Development of Both Linear and Nonlinear Methods To Predict the Liquid Viscosity at 20 °C of Organic Compounds

Takahiro Suzuki,† Ralf-Uwe Ebert,‡ and Gerrit Schüürmann*,‡

Research Laboratory of Resources Utilization, Tokyo Institute of Technology, 4259 Nagatsuta, Midori-ku, Yokohama 226, Japan, and Department of Chemical Ecotoxicology, UFZ Centre for Environmental Research, Permoserstrasse 15, D-04318 Leipzig, Germany

Received May 22, 1997[⊗]

Experimental values for the liquid viscosity (η) at 20 °C ranging from 0.164 mPa·s (trans-2-pentene) to 1490 mPa·s (glycerol) have been collected from literature for 361 organic compounds containing C, H, N, O, S, and all halogens. Multiple linear regression (MLR) and two-layer neural network (NN) modeling (one hidden layer) with back-propagation have been applied to derive prediction methods for $\log \eta$ using nine descriptors as input. The analysis includes different partitionings of the data set into training and prediction sets and different numbers of hidden-layer neurons of the neural networks. For the linear and nonlinear models derived from a training set of 237 compounds, squared correlation coefficients of 0.92 and 0.93 as well as root-mean-square errors of 0.17 and 0.16 log units were achieved for a prediction set of 124 compounds, reflecting a reasonable accuracy for a wide range of chemical structures and viscosity values. However, only the NN model was capable of successfully treating glycerol with the maximum viscosity value, which was not possible with the MLR approach and with any other existing estimation scheme.

INTRODUCTION

The viscosity of liquids is one of the key transport properties that is required in many scientific studies and engineering applications.¹ It has an important bearing on many problems relating to the transfer or movement of bulk quantities of the liquid. Consequently, viscosity data are becoming increasingly important in studies of the environmental behavior of organic compounds² and the quantitative structure—activity relationships (QSARs) of drugs.³ In addition, chemical reactions in solution depend also on the viscosity of the solvent as described in Kramers' theory.⁴

For physicochemical properties like viscosity, most of the traditional estimation procedures have been based on one of the following three approaches: (1) equations derived from theoretical relationships, usually containing empirical parameters that have to be fitted; (2) additive—constitutive schemes based on atomic groups or bonds within molecules; and (3) linear or multilinear regression equations derived from the correlation of the property of interest with some other properties. With the advent of computers, various multivariate statistical tools, such as multiple linear regression, cluster analysis, principal component analysis, and partial least-squares regression, have been developed and applied to the study of quantitative structure-property relationships (QSPRs).⁵⁻⁹ The QSPR philosophy assumes that the variation of behavior of organic compounds, as expressed by any measured physical or chemical properties, can be correlated with changes in molecular features of the compounds termed descriptors. While the traditional approach often needs some intuitive vision to derive the relevant mathematical relationship, QSPR methods are based on statistically determined linear or nonlinear functional forms that relate the property of interest with descriptors.

Recently, neural networks (NNs) have gained a great deal of interest in the field of QSPR. 10-15 NNs have an inherent ability to provide nonlinear and cross-product terms for QSPR modeling. In our previous paper, a predictive method for liquid viscosities of organic compounds based on the QSPR techniques using both multiple linear regression and partial least-squares regression was reported. 16 The purpose of this study is to extend the multilinear model by inclusion of an additional 124 compounds and to develop an alternative approach for predicting liquid viscosity by applying NN techniques. The prediction capabilities of both the linear and nonlinear approaches are tested explicitly by application of the models to subsets of compounds excluded from the training, and the discussion includes the dependence of the model performances on the degree of structural similarity between the training and prediction sets.

MATERIALS AND METHODS

Data Sets. Experimental liquid viscosities (η) at 20 °C of 237 diverse organic compounds containing C, H, O, N, S, and halogen atoms were taken from the previous work. In this set, the range of experimental η values is 0.197-1490 mPa·s. An additional 124 compounds with experimental liquid viscosity values ranging from 0.164 to 130.3 mPa·s were collected from literature $^{1,17-20}$ and are listed in Table 1. For the first part of the modeling analyses, these latter 124 compounds served as the prediction set, and all compounds of the previous study 16 were used as the training set.

A second partitioning of the total set of 361 compounds into 237 training and 124 prediction compounds was generated under the guidance that the structural variety of both subsets is similar with regard to the relative portions of the

^{*} To whom all correspondence should be addressed.

[†] Tokyo Institute of Technology.

[‡] UFZ Centre for Environmental Research.

[⊗] Abstract published in *Advance ACS Abstracts*, October 15, 1997.

Table 1. Data Set of 124 Additional Compounds (cf. Text) with Experimental Values for $\log \eta$ at 20 °C Taken from Literature

