is the main difference among the models found in the present paper and those obtained by Needham *et al.*²⁸ According to Mihalic and Trinajstić,² some of the QSPR models obtained with the use of higher order connectivity indices and its combinations have a forbidding complexity.

Table 7. Mean Effect of the First Six Structural Fragments on the Physical Properties of Alkanes

property	$ F_1 $	$ F_2 $	$ F_3 $	$ F_4 $	$ F_5 $	$ F_6 $
bp	165.98	41.59	-37.62	7.83		7.93
MV	186.87	-79.35	28.58	-4.66	-10.33	-0.87
MR	38.08	-6.00	2.89	-0.33	-0.81	
HV	33.35		-4.99	1.07		1.09
TC	84.02	198.71	-109.91	23.97	-14.90	39.78
PC	-45.70	30.76	-12.18	2.50	1.69	2.89
ST	-5.39	18.26	-9.16	1.89	0.84	1.93

5. CONCLUSIONS

The spectral moments of the edge adjacency matrix are a novel set of topological (graph theoretical) descriptors. These indices have a series of important features that make them useful molecular descriptors to be employed in QSPR and QSAR studies. The decomposition of spectral moments of the E matrix into substructural fragments permits the structural interpretation of the correlation found with them to describe the physical or biological properties of organic compounds. These indices can be used as a set of descriptors in QSPR and QSAR studies in the same way as they were used in the present work. However, spectral moments of the edge adjacency matrix can also be used in combination with pattern recognition techniques and in studies of similarity/dissimilarity features of molecules.

The correlations found by using spectral moments of the **E** matrix for the description of seven representative physical properties of alkanes can be considered as statistically significant. In general, the average contributions of each descriptor to the studied physical properties are similar to the contribution of molecular mass, branching, and steric features of molecules to such properties reported by Needham et al.²⁸

The approach described in this paper appears to be a prominent method to find quantitative models for description of physical, thermodynamic, or pharmacological properties with a direct structural interpretation. The applications of the present method to QSAR studies of several classes of organic compounds are now in progress and will be the subject of a future publication.

REFERENCES AND NOTES

- Balaban, A. T. Application of Graph Theory in Chemistry. J. Chem. Inf. Comput. Sci. 1985, 25, 334–343.
- Mihalic, Z.; Trinajstić, N. A Graph Theoretical Approach to Structure— Property Relationships. J. Chem. Educ. 1992, 69, 701–712.

- Randić, M. Generalized Molecular Descriptors. J. Math. Chem. 1991, 7, 155-168.
- (4) Randić, M. On the Characterization of Molecular Branching. *J. Am. Chem. Soc.* **1975**, *97*, 6609–6615.
- (5) Kier, L. B.; Hall, L. H.; Murray, W. J.; Randić, M. Molecular Connectivity I: Relationship to Nonspecific Local Anesthesia. J. Pharm. Sci. 1975, 64, 1971–1975.
- (6) Kier, L. B.; Hall, L. H. Molecular Connectivity in Chemistry and Drug Research; Academic: New York, 1976.
- (7) Randić, M. Characterization of Atoms, Molecules and Classes of Molecules Based on Path Enumeration. MATCH 1979, 7, 5-64.
- (8) Randić, M.; Wilkins, C. L. Graph Theoretical Study of Structural Similarity in Benzomorphans. Int. J. Quantum Chem.: Quantum Biol. Symp. 1979, 6, 55-71.
- (9) Wilkins, C. L.; Randić, M. A Graph Theoretical Approach to Structure-Property and Structure-Activity Correlations. *Theor. Chim.* Acta 1980, 58, 45-68.
- (10) Randić, M.; Brissey, G. M.; Spencer, R. B.; Wilkins, C. L. Search for Self-Avoiding Path for Molecular Graphs. *Comput. Chem.* 1979, 3, 5–13.
- (11) Randić, M.; Brissey, G. M.; Spencer, R. B.; Wilkins, C. L. Use of Self-Avoiding Path for Characterization of Molecular Graphs with Multiple Bonds. *Comput. Chem.* 1980, 4, 27–32.
- (12) Randić, M. Random Walks and Their Diagnostic Value for Characterization of Atomic Environment. J. Comput. Chem. 1980, 1, 386–399.
- (13) Randić, M. Nonempirical Approach to Structure–Activity Studies. Int. J. Quantum Chem.: Quantum Biol. Symp. 1984, 11, 137–153.
- (14) Randić, M. Novel Graph Theoretical Approach to Heteroatoms in Quantitative Structure—Activity Relationships. *Chemom. Intell. Lab.* Syst. 1991, 10, 213–227.
- (15) Randić, M. Representation of Molecular Graphs by Basic Graphs. J. Chem. Inf. Comput. Sci. 1992, 32, 57-69.
- (16) Estrada, E. Graph Theoretical Invariant of Randić Revisited. J. Chem. Inf. Comput. Sci. 1995, 35, 1022–1025
- (17) Balaban, A. T. Using Real Number as Vertex Invariants for Third-Generation Topological Indexes. J. Chem. Inf. Comput. Sci. 1992, 32, 23–28.
- (18) Garey, M. R.; Johnson, D. S. Computers and Intractability.-A Guide to the Theory of NP-Completeness; W. H. Freeman: San Francisco, 1979
- (19) Estrada, E. Edge Adjacency Relationships and A Novel Topological Index Related to Molecular Volume. J. Chem. Inf. Comput. Sci. 1995, 35, 31–33
- (20) Estrada, E. Edge Adjacency Relationships in Molecular Graphs Containing Heteroatoms: A New Topological Index Related to Molar Volume. J. Chem. Inf. Comput. Sci. 1995, 35, 701–707.

