the reviewers for their helpful comments which led to improvement of the paper.

REFERENCES AND NOTES

(1) F. Harary, "Graph Theory", Addison-Wesley, Reading, MA, 1972, p

Reference 1, p 187.
G. Kirchhoff, Ann. Phys. Chem., 72, 497 (1847).
A. Cayley, Philos. Mag., 13, 1-2 (1857).
C. Jordan, J. Reine Angew Math., 70, 185 (1869).

- A. Cayley, Philos. Mag., 67, 444 (1874). A. Cayley, Ber., 8, 1056 (1875). F. Herrmann, Ber., 13, 792 (1880). S. M. Losanitsch, Ber., 30, 1917 (1898).
- (10) F. Herrmann, Ber., 30, 2423 (1898).
 (11) S. M. Losanitsch, Ber., 30, 3059 (1898).
- (12) F. Herrmann, Ber., 31, 91 (1898).
 (13) R. C. Read, in "Chemical Applications of Graph Theory", A. T. Balaban, Ed., Academic, London, 1916, p 25.
- G. Pólya, Acta Math., 68, 145 (1937) R. Otter, Ann. Math., 49, 583 (1948).
- (16) L. Weinberg, Proc. IRE, 46, 1954 (1958).

- (17) R. C. Read, in "Graph Theory and Applications", Y. Alavi, D. R. Lick, and A. T. White, Eds., "Lecture Notes in Mathematics", No. 303, Springer-Verlag, Berlin, 1972, p 243.
- (18) H. Schiff, Ber., 8, 1542 (1815)
- (19) F. Tiemann, Ber., 26, 1595 (1893).
- (20) H. R. Henze and C. M. Blair, J. Am. Chem. Soc., 53, 3042, 3077
- (21) C. M. Blair and H. R. Henze, J. Am. Chem. Soc., 54, 1098, 1538 (1932).
- (22) D. Perry, J. Am. Chem. Soc., 54, 2918 (1932).
- (23) D. D. Coffman and C. M. Blair, J. Am. Chem. Soc., 55, 252 (1933).
- (24) H. R. Henze and C. M. Blair, J. Am. Chem. Soc., 55, 680 (1933).
 (25) H. R. Henze and C. M. Blair, J. Am. Chem. Soc., 56, 157 (1934).
- (26) C. C. Davis, K. Cross, and M. Ebel, J. Chem. Educ., 48, 675 (1971).
- (27) See, for example, various articles in "Graph Theory and Computing",
- R. C. Read, Ed., Academic, New York, 1972.

 (28) L. M. Masinter, N. S. Sridharan, J. Lederberg, and D. H. Smith, J. Am. Chem. Soc., 96, 7702 (1974).
- (29) J. B. Hendrikson, J. Am. Chem. Soc., 93, 6847 (1971); 93, 6854 (1971); 97, 5763 (1975); 97, 5784 (1975).
- (30) Reference 1, p 232.
- F. Harary and G. Prins, Acta Math., 101, 141 (1959).
- (32) D. H. Rouvray, Chem. Soc. Rev., 3, 355 (1974).

ACS Committee on Nomenclature: Annual Report for 1980

KURT L. LOENING

Chemical Abstracts Service, Columbus, Ohio 43210

Received February 17, 1981

Nomenclature committees, both national and international, were very active in 1980, resulting in substantial progress in many different fields. A summary of the more important meetings and accomplishments follows.

The ACS Committee on Nomenclature held its annual meeting at CAS in November. Progress of the work of the divisional committees and international commissions was reviewed. In addition, ways of working more closely with ACS Divisions, journal editors and authors as well as general means of promoting good nomenclature were explored. The chairman of the committee addressed the editors of ACS journals on the subject of chemical nomenclature at their conference in Columbus; this should lead to closer cooperation between the two groups. The feasibility study on compiling an authoritative chemical dictionary was extended, while the project on visual aids for chemical nomenclature was dropped. Contact was established between the committee and its recently established British equivalent. The subcommittee on chemical pronunciation continues to be active.

The IUPAC Interdivisional Committee on Nomenclature and Symbols (IDCNS) functioned effectively this year. It held its annual meeting in Cambridge in September. In addition to the IUPAC publications listed in the Appendix, specific documents in process and thus not yet recorded in this Appendix deal with the following topics: straightforward transformations, transport phenomena, biochemical equilibrium data, chemical kinetics, physicochemical quantities and units in clinical chemistry, calorimetric measurements on cellular systems, and various classes of carbohydrates.