2 memyl-2-pentene	no.	compd name	CAS no.	$\log \eta_{ m exp}$	ref	no.	compd name	CAS no.	$\log \eta_{ m exp}$	ref
3 2.methyl-2-butene 513-35-9 -0.686 1 6 butyl vinyl ether 111-34-2 -0.5 6 cfs-2-bexene 7688-21-3 -0.564 1 6 disexyl ether 1103-80-4 0.0 7 1-undecene 821-95-4 0.013 20 69 2,6-dimethyl-4-heptanone 108-83-8 0.0 8 1-dodecene 112-14-4 0.114 20 - 10 70 result/y-1-heptanone 108-83-8 0.0 9 1-tridecene 130-061-7 0.301 20 70 perthylbutyric acid 0.000-07-7 0.0 1 1-tertadecene 1120-39-12 0.370 20 72 perthylbutyric acid 0.000-07-7 0.0 11 1-pentadecene 630-73-2 0.476 20 73 7-2 ethylbutyric acid 88-09-5 0.0 13 1-heptadecene 610-53-5 0.556 20 75 betanoic acid 111-14-8 0.0 15 ethylcyclopentane 1640-89-7 -0.248 20 77 2 ethylbatyric acid 88-09-5 0.0 15 bylcyclopentane 1040-95-2 -0.167 20 78 <t< td=""><td>1</td><td>cis-2-pentene</td><td>627-20-3</td><td>-0.695</td><td>1</td><td>63</td><td>tripropylene glycol</td><td>1638-16-0</td><td>1.749</td><td>19</td></t<>	1	cis-2-pentene	627-20-3	-0.695	1	63	tripropylene glycol	1638-16-0	1.749	19
1.5.hexadiene 592-42.7 -0.561 18 66 dihexyl ether 112.58.3 0.5		trans-2-pentene	646-04-8	-0.785	1	64	tetrahydropyran	142-68-7	-0.083	18
5 cis-2-hexene 7688-21-3 -0.564 1 6 dibmzyl ether 103-504 0.0 6 trans-2-hexene 4090-45-7 -0.564 1 6 dibmzyl atlethyde 78-84-2 -0.0 7 l-undecene 1124-15 10.1 20 70 a 20 70 8 l-dodecene 1124-14 0.114 20 70 a 20 70 9 l-tridecene 1120-391 0.301 20 73 pentanoia caid 109-524 0.0 10 l-tertadecene 1120-391 0.301 20 73 bexanoia caid 142-62-1 0.0 11 l-pentadecene 629-73-2 0.476 20 74 2-ethylbutyric acid 88-99-5 0.0 12 l-hexadecene 629-73-2 0.476 20 74 2-ethylbutyric acid 88-99-5 0.0 13 l-heptadecene 112-889 0.634 20 76 betanoia caid 111-148 0.0 14 l-octadecene 112-889 0.634 20 76 betanoia caid 111-148 0.0 15 ethylcyclopentane 1640-89-7 -0.248 20 77 2-ethylbutyric acid 419-57-5 0.0 15 propylecylopentane 2040-95-1 -0.052 20 79 olicia caid 112-05-0 0.0 17 butylcyclopentane 1678-98-8 0.010 20 80 inyl formate 80-62-6 -0.0 18 propylecylopentane 1678-99-8 0.117 20 82 ethyl-pentanota 4457-05 0.244 20 80 butylcyclopentane 4457-05 0.245 20 84 methyl pentanosta 624-24-8 -0.0 20 m-hexplyclopentane 4457-05 0.247 20 84 methyl pentanosta 624-24-8 -0.0 20 m-hexplyclopentane 1795-159 0.344 20 87 propyl isobutyrate 108-68 -0.0 0.		-							-0.301	18
6		· ·							0.232	1
87 -Jundecene 821-95-4 0.013 20 69 2,6-dimethyl-4-heptanone 179-10-7 0.0 9 -Lridecene 1237-56-1 0.212 20 71 pentanoic acid 109-52-4 0.0 10 -Lettradecene 113360-61-7 0.391 20 72 2-methylbutyric acid 600-07-7 0.0 11 -pentadecene 629-73-2 0.476 20 74 2-methylbutyric acid 88-09-5 0.0 13 -heptadecene 6765-39-5 0.556 20 75 betavoic acid 111-14-8 0.0 14 -lo-ctadecene 128-89 0.63 20 76 cethylbutyric acid 88-09-5 0.0 15 ethylcyclopentane 1640-89-7 -0.248 20 76 cethylbutyric acid 112-05-10 0.0 16 butylcyclopentane 1839-63-0 -0.166 20 78 10 12-10-10 12-10 10 12-10-10 10 12-10 12-10 12-10 12-10 12-10 12-10 12-10 12-10									0.727	17
8 1-dodecene									-0.246	1
1									0.013	18
10									0.114	18
11 1-pentadecene									0.350 0.382	20 18
12 1-hexadecene 629-73-2 0.476 20 74 2-ethylbutyric acid 111-14-8 0.14 1-octadecene 112-88-9 0.634 20 75 0.000 120 80 0.000 120 80 0.000 120 80 0.000 120 80 0.000 120 80 0.000 120 80 0.000 120 80 0.000 120 80 0.000							3 3		0.505	20
13 1-beptadecene 6765-39-5 0.556 20 75 beptanica cicid 124-07-2 0.156 chylcyclopentane 1640-89-7 -0.248 20 77 chylcyclopentane 1640-89-7 -0.052 20 78 butylcyclopentane 2040-95-1 -0.052 20 79 butylcyclopentane 1678-92-8 0.001 20 80 viryl formate 692-45-5 -0.052 20 79 olici cacid 2027-47-6 11.		1							0.519	18
14 1-octadecene									0.639	20
thyleyclopentane		•							0.766	18
16									0.886	18
17									0.920	20
18				-0.052	20	79		2027-47-6	1.589	19
20 butylcyclopexane 1678-93-9 0.117 20 82 ethyl acrylate 140-88-5 -0. 21 n-amylcyclopentane 3741-00-2 0.061 20 83 isopropyl acetate 108-214-8 -0. 23 n-amylcyclohexane 4427-00-5 0.235 20 85 2-methylburyl acetate 624-24-8 -0. 24 n-hexylcyclopentane 5617-42-5 0.373 20 86 isoamyl acetate 123-92-2 0.235 25 n-hexylcyclopexane 4292-75-5 0.344 20 87 propyl butyrate 105-66-8 -0. 26 n-oxtylcyclopexane 5617-41-4 0.447 20 89 ethylpentanoate 539-82-2 -0. 28 n-nonylcyclopexane 2882-98-6 0.550 20 90 2-ethylhexyl acetate 103-60-67 0. 30 n-decylcyclopentane 1795-11-7 0.550 20 92 dimethyl maleate 121-05-60 0. 21 n-nundecylcyclopentane	18		1678-92-8	0.001	20	80	vinyl formate	692-45-5	-0.444	1
21 n-amylcyclopentane 3741-00-2 0.061 20 83 isopropyl acetate 108-21-4 -0.2 22 n-heptylcyclopentane 4457-00-5 0.274 0.8 methyl pentanoate 624-24-8 -0. 24 n-heptylcyclopentane 5617-42-5 0.373 20 86 isoamyl acetate 123-92-2 -0. 26 n-heptylcyclopentane 1795-20-6 0.464 20 87 propyl butyrate 64-4-95 -0. 26 n-octylcyclopentane 1795-20-6 0.464 20 88 propyl butyrate 64-4-49-5 -0. 28 n-nonylcyclopentane 2882-98-6 0.550 20 90 2-ethylhexyl acetate 103-09-3 0. 30 n-decylcyclopentane 1795-11-7 0.550 20 92 dimethyl maleate 624-48-6 0. 31 n-nonylcyclopentane 1795-11-7 0.550 20 92 dimethyl maleate 141-05-9 0. 31 n-dodecylcyclopentane 6785	19		1839-63-0	-0.146	1	81	methylmethacrylate	80-62-6	-0.199	18
22 n-hexylcyclopentane 4457-00-5 0.274 20 84 methyl pentanoate 624-24-8 -0.24 23 n-amylcyclohexane 4292-92-6 0.235 0.85 2-methylbutyl acetate 123-92-2 -0.0 24 n-hetylcyclopentane 452-75-5 0.344 20 87 propyl butyrate 105-66-8 -0.0 25 n-hetylcyclopentane 1795-20-6 0.464 20 88 propyl subtyrate 644-49-5 -0.0 27 n-heptylcyclohexane 5617-41-4 0.447 20 89 ethylpentanoate 539-82-2 -0.0 29 n-octylcyclohexane 1795-15-9 0.544 20 91 butyl benzoate 136-60-7 0. 30 n-decylcyclopentane 2883-02-5 0.631 20 92 dimethyl maleate 124-86-6 0. 31 n-nodyclycyclopentane 6785-23-5 0.631 20 94 dibutyl maleate 120-76-0 0. 32 n-undecylcyclopentane 6785		butylcyclohexane	1678-93-9	0.117	20		ethyl acrylate	140-88-5	-0.210	18
23 n-amylcyclohexane 4292-92-6 0.235 20 85 2-methylbutyl acetate 123-92-2 20 24 n-hetylcyclopentane 5617-42-5 0.373 20 86 isoamyl acetate 123-92-2 20 26 n-bexylcyclopentane 1795-20-6 0.464 20 87 propyl butyrate 644-49-5 -0.0 26 n-octylcyclopentane 1795-20-6 0.464 20 88 propyl butyrate 539-82-2 -0.0 28 n-nonylcyclophexane 1795-10-9 0.544 20 90 2-ethylhexyl acetate 103-09-3 0. 30 n-decylcyclopentane 1795-12-7 0.550 20 90 2-ethylpexyl acetate 103-09-3 0. 31 n-nonylcyclohexane 1795-12-7 0.550 20 91 butyl benzoate 624-48-6 0. 31 n-nonylcyclohexane 1795-16-0 0.719 20 95 diisobutyl maleate 110-06-0 10-06-0 11-06-0 10-0 10-04-0			3741-00-2						-0.245	18
24 n-heptylcyclopentane 5617-42-5 0.373 20 86 isoamyl acetate 123-92-2 -0.0 25 n-hexylcyclohexane 4292-75-5 0.344 20 87 propyl butyrate 105-66-8 -0.0 26 n-noctylcyclopentane 1795-20-6 0.464 20 88 propyl isobutyrate 644-49-5 -0.0 27 n-heptylcyclohexane 5617-41-4 0.447 20 89 ethylpentanoate 539-82-2 -0.0 28 n-nonylcyclopextane 1795-15-9 0.544 20 91 butyl benzoate 136-60-7 0. 30 n-decylcyclopentane 1795-15-9 0.550 20 92 dimethyl maleate 141-05-9 0. 31 n-nondycyclohexane 2883-02-5 0.631 20 94 dibutyl maleate 1410-5-9 0. 32 n-undecylcyclopentane 6785-23-5 0.631 20 94 dibutyl maleate 105-76-0 0. 33 n-decylcyclopentane 1795-16-0 0.718 20 95 diisobutyl o-phthalate 84-69-5 1. 34 n-dodecylcyclohexane 5410-56-7 0.801 29									-0.147	18
25 n-hexylcyclohexane 4292-75-5 0.344 20 87 propyl butyrate 105-66-8 -0.0 26 n-octylcyclopentane 1795-20-6 0.464 20 88 propyl isobutyrate 644-49-5 -0.0 28 n-nonylcyclopentane 2882-98-6 0.550 20 90 2-ethylhexyl acetate 103-09-3 0. 29 n-otylcyclopexane 1795-15-9 0.544 20 91 butyl benzoate 136-60-7 0. 30 n-decylcyclopexane 1795-12-7 0.550 20 92 dimethyl maleate 624-48-6 0. 31 n-nonylcyclobexane 2883-02-5 0.631 20 93 ditchyl maleate 105-76-0 0. 33 n-decylcyclobexane 1795-16-0 0.719 20 95 diisobutyl o-phthalate 84-69-5 1. 34 n-dodecylcyclopentane 6763-300 0.708 20 96 butyl decyl o-phthalate 84-69-5 1. 35 n-undecylcyclopentane </td <td></td> <td>5 5</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>-0.059</td> <td>18</td>		5 5							-0.059	18
26 n-octylcyclopentane 1795-20-6 0.464 20 88 propyl isobutyrate 544-9-5 -0.1 27 n-heptylcyclohexane 5617-41-4 0.447 20 89 ethylpentanoate 539-82-2 -0.1 29 n-octylcyclopentane 1795-15-9 0.544 20 91 butyl benzoate 136-60-7 0.0 31 n-octylcyclopentane 1795-15-9 0.634 20 93 dimethyl maleate 624-48-6 0.2 31 n-nonylcyclopentane 6785-23-5 0.631 20 94 dibutyl maleate 115-60-0 0.0 32 n-undecylcyclopentane 5634-30-0 0.708 20 96 butyl decyl o-phthalate 84-69-5 1. 34 n-dodecylcyclopentane 54105-66-7 0.801 20 97 4-methylpentanenitrile 542-54-1 -0.1 35 n-tridecylcyclopentane 6006-33-4 0.781 20 99 pentylamine 75-31-0 -0 37 n-dodecylcyclob									-0.059	18
27 n-heptylcyclohexane 5617-41-4 0.447 20 89 ethylpentanoate 539-82-2 -0.0 28 n-nonylcyclopentane 1882-98-6 0.550 20 90 2-ethylhexyl acetate 1103-09-3 0. 30 n-decylcyclopentane 1795-21-7 0.550 20 92 dimethyl maleate 624-48-6 0. 31 n-nonylcyclohexane 2883-02-5 0.631 20 93 diethyl maleate 141-05-9 0. 32 n-undecylcyclopentane 6785-23-5 0.631 20 94 dibutyl maleate 105-76-0 0. 33 n-dockylcyclopentane 1795-16-0 0.719 20 95 diisobutyl o-phthalate 84-09-5 1. 34 n-dodecylcyclopentane 5641-30-0 0.708 20 96 butyl decyl o-phthalate 89-19-0 1. 36 n-tridecylcyclopentane 6006-34-4 0.781 20 99 butyl decyl o-phthalate 98-25-51-1 -0.0 38 n-									-0.080	18