- (21) Rouvray, D. H. In *Chemical Applications of Graph Theory*; Balaban, A. T., Ed.; Academic Press: London, 1976; pp 180–181.
 - 22) Trinajstić, N. Chemical Graph Theory; CRC Press: Boca Raton, FL, 1983; 2nd ed.; 1992; pp 32–33.
- (23) Gutman, I.; Estrada, E. Topological Indices Based on Line Graph of the Molecular Graph. J. Chem. Inf. Comput. Sci. 1996, 36, 000-000.
- (24) Jiang, Y.; Tang, A.; Hoffmann, R. Evaluation of Moments and their Application in Hückel Molecular Orbital Theory. *Theoret. Chim. Acta* **1984**, *66*, 183–192.
- (25) Cioslowski, J. Decomposition of the Total pi-electron Energy of Polycyclic Hydrocarbons into Benzene Ring Increments. *Chem. Phys. Lett.* 1985, 122, 234–236.
- (26) Cioslowski, J. The Generalized Padé Approximants and the Chemical Graph Theory. *Int. J. Quantum Chem.* **1988**, *34*, 217–224.
- (27) Estrada, E. Spectral Moments of Edge Adjacency Matrix in Molecular Graphs. 2. Graphs Containing Cycles. Manuscript in preparation.
- (28) Needham, D. E.; Wei, I.-C.; Seybold, P. G. Molecular Modeling of the Physical Properties of the Alkanes. J. Am. Chem. Soc. 1988, 110, 4186–4194.
- (29) Filip, P. A; Balaban, T.-S.; Balaban, A. T. A New Approach for Devising Local Graph Invariants: Derived Topological Indices with Low Degeneracy and Good Correlation Ability. *J. Math. Chem.* 1987, 1, 61–83.
- (30) Poshusta, R. D.; McHughes, M. C. Embedding Frequencies of Trees. J. Math. Chem. 1989, 3, 193–215.
- (31) Kvasnicka, V.; Pospíchal, J. Simple Construction of Embedding Frequencies of Trees and Rooted Trees. J. Chem. Inf. Comput. Sci. 1995, 35, 121–128.
- (32) McHughes, M. C.; Poshusta, R. D. Graph-Theoretic Cluster Expansions. Thermodynamic Properties of Alkanes. *J. Math. Chem.* 1990, 4, 227–249.
- (33) Schmalz, T. G.; Klein, D. J.; Sandleback, B. L. Chemical Graph-Theoretical Cluster Expansion and Diamagnetic Susceptibility. J. Chem. Inf. Comput. Sci. 1992, 32, 54–57.
- (34) Barysz, M.; Knop, J. V.; Pejakovic, S.; Trinajstić, N. Characterization of Branching. *Polish J. Chem.* **1985**, *59*, 405–432.
- (35) Smolenskii, E. A. Zhur. Fiz. Khim. 1964, 38, 1288. Described in: Sabilij, A.; Trinajstić, N. Quantitative Structure—Activity Relationships: The Role of Topological Indices. Acta Pharm. Jugosl. 1981, 31, 189–214.
- (36) Liu, X.; Klein, D. J. The Graph Isomorphism Problem. *J. Comput. Chem.* **1991**, *12*, 1242–1251.

CI950187R