The IUPAC Inorganic Nomenclature Commission met in September in Cambridge. Topics under discussion included neutral molecules and compounds, ions and radicals, rings and chains, polyhedral clusters, isopoly- and heteropolyanions, oxo acids, inorganic polymers, and stereochemical nomenclature. These topics were discussed in the context of providing a

† Abbreviations used, not identified in the text, are ACS, American Chemical Society; CAS, Chemical Abstracts Service; IUPAC, International Union of Pure and Applied Chemistry; JCBN, Joint Commission on Biochemical Nomenclature; NC-IUB, Nomenclature Committee of International Union of Biochemistry

revision of the 1970 edition of the Red Book. Revised recommendations on the nomenclature of nitrogen hydrides and isotopically modified compounds are expected to be issued next year.

The IUPAC Organic Nomenclature Commission met in September in Cambridge. The commission continued its study of the reorganization and revision of the present rules according to a more logical arrangement (Section R) and of a more drastic long-range approach (Section G). In connection with Section G, several specific projects are under way: nodal nomenclature, radial nomenclature, "inorganic" ring nomenclature, nomenclature for delocalized ions and radicals, nomenclature of oxo acids, and general priority rules for numbering. The following topics are so well advanced that publications should be forthcoming within a year or two: lambda convention, classical ions and radicals, cyclophanes, and a revision of the Section E rules on stereochemistry. The 1979 provisional recommendations for the revision of the Hantzsch-Widman nomenclature system for naming heteromonocycles have generated so many diverse opinions and comments that the commission requires additional time and study before issuing definitive recommendations.

The IUPAC Macromolecular Nomenclature Commission met in September in Naples. The commission is continuing its work on (a) nomenclature and symbolism of copolymers, (b) subsidiary definitions of terms relating to polymers, (c) definitions for physical properties of polymers, (d) substitutive nomenclature for reacted polymers, (e) nomenclature of inorganic polymers, (f) classification and family names of polymers, and (g) interpenetrating polymer networks. Of these items (a), (e), and (f) are at the most advanced stage with recommendations expected to be issued in 1981 or 1982. A definitive version of the recommendations dealing with stereochemical definitions and notations relating to polymers will be issued in 1981.

In biochemical nomenclature both JCBN and NC-IUB met jointly in Bellagio in June. Documents published in 1980 include the first supplement to "Enzyme Nomenclature (1978)", conformational nomenclature for five- and sixmembered-ring forms of monosaccharides, and an amended version of "Nomenclature of Tetrapyrroles" (see Appendix). Work is progressing on recommendations for the nomenclature of prostaglandins (Joy Merritt is doing the spadework), carbohydrates, vitamins, enzyme kinetics, catecholamines, amino acids, diterpenes, glycoproteins, multienzyme proteins, and other specialized topics. Two documents, "Nomenclature of unsaturated monosaccharides" and "Nomenclature of branched-chain monosaccharides", have been approved as provisional recommendations and are expected to be published in 1981.

All ACS divisional nomenclature committees were active in 1980 to varying degrees. These are the ones of the Division of Analytical chemistry, Division of Carbohydrate Chemistry, Division of Fluorine Chemistry, Division of Inorganic Chemistry, Division of Organic Chemistry, Division of Physical Chemistry, and Division of Polymer Chemistry.

The Office of Biochemical Nomenclature continues to operate. Close liaison between it and the Nomenclature Division of CAS is being maintained.

The Chairman of the Committee is CAS Director of Nomenclature and, through these combined offices, maintains close liaison between ACS nomenclature committees, CAS, and other organizations. During 1980 cooperation with outside organizations continued to be substantial. In the area of drug and pesticide names considerable contributions were made to the USAN (U.S. Adopted Names) program of the American Medical Association and the INN (International Nonproprietary Names) program of the World Health Organization, the American National Standards Institute, and the International Standards Organization. We now cooperate or provide services in the nomenclature field to the following organizations.

American Chemical Society
American Institute of Nutrition

American Medical Association

American Medical Association

American National Standards Institute

American Pharmaceutical Association

American Society of Hospital Pharmacists

British Crop Protection Council

British Pharmacopoeia

British Veterinary Codex Committee

Canada Department of Agriculture

Canadian Standards Association

Drug Enforcement Association

Food and Agricultural Organization

Food and Drug Administration

International Agency for Research on Cancer

International Standards Organization

International Union of Biochemistry

International Union of Crystallography

International Union of Nutritional Sciences

International Union of Pure and Applied Chemistry

National Cancer Institute

National Institutes of Health

National Library of Medicine

National Research Council

U.S. Department of Agriculture

U.S. Department of the Army

U.S. Pharmacopeia

World Health Organization

In addition, correspondence with individual authors and editors was processed regularly. CAS continues to be the headquarters for the distribution of nomenclature pamphlets

and other nomenclature information.