28 n-nonylcyclopentane 2882-98-6 0.550 20 90 2-ethylhexyl acetate 103-09-3 0.9 29 n-octylcyclohexane 1795-15-9 0.544 20 91 butyl benzoate 136-60-7 0. 31 n-nonylcyclohexane 2883-02-5 0.634 20 93 dimethyl maleate 141-05-9 0. 32 n-undecylcyclopentane 6785-23-5 0.631 20 94 dibutyl maleate 141-05-9 0. 33 n-decylcyclopentane 5634-30-0 0.719 20 95 diisobutyl o-phthalate 84-05-5 1. 34 n-dodecylcyclopentane 56410-66-7 0.801 20 96 butyl decyl o-phthalate 89-19-0 1. 35 n-utdecylcyclopexane 54105-66-7 0.801 20 99 pentylamine 10-58-7 0. 37 n-tridecylcyclopexane 1795-17-1 0.876 20 99 pentylamine 110-58-7 0. 39 n-tridecylcyclopexane 6006-33-3 0.949 20 101 4-methylpyridine 189-8-1-2									-0.080	18
29 n-octylcyclopentane 1795-15-9 0.544 20 91 butyl benzoate 136-60-7 0. 30 n-decylcyclopentane 1795-21-7 0.550 20 92 dimethyl maleate 624-48-6 024-48-6 03 31 n-nonylcyclopentane 6785-23-5 0.631 20 94 diiethyl maleate 119-60-0 0. 32 n-undecylcyclopentane 6785-23-5 0.631 20 95 diisobutyl o-phthalate 84-69-5 0. 34 n-dodecylcyclopentane 5634-30-0 0.708 20 96 butyl decyl o-phthalate 84-69-5 1. 35 n-undecylcyclopentane 6006-34-4 0.781 20 99 butyl decyl o-phthalate 89-19-0 1. 36 n-tridecylcyclopentane 6006-34-4 0.781 20 99 pentylamine 110-58-1 -0. 38 n-tertadecylcyclopentane 1795-22-8 0.852 20 100 2-methylpyridine 19-68-8 -0. 40									-0.072	18
30 n-decylcyclopentane 1795-21-7 0.550 20 92 dimethyl maleate 624-48-6 0.31 31 n-nonlycyclobexane 2883-02-5 0.634 20 93 diethyl maleate 141-05-9 0.32 32 n-undecylcyclopentane 6785-23-5 0.631 20 94 dibutyl maleate 105-76-0 0.73 34 n-dodecylcyclopexane 1795-16-0 0.719 20 95 diisobutyl o-phthalate 84-69-5 1. 35 n-undecylcyclobexane 5410-66-7 0.801 20 96 butyl decyl o-phthalate 84-69-5 1. 36 n-tridecylcyclopexane 6006-34-4 0.781 20 98 isopropylamine 75-31-0 -0. 37 n-dodecylcyclopentane 6006-33-3 0.892 20 100 2-methylpyridine 110-58-7 0. 39 n-tridecylcyclopentane 4669-01-6 0.919 20 102 4-rent-butylpyridine 198-89-1-0 0. 40 n-pe									0.176 0.493	18 1
31 n-nonylcyclohexane 2883-02-5 0.634 20 93 diethyl maleate 141-05-9 0.32 32 n-undecylcyclopentane 6785-23-5 0.631 20 94 dibutyl maleate 105-76-0 0.03 31 n-decylcyclohexane 1795-16-0 0.719 20 95 dibutyl o-phthalate 84-69-5 1.1 34 n-dodecylcyclopentane 5634-30-0 0.708 20 96 butyl decyl o-phthalate 89-19-0 1.7 35 n-undecylcyclopentane 6006-34-4 0.781 20 99 4-methylpentaneitrile 542-54-1 -0.0 36 n-tridecylcyclopentane 1795-17-1 0.876 20 99 pentylamine 110-58-7 0.0 38 n-tetradecylcyclopentane 1795-17-1 0.875 20 109 2-methylpyridine 110-58-7 0.0 40 n-pentadecylcyclopentane 6812-39-1 0.919 20 102 4-tert-butylpyridine 198-88-81-2 0. 41									0.493	18
32 n-undecylcyclopentane 6785-23-5 0.631 20 94 dibutyl maleate 105-76-0 0.7 33 n-decylcyclohexane 1795-16-0 0.719 20 95 diisobutyl σ-phthalate 84-69-5 1.4 34 n-dodecylcyclopentane 543-43-0 0.708 20 96 butyl decyl σ-phthalate 89-19-0 1.7 35 n-undecylcyclopentane 6006-34-4 0.781 20 97 4-methylpentanenitrile 542-54-1 -0.0 36 n-tridecylcyclopexane 1795-17-1 0.876 20 99 pentylamine 110-58-7 0.3 38 n-tetradecylcyclopentane 1795-17-1 0.876 20 99 pentylamine 110-58-7 0.0 39 n-tridecylcyclopentane 6006-33-3 0.949 20 101 4-methylpyridine 108-89-4 -0.0 40 n-pentadecylcyclopentane 6812-39-1 0.982 20 103 N-butylaniline 1126-78-9 0.2 41 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0.553</td><td>18</td></t<>									0.553	18
33 n-decylcyclohexane 1795-16-0 0.719 20 95 diisobutyl o-phthalate 84-69-5 1. 34 n-dodecylcyclopentane 5634-30-0 0.708 20 96 butyl decyl o-phthalate 89-19-0 1. 35 n-undecylcyclohexane 54105-66-7 0.801 20 97 4-methylpentanenitrile 542-54-1 -0. 36 n-tridecylcyclopentane 6006-34-4 0.781 20 99 jentylamine 110-58-7 0. 37 n-dodecylcyclopentane 1795-17-1 0.876 20 99 pentylamine 110-58-7 0. 38 n-tertadecylcyclopentane 6006-33-3 0.949 20 101 4-methylpyridine 108-89-4 -0. 40 n-pentadecylcyclopentane 4669-01-6 0.919 20 102 4-tert-butylpyridine 397-8-81-2 0. 41 n-hexadecylcyclopentane 6812-39-1 0.982 20 103 N-butylacili putylaciline 108-24-89-5 -0. 41									0.751	19
34 n-dodecylcyclopentane 5634-30-0 0.708 20 96 butyl decyl o-phthalate 89-19-0 1.7 35 n-undecylcyclohexane 54105-66-7 0.801 20 98 t-methylpentanenitrile 542-54-1 -0. 36 n-tridecylcyclopentane 6006-34-4 0.781 20 99 pentylamine 75-31-0 -0. 38 n-tetradecylcyclopentane 1795-17-1 0.876 20 99 pentylamine 110-58-7 0. 38 n-tetradecylcyclopentane 6006-33-3 0.949 20 101 4-methylpyridine 108-89-4 -0. 40 n-pentadecylcyclopentane 6606-33-3 0.949 20 102 4-tert-butylpyridine 3978-81-2 0. 41 n-hexadecylcyclopentane 6812-39-1 0.982 20 103 N-butylamiline 1126-78-9 0. 41 n-hexadecylcyclopentane 6812-39-1 0.982 20 103 N-butylamiline 1126-78-9 0. 41									1.477	18
35 n-undecylcyclohexane 54105-66-7 0.801 20 97 4-methylpenanenitrile 542-54-1 -0.0 36 n-tridecylcyclopentane 6006-34-4 0.781 20 98 isopropylamine 75-31-0 -0.2 37 n-dodecylcyclopentane 1795-17-1 0.876 20 99 pentylamine 110-58-7 0.0 38 n-tetradecylcyclopentane 1795-22-8 0.852 20 100 2-methylpyridine 109-66-8 -0.0 40 n-pentadecylcyclopentane 6006-33-3 0.949 20 101 4-methylpyridine 3978-81-2 0. 41 n-hexadecylcyclopentane 6812-39-1 0.982 20 103 N-butylaniline 1126-78-9 0. 41 n-hexadecylcyclopentane 6812-39-1 0.982 20 103 N-butylaniline 1126-78-9 0. 42 α-methylstyrene 98-83-9 -0.099 1 104 ethyl methyl sulfide 624-89-5 -0. 43 1-									1.740	18
36 n-tridecylcyclopentane 6006-34-4 0.781 20 98 isopropylamine 75-31-0 -0.37 37 n-dodecylcyclohexane 1795-17-1 0.876 20 99 pentylamine 110-58-7 0.0 38 n-tetradecylcyclopentane 1795-22-8 0.852 20 100 2-methylpyridine 109-06-8 -0.0 40 n-pentadecylcyclopentane 4669-01-6 0.919 20 102 4-tert-butylpyridine 3978-81-2 0. 41 n-hexadecylcyclopentane 6812-39-1 0.982 20 103 N-butylaniline 1126-78-9 0. 42 \text{c-methylstyrene} 6812-39-1 0.982 20 103 N-butylaniline 1126-78-9 0. 42 \text{c-methylstyrene} 98-83-9 -0.099 1 104 ethyl methyl sulfide 624-89-5 -0. 42 \text{c-methylstyrene} 622-96-8 -0.160 1 105 tetrahydrothiophene 110-0.10 0. 41									-0.009	18
37 n-dodecylcyclohexane 1795-17-1 0.876 20 99 pentylamine 110-58-7 0.0 38 n-tetradecylcyclopentane 1795-22-8 0.852 20 100 2-methylpyridine 109-06-8 -0.0 39 n-tridecylcyclopentane 6006-33-3 0.949 20 101 4-methylpyridine 108-89-4 -0.0 40 n-pentadecylcyclopentane 4669-01-6 0.919 20 102 4-tert-butylpyridine 3978-81-2 0. 41 n-hexadecylcyclopentane 6812-39-1 0.982 20 103 N-butylaniline 1126-78-9 0. 42 α-methylstyrene 98-83-9 -0.099 1 104 ethyl methyl sulfide 624-89-5 -0. 43 1-methyl-4-ethylbenzene 632-96-8 -0.160 1 105 tetrahydrothiophene 110-01-0 0. 43 1-methyl-4-ethylbenzene 538-68-1 0.124 20 106 1,1-dichloroethylene 156-60-5 -0. 45									-0.419	1
39 n -tridecylcyclohexane $6006-33-3$ 0.949 20 101 4 -methylpyridine $108-89-4$ -0.0 40 n -pentadecylcyclopentane $4669-01-6$ 0.919 20 102 4 -tert-butylpyridine $3978-81-2$ 0.0 41 n -hexadecylcyclopentane $6812-39-1$ 0.982 20 103 N -butylaniline $1126-78-9$ 0.0 42 α -methylstyrene $98-83-9$ -0.099 1 104 ethyl methyl sulfide $624-89-5$ -0.0 43 1 -methyl-4-ethylbenzene $622-96-8$ -0.160 1 105 tetrahydrothiophene $110-01-0$ 0.0 44amylbenzene $538-68-1$ 0.124 20 106 $1,1$ -dichloroethylene $75-35-4$ -0.0 45 1 -phenylhexane $1077-16-3$ 0.223 20 107 1 -rans- $1,2$ -dichloroethylene $156-60-5$ -0.0 46 1 -phenylheptane $1078-71-3$ 0.316 20 108 1 -bromopropane $156-60-5$ -0.0 47 1 -phenylhoctane $2189-60-8$ 0.408 20 109 bromochlorobutane $74-97-5$ -0.0 48 1 -phenylhoctane $1081-77-2$ 0.496 20 110 $1,2,3$ -trichlorotrifluoroethane $76-13-1$ -0.0 49 1 -phenylhodecane $104-72-3$ 0.579 20 111 $1,2,2$ -trichlorotrifluoroethane $76-13-1$ -0.0 50 1 -phenyltedcane $123-01-3$ 0.736 20 113 <t< td=""><td>37</td><td>n-dodecylcyclohexane</td><td>1795-17-1</td><td></td><td>20</td><td>99</td><td></td><td>110-58-7</td><td>0.008</td><td>18</td></t<>	37	n-dodecylcyclohexane	1795-17-1		20	99		110-58-7	0.008	18
40n-pentadecylcyclopentane4669-01-60.919201024-tert-butylpyridine3978-81-20.41n-hexadecylcyclopentane6812-39-10.98220103N-butylaniline1126-78-90.42α-methylstyrene98-83-9 -0.099 1104ethyl methyl sulfide624-89-5 -0.099 431-methyl-4-ethylbenzene622-96-8 -0.160 1105tetrahydrothiophene110-01-00.44amylbenzene538-68-10.124201061,1-dichloroethylene75-35-4 -0.0999 451-phenylhexane1077-16-30.22320107trans-1,2-dichloroethylene156-60-5 -0.09999 461-phenylheptane1078-71-30.316201081-bromopropane106-94-5 $-0.099999999999999999999999999999999999$		<i>n</i> -tetradecylcyclopentane	1795-22-8	0.852	20	100	2-methylpyridine	109-06-8	-0.094	18
41 n-hexadecylcyclopentane 6812-39-1 0.982 20 103 N-butylaniline 1126-78-9 0. 42 α-methylstyrene 98-83-9 -0.099 1 104 ethyl methyl sulfide 624-89-5 -0.4 43 1-methyl-4-ethylbenzene 622-96-8 -0.160 1 105 tetrahydrothiophene 110-01-0 0.0 44 amylbenzene 538-68-1 0.124 20 106 1,1-dichloroethylene 75-35-4 -0. 45 1-phenylhexane 1077-16-3 0.223 20 107 trans-1,2-dichloroethylene 156-60-5 -0. 46 1-phenylhexane 1078-71-3 0.316 20 108 1-bromopropane 106-94-5 -0. 47 1-phenyloctane 2189-60-8 0.408 20 109 bromochlorobutane 74-97-5 -0. 49 1-phenylnonane 1081-77-2 0.496 20 110 1,2,3-trichloropropane 96-18-4 0. 50 1-phenylundecane			6006-33-3		20				-0.045	1
42 α-methylstyrene 98-83-9 -0.099 1 104 ethyl methyl sulfide 624-89-5 -0.43 43 1-methyl-4-ethylbenzene 622-96-8 -0.160 1 105 tetrahydrothiophene 110-01-0 0.0 44 amylbenzene 538-68-1 0.124 20 106 1,1-dichloroethylene 75-35-4 -0.2 45 1-phenylhexane 1077-16-3 0.223 20 107 trans-1,2-dichloroethylene 156-60-5 -0.2 45 1-phenylheptane 1078-71-3 0.316 20 108 1-bromopropane 106-94-5 -0.2 47 1-phenylhoctane 2189-60-8 0.408 20 109 bromochlorobutane 74-97-5 -0.2 48 1-phenylhodecane 1081-77-2 0.496 20 110 1,2,3-trichloropropane 96-18-4 0.2 50 1-phenylundecane 104-72-3 0.579 20 111 1,1,2-trichlorotrifluoroethane 76-13-1 -0. 51 1-phenyl			4669-01-6						0.175	18
43 1-methyl-4-ethylbenzene 622-96-8 -0.160 1 105 tetrahydrothiophene 110-01-0 0.0 44 amylbenzene 538-68-1 0.124 20 106 1,1-dichloroethylene 75-35-4 -0.0 45 1-phenylhexane 1077-16-3 0.223 20 107 trans-1,2-dichloroethylene 156-60-5 -0.0 46 1-phenylheytane 1078-71-3 0.316 20 108 1-bromopropane 106-94-5 -0.0 47 1-phenyloctane 2189-60-8 0.408 20 109 bromochlorobutane 74-97-5 -0.0 48 1-phenyloctane 1081-77-2 0.496 20 110 1,2,3-trichloropropane 96-18-4 0.0 49 1-phenylhodecane 104-72-3 0.579 20 111 1,1,2-trichlorotrifluoroethane 76-13-1 -0. 50 1-phenyludecane 6742-54-7 0.662 20 112 2-methoxyethanol 109-86-4 0. 51 1-phenyltridecane		<i>n</i> -hexadecylcyclopentane							0.536	1
44 amylbenzene 538-68-1 0.124 20 106 1,1-dichloroethylene 75-35-4 -0.4 45 1-phenylhexane 1077-16-3 0.223 20 107 trans-1,2-dichloroethylene 156-60-5 -0.2 46 1-phenylheptane 1078-71-3 0.316 20 108 1-bromopropane 106-94-5 -0.2 47 1-phenyloctane 2189-60-8 0.408 20 109 bromochlorobutane 74-97-5 -0. 48 1-phenylnonane 1081-77-2 0.496 20 110 1,2,3-trichloropropane 96-18-4 0. 49 1-phenyldecane 104-72-3 0.579 20 111 1,1,2-trichlorotrifluoroethane 76-13-1 -0. 50 1-phenyldecane 6742-54-7 0.662 20 112 2-methoxyethanol 109-86-4 0. 51 1-phenyltridecane 123-02-4 0.812 20 114 2-ethoxyethanol 110-80-5 0. 53 1-phenyltridecane <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>-0.428</td><td>18</td></t<>									-0.428	18
45 1-phenylhexane 1077-16-3 0.223 20 107 trans-1,2-dichloroethylene 156-60-5 -0.3 46 1-phenylheptane 1078-71-3 0.316 20 108 1-bromopropane 106-94-5 -0.3 47 1-phenyloctane 2189-60-8 0.408 20 109 bromochlorobutane 74-97-5 -0. 48 1-phenylnonane 1081-77-2 0.496 20 110 1,2,3-trichloropropane 96-18-4 0. 49 1-phenyldecane 104-72-3 0.579 20 111 1,1,2-trichlorotrifluoroethane 76-13-1 -0. 50 1-phenyludecane 6742-54-7 0.662 20 112 2-methoxyethanol 109-86-4 0. 51 1-phenyltridecane 123-01-3 0.736 20 113 2-mercaptoethanol 60-24-2 0. 53 1-phenyltetradecane 1459-10-5 0.884 20 115 methyl cyanoacetate 105-34-0 0. 54 1-phenyltetradecane									0.018	18
46 1-phenylheptane 1078-71-3 0.316 20 108 1-bromopropane 106-94-5 -0.0 47 1-phenyloctane 2189-60-8 0.408 20 109 bromochlorobutane 74-97-5 -0. 48 1-phenylnonane 1081-77-2 0.496 20 110 1,2,3-trichloropropane 96-18-4 0. 49 1-phenyldecane 104-72-3 0.579 20 111 1,1,2-trichlorotrifluoroethane 76-13-1 -0. 50 1-phenylundecane 6742-54-7 0.662 20 112 2-methoxyethanol 109-86-4 0. 51 1-phenyltdecane 123-01-3 0.736 20 113 2-mercaptoethanol 60-24-2 0. 52 1-phenyltetradecane 1459-10-5 0.884 20 114 2-ethoxyethanol 110-80-5 0. 53 1-phenyltetradecane 1459-10-5 0.884 20 115 methyl cyanoacetate 105-34-0 0. 54 1-phenyltetradecane									-0.446	18
47 1-phenyloctane 2189-60-8 0.408 20 109 bromochlorobutane 74-97-5 -0. 48 1-phenylnonane 1081-77-2 0.496 20 110 1,2,3-trichloropropane 96-18-4 0. 49 1-phenyldecane 104-72-3 0.579 20 111 1,1,2-trichlorotrifluoroethane 76-13-1 -0. 50 1-phenylundecane 6742-54-7 0.662 20 112 2-methoxyethanol 109-86-4 0. 51 1-phenyldedecane 123-01-3 0.736 20 113 2-mercaptoethanol 60-24-2 0. 52 1-phenyltetradecane 123-02-4 0.812 20 114 2-ethoxyethanol 110-80-5 0. 53 1-phenyltetradecane 1459-10-5 0.884 20 115 methyl cyanoacetate 105-34-0 0. 54 1-phenyltetradecane 2131-18-2 0.954 20 116 methyl acetoacetate 105-34-0 0. 54 1-phenyltetradecane									-0.394	18
48 1-phenylnonane 1081-77-2 0.496 20 110 1,2,3-trichloropropane 96-18-4 0.49 49 1-phenyldecane 104-72-3 0.579 20 111 1,1,2-trichlorotrifluoroethane 76-13-1 -0. 50 1-phenylundecane 6742-54-7 0.662 20 112 2-methoxyethanol 109-86-4 0.0 51 1-phenyldodecane 123-01-3 0.736 20 113 2-mercaptoethanol 60-24-2 0.0 52 1-phenyltetradecane 123-02-4 0.812 20 114 2-ethoxyethanol 110-80-5 0.0 53 1-phenyltetradecane 1459-10-5 0.884 20 115 methyl cyanoacetate 105-34-0 0.0 54 1-phenylpentadecane 2131-18-2 0.954 20 116 methyl cactoacetate 105-34-0 0.0 55 2-propyn-1-ol 107-19-7 0.225 18 117 tetrahydropyran-2-methanol 100-72-1 1.0 56 allyl alcoh									-0.281	17
49 1-phenyldecane 104-72-3 0.579 20 111 1,1,2-trichlorotrifluoroethane 76-13-1 -0. 50 1-phenylundecane 6742-54-7 0.662 20 112 2-methoxyethanol 109-86-4 0. 51 1-phenyldodecane 123-01-3 0.736 20 113 2-mercaptoethanol 60-24-2 0. 52 1-phenyltridecane 123-02-4 0.812 20 114 2-ethoxyethanol 110-80-5 0. 53 1-phenyltetradecane 1459-10-5 0.884 20 115 methyl cyanoacetate 105-34-0 0. 54 1-phenylpentadecane 2131-18-2 0.954 20 116 methyl cyanoacetate 105-34-0 0. 55 2-propyn-1-ol 107-19-7 0.225 18 117 tetrahydropyran-2-methanol 100-72-1 1. 56 allyl alcohol 107-18-6 0.134 17 118 2-hydroxybenzaldehyde 90-02-8 0. 57 2-methyl-1-butanol									-0.174 0.406	18 1
50 1-phenylundecane 6742-54-7 0.662 20 112 2-methoxyethanol 109-86-4 0.6 51 1-phenyldodecane 123-01-3 0.736 20 113 2-mercaptoethanol 60-24-2 0.2 52 1-phenyltridecane 123-02-4 0.812 20 114 2-ethoxyethanol 110-80-5 0.3 53 1-phenyltetradecane 1459-10-5 0.884 20 115 methyl cyanoacetate 105-34-0 0.2 54 1-phenylpentadecane 2131-18-2 0.954 20 116 methyl acetoacetate 105-34-0 0.2 55 2-propyn-1-ol 107-19-7 0.225 18 117 tetrahydropyran-2-methanol 100-72-1 1.6 56 allyl alcohol 107-18-6 0.134 17 118 2-hydroxybenzaldehyde 90-02-8 0.2 57 2-methyl-1-butanol 34713-94-5 0.740 18 119 2,2'-thiodiethanol 111-48-8 1.3 58 3-ethyl-3-pentanol <td></td> <td>1 2</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>-0.148</td> <td>18</td>		1 2							-0.148	18
51 1-phenyldodecane 123-01-3 0.736 20 113 2-mercaptoethanol 60-24-2 0.52 0.52 1-phenyltridecane 123-02-4 0.812 20 114 2-ethoxyethanol 110-80-5 0.5 0.5 0.5 1-phenyltetradecane 1459-10-5 0.884 20 115 methyl cyanoacetate 105-34-0 0.5 0.5 0.5 1-phenylpentadecane 2131-18-2 0.954 20 116 methyl acetoacetate 105-45-3 0.5 0.5 0.5 2-propyn-1-ol 107-19-7 0.225 18 117 tetrahydropyran-2-methanol 100-72-1 1.0									0.146	18
52 1-phenyltridecane 123-02-4 0.812 20 114 2-ethoxyethanol 110-80-5 0.0 53 1-phenyltetradecane 1459-10-5 0.884 20 115 methyl cyanoacetate 105-34-0 0.4 54 1-phenylpentadecane 2131-18-2 0.954 20 116 methyl acetoacetate 105-45-3 0.3 55 2-propyn-1-ol 107-19-7 0.225 18 117 tetrahydropyran-2-methanol 100-72-1 1.0 56 allyl alcohol 107-18-6 0.134 17 118 2-hydroxybenzaldehyde 90-02-8 0. 57 2-methyl-1-butanol 34713-94-5 0.740 18 119 2,2'-thiodiethanol 111-48-8 1.3 58 3-ethyl-3-pentanol 597-49-9 0.829 17 120 2,2-dimethyl-1,3-dioxolane-4-methanol 100-79-8 1.0 59 2-ethyl-1-hexanol 104-76-7 0.991 18 121 bis(2-methoxyethyl) ether 111-96-6 0.0 60									0.230	18
53 1-phenyltetradecane 1459-10-5 0.884 20 115 methyl cyanoacetate 105-34-0 0.6 54 1-phenylpentadecane 2131-18-2 0.954 20 116 methyl acetoacetate 105-45-3 0.3 55 2-propyn-1-ol 107-19-7 0.225 18 117 tetrahydropyran-2-methanol 100-72-1 1.0 56 allyl alcohol 107-18-6 0.134 17 118 2-hydroxybenzaldehyde 90-02-8 0. 57 2-methyl-1-butanol 34713-94-5 0.740 18 119 2,2'-thiodiethanol 111-48-8 1.3 58 3-ethyl-3-pentanol 597-49-9 0.829 17 120 2,2-dimethyl-1,3-dioxolane-4-methanol 100-79-8 1.0 59 2-ethyl-1-hexanol 104-76-7 0.991 18 121 bis(2-methoxyethyl) ether 111-96-6 0.0 60 eugenol 97-53-0 0.965 17 122 o-phenetidine 94-70-2 0.0									0.312	19
54 1-phenylpentadecane 2131-18-2 0.954 20 116 methyl acetoacetate 105-45-3 0.0 55 2-propyn-1-ol 107-19-7 0.225 18 117 tetrahydropyran-2-methanol 100-72-1 1.0 56 allyl alcohol 107-18-6 0.134 17 118 2-hydroxybenzaldehyde 90-02-8 0. 57 2-methyl-1-butanol 34713-94-5 0.740 18 119 2,2'-thiodiethanol 111-48-8 1.3 58 3-ethyl-3-pentanol 597-49-9 0.829 17 120 2,2-dimethyl-1,3-dioxolane-4-methanol 100-79-8 1.0 59 2-ethyl-1-hexanol 104-76-7 0.991 18 121 bis(2-methoxyethyl) ether 111-96-6 0.0 60 eugenol 97-53-0 0.965 17 122 o-phenetidine 94-70-2 0.0									0.446	19
55 2-propyn-1-ol 107-19-7 0.225 18 117 tetrahydropyran-2-methanol 100-72-1 1.0 56 allyl alcohol 107-18-6 0.134 17 118 2-hydroxybenzaldehyde 90-02-8 0. 57 2-methyl-1-butanol 34713-94-5 0.740 18 119 2,2'-thiodiethanol 111-48-8 1. 58 3-ethyl-3-pentanol 597-49-9 0.829 17 120 2,2-dimethyl-1,3-dioxolane-4-methanol 100-79-8 1. 59 2-ethyl-1-hexanol 104-76-7 0.991 18 121 bis(2-methoxyethyl) ether 111-96-6 0.0 60 eugenol 97-53-0 0.965 17 122 o-phenetidine 94-70-2 0.0									0.231	18
56 allyl alcohol 107-18-6 0.134 17 118 2-hydroxybenzaldehyde 90-02-8 0.4 57 2-methyl-1-butanol 34713-94-5 0.740 18 119 2,2'-thiodiethanol 111-48-8 1.3 58 3-ethyl-3-pentanol 597-49-9 0.829 17 120 2,2-dimethyl-1,3-dioxolane-4-methanol 100-79-8 1.0 59 2-ethyl-1-hexanol 104-76-7 0.991 18 121 bis(2-methoxyethyl) ether 111-96-6 0.2 60 eugenol 97-53-0 0.965 17 122 o-phenetidine 94-70-2 0.2									1.041	18
58 3-ethyl-3-pentanol 597-49-9 0.829 17 120 2,2-dimethyl-1,3-dioxolane-4-methanol 100-79-8 1.0 59 2-ethyl-1-hexanol 104-76-7 0.991 18 121 bis(2-methoxyethyl) ether 111-96-6 0.0 60 eugenol 97-53-0 0.965 17 122 o-phenetidine 94-70-2 0.0									0.462	18
59 2-ethyl-1-hexanol 104-76-7 0.991 18 121 bis(2-methoxyethyl) ether 111-96-6 0.00 eugenol 97-53-0 0.965 17 122 o-phenetidine 94-70-2 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	57	2-methyl-1-butanol		0.740	18	119		111-48-8	1.814	18
60 eugenol 97-53-0 0.965 17 122 <i>o</i> -phenetidine 94-70-2 0.		, i							1.041	18
									0.299	18
61 1.3-butanediol 107-88-0 2.115 18 123 n-phenetidine 156-43-4 1		Č							0.784	17
	61	1,3-butanediol	107-88-0	2.115	18	123	<i>p</i> -phenetidine	156-43-4	1.111	17
62 2-methyl-2,4-pentanediol 107-41-5 1.536 18 124 1,2-bis(methoxyethoxy)ethane 112-49-2 0	62	2-methyl-2,4-pentanediol	10/-41-5	1.536	18	124	1,2-bis(methoxyethoxy)ethane	112-49-2	0.575	18