APPENDIX: OFFICIAL NOMENCLATURE PUBLICATIONS, 1980 IUPAC

Analytical Chemistry Division: Commission on Analytical Nomenclature. "Nomenclature for thermal analysis—II and III", Recommendations 1979. Pure Appl. Chem. 1980, 52 (10), 2385-2391.

Analytical Chemistry Division: Commission on Spectrochemical and Other Optical Procedures for Analysis. "Nomenclature, symbols, units and their usage in spectrochemical analysis. IV. X-ray emission spectroscopy", Recommendations 1979. Pure Appl. Chem. 1980, 52 (11), 2541-2552.

Inorganic Chemistry Division: Commission on Atomic Weights and Isotopic Abundances. "Atomic weights of the elements 1979", Pure Appl. Chem. 1980, 52 (10), 2349-2384.

Inorganic Chemistry Division: Commission on Nomenclature of Inorganic Chemistry. "Recommendations for the naming of elements of atomic numbers greater than 100"; Publishing House of the Hungarian Academy of Sciences: Budapest, 1980; pp 220-244.

Inorganic Chemistry Division: Commission on Nomenclature of Inorganic Chemistry. "How to name an inorganic substance 1977.
 A guide to the use of nomenclature of inorganic chemistry: Definitive rules 1970"; Publishing House of the Hungarian Academy of Sciences: Budapest, 1980; pp 245-246.

Interdivisional Committee on Nomenclature and Symbols. "Use of abbreviations in the chemical literature", Recommendations 1979. Pure Appl. Chem. 1980, 52 (9), 2229-2232.

Macromolecular Division: Commission on Macromolecular Nomenclature. "Nomenclature of regular single-strand organic polymers", Rules approved 1975. *Pollimo* 1979, 3 (4), 228-244.

Organic Chemistry Division: Commission on Nomenclature of Organic Chemistry. "Nomenclature of Organic Chemistry. Section H. Isotopically modified compounds", 1st ed., Eur. J. Biochem. 1979, 102, 315-316 (amendments to recommendations 1977). Wiad. Chem. 1979, 33 (10), 698-702 (Polish); 1979, 33 (11), 753-765 (Polish).

Organic Chemistry Division: Commission on Nomenclature of Organic Chemistry. "Nomenclature of organic chemistry Sections A, B, C, D, E, F and H" (1979 soft cover edition); Pergamon Press: New York, 1979; pp 559.

Physical Chemistry Division. Commission on Electrochemistry. "Electrode reaction orders, transfer coefficients and rate constants. Amplification of definitions and recommendations for publication of parameters", Recommendations 1979. Pure Appl. Chem. 1980, 52 (1), 233-240.

Physical Chemistry Division: Commission on Physicochemical Measurements and Standards. "Recommended reference materials for realization of physicochemical properties. Section: Testing distillation columns", Pure Appl. Chem. 1979, 51, 2421-2449.

"Nomenclature rules for chemistry, vol. 1: Inorganic Chemistry. Physical chemistry, Analytical chemistry, semivolume 1"; VINITI: Moscow, 1979; pp 287 (Russian).

IUB

Nomenclature Committee, "Enzyme nomenclature. Recommendations 1978". Supplement 1, corrections and additions, *Eur. J. Biochem.* 1980, 104 (1), 1-4.

Nomenclature Committee, "Multienzyme proteins", *Trends Biochem. Sci.* 1979, 4 (11), N275.

Nomenclature Committee: "Nomenclature of Iron-sulfur proteins", Corrections to Recommendations 1978. Eur. J. Biochem. 1979, 95, 639; 1979, 102 (2), 315.

Nomenclature Committee, "Units of enzyme activity. Recommendations 1978", corrections and editorial comment, Eur. J. Biochem. 1980, 104 (1), 1.

IUPAC-IUB

Commission on Biochemical Nomenclature. "Definitive rules for nomenclature of steroids"; Panstwowe Wydawnictwo Naukowe: Warsaw, 1979; 1–44 (Polish).

Commission on Biochemical Nomenclature. "Nomenclature of cyclitols" Recommendations 1973. Pánstwowe Wydawnictwo Naukowe: Warsaw, 1979; 45-57 (Polish).

Joint Commission on Biochemical Nomenclature (JCBN). "Conformational nomenclature for five and six-membered ring

forms of monosaccharides and their derivatives", Recommendations 1980. Eur. J. Biochem. 1980, 111, 295-298.

Joint Commission on Biochemical Nomenclature (JCBN). "Nomenclature of tetrapyrroles," Recommendations 1978. Eur. J. Biochem. 1980, 108, 1-30.

OTHER

International Union of Pure and Applied Chemistry and International Federation of Clinical Chemistry. Quantities and units in clinical chemistry", Approved recommendations 1978. J. Clin. Chem. Clin. Biochem. 1979, 17 (12), 807-821.