major compound classes. For this partitioning, the software system ChemProp²¹ was used; recent applications of Chem-Prop include the development of fragment-based estimation methods for water solubility²² and vapor pressure¹⁵ as well as an approach to improve existing schemes for calculation of octanol/water partition coefficient and water solubility through consideration of structural similarity.²³

Within ChemProp, the generation of an optimized partitioning into training and prediction compounds contains two basic steps. First, the total compound set is sorted by predefined major compound classes and subclasses. From this sorted list, a predefined number of compounds forming the prediction list is selected randomly, but with two constraints: The two compounds with maximum and minimum target values are retained in the training set to ensure a proper range scaling (cf. eq 1), and chemical classes or subclasses with only two or one compound are also forced to be in the training set. It should be stressed that this partitioning is driven solely by the structural variety of the data set under analysis and does not include any knowledge about the subsequent modeling results.

Descriptors. The following nine descriptors were used for both multiple linear regression and neural network modeling: (1) molar refraction at 20 °C (MR, 10^{-6} m³·mol⁻¹); (2) critical temperature (T_c, K) ; (3) absolute value of molar magnetic susceptibility (χ_m , 10^{-12} m³·mol⁻¹); (4) cohesive energy (energy of vaporization) at 298 K (E_{coh} , kJ·mol⁻¹); (5) indicator variable for alcohols/phenols (I_{OH}); (6) indicator variable for nitriles (I_{CN}) ; (7) indicator variable for amines (I_{amine}) ; (8) indicator variable for amides (I_{amide}) ; (9) indicator variable for aliphatic ring structures including O-, N-, and S-containing heterocycles (I_{ring}). The indicator variables are assigned values of 1 and 0 for the presence or absence of the relevant functional group except for polyols, where I_{OH} was set to 1.5 and 2 for dihydroxy and trihydroxy alcohols, respectively. In our previous study, 16 these nine parameters had been identified to be highly significant parameters for predicting liquid viscosity of organic compounds of the given range.

Multilinear Regression. Both the previous and current training and prediction sets were subjected to multilinear regression (MLR) of $\log \eta$ on the above-mentioned nine molecular descriptors, using the software package Chem-Prop.²¹

Neural Network Calculations. Two-layer neural networks (NNs) with nine input units plus a bias, a varying number of hidden-layer neurons (between 2 and 4 plus one bias), and one output neuron representing $\log \eta$ were optimized using the fast adaptive back-propagation algorithm²⁴ as implemented in ChemProp. For a more detailed description of the theory of back-propagation NNs and a number of practical applications, the reader is referred to the literature.^{24,25} As with MLR, the training and prediction capability of NN models for $\log \eta$ was assessed using two different data set partitionings. The number of hidden-layer neurons was kept variable in the range mentioned to test its influence on the predictive quality of the NN model.²⁶

All descriptor data x were transformed to values x' between 0.05 and 0.95 using

$$x' = 0.9 \frac{x - x_{\min}}{x_{\max} - x_{\min}} + 0.05 \tag{1}$$

and the same range-scaling formula was applied to the experimental $\log \eta$ values to yield proper target values y for the NN output. Adjustment of the weights during the training phase was performed after each individual compound. Following previous findings about the impact of the initial weights on the final NN model, ¹⁴ all NN calculations were performed with three different starting configurations, and the network output is calculated as the average of the output values of these three individual models.

A problem associated with the predictive capability of NN models is the question, how many iteration steps should be taken for the training phase? Convergence of the model error during training may include substantial overtraining, which is only seen with truly predictive applications of the network.¹⁴ In order to avoid overtraining, the prediction performance in terms of the relative global error,

$$\%_{\text{global}} = \frac{\text{SE}}{y_{\text{max}} - y_{\text{min}}} \times 100 \tag{2}$$

was monitored for both the training and prediction set during the training phase. Here, SE is the standard error,

$$SE = \left[\frac{1}{3n - 1} \sum_{c=1}^{3} \sum_{i=1}^{n} (y_i - y_{ic}^{\text{cal}})^2 \right]^{1/2}$$
 (3)

which includes averaging over three different starting configurations for the weights as mentioned above; in eq 3, $y_{ic}^{\rm cal}$ denotes the calculated value for a given starting configuration (c) and compound (i). The final network was selected from a maximum of 400 000 iteration cycles such that, at the optimal training step, the sum of relative global errors for the training and prediction sets is minimal. All backpropagation NN runs were performed with a learning rate of 0.10 and a momentum term of 0.10.

Statistical Parameters. The statistical quality of the MLR and NN modeling results for both training and prediction sets was evaluated using the following parameters: Squared correlation coefficient r^2 ,

$$r^{2} = 1 - \frac{\sum_{i=1}^{n} (y_{i} - y_{i}^{\text{fit}})^{2}}{\sum_{i=1}^{n} (y_{i} - y_{0})^{2}}$$
(4)

root-mean-square error RMSE,

RMSE =
$$\left[\frac{1}{n} \sum_{i=1}^{n} (y_i - y_i^{\text{fit}})^2 \right]^{1/2}$$
 (5)

average absolute error AAE,

$$AAE = \frac{1}{n} \sum_{i=1}^{n} |y_i - y_i^{fit}|$$
 (6)

and bias,

bias =
$$\frac{1}{n} \sum_{i=1}^{n} (y_i - y_i^{\text{fit}})$$
 (7)

In these formulas, y_i represents the experimental target value (log η) for the ith compound, y_0 denotes the associated mean (with n being 237 and 124 for the training and prediction sets, respectively), and $y_i^{\rm fit}$ represents the calculated target value using the NN or MLR model. In order to make the comparison between training and prediction quality as simple as possible, r^2 and RMSE do not contain any correction for the number of degrees of freedom.

RESULTS AND DISCUSSION

Compound Class Characteristics of the Data Set. The entire data set contains 119 hydrocarbons, 44 halogenated hydrocarbons, and 143 oxygen-containing, 44 nitrogen-containing, and 11 sulfur-containing compounds with different functional groups.

A more detailed analysis of the chemical class distribution in the training and prediction sets is given in Table 2. As

Table 2. Compound Class Characteristics of the Different Training and Prediction Sets^a

	previous partitioning ^b				current partitioning ^c			
compd class	training		prediction		training		prediction	
hydrocarbons	65	24.4%	54	43.5%	78	32.9%	41	33.0%
nonaromatic	49	20.7%	41	33.1%	60	23.3%	30	24.2%
aromatic	16	6.7%	13	10.5%	18	7.6%	11	8.9%
halogenated hydrocarbons	38	16.0%	6	4.8%	30	12.7%	14	11.3%
nonaromatic	28	11.8%	6	4.8%	24	10.1%	10	8.1%
aromatic	10	4.2%	0	0%	6	2.5%	4	3.2%
alcohols/phenols	22	9.3%	7	5.6%	19	8.0%	10	8.1%
aldehydes/ketones	16	6.7%	2	1.6%	12	5.1%	6	4.8%
carboxylic acids/esters/anhydrides	32	13.5%	27	21.8%	38	16.0%	21	16.9%
ethers/furanes	16	6.7%	6	4.8%	14	5.9%	8	6.5%
mixed oxygen compounds	3	1.3%	8	6.5%	9	4.0%	2	1.6%
halogenated compounds with oxygen	4	1.7%	0	0%	3	1.3%	1	0.8%
amines/anilines/azols/azines	18	7.6%	6	4.8%	15	6.3%	9	7.3%
nitriles/nitro compounds	11	4.6%	1	0.8%	7	3.0%	5	4.0%
amides/(mixed $N + O$)/($N + halogen$)	5	2.1%	3	2.4%	5	2.1%	3	2.4%
sulfur compounds	7	3.0%	4	3.2%	7	3.0%	4	3.2%

^a The total set of 361 compounds was subdivided in two different ways in training and predicting sets containing 237 and 124 compounds, respectively (cf. text). The column entries give the absolute and relative number of compounds with certain structural features in each of the four subsets, where the relative numbers represent the percentages of compounds in the data sets. b The training set of the previous partitioning contains all 237 compounds of the previous study, ¹⁶ and the prediction set contains all 124 compounds listed in Table 1. ^c The prediction set of the compoundclass oriented partitioning contains the following compounds from the previous training and prediction sets, identified by their numbers according to those given in the previous study¹⁶ and in Table 1, respectively. Compounds from previous training set: 1, 3, 6, 11, 17, 23, 29, 31, 35, 36, 38, 41, 43, 44, 46, 50, 53, 58, 60, 61, 63, 65, 67, 70, 75, 77, 78, 80, 86, 87, 94, 97, 99, 101, 105, 109, 112, 114, 117, 119, 128, 129, 134, 135, 139, 143, 148, 150, 156, 159, 167, 172–175, 178, 182, 187, 189, 190–192, 194, 196, 203, 205–209, 211, 216, 222, 225, 228, 230, 234, 236. Compounds from previous prediction set: 1, 3, 6, 7, 10, 11, 15, 16, 21, 22, 24, 26, 29, 31, 33, 34, 37, 39, 42, 46, 49, 52, 55, 61, 67, 72, 75, 78, 80, 83, 87, 88, 90, 93, 99, 100, 107, 115-117, 119, 124. Correspondingly, the training set of this data set partitioning contains the remainder of 237 compounds.