International Union of Pure and Applied Chemistry and International

Federation of Clinical Chemistry. "List of quantities in clinical chemistry", Approved recommendation 1978. J. Clin. Chem. Clin. Biochem. 1979, 17 (12), 822-835.

International Union of Pure and Applied Chemistry and International Federation of Clinical Chemistry. "Physico-chemical quantities and units in clinical chemistry", Document stage 2, draft 1 with a view to a recommendation, Clin. Chim. Acta 1980, 108, 501F-539F.

International Federation of Clinical Chemistry: Committee on Standards. Expert Panel on Nomenclature and Principles of Quality Control in Clinical Chemistry. "Approved recommendation 1978 on quality control in clinical chemistry. Part 1. General principles and terminology", J. Clin. Chem. Clin. Biochem. 1980, 18, 69-77.

Computer-Assisted Mechanistic Evaluation of Organic Reactions. 2. Perception of Rings, Aromaticity, and Tautomers

BARBARA L. ROOS-KOZEL and WILLIAM L. JORGENSEN*¹
Department of Chemistry, Purdue University West Lafayette, Indiana 47907

Received August 29, 1980

New algorithms for the perception of rings, aromaticity, and tautomers were developed in conjunction with the CAMEO program for computer-assisted mechanistic evaluation of organic reactions. Briefly, the algorithms contain the following steps: prune the molecule of side chains, find ring(s), subdivide each ring into structural units, sum the units' contributions for the π -electron count, and determine whether tautomerization is possible. A noteworthy aspect of the ring alogrithm is that only rings belonging to the smallest set of smallest rings (SSSR) are found. Results for representative molecules are presented, and rules for determining the aromaticity/tautomer status of rings, especially heterocycles, are discussed.

INTRODUCTION

An interactive computer program (CAMEO) is being developed in our laboratory to predict products of organic reactions given starting materials and conditions.^{2a} A particularly novel aspect of the program is that mechanistic reasoning is used to predict products rather than relying on data tables for numerous, known, often mechanistically similar transformations. 2b-d The program has three principal segments: (1) graphics which control the input and output of structures and communication between the user and computer, (2) perception of structural features and reactive sites in the reactants and products, and (3) mechanistic evaluation of potential reaction paths. An overview of CAMEO has been presented previously.^{2a} Since substantial innovation has been made in several areas, details on specific procedures will also be presented in a series of papers. The present work focuses on the algorithms that have been developed for the perception of rings, aromaticity, and tautomers. The procedures are general and can be applied to other problems in which the perception of such structural features is required. Listings of the perception routines in CAMEO are available from the authors upon request.

RING PERCEPTION

Background. Enabling a computer to perceive rings is an essential part of any organic synthesis program. The presence of rings restricts conformational freedom, decreasing the feasibility of some intramolecular reactions but enhancing the likelihood of others. Reactivity toward common reagents may be substantially altered; contrast the behavior of cyclopropanone and acetone.

Although one could perceive all possible rings, i.e., all unique closed paths, this is excessive. Only the number which will suffice to define intramolecular relationships must be found. Frérejacque's number,³ calculated by applying the following

equation to a molecule, number of rings = number of bonds - number of atoms + 1, yields the number of rings in the smallest set of smallest rings (SSSR). From the SSSR, one can determine the total ring strain energy, aromaticity, stereochemistry, topology, and the set of synthetically important rings. A recent paper by Gasteiger and Jochim explores the advantages of finding and using the SSSR in detail.4 It should be noted that envelope rings (rings which can be constructed by the intersections of, and which circumscribe, two SSSR rings, i.e., the six-membered ring in bicyclo[2.2.0]hexane) are not necessary for determining ring strain energy. Difficulties arise when applying this equation to highly symmetrical molecules, for instance the bicyclo[2.2.2] octanes. Following Frérejacque, only two of the three equivalent (if unsubstituted) rings would be perceived. Furthermore, the two rings perceived would vary depending on the order of atom numbers. As unsymmetrical substitution, shown in 1, can occur, either (1)

subsequent processing must be independent of which pair of rings is found, or (2) the ring perception algorithm must find all three rings. The second option was chosen, necessitating the redefinition of the SSSR to include (ignoring substitution) symmetrically equivalent rings.

Previously published programs have constructed the SSSR by several methods. Wipke and Dyott used Welch's first algorithm to find the basis set of rings; then ring assemblies were constructed.⁶ Finally all rings were found by means of Gibbs' algorithm. A minimal basis set and a set of "chemically interesting" rings (the basis set plus any ring of ≤ 8 bonds) were then found.⁶ Despite the circuitous path, this approach