Table 3. Statistics of Multilinear Regression (MLR) Models and Neural Network (NN) Models with Three Hidden-Layer Neurons for Calculating Liquid Viscosity at 20 °C with the Previous and Current Partitioning into Training and Prediction Sets^a

		MLR		NN		
	$n_{\text{descr}} = 9$,	$n_{\text{param}} = 10$	$n_{\text{descr}} = 9$, $n_{\text{param}} = 34$			
	training	prediction	training	prediction		
		Previous Partitioning				
n	237	124	237	124		
r^2	0.922	0.867	0.955	0.868		
RMSE	0.158	0.201	0.120	0.201		
AAE	0.102	0.152	0.084	0.133		
bias	0	0.045	0.000	0.027		
error range	-0.91 to $+0.58$	-0.49 to $+0.82$	-0.47 to $+0.36$	-0.54 to $+1.00$		
		Current Partitioning				
n	237	124	237	124		
r^2	0.916	0.919	0.958	0.926		
RMSE	0.167	0.168	0.118	0.161		
AAE	0.109	0.107	0.084	0.105		
bias	0	-0.016	0.000	-0.008		
error range	-1.08 to $+0.70$	-0.89 to $+0.34$	-0.47 to $+0.43$	-0.86 to $+0.35$		

^a The previous and current partitionings of the total of 361 compounds into training and prediction sets are described in the text and in Table 1. Abbreviations: $n_{\text{descr}} = \text{no. of descriptors}$, $n_{\text{param}} = \text{no. of model parameters}$, n = no. of compounds, $r^2 = \text{squared correlation coefficient without}$ consideration of degrees of freedom (eq 4), RMSE = root-mean-square error (eq 5), and AAE = average absolute error (eq 6). The bias was calculated according to eq 7, and the error range is defined by the greatest underestimations (negative values) and overestimations (positive values) of $\log \eta$.

can be seen from the table, the relative portion of hydrocarbons, carboxylic acids and esters, and mixed oxygen compounds was considerably greater in the previous prediction set than in the associated training set, and the reverse was true for halogenated hydrocarbons, aldehydes, and ketones as well as for nitriles and nitro compounds. The new partitioning yields a clearly more balanced distribution of the chemical classes among the training and prediction sets, which were generated using ChemProp²¹ and is given in the right part of Table 2. As shown below, this new partitioning leads to considerably improved performance of linear and nonlinear models in predicting liquid viscosity.

MLR Models. Multilinear regression of log η against the nine descriptors yields the following equation for the current training set of 237 compounds:

$$\begin{split} \log \eta &= -0.0353 \mathrm{MR} + 0.00346 T_{\mathrm{c}} + 0.00083 \chi_{\mathrm{M}} + \\ 0.0158 E_{\mathrm{coh}} &+ 0.452 I_{\mathrm{OH}} - 0.181 I_{\mathrm{CN}} + 0.116 I_{\mathrm{amine}} + \\ 0.364 I_{\mathrm{amide}} &+ 0.0837 I_{\mathrm{ring}} - 2.438 \ \ (8) \end{split}$$

The respective statistics are summarized in Table 3 and compared with the MLR performance on the basis of the previous partitioning. The somewhat better fit with the previous training set is opposed to a significantly improved

Figure 1. Calculation errors vs experimental values of $\log \eta$ for the training set (circles) and prediction set (triangles) of the current partitioning (cf. Table 2), using the MLR model of eq 8.

prediction capability derived from the current partitioning, which is seen by the greater r^2 (0.919 vs 0.867) as well as by smaller values for RMSE (0.168 vs 0.201), AAE (0.107 vs 0.152), and the bias (-0.016 vs +0.045). In particular, the ratio of prediction RMSE over training RMSE is 1.27 for the previous partitioning and 1.01 for the compound-class oriented partitioning. Overall, the latter subdivision into training and prediction sets yields a clearly better MLR model. This result reveals that a judicious partitioning means of the data set is crucial in the development process of statistically sound models.

The data distribution of calculation errors vs experimental values is plotted in Figure 1. The greatest overestimations of $\log \eta$ are observed for the training compounds methanol (0.489) and 2-hydroxybenzaldehyde (0.701), and the greatest underestimations for the training compounds 1-isopropyl-4-methylbenzene (-0.453), 1,2-propanediol (-0.520), bis(2-ethylhexyl)-o-phthalate (-0.532), and glycerol (-1.081), as well as for the prediction compounds ethylcinnamate (-0.545), 1,5-pentanediol (-0.437), 1,3-butanediol (-0.622), and cyclohexanol (-0.894). This list of outliers suggests that compounds with several OH groups may need a more elaborated parametrization for the effect of the hydrogen bond, which however would require inclusion of an additional set of compounds.

The RMSE values of eq 8 correspond to an uncertainty factor around 1.5 for predicting liquid viscosity through application of this MLR model, provided that the chemical functionalities of the compounds are covered in the present data set. To our best knowledge, the chemical domain and associated viscosity range covered by eq 8 is greater than with any other currently available additive scheme to calculate liquid viscosity at 20 °C.

NN Models. The statistical results of the NN modeling are also listed in Table 3 for comparison with the MLR models, and the relevant weights of the NN model derived from the current data set partitioning are listed in Table 4. The final network architecture is (9+1):(3+1):1 and thus contains nine input units plus a bias, three hidden-layer neurons plus a bias, and one output layer neuron. With this architecture, the NN model contains a total number of 34 adjustable parameters. Thus, the number of training compounds (237) is seven times greater than the number of model parameters.

The development of the relative global training and prediction errors (eq 2) with increasing numbers of iteration

Table 4. Weights of the NN Model with Three Hidden-Layer Neurons To Predict Liquid Viscosity at 20 $^{\circ}$ C of Organic Compounds^a

Compounds											
		hidden-layer neuron									
neuron	1	2	3	bias							
First Starting Configuration											
input layer											
1	1.7958	3.6902	7.2307	na							
2	-2.2815	0.1855	1.5677	na							
3	-4.8182	0.8491	-4.0831	na							
4	3.2763	-6.1663	-2.0297	na							
5	0.4564	-2.4224	-11.257	na							
6	0.7679	-0.9553	0.9768	na							
7	2.2567	1.3546	-18.952	na							
8	-5.6587	1.2489	-0.5653	na							
9	-0.2429	0.0239	2.0920	na							
bias	-0.0219	-0.0847	9.4030	na							
output layer											
1	-5.0601	-4.1568	-3.6290	5.469							
	Second Starting Configuration										
input layer											
1	7.6318	3.6100	1.7751	na							
2	1.5346	0.1763	-2.2849	na							
3	-4.5589	0.7968	-4.7886	na							
4	-1.9428	-6.0018	3.2836	na							
5	-11.062	-2.4062	0.5031	na							
6	1.1050	-0.9512	0.7828	na							
7	-18.890	1.3645	2.2652	na							
8	-0.5813	1.2072	-5.6685	na							
9	2.1580	0.0252	-0.2458	na							
bias	9.2531	-0.0949	-0.0341	na							
output layer											
1	-3.6776	-4.2683	-5.0607	5.5466							
	Third Star	ting Configura	ation								
input layer											
1	6.9728	3.6019	1.7801	na							
2	1.6019	0.0620	-2.2838	na							
3	-3.8998	0.6108	-4.8514	na							
4	-2.1650	-5.7621	3.3474	na							
5	-11.390	-2.5662	0.6534	na							
6	1.0824	-0.9568	0.8355	na							
7	-19.509	1.2833	2.4350	na							
8	-3.1917	1.0833	-5.5610	na							
9	2.2747	0.0143	-0.2464	na							
bias	9.6674	0.0060	-0.1442	na							
output layer											
1	-3.7363	-4.3338	-4.9909	5.5798							

^a The final NN model consists of three individual submodels according to three different starting configurations, and the NN model output is calculated as the average of the output values of these three individual models.¹⁴ ^b na denotes "not applicable".

cycles is shown in Figure 2 for the current data set partitioning. In this case, the minimum of the error sum is achieved after 59 000 training steps, and all associated NN model results presented below (Tables 3 and 4 as well as Figure 3) refer to this training status.

As can be seen from Table 3, training of the NN model yields r^2 values around 0.96 and RMSE values of ca. 0.12 log units of η , indicating a significantly better fit than was achieved with MLR for both the previous and current training sets. On the other hand, the prediction performance is just comparable to the MLR results and only slightly better than the linear model for the new data set partitioning. As with MLR, the preferable compound-class subdivision of available data into a training and prediction set leads to a great improvement of the predictive power.

The calculation error is plotted against experimental log η in Figure 3. Comparison of Figures 1 and 3 shows a

Figure 2. Relative global errors (eq 2) of the NN model with three hidden-layer neurons for the chemical-class oriented partitioning (cf. Table 2) into a training set (solid curve) and prediction set (broken curve) as a function of the number of iteration cycles (training steps). At 59 000 training steps as indicated by the dashed vertical line, the error sum is 2.99% (training) +4.05% (prediction) = 7.04%.

Figure 3. Calculation errors vs experimental values of $\log \eta$ for the training set (circles) and prediction set (triangles) of the current partitioning (cf. Table 2), using the NN model with three hiddenlayer neurons as specified in Table 4.

significant improvement for some of the previous outliers. The case of glycerol having the highest reported viscosity value of 1490 mPa·s is particularly striking: With MLR this training compound showed the greatest calculation error of all 361 compounds, while the NN model yields a much better performance with a quite small calculation error of only -0.090 log units of η . On the other hand, a substantial underestimation of $\log \eta$ is again observed for the training compound 1-isopropyl-4-methylbenzene (-0.472), and the prediction set still contains four outliers with significant underestimations of $\log \eta$: ethylcinnamate (-0.494), 1.5pentanediol (-0.458), 1,3-butanediol (-0.548), and cyclohexanol (-0.861). This error pattern might reflect apparent deficiencies of the current NN model with multiple OH groups (see above), but the case of cyclohexanol might also indicate a possible problem with the experimental value.

Interestingly, the difference between the recognition and prediction power is much greater for the NN model than for MLR. From the viewpoint of the large difference between the number of model parameters of NN (34) and MLR (10), one could expect that alternative NN architectures with smaller numbers of model parameters would yield increased r^2 values for the prediction set. To our surprise, a corresponding analysis based on the current data set partitioning with only two hidden-layer neurons, that is a total of 23 model parameters, gave significantly inferior statistics for the prediction:

2 hidden-layer neurons, 23 adjustable parameters:

training
$$r^2 = 0.950$$
, RMSE = 0.128,
AAE = 0.091, bias = 0.001

prediction
$$r^2 = 0.895$$
, RMSE = 0.191,
AAE = 0.112, bias = -0.020

Comparison with Table 3 shows further that these results cannot compete with the prediction performance of the (still much simpler) MLR model.

The alternative NN model with four hidden-layer neurons yields the following results:

4 hidden-layer neurons, 45 adjustable parameters:

training
$$r^2 = 0.960$$
, RMSE = 0.115,
AAE = 0.082, bias = 0.000

prediction
$$r^2 = 0.922$$
, RMSE = 0.164,
AAE = 0.104, bias = -0.014

Both training and prediction performances are close to the results with three hidden-layer neurons and, in particular, better than with only two hidden-layer neurons. It shows that, for some reason, the NN architecture with 23 model parameters is inferior to both less and more complex models (being represented by MLR and the NN models with more hidden-layer neurons, respectively). Further studies may show whether an improved performance of this architecture could be possible through selection of some other network parameters (learning rate, momentum, optimization algo-

With regard to the application range and overall performance, both the linear model (eq 8) and the nonlinear model (Table 4) are superior to other currently available models^{1,2} in predicting liquid viscosity at 20 °C. Furthermore, a parallel use of both models may help in identifying compounds for which predictions of η from the nine descriptors could be less reliable.

The viscosity of liquids generally decreases with the temperature, which can be approximately expressed by corresponding empirical relationships.¹ To obtain viscosities at temperatures different from 20 °C, the MLR approach would require another treatment, 16 while the NN approach could include the nonlinear temperature effect as an input parameter into the architecture.

CONCLUSIONS

The comparative analysis of MLR and NN model performances with different training and prediction sets demonstrates, that a compound-class oriented data set partitioning may be crucial in enabling derivation of statistically sound structure-property relationships. With the present data set of 361 compounds, recognition and prediction capabilities are almost identical for MLR but significantly different for the NN models. This suggests that there is still room for improvement of the nonlinear model using the same set of descriptors through inclusion of additional compounds of the same chemical domain. The presently derived models allow predictive applications with expected uncertainty factors for η of 1.5 (MLR) and 1.4 (NN), respectively, which is

reasonable accuracy for the wide range of chemical structures with η values covering 4 orders of magnitude.

REFERENCES AND NOTES

- (1) Reid, R. C.; Prausnitz, J. M.; Poling, B. E. The Properties of Gases and Liquids, 4th ed.; McGraw-Hill: New York, 1987.
- (2) Lyman, W. J.; Reehl, W. F.; Rosenblatt, D. H. Handbook of Chemical Property Estimation Methods; McGraw-Hill: New York, 1982.
- Dearden, J. C. Applications of Quantitative Structure-Property Relationships to Pharmaceutics. Chemom. Intell. Lab. Syst. 1994, 24, 77
- (4) Billing, G. D.; Mikkelsen, K. V. Introduction to Molecular Dynamics and Chemical Kinetics; Wiley: New York, 1996.
- (5) Aries, R. E.; Lidiard, D. P.; Spragg, R. A. Principal component analysis. Chem. Br. 1991, 821-824.
- (6) Wold, S. PLS for multivariate linear modelling. In Chemometric methods in molecular design; van de Waterbeemd, H., Ed.; VCH: Weinheim, Germany, 1995; pp 195-218.
- (7) Eriksson, L.; Johansson, E.; Wold, S. QSAR model validation. In QSAR in Environmental-VII; Chen, F., Schüürmann, G., Eds.; SETAC Press: Pensacola, FL, in press.
- (8) Balzuweit, G.; Welk, M.; Der, R.; Schüürmann, G. Nonlinear partial least-squares regression. In Solving engineering problems with neural networks. Proceedings of the International Conference EANN'96; Bulsari, A. B., Kallio, S., Tsaptsinos, D., Eds.; London 1996; pp 495-
- (9) Schüürmann, G.; Segner, H.; Jung, K. Multivariate Mode-of-Action Analysis of Acute Toxicity of Phenols. Aquat. Toxicol. 1997, 38, 277 - 296.
- (10) Bodor, N.; Harget, A.; Huang, M.-J. Neural Network Studies: 1. Estimation of the Aqueous Solubility of Organic Compounds. J. Am. Chem. Soc. 1991, 113, 9480-9483.
- (11) Egolf, L. M.; Jurs, P. C. Prediction of Boiling Points of Organic Heterocyclic Compounds Using Regression and Neural Network Techniques. J. Chem. Inf. Comput. Sci. 1993, 33, 616-625.
- (12) Sigman, M. E.; Rives, S. S. Prediction of Atomic Ionization Potentials I—III Using an Artificial Neural Network. J. Chem. Inf. Comput. Sci. **1994**, 34, 617-620.
- (13) Gakh, A. A.; Gakh, E. G.; Sumpter, B. G.; Noid, D. W. Neural Network-Graph Theory Approach to the Prediction of Physical

- Properties of Organic Compounds. J. Chem. Inf. Comput. Sci. 1994. 34. 832-839
- (14) Schüürmann, G.; Müller, E. Back-Propagation Neural-Networks-Recognition vs. Prediction Capability. Environ. Toxicol. Chem. 1994, 13, 743-747.
- (15) Kühne, R.; Ebert, R.-U.; Schüürmann, G. Estimation of vapour pressures for hydrocarbons and halogenated hydrocarbons from chemical structure by a neural network. Chemosphere 1997, 34, 671-
- (16) Suzuki, T.; Ohtaguchi, K.; Koide, K. Computer-Assisted Approach to Develop a New Prediction Method of Liquid Viscosity of Organic Compounds. Comput. Chem. Eng. 1996, 20, 161-173
- (17) Weast, R. C., Ed. CRC Handbook of Chemistry and Physics, 69th ed.; CRC: Boca Raton, FL, 1988-1989.
- (18) Dean, J. A. Handbook of Organic Chemistry; McGraw-Hill: New York, 1987.
- (19) Dean, J. A., Ed. Lange's Handbook of Chemistry, 13th ed.; McGraw-Hill: New York, 1985.
- (20) Pachaiyappan, V.; Ibrahim, S. H.; Kuloor, N. R. Simple correlation for determining viscosity of organic liquids. Chem. Eng. 1967, 74, 193 - 196
- (21) Schüürmann, G.; Kühne, R.; Kleint, F.; Ebert, R.-U.; Rothenbacher, C.; Herth, P. A Software System for Automatic Chemical Property Estimation from Molecular Structure. In QSAR in Environmental Sciences-VII; Chen, F., Schüürmann, G., Eds.; SETAC Press: Pensacola FL, in press.
- (22) Kühne, R.; Ebert, R.-U.; Kleint, F.; Schmidt, G.; Schüürmann, G. Group contribution methods to estimate solubility of organic chemicals. Chemosphere 1995, 30, 2061-2077.
- (23) Kühne, R.; Kleint, F.; Ebert, R.-U.; Schüürmann, G. Calculation of Compound Properties Using Experimental Data From Sufficiently Similar Chemicals. In Software development in chemistry 10; Gasteiger, J., Ed.; Gesellschaft Deutscher Chemiker (GDCh): Frankfurt, Germany, 1996; pp 125-134.
- (24) Tollenaere, T. Fast adaptive backpropagation with good scaling properties. Neural Networks 1990, 3, 561-573.
- Zupan, J.; Gasteiger, J. Neural Networks for Chemists: An Introduction; VCH: Weinheim, Germany, 1993. (26) Livingstone, D. L.; Salt, D. W. Regression Analysis for QSAR Using
- Neural Networks. Bioorg. Med. Chem. Lett. 1993, 3, 645-651.

CI9704468